
Eπιθεώρηση Κοινωνικών Ερευνών, 132-133, B´- Γ´ 2010, 99-146

Διονύσης Γουβιάς*

Διαχρονική Εξέλιξη των Ανισοτήτων
Πρόσβασης στην Τριτοβάθμια Εκπαίδευση

(1993-2004): ενδείξεις για αντιστροφή
των τάσεων μετά την εφαρμογή

της «Μεταρρύθμισης Αρσένη»

ΠΕΡΙΛΗΨΗ

Ένα σημαντικό κομμάτι της λεγόμενης «Μεταρρύθμισης Αρσένη» αφορού-
σε την αλλαγή πρόσβασης στην τριτοβάθμια εκπαίδευση, μέσω της γενικό-
τερης αναδιάρθρωσης του λυκείου. Βασικοί στόχοι του παρόντος κειμένου
είναι η μελέτη των τάσεων πρόσβασης στην τριτοβάθμια εκπαίδευση, μέσω
του συστήματος των πανελληνίων εξετάσεων, για συγκεκριμένες κατηγο-
ρίες αποφοίτων, ανάλογα με το επάγγελμα και το εκπαιδευτικό επίπεδο
των γονέων, για τρεις διαφορετικές χρονικές στιγμές: τα ακαδημαϊκά έτη
1993-94, 1998-99 και 2003-04. Βασικός στόχος είναι να εξετασθούν οι ποσο-
τικές και ποιοτικές αλλαγές που παρουσιάστηκαν στους Δείκτες Αντιπρο-
σώπευσης, και να συνδεθούν με αντίστοιχες αλλαγές στην αγορά εργασίας
και τις επαγγελματικές προοπτικές συγκεκριμένων επιστημονικών κλά-
δων. Επίσης, επιχειρείται να αποτιμηθεί η «Μεταρρύθμιση Αρσένη», ιδίως
όσον αφορά στους διακηρυγμένους φιλόδοξους στόχους της, που έχουν
να κάνουν με την προώθηση της «ισότιμης πρόσβασης στην εκπαιδευτική
διαδικασία, ανεξαρτήτως κοινωνικής προέλευσης» και την παροχή «ίσων
ευκαιριών για όλους».

* Επίκουρος Καθηγητής Εκπαιδευτικής Πολιτικής, ΤΕΠΑΕΣ (Ρόδος), Πανεπιστή-
μιο Αιγαίου.

100	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

ΕΙΣΑΓΩΓΗ

Ένα σημαντικό κομμάτι της λεγόμενης «Μεταρρύθμισης Αρσένη»
(των αλλαγών, δηλαδή, που εισήχθησαν στο ελληνικό εκπαιδευτι-
κό σύστημα από το 1997 και εντεύθεν) αφορούσε την αλλαγή πρό-
σβασης στην τριτοβάθμια εκπαίδευση, μέσω της γενικότερης αναδι-
άρθρωσης του λυκείου (αναμόρφωση αναλυτικών προγραμμάτων,
αλλαγές στους τρόπους αξιολόγησης των μαθητών/τριών, εισαγωγή
διαθεματικών δράσεων στα σχολεία κ.λπ.). Η εισαγωγή του «Ενιαί-
ου Λυκείου», πέρα από την «ανάπτυξη της προσωπικότητας και της
κριτικής σκέψης του μαθητή», την «καταπολέμηση της αποστήθι-
σης» και την προώθηση ενός «αντικειμενικού» τρόπου αξιολόγησης,
θεωρήθηκε ως το πρώτο βήμα της κατάργησης των εξετάσεων και
της «ανοικτής πρόσβασης στην τριτοβάθμια εκπαίδευση» από το
καλοκαίρι του 2000 (ΥΠΕΠΘ, 1997α,β, 1998, και 2000).	

Ταυτόχρονα με το ποσοτικό στοιχείο, η μεταρρύθμιση αυτή έθετε
γενικότερα ζητήματα «εξίσωσης ευκαιριών», δηλαδή ευρύτερου εκδη-
μοκρατισμού της εκπαίδευσης μέσω στοχευμένων μέτρων αντισταθ-
μιστικής πολιτικής. Για παράδειγμα, στο κείμενο του ΥΠΕΠΘ Εκπαί-
δευση 2000: Για μια Παιδεία Ανοικτών Οριζόντων (ΥΠΕΠΘ, 1997γ)
τονίζεται ότι η εκπαίδευση «πρέπει πρωτίστως να είναι δημοκρατική,
δηλαδή ο κάθε πολίτης πρέπει να μπορεί να έχει ισότιμη πρόσβαση
στην εκπαιδευτική διαδικασία, ανεξαρτήτως κοινωνικής προέλευσης
[…]» και «πρέπει να παρέχει «ίσες ευκαιρίες» για όλους […]».

Βασικοί στόχοι του παρόντος κειμένου είναι η μελέτη των τάσε-
ων πρόσβασης στη τριτοβάθμια εκπαίδευση, μέσω του συστήματος
των Πανελληνίων Εξετάσεων (παλαιότερα των λεγόμενων «Γενικών
Εξετάσεων»), για συγκεκριμένες κατηγορίες αποφοίτων, σύμφωνα
με το επάγγελμα και το εκπαιδευτικό επίπεδο των γονέων, για τρεις
διαφορετικές χρονικές στιγμές: τα ακαδημαϊκά έτη 1993-94, 1998-
99 και 2003-04.1 Η πρόσβαση θα μελετηθεί μέσω της κατασκευής

1. Για μια συστηματικότερη μελέτη και πολυπαραγοντική στατιστική ανάλυση
γύρω από τη σχέση μεταξύ διαφόρων προσωπικών και κοινωνικών χαρακτηριστικών
των Ελλήνων μαθητών στο τελευταίο έτος του λυκείου και των πιθανοτήτων που έχουν
να περάσουν στην τριτοβάθμια εκπαίδευση, καθώς και του τρόπου «διασποράς» τους
στα διάφορα Τμήματα, βλέπε τη μελέτη του Γουβιά για την ευρύτερη περιοχή της Πρω-
τεύουσας (Gouvias, 1998a και Γουβιάς 1999), ενώ για τη δεκαετία του 1980 σχετική μελέ-
τη εθνικής εμβέλειας είχε εκπονήσει –εκ μέρους του ΥΠΕΠΘ– η Γ. Κοντογιαννοπούλου-
Πολυδωρίδη (βλ. Κοντογιαννοπούλου-Πολυδωρίδη, 1995β, 1996).

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 101

Δεικτών Αντιπροσώπευσης που θα λαμβάνουν υπόψη την αντιπρο-
σώπευση των ανωτέρω επαγγελματικών και εκπαιδευτικών (ή μορ-
φωτικών) κατηγοριών, στον ενεργό πληθυσμό συνολικά, από τη μια,
και στα διάφορα ιδρύματα, σχολές ή/και τμήματα της τριτοβάθμιας
εκπαίδευσης, από την άλλη, με τη χρήση στοιχείων εθνικού επιπέ-
δου από την ΕΣΥΕ.2 Με αυτήν την έννοια, η παρούσα μελέτη απο-
τελεί ένα είδος follow-up study παλαιότερων μελετών του συγγραφέα
(Gouvias, 1998a,b και Γουβιάς, 2002), οι οποίες κατέδειξαν ότι, μέσω
του συστήματος των (τότε) Γενικών Εξετάσεων (με τη διαδικασία
των λεγόμενων «δεσμών μαθημάτων»), άρχισε ένα «άνοιγμα» της
τριτοβάθμιας εκπαίδευσης, το οποίο όμως δεν έθιξε ιδιαίτερα, τόσο
τις «κάθετες» ιεραρχήσεις στην αγορά εργασίας, ούτε τις «οριζόντι-
ες» διαφοροποιήσεις μεταξύ γνωστικών περιοχών και ακαδημαϊκών
ιδρυμάτων.

Πρόθεση της παρούσας μελέτης είναι να εξετάσει τις ποσοτικές
και ποιοτικές αλλαγές που παρουσιάστηκαν στους Δείκτες Αντιπρο-
σώπευσης, να τις συνδέσει με αντίστοιχες αλλαγές στις ευκαιρίες
πρόσβασης στην τριτοβάθμια εκπαίδευση που έχουν συγκεκριμένα
επαγγελματικά και μορφωτικά στρώματα, και εμμέσως με αλλαγές
στις ευκαιρίες πρόσβασης των στρωμάτων αυτών στην αγορά εργα-
σίας, με δεδομένες τις επαγγελματικές προοπτικές συγκεκριμένων
επιστημονικών κλάδων.

Επίσης, επιχειρείται να αποτιμηθεί η «Μεταρρύθμιση Αρσένη»,
ιδίως όσον αφορά στους αρκετά φιλόδοξους στόχους της που μόλις
αναφέρθηκαν (ισότιμη πρόσβαση, ίσες ευκαιρίες κ.λπ.).

ΔΟΜΗ ΑΠΑΣΧΟΛΗΣΗΣ
ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΑΓΟΡΑ ΕΡΓΑΣΙΑΣ

Οι εκπαιδευτικές ανισότητες είναι συνδεδεμένες με τη δομή της αγο-
ράς εργασίας, η οποία επηρεάζει σε μεγάλο βαθμό τις προσδοκίες
που ενδέχεται να έχουν οι απόφοιτοι της δευτεροβάθμιας εκπαίδευ-
σης για τις μελλοντικές επαγγελματικές τους προοπτικές.

Ο πρωτογενής και ο δευτερογενής τομέας της οικονομίας δεν
φαίνεται να ελκύουν αποφοίτους τριτοβάθμιας εκπαίδευσης, παρό-
λο που ορισμένοι κλάδοι του δεύτερου (π.χ. οι κατασκευές) εμφά-
νισαν τα τελευταία χρόνια μια δυναμική αύξηση (ΙΝΕ-ΓΣΕΕ, 2009,

2. Διεύθυνση Κοινωνικών Στατιστικών / Τμήμα Στατιστικών Παιδείας.

102	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

κεφ. 7).3 Ο πιο «δυναμικός» (με την έννοια της συμμετοχής στο
ΑΕΠ, στην παραγωγικότητα και στην παραγωγή υψηλών ποσοστών
προστιθέμενης αξίας) τομέας της οικονομίας είναι ο τριτογενής, ο
οποίος συνδέεται με το «μείζον δομικό φαινόμενο της μείωσης του
καθαρά αγροτικού πληθυσμού και την άνοδο των “μεσαίων” στρω-
μάτων» (Γουβιάς, 2002, σελ. 90). Μέσα σε αυτόν τον τομέα, οι πιο
σημαντικοί κλάδοι είναι το εμπόριο (λιανικό κυρίως) και τα ξενο-
δοχεία-εστιατόρια, λαμβάνοντας υπόψη το μέγεθος απασχόλησης
αλλά και το ποσοστό αύξησης της προστιθέμενης αξίας στο ΑΕΠ
της χώρας (ΙΝΕ-ΓΣΕΕ, 2009, σελ. 241-244· ΕΛΣΤΑ, 2010, Πίν. 8, 44-
45 και 67-70). Τα επαγγέλματα που ασκούνται στο πλαίσιο αυτών
των κλάδων απαιτούν προσόντα ανειδίκευτου ή ημι-ειδικευμένου
εργάτη, για τον/την οποίο/α αρκεί το απολυτήριο δευτεροβάθμιας
εκπαίδευσης (λυκείου), παρόλο που πολύ συχνά ανταγωνίζονται για
την κατάληψη αυτών των θέσεων ακόμα και απόφοιτοι τριτοβάθμι-
ας εκπαίδευσης.4

Οι απόφοιτοι των ανθρωπιστικών και κοινωνικών σπουδών ει-
σέρχονται σε μια όλο και πιο περιοριστική αγορά εργασίας με φα-
νερά μειονεκτήματα. Όπως είχε καταδείξει, μάλιστα, παλαιότερη
έρευνα (Κασιμάτη, 1991), αποφοιτήσαντες από πανεπιστημιακά
τμήματα κοινωνικών επιστημών, ανθρωπιστικών σπουδών, ή από
αντίστοιχα τμήματα των ΤΕΙ, δήλωσαν χαμηλό βαθμό ικανοποί-
ησης από την τρέχουσα απασχόλησή τους, την αξιολόγησαν ως
«άσχετη» με τις σπουδές τους και παραδέχτηκαν ότι ξόδεψαν πε-
ρισσότερο χρόνο για να βρουν δουλειά από τους αποφοίτους πιο
«θετικών» ή «τεχνολογικών» εξειδικεύσεων (Ιατρική, Πολυτεχνι-
κές) (Κασιμάτη, 1991, σ. 196-214 και 239-330). Νεώτερες έρευνες
δείχνουν ότι οι περισσότερες από τις παραπάνω ειδικότητες (ψυχο-
λόγος, κοινωνιολόγος, φιλόλογος, αρχαιολόγος κ.λπ.) έχουν πάρα
πολύ μικρές προοπτικές –άμεσης τουλάχιστον– εργασιακής εξα-
σφάλισης, ακόμα και αν ορισμένες από αυτές έχουν παραδοσιακά
συνδεθεί με επαγγέλματα κύρους (π.χ. δικηγόρος) (Κατσανέβας,
2008, σ. 5).

3. Με φανερή όμως κάμψη μετά την πρόσφατη χρηματοοικονομική και, εν συνε-
χεία, δημοσιοοικονομική κρίση (ΕΛΣΤΑ, 2010, Πίν. 8, σ. 36-37).

4. Χαρακτηριστικό είναι το παράδειγμα πτυχιούχων πανεπιστημίου που επιλέγουν
να δώσουν ΑΣΕΠ διεκδικώντας θέσεις υποχρεωτικής ή δευτεροβάθμιας εκπαίδευσης.

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 103

Σήμερα, παρά τη σημαντική οικονομική μεγέθυνση των τελευ-
ταίων ετών, το ελληνικό μοντέλο απασχόλησης χαρακτηρίζεται από
υψηλά ποσοστά ανεργίας, χαμηλό ποσοστό συμμετοχής του οικο-
νομικά ενεργού πληθυσμού στην αγορά εργασίας και δημιουργία
χαμηλής ποιότητας θέσεων εργασίας (ΙΝΕ-ΓΣΕΕ, 2006 και 2009). Η
επίσημα καταγεγραμμένη ανεργία είχε παρουσιάσει τα τελευταία
χρόνια ρυθμούς μείωσης μέχρι και το 2008, καθώς οι επιπτώσεις της
διεθνούς οικονομικής κρίσης δεν είχαν γίνει ακόμη αισθητές στην
αγορά εργασίας. Εντούτοις, για το 2010, ύστερα και από τα πρώτα
μέτρα «δημοσιονομικής προσαρμογής» (το λεγόμενο «Μνημόνιο 1»),
η κατάσταση έχει επιδεινωθεί αισθητά, με τα πιο πρόσφατα στοιχεία
(Φεβρουάριος του 2010) να δείχνουν ότι η ανεργία έφθασε στο 12%
με αυξητικές τάσεις (ΕΛΣΤΑ, 2010α).5

Η ανεργία πλήττει περισσότερο τις γυναίκες και τους νέους (15-
29 ετών) (ΕΛΣΤΑ, 2010α, σ. 3). Επίσης, ανησυχητική είναι η αύξηση
της ανεργίας «μακράς διαρκείας» (άνω των 12 μηνών), καθώς και η
ανεργία ακόμα και των υπερ-ειδικευμένων (ή «πολυ-πτυχιούχων»),
όπως είναι εκείνοι που έχουν αποκτήσει μεταπτυχιακό ή διδακτορι-
κό τίτλο. Αυτή η κατηγορία, από 4,8% ανεργία που παρουσίαζε το
1994, το 2009 (α´ τρίμηνο) είχε φθάσει στο 5,7% και το 7,4% το 2010
(α´ τρίμηνο) (ΕΣΥΕ 1994, 2009· ΕΛΣΤΑ, 2010β).

Ο Πίνακας 1 παρουσιάζει τη διαχρονική εικόνα της εξέλιξης της
ανεργίας, με βάση το εκπαιδευτικό επίπεδο του/της ανέργου/ης.

5. Πέρα από την αναμενόμενη μελλοντική επιδείνωση των δεικτών απασχόλησης,
λόγω των δημοσιονομικών μέτρων, τα πραγματικά ποσοστά της ανεργίας είναι πολύ
μεγαλύτερα. Κι αυτό συμβαίνει, γιατί η ΕΛΣΤΑ (πρώην ΕΣΥΕ) δεν καταμετρά όσους
έχουν εργαστεί έστω και μία ώρα την εβδομάδα που προηγείται της Έρευνας Εργατι-
κού Δυναμικού. Ακόμη περισσότερο, στους ανέργους δεν καταγράφονται όσοι παρα-
κολουθούν προγράμματα κατάρτισης ή είναι σε προγράμματα εργασιακής εμπειρίας
(π.χ. Stage), αλλά ούτε και οι «κρυφοί» άνεργοι, δηλαδή αυτοί που δεν αναζητούν ερ-
γασία όχι γιατί δεν θέλουν αλλά γιατί θεωρούν ότι δεν θα βρουν. Περισσότερες πλη-
ροφορίες για τους ορισμούς και τη μεθοδολογία μέτρησης της ανεργίας στο http://www.
statistics.gr/.

104	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Πίνακας 1
Άνεργοι ως ποσοστό του Ενεργού Πληθυσμού το 1994 και το 2010

	 1994	 2010 (α' τρίμηνο)
ΣΥΝΟΛΟ	 9,6	 11,7
Διδακτορικό ή Μεταπτυχιακός τίτλος	 4,8	 7,4
Πτυχίο Ανωτάτων Σχολών	 7,7	 7,1
Πτ. Ανώτερης Τεχν.Επαγ. Εκπαίδευσης	 13,7	 13,4
Απολυτήριο Μέσης Εκπαίδευσης	 14,4	 13,2
Απολυτήριο 3-ταξ Μέσης Εκπαίδευσης	 12.7	 14,0
Απολυτήριο Δημοτικού	 6,1	 10,6
Μερικές τάξεις Δημοτικού	 3,8	 11,5
Δεν πήγε καθόλου σχολείο	 5,1	 18,1

Πηγή: ΕΣΥΕ, Έρευνες Εργατικού Δυναμικού 1994 και ΕΛΣΤΑ 2010 β́ (αδημοσίευτα
στοιχεία)
	

Βλέπουμε ότι, πλέον, η κατοχή ενός πτυχίου –ακόμα και μετα-
πτυχιακού επιπέδου– δεν εξασφαλίζει αυτόματα μια ευοίωνη εργα-
σιακή εξέλιξη για τον/την κάτοχό του. Ιδιαίτερα σε περιόδους χρη-
ματοπιστωτικής και δημοσιονομικής κρίσης, φαίνεται να μην μετρά
τόσο η «ποσότητα» των προσόντων, αλλά η «ποιότητα», με την έν-
νοια του ανταγωνιστικού πλεονεκτήματος που θα προσδώσει ένας
τίτλος σπουδών από συγκεκριμένο γνωστικό πεδίο σε σύγκριση με
άλλα γνωστικά πεδία. Βέβαια αυτό δεν εξαρτάται αποκλειστικά
από τα «εφόδια» που παρέχουν οι επίσημοι τίτλοι σπουδών, αλλά
συσχετίζεται και αλληλεπιδρά με πολλούς άλλους παράγοντες: από
τα χαρακτηριστικά των δομών των αγορών εργασίας σε εθνικό και
διεθνές επίπεδο και των πολιτικο-κοινωνικών ή τεχνολογικών δο-
μών μιας χώρας ή μιας περιφέρειας, μέχρι συγκυριακά φαινόμενα
της οικονομικής ή της πολιτικής σφαίρας (π.χ. ζήτηση για συγκε-
κριμένες ειδικότητες λόγω μιας συγκεκριμένης επένδυσης, περίο-
δοι δημοσιονομικής κρίσης, βραχυ- ή μεσο-πρόθεσμες επενδυτικές
πολιτικές και πολιτικές κινήτρων, κυβερνητικές εναλλαγές κ.λπ.)
(Brown, Green, Lauder, 2001)· και από προσωπικά χαρακτηριστικά
του/της υποψήφιου/ας μέχρι στοιχεία του «κοινωνικού» και «πολι-
τισμικού κεφαλαίου» του/της (Bourdieu, 1984, 1986, 1996· Coleman,
1988· Putnam, 2000). Παρόλα αυτά, το συγκριτικό πλεονέκτημα, το
οποίο συγκεκριμένοι τίτλοι σπουδών μπορούν να προσδώσουν σε
μια (σκληρή και ολοένα και πιο αβέβαιη) αγορά εργασίας σε εποχή

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 105

κρίσης, θεωρούμε ότι πρέπει να ληφθεί σοβαρά υπόψη στη μελέτη
για την κατανομή ευκαιριών μεταξύ των διαφόρων στρωμάτων του
πληθυσμού όσον αφορά στην πρόσβαση στην Τριτοβάθμια Εκπαί-
δευση. Με άλλα λόγια, είναι σημαντικό, με βάση και την εικόνα της
αγοράς εργασίας που μόλις δώσαμε, να δούμε κατά πόσον: α) υπάρ-
χει «άνιση» πρόσβαση στην Τριτοβάθμια Εκπαίδευση, η οποία να
συνδέεται με κοινωνικά χαρακτηριστικά των φοιτητών/τριών, και β)
άλλαξαν –προς το χείρον ή βέλτιον– οι τάσεις πρόσβασης συγκεκρι-
μένων στρωμάτων (με βάση επάγγελμα και μορφωτικό επίπεδο των
γονέων) στο χρονικό διάστημα που μελετούμε.

Η ΕΞΕΛΙΞΗ ΤΗΣ ΠΡΟΣΒΑΣΗΣ
ΣΤΗΝ ΤΡΙΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ

Η γενική εικόνα
Η σημασία που προσδίδουν οι Έλληνες στον πανεπιστημιακό τίτλο
–σε σύγκριση με άλλες Ευρωπαϊκές χώρες– έχει αποδειχτεί περίτρα-
να και μόνο μέσα από την εξέταση της φοιτητικής «μετανάστευσης»
προς χώρες της Δυτικής Ευρώπης και Βόρειας Αμερικής, ήδη από
τη δεκαετία του 1970 (βλ. Τσουκαλάς, 1977).

Το γεγονός της συνεχούς διόγκωσης του κόστους προετοιμασί-
ας για την τελική «επιτυχία» που παρατηρείται τα τελευταία χρόνια
δεν αποθαρρύνει τις όλο και αυξανόμενες δαπάνες-επενδύσεις στις
οποίες προβαίνει η μέση ελληνική οικογένεια.6

Η πρόσβαση στα διάφορα ιδρύματα της τριτοβάθμιας εκπαίδευ-
σης έχει αλλάξει σε σημαντικό βαθμό τα τελευταία χρόνια, κυρίως στο
ποσοτικό κομμάτι της, δηλαδή στην αύξηση των θέσεων σε πανεπιστή-
μια και ΤΕΙ.7 Από το 1998 μέχρι το 2006, ιδρύθηκαν ενενήντα (90) νέα
τμήματα ανώτατης εκπαίδευσης, δηλαδή είχαμε μια αύξηση της τάξης
του 24%, ή 11 τμήματα ανά έτος (ΕΣΥΕ, 2008). Παράλληλα, ο αριθμός
των εγγεγραμμένων φοιτητών ξεπερνά τους 310.000 (φθάνοντας τους

6. Είναι γνωστά τα στοιχεία που αποκαλύπτουν –συνήθως στις αρχές κάθε σχο-
λικής χρονιάς– διάφορες εφημερίδες, αλλά και ειδικές ερευνητικές μελέτες, πάνω στο
θέμα αυτό (Tsakloglou, Cholezas, 2006˙ Koutsoumbelas, Tsakloglou, 2008). Για πιο πρό-
σφατα στοιχεία, βλέπε έρευνα της ΓΣΕΕ, στο Ανδριτσάκη (2009).

7. Μετά το νόμο 2916/2001, τα ΤΕΙ αποτελούν μέρος της λεγόμενης «ανώτατης
εκπαίδευσης», οπότε μιλάμε, πλέον, για ΑΕΙ, εννοώντας και πανεπιστήμια και ΤΕΙ (μαζί
με Στρατιωτικές ή Αστυνομικές Ακαδημίες).

106	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

585.000, αν συμπεριλάβουμε εκείνους/ες που τελείωσαν τα κανονικά
εξάμηνα σπουδών) (ΕΣΥΕ, 2008). Ως αποτέλεσμα, η Ελλάδα έχει ένα
από τα υψηλότερα ποσοστά συμμετοχής της ηλικιακής ομάδας από 18
έως 22 (βλ. ΕΣΥΕ, 2005· Σιάνου, 2006), αν και η πρόβλεψη του ΥΠΕΠΘ
(1998 και 2000), ότι η προσφορά θέσεων για τα «συμβατικά προγράμ-
ματα» σπουδών στην τριτοβάθμια εκπαίδευση μετά το 2004 θα μπο-
ρούσε να καλύψει πλήρως τη ζήτηση, δεν επαληθεύθηκε.

Όπως έδειξαν και παλαιότερες μελέτες (Γουβιάς, 2002), η πρό-
σβαση στα ΤΕΙ παρουσίασε μια «εξισωτική» πορεία, αφού επέτρε-
ψε σε έναν ολοένα αυξανόμενο αριθμό μαθητών/τριών από τα λι-
γότερο προνομιούχα στρώματα να εισέλθουν στην τριτοβάθμια
εκπαίδευση. Στα πανεπιστημιακά, όμως, τμήματα και ιδιαίτερα σε
εκείνα που συνδέονται με επαγγέλματα που απολαμβάνουν υψηλό
κύρος στην ελληνική κοινωνία (αυστηρά ελεγχόμενες διαδικασίες
απονομής άδειας εξάσκησης επαγγέλματος, ύπαρξη επιστημονι-
κών-επαγγελματικών ενώσεων με υψηλό βαθμό πολιτικής επιρροής
κ.λπ.), οι βάσεις εισαγωγής εξακολουθούν να είναι υψηλές και κατ’
επέκταση δύσκολη η πρόσβαση σ’ αυτές. Στα παραπάνω περιλαμ-
βάνονται: α) οι Ιατρικές Σχολές, οι οποίες παρουσιάζουν τις υψη-
λότερες βάσεις σε οποιαδήποτε μορφή εξετάσεων πανελλαδικού
χαρακτήρα, β) οι Πολυτεχνικές Σχολές, οι βάσεις των οποίων, αν
και δεν είναι το ίδιο υψηλές με τις προηγούμενες, διατηρούνται σε
υψηλά σχετικά επίπεδα, με μικρές μόνο αυξομειώσεις, γ) οι Νομικές
Σχολές, και δ) οι Σχολές και Τμήματα που αντιστοιχούν σε σύγχρο-
νους κλάδους του χρηματοπιστωτικού συστήματος (βλ. τις Στατιστι-
κές Εκπαίδευσης της ΕΣΥΕ για διάφορα έτη). Από την άλλη, όπως
είχε διαπιστωθεί και παλιότερα (Γουβιάς, 2002), για τα τμήματα των
λεγόμενων ανθρωπιστικών και κοινωνικών σπουδών, οι βάσεις ει-
σαγωγής είναι γενικά χαμηλές, ενώ παράλληλα έχει δραστικά αυξη-
θεί –από το ΥΠΕΠΘ– ο αριθμός εισακτέων τους, χωρίς να υπάρχει
αντίστοιχη αύξηση της χρηματοδότησης για υποδομή, προκειμένου
να δικαιολογηθεί το «άνοιγμα της Τριτοβάθμιας Εκπαίδευσης» που
ευαγγελίστηκαν οι εκπαιδευτικές μεταρρυθμίσεις μετά το 1997.8

8. Παράδειγμα το Τμήμα Κοινωνιολογίας Κρήτης (Ρέθυμνο), το οποίο στις αρχές
της δεκαετίας του ’90 δεχόταν 50 φοιτητές, και το ακαδημαϊκό έτος 2001-02 δέχθηκε
115 φοιτητές/ριες (σε 10 χρόνια αύξηση 130%, ή 13% το χρόνο)! Το Τμήμα Επιστημών
της Προσχολικής Αγωγής και του Εκπαιδευτικού Σχεδιασμού (ΤΕΠΑΕΣ) του Πανεπι-
στημίου Αιγαίου, ενώ το 2007-08 δεχόταν 195 φοιτητές/ριες, το 2008-09 το ΥΠΕΠΘ—στο
πλαίσιο μιας υποτιθέμενης πολιτικής στήριξης των ΑΕΙ της περιφέρειας— του επέβαλε

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 107

Ανισότητες πρόσβασης σύμφωνα με τα πορίσματα ερευνών
Σύμφωνα με τον Νούτσο (1979), το βασικό στοιχείο του ελληνικού
εκπαιδευτικού συστήματος είναι το βάρος που δίνεται –τουλάχι-
στον στις επίσημες εξαγγελίες– στην ατομική επιτυχία και στις γρα-
πτές μορφές αξιολόγησης (σ. 152-160 και σ. 161-162). Ο Μπουζάκης
(1986) τόνισε την αποτυχία των μεταρρυθμίσεων του 1976-77 και
1985 και την έλλειψη εναλλακτικών οδών προς τις οποίες μπορού-
σαν να στραφούν τα παιδιά των λιγότερων προνομιούχων κοινωνι-
κών ομάδων (βλ. κυρίως σ. 116-123). Οι Ψαχαρόπουλος και Καζαμί-
ας (1985) προέβαλαν το γεγονός ότι –για την εποχή που μελετούσαν
φυσικά– τα ανώτερα οικονομικά στρώματα του πληθυσμού υπε-
ρεκπροσωπούνταν στα δημόσια πανεπιστημιακά ιδρύματα, ήτοι οι
πιθανότητες πρόσβασης στην τριτοβάθμια εκπαίδευση συνδέονταν
τόσο με την εισοδηματική αντανάκλαση του επαγγέλματος του γο-
νιού όσο και με το εκπαιδευτικό του υπόβαθρο, καθώς και με τη γε-
ωγραφική περιοχή κατοικίας του. Ο Ψαχαρόπουλος επανειλημμένα
(Ψαχαρόπουλος, 2002α,β, 2003· Psacharopoulos, 1985· Psacharopoulos,
Papas, 1987) τόνισε τους περιορισμούς της πολιτικής numerus clauses
για την πρόσβαση στην τριτοβάθμια εκπαίδευση, καθώς και τη δη-
μόσια υποχρηματοδότηση, αιτούμενος, παράλληλα, όχι μια γενναία
αύξησή της, αλλά ένα «άνοιγμα» των εκπαιδευτικών υπηρεσιών τρι-
τοβάθμιας εκπαίδευσης και στις ιδιωτικές επιχειρήσεις (κάτι που,
ακόμα, αντίκειται στο Ελληνικό Σύνταγμα, άρθρο 16).

Η Κασιμάτη (1991), επικεντρώνοντας το ενδιαφέρον της στην
περιοχή της Αθήνας, βρήκε ότι εξωτερικοί παράγοντες, όπως οικο-
γενειακή πίεση, επαγγελματικές προοπτικές, οικονομικές δυσκολίες
και τύχη, παίζουν τον πιο σημαντικό ρόλο στην απόφαση των μα-
θητών/φοιτητών να προτιμήσουν –και αν μπορέσουν να ακολουθή-
σουν– συγκεκριμένες μετα-δευτεροβάθμιες σπουδές.

Η Κοντογιαννοπούλου-Πολυδωρίδη (1995α,β και 1996) υπο-
στήριξε ότι η επίδραση της κοινωνικο-οικονομικής θέσης της οι-
κογένειας –και ιδιαίτερα, του επαγγέλματος γονέων– πάνω στην
επίδοση στο λύκειο και τις πιθανότητες «επιβίωσης» μέσα από τα
διάφορα στάδια της σχολικής επιλογής, είχε μειωθεί δραστικά τε-

να εγγράψει 250 επιτυχόντες/ούσες των πανελλαδικών εξετάσεων. Αυτό σημαίνει μια
αύξηση, σε μια μόνο ακαδημαϊκή χρονιά, των εισακτέων της τάξης του 31,5%, για να
μην αναφέρουμε τους/τις εισακτέους/ες με κατατακτήριες, που φθάνουν το 11% του
αριθμού των εισακτέων μέσω Πανελληνίων Εξετάσεων.

108	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

λευταία (αναφερόταν στις αρχές της δεκαετίας του 1980), αλλά
ακόμα παρέμενε σημαντική, κυρίως στην «εσωτερική» αξιολόγηση
των σχολείων.

Ο Κυρίδης (1997), μελετώντας στατιστικές της εκπαίδευσης της
ΕΣΥΕ για τα έτη 1955-1985, διαπίστωσε ότι ο ρόλος των συστημάτων
εισαγωγής, ως προς τη διατήρηση και αναπαραγωγή των κοινωνι-
κών και εκπαιδευτικών διακρίσεων και προνομίων, συνίσταται στον
έλεγχο και στη νομιμοποίηση της προηγούμενης εκπαιδευτικής δια-
δικασίας (πρωτοβάθμιας και δευτεροβάθμιας), προσεπικυρώνοντας
τις ανισοτικές της λειτουργίες.

Ο Gouvias (1998a,b), μέσω της εξέτασης (πρωτογενών και δευτε-
ρογενών) στατιστικών στοιχείων σε τοπικό και εθνικό επίπεδο, διέ-
γνωσε τη σχηματοποίηση –με ιδιαίτερα δυναμικό τρόπο– μιας νέας
ιεράρχησης των επαγγελμάτων στην αγορά εργασίας, και συμφώνη-
σε με την Κοντογιαννοπούλου-Πολυδωρίδη (1995α, κεφ. 2) ότι μια
αλλαγή στην ιεραρχημένη δόμηση των επαγγελμάτων ακολουθείται
και από μια παρόμοια αλλαγή στην κοινωνικο-οικονομική και πο-
λιτιστική προέλευση των φοιτητών στις αντίστοιχες ειδικότητες της
τριτοβάθμιας εκπαίδευσης.

Η Σιάνου (2005˙ βλ. και Sianou, 2009· Sianou, Tsaplakides, 2009),
μελετώντας πρωτογενή στοιχεία από έρευνες που διεξήχθησαν σε
δύο νομούς της χώρας μας (Ιωαννίνων και Αττικής), και χρησιμοποι-
ώντας ποσοτικά και ποιοτικά εργαλεία ανάλυσης, κατέληξε στο ότι
οι ανισότητες πρόσβασης στην τριτοβάθμια εκπαίδευση βασίζονται
ακόμα σε μεγάλο βαθμό στον οικογενειακό περίγυρο των μαθητών/
τριών, και ιδίως στις επαγγελματικές και εκπαιδευτικές διαφοροποι-
ήσεις των γονέων τους, παρόλη την αδιαμφισβήτητη (με απόλυτους
και ποσοστιαίους όρους) αύξηση της πρόσβασης που επετεύχθη την
τελευταία δεκαετία.

ΔΕΙΚΤΕΣ ΑΝΤΙΠΡΟΣΩΠΕΥΣΗΣ –
ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

Ορισμοί – Μεθοδολογικές παρατηρήσεις
Η κατασκευή των Δεικτών Αντιπροσώπευσης (Δ.Α.) στην Τριτοβάθ-
μια Εκπαίδευση βασίστηκε σε δύο κατηγοριών στατιστικά στοιχεία
της Εθνικής Στατιστικής Υπηρεσίας (ΕΣΥΕ), για τα ακαδημαϊκά έτη
1993-94, 1998-99 και 2003-04 (τελευταία διαθέσιμα στοιχεία σε εθνι-

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 109

κό επίπεδο)9. Χρησιμοποιήθηκαν στοιχεία που αφορούν στο επάγ-
γελμα και το εκπαιδευτικό επίπεδο των γονέων.

Πιο συγκεκριμένα, το πρώτο ακαδημαϊκό έτος (1993-94) αποτε-
λεί τη χρονική αφετηρία για την ενασχόληση του συγγραφέα με το
συγκεκριμένο θέμα (Δ.Α. στην τριτοβάθμια εκπαίδευση με βάση το
επάγγελμα και το εκπαιδευτικό επίπεδο των γονέων) και ήταν εκεί-
νο με τα πιο πρόσφατα διαθέσιμα στοιχεία της ΕΣΥΕ την εποχή που
γράφτηκε η πρώτη μελέτη (βλ. Gouvias, 1998a,b). Το ακαδημαϊκό
έτος 1998-99 ήταν εκείνο με τα πιο πρόσφατα διαθέσιμα στοιχεία της
ΕΣΥΕ την εποχή που γράφτηκε η πρώτη διαχρονική ανάλυση του
ιδίου για το θέμα αυτό (βλ. Γουβιάς, 2002), και το ακαδημαϊκό έτος
2003-04 ήταν εκείνο με τα πιο πρόσφατα διαθέσιμα στοιχεία που είχε
ο συγγραφέας στη διάθεσή του όταν ξεκίνησε (καλοκαίρι του 2009)
να γράφει την παρούσα διαχρονική μελέτη του για το θέμα. Επιπλέ-
ον το ακαδημαϊκό έτος 2003-04 είναι το πέμπτο έτος εφαρμογής της
«Μεταρρύθμισης Αρσένη», αν λάβουμε υπόψη ότι η πρώτη φουρνιά
μαθητών/τριών που εξήλθαν από το ενιαίο λύκειο και έδωσαν εξε-
τάσεις με το νέο σύστημα των Πανελλαδικών Εξετάσεων –αν και
φανερά τροποποιημένο σχετικά τις αρχικές προβλέψεις του νόμου
2525/97— καταγράφηκαν στα ΑΕΙ (πανεπιστήμια και ΤΕΙ) το φθι-
νόπωρο του 2000.

Η τελική κατηγοριοποίηση της παρούσας μελέτης περιλαμβάνει 7
κατηγορίες για την επαγγελματική ταξινόμηση και 7 για την εκπαι-
δευτική ταξινόμηση (βλ. Πίνακες 2 και 3). Οι κατηγοριοποιήσεις αυ-
τές βασίζονται: α) στις αντίστοιχες επαγγελματικές ταξινομήσεις της
ΕΣΥΕ (βλ. ΣΤΕΠ92), ελαφρά τροποποιημένες για λόγους αναλυτικής
ευχρηστίας, και β) στις αντίστοιχες ταξινομήσεις του εκπαιδευτικού
επιπέδου της ΕΣΥΕ, οι οποίες με τη σειρά τους αναπαράγουν, σε
μεγάλο βαθμό, τη διεθνή εκπαιδευτική ταξινόμηση της ΟΥΝΕΣΚΟ,
ISCED-1997 (UNESCO, 1997).10

9. Έντυπο ΣΕ11 της ΕΣΥΕ, το οποίο καλούνται να συμπληρώσουν οι πρωτοετείς
φοιτητές όταν εγγράφονται στο ίδρυμα υποδοχής.

10. Η ΕΣΥΕ στις Κοινωνικές Στατιστικές που αφορούν στην Εκπαίδευση χρησι-
μοποιεί ακόμα και σήμερα (τουλάχιστον μέχρι το φθινόπωρο του 2009, που γράφτηκε
σε πρώτη μορφή το κείμενο αυτό) το διαχωρισμό ανάμεσα σε «ανώτατη εκπαίδευση»
(ΑΕΙ) και «ανώτερη εκπαίδευση» («τεχνολογική», όπως ονομάζεται), παρόλο που διευ-
κρινίζεται συχνά ότι από το 2001, και τα ΤΕΙ θεωρούνται κομμάτι της ανώτατης εκπαί-
δευσης. Βέβαια, η χρησιμότητα του διαχωρισμού αυτού στην παρούσα ανάλυση είναι
προφανής, αφού κάνουμε λόγο για το εκπαιδευτικό επίπεδο ανθρώπων άνω των 45

110	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

– Οι Δείκτες Αντιπροσώπευσης που βασίζονται στο επάγγελμα
γονέων υπολογίζονται από τη διαίρεση του ποσοστού της προς εξέ-
ταση κατηγορίας πρωτοετών φοιτητών (π.χ. φοιτητές των οποίων ο
πατέρας ή η μητέρα κατέχουν διευθυντική θέση σε μια επιχείρηση)
στο σύνολο των πρωτοετών στο συγκεκριμένο ίδρυμα, σχολή ή τμή-
μα, με το ποσοστό που έχει η συγκεκριμένη επαγγελματική κατηγο-
ρία (π.χ. πρόσωπα που ασκούν επιστημονικά ή διευθυντικά επαγ-
γέλματα) στο σύνολο του ενεργού πληθυσμού άνω των 45 ετών. Ο
μαθηματικός τύπος από τον οποίο εξάγεται ο δείκτης είναι:

 Δ.Α.ΕΠ. =
Xij—Yi

Δ.Α.ΕΠ.•	 = ο δείκτης αντιπροσώπευσης της επαγγελματικής κα-
τηγορίας i στο ίδρυμα/σχολή/τμήμα j. Δείκτης που ισούται με 1
δηλώνει ισόποση αντιπροσώπευση σε σχέση με τον ενεργό πλη-
θυσμό, κάτω του 1 δηλώνει υπο-αντιπροσώπευση και άνω του 1
υπερ- αντιπροσώπευση.
Xij•	 = το ποσοστό των πρωτοετών φοιτητών με γονέα –πατέρα ή
μητέρα— που ταξινομήθηκε στην κατηγορία i, στο σύνολο των
πρωτοετών φοιτητών στο πανεπιστήμιο/σχολή/τμήμα j.
Yi •	 = το ποσοστό της επαγγελματικής κατηγορίας i στο σύνολο του
σύνολο του ενεργού πληθυσμού άνω των 45 ετών.
Είναι πολύ σημαντικό ότι στοιχεία για το επάγγελμα της μητέρας

δεν έχουμε για το ακαδημαϊκό έτος 1993-94, λόγω έλλειψης κατα-
γραφής τους από το ΥΠΕΠΘ.11

Πρέπει, επίσης, να τονιστεί ότι –αν και στους υπολογισμούς των
δεικτών ελήφθησαν υπόψη– στους πίνακες και στα γραφήματα δεν
περιελήφθησαν τα μέλη της κατηγορίας 7, δηλαδή πρόσωπα μη δυ-

ετών, δηλαδή για ένα χρονικό διάστημα στο οποίο η παραπάνω διάκριση είχε (και)
θεσμική ισχύ.

11. Αυτό δηλώνει και το αυξανόμενο ενδιαφέρον που αρχίζει να έχει το επίσημο
κράτος για τη σημασία της γυναικείας απασχόλησης ως (πιθανού) παράγοντα επίδρα-
σης στις ευκαιρίες εκπαιδευτικής και επαγγελματικής κινητικότητας του μαθητικού
και φοιτητικού δυναμικού. Βέβαια αυτό συνέβη αρκετά χρόνια μετά τις πρώτες κοι-
νωνιολογικές μελέτες πάνω στις έμφυλες διαφοροποιήσεις στην αγορά εργασίας και
την εκπαιδευτική πράξη (βλ. Ηλιού, 1984· Φραγκουδάκη, 1985· Κασσιμάτη, 1991· Δε-
ληγιάννη, Ζιώγου, 1993· Μουσούρου, 1993· Κοντογιαννοπούλου-Πολυδωρίδη, 1995),
αλλά και άνω της δεκαπενταετίας μετά τη μεταρρύθμιση του Οικογενειακού Δικαίου
(1983).

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 111

Π
ΙΝΑΚΑΣ

2
Τα

ξι
νο

μή
σε

ις
 ε

πα
γγ

ελ
μα

τι
κώ

ν
κα

τη
γο

ρι
ώ

ν
		

Ε

.Ε
.Δ

Υ
ΝΑ

Μ

ΙΚ
Ο

Υ
19

98
	Σ

Τ
Α

ΤΙΣ
Τ

ΙΚΑ

 Ε
Κ

Π
ΑΙ

Δ
Ε

Υ
ΣΗ

Σ
19

99
*	

Π
ΡΟ

ΣΩ
Π

ΙΚ
Η

 Τ
Α

ΞΙΝ

Ο
Μ

Η
ΣΗ

	
1	Μ

έλ

η
τω

ν
βο

υλ
ευ

ομ
έν

ω
ν

σω
μά

τω
ν	

Ε
λε

υθ
έρ

ια
 ε

πα
γγ

.,
τε

χν
ολ

ογ
. 	Μ

έλ

η
τω

ν
βο

υλ
ευ

ομ
έν

ω
ν

σω
μά

τω
ν

	
			

&

 π
αρ

εμ
φ.

	
κα

ι π
ρό

σω
πα

 π
ου

 α
σκ

ού
ν

επ
ισ

τη
μ.

					

ή

δι
ευ

θ.
 ε

πα
γγ

έλ
μα

τα
	

2	
Π

ρό
σω

πα
 π

ου
 α

σκ
ού

ν	
 Ε

πα
γγ

. Δ
ιο

ίκ
ησ

ης
 &

 Δ
ιε

ύθ
υν

ση
ς	

Ε
πα

γγ
. Γ

ρα
φε

ίο
υ

&
 π

αρ
εμ

φε
ρή

		

επ
ισ

τη
μ.

 ε
πα

γγ
έλ

μα
τα

	
3	Τ

ε
χν

ολ
όγ

οι
,τ

εχ
νι

κο
ί β

οη
θο

ί	
Ε

πα
γγ

. Γ
ρα

φε
ίο

υ
&

 π
αρ

εμ
φ.

	Α

υτ
ο-

απ
ασ

χο
λ.

, έ
μπ

ορ
οι

 -
υπ

άλ
λη

λο
ι

				

εμ

πο
ρί

ου
 (Λ

ια
ν.

 -
Χ

ον
δρ

.)
&

 σ
υν

αφ
ή

-
				Α

πα

σχ
ολ

. σ
τη

ν
πα

ρο
χή

 υ
πη

ρε
σ.

	
4	Υ

πά

λλ
ηλ

οι
 γ

ρα
φε

ίο
υ	Α

υτ

ο-
απ

ασ
χο

λ.
 Έ

μπ
ορ

οι
 -

	
Γε

ω
ργ

ικ
ά,

 α
λι

ευ
τ.

 &
 δ

ασ
ικ

ά
επ

αγ
γέ

λμ
ατ

α
			Υ

πά
λλ

ηλ
οι

 ε
μπ

ορ
ίο

υ
(Λ

ια
ν.

 -
			Χ

ον
δρ

.)
&

 σ
υν

αφ
ή

	
5	Α

πα

σχ
ολ

ού
με

νο
ι	

Γε
ω

ργ
ικ

ά,
 α

λι
ευ

τ.
 &

 δ
ασ

ικ
ά

επ
αγ

γ.
	

Ε
ιδ

ικ
ευ

μέ
νο

ι τ
εχ

νί
τε

ς
		

στ

ην
 π

αρ
οχ

ή
υπ

ηρ
εσ

ιώ
ν

	
6	

Ε
ιδ

ικ
ευ

μέ
νο

ι γ
εω

ργ
οί

, κ
τη

νο
τρ

όφ
οι

,	
Ε

ιδ
ικ

ευ
μέ

νο
ι τ

εχ
νί

τε
ς

- ε
ργ

άτ
ες

 	
A

νε
ιδ

ίκ
ευ

το
ι ε

ργ
άτ

ες
, χ

ει
ρω

νά
κτ

ες
 		

		

δα

σο
κό

μο
ι κ

αι
 α

λι
εί

ς
Κ

.Π
.Α

.Ε
.	

 	
κα

ι μ
ικ

ρο
επ

αγ
γε

λμ
ατ

ίε
ς

	
7	

Ε
ιδ

ικ
ευ

μέ
νο

ι τ
εχ

νί
τε

ς	Α

πα
σχ

ολ
. σ

τη
ν

πα
ρο

χή
 υ

πη
ρε

σι
ώ

ν	
Π

ρό
σω

πα
 μ

η
δυ

νά
με

να
 ν

α
κα

τα
τα

γο
ύν

				

(“
ει

σο
δη

μα
τί

ες
”,

 “
μη

 μ
ισ

θω
το

ί π
ου

 δ
εν

				

αν
αζ

ητ
ού

ν
ερ

γα
σί

α”
, “

άν
ερ

γο
ι π

ου

				

αν

αζ
ητ

ού
ν

ερ
γα

σί
α”

 κ
αι

 “μ
η

δη
λώ

σα
ντ

ες
”)

	
8	

X
ει

ρι
στ

ές
 σ

τα
θε

ρώ
ν

βι
ομ

ηχ
αν

ικ
ώ

ν	
Ε

ργ
άτ

ες
 μ

η
τα

ξι
νο

μη
μέ

νο
ι	

	
9	

A
νε

ιδ
ίκ

ευ
το

ι ε
ργ

άτ
ες

, χ
ει

ρω
νά

κτ
ες

 	
Έ

νο
πλ

ες
 Δ

υν
άμ

ει
ς

		

κα
ι μ

ικ
ρο

επ
αγ

γε
λμ

ατ
ίε

ς		

	1
0	

Π
ρό

σω
πα

 μ
η

δυ
νά

με
να

	Σ
υ

ντ
αξ

ού
χο

ι -
 Ε

ισ
οδ

ημ
ατ

ίε
ς

- Α
νά

πη
ρο

ι κ
λπ

.
		

να

 κ
ατ

ατ
αγ

ού
ν	

	1
1	Μ

η

δη
λώ

σα
ντ

ες
	

*Π
ερ

ισ
σό

τε
ρε

ς
πλ

ηρ
οφ

ορ
ίε

ς
πε

ρι
έχ

ει
 τ

ο
έν

τυ
πο

 Σ
Ε

11
 τ

ης
 Ε

Σ
ΥΕ

112	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Π
ΙΝΑΚΑΣ

3
Τα

ξι
νο

μή
σε

ις
 κ

ατ
ηγ

ορ
ιώ

ν
εκ

πα
ιδ

ευ
τι

κο
ύ

επ
ιπ

έδ
ου

		

Ε
.Ε

. Δ
Υ

ΝΑ

Μ
ΙΚ

Ο
Υ

 1
99

8	Σ
Τ

Α
ΤΙΣ

Τ
ΙΚΑ

 Ε

Κ
Π

ΑΙ
Δ

Ε
Υ

ΣΗ
Σ

19
99

*	
Π

ΡΟ
ΣΩ

Π
ΙΚ

Η
 Τ

Α
ΞΙΝ

Ο

Μ
Η

ΣΗ

	
1	

Δ
ιδ

ακ
το

ρι
κό

 ή
 Μ

ετ
απ

τυ
χι

ακ
ός

 τ
ίτ

λο
ς	

Δ
ιδ

ακ
το

ρι
κό

 ή
 Μ

ετ
απ

τυ
χι

ακ
ός

 τ
ίτ

λο
ς	Μ

ετ

απ
τυ

χι
ακ

ός
 τ

ίτ
λο

ς
	

2	
Π

τυ
χί

ο
Α

νω
τά

τω
ν

Σχ
ολ

ώ
ν	

Π
τυ

χί
ο

Α
νω

τά
τω

ν
Σχ

ολ
ώ

ν	
Π

τυ
χί

ο
Α

νώ
τα

τη
ς

Σχ
ολ

ής
	

3	Φ

οί
τη

ση
 σ

ε
Α

Ε
Ι(

το
υλ

αχ
. 1

 χ
ρό

νο
)

	Φ

οί
τη

ση
 σ

ε
Α

Ε
Ι(

το
υλ

αχ
. 1

 χ
ρό

νο
)

	
Π

τυ
χί

ο
ΚΑΤ

Ε

Ε
, Τ

Ε
Ι ή

		

αλ

λά
 δ

εν
 π

ήρ
ε

πτ
υχ

ίο
 	

αλ
λά

 δ
εν

 π
ήρ

ε
πτ

υχ
ίο

 	
άλ

λη
ς

αν
ώ

τε
ρη

ς
Σχ

ολ
ής

	
4	

Π
τ.

 Α
νώ

τε
ρη

ς
Τε

χν
.	

Π
τ.

 Α
νώ

τε
ρη

ς
Τε

χν
. 	Α

πο

λυ
τή

ρι
ο

λυ
κε

ίο
υ

ή
εξ

ατ
αξ

ίο
υ

		

Ε
πα

γ.
 Ε

κπ
αί

δε
υσ

ης
 	

Ε
πα

γ.
 Ε

κπ
αί

δε
υσ

ης
	

γυ
μν

ασ
ίο

υ
	

5	Α

πο
λυ

τή
ρι

ο
Μ

έσ
ης

 Ε
κπ

αί
δε

υσ
ης

	Α

πο
λυ

τή
ρι

ο
Μ

έσ
ης

 Ε
κπ

αί
δε

υσ
ης

	Α

πο
λυ

τή
ρι

ο
γυ

μν
ασ

ίο
υ

				

ή
ισ

ότ
ιμ

ης
 ε

πα
γγ

ελ
. σ

χο
λή

ς
	

6	Α

πο
λυ

τή
ρι

ο
3-

τα
ξ	Α

πο

λυ
τή

ρι
ο

3-
τα

ξ
Μ

έσ
ης

 Ε
κπ

αί
δε

υσ
ης

	Α

πο
λυ

τή
ρι

ο
Δ

ημ
οτ

ικ
ού

		Μ

έσ

ης
 Ε

κπ
αί

δε
υσ

ης
	

7	Α

πο
λυ

τή
ρι

ο
Δ

ημ
οτ

ικ
ού

	Α

πο
λυ

τή
ρι

ο
Δ

ημ
οτ

ικ
ού

	
Δ

εν
 τ

ελ
εί

ω
σε

 Δ
ημ

οτ
ικ

ό
				

ή

Α
να

λφ
άβ

ητ
ος

/-η
	

8	Μ

ερ
ικ

ές
 τ

άξ
ει

ς
Δ

ημ
οτ

ικ
ού

	
Δ

εν
 τ

ελ
εί

ω
σε

 Δ
ημ

οτ
ικ

ό	
	

9	
Δ

έν
 π

ήγ
ε

κα
θό

λο
υ

σχ
ολ

εί
ο	Α

γρ

άμ
μα

το
ς	

	

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 113

νάμενα να καταταγούν (κατηγορία 10 στην ταξινόμηση της ΕΣΥΕ),
μιας και δεν έχουμε μια καθαρή εικόνα του κοινωνικο-οικονομικού
προφίλ των ατόμων που την αποτελούν.

– Οι Δείκτες εκείνοι που βασίζονται στο εκπαιδευτικό επίπε-
δο των γονέων αποτελούν μια εξίσου σημαντική πληροφορία, όσο
αφορά στη διερεύνηση του ρόλου που παίζει το «πολιτισμικό κε-
φάλαιο» (Bourdieu, Passeron, 1976· Φραγκουδάκη, 1985), τόσο για
την πιθανότητα ανώτερων σπουδών, όσο και για τον συγκεκριμένο
τομέα σπουδών που θα ακολουθηθεί, δηλαδή, την αξιολόγηση των
μελλοντικών επαγγελματικών προοπτικών του κάθε φοιτητή. Εδώ ο
δείκτης εξάγεται από τη διαίρεση του ποσοστού της προς εξέταση
κατηγορίας πρωτοετών φοιτητών (π.χ. φοιτητές των οποίων ο πα-
τέρας ή η μητέρα έχουν πτυχίο ανώτατης σχολής) στο σύνολο των
πρωτοετών στο συγκεκριμένο ίδρυμα, σχολή ή τμήμα, με το ποσοστό
που έχει η συγκεκριμένη εκπαιδευτική κατηγορία (π.χ. πρόσωπα που
έχουν πτυχίο ανώτατης σχολής) στο σύνολο του ενεργού πληθυσμού
άνω των 45 ετών. Ο μαθηματικός τύπος από τον οποίο εξάγεται ο
δείκτης είναι:

 Δ.Α.ΕΚ. = Xij—Yi

Δ.Α.ΕΚ.•	 = ο δείκτης αντιπροσώπευσης της εκπαιδευτικής κα-
τηγορίας i στο ίδρυμα/σχολή/τμήμα j. Δείκτης που ισούται με 1
δηλώνει ισόποση αντιπροσώπευση σε σχέση με τον ενεργό πλη-
θυσμό, κάτω του 1 δηλώνει υπο-αντιπροσώπευση και άνω του 1
υπερ- αντιπροσώπευση.
Xij•	 = το ποσοστό των παιδιών με γονέα –πατέρα ή μητέρα— που
ταξινομήθηκε στην εκπαιδευτική κατηγορία i, στο σύνολο των
πρωτοετών φοιτητών στο ίδρυμα/σχολή/τμήμα j.
Yi•	 = το ποσοστό της εκπαιδευτικής κατηγορίας i στο σύνολο του
σύνολο του ενεργού πληθυσμού άνω των 45 ετών.
Διευκρινίζεται ότι για τις κατηγορίες 2 και 3 (πτυχίο ανώτατης

και πτυχίο ανώτερης εκπαίδευσης) δεν υπάρχουν συγκρίσιμα στοι-
χεία, για το ακαδημαϊκό έτος 1993-94, γιατί τότε ήταν συγχωνευμέ-
νες σε μία. Το ίδιο συμβαίνει και για την κατηγορία 7 (δεν τελείωσαν
δημοτικό ή αγράμματοι), που δεν υπήρχε καν στην ταξινόμηση.

114	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Ανισότητες βασισμένες στο επάγγελμα γονέων
Από την εξέταση των Πινάκων 3 και 4, που αναπαριστούν τη δια-
χρονική εξέλιξη των Δ.Α.ΕΠ. με βάση το επάγγελμα των γονέων,
προκύπτουν τα παρακάτω:

– Όπως φαίνεται ξεκάθαρα και στους Πίνακες, αλλά και στο
Γράφημα 1, η κατηγορία 1 (μέλη των βουλευομένων σωμάτων και
πρόσωπα που ασκούν επιστημονικά ή διευθυντικά επαγγέλματα),
όσο αφορά στο επάγγελμα πατέρα, υπεραντιπροσωπεύεται σχεδόν
στο σύνολο των πανεπιστημίων που εξετάζουμε, και μάλιστα με αυ-
ξητικές τάσεις μετά το 2003-04, ενώ παλιότερα οι τάσεις ήταν –ομοι-
όμορφα μάλιστα– καθοδικές (βλ. Gouvias, 1998b, Γουβιάς, 2002). Ψη-
λότερους Δ.Α.ΕΠ. παρουσιάζει το ΕΜΠ και τα πανεπιστήμια Αθη-
νών και Θεσσαλονίκης («Καποδιστριακό» και «Αριστοτέλειο»), που

0

0.5

1

1.5

2

2.5

3

1993-94 1998-99

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

2003-04

Πανεπιστήμιο Αθηνών

Πανεπιστήμιο Θεσσαλονίκης

Πανεπιστήμιο Θράκης

Πανεπιστήμιο Κρήτης

Πανεπιστήμιο Πατρών

Εθνικό Μετσόβιο Πολυτεχνείο

Οικονομικό Πανεπιστήμιο Αθηνών

Γεωπονικό Πανεπιστήμιο Αθηνών

ΓΡΑΦΗΜΑ 1
Εξέλιξη δεικτών αντιπροσώπευσης σε επιλεγμένα ΑΕΙ,

μεταξύ 1993-94, 1998-99 και 2003-04
(επαγγ. πατέρα/ κατηγορία 1 / Μέλη των βουλευόμενων σωμάτων,

και πρόσωπα που ασκούν επιστημονικά ή διευθυντικά επαγγέλματα)

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 115

είναι τα ΑΕΙ με το υψηλότερο κύρος στην εκπαιδευτική «αγορά»,
όπως τουλάχιστον αυτό αντικαθρεφτίζεται στη ζήτηση που έχουν
τα τμήματά τους και καταγράφεται και αριθμητικά από τις υψηλές
βάσεις εισαγωγής (βλ. στοιχεία ΥΠΕΠΘ, διάφορα έτη). Το ίδιο φαί-
νεται και όταν εξετάζουμε τις ενδο-πανεπιστημιακές διαφοροποιή-
σεις, με τα τμήματα τεχνολογικής κατεύθυνσης (π.χ. Μηχανολόγων
Μηχανικών) και τα Ιατρικά τμήματα, καθώς και τα τμήματα θετι-
κών επιστημών να παρουσιάζουν τους μεγαλύτερους Δ.Α.ΕΠ. (βλ.
και Γράφημα 2). Όταν εξετάζουμε την αντιπροσώπευση με βάση το

1993-94 1998-99

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

2003-04

Παν. Αθηνών / Σχολή Θετικών
Επιστημών
Παν. Αθηνών / Σχολή Φιλοσοφική

Παν. Αθηνών / Τμήμα Ιατρικής

Παν. Αθηνών / Σχολή Νομ. – Οικ. –
Πολ. Επιστημών
Παν. Θεσσαλονίκης / Σχολή
Θετικών Επιστημών
Παν. Θεσσαλονίκης / Σχολή Φιλοσοφική

Παν. Θράκης / Σχολή Πολυτεχνική

Παν. Θράκης / Σχολή Επιστημών Αγωγής

Ε.Μ.Π. / Τμήμα Αρχιτεκτόνων Μηχανικών

Ε.Μ.Π. / Τμήμα Μηχ. Μεταλλείων – Μετ/ργών

Οικ. Παν. Αθηνών / Τμήμα Πληροφορικής

Ε.Μ.Π. / Τμήμα Μηχανολόγων Μηχανικών

Οικ. Παν. Αθηνών / Τμήμα Οργάνωσης
Διοίκησης Επιχ.

ΓΡΑΦΗΜΑ 2
Εξέλιξη δεικτών αντιπροσώπευσης σε επιλεγμένες σχολές / τμήματα,

μεταξύ 1993-94, 1998-99 και 2003-04
(επαγγ. πατέρα/ κατηγορία 1 / Μέλη των βουλευόμενων σωμάτων,

και πρόσωπα που ασκούν επιστημονικά ή διευθυντικά επαγγέλματα)

0

0.5

1

1.5

2

2.5

3

3.5

116	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Π
ΙΝΑΚΑΣ

4
Δ

εί
κτ

ες
 α

ντ
ιπ

ρο
σώ

πε
υσ

ης
 π

ρω
το

ετ
ώ

ν
φ

οι
τη

τώ
ν

σε
 ε

πι
λε

γμ
έν

α
Α

Ε
Ι,

 α
νά

λο
γα

 μ
ε

το
 ε

πά
γγ

ελ
μα

 τ
ω

ν
γο

νέ
ω

ν
(Α

κα
δ.

 έ
τη

 1
99

3-
94

, 1
99

8-
99

 κ
αι

 2
00

3-
04

)*

		

		

1			

2

	
Π

Α
Τ.

		

Μ
Η

Τ.
	

Π
Α

Τ.
		

Μ

Η
Τ.

	
19

93
-9

4	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9	
20

03
-0

4	
19

93
-9

4	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9	
20

03
-0

4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

1.

93
	

1	
1.

39
	

2.
03

8	
0.

91
	

1.
61

	
4.

00
4	

2.
69

	
0.

44
	

2.
1

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Θ
ΕΣΣΑΛΟΝΙΚΗΣ	

1.

7	
1.

1	
1.

39
	

2.
01

5	
1	

1.
64

		

2.
52

	
0.

50
1	

1.
7

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΘΡΑΚΗΣ	

1.

84
	

1	
1.

35
		

0.

89
	

1.
68

	
3.

95
2	

2.
5		

1.

73
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΚΡΗΤΗΣ	

1.

46
	

0.
9	

1.
11

	
1.

83
8	

0.
66

	
1.

57
	

3.
91

6	
2.

55
	

0.
44

7	
1.

98
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 Π

ΑΤΡΩΝ	

1.

66
	

1.
1	

1.
54

	
2.

09
4	

0.
99

	
1.

68
	

4.
28

8	
2.

17
	

0.
51

7	
1.

91
ΕΘΝΙΚΟ

 Μ

ΕΤΣΟΒΙΟ

Π

ΟΛΥΤ

Ε

ΧΝ

ΕΙΟ	

2.

64
	

1.
5	

2.
15

	
2.

54
6	

1.
62

	
1.

9	
4.

13
	

1.
96

	
0.

39
8	

1.
92

ΟΙΚΟΝΟΜΙΚΟ

 Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

1.
6	

0.
8	

1.
32

	
1.

94
3	

0.
86

	
2.

16
	

4.
79

4	
2.

72
	

0.
51

2	
2.

27
ΓΕ

Ω
Π

ΟΝΙΚΟ

 Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ

	

1.
7	

1.
1	

1.
5	

1.
60

9	
0.

89
	

1.
67

	
3.

58
9	

2.
16

	
0.

40
2	

2.
31

1=
 Μ

έλ
η

τω
ν

βο
υλ

ευ
ομ

έν
ω

ν
σω

μά
τω

ν,
 κ

αι
 π

ρό
σω

πα
 π

ου
 α

σκ
ού

ν
επ

ισ
τη

μο
νι

κά
 ή

 δ
ιε

υθ
υν

τι
κά

 ε
πα

γγ
έλ

μα
τα

 	
2=

 Ε
πα

γγ
. Γ

ρα
φ

εί
ου

 &
 π

αρ
εμ

φ
ερ

ή

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 117
		

3			

4
	

Π
Α

Τ.
		

Μ

Η
Τ.

	
Π

Α
Τ.

		

Μ
Η

Τ.
	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
98

-9
9	

20
03

-0
4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

0.

95
	

3.
80

4	
1.

18
	

2.
57

8	
0.

61
	

0.
53

	
0.

18
1	

0.
15

	
0.

02
4	

0.
05

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Θ
ΕΣΣΑΛΟΝΙΚΗΣ	

1.

04
	

3.
50

9	
1.

29
	

2.
41

4	
0.

67
	

0.
95

	
0.

25
8	

0.
24

	
0.

02
3	

0.
05

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΘΡΑΚΗΣ	

0.

86
	

2.
93

4	
1.

22
		

0.

66
	

0.
87

	
0.

25
	

0.
3		

0.

07
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΚΡΗΤΗΣ	

0.

79
	

3.
65

2	
1.

43
	

2.
52

3	
0.

75
	

1.
23

	
0.

28
7	

0.
34

	
0.

03
9	

0.
09

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Π
ΑΤΡΩΝ	

0.
98

	
3.

22
9	

1.
1	

2.
64

2	
0.

67
	

0.
8	

0.
16

8	
0.

21
	

0.
02

2	
0.

06
ΕΘΝΙΚΟ

 Μ

ΕΤΣΟΒΙΟ

 Π
ΟΛΥΤ

Ε
ΧΝ

ΕΙΟ	

0.
86

	
2.

55
7	

0.
64

	
2.

62
6	

0.
42

	
0.

2	
0.

09
1	

0.
1	

0.
01

4	
0.

03
ΟΙΚΟΝΟΜΙΚΟ

 Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

1.

4	
4.

30
9	

1.
69

	
2.

68
7	

0.
67

	
0.

62
	

0.
17

3	
0.

16
	

0.
02

8	
0.

03
ΓΕ

Ω
Π

ΟΝΙΚΟ

 Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ

	
1	

3.
92

	
1.

2	
2.

37
6	

0.
67

	
1.

26
	

0.
35

8	
0.

21
	

0.
07

4	
0.

11
		

5			

6
	

Π
Α

Τ.
		

Μ

Η
Τ.

	
Π

Α
Τ.

		

Μ
Η

Τ.
	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
98

-9
9	

20
03

-0
4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

0.

79
	

0.
88

3	
0.

75
	

0.
48

	
0.

27
	

0.
18

	
0.

01
3	

0.
31

	
4	

0.
19

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Θ
ΕΣΣΑΛΟΝΙΚΗΣ	

0.

77
	

0.
90

2	
0.

73
	

0.
62

	
0.

3	
0.

17
	

0.
02

2	
0.

38
	

3.
97

	
0.

23
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΘΡΑΚΗΣ	

0.
72

	
0.

99
6	

0.
77

		

0.
27

	
0.

19
	

0.
05

7	
0.

3		

0.
22

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΚΡΗΤΗΣ	

0.
74

	
0.

99
2	

0.
96

	
0.

52
	

0.
31

	
0.

3	
0.

02
5	

0.
37

	
4.

36
	

0.
2

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Π
ΑΤΡΩΝ	

0.
72

	
0.

88
6	

0.
8	

0.
5	

0.
25

	
0.

25
	

0.
03

2	
0.

33
	

3.
85

	
0.

21
ΕΘΝΙΚΟ

 Μ

ΕΤΣΟΒΙΟ

 Π
ΟΛΥΤ

Ε
ΧΝ

ΕΙΟ	

0.
57

	
0.

66
1	

0.
49

	
0.

32
	

0.
14

	
0.

15
	

0.
00

5	
0.

22
	

3.
27

	
0.

12
ΟΙΚΟΝΟΜΙΚΟ

 Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

0.

6	
0.

81
8	

0.
72

	
0.

46
	

0.
18

	
0.

2	
0.

01
6	

0.
22

	
4.

12
	

0.
21

ΓΕ
Ω

Π
ΟΝΙΚΟ

 Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ

	0.

57
	

0.
78

2	
0.

87
	

0.
61

	
0.

4	
0.

2	
0	

0.
2	

4.
74

	
0.

08

3=
 Α

υτ
ο-

απ
ασ

χο
λ.

 Έ
μπ

ορ
οι

 -
Υ

πά
λλ

ηλ
οι

 ε
μπ

ορ
ίο

υ
(Λ

ια
ν.

 -
Χ

ον
δρ

.)
&

 σ
υν

αφ
ή

- Α
υτ

ο-
απ

ασ
χο

λο
ύμ

εν
οι

 σ
τη

ν
πα

ρο
χή

 υ
πη

ρε
σι

ώ
ν

4=
 Γ

εω
ργ

ικ
ά,

 α
λι

ευ
τ.

 &
 δ

ασ
ικ

ά
επ

αγ
γ.

 5
=

 Ε
ιδ

ικ
ευ

μέ
νο

ι τ
εχ

νί
τε

ς
6=

 A
νε

ιδ
ίκ

ευ
το

ι ε
ργ

άτ
ες

, χ
ει

ρω
νά

κτ
ες

 κ
αι

 μ
ικ

ρο
επ

αγ
γε

λμ
ατ

ίε
ς

Π
ηγ

ή:
 T

αξ
ιν

όμ
ησ

η
με

 β
άσ

η
στ

οι
χε

ία
 α

πό
 τ

ις
 Έ

ρε
υν

ες
 Ε

ργ
ατ

ικ
ού

 Δ
υν

αμ
ικ

ού
 τ

ης
 Ε

Σ
Υ

Ε
 1

99
4-

20
03

 κ
αι

 α
πό

 τ
ο

τμ
ήμ

α
Σ

τα
τι

στ
ικ

ώ
ν

Π
αι

δε
ία

ς
τη

ς
Ε

Σ
Υ

Ε
 (α

δη
μο

σί
ευ

τα
 σ

το
ιχ

εί
α)

								

*
Γι

α
το

 1
99

3-
94

 δ
εν

 υ
πά

ρχ
ου

ν
στ

οι
χε

ία
 γ

ια
 τ

ο
επ

άγ
γε

λμ
α

μη
τέ

ρα
ς								

Η

 κ
ατ

ηγ
ορ

ία
 «

Π
ρό

σω
πα

 μ
η

δυ
νά

με
να

 ν
α

κα
τα

τα
γο

ύν
 (ε

ισ
οδ

ημ
ατ

ίε
ς

κα
ι μ

η
δη

λώ
σα

ντ
ες

)»
 δ

εν
 σ

υμ
πε

ρι
ελ

ήφ
θη

 σ
τι

ς
αν

αλ
ύσ

ει
ς

γι
ατ

ί δ
εν

 έ
χε

ι σ
υγ

κε
-

κρ
ιμ

έν
η

κο
ιν

ω
νι

κο
-ο

ικ
ον

ομ
ικ

ή
τα

υτ
ότ

ητ
α 								

118	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

επάγγελμα μητέρας, τότε η κατηγορία αυτή φαίνεται πάλι να υπε-
ραντιπροσωπεύεται, με μεγαλύτερους δείκτες να παρουσιάζονται
στα Πολυτεχνεία, αλλά σαφώς με τάσεις μείωσης. Οι τάσεις αυτές
εμφανίζονται ξεκάθαρα, μάλιστα, είτε αναφερόμαστε σε επίπεδο
ιδρύματος, είτε σε επίπεδο σχολής/τμήματος, και παρουσιάζουν και
μια σχετική ομοιομορφία και συμμεταβλητότητα.12

– Οι δείκτες αντιπροσώπευσης στα πανεπιστήμια, με βάση το
επάγγελμα πατέρα, για την κατηγορία 2 (επαγγέλματα γραφείου
και παρεμφερή) εξακολουθούν να ξεπερνούν κατά πολύ τη μονάδα,
αλλά έχουν παρουσιάσει μια εντυπωσιακή πτώση, σε σχέση με την
περίοδο 1994-95 και 1998-99 (βλ. και Γράφημα 3). Οι τάσεις αυτές

12. Η συσχέτιση μεταξύ των δύο διαφορετικών ακαδημαϊκών ετών είναι υψηλή
(συντελεστής Pearson’s R = 0,858 για τους Δ.Α.ΕΠ. των ιδρυμάτων, και 0,7 για τους
Δ.Α.ΕΠ. των σχολών/τμημάτων)

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Πανεπιστήμιο Αθηνών

Πανεπιστήμιο Θεσσαλονίκης

Πανεπιστήμιο Θράκης

Πανεπιστήμιο Κρήτης

Πανεπιστήμιο Πατρών

Εθνικό Μετσόβιο Πολυτεχνείο

Οικονομικό Πανεπιστήμιο Αθηνών

Γεωπονικό Πανεπιστήμιο Αθηνών

ΓΡΑΦΗΜΑ 3
Εξέλιξη δεικτών αντιπροσώπευσης σε επιλεγμένα ΑΕΙ,

μεταξύ 1993-94, 1998-99 και 2003-04
(επαγγ. πατέρα/ κατηγορία 2 / επαγγ. γραφείου και παρεμφερή)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

1993-94 1998-99 2003-04

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 119

γίνονται φανερές όταν εξετάζουμε μεμονωμένα τμήματα/σχολές,
όπου βλέπουμε ότι στις τεχνολογικές ειδικότητες (Πολυτεχνεία) και
σε παραδοσιακά τμήματα υψηλού κύρους (Ιατρική), οι Δ.Α.ΕΠ. της
κατηγορίας αυτής προσεγγίζουν –προς τα κάτω— τη μονάδα ή πέ-
φτουν και κάτω από αυτήν (βλ. και Γράφημα 4 στο Παράρτημα).
Όσον αφορά στην κατάταξη με βάση το επάγγελμα μητέρας, η κα-
τηγορία 2 παρουσιάζει αυξητικές τάσεις σε όλα τα πανεπιστήμια ή
τμήματα/σχολές, με πιο σημαντική άνοδο στα πανεπιστήμια Αθηνών
και Θεσσαλονίκης, και σε τμήματα που σχετίζονται με θετικές επι-
στήμες και οικονομικές σπουδές.

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Παν. Αθηνών / Σχολή Θετικών
Επιστημών

Παν. Αθηνών / Σχολή Φιλοσοφική

Παν. Αθηνών / Τμήμα Ιατρικής

Παν. Αθηνών / Σχολή Νομ. – Οικ. –
Πολ. Επιστημών

Παν. Θεσσαλονίκης / Σχολή
Θετικών Επιστημών

Παν. Θεσσαλονίκης / Σχολή Φιλοσοφική

Παν. Θράκης / Σχολή Πολυτεχνική

Παν. Θράκης / Σχολή Επιστημών Αγωγής

Ε.Μ.Π. / Τμήμα Αρχιτεκτόνων Μηχανικών

Ε.Μ.Π. / Τμήμα Μηχ. Μεταλλείων – Μετ/ργών

Οικ. Παν. Αθηνών / Τμήμα Πληροφορικής

Ε.Μ.Π. / Τμήμα Μηχανολόγων Μηχανικών

Οικ. Παν. Αθηνών / Τμήμα Οργάνωσης
Διοίκησης Επιχ.

ΓΡΑΦΗΜΑ 4
Εξέλιξη δεικτών αντιπροσώπευσης σε επιλεγμένες σχολές / τμήματα,

μεταξύ 1993-94, 1998-99 και 2003-04
(επαγγ. πατέρα/ κατηγορία 2 / επαγγ. γραφείου και παρεμφερή)

0

1

2

3

4

5

6

1993-94 1998-99 2003-04

120	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

– Η κατηγορία 3 (αυτο-απασχολούμενοι έμποροι - υπάλληλοι
εμπορίου [λιανικού – χονδρικού] και συναφή - αυτο-απασχολούμενοι
στην παροχή υπηρεσιών), μεταξύ 1998-99 και 2003-04 παρουσιάζει
εντυπωσιακά πτωτικές τάσεις σε όλα τα πανεπιστήμια ή τμήματα/
σχολές, με Δ.Α.ΕΠ. που πλησιάζουν και συχνά φθάνουν την υποαντι-
προσώπευση (βλ. και Γραφήματα 5Α-Β & 6Α-Β). Εδώ βέβαια πρέπει
να σημειωθεί ότι η κατηγορία 3 περιλαμβάνει, στις δύο πιο πρόσφα-
τες ακαδημαϊκές χρονιές, αρκετά περισσότερα άτομα από ό,τι στους
δείκτες για το 1994 (επιπλέον τους αυτο-απασχολούμενους στην πα-
ροχή υπηρεσιών, που αποτελούσαν το 1998 το 12.7% των απασχο-
λουμένων) λόγω έλλειψης ανάλογων στοιχείων και συμβατότητας
των κατηγοριών επαγγελματικής ταξινόμησης ανάμεσα στην Έρευ-
να Εργατικού Δυναμικού και τα Στατιστικά Παιδείας της ΕΣΥΕ. Γι’
αυτό και η κατηγορία αυτή φαίνεται υπεραντιπροσωπευμένη στους

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Πανεπιστήμιο Αθηνών

Πανεπιστήμιο Θεσσαλονίκης

Πανεπιστήμιο Θράκης

Πανεπιστήμιο Κρήτης

Πανεπιστήμιο Πατρών

Εθνικό Μετσόβιο Πολυτεχνείο

Οικονομικό Πανεπιστήμιο Αθηνών

Γεωπονικό Πανεπιστήμιο Αθηνών

ΓΡΑΦΗΜΑ 5A
Εξέλιξη δεικτών αντιπροσώπευσης, μεταξύ 1993-94, 1998-99 και 2003-04

(επαγγ. πατέρα / κατηγορία 3 /
Aυτο-απασχολούμενοι στο εμπόριο και στην παροχή υπηρεσιών)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

1993-94 1998-99 2003-04

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 121

αντίστοιχους δείκτες του 1998, σε σχέση με εκείνους του 1994 (βλ.
και Gouvias, 1998b· Γουβιάς, 2002). Η κάθοδος είναι πιο εντυπωσι-
ακή όταν εξετάζεται το επάγγελμα μητέρας, με όλα σχεδόν τα (εξε-
ταζόμενα) ιδρύματα Τριτοβάθμιας Εκπαίδευσης, να παρουσιάζουν
Δ.Α.ΕΠ. μικρότερους της μονάδας, όταν στην προηγούμενη εξετα-
ζόμενη ακαδημαϊκή χρονιά (1998-99) όλοι οι δείκτες ήταν αρκετά
πάνω από τη μονάδα (βλ. Γραφήματα 5Β και 6Β).

– Οι υπόλοιπες κατηγορίες είναι ξεκάθαρο ότι (εξακολου-
θούν να) υποαντιπροσωπεύονται, σε εντυπωσιακό μάλιστα βαθμό
(4=γεωργικά, αλιευτικά και δασικά επαγγέλματα, 5= ειδικευμένοι
τεχνίτες και 6= ανειδίκευτοι εργάτες, χειρώνακτες και μικροεπαγ-
γελματίες), είτε βασίζουμε τους Δ.Α.ΕΠ. στο επάγγελμα του πατέρα,
είτε σε εκείνο της μητέρας. Βέβαια, πρέπει να τονιστεί εδώ ότι δεν
είναι ξεκάθαρο –και δεν θα μπορούσε άλλωστε αυτό να γίνει μέσα

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Πανεπιστήμιο Αθηνών

Πανεπιστήμιο Θεσσαλονίκης

Πανεπιστήμιο Θράκης

Πανεπιστήμιο Κρήτης

Πανεπιστήμιο Πατρών

Εθνικό Μετσόβιο Πολυτεχνείο

Οικονομικό Πανεπιστήμιο Αθηνών

Γεωπονικό Πανεπιστήμιο Αθηνών

ΓΡΑΦΗΜΑ 5Β
Εξέλιξη δεικτών αντιπροσώπευσης, μεταξύ 1993-94, 1998-99 και 2003-04

(επαγγ. μητέρας / κατηγορία 3 /
Aυτο-απασχολούμενοι στο εμπόριο και στην παροχή υπηρεσιών)

0

0.5

1

1.5

2

2.5

3

1998-99 2003-04

122	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

από ανάλυση δευτερογενών στοιχείων— αν αυτό οφείλεται σε μια
πραγματική μειονεξία των στρωμάτων αυτών στο να στηρίξουν απο-
τελεσματικά την εκπαιδευτική ανέλιξη των παιδιών τους, ή αντικα-
θρεφτίζει μια γενικότερη πληθυσμιακή συρρίκνωση, σε απόλυτους
αριθμούς, των επαγγελμάτων αυτών στο σύνολο της οικονομίας. Για
παράδειγμα, διαχρονικά στοιχεία δείχνουν ότι οι (κύρια) απασχο-
λούμενοι/-ες στον πρωτογενή τομέα έχουν μειωθεί από το περίπου
54% το 1961, στο 29% το 1985, και στο 12% το 2007 (Germidis, 1975,
Φωτόπουλος, 1986, ΕΣΥΕ, διάφορα έτη).

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Παν. Αθηνών / Σχολή Θετικών
Επιστημών
Παν. Αθηνών / Σχολή Φιλοσοφική

Παν. Αθηνών / Τμήμα Ιατρικής

Παν. Αθηνών / Σχολή Νομ. – Οικ. –
Πολ. Επιστημών
Παν. Θεσσαλονίκης / Σχολή
Θετικών Επιστημών
Παν. Θεσσαλονίκης / Σχολή Φιλοσοφική

Παν. Θράκης / Σχολή Πολυτεχνική

Παν. Θράκης / Σχολή Επιστημών Αγωγής

Ε.Μ.Π. / Τμήμα Αρχιτεκτόνων Μηχανικών

Ε.Μ.Π. / Τμήμα Μηχ. Μεταλλείων – Μετ/ργών

Οικ. Παν. Αθηνών / Τμήμα Πληροφορικής

Ε.Μ.Π. / Τμήμα Μηχανολόγων Μηχανικών

Οικ. Παν. Αθηνών / Τμήμα Οργάνωσης
Διοίκησης Επιχ.

ΓΡΑΦΗΜΑ 6Α
Εξέλιξη δεικτών αντιπροσώπευσης σε επιλεγμένες σχολές / τμήματα,

μεταξύ 1993-94 1998-99 και 2003-04
(επαγγ. πατέρα / κατηγορία 3 /

Αυτο-απασχολούμενοι στο εμπόριο και στην παροχή υπηρεσιών)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

1993-94 1998-99 2003-04

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 123

Ανισότητες βασισμένες στο εκπαιδευτικό επίπεδο γονέων
Από την εξέταση των Πινάκων 6 και 7, που αναπαριστούν τη δια-
χρονική εξέλιξη των Δ.Α.ΕΚ. σε σχέση με το εκπαιδευτικό επίπεδο
των γονέων, προκύπτουν τα παρακάτω:

– Η κατηγορία 1 (μεταπτυχιακός τίτλος σπουδών) υπεραντιπρο-
σωπεύεται, σε σχέση με το γενικό πληθυσμό, και μάλιστα με εντυπω-
σιακά υψηλούς Δ.Α.ΕΚ., είτε εξετάζουμε το εκπαιδευτικό επίπεδο
του πατέρα είτε εκείνο της μητέρας. Αν μελετήσουμε τους Δ.Α.ΕΚ.
αυτούς διαχρονικά θα δούμε ότι, παρά μια μικρή πτώση τους το

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Παν. Αθηνών / Σχολή Θετικών
Επιστημών
Παν. Αθηνών / Σχολή Φιλοσοφική

Παν. Αθηνών / Τμήμα Ιατρικής

Παν. Αθηνών / Σχολή Νομ. – Οικ. –
Πολ. Επιστημών
Παν. Θεσσαλονίκης / Σχολή
Θετικών Επιστημών
Παν. Θεσσαλονίκης / Σχολή Φιλοσοφική

Παν. Θράκης / Σχολή Πολυτεχνική

Παν. Θράκης / Σχολή Επιστημών Αγωγής

Ε.Μ.Π. / Τμήμα Αρχιτεκτόνων Μηχανικών

Ε.Μ.Π. / Τμήμα Μηχ. Μεταλλείων – Μετ/ργών

Οικ. Παν. Αθηνών / Τμήμα Πληροφορικής

Ε.Μ.Π. / Τμήμα Μηχανολόγων Μηχανικών

Οικ. Παν. Αθηνών / Τμήμα Οργάνωσης
Διοίκησης Επιχ.

ΓΡΑΦΗΜΑ 6B
Εξέλιξη δεικτών αντιπροσώπευσης σε επιλεγμένες σχολές / τμήματα,

μεταξύ 1998-99 και 2003-04
(επαγγ. μητέρας / κατηγορία 3 /

Αυτο-απασχολούμενοι στο εμπόριο και στην παροχή υπηρεσιών)

0

0.5

1

1.5

2

2.5

3

1998-99 2003-04

124	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Π
ΙΝΑΚΑΣ

6
Δ

εί
κτ

ες
 α

ντ
ιπ

ρο
σώ

πε
υσ

ης
 π

ρω
το

ετ
ώ

ν
φ

οι
τη

τώ
ν

σε
 ε

πι
λε

γμ
έν

α
Α

Ε
Ι,

 α
νά

λο
γα

 μ
ε

το
 ε

κπ
αι

δε
υτ

ικ
ό

επ
ίπ

εδ
ο

τω
ν

γο
νέ

ω
ν

(Α
κα

δ.
 έ

τη
 1

99
3-

94
 κ

αι
 1

99
8-

99
)*

		

	
Μ

Ε
ΤΑ

Π
ΤΥ

Χ
ΙΑΚ

Ο

	
Π

ΤΥ
Χ

ΙΟ
 ΑΝ

Ω

ΤΑ
ΤΗ

Σ
Ε

Κ
Π

/Σ
Η

Σ
	

Π
ατ

έρ
ας

		

Μ
ητ

έρ
α	

Π
ατ

έρ
ας

		
Μ

ητ
έρ

α
	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9

	2
00

3-
04

	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9	
20

03
-0

4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

63
,13

6	
8,6

61
8	

41
,20

5	
47

,06
71

4	
6,6

57
08

2	
19

,06
6	

2,0
85

33
	

5,6
42

	
1,8

18
68

	
4,8

11
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

Θ
ΕΣΣΑΛΟΝΙΚΗΣ	

50

,30
18

	
7,3

28
74

	
26

,99
6	

22
,13

28
	

5,6
34

41
7	

13
,67

1	
2,0

96
91

	
6,0

4	
1,8

52
93

9	
5,0

94
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΘΡΑΚΗΣ	

66
,48

32
	

5,0
70

35
	

23
,82

5	
45

,48
08

8	
2,6

61
93

4	
9,8

83
	

2,1
99

79
	

5,5
38

	
1,8

62
65

	
4,3

08
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΚΡΗΤΗΣ	

47

,61
9	

6,3
91

43
	

25
,91

8	
43

,59
49

	
5,2

90
20

6	
12

,95
9	

1,6
41

64
	

4,2
43

	
1,4

05
92

3	
3,3

42
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 Π

ΑΤΡΩΝ	

33
,45

72
	

6,7
97

33
	

35
,52

2	
55

,76
20

8	
4,0

64
23

5	
14

,54
	

5,9
94

	
0,4

94
	

1,9
22

76
2	

4,8
43

ΕΘΝΙΚΟ

 Μ
ΕΤΣΟΒΙΟ

Π
ΟΛΥΤ

Ε
ΧΝ

ΕΙΟ	

66
,70

53
	

12
,56

25
	

68
,21

1	
42

,34
33

9	
9,1

43
96

9	
36

,56
6	

2,8
26

42
	

9,0
85

	
2,6

06
38

6	
7,7

22
ΟΙΚΟΝΟΜΙΚΟ

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

98
,39

	
9,0

82
75

	
32

,79
7	

73
,34

52
6	

5,1
02

04
1	

16
,57

4	
2,0

87
69

	
6,3

42
	

1,8
00

35
4	

4,5
68

ΓΕ
ΩΠ

ΟΝΙΚΟ

Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

41

,31
05

	
6,5

98
48

	
48

,91
2	

35
,61

25
4	

5,1
96

30
5	

19
,30

5	
2,0

36
82

	
4,6

38
	

1,3
56

35
5	

3,6
76

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 125

	
Π

ΤΥ
Χ

ΙΟ
 ΑΝ

Ω

ΤΕ
ΡΗ

Σ
Ε

Κ
Π

/Σ
Η

Σ	Α

Π
Ο

Φ
Ο

ΙΤ
Ο

Ι Λ
Υ

Κ
Ε

ΙΟ
Υ

	
Π

ατ
έρ

ας
	

Μ
ητ

έρ
α	

Π
ατ

έρ
ας

	
Μ

ητ
έρ

α
	

19
98

-9
9	

20
03

-0
4	

19
98

-9
9

	
20

03
-0

4	
19

93
-9

4	
19

98
-9

9	
20

03
-0

4	
19

93
-9

4	
19

98
-9

9	
20

03
-0

4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

1,2
78

57
	

4,1
18

	
1,2

62
45

29
	

3,6
67

	
2,5

	
1,5

63
04

	
2,5

61
	

2,9
7	

2,0
48

	
1,5

1
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

Θ
ΕΣΣΑΛΟΝΙΚΗΣ	

1,2

60
27

	
4,1

48
	

1,4
16

64
17

	
3,8

83
	

2,2
4	

1,4
32

3	
2,6

43
	

2,5
3	

2,1
1	

1,9
53

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΘΡΑΚΗΣ	

1,2

23
41

	
4,4

5	
1,2

65
50

98
	

4,0
08

	
2,3

2	
1,4

64
81

	
2,7

	
2,9

	
2,1

47
51

	
2,1

71
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΚΡΗΤΗΣ	

1,2

36
7	

4,4
1	

0,9
31

67
09

	
3,7

73
	

2,3
	

1,6
17

88
	

2,7
	

2,5
7	

2,3
70

16
	

2,0
5

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Π
ΑΤΡΩΝ	

1,2

97
67

	
4,1

06
	

1,3
19

53
56

	
3,5

41
	

2,4
2	

1,5
66

11
	

2,4
16

	
3,0

5	
2,3

66
9	

2,0
5

ΕΘΝΙΚΟ

 Μ
ΕΤΣΟΒΙΟ

Π
ΟΛΥΤ

Ε
ΧΝ

ΕΙΟ	

1,6
74

33
	

4,5
07

	
1,5

94
69

29
	

4,7
57

	
2,0

8	
1,3

08
61

	
1,7

62
	

3,2
8	

2,1
81

85
	

1,6
65

ΟΙΚΟΝΟΜΙΚΟ

Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

1,0

10
89

	
3,9

71
	

1,2
73

90
17

	
3,7

64
	

2,6
1	

1,6
83

87
	

2,5
99

	
3,2

3	
2,3

30
71

	
2,2

48
ΓΕ

ΩΠ
ΟΝΙΚΟ

 Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

1,0
14

77
	

5,0
14

	
1,1

73
66

45
	

4,8
14

	
2,9

2	
1,5

35
35

	
2,8

86
	

3,0
8	

2,5
36

17
	

2,2
99

126	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

	
Α

Π
Ο

Φ
Ο

ΙΤ
Ο

Ι Γ
Υ

Μ
ΝΑΣΙ

Ο
Υ

	Α

Π
Ο

Φ
Ο

ΙΤ
Ο

Ι Δ
Η

Μ
Ο

ΤΙΚ

Ο
Υ

	
Π

ατ
έρ

ας
	

Μ
ητ

έρ
α	

Π
ατ

έρ
ας

	
Μ

ητ
έρ

α
	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9

	
20

03
-0

4	
19

93
-9

4	
19

98
-9

9	
20

03
-0

4	
19

93
-9

4	
19

98
-9

9	
20

03
-0

4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

0,4

3	
1,1

44
49

	
0,2

7	
0,5

3	
2,0

15
5	

1,3
8	

0,3
4	

0,3
33

6	
0,4

76
	

0,4
	

0,3
57

08
	

0,2
2

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

Θ

ΕΣΣΑΛΟΝΙΚΗΣ	

0,5
3	

1,1
47

34
	

0,2
66

	
0,6

7	
2,0

04
43

	
1,4

65
	

0,4
	

0,4
05

8	
0,4

72
	

0,4
1	

0,4
18

65
	

0,2
29

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

ΘΡΑΚΗΣ	

0,5
1	

1,2
41

18
	

0,2
78

	
0,6

	
1,9

58
58

	
1,3

82
	

0,3
3	

0,3
96

6	
0,5

22
	

0,3
4	

0,4
56

76
	

0,2
43

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

ΚΡΗΤΗΣ	

0,6

	
1,2

59
57

	
0,3

06
	

0,7
1	

2,2
41

43
	

1,7
51

	
0,4

9	
0,4

63
4	

0,6
96

	
0,4

9	
0,4

80
82

	
0,3

15
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

Π
ΑΤΡΩΝ	

0,5

	
1,1

42
33

	
0,2

72
	

0,6
	

1,8
56

83
	

1,2
71

	
0,3

3	
0,3

31
7	

0,5
14

	
0,3

3	
0,3

59
05

	
0,2

52
ΕΘΝΙΚΟ

 Μ

ΕΤΣΟΒΙΟ

Π

ΟΛΥΤ

Ε

ΧΝ

ΕΙΟ	

0,2

6	
0,8

61
59

	
0,1

32
	

0,3
7	

1,4
99

48
	

0,6
16

	
0,1

8	
0,1

66
9	

0,2
24

	
0,1

4	
0,2

12
94

	
0,1

03
ΟΙΚΟΝΟΜΙΚΟ

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

0,4

2	
1,1

68
05

	
0,2

5	
0,5

4	
2,1

63
34

	
1,3

67
	

0,2
6	

0,3
28

3	
0,4

46
	

0,2
6	

0,3
63

11
	

0,1
97

ΓΕ
ΩΠ

ΟΝΙΚΟ

Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ	

0,4
3	

1,3
74

68
	

0,2
76

	
0,5

5	
2,3

09
46

7	
1,3

33
	

0,3
	

0,4
11

9	
0,4

11
	

0,3
7	

0,4
18

25
	

0,1
88

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 127

	
Δ

Ε
Ν

 Τ
Ε

Λ
. Δ

Η
Μ

. Σ
Χ

Ο
Λ

Ε
ΙΟ

 -
Α

ΓΡ
Α

Μ
Μ

Α
ΤΟ

Ι/Ε
Σ

	
Π

ατ
έρ

ας
	

Μ
ητ

έρ
α

	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9	
20

03
-0

4

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ	

0,6
44

6	
0,4

45
	

0,3
59

42
	

0,1
59

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Θ
ΕΣΣΑΛΟΝΙΚΗΣ

	

0,5
83

7	
0,3

38
	

0,2
95

73
	

0,1
35

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΘΡΑΚΗΣ

	

0,4
15

9	
0,3

	
0,2

61
44

	
0,0

88
Π

ΑΝ

ΕΠ
ΙΣΤΗΜΙΟ

 ΚΡΗΤΗΣ

	

0,6
80

2	
0,4

32
	

0,3
88

67
	

0,1
78

Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 Π
ΑΤΡΩΝ

 	
0,5

82
4	

0,3
93

	
0,2

69
06

	
0,1

2
ΕΘΝΙΚΟ

 Μ

ΕΤΣΟΒΙΟ

 Π
ΟΛΥΤ

Ε
ΧΝ

ΕΙΟ

 	

0,2
91

8	
0,0

96
	

0,1
94

55
	

0,0
46

ΟΙΚΟΝΟΜΙΚΟ

 Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ

 	

0,4
66

1	
0,2

78
	

0,3
92

46
	

0,0
23

ΓΕ
ΩΠ

ΟΝΙΚΟ

 Π
ΑΝ

ΕΠ

ΙΣΤΗΜΙΟ

 ΑΘΗΝΩΝ

 	

0,2
16

5	
0,2

11
	

0,2
88

68
	

0,1
68

Π
ηγ

ή:
 Τ

αξ
ιν

όμ
ησ

η
με

 β
άσ

η
στ

οι
χε

ία
 α

πό
 τ

ις
 Έ

ρε
υν

ες
 Ε

ργ
ατ

ικ
ού

 Δ
υν

αμ
ικ

ού
 τ

ης
 Ε

Σ
Υ

Ε
 1

99
4-

20
03

 κ
αι

 α
πό

 τ
ο

τμ
ήμ

α
Σ

τα
τι

στ
ικ

ώ
ν

Π
αι

δε
ία

ς
τη

ς
Ε

Σ
Υ

Ε
 (α

δη
μο

σί
ευ

τα
 σ

το
ιχ

εί
α)

					

*

Γι
α

τι
ς

κα
τη

γο
ρί

ες
 2

 &
 3

 (“
πτ

υχ
ίο

 α
νώ

τα
τη

ς”
 κ

αι
 “

πτ
υχ

ίο
 α

νώ
τε

ρη
ς

εκ
πα

ίδ
ευ

ση
ς”

) δ
εν

 υ
πά

ρχ
ου

ν
συ

γκ
ρί

σι
μα

 σ
το

ιχ
εί

α,
 γ

ια
τί

 τ
ο

19
93

-9
4

ήτ
αν

 σ
υγ

χω
νε

υμ
έν

ες
 σ

ε
μί

α.
 					

Το
 ίδ

ιο
 κ

αι
 η

 γ
ια

 τ
ην

 κ
ατ

ηγ
ορ

ία
 6

 (“
δε

ν
τε

λε
ίω

σα
ν

δη
μο

τι
κό

”)
, π

ου
 δ

εν
 υ

πή
ρχ

ε
στ

ην
 τ

αξ
ιν

όμ
ησ

η.
						

		

128	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Π
ΙΝΑΚΑΣ

7
Δ

εί
κτ

ες
 α

ντ
ιπ

ρο
σώ

πε
υσ

ης
 π

ρω
το

ετ
ώ

ν
φ

οι
τη

τώ
ν

σε
 ε

πι
λε

γμ
έν

ες
 Σ

χο
λέ

ς
κα

ι Τ
μή

μα
τα

 τ
ω

ν
Α

Ε
Ι,

αν

άλ
ογ

α
με

 τ
ο

εκ
πα

ιδ
ευ

τι
κό

 ε
πί

πε
δο

 τ
ω

ν
γο

νέ
ω

ν
(Α

κα
δ.

 έ
τη

 1
99

3-
94

, &
 1

99
8-

99
)*

		

	
Μ

Ε
ΤΑ

Π
ΤΥ

Χ
ΙΑΚ

Ο

	
Π

ΤΥ
Χ

ΙΟ
 ΑΝ

Ω

ΤΑ
ΤΗ

Σ
Ε

Κ
Π

/Σ
Η

Σ
	

Π
ατ

έρ
ας

		

Μ
ητ

έρ
α	

Π
ατ

έρ
ας

	
Μ

ητ
έρ

α
	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9

	2
00

3-
04

	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9	
20

03
-0

4

ΠΑΝ
.

 ΑΘΗΝΩΝ

/ ΣΧΟΛΗ

 ΦΙΛΟΣΟΦΙΚΗ

	
64

,46
28

	
5,4

66
64

	
33

,03
2	

53
,44

35
3	

5,1
86

72
	

14
,53

4	
1,9

62
63

	
4,4

11
	

1,6
68

53
3	

3,6
74

ΠΑΝ
.

 ΑΘΗΝΩΝ

/ ΤΜΗΜΑ

ΙΑΤΡΙΚΗΣ

	
99

,71
51

	
18

,82
85

	
86

,95
6	

54
,13

10
5	

12
,02

92
9	

30
,69

	
2,6

44
12

	
9,5

07
	

2,3
74

31
1	

8,7
53

ΠΑΝ
.

 ΘΡΑΚΗΣ

 /

 ΣΧΟΛΗ

ΠΟΛΥΤ

Ε

ΧΝΙΚΗ	

61

,22
45

	
5,1

63
51

	
32

,22
8	

55
,39

35
9	

3,6
14

45
8	

17
,2	

2,5
26

77
	

8,1
05

	
2,0

65
40

4	
6,4

62
ΠΑΝ

.
 ΘΡΑΚΗΣ

 /
 ΣΧΟΛΗ

ΕΠ
ΙΣΤ

.
 Α

ΓΩ
ΓΗΣ

	
18

,40
49

	
1,6

35
77

	
7,3

07
	

42
,94

47
9	

2,8
62

59
5	

9,1
34

	
1,6

43
34

	
3,1

05
	

1,2
72

26
5	

2,8
57

Ε.
Μ

.Π
. /

ΤΜΗΜΑ

ΑΡΧΙΤ

Ε

ΚΤ
. ΜΗΧΑΝΙΚΩΝ	

94

,33
96

	
14

,03
8	

63
,43

7	
94

,33
96

2	
15

,89
59

5	
40

,36
9	

3,9
73

99
	

10
,98

	
3,7

15
93

7	
9,0

19
Ε.

Μ
.Π

. /
ΤΜΗΜΑ

ΜΗΧ

. Μ
ΕΤΑΛ

.-Μ

ΕΤ
/Ρ

ΓΩΝ	

10
1,4

49
	

16
,56

4	
84

,03
3	

57
,97

10
1	

17
,23

2	
28

,01
1	

2,4
55

96
	

8,3
33

	
1,3

55
01

4	
6,4

28
	

Π
ΤΥ

Χ
ΙΟ

 ΑΝ

Ω
ΤE

ΡΗ
Σ

Ε
Κ

Π
/Σ

Η
Σ	Α

Π

Ο
Φ

Ο
ΙΤ

Ο
Ι Λ

Υ
Κ

Ε
ΙΟ

Υ
	

Π
ατ

έρ
ας

	
Μ

ητ
έρ

α	
Π

ατ
έρ

ας
	

Μ
ητ

έρ
α

	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9
	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4

ΠΑΝ
,

 ΑΘΗΝΩΝ

/ ΣΧΟΛΗ

 ΦΙΛΟΣΟΦΙΚΗ

	
1,2

99
3	

4,1
92

	
1,2

09
29

04
	

3,4
32

	
2,6

7	
1,7

17
96

1	
2,9

78
	

3,1
2	

2,3
98

55
	

2,2
87

ΠΑΝ
,

 ΑΘΗΝΩΝ

/ ΤΜΗΜΑ

ΙΑΤΡΙΚΗΣ

	
1,4

58
1	

2,8
98

	
1,7

49
09

12
	

2,6
66

	
1,8

3	
1,1

33
68

1	
1,3

24
	

2,8
7	

2,1
17

72
	

1,5
89

ΠΑΝ
,

 ΘΡΑΚΗΣ

 /

 ΣΧΟΛΗ

ΠΟΛΥΤ

Ε

ΧΝΙΚΗ

	
2,0

08
03

	
5,3

38
	

1,6
19

59
31

	
4,6

79
	

2,2
9	

1,3
32

70
5	

2,8
3	

3,0
3	

2,2
32

24
2	

2,1
59

ΠΑΝ
,

 ΘΡΑΚΗΣ

 /

 ΣΧΟΛΗ

ΕΠ

ΙΣΤ
,

 Α
ΓΩ

ΓΗΣ
	

0,9
25

28
	

4,0
11

	
1,1

26
26

71
	

3,4
78

	
2,6

7	
1,3

43
34

1	
2,1

13
	

2,3
9	

1,6
85

94
6	

1,9
22

Ε,
Μ

,Π
, /

ΤΜΗΜΑ

ΑΡΧΙΤ

Ε

ΚΤ
, ΜΗΧΑΝΙΚΩΝ

	
1,1

38
55

	
4,2

89
	

1,2
31

87
72

	
4,9

01
	

1,8
7	

0,7
75

01
9	

1,3
94

	
3,0

2	
1,7

37
65

	
1,3

68
Ε,

Μ
,Π

, /
ΤΜΗΜΑ

ΜΗΧ

, Μ
ΕΤΑΛ

,-Μ

ΕΤ
/Ρ

ΓΩΝ
	

1,8
47

75
	

3,9
68

	
2,1

99
12

04
	

5,7
14

	
2,6

6	
1,3

62
58

3	
1,7

44
	

2,9
9	

2,6
93

40
1	

1,8
12

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 129

	
Α

Π
Ο

Φ
Ο

ΙΤ
Ο

Ι Γ
Υ

Μ
ΝΑΣΙ

Ο
Υ

	Α

Π
Ο

Φ
Ο

ΙΤ
Ο

Ι Δ
Η

Μ
Ο

ΤΙΚ

Ο
Υ

	
Π

ατ
έρ

ας
	

Μ
ητ

έρ
α	

Π
ατ

έρ
ας

	
Μ

ητ
έρ

α
	

19
93

-9
4	

19
98

-9
9	

20
03

-0
4	

19
93

-9
4	

19
98

-9
9

	2
00

3-
04

	1
99

3-
94

	1
99

8-
99

	2
00

3-
04

	1
99

3-
94

	1
99

8-
99

	
20

03
-0

4

ΠΑΝ
.

 ΑΘΗΝΩΝ

/ ΣΧΟΛΗ

 ΦΙΛΟΣΟΦΙΚΗ

	

0,4
	

1,1
58

09
	

0,3
15

	
0,4

9	
1,9

79
11

	
1,5

23
	

0,2
8	

0,3
55

33
	

0,5
15

	
0,3

1	
0,3

97
51

3	
0,2

48
ΠΑΝ

.
 ΑΘΗΝΩΝ

/ ΤΜΗΜΑ

ΙΑΤΡΙΚΗΣ

 	

0,2
2	

0,7
47

16
	

0,1
33

	
0,3

5	
1,2

75
64

	
0,7

24
	

0,1
8	

0,2
08

76
	

0,3
05

	
0,1

2	
0,2

42
97

4	
0,1

07
ΠΑΝ

.
 ΘΡΑΚΗΣ

 /
 ΣΧΟΛΗ

ΠΟΛΥΤ

Ε
ΧΝΙΚΗ

	
0,4

8	
0,8

89
27

	
0,2

16
	

0,5
7	

2,2
92

1	
0,8

92
	

0,1
9	

0,3
06

96
	

0,2
67

	
0,2

5	
0,3

17
80

7	
0,1

57
ΠΑΝ

.
 ΘΡΑΚΗΣ

 /
 ΣΧΟΛΗ

ΕΠ
ΙΣΤ

.
 Α

ΓΩ
ΓΗΣ

 	
0,7

5	
1,5

44
89

	
0,3

7	
1,5

	
1,3

03
3	

1,6
9	

1,1
	

0,6
72

6	
0,8

63
	

0,9
3	

0,8
33

98
4	

0,3
4

Ε.
Μ

.Π
. /

ΤΜΗΜΑ

ΑΡΧΙΤ

Ε

ΚΤ
. ΜΗΧΑΝΙΚΩΝ

 	
0,1

6	
0,5

50
51

	
0,0

83
	

0,2
6	

1,2
68

86
	

0,6
12

	
0,0

7	
0,1

35
	

0,1
65

	
0,1

4	
0,0

91
02

9	
0,0

74
Ε.

Μ
.Π

. /
ΤΜΗΜΑ

ΜΗΧ

. Μ
ΕΤΑΛ

.-Μ

ΕΤ
/Ρ

ΓΩΝ

	
0,4

	
1,0

16
26

	
0,1

44
	

0,5
1	

1,7
84

65
	

0,3
72

	
0,1

	
0,3

36
6	

0,3
13

	
0,1

	
0,3

60
09

2	
0,1

8
	

Δ
Ε

Ν
 Τ

Ε
Λ

. Δ
Η

Μ
. Σ

Χ
Ο

Λ
Ε

ΙΟ
 -

Α
ΓΡ

Α
Μ

Μ
Α

ΤΟ
Ι/Ε

Σ
	

Π
ατ

έρ
ας

	
Μ

ητ
έρ

α		

	
19

98
-9

9	
20

03
-0

4	
19

98
-9

9
	

20
03

-0
4	

ΠΑΝ
.

 ΑΘΗΝΩΝ

/ ΣΧΟΛΗ

 ΦΙΛΟΣΟΦΙΚΗ

	
0,6

33
93

	
0,3

33
	

0,3
54

01
4	

0,1
38

ΠΑΝ
.

 ΑΘΗΝΩΝ

/ ΤΜΗΜΑ

ΙΑΤΡΙΚΗΣ

	
0,8

49
9	

0,5
61

	
0,4

48
29

6	
0,2

6
ΠΑΝ

.
 ΘΡΑΚΗΣ

 /
 ΣΧΟΛΗ

ΠΟΛΥΤ

Ε
ΧΝΙΚΗ

	

0,3
01

2	
0,0

44
	

0,1
29

08
8	

0,0
17

ΠΑΝ
.

 ΘΡΑΚΗΣ

 /

 ΣΧΟΛΗ

ΕΠ

ΙΣΤ
.

 Α
ΓΩ

ΓΗΣ
	

0,1
19

27
	

0,8
	

0,1
36

31
4	

0,2
38

Ε.
Μ

.Π
. /

ΤΜΗΜΑ

ΑΡΧΙΤ

Ε

ΚΤ
. ΜΗΧΑΝΙΚΩΝ

	
0,1

80
64

	
0	

0,2
06

44
1	

0,0
62

Ε.
Μ

.Π
. /

ΤΜΗΜΑ

ΜΗΧ

. Μ

ΕΤΑΛ

.-Μ
ΕΤ

/Ρ
ΓΩΝ

	
1,1

43
29

	
0	

0	
0

Π
ηγ

ή:
 Τ

αξ
ιν

όμ
ησ

η μ
ε β

άσ
η σ

το
ιχ

εία
 α

πό
 τι

ς Έ
ρε

υν
ες

 Ε
ργ

ατ
ικ

ού
 Δ

υν
αμ

ικ
ού

 τη
ς Ε

ΣΥ
Ε

19
94

-2
00

3 κ
αι

 α
πό

 το
 τμ

ήμ
α

Στ
ατ

ισ
τικ

ών
 Π

αι
δε

ία
ς τ

ης
 Ε

ΣΥ
Ε

(α
δη

μο
σί

ευ
τα

 σ
το

ιχ
εία

)									

* Γ

ια
 τι

ς κ
ατ

ηγ
ορ

ίες
 2

&
 3

(“
πτ

υχ
ίο

 α
νώ

τα
τη

ς”
 κ

αι
 “

πτ
υχ

ίο
 α

νώ
τε

ρη
ς ε

κπ
αί

δε
υσ

ης
”)

 δ
εν

 υ
πά

ρχ
ου

ν σ
υγ

κρ
ίσ

ιμ
α

στ
οι

χε
ία

 γ
ια

 το
 α

κα
δ.

 έτ
ος

 19
93

-9
4,

γι
ατ

ί τ
ότ

ε ή
τα

ν σ
υγ

χω
νε

υμ
έν

ες
 σ

ε μ
ία

. 										

Το
 ίδ

ιο
 κ

αι
 η

 γ
ια

 τη
ν κ

ατ
ηγ

ορ
ία

 6
(“

δε
ν τ

ελ
είω

σα
ν δ

ημ
οτ

ικ
ό”

),
πο

υ
δε

ν υ
πή

ρχ
ε σ

τη
ν τ

αξ
ιν

όμ
ησ

η.
					

130	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

1998-99, στην ακαδημαϊκή χρονιά 2003-04 έχουν μια αυξανόμενη
τάση (βλ. και Γράφημα 7). Η τάση αυτή μάλιστα είναι πιο εντυπω-
σιακή όταν εξετάζουμε τα «κεντρικά» πανεπιστημιακά ιδρύματα
(«Καποδιστριακό», ΕΜΠ κ.λπ.) (βλ. και Γράφημα 8).

– Οι κατηγορίες 2 και 3 (πτυχίο ανώτατης και πτυχίο ανώτερης
εκπαίδευσης) έχουν μεταξύ 1998-99 και 2003-04 σαφώς αυξημένους
Δ.Α.ΕΚ. Βέβαια, όπως προελέχθη, δεν υπάρχουν απολύτως συγκρί-
σιμα στοιχεία ανάμεσα στα τρία εξεταζόμενα σχολικά έτη, γιατί το
1993-94 οι δύο αυτές κατηγορίες ήταν συγχωνευμένες σε μία.

– Η κατηγορία 4 (απόφοιτοι λυκείου) φαίνεται σε γενικές γραμ-
μές να υπεραντιπροσωπεύεται. Όταν εξετάζεται το εκπαιδευτικό
επίπεδο του πατέρα, παρουσιάζονται, σε όλα τα ανώτατα ιδρύματα
ή/και σχολές/τμήματα, σαφώς αυξητικές τάσεις των Δ.Α.ΕΚ. μεταξύ
1998-99 και 2003-04, ενώ στην προηγούμενη περίοδο (μεταξύ 1993-

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Πανεπιστήμιο Αθηνών

Πανεπιστήμιο Θεσσαλονίκης

Πανεπιστήμιο Θράκης

Πανεπιστήμιο Κρήτης

Πανεπιστήμιο Πατρών

Εθνικό Μετσόβιο Πολυτεχνείο

Οικονομικό Πανεπιστήμιο Αθηνών

Γεωπονικό Πανεπιστήμιο Αθηνών

ΓΡΑΦΗΜΑ 7
Εξέλιξη δεικτών αντιπροσώπευσης, σε επιλεγμένα ΑΕΙ,

μεταξύ 1993-94, 1998-99 και 2003-04
(εκπ. πατέρα / κατηγορία 1 / μεταπτυχιακός τίτλος σπουδών)

0

20

40

60

80

100

120

1993-94 1998-99 2003-04

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 131

94 και 1998-99) είχαμε σαφείς τάσεις μείωσης. Όταν εξετάζεται το
εκπαιδευτικό επίπεδο της μητέρας, οι Δ.Α.ΕΚ. μειώνονται, ακολου-
θώντας τις τάσεις που είχαν προκύψει στην προηγούμενη περίοδο
(βλ. και Γουβιάς, 2002), χωρίς όμως να φθάνουν ποτέ σε επίπεδα
υποαντιπροσώπευσης. Μεγαλύτερους Δ.Α.ΕΚ. παρουσιάζει η συ-
γκεκριμένη κατηγορία σε περιφερειακά ιδρύματα (πανεπιστήμια
Θράκης, Κρήτης) ή σε μικρότερα σε μέγεθος ιδρύματα (Γεωπονικό
Πανεπιστήμιο), καθώς και σε σχολές/τμήματα των ανθρωπιστικών ή
κοινωνικών επιστημών.

– Η κατηγορία 5 (απόφοιτοι γυμνασίου), ενώ παρουσίασε μια σα-
φώς ανοδική τάση μεταξύ 1993-94 και 1998-99, στη δεύτερη περίοδο
παρουσίασε είτε στασιμότητα, είτε καθοδική τάση, σε όλα σχεδόν
τα ανώτατα ιδρύματα, ανεξαρτήτως του γονέα του οποίου το εκπαι-
δευτικό επίπεδο εξετάζεται. Σε γενικές γραμμές, σύμφωνα με τους
Δ.Α.ΕΚ., αυτή η κατηγορία ελαφρώς υπεραντιπροσωπεύεται όταν

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

ΓΡΑΦΗΜΑ 8
Εξέλιξη δεικτών αντιπροσώπευσης, σε επιλεγμένες σχολές / τμήματα,

μεταξύ 1993-94, 1998-99 και 2003-04
(εκπ. πατέρα / κατηγορία 1 / μεταπτυχιακός τίτλος σπουδών)

Παν. Αθηνών / Σχολή Φιλοσοφική

Παν. Αθηνών / Τμήμα Ιατρικής

Παν. Θράκης / Σχολή Πολυτεχνική

Παν. Θράκης / Σχολή Επιστ. Αγωγής

Ε.Μ.Π. / Τμήμα Αρχιτεκτ. Μηχανικών

Ε.Μ.Π. / Τμήμα Μηχ. Μεταλ.- Μετ/ργών

0

20

40

60

80

100

120

1993-94 1998-99 2003-04

132	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

εξετάζουμε το επίπεδο της μητέρας, και μόνο σε σχολές ανθρωπι-
στικών επιστημών, ενώ υπο-αντιπροσωπεύεται όταν εξετάζουμε το
επίπεδο του πατέρα, στα περισσότερα τριτοβάθμια ιδρύματα και με-
μονωμένες σχολές/τμήματα (βλ. και Γραφήματα 9-10).

– Εκείνες οι κατηγορίες που παραμένουν τυπικά και ουσιαστι-
κά υποαντιπροσωπευμένες είναι οι δύο τελευταίες (6=φοιτητές με
γονείς αποφοίτους δημοτικού, και 7= με γονείς που δεν τελείωσαν
δημοτικό ή με γονείς αγράμματους). Οι τάσεις παρουσιάζουν στην
καλύτερη περίπτωση στασιμότητα, ενώ τις περισσότερες φορές
έχουν μια σαφή αρνητική κατεύθυνση. Οι Δ.Α.ΕΚ. είναι εξαιρετικά
χαμηλοί, και μόνο μία φορά (στο δείγμα ιδρυμάτων και σχολών/τμη-
μάτων που ελέγχουμε) βλέπουμε ότι ο Δ.Α.ΕΚ. φθάνει το 1.

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

Πανεπιστήμιο Αθηνών

Πανεπιστήμιο Θεσσαλονίκης

Πανεπιστήμιο Θράκης

Πανεπιστήμιο Κρήτης

Πανεπιστήμιο Πατρών

Εθνικό Μετσόβιο Πολυτεχνείο

Οικονομικό Πανεπιστήμιο Αθηνών

Γεωπονικό Πανεπιστήμιο Αθηνών

ΓΡΑΦΗΜΑ 9
Εξέλιξη δεικτών αντιπροσώπευσης, σε επιλεγμένα ΑΕΙ,

μεταξύ 1993-94, 1998-99 και 2003-04
(εκπ. πατέρα / κατηγορία 5 / απόφοιτοι γυμνασίου)

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1993-94 1998-99 2003-04

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 133

ΣΥΜΠΕΡΑΣΜΑΤΑ

Εισαγωγικές παρατηρήσεις
Καταρχάς, όπως έχουμε γράψει και παλαιότερα (Γουβιάς, 2002),
πρέπει να ξεκαθαρίσουμε ότι οι ταξινομήσεις της ΕΣΥΕ, πάνω στις
οποίες έγιναν οι αναλύσεις του παρόντος άρθρου –όπως και κάθε
είδους ταξινόμηση που αναφέρεται σε ευρύτερες κοινωνικές ομαδο-
ποιήσεις— είναι χρήσιμες μόνο σε μακρο-επίπεδο, και μόνο για σκο-
πούς ανάδειξης γενικών τάσεων σε εθνικό επίπεδο. Δεν μπορούν, με
άλλα λόγια, να αναδείξουν αιτιακές σχέσεις –είτε με τη στατιστική,
είτε με την κοινωνιολογική έννοια του όρου— γιατί δεν βασίζονται
σε πρωτογενή δεδομένα.

Επιπρόσθετα, είναι πολύ πιθανό πολλές από τις δυνατότητες ή
αδυναμίες οι οποίες αποδίδονται σε κάποια άτομα λόγω της περίλη-

ETOΣ ΑΝΑΦΟΡΑΣ

Δ
Ε

ΙΚ
ΤΗ

Σ

ΓΡΑΦΗΜΑ 10
Εξέλιξη δεικτών αντιπροσώπευσης, σε επιλεγμένες σχολές / τμήματα,

μεταξύ 1993-94, 1998-99 και 2003-04
(εκπ. πατέρα / κατηγορία 5 / απόφοιτοι γυμνασίου)

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

1993-94 1998-99 2003-04

Παν. Αθηνών / Σχολή Φιλοσοφική

Παν. Αθηνών / Τμήμα Ιατρικής

Παν. Θράκης / Σχολή Πολυτεχνική

Παν. Θράκης / Σχολή Επιστ. Αγωγής

Ε.Μ.Π. / Τμήμα Αρχιτεκτ. Μηχανικών

Ε.Μ.Π. / Τμήμα Μηχ. Μεταλ.- Μετ/ργών

134	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

ψής τους σε συγκεκριμένες κοινωνικές κατηγορίες – ή «στρώματα»
ή «τάξεις»– να μην βιώνονται από αυτά ως τέτοιες, μέσα από μια
υποκειμενική εκτίμηση της πραγματικότητας. Είναι ανάγκη, με άλλα
λόγια, να «έχουμε επίγνωση του κινδύνου του συνδρόμου της «κυ-
τιοποίησης ανθρώπων» σε κατηγορίες ετικέτες […] που ελλοχεύει σε
μακρο-προσεγγίσεις της αγοράς εργασίας» (Γουβιάς, 2002, σελ. 95).

Παρόλα αυτά, ο συγκεντρωτικός χαρακτήρας της οργανωτι-
κής δομής του ελληνικού εκπαιδευτικού σχηματισμού, καθώς και η
λειτουργική εξάρτηση των στρατηγικών πρόσβασης των μαθητών/
τριών λυκείου στην τριτοβάθμια εκπαίδευση από κεντρικά ελεγχό-
μενους μηχανισμούς αξιολόγησης και αναλυτικά προγράμματα δε
συνάδουν με αναλυτικές οπτικές που συσχετίζονται με επιμέρους
ιδιαιτερότητες, προκειμένου να δημιουργηθεί ένα επεξηγητικό
πλαίσιο αναφοράς για το σύστημα πρόσβασης στην τριτοβάθμια εκ-
παίδευση. Ιδιαίτερα, όταν μιλάμε για ένα επίκαιρο ζήτημα Εκπαι-
δευτικής Πολιτικής, όπως οι πρώτες ενδείξεις για τα αποτελέσματα
μιας εκπαιδευτικής μεταρρύθμισης, είναι ανάγκη να πλαισιώσουμε
την όποια διαδικασία αποτίμησης, όπου ζητήματα ισότητας ευκαι-
ριών και κοινωνικής συνοχής θεωρούνται ως σημαντικά στην αξι-
ολόγηση των εκπαιδευτικών αλλαγών (Levin, 2001). Η χρήση των
γενικών στατιστικών στοιχείων και κατηγοριών της ΕΣΥΕ, δοσμένη
φυσικά μέσα από ένα θεωρητικό πλαίσιο που λαμβάνει υπόψη του
τις προαναφερθείσες εννοιολογικές δυσκολίες, μπορεί να φανερώ-
σει γενικότερα δομικά στοιχεία του εκπαιδευτικού συστήματος και
να περιγράψει τάσεις, ακόμα και αν τα «περιθώρια λάθους» είναι
αξιοπρόσεκτα.

Η εξέλιξη της πρόσβασης στην τριτοβάθμια εκπαίδευση
Όπως καταδείχθηκε και από τα διαχρονικά στοιχεία της ΕΣΥΕ που
παρουσιάστηκαν παραπάνω, την τελευταία δεκαετία έγινε ένα εντυ-
πωσιακό «άνοιγμα» της Τριτοβάθμιας Εκπαίδευσης σε ολοένα και
περισσότερους αποφοίτους της δευτεροβάθμιας εκπαίδευσης.

Τα στοιχεία της παρούσας έρευνας, όμως, καταγράφουν μια πτώση
–έντονη, μάλιστα, σε ορισμένες περιπτώσεις— της αντιπροσώπευσης
συγκεκριμένων στρωμάτων πληθυσμού (με βάση κριτήρια επαγγελ-
ματικής και μορφωτικής ταξινόμησης). Η υποαντιπροσώπευση αυτή
φθάνει σε σημεία «αποκλεισμού» από ορισμένα πανεπιστήμια ή/και
σχολές όταν μελετούμε συγκεκριμένες επαγγελματικές ομάδες (π.χ.

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 135

ανειδίκευτοι εργάτες ή αγρότες) ή στρώματα με συγκεκριμένο εκπαι-
δευτικό επίπεδο (π.χ. απόφοιτοι δημοτικού ή απόφοιτοι γυμνασίου).

Σε ένα άκρως ανταγωνιστικό εκπαιδευτικό σύστημα, όπως το
ελληνικό, όπου η εξωσχολική βοήθεια των μαθητών/τριών (οργα-
νωμένα φροντιστήρια-ιδιαίτερα μαθήματα) αρχίζει από πολύ νωρίς,
μήπως αυτός/ή που κατέχει προνομιούχα θέση στην αφετηρία του
εκπαιδευτικού ανταγωνισμού (το «ανώτερο» οικονομικό, πολιτισμι-
κό και εκπαιδευτικό κεφάλαιο), θα είναι και εκείνος/η που θα έχει
ευκολότερη εξέλιξη σε ανώτερες βαθμίδες της εκπαιδευτικής δομής
(Κοντογιαννοπούλου-Πολυδωρίδη, 1990, Katsillis, Rubinson, 1990);
Όπως έγραψε η Κοντογιαννοπούλου-Πολυδωρίδη (1990, σ. 94),
«όσο πιο πολύπλοκο είναι το σύστημα των κατευθύνσεων και των
αναλυτικών προγραμμάτων στο δευτεροβάθμιο σχολείο, τόσο πε-
ρισσότερο προωθούνται αυτοί που το πολιτισμικό τους «κεφάλαιο»
επιτρέπει είτε γρήγορη προσαρμογή στα μεταβαλλόμενα κριτήρια
εισαγωγής, είτε ανάπτυξη της απαραίτητης προσωπικής στρατηγι-
κής για την επιτυχημένη επιλογή μαθημάτων και κατευθύνσεων που
οδηγούν σε ειδικότητες με υψηλό επαγγελματικό και κοινωνικό γό-
ητρο». Ο αγώνας για εξασφάλιση του «συγκριτικού πλεονεκτήμα-
τος» στην εκπαιδευτική πορεία των μαθητών/τριών γίνεται με πολύ
υψηλές οικονομικές θυσίες από μέρους της μεγάλης πλειοψηφίας
των ελληνικών οικογενειών (Τσουκαλάς, 1975, 1977 και 1987· Πε-
σμαζόγλου, 1987· Papas, Psacharopoulos, 1987· Tsakloglou, Cholezas,
2006· Koutsoumbelas, Tsakloglou, 2008), και εντάσσεται μέσα σε αυτό
που ονόμαζε ο Bourdieu (1996, σ. 2) «βασικές δομές των κοινωνι-
κά κατασκευασμένων συστημάτων προτίμησης», όπου, παρόλες τις
ατομικές στρατηγικές, βιοθεωρίες, στάσεις και προβλέψεις, υπάρ-
χουν «αντικειμενικοί διαχωρισμοί του κοινωνικού χώρου», με την
έννοια των οικονομικών, πολιτισμικών και, φυσικά, εκπαιδευτικών
διαχωρισμών και δυνατοτήτων. Με άλλα λόγια, η ίδια η επιδίωξη
ατομικής ανέλιξης σε ένα ιεραρχικά εκπαιδευτικό δομημένο σύστη-
μα (π.χ. «επιτυχής ≠ μη επιτυχής», «επιτυχής με υψηλή βαθμολογία
≠ επιτυχής με χαμηλή βαθμολογία», «επιτυχής σε πανεπιστήμιο ≠
επιτυχής σε ΤΕΙ», «επιτυχής στο Α τμήμα ≠ επιτυχής στο Β τμήμα»)
εμπεριέχει δομικά όρια, που σχετίζονται με «τη θέση που κατέχει
κάποιος στον κόσμο τον οποίο επιδιώκει να αλλάξει ή να διατηρή-
σει» (στο ίδιο). Από ό,τι φαίνεται από τα στοιχεία της ΕΣΥΕ, αν θεω-
ρηθεί ότι οι προσπάθειες εκπαιδευτικής ανέλιξης στην τριτοβάθμια
εκπαίδευση είναι μια ατομική στρατηγική επιλογή πολλών ελληνι-

136	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

κών οικογενειών, που αποβλέπει στην απόκτηση συγκριτικού πλε-
ονεκτήματος στην αγορά εργασίας στο (άμεσο ή απώτερο) μέλλον,
τότε μπορούμε να πούμε ότι η δομή ευκαιριών (Reay et al., 2005˙
Ball, 2003) μέσα στην οποία επιχειρούνται αυτές οι προσπάθειες εί-
ναι κάθε άλλο παρά ευνοϊκή για ορισμένους.

Ενδεικτικό των παραπάνω είναι η ακαδημαϊκή «κατηγοριοποίη-
ση» (Bourdieu, 1990a,b και 1996), δηλαδή η ιεραρχία που παρουσιά-
ζεται στα ανώτατα ιδρύματα της χώρας, ιδιαίτερα στα πανεπιστή-
μια. Δεν πρέπει να ξεχνάμε την επισήμανση που κάνουν παλαιότερες
αλλά και πρόσφατες μελέτες για την επιβίωση παρόμοιων ιεραρ-
χήσεων στην Ελλάδα του 20ού και του 21ου αιώνα, που παραμέ-
νουν, εν πολλοίς, ανεπηρέαστες από το πραγματικά εντυπωσιακό
«άνοιγμα» της τριτοβάθμιας εκπαίδευσης στη χώρα μας (Gouvias,
1998a,b· Κοντογιαννοπούλου-Πολυδωρίδη, 1995β και 1996· Χρυ-
σάκης, Σούλης, 2001· Γουβιάς, 2002· Σιάνου, 2005· Sianou-Kyrgiou,
2009· Sianou-Kyrgiou, Tsiplakides, 2009). Οι Δ.Α.ΕΠ. και Δ.Α.ΕΚ. που
προέκυψαν από τα στοιχεία της ΕΣΥΕ δείχνουν ότι υπάρχει –του-
λάχιστον στα πανεπιστήμια— μια ιεράρχηση (δια-ιδρυματική και η
ενδο-ιδρυματική), η οποία σχετίζεται με τις εργασιακές προοπτικές
των αποφοίτων, από τη μία, αλλά και με το γενικότερο κύρος που
απολαμβάνουν τα επαγγέλματα τα οποία συνδέονται με τις συγκε-
κριμένες ειδικότητες στην ελληνική κοινωνία (Κοντογιαννοπούλου-
Πολυδωρίδη, 1995β· Sianou-Kyrgiou, 2009). Δεν είναι τυχαίο ότι, για
παράδειγμα, η επαγγελματική κατηγορία 1 (μέλη των βουλευομέ-
νων σωμάτων και πρόσωπα που ασκούν επιστημονικά ή διευθυντι-
κά επαγγέλματα), καθώς και οι εκπαιδευτικές κατηγορίες 1, 2 και 3
(μεταπτυχιακός τίτλος ή πτυχίο ανώτατης και πτυχίο ανώτερης εκ-
παίδευσης) παρουσιάζουν τους υψηλότερους δείκτες σε πανεπιστη-
μιακά ιδρύματα του «κέντρου» (Αθήνα, Θεσσαλονίκη, Πάτρα), ή σε
σχολές/τμήματα που συνδέονται με επαγγέλματα κύρους, είτε παρα-
δοσιακά (Ιατρική, Νομική), είτε σύγχρονα (Πολυτεχνικά Τμήματα).

Όσον αφορά στις επαγγελματικές ταξινομήσεις, βλέπουμε στα
πιο πρόσφατα στοιχεία ότι οι τάσεις αντιστρέφονται, εκεί που σε
προηγούμενα χρόνια παρατηρήθηκε (βλ. Γουβιάς, 2002), σε εθνικό
επίπεδο, μια διαχρονική αύξηση των δεικτών για τα παιδιά των επαγ-
γελματικών κατηγοριών 2 και 3. Πιο συγκεκριμένα, τα μικρο-αστικά
στρώματα του «τριτογενούς τομέα» (κυρίως οι μικρο-έμποροι, υπάλ-
ληλοι εμπορίου και αυτο-απασχολούμενοι στην παροχή υπηρεσιών),
που αποτελούν ένα ιδιαίτερα υψηλό ποσοστό του εργατικού δυναμι-

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 137

κού της χώρας (Μοσχονάς, 1986· Τσουκαλάς, 1987· ΕΣΥΕ, διάφορα
έτη), μειονεκτούν έναντι των μεσο- και μεγαλο-αστικών στρωμάτων,
τουλάχιστον όσον αφορά στις πιθανότητες πρόσβασης στον πανεπι-
στημιακό τομέα της Τριτοβάθμιας Εκπαίδευσης.

Είτε χρησιμοποιήσουμε τις επίσημες ταξινομήσεις της ΕΣΥΕ,
όπως στην παρούσα μελέτη, είτε ταξικά σχήματα που έχουν επηρεα-
στεί από θεωρητικές αναλύσεις στον αγγλοσαξονικό χώρο (Σιάνου,
2005 και 2009), οι πρώτες ενδείξεις είναι ότι αυτό που θα μπορούσε
να χαρακτηριστεί ως «μικρο-αστική επέλαση» στην ανώτατη εκπαί-
δευση (Γουβιάς, 2002) δεν έχει συντελεστεί, παρόλο το εντυπωσιακό
άνοιγμα της τελευταίας δεκαετίας-δωδεκαετίας. Η επαγγελματική
κατηγορία 1, ενώ φαινόταν στις δύο προηγούμενες δεκαετίες (1980
και 1990) να «χάνει έδαφος», στην παρούσα μελέτη φαίνεται να δια-
τηρεί τη θέση της στη διαφοροποιημένη πρόσβαση στην τριτοβάθμια
πανεπιστημιακή εκπαίδευση, και μερικές φορές να την ισχυροποιεί.
Το σημαντικότερο, όμως, είναι ότι τα λιγότερο προνομιούχα επαγ-
γελματικά στρώματα (ή «τάξεις» κατά την Σιάνου, 2005 και 2009),
όπως οι (ειδικευμένοι ή ανειδίκευτοι) χειρώνακτες, στον πρωτογενή
ή δευτερογενή τομέα, καθώς και οι μικρο-επαγγελματίες (π.χ. μικρο-
πωλητές λαϊκών αγορών), παραμένουν υποαντιπροσωπευμένα, ενώ
πολύ συχνά παρουσιάζουν πτωτική πορεία των Δ.Α.ΕΠ. τους, ιδιαί-
τερα στα πιο «προνομιούχα» ιδρύματα ή σχολές.

Χωρίς να υποστηρίζεται ότι μόνο η οικονομική άνεση είναι εκεί-
νη που δίνει το συγκριτικό πλεονέκτημα στα παιδιά των ατόμων που
απασχολούνται στον τριτογενή τομέα,13 φαίνεται ότι τα ανώτερα
υπαλληλικά στρώματα σε ιδιωτικό και δημόσιο τομέα, οι κατέχοντες
διευθυντικές θέσεις στις επιχειρήσεις καθώς και τα μέλη των πολιτι-
κών «ελίτ» (βουλευτές, υπουργοί), μπορούν, και καλύτερη προετοι-
μασία να προσφέρουν στα παιδιά τους για τις εξετάσεις εισαγωγής
στην τριτοβάθμια εκπαίδευση, αλλά και να τους εξασφαλίσουν μια
θέση ακόμα και στις πιο δημοφιλείς ειδικότητες. Δεδομένων μάλι-
στα των οικονομικών συνθηκών σε εθνικό και παγκόσμιο επίπεδο,
με τη διεύρυνση των ανισοτήτων ανάμεσα στους πλούσιους και τους

13. Ούτε υπάρχει κάποια ομοιογένεια στις επαγγελματικές ομάδες που περιλαμ-
βάνει ο τομέας αυτός της οικονομίας, ούτε μεγάλη σαφήνεια στα κριτήρια κατάταξης,
αλλά ούτε και το μέσο επίπεδο αμοιβών – οι οποίες είναι γενικά υψηλότερες από τους
άλλους τομείς της ελληνικής οικονομίας– μπορεί να χρησιμεύσει ως ικανοποιητικός δεί-
κτης, από τη στιγμή που υπάρχουν μεγάλες αποκλίσεις.

138	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

φτωχούς (Βεργόπουλος, 1999· Πελαγίδης, 2000), αλλά και των ιδι-
αιτεροτήτων του ελληνικού εκπαιδευτικού σχηματισμού (εξεταστι-
κο-κεντρικό σύστημα, αύξηση διδακτέας ύλης, αυξανόμενο κόστος
εξωσχολικής προετοιμασίας κ.λπ.), δεν θα ήταν τολμηρό να προβλέ-
ψει κανείς ότι όσο διατηρούνται τα συγκεκριμένα δομικά και θεσμι-
κά χαρακτηριστικά του συστήματος εισαγωγής στην τριτοβάθμια
εκπαίδευση, τόσο θα αυξάνονται οι ανισότητες με βάση το οικονο-
μικό κεφάλαιο της κάθε οικογένειας.

Όπως είδαμε από την εξέταση των Δ.Α.ΕΠ. για τα πανεπιστήμια
της χώρας, το πολιτισμικό κεφάλαιο των μαθητών/τριών, όπως αυτό,
τουλάχιστον, εκφράζεται από το εκπαιδευτικό επίπεδο των γονέων
τους, εξακολουθεί να παίζει καθοριστική σημασία στο ποια θα είναι
η εκπαιδευτική «πορεία» τους.

O μεταπτυχιακός τίτλος σπουδών που κατέχει πατέρας ή η μητέ-
ρα ενός/μιας αποφοίτου λυκείου εξακολουθεί να είναι καθοριστικός
παράγοντας για τις πιθανότητες πρόσβασής του/της στην τριτοβάθ-
μια εκπαίδευση, αφενός, και, κυρίως, για τις πιθανότητες εισαγωγής
του/της σε τριτοβάθμια ιδρύματα και σχολές/τμήματα που συνδέ-
ονται με επαγγέλματα κύρους. Μετά την εντυπωσιακή πτώση των
Δ.Α.ΕΠ. της κατηγορίας αυτής μεταξύ 1993-94 και 1998-99 (Γουβιάς,
2002), βλέπουμε ότι το 2003-04 η κατηγορία αυτή έχει αυξήσει ση-
μαντικά τους Δ.Α.ΕΠ. σε όλα τα πανεπιστήμια, με εντυπωσιακότερη
την αύξηση τα ιδρύματα του «κέντρου» και τις Ιατρικές και Πολυτε-
χνικές σχολές. Οι απόφοιτοι της τριτοβάθμιας εκπαίδευσης (ΑΕΙ και
ΤΕΙ), υπεραντιπροσωπεύονται σε σχέση με το ποσοστό που έχουν
στο σύνολο του ενεργού πληθυσμού και παρουσιάζουν, σχεδόν πάντα,
υψηλότερους δείκτες από τους αποφοίτους των κατωτέρων εκπαιδευ-
τικών επιπέδων, παρόλο που στα στοιχεία του 1998-99 είχε διαπιστω-
θεί ότι σε αρκετές περιπτώσεις είχαν χαμηλότερους Δ.Α.ΕΠ. (Γου-
βιάς, 2002).

Επίσης, το κομμάτι εκείνο του πληθυσμού που έχει χαμηλότερα
μορφωτικά εφόδια (απόφοιτοι γυμνασίου και κάτω), αν και όπως
είχε καταδειχθεί παλαιότερα (Gouvias, 1998a,b, Γουβιάς, 2002) βρή-
κε στα ΤΕΙ μια διέξοδο εκπαιδευτικής και επαγγελματικής ανέλιξης,
στην πανεπιστημιακή τριτοβάθμια εκπαίδευση, όχι μόνο εξακολου-
θεί να υποαντιπροσωπεύεται, αλλά και να χάνει έδαφος, σε σχέση
με το παρελθόν.

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 139

Τελικές παρατηρήσεις
Από την παρούσα μελέτη προέκυψαν ορισμένα σημαντικά –και ταυ-
τόχρονα ανησυχητικά– συμπεράσματα, τόσο για το σύστημα εισα-
γωγής στην τριτοβάθμια εκπαίδευση, όσο και για τη λειτουργία του
(πρώην, πλέον) Ενιαίου Λυκείου, το οποίο αποτέλεσε την κορωνίδα
της «Μεταρρύθμισης Αρσένη».

Πρέπει να ξανατονιστεί, φυσικά, ότι πρόκειται για δευτερογε-
νή ανάλυση εθνικών στοιχείων, και γι’ αυτό το λόγο δεν μπορού-
με να ανιχνεύσουμε «αιτιακές» σχέσεις. Θα ήταν ενδιαφέρον ίσως
να υπάρξει στο μέλλον –μέσα από χρήση πρωτογενών, βέβαια, δε-
δομένων— μια πολυμεταβλητή ανάλυση και ανίχνευση αιτιακών
σχέσεων (π.χ. ανάλυση πολλαπλής παλινδρόμησης ή path-analysis)
για τη συνδυασμένη επίδραση του εκπαιδευτικού επιπέδου πατέρα
και μητέρας, σε σχέση και με άλλες (ατομικές, οικογενειακές και
κοινωνικές) μεταβλητές/παράγοντες, πάνω στις πιθανότητες εισα-
γωγής των φοιτητών/τριών σε διάφορα πανεπιστημιακά τμήματα
(βλ. προηγούμενες προσπάθειες από τους Κοντογιαννοπούλου-
Πολυδωρίδη, 1995β και 1996· Gouvias, 1998a). Επίσης, θα ήταν εξαι-
ρετικά ενδιαφέρον να μελετηθούν και οι επαγγελματικές πορείες
των αποφοίτων διαφόρων σχολών, με βάση την επαγγελματική ή
εκπαιδευτική τους «προέλευση» (background) καθώς και την εκπαι-
δευτική τους «πορεία».

Έγινε, επίσης, για μια ακόμα φορά, ολοφάνερη η ανάγκη για δη-
μιουργία από την ΕΣΥΕ (τώρα ΕΛΣΤΑ), και ίσως και άλλες ανάλογες
υπηρεσίες, νέων ταξινομήσεων, αλλά και για συλλογή, επεξεργασία
και παροχή πλουσιότερων πληροφοριών σχετικά με τα χαρακτηρι-
στικά του φοιτητικού πληθυσμού.

Παρόλα αυτά, οι τάσεις που αναδείχθηκαν στην προκείμενη με-
λέτη είναι ξεκάθαρες και παραπέμπουν σε μια πραγματικότητα, η
οποία αποτυπώνεται πλέον με αδιαμφισβήτητο τρόπο σε εθνικό επί-
πεδο. Η πόλωση που παρουσιάζεται, τόσο στην κατηγοριοποίηση
που έγινε με βάση το επάγγελμα, όσο και σε εκείνη που έγινε με βάση
το εκπαιδευτικό επίπεδο, είναι φανερές. Έτσι, με βάση το πρώτο κρι-
τήριο, ξεχώρισε η υπεραντιπροσώπευση επαγγελματικών κατηγορι-
ών που ανήκουν στα ανώτερα ή μεσαία κλιμάκια του τριτογενούς
τομέα, ενώ εντυπωσίασε η υποαντιπροσώπευση επαγγελματικών
κατηγοριών που ανήκουν στον πρωτογενή και δευτερογενή τομέα ή/
και εκτελούν ανειδίκευτες χειρωνακτικές εργασίες. Διαπιστώνουμε,
επίσης, ότι το «πολιτιστικό» κεφάλαιο που μπορούν να προσφέρουν

140	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

οι πιο μορφωμένοι γονείς στα παιδιά τους έχει αποκτήσει πρωτεύο-
ντα –και ολοένα αυξανόμενο μάλιστα— ρόλο στη διαφοροποιημένη
πρόσβαση στην τριτοβάθμια εκπαίδευση, τουλάχιστον όσο αφορά
στον πανεπιστημιακό τομέα, ο οποίος εξακολουθεί να προσφέρει
–26 χρόνια μετά την ίδρυση των ΤΕΙ— τις συγκριτικά πιο ευοίωνες
εργασιακές προοπτικές, αλλά και ένα πιο αυξημένο κύρος στην ελ-
ληνική κοινωνία.

Αν συνδεθεί και η κατοχή «πολιτιστικού» κεφαλαίου με εκεί-
νη του «κοινωνικού κεφαλαίου», δηλαδή των δυνατοτήτων για τη
λεγόμενη «κοινωνική δικτύωση» (Coleman, 1988 και 1990· Putnam,
2000) που έχουν τα πιο μορφωμένα στρώματα, τότε μπορεί κανείς να
εικάσει ότι το συγκριτικό αυτό πλεονέκτημα έχει αυξηθεί διαχρονι-
κά, παρόλη τη ρητορική περί εξίσωσης των ευκαιριών που προηγή-
θηκε και ακολούθησε τη «Μεταρρύθμιση Αρσένη».

Όχι μόνο δεν καταργήθηκαν οι «εξετάσεις» για την πρόσβα-
ση στην τριτοβάθμια εκπαίδευση, όπως προπαγανδιζόταν (βλ.
ΥΠΕΠΘ, 1998, σ. 3-4 και 24˙ επίσης ΥΠΕΠΘ, 2000, σ. 3 και 14-15),
αλλά αυξήθηκαν υπέρμετρα τα εξεταζόμενα σε πανελλήνιο επί-
πεδο μαθήματα. Το νέο σύστημα, όχι μόνο δεν κατάργησε «τους
τυπικούς παραδοσιακούς φραγμούς που εμπόδιζαν τους πολίτες
να αποκτήσουν ανώτερη μόρφωση,…. ανεξάρτητα από τα ατομι-
κά, κοινωνικο-οικονομικά και πολιτιστικά τους χαρακτηριστικά»
(Κασσωτάκης, 2002, σ. 167), αλλά φόρτωσε τους/τις μαθητές/τριες
από τα λιγότερο προνομιούχα στρώματα με επιπλέον φόρτο εργα-
σίας και υψηλότερες απαιτήσεις για την είσοδο σε ΑΕΙ και ΤΕΙ. Τέ-
λος, όχι μόνο δεν διατήρησε «το δημόσιο δωρεάν χαρακτήρα της
εκπαίδευσης» (στο ίδιο), αλλά κατέστησε –σε συνδυασμό, φυσικά,
και με άλλους παράγοντες που προαναφέρθηκαν— απαραίτητη την
εξωσχολική «βοήθεια» (βλ. οργανωμένα φροντιστήρια, κατ’ οίκον
ιδιαίτερα μαθήματα κλπ.), γεγονός που επιβάρυνε και εξακολουθεί
να επιβαρύνει υπέρμετρα τους οικογενειακούς προϋπολογισμούς
(Ανδριτσάκη, 2009).

Οι μαξιμαλιστικοί στόχοι που τέθηκαν σε επίπεδο επίσημων δια-
κηρύξεων από το 1997 και εντεύθεν δεν έλαβαν σοβαρά, από ό,τι φαί-
νεται, τα πορίσματα των ερευνών και θεωρητικών αναλύσεων των
διαφόρων κοινωνιολόγων και ερευνητών της εκπαίδευσης (Ηλιού,
1984· Φραγκουδάκη, 1985· Κυρίδης, 1996· Κάτσικας, Καββαδίας,
1994· Πυργιωτάκης, 1998· Gouvias, 1998a,b· Γουβιάς, 2002· Σιάνου,
2006· Sianou, 2009) που αποδεικνύουν ότι οι ανισότητες πρόσβασης

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 141

στην τριτοβάθμια εκπαίδευση –και γενικότερα στην εκπαίδευση–
δεν μπορούν να καταπολεμηθούν αποτελεσματικά με γενικόλογες
αναφορές στην «ποιοτική αναβάθμιση της εκπαίδευσης» (ΥΠΕΠΘ,
1997α,β, 1998, 2000· Κασσωτάκης, 2002), γιατί: α) οι ανισότητες αυ-
τές βασίζονται σε ευρύτερες κοινωνικές ανισότητες, με προεξάρ-
χουσες εκείνες που επικρατούν στην αγορά εργασίας, β) οι «καλές
προθέσεις» δεν ακολουθούν μια αντισταθμιστική στρατηγική, αφού
διαχειρίζονται με ουδέτερο και ομοιόμορφο τρόπο «άνισα» υποκεί-
μενα, δηλαδή άτομα και οικογένειες με διαφορετικές αφετηρίες και
(ιεραρχικά) διαφοροποιημένη πρόσβαση σε υλικά και πνευματικά
αγαθά, και γ) ταυτίζουν την «ποιότητα» με την αριθμητική αύξηση
–συνήθως με ισχνή χρηματοδότηση και χωρίς στρατηγικό σχεδια-
σμό– των τμημάτων και τη διασπορά τους σε κάθε γωνιά της ελληνι-
κής επικράτειας, χωρίς να εξετάζουν τις ποιοτικές διαφοροποιήσεις
(αυτό που μπορεί να ονομαστεί «οριζόντιος διαχωρισμός») μεταξύ
γνωστικών αντικειμένων και, φυσικά, των αντιστοίχων ιδρυμάτων
ή/και σχολών/τμημάτων.

Βέβαια, σε μια ασταθή αγορά εργασίας, όπου τα επίπεδα ανερ-
γίας αποφοίτων της τριτοβάθμιας εκπαίδευσης αποκτούν δραματι-
κές διαστάσεις, δεν μπορούμε να υποστηρίξουμε την ύπαρξη ενός
συγκεκριμένου, σταθερού και απόλυτα ιεραρχημένου συστήματος
κατανομής των εργασιακών θέσεων ανάλογα με τους αποκτηθέντες
ακαδημαϊκούς τίτλους. H παρούσα έρευνα φώτισε όμως την (καθο-
δική) πορεία ορισμένων τμημάτων, τα οποία μπορούν να χαρακτη-
ριστούν ως «μαζικοί υποδοχείς αυριανών ανέργων». Είδαμε, με λίγα
λόγια, πως σε αυτά τα τμήματα έχουν περισσότερες πιθανότητες να
εισαχθούν γόνοι των λιγότερο προνομιούχων επαγγελματικών και
μορφωτικών στρωμάτων (βλ., επίσης, Kασιμάτη, 1991· Κάτσικας,
Καββαδίας, 1994· Κοντογιαννοπούλου-Πολυδωρίδη, 1995β και
1996· Gouvias, 1998a,b· Χρυσάκης, Σούλης, 2001· Γουβιάς, 2002).

Τα παραπάνω δεν σημαίνουν απαραίτητα ότι το σύστημα των
«Γενικών» (ή «Πανελληνίων» ή «Πανελλαδικών») Εξετάσεων προσ-
διορίζει από μόνο του τι είδους γνώση είναι «ανώτερη» και τι «κατώ-
τερη», αλλά ούτε και ότι δημιουργεί ανισότητες. Κάτω από συγκε-
κριμένες συνθήκες και συγκυρίες μπορεί κάλλιστα να λειτουργήσει
εξισωτικά όσον αφορά στην κατανομή των εκπαιδευτικών ευκαιρι-
ών (βλ. Gouvias, 1998a,b· Κοντογιαννοπούλου-Πολυδωρίδη, 1995β
και 1996· Γουβιάς, 2002). Εκείνο όμως που αναντίρρητα κάνει είναι
να νομιμοποιεί τη διαδικασία της επιλογής και την αναγκαιότητά

142	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

της, βαπτίζοντάς την ως «αντικειμενική» και «ουδέτερη». Τα μέχρι
τώρα στοιχεία για την πορεία της εκπαιδευτικής μεταρρύθμισης που
ξεκίνησε το 1997 –με τις όποιες στρατηγικές επιλογές εκπαιδευτικής
πολιτικής ελήφθησαν έκτοτε– αδυνατεί να κάνει ακόμα και αυτό,
δηλαδή να νομιμοποιήσει την εκπαιδευτική «επιλογή».

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνόγλωσση
Ανδριτσάκη Α., 2009, «Πληρώνουμε χρυσάφι ένα σύστημα που παράγει μετριότητες»,

Παρουσίαση έρευνας της ΓΣΕΕ για τα βασικά μεγέθη της δημόσιας πρωτοβάθμιας
και δευτεροβάθμιας εκπαίδευσης, Εφημερίδα Ελευθεροτυπία, 25/11/2009, σ. 18-19.

Αντιτετράδια της Εκπαίδευσης, 2001, τεύχ. 57.
Βακαλιός Θ., 1994, Θέματα κοινωνιολογίας της εκπαίδευσης, Θεσσαλονίκη, Παρατη-

ρητής.
Βεργόπουλος Κ., 1999, Παγκοσμιοποίηση: Η μεγάλη χίμαιρα, Αθήνα, Λιβάνης.
Γουβιάς Δ., 2002, «“Εξίσωση” ή “προσαρμογή”; Διαχρονικές τάσεις πρόσβασης στην

τριτοβάθμια εκπαίδευση και η αγορά εργασίας», Επιστήμες της Αγωγής, τεύχ. 2,
σ. 99-114.

Δεληγιάννη Β. και Ζιώγου Σ. (επιμ.), 1993, Εκπαίδευση και φύλο – Ιστορική διάσταση
και σύγχρονος προβληματισμός, Θεσσαλονίκη, Βάνιας.

Ελληνική Στατιστική Αρχή (ΕΛΣΤΑ), 2010α, Δελτίο Τύπου: «Στο 12,1% το ποσοστό
ανεργίας το Φεβρουάριο 2010», Έρευνα Εργατικού Δυναμικού - Φεβρουάριος
2010 (13/05/2010), Πειραιάς, ΕΛΣΤΑ (www.statistics.gr)

ΕΛΣΤΑ, 2010β, Δελτίο Τύπου: Έρευνα Εργατικού Δυναμικού - Α´ Τρίμηνο 2010 – Πί-
νακας 2: «Ανεργία κατά φύλο και επίπεδο εκπαίδευσης» (Ιούνιος 2010), Πειραιάς,
ΕΛ.ΣΤ.Α. (www.statistics.gr)

ΕΛΣΤΑ., 2010γ, Μηνιαίο Στατιστικό Δελτίο, τ. 55, ν. 8-10, Πειραιάς, ΕΛΣΤΑ. (www.
statistics.gr)

ΕΣΥΕ, 2005, Στατιστικές Εκπαίδευσης, Αθήνα, ΕΣΥΕ (σε ψηφιακή μορφή).
ΕΣΥΕ, 2008, Στατιστικές Εκπαίδευσης, Αθήνα, ΕΣΥΕ (σε ψηφιακή μορφή).
Hλιού Μ., 1984, Εκπαιδευτική και κοινωνική δυναμική, Αθήνα, Πορεία.
Ινστιτούτο Εργασίας (ΙΝΕ) της ΓΣΕΕ, 2004, Έρευνα για τις μορφές κοινωνικής ένταξης των

οικονομικών μεταναστών στην Περιφέρεια Αττικής, 2003-2004, Αθήνα, ΙΝΕ-ΓΣΕΕ.
Ινστιτούτο Εργασίας (ΙΝΕ) της ΓΣΕΕ, 2006, «Η ανταγωνιστικότητα και απασχόληση:

Η ανάγκη ενός νέου αναπτυξιακού υποδείγματος», Τετράδια Εργασίας του ΙΝΕ,
τεύχ. 26 (Απρίλιος).

Ινστιτούτο Εργασίας (ΙΝΕ) της ΓΣΕΕ, 2009, Η ελληνική οικονομία και η απασχόληση.
Ετήσια Έκθεση 2009, Αθήνα, ΙΝΕ-ΓΣΕΕ.

Κασιμάτη Κ., 1991, Έρευνα για τα κοινωνικά χαρακτηριστικά της απασχόλησης. Η
επιλογή του επαγγέλματος, Αθήνα, ΕΚΚΕ.

Κασσωτάκης Μ., 2002, «Οι προκλήσεις της εποχής μας και η πρόσφατη μεταρρύθμιση
στην ελληνική εκπαίδευση», στο Σ. Μπουζάκης (επιμ.) Συγκριτική Παιδαγωγική

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 143

ΙΙΙ – Θεωρητικά, μεθοδολογικά προβλήματα και σύγχρονες τάσεις στη διεθνή εκ-
παίδευση, Αθήνα, Gutenberg, σελ. 161-185.

Κατσανέβας Θ., 2008, «Οι προβλέψεις των προοπτικών της διεθνούς αγοράς εργασίας
και των επαγγελμάτων», Επιθεώρηση Εργασιακών Σχέσεων, τεύχ. 49, σ. 4-13.

Κάτσικας Χ., Θεριανός Κ., 2008, Τα Πανεπιστήμια φλέγονται: Αλλαγές και αναταρά-
ξεις στην τριτοβάθμια εκπαίδευση, Αθήνα, Νέα Σύνορα.

Κάτσικας Χ., Καββαδίας Γ., 1994, Η ανισότητα στην ελληνική εκπαίδευση, Αθήνα, Gu-
tenberg.

Κάτσικας Χ., Πολίτου Ε., 1999, Τσιγγάνοι, μειονοτικοί, παλιννοστούντες και αλλοδα-
ποί στην ελληνική εκπαίδευση. Εκτός τάξης το «διαφορετικό»; Αθήνα, Gutenberg.

Κέντρο Ερευνών για Θέματα Ισότητας (ΚΕΘΙ), 2007, Η γυναικεία μετανάστευση στην
Ελλάδα: τα ευρήματα της πανελλήνιας έρευνας του ΚΕΘΙ, Αθήνα, ΚΕΘΙ.

Κοντογιαννοπούλου-Πολυδωρίδη Γ., 1990, «Οι εξετάσεις για την τριτοβάθμια εκπαί-
δευση: θεωρητικές βάσεις και εκπαιδευτική πολιτική των συστημάτων επιλογής στο
διεθνή χώρο και παράγοντες που προσδιορίζουν την επίδοση και την επιτυχία»,
Επιθεώρηση Κοινωνικών Ερευνών, τεύχ. 76, σ. 85-111.

Κοντογιαννοπούλου-Πολυδωρίδη Γ., 1995α, Εκπαιδευτική πολιτική και πρακτική: Μια
κοινωνιολογική ανάλυση, Αθήνα, Ελληνικά Γράμματα.

Κοντογιαννοπούλου-Πολυδωρίδη Γ., 1995β, Κοινωνιολογική ανάλυση της αξιολόγη-
σης και της επίδοσης: Οι εισαγωγικές εξετάσεις, τόμ. Ι, Αθήνα, Gutenberg.

Κοντογιαννοπούλου-Πολυδωρίδη Γ., 1996, Κοινωνιολογική ανάλυση της αξιολόγησης
και της επίδοσης: Οι εισαγωγικές εξετάσεις, τόμ. ΙΙ, Αθήνα, Gutenberg.

Κυρίδης Α., 1997, Ανισότητα στην ελληνική εκπαίδευση και πρόσβαση στο πανεπιστή-
μιο, Αθήνα, Gutenberg.

Μουσούρου Λ., 1993, Γυναίκα και απασχόληση: δέκα ζητήματα, Αθήνα, Gutenberg.
Μπαλίκος Χ. (χ.χ.), Συστήματα εισαγωγής στην τριτοβάθμια εκπαίδευση της Ελλάδος

(σύντομη περιγραφή), Αθήνα, ΥΠΕΠΘ/Τμήμα Εισιτηρίων Εξετάσεων.
Μπουζάκης Σ., 1986, Σύγχρονη ελληνική εκπαίδευση, Αθήνα, Gutenberg.
Νούτσος Χ., 1982, Προγράμματα μέσης εκπαίδευσης και κοινωνικός έλεγχος (1931-

1973), Αθήνα, Θεμέλιο.
Μαλούτας Θ., Οικονόμου Δ. (επιμ.), 1992, Κοινωνική και πολεοδομική οργάνωση στην

Αθήνα, Θεσσαλονίκη, Παρατηρητής.
Μοσχονάς Α., 1986, Παραδοσιακά μικροαστικά στρώματα: η περίπτωση της Ελλάδας,

Αθήνα, Ίδρυμα Μεσογειακών Μελετών.
Νούτσος Χ., 1979, Προγράμματα μέσης εκπαίδευσης και κοινωνικός έλεγχος (1931-

1973), Αθήνα, Θεμέλιο.
Πελαγίδης Θ., 2001, Πόσο έχει προχωρήσει η παγκοσμιοποίηση;, Αθήνα, Εκδόσεις Πα-

παζήση.
Πεσμαζόγλου Σ., 1987, Εκπαίδευση και ανάπτυξη στην Ελλάδα 1948-1985: το ασύ-

μπτωτο μιας σχέσης, Αθήνα, Θεμέλιο.
Πυργιωτάκης Ι., 1998 (7η έκδοση), Κοινωνικοποίηση και εκπαιδευτικές ανισότητες,

Αθήνα, Εκδ. Γρηγόρη.
Σακελαρόπουλος Σ., 2004, Ο μύθος της παγκοσμιοποίησης και η πραγματικότητα του

ιμπεριαλιασμού, Αθήνα, Gutenberg.
Σιάνου-Κύργιου Ε., 2006, Εκπαίδευση και κοινωνικές ανισότητες. Η µετάβαση από τη

δευτεροβάθµια στην ανώτατη εκπαίδευση (1997-2004), Αθήνα, Μεταίχμιο.
Τσουκαλάς Κ., 1977, Εξάρτηση και αναπαραγωγή: Ο κοινωνικός ρόλος των εκπαιδευ-

τικών μηχανισμών στην Ελλάδα, 1830-1922, Αθήνα, Θεμέλιο.

144	 ΔΙΟΝΥΣΗΣ ΓΟΥΒΙΑΣ

Τσουκαλάς Κ., 1987, Κράτος και κοινωνία στη μεταπολεμική Ελλάδα, Αθήνα, Θεμέ-
λιο.

ΥΠΕΠΘ, 1997α, Εισηγητική Έκθεση για τον Νόμο 2525/97, Αθήνα, Εθνικό Τυπογρα-
φείο.

ΥΠΕΠΘ, 1997β, Ενιαίο Λύκειο, πρόσβαση των αποφοίτων του στην τριτοβάθμια εκ-
παίδευση, Αξιολόγηση του εκπαιδευτικού έργου και άλλες διατάξεις (Ν. 2525/97),
Αθήνα, Εθνικό Τυπογραφείο.

ΥΠΕΠΘ, 1997γ, Εκπαίδευση 2000: Για μια παιδεία ανοικτών οριζόντων, Αθήνα,
ΥΠΕΠΘ.

ΥΠΕΠΘ, 1998, Μετά το γυμνάσιο, τι;, Αθήνα, ΥΠΕΠΘ.
ΥΠΕΠΘ, 2000, Εκπαιδευτική μεταρρύθμιση. Μια κατάκτηση για τη χώρα και τους πο-

λίτες της, Αθήνα, ΥΠΕΠΘ.
ΥΠΕΠΘ, διάφορα έτη, Βάσεις εισακτέων σε ΑΕΙ και ΤΕΙ, Αθήνα, ΥΠΕΠΘ.
Φραγκουδάκη Α., 1985, Κοινωνιολογία της εκπαίδευσης - Θεωρίες για την κοινωνική

ανισότητα στο Σχολείο, Αθήνα, Παπαζήσης.
Φωτόπουλος Τ., 1986, Εξαρτημένη ανάπτυξη, Αθήνα, Εξάντας.
Χρυσάκης Μ., Σούλης Σ., 2001, «Ανισότητες πρόσβασης στην Πανεπιστημιακή Εκπαί-

δευση: Μια προσέγγιση στα επίσημα στατιστικά στοιχεία», Πανεπιστήμιο, τεύχ. 3.
Ψαχαρόπουλος Γ., 2002α, «Παγκόσμιο ρεκόρ στην εξαγωγή φοιτητών», Ελευθεροτυ-

πία, 28 Μαΐου.
Ψαχαρόπουλος Γ., 2002β, «Μήπως μειώνονται οι δαπάνες για την παιδεία;», Ημερησία,

21-22 Δεκεμβρίου.
Ψαχαρόπουλος Γ., 2003, Ελληνική παιδεία: Μια σύγχρονη τραγωδία, Αθήνα, Εκδόσεις

Ι. Σιδέρης.
Ψαχαρόπουλος Γ., Καζαμίας Α., 1985, Παιδεία και ανάπτυξη στην Ελλάδα: Κοινωνική

και οικονομική μελέτη της τριτοβάθμιας εκπαίδευσης, Αθήνα, ΕΚΚΕ.

Ξενόγλωσση
Archer M., 1979, Social origins of educational systems, London, Sage Publications.
Ball S. J., 2003, Class strategies and the education market: The middle classes and social
 Advantage, London, Routledge Falmer.
Bourdieu, P., 1984, Distinction, London, Routledge and Kegan Paul.
Bourdieu, P., 1986, «Τhe forms of capital», στο J. Richardson (ed.) Handbook of Theory and

Research for the Sociology of education, Westport, CT, Greenwood Press, pp. 241-258.
Bourdieu P., 1990a, In other words, Cambridge, Cambridge University Press.
Bourdieu P., 1990b, The logic of practice, Cambridge, Cambridge University Press.
Bourdieu P., 1996, The state nobility, Oxford, Polity Press.
Bourdieu P., Passeron J. C., 1976, Reproduction in education, society and culture, London,

Sage.
Brown P., Green A., Lauder H., 2001, Globalization, competitiveness and skill formation, Ox-

ford, Oxford University Press.
Coleman J. S., 1988, «Social capital in the creation of human capital», American Journal of

Sociology, vol. 94, pp. 95-120.
Coleman J. S., 1990, Foundations of social theory, Cambridge Mass., Harvard University

Press.
Germidis D., 1975, Industrialisation, employment and income distribution in Greece: a case

study, Paris, OECD.

	 ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ ΤΩΝ ΑΝΙΣΟΤΗΤΩΝ ΠΡΟΣΒΑΣΗΣ	 145

Gouvias D., 1998a, «The national examinations in Greece as a mechanism of social selection
and hierarchisation of knowledge». (Αδημοσίευτη Διδακτορική Διατριβή, University
of Manchester).

Gouvias D., 1998b, «The relation between unequal access to higher education and labour-
market structure: the case of Greece», British Journal of Sociology of Education, vol. 19,
no 3, pp. 305-334.

Katsillis J., Rubinson R., 1990, «Cultural capital, student achievement and educational
reproduction: the case of Greece», American Sociological Review, vol. 55, no 2, pp. 270-
279.

Koutsoumbelas C., Tsakloglou P., 2008, «Short term distributional effects of public education
transfers in Greece», Paper Prepared for the 30th General Conference of The International
Association for Research in Income and Wealth (Portoroz, Slovenia, 24-30/08/2008).

Levin B., 2001, «Conceptualizing the process of education reform from an international per-
spective», EPAA, vol. 9, no 14.

Psacharopoulos G., 1985, Education and development in Greece: Social and economic study of
tertiary education, Athens, EKKE.

Psacharopoulos G., 2003, «The social cost of an outdated law: Article 16 of the Greek constitu-
tion», European Journal of Law and Economics, vol. 16, no 2, pp. 123-137.

Psacharopoulos G., Papas G., 1987, «The transition from school to the university under restricted
entry: a Greek tracer study», Higher Education, vol. 16, pp. 481-501.

Putnam R., 2000, Bowling alone: the collapse and revival of American Community, New York,
Simon & Schuster.

Reay D. J., David M., Ball S. J., 2005, Degrees of choice: Social class, race and gender in
Higher Education, Stoke on Trent, UK, Trentham Books.

Sianou-Kyrgiou E., 2010, Stratification in Higher Education, Choice and Social Inequalities in
Greece, Higher Education Quarterly, vol. 64, no 1, pp. 22-40.

Sianou-Kyrgiou E., Tsiplakides I., 2009, «Choice and social class of medical school students in
Greece», British Journal of Sociology of Education, vol. 30, no 6, pp. 727-740.

Tsakloglou P., Cholezas I., 2005, «Education and Ιnequality in Greece: A Literature Review»,
στο R. Asplund, and E. Barth (eds), Education and wage inequality in Europe: A literature
review, Helsinki, ETLA.

UNESCO, 1995, Statistical Yearbook, Paris, UNESCO.
UNESCO, 1997, Statistical Yearbook, Paris, UNESCO.
UNESCO, 2000, Statistical Yearbook, Paris, UNESCO.
UNESCO, 2002, Statistical Yearbook, Paris, UNESCO.

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

Δ.Α.ΕΚ.: 	� Δείκτες Αντιπροσώπευσης (στην Τριτοβάθμια Εκπαίδευση) με βάση
την εκπαίδευση (γονέων)

Δ.Α.ΕΠ.: 	� Δείκτες Αντιπροσώπευσης (στην Τριτοβάθμια Εκπαίδευση) με βάση το
επάγγελμα (γονέων)

