
INE/- 

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

3. ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

3.1. Το αντικείμενο και οι κύριοι στόχοι της έρευνας

Από την έναρξη της λειτουργίας του Ολοήμερου Δημοτικού Σχολείου, το 1998, οι
εκπαιδευτικοί, τα στελέχη της εκπαίδευσης και οι γονείς συζητούν για το ρόλο και
τη σημασία του, χωρίς, όμως, μέχρι σήμερα να έχουν αποτυπωθεί με έγκυρο και
συστηματικό τρόπο εκείνα τα δεδομένα που δείχνουν τις επιπτώσεις της λειτουρ-
γίας του στους μαθητές. Επιπλέον, από τη συζήτηση απουσιάζει η οργανωμένη και
συστηματική άποψη των γονέων που είναι σημαντική για κάθε προσπάθεια αξιολό-
γησης ενός τέτοιου εκπαιδευτικού προγράμματος. Στο πλαίσιο αυτό, το Μάρτιο του
2006, το Ινστιτούτο Εργασίας της ΓΣΕΕ (ΙΝΕ/ΓΣΕΕ) ανέλαβε σε συνεργασία με
το Ινστιτούτο Παιδαγωγικών Ερευνών-Μελετών της Διδασκαλικής Ομοσπονδίας
Ελλάδας (ΙΠΕΜ-ΔΟΕ) να αξιολογήσει το ρόλο και τη σημασία του Ολοήμερου
Δημοτικού Σχολείου που λειτουργεί στα περισσότερα σχολεία της πρωτοβάθμιας
εκπαίδευσης και το οποίο παρακολουθούν όσοι μαθητές επιθυμούν. Για το λόγο
αυτό, σχεδιάστηκε μια πανελλαδική έρευνα αξιολόγησης, ώστε να ελεγχθεί η λει-
τουργία του τόσο στο επίπεδο της εκπαίδευσης που παρέχει όσο και για τα ζητή-
ματα της οργάνωσής του.

3.2. Γενικά χαρακτηριστικά της μεθόδου

Η συστηματική αξιολόγηση του Ολοήμερου Δημοτικού Σχολείου, όπως τίθεται από
τους στόχους και το αντικείμενο της έρευνας, επέβαλε το σχεδιασμό μιας εμπειρι-
κής κοινωνικής διερεύνησης στο πλαίσιο των ερευνών αξιολόγησης, που επιτρέπει
την αξιολόγηση τόσο του εκπαιδευτικού του επιπέδου, όσο και των ζητημάτων της
λειτουργίας και οργάνωσής του. Για το σκοπό αυτό σχεδιάστηκαν δύο εμπειρικές
κοινωνικές διερευνήσεις αναφερόμενες στις δύο διακριτές κατηγορίες πληθυσμού
που σχετίζονται άμεσα με τη λειτουργία του Ολοήμερου Δημοτικού Σχολείου και
είναι από θέση κατάλληλες να το αξιολογήσουν, δηλαδή τους εκπαιδευτικούς και
τους γονείς. Το γεγονός ότι για πρώτη φορά επιχειρείται να αξιολογηθεί συστη-
ματικά η λειτουργία του Ολοήμερου Δημοτικού Σχολείου υπέδειξε μεθοδολογικά
τη διεξαγωγή μιας πανελλαδικής εμπειρικής κοινωνικής έρευνας στον γενικό πλη-
θυσμό των γονέων, τα παιδιά των οποίων παρακολουθούν το Ολοήμερο Δημοτικό
Σχολείο και συνοδευτικά, μιας έρευνας στους εκπαιδευτικούς που συμμετέχουν στη
λειτουργία του. Για τη συλλογή της απαιτούμενης πληροφορίας χρησιμοποιήθηκε η
μέθοδος των ερωτηματολογίων διά του ταχυδρομείου (mail- questionnaire).

3.3. Οι ερευνητικές τεχνικές

Η έρευνα αξιολόγησης αναφερόταν στις δύο κατηγορίες του υπό διερεύνηση πλη-

INE/-

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

θυσμού, δηλαδή τους εκπαιδευτικούς που συμμετέχουν στη λειτουργία του Ολοήμε-
ρου Δημοτικού Σχολείου και τους γονείς των οποίων τα παιδιά το παρακολουθούν.
Στο πλαίσιο αυτό σχεδιάστηκαν τα δομημένα, αυτό-συμπληρούμενα ερωτηματολό-
για των δύο αξιολογήσεων.

Το ερωτηματολόγιο των γονέων, σύμφωνα με τις υποθέσεις εργασίας, στόχο είχε
την καταγραφή των απόψεων και της εμπειρίας τους από τη λειτουργία του Ολοή-
μερου Δημοτικού Σχολείου.

Το ερωτηματολόγιο των εκπαιδευτικών, σύμφωνα με τις υποθέσεις εργασίας, στόχο
είχε την αξιολόγηση της εκπαιδευτικής του λειτουργίας. Τα δύο ερωτηματολόγια
περιγράφονται συνοπτικά ως ακολούθως:

3.3.1. Το ερωτηματολόγιο των γονέων

Το αυτό-συμπληρούμενο ερωτηματολόγιο των γονέων συγκροτήθηκε συνολικά από
34 ερωτήσεις, οι οποίες προσδιορίζουν 80 μεταβλητές. Οι κύριοι άξονες της αξιολό-
γησης αποτυπώθηκαν καταρχήν σε ερωτήσεις σχετικά με τα δημογραφικά και κοι-
νωνικά τους χαρακτηριστικά (φύλο, ηλικία, επίπεδο εκπαίδευσης, απασχόληση και
επάγγελμα). Στη συνέχεια καταγράφονταν ο συνολικός αριθμός παιδιών τους και ο
αριθμός παιδιών τους που φοιτούν στο Ολοήμερο Δημοτικό Σχολείο και η διάρκεια
φοίτησής τους σε αυτό.

Σχετικά με το ωράριο της λειτουργίας του Ολοήμερου Δημοτικού Σχολείου, έπρεπε
να καταγραφούν οι πρωινές και απογευματινές ώρες παρακολούθησής του, και
εφόσον λειτουργεί η πρωινή ζώνη, αν τα παιδιά τους την παρακολουθούν, κατά
πόσο το ωράριο καλύπτει τις εξατομικευμένες τους ανάγκες και, τέλος, οι πρωινές
ώρες που επιθυμούν να πηγαίνουν τα παιδιά τους στο Ολοήμερο Δημοτικό Σχολείο
καθώς και οι ώρες που επιθυμούν να αποχωρούν.

Σχετικά με τα μαθήματα και τις δραστηριότητες του Ολοήμερου Δημοτικού Σχο-
λείου, έπρεπε να καταγραφούν ποια από αυτά προσφέρονται στο συγκεκριμένο
σχολείο και στη συνέχεια να τα αξιολογήσουν ως προς τη σημασία τους και να κρί-
νουν τη διάρκειά τους. Επίσης, καταγραφόταν η άποψή τους για το τι καλύπτεται
από η λειτουργία του.

Σχετικά με τα προβλήματα στην υποδομή του, έπρεπε να καταγραφούν τα σημαντι-
κότερα από αυτά και να κρίνουν τον τρόπο που γίνεται η σίτιση των μαθητών. Στη
συνέχεια καταγράφονταν τα προβλήματα στο εκπαιδευτικό προσωπικό καθώς και
αυτά στην εκπαιδευτική διαδικασία, οι προτάσεις τους για την ενίσχυση ή όχι του
υπάρχοντος προσωπικού με την πρόσληψη επιπλέον εκπαιδευτικού προσωπικού
και ειδικοτήτων.

Επίσης, οι γονείς έπρεπε να εκτιμήσουν σύμφωνα με τα επικοινωνιακά μηνύματα
που παίρνουν από τα παιδιά τους το πόσο ικανοποιημένα είναι από τις δραστη-

INE/- 

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

ριότητες, τη προετοιμασία των μαθημάτων για την επόμενη μέρα, το παιδαγωγικό
κλίμα και γενικά τη συμμετοχή τους στο Ολοήμερο Δημοτικό Σχολείο, καθώς και
την κούρασή τους. Στο πλαίσιο αυτό, καταγράφονταν η συμμετοχή των παιδιών τους
σε εξωσχολικές δραστηριότητες (και ποιες), η μηνιαία δαπάνη για τις εξωσχολι-
κές δραστηριότητες, ο χρόνος που αφιερώνουν στο σπίτι καθημερινά για διάβασμα
και προετοιμασία και αν πρέπει να συμπεριληφθούν και άλλες δραστηριότητες (και
ποιες). Τέλος, καταγράφονταν η εκτίμηση της εμπειρίας από τη μέχρι σήμερα λει-
τουργία του και η επιθυμία τους ή όχι για τη συνέχεια της λειτουργίας του Ολοήμε-
ρου Δημοτικού Σχολείου.

Η πλήρης μορφή του ερωτηματολογίου παρατίθεται στο Παράρτημα Ι.

3.3.2. Το ερωτηματολόγιο των εκπαιδευτικών

Το αυτό-συμπληρούμενο ερωτηματολόγιο των εκπαιδευτικών συγκροτήθηκε συνο-
λικά από 54 ερωτήσεις, οι οποίες προσδιορίζουν 142 μεταβλητές. Οι κύριοι άξονες
της αξιολόγησης αποτυπώθηκαν καταρχήν σε ερωτήσεις σχετικά με τα δημογρα-
φικά και κοινωνικά τους χαρακτηριστικά: φύλο, ηλικία, έτη υπηρεσίας, βασικές
σπουδές, επιπρόσθετοι τίτλοι σπουδών (και ποιοι). Στη συνέχεια καταγράφονταν η
περιοχή (βαθμός αστικότητας) στην οποία βρίσκεται το σχολείο στο οποίο υπηρε-
τούν, η οργανικότητά του, η θέση τους σε αυτό και η προ-υπηρεσία τους σε τμήμα
Ολοήμερου Δημοτικού Σχολείου (αριθμός ετών). Στη συνέχεια καταγραφόταν ο
αριθμός των τμημάτων Ολοήμερου στο σχολείο που υπηρετούν, και ο συνολικός
αριθμός μαθητών που φοιτούν στη τάξη τους.

Στη συνέχεια, καταγραφόταν κατά πόσο η απασχόληση στο Ολοήμερο ήταν υπο-
χρέωση ή επιλογή (και αιτιολόγηση της), η επιθυμία για τη συνέχιση εργασίας σε
αυτό, ο βαθμός ενημέρωσης για τους σκοπούς του Ολοήμερου και η πηγή της ενη-
μέρωσής τους.

Σχετικά με τις παιδαγωγικές και κοινωνικές προτεραιότητες του Ολοήμερου Δημο-
τικού Σχολείου, έπρεπε καταρχήν να αξιολογηθεί συνολικά η σημασία τους. Στη
συνέχεια, κάθε μια προτεραιότητα έπρεπε να αξιολογηθεί αναλυτικά ως προς την
υλοποίησή της στο πλαίσιο της λειτουργίας του Ολοήμερου Δημοτικού Σχολείου.

Τα προβλήματα ή αδυναμίες που δυσχεραίνουν την ομαλή λειτουργία του ολοήμε-
ρου καταγράφονταν αναλυτικά και παράλληλα αξιολογείτο η σημασία τους. Επίσης,
καταγραφόταν η άποψη των εκπαιδευτικών για το ωράριο λειτουργίας σχετικά με
το αν ή όχι εξυπηρετεί τις ανάγκες των μαθητών, καθώς και οι πρωινές ώρες και οι
ώρες αποχώρησης.

Τα προβλήματα υποδομής καταγράφονταν και οι χώροι σύμφωνα με το επίπεδο
παιδαγωγικών προδιαγραφών για την υλοποίηση των παιδαγωγικών και κοινωνι-
κών στόχων της λειτουργίας τους. Επίσης, καταγράφονταν οι απόψεις τους για τα

INE/-

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

ζητήματα της σίτισης, το χρόνο που διατίθεται για φαγητό, ξεκούραση και χαλά-
ρωση.

Τα μαθήματα και οι δραστηριότητες αξιολογούνταν ως προς την παιδαγωγική
σημασία τους, καθώς και η διάρκειά τους, αν πρέπει να συμπεριληφθούν και άλλες
δραστηριότητες (και ποιες). Στη συνέχεια, εξετάζονταν η καταλληλότητα του προ-
σωπικού για τη διδασκαλία των μαθημάτων και την υλοποίηση των δραστηριοτήτων,
τα ζητήματα της επιμόρφωσης του προσωπικού και τα προβλήματά του, καθώς και
τα ζητήματα συνεργασίας με τους γονείς.

Η ικανοποίηση από την παιδαγωγική προσφορά αξιολογείτο και καταγραφόταν η
ικανοποίηση ή μη των μαθητών από τη λειτουργία του Ολοήμερου. Καταγραφόταν,
επίσης, αν οι μαθητές είναι υψηλής επίδοσης ή όχι, αν το Ολοήμερο καλύπτει τις
ανάγκες μαθητών που προέρχονται από κοινωνικά μειονεκτούσες ομάδες, ενισχύει
τη συνεργασία μεταξύ μαθητών διαφορετικών πολιτισμικών και κοινωνικών χαρα-
κτηριστικών.

Στη συνέχεια, η επάρκεια ή μη των Ολοημέρων αξιολογείτο συνολικά, καθώς και
θεσμικοί φορείς υλοποίησής του και η αποτελεσματικότητά του.

Τέλος, καταγράφονταν τα πλεονεκτήματα και μειονεκτήματα του θεσμού του Ολο-
ήμερου και σχετικές προτάσεις βελτίωσης της λειτουργίας του και κατά πόσο ή όχι
πρέπει να συνεχιστεί η λειτουργία του.

Η πλήρης μορφή του ερωτηματολογίου παρατίθεται στο Παράρτημα Ι.

3.4. Ο σχεδιασμός και η διεξαγωγή των ερευνών

Η συστηματική μελέτη και αξιολόγηση τόσο του εκπαιδευτικού του επιπέδου, όσο
και των ζητημάτων της οργάνωσής του Ολοήμερου Δημοτικού Σχολείου, όπως τίθε-
νται από τους στόχους και το αντικείμενο της έρευνας, καθώς και μεθοδολογικές
θεωρήσεις σχετικά με το κόστος και τον χρόνο διεξαγωγής της επιτόπιας έρευνας
επέβαλαν τον συνδυασμό των δύο ερευνών στο πεδίο και τη διεξαγωγή ερευνών διά
του ταχυδρομείου ως καταλληλότερες διαδικασίες για τη συλλογή της απαιτούμενης
πληροφορίας από κάθε κατηγορία του υπό διερεύνηση πληθυσμού, δηλαδή τους
εκπαιδευτικούς και τους γονείς.

3.4.1. Το δειγματοληπτικό σχέδιο

Το Υπουργείο Παιδείας κάθε τέλος σχολικής χρονιάς καλεί τους γονείς που επι-
θυμούν τα παιδιά τους να παρακολουθήσουν το Ολοήμερο Δημοτικό Σχολείο να
το δηλώσουν, χωρίς η δήλωση αυτή να σημαίνει και υποχρέωση παρακολούθησης.
Συγκεντρώνοντας το δεδομένα των δηλώσεων αυτών, καταρτίζεται ένας κατάλο-

INE/- 

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

γος σχολείων στο οποία πρόκειται να λειτουργήσει Ολοήμερο Δημοτικό Σχολείο
παρουσιάζοντας και το δυνητικό αριθμό των συμμετεχόντων μαθητών σε κάθε ένα.
Με την έναρξη λειτουργίας του νέου σχολικού έτους, το σχολεία οφείλουν να στεί-
λουν έως το Νοέμβριο τα οριστικά δεδομένα σχετικά με τον αριθμό των μαθητών
που παρακολουθούν το Ολοήμερο Δημοτικό Σχολείο και ο κατάλογος ενημερώνε-
ται προς τα μέσα του σχολικού έτους. Οι αποκλίσεις στα δεδομένα των δύο καταλό-
γων (αρχικού και τελικού) είναι κάθε χρόνο σημαντικές.

Συνεπώς, η ύπαρξη ενός καταλόγου σχολείων, στα οποία λειτουργεί ή πρόκειται
να λειτουργήσει Ολοήμερο Δημοτικό Σχολείο, με γνωστά προβλήματα υπαγορεύει
τη χρήση του ως δειγματοληπτικού πλαισίου για την επιλογή σχολείων, συνδυάζο-
ντας με αυτό τον τρόπο τη διεξαγωγή των δύο αξιολογήσεων (εκπαιδευτικών και
γονέων) στο πεδίο. Στην έρευνα, σε κάθε επιλεγμένο σχολείο, συμμετείχαν οι μόνι-
μοι εκπαιδευτικοί που εμπλέκονταν με τη λειτουργία του και οι γονείς των μαθητών
που το παρακολουθούσαν. Για τη χρήση του καταλόγου ως δειγματοληπτικού πλαι-
σίου έγιναν εξαντλητικοί έλεγχοι για την ενημέρωσή του, όμως παρά τις προσπά-
θειες τα λάθη του ήταν μεγάλης έκτασης. Το μέγεθος του δείγματος προσδιορίστηκε
για τις ανάγκες της έρευνας σε 212 (από αυτά στείλαμε ερωτηματολόγια στα 202
σχολεία).

Για την επιλογή των σχολείων εφαρμόστηκε συστηματική δειγματοληψία (με τυχαία
αρχή το 17 και βήμα το 20). Αποφασίστηκε να γίνει διεξοδικός έλεγχος των επιλεγ-
μένων σχολείων για να διαπιστωθεί αν τελικά λειτουργούσαν Ολοήμερο Δημοτικό
Σχολείο και στην περίπτωση που δεν λειτουργούσαν να μην αντικατασταθούν, ώστε
να αποφευχθούν παραμορφώσεις στο δείγμα. Το δείγμα που σχεδιάστηκε και αυτό
που πραγματοποιήθηκε παρουσιάζονται κατά σχολική περιφέρεια στον Πίνακα
Μ.1. Στην έρευνα συνολικά συμμετείχαν 2044 γονείς και 198 εκπαιδευτικοί.

3.4.2. Το πεδίο

Η έρευνα αποφασίστηκε να διαρκέσει συνολικά ένα μήνα, τελειώνοντας πριν από
τις διακοπές του Πάσχα 2007 και να γίνουν τρεις υπενθυμίσεις. Κατά συνέπεια,
ερωτηματολόγια που επεστράφησαν μετά από αυτό το χρονικό διάστημα δεν έγιναν
αποδεκτά. Όπως, συνηθίζεται, προηγήθηκε η αίτηση για την άδεια διεξαγωγής της
έρευνας από τις αρμόδιες αρχές και μετά την έγκρισή της αποστάλθηκαν οι επιστο-
λές για την ενημέρωση σχετικά των Διευθυντών των σχολείων που είχαν επιλεγεί στο
δείγμα. Σε κάθε ερωτηματολόγιο συμπεριλαμβανόταν μία σύντομη επιστολή προς
τον γονέα ή τον εκπαιδευτικό για τη σημασία της συμμετοχής τους στην έρευνα. Οι
επιστολές αυτές παρατίθενται στο Παράρτημα Ι.

Κάθε σχολείο έστελνε τα συμπληρωμένα ερωτηματολόγια στο ΙΝΕ-ΓΣΕΕ.

INE/-

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

3.4.3. Η έρευνα-πιλότος

Στην έρευνα-πιλότο συμμετείχαν 5 σχολεία και συμπληρώθηκαν 128 ερωτηματολό-
για γονέων και 8 εκπαιδευτικών. Η έρευνα-πιλότος είχε διάρκεια μίας εβδομάδας
και τα ερωτηματολόγια διακίνησαν οι εκπαιδευτικοί που συμμετέχουν στην ερευνη-
τική ομάδα. Τα ερωτηματολόγια καταχωρήθηκαν σε αρχείο δεδομένων και αναλύ-
θηκαν με στόχο την διόρθωση προβλημάτων στα δύο ερωτηματολόγια.

3.4.4. Διαχείριση δεδομένων και επεξεργασία

Για την κωδικογράφηση και τον έλεγχο των ερωτηματολογίων απασχολήθηκαν τέσ-
σερα άτομα, ερευνητές στο ΙΝ.Ε.-Γ.Σ.Ε.Ε. Η δημιουργία του αρχείου δεδομένων
και οι λογικοί έλεγχοι για την έρευνα των γονέων διεκπεραιώθηκαν από τη First
Data International. Η αντίστοιχη εργασία για την έρευνα των εκπαιδευτικών διεκ-
περαιώθηκε από τον αναλυτή δεδομένων του ΙΝ.Ε.-Γ.Σ.Ε.Ε.

Για την επεξεργασία και την ανάλυση των δεδομένων χρησιμοποιήθηκαν οι κατάλ-
ληλες στατιστικές διαδικασίες από το SPSS.

3.4.5. Μη απόκριση

Σύμφωνα με τα δεδομένα του Πίνακα Μ.1 η μη απόκριση στην έρευνα είναι (1-
124/202= 38,6 %) σχολεία. Το μέγεθος αυτό για τη μη απόκριση υποδεικνύει, εκτός
από τα σοβαρά προβλήματα του δειγματοληπτικού πλαισίου, κυρίως τα μεθοδολο-
γικά ζητήματα της εφαρμογής της μεθόδου των ερωτηματολογίων διά του ταχυδρο-
μείου. Παρ’ όλα αυτά το μέγεθος της μη απόκρισης είναι αποδεκτό για αυτόν τον
τύπο και το αντικείμενο της παρούσας έρευνας και δεν παραμορφώνει τα αποτελέ-
σματά της. Μόνο εφόσον μπορούν να συλλεχθούν δεδομένα τα οποία να αποδεικνύ-
ουν ότι τα σχολεία που δεν αποκρίθηκαν στην έρευνα διαφέρουν σημαντικά από τα
υπόλοιπα σχολεία που αποκρίθηκαν μπορούν να αμφισβητηθούν τα αποτελέσματά
της. Έλεγχοι που έγιναν προς αυτήν την κατεύθυνση δεν υπέδειξαν κάτι σχετικό.

INE/- 

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

ΠΙΝΑΚΑΣ Μ1: Το δείγμα των Ο.Δ.Σ. της έρευνας

ΠΕΡΙΦΕΡΕΙΑ

Μαθητές
που

δήλωσαν
ότι θα

φοιτήσουν
το 2006-
2007 σε
Ο.Δ.Σ.

Αριθμός
Ο.Δ.Σ.

2006-2007

Μαθητές
που

δήλωσαν
ότι θα

φοιτήσουν
το 2006-
2007 σε

Ο.Δ.Σ. του
δείγματος

Δείγμα
Ο.Δ.Σ.

Αριθμός
ερωτ/γίων

γονέων

Απόκριση
Ο.Δ.Σ.

Απόκλιση
Ο.Δ.Σ.

Α΄ ΑΘΗΝΑΣ 16724 241 498 12 263 8 4

ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑ 2117 100 45 5 27 3 2

ΑΝΑΤ.ΘΕΣΣΑΛΟΝΙΚΗ 7886 116 199 6 108 4 2

ΑΡΓΟΛΙΔΑΣ 883 43 35 3 26 2 1

ΑΡΚΑΔΙΑΣ 919 45 50 3 34 2 1

ΑΡΤΑ 575 31 30 1 20 1 0

ΑΧΑΪΑ 3217 115 125 7 70 5 2

Β΄ ΑΘΗΝΑΣ 8446 127 180 6 95 2 4

ΒΟΙΩΤΙΑ 1375 48 20 3 8 1 2

Γ΄ ΑΘΗΝΑΣ 7013 129 90 7 46 2 5

ΓΡΕΒΕΝΑ 217 13 0

Δ΄ ΑΘΗΝΑΣ 4412 117 267 6 131 5 1

ΔΝΣΗ ΑΝΑΤΟΛΙΚΗΣ
ΑΤΤΙΚΗΣ 5988 117 155 6 60 4 2

ΔΝΣΗ ΔΥΤΙΚΗΣ
ΑΤΤΙΚΗΣ 1773 45 0

ΔΡΑΜΑ 1216 42 15 2 10 1 1

ΔΥΤΙΚΗ
ΘΕΣΣΑΛΟΝΙΚΗ 9407 163 95 9 40 2 7

ΔΩΔΕΚΑΝΗΣΑ 2586 88 95 6 51 4 2

ΕΒΡΟΣ 1324 57 40 3 14 2 1

ΕΥΒΟΙΑ 2684 120 65 6 30 3 3

ΕΥΡΥΤΑΝΙΑ 207 12 5 1 5 1 0

ΖΑΚΥΝΘΟΣ 532 21 1 1

ΗΛΕΙΑ 963 35 15 2 9 1 1

ΗΜΑΘΙΑ 2046 73 86 4 49 3 1

ΗΡΑΚΛΕΙΟ 4134 122 130 6 76 4 2

ΘΕΣΠΡΩΤΙΑ 493 28 15 1 14 1 0

ΙΩΑΝΝΙΝΑ 1376 76 40 4 30 3 1

ΚΑΒΑΛΑ 984 50 30 3 18 2 1

ΚΑΡΔΙΤΣΑ 1431 79 30 4 25 3 1

ΚΑΣΤΟΡΙΑ 745 36 10 1 10 1 0

ΚΕΡΚΥΡΑ 1439 54 55 3 25 2 1

ΚΙΛΚΙΣ 1165 42 35 2 32 2 0

ΚΟΖΑΝΗ 1402 57 40 3 20 2 1

INE/-

Δ ι ε ρ ε ύ ν η σ η τ ο υ Κ ο ι ν ω ν ι κ ο ύ κ α ι Π α ι δ α γ ω γ ι κ ο ύ Ρ ό λ ο υ τ ο υ Ο λ ο ή μ ε ρ ο υ Δ η μ ο τ ι κ ο ύ Σ χ ο λ ε ί ο υ

Π α ν ε λ λ α δ ι κ ή Έ ρ ε υ ν α μ ε τ ι ς Α π ό ψ ε ι ς Γ ο ν έ ω ν κ α ι Ε κ π α ι δ ε υ τ ι κ ώ ν

ΠΕΡΙΦΕΡΕΙΑ

Μαθητές
που

δήλωσαν
ότι θα

φοιτήσουν
το 2006-
2007 σε
Ο.Δ.Σ.

Αριθμός
Ο.Δ.Σ.

2006-2007

Μαθητές
που

δήλωσαν
ότι θα

φοιτήσουν
το 2006-
2007 σε

Ο.Δ.Σ. του
δείγματος

Δείγμα
Ο.Δ.Σ.

Αριθμός
ερωτ/γίων

γονέων

Απόκριση
Ο.Δ.Σ.

Απόκλ ιση
Ο.Δ.Σ.

ΚΟΡΙΝΘΙΑ 1590 80 55 4 33 3 1

ΚΥΚΛΑΔΕΣ 1069 53 40 4 23 2 2

ΛΑΚΩΝΙΑ 878 40 10 2 7 1 1

ΛΑΡΙΣΑ 2471 68 90 4 68 3 1

ΛΑΣΙΘΙ 949 34 50 2 31 2 0

ΛΕΣΒΟΣ 1590 82 55 4 33 3 1

ΛΕΥΚΑΔΑ 343 12 1 1

ΜΑΓΝΗΣΙΑ 2255 76 82 4 54 2 2

ΜΕΣΣΗΝΙΑ 1887 66 30 3 9 1 2

Ν.ΚΕΦΑΛΛΗΝΙΑΣ 340 14 15 1 10 1 0

ΞΑΝΘΗ 1087 33 65 3 42 3 0

ΠΕΙΡΑΙΑΣ 8611 160 139 8 95 5 3

ΠΕΛΛΑ 1959 89 60 4 40 2 2

ΠΙΕΡΙΑ 1744 58 40 3 26 2 1

ΠΡΕΒΕΖΑ 615 40 10 2 7 1 1

ΡΕΘΥΜΝΟ 1419 44 30 3 10 1 2

ΡΟΔΟΠΗ 510 21 1 1

ΣΑΜΟΣ 434 22 15 2 7 1 1

ΣΕΡΡΕΣ 2068 102 98 5 53 5 0

ΤΡΙΚΑΛΑ 1954 91 0

ΦΘΙΩΤΙΔΑ 1131 54 40 4 27 3 1

ΦΛΩΡΙΝΑ 1194 43 40 2 22 1 1

ΦΩΚΙΔΑ 312 20 10 1 10 1 0

ΧΑΛΚΙΔΙΚΗ 1522 61 10 3 7 1 2

ΧΑΝΙΑ 2516 75 125 4 79 3 1

ΧΙΟΣ 396 23 10 1 9 1 0

ΣΥΝΟΛΟ 136523 3903 3614 201 2048 124 77

