

Πανεπιστημίου Ποση

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ | ΑΠΡΙΛΙΟΣ 2010 | ΤΕΥΧΟΣ 29

> Η έρευνα και η αριστεία στο Α.Π.Θ.

- Η ερευνητική δραστηριότητα στο Αριστοτέλειο Πανεπιστήμιο και η σύνδεσή της με τις πανεπιστημιακές σπουδές.
- Ο αναπτυξιακός ρόλος της επιστημονικής έρευνας.
- Η καταγραφή και η αξιολόγηση της ερευνητικής δραστηριότητας.

Πρωτοπορία και ιστορία	1	Η πανεπιστημιακή έρευνα τροφοδοτεί την ανάπτυξη της Θεσσαλονίκης	45
Διασφάλιση του θεσμικού ρόλου των πανεπιστημίων	2	Έρευνα και καινοτομία στην κινηματογραφική παιδεία	50
Ρωσικά και τουρκικά αποδεικνύονται γλώσσες με υψηλή ζήτηση	8	Ο «Θαλής» κινδυνεύει να χάσει τη σοφία του... ..	53
Το «γιατί» επανέρχεται στο Α.Π.Θ.	11	ΑΦΙΕΡΩΜΑ:	
Ειδήσεις από το Α.Π.Θ.	13	ΤΟ ΙΣΤΟΡΙΚΟ ΚΙΝΗΜΑ ΤΟΥ Ε.Δ.Π.	56-63
Η ...περιπέτεια του Αγίου Δημητρίου	15	Με το βλέμμα των αρχαιολόγων	64
ΤΟ ΘΕΜΑ:		Το παγκόσμιο δίκτυο της γαλλοφωνίας	67
ΕΡΕΥΝΑ ΚΑΙ ΑΡΙΣΤΕΙΑ	19-55	Οι σπουδές φύλου στο Α.Π.Θ.: Από αόρατες ορατές και πίσω ολοταχώς;	70
Έρευνα και αριστεία: Το μεγάλο ζητούμενο	19	Με τη δύναμη του φύλου τους	73
Πλούσιο και καινοτόμο ερευνητικό έργο	20	Διαρκής ενημέρωση για την ιατρική επιστήμη	75
Το ταλέντο και οι δεξιότητες να μη μείνουν αναξιοποίητα	22	Οι φοιτητές της Αρχιτεκτονικής σχεδιάζουν τη μετεγκατάσταση της Δ.Ε.Θ.	76
Η έρευνα αποτελεί βασικό εργαλείο για την ανάπτυξη μιας χώρας	25	Διακεκριμένοι επιστήμονες με το έργο τους	78
Έρευνα και «αριστεία»: από ποιον για ποιον;	27	Χ. Τσολάκης: Τον τίμησαν οι μαθητές του	80
Η ατμομηχανή της έρευνας δεν έχει ακόμη απαγκιστρωθεί	30	Το Κέντρο Βυζαντινών Ερευνών τίμησε το Ν. Μουτσόπουλο ...	82
Προϋπόθεση για ευγενή άμιλλα και βελτίωση της εκπαίδευσης	32	Τιμητικές εκδηλώσεις	83
Η δύσκολη αποτίμηση του έργου στα πανεπιστήμια ...	36	Αναγορεύσεις επίτιμων διδασκτόρων	85
Η ασύμμετρη ερευνητική δραστηριότητα μεταξύ θετικών και θεωρητικών επιστημών	39	Αυτοί που έφυγαν	87
Η εκπαιδευτική έρευνα στις θεωρητικές επιστήμες ...	42		

- Το περιοδικό διευθύνεται από συντακτική επιτροπή

Πρόεδρος: **Αθανασία Τσατσάκου**, αντιπρύτανης, καθηγήτρια του Τμήματος Γαλλικής Γλώσσας & Φιλολογίας

Μέλη: **Άννα Αναστασιάδη-Συμεωνίδη**, καθηγήτρια του Τμήματος Φιλολογίας
Δημήτρης Αραβαντινός, αναπλ. καθηγητής του Τμήματος Πολιτικών Μηχανικών
Δέσποινα Βώκου, καθηγήτρια του Τμήματος Βιολογίας
Χριστίνα Δεληγιάννη-Δημητράκου, αναπλ. καθηγήτρια του Τμήματος Νομικής
Ηλίας Ελευθεροχωρινός, καθηγητής του Τμήματος Γεωπονίας
Βασιλική Κουζιώρη, διοικητική υπάλληλος Τμήματος Κληροδοτημάτων
Στέλλα Λάββα, επίκ. καθηγήτρια του Τμήματος Εικαστικών και Εφαρμοσμένων Τεχνών
Άννα Παναγιωταρέα, αναπλ. καθηγήτρια του Τμήματος Δημοσιογραφίας και Μ.Μ.Ε.
Ευαγγελία Τρέσσου-Φατούρου, καθηγήτρια του Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης
Νικόλαος Τσινίκας, καθηγητής του Τμήματος Αρχιτεκτόνων
Ελένη Χοντολίδου, επίκ. καθηγήτρια του Τμήματος Φιλοσοφίας και Παιδαγωγικής
Δημήτριος Χριστοδούλου, αναπλ. καθηγητής της Ιατρικής Σχολής

Συντονιστής: **Νικόλαος Τσακίρης**, Ε.Ε.Δι.Π. ΙΙ του Τμήματος Πολιτικών Μηχανικών

Ρεπορτάζ: **Δημήτρης Κρασιώτης**, μεταπτυχιακός φοιτητής του Τμήματος Πολιτικών Μηχανικών

Έρευνα: **Ήρα Μπλιάτκα - Μαστοράκη**, φοιτήτρια του Τμήματος Πολιτικών Επιστημών

Φωτογραφίες: **Αλέξανδρος Παναγιωτόπουλος**, φοιτητής του Τμήματος Πολιτικών Μηχανικών

Σχεδιασμός εξωφύλλου: **Σμαράγδα Γαρόφλου**, φοιτήτρια του Τμήματος Εικαστικών και Εφαρμοσμένων Τεχνών

Ηλεκτρ. σελιδοποίηση-φίλμ: **θέμα**, Κων/νος Κωτούλας & Σία Ε.Ε., Κερασσώντος 46, τηλ. 2310/421405

Εκτύπωση: ΧΡΩΜΟΤΥΠ Α.Ε., 17ης Νοέμβρη 73, τηλ. 2310/951620

Διεύθυνση επικοινωνίας: Γραφείο Τύπου Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, Κτίριο Κ. Καραθεοδωρή (πρ. Διοίκησης) Πανεπιστημιούπολη Α.Π.Θ., 54124 Θεσσαλονίκη, τηλ. 2310/996778, φαξ: 2310/996730

- Κείμενα για δημοσίευση γίνονται δεκτά, εφόσον είναι ενυπόγραφα και εγκρίνονται από τη συντακτική επιτροπή. Τα κείμενα δεν επιστρέφονται.
- Επιτρέπεται κάθε αναδημοσίευση, με υποχρέωση αναφοράς του περιοδικού ως πηγής.

Το τεύχος αυτό της «Πανεπιστημιούπολης» είναι το τελευταίο που εκδόθηκε στη διάρκεια της θητείας της παρούσας πρωτανείας. Ως κύριο θέμα του επιλέξαμε το τρίπτυχο έρευνα - καινοτομία - αριστεία, συνδυάζοντάς το με ένα ειδικό αφιέρωμα στο ιστορικό κίνημα του Ε.Δ.Π. Θελήσαμε, με αυτόν τον τρόπο, να αναδείξουμε τη διαλεκτική της ιστορίας και της πρωτοπορίας.

Πρωτοπορία και ιστορία

Για να απελευθερωθούν οι δημιουργικές δυνάμεις στα ανώτατα εκπαιδευτικά ιδρύματα της χώρας μας μετά τη δικτατορία και «ν' ανθήσουν όλα τα λουλούδια» χρειάστηκε ένας αγώνας ασυμβίβαστος, συνειδητοποιημένος και συνεπής, που οδήγησε στον εκδημοκρατισμό της ακαδημαϊκής ζωής αλλά και της ίδιας της γνώσης. Και τούτο, παρά τις στρεβλώσεις και τα φαινόμενα εκφυλισμού που παρατηρήθηκαν με την πάροδο του χρόνου.

Σήμερα το πανεπιστήμιό μας είναι σαφώς στραμμένο προς το μέλλον. Δραστηριότητες όπως ο πρότυπος ενεργειακός σχεδιασμός κτηρίων και οι ανακαινίσεις σπουδαστηρίων, οι νέοι ερευνητικοί θεσμοί, τα πρωτοποριακά ιατρικά επιτεύγματα, αλλά και τα κοινά προγράμματα σπουδών με άλλα ευρωπαϊκά πανεπιστήμια, οι διεθνείς διακρίσεις διδασκόντων και διδασκομένων, η ανάπτυξη της πολυγλωσσίας και της πολυπολιτισμικότητας και, προπάντων, η γενική εμπλοκή στη διαδικασία της αξιολόγησης βρίσκονται στην ημερήσια διάταξη. Θα θέλαμε να ευχαριστήσουμε όλους όσοι δέχθηκαν να συνεργασθούν μαζί μας στη σύνταξη του περιοδικού μας και να ζητήσουμε την επιείκεια των συναδέλφων για τις αστοχίες ή τις παραλείψεις που συνεπάγεται κάθε ερασιτεχνική προσπάθεια όπως η δική μας.

Η συντακτική επιτροπή

ΜΕ ΑΝΑΓΝΩΡΙΣΗ ΤΗΣ ΠΟΙΟΤΗΤΑΣ ΤΩΝ ΣΠΟΥΔΩΝ ΤΟΥΣ ΚΑΙ ΚΑΘΟΡΙΣΜΟ

Διασφάλιση του δεσμικού

Με ιδιαίτερη προσοχή παρακολουθούν τα πανεπιστήμια την κατάσταση του εθνικού πλαισίου προσόντων, καταθέτοντας παράλληλα προτάσεις, προκειμένου να διαφυλάξουν το κύρος της πανεπιστημιακής εκπαίδευσης στη χώρα μας.

Κινητικότητα παρατηρείται σε διάφορους τομείς –που αποτέλεσαν πεδία συζητήσεων και διεργασιών κατά το προηγούμενο χρονικό διάστημα στους κόλπους της πανεπιστημιακής κοινότητας– έπειτα από την αρχική στάση αναμονής που τήρησαν τα πανεπιστήμια, περιμένοντας τα πρώτα «δείγματα γραφής» της νέας ηγεσίας του Υπουργείου Παιδείας, Διά Βίου Μάθησης και Θρησκευμάτων. Ζητήματα όπως η διαβάθμιση των επαγγελματικών δικαιωμάτων των αποφοίτων της δευτεροβάθμιας, μεταδευτεροβάθμιας και τριτοβάθμιας εκπαίδευσης (κατάρτιση του εθνικού πλαισίου προσόντων), η κατάταξη των κολεγίων στο πλαίσιο αυτό, η προάσπιση του πανεπιστημιακού ασύλου, οι μετεγγραφές των φοιτητών και οι εργολαβικές σχέσεις εργασίας στα ιδρύματα, βρίσκονται στην ημερήσια διάταξη των πανεπιστημίων.

Τα συγκεκριμένα θέματα τέθηκαν επί τάπητος τόσο στην 62η σύνοδο των πρυτάνεων και των προέδρων των διοικουσών επιτροπών των ελληνικών πανεπιστημίων όσο και στη 12η συνάντηση των πρυτάνεων των πολυτεχνείων και των κοσμητόρων των πολυτεχνικών σχολών, καθώς και στις συναντήσεις εκπροσώπων των πρυτάνεων και επαγγελματικών φορέων με τον υφυπουργό παιδείας Ιωάννη Πανάρετο.

Η κατάρτιση του εθνικού πλαισίου προσόντων

Σε ακανθώδες θέμα εξελίσσεται για το αρμόδιο υπουργείο η κατάσταση του εθνικού πλαισίου προσόντων, το οποίο θα καθορίζει τα επαγγελματικά δικαιώματα του κάθε αποφοίτου ανάλογα με τις σπουδές του. Οι κυριότερες προστριβές παρατηρούνται στην τελική κατάταξη που θα λάβουν τα κολέγια (κέντρα ελευθέρων σπουδών) και τα τεχνολογικά εκπαιδευτικά ιδρύματα αλλά και στην αξίωση των πολυτεχνικών και των γεωπονικών σχολών για αναγνώριση των τίτλων σπουδών τους ως διπλωμάτων μεταπτυχιακής εκπαίδευσης.

Το εθνικό πλαίσιο προσόντων αποτελεί την ελληνική εκδοχή του ευρωπαϊκού πλαισίου επαγγελματικών δικαιωμάτων, το οποίο χαρακτηρίζεται από μια κλίμακα 8 διαβαθμίσεων:

Ρεπορτάζ

Δημήτρης Κρανιώτης

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ «THEMA» (ΦΩΤ.: Κ. ΚΑΤΟΥΛΑΣ)

ΤΩΝ ΕΠΑΓΓΕΛΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΩΝ ΑΠΟΦΟΙΤΩΝ ΤΟΥΣ

ρόλου των πανεπιστημίων

- Τα τρία πρώτα επίπεδα της κατάταξης (1ο, 2ο και 3ο) αφορούν στους αποφοίτους της δευτεροβάθμιας εκπαίδευσης και συγκεκριμένα στους αποφοίτους των γυμνασίων, των γενικών λυκείων και των επαγγελματικών λυκείων αντίστοιχα.
- Στα δύο ενδιάμεσα επίπεδα (4ο και 5ο), η ηγεσία του Υπουργείου Παιδείας, Διά Βίου Μάθησης και Θρησκευμάτων προτίθεται να κατατάξει τους αποφοίτους των ισοτιμύτων επαγγελματικής κατάρτισης (Ι.Ε.Κ.) και των κέντρων ελευθέρων σπουδών (Κ.Ε.Σ.). Αναμένεται δηλαδή στις δύο αυτές κατηγορίες να συμπεριληφθούν τα επαγγελματικά δικαιώματα που απορρέουν από τίτλους μεταλυκειακής εκπαίδευσης, όπως άλλωστε έχει χαρακτηρίσει τα κολέγια η αρμόδια υπουργός Άννα Διαμαντοπούλου.
- Στα τρία τελευταία επίπεδα (6ο, 7ο και 8ο) θα ενταχθούν οι απόφοιτοι των ανώτατων εκπαιδευτικών ιδρυμάτων, οι κάτοχοι μεταπτυχιακού τίτλου σπουδών και οι διδάκτορες αντίστοιχα.

Ανάγκη για σαφή διάκριση του θεσμικού ρόλου Α.Ε.Ι. - Τ.Ε.Ι.

Η κατάρτιση του εθνικού πλαισίου προσόντων αναθέριψε τις πάγιες θέσεις σύσσωμης της πανεπιστημιακής κοινότητας σχετικά με την ανάγκη τόσο της έμπρακτης αποτύπωσης του διαφορετικού εκπαιδευτικού προσανατολισμού μεταξύ των Α.Ε.Ι. και των Τ.Ε.Ι., όσο και της περιφρούρησης του διαχωρισμού του θεσμικού τους ρόλου και κυρίως των επαγγελματικών δικαιωμάτων των αποφοίτων. Υπ' αυτήν την έννοια η πανεπιστημιακή κοινότητα ζητά την υπαγωγή των αποφοίτων των Τ.Ε.Ι. στην 5η βαθμίδα, δηλαδή μία κλίμακα υψηλότερα από τη βαθμίδα της μεταλυκειακής εκπαίδευσης (Ι.Ε.Κ. και Κ.Ε.Σ.).

Τα πανεπιστήμια παραμένοντας προσηλωμένα στους εκπαιδευτικούς και ερευνητικούς τους στόχους διαμηνύουν προς κάθε κατεύθυνση –διά στόματος και των εκπροσώπων τους στις σχετικές συναντήσεις με τον κ. Πανάρετο– ότι πιθανή θεσμική εξίσωση των πανεπιστημίων με τα τεχνολογικά ιδρύματα θα δημιουργούσε έντονα

Τα πανεπιστήμια παραμένοντας προσηλωμένα στους εκπαιδευτικούς και ερευνητικούς τους στόχους, διαμηνύουν προς κάθε κατεύθυνση την ανάγκη της περιφρούρησης του διαχωρισμού του θεσμικού ρόλου Α.Ε.Ι. και Τ.Ε.Ι. μέσω και της έμπρακτης αποτύπωσης του διαφορετικού εκπαιδευτικού προσανατολισμού τους.

Διασφάλιση του θεσμικού ρόλου των πανεπιστημίων

εκπαιδευτικά, επαγγελματικά και κοινωνικά προβλήματα, ενώ ταυτόχρονα θα άφηνε ένα κενό στην τεχνολογική εκπαίδευση. Επιδοκιμάζοντας την ουσιαστική αναβάθμιση των Τ.Ε.Ι. αλλά προειδοποιώντας ταυτόχρονα για τους κινδύνους μιας ενδεχόμενης εξίσωσης των τίτλων σπουδών Α.Ε.Ι. και Τ.Ε.Ι., τα πανεπιστήμια κρούουν τον κώδωνα του κινδύνου σχετικά με την υποβάθμιση των πτυχίων και των διπλωμάτων, την οποία θα επιφέρει μια τέτοια απόφαση.

Κ.Ε.Σ. και μεταλυκειακή εκπαίδευση

Ιδιαίτερη προσοχή δίνουν τα πανεπιστήμια στο θέμα της αναγνώρισης των Κ.Ε.Σ. και κατ' επέκταση των επαγγελματικών δικαιωμάτων που απορρέουν από αυτά. Αναμένοντας το τελικό προεδρικό διάταγμα που θα αφορά στον καθορισμό των προϋποθέσεων και του τρόπου λειτουργίας τους, επικρατεί σχετική ικανοποίηση στους κόλπους της πανεπιστημιακής κοινότητας έπειτα από τη διαβεβαίωση της υπουργού ότι τα Κ.Ε.Σ. θα αποτελούν φορέα της μεταδευτεροβάθμιας εκπαίδευσης. Αίτημα των πανεπιστημίων και των αρμόδιων επιμελητηρίων είναι η συμμετοχή τους στην πιστοποίηση της ποιότητας των τίτλων σπουδών που χορηγούν αυτά τα μεταλυκειακά εκπαιδευτικά κέντρα. Η κ. Διαμαντοπούλου δεσμεύτηκε ότι «οι επαγγελματικοί φορείς αλλά και η αντίστοιχη επιτροπή του δημοσίου θα έχουν το δικαίωμα να ζητούν επιπλέον μαθήματα ή περίοδο εμπειρίας, η οποία θα πρέπει να έχει συσσωρευτεί στη χώρα μας και προκειμένου να πιστοποιείται η δυνατότητα άσκησης επαγγελματικού δικαιώματος».

Μάλιστα, το υπουργείο έχει πλέον δρομολογήσει την αναβάθμιση του Εθνικού Κέντρου Πιστοποίησης (Ε.Κε.Πισ.), το οποίο θα ενοποιηθεί με τον Οργανισμό Επαγγελματικής Εκπαίδευσης και Κατάρτισης και θα επιφορτιστεί με την πιστοποίηση των δομών των Ι.Ε.Κ. και των Κ.Ε.Σ. Όπως διαφαίνεται, μετά την ολοκλήρωση των απαραίτητων ελέγχων σχετικά με τη λειτουργία των Κ.Ε.Σ. και τους τίτλους που χορηγούν, μόνον ένα μικρό μέρος αυτών των εκπαιδευτικών κέντρων θα καταφέρει να αποκτήσει την απαιτούμενη άδεια λειτουργίας, «δικαιώνοντας» με τον τρόπο αυτό την επισήμανση των πανεπιστημίων περί ελλিপών συνθηκών λειτουργίας τους.

Πανεπιστημιακό «τείχος» έναντι όσων βάλλουν κατά του ασύλου

Παράλληλα με τα παραπάνω, έντονο προβληματισμό προκάλεσε στους κόλπους της πανεπιστημιακής κοινότητας η συντονισμένη προσπάθεια απαξίωσης και εκφυλισμού της έννοιας του πανεπιστημιακού ασύλου, που παρατηρήθηκε το τελευταίο χρονικό διάστημα, έχοντας ως αποτέλεσμα θλιβερά γεγονότα εντός και εκτός των πανεπιστημιακών ιδρυμάτων. Η 62η σύνοδος των πρυτάνεων και των προέδρων των διοικουσών επιτροπών των ελληνικών πανεπιστημίων, που πραγματοποιήθηκε στις 11 και 12 Δεκεμβρίου στο Τεχνολογικό Πολιτιστικό Πάρκο του Εθνικού Μετσόβιου Πολυτεχνείου στο Λαύριο, ασχολήθηκε με το θέμα εκδίδοντας σχετικό ψήφισμα.

Στο ψήφισμα αυτό, οι πρυτάνεις των Α.Ε.Ι. εξέφρασαν την θλίψη τους για τα παραπάνω γεγονότα, ενώ παράλληλα επισήμαναν τη δυσλειτουργία που επιφέρουν στην ομαλή διεξαγωγή της εκπαιδευτικής και ερευνητικής διαδικασίας, καθώς και στην επίτευξη του κοινωνικού και πολιτιστικού έργου των πανεπιστημίων. Η σύνοδος αναφέρθηκε στον ιστορικό ρόλο του πανεπιστημιακού ασύλου, χαρακτηρίζοντάς το ως «ιστορική αναγκαιότητα», υπογράμμισαν ότι «αποτελέσει σημαντική δημοκρατική κατάκτηση της κοινωνίας μας για το δημόσιο πανεπιστήμιο, η οποία έφερε εξαιρετικής σημασίας συμβολισμούς», ενώ σκιαγραφώντας την ανάγκη ύπαρξης του ακόμη και σήμερα τόνισε ότι «συμβάλλει στη συλλογική αυτογνωσία μας και στην κατοχύρωση της πνευματικής ελευθερίας».

Επιπλέον, οι πρυτάνεις, καταθέτοντας «την πολύχρονη εμπειρία από τις σταθερές προσπάθειες προάσπισης του ακαδημαϊκού ασύλου και έχοντας πλήρη αίσθηση της ευθύνης τους προς την πανεπιστημιακή κοινότητα για την προάσπιση του δημόσιου πανεπιστημίου και τη διασφάλιση της κοινής περιουσίας του ελληνικού λαού», εξέφρασαν την πεποίθηση για την ανάγκη συζήτησης και καθορισμού «ενός σαφούς πλαισίου συνεννόησης και γενικευμένης συναίνεσης, που θα αφορά στη διαχείριση και λειτουργία του ακαδημαϊκού ασύλου στις περιπτώσεις ιδιαίτερων συνθηκών». Στην κατεύθυνση

Την ανάγκη ένταξης των Κ.Ε.Σ. στο πλαίσιο της μεταλυκειακής εκπαίδευσης υπογραμμίζουν τα Α.Ε.Ι., ενώ παράλληλα επισημαίνουν την απαίτηση για τη διενέργεια αυστηρών ελέγχων της λειτουργίας αυτών των εκπαιδευτικών κέντρων, καθώς και των τίτλων σπουδών που χορηγούν.

αυτή, η σύνοδος υπογράμμισε την απαίτηση για εξασφάλιση μιας «ευρύτατης συμφωνίας όλων των συνιστωσών της πανεπιστημιακής κοινότητας (φοιτητών, μελών Δ.Ε.Π., εργαζομένων, συλλογικών ακαδημαϊκών και διοικητικών οργάνων), καθώς επίσης και τη μεγαλύτερη δυνατή συμφωνία των οργανώσεων νεολαίας και των πολιτικών κομμάτων και οργανώσεων της χώρας». Παράλληλα, ζήτησε από την πολιτεία και τους λειτουργούς της «την απροσχημάτιστη εφαρμογή της σχετικής νομοθεσίας».

Τι μέλλει γενέσθαι με τις εργολαβίες στα πανεπιστήμια;

Η σύνοδος των πρυτάνεων εξέφρασε επίσης την «έντονη ανησυχία της για τις οικονομικές και λειτουργικές παρενέργειες των εργολαβιών συντήρησης, καθαριότητας και φύλαξης», καθώς για την κάλυψη των αντίστοιχων αναγκών «τα πανεπιστήμια προσφεύγουν αποκλειστικά στις υπηρεσίες αντίστοιχων εταιρειών - εργολαβιών, δαπανώντας μεγάλο μέρος του τακτικού προϋπολογισμού τους». Επιπλέον, υπογράμμισαν ότι «το σύστημα ελέγχου της καλής λειτουργίας των εργολαβιών, παρά τις φιλότιμες προσπάθειες των διοικητικών και τεχνικών υπαλλήλων του κάθε πανεπιστημίου, είναι εξαιρετικά χρονοβόρο, δυσλειτουργικό και επίτιμο, χωρίς να είναι εξίσου αποτελεσματικό», ενώ καταγράφοντας την καθημερινή εμπειρία επισήμαναν ότι «οι εργαζόμενοι αυτών των εταιρειών γίνονται συχνά αντικείμενο άδικης μεταχείρισης».

Οι πρυτάνεις ζήτησαν την έκδοση σχετικής εγκυκλίου, με την οποία θα βεβαιώνεται η μη απαίτηση κοινών υπουργικών αποφάσεων τριών υπουργείων, προκειμένου να «συνάπτονται συμβάσεις απευθείας με φυσικά πρόσωπα για τις παραπάνω υπηρεσίες, με δαπάνη του τακτικού προϋπολογισμού του κάθε ιδρύματος (όπως προβλέπεται στο νόμο 3794/2009) και εφόσον πληρούνται οι υπόλοιπες δημοσιονομικές προϋποθέσεις, ώστε να αντιμετωπισθούν οι υφιστάμενες χρονοβόρες διαδικασίες».

Μάλιστα, σε ξεχωριστό ψήφισμά τους οι πρυτάνεις αναφέρθηκαν στην περίπτωση του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, εκφράζοντας την συμπάραστασή τους στην προσπάθεια ανευρέσεως τρόπων επιλύσεώς του και στηρίζοντας απόλυτα τις προτάσεις που έχουν υποβληθεί από το Α.Π.Θ. προς το Υπουργείο Παιδείας, Διά Βίου Μάθησης και Θρησκευμάτων, για τη νομοθετική ή τη διοικητική ρύθμιση του θέματος, καθώς και για την πλήρωση των κενών οργανικών θέσεων του Α.Π.Θ. και της Φοιτητικής του Λέσχης.

«Χαρτογράφηση» των μετεγγραφών

Ένα ακόμη διαχρονικό αίτημα των πανεπιστημίων και ιδιαίτερα των κεντρικών, τα οποία διαθέτουν δυσανάλογα μεγάλο αριθμό φοιτητών συγκριτικά με την παρεχόμενη χρηματοδότηση, το διαθέσιμο διδακτικό προσωπικό και τις υποδομές, είναι η

Σύσσωμη η πανεπιστημιακή κοινότητα καταδικάζει τις πράξεις βίας που καταστρατηγούν την έννοια του ασύλου και καλεί σε εγρήγορση όλα τα μέλη της, ώστε να διαφυλάξουν τον ιστορικό αλλά πάντα επίκαιρο αυτό θεσμό από επιβουλές που αποσκοπούν στον εκφυλισμό του.

Διασφάλιση του δεσμικού ρόλου των πανεπιστημίων

υιοθέτηση των εισηγήσεων και των προτάσεών τους από πλευράς υπουργείου, ώστε να επιτευχθεί ισοκατανομή τους.

Τα μεγάλα πανεπιστήμια της χώρας έχουν επανειλημμένα τονίσει ότι, υπό το συγκεκριμένο πλαίσιο λειτουργίας (κρατική χρηματοδότηση, διδακτικό προσωπικό, υποδομές), η υπέρβαση του αριθμού των εισακτέων φοιτητών τον οποίο εισηγούνται κάθε χρόνο στο υπουργείο αποτελεί δυσβάσταχτο βάρος, που επιφέρει σημαντικές δυσλειτουργίες στην ομαλή διεξαγωγή της εκπαιδευτικής διαδικασίας.

Στην κατεύθυνση αυτή ο υφυπουργός παιδείας Ιωάννης Πανάρετος ζήτησε από όλα τα πανεπιστήμια ενημέρωση σχετικά με τις μετεγγραφές φοιτητών που πραγματοποιήθηκαν κατά το τρέχον ακαδημαϊκό έτος. Μέσω αυτής της διαδικασίας προβλέπεται να επιτευχθεί η «χαρτογράφηση» τους, κατ' επέκταση ο ρεαλιστικός σχεδιασμός από το

Η ΠΡΟΤΑΣΗ ΠΟΥ ΥΙΟΘΕΤΗΣΕ Η 62η ΣΥΝΟΔΟΣ ΤΩΝ ΠΡΥΤΑΝΕΩΝ ΚΑΙ ΟΙ

Το σύστημα εισαγωγής στην τριτοβάθμια

Μια κοινή εισήγηση σχετικά με το σύστημα εισαγωγής στην τριτοβάθμια εκπαίδευση παρουσίασαν οι πρυτάνεις και οι πρόεδροι των διοικουσών επιτροπών των ελληνικών πανεπιστημίων κατά την 62η σύνοδό τους που πραγματοποιήθηκε στις 11 και 12 Δεκεμβρίου στο Τεχνολογικό Πολιτιστικό Πάρκο του Εθνικού Μετσόβιου Πολυτεχνείου στο Λαύριο. Καθορίζοντας το πλαίσιο, εντός του οποίου είναι εφικτή η υλοποίηση ενός τέτοιου σχεδιασμού, τα πανεπιστήμια αναδεικνύουν πέντε άξονες παραδοχών. Πιο συγκεκριμένα:

- Η Πολιτεία, με την προοπτική ενός συνολικού μακροχρόνιου σχεδιασμού της εκπαιδευτικής πολιτικής, οφείλει να δημιουργήσει τις προϋποθέσεις απρόσκοπτης πρόσβασης στην τριτοβάθμια εκπαίδευση όλων νέων ανθρώπων επιθυμούν και μπορούν να παρακολουθήσουν πανεπιστημιακές σπουδές.
- Η ποιότητα και ο αναπροσανατολισμός των σπουδών στην πρωτοβάθμια και τη δευτεροβάθμια εκπαίδευση αποτελούν βασική προϋπόθεση για την αναβάθμιση όλων των διαδικασιών της παιδείας, συμπεριλαμβανομένου και του συστήματος πρόσβασης στην τριτοβάθμια εκπαίδευση.
- Ειδικότερα, είναι απόλυτα απαραίτητες οι ριζικές αλλαγές στη δομή και λειτουργία της δευτεροβάθμιας εκπαίδευσης, η οποία πρέπει να ανασυγκροτηθεί και να λειτουργήσει ως αυτοτελής εκπαιδευτική οντότητα.
- Σε κάθε περίπτωση, τα πανεπιστήμια, ως ιδρύματα υποδοχής, πρέπει να συγκαθορίζουν τα κριτήρια εισαγωγής που αυτά κρίνουν σκόπιμα και απαραίτητα για την άριστη επιτέλεση της αποστολής τους, καθώς και τις απαραίτητες αλλαγές στα αναλυτικά προγράμματα της δευτεροβάθμιας εκπαίδευσης, ώστε να διασφαλίζονται τα κριτήρια αυτά.
- Σε ό,τι αφορά τις ειδικές εξαιρέσεις για τη χωρίς εξετάσεις εγγραφή στα πανεπιστήμια, αυτές πρέπει να αναθεωρηθούν, τόσο από πλευράς σκοπιμότητας, όσον και από πλευράς δυνατότητας σύνομης και κανονικής παρακολούθησης».

Οι προτεινόμενες αλλαγές

Προχωρώντας στην κατάθεση των προτάσεων σχετικά με τις απαραίτητες αλλαγές που κρίνονται σκόπιμες να υλοποιη-

θούν, οι πρυτάνεις τονίζουν στην εισήγησή τους ότι αυτές υπό τις παρούσες συνθήκες είναι εφικτό να εφαρμοστούν σε σχετικά σύντομο χρονικό διάστημα. Παράλληλα, προσδιορίζοντας τους στόχους της πρότασης, υπογραμμίζουν τη δυνατότητα αντιμετώπισης, σε πρώτη φάση, ορισμένων από τα σοβαρότερα προβλήματα που δυσχεραίνουν το ισχύον σύστημα.

Αναλύοντας τα επιμέρους στάδια της πρότασης, διακρίνουν τις δράσεις και τις αρμοδιότητες της πολιτείας, των πανεπιστημίων και των υποψηφίων. Πιο συγκεκριμένα, σύμφωνα με την εισήγησή:

Η ευθύνη της πολιτείας

- Η πολιτεία οργανώνει και διεξάγει τις εξετάσεις σε εθνικό επίπεδο:
 - Είτε με τη διαδικασία υλοποίησης του εξεταστικού συστήματος που ισχύει σήμερα είτε με διαδικασίες που θα προσδιοριστούν μέσω της δημιουργίας ειδικού οργανισμού εξετάσεων.
 - Με προσθήκη μαθημάτων που θεωρούν απαραίτητα τα επιμέρους ομοειδή τμήματα.
 - Με θέματα εξετάσεων που θα αντλούνται από αντίστοιχη τράπεζα, η οποία συνεχώς θα διαμορφώνεται και θα εμπλουτίζεται με θέματα διαβαθμισμένης δυσκολίας. Η τράπεζα θα οργανωθεί από ειδικό σώμα εκπαιδευτικών της δευτεροβάθμιας εκπαίδευσης και από εξειδικευμένα μέλη Δ.Ε.Π.
 - Με δημιουργία και αξιοποίηση ειδικά επιμορφωμένου σώματος διορθωτών και βαθμολογητών.
 - Οι εξετάσεις αυτές μπορεί να διεξάγονται περισσότερο από μία φορά, μέσα στο ίδιο έτος.
- Η πολιτεία κατατάσσει σε τμήματα κατά σειρά επιτυχίας αυτούς που έχουν επιτύχει τις προδιαγραφές των δηλωμένων τμημάτων επιλογής.

Οι αρμοδιότητες των πανεπιστημιακών τμημάτων

- Τα πανεπιστημιακά τμήματα προσδιορίζουν τις προδιαγραφές των υποψηφίων που θέλουν να υποδεχθούν, ώστε να διασφαλιστεί το μέγιστο δυνατό αποτέλεσμα ποιοτικής

υπουργείο σχετικά με τον αριθμό των εισακτέων για το επόμενο ακαδημαϊκό έτος.

Η συζήτηση που έχει αναπτυχθεί σχετικά με όλα τα παραπάνω θέματα οριοθετεί μία κομβική περίοδο για το ελληνικό δημόσιο πανεπιστήμιο, καθώς η διευθέτηση τους αποτελεί προϋπόθεση για τη διαφύλαξη της υψηλής ποιότητας της παρεχόμενης εκπαίδευσης και της διεξαγόμενης έρευνας σε αυτά. Τα ανώτατα εκπαιδευτικά ιδρύματα, συνεχίζοντας το πολυδιάστατο έργο τους, βρίσκονται σε επιφυλακή, ώστε να διατηρήσουν την ομαλή τους λειτουργία, συστατικό ζωτικό στην κατεύθυνση της εκπλήρωσης του ρόλου τους και του προορισμού τους. Η περιφρούρηση της αδιαμφισβήτητης προσφοράς των πανεπιστημίων προς την κοινωνία και η ικανοποίηση των χρόνιων αιτημάτων τους προβάλλουν πλέον ως προμετωπίδες για την εξασφάλιση της ανάπτυξης της χώρας σε μια εποχή χωρίς άλλα σημαντικά εχέγγυα.

ΠΡΟΤΑΣΕΙΣ ΠΟΥ ΕΙΣΗΓΕΙΤΑΙ ΠΡΟΣ ΤΗΝ ΗΓΕΣΙΑ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ ΠΑΙΔΕΙΑΣ

ΕΚΠΑΙΔΕΥΣΗ ΠΟΥ ΕΙΣΗΓΟΥΝΤΑΙ ΤΑ ΠΑΝΕΠΙΣΤΗΜΙΑ

εκπαίδευσης, πάντα με τις υφιστάμενες αντικειμενικές συνθήκες. Καθορίζουν τον αριθμό των εισακτέων με βάση τεκμηριωμένη και δεσμευτική εισήγηση προς την πολιτεία.

- Ομοειδή τμήματα Α.Ε.Ι. προσδιορίζουν και δημοσιοποιούν με γνώμονα τα παραπάνω ποιες είναι οι προδιαγραφές των γνώσεων και των δεξιοτήτων που πρέπει να έχουν οι υποψήφιοί τους και ειδικότερα:
 - Σε πόσα και ποια μαθήματα πρέπει να εξεταστούν.
 - Με βάση αυτό, τα επιμέρους τμήματα ορίζουν το συντελεστή βαρύτητας κάθε μαθήματος, καθώς και την ελάχιστη βαθμολογία που πρέπει να επιτύχει ένας υποψήφιος σε καθένα από τα μαθήματα αυτά, ώστε να εισαχθεί στο συγκεκριμένο τμήμα.
 - Σε περίπτωση ύπαρξης κενών θέσεων, το τμήμα, εφόσον το επιθυμεί, μπορεί να εξετάσει αιτήσεις σε δεύτερο γύρο (κατά τον τύπο λειτουργίας των βρετανικών πανεπιστημίων).

Οι δυνατότητες του υποψηφίου

- Ο υποψήφιος επιλέγει το αντικείμενο σπουδών που επιθυμεί με βάση τις κλίσεις, τα ενδιαφέροντα και τις εκτιμώμενες δυνατότητές του.
- Εξετάζει τα μαθήματα, τους επιμέρους συντελεστές βαρύτητας και τις βαθμολογίες που απαιτούνται για την κατηγορία των ομοειδών τμημάτων στην οποία κατά προτεραιότητα επιθυμεί να ενταχθεί.
- Δηλώνει προτίμηση εισαγωγής σε συγκεκριμένο / περιορισμένο αριθμό ομοειδών τμημάτων.
- Δηλώνει συμμετοχή στην εξέταση, από το σύνολο των εξεταζόμενων μαθημάτων, μόνο σ' αυτά που απαιτούν τα τμήματα επιλογής.
- Μπορεί να λάβει μέρος στις εξετάσεις περισσότερο από μία φορά, διατηρώντας τη βαθμολογία σε όσα μαθήματα επιθυμεί (αλλά με αλγόριθμο που του μειώνει τα μόρια όσες περισσότερες φορές συμμετέχει στις εξετάσεις)».

Σύμφωνα με τους πρυτάνεις, ένα τέτοιο σύστημα θα έχει, τουλάχιστον, τις ακόλουθες θετικές επιπτώσεις:

Σχετικά με την πολιτεία

- Το προτεινόμενο σύστημα διατηρεί τις εθνικού επιπέδου εξετάσεις, που θεωρούνται ακόμη το μόνο αδιάβλητο σύστημα, είτε με μια παραλλαγή της σημερινής μορφής είτε με τη μορφή του εθνικού απολυτηρίου.

Σχετικά με τους υποψηφίους

- Το σύστημα εξασφαλίζει την ανταπόκριση του συστήματος εισαγωγής στις ανάγκες, στις προτιμήσεις και στις ικανότητες των υποψηφίων και όχι σε μια (πολύ συχνά) τυχαία κατανομή σε τμήματα, με βάση τις επιδόσεις του συνόλου των πανελλαδικά εξεταζομένων.
- Συμβάλλει ουσιαστικά στην ελάφρυνση της πίεσης και του φόρτου προετοιμασίας των υποψηφίων για εισαγωγή στην τριτοβάθμια εκπαίδευση και της οικονομικής επιβάρυνσης των οικογενειών τους (λιγότερα φροντιστήρια για πολλούς που δεν επιλέγουν τμήματα υψηλής ζήτησης).
- Συμβάλλει ουσιαστικά στην ψυχολογική αποφόρτιση της πλειονότητας των παιδιών που δεν είναι αναγκασμένα να δώσουν εξετάσεις σε όλα τα μαθήματα, εφόσον οι σπουδές που επιλέγουν δεν το απαιτούν.
- Συμβάλλει καθοριστικά στη συναισθηματική ωρίμανση και στις διαδικασίες αυτογνωσίας και αυτοπροσδιορισμού των εφήβων.

Σχετικά με τα πανεπιστημιακά τμήματα

- Το προτεινόμενο σύστημα εξασφαλίζει τον προσδιορισμό κριτηρίων εκ μέρους των πανεπιστημιακών τμημάτων, και όχι κάποιων, πολλές φορές τυχαίων, εξεταστικών αποτελεσμάτων.
- Ενισχύει:
 - τις διαδικασίες αυτοαξιολόγησης των επιμέρους τμημάτων,
 - τον επαναπροσδιορισμό των στόχων και των επιλογών τους, αλλά και
 - τον αυτοπροσδιορισμό τους σε σχέση με το σύνολο της ελληνικής πανεπιστημιακής εκπαίδευσης – και ειδικά των ομοειδών τμημάτων και σχολών».

Ρωσικά και τουρκικά αποδεικνύονται γλώσσες με υψηλή ζήτηση

των

Αγγελικής Κοιλιάρη

καθηγήτριας,
προέδρου του Κέντρου
Διδασκαλίας Ξένων Γλωσσών Α.Π.Θ.

και **Θεοδώρας Καλδή - Κουλικίδου**

προϊσταμένης γραμματείας
του Κέντρου
Διδασκαλίας Ξένων Γλωσσών Α.Π.Θ.

Οι όροι διδασκαλίας και εκμάθησης των ξένων γλωσσών στην τριτοβάθμια εκπαίδευση καθορίζονται από το περιβάλλον που κινούνται οι γλώσσες και από το μεταβαλλόμενο χώρο της ανώτατης εκπαίδευσης, στον οποίο τα συστήματα τείνουν προς μια στοιχειώδη τουλάχιστον σύγκλιση και η επικοινωνία και η συνεργασία αποτελούν προϋπόθεση sine qua non (Επιτροπή των Ευρωπαϊκών Κοινοτήτων, 2006). Έτσι, η ανάπτυξη επικοινωνιακών δεξιοτήτων σε αρκετές γλώσσες με σκοπό τη διευκόλυνση της πρόσβασης στη γνώση και κατά συνέπεια στην απασχόληση ανάγεται σε στόχο της διδασκαλίας των ξένων γλωσσών στην τριτοβάθμια εκπαίδευση.

Η Ευρωπαϊκή Επιτροπή επισημαίνει ότι η συνεχιζόμενη παγκοσμιοποίηση επιβάλλει να είναι ο ευρωπαϊκός χώρος της τριτοβάθμιας εκπαίδευσης καθώς και ο ευρωπαϊκός χώρος έρευνας πλήρως ανοικτός στον κόσμο, ώστε να καταστούν ανταγωνιστικοί σε παγκόσμιο επίπεδο. Η ενίσχυση του κοινωνικού ρόλου των πανεπιστημίων σε μια πολιτιστικά και γλωσσικά ποικιλόμορφη Ευρώπη ανάγει τα ιδρύματα της τριτοβάθμιας εκπαίδευσης σε βασικούς συντελεστές για το μέλλον της Ευρώπης και για την επιτυχή μετάβαση σε μια οικονομία και κοινωνία της γνώσης (Επιτροπή των Ευρωπαϊκών Κοινοτήτων, 2006).

Γενικότερα, τα πανεπιστήμια θα πρέπει να ανταποκρίνονται πιο άμεσα στις προκλήσεις και στις ευκαιρίες που παρουσιάζει η διά βίου εκπαίδευση, καθώς η επικοινωνία σε (τουλάχιστον δύο) ξένες γλώσσες είναι μία από τις οκτώ ικανότητες κλειδιά που αποκτώνται μέσα από αυτήν. Στις οκτώ ικανότητες κλειδιά (key competences) εμπεριέχονται (βλ. *Commission of the European Communities, 2005: annex, 13 κ.ά.*):

- η επικοινωνία στη μητρική γλώσσα,
- η επικοινωνία σε ξένες γλώσσες,
- η μαθηματική ικανότητα και οι βασικές ικανότητες στις θετικές επιστήμες και στην τεχνολογία,
- η ψηφιακή ικανότητα,
- η ικανότητα να μαθαίνει κάποιος πώς να μαθαίνει,
- οι διαπροσωπικές, διαπολιτισμικές και κοινωνικές ικανότητες καθώς και η αστική ικανότητα,
- η επιχειρηματικότητα και
- η πολιτισμική έκφραση.

Οι ικανότητες αυτές ορίζονται ως ένας συνδυασμός γνώσης, δεξιοτήτων και στάσεων που είναι κατάλληλος για τα εκάστοτε κοινωνικά / επικοινωνιακά συμφραζόμενα. Οι ικανότητες κλειδιά είναι αυτές που χρειάζονται όλα τα άτομα για την προσωπική τους ολοκλήρωση και εξέλιξη, για ενεργή συμμετοχή στα κοινά, για κοινωνική καταξίωση και απασχόληση.

Ξένες γλώσσες στο Α.Π.Θ. Το Κέντρο Διδασκαλίας Ξένων Γλωσσών

Μαθήματα εκμάθησης ξένων γλωσσών σε όλα τα τμήματα και τις σχολές του Α.Π.Θ. προσφέρει το Κέντρο Διδασκαλίας Ξένων Γλωσσών, το οποίο αποτελεί αυτοδύναμη ακαδημαϊκή μονάδα του Α.Π.Θ.

Το Κέντρο Διδασκαλίας Ξένων Γλωσσών ιδρύθηκε το 1992 και μέχρι πρόσφατα προσέφερε μαθήματα για την αγγλική, γερμανική, γαλλική και ιταλική γλώσσα. Η διδασκαλία διαμορφώνεται σύμφωνα με τα επίπεδα γλωσσομάθειας των φοιτητών και αντιστοιχεί στα επίπεδα γλωσσομάθειας, όπως αυτά καθορίζονται από το κοινό ευρωπαϊκό πλαίσιο αναφοράς για τις γλώσσες του Συμβουλίου της Ευρώπης. Τα μαθήματα είναι επιλεγόμενα, προσφέρονται δωρεάν και πιστώνονται ανάλογα με το πρόγραμμα σπουδών των τμημάτων με 0, 2, 3 ή 4 διδακτικές μονάδες. Ο συνολικός αριθμός των φοιτητών που τα παρακολουθεί είναι πολύ μεγάλος και διαφοροποιείται ανά γλώσσα. Σε όσες περιπτώσεις

Τα πανεπιστήμια θα πρέπει να ανταποκρίνονται πιο άμεσα στις προκλήσεις και στις ευκαιρίες που παρουσιάζει η διά βίου εκπαίδευση, καθώς η επικοινωνία σε (τουλάχιστον δύο) ξένες γλώσσες είναι βασικός παράγοντας για την προσωπική ολοκλήρωση και εξέλιξη, για κοινωνική καταξίωση και απασχόληση.

Η δασκάλα της τουρκικής γλώσσας Merve Coldamca Ylmaz από το University of Canakkale μέσα στην τάξη με τους Έλληνες φοιτητές.

δεν συμπληρώνεται ο ελάχιστος αριθμός των 15 φοιτητών ανά επίπεδο τα μαθήματα προσφέρονται σε διατμηματική συνδιδασκαλία κατά σχολή.

Διεύρυνση των διδασκόμενων γλωσσών

Στο πλαίσιο της διά βίου εκμάθησης των γλωσσών και αναβαθμίζοντας παράλληλα το ρόλο του σε επίπεδο προσφοράς γλωσσικών υπηρεσιών το Κέντρο Διδασκαλίας Ξένων Γλωσσών, μετά από σύμφωνη απόφαση της συγκλήτου, διέυρυνε άμεσα τη διδασκαλία των γλωσσών που μπορούν να επιλέξουν οι φοιτητές με την πιλοτική διδασκαλία της τουρκικής, ρωσικής και ισπανικής γλώσσας. Μέσα από αυτά τα μαθήματα και παράλληλα με τις γλωσσικές δεξιότητες οι φοιτητές θα αποκτήσουν και γενικότερες κοινωνικοπολιτισμικές γνώσεις που αποτελούν πλεονέκτημα στον ευρύτερο κοινωνικό και γεωγραφικό χώρο.

Η απόφαση για τη διδασκαλία της **τουρκικής, ρωσικής και ισπανικής** γλώσσας προέκυψε ύστερα από διερεύνηση των επιθυμιών των φοιτητών (έρευνα με γραπτό ερωτηματολόγιο) σε συνδυασμό με τα ευρήματα πανελλαδικής έρευνας πεδίου για τις απαιτήσεις του επαγγελματικού χώρου, που έγινε στο πλαίσιο του κρατικού πιστοποιητικού γλωσσομάθειας. Παράλληλα έπρεπε να ληφθούν υπόψη οι οικονομικές δυνατότητες του Κέντρου Διδασκαλίας Ξένων Γλωσσών και η διαθεσιμότητα σε ανθρώπινο δυναμικό.

Η αρχή με την τουρκική γλώσσα

Η αρχή έγινε με τη διδασκαλία της τουρκικής γλώσσας. Αξιοποιήθηκε η διαπανεπιστημιακή συμφωνία με το Πανεπιστήμιο του Canakkale της Τουρκίας, στο πλαίσιο της οποίας το Σχολείο Νέας Ελληνικής Γλώσσας του Α.Π.Θ. ανταποκρίνεται επί σειρά ετών για διδασκαλία της νέας ελληνικής γλώσσας. Με τη σειρά του το Πανεπιστήμιο του Canakkale, εκπληρώνοντας τον όρο της αμοιβαιότητας, απέστειλε στο Α.Π.Θ. καθηγήτριά του, με πολύ καλές γνώσεις στην ελληνική γλώσσα.

Η πρόσκληση εκδήλωσης ενδιαφέροντος για την παρακολούθηση των εντατικών μαθημάτων τουρκικής γλώσσας βρήκε μεγάλη απήχηση στους φοιτητές του Α.Π.Θ., που έσπευσαν να υποβάλουν τον απίστευτο αριθμό των 400 αιτήσεων για 44 θέσεις. Η επιλογή υπήρξε ιδιαίτερα δύσκολη και τα κριτήρια που τέθηκαν αυστηρά. Αυτό όμως δεν έκαμψε την πληθώρα των μηνυμάτων που ακολούθησαν την επιλογή που εξέφραζαν την προσδοκία για επανάληψη των μαθημάτων τουρκικής γλώσσας σε μονιμότερη βάση.

Ο δάσκαλος της ρωσικής γλώσσας δρ. Δημήτριος Φωτιάδης με τους φοιτητές που μαθαίνουν τα ρωσικά.

Ρωσικά και τουρκικά αποδεικνύονται γλώσσες με υψηλή ζήτηση

Στιγμιότυπο από τη συνάντηση που είχε ο Ρώσος γενικός πρόξενος Αλεξέι Ποπόφ και ο υποπρόξενος Μπόρις Μεσχάνοφ με τις πρυτανικές αρχές και την πρόεδρο του Κέντρου Διδασκαλίας Ξένων Γλωσσών στο Α.Π.Θ.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ ΚΕΝΤΡΟΥ ΔΙΔΑΣΚΑΛΙΑΣ ΞΕΝΩΝ ΓΛΩΣΣΩΝ

Και μετά ήρθαν τα ρωσικά

Ακολούθησε και η διδασκαλία της ρωσικής γλώσσας. Το γεγονός ότι πανεπιστημιακός, διδάκτωρ της ρωσικής φιλολογίας, προσφέρθηκε πρόθυμα να επωμιστεί το βάρος της διδασκαλίας της σημαντικής αυτής γλώσσας στο Α.Π.Θ., ήλθε σαν επιστέγασμα της πολύμηνης προσπάθειας του Κέντρου Διδασκαλίας Ξένων Γλωσσών για ένταξη της ρωσικής γλώσσας στον κατάλογο των προσφερόμενων στους φοιτητές Ξένων γλωσσών.

Οι αιτήσεις έφθασαν τις 350, ενώ τα κριτήρια επιλογής υπήρξαν αυτή τη φορά αυστηρότερα, διότι οι προσφερόμενες θέσεις ήταν λιγότερες (25) για το ένα τμήμα αρχαρίων που δημιουργήθηκε. Τα μηνύματα που ακολούθησαν την επιλογή εκφράζουν την προσδοκία για επανάληψη και των μαθημάτων ρωσικής γλώσσας σε μονιμότερη βάση.

Η έναρξη της διδασκαλίας της ρωσικής γλώσσας στο Α.Π.Θ. βρήκε άμεση ανταπόκριση στο γενικό προξενείο της Ρωσικής Ομοσπονδίας στη Θεσσαλονίκη. Στη συνάντηση που είχε ο Ρώσος γενικός πρόξενος Αλεξέι Ποπόφ και ο υποπρόξενος Μπόρις Μεσχάνοφ με τις πρυτανικές αρχές και την πρόεδρο του Κέντρου Διδασκαλίας Ξένων Γλωσσών στο Α.Π.Θ. εξέφρασαν την ιδιαίτερη χαρά τους για την ένταξη της διδασκαλίας της ρωσικής γλώσσας και υποσχέθηκαν αμέριστη τη συμπαράσταση του γενικού προξενείου αλλά και μέσω αυτού του Ινστιτούτου Πούσκιν στην ενίσχυση αυτής της προσπάθειας με βιβλία, οπτικοακουστικό υλικό και οποιοδήποτε άλλο πρόσφορο μέσο. Η έμπρακτη προσφορά του γενικού προξενείου θα ενισχύσει την προσπάθεια για καθιέρωση της διδασκαλίας της ρωσικής γλώσσας στο Α.Π.Θ. Εξάλλου το Α.Π.Θ., χρόνια τώρα, στηρίζει ποικιλοτρόπως τις ελληνικές σπουδές στις παρευξινείες χώρες, μέσα από το πρόγραμμα «ΙΑΣΩΝ».

Με υψηλούς στόχους για το μέλλον

Το Κέντρο Διδασκαλίας Ξένων Γλωσσών πρόκειται άμεσα να ξεκινήσει και τη διδασκαλία της ισπανικής γλώσσας.

Οι φοιτητές από διάφορα τμήματα και έτη σπουδών στηρίζουν με ενθουσιασμό και προσδοκίες τα μαθήματα τουρκικής, ρωσικής και ισπανικής γλώσσας, αποδεικνύοντας ότι το ενδιαφέρον για τη μάθηση των γλωσσών δεν είναι απαραίτητα συνδεδεμένο με το υποχρεωτικό του μαθήματος.

Το Κέντρο Διδασκαλίας Ξένων Γλωσσών πρόκειται να συνεχίσει δυναμικά την πρωτοβουλία που ανέλαβε, διευρύνοντας τη διδασκαλία των γλωσσών που μπορούν να επιλέξουν οι φοιτητές με την πιλοτική διδασκαλία και άλλων γλωσσών που φαίνεται ότι αναδύονται σημαντικές μέσα από την αγορά εργασίας.

Σ' αυτή την προσπάθειά του ελπίζει να βρει συμπαράστατες και αρωγούς, όχι μόνο τις πρυτανικές αρχές, αλλά και τα γενικά προξενεία και τα μορφωτικά ινστιτούτα των χωρών των οποίων τη διδασκαλία της γλώσσας προωθεί και στηρίζει.

Η έναρξη της διδασκαλίας της ρωσικής γλώσσας στο Α.Π.Θ. βρήκε άμεση ανταπόκριση στο γενικό προξενείο της Ρωσικής Ομοσπονδίας στη Θεσσαλονίκη, που εξέφρασε την ιδιαίτερη χαρά του για την ένταξη της διδασκαλίας της ρωσικής γλώσσας και υποσχέθηκε αμέριστη τη συμπαράστασή του στην ενίσχυση αυτής της προσπάθειας με βιβλία, οπτικοακουστικό υλικό και οποιοδήποτε άλλο πρόσφορο μέσο.

ΜΕ ΠΡΟΤΥΠΟ ΕΝΕΡΓΕΙΑΚΟ ΣΧΕΔΙΑΣΜΟ ΘΑ ΚΑΛΥΠΤΕΙ ΑΝΑΓΚΕΣ ΥΠΟΔΟΜΩΝ ΤΟΥ ΤΟ Α.Π.Θ.

Το «γιαπί» επανέρχεται στο Α.Π.Θ.

Το κτίριο που βρίσκεται στη συμβολή των οδών Αγίου Δημητρίου και Γ Σεπτεμβρίου στη σημερινή του κατάσταση.

Σε ένα σύγχρονο κτίριο, σχεδιασμένο με βάση τις αρχές του βιοκλιματικού σχεδιασμού και έχοντας ενσωματωμένα πρωτοποριακά συστήματα αυτοματισμών θα μετατραπεί στα επόμενα χρόνια το κτίριο - «φάντασμα», που βρίσκεται επί της οδού Αγίου Δημητρίου, στα όρια της πανεπιστημιούπολης, δίπλα από την Παιδαγωγική Σχολή. Οι σχετικές απαραίτητες μελέτες, προκειμένου να εκδοθεί η άδεια κατασκευής του νέου κτιρίου ολοκληρώθηκαν, πραγματοποιώντας έτσι ένα αποφασιστικό βήμα στην κατεύθυνση της αξιοποίησης του συγκεκριμένου χώρου.

Το συγκεκριμένο κτίριο έχει παραμείνει στη συνείδηση των περισσότερων ως ένα κτίριο - «γιαπί». Η ιστορία του ξεκίνησε πριν περίπου δύο δεκαετίες όταν το Α.Π.Θ. το παραχώρησε στο Υπουργείο Υγείας, προκειμένου να κατασκευάσει ένα νοσοκομείο για τη νοσηλεία παραπληγικών. Το έργο όμως σταμάτησε, καθώς προέκυψαν δυσεπίλυτα οικονομικά προβλήματα χρηματοδότησης. Έπειτα από μια περίοδο αδράνειας το Υπουργείο Υγείας επανήλθε με μια νέα πρόταση, η οποία περιελάμβανε την ανέγερση ενός κέντρου μετανοσοκομειακής φροντίδας και αποκατάστασης ατόμων με ειδικές ανάγκες. Όμως, και αυτή η πρόταση «ναυάγησε», καθώς το υπουργείο αποφάσισε να κατασκευάσει ένα μεγάλο νοσοκομείο αποκατάστασης στο Αιγίνιο του νομού Πιερίας.

Σήμερα πλέον, οι πρυτανικές αρχές του Α.Π.Θ. έθεσαν προτακτικά την επαναφορά του χώρου και του υφιστάμενου κτιρίου στη δικαιοδοσία του ιδρύματος, ώστε να αξιοποιηθεί και να καλύψει ορισμένες από τις «επίμονες» λειτουργικές ανάγκες υποδομών του πανεπιστημίου. Έπειτα από σειρά επαφών, συζητήσεων και πιέσεων, όπως επεσήμανε ο αντιπρύτανης Οικονομικού Προγραμματισμού και Ανάπτυξης, αναπληρωτής καθηγητής της Σχολής Θετικών Επιστημών Ανδρέας Γιαννακουδάκης, το Α.Π.Θ. κατάφερε να εντάξει και πάλι στο δυναμικό του το συγκεκριμένο χώρο της πανεπιστημιούπολης.

Η μελέτη για το υφιστάμενο κτίριο περιελάμβανε αρχικά τον έλεγχο στατικής επάρκειας, βάσει της οποίας θα γίνει η απαραίτητη στατική ενίσχυση, καθώς κατασκευάστηκε με προδιαγραφές που δεν ανταποκρίνονται στις σημερινές απαιτήσεις αντισεισμικής τεχνολογίας. Όσον αφορά στην αρχιτεκτονική μελέτη, ο επικεφαλής της

Η πρόταση κτιριολογικής και ενεργειακής αναβάθμισης που εισηγήθηκε ομάδα πανεπιστημιακών (εικονική απεικόνιση μετά την επέμβαση).

Το «γιατί» επανέρχεται στο Α.Π.Θ.

ομάδας που συστάθηκε για τη συνολική μελέτη του κτιρίου, ο πρόεδρος του Τμήματος Αρχιτεκτόνων Μηχανικών Α.Π.Θ. καθηγητής Γεώργιος Παπακώστας, αναφέρει ότι το κτιριολογικό πρόγραμμα για το νέο κτίριο –το οποίο θα φέρει τον τίτλο «κτίριο διοικητικό και εκπαιδευτικού προγραμματισμού του Α.Π.Θ.»– περιλαμβάνει 2 υπόγεια, έναν ισόγειο χώρο και 6 ορόφους. Στις εννέα στάθμες του κτιρίου, οι οποίες θα έχουν συνολικό εμβαδό περίπου 32.400 m², θα χωροθετηθούν οι βασικές διοικητικές υπηρεσίες του ιδρύματος, που σήμερα στεγάζονται στο Κτίριο Διοίκησης (πρυτανεία, τεχνική υπηρεσία, αίθουσα εκδηλώσεων κ.ά.), καθώς και ένα μέρος της Ιατρικής Σχολής (αμφιθέατρα διδασκαλίας, εργαστήρια κ.ά.), αλλά και υπόγειοι χώροι στάθμευσης.

Κτίριο χαμηλής ενεργειακής κατανάλωσης

Σύμφωνα με τον καθηγητή του Τμήματος Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών Θωμά Ξένο, ο οποίος ήταν ο υπεύθυνος της μελέτης σχετικά με την ενεργειακή συμπεριφορά του νέου κτιρίου, αυτό «έχει σχεδιαστεί με βασικό γνώμονα τη χαμηλή κατανάλωση σε ενέργεια θέρμανσης, ψύξης, θερμού νερού χρήσης και φωτισμού». Τη μελετητική ομάδα απασχόλησαν επίσης ζητήματα όπως «η αειφορία, οι σύγχρονες τεχνολογίες δικτύων επικοινωνιών, σημαντικά θέματα λειτουργίας και ελέγχου του κτηρίου, η χρήση και εξοικονόμηση νερού κ.ά.». Ο κ. Ξένος τονίζει ότι απώτερος σκοπός ήταν «η παρουσίαση ενός πρότυπου κτιρίου σύμφωνου με τις πιο υψηλές προδιαγραφές και απαιτήσεις της σύγχρονης τεχνολογίας».

Βασική φιλοσοφία του σχεδιασμού, σύμφωνα με τον κ. Ξένο, ήταν «η κατά το δυνατόν ελαχιστοποίηση των απαιτήσεων χειμερινού και θερινού κλιματισμού». Στην κατεύθυνση αυτή επιλέχθηκε «η πολύ ισχυρή εξωτερική θερμομόνωση του κελύφους του κτιρίου, η χρησιμοποίηση κουφωμάτων πολύ χαμηλής θερμοπερατότητας και η εγκατάσταση ηλεκτρικά ρυθμιζόμενου συστήματος σκίασης των ανοιγμάτων, το οποίο μέσω τοπικών αισθητήρων βελτιστοποιεί τη σχέση στάθμης φωτισμού και απαιτούμενης ενέργειας ψύξης». Η μελέτη προβλέπει ακόμη «την τοποθέτηση αισθητήρων ελέγχου της ποιότητας του εσωτερικού αέρα και της θερμοκρασίας κάθε χώρου».

Για τις ανάγκες ψύξης του κτιρίου, ο κ. Ξένος αναφέρει ότι επιλέχθηκε «η τοποθέτηση δύο ηλεκτροκίνητων αντλιών θερμότητας και ενός ψύκτη απορροφήσεως, ο οποίος θα δέχεται στην είσοδο ατμό που θα παράγεται από συστοιχία ηλιακών παραβολικών κατόπτρων».

Δίπλα στο κτίριο «θα τοποθετηθεί συστοιχία 48 ηλιακών κατόπτρων παραβολικού τύπου, μέσω των οποίων θα μπορούν να καλύπτονται οι απαιτήσεις ψύξεως σε ποσοστό 32% των συνολικών αναγκών του κτιρίου». Ταυτόχρονα, «το σύστημα αυτό, μέσω εναλλάκτη στο κύκλωμα επιστροφής, θα καλύπτει και τις ανάγκες του κτηρίου σε θερμά νερά χρήσης σχεδόν για το σύνολο του χρόνου».

Μετά την κατασκευή του νέου κτιρίου και τη μεταφορά των διοικητικών υπηρεσιών του πανεπιστημίου, στο σημερινό Κτίριο Διοίκησης θα πραγματοποιηθεί σειρά οικοδομικών επεμβάσεων στην κατεύθυνση της συντήρησής του, ενώ αναμένεται να στεγάσει διοικητικές υπηρεσίες ή να καλύψει λειτουργικές ανάγκες διδασκαλίας διαφόρων τμημάτων του Α.Π.Θ.

ΤΟΠΟΘΕΤΗΣΗ ΠΡΟΣΘΕΤΙΚΗΣ ΚΑΡΔΙΑΚΗΣ ΒΑΛΒΙΔΑΣ ΝΕΑΣ ΤΕΧΝΟΛΟΓΙΑΣ

Πρωτοποριακή ιατρική επέμβαση στο Α.Π.Θ.

Για πρώτη φορά στην Ελλάδα τοποθετήθηκε προσθετική καρδιακή βαλβίδα νέας τεχνολογίας σε δύο ασθενείς, οι οποίοι αναρρώνουν φυσιολογικά. Η επέμβαση πραγματοποιήθηκε στις 15 Ιανουαρίου στην Καρδιοθωρακοχειρουργική Κλινική του Α.Π.Θ. στο Πανεπιστημιακό Γενικό Νοσοκομείο ΑΧΕΠΑ.

Η καρδιακή βαλβίδα νέας τεχνολογίας χρησιμοποιείται για την αντικατάσταση της αυτόχθονης αορτικής βαλβίδας και είναι αστήρικτη (stentless), δηλαδή δεν διαθέτει σκελετό επάνω στον οποίο να στερεώνεται το υλικό κατασκευής των φύλλων της. Μία ακόμη διαφορά της νέας βαλβίδας με άλλες (καθώς η απουσία σκελετού χαρακτηρίζει και ορισμένες ακόμη βαλβίδες) αποτελεί το ίδιο υλικό κατασκευής των φύλλων της, το οποίο προέρχεται από περικάρδιο αλόγου –που έχει υποβληθεί στην ανάλογη επεξεργασία– αντί του συνηθισμένου βόειου ή χοίρειου περικαρδίου. Ιδιαίτερα σημαντικό είναι το γεγονός ότι με τη συγκεκριμένη βαλβίδα επιτυγχάνεται η απλοποίηση της διαδικασίας τοποθέτησής της, η οποία γίνεται με εύκολο και γρήγορο τρόπο, με προφανές όφελος για την πορεία της

υγείας του ασθενούς. Επιπλέον, έχει καλύτερη αιμοδυναμική συμπεριφορά, καθώς το άνοιγμά της είναι μεγαλύτερο από το σύνηθες, διευκολύνοντας με τον τρόπο αυτό τη διόδο του αίματος από την καρδιά.

Η τοποθέτηση της βαλβίδας έγινε στο πλαίσιο κλινικής μελέτης σε συνεργασία με την Καρδιοθωρακοχειρουργική Κλινική του Πανεπιστημίου της Οξφόρδης. Σύντομα, στο πλαίσιο αυτής της συνεργασίας θα αρχίσει να χρησιμοποιείται σε επεμβάσεις και μια παρόμοια βαλβίδα, εξίσου αποτελεσματική, με κύρια χαρακτηριστικά την ευκολία και την ταχύτητα στην τοποθέτησή της, η οποία αναμένεται να ωφελήσει ιδιαίτερα τα ηλικιωμένα άτομα με συνοδά προβλήματα υγείας, ελαττώνοντας κατά πολύ το χρόνο της απαιτούμενης επέμβασης. Έτσι, είναι βέβαιη η συνέχιση της επιτυχούς ερευνητικής και επιστημονικής πορείας του Νοσοκομείου ΑΧΕΠΑ, στο οποίο εξάλλου, εδώ και δύο χρόνια, είναι δυνατή η τοποθέτηση βαλβίδων στη θέση της αορτής διαδερμικά (συνεργασία της Α΄ Καρδιολογικής Κλινικής και της Καρδιοθωρακοχειρουργικής Κλινικής του Α.Π.Θ.).

ΣΤΟ ΤΜΗΜΑ ΙΣΤΟΡΙΑΣ ΚΑΙ ΑΡΧΑΙΟΛΟΓΙΑΣ ΤΗΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΧΟΛΗΣ

Ανακαινισμένο λειτουργεί το Σπουδαστήριο Νεότερης και Σύγχρονης Ιστορίας

Πλήρως ανακαινισμένο, άνοιξε τις πύλες του το «νέο» Σπουδαστήριο Νεότερης και Σύγχρονης Ιστορίας του Τμήματος Ιστορίας και Αρχαιολογίας του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης. Το σπουδαστήριο στεγάζεται στον 4ο όροφο του νέου κτιρίου της Φιλοσοφικής Σχολής (αίθουσα 401).

Η πλούσια συλλογή, που είναι αρχειοθετημένη στο χώρο του, καλύπτει τους εξής γνωστικούς τομείς:

- Νεότερη ελληνική ιστορία (ειδικότερα την Επανάσταση του 1821 και τον Μικρασιατικό Ελληνισμό).
- Ευρωπαϊκή ιστορία.
- Παγκόσμια ιστορία των ισλαμικών λαών.
- Κοινωνική και οικονομική ιστορία των διεθνών σχέσεων.

Ο αριθμός των βιβλίων και περιοδικών του σπουδαστηρίου ανέρχεται περίπου σε 18.000 τόμους και 200 σειρές ελληνικών και ξενόγλωσσων περιοδικών. Διαθέτει επίσης μία αρκετά μεγάλη συλλογή σπάνιων βιβλίων που χρονολογούνται στις αρχές του 17ου αιώνα. Το υλικό της βιβλιοθήκης διατίθεται για δανεισμό, εκτός από τα πληροφοριακά είδη (εγκυκλοπαίδειες, λεξικά, περιοδικά) και τα σπάνια τεύχη, τα οποία μπορεί κανείς να τα μελετήσει μόνο στο χώρο της σπουδαστηρίου. Επίσης έχει χωροθετηθεί νησίδα με υπολογιστές, στους οποίους μπορεί οποιοσδήποτε να κάνει έρευνα, έχοντας πρόσβαση σε ηλεκτρονικές πηγές πληροφόρησης, βιβλιογραφικές βάσεις δεδομένων, ηλεκτρονικά περιοδικά κ.ά.

Οι ώρες λειτουργίας του σπουδαστηρίου είναι:

- Δευτέρα έως Πέμπτη από 09:00 έως 18:00 και
- Παρασκευή από 09:00 έως 14:00.

Πληροφορίες στο τηλέφωνο: 2310/99-7183.

Δασολογία χωρίς σύνορα

Με επιτυχία και πολύ καλές εντυπώσεις ολοκληρώθηκε το δεύτερο μέρος του τριετούς εντατικού εκπαιδευτικού προγράμματος στα πρότυπα των «Εντατικών προγραμμάτων» ERASMUS, «Προγράμματα διά βίου μάθησης / Εντατικά προγράμματα», που πραγματοποιήθηκε στο Φράιμπουργκ της Γερμανίας από 21 έως 30 Ιουλίου.

Στο πρόγραμμα με τίτλο «*Site classification of European forests (S.C.E.F.)*» («Κατάταξη τόπου ευρωπαϊκών δασών») συμμετέχουν τρία πανεπιστήμια από ισάριθμες χώρες (Γερμανία, Ελλάδα και Ρουμανία). Το αντικείμενο του προγράμματος εξειδικεύτηκε για φέτος ως «*Field practicum in Germany about forest site classification: soil, climate, flora and vegetation*» («Πρακτικό πεδίο στη Γερμανία σχετικά με την κατάταξη των δασικών περιοχών: έδαφος, κλίμα, χλωρίδα και βλάστηση»).

Οι στόχοι του προγράμματος συνοψίζονται στους ακόλουθους άξονες:

- Σύνδεση των μεθόδων κατάταξης τόπου που ισχύουν σε καθεμία από αυτές τις χώρες.
- Δημιουργία κοινού πλαισίου εννοιολογικού ορισμού των επιστημονικών όρων ανάμεσα στα συμμετέχοντα κράτη.
- Δημιουργία κοινής εκπαιδευτικής πολιτικής στη διδασκαλία της σταθμολογίας και φυτοκοινωνιολογίας σε πανεπιστημιακό επίπεδο.
- Εύρεση και συνδυασμός μεθόδων διδασκαλίας που εφαρμόζονται στις χώρες αυτές, με στόχο τη βελτιστοποίηση της παραγωγικότητας της διδασκαλίας.

Το εντατικό εκπαιδευτικό πρόγραμμα υποβλήθηκε από τη Γερμανία με γενικό συντονιστή τον καθηγητή του Ινστιτούτου Δασοπονίας του Πανεπιστημίου «Albert - Ludwings» του Φράιμπουργκ Albert Reif. Από την Ελλάδα συμμετέχει το Εργαστήριο Δασικής Βοτανικής - Γεωβοτανικής της Σχολής Δασολογίας και Φυσικού Περιβάλλοντος του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, με υπεύθυνο τον επίκουρο καθηγητή Κωνσταντίνο Θεοδωρόπουλο, ενώ από τη Ρουμανία συμμετέχει η Σχολή Δασοπονίας και Μηχανικής των Δασών του Πανεπιστημίου του Μπράσοφ με υπεύθυνο τον καθηγητή Ioan - Vasile Abrudan. Στο μέρος του προγράμματος που πραγματοποιήθηκε στο Φράιμπουργκ έλαβαν μέρος 36 άτομα συνολικά (10 φοιτητές και 2 καθηγητές από κάθε χώρα).

Οι φοιτητές (προπτυχιακοί και μεταπτυχιακοί) ασκήθηκαν σε θέματα συστηματικής βοτανικής, σταθμολογίας, φυτοκοινωνιολογίας και δασοκομίας.

Οι πολύ καλές εντυπώσεις που άφησε το εκπαιδευτικό πρόγραμμα αφενός συνέβαλε στην ενίσχυση του κλίματος συνεργασίας μεταξύ των μελλοντικών δασολόγων των τριών χωρών και αφετέρου δημιούργησε υψηλές προσδοκίες για την επόμενη συνάντηση στο πλαίσιο του τριετούς προγράμματος, η οποία θα πραγματοποιηθεί τον επόμενο Αύγουστο στο πανεπιστημιακό δάσος Ταξιάρχη - Βραστάμων Χαλκιδικής, σε μια προσπάθεια ουσιαστικής σύνδεσης των τριών συμμετεχόντων πανεπιστημίων.

Από την προηγούμενη συνάντηση των φοιτητών του προγράμματος Erasmus από τη Γερμανία, Ελλάδα και Ρουμανία.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΟΓΛΟΥ

Η ΠΑΡΑΣΤΑΣΗ ΠΟΥ ΚΟΣΜΕΙ ΤΗΝ ΚΟΓΧΗ ΤΗΣ ΑΙΘΟΥΣΑΣ ΤΕΛΕΤΩΝ ΣΤΟ ΠΑΛΑΙΟ ΚΤΙΡΙΟ ΤΗΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΧΟΛΗΣ

Η ...περιπέτεια του Αγίου Δημητρίου

«Διά την αίθουσαν των τελετών προβλέπεται αρμόζουσα συμβολική παράσταση ως τοιχογραφία, εκτελεσθησόμενη υπό Έλληνα καλλιτέχνη».
(Έκθεση για το πρώτο έτος του Πανεπιστημίου Θεσσαλονίκης, 1928)

Γ. Σωτηριάδης, τακτικός καθηγητής της ιστορίας των ανατολικών λαών και της αρχαίας Ελλάδος. Πρόεδρος του πρυτανικού συμβουλίου στη β' περίοδο του πανεπιστημιακού έτους 1926 - '27 και πρύτανης του πανεπιστημίου κατά το πανεπιστημιακό έτος 1927 - '28.

του **Τάσου Κουκιόγλου**
συντηρητή
της Φιλοσοφικής Σχολής
από το 1970 ως το 2006

Ήταν Νοέμβριος του 1970, όταν ο καθηγητής Αναστ. Μέγας, ως επίπτης του κτιρίου, με ξεναγούσε στο κτίριο της Φιλοσοφικής Σχολής, το κεντρικό κτίριο όπως λεγόταν τότε, συστήνοντάς με ως συντηρητή του, και μου έδινε τη χαρά της πρώτης γνωριμίας μ' αυτό. Μια γνωριμία που έγινε σχέση αγάπης, σχέση έρωτα.

Φθάνοντας στον α' όροφο έξω από την αίθουσα τελετών, στη μεσαία μεγάλη δίφυλλη πόρτα της εισόδου με αριθμό 27, της οποίας η εσοχή έφερε ξύλινη προεξέχουσα επένδυση, μας περίμενε ο θυρωρός του κτιρίου, ο κ. Αντώνιος Καρκάρας. Ξεκλείδωσε και μπήκαμε μέσα. Εντυπωσιάσθηκα από την ομορφιά και την αίσθηση της ιερότητας του χώρου της. Μπροστά μου στο βάθος, στην κόγχη, βλέπω τη ζωγραφική παράσταση με τη μορφή του Αγίου Δημητρίου, να κρατά ασπίδα και δόρυ. Δεξιά και αριστερά, στις πέντε πρώτες κολόνες μεταξύ των παραθύρων, να είναι τοποθετημένα κάθετα σε σειρές ανά τέσσερα και τρία, τα πορτρέτα των αείμνηστων καθηγητών του πανεπιστημίου μας.

Συγκινημένος περιεργάσθηκα αυτόν τον εντυπωσιακό χώρο και έκτοτε ασχολήθηκα πάντοτε σοβαρά μαζί του για 36 χρόνια (1970 - 2006), για όσο διάστημα εργάσθηκα ως συντηρητής στη Φιλοσοφική Σχολή.

Έμαθα την ιστορία του μέσα από αφηγήσεις καθηγητών και προσωπικού, εκδηλώσεις, δημοσιεύματα, βιβλία, φωτογραφικό υλικό εποχής, λευκώματα και πρακτικά πεπραγμένων εκθέσεων των εκάστοτε πρυτανικών αρχών.

Η ...περιπέτεια του Αγίου Δημητρίου

Γεώργιος Σωτηριάδης, καθηγητής, πρόεδρος του πρυτανικού συμβουλίου και πρώτος πρύτανης του Πανεπιστημίου Θεσσαλονίκης.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΟΓΛΟΥ

Ο Άγιος Νέστορας που ήταν Άγιος Δημήτριος

Ο καθηγητής Μετεωρολογίας της Φυσικομαθηματικής Σχολής Βασίλειος Κυριαζόπουλος, γράφει στη σελίδα 289 του τεύχους 1403 της «Νέας Εστίας» (Χριστούγεννα του 1985):

«Το 1954, το Πανεπιστήμιο Θεσσαλονίκης επονομάστηκε Αριστοτέλειο και αργότερα αναζητήθηκε μίαν αγιογραφία του Αγίου Δημητρίου που να αρμόζει [...]. Τότε ήταν που ο Ανδρέας Ξυγγόπουλος θημήθηκε πως κατάλληλη εικονογράφηση υπήρχε στη Βυζαντινή Μονή του Αγίου Νικολάου Ορφανού της Θεσσαλονίκης [...]. Σαν πρόεδρος της άτυπης κι αυτής καλλιτεχνικής επιτροπής του πανεπιστημίου, ανέθεσα στο Σπύρο Βασιλείου να αντιγράψει την εικόνα για την τότε αίθουσα τελετών. Αργότερα [...] αποκαλύφθηκε ο τίτλος, σύμφωνα με τον οποίο ο εικονιζόμενος πολεμικός άγιος δεν είναι ο Δημήτριος αλλά ο Νέστωρ. Έτσι, το Πανεπιστήμιο της Θεσσαλονίκης ονομάστηκε μεν Αριστοτέλειο, αλλά έχει ως έμβλημα τον Άγιο Δημήτριο, που δεν είναι ο Άγιος Δημήτριος αλλά ο Άγιος Νέστωρ».

Με την ενέργειά του αυτή, ο καθηγητής Βασίλειος Κυριαζόπουλος έκανε πραγματικότητα την πρόβλεψη που διατύπωσε ο καθηγητής Γεώργιος Σωτηριάδης το πρώτο έτος λειτουργίας του πανεπιστημίου μας. Όλοι πιστεύαμε ότι η πολεμική αυτή παράσταση του Αγίου Δημητρίου, που καλύπτει όλη την επιφάνεια της κόγχης, χωρίς να υπάρχει πλαίσιο, είναι τοιχογραφία.

Το 1976, επί πρυτανείας Ι. Αναστασιάδη, στη διάρκεια εκδήλωσης στην αίθουσα, μας έγινε σύσταση για την υγρασία που θεωρήθηκε ότι είχε η τοιχογραφία και μου υποδείχθηκε να πάρω μέτρα για την προστασία της. Ερευνώντας προσεκτικά, χωρίς να είμαι ο ειδικός, διαπίστωσα ότι η υγρασία δεν είναι πραγματική αλλά εικονική και αποδίδεται από τον καλλιτέχνη και ακόμη πιο σημαντικό ότι η τοιχογραφία δεν είναι τοιχογραφία αλλά ελαιογραφία σε μουσαμά, κολλημένη κατάλληλα, ώστε να φαίνεται ότι είναι τοιχογραφία. Είναι ενυπόγραφη «χειρ. Σπύρου Βασιλείου» διαστάσεων 206 cm x 400 cm, χωρίς χρονολογία.

Ο ...προηγούμενος Άγιος Δημήτριος

Η περιέργειά μου να μάθω περισσότερα με οδήγησε σε έρευνα γύρω από τον Άγιο Δημήτριο της κόγχης της αίθουσας τελετών. Διαπίστωσα ότι πριν από την ολόσωμη ζωγραφική παράσταση του Αγίου Δημητρίου, του Σπύρου Βασιλείου, την οποία όλοι γνωρίζουμε, προϋπήρχε ένα άλλο ζωγραφικό έργο που εικονίζει έφιππο τον Άγιο Δημήτριο έξω από τα κάστρα της Θεσσαλονίκης.

Είναι έργο του ζωγράφου Αγήνορα Αστεριάδη, λάδι με μουσαμά, διαστάσεων 92 εκ. x 92 εκ., ενυπόγραφο με χρονολογία 1938, πλαισιωμένο με ξύλινη κορνίζα.

Το έργο αυτό ανακάλυψα σε γραφείο του υπογείου του κεντρικού κτιρίου, το φύλαξα στο γραφείο μου και το 1981 το συμπεριέλαβα στον κατάλογο των ζωγραφικών έργων της Συλλογής της Φιλοσοφικής Σχολής, με αριθμό κατ. 87. Το έργο, μετά την συνταξιοδότησή μου, βρίσκεται στο χώρο της Πινακοθήκης της Φιλοσοφικής Σχολής (το πρώην γραφείο συντήρησης, το γραφείο μου) και αποτελεί πάγιο περιουσιακό στοιχείο του πανεπιστημίου μας (βλ. «Ένα χρονικό», Τάσου Κουκιόγλου στο βιβλίο του καθηγητή Μιλτ. Παπανικολάου «Η συλλογή προσωπογραφιών του Α.Π.Θ.», Θεσσαλονίκη 1988, σελ 51 - 56).

Σε φωτογραφικό υλικό του αρχείου μου φαίνεται το έργο να κοσμεί το χώρο της κόγχης της αίθουσας μέχρι το Φεβρουάριο του 1950.

Ακόμη από την έρευνα προέκυψε ότι το πανεπιστήμιό μας, επί πρυτανείας Αναστάσιου Ελευθερόπουλου (1937 - '38 και 1938 - '39), καθηγητή της Γεωπονικής και Δασολογικής Σχολής, απέκτησε ακόμη μία εικόνα του Αγίου Δημητρίου, έργο του ζωγράφου Δ. Βιτσώρη, την οποία εγώ δεν συνάντησα ποτέ.

Να τι γράφει στην έκθεση των πεπραγμένων του που αναγνώσθηκε από τον ίδιο στην αίθουσα τελετών στις 17 Δεκεμβρίου 1939 (σελίδα 16):

«Η ανέκαθεν εν τω πανεπιστημίω μας, πλην της θεραπείας του αληθούς και ηθικού, προς το καλόν θυσία, δεν υπελείφθη και κατά το έτος τούτο, προσκτηθέντων υπό του πανεπιστημίου έργων τέχνης εκ των εν Θεσσαλονίκη ζωγραφικών εκθέσεων, αλλά και θετικότερον εγένετο διά της προκηρύξεως διαγωνισμού προς ζωγράφισιν του προστάτου Αγίου του Πανεπιστημίου, του Αγίου Δημητρίου, ως και του λαβάρου του Πανεπιστημίου.

»Και εικόνας μεν του Αγίου Δημητρίου επετεύχθη η βράβευσις και η απόκτησις, γραφείσης υπό του καλλιτέχνου κ. Δ. Βιτσώρη, θαυμασίας βυζαντινής τέχνης, αναρτηθείσης εις το πρυτανικόν γραφείον, του λαβάρου όμως ουδέν υποβληθέν προσχέδιον ενεκρίθη και ο διαγωνισμός επανελήθη δις.»

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΟΓΛΟΥ

Ο Άγιος Δημήτριος, έργο του ζωγράφου Αγήνορα Αστεριάδη. Λάδι σε μουσαμά, 92 cm x 92 cm, ενυπόγραφο (1938), πλαισιωμένο με ξύλινη κορνίζα.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΟΓΛΟΥ

Ο Άγιος Δημήτριος, έργο του ζωγράφου Αγήνορα Αστεριάδη, στην Πινακοθήκη της Φιλοσοφικής Σχολής, μετά τη συντήρησή του.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΩΤΛΟΥ

Τα έργα του Σπύρου Βασιλείου

Με βάση τα παραπάνω στοιχεία, κάνω τη διαπίστωση ότι ο Άγιος Δημήτριος της κόγχης της αίθουσας τελετών του κεντρικού κτιρίου, έργο του ζωγράφου Σπύρου Βασιλείου, δεν φιλοτεχνήθηκε το 1954, όπως γράφει ο καθηγητής Βασ. Κυριαζόπουλος, αλλά πριν από την 13η Μαΐου 1951.

Την άποψή μου αυτή τη στηρίζω και πάλι σε φωτογραφικό υλικό, εκείνο του εορτασμού της εικοσιπενταετηρίδος 1926 - 1951 του πανεπιστημίου μας και στο γεγονός ότι ο ζωγράφος Σπ. Βασιλείου δραστηριοποιείται ήδη στην πόλη της Θεσσαλονίκης την περίοδο αυτή για περισσότερα από δέκα χρόνια, συνεργαζόμενος με το πανεπιστήμιο και με τη Μακεδονική Καλλιτεχνική Εταιρεία «Τέχνη».

Στο πλαίσιο του εορτασμού εικονογράφησε μαζί με τον Χρ. Λεφάκη τη θεατρική παράσταση «Η θυσία του Αβραάμ» που δόθηκε στη Ροτόντα το βράδυ της Κυριακής 13 Μαΐου 1951, από φοιτητές της θεατρικής ομάδας της Φιλοσοφικής Σχολής, σε διδασκαλία του καθηγητή Λίνου Πολίτη και του Γιάννη Κοπανού, καθηγητή της δραματικής τέχνης στο Ωδείο Θεσσαλονίκης.

Το 1950 ζωγράφησε την προσωπογραφία του καθηγητή της Φιλοσοφικής Σχολής Νικ. Παπαδάκη, διαστάσεων 64 cm x 52 cm, λάδι σε μουσαμά, την οποία και υπογράφει (αριθμός καταλ. 5 της Συλλογής της Φιλοσοφικής Σχολής).

Το 1955 ζωγράφησε την τοιχογραφία «Ελληνικοί μετεωρολογικοί μύθοι» στην είσοδο του κτιρίου του Μετεωροσκοπείου, διαστάσεων 280 cm x 640 cm, ενυπόγραφη, με ιδέα και σύλληψη του καθηγητή Μετεωρολογίας Βασ. Κυριαζόπουλου. Ένα έργο άτυχο. Καταστράφηκε ολοσχερώς από τους σεισμούς του 1978 και από την ανθρώπινη αδιαφορία των παραγόντων του πανεπιστημίου.

Η σημερινή είναι πιστό αντίγραφο, σε μουσαμά, το οποίο φιλοτεχνήθηκε από τον ίδιο καλλιτέχνη και τους συνεργάτες του.

Την ίδια εποχή (1955) ζωγράφησε και τον πίνακα «Αυλή με νέους ανθρώπους», αυγοτέμπερα σε νοβοπάν, διαστάσεων 80 cm x 99 cm (αριθμός καταλόγου 90 της συλλογής της Πινακοθήκης της Φιλοσοφικής Σχολής). Εμπνευσμένος από τους νέους, φοιτητές, τους οποίους συναντούσε στον αύλειο χώρο του κεντρικού κτιρίου του πανεπιστημίου. Μάλιστα δεν δίστασε να ζωγραφίσει και τον εαυτό του ανάμεσα στο πλήθος των φοιτητών. Φωτογραφία του πίνακα τυπώθηκε και κυκλοφόρησε ως ευχετήρια κάρτα του 2005, επί πρυτανείας Ι. Αντωνόπουλου, Αικ. Δούκα - Καμπιτόγλου, Χριστογιώργη Καλτσίκη και Αριστέιδη Κάζη.

Εορτασμός 25-ετηρίδος του Πανεπιστημίου Θεσσαλονίκης (13 Μαΐου 1951). Στο βήμα ο πρύτανης Νικ. Εμπειρίκος, υπό το βλέμμα του Αγίου Δημητρίου στην κόγχη της Αίθουσας Τελετών.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΩΤΛΟΥ

Η τοιχογραφία στον Άγιο Νικόλαο τον Ορφανό που χρησιμοποίησε ως πρότυπο ο ζωγράφος Σπύρος Βασιλείου και ζωγράφησε την ολόσωμη παράσταση του Αγίου Δημητρίου στην κόγχη της Αίθουσας Τελετών.

Η ...περίπετεια του Αγίου Δημητρίου

Όταν κτύπησε ο σεισμός...

Ο σεισμός της Τρίτης 20 Ιουνίου 1978 είναι ένας από τους σταθμούς στην πολύχρονη ιστορία του κτιρίου. Το κτίριο πληγώθηκε αλλά άντεξε. Η λιθόκτιστη τοιχοποιία του, με τις πολλές κατά καιρούς επεμβάσεις, ρηγματώθηκε. Από επιτροπή μηχανικών της Υ.Α.Σ.Β.Ε. και του Α.Π.Θ. χαρακτηρίστηκε «κόκκινο» και πολύ επικίνδυνο λόγω των ρηγματώσεων των τοίχων του.

Το χειμώνα του 1978, με πρωτοβουλία μου, οι προσωπογραφίες της αίθουσας τελετών αφαιρέθηκαν, συσκευάστηκαν, μεταφέρθηκαν και αποθηκεύθηκαν από το γράφοντα στο νέο κτίριο της Φιλοσοφικής Σχολής, στον ημιυπόγειο χώρο που χρησιμοποιούσα ως γραφείο συντήρησης (βλ. «Μνήμες» Βασ. Κυριαζόπουλου, «Ένα χρονικό», Τάσου Κουκιόγλου στο βιβλίο του καθηγητή Μιλτ. Παπανικολάου «Η συλλογή προσωπογραφιών του Α.Π.Θ.», Θεσσαλονίκη 1988, σελ 49 - 56).

Η ολόσωμη ζωγραφική παράσταση του Αγίου Δημητρίου δεν αφαιρέθηκε αλλά καλύφθηκε από το γράφοντα με λινάτσα, για προστασία της επιφάνειάς της από σκόνη και υγρασία. Η αφαίρεσή της έγινε αργότερα, στις 12 Μαρτίου του 1984, λίγο πριν να αρχίσουν οι επισκευές στο κεντρικό μέρος του κτιρίου, στο αρχικό κτίσμα των Οθωμανών, και η πρόσβαση στην αίθουσα θα ήταν δύσκολη ως αδύνατη.

Επειδή χρειαζόταν ειδικός τεχνικός, συνεργάστηκα με τον κ. Ανδρέα Σπηλιοτόπουλο της «Νέας Γκαλερί» Θεσσαλονίκης και μαζί αποκολλήσαμε τον Άγιο Δημήτριο από την κόγχη του και τον τοποθετήσαμε σε κύλινδρο Φ50 για να αποφύγουμε τυχόν φθορές στην επιφάνεια του έργου από απολέπιση των χρωμάτων του.

Μετά την εργασία αυτή μεταφέρθηκε, με προσοχή και ασφάλεια, στο εργαστήριο της «Νέας Γκαλερί», όπου κατασκευάστηκε πλαίσιο - τελάρο στις διαστάσεις του έργου, με καμπύλη μορφή στο επάνω μέρος, επάνω στο οποίο τοποθετήθηκε. Πριν από την τοποθέτησή του, του έγινε μια μικρή σωστική συντήρηση της επιφάνειάς του (Η εργασία αυτή κόστισε 30.000 δρχ. - Πρακτικά πρυτανικού συμβουλίου 46 / 22 - 3 - 1984).

Στις 16 Μαΐου 1984 παρέλαβα το έργο και το τοποθέτησα, παίρνοντας όλα τα μέτρα προστασίας, στο φιλόξενο χώρο του γραφείου μου, στο γραφείο συντήρησης της Φιλοσοφικής Σχολής, που άτυπα έχει μετατραπεί σε πινακοθήκη.

Και ενώ οι εργασίες αποκατάστασης των ζημιών του παλαιού κτιρίου από τους σεισμούς του 1978 προχωρούσαν προς το τέλος τους, αποφασίστηκε η συντήρηση του έργου με τη σύμφωνη γνώμη της πρυτανείας (πρυτανεία καθηγητή Δημ. Φατούρου).

Ο Άγιος Δημήτριος ξαναγύρισε στη θέση του

Στις 31 Οκτωβρίου 1985, με ευθύνη μου το έργο μεταφέρθηκε στο Βόλο, στο εργαστήριο συντήρησης ζωγραφικών έργων του κ. Δημ. Ζαχαρίου για συντήρηση - ντουμπλάρισμα της επιφάνειάς του. Η εργασία αυτή έγινε για να αποφευχθούν μελλοντικές φθορές στη συνοχή του μουσαμά λόγω της μεγάλης επιφάνειάς του (206 εκ. x 400 εκ.) και στην απολέπιση των χρωμάτων της επιφάνειάς του έργου (Η εργασία κόστισε 50.000 δρχ. και πληρώθηκε με προέγκριση του πρυτανικού συμβουλίου).

Ύστερα από τη συντήρηση, παρέλαβα το έργο στις 24 Δεκεμβρίου 1985 και το τοποθέτησα σε πλάγια θέση και πάλι στο χώρο του γραφείου μου.

Στις 13 Ιανουαρίου, λίγες ημέρες πριν από τα εγκαίνια του κτιρίου, επανατοποθετήθηκε από το γράφοντα στην κόγχη της αίθουσας, στην αρχική του θέση. Τώρα όμως επάνω σε ξύλινο πλαίσιο, με μεταλλικά στηρίγματα ανάρτησης, τα οποία ο ίδιος κατασκεύασα, και όχι απευθείας επάνω στον τοίχο, για να είναι δυνατή η αφαίρεσή του, όποτε και αν χρειασθεί.

Στις 30 Ιανουαρίου 1986, ημέρα Πέμπτη, των τριών Ιεραρχών, ημέρα γιορτής των γραμμάτων και των τεχνών, ημέρα μνήμης των αείμνηστων καθηγητών, ευεργετών και όλων όσοι εργάστηκαν για να υπάρχει το Αριστοτέλειο, παράλληλα με την εορταστική εκδήλωση έγιναν και τα εγκαίνια επαναλειουργίας του κτιρίου ύστερα από οκτώ χρόνια (1978 - '86), πρυτανεύοντος του καθηγητή της Πολυτεχνικής Σχολής Δημητρίου Φατούρου.

Η όμορφη αυτή αίθουσα, κόσμημα του πανεπιστημίου μας, είναι και πάλι στη διάθεση των πανεπιστημιακών σχολών και όχι μόνο.

Ο προστάτης άγιος, ο Άγιος Δημήτριος είναι στη θέση του, υποδεχόμενος κάθε εισερχόμενο στην αίθουσα, δίνοντας την ευλογία και τη δύναμή του.

Ο Άγιος Δημήτριος της κόγχης της αίθουσας τελετών μετά την αποκατάσταση του κτιρίου και την επανατοποθέτηση της τοιχογραφίας.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α. ΚΟΥΚΙΟΓΛΟΥ

ΤΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΟΦΕΙΛΕΙ ΝΑ ΕΧΕΙ ΤΟΝ ΠΡΩΤΟ ΡΟΛΟ ΣΤΟΝ ΤΟΜΕΑ ΤΗΣ ΕΡΕΥΝΑΣ

Σε κάθε ανώτατο εκπαιδευτικό ίδρυμα που θέλει να ονομάζεται πανεπιστήμιο η έρευνα αποτελεί προϋπόθεση για τη βελτίωση της εκπαίδευσης. Η ερευνητικά οδηγούμενη διδασκαλία είναι αναγκαία ακόμη και στο επίπεδο των προπτυχιακών σπουδών.

Το Αριστοτέλειο Πανεπιστήμιο επιδεικνύει πλούσιο ερευνητικό έργο, στο οποίο συμμετέχει ένα τεράστιο ανθρώπινο δυναμικό. Η επιβράβευση και η ενίσχυση της αριστείας αποτελούν σημαντικά κίνητρα για τη συμμετοχή αυτή.

Έρευνα και αριστεία: Το μεγάλο ζητούμενο

Η Επιτροπή Ερευνών σχημάτισε προσφάτως ένα νέο πανεπιστημιακό θεσμό, το Κέντρο Διεπιστημονικής Έρευνας και Καινοτομίας, φιλοδοξία του οποίου είναι να

καταστεί εφάμιλλο προς τα αντίστοιχα διεθνή κέντρα συμβάλλοντας στην εξωστρέφεια του πανεπιστημίου, αλλά και να τροφοδοτήσει συστηματικά την ανάπτυξη της Θεσσαλονίκης και της ευρύτερης περιοχής.

Τα αποτελέσματα της ερευνητικής δραστηριότητας του Α.Π.Θ., σε συνδυασμό με την συνεχώς βελτιούμενη κωδικοποίηση της διαδικασίας της αξιολόγησης, καθίστανται όλο και πιο ορατά. Η εμπλοκή όλων των τμημάτων (πλην ενός) στην παραπάνω διαδικασία έχει ήδη αποτιμηθεί θετικά ενώ συμβάλλει στην υπέρβαση οιοδήποτε φοβικού συνδρόμου και δημιουργεί κουλτούρα κοινωνικής λογοδοσίας.

Στον παρόν τεύχος, θίγονται, ωστόσο, καίρια ζητήματα όπως η ανάγκη για μη κερδοσκοπικές δράσεις με στόχο την τόνωση της έρευνας στις ανθρωπιστικές και στις κοινωνικές επιστήμες, αμφισβητείται το πανεπιστήμιο - επιχείρηση, ενώ επισημαίνεται η πιθανότητα κατάληξης σε τεχνητά αποτελέσματα λόγω των δυσκολιών που παρουσιάζει η συνολική αποτίμηση της έρευνας και η ανεπάρκεια των δεικτών αριστείας σε ό, τι αφορά τις θεωρητικές επιστήμες αλλά και τις καλές τέχνες.

ΕΝΑΣ ΑΠΟΛΟΓΙΣΜΟΣ ΔΕΙΧΝΕΙ ΤΟ ΕΠΙΠΕΔΟ ΤΗΣ ΕΡΕΥΝΑΣ ΣΤΟ Α.Π.Θ.

Πλούσιο και καινοτόμο ερευνητικό έργο

Στην κατεύθυνση της υλοποίησης διεπιστημονικής και πρωτοπόρας έρευνας αιχμής, η Επιτροπή Ερευνών του Α.Π.Θ. σχημάτισε ένα νέο πανεπιστημιακό θεσμό, το Κέντρο Διεπιστημονικής Έρευνας και Καινοτομίας, που θα αποσκοπεί στην κοινή χρήση εξελεγκμένων ερευνητικών εγκαταστάσεων, εξοπλισμού και υποδομών, ώστε η έρευνα να είναι ανταγωνιστική προς τα αντίστοιχα διεθνή κέντρα.

Το διπλό του ρόλο ως φορέα εκπαίδευσης αλλά και έρευνας «δικαιολογεί» το Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, όπως προκύπτει από το υψηλό επίπεδο έρευνας που πραγματοποιείται στους κόλπους του τα τελευταία χρόνια. Τα μέλη του διδακτικού και ερευνητικού προσωπικού του ιδρύματος, οι μεταπτυχιακοί φοιτητές και οι υποψήφιοι διδάκτορες, καθώς και τρίτοι ερευνητές που συνεργάζονται με τους προηγούμενους επιδεικνύουν ένα πλούσιο και καινοτόμο ερευνητικό έργο.

Ταυτόχρονα όμως, η ερευνητική διαδικασία του Α.Π.Θ. αποτελεί και μοχλό προώθησης της λειτουργίας του πανεπιστημίου, αν αναλογιστεί κανείς ότι ο συνολικός προϋπολογισμός της Επιτροπής Ερευνών ανήλθε κατά την τελευταία τριετία σε 150 εκ. ευρώ, με μέσο ετήσιο τζίρο τα 50 εκ. ευρώ. Πρόκειται για ένα ποσό που είναι υψηλότερο από το συνολικό τακτικό προϋπολογισμό του Α.Π.Θ., απόρροια της συμμετοχής των φορέων έρευνας του ιδρύματος σε εθνικά και ευρωπαϊκά προγράμματα, γεγονός που αντισταθμίζει την περιορισμένη χρηματοδότηση της έρευνας από το ελληνικό κράτος.

Τα ερευνητικά κεφάλαια του Α.Π.Θ. προέρχονται σε ποσοστό 60% από ευρωπαϊκούς πόρους (συμπεριλαμβανομένων των ευρωπαϊκών διαρθρωτικών ταμείων), σε ποσοστό 30% από οργανισμούς και εταιρείες και μόνο σε ποσοστό 10% από δημόσιους εθνικούς πόρους.

Την τελευταία τριετία (2006 - 2008) υλοποιήθηκαν 3.500 ερευνητικά έργα στο Α.Π.Θ., σε συνεργασία με 1.800 εταίρους από την Ελλάδα και το εξωτερικό. Στα έργα συμμετείχαν 1.340 μέλη Δ.Ε.Π. του Α.Π.Θ., καθώς και περίπου 18.000 μεταπτυχιακοί

φοιτητές και ερευνητές - εξωτερικοί συνεργάτες. Κατά τη διάρκεια του έτους 2009, ο αριθμός των έργων ανήλθε σε 1.608, στα οποία εργάστηκαν 892 μέλη Δ.Ε.Π. και 4.183 τρίτοι ερευνητές.

Μάλιστα, η Επιτροπή Ερευνών στο πλαίσιο της στρατηγικής της για την προώθηση της έρευνας και της καινοτομίας

- χορήγησε κατά την τελευταία διετία 139 υποτροφίες σε υποψηφίους διδάκτορες και μεταδιδάκτορες,
- υποστήριξε 175 επιστημονικά συνέδρια,
- ίδρυσε 48 θεματικά ερευνητικά δίκτυα και
- πιστοποίησε 11 ερευνητικά εργαστήρια - ομάδες.

Ειδικότερα, για την προώθηση της καινοτομίας, για την περίοδο 2007 - 2009 η Επιτροπή Ερευνών χρηματοδότησε 26 «πατέντες» σε εθνικό, ευρωπαϊκό και διεθνές επίπεδο, αριθμός σημαντικά μεγαλύτερος σε σχέση με τους αντίστοιχους προηγούμενων ετών, γεγονός που αποδίδεται στα κίνητρα χρηματοδότησης που υιοθέτησε η Επιτροπή Ερευνών.

Ένας νέος θεσμός

Επίσης στην κατεύθυνση της υλοποίησης διεπιστημονικής και πρωτοπόρας έρευνας αιχμής, η Επιτροπή Ερευνών του Α.Π.Θ. σχημάτισε ένα νέο πανεπιστημιακό θεσμό, το Κέντρο Διεπιστημονικής Έρευνας και Καινοτομίας. Αυτό το Κέντρο, η παρουσίαση του οποίου έγινε σε ειδική εκδήλωση που πραγματοποιήθηκε στις 19 Φεβρουαρίου στην Αίθουσα Τελετών του ιδρύματος, βασίζεται στην κοινή χρήση εξελιγμένων ερευνητικών εγκαταστάσεων, εξοπλισμού και υποδομών, ώστε η έρευνα να είναι ανταγωνιστική προς τα αντίστοιχα διεθνή κέντρα. Το Κέντρο αποτελείται από επτά εργαστήρια έρευνας διεπιστημονικού χαρακτήρα, πέντε από τα οποία δραστηριοποιούνται σε θετικές και δυο σε θεωρητικές ερευνητικές περιοχές. Ο προσανατολισμός του είναι η αξιοποίηση των αποτελεσμάτων της έρευνας σε καινοτόμες εφαρμογές και η διοχέτευσή τους στον κοινωνικό και παραγωγικό ιστό.

Με τη λειτουργία του Κέντρου υλοποιούνται οι στόχοι της διεπιστημονικής έρευνας και ειδικότερα η διατήρηση της ακαδημαϊκής και επαγγελματικής φήμης του ερευνητικού δυναμικού του Α.Π.Θ. στην κοινωνία της γνώσης, η ευθυγράμμιση της ακαδημαϊκής δραστηριότητας με την οικονομική ανάπτυξη της ευρύτερης περιοχής, η παροχή οικονομικά χρήσιμων δεξιοτήτων που καλύπτουν τις ανάγκες της βιομηχανίας και της κοινωνίας, η ακαδημαϊκή αριστεία, η ανάπτυξη της ερευνητικά οδηγούμενης διδασκαλίας σε μεταπτυχιακά προγράμματα και η διατήρηση και βελτίωση της θέσης του Α.Π.Θ. στις διάφορες διεθνείς κατατάξεις.

Το ταλέντο και οι δεξιότητες να μη μείνουν αναξιοποίητα

Για ένα πανεπιστήμιο, που αντιλαμβάνεται το ρόλο και την αποστολή του, η επιβράβευση και η ενίσχυση της αριστείας αποτελεί υποχρέωση. Παράλληλα όμως το πανεπιστήμιο οφείλει να μειώσει αρνητικές συνέπειες, που είναι πιθανό να προκύψουν και να στοχεύει και στην ανάπτυξη σχέσεων ισοδυναμίας ανάμεσα στους λίγους ισχυρούς και στους πολλούς λιγότερο δυνατούς.

του Περικλή Λατινόπουλου

καθηγητή του Τμήματος
Πολιτικών Μηχανικών Α.Π.Θ.

Έρευνα - ερευνητική διαδικασία - ερευνητική δραστηριότητα: τρεις έννοιες, που ενώ μοιάζουν να είναι συνώνυμες διαφέρουν αρκετά μεταξύ τους.

Έρευνα, σύμφωνα με έναν από τους σχετικούς ορισμούς, είναι «η ενεργή, επιμελημένη και συστηματική διαδικασία αναζήτησης, η οποία –εναλλακτικά ή συγκεντρωτικά– στοχεύει στην ανακάλυψη, περιγραφή, αντίληψη, ερμηνεία, πρόβλεψη και αναθεώρηση γεγονότων και πραγμάτων». Ειδικότερα, κάθε έρευνα εμπεριέχει τα εξής στοιχεία:

- το υποκείμενο της αναζήτησης (τον ερευνητή - πρόσωπο ή φορέα),
- το αντικείμενο ή τον στόχο της αναζήτησης,
- τις πηγές,
- τη μεθοδολογία και
- την αποτίμηση της αναζήτησης.

Ερευνητική διαδικασία είναι το σύνολο των δράσεων και ενεργειών, στις οποίες προβαίνουν οι ερευνητές για την αποτελεσματική διεξαγωγή κάθε έρευνας. Μια τυπική κατανομή της σε φάσεις περιλαμβάνει:

- τον καθορισμό του ερευνητικού προβλήματος,
- την ανάπτυξη κατάλληλου σχεδιασμού,
- την εκτέλεση της έρευνας και
- τη διάδοση των ερευνητικών αποτελεσμάτων.

Τέλος, η **ερευνητική δραστηριότητα** αποτυπώνει την ενασχόληση προσώπων ή φορέων με την έρευνα. Λ.χ. η ερευνητική δραστηριότητα ενός πανεπιστημίου μπορεί να περιγραφεί και να αποτιμηθεί με τις ακόλουθες παραμέτρους:

- εύρος και ενδιαφέρον των θεματικών περιοχών της διεξαγόμενης έρευνας,
- πλήθος ενεργών ερευνητών και
- ποσότητα και ποιότητα του παραγόμενου ερευνητικού έργου.

Η επιβράβευση και η ενίσχυση της αριστείας

Τα τελευταία χρόνια η διαδικασία αποτίμησης του έργου των ερευνητικών φορέων έχει συστηματοποιηθεί, έτσι ώστε να είναι δυνατή η συγκριτική τους αξιολόγηση σε διάφορα επίπεδα, π.χ. εθνικό, ευρωπαϊκό, παγκόσμιο. Διάφορα συστήματα «δεικτών» εφαρμόζονται με στόχο ακόμη και την ποσοτικοποίηση της ποιότητας του ερευνητικού έργου. Με τα εργαλεία αυτά διευκολύνεται η ιεραρχική κατάταξη των ιδρυμάτων ή επιμέρους μονάδων τους ανάλογα με τις επιδόσεις τους. Φυσική συνέπεια μιας τέτοιας αξιολόγησης είναι η διάκριση των καλύτερων, οι οποίοι –σύμφωνα με μια πολιτική **αριστείας** που πλέον ακολουθείται ευρύτατα– μπορούν να διεκδικούν με σαφή προτεραιότητα την περαιτέρω οικονομική κυρίως ενίσχυσή τους, ως επιβράβευση του ταλέντου και της δημιουργικότητας που οδηγούν σε προϊόντα ανάπτυξης της οικονομίας και της κοινωνίας.

Για ένα πανεπιστήμιο, που αντιλαμβάνεται το ρόλο και την αποστολή του, η επιβράβευση και η ενίσχυση της αριστείας αποτελούν υποχρέωση. Π.χ. το Αριστοτέλειο Πανεπιστήμιο έχει καθιερώσει τα «βραβεία αριστείας και καινοτομίας», τα οποία απονέμει η Επιτροπή Ερευνών του, βραβεύοντας ερευνητές αλλά και ομάδες φοιτητών που διακρίνονται στην έρευνα, ενώ παρέχει και υποτροφίες σε επιλεγμένους υποψήφιους διδάκτορες και μεταδιδακτορικούς ερευνητές του ιδρύματος. Παράλληλα όμως το πανεπιστήμιο οφείλει να μειώσει αρνητικές συνέπειες, που είναι πιθανό να προκύψουν, εφόσον η πολιτική αυτή παραμείνει μονόπλευρη, όπως η άνιση μεταχείριση των ερευνητών και των ερευνητικών μονάδων του. Η ερευνητική πολιτική του πανεπιστημίου πρέπει λοιπόν να στοχεύει και στην ανάπτυξη σχέσεων ισοδυναμίας ανάμεσα στους λίγους ισχυρούς και στους πολλούς λιγότερο δυνατούς. Επιπλέον, επειδή έχει τη δυνατότητα να ξεκινήσει από τη βάση, κρίσιμος στόχος είναι και η παροχή ειδικής εκπαίδευσης και κατάρτισης στο πιο νέο τμήμα του ανθρώπινου δυναμικού του, τους φοιτητές.

Στήριξη από τα πρώτα βήματα

Η απόφαση ενός επιστήμονα να ασχοληθεί συστηματικά με την έρευνα συνήθως αρχίζει να διαμορφώνεται προς το τέλος των προπτυχιακών του σπουδών και ακόμη περισσότερο κατά τις μεταπτυχιακές σπουδές του. Αν μάλιστα εκπονήσει διδακτορική διατριβή, τότε οι πιθανότητες θετικής στάσης στην προοπτική μιας ερευνητικής σταδιοδρομίας αυξάνονται σημαντικά. Εδώ ακριβώς αναδεικνύεται ο διπλός ρόλος που μπορεί να διαδραματίσει το πανεπιστήμιο.

Η πρώτη συνιστώσα αυτού του ρόλου αφορά τη γνωριμία και την εξοικείωση του νέου επιστήμονα με ένα χώρο δουλειάς, παρόμοιο με εκείνον στον οποίο σκέφτεται να ενταχθεί επαγγελματικά. Είναι ιδιαίτερα χρήσιμο να δει από κοντά πώς λειτουργούν οι πανεπιστημιακές ερευνητικές ομάδες, να αντιληφθεί το έργο που αναλαμβάνουν και εκτελούν τα μέλη τους, να παρακολουθήσει στην πράξη τις επιμέρους φάσεις της ερευνητικής διαδικασίας και να αξιολογήσει τις παραμέτρους της ερευνητικής δραστηριότητας.

Η δεύτερη συνιστώσα του ρόλου του πανεπιστημίου στην προετοιμασία και καθοδήγηση ενός νέου επιστήμονα προς μια ερευνητική σταδιοδρομία αφορά την εκπαίδευση

Το ελληνικό πανεπιστήμιο, εάν πράγματι επιθυμεί να ενισχύσει την ερευνητική δραστηριότητα από τη βάση της, θα πρέπει να συνδέσει ακόμη πιο στενά την εκπαιδευτική διαδικασία με το νεότερο δυναμικό του, δηλαδή τους μεταπτυχιακούς φοιτητές, τους υποψήφιους διδάκτορες, αλλά και τους μεταδιδάκτορες, ώστε να τους αξιοποιήσει προς όφελός του και κυρίως να τους προετοιμάσει για μια ουσιαστική προσφορά τους στην κοινωνία.

Το ταλέντο και οι δεξιότητες να μη μείνουν αναξιοποίητα

Το ταλέντο σαφώς δεν διδάσκεται, ωστόσο η ύπαρξή του μπορεί να γίνει αντιληπτή και να αναδειχθεί από νωρίς στο πανεπιστήμιο, εφόσον υπάρχουν κατάλληλες εκπαιδευτικές διαδικασίες. Αυτή η περίπτωση «ανακάλυψης» της πνευματικής ικανότητας για παραγωγή αξιόλογου και πρωτότυπου ερευνητικού έργου είναι πολύ σημαντική, ιδιαίτερα στο «απρόσωπο» πλαίσιο της σύγχρονης μαζικοποιημένης τριτοβάθμιας εκπαίδευσης.

και την κατάρτισή του. Μια επιτυχημένη μελλοντική επαγγελματική πορεία απαιτεί εν γένει ταλέντο, δεξιότητες και προσόντα (Π. Λατινόπουλος, 2010, *Τα πρώτα βήματα στην έρευνα: ένας χρηστικός οδηγός για νέους ερευνητές*, εκδόσεις ΚΡΙΤΙΚΗ, Αθήνα, 368 σελ.). Το **ταλέντο** σαφώς δεν διδάσκεται, ωστόσο η ύπαρξή του μπορεί να γίνει αντιληπτή και να αναδειχθεί από νωρίς στο πανεπιστήμιο, εφόσον υπάρχουν κατάλληλες εκπαιδευτικές διαδικασίες (λ.χ. εκπόνηση ερευνητικού χαρακτήρα εργασιών και διατριβών). Αυτή η περίπτωση «ανακάλυψης» της συγκεκριμένης πνευματικής ικανότητας για παραγωγή αξιόλογου και πρωτότυπου ερευνητικού έργου είναι πολύ σημαντική, ιδιαίτερα στο «απρόσωπο» πλαίσιο της σύγχρονης μαζικοποιημένης τριτοβάθμιας εκπαίδευσης.

Οι **δεξιότητες** που απαιτούνται από έναν ερευνητή ταξινομούνται σε τρεις κατηγορίες:

- γενικές (γλωσσικές, υπολογιστικές, αξιοποίησης βιβλιογραφικών πηγών),
- ειδικές (αντίληψης της ερευνητικής διαδικασίας, συλλογής και επεξεργασίας δεδομένων, εφαρμογής μεθόδων και τεχνικών) και
- ατομικές (γραπτής και προφορικής επικοινωνίας, διαχείρισης της έρευνας, ατομικής βελτίωσης).

Στην Ελλάδα προσφέρονται αρκετές δομές εκπαίδευσης (μαθήματα, σεμινάρια και διαλέξεις) σχετικές με την ερευνητική μεθοδολογία. Αρκετά πιο σποραδική –κάτι που γίνεται πολύ συστηματικά σε ιδρύματα του εξωτερικού– είναι η εγχώρια προσφορά παρόμοιων δομών για τις υπόλοιπες από τις παραπάνω δεξιότητες.

Τυπικά και ουσιαστικά προσόντα

Τέλος, **προσόντα**, αρχικά για την κατάληψη μιας επαγγελματικής θέσης και κατόπιν για μια επιτυχημένη σταδιοδρομία στην έρευνα, μπορούν επίσης να αποκτηθούν μέσα από ένα ποιοτικό και καλά οργανωμένο σύστημα πανεπιστημιακών σπουδών. Πέρα από το τυπικό προσόν της κατοχής διδακτορικού διπλώματος υπάρχουν και τα ουσιαστικά προσόντα. Σ' αυτά κυρίαρχη θέση έχει η καλή γνώση μιας ειδικής θεματικής επιστημονικής περιοχής. Επιπλέον, διάφορες εμπειρίες και ικανότητες, που μπορούν να αποκτηθούν με τη συμμετοχή των νέων ερευνητών στην καθημερινή ερευνητική και εκπαιδευτική δραστηριότητα του ιδρύματος, συνιστούν αξιόλογα προσόντα του βιογραφικού τους.

Έτσι, το ελληνικό πανεπιστήμιο, εάν πράγματι επιθυμεί να ενισχύσει την ερευνητική δραστηριότητα από τη βάση της, θα πρέπει να συνδέσει ακόμη πιο στενά την εκπαιδευτική διαδικασία με το νεότερο δυναμικό του, δηλαδή τους μεταπτυχιακούς φοιτητές, τους υποψήφιους διδάκτορες, αλλά και τους μεταδιδάκτορες (που στη χώρα μας ακόμη δεν αναγνωρίζονται πλήρως θεσμικά), ώστε να τους αξιοποιήσει προς όφελός του και κυρίως να τους προετοιμάσει για μια ουσιαστική προσφορά τους στην κοινωνία.

«Τα πρώτα βήματα στην έρευνα» του Περικλή Λατινόπουλου

Κυκλοφόρησε πρόσφατα το βιβλίο του Περικλή Λατινόπουλου «*Τα πρώτα βήματα στην έρευνα, Ένας χρηστικός οδηγός για νέους ερευνητές*» (εκδόσεις «Κριτική», σειρά: Επιστημονική Βιβλιοθήκη, σελ: 368, ISBN: 9789602186671)

Αναγνωρίζοντας την ανάγκη ενός πλήρους και σύγχρονου οδηγού για υποψήφιους διδάκτορες, νέους επαγγελματίες ερευνητές, αλλά και για κάθε ενδιαφερόμενο για την ερευνητική δραστηριότητα, ο συγγραφέας καλύπτει όλα τα ζητήματα που σχετίζονται με την έρευνα διακρίνοντάς τα σε τρεις βασικές ενότητες:

- Η ενασχόληση με την έρευνα: Αντικείμενο, χώροι εργασίας και προσόντα για σταδιοδρομία στην έρευνα, η προετοιμασία ενός ερευνητή, η διεκδίκηση μιας θέσης εργασίας, η αρχή μιας επιτυχημένης σταδιοδρομίας.

- Η ερευνητική δραστηριότητα: Οργάνωση μιας έρευνας, διεξαγωγή της έρευνας, αναζήτηση βιβλιογραφικών πηγών και διαχείριση του βιβλιογραφικού υλικού.
- Η δημοσιοποίηση της έρευνας: Επικοινωνία με την επιστημονική κοινότητα και με το ευρύτερο κοινωνικό σύνολο, συγγραφή και δημοσίευση επιστημονικών κειμένων, ερευνητικών άρθρων και διατριβών, προφορικές και άλλες μορφές παρουσίασης της έρευνας.

Το βιβλίο, ως πρακτικός οδηγός διακρίνεται για την παιδαγωγική του δομή, καθώς η παρουσίαση κάθε επιμέρους θέματος προχωρά από τα ευρύτερα ζητήματα προς τα ειδικότερα, προσφέροντας συγχρόνως στον αναγνώστη ευελιξία στην προσέγγιση της ύλης.

Ο Περικλής Λατινόπουλος είναι καθηγητής στο Τμήμα Πολιτικών Μηχανικών του Α.Π.Θ. και έχει διατελέσει αντιπρόεδρος της Επιτροπής Ερευνών.

Στο πλαίσιο του παγκόσμιου ανταγωνισμού αρχίζει να υποχωρεί η ιδέα ότι η φθηνή εργασία αποτελεί τη μοναδική λύση των οικονομικών προβλημάτων. Αντίθετα, φαίνεται ότι η ικανότητα για έρευνα, καινοτομία και μάθηση είναι οι βασικοί παράγοντες βιωσιμότητας μιας χώρας.

ΕΙΝΑΙ Η ΣΤΑΘΕΡΗ ΠΗΓΗ ΠΑΡΑΓΩΓΗΣ ΝΕΑΣ ΓΝΩΣΗΣ, ΕΜΠΕΙΡΙΑΣ ΚΑΙ ΚΑΙΝΟΤΟΜΙΑΣ

Η έρευνα αποτελεί βασικό εργαλείο για την ανάπτυξη μιας χώρας

του **Ιωάννου Ν. Σάχαλου**

καθηγητή
της Σχολής Θετικών Επιστημών,
αντιπροέδρου της Επιτροπής
Ερευνών Α.Π.Θ.

Η επιστημονική έρευνα κάποτε φάνταζε σαν μια ουτοπία με περιβολή μυστηρίου ή σαν γνώρισμα των ολίγων και προνόμιο των οικονομικά ισχυρών. Στις μέρες μας η έρευνα αποτελεί κοινωνική ανάγκη, που οδηγεί στην ανάπτυξη της κοινωνίας της γνώσης και στην καλλιέργεια των ικανοτήτων του ανθρώπινου δυναμικού. Κοιτάζοντας προσεκτικά, διαπιστώνουμε ότι η εικόνα της έρευνας και του ερευνητή έχουν αλλάξει κατά πολύ. Αυτό οφείλεται στην εγγενή πολυπλοκότητα της φύσης και της κοινωνίας, στην εμφάνιση προβλημάτων πέρα από τα όρια των παραδοσιακά υφιστάμενων επιστημονικών πεδίων και στις νέες τεχνολογίες. Η έρευνα, χωρίς να αποκλείει τον παραδοσιακό τρόπο, αποκτά όλο και περισσότερο **διεπιστημονικό χαρακτήρα**. Σ' αυτόν γίνεται συνδυασμός και ολοκλήρωση πληροφοριών, δεδομένων, τεχνικών, εργαλείων, υποδομών, ιδεών ή και θεωριών από δύο ή περισσότερες επιστημονικές περιοχές. Έτσι, η θεμελιώδης κατανόηση ή επίλυση προβλημάτων εκτείνεται πέραν του εύρους ενός γνωστικού αντικειμένου.

Η διεπιστημονική έρευνα βασίζεται, όπως λέγεται, στην επίλυση «*προβλημάτων του πραγματικού κόσμου*». Υπ' αυτή την έννοια, συμπληρώνει τη μεν βασική έρευνα πέρα από τα όρια των κλασικών επιστημονικών περιοχών, τη δε εφαρμοσμένη σε πεδία προβλημάτων που χαρακτηρίζονται από υψηλό βαθμό πολυπλοκότητας και αβεβαιότητας. Στην έρευνα με οποιαδήποτε μορφή, οι ερευνητές, είτε επιλέγοντας μοναχικούς ή παραδοσιακούς δρόμους είτε συμμετέχοντας σε ομάδες ή δίκτυα ομάδων, συμβάλλουν σημαντικά στην αύξηση του ακαδημαϊκού κύρους της χώρας.

Κυρίαρχος ο ρόλος του πανεπιστημίου

Ένα ζήτημα που πολλές φορές τίθεται σχετίζεται με το αν η έρευνα έχει αναπτυξιακό ρόλο και ποιος είναι αυτός. Σ' αυτό το ζήτημα - ερώτημα το πανε-

Η έρευνα αποτελεί βασικό εργαλείο για την ανάπτυξη μιας χώρας

πιστήμιο, ως ο φυσικός της χώρας, καλείται να δώσει απάντηση. Η βασική και η εφαρμοσμένη έρευνα αποτελούν σταθερή πηγή παραγωγής νέας γνώσης, εμπειρίας και καινοτομίας. Σύμφωνα με τη διεθνή πρακτική, οι προτεραιότητες και οι τομείς δράσης επιλέγονται ώστε να συμβάλλουν στην ανάπτυξη (οικονομική, τεχνολογική και πολιτισμική) του τόπου. Η έρευνα, αποστασιοποιημένη από την στεγνή επιχειρηματική λογική και τις κοινωνικές διακρίσεις, είναι αναπόσπαστο κομμάτι της ανάπτυξης.

Με τη γενική έννοια του όρου, η ανάπτυξη συνδυάζεται με την σωρευτική πρόοδο του πολιτισμού και την πίστη σε μια βελτίωση της ποιότητας ζωής. Από οικονομικής πλευράς η ανάπτυξη είναι όρος της μακροοικονομίας και αναφέρεται στη δυνατότητα ικανοποίησης των ατομικών και κοινωνικών αναγκών. Από πλευράς ποιότητας ζωής, η δημόσια υγεία, η φτώχεια και ο κοινωνικός αποκλεισμός, η γήρανση του πληθυσμού, η μείωση των φυσικών πόρων και το κυκλοφοριακό αποτελούν αντικείμενα της βιώσιμης ανάπτυξης. Ανάπτυξη χωρίς την παραγωγή και πιστοποίηση νέων προϊόντων και υπηρεσιών, τη διάχυση της κουλτούρας των νέων τεχνολογιών, την καινοτομία, την εμπέδωση της οικολογικής συνείδησης και φυσικά την ανάδειξη του πολιτισμικού πλούτου της χώρας δεν υπάρχει. Στην ανάπτυξη, η πνευματική ιδιοκτησία, οι εφευρέσεις, τα δικαιώματα παραγωγού (copyrights) και η μεταφορά τεχνολογίας αποτελούν δομικά στοιχεία. Όλα τα παραπάνω, αν τα εξετάσει κανείς προσεκτικά, θα δει ότι είναι συστατικά ή παρεπόμενα της έρευνας.

Στο πλαίσιο του παγκόσμιου ανταγωνισμού αρχίζει να υποχωρεί η ιδέα ότι η φθηνή εργασία αποτελεί τη μοναδική λύση των οικονομικών προβλημάτων. Αντίθετα, φαίνεται ότι η ικανότητα για έρευνα, καινοτομία και μάθηση είναι οι βασικοί παράγοντες βιωσιμότητας μιας χώρας. Πρέπει ίσως να τονίσουμε ότι η οικονομική κρίση που βιώνουμε αποτελεί στοιχείο προβληματισμού, στο οποίο η ανάπτυξη μέσα από τη χρήση του αποθέματος των πόρων της έρευνας μπορεί να αποτελέσει ανασχετικό παράγοντα. Το πανεπιστήμιο σε μια τέτοια προσπάθεια έχει έναν ιδιαίτερα θεσμικό ρόλο γιατί είναι ο κατεξοχήν χώρος εμπλουτισμού και αναμόρφωσης των αξιών και των γνώσεων. Η έρευνα με τον προφανή αναπτυξιακό της ρόλο δίνει το προνόμιο και την υποχρέωση στο σύγχρονο πανεπιστήμιο να βρίσκεται στο κέντρο όλων των σημαντικών εξελίξεων.

Η έρευνα, αποστασιοποιημένη από την στεγνή επιχειρηματική λογική και τις κοινωνικές διακρίσεις, είναι αναπόσπαστο κομμάτι της ανάπτυξης. Ανάπτυξη χωρίς την παραγωγή και πιστοποίηση νέων προϊόντων και υπηρεσιών, τη διάχυση της κουλτούρας των νέων τεχνολογιών, την καινοτομία, την εμπέδωση της οικολογικής συνείδησης και φυσικά την ανάδειξη του πολιτισμικού πλούτου της χώρας δεν υπάρχει.

Ο ΑΣΦΥΚΤΙΚΟΣ ΕΝΑΓΚΑΛΙΣΜΟΣ ΤΗΣ ΕΡΕΥΝΑΣ ΜΕ ΤΗΝ ΑΝΤΑΓΩΝΙΣΤΙΚΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ

Έρευνα και «αριστεία»: από ποιον για ποιον;

του **Δημήτρη Ραπάκη**

επίκουρου καθηγητή του Τμήματος
Πολιτικών Μηχανικών Α.Π.Θ.

Σήμερα, όσο ποτέ άλλοτε είναι ανάγκη η έρευνα, και ειδικά η πανεπιστημιακή, να αναπροσανατολισθεί στην ανύψωση της κοινωνικής, οικονομικής και πνευματικής στάθμης της κοινωνίας, καθώς δεν μπορεί να καθορίζεται από τους κάθε είδους χρηματοδότες της

Το ερευνητικό τοπίο της χώρας είναι ερημικό. Δεν είναι μόνον η διαχρονικά μειούμενη κρατική χρηματοδότηση (0,57% του Α.Ε.Π. το 2009 από 0,64% το 2005) σε Α.Ε.Ι., ερευνητικά κέντρα, ιδιώτες, δεν είναι μόνο η 20η θέση στους 27 της Ε.Ε.^[1], δεν είναι μόνον η επιζήμια μετάθεση του «στόχου» αύξησης στο 1,5% του Α.Ε.Π. από το 2010 στο 2015, αλλά κυρίως είναι η πολυετής ανυπαρξία εθνικής πολιτικής για την έρευνα με ταυτόχρονη υποταγή στη μόλις 10-ετή^[2] εντατική κεφαλαιοκρατική πολιτική της Ε.Ε. (ασφυκτικού εναγκαλισμού της έρευνας με την ανταγωνιστική επιχειρηματικότητα).

Η από 20-ετίας καταστροφική πολιτική χρηματοδότησης «θεσομοθετήθηκε» με τις συνεχείς μειώσεις των δημοσίων επενδύσεων μέχρι τον εκμηδενισμό τους τα τελευταία χρόνια. Δηλαδή τα μόλις 542,4^[3] εκ. €, που διατέθηκαν το 2005, δαπανήθηκαν σε ανελαστικές δαπάνες (κυρίως μισθοδοσία προσωπικού των Ν.Π.Δ.Δ. ερευνητικών κέντρων)^[4], ενώ στα Α.Ε.Ι., οι δημόσιες επενδύσεις (για εξοπλισμό στη δεκαετία του '80) είναι εδώ και χρόνια μηδενικές.

Δεδομένης της αδυναμίας του κράτους (βλ. κυβερνήσεων) να κατανοήσει ότι οι μόνες εθνικές πύξοδοι δεν μπορεί να είναι ο «τουρισμός» και το «ναυτιλιακό συνάλλαγμα», και της εκχώρησης της εθνικής κυριαρχίας στην Ε.Ε., η χρηματοδότηση της έρευνας τελικά «προσαρμόστηκε» στις «ευρω-ενωσιακές» πηγές (μόνο με την απόδοση και όχι πάντα των matching funds, με το κυνήγι των ερευνητικών προγραμμάτων από ακαδημαϊκούς / ερευνητές και τη μετατροπή τους σε «επιχειρηματίες», τις ελαστικές σχέσεις των απα-σχολουμένων στα ερευνητικά προγράμματα, κ.ο.κ.).

Αναδιάρθρωση της έρευνας για ανισόμετρη ανάπτυξη

Ο ευρωπαϊκός ερευνητικός χώρος –με «όχημα» το 6ο πλαίσιο στήριξης– αποτελεί τη συνολική πολιτική κεφαλαιοκρατικής αναδιάρθρωσης του χώρου παραγωγής της γνώσης και του δυναμικού της πνευματικής εργασίας, καθώς βασικό του αντικείμενο είναι η προστιθέμενη αξία της γνώσης και η μεγαλύτερη δυνατή ενσωμάτωσή της στο προϊόν. Συνεπώς, ο ευρωπαϊκός ερευνητικός χώρος κινείται σε δυο άξονες, ο πρώτος –αναδιάρθρωση του χώρου– σχετίζεται με τη συγκέντρωση και συγκεντροποίηση των πόρων στα «δίκτυα αριστείας» προς όφελος των πολυεθνικών, ενισχύοντας τα ήδη

Έρευνα και «αριστεία»: από ποιον για ποιον;

καθιερωμένα ερευνητικά κέντρα, εργαστήρια και εταιρείες, ενώ η μεγάλη πλειοψηφία πανεπιστημιακών και άλλων ερευνητών αποκλείεται από τη χρηματοδότηση. Ενώ ο δεύτερος άξονας –μετατροπή της έρευνας σε προϊόν– σχετίζεται με τις κάθετες και οριζόντιες «συμπράξεις» πανεπιστημίων - ερευνητικών κέντρων - επιχειρήσεων διά μέσου των «δομημένων εταιρικών σχέσεων» (σύμφωνα με τη σύσταση της Κομισιόν «... τα ευρωπαϊκά πανεπιστήμια να λειτουργούν σαν οικονομικοί συντελεστές, ικανοί να ανταποκρίνονται ... στις απαιτήσεις της αγοράς ... και ότι οι σχέσεις τους με την επιχειρηματική κοινότητα ... αποτελούν μέρος της δεσμευσής τους...»^[5]).

Γίνεται φανερό ότι ο ευρωπαϊκός ερευνητικός χώρος επιφέρει ανισόμετρα επιστημονικοτεχνική ανάπτυξη τόσο στο εσωτερικό των χωρών, όσο και μεταξύ των χωρών πρώτης και δεύτερης ταχύτητας. Ειδικά στο χώρο της ανώτατης εκπαίδευσης, τα περισσότερα Α.Ε.Ι. δεν θα κάνουν έρευνα, όπως άλλωστε γίνεται στις Η.Π.Α., όπου από τα περίπου 4.000 πανεπιστήμια και κολέγια, τα 550 δίνουν διδακτορικό τα 125 χαρακτηρίζονται ερευνητικά, ενώ περίπου 50 είναι πολύ γνωστά με τεράστια κονδύλια, και προβάλλονται σαν παράδειγμα. Είναι ευνόητο ότι στο πεδίο του ανταγωνισμού με ιδιωτικο-οικονομικά κριτήρια και την υποχρηματοδότηση εκπαίδευσης και έρευνας, στα 4.500 ευρωπαϊκά πανεπιστήμια θα αντιστοιχούν στην Ελλάδα 1 έως 2, που θα κάνουν στοιχειωδώς έρευνα^[6]. Οι κρατικές και ιδιωτικές χρηματοδοτήσεις θα συγκεντρωθούν σε πολύ λίγα «κέντρα αριστείας» στις κυρίαρχες χώρες της Ευρώπης, ενώ η συντριπτική πλειοψηφία των πανεπιστημίων σταθερά θα μετατρέπεται σε σχολές κατάρτισης.

Η επιχειρηματικότητα στην έρευνα

Στη χώρα μας, η «συμμόρφωση» στη συνθήκη της Λισσαβόνας επέφερε από τις αρχές της δεκαετίας του 2000 ανακατατάξεις συνολικά στο χώρο της έρευνας (Α.Ε.Ι., ερευνητικά κέντρα, ιδιωτικό τομέα). Αρχικά με το ν. 2919/01 τα ερευνητικά κέντρα και οι ερευνητές τους «αναπροσανατολίσθηκαν» στη μετατροπή της εφαρμοσμένης έρευνας και μόνο (καθώς η βασική θα ήταν υποχρέωση μόνο των Α.Ε.Ι.) σε αγοραίο προϊόν. Ενδεικτικό των αλλαγών ανάμεσα σε άλλα είναι η υποβάθμιση, στα κριτήρια κρίσης, των δημοσιεύσεων σε έγκυρα περιοδικά για χάρη των ερευνητικών «έργων».

Στη συνέχεια, και μετά την αναθεώρηση της συνθήκης της Λισσαβόνας το 2005, ψηφίσθηκαν δύο νόμοι, με τους οποίους η έρευνα παραδιδόταν πλήρως στο κεφάλαιο με την παραπέρα υποβάθμισή της. Ο ν. 3653/08, απέβλεπε στην ισοπεδωτική «αναδιάρθρωση» της εθνικής ερευνητικής δραστηριότητας πλην των Α.Ε.Ι., όμως δεν εφαρμόστηκε ποτέ καθώς αναστάληκε από την προηγούμενη κυβέρνηση και εξαγγέλθηκε η αντικατάστασή του από τη νυν. Ο ν. 3685/08 (για τις μεταπτυχιακές σπουδές), «τακτοποιούσε» τα της έρευνας στα Α.Ε.Ι. με τη δημιουργία των ερευνητικών πανεπιστημιακών ινστιτούτων. Τα ερευνητικά πανεπιστημιακά ινστιτούτα θα αποτελούσαν τη «βιτρίνα» του επιχειρηματικού πανεπιστήμιου, καθώς θα προσέλκυαν χρηματοδοτήσεις από την «αγορά» στους τομείς της «εφαρμοσμένης» έρευνας, απεμπολώντας βέβαια την ανάγκη για τη βασική, καθώς και για αυτήν που δεν «πουλάει» (ανθρωπιστικές επιστήμες κ.τ.λ.).

Ο ευρωπαϊκός ερευνητικός χώρος –με «όχημα» το 6ο πλαίσιο στήριξης– αποτελεί τη συνολική πολιτική κεφαλαιοκρατικής αναδιάρθρωσης του χώρου παραγωγής της γνώσης και του δυναμικού της πνευματικής εργασίας, καθώς βασικό του αντικείμενο είναι η προστιθέμενη αξία της γνώσης και η μεγαλύτερη δυνατή ενσωμάτωσή της στο προϊόν.

Εκτός από το προαναφερθέν νομικό πλαίσιο, κυρίως σε επίπεδο Υπ. Ανάπτυξης το 2006-'07 αναλήφθηκαν «πρωτοβουλίες» με τη δημιουργία περιφερειακών ερευνητικών κέντρων (2) και πόλων καινοτομίας (5) με κυρίαρχο στοιχείο τη «σύμπραξη» όλων των φορέων έρευνας με τις επιχειρήσεις. Οι δράσεις τους αρχικά χρηματοδοτήθηκαν με ζεστό κρατικό χρήμα (δεκάδων εκατομμυρίων €) και στη συνέχεια βούλιαξαν σαν τον Τιτανικό, αναδεικνύοντας το μύθο των ιδιωτικών «επενδύσεων» στην έρευνα.

Βέβαια, δεν είναι καθόλου μύθος ότι το ελληνικό δημόσιο χάρισε για παράδειγμα την περίοδο 2002 - 2004 νομίμως (!) 1,1 δισ. €^[4] με τη μορφή φοροαπαλλαγών (50% των δαπανών με φορολογικό συντελεστή 30%), όταν 800 ιδιωτικοί φορείς «τράπεζες, ασφαλιστικές εταιρείες, εμπορικές επιχειρήσεις αλλά και αθλητικοί σύλλογοι, σωματεία και... ιεροί ναοί...»^[7] δήλωσαν συμμετοχή στην έρευνα «...με ανύπαρκτες δαπάνες περισσότερα από 7,6 δισ. €...». Όταν το 2005 θεσπίστηκαν με νέο νόμο αποδεικτικά στοιχεία συμμετοχής σε ερευνητικά έργα, ο αριθμός των 800 ιδιωτικών φορέων μειώθηκε σε μόλις 30! Και ενώ τα εκατοντάδες εκατομμύρια € αλλάζουν σκανδαλωδώς χέρια, οι κυβερνήσεις από το 2008 μέχρι σήμερα με τους «κατάλληλους» χειρισμούς πέτυχαν να βυθίσουν ακόμα περισσότερο τα Α.Ε.Ι. και τα ερευνητικά κέντρα στην απαξίωση, «εξασφαλίζοντας» στο ερευνητικό προσωπικό τους και στους μεταπτυχιακούς φοιτητές τους τον κίνδυνο της μη πρόσβασης στο «γίνεσθαι» της γνώσης μέσω των υπηρεσιών του HEALink.

Ελαστικές σχέσεις εργασίας και έρευνα

Μέσα σε αυτό το ερημικό τοπίο της έρευνας, τα ανταγωνιστικά ερευνητικά προγράμματα των Α.Ε.Ι. αποτελούν τον σχεδόν μοναδικό πόρο χρηματοδότησης της έρευνας και οικονομικής υποστήριξης των νέων επιστημόνων (κυρίως υποψηφίων διδασκόντων, ανέργων διδασκόντων και επιστημόνων ιδιωτικού δικαίου αορίστου χρόνου) αναγορεύοντας τις ελαστικές σχέσεις εργασίας σε καθεστώς.

Για το Α.Π.Θ. αυτό σημαίνει ένα ετήσιο άμεσο όφελος της τάξης των 3 - 5 εκ. € (10% παρακράτησης της Επιτροπής Ερευνών) και ένα έμμεσο όφελος από τη «μαύρη εργασία» των ετήσια απασχολούμενων χιλιάδων (4.000 - 5.000) συμβασιούχων στα ερευνητικά προγράμματα, με αποικιοκρατικές συμβάσεις. Και είναι προνομιούχοι εκείνοι οι λίγοι ανάμεσα στις χιλιάδες, των οποίων η αμοιβή φτάνει τα 1.000 - 1.100 € μεικτά (600 - 700 € καθαρά), ενώ το Α.Π.Θ. διαμέσου της Επιτροπής Ερευνών αναγορεύεται σε «επιχείρηση» μεγάλης κλίμακας για τα δεδομένα της χώρας.

Αυτό το «φθινό» προσωπικό - «πασπαρτού» (πηγή ανάλογης υπεραξίας), προς δόξα των ελαστικών εργασιακών σχέσεων, μπορεί να «μπαλώνει» ταυτόχρονα όλες τις τρύπες στα Α.Ε.Ι., ως γραμματέας υψηλών προσόντων, ως τεχνικός Η/Υ και εργαστηριακού εξοπλισμού, ως διδάσκων με πολλές ώρες διδασκαλίας εβδομαδιαίως, και ως ερευνητής συμμετέχοντας ενεργά στην παραγωγή αξιόλογου ερευνητικού έργου δημοσιευμένου και αδημοσίευτου, χρηματοδοτούμενου και μη^[8].

Απαίτηση για αναπροσανατολισμό της έρευνας

Η παραγωγή νέας γνώσης είναι κοινωνικό προϊόν και σαν τέτοιο ανήκει σε όλους. Σήμερα, όσο ποτέ άλλοτε είναι ανάγκη η έρευνα, και ειδικά η πανεπιστημιακή, να αναπροσανατολισθεί στην ανύψωση της κοινωνικής, οικονομικής και πνευματικής στάθμης της κοινωνίας, καθώς δεν μπορεί να καθορίζεται από τους κάθε είδους χρηματοδότες της (οικονομικά, ιδεολογικά, πολιτικά και στρατιωτικά συμφέροντα).

Απαιτείται η αναγκαία χρηματοδότησή της από τον κρατικό προϋπολογισμό, ώστε να καλύπτονται με επάρκεια όλοι οι τομείς της και να συμμετέχει σε αυτήν το σύνολο των Α.Ε.Ι. και του προσωπικού τους.

Απαιτείται ακόμη η διαμόρφωση συνθηκών διαφάνειας και κοινωνικού ελέγχου των κατευθύνσεων της έρευνας, η σύνδεσή της με την εκπαίδευση, η διάδοση των αποτελεσμάτων της, καθώς και η ενσωμάτωση των ειδικών λογαριασμών έρευνας σε ένα εκσυγχρονισμένο δημόσιο λογιστικό.

Απαιτείται επίσης αναμόρφωση των προγραμμάτων σπουδών με προϋποθέσεις που να εισάγουν τους φοιτητές στις μεθόδους επιστημονικής εργασίας και έρευνας και να αναπτύσσουν την ικανότητα δημιουργικής σκέψης. Σημαντική προϋπόθεση αποτελεί ακόμη ένα ευρύ πρόγραμμα υποτροφιών στους υποψήφιους διδάκτορες. Στο πλαίσιο αυτό, το βάρος της διεξαγωγής της να μεταφερθεί στα τμήματα και στους τομείς των Α.Ε.Ι., και όχι στα απροσπέλαστα ερευνητικά πανεπιστημιακά ινστιτούτα και σε άλλες στεγανές δομές.

Δεδομένης της αδυναμίας του κράτους να κατανοήσει ότι οι μόνες εθνικές πρόσοδοι δεν μπορεί να είναι ο «τουρισμός» και το «ναυτιλιακό συνάλλαγμα», και της εκχώρησης της εθνικής κυριαρχίας στην Ε.Ε., η χρηματοδότηση της έρευνας τελικά «προσαρμόστηκε» στις «ευρω-ενωσιακές» πηγές, με το κυνήγι των ερευνητικών προγραμμάτων από ακαδημαϊκούς / ερευνητές και τη μετατροπή τους σε «επιχειρηματίες».

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΠΑΡΑΠΟΜΠΕΣ

1. Η Τουρκία το 2006 είχε το 0,67% του Α.Ε.Π. με ιλιγγιώδη όμως ρυθμό αύξησής του κατά 618% στην περίοδο 2000 - 2007.
2. Συνθήκη Λισαβόνας (2000).
3. 47% του συνολικού 1 δισ. 153 εκ. €.
4. Θ. Μπούνταλης *Συνεργαζόμενος ερευνητής στο Ε.Κ.Ε.Φ.Ε. «Δημόκριτος»* (Ανάρτηση: 7-7-2009, <http://www.ardn.gr/node/1549>).
5. COM(2006) 208 FINAL.
6. Ν. Ασπράγκας καθ. Παν. Πατρών «Ριζοσπάστης», φύλλο της 25-5-2003.
7. Σ. Κωνσταντινίδη «Καθημερινή της Κυριακής», φύλλο της 11-6-2006, Εθνικό μειονέκτημα η απουσία έρευνας.
8. Δ. Ραπτάκης (ανάρτηση στον «ΔΙΑΛΟΓΟΣ / Α.Π.Θ.»: 16-1-2007).

Η ατμομηχανή της έρευνας δεν έχει ακόμη απαγκιστρωθεί

του **Σπύρου Παυλίδη**
καθηγητή
του Τμήματος Γεωλογίας Α.Π.Θ.

Το πανεπιστήμιο πρέπει να γίνει ένας ζωντανός πυρήνας γνώσης και δημιουργίας και με αυτόν τον τρόπο να συμβάλει ουσιαστικά στην αντιμετώπιση των προβλημάτων που φέρνει ο 21ος αιώνας.

Η έρευνα, είτε είναι βασική είτε υπηρετεί την τεχνολογική εφαρμογή ή τις ανθρωπιστικές επιστήμες αποτελεί την ειδοποιό διαφορά των πανεπιστημίων έναντι όλων των άλλων εκπαιδευτικών βαθμίδων. Η ποιότητα της παρεχόμενης εκπαίδευσης εξαρτάται από το επίπεδο της έρευνας. Η κουλτούρα και η νοοτροπία που καλλιεργούνται μ' αυτόν τον τρόπο αποτελούν τον πλούτο του σύγχρονου πανεπιστημίου και το μοχλό οικονομικής ανάπτυξης και πολιτιστικής προόδου της κοινωνίας.

Η έρευνα από μόνη της είναι μια παραγωγική δραστηριότητα, ενώ αποτελεί κοινή διαπίστωση ότι η έρευνα στην Ελλάδα βρίσκεται σε χαμηλό επίπεδο. Η χώρα μας δαπανά το 0,54% του Α.Ε.Π. της στην έρευνα, συνεχώς μειούμενο τα τελευταία χρόνια, όταν ο μέσος όρος στην Ευρώπη των 27 είναι 1,9% με στόχο το 3%! Χώρες, όπως η Ισπανία, επενδύουν περισσότερο από διπλάσια κεφάλαια ανά κάτοικο στην έρευνα και η διαφορά με άλλες πιο προηγμένες χώρες, όπως η Φινλανδία, οι Η.Π.Α., το Ισραήλ, είναι πολύ μεγαλύτερη, χωρίς πάντα η αύξηση της χρηματοδότησης από μόνη της να φέρνει βελτίωση του αποτελέσματος, αλλά μερικές φορές μπορεί να τείνει σε σπατάλη. Η Ελλάδα ερευνά λίγο και αναποτελεσματικά.

Πριν να προχωρήσουμε σε προτάσεις και λύσεις, απαραίτητο είναι να δούμε και να σκιαγραφήσουμε το διεθνές πλαίσιο της έρευνας, στα πανεπιστήμια της «τρίτης γενεάς», όπως αρέσκονται μερικοί τεχνοκράτες να τα αποκαλούν. Ένα πλαίσιο, που είτε μας αρέσει είτε δεν μας αρέσει είτε το επικροτούμε είτε όχι, θα είμαστε αναγκασμένοι να κινηθούμε εντός του και να κάνουμε τις δικές μας επιλογές και υπερβάσεις που μπορούμε και θέλουμε, αν θα έχουμε φυσικά τη δυνατότητα. Η δυνατότητα αυτή θα προκύψει από το βαθμό προσαρμογής στις νέες συνθήκες που διαμορφώνονται και στη δυναμική για ρήξεις που θα αποκτήσουμε.

Δειλά βήματα εξωστρέφειας

Τα πανεπιστήμια του σήμερα που σχεδιάζουν το μέλλον τους δεν αρκούνται μόνο στην κρατική επιχορήγηση της έρευνας, αλλά επιδιώκουν συνεργασίες και χρηματοδοτήσεις κυρίως από μεγάλες επιχειρήσεις για έρευνα αιχμής. Επιδιώκουν συνεργασίες στον ερευνητικό τομέα μόνο με άλλα πανεπιστήμια υψηλών προδιαγραφών. Κινούνται στο διαρκώς διευρυνόμενο παγκοσμιοποιημένο πλαίσιο και στο συνεχή ακαδημαϊκό ανταγωνισμό, ώστε να βρίσκονται στον πυρήνα της διεθνούς τεχνογνωσίας και αριστείας. Εμπορευματοποιούν την παραγόμενη έρευνά τους στο πλαίσιο της οικονομικής ανάπτυξης και της οικονομίας

της γνώσης. Από τη μαζική εκπαίδευση μεταβαίνουν στην επιλεκτική εκπαίδευση και εισαγωγή στην έρευνα αποκλειστικά των αρίστων. Επιδιώκουν την υπερεξειδίκευση, αλλά μετακινούνται συνεχώς από τη μονοεπιστημονικότητα στη διεπιστημονικότητα.

Ειδικά η διεπιστημονικότητα αποτελεί την αιχμή του δόρατος της σύγχρονης έρευνας σήμερα διότι ξεπερνιέται το μοντέλο της προσωπικής έρευνας ή της έρευνας των μικρών εργαστηρίων και μεταβαίνει στην ομαδική προσπάθεια μεταξύ διαφορετικών ερευνητικών ομάδων σε πανεπιστήμια και ερευνητικά κέντρα. Στα ελληνικά πανεπιστήμια και ειδικότερα στο πανεπιστήμιό μας τα τελευταία χρόνια εκδηλώνεται μια τάση αύξησης του αριθμού των μεταπτυχιακών προγραμμάτων στο πλαίσιο της διεπιστημονικότητας, αν και η τάση απομόνωσης και έλλειψης διαλόγου ανάμεσα σε τμήματα, εργαστήρια και ερευνητικές ομάδες αντιστέκεται ακόμη. Υπάρχουν φυσικά και αντικειμενικές δυσκολίες, όπως έλλειψη κατάλληλου οργανωτικού πλαισίου, χρηματοδότησης και κεντρικού συντονισμού από το ίδιο το πανεπιστήμιο και από το Υπουργείο Παιδείας.

Στόχοι και επιδιώξεις

Η ενίσχυση της έρευνας, η καλλιέργεια ερευνητικής συνείδησης και η ουσιαστική συμμετοχή των φοιτητών και των μεταπτυχιακών φοιτητών στην παραγωγή νέας γνώσης αποτελούν τη βάση, επάνω στην οποία θα οικοδομηθεί ένα νέο μοντέλο έρευνας. Η δημιουργία νέων και καινοτόμων εργαστηρίων και ερευνητικών ινστιτούτων, μέσα στα οποία θα συγκεντρωθούν οι κύριες ερευνητικές δραστηριότητες του πανεπιστημίου είναι το δεύτερο βήμα, ενώ παράλληλα η ενίσχυση όλων των ερευνητικών προσπαθειών, όλων των συναδέλφων και ερευνητικών ομάδων αποτελεί τον άλλο πυλώνα της ερευνητικής στρατηγικής. Δεν πρέπει να προσδοκούμε μόνο από ισχυρά συγκεντρωτικά πολυδάπανα εργαστήρια και ινστιτούτα αιχμής, αλλά και από το σύνολο του επιστημονικού δυναμικού του πανεπιστημίου.

Το πανεπιστήμιο πρέπει να γίνει ένας ζωντανός πυρήνας γνώσης και δημιουργίας και με αυτόν τον τρόπο να συμβάλει ουσιαστικά στην αντιμετώπιση των προβλημάτων που φέρνει ο 21ος αιώνας, στηρίζοντας:

- τη βασική και εφαρμοσμένη έρευνα, σε σύνδεση της δεύτερης με την παραγωγή,
- τη μεταφορά τεχνολογίας, διάχυσης γνώσης προς άλλους δημόσιους και ιδιωτικούς ερευνητικούς φορείς και στην κοινωνία γενικότερα,
- την προώθηση της διεπιστημονικότητας και της καινοτομίας,
- τις διαφανείς διαδικασίες,
- την καλλιέργεια ερευνητικής παιδείας και την ουσιαστική συμμετοχή των φοιτητών στην έρευνα,
- τη δημιουργία εργαστηρίων και ερευνητικών ινστιτούτων, πολλών ειδικοτήτων και στοχευμένης έρευνας (διεπιστημονικότητα),
- την προώθηση της αριστείας των ερευνητικών ομάδων, εργαστηρίων, σπουδαστηρίων, κλινικών για την παραγωγή ερευνητικών αποτελεσμάτων με διεθνή αναγνώριση,
- τη συνεχή ενίσχυση της ανταγωνιστικότητας του πανεπιστημίου για διεκδικήσεις χρηματοδοτήσεων.

Μια πραγματική ερευνητική πολιτική

Επειδή οι ελληνικές κυβερνήσεις, τουλάχιστον από τη μεταπολίτευση και μετά, αναλώθηκαν σε γραφειοκρατικές ατραπούς επονομαζόμενων «νόμων πλαισίων», που μόνο πλαίσια δεν παρείχαν, σπατάλησαν μεγάλες δυνάμεις σε επιμέρους δευτερεύοντα θέματα. Μια πρώτη και κύρια ενέργεια απαιτείται, πέραν πολλών άλλων, η πολιτεία να απελευθερώσει από τη θηλιά της γραφειοκρατίας τα πανεπιστήμια και τα ερευνητικά κέντρα, μέσα από πραγματικούς και όχι γραφειοκρατικούς νόμους - πλαίσια, ώστε να γίνουν πλήρως αυτοδιαχειριζόμενα και χρηματοοικονομικά αυτόνομα. Τουλάχιστον σε πρώτη φάση, όσον αφορά στο κομμάτι της έρευνας, να δοθούν οι κατάλληλες αλλά γενικές κατευθύνσεις, κυρίως προς τη συνεργασία των διάσπαρτων ατομικών και μικρών ομάδων προσπαθειών στη διεπιστημονική έρευνα, διότι πραγματικά αυτές διαθέτουν μεγάλο και ικανό ανθρώπινο επιστημονικό δυναμικό, το οποίο, αν απελευθερωθεί, θα δώσει μεγάλη ώθηση στην έρευνα και ίσως γίνει η ατμομηχανή (ή καλύτερα η ταχεία ηλεκτρομηχανή τρίτης γενιάς), που θα κινήσει την έρευνα στη χώρα μας προς όφελος της οικονομίας και της κοινωνίας. Απέναντι στις προκλήσεις που φέρνει η νέα εποχή, θα πρέπει να αναζητήσουμε γρήγορα νέες και τολμηρές λύσεις.

Στα ελληνικά πανεπιστήμια και ειδικότερα στο πανεπιστήμιό μας τα τελευταία χρόνια εκδηλώνεται μια τάση αύξησης του αριθμού των μεταπτυχιακών προγραμμάτων στο πλαίσιο της διεπιστημονικότητας, αν και η τάση απομόνωσης και έλλειψης διαλόγου ανάμεσα σε τμήματα, εργαστήρια και ερευνητικές ομάδες αντιστέκεται ακόμη.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΙΔΗΣ)

Η ΑΥΤΟΑΞΙΟΛΟΓΗΣΗ ΓΙΑ ΤΗΝ ΠΛΗΡΗ ΑΠΟΤΙΜΗΣΗ ΤΟΥ ΕΡΓΟΥ ΕΝΟΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ

Προϋπόθεση για ευγενή άμιλλα και βελτίωση της εκπαίδευσης

της **Μαρίας Λαζαρίδου**
καθηγήτριας
του Τμήματος Βιολογίας Α.Π.Θ.

Είναι σίγουρο ότι στο μέλλον προτεραιότητα και ευθύνη όλων μας πρέπει να είναι ο εκσυγχρονισμός, η αναθεώρηση και η αναβάθμιση των σπουδών, διατηρώντας την ελευθερία στην έρευνα και στη διδασκαλία και στοχεύοντας οι φοιτητές να σκέφτονται κριτικά και να αποκτούν ικανότητες και δεξιότητες στην ειδικότητά τους για να ανταπεξέλθουν στη σημερινή ανταγωνιστική κοινωνία. Αυτά επιτυγχάνονται με τη συνεχή και όχι επιλεκτική εφαρμογή των νόμων, την τήρηση θεσμών, την προώθηση ακαδημαϊκών αξιών και την επίτευξη υψηλού και ανταγωνιστικού επιπέδου σπουδών.

Η αυτοαξιολόγηση, η οποία είναι η πλήρης αποτίμηση του έργου ενός Α.Ε.Ι., Τ.Ε.Ι. ή τμήματος με σκοπό τη διασφάλιση της ποιότητας στην ανωτάτη εκπαίδευση, είναι αυτή που θα μας βοηθήσει στην καταγραφή και συνειδητοποίηση των προβλημάτων και ελλείψεων. Αυτή πρέπει να αφορά στα τέσσερα βασικά κριτήρια του νόμου 3374/2005 (διδασκτικό έργο, ερευνητικό έργο, ακαδημαϊκή ποιότητα των προγραμμάτων σπουδών και τις λοιπές του υπηρεσίες) και να περιλαμβάνει τους επιμέρους δείκτες, οι οποίοι αναλύονται περαιτέρω στο ν.3374/2005, άρθρο 3, §3 και στις συμπληρώσεις και εξειδικεύσεις της Ανεξάρτητης Αρχής για τη Διασφάλιση της Ποιότητας (Α.Δι.Π.).

Η σωστή αυτοαξιολόγηση με ποιοτικά και ποσοτικά κριτήρια δεν υπονομεύει την αυτοδιοικητική ακαδημαϊκή οργάνωση των ιδρυμάτων / τμημάτων. Στόχος της είναι η κατανόηση της πορείας τους, του δυναμικού και του δυναμισμού τους, η αποτύπωση και ανάδειξη των προτερημάτων και αδυναμιών τους, και οι δυνατότητες για ανάπτυξη ή μετεξέλιξη στον ελληνικό και διεθνή εκπαιδευτικό - ερευνητικό χώρο.

Οι καταγραφικές μέθοδοι και διαδικασίες που χρησιμοποιεί η Α.Δι.Π. είναι γραφειοκρατικές, αλλά οι περισσότερες είναι απαραίτητες. Ενιαίοι μάλιστα ποιοτικοί και ποσοτικοί δείκτες για ομογενή τμήματα θα βοηθούσαν τον ευγενή ανταγωνισμό. Για την αναβάθμιση όμως και τη διαμόρφωση στρατηγικών βελτίωσης των υπαρχόντων θεσμών και των υπαρχουσών διαδικασιών / πορειών χρειάζονται κίνητρα και μέτρα. Πολλά από τα προβλήματα που αντιμετωπίζουν τα ιδρύματα / τμήματα είναι εξωγενούς προέλευσης και απαιτούν πολιτικές αποφάσεις, κυρίως σε σχέση με τις σοβαρότατες ελλείψεις και τον εκσυγχρονισμό σε υλικοτεχνική υποδομή, ελλείψεις σε προσωπικό και χώρους, ελλείψεις χρηματοδότησης των προγραμμάτων μεταπτυχιακών σπουδών που αντανακλούν στη βιωσιμότητά τους, και έλλειψη αυτοτέλειας των ιδρυμάτων. Η βελτίωση των παραπάνω θα άμβλυσε τους φόβους ότι η αξιολόγηση θα οδηγήσει σε σύγκριση / ιεράρχηση βάσει ποσοτικών μόνον κριτηρίων και σε υποβάθμιση της ακαδημαϊκότητας των σπουδών και εμπορευματοποίηση της εκπαίδευσης σύμφωνα με τα κελεύσματα της αγοράς. Συγχρόνως, τα ιδρύματα / τμήματα επιτελούν δημόσια λειτουργία και οφείλουν να δημοσιοποιούν προς την κοινωνία, (κυρίως μέσω ιστοσελίδων) τα αποτελέσματα των επιδόσεών τους, τις καινοτόμες πρακτικές που ακολουθούν για αριστεία κ.τ.λ.

Ο τρόπος αξιολόγησης είναι συζητήσιμος και δεν υπάρχουν απολύτως καταξιωμένες μέθοδοι ή ενιαίοι δείκτες, κοινοί για όλους. Παρακάτω θα γίνει μια προσπάθεια παράθεσης γνωστών ποσοτικών και ποιοτικών δεικτών / τρόπων αποτίμησης του έργου και ανάλυσης των τεσσάρων βασικών κριτηρίων του νόμου [διδακτικό έργο, ερευνητικό έργο, προγράμματα σπουδών και λοιπές υπηρεσίες (π.χ. διοικητικές)] που υιοθετήθηκαν από μερικά τμήματα του Α.Π.Θ. όπως του Βιολογικού (<http://qa.bio.auth.gr/>).

Τα ερωτηματολόγια

Η χρήση ερωτηματολογίων, τόσο για τους φοιτητές όσο και για το εκπαιδευτικό / διοικητικό προσωπικό, είναι απαραίτητη, διότι παρέχει τη δυνατότητα συγκέντρωσης πολλών και διαφόρων πληροφοριών από μεγάλο αριθμό ατόμων, διευκολύνει τις συγκρίσεις, την ποσοτικοποίηση των δεδομένων και τις στατιστικές, υπό τον όρο ότι οι απαντήσεις θα χρησιμοποιηθούν για την αναβάθμιση των σπουδών και υπηρεσιών. Τα ερωτηματολόγια πρέπει να περιέχουν κλειστές ερωτήσεις (π.χ. πενταβάθμιας κλίμακας) αλλά και ανοικτές, όπου θα μπορούν οι ερωτηθέντες να διατυπώνουν ελεύθερα τις απόψεις τους.

Η σωστή αυτοαξιολόγηση με ποιοτικά και ποσοτικά κριτήρια δεν υπονομεύει την αυτοδιοικητική ακαδημαϊκή οργάνωση των ιδρυμάτων / τμημάτων. Στόχος της είναι η κατανόηση της πορείας τους, του δυναμικού και του δυναμισμού τους, η αποτύπωση και ανάδειξη των προτερημάτων και αδυναμιών τους, και οι δυνατότητες για ανάπτυξη ή μετεξέλιξη στον ελληνικό και διεθνή εκπαιδευτικό - ερευνητικό χώρο.

Προϋπόθεση για ευγενή άμιλλα και βελτίωση της εκπαίδευσης

Η ανωνυμία στα ερωτηματολόγια των φοιτητών εξασφαλίζει την ειλικρίνεια των απαντήσεων σε μια ευρεία κλίμακα παραμέτρων όπως: το επίπεδο σπουδών και την υποστήριξη που έχουν από τις υπηρεσίες (συμβατές και ηλεκτρονικές βιβλιοθήκες, διοικητικές υπηρεσίες υποστήριξης και διανομής του εκπαιδευτικού υλικού), την ποιότητα και τη φιλική αντιμετώπισή τους από τους διδάσκοντες, την καταλληλότητα και αποτελεσματικότητα των διδακτικών μεθόδων, την άρτια υποδομή, τη σύνδεση της διδασκαλίας με την έρευνα, την εφαρμογή του συστήματος μεταφοράς ακαδημαϊκών μονάδων, τον καταμερισμό φόρτου εργασίας και την κάλυψη στόχων και δεξιοτήτων που περιγράφονται στον οδηγό σπουδών του κάθε τμήματος, τις αναλογίες φοιτητών / διδασκόντων, την κινητικότητα, ανταγωνιστικότητα και συνεργασία μεταξύ τους και με τους διδάσκοντες.

Το πρόβλημα είναι πόσοι από τους ερωτηθέντες θα απαντήσουν. Η ανάλυση των απαντήσεων, όταν το δείγμα είναι μικρό, είναι ενδεικτική και δεν μπορεί να δώσει μια ολοκληρωμένη και επιστημονικά αμερόληπτη εικόνα.

Τα ερωτηματολόγια για τα μέλη Δ.Ε.Π. πρέπει να είναι επώνυμα και να ελέγχεται αν τα αποτελέσματα από την ανάλυση των ερωτηματολογίων των φοιτητών χρησιμοποιούνται για τη βελτίωση των μαθημάτων τους, τη μέθοδο διδασκαλίας που ακολουθούν (θεωρία μάθησης του τρόπου συμπεριφοράς, θεωρία δραστηριότητας, εγκαθιδρυμένη μάθηση, γνωστική μαθητεία), την κατανομή των βαθμών και την επίτευξη των μαθησιακών στόχων και τον τρόπο αξιολόγησης (διαμορφωτική, συμπερασματική). Μέσω των ερωτήσεων πρέπει να ελέγχεται ο βαθμός σύνδεσης της διδασκαλίας τους με την έρευνα και η συμμετοχή των φοιτητών τους με συνεργαζόμενα εκπαιδευτικά κέντρα (εσωτερικού και εξωτερικού) και κοινωνικούς / παραγωγικούς φορείς.

Η αυτοαξιολόγηση, η οποία είναι η πλήρης αποτίμηση του έργου ενός Α.Ε.Ι., Τ.Ε.Ι. ή τμήματος με σκοπό τη διασφάλιση της ποιότητας στην ανωτάτη εκπαίδευση, είναι αυτή που θα μας βοηθήσει στην καταγραφή και συνειδητοποίηση των προβλημάτων και ελλείψεων.

Επίπεδο σπουδών

Καθοριστικής βαρύτητας θεωρείται ο έλεγχος της διάρκειας περάτωσης των σπουδών για την απόκτηση του πτυχίου και η κατανομή των βαθμών του πτυχίου αν είναι κανονική, όπως και αν εφαρμόζεται η διά βίου μάθηση.

Διαδικασία παρακολούθησης της επαγγελματικής εξέλιξης των αποφοίτων

Για τη συνεχή βελτίωση του προγράμματος σπουδών πρέπει να υπάρχει σύστημα παρακολούθησης της εξέλιξης των αποφοίτων με σκοπό την καταγραφή δυσκολιών στην παρακολούθηση συναφών μεταπτυχιακών κύκλων ή στην αποτελεσματικότητά τους ως επαγγελματιών.

Ερευνητικό - διδακτικό έργο

Για την αποτύπωση της πορείας του δυναμικού και του δυναμισμού του ιδρύματος / τμήματος χρειάζεται μια βάση δεδομένων του ερευνητικού και διδακτικού έργου των μελών Δ.Ε.Π. Αυτή πρέπει να αποτελεί το ιστορικό αρχείο του τμήματος / ιδρύματος, να επικυρώνεται κάθε χρόνο και να περιέχει την αναλυτική καταγραφή του έργου τους με σκοπό τη διάχυσή του.

Η βάση αυτή πρέπει να περιέχει και αντιπροσωπευτικούς δείκτες (οι οποίοι μπορούν να χρησιμοποιηθούν ως σταθερές του τμήματος για την εξέλιξη του προσωπικού ή την επιλογή νέου) όπως:

- τον αριθμό των δημοσιευμένων άρθρων ανά μέλος Δ.Ε.Π. ανά έτος (ποσοτική συνιστώσα της παραγωγικότητάς του),
- τον αριθμό των αναφορών ανά μέλος Δ.Ε.Π. (ποιοτική συνιστώσα της απήχησης του έργου του),
- τον αριθμό των αναφορών ανά άρθρο (ποιοτική συνιστώσα της χρήσης, της επικαιρότητας, ίσως και της σημαντικότητας των δημοσιεύσεων).

Όλα τα παραπάνω πρέπει να δηλώνονται από τα μέλη Δ.Ε.Π., διότι οι βάσεις αναζήτησης (π.χ. Web of Science, Scopus κ.τ.λ.) δεν περιλαμβάνουν όλα τα περιοδικά στα οποία δημοσιεύουν τα μέλη Δ.Ε.Π. και όλες τις αναφορές του έργου τους (πολλές από τις οποίες υπάρχουν σε διδακτορικές διατριβές ή/και μεταπτυχιακές εργασίες). Όσα τμήματα καλύπτονται από τις βάσεις αναζήτησης τότε έχουν νόημα και οι μέσοι όροι των ατομικών δεικτών ή ή/και g των μελών Δ.Ε.Π. (ένας ερευνητής έχει δείκτη h όταν έχει h αριθμό δημοσιεύσεων, οι οποίες έχουν τύχει τουλάχιστον h αριθμού αναφορών και έχει δείκτη g όταν οι g πρώτες δημοσιεύσεις του έχουν λάβει τουλάχιστον g^2 αριθμό αναφορών) (ποιοτικο-ποσοτικές συνιστώσες) και ο έλεγχος της στατιστικά σημαντικής ή μη διαφοράς της μέσης τιμής IF (Impact factor) του τμήματος από τη βαρύτητα των αντίστοιχων περιοδικών π.χ. του WoS (ποιοτική συνιστώσα).

Ποιοτικές συνιστώσες αποτελούν οι παράμετροι της καταγραφής κινητικότητας των μελών Δ.Ε.Π. (της πρόσκλησής τους από άλλους ακαδημαϊκούς / ερευνητικούς φορείς, της συμμετοχής τους σε συνέδρια), το αν έχουν διατελέσει κριτές σε επιστημονικά περιοδικά, της κατοχής διπλωμάτων ευρεσιτεχνίας ή βραβείων αριστείας / καινοτομίας, της συμμετοχής φοιτητών τους σε ερευνητικά ινστιτούτα ή κοινωνικούς / πολιτιστικούς / παραγωγικούς φορείς, όπως και του αριθμού των άρθρων τους στον ημερήσιο τύπο.

Διοικητικές υπηρεσίες υποστήριξης και υπηρεσίες βιβλιοθήκης

Πρέπει να ελέγχονται μέσω ερωτηματολογίων:

- Η φιλική σχέση διδασκόντων - διδασκομένων.
- Ο βαθμός ικανοποίησης διδασκόντων - διδασκομένων από το προσωπικό των υπηρεσιών.
- Η έγκυρη, αξιόπιστη, άμεση, αδιάλειπτη ενημέρωση - εξυπηρέτηση των ενδιαφερομένων.
- Ο βαθμός ευελιξίας στη διεκπεραίωση διοικητικών υποθέσεων.
- Η τήρηση προβλεπόμενων χρονοδιαγραμμάτων.
- Η παροχή συμβουλών για οργανωτικά θέματα.
- Η συνεργασία με άλλες υπηρεσίες.

Αν γίνεται σωστά η εσωτερική αξιολόγηση από όλα τα τμήματα, η Α.Δι.Π. μπορεί να παίξει συμβουλευτικό ρόλο για τη χάραξη της πολιτικής στην τριτοβάθμια εκπαίδευση από το Υπουργείο Παιδείας. Το σύστημα διασφάλισης ποιότητας **δεν πρέπει να αποβλέπει** στη συγκριτική κατάταξη ή στη βαθμολόγηση των ιδρυμάτων ανώτατης εκπαίδευσης, των ακαδημαϊκών μονάδων τους ή των μελών της ακαδημαϊκής κοινότητας αλλά στην ευγενή άμιλλά τους και στη συνεχή βελτίωση της ποιότητάς τους. Βεβαίως τα τμήματα / ιδρύματα έχουν καθήκον να χρησιμοποιούν τα συμπεράσματα της αυτοαξιολόγησης σε όλες τις δραστηριότητές τους, στις κρίσεις των μελών τους, στη διαμόρφωση του προγράμματος σπουδών, στη διοίκηση, στην υιοθέτηση συστήματος κινήτρων, κυρώσεων και λογοδοσίας.

Το σύστημα διασφάλισης ποιότητας δεν πρέπει να αποβλέπει στη συγκριτική κατάταξη ή στη βαθμολόγηση των ιδρυμάτων ανώτατης εκπαίδευσης, των ακαδημαϊκών μονάδων τους ή των μελών της ακαδημαϊκής κοινότητας αλλά στην ευγενή άμιλλά τους και στη συνεχή βελτίωση της ποιότητάς τους.

Η δύσκολη αποτίμηση του έργου στα πανεπιστήμια

των

Ζήση Σαμαρά

καθηγητή
του Τμήματος
Μηχανολόγων Μηχανικών Α.Π.Θ.

και **Ηλία Βούιση**

μεταδιδακτορικού ερευνητή
του Τμήματος
Μηχανολόγων Μηχανικών Α.Π.Θ.

Η αξιολόγηση των πανεπιστημίων και των ερευνητικών κέντρων αποτελεί ένα παγκόσμιο φαινόμενο, που ξεκίνησε εδώ και 40 χρόνια και κορυφώθηκε στη διάρκεια της τελευταίας δεκαετίας. Αν και το ζήτημα της αξιολόγησης των επιστημόνων και των περιόδων χρονολογείται από τη δεκαετία του 1970 με τη μνημειώδη εργασία του Eugene Garfield^[1], η πρώτη ετήσια αξιολόγηση πανεπιστημιακών σχολών και κολεγίων και η συνεπακόλουθη κατάταξη πραγματοποιήθηκαν στις Η.Π.Α. από το US News and World Report το 1983 (<http://colleges.usnews.rankingsandreviews.com/best-colleges>).

Αγγλοσαξονικής εμπνεύσεως και φιλοσοφίας απηχεί ανταγωνιστικότητα, πραγματισμό, αυτενέργεια, καινοτομία, εφαρμοσιμότητα, επιχειρηματικότητα. Τα τελευταία χρόνια, αξιολογήσεις - κατατάξεις καλύπτουν τόσο ιδιωτικά, όσο και δημόσια πανεπιστήμια, ερευνητικά κέντρα και ινστιτούτα^[2]. Οι προβαλλόμενοι στόχοι είναι^[3]:

- Η καθοδήγηση των υποψηφίων στις επιλογές τους.
- Η εκτίμηση - αξιολόγηση των τεκταινόμενων στην παγκόσμια αγορά της ανώτατης εκπαίδευσης.
- Η εισαγωγή κατευθύνσεων - φιλοσοφιών στα εθνικά πανεπιστημιακά ιδρύματα που να ανταποκρίνονται στις ανάγκες της αγοράς.
- Η ενδυνάμωση της ανταγωνιστικότητας μεταξύ σπουδαστών, διδακτικού - ερευνητικού προσωπικού και χρηματοδοτών της ανώτατης εκπαίδευσης.

Από επιστημονική άποψη θεωρείται ότι τα πανεπιστήμια χρειάζονται τις αξιολογήσεις - κατατάξεις, ώστε να μπορούν να αυξήσουν τις ερευνητικές τους δραστηριότητες και επιδόσεις, συμμετέχοντας σε διεθνή ερευνητικά προγράμματα και προσελκύοντας διδακτορικούς φοιτητές και μεταδιδακτορικούς ερευνητές^[3].

Οι μέθοδοι αξιολόγησης της ερευνητικής δραστηριότητας

Με βάση τα παραπάνω, οι εκάστοτε αξιολογητές και εκδότες των σχετικών αποτελεσμάτων έχουν ως βασική επιδίωξη την αντικειμενική αποτίμηση της ποιότητας και των ερευνητικών επιδόσεων κάθε πανεπιστημιακής σχολής. Οι περισσότερες αξιολογήσεις - κατατάξεις εκκινούν με συλλογή των δεδομένων εκείνων που θεωρούνται ότι είναι αξιόπιστοι δείκτες της ποιότητας, κατόπιν τα δεδομένα κατανέμονται και αξιολογούνται με προκαθορισμένους δείκτες και στο τέλος προστίθενται για να δώσουν την τελική βαθμολογία.

Οι μέθοδοι αξιολόγησης μπορούν να δώσουν μια αρκετά αντικειμενική εικόνα του ερευνητικού προφίλ των ερευνητών, αλλά η γενίκευση και το πέρασμα σε μια συνολικότερη αποτίμηση των πανεπιστημιακών ιδρυμάτων συναντά αρκετά εμπόδια αλλά και ερωτήματα.

Όπως θα περίμενε κανείς, υπάρχουν πολύ μεγάλες, τόσο ποσοτικές, όσο και ποιοτικές διαφορές στις επιμέρους μεθοδολογίες, στους χρησιμοποιούμενους δείκτες και στον τρόπο άθροισής τους^{[4], [5]}. Για παράδειγμα: το Times Higher Education Supplement βασίζεται σε σημαντικό βαθμό στις υποκειμενικές κρίσεις ειδικών και ανεξάρτητων κριτών και δίνει ιδιαίτερη βαρύτητα στο κύρος και στην ισχύ των σχολών. Έτσι, η μεθοδολογία αυτή κρίνεται ότι δεν αποτιμά επαρκώς την ερευνητική δραστηριότητα (π.χ. ο αριθμός αναφορών - παραπομπών ανά μέλος Δ.Ε.Π. λαμβάνεται χαλαρά υπόψη και συνεισφέρει μόνο κατά το 20% στην τελική αποτίμηση)^[6]. Παρόλα αυτά, παρουσιάζει ενδιαφέρον, αφού η αξιολόγηση αντανάκλα την αναγνωστική πρόσληψη, η οποία δεν εκφράζεται πάντοτε επαρκώς μέσω της ανάλυσης αναφορών - παραπομπών.

Από την άλλη μεριά, το Academic Ranking of World Universities χρησιμοποιεί αντικειμενικά δεδομένα και ποσοτικά μετρήσιμους δείκτες, με αποτέλεσμα οι «πρωταθλητές» του να είναι, ως επί το πλείστον, ιδρύματα με έντονο επιστημονικό προσανατολισμό. Η δεύτερη μέθοδος αξιολόγησης γίνεται μέσω μιας αντικειμενικής συνάρτησης που υπολογίζει την εκάστοτε ερευνητική επίδοση, λαμβάνοντας υπόψη το γεωμετρικό τόπο που προκύπτει από τις παραπομπές ανάμεσα στα δημοσιευμένα άρθρα.

Αν και ο ορισμός ενός αντιπροσωπευτικού δείκτη - μέτρου είναι δύσκολος και εν πολλοίς συζητήσιμος, οι περισσότερες από τις υπάρχουσες μεθόδους βασίζονται σε μια σειρά βιβλιομετρικών δεικτών, όπως ο συνολικός αριθμός των δημοσιευμένων άρθρων, ο μέσος αριθμός τους ανά έτος, ο συνολικός αριθμός παραπομπών, ο μέσος αριθμός παραπομπών ανά άρθρο, ο μέσος αριθμός παραπομπών ανά έτος, κ.τ.λ. Τέλος, μια τρίτη προσέγγιση είναι η συνδυασμένη ή υβριδική προσέγγιση που συναποτιμά τις δύο προηγούμενες^{[7], [8]}.

Η πλέον χρησιμοποιούμενη βάση δεδομένων για ανάλυση παραπομπών είναι η Thomson Scientific, η οποία, παρόλο που είναι διεπιστημονική, περιορίζεται σε ένα σύνολο περιοδικών με διεθνή μόνο προσανατολισμό, αν και συμπεριλαμβάνει ορισμένο αριθμό βιβλιοσειρών και συνεδριών με υψηλό δείκτη παραπομπών. Πρέπει να σημειωθεί ότι, αν και τα συμπεριλαμβανόμενα περιοδικά είναι συνήθως αυτά με το μεγαλύτερο δείκτη εμβέλειας (impact factor), συγκεντρώνουν ένα μέρος μόνο της επιστημονικής δραστηριότητας που διεξάγεται παγκοσμίως, ενώ υποεκπροσωπούνται πεδία όπως η επιστήμη των υπολογιστών, η μηχανική - τεχνολογία και τα μαθηματικά (για να μην αναφερθούμε στις κοινωνικές - ανθρωπιστικές επιστήμες), στα οποία οι δημοσιευμένες σε ανάλογα περιοδικά εργασίες παίζουν λιγότερο σημαντικό ρόλο στην επικοινωνία - ενημέρωση των θεραπόντων^[9].

Ωστόσο, τα τελευταία χρόνια οι βάσεις δεδομένων με πληροφορίες παραπομπών έχουν πολλαπλασιαστεί, τόσο από τη μεριά των εξειδικευμένων κατηγοριών (Chemical Abstracts Services, MathSciNet της American Mathematical Society, PsycINFO της American Psychological Association), όσο και από αυτήν των γενικότερων κατηγοριών (Scopus, Google Scholar, CiteSeer, Publish or Perish), δίνοντας τη δυνατότητα επέκτασης της έρευνας - αξιολόγησης και σε βιβλία, κεφάλαια βιβλίων και πρακτικά συνεδριών.

Αδυναμίες και μειονεκτήματα

Όλες οι βιβλιομετρικές προσεγγίσεις έχουν το προσόν της αυτοματοποίησης - ψηφιοποίησης και της εκτεταμένης χρήσης της πληροφορικής, αλλά εμφανίζουν ένα ή περισσότερα από τα παρακάτω μειονεκτήματα^{[8], [10]}:

- Δεν προσμετρούν τη σπουδαιότητα / εμβέλεια των δημοσιευμάτων, π.χ. μετρήσεις που βασίζονται στο συνολικό αριθμό των δημοσιευμάτων.
- Επηρεάζονται από έναν μικρό αριθμό άρθρων με μεγάλο αριθμό παραπομπών, αγνοώντας τα υπόλοιπα άρθρα που μπορεί να πάσχουν σημαντικά, π.χ. μετρήσεις που βασίζονται στο συνολικό αριθμό των παραπομπών.
- Δεν προσμετρούν την παραγωγικότητα, π.χ. μετρήσεις που βασίζονται στο μέσο αριθμό παραπομπών ανά άρθρο.

Για την υπέρβαση αυτών των μειονεκτημάτων, πριν από μια πενταετία ο J. E. Hirsch πρότεινε το δείκτη h, ο οποίος, πολύ γρήγορα, έγινε ιδιαίτερα δημοφιλής^[10]. Ο δείκτης αυτός ορίζεται ως ο μέγιστος αριθμός δημοσιεύσεων που έχουν η καθεμία τουλάχιστον τον ίδιο αριθμό παραπομπών, και θεωρείται ότι αντανάκλα ένα συνδυασμό ποσότητας και ποιότητας του έργου ενός ερευνητή. Αργότερα δημοσιεύθηκαν και διάφορες συμπληρωματικές / διορθωτικές προτάσεις, δημιουργώντας μια σειρά από πιο αντικειμενικούς δείκτες ατομικής αξιολόγησης^{[8], [12], [13]}.

Στην αξιολόγηση δίνεται μεγάλη βαρύτητα στους ερευνητικούς δείκτες για λόγους που ως επί το πλείστον έχουν να κάνουν με την προσπάθεια του εκάστοτε προσωπικού να εξασφαλίσει τη ροή και συνέχεια της χρηματοδότησης του ιδρύματος, χωρίς όμως να λείπουν και πιο πεζά χαρακτηριστικά που άπτονται του προσωπικού ανταγωνισμού.

Η δύσκολη αποτίμηση του έργου στα πανεπιστήμια

Από την αξιολόγηση της ατομικής ερευνητικής δραστηριότητας στην κατάταξη των ιδρυμάτων

Είναι σαφές ότι οι προαναφερθείσες μέθοδοι μπορούν να δώσουν μια αρκετά αντικειμενική εικόνα του ερευνητικού προφίλ των ερευνητών, αλλά η γενίκευση και το πέρασμα σε μια συνολικότερη αποτίμηση των πανεπιστημιακών ιδρυμάτων συναντά αρκετά εμπόδια αλλά και ερωτήματα (π.χ. μπορεί μια αξιολόγηση να βασίζεται μόνο στην ερευνητική δραστηριότητα και να μη λαμβάνει υπόψη της ή να υποεκτιμά την αντίστοιχη εκπαιδευτική ή ακόμη και την κοινωνική και περιβαλλοντική συμπεριφορά και δραστηριότητα ενός ακαδημαϊκού ιδρύματος;).

Στο πλαίσιο αυτό, και για την εναρμόνιση των διαδικασιών τόσο από άποψη μεθοδολογική όσο και από αυτήν της επιλογής των δεικτών βαρύτητας, το 2004 θεσπίστηκε το International Ranking Expert Group, το οποίο, το 2006, διατύπωσε τις βασικές αρχές αξιολόγησης των ανώτατων εκπαιδευτικών - ερευνητικών ιδρυμάτων, που είναι γνωστές και ως «αρχές του Βερολίνου» και συνοψίζονται στα εξής^[14]:

- **Σκοπός της αξιολόγησης**, όπου δηλώνεται ξεκάθαρα ο λόγος για τον οποίο γίνεται η αξιολόγηση, ο χρηματοδότης της και οι στοχεύσεις της.
- **Σχεδιασμός αξιολόγησης και κατανομή δεικτών βαρύτητας**, όπου δηλώνεται ξεκάθαρα η ακολουθούμενη μεθοδολογία, η επιλογή δεικτών και η βαρύτητα που αποδίδεται στον καθένα.
- **Συλλογή και επεξεργασία των δεδομένων**, όπου δηλώνεται η με επιστημονικό τρόπο συλλογή και επεξεργασία των δεδομένων, όπως και η επαληθευσιμότητά τους.
- **Παρουσίαση αποτελεσμάτων**, όπου δηλώνεται η αντικειμενικότητα, η απλότητα και η διαύγεια στην παρουσίαση των αποτελεσμάτων όπως και οι προσπάθειες εξάλειψης σφαλμάτων και αποφυγής τεχνητών αποτελεσμάτων.

Όπως εύκολα μπορεί να διακρίνει κανείς, και όπως σχεδόν αμέσως επισημάνθηκε^[15], οι διατυπωθείσες αρχές είναι πολύ γενικές και αποτελούν τον κοινό παρονομαστή διαφορετικών σχολών αξιολόγησης με αποκλίνουσες απόψεις. Στην πραγματικότητα, πρέπει να σημειωθεί ότι δίνεται μεγαλύτερη βαρύτητα στους ερευνητικούς δείκτες για λόγους που ως επί το πλείστον έχουν να κάνουν με την προσπάθεια του εκάστοτε προσωπικού να εξασφαλίσει τη ροή και συνέχεια της χρηματοδότησης του ιδρύματος, χωρίς όμως να λείπουν και πιο πεζά χαρακτηριστικά που άπτονται του προσωπικού ανταγωνισμού.

Από την άλλη μεριά, οι εκπαιδευτικοί δείκτες είναι πολύ λιγότερο σαφείς και μετρήσιμοι, αφού, σε μεγάλο βαθμό και πάντως περισσότερο από τους αντίστοιχους ερευνητικούς, αντανακλούν εθνικές, κοινωνικές και πολιτισμικές διαφοροποιήσεις και κανονικότητες. Επομένως, και πριν να αποδώσει η σχετική έρευνα πιο χειροπιαστούς, διευκρινιστικούς και εφαρμόσιμους καρπούς, η όποια προσπάθεια αξιολόγησης - κατάταξης σε επίπεδο ιδρυμάτων οφείλει να είναι ιδιαίτερα προσεκτική για να μην οδηγήσει σε βεβαιωμένα συμπεράσματα.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΠΑΡΑΠΟΜΠΕΣ

1. Garfield, E., (1972). Citation analysis as a tool in journal evaluation. *Science*, 178, pp. 471-479
2. UNESCO CEPES, European Centre for Higher Education. Higher education ranking systems and methodologies: how they work, what they do. Διαθέσιμο στην ιστοσελίδα: <http://www.cepes.ro/hed/policy/ranking.htm>
3. Dill, D. D., & Soo, M., (2005). Academic quality, league tables and public policy: A cross national analysis of university ranking systems. *Higher Education*, 49, pp. 499-533.
4. Aquillo, I.F., Bar-Ilan, J., Levene, M., Ortega, J.L., (2010). Comparing university rankings. *Scientometrics*, DOI 10.1007/s11192-010-0190-z.
5. RFSU - The Ranking Forum of Swiss Universities. Ranking methodology: how are universities ranked? Διαθέσιμο στην ιστοσελίδα: <http://www.universityrankings.ch/en>
6. Marginson S., (2007) Global university rankings: implications in general and for Australia. *Journal of Higher Education Policy and Management* 29(2), pp. 131-42.
7. Rainer, R.K., and Miller, M.D., (2005). Examining differences across journal rankings. *Communications of the ACM*, 48(2), pp. 91-94.
8. Sidiropoulos, A., and Manolopoulos, Y., (2005). A citation-based system to assist prize awarding. *ACM SIGMOD Record* 34(4), pp. 54-60.
9. Bornmann, L., Mutz, R., Neuhaus, C., Daniel, H.-D., (2008). Citation counts for research evaluation: standards of good practice for analyzing bibliometric data and presenting and interpreting results. *Ethics in Science and environmental politics* 8, pp. 93-102.
10. Hirsch, J.E., (2005). An index to quantify an individual's scientific research output. *Proceedings of the National Academy of Sciences*, 102(46), pp. 16569-16572.
11. Bornmann, L., and Daniel, H.D., (2005). Does the h-index for ranking of scientists really work? *Scientometrics*, 65(3), pp. :391-392.
12. Glanzel, B.W., and Schubert A., (2005). A Hirsch-type index for journals. *The Scientist* 19(22), 8-10.
13. Egghe, L. (2006). Theory and practise of the g-index. *Scientometric* 69(1), pp. 131-152.
14. Berlin Principles. Διαθέσιμο στην ιστοσελίδα: http://www.che.de/downloads/Berlin_Principles_IREG_534.pdf.
15. Enserink M., (2007) Who ranks the university rankers? *Science* 317, pp. 1026-8.

Ο ΚΙΝΔΥΝΟΣ ΤΟΥ ΜΑΡΑΣΜΟΥ ΣΤΙΣ ΑΝΘΡΩΠΙΣΤΙΚΕΣ ΚΑΙ ΚΟΙΝΩΝΙΚΕΣ ΕΠΙΣΤΗΜΕΣ

Η ασύμμετρη ερευνητική δραστηριότητα μεταξύ δετικών και θεωρητικών επιστημών

του **Νικολάου Μουσιόπουλου**

καθηγητή,
κοσμήτορα της Πολυτεχνικής
Σχολής Α.Π.Θ.

Η έρευνα δικαίως θεωρείται ένας από τους τρεις βασικούς πυλώνες του σύγχρονου πανεπιστημίου, παράλληλα με την εκπαίδευση και την κοινωνική προσφορά. Για πολλούς είναι μάλιστα ο βασικός πυλώνας, με δεδομένο ότι η έρευνα οδηγεί σε νέα γνώση που τροφοδοτεί και εμπλουτίζει την εκπαίδευση. Έτσι και αλλιώς, κανείς δεν είναι πραγματικός επιστήμονας αν δεν διακατέχεται από την περιέργεια της νέας γνώσης, που μόνο με την έρευνα μπορεί να αποκτηθεί. Αδυναμία διεξαγωγής έρευνας σ' ένα πανεπιστήμιο συνεπάγεται υποβάθμισή του σε διδακτήριο, με τις σπουδές να χάνουν τον ακαδημαϊκό τους χαρακτήρα, καταντώντας απλή επαγγελματική κατάρτιση. Είναι ευνόητο ότι η έρευνα μπορεί και πρέπει να συνδέεται με την κοινωνική προσφορά ενός πανεπιστημίου, τη στιγμή που τα αποτελέσματά της μπορούν να συνεισφέρουν στην επίλυση συγκεκριμένων προβλημάτων που αντιμετωπίζει το κοινωνικό σύνολο.

Το πλεονέκτημα του εμπορεύσιμου προϊόντος

Ο βαθμός ενασχόλησης με την εφαρμοσμένη, χρηματοδοτούμενη έρευνα διαφέρει από σχολή σε σχολή σ' ένα μεγάλο πανεπιστήμιο όπως το Αριστοτέλειο, στο οποίο θεραπεύονται πρακτικά όλες οι επιστήμες. Η εφαρμοσμένη, ανταγωνιστικά χρηματοδοτούμενη έρευνα εμφανίζει εντονότερους ρυθμούς ανάπτυξης στις τεχνολογικές και θετικές επιστήμες, σε αντίθεση με την αμιγώς θεωρητική έρευνα, που θεραπεύεται κυρίως στις ανθρωπιστικές και κοινωνικές επιστήμες. Αυτό οφείλεται

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΑΗΣ)

Η ασύμμετρη ερευνητική δραστηριότητα μεταξύ δετικών και θεωρητικών επιστημών

προφανώς στη ραγδαία εξέλιξη της τεχνολογίας, προϋπόθεση για την οποία είναι η γένεση και προώθηση νέων ιδεών, που από ερευνητικά αποτελέσματα μετατρέπονται σε εμπορεύσιμα προϊόντα.

Αυτή η εξέλιξη γίνεται ολοένα και ταχύτερα, όπως εύκολα διαπιστώνουμε στην καθημερινή μας ζωή, με χαρακτηριστικά παραδείγματα την τηλεόραση, την κινητή τηλεφωνία και τους προσωπικούς ηλεκτρονικούς υπολογιστές. Για πολλές χώρες, η εξέλιξη της τεχνολογίας αποτελεί το βασικό συστατικό της αναπτυξιακής τους πορείας, με κλασικά παραδείγματα τη Γερμανία, για το σύνολο της βαριάς βιομηχανίας, και τη Φινλανδία για την κινητή τηλεφωνία.

Η μερίδα του λέοντος των νέων ιδεών γεννιέται στα πανεπιστήμια, που με τον τρόπο αυτό δικαιωματικά στις περισσότερες χώρες αναγνωρίζονται ως η κινητήρια δύναμη της ανάπτυξης. Αυτό οφείλεται στη βασική «συνταγή» ενός σύγχρονου πανεπιστημίου: Εκπαίδευση σε άμεση σύνδεση με την έρευνα σε τομείς αιχμής, με το τελευταίο να αποτελεί προφανή προϋπόθεση για την καινοτομία. Εφόσον επιτύχει η συνταγή, οι προϋποθέσεις χρηματοδότησης της έρευνας είναι εξαιρετικές, διότι η μια επιτυχία φέρνει την άλλη, συμβάλλοντας στη δημιουργία αξιόμαχων ερευνητικών πυρήνων, που μπορούν με άνεση να επιβιώσουν στο έντονα ανταγωνιστικό διεθνές περιβάλλον.

Είναι αναμφισβήτητο ότι ένα πανεπιστήμιο με περιορισμένες προοπτικές εκπόνησης υψηλού επιπέδου έρευνας είναι καταδικασμένο σε ρόλο θεατή της τεχνολογικής προόδου και της καινοτομίας. Το τελευταίο ισχύει κατά μείζονα λόγο για τεχνικά πανεπιστήμια και άλλα πολυτεχνικά ιδρύματα.

Οι διαφορετικές ταχύτητες

Η σύνδεση της πανεπιστημιακής έρευνας με την καινοτομία προφανώς αφορά πρωτίστως στις τεχνολογικές και θετικές επιστήμες, δεν περιορίζεται όμως σε καμιά περίπτωση μόνο σ' αυτές. Υπάρχουν λαμπρά παραδείγματα και από άλλους χώρους, που δεν είναι απλώς εξαιρέσεις που επιβεβαιώνουν τον κανόνα. Βέβαια, ο αριθμός αυτών των παραδειγμάτων στο Αριστοτέλειο Πανεπιστήμιο είναι ακόμη σχετικά χαμηλός, με αποτέλεσμα την αίσθηση διαφορετικών «ταχυτήτων» στην έρευνα από σχολή σε σχολή. Η υστέρηση στην εξεύρεση εξωτερικής χρηματοδότησης παρατηρείται κυρίως στις ανθρωπιστικές και κοινωνικές επιστήμες, με αποτέλεσμα στις τελευταίες να καθίσταται ολοένα δυσχερέστερη η στήριξη προικισμένων νέων επιστημόνων. Ελλοχεύει προφανώς ο κίνδυνος να επέλθει μαρασμός σε μείζονα γνωστικά αντικείμενα, ιδιαίτερα εάν η πολιτεία δεν τηρήσει τις υποσχέσεις της και δεν αυξήσει τη χρηματοδότηση των πανεπιστημίων –κάτι που είναι σχεδόν βέβαιο με δεδομένη τη μεγάλη οικονομική κρίση που μαστίζει τη χώρα μας.

Περαιτέρω ώθηση στις ανθρωπιστικές και κοινωνικές επιστήμες μπορεί να δοθεί στο πλαίσιο της πολιτικής ενθάρρυνσης της διεπιστημονικής έρευνας, ιδίως εκεί που μπορούν να προκύψουν συμπράξεις με τις τεχνολογικές επιστήμες.

Το πανεπιστήμιό μας σε κάποιο βαθμό έχει και κατά το παρελθόν προσπαθήσει να μετριάσει την ασυμμετρία στο βαθμό ενασχόλησης με την έρευνα ανάμεσα στις τεχνολογικές και θετικές επιστήμες από τη μια μεριά και τις θεωρητικές από την άλλη. Μπορεί όμως να κάνει πολύ περισσότερα: Πρώτα απ' όλα, να επαναλάβει, και μάλιστα σε μεγαλύτερη κλίμακα, την πρακτική εσωτερικής προκήρυξης μικρών ερευνητικών προγραμμάτων στις ανθρωπιστικές και κοινωνικές επιστήμες.

Επίσης θα μπορούσαν να επιχορηγούνται επιλεγμένοι νέοι ερευνητές στις θεωρητικές επιστήμες, ώστε να μπορούν να συμμετέχουν σε συνέδρια ή/και να μπορούν να επισκεφθούν συνεργαζόμενους φορείς στην Ελλάδα ή στο εξωτερικό. Η χρηματοδότηση των παραπάνω μπορεί να προέλθει τόσο από μέρος των διαθέσιμων κονδυλίων του Ειδικού Λογαριασμού όσο και από χορηγίες ή έσοδα από κληροδοτήματα (προς τούτο θα μπορούσε, ίσως, να διερευνηθεί η δυνατότητα συγκρότησης ειδικού ταμείου).

Τέλος, περαιτέρω ώθηση στις ανθρωπιστικές και κοινωνικές επιστήμες μπορεί να δοθεί στο πλαίσιο της πολιτικής ενθάρρυνσης της διεπιστημονικής έρευνας, ιδίως εκεί που μπορούν να προκύψουν συμπράξεις με τις τεχνολογικές επιστήμες (π.χ. αρχαιολογία και χημική τεχνολογία, ψυχολογία και νευρολογικές / ιατρικές επιστήμες, κοινωνιολογία και χωροταξία / πολεοδομία).

Είναι αναμφισβήτητο ότι ένα πανεπιστήμιο με περιορισμένες προοπτικές εκπόνησης υψηλού επιπέδου έρευνας είναι καταδικασμένο σε ρόλο θεατή της τεχνολογικής προόδου και της καινοτομίας. Το τελευταίο ισχύει κατά μείζονα λόγο για τεχνικά πανεπιστήμια και άλλα πολυτεχνικά ιδρύματα.

Οι κρυφές δυνατότητες των κοινωνικών επιστημών

Υπάρχουν όμως και άλλες, περισσότερο ρηξικέλευθες, παρεμβάσεις, που μέχρι τώρα δεν έχουν αποτολμηθεί. Αυτές αφορούν κυρίως στην υποστήριξη δράσεων ερευνητικού χαρακτήρα στις ανθρωπιστικές και κοινωνικές επιστήμες, των οποίων τα αποτελέσματα να είναι άμεσα αξιοποιήσιμα σε συγκεκριμένες πρακτικές εφαρμογές. Ως παραδείγματα μπορούν να αναφερθούν η χρήση των γλωσσών για ειδικές εφαρμογές, αλλά και η διαχείριση της γνώσης σε συνδυασμό με το Διαδίκτυο. Μετά από ανίχνευση και κατάλληλη ιεράρχηση, το πανεπιστήμιο θα μπορούσε να ενθαρρύνει το σχηματισμό κοινοπραξιών για κάποιες από αυτές τις δράσεις με τη συμμετοχή ερευνητικών ομάδων από τις τεχνολογικές επιστήμες ή/και επιχειρήσεων.

Παράλληλα με την έρευνα, οι κοινοπραξίες αυτές θα μπορούσαν να παρέχουν υπηρεσίες προς ενδιαφερομένους τρίτους, ούτως ώστε να προκύπτουν έσοδα για την αυτοχρηματοδότηση της έρευνας. Ένα μέρος των εσόδων θα μπορούσε να κατευθύνεται στο ειδικό ταμείο, για το οποίο έγινε λόγος παραπάνω. Σε κάθε περίπτωση, με το κατάλληλο επιχειρησιακό σχέδιο της κάθε κοινοπραξίας θα μπορούσε να εξασφαλισθεί ότι δράσεις αυτού του είδους θα είναι μη κερδοσκοπικές, αλλά εξόχως αποτελεσματικές για την τόνωση της έρευνας στις ανθρωπιστικές και κοινωνικές επιστήμες.

Η εκπαιδευτική έρευνα στις θεωρητικές επιστήμες

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΑΗΣ)

του Παναγιώτη Δ. Ξωχέλλη

ομότιμου καθηγητή
του Τμήματος Φιλοσοφίας
και Παιδαγωγικής Α.Π.Θ.

Η έρευνα αποτελεί μια συστηματική και μεθοδευμένη προσπάθεια που αποβλέπει στη διεύρυνση της γνώσης με τελικό στόχο την εξυπηρέτηση του ανθρώπου και της κοινωνίας. Υπό την έννοια αυτή δεν είναι αποδεκτή η θετικιστικής προέλευσης άποψη ότι η έρευνα γίνεται για την έρευνα.

Συνήθως γίνεται διάκριση ανάμεσα στη **βασική έρευνα**, η οποία αναφέρεται στη δημιουργία και τον έλεγχο θεωριών και ερμηνειών, και στην **εφαρμοσμένη έρευνα**, που αποβλέπει στην επίλυση προβλημάτων. Ένα παράδειγμα εφαρμοσμένης έρευνας αποτελεί η **εκπαιδευτική έρευνα**, που αναφέρεται σε όλους τους τομείς της εκπαίδευσης, από τις προϋποθέσεις της έως τα αποτελέσματά της.

Στην Ελλάδα γενικά έχει διεξαχθεί στις τέσσερις τελευταίες δεκαετίες ένας μεγάλος αριθμός θεωρητικών μελετών και εμπειρικών ερευνών που αναφέρονται σε πολλούς τομείς της εκπαιδευτικής διαδικασίας, όπως στο ρόλο του εκπαιδευτικού και στην αξιολόγηση του έργου του, στην αξιολόγηση της σχολικής επίδοσης των μαθητών, στο σύστημα των πανελληνίων εξετάσεων, στις επαγγελματικές επιλογές των νέων, στα προγράμματα διδασκαλίας και στα σχολικά βιβλία, στην εκπαίδευση και επιμόρφωση των εκπαιδευτικών, στη διεύθυνση των σχολικών μονάδων και στη διοίκηση της εκπαίδευσης κ.λπ. Βέβαια δεν υπάρχει αμφιβολία ότι μόνο ένα μέρος των εμπειρικών ερευνών πληρούν τις διεθνείς προδιαγραφές για αντικειμενικότητα, αξιοπιστία και εγκυρότητα.

Η χρηματοδότηση της εκπαιδευτικής έρευνας διεθνώς προέρχεται από κρατικούς και ιδιωτικούς φορείς. Στην Ελλάδα οι πόροι που διατίθενται από κρατικούς φορείς αποτελούν μικρό μόνο ποσοστό του μέσου όρου χρηματοδότησης της έρευνας στις χώρες της Ευρωπαϊκής Ένωσης, ενώ η χρηματοδότηση ερευνών από επιχειρήσεις δεν αποτελεί συνήθη πρακτική. Πάντως τόσο στη χώρα μας όσο και σε άλλες ευρωπαϊκές χώρες δεν αντιμετωπίζεται με ιδιαίτερη φροντίδα η έρευνα στην περιοχή των ανθρωπιστικών και κοινωνικών επιστημών. Στο ερώτημα αν αξιοποιούνται τα ευρήματα της εκπαιδευτικής έρευνας κατά το σχεδιασμό και την υλοποίηση της εκπαιδευτικής πολιτικής στη χώρα μας η απάντηση είναι αρνητική. Η εκπαιδευτική πολιτική στην Ελλάδα σχεδιάζεται (;) και υλοποιείται ερήμην της εκπαιδευτικής έρευνας, ενώ είναι άγνωστη η αξιολόγηση των εκπαιδευτικών μέτρων και καινοτομιών.

Η έρευνα για το εκπαιδευτικό έργο στο σχολείο

Στο Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης και ειδικότερα στον Τομέα Παιδαγωγικής, για τον οποίον γίνεται εδώ λόγος, αναπτύχθηκε από το τέλος της δεκαετίας του 1970 και μετά μια ευρεία ερευνητική δραστηριότητα. Ένας πρώτος τομέας εμπειρικών ερευνών, με μικρή χρηματοδότηση του πανεπιστημίου, είχε ως στόχο μετρήσεις στάσεων μαθητών, γονέων και εκπαιδευτικών για το επιτελούμενο εκπαιδευτικό έργο στο σχολείο.

Όμως η πρώτη έρευνα, ευρέως φάσματος, πολύμορφης μεθοδολογικής προσέγγισης και με χρηματοδότηση από ερευνητικό κέντρο του εξωτερικού, πραγματοποιήθηκε σε πρώτη φάση στο πρώτο μισό της δεκαετίας του 1980. Η διαχρονική αυτή έρευνα –η μοναδική του τύπου αυτού στη χώρα μας έως σήμερα– αναφερόταν σε όλες τις πτυχές της εκπαιδευτικής διαδικασίας, όπως σχολικές μονάδες, εκπαιδευτικούς και μαθητές, διδασκαλία και μάθηση, αξιολόγηση της σχολικής επίδοσης, πανελλήνιες εξετάσεις, αθλητικές και πολιτιστικές δραστηριότητες και ελεύθερο χρόνο των μαθητών στο γυμνάσιο και στο λύκειο κατά το χρονικό διάστημα 1980-2000. Στο τέλος της δεκαετίας του 1980 πραγματοποιήθηκε επίσης, με εντολή και χρηματοδότηση του Υπουργείου Παιδείας και τη συμμετοχή πολλών συναδέλφων από τον Τομέα Παιδαγωγικής, μια έρευνα αξιολόγησης της νέας τότε μορφής γλωσσικής διδασκαλίας με επικοινωνιακή προσέγγιση στο γυμνάσιο σε σύγκριση με το προηγούμενο καθεστώς στη διδασκαλία της μητρικής γλώσσας.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΙΔΗΣ)

Η εκπαιδευτική έρευνα στις θεωρητικές επιστήμες

Με το βλέμμα στα Βαλκάνια

Στη δεκαετία του 1990 διεξήχθησαν πολλές άλλες έρευνες, κατά κύριο λόγο στο πλαίσιο των δύο ερευνητικών μονάδων του Τομέα Παιδαγωγικής, του «Κέντρου Έρευνας Σχολικών Βιβλίων και Διαπολιτισμικής Εκπαίδευσης» και του «Ιστορικού Αρχείου Νεοελληνικής Εκπαίδευσης». Πρόκειται αφενός για αναλύσεις σχολικών βιβλίων κυρίως βαλκανικών χωρών ως προς την εικόνα του γείτονα - «άλλου» και αφετέρου για την ιστορική εξέταση της εκπαίδευσης στη Μακεδονία κατά τους δύο τελευταίους αιώνες της Τουρκοκρατίας με την αξιοποίηση δημοσιευμένων και αδημοσίεωτων πηγών. Από τις έρευνες αυτές προέκυψαν ενδιαφέροντα ερευνητικά ευρήματα, που παρουσιάστηκαν και συζητήθηκαν σε διεθνή και πανελλήνια συνέδρια, καθώς και ένας μεγάλος αριθμός δημοσιευμάτων, που αφορούν αφενός αξίες, θεσμούς και καλλιέργεια στάσεων απέναντι σε άλλους λαούς και αφετέρου τη δραστηριότητα του Οικουμενικού Πατριαρχείου, φιλεκπαιδευτικών συλλόγων, εκπαιδευτικών ιδρυμάτων και ελληνορθόδοξων κοινοτήτων σχετικά με την ελληνική παιδεία στην οθωμανική επικράτεια.

Πρέπει ακόμη να μνημονευθούν εμπειρικές έρευνες που αναφέρονται στις κατ' οίκον εργασίες, στην εφαρμογή του συστήματος μικροδιδασκαλίας στο πλαίσιο της πρακτικής διδακτικής άσκησης των υποψήφιων εκπαιδευτικών, στην επιμόρφωση των εκπαιδευτικών, στη διεύθυνση σχολικών μονάδων και στη διοίκηση της εκπαίδευσης, στην εξέλιξη και στον προσανατολισμό του διδακτικού - ερευνητικού προσωπικού των τμημάτων και τομέων παιδαγωγικής στα Α.Ε.Ι., καθώς και στις απόψεις εκπαιδευτικών πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης για την αξιολόγηση του έργου τους.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Μ. Κελπανίδης (2007). Η παιδαγωγική ως επιστήμη στην Ελλάδα μετά το 1982, στο: ΕΚΠΑ, Σύγχρονα παιδαγωγικά και εκπαιδευτικά θέματα, 17-42, Αθήνα: Gutenberg.
- Μ. Κελπανίδης κ.ά. (2007). Απόψεις εκπαιδευτικών πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης για την αξιολόγηση του έργου τους, στο: Παιδαγωγική Επιθεώρηση, 44, 157-177.
- P. Xochellis & F. Toloudi (Eds.) (2001). *The Image of the "Other/Neighbour in the School Textbooks of the Balkan Countries*, Athens: typoshito-G. Dardanos.
- Ζ. Παπαναούμ (1995). Η διεύθυνση σχολείου, Θεσσαλονίκη: Αφοί Κυριακίδη.
- Ζ. Παπαναούμ (2003). Το επάγγελμα του εκπαιδευτικού, Αθήνα: τυπωθήτω - Γ. Δαρδανός.
- Ν. Τερζής & Σ. Ζίγου (επιμ.) (1997). Η εκπαίδευση στη Μακεδονία κατά την Τουρκοκρατία: πρώτη προσέγγιση και απογραφή, Θεσσαλονίκη: Αφοί Κυριακίδη.
- Δ. Χατζηδήμου (1995). Οι κατ' οίκον εργασίες των μαθητών, Θεσσαλονίκη: Αφοί Κυριακίδη.
- Δ. Χατζηδήμου (1997). Η μικροδιδασκαλία στην εκπαίδευση των εκπαιδευτικών, Θεσσαλονίκη: Αφοί Κυριακίδη.
- D. Horf & Π. Ξωχέλλης (2003). Γυμνάσιο και λύκειο στην Ελλάδα, Αθήνα: τυπωθήτω - Γ. Δαρδανός.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΙΔΗΣ)

ΣΗΜΑΝΤΙΚΟ ΤΜΗΜΑ ΤΗΣ ΕΡΕΥΝΑΣ ΣΤΟ Α.Π.Θ. ΣΥΝΔΕΕΤΑΙ ΜΕ ΜΕΤΑΦΟΡΑ ΓΝΩΣΕΩΝ ΣΤΗ ΒΙΟΜΗΧΑΝΙΑ

Η πανεπιστημιακή έρευνα τροφοδοτεί την ανάπτυξη της Θεσσαλονίκης

των

Νίκου Κομνηνού

καθηγητή
του Τμήματος Αρχιτεκτόνων Α.Π.Θ.

Χριστίνας Μπέσα

προϊσταμένης γραμματείας
Επιτροπής Ερευνών Α.Π.Θ.

Τα πανεπιστήμια καλούνται σήμερα να αναλάβουν νέους ρόλους πλέον της εκπαίδευσης και μετάδοσης γνώσεων και της βασικής έρευνας, που αφορούν στη συστηματική ενίσχυση της εφαρμοσμένης έρευνας, στη σύνδεση της έρευνας με την παραγωγή καινοτομίας και στη στήριξη της νέας οικονομίας της γνώσης. Τόσο σε χώρες που έχουν υιοθετήσει πολιτικές «τριπλής έλικας», με τις οποίες στηρίζουν θεσμικά τη συνεργασία της δημόσιας διοίκησης με τα πανεπιστήμια και τους φορείς της παραγωγής και έχουν τις καλύτερες επιδόσεις στην οικονομία της γνώσης, όσο και στις λιγότερο αναπτυγμένες περιφέρειες, όπου σπανίζουν πόροι έρευνας και τεχνολογίας, τα πανεπιστήμια έχουν αναδειχθεί σε σημαντικούς παράγοντες της νέας ανάπτυξης.

Το ανθρώπινο δυναμικό, οι γνώσεις και οι ανοικτοί ορίζοντες που χαρακτηρίζουν το πανεπιστήμιο τροφοδοτούν τη στρατηγική ανάπτυξης των «3Τ» (Talent, Technology, Tolerance) που περιγράφει ο Richard Florida στο Cities and the Creative Class (Routledge 2005) ως κινητήρες ενός νέου μοντέλου ανάπτυξης που βασίζεται στη γνώση, στη δημιουργικότητα και στην καινοτομία.

Η στροφή στην εφαρμοσμένη έρευνα

Ταυτόχρονα, μια σειρά από ριζικές αλλαγές στο χαρακτήρα της έρευνας και της καινοτομίας, όπως η άμβλυνση της διάκρισης μεταξύ βασικής και εφαρμοσμένης έρευνας, η στροφή στη διεπιστημονική έρευνα, η παραγωγή καινοτομίας μέσα από τη σύνθεση διαφορετικών πεδίων τεχνολογίας, η ανάπτυξη καινοτομίας μέσα σε οικοσυστήματα διαφορετικών οργανισμών, ενίσχυσαν το ρόλο της ακαδημαϊκής έρευνας ως πηγής ανταγωνιστικού πλεονεκτήματος και έφεραν στο προσκήνιο τη συνεργασία των πανεπιστημίων με οικονομικούς και κοινωνικούς φορείς για την επίλυση προβλημάτων ανάπτυξης.

Η έρευνα στο Α.Π.Θ., όπως καταγράφεται από τις δημοσιεύσεις και τα χρηματοδοτούμενα έργα έρευνας, επιβεβαιώνει τη στροφή προς την εφαρμοσμένη

Η θέση της Θεσσαλονίκης ως δεύτερου σημαντικότερου κέντρου γνώσης και καινοτομίας της χώρας οφείλεται κυρίως στους δείκτες τριτοβάθμιας εκπαίδευσης, δημόσιας έρευνας και υπηρεσιών έντασης γνώσεων. Σε μεγάλο βαθμό, οι δείκτες αυτοί αντανακλούν την ερευνητική δραστηριότητα που αναπτύσσει το Α.Π.Θ.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ «THEMA» (ΦΩΤ.: Κ. ΚΟΤΟΥΛΑΣ)

Σύμφωνα με στοιχεία της Επιτροπής Ερευνών, 420 φορείς της πόλης συνεργάστηκαν με εργαστήρια και ερευνητικές ομάδες του Α.Π.Θ. σε ένα ευρύ φάσμα ερευνητικών και αναπτυξιακών θεμάτων. Εξ αυτών το 95% ανήκει στον ιδιωτικό τομέα και 5% στον ευρύτερο δημόσιο τομέα.

**Η πανεπιστημιακή έρευνα
τροφοδοτεί
την ανάπτυξη της Θεσσαλονίκης**

έρευνα και τα προβλήματα της ανάπτυξης. Η χωρική ανάπτυξη, το περιβάλλον, η υγεία, η γεωργία και τα τρόφιμα αποτελούν τους μεγάλους τομείς στους οποίους συγκεντρώνονται δημοσιεύσεις και χρηματοδοτούμενα έργα. Στο πλαίσιο αυτού του προσανατολισμού προς την εφαρμοσμένη έρευνα, η συμβολή της ερευνητικής δραστηριότητας του Α.Π.Θ. στην ανάπτυξη της Θεσσαλονίκης μπορεί να τεκμηριωθεί σε τρία τουλάχιστο πεδία.

Η Θεσσαλονίκη στην ελληνική οικονομία της γνώσης και καινοτομίας

Η σημερινή χρηματοοικονομική κρίση έφερε στην επιφάνεια τα διαρθρωτικά προβλήματα της Ελλάδας. Είναι ευρέως γνωστό ότι η Ελλάδα έχασε σημαντικό μέρος της ανταγωνιστικότητάς της και αυτή η εξέλιξη σε μεγάλο βαθμό οφείλεται στην αδύναμη ανάπτυξη της οικονομίας της καινοτομίας. Πλήθος από διαθέσιμα στατιστικά στοιχεία τεκμηριώνουν την ασυμβατότητα της ελληνικής ανάπτυξης με την ανάπτυξη της καινοτομίας, όπως επίσης τον περιθωριακό χαρακτήρα των πολιτικών για την ενίσχυση της τεχνολογικής βάσης της χώρας.

Η ελληνική οικονομία της γνώσης, σε όποιο βαθμό έχει αναπτυχθεί, εντοπίζεται σε ένα μικρό αριθμό αστικών κέντρων (Αθήνα, Θεσσαλονίκη, Πάτρα, Ηράκλειο), όπου συγκεντρώνονται οι ανθρώπινοι και υλικοί πόροι έρευνας, τεχνολογίας και γνώσεως. Η θέση της Θεσσαλονίκης ως δεύτερου σημαντικότερου κέντρου γνώσης και

Διάγραμμα 1: Κατανομή δημοσιεύσεων και χρηματοδοτήσεων κατά θεματική περιοχή.
(Πηγή: Web of Science και Επιτροπή Ερευνών Α.Π.Θ.)

	Σύνθετος δείκτης καινοτομίας	Ανθρώπινο δυναμικό Ε&Τα	Διά βίου μάθηση	Βιομηχανία υψηλής τεχνολογίας	Υπηρεσίες υψηλής τεχνολογίας	Δημόσια Ε&Α	Ιδιωτική Ε&Α	Πατέντες
ΑΤΤΙΚΗ	0,46	111	19	51	79	95	27	13
Κ. ΜΑΚΕΔΟΝΙΑ	0,27	85	14	31	45	77	8	3
ΚΡΗΤΗ	0,26	69	18	9	40	148	3	2
ΔΥΤΙΚΗ ΕΛΛΑΔΑ	0,23	73	14	17	40	126	9	3
ΗΠΕΙΡΟΣ	0,19	80	28	10	39	130	2	2
ΣΤΕΡΕΑ ΕΛΛΑΔΑ	0,17	62	25	35	23	5	14	2
ΑΝΑΤ. ΜΑΚ. ΘΡΑΚΗ	0,13	62	14	13	28	65	9	7
ΘΕΣΣΑΛΙΑ	0,10	74	27	19	18	36	5	1
ΠΕΛΟΠΟΝΝΗΣΟΣ	0,10	67	13	15	22	3	35	3
Δ. ΜΑΚΕΔΟΝΙΑ	0,07	74	-	15	33	11	1	3
Β. ΑΙΓΑΙΟ	0,04	61	-	10	90	32	1	0
Ν. ΑΙΓΑΙΟ	0,01	53	-	19	18	5	2	4
ΙΟΝΙΑ	-	82	-	3	18	18	0	-
Μέσος όρος ΕΕ	0,55	100	100	100	100	100	100	100

Πίνακας 1: Γεωγραφική κατανομή καινοτομίας στην Ελλάδα.
(Πηγή: European Innovation Scoreboard 2006)

καινοτομίας της χώρας οφείλεται κυρίως στους δείκτες τριτοβάθμιας εκπαίδευσης, δημόσιας έρευνας και υπηρεσιών έντασης γνώσεων. Σε μεγάλο βαθμό, οι δείκτες αυτοί αντανακλούν την ερευνητική δραστηριότητα που αναπτύσσει το Α.Π.Θ.

Ο πίνακας 1 δείχνει τη σημαντική συμβολή της δημόσιας (ουσιαστικά πανεπιστημιακής) έρευνας στη συγκρότηση των ελληνικών κέντρων της οικονομίας της γνώσης. Οι πέντε περιφέρειες με την καλύτερη επίδοση καινοτομίας διακρίνονται από τις υπόλοιπες περιφέρειες εξαιτίας της δημόσιας δαπάνης έρευνας. Η Αθήνα και η Θεσσαλονίκη διατηρούν τις πρώτες θέσεις λόγω της παράλληλης παρουσίας βιομηχανίας και υπηρεσιών έντασης τεχνολογίας.

Τα στοιχεία του 2009 επιβεβαιώνουν ότι τα ισχυρά σημεία καινοτομίας της Κ. Μακεδονίας είναι στο ανθρώπινο δυναμικό τριτοβάθμιας εκπαίδευσης Ε & Τ και η δημόσια Ε & Α. Ακόμη, κατά την τελευταία διετία, ο αριθμός των ευρεσιτεχνιών στη Θεσσαλονίκη αυξήθηκε σημαντικά εξαιτίας της πολιτικής του Α.Π.Θ. να αναλάβει το κόστος κατοχύρωσης, γεγονός που οδήγησε σε διπλάσιο αριθμό ευρεσιτεχνιών σε σχέση με προηγούμενα έτη.

Η Θεσσαλονίκη ως διεθνές κέντρο παροχής υπηρεσιών

Ο τρόπος που αναπτύσσεται η Θεσσαλονίκη κατά την τελευταία δεκαετία δείχνει μια σαφή στροφή προς τις υπηρεσίες. Ο τριτογενής τομέας ανταποκρίθηκε καλύτερα στις διεθνείς μεταβολές, αύξησε το μερίδιό του στην απασχόληση και στο Α.Ε.Π. και ενσωμάτωσε ταχύτερα οργανωτικού τύπου καινοτομίες. Μέσα στον τριτογενή, η έρευνα αποτελεί μια δραστηριότητα ενός νέου τύπου εξωστρεφών υπηρεσιών που χαρακτηρίζουν την ανάπτυξη της Θεσσαλονίκης, όπως ο τουρισμός, οι υπηρεσίες πληροφορικής και τηλεπικοινωνιών, η υγεία, η ανώτατη εκπαίδευση, οι επιχειρηματικές υπηρεσίες, οι μεταφορές, το διεθνές εμπόριο. Σε όλη την Ευρωπαϊκή Ένωση, οι τομείς αυτοί θεωρούνται πλέον ως νέοι κινητήρες της ανάπτυξης.

Η ερευνητική δραστηριότητα του Α.Π.Θ. δημιουργεί ετησίως 6.500 νέες θέσεις εργασίας για νέους επιστήμονες και τεχνικούς, με κύκλο εργασιών πλέον των 50 εκ. ευρώ, ενώ περισσότερα από 20 εκατομμύρια δαπανώνται ετησίως στην τοπική αγορά για προμήθειες υλικών και υπηρεσιών. Οι τάσεις ανάπτυξης της δραστηριότητας αυτής είναι ισχυρά ανοδικές, με μεγάλη εξωστρέφεια, και συμμετοχή επιχειρήσεων και οργανισμών σχεδόν στο 50% της συνολικής δραστηριότητας (διάγραμμα 2).

Σύμφωνα με στοιχεία της Επιτροπής Ερευνών, 420 φορείς της πόλης συνεργάστηκαν με εργαστήρια και ερευνητικές ομάδες του Α.Π.Θ. σε ένα ευρύ φάσμα ερευνητικών και αναπτυξιακών θεμάτων. Εξ αυτών το 95% ανήκει στον ιδιωτικό τομέα και 5% στον ευρύτερο δημόσιο τομέα. Οι παραπάνω οργανισμοί συνεργάστηκαν με το

Η δυνατότητα άντλησης τεχνολογικής καινοτομίας από πολυεθνικές επιχειρήσεις στη Θεσσαλονίκη είναι περιορισμένη, καθώς έχουν ισχυροποιηθεί οι τάσεις αποεπένδυσης και μετακίνησης των εγκατεστημένων πολυεθνικών. Αντίθετα, τα ερευνητικά εργαστήρια των Α.Ε.Ι. και κέντρων έρευνας προσφέρουν μια ουσιαστική πηγή γνώσεων για νέα προϊόντα και καινοτομία προς την τοπική βιομηχανία.

Διάγραμμα 2: Χρηματοδοτούμενη έρευνα στο Α.Π.Θ.
(Πηγή: Επιτροπή Ερευνών Α.Π.Θ.)

**Η πανεπιστημιακή έρευνα
τροφοδοτεί
την ανάπτυξη της Θεσσαλονίκης**

Α.Π.Θ. σε 1.325 έργα έρευνας και παροχής υπηρεσιών. Οι υπηρεσίες έρευνας που προσέφερε το Α.Π.Θ. αφορούν στις βιομηχανίες τροφίμων, ξύλου, μετάλλου, δομικών υλικών, χημικών προϊόντων, σε εφαρμογές λογισμικού, διαχείρισης περιβάλλοντος και ενέργειας, καθώς και σε επιχειρήσεις κοινής ωφέλειας και οργανισμούς τοπικής αυτοδιοίκησης της περιοχής.

Στην ίδια περίοδο (μετά το 2000), υλοποιήθηκαν 430 έργα έρευνας που είχαν ως αντικείμενο προβλήματα της πόλης και της ευρύτερης περιοχής, όπως ατμοσφαιρική ρύπανση, μόλυνση Θερμαϊκού, επεξεργασία λυμάτων, διαχείριση υδατικών πόρων και οικοσυστημάτων, προστασία ευαίσθητων κοινωνικών ομάδων, ανάδειξη μνημείων, αξιοποίηση γεωθερμικής ενέργειας κ.ά.

Πηγές τεχνολογίας για τη βιομηχανία έντασης - γνώσεων

Στη δεκαετία που πέρασε, ο βιομηχανικός ιστός της Θεσσαλονίκης γνώρισε σημαντικές μεταβολές. Στην περίοδο 1997-2005, ο αριθμός των καταστημάτων της μεταποίησης μειώθηκε κατά 42,7%, η απασχόληση κατά 17,8% και η προστιθέμενη αξία κατά 3,1%. Αντίθετα, η αξία παραγωγής αυξήθηκε κατά 17,9% και οι πωλήσεις προϊόντων κατά 18,4% (Ε.Σ.Υ.Ε., σταθερές τιμές 2005). Παράλληλα, καθολικό ήταν το ενδιαφέρον για τη βιομηχανία έντασης - γνώσεων, καθώς έγινε κατανοητό ότι η γνώση προσφέρει ένα ανταγωνιστικό πλεονέκτημα που μπορεί να εξισορροπήσει την αποβιομηχάνιση.

Εντούτοις, η στροφή στη βιομηχανία έντασης γνώσεων φέρνει στην επιφάνεια ένα νέο πρόβλημα που αφορά στις πηγές από τις οποίες η βιομηχανία μπορεί να αντλήσει γνώσεις και τεχνολογία. Σειρά αναλύσεων της Booz Allen Hamilton μετά το 2005 τεκμηριώνει ότι οι σημαντικότερες πηγές έρευνας και τεχνολογίας είναι δύο: αφενός οι μεγάλες πολυεθνικές επιχειρήσεις (σε 1000 πολυεθνικές συγκεντρώνεται το 50% της παγκόσμιας προσπάθειας έρευνας) και αφετέρου η δημόσια και πανεπιστημιακή έρευνα, στην οποία αντιστοιχεί το 37% της συνολικής προσπάθειας έρευνας αντίστοιχα.

Οι τεχνολογίες που ενδιαφέρουν τη μεταποίηση της Θεσσαλονίκης εντοπίζονται σε ορισμένα τεχνολογικά πεδία (βλ. διάγραμμα 3). Στα πεδία αυτά, η δυνατότητα άντλησης τεχνολογικής καινοτομίας από πολυεθνικές επιχειρήσεις στη Θεσσαλονίκη είναι περιορισμένη, καθώς έχουν ισχυροποιηθεί οι τάσεις αποεπένδυσης και μετακίνησης των εγκατεστημένων πολυεθνικών. Αντίθετα, τα ερευνητικά εργαστήρια των Α.Ε.Ι. και κέντρων έρευνας προσφέρουν μια ουσιαστική πηγή γνώσεων για νέα προϊόντα και καινοτομία προς την τοπική βιομηχανία.

Τεχνολογικές γνώσεις στα παραπάνω πεδία υπάρχουν στο Α.Π.Θ. και ένα σημαντικό τμήμα της έρευνας στο Α.Π.Θ. συνδέεται με μεταφορά γνώσεων προς τη βιομηχανία που είναι εγκατεστημένη στη Θεσσαλονίκη. Περίπου το 18% της ερευνητικής δραστηριότητας του Α.Π.Θ. προέρχεται από συμβόλαια με τον ιδιωτικό τομέα, κυρίως τη

*Μέσα στον τριτογενή τομέα,
η έρευνα αποτελεί μια
δραστηριότητα ενός νέου
τύπου εξωστρεφών υπηρεσιών
που χαρακτηρίζουν την
ανάπτυξη της Θεσσαλονίκης,
όπως ο τουρισμός, οι
υπηρεσίες πληροφορικής
και τηλεπικοινωνιών, η υγεία,
η ανώτατη εκπαίδευση, οι
επιχειρηματικές υπηρεσίες, οι
μεταφορές, το διεθνές εμπόριο.*

Διάγραμμα 3: Τεχνολογικές προτεραιότητες βιομηχανίας στη Θεσσαλονίκη. (Πηγή: Έρευνα Ο.Π.ΘΕ., 2009)

μεταποίηση. Ο πόλος καινοτομίας Κ. Μακεδονίας (ουσιαστικά Θεσσαλονίκης) είναι ένα χαρακτηριστικό παράδειγμα αυτής της συνεργασίας. Με συντονισμό και διαχείριση του έργου από την Επιτροπή Ερευνών Α.Π.Θ. δημιουργήθηκαν δεκατέσσερις κοινοπραξίες και πέντε τεχνολογικοί για ανάπτυξη νέων προϊόντων και υπηρεσιών που στηρίζονται στην αξιοποίηση αποτελεσμάτων έρευνας, τρεις τεχνολογικές πλατφόρμες για διάδοση τεχνολογιών, και δράσεις τεχνολογικής πληροφόρησης και διεθνούς τεχνολογικής συνεργασίας. Η συνεργασία αυτή δεν χαρακτηρίζεται από την μεγιστοποίηση των εσόδων που μπορεί να αποκομίσει το Α.Π.Θ. από την πώληση πνευματικής ιδιοκτησίας, αλλά από την προσφορά τεχνογνωσίας για αναπτυξιακούς σκοπούς.

Το επόμενο βήμα

Πολλά βήματα ακόμη πρέπει να γίνουν στην κατεύθυνση αυτή. Ένα ουσιαστικό πρόβλημα αφορά στην επικοινωνία και κατανόηση των δυνατοτήτων ανάπτυξης που προσφέρει η ακαδημαϊκή έρευνα. Η έλλειψη τμημάτων έρευνας και ανάπτυξης στις περισσότερες επιχειρήσεις της Θεσσαλονίκης κάνει την επικοινωνία και συνεργασία ιδιαίτερα δύσκολη.

Νέες υποδομές πληροφορικής και διάδοσης έρευνας που δημιουργούνται στο Α.Π.Θ., η περαιτέρω ανάπτυξη του Γραφείου Μεταφοράς Τεχνολογίας, η εκπαίδευση σε μεθόδους και τεχνικές μεταφοράς τεχνολογίας, και η κωδικοποίηση των κανόνων και όρων των συμφωνιών μεταφοράς τεχνολογίας, μπορούν να βελτιώσουν αυτή τη συνεργασία, που αποτελεί κεντρική επιδίωξη για την ανάπτυξη της οικονομίας της γνώσης σε όλο τον κόσμο.

Έρευνα και καινοτομία στην κινηματογραφική παιδεία

των

Αντουανέττας Αγγελίδη

σκηνοθέτριας κινηματογράφου,
επίκουρης καθηγήτριας
του Τμήματος Κινηματογράφου
Α.Π.Θ.

Ρέας Βαλντιέν

αρχιτέκτονας,
διδάκτορας φιλοσοφίας,
διδάσκουσας στο Τμήμα Ι.Α.Κ.Α.
του Πανεπιστημίου Θεσσαλίας

Βασικό αντικείμενο μιας πανεπιστημιακής σχολής κινηματογράφου είναι η εκπαίδευση υψηλού επιπέδου επαγγελματιών, η οποία να συνδυάζει την άρτια πρακτική και θεωρητική γνώση με την έρευνα και την καινοτομία σε όλα τα επίπεδα. Τελικός στόχος είναι η ανάπτυξη της κινηματογραφίας της χώρας, με την παραγωγή καλύτερων κινηματογραφικών ταινιών, και επιπλέον η καλλιέργεια του θεωρητικού λόγου και η διάχυση της κινηματογραφικής παιδείας. Αυτό που διαφοροποιεί μια πανεπιστημιακή σχολή κινηματογράφου από τις τεχνικές επαγγελματικές σχολές είναι ακριβώς η υπέρβαση του εμπειρικού χαρακτήρα των τεχνικών σχολών προς την κατεύθυνση της έρευνας και της καινοτομίας. Η έννοια της έρευνας στον κινηματογράφο καλύπτει πεδία διακριτά, αν και αλληλένδετα.

Η μορφική και αφηγηματική καινοτομία

Πρώτον, το πιο ουσιαστικό και κρίσιμο είδος έρευνας στον κινηματογράφο αφορά στη **μορφική και αφηγηματική καινοτομία**. Αφορά στο πώς φτιάχνουμε ταινίες, στο τι μπορεί να είναι μια ταινία, στους τρόπους χρήσης του κινηματογραφικού μέσου, στους τρόπους που μπορείς να πεις μια ιστορία, στους τρόπους που μπορείς να εκφραστείς με τον κινηματογράφο. Θα μπορούσε κανείς να πει ότι πρόκειται για την **καθαυτό κινηματογραφική έρευνα**. Εργαστήρια αυτού του είδους έρευνας αποτελούν όλες οι σημαντικές ταινίες της ιστορίας του κινηματογράφου.

Μια σχολή κινηματογράφου οφείλει να την προάγει τόσο μέσα στο πλαίσιο της εκπαιδευτικής διαδικασίας όσο και ως συστατικό στοιχείο του επαγγελματικού οπλοστασίου των αποφοίτων της. Οφείλει, δηλαδή, να φτιάχνει δημιουργούς. Κι αν πρόκειται για μια έννοια δύσκολα προσδιορίσιμη, παρ' όλα αυτά αποτελεί το κριτήριο επιτυχίας μιας κινηματογραφικής σχολής. Το σύνολο του προγράμματος σπουδών οφείλει να εμποτιζεται από την αρχή της έρευνας και να συνεισφέρει στο στόχο της έρευνας.

Η θεωρητική έρευνα τροφοδοτεί την καθαυτό κινηματογραφική έρευνα, παρέχοντας καινούριους τρόπους αντίληψης και ερμηνείας του κινηματογράφου.

Σημαντικός είναι και ο πολιτικός της ρόλος, τόσο όταν αποκωδικοποιεί την οπτικο-ακουστική γλώσσα, όσο και όταν ερμηνεύει το κοινωνικο-οικονομικό φαινόμενο του κινηματογράφου.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΑΔΗΣ)

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΑΓΑΔΗΣ)

Απαραίτητη προϋπόθεση είναι η εις βάθος μελέτη και ανάλυση, σε τεχνικό και θεωρητικό επίπεδο, των ταινιών που έχουν γίνει στο παρελθόν. Ακόμη πιο σημαντική είναι η έμπρακτη εφαρμογή των γνώσεων σε κινηματογραφικές απόπειρες των ίδιων των φοιτητών. Και ακόμη σημαντικότερος ο πειραματισμός, οι δοκιμές, η βάσανος. Οι φοιτητές πρέπει να μάθουν, αλλά και να μάθουν να τολμούν την υπέρβαση, να τολμούν να αναζητούν το προσωπικό τους βλέμμα. Και να μάθουν ότι η έρευνα θα τους συντροφεύει σε όλη τη δημιουργική τους ζωή. Η εκπαιδευτική διαδικασία πρέπει να παρακινεί τους φοιτητές, τους αυριανούς δημιουργούς, να διερευνούν συνεχώς το μέσο τους, την κοινωνία τους, αλλά και τον ίδιο τους τον εαυτό. Πιστεύουμε ότι μέθοδοι ενεργοποίησης του ασυνειδήτου των φοιτητών είναι πολύ αποτελεσματικές για την ανάπτυξη της δημιουργικότητας. Επίσης είναι σημαντικότερη η συνεχής σύνδεση της θεωρίας με την πράξη και της πράξης με τη θεωρία, ώστε να αποφεύγεται ο ακαδημαϊσμός στη θεωρία και ο εμπειρισμός στην πράξη.

Τέλος, λόγω της σύνθετης φύσης του κινηματογραφικού μέσου, πολύ σημαντική είναι η γνώση όλων των συστατικών μιας ταινίας, προκειμένου να γίνει δυνατή η σύνθεσή τους κατά μη συμβατικούς τρόπους. Ήδη στο πρόγραμμα σπουδών του Τμήματος Κινηματογράφου του Α.Π.Θ. προάγεται η συνεργασία ανάμεσα στα διαφορετικά μαθήματα και είναι συνήθης πρακτική οι φοιτητές να παίρνουν διαφορετικές θέσεις στη δημιουργία της κάθε ταινίας. Μελλοντικά θα μπορούσαν να δρομολογηθούν και συνεργασίες με τα υπόλοιπα τμήματα της Σχολής Καλών Τεχνών.

Η τεχνολογική έρευνα

Δεύτερο είδος έρευνας στον κινηματογράφο είναι η **τεχνολογική έρευνα** των οπτικο-ακουστικών μέσων. Πρόκειται για μια πολλά υποσχόμενη και γοργά αναπτυσσόμενη περιοχή μελέτης. Άπτεται των εφαρμοσμένων φυσικών επιστημών. Τόσο ιστορικά, όσο και επί του παρόντος, ανατροφοδοτεί τη μορφική και αφηγηματική έρευνα των δημιουργών. Παρ'όλα αυτά, μια τεχνολογική καινοτομία δεν αποτελεί απαραίτητα ανανέωση της καθαυτό κινηματογραφικής γραφής. Μια νέα τεχνολογία είναι πρόκληση για μορφική έρευνα και όχι μια έτοιμη λύση.

Το κόστος της τεχνολογικής έρευνας είναι υψηλό και επί του παρόντος μάλλον εκτός των δυνατοτήτων του Τμήματος Κινηματογράφου του Α.Π.Θ. Μελλοντικά όμως θα μπορούσε να προωθηθεί μια συνεργασία του Τμήματος, σε μεταπτυχιακό επίπεδο, με την Πολυτεχνική Σχολή και τη Σχολή Θετικών Επιστημών.

Η εκπαιδευτική διαδικασία πρέπει να παρακινεί τους φοιτητές, τους αυριανούς δημιουργούς, να διερευνούν συνεχώς το μέσο τους, την κοινωνία τους, αλλά και τον ίδιο τους τον εαυτό. Μέθοδοι ενεργοποίησης του ασυνειδήτου των φοιτητών είναι πολύ αποτελεσματικές για την ανάπτυξη της δημιουργικότητας.

Έρευνα και καινοτομία στην κινηματογραφική παιδεία

Η θεωρητική έρευνα

Τρίτο είδος είναι η **θεωρητική έρευνα**. Αποτελεί σημαντική ανάγκη της ελληνικής κοινωνίας, η οποία έχει έλλειμμα επιστημονικού θεωρητικού λόγου για τον κινηματογράφο –πόσο μάλλον καινοτομίας σ' αυτό το πεδίο. Η θεωρητική έρευνα μελετά, αξιολογεί και ερμηνεύει τον κινηματογράφο μέσα από πολλές διαφορετικές σκοπιές. Άλλοτε μπορεί να είναι αμιγώς κινηματογραφική, ασχολούμενη με τους τρόπους αφήγησης και αναπαράστασης, τη μορφολογία και το στίλ. Άλλοτε μπορεί να άπτεται άλλων περιοχών μελέτης, όπως η φιλοσοφία της τέχνης, η ιστορία, η κοινωνιολογία, η ανθρωπολογία, οι πολιτικές και οικονομικές επιστήμες. Η θεωρητική έρευνα τροφοδοτεί την καθαυτό κινηματογραφική έρευνα, παρέχοντας καινούριους τρόπους αντίληψης και ερμηνείας του κινηματογράφου. Σημαντικός είναι και ο πολιτικός της ρόλος, τόσο όταν αποκωδικοποιεί την οπτικο-ακουστική γλώσσα, όσο και όταν ερμηνεύει το κοινωνικο-οικονομικό φαινόμενο του κινηματογράφου.

Στο πλαίσιο μιας πανεπιστημιακής σχολής, σε προπτυχιακό επίπεδο, το πιο βασικό είναι να διδάσκεται στους φοιτητές η μεθοδολογία της έρευνας και να τους ενσταλάζεται η αγάπη για αυτή. Από εκεί και πέρα, η σχολή πρέπει να παρέχει σύγχρονη γνώση και τη δυνατότητα πρόσβασης σε πηγές –στην περίπτωση του κινηματογράφου, εκτός από τις βιβλιοθήκες χρειάζονται και οι ταινιοθήκες. Η ιδιαιτερότητα μιας κινηματογραφικής σχολής, σε αντίθεση με μια σχολή αμιγούς θεωρίας, είναι ότι η θεωρητική έρευνα πρέπει συνεχώς να εφαρμόζεται στην κινηματογραφική πράξη και να γονιμοποιείται από αυτήν.

Το Τμήμα Κινηματογράφου Α.Π.Θ., αναγνωρίζοντας τη σημασία της θεωρίας του κινηματογράφου, της έχει αφιερώσει μια ολόκληρη κατεύθυνση στο πρόγραμμα σπουδών του. Επιπλέον, παρέχει πληθώρα θεωρητικών μαθημάτων. Νομίζουμε ότι θα ήταν ευκαίιο να συνδέσει στενότερα τα θεωρητικά με τα εργαστηριακά μαθήματα. Σε μεταπτυχιακό επίπεδο, όταν το αντικείμενο έρευνας άπτεται άλλων ανθρωπιστικών επιστημών, θα είχε ενδιαφέρον η συνεργασία με τα αντίστοιχα τμήματα.

Μια σχολή κινηματογράφου οφείλει να την προάγει τόσο μέσα στο πλαίσιο της εκπαιδευτικής διαδικασίας όσο και ως συστατικό στοιχείο του επαγγελματικού οπλοστασίου των αποφοίτων της. Οφείλει, δηλαδή, να φτιάχνει δημιουργούς.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΑΔΗΣ)

Η διαχείριση του κινηματογραφικού προϊόντος

Ένα ξεχωριστό είδος εφαρμοσμένης κινηματογραφικής έρευνας αποτελούν τα **μικρο-οικονομικά και η διαχείριση** του κινηματογραφικού προϊόντος. Με άλλα λόγια, τα πώς της παραγωγής, της προώθησης και της διανομής μιας ταινίας. Ως επικουρικού χαρακτήρα γνώσεις θα πρέπει να παρέχονται στους μελλοντικούς δημιουργικούς επαγγελματίες.

Ιδιαίτερη σημασία έχει η διερεύνηση πρωτότυπων προσεγγίσεων σ' αυτούς τους τομείς, που θα μπορούσαν να απαντήσουν στις ανάγκες της κινηματογραφίας της χώρας, π.χ. να διερευνήσουν μια σύνδεση με την αγορά που να μην αποτελεί υποταγή σε αυτήν ή νέους τρόπους προσέγγισης του κινηματογραφικού κοινού.

Καταλήγοντας, ας παρατηρήσουμε ότι ως έρευνα εννοούμε τόσο την έρευνα των φοιτητών, σε προπτυχιακό και μεταπτυχιακό επίπεδο, όσο και των διδασκόντων, είτε πρόκειται για καλλιτέχνες είτε για θεωρητικούς ερευνητές. Επιπλέον, ας επαναλάβουμε ότι το τελικό προϊόν της καθαυτό κινηματογραφικής έρευνας είναι οι καινοτόμες ταινίες.

ΤΟ ΕΡΕΥΝΗΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΠΟΥ ΡΟΚΑΝΙΣΕ ΤΗΝ ΑΞΙΟΠΡΕΠΕΙΑ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ

Ο «Θαλής» κινδυνεύει να χάσει τη σοφία του...

Από παράταση σε παράταση έκλεισε μισός και πλέον χρόνος προετοιμασίας για την υποβολή των προτάσεων και με την έλλειψη κατάλληλων αξιολογητών είναι άγνωστο ακόμη πόσο θα διαρκέσει η περιπέτεια της ελληνικής ερευνητικής οικογένειας.

της **Δέσποινας Βώκου**
καθηγήτριας
στον Τομέα Οικολογίας
του Τμήματος Βιολογίας Α.Π.Θ.

Οι εμπνευστές του εγχειρήματος χρησιμοποίησαν το όνομα του μεγάλου καινοτόμου της αρχαιότητας, για να χαρακτηρίσουν το πρόγραμμα που έμελλε να αναταράξει το ακαδημαϊκό πανελλήνιο. Πρόκειται για την πράξη «Θαλής» του Υπουργείου Παιδείας και Θρησκευμάτων (πριν), Διά Βίου Μάθησης και Θρησκευμάτων (τώρα) για την ενίσχυση της διεπιστημονικής και δι-ιδρυματικής έρευνας και καινοτομίας.

Άνθρωπος με πλατιές γνώσεις και μεγάλη επινοητικότητα, ο Θαλής ασχολήθηκε σχεδόν με τα πάντα –τη φιλοσοφία, τις φυσικές επιστήμες, τα μαθηματικά, τη μηχανική, τη γεωγραφία, την ιστορία, την πολιτική. Για την ερμηνεία των φυσικών φαινομένων, η πόρτα της σκέψης του ήταν κλειστή στις υπερφυσικές οντότητες και οι υποθέσεις του, καινούριες, τολμηρές, συναρπαστικές, έστρωσαν το δρόμο στην εδραίωση της επιστημονικής σκέψης και διαδικασίας. Το έργο του το εκτιμούσαν και στην αρχαιότητα και τον ίδιο τον θεωρούσαν σοφό. Τι άλλο θα ήθελε κι ένας σύγχρονος επιστήμονας!

Επιτυχής η ονομασία για ένα πρόγραμμα χρηματοδότησης της έρευνας που ήρθε μετά μεγάλη περίοδο «λειψυδρίας» και που περιελάμβανε τα πάντα: ανθρωπιστικές επιστήμες, επιστήμες εκπαίδευσης, πολιτισμού, εικαστικές επιστήμες - καλές τέχνες, κοινωνικές, διοικητικές και οικονομικές επιστήμες, βιολογικές και ιατρικές, γεωτεχνικές, ενεργειακές, περιβαλλοντικές και διαστημικές, επιστήμες μαθηματικών, φυσικής, χημείας, μηχανικών, πληροφορικής και τηλεπικοινωνιών. Η πρόσκληση της πράξης

Ο «Θαλής» κινδυνεύει να χάσει τη σοφία του...

που κυοφορήθηκε επί μακρόν ανακοινώθηκε στις 24 Ιουλίου 2009. Τότε ξεκίνησε η περιπέτεια για την ελληνική ερευνητική οικογένεια που είναι άγνωστο πόσο θα διαρκέσει και πού ακριβώς θα οδηγήσει.

Παράταση στην παράταση

Οι προβλέψεις του νέου προγράμματος ήταν πολύ διαφορετικές από τα μέχρι τότε συνηθισμένα και εξ αυτού μεγάλη και η ανάγκη για εξηγήσεις και διευκρινίσεις. Αλλά οι ερωτήσεις, που όλο και αυξάνονταν, δεν είχαν τις ανάλογες καθαρές απαντήσεις. Η πρώτη προθεσμία υποβολής των προτάσεων ήταν η 30ή Νοεμβρίου 2009. Τα πανεπιστήμια έθεσαν νωρίτερα τις δικές τους εσωτερικές προθεσμίες, κορυφαίο μεταξύ των οποίων το Α.Π.Θ. καθόρισε ως καταληκτική ημερομηνία υποβολής των προτάσεων την 30ή Οκτωβρίου, έναν ολόκληρο μήνα νωρίτερα. Στο μεταξύ, στις 4 Οκτωβρίου ήρθε η κυβερνητική αλλαγή. Με δεδομένη τη δυσκολία του εγχειρήματος, τα αναπάντητα μεγάλα θέματα αλλά και την όλη αναστάτωση με τη μεσολάβηση των εκλογών, θα ήταν λογικό η καινούρια ηγεσία του Υπουργείου Παιδείας να δώσει μια εύλογη παράταση τόσο στους ερευνητές που τότε σωστά τη ζητούσαν, όσο και στον εαυτό της για να ενημερωθεί και να προετοιμαστεί. Αντ' αυτού έδωσε μια «μίξερη» παράταση 15 ημερών, για να την καταστρατηγήσει στη συνέχεια πολλαπλά, δημιουργώντας αρνητική εικόνα για τον τρόπο με τον οποίο αντιμετωπίζει τα ακαδημαϊκά θέματα.

Καθώς ο χρόνος περνούσε και οι προθεσμίες δεν άλλαζαν, αυτοί «που δεν ήξεραν» αλλά πίστευαν ότι μπορούσαν προετοιμάζαν τις προτάσεις τους σε κατάσταση πανικού για να προλάβουν. Οι άλλοι, «που μάλλον ήξεραν», κινούνταν ήρεμοι. Οι ενδιάμεσοι είχαν παραιτηθεί από την προσπάθεια και οι φήμες οργιάζαν. Δυο μέρες πριν την εσωτερική προθεσμία υποβολής των προτάσεων που είχε θέσει το Α.Π.Θ., το Υπουργείο ανακοινώνει νέα παράταση της προθεσμίας μεταθέτοντάς τη δύο ολόκληρους μήνες αργότερα, στις 8 Φεβρουαρίου 2010 (αντίστοιχα και το Α.Π.Θ., μετέθεσε την εσωτερική δική του στις 8 Ιανουαρίου). Ενδιαμέσως, οι διευκρινιστικές ερωτήσεις επί των διευκρινιστικών απαντήσεων πολλαπλασιάζονταν, οι κανόνες άλλαζαν και τα έντυπα υποβολής των προτάσεων τροποποιούνταν συνεχώς. Το κορυφαίο ήρθε μετά, στις 28 Ιανουαρίου. Ενώ είχε προ πολλού εκπνεύσει η εσωτερική προθεσμία του Α.Π.Θ. και τα μέλη Δ.Ε.Π. του ιδρύματος - συντονιστές προτάσεων τις είχαν ήδη καταθέσει, ανακοινώθηκε από το υπουργείο μια ακόμη παράταση, η τρίτη στη σειρά, με καταληκτική ημερομηνία την 25η Φεβρουαρίου αυτή τη φορά. Λίμνασαν για τα καλά απροσπάτευτες οι προτάσεις αυτών που έτρεχαν να προλάβουν, μπήκαν στο

Η τεράστια σπατάλη χρόνου για πολύ αβέβαιο αποτέλεσμα θα μπορούσε εύκολα να είχε αποφευχθεί, αν η όλη διαδικασία είχε διακριθεί σε επιμέρους φάσεις: αρχική εκδήλωση ενδιαφέροντος με ολιγοσέλιδες προτάσεις, επιλογή των αξιολογότερων από αυτές και κατάθεση πλήρους εντύπου υποβολής μόνο για τις αρχικά επιλεγμένες, που θα είχαν έτσι υψηλή πιθανότητα επιτυχίας.

χορό και άλλοι που είτε δεν είχαν αρχικά προβλεφθεί είτε «ξέροντας καλύτερα», με ησυχία και άνεση τις ετοίμασαν και τώρα πια οδεύουμε προς αξιολόγηση.

Όταν εμφανίστηκε το πρόγραμμα «Θαλής», αρκετοί το είδαν δύσπιστα, αλλά και άλλοι είδαν πολλά καλά σημεία πέραν των αδυναμιών του. Δυστυχώς, σήμερα, με το αλαλούμ που προηγήθηκε, το αδιάβλητο της όλης διαδικασίας δεν είναι δεδομένο κι ούτε είναι δεδομένη η ισονομία, αφού θα αξιολογηθούν ως ισότιμες ανισότιμες προτάσεις.

Η θετική συνιστώσα

Τα καλά, καινούρια για τα ελληνικά δεδομένα, στοιχεία που έφερε το πρόγραμμα «Θαλής», μέσα από τα μάτια κάποιου που δεν είχε καμιά σχέση με τη σύλληψη, κυοφορία ή γέννησή του, ήταν τα εξής:

- **Η θεμελίωσή του στις αρχές της διεπιστημονικότητας και της συνέργειας:** Ανάγκασε τους ερευνητές να βγουν από το καβούκι τους, να ξεφύγουν από το μικροχώρο τους, να αναζητήσουν και να εξασφαλίσουν συνεργασίες με άλλους κοντινών ή και πολύ διαφορετικών γνωστικών πεδίων στο πλαίσιο ενός κοινού στόχου και για ένα καινοτόμο, σε κάποιες τουλάχιστον διαστάσεις του, προϊόν.
- **Ο μεγάλος χρονικός του ορίζοντας:** Η κατά μέγιστο πενταετής διάρκεια των έργων θα μπορούσε να βοηθήσει τους επιστήμονες - ερευνητές να αφιερώσουν περισσότερο χρόνο στην ουσία της δουλειάς τους, στην έρευνα, και να μειώσουν αυτόν της αναζήτησης των απαραίτητων γι' αυτήν πόρων.
- **Η απουσία όρων ως προς το ποιος θα κάνει την έρευνα:** Οποιοσδήποτε θα μπορούσε να έχει συμμετοχή, μεγαλύτερη ή μικρότερη, στην ερευνητική διαδικασία, ενώ δεν υπήρχε καμιά προϋπόθεση ως προς την κατηγορία των εμπλεκόμενων φοιτητών - προπτυχιακών, μεταπτυχιακών, διδακτορικών ή μεταδιδακτορικών. Δεν προβλεπόταν υποχρεωτική ανάδειξη διδασκτόρων, υποχρεωτική απασχόληση μεταδιδακτορικών φοιτητών ή άλλα συναφή που ταλαιπώρησαν στο παρελθόν (μέσω άλλων χρηματοδοτικών εργαλείων) με την ανάμειξη των φορέων χρηματοδότησης της έρευνας στις ακαδημαϊκές υποθέσεις.

Το βασανιστήριο συμπλήρωσης του εντύπου

Για να έχει όμως κάποιος τη μικρή πιθανότητα να γευτεί αυτά τα καλά, θα έπρεπε πρώτα να περάσει από το βασανιστήριο συμπλήρωσης ενός εντύπου μεγέθους βιβλίου, όπου ξανά και ξανά έπρεπε να λέγονται τα ίδια σε διαφορετικά πλαίσια και να προσδιορίζονται σε απίστευτα επίπεδα ανάλυσης και πρόβλεψης τα οικονομικά μεγέθη. Αυτή η τεράστια σπατάλη χρόνου για πολύ αβέβαιο αποτέλεσμα θα μπορούσε εύκολα να είχε αποφευχθεί, αν η όλη διαδικασία είχε διακριθεί σε επιμέρους φάσεις και συγκεκριμένα: αρχική εκδήλωση ενδιαφέροντος με ολιγοσέλιδες προτάσεις, επιλογή των αξιολογότερων από αυτές και κατάθεση πλήρους εντύπου υποβολής μόνο για τις αρχικά επιλεγμένες, που θα είχαν έτσι υψηλή πιθανότητα επιτυχίας.

Άλλα σοβαρά αρνητικά στοιχεία ήταν η κακή οργάνωση του προγράμματος, που έκανε υποχρεωτική μιαν αρχική παράταση, ώστε να διευθετηθούν προβληματικά σημεία που συνεχώς εντοπιζόνταν, αλλά και το μεγάλο διοικητικό - διαχειριστικό κόστος των έργων. Αυτό μάλιστα επέτρεψε στην Επιτροπή Ερευνών του Α.Π.Θ. να ζητήσει αρχικά παρακράτηση 20% του προϋπολογισμού τους, για να το περιορίσει στη συνέχεια σε 15%, μετά τις έντονες αντιδράσεις.

Ένα άλλο αρνητικό στοιχείο, που όμως δεν θα μπορούσε εύκολα να προβλεφθεί εξαρχής, ήταν τα έντονα φαινόμενα ανταγωνισμού που αναπτύχθηκαν για εξασφάλιση συνεργατών και η πικρία που τα ακολουθούσε, καθώς κανείς δεν μπορούσε να συμμετέχει σε περισσότερες από τρεις προτάσεις, πράγμα βεβαίως καθόλου παράλογο. Προβλεπτή, όμως, ήταν και είναι η ανάγκη εξασφάλισης ικανών και αμερόληπτων αξιολογητών. Πού θα βρεθούν τώρα με όλους σχεδόν τους ενεργούς ερευνητές να είναι με τον ένα ή τον άλλο τρόπο εμπλεκόμενοι σε προτάσεις προς αξιολόγηση; Να το μεγάλο πρόβλημα που έχει να αντιμετωπίσει το Υπουργείο Παιδείας, Διά Βίου Εκπαίδευσης και Θρησκευμάτων μαζί με την αποκατάσταση της τρωθείσας αξιοπιστίας του.

Όταν εμφανίστηκε το πρόγραμμα «Θαλής», αρκετοί το είδαν δύσπιστα, αλλά και άλλοι είδαν πολλά καλά σημεία πέραν των αδυναμιών του. Δυστυχώς, σήμερα, με το αλαλούμ που προηγήθηκε, το αδιάβλητο της όλης διαδικασίας δεν είναι δεδομένο κι ούτε είναι δεδομένη η ισονομία, αφού θα αξιολογηθούν ως ισότιμες ανισότιμες προτάσεις.

αφιέρωση

ΤΟ ΙΣΤΟΡΙΚΟ ΚΙΝΗΜΑ ΤΟΥ Ε.Δ.Π.

Στιγμιότυπο από τις μεγάλες κινητοποιήσεις του κλάδου του Ε.Δ.Π. το 1978, που καταγράφηκε στην ιστορία του πανεπιστημίου ως «η απεργία των 100 ημερών».

ΜΕ ΤΗ ΔΡΑΣΗ ΤΟΥ ΣΥΝΕΒΑΛΕ ΣΤΗΝ ΑΛΛΑΓΗ ΤΟΥ «ΦΕΟΥΔΑΡΧΙΚΟΥ» ΚΑΘΕΣΤΩΤΟΣ ΤΩΝ ΕΔΡΩΝ ΣΤΑ Α.Ε.Ι.

Το ιστορικό κίνημα του Ε.Δ.Π.

Έρευνα
Έρα Μπλιάκα - Μαστοράκη

Η διαδικασία της μεταπολίτευσης και η επάνοδος στους δημοκρατικούς θεσμούς δεν υπήρξε παντού άμεση, καθώς η «αποχουντοποίηση» σε κάθε επίπεδο της κοινωνίας ήταν υπόθεση λεπτή. Όμως ήδη από το Σεπτέμβριο του 1974 κι έπειτα περισσότερο, είχε γίνει σαφές ότι ο καθένας θα επέστρεφε στη θέση του: ο στρατός στα στρατόπεδα και οι πολιτικοί στα έδρανα, η χώρα στο λαό και το πανεπιστήμιο στην ακαδημαϊκή κοινότητα. Μετά από επτά χρόνια στην... κατάψυξη, μεταξύ καθηγητικών παλινορθώσεων και απομακρύνσεων, χωρίς πάντα να είναι ξεκάθαρο ποιοι υπήρξαν πραγματικά συνεργάτες του καθεστώτος, το πανεπιστήμιο άρχισε να ανακτά τον προοδευτισμό του, κεφαλαιοποιώντας την ορμή και την κληρονομιά των γεγονότων του 1973. Η αισιοδοξία και ο δυναμισμός που διέτρεχε όλους τους Έλληνες δημοκράτες απελευθέρωσε δυνάμεις που ήταν έτοιμες να διεκδικήσουν και φάνηκε από νωρίς πως δε θα συμβιβάζονταν εύκολα. Μεταξύ τους μία ομάδα νεαρών επιστημόνων, που αποτελούσε το «βοηθητικό διδακτικό προσωπικό», στην ουσία τον τελευταίο κρίκο της αλυσίδας του διδακτικού προσωπικού των εκπαιδευτικών ιδρυμάτων.

Για κάποιους «αφανείς ήρωες», για άλλους «βαστάζοι»

Οι παρασκευαστές, επιμελητές και βοηθοί, ως επικουρικό προσωπικό είχαν επιφορτιστεί με ένα μεγάλο και συνήθως άχαρο κομμάτι του διδακτικού έργου, υποαμειβόμενοι και αβέβαιοι για το μέλλον τους, κάνοντας υπομονή για μία, δύο ή

Η ταυτότητα του Ε.Δ.Π.

Το Ε.Δ.Π., που επί χρόνια έμελλε να διαδραματίσει κυρίαρχο ρόλο στα πανεπιστημιακά πράγματα, ήταν αυτό που έσπασε ουσιαστικά και τελεσίδικα το παραδοσιακό δίπολο που είχε αναπτυχθεί στον πανεπιστημιακό χώρο με το καθηγητικό σώμα, από τη μια πλευρά, και το φοιτητικό κίνημα, από την άλλη. Συγκροτημένο από τους βοηθούς και τους επιμελητές (και αργότερο και από τους επιστημονικούς συνεργάτες που προέκυψαν από τον ν. 815/78), το Ε.Δ.Π. στελεχωνόταν κυρίως από αποφοίτους των ελληνικών πανεπιστημίων, που «συνεπικουρούσαν» τους καθηγητές στο εκπαιδευτικό και ερευνητικό τους έργο.

Και, ενώ το παραδοσιακό σύστημα των εδρών παρέμενε κλειστό και ποσοτικά περιορισμένο, ο αριθμός των φοιτητών αυξανόταν με αριθμητική πρόοδο από χρόνο σε χρόνο· το αποτέλεσμα ήταν η δυσαναλογία στη σχέση διδασκόντων / διδασκόμενων. Τη δυσαναλογία αυτή καλούνταν να «θεραπεύσουν» οι επιμελητές και οι βοηθοί, οι οποίοι, μολονότι είχαν επιλεγεί στις περισσότερες περιπτώσεις για άλλα καθήκοντα, μετατράπηκαν σταδιακά σε βασικό στυλοβάτη του διδακτικού έργου, αναλαμβάνοντας κατά κανόνα εκπαιδευτικές υποχρεώσεις, ανάλογες με του καθηγητή.

Απόσπασμα από τον επετειακό τόμο του Α.Π.Θ.

«Το Πανεπιστήμιο Θεσσαλονίκης στην αυγή του νέου αιώνα. Διαχρονική πορεία 75 χρόνων»
σε επιμέλεια Ι. Χασιώτη, Δ. Αραβαντινού, Θεσσαλονίκη, Δεκέμβριος 2002

και περισσότερες τριετίες, προκειμένου να εξελιχθούν στην ακαδημαϊκή ιεραρχία όταν θα χήρευε μία υπάρχουσα θέση. Το καθεστώς της τακτικής έδρας δεν άφηνε άλλες εναλλακτικές, όπως θυμάται ο κ. Τάκης Τρυπόπουλος, βοηθός από το 1970 και μέλος αργότερα του «Επιστημονικού Διδακτικού Προσωπικού» του γνωστότερου ως «Ε.Δ.Π.», που σήμερα έχει πια συνταξιοδοτηθεί: «Οι καθηγητές όριζαν τις τύχες μας. Προκειμένου να διοριστούμε, έπρεπε κάποιος καθηγητής να βγει στη σύνταξη ή να...πεθάνει».

Στις εργασιακές κακουχίες προσετίθεντο το καθεστώς τρομοκρατίας με τα φριχτά και μακροσκελή πιστοποιητικά κοινωνικών φρονιμάτων που συχνά έκλειναν το δρόμο του διορισμού, η προπαγάνδα και η συνεχής εποπτεία από την αστυνομία, τα «αυτιά και τα μάτια» της χούντας. Τον Ιούλιο του 1974, τα αποθέματα της υπομονής είχαν ήδη εξαντληθεί ενώ ο ρόλος του επικουρικού διδακτικού προσωπικού είχε αποκτήσει και μία νέα ταυτότητα μέσα από την εμπειρία της αντίστασης και του αγώνα για τη δημοκρατία.

«Κατά την επταετία ορισμένοι καθηγητές, όπως ο Δ. Μαρωνίτης, ο Αρ. Μάνεσης, ο Δ. Φατούρος και αρκετοί άλλοι είχαν αντιδράσει και εξορίστηκαν ή αποπέμφθηκαν. Στην πλειονότητά του όμως, το σώμα των καθηγητών είχε συμμορφωθεί με τις εντολές του καθεστώτος. Αντίθετα, οι βοηθοί, οι επιμελητές και οι αντίστοιχες ενώσεις, μετείχαν σχεδόν συνολικά στη συγκρότηση της αντίστασης κι έτσι άλλοι με μελανιές κι άλλοι με μνήμες βαρβαρότητας θυμόμασταν τις θυσίες που είχαμε κάνει για τον κοινό αγώνα και είχαμε ήδη τα εύσημα», σημειώνει ο κ. Γιάννης Χατζηγώγας, μέλος τότε του Ε.Δ.Π., σήμερα αναπληρωτής καθηγητής στο Τμήμα Αρχιτεκτόνων Α.Π.Θ.

Το Ε.Δ.Π. διεκδικούσε ουσιαστικές αλλαγές στα πανεπιστήμια με επιστημονική κατοχύρωση και μονιμότητα σε ενιαίο καθεστώς, κατάργηση της «παντοδύναμης» έδρας και σύσταση τομέων και συμμετοχή σε συλλογικές διαδικασίες σε θέση ισότητας συνομιλητή.

Το κίνημα εν τη γενέσει του

Οι πρώτες αντιδράσεις για τα προβλήματα που αντιμετώπιζε το «βοηθητικό» διδακτικό προσωπικό είχαν σημειωθεί στα μέσα της δεκαετίας του 1960, αλλά έως το 1974 αυτές είχαν αποσπασματικό και καταγγελτικό χαρακτήρα. Με τη συγκρότηση συλλόγων κατά σχολές, περιορίζονταν κυρίως στο να επισημαίνουν τις δυσκολίες που επέφερε η εξάρτηση από τη «μεσαιωνική» καθηγητική έδρα, χωρίς να επιδεικνύουν οργανωμένη δράση και να προβάλλουν ολοκληρωμένες αντιπροτάσεις.

Η μεταπολίτευση τον Ιούλιο του 1974 στάθηκε ευκαιρία να αναζητήσουν οι συνδικαλιστές του Ε.Δ.Π. με συγκροτημένο τρόπο τη θέση τους στο νέο πλαίσιο που θα διαμορφωνόταν με το γενικότερο εκδημοκρατισμό της παιδείας ζητώντας να συμμετέχουν στη διαμόρφωση του καταστατικού των Α.Ε.Ι. Διεκδικούσαν πλέον δημόσια τον τίτλο του «Επιστημονικού Διδακτικού Προσωπικού», θεωρώντας τους

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Σ. ΖΑΦΕΙΡΟΠΟΥΛΟΥ

Στιγμιότυπο από μουσική εκδήλωση που δόθηκε στο αμφιθέατρο της Νομικής για την οικονομική ενίσχυση του απεργιακού αγώνα του Ε.Δ.Π. την άνοιξη του 1978.

έως τότε χρησιμοποιούμενους όρους «βοηθητικό» και «επικουρικό» παρωχημένους και απαξιωτικούς, ενώ παράλληλα ξεκινούν τις πρώτες προσπάθειες για μία πανελλήνια συνεννόηση. Η διαδικασία αυτή προϋπέθετε τον συγκερασμό των επιμέρους απόψεων και πραγματοποιήθηκε σταδιακά στις πανελλήνιες διασκέψεις που ξεκίνησαν από τον Απρίλιο του 1975. Τα συμπεράσματα των συζητήσεων αποκρυσταλλώθηκαν στο «Πανελλαδικό Συνέδριο του Επιστημονικού Διδακτικού Προσωπικού των Α.Ε.Ι.», που συνήλθε από τις 14 έως τις 17 Απριλίου 1976 στην Αθήνα με τη συμμετοχή 147 αντιπροσώπων από όλους τους συλλόγους της χώρας. Οι εργασίες του συνεδρίου έκλεισαν με την ανάδειξη του πρώτου κεντρικού συμβουλίου με πρόεδρο τον Δημήτρη Μαυράκη από τη Φυσικομαθηματική Σχολή Αθήνας, Α΄ αντιπρόεδρο τον Νίκο Παπακριαζή από την Ιατρική Σχολή Θεσσαλονίκης και Β΄ αντιπρόεδρο τον Δημήτρη Αντωνακάκη από το Εθνικό Μετσόβιο Πολυτεχνείο. Όπως ανακαλεί ο κ. Τρυπόπουλος, «Το κίνημα ήταν τότε περισσότερο ρομαντικό, όχι επαγγελματικό. Εγώ που ήμουν πιο ρεαλιστής, έθετα ζητήματα αμοιβών και πολλοί συνάδελφοι με φώναζαν ταμίας». Η αίσθηση αυτή επιβεβαιώνεται κι από τις προτεραιότητες που είχε θέσει το κίνημα στα πρώτα, δειλά του βήματα: έκδοση

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Κ. ΤΡΙΑΡΙΔΗ

Το Ε.Δ.Π. στα πρώτα του βήματα. Γενική συνέλευση βοηθών και επιμελητών στο αμφιθέατρο της Φυσικομαθηματικής Σχολής στις 15 Μαΐου 1975.

Αφίσα συμπαράστασης στην «απεργία των 100 ημερών» του Χ. Μπότσογλου.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Γ. ΧΑΤΖΗΓΩΓΑ

► ενημερωτικού δελτίου, σύνταξη εσωτερικού κανονισμού λειτουργίας, συνεργασία με τα συνδικαλιστικά όργανα των φοιτητών και πραγματοποίηση άτυπων συγκεντρώσεων και συζητήσεων.

Η μεταπολίτευση τον Ιούλιο του 1974 στάθηκε ευκαιρία να αναζητήσουν οι συνδικαλιστές του Ε.Δ.Π. τη θέση τους στο νέο πλαίσιο που θα διαμορφωνόταν με το γενικότερο εκδημοκρατισμό της παιδείας ζητώντας να συμμετέχουν στη διαμόρφωση του καταστατικού των Α.Ε.Ι.

Η απεργία των 100 ημερών

Το κίνημα του Ε.Δ.Π. υπήρξε έντονα πολιτικοποιημένο, καθώς στο εσωτερικό του συνυπήρχαν βασικά στελέχη από όλους τους πολιτικούς χώρους. Τα μέλη όμως κατόρθωσαν να μην κομματικοποιήσουν το φορέα, ο οποίος για το λόγο αυτό απέκτησε σημαντική επιρροή, καθώς και τη συμπαράσταση πολλών καθηγητών αλλά και άλλων προσωπικοτήτων της εποχής όπως καλλιτεχνών, ανθρώπων των γραμμάτων και αθλητών. Το 1977 τα αιτήματα είχαν σχηματισηθεί και ήταν πιο μεγαλεπήβολα από πριν, κάνοντας λόγο για την αυτονομία των Α.Ε.Ι., την κατοχύρωση του πανεπιστημιακού ασύλου και την ολοκληρωμένη αναμόρφωση των δομών λειτουργίας.

Τις παραμονές του Β΄ πανελλαδικού συμβουλίου, που είχε προγραμματιστεί για το Δεκέμβριο του 1977, το Υπουργείο Παιδείας της τότε κυβέρνησης Νέας Δημοκρατίας, εξήγγειλε τις προθέσεις του για το μέλλον του Ε.Δ.Π. που θα περιλαμβάνονταν στο νόμο - πλαίσιο που προωθούνταν για την αναμόρφωση των

Γελοιογραφία που δημοσιεύθηκε στο «Ενημερωτικό Δελτίο» του Ε.Δ.Π. και στο οποίο καυτηριάζεται η στάση μερίδας καθηγητικού σώματος των πανεπιστημιακών στις προτάσεις του κλάδου για τη θεσμοθέτηση ενός νέου δημοκρατικού –όπως το χαρακτήριζε το Ε.Δ.Π.– καταστατικού χάρτη για τα Α.Ε.Ι. (αριστερά) και γελοιογραφία από το περιοδικό «Επίκαιρα», Νοέμβριος 1979 (δεξιά).

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Σ. ΚΑΡΑΜΑΝΟΥ

προγραμμάτων σπουδών και την οργάνωση των ανώτατων εκπαιδευτικών ιδρυμάτων. Οι αντιδράσεις από το Ε.Δ.Π. ήταν άμεσες, καθώς τα στοιχεία που ήρθαν στη δημοσιότητα ερμηνεύθηκαν ως υποβιβασμός της κατάστασής τους, που επρόκειτο να αντιμετωπιστεί αποσπασματικά, χωρίς να υπάρχει σαφής τοποθέτηση σε σχέση με τα κύρια αιτήματα του συλλόγου και χωρίς να προβλέπεται η συμμετοχή των ίδιων στις διαβουλεύσεις.

Το κλίμα αναβρασμού μετέτρεψε τις πρώτες 48-ωρες απεργίες που αποφασίστηκαν το Φεβρουάριο του 1978 στην μαραθώνια «απεργία των 100 ημερών», στην οποία σημειώθηκε πρωτοφανής συμμετοχή (περίπου 90%). Οι συνδικαλιστές περιφρουρώντας την απεργία, γνωστοποιώντας τις θέσεις τους και υπομένοντας την οικονομική αιμορραγία που συνεπάγονταν η επί τριών μηνών διακοπή της μισθοδοσίας, κατόρθωσαν να κερδίσουν τη λαϊκή συμπάθεια και να αντιπαραταχθούν δυναμικά στην κυβέρνηση που ήδη είχε αρχίσει να εμφανίζει τα πρώτα σημάδια της αναμενόμενης κυβερνητικής φθοράς. Υπό αυτές τις συνθήκες, το Υπουργείο Παιδείας αναγκάστηκε να έρθει σε διάλογο με τους απεργούς και υποχωρώντας στα σημεία, τροποποίησε ορισμένες σχετικές διατάξεις του νομοσχεδίου προβλέποντας:

- την απόκτηση διδακτορικού διπλώματος και την τριετή θητεία βοηθού ή επιμελητή ως προϋπόθεση για μονιμοποίηση,
- την επαναληπτική κρίση για μονιμοποίηση μετά από μια ακόμη τριετία,
- τη λύση των διαδοχικών τριετών ανανεώσεων θητείας για όσους δεν μονιμοποιούνταν ούτε με τη δεύτερη κρίση.

Η ελαστικότερη στάση της κυβέρνησης είχε ως αποτέλεσμα την αναστολή της απεργίας, αλλά δεν διέφυγε της προσοχής των συνδικαλιστών ότι το κρίσιμο θέμα της ένταξής τους σε ενιαίο διδακτικό φορέα, παρέμενε ανοικτό.

Ο νόμος που κατέβασε τα πανεπιστήμια στους δρόμους

Στον απολογισμό των κινητοποιήσεων της άνοιξης του 1978 εγγράφηκε η μικρή αλλά σημαντική νίκη των απεργών ως προς την αναγνώριση του έργου των μελών του Ε.Δ.Π. Άλλωστε μέσα σε 100 μέρες είχε γίνει σαφές ότι οι αυξημένες ανάγκες για διδακτικό προσωπικό καθιστούσαν τους 4.500 βοηθούς κι επιμελητές απαραίτητους. Όμως αυτή η παραχώρηση από την πλευρά της κυβέρνησης δεν απέδωσε την αναμενόμενη εκτόνωση των πιέσεων που ασκούσε το πανεπιστημιακό κίνημα. Το Ε.Δ.Π. μαζί με τους φοιτητές και άλλες προοδευτικές φωνές εκείνης της εποχής εντός κι εκτός πανεπιστημίου, συγκροτώντας ένα ενιαίο μέτωπο, ανέμεναν την επόμενη αφορμή για να διατυπώσουν με σαφήνεια τα αιτήματά τους. Η αφορμή αυτή για το ξέσπασμα της κρίσης που υπέβασκε,

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Σ. ΖΑΦΕΙΡΟΠΟΥΛΟΥ

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Σ. ΖΑΦΕΙΡΟΠΟΥΛΟΥ

Για την ενίσχυση του μεγάλου απεργιακού αγώνα των 100 και πλέον ημερών του Ε.Δ.Π., ομάδα του συλλόγου έδωσε φιλικό ποδοσφαιρικό αγώνα με αντίπαλη ομάδα θητοικών στο γήπεδο του Άρη, που γέμισε από κόσμο.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Σ. ΖΑΦΕΙΡΟΠΟΥΛΟΥ

δεν άργησε να δοθεί το καλοκαίρι του ίδιου χρόνου όταν ο υπουργός παιδείας Ι. Βαρβιτσιώτης σε μία κίνηση αιφνιδιασμού έφερε τον περιβόητο νόμο 815/78 προς συζήτηση στο τμήμα διακοπών της βουλής, ελπίζοντας πως το θέμα θα κλείσει «αναίμακτα», δεδομένης της αποδιοργάνωσης του φοιτητικού κινήματος κατά τους καλοκαιρινούς μήνες. Ο νόμος 815, η δεύτερη πράξη της προσπάθειας που είχε ως διακηρυγμένο στόχο να εκσυγχρονίσει τα Α.Ε.Ι. και να βάλει «τάξη» στα πανεπιστημιακά πράγματα, ψηφίστηκε το Σεπτέμβριο εκείνης της χρονιάς (1978) και στάθηκε αιτία για τις μαζικότερες και ηχηρότερες αντιδράσεις στην ιστορία των ελληνικών πανεπιστημίων.

Με την έναρξη του ακαδημαϊκού έτους 1978-'79 οι συζητήσεις για τις συνέπειες του νόμου ήταν σταθερά στην ημερήσια διάταξη των φοιτητικών συνελεύσεων και οι αποφάσεις των αμφιθεάτρων για κινητοποίηση κλιμακώνονταν παράλληλα με τη σταδιακή εφαρμογή του. Τα αιτήματα των φοιτητών για ανάκληση των ρυθμίσεων που κατέληγαν σε εντατικοποίηση των σπουδών τους βρήκαν τη συμπαράσταση του Ε.Δ.Π., που δεν άργησε να επισημάνει και από τη δική του πλευρά τις εκτιμώμενες αντιφάσεις και τον αναχρονιστικό χαρακτήρα του νόμου στις αντίστοιχες θέσεις που διατυπώθηκαν στο 3ο συνέδριο, που πραγματοποιήθηκε το Νοέμβριο του 1978. Οι διατάξεις που αφορούσαν στο «επικουρικό» διδακτικό προσωπικό των Α.Ε.Ι. όριζαν πως οι επιστημονικές δραστηριότητές του θα επιτρέπονταν μόνο στο βαθμό που «τούτο δεν παραβλάπτει» τα «υποβοηθητικά» τους καθήκοντα προς τους κατόχους των καθηγητικών εδρών, ενώ η πρόσληψη βοηθών και η χορήγηση διδακτορικών θα πρέπει να έχει εγκριθεί από το Υπουργείο Παιδείας. Καταγγέλλοντας τις επιχειρούμενες αλλαγές ως συνθήκες περιορισμού και ελέγχου των πανεπιστημίων και των φορέων του, το Ε.Δ.Π. στράφηκε σε αγωνιστικές πρακτικές. Τα αιτήματα παρέμεναν ως είχαν:

- επιστημονική κατοχύρωση και μονιμότητα σε ενιαίο καθεστώς,
- κατάργηση της «παντοδύναμης» έδρας υπέρ της σύστασης ουσιαστικών τομέων και
- συμμετοχή σε συλλογικές διαδικασίες σε θέση ισότιμου συνομιλητή.

Το κλίμα διώξεων που αντιμετώπιζαν τα μέλη του Ε.Δ.Π. με την απόλυση 6 συναδέλφων τους σε Αθήνα, Θεσσαλονίκη και Κομοτηνή, οδήγησαν σε αποφάσεις για νέες απεργιακές κινητοποιήσεις το Δεκέμβριο του 1979, τη στιγμή που το ρεύμα των καταλήψεων είχε πάρει διαστάσεις εκρηκτικές.

Πολλές από τις διατάξεις του νόμου πήραν χρονική παράταση, ενώ άλλες κρίθηκαν

Μετά το 1982 το Ε.Δ.Π. ατόνησε, καθώς μεγάλο μέρος των αιτημάτων του είχε ικανοποιηθεί με το ν. 1268/82, που ψήφισε η νέα κυβέρνηση, και πολλά από τα μέλη του είχαν ήδη ανελιχθεί στην ιεραρχία. Για πολλούς ο νέος νόμος συμβόλιζε αφενός τις νίκες του κινήματος, αφετέρου όμως σήμανε την αρχή της εποχής των συμβιβασμών, χωρίς πάντα το συμφωνηθέν αποτέλεσμα να είναι και το πιο ωφέλιμο.

ανεφάρμοστες και ξεσήκωσαν αντιδράσεις ισотρόπως. Μήλον της έριδος ανάμεσα στο σώμα των καθηγητών αναδείχθηκε το επικείμενο καθεστώς που θα διαδεχόταν το σύστημα των εδρών. Η μετάβαση στους τομείς υπήρξε πολύ ριζοσπαστική για ορισμένους, ενώ για άλλους όχι αρκετά. Οποιαδήποτε πλευρά και να επικρατούσε, το αποτέλεσμα ήταν η αποδοκιμασία του νόμου από τις 8 εκ των 12 συγκλήτων των πανεπιστημίων. Η εικόνα που έδιναν τα υπό κατάληψη Α.Ε.Ι. στα τέλη του 1979 απείχε πολύ από το πειθαρχημένο, σύγχρονο εξευρωπαϊσμένο πανεπιστήμιο, στο οποίο στόχευε η κυβέρνηση με τη διαδικασία αναδιάρθρωσης. Έτσι, στις 3 Ιανουαρίου 1980, ο πρωθυπουργός Κων/νος Καραμανλής εξήγγειλε την αναστολή των εξεταστικών διατάξεων του νόμου 815 και τη σύσταση επιτροπών που θα επεξεργαστούν ένα νέο νομικό πλαίσιο για τα Α.Ε.Ι.

Ο απόηχος των κινητοποιήσεων και η μεταρρύθμιση του 1982

Η νίκη του πανεπιστημιακού κινήματος απέναντι στο νόμο 815 και η κυβερνητική αλλαγή του 1981 συντέλεσαν στην αποκλιμάκωση του αγωνιστικού πνεύματος, το οποίο άλλωστε είχε αντίκτυπο και στις αντοχές των φορέων που μετρούσαν τη δική τους επταετία κινητοποιήσεων, δράσεων και υπερπολιτικοποίησης. Η νέα κυβέρνηση έδειχνε διατεθειμένη να διαπραγματευτεί, ενώ η τοποθέτηση του καθηγητή της Πολυτεχνικής Σχολής Α.Π.Θ., Γιώργου Λιάνη στη θέση του υφυπουργού παιδείας για θέματα τριτοβάθμιας εκπαίδευσης έγινε αντιληπτή από πολλούς ως κίνηση καλής θέλησης και σίγουρα διευκόλυνε τη συζήτηση. Ο νόμος 1268 του 1982 καταρτίστηκε κι εφαρμόστηκε μετά κι από την υποβολή προτάσεων των σχολών και κατόρθωσε να συγκεντρώσει ευρεία συναίνεση τόσο από την πλευρά διδασκόντων και Ε.Δ.Π. όσο και από τους φοιτητές. Ο νέος νόμος απαντούσε σε αρκετά από τα αιτήματα του συλλόγου Ε.Δ.Π.:

- αντικαθιστούσε το καθεστώς της έδρας με αυτό του τμήματος - τομέα και προέβλεπε τη δυνατότητα ανέλιξης στην ιεραρχία για τους κατόχους διδακτορικού διπλώματος,
- υποσχόταν την ένταξη των μελών Ε.Δ.Π. σε ενιαίο διδακτικό φορέα,
- εισήγαγε νέους τρόπους λήψης αποφάσεων με τη συμμετοχή εκπροσώπων Ε.Δ.Π. και φοιτητών στα όργανα συνδιοίκησης.

Έκτοτε το Ε.Δ.Π. ατόνησε, καθώς μεγάλο μέρος των πιέσεων είχαν βρει διέξοδο και πολλά από τα μέλη του είχαν ήδη ανελιχθεί στην ιεραρχία. Για πολλούς ο νέος νόμος συμβόλιζε αφενός τις νίκες του κινήματος, αφετέρου όμως σήμανε την αρχή της εποχής των συμβιβασμών, χωρίς πάντα το συμφωνηθέν αποτέλεσμα να είναι και το πιο ωφέλιμο. Όπως σημειώνει ο κ. Χατζηγώγας «Η κατάργηση του οχυρού των εδρών ήταν για το Ε.Δ.Π. μία επιτυχία αλλά είχε κόστος την απώλεια των ισχυρών ακαδημαϊκών μονάδων που αποφάσιζαν αυτόνομα».

Είναι επόμενο στα πανεπιστήμια να εκδηλώνονται εντονότερα από οπουδήποτε αλλού τα κυρίαρχα ρεύματα της εκάστοτε ιστορικής συγκυρίας. Οι συνδικαλιστές του Ε.Δ.Π. κατόρθωσαν από τη μεριά τους να θέσουν προβληματισμούς για την εξέλιξη του καθεστώτος των πανεπιστημίων και μέσα από τις κινητοποιήσεις τους να υπαγορεύσουν σημαντικό κομμάτι των μεταρρυθμίσεων. Το κίνημα του Ε.Δ.Π. μπορεί σήμερα να έχει περάσει στην ιστορία, η ανάγκη όμως για διαρκή ανανέωση στο πανεπιστήμιο θα παραμένει πάντα επίκαιρη.

Το φύλλο της εφημερίδος της κυβερνήσεως, στο οποίο δημοσιεύθηκε ο νόμος 1268 του 1982.

ΠΗΓΗ: ΑΡΧΕΙΟ Γ. ΒΕΛΕΝΗ

Αρχαία Αγορά Θεσσαλονίκης. Γενική άποψη.

Η ΠΡΟΣΦΟΡΑ ΤΟΥ ΤΟΜΕΑ ΑΡΧΑΙΟΛΟΓΙΑΣ ΣΤΗΝ ΠΟΛΗ ΤΗΣ ΘΕΣΣΑΛΟΝΙΚΗΣ ΚΑΙ ΣΤΑ ΜΝΗΜΕΙΑ ΤΗΣ

Με το βλέμμα των αρχαιολόγων

της **Ελένης Μανακίδου**
επίκουρης καθηγήτριας
κλασικής αρχαιολογίας
του Τμήματος Ιστορίας
και Αρχαιολογίας του Α.Π.Θ.

*Ένα δραστήριο κύτταρο του
Τομέα Αρχαιολογίας, που
βρίσκεται κρυμμένο στο υπόγειο
του νέου κτιρίου, είναι το
Μουσείο Εκμαγείων.*

Ανάμεσα στις πρώτες έδρες που προκηρύχθηκαν στη νεοσύστατη Φιλοσοφική Σχολή του Πανεπιστημίου Θεσσαλονίκης το 1927 ήταν και τρεις θέσεις καθηγητών αρχαιολογίας για τη διδασκαλία της ιστορίας της αρχαίας τέχνης, της επιγραφικής και της νεότερης τέχνης. Το πέρασμα ορισμένων από τους πρώτους εκείνους ακαδημαϊκούς δασκάλους ήταν πολύ σύντομο (Χρήστος Τσουντας, Γεώργιος Σωτηριάδης), ενώ άλλων είχε μεγαλύτερη διάρκεια (Νικόλαος Παπαδάκης, Στρατής Πελεκίδης), όλοι τους όμως συγκαταλέγονταν στα λαμπρότερα ονόματα της αρχαιολογικής επιστήμης της εποχής τους. Με το πανεπιστημιακό έργο τους συνέβαλαν όλοι, ώστε να κινηθεί το ενδιαφέρον της πολιτείας για τα μνημεία της Θεσσαλονίκης καθώς και για άλλες αρχαιολογικές θέσεις των λεγόμενων «νέων χωρών».

Ιδιαίτερη μνεία αξίζει να γίνει στον πρώτο καθηγητή κλασικής αρχαιολογίας, τον **Κωνσταντίνο Ρωμαιο**, ο οποίος πρωτοστάτησε στην οργάνωση και τον εμπλουτισμό του Μουσείου Εκμαγείων της Φιλοσοφικής Σχολής, παράλληλα με την έντονη ανασκαφική και εκπαιδευτική δράση του. Σ' αυτό το πλαίσιο εντάσσεται και η ολιγοήμερη ανασκαφή που πραγματοποίησε με ομάδα φοιτητών του στον αρχαίο οικισμό που βρίσκεται στο Καραμπουρνάκι, στο Δήμο Καλαμαριάς, τον Ιούλιο του 1930, και μάλιστα με χρηματοδότηση του πανεπιστημίου.

Πολυετής δραστηριότητα

Από τους παλιότερους καθηγητές που θεραπεύσαν τη βυζαντινή αρχαιολογία και τέχνη και συνδέθηκαν στενά με τα μνημεία της Θεσσαλονίκης ήταν ο **Δημήτριος Ευαγγελίδης** και ο **Ανδρέας Ξυγγόπουλος**. Εργάστηκαν για την αναστήλωση εκκλησιών (Παναγία Χαλκέων, Μονή Λατόμου, ναός Ταξιάρχων), έκαναν ανασκαφές σε διάφορα σημεία της πόλης και δημοσίευσαν τα αποτελέσματα των ερευνών τους για θέματα

τοπογραφίας και τέχνης στη βυζαντινή Θεσσαλονίκη (ψηφιδωτά βασιλικής Αγίου Δημητρίου και ναού Αγίων Αποστόλων, τοιχογραφίες ναού Αγίου Νικολάου Ορφανού). Ο επόμενος καθηγητής βυζαντινής αρχαιολογίας, ο **Στυλιανός Πελεκανίδης**, μελέτησε και δημοσίευσε επίσης ορισμένες εκκλησίες (Αχειροποίητο, Μονή Λατόμου, Αγία Αικατερίνη, Προφήτη Ηλία), αν και τα ερευνητικά του ενδιαφέροντα βρίσκονταν περισσότερο στην Καστοριά και την πανεπιστημιακή ανασκαφή των Φιλιππων.

Έτσι, δεν είναι τυχαίο ότι και τα μέλη της Φιλοσοφικής Σχολής στο σύνολό τους έδειξαν από νωρίς ενδιαφέρον για την προστασία σημαντικών βυζαντινών μνημείων της πόλης, όπως της Ροτόντας και των τειχών. Επίσης, διαμαρτυρήθηκαν επανειλημμένα για να αποφευχθεί η οικοδόμηση της Πλατείας Δικαστηρίων (μετέπειτα Πλατείας Αρχαίας Αγοράς), όταν αποκαλύφθηκαν εκεί τα οικοδομικά λείψανα της ρωμαϊκής Αγοράς κατά τη δεκαετία του 1960. Ψυχή της κίνησης αυτής ήταν οι τότε καθηγητές αρχαιολογίας **Γεώργιος Μπακαλάκης** και **Στυλιανός Πελεκανίδης**, που σήκωσαν το βάρος των διαμαρτυριών και αντέδρασαν αποτελεσματικά, όταν είχαν ήδη τεθεί τα θεμέλια του δικαστικού μεγάρου, αποτρέποντας την ανέγερσή του εκεί.

Όλη η ιστορία της Θεσσαλονίκης

Με τα υλικά κατάλοιπα, την πολεοδομία και την πολιτιστική ιστορία της αρχαίας και βυζαντινής Θεσσαλονίκης ασχολήθηκαν και συνεχίζουν να ασχολούνται ερευνητικά πολλοί από τους νεότερους διαδόχους των σκαπανέων της αρχαιολογίας στο Α.Π.Θ. Διάφορες μελέτες και δημοσιεύσεις αφορούν είτε μνημεία της ελληνιστικής και ρωμαϊκής περιόδου (όπως για την αρχιτεκτονική μορφή της Καμάρας και την ανάδειξη - αναστήλωση της αρχαίας Αγοράς από το **Γιώργο Βελένη**, για γλυπτά της αρχαίας Αγοράς και το μικρό τόξο του Γαλέριου από το ανακτορικό συγκρότημα από τη **Θεοδοσία Στεφανίδου - Τιβερίου**), είτε κτίσματα των βυζαντινών χρόνων (**Γιώργος Βελένης** και **Γιώργος Γούναρης** για τα τείχη, **Θεοχάρης Παζαράς** για τη Ροτόντα, **Αριστοτέλης Μέντζος** και **Χαράλαμπος Μπακιρτζής** για τον Άγιο Δημήτριο, **Γιώργος Βελένης** και **Άννα Τσιπουρίδου** για μεσοβυζαντινούς και παλαιολόγειους ναούς, **Παναγιώτα Ασημακοπούλου - Ατζακά** για ψηφιδωτά δάπεδα).

Γενικά, το ενδιαφέρον των διδασκόντων του Τομέα Αρχαιολογίας για τα μνημεία της Θεσσαλονίκης εκδηλώνεται με πολλαπλούς τρόπους. Ενδεικτικά μπορούν να αναφερθούν η διοργάνωση σχετικών διαλέξεων και ημερίδων (για την ανάδειξη του Επταπυργίου, για τη διατήρηση του μουσειακού χαρακτήρα της Ροτόντας), η συμμετοχή σε εκπαιδευτικά προγράμματα (όπως οι «Αρχαιολογικοί περίπατοι στη Θεσσαλονίκη» για παιδιά), η δημοσίευση συνθετικών αρχαιολογικών μελετών και επιστημονικών καταλόγων (**Γιώργος Δεσπίνης**, **Θεοδοσία Στεφανίδου - Τιβερίου**, **Εμμανουήλ Βουτυράς**, Κατάλογος γλυπτών του Αρχαιολογικού Μουσείου Θεσσαλονίκης, 3 τόμοι), ακόμη και η έκδοση ψηφισμάτων διαμαρτυρίας, όταν πρόκειται για την προστασία των μνημείων, όπως έγινε πρόσφατα με τον αρχαίο ναό που αποκαλύφθηκε στην Πλατεία Αντιγονιδών.

Μικρό τόξο του Γαλέριου. Αρχαιολογικό Μουσείο Θεσσαλονίκης.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ ΠΑΝΕΠ. ΑΝΑΣΚΑΦΗΣ ΤΟΥΜΠΑΣ

Εκπαιδευτικό πρόγραμμα για μαθητές στην πανεπιστημιακή ανασκαφή της Τούμπας.

Τα μέλη της Φιλοσοφικής Σχολής στο σύνολό τους έδειξαν από νωρίς ενδιαφέρον για την προστασία σημαντικών βυζαντινών μνημείων της πόλης, ενώ διαμαρτυρήθηκαν επανειλημμένα για να αποφευχθεί η οικοδόμηση της Πλατείας Δικαστηρίων, όταν αποκαλύφθηκαν εκεί τα οικοδομικά λείψανα της ρωμαϊκής Αγοράς κατά τη δεκαετία του 1960.

Υπό το φως της αρχαιολογικής σκαπάνης

Ο Τομέας Αρχαιολογίας πρωτοστατεί σε θέματα που σχετίζονται όχι μόνο με την κατάρτιση των φοιτητών του αλλά και με την προώθηση της αρχαιολογικής γνώσης στα μέλη της αρχαιολογικής κοινότητας και το φιλόρχαιο κοινό της πόλης.

Δύο ανασκαφές μέσα στον ιστό της πόλης

Αν και οι γνωστότερες πανεπιστημιακές ανασκαφές διεξάγονται εκτός των ορίων του νομού Θεσσαλονίκης (Βεργίνα, Δίον, Διοσηλίδι Καστοριάς, Αρχοντικό Γιαννιτσών, Αγορά Πέλλας, Φίλιπποι), ωστόσο δύο εξίσου σημαντικές ανασκαφές του Τομέα Αρχαιολογίας βρίσκονται μέσα στον πολεοδομικό ιστό.

Η ανασκαφή του σημαντικού οικισμού της εποχής του χαλκού και της εποχής του σιδήρου στην Άνω Τούμπα Θεσσαλονίκης ξεκίνησε το 1984 με πρωτοβουλία του ομότιμου καθηγητή προϊστορικής αρχαιολογίας **Γιώργου Χουρμουζιάδη** και συνεχίζεται υπό τη διεύθυνση των καθηγητών προϊστορικής αρχαιολογίας **Στέλιου Ανδρέου** και **Κώστα Κωτσάκη**, έχοντας εκπαιδεύσει εκατοντάδες φοιτητών αρχαιολογίας και προσφέρει το υλικό για την εκπόνηση πολλών μεταπτυχιακών και διδακτορικών εργασιών.

Η άλλη πανεπιστημιακή ανασκαφή διεξάγεται από το 1994, υπό τη διεύθυνση του καθηγητή κλασικής αρχαιολογίας **Μιχάλη Τιβέριου**, στην τούμπα του πρώην στρατοπέδου Κόδρα στην Καλαμαριά, αποκαλύπτοντας έναν ακμαίο παραθαλάσσιο οικισμό των ιστορικών χρόνων, που συνδέεται με το λιμάνι της αρχαίας Θέρμης. Δυστυχώς, οι χώροι των δύο παραπάνω ανασκαφών δεν είναι επισκέψιμοι, όμως τα αποτελέσματα των εκεί ερευνών γίνονται γνωστά με διαλέξεις και δημοσιεύσεις τόσο στον ημερήσιο τύπο όσο και στην αρχαιολογική βιβλιογραφία.

Με έντονο εκπαιδευτικό χαρακτήρα

Ο Τομέας Αρχαιολογίας πρωτοστατεί επίσης σε θέματα που σχετίζονται όχι μόνο με την κατάρτιση των φοιτητών του αλλά και με την προώθηση της αρχαιολογικής γνώσης στα μέλη της αρχαιολογικής κοινότητας και το φιλόρχαιο κοινό της πόλης. Από τις σημαντικότερες ενέργειες στο πεδίο αυτό είναι η διοργάνωση από το 1987, και σε συνεργασία με τις τοπικές εφορείες αρχαιοτήτων του Υπουργείου Πολιτισμού, της ετήσιας συνάντησης για το «αρχαιολογικό έργο στη Μακεδονία και στη Θράκη». Η απήχηση του θεσμού φαίνεται κάθε χρόνο από το ενδιαφέρον των μέσων ενημέρωσης, από το πολυπληθές ακροατήριο και από τη θετική υποδοχή των 20 μέχρι σήμερα τόμων με τα πρακτικά των συναντήσεων.

Επιπλέον, ο Τομέας Αρχαιολογίας συνεργάζεται με το Ίδρυμα Μελετών Χερσονήσου του Αίμου και την Εταιρεία Μακεδονικών Σπουδών – δύο δραστήριους πολιτιστικούς φορείς της Θεσσαλονίκης – στο πλαίσιο της οργάνωσης εκδηλώσεων, όπως το διεθνές συνέδριο για την Αρχαία Μακεδονία, και της δημοσίευσης αρχαιολογικών μελετών. Καθηγητές του τομέα συμμετέχουν ως μέλη στο διοικητικό συμβούλιο του Κέντρου Βυζαντινών Ερευνών, το οποίο έχει να επιδείξει ένα ευρύ φάσμα δραστηριοτήτων με ερευνητικά προγράμματα, διαλέξεις και δημοσιεύσεις για τις παλαιοχριστιανικές και βυζαντινές αρχαιότητες της Θεσσαλονίκης.

Τέλος, ένα δραστήριο κύτταρο του Τομέα Αρχαιολογίας, που βρίσκεται κρυμμένο στο υπόγειο του νέου κτιρίου της Φιλοσοφικής Σχολής – ένας ανεκτίμητος θησαυρός, όπως το αποκάλεσε μια δημοσιογράφος – είναι το Μουσείο Εκμαγείων. Ανάμεσα στα άλλα εκθέματα, φυλάσσονται εκεί τα ιδιαίτερης σημασίας εκμαγεία από το τόξο του Γαλέριου (Καμάρα) και από αρχιτεκτονικά μέλη της βασιλικής του Αγίου Δημητρίου. Στις αίθουσές του πραγματοποιούνται οι διαλέξεις και περιοδικές εκθέσεις του τομέα, καθώς και οργανωμένες ξεναγήσεις σε ομάδες μαθητών σχολείων, σπουδαστών του Σχολείου Νέας Ελληνικής Γλώσσας, φοιτητών και άλλων ενδιαφερομένων.

Εκμαγεία κιονοκράνων και ενός πεσού από την παλαιοχριστιανική βασιλική του Αγίου Δημητρίου Θεσσαλονίκης.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ ΜΟΥΣΕΙΟΥ ΕΚΜΑΓΕΙΩΝ

ΑΠΕΝΑΝΤΙ ΣΤΗΝ ΑΓΓΛΙΚΗ ΜΟΝΟΓΛΩΣΣΙΑ ΤΗΣ ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗΣ

Το παγκόσμιο δίκτυο της γαλλοφωνίας

του Γιώργου Φρέρη

καθηγητή
του Τμήματος Γαλλικής
Γλώσσας και Φιλολογίας του Α.Π.Θ.,
αντιπροέδρου Επιτροπής
Διεθνών Σχέσεων Α.Π.Θ.,
υπευθύνου του Α.Π.Θ.
για τη Γαλλοφωνία

Μέσω του δικτύου γαλλοφωνίας μπορεί η χώρα μας να προβάλλει καλύτερα τον πολιτισμό, τα συμφέροντά της, τις ειρηνικές της επιδιώξεις, και ο Έλληνας πανεπιστημιακός μπορεί να βρει πιο εύκολα πνευματική διέξοδο στη μοναξιά της μονόγλωσσης παγκοσμιοποίησης.

Με νέο και ανανεωμένο στίγμα ως προς τους στόχους και τις κατευθυντήριες γραμμές του, μπορεί να προσανατολιστεί το Α.Π.Θ. μετά την επίσημη ένταξή του στο διεθνές δίκτυο των γαλλόφωνων πανεπιστημίων (www.auf.org). Αν και από την ίδρυσή του έχει καταστεί πόλος έλξης σε επίπεδο εθνικό και διεθνές στις ειδικότητες που θεραπεύει, τώρα το Α.Π.Θ. αποκτά τη δυνατότητα να αναπτύξει περισσότερα διατμηματικά εκπαιδευτικά προγράμματα σε τομείς αιχμής, όπως το περιβάλλον και η ανάπτυξη, το κράτος δικαίου, οι τεχνολογίες της πληροφόρησης, της επικοινωνίας και της ιδιοποίησης της γνώσης, η γλωσσική ποικιλομορφία.

Γαλλόφωνες μεταπτυχιακές σπουδές

Παράλληλα, υπάρχουν πέντε Ινστιτούτα που παρέχουν σπουδές σε επίπεδο μάστερ και διδακτορικού διπλώματος. Αυτά είναι:

- Το Institut de la Francophonie pour l'Entrepreneuriat (IFE) το Γαλλόφωνο Ινστιτούτο για την Επιχείρηση με έδρα τον Μαυρίκιο (www.ife.auf.org).
- Το Institut de la Francophonie pour l'Administration et la Gestion (IFAG) το Γαλλόφωνο Ινστιτούτο για τη Διοίκηση Επιχειρήσεων με έδρα τη Σόφια (www.ifag.auf.org).
- Το Institut de la Francophonie pour la Médecine Tropicale (IFMT) το Γαλλόφωνο Ινστιτούτο για τις Ασθένειες των Τροπικών χωρών με έδρα τη Βιετνάμ στο Λάος (www.ifmt.auf.org).
- Το Institut de la Francophonie pour l'Informatique (IFI) το Γαλλόφωνο Ινστιτούτο της Πληροφορικής με έδρα το Ανόι (www.ifi.auf.org).
- Το Institut de la Francophonie pour le Gestion dans la Caraïbe (IFGCAR) το Γαλλόφωνο Ινστιτούτο για τη Διαχείριση στην Καραϊβική με έδρα το Πορτ-Ο-Πρενς (www.ifgcar.auf.org).

Επίσης υπάρχουν και δύο εξειδικευμένα περιφερειακά μεταπτυχιακά προγράμματα για τη γεωρία, τα Centres Régionaux d'Enseignement Spécialisés en Agriculture (CRESA):

- το ένα με έδρα το Νιεμέι του Νίγηρα για την προστασία του περιβάλλοντος και

Το παγκόσμιο δίκτυο της γαλλοφωνίας

τη βελτίωση των αγροτικών συστημάτων στην υποσαχάρια περιοχή και
- το δεύτερο με έδρα τη Γιαουντέ του Καμερούν για τα τροπικά δάση.

Ταυτόχρονα υπάρχει και σύστημα με εξ αποστάσεως εκπαίδευση, με δύο κατευθύνσεις:

- Η πρώτη αφορά τις νέες τεχνολογίες στην εκπαίδευση (NTE) Nouvelles Technologies Éducatives (nte@auf.org). Στην κατηγορία αυτή υπάγεται και το δίκτυο της αυτοεκπαίδευσης (auto-formation) με 4 υποκατευθύνσεις: της γενετικής για φοιτητές βιολογίας, ιατρικής, αγρονομίας και φυσικών επιστημών, το Genet (www.univ-tours.gr/genet), των μαθηματικών, το OPEA-MAT (www.gci.ulaval.ca/opea-mat/vitrine), της στατιστικής, το STATnet (www.cnam.agopolis.fr/auf/index/php3), και της ιατρικής, το CISMEF (www.chu-rouen.fr/cismef).
- Η δεύτερη κατεύθυνση αφορά την ανοιχτή εξ αποστάσεως εκπαίδευση (FOAD) Formation Ouverte à Distance με πενήντα ειδικεύσεις (foad@auf.org).

Τα ερευνητικά αποτελέσματα εκδίδονται (edition-diffusion@auf.org) είτε σε ηλεκτρονική μορφή –και είναι τα περισσότερα– είτε σε μορφή περιοδικού. Τα πιο σημαντικά είναι:

- το τριμηνιαίο «Sécheresse» («Ξηρασία») (<http://www.revue-secheresse.fr>),
- το τριμηνιαίο «Santé» («Υγεία») (<http://www.cahierssante.fr>),
- το διμηνιαίο «Agriculture» («Γεωργία») (<http://cahiersagriculture.fr>).

Ερευνητικοί φορείς

Αυτή η εκπαιδευτική δυναμική βασίζεται φυσικά στην έρευνα, που στοχεύει σε τρεις κύριους άξονες, στο δίκτυο που αφορά την πολυπολιτισμικότητα και την πολυμορφία της γαλλικής γλώσσας, στο δίκτυο που αφορά τη συνεχή ανάπτυξη και στο δίκτυο που αφορά το κράτος δικαίου. Τα ερευνητικά προγράμματα που αναπτύσσονται στο πλαίσιο των δικτύων αυτών ενισχύονται και επιχορηγούνται, κυρίως η κινητικότητα των ερευνητών που συμμετέχουν.

Επιπρόσθετα δραστηριοποιούνται ερευνητικά οι εξής ειδικές επιστημονικές ενώσεις:

- Γαλλόφωνη Ένωση Σχολών και Ιδρυμάτων Κτηνιατρικής Επιστήμης (AEEVTPLF) με έδρα το Μοντρέαλ (raymond.s.roy@umontreal.ca),
- Γαλλόφωνη Ένωση Φιλοσοφικών Σχολών και Σχολών Ανθρωπιστικών Επιστημών (AFELSH) με έδρα την Οττάβα (<http://www.arts.uottawa.ca/afelsh>),
- Γαλλόφωνη Ένωση Σχολών των Επιστημών της Πληροφορικής (AIESI) με έδρα το Πανεπιστήμιο του Μπορντώ III (<http://www.aiesi.refer.org/>),
- Γαλλόφωνη Ένωση για την ανάπτυξη της εκπαίδευσης και της έρευνας στη χωροταξία και την πολεοδομία (APERAU) με έδρα την Τύνιδα (<http://www.aperau.org>),
- Διεθνές Συμβούλιο Κοσμητόρων Γαλλόφωνων Σχολών Χειρουργικής Οδοντιατρικής (CIDCDF) με έδρα το Παρίσι (bernard.pellat@univ-paris5.fr),
- Διεθνές Συμβούλιο Διευθυντών και Κοσμητόρων Ανώτατων Γαλλόφωνων Σχολών των Επιστημών της Γεωπονίας και της Διατροφής (CIDEFA) με έδρα το Ανταναριβό της Μαδαγασκάρης (<http://www.cidefa.orf>),
- Διεθνές Συμβούλιο Γαλλόφωνων Ιδρυμάτων Ανωτάτης Εκπαίδευσης για τη Διοίκηση Επιχειρήσεων (CIDEGEF) με έδρα τη Ρεν Γαλλίας (<http://www.cidegef.refer.org>),
- Διεθνές Συμβούλιο Κοσμητόρων Γαλλόφωνων Φαρμακευτικών Σχολών (CIDPHARMEF) με έδρα τη Βηρυτό (dolla.sarkis@usj.edu.lb),
- Διεθνές Συμβούλιο Κοσμητόρων Ιατρικών Σχολών (CIDMEF) με έδρα το Αμππιζάν της Ακτής του Ελεφαντοστού (<http://www.cidmef.u-bordeaux2.fr>),
- Διεθνές Συμβούλιο Υπευθύνων Γαλλόφωνων Πολυτεχνικών Σχολών (CITEF) με έδρα το Ντακάρ Σενεγάλης (<http://citef.refer.org>),
- Γαλλόφωνο Δίκτυο «Θεοφράστης» για τη δημοσιογραφία έντυπη, ραδιοφωνική και τηλεοπτική με έδρα το Παρίσι (<http://www.thophraste.org>),
- Διεθνές Γαλλόφωνο Δίκτυο Ιδρυμάτων της Παιδαγωγικής (RIFEFF) με έδρα το Μοντρέαλ (<http://rifeff.scedu.umontreal.ca/>).

Το δίκτυο γαλλοφωνίας διαθέτει εννέα περιφερειακά γραφεία που είναι υπεύθυνα για τη δράση, τις προτάσεις, τις υποτροφίες των ιδρυμάτων της περιοχής τους, καθώς και για τα προγράμματα που προτείνουν και υλοποιούν. Η Ελλάδα ανήκει στο Γραφείο της Δυτικής Ευρώπης και της Βορείου Αφρικής, που εδρεύει στις Βρυξέλλες.

Ηλεκτρονική πληροφόρηση

Αυτή η εκπαιδευτική και ερευνητική διεργασία στηρίζεται σε μία πληθώρα εκδόσεων έντυπων ή ηλεκτρονικών (www.catalogue.aug.org και <http://www.bibliotheque.refer.org/>). Περισσότερα από 28 ηλεκτρονικά περιοδικά και 125 σε έντυπη μορφή στηρίζουν το εκπαιδευτικό και ερευνητικό έργο του δικτύου, που διαθέτει βάση δεδομένων, την «Infothèque francophone» (www.infotheque.info), όπου μπορεί κανείς να βρει χρήσιμες πληροφορίες καθώς και τις 17.470 επιστημονικές εργασίες και τις 120 διδακτορικές διατριβές που το Διαδίκτυο δημιούργησε από το 1998.

Τρία ηλεκτρονικά έντυπα ενημερώνουν για τη δράση του Διεθνούς Δικτύου Γαλλόφωνων Πανεπιστημίων:

- το τριμηνιαίο Framonde (patrick.chardenet@auf.org και framonde@auf.org),
- το διμηνιαίο La Lettre de l'Université (framonde@auf.org),
- το Actualités ([actualités-auf@auf.org](mailto:actualites-auf@auf.org)), που ενημερώνει το κοινό για διοικητικά θέματα, ανακοινώσεις, πληροφορίες κ.τ.λ.

Στόχοι και επιδιώξεις

Το δίκτυο διαθέτει και εννέα περιφερειακά γραφεία που είναι υπεύθυνα για τη δράση, τις προτάσεις, τις υποτροφίες των ιδρυμάτων της περιοχής τους, καθώς και για τα προγράμματα που προτείνουν και υλοποιούν. Η Ελλάδα (http://www.auth.gr/inter/affiliations/index_el.html) ανήκει στο Γραφείο της Δυτικής Ευρώπης και της Βορείου Αφρικής (www.europe-ouest-maghreb.auf.org), που εδρεύει στις Βρυξέλλες. Φυσικά το μέλλον της ένταξης του ιδρύματός μας στο θεσμικό διεθνές δίκτυο γαλλόφωνων πανεπιστημίων εναπόκειται σε μας τους ίδιους τους διδάσκοντες - ερευνητές, ώστε να κατακτηθούν νέες αγορές, να αναδειχθούν νέα στελέχη σε χώρες όπου η εικόνα της χώρας μας είναι άγνωστη, ανύπαρκτη ή παραποιημένη. Τώρα, μέσω και αυτού του δικτύου, μπορεί η χώρα μας να προβάλει καλύτερα τον πολιτισμό, τα συμφέροντά της, τις ειρηνικές της επιδιώξεις και ο Έλληνας πανεπιστημιακός μπορεί να βρει πιο εύκολα πνευματική διέξοδο στη μοναξιά της μονόγλωσσης παγκοσμιοποίησης. Τώρα, μέσω αυτής της ένταξης ο Ευρωπαίος πολίτης ελληνικής καταγωγής μπορεί να προβάλει πιο άνετα ένα νέο πραγματικό πολιτισμικό πρότυπο σε όσα του προτείνουν οι παγκοσμιοποιημένοι κύκλοι. Μέσω του δικτύου αυτού μπορεί ο ερευνητής του Α.Π.Θ. να προβάλει την ταυτότητά του, για να αισθανθεί ακόμη περισσότερο πολίτης ενός κόσμου πραγματικά παγκοσμιοποιημένου, πολίτης μιας Ευρώπης πολυγλωσσικής, άρα και πολυπολιτισμικής.

Οι σπουδές φύλου στο Α.Π.Θ.: Από αόρατες ορατές και πίσω ολοταχώς;

της **Σάσας Λαδά**

καθηγήτριας
του Τμήματος Αρχιτεκτόνων Α.Π.Θ.

Τα προγράμματα φύλου, που λειτούργησαν από το 2003 μέχρι το 2008 στα ελληνικά Α.Ε.Ι. ήταν αποτέλεσμα της κατευθυντήριας οδηγίας της Ευρωπαϊκής Ένωσης προς το ελληνικό κράτος να αναπτύξει πολιτικές ισότητας, στο πλαίσιο του 3ου κοινοτικού πλαισίου στήριξης. Αυτό ήταν η αναγκαία συνθήκη για την ανάπτυξη, για πρώτη φορά θεσμοθετημένα και με τη μορφή επώνυμων προγραμμάτων, διατμηματικών προγραμμάτων φύλου στα ελληνικά Α.Ε.Ι., προπτυχιακών, μεταπτυχιακών και ερευνητικών.

Η ανάπτυξη των νέων διατμηματικών προπτυχιακών προγραμμάτων σπουδών σε πολλά ελληνικά πανεπιστήμια, παρόλο που προέκυψε εκ των «άνω», πιστοποίησε ταυτόχρονα το γεγονός ότι η ανάπτυξη της οπτικής του φύλου είχε ήδη παρουσία μέσω της ανάπτυξης μαθημάτων σε αρκετά τμήματα, ερευνητικό έργο, δημοσιεύσεις και διδακτορικές διατριβές, μέσα σε ένα πανεπιστημιακό περιβάλλον που ήταν συνήθως από αρνητικό έως αδιάφορο σε όλες αυτές τις πρωτοβουλίες.

Εμπειρίες από τη συγκρότηση και λειτουργία του προγράμματος στο Α.Π.Θ.

Την ακαδημαϊκή χρονιά 2003-'04 ξεκίνησε στο Α.Π.Θ. το νέο προπτυχιακό πρόγραμμα σπουδών για θέματα φύλου και ισότητας στο πλαίσιο του Ε.Π.Ε.Α.Ε.Κ. II. Αυτό το διατμηματικό πρόγραμμα αξιοποιεί τη μέχρι τότε εμπειρία της Ομάδας Γυναικείων Σπουδών του Α.Π.Θ., μαζί με όσες άλλες πρωτοβουλίες είχαν αναπτυχθεί στο Α.Π.Θ. για την ανάδειξη της έννοιας του φύλου, συνθέτοντας και διεκπερώνοντας σε ένα οργανωμένο κύκλο μαθημάτων για όλες τις φοιτήτριες και τους φοιτητές του Α.Π.Θ.

Στο διατμηματικό προπτυχιακό πρόγραμμα σπουδών για θέματα φύλου και ισότητας συμμετέχουν δεκατρία τμήματα του Α.Π.Θ., τα οποία καλύπτουν ένα ευρύ φάσμα γνωστικών περιοχών, γεγονός που επιτρέπει εν δυνάμει την πληρέστερη και πλουσιότερη ανάπτυξη αλλά και τη διάχυση του προγράμματος. Τα τμήματα αυτά συμβάλλουν είτε με μαθήματα που υπήρχαν ήδη στα προγράμματά τους (και κάποια από αυτά προσαρμόστηκαν ή εμπλουτίστηκαν) είτε με νέα μαθήματα, κάποια σε διατμηματική ή και διεπιστημονική συνεργασία.

Στο διατμηματικό προπτυχιακό πρόγραμμα σπουδών για θέματα φύλου και ισότητας συμμετέχουν δεκατρία τμήματα του Α.Π.Θ., τα οποία καλύπτουν ένα ευρύ φάσμα γνωστικών περιοχών, γεγονός που επιτρέπει εν δυνάμει την πληρέστερη και πλουσιότερη ανάπτυξη αλλά και τη διάχυση του προγράμματος.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΑΗΣ)

Τα συνεργαζόμενα τμήματα που συμμετέχουν στο πρόγραμμα είναι: Αγγλικής Γλώσσας και Φιλολογίας, Γαλλικής Γλώσσας και Φιλολογίας, Ιστορίας και Αρχαιολογίας, Φιλολογίας, Φιλοσοφίας και Παιδαγωγικής, Ψυχολογίας, Αρχιτεκτόνων, Βιολογίας, Ιατρικής, Νομικής, Οικονομικών Επιστημών, Παιδαγωγικό Δημοτικής Εκπαίδευσης, Τ.Ε.Φ.Α.Α.

Διάχυση του προγράμματος στο Α.Π.Θ.

Το πρόγραμμα αναπτύσσεται σε έξι από τις εννέα σχολές του Α.Π.Θ., με σημαντική παρουσία κυρίως στις ανθρωπογνωστικές σχολές και πολύ μικρότερη στις θετικές και τεχνολογικές. Το φαινόμενο αυτό χαρακτηρίζει μέχρι σήμερα την ανάπτυξη των γυναικείων σπουδών / σπουδών φύλου και στις χώρες που έχουν μία πολύ μεγαλύτερη παράδοση στην ανάπτυξη τους και αποτελεί ένα πολύ σημαντικό σύγχρονο ζήτημα επιστημολογικού προβληματισμού.

Αποτίμηση του προγράμματος

Η αποτίμηση του διατμηματικού προπτυχιακού προγράμματος σπουδών του Α.Π.Θ. μπορεί να πραγματοποιηθεί σε δύο επίπεδα ή να συσχετισθεί με δύο κατηγορίες ερωτήσεων:

Η πρώτη κατηγορία ερωτήσεων αφορά στη διερεύνηση των ζητημάτων που προκύπτουν από τη δομή και τη σημασία των επιστημονικών πεδίων και της ίδιας της επιστημονικής δομής των ευρωπαϊκών πανεπιστημίων σήμερα, των ελληνικών συμπεριλαμβανομένων. Πώς μπορεί, δηλαδή, ένα νέο διεπιστημονικό πεδίο, όπως είναι οι γυναικείες σπουδές, να αρθρωθεί στην υπάρχουσα πανεπιστημιακή δομή;

Πώς, στη μονο-επιστημονική παράδοση των πανεπιστημίων της Ευρώπης, θα αναπτυχθούν τα πολυ-επιστημονικά / διεπιστημονικά προγράμματα γυναικείων σπουδών / σπουδών φύλου;

Αποτελεί η αυτονομία των γυναικείων σπουδών / σπουδών φύλου μία καλύτερη δομή για την εκπαίδευση στις γυναικείες σπουδές / σπουδές φύλου, από την ενσωμάτωσή τους στα υπάρχοντα γνωστικά αντικείμενα, στην υπάρχουσα δηλαδή οργάνωση των επιστημονικών πεδίων;

Δεν θα αποτελούσε η πιθανή ενσωμάτωσή τους στα υπάρχοντα επιστημονικά πεδία μια νέα μορφή απόκρυψης, να ξαναγίνουν δηλαδή αόρατες;

Η δεύτερη κατηγορία ερωτήσεων αφορά στη διερεύνηση των ζητημάτων που προέκυψαν από τη συγκεκριμένη δομή και λειτουργία του διατμηματικού προπτυχιακού προγράμματος σπουδών του Α.Π.Θ. και που θα μπορούσαν να συνοψισθούν στα παρακάτω:

- Τι κατηγορίες προβλημάτων παρουσιάστηκαν κατά τη λειτουργία του διατμηματικού προπτυχιακού προγράμματος σπουδών;
- Ποιες προοπτικές συνέχισης υπάρχουν;
- Τι είδους είναι οι θεωρητικοί προβληματισμοί που προέκυψαν;
- Η αναλυτικότερη αποτίμηση των ερωτήσεων αυτών, δηλαδή της δεύτερης κατηγορίας, εάν θέλει να αποφύγει την περιπτώσιολογία και να αναστοχαστεί τις μέχρι σήμερα, πολύ μικρές σε διάρκεια αλλά ενδεικτικές εμπειρίες από τη λειτουργία των προπτυχιακών, διατμηματικών προγραμμάτων φύλου και ισότητας στα ελληνικά Α.Ε.Ι., θα πρέπει να τις συσχετίσει με τις ερωτήσεις της πρώτης κατηγορίας, ώστε να έχει μία κλίμακα αξιολόγησης και αναφοράς των μέχρι σήμερα πεπραγμένων, θετικών και αρνητικών, πλεονεκτημάτων και μειονεκτημάτων.

Ειδικότερα για το διατμηματικό προπτυχιακό πρόγραμμα σπουδών του Α.Π.Θ., που είχε από τη φάση εκπόνησης της πρότασης ένα έντονα διαθεματικό και διεπιστημονικό χαρακτήρα, η συσχέτισή του με την υπάρχουσα επιστημονική και οργανωτική δομή των ελληνικών Α.Ε.Ι. είναι κρίσιμη. Οι περισσότερες δυσκολίες και ακυρώσεις που προέκυψαν κατά τη λειτουργία του οφείλονται στον ελάχιστο, σχεδόν ανύπαρκτο, βαθμό διεπιστημονικής παράδοσης, τόσο επιστημολογικής όσο και οργανωτικής, που διατρέχει τα προγράμματα σπουδών των ελληνικών Α.Ε.Ι. Ένα μικρό αλλά ηχηρό παράδειγμα αποτελεί η απαγόρευση από κάποιες σχολές του Α.Π.Θ., παρόλο που επιτρέπεται από το νόμο πλαίσιο των Α.Ε.Ι., η δυνατότητα των φοιτητών και των φοιτητριών τους να συμπληρώσουν το πρόγραμμα σπουδών της σχολής τους παρακολουθώντας μαθήματα σε άλλες σχολές και τμήματα με τη μορφή των ελεύθερων μονάδων.

Η χρηματοδότηση για τη δημιουργία των προγραμμάτων φύλου, έδωσε τη δυνατότητα να οργανωθούν, να συστηματοποιηθούν και να γίνουν ορατές οι πρωτοβουλίες που υπήρχαν ήδη με τη μορφή μαθημάτων, ευρωπαϊκών συνεργασιών και συμμετοχή σε ερευνητικά προγράμματα, που είχαν αρθρωθεί με άξονα τη μελέτη του φύλου, αλλά παρέμεναν στο πλαίσιο κάποιων τμημάτων του Α.Π.Θ. και ήταν άγνωστα ευρύτερα, τόσο εντός όσο και εκτός Α.Π.Θ.

ΠΗΓΗ: ΦΩΤ. ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Δ. ΤΡΟΓΛΑΗΣ)

Οι σπουδές φύλου στο Α.Π.Θ.: Από αόρατες ορατές και πίσω ολοταχώς;

Τι επίπτωση θα είχε το γεγονός αυτό στο διατμηματικό προπτυχιακό πρόγραμμα σπουδών φύλου και ισότητας; Εάν δεν υπήρχε το κίνητρο της απόκτησης του πιστοποιητικού παρακολούθησης του προγράμματος, η συνθήκη αυτή από μόνη της έφτανε για να ακυρώσει το πρόγραμμα συνολικά, ως προς τη λειτουργία του ως ενιαίου διατμηματικού προγράμματος σπουδών. Τόσο η Φιλοσοφική Σχολή, όσο και η Σχολή Νομικών, Οικονομικών και Πολιτικών Επιστημών, δεν αναγνωρίζουν την παρακολούθηση μαθημάτων από τους φοιτητές και τις φοιτήτριές τους σε τμήματα άλλων σχολών.

Διείσδυση και διάχυση του προγράμματος

Το διατμηματικό πρόγραμμα είχε μικρή διείσδυση και διάχυση στο φοιτητικό πληθυσμό του Α.Π.Θ. Στα τμήματα στα οποία γίνονταν ήδη μαθήματα φύλου, οι φοιτήτριες και οι φοιτητές τα γνώριζαν ως μαθήματα του τμήματός τους και τα επέλεξαν κυρίως ως τέτοια, και όχι ως μαθήματα του διατμηματικού προγράμματος. Αυτό οφείλεται στη δυσκολία του προγράμματος να υπερβεί την ενδο-τμηματική λογική και να προπαγανδίσει δια-τμηματικά τους στόχους και τα πλεονεκτήματά του. Επίσης, σε συνδυασμό με το μικρό ενδιαφέρον που υπάρχει γενικά για τέτοια θέματα, δεν είναι ορατή η χρησιμότητά τους, δεν είναι σαφές σε τι θα βοηθήσει τον μελλοντικό επιστήμονα και την μελλοντική επιστήμονα.

Η συνοχή και η οργάνωση του προγράμματος

Ο μεγάλος αριθμός τμημάτων που συμμετείχε από την αρχή στην προετοιμασία του προγράμματος δεν αποτελούσε από μόνος του εχέγγυο διεπιστημονικότητας. Η δημιουργία ενός πλαισίου συν-λειτουργίας όλων αυτών των γνωστικών αντικειμένων σε ένα ενιαίο πρόγραμμα φύλου και ισότητας είχε από τα πράγματα έντονα παρατακτικό χαρακτήρα, που δεν βοηθούσε τους φοιτητές και τις φοιτήτριες να το συνδέσουν με την επιστημονική περιοχή προέλευσής τους.

Άφησα για το τέλος τα θετικά στοιχεία από την αποτίμηση του προγράμματος, που το κυριότερο ήταν η ύπαρξη και λειτουργία του. Η χρηματοδότηση για τη δημιουργία του, έδωσε τη δυνατότητα να οργανωθούν, να συστηματοποιηθούν και να γίνουν ορατές οι πρωτοβουλίες που υπήρχαν ήδη με τη μορφή μαθημάτων, ευρωπαϊκών συνεργασιών και συμμετοχής σε ερευνητικά προγράμματα, που είχαν αρθρωθεί με άξονα τη μελέτη του φύλου, αλλά παρέμεναν στο πλαίσιο κάποιων τμημάτων του Α.Π.Θ. και ήταν άγνωστα ευρύτερα, τόσο εντός όσο και εκτός Α.Π.Θ.

Η ύπαρξη του προγράμματος επέτρεψε να εισαχθούν μαθήματα φύλου σε τμήματα, στα οποία αυτό φάνταζε έως τώρα αδύνατο (το παράδειγμα του Τμήματος Νομικής και της Ιατρικής Σχολής).

Αναγνωρίστηκε η διδασκαλία του φύλου, ως ένα υπαρκτό γνωστικό αντικείμενο, που πρέπει να συμπεριληφθεί στα προγράμματα σπουδών των Α.Ε.Ι. με τον ένα ή τον άλλο τρόπο.

Πιστεύω ότι έχουμε αρκετή συνείδηση του ουτοπιστικού αλλά ταυτόχρονα αναπόφευκτου χαρακτήρα του εγχειρήματός μας «Σχεδιάζουμε για ένα τουλάχιστον φιλόδοξο σχέδιο, γι' αυτό ας μην εκνευριζόμαστε και ας κάνουμε ό,τι μπορούμε για να γίνουν τα πράγματα κάπως πιο βιώσιμα».

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

- Braidotti Rosi and Vonk, Esther (eds) 2000, *The Making of European Women's Studies*, Vol. 1. Utrecht: University of Utrecht.
- Braidotti Rosi, Esther Vonk & Sonja van Wichelen (eds) 2000, *The Making of European Women's Studies*, Vol. 2. Utrecht: University of Utrecht.
- Braidotti Rosi, Ilse Lazaroms & Esther Vonk (eds) 2001, *The Making of European Women's Studies*, Vol. 3. Utrecht: University of Utrecht.
- Braidotti Rosi & Gabriele Griffin (eds) 2002, *Thinking Differently, A Reader in European Women's Studies*. London and New York: Zed Books.
- Λαδά Σάσα, 1996, «Γυναικείες σπουδές - προβληματισμοί και εμπειρίες», στο *Οι γυναικείες σπουδές στην Ελλάδα και η ευρωπαϊκή εμπειρία*, Θεσσαλονίκη: Παρατηρητής, σελ. 17-25.
- Passerini Luisa, Dawn Lyon & Liana Borghi (eds), 2002, *Gender Studies in Europe*. Florence: European University Institute.
- SIGMA European Universities Network, 1995, *Women's Studies: National Reports*. Coimbra, Portugal: Coimbra Group.
- Φραγκουδάκη Άννα, 1995-96, *Τα προβλήματα και οι αντιφάσεις της επιστήμης των γυναικών*, Αθήνα: περιοδικό Δίνη, τεύχος 8.

Η ΟΜΑΔΑ ΓΥΝΑΙΚΕΙΩΝ ΣΠΟΥΔΩΝ ΤΟΥ ΑΡΙΣΤΟΤΕΛΕΙΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ (1983-2003)

Με τη δύναμη του φύλου τους

της Άννας Μιχοπούλου

πρώην διδάσκουσας με Π.Δ. 407
στο Παιδαγωγικό Τμήμα
Δημοτικής Εκπαίδευσης του Α.Π.Θ.

Το 1982 στη Νομική Σχολή του Α.Π.Θ., με πρωτοβουλία της **Γιώτας Κραβαρίτου** και της **Ζώγιας Χρονάκη** και με τη συμμετοχή συναδέλφων τους και φοιτητριών συμπήχθηκε ομάδα γυναικών, η οποία και αναγνωρίστηκε ως Επιτροπή της Νομικής Σχολής από τη γενική της συνέλευση. Στην αρχική ομάδα της Νομικής συμμετείχαν οι *Αθηνά Κοτζάμπαση* και *Θεανώ Παπαζήση* και τα μετέπειτα μέλη Δ.Ε.Π. *Ελένη (Λένα) Βογιατζή* και *Κατερίνα Καμάρα*.

Σχεδόν αμέσως τα μέλη της ομάδας, κατά τα πρότυπα των γυναικείων σπουδών στο εξωτερικό, αναζήτησαν και σε άλλες σχολές γυναίκες που διερευνούσαν εκφάνσεις του γυναικείου ζητήματος. Έτσι, το 1983 σχηματίστηκε η Ομάδα Γυναικείων Σπουδών, η οποία και αναγνωρίστηκε ως *Επιτροπή της Συγκλήτου του Α.Π.Θ.* Μέλη της ομάδας υπήρξαν 14 γυναίκες από 4 σχολές (6 από τη Νομική, 2 από την Αρχιτεκτονική, 5 από τη Φιλοσοφική, 1 από το Οικονομικό), ενώ συνέβαλαν ορισμένες ακόμη συνάδελφοί τους και φοιτήτριες. Από την Αρχιτεκτονική συμμετείχαν οι *Αναστασία (Σάσα) Λαδά* και *Βάνα Τεντοκάλη*, από τη Φιλοσοφική οι *Βασιλική (Κική) Δεληγιάννη - Κουίμπζή*, *Σιδηρούλα (Ρούλα) Ζιώγου - Καραστεργίου*, *Αλεξάνδρα Μπακαλάκη*, *Θεοδοσία (Σούλα) Παυλίδου* και *Γιάννα Σαββίδου*, από το Οικονομικό η *Ελένη (Νέλλη) Παυλίδου*, ενώ οψιμότερη υπήρξε η εμπλοκή της *Ιφιγένειας Καμτσιδου* από τη Νομική. Σε συναντήσεις ή δραστηριότητες της ομάδας συμμετείχε μια Κύπρια φοιτήτρια ονόματι *Μορφούλα* και συνέβαλαν οι *Έφη Μανωλεδάκη - Κουνουγέρη* από τη Νομική, η κοινωνική ανθρωπολόγος *Νόρα Σκουτέρη - Διδασκάλου*, η *Αλεξάνδρα Δεληγιώργη* του Τομέα Φιλοσοφίας και η *Μαρία Ανδρόνικου* του Τμήματος Φιλολογίας.

Οι δραστηριότητες της ομάδας

Η δημιουργία της Ομάδας Γυναικείων Σπουδών του Α.Π.Θ. ακολούθησε την ανάδυση, μια τριετία περίπου νωρίτερα, του λεγόμενου Αυτόνομου Γυναικείου Κινήματος, που προώθησε στην Ελλάδα καινοτόμες αντιλήψεις και πρακτικές του ριζοσπαστικού φεμινισμού και της φεμινιστικής θεωρίας –όπως τα αντιεραρχικά οργανωτικά σχήματα και η πολυφωνία. Οι γυναίκες της ομάδας, εκτός από την εξ ορισμού επιδιωκόμενη ποικιλότητα ως προς τα επιστημονικά πεδία που διακονούσαν, διαφοροποιούνταν –κάποτε σημαντικά– και ως προς αρκετές ακόμα παραμέτρους.

Ενώ αρκετές κινούνταν εντός ή πέριξ του ευρωκομμουνιστικού ΚΚΕ-εσωτερικού και μερικές στην κεντρία ή την εξωκοινοβουλευτική αριστερά, ορισμένες δεν ήταν πολιτικά ενταγμένες πριν, κατά και μετά τη συμμετοχή τους στην ομάδα. Αρκετές είχαν υπάρξει μέλη της *Κίνησης Δημοκρατικών Γυναικών* ή/και κάποιες αυτόνομης γυναικείας ομάδας, ενώ για άλλες μοναδική τέτοια εμπλοκή αποτέλεσε η συμμετοχή τους στην Ομάδα Γυναικείων Σπουδών του Α.Π.Θ. Σε συνάρτηση –αν και όχι απόλυτη– προς τα παραπάνω, ορισμένα μέλη φαίνεται να επιδοτούσαν δραστηριότητες κατά κύριο λόγο εντός της ακαδημαϊκής κοινότητας, ενώ άλλα δράσεις απευθυνόμενες στον ευρύτερο κοινωνικό περίγυρο.

Ως προς τους ακαδημαϊκούς προσανατολισμούς τους, ορισμένες γυναίκες της ομάδας φαίνεται ότι έδιναν προτεραιότητα σε ρηξικέλευθες θεωρητικές αναζητήσεις και στις ενδεχόμενες εφαρμογές τους, ενώ άλλες επιδίδονταν κυρίως σε έρευνες πεδίου, με εφαρμογές κατά κύριο λόγο σε μεταρρυθμιστικά προγράμματα εκπαίδευσης και επιμόρφωσης. Στο κλίμα ενθουσιασμού και αισιοδοξίας της πρώτης δεκαετίας οι διαφορές μεταξύ των μελών της ομάδας φαίνεται να λειτουργούσαν περισσότερο ως μια γόνιμη στη συμπληρωματικότητά της ποικιλομορφία, ακόμη και ως προς την ανάδειξη ορισμένων μελών σε ηγετικές μορφές, κρατώντας στο ημίφως τις όποιες διαστάσεις έμελλε να δημιουργήσουν αποστάσεις.

Μια εναλλακτική γυναικεία οπτική

Ενοποιητικά στοιχεία αποτελούσαν ορισμένες παραδοχές, οι οποίες και καθόριζαν το στίγμα της ομάδας εντός του γυναικείου χώρου. Καταρχάς, με την ίδια τη σύσταση της η Ομάδα Γυναικείων Σπουδών του Α.Π.Θ. τοποθετήθηκε υπέρ της θεσμοθέτησης των γυναικείων σπουδών, αντίθετα με αρκετές φεμινίστριες επιστημότισσες και θεωρητικούς που αδιαφορούσαν ή και αντιτάσσονταν στη συγκρότηση ειδικού ακαδημαϊκού πεδίου γυναικείων σπουδών (εν γένει, οπότε και στην Ελλάδα).

Αντίθετα, εξάλλου, προς τις θέσεις του περιοδικού *Σκούπα*, πρωτοπόρου στην

Με τη δύναμη του φύλου τους

Η δραστηριοποίηση της Ομάδας Γυναικείων Σπουδών του Α.Π.Θ. σφράγισε την πορεία των περισσότερων μελών της και εμπλούτισε το γυναικείο κίνημα της εποχής της.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

- Η διαδρομή της Ο.Γ.Σ. του Α.Π.Θ. μελετήθηκε από τη γράφουσα στο πλαίσιο του προγράμματος «Πυθαγόρας Ι: 4.2.3.ε. Η συμβολή του φύλου στις θετικές και κοινωνικές επιστήμες. Σύγχρονα ζητήματα έρευνας και διδασκαλίας των επιστημονικών και γνωστικών αντικειμένων» (επιστ. υπεύθυνη Αναστασία Λαδά, Τμήμα Αρχιτεκτόνων), Α.Π.Θ. Εκτενής παρουσίαση και πλήρης κατάλογος των πηγών και της βιβλιογραφίας περιλαμβάνονται στη δημοσίευση «Η Ομάδα Γυναικείων Σπουδών του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, το γυναικείο κίνημα και ο ακαδημαϊκός κόσμος στην Ελλάδα (1983-2003): συλλογικά και ατομικά επιτεύγματα και αδυναμίες» στο: Από την εφηβεία στην ενήλικη ζωή: Φύλο, εκπαίδευση και επιλογές. Πρακτικά συνεδρίου, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Τμήμα Ψυχολογίας, Θεσσαλονίκη 2008.
- Αρχείο Γυναικών «Δελφός», Αθήνα: ανακοινώσεις, προκηρύξεις, έγγραφα, δημοσιεύματα, αφίσες - προγράμματα μαθημάτων, δημοσιεύσεις μελών Ομάδας Γυναικείων Σπουδών Α.Π.Θ.
- Μιχοπούλου Άννα, «Τα πρώτα βήματα της φεμινιστικής θεωρίας στην Ελλάδα και το περιοδικό Σκούπα, Για το γυναικείο ζήτημα (1979-81)», Δίνη. Φεμινιστικό περιοδικό, 8 (1995-1996), σελ. 30-72.
- Οι Γυναικείες Σπουδές στην Ελλάδα και η ευρωπαϊκή εμπειρία [ευρωπαϊκή συνάντηση], Παρατηρητής, Θεσσαλονίκη 1996.
- Χρονάκη Ζώγια, «Οι γυναικείες σπουδές στο Πανεπιστήμιο Θεσσαλονίκης», Η Ελλάδα των γυναικών. Διαδρομές στο χώρο και το χρόνο (επιμ. Ευτυχία Λεοντίδου-Sigrid Ammer), Εναλλακτικές Εκδόσεις - Γαΐα 1, Αθήνα 1992, σελ. 96-99.

προώθηση της φεμινιστικής θεωρίας στην Ελλάδα, και πολλών αυτόνομων γυναικείων ομάδων στην Αθήνα που προέκριναν την κατάργηση των στερεοτύπων για τα φύλα και οποιασδήποτε προσέγγισης ανατρέχει σε βιολογισμούς, η Ομάδα Γυναικείων Σπουδών του Α.Π.Θ., όπως και άλλες, συχνά επάλληλες προς αυτήν, γυναικείες πρωτοβουλίες στη Θεσσαλονίκη, ενστερνίστηκε την άποψη της «διαφοράς», της επεξεργασίας, δηλαδή, μιας εναλλακτικής «γυναικείας» οπτικής για τα πράγματα, που πάντως θα αντλούσε όχι από τη βιολογία, αλλά από τη συλλογική εμπειρία των γυναικών. Παράλληλα, στο ακαδημαϊκό πεδίο η Ομάδα Γυναικείων Σπουδών προώθησε τη διεπιστημονικότητα (ή, κατά μία από τις θεωρητικές συμβούλους της ομάδας, την πολυεπιστημονικότητα) και υποστήριξε την υποκειμενικότητα στην επιστήμη, με περιορισμένα οπωσδήποτε περιθώρια εφαρμογής –έλλειμμα που, πέραν των αδυναμιών της Ομάδας Γυναικείων Σπουδών, αντανακλά τη γενική θεωρητική καχεξία στην Ελλάδα την εποχή αυτή.

Η περίοδος της μεγάλης παραγωγής

Κατά την πρώτη δεκαετία, την και πλέον παραγωγική, δύο υπήρξαν οι πυρήνες γύρω από τους οποίους αρθρώθηκαν οι δραστηριότητες της ομάδας, βασισμένες κατά μέγα μέρος στην εθελοντική προσφορά των μελών και των λοιπών εμπλεκομένων: Αφενός η εντός του πανεπιστημιακού χώρου πραγματοποίηση από το 1984-1985 και για 6 χρόνια, κύκλων ελεύθερων μαθημάτων για το φοιτητικό αλλά και το ευρύτερο κοινό της πόλης με εισηγήσεις από μέλη της ομάδας, άλλες ακαδημαϊκούς και ακτιβίστριες, καθώς και καλλιτέχνιδες, και αφετέρου ο σχεδιασμός και η υλοποίηση, σε συνεργασία με κοινωνικούς και συνδικαλιστικούς φορείς, επιμορφωτικών προγραμμάτων για άνεργες ή νέες εργαζόμενες γυναίκες, που το 1991 απέληξε στη συνίδρυση του Κέντρου Επαγγελματικής - Επιχειρησιακής Κατάρτισης Γυναικών «Εργάνη». Συνδιοργανώθηκαν δράσεις με το Σωματείο Εργαζομένων στον Ιματισμό, το Εργατικό Κέντρο Θεσσαλονίκης και τη Γενική Γραμματεία Νέας Γενιάς. Το Κέντρο Επαγγελματικής - Επιχειρησιακής Κατάρτισης Γυναικών «Εργάνη» ιδρύθηκε σε συνεργασία με το Σύνδεσμο Βιομηχανιών Ελλάδας, τον Εθνικό Οργανισμό Πρόνοιας και το Δήμο Συκεών, στο πλαίσιο του προγράμματος NOW της Ε.Ε.

Η γενική συνέλευση της συγκλήτου αναγόρευσε την ομάδα Διατμηματικό Ερευνητικό Πρόγραμμα του Α.Π.Θ. το 1988, στα μέσα δηλαδή της περιόδου αυτής, η οποία έκλεισε το 1993 με τη διοργάνωση του συνεδρίου «Οι Γυναικείες Σπουδές στην Ελλάδα και η ευρωπαϊκή εμπειρία». Τόσο στα μαθήματα όσο και στο συνέδριο εξασφαλίστηκε η παρουσία σημαντικών προσωπικοτήτων από το εξωτερικό (Λ. Τάτα, Α. Σβάρτσερ, Ντ. Πάρκερ, Μ. Perrot, J. Kootz, D. Richardson, M. Verboom).

Η περίοδος της υποστολής

Κατά τη δεύτερη δεκαετία, που παρακολούθησε την παντελή σχεδόν υποστολή των γυναικείων κινητοποιήσεων τόσο στην Ελλάδα όσο και στο εξωτερικό –όπου, ωστόσο, οι γυναικείες σπουδές γνώριζαν κατά το μάλλον ή ήττον άνθηση–, η συμμετοχή στην Ομάδα Γυναικείων Σπουδών του Α.Π.Θ. συρρικνώθηκε (καταγράφεται η κατά διαστήματα συμμετοχή 8 συνολικά γυναικών) και η δράση της περιορίστηκε κυρίως στη –συχνά μοναδική ελληνική– συμμετοχή σε διεθνή δίκτυα γυναικείων σπουδών και ευρωπαϊκά προγράμματα για τις γυναίκες, καθώς και σε εντόπια επιμορφωτικά προγράμματα, προβάλλοντας ως σταθερή επιδίωξη τη θεσμοποίηση των γυναικείων σπουδών στην Ελλάδα, με προσδοκώμενο και τον εντός αυτής επαναπροσδιορισμό της ίδιας της ομάδας (προγράμματα GRACE, NOISE, IRIS, NOW, ATHENA, SOCRATES). Στο μεταξύ, με ατομική τους πρωτοβουλία, ενεργά και μη μέλη της ομάδας εισήγαν και ανέπτυσαν ζητήματα γυναικών και φύλου εντός των προγραμμάτων σπουδών των σχολών τους.

Η Ομάδα Γυναικείων Σπουδών του Α.Π.Θ. αποτέλεσε ένα καινοφανές εγχείρημα στο πλαίσιο τόσο του γυναικείου κινήματος όσο και του ακαδημαϊκού χώρου στην Ελλάδα. Η δραστηριοποίησή της σφράγισε –ως συλλογικό, ακαδημαϊκό και πολιτικό εγχείρημα– την πορεία των περισσότερων μελών της και εμπλούτισε το γυναικείο κίνημα της εποχής της. Τα όρια της παρέμβασής της στον ακαδημαϊκό χώρο αποκάλυψαν υστερήσεις στη θεωρία αλλά και τις σεξιστικές αντιλήψεις στους κόλπους του. Η επίδραση των δράσεών της στο κοινό είναι δύσκολα μετρήσιμη, εντοπίζεται ωστόσο με ασφάλεια στο σχεδιασμό και την πραγμάτωση στο Α.Π.Θ. (και όχι μόνο) των προπτυχιακών και μεταπτυχιακών προγραμμάτων, καθώς και των ερευνητικών προγραμμάτων σπουδών φύλου και ισότητας στο πλαίσιο του Ε.Π.Ε.Α.Ε.Κ. II κατά το διάστημα των ετών 2003-2008.

ΠΡΑΓΜΑΤΟΠΟΙΕΙΤΑΙ ΚΑΙ ΦΕΤΟΣ ΤΟ ΕΠΙΣΤΗΜΟΝΙΚΟ ΣΥΝΕΔΡΙΟ ΦΟΙΤΗΤΩΝ ΙΑΤΡΙΚΗΣ

Διαρκής ενημέρωση για την Ιατρική επιστήμη

Στο επιστημονικό συνέδριο είναι δυνατό να συμμετάσχουν φοιτητές ιατρικών σχολών της Ελλάδας και του εξωτερικού, καθώς και φοιτητές άλλων παρεμφερών τμημάτων.

Πλούσια δραστηριότητα αναπτύσσει τα τελευταία χρόνια η Επιστημονική Εταιρεία Φοιτητών Ιατρικής Ελλάδας ως προς τη διοργάνωση επιστημονικών συναντήσεων (συνεδρίων, φόρουμ κ.ά.), αποσκοπώντας στη διάχυση της γνώσης μεταξύ των φοιτητών της ιατρικής και την ενημέρωσή τους επάνω σε σύγχρονα ιατρικά θέματα. Πιο συγκεκριμένα, κάθε χρόνο διεξάγονται:

- το Επιστημονικό Συνέδριο Φοιτητών Ιατρικής Ελλάδας,
- το Διεθνές Φόρουμ Φοιτητών Ιατρικής και Νέων Ιατρών Ελλάδας και
- η Ολυμπιάδα Ιατρικής Γνώσης (στο πλαίσιο του επιστημονικού συνεδρίου).

Στο επιστημονικό συνέδριο είναι δυνατό να συμμετάσχουν φοιτητές ιατρικών σχολών της Ελλάδας και του εξωτερικού, καθώς και φοιτητές άλλων παρεμφερών τμημάτων. Εξάλλου, η διευρυμένη θεματολογία του συνεδρίου αποσκοπεί στην ολιστική προσέγγιση των διαφόρων πτυχών των ιατρικών θεμάτων, προσβλέποντας στη συμμετοχή και φοιτητών νομικών σχολών ή τμημάτων πολιτικών επιστημών, δημόσιας διοίκησης κ.ά.

Η επιτυχία του 15ου Επιστημονικού Συνεδρίου Φοιτητών Ιατρικής Ελλάδας και του 3ου Διεθνούς Φόρουμ Φοιτητών Ιατρικής και Νέων Ιατρών Ελλάδας, που πραγματοποιήθηκαν πέρυσι το Μάιο στη Θεσσαλονίκη, εγγυώνται την επιτυχία των αντίστοιχων φετινών διοργανώσεων (του 16ου επιστημονικού συνεδρίου και του 4ου διεθνούς φόρουμ), καθώς και της 14ης Ολυμπιάδας Ιατρικής Γνώσης, που γίνονται στην Αθήνα 16-18 Απριλίου.

Στο συνέδριο δίνεται η δυνατότητα, σε φοιτητές όλων των σχολών υγείας και μη, αφενός να παρουσιάσουν το έργο τους και τις απόψεις τους υπό τη μορφή στρογγυλών τραπέζων, διαλέξεων, προφορικών και αναρτημένων ανακοινώσεων και αφετέρου να εκφράσουν τις θέσεις και τους προβληματισμούς τους που αφορούν στο μέλλον του ιατρικού επαγγέλματος και της ιατρικής εκπαίδευσης.

Στο πλαίσιο του περυσινού συνεδρίου διοργανώθηκαν 2 προσυνεδριακές εκδηλώσεις με θέματα: «AIDS και σεξουαλικά μεταδιδόμενα νοσήματα», «σεμινάριο υπερηχογραφίας» στο Πανεπιστημιακό Γενικό Νοσοκομείο Θεσσαλονίκης ΑΧΕΠΑ και εκδήλωση με θέμα «εκμάθηση συρραφής τραύματος (workshop)».

Παράλληλα με το συνέδριο πραγματοποιήθηκε η Ολυμπιάδα Ιατρικής Γνώσης για 13η συνεχόμενη χρονιά. Νικητές ήταν οι: Ε. Καρα, Ευ. Καραγιαννίδης, Α. Ρόβας, Φ. Τσανάκαλης και Δ. Κολισιάνη (1ο βραβείο), Χρ. Κατσαριά, Α. Κισσοπούλου (2ο βραβείο), Ι. Κοκκινάκης, Γ. Ζβάρνας, Β. Γιάμπατζης, Μ. Πεταχτή (3ο βραβείο). Υπεύθυνη του επιστημονικού τμήματος της διοργάνωσης ήταν η αναπληρώτρια καθηγήτρια φαρμακολογίας της Ιατρικής Σχολής Μ. Μυρωνίδου - Τζουβελέκη.

Επιπλέον, διοργανώθηκαν τα «medigames», ένας νέος πρωτότυπος διαγωνισμός γνώσης της ιατρικής επιστήμης. Στο πλαίσιο του 3ου Διεθνούς Φόρουμ Φοιτητών Ιατρικής και Νέων Ιατρών Ελλάδας συμμετείχαν διακεκριμένοι επιστήμονες από διάφορες χώρες του κόσμου.

Συνολικά παρουσιάστηκαν 244 προφορικές και 111 αναρτημένες ανακοινώσεις, πραγματοποιήθηκαν 38 συζητήσεις στρογγυλής τραπέζης, 20 διαλέξεις, 4 συμπόσια και 5 κλινικά φροντιστήρια. Στο περυσινό φόρουμ τιμήθηκε από την Επιστημονική Εταιρεία Φοιτητών Ιατρικής Ελλάδος και από την οργανωτική επιτροπή του συνεδρίου η κ. Μυρωνίδου - Τζουβελέκη για το σύνολο της προσφοράς της στο θεσμό του συγκεκριμένου επιστημονικού συνεδρίου, καθώς και για τη διαρκή ενθάρρυνση των φοιτητών ιατρικής προς την ενασχόλησή τους με τη βασική επιστήμη της φαρμακολογίας.

Το Επιστημονικό Συνέδριο Φοιτητών Ιατρικής Ελλάδας έχει καθιερωθεί πλέον στη συνείδηση των φοιτητών ως ένα μέσο δημιουργικότητας αλλά και «ανακούφισης» της θέλησής τους για μάθηση και ενημέρωση. Παράλληλα, όλη η ακαδημαϊκή κοινότητα, ιατρική και μη, το έχει αγκαλιάσει εδώ και χρόνια, γεγονός το οποίο αποτελεί αναπόσπαστο κομμάτι της γόνιμης και αμφίδρομης σχέσης που αναπτύσσεται μεταξύ πανεπιστημιακών δασκάλων και μαθητών.

Οι φοιτητές της Αρχιτεκτονικής σχεδιάζουν τη μετεγκατάσταση της Δ.Ε.Θ.

Φοιτητικό Εργαστήριο με αντικείμενο τον «παραμετρικό» αρχιτεκτονικό και αστικό σχεδιασμό και γενικό τίτλο «SKG IN_FLUX: ένα αστικό σχέδιο σε εξέλιξη», πραγματοποιήθηκε στο Μακεδονικό Μουσείο Σύγχρονης Τέχνης, από 11 έως 19 Δεκεμβρίου. Το εργαστήριο ήταν ενταγμένο στο πλαίσιο των «εννέα ημερών εντατικής αρχιτεκτονικής δραστηριότητας στους χώρους του Μακεδονικού Μουσείου Σύγχρονης Τέχνης», που διοργανώθηκαν από το Τμήμα Αρχιτεκτόνων Μηχανικών του Α.Π.Θ. και το Τμήμα Μηχανικών Χωροταξίας, Πολεοδομίας και Ανάπτυξης του Α.Π.Θ., σε συνεργασία με την κοσμητεία της Πολυτεχνικής Σχολής και την πρυτανεία του ιδρύματος.

Στόχος ήταν η εκπόνηση φοιτητικών εργασιών πειραματικού αρχιτεκτονικού και αστικού σχεδιασμού, έχοντας ως βάση αναφοράς την πρόταση του Α.Π.Θ. για τη μετεγκατάσταση της Διεθνούς Έκθεσης Θεσσαλονίκης και την παράλληλη ανάπτυξη πολιτιστικών, ερευνητικών και εκπαιδευτικών δραστηριοτήτων σε παραθαλάσσιο τμήμα του αγροκτήματος του ιδρύματος, δίπλα στο αεροδρόμιο «Μακεδονία». Στο εργαστήριο συμμετείχαν περίπου 25 φοιτητές του Τμήματος Αρχιτεκτόνων του Α.Π.Θ. και του Τμήματος Μηχανικών Χωροταξίας και Ανάπτυξης του Α.Π.Θ. στη Βέροια.

Ως υπόβαθρο για τη σχεδιαστική προσέγγιση του εργαστηρίου λειτουργεί το ερευνητικό πρόγραμμα του Α.Π.Θ. με τίτλο «Διερεύνηση δυνατοτήτων περιβαλλοντικού σχεδιασμού στο αγρόκτημα του Α.Π.Θ. και στο χώρο της Δ.Ε.Θ. για την εξυπηρέτηση του νέου εκθεσιακού κέντρου, εκπαιδευτικών και κοινωφελών χρήσεων», που εκπονήθηκε από διεπιστημονική ομάδα μελέτης, με επικεφαλής τον πρόεδρο του Τμήματος Μηχανικών Χωροταξίας και Ανάπτυξης του Α.Π.Θ., καθηγητή του Τμήματος Αρχιτεκτόνων Νίκο Καλογήρου.

Ειδικότερα, στη μελέτη αυτή αξιολογούνται τα συγκριτικά προτερήματα της χωροθέτησης στη συγκεκριμένη περιοχή του πανεπιστημιακού αγροκτήματος και διερευνώνται ενδεχόμενες

Κέντρο Τεχνών στο Άμπου Ντάμπι (αρχιτέκτονας: Zaha Hadid Architects).

Ενδεικτική σχεδιαστική απεικόνιση της πρότασης της ερευνητικής ομάδας του Α.Π.Θ. σχετικά με τη δημιουργία νέου εκθεσιακού κέντρου στο αγρόκτημα του ιδρύματος.

προτάσεις διευθέτησης της έκτασης σε επίπεδο προγραμματικού αστικού σχεδιασμού.

Στη διδακτική ομάδα του εργαστηρίου συμμετείχαν αρκετά μέλη διδακτικού και ερευνητικού προσωπικού του Τμήματος Αρχιτεκτόνων Μηχανικών Α.Π.Θ. και του Τμήματος Μηχανικών Χωροταξίας και Ανάπτυξης Α.Π.Θ. Τη διδακτική ομάδα υποστήριξαν και απόφοιτοι αρχιτέκτονες μηχανικοί του Α.Π.Θ. Υπεύθυνη για το συντονισμό των δραστηριοτήτων ήταν η αρχιτέκτων μηχανικός και διδάκτορας ιστορίας τέχνης Φανή Μουμπτζίδου.

Τις εργασίες παρακολούθησαν –μεταξύ άλλων– και δυο καθηγητές του Πανεπιστημίου Εφαρμοσμένων Τεχνών της Βιέννης (Universität für angewandte Kunst Wien) και πιο συγκεκριμένα ο καθηγητής Patrik Schumacher (ο οποίος είναι ταυτόχρονα καθηγητής στο Ινστιτούτο Πειραματικής Αρχιτεκτονικής του Πανεπιστημίου του Ίνσμπρουκ και ο αναπληρωτής καθηγητής Reiner Zettl (ο οποίος είναι και καθηγητής ιστορίας της τέχνης και της αρχιτεκτονικής στην Ακαδημία Καλών Τεχνών της Βιέννης).

Οι φοιτητικές εργασίες που εκπονήθηκαν κατά τη διάρκεια του εργαστηρίου, του οποίου υπεύθυνοι ήταν ο πρόεδρος του Τμήματος Μηχανικών Χωροταξίας και Ανάπτυξης του Α.Π.Θ. και καθηγητής του Τμήματος Αρχιτεκτόνων Νίκος Καλογήρου, ο πρόεδρος του Τμήματος Αρχιτεκτόνων Μηχανικών Α.Π.Θ. Γιώργος Παπακώστας και η εντεταλμένη λέκτορας του Τμήματος Αρχιτεκτόνων Α. Τζάκα, παρουσιάστηκαν δημοσίως στις 19 Δεκεμβρίου στην αίθουσα διαλέξεων του Μακεδονικού Μουσείου Σύγχρονης Τέχνης.

Στο πλαίσιο των εκδηλώσεων πραγματοποιήθηκε κριτική συζήτηση και θεώρηση μεταξύ των διαδασκόντων καθηγητών και του κ. Zettl στις 17 Δεκεμβρίου. Θέμα της συζήτησης ήταν οι «σύγχρονες πειραματικές στρατηγικές αστικού σχεδιασμού». Επίσης, δόθηκε διάλεξη από τον κ. Schumacher με τίτλο «Parametricism», στις 18 Δεκεμβρίου στην αίθουσα διαλέξεων του μουσείου.

ΔΙΕΘΝΕΙΣ ΔΙΑΚΡΙΣΕΙΣ ΓΙΑ «ΠΑΙΔΙΑ» ΤΟΥ Α.Π.Θ.

Μελωδίες ...επιτυχίας με υπογραφή Α.Π.Θ.

Ο φοιτητής του Τμήματος Μουσικών Σπουδών του Α.Π.Θ. Στέλιος Δήμου που απέσπασε το «βραβείο μουσικών» στο 7ο πανελλήνιο φεστιβάλ Μουσικής Δωματίου.

Η απόφοιτη του Τμήματος Μουσικών Σπουδών του Α.Π.Θ. Λίνα Τόνια, η οποία απέσπασε το 3ο βραβείο σε διεθνή διαγωνισμό σύνθεσης στη Νέα Υόρκη.

Το «βραβείο μουσικών» απονεμήθηκε στο φοιτητή του Τμήματος Μουσικών Σπουδών του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης **Στέλιο Δήμου** για το έργο του «Ιριδισμοί», το οποίο παρουσίασε στο 7ο Πανελλήνιο Φεστιβάλ Μουσικής Δωματίου, που διοργάνωσε η Ένωση Φίλων της Ελληνικής Λόγιας Μουσικής στις 14 και 15 Ιανουαρίου στο Ίδρυμα Εικαστικών Τεχνών και Μουσικής Β. Μ. Θεοχαράκη στην Αθήνα. Αυτή δεν ήταν η πρώτη φορά που ο φοιτητής Στέλιος Δήμου κερδίζει ένα βραβείο, καθώς έχει αποσπάσει σημαντικές διακρίσεις και στο πρόσφατο παρελθόν και πιο συγκεκριμένα:

- το Α΄ βραβείο στον 3ο διεθνή διαγωνισμό σύνθεσης «Συνθέρμεια», με το έργο «*Shadows*» (26 Απριλίου 2009 στο Πολιτιστικό Κέντρο Θέρμης),
- το Γ΄ βραβείο στον 3ο διαγωνισμό σύνθεσης (15 Ιανουαρίου 2009 στο Μέγαρο Μουσικής Αθηνών) και
- το Β΄ βραβείο στο διεθνή διαγωνισμό για νέους συνθέτες «Ton de Leeuw 2008», με το έργο «*The unexpected*» (26 Νοεμβρίου 2008 στην Αλβανία).

Μία ακόμη «μουσική» διάκριση για το Α.Π.Θ. προέρχεται από την απόφοιτη του Τμήματος Μουσικών Σπουδών του Α.Π.Θ. **Λίνα Τόνια**. Το μουσικό έργο της «*Ο κήπος με τις αυταπάτες*» –το οποίο «έγραψε» κατά τη διάρκεια της φοίτησής της στο Α.Π.Θ. και είχε παρουσιαστεί σε πρώτη εκτέλεση σε συναυλία του τμήματος με τον πιανίστα Τριαντάφυλλο Λιώτη– απέσπασε το 3ο βραβείο (μεταξύ 46 συμμετοχών) στο διεθνή διαγωνισμό σύνθεσης «*Golden Key International Piano Composition Competition*» στη Νέα Υόρκη (στην κατηγορία των 19 με 26 ετών «Young Artist»). Το έργο είναι γραμμένο για σόλο πιάνο και θα παρουσιαστεί στο διεθνές φεστιβάλ της Βιέννης που θα πραγματοποιηθεί από 12 έως 19 Ιουλίου 2010. Μάλιστα, για τη διάκρισή της δέχθηκε έπαινο ο καθηγητής της στην κατεύθυνση σύνθεσης του Τμήματος Μουσικών Σπουδών του Α.Π.Θ., Χρήστος Σαμαράς. Το έργο «*Ο κήπος με τις αυταπάτες*» είναι διαθέσιμο προς ακρόαση στην ιστοσελίδα www.reverbnation.com/linatonia.

Η Λίνα Τόνια, η οποία είναι υποψήφια διδάκτορας του Πανεπιστημίου του Εδιμβούργου, απέσπασε διεθνή διάκριση για το έργο μουσικής δωματίου «*Prismatic*» που επιλέχθηκε ύστερα από διεθνή διαγωνιστική κρίση και παρουσιάστηκε από την «London Contemporary Orchestra» στις 23 Ιανουαρίου, στο Roundhouse Studio Theatre του Λονδίνου. Επίσης το έργο παρουσιάστηκε στις 27 Ιανουαρίου στο Πανεπιστήμιο της Βοστώνης, στο πλαίσιο του διεθνούς εργαστηρίου σύγχρονης μουσικής «*ALEA III*».

ΔΙΕΘΝΕΙΣ ΔΙΑΚΡΙΣΕΙΣ ΓΙΑ ΤΑΙΝΙΑ ΦΟΙΤΗΤΩΝ ΤΟΥ Α.Π.Θ.

Η κλιματική αλλαγή σε ...ένα λεπτό

Το βραβείο της καλύτερης ταινίας απέσπασε η ταινία φοιτητών του Α.Π.Θ. που συμμετείχε στο διεθνή διαγωνισμό «*Ένα λεπτό για να σώσεις τον κόσμο!*», που πραγματοποιήθηκε στο Λονδίνο και ολοκληρώθηκε στις αρχές του Νοεμβρίου. Το Α.Π.Θ. εκπροσωπήθηκε από τους τεταρτοετείς φοιτητές του Τμήματος Κινηματογράφου **Στέλιο Αλεξανδράκη** και **Μενέλαο Παμπουκίδη**, που συμμετείχαν στο διαγωνισμό με την ταινία «*World War III*» (3ος Παγκόσμιος Πόλεμος) διάρκειας 60 δευτερολέπτων. Η ταινία επιλέχθηκε μεταξύ 210 ταινιών από χώρες από όλον τον κόσμο και μέρη που έχουν πληγεί από περιβαλλοντικές καταστροφές.

Η ταινία προβλήθηκε στη Σύνοδο Κορυφής για την κλιματική αλλαγή του Οργανισμού Ηνωμένων Εθνών που πραγματοποιήθηκε στις 7 Δεκεμβρίου στην Κοπεγχάγη. Πρόκειται μάλιστα για το δεύτερο βραβείο που κερδίζει η δημιουργία των δύο φοιτητών, καθώς έχουν

ήδη τιμηθεί με το πρώτο βραβείο στο πανευρωπαϊκό φεστιβάλ ταινιών διάρκειας ενός λεπτού για το περιβάλλον «Think. Act. Change.» («Σκέψου. Δράσε. Άλλαξε»), το οποίο διοργανώθηκε τον περασμένο Ιούνιο από το διαδικτυακό τηλεοπτικό δίαυλο της Ευρωπαϊκής Ένωσης με έδρα τις Βρυξέλλες (European People's Party). Στο συγκεκριμένο φεστιβάλ συμμετείχαν 44 ταινίες νέων (από 15 έως 28 ετών). Από την Ελλάδα υπήρξαν 2 συμμετοχές (από 3 φοιτητές του Α.Π.Θ.), οι οποίες κατέκτησαν την πρώτη και τη δεύτερη θέση. Περισσότερες πληροφορίες σχετικές με το διαγωνισμό και την προβολή της ταινίας: <http://www.1minutetosavetheworld.com>

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

Η ΕΠΙΤΡΟΠΗ ΕΡΕΥΝΩΝ ΑΠΕΝΕΙΜΕ ΣΕ ΜΕΛΗ ΤΟΥ Α.Π.Θ. ΒΡΑΒΕΙΑ ΑΡΙΣΤΕΙΑΣ ΚΑΙ ΚΑΙΝΟΤΟΜΙΑΣ

Διακεκριμένοι επιστήμονες με το έργο τους

Για δεύτερη συνεχή χρονιά απονεμήθηκαν από την Επιτροπή Ερευνών του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης τα «βραβεία αριστείας και καινοτομίας» για το 2009.

Η Επιτροπή Ερευνών του Α.Π.Θ., προσηλωμένη στην εφαρμογή μιας στρατηγικής για την ενίσχυση της αριστείας στην έρευνα και καινοτομία, αφενός υποστηρίζει την ανάπτυξη της διεπιστημονικής συνεργασίας μέσω της δημιουργίας και της οικονομικής ενίσχυσης των θεματικών δικτύων και των ερευνητικών εργαστηρίων διεπιστημονικού χαρακτήρα και αφετέρου ενθαρρύνει και επιβραβεύει τους διακεκριμένους πανεπιστημιακούς ερευνητές αλλά και τους άριστους διδακτορικούς και μεταδιδακτορικούς ερευνητές, ενώ παράλληλα στοχεύει στην ανάπτυξη της καινοτομίας μέσω της χρηματοδότησης διπλωμάτων ευρεσιτεχνίας.

Στο πλαίσιο της επιβράβευσης των ερευνητών του Α.Π.Θ. και μετά από αξιολόγηση των σχετικών αιτήσεων, η Επιτροπή Ερευνών απένειμε τα παρακάτω βραβεία αριστείας και καινοτομίας για το έτος 2009:

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

- Βραβείο διακεκριμένου ερευνητή σε μέλος διδακτικού και ερευνητικού προσωπικού (Δ.Ε.Π.) με δημοσιεύσεις στο περιοδικό Nature κατά τα έτη 2008 και 2009, στο λέκτορα του Τμήματος Φυσικής **Κλεομένη Τσιγάνη**.

- Βραβείο διακεκριμένου ερευνητή σε μέλος Δ.Ε.Π. με κριτήριο το πλήθος των δημοσιεύσεων και των ετεροαναφορών κατά την τελευταία πενταετία, στον καθηγητή του Τμήματος Πληροφορικής **Ιωάννη Πήτα**.

- Βραβείο αριστείας σε μέλος Δ.Ε.Π. - νέο ερευνητή που έχει διακριθεί για την ερευνητική του δραστηριότητα σε χρηματοδοτούμενα έργα, στον επίκουρο καθηγητή της Ιατρικής Σχολής **Παναγιώτη Μπαμίδα**, ο οποίος συνδυάζοντας την ιατρική και τη βιολογία με την πληροφορική, μελετά τη νευροεπιστημονική βάση της ανάπτυξης του ανθρώπινου συναισθήματος και της αξιοποίησής του με υπολογιστικά μέσα.

- Βραβείο καινοτομίας σε μέλος Δ.Ε.Π. - νέο ερευνητή που έχει διακριθεί για την καινοτόμο ερευνητική του δραστηριότητα, στον επίκουρο καθηγητή της Κτηνιατρικής Σχολής **Γεώργιο Αρσένο**, ο οποίος αποσκοπεί στην ανάδειξη της ελληνικής κτηνοτροφίας μέσω του συνδυασμού της ποιότητας των παραγόμενων προϊόντων με νέες τεχνολογίες.

- Βραβείο καινοτομίας, στην **ομάδα φοιτητών «Formula»** του Τμήματος Μηχανολόγων Μηχανικών (Aristotle Racing Team) για το αγωνιστικό αυτοκίνητο που σχεδίασε και κατασκεύασε.

- Βραβείο καινοτομίας, στην **ομάδα φοιτητών «Pandora»** του Τμήματος Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών για το ρομπότ που κατασκεύασε, προγραμματισμένο με τέτοιο τρόπο, ώστε να συμβάλλει στη διάσωση ανθρώπινων ζώων σε περιπτώσεις φυσικών καταστροφών.

- Βραβείο καινοτομίας, στην **ομάδα φοιτητών** του Τμήματος Χημείας για ειδικό ψηφιακό εκπαιδευτικό λογισμικό που ανέπτυξε υπό την καθοδήγηση του αναπληρωτή καθηγητή του τμήματος **Μιχάλη Σιγάλα**.

Επίσης, δόθηκε τιμητική διάκριση στον καθηγητή του Τμήματος Μαθηματικών **Ιωάννη Αντωνίου**, για την προσφορά του στη διεθνή αναγνώριση του Α.Π.Θ., ενώ απονεμήθηκαν 49 υποτροφίες αριστείας σε υποψήφιους διδάκτορες και μεταδιδακτορικούς ερευνητές του ιδρύματος.

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

Η ΑΔΙΑΚΟΠΗ ΠΡΟΣΦΟΡΑ ΤΟΥ ΧΡΙΣΤΟΥ ΤΣΟΛΑΚΗ ΕΠΙ ΜΙΣΟ ΑΙΩΝΑ

Τον τίμησαν οι μαθητές του

Για την ανεξίτηλη επίδραση και ανεξάντλητη έμπνευση που προκάλεσαν οι διδασχές του μέσα από μία «φωτισμένη» ακαδημαϊκή πορεία τίμησαν τον ομότιμο καθηγητή του Α.Π.Θ. **Χρίστο Τσολάκη** πρώην μαθητές και αρκετοί από αυτούς νυν πανεπιστημιακοί.

Κατά τη διάρκεια της τιμητικής εκδήλωσης, η οποία πραγματοποιήθηκε τον περασμένο Δεκέμβριο στην αίθουσα τελετών του παλαιού κτιρίου της Φιλοσοφικής Σχολής του Α.Π.Θ. επιδόθηκε στον κ. Τσολάκη τιμητικός τόμος με κείμενα που συνέγραψαν πανεπιστημιακοί και πρώην μαθητές του. Την επίδοση του τόμου ακολούθησε αντιφώνηση - ομιλία του τιμωμένου καθηγητή. Την εκδήλωση χαιρέτισε ο πρύτανης του ιδρύματος καθηγητής Αναστάσιος Μάνθος, ενώ την προσφώνηση του τιμώμενου έκαναν οι επιμελητές του τόμου, ο επίκουρος καθηγητής του Τμήματος Φιλοσοφίας και Παιδαγωγικής Παναγιώτης Δόικος, ο καθηγητής του Τμήματος Μηχανολόγων Μηχανικών Ζήσης Σαμαράς και ο καθηγητής του Πανεπιστημίου Μακεδονίας Λάζαρος Τριάρχου.

Πλούσιο γλωσσικό έργο

Ο καθηγητής Χρίστος Τσολάκης συνέβαλε στη διαμόρφωση της γλωσσικής συνείδησης των νεοελλήνων και στην καθιέρωση του δημοτικισμού, ενώ πρόσφερε ένα πλούσιο επιστημονικό έργο στην επιστημονική κοινότητα. Η μεγάλη του συνεισφορά στην ελληνική παιδεία συνίσταται στην εισαγωγή και προώθηση του ενεργού τρόπου διδασκαλίας της γλώσσας μέσα από τα βιβλία του γυμνασίου και του λυκείου, υπό τη δική του καθοδήγηση και εποπτεία και με τη συνεργασία του Κέντρου Εκπαιδευτικών Μελετών και Επιμόρφωσης / Παιδαγωγικού Ινστιτούτου.

Το όραμά του για τη μεταρρύθμιση του εκπαιδευτικού συστήματος, σε συνολική αναβάθμισή του από την προσχολική έως και τη δευτεροβάθμια εκπαίδευση αφορούσε στην ίδρυση «ομίλων» στη σχολική ζωή, η οποία αναβαθμίζει το εκπαιδευτικό έργο, προσφέρει κίνητρα στα παιδιά για μάθηση και καταπολεμά τη σχολική διαρροή, τις κοινωνικές ανισότητες στην εκπαίδευση και τη βία που εκδηλώνεται ως παραβατική συμπεριφορά σε μεγαλύτερες ηλικίες στους νέους. Οι όμιλοι φωτογραφίας, κινηματογράφου, λογοτεχνίας, θεάτρου ως θεσμού μέσα στο αναλυτικό πρόγραμμα σπουδών αποτέλεσαν ενδεχομένως εφελτήριο για την καθιέρωση του θεσμού της ευέλικτης ζώνης στην πρωτοβάθμια εκπαί-

Το όραμα του Χρίστου Τσολάκη για τη μεταρρύθμιση του εκπαιδευτικού συστήματος, σε συνολική αναβάθμισή του από την προσχολική έως και τη δευτεροβάθμια εκπαίδευση αφορούσε στην ίδρυση «ομίλων» στη σχολική ζωή, η οποία αναβαθμίζει το εκπαιδευτικό έργο, προσφέρει κίνητρα στα παιδιά για μάθηση και καταπολεμά τη σχολική διαρροή και τις κοινωνικές ανισότητες στην εκπαίδευση.

δευση και των καινοτόμων δράσεων στη δευτεροβάθμια εκπαίδευση πολύ αργότερα.

Άλλη μια σημαντική πρόταση που χαρακτηρίζει το όραμα του Χρίστου Τσολάκη για την ελληνική παιδεία ήταν αυτή που κατέθεσε στον τότε υπουργό Παιδείας Γεώργιο Παπανδρέου, εισηγούμενος τη δημιουργία ενός νέου θεσμού, αυτού των «Κέντρων του Παιδιού», σε υποβαθμισμένες περιοχές πόλεων στις οποίες διαμένουν αλλοδαποί με μικρά παιδιά.

Ο κ. Τσολάκης έχει να επιδείξει ένα αξιόλογο έργο στους τομείς:

- της διερεύνησης των προβλημάτων της διδασκαλίας της γλώσσας,
- της διαμόρφωσης μεθόδων διδασκαλίας της γλώσσας, οι οποίες συχνά προπορεύτηκαν της εποχής του,
- της επιμόρφωσης των εκπαιδευτικών,
- της διαμόρφωσης προγράμματος σπουδών στα παιδαγωγικά τμήματα του Α.Π.Θ. σε σχέση με τη διδακτική της ελληνικής γλώσσας.

Ο κ. Τσολάκης υπήρξε μέλος των επιτροπών που σχεδίασαν και πραγμάτωσαν τη γλωσσική μεταρρύθμιση του 1976 και καθιέρωσε το μονοτονικό σύστημα το 1982.

Εργάστηκε επί 2 δεκαετίες στο Πειραματικό Σχολείο του Α.Π.Θ., όπου παράλληλα με το εκπαιδευτικό του έργο είχε αναλάβει και την επιμέλεια του περιοδικού «Χρονικά του Πειραματικού Σχολείου».

Προσκεκλημένος του Υπουργείου Παιδείας στη Σουηδία, το 1979 δίδαξε στη Στοκχόλμη σε Σουηδούς και ξένους εκπαιδευτικούς τη διδασκαλία της μητρικής γλώσσας. Την εμπειρία που απέκτησε κατά την εκεί παραμονή του σχετικά με το επιμορφωτικό σύστημα της Σουηδίας αξιοποίησε αργότερα με τη συγγραφή βιβλίων για τους Έλληνες δασκάλους και μαθητές στη Σουηδία.

Το 1982 εργάστηκε ως μέλος της επιτροπής συγγραφής διδακτικών βιβλίων για τη γλωσσική διδασκαλία στο γυμνάσιο ολοκλήρωσε με επιτυχία την επιμέλεια της σειράς του Οργανισμού Εκδόσεως Διδακτικών Βιβλίων «Εκθεση - Έκφραση». Σημαντική υπήρξε η συμβολή του στην αναπροσαρμογή της «Μικρής νεοελληνικής γραμματικής» του Μανόλη Τριανταφυλλίδη.

Το 1983 ο κ. Τσολάκης διορίστηκε σχολικός σύμβουλος. Τον Ιούνιο του 1986 εκλέχθηκε επίκουρος καθηγητής του Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης του Α.Π.Θ. Το 1988 έγινε αναπληρωτής καθηγητής στο Παιδαγωγικό Τμήμα Νηπιαγωγών και καθηγητής στο Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης του Α.Π.Θ., στο οποίο διετέλεσε και πρόεδρος.

Δίδαξε στη Σχολή Επιμόρφωσης Λειτουργών Δημοτικής Εκπαίδευσης (1982 - 1989), στο Τμήμα Δημοσιογραφίας και σε πανεπιστήμια της Αυστραλίας και της Κύπρου ως προσκεκλημένος καθηγητής. Υπήρξε αντιπρόεδρος του Παιδαγωγικού Ινστιτούτου και πρόεδρος του Τμήματος Δευτεροβάθμιας Εκπαίδευσης (1996).

Από το 1964 είναι μέλος του διοικητικού συμβουλίου και της συντακτικής επιτροπής του τριμηνιαίου ερευνητικού και επιστημονικού περιοδικού «Φιλολογος», που εκδίδει ο Επιστημονικός Σύλλογος Αποφοίτων της Φιλοσοφικής Σχολής του Α.Π.Θ. και το οποίο ίδρυσε ο Ιωάννης Κακριδής. Από το 1996 είναι πρόεδρος του συλλόγου και υπεύθυνος έκδοσης του «Φιλολόγου». Έχει οργανώσει πλήθος εκδηλώσεων πολιτισμού, μορφωτικές επισκέψεις για τον εκπαιδευτικό κόσμο και συνέδρια για τη γλωσσική διδασκαλία.

Το Κέντρο Βυζαντινών Ερευνών τίμησε το Νικόλαο Μουτσόπουλο

Για την πολυετή και πολύτιμη προσφορά του στην έρευνα και διδασκαλία των βυζαντινών σπουδών τιμήθηκε ο ομότιμος καθηγητής του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης και αντεπιστέλλον μέλος της Ακαδημίας Αθηνών, αρχιτέκτων **Νικόλαος Μουτσόπουλος** σε εκδήλωση που διοργανώθηκε προς τιμήν του από το Κέντρο Βυζαντινών Ερευνών.

Η εκδήλωση πραγματοποιήθηκε στην αίθουσα τελετών του παλαιού κτιρίου της Φιλοσοφικής Σχολής του Α.Π.Θ. Την προσφώνηση του τιμώμενου έκανε ο πρόεδρος του Κέντρου Βυζαντινών Ερευνών καθηγητής Βασίλης Κατσαρός, ο οποίος τον χαρακτήρισε ως «*ακάματο ερευνητή*» και «*ενθουσιώδη δάσκαλο*» με «*μεγάλη προσφορά εν γένει στον ελληνικό πολιτισμό*».

Η παρουσίαση του έργου και της προσωπικότητας του κ. Νικολάου Μουτσόπουλου έγινε από τον ποιητή Ντίνο Χριστιανόπουλο, τον κ. Κατσαρό και τον ομότιμο καθηγητή του Α.Π.Θ. Γιώργο Βελένη, ο οποίος προσέδωσε στην προσωπικότητα του τιμώμενου τον όρο «*θειικός*» και τον περιέγραψε ως έναν «*εξάιρετο δάσκαλο με μεγάλη προσφορά στην έρευνα και στην επιστήμη γενικότερα*». Από την πλευρά του, ο κ. Μουτσόπουλος, τόνισε ότι είναι «*βαθιά συγκινημένος*» για τη βράβευσή του από τη Φιλοσοφική Σχολή του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, τη «*σχολή των γραμμάτων*», όπως άλλωστε την ανέφερε.

Ο τιμώμενος καθηγητής υπήρξε ένα από τα παλαιότερα μέλη του διοικητικού συμβουλίου του Κέντρου Βυζαντινών Ερευνών, του οποίου διετέλεσε πρόεδρος επί σειρά ετών, καθώς και υπεύθυνος σημαντικών ερευνητικών προγραμμάτων («*Ανασκαφή Ρεντίνας*», «*Μεσαιωνικά κάστρα και οχυρές πόλεις του βορειοελλαδικού χώρου*»). Διετέλεσε τακτικός καθηγητής στην έδρα της Αρχιτεκτονικής Μορφολογίας και Ρυθμολογίας της Πολυτεχνικής Σχολής του Α.Π.Θ. από το 1958.

Η προσφορά του στην επιστήμη αλλά και στο κοινωνικό σύνολο, η οποία περιλαμβάνει συμμετοχή και οργάνωση πολλών διεθνών συνεδρίων και σεμιναρίων και παραχώρηση διαλέξεων σε άλλα πανεπιστήμια και ινστιτούτα στην Ελλάδα και στο εξωτερικό, υλοποίηση ανασκαφών και αναστηλώσεων σε πολλά μέρη της Ελλάδας, συνεχίζεται ακατάπαυστα μέχρι σήμερα. Έχει τιμηθεί από πανεπιστήμια και ακαδημίες του εξωτερικού, ενώ έχει δημοσιεύσει περισσότερες από πεντακόσιες μελέτες και άρθρα.

Στιγμιότυπα από την τελετή βράβευσης του ομότιμου καθηγητή Νικολάου Μουτσόπουλου από το Κέντρο Βυζαντινών Ερευνών.

Μοναδική τιμή από την Ισπανία για τον Ιωάννη Χασιώτη

Ως αντεπιστέλλον μέλος της Βασιλικής Ακαδημίας της Ιστορίας της Ισπανίας εξελέγη ο ομότιμος καθηγητής Νεότερης Ιστορίας του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης **Ιωάννης Χασιώτης** τον περασμένο Δεκέμβριο, έπειτα από ομόφωνη απόφαση της ακαδημίας, ως ένδειξη αναγνώρισης της γόνιμης προσφοράς του στην έρευνα της ιστορίας της Ισπανίας και των σχέσεών της με την Ελλάδα. Η πρόταση για την εκλογή του κ. Χασιώτη έγινε από τους ακαδημαϊκούς Miguel Angel Ochoa, Luis Garcia Moreno και Feliciano Barrios Pintado.

Ο κ. Χασιώτης έχει αφιερώσει μεγάλο μέρος της πολυετούς ερευνητικής του δραστηριότητας στη μελέτη των σχέσεων Ελλήνων και Ισπανών κατά τους νεότερους χρόνους, τα πορίσματα της οποίας έχουν δημοσιευτεί τα τελευταία 45 χρόνια σε πολλά άρθρα και μονογραφίες. Έχει εκδώσει επίσης πολλές ισπανικές πηγές για πρόσωπα και θέματα της νεοελληνικής ιστορίας καθώς και δυο τόμους με συλλογές ισπανικών εγγράφων για την Κύπρο. Πρόσφατα, μεγάλο μέρος των δημοσιευμάτων του εκδόθηκε στα ισπανικά από το Κέντρο Βυζαντινών, Νεοελληνικών και Κυπριακών Σπουδών του Πανεπιστημίου της Γρανάδας. Το ίδιο Πανεπιστήμιο, το οποίο εξάλλου του είχε απονεμίσει το Νοέμβριο του 2008 το «Μετάλλιο της Τιμής», διοργάνωσε ταυτόχρονα προς τιμήν του ειδικό επιστημονικό συνέδριο, στο οποίο έλαβαν μέρος διευθυντές και εκπρόσωποι των σπουδαιότερων αρχειακών κέντρων της Ισπανίας.

Η εκλογή του καθηγητή Ιωάννη Χασιώτη ως μέλους της ισπανικής Βασιλικής Ακαδημίας της Ιστορίας αποτελεί ιδιαίτερη τιμή για την ελληνική ιστοριογραφική οικογένεια, δεδομένου ότι ο μόνος Έλληνας επιστήμονας που είχε εκλεγεί έως σήμερα ως αντεπιστέλλον μέλος αυτού του ιστορικού ιδρύματος (που ιδρύθηκε το 1738 από τον βασιλιά Φίλιππο Ε΄) ήταν ο κορυφαίος βυζαντινολόγος Διονύσιος Ζακυθνός (1905 - 1993) το 1973. Επίσης, ως αντεπιστέλλον μέλος της Βασιλικής Ακαδημίας των Γραμμάτων της Βαρκελώνης, είχε εκλεγεί το 1881, μετά από πρόταση του καταλανού ρομανιστή και νεοελληνιστή Antoni Rubio i Lluch (1856 - 1937), ένας από τους σημαντικότερους Έλληνες μελετητές του μεσαιωνικού και νέου ελληνισμού, ο Σπυρίδων Λάμπρος (1851-1919).

Η Βασιλική Ακαδημία της Ιστορίας της Ισπανίας επέλεξε ως αντεπιστέλλον μέλος της τον ομότιμο καθηγητή του Α.Π.Θ. Ιωάννη Χασιώτη αναγνωρίζοντας το πολυετές έργο του στην έρευνα της ισπανικής ιστορίας.

ΕΠΙΤΙΜΗ ΔΙΔΑΚΤΟΡΑΣ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ KOBLENZ - LANDAU

Οι Γερμανοί τίμησαν την Α. Ευκλείδη

Επίτιμη διδάκτορας (Dr.Phil.h.c.) (Μάρτιος 2009) της Παιδαγωγικής Σχολής του Πανεπιστημίου Koblenz - Landau στη Γερμανία ανακηρύχθηκε η καθηγήτρια πειραματικής και γνωστικής ψυχολογίας του Τμήματος Ψυχολογίας του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης και τώως πρόεδρος της Επιτροπής Κοινωνικής Πολιτικής του ιδρύματος **Αναστασία Κωσταρίδου - Ευκλείδη**.

Η τελετή πραγματοποιήθηκε στο Πανεπιστήμιο του Koblenz-Landau, στην πανεπιστημιούπολη του Landau, κατά τη διάρκεια των εργασιών του συνεδρίου AEPF - KBBB LANDAU "Tagung der Sektion «Empirische Bildungsforschung»; Deutsche Gesellschaft für Erziehungswissenschaft (DGfE). Arbeitsgruppe für empirische pädagogische Forschung (AEPF). Tagung der Kommission für Bildungsorganisation, -planung, -recht (KBBB)", στο οποίο συμμετείχαν περισσότεροι από 500 σύνεδροι, γερμανόφωνοι

εκπαιδευτικοί και ψυχολόγοι - μέλη διδακτικού και ερευνητικού προσωπικού, από τη Γερμανία, την Αυστρία, και την Ελβετία. Ο τίτλος της αντιφώνησής της ήταν «Promoting future generation as successful learners».

Η Ακαδημία Αθηνών βράβευσε τα «Συγγράμματα του Αγίου Νεοφύτου του Εγκλείστου»

Το βραβείο της Ακαδημίας Αθηνών απέσπασε η κριτική έκδοση των «Συγγραμμάτων του Αγίου Νεοφύτου του Εγκλείστου» κατά την ετήσια πανηγυρική της συνεδρία στις 29 Δεκεμβρίου 2009. Η έκδοση, η οποία αποτελεί το επιστέγασμα συντονισμένης έρευνας διάρκειας 15 ετών (1994 - 2009) και συμβάλλει στην ιστορία της οικουμενικής ορθοδοξίας, περιλαμβάνει πέντε πολυσέλιδους τόμους και έναν έκτο με ευρετήρια.

Στους τόμους περιλαμβάνονται διασωθέντα συγγράμματα του Αγίου Νεοφύτου του Εγκλείστου (1134 - 1220), ο οποίος μετά από ασκητικούς αγώνες και αναζητήσεις, λάξευσε την εγκλείστρα του στη μικρή σπηλιά του Μελισσόβουνου της Πάφου στην Κύπρο και έζησε εγκλειστικό βίο για 60 χρόνια. Μετά το 1170 ο Άγιος Νεόφυτος μετέτρεψε την εγκλείστρα του σε μονή. Συνέγραψε συνολικά 16 βιβλία που περιλαμβάνουν πανηγυρικούς λόγους, βίους αγίων, ερμηνευτικές ομιλίες, κατηχήσεις, επιστολές κ.ά. Τα περίπου 4.500 χειρόγραφα φύλλα του αγίου συγκεντρώθηκαν και αξιοποιήθηκαν –μαζί με τη σχετική βιβλιογραφία και τα επιστημονικά στοιχεία– από ειδική συντονιστική επιτροπή, την οποία αποτελούσαν οι καθηγητές της Θεολογικής Σχολής του Α.Π.Θ. Νικόλαος Ζαχαρόπουλος, Ιωάννης Καραβιδόπουλος, ο αείμνηστος Δημήτριος Τσάμης, ενώ με το γενικό συντονισμό του προγράμματος είχε επιφορτιστεί ο πρόεδρος του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας της Σχολής Χρήστος Οικονόμου.

Από το Α.Π.Θ. συμμετείχαν στην εκδοτική ομάδα οι καθηγητές της Φιλοσοφικής Σχολής Ιωάννης Στεφανής, Παναγιώτης Σωτηρούδης, Βασίλειος Κατσαρός, Νίκη Παπατριανταφύλου - Θεοδωρίδη, Αλεξάνδρα Σωτηρούδη, καθώς και οι καθηγητές της Θεολογικής Σχολής Βασίλειος Ψευτογκάκας και Θεόδωρος Γιάγκου. Με τα ευρετήρια των βιβλικών και πατερικών χωρίων ασχολήθηκαν οι καθηγητές της Θεολογικής Σχολής Ιωάννης Γαλάνης, Δημήτριος Καϊμάκης, Μιλτιάδης Κωνσταντίνου, Συμεών Πασχαλίδης, Χρήστος Αραμπατζής, ενώ τα ευρετήρια ονομάτων και πραγμάτων κατάρτισε ο δρ. Κωνσταντίνος Σιαμάκης.

Η έκδοση «Συγγραμμάτων του Αγίου Νεοφύτου του Εγκλείστου» έγινε με χρηματοδότηση της Βασιλικής και Σταυροπηγιακής Μονής του Αγίου Νεοφύτου της Πάφου.

Ο πρόεδρος του Τμήματος Ποιμαντικής και Κοινωνικής Θεολογίας της Θεολογικής Σχολής του Α.Π.Θ. καθηγητής Χρήστος Οικονόμου παραλαμβάνει το βραβείο της Ακαδημίας Αθηνών.

Ο τηλεοπτικός τύπος του ρήματος ολοκληρώνω

Ο παρακλητικός τύπος:

Ολοκληρώνω: Συνοδεύεται από ρήματα όπως *αφήστε με ή δώστε μου ή παρακαλώ* και ένα χρονικό προσδιορισμό. Παράδειγμα: *Δώστε μου ένα λεπτό και ολοκληρώνω.*

Ολοκλήρωσα: χρησιμοποιείται συχνά συνοδεία αρνητικού. Παράδειγμα: *Μα δεν ολοκλήρωσα ή μα δεν με αφήνετε ή αφήστε με να ολοκληρώσω.*

Ο προστακτικός τύπος

Ολοκληρώστε: Παράδειγμα: προηγείται ενίοτε η λέξη *παρακαλώ*, χωρίς ωστόσο να αμβλύνει τη μομφή που ενέχει γενικώς ο εν λόγω τύπος.

Παράδειγμα: *Ολοκληρώστε παρακαλώ, διότι μας πιέζει ο χρόνος και θα αναγκαστώ να σας στερήσω το λόγο.*

Ολοκληρώνετε: Παράδειγμα: *Μα δεν ολοκληρώνετε, έχετε κάνει κατάχρηση του χρόνου χωρίς να αγγίζετε την ουσία.*

Θα/να ολοκληρώσετε: Παράδειγμα: *Βάλτε μια άνω τελεία και θα ολοκληρώσετε σε πολύ σύντομο χρόνο. Έχετε μόνο ένα λεπτό για να ολοκληρώσετε.*

Μόνος αδιάλλακτος εδώ, κατά τα φαινόμενα, ο χρόνος,

που «*κανένας αριθμός δεν τον προφταίνει*», όπως γράφει η Ζωή Καρέλλη. Όχι ο αυτοχαρακτηριζόμενος και ως «απλός συντονιστής», ο οποίος κάνει τις επιλογές του με το βλέμμα στις ακροαματικότητες: ευθέως ανάλογες με αντιμαχίες, λογομαχίες, κοκορομαχίες, αψιμαχίες και άλλα σύνθετα λήγοντα σε *-μαχίες*.

Με την αθωότητα μικρού παιδιού οι προσκεκλημένοι προσφεύγουν στον παρακλητικό τύπο για να ολοκληρώσουν το μονόλογο, προσβλέποντας στην επιβράβευση του κομματικού μηχανισμού και του ψηφοφόρου.

Μοιρασμένη η υποκρισία όπως και οι δύο τύποι του ρήματος, «*παρελθόν μεσ' το παρόν*», με εργαλείο χειρισμού το χρόνο. Στην υπηρεσία ενός μέσου, όπως είναι η τηλεόραση, που αναμετρείται κάθε στιγμή με ό,τι νοείται διά του περιού ο λόγος ρήματος.

Τη λέξη σκέφτομαι, τη λέξη, που μαζί με τη λήγουσα της συζήτησης φράση «*το διά ταύτα*» γίνεται φενάκη της γλώσσας, παραπεμπόμενη μονίμως «*σε μίαν άλλη φορά*».

Σε μίαν άλλη τηλεόραση ίσως;

Μάγδα Χρυσοστομίδου, διοικητική υπάλληλος του Τελλογλείου Ιδρύματος Τεχνών του Α.Π.Θ.

Αναγορεύσεις επίτιμων διδασκτόρων

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

Από την αναγόρευση του Σωκράτη Παπαπούλου.

ΙΑΤΡΙΚΗ ΣΧΟΛΗ

Η Ιατρική Σχολή αναγόρευσε σε επίτιμο διδάκτορά της το διευθυντή του Τμήματος Μεταβολισμού των Οστών στην Κλινική Ενδοκρινολογίας και Μεταβολικών Νοσημάτων, καθηγητή του Πανεπιστημίου Leiden της Ολλανδίας **Σωκράτη Παπαπούλου**, σε εκδήλωση που πραγματοποιήθηκε στις 18 Φεβρουαρίου στο παλαιό κτίριο της Φιλοσοφικής Σχολής.

Η προσφώνηση του τιμώμενου καθηγητή έγινε από τον πρύτανη του Αριστοτέλειου Πανεπιστημίου καθηγητή Αναστάσιο Μάνθο και τον πρόεδρο της Ιατρικής Σχολής του Α.Π.Θ. καθηγητή Νικόλαο Ντόμπρο. Τον έπαινο (laudatio) στον κ. Παπαπούλο απέδωσε ο καθηγητής της σχολής Γεώργιος Καπετάνος, ενώ η επίδοση των διασώσεων έγινε από τον κ. Ντόμπρο. Ακολούθησε αντιφώνηση και ομιλία από τον τιμώμενο καθηγητή, με θέμα: «*Νέες προσεγγίσεις στη θεραπεία της οστεοπόρωσης*».

Ο καθηγητής Σωκράτης Παπαπούλος σπούδασε Ιατρική στο Πανεπιστήμιο Αθηνών. Το 1976 αναγορεύτηκε διδάκτορας του Πανεπιστημίου Αθηνών. Εργάστηκε στην Ενδοκρινολογική Κλινική του Ιπποκράτειου Νοσοκομείου Αθηνών (1980 - 1984), ενώ από το 1984 μέχρι σήμερα εργάζεται στο Ιατρικό Κέντρο του Πανεπιστημίου του Leiden (Ολλανδία), στο οποίο διετέλεσε αναπληρωτής καθηγητής και διευθυντής της Μονάδας Κλινικής Έρευνας.

Από το 1998 είναι καθηγητής παθολογίας με γνωστικό αντικείμενο τα νοσήματα μεταβολισμού του ασβεστίου και των οστών, καθώς και διευθυντής του Τμήματος Μεταβολισμού των Οστών στην Κλινική Ενδοκρινολογίας και Μεταβολικών Νοσημάτων. Από το 1974 ο κ. Παπαπούλος ασχολείται συνεχώς με την έρευνα του μεταβολισμού του ασβεστίου και των οστών και την ανάπτυξη νέων θεραπευτικών προσεγγίσεων των νοσημάτων του σκελετού.

Για τη συνολική του προσφορά, ο κ. Παπαπούλος τιμήθηκε από την ελληνική πολιτεία με τον Ταξίαρχο του Τάγματος του Φοίνικος της Ελληνικής Δημοκρατίας (2007).

ΤΜΗΜΑ ΦΥΣΙΚΗΣ

Επίτιμος διδάκτορας του Τμήματος Φυσικής της Σχολής Θετικών Επιστημών του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης αναγορεύτηκε ο ομότιμος καθηγητής της Σχολής Πληροφορικής και Επιστήμης Υλικών του Πανεπιστημίου Σιλεσίας του Κατοβίτσε της Πολωνίας, **Χένρικ Μοράβιετς** (Henryk Morawiec). Η τελετή αναγόρευσης πραγματοποιήθηκε στις 30 Οκτωβρίου στην αίθουσα τελετών του παλαιού κτιρίου της Φιλοσοφικής Σχολής.

Η προσφώνηση του τιμώμενου έγινε από τον πρύτανη του Α.Π.Θ. καθηγητή Αναστάσιο Μάνθο και τον πρόεδρο του Τμήματος Φυσικής καθηγητή Κωνσταντίνο Μανωλικά, ενώ ο έπαινος αποδόθηκε από τον καθηγητή του τμήματος καθηγητή Ευστάθιο Πολυχρονιάδη. Ακολούθησε αντιφώνηση και ομιλία από τον τιμώμενο καθηγητή, με θέμα: «*The advanced materials and their application*» («*Τα προηγμένα υλικά και οι εφαρμογές τους*»).

Ο καθηγητής Χένρικ Μοράβιετς σπούδασε στη Σχολή Μηχανολόγων Μηχανικών του Πανεπιστημίου της Σιλεσίας στο Γκλίβιτσε της Πολωνίας και απέκτησε το διδακτορικό του δίπλωμα στην επιστήμη των υλικών στο Πανεπιστήμιο της Σιλεσίας στο Κατοβίτσε.

Το 1978 έγινε αναπληρωτής καθηγητής στο Τμήμα Φυσικοχημείας Μετάλλων του ίδιου πανεπιστημίου, ενώ το 1987 προτάθηκε για τη θέση του καθηγητή. Διετέλεσε κοσμήτορας της Τεχνολογικής Σχολής (1982 - 1990) και πρόεδρος του Τμήματος Φυσικοχημείας Μετάλλων (1991 - 2003). Από το 2003 είναι ομότιμος καθηγητής της Σχολής Επιστήμης Υλικών. Διετέλεσε μέλος της Πολωνικής Ακαδημίας Επιστημών (1980 - 2007) και της Διεθνούς Ένωσης Κρυσταλλογραφίας (2004 - 2008). Από το 2007 είναι μέλος

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

Από την αναγόρευση του Χένρικ Μοράβιετς.

ΠΗΓΗ: ΑΡΧΕΙΟ Α.Π.Θ. (ΦΩΤ. Γ. ΤΣΟΥΦΛΙΔΗΣ)

Από την αναγόρευση του Αργύρη Ευστρατιάδη.

του «Healthcare Council Gerson - Lehman» της Νέας Υόρκης των Η.Π.Α.

Η ερευνητική του δραστηριότητα εστιάζεται στη σχέση δομής και ιδιοτήτων μετάλλων και κραμάτων βασισμένων στο νικέλιο και σίδηρο, ενώ από το 1997 ασχολείται με φυσική και τεχνολογία «έξυπνων υλικών» και υλικών με μνήμη σχήματος (shape memory alloys).

ΤΜΗΜΑ ΦΑΡΜΑΚΕΥΤΙΚΗΣ

Επίτιμος διδάκτορας του Τμήματος Φαρμακευτικής του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης αναγορεύτηκε ο ομότιμος καθηγητής Γενετικής και Ανάπτυξης του Πανεπιστημίου Columbia της Νέας Υόρκης **Αργύρης Ευστρατιάδης**.

Η αναγόρευση έγινε στο πλαίσιο ημερίδας που ήταν αφιερωμένη στο πρόσωπο του, ως ελάχιστος φόρος τιμής στη μακροχρόνια συμβολή του στην ανάπτυξη της μοριακής βιολογίας, της γενετικής και της βιοτεχνολογίας. Η ημερίδα, η οποία τελούσε υπό την αιγίδα της πρυτανείας του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης και διοργανώθηκε από το Εργαστήριο Φαρμακολογίας του Τομέα Φαρμακογνωσίας - Φαρμακολογίας του Τμήματος Φαρμακευτικής του Α.Π.Θ., είχε θέμα τη **γονιδιακή ρύθμιση στη βιοτεχνολογία**.

Την έναρξη των εργασιών της ημερίδας έκανε ο καθηγητής του Τμήματος Φαρμακευτικής του Α.Π.Θ. Αστέριος Τσιφτσόγλου, ενώ χαιρετισμό απεύθυναν ο αντιπρύτανης του ιδρύματος καθηγητής Σταύρος Πανάς και ο πρόεδρος του Τμήματος Φαρμακευτικής αναπληρωτής καθηγητής Ευγένιος Κοκκάλου. Κατά τη διάρκεια των συνεδριάσεων της ημερίδας παρουσιάστηκαν οι τελευταίες ερευνητικές και επιστημονικές εξελίξεις επάνω στο γνωστικό πεδίο των μοριακών ρυθμιστικών μηχανισμών και πιο συγκεκριμένα σχετικά με την ομοίωση και τη βιοτεχνολογία.

Μια διευκρίνιση για ιστορικούς λόγους

Από την κυρία **Ελεωνόρα Σκουτέρη-Διδασκάλου** λάβαμε και δημοσιεύουμε την παρακάτω διευκρίνιση σε κείμενό της που δημοσιεύθηκε στο προηγούμενο τεύχος της «Πανεπιστημιούπολης».

Σε σχέση με το κείμενο «Μια πολύτιμη παράδοση, τα πολύτιμα της παράδοσης» που δημοσιεύθηκε στο τεύχος 28 (Νοέμβριος 2009) της «Πανεπιστημιούπολης» και αναφερόταν στην προετοιμασία της επανέκθεσης των Συλλογών του Λαογραφικού Μουσείου και Αρχείου του Α.Π.Θ. είναι απαραίτητο να γίνει μια διευκρινιστική διόρθωση. Στο κείμενο αυτό, που χρειάστηκε να περικοπεί για λόγους συντομίας, αναφερόταν ότι «το 1982 επανέκαμψαν οι λαογραφικές συλλογές και η βιβλιοθήκη [του Σπουδαστηρίου Λαογραφίας] στο παλαιό κτίριο της Φιλοσοφικής Σχολής».

Στην πραγματικότητα το 1982, όταν οι εργασίες αντισεισμικής στήριξης και ανακαίνισης του κτιρίου ήταν ακόμη σε εξέλιξη, πάρθηκε η απόφαση για την εγκατάσταση του Σπουδαστηρίου Λαογραφίας και του Λαογραφικού Μουσείου στο παλαιό κτίριο της Σχολής, στην αίθουσα όπου στεγαζόταν παλαιότερα η Κεντρική Βιβλιοθήκη, και όχι στην αίθουσα που είχε προβλεφθεί αρχικά, δηλαδή στο υπόγειο του νέου κτιρίου της Φιλοσοφικής (όπου σήμερα στεγάζεται το Τμήμα Ιταλικής Γλώσσας και Φιλολογίας). Βάσει αυτής της οριστικής απόφασης ξεκίνησε στις 30 Απριλίου του 1987 η μετακόμιση του σπουδαστηρίου μας στην αίθουσα 104-105 του παλαιού κτιρίου της Φιλοσοφικής, η οποία και ολοκληρώθηκε (σύμφωνα με το ημερολόγιο εργασίας του τότε συντηρητή Αναστ. Κουκιόγλου) στις 8 Μαΐου με την εγκατάσταση του «συσκευασμένου» Πανεπιστημιακού Λαογραφικού Μουσείου στην αίθουσα 8, όπου ανέμεινε επί 20 χρόνια την έναρξη των εργασιών της ανακαίνισης του χώρου για την επανέκθεση των πολύτιμων συλλογών του που τώρα ολοκληρώνεται.

Αντιπρόεδρος του Παιδαγωγικού Ινστιτούτου η αντιπρύτανης Αδ. Τσατσάκου

Με απόφαση της υπουργού Παιδείας δια βίου μάθησης και θρησκευμάτων Άννας Διαμαντοπούλου, η αντιπρύτανης και πρόεδρος της Μονάδας Διασφάλισης Ποιότητας του Α.Π.Θ. καθηγήτρια Αθανασία Τσατσάκου ορίστηκε αντιπρόεδρος του Παιδαγωγικού Ινστιτούτου, πρόεδρος του Τμήματος Ποιότητας της Εκπαίδευσης.

Δίδαξε το δημοκρατικό ήθος

Αναστάσιος Τάχος,
ομότιμος καθηγητής
του Τμήματος Νομικής Α.Π.Θ.

Το Τμήμα Νομικής αποχαιρέτησε στις 28 Νοεμβρίου με συγκίνηση έναν πραγματικό δάσκαλο, έναν αγαπητό συνάδελφο, σεμνό και αφοσιωμένο στην εκπλήρωση του καθήκοντος. Ο καθηγητής **Αναστάσιος Τάχος** στήριξε για πολλά χρόνια τις προσπάθειες του τμήματος. Με την εργατικότητα και την ευσυνειδησία του συνέβαλε υποδειγματικά στη λειτουργία του τμήματος, που αγαπούσε και υπηρέτησε από πολλές θέσεις. Οι μαθητές του τον αγάπησαν όσο λίγους, διότι εκτός από το διοικητικό δίκαιο δίδασκε ήθος. Ακούραστος, πολυδιάστατος, πρωτοπόρος, συνέχισε και ως ομότιμος καθηγητής να βοηθά το τμήμα και τους φοιτητές του, διδάσκοντας το δημοκρατικό ήθος, την ανάγκη για επιστημονική κατάρτιση και την προσήλωση σε αρχές και ηθικές αξίες.

Ο καθηγητής Τάχος είχε την προσδοκία μιας τέλει κοινωνίας. Σ' αυτήν πίστεψε και γι' αυτήν αγωνίστηκε ολόψυχα. Προέτρεπε τους μαθητές του να κυνηγούν τις πιο τολμηρές ουτοπίες, προετοιμαζόμενοι να τις ζήσουν και πίστευε ότι έπρεπε να αλλάξουμε τον κόσμο, ακριβώς επειδή τον αγαπούμε. Η στάση του αυτή, σπάνια στις μέρες μας, τον έκανε πρότυπο συμπεριφοράς.

Το Τμήμα Νομικής είναι πλέον φτωχότερο. Με περισσή ευγνωμοσύνη προς τον καθηγητή Αναστάσιο Τάχο, αναλαμβάνει το βαρύ έργο να τιμήσει το παράδειγμά του. Όσοι ευτύχησαν να τον έχουν συνάδελφο και δάσκαλο δεν θα ξεχάσουν τις υποθήκες του και την πολύτιμη προσφορά του.

Καλλιόπη Μακρίδου, καθηγήτρια, αναπλ. πρόεδρος Τμήματος Νομικής Α.Π.Θ.

Έφυγε ο Σάββας Φλωράς

Σάββας Φλωράς,
καθηγητής
του Τμήματος Μαθηματικών Α.Π.Θ.

Ο πολύ αγαπητός μας συνάδελφος στο Τμήμα Μαθηματικών **Σάββας Φλωράς** έφυγε αναπάντεχα στις 11 Δεκεμβρίου 2009. Ο Σάββας εργαζόταν στο Τμήμα Μαθηματικών από το 1977, αφότου επιλέχθηκε ως ένας από τους εξαιρετικούς αποφοίτους του τμήματος από τον ομότιμο σήμερα καθηγητή Κ. Λάκκη.

Ο Σάββας επέδειξε όλο αυτό το διάστημα ευσυνειδησία, ακεραιότητα χαρακτήρα, ευγένεια, αξιοπρέπεια, εργατικότητα, προσήλωση στο καθήκον και κυρίως το μαθηματικό του ταλέντο. Ο Σάββας ήταν ένας προικισμένος μαθηματικός, ένας εξαιρετικός δάσκαλος και συγγραφέας. Για προσωπικούς λόγους πολύ νωρίς αποφάσισε να διακόψει την ερευνητική του δραστηριότητα και αφοσιώθηκε στη συγγραφή και στη διδασκαλία των μαθηματικών, χωρίς ποτέ να αρνηθεί να προσφέρει τις υπηρεσίες του σε όποιο τομέα δραστηριότητας του ζητήθηκε από το τμήμα, αναδεικνύοντας έτσι και τις διοικητικές του ικανότητες.

Αποχαιρέτησαμε τον αγαπητό μας συνάδελφο στο Τμήμα Μαθηματικών με την πεποίθηση ότι χάσαμε έναν πολύτιμο φίλο και συνεργάτη, που θα μας μείνει αλησμόνητος.

Οι συνάδελφοί του

Ο γλυκομίλητος και ήρεμος Σαμ

Σεμώβ Σαμουήλ,
διδάσκων της Αρχιτεκτονικής

Από τον περασμένο Νοέμβριο δεν είναι πια μαζί μας ο **Σεμώβ Σαμουήλ**, αρχιτέκτων και διδάσκων της Αρχιτεκτονικής Σχολής Θεσσαλονίκης στη δεκαετία του 1960. Οι πιο παλιοί από μας θυμούνται τον ήρεμο, γλυκομίλητο Σαμ, με τη χαμηλή φωνή και το πηγαίο χιούμορ.

Ανήκε στην ομάδα φοιτητών που πέρασαν στην Αρχιτεκτονική Σχολή του Α.Π.Θ. την πρώτη χρονιά λειτουργίας της και, μετά την αποφοίτησή του το 1962, από αυτούς που στελέχωσαν την Έδρα Πολεοδομίας, με καθηγητή τον Θαλή Αργυρόπουλο. Αργότερα, μέσα στη δικτατορία, επέλεξε να μείνει στο Λονδίνο, με τη γυναίκα του Μαίρη Φλιώνη, αρχιτέκτονα, απόφοιτο επίσης του Α.Π.Θ. Εκεί απέκτησε τα μεταπτυχιακά του διπλώματα και μάστερ στην αρχιτεκτονική, στην πολεοδομία και στη διατήρηση αρχιτεκτονικής κληρονομιάς. Άσκησε το επάγγελμα του αρχιτέκτονα και εργάστηκε επί 27 χρόνια σε τρεις δήμους του Λονδίνου ως αρχιτέκτων - πολεοδόμος. Δίδαξε επίσης σε βρετανικά πανεπιστήμια και σχετικά πρόσφατα στο Τμήμα Αρχιτεκτόνων του Πανεπιστημίου Θεσσαλίας.

Άνθρωπος με πολλές δεξιότητες, ταλαντούχος αρχιτέκτων, ζωγράφος και κατασκευαστής, ήταν πρώτα απ' όλα γνώστης των μηχανισμών και της πρακτικής της πολεοδομίας, την οποία υπηρέτησε με ακλόνητη πίστη στον κοινωφελή χαρακτήρα της. Ο Σαμ, ο δικός μας Σαμ, ήταν όλα αυτά και συνάμα απίστευτα σεμνός, καλός και ευγενικός, έτοιμος πάντα να προσφέρει στους γύρω του με περίσσιο ενδιαφέρον και τρυφερότητα.

Θα τον θυμόμαστε ως ένα ξεχωριστό, αγαπημένο φίλο. Και θα μας λείψει.

*Θαλής Αργυρόπουλος, καθηγητής και φίλος του
Α. Γερόλυμπου, Κ. Καυκούλα, Ρ. Παπαγεωργίου, φοιτήτριες, συνάδελφοι και φίλες του*

Η αγωνία, δυστυχώς, κέρδισε το στοίχημα...

Χρίστος Θεοδωρίδης,
ομότιμος καθηγητής
του Τμήματος Φιλολογίας Α.Π.Θ.

Στις 7 Σεπτεμβρίου 2009, μετά από σύντομη μάχη με τον καρκίνο, μας αποχαίρετσε για πάντα ο συνάδελφος και φίλος **Χρίστος Θεοδωρίδης**, ομότιμος καθηγητής Αρχαίας Ελληνικής Φιλολογίας του Τμήματος Φιλολογίας της Φιλοσοφικής Σχολής. Γεννημένος πριν από 74 χρόνια σ' ένα μικρό φτωχικό χωριό των Γρεβενών, πέρασε δύσκολα την παιδική και νεανική του ηλικία στα ταραγμένα πολεμικά και μεταπολεμικά χρόνια. Σπούδασε στη Φιλοσοφική Σχολή του Αριστοτελείου. Μετεκπαιδεύτηκε με υποτροφία του γερμανικού κράτους στο Αμβούργο (1967-70), όπου εκπόνησε και τη διδακτορική του διατριβή. Το θέμα της διατριβής («*Τα αποσπάσματα του γραμματικού Φιλοξένου*») καθόρισε και το αντικείμενο της μετέπειτα φιλολογικής δραστηριότητάς του. Μετά την επιστροφή του στην Ελλάδα, ο Θεοδωρίδης, αρχικά επιμελητής, έπειτα υφηγητής, και τέλος καθηγητής, ασχολήθηκε με την έκδοση του λεξικού του Πατριάρχη Φωτίου, ένα έργο πολύμοχθο, στο οποίο αφοσιώθηκε με μεγάλο ζήλο και ακλόνητη προσήλωση. Το έργο σχεδιάστηκε να εκδοθεί σε τρεις μεγάλους τόμους από τον γερμανικό οίκο Walter de Gruyter. Το κείμενο του λεξικού συνοδευόταν από εκτεταμένα υπομνήματα πηγών και παραλλήλων καθώς και από λεπτομερές κριτικό υπόμνημα, ενώ οι στοχαστικές εισαγωγές μελετούσαν τα περίπλοκα προβλήματα των πηγών του λεξικού και των σχέσεών του με τα άλλα μεσαιωνικά λεξικά και υπομνηματιστικά έργα. Παράλληλα επιδόθηκε σε μια ευρύτατη έρευνα της ελληνιστικής και βυζαντινής υπομνηματιστικής γραμματείας, που καρπός της ήταν ένα πλήθος μικρότερων δημοσιευμάτων σε ξένα, κυρίως γερμανόγλωσσα, φιλολογικά περιοδικά, μια δραστηριότητα που του χάρισε ευρύτατη αναγνώριση στο διεθνή φιλολογικό στίβο. Δείγμα της η εκλογή του ως αντεπιπέλλοντος μέλους της Ακαδημίας της Γοτίγγης.

Φίλοι και συνάδελφοι, θα τον θυμόμαστε πάντα ως τον άνθρωπο που εργαζόταν επίπονα στο γραφείο του, και αργά κάθε βράδυ, καθημερινές και Σαββατοκύριακα, ήταν ο τελευταίος που έφευγε από το κτήριο της Φιλοσοφικής Σχολής. Η αγωνία του τον τελευταίο καιρό ήταν αν θα προλάβει να τελειώσει την έκδοση του λεξικού. Για ελάχιστα λήμματα, δεν πρόλαβε. Ο τελευταίος τόμος θα εκδοθεί δυστυχώς μεταθανάτια.

K. T.

Ο δάσκαλος με τα ιδανικά

Σπύρος Ράσης,
καθηγητής Παιδαγωγικού Τμήματος
Δημοτικής Εκπαίδευσης Α.Π.Θ.

Ο Σπύρος Ράσης, για πολλούς ήταν ταυτόχρονα δάσκαλος, συνάδελφος και φίλος. Ο Σπύρος μας έμαθε τις βασικές αρχές της κοινωνιολογίας της εκπαίδευσης, μας εισήγαγε στη φιλοσοφία της παιδείας, μας άνοιξε νέους ορίζοντες στις παιδαγωγικές θεωρίες, μας δίδαξε τη σημασία της ιστορίας της κοινωνίας και της εκπαίδευσης για την κατανόηση του παρόντος.

Μας βοήθησε να σκεφτούμε για το περιεχόμενο της προοδευτικής εκπαίδευσης, για τη ριζοσπαστική και κριτική παιδαγωγική, για τις έννοιες της αντίστασης και της αναπαραγωγής, για την ιστορική εξέλιξη του πανεπιστημίου.

Ο Σπύρος μας δίδασκε με την απλότητά του, με τους ευγενικούς τρόπους, γήινος και ανθρώπινος, ποτέ ακατάδεχτος και αλαζονικός. Μας δίδασκε με τη σοβαρή του κριτική, με τις συμβουλές του, πιο πολύ, όμως, μας δίδασκε με την κατανόηση και την ανεκτικότητα του... Μας δίδασκε με την αγάπη του για τη χειρωνακτική δουλειά, με την απέχθειά του προς τον διανοουμενισμό και την έπαρση, με την ικανότητά του να συνομιλεί και να διασκεδάζει με όλους, με το όραμά του για μια κοινωνία δικαιοσύνης και δημοκρατίας χωρίς καταπίεση και χωρίς εκμετάλλευση, για μια εκπαίδευση ολόπλευρη, κριτική και δημιουργική.

Ο Σπύρος, αν μπορώ να το πω με λίγες λέξεις, ήταν Δάσκαλος με δέλτα κεφαλαίο.

«Ο μόνος τρόπος για να ζει κάποιος σαν άνθρωπος είναι να ζει και να αγωνίζεται για ένα ιδανικό». Σ' αυτήν, ίσως, τη μικρή φράση μπορούν να συνοψιστούν όσα μας δίδαξε ο Σπύρος. Είθε, λοιπόν, όχι μόνο η μνήμη του να μας συντροφεύει πάντα, αλλά αυτή η μικρή φράση του Γληνού, που τόσο αγαπούσε, να προσδιορίζει την ατομική και συλλογική μας δράση.

Απόσπασμα από τον επικείμενο λόγο
του προέδρου του Παιδαγωγικού Τμήματος Γιώργου Γρόλλιου

Αναζητήστε τα προηγούμενα τεύχη, στην ιστοσελίδα του Α.Π.Θ.

[www.auth.gr/
admin/services/publication](http://www.auth.gr/admin/services/publication)

Πανεπιστημίου Ποθη

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ
ΑΠΡΙΛΙΟΣ 2010 | ΤΕΥΧΟΣ 29

