Hellenic Pedagogical Cosmos, Vol. 5, No. 2, November 2008

VOLUME 5, NUMBER 2, NOVEMBER 2008

A Periodic Kaleidoscope on Education and Pedagogy in Hellas
‘FOLOI’
Hellenic Pedagogical Cosmos

A Periodic Kaleidoscope on Education and Pedagogy in Hellas

Editor

Dr Leonidas C. Bombas

Contributors
Bombas Victoria

Kolonia Irene
Koraki, Anna

Levaki Katerina

Pitterou Efie

Assistant to the Editor

Kleoniki Bombas
Hellenic Pedagogical Cosmos (HPC) is an informative, rather unusual, periodical on educational and pedagogical issues and developments in contemporary Hellas. It is not an academic review in the traditional sense by which such reviews have become known throughout the international academic community. The format is different, the contents as a whole are presented differently. Notwithstanding this, HPC seeks, primarily, to serve the needs of all those Anglophones whose access to the esoteric educational atmosphere of Greece is limited due to the Greek language barrier. Throughout the contents of the periodical, the non-Greek speaking reader may find a number of highly synoptic presentations of a variety of educational and pedagogical themes from a wide spectrum of ‘originators’ (e.g. academics, researchers, teachers, parents, students, journalists, politicians, etc) that rarely cross Greek borders via the medium of a ‘foreign’ language. In that sense, the heterogeneous panorama of the synchronous Hellenic pedagogy analyzed in this ‘Cosmos’ may always be of both theoretical interest and practical use to all those involved in the field of education.

Editorial correspondence should be addressed to: Dr Leonidas C. Bombas , 24 Efthimiou Papa Street, 17342 Agios Dimitrios, Greece.

Tel: 697-4433234

Fax: 210-9927659

e-mail: bombas@hpcosmos.gr
www.hpcosmos.gr
HPC will be published two times a year, in May and November. These two issues constitute one volume.

© 2008 Leonidas C. Bombas

All rights reserved. Any part of this publication may be reproduced, stored or transmitted in any form or by any means, provided that the original source (HPC) is mentioned.

Athens, Greece: ‘Foloi’ Publications
ISSN 1790-1049

HELLENIC PEDAGOGICAL COSMOS
Volume 5 Number 2, November 2008

Editor’s lexis

 …and

The school headteacher/principal: A discussion long overdue (21)
The mistakes of Greek students learning English (35)
Looking at Conferences and Seminars (45)
An eclectic autopsy (53)
Higher education on the spot (15)
Chronic searching –environmental education (39)
Apotheosis of daily school praxis via intercultural education (31)
Greek schools on Canadian soil (19)
A quick glance at the grammar to be taught (13)
Looking at contemporary pluralism ‘the Greek way’ (31)
The nostalgia through historical references (11)
Eulogising the icon of a recently published book (67)
The anthology of the daily/weekly press (5)
Indicative abstracts and summaries of interest (53)
Prosopography of an educationalist (59)
The valuable assistance of “Nea Ekpaideftiria-G.Malliaras” in realizing this HPC project is greatly appreciated
	Hellenic Foundation for Culture branch to be founded in Melbourne
	
	

	

	

MELBOURNE (ANA-MPA / S. Hatzimanolis)
The proposal to establish a Hellenic Foundation for Culture (HFC) branch in Melbourne, Australia was met with the wholehearted support of Greeceʼs ambassador in Canberra George Zois.

HFC president and Athens University former rector professor George Babiniotis had explored such a prospect during his recent visit to major Australian cities.

Babiniotis had a number of contacts with university and cultural institutions in Melbourne and Sydney to outline the prospects of an HFC branch requesting their participation in the endeavor.

The HFC objective is not simply to create another cultural institution for the Greeks living abroad but to organize major cultural events that will help get through to Australians messages concerning Greeceʼs culture, history and contribution to the world, stated Babiniotis.

An exhibition with books referring to Homerʼs works, the oldest text in the European culture, can be held in Australia with recitals of Homerʼs verses acted out by well-known Australian actors, stressed Babiniotis, adding that the Australian audiences will be impressed by the spectacle that will be accompanied by a deluxe publication on the ancient Greek poet.

The HFC operates under the supervision of the Greek culture ministry and cooperates closely with the ministry of foreign affairs, having as a goal the projection of Hellenic culture to Europe, America and now Australia.

Based on the existing legislation, the HFC will appoint a coordinator in Australia with the tangible support of the ministries of culture and foreign affairs. The Melbourne branch will offer scientific assistance to the La Trobe University National Centre for Hellenic Studies and Research (NCHSR) and help in the organizing of cultural events, exhibitions and other activities decided by the Athens HFC office.

 2
Editor’s Lexis
The pending or un-settled issue of the so-called ‘Colleges’ a la Grec continues, one way or another, to occupy much of the public discussion/attention along educational lines. Accordingly, the Greek educational arena –whatever that might mean/imply to different people and for several reasons- has been intensely ‘colored’ by a plethora of voices and actions (published articles and papers, public speeches and declarations by politicians and academics/students and union leaders, peaceful and/or polemic-like protests and strikes, where those opposing the official recognition of those Colleges by the government, on the whole, appear to be more vocal and more aggressive. The decision of the European Court and the Directive of the European Commission concerning the official recognition of the professional qualifications and rights of the graduates of those Colleges still hold.
 On the other hand -once more at this point in time, as has been the case so many other times in the near past- a new cycle of the much publicized ‘national dialogue for our paideia’ is already under way. As a matter of fact the Education Minister E. Stylianidis has appointed his own ‘committees of wise men’ (that is, actually, their formal name)to conduct this national dialogue, analyze and codify all pertinent data and, thereafter, propose specific measures and change , some or all of which are expected to be incorporated to (future) the official educational policy. We will see.
 One introductory word about the central theme of this issue of the HPC. The headteacher, the principal or the director of the school and the educational leadership aspects in contemporary Greek schools, as in the past, barely and in an epidermic way seem to attract the attention/concern of both the official Greek state and the educational community at all its levels. And this is so, despite the very fact that, outside Greece, the crucial issue of educational leadership at the school unit level has already gained noticeable momentum and importance.
Dr Leonidas C. Bombas

Comparative Educationalist Athens, November 2008
Director of Studies at”Nea Ekpaideftiria-G. Malliaras’

 3
THE ADMINISTRATIONAL STRUCTURE OF GREEK EDUCATIONAL SYSTEM
(INCLUDING SPECIAL EDUCATION)

	
	MINISTRY
OF EDUCATION
	

	
	MINISTER
	

	
	VICE MINISTER
	

	SPECIAL
EDUCATION
OFFICE
OF PRIMARY
EDUCATION.
	
	STAFFING
OFFICE
OF PRIMARY
EDUCATION

	Loc
	al Administrat
	ion

	
	NOMARCHY
	

	SCHOOL
ADVISOR
FOR SPECIAL
EDUCATION.
	
	SCHOOL
OFFICER OF
PRIMARY
EDUCATION.

	
	SCHOOL UNITS
FOR SPECIAL
EDUCATION
	

4

Anthology of educational/pedagogical issues as presented via the press

The downgrading of pre-school education

 The Greek Section (Committee) of the World Organization for Pre-school Education (OMEP), through a special report submitted to the Greek Ministry of Education, points to the serious problems that pre-school education faces in Greece today, stressing the dangerous aspects of this negative development. As described in this latest report, a series of daily obstacles hinder the task and the mission of pre-school education in our country, despite the very fact all pertinent research/literature world-wide has revealed and underlined the pivotal role of that level of education for all children.

 Among those problems, the Greek Committee of OMEP notes the downgrading of the quality characterizing the all-day/extended kindergartens, the inappropriate school buildings/facilities, and the large numbers of infants per pre-school teacher.

(‘To Vima’, 23/09/08)

The first Greek school in Romania

 “Today is a historic day”, according to the statement of the Greek Ambassador in Romania G. Poukamissas, during the official opening of the first Greek school in Bucharest. The school named ‘Athina’, during its first year of operation, is to educate through the medium of Greek language pupils at the level of kindergarten and the first three grades of primary education. Year after year, one more school grade is expected to be added to the program of the school so that, eventually, the school may be attended by students of all primary and secondary education levels.

 This Greek ‘Athina’ school in Romania is considered a public school. However, as is the case with several other similar schools in Bucharest, students will have to pay an annual fee of 2,500 euros (compared to 12,000 euros of the British school) to cover part of the operational cost of the school. Eight teachers have already assigned to the school.

(‘APE’, 16/09/08)

The school canteens
 Many cases of not complying with existing legislation and related regulations were recorded by Greek police officers when examining a
 5
large number of public school canteens. In almost one third of the canteens examined police was confronted with some problem (s), the most common breach of the respective regulation being the selling of products which are not allowed in school canteens. Obviously, these recent findings, once more, bring at the forefront the crucial and pressing question: What do our children eat at school?

 The ‘official list’ of products to be available and sold in all those canteens is perfectly clear and fully explained in the Greek Ministerial Decision/Directive circulated (time and again) to all schools.

 On their part, individuals operating the canteens claim that they –mainly- sell whatever the students want to buy, otherwise they can barely earn their daily living as canteen owners.

(‘Kathimerini’, 23/09/08)

Protest of primary school teachers

 Primary and Pre-school teachers staged a rally in front of the Ministry of Education building, protesting for the lack of teachers (not appointed by the Greek Ministry of Education in time) in many public schools of the country. They, furthermore, voiced their concern and objection to the latest decision of the Ministry to exclude thousands of four-year old children from attending public kindergarten.

 On that later issue the Ministry has –indirectly- admitted that the limited number of available places in existing public kindergartens has left many children without their public (tuition-free) pre-schooling attendance. And that, despite the compulsory character of pre-school education that has been institutionalized in the Greek education system over the last year.

(‘To Vima’, 24/09/08)

Drastic changes in primary and junior high schools
 The Ministry of Education is in the process of developing a plan concerning a number of drastic changes that are expected to affect the very basic characteristics of the contemporary Greek primary (‘Demotiko’) and the junior high school (‘Gymnasio’) at all levels. Thus, it is estimated that, in due time, a grand total of approximate 200,000 teachers will be asked to register their views and their specific proposals on how to ‘reduce/limit the daily teaching material’ and ‘improve learning’ for all pupils.

 Recognizing the fact that, year after year, the daily school work of Greek students becomes heavier and more demanding, the Ministry
 6
started a public discussion aiming at transforming the public school from grade one to grade nine (or grade three of the junior high), so that it provides a more substantial education and becomes more ‘attractive’.

 All data from this public consultation/discussion will be collected and analyzed by a special committee appointed by the Minister of Education E. Stylianidis and chaired by G. Babiniotis (Athens University professor and former Rector of the University of Athens)
(‘Ethnos tis Kyriakis’, 14/09/08)
Daily routine, the enemy of the primary school teacher

 They love children, but they are ‘baited’ by the (tenure) the permanent character of employed as a primary school teacher as well as by the three month summer holidays and the relatively large amount of free time. Those are the answers provided by university students attending Greek Education Faculties/Departments when asked about the reasons for choosing to become school teachers. Emeritus professor M. Vamvoukas (Univ. of Crete) and professor E. Papanis (Univ. of the Aegean) conducted a survey among 615 Primary Education university Students in 2007 which found that 95,6% of the respondents indicated that they decided to become primary school teachers because they love children, whereas 90,6% of them admitted that their final choice has been also influenced by the fact that, upon graduation, they may surely find (immediately) a steady, secure and permanent employment.

(‘in.gr’, 24/11/08)

On the teaching of Religion (Thriskeftika)

 The Ministry of Education and Religious Affairs in its effort to ‘calm down’ the reactions of the official Church of Greece concerning the latest developments in the teaching of Religion in Greek public schools, has issued a third circular providing additional details/explanations as to who and how a student may be exempted from the teaching of Religion at his school. This most recent directive issued by the Ministry clearly states that students who are not attending the subject of Religion are obliged to attend another class/school subject, whereas the non-Greek students are to be taught in additional Greek language classes. It is noted that the bishops concerned with this ‘highly delicate and touchy issue’ did not appeared satisfied (even) with this latest ‘explanation’ of the Ministry of Education.

(in.gr, 27/08/08)

 7

Seven out of ten day care centres…violate the law

 According to OIELE (Federation of Private Education Teachers in Greece), seven out of ten day care centres are –illegally- operating kindergarten classes, sine they do no have secured the appropriate license needed by the Greek Ministry of Education. Approximately 700 such centres of the total 1,000 are operating ‘as they wish’, without any control/monitoring by the appropriate state authorities, the president of OIELE M. Kouroutos pointed out in one of his latest interviews. The compulsory character of pre-school education in Greece that has been formally institutionalized last year has created very serious problems in general and has affected the ‘economics’ of private day cares in particular, when one considers that 33,000 infants attend private day cares.

(‘Imerisia’, 5/9/08)

“Free of charge public education”…paying, however, 4.5 billion

 Thousands of Greek families find themselves in an economic impasse trying to cover the educational needs of their children to whom -as supposed- free of charge public education is offered by the state. As estimated by the GSEE (General Confederation of Greek Workers), the annual spending of Greek families as a whole for education services reaches the total amount of 4.37 billion Euro. And it is not only the money that Greek families have to spend for their children studying at the university level –especially so if they study in another city, away from their family home- but also the money needed for ‘complementary’ or tutorial educational services for children as young as seven and eight years of age attending primary schooling.

(‘Makedonia’, 4/9/08)

With no employment after 20 years

 A total of 900 secondary education teachers –many of whom had been teaching at the TEE (Technical-Vocational Training Schools) for the last twenty years, have found themselves without work. As pointed out by their representatives, the new law concerning vocational education/training in Greece does not recognize their prior teaching experience. These secondary teachers, in their early/mid-forties today, having taught for 15 or 20 consecutive years in these public educational institutions, being professional teachers of mathematics, philology, theology and physical education, are suddenly left with no employment and no income whatsoever.

(‘Kyriakatiki Eleftherotypia’, 29/7/08)

 8
Digital teacher in every corner of Greece

 With one PC and an ADSL connection/line, primary education pupils in very remote areas of Greece will have access to high quality education on a 24-hour basis. This innovative and pioneer method of electronic teaching constitutes a very good and functional solution for most of the schools operating in remote areas (islands and/or inland). Thus, each single home will have ‘its teacher’ thanks to the new program MATHAINO@HOME. Within the framework of this program, each school subject is taught separately and, thus, the pupil has the opportunity to ‘repeat the teaching’ via the computer any time he wishes.

(‘Ethnos tis Kyriakis’, 25/5/08)

 9
	IDISYEEP

	The World Council of Hellenes Abroad (SAE) and the SAE Scientists Network in cooperation with the Aristotle University of Thessaloniki, the University Macedonia of Thessaloniki and the Higher Technological Educational Institute of Thessaloniki, have formed a new agency, the Institute of International Cooperation of Greek Scientists (IDISYEEP).
This Institute is supported by the Ministry of Foreign Affairs and anticipates to create those structures that will promote the organized networking of Greek and Hellene Abroad Scientists. The goal of IDISYEEP is to develop cooperation on a scientific, educational and social level.

 10

From the history of the neo-Hellenic education system: a didactic nostalgia

 Any overview of the school evaluation in Hellas ought to refer to the post of inspector, which was instituted in primary education by law ΤΜ / 1895 and was ultimately abolished in the year 1982 by law 1304. The post of inspectors” went through many differentiations in all these years (selection, role, responsibilities, qualifications) and their task mainly covered three areas: organizational, administrative and supervisory. After the abolition of the post of “inspectors”, the institution of School Counselors took place (PD 340 / 1984 and PD 214 / 1984), whose responsibilities and tasks were concerned with consultative guidance and with the promotion of educational task (while the administrative superior – head of the office or director – had administrative responsibilities). The Pedagogical Institute draws up proposals for the charting of educational policy. Under the Law 1566/85 the PI is a consultative body to the Ministry and its field of responsibility is curriculum development and overseeing the writing of textbooks. It also adjusts curricula on the basis of the annual reports submitted to it by school counselors.

 By Law 2327/95, the Centre for Educational Research (K.E.E.) was established in Athens as a legal entity of private Law supervised by YPEPTH. Within the last institutional framework K.E.E. is responsible for the development of performance indicators in the field of educational evaluation and for the establishment of an Educational Information System with all the necessary data.

 Within the last decade, the issues related to the improvement of the quality of education and to the introduction of the new and effective ways of its evaluation have become very significant in both the academic and the political debate in Hellas. The recent Hellenic educational policy and practice includes factors which relate the need to cut back or control expenditure, the policies of decentralization and/or deconcentration and the greater involvement on the part of local interests to the concept of evaluation. Most of these practices were established by the recent reform Law 2525/97, which sets the framework and the goals of the evaluation of the educational task. In addition, a more recent “white paper” offers all the necessary specifications (and even some alterations to the ones made by the law 2525/97) concerning the application of the evaluation practices in the schools.

 11

 More specifically, under the system of administering education now in force, directorates and education officers at the prefectural level of government perform increased duties of supervising and coordinating the administration of the educational work of the schools in their region and responsibility. Also in the contemporary educational policies in Hellas significant steps are being taken in decentralizing education, allocating school funds and managing school subsidies. Participation of the local authorities is encouraged and representatives of social organizations serve on the committees operating at the school regional and national level. As it is well observed by the academics dealing with the history of the Hellenic education, the system of school evaluation is moving through time from a centralized system of strict control to a system of consultative intervention, wider participation and incentives.

 12
Syndromes of lethargy and apocalypses of our schooling in Greece today
The role of Grammar in the new school textbooks in Greek primary schools

 = According to the official curriculum developed by the Pedagogical Institute (Greek Ministry of Education and Religious Affairs), the role of Grammar is to serve communication and it is for this reason that the grammar to be taught follows the rules set/imposed by the text and the context. The learning of terms and grammatical rules has no meaning whatsoever, given the fact that their knowledge does not constitute a precondition or a prerequisite for executing lexical/phrasal actions/praxis.

 =The production of both the written and the oral (spoken) speech constitutes an important objective of contemporary teaching. This specific objective manifests itself through a plethora of exercises aiming at the production of written speech, which have been included in the new school textbooks.

 =The new thesis concerning the role of grammar in our linguistic communication leads to the conclusion that the Grammar Book of M. Triantafilidis and the Book of Syntax by A. Tzartzanos refer to older linguistic theories which, nonetheless, used to serve specific needs, which stemmed from the problem of the ‘two forms’ of the Greek language (‘Katharevousa or Pure’ language and ‘Demotiki’) and the ensuing fighting for the prevailing of ‘Demotiki’.

 =It is clear that the new approaches to the teaching of grammar attempt a shift to the description of the Modern Greek language system and give emphasis to the communicative functioning of each grammatical phenomenon.

 =The new textbooks serve the functional and the text-oriented approach. The grammatical phenomenon to be taught always has as its departing point an authentic text which attracts the interest of the pupils, and through its study its functional use is revealed. For example, the adverbs are not taught fragmentarily and isolated, but they are placed into a more general category of grammatical phenomena (phrases with prepositions, time sentences, etc.), which help in expressing specific meanings/concepts.

 =As a whole, the new textbooks include many activities pursuing different goals of graded difficulty, aiming at a wide spectrum of abilities.
 13
 However, the existing indisputable difficulties and demands of the present-day school classroom, which is characterized by lack of homogeneity at many levels, point to the need for having skillful teachers, teachers ‘orchestrators’ who will treat/manage all issues pertaining to their classroom with self-confidence and professionalism.
 Thus, the role of the teacher becomes both decisive and demanding since he is the one who:
a) Manages the teaching material within the specific time allotted in each case, either this material is part of the textbooks or it is the teacher’s own choice;
b) Assesses and sets the goals according to the needs of his pupils; and

c) Applies teaching techniques and methods which he chooses and which are based on his own education and his ‘life-long’ learning/training.

Anna Koraki

 14
A current informative panorama of higher education

Changing university entrance procedures
 The Ministry of Education is in the process of examining the adoption of a number of changes concerning the whole issue of higher education entrance procedure. It is within this framework of developments in the tertiary sector that the Ministry will start a public dialogue aimed at ‘disassociating/disconnecting’ the access to Greek universities from the curricula of senior high school (Lyceum).The Minister of Education E. Stylianidis said that his officials will study university entrance procedures of several other countries, noting that the French system will be one of them.

(‘In.gr’, 24/11/08)

On the evaluation of Greek universities

 The last week of November 2008 will signal the beginning of the evaluation process of all tertiary education institutions. It is reminded that, three years ago, when this initiative on evaluating Greek universities and TEI (Technological Educational Institutions) was first introduced by the Ministry of Education, it had provoked intense reactions and upheaval among the university staff. Nonetheless, two universities located in the Greek periphery and three TEI are to be thoroughly examined and evaluated by five assessors from abroad. These external evaluators will check the programs of study offered, the quality of teaching, the scientific and research ‘product’ as well as the services available to students.

(‘To Vima’, 18/11/2008)

Thousands of students ‘in the air’

 The Ministry of Education insists in its ‘un-clear and vague’ position vis-à-vis the operation status of the so-called ‘Colleges’ (Liberal Arts Centres) and does clarify its policy concerning the professional/vocational rights of the graduates from these post secondary education institutions. The European Commission and the European Court have repeatedly pointed out that the Greek government and the Ministry of Education should have incorporated (since October 2007) the respective Community Directive concerning the recognition and the operation of these ‘Colleges’ on Greek soil, an issue that continues to tantalize the Greek educational (and only) arena for several years now.

(‘Proto Thema’, 28/9/2008)
 15
Memorandum of cooperation

 The University of the Aegean and the Charles Darwin University of Australia signed in the island of Rhodes a “memorandum of mutual cooperation”, in the framework of joint ventures between the two institutions that have already started a few months ago. The memorandum was signed by the Rector of C. Darwin University, Helen Garnett and the Vice-Rectors of the University of the Aegean Chrysi Vitsilaki and I. Giala. It concerns the exchange of academic and administrative staff, the development of educational and research activities within the respective local communities and various distance education initiatives.

(‘Sofia Times Magazine’, 22/9/08)

The Greek Open University (EAP)

 Due to the increasing number of students, the ‘Managing Committee’ of EAP is looking for building facilities around the greater Thessaloniki area, in order to house its tertiary education services in Northern Greece. The EAP was founded in 1992 in the municipality of Patras. According to the President of the Committee, today, the EAP has 30,000 active students all over Greece (85% of whom are employed in various sectors of the economy), 27 permanent teaching staff, 1,400 academics from other universities who collaborate with the EAP, and 110 on its administrative personnel. The EAP operates in nine municipalities across the country (Athens, Pireas, Thessaloniki, Larissa, Ioannina, Tripolis, Xanthi, Komotini, Crete).

(‘In.gr’, 17/9/08)

Recognizing Degrees and Diplomas from foreign universities

 A great number of graduates from widely known and highly esteemed European and American universities wait for years in order to have their degrees recognized in Greece by the appropriate body, DOATAP, appointed and supervised by the Greek Ministry of Education. The case of a graduate from the university of Oxford, as described in the daily press quite recently, is only the tip of the iceberg of the bureaucratic paranoia shown by those serving at the DOATAP, and who have been given the responsibility to recognize foreign university degrees. Many similar ‘stories’ have been reported over the past years concerning this ‘phenomenon’. However, one should add that, on the other hand, there have been many other cases where university degrees awarded abroad, in no way could legitimately claim equivalency or correspondence to a
 16
‘descent/worthy’ university degree.

(‘To Vima’, 28/9/08)

Students from 48 countries learn Greek
 A total of 335 students from 48 different countries attended Modern Greek Language/Culture and Civilization classes at the Summer Language School of the Aristotle University of Thessaloniki. Of these 335 students, ninety eight were ‘Erasmus’ students from 62 European universities.

(‘Sofia Times Magazine’, 22/9/08)

Significant increase in the number of ‘vacant student places’

 The panhellenic tertiary education entrance examinations of this year have been marked: a) by the increased number of unfilled student places in universities and (mostly) TEI; and b) the very high marks required by the candidates in order to get entrance into the Law Faculties of the country and the Departments of Primary Education (given the fact of the apparent shortage of primary school teachers over the last 6-7 years). As has been estimated, a grand total of 18,435 students places in universities and TEI have not been filled for the academic year 2008-2009, due to the fact that candidates did not achieve –at least- the ‘basis’ or the passing mark of ten in the scale from 1 to 20. This number represents an increase of approximately 5,000 students places in absolute numbers. It is of interest to note that in five TEI Departments no new student has gained entrance, whereas in another 26 Departments less than ten first-year students have been registered.
(‘Citypress’, 28/08/08)

The responsibility of all Greek professors

 The situation characterizing Greek universities is deplorable. There is no doubt about this. What has been happening over several years within the Greek universities constitutes the best ‘proof’ of the correctness of the above statement. Journalists, commentators, academics, politicians and many others have elaborately described the existing reality and have analyzed at length this situation, long time ago. What, however, has not been examined in depth is the question concerning ‘the who’ is (are) responsible for the decay of the Greek university today. …By definition, the authority within the university space belongs to its professors. These university professors, by not paying attention/interest for the quality of studies offered and by surrendering to the outrageous demands of partisan
 17
politics, lost control and they have been self-constrained to the spectator’s role, only to watch like passive observers the catastrophe of Greek universities. ..The improvement of the situation may only come about by the university professors themselves.

(‘To Vima’, 15/08/08 -by Th. Lianos, Prof. at the Athens University of Economics)

The cost of living for a student

 An entire monthly salary is needed for a tertiary education student who is obliged to study in another Greek city, away from his family home. It is estimated that a monthly amount of 800-1,000 Euro should be allotted by a family every time one of its members has to attend a university or a TEI course of studies away from home. Quite often parents are complaining for the absence of any substantial assistance on the part of the official state for those students having to live and study in another city/town. The cost is too high and becomes almost unbearable in case that the same family has to support more than one university student away from home.

(‘In.gr, 28/10/08)

An interesting historical note

 A total of 22 public universities operate today in Greece, among which two are Polytechnics. The establishment of the two older of them, namely the University of Athens and the National Metsovian Polytechneio, dates 172 years back. Quite a few of the rest Greek universities were established during the last thirty years. For a great number of those newer tertiary education institutions the motives of the then governments for establishing such universities had –more or less- to do with the development of the periphery of the country, the rejuvenation of cities away from the capital as well as national reasons. These motives, however serious, are not adequate to secure the operation of a good university in the Greek periphery.

(‘To Vima’, 18/5/2008 –Prof. K. Moutzouris, Rector of Polytechneio)

 18
Bridging the metropolis of Hellenism with the Greeks in diaspora

Since the early 1900s the ethnic school has been an important Greek community institution in Canada, providing the children of immigrants with instruction in Greek language, history and religion. This was essential to the immigrants who wanted to preserve their language and culture. The ethnic school appeared as soon as the Greek immigrants established a community. The first school, named Plato, was organized in 1910 in Montreal under the direction of Greek-born teacher John Dedaskalou. It claimed to be the first full-time Greek school in North America where Greek–Canadian children could receive primary education. Other full-time accredited Greek primary schools in Montreal were established later. The curriculum was that established and set down by the Protestant School Board of Montreal. After the completion of the Greek primary school the children could transfer to the Protestant schools where they were given full credit for their previous academic training.

Supplementary schools for Greek language and religion teaching appeared later in Montreal and other communities along with the establishment of the parish church. The parish priest usually served as the first teacher of the ethnic school. With the flow of Greek immigrants to Canada after World War II, professional teachers and laymen with some college training from Greece were hired to teach in afternoon schools. In large Greek communities like Toronto and Montreal, private ethnic schools appeared under the direction of qualified teachers from Greece. By 1976 dozens of church and privately-directed Greek schools were operating in various communities throughout Canada. They were held during late afternoon hours with a curriculum consisting of language subjects (reading, grammar, composition), history and geography of Greece, religion and music, subjects which contributed to the learning and cultivation of the Greek language and the patriotic education of children. These part-time Greek schools were supported mainly by fees by parents. They were partially subsidized by the municipal boards of education or the provincial government.

Greek community schools in Canada at first normally utilized texts published in katharevousa (formalized Greek language) and approved by the Ministry of Education in Greece. Many teachers and parents complained that such reading materials were difficult and tiresome for
 19
children. Katharevousa, they argued, is much different than the demotiki commonly spoken in the homes; thus the children found themselves in contradictory and confusing learning experiences. After the fall of the military regime in 1974 demotic texts started to become available in Greece and Greek schools in Canada. In 1976 the Greek Parliament passed a law to replace the so-called “elitist” katharevousa and replace it with in demotiki, especially at the primary school level.

While Greek schools have experienced certain problems in finding funds and qualified teachers, they remain important vehicles for the transmission of Greek language and culture in Canadian society. Parents as well as leaders of the ethnic communities have shown a strong desire to keep the Greek school as institution of ethnic pride and cultural importance. In a survey at least 77% of the Greek respondents felt that it was important to provide additional Greek schools in Canada as a means of language retention. This was the highest percentage among the ten ethnic groups included in the survey. The importance of language retention has been described by the president of the Academic Committee of Greek Community Schools in Toronto: “The teaching of the Greek language in Greek schools is imperative and indispensable for two main reasons: the preservation and transmission of our cultural traditions and our gradual adaptation to the new society” .

There is no doubt the Greek parents (immigrants and even second-generation Greeks) are determined to provide their children with adequate knowledge of the Greek language and culture. In 1976 more than 12,000 children attended Greek afternoon schools (Grades 1-6) throughout Canada. Approximately 4,000 children were enrolled in 100 Toronto schools operated by the Greek Community of Metropolitan Toronto Inc. alone and a few hundred were enrolled in private Greek schools. The same year approximately 3,500 children attended afternoon schools operated by the Greek Community of Montreal Inc.

 20
The central theme of this issue
Introducing the headteacher of the Greek school

 The headteacher, the principal or the director of the school and the educational leadership aspects that, by definition, are expected to play a central and decisive role in the overall daily operation of every school, for one reason or another, have not attracted the attention needed, by both the academic/research and the educational community worldwide. One may easily refer to a multitude of cases and concrete examples -either from the limited bibliographical sources or from the actual daily educational praxis- attesting to such a statement in many and different socio-cultural contexts. Among others, perhaps, it has traditionally been thought that a good and experienced teacher, after a good number of years as a classroom teacher, has the qualifications, the skills and the personality traits/calibre to act also as the school director and, thereafter, as the school leader -especially so in the schools of our contemporary and highly demanding era.
 Of course, things are not that simple or monosemantic.

 Nonetheless, an attempt to look more closely at the ‘Greek case’ concerning those issues about the school headteacher and all its related parameters and characteristics over time, would reveal a rather dismal and disappointing picture. In terms of ‘specific, systematic and in-depth dealings’ with this pivotal figure of every school unit in particular -and the system of education in a more generic sense- one may hardly point to (only) several epidermic and isolated data. Thus, for the greatest part, pertinent theorizing and empirical research on the Greek headteacher’s themes and topics continue to be a ‘pending matter’ in all respects. And this is so, despite the very fact that, outside Greece, the crucial issue of educational leadership at the school unit level has already gained noticeable momentum and importance over the last two decades.

 Partisan politics and political party affiliations have always been (and continue to be, regardless of the strong rhetoric) the number one criterion and ‘standard’ for selecting and appointing the vast majority of school headteachers across Greece. In addition, the existing legal/institutional framework concerning the overall environment within which the school headteacher is called upon to act and function on a daily basis and –more often than not- his professional and personal un-preparedness for this specific –highly demanding- post, do constitute a ‘dysfunctional mixture’ that leaves very little room for positive and optimistic expectations.
L.C. Bombas
 21
Qualifications and roles of headteachers as leaders
 The traditional role of school principals –both in Greece and abroad- consisted of a series of functions and routines, mainly administrative and managerial, the application on educational legislation, the execution of school bureaucratic matters, the evaluation of teachers as well as other related tasks.

Despite the improvements that were brought about by the new legislation (Law 2986/2002, Presidential Decree F. 358.1/324/105657/ Δ1 etc) concerning the roles and duties of school principals in Greece, the Greek centralized and bureaucratic educational system does not permeate school principals to assume power diminishing thus, their authority. This view is expressed by Saitis (2002: 57) who supports that «School principals in Greece today, do not seem to be able to cope adequately with the demands of school leadership, since they have not been given distinct authority and responsibility neither did they receive proper training within the framework of the science of educational administration».

In our days, school principals in the international scene have shifted from traditional roles and duties to new ones, especially since we have moved in the era of knowledge society, information technology, globalization, European Union etc. Principals’ roles have become more demanding and require scientific, administrative, managerial and pedagogical training in order that they become capable of running their school units effectively. In addition to the four basic functions that principals have had -that is planning, organizing, directing and controlling- a new one has emerged: that of being a ‘‘leader’’ not only in their school unit but also in the school community. ‘‘Leadership’’ refers to a variety of qualifications and characteristics –intellectual, emotional, social, moral etc- which assist someone to exert organizational skills to bring about effectively group goals / objectives through collaboration, flexibility, effective communication, risk taking, responsibility, persistence of efforts, initiative and problem solving (Michopoulos, 2004).

The concept of school principals being leaders rather than managers stands out as a new trend during the last few decades. The major differences between leaders and managers are the following:

Leaders focus on new ideas and vision, determine organizational goals / objectives, develop new methods and alternative solutions, inspire participation and they think on long terms, acting as dynamic agents of change. On the contrary, managers focus on task attainment in the implementation of goals / objectives, they manage problems, coping with
 22
the here and now and aim at maintaining the status quo (Fullan, 2004). Despite the apparent differences between the two roles, one can realize that today’s schools need both the new qualifications of the leaders and the managerial skills. There seems to be a consensus among experts that without visions, schools will probably reproduce their current limited functions and roles. On the other hand, visions without effective management will rarely –if ever- become a reality.

Within the framework of the school principals’ new qualifications included: the formation of a concrete vision and mission of their school unit, interpersonal communication, close collaboration with all the school stakeholders, the coordination of educational / cultural activities, the collective decision making with personnel, sharing their power and authority with other stakeholders, evaluating instructional and other personnel, solving all problems of the school unit and other related tasks (Sergiovanni, 2000).

According to the international bibliography principals as school leaders create an effective ‘‘organizational culture’’ of collective visions and goals, improve the ways of communication among instructional personnel in order to confront common problems, create a positive school climate, encourage self discipline, establish a positive communication with parents and community agents, cultivate a sense of belonging to all stakeholders and promote collective autonomy (Matsagouras, 1998). Furthermore, schools leaders implement a ‘‘strategic planning’’ as precursors to change and development, foster a positive school atmosphere, conducive to learning and change, implement innovations in curricula and instruction, support new technologies for administrative and teaching activities and they monitor and map school improvement tasks (Fulan, 2005). Under this perspective, principals transform their school into a ‘‘learning organization’’ and a ‘‘learning community’’ regarding educational and scientific issues and play a leading and sustainable role in the school’s functions (Katanou, et.all.2003).

All in all, the bibliography supports that quality schooling and learning depends on a principal who is an effective leader. In other words, the principal makes the difference between a ‘‘mediocre school’’ and a ‘‘good school’’ (Trail, 2000).

In closing, school principals in Greece have not been given new responsibilities and duties to administer and manage their schools. Due to the organizational features and the bureaucratic structure of the Greek educational system, essential changes, radical reforms and innovative
 23
approaches regarding the roles, duties and authority of school principals in Greece have not been implemented. Thus, the new concepts concerning leadership roles and innovative tasks regarding the qualifications of school principal in Greece remain unfulfilled.

Bibliography
· Fullan, M. (2005). Leadership & Sustainability: system thinkers in action. Thousand oaks, CS: Corwin Press.

· Fullan, M. (2004). Leading in a culture of change. San Francisco, CA: Jossey – Bass.

· Katanou Th. et.al. (2003). O paidagogikos rolos tou diefthindi sxoleiou: prokliseis kai prooptikes. Sto Z. Papanaoum & P. Xatzipanagiotou, (epim.), H Diefthinsi tis Sxolikis Monadas: Taseis kai Prooptikes. Thessaloniki: Adelfoi Kiriakidi.

· LOW2986/2002 (13 / 2 / 2002). Organosi ton periferiakon ipiresion tis Protovathmias kai Defterovathmias Ekpaidefsis, axiologisi tou ekpaideftikou ergou kai alles diataxeis.

· Matsagouras, E. (1998). H skoliki taxi: xoros, omada, peitharxia, methodos. (1η ekdosi, Athina: ekd. idiou).

· Michopoulos, A. (2004). H igesia os anagaio leitourgima kainotomikis drasis kai organotikis apotelesmatikotitas sta sxoleia. Dioikitiki Enimerosi, 29, 76 – 85.

· PD F. 3581/324/105657/D1, (fek 1340 tB’ – 16 / 10 / 02). Kathorismos kathikonton kai armodiotiton diefthidon kai ypodiefhtidon protovathmias kai defterovathmias ekpaidefsis.
· Saitis, X. (2000). Organosi kai dioikisi tis ekpaidefsis. Athina: Atrapos.

· Trail, K. (2000). Taking the lead: the role of the principal school reform, available on http://www.sedl.org/csrd/connections/Oct00/welcome.html.

 Katerina Levaki, Ph.D.
 24
The school headteacher: an ‘ideal’ or a an ‘avenger’?

The responsibility of the primary school headteacher, as it is officially set, is to maintain a school where students feel safe and secure during its operation, a school that guarantees discipline and the appropriate behavior and appearance by all its pupils. He is also responsible for observing the rules which prohibit any external interference in the entire operation of the school, especially during the teaching and learning sessions/processes.

The way each headteacher chooses to act his professional role depends on his temperament, his academic knowledge and his vision for the school. As Poulantzas has noted, “Authority does not exist in mechanisms alone, but it’s mechanisms do play an important role in the imposition of the authority”. However, every “administrative stance” is an act of control and domination. That is the reason why authority functions in a certain framework, as administration is a process that produces prescriptive statements with concrete messages for both the transmitters and the receivers concerned, while the intended messages conveyed are the same for everyone.

The modern administrative type appears to force the traditional headteacher to transmute, creating this way a new type of administrative practice. In today’s Greek primary school, one may find both types of administrative practices. Traditional headteachers with a severe profile who impose discipline to their pupils with the rigidity and the absoluteness of their speech, who are considered a threat for every bad action that students may commit, and also modern headteachers who choose to adopt different practices, sometimes against the typical role they possess, to conduct their administrative functions.

Headteachers of the ‘second type’ have an approachable and congenial profile to both teachers and pupils. They are headteachers with the ability to lead avoiding to command, while, at the same time, they do inspire and dominate. A headteacher that chooses to administer his school community employing communicative practices/dialogue, manages to minimize/entertain controversies and conflicts by encouraging initiatives and activities on the part of the teachers, by equally cooperating with everyone, by improving/reinforcing a spirit of community, by inspiring with his presence and by setting an example to be emulated, by creating positive motives. In addition, the headteacher’s positive attitude vis-à-vis the pupils as a whole is a guarantee for an efficient communicative system in the school community. As he shows love, sincere interest, respect to
 25
everyone’s personality and justice, he “binds” the students to cooperate with their teachers and himself, thus accelerating a bi-directional communication and ensuring a positive environment in the school (Saitis, 2005).

As far as the Greek schools of today are concerned and the ‘type’ of administrative practices adopted by their respective headteachers, the entire picture is far from encouraging –let alone satisfactory. For the greatest part, the ‘traditional type’ of school headteacher appears to dominate, mainly, due to the fact that Greek headteachers are appointed to their posts without any serious consideration of prior administrative and/or managerial training and background. As a result, the ‘mimicry’ of traditional and ‘old-type’ headteachers prevail in most Greek schools, a development that in no way helps in establishing the standards needed for a modern/up-to-date school administration.
Irene Kolonia
 26
The role of the headteacher in the effective functioning of the school unit
 The headteacher of the school plays a very important role in the effective functioning of the contemporary school as well as in achieving teaching and pedagogical objectives within the school unit. He, himself, is responsible for the organization and the administration of the school unit in such a way so that a harmonious and smooth cooperation among all those individuals involved in the teaching process (students, teachers, parents) is established and maintained. The multifaceted/complex aspects of his role stem from the multiple and continuously increasing demands of our present-day schools on one hand, and from the need to maintain states of equilibrium and solve problems emerging from different ‘fronts’ of the daily school life, -where people of different posts/status (teachers, parents, senior personnel of the administration), age (students), attitudes and perceptions are involved. Thus being the case, what emerges as the important domain of responsibility and action concerning the effectiveness of the headteacher of the school is, mainly, the management of human capital/resources which constitute the school community. Therefore, the headteacher of the school should possess a number of specific characteristics with regard to his personality, as well as skills which may be acquired via the appropriate education/training.
 In order to be able to fulfill his role, he school headteacher of our era ought to have the qualities of a leader. He should have especially developed the sense of responsibility, fairness, mutual respect and that of altruism. With his attitudes and his behaviors the headteacher should invoke respect and should gain the trust of his colleagues/co-workers.
 With his knowledge and his scientific adequacy, his intellectual state/development, his training and his professionalism he may ‘conquer’ the approval –and, why not- the admiration of everyone in the school community. He influences and shapes attitudes and viewpoints/perceptions. In other words, he is seen as a role model, he inspires his colleagues and his vision for the school unit becomes the foundation and the stepping stone for action and constructive search/pursuit.
 He unifies and ‘bridges’ different points of view, at any given opportunity he presents and reminds the common objectives of the school unit, while creating team and cooperative spirit. He cares and strives for consolidating a ‘good climate’ in the relationships among all individuals and he immediately intervenes whenever these relationships appear to be
 27
in trouble, with possible negative impact in the daily work of those people.
 He is instructive and looks very carefully and deeply into their problems. He knows how to ‘listen’ and how to understand/grasp all aspects of a given problem, without evading his responsibilities, he undertakes initiatives and gives solutions. He is capable in demonstrating communicative flexibility, taking into seriously account all relevant elements of the personality and the psychological state of the individuals with whom he communicates.
 His role always includes feedback. He keeps people ‘on alert’ demonstrating true interest, reinforcing them and talking positively by praising all their efforts. He makes good use and capitalizes on the ‘propensities’, the interests and the special knowledge (s) of all those employed in the school unit. He makes people feel important by speaking out in public about their work. He is open and supportive to all initiatives which promote the aims and the goals of the school.
 The headteacher undertakes concrete initiatives aiming at the in-service training of both the teachers of the school and the parents, on themes and topics which relate (have to do) to their interests concerning their respective roles within the school community.

 Having described thus far several of the main qualities/skills of the headteacher of the school, the question becomes imperative: Does the headteacher of today’s Greek school has the above mentioned characteristics or he ‘remains stuck’ and functions within the framework of traditional models of administration and organization?

 Unfortunately, quite often, our educational reality indicates and reminds us that the Greek headteacher of today, being an integral part of a larger education system which is characterized by many problems, functions at a considerably lower level than existing circumstances in the Greek public schooling would dictate and necessitate. His role is mainly limited (confined) in completing a number of bureaucratic tasks and, at best, in assisting in the improvement of some aspects of the school building. His (logos) statements are mainly in the form of public denunciations towards the students, the teachers and the parents of the school, while he appears introvert vis-à-vis the parents, keeping them at a ‘secure distance’, away from the school and himself. He is reticent of praise when it comes to praising, and appears to disassociate himself from issues and matters that concern the teachers of the school during their daily schoolwork. The school headteacher who spends his school day behind the ‘barricades’ of the four walls of his office, denying himself the
 28
challenge to experience/live the ‘very noisy’ reality of his school in full operation, in no way this headteacher could be characterized as an effective one. He appears discouraged, just completing routine and daily dull tasks, with limited responsibilities and ‘jurisdiction’. He is more interested in the ‘superficial appearance’ of the school, without investing in the human capital, thus pursuing and contributing towards the substantial improvement of the overall conditions of the school. Quite often, the Greek school headteacher employs the tactic/practice of ‘keeping the problem under the carpet’ and not that of solving the problems, thus appearing unable to take the correct decisions.
 According to my opinion, the reasons that make a headteacher to adhere and adopt the traditional models of exercising the duties of a school headmaster, have to do with the following:

· The fact that the school headteacher constitutes an integral part of an ailing system of education;
· The adoption of stereotypes by the headteacher himself concerning his role;
· The lack of appropriate qualifications as well as his inadequate education and initial and in-service training;

· The way (s) he is been guided, supported, evaluated, reinforced and the feedback he receives (moral and financial incentives) from his superiors;
· His limited authority/power/jurisdiction which downgrades (often, undermines) his role and his daily work (assessing the overall educational ergo/work/process/outcome, non-provision of secretarial support. etc);

· With attitudes and perceptions of the teachers who are suspicious regarding every ‘intervention’, remark or initiative undertaken by the headteacher and, quite often, they do not allow the implementation of innovative ideas and practices in the school.
 Yet, despite all these, it should be stressed that the headteacher, who possesses all those attributes characterizing a strong personality and a true leader, is capable to overcome obstacles and dilemmas that stem from existing (objective) difficulties and can manage to achieve his objectives, thus registering significant outcomes.
 It is certain that the role which the headteacher of our contemporary school has to play is especially demanding and difficult. Besides the number of years on the teaching profession (his experience) and the characteristics of a ‘good’ teacher, the headteacher of the should be good
 29
and adequate in handling administration and organization aspects, as well as in social skills which will allow him to fulfill and respond to his multifactorial and multidimensional task.
 In that sense, it is the responsibility, not only of the headteacher himself, but also of the official state to upgrade and ‘reformulate’ the role through the appropriate education, the continuous in-service training and the evaluation of his task/performance.
Anna koraki
 30
Apotheosis of the daily school praxis

As Greece is becoming (de facto) more and more a multicultural and multiethnic society over the last 20 – 25 years or so, and as this apparent “multicultural tide” has already “colored” virtually all member states (and not only) of the European Union – irrespectively of existing differences from country to country concerning this global phenomenon of our era- the public discussion and the appropriate policies as to “what exactly to do” with all those “aliens” within our own home yards, has gained noticeable and highly controversial momentum. As known, among other related developments in the field, the so-called intercultural approach in attempting to deal with the multifaceted problems of our “new neighbors” who make up the present-day multicultural mosaic across societies, tends to become (almost) the motto of the day.

This particular paper makes a concerted effort to turn the attention of educationalists not only to the so-called intercultural education across different socio-cultural contexts, but, principally, to voice the concern (long overdue) for practicing “intercultural schooling” on a daily basis and at the actual school and the classroom level.

As this cursive presentation argues from the very beginning, we all should live aside the “big words” we have been used to for quite sometime now, the experts ought to reconsider what is being called in this context “intercultural education of the office”, and the prime focus within the European Union framework should switch to the school praxis itself. The school teacher himself (firstly and foremost) and his students are in need of concrete, immediate and functional “intercultural assistance” – besides and beyond public declarations, political and epistemological rhetoric, academic exercises on paper…

In other words, the widely cited, well respected and highly useful works on theorizing about interculturalism as applied and concerns the important fields of education and pedagogy, the good (or not that good, sometimes) intentions of all those scholars, politicians and bureaucrats who make public their views and their plans for intercultural education, all these “intellectual exercises on paper” barely assist the classroom teacher and his students during their daily schooling agonies to make it and survive in multicultural and multiethnic settings.

If nothing else, the teachers themselves have time and again voiced their real concern for not having the training, the skills and the
 31
“specialized tools/materials’ to act as efficient teachers and pedagogues in their multicultural classrooms. Everyone familiar with actual educational processes at the school level knows very well that: it is one thing to conduct an academic research or to write a book full of recommendations and advices for school teachers to follow in their multicultural classroom, and act as responsible, humane and effective school teacher on a day to day basis.

In the case of Greece and the Greek education with its tens of thousands of non-Greek origin students over the last three decades, this call for intercultural education initiatives at the actual classroom level is even more imperative. An this is so because the Greek teacher, in the midst of the present day multicultural Greece, has – unfortunately- been left alone without concrete assistant and the specific infrastructure needed in carrying out this daily “schooling routine” vis- a-vis all his students, Greeks and non-Greeks alike. No doubt, the relative recent nature of the phenomenon of multiculturalism all over Greece, may, in part, be taken as an explanation and justification for this apparent lack.

As argued in this paper, it is true that, over the last few years, more and more scholars and researchers in Greece have already started to engage themselves in projects and initiatives analyzing and investigating issues and parameters related to interculturalism in general, and intercultural education in particular. As expected, taking into account the indisputable multicultural character of contemporary Greek society – despite the many controversies and the different viewpoints registered on this issue of contemporary Greek multiculturalism – and incorporating into their theorizing all pertinent literature from other migrant receiving countries, Greek educationalists have already enriched Greek bibliography on the topic of intercultural education. Sometimes more sometimes less, they have made a real contribution not only in bringing and keeping interculturalism at the forefront, but they have also produced a new momentum and legitimate pressure for social and educational policies along these lines. And this very fact in itself may definitely be considered as a highly positive development in the sensitive and touchy issue of contemporary interculturalism “a-la-Grece”.

Yet, Greek teachers –in their vast majority- continue to struggle in their daily work without adequate and concrete help from the official Greek state and its appointed experts as to how a teacher with 24 children in his multicultural/multiethnic classroom (7 children from Albania, 5 from former Soviet Union, 2 from Poland, 1 from Ethiopia, 1 from China,
 32
1 from Nigeria) may function as a conscientious professional and real pedagogue in our globalization era.

Once more, it should be stressed that immediate and concrete action is urgently needed at both the school and the classroom level. And this action ought to be implemented with the active collaboration of the school teachers themselves –aside from the “big, nice and sophisticated words” of intercultural theorists/analysts, the vast majority of whom have never experienced the “dynamic actual flavor” of a real multicultural classroom in action.

L.C. Bombas
 33
Primary schools in Greece
The aim of the Primary school is the main-sided mental and physical development of the students within the framework set by the wider aim of Primary and Secondary education

1) In particular, Primary school helps students: a)To widen and rearrange the relations between their creative activity and the things, situations and phenomena they study. b)To build up the mechanisms that contribute to the assimilation of knowledge, to improve their physical and mental health and cultivate their moving abilities. c)To acquire the content of the most important notions and gradually have the ability to move from the data of the senses to the region of the abstract thought. d)To acquire the ability to use oral and written speech correctly. e)To familiarize themselves slowly with moral, humanitarian and other values organize them to a system. f)To cultivate their aesthetic criterion so as to be able to appreciate works of art and express themselves accordingly through their own artistic creations.

 34
Foreign Language teaching: thesis and antithesis
On the mistakes… front

 One of the things that puzzles many teachers is why students go on making the same mistakes even when such mistakes have been repeatedly pointed out to them. Yet not all mistakes are the same; sometimes they seem to be deeply ingrained, yet at other times students correct themselves with apparent ease.

 In this book on mistakes and correction Julian Edge suggests that we can divide mistakes into three broad categories: “slips”, that is mistake which students can correct themselves once the mistakes have been pointed out to them, “errors” mistakes which they cannot correct themselves and which, therefore, need explanation and “attempts”, that is when a student tries to say something but does not yet know the correct way of saying it.

 Students who learn English as a second language already have a deep knowledge of at least their mother tongue, and where Greek and English come into contact with each other, there are often confusions which provoke errors in a learner’s use of English. This can be at the level of sounds: Greek, for example, does not have a phonemic distinction between /a/ and /e/, and Greek learners may well say “flower” the same way as “very”. It can be at the level of grammar where there are different systems: Greek students often have trouble with the present perfect because there is a similar form in Greek, but the same time concept is expressed slightly differently; the difference between the simple present and the present continuous often confuses young learners. We may face problems concerning article usage because Greek does not use the same system of reference.

 Foreign language students make a kind of “developmental” mistakes as well. This accounts for mistakes like “She’ s more nicer than Jane”, where the acquisition of “more” for comparatives is over – generalized and then mixed up with the rule that the student has learnt – that comparative adjectives are formed of an adjective +er. Errors of this kind are part of a natural acquisition process: when second language learners make errors, they are demonstrating part of the natural process of language learning.

 Errors are part of the students’ “interlanguage”, that is the version of the language which a learner has at any one stage of development, and which is continually reshaped as he or she aims towards full mastery.
 35
When responding to errors, teachers should be seen as providing feedback helping that reshaping process rather than telling students off because they are wrong.

 Correction is usually made us of two distinct stages. In the first, teachers show students that a mistake has been made, and in the second they help the students to do something about it. If the student is unable to correct him/ herself, or respond to reformulation, we need to focus on the correct version in more detail.

 Nothing in language teaching is quite that simple, of course. There are times during communicative activities when teachers may want to offer correction or suggest alternatives because the student’s communication is at risk, or because this might be just the right moment to draw the students’ attention to a problem.

 Furthermore, intensive correction can be just as unpleasant during accuracy work, too. Correction is a highly personal business and draws, more than many other classroom interactions, on the rapport between teacher and students. This means, for example, not reacting to absolutely every mistake that a student makes if this will de-motivate that student; it means judging just the right moment to correct as a good teacher should be able to correct students without offending them and concentrate more on the mistake itself than the student who made it.

Efie Pitterou
 36
Why Greek students score low on English tests?

· Students score low because they do not understand the test requirements.

· Students score low because they underestimate the large volume of work necessary to pass.

· Students score low because they have limited English vocabulary.

· Students score low because some English skills are not practiced.

· Students score low because they rely on ‘secret tips’ rather than real skill.

· Students score low because they cram for tests and become confused.

· Students score low because they become upset and cannot perform.

 It is very important to understand the volume of advanced English skills and vocabulary required to score high on English tests. Students must have studied and practiced English for 2,500 to 5,000 hours counting school classes and self study. Students require a vocabulary of between 8,000 and 15,000 words to score high on the new TOEFL, TOEIC, IELTS and Cambridge tests. To score high students require all four English skills (reading, writing, speaking, listening), technical language structure knowledge (grammar) and the application of the grammar knowledge in the active productions of speaking and writing. If learners’ vocabulary is less than 8,000 words, then they will fail despite using all the ‘secret tips’.

 Everyone knows that cramming helps memorizing facts for a short time but does very little for the practice of the application skills. All English tests are a combination of facts and the application of skills including technical grammar knowledge. Students who only cram for tests will fail as answers require the application of English grammar skills. The students who cram can only help some of their factual knowledge if they can remember it perfectly. The only ‘secret’ is to have a balance of applied English skills and factual knowledge. The following is an example of a balanced study programme.

20% vocabulary

15% grammar comprehension

15% reading comprehension

15% listening comprehension

15% writing skills, short answer and essay

15% speaking skills

5% practicing test formats.

(ELT NEWS, May 2008
 37
“New Horizons in English Language Teaching”

 The Panhellenic Association of State School Teachers of English (PECADE) held its annual summer convention on Saturday, 21st June at ‘Stoa Vivliou’. After the successful PECADE April event in Patras under the title “New Horizons in English Language Teaching”, with the cooperation of School Advisors of the surrounding areas, the Association Board decided to organise a similar event under the same title in Athens. The event was well-attended and rated as highly successful by the EFL professionals who participated.

 EFL School Advisors M. Haritou, H. Bintaka, M. Kotadaki, E. Papachristou, S. Samanidi, H. Manolopoulou and D. Papagelli honoured the event with their presence.

 In her opening speech, the Association’s Chairperson R. Antonakaki…stressed the fact that by organizing seminars and lectures, submitting proposals and constantly pursuing the enhancement of pedagogy, PEKADE seeks to stand as a pillar in new discoveries towards professionalism and excellence in state school teaching.

 The whole event was addressed to EFL teachers of both primary and secondary state school sectors. It covered diverse areas, and, to this end, focused on three main topics:

Methods of successful classroom management;

Technology in Language Teaching;

Intercultural Education.
(ELT NEWS, October 2008)

 38
Chronic searching for classroom catalysts in the Hellenic pedagogical arena
Implementing programs of Environmental Education

 Environmental education as an innovative educational process within the Greek education system has already become an important set of specific school activities, networks of schools, pilot projects and experimental initiatives. At the same time, the necessary in-service training of school teachers concerning the various aspects of environmental education in the actual school praxis has already started to engage more and more school staff at both the primary and the secondary education level.

 As described in the respective ‘announcement letter’ of the Regional Director of Primary Education, environmental education aims at:

= cultivating and promoting respect and love of the environment to all students;

= sensitizing the future Greek citizens; and

= strengthening and consolidating positive attitudes and behaviours to all those future citizens towards the environment, so that they will pay attention and care regarding the much needed sustainability of our planet.

 Within the overall framework of such contemporary philosophy vis-a- vis the environment, all projects and initiatives/activities under the environmental education umbrella should not be considered as constituting an additional –separate- school subject. Accordingly, environmental education activities are to be developed and implemented as integral part of the daily regular program of each school unit and/or outside this daily program as a kind of parallel activity under the newly proposed scheme of the so-called ‘flexible zone’ arrangement.

 In order that individual schools and their respective classroom teachers may be in a position to achieve the best possible planning and organization of different environmental education projects in the spirit briefly outlined above, interested teachers are given several important ‘tips’ by their local Head Administrators that may be summarized as follows:

 39
a) The selection of the particular theme/topic/issue that is to be considered as an environmental education project should be jointly carried out by the classroom teacher and his pupils. Furthermore, it should be directly related to the immediate environment of the school and should be in accordance to the expressed interests of the pupils;

b) A well-planned and exact timetable for carrying out and completing the entire project is an absolute necessity;

c) The project should be communicated to the local School Advisor noting the specific school hours that are to used for the project;

d) The material that can be used from the assigned school curricula in realizing the environmental education project should be found, while developing also the respective planning; and

e) All day trips, out-school visits and various festivities, national holidays, etc. ought to be ‘exploited’ in planning and implementing environmental education projects.

 In addition, it is suggested that among all teachers of each school unit, a teacher-coordinator should be appointed. This teacher will be responsible for the systematic cooperation of the specific school with the Environmental Education Office in the area.

 Finally, a list with 24 indicative topics and headings of suggested environmental education projects concludes this official circular sent to all pre-school and primary school teachers of the 4th Directorate of Primary Education (Athens).

 40
Cultural pluralism in our xenophobic cosmos: contemporary philanthropists and stoics… in action

Analysis on the Political-institutional Level

 European Dimension

· The EU texts most frequently discussed in Greece are the following:

· The Single European Act (1986);

· The Resolution of 24 May 1988 on the European dimension in education;

· The Maastricht Treaty, specifically articles 126 and 127 (1992);

· The Green Paper on the European dimension in education (1993);

· The White Paper on education and training (1995);

The above texts contain principia relating to the European dimension, language proficiency, pupil and teacher mobility, cooperation between schools, etc. These are to be incorporated into the Member States’ educational systems, in the spirit of articles 126 and 127 of the European Union Treaty. [2]

The first question to be addressed is whether and to what degree these principia have been taken into consideration or incorporated into Greek education legislation. With the aim of investigating this issue, we have examined the recent curriculum (Government Gazette vol. ii, 303/13-3-03) on the compulsory nine-year education in Greece. The curriculum is based on eight main principles, the fourth of which is entitled: ‘Strengthening of cultural and linguistic identity within a multicultural society’.

The most significant points of this general principle are as follows:

· Mutual understanding and cooperation with other European peoples, so as to promote

Development in all sectors.

· Enrichment of Greek society and other European societies with individuals and groups that are bearers of other cultures, so as to broaden cultural diversity.

· Respect for and acceptance of cultural difference among others, and harmonious coexistence in multicultural environments.

· Development of social and communicative skills necessary for participation in contemporary social developments.

 41
Cultivation of national and cultural identity in the spirit of cultural and linguistic diversity provided for in article 126 of the Maastricht Treaty.
· (Government Gazette vol. ii, 303/ 13-3-03, pp. 3735, see also Pantides & Pasias, 2003, pp. 333ff.)

Moving on to look at educational practice in Greece, the following can be concluded: primary and secondary school participation in European exchange programmes is at a satisfactory level. Of high preference are maintly Mediterranean countries: Italy, France and Spain (Grollios, 1999, p. 118 and Mattheou, 2003. [3] Participation by Greek universities in student and staff mobility programmes is also satisfactory. Countries of preference among Greek students are Britain, France and Germany. Participation in inter-university study programmes is likewise satisfactory (see Moschonas, 1998, Table 7a). [4] Nevertheless, there are difficulties that can be directly attributed to the centralized nature of the Greek education system, the lack of supplementary financial support for programmes on the Greek side, the lack of information, the way in which the various levels of the education system operate the objectives of the Bologna Process, etc. (European Commission Eurydice, 2003; Mattheou, 2003). [5]

 Intercultural Dimension

In the second half of the 1970s, relevant educational policy was characterized by a criteria reduction for return – repatriated and foreign students, and granting of time to them, i.e. in the first two years of study pupils re marked with leniency (with a pass mark of 8 rather 10), particularly with regard to language subjects. In the early 1980s the rationale behind time grants and reduction in demands was further supplemented with one providing for compensatory measures. In 1983 reception classes and tutorial courses were legislated for (Law 1404/83, article 45). Reception classes and tutorial courses aimed at allowing ‘return migrant pupils who are the children of Greek migrants’ (Law 1404/83, article 45), or ‘the children of repatriating Greeks’ (Law 1894/90), to ‘adapt smoothly to the country’s education system’. The projected aim of reception classes and tutorial courses for repatriated and foreign pupils is the adjustment and mainstreaming into the Greek educational system. The educational capital that pupils bring them from their families and their countries of origin is ignored.

In stark contrast to this situation, teaching of the mother tongue is expressly provided for in the reception classes for pupils from Member States of the European Union, founded the same year conservative stance
 42
taken by the Greek society has led to the paradoxical situation, in which the Ministry of Education is more forward thinking than society.

The question arising, which will concern us below, is how this contradictory situation is analysed and rationalized by social science. In other words, we shall attempt to show how academic discussion, and pedagogical discussion in
particular, analyse and interpret the contradictions and problems resulting from the transformation of Greek society into a multicultural society.

M. Damanakis, European Educational Research Journal, 4, 1, (2005)
 43
Ellas

Educational system
The Hellenic education system consists of the kindergarten (1-2 years), the Primary (6 years), the Gymnasium (3 years), the Lykeion (3 years) and the Institutes of Higher Education (Universities 4-6 years and Educational Institutes of Technology, 3 years). The Universities run post-graduate courses leading to a specialist Degree (after 1–2 years of study) and the Ph.D.

Education is compulsory from the age of 6 to the age of 15.

At the end of the 9-year obligatory period, all students who wish to continue studying at the ‘Integrated Lykeion’ may follow the first-level course at a Technical Professional Training Centre and, on completion of this stage, follow the second-level course at the same centre. Successful completion of these studies gives students the right to take the Pan-Hellenic Examinations in order to gain entry to the Hellenic Educational Institutes of Technology (T.E.I).

 44
The ecosystem of conferences,
seminars, symposia, workshops
July 2008

“Migration, Greek as a Second or Foreign Language and Intercultural Education”

(Panhellenic Conference

Info: P. Georgogiannis, Centre of Intercultural Education, Univ. of Patras).

“Engineering Education”

(5th WSEAS/IASME International Conference

Info: Irakleio, Crete).

“Literature Language and Linguistics”

(International Conference

Info: Athens Institute for education and Research).

August 2008

“Education/Paideia of Knowledge and Values”

(27th Educational Conference of PALSO

Info: PALSO -Panhellenic Association of Language Schools Owners).

September 2008

“The Teaching of Modern Greek in the World”

(7th World Conference

Info: Organization for Promoting/Spreading the Greek Language).

“Univerity/Academic Libraries”

(17th Conference

Info: University of Ioannina).

“The Knowledge Society”

(1st World Summit

Info: Athens).

 45
October 2008

“Intercultural Education”

(In-Service Training Conference

Info: George Markou, University of Athens).

“Education and Social Justice”

(5th International Conference

Info: Sifis Bouzakis, University of Patras).

“ The Pedagogy of the Relationships and their Dynamics (Sxesiodynamiki)”

One-Day Meeting

Info: Municipality of Amalias, Perfecture of Ilias, Peloponnisos).

“ Special Program Concerned with the Integration of Repatriate and non-Greek Children into the Greek School -Primary and Secondary Education”

(One-Day Meeting

Info: George Markou, University of Athens).

“Arts at School: Teachers and Students in a joint Creative Route”

(In-Service Training ‘Circle’

Info: Directorate of Secondary Education of Pireas

**
November 2008

“Science/Epistimi and Society: Natural Sciences in Pre-School Education”

(5th Panhellenic Conference

Info: Department of Primary Education, University of Ioannina).

“Mathematics and Humanities”

(8th Panhellenic Conference

Info: KEEPK –Research Centre of Science and Education, Dept. of primary Education, University of Athens).

“The Role of Formal and Non-formal Learning in Moulding the Personality of Children and Adolescents”

(Scientific Conference

 46

Info: Greek Scouts and the Greek Ministry of Education & Religious Affairs).

“International Developments in the Field of Educational Leadership and in the Improvement of the School”

(One-Day Meeting

Info: George Bagakis, Unit of Methodology and Curricula/Educational Programs, Univ. of Patras).

“Formal and non-formal Education in Greece”

(International Conference

Info: Pantelis Georgogiannis, Intercultural Education Center, University of Patras).

“French as a Foreign Language: Teaching Approaches and Pedagogical Concerns/Issues”

(One-day Meeting

Info: Panhellenic Association of French Language Teachers).

“Attention Distraction & Hyperactivity/Hyperkinitikotita”

(One-Day Meeting

Info: NGO ‘Faros’).

“Natural Sciences in Education of the 21st Century”

(1st Panhellenic Conference

Info: Association of Greek Physicists).

“The Family of the Dyslexic Student: An Approach through the Playing or Roles”

(In-Service Training Seminar

Info: Open Education Institution).

“Contemporary Approaches in the Teaching of History, Ancient Greek and Modern Greek Literature”

(In-Service Training Meeting

Info: ‘Nea Paideia (Educational Review) & ‘Patakis’ Publications).

“Contemporary Teaching Approaches Concerning a Traditional School Subject like Ancient Greek”

 47

(One-Day Meeting

Info: ‘Employ’ –Education and Career Consultants).

“European Portfolio of Languages”

(Workshop

Info: Panhellenic Association of German Language Teachers).

“Gifted and Talented Children: Theory and Educational Intervention”

(One-Day Meeting

Info: ‘Employ’ – Education and Career Consultants).

 48
Agonies and ecstasies within the educational liturgy
General overview of approaches to the evaluation of schools

 According to the most recent “legal framework” some different types of evaluation are being introduced: internal evaluation by the Head, external evaluation – mainly of teaching issues by the School Counselors, external evaluation – mainly managerial – by the District Educational Directors (Head of Directorate and Education Offices) and external evaluation by a specific Group of evaluators (Gev/paredroi of axiologisi), who, according to the new Law/2002, will be based at the Pedagogical Institute and will be mainly involved in a second level external evaluation, that is when there is a contradiction between the evaluation reports or the different evaluators of when there is a contradiction between the evaluation reports of the different evaluators or when there is an appeal from an individual educator against an evaluation report. At present, the main actor responsible for the systematic external evaluation at school level is the School Counselor, whose report is also used as a basis for the other evaluators.

The Directorates of YPEPTh collect all the reports, (of the School Counselors and the HED & HEOFF, who evaluate individual schools, and send their reports straight to the Ministry) study them and analyse and categorise the data in order to identify the general and/or the specific problems, which might appear even in particular schools. In the table below there appear also some other types of players, which are involved in the evaluation procedure.

· The School Counselor evaluates the educational task at the level of school. They evaluate each school separately and then write a general evaluation report on the schools’ performance in their district (local evaluation). Counselors write reports on the schools in their responsibility and more specifically on the scientific and teaching proficiency of the teachers in these schools. In secondary education, the school counselors are selected and distributed by subject fields, e.g. the counselor for literature, mathematics etc.
· The Heads of the Directorate and Education Offices write a report evaluating the schools and teachers for which they are responsible. They evaluate the teaching and learning at the level of school as far
 49
as this is related to the administrative task they are carrying out. They evaluate teachers in matters concerning punctuality, involvement in school’s activities/projects, parents-teachers and school teachers’ association number of meetings annually, collaboration with colleagues in the school or/and other schools locally or nationally. The administrative tasks affect the framework in which the educational task (teaching and learning) is taking place.
· The Directorates of YPEPTh collect all the reports, (of the School Counselors and the HED & HEOFF who evaluate individual schools and send their reports straight to the Ministry) study them and analyse and categorise the data in order to identify the general and/or the specific problems, which might appear even in particular schools.
· An important organization that utilizes educational data is the Pedagogical Institute (PI), which is responsible for scientific research and the study of matters related to primary and secondary education. In 1996, the Evaluation Section was created at the PI. This Section drafts proposals for evaluating the educational work and the pupils.
· Within the last institutional framework the Group of Evaluators consisted of 100 counselors by appointment (“paredroi”) based in the Pedagogical Institute are the external evaluators for the educational task. The qualifications of the individual evaluators are related to the evaluative task they are appointed for.
· The staff at the centres of career guidance evaluates the performance of the individual schools on aspects of their interest.
· The groups made for selection and promotion of staff take into consideration the reports of all the external evaluators, internal evaluators and joint evaluators and express their own judgement for the promotion of the staff of the schools.
· Organisations supervised by the Ministry of Education and Religious Affairs, such as the School Buildings Organisation (OSK) and the School Book Publishing Organisation (ΟΕΔΒ), regularly collect data, utilize and assess them - in relation to each individual school – in order to perform their task.
· K.E.E. is involved in the evaluation supplying all the necessary data regarding the school units to the actors involved in the school evaluation. It is considered a precondition that K.E.E. is under a continuous cooperation with the Pedagogical Institute on issues of
 50
 educational evaluation.
· The School Head writes a report evaluating the school and the teachers employed in it. The Head of the Directorate and Education Offices write a report evaluating the schools and teachers for which they are responsible.
· The Committee for School Evaluation (C.S.E.) writes a report for the self-evaluation of the school unit (“epitropi aftoaxiologisis”). The report refers to all the parameters of the educational task and it is addressed to the Head of the school who uses its data in order to write his own final official report.
· The School Teachers Association (STA) constists of all the members of the teaching staff of the school.
· Associations of Parent and Guardians express their views on the School Councils of School Committees that operate in cities and towns, offering advice as to how to cover school expenses, on the opening / establishing and closing down of schools of schools and on the renovation of school buildings. The school committees under a debate with many references to the radical changes of the contemporary world, including the participation of the country to the European Union.
The evaluation of the school curricula, the time – table and the textbooks is firstly used to back up and complement the general procedure of evaluation and secondly to inform the bodies responsible on the need for improvements and/or changes in the field. The approaches to school evaluation, which are described in the monograph are closely related to the evaluation in the other levels, sectors of kinds of education.

 51
Hellenic Educators Association of New Jersey (HEA-NJ)

Forming Thoughts:
There are many educators of Hellenic origin in the state of New Jersey working in public, private, primary, secondary, and college/university realms. Bringing Hellenic educators together to work on shared and valued tasks could create a dynamic energy that will enliven the Hellenic spirit within our hearts as well as the communities we live in. At this time in New Jersey there is no forum in which educators of Hellenic origin and other Philhellenes come together to share and create their knowledge, support one another and provide, share and create resources & experiences.

 52
An eclectic autopsy of authentic data at random
State charity workers
 Is the Greek government intent on recognizing the mediocre American- and British- supported colleges to divert attention from its own ineptitude and selfish behaviour vis-à-vis the Greek state universities?
 Two years ago a measure was taken, which effectively fired Greek state workers on temporary contracts, if they had been working on such contracts for three or more years, the jobs to be re-advertised. The universities protested, and the then Minister of Education, Mrs Marieta Giannakou, promised to exempt the poor 407/80 university lecturers. The elections held matters up, and to date nothing has been done.
 The result is that around one thousand lecturers have been working without pay or contract, while their taxes have been paying the 6, 000 Euro per month salaries of the Members of Parliament who have not still passed the amendment promised by Mrs Giannakou and her successor, Mr Stylianidis.
 While it is well known that the private colleges have dreadful academic standards, cram semester teaching into one month, cancel classes at the last minute, refuse to reveal their accounts, help students to illegally postpone military service, forbid staff associations, fire staff without reason and have no enforceable democratic procedures, it seems that the Greek state is competing with them in mistreating staff.
 Although most academic staff are paid at least three months late every year, are unemployed for at least one month a year, and accept less money than what they are entitled to, it seems that the government is now rubbing salt into their wounds. It is particularly bad for those with families: how are they supposed to buy milk for their children or take them to the dentist?

Dr William Mallinson (ELT NEWS, September 2008)
==
 53
Cambridge ESOL boosts resources in Greece

 University of Cambridge ESOL Examinations’ office in Athens to become centre of operations across Central, Eastern and South-Eastern Europe.

 Cambridge ESOL’S activities from the Aegean to the Baltic will now be co-ordinated from Athens – the hub of the exam board’s rapidly expanding activity across the region. New focus and added resources in their Athens office will mean wider access to English language opportunities in the region.

 The extended network will be overseen by Andy Chamberlain, Cambridge’s Regional Manager for Central, Eastern and South Eastern Europe. Since joining the examination board in 2002, he has gained a wealth of development experience in a number of regions worldwide.

 Speaking of his move to Greece in the region, Andy Chamberlain said: ‘This is a very exciting development to be involved in Building on the excellent achievements of Michael Carty and other staff in both Greece and Poland, our team look at widening access further in the region. This will be achieved through continued development and close collaboration with our partners.’

 Andy will be supported by Marketing Managers Dionysia Ioannou in Athens and Arek Jaworski in Warsaw. Michael Carty will continue to work in the region from his base in Thessaloniki, with a particular focus on Macedonia-Thrace and Cyprus. He will also develop opportunities in countries of the former Yugoslavia.

 On the subject of Cambridge ESOL’S worldwide network, Andy Chamberlain said: ‘Cambridge ESOL’S 21 overseas offices are a vital part of the network that delivers over two million exams a year, in more than 130 countries. Our new regional base in Athens will help us to improve our service to teachers and candidates and to support the continuing worldwide growth in the number of people taking our exams.’

National Resource Centre for Vocational Guidance

Established in the year 2000 under the supervision of the Ministry of Employment Labour & Social Protection and the Ministry of National Education & Religious Affairs, the National Resource Centre for Vocational Guidance - Euroguidance Centre of Greece (EKEP- NRCVG) is a Private Law Body Corporate pursuant to Law 2525/97 and
 54
Presidential Decree 232/98 (Government Gazette 179A/29-7-1998). EKEP is governed by a nine-member Board of Directors consisting of representatives from the two supervising Ministries, the Pedagogical Institute, the Greek Manpower Employment Organization (OAED) and social partners. On a national level, EKEP is body for the coordination, support, certification and enhancement of the actions taken by those offering Counselling and Vocational Guidance services in education, training and employment. In addition, EKEP is an information resource centre for education and vocational guidance. In view of its role, EKEP cares for the development of a unified strategy with respect to the aims and orientation of Vocational Guidance in Greece.
Acting as an executive agency of the State, EKEP endeavours to contribute, along with other competent bodies, to harmonization of the content and orientation of education and training with the requirements of the labour market to meet the demands of employers and employees in the light of current socio-economic concerns. EKEP's scope of activities is nationwide and also tied to the web of Counselling & Vocational Guidance activities of the E.U. On an European level, and in the context of the Leonardo da Vinci Programme, EKEP has been authorized by the Ministers of Education and Labour to operate as the National Resource Centre for Vocational Guidance within the Euroguidance Network. To this end, EKEP is financed to meet its relevant tasks. The aims of the Euroguidance Network are to promote communication, production and dissemination of information, training, employment, vocational guidance and certification of qualifications in order to enhance mobility and promote the European dimension in the national structures of education and in the vocational guidance services.

 55
	PRIVATE

	Cross cultural education in Greece

	It was back in 1996 that the Ministry for National Education and Religious Matters laid the foundations of a system designed to meet the educational needs of social groups with a particular social, cultural or religious identity.
The Ministry adopted cross-cultural education - a new form of education in Greece - as part of this policy. The aim of cross-curriculum education is to set up and run primary and secondary classes that provide education to young people with a specific educational, social or cultural identity.
In cross-cultural schools, the standard curriculum is adapted to meet the specific educational, social or cultural needs of the students attending them.
Cross-cultural schools
A total of 26 cross-cultural schools have been set up throughout Greece since 1996. These schools, which will continue to increase in number, guarantee equality of opportunity to every student in the country, while the cutting-edge approaches to teaching and learning utilised in these schools have a positive knock-on effect on the Greek educational system as a whole.
1. Of the 26 schools, 13 are primary schools, while there are 9 junior high schools and 4 senior high schools.
2. A school can only be described as cross-cultural when repatriated Greek and/or foreign students account for at least 45% of the total student body.
3. The educators in these schools receive special training, and are selected on the basis of their knowledge on the subject of cross-cultural education and teaching Greek as a second or foreign language.

===
Do Greek Candidates Really Get Their Cambridge Examinations Fees Worth?

 Being a mother and a teacher for some years I haven’t yet been convinced that I know the answer to the above question. The reason why?

 Well, as I happened to the present at the examination centre of the Hilton Hotel, room Santorini students complained about not being given enough time to complete their reading tasks when they came out.

 Would you like to know why? Well, if you look at the picture 2, you will see it for your-self. Believe it or not, this is how the supervisor had written on the board the time the candidates were supposed to finish their
 56
tasks. God knows what she had in mind! Certainly, not the success of our candidates!

 So she wrote 12:46 instead 12:16, which was the correct time that our candidates were obliged to hand in the reading paper. However, some-where in the middle of the reading paper, the appointed supervisor realized she had written the wrong information on the board and corrected it to what you actually see in the picture. As a result, the large majority of the candidates of room Santorini (about 40 out of 60 of them) got confused with the time and answered most of the third and fourth part of the reading at random or didn’t answer it at all, at the pressure of time.

 Consequently, I’m asking the parents and the supervisors of the Cambridge Exams: if the appointed supervisor wasn’t sure of the time the reading paper was due, then why should our candidates have been? This could very well serve as an answer to the above supervisor, who simply said: “Well, students do past papers so they should know the time they are given”.

 One thing is a fact, though: Cambridge ESOL has definitely gained, since they have already collected the examination fees. Have the Greek candidates gained anything though? We’re still wondering…

 57
Regarding Hellenic knowledge in Australia the conference participants ask for following:

A) Teachers, professors and all kinds of educational material facilitating the teaching of the Hellenic language and Culture to expatriate Hellene students should be sent to the communities. Moreover, teachers from Hellas should be sent to Australia and at the same time Australian educators should receive further training in Hellas.

B) Financial aid for the founding of Open Universities.

C) Exchange of educationists. In this way community schools in Australia will have better staff.

D) Faster recognition of certificates and degrees by the Hellenic Ministry of Education.

Regarding the preservation and promotion of the Hellenic culture in Australia, the Federation asks for the following:

A) Theatrical companies to be sent to Australia.

B) Staging of concerts, photograph and Hellenic Press exhibitions etc.

C) Community theatrical companies should be sent to Hellas for further training.

D) Screening of Hellenic films at Movie Festivals organized by the Hellenic Communities.

E) Cooperation with the Hellenic Organization of Tourism for Festivals and important cultural events.

 58
Prosopography of a synchronous hellenic educationalist

George Flouris

 George Flouris is a professor of Education/Pedagogy at the University of Athens (Department of Philosophy, Pedagogy and Psychology of the Faculty of Philosophy).

 As a professor of Pedagogy Flouris has taught for many years at the University of Crete (Department of Primary Education), where he has also served as Chairman of the Department and Director of the “Educational Programs, Didactic Methodology and Educational Technology” Unit.
 G. Flouris as a doctoral student graduated from the Florida State University and he was awarded his Ph.D. focusing on Curricula and Didactic/Teaching methodology.
 He has taught in different primary and secondary schools in the United States as well as at the following universities: Florida State University, St John’s University, Fitchburg State College, and Florida Atlantic University of U.S.A. He has also taught at the University of Cyprus at both the graduate and the post-graduate level, and at the Primary Education Department of the University of Athens.
 Throughout his academic career, his teaching and research interests have focused on a wide spectrum of themes and topics related to Teaching/Learning, Self-Esteem/Concept, Curricula, European Dimension in Education, and the ‘Architecture of Teaching’. Within the framework of the above educational and pedagogical issues and concerns, one may mention several indicative titles of his many books, monographs and articles/papers:
 “Fundamental Principles of Learning and Teaching” (in collaboration with Robert Gagne), “Self-Esteem and its Pedagogical Treatment/Dealing” (jointly with A. Koulopoulou & J. Spiridakis), “School Curricula for a New Era in Education”, “The Architecture of Teaching and the Procedure or Process of Learning”, “Self-Concept –School Achievement and Parental Influence”, “Learning and Teaching” Vol. A’ & B’ (with M. Kassotakis).
 G. Flouris’ writing and publications also include many extensive articles and research papers, in both Greek and English, related to School Curricula, School Textbooks, Teaching Methodology, Self-Concept of
 59
Students, Multiple Types of Intelligence, European Dimension in Education, and several other related topics.
 His research work and his publications have been repeatedly quoted and referred to throughout the educational/academic community for years now. Especially so, his pioneer works -for the Greek audience, in particular- on School Curricula, Self-Esteem, and the Architecture of Teaching have already made their significant contribution felt, along both the theoretical level and at the level of the daily school praxis.
 60
New synergies, new promises and new enthusiasm in the horizon (Summaries)
Simple Lessons of Comparative Education for the School Classroom Teacher

 This cursive presentation attempts to bring at the forefront some of the so-called practical aspects of comparative education (CE) vis-à-vis the school teacher and his actual school classroom in action. Given the fact that such an approach seems to be totally lacking from the relatively long repertoire of (CE) so far, and taking into account that a substantial number of teachers already in service along with many of their colleagues to be, almost always, pose publicly the question concerning the actual practical use/value of CE when working in their school, an exploratory endeavor such as this one here, appears to be of interest. Thus, by pointing out and ‘reading’ selective/indicative statements and viewpoints presented by the pioneers of CE throughout its establishment and development, tentative answers are formulated as stimuli for further discussion and investigation.

A classroom full of ‘aliens’:

Please, don’t shoot the teacher any more!
 In the framework of the present Conference, this paper is an attempt not only to make a humble contribution to the on-going discussion on the ‘educating immigrants and minorities’ issues as of today, but, more than that, to turn the attention of all interested parties to the classroom teacher him/herself who, while striving and struggling all alone in his/her multicultural educational and pedagogical Golgotha, manages to survive and continue his/her daily mission almost entirely on his/her own.

 In short, a concerted effort will be made to put the classroom teacher at the very center of the discourse concerning the overall issue of educating immigrants and minorities in today’s multicultural societies in general, the Greek society in particular. More specifically, to take a good and very close ‘look’ at the primary school teacher while actively involved in the actual school praxis and his/her daily educational and pedagogical co-existence with his/her pupils of different ethnic, religious and immigrant background.

 61
 By reviewing the pertinent literature at international and national level and by pointing out to the voluminous theoretical/research developments along the multicultural and intercultural education field, this cursive presentation aspires to highlight the protagonists of the classroom of ‘aliens’ and to ‘give voice’ to the teacher himself. To accurately and objectively present ‘things” the way they are in reality as perceived by most teachers involved in this present-day educational ordeal and challenge in Greek classrooms, and not necessarily the way that these ‘things’ ought to be as prescribed/declared by anyone of the many ‘outsiders’ crowded and lining up to have a public say concerning the actual classroom ‘situation’.

 In so doing, one may both realize and deeply appreciate that the Greek classroom teacher in today’s de facto multicultural Greece is virtually left ‘un-armed’ and ‘home alone’ vis-à-vis a multifaceted task of paramount importance: to teach, socialize, mould and manage his/her little ‘aliens’ in the classroom, while at the same –of course- these young aspiring ‘aliens’ of ours may learn and survive within a theoretically intercultural and pluralistic environment in which the Greek pupils constitute an integral part as well.

 The real challenge is there, for everyone of us in the year 2007 and the next year 2008 which has been already declared by the European Union/Commission as the international year of intercultural dialogue.

Welcoming the new school texbooks of the
Greek primary school
 In view of the fact that new textbooks are going to be introduced into the Greek primary school from the coming school year 2006-2007, thus replacing all existing ones which were first introduced in the early 1980’s, the educational community at the primary and secondary (junior high) level is on the ‘alert’, full of expectations, anticipation and agony. This exploratory study, through an elaborate content analysis and the ‘reading’ of all new school readers (only for grades I, III, V, and VI such readers have been prepared), attempts to discern and pinpoint intercultural aspects and dimensions in the page by page ‘stories’ of these school books. Taking into account that Greece, as virtually all other European states, has already become a de facto multicultural/multiethnic society in the framework of contemporary globalization, one would expect that these
 62
new textbooks would reflect –at least- demographic and socio-cultural developments. Unfortunately, although there is a specific positive development along the intercultural continuum in the textbooks of grade one, and several indirect intercultural references in the rest of the books, the entire picture barely ‘touches upon’ the very essence of the present-day multicultural reality characterizing and prevailing all across Greece.

	

	PRIVATE
	

	PRIVATE

	

	

 63
	An Observatory for Tertiary Education

A group of 1,000 university teachers has pooled its energies to set up an Observatory for tertiary education – a sector in which a long overdue reform was attempted by the government last year and was met with stiff resistance by groups of students and teachers alike. The Observatory is basically a forum for debating new ideas for changes in the sector, in tune with developments in Europe and USA. To this effect, the organization is planning an international conference on March 27 in Athens. At the helm of this initiative is Achilleas Mitsos, an economics professor, former director of the European Commission and visiting professor at LSE. George Pagoulatos, assistant professor at the Economic University of Athens, described the situation as follows: “It is time to break the stalemate, and for all of us to take up our responsibilities.”

 64
Calligraphic protocols of new books on education and pedagogy

(Published in 2008)

“Greek paideia: A dead body with future” (elliniki paideia: Enas nekros me mellon)

 S. kargakos, ‘Armos’

“Classroom experimentation for the teaching with a group of students” (Peiramatismos stin taksi gia didaskalia me omades mathiton)

G. Bagakis et al, ‘Grigoris’

“The headteacher in the primary school” (O diefthintis sto dimotiko scholeio)

C. Saitis, ‘YPEPTH –P.I.’

“Educating children of high abilities” (Ekpiadevontas paidia ypsilon ikanotiton)

E. Matsagouras, ‘Gutenberg’

“Educational Psychology” (Ekpaideftiki Psychologia)

G. Dimou, ‘Gutenberg’

“Children’s and youth literature. Persons, texts, issues” (Paidiki kai neaniki logotechnia. Prosopa, keimena, zitimata)

S. Paraschou, ‘Ellinoekdotiki’

“The school of the future. Strategic prognosis and planning” (To scholeio tou mellontos. Stratigiki prognosi ke schediasmos)

M. Stylianidis, ‘Grigoris’

“Learning difficulties” (Mathisiakes dyskolies)

K. Maridaki-Kassotaki, ‘Ellinika Grammata’

“Connecting educational research and praxis. The academic point of view” (Syndesi ekpaideftikis erevnas ke praxis. I acadimaiki plevra)

B. Svolopoulos, ‘Atrapos’

 65
“The education of the un-learning” (I ekpaidefsi tis amathias)

X. Katsikas & G. Therianos, ‘Gutenberg’

“Conflicts among teachers in the arena/space of books” (Sygkrouseis anamesa stous ekpaideftikous sto choro tou vivliou)

T. Paraskevopoulos, ‘Grigoris’

“Towards a pedagogy of dialogue. The meaning/importance and the role of questions in pre-school education” (Pros mia paidagogiki tou dialogou. I simasia ke o rolos ton erotiseon stin proscholiki ekpaidefsi)

M. Birbili, ‘Gutenberg’

Prepared by I. Kolonia & K. Levaki (in Greek)

 66
Eulogising a synoptic icon of a book from the pantheon of publications

“The headteacher in the public school”
Christos A. Saitis

Ministry of National Education and Religious Affairs (Pedagogical Institute), 2008.

 This book has been prepared by professor C. Saitis (University of Athens) and published within the framework of the program “In-service training for those serving at the administration level of public education” (funded by the European Social Fund -75%- and the Greek Government -25%.

 Four individual chapters constitute the entire corpus of the book, Among the themes and issues dealt with by the author, one may note in particular: a) the roles and the ‘task’ of headteachers; b) the laws concerning and regulating the system of education; the organization and administration of the school unit, as well as the effective management of the school; the skills on the basis of which the headteacher manages and directs the school unit in a productive way; the so-called ‘school climate’; the implementation of educational innovations; and many other related themes and topics.

 More specifically, the first chapter refers to ‘the role of the school headteacher’ within the framework of which the author defines/describes what is meant by the term ‘school unit’ and ‘school directorship’, while, at the same time, the overall development of the ‘post’ of the school headetacher is examined throughout the years. In addition, the importance of the role of the headteacher is emphasized in particular, not only as a kind of inspector-coordinator and ‘regulator’ of all operational issues of the school, but also as a trainer who supports and reinforces the professional and personal development of all teaching staff of his school.

Chapter two of the book focus on the ‘legal framework and the individual laws referring to the Greek education system’. As expected, particular references are made to the Greek Constitution, to the basic principles of administrative legislation and to the European and the International Law. In this chapter the reader finds informative description of the existing school units and the different levels/bodies of their administration

according to their level (e.g. primary, secondary education).

 67
 Issues and topics concerned with ‘the organization and the administration/management of the school unit’ are dealt with in chapter three. Thus, Saitis examines in considerable depth the issue/concept of planning different school activities, the issue of organization -e.g. formal organization, informal organization, organizational planning, systems of organizing a school unit and an educational system (centralized, decentralized, etc) as well as the appointment of headteachers and other administrative personnel in the field of public education. The job requirements and the duties/responsibilities/authority of the headteacher are discussed in this context along with the respective roles of the ‘school parents committee’, the ‘association of the teachers of the school’ and the daily functioning of the local administrative and educational officials outside the school unit. In the same chapter, school life aspects that are considered as constituting different types and forms of ‘crisis’ are also discussed here, along with the potential management techniques on the part of the headteacher if he is to (effectively) deal with those seemingly ‘disruptive’ developments/situations The chapter concludes with a presentation concerning the financial management of the school unit and its infrastructure.

 Furhermore, chapter four is devoted to the ‘skills of the school headteacher’ and presents a variety of recent and contemporary skills characterizing and/or relating to the school headteacher. These skills include the terms/concepts “leadership” and “educational leader”, the actual implementation of which is applied/transferred to the environment of the school unit. In this way the author wishes to underline the responsibilities, the personal characteristics, the ability to influence the member of the school team, the initiatives, the exercising of the authority on the part of the headteacher (the leader of the school unit) without any abuse of that authority/power.

 According to this book, among the present-day roles of the school headteacher are the undertaking of “innovative actions” and the effective use of the Information and Communication Technologies within his school. What is of paramount significance for Saitis is that the school directorship/leadership will be effective, if the expectations of both the headteacher and the school teachers concerning the overall ‘task/ergo’ of that particular school converge. The stress experienced by the headteacher and the sources (e.g. working conditions, the culture of organization, the

working conditions/collaboration with the colleagues at school, the professional development) of that stress are discussed at the end of chapter

 68
four as well as the appropriate strategies for dealing with such stressful situations. The “contribution of the headteacher in the existing school climate”, where a number o abilities and/or skills of headteachers are emphasized, concludes the respective presentation of this last chapter of the book.

 Finally, it is of particular interest to note that each chapter of the book is followed by ‘case studies’ aimed at stimulating reflection and dialogue among the school headteachers and any other individual concerned with such issues.

Prepared (in Greek) by Katerina Levaki, Ph.D.

 69
In the gardens of the sea cultures coexist, create and lead in to the roads of Hellenism...

The Greek language and our cultural wealth is the compass leading us to the future. Their preservation and promotion throughout the world consist the main objective and goal of the World Council of Hellenes Abroad.
Through a series of Programs for the Greek Language, Teachers' Training courses, Student and Professors Exchange, recording and expansion of Academic Chairs and Departments of Hellenic Studies around the world and Programs for the promotion of the Greek Culture with exhibitions and events worldwide, SAE showcases, protects and develops the most important parts of our National Identity.
With the support of the Ministries of Education, Culture, Foreign Affairs, the General Secretariat of Greeks Abroad and other educational and cultural agencies around the world, the World Council of Hellenes Abroad, the Scientists Network and the Culture Network of SAE, create the basis for the preservation, support and use of Hellenic education and culture all over the world.

 70

Renewed financial support for the Program of Hellenic Studies at the MacMillan Center for International and Area Studies at Yale University
from the Stavros Niarchos Foundation opens a new chapter in the study of the Greek world. Leading the academic program are Stathis Kalyvas, professor of political science, and John Geanakoplos, professor of economics. Since its establishment, the Program of Hellenic Studies has developed a highly active series of programs and events, including courses in Greek language via digital technology as well as courses in Greek culture, literature and history.
Interdisciplinary programmes covering Modern Greek literature, culture, history and politics have been established worldwide. Many of these programmes also sponsor regular conferences in Greece and elsewhere, offer graduate fellowships, endowed lectures, and publish Greek Studies journals and books.

See also: Kathimerini daily, Greek studies entering new phase at Yale University; Modern Greek Studies Association ; European Society for Modern Greek Studies; Greek News Agenda, Special Issue - Studying in Greece
The central theme of this issue
Introducing the headteacher of the Greek school

 The headteacher, the principal or the director of the school and the educational leadership aspects that, by definition, are expected to play a central and decisive role in the overall daily operation of every school, for one reason or another, have not attracted the attention needed, by both the academic/research and the educational community worldwide. One may easily refer to a multitude of cases and concrete examples -either from the limited bibliographical sources or from the actual daily educational praxis- attesting to such a statement in many and different socio-cultural contexts. Among others, perhaps, it has traditionally been thought that a good and experienced teacher, after a good number of years as a classroom teacher, has the qualifications, the skills and the personality traits/calibre to act also as the school director and, thereafter, as the school leader -especially so in the schools of our contemporary and highly demanding era.

 Of course, things are not that simple or monosemantic.

 Nonetheless, an attempt to look more closely at the ‘Greek case’ concerning those issues about the school headteacher and all its related parameters and characteristics over time, would reveal a rather dismal and disappointing picture. In terms of ‘specific, systematic and in-depth dealings’ with this pivotal figure of every school unit in particular -and the system of education in a more generic sense- one may hardly point to (only) several epidermic and isolated data. Thus, for the greatest part, pertinent theorizing and empirical research on the Greek headteacher’s themes and topics continue to be a ‘pending matter’ in all respects. And this is so, despite the very fact that, outside Greece, the crucial issue of educational leadership at the school unit level has already gained noticeable momentum and importance over the last two decades.

Hellenic

Pedagogical

Cosmos

