
Σχολές γονέων, οικογενειακή συνοχή
και οικογενειακή προσαρμοστικότητα

Βασιλική Κιτσάκη
Δασκάλα, μεταπτυχιακές σπουδές στη Συμβουλευτική και τον Επαγγελματικό

Προσανατολισμό, Υποψήφια διδάκτωρ Πανεπιστημίου Αθηνών

1. Εισαγωγή

1.1. Θεωρητική προσέγγιση των εννοιών οικογενειακή συνοχή και οικογενειακή
προσαρμοστικότητα

Θεωρητικό πλαίσιο της παρούσας προπιλοτικής έρευνας αποτέλεσε η ερευ-
νητική και θεωρητική τοποθέτηση των Olson, Partner και Lavee (1985), οι οποί-
οι προσπάθησαν να εντοπίσουν τους αιτιώδεις παράγοντες που ενέχονται στην
εύρυθμη ή μη λειτουργία του οικογενειακού πλαισίου και κατέληξαν στην εύρεση
δύο κυρίαρχων παραγόντων: της οικογενειακής συνοχής και της οικογενειακής
προσαρμοστικότητας.

Κατέδειξαν με την κατασκευή και τη χορήγηση του ερωτηματολογίου Faces
ΙΙΙ στην αλληλεπίδραση των δύο παραγόντων, που αναλογικά οδηγεί στην ομα-
λή ή παθολογική λειτουργία των οικογενειών (Olson, Partner & Lavee, 1985).

Η οικογενειακή συνοχή καταδεικνύει την τάση για οικογενειακή και συναι-
σθηματική συνύπαρξη ή απομάκρυνση, και αναλογικά με το βαθμό τήρησής της
οι οικογένειες χαρακτηρίζονται ως ελεύθερες, χωρισμένες, συνδεδεμένες και συ-
γκεχυμένες (Olson, 1985).

Η οικογενειακή προσαρμοστικότητα καταμετρά την ευελιξία του οικογενει-
ακού πλαισίου να αναπλαισιώνει τη λειτουργία του καθώς και τις υφιστάμενες
σχέσεις και τους ρόλους των μελών του, ιδιαίτερα όταν η αλλαγή αυτή προέρ-
χεται από αιτίες αγχογόνες και αναγκαστικές, που δεν επελέγησαν από το ίδιο
το οικογενειακό πλαίσιο κατά δική του επιθυμία και βούληση (Maynard & Olson,
1987).

Κατά τη διαδικασία της προσαρμοστικότητας της οικογένειας σε νέα δεδο-
μένα, τα οικογενειακά σχήματα αποδεικνύονται δομημένα, χειριστικά, ευέλι-
κτα και χαοτικά.

Η ύπαρξη ή μη παθογένειας στο οικογενειακό περιβάλλον και ειδικότερα η
ανάπτυξη της δέουσας οικογενειακής συνοχής και οικογενειακής προσαρμο-
στικότητας, όπως καταδεικνύεται ερευνητικά, ευθύνεται για πλήθος αποκλι-

Eπιστημονικό Bήμα, τ. 8, - Ιούνιος 2007

Σχολές γονέων, οικογενειακή συνοχή και οικογενειακή προσαρμοστικότητα 147

νουσών συμπεριφορών των παιδιών όπως και για πολλές διαταραχές στη συ-
μπεριφορά και στο συναίσθημά τους (Cashwell & Vacc, 1996· Clark & Shields,
1997· Conger & Conger, 1991).

1.2. Στόχοι και υποθέσεις της έρευνας
Η παρούσα μελέτη βασίστηκε σε εμπειρική έρευνα (πιλοτική), η οποία έλα-

βε χώρα τον Ιανουάριο και το Φεβρουάριο του 2006, σε δείγμα 90 οικογενειών
που επιλέχθηκε με τη μέθοδο της τυχαίας δειγματοληψίας από οικογένειες που
είχαν παρακολουθήσει εκπαιδευτικά προγράμματα Σχολών Γονέων. Χορηγή-
θηκαν τα εξής ερωτηματολόγια: α) ερωτηματολόγιο FACES, το οποίο διερευ-
νά την ενδοοικογενειακή συνοχή και τις σχέσεις που αναπτύσσουν τα μέλη μιας
οικογένειας με βάση μια πενταβάθμια κλίμακα likert, και β) αυτοσχέδιο ερω-
τηματολόγιο ατομικών και δημογραφικών στοιχείων.

Στόχοι της ερευνητικής μελέτης, η οποία βασίστηκε σε εμπειρική έρευνα (ε-
πισκόπηση με ερωτηματολόγιο), ήταν: α) να ανιχνεύσει, να εντοπίσει και να κα-
ταγράψει το βαθμό οικογενειακής συνοχής και προσαρμοστικότητας των οικο-
γενειών του ερευνητικού δείγματος και β) να ελέγξει τους ατομικούς και δημο-
γραφικούς παράγοντες που σχετίζονται με το βαθμό συνοχής και προσαρμογής
και το οικογενειακό προφίλ του δείγματος.

Ακολούθησε στατιστική ανάλυση των ερευνητικών δεδομένων.
Ειδικότερα, τα διερευνητικά ερωτήματα διαμορφώθηκαν ως ακολούθως:
Υπάρχει συσχέτιση μεταξύ των διάφορων χαρακτηριστικών του δείγματος

που αναφέρονται σε ατομικές-δημογραφικές μεταβλητές (φύλο, ηλικία, μορ-
φωτικό επίπεδο, οικογενειακή κατάσταση, επάγγελμα, επαγγελματική εμπει-
ρία) και του βαθμού οικογενειακής συνοχής και προσαρμοστικότητας που ανα-
πτύσσει;

1.3. Μέθοδος
Μέσα συλλογής δεδομένων

Για την εκτέλεση της έρευνας χορηγήθηκε ερωτηματολόγιο το οποίο περι-
λάμβανε:

α) ερωτηματολόγιο με ατομικά και δημογραφικά στοιχεία, τα οποία εξετά-
ζονται με ερωτήσεις κλειστού τύπου. Οι ερωτήσεις αυτές εξετάζουν οκτώ
ανεξάρτητες μεταβλητές και ειδικότερα: το φύλο, την ηλικία, το μορφωτι-
κό επίπεδο, την οικογενειακή κατάσταση, το επάγγελμα/επαγγελματική ε-
μπειρία και, ειδικότερα, συνολικά χρόνια εργασίας, χρόνια εργασίας στη
συγκεκριμένη υπηρεσία και χρόνια εργασίας στη συγκεκριμένη θέση.

β) ερωτηματολόγιο FACES. Το ερωτηματολόγιο αυτό κατασκευάστηκε το
1985 από τους D.H. Olson και Y. Lavee το 1985, και κλήθηκε να μετρήσει
την οικογενειακή προσαρμογή και την οικογενειακή συνοχή εντάσσοντας
τις οικογένειες σε έναν από τους 16 οικογενειακούς τύπους και εντοπίζο-
ντας τρεις (ισορροπημένη, μέσης κατάστασης και ακραία οικογένεια) ή πε-
ρισσότερους γενικούς τύπους οικογενειακών καταστάσεων. Μπορεί να

χρησιμοποιηθεί σε όλους τους τύπους των οικογενειακών πλαισίων διά
βίου, όπως και σε άτεκνες οικογένειες ή οικογένειες συνταξιούχων.

Η συμπλήρωση του ερωτηματολογίου γίνεται με βάση την υποκειμενική εκτί-
μηση και απόδοση από τους συμμετέχοντες των οικογενειακών σχέσεων. Οι κρί-
σεις αυτές συχνά δεν αποδίδουν την πραγματική διάσταση των τεκταινόμενων, ι-
διαίτερα όταν μεσολαβούν μεγάλα χρονικά διαστήματα, αλλά αυτό ελάχιστα εν-
διαφέρει, αφού ο άξονας του ενδιαφέροντος κινείται γύρω από την αντίληψη του
δείγματος για την όλη κατάσταση (Babor, Brown & Del Boca, 1990· Jacob,1987).

Ο πολιτισμικός παράγοντας αποδείχτηκε ότι ενέχεται ισχυρότερα από πολ-
λούς άλλους για τη διαμόρφωση της οικογενειακής συνοχής και της οικογενει-
ακής προσαρμοστικότητας μιας οικογένειας (Hasui, 2004).

1.4. Δείγμα
Ως προς τα ατομικά και δημογραφικά στοιχεία του δείγματος προέκυψαν τα

ακόλουθα:
Ως προς το φύλο:

Ως προς την ηλικιακή κατανομή:

50+ ετών
27%

40-49 ετών
33%

30-39 ετών
27%

20-29 ετών
13%

Γυναίκες
75%

Άνδρες
25%

148 Βασιλική Κιτσάκη

Σχολές γονέων, οικογενειακή συνοχή και οικογενειακή προσαρμοστικότητα 149

Ως προς το μορφωτικό επίπεδο:

Ως προς το μορφωτικό επίπεδο ανά φύλο:

Ως προς την οικογενειακή κατάσταση:

Έγγαμοι
85%

Σε διάσταση
12%

Χωρισμένοι
3%

0

10

20

30

Λύκειο Ανώτερη Ανώτατη Μaster PhD

Άνδρες
Γυναίκες

PhD
6%Master

3%

Ανώτατη
46%

Ανώτερη
14%

Γυμνάσιο-Λύκειο
31%

150 Βασιλική Κιτσάκη

Ως προς την επαγγελματική κατάσταση:

Ευρήματα
B.2. Σύγκριση μέσων όρων των παραγόντων του ερωτηματολογίου FACES

ως προς το φύλο, το μορφωτικό επίπεδο, το επάγγελμα του γονέα και
την οικογενειακή κατάσταση

Η σύγκριση των μέσων όρων στους παράγοντες του Ερωτηματολογίου
FACES – Συνοχή Οικογένειας και Προσαρμοστικότητα (εξαρτημένη μεταβλη-
τή) με μια σειρά ανεξάρτητων μεταβλητών κατέδειξε στατιστικώς σημαντικές δια-
φορές στις ακόλουθες μεταβλητές:

Διαφορές προέκυψαν μόνο στον παράγοντα της προσαρμοστικότητας σε σχέ-
ση με τη μεταβλητή του φύλου (βλ. Πίν. 2.1, Γράφ. 2.1.1). Αναλυτικά, οι γυναί-
κες εμφανίζουν υψηλότερο μέσο όρο (Μ=45,33, Ν=75) στο συγκεκριμένο πα-
ράγοντα σε σχέση με τους άνδρες (Μ=40,59, Ν=12) και η διαφορά αυτή κρί-
θηκε στατιστικώς σημαντική σε επίπεδο σημαντικότητας p<0.05 (βλ. Πίν. 2.2).

H εξέταση της σχέσης μορφωτικού επιπέδου γονέα και των παραγόντων του
FACES κατέδειξε στατιστικώς σημαντικές διαφορές. Αναλυτικά, μεγαλύτερο
μέσο όρο στον παράγοντα της προσαρμοστικότητας εμφάνισαν οι γονείς με υ-
ψηλότερο μορφωτικό επίπεδο, πτυχιούχοι Ανώτατης Εκπαίδευσης (Μ=40,15
Ν=40) καθώς και κάτοχοι μεταπτυχιακού τίτλου σπουδών (Μ.Ο.=42, Ν=3) σε
σχέση με τους γονείς που είναι απόφοιτοι Γυμνασίου-Λυκείου και Ανώτερης
Σχολής (Μ.Ο.=35,83 Ν=27 και Μ.Ο.=36,50 Ν=12 αντίστοιχα) (βλ. Πίν. 2.3).
Οι διαφορές που προέκυψαν κρίθηκαν στατιστικώς σημαντικές σε επίπεδο στα-
τιστικής σημαντικότητας 5% (βλ. Πίν. 2.4).

Δεν προέκυψαν στατιστικώς σημαντικές διαφορές στον παράγοντα της οι-

Ανειδίκευτος εργάτης, αγρότης,
κατώτερος υπάλληλος

3%
Οικιακά

10%
Άνεργος

2%

Ελεύθερος επαγγελματίας
με πανεπιστημιακή

μόρφωση
20%

Δημόσιος ή ιδιωτικός υπάλληλος
με πανεπιστημιακή μόρφωση

28%

Τεχνίτης επαγγελματίας
ή υπάλληλος

17%

Μικροεπιχειρηματίας
με δικό του

κατάστημα ή επιχείρηση
20%

κογενειακής συνοχής (βλ. Πίν. 2.4).
Η εξέταση της σχέσης μεταξύ του επαγγέλματος του γονέα και των παρα-

γόντων του FACES κατέδειξε στατιστικώς σημαντικές διαφορές στις ακόλου-
θες κατηγορίες επαγγελμάτων: Υψηλότερο μέσο όρο στον παράγοντα της οι-
κογενειακής συνοχής εμφανίζουν οι γονείς που είναι εκπαιδευτικοί
(Μ.Ο.=24,60) καθώς επίσης και οι νοικοκυρές (Μ.Ο.=24,40) (βλ. Πίν. 2.5). Ε-
πίσης, στον παράγοντα της οικογενειακής προσαρμοστικότητας υψηλότερο
μέσο όρο εμφανίζουν οι γονείς με υψηλή μόρφωση, εξειδίκευση καθώς και οι
εκπαιδευτικοί (Μ.Ο.=42,00 και Μ.Ο.=41,40). Οι διαφορές που προέκυψαν
κρίθηκαν στατιστικώς σημαντικές σε επίπεδο σημαντικότητας μικρότερο του
5% (βλ. Πίν. 2.6).

Επίσης, ως προς τη μεταβλητή της ηλικίας, τα άτομα ηλικίας 30-39 ετών εμ-
φανίζουν χαμηλότερο βαθμό στον παράγοντα της οικογενειακής συνοχής
(Μ.Ο.=20,52) σε σχέση με τις υπόλοιπες ηλικιακές ομάδες (βλ. Πίν. 2.7). Οι
διαφορές που προέκυψαν κρίθηκαν στατιστικώς σημαντικές σε επίπεδο στατι-
στικής σημαντικότητας p<0,05 (βλ. Πίν. 2.7). Δεν προέκυψαν στατιστικώς ση-
μαντικές διαφορές στον παράγοντα της προσαρμογής με βάση την ηλικία (βλ.
Πίν. 2.8).

2. Ευρήματα - Συζήτηση

Η έρευνα αποσκοπούσε στη διερεύνηση των μεταβλητών της οικογενειακής
συνοχής και της οικογενειακής προσαρμοστικότητας στους γονείς των οικογε-
νειών του ερευνητικού δείγματος και, κατά συνέπεια, η συλλογή και η επεξερ-
γασία των στοιχείων εξελίχθηκαν γύρω από συγκεκριμένους άξονες, που υπα-
γορεύτηκαν από το θεωρητικό πλαίσιο της ερευνητικής διαδικασίας. Η ανάλυ-
ση των ευρημάτων έγινε σε διερευνητική νατουραλιστική βάση.

Από την ερευνητική δραστηριότητα και τα ευρήματα που την ακολούθησαν
καταδείχθηκαν, αναλυτικότερα, τα ακόλουθα.

Ως προς την οικογενειακή προσαρμοστικότητα και το φύλο:
Διαφορές προέκυψαν ανάμεσα μόνο στον παράγοντα της προσαρμοστικό-

τητας ως προς τη μεταβλητή του φύλου. Αναλυτικά, οι γυναίκες εμφανίζουν υ-

Σχολές γονέων, οικογενειακή συνοχή και οικογενειακή προσαρμοστικότητα 151

ΠΑΡΑΓΟΝΤΕΣ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟΥ

ΦΥΛΟ Συνοχή οικογένειας Προσαρμοστικότητα

Μ.Ο. Ν Τ.Α. Μ.Ο. Ν Τ.Α.
Άνδρες 28,40 14 2,71 40,59 12 12,10
Γυναίκες 27,20 75 3,98 47,33 75 6,32
ΣΥΝΟΛΟ 27,33 89 3,86 41,24 87 7,47

Πίν. 2.1. Μέσοι όροι και τυπικές αποκλίσεις στους παράγοντες του
Ερωτηματολογίου Faces ως προς το φύλο

152 Βασιλική Κιτσάκη

ψηλότερο μέσο όρο (Μ=45,33 Ν=75) στο συγκεκριμένο παράγοντα σε σχέση
με τους άνδρες (Μ=40,59 Ν=12) .

Τα ερευνητικά αποτελέσματα καταδεικνύουν ότι διατηρείται ο ενισχυμένος
παραδοσιακά ρόλος του γυναικείου πληθυσμού ως προς την ενότητα και την εν-
δυνάμωση του οικογενειακού ιστού (Weigel et al., 1995).

Ως προς την οικογενειακή συνοχή, την οικογενειακή προσαρμοστικότητα
και το μορφωτικό επίπεδο των γονέων:

H εξέταση της σχέσης μορφωτικού επιπέδου γονέα και των παραγόντων του
FACES κατέδειξε στατιστικώς σημαντικές διαφορές. Αναλυτικά, μεγαλύτερο
μέσο όρο στον παράγοντα της προσαρμοστικότητας εμφάνισαν οι γονείς με υ-

28,4 27,2

40,59

47,33

0

5

10

15

20

25

30

35

40

45

50

Συνοχή οικογένειας Προσαρμοστικότητα

Άνδρες

Γυναίκες

Γράφ. 2.1.1. Μέσοι όροι στους παράγοντες του Ερωτηματολογίου FACES ως προς το φύλο.

Πίν. 2.2. F-τιμές και στατιστική σημαντικότητα ως προς τη μεταβλητή του φύλου

SS df MS F Σημαντικότητα

συνοχή x φύλο 12,72 1 12,72 ,581 ,359
προσαρμοστικότητα 233,07 1 233,07 4,33 ,040
x φύλο

ψηλότερο μορφωτικό επίπεδο, πτυχιούχοι Ανώτατης Εκπαίδευσης (Μ.Ο.=40,15
Ν=40) καθώς και οι κάτοχοι μεταπτυχιακού τίτλου σπουδών (Μ.Ο.=42 Ν=3)
σε σχέση με τους γονείς που είναι απόφοιτοι Γυμνασίου-Λυκείου και Ανώτερης
Σχολής (Μ.Ο.=35,83 Ν=27, και Μ.Ο.=36,50 Ν=12 αντίστοιχα).

Πιθανολογούμε ότι οι γονείς του δείγματος οι οποίοι συμμετέχουν στα εκ-
παιδευτικά προγράμματα των Σχολών Γονέων, στάση που δεν θεωρείται ιδιαί-
τερα συνηθισμένη για τα ελληνικά δεδομένα, αναζητούν ήδη τρόπους λειτουρ-
γικότερης διαχείρισης των οικογενειακών ζητημάτων και, παρόλο που απου-
σιάζουν διεθνείς έρευνες σε σχέση με τα χαρακτηριστικά των συμμετεχόντων σε
ανάλογα προγράμματα, το ανώτερο μορφωτικό επίπεδο ίσως προαναγγέλλει
μεγαλύτερη τάση για προσαρμοστικότητα σε ανάλογες καταστάσεις.

Σχολές γονέων, οικογενειακή συνοχή και οικογενειακή προσαρμοστικότητα 153

SS df MS F Σημαντικότητα

οικογενειακή συνοχή
x μορφωτικό είπεδο 124,075 4 31,019 2,16 ,448

προσαρμοστικότητα x
μορφωτικό επίπεδο 51,44 4 12,861 ,220 ,046

Οικογενειακή συνοχή Προσαρμοστικότητα

Μορφωτικό
επίπεδο Μ.Ο. Ν Τ.Α. Μ.Ο. Ν Τ.Α.

Απόφοιτος
Γυμνασίου- 28,33 27 4,62 35,83 27 4,57
Λυκείου

Πτυχιούχος
Ανώτερης 26,00 12 ,000 36,50 12 3,53
Σχολής

Πτυχιούχος
Ανώτατης 25,82 40 4,44 40,15 40 11,59
Σχολής

Μεταπτυχιακό 27,85 3 3,38 42,00 3 5,15

Διδακτορικό 29,80 5 2,38 41,40 5 2,70

ΣΥΝΟΛΟ 27,34 87 3,88 40,77 87 7,50

Πίν. 2.3. Μέσοι όροι και τυπικές αποκλίσεις στους παράγοντες του
Ερωτηματολογίου FACES ως προς το μορφωτικό επίπεδο.

Πίν. 2.4. F-τιμές και στατιστική σημαντικότητα ως προς τη μεταβλητή του
μορφωτικού επιπέδου.

154 Βασιλική Κιτσάκη

Ως προς την οικογενειακή συνοχή, την οικογενειακή προσαρμοστικότητα
και το επάγγελμα των γονέων:

Η εξέταση της σχέσης μεταξύ του επαγγέλματος του γονέα και των παραγό-
ντων του FACES κατέδειξε στατιστικώς σημαντικές διαφορές στις ακόλουθες
κατηγορίες επαγγελμάτων: Υψηλότερο μέσο όρο στον παράγοντα της οικογενει-
ακής συνοχής εμφανίζουν οι γονείς που είναι εκπαιδευτικοί (Μ.Ο.=24,60) κα-
θώς επίσης και οι νοικοκυρές (Μ.Ο.=24,40). Πιθανολογούμε ότι το εύρημα για

Οικογενειακή Συνοχή Προσαρμοστικότητα

Επάγγελμα
γονέα Μ.Ο. Ν Τ.Α. Μ.Ο. Ν Τ.Α.

Υψηλής
μόρφωσης -
εξειδίκευσης 22,60 17 4,62 42,00 17 4,57

Ειδικευμένοι
υπάλληλοι 20,45 10 4.51 36,50 10 5,53

Υπάλληλοι
γραφείου 21,54 21 4,44 40,15 21 11,59

Έμποροι,
βιοτέχνες,
ελεύθεροι
επαγγελματίες 22,40 16 3,38 35,83 16 6,15

Εκπαιδευτικοί 24,60 9 2,38 41,40 9 2,70

Ανειδίκευτοι
εργάτες 22,40 2 3,88 40,77 2 7,50

Νοικοκυρές 24,40 12 4.50 34,40 12 6,42

ΣΥΝΟΛΟ 22,40 87 3.90 39,87 87 4,80

Πίν. 2.5. Μέσοι όροι και τυπικές αποκλίσεις στους παράγοντες του
Ερωτηματολογίου FACES ως προς το επάγγελμα γονέα.

Πίν. 2.6. F-τιμές και στατιστική σημαντικότητα ως προς τη μεταβλητή του
επαγγέλματος γονέα

SS df MS F Σημαντικότητα

Οικογενειακή συνοχή
x επάγγελμα γονέα 117,075 6 19,53 2,16 ,034

Προσαρμοστικότητα
x επάγγελμα γονέα 51,44 6 8,57 2,24 ,046

Sum of df Mean F Sig.
Squares Square

Προσαρμοστικότητα Between (Combined) 224,250 7 32,036 1,056 ,423
x Ηλικία Groups

Within 667,117 22 30,323
Groups

Total 891,367 29

Οικογενειακή συνοχή Between (Combined) 72,767 7 10,395 2,041 ,045
x Ηλικία Groups

Within 112,033 22 5,092
Groups

Total 184,800 29

τους εκπαιδευτικούς είναι αναμενόμενο, γιατί λειτουργούν κατά κύριο λόγο με
παρόμοιο τρόπο και στην εργασία τους, προβάλλοντας ζητήματα συνοχής της ο-
μάδας ως αναγκαία για τη λειτουργία της τάξης τους. Οι νοικοκυρές πιθανολο-
γούμε ότι ασχολούνται αποκλειστικά με θέματα που αφορούν τις οικογένειές
τους, αφού απέχουν από εργασιακές ασχολίες και το ενδιαφέρον τους μετατί-
θεται σε ανάλογα ζητήματα.

Επίσης, στον παράγοντα της οικογενειακής προσαρμοστικότητας υψηλότε-

Σχολές γονέων, οικογενειακή συνοχή και οικογενειακή προσαρμοστικότητα 155

Πίν. 2.7. Μέσοι όροι και τυπική απόκλιση των παραγόντων του FACES ως προς
την ηλικία

Πίν. 2.8. F-τιμές και στατιστική σημαντικότητα των παραγόντων του Faces ως προς
την ηλικία.

Ηλικία Προσαρμογή Οικογενειακή συνοχή

20-29 ετών Μέσος Όρος 46,50 23,33
N 12 12
Τυπική Απόκλιση 4,60 1,41

30-39 ετών Μέσος Όρος 41,44 20,52
N 24 24
Τυπική Απόκλιση 3,53 3,05

40-49 ετών Μέσος Όρος 46,25 23,00
N 30 30
Τυπική Απόκλιση 2,73 2,82

50+ ετών Μέσος Όρος 42,00 23,05
N 24 24
Τυπική Απόκλιση 7,36 1,04

ΣΥΝΟΛΟ Μέσος Όρος 43,76 22,39
N 90 90
Τυπική Απόκλιση 5,54 2,52

156 Βασιλική Κιτσάκη

ρο μέσο όρο εμφανίζουν οι γονείς με υψηλή μόρφωση, εξειδίκευση καθώς και οι
εκπαιδευτικοί (Μ.Ο.=42,00 και Μ.Ο.=41,40).

Ως προς την οικογενειακή συνοχή, την οικογενειακή προσαρμοστικότητα
και την ηλικία των γονέων:

Ως προς τη μεταβλητή της ηλικίας, τα άτομα ηλικίας 30-39 ετών εμφανίζουν
χαμηλότερο βαθμό στον παράγοντα της οικογενειακής συνοχής (Μ.Ο.=20,52)
σε σχέση με τις υπόλοιπες ηλικιακές ομάδες.

Επισημαίνεται απουσία ερευνών που συσχετίζουν την ηλικία με τον παρά-
γοντα της οικογενειακής συνοχής και έτσι δεν διαθέτουμε συγκρίσιμα μεγέθη.
Πιθανολογούμε ότι στην ηλικία αυτή, που θεωρείται εξαιρετικά προσοδοφόρα
για την επαγγελματική άνοδο, το κέντρο του ενδιαφέροντος μετατοπίζεται σε α-
νάλογα ζητήματα και ως εκ τούτου απουσιάζει το αυξημένο ενδιαφέρον για οι-
κογενειακά ζητήματα.

Βιβλιογραφία

Babor, T.F. – Brown, J. – Del Boca, K.(1990).Validity of self reports in applied research on
addictive behaviors: Fact or fiction; Behavior Assessment, 12, 5-31.

Cashwell, C.S. – Vacc, N.A. (1996). Family functioning and risk behaviors: Influences on
adolescent delinquency. School Counselor, 44, 105-114.

Clark, R. – Shields, G. (1997). Family communication and delinquency. Adolescence, 32, 81-
92.

Hasui, Ch.(2004). Factor structure of the FACES III in Japanese university students. Department
of Psychiatry, Kumamoto University School of Medicine.

Jacob, Th. (1987). Role of time frame in the assessment of family functioning. Journal of Marital
and Family Therapy, pp. 1-6.

Maynard, P.E. – Olson, D.H. (1987). Circumplex model of family systems: A treatment tool in
family counseling. Journal of Counseling and Development, 65, 502-504.

Olson, D.H. (1985). FACES III (Family Adaptation and Cohesion Scales). St. Paul, M.N.:
University of Minnesota.

Olson, D.H. – Partner, J.– Lavee, Y. (1985). FACES III. St. Paul: Department of Family Science,
University of Minnesota.

Weigel, D.J. – Weigel, R.R. – Berger, P.S. – Cook, A.S. – Delcampo, R. (1995). Family and work
issues across the family life cycle: imlications for strengthing educational programs. Family
Science Review, 8 (3, 4), 143-160.

Σχολές γονέων, οικογενειακή συνοχή και οικογενειακή προσαρμοστικότητα 157

