

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

Π.Μ.Σ: Θεωρία, Πράξη και Αξιολόγηση του Εκπαιδευτικού Έργου

Κατεύθυνση: Διαπολιτισμική Εκπαίδευση

Τμήμα: Φιλοσοφίας- Παιδαγωγικής- Ψυχολογίας

Διπλωματική Εργασία

Διαχείριση του πένθους παιδιών και εφήβων αλλοδαπών μαθητών (θάνατοι γονιών ή αγαπημένων προσώπων) από τους εκπαιδευτικούς

Μαρία Φτυλάκη - Αρ. Μητρώου: 215042

Επιβλέπουσα: Καθηγήτρια Ντόνα Παπαστυλιανού

Φεβρουάριος 2018, Αθήνα

Κύρια επιβλέπουσα

Αντωνία Παπαστυλιανού, Καθηγήτρια του Τμήματος Φιλοσοφίας Παιδαγωγικής και Ψυχολογίας του Εθνικού Καποδιστριακού Πανεπιστημίου Αθηνών

Συμβουλευτική Επιτροπή

Χρήστος Παρθένης, Επίκουρος Καθηγητής του Τμήματος Φιλοσοφίας Παιδαγωγικής και Ψυχολογίας του Εθνικού Καποδιστριακού Πανεπιστημίου Αθηνών

Γεώργιος Φραγκούλης, Διδάκτωρ του Τμήματος Εκπαίδευσης και Αγωγής στην Προσχολική ηλικία του Πανεπιστημίου Αθηνών

Ευχαριστίες

Η παρούσα διπλωματική εργασία εκπονήθηκε στα πλαίσια του Μεταπτυχιακού Προγράμματος Σπουδών «Θεωρία, Πράξη και Αξιολόγηση του Εκπαιδευτικού Έργου», του τμήματος Φιλοσοφίας, Παιδαγωγικής και Ψυχολογίας του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών, υπό την επίβλεψη της Καθηγήτριας κας Ντόνα Παπαστυλιανού.

Αρχικά λοιπόν θα ήθελα να ευχαριστήσω από καρδιάς την επιβλέπουσα Καθηγήτρια Κ. Ντόνα Παπαστυλιανού για την πολύτιμη καθοδήγηση και εποικοδομητική κριτική της καθ' όλη τη διάρκεια εκπόνησης της Διπλωματικής Εργασίας. Οι παρατηρήσεις, ο σχολιασμός και οι παρεμβάσεις της ήταν ιδιαίτερα ουσιώδεις και με διευκόλυναν στην πορεία υλοποίησης της εργασίας μου. Η συνεργασία μου μαζί της ήταν άψογη και ιδιαιτέρως παραγωγική.

Ακόμη, θα ήθελα να ευχαριστήσω τους/τις Διευθυντές/Διευθύντριες των σχολικών μονάδων και τους/τις εκπαιδευτικούς για την ευγενική παραχώρηση των συνεντεύξεων, παραχωρώντας πολύτιμο γι' αυτούς χρόνο.

«Ο θάνατος δε φτάνει παρά μόνο μία φορά, όμως γίνεται αισθητός κάθε στιγμή της ζωής. Είναι πιο σκληρό να τον φοβάσαι παρά να τον υποφέρεις» (Jean de la Bruyere)

«Είναι καλύτερα να προσπαθήσουμε να πούμε το σωστό, από το να μην πούμε τίποτα, επειδή ανησυχούμε μήπως πούμε κάτι λάθος. Είναι πάντα καλύτερο για τον ενήλικο που νοιάζεται πραγματικά για ένα παιδί να πει ή να κάνει κάτι, από το να σιωπά ή να μένει αμέτοχος» (Stevenson, 1999)

«Ο θρήνος είναι εκδήλωση ψυχικής υγείας. Αποτελεί το <<τίμημα>> που πληρώνουμε όταν δημιουργούμε δεσμούς αγάπης που δίνουν νόημα στη ζωή μας» (Παπαδάτου & Καμπέρη, 2013)

Πίνακας περιεχομένων

A. Εισαγωγή	7-8
A1. Τίτλος του θέματος της Μεταπτυχιακής Διπλωματικής Εργασίας	8
B. ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ	9-27
B1. Βιβλιογραφική ανασκόπηση	9-10
B2. Η έννοια του πένθους και του θρήνου	10-12
B3. Η έννοια του θανάτου από τα παιδιά	13-14
B4. Οι αντιδράσεις των παιδιών στο θάνατο αγαπημένου προσώπου	14-18
B5. Ο θρήνος σε διάφορους πολιτισμούς	18-19
B6. Η διαχείριση του θανάτου από τους ενήλικους βάσει φιλοσοφίας	19-20
B7. Ο ρόλος του εκπαιδευτικού	20-23
B8. Η μετανάστευση στην Ελλάδα του σήμερα	24-25
B9. Αλλοδαποί μαθητές που φοιτούν στα ελληνικά σχολεία	25-27
Γ. ΕΡΕΥΝΗΤΙΚΟ ΜΕΡΟΣ	28-34
Γ1. Μεθοδολογία Έρευνας (Ποιοτική μεθοδολογία /Grounded theory) – Σκοπός και στόχοι της έρευνας	28
Γ2. Δείγμα έρευνας	28-29
Γ3. Μέθοδοι έρευνας - Ποιοτική έρευνα	29
Γ4. Η συνέντευξη ως μέσο συλλογής υλικού – Τύποι συνέντευξης	29-30
Γ5. Πλεονεκτήματα και μειονεκτήματα των συνεντεύξεων	30-31
Γ6. Τα στάδια της έρευνας με συνέντευξη	31-32
Γ7. Η προκατάληψη ως ένας αστάθμητος παράγοντας των συνεντεύξεων.....	32
Γ8. Διαδικασία λήψης της συνέντευξης	33
Γ9. Προβλήματα στη διεξαγωγή της έρευνας	33-34
Δ. Η Θεμελιωμένη Θεωρία (Grounded Theory).....	35-86
E. Συμπεράσματα - Συμβολή της παρούσας έρευνας	87

ΣΤ. Προτάσεις	88
Ζ. Σκέψεις και συναισθήματα πάνω στην έρευνα	89-90
Επίλογος	91
Βιβλιογραφικές αναφορές	92-96
Παράρτημα	97-107

Εισαγωγή

Στην εποχή μας θεωρούμε φυσικό να εξηγούμε στα παιδιά οτιδήποτε έχει να κάνει με τη γέννηση και τη δημιουργία, αλλά εντελώς αφύσικο και αδιανόητο να συζητάμε μαζί τους για το θάνατο και την απώλεια. Κάτι τέτοιο θεωρείται, κατά τις Νίλσεν και Παπαδάτου (1999), μακάβριο, θλιβερό και ασυμβίβαστο με την παιδική ηλικία.

Οι άνθρωποι δεν είναι πρόθυμοι να μιλήσουν ανοιχτά για τη ζωή και το θάνατο σε προσωπικό επίπεδο, ιδίως δεν είναι διατεθειμένοι να το κάνουν μπροστά σε παιδιά (Λεονταρή, 2015). Είναι σημαντικό να κατανοήσουμε ότι το θέμα του θανάτου και της απώλειας απασχολεί τα παιδιά από πολύ μικρή ηλικία. Συνήθως, οι ενήλικες, όταν αντιμετωπίζουν υπαρξιακές ερωτήσεις παιδιών, προσπαθούν ή να αλλάξουν θέμα ή να προσπατήσουν να προσπαθήσουν να προσφέρουν το παιδί, προσφέροντάς του υποσχέσεις και διαβεβαιώσεις αβάσιμες ως προς τη μελλοντική έκβαση των πραγμάτων (Παπαδάτου, Μαμαντάκη, Παπάζογλου, Ράλλη & Νίλσεν, 1999).

Ο θάνατος είναι μέσα στη ζωή, κατά συνέπεια και το σχολείο έρχεται αντιμέτωπο με θέματα που αφορούν στην απώλεια. Άραγε πόσο έτοιμο και ικανό είναι να στηρίξει το παιδί που θρηνεί το θάνατο οικείου του προσώπου και την τάξη που επηρεάζεται από την απώλεια μέλους της σχολικής κοινότητας; (Παπαδάτου & Καμπέρη, 2013).

Στην παρούσα διπλωματική εργασία το πένθος των παιδιών αναφέρεται μόνο στο θάνατο και όχι σε άλλες μορφές απώλειας, καθώς ο θάνατος ενός αγαπημένου προσώπου αποτελεί το οδυνηρότερο συμβάν στη ζωή ενός παιδιού.

Η διαχείριση του πένθους είναι αλήθεια ότι πρόκειται για ένα δύσκολο και ευαίσθητο θέμα, που είναι συχνά ταμπού για την ελληνική κοινωνία. Η έως τώρα εμπειρία από την ελληνική εκπαίδευση είναι εξαιρετικά περιορισμένη, όπως και η διαθεσιμότητα ή η ετοιμότητα του εκπαιδευτικού κόσμου να ασχοληθεί με αυτά. Συνεπώς, αφού ένα μεγάλο ποσοστό των εκπαιδευτικών θεωρούν ότι δεν έχουν την ετοιμότητα να μιλήσουν για τόσο λεπτά θέματα με τους μαθητές τους, κρίνεται επιτακτική ανάγκη η διερεύνηση των αντιλήψεων και των στάσεων τους πάνω σε αυτό το θέμα.

Στο θεωρητικό μέρος της παρούσας διπλωματικής εργασίας παρουσιάζονται τα αποτελέσματα παλαιότερων ερευνών σχετικά με τη διαχείριση του πένθους και γίνεται λόγος για την έννοια του πένθους και του θρήνου, για το πώς αντιλαμβάνονται τα παιδιά την έννοια του θανάτου, για το πώς αντιδρούν στο θάνατο αγαπημένου προσώπου και για τον ρόλο που πρέπει να αναλάβει ένας εκπαιδευτικός σε τέτοια περιστατικά.

Στο ερευνητικό μέρος αναφέρονται οι στόχοι και τα ερευνητικά ερωτήματα, περιγράφεται η μεθοδολογία, ο τρόπος με τον οποίο πραγματοποιήθηκε η έρευνα,

παρουσιάζονται και σχολιάζονται τα αποτελέσματα της έρευνας. Τέλος, παρουσιάζονται κάποιες προτάσεις για τα αποτελέσματα της έρευνας και γίνεται αναφορά στη συμβολή της έρευνας. Στο παράρτημα παρατίθενται οι ερωτήσεις που αποτέλεσαν την ημιδομημένη συνέντευξη και μια ολόκληρη συνέντευξη ενός εκπαιδευτικού.

Τίτλος του θέματος της Μεταπτυχιακής Διπλωματικής Εργασίας

Διαχείριση του πένθους παιδιών και εφήβων αλλοδαπών μαθητών (θάνατοι γονιών ή αγαπημένων προσώπων) από τους εκπαιδευτικούς.

A. Θεωρητικό Μέρος

Βιβλιογραφική ανασκόπηση

Η πλειοψηφία των ερευνών που εξετάζουν τις διεργασίες του πένθους στα παιδιά και τους εφήβους επικεντρώνεται στο θάνατο γονέα ή αδελφού/ αδελφής. Αν και αναγνωρίζεται ότι ο θάνατος του παππού ή της γιαγιάς και ο θάνατος φίλου/ φίλης αποτελούν σημαντικές απώλειες στη ζωή των παιδιών, λίγες έρευνες έχουν ασχοληθεί με αυτού του είδους τις απώλειες (Oltjenbruns, 2001, όπ. αναφ. στο, Λεονταρή, 2015).

Σύμφωνα με τις Χατζηνικολάου και Αναγνωστοπούλου (2010) έρευνες έχουν δείξει ότι ένα μεγάλο ποσοστό εκπαιδευτικών δεν έχουν την ετοιμότητα να αναφερθούν σε θέματα θανάτου και πένθους, παρά τις ερωτήσεις που τους θέτουν οι μαθητές τους γι' αυτά τα ζητήματα.

Σε έρευνα των Παπαδάτου, Metallinou, Hatzichristou και Pavlidi (2002) συμμετείχαν 1.792 εκπαιδευτικοί της Πρωτοβάθμιας και Δευτεροβάθμιας εκπαίδευσης από όλη την Ελλάδα. Τα δημογραφικά χαρακτηριστικά του δείγματος ήταν 42% άνδρες και 58% γυναίκες και η ηλικία κυμαίνονταν από 30- 40 έτη (53%), 41-50 (35%) και άνω των 51 ετών (12%). Το 26% του δείγματος δήλωσαν ότι είχαν βιώσει εμπειρίες θανάτου στην παιδική τους ηλικία, ενώ 33% ισχυρίστηκαν ότι είχαν συναντήσει παιδιά με πένθος στην τάξη τους. Πολλοί εκπαιδευτικοί (37%) ανέφεραν ότι έχασαν κάποιο μαθητή και δεν μπόρεσαν να το ξεπεράσουν. Ένα αρκετά υψηλό ποσοστό (45%) αποσιώπησαν το γεγονός της απώλειας του παιδιού. Αναφέρεται ότι, 80% των εκπαιδευτικών δήλωσαν ανεπάρκεια σχετικά με την διαχείριση ζητημάτων θανάτου. Σχετικά με τη στήριξη του παιδιού που πενθεί στο σχολείο, 78% των εκπαιδευτικών ήταν της άποψης ότι πρέπει να στηρίξει το παιδί ψυχολόγος ενώ 66% θεωρούσαν ότι το παιδί πρέπει να στηριχθεί από τον εκπαιδευτικό. Οι γυναίκες εκπαιδευτικοί, οι εκπαιδευτικοί στην Πρωτοβάθμια εκπαίδευση και όσοι είχαν προσωπικές εμπειρίες πένθους ήταν πιο ευαισθητοποιημένοι απέναντι στο παιδί που πενθεί. Η συγκεκριμένη έρευνα επίσης κατέγραψε τη συναισθηματική δυσκολία των εκπαιδευτικών να αντιμετωπίσουν και να διαχειριστούν το πένθος του παιδιού, επειδή κατακλύζονται από συναισθήματα ή/και αναβιώνουν δικά τους πένθη.

Πανελλαδική έρευνα που διεξήχθη το 2003 (Παπαδάτου & Μεταλληνού, 2004) κατέδειξε την έλλειψη οργανωμένου προγράμματος παρέμβασης εκ μέρους του ελληνικού σχολείου που να παρέχει κατάλληλες κατευθύνσεις για τη στήριξη του άρρωστου μαθητή ή του μαθητή που θρηνεί. Δυστυχώς, η ψυχολογική στήριξη αυτών των μαθητών εξαρτάται αποκλειστικά από την ευαισθησία κάθε εκπαιδευτικού.

Άλλη έρευνα, που πραγματοποιήθηκε από την Κρυσταλλίδου (2013) διερευνά την επίδραση του άγχους θανάτου στις στάσεις των εκπαιδευτικών απέναντι στο πένθος και τον τρόπο που το διαχειρίζονται. Διαπιστώθηκε από τη συγκεκριμένη έρευνα, όπως είχε προβλεφθεί, ότι οι εκπαιδευτικοί θεωρούν πως το επίπεδο εκπαίδευσης τους σε θέματα σχετικά με το θάνατο και τη διαχείριση του πένθους είναι χαμηλό. Φάνηκε ακόμη, πως ο φόβος θανάτου των εκπαιδευτικών συσχετίζεται τόσο με το φύλο τους, την ηλικία τους όσο και με την εμπειρία απώλειας ενός κοντινού προσώπου κατά την παιδική τους ηλικία. Επιπλέον, προέκυψε μια σχέση μεταξύ αντιλήψεων για την εκπαίδευση σε θέματα σχετικά με το θάνατο, επιπέδου άνεσης συζήτησης γι' αυτόν με τους μαθητές και φόβου θανάτου.

Σχετικές έρευνες επισημαίνουν τον σημαντικό ρόλο της στάσης των γονέων και των εκπαιδευτικών για την επιτυχία των προγραμμάτων αυτών. Όπως διαφαίνεται από τα αποτελέσματα των ερευνών, παρά το γεγονός ότι η πλειοψηφία των γονέων και εκπαιδευτικών θεωρητικά υποστηρίζουν τα προγράμματα αυτά, τα προσωπικά τους άγχη σχετικά με το θάνατο και το θνήσκουν επηρεάζουν αρνητικά τη στάση τους προς αυτά (Jones, Hodges, & Slate, 1995· McGovern & Barry, 2000).

Έρευνες μας οδηγούν στο συμπέρασμα ότι αν και οι εκπαιδευτικοί θέλουν να βοηθήσουν τα παιδιά δεν είναι ενημερωμένοι και κατάλληλα καταρτισμένοι στον τρόπο που θα επιτύχουν το στόχο τους (Rowling, 1995· Karakartal, 2012).

Η έννοια του πένθους και του θρήνου

Ο θάνατος αποτελεί ένα από τα πιο αγχογόνα γεγονότα. Αν και είναι η μοναδική βεβαιότητα στη ζωή του ανθρώπου, θεωρείται ως μη φυσικό, απρόβλεπτο και ακατανόητο γεγονός. Σε όλες τις περιπτώσεις βιώνεται ως ένα τέλος, μια οριστική απώλεια, μια εγκατάλειψη. Ο φόβος και η οδύνη που συνδέονται με το θάνατο κάνει τους ενήλικους να αποφεύγουν οποιαδήποτε αναφορά σ' αυτόν μπροστά στα παιδιά και να αποκρύπτουν την πραγματικότητα. Θεωρούν ότι έτσι τα προστατεύουν από οδυνηρά συναισθήματα, ενώ προσπαθούν να καλύψουν τα δικά τους συναισθήματα άγχους και δυσφορίας. Άλλωστε, η παιδικότητα που συμβολίζει την αρχή της ζωής και την ελπίδα για το μέλλον θεωρείται ασύμβατη με την ιδέα του θανάτου. Έτσι, κάθε σχετική συζήτηση με τα παιδιά θεωρείται θέμα- ταμπού. Ένα στα είκοσι παιδιά βιώνει το θάνατο του ενός γονιού του πριν φτάσει στα δεκαοκτώ του χρόνια. Πολύ συχνότερα τα παιδιά χάνουν κάποιον από τους παππούδες, τις γιαγιάδες ή άλλα συγγενικά πρόσωπα, ενώ κάποιες φορές πεθαίνει ένα από τα αδέρφια ή ένας συνομήλικος (Κοντοπούλου, 2007).

Οι αντιδράσεις που εκδηλώνονται στο άτομο μετά την απώλεια του αγαπημένου του προσώπου, ορίζονται ως πένθος. Οι αντιδράσεις αυτές μπορεί να είναι είτε σωματικές, είτε συναισθηματικές. Το πένθος σε αντίθεση με το θρήνο είναι κοινωνικά καθορισμένο, καθώς αναφέρεται στην περίοδο μετά το θάνατο ενώ ο θρήνος αποτελεί σειρά προσωπικών συναισθημάτων. Το πένθος στην ελληνική γλώσσα περιέχει και την έννοια του θρήνου ενώ στη διεθνή βιβλιογραφία το συναντάμε με τον όρο *mourning* και το θρήνο με τον όρο *grieving* (Αντωνάτου, 2015).

Η Λεονταρή (2015) υποστηρίζει ότι το πένθος είναι μια κατάσταση στην οποία βρίσκεται το άτομο που βιώνει το θάνατο ενός αγαπημένου προσώπου.

Η Baque' (2007, όπ. αναφ. στο, Χατζηνικολάου, 2014) διαχωρίζει τρία είδη πένθους που αφορούν στο φυσιολογικό, το παθολογικό και το ψυχιατρικό πένθος:

Το φυσιολογικό πένθος αναφέρεται στη συνειδητοποίηση και την αποδοχή της απώλειας και την εκδήλωσή του σε όλους τους τομείς της ζωής του ατόμου.

Το παθολογικό ή περιπλεγμένο πένθος σχετίζεται με την άρνηση προσαρμογής στη νέα κατάσταση και την απροθυμία ενσωμάτωσης της οδυνηρής εμπειρίας στη ζωή του ατόμου.

Το ψυχιατρικό πένθος αφορά σε συγκεκριμένη συμπτωματολογία που μπορεί να εκδηλώσει, όπως για παράδειγμα ψυχαναγκασμούς, επιθετικότητα ως προς τον εκλίνοντα ή καταθλιπτικά συμπτώματα.

Σύμφωνα με την Κοντοπούλου (2007) μη φυσιολογικές αντιδράσεις πένθους θεωρούνται η παρατεταμένη διαταραχή στη διατροφή ή στον ύπνο, οι παρατεταμένες σωματικές ενοχλήσεις, σημαντικά προβλήματα επίδοσης ή συμπεριφοράς, η παρατεταμένη απουσία οποιασδήποτε εκδήλωσης θρήνου, η άρνηση συμμετοχής σε ομαδικές δραστηριότητες, η αυτοκαταστροφική συμπεριφορά, η πλήρης ταύτιση με το πρόσωπο που πέθανε, το διαρκές άγχος ή απάθεια και η πρόωρη και υπερβολική ωριμότητα.

Όσον αφορά την έννοια του θρήνου, σύμφωνα με τον Attig (2004) ο όρος «θρήνος» αναφέρεται σε δύο διαφορετικά πράγματα. Πρώτον, αναφέρεται στις συναισθηματικές αντιδράσεις του ατόμου που βιώνει το θάνατο ενός αγαπημένου προσώπου ως μια απώλεια. Δεύτερον, ο όρος «θρήνος» περιλαμβάνει την ενεργή αντίδραση του ατόμου στην απώλεια. Το άτομο που θρηνεί, με τη δεύτερη σημασία του όρου, δεν αντιδρά παθητικά στο θάνατο του αγαπημένου προσώπου, αλλά προσπαθεί ενεργά να αποδεχθεί την απώλεια, να επαναδιαμορφώσει την καθημερινή του ρουτίνα και να επαναπροσδιορίσει τη ζωή του.

Ο Thomson (2012), υποστηρίζει επιπλέον ότι ο θρήνος μπορεί να μην αποτελεί μόνο μια συναισθηματική και γνωστική αντίδραση που εκφράζεται από το άτομο και δίνει έναν ολιστικό ορισμό περιγράφοντας το θρήνο ως βιολογική και πνευματική απάντηση του οργανισμού. Η διεργασία των συναισθημάτων βοηθάει το παιδί να συνειδητοποιήσει την απώλεια και να προσπαθήσει να προσαρμοστεί σε αυτή. Οι αντιδράσεις που ακολουθούν είναι διαφορετικές για κάθε παιδί, πολλές φορές μπορεί να μην είναι αντιληπτές που σημαίνει ότι δεν υπάρχει «σωστός» και «λάθος» τρόπος εκδήλωσης θρήνου.

Ο Freud (1917/1957) υποστήριξε ότι σε περίπτωση θανάτου, το άτομο θα πρέπει προοδευτικά να αποσύρει την ενέργεια που είχε επενδύσει στη σχέση με το θανόντα. Αυτή η αποσύνδεση από το άτομο που έχει χαθεί, αντιτάσσεται με τις νεότερες ψυχαναλυτικές απόψεις, σύμφωνα με τις οποίες το άτομο πρέπει να διατηρήσει τη σχέση του με το θανόντα (Hagman, 2001· Field, 2006, όπ. αναφ. στο, Λεονταρή, 2015).

Η διαδικασία του θρήνου αποτελεί μια πολυεπίπεδη διεργασία, η οποία αναφέρεται τόσο στις συναισθηματικές αντιδράσεις του ατόμου που βιώνει την απώλεια μιας αγαπημένης ύπαρξης, στις προσπάθειές του να νοηματοδοτήσει το θάνατο και να αλλάξει τη συμπεριφορά του έτσι ώστε να μπορέσει να προσαρμοστεί στη νέα πραγματικότητα, όσο και την προσαρμογή της οικογένειας και του στενού κοινωνικού περιβάλλοντος στην απώλεια, με τον επαναπροσδιορισμό των ρόλων. Το άτομο που βιώνει την απώλεια θα πρέπει να αποδεχθεί την απώλεια και να βιώσει την οδύνη που προκαλεί, να προσαρμοστεί σε έναν κόσμο από τον οποίο απουσιάζει ο νεκρός, να νοηματοδοτήσει το αδιανόητο του θανάτου, να επαναπροσδιορίσει τη σχέση του με τον θανόντα και να συνεχίσει τη ζωή του (Attig, 2004).

Οι Παπαδάτου και Καμπέρη (2013, σ. 18) υποστηρίζουν ότι *«η έννοια του θρήνου αναφέρεται στο σύνολο των προσωπικών αντιδράσεων ενός παιδιού σε ένα γεγονός το οποίο αντιλαμβάνεται ως απώλεια, ενώ η έννοια του πένθους συνδέεται με τους πολιτισμικούς και κοινωνικούς κανόνες και τελετές που συνοδεύουν το γεγονός του θανάτου»*.

Ο θρήνος είναι μια απόλυτα φυσιολογική και υγιής διεργασία, που βοηθάει το παιδί να αποδεχθεί την πραγματικότητα και να προσαρμοστεί σε αυτήν. Δεν υπάρχει «σωστός» και «λάθος» τρόπος εκδήλωσης του θρήνου, καθώς κάθε παιδί έχει το δικό του τρόπο να βιώνει το θρήνο του και να τον εκφράζει. Προσθέτουν ότι τα παιδιά «μπαίνουν και βγαίνουν» από το θρήνο τους επειδή δεν μπορούν να αντέξουν για μεγάλο χρονικό διάστημα τα οδυνηρά συναισθήματα. Τη μια στιγμή μπορεί να είναι θλιμμένα, και την αμέσως επόμενη να παίζουν ή να γελούν. Ο θρήνος είναι μια μακρόχρονη διεργασία. Κάθε παιδί μεγαλώνει με την απώλειά του. Δεν την «ξεχνάει» ούτε την «ξεπερνάει». Αντίθετα, μαθαίνει να ζει μ' αυτήν.

Όταν ο θρήνος αφορά ένα σημαντικό πρόσωπο για το παιδί, δεν έχει καθορισμένο χρονικό τέλος και αναβιώνει σε κάθε στάδιο της εξέλιξής του (Παπαδάτου & Καμπέρη, 2013· Τσιάντης, 1991).

Η έννοια του θανάτου από τα παιδιά

Ο θάνατος υπάρχει στη ζωή των παιδιών ποικιλοτρόπως, με αποτέλεσμα να είναι εξοικειωμένα με την έννοια του θανάτου πολύ περισσότερο από όσο νομίζουμε. Υπάρχει στα παραμύθια και στα βιβλία που διαβάζουν, στα παιχνίδια που παίζουν, στις ειδήσεις και στις ταινίες που βλέπουν στην τηλεόραση, ενώ κάποιες φορές αποτελεί γεγονός στο άμεσο και ευρύτερο περιβάλλον τους. Είναι, λοιπόν, φυσιολογικό να έχουν την περιέργεια να καταλάβουν τι είναι ο θάνατος και να θέτουν ερωτήσεις. Το ενδιαφέρον του παιδιού για το θάνατο είναι απόλυτα υγιές και δείγμα της γνωστικής και συναισθηματικής τους εξέλιξης. Σε καμία περίπτωση δεν αποτελεί μια μακάβρια ενασχόληση, ούτε ένδειξη καταθλιπτικής προδιάθεσης. (Παπαδάτου & Καμπέρη, 2013, σ. 10).

Τα παιδιά κατανοούν το θάνατο με διαφορετικό τρόπο, ανάλογα με το επίπεδο της γνωστικής τους ανάπτυξης (Λεονταρή, 2015).

Οι Παπαδάτου και Καμπέρη (2013) υποστηρίζουν ότι μικρότερα σε ηλικία παιδιά, με περιορισμένες γνωστικές ικανότητες και ψυχοκοινωνικά αποθέματα, δυσκολεύονται περισσότερο να διαχειριστούν τον θρήνο τους και ότι υπάρχουν κάποιοι παράγοντες για την κατανόηση της έννοιας του θανάτου από τα παιδιά:

- A. Η ηλικία
- B. Η γνωστική και συναισθηματική ωριμότητα του παιδιού
- Γ. Οι προσωπικές εμπειρίες σε σχέση με την απώλεια ή το θάνατο και ο τρόπος με τον οποίο τις έχει ή δεν τις έχει εντάξει στη ζωή του
- Δ. Η προσωπικότητα και τα ψυχικά αποθέματα που διαθέτει
- E. Τα μηνύματα που προσλαμβάνει όσον αφορά στο θάνατο από το οικογενειακό και σχολικό περιβάλλον
- ΣΤ. Οι πολιτισμικές και θρησκευτικές επιρροές από το κοινωνικό πλαίσιο μέσα στο οποίο μεγαλώνει.

Οι ίδιες συμπληρώνουν (2013) ότι ένα παιδί που μεγαλώνει στην επαρχία και συμμετέχει στα τελετουργικά της κοινότητας όταν ένα μέλος της πεθάνει βιώνει και αντιλαμβάνεται διαφορετικά το θάνατο από ένα παιδί της πόλης που γνωρίζει το θάνατο μέσα από ταινίες ή την τηλεόραση, καθώς σπάνια επισκέπτεται το συγγενή του που πεθαίνει στο νοσοκομείο και ακόμα σπανιότερα συμμετέχει στην κηδεία.

Τα παιδιά κατακτούν προοδευτικά κάποιες διαστάσεις της έννοιας του θανάτου (Baum, 2003·Corr, 1995·Speece & Brent, 1996):

- A. Η κατανόηση της οριστικότητας και της μη αναστρεψιμότητας του θανάτου. Προσδευτικά διαπιστώνεται ότι ο θάνατος είναι οριστικός και μη αναστρέψιμος και ότι αυτός που πέθανε δεν κοιμήθηκε, ούτε έφυγε ταξίδι.
- B. Η κατανόηση της παύσης όλων των λειτουργιών του οργανισμού που συνοδεύει το γεγονός του θανάτου. Γίνεται αντιληπτό ότι με το θάνατο σταματούν τόσο οι ανθρώπινες λειτουργίες που είναι ορατές (π.χ. ο νεκρός δεν αναπνέει, δεν χτυπάει η καρδιά του, δεν τρώει, δεν παίζει), όσο και εκείνες που δεν είναι άμεσα ορατές (π.χ. ο νεκρός δεν σκέφτεται, δεν αισθάνεται, δεν πονάει).
- Γ. Η πολυπλοκότητα των αιτιών που επιφέρουν το θάνατο. Συνειδητοποιείται ότι υπάρχουν εξωτερικές και εσωτερικές αιτίες (π.χ. βιολογικών, ψυχοκοινωνικών, περιβαλλοντικών και συγκυριακών) που οδηγούν στο θάνατο.
- Δ. Η παγκοσμιότητα του θανάτου. Ο θάνατος είναι αναπόφευκτος και συμβαίνει σε όλους ανεξαιρέτως τους ζωντανούς οργανισμούς, άλλοτε με ξαφνικό τρόπο (π.χ. ατύχημα) και άλλοτε με προβλέψιμο τρόπο (π.χ. χρόνια αρρώστια). Το παιδί συνειδητοποιεί ότι και το ίδιο είναι θνητό και κάποια στιγμή θα πεθάνει.

Σύμφωνα με την Χατζηχρήστου (2011) καθώς τα παιδιά μεγαλώνουν, μαθαίνουν έναν «πολιτισμό συναισθημάτων», δηλαδή τους κανόνες για το ποια συναισθήματα επιτρέπονται από την κοινωνία να εκφραστούν, σε ποιες περιπτώσεις επιτρέπονται, καθώς και ποιες εκφράσεις αυτών των συναισθημάτων είναι επιτρεπτές.

Κατά τον Norre (2000, όπ. αναφ. στο, Λεονταρή, 2015) τα παιδιά κάτω των τριών ετών δεν έχουν τις μεταγνωστικές δεξιότητες που χρειάζονται για να κάνουν τη διάκριση ανάμεσα στα φαινόμενα και την πραγματικότητα. Τα παιδιά αυτά δεν μπορούν να διαχωρίσουν ανάμεσα στον εαυτό τους και τους άλλους, έτσι το βίωμα της απώλειας σχετίζεται περισσότερο με την απώλεια της φροντίδας που τους παρείχε ο θανών.

Οι Spreece και Brent (1992) αναφέρουν ότι τα παιδιά κάτω των έξι ετών δεν κατανοούν ότι ο θάνατος είναι ένα γεγονός οριστικό και μη- αναστρέψιμο. Επειδή η καθημερινή τους ρουτίνα αποτελείται από πράγματα που επαναλαμβάνονται, αντιλαμβάνονται το χρόνο κυκλικά (ζούμε, πεθαίνουμε και ξαναζούμε). Η σκέψη των παιδιών στο στάδιο αυτό είναι εγωκεντρική, προ- λογική, έτσι δεν αντιλαμβάνονται τις πραγματικές αιτίες που μπορούν να προκαλέσουν το θάνατο κάποιου. Δε φαίνεται να φοβούνται το θάνατο όσο τα μεγαλύτερα παιδιά ή οι ενήλικες. Στην ηλικία των επτά ετών περίπου, αρχίζουν να κατανοούν ότι ο θάνατος είναι ένα φαινόμενο αναπόφευκτο και παγκόσμιο.

Οι αντιδράσεις των παιδιών στο θάνατο αγαπημένου προσώπου

Σχετικά με τις αντιδράσεις των παιδιών στην απώλεια, αυτές επηρεάζονται από την ηλικία, το εξελικτικό στάδιο, το φύλο και το είδος της σχέσης του παιδιού ή του εφήβου με τον νεκρό (Black, 1998· Stuber & Mesrkhani, 2001, όπ. αναφ. στο, Λεονταρή, 2015).

Οι Παπαδάτου και Καμπέρη (2013) παρατηρούν ότι το πώς τα παιδιά θρηνούν έχει να κάνει με τους ακόλουθους παράγοντες:

- α. Το δεσμό που είχε το παιδί με το άτομο που πέθανε
- β. Με τον τρόπο και τις συνθήκες θανάτου
- γ. Με το νόημα που αποδίδει το παιδί στο θάνατο του δικού ανθρώπου
- δ. Με προηγούμενες εμπειρίες απώλειας
- ε. Με τις αντιδράσεις της οικογένειας
- στ. Με τη διαθεσιμότητα στήριξης από το ευρύτερο περιβάλλον του παιδιού
- ζ. Με τη διατήρηση της ρουτίνας και της σταθερότητας στη ζωή του παιδιού
- η. Με τις πολιτισμικές επιρροές και θρησκευτικές πεποιθήσεις της οικογένειας

«Τα παιδιά προσχολικής ή σχολικής ηλικίας πολύ σπάνια φανερώνουν με άμεσο τρόπο τις ανάγκες τους, ενώ οι έφηβοι αποφεύγουν να στραφούν στους συνομηλίκους τους για στήριξη γιατί δε θέλουν να διαφοροποιηθούν» (Παπαδάτου & Καμπέρη, 2013, σ. 19).

Ο Becnar (2001) υποστηρίζει ότι οι ψυχολογικές αντιδράσεις των παιδιών και των εφήβων στην απώλεια περιλαμβάνουν ενοχές, θυμό, φόβο, λύπη, έλλειψη ελπίδας για το μέλλον, αυτοαμφισβήτηση, συναισθήματα κατωτερότητας, άγχος, έντονη ανησυχία, αισθήματα απομόνωσης και στέρξης, κατάθλιψη, έλλειψη επιθυμίας για επαφή με άλλους ανθρώπους, κρίσεις πανικού και ένα αίσθημα κενού.

Οι έφηβοι βιώνουν ενοχές και έντονα καταθλιπτική διάθεση (Dowdney, 2000).

Κάποιοι έφηβοι αναφέρουν επίσης αυτοκτονικές σκέψεις, μειωμένη αυτοεκτίμηση και φόβο ότι δεν θα είναι αρεστοί στους συνομηλίκους τους. Πολλά παιδιά και έφηβοι, μετά το θάνατο ενός γονέα ή αδελφού/ αδελφής, δυσκολεύονται να συγκεντρώσουν την προσοχή τους στο υπό εκτέλεση έργο και η προσοχή τους διασπάται εύκολα (Wheeler & Austin, 2000, όπ. αναφ. στο, Λεονταρή, 2015).

Οι Παπαδάτου και Καμπέρη (2013) παραθέτουν μερικές φυσιολογικές και μη αντιδράσεις θρήνου σε παιδιά και εφήβους:

Φυσιολογικές αντιδράσεις θρήνου:

Γνωστικές εκδηλώσεις

Άρνηση

Δυσπιστία

Σύγχυση

Αίσθηση <<μη πραγματικότητας>>

Ψευδαισθηση της παρουσίας του ατόμου

Διαρκείς σκέψεις για το άτομο που πέθανε

Αναζήτηση νοήματος για όσα συνέβησαν

Υπαρξιακές ανησυχίες και ερωτήματα

Δυσκολία συγκέντρωσης και επίλυσης προβλημάτων

Συναισθηματικές εκδηλώσεις

Σοκ

Θλίψη

Θυμός

Άγχος και διάφοροι φόβοι (π.χ. φόβος αποχωρισμού από αγαπημένα πρόσωπα, φόβος για το σκοτάδι)

Διάχυτη ανησυχία και ευερεθιστότητα

Ενοχές για το θάνατο αγαπημένου προσώπου

Αίσθημα μοναξιάς

Αίσθημα ανακούφισης (π.χ. όταν έχει προηγηθεί σωματική ασθένεια)

Εκδηλώσεις συμπεριφοράς

Ξέσπασμα θυμού/ οργής ή κλάματος

Κυκλοθυμία

Επίμονη αναζήτηση του ατόμου που πέθανε

Επιθετικότητα, εσωστρέφεια

Απομόνωση ή απόσυρση από φίλους, δραστηριότητες, ψυχαγωγία

Υπερευαίσθησία σε παρατηρήσεις ενηλίκων και πειράγματα συμμαθητών

Επιρρέπεια σε ατυχήματα

Σωματικές εκδηλώσεις

Πονοκέφαλοι- ημικρανίες

Στομαχικές ενοχλήσεις

Ταχυκαρδίες

Μυϊκή ένταση
Έξαρση αλλεργιών
Αδυναμία, κόπωση, ζαλάδες, μείωση ενέργειας
Επιρρέπεια σε ασθένειες
Δυσκολία στον ύπνο, εφιάλτες

Εκδηλώσεις που συχνά εμφανίζονται στο σχολείο

Μεταφορά του βιώματος της απώλειας και του θρήνου στις ζωγραφιές, στις εκθέσεις ή στο παιχνίδι ή επαναλαμβανόμενες αφηγήσεις σχετικά με την απώλεια

Αδυναμία συγκέντρωσης

Μείωση της σχολικής απόδοσης, αποτυχία στις εξετάσεις

Υπερεπένδυση σε σχολικές επιδόσεις με τάσεις τελειομανίας

Αφηρημάδα και ονειροπόληση

Υπερβολική κούραση και υπνηλία

Απομόνωση και απόσυρση από φίλους, δραστηριότητες και ψυχαγωγία

Παρενοχλήσεις στην τάξη, προκλητική συμπεριφορά και συγκρούσεις με συμμαθητές και εκπαιδευτικούς

Συχνές απουσίες

Μη φυσιολογικές αντιδράσεις θρήνου:

Παρατεταμένη απουσία και απώθηση θρήνου

Συχνές εκρήξεις οργής και ανεξέλεγκτα ξεσπάσματα

Παρατεταμένες εκδηλώσεις άγχους με υπερβολική προσκόλληση στο γονιό συνοδευόμενη από σχολική φοβία

Κρίσεις πανικού

Επίμονες ενοχές

Έντονα αισθήματα μίσους και εκδικητικότητας

Επίμονα οργανικά συμπτώματα

Επίμονες διαταραχές ύπνου και επαναλαμβανόμενους εφιάλτες

Παρατεταμένες αλλαγές στις συνήθειες διατροφής

Μακροχρόνια κοινωνική απομόνωση και εσωστρέφεια

Παρατεταμένη αποχή από το παιχνίδι, τις σχολικές δραστηριότητες και τις σχέσεις με συνομηλίκους

Σοβαρά προβλήματα στη σχολική επίδοση και στις σχέσεις με τους συνομηλίκους

Αυτοκαταστροφική συμπεριφορά και επιθυμία θανάτου

Εμφανή αλλαγή στην προσωπικότητα ή και συμπεριφορά

Ο θρήνος σε διάφορους πολιτισμούς

Το πολιτισμικό περιβάλλον του ατόμου περιλαμβάνει αξίες, αρχές και παραδόσεις που «επιβάλλουν» κάποιους συγκεκριμένους τρόπους στο χειρισμό αγχογόνων καταστάσεων. Έτσι, για παράδειγμα, οι έφηβοι που ζουν στη Γερμανία διαπιστώθηκε ότι χρησιμοποιούν συχνότερα ενεργητικές στρατηγικές χειρισμού αγχογόνων καταστάσεων, σε σύγκριση με τους εφήβους του Ισραήλ, οι οποίοι εστιάζουν περισσότερο σε εσωτερικούς τρόπους χειρισμού αγχογόνων καταστάσεων (Boekaerts, 1996, όπ. αναφ. στο, Χατζηχρήστου, 2011).

Όσον αφορά στην έκφραση συναισθημάτων, ο πολιτισμός μπορεί να παίζει κεντρικό ρόλο στη διαμόρφωση των συναισθηματικών εμπειριών (Lutz, 1987, όπ. αναφ. στο, Χατζηχρήστου, 2011).

Έρευνες γύρω από τις εκδηλώσεις του θρήνου, σε διάφορες πολιτισμικές ομάδες, φανερώνουν ποικίλους τρόπους αντίδρασης στην απώλεια και στιγματίζουν ως εθνοκεντρικές τις δυτικές αντιλήψεις για «φυσιολογικούς και υγιείς» τρόπους αντιμετώπισης μιας απώλειας (Becker, Xander, Blum, Lutterbach, Momm, Gysels & Higginson, 2007· Gonzalez & Hereira, 2008· Marshall & Sutherland, 2008· Νίλσεν & Παπαδάτου, 1998).

Υπάρχουν εμφανείς πολιτισμικές διαφορές χωρίς αυτό να σημαίνει άρνηση ή αμφισβήτηση της παγκοσμιότητας του θρήνου (Hardy-Bougere, 2008· Hattori, McCubbin & Ishida, 2006).

Είναι άραγε οι εκδηλώσεις θρήνου όμοιες σε όλους τους πολιτισμούς ή διαφέρουν μεταξύ τους; Το κλάμα - η πιο χαρακτηριστική και φανερή εκδήλωση του θρήνου - πιθανόν να συναντάται σε όλο τον κόσμο αν και δεν μπορεί πάντα να συμπεραίνουμε ότι όπου υπάρχει κλάμα υπάρχει και θρήνος (Mander, 2009, όπ. αναφ. στο Ζαρταλούδη, 2010).

Οι Rosenblatt, Walsh και Jackson (1976) ανέφεραν ότι στις περισσότερες κουλτούρες το κλάμα ήταν η πιο συχνή αντίδραση, γεγονός που θεώρησαν ως μια ισχυρή απόδειξη ότι άνθρωποι από κουλτούρες πολύ διαφορετικές μεταξύ τους αντιδρούν με τον ίδιο τρόπο.

Βρέθηκε, ωστόσο, ότι η επίδραση της απώλειας ενός κοντινού προσώπου εκδηλώνεται με πολύ διαφορετικό τρόπο στους κατοίκους του Μπαλί. Στους κατοίκους του Μπαλί που έχουν χάσει δικό τους άνθρωπο κυριαρχεί το χαμόγελο και παραδόξως απουσιάζει το κλάμα. Αυτό, βέβαια, δε σημαίνει ότι δεν υπάρχει θλίψη ούτε ότι κυριαρχεί η χαρά, φανερώνει όμως την απεγνωσμένη προσπάθεια των μελών αυτής της κοινότητας να ελέγξουν τα συναισθήματά τους. Το χαμόγελό τους κάποιες φορές ακόμα και σε τραγικά γεγονότα ερμηνεύεται ως προσπάθεια να ελεγχθεί η συναισθηματική αντίδραση καθώς οι κάτοικοι του Μπαλί φοβούνται ότι θα κλάψουν, αν δεν πιέσουν τον εαυτό τους να εκφραστεί με τον αντίθετο τρόπο (Rosenblatt,1997). Ο Rosenblatt (1997) συσχέτισε την νοοτροπία αυτή με θρησκευτικές αντιλήψεις που ενθαρρύνουν την ηρεμία και την αντίληψη ότι η επικοινωνία με τους Θεούς εμποδίζεται αν η ηρεμία αυτή δε διατηρείται.

Ένα παρόμοιο φαινόμενο, για διαφορετικούς όμως λόγους, παρατηρήθηκε στους Ιάπωνες, που μπορούν να χαμογελούν στους άλλους ενώ πενθούν, όχι για να ελέγξουν τα δικά τους συναισθήματα αλλά για να μην επιβαρύνουν τους άλλους με τη θλίψη τους (Stroebe & Stroebe, 1994).

Απεναντίας, σε μια μουσουλμανική κοινότητα της Αιγύπτου ενθαρρύνεται πολύ το κλάμα. Οι πενθούντες βυθίζονται στο δικό τους πόνο, μέσα σε μια ατμόσφαιρα η οποία παρασύρει όσους παρευρίσκονται να αναφερθούν σε τραγικές ιστορίες και να εκδηλώσουν την οδύνη τους (Νίλσεν & Παπαδάτου, 1998).

Γίνεται φανερό ότι ο κάθε πολιτισμός έχει τον δικό του τρόπο να αντιμετωπίζει το θρήνο. Ενώ σε ένα δεδομένο πολιτισμό η εκδήλωση του θρήνου είναι αναμενόμενη και θεωρείται φυσιολογική, σ' έναν άλλο, αυτό που επιδιώκεται είναι η καταστολή κάθε εκδήλωσης θρήνου(Ζαρταλούδη, 2010).

Όλα τα παραπάνω οδήγησαν στο συμπέρασμα ότι δεν υπάρχει μόνο μια διάσταση στην αντιμετώπιση και διεργασία του θρήνου.

Η διαχείριση του θανάτου από τους ενήλικους βάσει φιλοσοφίας

Κάθε κουλτούρα προσεγγίζει την απώλεια με διαφορετικό τρόπο (Fletcher, 2002).

Για τους περισσότερους στις Ευρω-αμερικανικές κοινωνίες, ο άνθρωπος είναι ή νεκρός ή ζωντανός. Δεν υπάρχουν διαβαθμίσεις ανάμεσα στη ζωή και το θάνατο. Σε άλλους πολιτισμούς, όμως, ένα άτομο που στη Δύση θα θεωρούσαν νεκρό, μπορεί να θεωρείται ενεργά παρών ανάμεσα στους ζωντανούς και να συμμετέχει ακόμα και στις τελετές που γίνονται γι' αυτόν. Είναι σημαντικό να σημειώσουμε ότι στις περισσότερες κοινωνίες ο θάνατος δεν είναι μετάβαση στο μηδέν, στο τίποτα αλλά σε ένα άλλο επίπεδο. Τα άτομα που πενθούν κάνουν διάφορες τελετές για κάθε μετάβαση του αποθανόντα σε ένα πιο μακρινό, πιο υψηλό και ολοκληρωμένο νεκρό στάδιο, που μπορεί να διαρκούν μέρες, μήνες ή χρόνια και ταυτόχρονα βοηθούν και τα άτομα που πενθούν να αποχωριστούν σταδιακά από το νεκρό. Οι Δυτικοί κάνουν αντίθετα μια μοναδική επικήδεια τελετή. Σε κάποιους πολιτισμούς η μετάβαση

σημαίνει ανύψωση σε διαδοχικά υψηλότερα πνευματικά επίπεδα. Υπάρχουν κουλτούρες που οι άνθρωποι πιστεύουν ότι τα πνεύματα των νεκρών συνεχίζουν να επικοινωνούν και να επηρεάζουν τους ζωντανούς. Αυτή είναι μια άποψη όχι εντελώς άγνωστη στους Δυτικούς που μιλούν πολλές φορές για μια «αίσθηση παρουσίας» των νεκρών (Ζαρταλούδη, 2010).

Ο Βουδισμός και ο Ινδουισμός αναφέρουν ότι ο κόσμος που ζούμε είναι ένας κόσμος δυστυχίας. Σύμφωνα με το Βουδισμό, η εξάρτηση από τις αισθήσεις δημιουργεί τη δυστυχία του ανθρώπου. Δίνεται έμφαση στην αρχή της προσκαιρότητας και την ασταμάτητη μετατροπή όλων των όντων και των δυνάμεων που υπάρχουν, τον αδιάκοπο κύκλο της γέννησης, του θανάτου και της αναγέννησης. Το ερώτημα που προκύπτει είναι πώς μπορεί να αποφύγει αυτόν τον κύκλο ο άνθρωπος. Εδώ υπεισέρχεται η ηθική συμπεριφορά, ο εξαγνισμός που θα οδηγήσει στη Νιρβάνα που είναι μια κατάσταση πέρα από την αλλαγή, το χρόνο, το χώρο, το θάνατο, τον πόνο (Ζαρταλούδη, 2010).

Σύμφωνα με την εβραϊκή παράδοση η ζωή μας εκτιμάται από τις πράξεις μας και τον τρόπο που ζήσαμε τη ζωή μας. Γι' αυτό, το διάστημα πριν το θάνατο συνήθως αφιερώνεται στο να γίνει μια ανασκόπηση της ζωής του ατόμου που πεθαίνει. Το ερώτημα που βασανίζει το άτομο είναι «Έκανα στη ζωή μου ό,τι ήταν δυνατό να κάνω για να γίνει αυτός ο κόσμος ένα καλύτερο μέρος;» Ο θάνατος έχει νόημα όταν και η ζωή του είχε νόημα. Αυτή η παραδοχή οδήγησε στη δημιουργία της ηθικής διαθήκης με την οποία το άτομο που πεθαίνει κληροδοτεί στην οικογένειά του ελπίδες και όνειρα, αξίες, σκέψεις και μηνύματα που θα ήθελε το άτομο να θυμάται η οικογένειά του (Ζαρταλούδη, 2010).

Ο ρόλος του εκπαιδευτικού

Οι περισσότεροι εκπαιδευτικοί επιλέγουν το επάγγελμά τους γιατί θέλουν να συμβάλλουν τόσο στη μάθηση, όσο και στην ανάπτυξη παιδιών και εφήβων που αντιμετωπίζουν εξελικτικές αλλαγές και προκλήσεις στη ζωή τους. Παρόλα αυτά, πολύ σπάνια εκπαιδεύονται στο πώς να διαχειριστούν το θάνατο και το θρήνο των παιδιών και των εφήβων και συχνά νιώθουν αμήχανα σχετικά με το τι πρέπει να πουν και πώς να στηρίξουν τους μαθητές τους. Το σχολείο συχνά αποτελεί το μοναδικό πλαίσιο όπου οι μαθητές μπορούν να εκφράσουν ελεύθερα όσα βιώνουν μετά από μια απώλεια, παρέχοντάς τους την αίσθηση ότι η ζωή συνεχίζεται φυσιολογικά σε μια περίοδο όπου όλα- μέσα και γύρω τους- αλλάζουν ριζικά. Σε αυτό βρίσκουν καταφύγιο, ενώ πολλές φορές στρέφονται στους δασκάλους αναζητώντας τη στήριξη και καθοδήγησή τους. Στις περιπτώσεις αυτές, ο εκπαιδευτικός καλείται να λειτουργήσει υποστηρικτικά, να αναγνωρίσει τις φυσιολογικές ή ανησυχητικές αντιδράσεις των μαθητών του, να διευκολύνει το

θρήνο τους και την ένταξη της όποιας απώλειας στην ιστορία της ζωής τους (Παπαδάτου & Καμπέρη, 2013, σ.77).

Ο ρόλος του εκπαιδευτικού είναι κρίσιμος στη στήριξη του παιδιού που πενθεί. Είναι σημαντικό να αναγνωρίζει τα προβλήματα που συνδέονται με την εμπειρία του θρήνου. Η χαμηλή επίδοση, η υπερκινητικότητα, η παρορμητικότητα και η διάσπαση προσοχής είναι φυσιολογικές αντιδράσεις που δε θα πρέπει να παρερμηνεύονται και να αξιολογούνται ως παθολογικά συμπτώματα. Ο εκπαιδευτικός θα πρέπει να δείχνει κατανόηση ως προς τον προβληματισμό, τη θλίψη και την ανάγκη διαφορετικής εκτόνωσης που αισθάνεται το κάθε παιδί. (Κοντοπούλου, 2007).

Οι Παπαδάτου και συν. (1999) υποστηρίζουν ότι η συμβολή του εκπαιδευτικού θα πρέπει να αποσκοπεί σε δύο επίπεδα:

A) στην άμεση και κατάλληλη στήριξη του μαθητή και της οικογένειάς του ή και όλης της τάξης όταν ο θάνατος παρεμβαίνει στη ζωή τους.

B) στη γενικότερη αγωγή των παιδιών σε θέματα που αφορούν το θάνατο και το θρήνο.

Σύμφωνα με έρευνες οι εκπαιδευτικοί στην πλειοψηφία τους, αναγνωρίζουν ότι τα παιδιά έχουν ανησυχίες και ερωτήσεις σχετικά με το θάνατο (Λεονταρή, 2015). Σε αυτές τις περιπτώσεις, ο εκπαιδευτικός δεν πρέπει να αποφεύγει τη συζήτηση και να αλλάζει θέμα, αλλά να προσφέρει στο μαθητή χώρο και χρόνο για ένα γόνιμο διάλογο. Συμβουλεύουν τους εκπαιδευτικούς να μην αγωνιούν στο τι θα απαντήσουν στις ερωτήσεις που τους κάνουν οι μαθητές για το θάνατο, αλλά να εστιάζουν στο πως θα διευκολύνουν τους μαθητές να εκφραστούν. Είναι πρόπον να αποφεύγουν τις απόλυτες τοποθετήσεις και να βοηθήσουν τα παιδιά να καταλάβουν ότι υπάρχουν πολλές διαφορετικές απόψεις γύρω από το θάνατο, χωρίς να υπάρχει μια «σωστή». Ακόμα, και όταν οι ενήλικοι μοιράζονται τις προσωπικές τους φιλοσοφικές ή θρησκευτικές απόψεις, είναι σημαντικό να τις παρουσιάζουν ως «πεποιθήσεις» και όχι ως «γνώσεις» ή «απόλυτες αλήθειες» (Παπαδάτου & Καμπέρη, 2013).

Οι Crase και Crase (1995, όπ. αναφ. στο, Λεονταρή, 2015) διέκριναν τρεις λειτουργίες που μπορούν να έχουν οι εκπαιδευτικοί: α) να βοηθήσουν τα παιδιά ώστε να αισθανθούν ασφαλή και να αναγνωρίσουν την πραγματικότητα του θανάτου, β) να δημιουργήσουν ένα κατάλληλο περιβάλλον που θα διευκολύνει τα παιδιά να μιλήσουν για τα συναισθήματά τους, γ) να διαπαιδαγωγήσουν τα παιδιά για το θάνατο διαμορφώνοντας κατάλληλες μαθησιακές ευκαιρίες.

Η Λεονταρή (2015) τονίζει ότι οι εκπαιδευτικοί θα πρέπει να είναι σε θέση να διακρίνουν έγκαιρα αλλαγές στη συμπεριφορά των παιδιών που πενθούν. Μερικές

χαρακτηριστικές συμπεριφορές είναι οι εναλλαγές στη διάθεση, τρωτότητα, κατάθλιψη και έλλειψη συγκέντρωσης. Πολλά παιδιά επίσης είναι απρόθυμα να γυρίσουν στο σχολείο. Είναι ανάγκη οι εκπαιδευτικοί να δημιουργήσουν γέφυρες επικοινωνίας με την οικογένεια του παιδιού που πενθεί, έτσι ώστε να μπορέσουν να βοηθήσουν καλύτερα το παιδί.

Οι Παπαδάτου και Καμπέρη (2013) συμβουλεύουν τους εκπαιδευτικούς που έρχονται αντιμέτωποι με έναν μαθητή που θρηνεί να ενεργήσουν ως εξής:

- α. Να διευκολύνουν την επιστροφή του μαθητή στην τάξη μετά το θάνατο του οικείου του προσώπου – επικοινωνία με μαθητή για την πορεία της κατάστασης
- β. Να ακούν περισσότερο – να μιλούν λιγότερο
- γ. Να ενθαρρύνουν την έκφραση των συναισθημάτων, όποια κι αν είναι αυτά, χωρίς να τα κρίνουν
- δ. Να αναγνωρίζουν τη μοναδικότητα των αντιδράσεων του κάθε μαθητή
- ε. Να αναγνώριζαν ότι η ένταση του θρήνου δεν έχει απαραίτητα μια πτωτική πορεία, αλλά παρουσιάζει υφέσεις και εξάρσεις
- στ. Να διατηρούν τη ρουτίνα – ασφάλεια του σχολείου
- ζ. Να τηρούν τα όρια και τους κανόνες μεταξύ των μαθητών
- η. Να αναπροσαρμόζουν τους στόχους επίδοσης ανάλογα με τις δυνατότητές του τη συγκεκριμένη περίοδο, σε συνεννόηση με το παιδί
- θ. Να δίνουν ιδιαίτερη προσοχή στις γιορτές και τις επετείους
- ι. Να μένουν στο πλευρό του μαθητή που θρηνεί και να παρέχουν στήριξη διαχρονικά
- ια. Να καλλιεργούν την αλληλοϋποστήριξη μεταξύ των συμμαθητών

Οι ίδιες τονίζουν επίσης (2013, σ. 39) ότι «η επικοινωνία και συνεργασία του σχολείου με την οικογένεια είναι σημαντική για δύο κυρίως λόγους:

- A. Για να κατανοήσει ο εκπαιδευτικός τι ακριβώς βιώνει ο μαθητής
- B. Για να παρέχει την κατάλληλη πληροφόρηση και καθοδήγηση στους γονείς, ώστε να διευκολύνουν το θρήνο του παιδιού και την προσαρμογή του στην απώλεια».

Όσο, λοιπόν, πιο προετοιμασμένοι και κατάλληλα καταρτισμένοι είναι οι εκπαιδευτικοί στη διαχείριση τραυματικών και καταστροφικών γεγονότων, τόσο περισσότερο μειώνουν την πιθανότητα εμφάνισης χρόνιων ψυχοκοινωνικών προβλημάτων στους μαθητές και συμβάλλουν στη συλλογική ανάπτυξη και ωρίμανση της σχολικής ενότητας.

«Φανταστείτε την ψυχική ανθεκτικότητα ενός παιδιού σαν ένα πλεκτό φτιαγμένο από πολλές χρωματιστές κλωστές. Η κόκκινη κλωστή συμβολίζει την προσωπικότητά του. Η πράσινη κλωστή τα ψυχικά αποθέματα που διαθέτει για να αντιμετωπίσει το τραυματικό γεγονός. Η κίτρινη κλωστή απεικονίζει τις ευκαιρίες που του δίνει το περιβάλλον του για να εκφράσει τις απορίες ή τα έντονα και μπερδεμένα συναισθήματά του. Η γαλάζια κλωστή αφορά στη στήριξη που δέχεται από τους ενήλικες του άμεσου περιβάλλοντος, η μπλε αναφέρεται στη συντροφικότητα των φίλων και συμμαθητών του, ενώ η πορτοκαλί κλωστή στις διαθέσιμες υπηρεσίες ψυχικής υγείας που το βοηθούν να επεξεργαστεί την εμπειρία του και να ενταχθεί ομαλά στην κοινότητά του. Όλες αυτές οι κλωστές φτιάχνουν ένα πολύχρωμο πλεκτό. Είθε η στήριξη που παρέχει κάθε εκπαιδευτικός σε ένα παιδί που θρηνεί να αποτελεί τη χρυσή κλωστή που θα αναμειχθεί με όλες τις άλλες, χαρίζοντας στο πλεκτό μια ξεχωριστή λάμψη και ζεστασιά» (Παπαδάτου & Καμπέρη, 2013).

Η διπλωματική αυτή αναφέρεται σε ευρήματα που αφορούν κυρίως αλλοδαπούς μαθητές. Γι' αυτό θα δούμε παρακάτω κάποια στατιστικά στοιχεία και δεδομένα, για να αποκτήσουμε μια ξεκάθαρη εικόνα της κατάστασης των αλλοδαπών μαθητών στην Ελλάδα, πριν προχωρήσουμε στο ερευνητικό μέρος.

Η μετανάστευση στην Ελλάδα του σήμερα

Σύμφωνα με την Ελληνική Στατιστική Αρχή (ΕΛΣΤΑΤ) το σύνολο των αλλοδαπών που διέμεναν μόνιμα στην Ελλάδα κατά την απογραφή όπως και των ατόμων χωρίς ή με αδιευκρίνιστη υπηκοότητα ανήλθε σε 911.929 άτομα.

Στο γράφημα 6 παρουσιάζεται συνοπτικά η σύνθεση του μόνιμου πληθυσμού της χώρας κατά υπηκοότητα. Από τα αποτελέσματα της απογραφής προκύπτει ότι 9.903.268 άτομα έχουν ελληνική υπηκοότητα, 199.101 άτομα έχουν υπηκοότητα άλλων χωρών της Ευρωπαϊκής Ένωσης, 708.003 άτομα έχουν υπηκοότητα λοιπών χωρών και 4.825 άτομα είναι χωρίς υπηκοότητα ή έχουν αδιευκρίνιστη υπηκοότητα.

Γράφημα 6

Πηγή: Ελληνική Στατιστική Αρχή, απογραφή πληθυσμού 2011

Στο γράφημα 7 που ακολουθεί παρουσιάζεται η ποσοστιαία συμμετοχή των 16 πολυπληθέστερων υπηκοοτήτων. Από το γράφημα αυτό προκύπτει ότι το μεγαλύτερο ποσοστό 52,7% των αλλοδαπών που διαμένουν στην Ελλάδα έχουν Αλβανική υπηκοότητα, το 8,3% Βουλγαρική, το 5,1% Ρουμάνικη και ακολουθεί με 3,7% η Πακιστανική και 3,0% η Γεωργιανή.

Γράφημα 7

Μόνιμος πληθυσμός αλλοδαπών

Πηγή: Ελληνική Στατιστική Αρχή, απογραφή πληθυσμού 2011

Αλλοδαποί μαθητές που φοιτούν στα ελληνικά σχολεία

Η παρουσία των αλλοδαπών μαθητών στα σχολεία της χώρας είναι ιδιαίτερα έντονη, ιδιαίτερα στα σχολεία της Αθήνας και της Θεσσαλονίκης και ως ένα βαθμό και των άλλων αστικών κέντρων. Σύμφωνα με στοιχεία του Ινστιτούτου Μεταναστευτικής Πολιτικής, του ΥΠΕΠΘ και του ΙΠΟΔΕ το μεγαλύτερο ποσοστό αλλοδαπών μαθητών φοιτά στα σχολεία της Αθήνας και της Θεσσαλονίκης και ακολουθούν ο Πειραιάς, η Ανατολική Αττική και η Δυτική Αττική (Κασίμη, 2012· Παπαλεξοπούλου & Ευαγγέλου, 2011).

Προσπαθώντας να χαρτογραφήσουμε την παρούσα κατάσταση στην Ελλάδα, σύμφωνα με στοιχεία του Υπουργείου Παιδείας, οι αλλοδαποί μαθητές κατά το σχολικό έτος 2012-13 ανέρχονταν σε 127.933 περίπου, αριθμός που αντιπροσωπεύει το 10,2% περίπου του μαθητικού πληθυσμού, ενώ το 18% των μαθητών έχουν άλλη μητρική γλώσσα από την ελληνική (Κοντογιάννη, Μιχελάκη & Παπαλεξοπούλου, 2014· Μαλιγκούδη, 2014· Τριανταφυλλίδου, 2011).

Τα στοιχεία για τα σχολικά έτη 2011/12 και 2012/13 παρουσιάζονται αναλυτικά στον παρακάτω πίνακα:

Πίνακας 1: Αλλοδαποί μαθητές ανά βαθμίδα εκπαίδευσης και σχολικό έτος

ΒΑΘΜΙΔΕΣ ΕΚΠΑΙΔΕΥΣΗΣ	ΑΛΛΟΔΑΠΟΙ ΜΑΘΗΤΕΣ ΑΝΑ ΣΧΟΛΙΚΟ ΕΤΟΣ	
	2011/12	2012/13
Νηπιαγωγείο	21.033	18.811
Δημοτικό	76.977	68.654
Γυμνάσιο	34.347	30.617
Λύκειο	12.958	9.851
ΣΥΝΟΛΟ	145.315	127.933

Πηγή: Υπουργείο Παιδείας και Θρησκευμάτων, στο: Κοντογιάννη, Μιχελακάκη και Παπαλεξοπούλου, 2014: 326

Η Μαλιγκούδη (2014:301) επισημαίνει σχετικά ότι «ο παραπάνω πίνακας επιβεβαιώνει την αυξητική τάση του αριθμού των αλλοδαπών μαθητών για το σχολικό έτος 2011/12 (145.315), ενώ η μείωσή του σε 127.933 μαθητές πιθανότατα να οφείλεται στην οικονομική κρίση που αντιμετωπίζει η Ελλάδα και που ωθεί αρκετούς μετανάστες σε παλιννόστηση ή μετανάστευση σε άλλη ευρωπαϊκή χώρα». Στον παραπάνω πίνακα, μπορεί κανείς να διαπιστώσει ότι το 50% περίπου των μεταναστών μαθητών φοιτά στα δημοτικά σχολεία (Κασίμη, 2012) καθώς και τη δραστική και αυξανόμενη διαρροή των μεταναστών μαθητών, κυρίως από την πρωτοβάθμια στη δευτεροβάθμια εκπαίδευση.

Όσον αφορά την υπηκοότητα των μεταναστών μαθητών, σύμφωνα με στοιχεία από τη Διεύθυνση Σπουδών Πρωτοβάθμιας Εκπαίδευσης, κατά το σχολικό έτος 2009/2010 η συντριπτική πλειοψηφία των αλλοδαπών μαθητών καταγόταν από την Αλβανία (63,2%), τη Βουλγαρία, τη Ρουμανία, τη Ρωσία και άλλες σλαβικές χώρες (17%), τις αραβικές χώρες, ενώ τα τελευταία χρόνια παρατηρείται μια τάση εισερχόμενης μετανάστευσης από χώρες της νοτιοανατολικής Ασίας (Ασία, Πακιστάν, Αφγανιστάν), το σύνολο των οποίων άγγιξε τους 70.647 το 2006, σύμφωνα με στοιχεία της Εθνικής Στατιστικής Υπηρεσίας (Κασίμη, 2012· Μαλιγκούδη, 2014). Παρατηρώντας τον παρακάτω πίνακα με τις χώρες προέλευσης των αλλοδαπών μαθητών, διαπιστώνουμε μια σημαντική διαφοροποίηση της Ελλάδας σε σχέση με άλλες ευρωπαϊκές χώρες (Μ. Βρετανία, Γαλλία), καθώς το ποσοστό των μαθητών με «ορατή» διαφορετικότητα (φυσιognωμικά χαρακτηριστικά), όπως Αφρικανοί ή Ασιάτες μαθητές (Κινέζοι, Ινδοί) είναι πολύ μικρό.

Πίνακας 1.2: Εθνοτική προέλευση αλλοδαπών μαθητών το σχολικό έτος 2009/10

Χώρα προέλευσης	Αριθμός μαθητών
Αλβανία	118.147
Βουλγαρία	7.773
Ρουμανία	5.119
Γεωργία	2.322
Ρωσία	1.520
Πολωνία	1.264
Ινδία	1.121
Αρμενία	1.102
Αίγυπτος	1.021
Συρία	1.004
Μολδαβία	894
Ουκρανία	875
Φιλιππίνες	609

Πηγή: ΥΠΑΙΘ, Διεύθυνση Σπουδών Πρωτοβάθμιας Εκπαίδευσης, σχ. έτος 2009/10, στο: Μαλιγκούδη, 2014:300

B. Ερευνητικό Μέρος

Μεθοδολογία Έρευνας (Ποιοτική μεθοδολογία/Grounded theory) - Σκοπός και στόχοι της έρευνας

Βασικός σκοπός αυτής της ερευνητικής προσπάθειας είναι η διερεύνηση των απόψεων, των θέσεων, των στάσεων και αντιλήψεων των εκπαιδευτικών της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης για τον τρόπο διαχείρισης του πένθους παιδιών και εφήβων αλλοδαπών μαθητών.

Για να συνεισφέρει σε αυτήν την κατεύθυνση, η παρούσα έρευνα έθεσε τους παρακάτω γενικούς στόχους, που αποτελούν τα ερευνητικά ερωτήματα:

1. Καταγραφή των αντιλήψεων των εκπαιδευτικών για το θέμα του θανάτου και της διαχείρισης του πένθους των μαθητών, το φόβο θανάτου που επιδεικνύουν.
2. Διερεύνηση των στάσεων των εκπαιδευτικών απέναντι στο θάνατο.
3. Εξέταση του βαθμού άνεσης με την οποία συζητούν για το θάνατο με τους μαθητές τους.
4. Διερεύνηση του κατά πόσον ορισμένοι παράγοντες στέκονται εμπόδιο στη διαχείριση του πένθους των μαθητών: ο βαθμός της θρησκευτικότητά τους, η διαφορετική πολιτισμική ταυτότητα των μαθητών, η αδυναμία επικοινωνίας λόγω γλώσσας, η συναισθηματική τους νοημοσύνη, η ενσυναίσθηση, οι εμπειρίες πένθους εργασιακές και προσωπικές.
5. Εξέταση του βαθμού επιθυμίας για πρόσθετη υποστήριξη και μετεκπαίδευση (βιωματική εκπαίδευση, διδακτική εκπαίδευση, σεμινάρια, διαλέξεις, εργαστήρια).

Δείγμα έρευνας

Το δείγμα της παρούσας έρευνας αφορά σε 5 εκπαιδευτικούς της Α/θμιας Εκπαίδευσης και 5 καθηγητές της Δ/θμιας Εκπαίδευσης (9 γυναίκες- 1 άνδρας). Η μέθοδος που ακολουθήθηκε είναι η μέθοδος της ποιοτικής έρευνας (Grounded theory) μέσω δέκα (10) ημιδομημένων συνεντεύξεων. Οι συνεντεύξεις παραχωρούνταν εντός του χώρου κάθε σχολείου σε ειδικές αίθουσες μέσα στο μήνα Μάιο του έτους 2017 και ο χρόνος που απαιτήθηκε για κάθε συνέντευξη ήταν κατά μέσο όρο 25-40 λεπτά. Μετά από κάθε συνέντευξη γινόταν μια πρόχειρη καταγραφή του υπάρχοντος υλικού. Οι συνεντεύξεις αυτές χαρακτηρίζονται ως ημιδομημένες, διότι βασίστηκαν πάνω σε ένα κοινό για όλους και προκαθορισμένο ερωτηματολόγιο δέκα (10) ερωτήσεων που ανιχνεύουν πιο συστηματικά και πιο διεξοδικά τη διαχείριση του πένθους και των τραυματικών εμπειριών των αλλοδαπών μαθητών από τους εκπαιδευτικούς. Οι εκπαιδευτικοί συμπλήρωναν

περαιτέρω σχόλια και όσες λεπτομέρειες θεωρούσαν απαραίτητες σε καθεμιά από αυτές τις ερωτήσεις.

Μέθοδοι έρευνας - Ποιοτική έρευνα

Στη συγκεκριμένη διπλωματική εργασία χρησιμοποίησα την ποιοτική μέθοδο με συνέντευξη και συγκεκριμένα την Θεμελιωμένη Θεωρία (Grounded theory).

Οι λόγοι που οδήγησαν στη χρήση της ποιοτικής έρευνας είναι:

A) Θα μπορούσαν να καταγραφούν οι προσωπικές απόψεις των ατόμων που εμπλέκονται άμεσα με το υπό διερεύνηση θέμα (δάσκαλοι - καθηγητές).

B) Έγινε επιλογή για ανάλυση ορισμένων εννοιών, δηλαδή ανάλυση ποιοτικών δεδομένων και όχι ποσοτικών δεδομένων.

Ως τεχνική συλλογής των στοιχείων επελέγη η μέθοδος της συνέντευξης και ειδικότερα της ημιδομημένης μορφής της.

Η συνέντευξη ως μέσο συλλογής υλικού – Τύποι συνέντευξης

Ανάλογα με το αντικείμενο και τους στόχους της έρευνας πρέπει να επιλέγεται και ο τύπος της συνέντευξης. Τα εναλλακτικά είδη της συνέντευξης εκτείνονται σε μια κλίμακα, που ονομάζεται η συνέχεια του τυπικού (Grebentik & Moser, 1962).

Στη βιβλιογραφία υπάρχουν κυρίως τρία είδη συνέντευξης:

A. Δομημένη συνέντευξη (structured interview): Βασίζεται σε ένα αυστηρά προκαθορισμένο σύνολο ερωτήσεων το οποίο τίθεται με τον ίδιο ενιαίο τρόπο σε όλους τους ερωτώμενους. Οι ερωτήσεις είναι προκαθορισμένες τόσο ως προς το περιεχόμενό τους, όσο και ως προς τη σειρά με την οποία ακολουθεί ή μια την άλλη (Dunn, 2000, όπ. αναφ. στο, Ιωσηφίδης, 2003· Robson, 2007).

B. Ημιδομημένη συνέντευξη: Ο ερωτώμενος έχει ελευθερία να μιλήσει για ό, τι έχει κεντρική σημασία για εκείνον και όχι για τον ερευνητή, αλλά είναι καθοδηγούμενη, κάτι που επιβεβαιώνει ότι θα καλυφθούν τα θέματα που θεωρούνται σημαντικά. Διατυπώνονται συγκεκριμένες ερωτήσεις, αλλά οι ερωτώμενοι είναι ελεύθεροι να μιλήσουν σχετικά με το θέμα και να δώσουν τις δικές τους απόψεις όταν αυτοί θέλουν (Bell, 1997).

Γ. Μη δομημένη συνέντευξη: Ο συνεντευκτής έχει μια γενική περιοχή που τον ενδιαφέρει και τον απασχολεί, αλλά επιτρέπει στη συζήτηση να αναπτυχθεί στο πλαίσιο αυτής της περιοχής (Robson, 2007).

Ο τύπος της συνέντευξης θα πρέπει να αντιστοιχεί με το αντικείμενο της έρευνας, τους στόχους και τις μεθόδους στρατηγικής που θα έχουν υιοθετηθεί. Οι

συνεντεύξεις που έγιναν για τη διεξαγωγή της συγκεκριμένης έρευνας είχαν ημιδομημένη μορφή καθώς ορίστηκε να ανταποκρίνονται στον τύπο και στο θέμα της έρευνας.

Πλεονεκτήματα και μειονεκτήματα των συνεντεύξεων

Η ποιοτική μέθοδος διαθέτει μια σειρά από πλεονεκτήματα και μειονεκτήματα:

Όσον αφορά τα πλεονεκτήματα, σύμφωνα με την Bell (1997) ο τρόπος με τον οποίο μια αντίδραση εμφανίζεται (ο τόνος της φωνής, οι εκφράσεις του προσώπου, ο δισταγμός κλπ.) παρέχει πληροφορίες τις οποίες μια γραπτή απάντηση θα απέκρυπτε. Η αντίδραση μπορεί να αναπτυχθεί και να διευκρινιστεί.

Κατά τον Ιωσηφίδη (2003) με τη συνέντευξη αντλούνται πληροφορίες σε βάθος, ιδιαίτερα όταν πρόκειται για τη διερεύνηση πολύπλοκων κοινωνικών διαδικασιών, συμπεριφορών, στάσεων, αξιών και αντιλήψεων. Επιπλέον, με τη συνέντευξη επιτρέπεται στον ερευνητή να κατανοήσει κοινωνικές συμπεριφορές, στάσεις και αντιλήψεις των ερωτώμενων, δηλαδή να δει τον κοινωνικό κόσμο και τα κοινωνικά φαινόμενα μέσα από τις εμπειρίες και τα <<μάτια>> των κοινωνικών υποκειμένων.

Η Κυριαζή (2011) υποστηρίζει ότι μέσω της συνέντευξης δίνεται στον ερωτώμενο η δυνατότητα να αναπτύξει τα θέματα, όπως εκείνος θέλει, καθώς περιγράφει ελεύθερα τις εμπειρίες του, αναφέρεται σε γεγονότα και καταστάσεις που είχαν ιδιαίτερη σημασία για τον ίδιο και εκφράζει γενικώς τις απόψεις του. Ο ερευνητής παρεμβαίνει με κατάλληλες ερωτήσεις εκεί όπου χρειάζεται για να εκμαιεύσει περισσότερες πληροφορίες ή να προκαλέσει άλλο θέμα συζήτησης. Μέσω της συνέντευξης διαπιστώνονται οι ερμηνείες που δίνουν οι ερωτώμενοι σε όσα συμβαίνουν, τα κίνητρα που τους ωθούν σε συγκεκριμένες συμπεριφορές, τα συμπεράσματα που βγάζουν για τα κίνητρα των άλλων και τα συναισθήματα που προκαλούν συγκεκριμένες καταστάσεις.

Η συνέντευξη είναι ένας ευέλικτος και προσαρμοστικός τρόπος να αντληθούν πληροφορίες για την μελέτη. Το να ρωτάς άμεσα τους ανθρώπους το τι συμβαίνει είναι ένας προφανώς συντομότερος δρόμος για να ληφθούν αποκρίσεις στα ερευνητικά ερωτήματα που τίθενται. Οι συνεντεύξεις πρόσωπο με πρόσωπο προσφέρουν τη δυνατότητα τροποποίησης της διερευνητικής κατεύθυνσης, δίνοντας συνέχεια σε ενδιαφέρουσες αποκρίσεις και διερευνώντας υποκείμενα κίνητρα με έναν τρόπο που δεν είναι εφικτός με την ποσοτική μεθοδολογία. Αν και η συνέντευξη μπορεί να θεωρείται ένας "εύκολος" τρόπος συλλογής απόψεων εν τούτοις δεν είναι σε καμία περίπτωση εύκολη επιλογή ως τεχνική συλλογής δεδομένων, παρέχει ωστόσο τη δυνατότητα να παραχθεί ένα πλούσιο και πολύ διαφωτιστικό υλικό (Robson, 2007).

Από την άλλη μεριά, όμως, υπάρχουν και μια σειρά από μειονεκτήματα. Όπως υποστηρίζουν ο Selltiz, Jahoda, Deutsch και Cook (1962) στις συνεντεύξεις πάντα ελλοχεύει ο κίνδυνος της προκατάληψης, περισσότερο γιατί «οι συνεντευκτές είναι ανθρώπινα πλάσματα κι όχι μηχανές, και η συμπεριφορά τους μπορεί να έχει επίδραση στους ερωτώμενους».

Επίσης, ο Robson (2007) παρατηρεί ότι η συνέντευξη είναι χρονοβόρα. Συνεντεύξεις που διαρκούν λιγότερο από μισή ώρα είναι σπάνιο να είναι αξιόλογες και άλλες που ξεπερνούν κατά πολύ τη μια ώρα μπορεί να προβάλλουν παράλογες αξιώσεις σε πολυάσχολους ερωτώμενους και να έχουν ως αποτέλεσμα τη μείωση του αριθμού εκείνων που θα επιθυμούσαν να συμμετάσχουν.

Ο Ιωσηφίδης (2003) τονίζει ότι η συνέντευξη είναι εξαιρετικά χρονοβόρα όχι μόνο ως προς την υλοποίησή της, αλλά και ως προς τη φάση του σχεδιασμού και της απόκτησης πρόσβασης στους ερωτώμενους. Επίσης, σημειώνει ότι σε πολλές περιπτώσεις το υποκειμενικό στοιχείο είναι κυρίαρχο. Έτσι, δημιουργούνται προβλήματα στην αξιοπιστία των αποτελεσμάτων.

Επιπλέον, μεγάλο είναι το κόστος των συνεντεύξεων σε χρήμα (μετακινήσεις, υλικά μαγνητοφώνησης) και σε χρόνο. Σύμφωνα με την Bell (1997) θα πρέπει να διατίθεται ένα διάστημα περίπου δέκα ωρών για κάθε ώρα απομαγνητοφώνησης.

Τα στάδια της έρευνας με συνέντευξη

Ο λεπτομερής, συνεκτικός και προσεκτικός σχεδιασμός της έρευνας με συνεντεύξεις είναι απαραίτητη προϋπόθεση για την επιτυχία κάθε ερευνητικού εγχειρήματος που βασίζεται σε αυτήν την μεθοδολογία ή που την περιλαμβάνει σε ένα σημαντικό βαθμό. Σύμφωνα με τον Ιωσηφίδη (2003) μπορούμε να διακρίνουμε επτά γενικά στάδια από τα οποία περνά η έρευνα με συνεντεύξεις από την αρχή μέχρι και την ολοκλήρωσή της. Τα στάδια αυτά είναι τα εξής:

Ερευνητικό πρόβλημα ή ερευνητική περιοχή ενδιαφέροντος (thematizing). Στο στάδιο αυτό διατυπώνεται το ερευνητικό πρόβλημα, σχηματίζονται οι ερευνητικές ερωτήσεις και οι υποθέσεις που θα πρέπει να επιβεβαιωθούν ή να διαψευστούν από την έρευνα πεδίου. Παρ' όλα αυτά δεν είναι πάντα απαραίτητο ή επιθυμητό να υπάρχουν από πριν συγκεκριμένες υποθέσεις ή συγκεκριμένα ερευνητικά ερωτήματα αλλά μόνο η γενική ερευνητική ή θεματική περιοχή ενδιαφέροντος. Το κρίσιμο στοιχείο του σταδίου αυτού είναι η τεκμηρίωση της καταλληλότητας της εφαρμογής της μεθοδολογίας της συνέντευξης για το εκάστοτε ερευνητικό εγχείρημα.

Σχεδιασμός (designing). Στο στάδιο αυτό λαμβάνονται υπόψη και τα επτά σημεία που περιγράφονται εδώ συνοπτικά. Κρίσιμο στοιχείο κατά το στάδιο αυτό είναι ο σχεδιασμός ενός λειτουργικού οδηγού συνέντευξης (interview guide). Ο οδηγός

περιλαμβάνει μια σειρά από θεματικές περιοχές που θα πρέπει να καλυφθούν κατά την διάρκεια της συνέντευξης.

Πραγματοποίηση συνεντεύξεων (interviewing). Είναι το στάδιο υλοποίησης των συνεντεύξεων, άμεσης αλληλεπίδρασης ερευνητή και ερευνώμενου και άντλησης της πληροφορίας και των δεδομένων. Το στάδιο αυτό προϋποθέτει ανάπτυξη ενός κλίματος εμπιστοσύνης μεταξύ του ερευνητή και του ερωτώμενου, ώστε τα δεδομένα που θα προκύψουν να είναι αληθή, πλούσια και να ικανοποιούν τον γενικότερο ερευνητικό σχεδιασμό.

Απομαγνητοφώνηση ή προετοιμασία του υλικού για ανάλυση (transcribing). Το στάδιο αυτό περιλαμβάνει όλες τις διαδικασίες και τις ενέργειες μετατροπής του προφορικού λόγου σε γραπτό κείμενο.

Ανάλυση (analyzing). Το στάδιο αυτό είναι εξαιρετικά σημαντικό και αφορά στην απόδοση νοήματος στα εμπειρικά ποιοτικά δεδομένα που έχουν συγκεντρωθεί μέσω των συνεντεύξεων. Απόδοση νοήματος μπορεί να σημαίνει ομαδοποίηση, κατηγοριοποίηση και θεωρητικοποίηση των δεδομένων με στόχο την απάντηση των ερευνητικών ερωτημάτων που είτε είχαν διατυπωθεί από πριν είτε προέκυψαν από τα δεδομένα κατά την διάρκεια της ερευνητικής προσπάθειας.

Έλεγχος (verifying). Στο στάδιο αυτό περιλαμβάνονται όλες οι μέθοδοι και οι τεχνικές που στοχεύουν στον έλεγχο της αξιοπιστίας και της εγκυρότητας των αποτελεσμάτων της έρευνας.

Δημοσιοποίηση (reporting). Το στάδιο αφορά στην όσο το δυνατόν ευρύτερη γνωστοποίηση των αποτελεσμάτων της έρευνας στην επιστημονική κοινότητα και κατά περίπτωση στο ευρύ κοινό και σε φορείς του δημόσιου ή ιδιωτικού τομέα.

Η προκατάληψη ως ένας αστάθμητος παράγοντας των συνεντεύξεων

Ο Borg (1981) υποστηρίζει ότι η προθυμία του ερωτώμενου να ευχαριστήσει τον ερευνητή, ένας ασαφής ανταγωνισμός που εγείρεται κάποιες φορές ανάμεσα στον ερευνητή και τον ερωτώμενο ή η τάση του ερευνητή να αναζητήσει απαντήσεις που ενισχύουν τις προϋπάρχουσες ιδέες του, δεν είναι παρά μερικοί από τους παράγοντες που μπορούν να συμβάλλουν στη συλλογή δεδομένων αλλοιωμένων από προκαταλήψεις κατά τη διάρκεια μιας συνέντευξης.

Σύμφωνα με τον Gavron (1996) είναι δύσκολο να αποφευχθεί εντελώς η προκατάληψη, αλλά η επίγνωση του προβλήματος και ο συνεχής σταθερός αυτοέλεγχος μπορούν να βοηθήσουν.

Η Bell (1997) σημειώνει ότι μια ίδια ερώτηση, όταν τίθεται από δύο άτομα, αλλά με διαφορετική έμφαση και διαφορετικό τόνο φωνής, μπορεί να παράγει πολύ διαφορετικές απαντήσεις. Η παντελής αντικειμενικότητα είναι το ζητούμενο.

Διαδικασία λήψης της συνέντευξης

Για να θεωρηθεί μια συνέντευξη επιτυχής και τα αποτελέσματά της αντικειμενικά θα πρέπει να διέπεται από ορισμένες προϋποθέσεις- κανόνες, που θα εφαρμόσει ο συνεντευκτής. Έτσι, στην παρούσα έρευνα ακολουθήθηκε η συγκεκριμένη διαδικασία λήψης των συνεντεύξεων:

Αρχικά, επιλέχθηκε το θέμα της έρευνας, επινοήθηκαν τα ερευνητικά ερωτήματα και οι ερωτήσεις και έγινε η επιλογή των κατάλληλων λέξεων και της γλώσσας, η οποία θα πρέπει να ήταν κατανοητή στους ερωτώμενους (Bell, 1997).

Πριν ξεκινήσει η διαδικασία των συναντήσεων, η έρευνα εγκρίθηκε από την επιβλέπουσα καθηγήτριά μου με μια επιστολή για το τι ακριβώς επρόκειτο να κάνω (Bell, 1997).

Στη συνέχεια, επιλέχθηκε το δείγμα των ερωτώμενων, ο χρόνος και ο τόπος που θα γινόταν η κάθε συνέντευξη. Προσπάθησα να μην ξεχνάω ποτέ πως ό, τι σχεδιάζα θα έπρεπε να εξυπηρετεί πρώτα τον συνεντευξιαζόμενο.

Στην αρχή της κάθε συνέντευξης γίνονταν οι απαραίτητες συστάσεις και εξηγούσα τον σκοπό και τους στόχους της έρευνας. Έπρεπε να εξηγήσω πώς θα αξιοποιηθούν οι πληροφορίες που θα αντληθούν από τη συνέντευξη και ότι οι αναφορές και οι απόψεις των ερωτώμενων θα είναι ανώνυμες.

Έπειτα, προσδιόριζα κατά προσέγγιση τον χρόνο που θα διαρκέσει η συνέντευξη και τον ανακοίνωνα στον ερωτώμενο (Johnson, 1984).

Σε κάθε περίπτωση προσπαθούσα να δημιουργώ μια φιλική και άνετη ατμόσφαιρα. Φρόντιζα, ώστε η συνέντευξη να παίρνει τη μορφή ευχάριστης συνομιλίας μέσα στην οποία οι ερωτήσεις υποβάλλονται και απαντώνται κατά τρόπο φυσικό. Να κάνω τον ερωτώμενο να αισθάνεται ότι είναι ισότιμος συνομιλητής και ότι μπορεί να ανταλλάξει μαζί μου ιδέες και απόψεις. Κατέβαλλα ιδιαίτερη προσοχή, ώστε να μην επιτρέψω να πάρει η συνέντευξη χαρακτήρα ανάκρισης (Μαντάς & Ντάνος, 1993).

Προβλήματα στη διεξαγωγή της έρευνας

Αρχικά, ένα βασικό πρόβλημα που αντιμετώπισα κατά το στάδιο του σχεδιασμού της έρευνας ήταν η ανεύρεση και επιλογή των κατάλληλων συνεντευξιαζόμενων. Αναγκάστηκα να κάνω δεκάδες τηλεφώνια σε πάρα πολλά σχολεία της Αθήνας και να μιλήσω με διευθυντές και εκπαιδευτικούς, προκειμένου να βρω περιπτώσεις εκπαιδευτικών που έχουν διαχειριστεί ή διαχειρίζονται κάποιο περιστατικό πένθους μαθητή τους. Αν και ακούγεται ως ένα ζήτημα συνηθισμένο και συχνό να συμβαίνει και να υπάρχει, ωστόσο λίγοι ήταν οι εκπαιδευτικοί που πραγματικά ήθελαν να ασχοληθούν και να αφιερώσουν λίγο από τον χρόνο τους γενικά σε μια έρευνα και

ειδικά σε αυτό το συγκεκριμένο είδος της έρευνας, καθώς επρόκειτο για ένα πολύ ευαίσθητο και δύσκολο θέμα. Αφού κλείστηκαν ραντεβού και ορίστηκαν συγκεκριμένες ημερομηνίες και τόποι συνάντησης, ορισμένοι εκπαιδευτικοί ακύρωσαν τις συναντήσεις μας λόγω προσωπικών κωλυμάτων (έλλειψης χρόνου, ενδιαφέροντος κ.ά), με αποτέλεσμα να πρέπει να ψάχνω να βρω καινούριους που να ενδιαφέρονται για το τρέχον θέμα.

Επιπλέον, μια άλλη δυσκολία που συνάντησα ήταν ότι κατά τη διάρκεια κάποιων συνεντεύξεων, υπήρχε πίεση χρόνου και κούραση, με αποτέλεσμα οι συγκεκριμένοι συνεντευξιαζόμενοι να βιάζονται πάρα πολύ να τελειώσει η συνέντευξη και φάνηκε ότι το έκαναν απλώς διεκπαιρωτικά.

Τέλος, κάποιες συνεντεύξεις έλαβαν χώρα σε αίθουσες μεν αλλά κατά τη διάρκεια διαλειμμάτων δε, με αποτέλεσμα να έχει πάρα πολύ θόρυβο, και λόγω αυτού παρουσιάστηκαν δυσκολίες στην απομαγνητοφώνηση. Επίσης, συνέβη και να διακόπτεται η συζήτηση από άλλους εκπαιδευτικούς που έμπαιναν στις αίθουσες, κάτι που δημιουργούσε πρόβλημα στην ομαλή ροή της συνέντευξης και επηρεαζόταν ελαφρώς ο ειρμός.

Δ. Η Θεμελιωμένη Θεωρία (Grounded Theory)

Σκοπός αυτής της ενότητας είναι να περιγράψει τη Θεμελιωμένη Θεωρία (Grounded Theory) που παράχθηκε από τα αποτελέσματα της έρευνας της παρούσας μελέτης. Ο στόχος της έρευνας ήταν να διερευνήσει το πώς διαχειρίζονται οι εκπαιδευτικοί το πένθος των αλλοδαπών μαθητών τους. Όπως αναφέρθηκε και σε προηγούμενη ενότητα, επιλέχθηκε η μέθοδος της ημιδομημένης συνέντευξης για τη συλλογή των στοιχείων. Οι απομαγνητοφωνήσεις των συνεντεύξεων ήταν η πηγή των δεδομένων για ανάλυση και χρησιμοποιήθηκαν οι μέθοδοι της Θεμελιωμένης Θεωρίας για να κωδικοποιηθούν τα δεδομένα που συλλέχθηκαν και για να αναπτυχθεί η θεωρία.

Μια μελέτη θεμελιωμένης θεωρίας επιχειρεί να παράγει μια θεωρία που σχετίζεται με τη συγκεκριμένη κατάσταση που αποτελεί το επίκεντρο της μελέτης. Η θεμελιωμένη θεωρία είναι τόσο μια στρατηγική διεξαγωγής έρευνας, όσο και ένα συγκεκριμένο ύφος ανάλυσης των δεδομένων που προκύπτουν από αυτήν την έρευνα. Στόχος είναι να δημιουργηθεί μια θεωρία που να εξηγεί τι είναι κεντρικό στα δεδομένα (Robson, 2007).

«Η Θεμελιωμένη Θεωρία είναι μια ολοκληρωμένη προσέγγιση στις ποιοτικές μεθόδους κοινωνικής έρευνας που δεν αφορά μόνο στο μέρος της ανάλυσης των δεδομένων αλλά και στις επιστημολογικές προϋποθέσεις της έρευνας, στις μεθόδους παραγωγής του ποιοτικού υλικού, στη χρήση της θεωρίας και στην παρουσίαση των αποτελεσμάτων» (Ιωσηφίδης & Σπυριδάκης, 2006, σ. 155).

Η θεμελιωμένη θεωρία αφορά κυρίως σε ερευνητικά ζητήματα τα οποία είναι σχετικά «ανεξερεύνητα» και τα οποία διερευνώνται δίχως να διατυπώνονται εξ αρχής συγκεκριμένες θεωρητικές υποθέσεις εργασίας που να συσχετίζουν δύο ή περισσότερα φαινόμενα ή μεταβλητές μεταξύ τους (όπως συνηθίζεται στις ποσοτικές μεθόδους). Οι θεωρητικές υποθέσεις δεν προηγούνται αλλά έπονται της εμπειρικής έρευνας, με άλλα λόγια η κατασκευή της θεωρίας βασίζεται και θεμελιώνεται στα εμπειρικά δεδομένα (Glaser & Strauss, 1967; Strauss & Corbin, 1998 ; Dey, 1993; Ιωσηφίδης, 2003).

Όπως χαρακτηριστικά αναφέρουν οι Lacey και Luff (2001), η θεμελιωμένη θεωρία: *«...είναι μια επαγωγική μέθοδος που επιτρέπει τη συστηματική παραγωγή κοινωνικής θεωρίας από τα δεδομένα. Δηλαδή οι θεωρίες είναι «θεμελιωμένες» σε αυστηρή κοινωνική έρευνα και δεν παράγονται αφηρημένα».*

Στόχος της θεμελιωμένης προσέγγισης δεν είναι η επιβεβαίωση ή η διάψευση υποθέσεων στο ερευνητικό πεδίο αλλά η διατύπωση θεωρητικών προτάσεων (που για άλλα ερευνητικά εγχειρήματα να αποτελέσουν υποθέσεις) που ερμηνεύουν κοινωνικές διαδικασίες και φαινόμενα μέσα σε συγκεκριμένα χωρικά, κοινωνικά και

πολιτισμικά πλαίσια και προκύπτουν άμεσα από τα εμπειρικά δεδομένα (Bohm, 2004).

Στις περισσότερες περιπτώσεις, τα ερευνητικά εγχειρήματα που υιοθετούν τη θεμελιωμένη προσέγγιση και ανεξάρτητα με τις μεθόδους συλλογής εμπειρικού υλικού που χρησιμοποιούν (συνέντευξη σε βάθος, συμμετοχική παρατήρηση κ.ά.) ξεκινούν με τη διατύπωση μιας σειράς ερευνητικών ερωτημάτων (research questions) τα οποία συνδέονται άμεσα μεταξύ τους και εξειδικεύουν τον ευρύτερο ερευνητικό στόχο ή καλύτερα αποσκοπούν στη «λύση» του εκάστοτε νοητικού γρίφου (Mason, 2003).

Αναπτύσσοντας τη θεμελιωμένη θεωρία εφαρμόζονται στρατηγικές και πρακτικές ανάλυσης των ποιοτικών δεδομένων τα οποία παίρνουν τη μορφή κειμένου (textual data). Αυτές οι στρατηγικές είναι κυρίως η συνεχής σύγκριση (constant comparison) και οι διαδικασίες κωδικοποίησης των δεδομένων (coding procedures), οι οποίες στο πλαίσιο της θεμελιωμένης προσέγγισης αποκτούν κεντρική σημασία.

Η μέθοδος της συνεχούς σύγκρισης (constant comparison) στοχεύει κυρίως στην παραγωγή θεωρίας (theory building) και θεωρητικών υποθέσεων και διατρέχει όλες τις φάσεις της ποιοτικής έρευνας που επηρεάζεται από τη θεμελιωμένη οπτική. (Ιωσηφίδης & Σπυριδάκης, 2006).

Η διαδικασία της κωδικοποίησης (coding) είναι ίσως η κεντρικότερη αναλυτική στρατηγική στο πλαίσιο της θεμελιωμένης θεωρίας διότι οδηγεί στην παραγωγή και διατύπωση θεωρητικών προτάσεων και υποθέσεων που βασίζονται στα ποιοτικά δεδομένα. Γενικά, κωδικοποίηση (coding) σημαίνει απόδοση ιδιότητας ή νοήματος στα δεδομένα και για την περίπτωση της θεμελιωμένης θεωρίας σε τμήματα των ποιοτικών δεδομένων (Ιωσηφίδης, 2003; Tesch, 1990).

Η διαδικασία της ανοιχτής κωδικοποίησης (open coding) περιλαμβάνει τη λεπτομερή, και συνήθως την κατά σειρά (line by line) απόδοση ιδιοτήτων και νοήματος στα ποιοτικά δεδομένα με σκοπό τη σταδιακή κατηγοριοποίησή τους. Ο κάθε κωδικός είναι στην ουσία ένα «αναλυτικό εργαλείο» τμηματοποίησης των ποιοτικών δεδομένων ανά θεματικές περιοχές οι οποίες αντιστοιχούν σε συγκεκριμένες κατηγορίες (Robson, 2007).

Η διαδικασία της κωδικοποίησης άξονα (axial coding) περιλαμβάνει κυρίως τη συσχέτιση των κατηγοριών με τις υποκατηγορίες τους. Οι υποκατηγορίες αποτελούν στην ουσία τις ειδικές διαστάσεις των γενικών κατηγοριών, ο εντοπισμός των οποίων είναι απαραίτητος για τη σταδιακή κατασκευή και δόμηση της θεωρίας (Ιωσηφίδης, 2003· Robson, 2007).

Η επιλεκτική κωδικοποίηση (selecting coding) κατά την οποία τα δεδομένα μετατρέπονται σταδιακά σε θεωρητικές προτάσεις μέσα από τον εντοπισμό της

κεντρικής κατηγορίας που αποτελεί μια θεωρητική κατασκευή η οποία συμβάλλει στην ερμηνεία του νοητικού γρίφου της έρευνας απαντώντας ικανοποιητικά στα ερευνητικά ερωτήματα (Ιωσηφίδης & Σπυριδάκης 2006· Robson, 2007).

Στην παρούσα έρευνα για την ανάλυση των ποιοτικών δεδομένων εφαρμόστηκε η στρατηγική της ανοιχτής κωδικοποίησης και της κωδικοποίησης άξονα.

Η θεμελιωμένη θεωρία, ως μέθοδος, εμπεριέχει κάποιες αδυναμίες που σχετίζονται κυρίως με τον σχετικό περιορισμό της «δημιουργικότητας» του ερευνητή και αναλυτή των δεδομένων, με τη συχνή απομάκρυνση από το συνολικό πλαίσιο των δεδομένων λόγω της λεπτομερούς τμηματοποίησης του υλικού, με τις δυσκολίες μη επιρροής από προϋπάρχοντα θεωρητικά πλαίσια και με τη μη ύπαρξη σαφών και συγκεκριμένων κανόνων και «συνταγών» για τις πολύπλοκες διαδικασίες κωδικοποίησης των δεδομένων (Bohm, 2004).

Κατά τον Robson (2007) πρόβλημα αποτελεί το ότι δεν είναι δυνατόν να ξεκινήσει μια ερευνητική μελέτη χωρίς κάποιες προϋπάρχουσες θεωρητικές ιδέες και υποθέσεις και το ότι η θεμελιωμένη θεωρία έχει συγκεκριμένους τύπους προκαθορισμένων κατηγοριών ως συνιστώσες της θεωρίας που μπορεί να μη φαίνονται κατάλληλοι για μια συγκεκριμένη μελέτη.

Παρόλα αυτά, τα πλεονεκτήματα της εφαρμογής της θεμελιωμένης θεωρίας στην ποιοτική έρευνα είναι σημαντικά και μπορούν να συνοψιστούν στα παρακάτω (Corbin & Strauss, 1990; Gliner, 1994; Strauss & Corbin, 1998) :

Η θεμελιωμένη θεωρία ενδείκνυται σε περιπτώσεις ζητημάτων, η διερεύνηση των οποίων είναι σε εμβρυακό επίπεδο ή είναι ελλιπής ή παρουσιάζει κενά.

Η θεμελίωση θεωρητικών προτάσεων στα δεδομένα είναι δυνατόν να οδηγήσει στη δόμηση υποθέσεων που να είναι ελέγξιμες σε παρόμοιες περιπτώσεις με ποσοτικό, ποιοτικό ή πολυμεθοδολογικό τρόπο.

Στο βαθμό που η παραγόμενη θεωρία είναι πραγματικά θεμελιωμένη στα δεδομένα, αυξάνεται η αξιοπιστία και η εγκυρότητα της ποιοτικής έρευνας.

Στο πλαίσιο της θεμελιωμένης θεωρίας ενδυναμώνεται σημαντικά η ερευνητική και αναλυτική διαφάνεια (transparency) καθώς είναι δυνατόν να ελεγχθούν οι διαδικασίες παραγωγής θεωρητικών και ερμηνευτικών συμπερασμάτων και ο βαθμός αντιστοιχισής τους στα πρωτογενή εμπειρικά δεδομένα.

Ο Robson (2007) συμπληρώνει ότι η θεμελιωμένη θεωρία παρουσιάζει μια στρατηγική διεξαγωγής έρευνας που είναι ευέλικτη, συστηματική και συντονισμένη. Είναι ιδιαίτερα χρήσιμη σε εφαρμοσμένες και σε νέες περιοχές έρευνας, όπου η θεωρητική προσέγγιση που θα επιλεγεί δεν είναι ασαφής ή ανύπαρκτη. Επίσης, προσφέρει σαφείς διαδικασίες για την ανάλυση των ποιοτικών δεδομένων.

Η Θεμελιωμένη Θεωρία (Grounded Theory) που παράχθηκε από τα δεδομένα παρουσιάζεται στο Σχήμα 1 – Η Διαχείριση του Πένθους των Αλλοδαπών Μαθητών από τους Εκπαιδευτικούς. Όπως φαίνεται στο σχήμα, προκύπτουν πέντε κατηγορίες από τα δεδομένα των συνεντεύξεων με τίτλο: α) Σχέσεις και δυσκολίες μεταξύ εκπαιδευτικών και αλλοδαπών μαθητών, β) Αντιλήψεις εκπαιδευτικών για τον θάνατο γενικότερα, γ) Ο ρόλος των εκπαιδευτικών απέναντι σε ένα παιδί με απώλεια αγαπημένου προσώπου και οι γνώσεις και δεξιότητες που κατέχουν σχετικά με το θέμα αυτό, δ) Ο τρόπος διαχείρισης τέτοιου είδους περιστατικών και οι παράγοντες που πιθανώς να αποτελούσαν εμπόδιο για τη διαχείρισή τους, ε) Η παρακολούθηση προγραμμάτων αγωγής για το θάνατο, οι παράγοντες που θα δυσκόλευαν στην παρακολούθηση ενός τέτοιου προγράμματος και απόψεις για το εάν αυτό το πρόγραμμα θα βοηθούσε στην απόκτηση γνώσεων και δεξιοτήτων. Καθεμία από τις πέντε κατηγορίες έχει υποκατηγορίες που αναφέρονται σε θέματα που προκύπτουν από τα δεδομένα των συνεντεύξεων και θα περιγραφούν διεξοδικά σε αυτήν την ενότητα.

Σχήμα 1

Η Διαχείριση του Πένθους των Αλλοδαπών Μαθητών από τους Εκπαιδευτικούς

ΚΑΤΗΓΟΡΙΑ:

ΣΧΕΣΕΙΣ ΚΑΙ ΔΥΣΚΟΛΙΕΣ ΜΕΤΑΞΥ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΚΑΙ ΑΛΛΟΔΑΠΩΝ ΜΑΘΗΤΩΝ

- Απουσία διακρίσεων μεταξύ αλλοδαπών και γηγενών μαθητών λόγω εθνικότητας
- Η γλώσσα αποτελεί την κυριότερη δυσκολία ανάμεσά τους
- Προβληματικές σχέσεις με γονείς παιδιών λόγω ασυνεννοησίας
- Κατηγοριοποίηση αλλοδαπών μαθητών σε δύο κατηγορίες: Μαθητές που πεισμώνουν – Μαθητές που αδιαφορούν

ΚΑΤΗΓΟΡΙΑ:

ΑΝΤΙΛΗΨΕΙΣ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΓΙΑ ΤΟΝ ΘΑΝΑΤΟ ΓΕΝΙΚΟΤΕΡΑ

- Απουσία φόβου θανάτου από την πλειονότητα των εκπαιδευτικών
- Ο θάνατος αποτελεί θέμα ταμπού στην ελληνική κοινωνία
- Ο θάνατος πρέπει να συζητιέται και όχι να αποσιωπάται

ΚΑΤΗΓΟΡΙΑ:

Ο ΡΟΛΟΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΑΠΕΝΑΝΤΙ ΣΕ ΕΝΑ ΠΑΙΔΙ ΜΕ ΑΠΩΛΕΙΑ ΑΓΑΠΗΜΕΝΟΥ ΠΡΟΣΩΠΟΥ ΚΑΙ ΟΙ ΓΝΩΣΕΙΣ ΚΑΙ ΔΕΞΙΟΤΗΤΕΣ ΠΟΥ ΚΑΤΕΧΟΥΝ ΣΧΕΤΙΚΑ ΜΕ ΤΟ ΘΕΜΑ ΑΥΤΟ

- Ρόλος εκπαιδευτικών: Δύσκολος- απαιτητικός – υποστηρικτικός – καθοδηγητικός
- Αποφυγή ιδιαίτερης μεταχείρισης παιδιών λόγω της απώλειας
- Επιλογή χρήσης μη λεκτικής επικοινωνίας για διαχείριση πένθους
- Έλλειψη γνώσεων και δεξιοτήτων για το πένθος

ΚΑΤΗΓΟΡΙΑ:

ΤΡΟΠΟΣ ΔΙΑΧΕΙΡΙΣΗΣ ΤΕΤΟΙΟΥ ΕΙΔΟΥΣ ΠΕΡΙΣΤΑΤΙΚΩΝ ΚΑΙ ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΠΙΘΑΝΩΣ ΝΑ ΑΠΟΤΕΛΟΥΣΑΝ ΕΜΠΟΔΙΟ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΟΥΣ

- Διαφορετική διαχείριση πένθους από κάθε εκπαιδευτικό
- Συναίσθημα εσωτερικής σύγκρουσης: Καθήκον – Ανεπάρκεια
- Εμπόδιο στη διαχείριση πένθους: Γλώσσα – Θρησκεία

ΚΑΤΗΓΟΡΙΑ:

ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΠΡΟΓΡΑΜΜΑΤΩΝ ΑΓΩΓΗΣ ΓΙΑ ΤΟ ΘΑΝΑΤΟ, ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΘΑ ΔΥΣΚΟΛΕΥΑΝ ΣΤΗΝ ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΕΝΟΣ ΤΕΤΟΙΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΚΑΙ ΑΠΟΨΕΙΣ ΓΙΑ ΤΟ ΕΑΝ ΑΥΤΟ ΤΟ ΠΡΟΓΡΑΜΜΑ ΘΑ ΒΟΗΘΟΥΣΕ ΣΤΗΝ ΑΠΟΚΤΗΣΗ ΓΝΩΣΕΩΝ ΚΑΙ ΔΕΞΙΟΤΗΤΩΝ

- Έλλειψη εμπειρίας παρακολούθησης τέτοιων προγραμμάτων
- Ανασταλτικοί παράγοντες: Χρόνος – Κόστος
- Θετική προδιάθεση για προγράμματα – Αίσθηση βελτίωσης σχέσεων με μαθητές και εαυτούς τους

Σε αυτήν λοιπόν την ενότητα θα περιγραφούν αναλυτικά οι κατηγορίες και οι υποκατηγορίες της Θεμελιωμένης Θεωρίας, που προέκυψαν από τα δεδομένα των συνεντεύξεων.

Κατηγορία:

Σχέσεις και δυσκολίες μεταξύ εκπαιδευτικών και αλλοδαπών μαθητών

Απουσία διακρίσεων μεταξύ αλλοδαπών και γηγενών μαθητών λόγω εθνικότητας. Βάσει της ανάλυσης των τοποθετήσεων που κατέθεσε το σύνολο των ερωτώμενων, η εντύπωση που αποκομίστηκε ήταν πως η πεποίθηση των εκπαιδευτικών για τις σχέσεις τους με τους αλλοδαπούς μαθητές τους είναι θετική. Οι ερωτώμενοι δήλωναν ανεπιφύλακτα ότι δεν ξεχωρίζουν ανάμεσα σε αλλοδαπούς και Έλληνες μαθητές. Συγκεκριμένα, εκπαιδευτικοί έλεγαν:

«Γενικότερα προσπαθώ όσο μπορώ να κατανοώ ποιες συμπεριφορές, ποιες αξίες κατευθύνουν τα παιδιά σε συμπεριφορές. Σε ό,τι με αφορά πιστεύω πως η σχέση μου με τους αλλοδαπούς μαθητές είναι ίδια όσο και με τους γηγενείς» (Φιλολόγος, άνδρας).

«Επειδή τα περισσότερα χρόνια που δουλεύω, 23 συνολικά, δουλεύω κυρίως με αλλοδαπούς μαθητές, γιατί είμαι σε ένα σχολείο με 90% περίπου αλλοδαπούς, το θεωρώ πολύ φυσιολογικό. Δηλαδή δε μου κάνει κάποια ιδιαίτερη εντύπωση, είναι κάτι ουδέτερο για εμένα, ούτε θετικό ούτε αρνητικό. Καμία διαφορά δε νιώθω μεταξύ γηγενών και αλλοδαπών μαθητών» (Δασκάλα).

«Η σχέση μου με τους αλλοδαπούς μαθητές θα έλεγα ότι δε διαφέρει επί της ουσίας από τη σχέση μου με τους Έλληνες μαθητές, μιας και όλα τα παιδιά βρίσκονται σε μια τάξη και άρα πρέπει να αντιμετωπίζονται με κοινό τρόπο. Κατά τα άλλα ως προς την αντιμετώπισή τους δεν έχουμε διαφορετικό τρόπο αντιμετώπισης αλλοδαπών και διαφορετικό τρόπο αντιμετώπισης Ελλήνων και δε θα ήταν σωστό άλλωστε» (Δασκάλα αγγλικής φιλολογίας).

«Για εμάς πλέον είναι θέμα ρουτίνας και είναι πάρα πολύ συνηθισμένο το θέμα. Είναι σύνηθες δηλαδή να έχουμε στους είκοσι μαθητές παραπάνω από δέκα, να είναι δηλαδή αλλοδαποί μαθητές, οπότε είναι κάτι που έχουμε συνηθίσει και δεν μας παραξενεύει. Και να θέλαμε να είμαστε ρατσιστές ή να είχαμε κάποιες καταβολές ρατσιστικές από την οικογένεια, κάποια βιώματα κ.τ.λ., πλέον μέσα από την τριβή, μέσα από τη δουλειά, τα έχουμε εντελώς ξεπεράσει. Δεν έχω κανένα πρόβλημα με τους αλλοδαπούς, έχω πλέον πειστεί ότι δεν είναι κάτι το ιδιαίτερο, είναι άνθρωποι σαν και εμάς και τους αντιμετωπίζω εξίσου όπως τους άλλους μαθητές με τον ίδιο τρόπο, δεν κάνω καμία διάκριση. Μερικές φορές είναι και καλύτεροι μαθητές και το εκτιμώ περισσότερο» (Φιλολόγος- Νηπιαγωγός, γυναίκα).

Εκπαιδευτικός υποστήριξε ότι υπάρχει διαφορά σε επίπεδο μαθητή και όχι σε επίπεδο προέλευσης μαθητή:

«Θεωρώ ότι δεν υπάρχει διαφορά ανάμεσα στους αλλοδαπούς μαθητές και στους γηγενείς. Η διδασκαλία γενικά είναι το ίδιο και στους μεν και στους δε και ο τρόπος χειρισμού. Αν υπάρξει κάποια διαφορά είναι πλέον σε επίπεδο μαθητή και όχι σε επίπεδο προέλευσης των μαθητών. Δηλαδή όπως συμπεριφερόμαι στους Έλληνες, συμπεριφερόμαι και στους αλλοδαπούς» (Δασκάλα).

Την ίδια άποψη έχει και μια άλλη εκπαιδευτικός:

«Δεν έχω πρόβλημα, δεν εστιάζω στο αν είναι αλλοδαποί ή όχι, συνήθως εστιάζω στο τι σχέση δημιουργούμε λόγω χαρακτήρα, λόγω συμπεριφοράς. Είχα δηλαδή αρχικά πάντοτε μια συμπάθεια προς τους αλλοδαπούς μαθητές, γιατί υπήρξε η γιαγιά μου πρόσφυγας, οπότε καταλαβαίνω λίγο τις δύσκολες συνθήκες που μπορεί να περνούν. Οπότε είμαι μάλλον προκατειλημμένη θετικά» (Θεολόγος, γυναίκα).

Κάποιοι εκπαιδευτικοί παρόλο που αναφέρθηκαν στην ισότιμη αντιμετώπιση μεταξύ αλλοδαπών και γηγενών μαθητών, υποστήριξαν ότι υπάρχει μια ιδιαίτερη σχέση με τους αλλοδαπούς μαθητές. Χαρακτηριστικά αναφέρει άλλη εκπαιδευτικός:

«Δεν ξεχωρίζω εγώ αλλοδαπούς και γηγενείς. Για εμένα όλα τα παιδιά είναι μαθητές μου. Ίσως να είμαι μερικές φορές και πιο προστατευτική με την έννοια ότι αναγνωρίζω τις δυσκολίες που έχουν σε μια ξένη χώρα και οικονομικές δυσκολίες και γλωσσικές δυσκολίες και ίσως να είμαι άθελά μου πιο προστατευτική με τα παιδιά αυτά. Με τον όρο προστατευτική εννοώ να τα βοηθήσω περισσότερο, όταν δεν καταλαβαίνουν κάτι, να τους το εξηγήσω λίγο περισσότερο, να τα πλησιάσω τα παιδιά και να τους το δείξω με μια καλή κουβέντα, ένα μπράβο περισσότερο ίσως» (Μαθηματικός, γυναίκα).

Παρόμοια τοποθετείται και η συγκεκριμένη εκπαιδευτικός:

«Έχω μια ιδιαίτερη σχέση με τους αλλοδαπούς μαθητές στην προσπάθειά μου πραγματικά να τους βοηθήσω, γιατί πιστεύω ότι τα παιδιά ψάχνουν να γαντζωθούν από κάποιο για να τα στηρίξει. Διαπιστώνω ότι τα πιο πολλά από αυτά, τουλάχιστον στο μάθημά μου, είναι πιο ανθεκτικά και πιο σκληρά. Έχουν περάσει δηλαδή μέσα από κακουχίες και σε σχέση με τα δικά μας τα παιδιά, τα ελληνόπουλα, είναι πιο ανθεκτικά και πιο αντοχής. Δεν υπάρχει αυτό που λένε ρατσισμός. Διαπιστώνω ότι έχω πολύ καλή επαφή μαζί τους και λόγω του αντικειμένου μου, γιατί σου είπα τα παιδιά τα καταφέρνουν, οπότε εντάσσονται πολύ πιο εύκολα στην ομάδα και γιατί δε νιώθουν και υποδεέστερα σε κάτι από τα άλλα παιδιά. Αυτή η αντίληψη όσον αφορά το μάθημά μου. Καμία διαφορά ως προς τη δική μου επαφή με αυτά. Σπάνια

να αντιμετωπίσω κάποιο παιδί επειδή είναι αλλοδαπό διαφορετικά. Σπάνια έως καθόλου» (Γυμνάστρια).

Οι στόχοι της διδασκαλίας αλλάζουν λόγω των ιδιαίτερων αναγκών των αλλοδαπών μαθητών, όπως τονίζει μια εκπαιδευτικός:

«Προσπαθώ πάντα να βρω τρόπους επικοινωνίας, να κερδίσω την εμπιστοσύνη τους, ώστε να μην φοβούνται πολύ. Δεν ξεχωρίζω μεταξύ γηγενών και αλλοδαπών μαθητών, απλά πιστεύω πως έχουν κάποιες ιδιαίτερες ανάγκες οι αλλοδαποί και αλλάζουν και οι στόχοι της διδασκαλίας μου γι' αυτό το λόγο, γιατί καταρχάς δεν εννοείται τίποτα, δεν είναι τίποτα γνωστό, πρέπει να τα μάθουν κάποια πράγματα τελείως από την αρχή, εφαρμόζω και διδακτικές που χρησιμοποιούνται και στην α' δημοτικού, αναλυτικοσυνθετική και τέτοιες στρατηγικές, αλλά κυρίως είναι άλλη διαδικασία, πιο δημιουργική, πρέπει να βρίσκεις συνεχώς τρόπους καινούριους. Ανάλογα και την κουλτούρα του παιδιού, ανάλογα και τη χώρα από την οποία προέρχεται προσαρμόζεσαι πάντα» (Δασκάλα).

Μια εκπαιδευτικός αναφέρει ότι η σχέση που έχει με τους αλλοδαπούς μαθητές εξαρτάται από το αν μπορούν να επικοινωνήσουν μεταξύ τους. Αναφέρει χαρακτηριστικά:

«Και τα παιδιά αλλά και οι εκπαιδευτικοί νομίζω ότι είναι πολύ ευαισθητοποιημένοι, οι δάσκαλοι από τη μεριά τους είναι πολύ ευαισθητοποιημένοι στο να δείξουν στα παιδιά τον τρόπο που θα χειριστούν αυτά τα νέα άτομα. Δεν μπορώ να μιλήσω γενικά για τις δικές μου σχέσεις μαζί τους, γιατί αυτό έχει να κάνει με το αν ξέρουν τη γλώσσα μας, αν ξέρουν τουλάχιστον αγγλικά ή αν δεν ξέρουν τίποτα. Αν ξέρουν τη γλώσσα μας ή αν ξέρουν αγγλικά είναι καλή η επικοινωνία και η σχέση. Λύνονται πολλά προβλήματα» (Δασκάλα).

Η γλώσσα αποτελεί την κυριότερη δυσκολία μαζί τους. Οι περισσότεροι ερωτώμενοι εστίασαν στη γλώσσα και ως άμεση συνέπεια, την επικοινωνία μεταξύ εκπαιδευτικών - μαθητών. Εκπαιδευτικός αναφέρει χαρακτηριστικά ως δυσκολίες την απουσία ειδικού λεξιλογίου των μαθητών και την άγνοια των προσωπικών βιωμάτων των οικογενειών των παιδιών:

«Είναι σίγουρο ότι οι αλλοδαποί μαθητές στο μεγαλύτερο ποσοστό δεν μπορούν να αντιληφθούν έννοιες, οι οποίες εντάσσονται στο ακαδημαϊκό λεξιλόγιο και όταν μιλάς για κάποια πολιτιστικά φαινόμενα ή κάποιες εκδηλώσεις της ζωής που έχουν έντονη πολιτιστική διάσταση χρειάζεται και ένα ειδικό λεξιλόγιο να το περιγράψεις, εκεί σίγουρα δεν μπορούν να κατανοήσουν το σημασιολογικό βάθος των εννοιών που χρησιμοποιείς. Μπορούν να το έχουν ως άκουσμα από την κοινωνική εμπειρία, αλλά ίσως δεν μπορούν να αντιληφθούν σε βάθος τη διάσταση, το πώς εμείς επενδύουμε με σημασία αυτό το πράγμα. Η αλήθεια είναι ότι πολλές φορές ξεκινάς

τη συζήτηση ακόμα και από το να ορίσεις βασικές έννοιες για να προχωρήσεις στη συζήτηση. Επιπλέον, δεν μπορούμε να ξέρουμε πάντα τις αξίες της οικογένειας και εγώ πιστεύω ότι στα θέματα του θανάτου και σε αυτά τα σημαντικά γεγονότα της ζωής παίζει πολύ μεγάλο ρόλο και η αξία που δίνει η οικογένεια, το πως η οικογένεια νοηματοδοτεί τα γεγονότα αυτά, δεν ξέρουμε ακόμα ούτε καν τις προσωπικές οικογενειακές ιστορίες. Τους δίνουν θρησκευτικό νόημα; Τα εντάσσουν σε μια μεταφυσική προσέγγιση; Το βλέπουν ίσως και πεζά;» (Φιλολόγος, άνδρας).

Δυσκολίες στη γλώσσα αντιμετωπίζει και η συγκεκριμένη δασκάλα, διαπιστώνοντας ότι αυτό ωθεί τα παιδιά σε παραβατική συμπεριφορά:

«Οι μεγαλύτερες δυσκολίες για μένα έγκειται στην εκμάθηση της γλώσσας αυτής καθαυτής. Πολλές φορές υποχρεώνομαι να κάνω πίσω από το δικό μου μαθησιακό αντικείμενο, ακριβώς γιατί κατανοώ την ανάγκη των παιδιών να κατακτήσουν την γλώσσα της χώρας, στην οποία ήρθαν να ζήσουν, πιο πολύ απ' ότι μια άλλη ξένη γλώσσα. Πρόβλημα υπάρχει σε παιδιά που έχουν πρόβλημα και με τα ελληνικά, οπότε το συγκεκριμένο πρόβλημα θα συνεχιστεί και για τα αγγλικά. Γιατί η γλώσσα είναι επικοινωνία, άρα όταν ένα παιδάκι έρχεται από μια ξένη χώρα, τα ελληνικά του είναι φτωχά, άρα τι κάνει; Υποχρεώνεται σε παραβατική συμπεριφορά για να τραβήξει την προσοχή των υπολοίπων, οι άλλοι εξηγείρονται απέναντί του και άρα μπορεί να δημιουργηθούν άλλου τύπου ζητήματα ακριβώς μόνο και μόνο λόγω της έλλειψης επικοινωνίας. Το έχουμε δει στην πράξη αυτό να γίνεται και φέτος έγινε πάρα πολύ έντονα στην πρώτη δημοτικού με παιδιά που δε μιλούσαν καθόλου ελληνικά και που δεν μπορούσαμε να τα κάνουμε καλά στο διάλειμμα και μόλις άρχισαν να επικοινωνούν, να κατανοούν, να κατακτούν τη γλώσσα αυτό ξεπεράστηκε. Συνήθως ένα παιδάκι το οποίο είναι ζωηρό και του οποίου του λείπει η γλώσσα για να επικοινωνήσει, θα προσπαθήσει να βρει άλλους τρόπους για να τραβήξει την προσοχή των υπολοίπων» (Δασκάλα αγγλικής φιλολογίας).

Στο θέμα της γλώσσας και στη δυσκολία της επικοινωνίας ενέμειναν και άλλοι εκπαιδευτικοί. Συγκεκριμένα, δύο εκπαιδευτικοί υποστηρίζουν αντίστοιχα:

«Στην περίπτωση που δεν ξέρουν τίποτα, εκεί έχουμε θέμα επικοινωνίας, γιατί δεν μπορούν να καταλάβουν ορισμένα πράγματα, τα μεταφράζουν λάθος, παίρνουν λάθος μηνύματα. Πολλές φορές αυτά κλείνονται στον εαυτό τους νομίζοντας ότι τα κοροϊδεύουν ή τα απομονώνουν, ενώ τα παιδιά ή εμείς δεν το κάνουμε αυτό. Υπάρχουν δυσκολίες πια στις σχέσεις, η ένταξή τους μέσα στην τάξη, να μπορέσουν να λειτουργήσουν μαζί με τον κορμό της τάξης, γιατί σίγουρα έχουν μαθησιακά κενά, αν δεν είναι από την α' δημοτικού εδώ και πολλές φορές μπορεί να αισθάνονται μειονεκτικά, γιατί κάνουν λάθη γραμματικά, δεν μπορούν να χρησιμοποιήσουν καλά τη γλώσσα, δεν καταλαβαίνουν τις έννοιες, μπορεί δηλαδή να διαβάζουν ελληνικά, αλλά να μην ξέρουν τι διαβάζουν, να μην ξέρουν τις έννοιες, στο μαθησιακό είναι αυτά. Στο θέμα της επικοινωνίας είναι να καταλάβουν

τις συνήθειές μας, τον τρόπο συμπεριφοράς των παιδιών. Από την μεριά των αλλοδαπών είναι δύσκολο να καταλάβουν πως λειτουργούμε, δηλαδή αυτά τα πράγματα που γίνονται, ο επαφές που γίνονται, που κάνουν τα παιδιά, τους κανόνες που βάζουν, τον τρόπο που παίζουν» (Δασκάλα).

«Σαφέστατα είναι η επικοινωνία σε πρώτο βαθμό, γιατί εδώ μιλάμε ότι κάποια παιδιά δεν γνωρίζουν καν τη λατινική γραφή, γράφουν από τα δεξιά στα αριστερά. Αυτό είναι ένα πρόβλημα, γιατί συνήθως στο σπίτι δεν έχουν κάποια επαφή με την ελληνική γλώσσα, οπότε είναι δύσκολο μόνοι τους να κάνουν κάποιες εργασίες ή να προχωρήσουν παρακάτω, ό,τι κάνουμε δηλαδή στο σχολείο. Υπάρχει επίσης πρόβλημα με την επικοινωνία, γιατί δεν καταλαβαίνουν τι λέω, δεν καταλαβαίνουν τις εντολές που θα τους δώσω, δεν αναγνωρίζουν την ονομασία πραγμάτων, μολύβι, γόμα... τίποτα. Ούτε εγώ καταλαβαίνω αυτά φυσικά. Τώρα σας μιλάω για τις περιπτώσεις που παιδιά δεν έχουν επαφή με την ελληνική. Υπάρχουν και παιδιά που έχουν μεγαλώσει εδώ, είναι αλλοδαποί, αλλά τους βοηθάω σαν έξτρα δουλειά για τη γλώσσα, έχουν προβλήματα στην ορθογραφία, στη σύνταξη» (Δασκάλα).

Προβληματικές σχέσεις με γονείς παιδιών λόγω ασυνεννοησίας. Οι εκπαιδευτικοί αποφαίνονται ότι εκτός από το θέμα της γλωσσικής επάρκειας του ίδιου του μαθητή, υπάρχει και δυσκολία στη συνεννόηση με το οικογενειακό περιβάλλον του μαθητή. Πολλές φορές οι γονείς των αλλοδαπών μαθητών δε γνωρίζουν τη γλώσσα της χώρας υποδοχής, με αποτέλεσμα να μην μπορούν να βοηθήσουν τα παιδιά τους στο σπίτι με τις εργασίες ή απλώς με τον εμπλουτισμό του λεξιλογίου. Οι ερωτώμενοι ισχυρίζονται ότι δεν μπορούν να συνεννοηθούν με τους γονείς των αλλοδαπών μαθητών τους, καθώς προσλαμβάνουν με διαφορετικό τρόπο όσα τους λένε λόγω αυτής της γλωσσικής άγνοιας. Επίσης, υποστηρίζουν ότι πολλοί γονείς αδιαφορούν για τα παιδιά τους και δεν έρχονται καθόλου στο σχολείο ούτε για να ενημερωθούν για την πρόδο τους, ούτε για να πάρουν ελέγχους. Συγκεκριμένα λένε:

«Μια δυσκολία αν και τώρα έχει εκλείψει ή πάει να εκλείψει είναι το θέμα της γλώσσας. Το θέμα της γλωσσικής επάρκειας που έχουν οι αλλοδαποί μαθητές σε σχέση με τους Έλληνες. Άλλο πρόβλημα είναι το γνωστικό επίπεδο των παιδιών αυτών εξαιτίας ακριβώς αυτής της γλωσσικής επάρκειας. Ένα άλλο πρόβλημα είναι και το οικογενειακό επίπεδο των παιδιών, έχουμε προβλήματα και με τους γονείς πολλές φορές, προβλήματα συνεννόησης, προσέλευσης των μαθητών, γονιών για να μάθουν για την πρόοδο των παιδιών τους, διαφορετική μεταχείριση, άλλα τους λέμε εμείς αλλιώς το αντιλαμβάνονται οι γονείς. Πολλές φορές δεν ξέρουν και πολλοί γονείς ελληνικά καθόλου, οπότε είναι δύσκολο να συνεννοηθούμε με αυτούς και εμείς οι δάσκαλοι. Δυσκολία είναι και ο τρόπος χειρισμού των παιδιών σε κάποιο πρόβλημα, εμείς τους λέμε κάτι άλλο, άλλο τρόπο χειρισμού, αλλιώς το εκλαμβάνουν εκείνοι και το πραγματοποιούν. Τα κυριότερα προβλήματα είναι αυτά.

Παλαιότερα υπήρχαν και άλλα πιο σοβαρά, δηλαδή οι περισσότεροι αλλοδαποί δεν ήξεραν καν ούτε οι γονείς τους ελληνικά, δεν μπορούσαν καν να ενταχθούν, τώρα έχουν ενταχθεί πολύ και πολλές φορές δεν τους ξεχωρίζεις και από τους Έλληνες μαθητές εκτός αν δεν είναι γεννημένοι εδώ ή ήρθαν πρόσφατα στην Ελλάδα. Όσον αφορά τη γλωσσική επάρκεια δεν ξέρουν ακριβώς την ελληνική γλώσσα, ίσως δεν έχουν πάει καν νήπιο πολλά παιδιά από αυτά, εάν έχουν γεννηθεί εδώ έχουν πάει νήπιο στην πλειοψηφία τους, διαφορετικά αν έρχονται από αλλού δεν έχουν ενταχθεί καν στο σχολικό κλίμα, γι' αυτό δεν ξέρουν ούτε να μιλήσουν την ελληνική γλώσσα. Αυτό μου δημιουργεί δυσκολίες στο μάθημα, γιατί πρέπει να ακολουθήσω άλλη διδακτική προσέγγιση συγκριτικά με τους αλλοδαπούς και τους Έλληνες, γιατί πρέπει να καταλάβουν και οι μεν και οι δε. Για τους Έλληνες είναι λίγο βαρετό να τα λες απλοϊκά, γι' αυτούς όμως είναι πολύ σημαντικό γιατί έτσι μπαίνουν στη διαδικασία της μάθησης. Σε γνωστικό επίπεδο είναι γενικότερες γνώσεις και από το περιβάλλον τους δηλαδή από απλές γνώσεις μέχρι πιο σύνθετες, γιατί όταν δεν ξέρουν τη γλώσσα και απλά πράγματα δεν μπορούν να συνεννοηθούν, δημιουργούν φασαρία αυτά τα παιδιά, γενικά αποσπώνται από το σχολικό περιβάλλον και απασχολούν και γενικά την τάξη, δε γίνεται σωστό μάθημα» (Δασκάλα).

«Οι γονείς δεν έρχονται να ενημερωθούν, όχι όλοι πάντα, ορισμένοι γονείς έρχονται και μάλιστα πολύ συχνά. Αλλά υπάρχει και η άλλη ομάδα ακριβώς στην εντελώς αντίθετη πλευρά που δεν έρχονται ποτέ σχολείο, δεν ενδιαφέρονται, δεν έρχονται ούτε να πάρουν ελέγχους, είναι σαν να είναι παρατημένα τα παιδιά. Τα προβλήματα γλώσσας είναι λιγότερα συχνά, συνήθως τα παιδιά μαθαίνουν εύκολα, τώρα οι περισσότεροι αλλοδαποί που έχουμε τουλάχιστον εδώ, γνωρίζουν καλά τη γλώσσα, παλιότερα είχε τύχει να έχουμε μαθητές που είχαν πρόβλημα με τη γλώσσα» (Θεολόγος, γυναίκα).

Κατηγοριοποίηση αλλοδαπών μαθητών σε δύο κατηγορίες: Μαθητές που πεισμώνουν – Μαθητές που αδιαφορούν. Αναφέρουν χαρακτηριστικά οι εκπαιδευτικοί:

«Με τους αλλοδαπούς υπάρχει πρόβλημα, όταν το ίδιο το παιδί στις χαμηλότερες βαθμίδες εκπαίδευσης δεν έχει παρακολουθήσει σωστά, δεν κατάλαβε ή δεν προσπάθησαν οι γονείς του να του περάσουν από το σπίτι το μήνυμα, ότι πρέπει να ενσωματωθεί στην κοινωνία τη δικιά μας και λόγω ή μιας αντίδρασης ή μιας αδυναμίας προσωπικής που είχαν, δεν κατάφεραν να αφομοιώσουν τα στοιχεία μας, τη γλώσσα, την κουλτούρα μας, τον τρόπο που διδασκόμαστε και μαθαίνουμε. Εκεί έχουμε πρόβλημα και συνήθως αλλοδαπούς έχουμε δύο κατηγορίες μαθητών, υπάρχει μια πόλωση. Υπάρχουν οι μαθητές που δεν εγκλιματίστηκαν, δεν ενστερνίστηκαν τίποτα και τους κουβαλάει το σχολείο μέχρι να τους βγάλει αποφοίτους και υπάρχει η κατηγορία των ανθρώπων που πείσμωναν επειδή ήταν αλλοδαποί, οπλίστηκαν με υπερβολικό θάρρος, με υπερβολική δύναμη και

διέπρεψαν. Συνήθως αντιμετωπίζω πόλωση με αυτά τα παιδιά. Η γλώσσα είναι το πρόβλημα και δεύτερον ότι κάποιοι μαθητές δεν μπορούν να αφομοιωθούν στο σχολείο, γιατί οι ίδιοι έχουν προκατάληψη για την προκατάληψη που τυχόν θα αντιμετωπίσουν. Δηλαδή έρχονται προκατειλημμένοι οι ίδιοι βασικά. Εγώ έτσι πιστεύω. Πιο πολύ είναι προκατειλημμένα τα παιδιά, παρά εμείς οι μεγάλοι πλέον» (Φιλολόγος- Νηπιαγωγός, γυναίκα).

Και άλλος εκπαιδευτικός διακρίνει δύο κατηγορίες αλλοδαπών μαθητών:

«Υπάρχουν δύο κατηγορίες αλλοδαπών μαθητών για εμένα: είναι τα παιδιά που έχουν, δεν ξέρω αν είναι λόγω της οικογένειά τους, συγκροτημένη σκέψη, συμπεριφορά άψογη θα έλεγα και είναι πάρα πολύ καλοί μαθητές. Δηλαδή μου έχει τύχει σε αρκετά χρόνια οι καλύτεροι μαθητές να είναι αλλοδαποί. Και υπάρχει και μια κατηγορία, η οποία είναι παιδιά που δε θέλουν να μάθουν, κάνουν φασαρία, γενικά υπάρχει ένα κλίμα στην τάξη της μαγκιάς, τη μόρφωση τη θεωρούν κάπως των “φυτών” χαρακτηριστικό. Αυτά τα παιδιά για εμένα είναι πολύ κουραστικά στην τάξη και δε μαθαίνουν και τίποτα. Τα πρώτα παιδιά είναι πάρα πολύ καλά και τα πάω πολύ καλά μαζί τους, και με τα άλλα τα πάω καλά, απλώς με κουράζει όλο αυτό. Είναι παιδιά που βρίζουν, κάνουν φασαρία, γενικά απαξιώνουν το μάθημα και τον καθηγητή, έχουν αυτή τη συμπεριφορά. Πολλά παιδιά δεν έχουν και συγκροτημένη οικογένεια, πολλοί γονείς είναι αλλού, αυτά τα παιδιά μένουν με θείες, δεν ξέρω τι ακριβώς γίνεται και έχουν μια ελευθερία περισσότερη από ότι θα έπρεπε στην ηλικία τους και είναι πιο μεγαλωμένα από την ηλικία τους, μεγαλωμένα όχι με την καλή έννοια, καπνίζουν, βγαίνουν το βράδυ, πίνουν, τέτοιου είδους μεγαλωμα ας το πω έτσι, δεν έχουν τόσο την έννοια του μαθητή» (Μαθηματικός, γυναίκα).

Την ίδια άποψη συμμαρτίζεται και η συγκεκριμένη εκπαιδευτικός:

«Όσον αφορά τους αλλοδαπούς μαθητές, στο γνωστικό επίπεδο διαπιστώνω ότι υπάρχουν παιδιά που είναι άριστα και υπάρχουν και παιδιά που δεν τα καταφέρνουν» (Γυμνάστρια).

Κατηγορία:

Αντιλήψεις εκπαιδευτικών για το θάνατο γενικότερα

Απουσία φόβου θανάτου από την πλειονότητα των εκπαιδευτικών. Κάποιοι δήλωσαν ότι δεν έχουν κάποιο ιδιαίτερο φόβο, άγχος για τον θάνατο, ότι τον θεωρούν ένα μεν πολύ φυσιολογικό γεγονός στη ζωή των ανθρώπων, αλλά λυπηρό δε και εξαρτάται βέβαια και από το είδος του θανάτου που συνέβη, παραδείγματος χάριν ένας βίαιος ή ένας απρόβλεπτος θάνατος θεωρούν ότι πονάει περισσότερο.

Αναφέρει σχετικά μια εκπαιδευτικός:

«Προσωπικά μιας και έχω χάσει τον πατέρα μου σε πολύ μικρή ηλικία, δύο ετών, πράγμα που σημαίνει ότι δε θυμάμαι, δεν είχα τον πατέρα μου στο σπίτι ποτέ, δεν υπήρχε πατρική φιγούρα, μεγάλωσα με αυτό, με αποτέλεσμα να ξέρω πάρα πολύ καλά ότι από τη στιγμή που υπάρχει ζωή υπάρχει και θάνατος. Η χρονική στιγμή είναι το πρόβλημα. Όταν ένας άνθρωπος φεύγει από τη ζωή, αφού είχε ολοκληρώσει έναν κύκλο ζωής, μπορεί να δημιουργήσει πόνο στους οικείους, το οποίο αντιμετωπίζεται εντελώς διαφορετικά και εντελώς αλλιώς όταν θα αντιμετωπίσουμε τον πρόωρο θάνατο ενός ανθρώπου, που φεύγοντας αφήνει πίσω του υποχρεώσεις, οικογένεια και σίγουρα πέραν του γεγονότος ότι φεύγει ένας νέος άνθρωπος, ο ίδιος δηλαδή, αφήνει και πίσω του πράγματα τα οποία δημιουργούν θλίψη και ένα σωρό άλλες παράπλευρες απώλειες. Από εκεί και πέρα σίγουρα για εμένα ο θάνατος δεν είναι ένα θέμα ταμπού που θα μπω στη διαδικασία να τον ξορκίσω και δε θα το συζητήσω, ακριβώς και λόγω της δικής μου προσωπικής εμπειρίας, έμαθα δηλαδή να συμβιώνω με αυτή τη λογική της απώλειας. Αυτό με έχει βοηθήσει και σε άλλα παιδάκια που έτυχε να χάσουν τον μπαμπά τους ή τη μαμά τους και είναι μαθητές μας. Δηλαδή μέσα από το δικό μου προσωπικό παράδειγμα κάπου και αυτά νιώθουν ότι δεν τελειώνουν τα πράγματα για εκείνα. Αν συζητάμε για μικρές ηλικίες, μάλλον οι άνθρωποι αποφεύγουν να θίξουν το θέμα του θανάτου γιατί πιστεύουν ότι τα παιδιά δεν μπορούν να το διαχειριστούν. Η γνώμη μου είναι εντελώς αντίθετη σε αυτό, τα παιδιά το διαχειρίζονται πολύ πιο εύκολα απ' ό,τι εμείς νομίζουμε. Τουλάχιστον αυτό έχω καταλάβει εγώ. Οι μεγάλοι είναι εκείνοι που θεωρούν ότι αν μιλήσουν σε ένα παιδάκι για το θάνατο, το παιδί θα έχει προβλήματα. Δηλαδή δεν έχουν την έννοια του θανάτου στο μυαλό τους σαν κάτι τόσο φοβερό όσο εμείς το έχουμε στο μυαλό μας. Είναι θέμα ταμπού στην ελληνική κοινωνία όσον αφορά τα παιδιά. Προσπαθούν τα παιδιά να τα κρατήσουν μακριά από όλα αυτά, όπως και πολλά άλλα πράγματα στην ελληνική κοινωνία είναι θέμα ταμπού όσον αφορά τα παιδιά. Κυρίως για προστατευτισμό γίνεται αυτό» (Δασκάλα αγγλικής φιλολογίας).

Παρόμοια θέση έχει και άλλη εκπαιδευτικός:

«Για εμένα όπως είναι η γέννηση, έτσι είναι και ο θάνατος. Είμαι απόλυτα συμβιβασμένη με την ιδέα του θανάτου και αν είναι να μου συμβεί δε θα παραπονεθώ. Για τους περισσότερους είναι ταμπού και μάλιστα είναι ανεπίτρεπτο όταν είναι ταμπού για τον άλλο να παίζεις με αυτήν την ιδέα. Βέβαια, στους μαθητές το αναφέρω συχνά το θέμα, είναι και η ειδικότητά μου τέτοια» (Φιλολόγος – Νηπιαγωγός, γυναίκα).

Ο θάνατος αποτελεί θέμα ταμπού στην ελληνική κοινωνία. Κάποιοι άλλοι πάλι περιέγραψαν το θάνατο ως μια απογοητευτική, δυσβάσταχτη και θλιβερή εμπειρία, ισχυριζόμενοι ότι δεν μπορούν να διαχειριστούν αυτό το θέμα, δεν μπορούν να σκεφτούν ότι θα το ζήσουν και ότι τους προκαλεί μεγάλο φόβο, άγχος, στρες και την

εκδήλωση αρνητικών συναισθημάτων, ενώ γνωρίζουν ότι πρόκειται για ένα φυσιολογικό γεγονός στη ζωή του ανθρώπου. Οι περισσότεροι εκπαιδευτικοί απάντησαν ότι είναι ένα σχετικά δύσκολο θέμα ακόμα για την ελληνική κοινωνία, το οποίο δε συζητιέται εύκολα. Χαρακτηριστικά μια ερωτώμενη αναφέρει τα εξής: «Επειδή και λόγω ειδικότητας ως θεολόγος είναι ένα θέμα που προβληματίζει τον άνθρωπο και πιστεύω ότι ο θάνατος δεν είναι το τέλος και προσπαθώ με τους μαθητές μου πάντοτε να βρίσκουμε αφορμές να το συζητάμε, να μην κρυβόμαστε ότι δεν υπάρχει ο θάνατος, να το δούμε ότι είναι κάτι πάρα πολύ φυσικό στον άνθρωπο, που θα πρέπει να το αντέξουμε ο καθένας όσο μπορεί και να το ξεπεράσουμε με μια μεταφυσική προοπτική. Τα παιδιά συχνά αποφεύγουν να συζητήσουν για το θάνατο, δεν προσπαθώ να τους το παρουσιάσω με τη βία ή σαν κάτι το τρομερό. Προσπαθώ λίγο να το κάνω να το δουν σαν ένα κομμάτι που υπάρχει στη ζωή μας και δεν πρέπει να το φοβόμαστε περισσότερο από όσο το φοβάται ο κάθε άνθρωπος, ότι θα πρέπει να τον αντιμετωπίζουμε με δύναμη, να προσπαθούμε να διαχειριστούμε όπως μπορούμε καλύτερα και ο καθένας με τους τρόπους του το πένθος που φέρνει ο θάνατος. Γενικά το συζητάμε πάρα πολύ μέσα στο μάθημα όταν δοθεί η ευκαιρία και πολλές φορές με αφορμή κάποια γεγονότα. Είναι θέμα ταμπού για τους περισσότερους ανθρώπους. Φοβούνται να πάνε στα νεκροταφεία, φοβούνται να πάνε σε κηδείες. Οι οικογένειες κουκουλώνουν το θάνατο, δε θέλουν να το συζητάνε, πολλές φορές δε θέλουν καν να μιλάνε στα παιδιά τους για άτομα που έχουν πεθάνει, δηλαδή αποφεύγουν να το συζητήσουν, με αποτέλεσμα τα παιδιά να το θεωρούν ότι είναι κάτι που δεν πρέπει να συζητιέται, κάτι που αν δεν το συζητήσουμε, θα το αποφύγουμε» (Θεολόγος, γυναίκα).

Υποστηρίζει σχετικά εκπαιδευτικός:

«Πιστεύω ότι είναι μια πολύ νορμάλ κατάσταση με την έννοια ότι είναι μια αλλαγή, ένα σημείο καμπής και δε με απασχολεί με την έννοια του φόβου καθόλου στη φάση που είμαι τώρα. Το βλέπω σαν μια απελευθέρωση από τον εγκλωβισμό στο σώμα, μια βελτίωση της κατάστασης. Πιστεύω ότι δεν χάνεται τίποτα λόγω της ενέργειας που υπάρχει, έχω αυτή την αίσθηση. Είναι κάτι που δε θα χαθεί, κάτι μέσα μου δε θα χαθεί. Το κάτι δεν ξέρω τι είναι βέβαια. Αντιλαμβάνομαι το θάνατο ως κάτι φυσιολογικό, όπως και τη γέννηση. Θεωρώ ότι αποτελεί ένα θέμα ταμπού γενικά. Έτσι το βλέπω στους άλλους, τους φοβίζει, έχουν την αίσθηση οι άνθρωποι ότι είναι αιώνιοι και ότι πάντα θα είναι κάπως έτσι, νέοι» (Μαθηματικός, γυναίκα).

Ανάλογη άποψη έχει και η συγκεκριμένη εκπαιδευτικός:

«Είναι ένα πρόβλημα, θέμα που με έχει απασχολήσει πολλά χρόνια, γιατί και εγώ είχα χάσει τον πατέρα μου σε μικρή ηλικία και ήμουν από τα παιδιά που μου ήρθε ουρανοκατέβατο, πίστευα ότι δε θα συμβεί ποτέ σε κάποιο δικό μου, δεν είχα χάσει και κάποιον άλλο παππού, γιαγιά, δεν είχε τύχει πριν από αυτό. Ήταν σοκ για εμένα.

Μπορεί για ένα παιδί, σίγουρα δηλαδή, να είναι τραυματικό γεγονός και ειδικά ανάλογα και με το πως θα το χειριστεί η υπόλοιπη οικογένεια, πως θα το ανακοινώσει, είναι διάφορα. Σίγουρα το καθορίζει το παιδί. Πιστεύω ότι θεωρείται θέμα ταμπού ακόμα στην ελληνική κοινωνία, έτσι μέσα στα πλαίσια του να μη πληγωθεί το παιδί, ίσως το παρουσιάζουν σαν ιστοριούλα, σαν κάτι να έχει σχέση με τα θρησκευτικά, ότι γίνεται ένας άγγελος, πάει στον ουρανό, τέτοια πράγματα. Δε νομίζω, ειδικά στις μικρές ηλικίες, ότι συζητιέται εύκολα» (Δασκάλα).

Παρόμοιες σκέψεις καταθέτει και ο συγκεκριμένος εκπαιδευτικός εκφράζοντας τις πεποιθήσεις του για το θέμα του θανάτου και προτείνοντας λύσεις:

«Ο θάνατος είναι το μόνο βέβαιο γεγονός στη ζωή του ανθρώπου. Επομένως, οφείλουμε να συμφλιώσουμε τα παιδιά μας νομίζω με την ιδέα ότι ο θάνατος θα υπάρξει. Αυτό που διαφοροποιεί κατά περιπτώσεις είναι οι συνθήκες θανάτου, αλλιώς διαχειρίζεσαι το πένθος από έναν θάνατο βίαιο, αλλιώς από ένα ατύχημα αλλιώς από ένα θάνατο ο οποίος επέρχεται λόγω του γήρατος, είναι διαφορετικά πράγματα. Τώρα εγώ δε σου κρύβω ότι ασπάζομαι την ορθόδοξη θεολογία, επειδή ακριβώς πιστεύω στη μεταθάνατο ζωή και στη δυνατότητα του ανθρώπου να κληρονομήσει τη βασιλεία των ουρανών, προσπαθώ να αντιμετωπίσω το θάνατο με τη σχετική βαρύτητα που έχει. Εφόσον δέχομαι ότι υπάρχει ζωή μετά θάνατον η βαρύτητά του σχετικοποιείται. Τώρα ένας άλλος θα σου μιλούσε πιο κοσμικά ή θα σου έλεγε ότι με το θάνατο τελειώνουν όλα. Προσπαθώ να μην έχω φόβο θανάτου. Από τη στιγμή που είναι ένα γεγονός που είναι στη ζωή του ανθρώπου κανονικά δε θα έπρεπε να είναι θέμα ταμπού, εδώ τίθεται ένα πολύ μεγάλο ζήτημα που έχει να κάνει με την κατεύθυνση της ανατροφής που έχουμε πολλές φορές ως γονείς και ειδικά και στην Ελλάδα, δηλαδή έχω παρατηρήσει ότι είμαστε επηρεασμένοι ως κοινωνία λίγο πολύ από την διάθεση να είμαστε μονίμως με θετική προοπτική, προφυλάσσουμε τα παιδιά μας από τον πόνο, από τον θάνατο, να μη δουν την κηδεία, το μνημόσυνο, υπάρχει γενικώς μια αντίληψη ότι το παιδί πρέπει να μένει προφυλαγμένο. Εντάξει, μπορώ να το δεχτώ ως κάποια ηλικία, αλλά θεωρώ ότι ένα παιδί που έχει τελειώσει το δημοτικό σχολείο, είναι περίεργο να μην εξοικειώνεις το παιδί με θέματα που και αυτά είναι στη ζωή και η ασθένεια και ο θάνατος είναι πιθανές καταστάσεις και βέβαια γεγονότα, όλα στη ζωή είναι ρευστά, το ότι θα πεθάνεις είναι το μόνο σίγουρο. Κατά τη γνώμη μου, στην ελληνική κοινωνία επειδή αποφεύγουμε τα αρνητικά γεγονότα, είναι ταμπού, δε θα έπρεπε να είναι όμως ταμπού. Ίσως μαθήματα όπως τα θρησκευτικά έχουν να προσφέρουν πολλά σε αυτόν τον τομέα της ενίσχυσης της ψυχολογικής υποδομής των παιδιών. Θα μπορούσαμε να επαναφέρουμε ένα μάθημα ψυχολογίας στο γυμνάσιο οργανωμένο και δομημένο σε ενότητες, αν όχι στο μάθημα των θρησκευτικών για να μη θεωρηθεί ότι δίνουμε διάσταση δόγματος περί θανάτου» (Φιλολόγος, άνδρας).

Ακούστηκαν όμως και διαφορετικές προσεγγίσεις από εκπαιδευτικούς που πιστεύουν ότι δεν αποτελεί πλέον ταμπού στην Ελλάδα. Ακολουθούν οι απόψεις τεσσάρων εκπαιδευτικών:

«Θεωρώ ότι δεν είναι κάτι ευχάριστο βέβαια, γιατί είναι η διακοπή της ζωής κατά μια έννοια, από την άλλη όμως είναι ένα φυσιολογικό γεγονός που πρέπει να το παίρνουν σαν να είμαστε θεατές, δηλαδή είναι ένα φυσιολογικό γεγονός που θα το περάσουμε έτσι κι αλλιώς όλοι και δεν αξίζει πλέον ούτε να στεναχωριόμαστε ούτε τίποτα, απλά θα το βιώσουμε κάποια στιγμή εντελώς φυσιολογικά. Επειδή στην εποχή μας βλέπουμε πάρα πολλά και όχι μόνο φυσιολογικούς θανάτους αλλά και πιο βίαιους, θεωρώ ότι δεν είναι ταμπού πλέον, συζητιέται. Γιατί και αρρώστιες υπάρχουν και γενικά και από θέμα εγκληματικότητας συνηθίζεται πολύ και μιλιέται» (Δασκάλα).

«Εγώ έχω μια δυσκολία στην αποδοχή του θανάτου, δηλαδή όσες φορές το σκέφτομαι μάλλον με μουδιάζει σαν συναίσθημα. Δεν μπορώ εύκολα, παρόλο που όταν το σκέφτομαι αντικειμενικά και δίνω εξηγήσεις και μπορώ να βρω λύσεις ή τέλος πάντων να το αποδεχτώ, είναι πολλές οι φορές που με παίρνει από κάτω, γιατί πάντα γυρνάμε σε δικά μας πρόσωπα, σε δικές μας περιπτώσεις, δηλαδή όταν ακούς για ένα πένθος, πάντα το συγκρίνεις με σένα, με την οικογένειά σου. Δεν μου είναι εύκολο σαν συναίσθημα, σαν ιδέα. Δεν μπορώ να το διαχειριστώ εύκολα. Το αν συζητιέται γενικά εύκολα ή αποτελεί θέμα ταμπού εξαρτάται από τον άνθρωπο. Εγώ μέσα στην τάξη παρόλο που έχω θέμα σοβαρό, το συζητάω αρκετά εύκολα, δηλαδή αν τύχει σε κείμενο της γλώσσας ή στο ανθολόγιο, το συζητάω σαν ένα φυσιολογικό γεγονός. Μέσα μου, όμως, δεν το διαχειρίζομαι καλά. Δε νομίζω ότι είναι ταμπού, δηλαδή το μεγαλύτερο ποσοστό των ανθρώπων νομίζω ότι παρόλο που δείχνει ευαισθητοποιημένος στο θέμα του πένθους, δε νομίζω ότι έχει ψάξει ιδιαίτερα την έννοια σε βάθος, μάλλον επιφανειακά το αντιμετωπίζει, γι' αυτό και του είναι πιο εύκολο να το συζητάει» (Δασκάλα).

«Ο θάνατος θεωρώ ότι είναι κάτι αναπόφευκτο, πολύ θλιβερό. Όσους θανάτους έχω βιώσει έχω στεναχωρηθεί πολύ βαθιά. Δεν μου έχει συμβεί σε κάποιον πολύ κοντινό και πραγματικά δεν ξέρω πως θα αντιδράσω, γιατί θεωρώ ότι όσο και να προετοιμαστεί κάποιος γι' αυτό και να το σκεφτεί λογικά, είναι κάτι που θέλει ψυχολόγο για να αντιμετωπιστεί. Δηλαδή είναι τρομερό να περνάει από τη μία στιγμή στην άλλη από τη ζωή στο θάνατο κάποιος άνθρωπος δικός σου, που τον ξέρεις. Για νέους ανθρώπους εννοείται ότι αυτό είναι πιο σκληρό, ενώ για μεγάλους θεωρώ ότι η παρηγοριά με το χρόνο μπορεί να έρθει. Δεν είναι ταμπού, συζητιέται. Μου έχει τύχει να το συζητήσω και στην τάξη με τα παιδιά. Τα παιδιά είναι ανοιχτά σε αυτό το ζήτημα. Άλλοι άνθρωποι το συζητάνε και άλλοι όχι. Είναι περίεργο, γιατί ενώ πιστεύω λογικά ότι είναι κάτι αναμενόμενο, ουσιαστικά δεν μπορώ να το

δεχτώ. Μου προκαλεί μια απέραντη θλίψη, γιατί δε θα ξαναδώ άτομα που αγαπώ. Έλλειψη» (Δασκάλα).

Άλλη εκπαιδευτικός, επιθυμώντας να μεταφέρει την εμπειρία της, συγκινείται και δακρύζει..., λέγοντας:

«Το έχω βιώσει και εγώ. Το θεωρώ μεγάλη απώλεια. Έχασα τη μητέρα μου σε πολύ κρίσιμο στάδιο της ζωής μου, την ημέρα που γινόμουν μάνα, ήταν κάτι συγκλονιστικό. Τότε δε συνειδητοποιούσα τι σημαίνει να χάσεις ένα προσφιές πρόσωπο. Συνειδητοποίησα ποιο ήταν το δέσιμο με τη μάνα μου, ως τότε πίστευα ότι ήμουν μόνο με σύγκρουση με τη μητέρα μου. Το βίωσα και το βιώνω ακόμη και σήμερα, μετά από είκοσι δύο χρόνια. Την ίδια μέρα γέννησα την κόρη μου, την ίδια μέρα έχασα τη μάνα μου. Αντιλαμβάνομαι το θάνατο σαν μεγάλη απώλεια, δυσαναπλήρωτο κενό και κυρίως όταν πρόκειται για γονείς, για παιδιά, για τέτοια πράγματα. Στις μέρες μας πιστεύω ότι συζητιέται περισσότερο, αλλά είναι και θέμα χαρακτήρα. Το ποιος έχει δηλαδή υποστεί την απώλεια. Υπάρχουν άτομα τα οποία θέλουν να το συζητούν και υπάρχουν και άτομα που δε θέλουν καθόλου να το συζητούν. Εγώ ανήκω βέβαια στα πρώτα. Με βοηθάει αυτό. Μου είναι δύσκολο να απαντήσω αν είναι θέμα ταμπού, αλλά πιστεύω ότι στην ελληνική κοινωνία δεν είναι πια θέμα ταμπού» (Γυμνάστρια).

Ο θάνατος πρέπει να συζητιέται και όχι να αποσιωπάται. Είναι γεγονός ότι πολλοί εκπαιδευτικοί εστίασαν στα παιδιά και δήλωσαν ότι συνήθως οι γονείς αποσιωπούν ένα επιθανάτιο γεγονός από τα παιδιά, επειδή προσπαθούν να τα προστατεύσουν από το να βιώσουν τέτοιες δυσάρεστες εμπειρίες σε μια τόσο τρυφερή ηλικία που ζουν. Οι απόψεις των συγκεκριμένων ερωτώμενων συνέκλιναν στην εξής διαπίστωση: είναι λάθος να αποσιωπάς τέτοια γεγονότα από τα παιδιά, καθώς πρόκειται για κάτι πολύ φυσιολογικό μέσα στη ζωή του ανθρώπου και έτσι τους στερείς το δικαίωμα σε μια ρεαλιστική κοινωνία. Επιπλέον, υποστήριξαν ότι οι γονείς λανθασμένα θεωρούν ότι τα παιδιά δε θα αντέξουν να αντιμετωπίσουν ένα τέτοιο θέμα, γιατί αποδεδειγμένα τα παιδιά λόγω της ηλικίας τους «ξεχνιούνται» και μπορούν να συνεχίζουν ευκολότερα και γρηγορότερα τη ζωή, να παρασυρθούν από την ομορφιά της, αφού πρώτα κλάψουν, αφού στενοχωρηθούν, εν αντιθέσει με τους ενηλίκους που τους είναι δυσκολότερο το κομμάτι του να προχωρήσουν.

Κατηγορία:

Ο ρόλος των εκπαιδευτικών απέναντι σε ένα παιδί με απώλεια αγαπημένου προσώπου και οι γνώσεις και δεξιότητες που κατέχουν σχετικά με το θέμα αυτό.

Ο ρόλος των εκπαιδευτικών: Δύσκολος – Απαιτητικός – Υποστηρικτικός – Καθοδηγητικός. Οι εκπαιδευτικοί εξέφρασαν τις πεποιθήσεις τους σχετικά με τον

δύσκολο ρόλο που τους αναλογεί και πρέπει να έχουν σε τέτοιες περιπτώσεις. Δηλώνουν ότι καθήκον τους είναι να βρίσκονται δίπλα στο παιδί και να μην το αφήνουν να παρασυρθεί από τη δίνη του πένθους. Όλοι οι εκπαιδευτικοί μίλησαν για ψυχολογική στήριξη του παιδιού, που παίζει μεγάλο ρόλο στην αντιμετώπιση του πένθους και στην ψυχική ηρεμία του παιδιού. Αναφέρονται χαρακτηριστικά απόψεις εκπαιδευτικών σχετικά με τον καθοδηγητικό - υποστηρικτικό ρόλο που θεωρούν πως πρέπει να έχουν:

«Εγώ νομίζω ότι αυτά τα περιστατικά όταν συμβαίνουν είναι μια καλή αφορμή να ενισχύσουν τον ρόλο μας ως μέντορα. Εμείς στα παιδιά είμαστε πάντα ένας τρίτος αντικειμενικός μέντορας που μπορεί να λειτουργήσει αποτελεσματικά μακριά από τη φόρτιση της οικογένειας, να βοηθήσουμε το παιδί να βρει σωστό προσανατολισμό σε στόχους της ζωής και να μην παρασυρθεί από τη δίνη του πένθους. Ο ρόλος του δασκάλου είναι να συγκρατήσει το παιδί σε μια δημιουργική πορεία. Αυτή πρέπει να είναι η δουλειά μας, να μπούμε στο πρόβλημα δεν μπορούμε γιατί δεν είμαστε μέλη της οικογένειας. Νομίζω θα είναι τρομερή υπέρβαση για κάποιον να πει ότι συμμερίζεται και έχει ενσυναίσθηση και βιώνει το πένθος. Να το βιώσω αποκλείεται, αλλά να βοηθήσω ένα παιδί να ανακατευθύνει τις προσπάθειές του δημιουργικά και να μην παρασυρθεί από τη δίνη του πένθους, αυτό ναι θα μπορούσα» (Φιλολόγος, άνδρας).

Και άλλος εκπαιδευτικός διατείνεται παρόμοια, αναφερόμενος:

«Ο ρόλος του δασκάλου είναι πολύ, πάρα πολύ δύσκολος, δε θα έλεγα σημαντικός, απλά θεωρώ ότι πρέπει να είναι πολύ προσεκτικός σε τέτοια περίπτωση και ίσως να κοιτάξει, να πάρει πληροφορίες για το πώς μπορεί να χειριστεί αυτό το θέμα, γιατί είναι πολύ λεπτό. Ο ρόλος του δασκάλου πρέπει να είναι πολύ υποστηρικτικός, βοηθητικός προς το παιδί. Πρέπει με κάποια επαφή που έχω με το παιδί, να προσπαθήσω να μην του υπενθυμίζω εννοείται το γεγονός, αλλά όσο μπορώ να το κάνω να καταλάβει ότι είναι ένα φυσιολογικό γεγονός και ότι όπως συμβαίνει στο δικό του πρόσωπο έτσι θα συμβεί και σε όλους, και σε εμένα προσωπικά. Πρέπει να μην είμαι πάρα πολύ αυστηρή πολλές φορές μαζί του, να είμαι πιο ανεκτική σε ορισμένα πράγματα που μπορεί να κάνει μέχρι σε ένα όριο βέβαια, και γενικά να είμαι λιγάκι όσο πιο γλυκιά γίνεται σε εισαγωγικά προς το παιδάκι αυτό» (Δασκάλα).

Αντίστοιχα, εκπαιδευτικός τοποθετείται:

«Είναι υποστηρικτικός. Εγώ είμαι εκεί λέγοντάς του ότι όποτε με χρειαστεί, αν με χρειαστεί, μπορώ να είμαι κοντά του χωρίς όμως πίεση, δηλαδή ούτε θα το πάρω 100% πάνω μου, αλλά θα του δώσω να καταλάβει, ότι οποτεδήποτε θελήσει είμαι εκεί γι' αυτόν. Μετά τις κινήσεις αυτές, εγώ πηγαίνω προς αυτόν, αλλά ξέρετε είναι θέμα ανθρώπου. Άλλα παιδιά κλείνονται πολύ στον εαυτό τους, άλλα προσκολλώνται στους δασκάλους. Συνήθως τα παιδιά μάς δείχνουν και τον τρόπο

που θα συμπεριφερθούμε. Αυτό όμως που νομίζω ότι πρέπει να κυριαρχήσει είναι ότι είμαι εδώ για σένα» (Δασκάλα).

Παρόμοια πεποίθηση εξέφρασε και μια εκπαιδευτικός, λέγοντας ότι:

«Σίγουρα η ψυχολογική υποστήριξη, γιατί το γνωστικό για εμένα έρχεται τελευταίο, εάν σίγουρα το παιδί δεν είναι καλά συναισθηματικά, θα αποτυγχάνει σίγουρα και στο σχολείο. Το πιστεύω αυτό. Αυτός είναι ο ρόλος μας στην πρώτη φάση, να αισθανθεί ασφάλεια το παιδί. Ίσως αν θέλει να μιλήσει να το ακούσουμε, να μην το πιέσουμε με τα μαθήματα, όπως κάποιο άλλο παιδί που μπορεί να έχει προετοιμασία για ένα τεστ, δεν είναι ο πρώτος μου στόχος αυτός στο παιδί να προχωρήσει στην ύλη, να διαβάσει για το τεστ, έχω άλλες απαιτήσεις από ένα τέτοιο παιδί. Εννοώ ότι μπορεί να χαζεύει, να γίνει ανήσυχο, να λείψει μέρες από το σχολείο, θα έχω άλλες απαιτήσεις σε σχέση με ένα παιδί που δεν περνάει από αυτήν την κατάσταση του πένθους σίγουρα και εννοείται και επαφή με την οικογένεια, τηλεφωνική ίσως εάν θέλει να έρθει από το σχολείο, ίσως μπορούμε να προτείνουμε και συμβουλευτική. Εμένα μου βγαίνει κάτι σε προστατευτικό ρόλο γενικά απέναντι σε όλα τα παιδιά, αλλά ένα τέτοιο παιδί, δεν ξέρω μπορεί να είναι και λόγω προσωπικού βιώματος, και μου βγαίνει πιο έντονα ότι θέλω να το στηρίξω και να το προστατέψω. Μπορούμε να κάνουμε συζήτηση, αντί για μάθημα να κάνουμε άλλη εναλλακτική εργασία, όπως μια κατασκευή, ή και γενικά να διοχετευτεί η ενέργειά του σε κάτι δημιουργικό. Είναι λεπτό το ζήτημα πάντως, να το πιέσεις και να μιλήσει με το ζόρι δεν μπορεί το παιδί. Συνήθως, αν το παιδί δε σου μιλήσει μόνο του, δε θα πας να το ρωτήσεις εσύ και συνήθως δε θα πουν γι' αυτό το θέμα τόσο εύκολα και γενικά για τα θέματα που τα ταράζουν τα παιδιά δε θα έρθουν να το πουν ευθέως, θα σου πουν κάτι άλλο ή θα το βγάλουν με κάποιο άλλο τρόπο, πολύ άγχος ή μια υπερκινητικότητα, μια ανησυχία. Είναι σημαντικό για εμένα τότε να του δείξω ότι καταλαβαίνω πως νιώθεις, ότι κάτι σε ενοχλεί και θέλω να σε ακούσω, να σε στηρίξω, να προσπαθήσουμε μαζί να αισθανθείς καλύτερα, χωρίς να πιάσεις τη λέξη θάνατος ή το οτιδήποτε. Απλά να ξέρει ότι ο δάσκαλος στο σχολείο είναι εκεί για εμένα, πάω στο σχολείο και αισθάνομαι καλά, δεν ανυπομονώ να γυρίσω σπίτι. Γιατί μια λάθος αντιμετώπιση πιστεύω ότι μπορεί να έχει και άλλα αποτελέσματα, να του δημιουργηθεί αποστροφή προς το σχολείο, να μπλέκει σε καυγάδες, σε ιστορίες διάφορες. Δεν είναι αυτός ο σκοπός μας. Είναι να μην παρεκκλίνει από την πορεία του το παιδί» (Δασκάλα).

Εκπαιδευτικός, ερωτώμενη, τονίζει πόσο σημαντική είναι η ψυχολογική προετοιμασία του παιδιού για να αντιμετωπίσει ένα τέτοιο γεγονός, η δουλειά που γίνεται πριν τον επικείμενο θάνατο:

«Θα έπρεπε να το συζητώ περισσότερο, να το πλησιάζω και να του μεταδώσω και αυτού, επειδή τα παιδιά μάς μιμούνται, να του μεταδώσω από αυτήν την αρετή-βλακεία που έχω, να χαιρετάμε λεβέντικα τον θάνατο. Αυτό προσπαθώ δηλαδή, να

τα κάνω έτσι τα παιδιά μου, να μη μασάνε στο θάνατο, να τον χαιρετούν με αξιοπρέπεια όταν τον βλέπουν απέναντι ή δίπλα τους. Εγώ πρέπει να πάω στο παιδί, γιατί το παιδί δεν πρόκειται να έρθει στον αιώνα τον άπαντα. Τα παιδιά είναι διστακτικά στο πλησίασμα και πόσο μάλλον όταν έχουν ένα πρόβλημα, αν το θεωρούν πραγματικά πρόβλημα δε θα σου έρθουν ποτέ, θα έρθουν μόνο όταν δεν το θεωρούν πρόβλημα που είναι απίθανο. Οπότε πρέπει εγώ να τα πλησιάσω, και αν γνωρίζω ότι επίκειται θάνατος, να προλειάνω λίγο το έδαφος και αν έρθει ο θάνατος, να πλησιάσω εγώ το παιδί πρώτα. Αλλά είναι κάπως δύσκολο, ειδικά όταν γίνει ο θάνατος, όταν σημειωθεί, να το πλησιάσεις. Τι να του πεις; Τότε είναι τετελεσμένο γεγονός, πιστεύω πιο πολύ στην προετοιμασία του παιδιού, αν γνωρίζω ότι επίκειται θάνατος. Επιμένω πολύ στην προετοιμασία. Μετά ανάλογα με τα εφόδια που έχει ο καθένας, έτσι θα το σηκώσει το βάρος» (Φιλολόγος – Νηπιαγωγός, γυναίκα).

Αξιοσημείωτη είναι και η τοποθέτηση μιας εκπαιδευτικού, η οποία προτείνει εκτός από ψυχολογική βοήθεια και βοήθεια σε πρακτικό επίπεδο:

«Να το κατανοήσουμε, να κατανοήσουμε τη θέση που βρίσκεται πρώτα, πόσο δύσκολα περνάει, γιατί η απώλεια ενός γονιού σε όποια ηλικία, αλλά πολύ περισσότερο σε αυτήν την ηλικία είναι πολύ δύσκολο για το παιδί. Να το στηρίξουμε, να μην το πιέσουμε. Ιδίως τον πρώτο καιρό δεν μπορεί το παιδί να αποδώσει, δεν μπορεί να συμμετέχει, δεν είναι ανάγκη να εξαντλήσουμε εκεί το ότι πρέπει να μάθει εκείνο το διάστημα, δηλαδή θα μάθει περισσότερο με την κατανόηση και με την υποστήριξη που θα του δείξουμε παρά να το πιέσουμε ξερά να μάθει κάποια πράγματα. Θέλει χρόνο, να του δώσουμε χρόνο να συνηθίσει έτσι αυτήν την ιδέα, αυτό που του συνέβη. Και μετά να το στηρίξουμε για να επανέλθει, να πάρει τα πάνω του, να γίνει πιο δυνατό, να πάρει ξανά τη ζωή στα χέρια του, να του μιλήσουμε και για αυτό που θα ήθελε ο γονιός του, ότι δε θα ήθελε να εγκαταλείψει τον εαυτό του, θα ήθελε να προσπαθήσει, να κάνει το καλύτερο που μπορεί για τον εαυτό του, να πετύχει τους στόχους του. Κι αν υπάρχει και κάποιο πρόβλημα άλλο πέρα από το ηθικό και το ψυχολογικό, αν υπάρχουν και προβλήματα πρακτικά, μπορούμε και εκεί να βοηθήσουμε με κάποιους τρόπους ή και να βρούμε, να συστήσουμε κάποιες ομάδες ή κάποιους ειδικούς που μπορούν να βοηθήσουν είτε το παιδί είτε την υπόλοιπη οικογένεια και σε πρακτικό επίπεδο να τύχει να μαζέψουμε χρήματα για τις πρώτες ανάγκες. Για παράδειγμα, στο σχολείο είχαμε μαθήτριες που είχαν χωρίσει οι γονείς τους, ο πατέρας λείπει στην Αμερική και έχασαν τη μητέρα τους από ατύχημα εντελώς ξαφνικά και δεν είχαν τίποτα, γιατί πέρναγαν πολύ δύσκολα οικονομικά. Αυτά τα παιδιά έμειναν χωρίς να έχουν στον ήλιο μοίρα που λέει ο λόγος. Και κάποια βοήθεια από το οικογενειακό περιβάλλον κάποια στιγμή εξαντλείται, έπρεπε να πατήσουν στα πόδια τους, οπότε σε πρώτη φάση μαζέψαμε κάποια λίγα χρήματα για τις πρώτες ανάγκες και μετά στη συνέχεια ξέρω και προσωπικά και πολλούς συναδέλφους, που τα είχαν μαθητές

και τα βοήθησαν σε πρακτικό επίπεδο, δηλαδή η μεγάλη αδερφή ήθελε να πάρει μετεγγραφή. Έπρεπε κάποιος να τη βοηθήσει να βρει όλες τις πληροφορίες, το παιδί δεν ήξερε τι να κάνει. Αυτό ήταν μια σημαντική βοήθεια, ότι τη βοήθησε, τις βρήκε η συνάδελφος όλες τις πληροφορίες, έτρεξε, πήρε τηλέφωνα, τη βοήθησε να πάρει τη μετεγγραφή. Κάποιος άλλος της σύστησε μια δουλειά για να μπορέσει να στηρίξει τις μικρότερες αδερφές. Στο σπίτι που καταφέραμε μετά από πολλούς κόπους να νοικιάσουμε, η συνάδελφος, πήγε, επισκέφτηκε, πήγε φαγητά, τους πήρε με δικά της έξοδα θερμοσυσσωρευτές, επειδή έκανε πολύ κρύο στο σπίτι, δηλαδή ήταν εκεί στις πρακτικές ανάγκες, εκτός από την ψυχολογική υποστήριξη που έδειξε.» (Θεολόγος, γυναίκα).

Αποφυγή ιδιαίτερης μεταχείρισης παιδιών λόγω της απώλειας. Αναφέρονται και δύο απόψεις εκπαιδευτικών που θεωρούν ότι το παιδί δεν πρέπει να δέχεται ιδιαίτερη μεταχείριση λόγω του βιώματός του, επειδή βιώνει ένα τέτοιο γεγονός. Δεν πρέπει να νιώσει το παιδί ότι ξεχωρίζει από τα υπόλοιπα.

«Θα πρέπει να το κάνω να μη νιώθει ότι είναι διαφορετικό από τα άλλα, να το κάνω τουλάχιστον να νιώθει, θα πρέπει να προσπαθήσω να δω τα ευαίσθητά του σημεία να τα καλύψω, να το χειρίζομαι όπως τα άλλα παιδιά και να καλύπτω όμως τις όποιες δυσκολίες του χωρίς να του το δείχνω. Δηλαδή πάντα θα έχω έννοια αυτό το παιδί, χωρίς να του το εκφράζω βέβαια, χωρίς να το καταλαβαίνει. Θα φροντίζω να μην το πληγώσω, να μην το μειώσω πολύ περισσότερο ακόμα κι αν ακόμα κάτι δεν το εγκρίνω, θα προσπαθήσω με περισσότερη φροντίδα να μην το κάνω να νιώσει άσχημα. Του δείχνω ότι δεν έχει κάτι αλλάξει στην συμπεριφορά μου πάντα, ότι δεν υπάρχει κάτι διαφορετικό στη σχέση μας, χωρίς αυτό να σημαίνει ότι δεν έχω κάποια σκέψη, ότι αυτό το παιδί είναι τραυματισμένο, ότι κάτι του λείπει» (Γυμνάστρια).

Χαρακτηριστικά επισημαίνει η δεύτερη εκπαιδευτικός:

«Καταρχήν, πιστεύω ότι για να έχουμε κάποιο ρόλο θα πρέπει να μας αφήσει η οικογένεια να τον παίξουμε αυτό το ρόλο. Θα πρέπει να είμαστε ενημερωμένοι και εκ των προτέρων όταν συμβαίνει κάτι στην οικογένεια που πιθανόν να οδηγήσει κάπου εκεί και κατά δεύτερον λόγο να προσπαθήσουμε να μιλήσουμε στο παιδί με έναν τρόπο που και να το παρηγορεί χωρίς να του δίνουμε την αίσθηση ότι το λυπόμαστε. Πιστεύω ότι θα ήταν λάθος το να προσπαθήσουμε να κανακέψουμε ένα παιδί μέσα στην τάξη παραπάνω μόνο και μόνο επειδή έχασε το γονιό του. Ίσως αυτό να μπορεί να γίνει τις πρώτες μέρες, να το αφήσουμε να πενήθει το παιδί χωρίς να προσπαθήσουμε να το επιπλήξουμε για κάτι που δεν έκανε σχετικά με τα μαθήματά του ή σε μια συμπεριφορά η οποία πιθανόν να είναι αποκλίνουσα και να μην είναι εκείνη που πρέπει μέσα στην τάξη. Δηλαδή κάπου το παιδί πρέπει να το αφήσουμε λιγάκι στην ησυχία του πιστεύω εγώ. Αφού πρώτα του έχουμε μιλήσει. Αφού πρώτα του έχουμε πει ότι εμείς είμαστε εδώ και αν θέλει κάτι από εμάς

μπορεί ανά πάσα ώρα και στιγμή να μας μιλήσει, να μας εκφράσει τα συναισθήματά του, να κλάψει αν θέλει. Αλλά πάντως πιστεύω ότι η συμπεριφορά μας θα πρέπει να μη διαφοροποιηθεί μόνο και μόνο γιατί το παιδί έχασε το γονιό του και άρα εμείς θα πρέπει να είμαστε επιεικείς σε όλα μαζί του, δίνοντάς του το λάθος μήνυμα ότι και καλά αυτή τη στιγμή είσαι ένα παιδί που πρέπει να σε αντιμετωπίσω έτσι, γιατί σου συνέβη αυτό. Πρέπει να σταθεί στα πόδια του το παιδί και να πάει παρακάτω. Αυτό δεν το αντιμετωπίζεις μέσα από τον οίκτο» (Δασκάλα αγγλικής φιλολογίας).

Επιλογή χρήσης μη λεκτικής επικοινωνίας για διαχείριση πένθους. Η συγκεκριμένη εκπαιδευτικός επιδοκιμάζει την επιλογή της μη λεκτικής επικοινωνίας για να διαχειριστεί κάποιος ένα τόσο σοβαρό θέμα:

«Δεν ξέρω τι μπορώ να πω εγώ σαν εκπαιδευτικός, πολλές φορές τα παίρνω μια αγκαλιά ζεστή και δε λέω τίποτα, γιατί πιστεύω ότι είναι μια φάση που πρέπει να την περάσει ο καθένας μόνος του. Δεν μπορούμε να βοηθήσουμε κάποιον με ένα λόγο, είναι πιο πολύ αίσθηση μέσα μας, είναι βίωμα αυτό και πρέπει να το ξεπεράσει το παιδί πιστεύω μόνο του. Αλλά του δίνω την αίσθηση ότι εγώ θα είμαι πάντα κοντά του, αυτό του αφήνω να εννοηθεί, όχι να του δίνω λύσεις, να του πω μην στενοχωριέσαι ή να του πω κάνε αυτό κάνε εκείνο ή τι είναι θάνατος, να εμπλακώ σε αυτή τη συζήτηση εγώ με παιδάκια μικρά, τι είναι θάνατος. Θα το αντιληφθεί όπως το ίδιο μπορεί, πιστεύω ότι πρέπει να τον βιώσει αυτόν τον πόνο, θα περάσει μόνο του, δεν είναι κάτι που θα το κουκουλώσω εγώ, δεν κουκουλώνεται αυτό το πράγμα. Απλώς του δίνω την αίσθηση ότι θα είμαι πάντα κοντά του, ότι και να χρειαστεί. Με έναν τρόπο, με ένα χαμόγελο, μια αγκαλιά, μια κατανόηση τίποτα άλλο. Διακριτικά, δεν κάνω καμία επαφή. Εγώ δε θα κάνω λεκτικά τίποτα, συναισθηματικά θα το προσεγγίσω. Θα του κρατήσω το χέρι σφιχτά, θα το πάρω μια αγκαλίτσα, θα του χαμογελάσω σφιχτά μέχρι εκεί. Και θα του αφήσω την εικόνα ότι είμαι δικός του άνθρωπος, ότι μπορεί να βασιστεί πάνω μου. Ή αν έχει κάποια απορία θα του αφήσω το περιθώριο να έρθει να με ρωτήσει αν κάτι το απασχολεί. Σε αυτές τις περιπτώσεις το θεωρώ πάρα πολύ δυνατό και ένας λόγος δεν ξέρω κατά πόσο είναι σωστό να μιλάω, εγώ θεωρώ ότι δεν πρέπει να μιλάω, το θεωρώ πολύ φτωχό μέσο επικοινωνίας σε σχέση με τις άλλες επικοινωνίες όσον αφορά αυτά τα ισχυρά βιώματα, όπως ο θάνατος. Είναι πολύ βαρύ για να το προσεγγίσεις με το λόγο» (Μαθηματικός, γυναίκα).

Παρόμοιο προβληματισμό καταθέτει κι άλλη εκπαιδευτικός:

«Είναι πολύ δύσκολο. Να το πλησιάσω, να το συλλυπηθώ, να του πω ότι όποτε θέλει να μου μιλήσει μπορεί να έρθει και αν γίνεται να το ανακουφίσω, όσες φορές μπορώ. Εγώ θα κάνω την πρώτη κίνηση, αλλά συνήθως τα παιδιά έρχονται πρώτα. Όταν τους συμβαίνει κάτι κατευθείαν, πριν το πάρω είδηση πολλές φορές εγώ» (Δασκάλα).

Έλλειψη γνώσεων και δεξιοτήτων για το πένθος. Όλοι οι ερωτώμενοι δε διαθέτουν γνώσεις και δεξιότητες για το πένθος. Τόνισαν ότι τα εφόδια με τα οποία αντιμετωπίζουν τέτοιες καταστάσεις μέχρι τώρα τα έχουν αποκτήσει από δικό τους προσωπικό διάβασμα, από εμπειρίες και βιώματα από την σχολική – προσωπική καθημερινή ζωή. Αναφέρονται χαρακτηριστικά:

«Όχι. Έχω κάποιες μικρές γνώσεις ψυχανάλυσης και αυτά πολύ εμπειρικά, δηλαδή διαβάσματα που έχουν να κάνουν πιο πολύ με την ενδυνάμωση οικογενειών και παιδιών. Αλλά δεν μπορώ να πω ότι είμαι σε βάθος γνώστης της ψυχοτεχνικής διαχείρισης των περιστατικών» (Φιλολόγο, άνδρας).

«Όχι, θεωρώ ότι πρέπει να μάθω πολλά πράγματα. Είμαι λιγάκι ανεπαρκής σε αυτό. Πιστεύω όμως επειδή δεν είναι πολλές οι περιπτώσεις και πολλοί συνάδελφοι, όταν το βιώνουν αυτό, γιατί δεν είναι ένα θέμα που το βιώνεις εσύ προσωπικά και θα το χειριστείς, είναι σε θέμα παιδιού, πρέπει να υπάρχει ένας ειδικός χειρισμός και χρειάζεται και η βοήθεια κάποιου ειδικού. Δεν μπορεί και ο δάσκαλός μόνος του, εκτός και αν έχει εκπαιδευθεί σε αυτό, αν έχει πάρει κάποια ειδική εκπαίδευση στην αντιμετώπιση» (Δασκάλα).

«Τόσο συγκεκριμένα δεν μπορώ να πω ότι έχω γνώσεις, όχι, νομίζω και πολλά μου βγαίνουν ενστικτωδώς, διαισθητικά. Νομίζω πως ό,τι ισχύει γενικά στο πώς να στηρίξω ένα παιδί που περνάει μια στρεσογόνα κατάσταση είτε αυτή είναι διαζύγιο είτε είναι πρόσφυγας, όπως θα αντιμετώπιζες μια τέτοια κατάσταση, έτσι αντιμετωπίζεις και αυτό. Αλλά συγκεκριμένα γι' αυτήν την περίπτωση δε νομίζω ότι έχω κάποια συγκεκριμένη εξειδίκευση» (Δασκάλα).

«Ε... όχι κανένας από εμάς δεν έχει κάνει ειδικά μαθήματα πάνω στο συγκεκριμένο θέμα για το πώς μπορούμε να αντιμετωπίζουμε το συγκεκριμένο θέμα. Τις περισσότερες φορές αυτό έχει να κάνει μέσα από δικά μας διαβάσματα, μέσα από δική μας θεώρηση του κόσμου, μέσα από δικές μας εμπειρίες, αλλά πάντως δεν πιστεύω ότι υπάρχει ειδίκευση για να χειριζόμαστε τέτοιου τύπου γεγονότα. Και μέσα από μια γενικότερη στάση, όταν διδασκόμαστε παιδαγωγικά ή ψυχολογία ή οτιδήποτε, έχουμε κάποια στοιχεία από όλο αυτό το πράγμα σε συνδυασμό πάντα και ανάλογα και με την περίπτωση, αλλά ειδίκευση όχι σε καμία περίπτωση» (Δασκάλα αγγλικής φιλολογίας).

«Εγώ πιστεύω ότι είναι πολύ δύσκολο κομμάτι, δε νομίζω ότι μπορεί κανείς να πει ότι ξέρει να χειριστεί ένα θέμα απόλυτα. Γιατί κάθε φορά είναι και διαφορετική περίπτωση. Δεν ξέρω εάν είμαστε πάντα ώριμοι και έτοιμοι να αντιμετωπίσουμε αυτά τα πράγματα, φαντάζομαι πως όχι πρέπει να έχουμε ακόμη και κάποια πράγματα, γνώσεις και μπορούμε να το βλέπουμε με αγάπη και ευαισθησία» (Γυμνάστρια).

«Όχι, δεν έχω. Ότι ο καθένας κουβαλάει από το σπίτι του, από τη ζωή του την εξωσχολική, από ότι έχει διαβάσει. Όχι, μέσα στο σχολείο δεν υπάρχει κάτι. Εμπειρικά δεδομένα, αν έχεις διαβάσει πάνω σε αυτό το γεγονός, αν έχεις ασχοληθεί με την ψυχολογία του πένθους, αλλά όλα αυτά σε ατομικό επίπεδο» (Δασκάλα).

«Όχι, ξεκάθαρα όχι. Μόνο από προσωπική εμπειρία, σκέψη και τίποτα άλλο. Όχι, δεν έχω καθόλου γνώσεις» (Δασκάλα).

«Νομίζω ότι οι περισσότεροι προσπαθούμε να βοηθήσουμε με όποιον τρόπο μπορούμε, δεν έχουμε όλοι τις δεξιότητες που χρειάζονται, γι' αυτό και δεν πιάνουμε όλοι συχνά να συζητήσουμε το θέμα με το παιδί. Νομίζω ότι ο καθένας καταλαβαίνει τον εαυτό του και το πηγαίνει μέχρι εκεί που μπορεί, δηλαδή δε θα ξεκινήσει ένα θέμα, αν δει ότι δεν μπορεί να το διαχειριστεί, ότι δεν μπορεί να το βοηθήσει. Θα αφήσει κάποιον άλλο, που μπορεί να είναι πιο κοντά στο παιδί λόγω ειδικότητας, λόγω του ότι του κάνει περισσότερες ώρες, υπάρχει μια συνεργασία μεταξύ μας σε αυτό. Δηλαδή λέμε μεταξύ μας θα του μιλήσω εγώ, άσε θα του μιλήσω εγώ, θα το πλησιάσω εγώ την ώρα που πρέπει, δεν έχουμε όμως όλοι τις δεξιότητες που χρειάζονται και τις ικανότητες, γιατί ούτε πληροφόρηση, επιμόρφωση έχουμε σε σχετικά θέματα και δεν είναι και όλοι οι άνθρωποι έτοιμοι να το συζητήσουν αυτό, γιατί μπορούμε και οι ίδιοι να φοβόμαστε να το συζητήσουμε, οπότε πως θα το συζητήσεις με το παιδί; Αλλά νομίζω ότι οι περισσότεροι δείχνουν μια κατανόηση και μια συμπαράσταση ο καθένας με τον τρόπο του και αν κάποιος κάνει κάποια κίνηση σε πρακτικό επίπεδο για να βοηθήσει, νομίζω ότι όλοι προσπαθούν να συμμετέχουν» (Θεολόγος, γυναίκα).

«Δε θεωρώ ότι έχω γνώσεις τόσες όσες θα ήθελα. Κανένας ποτέ δεν ήρθε να μας πει, αυτό θα το αντιμετωπίσετε; Ξέρετε να το αντιμετωπίσετε; Πιστεύω ότι είναι θέμα χαρακτήρα πρώτον, θέμα ανθρωπιάς δεύτερον, θέμα ευαισθησίας, είναι θέμα ενσυναίσθησης, κατά πόσο διαθέτεις ενσυναίσθηση σαν άνθρωπος» (Φιλολόγος – Νηπιαγωγός, γυναίκα).

Κάποια επιφύλαξη προβλήθηκε από τη συγκεκριμένη εκπαιδευτικό για τις γνώσεις και δεξιότητες για το πένθος. Διατυπώθηκε πως για τέτοια θέματα είναι περιττές οι γνώσεις και οι δεξιότητες. Αυτό που κυρίως χρειάζεται είναι να έχει κανείς ενσυναίσθηση και ανθρωπιά. Η σκέψη της ήταν η ακόλουθη:

«Δε νομίζω ότι αυτό το θέμα είναι θέμα γνώσεων, έχω διαβάσει κάτι βιβλία και ξέρω δέκα εγκυκλοπαίδειες και έχω και ένα σεμινάριο, δεν έχουν καμία σχέση με το θέμα αυτά. Είναι το πώς προσεγγίζεις τον άλλον με ένα τρόπο που να υπάρχει μια συναίσθηση, μια επικοινωνία χωρίς να μιλάς. Όταν είσαι άνθρωπος και μπορείς να κατανοήσεις τον άλλο δε χρειάζεται να ξέρεις θεωρίες. Δεν είναι θέμα θεωρίας. Φυσικά και έχω ασχοληθεί με θεωρίες για το θάνατο, με απασχολεί πάρα πολύ και

έχω διαβάσει πάρα πολλά πράγματα, αλλά δεν τα εφαρμόζω. Ακολουθώ τη διαίσθησή μου περισσότερο και την προσέγγιση της καρδιάς ας το πω έτσι. Ίσως τυχαίνει, συμπίπτει να κάνω κάποιες θεωρίες, αλλά όχι τυπικά κάποια» (Μαθηματικός, γυναίκα).

Επίσης, από τις απαντήσεις των ερωτώμενων προέκυψε πως δεν έχουν έρθει σε επαφή με προγράμματα στο σχολείο που να αφορούν το πένθος, γιατί δεν έχει διοργανωθεί κάτι τέτοιο ακόμη. Αναφέρονται χαρακτηριστικά κάποιες απαντήσεις:

«Όχι. Δεν έχω ασχοληθεί προσωπικά, ακριβώς επειδή δεν έχω τη γνώση δεν αισθάνομαι επαρκώς καταρτισμένος για να διαχειριστώ. Θεωρώ ότι καλύτερα να απέχω παρά να διαχειριστώ άτσαλα, ερασιτεχνικά το θέμα» (Φιλολόγος, άνδρας).

«Όχι, δεν έχω ασχοληθεί σε γενικότερο επίπεδο με το πένθος» (Δασκάλα).

«Όχι εγώ προσωπικά δεν έχω ασχοληθεί με κάτι τέτοιο στο σχολείο, αν και απ' όσο ξέρω δεν έχει λάβει χώρα κάτι τέτοιο» (Μαθηματικός, γυναίκα).

«Όχι, στο σχολείο δεν έχουμε κάνει κάποια δράση, κάποιο σεμινάριο, κάποια συζήτηση γύρω από το πώς διαχειριζόμαστε το πένθος. Ούτε σε κάποια άλλη χρονιά είχε συμβεί» (Δασκάλα).

«Όχι, δεν έχω τέτοια ιδιαίτερη εμπειρία. Μας έχουν συμβεί τέτοια περιστατικά πένθους στο σχολείο. Δεν έχουμε προλάβει να αντιμετωπίσουμε με κάποια οργανωμένη διαδικασία το θέμα όμως» (Γυμνάστρια).

«Όχι, δεν έχει υπάρξει κάτι τέτοιο στο σχολείο, κάποιο τέτοιο πρόγραμμα» (Θεολόγος, γυναίκα).

Κατηγορία:

Τρόπος διαχείρισης τέτοιου είδους περιστατικών και παράγοντες που πιθανώς να αποτελούσαν εμπόδιο για τη διαχείρισή τους.

Διαφορετική διαχείριση πένθους από κάθε εκπαιδευτικό. Από τα δεδομένα καταλήγουμε στο συμπέρασμα ότι όλοι οι εκπαιδευτικοί που ερωτήθηκαν είχαν βιώσει ένα περιστατικό πένθους αλλοδαπού ή γηγενούς μαθητή τους στην τάξη τους. Η αντιμετώπιση του κάθε περιστατικού ήταν διαφορετική και είχε να κάνει με το πώς ο ίδιος ο εκπαιδευτικός αντιλαμβανόταν το θάνατο γενικότερα και τις κινήσεις που έπρεπε να κάνει για το θέμα αυτό. Όσοι είχαν προσωπικές εμπειρίες πένθους ήταν πιο ευαισθητοποιημένοι απέναντι στο παιδί που πενθεί. Κάποιοι εκπαιδευτικοί θεώρησαν σωστό να μην κάνουν καμία κίνηση για να μη «θυμίζουν» στα παιδιά το γεγονός, κάποιοι άλλοι προέβησαν σε άμεση ψυχολογική υποστήριξη και συζήτηση, κάποιοι άλλοι επενέβησαν και σε πρακτικά θέματα. Παρακάτω παρατίθενται τα βιώματα και οι εμπειρίες των ερωτώμενων.

Υποστηρίζει χαρακτηριστικά εκπαιδευτικός:

«Φέτος έχω ένα περιστατικό στην γ' γυμνασίου με αλλοδαπό μαθητή που έχασε τον πατέρα του πριν από ένα μήνα. Αυτό το παιδί είναι κάπως κλειστό, δεν έχει δείξει τη διάθεση, τον προβληματισμό να συζητήσει, δεν ξέρω καν πως βιώνει το πένθος. Από την άλλη και εγώ να σου πω την αλήθεια αποφεύγω να τον βάλω σε μια κουβέντα που μπορεί να ξύσει πληγές, καταστάσεις. Τώρα αυτό το παιδί είναι ερωτηματικό για εμένα. Τον βλέπω στο σχολείο σχετικά νορμάλ, έχει τους φίλους του, τις παρέες του, δεν τον βλέπω ούτε αποστασιοποιημένο ούτε σε φάση κατάθλιψης, δεν ξέρω αν μέσα του βέβαια υπάρχουν προβληματισμοί και σκέψεις για την πιθανή εξέλιξη της ζωής του και δεν ξέρω αν πρέπει κάποια στιγμή να του προτείνω να κάνουμε μια συζήτηση. Όταν μάθαμε ότι πέθανε ο πατέρας του, καταρχάς πήγαμε στο σπίτι να συλλυπηθούμε. Μου έκανε παρά πολύ καλή εντύπωση στην οικογένειά το ότι οι άνθρωποι το εκτίμησαν αυτό, την παρουσία του σχολείου στο πένθος τις πρώτες μέρες και μάλιστα η μαμά ήρθε την προηγούμενη Παρασκευή να μας ενημερώσει ότι θα γινόταν το μνημόσυνο το σαρανταήμερο και αν θέλαμε να παρευρεθούμε. Αυτό δείχνει ακριβώς ότι υπήρχε μια πολύ καλή εκτίμηση, να σε καλέσουν και στο μνημόσυνο. Τώρα πώς το παιδί βιώνει το πένθος δεν τον έχω ρωτήσει ούτε και μου έχει ανοιχτεί. Τι να του πω τώρα; Δεν έχει κάνει άνοιγμα εκείνος. Οπότε τον έχω αφήσει. Κάποιες φορές είναι προτιμότερο να μην τα σκαλίζουμε, να βάλουμε τον άλλο ψυχαναγκαστικά στη λογική να διαχειριστεί τις σκέψεις του. Ο πατέρας του μαθητή πέθανε από παθολογικά αίτια μεν, αλλά και από καταχρήσεις. Είχε επιβαρημένη υγεία. Ίσως και με όχι καλές σχέσεις με τη μητέρα. Γι' αυτό λέω οι προσωπικές και οικογενειακές ιστορίες κρύβουν πολλά. Δεν τα ξέρουμε όλα στα σχολεία. Υπάρχουν θάνατοι γονέων. Τα παιδιά τα ίδια δε μεταφέρουν το πένθος στο σχολείο, αυτό είναι άξιο παρατήρησης. Δε βλέπεις τα παιδιά αυτά να πενθούν με τη λογική του αυτοαποκλεισμού, της αυτοαπόρριψης, το ζουν κάπως βουβά, το κρύβουν πίσω από μια επίφαση κοινωνικότητας. Πάντως είναι παιδιά τα οποία τα βλέπεις με τις παρέες τους, τώρα βέβαια σαφώς η απώλεια τα προβληματίζει, αλλά δεν το εκδηλώνουν σε βαθμό που να ανησυχήσεις, να πεις στο παιδί αυτό, να πάσχει από κατάθλιψη. Καμιά φορά υπερψυχολογικοποιούμε τα πράγματα και εγώ αυτό δε θέλω να το κάνω, εφόσον το παιδί βλέπω ότι είναι εντάξει, είναι λίγο λεπτή η ισορροπία αυτή» (Φιλολογος, άνδρας).

Παρομοίως, μια άλλη εκπαιδευτικός αποφαινεται:

«Ναι, πριν από δύο χρόνια μού έχει συμβεί αυτό. Είχα ένα παιδάκι στην τάξη και μάλιστα ήταν δ' δημοτικού, που ο πατέρας του είχε πεθάνει, τώρα δεν ξέρω από φυσιολογικό θάνατο, κάπως βίαιο θάνατο, δεν ξέρω. Το παιδάκι αυτό ήταν από την Ουκρανία και είναι ακόμη στο σχολείο αυτό, είναι στην Στ' τάξη τώρα και είχε νοσηλευτεί ο πατέρας του και πέθανε τελικά, ήταν αρχές του χρόνου, ήταν ένα πάρα πολύ άσχημο γεγονός για το παιδί, το βίωσε πάρα πολύ έντονα, γιατί εκτός

του ότι φυσικά είχε πάει στην κηδεία του πατέρα του και του είχαν πει και οι ειδικοί ότι πρέπει να πάει για να βιώσει καλύτερα το πένθος, πήγε αλλά μετά συνέχισε να το βιώνει κάθε Σαββατοκύριακο. Τον εξανάγκαζε κατά κάποιο τρόπο η μαμά του να πάνε στο μνήμα του πατέρα του, να το καθαρίσει, να το πλύνει και μετά το παιδί ερχόταν πολύ διαφορετικό στο σχολείο, πάρα πολύ λυπημένο, εξοργισμένο μπορώ να πω και γενικά το παιδάκι είχε πάρα πολλά θέματα συμπεριφοράς. Ήταν πολύ εριστικό, πάρα πολύ επιθετικό, πολλές φορές έκλαιγε με το παραμικρό. Ήταν μια πολύ δύσκολη κατάσταση. Και μάλιστα ήταν αγοράκι και ο χαρακτήρας του ήταν όντως λίγο πιο σκληρός, δηλαδή σαν παιδί, σαν χαρακτήρας, αλλά παρ' όλα αυτά το αντιμετώπιζε έτσι πάρα πολύ άσχημα. Εγώ από την πρώτη στιγμή προσπάθησα να του δείξω ότι είμαι κοντά του, να του το παρουσιάσω σαν πολύ φυσικό αυτό, ότι δηλαδή, αν και εννοείται ότι δεν είναι κάτι ευχάριστο αλλά είναι δυσάρεστο. Χρησιμοποίησα και το θέμα θρησκεία από την άλλη μεριά, γιατί δεν είχα κάποιο άλλο τρόπο, ότι εκεί που είναι ο μπαμπάς του είναι πολύ καλύτερα και ότι δεν παύει να σε αγαπάει και να σε βλέπει εκεί που είναι, για να αισθάνεται κοντά του τον μπαμπά του, ψυχικά τουλάχιστον, του είπα ότι έχω βιώσει και εγώ αντίστοιχο περιστατικό με τον πατέρα μου, όσο και αν φαίνεται κάπως περίεργο αυτό και από θέμα ηλικίας. Δεν μπορώ να πω ότι του έκανε κάτι, τουλάχιστον τις πρώτες φορές, δεν του έλεγε τίποτα αυτό που του έλεγα εγώ. Το παιδάκι ήταν πολύ λυπημένο και εξοργισμένο μπορώ να πω, είχε εξάρσεις πάρα πολλές, εκρήξεις μέσα στην τάξη. Ήμουν αρκετά ανεκτική μαζί του, είχα πει και στα άλλα παιδιά να το διαχειριστούν και να προσπαθήσουν ό,τι και αν τους πει να τον δικαιολογήσουν, να μην του πάνε κόντρα, να μην το πληγώσουν, να μην του το θυμίσουν καν και προσπαθούσαμε σε επίπεδο τάξης να το θεωρούμε, να μην αναφέρουμε, εγώ τουλάχιστον δεν ανέφερα ούτε μαθήματα που να έχουν σχέση με τον πατέρα, να μην του υπενθυμίζω ορισμένα πράγματα, τις σχέσεις με τους γονείς, οικογένεια κ.τ.λ. και στα άλλα παιδιά τους είχα πάρει παράμερα και τους είχα πει πώς να το διαχειριστούν, όσο μπορούν σαν τάξη. Είχα πολλές συζητήσεις με το παιδί, στην αρχή ήταν πιο απόμερο και δεν ήθελε καν ούτε να συζητήσει και εγώ του είπα ότι εγώ είμαι εκεί γι' αυτόν, εφόσον δεν είναι η μαμά του είμαι εγώ και θα μπορεί να μου πει πολλά πράγματα, ό,τι θέλει τέλος πάντων και κάλεσα και τη μητέρα του και της είπα ότι, ενώ φαινόταν δυναμική γυναίκα θεωρούσα ότι σε αυτό το θέμα είχε κάνει λάθος, δεν είχε καλές σχέσεις με τον πατέρα, το παιδί μάλιστα ο πατέρας δεν το είχε αναγνωρίσει μάλλον, δηλαδή υπήρχαν πολλά θέματα, παρ' όλα αυτά σαν να το εξανάγκαζε το παιδί αυτή τη φορά να έχει σχέση με τον πατέρα του, ενώ όλες τις άλλες φορές δεν είχε σχέση με τον πατέρα του εν ζωή, τώρα στο θάνατο ένα πράγμα να τον πιέζει να παρακολουθεί όλα αυτά τα εκκλησιαστικά. Της είχα πει ότι θεωρώ ότι δεν είναι σωστό αυτό που κάνετε γιατί είναι υπερβολή. Σε αυτήν την ηλικία αφήστε το να ζήσει την πραγματική του ζωή, εντάξει καλό είναι να τον αγαπάει τον πατέρα του, να τον σκέφτεται με αγάπη, αλλά από εκεί και πέρα αφήστε τον να ζήσει τη ζωή του, την παιδική του ηλικία. Δε νομίζω να έκανε κάτι

από αυτό, αλλά μεγαλώνοντας το παιδάκι είναι τώρα στην Στ' τάξη και θεωρώ ότι έχει θέματα ακόμα, σκέφτεται και είναι πληγωμένο, έχει τα θεματάκια του, παρουσιάζει εκρήξεις πολλές φορές, αλλά κατά ένα μεγάλο μέρος το έχει αντιμετωπίσει» (Δασκάλα).

Λέει χαρακτηριστικά εκπαιδευτικός για το ίδιο θέμα:

«Ναι βέβαια μού έχει συμβεί. Το πρώτο περιστατικό ήταν πέρυσι με ένα κοριτσάκι αλλοδαπό που έχασε τη μητέρα του στη γ' γυμνασίου, ένα αξιολάτρευτο πλάσμα. Η μητέρα του υπέφερε αρκετό καιρό από καρκίνο και την έχασε τελικά. Όλο αυτό το διάστημα το κοριτσάκι ήταν κοντά της, τη βοηθούσε, δηλαδή είχε ζυμωθεί με αυτό το θέμα, ο θάνατος δεν ήταν κάτι ξαφνικό γι' αυτό, ήταν μια ανακούφιση για την οικογένεια. Αλλά δεν παύει να είναι η μαμά της. Το παιδί αυτό είχε δείξει μια αξιοθαύμαστη ψυχραιμία καθ' όλη τη διάρκεια που μου έκανε φοβερή εντύπωση. Παρακολουθούσε, δε δημιουργούσε κανένα πρόβλημα, είχε αποστασιοποιήσει το σπίτι από το σχολείο, άψογη μαθήτρια, άψογη συμπεριφορά. Ακόμη και με το θάνατο ήταν επίσης ψύχραιμη, ένα παιδί που έδειξε μια ψυχραιμία για μένα, μια ωριμότητα. Δεν έχασε καθόλου τη συγκρότησή της σαν χαρακτήρας, τις υποχρεώσεις του σχολείου, κοινωνικές σχέσεις σε όλα ήταν όπως ήταν και παλιά. Το παιδί τα είχε βάλει σε μια τάξη όλα, μπράβο της. Το παιδί ήταν από Αλβανία. Ήταν πολύ ευαίσθητο παιδί γενικότερα, ένα λεπτεπίλεπτο πλασματάκι, ένα αέρινο πλάσμα, πολύ ευγενικό, πολύ ήσυχο, η συμπεριφορά του ήταν άψογη, ευγενική. Πολύ καλό παιδί σε όλα του. Συνέχισε και μετά το πένθος να είναι ψύχραιμο, να έχει τα ίδια χαρακτηριστικά. Δεν ήθελε να συζητήσει καθόλου το θέμα, εγώ της το είπα βέβαια, καμία προσέγγιση και από ότι ξέρω ούτε και με φίλες της. Το αντιμετώπισε μόνη της τελείως. Ίσως ήταν αρκετό καιρό και μπόρεσε να το δουλέψει αρχικά μέσα του και τα είχε βάλει σε μια σειρά μόνο του, δε χρειάστηκε να βασιστεί σε κάποιον άλλο. Βρήκε μόνη της τα στηρίγματά της, ίσως τη βοήθησε ο χρόνος, ίσως οι γονείς της, μπορεί και η μητέρα της να ήταν έτσι, παρ' όλα αυτά να της έδινε ό,τι χρειαζόταν, μέχρι το παιδί να σταθεροποιηθεί, ακόμη και άρρωση που ήταν. Ίσως να ήταν γενικά πιο συγκροτημένη γιατί το παιδάκι ήταν γενικά συγκροτημένο παιδί, είχε αρχές. Εγώ δεν έκανα τίποτα, μια και το παιδάκι έβλεπα ότι ήταν εντάξει, δεν ήθελα αφενός να του ξύνω πληγές και να μην το κάνω θέμα στην τάξη, απλώς το πήρα μια αγκαλιά στο διάλειμμα. Αλλά γενικά δε χρειάστηκε να κάνω κάτι. Δεν ήθελα να το πιέσω, ούτε αυτό έκανε κίνηση. Ήταν και λίγο σχετικά μεγαλούτσικο, γ' γυμνασίου. Ίσως να βοήθησε και η ηλικία του στο πως αντιμετώπισε την κατάσταση. Το δεύτερο περιστατικό αφορά ένα αλλοδαπό κοριτσάκι α' γυμνασίου. Αυτό το κοριτσάκι όταν έχασε τη μητέρα του, χάθηκε τελείως, ήταν εντελώς αφηρημένο, ατημέλητο, έκανε πράγματα τα οποία δεν έκανε πριν, έκανε φασαρία, πράγματα που ξέρω ότι δεν ήταν χαρακτηριστικά της οικογένειας, ήταν αντιδράσεις παιδιού. Εγώ δεν έκανα τίποτα απολύτως, δεν το μάλωνα, μασούσε τσίχλα, έκανε διάφορες κουταμάρες μέσα στην τάξη, του έδινα το χρόνο του, ήξερα ότι το παιδί αυτό, το

είχα διαίσθηση ότι δεν είναι θέμα χαρακτήρα που το κάνει αυτό, αλλά αντιδράσεις από την κατάσταση που βίωνε. Δεν του έκανα καμία παρατήρηση, απλώς ήμουν πολύ ευγενική μαζί του, τουμίλαγα με καλοσύνη χωρίς καμία παρατήρηση. Το παιδί δεν έκανε καμία προσέγγιση, δεν ήξερα τι να κάνω με το παιδάκι αυτό, τελείως χαμένο, αλλού για αλλού. Αλλά φαντάστηκα ότι ήθελε το χρόνο του και στο τέλος είχε μεγάλη βελτίωση, τώρα είναι πιο συγκροτημένο, μελετάει, έχει τετράδιο, σηκώνει το χέρι, έχει αλλάξει πάρα πολύ. Έχει περάσει το στάδιο του βαρύ πένθους. Προσωπικά πάλι δεν πήγα να του μιλήσω, δεν ξέρω τι να πω σε αυτές τις περιπτώσεις, νιώθω και άβολα. Απλώς το προσεγγίζω με έναν τρόπο να μην το μαλώνω, να του δείξω ότι το κατανοώ, ότι του συμπαρίσταμαι χωρίς πολύ κοντινή επαφή, δεν το πιέζω. Σε αυτά τα θέματα θέλουν κάποιον που να έχει μια γνώση πώς να προσεγγίσει την παιδική ψυχή, στην προσπάθειά μου εγώ να κάνω καλό μπορεί να κάνω και κακό ίσως. Προτιμώ να είμαι λίγο αποστασιοποιημένη. Είναι λεπτό ζήτημα, δεν ξέρω τι να κάνω, προτιμώ τη μη λεκτική επαφή σε τέτοιες καταστάσεις, είναι δύσκολα, λεπτά ζητήματα» (Μαθηματικός, γυναίκα).

Ανάλογη εμπειρία είχε και άλλη εκπαιδευτικός:

«Ναι, αλλοδαπού μου έχει συμβεί φέτος. Ήταν δύο αδερφάκια, ένα αγόρι οκτώ χρονών και ένα κορίτσι έξι, οι οποίοι ήρθαν πρόσφυγες από τη Συρία, το Χαλέπι, γύρω στο Νοέμβριο. Αλλά ήταν ήδη πολύ δύσκολη κατάσταση, γιατί ο πατέρας τους ήταν ετοιμοθάνατος, είχε καρκίνο σε τελικό στάδιο. Γράφτηκαν στην αντίστοιχη τάξη, ο μεγάλος ήθελε πιο πολύ να ενταχθεί, να παίξει, η μικρή ήταν σε μόνιμη κατάσταση σοκ. Και οι δύο ήταν σαν αγριεμένα. Η μικρή δεν ήθελε να μιλάει σε κανένα και σε εμένα δεμίλαγε για πολύ καιρό και όποτε ήμουν έξω στην αυλή απλά με κράταγε από το χέρι και δε με άφηνε, ήθελε να περπατάει δίπλα μου. Εντωμεταξύ τα παιδιά είχαν πλήρη επίγνωση ότι ο πατέρας τους θα πεθάνει, πήγαιναν συνέχεια στο νοσοκομείο για να κάθονται μαζί του, ήταν πολύ δύσκολη κατάσταση. Ούτε έγγραφαν και δεν πρέπει και ποτέ να είχαν πάει στο σχολείο και οι γονείς ήταν αναλφάβητοι και υπήρχαν πάρα πολλά προβλήματα στην επικοινωνία και φυσικά δεν είχαν καμία διάθεση να μάθουν. Το άσχημο επίσης που συνέβη είναι ότι ο πατέρας πολλές φορές δεν επέτρεπε να πάνε στο σχολείο και αυτό είναι και λίγο θέμα κουλτούρας, γιατί ήξερε ότι θα πεθάνει και ήθελε να τα βλέπει, με αποτέλεσμα να λείπουν μια εβδομάδα, δέκα ημέρες, μεγάλα διαστήματα που είναι πιο δύσκολο για την προσαρμογή τους φυσικά. Γενικά είχαμε επικοινωνήσει λοιπόν κάπου εκεί που παρατηρούσαμε ότι έλειπαν πολλές μέρες με την κοινωνική λειτουργό που ήταν υπεύθυνη και για τα παιδιά και έλεγε λοιπόν ότι ο πατέρας είναι πολύ αυστηρός με αυτά, γιατί είναι θέμα κουλτούρας, θέμα οικογένειας. Δεν ξέρω πως το έβλεπε, αλλά του λέγαμε ότι καλό είναι να έρχονται τα παιδιά στο σχολείο για να αισθάνονται καλύτερα. Μετά από καιρό άρχισε να είναι πιο ανήσυχος ο μεγάλος, γιατί επειδή ήθελε να ενταχθεί στην ομάδα, τους πείραζε και όλους για να ενταχθεί στην ομάδα και άρχισαν και αυτοί λοιπόν να τον πειράζουν,

του μάθαιναν κάποια πράγματα, χειρονομίες, αυτός τις αντέγραφε για να ενταχθεί και μετά γύριζαν και έλεγαν ότι αυτός μας έκανε χειρονομίες. Άρχισαν λοιπόν κάποιες παρεξηγήσεις. Το θέμα είναι να ηρεμήσουμε πρώτα, να αισθανθούμε ασφαλείς. Οπότε και εγώ δεν είχα κάποιους στόχους μεγάλους, να μάθουν τα ίδια ελληνικά που είχαν μάθει κάποιοι άλλοι πρόσφυγες ή τα παιδιά που έχω στο τμήμα. Πιο πολύ με έχει απασχολήσει λοιπόν να ενταχθεί στην τάξη του και να μάθει κάποια πράγματα να μην τα κάνει, γιατί αν τα κάνει δεν θα έχει φίλους. Η μικρούλα ήθελα να μιλήσει, γιατί δε μίλαγε καθόλου. Σιγά σιγά χαλάρωσε και άρχισε να μιλάει. Αυτήν την ένταση που είχε το αγόρι, έμαθα ότι υπήρχε και στην υπόλοιπη οικογένεια προφανώς, γιατί ήταν πολύ χάλια η κατάσταση στο σπίτι. Πολύ περίπλοκη κατάσταση. Τέλος πάντων στο τέλος ο μπαμπάς πέθανε και την επόμενη εβδομάδα τα παιδιά έφυγαν για Γερμανία. Σε αυτό το σύντομο διάστημα για να ηρεμήσει η ψυχούλα τους, βρήκαμε από τη ΜΚΟ που τους είχε αναλάβει μέσω της κοινωνικής λειτουργού, έναν κύριο, ο οποίος ήξερε κούρδικα και τον καλέσαμε στο σχολείο μαζί με την κοινωνική λειτουργό για να μιλήσει το αγόρι στα παιδιά και να πει ό,τι ήθελε να πει και αντίστοιχα να του πουν και τα παιδιά ό,τι ήθελαν να πουν και να του το μεταφράσει. Το αγόρι αυτά που έλεγε για τον πατέρα του, πολλές φορές δεν τα καταλάβαινα, π.χ. στην κουλτούρα τους λέει ότι όταν πεθαίνει κάποιος πρέπει να του πετάξει όλα του τα πράγματα και να πετάξουν και δικά τους πράγματα, κάτι έτσι να ξορκίσουν το κακό. Δεν ξέρω τι είναι αυτό. Λοιπόν, αυτά ήταν από τα λίγα που μας είπε για το θάνατο του πατέρα του και ότι τον είδε στο νεκροτομείο. Συνεχώς τους ενίσχυα παραπάνω από το κανονικό για οτιδήποτε μου έλεγαν. Αυτά όλα τα έκανα για να αισθανθούν καλύτερα και το αποτέλεσμα θα ήταν και να ενταχθούν, αλλά κυρίως αυτό το έκανα για να αισθανθούν καλύτερα για το πένθος που βίωναν. Δεν ξέρω και πολλούς τρόπους διαχείρισης του πένθους. Το αγοράκι μπορεί να ήταν πιο ανήσυχος και επιθετικός λόγω του πένθους. Στο κάθε παιδί βγαίνει με διαφορετικό τρόπο, δηλαδή η μικρή δε μιλούσε καν, καθόταν σε μια γωνία, σαν άγαλμα, τρομαγμένη και κοιτούσε περίεργα. Μόνο όταν αναγνώριζε τη δασκάλα της, εμένα ή κάποιο άτομο που ήξερε από ενήλικες πάντα, πήγαινε κοντά του. Δεν ήθελε να μιλήσει ούτε σε άλλα παιδάκια της τάξης της. Με την επιθετικότητα του μικρού, του είχα ζωγραφίσει στον πίνακα σαν καλό ότι τα χεράκια είναι για να χαιρετάμε, για να αγκαλιάζουμε, τον είχα ζωγραφίσει να λέει καλημέρα, γιατί ήταν η πρώτη λέξη που έμαθε και δίπλα με ένα χ κόκκινο να σπρώχνει έναν άλλο, να τον χτυπάει, ότι αυτό είναι το κακό και με παντομίμα του έδειχνα τι είναι καλό και τι είναι κακό» (Δασκάλα).

Άλλη εκπαιδευτικός περιγράφει την εμπειρία της ως εξής:

«Ναι, παλιότερα είχε συμβεί με ένα παιδάκι γηγενή, ο οποίος έχασε τον μπαμπά του μέσα σε ένα καλοκαίρι και ήρθε όταν άνοιξε το σχολείο. Ήταν ένα παιδί πραγματικά πάρα πολύ συγκροτημένο παρά το πολύ νεαρό της ηλικίας του, δηλαδή μιλάμε για ένα παιδάκι δ' δημοτικού, το οποίο ζώντας την αρρώστια του πατέρα του και

βλέποντάς τον να λιώνει καθημερινά μέχρι που οδηγήθηκε στο θάνατο, αντιμετώπισε όλο το γεγονός με έναν τρόπο αξιοθαύμαστο, χωρίς να δημιουργήσει κανένα πρόβλημα στη μητέρα του, αντιθέτως πήρε κατευθείαν τον ρόλο του "άνδρα" σε εισαγωγικά της οικογένειας, προσπαθώντας να στηρίξει την μικρότερή του αδερφή και το πέτυχε και μέσα στο χώρο του σχολείου και επί της ουσίας δεν μας επέτρεψε, δε μας έδωσε το δικαίωμα να τον αντιμετωπίσουμε διαφορετικά από ότι τον αντιμετωπίζαμε και προ του γεγονότος. Η περίπτωση αυτή είναι η μια. Πριν από μια περίπου διετία είχαμε το θάνατο του μπαμπά ενός αλλοδαπού μαθητή, όπου το παιδί σίγουρα και έκλαψε και ήταν συναισθηματικά φορτισμένο αρκετές φορές. Εκεί όμως έπαιξε πολύ αρνητικό ρόλο η μητέρα του που παρόλο που ήταν σε διάσταση με το σύζυγό της, δηλαδή παρόλο που το παιδί δεν έζησε, όπως στην προηγούμενη περίπτωση το θάνατο του μπαμπά από πολύ κοντά, μετά το θάνατο του συγκεκριμένου ανθρώπου, σαν να του το υπέβαλε όλο αυτό το πράγμα η μητέρα, πηγαίνοντάς τον πάρα πολύ συχνά στο νεκροταφείο και κάνοντάς τον να βιώσει το θάνατο του πατέρα του πολύ πιο σπαραχτικά απ' ότι θα χρειαζόταν. Γενικά δε βοήθησε το παιδί να το ξεπεράσει και να ξεχαστεί λίγο. Ήταν αλλοδαπός μαθητής Γεωργιανός και πέθανε ο πατέρας του, μάλιστα όντας έγκλειστος στη φυλακή. Το παιδί έβλεπε πολύ λίγο τον πατέρα του, εξαιτίας του γεγονότος ότι ήταν στη φυλακή και η μητέρα του κατά κάποιο τρόπο το έκανε το παιδί να βιώσει το θάνατο του πατέρα του πολύ πιο έντονα απ' ότι θα τον βίωνε αυτό το θάνατο αν η ίδια προσπαθούσε να προλειάνει το έδαφος για εκείνο. Γιατί είναι εντελώς διαφορετικό ένα παιδί να ζει τον πατέρα μέσα στην οικογένεια και εντελώς διαφορετικό να τον βλέπεις μια φορά στους έξι μήνες και μάλιστα σε συνθήκες φυλακής και μάλιστα σε μια οικογένεια που ήδη βρισκόταν σε διάσταση. Δε λέω βεβαίως ο πατέρας είναι πάντα πατέρας για το παιδί άσχετα με τη σχέση που μπορεί να αναπτύξει η μάνα με εκείνο, παρόλα αυτά πιστεύω ότι είναι εντελώς διαφορετικό το δέσιμο ενός πατέρα που είναι παρών σε καθημερινή βάση, ασχολείται με το παιδί του, κάνει δραστηριότητες με αυτό, το ζει από έναν πατέρα που είναι το περισσότερο χρονικό διάστημα απών και άρα παρόλο που καταλήγει σε θάνατο, το παιδί θα πρέπει να σπαράξει, γιατί; Κάπως έτσι δηλαδή το βάζω. Το συζητήσαμε με το παιδί αρκετές φορές, φάνηκε να καταλαβαίνει, το ξεπέρασε. Δηλαδή γι' αυτό καταλήγω εγώ ότι τα παιδιά καταφέρνουν πιο εύκολα από τον μεγάλο να ξεπεράσουν το θάνατο, ακριβώς γιατί παρόλο που ζουν την απώλεια, έχουν άλλους ανθρώπους να τα φροντίσουν. Το παιδί μετά το θάνατο ήταν κατηφής, ήταν προβληματισμένος, ήταν πιο κλειστός με τον εαυτό του, έκλαψε, για αρκετές μέρες ένιωθε σαν να ήταν μουδιασμένος σε σχέση με την προηγούμενη συμπεριφορά του ως προς τη ζωηράδα του, ως προς την επικοινωνία του με τα άλλα τα παιδιά, αλλά αυτό διήρκεσε γύρω στις δέκα μέρες το πολύ. Μετά η συμπεριφορά του ξανάρχισε σιγά σιγά να ξαναμπαίνει στα φυσιολογικά όρια, έπαψε να συζητάει για το θέμα και τώρα που ακόμα το παιδί είναι στο σχολείο, είναι ένα παιδί ζωηρό, εντελώς φυσιολογικό χωρίς να έχει τα θέματα ότι έχει κάποιο

πρόβλημα εξαιτίας αυτού. Πέρα από τη συζήτηση και την προβολή της δικής μου προσωπικής εμπειρίας που είχα, που σας είπα προηγουμένως, δεν έκανα κάτι άλλο. Κυρίως ήταν η συζήτηση μαζί του κατά μόνας, περισσότερες από μια φορές. Εγώ πήγα σε αυτόν, δεν μπορείς να αδιαφορήσεις όταν βλέπεις ένα παιδί όταν η συμπεριφορά του δεν είναι η συνηθισμένη, πάντα θα μιλήσεις μαζί του. Θέλησα να συζητήσουμε και φάνηκε να καταλαβαίνει. Η πορεία, η εξέλιξη της συμπεριφοράς του έδειξε ότι και ο ίδιος ήταν θετικός στο να ακούσει κάποια πράγματα» (Δασκάλα αγγλικής φιλολογίας).

Άλλη ερωτώμενη λέει:

«Ναι, είχα ένα τέτοιο περιστατικό με ένα παιδί που έχασε τη μητέρα του. Ήταν ένα κορίτσι από την Αλβανία. Έφυγε και πήγε στην Αλβανία, κήδεψαν τη μητέρα του και ήρθε μετά. Έχασε τη μητέρα του από χρόνιο πρόβλημα, δεν ξέρω αν ήταν καρκίνος, αλλά προϋπήρχε το πρόβλημα, δηλαδή βίωναν στην οικογένεια το φόβο της απώλειας της μαμάς. Το κορίτσι αφού πέθανε η μητέρα του δεν ήθελε να μιλήσει, δεν ανέφερε καν το γεγονός, απέφυγε να το συζητήσει όποτε το συναντούσα. Μετά ήρθαν οι εξετάσεις και δεν είχαμε άλλο χρόνο να έρθουμε σε επαφή μαζί του, δεν το σχολίασε καθόλου, δεν ήθελε να δείξει ότι η μητέρα του πέθανε. Μου είπαν οι συμμαθητές της ότι δεν ήθελε να ακουστεί ότι πέθανε η μαμά της. Δεν ήθελε να το συζητήσει. Ίσως ο φόβος ότι θα βίωνε περισσότερο πόνο να μην ήθελε να το συζητήσει. Ακολούθησα την επιθυμία του παιδιού. Το χειρίστηκα όπως αυτό, που δείχνει ότι δε θέλω να το ξέρω, δεν της σχολίασα τίποτα. Περίμενα να δω αν το παιδί έχει ανάγκη, το παιδί ίσως είχε ανάγκη, αλλά έδειξε με τον τρόπο του ότι δε θέλει να το συζητήσει, απέφυγα να του ανοίξω τέτοια συζήτηση» (Γυμνάστρια).

Άλλη εκπαιδευτικός απαντά:

«Ναι φέτος είχα ένα προσφυγάκι, του οποίου ο πατέρας ήταν στο τελευταίο στάδιο του καρκίνου και πέθανε, αλλά δεν μπόρεσα ιδιαίτερα να ασχοληθώ μαζί του, πρώτον γιατί δεν ήξερε καθόλου τη γλώσσα, δεν ήξερε καμία γλώσσα, ήταν κουρδικής καταγωγής και παιδάκι από τη Συρία. Ήταν πολύ δύσκολη η επικοινωνία και δεύτερον γιατί με το που πέθανε ο μπαμπάς του μετά από μια εβδομάδα έφυγαν για τους συγγενείς τους στη Γερμανία. Από ότι μάθαινα από την κοινωνική λειτουργό που τα είχε υπό την προστασία της, βίωσε όλη τη διαδικασία του θανάτου, διότι τον είχε ο μπαμπάς υποκαταστήσει, τον είχε βάλει να είναι ο άνδρας του σπιτιού, ήταν δέκα χρονών παιδάκι αγοράκι. Τον ήθελε μαζί του στο νοσοκομείο, να διαχειρίζεται τα θέματα μέσα στο σπίτι, η μαμά ήταν μάλλον πολύ άβουλη, είχε και άλλα δύο μικρότερα αδερφάκια. Εμάς εδώ δε μας έδειξε το πένθος του, ήταν χαρούμενος, συμμετείχε στα παιχνίδια με τους συμμαθητές του, δεν μπορώ να φανταστώ βέβαια ότι μέσα του δε βίωνε δύσκολες καταστάσεις. Η συμπεριφορά του έδειχνε, φαινόταν πολύ φυσιολογική. Δεν ήταν δηλαδή διαφορετική από πριν, πριν πεθάνει ο μπαμπάς του, δεν άλλαξε καθόλου. Εγώ δεν

έκανα κάτι, ήταν πολύ σύντομο το διάστημα, ήταν η επικοινωνία πολύ δύσκολη και δεν έδειξε και εκείνος κάτι, να κάνει κάποια κίνηση ή κάτι που να πρέπει εγώ να αντιληφθώ, να επέμβω» (Δασκάλα).

Η συγκεκριμένη εκπαιδευτικός μοιράζεται την εμπειρία της, αναβιώνοντας το περιστατικό με πολλή συγκίνηση και κλάμα καθ' όλη τη διάρκεια που μου περιέγραφε το περιστατικό:

«Είχα ένα μαθητή στην γ' και δ' δημοτικού, που είχε χάσει τη μητέρα του όσο ήταν στο νηπιαγωγείο. Ο μαθητής καταγόταν από Αλβανία, έχασε τη μητέρα του από καρκίνο. Όποτε είχαμε μάθημα σχετικό με μητέρα έκλαιγε. Στη γιορτή της μητέρας ειδικά, που πάντα κάνουμε κάποιες κατασκευές, κάποια πράγματα για να πάνε στις μαμάδες του τα παιδιά, ήταν πολύ στενοχωρημένος. Βέβαια, τον φρόντιζε η γιαγιά και ότι έφτιαχνε το πήγαινε στη γιαγιά αντί για τη μαμά. Αυτή τη δυσκολία αντιμετώπιζα, δηλαδή όταν είχαμε μάθημα, κάτι σχετικό με μητέρες να συζητήσουμε ή μπορεί να γράφαμε κάποια έκθεση για ένα πρόσωπο της οικογένειάς τους, οπότε πολλά παιδιά διάλεγαν τη μητέρα τους και θεωρούσα ότι ένιωθε το παιδί αυτό ότι του λείπει πάρα πολύ. Δεν είχε περίεργη συμπεριφορά στο σχολείο, αναμενόμενο όταν έκλαιγε όταν υπήρχε κάτι σχετικό με μητέρα. Αλλιώς πολύ φυσιολογική συμπεριφορά. Και όταν λέω έκλαιγε, όχι δυνατά, όχι ξέσπασμα, δάκρυζε, ήταν στενοχωρημένος. Αν και το ήξερε, τον διαβεβαίωνα πάντα ότι η μαμά του τον αγαπούσε πολύ (κλάματα.....), ότι τον αγαπάει πολύ, ότι θα ήταν πολύ περήφανη γι' αυτόν. Στη συνέχεια, αν χρειαζόταν να μείνει μόνος του, του έλεγα να πάει να ρίξει λίγο νερό στο πρόσωπό του, να κάνει μια βόλτα και να ξανάρθει και φρόντιζα στο διάστημα αυτό να αλλάξω θέμα στην τάξη, να πούμε κάτι άλλο. Και μετά τον παρατηρούσα στο διάλειμμα αν συμπεριφέρεται φυσιολογικά, αν παίζει, αν είναι όλα καλά. Ε.. άμα τον έβλεπα να παίζει ποδόσφαιρο ήμασταν εντάξει και συνειδητοποιώ ότι το ξεπερνούσε πολύ εύκολα μάλλον λόγω ηλικίας, ήταν παροδική αυτή η στενοχώρια που ένιωθε, του πέρναγε πολύ εύκολα. Το περιβάλλον ήταν έτσι, ξεχνιόταν με το παιχνίδι, ήταν παιδί. Σίγουρα μπορεί να αντιλαμβανόταν την έλλειψη, αλλά σαφώς όχι όπως ένας ενήλικας. Επειδή έχω κρατήσει και επαφή τώρα, μπορώ να πω ότι τώρα ενώ το έχει δεχτεί, το έχει ξεπεράσει μέσα του ότι ξέρει πια ότι η μητέρα του έχει πεθάνει, την νιώθει πιο κοντά του από ότι όταν ήταν μικρός. Όταν ήταν μικρός ένιωθε πιο πολύ την έλλειψη και ότι δεν είναι ίδιος με τα άλλα παιδιά, ότι έχει κάτι διαφορετικό. Ίσα ίσα τον περιέβαλλαν πάντα με πολλή αγάπη, όλο το τμήμα. Με τα άλλα παιδιά που και που συζητούσε γι' αυτό το θέμα, όταν όμως πάλι ήταν κάτι σχετικό, γιατί τα παιδιά πολύ εύκολα ξεχνιούνται, δηλαδή από τη μία στιγμή στην άλλη αλλάζει η διάθεσή τους. Πάντως όταν το σκεφτόταν και στενοχωριόταν, προτιμούσε να είναι μόνος του. Και άλλος ένας που δεν ήταν μαθητής μου και έχασε έναν α' ξάδερφό του την περίοδο που είχα αναλάβει τον εορτασμό της 25ης Μαρτίου. Το παιδί καταγόταν από Αλβανία. Το παιδί αυτό το γνώριζα μόνο στα πλαίσια του σχολείου, δεν υπήρξα δασκάλα του, είχα αναλάβει

όμως την εκδήλωση, όπου συμμετείχαν τα δύο τμήματα της ΣΤ'. Όταν ξεκινήσαμε την πρώτη, δεύτερη πρόβα, την ανάγνωση και όλο το υλικό που θα δουλεύαμε, παρατήρησα ότι όταν μοίρασα τα κομμάτια που θα έλεγε το κάθε παιδί, ότι έλειπε το συγκεκριμένο παιδί. Έμαθα λοιπόν από τους συμμαθητές του, ότι λείπει στην Αλβανία, γιατί σκοτώθηκε ο ξάδερφός του σε ατύχημα. Κατά την επιστροφή του είχα επαφή μόνο στα πλαίσια των προβών της εκδήλωσης. Όταν το πρωτοείδα, ήταν πολύ εύκολο να το πλησιάσω μόνο του, τον πλησίασα, τον συλλυπήθηκα, του είπα ότι καταλαβαίνω ότι επειδή ήταν νέος άνθρωπος είναι πάρα πολύ δύσκολο και ότι καταλαβαίνω πόσο στενοχωριέται και πόσο δύσκολο του είναι και ότι αυτά τα πράγματα δυστυχώς συμβαίνουν και σε νέους ανθρώπους που είναι πολύ σκληρό. Αλλά με τον καιρό νομίζω του είπα ότι θα αισθανθείς καλύτερα, όχι ότι θα το ξεχάσεις, δεν ξεχνιέται ποτέ, αλλά θα θυμάσαι κάποιες καλές αναμνήσεις και δε θα πονάς, όσο τώρα. Το παιδί δάκρυσε, μου είπε ευχαριστώ κυρία... Προσπάθησα όποτε τον έβλεπα να χάνεται κατά τη διάρκεια των προβών, να χάνεται εννοώ να σκέφτεται άλλα πράγματα, δηλαδή το βλέπεις το παιδί όταν δεν είναι εκεί. Προσπαθούσα να τον επαναφέρω όχι απευθύνοντάς του το λόγο, αλλά κάνοντας κάτι είτε με τα άλλα παιδιά είτε με όλους μαζί που να του τραβήξει το ενδιαφέρον. Και αυτό πετύχαινε σχεδόν πάντα. Δυσκολεύτηκε να γελάσει αν και γενικά στις πρόβες περνάμε πάρα πολύ καλά, εκείνος είχε δυσκολευτεί αρκετά να αισθανθεί φυσιολογικά. Μετά από 15 μέρες μπορώ να πω ότι τον είδα να γελάει λίγο. Πιστεύω ότι έπαιξε ρόλο και το κομμάτι που είχε, γιατί ήταν κάτι αστείο, κάτι που προκαλούσε το γέλιο, οπότε βλέποντας ότι ο ίδιος κάνει τους συμμαθητές του να γελούν και όλο αυτό το πράγμα του έδινε χαρά. Όσο τον έβλεπα εγώ, έβλεπα μια αποστασιοποίηση, ότι ο μαθητής δεν είναι εκεί, δεν είναι παρών σε αυτό που κάνει. Και αυτό που προσπαθούσα ήταν να τον εντάξω, χωρίς όμως να του απευθύνω το λόγο, δηλαδή να του προκαλέσω το ενδιαφέρον. Αυτό το συζητούσε με τους συμμαθητές του, μάλιστα ένας άλλος συμμαθητής του είχε χάσει προ διετίας τον πατέρα του και νομίζω ότι ήρθαν πιο κοντά με αυτό το παιδί λόγω της εμπειρίας τους» (Δασκάλα).

Μια άλλη εκπαιδευτικός απαντά:

«Ναι, και αλλοδαπού και γηγενή. Όσον αφορά την αλλοδαπή μαθήτριά δεν την είχα στην τάξη μου, αλλά την είχα στην τριήμερη εκδρομή που κάναμε. Πέθανε η μητέρα της και λίγες εβδομάδες μετά πήγαμε μια τριήμερη εκδρομή. Το κορίτσι ήταν από την Αλβανία και πήγαινε γ' γυμνασίου. Η μητέρα υπέφερε από καρκίνο πολλά χρόνια, το παιδί από ότι άκουγα από τους συναδέλφους ήταν ένα εξαιρετικό παιδί σαν χαρακτήρας, σαν ήθος και σαν μαθήτριά σε επίδοση. Έτσι, οι φίλες που είχαν κανονίσει να έρθουν στην τριήμερη, ζήτησαν να την πάρουμε μαζί μας στην εκδρομή, να της πληρώσουν και τα έξοδα για να μπορέσει λίγο να ξεχαστεί, να ξεφύγει. Έτσι, συμφωνήσαμε, ήρθε το κοριτσάκι στην εκδρομή, τα έξοδα καλύφθηκαν από το γραφείο. Δεν υπήρχε δηλαδή θέμα εξόδων. Εγώ την έζησα στην

εκδρομή. Ήταν ένα κορίτσι που είχε πολύ μεγάλη δύναμη, αξιοπρέπεια, γελούσε, συμμετείχε στις δραστηριότητες, δεν παραπονέθηκε ποτέ, απλά κάποιες στιγμές τη βλέπαμε να αποκόβεται, να κλείνεται στον εαυτό της, να μη θέλει να κάνει αυτά που έκαναν και οι άλλοι, να είναι πιο σκεπτική, πιο θλιμμένη και μετά από λίγο όταν η ίδια ήθελε επανερχόταν. Εντάξει, το σεβαστήκαμε αυτό. Προσπαθήσαμε να την κάνουμε κάποιες φορές να συμμετέχει, αλλά ήταν πολύ σίγουρη: <<όχι, αυτήν την ώρα δε θέλω, ευχαριστώ>>. Οπότε εκεί δείχναμε κατανόηση, την αφήναμε και επανερχόταν μόνη της όταν ήθελε. Δεν το συζήτησα ανοιχτά μαζί της το θέμα του θανάτου της μητέρας της, επειδή το θεώρησα άγαρμπο, επειδή δεν την ήξερα τόσο καλά, να την πιάσω και να της πω έλα να μιλήσουμε γι' αυτό το θέμα. Δε μου έθιξε εκείνη το ζήτημα, πέρα από το ότι κάποια στιγμή αναφέρθηκε στην αρχή και της είπαμε συλλυπητήρια, αυτά τα δύο λόγια που λες σε έναν άνθρωπο που χάνει ένα δικό του άνθρωπο, επειδή δεν έδειξε να θέλει να το συζητήσει και επειδή είχε υποστηρικτικό πλαίσιο από τις συμμαθήτριάς της, τις φίλες της, και από τους καθηγητές που ήταν στο τμήμα της και τη γνώριζαν, δεν ανακατεύτηκα περαιτέρω. Δε θέλησα να επέμβω περισσότερο. Αλλά είναι ένα παιδί που ήταν πολύ συνειδητοποιημένο, είχε πονέσει και πάρα πολύ γιατί είχε βιώσει την ασθένεια της μητέρας, οπότε ίσως να έβλεπε ότι και ο θάνατος να ήταν μια λύτρωση γι' αυτήν μετά από τόσους μήνες, τόσα χρόνια που υπέφερε. Και ένα παιδί που ήταν έτοιμο να μπει στην κοινωνία, δεν το είχε σταματήσει αυτό το γεγονός, μπορεί να την είχε ταρακουνήσει, μπορεί να την είχε πληγώσει, αλλά δεν είχε παραδώσει, δεν είχε εγκαταλείψει. Ήταν ένα πολύ εξαιρετικό παιδί. Επίσης, έχουμε άλλα δύο πρόσφατα περιστατικά, δύο κορίτσια έχασαν τη μητέρα τους φέτος. Έχασαν τη μητέρα τους από τροχαίο. Ήταν ένα ξαφνικό τροχαίο. Εξαιρετικά παιδιά, εξαιρετική μαθήτριά η μία, λίγο πιο αδύνατη η άλλη, πολύ καλή οικογένεια. Τα παιδιά ήταν στην κηδεία με τόση αξιοπρέπεια και τόση δύναμη που πραγματικά τις θαυμάσαμε όλοι. Δεν μπορούσαμε να φανταστούμε πως παιδιά αυτής της ηλικίας, μπορούν να αντιμετωπίσουν έτσι το θάνατο της μητέρας τους, που έγινε τόσο ξαφνικά και τόσο άδικα θα μπορούσε να πει κάποιος. Και συνέχισαν να έχουν αυτή την αξιοπρεπή στάση και στην υπόλοιπη ζωή τους, δεν γκρίνιαξαν, δεν παραπονέθηκαν, δεν κλάφτηκαν. Πάρα πολύ δύναμη, έτσι τις είχε μάθει η μητέρα τους, γιατί αντιμετώπιζαν και οικονομικά προβλήματα, ασθένειες διάφορες και τα ίδια τα παιδιά, όμως ποτέ δε δημιούργησαν κάποιο πρόβλημα, δηλαδή να εκλιπαρήσουν βοήθεια, πάντοτε ήταν πολύ δυνατές και πάλευαν χωρίς να δείχνουν ότι παλεύουν. Και οι άλλες συμμαθήτριάς ήταν λίγο πιο μικρές, α' και β' γυμνασίου, η μητέρα τους πέθανε από καρκίνο, πάλευε πολλά χρόνια με τον καρκίνο. Ήταν πιο δύσκολος ο χειρισμός των φετινών κοριτσιών, γιατί ήταν πιο μικρά σε ηλικία, παρόλο που είχαν υποστηρικτικό πλαίσιο, είχαν τον πατέρα, είχαν τη θεία κοντά τους. Τα πείραξε πάρα πολύ, δεν ήθελαν να το συζητήσουν, έβγαλαν αντίδραση μεγάλη. Τώρα αρχίζουν σιγά σιγά να ηρεμούν, δεν ήθελαν να πάνε να συζητήσουν με τον ψυχολόγο του σχολείου. Και οι δύο οικογένειες ήταν πολύ κοντά στην εκκλησία.

Νομίζω ότι τις περσινές μας μαθήτριες τις βοήθησε πάρα πολύ αυτό, δηλαδή το ότι με τη μητέρα τους είχαν σχέση με την εκκλησία και παρά τα προβλήματα που είχαν τα οικονομικά, τα προσωπικά, γιατί ο πατέρας τους είχε εγκαταλείψει, μπόρεσαν και πάτησαν γερά στα πόδια τους» (Θεολόγος, γυναίκα).

Άλλη εκπαιδευτικός αντιλαμβάνεται την εμπειρία της ως εξής:

«Ναι, αλλοδαπής μαθήτριας της γ' γυμνασίου. Τώρα εδώ είναι μια ιδιάζουσα περίπτωση, δεν χρειάστηκε να κάνω τίποτα ιδιαίτερο από την πλευρά μου, το παιδί ήταν ώριμο από μόνο του. Η μητέρα είχε μια βαριά νόσο, αυτοάνοση. Το κοριτσάκι βίωνε τη δυσχέρεια μέσα στο σπίτι άρρωστη τη μαμά συνέχεια, η μαμά της να μην μπορεί να ανταπεξέλθει στα καθήκοντά της, να χρειάζεται να νταντεύει τη μαμά της, οπότε ωρίμασε. Είχε μετατραπεί το κοριτσάκι αυτό σε μια μάνα απέναντι στη μάνα, είχαν αλλάξει οι ρόλοι και δε χρειάστηκε να κάνω κάτι. Δηλαδή προσπάθησα εγώ όταν το έμαθα να πάρω το παιδί και να μιλάμε, δηλαδή «παιδί μου πρέπει να οπλιστείς με πολύ θάρρος, η μαμά μπορεί να ξαναμπει στο νοσοκομείο, μπορεί να σου συμβεί κάτι πολύ κακό μήπως σε τρομάξει. Πρέπει να το αντιμετωπίσεις, πρέπει να οπλιστείς με θάρρος, πρέπει να βοηθάς, να το κάνεις, να μπορέσεις». Και αυτή μου έδινε πιο πολύ θάρρος απ' ότι της έδινα εγώ και αυτό βέβαια το απέδειξε η κοπέλα στη συνέχεια, όταν πέθανε η μαμά της και ήρθε το παιδί στο σχολείο, το φίλησα το παιδί, το αγκάλιασα, ούτε δάκρυα έβγαλε, αλλά και ορθολογικά μετά δύο μέρες γινόταν η τριήμερη εκδρομή της τάξης της και αποφάσισε μόνη της να πάει, που δεν της το είχαμε να έρθει η κοπέλα. Κι όμως το ίδιο δέχτηκε να πάει, δεν είπα καν να μην πάει και πέρασε και πάρα πολύ καλά. Ήταν ώριμος θάνατος αυτός, δεν μπορούμε να κρίνουμε αποκλειστικά από αυτό το περιστατικό. Εξακολούθησε να είναι πολύ καλή μαθήτρια, ήταν άριστη μαθήτρια, απλά είχε χάσει κάποια μαθήματα, τα οποία τα αναπληρώσαμε έτσι με διάφορους τρόπους. Δεν είχαμε κανένα πρόβλημα. Δεν χρειάστηκε να κάνω κάτι, δεν είχα καθόλου θρήνο από την πλευρά της, ίσα ίσα που κατάλαβα ότι είχε προχωρήσει τόσο πολύ το κομμάτι της εκλογίκευσης πάνω της που θα της έκανε κακό πλέον να τη φέρω πίσω, δηλαδή να αρχίσω εγώ να της συζητάω και να αρχίσουμε να πιάνουμε αυτό το θλιβερό γεγονός, καμιά φορά ακούγεται πολύ γήινο, πολύ φθαρτό και πολύ γελοίο να λες μην το πεις, μην το πεις γιατί θα τρομάξει ο άλλος. Σε αυτήν την περίπτωση όμως επιβάλλεται να μην το πεις, γιατί ήδη έχει κάνει πολύ καλή δουλειά ο άλλος και δεν μπορείς εσύ να τον γυρίζεις πίσω. Οπότε μετά κάναμε πολύ λίγα και είπαμε. Αλλά είχαμε πει πολλά πριν. Είχαμε μιλήσει αρκετά και μου είχε πει και καθαρά, ενώ εγώ που την προετοίμαζα, δεν της είχα ονομάσει την ιδέα θάνατος, δηλαδή ότι η μανούλα μπορεί να πεθάνει, αυτή μου το είπε. Ξέρω κυρία μην θεωρείς ότι δεν ξέρω, είμαι έτοιμη για τα πάντα. Και εννοούσε μόνη της ότι η μαμά της μπορεί να πεθάνει. Δεν είχαμε πρόβλημα. Στο σχολείο έχουμε το φαινόμενο, πολλοί καρκίνοι έπεσαν εδώ πέρα. Ζουν οι γονείς ακόμη, αλλά τα παιδιά ταλανίζονται και

βασανίζονται. Και γονείς με καρδιοπάθειες, άσχημα φαινόμενα. Τώρα δεν ξέρω τι κάνουν οι άλλοι» (Φιλολόγος- Νηπιαγωγός, γυναίκα).

Συναίσθημα εσωτερικής σύγκρουσης: Καθήκον – Ανεπάρκεια. Σε γενικότερο βαθμό, όμως, όλοι οι ερωτώμενοι δεν έχουν κάποια συγκεκριμένη ειδική γνώση γι' αυτό το θέμα, με αποτέλεσμα να νιώθουν ανίκανοι και άνετοιμοι να το διαχειριστούν και να μην ξέρουν πώς να αντιδράσουν, τι διαδικασίες να ακολουθήσουν για να βοηθήσουν τα παιδιά να αντιμετωπίσουν επιτυχώς το θέμα και να μην παρασυρθούν από τη δίνη του πένθους. Διαπιστώθηκε λοιπόν από τις απαντήσεις τους η δυσκολία που βιώνουν οι ερωτώμενοι με το γεγονός της εμπλοκής τους με το πένθος ενός μαθητή τους, κάτι που δημιουργεί εσωτερική σύγκρουση ανάμεσα στο καθήκον και στην ανεπάρκεια που βιώνουν, όπου τελικά υπερτερεί η λύση του να αναλάβει τη διαχείριση του πένθους κάποιος ειδικός. Αναφέρεται συγκεκριμένα:

«Σε αυτά τα θέματα θέλουν κάποιο που να έχει μια γνώση πώς να προσεγγίσει την παιδική ψυχή, στην προσπάθειά μου εγώ να κάνω καλό μπορεί να κάνω και κακό ίσως» (Μαθηματικός, γυναίκα).

Η συγκεκριμένη υποκατηγορία επίσης κατέγραψε τη συναισθηματική δυσκολία των εκπαιδευτικών να αντιμετωπίσουν και να διαχειριστούν το πένθος του παιδιού, επειδή κατακλύζονται από συναισθήματα ή/και αναβιώνουν δικά τους πένθη.

Εμπόδιο στη διαχείριση πένθους: Γλώσσα – Θρησκεία. Υπήρχαν εκπαιδευτικοί που δε θεωρούν εμπόδιο για τη διαχείριση τέτοιων θεμάτων τα κριτήρια που τέθηκαν, όπως τη γλώσσα, τα ήθη και τα έθιμα και την πολιτισμική ταυτότητα. Υποστηρίζουν ότι ο θάνατος έχει το ίδιο αντίκτυπο σε όλους και η διαχείριση τέτοιων θεμάτων είναι θέμα ανθρωπιάς και ενσυναίσθησης. Η μη λεκτική επικοινωνία παίζει πολύ ουσιαστικό ρόλο στην αντιμετώπιση τέτοιων καταστάσεων, όταν ένα παιδί δε γνωρίζει τη γλώσσα της χώρας υποδοχής. Άρχικα, αναφέρονται χαρακτηριστικά οι απαντήσεις εκπαιδευτικών που πιστεύουν ότι οι παραπάνω παράγοντες δε θα τους δυσκόλευαν ώστε να αντιμετωπίσουν την κατάσταση:

«Όχι, πιστεύω ότι ο θάνατος δεν έχει ταυτότητα. Δεν ξέρω αυτή την εικόνα έχω, όλοι οι άνθρωποι στο θάνατο πενθούν. Αν κάποια παιδιά δε γνώριζαν την ελληνική γλώσσα δε θα αποτελούσε αυτό εμπόδιο σε εμένα. Είμαι πιο πολύ της μη λεκτικής επαφής, υπάρχουν και άλλοι τρόποι. Εμένα προσωπικά δε θα με δυσκόλευε αν κάποια παιδιά είχαν διαφορετικά ήθη και έθιμα από τα δικά μου» (Μαθηματικός, γυναίκα).

«Είχαμε ένα παιδάκι το οποίο πέθανε ο πατέρας του, και ήταν μάλιστα για πολύ σύντομο χρονικό διάστημα στο σχολείο και το οποίο μιλούσε κούρδικα, δεν μπορούσαμε να μιλήσουμε μαζί του, ούτε καλημέρα δεν μπορούσαμε να πούμε, δεν

μπορούσαμε να το παρηγορήσουμε εκτός του ότι θα του χαϊδέψουμε το κεφάλι, δεν μπορείς να κάνεις κάτι άλλο σε αυτήν την περίπτωση, χρειάζεται να προχωρήσεις μέσω διερμηνέα. Πιστεύω ότι η θλίψη για έναν άνθρωπο που φεύγει είναι κοινή σε όλους, δε νομίζω ότι κάποιος χαίρεται όταν χάνει τον δικό του άνθρωπο, είτε αυτός είναι χριστιανός είτε μουσουλμάνος. Τώρα σίγουρα έχουμε τη μεταθάνατο ζωή, που μας παρηγορεί όλους και θα βρεθούμε κάποια στιγμή κάπου αλλού, αλλά από εκεί και πέρα δεν μου έχει τύχει, δηλαδή να μιλάμε για εξτρίμ καταστάσεις που θεωρούν το θάνατο ως μετάβαση από τη μια κατάσταση στην άλλη και άρα πρέπει να χαιρόμαστε που πάμε. Αυτό τα παιδιά δεν το καταλαβαίνουν σε αυτές τις ηλικίες πάντως. Για παράδειγμα, οι μουσουλμάνοι έχουν και αυτοί τον παράδεισο, και άρα έχουμε κοινό στοιχείο. Δεν μας έχει τύχει κάποιος μαθητής που να έχει τέτοια απώλεια, π.χ. μαθητής από την Σριλάνκα, που εκεί μπαίνουμε σε άλλου τύπου θρησκεία. Δεν έχει χρειαστεί να αντιμετωπίσουμε κάτι τέτοιο, αν χρειαζόταν να το αντιμετωπίσουμε δε νομίζω ότι θα υπήρχε πρόβλημα» (Δασκάλα αγγλικής φιλολογίας).

«Νομίζω πως όχι. Αν το παιδί δεν ξέρει τη γλώσσα μας, θεωρώ πως υπάρχουν τρόποι άλλοι, δηλαδή ένα χάδι, μια αγκαλιά, ένα πείραγμα. Πάντα βρίσκεις τρόπους. Ειδικά σε αυτές τις ηλικίες νομίζω ότι από εμάς τους μεγάλους, υπάρχουν τρόποι για να προσεγγίσεις ένα μαθητή. Σίγουρα αν ξέρεις τη γλώσσα του είναι ένα συν επιπλέον, όμως δεν είναι το άλφα και το ωμέγα. Η θρησκεία τους δε θα με εμπόδιζε να το διαχειριστώ, δεν έχει να κάνει» (Δασκάλα).

«Όχι, γιατί όπως τόνισα είναι θέμα ανθρωπιάς αυτό. Δηλαδή η γλώσσα του συναισθήματος, η γλώσσα του σώματος είναι ίδια για όλους τους ανθρώπους. Το να δεις με κατανόηση ένα παιδί, ακόμη και ένα βλέμμα, η μη λεκτική επικοινωνία, δε χρειάζεται επιστημονισμός. Η μη γνώση της ελληνικής γλώσσας από ένα παιδί δεν αποτελεί λοιπόν ιδιαίτερο εμπόδιο. Όσον αφορά τα ήθη και τα έθιμα, τη θρησκεία, είμαι θρησκευόμενη, αλλά όχι θρησκόληπτη. Δηλαδή ο Θεός για εμένα, έχει αξία για όλον τον κόσμο, δεν μπορώ να σέβομαι τον δικό μου Θεό και να μην σέβομαι το Θεό του άλλου, αυτό πιστεύω, αυτό θα δεχτώ» (Φιλολόγος – Νηπιαγωγός, γυναίκα).

Υπάρχει όμως και η μεριά των ερωτώμενων που θεωρεί δυσκολία για να αντιμετωπιστεί ένα τέτοιο θέμα, την άγνοια της γλώσσας και τη διαφορετική θρησκεία. Γενικά υποστηρίζεται ότι εάν έχεις μια διαφορετική θρησκεία με κάποιον άλλο, είναι δύσκολο να ξέρεις πώς να μην φέρεις σε δύσκολη θέση τον άλλο. Δεν απορρίπτουν όμως τη χρήση της μη λεκτικής επικοινωνίας:

«Αυτό εξαρτάται ανάλογα με τη χώρα της προέλευσης του, δηλαδή στην περίπτωση αυτή το παιδάκι ήταν από την Ουκρανία και ήταν χριστιανός, οπότε και τα ήθη και έθιμά τους κατά κάποιο τρόπο δεν απέχουν πολύ, γιατί σε θρησκευτικό επίπεδο είναι σχεδόν ίδια με τα δικά μας, οπότε δε δυσκολεύτηκα, συνέπεσαν οι απόψεις μας και οι συμπεριφορές μας ίσως και σε λατρευτικές εκδηλώσεις και σε εθιμικά

στοιχεία. Αλλά όταν το παιδί είναι μουσουλμάνος ή ινδουιστής ή οτιδήποτε μετά εκεί μπορεί να σκοντάψουμε σε θέματα θρησκευτικά, γιατί αλλιώς θεωρούμε εμείς οι χριστιανοί τη μεταθάνατον ζωή κ.τ.λ., δεν ξέρω και οι μουσουλμάνοι μπορεί να το σκέφτονται με τον ίδιο τρόπο, δεν ξέρω αν συμπέφτουν οι απόψεις μας, οπότε θα είναι δύσκολη η αντιμετώπιση και δεν έχουμε και τις γνώσεις να ανταπεξέλθουμε σε αυτές. Όσον αφορά τη γλώσσα, δεν υπάρχει θέμα, από τη στιγμή που ξέρουν ελληνικά και καλά κιόλας συνεννοούμαστε δεν μπορώ να πω. Αν ένα παιδί δε γνώριζε καλά την ελληνική γλώσσα, δε θα μπορούσαμε να συνεννοηθούμε, ίσως εγώ να του έλεγα άλλα και εκείνο να τα εκλάμβανε κάπως αλλιώς, να θεωρούσε άλλα. Δηλαδή νοηματικά μπορεί να του έλεγα εγώ μια λέξη, αλλά νοηματικά να σήμαινε κάτι άλλο γι' αυτόν, οπότε θα πέφταμε στο κενό, δε θα υπήρχε καμία συνεννόηση» (Δασκάλα).

«Πιστεύω έχει μια δυσκολία, γιατί όταν δεν γνωρίζεις τα ήθη και τα έθιμα του άλλου λαού, δεν ξέρεις πόσο μπορείς να εμπλακείς, όταν είναι μια άλλη θρησκεία, ποια είναι τα τελετουργικά, όλα αυτά που κάνουν όταν πεθαίνει κάποιος. Όταν δεν τα γνωρίζεις αυτά, εγώ προσωπικά, δε θέλω να προχωρήσω παραπέρα για να μην το θεωρήσει ο άλλος προσβλητικό. Δηλαδή αν θέλει κάτι να μου πει μόνο του οκ, αλλά είναι κάτι ιερό γι' αυτούς και εγώ δεν μπορώ να εμπλακώ, να του πω δηλαδή γιατί πέταξες τα πράγματά σου, τώρα δε θα έχεις πράγματα. Η γλώσσα είναι βασικό εργαλείο, είναι στην ουσία το πώς μεταφράζουμε τη σκέψη μας, δεν μπορεί να σου πει ένα παιδί αν δεν μπορεί να το διατυπώσει τι σκέφτεται, αλλά υπάρχουν και άλλοι τρόποι, δηλαδή και με παιχνίδι και με θέατρο και με ζωγραφική και με χειροτεχνία, που είναι παγκόσμιες γλώσσες. Μπορείς να δείξεις στο παιδί ότι του συμπαραστέκεσαι, το βοηθάς, να σου έχει εμπιστοσύνη, μπορείς να το κάνεις να νιώθει καλά με όλα αυτά. Σε όλα τα παιδιά λειτουργούν αυτά, δεν είναι ανάγκη να είναι κάποια ιδιαίτερη περίπτωση ή κρίσιμη, αλλά πιστεύω ότι αυτά τα παιδιά μπορεί και να τα σώσει, όπως το αγόρι η ένταξή του στην ομάδα είτε εδώ είτε στην Γερμανία θα το σώσει στη ζωή του, γιατί αν έχει κάποια αρνητικά συναισθήματα για το σχολείο, θα το παρατήρει, θα μπαίνει στο περιθώριο και το μέλλον του μετά και κάπου θα μπλέξει. Ο σκοπός είναι να ενταχθούν» (Δασκάλα).

«Πλέον τα περισσότερα παιδιά γεννιούνται εδώ, οπότε δεν τίθεται θέμα γλώσσας στις περισσότερες περιπτώσεις. Λίγες είναι οι περιπτώσεις που δε μιλούν τη γλώσσα, οπότε να με δυσκολέψει αυτό δε μου έχει τύχει προσωπικά. Αν όμως είχα παιδί με πένθος που δεν ήξερε τη γλώσσα, θα μου δημιουργούσε πρόβλημα, γιατί πέρα από το να το αγκαλιάσω το παιδί και να καταλάβει ότι συναισθάνεσαι το πένθος του, δεν μπορείς να του μιλήσεις, να επικοινωνήσεις και να πεις κάποια πράγματα που θέλεις ή να πει εκείνο κάποια πράγματα. Τα υπόλοιπα δε θα με εμπόδιζαν να διαχειριστώ το πένθος. Αν και δεν έχω αποφασίσει ακόμα αν πιστεύω στο Θεό ή όχι, και δεν ξέρω αν θα αποφασίσω ποτέ, θεωρώ ότι η θρησκεία είναι πάρα πολύ σημαντικός παράγοντας σε τέτοιες περιπτώσεις. Δηλαδή οι άνθρωποι

που πιστεύουν στο Θεό ή στον οποιοδήποτε Θεό, θεωρώ ότι αντιμετωπίζουν πολύ καλύτερα το θάνατο» (Δασκάλα).

«Μπορεί σε κάποιες περιπτώσεις να είναι δυσκολίες. Ίσως είναι πιο εύκολο να βοηθήσεις έναν άνθρωπο που έχει την ίδια πίστη με εσένα, γιατί όταν υπάρχει μια κοινή πίστη, θρησκεία βλέπεις την ίδια προοπτική. Δηλαδή δεν ξέρω πως θα βοηθούσα έναν μουσουλμάνο, εγώ θα προσπαθούσα να τον βοηθήσω από τη δική μου την οπτική, χωρίς να προσβάλλω την πίστη του, αλλά δεν ξέρω εκείνος αν θα ένιωθε ικανοποιημένος και δεν ξέρω πως θα μπορούσα να βοηθήσω έναν άθεο, που δεν πιστεύει στο Θεό ή δεν ξέρω αν αυτά που του λέω εγώ θα τον παρηγορούσαν, αν θα τον στήριζαν. Στο θέμα της γλώσσας μερικές φορές δεν είναι τόσο εμπόδιο, γιατί μπορεί να στηρίξεις τον άλλον και με μια αγκαλιά, ένα χαμόγελο. Δηλαδή με κάποιες στάσεις του σώματος, να του δείξεις ότι είσαι κοντά του, είσαι μαζί του, ακόμα και με ένα βαθμό που θα του βάλεις γιατί μπόρεσε να διαβάσει αυτό το τρίμηνο ή δεν μπόρεσε να γράψει στο διαγώνισμα, γιατί ήταν αγχωμένο. Το ξεχνάμε, δοκιμάζουμε την άλλη φορά. Δηλαδή έχεις τρόπους να δώσεις ευκαιρίες» (Θεολόγος, γυναίκα).

Ο συγκεκριμένος εκπαιδευτικός είναι συγκεκριμένος ως προς αυτούς τους παράγοντες, αλλά πιστεύει ότι υπάρχει μια δυσκολία, η οποία όμως μπορεί να εξαιρεθεί:

«Η αλήθεια είναι ότι εδώ πέρα η στάση γύρω από το θάνατο όπως είπα στην αρχή της συζήτησης πιστεύω ότι εξαρτάται άμεσα από το τι αντίληψη έχουν από τις εκκλησίες του παλαιού ημερολογίου. Το πιστεύω αυτό. Από την άλλη είναι πιο πολύ πως η οικογένεια νοσηματοδοτεί το θάνατο. Εγώ το θέτω πάντα σε επίπεδο κλίμακας οικογένειας το θέμα του θανάτου. Νομίζω ότι δεν μπορούμε να πούμε ότι οι Αλβανοί σκέφτονται έτσι και οι Ρώσοι έτσι, νομίζω έχει να κάνει καθαρά με το πώς οι οικογένειες ως υποσυστήματα νοσηματοδοτούν το θάνατο. Όταν κάποιος μαθητής δε μιλάει ελληνικά, δεν αποτελεί εμπόδιο στο να το διαχειριστώ και να του συμπαρασταθώ με κάποιο τρόπο. Τώρα αν πιστεύει στη μετενσάρκωση και αυτουνού του δίνει μια προοπτική, όπως εμείς πιστεύουμε στη βασιλεία των ουρανών, ο ινδουιστής μπορεί να πιστεύει στη μετενσάρκωση. Του δίνει μια προοπτική ότι η ψυχή του πατέρα του μπορεί να επιστρέψει αν έζησε καλά με μια καλή μορφή κ.τ.λ. Τώρα εάν θα μπορούσε να είναι κάτι χρήσιμο σε αυτές τις περιπτώσεις είναι ίσως να βρούμε δεν ξέρω αν υπάρχουν κιάλας διαπολιτισμικές διαστάσεις του πένθους. Ενώ αν μπορούμε να βρούμε σημεία σύγκλισης και απόκλισης. Δεν είμαι τόσο βαθύς γνώστης των θρησκειών για να σου απαντήσω σε αυτό αλλά εκεί ίσως θα μπορούσε λογικά να φτιάξει σε ένα πρώτο επίπεδο γνώσεων για σύγκλιση και απόκλιση. Π.χ. και οι Μουσουλμάνοι έχουν την έννοια του παραδείσου με μια άλλη έννοια και πάλι όμως έχει σημασία πιστεύω το πώς η οικογένεια ασπάζεται συγκεκριμένες δοξασίες ή δόγματα. Αν δεν ασπάζεται, αν

έχεις έναν εκκοσμικευμένο μουσουλμάνο ή όπως και εδώ πιστεύουν όλοι στη βασιλεία των ουρανών; Δε νομίζω. Γιατί τελικά το πόσο βαριά ή ελαφριά το παίρνεις έχει να κάνει με το τι νόημα δίνεις στο θάνατο. Αυτό εγώ το πιστεύω. Αν πιστεύεις στο θάνατο εσύ με μια στάση προς κάτι άλλο, μειώνεται το συναισθηματικό βάρος, αν ο θάνατος είναι το απόλυτο τέλος ε είναι βαρύ. Αν έχει επέλθει ο θάνατος βίαια είναι βαρύ, λες θα μπορούσε να ζει κι άλλο, δεν πρόλαβε... αν έχει επέλθει λόγω ατυχήματος και ασθένειας. Είναι θέμα πως συμβαίνει ο θάνατος τελικά. Τα ήθη και τα έθιμα λοιπόν των παιδιών, το ότι έχουν μια διαφορετική πολιτισμική ταυτότητα δε θα μου δημιουργούσαν δυσκολίες ή τουλάχιστον ανυπέβλητες δυσκολίες. Πιστεύω ότι κάπου μπορούμε να συγκλίνουμε, αλλά δεν ξέρουμε πως μπορούμε να συγκλίνουμε. Και πάλι πρέπει να ορίσουμε τι εννοούμε διαχείριση του πένθους. Εγώ νομίζω ότι έχει να κάνει με το πώς το άτομο αφήνει στο πλάι ίσως το πένθος και προχωράει δημιουργικά στη ζωή του. Αυτό δεν είναι η διαχείριση του πένθους φαντάζομαι; Γιατί είναι απλή συναισθηματική αφομοίωση ή είναι και το πώς θα ξαναβάλεις τις μηχανές δημιουργικά μπροστά; Ο ρόλος του εκπαιδευτικού ως μέντορα είναι να δώσει και στο παιδί μια προοπτική ζωής όχι απλώς μια συναισθηματική αφομοίωση του γεγονότος. Εδώ παίζει σημαντικό ρόλο το θέμα του φύλου, δηλαδή μια καθηγήτρια πώς μπορεί να βοηθήσει ένα μαθητή/ μαθήτρια στην απώλεια της μητέρας. Ένας καθηγητής άνδρας πώς μπορεί; Πώς το αγόρι βιώνει την απώλεια της μητέρας; Την απώλεια του πατέρα; Πώς η κόρη βιώνει την απώλεια του πατέρα ή της μητέρας; Έχουμε δηλαδή και διασταυρώσεις κατά το φύλο. Υπάρχει η διάσταση του φύλου. Έχουμε διαφορετικά ζεύγη πένθους ως προς το φύλο. Έχουμε αγόρι που χάνει τον πατέρα/ τη μητέρα και κορίτσι που χάνει τη μητέρα/ πατέρα. Και φυσικά οι εκπαιδευτικοί ανάλογα με το φύλο τους τοποθετούνται στον χώρο. Αν φανταστούμε το παιδί ως ένα είδος τραγικού ήρωα, εμείς που είμαστε ο χορός τι θέση παίρνουμε; Άλλα πράγματα μπορεί να υποστηρίξει η γυναίκα καθηγήτρια ως ρόλο του φύλου, άλλα πράγματα θα υποστηρίξει ο άνδρας καθηγητής» (Φιλολόγος, άνδρας).

Κατηγορία:

Παρακολούθηση προγραμμάτων αγωγής για τον θάνατο, παράγοντες που θα δυσκόλευαν στην παρακολούθηση ενός τέτοιου προγράμματος και απόψεις για το εάν αυτό το πρόγραμμα θα βοηθούσε στην απόκτηση γνώσεων και δεξιοτήτων

Έλλειψη εμπειρίας παρακολούθησης τέτοιων προγραμμάτων. Οι ερωτώμενοι σχεδόν ομόφωνα απάντησαν ότι δεν έχουν παρακολουθήσει ποτέ ένα τέτοιο πρόγραμμα και ήταν σχεδόν θετικά διακείμενοι στο να παρακολουθήσουν ένα τέτοιο. Οι περισσότεροι από τους εκπαιδευτικούς που ερωτήθηκαν τοποθετούνται υπέρ ενός βιωματικού σεμιναρίου και όχι απλώς μιας θεωρητικής διάλεξης, την οποία τοποθετούν σε δεύτερο χρόνο. Συγκεκριμένα αναφέρονται οι εξής απόψεις:

«Δεν έχω παρακολουθήσει μέχρι τώρα κάποιο πρόγραμμα αγωγής για το θάνατο. Θα με ενδιέφερε να παρακολουθήσω κάποιο. Αυτό το πρόγραμμα θα ήθελα να είναι ένα πρόγραμμα που να καλύπτει και τη συναισθηματική αφομοίωση του γεγονότος του θανάτου, αλλά και το πώς το παιδί μπορεί να δώσει ένα θετικό νόημα στη ζωή του. Πώς βοηθάμε το παιδί να κρατηθεί όρθιο; Γιατί μην ξεχνάμε ότι στις ηλικίες του γυμνασίου υπάρχει ακόμη πολύ δρόμος μέχρι την ενηλικίωση. Το παιδί που έχω εγώ στην τάξη είναι γ' γυμνασίου. Τα χρόνια του λυκείου είναι κρίσιμα για την ανάπτυξη της προσωπικότητας. Αν είναι εάν παιδάκι α' γυμνασίου; Ακόμα πιο μεγάλος ο δρόμος μέχρι την ενηλικίωση. Άρα, όχι απλά να αφομοιώσουμε συναισθηματικά το γεγονός, αλλά και να βρει το βηματισμό του. Θα ήθελα το πρόγραμμα αγωγής για το θάνατο να είναι ένα εργαστήριο βιωματικό με μελέτες περίπτωσης, να μας εξοικειώνει με πολλές περιπτώσεις θανάτου, από το βίαιο θάνατο μέχρι θάνατο λόγω γήρατος, οτιδήποτε, να προσφέρει όλη τη βεντάλια. Και ο συνδυασμός να περιλαμβάνει καταστάσεις ζωής, να μην είναι απλά μια θεωρία, π.χ. ψυχολογικές θεωρίες τα βήματα του πένθους είναι αυτά. Αυτό είναι ένα κομμάτι το θεωρητικό. Εγώ θα περίμενα να υπάρχει και η βιωματική προσέγγιση μέσα από μελέτες περίπτωσης, π.χ. περιστατικό με Γλυκά Νερά, εκεί πρέπει να αντιμετωπίσεις το βίαιο θάνατο μπροστά στα μάτια του παιδιού. Υπάρχει και το σοκ της άμεσης εμπειρίας, το παιδί ήταν αυτόπτης μάρτυρας της δολοφονίας. Τα ρεπορτάζ λένε ότι το παιδί στράφηκε προς ένα δάσκαλο και του είπε "Δάσκαλε βοήθησε σκοτώνουν τον πατέρα μου". Αυτό είναι υψηλής τραγικότητας. Δεν μπορείς να κάνεις απλά πράγματα εκεί» (Φιλολόγος, άνδρας).

«Όχι, δεν έχω παρακολουθήσει κάποιο μέχρι τώρα, αλλά ναι, θα ήθελα να παρακολουθήσω κάποιο. Όσον αφορά την αντιμετώπιση μιας τέτοιας κατάστασης, πώς μπορώ να βοηθήσω κάποιο παιδί, πράγματα που εγώ δεν τα ξέρω. Όλα είναι χρήσιμα, πιο πολύ η βιωματική εκπαίδευση. Σταθεροποιείται περισσότερο, το κουβαλάς μαζί σου στο μυαλό σου, δεν το ξεχνάς. Διαμορφώνει τη στάση και τον χαρακτήρα μας. Με διαμορφώνει και σαν άνθρωπο όχι μόνο έχω μια θεωρία και ανοίγω το κουτάκι και την εφαρμόζω» (Μαθηματικός, γυναίκα).

«Όχι, δεν έχω παρακολουθήσει κάποιο. Θα με ενδιέφερε όμως να παρακολουθήσω. Μου αρέσουν τα σεμινάρια, αλλά αυτά που έχουν διαδραστικές στρατηγικές, πρακτικές που μπορείς να εφαρμόσεις στην τάξη. Αυτά είναι τα αγαπημένα μου από το να ακούς απλά μια παρουσίαση. Κάποιο βιωματικό εργαστήριο πιστεύω ότι είναι ο καλύτερος τρόπος. Δεν ακυρώνω τα υπόλοιπα εννοείται, απλά μου αρέσουν τα βιωματικά, γιατί αυτό που σου δείχνουν είναι και αυτό που σου μένει. Εφαρμόζεται πιο εύκολα στην τάξη, συνήθως μιλούν και από προσωπικές εμπειρίες οι εισηγητές, ενώ μια διάλεξη μπορεί να έχει θεωρητικό χαρακτήρα, καλή είναι και η θεωρητική γνώση, αλλά πολλές φορές δεν εφαρμόζεται στην πραγματικότητα της τάξης, το έχω δει πολλές φορές αυτό. Αλλά καλή είναι και η θεωρία, την κρατάς, την προσαρμόζεις. Για παράδειγμα η σχολική μας σύμβουλος μας έχει καλέσει τρεις

φορές φέτος, την πρώτη είχε ένα χαρακτήρα διάλεξης, τι κάνουμε, ποιοι είναι οι στόχοι μας, ήμασταν μικρή ομάδα εντωμεταξύ γύρω στα δεκαπέντε άτομα, στη δεύτερη συνάντηση ήταν δύο οι σχολικές σύμβουλοι, είχαμε κάνει κύκλο, ήμασταν όλοι αναπληρωτές που έχουμε δουλέψει πάνω κάτω τα ίδια χρόνια και έχουμε δουλέψει πολύ με τμήματα υποδοχής ξανά γιατί μας αρέσει, έπρεπε να ανταλλάξουμε όλοι εμπειρίες και πρακτικές, κάποιιοι είχαν φέρει και υλικό, εγώ χρησιμοποίησα αυτό, το προτείνω και στους άλλους. Ε αυτό ήταν πολύ πιο βοηθητικό από τη διάλεξη. Δηλαδή στη διάλεξη θα σου πουν κιόλας ότι υπάρχει μια ιστοσελίδα που έχει πολλά πράγματα για τους πρόσφυγες, οκ... είναι μια πηγή, στη συνάντηση όμως, στον κύκλο είχαν φέρει κάποια υλικά που είχαν φτιάξει οι ίδιοι, είχα φτιάξει και εγώ κάτι παρόμοιο, σαν κάτι μικρά ελληνικά λεξικά, όπου κόβουν φωτογραφίες από περιοδικά, από εφημερίδες, τις κολλούν πάνω, γράφουν τη λέξη από κάτω ή κάποιος είχε την ιδέα δε με ενδιαφέρει να μάθουν τα πέντε "η" που υπάρχουν στην ελληνική, αλλά πιο πολύ να χρησιμοποιούν φράσεις που χρησιμοποιούνται στο διάλειμμα ή στο σουπερμάρκετ, έπαιρνες ιδέες δηλαδή» (Δασκάλα).

«Όχι δεν έχω. Θα ήθελα να παρακολουθήσω κάποιο πρόγραμμα αγωγής για το θάνατο, αν ήταν δωρεάν, γιατί είναι δύσκολες οι εποχές. Θα ήθελα να είναι κάποιοι τρόποι, ώστε να μπορούμε αρχικά να στηρίζουμε τους ανθρώπους που βιώνουν το θάνατο, με ποιο τρόπο μπορούμε να τους στηρίξουμε καλύτερα, πώς μπορούμε να τους αντιμετωπίσουμε, πώς θα μπορούσαμε να σταθούμε δίπλα τους, χωρίς να νιώθουν ότι τους λυπόμαστε ή ακόμα και πρακτικά θέματα. Υπάρχουν τόσα πρακτικά θέματα που προκύπτουν μετά από έναν θάνατο, που οι περισσότεροι έχουμε άγνοια και αυτό νομίζω ότι είναι ένα σημαντικό κομμάτι. Ή ακόμα και πώς να διαχειριστώ εγώ η ίδια το πένθος των άλλων ή και το δικό μου αργότερα. Νομίζω ότι θα επέλεγα μια βιωματική εκπαίδευση ή ένα εργαστήριο, γιατί νομίζω ότι σε πλησιάζουν πιο πολύ και σου δίνουν περισσότερα. Μια διάλεξη βέβαια σαν εισαγωγή όταν είναι επιστημονικά τεκμηριωμένη και σε βάζει μέσα στο θέμα, σίγουρα και αυτό σαν αρχή είναι κάτι καλό, κάτι θετικό. Όταν ο ομιλητής ξέρει τι λέει και γιατί το λέει, σε βάζει μέσα από τη διάλεξη να σου τεθούν και κάποια ερωτήματα ή κάποιες σκέψεις ή απορίες να ξεκινήσουν, μπορεί να είναι κάτι εισαγωγικό ώστε στη συνέχεια να προχωρήσεις σε ένα εργαστήριο ή σε κάποιες βιωματικές ασκήσεις» (Θεολόγος, γυναίκα).

«Όχι, δεν έχω, αλλά ναι, θα ήθελα. Θα ήθελα να μου υποδεικνύει τρόπους πιο συγκεκριμένους, δηλαδή να βάλω αυτό το συναίσθημα σε μεθοδολογία πιο οργανωμένη. Όπως λένε οι ειδικοί ότι υπάρχουν τα στάδια του πένθους, έτσι θα ήθελα να ονομαστεί ένα μάθημα " Τα στάδια της προετοιμασίας για το πένθος". Συνδυασμός με εκπαίδευση μέσω αφήγησης και βιωματική δράση μετά για εξοικείωση, και τα δύο. Να παρευρεθείς σε μια κατάσταση, που να μπορείς να μυείσαι πάνω σε αυτά και να μπορείς να ξεπερνάς και τις δικές σου σημαντικές

ευαισθησίες μέσα από τη δράση. Θα ήθελα δηλαδή μια πρακτική» (Φιλολογος-Νηπιαγωγός, γυναίκα).

«Όχι, δεν έχω, αλλά θα ήθελα να παρακολουθήσω κάποιον. Θα ήθελα αυτό το πρόγραμμα να είναι σε σχέση με τη δουλειά μου πάντα. Θα ήθελα να παρακολουθήσω κάποια διδακτική εκπαίδευση, γιατί δεν ξέρω τίποτα σχετικό, οπότε ναι θα ήθελα να μάθω από κάποιους που είναι το αντικείμενό τους αυτό, π.χ. επαγγελματίες ψυχολόγους. Δηλαδή και εγώ διαχειρίστηκα κάποια πράγματα, αλλά δεν ξέρω καν αν έκανα σωστά. Θα προτιμούσα να έχω ένα μπούσουλα που λέμε. Και κάποιο εργαστήριο, γιατί και μετά αφού μάθαινα, άκουγα κάποια πράγματα, θα είχα και κάτι με το οποίο θα μπορούσα να ασχοληθώ προσωπικά. Θα μπορούσε να γίνει μια έρευνα στο εργαστήριο. Διάλεξη θεωρώ ότι επειδή θα ήταν μόνο μια φορά, είναι πολύ λίγο, γιατί το θέμα είναι πάρα πολύ μεγάλο» (Δασκάλα).

Μια άλλη εκπαιδευτικός προτιμά την παρακολούθηση μιας διάλεξης:

«Όχι, δεν έχω παρακολουθήσει μέχρι τώρα κάποιο τέτοιο πρόγραμμα, αλλά θα ήθελα να παρακολουθήσω κάποιον, γιατί όχι; Σε σχέση με τα παιδιά. Θα ήθελα να είναι ένα πρόγραμμα κυρίως γενικό, χωρίς εξαιρετική εξειδίκευση, με την έννοια ότι θα θέλαμε κάποιες ίσως νόρμες, κάποιες κατευθυντηρίους, που να βοηθήσουν να αντιμετωπίσουμε τέτοιου τύπου προβλήματα που μπορεί να υπάρξουν μέσα στο χώρο του σχολείου πάντα σε σχέση με παιδιά που αντιμετωπίζουν το συγκεκριμένο θέμα. Αλλά πάντα πιστεύω ότι έχει να κάνει και με το χαρακτήρα του εκπαιδευτικού, δηλαδή οτιδήποτε διαβάζουμε, οτιδήποτε ακούμε έχει να κάνει και με το δικό μας χαρακτήρα, το πώς το διαχειριζόμαστε. Πάντως σίγουρα θα ήταν χρήσιμο αν ακούσουμε πέντε πράγματα από πιο ειδικούς ανθρώπους. Θα διάλεγα μάλλον μια διάλεξη. Ένα βιωματικό εργαστήριο νομίζω θα ερχόταν σε δεύτερο χρόνο. Θα ήθελα να μου δώσουν επιστημονικά κάποιες απόψεις στο τι μπορεί να σημαίνει αυτό το πράγμα για την ψυχοσύνθεση ενός παιδιού και μετά αυτό που θα μάθω να μπει στη λογική του βιωματικού εργαστηρίου, στην περιπτωσιολογία, όπως κάνουμε και μέσα στην τάξη, πρώτα θα διδάξεις και μετά θα κάνεις παράδειγμα. Σε πρώτο χρόνο θα ήταν πιο χρήσιμο να μας μιλήσουν κάποιοι ειδικοί άνθρωποι και μετά να το αντιμετωπίσουμε περιπτωσιολογικά» (Δασκάλα αγγλικής φιλολογίας).

«Όχι δεν έχω παρακολουθήσει κάποιον. Θα ήθελα να παρακολουθήσω κάποιον, αν και δεν έχω χρόνο, θα ήθελα. Θα ήθελα να ήταν ένα πρόγραμμα με τρόπους της συναισθηματικής κάλυψης του πενθούντα. Να μπορώ να τον βοηθήσω χωρίς να του προκαλώ περισσότερα τραύματα» (Γυμνάστρια).

«Όχι δεν έχω παρακολουθήσει κάποιον πρόγραμμα. Ίσως για εμένα θα ήθελα να παρακολουθήσω κάποιον. Όταν εμείς οι άνθρωποι συμφιλιωθούμε με το θάνατο και με το πένθος, σίγουρα είναι καλό και για τους μαθητές μας, άρα πρώτα σε ατομικό

επίπεδο και μετά ως εκπαιδευτικός. Θα επέλεγα ένα σεμινάριο, γιατί είναι όλα αυτά μέσα» (Δασκάλα).

Η συγκεκριμένη εκπαιδευτικός είναι εντελώς αρνητική προς την παρακολούθηση ενός οποιουδήποτε τέτοιου προγράμματος:

«Δεν έχω παρακολουθήσει μέχρι τώρα κάποιο πρόγραμμα αγωγής για το θάνατο. Δεν έχω σκεφτεί να παρακολουθήσω κάποιο, δε νομίζω» (Δασκάλα).

Ανασταλτικοί παράγοντες: Χρόνος – Κόστος. Σχεδόν όλοι οι ερωτώμενοι απάντησαν ότι ο χρόνος και το κόστος αποτελούν ανασταλτικούς παράγοντες για την παρακολούθηση τέτοιων προγραμμάτων. Παρακάτω παρατίθενται οι απόψεις εκπαιδευτικών:

«Ενδεχομένως οι ώρες ή η ταύτιση με το εργασιακό ωράριο. Η ισορροπία μεταξύ εργασίας και λοιπών υποχρεώσεων. Και τώρα σκέφτομαι πού θα μπορούσαν αυτά τα εργαστήρια να ενταχθούν ως επιμορφωτικά. Μια καλή περίοδος θα είναι οι αρχές του σχολικού έτους, τον Σεπτέμβρη, ή το τέλος του σχολικού έτους, κάποιες μέρες που είναι σχετικά κενές, θα μπορούσαμε να τα παρακολουθούμε αυτά με άνεση χωρίς να γίνει κατάχρηση χρόνου από άλλες υποχρεώσεις. Και δεν ξέρω ποια είναι η μέση διάρκεια τέτοιων προγραμμάτων και από το εξωτερικό. Δηλαδή εννοούμε σεμινάριο μιας ημέρας; Διήμερο; Τι θα μπορούσε να είναι; Θα ήθελα το σεμινάριο να είναι υποστηρικτικό. Δεν ξέρω αν φτάνει μια ημέρα. Θα ήθελα ένα περιεκτικό, βιωματικό σεμινάριο. Να ασχοληθούμε με περιπτώσεις και αν υπάρχουν και κάποιες καλές πρακτικές. Η γνώση από το εξωτερικό αν υπάρχει θα ήταν καλό στο κομμάτι των καλών πρακτικών, π.χ. τι προγράμματα εφαρμόζουν κάποιες χώρες που αυτό ίσως το έχουν μελετήσει πιο προωθημένα από εμάς; Είμαστε εμείς σε ένα εμβρυικό στάδιο να υποθέσω» (Φιλολόγος, άνδρας).

«Έλλειψη ενδιαφέροντος και βασικά έλλειψη χρόνου, ο χρόνος μου είναι πάρα πολύ λίγος, επομένως δε θα μπορούσα να διαθέσω» (Δασκάλα).

«Ο χρόνος ίσως. Το θέλω για τη δουλειά μου αυτό, άρα να γίνει σε πρόγραμμα σχολείου, εντός σχολείου. Οικονομικό πρόβλημα σίγουρα, αν πρέπει να πληρώσω συμμετοχή. Διάθεση υπάρχει» (Μαθηματικός, γυναίκα).

«Εγώ δεν έχω πρόβλημα με το χρόνο ή τη διάθεση. Φοβάμαι μήπως είναι ακριβή η τιμή, γιατί είναι πολλά και δεν μπορώ να τα δώσω. Είναι δηλαδή θέμα τιμής, κόστους» (Δασκάλα).

«Εγώ θα ήθελα να γίνει με σεμινάριο μέσα από την υπηρεσία, πράγμα που σημαίνει ότι όταν εντάσσεται μέσα στο υπηρεσιακό πρόγραμμα, σημαίνει ότι και ο χρόνος βρίσκεται και το κόστος δε θα είναι δυσβάσταχτο, γιατί σίγουρα ζούμε και σε μια

εποχή που το κόστος το υπολογίζουμε. Άρα, αν συμβεί κάπως έτσι νομίζω πως δε θα υπάρχει θέμα» (Δασκάλα αγγλικής φιλολογίας).

«Μόνο τον χρόνο μου. Θα προτιμούσα αυτά να γίνονταν κάπου κοντά στο σπίτι μου, δηλαδή κάπου κοντά όταν λέω εντός του σχολείου ή δε θα με πείραζε καθόλου και σε κάποιο άλλο χώρο, π.χ. εγώ μένω κοντά στο κέντρο, θα ήθελα να γίνει στο κέντρο της Αθήνας. Δε θα ήθελα να ήταν εντός του διδακτικού μου ωραρίου, αλλά εκτός. Εντός δεν έχει νόημα καθόλου. Θα μου τρώει χρόνο από τα εξωδιδακτικά μου πράγματα, που είναι αρκετά, αλλά εάν είναι κάτι που θα ήθελα να το κάνω, θα το προγραμματίζα. Και οικονομικοί παράγοντες σίγουρα. Θα ήθελα να ήταν καλυμμένα τα σεμινάρια από το Υπουργείο. Δε θέλει ρώτημα στις εποχές που ζούμε» (Δασκάλα).

«Η έλλειψη χρόνου και τα χρήματα, το αν έπρεπε να δώσω χρηματικό αντίτιμο. Εμένα προσωπικά θα με ενδιέφερε, θα είχα διάθεση να το κάνω. Αν γινόταν κάτι εντός του ωραρίου, θα έπρεπε με κάποιο τρόπο να έχουμε απαλλαγή από την εργασία μας, θα βόλευε σίγουρα το εντός, γιατί το εκτός, τουλάχιστον αυτήν την περίοδο προσέχω τους γονείς μου και δε θα είχα χρόνο. Αν ήταν πάλι κάποιο ολιγόωρο εκτός ωραρίου, ένα απογευματινό μια φορά, εντάξει θα ήταν πιο εύκολο, αλλά κάτι πιο συστηματικό, πιο οργανωμένο, πιο πλούσιο, νομίζω θα βόλευε να είναι εντός ωραρίου ή τέλος πάντων θα μπορούσε να είναι ένα κομμάτι του ωραρίου και ένα κομμάτι του ελεύθερου χρόνου, δηλαδή κάτι μισό μισό αν όχι ολόκληρο. Νομίζω ότι εντός ωραρίου, αρκετοί άνθρωποι θα ενδιαφέρονταν, θα το τολμούσαν να το παρακολουθήσουν. Όσον αφορά τα χρήματα θα ήθελα να ήταν καλυμμένα από το Υπουργείο. Δεν είναι εύκολο να δώσεις κάποια χρήματα αυτήν την περίοδο, θα έπρεπε να είναι πολύ μικρό το ποσό, για να μπορέσεις να το κάνεις. Και νομίζω ότι το Υπουργείο θα έπρεπε να το ενδιαφέρει περισσότερο η γενικότερη επιμόρφωση των στελεχών του, άρα και των στελεχών της εκπαίδευσης, για να μπορεί να διαχειριστεί καλύτερα τα προβλήματα που υπάρχουν στο χώρο, στον οποίο εργάζεται» (Θεολόγος, γυναίκα).

«Οικονομικοί παράγοντες. Τα σεμινάρια που είναι με χρήματα δεν μπορώ να τα παρακολουθήσω. Και το ευρώ μετράει για τις οικογένειές μας πια» (Φιλολόγος – Νηπιαγωγός, γυναίκα).

Οι συγκεκριμένες εκπαιδευτικοί υποστηρίζουν ότι σημαντικό ρόλο παίζει η ψυχολογία για την παρακολούθηση ενός τέτοιου σεμιναρίου:

«Η ψυχολογία του ανθρώπου που θα παρακολουθήσει, δηλαδή αν είσαι σε κακή ψυχολογία, πιστεύω ότι δεν είναι κατάλληλη περίοδο να το παρακολουθήσεις. Αυτό πιστεύω ότι είναι το βασικότερο. Ο χρόνος είναι πάντα περιορισμένος, αλλά αν δε νιώθεις εσύ δυνατός, δεν μπορείς και να στηρίξεις μετά κάποιον. Πολύ περισσότερο να ακούσεις. Έτσι πιστεύω. Πρέπει να είσαι σε μια διάθεση που να μπορείς ο ίδιος

να στηρίζεσαι στα πόδια σου, για να παρακολουθήσεις ένα πρόγραμμα» (Γυμνάστρια).

«Αν είχα αποφασίσει ότι θέλω να το κάνω, δε θα είχα δυσκολίες. Το θέμα είναι να το είχα αποφασίσει. Κοίτα, όταν επιλέγεις να παρακολουθήσεις κάτι, βρίσκεις και τους χρόνους και τους χώρους. Θα προτιμούσα να το έκανα μέσα στην ώρα διδακτικού ωραρίου, αν είχε να κάνει με το αντικείμενό μου. Αν ήταν για ατομικό μου ενδιαφέρον, θα μπορούσε να είναι οποιαδήποτε ώρα» (Δασκάλα).

Θετική προδιάθεση για προγράμματα – Αίσθηση βελτίωσης σχέσεων με μαθητές και εαυτούς τους. Οι απόψεις των ερωτώμενων είχαν κατά κύριο λόγο θετικό χαρακτήρα. Κοινή άποψη ήταν ότι θα μάθουν οι ίδιοι κάποιες γνώσεις, ώστε να μπορούν να αναγνωρίζουν σημάδια πένθους, να καταλαβαίνουν πως μπορεί να αντιδρά ένα παιδί σε τέτοιες περιπτώσεις, και ύστερα αυτοί με τη σειρά τους να προσπαθούν να το καθοδηγήσουν, να το βοηθήσουν να προσανατολιστεί στη ζωή του. Όμως, αξιόλογο είναι ότι θεωρούν ότι όλο αυτό αρχικά θα έχει αντίκτυπο και στη δική τους ζωή, στη δική τους ψυχολογία, έτσι ώστε στη συνέχεια να μπορούν να βοηθήσουν εποικοδομητικά και γνήσια τους μαθητές τους. Χαρακτηριστικά αναφέρονται κάποιες:

«Θα ήθελα και ίσως θα μπορούσαμε αυτό να το συνδυάσουμε προοπτικά και με μαθήματα. Δηλαδή σκέφτομαι αν θα μπορούσαν αυτά να αποτελούν και μια αυτοτελή ώρα ή αυτοτελείς ώρες στο πλαίσιο ενός μαθήματος. Αυτά θα μπορούσαν να αποτελέσουν και μια ευρύτερη θεματική που θα μπορούσαν να εντάσσονται στις δεξιότητες της ζωής όπως λέμε, τα οποία δεν είναι μόνο η κριτική σκέψη, η επικοινωνιακή ικανότητα και η ικανότητα για τη συζήτηση, αλλά είναι ίσως και η διαχείριση τέτοιων κρίσιμων θεμάτων της ζωής του ανθρώπου. Δηλαδή αν το δούμε ως προέκταση προγραμμάτων για δεξιότητες ζωής είναι η διαχείριση του πένθους δεξιότητα ζωής; Είναι. Επομένως, η διαχείριση του πένθους θα μπορούσε να αποτελεί μια υποενότητα ενός ευρύτερου προγράμματος, π.χ. θεματική εβδομάδα, που να έχει στόχο την ενδυνάμωση της ψυχικής ανθεκτικότητας των παιδιών» (Φιλόλογος, άνδρας).

«Ναι, βεβαίως. Εγώ πιστεύω ότι ό,τι μαθαίνεις σε μια κατάσταση, ποτέ δε μένει σε αυτήν την κατάσταση, μπορείς να το χρησιμοποιείς σε περαιτέρω καταστάσεις. Σας είπα και πριν ότι μπορεί να μην είναι θάνατος, πένθος, μπορεί να είναι διαζύγιο, μπορεί να είναι και κακοποίηση. Μπορεί να υπάρχουν και παιδιά κακοποιημένα δυστυχώς που δεν το ξέρουμε κιόλας. Πιστεύω όμως ότι κάπως το βγάζει το κάθε παιδί, όταν δεν είναι καλά στην ψυχούλα του, οπότε με τους ίδιους τρόπους που θα μάθαινα να υποστηρίξω το παιδί στο πένθος, θα μπορούσα να τις εφαρμόσω και στο άλλο παιδί, δε νομίζω ότι είναι κάτι διαφορετικό» (Δασκάλα).

«Πάντα θα ήθελα, οτιδήποτε έχει σχέση με το να βοηθήσω τα παιδιά θα ήθελα. Και είναι σημαντικό» (Γυμνάστρια).

«Βέβαια, ναι. Γιατί αν και δε μου έχουν τύχει άμεσα περιπτώσεις, όλοι φαντάζομαι έχουν βιώσει ή θα βιώσουν την απώλεια αγαπημένων προσώπων. Δηλαδή ας μπορούσε στην τάξη, όπως διαχειρίζομαι διάφορα άλλα θέματα για τα οποία έχω προετοιμαστεί κατάλληλα, όπως τη βία, τις διαπροσωπικές σχέσεις, να αντιμετωπίσω και αυτό. Θα ήθελα να το διαχειριστώ και αυτό μέσα στην τάξη, να το συζητήσουμε, να το αγγίξουμε αυτό το θέμα με κάποιες γνώσεις πλέον και όχι όπως νομίζω εγώ» (Δασκάλα).

«Ναι, βεβαίως. Και χάριν των μαθητών μου και χάρη του εαυτού μου. Όχι μόνο για τους μαθητές μου, γιατί είπαμε αυτό είναι ένα θέμα που μας απασχολεί όλους» (Θεολόγος, γυναίκα).

Η συγκεκριμένη ερωτώμενη πιστεύει ότι ένα τέτοιο πρόγραμμα θα έπρεπε να είναι υποχρεωτικό για όλους τους εκπαιδευτικούς:

«Θέλω να εντυφλήσω στα πάντα, σε ό,τι αφορά στη δουλειά μου, στα πάντα. Θεωρώ ότι είναι υποχρέωσή μου αυτό. Ο φιλόλογος δεν είναι ο καθηγητής από καθέδρας που ανοίγει το στόμα του και θα λέει θεωρίες. Έχουμε να κάνουμε με έμφυχο υλικό και χρειαζόμαστε πρακτική πάνω στα προβλήματά τους, πρακτική εξάσκηση δηλαδή. Επιμόρφωση υποχρεωτική θα έπρεπε να είναι, γιατί είναι και τεμπέλης μερικές φορές ο κόσμος. Τουλάχιστον να είναι υποχρεωτικά αυτά που απειλούν την υγεία στη ζωή τη δική μας και των ανθρώπων που διαχειριζόμαστε τις ζωές τους» (Φιλολόγος – Νηπιαγωγός, γυναίκα).

Αναφέρεται και άλλη άποψη:

«Εγώ πιστεύω αν είχα αυτήν την επάρκεια της κατάστασης σε κάποια θέματα τέτοιου τύπου θα μπορούσα να δώσω και διαφορετικό νόημα σε ενότητες οι οποίες αφορούν τη μετάδοση αξιών για τη ζωή. Άρα, σίγουρα θα έβρισκες ένα τρόπο να πλησιάζεις τα παιδιά από άλλους δρόμους. Δηλαδή όχι απλώς όταν προκύψει ένα περιστατικό απώλειας και ανάγκης για διαχείριση πένθους, αλλά γενικότερα θα πλησιάζεις τα παιδιά με έναν άλλο τρόπο, λειτουργώντας ως μέντορας. Τα παιδιά έχουν πάντα μια σταθερή ανάγκη να προσανατολιστούν στη ζωή πέρα από τις προσωπικές γνώσεις που μπορείς να αποκτήσεις, να μάθεις δέκα, είκοσι, πενήντα πράγματα. Βασικό είναι ότι βοηθάς το παιδί να προσανατολιστεί στη ζωή. Άρα, όταν το παιδί βλέπει ότι είσαι ένας φάρος μικρός, μεγάλος προσανατολισμού πλησιάζει γρήγορα, άρα βελτιώνει και τη σχέση μαζί του. Καταρχάς το παιδί καταλαβαίνει ότι είσαι ένας φυσιολογικός άνθρωπος, ο οποίος δεν παίζει μόνο έναν επαγγελματικό ρόλο στο σχολείο, αλλά έχει και μια βαθιά κατανόηση ή μια κάποια επαρκή κατανόηση πιο σύνθετων φαινομένων. Το να σε βλέπει μόνο ως καθηγητή ενός

μαθήματος, δεν είναι πάντα ωφέλιμο. Δηλαδή νομίζω ότι ενισχύει την προσωπικότητα του καθηγητή αυτή η επάρκεια, την επαγγελματική προσωπικότητά του, όταν το παιδί βλέπει ότι δεν είσαι μόνο καθηγητής, μόνο φιλόλογος, μόνο μαθηματικός, αλλά ότι μπορείς να μιλήσεις και να νοηματοδοτήσεις τη συζήτηση για τέτοια θέματα. Με αυτήν την έννοια βελτιώνεις. Πολλά μαθήματα, όπως τα αρχαία, προσφέρονται μέσα από τα κείμενα να μιλήσεις για τέτοια θέματα. Τα θρησκευτικά κατεξοχήν. Η κοινωνική και πολιτική αγωγή επίσης, στο πλαίσιο κοινωνικών προβλημάτων, όπως ναρκωτικά. Πολλά θα μπορούσες να πεις. Είναι και διαθεματικό- διεπιστημονικό το θέμα, δεν αφορά μόνο μια ειδικότητα» (Φιλόλογος, άνδρας).

Άλλη εκπαιδευτικός απαντά:

«Όταν γίνομαι καλύτερος άνθρωπος σίγουρα βελτιώνω και τους υπόλοιπους ανθρώπους. Έτσι με έναν τρόπο, χωρίς να κάνω κάτι, όταν είμαι καλύτερη θα είναι και οι άλλοι καλύτεροι, όταν και τα παιδιά παρακολουθούν. Αφού βελτιώνομαι εγώ, βελτιώνονται και οι άλλοι. Βελτιώνομαι εγώ, βελτιώνεται και ο χώρος εργασίας μου. Δεν πρέπει να μας φοβίζει, αν το αντιμετωπίσουμε σωστά, μας βελτιώνει. Θα μας βγάλει γλύκα στο χαρακτήρα μας, θα βελτιώσει τη σχέση μας. Να ξέρω πώς να το αντιμετωπίσω, θα μου δώσουν τρόπους να ανταπεξέλθω. Πιθανότητα θα βοηθήσει, δεν είμαι σίγουρη ότι θα με βοηθήσει ένα πρόγραμμα. Όταν μιλάς για το θάνατο μπορείς να καταλάβεις το προσωρινό, καταλαβαίνεις ότι δεν είσαι το κέντρο του κόσμου. Η βιωματική γνώση θα σου δώσει ιδιότητες που με αυτές που θα βοηθήσεις τους μαθητές σου. Βλέπεις τους συνάνθρωπούς σου με ίδιους όρους, τους βοηθάς, τους κρατάς το χέρι σε τέτοιες στιγμές» (Μαθηματικός, γυναίκα).

Παρόμοια, διατείνεται και η συγκεκριμένη εκπαιδευτικός:

«Αν μπορώ να τους στηρίξω καλύτερα, τότε ναι σίγουρα θα βελτιωνόταν η σχέση μου. Ναι, όλες οι γνώσεις για καλό είναι. Ίσως εγώ απέναντί τους να καταλάβαινα πιο πολλά για τον τρόπο που μπορεί να σκέφτονται σε κάποια τέτοια κατάσταση, το κάθε παιδί το αντιμετωπίζει και διαφορετικά. Αλλά ναι η γνώση καλό κάνει, μπορεί ένα παιδί να μην το εκφράσει και καθόλου, εγώ να μπορώ να το διαβάσω καλύτερα, αν έχω τις γνώσεις. Είναι ένα γεγονός που μπορεί να μη συμβεί και ποτέ. Τις αξιοποιώ τις γνώσεις και προσωπικά και μαθαίνω και πράγματα για τον εαυτό μου, ίσως πώς να τα υποστηρίξω, να τα ενισχύω καλύτερα. Για τα παιδιά που δεν ξέρω πως μπορώ να τα προσεγγίσω, θα ήταν καλό να τους εξηγήσω πώς να διαχειριστούν το πένθος τους, γιατί θα πρέπει να το διαχειριστούν. Θα μπορούσα και μέσα στην τάξη να κάνω σαν γενικότερο πρόγραμμα να το αξιοποιήσω έτσι σε όλα τα παιδιά, όχι μόνο σε περίπτωση που κάποιο παιδί πενθεί. Να το εφαρμόσω γενικότερα για την ψυχική ανθεκτικότητα, όλοι θα βιώσουμε καταστάσεις τραγικές, όλοι θα χάσουμε αυτούς που αγαπάμε, κάποια παιδιά έχουν πιο πολύ εξοικειωθεί με κατοικίδια με το θάνατο και θέλω να μαθαίνουν στις δικές μου τάξεις ότι και αυτό

είναι και ο φυσιολογικός κύκλος της ζωής, όχι με κυνικό τρόπο ιδιαίτερα, αλλά ίσως να ενισχύσω την ψυχική τους ανθεκτικότητα, την οποία πιστεύω ότι όλοι μέσα μας έχουμε, αλλιώς δε θα τα βγάζαμε πέρα. Κάπως έτσι θα το εφάρμοζα» (Δασκάλα).

Ακολουθούν αντίστοιχες απόψεις εκπαιδευτικών για το συγκεκριμένο θέμα:

«Θα βελτίωνε σαφέστατα, θα με βελτίωνε εμένα. Όταν θα μάθω τον τρόπο να φέρομαι στα παιδιά με περισσότερη φροντίδα και αγάπη, θα με βοηθούσε. Το πώς δεν ξέρω. Δεν ξέρεις πάντα τις ενέργειες που πρέπει να κάνεις σε τέτοιες περιπτώσεις, οπότε κάποιος άνθρωπος ο οποίος έχει περισσότερη έτσι γνώση, θα με βοηθούσε να μην κάνω λάθος, να μην κάνω κακό. Γιατί εγώ στην πρόθεσή μου να το βοηθήσω, μπορεί να το τραυματίσω περισσότερο. Ίσως κάποιος ειδικός να μου έδειχνε τον τρόπο να το στηρίζω, κάτι που εγώ δεν καταλαβαίνω ότι κάνω λάθος. Αυτό με ενδιαφέρει» (Γυμνάστρια).

«Καθετί που μαθαίνεις είναι καλύτερο για εσένα και τους μαθητές σου» (Δασκάλα).

«Θεωρώ ότι βελτιώνει τη σχέση με τους μαθητές καθετί που έχει να κάνει με το συναισθηματικό τους κόσμο, οπότε και αυτό είναι ένα βασικό κομμάτι, ο θάνατος. Θα ήθελα να πω σε αυτά τα πλαίσια και η αρρώστια, δηλαδή ένας παππούς ή μια γιαγιά που βρίσκονται σε μια δύσκολη περίοδο λόγω κάποιας ανίατης ασθένειας είναι και αυτό μέσα στα πλαίσια, δηλαδή αν μπορούσε να ενταχθεί και αυτό, θα ήταν και αυτό πολύ χρήσιμο. Θα μπορούσα να τους βοηθήσω αποτελεσματικότερα ή να τους προετοιμάσω να το ζήσουν, όσο μπορεί να προετοιμαστεί κάποιος γι' αυτό, αλλά σίγουρα ένα παιδί που δεν το έχει βιώσει ποτέ και μπορεί να μην το έχει σκεφτεί καν, θα του ερχόταν λιγάκι πιο φυσικό» (Δασκάλα).

«Πιστεύω πως ναι. Είναι ένας τομέας της ζωής και αυτό. Είναι μια γέφυρα συναισθηματική, καλλιέργεια συναισθήματος, απευθυνόμαστε στο συναίσθημα, στην εγγύτητα δηλαδή, έρχεσαι πιο κοντά στο παιδί, στα προβλήματά του. Θα ερχόμασταν πιο κοντά» (Φιλολόγος –Νηπιαγωγός, γυναίκα).

«Σε γνωστικό επίπεδο, δηλαδή αν ήξερα περισσότερες γνώσεις και μπορούσαμε να συζητήσουμε πιο πληροφοριακά, δηλαδή μάλλον σε γενικότερο επίπεδο όταν θα πιάναμε μια συζήτηση με βάση κάποιο μάθημα για το θάνατο, πιστεύω ότι αν είχα κάνει κάποιο πρόγραμμα ή είχα μπει σε ένα πρόγραμμα, θα μπορούσα να πω περισσότερα πράγματα, αλλά ως εκεί. Συνήθως και στα παιδιά δεν τους αρέσει αυτό το θέμα και για συζήτηση, δεν το καταπιάνουν, όταν ακούν ακόμα και θάνατο κάποιου παιδιού κάποιου ανθρώπου αποτέλεσμα εγκληματικής ενέργειας ή αποτέλεσμα φυσικού θανάτου το απεύχονται, λένε να μιλήσουμε για κάτι άλλο και δεν το πιάνουν σαν συζήτηση, δεν το προτιμούν» (Δασκάλα).

Η θέση δύο εκπαιδευτικών προσεγγίζει την άποψη πως με ένα τέτοιο θέμα θανάτου δεν έρχεσαι αντιμέτωπος καθημερινά, αλλά όταν θα συμβεί, εσύ θα έχεις τα εφόδια να το αντιμετωπίσεις:

«Οτιδήποτε προσθέτει γνώση πάνω στο αντικείμενο της δουλειάς μας είναι ευπρόσδεκτη, με αποτέλεσμα να σε βελτιώνει και ως εκπαιδευτικό και στην ζητούμενη στιγμή να έχεις τα εφόδια να αντιμετωπίσεις το πρόβλημα. Σε γενικές γραμμές δε θα μπορούσε το συγκεκριμένο πρόγραμμα στην καθημερινότητά μου να προσθέσει κάτι. Σε περίπτωση κρίσης θα μπορούσε να βοηθήσει στην πιο ψύχραιμη αντιμετώπιση ενός προβλήματος, αλλά μιας και το θέμα και του θανάτου δεν είναι στην ημερήσια διάταξη κυρίως ενός δημοτικού σχολείου, πιστεύω ότι θα είναι κάπως στην άκρη και θα περιμένει να παρουσιαστεί η ανάγκη για να εμφανιστεί ως γνώση και ως εμπειρία» (Δασκάλα αγγλικής φιλολογίας).

«Δεν ξέρω αν θα τη βελτίωνε σε μεγάλο βαθμό, επειδή είναι κάτι που απασχολεί ένα μικρό μέρος των μαθητών συνήθως. Δεν είναι κάτι που συμβαίνει συχνά. Είναι σε μια ηλικία τα παιδιά που δεν έχουμε τέτοια περιστατικά, αλλά σίγουρα θα τη βελτίωνε κυρίως πρώτα σε σχέση με αυτούς τους μαθητές, αλλά με τους υπόλοιπους σε σχέση με το πώς βιώνουμε απώλειες άλλων προσώπων, όχι απαραίτητα του στενού οικογενειακού περιβάλλοντος, γιατί μπορεί να είναι απώλεια ενός φίλου, ενός συμμαθητή, ενός κολλητού, ενός θείου, μιας γιαγιάς, ενός παππού, που τέτοια έχουμε πάρα πολλά περιστατικά. Οπότε ναι νομίζω ότι σίγουρα θα βοηθούσε. Δηλαδή όχι βραχυπρόθεσμα, αλλά μακροπρόθεσμα αντιμετωπίζουν πάρα πολλές απώλειες στη ζωή τους. Ακόμα και την απώλεια ενός κατοικίδιου. Ίσως να μπορούσα να καταλάβω περισσότερο το πώς νιώθουν, εντάξει μπορείς να βάλεις και τον εαυτό σου σε αυτή τη θέση, αλλά συχνά ξεχνάμε τι έχουμε περάσει εμείς. Τι θα έπρεπε να αποφύγω κυρίως να πω ή να συζητήσω ή τους τρόπους που θα μπορούσα να θίξω κάποια θέματα, το πώς θα μπορούσα να τα βοηθήσω αθόρυβα, χωρίς να το καταλάβουν έτσι μέσα από κάποιες γενικότερες συζητήσεις ή με την επιλογή ακόμα και κειμένων που μπορείς να κάνεις στο μάθημά σου, τον τρόπο που θα διαχειριστείς το μάθημά σου για να το συσχετίσεις με το αντίστοιχο θέμα. Γιατί μπορεί εγώ να έχω μια άλφα σχέση ή επιθυμία ή εμπειρία, αλλά ούτε όλοι την έχουμε, αλλά ούτε εγώ θεωρώ ότι την έχω στο μέγιστο βαθμό. Πάντα υπάρχουν περιθώρια βελτίωσης. Και να δεις και τι προτείνουν και από άλλες πλευρές, γιατί δεν απευθυνόμαστε πάντα σε θρησκευόμενους, όσον αφορά το μάθημά μου, οπότε πρέπει να δεις τι κάνεις και στους υπόλοιπους» (Θεολόγος, γυναίκα).

Υπάρχουν όμως και ερωτώμενες, οι τοποθετήσεις των οποίων ήταν επιφυλακτικές και αρνητικές στο να ασχοληθούν με το συγκεκριμένο θέμα. Θεωρούν ότι η διαχείριση του πένθους αποτελεί καθήκον ενός ειδικού ψυχολόγου και όχι ενός εκπαιδευτικού:

«Μακάρι να μην το ξαναπεράσω, όχι δε θα το ήθελα. Στην περίπτωση που παρουσιαζόταν κάτι τέτοιο, θα ζητούσα τη συμβουλή ειδικού, δηλαδή σε επίπεδο σχολείου όχι για εμένα. Απλά να φροντίσω να έρθει κάποιος ειδικός σε επίπεδο σχολικής φροντίδας με την άδεια της διεύθυνσης, ώστε να μιλήσουμε μαζί στο παιδί ή κάπως να το “κάνει”. Είναι πολύ λεπτά ζητήματα αυτά και ο δάσκαλος θεωρώ ότι εκτός από τον παιδαγωγικό και εκπαιδευτικό χαρακτήρα είναι λιγάκι σε αυτό το θέμα και λίγο ανεπαρκής, είναι ειδικό θέμα αυτό θέλει άλλη αντιμετώπιση» (Δασκάλα).

«Όχι, θεωρώ ότι αυτό το κομμάτι θα έπρεπε να υποστηρίζεται από έναν ψυχολόγο ή έναν κοινωνικό λειτουργό μέσα στο σχολείο, που θεωρώ ότι ούτως ή άλλως θα έπρεπε να είναι ένα τέτοιο άτομο μέσα στο σχολείο, όχι μόνο για το πένθος, αλλά για όλα τα μη μαθησιακά και διδακτικά κομμάτια που αφορούν τους μαθητές» (Δασκάλα).

Ε. Συμπεράσματα – Συμβολή της παρούσας έρευνας

Η συμβολή της συγκεκριμένης έρευνας έγκειται στο ότι μας δίνει ορισμένα ποιοτικά δεδομένα για να αντιληφθούμε πώς οι εκπαιδευτικοί διαχειρίζονται καταστάσεις πένθους στο σχολείο τους.

Η μελέτη επιβεβαίωσε τα ευρήματα προηγούμενων ερευνών όσον αφορά τα χαμηλά επίπεδα ετοιμότητας των εκπαιδευτικών να αναφερθούν σε θέματα απώλειας και πένθους στη σχολική τάξη. Επίσης, αποδείχθηκε ότι οι προηγούμενες εμπειρίες των εκπαιδευτικών και τα βιώματά τους παίζουν πολύ μεγάλο ρόλο στο αν και κατά πόσο μπορούν να διαχειριστούν τέτοια περιστατικά πένθους στο σχολείο, καθώς από τα δεδομένα συνάγουμε το συμπέρασμα ότι η διαχείριση τέτοιων καταστάσεων τούς προκαλεί άγχος και αγωνία.

Ωστόσο, η συγκεκριμένη έρευνα, προχώρησε και σε μια διαφορετική διερεύνηση από άλλες αντίστοιχες. Εξέτασε αν η διαφορετική πολιτισμική ταυτότητα, η διαφορετική γλώσσα των μαθητών, τα ήθη και τα έθιμα τους αποτελούν εμπόδιο στην αποτελεσματική διαχείριση πένθους απώλειας συγγενών των μαθητών από τους εκπαιδευτικούς.

Επιπλέον, κατέδειξε την αλληλεπίδραση γνωστικών και συναισθηματικών παραγόντων οι οποίοι καθορίζουν την ετοιμότητα, την επάρκεια και την κινητοποίηση των εκπαιδευτικών στη διαχείριση του πένθους των παιδιών. Αποδείχθηκε ότι οι εκπαιδευτικοί νιώθουν ανεπαρκείς όσον αφορά στη διαχείριση τέτοιων θεμάτων και τα εφόδια με τα οποία αντιμετωπίζουν τέτοιες καταστάσεις προέρχονται από προσωπικές εμπειρίες, προσωπικά βιώματα και γνώσεις γενικού ενδιαφέροντος.

Επιπροσθέτως, διερευνήθηκαν οι απόψεις των ερωτώμενων σχετικά με την εν δυνάμει παρακολούθηση προγραμμάτων για το πένθος, με το είδος τέτοιων προγραμμάτων που θα ήθελαν να παρακολουθήσουν, καθώς και ποιοι είναι οι λόγοι που θα απόφευγαν έναν τέτοιο πρόγραμμα.

Όλες οι παραπάνω παράμετροι πρέπει να ληφθούν υπόψη για τον σχεδιασμό ενός αποτελεσματικού προγράμματος επιμόρφωσης για το πένθος της απώλειας συγγενούς προσώπου.

ΣΤ. Προτάσεις

Είναι φανερό από τα ευρήματα της έρευνας ότι πρέπει να υπάρξει κατάλληλη εκπαίδευση των εκπαιδευτικών και καθηγητών. Το εκπαιδευτικό προσωπικό πρέπει να είναι ενήμερο για τις επιπτώσεις που μπορεί να επιφέρει ο θρήνος στους μαθητές και να είναι σε θέση να αναγνωρίσει την προβληματική εκείνη συμπεριφορά που απορρέει από την εμπειρία της απώλειας και του πένθους, έτσι ώστε να μπορούν να βοηθήσουν τους μαθητές στην μετάβαση από την κατάσταση αυτή και να προσαρμοστούν στη νέα συνθήκη.

Επιπλέον, οι εκπαιδευτικοί οφείλουν να ενημερωθούν για τις διαθέσιμες υπηρεσίες της περιοχής, οι οποίες παρέχουν προγράμματα υποστήριξης σε περιπτώσεις απώλειας. Είναι σημαντικό να εντοπιστούν στην κοινότητα, άτομα, που είναι ικανά να βοηθήσουν όταν προκύψει ένας θάνατος και να αποσαφηνισθεί ο ρόλος που θα μπορούσαν να αναλάβουν σε μία τέτοια περίπτωση. Τα σχολεία δεν μπορούν να υπάρχουν σε πλήρη απομόνωση (Stevenson, 1998). Για την Ελλάδα, λειτουργεί μια μη κερδοσκοπική εταιρία, η «Μέριμνα» με κύριο σκοπό τη φροντίδα παιδιών και οικογενειών που αντιμετωπίζουν μια σοβαρή αρρώστια, μια απώλεια ή το θάνατο.

Z. Σκέψεις και συναισθήματα πάνω στην έρευνα

Πολλοί άνθρωποι στον περίγυρό μου, όταν με ακούν να μιλάω για το θέμα της διπλωματικής μου εργασίας, σχεδόν πάντα με ρωτούν γιατί αποφάσισα να ασχοληθώ με ένα τόσο δύσκολο και λυπηρό θέμα, ρωτώντας με συχνά αν κατά τη διάρκεια που ασχολούμαι με την εργασία μου, μού έρχεται να κλάψω. Αν και εγώ από τη μεριά μου πολλές φορές μέσα σε όλο αυτό το διάστημα αναρωτήθηκα πώς κατέληξα να ασχολούμαι με ένα τόσο ιδιαίζον και ξεχωριστό ζήτημα, εντούτοις δεν το μετάνιωσα στιγμή.

Η ιδέα μού ήρθε μετά από ένα σεμινάριο ψυχολογίας που παρακολούθησα σχετικά με το πώς αντιλαμβάνονται τα παιδιά το πένθος. Βάζοντας τον εαυτό μου στη θέση τους, και δεδομένου της προσωπικής μου δυσκολίας να διαχειριστώ και να φανταστώ μόνο την απώλεια δικών μου αγαπημένων προσώπων, αποφάσισα να το ψάξω για δύο λόγους: Πρώτον για να καταλάβω, να μάθω πώς πρέπει να ανταπεξέλθω σε μια τέτοια κατάσταση, όταν θα βρεθώ αντιμέτωπη με έναν μαθητή μου που περνάει μια τόσο δύσκολη στιγμή, πώς δηλαδή στο μέλλον θα μπορέσω να τον βοηθήσω και δεύτερον για να βοηθήσω και τον ίδιο τον εαυτό μου μέσα από το διάβασμα και τη μελέτη όλου αυτού του πεδίου, να ξεπεράσει ίσως κάποιους φόβους και ανασφάλειες που νιώθει σχετικά με το θέμα αυτό. Γιατί πιστεύω ότι ο τρόπος που αντιμετωπίζει ένας εκπαιδευτικός τους μαθητές του σε διάφορα θέματα, έχει να κάνει με τα προσωπικά του βιώματα, τις απόψεις, εμπειρίες και πεποιθήσεις του.

Καθ' όλη τη διάρκεια της έρευνας δεν υπήρξε μια στιγμή που να πω μετανιωμένη στον εαυτό μου «Γιατί διάλεξες αυτό το θέμα;». Αποτελεί ένα θέμα τόσο ενδιαφέρον και πρωτότυπο, που πραγματικά αξίζει να ασχοληθείς, καθώς είναι και γεγονός ότι δε δίνουν ιδιαίτερη βαρύτητα οι άνθρωποι και κυρίως οι εκπαιδευτικοί, μιας και μιλάμε για τον χώρο της εκπαίδευσης, αφού τους προκαλεί άγχος και φόβο.

Στη διάρκεια των συνεντεύξεων αξίζει να αναφερθεί ότι υπήρχαν πολύ συγκινητικές στιγμές, καθώς κάποιοι εκπαιδευτικοί περιέγραφαν με τόσο συναισθηματικό τόνο είτε τις δικές τους προσωπικές εμπειρίες, όταν έχασαν κάποιο αγαπημένο τους πρόσωπο στα παιδικά τους χρόνια είτε τις εμπειρίες των μαθητών τους, που ήταν σαν να τις βίωναν οι ίδιοι. Μπορώ να πω ότι από κάποιους η ενσυναίσθηση υπάρχει σε πολύ μεγάλο βαθμό... Κάποιες στιγμές υπήρξαν και δάκρυα και έτσι αναγκάστηκα να διακόψω για λίγο τις συνεντεύξεις, μέχρις ότου να επανέλθουν οι εκπαιδευτικοί. Κατά τη διάρκεια όλων αυτών, προσπαθούσα με πολύ μεγάλη δύναμη και κόπο να συγκρατηθώ, χωρίς να δείξω ότι συγκινούμαι, ώστε να κρατήσω την αντικειμενικότητα που ταιριάζει σε έναν ερευνητή, έτσι ώστε να μην επηρεάσω ενδεχομένως τις απαντήσεις και τις απόψεις των ερωτώμενων. Όλο αυτό

αποδεικνύει περίτρανα πόσο πόνο μάς προκαλεί ο θάνατος είτε δικών μας αγαπημένων προσώπων είτε άλλων, γιατί βάζουμε τον εαυτό μας στη θέση τους.

Συνοψίζοντας, αυτή η έρευνα με βοήθησε να αποκτήσω γνώσεις και δεξιότητες για το πένθος, να καταλάβω την οπτική γωνία άλλων εκπαιδευτικών για το συγκεκριμένο θέμα, να αντιληφθώ πώς ένα παιδί αντιμετωπίζει τέτοιες καταστάσεις, και μέσα από όλο αυτό το διάβασμα μπορώ να πω ότι έως ένα βαθμό, αλλά όχι τελείως, ότι προσπαθώ να ατενίζω το θάνατο γενναία και ως ένα φυσιολογικό κομμάτι της ζωής που θα έρθει για όλους, ακόμα και για τα αγαπημένα μας πρόσωπα, ακόμα και για εμάς τους ίδιους και πρέπει να το υποστούμε και να το ξεπεράσουμε σιγά σιγά, δε θα το ξεχάσουμε ποτέ βέβαια, αλλά θα μάθουμε να ζούμε με αυτό...

Επίλογος

Ο θάνατος ενός αγαπημένου προσώπου ίσως να αποτελεί το δυσκολότερο και το οδυνηρότερο συμβάν που αντιμετωπίζει ένα παιδί στη ζωή του (Παπαδάτου & Καμπέρη, 2013). Επηρεάζει καθοριστικά τον τρόπο με τον οποίο βλέπει τον κόσμο μετά από το τραυματικό αυτό γεγονός. Το παιδί που βιώνει μια απώλεια, χάνει την αφελέη εμπιστοσύνη που έχουν τα παιδιά σε έναν κόσμο ασφαλής και χαρούμενο.

Τα παιδιά που έχουν την ευκαιρία να κατανοήσουν το θάνατο και να πενθήσουν με ένα φυσιολογικό τρόπο θα βγουν από την εμπειρία αυτή με καινούργιες δυνάμεις. Θα μάθουν να είναι πιο ευαίσθητα στον πόνο των άλλων, θα αποκτήσουν δεξιότητες ζωής. Γι' αυτό για μια υγιή λύση του θρήνου, τα παιδιά χρειάζονται τη στήριξη των ενηλίκων.

Η αγωγή γύρω από το θάνατο και την απώλεια θα πρέπει να εντάσσεται στο πρόγραμμα του σχολείου, γιατί βοηθάει τους μαθητές να προετοιμαστούν για σημαντικές απώλειες και επικείμενες δυσκολίες στη ζωή τους.

Βιβλιογραφικές Αναφορές

Αντωνάτου, Χ. (2015). Απώλειες και δυναμική διεργασία του πένθους στο σχολείο. Στο Γ. Παπαδάτος, Σ. Πολυχρονοπούλου & Α. Μπαστέα (Επιμ.), *5^ο Πανελλήνιο Συνέδριο Επιστημών Εκπαίδευσης, 19–21 Ιουνίου 2015* (178-185). Αθήνα: Υπουργείο Πολιτισμού, Παιδείας και Θρησκευμάτων. Doi: <http://dx.doi.org/10.12681/edusc.143>

Attig, T. (2004). Meanings of death seen through the lens of grieving. *Death studies*, 28, 341- 360.

Baum, H. (2003). *Η γιαγιά πήγε στον ουρανό*. (Μτφ. Α. Σαλβάνου). Αθήνα: Θυμάρι.

Becker, G., Xander, C.J., Blum, H.E., Lutterbach, J., Momm, F., Gysels, M. & Higginson, I.J. (2007). Do religious or spiritual beliefs influence bereavement? A systematic review. *Palliat Med*, 21(3), 207-17.

Becvar, D. S. (2001). *In the presence of grief: Helping family members resolve death, dying, and bereavement issues*. New York: Guilford.

Bell, J. (1997). *Μεθοδολογικός σχεδιασμός παιδαγωγικής και κοινωνικής έρευνας: Οδηγός για φοιτητές και υποψήφιους διδάκτορες*. (Μτφ.: Α.Β. Ρήγα). Αθήνα: Gutenberg.

Bohm, A. (2004). Theoretical coding: Text analysis in grounded theory. In U. Flick, E. Kardoff & I. Steinke (Eds.), *A Companion to Qualitative Research* (270-275). London: Sage.

Borg, W.R. (1981). *Applying Educational Research: A Practical Guide for Teachers*. New York: Longman.

Corbin, J. & Strauss, A. (1990). Grounded theory method: Procedures, canons and evaluative procedures, *Qualitative Sociology*, 13, 13-21.

Corr, C. A. (1995). Children's understanding of death: striving to understand death. In K. J. Doca (Eds.), *Children mourning children* (3-16). Washington, DC: Hospice Foundation of America.

Dey, I. (1993). *Qualitative data analysis: A user-friendly guide for social scientists*. London: Rutledge & Kegan Paul.

Dowdney, L. (2000). Annotation: Childhood bereavement following parental death. *Journal of Child Psychology and Psychiatry*, 41(7), 819-830.

Ellis Fletcher, SN. (2002). Cultural implications in the management of grief and loss. *J Cult Divers*, 9(3), 86-90.

Freud, S. (1957). Mourning and melancholia. In J. Strachey (Ed. and Trans.), *The standard edition of the complete psychological works of Sigmund Freud* (152- 170). London: Hogarth Press (Original work published 1917).

Gavron, H. (1966). *The Captive Wife*. London: Routledge & Kegan Paul.

Glaser, B.G. & Strauss, A. (1967). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. Sicago: Adline.

Gliner, J.A. (1994). Reviewing qualitative research: Proposed criteria for fairness and rigor. *Occupational Therapy Journal of Research*, 14 (2), 78-90.

Gonzalez, F. & Hereira, M. (2008). Home-based viewing (elvelorio) after death: A cost-effective alternative for some families. *Am J Hosp Palliat Care*, 25(5), 419-20.

Grebenik, E. & Moser, C. (1962). Society: Problems and Methods of Study. In A. Welford, M. Argyle, O. Glass & N. Morris (Eds.), *Statistical surveys*. London: Rutledge & Kegan Paul.

Ζαρταλούδη, Α. (2010). Διαπολιτισμική διερεύνηση του πένθους και του θρήνου. *Interscientific Health Care*, 2, 55-63.

Hardy-Bougere, M. (2008). Cultural manifestations of grief and bereavement: a clinical perspective. *J Cult Divers*, 15(2), 66-9.

Hattori, K., McCubbin, M.A. & Ishida, D.N. (2006). Concept analysis of good death in the Japanese community. *J Nurs Scholarsh*, 38(2), 165-70.

Hetherigton, E. M. & Clingempeel, W.G. (1992). Coping with marital transitions: A family systems perspective. *Monographs of the Society for Research in Child Development*, 57 (2-3), 1-242.

Ιωσηφίδης, Θ. (2003). *Ανάλυση Ποιοτικών Δεδομένων στις Κοινωνικές Επιστήμες*. Αθήνα: Κριτική.

Ιωσηφίδης, Θ. & Σπυριδάκης, Μ. (2006). *Ποιοτική κοινωνική έρευνα. Μεθοδολογικές προσεγγίσεις και ανάλυση δεδομένων*. Αθήνα: Κριτική.

Johnson, D. (1984). Planning Small-scale Research. In J. Bell, T. Bush, A. Fox, J. Goodey & S. Goulding (Eds.), *Conducting Small-scale Investigations in Educational Management* (177-197). London: Harper & Row.

Jones, C., Hodges, M. & Slate, J. (1995). Parental support for death education programs in the schools. *The School Counselor*, 42, 371 – 376.

Karakartal, D. (2012). Investigation of bereavement period effects after loss of parents on children and adolescents losing. *International Online Journal of Primary Education*, 1(1), 37-57.

Κασίμη, Χρ. (2012). Μετανάστευση και Εκπαίδευση στην Ελλάδα: Οι αντιφατικές όψεις μιας διαπολιτισμικής 'συνάντησης'. (Αδημοσίευτο άρθρο) (91-113), συμπληρωματικό του αρχικού με τον ίδιο τίτλο, που δημοσιεύτηκε στο περιοδικό *Γεωγραφίες*, (2007), 13, 86-100.

Κοντογιάννη, Δ., Μιχελάκη, Θ. & Παπαλεξοπούλου, Ε. (2014). Φοιτητές με μεταναστευτικό υπόβαθρο: Βιογραφικές πορείες και αφηγήσεις του 'ανήκειν'. Στο Μ. Δαμανάκης, Στ. Κωνσταντινίδης & Α. Τάμης (Επιμ.), *Νέα Μετανάστευση από και προς την Ελλάδα* (323-363). Ρέθυμνο: Πανεπιστήμιο Κρήτης Κ.Ε.ΜΕ / Ε.ΔΙΑ.Μ.ΜΕ.

Κοντοπούλου, Μ. (2007). *Παιδί και Ψυχοκοινωνικές Δυσκολίες: Μια ψυχοδυναμική οπτική*. Αθήνα: Gutenberg.

Κρυσταλλίδου, Ε. (2013). *Η διαχείριση του πένθους των παιδιών στο σχολικό πλαίσιο: Στάσεις και αντιλήψεις εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης*. (Διπλωματική εργασία). Πανεπιστήμιο Ιωαννίνων, Ιωάννινα. Ανακτήθηκε στις 15 Φεβρουαρίου 2017, <http://www.e-psy.gr/diaxeirisi-tou-penthous-ton-paidion-sto-sxoliko-plaisio>.

Κυριαζή, Ν. (2011). *Η κοινωνιολογική έρευνα: Κριτική επισκόπηση των μεθόδων και των τεχνικών*. Αθήνα: Πεδίο.

Lacey, A. & Luff, D. (2001). *Trent Focus for Research and Development in Primary Health Care: Qualitative Data Analysis*. London: Trent Focus.

Λεονταρή, Α. (2015). Θάνατος και πένθος. Στο Φ. Μόττη-Στεφανίδη (Επιμ.), *Παιδιά και Έφηβοι σε έναν κόσμο που αλλάζει: Προκλήσεις, προσαρμογή και ανάπτυξη* (311- 341). Αθήνα: Εστία.

Μαλιγκούδη, Χρ. (2014). Τμήματα Διδασκαλίας Εθνοτικών Γλωσσών στην Ελλάδα. Στο Μ. Δαμανάκης, Στ. Κωνσταντινίδης & Α. Τάμης (Επιμ.), *Νέα Μετανάστευση από και προς την Ελλάδα* (299-324). Ρέθυμνο: Πανεπιστήμιο Κρήτης Κ.Ε.ΜΕ / Ε.ΔΙΑ.Μ.ΜΕ.

Μαντάς, Ν. & Ντάνος, Α. (1993). *Μεθοδολογία εκπόνησης πτυχιακών εργασιών: Συμβολή στην έρευνα και στη συγγραφή της επιστημονικής εργασίας*. Αθήνα: Σύγχρονη Εκδοτική.

Marshall, R. & Sutherland, P. (2008). The social relations of bereavement in the Caribbean. *Omega* (Westport), 57(1), 21-34.

Mason, J. (2003). *Η Διεξαγωγή της Ποιοτικής Έρευνας*. Αθήνα: Ελληνικά Γράμματα.

McGovern, M. & Barry, M. M. (2000). Death education: Knowledge, attitudes, and perspectives of Irish parents and teachers. *Death Studies*, 24, 325- 333.

Νίλσεν, Μ. & Παπαδάτου, Δ. (1998). *Το πένθος στη ζωή μας*. Αθήνα: Μέριμνα.

Νίλσεν, Μ. & Παπαδάτου, Δ. (1999). *Όταν η χρόνια αρρώστια και ο θάνατος αγγίζουν τη σχολική ζωή*. Πρακτικά συμποσίου. Αθήνα: Μέριμνα.

Παλαιολόγου, Ν. & Ευαγγέλου, Ο. (2011). *Διαπολιτισμική Παιδαγωγική: Εκπαιδευτική Πολιτική για τα παιδιά των μεταναστών*. Πεδίο: Αθήνα.

Παπαδάτου Δ., Μαμαντάκη Ε., Παπάζογλου Ε., Ράλλη Ε. & Νίλσεν Μ. (1999). *Στηρίζοντας το παιδί που θρηνεί το θάνατο αγαπημένου του προσώπου*. Αθήνα: Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων, Β' Κοινωνικό Πλαίσιο Στήριξης.

Papadatou, D., Metallinou, O., Hatzichristou, C. & Pavlidi, L. (2002). Supporting the bereaved child: Teachers' perceptions and experiences in Greece. *Mortality*, 7(3), 326-341.

Παπαδάτου, Δ. & Μεταλληνού, Ο. (2004). Αντιλήψεις και εμπειρίες των Ελλήνων εκπαιδευτικών απέναντι στο παιδί που αντιμετωπίζει αρρώστια ή θάνατο. *Επιθεώρηση Συμβουλευτικής και Προσανατολισμού*.

Παπαδάτου, Δ. & Καμπέρη, Ε. (2013). *Απώλειες ζωής γέφυρες στήριξης: Κατευθύνσεις για τη στήριξη μαθητών που θρηνούν*. Αθήνα: Μέριμνα.

Robson, C. (2007). *Η έρευνα του πραγματικού κόσμου: Ένα μέσον για κοινωνικούς επιστήμονες και επαγγελματίες ερευνητές*. Αθήνα: Gutenberg.

Rosenblatt, P.C., Walsh, P.R. & Jackson, D.A. (1976). *Grief and Mourning in Cross-cultural Perspective*. New York: Human Relations Area Files Press.

Rosenblatt, P.C. (1997). Grief in small-scale societies. In C.M. Parkes, P. Laungani, & B. Young (Eds.), *Death and bereavement across cultures* (27-51). London: Routledge.

Rowling, L. (1995). The disenfranchised grief of teachers. *Omega*, 31, 317-329.

Selltiz, C., Jahoda, M., Deutsch, M. & Cook, S.W. (1962). *Research Methods in Social Relations*. New York: Holt, Rinehart & Winston.

Speece, M.W. & Brent, S.B. (1992). The acquisition of a mature understanding of three components of the concept of death. *Death Studies*, 16, 211-229.

Strauss, A. L. & Corbin, J. M. (1998). *Basics of qualitative research: Techniques and procedures for developing grounded theory*. Thousand Oaks: Sage Publications.

Stroebe, W. & Stroebe, M.S. (1994). Is grief universal? Cultural variations in the emotional reaction to loss. In R. Fulton & R. Bendiksen (Eds.), *Death And Identity, 3rd Edition* (177-212). Philadelphia: The Charles Press.

Tesch, R. (1990). *Qualitative Research: Analysis types and software tools*. London: Rutledge/Falmer.

Thompson, N. (2012). *Grief and its challenges*. Hampshire: Palgrave Macmillan.

Τριανταφυλλίδου, Α. (2011). *Διαφορετικότητα στα ελληνικά σχολεία: Θεωρία Και Πράξη*. Policy brief. Accept Pluralism (Issue 07), Ανακτήθηκε 21 Δεκεμβρίου, 2017, από http://cadmus.eui.eu/bitstream/handle/1814/20294/ACCEPT_PLURALISM_PB_011_07_Greece_Education_GREEK.pdf?sequence=2

Τσιάντης, Γ. (1991). *Ψυχική υγεία του παιδιού και της οικογένειας*. Τεύχος Α. Αθήνα: Καστανιώτη.

Χατζηνικολάου, Σ., Αναγνωστοπούλου, Τ. (2010). Οι απώλειες στη ζωή του παιδιού: Η ανάγκη δημιουργίας του συγκεκριμένου προγράμματος. *Επιστημονικό Βήμα*, του Ινστιτούτο Παιδαγωγικών Ερευνών- Μελετών, 13, 151- 164. doi: 151e164.ps, page 1-14 @ Normalize

Χατζηνικολάου, Σ. (2014). *Προσωπικές και εργασιακές παράμετροι που επηρεάζουν την ετοιμότητα, την κινητοποίηση και την επάρκεια των εκπαιδευτικών Πρωτοβάθμιας Εκπαίδευσης για Περιθανάτια αγωγή*. (Διδακτορική Διατριβή). Πανεπιστήμιο Μακεδονίας, Θεσσαλονίκη. Χατζηχρήστου, Χ. (2011). *Κοινωνική και συναισθηματική αγωγή στο σχολείο: Πρόγραμμα για την προαγωγή της ψυχικής υγείας & της μάθησης στη σχολική κοινότητα*. Αθήνα: Τυπωθήτω.

ΠΑΡΑΡΤΗΜΑ

A. Οι ερωτήσεις των συνεντεύξεων

Φύλο:

Ηλικία:

Ειδικότητα:

Μορφωτικό επίπεδο:

Θρήσκευμα:

1. Πώς αισθάνεστε τη σχέση σας με τους αλλοδαπούς μαθητές σας;
2. Ποιες θεωρείτε τις μεγαλύτερες δυσκολίες μαζί τους;
3. Ποια είναι η γνώμη σας για το θάνατο γενικότερα; Θεωρείτε ότι είναι ένα θέμα που συζητιέται γενικά εύκολα ή αποτελεί θέμα ταμπού;
4. Ποιος θεωρείτε ότι είναι ο ρόλος σας ως εκπαιδευτικός προς ένα παιδί με απώλεια αγαπημένου προσώπου;
5. Θεωρείτε ότι έχετε γνώσεις και δεξιότητες για θέματα απώλειας και πένθους στο σχολείο;
6. Έχετε προσωπικές εμπειρίες σε σχέση με το πένθος στο σχολείο;
7. Σας έχει συμβεί να διαχειριστείτε το πένθος μαθητή σας; αλλοδαπού ή γηγενή;
8. Θεωρείτε ότι η ιδιαίτερη πολιτισμική ταυτότητα, τα ήθη και τα έθιμα, η γλώσσα των αλλοδαπών μαθητών σας δυσκολεύουν να υποστηρίξετε τους μαθητές σε θέματα θανάτου και πένθους;
9. Έχετε παρακολουθήσει μέχρι τώρα κάποιο πρόγραμμα αγωγής για το θάνατο; Εάν όχι, θα θέλατε να παρακολουθήσετε κάποιο; Και αν ναι; Τι είδους θα θέλατε να είναι αυτό το πρόγραμμα;
10. Ποιους θεωρείτε ως βασικούς παράγοντες που θα σας δυσκόλευαν στην παρακολούθηση ενός προγράμματος με θέμα την αγωγή για το θάνατο και το πένθος;
11. Θα θέλατε να γνωρίσετε περισσότερα ή να εντρυφήσετε στο θέμα αυτό χάριν των μαθητών σας;
12. Αισθάνεστε ότι θα βελτίωνε τη σχέση σας με τους μαθητές σας η επάρκεια αυτή και πώς;

B. Παράθεση μιας ολόκληρης συνέντευξης

Φύλο: άνδρας

Ηλικία: 37

Ειδικότητα: φιλόλογος

Μορφωτικό επίπεδο: πτυχίο και μεταπτυχιακό

Θρήσκευμα: Χριστιανός Ορθόδοξος

1. Πώς αισθάνεστε τη σχέση σας με τους αλλοδαπούς μαθητές σας;

Επειδή είμαι ομιλητής της ρωσικής γλώσσας σε πολύ καλό επίπεδο μπορώ να εκτιμήσω το πολιτιστικό υπόβαθρο παιδιών που στην οικογένειά τους έχουν και υπόβαθρο του ρωσικού πολιτισμού, γενικότερα προσπαθώ όσο μπορώ να κατανοώ ποιες συμπεριφορές, ποιες αξίες κατευθύνουν τα παιδιά σε συμπεριφορές. Το δικό μου μεταπτυχιακό, η δική μου μεταπτυχιακή ειδίκευση είναι στη διαπολιτισμική επικοινωνία και πάρα πολύ βασική θέση στη θεωρία της διαπολιτισμικής επικοινωνίας έχει το ότι στον πυρήνα κάθε πολιτισμού υπάρχουν αξίες και αυτές οι αξίες μετουσιώνονται και σε νόρμες και σε κοινωνικές πρακτικές και στον τρόπο συμπεριφοράς. Φαντάζομαι ότι στον κάθε πολιτισμό υπάρχει μια αντίληψη της αξίας του θανάτου, μάλλον του ρόλου του θανάτου και στο σχολείο δεν έχουμε βέβαια πολύ έντονη θρησκευτική διαφοροποίηση, δεν έχουμε πάρα πολλούς μουσουλμάνους ή ινδουιστές για να έχουμε ένα μεγαλύτερο φάσμα θρησκευτικών πεποιθήσεων. Ξέρω βέβαια ότι ένα σημαντικό μέρος των παιδιών ανήκει και στο παλαιό ημερολόγιο. Από ότι έχω αντιληφθεί οι οικογένειες που ακολουθούν το παλαιό ημερολόγιο είναι πιο αυστηρές στο τυπικό. Αυτό δηλαδή θα μπορούσε να στο εξηγήσει πάρα πολύ καλά και η θεολόγος. Από ότι έχω αντιληφθεί τηρούν νηστείες, το σαρανταήμερο του μνημόσυνου το περνάνε μάλλον αυστηρά, αποχή από κάποια φαγητά, από κάποιες πρακτικές, γενικώς δηλαδή έχουν μια σχετικά αυστηρότητα στη ζωή τους. Αν και είναι παιδιά έφηβοι επειδή σκέφτονται σύμφωνα με το παλαιό ημερολόγιο, έχουν αντίληψη να τους διαβάσει ο παπάς, ακολουθούν αυτό το πράγμα, επομένως η θρησκεία μπαίνει πολύ έντονα.

Σε ότι με αφορά πιστεύω πως η σχέση μου με τους αλλοδαπούς μαθητές είναι ίδια όσο και με τους γηγενείς. Βέβαια πρέπει να παρατηρήσουμε ότι οι αλλοδαποί μαθητές που είναι γεννημένοι στην Ελλάδα σίγουρα δεν επιδεικνύουν πάντα μεγάλο ποσοστό, μεγάλη τάση διαφοροποίησης στις πολιτισμικές πρακτικές. Δηλαδή δεν μπορεί να πεις ότι ένα παιδί αλβανικής καταγωγής σε αυτό το σχολείο θα σου δείξει πολύ έντονα τη μουσουλμανική προσέγγιση, μάλλον λειτουργούν με κοσμικά κριτήρια ή δε θέλουν να εκφράσουν ανοιχτά θρησκευτικές πεποιθήσεις που αφορούν τέτοια σημαντικά γεγονότα στη ζωή του ανθρώπου. Δε μου έχει τύχει περίπτωση αλλά δεν τους αντιλαμβάνομαι τους αλλοδαπούς να είναι τόσο, έχουμε έναν Ινδό στην α' γυμνασίου για παράδειγμα, εντάξει δεν έχει περιγράψει ποτέ το παιδί εορτάζει κάποιες γιορτές θρησκευτικές, δεν έχει περιγράψει ανοιχτά ότι π.χ. αυτήν την περίοδο περιγράφουμε κατά το ινδουιστικό πρότυπο, μάλλον θα έλεγα ότι αποφεύγουν να εκδηλώσουν θρησκευτική διαφοροποίηση σαφή και ρητή.

2. Ποιες θεωρείτε τις μεγαλύτερες δυσκολίες μαζί τους;

Είναι σίγουρο ότι οι αλλοδαποί μαθητές στο μεγαλύτερο ποσοστό δεν μπορούν να αντιληφθούν έννοιες οι οποίες εντάσσονται στο ακαδημαϊκό λεξιλόγιο και όταν μιλάς για κάποια πολιτιστικά φαινόμενα ή κάποιες εκδηλώσεις της ζωής που έχουν έντονη πολιτιστική διάσταση χρειάζεται και ένα ειδικό λεξιλόγιο να το περιγράψεις, εκεί σίγουρα δεν μπορούν να κατανοήσουν το σημασιολογικό βάθος των εννοιών που χρησιμοποιείς. Μπορούν να το έχουν ως άκουσμα από την κοινωνική εμπειρία, αλλά ίσως δεν μπορούν να αντιληφθούν σε βάθος τη διάσταση, το πώς εμείς επενδύουμε με σημασία αυτό το πράγμα. Εγώ θα σου πω χαρακτηριστικά αυτό που έχω πει και σε συνάδελφο που έκανε εργασία άλλη φορά ότι ακόμα και λέξεις που ανήκουν στο οικείο ακαδημαϊκό λεξιλόγιο, όπως αν τους ρωτήσεις τι είναι η φιλοσοφία μπορεί να μη σου πουν τι είναι η φιλοσοφία, πόσο μάλλον να τους πεις ποια είναι η φιλοσοφία για το θάνατο. Η αλήθεια είναι ότι πολλές φορές ξεκινάς τη συζήτηση ακόμα και από το να ορίσεις βασικές έννοιες για να προχωρήσεις στη συζήτηση, αυτό θα το αντιμετώπιζες σίγουρα σε ένα εργαστήριο διαχείρισης πένθους. Άλλο να πεις στα παιδιά ως αφόρμηση ποια είναι η φιλοσοφία σχετικά με το θάνατο και άλλο να το πεις απόψεις, γνώμη πιο απλό, αν το πεις φιλοσοφία θα δυσκολευτείς.

Επιπλέον, δεν μπορούμε να ξέρουμε πάντα τις αξίες της οικογένειας και εγώ πιστεύω ότι στα θέματα του θανάτου και σε αυτά τα σημαντικά γεγονότα της ζωής παίζει πολύ μεγάλο ρόλο και η αξία που δίνει η οικογένεια, πως η οικογένεια νοηματοδοτεί τα γεγονότα αυτά, δεν ξέρουμε ακόμα ούτε καν τις προσωπικές οικογενειακές ιστορίες, π.χ. έχω διαβάσει εγκυκλοπαιδικά ότι στη βόρεια Αλβανία υπάρχει ένα θέμα με τις βεντέτες ακόμα. Τι μπορεί να πει κανείς σε ένα τέτοιο παιδί; Υπάρχει ένα έθιμο το οποίο είναι όμοιο με τη βεντέτα τη δική μας, την κρητική και τη μανιάτικη και η οποία αυτή η βεντέτα είναι τόσο σκληρή, ώστε κάποιος που βαρύνεται με μια ενοχή, ο ίδιος ή η οικογένειά του κληρονομικά γιατί κάποτε κάποιος σκότωσε κ.τ.λ διώκεται αποινώς, δεν μπορεί να πάει στην Αλβανία γιατί υπάρχει φόβος, ειδικά στη βόρειο Αλβανία, στη Σκόρδα ας πούμε, αν γυρίσει θα έχει πρόβλημα. Δεν ξέρουμε λοιπόν πολλές φορές διάφορες οικογενειακές και προσωπικές ιστορίες και άρα δεν ξέρουμε πολλές φορές πώς η οικογένεια νοηματοδοτεί τα γεγονότα αυτά, τους δίνουν θρησκευτικό νόημα; Τα εντάσσει σε μια μεταφυσική προσέγγιση; Το βλέπει ίσως και πεζά; Παρατηρώ μερικές φορές ότι τα παιδιά μας εδώ επειδή ακριβώς ζούνε σε ένα περιβάλλον που δείχνει και σκληρές όψεις έχουν μια εξοικείωση ενδεχομένως και με ακούσματα που αφορούν τα όπλα, την παραβατικότητα, δεν τους είναι ξένα αυτά, μπορεί να μην εμπλέκεται η οικογένεια, αλλά μπορεί να εμπλέκεται ο γείτονας. Παρατηρώ πολλές φορές ότι εκφράζονται με μία κυνικότητα και σκληρότητα που σε ξενίζει, δηλαδή δεν περιμένεις από τα παιδιά αυτής της ηλικίας να ακούγονται τόσο ψύχραιμα και μου έχει κάνει τρομερή εντύπωση κατά καιρούς αυτό, δηλαδή ακόμα και το να δεις στο δρόμο συνθλιμμένο ένα ζώο το αναφέρεις ως κάτι φυσιολογικό. Εσένα μπορεί να

σου προκαλεί αηδία και εμένα. Οι μαθητές γενικά σε αυτήν την περιοχή το κάνουν αυτό, όχι μόνο οι αλλοδαποί, αλλά όλοι. Γιατί αυτή η περιοχή ειδικά από το σχολείο μας και πάνω, στο βόρειο Μενίδι γενικώς, υπάρχει ένα δείκτης παραβατικότητας, παρανομίας, χαμηλής και μεσαίας εγκληματικότητας δε είναι τόσο ξένη η βία. Επομένως, με αυτήν την έννοια και ο θάνατος, η βία δεν τους κάνει τόσο, μιλάνε λίγο κυνικά, και αναρωτιέσαι μα είναι δυνατόν να μιλάει έτσι; μα δε συγκινείται; Δε σπάει η φωνή του; είναι λίγο μεγαλωμένα έτσι, σκληρή αντίληψη περί ζωής. Επομένως, δεν ξέρεις πως η οικογένεια νοσηματοδοτεί τα γεγονότα.

3. Ποια είναι η γνώμη σας για το θάνατο γενικότερα; Θεωρείτε ότι είναι ένα θέμα που συζητιέται γενικά εύκολα ή αποτελεί θέμα ταμπού;

Ο θάνατος είναι το μόνο βέβαιο γεγονός στη ζωή του ανθρώπου. Επομένως, οφείλουμε να συμφιλιώσουμε τα παιδιά μας νομίζω με την ιδέα ότι ο θάνατος θα υπάρξει. Αυτό που διαφοροποιεί κατά περιπτώσεις είναι οι συνθήκες θανάτου, αλλιώς διαχειρίζεσαι το πένθος από έναν θάνατο βίαιο, αλλιώς από ένα ατύχημα αλλιώς από ένα θάνατο ο οποίος επέρχεται λόγω του γήρατος είναι διαφορετικά πράγματα. Τώρα εγώ δε σου κρύβω ότι ασπάζομαι την ορθόδοξη θεολογία, επειδή ακριβώς πιστεύω στη μεταθάνατο ζωή και στη δυνατότητα του ανθρώπου να κληρονομήσει τη βασιλεία των ουρανών, προσπαθώ να αντιμετωπίζω το θάνατο με τη σχετική βαρύτητα που έχει. Εφόσον δέχομαι ότι υπάρχει ζωή μετά θάνατον η βαρύτητά του σχετικοποιείται. Τώρα ένας άλλος θα σου μιλούσε πιο κοσμικά ή θα σου έλεγε ότι με το θάνατο τελειώνουν όλα. Προσπαθώ να μην έχω φόβο θανάτου, προσπαθώ, ασκώντας σο μυαλό μου και διαμορφώνοντας τη ζωή μου να μην έχω το φόβο του θανάτου. Δεν έχω αντιμετωπίσει θάνατο στην οικογένειά μου πρόσφατα, η πιο άμεση εμπειρία ήταν ο θάνατος θείου μου/ θείας και του ενός γιου τους σε αυτοκινητιστικό ατύχημα αλλά αντιλαμβάνομαι ότι η θεία ήταν πολύ κοντινό πρόσωπο αλλά ήταν ένα κύκλο έξω από το οικογενειακό, ωστόσο ήταν δυνατή εμπειρία. Έχουν περάσει 20 χρόνια από αυτό το γεγονός βέβαια. Δύο θείες μου, ο άνδρας της μιας και ο ένας γιός σκοτώθηκαν σε ατύχημα, σε μετωπική σύγκρουση.

Από τη στιγμή που είναι ένα γεγονός που είναι στη ζωή του ανθρώπου κανονικά δε θα έπρεπε να είναι θέμα ταμπού, εδώ τίθεται ένα πολύ μεγάλο ζήτημα που έχει να κάνει με την κατεύθυνση της ανατροφής που έχουμε πολλές φορές ως γονείς και ειδικά και στην Ελλάδα, δηλαδή έχω παρατηρήσει ότι είμαστε επηρεασμένοι ως κοινωνία λίγο πολύ από την διάθεση να είμαστε μονίμως με θετική προοπτική, προφυλάσσουμε τα παιδιά μας από τον πόνο, από τον θάνατο, να μη δουν την κηδεία, το μνημόσυνο, υπάρχει γενικώς μια αντίληψη ότι το παιδί πρέπει να μένει προφυλαγμένο. Εντάξει, μπορώ να το δεχτώ ως κάποια ηλικία, αλλά θεωρώ ότι ένα παιδί που έχει τελειώσει το δημοτικό σχολείο, είναι περίεργο να μην εξοικειώνεις το παιδί με θέματα που και αυτά είναι στη ζωή και η ασθένεια και ο θάνατος είναι πιθανές καταστάσεις και βέβαια γεγονότα, όλα στη ζωή είναι ρευστά, το ότι θα

πεθάνεις είναι το μόνο σίγουρο. Απομένει με ερωτηματικό το θέμα των συνθηκών αν είναι βίαιο ή φυσικό. Κατά τη γνώμη μου, στην ελληνική κοινωνία επειδή αποφεύγουμε τα αρνητικά είναι ταμπού, δε θα έπρεπε να είναι ταμπού. Με το περιστατικό στα Γλυκά Νερά προχθές με τη δολοφονία του πατέρα μπροστά στο παιδί, έξω από το 2ο δημοτικό σχολείο. Μπροστά στα μάτια και άλλων μαθητών αλλά και του παιδιού του ίδιου. Τραγικό. Ο άνθρωπος δραστηριοποιούνταν στο χώρο της νύχτας με προστασίες, μπράβοι, άλλο αυτό. Σημασία έχει ότι κάποιος επέλεξε να του αφαιρέσουν τη ζωή μπροστά στα μάτια του γιού του και άλλων παιδιών και σε ώρα που τα παιδιά που συγκεντρώνονται σε πρωινή προσευχή, ώρα που υπήρχαν γονείς, μαθητές. Τώρα εκεί τι θα πεις; Εμπλέκεται και η οικογενειακή ιστορία αυτού του παιδιού, αν πάμε ως εκπαιδευτικοί τώρα να προσεγγίσουμε αυτό το παιδί τι θα του πούμε; Ότι ο μπαμπάς του δούλευε στη νύχτα και ότι κάποιος επέλεξε με συμβόλαιο θανάτου να τον εξοντώσουν στο πλαίσιο ενός ξεκαθαρίσματος επαγγελματικών λογαριασμών της νύχτας των μπαρ και των υπόλοιπων πραγμάτων; Από την άλλη το παιδί αυτό δεν πρέπει να συμφιλιωθεί με αυτό το πράγμα σε μια ηλικία δημοτικού; Δε θα έπρεπε να είναι ταμπού πάντως ο θάνατος και ίσως μαθήματα όπως τα θρησκευτικά έχουν να προσφέρουν πολλά σε αυτόν τον τομέα της ενίσχυσης της ψυχολογικής υποδομής των παιδιών. Εγώ θυμάμαι παλιά ότι είχαμε και ένα μάθημα ψυχολογίας στο γυμνάσιο και έχει καταργηθεί αυτό, εγώ πρόλαβα ως μαθητής γυμνασίου ένα μικρό μάθημα ψυχολογίας που υπήρχε. Θα μπορούσαμε να επαναφέρουμε ένα μάθημα ψυχολογίας στο γυμνάσιο οργανωμένο και δομημένο σε ενότητες. Αν όχι στο μάθημα των θρησκευτικών για να μη θεωρηθεί ότι δίνουμε διάσταση δόγματος περί θανάτου.

4. Ποιος θεωρείτε ότι είναι ο ρόλος σας ως εκπαιδευτικός προς ένα παιδί με απώλεια αγαπημένου προσώπου;

Εγώ νομίζω ότι αυτά τα περιστατικά όταν συμβαίνουν είναι μια καλή αφορμή να ενισχύσουν τον ρόλο μας ως μέντορα. Εμείς στα παιδιά είμαστε πάντα ένας τρίτος αντικειμενικός μέντορας που μπορεί να λειτουργήσει αποτελεσματικά μακριά από τη φόρτιση της οικογένειας. Το μεγάλο πλεονέκτημα θεωρητικά θα έπρεπε να είναι αυτή η απόσταση που έχω από το γεγονός και ως τρίτη ψύχραιμη, σχετικά ψύχραιμη μέντορες, πρόσωπα, παρατηρητές να βοηθήσουμε το παιδί να βρει σωστό προσανατολισμό σε στόχους της ζωής και να μην παρασυρθεί από τη δίνη του πένθους. Αν πούμε ότι καμιά φορά το πένθος μπορεί να σε βγάλει σε δρόμους κατάθλιψης, απόρριψης της ζωής και άλλων καταστάσεων πολύ απαιτητικών ο ρόλος του δασκάλου ποιος είναι να συγκρατήσει το παιδί σε μια δημιουργική πορεία. Η οικογένεια είναι φορτισμένη ή μπορεί να είναι και επιβαρυνόμενη λόγω κακών οικογενειακών ή προσωπικών ιστοριών, ο εκπαιδευτικός μπορεί να λειτουργήσει έτσι ως ένας χρήσιμος μέντορας. Αυτή πρέπει να είναι η δουλειά μας, να μπούμε στο πρόβλημα δεν μπορούμε γιατί δεν είμαστε μέλη της οικογένειας.

Νομίζω θα είναι τρομερή υπέρβαση για κάποιον να πει ότι συμμερίζεται και έχει ενσυναίσθηση και βιώνει το πένθος, να το βιώσω αποκλείεται, αλλά να βοηθήσω ένα παιδί να ανακατευθύνει τις προσπάθειές του δημιουργικά και να μην παρασυρθεί από τη δίνη του πένθους αυτό ναι θα μπορούσαμε. Δεν ξέρω βέβαια με ποια ψυχοτεχνικά εργαλεία θα γίνει αυτό, θα μας τα πείτε εσείς.

5. Θεωρείτε ότι έχετε γνώσεις και δεξιότητες για θέματα απώλειας και πένθους στο σχολείο;

Όχι. Έχω κάποιες μικρές γνώσεις ψυχανάλυσης και αυτά πολύ εμπειρικά, δηλαδή διαβάσματα που έχουν να κάνουν πιο πολύ με την ενδυνάμωση οικογενειών και παιδιών. Πρόσφατα διάβαζα ένα πολύ ωραίο βιβλίο ποιος είναι ο ρόλος του πατέρα. Αλλά δεν μπορώ ότι είμαι σε βάθος γνώστης της ψυχοτεχνικής διαχείρισης των περιστατικών. Τώρα λόγω της θεματικής εβδομάδας αναγκάστηκα να μπω λίγο στη λογική να διαβάσω. Μεγάλη ωφέλεια η θεματική εβδομάδα στα σχολεία. Θα μπορούσε να αναδείξει τέτοια θέματα, φαινόμενα, επειδή ακριβώς είναι πιο ελεύθερη και παρεκκλίνει από το αυστηρό αναλυτικό πρόγραμμα των μαθημάτων, αυτήν την εβδομάδα θα μπορούσε να έχει τέτοια πράγματα, να περιλαμβάνει τέτοια εργαστήρια. Εργαστήριο διαχείρισης πένθους, εργαστήριο με διάφορα ψυχοτεχνικά πράγματα, τα παιδιά το χρειάζονται αυτό, δεν είναι μόνο το μάθημα το γλωσσικό, των θετικών επιστημών ή των ξένων γλωσσών, μπορούσαμε να το δούμε και από αυτή την διάσταση.

6. Έχετε προσωπικές εμπειρίες σε σχέση με το πένθος στο σχολείο;

Όχι. Δεν έχω ασχοληθεί προσωπικά, ακριβώς επειδή δεν έχω τη γνώση δεν αισθάνομαι επαρκώς καταρτισμένος για να διαχειριστώ. Θεωρώ ότι καλύτερα να απέχω παρά να διαχειριστώ άτσαλα, ερασιτεχνικά το θέμα.

7. Σας έχει συμβεί να διαχειριστείτε το πένθος μαθητή σας; αλλοδαπού ή γηγενή;

Φέτος έχω ένα περιστατικό στην γ' γυμνασίου με το μαθητή που έχασε τον πατέρα του πριν από ένα μήνα, αυτό το παιδί είναι και κάπως κλειστό, δεν έχει δείξει τη διάθεση, τον προβληματισμό να συζητήσει, δεν ξέρω καν πως βιώνει το πένθος. Από την άλλη και εγώ να σου πω την αλήθεια αποφεύγω να τον βάλω σε μια κουβέντα που μπορεί να ξύσει πληγές, καταστάσεις. Τώρα αυτό το παιδί είναι ερωτηματικό για εμένα. Τον βλέπω στο σχολείο σχετικά νορμάλ, έχει τους φίλους του, τις παρέες του, δεν τον βλέπω ούτε αποστασιοποιημένο ούτε σε φάση κατάθλιψης, δεν ξέρω αν μέσα του βέβαια υπάρχουν προβληματισμοί και σκέψεις για την πιθανή εξέλιξη της ζωής του. και δεν ξέρω αν πρέπει κάποια στιγμή να του προτείνω να κάνουμε μια συζήτηση. Όταν μάθημα ότι πέθανε ο πατέρας του, καταρχάς πήγαμε στο σπίτι να συλλυπηθούμε. Μου έκανε παρά πολύ καλή εντύπωση στην οικογένειά το ότι οι άνθρωποι το εκτίμησαν αυτό, την παρουσία του

σχολείου στο πένθος τις πρώτες μέρες και μάλιστα η μαμά ήρθε την προηγούμενη Παρασκευή να μας ενημερώσει ότι θα γινόταν το μνημόσυνο το σαρανταήμερο και αν θέλαμε να παρευρεθούμε. Αυτό δείχνει ακριβώς ότι υπήρχε μια πολύ καλή εκτίμηση, να σε καλέσουν και στο μνημόσυνο. Πολύ ενδιαφέρον αυτό. Τώρα πως το παιδί βιώνει το πένθος δεν τον έχω ρωτήσει ούτε και μου έχει ανοιχτεί. Τι να του πω τώρα; Δεν έχει κάνει άνοιγμα εκείνος. Οπότε τον έχω αφήσει. Κάποιες φορές είναι προτιμότερο να μην τα σκαλίζουμε, να βάλουμε τον άλλο ψυχαναγκαστικά στη λογική να διαχειριστεί τις σκέψεις του.

Ο πατέρας του μαθητή πέθανε από παθολογικά αίτια μεν, αλλά και από καταχρήσεις. Είχε επιβαρηνμένη υγεία. Ίσως και με όχι καλές σχέσεις με τη μητέρα. Γι' αυτό λέω οι προσωπικές και οικογενειακές ιστορίες κρύβουν πολλά. Δεν τα ξέρουμε όλα στα σχολεία.

Υπάρχουν θάνατοι γονέων. Τα παιδιά τα ίδια δε μεταφέρουν το πένθος στο σχολείο, αυτό είναι άξιο παρατήρησης. Δε βλέπεις τα παιδιά αυτά να πενθούν με τη λογική του αυτοαποκλεισμού, της αυτοαπόρριψης, το ζουν κάπως βουβά, το κρύβουν πίσω από μια επίφαση κοινωνικότητας. Πάντως είναι παιδιά τα οποία τα βλέπεις με τις παρέες τους, τώρα βέβαια σαφώς η απώλεια τα προβληματίζει, αλλά δεν το εκδηλώνουν σε βαθμό που να ανησυχήσεις, να πεις στο παιδί αυτό, να πάσχει από κατάθλιψη. Καμιά φορά υπερψυχολογικοποιούμε τα πράγματα και εγώ αυτό δε θέλω να το κάνω, εφόσον το παιδί βλέπω ότι είναι εντάξει, είναι λίγο λεπτή η ισορροπία αυτή.

8.Θεωρείτε ότι η ιδιαίτερη πολιτισμική ταυτότητα, τα ήθη και τα έθιμα, η γλώσσα των αλλοδαπών μαθητών σας δυσκολεύουν να υποστηρίξετε τους μαθητές σε θέματα θανάτου και πένθους;

Η αλήθεια είναι ότι εδώ πέρα η στάση γύρω από το θάνατο όπως είπα στην αρχή της συζήτησης πιστεύω ότι εξαρτάται άμεσα από το τι αντίληψη έχουν από τις εκκλησίες του παλαιού ημερολογίου. Το πιστεύω αυτό. Από την άλλη είναι πιο πολύ πως η οικογένεια νοηματοδοτεί το θάνατο. Εγώ το θέτω πάντα σε επίπεδο κλίμακας οικογένειας το θέμα του θανάτου. Νομίζω ότι δεν μπορούμε να πούμε ότι οι Αλβανοί σκέφτονται έτσι και οι Ρώσοι έτσι, νομίζω έχει να κάνει καθαρά με το πώς οι οικογένειες ως υποσυστήματα νοηματοδοτούν το θάνατο.

Όταν κάποιος μαθητής δε μιλάει ελληνικά δεν αποτελεί εμπόδιο στο να το διαχειριστώ και να του συμπαρασταθώ με κάποιο τρόπο. Τώρα αν πιστεύει στη μετενσάρκωση και αυτουνού του δίνει μια προοπτική, όπως εμείς πιστεύουμε στη βασιλεία των ουρανών ο ινδουιστής μπορεί να πιστεύει στη μετενσάρκωση. Του δίνει μια προοπτική ότι η ψυχή του πατέρα του μπορεί να επιστρέψει αν έζησε καλά με μια καλή μορφή κ.τ.λ. Τώρα εάν θα μπορούσε να είναι κάτι χρήσιμο σε αυτές τις περιπτώσεις είναι ίσως να βρούμε δεν ξέρω αν υπάρχουν κιόλας

διαπολιτισμικές διαστάσεις του πένθους. Ενώ αν μπορούμε να βρούμε σημεία σύγκλισης και απόκλισης. Δεν είμαι τόσο βαθύς γνώστης των θρησκειών για να σου απαντήσω σε αυτό αλλά εκεί ίσως θα μπορούσε λογικά να φτιάξει σε ένα πρώτο επίπεδο γνώσεων για σύγκλιση και απόκλιση. Π.χ. και οι Μουσουλμάνοι έχουν την έννοια του παραδείσου με μια άλλη έννοια και πάλι όμως έχει σημασία πιστεύω το πώς η οικογένεια ασπάζεται συγκεκριμένες δοξασίες ή δόγματα. Αν δεν ασπάζεται, αν έχεις έναν εκκοσμικευμένο μουσουλμάνο ή όπως και εδώ πιστεύουν όλοι στη βασιλεία των ουρανών; Δε νομίζω. Γιατί τελικά το πόσο βαριά ή ελαφριά το παίρνεις έχει να κάνει με το τι νόημα δίνεις στο θάνατο. Αυτό εγώ το πιστεύω. Αν πιστεύεις στο θάνατο εσύ με μια στάση προς κάτι άλλο, μειώνεται το συναισθηματικό βάρος, αν ο θάνατος είναι το απόλυτο τέλος ε είναι βαρύ. Αν έχει επέλθει ο θάνατος βίαια είναι βαρύ, λες θα μπορούσε να ζει κι άλλο, δεν πρόλαβε... αν έχει επέλθει λόγω ατυχήματος και ασθένειας. Τώρα έχουμε αυτές τις μέρες το θάνατο πατέρα μιας συναδέλφου, ο οποίος επήλθε όμως μετά από χρόνια φθορά της υγείας. Εδώ τι μπορείς να πεις; Θλιβερό το γεγονός, πλην όμως η κατάληξη με κάποια διαφορά χρονική. Ήταν θέμα χρονικής φάσης. Η φθορά της υγείας έτρεχε. Είναι θέμα πως συμβαίνει ο θάνατος τελικά.

Τα ήθη και τα έθιμα λοιπόν των παιδιών, το ότι έχουν μια διαφορετική πολιτισμική ταυτότητα δε θα μου δημιουργούσαν δυσκολίες ή τουλάχιστον ανυπερβλητές δυσκολίες. Πιστεύω ότι κάπου μπορούμε να συγκλίνουμε αλλά δεν ξέρουμε πως μπορούμε να συγκλίνουμε. Και πάλι πρέπει να ορίσουμε τι εννοούμε διαχείριση του πένθους. Εγώ νομίζω ότι έχει να κάνει με το πώς το άτομο αφήνει στο πλάι ίσως το πένθος και προχωράει δημιουργικά στη ζωή του. Αυτό δεν είναι η διαχείριση του πένθους φαντάζομαι; Θέλουμε να δούμε και τι καταλαβαίνει κάποιος υπό την έννοια διαχείριση του πένθους. Είναι βασικό να συμφωνούμε τι εννοούμε διαχείριση του πένθους. Γιατί είναι απλή συναισθηματική αφομοίωση ή είναι και το πώς θα ξαναβάλεις τις μηχανές δημιουργικά μπροστά; Ο ρόλος του εκπαιδευτικού ως μέντορα είναι να δώσει και στο παιδί μια προοπτική ζωής όχι απλώς μια συναισθηματική αφομοίωση του γεγονότος.

Εδώ παίζει σημαντικό ρόλο το θέμα του φύλου, δηλαδή μια καθηγήτρια πώς μπορεί να βοηθήσει ένα μαθητή/ μαθήτρια στην απώλεια της μητέρας. Ένας καθηγητής άνδρας πώς μπορεί; Πώς το αγόρι βιώνει την απώλεια της μητέρας; Την απώλεια του πατέρα; Πώς η κόρη βιώνει την απώλεια του πατέρα ή της μητέρας; Έχουμε δηλαδή και διασταυρώσεις κατά το φύλο. Υπάρχει η διάσταση του φύλου. Έχουμε διαφορετικά ζεύγη πένθους ως προς το φύλο. Έχουμε αγόρι που χάνει τον πατέρα/ τη μητέρα και κορίτσι που χάνει τη μητέρα/ πατέρα. Και φυσικά οι εκπαιδευτικοί ανάλογα με το φύλο τους τοποθετούνται στον χώρο. Αν φανταστούμε το παιδί ως ένα είδος τραγικού ήρωα, εμείς που είμαστε ο χορός τι θέση παίρνουμε; Άλλα πράγματα μπορεί να υποστηρίξει η γυναίκα καθηγήτρια ως ρόλο του φύλου, άλλα πράγματα θα υποστηρίξει ο άνδρας καθηγητής.

9. Έχετε παρακολουθήσει μέχρι τώρα κάποιο πρόγραμμα αγωγής για το θάνατο; Εάν όχι, θα θέλατε να παρακολουθήσετε κάποιο; Και αν ναι; Τι είδους θα θέλατε να είναι αυτό το πρόγραμμα;

Δεν έχω παρακολουθήσει μέχρι τώρα κάποιο πρόγραμμα αγωγής για το θάνατο. Θα με ενδιέφερε να παρακολουθήσω κάποιο. Αυτό το πρόγραμμα θα ήθελα να είναι ένα πρόγραμμα που να καλύπτει αυτά που είπα προηγουμένως. Και τη συναισθηματική αφομοίωση του γεγονότος του θανάτου, αλλά και το πώς το παιδί μπορεί να δώσει ένα θετικό νόημα στη ζωή του. Πώς βοηθάμε το παιδί να κρατηθεί όρθιο. Γιατί μην ξεχνάμε ότι στις ηλικίες του γυμνασίου υπάρχει ακόμη πολύ δρόμος μέχρι την ενηλικίωση, το λιγότερο 3 χρόνια και μάλιστα 3 κρίσιμα χρόνια αν πούμε ότι το γεγονός συμβαίνει γ' γυμνασίου. Το παιδί που έχω εγώ στην τάξη είναι γ' γυμνασίου. Τα χρόνια του λυκείου είναι κρίσιμα για την ανάπτυξη της προσωπικότητας. Αν είναι εάν παιδάκι α' γυμνασίου; Ακόμα πιο μεγάλος ο δρόμος μέχρι την ενηλικίωση. Άρα, όχι απλά να αφομοιώσουμε συναισθηματικά το γεγονός, αλλά και να βρει το βηματισμό του.

Θα ήθελα το πρόγραμμα αγωγής για το θάνατο να είναι ένα εργαστήριο βιωματικό με μελέτες περίπτωσης, να μας εξοικειώνει με πολλές περιπτώσεις θανάτου, από το βίαιο θάνατο μέχρι θάνατο λόγω γήρατος, οτιδήποτε, να προσφέρει όλη τη βεντάλια. Και ο συνδυασμός, να περιλαμβάνει καταστάσεις ζωής, να μην είναι απλά μια θεωρία, π.χ. ψυχολογικές θεωρίες τα βήματα του πένθους είναι αυτά. Αυτό είναι ένα κομμάτι το θεωρητικό. Εγώ θα περίμενα να υπάρχει και η βιωματική προσέγγιση μέσα από μελέτες περίπτωσης. Π.χ. περιστατικό με Γλυκά Νερά, εκεί πρέπει να αντιμετωπίσεις το βίαιο θάνατο μπροστά στα μάτια του παιδιού. Υπάρχει και το σοκ της άμεσης εμπειρίας, το παιδί ήταν αυτόπτης μάρτυρας της δολοφονίας. Τα ρεπορτάζ λένε ότι το παιδί στράφηκε προς ένα δάσκαλο και του είπε "Δάσκαλε βοήθησε σκοτώνουν τον πατέρα μου". Αυτό είναι υψηλής τραγικότητας. Δεν μπορείς να κάνει απλά πράγματα εκεί.

10. Ποιους θεωρείτε ως βασικούς παράγοντες που θα σας δυσκόλευαν στην παρακολούθηση ενός προγράμματος με θέμα την αγωγή για το θάνατο και το πένθος;

Ενδεχομένως οι ώρες ή η ταύτιση με το εργασιακό ωράριο. Η ισορροπία μεταξύ εργασίας και λοιπών υποχρεώσεων. Και τώρα σκέφτομαι που θα μπορούσαν αυτά τα εργαστήρια να ενταχθούν ως επιμορφωτικά. Μια καλή περίοδος θα είναι οι αρχές του σχολικού έτους, τον Σεπτέμβρη, ή το τέλος του σχολικού έτους, κάποιες μέρες που είναι σχετικά κενές, θα μπορούσαμε να τα παρακολουθούμε αυτά με άνεση χωρίς να γίνει κατάχρηση χρόνου από άλλες υποχρεώσεις. Και δεν ξέρω ποια είναι η μέση διάρκεια τέτοιων προγραμμάτων και από το εξωτερικό. Δηλαδή εννοούμε σεμινάριο μιας μέρας; Διήμερο; Τι θα μπορούσε να είναι; Θα ήθελα το σεμινάριο να είναι υποστηρικτικό. Δεν ξέρω αν φτάνει μια ημέρα. Θα ήθελα ένα

περιεκτικό, βιωματικό σεμινάριο. Να ασχοληθούμε με περιπτώσεις και αν υπάρχουν και κάποιες καλές πρακτικές. Η γνώση από το εξωτερικό αν υπάρχει θα ήταν καλό στο κομμάτι των καλών πρακτικών. Π.χ. τι προγράμματα εφαρμόζουν κάποιες χώρες που αυτό ίσως το έχουν μελετήσει πιο προωθημένα από εμάς; Είμαστε εμείς σε ένα εμβρυικό στάδιο να υποθέσω.

11.Θα θέλατε να γνωρίσετε περισσότερα ή να εντρυφήσετε στο θέμα αυτό χάριν των μαθητών σας;

Θα ήθελα και ίσως θα μπορούσαμε αυτό να το συνδυάσουμε προοπτικά και με μαθήματα. Δηλαδή σκέφτομαι αν θα μπορούσαν αυτά να αποτελούν αυτά και μια αυτοτελή ώρα ή αυτοτελείς ώρες στο πλαίσιο ενός μαθήματος. Αυτά θα μπορούσαν να αποτελέσουν και μια ευρύτερη θεματική που θα μπορούσαν να εντάσσονται στις δεξιότητες της ζωής όπως λέμε, τα οποία δεν είναι μόνο η κριτική σκέψη, η επικοινωνιακή ικανότητα και η ικανότητα για τη συζήτηση, αλλά είναι ίσως και η διαχείριση τέτοιων κρίσιμων θεμάτων της ζωής του ανθρώπου. Δηλαδή αν το δούμε ως προέκταση προγραμμάτων για δεξιότητες ζωής είναι η διαχείριση του πένθους δεξιότητα ζωής; Είναι. Αυτό που έχω επίσης μικρή βιβλιογραφική εμπειρία και έχω διαβάσει κάποια πράγματα είναι η σημασία που έχει αυτό που λέμε δόμηση χαρακτήρα (character building) και επίσης η ενίσχυση της ψυχικής ανθεκτικότητας των παιδιών. Στο εξωτερικό υπάρχει τέτοια βιβλιογραφία. Επομένως, η διαχείριση του πένθους θα μπορούσε να αποτελεί μια υποενότητα ενός ευρύτερου προγράμματος, π.χ. θεματική εβδομάδα, που να έχει στόχο την ενδυνάμωση της ψυχικής ανθεκτικότητας των παιδιών.

Θα σου πω και κάτι φιλοσοφικό τώρα που συνδέεται με το θάνατο. Πιστεύω ότι η πιο κρίσιμη ικανότητα στη ζωή του ανθρώπου είναι η ανθεκτικότητα η ψυχική. Πιο πολύ και από τις γνώσεις. Γιατί όταν έχεις ψυχική ανθεκτικότητα, προσαρμοστικότητα στις καταστάσεις και ικανότητα να αίρεσαι πάνω από τις δυσκολίες κάθε κατάστασης, μπορείς να ανταπεξέλθεις στην πορεία της ζωής σου. Δηλαδή το να συσσωρεύεις γνώσεις δε σε φτάνει και πολύ μακριά πάντα, γιατί όταν έχει σαν διαχειριστές ψυχολογικά έντονες καταστάσεις, πιεστικές, φορτισμένες η ανθεκτικότητα είναι αυτή που σε βγάζει. Δηλαδή για να πλεύσεις στην ανοιχτή θάλασσα της ζωής η ψυχική ανθεκτικότητα είναι η σχεδία, όχι πάντα οι γνώσεις. Άρα από αυτή την έννοια είναι χρήσιμη.

12.Αισθάνεστε ότι θα βελτίωνε τη σχέση σας με τους μαθητές σας η επάρκεια αυτή και πώς;

Πολλές φορές καλούμαστε πέρα από τα μαθήματα να μεταδώσουμε και αξίες, ειδικά τα μαθήματα που είναι φιλολογικά έχουν ένα ανθρωπιστικό υπόβαθρο. Εγώ πιστεύω αν είχα αυτήν την επάρκεια της κατάστασης σε κάποια θέματα τέτοιου τύπου θα μπορούσα να δώσω και διαφορετικό νόημα σε ενότητες οι οποίες

αφορούν τη μετάδοση αξιών για τη ζωή. Άρα, σίγουρα θα έβρισκες ένα τρόπο να πλησιάζεις τα παιδιά από άλλους δρόμους. Δηλαδή όχι απλώς όταν προκύψει ένα περιστατικό απώλειας και ανάγκης για διαχείριση πένθους, αλλά γενικότερα θα πλησιάζεις τα παιδιά με έναν άλλο τρόπο, λειτουργώντας ως μέντορας. Τα παιδιά έχουν πάντα μια σταθερή ανάγκη να προσανατολιστούν στη ζωή πέρα από τις προσωπικές γνώσεις που μπορείς να αποκτήσεις να θα μάθεις δέκα, είκοσι, πενήντα πράγματα. Βασικό είναι ότι βοηθάς το παιδί να προσανατολιστεί στη ζωή. Άρα, όταν το παιδί βλέπει ότι είσαι ένας φάρος μικρός, μεγάλος προσανατολισμού πλησιάζει γρήγορα, άρα βελτιώνεις και τη σχέση μαζί του.

Καταρχάς το παιδί καταλαβαίνει ότι είσαι ένας φυσιολογικός άνθρωπος, ο οποίος δεν παίζει έναν επαγγελματικό ρόλο στο σχολείο αλλά έχεις και μια βαθιά κατανόηση ή μια κάποια επαρκή κατανόηση πιο σύνθετων φαινομένων. Το να σε βλέπει μόνο ως καθηγητή ενός μαθήματος, δεν είναι πάντα ωφέλιμο. Δηλαδή νομίζω ότι ενισχύει την προσωπικότητα του καθηγητή αυτή η επάρκεια, την επαγγελματική προσωπικότητά του, όταν το παιδί βλέπει ότι δεν είσαι μόνο καθηγητής, μόνο φιλόλογος, μόνο μαθηματικός, αλλά ότι μπορείς να μιλήσεις και να νοηματοδοτήσεις τη συζήτηση για τέτοια θέματα. Με αυτήν την έννοια βελτιώνεις. Πολλά μαθήματα, όπως τα αρχαία, προσφέρονται μέσα από τα κείμενα να μιλήσεις για τέτοια θέματα. Τα θρησκευτικά κατεξοχήν. Η κοινωνική και πολιτική αγωγή επίσης, στο πλαίσιο κοινωνικών προβλημάτων, όπως ναρκωτικά. Πολλά θα μπορούσες να πεις. Είναι και διαθεματικό- διεπιστημονικό το θέμα, δεν αφορά μόνο μια ειδικότητα.