

Διερεύνηση των Δυνατοτήτων Ανάπτυξης
των Εναλλακτικών Μορφών Τουρισμού
στη Νησιωτική Ελλάδα
μέσω της σχετικής Εκπαίδευσης

Π. Λύτρας, Θ. Παπαηλίας, Π. Μοίρα,
Στ. Καραγιάννης, Κ. Κραβαρίτης, Β. Κατσώνη,
Γ. Ηγουμενάκης & Σ. Δροσοπούλου

Διερεύνηση των
Δυνατοτήτων Ανάπτυξης
των Εναλλακτικών
Μορφών Τουρισμού
στη Νησιωτική Ελλάδα
μέσω της σχετικής
Εκπαίδευσης

Π. Λύτρας*, Θ. Παπαηλίας**,
Π. Μοίρα***, Στ. Καραγιάννης****,
Κ. Κραβαρίτης*****, Β. Κατσώνη*****,
Γ. Ηγουμενάκης***** &
Σ. Δροσοπούλου*****

1. Εισαγωγή

Η παράθεση-προδημοσίευση αυτή βασίζεται σε μια έρευνα η οποία γίνεται στο πλαίσιο του Προγράμματος ΑΡΧΙΜΗΔΗΣ από την παρασταθείσα ερευνητική ομάδα με στόχο, όπως συνάγεται και από το θέμα της, η «Διερεύνηση των δυνατοτήτων ανάπτυξης των Εναλλακτικών Μορφών Τουρισμού στη Νησιωτική Ελλάδα μέσω σχετικής Εκπαίδευσης».

Τα κυριότερα ερευνητικά ερωτήματα που απασχόλησαν την ερευνητική ομάδα κατά τη διάρκεια της πορείας της μέχρι τώρα έρευνας ήσαν τ έ σ σ ε ρ α και συγκεκριμένα τα ακόλουθα:

1^{ον}) εάν έχει γίνει κατανοητή στην Ελλάδα η διεθνώς τεκμηριωμένη επισημονικώς αληθά και πρακτικώς (στην καθημερινότητα) διάκριση ανάμεσα στο λεγόμενο «μ α ζ ι κ ό» και στον επωνομαζόμενο «ε ν α η η α - κ τ ι κ ό» τουρισμό;

* Π. Λύτρας*, Καθηγητής, Τμήμα Τουριστικών Επιχειρήσεων, ΤΕΙ-Αθήνας.

** Θ. Παπαηλίας**, Καθηγητής, Τμήμα Λογιστικής, ΤΕΙ-Πειραιά.

*** Π. Μοίρα***, Αναπλ. Καθηγήτρια, Τμήμα Τουριστικών Επιχειρήσεων, ΤΕΙ-Πειραιά.

**** Στ. Καραγιάννης****, Αναπλ. Καθηγητής, Τμήμα Τουριστικών Επιχειρήσεων, ΤΕΙ-Κρήτης.

***** Κ. Κραβαρίτης*****, Επίκουρος Καθηγητής, Τμήμα Τουριστικών Επιχειρήσεων, ΤΕΙ-Αθήνας.

***** Β. Κατσώνη*****, Επίκουρος Καθηγήτρια, Τμήμα Τουριστικών Επιχειρήσεων, ΤΕΙ-Αθήνας.

***** Γ. Ηγουμενάκης*****, Επίκουρος Καθηγητής, Τμήμα Τουριστικών Επιχειρήσεων, ΤΕΙ-Λαμίας.

***** Σ. Δροσοπούλου*****, Συνεργάτης, Τμήμα Κοινωνικής Εργασίας, ΤΕΙ-Αθήνας.

- 2^{ov}) εάν και κατά πόσον η σημερινή κατάσταση στη νησιωτική Ελλάδα:
α) κατά γεωγραφικό διαμέρισμα και νησιωτικό σύμπληγμα και β) κατά εξειδικευμένο τουριστικό προορισμό, επιτρέπει την ανάπτυξη εναλλακτικών μορφών τουρισμού;
- 3^{ov}) εάν με βάση τα ερωτηματολόγια που διανεμήθηκαν σε διάφορους τουριστικούς επιχειρηματικούς φορείς, θα εθεωρείτο αναγκαία η σχετική εκπαίδευση για ανάπτυξη εναλλακτικών μορφών τουρισμού;
- 4^{ov}) εάν αυτή η ερευνώμενη και ενδεχόμενη σχετική εκπαίδευση –μέσα στο καθεστώς της επικρατούσας εκπαιδευτικής πανσπερμίας που επικρατεί εδώ και πολλά χρόνια στην τουριστική εκπαίδευση στην Ελλάδα– θα μπορούσε να υλοποιηθεί μέσα από εξειδικευμένα Προγράμματα Σπουδών ή ακόμη από διάφορα εξειδικευμένα μαθήματα στα Τ.Ε.Ι. και στα Πανεπιστήμια και εάν όχι από άλλους εκπαιδευτικούς φορείς με βάση και την υφιστάμενη Ευρωπαϊκή εμπειρία;

Τα προαναφερθέντα ερευνητικά ερωτήματα αφορούν πολλές και διαφορετικές απόψεις συχνότατα δε μέσω διχογνωμιών των ειδικών του χώρου στην Ελλάδα, ενώ η τελική καταγραφή, έρευνα, ανάληψη και διερεύνηση αφορά, το πώς:

* μπορούν, να προωθηθούν εναλλακτικές μορφές τουρισμού στη νησιωτική Ελλάδα,

* είναι δυνατή η εκπαίδευση των εργαζόμενων στις περιοχές αυτές σε σχέση με τον εναλλακτικό τουρισμό και τις επιχειρήσεις του.

Τα προαναφερθέντα αποτελούν τον θεωρητικό καμβά, αλλιώς και τα ερευνητικά ερωτήματα της όλης εργασίας, η οποία ουσιαστικά αποτελεί και μία γενική αλληλ ταυτόχρονα και ολοκληρωμένη άποψη μιας δουλειάς πολλών ανθρώπων επί 2,5 χρόνια έως σήμερα, δουλειάς αναφορικά με τις απαιτήσεις και στο πλαίσιο του ερευνητικού Προγράμματος ΕΠΕΑΕΚ / ΑΡΧΙΜΗΔΗΣ Ι του Τ.Ε.Ι. - Αθήνας, η οποία θα εκφραστεί μέσω μιας εκτεταμένης αρθρογραφίας στο άμεσο μέλλον.

2. Τα πρώτα πορίσματα

Αναφορικά με το πρώτο ερευνητικό ερώτημα, η πορεία της διερεύνησης του θέματος έκανε ορατό, ότι η συντριπτική πλειοψηφία του εξειδικευμένου επιστημονικού κόσμου –και ιδιαίτερος οι εκπαιδευτικοί– γνωρίζει σαφώς τη διάκριση ανάμεσα στο «μαζικό» και στον «εναλλακτικό» τουρισμό. Το διαμετρικά αντίθετο αποτέλεσμα στο προαναφερθέν ερευνητικό ερώτημα ισχύει για όλους τους αμύητους σε σχέση με τον τουρισμό ερωτηθέντες,

οι οποίοι στις εναλλακτικές μορφές τουρισμού εντάσσουν «ο,τιδήποτε αφορά τον τουρισμό και δεν είναι επαρκώς γνωστό ή διαδεδομένο».

Γεγονός, το οποίο δημιουργεί μία όληως συγκεχυμένη περιρρέουσα ατμόσφαιρα, σε ό,τι αφορά την υφιστάμενη κατάσταση.

Σε ό,τι αναφέρεται στο δεύτερο ερευνητικό ερώτημα, η ανάληψη και η καταγραφή της σημερινής κατάστασης στην Ελλάδα στο νησιωτικό της χώρο είτε στη βάση του γεωγραφικού διαμερισματος, είτε στη βάση του επιμέρους νησιωτικού συμπληγματος (π.χ. Κυκλάδες), είτε τέλος στη βάση του καθενός τουριστικού προορισμού ξεχωριστά κατέδειξε με σαφήνεια, ότι τα υφιστάμενα προβλήματα στη νησιωτική Ελλάδα:

- * δεν προσφέρονται –παρά σε περιορισμένη μόνο κλίμακα– για ανάπτυξη ορισμένων εναλλακτικών μορφών τουρισμού,
- * δεν δίνουν ευκαιρίες ανάπτυξης, κυρίως διότι υπάρχουν σοβαρότατες ελλείψεις σε βασικές υποδομές και
- * δεν έχουν καταφέρει –παρά σε μεμονωμένες περιπτώσεις– να πείσουν τους ντόπιους επιχειρηματίες, να ασχοληθούν με αυτές τις μορφές τουριστικής ανάπτυξης.

Σχετικά με το τρίτο ερευνητικό μας ερώτημα, το οποίο άπτεται των απόψεων των διαφόρων τουριστικών επιχειρηματικών φορέων της χώρας μας, εάν και κατά πόσον θεωρούν αναγκαία την παροχή εξειδικευμένης εκπαίδευσης, η οποία θα οδηγούσε στην ανάπτυξη των εναλλακτικών μορφών τουρισμού, από τα μέχρι τώρα επεξεργασμένα στοιχεία καταφαίνεται, ότι:

- * κάτι τέτοιο δεν φαίνεται, να συµμερίζεται ο τουριστικός επιχειρηματικός κόσμος της χώρας,
- * δεν έχει γίνει κατανοητή η αναγκαιότητα της εκπαίδευσης για την πραγµάτωση µιας ανάπτυξης, που µε τον ένα ή τον άλλο τρόπο θα στρέφεται γύρω από µία σειρά διαφορετικών τουριστικών αναπτυξιακών µορφών.
- * κοινός τόπος και πάγια χρόνια πεποίθηση των Ελλήνων τουριστικών επιχειρηµατιών είναι, ότι η υπάρχουσα τουριστική εκπαίδευση δεν είναι επαρκής για τον «µαζικό» τουρισμό, πολύ δε περισσότερο που υπάρχει έντονη δυσπιστία για παροχή εξειδικευµένης εκπαίδευσης στον «εναλλακτικό» τουρισμό.

Από την πορεία των προαναφερθέντων και στο βαθμό και στο μέτρο των μέχρι στιγμής συλληθέντων στοιχείων γίνεται ήδη κατάδηλο, ότι η διερεύνηση των δυνατοτήτων ανάπτυξης των εναλλακτικών μορφών τουρισμού στη νησιωτική Ελλάδα μέσα από την εκπαίδευση δεν κινείται προς θετική κατεύθυνση. Αντιθέτως, τα υπάρχοντα ως τώρα στοιχεία φανερώνουν, ότι αυτή καθαυτή η ίδια η ανάπτυξη των εναλλακτικών μορφών τουρισμού στην

Ελλάδα, ούτε ως αναπτυξιακή διαδικασία ούτε ως οργανωμένη αναπτυξιακή προοπτική έχει περάσει στον επιχειρηματικό κόσμο του τουρισμού στο βαθμό και στο μέτρο που αυτή προβάλλεται.

Πολύ δε περισσότερο, όταν αυτής της μορφής ανάπτυξη –σύμφωνα και με το κύριο ερευνητικό μας ερώτημα– διερευνάται εάν μπορεί, να αποτελέσει αντικείμενο μιας κάποιας μορφής διαδικασία παιδείας και μάλιστα στα πλαίσια της τριτοβάθμιας εκπαίδευσης (μέσα δηλαδή από τα Πανεπιστήμια και από τα Τεχνολογικά Εκπαιδευτικά Ιδρύματα) και ειδικά παιδευτικά προγράμματα.

Αναφορές

Λύτρας, Π. (2004). *Κοινωνιολογία και Ψυχολογία Τουρισμού*. Εκδόσεις Interbooks.

Γήυνιά, Ε. & Λύτρας Π. & Μάρας Δ. (2004). *ANIMATION: Ψυχαγωγία και Άθληση στον Τουρισμό*, Εκδόσεις Interbooks.

Καραγιάννης Στ. & Παπαηλίας Θ., (2003). «Ο Μουσειακός Τουρισμός ως μοχλός ορθολογικής Τουριστικής Ανάπτυξης», *Τουριστική Επιστημονική Επιθεώρηση*, 1, 25-38.

Μοίρα Π., (2003). «Από τον προσκυνητή στον θρησκευτικό τουρίστα. Κοινωνιολογική προσέγγιση», *Τουριστική Επιστημονική Επιθεώρηση*, 1, 39 - 57.

Kavoura An., (2004). "Heritage Tourism, identity and Advertising of Religious Sites in Greece: Towards a Conceptualization Framework" *Management and Economics*, 1, 91-111.0.