
Τριμηνιαίο περιοδικό για την εκπαίδευση

Τεύχος 98 • Τιμή 4 €

Kαλοκαίρι 2011

Aφιέρ ωμα

3 Ο Νόμος-Πλαίσιο διαλύει

το δημόσιο και δωρεάν Πανεπιστήμιο

3 Η Ελλάδα στην Ευρωπαϊκή Ένωση,

30 χρόνια μετά . . .

α
ν
τι

τε
τρ

ά
δ

ια
 τ

η
ς

εκ
π

α
ίδ

ευ
σ

η
ς

•
τε

ύ
χ
ο

ς
9
8

 Ή ΜΕ ΤΟΥΣ ΝΟΜΟΥΣ

 Ή ΣΤ ΟΥΣ ΔΡ ΟΜΟΥΣ!

τριμηνιαίο περιοδικό για την εκπαίδευση
Διευθύνεται από Επιτροπή

ΚΩΔΙΚΟΣ 2664

Αριστοτέλους και Αβέρωφ 23, 104 33 Αθήνα
Τηλ.: 210 8227992, 210 5125714

www.antitetradia.gr, antitetradia@gmail.com
ΙΟΥΝΙΟΣ - ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ 2011

	 ΙΔΙΟΚΤΗΤΗΣ:	 EKΠΑΙΔΕΥΤΙΚΟΣ ΟΜΙΛΟΣ
		 «αντιτετράδια της εκπαίδευσης»
	 ΕΚΔΟΤΗΣ-ΔΙΕΥΘΥΝΤΗΣ:	� Γιώργος Σόφης, ☎ 210 9705865,

6974464638
	 ΥΠΕΥΘ. ΤΥΠΟΓΡΑΦΕΙΟΥ:	 �ΣΥΝΘΕΣΗ, Β. Γραμέλης-Λ. Πεδιώτη,

☎ 210 3839711
	 ΥΠΕΥΘΥΝΟΙ ΥΛΗΣ: 	 Θανάσης Τσιριγώτης, ☎ 6944253743
		 Αγγελική Φατούρου, ☎ 6974438720

	 ΔΙΑΦΗΜΙΣΕΙΣ: 	 Στέλιος Σταυρινάδης
		 ☎ 210 99 18 453, 6944 478564

	 ΕΠΙΜΕΛΕΙΑ ΕΚΔΟΣΗΣ:	 Αγγελική Φατούρου

	 ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:	 ☎ 210 9713651, 210 9705865

	 ΑΡΙΘΜΟΣ ΛΟΓΑΡΙΑΣΜΟΥ
	 ΕΜΠΟΡΙΚΗΣ ΤΡΑΠΕΖΑΣ:	 25550862

	 ΣΥΝΕΡΓΑΣΙΕΣ: 	 Αγγελική Φατούρου

	 (μόνο σε	 Δυρραχίου 55, 104 43 Αθήνα

	 ηλεκτρονική	 ☎ 6974438720

	 μορφή)	 agelikifatourou@gmail.com

Εικόνα εξωφύλλου: �Théodore Géricault, H σχεδία της Μέδουσας
(Le Radeau de la Méduse)

ΑΞΙΟΛΟΓΗΣΗ - ΕΞΕΤΑΣΕΙΣ - ΕΠΙΜΟΡΦΩΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ:
Καββαδίας Γιώργος, Κάτσικας Χρήστος,

Τσιριγώτης Θανάσης, Φατούρου Αγγελική

ΕΚΠΑΙΔΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ:
Γεωργιάδου Νίνα, Σουλιώτης Κώστας, Σπαχή Αρετή

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΑ - ΝΕΑ ΕΛΛΗΝΙΚΑ - ΙΣΤΟΡΙΑ:
Αθανασίου Χρυσάνθη, Δανιήλ Μαρία, Δεμερούκη Ασπασία,

Ζούζουλα Ελένη, Καραγιάννης Απόστολος,
Νικολαϊδου Ελένη, Πανοπούλου Φωτεινή, Σόρογκα Μαίρη,

Τσουκαλάς Χρήστος, Φράγκου Μαρία

ΦΙΛΟΣΟΦΙΑ - ΚΟΙΝΩΝΙΟΛΟΓΙΑ - ΠΟΛΙΤΙΚΗ ΟΙΚΟΝΟΜΙΑ:
Αλεξίου Βασίλης, Θεριανός Κώστας

ΒΙΒΛΙΟΚΡΙΤΙΚΕΣ - ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΕΙΣ:
Κουνενής Νίκος

ΕΙΚΑΣΤΙΚΑ - ΠΟΛΙΤΙΣΜΟΣ:
Κουφοβασίλη Τιτίκα, Χατζή Ζωή

ΘΕΤΙΚΕΣ ΕΠΙΣΤΗΜΕΣ:
Αλεξίου Παύλος, Καραμπάτσας Βασίλης, Μακρίδης Γιάννης,

Μαρίνης Στέλιος, Μπαλάσκας Λάμπρος,
Πανταζόπουλος Γρηγόρης, Πετράκης Βασίλης, Πέττας Αντώνης,

Σόφης Χρίστος, Σουλιώτης Κώστας, Σταυρινάδης Στέλιος

ΟΙΚΟΝΟΜΙΚΑ - ΑΣΦΑΛΙΣΤΙΚΑ:
Δεμερδεσλής Γιώργος, Ζάρδας Νίκος,

Καλαμπάκος Βαγγέλης, Παπαδόπουλος Γιάννης, Σόφης Γιώργος

Η ΕΚΠΑΙΔΕΥΣΗ ΣΕ ΟΛΟ ΤΟΝ ΚΟΣΜΟ:
Μυλωνάκη Γεωργία

Γ/ΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ:
Παναγιώτης Αργυράκης, Φανή Μανδελενάκη

ΑΔΙΟΡΙΣΤΟΙ ΕΚΠΑΙΔΕΥΤΙΚΟΙ:
Τιτίκα Κουφοβασίλη, Μόσχος Βασίλης, Σοφία Σουλιώτη

ΤΕΧΝΙΚΟ-ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ:
Βαρελά Μαλάμω

ΕΙΔΙΚΗ ΑΓΩΓΗ:
Βοργιάς Νίκος

ΦΥΣΙΚΗ ΑΓΩΓΗ:
Βαμβακάς Κώστας

ΜΕΤΑΦΡΑΣΕΙΣ:
Θεριανός Κώστας, Μυλωνάκη Γεωργία, Σταυρίδη Ειρήνη

ΥΠΕΥΘΥΝΟΣ ΗΛΕΚΤΡΟΝΙΚΟΥ ΑΡΧΕΙΟΥ:
Κουφοβασίλης Δημήτρης, 6946174427

ανταποκριτές
	 Αιτωλοκαρνανία:	 Σωκράτης Ζαραβίνας (Αγρίνιο, 6977663177)

	 Αρκαδία:	 Λίλη Κουτσούκου (2710228012, Tρίπολη)

	 Αχαΐα: 	 Χρήστος Τσουκαλάς (Πάτρα, 2610342244)

	 Δράμα: 	 Λάμπρος Μπαλάσκας, 6944426160

	 Έβρος: 	� Γιώργος Δεμερδεσλής (Ορεστιάδα,
6937271637, 25520-22898)

	 Ευρυτανία:	 Φωτεινή Πανοπούλου (Γρανίτσα, 6972476298)

	 Ημαθία: 	 �Νίκος Μπέκης (Βέροια 23310-63890,
6979404675)

	 Θεσσαλονίκη: 	 Γιώργος Γρόλλιος (2310-677102, 6981391739)
		 Κώστας Καρβαγιώτης (6997140501)
		� Δημήτρης Τσούμας (2310-216861,

6974834783)

	 Θεσπρωτία: 	 �Παύλος Αλεξίου (Ηγουμενίτσα 2665023531,
6972272601), Βαγγέλης Καλαμπάκος
(Παραμυθιά, 6946287913)

	 Ικαρία: 	 Χρήστος Δάμαλας (Εύδηλος, 6972690991)

	 Ιωάννινα: 	 Χρυσάνθη Αθανασίου (26510-41058),
		 Γιάννης Μακρίδης (6974966131)

	 Κάλυμνος: 	 Νίνα Γεωργιάδου (6993036388)

	 Κέρκυρα: 	 Μαρίνα Μπογδάνου (26610-24811)
		� Μιχάλης Τσιριγώτης (2661021800,

6936077204)

	 Κορινθία: 	 Μήτσος Καλαράς (27910-98467)

	 Κρήτη: 	 Αρετή Σπαχή (Ηράκλειο 6974493769)

	 Λέσβος: 	 Έφη Γκίκα (Μυτιλήνη, 6974284623)

	 Σέρρες: 	 Λίτσα Δουλοπούλου (23210-63451)

	 Σύρος: 	 Παναγιώτης Παπαμιχαήλ (6974885777)

	 Φθιώτιδα: 	 Νίκος Ζάρδας (Καμένα Βούρλα, 2235042117)

Τεύχος 98

Η
 ύ

λη
 έ

κλ
ει

σε
 τη

 Δ
ευ

τέ
ρα

 5
 Σ

επ
τε

μβ
ρί

ου
 2

01
1

Δαμιανός Βασιλειάδης

Ο Μαρξ, ο Λένιν,

ο Γκράμσι
και η πολιτισμική

ηγεμονία της Αριστεράς

Με τη μελέτη αυτή ο συγγραφέας ανιχνεύει

τις πρωταρχικές αιτίες της σημερινής

κακοδαιμονίας της Αριστεράς, τις οποίες

εντοπίζει στην προφανή ανεπάρκεια της

θεωρίας να ερμηνεύσει τη σημερινή

πραγματικότητα και στην αδυναμία

εξαιτίας αυτού του λόγου, να προτείνει

λύσεις διεξόδου.

Η ερμηνεία αυτού του φαινομένου οδηγεί

στο καταληκτικό συμπέρασμα ότι η

Αριστερά στο σύνολό της έχασε σταδιακά

την ιδεολογική της ηγεμονία, απέναντι στην

αστική ιδεολογία, εξ ου και η κατάρρευση

του υπαρκτού σοσιαλισμού και η πλήρης

επικράτηση του νεοφιλελεύθερου

προτύπου της παγκοσμιοποίησης και της

Νέας Τάξης.

Η ανάκτηση της ιδεολογικής

ηγεμονίας, με ριζικό επαναστοχασμό

των θεωρητικών εργαλείων, όπως

την περιγράφει ο Αντόνιο Γκράμσι

και την προσαρμόζει ο συγγραφέας

στα σημερινά δεδομένα ως

πολιτισμική ηγεμονία, αποτελεί την

κύρια λεωφόρο διεξόδου από την

κρίση της αριστεράς.

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:
Ζωοδόχου Πηγής 55-57, 106 81 Αθήνα

τηλ.: 210 3813838, 210 3839711
Fax: 210 3839713

e-mail: info@kapsimi.gr
www.kapsimi.gr

νόμος-πλαίσιο

περιεχόμενα
Αντί προλόγου 3

Πολιτική συγκιρία 4

Αφιέρωμα
Ο Νόμος-Πλαίσιο διαλύει
το δημόσιο και δωρεάν
Πανεπιστήμιο 7
Επιμέλεια - Κείμενα:
Δημήτρης Κουφοβασίλης

Νόμος-πλαίσιο:
Έγκλημα χωρίς τιμωρία 8

Άννα Διαμαντοπούλου:
νεωτερίστρια [σε βαθμό
αναισθησίας] 9

Η Διαμαντοπούλου και το
περιεχόμενο του νόμου 10

ΠΟΡΕΙΑ: Με μαζικούς αγώνες να
ανατραπεί ο αντιδραστικός νόμος
για τα ΑΕΙ και ΤΕΙ 11

Δελτίο τύπου των φοιτητικών
συλλόγων και των κατειλημ-
μένων σχολών της Αθήνας 12

Το σχέδιο της κυβέρνησης για
την κατάλυση της δημόσιας
ανώτατης εκπαίδευσης 13

Καμία αποδοχή του σχολείου
της αγοράς! 15

Η ώρα της μάχης! 16

Aπόφαση έκτακτης Γ.Σ. συνέ-
λευσης της 30/08/ 2011 17

Αφιέρωμα
30 χρόνια μετα: Η Ευρωπαϊκή
Ένωση δεν λύνει το πρόβλημα.
είναι το πρόβλημα 18
Επιμέλεια-Κείμενα:
Σήφης Σταυρίδης
A. Tο όραμα του δυτικοευρω-
παϊκού ιμπεριαλισμού 19

B. H Ελλαδα στη δύνη
της ένταξης στην ΕΟΚ 26

Γ. Η ελληνική οικονομία
μπροστά στην κρίση 33

Εκρηκτική κατάσταση
διαμορφώνεται στην EE, παρά
τους πανηγυρισμούς για
«οριστική» λύση στο πρόβλημα
του χρέους και το «στήσιμο
αναχωμάτων» 42

Οι “συμβουλές” του ΟΟΣΑ,
η Υπουργός Παιδείας
και το ωράριο των
εκπαιδευτικών 45
Χρήστος Κάτσικας -
Βασίλης Καραμπάτσας

ΜΚΟ: Δουλέμποροι
διαχείρισης της ανεργίας 46
Χρήστος Σόφης

Tα «αντιτετράδια» διατίθενται δωρεάν σε όλες τις σχολικές βιβλιοθήκες
Επικοινωνήστε μαζί μας στο τηλέφωνο 6974438720

2 αντιτετράδια της εκπαίδευσης φθινόπωρο 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ

αμ
βά

σε
ις

 σ
υσ

πε
ιρ
ώ
σε

ις
 -
κι
νή

σε
ις

γραφτείται Εσωτερικού ετήσια 17 €
 συνδρομητές… Εσωτερικού διετής 32 €
 Εσωτερικού τριετής 48 €
ΥΠΕΥΘ. ΣΥΝΔΡΟΜΩΝ: Μαλάμω Βαρελά,

Μαραθώνος 13, Αγία Παρασκευή,

τηλ. 210 6005265-6973778153

Προδημοσίευση: «Περί δημοκρατίας:
σάτιρα ηθών και θεσμών» 68

Βιβλιοπροτάσεις 71
Nίκος Κουνενής

Σελίδες διαλόγου
Η περίοδος 1974-1981 73
Χρήστος Ρέππας

Η (αυτο)αξιολόγηση (των άλλων;)
η αυτοαξιολόγηση σα γραφειοκρατική υποβάθμιση
της διδακτικής και μαθησιακής διαδικασίας 85
Βασίλης Συμεωνίδης*

H ιδεολογική διαχείριση του παρελθόντος
στα σχολικά βιβλία του γυμνασίου: η περίπτωση των
ιστοριών του Ηρόδοτου 88
Βάγια Ντρογκούλη

Επιστολή προς τους φοιτητές που αγωνίζονται
για ισότιμη και οικονομικά προσιτή εκπαίδευση
στη Χιλή 96

πε
ρι
εχ

όμ
εν

α
Tο Λύκειο της αμάθειας! 47
Χρήστος Κάτσικας - Αποστόλης Καραγιάννης

Κυβέρνηση ΠΑΣΟΚ: Ο χειρό-τερος εχθρός της
Δημόσιας Eκπαίδευσης και των Eκπαιδευτικών 49

Σύγχρονο δουλεμπόριο 50

Για τον αριθμό των εκπαιδευτικών στα σχολεία: μα
πόσοι είμαστε επιτέλους; 51
Πάνος Ντούλας*

Να αντισταθούμε στην αντιλαϊκή λαίλαπα που:
Καταληστεύει το εισόδημά μας Θεσπίζει το σχολείο
της αγοράς, Ισοπεδώνει τις μορφωτικές και
δημοκρατικές κατακτήσεις μας 53

Ή αγωνιζόμαστε ή χανόμαστε! 54

Αναλυτική παρουσίαση των περικοπών
στο μισθό των εκπαιδευτικών 55

Εκπαιδευτικά νέα από όλο τον κόσμο 56-62
Γεωργία Μυλωνάκη

Μαρξισμός και λογοτεχνία 63
Θανάσης Τσιριγώτης

2 αντιτετράδια της εκπαίδευσης χειμώνας 2010-2011

αντί προλόγου

3

Mπήκαν στην πόλη οι εχθροί...
Αναμφίβολα η επίθεση που υφίσταται ο κόσμος της εργασίας,

ο μισθωτός του ιδιωτικού και δημοσίου, η νεολαία και οι αυτοαπασχολούμενοι
είναι πρωτοφανέρωτη σ’ έκταση, σε βάθος και σε αντιδραστικότητα.

Mε αφορμή και υπόβαθρο την καπιταλιστική κρίση, που τη διογκώνουν και την επιτείνουν όλα
τα στρεβλωμένα «κουσούρια» του ελληνικού αστικού κράτους (εξάρτηση, χρέος, παρασιτική αστική

τάξη, χαμηλή παραγωγική βάση κ.λπ.) η κυβέρνηση, η ΕΕ, το ΔΝΤ θέλουν να πάρουν πίσω ό,τι
κατακτήθηκε στον 20ό αιώνα με αίμα και θυσίες. Συλλογικές συμβάσεις, οκτάωρο, σύνταξη, υγεία,
παιδεία, πρόνοια, ο δημόσιος χώρος, όλα τίθενται στο κρεβάτι του Προκρούστη, όλα πριονίζονται.

Η καπιταλιστική αγορά φαντάζει σαν ο «από μηχανής θεός», που θα δώσει όσες λύσεις δεν έδωσε η
ταξική πάλη και η οικονομική βάση τα τελευταία διακόσια χρόνια ύπαρξης του νεοελληνικού κράτους!

Μοιράζουν δώρα οι εχθροί...
Πρωτομάστορας σε αυτή την επίθεση το κόμμα του ΠΑΣΟΚ, που μεταλλάχθηκε γοργά από ένα

σοσιαλδημοκρατικό μόρφωμα της μεταπολίτευσης σ’ ένα ακραίο κι επιθετικό νεοφιλελεύθερο κόμμα,
το οποίο «τα βρίσκει» ευκολότερα με τον Καρατζαφέρη απ’ ότι με τα μέλη του.

Σε όλη την Ευρώπη πνέει ένας αντιδραστικός αέρας· μία νέα Ιερή Συμμαχία των πιο μαύρων κύκλων
του κεφαλαίου επιχειρεί ν’ αρπάξει, να ρημάξει και ν’ απαξιώσει την εργατική δύναμη, να κλέψει

τις λαϊκές κατακτήσεις, για να βγεί από το σκοτεινό τούνελ της κρίσης κρατώντας στο σακούλι της τα
λάφυρα του πολέμου. Στο έργο που τώρα παίζεται, και ανεξάρτητα από τους ρόλους που μοιράζονται
οι αστοί, το φινάλε –αν δεν υπάρξουν ανατροπές– θα είναι μια φτωχότερη και διασπασμένη εργατική

τάξη.
Ωστόσο λιγότερα θα είχε επιτύχει η κυβέρνηση του ΠΑΣΟΚ αν οι δυνάμεις της εργασίας

και της αριστεράς είχαν διαφορετικό, και εννοούμε ταξικό, προσανατολισμό.
Η ίδια η κυβέρνηση διαθέτει τρία επιπρόσθετα όπλα τα οποία χειρίζεται ικανοποιητικά στην

προπαγάνδα της. Τη διάσπαση του λαού, τη στρέβλωση της γλώσσας, και την ολική χρησιμοποίηση
των ΜΜΕ. Σ’ ό,τι αφορά στο πρώτο, κατάφερε να στρέψει τη μία κοινωνική κατηγορία ενάντια
στην άλλη, αξιοποιώντας ευρηματικά τη θεωρία των «μη προνομιούχων» του Α. Παπανδρέου

και τον κοινωνικό αυτοματισμό. Οι εικόνες των ταξιτζήδων, των ναυτεργατών, των εκπαιδευτικών,
είναι νωπές και άκρως διδακτικές.

Η στρέβλωση της γλώσσας ώστε να μη γνωρίζει «ο ποιών τι ποιεί» είναι επίσης ενδιαφέρουσα·
την ώρα π.χ. που ο Γ.Α. Παπανδρέου ξεπουλάει τη χώρα όσο–όσο στους ξένους δυνάστες

και δανειστές εμφανίζει το ανοσιούργημα σαν… απελευθέρωση.
Και τέλος η χειραγώγηση των συνειδήσεων από τα ΜΜΕ και τη γυάλινη τρομοκρατία των ειδήσεων,

όπου τα πράσινα παπαγαλάκια ξεφουρνίζουν γεγόνοτα και αναλύσεις με ρυθμό φροντιστηρίου·
επαναληπτικά, ρυθμικά και εκλαϊκευμένα, ώστε να μη μείνει κανένας νους χωρίς να έχει ξεπλυθεί

από το ψέμα, την υποκρισία, τη λεκτική τρομοκρατία.

Κι εμείς…
Υπάρχει θυμός κάτω από το κοινωνικό υπέδαφος; Βεβαιότατα! Υπάρχει συσσωρευμένο υλικό για
ανάφλεξη σ’ όλους τους εργασιακούς χώρους και τους τόπους διαμονής; Αναμφίβολα. Υπάρχει,

λοιπόν, πεδίο για «ν’ ανάψει το φυτίλι» και στο ερώτημα που απευθύνει στους αγωνιστές της
αριστεράς, τους ταξικούς συνδικαλιστές και τους δραστήριους δυσαρεστημένους ο απλός λαός: «Τι
θα γίνει στο μέλλον;» απαντάμε «Ό,τι τους επιτρέψουμε»… Αλλά για να μην τους επιτρέψουμε να

εκποιήσουν τη χώρα, τους εργαζόμενους και τη νεολαία χρειάζεται να έρθουν «τα πάνω, κάτω», να
μην υπάρξει ούτε σπιθαμή γης στην οποία οι χαμαιλέοντες, τα τρωκτικά και τα ερπετά της αγοράς και
της αγοραίας πολιτικής θα έχουν τόπο να πατήσουν και να συρθούν. Όλη η χώρα ελεγχόμενο τοπίο!

4 αντιτετράδια της εκπαίδευσης φθινόπωρο 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ

αμ
βά

σε
ις

 σ
υσ

πε
ιρ
ώ
σε

ις
 -
κι
νή

σε
ις

4

Πολιτική & Εκπαιδευτική
 επικαιρότητα

Οι …διασώστες
Αφού πέταξαν τη χώρα στο βούρκο και το λαό στα βαθειά

απόνερα της κρίσης έφτασαν οι «διασώστες». Δεν πέρασε λί-
γος καιρός από τους διθυράμβους της 21ης Ιουλίου 2011 και
ο πολιτικός θίασος που κυβερνά την Ελλάδα –έστω και χωρίς
τον Χ. Παμπούκη– ξαναχτύπησε.
Στις αρχές Αυγούστου του 2011 η κρεατομηχανή «των αγο-

ρών» επανήλθε για πιο μεγάλο κυνήγι, επιτεθέμενη σε Ισπα-
νία και Ιταλία, κρατώντας τις μικρές λείες σαν την Ελλάδα,
Πορτογαλία, Ιρλανδία για ορεκτικό.
Έτσι ανέβασαν τα επιτόκια δανεισμού σε 6,46% για την Ισπα-

νία και 6,21% για την Ιταλία, ενώ περιμένουν τη σειρά τους το
Βέλγιο, ακόμα και η …Γαλλία. Είναι φανερό ότι το χρηματι-
στηριακό τέρας που έφτιαξε ο καπιταλισμός απειλεί να κατα-
πιεί τους γεννήτορές του. Ακόμα και στην καρδιά του κτήνους
–λέγε με ΗΠΑ– οι εταιρείες βγάζουν τη γλώσσα τους στον
πολιτικό και συλλογικό καπιταλιστή (κυβέρνηση Ομπάμα),
προσπαθώντας να την σπρώξουν σε ακόμα συντηρητικότερες
θέσεις. Η Standard & Poor’s υποβαθμίζοντας την πιστοληπτική
ικανότητα των ΗΠΑ εξανέμισε 3,4 τρις δολάρια (ίσο ποσό με το
ΑΕΠ της Γερμανίας) κάνοντας τους Κινέζους να γελούν πικρό-
χολα και δηκτικά.
Για τους μαρξιστές όλα τα παραπάνω δεν είναι παρά συ-

μπτώσεις της βαθειάς καπιταλιστικής κρίσης και των αντι-
φάσεων του συστήματος, η οποία εκφράζεται διαφορετικά σε
κάθε χώρα. Ο σεισμός είναι ο ίδιος, αλλά τα σπίτια και οι περι-
οχές κουνιούνται ή ισοπεδώνονται ανάλογα με το έδαφος και
τα «μέτρα προστασίας». Η χώρα μας και είναι σε σεισμογενή
περιοχή και κτίστηκε «πέτρα-πέτρα»...
Η πρόσφατη αναδόμηση της κυβέρνησης του Γ.Α.Π. έφερε

το παλιό δοκιμασμένο ΠΑΣΟΚ στην πρώτη γραμμή (Βενιζέλος,
Ρέππας, Χρυσοχοϊδης κ.ά), ξεφορτώνοντας μεσοπέλαγα τους
φίλους-κηπουρούς της αυλής του Μαξίμου. Σ’ ότι αφορά στο
επίπεδο των συμβολισμών το ΠΑΣΟΚ ετοιμάζεται για μάχη
με το λαό. Αυτό δείχνουν οι ασκήσεις εσωτερικού πολέμου,
η «κάθαρση» της πλατείας Συντάγματος και η ολοκληρωτική
επίθεση στο δημόσιο Πανεπιστήμιο.

Οι διασώστες όμως έκαναν μία ακόμα πρόβα συναίνε-
σης. Έχοντας στο χέρι τα ΜΜΕ, τις ηγεσίας των συνδικάτων
και εξαπτέρυγα τον ΣΕΒ, την Μπακογιάννη και τον Κουβέλη,
επιχειρούν να εξασφαλίσουν σ’ επίπεδο πολιτικής και κοινο-
βουλευτικής κορυφής την υποστήριξη της ΝΔ και του Σαμαρά,
αφού ήδη ο Καρατζαφέρης λειτουργεί σαν… τοπική οργάνω-
ση βάσης του ΠΑΣΟΚ.
Αν θα το κατορθώσουν θα φανεί «στη σκηνή και στο χειρο-

κρότημα»...

Οι αριθμοί δεν ευημερούν,
πολύ δε περισσότερο οι άνθρωποι
Και ενώ το Λονδίνο φλεγόταν από τους φτωχούς, τους απόκλη-

ρους, τους άνεργους και τους έγχρωμους, με σκηνές που θα ζή-
λευε ο Τσαρλς Ντίκενς να τις απαθανατίσει, ενώ η Χιλή βρίσκεται
λόγω εκπαίδευσης σε φάση παροξυσμού και ενώ η Μέση Ανατο-
λή γίνεται πεδίο ανταγωνισμού επειδή στο υπέδαφός της υπάρχει
πετρέλαιο, στην Ευρωζώνη η περίφημη ανάπτυξη ήταν μόλις 0,2%
το β΄ τρίμηνο του 2011 έναντι 0,8% για το α΄ τρίμηνο. Η γερμανική
ατμομηχανή αύξησε το ΑΕΠ της κατά 0,5% (!), η Αγγλία ανακοίνω-
σε εκτίναξη της ανεργίας, ενώ ο Σαρκοζί βρίσκει τη χώρα του σε
μηδενικό ρυθμό ανάπτυξης. Στις ΗΠΑ μετά βίας έπιασαν το 1,3%,
ενώ το παγκόσμιο ΑΕΠ θα αυξηθεί κατά 3,9% το 2011 και 3,8% το
2012, χάρις κυρίως στα άλματα του «κινέζικου δράκου».

Μέσα σ’ αυτό το κλίμα οι εξαρτημένες καπιταλιστικές οικονομί-
ες τύπου Ελλάδας βρίσκονται κυριολεκτικά στο μάτι του κυκλώνα.
Πάνε οι εποχές όπου οι Σημιτάνθρωποι θριαμβολογούσαν για την
ισχυρή Ελλάδα που διεξήγαγε τους Ολυμπιακούς Αγώνες και ο
Παπαϊωάννου μετακινούσε καρπούζια με το ντάτσουν στο ΟΑΚΑ.
Πάνε, επίσης, οι εποχές όπου ακόμα και καλοί αριστεροί, αλλά

5φθινόπωρο 2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραμβάσεις συσπειρώ

σεις - κινήσεις

5

πολιτική &
 εκπαιδευτική επικαιρότητα

πολιτικά αφελείς μουρμούριζαν για την ιμπεριαλιστική Ελλάδα,
επειδή η ΦΑΓΕ αγόραζε το γάλα της Αλβανίας και οι φαντάροι μας
γυάλιζαν στο Κόσοβο τις ΝΑΤΟϊκές μπότες. Άλλες εποχές, άλλες
ανοησίες. Τώρα το κήτος της οικονομικής κρίσης απειλεί ακόμα
και τα ιερά και τα όσια, σαν τον Παρθενώνα και την Κρήτη.

Τ’ αποτέλεσμα της σαθρής ελληνικής οικονομίας είναι πολλά.
Στο ΔΝΤ η Βραζιλία κατηγόρησε την Λαγκάρντ –Πρόεδρο του
ΔΝΤ μετά τον Στρος Καν– ότι σκορπάει τα λεφτά του ταμείου δώ-
θε–κείθε, η Φινλανδία ψυχρά απαίτησε εμπράγματες εγγυήσεις
για να συμμετέχει στο πρόγραμμα νέας δανειοδότησης της χώ-
ρας μας, ενώ η Γερμανία, κατέθεσε την άποψη πως όσες χώρες
παίρνουν δάνεια θα έπρεπε να δίνουν εγγυήσεις τα αποθέματα
χρυσού τους και τις μετοχές τους στις κρατικές επιχειρήσεις!

Όσοι είχαν επενδύσει στο ότι ο νεοφιλελεύθερος καπιταλισμός
διαθέτει «φρέσκες και μοντέρνες ιδέες» έχασαν. Αυτά που βλέ-
πουμε, ακούμε, βιώνουμε είναι τόσο παλιά όσο και το Κομμου-
νιστικό Μανιφέστο. Το γερασμένο και παρηκμασμένο πολιτικό
σύστημα αντιμετωπίζει την κρίση με κλασικά όπλα. Επιδιώκει να
φθηνύνει όσο γίνεται την τιμή της εργατικής δύναμης, και να απα-
ξιώσει την τιμή αναπαραγωγής της κοινωνίας. Σ’ αυτό το πλαίσιο
αφαιρεί όσες κατακτήσεις και δικαιώματα κερδήθηκαν τους δύο
τελευταίους αιώνες. Ωράριο, συλλογικές συμβάσεις, εργασιακή
δημοκρατία, συνδικάτα, δωρεάν υγεία, παιδεία, πρόνοια, δημό-
σιος χώρος, όλα μπαίνουν στα τσιγκέλια της αγοράς.

Οι μικροαστικές αυταπάτες τελείωσαν! Η περίοδος των ανθέων
τελείωσε! Τώρα έχουμε τάξη κόντρα σε τάξη και οι ενδιάμεσοι
πρέπει να διαλέξουν στρατόπεδο. Τρίτος δρόμος δεν υπάρχει.

Στη Λιβύη δοκιμάζονται
οι αντοχές μας
Στην περίπτωση της Λιβύης είχαμε την προσπάθεια των αμερι-

κανονατοϊκών – με εξαίρεση την Γερμανία σε πρώτη φάση – να
ελέγξουν πλήρως όλο το πετρελαιοφόρο κομμάτι της Αφρικής –
Μέσης Ανατολής. Το καθεστώς Καντάφι συνεργαζόταν υπό όρους
με τους Άγγλους – ΗΠΑ – Γαλλία – Ιταλία, αλλά και με Ρωσία και
Κίνα. Ο ίδιος ο Καντάφι, πρόσωπο αλλοπρόσαλλο κι αντικομμου-
νιστής που είχε δείξει την πυγμή του σε ό,τι αριστερό – προοδευ-
τικό είχε να δείξει αυτή η χώρα, με μεγάλες μεταπτώσεις στην
πολιτική του στάση. Από την «άλλη» οι λεγόμενοι αντικαθεστω-
τικοί και το Μεταβατικό Συμβούλιο είναι μίσθαρνα όργανα των

δυτικών. Δεν θα είχαν κάνει ούτε μία ίντσα
στρατιωτικού βήματος αν δεν υπήρχε η
στρατιωτική υπεροπλία του ΝΑΤΟ, οι εναέρι-
ες φτερούγες των δυτικών βομβαρδιστικών.
Δεν υπάρχε καμία αμφιβολία ότι η επόμενη μέρα για τη

Λιβύη θα είναι πολιτικός φόβος, οικονομική εξαθλί-
ωση και προτεκτορατοποίηση.

Ωστόσο παραμένει προς επίλυση η κίνηση των
μαζών σε Αίγυπτο – Συρία – Τυνησία και στην
ίδια τη Λιβύη. Η «πράσινη επανάσταση» (Ισλα-
μισμός) που περιγράφουν οι δυτικοί αναλυτές προ-
καλεί φόβο τόσο στις «κυβερνήσεις καθαρμάτων»
όσο και στους πολιτικούς πάτρωνές τους.

Όσο θα οξύνονται οι ενδοϊμπεριαλιστικές αντιθέ-
σεις τόσο θα μεταφέρονται στην περιφέρεια τα πολιτικά
σκουπίδια των δυτικών ιμπεριαλιστών.
Μπορεί η Ιντιφάντα να μην αποτέλεσε την

αντιιμπεριαλιστική ατμομηχανή του αραβικού
κόσμου, ωστόσο, η φτώχεια και η πολιτική
καταπίεση αποτελούν ένα δυνατό πυροδότη
για την έκρηξη των φτωχών αραβικών μα-
ζών.

Το μη ενιαίο φτωχολόγιο
Και για να ξανάρθουμε στα δικά μας, όπως

λένε στη γυάλινη τρομοκρατία των 8, μετά την εκ-
παιδευτική «μητέρα των μαχών» το νόμο-πλαίσιο
για τα ΑΕΙ, η κυβέρνηση ετοιμάζεται να επιτεθεί
για πολλοστή φορά στους δημόσιους υπαλλή-
λους. Αυτή τη φορά με ρομφαία το λεγόμενο «ενιαίο μι-
σθολόγιο» που δεν είναι τίποτα από τα δύο.
Μετά τα περσινά κοψίματα του 13ου-14ου μισθού, τη βαρειά

φορολογία, τη μείωση των επιδομάτων και την αναγκαστική
κατάθεση της «αλληλεγγύης» μας για τη χειμαζόμενη συμμορία
της Τρόϊκας και των τραπεζών (νέες μειώσεις για τους χαμηλό-
μισθους 150 € το μήνα προ μισθολογίου), έρχεται το μισθολόγιο,
με νές σοβαρές περικοπές και απότερο στόχο μισθούς ιδιωτικού
τομέα και σύνδεση μισθού - βαθμού με «αξιολόγηση»..
Προηγήθηκε η αναγκαία συκοφάντηση των δ.υ. «που είναι

πολλοί και τεμπέληδες», με αποκορύφωμα τις γνωστές ρήσεις
«περί κοπριτών» του ακούραστου στρατιώτη της άρχουσας τάξης
Παγκάλου.
Ήδη η Ομοσπονδία των Εφοριακών έδειξε τα πράσινα δόντια

της και η ΑΔΕΔΥ μουρμούρισε κάτι πυθιακούς χρησμούς που εί-
ναι ακατανόητοι στους δημ. υπαλλήλους.
Δεν θέλουμε ενιαίο φτωχολόγιο. Γιατί στο καπιταλιστικό σύ-

στημα δεν μπορεί να υπάρξει «ίση αμοιβή» ούτε για ίση δουλειά
ούτε για εργαζόμενους με ίδια προσόντα (πτυχίο κ.λπ.).

Θέλουμε οι δημ. υπάλληλοι να υπογράφουμε Συλλογικές Συμ-
βάσεις με κατώτατη της ΑΔΕΔΥ και κλαδική κάθε Ομοσπονδία.
Θέλουμε αξιοπρεπείς μισθούς και συντάξεις, μόνιμους διορι-

καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

6 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

νό
μο

ς-
πλ

αί
σι
ο

6 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

πο
λι
τικ

ή
συ

γκ
ιρ
ία σμούς και εργασιακή Δημοκρατία. Από αυτήν

την άποψη οφείλουμε να συγκρουστούμε με
την κυρίαρχη πολιτική της φτώχειας, με όλα
τα ιδεολογήματα για το ενιαίο μισθολόγιο

και με όλα τα κακά τέρατα.

Νόμος πλαίσιο λαιμητόμος
για τα δημόσια ΑΕΙ

«Μεσούντος του θέρους», ακριβώς όπως οι
κοινοί εγκληματίες, η κυβέρνηση με τη φιλόδοξη
Α. Διαμαντοπούλου επιχείρησε την ισοπέδωση

των ΑΕΙ – ΤΕΙ, έχοντας εξασφαλίσει τις αβάντες του
πολιτικού κόσμου (ΝΔ – ΛΑΟΣ – ΔΗΣΥ, αλλά και με-

ρικώς του Φ. Κουβέλη). Είναι φανερό ότι το παλιό
συμβόλαιο (ν. 1262/82) έσπασε, ο κεϋνσιανι-

σμός αλά Παπανδρέου τελείωσε, οι γάμοι για
τη συνδιοίκηση αποτελούν παρελθόν και το
άσυλο αναχρονισμό.

Τα νέα ΑΕΙ – ΤΕΙ θα είναι φθηνά, αυταρχικά
και αγοραία και αυτό πρέπει να εκφράζεται και με νο-

μικούς συμβολισμούς. Διόλου τυχαία το ΠΑΣΟΚ
πέτυχε τη μέγιστη δυνατή συναίνεση κορυφής
με 250 «βουλευτές» να ψηφίζουν υπέρ του
εκτρώματος και η συμμορία των «4» (ΔΗΜΑΡ,

για την ονομαστική ιστορία: Κουβέλης – Λεβέ-
ντης – Τσούκαλης – Ψαριανός) να θέλει να ψηφίσει
αλλά να... ντρέπεται.

Αναμφίβολα το ΠΑΣΟΚ εκποιώντας το δημό-
σιο Παν/μιο, τσακίζοντας το άσυλο και ανοίγο-

ντας την πόρτα στα αγοραία κοράκια πέτυχε μ’ ένα σμπάρο
δυο τρυγόνια· και έβαλε τη ΝΔ στο ρυθμό συναίνεσης και τελείω-
σε με ό,τι θεωρούσε βαρίδια του παρελθόντος.
Το ότι ψηφίστηκε ο νόμος-πλαίσιο είναι σημαντικό. Αλλά το

αν θα εφαρμοστεί στην πράξη είναι σημαντικότερο. Η εκπαι-
δευτική κοινότητα έχει εμπειρία αγώνων (απεργίες καθηγητών-
δασκάλων, άρθρο 16, Δεκέμβρης 2008). Το ερώτημα τίθεται ως
εξής: οι δρόμοι ή οι νόμοι;

Τι να κάνουμε!

Μετά τα φορτηγά, τα ταξί, τα ΑΕΙ, τις Συλλογικές Συμβάσεις η
«απελευθέρωση» θα συνεχίσει το έργο της. Ισοπεδώνοντας ό,τι
άφησε όρθιο, ο Σημιτικός εκσυγχρονισμός και ο Καραμανλικός
νεοφιλελευθερισμός. Εκποιώντας, ρημάζοντας, διαστρέφοντας
τα πράγματα, οδηγώντας στον καιάδα τα 4/5 της Κοινωνίας. Στην
κοιλάδα των δακρύων έχουν θέση όλοι. Εκτός από μία μικρή
ομάδα τραπεζιτών, εφοπλιστών, βιομηχάνων, τηβενούχων και
ερπετών.
Το ευρωπαϊκό οικοδόμημα τρίζει εκ θεμελίων. Όταν ακόμα και

τα παιδιά-εκτρώματά του, τα χρηματιστήρια και οι «οίκοι αξιολό-

γησης» (τι όνομα στ’ αλήθεια!) κοιτούν με συμπόνια χώρες σαν τη
Γαλλία, την Ιταλία, την Ισπανία, δεν έχουμε καμία χρείαν άλλων
μαρτύρων. Ο καπιταλισμός σπαράζεται από αντιθέσεις και αντι-
φάσεις και θέλει να παρασύρει –σαν άλλος Σαμψών– στο θανατό
του ό,τι βρίσκει ζωντανό μπροστά του. Σαν το μυθολογικό Ερυσι-
χθίωνα που έτρωγε τα πάντα και στο τέλος έφαγε και τα ίδια τα
μέλη του!
Έχουμε χιλιάδες λόγους να μην το επιτρέψουμε
Με κάθε κόστος. Με κάθε δύναμη. Με κάθε ενότητα.
Το δίλημμα ετέθη και είναι τρομακτικοί. Ή αυτοί ή εμείς!
 «αντιτετραδια»

Ως οι Ινδοί εις φυλάς, ούτω
και οι Έλληνες διαιρούνται
εις τρεις τοιαύτας:

 α) Εις συμπολιτευομένους,
ήτοι έχοντες κοχλιάριον
βυθίζωσιν τούτο
εις την χύτραν τού
προϋπολογισμού.

 β) Εις αντιπολιτευομένους,
ήτοι μη έχοντας κοχλιάριον
ζητούν επί παντί τρόπω να
λάβωσιν τοιούτον.

γ) Εις εργαζομένους, ήτοι ούτε έχουν κοχλιάριον ούτε
ζητούν τοιούτον, αλλά είναι επιφορτισμένοι να γεμίζωσι
την χύτραν διά τού ιδρώτος των.

Εμμανουήλ Ροΐδης (1836 - 1904)

7καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Αφιέρωμα

Ο Νόμος-Πλαίσιο ΔΙΑΛΥΕ
Ι

το ΔΗΜΟΣΙΟ και ΔΩΡΕΑΝ

 Πανεπιστήμιο
Επιμέλεια - Κείμενα: Δημήτρης Κουφοβασίλης

8 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

νό
μο

ς-
πλ

αί
σι
ο

250 από τους 300
Με ευρεία κοινοβουλευτική συναίνεση πέ-
ρασε τελικά το νομοσχέδιο για την τριτοβάθ-
μια εκπαίδευση. 250 από τους 300 βουλευ-
τές ψήφισαν την κατεδάφιση του δημόσιου
πανεπιστημίου, και μετά πανηγύρισαν για
την εθνική ομοψυχία τους. Στην πραγματι-
κότητα, οι αλλαγές που επήλθαν στο αρχικό
σχέδιο νόμου και μέχρι το τελικό νομικό κεί-
μενο ήταν επουσιώδεις, και πραγματοποιή-
θηκαν μόνο και μόνο για να τηρηθούν κά-
ποια προσχήματα, ώστε να γίνει έτσι δυνατή
η εγκληματική μεταρρυθμιστική σύμπραξη.

ΠΑΣΟΚ
Ο Γ. Παπανδρέου δήλωσε ότι «η μεγάλη

αλλαγή που φέρνουμε με το παρόν νομοσχέ-
διο στο χώρο της Ανώτατης Εκπαίδευσης δεν
είναι θέμα του μνημονίου, δεν μας το επιβάλ-
λει κανείς, δεν μας το υπαγορεύει κανένας
τρίτος, μας το υπαγορεύει η συνείδησή μας. Η
συνείδηση ότι πρώτοι εμείς και κανένας άλ-
λος θα λύσουμε τα προβλήματά μας».

Αλήθεια, τι είναι χειρότερο; Να εγκλημα-
τείς υπό καθεστώς πιέσεων ή να εγκλημα-
τείς με δική σου πρωτοβουλία;

Σημαντική ήταν η (ενδεικτική της κατεύ-
θυνσης των εκπαιδευτικών μεταρρυθμί-
σεων) δήλωση που έκανε ο πρόεδρος του
ΠΑΣΟΚ, σχετικά με τα επαγγελματικά δικαι-
ώματα των αποφοίτων: «δεν είναι δουλειά
του κράτους, αλλά των φορέων (σ.σ. των
Επιμελητηρίων)»…

Η Διαμαντοπούλου, με μια μικρή δόση
υπερβολής, εντόπιζε στο νομοσχέδιο το
μυστικό της αναγέννησης του έθνους: «Η
σπουδαία Ελλάδα των φωτεινών μυαλών,
η Ελλάδα της εξωστρέφειας, των μεγάλων
επιστημόνων, η Ελλάδα με το ήθος, με τους
ανθρώπους με προσφορά, η αρχαία Ελλάδα
που συνεισέφερε στο Πνεύμα που δημιούρ-
γησε τη σημερινή Ευρώπη, η σπουδαία Ελ-
λάδα, στην οποία οφείλεται σε μεγάλο βαθμό
η ελευθερία της Ευρώπης είναι και σήμερα
εδώ».

ΝΔ
Αφού (ορθώς) κατήγγειλε το νομοσχέδιο
ως αντισυνταγματικό, τελικά η ΝΔ το ψήφι-
σε χωρίς πολλές-πολλές τύψεις. Ορισμένες
από τις αλλαγές που επήλθαν στο σώμα του
νομικού κειμένου ήταν παραχωρήσεις της
υπουργού Παιδείας προς το Σπηλιωτόπου-
λο, για να εξασφαλίσει τη συναίνεση της ΝΔ.

Αξίζει να σημειωθεί η σημαντική τροπο-
ποίηση (προς το χειρότερο) που έγινε για τα

μάτια της ΝΔ, στο θέμα του ασύλου. Φυσικά,
άλλο που δεν ήθελε και το ΠΑΣΟΚ. Στο Άρ-
θρο 3 λοιπόν, που αναφέρεται στην «Ακαδη-
μαϊκή ελευθερία», αφαιρέθηκε η παράγρα-
φος που έλεγε «Δεν επιτρέπεται η επιβολή
επιστημονικών απόψεων και ιδεών, ούτε η
διεξαγωγή απόρρητης έρευνας» και προστέ-
θηκε εκείνη που δέχεται ότι «Σε αξιόποινες
πράξεις που τελούνται εντός των χώρων των
ΑΕΙ εφαρμόζεται η κοινή νομοθεσία» (!). Αυτή
είναι, με άλλα λόγια, η νομοθετική πράξη
κατάργησης του ασύλου.

ΛΑΟΣ
Στις δύσκολες στιγμές του Ιουλίου και του
Αυγούστου, η Διαμαντοπούλου είχε τη στή-
ριξη του ΛΑΟΣ και του Καρατζαφέρη, ο οποί-
ος υπερθεμάτιζε για τις εκπαιδευτικές μεταρ-
ρυθμίσεις, καλώντας την υπουργό Δια βίου
Μάθησης «να μην υποκύψει», να «αντέξει
στις πιέσεις του κατεστημένου». Ο εκπρό-
σωπος του ΛΑΟΣ Α. Ροντούλης χαιρέτισε τις
προωθούμενες αλλαγές, σημειώνοντας με
ενθουσιασμό για το ζήτημα των ακαδημα-
ϊκών ελευθεριών ότι «συνιστά πραγματική
τομή η κατάργηση του ασύλου.»

ΔΗΣΥ
Από κοντά και η Δημοκρατική Συμμαχία της
Ντόρας, η οποία στήριξε εξαρχής, και τελικά
ενίσχυσε και με την ψήφο της το νομοσχέδιο
για την τριτοβάθμια εκπαίδευση. Η πρόεδρος
της ΔΗΣΥ, ως άλλος Καρατζαφέρης, είχε
ζητήσει αποφασιστικότητα από την κυβέρ-
νηση, καλώντας την να μην ακολουθήσει
«μεσοβέζικες λύσεις και ιδιοτελείς συμβιβα-
σμούς», αλλά να συγκρουστεί με τον κομμα-
τισμό, τη γραφειοκρατία και τις συντεχνιακές
λογικές των οργανωμένων μειοψηφιών.

ΔΗΑΡ
Πολύ θα ήθελε και ο Φ. Κουβέλης να σταθεί
στο πλευρό του ΠΑΣΟΚ, αλλά, τελευταία στιγ-
μή, ντράπηκε. Με άτονες και άχρωμες δη-
λώσεις, απλά προσπάθησε να γλιτώσει τον
διασυρμό της Δημοκρατικής «Αριστεράς»,
αλλά τελικά φάνηκε ότι καταψήφισε με μισή
καρδιά. «Η κοινωνία απαιτεί αλλαγές, αλλά
δεν είναι καθόλου βέβαιο ότι γνωρίζει αυτές
τις αλλαγές που προωθούνται». Αυτό ήταν το
βαρύγδουπο συμπέρασμα του προέδρου της
ΔΗΑΡ. Τελικά, ο Φ. Κουβέλης, μάλλον δεν
γλίτωσε την αυτό-έκθεσή του, ειδικά όταν
απολογήθηκε για την άρνησή του να στηρί-
ξει το νομοσχέδιο, με εξηγήσεις του τύπου:
«Εξακολουθούν να υπάρχουν ζητήματα εξαι-

ρετικά σημαντικά και καίρια, όπως αυτά που
αφορούν τη λειτουργία του κοσμήτορα» (!).

ΚΚΕ
Για δεύτερη φορά μέσα σε λίγους μήνες, ο
Παπανδρέου κατηγόρησε τον τρόπο λει-
τουργίας του ελληνικού πανεπιστημίου με
τις ίδιες λέξεις, περιγράφοντάς το ως συγγε-
νικό προς το «σοβιετικό μοντέλο κεντρικού
σχεδιασμού». Αμέσως ο Σπ. Χαλβατζής «τσί-
μπησε», και υπεραμύνθηκε του «σοβιετικού
κεντρικού σχεδιασμού», εξηγώντας ότι «ο
σχεδιασμός αυτός συνέβαλε αποφασιστι-
κά» για να ανθίσει η παιδεία στη Σοβιετική
Ένωση»… Ευτυχώς το ΚΚΕ καταψήφισε το
νομοσχέδιο.

ΣΥΡΙΖΑ
Ο ΣΎΡΙΖΑ κατέθεσε ένσταση αντισυνταγμα-
τικότητας ενάντια στο νομοσχέδιο, αλλά η
ένσταση απορρίφθηκε με τις ψήφους του
ΠΑΣΟΚ και του ΛΑΟΣ. Για άλλη μια φορά
έδωσε τον αγώνα του, αποκλειστικά μέσα
στα τετραγωνικά μέτρα της Βουλής. «Δεν
πρόκειται να δώσουμε άλλοθι σε μία προ-
σπάθεια πισωγυρίσματος, που θα βρει στην
πράξη και μια σειρά από δυσκολίες εφαρ-
μογής», δήλωσε ο πρόεδρος του ΣΥΝ. Λίγο
σαθρό, ίσως, επιχείρημα. Δηλαδή, αν το νο-
μοσχέδιο δεν επρόκειτο να βρει στο δρόμο
του δυσκολίες εφαρμογής, θα το στήριζε;

Οι αντιδράσεις των καθηγητών
Πολλές υπήρξαν οι έντιμες φωνές που στά-
θηκαν κόντρα στον κοινοβουλευτικό συνα-
σπισμό της ντροπής.

Η ΠΟΣΔΕΠ κάλεσε τους βουλευτές να μη
ψηφίσουν το νομοσχέδιο στη δοσμένη του
μορφή, ενώ κατηγόρησε την ηγεσία του
υπουργείου Παιδείας και την κυβέρνηση ότι
μέχρι και λίγο πριν την ψήφιση του νόμου-
πλαισίου δεν είχαν δώσει καν το τελικό κεί-
μενο του νομοσχεδίου στη δημοσιότητα.

Μάλλον όμως χλιαρά στάθηκαν τα επι-
χειρήματα αυτά, όπως και εκείνα των προέ-
δρων των ΤΕΙ, σημαντική ένσταση των οποί-
ων αφορά στη μη πρόνοια του νομοσχεδίου
για δυνατότητα χορήγησης διδακτορικών
από τα ΤΕΙ. Οι πρόεδροι των ΤΕΙ βρέθηκαν
ενάντια στο νομοσχέδιο, στον έναν ή στον
άλλο βαθμό όμως, για τους λάθος λόγους.

Από το Λαύριο, η Σύνοδος των πρυτάνε-
ων, μετά από έκτακτη σύγκλισή της, κάλε-
σε κι αυτή τη Βουλή των Ελλήνων «να μη
ψηφίσει το νομοσχέδιο για τα πανεπιστήμια
όπως έχει, και να προασπίσει το κατοχυ-
ρωμένο από το Σύνταγμα δημόσιο και αυ-
τοδιοικούμενο πανεπιστήμιο». Οι νομικές
απειλές για έλεγχο της συνταγματικότητας
του νομοσχεδίου και η έκκληση που απευ-
θύνεται σε …βουλευτές, μάλλον είναι ένδει-
ξη της αδυναμίας των πρυτάνεων, παρά τη
μαχητικότητάς τους.

Νόμος-πλαίσιο:
Έγκλημα χωρίς τιμωρία

νόμος-πλαίσιο

9καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

ΑΝΝΑ ΔΙΑΜΑΝΤΟΠΟΥΛΟΥ: νεωτερίστρια [σε βαθμό αναισθησίας]
Αν επιθυμείτε να γνωρίσετε λίγο βαθύτερα την Άννα Διαμα-

ντοπούλου, δεν έχετε παρά να επισκεφτείτε την επίσημη ιστο-
σελίδα της: www.diamantopoulou.gr. Ανάμεσα στα [δακρύβρε-
χτα] βιογραφικά και στις [επικοινωνιακές] πόζες της στο νεανικό
μουσικό τηλεοπτικό κανάλι mad.tv, μπορείτε να θαυμάσετε την
ευαισθησία της υπουργού σε θέματα ομάδων πληθυσμού με
ειδικές ανάγκες· το πιο ενδιαφέρον από όλα είναι ένα σύντομο
βίντεο, με τίτλο «εκλογές 2009 - μας αφορούν όλους».
Στο μονόλεπτο αυτό σποτάκι η μοντέρνα υπουργός απευθύνε-

ται [όχι μόνο σε εύπιστους, αλλά και] σε κωφούς/κωφάλαλους:
στο αριστερό παράθυρο διατυπώνει ορισμένες θέσεις της η ίδια
η πολυτάλαντη πολιτικός, ενώ στο δεξιό παράθυρο πραγματο-
ποιείται ταυτόχρονη ερμηνεία, μέσω ειδικού, στη νοηματική
γλώσσα.Τι πρόλαβε να πει η υπουργός μέσα σε 1 λεπτό σε αν-
θρώπους που στερούνται την αίσθηση της ακοής, και, πιθανά,
και τη δυνατότητα ομιλίας; Με τη δεύτερη κιόλας πρότασή της,
η νεωτερίστρια Άννα κατόρθωσε να κερδίσει την προσοχή του
κοινού της: «Τον τελευταίο καιρό υπάρχει ένα πολύ όμορφο τρα-
γούδι...» (!!). Είναι άραγε αυτό επίδειξη «άνετης» προσέγγισης
προς ανθρώπους που δεν ακούνε;

 Η υπουργός συμπλήρωσε τη φράση της με τους στίχους του

όμορφου τραγουδιού «…άσ’ τους να πολυμιλάνε, αυτοί στον κό-
σμο τους» (!!). Τόσα ρήματα είχε να επιλέξει η χρυσόστομη, γιατί
προτίμησε το συγκεκριμένο; Είναι άραγε αυτό κάποια πρωτοπο-
ριακή έκφραση ισότιμης αντιμετώπισης προς άτομα με ειδικές
ανάγκες; Πρόκειται μήπως για κάποιο αγνό δείγμα ευθύτητας
προς ανθρώπους που, πιθανά, αδυνατούν να αρθρώσουν το λόγο
τους;
Ας μην είμαστε συντηρητικοί. Η υπουργός καταφανώς επιδι-

ώκει να παρουσιάσει [σκηνοθετικά] μια ειλικρινή στάση, ένα
καθαρό χτύπημα στην προσποίηση και την υποκρισία [που κατά
τα άλλα αγγίζει τα όρια της προσβολής της ανθρώπινης αξιοπρέ-
πειας]. Ξεκάθαρο βέβαια είναι ότι η Διαμαντοπούλου δέχεται
συμβουλές από image-makers, για να προσεγγίσει τα διάφορα
target-groups (πληθυσμιακές ομάδες-στόχοι).
Το ευχάριστο της υπόθεσης, για εκείνους που θέλουν να παρα-

κολουθήσουν το εν λόγω βιντεάκι, είναι το γεγονός ότι, μολονότι
αναφέρεται στις εκλογές του 2009, υπάρχει ακόμη διαθέσιμο!
Απολαύστε το:

http://www.diamantopoulou.gr/beta/index.php?option=com_
content&view=article&id=1338\

Πιο ξεκάθαρες απαντήσεις στα σχέδια της
Διαμαντοπούλου έδωσαν ορισμένα πανεπι-
στήμια, μεταξύ των οποίων το Πανεπιστήμιο
Θεσσαλονίκης: «Η Σύγκλητος του ΑΠΘ συ-
ναισθανόμενη τις ευθύνες της ως κορυφαίο
ακαδημαϊκό και δημοκρατικά εκλεγμένο
όργανο του μεγαλύτερου Πανεπιστημίου
της χώρας έναντι του Συντάγματος και των
πανεπιστημιακών δασκάλων και φοιτητών
που εκπροσωπεί, δεν έχει άλλο δρόμο παρά
να προβάλει ως άμεσο και βασικό στόχο της
πανεπιστημιακής κοινότητας την με κάθε
νόμιμο τρόπο κατάργηση των αντισυνταγ-
ματικών διατάξεων του νόμου, που πλήττουν
ευθέως τα ιδανικά της Παιδείας και διαλύουν
την ανώτατη εκπαίδευση της χώρας.» Ταυ-
τόχρονα, εκ μέρους της Πρωτοβουλίας για
την Υπεράσπιση του Δημόσιου και Δωρεάν
Πανεπιστημίου (1050 περίπου πανεπιστη-
μιακοί που αντιτίθενται στις προτάσεις του
υπουργείου Παιδείας), η Ε. Καραμαλέγκου,
πρόεδρος του τμήματος Φιλολογίας του Πα-
νεπιστημίου Αθηνών, στο πλαίσια συνέντευ-
ξης Τύπου που δόθηκε πριν την ψήφιση του
νομοσχεδίου, μίλησε για το ενδεχόμενο «με-
γάλης αναστάτωσης τον Σεπτέμβριο».

Οι παρατάξεις
Είναι πολύ σημαντικό (και σίγουρα όχι συνη-
θισμένο), ότι, έστω και σε επίπεδο διακηρύ-
ξεων, στον έναν ή στον άλλο βαθμό, οι φοιτη-
τικές παρατάξεις στο σύνολό τους αντιτίθενται
στον νόμο-πλαίσιο. Βέβαια το θέμα είναι να
περάσει η θεωρητική τους τοποθέτηση στην
πράξη, αλλά ας δεχτούμε ότι υπάρχει μια
καλή βάση για ανάπτυξη αγώνων.

ΠΑΣΠ
«Ως Πανελλήνια Αγωνιστική Σπουδαστική
Παράταξη δηλώνουμε πως θα είμαστε απέ-
ναντι σε κάθε προσπάθεια που επιχειρεί το
Υπουργείο Παιδείας για κατάργηση του Δη-
μόσιου και Δωρεάν χαρακτήρα της Παιδεί-
ας, καθώς και κατάλυση της Δημοκρατίας
στα πανεπιστημιακά ιδρύματα. Εφόσον η
Υπουργός αγνοεί τα αιτήματα της πανεπι-
στημιακής κοινότητας, είναι και αποκλει-
στική υπεύθυνη για τις κινητοποιήσεις που
θα πραγματοποιηθούν το επόμενο χρονικό
διάστημα από τις δυνάμεις που αγωνίζονται
για διεύρυνση της δημοκρατίας στα ΑΕΙ και
για γενναία αύξηση της χρηματοδότησής
τους ώστε να αποκτήσουν αξία τα πτυχία
μας.» Η στάση της ΠΑΣΠ από-νομιμοποιεί
τις ενέργειες της Διαμαντοπούλου.

ΔΑΠ
Η ΔΑΠ θεωρεί ότι «το νομοσχέδιο που έρ-
χεται προς ψήφιση στη Βουλή αποτελεί δυ-
στυχώς μία από τις χειρότερες σελίδες στην
ιστορία των ελληνικών Πανεπιστημίων και
ΤΕΙ, καθώς εισάγει τα ακαδημαϊκά ιδρύμα-
τα στο πεδίο του κομματικού βολέματος»
και ότι πρόκειται να ξεκινήσει «ένα άνευ
προηγουμένου κομματικό «αλισβερίσι» για
τον έλεγχο των διοικήσεων των ιδρυμάτων,
προκειμένου να βολευθούν οι ημέτεροι
κάθε πλευράς». Και η ΔΑΠ, στα βήματα της
ΠΑΣΠ, παραπέμπει σε αγώνες του μέλλο-
ντος: «Ας μην ξεχνά η κα. Διαμαντοπούλου
πως αυτή την εβδομάδα οι Σχολές «ανοί-
γουν» ξανά, και τώρα είναι που αρχίζουν
όλα.» Ας πούμε κι ένα αστείο: η ΔΑΠ, «με

αφορμή την κατάθεση από την κυβέρνηση
του νέου νόμου-πλαίσιο για τις αλλαγές στα
πανεπιστήμια», ζητά σύγκλιση του απερ-
χόμενου κεντρικού συμβουλίου της ΕΦΕΕ
και της ΕΣΕΕ, για να ληφθούν αποφάσεις!
Η παράταξη που έχει δώσει όλο της το «εί-
ναι» στη διάλυση των φοιτητικών οργάνων,
καμώνεται ότι ενδιαφέρεται για την ενεργο-
ποίησή τους. Σε λίγο, βλέπετε, αρχίζει η νέα
ακαδημαϊκή χρονιά.

ΜΑΣ
Από τις σελίδες του Ριζοσπάστη, στις οποίες
δεν υπάρχει ούτε καν αναφορά για τα εκ-
παιδευτικά συλλαλητήρια και κινητοποιή-
σεις ετέρων πλην του ΚΚΕ, το ΜΑΣ διαμαρ-
τύρεται διότι τα ΜΜΕ αγνοούν επιδεικτικά
στα άρθρα τους τα «αγωνιστικά ραντεβού»
που αυτό προγραμματίζει: «Καταγγέλλουμε
τα ΜΜΕ που «θάβουν» το συλλαλητήριο του
ΜΑΣ και του ΠΑΜΕ, την ίδια στιγμή που η
Ελευθεροτυπία και άλλα αστικά ΜΜΕ δια-
φημίζουν (στην ουσία οργανώνουν) δήθεν
«πανεκπαιδευτικά συλλαλητήρια» για τα
οποία κανένας φορέας-σύλλογος δεν έχει
πάρει απόφαση. Καλούμε τους φοιτητές
να βγάλουν συμπέρασμα να γυρίσουν την
πλάτη στους χαϊδεμένους των μεγάλων συ-
γκροτημάτων του τύπου».

Κατά τα άλλα, το ΜΑΣ συνεχίζει τον δια-
σπαστικό και ανθενωτικό του αγώνα, οργα-
νώνοντας συγκεντρώσεις και πορείες σε δι-
αφορετικούς χρόνους και τόπους από όλους
τους άλλους. «αντιτετραδια»

10 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

νό
μο

ς-
πλ

αί
σι
ο

Με κορυφαία στιγμή της καριέρας της την επίτευξη κοινο-
βουλευτικής συνεννόησης με τη …Ν.Δ., τον ΛΑ.Ο.Σ. και
τη Δημοκρατική Συμμαχία της Ντόρας (στη συντονισμένη

επιχείρηση κατεδάφισης του Δημόσιου πανεπιστημίου), καλοβλέ-
ποντας μια προοπτική διεκδίκησης του δαχτυλιδιού διαδοχής στο
κόμμα της, καλοχτενισμένη, νεωτερίστρια και χαμογελαστή κυρί-
ως στη σελίδα της στο facebook, η υπουργός που δεν «ανασχη-
ματίστηκε» λόγω του …επιτυχούς έργου της, αυτή είναι η Άννα
Διαμαντοπούλου.

• Βέβαια, εκείνοι που θα ήθελαν να είναι λίγο πιο αυστηροί
με την επιλογή του προσώπου που επιτρέπεται να κάθεται στην
καρέκλα του υπουργού Παιδείας, θα απέκλειαν από την πρώτη
στιγμή τη σιδηρά κυρία, μόνο και μόνο επειδή είχε προτείνει την
Αγγλική ως επίσημη γλώσσα του κράτους. Μήπως κάπως έτσι
αντιλαμβάνεται η υπουργός τη «διεθνοποίηση» των σπουδών;

• Μία ημέρα πριν την κατάθεση του νομοσχεδίου για την τριτο-
βάθμια εκπαίδευση, η υπουργός ξεκίνησε την επίσημη τοποθέτη-
σή της στη Βουλή με μία κοφτή φράση υπερηφάνειας:

«Κυρίες και Κύριοι Συνάδελφοι, ο νόμος που συζητούμε είναι
140 σελίδες μόνο! Οι καταργούμενες διατάξεις είναι 970 σελίδες!»
Ανήκουστο, θα έλεγε κάποιος κακοπροαίρετος. Είναι αυτό επι-

χείρημα για να στηρίξει την ψήφιση ενός νομοσχεδίου; Από πότε
άραγε η ποιότητα ενός νομικού κειμένου κρίνεται από την έκτασή
του σε σελίδες; Το μόνο που δεν μας είπε η υπουργός είναι το μέ-
γεθος της γραμματοσειράς και το διάστιχο του νομοσχεδίου, για να
κάνουμε τις συγκρίσεις.

• Επιχειρώντας να αντικρούσει κάποιες από τις πολλές επικρί-
σεις που δέχτηκε ο νόμος-πλαίσιο, η Διαμαντοπούλου, λίγες ώρες
πριν την έναρξη της κρίσιμης ψηφοφορίας στη Βουλή, δήλωνε:

«Αυτά που ακούσαμε από ορισμένους εισηγητές τα οποία γρά-
φτηκαν σε διεθνείς ιστοσελίδες και ζητήθηκαν υπογραφές από
καθηγητές του εξωτερικού και αυτά που θα ακούσουμε αύριο
από ορισμένες Παρατάξεις και ορισμένες ομάδες φοιτητών, είναι
άθλια ψέματα και θέλω να το υπογραμμίσω! «Δεν θα υπάρξει δή-
θεν δημόσια χρηματοδότηση, δεν θα υπάρξουν συγγράμματα, θα
γίνει το Πανεπιστήμιο εταιρία, δεν θα μπορούν οι φοιτητές να συμ-
μετέχουν γιατί θα χρειάζονται δίδακτρα».
Αυτά, αλήθεια, πού υπάρχουν μέσα στο νόμο; Μπορεί κάποιος

να μας πει σε ποια άρθρα λέγονται όλες αυτές οι ανοησίες που
δημιουργούν όμως μια πραγματικότητα για να πυροδοτήσουν συ-
γκρούσεις την επόμενη μέρα με τους φοιτητές; Οι ευθύνες αυτών
που αναπαράγουμε εδώ μέσα -και προηγουμένως δύο εισηγητές
αναπαρήγαγαν με αυτόν τον τρόπο αυτού του είδους τα άθλια ψέ-
ματα- είναι πολύ μεγάλες για την επόμενη μέρα της ψήφισης του
νόμου.»
Καταρχάς, να δώσουμε μια πρώτη σύντομη απόκριση σε κα-

θένα από τα αναπάντητα ερωτήματα της υπουργού. Άραγε δεν
θυμάται τι γράφουν τα νομοθετήματά της;

Δημόσια χρηματοδότηση:
(κονδύλια μόνο εφόσον πληρούνται προϋποθέσεις)
Νόμος, άρθρο 45: «Απαραίτητη προϋπόθεση για τη λειτουργία

όλων των προγραμμάτων σπουδών είναι η πιστοποίησή τους
σύμφωνα με τις διαδικασίες και τα κριτήρια της ΑΔΙΠ κατά τα άρ-
θρα 70 έως και 72. Για τη χρηματοδότησή τους από το Δημόσιο
απαιτείται να έχουν συμπεριληφθεί στις συμφωνίες προγραμματι-
κού σχεδιασμού που προβλέπονται στο άρθρο 62.»

Συγγράμματα: (ευτυχώς, η διάταξη αποσύρθηκε, την
τελευταία στιγμή)
Προσχέδιο Νόμου, άρθρο 37, 2: «Aπό το ακαδημαϊκό έτος

2014-15 παύει η διανομή των διδακτικών συγγραμμάτων στους
φοιτητές με δαπάνες του Δημοσίου και θεσπίζεται η υποχρέωση
ανάρτησης στο διαδίκτυο της αναλυτικής ύλης των παραδόσεων/
σημειώσεων των μαθημάτων που διδάσκουν οι καθηγητές όλων
των βαθμίδων.»

Πανεπιστήμιο-εταιρία:
(βάσεις για να μετατραπούν τα ΑΕΙ σε επιχειρήσεις)
Νόμος, άρθρο 58: «1. α) Με προεδρικό διάταγμα που εκδίδεται

με πρόταση των Υπουργών Οικονομικών και Παιδείας, Δια Βίου
Μάθησης και Θρησκευμάτων, ύστερα από σύμφωνη γνώμη του
Συμβουλίου του ιδρύματος, μπορεί να συνιστάται σε κάθε Α.Ε.Ι.
νομικό πρόσωπο ιδιωτικού δικαίου (ν.π.ι.δ.) με τη μορφή ανώ-
νυμης εταιρείας, για την αξιοποίηση και διαχείριση του συνόλου ή
μέρους των πόρων…»,

«3. Σκοπός του ν.π.ι.δ. είναι: α) Η πλήρης καταγραφή της κινητής
και ακίνητης περιουσίας του ιδρύματος, καθώς και η αξιοποίηση
και διαχείρισή της (…). Ειδικότερος στόχος της αξιοποίησης και
διαχείρισης είναι η αύξηση της κεφαλαιακής αξίας και των εισο-
δηματικών αποδόσεων της περιουσίας αυτής (…)»,

«5. Με το προεδρικό διάταγμα της παραγράφου 1 καθορίζονται
οι ειδικότερες δραστηριότητες που εκπληρώνουν το σκοπό του
ν.π.ι.δ., όπως ιδίως: (…) ββ) την παραγωγή προϊόντων σε μικρή
κλίμακα»,

«5. ι) η παραγωγή και διάθεση προϊόντων και η παροχή υπηρε-
σιών έναντι τιμήματος στο πλαίσιο των ερευνητικών στόχων του
ιδρύματος, αυτοτελώς ή μετά από σύσταση θυγατρικών εταιρει-
ών ή σε συνεργασία με άλλους φορείς ή με τη συμμετοχή του σε
οποιοδήποτε παραγωγικό φορέα ή επιχείρηση, στην ημεδαπή ή
την αλλοδαπή,
ια) η εκχώρηση ή διάθεση άδειας εμπορικής εκμετάλλευσης

προϊόντων πνευματικής ή βιομηχανικής ιδιοκτησίας, έναντι τιμή-
ματος που καθορίζεται συμβατικά, σε άλλο οργανισμό ή επιχείρη-
ση οποιασδήποτε μορφής,

Η Διαμαντοπούλου
και το περιεχόμενο

του νόμου

11καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

νόμος-πλαίσιο
ιβ) η ίδρυση εταιρειών τεχνολογικής βάσης – έντασης γνώσης

για την οικονομική ή κοινωνική αξιοποίηση ή εκμετάλλευση των
ερευνητικών αποτελεσμάτων ή η συμμετοχή στην ίδρυσή τους με
ομάδες επιστημόνων ή σε συνεργασία με άλλους παραγωγικούς
φορείς (…)
ιγ) η ίδρυση εκδοτικού οίκου και βιβλιοπωλείου ή η συμμετο-

χή σε επιχειρήσεις αξιοποίησης των ερευνητικών αποτελεσμά-
των και της γνώσης, είτε με τη σύσταση θυγατρικής επιχείρησης
οποιασδήποτε μορφής για την εμπορική εκμετάλλευσή της είτε
με τη συμμετοχή σε από κοινού δραστηριότητα εκμετάλλευσης με
άλλους οργανισμούς ή επιχειρήσεις,
ιδ) η ανάθεση υπηρεσιών, έργων και προμηθειών (…)»

Επιβολή διδάκτρων:
(αρχή, με δίδακτρα σε αλλοδαπούς)
Νομοσχέδιο, άρθρο 33,11,γ. «Με όμοια απόφαση μπορεί να

οριστεί η καταβολή το ύψος της οικονομικής συμμετοχής των
αλλοδαπών φοιτητών/σπουδαστών που προέρχονται από χώρες
εκτός Ευρωπαϊκής Ένωσης για τη φοίτησή τους σε όλα τα εξάμηνα
σπουδών.»
Η υπουργός απέφυγε να επισημάνει ότι έκανε αλλαγές τις τε-

Η κοινοβουλευτική συναίνεση (ΠΑ-
ΣΟΚ-ΝΔ-ΛΑΟΣ-ΔΗΣΥ, παραλίγο και η
ΔΗΑΡ) που κέρδισε ο νόμος-πλαίσιο της
Διαμαντοπούλου, δεν συνιστά σε καμία
περίπτωση απόδειξη της κοινωνικής ή
της φοιτητικής και σπουδαστικής αποδο-
χής τού εκπαιδευτικού μεταρρυθμιστικού
εκτρώματος. Αποτελεί μονάχα αποτύπωση
της πραγματικής πολιτικής συμφωνίας των
κομμάτων που το ψήφισαν, στην πρόθεσή
τους να τελειώνουν οριστικά με τη Δημόσια
και Δωρεάν Τριτοβάθμια Εκπαίδ., τουλάχι-
στον όπως τη γνωρίζαμε μέχρι σήμερα.

Επιπλέον, η ψήφιση ενός νομοσχεδίου
που αλλάζει σημαντικά τη δομή και τη λει-
τουργία των ΑΕΙ και ΤΕΙ της χώρας, αγνο-
ώντας αλαζονικά κάθε ουσιαστικό πανεπι-
στημιακό αντίλογο, και σε χρονική στιγμή
κατά την οποία οι εκπαιδευτικές δραστηρι-
ότητες έχουν σταματήσει και τα τριτοβάθμια
ιδρύματα είναι κλειστά, αποδίδει ξεκάθαρα
το πολιτικό ήθος που πρεσβεύουν τα αστικά
κόμματα, όσο και τον φόβο τους να επιχει-
ρήσουν να νομοθετήσουν με τους φοιτητές
και τους σπουδαστές απέναντί τους.

Ο τυπικά ψηφισμένος νόμος-πλαίσιο
της Διαμαντοπούλου ανοίγει τον δρόμο
για καταργήσεις και συγχωνεύσεις εκπαι-
δευτικών ιδρυμάτων, βάζει θεμέλια για τη
μετατροπή του πανεπιστημίου σε εμπορική
επιχείρηση, ενώ θέτει όρους και προϋπο-

θέσεις για την (πενιχρή ούτως ή άλλως)
κρατική χρηματοδότησή του· καταργεί με
συνοπτικές διαδικασίες το άσυλο και επα-
ναφέρει, μετά από δεκαετίες, το θεσμό των
διδάκτρων (αρχικά, για τους αλλοδαπούς
φοιτητές). Ταυτόχρονα, στήνει ένα σύστη-
μα πιστοποίησης γνώσεων και συλλογής
μονάδων που αντικαθιστά το πτυχίο, μετα-
τρέποντας την επιστήμη σε ληξιπρόθεσμη
κατάρτιση και τα πτυχία σε κουρελόχαρτα-
διαβατήρια ανεργίας.

Ο νόμος αυτός απορυθμίζοντας και δια-
λύοντας το δημόσιο πανεπιστήμιο, μπορεί
και πρέπει να ανατραπεί, και αυτό μπορεί
να γίνει μόνο με τον ενιαίο, μαζικό, πα-
ρατεταμένο και αποφασιστικό αγώνα του
φοιτητικού-σπουδαστικού κόσμου, και σε
συντονισμό και κοινή δράση, όπου αυτό
είναι δυνατό, με όλους τους πανεπιστημια-
κούς που αρνούνται την αντισυνταγματική
κατάλυση της δημόσιας τριτοβάθμιας εκ-
παίδευσης και αντιτίθενται έμπρακτα στη
γενικευμένη αντιδραστική μετάλλαξη των
πανεπιστημίων.

Η «Πορεία» θεωρεί πως άμεση προτε-
ραιότητα στη νέα ακαδημαϊκή περίοδο που
ανοίγεται μπροστά μας είναι η σύγκληση
γενικών συνελεύσεων σε όλους τους φοι-
τητικούς και σπουδαστικούς συλλόγους που
θα συζητήσουν ουσιαστικά και θα λάβουν
τις επιβαλλόμενες αγωνιστικές αποφάσεις.

Την προηγούμενη περίοδο, πάρα τις κι-
νητοποιήσεις που σημειώθηκαν σε Σχολές
και Τμήματα σε όλη την επικράτεια, γεγονός
παραμένει ότι οι αντιδράσεις του φοιτητικού
κόσμου υπήρξαν αναντίστοιχες, κατώτερες
των περιστάσεων. Απουσίαζε η μαζικότητα,
ο συντονισμός, η πεποίθηση, η ενότητα.

Πολλοί παράγοντες ασφαλώς συνέτειναν
σε αυτό, και θα χρειαστεί και τώρα επίμο-
νη και συστηματική προσπάθεια για να
υπερνικηθούν τα αρνητικά φαινόμενα που
οδηγούν στην αναπαραγωγή παρόμοιων
καταστάσεων.

Η «Πορεία» καλεί τους φοιτητές και
σπουδαστές να διεκδικήσουν δημοκρατι-
κή οργάνωση του αγώνα τους, μέσα από
μαζικές συλλογικές διαδικασίες. Να καταγ-
γείλουν τη διασπαστική λογική των ξεχω-
ριστών συγκεντρώσεων και πορειών, που
τους διαιρούν και τους αποδυναμώνουν.
Να εργαστούν για τη μεγαλύτερη δυνα-
τή συμμετοχή και συνεργασία πάνω στα
κυριότερα ζητήματα που τίθενται, και να
μην αναλωθούν σε ψήφιση πολυσέλιδων
«πλαισίων», τα οποία κατακερματίζουν τις
προοπτικές ενότητας και συντονισμού τους.

Η πάλη ενάντια στο αντιδραστικό νο-
μοθέτημα, δεν σταματά με την ψήφισή
του από την «εγκάρδια συνεννόηση» της
Βουλής.

25/8/2011, www.poreia.gr

λευταίας στιγμής. Κυριολεκτικά στο «παρά πέντε» απέσυρε την
διάταξη που προέβλεπε την κατάργηση της δωρεάν χορήγησης
συγγραμμάτων. Ωστόσο δεν είχε την εντιμότητα να παραδεχτεί ότι
η αλλαγή αυτή έγινε …λίγες ώρες πριν την ψήφιση του νόμου·
επέλεξε να επιτεθεί στους επικριτές της, οι οποίοι, υποτίθεται, ξε-
στομίζουν «άθλια ψέματα».
Περιττό είναι να αναφέρουμε ότι όλα όσα αρνείται η Διαμαντο-

πούλου, κατά τα άλλα ισχύουν στο ακέραιο, όπως μπορεί κανείς
να διαβάσει στον ψηφισμένο νόμο: θεμελιώνονται προϋποθέσεις
για να μετατραπούν τα πανεπιστήμια σε επιχειρήσεις, τίθενται οι
βάσεις για επιβολή διδάκτρων σε φοιτητές, ενώ η χρηματοδότηση
των ΑΕΙ και ΤΕΙ πραγματοποιείται μόνο εφόσον τα ιδρύματα συμ-
μορφώνονται με σειρά απαιτήσεων του υπουργείου – διαφορετι-
κά δεν έχουν να λαμβάνουν ούτε δεκάλεπτο του ευρώ.

Η θέση του/της υπουργού Παιδείας -χωρίς να τρέφουμε βέβαια
αυταπάτες για το σύστημα και για τα συμφέροντα που υπηρετεί- δεν
είναι δυνατό να ευτελίζεται τόσο από την ελαφρότητα, ανεντιμότητα,
αυθάδεια του προσώπου που τοποθετείται σε αυτή. Η νυν υπουργός,
η πολιτικός που μετέτρεψε την «Παιδεία» σε …«Δια βίου Μάθηση»
κρίνεται ακατάλληλη, για όλους τους λόγους: για τους καθαυτό πολι-
τικούς, αλλά και για το ήθος που διδάσκει. «αντιτετραδια»

Με μαζικούς αγώνες να ανατραπεί
ο αντιδραστικός νόμος για τα ΑΕΙ και ΤΕΙΠΟΡΕΙΑ

12 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

νό
μο

ς-
πλ

αί
σι
ο

Το φοιτητικό κίνημα, οι εργαζόμενοι
εντός των Ιδρυμάτων μας αλλά και
το σύνολο της πανεπιστημιακής κοι-

νότητας την ημέρα επίσημης έναρξης του
ακαδημαϊκού έτους δηλώνουν περίτρανα:
αυτός ο νόμος θα ανατραπεί!
Ο ανυποχώρητος αγώνας διαρκείας

μέσα από τις μαζικές Γενικές Συνελεύσεις
των φοιτητών και των εργαζομένων, τις 96
πανελλαδικά καταλήψεις ΑΕΙ και ΤΕΙ, μέσα
από το μεγάλο συλλαλητήριο καταδίκης του
Νόμου και της πολιτικής της κυβέρνησης
που έλαβε χώρα στο κέντρο της Αθήνας τη
1η Σεπτέμβρη κατεβάζοντας στο δρόμο του

αγώνα παραπάνω από 7.000 κόσμου μό-
λις άρχισε! Δηλώνουμε την ανυπακοή μας
στην πολιτική συναίνεση ΠΑΣΟΚ-ΝΔ-ΛΑΟΣ
και τις οδηγίες της τρόικας (ΕΕ-ΔΝΤ-ΕΚΤ)
διαβεβαιώνοντας τους ότι αν δεν φύγει το
νομοσχέδιο και αυτοί που το ψηφίσανε, δεν
φεύγουμε - δεν υποχωρούμε!
Η λαομίσητη κοινωνική μειοψηφία των

250 βουλευτών που έχει φέρει στο χείλος
του γκρεμού τη νεολαία και τους εργαζο-
μένους της χώρας υπό τις ευλογίες και τις
υποδείξεις της Τρόικα και του ΔΝΤ δεν μας
τρομοκρατεί. Μέσα από τον βαθύ και πλού-
σιο διάλογο που διεξάγεται στις Γενικές Συ-
νελεύσεις εντός των Ιδρυμάτων, έχοντας
την έμπρακτη συναίνεση του συνόλου της
πανεπιστημιακής κοινότητας θα συνεχίσου-
με μέχρι τη νίκη. Αυτός ο νόμος που κατα-
στρέφει τη δημόσια και δωρεάν εκπαίδευση
αλλά και το ίδιο το πανεπιστήμιο δεν μπορεί
παρά να ανατραπεί. Είναι ένας νόμος που όχι
μόνο δεν λύνει τα προβλήματα των πανεπι-
στημίων, όπως, διακηρύσσουν οι πρωτερ-
γάτες, του αλλά τα διογκώνει. Είναι ο νόμος
που στοχεύει στη διάλυση των πτυχίων και
της εργασιακής προοπτικής των αποφοίτων,
βαθαίνει την επιχειρηματική – ανταποδο-
τική λειτουργία των ιδρυμάτων, επιβάλλει
μια άνευ προηγουμένου εντατικοποίηση του
ρυθμού σπουδών, νομιμοποιεί την εισβολή
της ιδιωτικής πρωτοβουλίας στο εσωτερικό
των ΑΕΙ και των ΤΕΙ και θεσπίζει το τσάκισμα
κάθε φοιτητικού δικαιώματος, καθώς και
την κατάργηση κάθε δημοκρατικής κατά-
κτησης εντός των πανεπιστημίων.

Σύμμαχος μας στον αγώνα για την προά-
σπιση της δημόσιας και δωρεάν εκπαίδευ-
σης είναι το σύνολο της κοινωνίας. Από τον
νεολαίο άνεργο που βιώνει την οδύσσεια
της εργασιακής περιπλάνησης, έως τον ερ-
γαζόμενο που βλέπει το μισθό του ολοένα να
συρρικνώνεται. Από τους μαθητές που βλέ-
πουν ολοένα τα σχολεία τους να κλείνουν
και να υποβαθμίζονται, έως κάθε αγωνιζό-
μενο άνθρωπο που τα βάζει με αυτή τη κυ-
βέρνηση της τρομοκρατίας και της βίας. (...)

Δεν θα κάνουμε ούτε ένα βήμα πίσω από
το δίκαιο αγώνα μας, το επαίσχυντο Νομο-
σχέδιο Διαμαντοπούλου αλλά και η αντιλα-
ϊκή-αντιδραστική πολιτική της κυβέρνησης
ΠΑΣΟΚ-Τρόικα πρέπει και μπορεί να ανα-
τραπεί! «αντιτετραδια»

ΨΩΜΙ – ΠΑΙΔΕΙΑ – ΕΛΕΥΘΕΡΙΑ
ΕΜΠΡΟΣ ΓΙΑ ΤΗΣ ΓΕΝΙΑΣ ΜΑΣ ΤΑ

ΠΟΛΥΤΕΧΝΕΙΑ
Νομική Σχολή, Αθήνα 1/9/2011

 Για τ
ον νέο ν

όμο

 τη
ς κυβέρν

ησης

 γ για
Πανεπισ

τήμια κα
ι ΤΕΙ

 Η
 ΑΛΗΘΕΙΑ

Η κυβέρνηση ισχυρίζεται ότι
με τον νέο νόμο επιδιώκε-
ται μία «άλλη ποιότητα στην
εκπαίδευση, σε ένα υγιές και
ασφαλές περιβάλλον, με αξι-
οκρατία και ίσες ευκαιρίες και

δυνατότητες για όλους, με έντονα
τα χαρακτηριστικά της ισχυρής

αυτοδιοίκησης. Είναι θεσμικές αλ-
λαγές, αναγκαίες ώστε ο Έλληνας
πολίτης να πεισθεί ότι η παιδεία –

για την οποία ο ίδιος πληρώνει από
το υστέρημα του – θα είναι και δημόσια, και

δωρεάν, και υψηλού επιπέδου και για όλους». ςς

Αυτό που έχουν σχεδιάσει δεν θα είναι παιδεία υψηλού επιπέδου, δεν θα είναι δημόσια
και δεν θα είναι δωρεάν! Αν επιτρέψουμε να επιβάλουν τα σχέδιά τους, το πανεπιστήμιο
δεν θα είναι ούτε δημόσιο, ούτε δωρεάν, ούτε πανεπιστήμιο! Η κυβέρνηση του ΠΑΣΟΚ
ακόμη και στις λέξεις έχει δώσει άλλο νόημα. Πρόκειται για την πλήρη στρέβλωση των
όσων δηλώνεται ότι επιδιώκει αυτός ο νόμος.

ΠΡΩΤΟΒΟΥΛΙΑ ΑΓΩΝΑ
ΠΡ

Ι ΔΩΡΕΑΝ ΠΑΙΔΕΙΑ
ΓΙΑ ΤΗΝ ΔΗΜΟΣΙΑ ΚΑΙ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑ

εκπαιδευτικών όλων
 των βαθμίδων, φοιτ

ητών, μαθητών,

εργαζόμενων σε Πανεπιστήμια και ΤΕ
Ι

δελτίο τύπου των φοιτητικών συλλόγων
και των κατειλημμένων σχολών της Αθήνας

13καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

νόμος-πλαίσιο
Η κυβέρνηση με το προσχέδιο νόμου που

κατέθεσε στην Βουλή έχει σχεδιάσει την
αλλαγή του χαρακτήρα και του κοινω-

νικού ρόλου του δημόσιου πανεπιστημίου,
ολοκληρώνοντας, στην πιο ακραία τους εκδο-
χή, τους όρους της Μπολόνια και προσαρμό-
ζοντάς τους στις απαιτήσεις του μνημονίου και
του «μεσοπρόθεσμου».

Ορισμένες συνέπειες αυτής της επίθεσης:

Καταργείται η δημοκρατική
λειτουργία του Πανεπιστημίου –
Nέα Διοίκηση
Βασικό μέσο για την επιβολή αυτής της πο-
λιτικής είναι η ακύρωση της δημοκρατικής
λειτουργίας του πανεπιστημίου με την αλλαγή
της διοίκησης. Η κυβέρνηση με το προσχέδιο
νόμου αφαιρεί τη διοίκηση των ιδρυμάτων
από τα συλλογικά συμμετοχικά όργανα που
επιλέγονται και ελέγχονται από τα μέλη της
κοινότητας (παρά τις υπαρκτές σοβαρές αδυ-
ναμίες) και την αναθέτει σε ένα ολιγομελές
όργανο, το Συμβούλιο του Ιδρύματος (ΣΙ), που
δεν θα ελέγχεται από την κοινότητα, το οποίο
διοικεί και αποφασίζει αυθαίρετα για όλες τις
λειτουργίες του πανεπιστημίου. Όργανο με
αδιαφανή λειτουργία, το οποίο δε θα «λογο-
δοτεί» σε κανένα και γι’ αυτό θα είναι πολύ
πρόσφορο στον πολιτικό έλεγχο, τη διαπλοκή
και την εξυπηρέτηση ιδιωτικών συμφερό-
ντων. Για το ΣΙ εκλέγονται 7 καθηγητές και
αυτοί επιλέγουν, εκτός πανεπιστημίου, άλλα
7 μέλη του Συμβουλίου. Στο ΣΙ θα συμμετέχει
«συμβολικά» και ένας φοιτητής! Αυτή η ομάδα
θα διορίζει τον πρύτανη και τους κοσμήτορες!
Δηλαδή μια «συμπαγής» ομάδα τεσσάρων
καθηγητών θα μπορούν, ως πλειοψηφία, να
ελέγξουν πλήρως ένα ολόκληρο πανεπιστή-
μιο! Αυτοί θα διοικούν το πανεπιστήμιο! Αυ-
τοί θα εξασφαλίζουν τη «διαφάνεια» και την
«κοινωνική λογοδοσία» που, σύμφωνα με
την προπαγάνδα της κυβέρνησης και όλων
των επιτελείων που τη στηρίζουν, σήμερα λεί-
πουν από τα πανεπιστήμια!

Έτσι, καταργείται ουσιαστικά η αυτοδιοίκη-
ση, το συνταγματικά κατοχυρωμένο δικαίωμα
της πανεπιστημιακής κοινότητας να αυτοδιοι-
κείται, εκλέγοντας και ελέγχοντας αυτούς που
θα ασκούν τη διοίκηση.

Πρόκειται για ένα επιτελικό σχέδιο για την
υποταγή των μελών της πανεπιστημιακής
κοινότητας στην αυθαίρετη και ανεξέλεγκτη
εξουσία μιας ολιγομελούς ομάδας, που αν
επιτρέψουμε να επιβληθεί, θα επιβάλει στα
μέλη της κοινότητας τις συνθήκες προσωπι-
κού μιας επιχείρησης, που πρέπει «να κάνει
μόνο τη δουλειά του», υποταγμένο στους αγο-
ραίους κανόνες της «ανταγωνιστικότητας» και
της «αποδοτικότητας», όπως θα τους ορίζει
αυθαίρετα αυτή η ομάδα!

Με αυτούς τους κανόνες η νέα διοίκηση
θα αποφασίζει επίσης τη διατήρηση ή την κα-

τάργηση Σχολών, Ιδρυμάτων, προγραμμάτων
σπουδών και τη διάρκειά τους, επιστημονικών
αντικειμένων, τις απολύσεις διδασκόντων και
προσωπικού, καθώς και το εργασιακό και μι-
σθολογικό καθεστώς τους!

Πρόκειται για την επιβολή στη ζωή του πα-
νεπιστημίου της βαρβαρότητας που επιβάλλε-
ται ήδη στο μεγαλύτερο μέρος της κοινωνίας:
στους εργαζόμενους, τους νέους, το λαό.

Καταργείται το πανεπιστημιακό άσυλο
Το πανεπιστημιακό άσυλο, μια κατάκτηση των
αγώνων της κοινωνίας και του πανεπιστημι-
ακού κινήματος από τα χρόνια της μεταπολί-
τευσης, σύμβολο αγώνων κατά της χούντας,
καταργείται οριστικά. Στο προσχέδιο νόμου,
αντί του πανεπιστημιακού ασύλου αναφέρεται
ότι η «διασφάλιση της ελευθερίας στη διδα-
σκαλία, την έρευνα και τη διακίνηση ιδεών»
θα είναι αρμοδιότητα του Συμβουλίου!

Καταργείται ο δωρεάν χαρακτήρας
της ανώτατης εκπαίδευσης
Οι σπουδές στις «μεταπτυχιακές σχολές»
και στις «σχολές δια βίου εκπαίδευσης» και
«εξ αποστάσεως εκπαίδευσης» θα είναι με
δίδακτρα. Παρά τις αντιστάσεις, τα δίδακτρα
στα μεταπτυχιακά έχουν ήδη επιβληθεί σε
πολλά ιδρύματα. Για τους προπτυχιακούς
φοιτητές αυξάνονται τα οικονομικά βάρη, με
την κατάργηση της δωρεάν διανομής των
συγγραμμάτων και την ανάθεση των παρο-
χών της φοιτητικής μέριμνας στην Ανώνυμη
Εταιρεία που ιδρύεται για να «αξιοποιεί» την
«περιουσία» του ιδρύματος. Και ακολουθούν
τα δίδακτρα, τα οποία δεν είναι απαραίτητο να
προβλέπονται από το νόμο, μπορεί να τα επι-
βάλει το Συμβούλιο με τον «Οργανισμό» και
τον «Εσωτερικό Κανονισμό»!

Καταργείται ο δημόσιος χαρακτήρας
του παν/μίου: Εταιρεία «αξιοποίησης»
Η ίδρυση αυτής της Ανώνυμης Εταιρείας (ΑΕ)
που θα λειτουργεί ως Νομικό Πρόσωπο Ιδι-
ωτικού Δικαίου με διοίκηση διορισμένη από

το Συμβούλιο, καταργεί το δημόσιο χαρα-
κτήρα του πανεπιστημίου. Πρόκειται για μια
επιχείρηση «αξιοποίησης» τόσο της ακίνητης
περιουσίας όσο και των προϊόντων έρευνας
για την απόκτηση πόρων που θα καλύπτουν
το κενό της δημόσιας χρηματοδότησης!

Σύμφωνα με τις επικρατούσες στο κυρί-
αρχο πολιτικό σύστημα αντιλήψεις για την
«αξιοποίηση του δημόσιου πλούτου», η ακί-
νητη περιουσία του ιδρύματος (και διαθέτουν
σημαντική τα ιστορικά ιδρύματα τουλάχιστον)
θα «αξιοποιείται» από την ΑΕ όπως και η δη-
μόσια περιουσία από το «ταμείο αξιοποίησης»
που επέβαλε το «μεσοπρόθεσμο»!

Οι επιχειρηματικές δραστηριότητες με το
παιχνίδι στις αγορές και τις ‘έξυπνες’ επενδύ-
σεις οδήγησαν μεγάλα πανεπιστημιακά ιδρύ-
ματα των ΗΠΑ σχεδόν στη χρεοκοπία και τα
ανάγκασαν σε περικοπές, απολύσεις προσω-
πικού, υψηλότερα δίδακτρα και μεγαλύτερη
εξάρτηση από τις «χορηγίες» των μεγάλων
επιχειρήσεων.

Καταργείται ο δημόσιος χαρακτήρας
της έρευνας
Δεν προβλέπεται δημόσια χρηματοδότηση για
τη διεξαγωγή ελεύθερης έρευνας χωρίς αγο-
ραίους «ανταποδοτικούς» όρους. Αυτό στερεί
τη δυνατότητα έρευνας σε όλα τα επιστημονι-
κά πεδία χωρίς εξαίρεση, κάτι που αποτελεί
δομική προϋπόθεση για ένα πανεπιστήμιο,
ενώ παράλληλα ακυρώνει βασική συνεισφο-
ρά του στην κοινωνία.

Μέσα σε αυτές τις συνθήκες οδηγούνται σε
μαρασμό οι κοινωνικές και ανθρωπιστικές
επιστήμες, όπως και το σύνολο των βασικών
επιστημών που δεν είναι «ελκυστικές» για
την αγορά! Αλλά και κάθε ερευνητική δρα-
στηριότητα θα ασκείται με αβεβαιότητα και
ανασφάλεια, αφού θα είναι υποταγμένη, στη
μόνη δυνατότητα χρηματοδότησης, στις επι-
λογές της ΑΕ που θα διοικούν οι διορισμένοι
της διοίκησης, οι οποίοι θα αποφασίζουν ποιο
είδος έρευνας και ποιος ερευνητής εμπίπτει
στους αυθαίρετους και αγοραίους κανόνες με

Δικτυο Πανεπιστημιακων

Το σχέδιο της κυβέρνησης
για την κατάλυση της δημόσιας

ανώτατης εκπαίδευσης

14 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

νό
μο

ς-
πλ

αί
σι
ο τους οποίους θα λειτουργούν την επιχείρηση.

Αυτή η ΑΕ θα διαχειρίζεται σαν εμπόρευμα,
σαν «υπηρεσίες έρευνας», ένα συλλογικά πα-
ραγόμενο δημόσιο αγαθό που είναι το δημι-
ουργικό ερευνητικό έργο των μελών του πα-
νεπιστημίου! Μέσα από αυτή την εξαθλίωση,
θα αναδειχθεί, λένε, η «αριστεία»!

Η κυβέρνηση σχεδίασε την πλήρη υποταγή
του πανεπιστημίου στους νόμους της αγοράς
και στα ιδιωτικά συμφέροντα, εγχώρια και
διεθνή.

Καταργείται ο πανεπιστημιακός
χαρακτήρας των σπουδών - Διάλυση
των πανεπιστημιακών σπουδών
Καταργείται το Τμήμα με το πρόγραμμα
σπουδών σε συγκεκριμένη επιστήμη και
το αντίστοιχο πτυχίο. Οι Σχολές θα προσφέ-
ρουν «ευέλικτα» προγράμματα σπουδών
προσαρμοσμένα στις εκάστοτε ανάγκες της
αγοράς, όπως τις ορίζει μία διορισμένη από
την κυβέρνηση «ανεξάρτητη αρχή» (ΑΔΙΠ). Η
«αρχή» αυτή θα αξιολογεί και θα μεριμνά για
την «πιστοποίηση» και το «σήμα ποιότητας»
του κάθε προγράμματος και του αντίστοιχου
τίτλου σπουδών και φυσικά θα κρίνει την
όποια χρηματοδότηση. Η διάρκεια των σπου-
δών και το είδος των τίτλων θα είναι υπόθεση
του κάθε Ιδρύματος και θα καθορίζονται από
τον «Οργανισμό» και τον «Εσωτερικό Κανονι-
σμό» που θα αποφασίζει η νέα ολιγομελής δι-
οίκηση! Θα μπορούν να είναι διάρκειας ενός,
δύο, τριών ετών (ή και περισσοτέρων) με τις
αντίστοιχες πιστωτικές μονάδες (60 ή 120 ή
180 ή πάρτε κόσμε!). Πρόκειται για διάλυση
των πανεπιστημιακών σπουδών!

Οι φοιτητές θα βιώνουν τις υποβαθμισμένες
σπουδές τους σαν ένα ατομικό ανταγωνιστικό
αγώνα επιβίωσης και συλλογής, από οπου-
δήποτε, του ελάχιστου αριθμού πιστωτικών
μονάδων. Δεν θα σπουδάζουν μια συγκεκρι-
μένη επιστήμη, αλλά θα συσσωρεύουν ετερό-
κλητα αποσπασματικά στοιχεία επιφανειακής
γνώσης, δηλαδή μιας κατάρτισης με κατάληξη
κάποιο εξατομικευμένο τίτλο σπουδών, χωρίς
καμιά δυνατότητα συλλογικής διεκδίκησης με
την είσοδο στην άσκηση του επαγγέλματος. Ως
νέος εργαζόμενος σύντομα θα πρέπει να «επι-
καιροποιήσει» τα ληξιπρόθεσμα εφόδιά του και
θα αναγκαστεί να καταφύγει σε μια Σχολή δια
βίου εκπαίδευσης καταβάλλοντας δίδακτρα.

Οι φοιτητές θα σπουδάζουν μέσα σε ασφυ-
κτικές συνθήκες: διάρκεια εξαμήνων, συνολι-
κή διάρκεια, κίνδυνος διαγραφής ή επιβολής
κάποιας «τιμωρίας». Κανένα περιθώριο για
ανάπτυξη κριτικής σκέψης, αμφισβήτησης,
συλλογικής έκφρασης, διεκδίκησης και αγώ-
νων. Πιστεύουν ότι έτσι θα ξεμπερδεύουν με
το φοιτητικό κίνημα! Ο απόφοιτος θα είναι
«έτοιμος» να εργασθεί ανασφαλής, χωρίς
δικαιώματα, χωρίς εφόδια που αντέχουν στο
χρόνο, ένας μελλοντικός εργαζόμενος έτοιμος

για τις μεσαιωνικές συνθήκες εργασίας που
έχουν ήδη επιβληθεί.

Υποβαθμίζεται και συρρικνώνεται το
διδακτικό προσωπικό
Η κυβέρνηση με την πολιτική της για δραστι-
κή συρρίκνωση της ανώτατης εκπαίδευσης,
εκτός από τον οικονομικό μαρασμό των πανε-
πιστημίων, έχει ήδη επιβάλει σημαντική συρ-
ρίκνωση των διδασκόντων, με το μη διορισμό
εκατοντάδων εκλεγμένων μελών ΔΕΠ, με το
πάγωμα των εξελίξεων και της προκήρυξης
νέων θέσεων που προκύπτουν από τις απο-
χωρήσεις και με τη σταδιακή κατάργηση των
συμβασιούχων διδασκόντων του ΠΔ 407. Αυτά
ισχύουν και για το υπόλοιπο προσωπικό.

Αυτό όμως δεν τους αρκεί. Το προσχέδιο
καταργεί τους Λέκτορες, τη μονιμότητα και
τη δυνατότητα εξέλιξης στους Επίκουρους
Καθηγητές, κρατώντας σε καθεστώς ομηρί-
ας του υπάρχοντες. Έτσι θα εξαναγκάσει ένα
σημαντικό μέρος αυτού του επιστημονικού
δυναμικού νέων ανθρώπων, του οποίου η
συνεισφορά στο εκπαιδευτικό και ερευνητικό
έργο του πανεπιστημίου είναι καθοριστική, να
εγκαταλείψει το δημόσιο πανεπιστήμιο.

Μεγάλη ανασφάλεια και συνθήκες υπο-
ταγής στην αυθαίρετη νέα αρχή ή φυγής δη-
μιουργούν και οι προβλεπόμενοι έλεγχοι των
«επιδόσεων» του μόνιμου προσωπικού Κα-
θηγητών και Αναπληρωτών Καθηγητών με
απειλές ποινών. Για την κάλυψη των μεγάλων
διδακτικών αναγκών σχεδίασαν την πρόσλη-
ψη ωρομίσθιων «εντεταλμένων διδασκαλίας»
με ατομικές συμβάσεις ορισμένου χρόνου,
χωρίς δυνατότητα ερευνητικής δραστηριότη-
τας και χωρίς προοπτική εξέλιξης. Πρόκειται
για γενίκευση της μαύρης εργασίας δίπλα σε
εκείνη των μεταπτυχιακών φοιτητών και των
υποψηφίων διδακτόρων! Και επέρχεται η συ-
νολική εργασιακή και μισθολογική υποβάθμι-
ση με το «ενιαίο μισθολόγιο του δημοσίου».

Καταργείται η ακαδημαϊκή αυτοτέλεια
του πανεπιστημίου -Αποικιακού
τύπου υποτέλεια– «διεθνοποίηση»
Η κυβέρνηση και όλα τα επιτελεία που τη
στηρίζουν, με συστηματική δυσφήμιση της
πανεπιστημιακής κοινότητας και του έργου
που επιτελεί, επιδιώκουν να προβάλλουν την
εικόνα μιας κοινότητας ανάξιας, διεφθαρ-
μένης, αμφίβολης επιστημονικής αξίας και
εγκυρότητας και σαν «θεραπεία» επιβάλλει τη
«διεθνοποίηση». Για να εξασφαλίσει την υπο-
τιθέμενη εγκυρότητα, αντικειμενικότητα και
κύρος, επιβάλλει τη συμμετοχή επιστημόνων
από το εξωτερικό σε όλες τις λειτουργίες του
πανεπιστημίου: στη διοίκηση, στις κρίσεις των
μελών ΔΕΠ, στη διδασκαλία, στην αξιολόγηση
και πιστοποίηση των προγραμμάτων σπου-
δών και των τίτλων, ακόμη και στην κρίση
μιας διδακτορικής διατριβής!

Αυτό θα μπορούσε να θεωρηθεί συμπερι-
φορά επιτελικών παραγόντων με συμπλέγμα-
τα κατωτερότητας που απαξιώνουν ό,τι είναι
εγχώριο και υπερτιμούν άκριτα ό,τι προέρχε-
ται από το εξωτερικό. Όμως δεν είναι (κυρίως)
αυτό. Είναι κυρίως η εμπάθεια απέναντι σε μια
κοινότητα η οποία, παρά τις πολλές αδυναμίες
και τα προβλήματα, παρά τον οικονομικό μα-
ρασμό και το θεσμικό στραγγαλισμό που τα
τελευταία χρόνια τής επιβάλλονται, έδειξε ότι
ξέρει να αντιστέκεται, ξέρει να αποτρέπει την
ισοπέδωση και να υπερασπίζεται τη δημόσια
και δωρεάν ανώτατη εκπαίδευση, όπως έκα-
νε με την αναθεώρηση του άρθρου 16 και με
το νόμο Γιαννάκου (που ακόμα βασικές ρυθμί-
σεις του δεν έχουν επιβληθεί στο σύνολο των
πανεπιστημίων χάρη στις αντιστάσεις αυτής
της κοινότητας). Με την επιβολή των «ξένων
εγγυητών» ακολουθείται η ίδια πολιτική υπο-
ταγής με το «διευθυντήριο» και τους «τεχνο-
κράτες» της τρόικα και τους «κομισάριους»
που θα επιβλέψουν την εφαρμογή του μνημο-
νίου, του «μεσοπρόθεσμου» και την εκποίηση
του δημόσιου πλούτου. Παράλληλα όμως,
θεσμοθετούν τη δυνατότητα να φέρουν από
το εξωτερικό, ουσιαστικά ανεξέλεγκτα, «δικά
τους παιδιά». Αυτή η επίθεση προσβάλλει την
αξιοπρέπεια των μελών της πανεπιστημιακής
κοινότητας και αποβλέπει στην υποταγή όλων
σε ένα καθεστώς ανελεύθερο και αυθαίρετο
στο οποίο δεν θα έχουν καμιά δυνατότητα πα-
ρέμβασης.

Πρόκειται για μια εκστρατεία καθυπόταξης
για την επιβολή και στο χώρο του πανεπιστη-
μίου του ανελέητου κοινωνικού πολέμου που
διεξάγει η κυβέρνηση ενάντια στο μεγαλύτερο
μέρος της κοινωνίας.

Αυτό το πολεμικό σχέδιο
πρέπει να αποσυρθεί!
Η συντριπτική πλειοψηφία της πανεπιστημια-
κής κοινότητας (ΓΣ συλλόγων διδασκόντων,
φορείς φοιτητών, ΕΕΔΙΠ, φορείς Εργαζομέ-
νων, Σύγκλητοι, Σύνοδος Πρυτάνεων) απορ-
ρίπτει το προσχέδιο και απαιτεί την απόσυρση
ή την μη κατάθεσή του. Ακόμη και η ηγεσία
της ΠΟΣΔΕΠ, που είχε απομείνει το μοναδικό
στήριγμα της κυβέρνησης και συνέπραξε στη
διαμόρφωση της πολιτικής της στα πανεπιστή-
μια, κάτω από τη μεγάλη πίεση των συλλόγων
αναγκάστηκε να απαιτήσει την μην κατάθεση
του νόμου. Οι ΓΣ των συλλόγων με τις απο-
φάσεις τους δημιουργούν προϋποθέσεις για
οριζόντια συντονισμένη δράση, πανεπιστη-
μιακών, φοιτητών, εργαζομένων, σε κάθε
ίδρυμα και μεταξύ ιδρυμάτων. Μόνη διέξοδος
είναι ο αγώνας της πανεπιστημιακής κοινότη-
τας για τη δημόσια δωρεάν ανώτατη εκπαί-
δευση να ενταχθεί στη δυναμική των αγώνων
των εργαζομένων, των νέων, του λαού για να
ανατραπεί η κυβέρνηση του μνημονίου και η
πολιτική της. «αντιτετραδια»

15καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

νόμος-πλαίσιο

Αγωνιστικη Παρεμβαση Εκπαιδευτικων Ν. Ηρακλειου
NA ΑΝΤΙΣΤΑΘΟΥΜΕ ΣΤΗΝ ΙΔΙΩΤΙΚΟΠΟΙΗΣΗ ΤΗΣ Γ΄ ΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ

Καμία αποδοχή του σχολείου της αγοράς!
Η στυγνά αντιλαϊκή κα ξενόδουλη κυβέρνηση του ΠΑΣΟΚ

–τηρώντας πιστά τις εντολές των Ιμπεριαλιστών, προστατών
και κηδεμόνων της (Ε.Ε.-Δ.Ν.Τ.)– και έχοντας τη θερμή υπο-
στήριξη και των άλλων κομμάτων της πλουτοκρατίας (Ν.Δ.-
ΛΑΟΣ) εισάγει προς ψήφιση στη Βουλή –εν μέσω θέρους– ένα
αποκρουστικά αντιλαϊκό νομοσχέδιο, που αποθεμελιώνει όλες
τις μορφωτικές κατακτήσεις στο χώρο της Τριτοβάθμιας Εκ-
παίδευσης, μέσω του οποίου θεσπίζεται η άλωση της Πανε-
πιστημιακής και συνολικότερα Γ/θμιας Εκπαίδευσης από τους
κερδοσκόπους του επιχειρηματικού κεφαλαίου.
Η επίθεση στις μορφωτικές κατακτήσεις του λαϊκού κινή-

ματος αποτυπώνεται πολύ παραστατικά τόσο στο μεσαιωνικού
χαρακτήρα πλαίσιο διοίκησης των ΑΕΙ-ΤΕΙ – η οποία επιτάσσει
την άμεση σύνδεση των σπουδών με τις ανάγκες της αγοράς
και τα κέρδη της πλουτοκρατικής ολιγαρχίας – όσο και στην
ισοπέδωση των θεμελιωδών λαϊκών μορφωτικών δικαιωμά-
των της νεολαίας, αφού:

• Συρρικνώνονται οι δαπάνες για τη Δημόσια Εκπαίδευση,
η οποία, ενώ διατηρεί τυπικά το δημόσιο χαρακτήρα της, ΙΔΙΩ-
ΤΙΚΟΠΟΙΕΙΤΑΙ, εδραιώνοντας τη λειτουργία της στις ...χορηγίες
του επιχειρηματικού κεφαλαίου, αλλά και στα δίδακτρα που θα
επιβληθούν σταδιακά.

• Συγχωνεύονται, δηλαδή ΚΑΤΑΡΓΟΥΝΤΑΙ, σχολές της ανώ-
τατης και ανώτερης εκπαίδευσης, (ιδιαίτερα των θεωρητικών
επιστημών), στη βάση της επιβολής των όρων του ληστρικού
Μνημονίου, που αφαιμάσσει το λαϊκό εισόδημα και σαρώνει
τις λαϊκές κατακτήσεις.

• Τα προγράμματα σπουδών ΜΕΤΑΤΡΕΠΟΝΤΑΙ ΣΕ …ΕΥΕ-
ΛΙΚΤΑ ΣΕΜΙΝΑΡΙΑ, που παρέχουν ...χρηστικές πληροφορίες,
αναιρώντας τις βασικές μορφωτικές κατακτήσεις του λαϊκού
κινήματος.

• ΑΠΟΚΛΕΙΟΝΤΑΙ ΑΠΟ ΤΙΣ ΠΑΝΕΠΙΣΤΗΜΙΑΚΕΣ ΣΠΟΥΔΕΣ
όλοι οι φοιτητές/τριες από τα χαμηλά κοινωνικά στρώματα που
δε μπορούν –για οικονομικούς λόγους– να ανταποκριθούν
στην εντατικοποίηση των προγραμμάτων της καταρτισιμότητας
που επιβάλλει η «Εκπαίδευση της Αγοράς».

• ΚΑΤΑΡΓΟΥΝΤΑΙ ΤΑ ΠΤΥΧΙΑ και τα αντίστοιχα επαγγελμα-
τικά δικαιώματα, αφού αντικαθίστανται από τις ...πιστωτικές
μονάδες της αμάθειας και της ανεργίας.

• ΑΙΡΟΝΤΑΙ ΟΛΕΣ ΟΙ ΣΥΝΔΙΚΑΛΙΣΤΙΚΕΣ ΕΛΕΥΘΕΡΙΕΣ, ΚΑ-
ΤΑΡΓΕΙΤΑΙ ΤΟ ΑΣΥΛΟ. Ουσιαστικά, ποινικοποιείται η συνδικα-
λιστική και πολιτική δράση στα νέα ιδιωτικοποιημένα ιδρύμα-
τα του επιχειρηματικού κέρδους.
Αυτή η αντιλαϊκή λαίλαπα βρίσκει τη συνέχειά της και στο

χώρο της Β/θμιας Εκπαίδευσης, αφού η σιδηρά κυρία, που
προΐσταται του Υπουργείου της Εμπορευματοποίησης της Γνώ-
σης, υποκλινόμενη στις ληστρικές απαιτήσεις των κηδεμόνων
της, θεσπίζει το αντίστοιχο ασφυκτικό και αντιδραστικό πλαίσιο
λειτουργίας των σχολείων, μέσω του οποίου:

✓ ΜΕΙΩΝΕΙ ΔΡΑΜΑΤΙΚΑ ΤΟΥΣ ΔΙΟΡΙΣΜΟΥΣ ακόμη και των
ελαστικοποιημένων, οδηγώντας στην ανεργία και το εργασι-
ακό περιθώριο όχι μόνο τους νέους συναδέλφους, αλλά και
αυτούς που ζουν «το μεροκάματο του τρόμου» με τις ελαστικές
μορφές απασχολισιμότητας για μια 15ετία.

✓ ΑΥΞΑΝΕΙ ΤΟΝ ΑΡΙΘΜΟ ΤΩΝ ΜΑΘΗΤΩΝ ΑΝΑ ΤΜΗΜΑ και
ΣΥΓΧΩΝΕΥΕΙ, δηλαδή καταργεί σχολεία, στην κατεύθυνση του
πολλαπλασιασμού των ταξικών φραγμών για τα λαϊκά στρώ-
ματα.

✓ ΜΕΤΑΤΡΕΠΕΙ ΤΟ ΜΙΣΘΟ ΣΕ ΕΠΙΔΟΜΑ, μέσω της ληστρι-
κής επέλασης των λαογδαρτικών μέτρων και του νέου αντιλα-
ϊκού Μισθολογίου.

✓ ΕΠΙΒΑΛΛΕΙ ΤΟΥΣ «MANAGERS-ΔΙΕΥΘΥΝΤΕΣ», με σκοπό
να αναλάβουν από τη μια το ρόλο του «επόπτη» στη διαδικασία
επιβολής των νέων αντιδραστικών μέτρων, και από την άλλη
του «τιμωρού» στη διαδικασία πειθάρχησης και εκφοβισμού
των συναδέλφων, εν όψει της νέας επίθεσης, που επιτάσσουν
τα αντιλαϊκά Μνημόνια.

✓ ΚΑΤΑΡΓΕΙ ΤΟ ΣΥΛΛΟΓΟ ΔΙΔΑΣΚΟΝΤΩΝ, που αποτελεί τη
βάση της εργασιακής ισοτιμίας και εργασίας, υποκαθιστώντας
τον με το σχολικό συμβούλιο, στην κατεύθυνση της δημιουρ-
γίας ενός ασφυκτικού θεσμικού πλαισίου τρομοκράτησης των
εργαζομένων και ΚΑΤΑΡΓΗΣΗΣ ΤΗΣ ΣΥΝΔΙΚΑΛΙΣΤΙΚΗΣ ΔΡΑ-
ΣΗΣ.

✓ ΔΙΑΜΟΡΦΩΝΕΙ ΤΟ ΣΧΟΛΕΙΟ ΤΗΣ ΑΓΟΡΑΣ, στην υπηρε-
σία της ευέλικτης πληροφορίας, της άρσης των λαϊκών κατα-
κτήσεων και της γενικευμένης απασχολισιμότητας, όπως το
επιβάλλει ο αντιλαϊκός νόμος «Καλλικράτης» και το απαιτούν
οι εκπρόσωποι της ντόπιας πλουτοκρατίας, αλλά και οι νεο-
αποικιακού τύπου επιτηρητές και προστάτες τους, εκπρόσω-
ποι των ιμπεριαλιστικών μηχανισμών.

x ΑΠΕΝΑΝΤΙ ΣΕ ΑΥΤΗΝ ΤΗΝ ΑΝΤΙΛΑΪΚΗ ΠΟΛΙΤΙΚΗ
ΠΟΥ ΣΑΡΩΝΕΙ ΤΙΣ ΚΑΤΑΚΤΗΣΕΙΣ ΜΑΣ ΠΡΕΠΕΙ
ΝΑ ΟΡΘΩΣΟΥΜΕ ΤΟ ΕΝΩΤΙΚΟ ΛΑΪΚΟ ΜΕΤΩΠΟ
ΑΝΤΙΣΤΑΣΗΣ

x ΜΕ ΤΗΝ ΠΑΛΗ ΜΑΣ ΝΑ ΑΠΟΤΡΕΨΟΥΜΕ ΤΟΝ
ΕΡΓΑΣΙΑΚΟ ΚΑΙ ΜΟΡΦΩΤΙΚΟ ΜΕΣΑΙΩΝΑ

16 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

νό
μο

ς-
πλ

αί
σι
ο

Η κυβέρνηση της Τρόικας και του Μνημονίου,
υπό την ιδεολογική καθοδήγηση του ΛΑΟΣ

και με την ανοιχτή σύμπραξη της ΝΔ και της
ΔΗΣΥ προχώρησε στην ψήφιση του νόμου
που κατεδαφίζει ό,τι έχει απομείνει από τη

δημόσια και δωρεάν ανώτατη εκπαίδευση.
Για να νομιμοποιήσουν αυτή την επίθεση και
να επιβάλουν την πλήρη συμμόρφωση στις

επιταγές του κεφαλαίου και των διεθνών
οργανισμών του, αυτά τα κόμματα, τα

βυθισμένα στη διαπλοκή, τη διαφθορά, τα
σκάνδαλα και την προκλητική συγκάλυψή

τους, δημιούργησαν, με την αρωγή των ΜΜΕ,
ένα κλίμα άκρως πολεμικό και δυσφημιστικό
κατά των δημόσιων πανεπιστημίων και του
συνόλου των μελών της πανεπιστημιακής

κοινότητας.

Σε κλίμα εμφυλιοπολεμικό, πανηγύρισαν προκλητικά τη σύ-
μπνοιά τους για την πλήρη παράδοση των πανεπιστημίων
στην πολιτική και οικονομική εξουσία, και ιδιαίτερα για την

κατάργηση του πανεπιστημιακού ασύλου.
Ο νέος νόμος υποτάσσει πλήρως την εκπαίδευση και την

έρευνα στις ανάγκες του κεφαλαίου, καταργεί πλήρως το αυ-
τοδιοίκητο, απαξιώνει και συρρικνώνει την ανώτατη εκπαί-
δευση με τις απολύσεις προσωπικού και τον αποκλεισμό χι-
λιάδων νέων, περιορίζει το ακαδημαϊκό προσωπικό, προσθέτει
στις μισθολογικές περικοπές την επιδείνωση των εργασιακών
σχέσεων, μετατρέπει τις σπουδές σε κατάρτιση, απαξιώνει τα
πτυχία, καταργεί τα συλλογικά επαγγελματικά δικαιώματα των
αποφοίτων, επιβάλει την πειθάρχηση των μελών της πανεπι-
στημιακής κοινότητας, προβλέπει τις διαγραφές φοιτητών και
καταργεί το πανεπιστημιακό άσυλο. Ο νέος νόμος δεν φέρνει
μόνο την Ανώτατη Εκπαίδευση της Μπολόνια, της Ε.Ε. και των
εκθέσεων του ΟΟΣΑ, δηλαδή, τη μετατροπή των πανεπιστημίων
σε χώρους φτηνής κατάρτισης, με δομές οι οποίες ταιριάζουν
σε επιχειρήσεις που λειτουργούν σύμφωνα με τους κανόνες και
της ανάγκες της αγοράς. Ένα τέτοιο πανεπιστήμιο δεν έχει καμιά
σχέση με ακαδημαϊκές ελευθερίες, κριτική σκέψη, αναστοχα-
σμό, αμφισβήτηση και παραγωγή νέας γνώσης. Αποτελεί ένα
κολέγιο χαμηλής ποιότητας.
Η κατάργηση του πανεπιστημιακού ασύλου αναδείχθηκε σε

στρατηγικό στόχο της συμμαχίας ΠΑΣΟΚ-ΛΑΟΣ-ΝΔ και ΔΗΣΥ. Το
πανεπιστημιακό άσυλο καταργείται γιατί οι κυρίαρχες δυνάμεις
θεωρούν επικίνδυνο αντίπαλο πρωτίστως το μαχόμενο φοιτη-
τικό κίνημα και θέλουν να συντρίψουν την αμφισβήτηση, την
κριτική σκέψη, την αγωνιστική συμπόρευση με τις μαχόμενες
δυνάμεις της κοινωνίας, Θέλουν να προχωρήσουν με τη βία, την
καταστολή και τις πειθαρχικές διώξεις, στην «εκκαθάριση» των
πανεπιστημίων από κάθε ριζοσπαστική ιδεολογία και πρακτική.
Χρόνια τώρα οι κάθε λογής «εκσυγχρονιστές», η ΝΔ, η άκρα δε-
ξιά και όλα τα επιτελεία που τους στηρίζουν κραυγάζουν για την
κατάργηση αυτής της μεγάλης κοινωνικής κατάκτησης. Σήμερα
ειδικά, που στην κοινωνία σωρεύονται «εκρηκτικά υλικά» από
την ανεργία, τη φτώχεια και τον εργασιακό μεσαίωνα, φοβούνται
ότι το μαχόμενο φοιτητικό και πανεπιστημιακό κίνημα μπορεί
να πυροδοτήσει ευρύτερες εκρήξεις λαϊκής οργής. Γι’ αυτό και
σπεύδουν να καταργήσουν μια από τις σημαντικότερες κατακτή-
σεις της μεταπολίτευσης.
Ο νόμος αυτός έχει ήδη απέναντί του τη συντριπτική πλειο-

νότητα της πανεπιστημιακής κοινότητας. Στο χέρι μας είναι να
έχει απέναντί του και τη μεγάλη πλειονότητα της κοινωνίας:
τους γονείς, που σύντομα θα κληθούν να πληρώσουν δίδακτρα
όχι μόνο για τις μεταπτυχιακές αλλά και για τις προπτυχιακές
σπουδές, τους νέους που θα παραδίδονται στη βαρβαρότητα της
αγοράς εργασίας με ατομικούς φακέλους προσόντων και όχι
πτυχία, στα κινήματα που θα δουν τα πανεπιστήμια από χώρους
ζύμωσης, κριτικής σκέψης και συλλογικής δράσης να γίνονται
πεδία ασκήσεων των δυνάμεων καταστολής και παραρτήματα
εταιρειών.
Απέναντι σε αυτή την πολιτική, ένας μόνο δρόμος υπάρχει:

η κλιμάκωση των αγωνιστικών κινητοποιήσεων, η συλλογική
πάλη και αντίσταση για να ανατραπεί αυτός ο νόμος και μαζί κι
η κυβέρνηση της εξαθλίωσης και της υποταγής στην Τρόικα. Οι
αποφάσεις συγκλήτων και άλλων πανεπιστημιακών οργάνων
κατά του νόμου και οι δεσμεύσεις ενάντια στην εφαρμογή του

Η ώρα
της μάχης!

ΔΙΚΤΥΟ
ΠΑΝΕΠΙΣΤΗΜΙΑΚΩΝ

17καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

νόμος-πλαίσιο

απόφαση έκτακτης γενικής συνέλευσης
της 30ης Αυγούστου 2011

Το σχέδιο νόμου ψηφίστηκε τελικά με σύντομες διαδικασίες «εν μέσω του θέρους» παρά την αντίδραση της Πανεπιστημιακής κοι-

νότητας και παρά τις αδιέξοδες και ανέλπιδες τελικά εκκλήσεις για αναβολή της ψήφισης με στόχο μια ουσιαστική συζήτηση με τους
ενδιαφερόμενους φορείς και τα πανεπιστήμια.
Επιβλήθηκε με «συνοπτικές» διαδικασίες και τη συμφωνία της μείζονος αντιπολίτευσης διότι αντικατοπτρίζει την πρόσδεση των

κομμάτων της εξουσίας σε συμφέροντα που προωθούν ένα διαφορετικό πανεπιστήμιο με καθαρά επιχειρηματικά χαρακτηριστικά,
όπου το «προϊόν» που θα διατίθεται, θα έχει άμεσο αγοραίο αντίκρισμα. Καθώς από την εκπαιδευτική και ερευνητική διαδικασία θα
εξασφαλίζονται με άμεσο και έμμεσο τρόπο επιχειρηματικά κέρδη για τους πάσης φύσεως εμπλεκόμενους. Σε καμία περίπτωση δεν
εκφράζει ούτε την πανεπιστημιακή κοινότητα στο σύνολό της ούτε και την κοινωνία, όπως δεν την εκφράζει και η ουσιαστική συμφω-
νία και σύμπλευση των κομμάτων της εξουσίας στα αντιλαϊκά μέτρα του Μνημονίου και του Μεσοπρόθεσμου Προγράμματος.
Το πανεπιστημιακό κίνημα πρέπει να αντιδράσει αποφασιστικά με άμεσο στόχο τη μη εφαρμογή του, στην κατεύθυνση της από-

συρσης και ουσιαστικά της κατάργησής του.
Ενόψει των νέων συνθηκών που προκύπτουν μετά την ψήφιση του νόμου η Έκτακτη Γενική Συνέλευση του ΕΣΔΕΠ-ΑΠΘ, της

30ης/8/2011, αποφάσισε τα εξής:
1. Ο νέος νόμος δεν μπορεί και δεν πρέπει να εφαρμοστεί.
2. Ο ΕΣΔΕΠ-ΑΠΘ να συμβάλλει στη λήψη καταδικαστικών αποφάσεων από τα όργανα διοίκησης του Πανεπιστημίου.
3. Τα σημερινά εκλεγμένα όργανα διοίκησης του Πανεπιστημίου, Πρυτανικό Συμβούλιο, Σύγκλητος, ΓΣ & Πρόεδροι Τμημάτων, ΓΣ

& Δ/ντές Τομέων θα πρέπει να εξασφαλίσουν την συνέχιση της λειτουργίας τους, τη μη συγκρότηση των «νέων οργάνων» του νέου
νόμου και τη μη μετάβαση στο «νέο» πανεπιστήμιο.

4. Καλεί τους συναδέλφους να μη συμμετάσχουν σε καμιά από τις διαδοχικές διαδικασίες για τη συγκρότηση των νέων οργάνων.
Για τη Γενική Συνέλευση των μελών του ΕΣΔΕΠ/ ΑΠΘ

Δικτυακός τόπος: http://www.auth.gr/esdep

Ενιαιος Συλλογος Διδακτικου Ερευνητικου Προσωπικου Αριστοτελειου Παν/μιου Θεσ/νικης

πρέπει να στηριχθούν από όλα τα μέλη της πανεπιστημιακής
κοινότητας. Κάθε απόπειρα εφαρμογής ή στήριξης αποτελεί
μορφή ακαδημαϊκού δοσιλογισμού. Όμως, μόνο η ανάπτυξη
του πανεπιστημιακού κινήματος με πρωτοπόρα τη δράση του
φοιτητικού κινήματος, με στόχο την αντίσταση στην εφαρμογή
και την οριστική ανατροπή του νόμου, μπορεί να δώσει προο-
πτική νίκης.
Το προεδρείο της ΠΟΣΔΕΠ, εκφράζοντας σταθερά την κυβερ-

νητική πολιτική μέσα στα πανεπιστήμια, δήλωσε ικανοποιημέ-
νο από το νέο νόμο «επειδή υιοθετήθηκαν οι προτάσεις του»!
Επιλογή τους είναι η εφαρμογή του ψηφισμένου νόμου και η
συμμετοχή στα όργανα κατάλυσης της ανώτατης εκπαίδευσης.
Αυτή είναι η κατάντια του κυβερνητικού συνδικαλισμού. Αγνο-
ούν την πληθώρα αποφάσεων συγκλήτων και άλλων οργάνων.
Δεν εκφράζουν τον κλάδο, και δεν δικαιούνται να τον εκπρο-
σωπούν, ούτε φυσικά να τον δυσφημούν. Γι’ αυτό πρέπει να
παραιτηθούν!
Ο αγώνας πρέπει να περάσει στα χέρια των αγωνιζόμενων

κομματιών της πανεπιστημιακής κοινότητας. Τα πρώτα μηνύματα
από τις φοιτητικές συνελεύσεις και κινητοποιήσεις δείχνουν ότι
θα έχουμε μεγάλες κινητοποιήσεις. Να προχωρήσουμε τώρα σε
συνελεύσεις όλων των συλλόγων ΔΕΠ και να πάρουμε αποφά-
σεις για απεργιακό αγώνα διαρκείας, απαιτώντας την κατάργηση
του νόμου, σε συντονισμό από τα κάτω με τους φοιτητές, που
ήδη ξεκινούν καταλήψεις, με τους εργαζομένους, με τους άλλους
εκπαιδευτικούς. Να κάνουμε εκστρατεία ενημέρωσης και ευαι-
σθητοποίησης της εκπαιδευτικής κοινότητας και της αγωνιζόμε-

νης κοινωνίας, για να γίνει η μάχη για το δημόσιο πανεπιστήμιο
υπόθεση όλης της κοινωνίας. Να πάμε στα σχολεία και τις πλα-
τείες, στα συνδικάτα και τους χώρους δουλειάς. Να καλέσουμε,
με εκδηλώσεις και πολύμορφες παρεμβάσεις, την κοινωνία και
τα κινήματα μέσα στα πανεπιστήμια. Κλείνουμε τα πανεπιστήμια
στις δυνάμεις της αγοράς – τα ανοίγουμε στην κοινωνία, στις
ανάγκες της και τους αγώνες της.
Να συναντηθούμε στις 3 Σεπτέμβρη με την αγωνιζόμενη κοι-

νωνία στις συνελεύσεις των πλατειών, να στηρίξουμε το πανεκ-
παιδευτικό συλλαλητήριο στις 8 Σεπτέμβρη και στις διαδηλώσεις
στην ΔΕΘ στις 10 Σεπτεμβρίου.

Σε κάθε περίπτωση μπροστά μας έχουμε μια από τις μεγαλύτερες
μάχες που κλήθηκε ποτέ να δώσει το πανεπιστημιακό κίνημα. Το
διακύβευμα δεν αφορά τα στενά συμφέροντα της μίας ή της άλλης
κατηγορίας, αλλά τη δημόσια δωρεάν ανώτατη παιδεία ως κοινω-
νικό αγαθό καθώς και θεμελιώδεις δημοκρατικές κατακτήσεις. Οι
αντίπαλοι μας είναι ισχυροί και συσπειρωμένοι. Όμως ποτέ άλλοτε
δεν ήταν και τόσο οργισμένη η κοινωνία. Με επίγνωση της ευ-
θύνης που έχουμε απέναντι στις φοιτήτριες και τους φοιτητές, μας
αλλά και την κοινωνία συνολικά, με εμπιστοσύνη στην ικανότητα
της συλλογικής πάλης να ανατρέπει συσχετισμούς, με αποφασι-
στικότητα, αλληλεγγύη και συναδελφικότητα ας δώσουμε τη μάχη
με όλες μας τις δυνάμεις. Για να καταργήσουμε το νέο νόμο, να
συντονίσουμε το βηματισμό μας με το κίνημα των εργαζομένων,
με σκοπό να ανατραπεί συνολικά η αντιλαϊκή και αντιεκπαιδευτική
πολιτική και η κυβέρνηση που την επιβάλλει. «αντιτετραδια»

30 Αυγούστου 2011

18 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά

Αφιέρωµα : 30 ΧΡ ΟΝΙΑ ΜΕΤΑ
Η Ευρωπαϊκή Ένωση δεν λύνει
το πρόβληµα . είναι το πρόβληµα

Z Επιµέλεια-Κείµενα: Σήφης Σταυρίδης

19καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

1. Το χτίσιµο της ευρωπαϊκής
κοινότητας
Λίγα χρόνια µετά το τέλος του Β� Παγκο-
σµίου Πολέµου, µετά τη διάσπαση της
ενιαίας καθολικής καπιταλιστικής αγο-
ράς που προέκυψε από την εµφάνιση της
παράλληλης σοσιαλιστικής αγοράς, µέσα
στην πτυχή της αντίθεσης των δύο αντί-
παλων στρατοπέδων, του Σοσιαλιστικού
και του Καπιταλιστικού και κάτω από τη
λογική της απόκρουσης του περιβόητου
«κοµµουνιστικού κινδύνου», άρχισε να
χτίζεται το αντιδραστικό οικοδόµηµα του
δυτικοευρωπαϊκού ιµπεριαλισµού, σαν
µηχανισµός υπεράσπισης των συµφερό-
ντων του ευρωπαϊκού κεφαλαίου από το
ραγδαία ανερχόµενο Αµερικανικό και στη
συνέχεια Ιαπωνικό κεφάλαιο. Είναι επίσης
βέβαιο ότι για την ανάπτυξη της ευρωπαϊ-
κής βιοµηχανίας, το ενεργειακό πρόβληµα
και η πετρελαϊκή εξάρτηση έπαιξαν καθο-
ριστικό ρόλο στην προοπτική της ευρωπα-
ϊκής ενοποίησης.
Παράλληλα, η δηµιουργία της Βορει-
οατλαντικής Συµµαχίας, του ΝΑΤΟ �ενός
καθαρά επιθετικού, αντιδραστικού οργα-
νισµού�, κάτω από την πίεση του Αµε-
ρικάνικου ιµπεριαλισµού µε σκοπό να
κυριαρχήσει στην ενδιάµεση ζώνη που
βρίσκονταν ανάµεσα στις ΗΠΑ και το σοσι-
αλιστικό στρατόπεδο και έτσι να συντρίψει
τις σοσιαλιστικές χώρες, διαµόρφωσε και
την ενιαία στάση του «Δυτικού Κόσµου»
έναντι των σοσιαλιστικών χωρών και την
απαρχή του «ψυχρού πολέµου». Τέλος, τα
κοινά συµφέροντα των «παραδοσιακών»
ιµπεριαλιστικών κρατών της Ευρώπης,
πολύ γρήγορα δηµιούργησαν τον, µέχρι
σήµερα, «σκληρό πυρήνα» (Γερµανία,
Γαλλία, Ολλανδία, Βέλγιο, Λουξεµβούργο),
σε αντιστάθµισµα της Αµερικανοβρετα-
νικής συµµαχίας που διαµορφώθηκε στο
πλαίσιο της αγγλοσαξωνικής ενότητας,
µε την συµβατική παράδοση των σφαι-
ρών επιρροής από τον δύοντα βρετανικό
ιµπεριαλισµό προς τον ανατέλλοντα αµε-
ρικανικό. Η προσπάθεια ενοποίησης, των
οικονοµικών κυρίως συµφερόντων, των
ευρωπαϊκών χωρών, ξεκίνησε από πολύ
νωρίς, διαµέσου των Διακυβερνητικών
Διασκέψεων.

2. Οι Διακυβερνητικές Διασκέψεις
Η πρώτη Διακυβερνητική Διάσκεψη (Μάης
1950 έως Απρίλης 1951), µε συµµετοχή της
Γαλλίας, της Γερµανίας, της Ιταλίας, του Βελ-
γίου, της Ολλανδίας και του Λουξεµβούργου,
πραγµατοποιήθηκε κάτω από την ασφυκτι-
κή πίεση του ενεργειακού προβλήµατος
µίας βιοµηχανικά αναπτυσσόµενης µεταπο-
λεµικής Ευρώπης και κατέληξε στη Συνθή-
κη του Παρισιού, και τη δηµιουργία της Ευ-
ρωπαϊκής Κοινότητας Άνθρακα και Χάλυβα
(ΕΚΑΧ), υπό ενιαία Επιτροπή. Η µικρή κατο-
χή ευρωπαϊκών πετρελαϊκών κοιτασµάτων
και οι µεγάλες απαιτήσεις της ανερχόµενης
ευρωπαϊκής βιοµηχανίας σε πετρέλαιο,
οδήγησαν τον ευρωπαϊκό ιµπεριαλισµό
στην αναζήτηση σφαιρών επιρροής τόσο στη
Μέση Ανατολή, όσο και στην Ευρασία (Ιράν),
των οποίων τα καθεστώτα ελέγχονταν κατά
κύριο λόγο από τις ΗΠΑ και Βρετανία. Ο
πρώτος µεταπολεµικός ενδοϊµπεριαλιστικός
διαγκωνισµός ήταν πλέον γεγονός.
Η δεύτερη Διακυβερνητική Διάσκεψη

(Απρίλης 1955 έως Μάρτη 1957), µε τις ίδιες
χώρες, κατέληξε στη Συνθήκη της Ρώµης
και την ίδρυση της ΕURATOM (Ευρωπαϊ-
κή Κοινότητα Ατοµικής Ενέργειας) και της
ΕΟΚ (Ευρωπαϊκή Οικονοµική Κοινότητα).
Δέκα χρόνια µετά, τον Ιούνιο του 1968,
ολοκληρώθηκε και η τελωνειακή ένωση,
δίνοντας έτσι αυτόνοµη προσωπικότητα
στο δυτικοευρωπαϊκό κεφάλαιο και τη δυ-
νατότητα να παρίσταται ενιαία και µε µε-
γαλύτερη διαπραγµατευτική ισχύ στις δι-
απραγµατεύσεις του τότε Γύρου Κέννεντυ,
στα πλαίσια της GATT (General Agreement
of Taxes and Trade � Γενική Συµφωνία
Δασµών και Εµπορίου) και στην υπογρα-
φή της νέας Γενικής Συµφωνίας, στη βάση
του µοιράσµατος ενός µέρους των περι-
φερειακών ζωνών επιρροής των ΗΠΑ και
της διευθέτησης των διαφορών.
Η τρίτη Διακυβερνητική Διάσκεψη (Ιού-
νης 1985), µε την επιπλέον συµµετοχή της
Βρετανίας, της Δανίας, της Ιρλανδίας, και
της Ελλάδας (η οποία είχε ήδη ενταχθεί από
το 1981), κατέληξε στη Ενιαία Ευρωπαϊκή
Πράξη, δηλ. στο σχέδιο ενιαιοποίησης της
εσωτερικής αγοράς µέχρι το Δεκέµβρη του
1992 (το κακόφηµο «1992»), επιβάλλοντας
την «ελεύθερη» διακίνηση προσώπων,

εµπορευµάτων, κεφαλαίων και υπηρεσι-
ών µέσα στα όρια της Κοινότητας.
Η τέταρτη Διακυβερνητική Διάσκεψη (Δε-
κέµβρης 1990 έως Δεκέµβρη 1991), µε επι-
πλέον συµµετοχή της Ισπανίας και Πορτογα-
λίας, κατέληξε στην εσωτερική διευθέτηση
των ευρωπαϊκών επιµέρους συµφερόντων
µε τη διαβόητη Συνθήκη του Μάαστριχτ και
την πορεία προς την ΟΝΕ, δίνοντας έµφαση
στην αυστηρή τήρηση των τεσσάρων κριτη-
ρίων (επιτόκια, δηµόσιο χρέος, πληθωρι-
σµός, δηµοσιονοµικά ελλείµµατα).
Η πέµπτη Διακυβερνητική Διάσκεψη

(Μάρτης 1996 έως Ιούνης 1997), µε την
επιπλέον συµµετοχή της Φινλανδίας, της
Αυστρίας και της Σουηδίας, κατέληξε στη
Συνθήκη του Άµστερνταµ, µε το Σύµφωνο
Σταθερότητας, την επικύρωση της πορείας
προς την ΟΝΕ και την επέκταση του Δυτικο-
ευρωπαϊκού Ιµπεριαλισµού προς τις χώρες
της Ανατολικής Ευρώπης.
Η έκτη Διακυβερνητική Διάσκεψη (Δε-
κέµβρης 2000) που κατέληξε στη Συνθήκη
της Νίκαιας, επικύρωσε τόσο την εφαρ-
µογή του κοινού νοµίσµατος, όσο και την
απαρέγκλιτη τήρηση της ΚΕΠΠΑ.
Τέλος η πρόσφατη Διακυβερνητική της
Λισαβόνας, έφερε την πολυπόθητη για τις
ευρωπαϊκές αστικές τάξεις, κοινή αποδοχή
του κειµένου της «Μεταρρυθµιστικής Συν-
θήκης», του υποκατάστατου δηλαδή αυτού
που είχε ήδη απορριφθεί στις συνειδήσεις
των ευρωπαϊκών λαών «Ευρωσυντάγµα-
τος» και την υπερψήφισή της µέσω των ευ-
ρωπαϊκών κοινοβουλίων (εφ� όσον πλέον
δεν πρόκειται για Συνταγµατική Συνθήκη),
παρακάµπτοντας µε αυτό τον τρόπο τα επι-
κίνδυνα δηµοψηφίσµατα.
Όπως παρατηρούµε, σε όλη αυτή την πο-
ρεία των 52 χρόνων από τη σύσταση αυτού
του αντιδραστικού µορφώµατος, το κοινω-
νικό περιεχόµενο σε ότι αφορά τα εργατο-
λαϊκά στρώµατα συνεχώς επιδεινώνεται,
ενώ αντίθετα παρέχονται νέες ευνοϊκότερες
ρυθµίσεις στις δυνάµεις του κεφαλαίου. Γί-
νεται φανερό πως ο κύριος στόχος όλων
των Διακυβερνητικών, ήταν η προσεκτική
επιβολή των αποφάσεων του «σκληρού
ιµπεριαλιστικού πυρήνα» της ΕΕ τόσο προς
τους «εταίρους» του, τις ευρωπαϊκές οικο-
νοµικές ολιγαρχίες, όσο και �κυρίως� προς
τους ευρωπαϊκούς λαούς και ο έλεγχος της
«κοινωνικής συνοχής», δηλ. της χειραγώ-
γησης ή και κατάπνιξης των κατά τόπους
εργατολαϊκών κινηµάτων.

3. Η διάλυση της ΕΣΣΔ
και της ΚΟΜΕΚΟΝ
Η κατάρρευση των σάπιων ρεβιζιονιστι-
κών καθεστώτων των χωρών της Ανατο-

A. Tο όραµα
του δυτικοευρωπαϊκού
ιµπεριαλισµού

20 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά λικής Ευρώπης και κυρίως της ΕΣΣΔ και

εποµένως και η διάλυση της ΚΟΜΕΚΟΝ,
άνοιξε τις πόρτες σε µία τεράστια κατα-
ναλωτική αγορά για το αδηφάγο δυτικό
µονοπωλιακό κεφάλαιο. Από την άλλη
πλευρά, η ανάπτυξη της οικονοµίας των
ΗΠΑ και η προοπτική της ιµπεριαλιστικής
τους επέκτασης στους χώρους της σοσια-
λιµπεριαλιστικής επιρροής, υποχρέωσε σε
αναπροσαρµογή των προτεραιοτήτων και
του δυτικοευρωπαϊκού Ιµπεριαλισµού, και
παράλληλα όξυνε βαθµιαία τις ενδοϊµπερι-
αλιστικές αντιθέσεις και τον ανταγωνισµό
µε τις ΗΠΑ και την Ιαπωνία. Ολόκληρο το
παγκόσµιο σκηνικό µπήκε σε τροχιά ανα-
διάταξης, µε τις ΗΠΑ να προσπαθούν να
διατηρήσουν και να επεκτείνουν µε κάθε
τρόπο την παγκόσµια κυριαρχία τους, την
Ιαπωνία να προσπαθεί να εξισορροπήσει
την οικονοµία της και την ΕΕ να προσπαθεί
να παρέµβει δυναµικά στα διεθνή εγχειρή-
µατα.
Η πρώην ΕΣΣΔ, µία από τις πλουσιότερες
χώρες του Πλανήτη και ιδιαίτερα η Υπερ-
καυκασία µε τις τεράστιες πλουτοπαραγωγι-
κές ενεργειακές πηγές, µπήκε αµέσως στις
άµεσες προτεραιότητες του αµερικάνικου
ιµπεριαλισµού, προκειµένου να διασφαλίσει
τον αποκλειστικό έλεγχο της περιοχής, πριν
προλάβει να αναδυθεί η ρώσικη µεγαλοα-
στική τάξη και πριν προλάβει να γιγαντωθεί
οικονοµικά η Κίνα.
Η κατάληψη του γεωστρατηγικού σηµείου
της Ευρασίας αποτέλεσε το βασικό στόχο για
το παγκόσµιο ιµπεριαλιστικό στρατόπεδο.
Για το σκοπό αυτό αποφασίστηκε η εισβολή
στρατευµάτων του ΝΑΤΟ στο Αφγανιστάν
υπό την αιγίδα των ΗΠΑ. Εξ άλλου η πυρο-
δότηση εθνικιστικών διαµαχών, θρησκευτι-
κών διενέξεων, φυλετικών συγκρούσεων
σε όλο το φάσµα της Βαλκανικής Χερσο-
νήσου, σε συνδυασµό µε το διαµελισµό της
Ο.Δ. Γιουγκοσλαβίας, τη δηµιουργία προ-
τεκτοράτων και την υπόθαλψη των διχο-
τοµικών σχεδίων για το Κυπριακό ζήτηµα,
άνοιξαν το δρόµο για την προώθηση των
αµερικάνικών συµφερόντων, προκειµένου
να υπαχθεί στην αµερικανική επιρροή το
σχεδιαζόµενο εκτεταµένο δίκτυο των αµερι-
κάνικων πετρελαϊκών αγωγών.
Το ενεργειακό, µαζί µε τις τεράστιες ανερ-
χόµενες αγορές της Ρωσίας, της Κίνας, της Ιν-
δίας αποτέλεσαν το διακύβευµα για το οποίο
οι ευρωπαϊκές ιµπεριαλιστικές δυνάµεις
ξεκίνησαν ένα νέο λυσσαλέο ανταγωνισµό
στο παγκόσµιο προσκήνιο, προκειµένου να
αποδυναµώσουν την ηγεµονία των ΗΠΑ και
να θέσουν µε άµεσο και επιτακτικό στόχο
την αναδιανοµή των σφαιρών επιρροής και
των παγκόσµιων πηγών πρώτων υλών.

4. Το ιµπεριαλιστικό δόγµα της
«Τροµοκρατίας» και του «Άξονα του
Κακού»
Η πρωτοφανής στα παγκόσµια χρονικά
προβοκατόρικη ενέργεια της 11ης Σεπτέµ-
βρη 2001, έδωσε την αφορµή στον Μπούς
να επιβάλει το νέο Αµερικάνικο δόγµα «περί
τροµοκρατίας» και να εξαπολύσει τον «πό-
λεµο διαρκείας» έξω από τα συνδυασµένα
επιχειρησιακά όρια του ΝΑΤΟ, κατά των
κρατών του «Άξονα του Κακού», τα οποία
απολύτως αυθαίρετα ανακοίνωνε κατά πε-
ρίσταση. Σ� αυτή τη νέα θεώρηση, που απο-
τελεί την κορωνίδα της διαστρέβλωσης µε
στόχο την προκατάληψη ή συγκατάνευση της
παγκόσµιας κοινής γνώµης για τις µελλοντι-
κές πολεµικές εξορµήσεις του αµερικάνικου
ιµπεριαλισµού, η ΕΕ έσπευσε να συνδράµει,
υπολογίζοντας βάσιµα στην απόσπαση ενός
µεριδίου από την πλούσια λεία που αποτελεί
πάγια επιδίωξη του γεωστρατηγικού στόχου
των ΗΠΑ για τον έλεγχο της Ευρασίας, δη-
λαδή την εκµετάλλευση των ενεργειακών
κοιτασµάτων της Κασπίας και του Περσικού
κόλπου και τη διείσδυση στις αγορές Ανατο-
λής και Δύσης που αποκαλύπτονταν µετά τη
κατάρρευση των χωρών της Αν. Ευρώπης.
Αυτή η αδήριτη πραγµατικότητα υποχρέωσε
το δυτικοευρωπαϊκό µονοπωλιακό κεφά-
λαιο, µε επικεφαλής τη Γερµανία, να επιτα-
χύνει τις προσπάθειες της οικονοµικοπολιτι-
κής του ενοποίησης η οποία συνεπάγεται:
α) σκλήρυνση σε όλα τα επίπεδα, της
κυριαρχίας της αστικής τάξης απέναντι στα
εργατολαϊκά κινήµατα (Προγράµµατα Σύ-
γκλισης, σκληρή εφαρµογή του Συµφώνου
Σταθερότητας, «Μεταρρυθµιστική Συτνθή-
κη», Ευρωτροµονόµοι, περικοπές κονδυ-
λίων Παιδείας, Υγείας, Πρόνοιας, επιβολή
νέων φόρων, αναδιαρθρώσεις, εντατικο-
ποίηση της εργασίας, µείωση των µισθών
και ηµεροµισθίων, κατεδάφιση των ασφα-
λιστικών συστηµάτων, αύξηση του εφεδρι-
κού στρατού ανέργων, κ.λπ., κ.λπ.),
β) ένταση των εξοπλιστικών προγραµµά-
των και άµεση σύσταση Δύναµης Ταχείας
Επεµβάσεως, προκειµένου να υποστηρι-
χθούν στρατιωτικά οι ενδεχόµενες επιχειρή-
σεις της ΕΕ. Ωστόσο, έχοντας σαφή αντίληψη
της αµερικανικής υπεροπλίας η ΕΕ επιδιώ-
κει βασικά µία διπλωµατική διευθέτηση των
κρίσης προκειµένου να επικρατήσει η ηρε-
µία στην περιοχή, στοιχείο απαραίτητο για
τις κερδοσκοπικές δραστηριότητες του Ευ-
ρωπαϊκού µονοπωλιακού κεφαλαίου στην
Μέση Ανατολή. Ωστόσο, οι ευσεβείς πόθοι
του, πνίγονται από τις πολεµικές επιχειρή-
σεις των ΗΠΑ στο Ιράκ και Αφγανιστάν, κα-
θώς και την αµερικανοστήρικτη Ισραηλινή
επέλαση και τις θηριωδίες στην Παλαιστίνη

και Λίβανο που συµπαρασύρουν το «σκλη-
ρό πυρήνα» της ΕΕ,
γ) εφαρµογή της νοµισµατικής ζώνης του
ευρώ και η βαθµιαία επιβολή του σαν συ-
ναλλακτικού και αποθεµατικού νοµίσµατος
σε όλες τις χώρες µε τις οποίες η ΕΕ διατηρεί
εµπορικές σχέσεις. Αλλά και πέρα απ� αυτά,
η προβαλλόµενη «τρόϊκα» της Γαλλίας, Γερ-
µανίας και Βρετανίας �όπως αποτυπώθηκε
στην ιδιαίτερη Σύσκεψή τους στη Νίκαια�
αποτελεί ένα στοιχείο για την επιχειρούµενη
«εσωτερική» επίλυση των ενδοευρωπα-
ϊκών αντιθέσεων και την πορεία προς την
«Ευρωπαϊκή ολοκλήρωση», όπως φυσικά
την εννοεί ο «σκληρός πυρήνας» του δυτι-
κοευρωπαϊκού µονοπωλιακού κεφαλαίου,
ο Γαλλογερµανικός άξονας,
δ) οριοθέτηση µιας κοινής προσπάθειας
των ηγετών των ιµπεριαλιστικών κρατών,
και µε πρόσχηµα την «τροµοκρατία» να
εντάξουν µέσα στο πλέγµα των αµέτρητων
«αντιτροµοκρατικών» µέτρων και τροµο-
νόµων, ολόκληρο το αριστερό και κοµ-
µουνιστικό κίνηµα και ακόµα παραπέρα,
να τσακίσουν όποιον εναντιώνεται στους
όρους επιβολής της επικείµενης Νέας Τάξης
Πραγµάτων, που αποκτά πλέον µόνιµα και
απεριόριστα χαρακτηριστικά. Είναι πρό-
δηλο ότι ο αµερικάνικος ιµπεριαλισµός µε
την ανοχή του ευρωπαϊκού, παραβιάζει την
ίδια την αστική συνταγµατική νοµιµότητα,
καταπατώντας ωµά και απροκάλυπτα την
προστασία των προσωπικών δεδοµένων,
τα οποία υποκριτικά διατρανώνονται τόσο
στην Χάρτα των Ανθρωπίνων Δικαιωµά-
των του ΟΗΕ, όσο και στο Παράρτηµα της
ευρωπαϊκής «Μεταρρυθµιστικής Συνθή-
κης».
ε) προσπάθεια βαθµιαίας υποβάθµισης
των εθνικών συνταγµάτων των κρατών-
µελών της Ε.Ε, µε τη «Μεταρρυθµιστική
Συνθήκη», µε στόχο την υποταγή των ασθε-
νέστερων οικονοµικά, πολιτικά και στρατι-
ωτικά, κρατών-µελών, έτσι ώστε να προω-
θείται το γενικότερο σχέδιο που χρόνια τώρα
απεργάζεται ο σκληρός πυρήνας της Ε.Ε.

5. Επιταγές του «σκληρού πυρήνα»
Σήµερα, µισό αιώνα µετά, ο πρώτος στόχος
του φιλόδοξου σχεδίου για την «ολοκλήρω-
ση» του δυτικοευρωπαϊκού ιµπεριαλισµού,
η «Μεταρρυθµιστική Συνθήκη» αποτελεί
µία νέα πραγµατικότητα στην οποία καλεί-
ται η εργατική τάξη και τα συµµαχικά στρώ-
µατα, να υποταχθούν «άνευ όρων» και να
µπουν στο ζυγό που τους προετοίµασαν
χρόνια τώρα τα ευρωπαϊκά µονοπώλια µε
επικεφαλής τις κυρίαρχες τάξεις των δυτι-
κοευρωπαϊκών χωρών. Είναι φανερό ότι
η φιλοσοφία που περονιάζει το σκληρό πυ-

21καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

ρήνα της ΕΕ και ο στρατηγικός στόχος του
δυτικοευρωπαϊκού µονοπωλιακού κεφα-
λαίου, δεν ήταν και δεν είναι άλλος από την
άσκηση ιµπεριαλιστικής πολιτικής µε συνε-
χώς καλύτερους όρους. Κι επειδή ο ιµπερι-
αλισµός δεν είναι µόνο µορφή εξωτερικής
πολιτικής, αλλά ουσιαστικά η οικονοµική
βάση που θεµελιώνει το χαρακτήρα του
καπιταλισµού ήδη από τις αρχές του 20ού
αιώνα, προσπαθεί µε τεχνητούς ποσοτικούς
όρους (λ.χ. σύγκλιση οικονοµιών κοινό νό-
µισµα, «Μεταρρυθµιστική Συνθήκη» κ.λπ.),
να ενοποιήσει, εντείνοντας το βαθµό εκµε-
τάλλευσης, σ� ένα ψηλότερο βαθµό σύγκλι-
σης τις επιµέρους ολιγαρχίες των (συνεχώς
αυξανόµενων) κρατών-µελών της ΕΕ κάτω
από την κυριαρχία λίγων ισχυρών ιµπερια-
λιστικά χωρών, να τις ενσωµατώσει και να
κυριαρχήσει στις παγκόσµιες αγορές, έναντι
των άλλων ανταγωνιστών του.
Είναι προφανής η προσπάθεια ποιοτι-
κής εξέλιξης του βασικού σχεδιασµού του
«σκληρού» πυρήνα της κοινότητας. Η τα-
κτική της (τότε) Ε.Ο.Κ στην εικοσαετία 1960-
1980, ήταν η ανάπτυξη και η εκµετάλλευση
της πιο σύγχρονης τεχνικής, µε βάση τις υφι-
στάµενες καθώς και τις νέες πηγές ενέργει-
ας, η καλύτερη οικονοµική διάρθρωση της
οικονοµικής αλυσίδας, η καθιέρωση καλύ-
τερων διεθνών ανταγωνιστικών όρων, δια-
µέσου κυρίως της συγχώνευσης, της µεγά-
λων διαστάσεων κοινής αγοράς (το διαβόητο
«1992» και η «Ενιαία Πράξη») και της συγ-
χώνευσης ακόµα παραπέρα των επιµέρους
τµηµάτων του ευρωπαϊκού χρηµατιστικού
κεφαλαίου, µε βάση τον απώτερο, πάντοτε,
στρατηγικό στόχο, την µονοπωλιακή κατοχή
και το ξαναµοίρασµα των ήδη µοιρασµένων
παγκόσµιων αγορών. Με αυτό το σχέδιο, η
ΕΕ κατάφερε να ενσωµατώσει εννέα νέα
µέλη, πρώην σοσιαλιστικές χώρες.
Η τακτική της Ε.Ε της 28ετίας 1980-2008,
είναι όλα τα παραπάνω �τα κράτη-µέλη
έφθασαν τα 27� και επιπλέον (υποχρεωτι-

κά), η καθιέρωση µιας ενιαίας εξωτερικής
πολιτικής και πολιτικής ασφάλειας , η κοινή
άµυνα (στρατός), η συνεργασία στον το-
µέα της δικαιοσύνης και των εσωτερικών
υποθέσεων διαµέσου της οικονοµικής και
νοµισµατικής ένωσης του χρηµατιστικού
κεφαλαίου και τέλος και βασικότερο η πλή-
ρης ανατροπή των εργασιακών σχέσεων, η
κατεδάφιση της Ασφάλισης, της Υγείας, της
Παιδείας, της πρόνοιας, των δηµοκρατικών
δικαιωµάτων και ελευθεριών.
Η τελευταία προσπάθεια επιβολής µίας
αντιδραστικής Συνθήκης που να θωρακίζει
το αντιλαϊκό ιµπεριαλιστικό εποικοδόµηµα
της ΕΕ, το λεγόµενο δηλ. «Ευρωσύνταγµα»,
σκόνταψε στην λαϊκή αντίδραση των λαών
της Γαλλίας και Ολλανδίας στα αντίστοιχα δη-
µοψηφίσµατα των χωρών τους. Ωστόσο, εν
κρυπτώ και παρ� αβύστω, επικυρώθηκε µία
ισοδύναµη (µε την αφαίρεση ωστόσο των
συµβόλων και της σηµαίας) «Μεταρρυθµι-
στική Συνθήκη» που καθαγιάζει την άσκηση
της ιµπεριαλιστικής πολιτικής της ΕΕ από
πλευράς των ισχυρών κρατών, υποτάσσει
τα ασθενέστερα κράτη-µέλη, τα υποχρεώ-
νει να βοηθήσουν στην άσκηση αυτής της
πολιτικής και επιτίθεται στα εργασιακά δι-
καιώµατα και δηµοκρατικές ελευθερίες των
ευρωπαϊκών λαών.

6. Για την ενότητα της Ευρώπης
Οι ηγέτες των κυρίαρχων ιµπεριαλιστικών
κρατών της Ε.Ε. και τα πανίσχυρα δυτικο-
ευρωπαϊκά µονοπώλια αποτιµούν και πάλι
τη λεία που προκύπτει, αυτή τη φορά από
τη µεγαλύτερη στην ιστορία της ευρωπαϊ-
κής κοινότητας διεύρυνση και τα τεράστια
κέρδη που θα εισρεύσουν από την εξαγωγή
κεφαλαίων στις χώρες της ένταξης. Το ίδιο
κάνουν �σε µικρογραφία� και οι ηγέτες
των αστικών τάξεων των 12 νέων ανατο-
λικοευρωπαϊκών κυρίως κρατών, αφήνο-
ντας προς το παρόν κατά µέρος το ζήτηµα
της πρόσφατης πολιτικής τοποθέτησης των

περισσοτέρων απ� αυτές στο πλευρό του
αµερικάνικου ιµπεριαλιστικού πόλου είτε
ενταγµένες στο ΝΑΤΟ, είτε αποδεχόµενες τη
δηµιουργία της «αντιπυραυλικής ασπίδας»
που προετοιµάζεται να στήσει στην Πολωνία
και Τσεχία ο αµερικάνικος ιµπεριαλισµός µε
στόχο την περικύκλωση της Ρωσίας.
Η ενότητα της οικονοµικής βάσης µερι-
κών χωρών, όπως αυτή θεσµοθετήθηκε
σε ΕΟΚ µε τη Συνθήκη της Ρώµης το 1956,
δεν αποτελεί ούτε αναγκαία ούτε και ικανή
συνθήκη για µία µελλοντική «υπερεθνική
Ευρώπη». Άλλωστε από τη Ρωµαϊκή αυ-
τοκρατορία ως τον Καρλοµάγνο και από
τον Ναπολέοντα ως το Χίτλερ, η Ευρώπη
πολλές φορές ενώθηκε µε τις πιο ειρηνικές
συµφωνίες και άλλες τόσες διασπάστηκε
µε τους πιο αιµατηρούς πολέµους. Σηµειώ-
νουµε ότι η «ενότητα» στο πλαίσιο των κα-
πιταλιστικών σχέσεων υποκρύπτει πάντοτε
την προσπάθεια ενός ισχυρού κράτους ή
οµάδας κρατών να καθυποτάξουν τα ασθε-
νέστερα. Στη σηµερινή εποχή του ιµπερια-
λισµού, όπου η ανισοµετρία της ανάπτυξης
των επιµέρους κρατών-µελών διαφαίνεται
στην επιβολή των διαφορετικών ταχυτήτων
που επιβάλλει το Κοινοτικό Διευθυντήριο,
η Ευρώπη των 27 χωρών, των 20 γλωσ-
σών και των 475 εκατ. κατοίκων, συνιστά
ένα οικονοµικό γίγαντα που ξεκινά από την
Κύπρο, την Τρανσυλβανία, τη Σκανδιναβία,
και φθάνει µέχρι το Γιβραλτάρ που βεβαί-
ως αποτελεί ένα βασικό ανταγωνιστή των
ΗΠΑ. Όµως παράλληλα, αυτή η κραταιά
και ισχυρή Ευρώπη όπως φαντάζει στα
µυαλά του δυτικοευρωπαϊκού µονοπω-
λιακού κεφαλαίου, των µικροαστών και
των ψευτοδιανοούµενων συνοδοιπόρων
του, περιέχει µέσα του τα σπέρµατα των
ενδοϊµπεριαλιστικών αντιθέσεων, έτοιµων
πάντα να ξεσπάσουν σε κάθε απόπειρα
αµφισβήτησης της «εθνικής κυριαρχίας»
των ισχυρών ιµπεριαλιστικών κρατών της.
Και βεβαίως το κυρίαρχο στοιχείο στον κα-
πιταλισµό είναι ο ανταγωνισµός και όχι η
ενότητα. Η Πολιτική Οικονοµία έχει δικούς
της αδήριτους νόµους που ισοπεδώνουν τις
αγαθές προθέσεις και τις µεγάλες ιδέες που
επικαλούνται κατά καιρούς οι απολογητές
του καπιταλισµού.
Σε ότι αφορά το «σκληρό πυρήνα» της
Ε.Ε. και κυρίως το γερµανογαλλικό άξονα,
είναι γεγονός ότι παρά τις επιµέρους τους
αντιθέσεις (διαφορετικές απόψεις για την
ενδιάµεση αναθεώρηση της Κ.Α.Π., για την
θεσµική µεταρρύθµιση της Ένωσης κ.ά.),
υπάρχει πάντα σε ισχύ η γενική συµφωνία
για τη διεύρυνση και την πολιτική αξιοποίη-
ση της ένταξης των νέων κρατών-µελών και
κυρίως της Πολωνίας η οποία αποτελεί το

22 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά σηµαντικότερο οικονοµικοπολιτικό απόκτη-

µα, και βέβαια η ΚΕΠΠΑ. Αυτός ο «σκληρός
πυρήνας» του ευρωπαϊκού ιµπεριαλισµού,
κινείται εξαιρετικά προσεκτικά, αναγνωρί-
ζοντας όχι µόνο τη µεγάλη στρατιωτική και
πολιτική ισχύ του υπερατλαντικού ανταγω-
νιστή του και την ισχυρή επίδραση του σ� ένα
αρκετά µεγάλο αριθµό κρατών-µελών της
Ε.Ε, αλλά και τη εντυπωσιακή ενεργειακή
και οικονοµική ισχύ της γειτονικής Ρωσίας,
καθώς και τη τεράστια ανάπτυξη και εµπο-
ρική διείσδυση της Κίνας.

7. Η είσοδος του ευρώ
 Η εισαγωγή του ευρώ, σαν κοινού νοµί-
σµατος της ΕΕ, δηµιούργησε µια νέα κατά-
σταση στην παγκόσµια οικονοµία, ισχυρο-
ποιώντας τη θέση του δυτικοευρωπαϊκού
ιµπεριαλισµού στη διεθνή σκηνή και στη
σηµερινή οικονοµική συγκυρία όπου τόσο
ο Αµερικάνικος όσο και ο Γιαπωνέζικος
Ιµπεριαλισµός προσπάθησαν να καθιερώ-
σουν µοντέλα τύπου APEC µέσα από µια
οξύτατη οικονοµικοπολιτική σύγκρουση
για τον έλεγχο της Ν.Α. Ασίας, µε την Κίνα
να προσπαθεί ν� ακολουθήσει ένα διαφο-
ρετικό δρόµο ελέγχου των δικών της αγο-
ρών, µε τη συµµετοχή της στην «Συµφωνία
της Σαγκάης» και τις σαφώς ισχυροποιη-
µένες επενδύσεις της εντάσεως εργασίας
(άρα εκµετάλλευσης µεγαλύτερης υπερα-
ξίας) στις περισσότερες γειτονικές χώρες,
όπου τα µεροκάµατα είναι αµελητέα και το
συνδικαλιστικό κίνηγµα ανύπαρκτο.
Κατά συνέπεια η «ζώνη του ευρώ» έχει
σαφώς µεγαλύτερη εµπορική βαρύτητα
έναντι της Ιαπωνίας και κυρίως έναντι των
ΗΠΑ, αφού είναι γνωστό ότι η ΕΕ αντιπρο-
σωπεύει σήµερα το 38,3% του ΑΕΠ των χω-
ρών µελών του ΟΟΣΑ, έναντι 32,5% των ΗΠΑ
και 20,5% της Ιαπωνίας. Εξάλλου, µε βάση τα
στοιχεία του ΟΟΣΑ του 2000, στο εξωτερικό
εµπόριο (δεν συµπεριλαµβάνονται οι ενδο-
κοινοτικές συναλλαγές) η ΕΕ πραγµατοποιεί
το 18,5% των εξαγωγών και το 18,3% των
εισαγωγών παγκοσµίως και παράγει το
24,93% του παγκόσµιου Ακαθαρίστου Εγ-
χωρίου Προϊόντος (ΑΕΠ). Οι ΗΠΑ πραγµατο-
ποιούν αντίστοιχα το 14,6%, το 24,1% και το
31,23% και η Ιαπωνία το 9,9%, το 7,2% και το
15,37%. Σηµειώνουµε ότι ο πρόσφατος σει-
σµός στην Ιαπωνία είχε καταλυτικές επιπτώ-
σεις και στην οικονοµία της.
Η παραπάνω εικόνα έχει προφανώς
αλλάξει εξαιτίας της ραγδαίας εισόδου της
Κίνας, της Ινδίας και της Ρωσίας στο σκη-
νικό του παγκόσµιου εµπορίου και κατά
συνέπεια τα στοιχεία έχουν σαφώς τροπο-
ποιηθεί. Η Κίνα σήµερα αποτελεί τον βασι-
κό παράγοντα των παγκόσµιων εξελίξεων,

κατέχοντας τη δεύτερη θέση στην παγκό-
σµια κατάσταση της οικονοµίας.

8. Ο νοµισµατικός πόλεµος
Με αυτά τα στοιχεία, το κοινοτικό διευθυ-
ντήριο, προαναγγέλλει την δυνατότητά του
να διατυπώνει τους κανόνες διεξαγωγής
παγκόσµιου εµπορίου κατά τον επόµε-
νο αιώνα, ανατρέποντας συγχρόνως την
σηµερινή ισορροπία της κυριαρχίας του
αµερικάνικου ιµπεριαλισµού, που δια-
µορφώνει κατά τα δικά του συµφέροντα
τις διεθνείς εξελίξεις µε όπλο το δολάριο.
Μέχρι το 1998, όλες οι συναλλαγές της
ΕΕ µε τρίτες χώρες γίνονταν σε δολάρια .
Αυτό σήµαινε ότι έπρεπε να υπάρχει συ-
ναλλαγµατικό απόθεµα σε δολάρια για να
αγορασθεί η ενέργεια, η τεχνολογία κλπ.
ελλειµµατικές ανάγκες της Ε.Ε. Με τη δηµι-
ουργία του ευρώ, που σηµαίνει παράλλη-
λη και επίµονη διπλωµατική προσπάθεια
δηµιουργίας φιλοευρωπαϊκών συµµαχι-
ών µε χώρες της Μέσης Ανατολής και του
ΟΠΕΚ ή µε τις ραγδαία αναπτυσσόµενες
χώρες της Ασίας (Κίνα, Ινδία κ.α.) ή τέλος
µε τις χώρες της Ανατολικής Ευρώπης και
Ασίας, η κυριαρχία του δολαρίου στις ευ-
ρωπαϊκές συναλλαγές παύει σταδιακά να
υπάρχει και συγχρόνως µειώνεται βαθµι-
αία (µε τη βέβαιη µείωση των επιτοκίων)
και η αξία του δολαρίου στην παγκόσµια
αγορά. Οι αµερικανοευρωπαϊκές συµφω-
νίες προέβλεπαν µία σταθερή ισοτιµία 1:1,
ούτως ώστε να διατηρείται µία ισορροπία
στις εµπορικές σχέσεις των δύο «συµµά-
χων». Η εισβολή της Κίνας στο εµπορικό
προσκήνιο και όχι µόνο, επιβάλλει σήµερα
µία αναδιάταξη στο παγκόσµιο σκηνικό.
Η παγκόσµια καπιταλιστική κρίση που
ξέσπασε, συγκλόνισε συθέµελα τις ιµπερι-
αλιστικές οικονοµίες και παράλληλα όξυνε
στο έπακρο τις ενδοϊµπεριαλιστικές αντιθέ-
σεις και το νοµισµατικό πόλεµο. Είναι χα-
ρακτηριστικές οι δηλώσεις της Γερµανίδας
καγκελαρίου Α.Μέρκελ: «Αν αποτύχει το
ευρώ, δεν αποτυγχάνει µόνο το νόµισµα.
Αποτυγχάνει και η Ευρώπη και η ιδέα της
ευρωπαϊκής ενοποίησης. Έχουµε ένα κοι-
νό νόµισµα, αλλά όχι µια κοινή πολιτική
και οικονοµική ένωση. Αυτό ακριβώς είναι
που πρέπει να αλλάξουµε. Αυτή η κρίση µάς
προσφέρει την ευκαιρία να το επιτύχουµε...
Το ευρώ είναι κάτι περισσότερο από το νό-
µισµά µας. Είναι το απώτατο επίτευγµα της
ευρωπαϊκής ενσωµάτωσης µέχρι στιγµής.
Αντιπροσωπεύει το ευρωπαϊκό ιδεώδες.
Και µένω προσηλωµένη στο όραµά µου
ότι µια µέρα όλα τα κράτη-µέλη της ΕΕ θα
έχουν επίσης ως νόµισµά τους το ευρώ».
(...) «...Η κρίση για το µέλλον του ευρώ δεν

είναι απλώς µια οποιαδήποτε κρίση, είναι
η µεγαλύτερη δοκιµασία που αντιµετώπισε
η Ευρώπη από το 1990... Η δοκιµασία αυτή
είναι υπαρξιακή. Πρέπει να ξεπεραστεί. Αν
δεν τα καταφέρουµε οι συνέπειες για την
Ευρώπη και πέραν αυτής θα είναι αδύνατο
να προβλεφθούν...».
Παράλληλα η κρίση των δηµοσιονοµι-
κών ελλειµµάτων και του δηµοσίου χρέους
κυρίως των κρατών-µελών του Ευρω-
παϊκού Νότου, έπληξε καίρια την ισοτιµία
Ευρώ-δολαρίου που από 1:1,63 έπεσε στο
1:1,2359!
Προοιωνίζεται εποµένως µια οξύτατη
πάλη µεταξύ ευρώ, δολαρίου αλλά και
γιουάν αφού το ευρωπαϊκό µονοπωλιακό
κεφάλαιο αµφισβητεί ανοιχτά το µονο-
πώλιο του παγκόσµιου χρήµατος από τις
ΗΠΑ, ενώ η Κίνα αγοράζει συνεχώς αµε-
ρικανικά κρατικά οµόλογα, δηλ. αγοράζει
αµερικάνικο δηµόσιο χρέος. Ήδη οι ΗΠΑ
έχουν «κόψει» πληθωριστικά δολάρια
ύψους 2,8 τρις, προκειµένου να καλύψουν
τα δηµοσιονοµικά τους ελλείµµατα, ενώ
το δηµόσιο χρέος τους έχει εκτιναχθεί στα
14,7 τρις δολάρια! Είναι φανερό πως µε
αυτές τις προϋποθέσεις η αµερικανική οι-
κονοµία βρίσκεται σε διαρκή ύφεση, χωρίς
αυτό να σηµαίνει ότι η συνολική παγκόσµια
ηγεµονία του αµερικάνικου ιµπεριαλισµού
αµφισβητείται.
Το τελευταίο διάστηµα µε την πτώση του
ευρώ, οι κινεζικές αρχές, διαπιστώνοντας
ότι το κοινό ευρωπαϊκό νόµισµα µπορεί να
αποτελέσει κίνδυνο για τις κινεζικές εξα-
γωγές, στράφηκαν και πάλι στην αγορά
αµερικανικών οµολόγων. Η µάχη για την
υποτίµηση του νοµίσµατος του αντιπάλου,
εντάσσεται στο λυσσαλέο πόλεµο µεταξύ
των ιµπεριαλιστών-ληστών.
Ο ενδοϊµπεριαλιστικός ανταγωνισµός,
ο πόλεµος του Ιράκ και του Αφγανιστάν,
οι οικονοµικές κρίσεις, κλπ., οδηγούν τις
ΗΠΑ σε µία παρατεταµένη κρίση που σα-
φώς προοιωνίζει µία µεγάλη έκρηξη. Αυτή
την επικείµενη µεγάλη κρίση προσπαθούν
να χαλιναγωγήσουν µειώνοντας τα τραπε-
ζικά επιτόκια και υποτιµώντας τεχνητά το
δολάριο έναντι του ευρώ και αυξάνοντας

23καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

µέσω των Χρηµατιστηρίων την τιµή του
πετρελαίου. Στόχος τους, να αποφύγουν ει-
σαγωγές από την ΕΕ, που διαθέτει δικό της
αποθεµατικό νόµισµα, να περιορίσουν το
τεράστιο έλλειµµα του Εµπορικού τους Ισο-
ζυγίου ή και να κατευθύνουν τις εισαγωγές
προς χώρες οι οποίες αποθεµατοποιούν σε
δολάρια (π.χ. Κίνα, Ινδία, Αραβικά Εµιράτα,
Σαουδική Αραβία, κ.α.) έτσι ώστε να µπο-
ρούν να ελέγχουν την κατάσταση.
Προβλέπεται εξ άλλου µια οξύτατη πάλη

µεταξύ ευρώ και δολαρίου, ενώ την ίδια
στιγµή το ρωσικό ρούβλι και το κινέζικο
γιουάν ενισχύουν σηµαντικά τη θέση τους
στην παγκόσµια αγορά. Γίνεται πλέον σα-
φές ότι οι Αµερικάνοι δεν θα µπορούν να
έχουν πια το χρέος των χωρών του Τρίτου
Κόσµου τυπωµένο σε δολάρια και να τις
ελέγχουν ανεβοκατεβάζοντας τα επιτόκια
και τις ισοτιµίες. Το αµερικάνικο µονοπώ-
λιο του παγκόσµιου χρήµατος βρίσκεται
πια υπό αµφισβήτηση. Κι αυτό είναι µία
αναµφισβήτητη αλήθεια.

9. ΗΠΑ-παράγοντας αποσταθερο-
ποίησης της Ευρωπαϊκής οικονοµίας
Για πρώτη φορά µετά το κράχ του �29 η αµε-
ρικάνικη κυβέρνηση, παρεµβαίνει ανοιχτά
και απροκάλυπτα για να στηρίξει το καταρ-
ρέον χρηµατιστικό κεφάλαιο (το πάντρεµα
δηλ. του τραπεζικού µε το βιοµηχανικό κε-
φάλαιο), δείχνοντας και τα όρια του κρατι-
κοµονοπωλιακού καπιταλισµού. Παράλλη-
λα µε την οικονοµική στήριξη µε πάνω από
1,35 τρις δολάρια και την «κρατικοποίηση
των σηµαντικών ζηµιών και χρεών των
χρεοκοπηµένων ουσιαστικά χρηµατοπι-
στωτικών οργανισµών (Τραπεζών, Ασφα-
λιστικών εταιρειών, χρηµατιστηριακών
µονάδων, κ.λπ.)» η FED µείωσε τα επιτό-
κια, παρέχοντας «ζεστό» χρήµα στους αµε-
ρικάνικους µονοπωλιακούς κολοσσούς.
Μία τέτοια άνευ όρων νοµισµατική κρατική
παρέµβαση είναι φυσικό να εκτινάξει τον
αµερικάνικο πληθωρισµό, αφού η Κεντρι-
κή Τράπεζα των ΗΠΑ (FED), «κόβει» χρήµα
έξω και πέρα από τα επίσηµα δηλωµένα
αποθέµατά της σε χρυσό, έξω και πέρα από
τον παραγόµενο πλούτο, έξω και πέρα από
τις διεθνείς συναλλαγές. Και είναι προφα-
νές ότι την αύξηση αυτή του πληθωρισµού
θα µετακυλίσει στα λαϊκά στρώµατα.
Προοιωνίζεται εποµένως µια οξύτατη
πάλη µεταξύ ευρώ και δολαρίου.
Αφού το ευρωπαϊκό µονοπωλιακό κε-
φάλαιο αµφισβητεί ανοιχτά το µονοπώλιο
του παγκόσµιου χρήµατος από τις ΗΠΑ.
Η προσπάθεια ανάκαµψης της αµερικά-
νικης οικονοµίας, επιχειρείται να γίνει �η
συνταγή είναι γνωστή� µε την ανάπτυξη

της πολεµικής βιοµηχανίας και την αύξη-
ση των εξοπλιστικών κονδυλίων, όσων
χωρών συντάσσονται µε τον αµερικάνικο
ιµπεριαλισµό. Αυτή η προσπάθεια που εκ-
δηλώνεται µε τις αθρόες εξαγωγές της πο-
λεµικής βιοµηχανίας, της νέας τεχνολογίας
και µέσων παραγωγής από τη µια, αλλά
και µε πλεόνασµα ανέργων από την άλλη,
έχει άµεση επίπτωση και στην ευρωπαϊκή
οικονοµία, ιδίως µε τη έµµεση ανατίµη-
ση του ευρώ γύρω στο 1,60 δολάρια που
ανατρέπει τις προοπτικές που διατύπωνε
πριν µια πενταετία ο «σκληρός πυρήνας»
της Ε.Ε. Εξάλλου η στενή διασύνδεση της
παγκόσµιας οικονοµίας µέσω του χρη-
µατοπιστωτικού συστήµατος, δηµιουργεί
άµεσο κίνδυνο για τις υπόλοιπες χώρες,
στην περίπτωση όξυνσης της κρίσης της
αµερικάνικης οικονοµίας στα απώτατα
όρια της. Στην περίπτωση αυτή η Ευρώπη
θα δεχθεί εξαιρετικά ισχυρές πιέσεις, µε
απρόβλεπτες συνέπειες.

10. Οργανωµένη επίθεση των ΗΠΑ
Ήδη κλιµακώνεται η µεγαλύτερη οικονο-
µική-νοµισµατική επίθεση των αµερικα-
νικών χρηµατοπιστωτικών ιδρυµάτων σε
βάρος του ευρώ, µε αιχµή τα δυσθεώρητα
ευρωπαϊκά κρατικά ελλείµµατα, οι Ευρω-
παίοι ηγέτες επιχειρούν µε τη σειρά τους,
επίθεση στα εργατολαϊκά εισοδήµατα, προ-
κειµένου να αποφύγουν όπως-όπως την
οικονοµική κατάρρευση. Ήδη το φόβητρο
της χρεοκοπίας πλανιέται πάνω από την
Ευρώπη, δηµιουργώντας ασφαλώς µία νέα
κρίση µέσα στην κρίση, µε τελικούς αποδέ-
κτες τους εργαζόµενους, τη νεολαία, τους
συνταξιούχους, τους αυτοαπασχολούµε-
νους, τη φτωχοµεσαία αγροτιά, κοντολογίς
εκείνα τα στρώµατα που δεν φέρουν καµία
απολύτως ευθύνη για την κρίση, το δηµόσιο
χρέος και τα ελλείµµατα.
Σε αυτά ακριβώς τα κοινωνικά στρώµατα,
σε αυτή τη θορυβηµένη, µπερδεµένη και
αποπροσανατολισµένη κοινή γνώµη, διοχε-
τεύονται συνεχώς νέες αποκαλύψεις για τις
«αγορές», για τους «κερδοσκόπους», για το
«χρηµατιστικό κεφάλαιο», για την «ύφεση»,
για την «προοδευτική έξοδο από την κρίση»,
για, για,�Με λίγα λόγια, δίνεται η εντύπω-
ση πως πρόκειται για «ορισµένη κρίση», για
«µερικούς κερδοσκόπους», για «κάποιες
αγορές», για «ένα χρηµατιστικό κεφάλαιο»
που υπερίπταται των κρατών της Ευρώπης
και απειλούν τα δηµόσια χρέη τους. Τέτοιες
µεταφυσικές και προφανώς αντιµαρξιστι-
κές-αντιλενινιστικές ψευτοθεωρίες παρα-
πέµπουν στις αντιλήψεις του Κάουτσκι, πως
δήθεν «�η κυριαρχία του χρηµατιστικού
κεφαλαίου εξασθενίζει την ανισοµετρία και

τις αντιθέσεις µέσα στην παγκόσµια οικονο-
µία�», ή προβληµατισµοί του τύπου: «�
Δεν µπορεί τάχα τη σηµερινή ιµπεριαλιστική
πολιτική να την εκτοπίσει µία νέα ούλτρα-
ιµπεριαλιστική πολιτική που θα αντικαθιστού-
σε την πάλη ανάµεσα στα εθνικά χρηµατιστι-
κά κεφάλαια µε την κοινή εκµετάλλευση του
κόσµου από το διεθνώς ενωµένο χρηµατιστι-
κό κεφάλαιο;�». (Κάουτσκι το 1915). Είναι
σαφές ότι πρόκειται για καρικατούρες και
παραµορφώσεις της λενινιστικής θέσης που
θεωρεί ότι: «�δεν είναι νοητή άλλη βάση για
το µοίρασµα των σφαιρών επιρροής και συµ-
φερόντων, των αποικιών, κ.α., εκτός από τη
βάση που υπολογίζει στη δύναµη των χωρών
που συµµετέχουν στο µοίρασµα, τη γενική
οικονοµική, τη χρηµατιστική, τη στρατιωτική,
κλπ., δύναµη». Κατά συνέπεια, πρόκειται για
επίθεση χρηµατιστικού κεφαλαίου συγκε-
κριµένης ιµπεριαλιστικής χώρας (των ΗΠΑ),
ενάντια σε άλλες ιµπεριαλιστικές χώρες που
συµµετέχουν στο µοίρασµα (Γερµανία, Γαλ-
λία, κλπ.), και όχι του «διεθνώς οργανωµέ-
νου χρηµατιστικού κεφαλαίου».
Οι «ειρηνικές συµφωνίες» των ιµπερια-
λιστών, είναι πρόσκαιρες, ενώ οι αντιθέσεις
τους µόνιµές, στοιχείο που τους οδηγεί στους
πολέµους όταν η διασάλευση της βασικής
αντίθεσης της κοινωνίας (δηλ. η αντίφαση
µεταξύ της κοινωνικοποιηµένης παραγω-
γής και της ατοµικής ιδιοποίησης), εκτραπεί,
όπως ήδη συµβαίνει µε την παρούσα καπι-
ταλιστική κρίση.
Και για να πούµε τα πράγµατα µε το
όνοµά τους τα συγκεκριµένα χρηµατοπι-
στωτικά κέντρα (δηλ. αυτά που δανείζουν
χρήµατα) δεν είναι άλλα από τη Goldman
Sachs, τη J.P. Morgan, τη Citigroup, τη
Morgan Stanley, κ.α., αλλά και µία σει-
ρά κρατικοί αµερικανικοί οργανισµοί και
ασφαλιστικά ταµεία (όπως π.χ. τα Federal
Old-Age Insurance Trust Fund, Postal
Service Fund, Railroad Retirement Fund
κ.ά.), µε προποµπούς τις εταιρείες αµφί-
βολης �και οπωσδήποτε υποκειµενικής�
αξιολόγησης της πιστοληπτικής ικανότητας
των χωρών, Fitch, Moody�s, κλπ. Οι εται-
ρείες αξιολόγησης εντοπίζουν το κράτος-
θύµα µε την παραπαίουσα οικονοµία (στη
συγκεκριµένη περίπτωση κράτος-µέλος
της ΟΝΕ, εφ� όσον το σκηνικό έχει στηθεί
σε οικονοµικό και κυρίως σε πολιτικό επί-
πεδο), του υποβαθµίζουν την πιστοληπτική
ικανότητα, το οδηγούν στον ασύµφορο δα-
νεισµό µε επιτόκια που ξεπερνούν το 10%
(οι ίδιες οι χρηµατοπιστοτικές εταιρείες δα-
νείζονται χρήµατα από τη Fed µε επιτόκιο
που κυµαίνεται από 0-0,25%). Έτσι σε κάθε
δανεισµό λ.χ. 50 δις �, το κέρδος τους αγ-
γίζει τα 5 δις �!!.

24 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά Σηµειώνουµε πως το 2003 το συνολικό

δηµόσιο χρέος των ευρωπαϊκών κρατών
ανερχόταν σε 5,23 τρις �. Το 2010, µόλις
επτά χρόνια αργότερα, το δηµόσιο χρέος
όλων των ευρωπαϊκών χωρών ανήλθε στα
8,061 τρις �, σηµειώνοντας άνοδο της τάξης
του 54%! Σαφώς χειρότερη είναι η κατάστα-
ση των ΗΠΑ. Το έτος 2000 το αµερικανικό
δηµόσιο χρέος ανερχόταν σε 3,41 τρις $.
Το 2009 εκτινάχθηκε στα 7,545 τρις $, ση-
µειώνοντας άνοδο της τάξης του 121%! Στο
τέλος του 2009 οι Αµερικανοί χρωστούσαν
σε ξένους σχεδόν 3,7 τρις $, τα οποία αντι-
στοιχούν στο 49% του συνολικού δηµόσιου
χρέους των ΗΠΑ. Η δανειακή εξάρτηση της
πλανητικής υπερδύναµης από το εξωτε-
ρικό είναι εξαιρετικά µεγάλη. Ιλιγγιώδεις
αυξητικούς ρυθµούς παρουσιάζει ο δανει-
σµός των Αµερικανών από τους Κινέζους.
Το 2000 η Κίνα είχε αγοράσει αµερικανικά
κρατικά οµόλογα ύψους 60 δις $. Στις αρχές
του 2009 τα κινεζικά δάνεια προς τις ΗΠΑ
είχαν εκτοξευτεί στα 895 δις $ και το Φλε-
βάρη του 2010, έφθασαν τα 1,12 τρις $!!!

11. Βέβαιες διαπιστώσεις
Γίνεται αντιληπτό ότι πίσω από το οικονο-
µικό-κερδοσκοπικό παιγνίδι, ελλοχεύει ο
ανελέητος ενδοϊµπεριαλιστικός πόλεµος
που στόχο έχει την υπονόµευση του ευρώ
και όχι µόνο, µέσω της συνεχούς εξαγο-
ράς ευρωπαϊκών κρατικών οµολόγων.
Έτσι, πίσω από τις γενικές αναφορές, τις
ερµηνείες και τις διάφορες θεωρίες για το
«δηµόσιο χρέος», τις «αγορές» και τους
«κερδοσκόπους», που διοχετεύονται από
τις κυβερνήσεις και τα ΜΜΕ µε σκοπό τη
σύγχυση, τον αποπροσανατολισµό και την
αµηχανία, παραµονεύει ο κίνδυνος της δι-
αδοχής των µορφών της ειρηνικής διευθέ-
τησης των αντιθέσεων, µε τη µη ειρηνική,
πάνω στο έδαφος των ιµπεριαλιστικών
σχέσεων. Στο πλαίσιο αυτής της όξυνσης
των ενδοϊµπεριαλιστικών αντιθέσεων και
επιχειρώντας την υπέρβαση της -αξεπέ-
ραστης ακόµα- οικονοµικής του κρίσης, ο
αµερικάνικος ιµπεριαλισµός ποντάρει στο
γεγονός ότι µία πιθανή κρίση χρέους �και
άρα προσπάθεια στήριξης και τόνωσης της
ισοτιµίας του ευρώ- στην Ευρωζώνη θα
επιδράσει θετικά στις εξαγωγές των ΗΠΑ
και της Κίνας προς την ευρωπαϊκή αγορά,
ενώ παράλληλα θα έχει αρνητικό αντίκτυ-
πο για το ευρώ, στην παγκόσµια οικονοµία.
Από την άλλη, θα καθιστούσε το δολάριο
πιο ελκυστικό σαν διεθνές νόµισµα.
Για να βάλουµε τα πράγµατα στη θέση
τους, θα πρέπει να τονίσουµε πως επέρχε-
ται µία νέα αλλαγή στους συσχετισµούς των
παγκόσµιων ιµπεριαλιστικών δυνάµεων,

η οποία επιταχύνεται µε την καπιταλιστική
κρίση, µε τις χώρες του BRIC δηλ. Βραζιλία,
Ρωσία, Ινδία και Κίνα, (και ιδίως την Κίνα,
η οποία αναπτύσσει δυναµικά τις παραγω-
γικές της δυνάµεις), να απαιτούν µία θέση
στον ιµπεριαλιστικό Ήλιο!
Πάνω σε αυτή την αναδιάταξη των ιµπε-
ριαλιστικών κρατών ξεδιπλώνεται και
εντείνεται �µε όπλο τα «τοξικά» κρατικά
οµόλογα χρεών� µία λυσσαλέα έφοδος,
ένας αδυσώπητος πόλεµος του αµερικά-
νικου ιµπεριαλισµού, ενάντια στις ασθενέ-
στερες οικονοµίες κρατών-µελών της ΟΝΕ,
µε στόχο την διάλυση της Ευρωζώνης και
την απόσυρση του ευρωπαϊκού νοµίσµα-
τος, την εκµηδένιση του αντιπάλου, που
προβάλλει σαν ο κύριος ανταγωνιστής του
στις διεθνείς συναλλακτικές και αποθεµα-
τικές πράξεις, στο διεθνές εµπόριο και κατ�
επέκταση στο µοίρασµα των παγκόσµιων
αγορών και των σφαιρών επιρροής.
Καθώς αυξάνουν οι δυσκολίες διαχεί-
ρισης της κρίσης σε όλα τα ιµπεριαλιστικά
κέντρα και οξύνονται οι ενδοϊµπεριαλιστι-
κές αντιθέσεις, µεγαλώνει και ο κίνδυνος
νέου κύκλου τοπικών πολεµικών συ-
γκρούσεων, π.χ., Αφγανιστάν-Πακιστάν,
Κορέα, Δυτικά Βαλκάνια, Αφρική, κ.ο.κ.
Δεν είναι καθόλου τυχαίο το γεγονός ότι
ο Κινέζος υφυπουργός Οικονοµικών Ζου
Γκουανγιάο, εκτιµώντας ότι η κρίση ισοτι-
µίας του ευρώ πυροδοτήθηκε από τα µέτρα
που πήρε η Γερµανία «κατά των κερδο-
σκόπων», δήλωσε ότι: «�η κρίση του χρέ-
ους στην Ευρώπη (...) στην πραγµατικότητα
είναι µια πρόκληση για τη σταθερότητα των
χρηµατοπιστωτικών αγορών σε παγκόσµιο
επίπεδο (...) Η κρίση αφορά την ανάκαµψη
ολόκληρης της παγκόσµιας οικονοµίας και
συνεπώς απαιτεί κοινή απάντηση από τη
διεθνή κοινότητα. (...) Εξάλλου, τα προβλή-
µατα χρέους στην Ευρώπη υπογραµµίζουν
πόσο σηµαντικό είναι για τις ΗΠΑ να ελέγ-
ξουν το δικό τους δανεισµό, καθώς τα χρέη
τους αγγίζουν ανησυχητικά επίπεδα�».

12. Το αναπόφευκτο του πολέµου
Θυµίζουµε ότι µέσα στο πλαίσιο των ενδο-
ϊµπεριαλιστικών αντιθέσεων, η εξαγορά
οµολόγων του «αντιπάλου», δηλ. η εξαγορά
ενός µέρους των χρεών του, αποτελεί ένα
σηµαντικό πεδίο διεξαγωγής του νοµισµατι-
κού πολέµου. Τα τελευταία χρόνια, η Κίνα εί-
ναι ο βασικός αγοραστής των αµερικανικών
οµολόγων, µε αποτέλεσµα αυτή τη στιγµή
στα ταµεία του κινεζικού κράτους να βρί-
σκονται αµερικανικά οµόλογα αξίας πάνω
από 2 τρις $, δηλαδή ένα µεγάλο µέρος του
εξωτερικού χρέους των ΗΠΑ. Αυτό διευκο-
λύνει τις ΗΠΑ να διατηρούν σε χαµηλά επί-

πεδα τα επιτόκιά τους, ενώ η Κίνα, αξιοποι-
ώντας τη χαµηλή ισοτιµία γουάν/ δολαρίου,
πετυχαίνει µικρότερες τιµές των προϊόντων
που εξάγει στις ΗΠΑ. Γι� αυτό εξάλλου η κυ-
βέρνηση Οµπάµα ζητάει από το Πεκίνο να
ανατιµήσει το κινέζικο νόµισµα.
Δεν υπάρχει καµιά αµφιβολία ότι η
ανθρωπότητα µπαίνει σε µια ακόµα πιο
ζοφερή εποχή, όπου η ανισοµετρία στην
ανάπτυξη των ιµπεριαλιστικών χωρών
οξύνεται πλέον στο έπακρο και παίρνει τα
χαρακτηριστικά της σύγκρουσης.
Όλ� αυτά προοιωνίζονται µια επικείµενη
έκρηξη των ενδοϊµπεριαλιστικών αντι-
θέσεων πάνω ακριβώς στο έδαφος για
την εξασφάλιση των αγορών, των πηγών
πρώτων υλών και των σφαιρών τοποθέτη-
σης του κεφαλαίου από τα µονοπώλια των
πανίσχυρων ιµπεριαλιστικών κρατών.

13. Οι εργαζόµενες µάζες
οι αποδέκτες της κρίσης
Όπως είναι φυσικό, τα µεγαλύτερα πλήγ-
µατα δέχονται η Γερµανία και η Γαλλία,
χώρες ισχυρά εξαγωγικές, µε συνεχείς
πτώσεις της παραγωγής και αθρόες απο-
λύσεις. Εξάλλου µέσα στην ίδια την ΕΕ
έχουν ξεσπάσει οξύτατες διαµάχες , µε τους
Γάλλους, Γερµανούς, Βρετανούς, Δανούς,
Ιταλούς και Ισπανούς να αντιτίθενται στους
χειρισµούς του προέδρου της Ευρωπαϊκής
Κεντρικής Τράπεζας, Γάλλου Ζαν Κλόντ Τρι-
σέ, ο οποίος επιµένει στη µη µείωση των
ευρωπαϊκών επιτοκίων. Αυτό δείχνει την
έλλειψη µιας ενιαίας πολιτικής στάσης και
προοπτικής σχετικά µε την πορεία του ευ-
ρωπαϊκού ιµπεριαλισµού και τις αντιθέσεις
που υπάρχουν στους κόλπους του.
Τις συνέπειες αυτές οι επιµέρους ολι-
γαρχίες τις µετακυλύουν βέβαια προς τον
κόσµο της εργασίας. Στην Ε.Ε., οι διαρθρω-
τικές αλλαγές που προϋποθέτει η σύγκλιση
µε την ΟΝΕ γίνονται πάντα σε βάρος της
εργατικής τάξης και των λαϊκών συµφε-
ρόντων, αλέθοντας µεροκάµατα, µισθούς,
συντάξεις. Η διαρκής αναφορά των κυρί-
αρχων τάξεων στην «ανταγωνιστικότητα»
και την «αύξηση της παραγωγικότητας»
έχει άµεσο στόχο την ανατροπή των ερ-
γασιακών σχέσεων και τη συρρίκνωση
των κατακτήσεων και των δικαιωµάτων
των εργαζοµένων. Παρά την έντονη προ-
παγάνδα του Κοινοτικού Διευθυντηρίου
και τα «πανηγύρια» για την υποδοχή του
ευρώ ώστε να τύχει της λαϊκής αποδοχής,
το βέβαιο είναι ότι η είσοδός του διεύρυνε
τις ταξικές και κοινωνικές ανισότητες και
στράγγιξε τα εργατολαϊκά νοικοκυριά.
Η νέα πραγµατικότητα επιβάλλει στο
ευρωπαϊκό κεφάλαιο τη σκλήρυνση όλων

25καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

των επιπέδων της αστικής κυριαρχίας απέ-
ναντι στις δυνάµεις της εργασίας, σε εφαρ-
µογή των κατευθύνσεων της Λισσαβόνας,
όπως αυστηρή παρακολούθηση των Προ-
γραµµάτων Σύγκλισης, σκληρή εφαρµογή
του Συµφώνου Σταθερότητας, απαρέγκλι-
τη τήρηση των «Εθνικών Προγραµµάτων
Μεταρρυθµίσεων», ευρωτροµονόµους,
περικοπές κονδυλίων Παιδείας, Υγείας,
Πρόνοιας, επιβολή νέων φόρων, νέες ανα-
διαρθρώσεις, ελαστικοποίηση του ωραρί-
ου, αναπροσαρµογή προς το χειρότερο του
ασφαλιστικού συστήµατος, εντατικοποίηση
της εργασίας, µείωση των µισθών, συντά-
ξεων και ηµεροµισθίων, αύξηση του εφε-
δρικού στρατού ανέργων, κ.λπ.
Θα πρέπει να γίνει απολύτως κατανοητό
ότι κάθε οικονοµική κρίση, σαν απότοκο της
καπιταλιστικής υπερπαραγωγής, επηρεάζει
άµεσα και πλήττει µε ιδιαίτερη σφοδρότητα
τους εργαζόµενους και τα λαϊκά νοικοκυριά.
Και στην κατεύθυνση αυτή το µονοπωλι-
ακό κεφάλαιο είναι ιδιαίτερα ευρηµατικό,
επινοώντας νέες µεθόδους (ελαστικοποί-
ηση της εργασίας, πριµ, φασόν, κ.λπ.) και
νέες λέξεις («απασχολήσιµος», «ευελιξία µε
ασφάλεια»-flexicurity, κ.λπ.,) προκειµένου
να αποσπάσει όσο το δυνατόν µεγαλύτερη
υπεραξία από τον εργάτη και κατ� επέκτα-
ση από τους εργαζόµενους. Οι ευρωπαϊκές
ενώσεις των κεφαλαιοκρατών (ΣΕΒ, ICA,
κ.λπ.), εν όψει της νέας οικονοµικής κρίσης
απαιτούν από την Ευρωπαϊκή Επιτροπή τη
λήψη πρόσθετων µέτρων για τη διαφύλαξη
ή και επέκταση των κερδοσκοπικών τους
συµφερόντων, όπως:

� την εδραίωση της δηµοσιονοµικής πει-
θαρχίας,

� τη µείωση κρατικής χρηµατοδότησης
στην Εκπαίδευση, Έρευνα και Καινοτοµία,

� την παροχή από το εκπαιδευτικό σύ-
στηµα εκείνων των δεξιοτήτων που ζητούν
οι επιχειρήσεις,

� την ισότιµη εφαρµογή των µεταρρυθµί-
σεων σε όλο το εύρος και το πλάτος της ΕΕ,

� το άµεσο άνοιγµα στον ανταγωνισµό
του τοµέα των τηλεπικοινωνιών,

� την αύξηση της διασυνοριακής µετακί-
νησης των εργαζόµενων

14. Βρόχος για τα ασθενέστερα
κράτη-µέλη µε ευθύνη των
ολιγαρχιών τους
Ωστόσο το ερώτηµα στο οποίο καλεί-
ται να απαντήσει ο ελληνικός λαός και ο
κάθε λαός της Ευρώπης είναι για το ποιες
θα είναι οι συνέπειες που θα προκύψουν
από την επικύρωση της Συνθήκης. Γιατί τα
ισχυρά κράτη του ιµπεριαλιστικού πυρήνα
της ΕΕ, που την εµπνεύστηκαν και τη δη-

µιούργησαν σύµφωνα µε τα συµφέροντά
τους, προβλέπεται να αυξήσουν ακόµα
περισσότερο την οικονοµική και πολιτική
τους ισχύ και να µεγαλώσουν την επικυρι-
αρχία τους στο εσωτερικό της ΕΕ.
Για τα ασθενέστερα κράτη-µέλη είναι βέ-
βαιο ότι η εφαρµογή της Συνθήκης θα ση-
µάνει το δραστικό περιορισµό της εθνικής
τους κυριαρχίας, την ένταξη των Οικονο-
µιών τους στις αποφάσεις της ΕΚΤ, τις πο-
λιτικές και δηµοκρατικές τους ελευθερίες
να υποτάσσονται στον σκληρό έλεγχο της
κεντρικής εξουσίας των Βρυξελλών, και
την εξωτερική τους πολιτική έρµαιο στους
σχεδιασµούς των ισχυρών ιµπεριαλιστι-
κών δυνάµεων της ΕΕ.
Και δεν χωρεί καµία αµφιβολία πως ο
ελληνικός λαός δεν επιθυµεί τη µετατροπή
της χώρας του σε εξάρτηµα και υποχείριο
του Κοινοτικού Διευθυντηρίου. Τα συµ-
φέροντά του είναι ριζικά αντίθετα από την
κατεύθυνση της Συνθήκης και κατά συνέ-
πεια την απορρίπτει. Κι ακόµα παραπέρα,
δεν έχει καµία θέση µέσα στο αντιδραστικό
οικοδόµηµα της ΕΕ, όπου του αφαιρούνται
τα εθνικά κυριαρχικά του δικαιώµατα, το
δικαίωµα να αποφασίζει για όλα τα πολι-
τικά ζητήµατα, του χαλκεύονται πιο βαριά
καπιταλιστικά δεσµά στην οικονοµική
ζωή, του αποστερείται κάθε δυνατότητα
παρέµβασής του στην ανάπτυξη της χώρας
του, του επιβάλλεται νέα εκτεταµένη ξένη
αστυνόµευση και καταστολή, του ελέγχεται
κάθε δυνατότητα οικοδόµησης σχέσεων
µε άλλα κράτη και λαούς, του καθορίζεται
µε αντιδηµοκρατικές µεθοδεύσεις η πο-
ρεία της πολιτικής και κοινωνικής ζωής,
του επιτάσσεται να σέρνεται στο άρµα των
ιµπεριαλιστικών αποστολών, εκστρατειών
και πολέµων.
Η χώρα µας θα πρέπει να φύγει από το εκ-

µεταλλευτικό καπιταλιστικό-ιµπεριαλιστικό
µόρφωµα της ΕΕ. Με αυτό το στόχο θα πρέ-
πει να συνδέεται και να εναρµονίζεται η πάλη
ενάντια στη «Μεταρρυθµιστική Συνθήκη»,
που δένεται αναπόσπαστα µε τον αγώνα
ενάντια στην πολιτική της ντόπιας ολιγαρχίας
που σκλάβωσε την Ελλάδα στην ΕΟΚ, ενά-
ντια στις αστικές πολιτικές δυνάµεις ΝΔ και
ΠΑΣΟΚ που πέταξαν τον ελληνικό λαό µέσα
στην αρένα της ΕΕ και της ΟΝΕ και τώρα
µετεξελίσσονται σε διαπρύσιοι κήρυκες της
κατάπτυστης «νέας» Συνθήκης, εντείνοντας
ακόµα περισσότερο την υποτέλεια, την εξάρ-
τηση, τον υποβιβασµό της χώρας µας και τη
µετατροπή της σε µικρή Νοµαρχία της ΕΕ.

15. Η πλευρά της εργατικής τάξης
Χωρίς καµιά αµφιβολία ολόκληρο αυτό το
µόρφωµα της ΕΕ αποτελεί έναν επικίνδυ-

νο ιµπεριαλιστικό σχηµατισµό, που από
τη φύση του είναι εχθρικός απέναντι στις
δυνάµεις της εργασίας. Κατά συνέπεια, η
εργατική τάξη που δρα στην κατεύθυνση
των δικών της συµφερόντων δεν µπορεί
να συνθηκολογήσει, δεν έχει κανένα λόγο
να συµπορεύεται µαζί του, έχει χίλιους λό-
γους να τον ανατρέψει και να προχωρήσει
στο κτίσιµο της δικής της κοσµοθεωρίας.
Το πρόβληµα που αναδύεται είναι αυτό της
κατάκτησης της ταξικής συνείδησης από την
ίδια την εργατική τάξη. Σήµερα κάτω από το
συνεχή βοµβαρδισµό που δέχονται όλα τα
στρώµατα των εργαζοµένων από τα ΜΜΕ,
από τους εξαγορασµένους συνδικαλιστές,
από τον µικροαστικό τρόπο ζωής, από την
αλλοτριωµένη πολιτιστική παράδοση, απ�
όλο το οικονοµικοπολιτικό και κοινωνικό
γίγνεσθαι, η συνείδηση αλώνεται εύκολα
και ο λαός υποχρεώνεται (εκών-άκων) να
ακολουθεί τα πλαίσια που καθορίζει η κυ-
ρίαρχη τάξη. Οι σαρωτικές αλλαγές στα κα-
θεστώτα των ανατολικών χωρών, η ψευ-
δεπίγραφη «ιστορία» που γράφεται σήµερα
από τις εξαγορασµένες πένες του ιµπερια-
λισµού, κατά των τεράστιων επιτευγµάτων
της επανάστασης στις σοσιαλιστικές χώρες
έχουν κυριολεκτικά παγώσει και τους πιο
«συνειδητούς» προλετάριους, τους έχουν
αδρανοποιήσει, τους έχουν αφοπλίσει ιδε-
ολογικά. Το επαναστατικό υποκείµενο είτε
είναι ανύπαρκτο, είτε είναι αδύναµο για να
προβάλει την κοσµοθεωρία εργατικής τά-
ξης δηλαδή το σύνολο της ιδεολογικοπολι-
τικής και κοινωνικής της ταυτότητας. Κατά
συνέπεια, η εργατική τάξη παλεύοντας σαν
τάξη για τον εαυτό της, δεν µπορεί να δια-
φοροποιηθεί απέναντι του ταξικού εχθρού,
δεν µπορεί να τον πολεµήσει, δεν µπορεί
να τον νικήσει.
Ωστόσο εκείνο που ξορκίζουν οι εξαγο-
ρασµένοι συνδικαλιστές, εκείνο που φο-
βούνται όπως ο διάολος το λιβάνι, εκείνο
που πολεµάνε λυσσαλέα, όλες οι ρεφορ-
µιστικές παρατάξεις, είναι εκείνη η µερίδα
των πραγµατικά ταξικών συνδικαλιστών
που µπολιάζει στην ταξική πάλη των ερ-
γαζόµενων στρωµάτων, την έννοια της
ταξικής συνείδησης και των κινδύνων από
την ακολουθητέα αστική ιδεολογία. Η ίδια
η αστική τάξη έχει αποδείξει πως δεν φο-
βάται τόσο το αυθόρµητο (µε όποια έννοια)
κίνηµα, τις αυθόρµητες κινητοποιήσεις όσο
και αν είναι οργανωµένες από «έµπει-
ρους» και «πρωτοπόρους» συνδικαλιστές,
όσο µαζικές και αγωνιστικές και αν είναι,
όταν κινούνται στην κατεύθυνση του οικο-
νοµισµού, όταν δεν περικλείουν µέσα τους
την κοµµουνιστική ιδεολογία, εχθρική και
επικίνδυνη για τη δική της κυριαρχία.

26 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά

16. Ένταξη σε βάρος
της εργατικής τάξης
Στην Ελλάδα τα «επιτεύγµατα» της 30χρο-
νης ένταξης έγιναν ιδιαίτερα ορατά από τη
συσσώρευση του πλούτου σε ολοένα λι-
γότερα χέρια, από την υποβάθµιση του βι-
οτικού επιπέδου των εργαζοµένων και της
φτωχοµεσαίας αγροτιάς, καθώς και από την
εξάπλωση της φτώχειας και της ανεργίας σε
ευρύτερα στρώµατα της ελληνικής κοινωνί-
ας εξαιτίας της εφαρµογής της µονόπλευρης
λιτότητας, που είχε σαν συνέπεια τη µείωση
µισθών και συντάξεων, από το κλείσιµο δε-
κάδων χιλιάδων µικροµεσαίων επιχειρή-
σεων λόγω του ανελέητου ανταγωνισµού
από το ντόπιο και ξένο µονοπωλιακό κε-
φάλαιο, την καταστροφή και τον αφανισµό
εκατοντάδων χιλιάδων φτωχοµεσαίων
αγροτικών νοικοκυριών και την εγκατάλει-
ψη της κύριας αγροτικής δραστηριότητας,
από 1,5 και πλέον εκατ. αγρότες, από την ξέ-
φρενη αυξητική πορεία του ελλείµµατος του
Ισοζυγίου Τρεχουσών Συναλλαγών, κ.λπ.
Πιο συγκεκριµένα:
� Τα καθαρά κέρδη της βιοµηχανίας
αυξήθηκαν την περίοδο 1981-2007 κατά
5.382%, ενώ την ίδια περίοδο το βασικό
µεροκάµατο µόνο κατά 308%!

� Η βιοµηχανική παραγωγή έµεινε στά-
σιµη, µειώθηκε ο πραγµατικός τζίρος στην
αγορά, µε συνέπεια το κλείσιµο δεκάδων
χιλιάδων µικροµεσαίων επιχειρήσεων.

� Μειώθηκε δραστικά η αγοραστική δύ-
ναµη µισθών και συντάξεων

� Η εικόνα του Εµπορικού Ισοζυγίου µε
την ΕΟΚ-ΕΕ από πλεόνασµα 74,4 δις δρχ.
το 1980 έφτασε ένα έλλειµµα � 27 δις �
(δηλ. 9,2 τρις δρχ.) το 2007!

� Μειώθηκαν κατά 425.000 περίπου τα
αγροτικά νοικοκυριά (κυρίως τα φτωχο-

µεσαία), ρίχνοντας το ποσοστό του αγροτι-
κού πληθυσµού στο 14%, ενώ ο αγροτικός
πληθυσµός εξακολουθεί να µειώνεται µε
ρυθµό 2,5% το χρόνο.

� Ιδιαίτερα το Αγροτικό Εµπορικό Ισοζύ-
γιο από πλεονασµατικό κατά +6,8 δις δρχ.
το 1980 έγινε ελλειµµατικό κατά �1.951,6
δις δραχµές το 2000!

� Η ανεργία από 2,7% το 1980 εκτοξεύ-
τηκε στο 10,1% το 2007.

� Το παραγόµενο προϊόν στη Γεωργία,
Κτηνοτροφία, Αλιεία, εξορυκτική Βιοµη-
χανία το 2006 έφθανε µόλις τα 9 δις �, δηλ.
το 3,7% του ΑΕΠ.
Η παραγωγικότητα της ελληνικής οικο-
νοµίας συνολικά σήµερα αγγίζει το 59%
αυτής των ΗΠΑ (που αποτελεί και το στόχο
της Ε.Ε ως σύνολο), έναντι του 65% που
έφθανε το 1975.

17. Ο βρόχος τoυ δηµόσιου χρέους
Η σύναψη διεθνών δανείων αποτελεί πλέ-
ον µονόδροµο για µία χώρα µε ανύπαρ-
κτη σχεδόν παραγωγική βάση, τον οποίο
προσπαθούν φυσικά να εκµεταλλευτούν
όσο γίνεται οι διεθνείς τράπεζες, βάζοντας
σήµερα πολύ πιο δυσβάσταχτους όρους
δανεισµού, που φθάνουν στο απίστευτο
ποσοστό κρατικού επιτοκίου του 7,2%, από
0,25-1,25% που είναι το σύνηθες επιτό-
κιο του ΔΝΤ και της ΕΚΤ! Με λίγα λόγια η
Ελλάδα, αναγκάζεται πλέον να δανείζεται
µε επταπλάσιο κόστος απ� ότι οι τράπεζες
της Ευρώπης και των ΗΠΑ, οι οποίες, ενώ
αντλούν πολύ φθηνό χρήµα από την ΕΚΤ
και τη FED λόγω µηδενικών επιτοκίων και
µέτρων στήριξης, το µεταπωλούν µε τοκο-
γλυφικούς όρους στα κράτη, χειραγωγώ-
ντας τις αγορές οµολόγων και κερδίζοντας
αστρονοµικά ποσά!

Σηµειώνουµε ότι το spread µεταξύ των
οµολόγων του ελληνικού Δηµοσίου και
του γερµανικού ξεπέρασε τις 1500 µονάδες
βάσης, ποσοστό ρεκόρ από την υιοθέτηση
του ευρώ. Τούτο σηµαίνει ότι όπως έχει
διαµορφωθεί το ελληνικό δηµόσιο χρέος
στα 358,5 δις �, η χώρα µας θα βρεθεί σε
πλήρη αδυναµία να ξεπληρώσει τα κρατι-
κά οµόλογα της τάξης των περίπου 120 δισ.
ευρώ, που λήγουν µαζικά από φέτος µέχρι
και το 2014 (σύµφωνα µε τα στοιχεία της
Διεύθυνσης Δηµοσίου Χρέους του υπουρ-
γείου Οικονοµικών, φέτος λήγουν οµόλο-
γα 27 δισ. ευρώ, το 2012 επιπλέον 32 δισ.
ευρώ, το 2013, 26 δισ. ευρώ και µέσα στο
2014 συνολικά 32 δισ. Ευρώ), και τα οποία
αποτελούν σχεδόν το 38% του συνολικού
σηµερινού ελληνικού χρέους σε οµόλογα,
σύµφωνα µε το χρονοδιάγραµµα λήξης
του χρέους της κεντρικής κυβέρνησης.
Στους παραπάνω υπολογισµούς δεν παίρ-
νουµε υπόψη το χρέος των 110 δις � της
ΕΕ-ΕΚΤ-ΔΝΤ.
Στον Πίνακα που παραθέτουµε στην
επόµενη σελίδα φαίνεται καθαρά τόσο η
εξέλιξη του δηµόσιου χρέους, όσο και του
ελλείµµατος καθώς και των τόκων που
αντιστοιχούν στο χρέος. (Πίνακας 1)
Το εξωτερικό χρέος της Ελλάδας ανερ-
χόταν σε 162 δισ. ευρώ ή 93,9% του ΑΕΠ
στα τέλη του 2003. Οµως, αυξήθηκε δρα-
µατικά στα χρόνια που µεσολάβησαν, µε
αποτέλεσµα να ανέλθει στο 120,2% του
ΑΕΠ το 2006 και να εκσφενδονιστεί στο
169,1% του ΑΕΠ ή 406 δισ. ευρώ στα τέλη
του γ� τριµήνου του 2009, σύµφωνα µε τα
στοιχεία της Τράπεζας της Ελλάδος.
Κοινώς, το εξωτερικό χρέος της χώρας
αυξήθηκε κατά 244 δισ. ευρώ µέσα σε 6
χρόνια.

18. Η δράση του ντόπιου κεφαλαίου
Σε ότι αφορά τη χώρα µας, η ένταξη στην
ΟΝΕ, πυροδοτεί ένα νέο κύκλο ανεργίας
που απορρέει από τη λειτουργία των επι-
χειρήσεων µε καθαρά ιδιωτικοοικονοµικά
κριτήρια (µείωση κοστολογικών µέσω της
απόλυσης προσωπικού).
Ήδη το προενταξιακό στάδιο, ανέτρε-
ψε ουσιαστικά τις µέχρι τώρα ισχύουσες
εργασιακές σχέσεις, προετοιµάζοντας το
έδαφος για την επερχόµενη κοινωνία των
δύο τρίτων. Χωρίς αµφιβολία, η ντόπια ολι-
γαρχία χάραξε το δρόµο της για την ΟΝΕ,
αγνοώντας επιδεικτικά τις βασικές ανάγκες
της λαϊκής επιβίωσης. Τον µονόδροµό της

B. H Ελλαδα στη δύνη της ένταξης στην ΕΟΚ

27καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

αυτό, το εργατολαϊκό κίνηµα δεν έχει καµία
υποχρέωση να στηρίξει. Δεν το αφορά, δεν
ανταποκρίνεται στη δική του προοπτική.
Αντίθετα έχει κάθε λόγο να τον ανατρέψει
και να προβάλλει τη σοσιαλιστική προο-
πτική σαν τη µοναδική λύση για τα ζωτικά
προβλήµατα που το απασχολούν. Και όσο
πιο γρήγορα το αντιληφθεί, τόσο σε λιγότε-
ρες θυσίες θα υποχρεωθεί να υποβληθεί.

19. Οι πλούσιοι ...πλουσιότεροι
Σύµφωνα µε τα στοιχεία των Εθνικών Λο-
γαριασµών, το µερίδιο των επιχειρηµατι-
κών κερδών κλπ εισοδηµάτων (πλην µι-
σθωτών και συνταξιούχων) σαν ποσοστό
του ΑΕΠ, αυξήθηκε από 59,7% το 1990, στο
64,9% το 2000 και στο 70,1% το 2010.
Αντίστοιχα, το µερίδιο των αµοιβών των
εργαζοµένων στο Δηµόσιο και Ιδιωτικό
τοµέα σαν ποσοστό του ΑΕΠ µειώθηκε
από 40,3% το 1990, στο 35,1% το 2000 και
στο 29,8%. Θα πρέπει να σηµειώσουµε
ότι το µέσο εισόδηµα των Ελλήνων, το
1979 έφτανε το 58% αυτού των χωρών
της ΕΟΚ, ενώ το 2000 έφτανε µόλις το 44%
και το 2010 το 47%! Γιατί σε ό,τι αφορά το
µισθολογικό, οι µισθοί των υπόλοιπων ευ-
ρωπαίων εργαζοµένων στους διάφορους
κλάδους της οικονοµίας είναι κατά µέσο
όρο 3,37 φορές υψηλότεροι από των αντί-
στοιχων ελληνικών, ενώ το κόστος ζωής
στην Ελλάδα ανεβαίνει συνεχώς.
Είναι προφανές ότι η ΟΝΕ ολοκληρώνει
την Ενιαία Αγορά. Μ� αυτό τον τρόπο όµως,
φέρνει στο φως τις σοβαρές στρεβλώσεις
του ελληνικού καπιταλισµού, στην εδώ και
1,5 αιώνα διαδροµής του, και στην αδυνα-
µία του ν� αναπτυχθεί στους δύο τουλάχι-
στον βασικούς τοµείς µε τους οποίους είναι
δεµένη ιστορικά η βιοµηχανική (κατ� επέ-
κταση οικονοµική) καπιταλιστική ανάπτυ-
ξη µιας δοσµένης χώρας: τον µηχανολογι-
κό εξοπλισµό και τα µεταφορικά µέσα.

 Η ΟΝΕ προσφέρει στις καπιταλιστικές
οικονοµίες των κρατών-µελών της, απλά
και µόνο την πλατφόρµα (οικονοµική, πο-
λιτική και...στρατιωτική υποστήριξη) για
την ανάπτυξη. Όχι την ανάπτυξη. Έτσι κάθε
χώρα είναι υποχρεωµένη εκ των πραγ-
µάτων να στηριχτεί αποκλειστικά στους
επιµέρους αναπτυγµένους τοµείς της. Για
τη χώρα µας ο ισχυρός τοµέας, ήταν αυτός
των υπηρεσιών και πολύ λιγότερο αυτός
της πρωτογενούς παραγωγής (γεωργία,
αλιεία, κλπ.) ή της µεταποιητικης βιοµη-
χανίας (τροφίµων, ποτών, κλωστοϋφα-
ντουργικών ειδών, ένδυσης και υπόδησης
κ.ά.), οι οποίοι όµως είναι τοµείς χαµηλής
προστιθέµενης αξίας.
Έτσι, µε την ένταξη στην ΟΝΕ, ο δασµο-

προστατευόµενος, επιδοµατοσυντηρού-
µενος και δανειοδοτούµενος τοµέας των
χιλιάδων µικροµεσαίων µεταποιητικών
επιχειρήσεων του ιδιωτικού και του Δηµό-
σιου τοµέα καταρρέει, ενώ ο κύριος όγκος
των πιο εξειδικευµένων βιοµηχανικών
επιχειρήσεων, αποροφάται από το δυτικο-
ευρωπαϊκό µονοπωλιακό κεφάλαιο.

20. H ελληνική Γεωργία συνθλίβεται
Τα βασικά στοιχεία που πιστοποιούν ότι ο
αγροτικός τοµέας αντιµετωπίζει µία βαθιά
και παρατεταµένη κρίση, πέρα από την σο-
βαρή µείωση του αγροτικού πληθυσµού,
είναι:
α) Το αγροτικό εισόδηµα στη χώρα µας,
στο διάστηµα 2000-2005 (µε κυβερνήσεις
του ΠΑΣΟΚ και της ΝΔ), µειώθηκε κατά
17,9%,
β) Το έλλειµµα στο αγροτικό εµπορικό
ισοζύγιο από 459,3 εκατ. ευρώ το 1989
εκτινάχτηκε στα 3,16δις � το 2009,
γ) Το οριστικό χάσιµο παραδοσιακών
διεθνών αγορών για τα ελληνικά αγροτικά

προϊόντα, αλλά και ο εξοβελισµός τους από
την ίδια την....εσωτερική αγορά λόγω των
αθρόων εισαγωγών φθηνότερων οµοει-
δών,
δ) Το γεγονός ότι το 40% των αγροτικών
νοικοκυριών ζεί σήµερα κάτω από το όριο
της φτώχειας,
ε) Οι κρατικές επενδύσεις στον αγροτικό
τοµέα που παρέµειναν αµετάβλητες κατά
την τελευταία εικοσαετία, µε συνέπεια την
µηδενική εξέλιξη των στοιχειωδών διαρ-
θρωτικών αλλαγών,
στ) Η οικονοµική πολιτική της κυβέρνη-
σης και η ασυδοσία του τραπεζικού κεφα-
λαίου που µε την ανεξέλεγκτη τοκογλυφία
στραγγίζει το υστέρηµα της αγροτιάς,
ζ) Οι αποφάσεις του ΠΟΕ και της Συνό-
δου της Λισσαβόνας που καθορίζουν τους
όρους της «ανταγωνιστικότητας» πέρα από
τα όρια αντοχής των αγροτικών κοστολο-
γίων, ανοίγοντας διάπλατες τις πόρτες της
Κοινότητας για αθρόες εισαγωγές από Τρί-
τες χώρες, µε τις οποίες τα ισχυρά κράτη-
µέλη της ΕΕ έχουν ιδιαίτερες διµερείς σχέ-
σεις από την εποχή της αποικιοκρατίας,

ΠΙΝΑΚΑΣ Ι
ΧΡΕΟΣ, ΕΛΛΕΙΜΜΑ ΚΑΙ ΠΡΩΤΟΓΕΝΕΣ ΑΠΟΤΕΛΕΣΜΑ (σε εκατ. �)

ΕΤΟΣ ΑΕΠ ΧΡΕΟΣ %ΑΕΠ ΕΛΛΕΙΜΜΑ %ΑΕΠ ΤΟΚΟΙ %ΑΕΠ Α�ΓΕΝΕΣ %ΑΕΠ
 %ΑΠΟΤΕΛ.

1979 5.086 1.391 27,3 122 2,4 65 1,3 57 1,1
1980 6.106 1.734 28,4 160 2,6 86 1,4 74 1,2
1981 7.310 2.500 34,2 635 8,7 148 2,0 487 6,7
1982 9.194 3.759 40,9 673 7,3 146 1,6 527 5,7
1983 10.970 4.549 41,5 829 7,8 246 2,2 583 5,3
1984 13.643 6.477 47,5 1.154 8,5 399 2,9 755 5,5
1985 16.646 8.992 54,0 1.934 11,8 595 3,8 1.339 8,0
1986 19.891 10.985 55,2 1.913 9,0 819 4,1 1.094 5,5
1987 22.408 13.755 61,4 2.148 9,0 1.156 5,2 992 4,4
1988 27.266 17.981 65,9 3.105 11,4 1.868 6,9 1.237 4,5
1989 32.406 22.365 69,0 4.610 11,2 2.193 6,8 2.417 7,5
1990 39.111 31.131 79,6 6.216 15,9 3.660 9,4 2.556 6,5
1991 48.302 39.698 82,2 5.488 11,4 4.045 8,4 1.443 3,0
1992 55.839 49.030 87,8 7.037 12,6 5.869 10,5 1.188 2,1
1993 62.873 69.238 110,1 8.536 13,6 7.145 11,4 1.393 2,2
1994 71.302 76.957 107,9 7.043 9,9 8.967 12,6 -1.924 -2,7
1995 79.927 86.874 108,7 8.119 10,2 10.150 12,7 -2.031 -2,5
1996 87.851 97.793 111,3 6.536 7,4 10.539 12,0 -4.003 -4,6
1997 97.235 105.180 108,2 6.417 6,0 10.314 10,6 -3.897 -4,0
1998 105.773 111.924 105,6 4.525 4,3 9.823 9,3 -5.298 -5,0
1999 112.686 126.557 112,3 3.873 3,4 9.443 8,4 -5.570 -4,9
2000 136.281 140.971 103,4 5.031 3,7 9.996 7,3 -4.965 -3,6
2001 146.428 151.869 103,7 6.542 4,5 9.497 6,5 -2.955 -2,0
2002 156.615 159.214 101,7 7.465 4,8 8.633 5,5 -1.166 -0,7
2003 171.410 168.025 98,0 9.738 5,7 8.472 4,9 1.266 0,7
2004 185.851 183.157 98,6 13.940 7,5 9.176 4,9 4.764 2,6
2005 197.645 195.338 98,8 10.056 5,1 8.668 4,4 1.388 0,7
2006 213.207 204.394 95,8 5.987 2,0 8.710 4,1 -2.723 -1,3
2007 228.161 216.381 94,8 8.272 3,6 9.312 4,1 -1.040 -0,5
2008** 242.946 237.181 97,8 12.195 5,0 10.575 4,4 1.620 0,7
2009 248.666 298.600 120,1 31.580 12,7 14.419 5,8 -17.161 -0,9

 ΠΗΓΗ: ΥΠΟΥΡΓΕΙΟ ΟΙΚΟΝΟΜΙΑΣ & ΟΙΚΟΝΟΜΙΚΩΝ.
 ** Προσωρινά στοιχεία υπό έλεγχο

28 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά η) Η κατάρρευση της κτηνοτροφίας µε-

γαλώνει τη διατροφική εξάρτηση του λαού
µας µε αµφίβολης ποιότητας προϊόντα και
αυξάνει τα ήδη τεράστια ελλείµµατα στο
αγροτικό εµπορικό ισοζύγιο,
θ) Η ασυδοσία των εµποροβιοµηχάνων,
που µε τις πλάτες της ΕΕ και των ελληνικών
κυβερνήσεων αγοράζουν κοψοχρονιά την
αγροτική παραγωγή,
ι) Η αναξιοπιστία του ΕΛΓΑ να παρέχει
πλήρη ασφάλιση και έγκαιρη αποζηµίωση
της αγροτικής παραγωγής και του αγροτι-
κού κεφαλαίου από όλους τους φυσικούς
κινδύνους,
ια) Η καταστροφή των µικροµεσαίων
πτηνοτρόφων λόγω της κρίσης που προ-
κάλεσε η «γρίπη των πτηνών» και λόγω
της επιβολής επαχθέστερων όρων στα
συµβόλαια που επιβάλλουν οι πτηνοτρο-
φικές επιχειρήσεις στους µικρούς «φασο-
νίστες» πτηνοτρόφους,
ιβ) Η διάλυση των αλιευτικών σκαφών
που ξεκληρίζουν τους µικροµεσαίους ψα-
ράδες µε στόχο τη συγκέντρωση της αλιεί-
ας σε λίγα χέρια, σε συνδυασµό µε την έλ-
λειψη ασφαλών καταφυγίων, σύγχρονων
ιχθυοσκαλών, πετρέλαιου τράνζιτ, προ-
στασίας ιχθυοαποθεµάτων, πολύπλευρης
ενίσχυσης των αλιευτικών συνεταιρισµών
και χωροθέτησης των υδατοκαλλιεργειών
µε περιβαλλοντικά και αλιευτικά κριτήρια,
ιγ) Η ανύπαρκτη επιστηµονική και τεχνι-
κή στήριξη από αναβαθµισµένες κρατικές
υπηρεσίες, αλλά και εκτέλεση βασικών
αγροτικών έργων υποδοµής για να µειω-
θεί ουσιαστικά το κόστος παραγωγής.
ιδ) Το 90% των κονδυλίων για αγροτικές
δράσεις των προγραµµάτων του Γ΄ ΚΠΣ το
πήραν οι ιδιωτικές βιοµηχανίες τροφίµων
και µόνο το 10% πήραν οι συνεταιρισµοί
και οι δηµοτικές επιχειρήσεις.
Η παγκόσµια καπιταλιστική κρίση και η

«κρίση χρέους» της ελληνικής οικονοµίας
επιτείνουν τα αδιέξοδα, οι δε αιτίες µπο-
ρούν να αναζητηθούν στην εδώ και µία
τριακονταετία εφαρµογή της ΚΑΠ και την
προσαρµογή της ελληνικής Γεωργίας και
Κτηνοτροφίας στις αντιαγροτικές αποφάσεις
του ΠΟΕ. Το αγροτικό εισόδηµα συνεχώς
συρρικνώνεται, η συµµετοχή του πρωτογε-
νούς τοµέα στο ΑΕΠ της χώρας, κυµαίνεται
στο 2,8%, από 27,1% το 1958, 14,7% το 1973
και 3,7% το 2000. Εκατοντάδες χιλιάδες
φτωχοµεσαία αγροτικά νοικοκυριά έχουν
ήδη εγκαταλείψει την αγροτική δραστηρι-
ότητα, ενώ όσα αποµένουν βρίσκονται ήδη
στο χείλος της καταστροφής.
Τα ίδια τα γεγονότα αποδεικνύουν ότι ο
Έλληνας αγρότης σε τίποτα δεν ωφελήθηκε
από την ένταξη στην ΕΟΚ, ΕΕ και την ΟΝΕ .

Αντίθετα µάλιστα. Όλες οι επιδοτήσεις,
ενισχύσεις, «βοήθειες», που δόθηκαν στην
ελληνική αγροτιά κατά τη δεκαετία του 1980,
είχαν σαν στόχο να χρυσώσουν το χάπι της
ΕΕ και να παρουσιάσουν σαν παράδεισο τη
σηµερινή κόλαση που έχει στοιχίσει µέχρι
στιγµής το ξεκλήρισµα πάνω από 250.000
φτωχοµεσαίων αγροτικών νοικοκυριών.
Είναι πλέον γεγονός ότι οι αγρότες υπόκει-
νται στις επιταγές της ΚΑΠ και στις αναδιαρ-
θρώσεις που τους επιβάλλονται για προϊόντα
άγνωστα και αµφιβόλου αποτελέσµατος.

21. Για το ελληνικό Αγροτικό
Εµπορικό Ισοζύγιο
Με βάση τα στοιχεία της ΕΣΥΕ, το έλλειµµα
του Αγροτικού Εµπορικού Ισοζυγίου για το
2008, έφθασε τα 3.675.233.087 � (1,078 τρις
δρχ.). Το έλλειµµα αυτό είναι πραγµατικά
δυσθεώρητο, αν κρίνει κανείς ότι το 1980
(µία χρονιά πριν την ένταξη της χώρας µας
στην τότε ΕΟΚ), υπήρχε ένα πλεόνασµα της
τάξεως των 85 εκατ. δολαρίων. Το 1990 το
έλλειµµα ήδη έφθανε στα 152.187.568.900
δρχ. (σηµερινά 446,6 εκατ. �), το 2002 ξε-
πέρασε τα 1.796.938.750 � (613,3 δις δρχ.),
ενώ το 2005 εκτοξεύτηκε στα 1.999.710.315
� (681,4 δις δρχ.). Σηµειώνουµε µε έµφα-
ση ότι το 90% του αστρονοµικού αυτού
ελλείµµατος για µία χώρα που θεωρείται
«γεωργική», προέρχεται από ενδοκοινο-
τικές συναλλαγές, καταρρίπτοντας το µύθο
της Ευρώπης σαν «αγοράς των 300 εκατ.
πολιτών», µε τον οποίο οι φιλοευρωπαίοι
ηγέτες των αστικών κοµµάτων χάιδεψαν
τα αυτιά του λαού µας και ιδιαίτερα της
αγροτιάς κατά την προενταξιακή περίοδο,
προκειµένου να πετύχουν την ένταξη χω-
ρίς κοινωνικούς τριγµούς.
Σε ό,τι αφορά τα επιµέρους στοιχεία του
ελλείµµατος, την πρώτη θέση κρατούν
τα κτηνοτροφικά προϊόντα, κρέας, γάλα,
αυγά. Παρατηρείται σοβαρότατη διαφορά,
γεγονός που σηµατοδοτεί και την πορεία
της ελληνικής κτηνοτροφίας που συνεχώς
φθίνει. Και θα φθίνει εξ αιτίας των αρνη-
τικών επιπτώσεων των αποφάσεων της
ΚΑΠ, τις οποίες ψήφισαν αναφανδόν οι
κυβερνήσεις του ΠΑΣΟΚ και της ΝΔ, αλλά
και του ΠΟΕ, ο οποίος θα καταργήσει τις
εξαγωγικές επιδοτήσεις και θα µειώσει
δραστικά τους δασµούς εισαγωγής, µε
αποτέλεσµα την όξυνση του ανταγωνισµού
και την αύξηση των εισαγωγών φθηνών
ζωοκοµικών προϊόντων στη χώρα µας.
Όµως πέρα από τα παραπάνω στοιχεία,
θα πρέπει να επισηµάνουµε και ορισµέ-
να άλλα, που προέκυψαν µε βάση µια
έρευνα της ΕΣΥΕ για το τρίτο τρίµηνο του
2008, όπου ο αριθµός των απασχολού-

µενων (ηλικίας άνω των 15 ετών) στον
πρωτογενή τοµέα (γεωργία, κτηνοτροφία,
δασοκοµία και θήρα, πλην αλιείας), ήταν
487.500 άτοµα. Στις αρχές της τρέχουσας
δεκαετίας και συγκεκριµένα το αντίστοιχο
χρονικό διάστηµα του 2000, ο αριθµός των
απασχολούµενων στον πρωτογενή τοµέα,
σύµφωνα πάντα µε τα στοιχεία της ΕΣΥΕ,
ήταν 697.400 άτοµα. Ετσι, µέσα σε είκοσι-
οκτώ χρόνια 800.000 αγρότες, σύµφωνα
µε τα αµφισβητούµενα στοιχεία της ΕΣΥΕ,
εγκατέλειψαν τον αγροτικό τοµέα (απο-
χώρησαν, συνταξιοδοτήθηκαν, πέθαναν)
και το ποσοστό των απασχολούµενων µε
τη γεωργία και την κτηνοτροφία έπεσε
στο 10,8%, στο σύνολο των εργαζοµένων
στη χώρα µας, από 34% που ήταν κατά την
ένταξη της χώρας µας στην ΕΟΚ.

22. Το πολιτικό ζήτηµα
Όλη αυτή την κατάσταση, την έχει αποδε-
χτεί η ντόπια ολιγαρχία του πλούτου από τη
µέρα που µας έβαλε µέσα στο σκλαβοπά-
ζαρο της ΕΟΚ και αργότερα της ΕΕ και της
ΟΝΕ. Αυτή συµφώνησε για την επαίσχυντη
Συνθήκη του Μάαστριχτ, αυτή αποδέχτηκε
την αθλιότητα της ΚΑΠ, αυτή προσυπόγρα-
ψε την απαράδεκτη Συµφωνία της GATT,
αυτή αποδέχεται τους σηµερινούς αντι-
δραστικούς κανονισµούς του ΠΟΕ.
Η αντιαγροτική πολιτική της ΕΕ, που
εφάρµοσαν µε ιδιαίτερη σκληρότητα και
αλαζονεία οι κυβερνήσεις του ΠΑΣΟΚ και
της ΝΔ για πάνω από δύο δεκαετίες, έχει
συσσωρεύσει πλήθος προβληµάτων, που
οδηγούν στο σηµερινό αδιέξοδο.

 Τα δύο κόµµατα της µεγαλοαστικής
τάξης, ΝΔ και ΠΑΣΟΚ, αναφερόµενα στην
ΕΕ και την εφαρµοζόµενη ΚΑΠ, δεν δια-
φωνούν επί της ουσίας. Οι διαφορές τους
είναι επιδερµικές, σχεδόν ανύπαρκτες και
αφορούν κυρίως σε θέµατα χειρισµών. Για
τα κόµµατα αυτά, η ανάπτυξη της ελληνι-
κής γεωργίας θα προέλθει από το ξεκλή-
ρισµα της φτωχοµεσαίας αγροτιάς και τη
συγκέντρωση της γης σε µεγάλες αγροτι-
κές εκµεταλλεύσεις και παράλληλα µε τον
προσανατολισµό των µεγαλοαγροτών και
των γεωργικών επιχειρήσεων σε «νέες
πρωτοπόρες καλλιέργειες». Κι όταν ανα-
φέρονται στη βελτίωση του αγρο-
τικού επιπέδου, αναφέρονται
ακριβώς στους µεγαλοαγρότες,
τις γεωργικές επιχειρήσεις και
τις αγροδιατροφικές αλυσίδες
που θα προκύψουν από το ξανα-
µοίρασµα της εγκαταλελειµµένης ή
κατασχεµένης γης των φτωχοµε-
σαίων νοικοκυριών.
Τα δύο κόµµατα της πλουτοκρα-

29καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

τίας έταξαν προεκλογικά λαγούς µε πετρα-
χήλια. Ξέχασαν σκόπιµα τους ληστρικούς
όρους των δανείων της ΑΤΕ, την ασύδοτη
κερδοσκοπία των ντόπιων και ξένων µο-
νοπωλίων γεωργικών εφοδίων και µη-
χανηµάτων, την αποδοχή του αφερέγγυου
συστήµατος επιδοτήσεων και συνυπευθυ-
νότητας, την πραξικοπηµατική διάλυση του
αγροτικού συνεταιριστικού και συνδικαλι-
στικού κινήµατος, το ύπουλο κόψιµο των
επιδοτήσεων, το φοροµπηχτικό ασφαλιστι-
κό νόµο, την ύποπτη διάλυση των Οργανι-
σµών Βάµβακος, Καπνού και Ελαιολάδου,
την παντελή έλλειψη σχεδιασµού όσον
αφορά το είδος των καλλιεργειών και τις
καλλιεργούµενες εκτάσεις, την απαράδεκτη
άρνηση εφαρµογής προγραµµάτων Εγγεί-
ων Βελτιώσεων και Ύδρευσης, την αθρόα
εκµετάλλευση των ξένων εργατών γης,
την αµέριστη κρατική υποστήριξη στη δη-
µιουργία γεωργικών επιχειρήσεων γνω-
στών Μονοπωλιακών Οµίλων, τα αγροτο-
κτόνα Μητρώα Αγροτών, και τόσες άλλες
αντιαγροτικές επιλογές των πολιτικών εκ-
φραστών της ντόπιας ολιγαρχίας. Ξεχνούν
ακόµα τους καταστροφικούς κανονισµούς
που αφορούν τον καπνό, τα δηµητριακά
και την κτηνοτροφία, τον τριπλασιασµό του
Ειδικού Φόρου Κατανάλωσης στα αγροτικά
καύσιµα, τη διάλυση κορυφαίων Συνεται-
ριστικών Οργανώσεων (ΚΥΔΕΠ, ΣΠΕΚΑ
κα.), την κατάργηση των εθνικών επιδοτή-
σεων στα λιπάσµατα και τις ζωοτροφές, την
αναπροσαρµογή προς τα πάνω των επιτο-
κίων της ΑΤΕ. Ξεχνούν τέλος τις
κατασταλτικές µεθόδους χει-
ραγώγησης του αγροτικού
κινήµατος, τα ΜΑΤ και τα
αγροτοδικεία.

 Σήµερα, χωρίς
να διαφωνεί επί
της ουσίας,

σχετικά µε την εφαρµοζόµενη αγροτική
πολιτική της απελευθέρωσης των τιµών
των αγροτικών προϊόντων, το ΠΑΣΟΚ επι-
χειρεί να καταλογίσει στη ΝΔ την ευθύνη
για� κακούς χειρισµούς στην ελληνική
διαπραγµατευτική οµάδα που χειρίσθηκε
τα αγροτικά ζητήµατα στα διάφορα Συµ-
βούλια Υπουργών.

23. Και «Δηµόσια Διαβούλευση»!
Ξαναγυρίζοντας στο θέµα µας, αυτό που
γίνεται άµεσα κατανοητό, τόσο από το κοι-
νοτικό κείµενο, όσο και από το ελληνικό
κείµενο του ΥΑΑ&Τ για «Δηµόσια διαβού-
λευση για την ΚΑΠ µετά το 2013» (το οποίο
είχε συντάξει µία Επιστηµονική Επιτροπή
επί υπουργίας Κ. Μπατζελή), είναι ότι οι
στόχοι της ΕΕ �τους οποίους έχουν επι-
κυρώσει οι κυβερνήσεις ΠΑΣΟΚ και ΝΔ
και αποδέχονται τα κόµµατα του ΛΑ.Ο.Σ
και ΣΥΝ/ΣΥΡΙΖΑ- στον αγροτικό τοµέα εί-
ναι και παραµένουν: 1) η εφαρµογή της
ΚΑΠ «δια πυρός και σιδήρου» σε όλα τα
µήκη και τα πλάτη της ΕΕ, 2) η ανταγωνι-
στικότητα της ευρωπαϊκής Γεωργίας και η
κυριαρχία των ευρωπαϊκών µονοπωλίων
έναντι των άλλων ανταγωνιστών της, 3) το
ξεπέρασµα της κρίσης σε βάρος των ασθε-
νέστερων εργατολαϊκών στρωµάτων, 4) οι
περικοπές των ενισχύσεων από τους «µη
αγρότες» και άρα το ξεπέταγµα της φτωχο-
µεσαίας αγροτιάς, 5) η «πράσινη ανάπτυ-
ξη» της υπαίθρου και η στήριξη του δεύ-
τερου πυλώνα, δηλ. του αγροτουρισµού,
των ΑΠΕ, κλπ., υπέρ των µονοπωλίων του
είδους, 7) ο έλεγχος της παραεµπορίας στα
αγροτικά προϊόντα και 8) ο προσανατολι-
σµός της πρωτογενούς παραγωγής στη
µεταποίηση και τις αγορές.
Οι καταστροφικές συνέπειες για την ελ-
ληνική αγροτική οικονοµία και για τους Έλ-
ληνες αγρότες, γίνονται τόσο εµφανείς και
στα δύο κείµενα (κοινοτικό και ελληνικό),
ώστε ακόµα και αυτή η ξεπουληµένη ΠΑ-
ΣΕΓΕΣ, φέρεται να διαφωνεί. Όπως ανα-
φέρει σε ανακοίνωση που εξέδωσε µετά
τη συνεδρίαση, σύµφωνα µε όσα έχουν
διαρρεύσει (από έγγραφο που βρίσκεται σε
ενδο-υπηρεσιακή διαβούλευση) «�όποιο
σενάριο και να επιλεγεί για την µελλοντική
ΚΑΠ θα οδηγήσει σε σηµαντικές απώλειες
πόρων για τη χώρα µας, που θα επιδεινώ-
σουν ακόµα περισσότερο τις οικονοµικές
δυσκολίες που αντιµετωπίζουν οι Έλληνες
αγρότες. Από την άλλη πλευρά η ΚΑΠ γίνεται
περισσότερο γραφειοκρατική και πολύπλοκη.
Σε µια περίοδο που η οικονοµική κρίση βρί-
σκεται σε εξέλιξη και µαστίζει τις περισσότε-
ρες χώρες της Ένωσης, για µια ακόµα φορά
η Επιτροπή (κατώτερη των περιστάσεων),

αποφάσισε να διαχειριστεί τη µιζέρια και να
φορτώσει µε πρόσθετες δαπάνες για περι-
βαλλοντικές δεσµεύσεις τους ευρωπαίους
αγρότες δυσχεραίνοντας ακόµα περισσότερο
την ανταγωνιστικότητα της ευρωπαϊκής γε-
ωργίας και επιβαρύνοντας την οικονοµική
τους θέση�».
Με τις προτάσεις της για το µέλλον της
Κοινής Αγροτικής Πολιτικής µετά το 2013,
που διέρρευσε σε µέσα µαζικής ενηµέρω-
σης, διαφωνούν και οι κεντρικές ευρωπα-
ϊκές αγροτοσυνεταιριστικές οργανώσεις
Copa και Cogeca που προειδοποιούν ότι:
«�Τα σχέδια της Κοµισιόν, θα αυξήσουν το
κόστος παραγωγής ακόµη περισσότερο για
τους αγρότες της Ε.Ε., απειλώντας την αντα-
γωνιστικότητά τους και την οικονοµική τους
βιωσιµότητα. Είναι ήδη αντιµέτωποι µε όλο
και περισσότερες προκλήσεις, ιδίως µε την
ακραία αστάθεια των τιµών παραγωγού,
δαπανηρούς κανονισµούς και υποχρεώσεις
καθώς και µε τις κλιµατικές αλλαγές. Οποιοι-
δήποτε επιπλέον περιορισµοί θα τους εµπο-
δίσουν να παρέχουν ασφαλείς προµήθειες
τροφίµων για τους καταναλωτές. Ενώ επι-
λύουν κάποιες περιβαλλοντικές ανησυχίες,
τα σχέδια αποτυγχάνουν να αντιµετωπίσουν
τα οικονοµικά προβλήµατα των αγροτών. Η
ενίσχυση του οικονοµικού παραγωγικού ρό-
λου των αγροτών πρέπει να κατέχει κεντρική
θέση στο µέλλον της ΚΑΠ».

24. Τα συµπεράσµατα της
«Δηµόσιας Διαβούλευσης»
Όµως ποια είναι οι νέες καταστροφικές για
τη φτωχοµεσαία αγροτιά της χώρας µας,
προτάσεις της Κοµισιόν, αλλά και των ντό-
πιων φωστήρων:
Α) Το βασικό ζήτηµα που τίθεται µε τη
νέα ΚΑΠ είναι αυτό της περιφερειοποίη-
σης, η οποία αποσυνδέει πλέον οριστικά
τις επιδοτήσεις από την αγροτική παρα-
γωγή. Για τον τύπο της περιφερειοποίησης,
δηλ. αν όλη η ΕΕ γίνει µία περιφέρεια, το
κάθε κράτος-µέλος θα αποτελεί ξεχωριστή
περιφέρεια, κ.λπ., γίνεται µεγάλο παζάρι
καθώς κάθε κράτος-µέλος ή οµάδες κρα-
τών-µελών προσπαθούν να επιβάλουν
τις προτάσεις τους. Πάντως στο ελληνικό
κείµενο προτείνεται να γίνει περιφερει-
οποίηση των επιδοτήσεων στη βάση δε-
κατριών περιφερειών, η δε Ελλάδα να
χωριστεί σε τρεις περιφέρειες µε βάση τις
καλλιέργειες. Θα πρέπει να πούµε ότι µε
την περιφερειοποίηση καταργούνται τα
ιστορικά δικαιώµατα µε βάση τα οποία δί-
νονταν µέχρι τώρα οι επιδοτήσεις, δηλ. µε
βάση τα στρέµµατα. Τα ποσά των όποιων
ενισχύσεων της κάθε περιφέρειας θα µοι-
ράζονται πλέον στις αγροτικές εκτάσεις της

30 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά ίδιας περιφέρειας, συµπεριλαµβανοµένων

και των βοσκότοπων µε βάση τους οποί-
ους υπολογίζονται και οι ενισχύσεις των
κτηνοτρόφων. Στο παρασκήνιο γίνεται όλο
και πιο έντονα λόγος να δίνονται επιδοτή-
σεις µε ίση αξία ανά εκτάριο (10 στρέµµα-
τα) σε όλη την ΕΕ. Αν γίνει αυτό πράξη, η
Ελλάδα θα είναι από τις πιο χαµένες χώρες
της ΕΕ, αφού έχει µέσο δικαίωµα επιδότη-
σης 587 �/εκτάριο, ή 58,7 �/στρέµµα και
ο µέσος όρος της ΕΕ εµφανίζεται να είναι
222 �/εκτάριο, ή 22,2 �/στρέµµα. Η πε-
ραιτέρω µείωση των επιδοτήσεων και η
αποδέσµευσή τους από την παραγωγή θα
οδηγήσουν µια ώρα αρχύτερα στην πλήρη
εξαφάνιση των φτωχοµεσαίων αγροτι-
κών νοικοκυριών της χώρας. Ενδεικτικά
αναφέρουµε ότι από τα 930.000 περίπου
αγροτικά νοικοκυριά της χώρας πάνω από
600.000 θα δεχθούν ισχυρές µειώσεις.
Το γεγονός επίσης που συνηγορεί στην
επιδίωξη να χτυπηθεί ανελέητα η φτω-
χοµεσαία αγροτιά, είναι και η ελληνική
πρόταση που κάνει λόγο για «ενεργούς
αγρότες», ενώ παράλληλα συµπλέκει και
το απαράδεκτο «Μητρώο αγροτών», που
κατηγοριοποιεί τους αγρότες σε «επαγγελ-
µατίες» και «µη επαγγελµατίες». Τούτο ση-
µαίνει ότι θα υπάρξουν νέες περικοπές στις
επιδοτήσεις, σε βάρος των ασθενέστερων
αγροτικών στρωµάτων, που εντάσσονται
στη γενική θεώρηση του οριστικού ξεκα-
θαρίσµατος του αγροτικού πληθυσµού (το
75% των αγροτικών εκµεταλλεύσεων έχει
ετήσιο ακαθάριστο κέρδος από 1.200 έως
9.600 �), και την υποκατάσταση µε το νέο
ευρωπαϊκό µοντέλο του «επιχειρηµατία-
αγρότη».
Β) Άλλωστε προς αυτή την κατεύθυνση
κατατείνει και η εισήγηση για δραστικές
περικοπές των επιδοτήσεων και µεταφορά
των σχετικών κονδυλίων στο δεύτερο Πυ-
λώνα, αυτόν της εξωγεωργικής δραστηρι-
ότητας, που στη χώρα µας παίρνει σοβαρές
διαστάσεις µετά την αθρόα υποβολή αιτή-
σεων (µε προτροπή της κυβέρνησης Πα-
πανδρέου) για «φύτευση» φωτοβολταϊκών
συστηµάτων στα χωράφια, µε αντίστοιχο
εξοβελισµό των αγροτικών καλλιεργειών.
Είναι βέβαιο ότι στις κυβερνητικές προ-
τάσεις, τις οποίες εισηγείται ο υπουργός
ΑΑ&Τα, Κ.Σκανδαλίδης και σε σύνδεση µε
τον κακόφηµο «Καλλικράτη», υπάρχουν
εκτεταµένες αναφορές στην «Πράσινη Ανά-
πτυξη», στη «Μεσογειακή διατροφή», στο
τρίπτυχο «ταυτότητα-ποιότητα-αειφορία»,
στη «Συµβολαιακή Γεωργία», στην «εγκα-
τάσταση ψηφιακού Χάρτη της Ελληνικής
Γεωργίας», στο «νέο επιτελικό ρόλο του ΥΑ-
Α&Τ, στη δηµιουργία� «θαλάµου επιχει-

ρήσεων», κ.ο.κ. Για τον Κ.Σκανδαλίδη, «�
θα υπάρχει ήδη έτοιµο σχέδιο πολιτικής για
την τριετία 2010-2013 (�). Το 2014 αρχίζει η
νέα ΚΑΠ και εµείς οφείλουµε να την υποδε-
χτούµε έτοιµοι από κάθε πλευρά�».
Ολόκληρο το σχέδιο της «δηµόσιας δια-
βούλευσης» για «Το µέλλον της ΚΑΠ µετά το
2013» βρίσκεται σε απόλυτη αρµονία µε τις
επιδιώξεις του ευρωπαϊκού µονοπωλιακού
κεφαλαίου και των στρατηγικών του επιδι-
ώξεων για το ξερίζωµα της φτωχοµεσαίας
αγροτιάς, τη συγκέντρωση γης και κεφα-
λαίου στα χέρια των µεγάλων αγροτικών
καπιταλιστικών εκµεταλλεύσεων. Κεντρική
της επιδίωξη είναι η προσαρµογή της ΚΑΠ
µετά το 2103 στις στρατηγικές επιδιώξεις του
µονοπωλιακού κεφαλαίου για τον αγροτικό
τοµέα της οικονοµίας, όπως εκφράζεται
µε τη «Στρατηγική ΕΕ-2020», δηλαδή την
προώθηση της «ανταγωνιστικής γεωργί-
ας», που σηµαίνει µεγάλη ιδιοκτησία των
επιχειρήσεων στην αγροτική οικονοµία,
που θα συγκεντρώνει γη κοινοτικές ενι-
σχύσεις παραγωγή, ώστε να ενισχύσει τις
θέσεις του κεφαλαίου στον αγροτικό τοµέα,
στο λυσσαλέο ανταγωνισµό µε τις άλλες
µερίδες του µονοπωλιακού κεφαλαίου για
τον έλεγχο των παγκόσµιων αγορών. Στην
κατεύθυνση αυτή κινείται και η πρόσφα-
τη απόφαση της Κοµισιόν, µε την απόλυτη
συµφωνία της κυβέρνησης του ΠΑΣΟΚ,
της ΝΔ και του ΛΑ.Ο.Σ., για αναστολή ή
κατάργηση των κοινοτικών επιδοτήσεων,
ενισχύσεων στη γεωργία για τα κράτη-
µέλη που δεν εκπληρώνουν τους όρους
δηµοσιονοµικής πειθαρχίας που θεσπίζει το
Σύµφωνο Σταθερότητας της ΕΕ. Υπενθυµί-
ζουµε ότι ο πρώην υπουργός Οικονοµικών,
Γ. Παπακωνσταντίνου, έχει ήδη συµφω-
νήσει µε τους Ευρωπαίους οµολόγους του
επί των προτάσεων του επιτρόπου Οικο-
νοµικών και Νοµισµατικών Υποθέσεων Ο.
Ρεν, για επιβολή περικοπών στις γεωργικές
επιδοτήσεις και πρόσθετα πρόστιµα στις
χώρες που δεν ακολουθούν τους στόχους
ελλείµµατος και χρέους που απορρέουν
από το Σύµφωνο Σταθερότητας της ΕΕ και το
οποίο στη χώρα µας εξειδικεύεται µέσω του
«Μνηµονίου».
Γ) Ως προς το θέµα της οργάνωσης
των αγορών, οι προτάσεις της Κοµισιόν,
βάζουν εναλλακτικά σενάρια διαχείρι-
σής τους όπως τα συστήµατα γεωργικής
ασφάλισης µε ιδιωτική κάλυψη κινδύ-
νων, αλλά επαναφέρει και τη χρήση πα-
ραγώγων για προϊόντα µε µεγάλη διεθνή
εµπορευσιµότητα (π.χ. σιτάρι) µε τη δηµι-
ουργία χρηµατιστηρίου εµπορευµάτων.
Εισηγείται, επίσης, την έκταση της µετα-
ποιητικής βιοµηχανίας.

Η κρίση φαίνεται ότι δεν δίδαξε τίπο-
τα για τα παιχνίδια µε τους τίτλους και
τις χρηµατιστηριακές «φούσκες» που
οδήγησαν στη σηµερινή κατάσταση.
Σύµφωνα µε έγγραφο της Ευρωπαϊκής
Οικονοµικής και Κοινωνικής Επιτροπής:
«To 77% της αγοράς τροφίµων στα 27 κρά-
τη - µέλη της ΕΕ ελέγχεται από µόλις 15
εµπορικές αλυσίδες». Η γραφειοκρατία
των Βρυξελλών, δεν µπορεί να κρύψει
την πραγµατικότητα, που δεν είναι άλλη
από την πρωτοφανή διόγκωση των µο-
νοπωλίων και των τεράστιων κερδών
τους, που γίνονται σε βάρος των συµφε-
ρόντων των φτωχοµεσαίων αγροτικών
νοικοκυριών, αλλά και των εργατολαϊ-
κών στρωµάτων.
Οι άξονες στρατηγικής ανάπτυξης του
αγροτικού τοµέα που προβλέπουν µετα-
φορά πόρων από τον «πρώτο πυλώνα»
των άµεσων επιδοτήσεων, στο «δεύτερο
πυλώνα» των αναδιαρθρώσεων, δεν είναι
τίποτε άλλο από µια ακόµα παροχή προς
τους κάθε λογής µεγαλοεργολάβους, µεγα-
λεµπόρους, βιοµηχάνους, αεριτζήδες και
κοµπραδόρους που στο όνοµα της «βελτί-
ωσης των διαρθρωτικών δοµών σε συν-
δυασµό µε την ολοκληρωµένη ανάπτυξη
της υπαίθρου» για την «ποιοτική αναβάθ-
µιση του ανθρώπινου δυναµικού» και στον
«εκσυγχρονισµό του θεσµικού πλαισίου
της λειτουργίας των αγροτικών οργανώσε-
ων», θα ξεκοκαλίσουν τεράστια ποσά.
Σε όλους αυτούς, µε προκλητικές ρυθµί-
σεις η κυβέρνηση του ΠΑΣΟΚ �όπως άλ-
λωστε και αυτή της ΝΔ� χαρίζει δισεκατοµ-
µύρια, ενώ αρνείται να ικανοποιήσει και
τις πιο στοιχειώδεις ανάγκες της αγροτιάς,
σπρώχνοντας έτσι συνειδητά εκατοντάδες

31καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

ρεσιών (πληροφορικής, έρευνας αγοράς,
ασφαλειών, µεταφορών, τουρισµού κ.α.)
είναι τουλάχιστον αφελές να προσπαθεί
κάποιος να προσδώσει «ιµπεριαλιστικά
χαρακτηριστικά» στο όνοµα και µόνο της
εκµετάλλευσης της εργατικής πλειοψηφίας.
Η άσκηση ιµπεριαλισµού από µία χούφτα
χώρες, προϋποθέτει την ύπαρξη γιγαντιαί-
ων διαστάσεων µονοπωλίων, µε σχέσεις
κυριαρχίας και βίας απέναντι όχι µόνο στα
καταπιεζόµενα έθνη, µα και απέναντι στους
άλλους ανταγωνιστές τους.

2) Η συγχώνευση του τραπεζικού κεφα-
λαίου µε το βιοµηχανικό και η δηµιουργία
µιας χρηµατιστικής ολιγαρχίας, είναι ένα
γεγονός που ναι µεν έχει κατακτηθεί από
τον ελληνικό καπιταλισµό, αλλά φυσικά σε
... µικρογραφία. Αρκεί να αναφέρουµε ότι
το σύνολο του ενεργητικού (15,4 τρις) όλων
των µεγαλύτερων εµπορικών ελληνικών
τραπεζών για το 1996, ούτε που αγγίζει το
1/10 του ενεργητικού της DEUTSCHE BANK
(Γερµανία) που έφτανε τα 575.693 εκατ.
δολλάρια, δηλ. 187,7 τρις δραχµές, για να
µην αναφέρουµε την Τράπεζα του Τόκυο
της οποίας το ενεργητικό έφτανε την ίδια
περίοδο τα 752.318 εκατ. δολάρια δηλ.
225,6 τρις δραχµές.
Εξάλλου το άθροισµα της χρηµατιστη-
ριακής αξίας των εκατό µεγαλύτερων ει-
σηγµένων στο ΧΑΑ εταιριών, µόλις αγγίζει
το 1/18 της χρηµατιστηριακής αξίας της
GENERAL ELECTRIC (ΗΠΑ) (214.454 εκατ.
δολάρια)

3) Η εξαγωγή κεφαλαίου αποκτά σπου-
δαία σηµασία σε διάκριση µε την εξαγωγή
εµπορευµάτων. Πράγµατι, για τα διαθέσιµα
στοιχεία του 1993 η εξαγωγή κεφαλαίου
έφτασε τα 6,2 τρις δραχµές σε σχέση µε την
εξαγωγή εµπορευµάτων που έφτασε τα 1,93
τρις δραχµές. Όµως, όταν το ακαθάριστο
προϊόν από τη βιοµηχανία το 1993 έφτανε τα
2,2 τρις δραχµές και από τις τράπεζες τα 477
δις δραχµές, υπάρχει σαφής αναντιστοιχία
του βαθµού συγκέντρωσης στο εσωτερικό
της χώρας µε το ρυθµό επένδυσης σε χώ-
ρες του εξωτερικού. Αυτό σηµαίνει είτε ότι
υπάρχει µεγάλος πλούτος συγκεντρωµένος
στις τράπεζες του εξωτερικού και που τώρα
επενδύεται έξω, είτε ότι κονδύλια της ΕΕ αντί
να επενδυθούν στο εσωτερικό της χώρας,
οδηγούνται στο εξωτερικό, είτε ότι οι χρόνιες
αποταµιεύσεις (sic!) της αστικής τάξης, επεν-
δύονται σήµερα στο εξωτερικό. Με απλά λό-
για ο πλούτος της ντόπιας ολιγαρχίας δεν αρ-
κεί για να στοιχειοθετηθεί ο ιµπεριαλιστικός
χαρακτήρας της Ελλάδας έστω και αν ένα
µέρος των συσσωρευµένων κεφαλαίων
επενδύεται σε άλλες χώρες. Διαφορετικά θα
έπρεπε να µιλάµε για βραζιλιάνικο ιµπερια-

λισµό, ιρλανδικό ιµπεριαλισµό, πακιστανικό
ιµπεριαλισµό κλπ. Η χώρα µας, είναι βαθιά
εξαρτηµένη από τον ιµπεριαλισµό, τόσο στον
οικονοµικό, όσο και στον πολιτικό, στρατιω-
τικό αλλά και στον πολιτιστικό τοµέα.

4) Η συγκρότηση διεθνών µονοπωλια-
κών ενώσεων των κεφαλαιοκρατών που
µοιράζουν τον κόσµο. Προφανώς και η ίδια
η ΕΕ αποτελεί θεσµική έκφραση του δυτι-
κοευρωπαϊκού ιµπεριαλισµού και άρα θα
υπέθετε κάποιος ότι και η Ελλάδα που συµ-
µετέχει σ�αυτή, αποτελεί και αυτή ένα κρίκο
της ευρωπαϊκής ιµπεριαλιστικής αλυσίδας.
Δεν πρόκειται για µαθηµατική εξίσωση,
όταν είναι ξεκάθαρες οι σχέσεις εξάρτησης
του «σκληρού» πυρήνα της ΕΕ µε τις χώ-
ρες της περιφέρειας. Όσο είναι βέβαιο ότι
η ισοτιµία µεταξύ «σκληρού» πυρήνα και
χωρών της περιφέρειας (Ελλάδα, Ιρλανδία,
Πορτογαλία κ.α.) καταστρατηγείται σε βά-
ρος των δεύτερων, άλλο τόσο είναι βέβαιο
ότι οι χώρες αυτές θα συµµετέχουν στα
διάφορα εκστρατευτικά σώµατα, στις «αν-
θρωπιστικές βοήθειες», στα κοινοτικά κοι-
νοβούλια, στις διασκέψεις κορυφής, ακόµα
και στην ΟΝΕ, έχοντας βεβαίως µια µικρή
συµµετοχή στον ευρωπαϊκό καταµερισµό,
καθώς και µία συµµετοχή από τα «κέρδη»
του ιµπεριαλιστικού µοιράσµατος, όµως
αυτό δεν σηµαίνει ότι οι χώρες αυτές συµ-
µετέχουν στην ΕΕ σαν ... ιµπεριαλιστές. Οι
λόγοι ένταξής τους είναι καθαρά πολιτικοί,
γεωστρατηγικοί, γεωοικονοµικοί κ.λπ.

5) Έχει τελειώσει το εδαφικό µοίρασµα
της γης ανάµεσα στις µεγαλύτερες καπι-
ταλιστικές δυνάµεις και έχει αρχίσει το
ξαναµοίρασµά της από τις ιµπεριαλιστικές
δυνάµεις, την κυριαρχία των µονοπωλίων
και του χρηµατιστικού κεφαλαίου. Και βέ-
βαια αποτελεί κεφαλαιώδες σφάλµα το να
ισχυριστεί κάποιος ότι η Ελλάδα συµµετέ-
χει µέσα στα διάφορα G7 ή G24, καθορίζο-
ντας και οριοθετώντας τις αγορές, ή έστω
ότι αποτελεί κάποια κυρίαρχη δύναµη στα
διάφορα θεσµικά όργανα του διεθνούς
καταµερισµού (FAO, ΟΟΣΑ, ΔΝΤ, ΠΟΑ κ.α.)

6) Η «αθρόα εισροή» χρηµάτων προς την
ελληνική αστική τάξη διαµέσου των ΚΠΣ και
η αξιοποίησή τους από τις κατασκευαστικές
(υπεργολαβικές κυρίως) ελληνικές εταιρίες,
έχει να κάνει κυρίως µε έργα βιτρίνας που
σκοπό έχουν να βοηθήσουν κυρίως το Ευ-
ρωπαϊκό διαµετακοµιστικό εµπόριο µε τις
χώρες της Μέσης Ανατολής και Ασίας (λόγω
των γνωστών ιµπεριαλιστικών επεµβάσε-
ων στη Γιουγκοσλαβία, Αλβανία κλπ). Θα
πρέπει εµφαντικά να παρατηρήσουµε ότι το
62% των ευρωπαϊκών εκταµιεύσεων προς
την Ελλάδα, επιστρέφεται σχεδόν αυτούσιο
προς τις κυρίαρχες Κοινοτικές χώρες, µε τη

χιλιάδες νοικοκυριά στην εξαθλίωση την
ερήµωση και την καταστροφή.
Το ποτήρι για την φτωχοµεσαία αγροτιά
της χώρας ξεχείλισε. Ο µόνος δρόµος για
την απαλλαγή από αυτή την πολιτική της
πείνας και της εξαθλίωσης που οδηγεί αβί-
αστα στον αφανισµό της, που καταστρέφει
µαζικά τις έµψυχες παραγωγικές δυνάµεις
της κοινωνίας, είναι ο δρόµος της ενότη-
τας και του αγώνα που τα τελευταία χρόνια
έχει αναδείξει η ελληνική αγροτιά.
Ο αγώνας των αγροτών αφορά ολόκλη-
ρη την ελληνική κοινωνία, είναι υπόθεση
όλου του εργαζόµενου λαού και χρειάζεται
την πιο πλατειά και την πιο θερµή υποστή-
ριξη όλων όσοι δέχονται στο πετσί τους τη
ληστρική εκµετάλλευση και καταπίεση της
ολιγαρχίας και του ιµπεριαλισµού.

25. Η Λενινιστική θέση - επίκαιρη
Με καθαρά οικονοµικές έννοιες η άσκηση
ιµπεριαλισµού θα πρέπει να περικλείει,
κατά τον Λένιν, τα παρακάτω βασικά γνω-
ρίσµατα:

1) Η συγκέντρωση της παραγωγής και
του κεφαλαίου που έχει φτάσει σε τέτοια
ψηλή βαθµίδα ανάπτυξης, να δηµιουργεί
µονοπώλια που παίζουν αποφασιστικό
ρόλο στην οικονοµική ζωή.
Σε µια χώρα συνεπώς, µε µέση καπιτα-
λιστική ανάπτυξη και εξαρτηµένη οικονο-
µία, µε τεράστια προβλήµατα καπιταλιστι-
κής αναδιάρθρωσης, µε σηµαντικό βαθµό
αποδιάρθρωσης βασικών κλάδων του
δευτερογενούς τοµέα (τσιµεντοβιοµηχανία,
κλωστοϋφαντουργία, µεταλλουργία, ναυ-
πηγεία κ.α.) µε ανάπτυξη δραστηριοτήτων
σε κλάδους παραγωγής καταναλωτικών
προϊόντων όχι ιδιαίτερα σύνθετης τεχνολο-
γίας (τρόφιµα, ποτά, καλλυντικά) και υπη-

32 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά µορφή κεφαλαιουχικών δαπανών (προϊ-

όντων τεχνολογίας, τεχνογνωσίας, κ.λπ.),
ενώ ένα 148% επιστρέφεται διαµέσου των
εµπορικών συναλλαγών.

26. Οξύτατες οι αντιθέσεις
στο ευρωπαϊκό µόρφωµα
Στη δύνη της βαθιάς καπιταλιστικής κρίσης,
µε τη Γερµανία να εκµεταλλεύεται στο έπα-
κρο την κυρίαρχη θέση της στο ευρωπαϊκό
µόρφωµα, περνώντας το γερµανικό χαλι-
νάρι σε όλους σχεδόν τους ευρωπαϊκούς
λαούς, οι ενδοκοινοτικές αντιθέσεις µεταξύ
των διαφόρων µερίδων του ευρωπαϊκού
κεφαλαίου παίρνουν εκρηκτικές διαστάσεις.
Και είναι γνωστό ότι όταν οι πολιτικοί εκπρό-
σωποι του κεφαλαίου συζητούν και διαπλη-
κτίζονται για τους «όρους της επιµήκυνσης»,
τα «ευρωοµόλογα», την «επαναδιαπραγµά-
τευση των χρεών», τα «διευρυµένα πακέ-
τα λύσεων», την «αύξηση των πόρων του
Μονίµου Μηχανισµού Στήριξης», τις «διαρ-
θρωτικές µεταρρυθµίσεις», τη «δηµοσιονο-
µική προσαρµογή», κ.λπ., είναι βέβαιο ότι
νέες ακόµα σφοδρότερες επιθέσεις ενάντια
στα εργατολαϊκά εισοδήµατα θα προκύψουν
από τις διάφορες διευθετήσεις.
Η διαµάχη που έχει ξεσπάσει µεταξύ των
ευρωπαϊκών πλουτοκρατικών ολιγαρχιών,
οι οποίες κρατούν στα χέρια τους το τιµόνι
της πολιτικής αντιλαϊκής εξουσίας, έχει να
κάνει µε τα επί µέρους οικονοµικοπολιτι-
κά συµφέροντα τους και τον κίνδυνο κοι-
νωνικών εκρήξεων που βρίσκονται προ
των πυλών, εξαιτίας των αλλεπάλληλων
περικοπών στους µισθούς και συντάξεις,
στα επιδόµατα, στην κατάργηση των ασφα-
λιστικών και εργασιακών δικαιωµάτων,
στην αυξανόµενη ανεργία και την απειλή
µε λουκέτο εκατοντάδων µικρών επιχει-
ρήσεων, του συνεχώς διογκούµενου κύ-
µατος ακρίβειας σε είδη πρώτης ανάγκης,
τρόφιµα, καύσιµα, συγκοινωνίες, ηλεκτρι-
κό ρεύµα, νερό, υπηρεσίες Υγείας και Πρό-
νοιας κ.α., και τέλος στην εντεινόµενη κα-
ταστολή των δηµοκρατικών δικαιωµάτων
και ελευθεριών. Η συντριπτική πλειοψηφία
των ευρωπαϊκών λαών βιώνει σήµερα την
πρωτοφανή ληστεία που γίνεται σε βάρος
των εισοδηµάτων του από τις αστικές κυ-
βερνήσεις, που συναγωνίζονται η µία την
άλλη σε αντιλαϊκά µέτρα, µε στόχο το να
φορτωθούν στις πλάτες των λαών οι συνέ-
πειες της καπιταλιστικής κρίσης.

27. Deutchland umber alles
Η αλαζονική στάση της Γερµανίας, που εκ-
φράζοντας τα βαθύτερα συµφέροντα του
«σκληρού πυρήνα» της ΕΕ, καθώς επίσης
και τους διάφορους βόρειους δορυφόρους

(Σουηδία, Φιλανδία), επιχειρεί να επιβάλει
την πολιτική της στα υπόλοιπα κράτη-µέλη
της Ευρωζώνης, φόρτισε και πυροδότησε το
κλίµα. Με αφορµή τις προτάσεις της Κοµι-
σιόν για τη λειτουργία του Ευρωπαϊκού Τα-
µείου Χρηµατοπιστωτικής Σταθερότητας και
την αύξηση των πόρων του µε µεγαλύτερη
επιβάρυνση των ισχυρότερων κρατών-
µελών, η γερµανική κυβέρνηση αντέδρασε
έντονα αντιτάσσοντας στην Κοµισιόν προτά-
σεις για την επιβολή νέων άτεγκτων όρων
«δηµοσιονοµικής πειθαρχίας µε την εφαρ-
µογή «πακέτου διευρυµένων µέτρων»,
που προφανώς θα φορτωθούν πάνω στις
πλάτες των ευρωπαϊκών λαών. Σαν τέτοια
µέτρα προτείνονται: α) η δηµιουργία ενός
«άτυπου» διευθυντηρίου των ισχυρών
ιµπεριαλιστικών κρατών-µελών της Ευ-
ρωζώνης που θα ελέγχουν τις οικονοµικά
ασθενέστερες και θα εισηγούνται µέτρα, β)
εφαρµογή αυστηρότερης «δηµοσιονοµι-
κής προσαρµογής» για τα «προβληµατικά»
κράτη-µέλη (Ελλάδα, Ιρλανδία, Πορτογαλία,
κ.α.), και αυστηρό έλεγχο των οικονοµιών
τους, γ) ελεγχόµενη αναδιάρθρωση των
χρεών σε αυτά τα κράτη-µέλη µε στόχο την
προστασία του ευρωπαϊκού νοµίσµατος, δ)
απ� ευθείας αυτόµατη επιβολή ποινών στα
κράτη-µέλη που θα ενταχθούν στο Ταµείο,
ε) αυστηρή λιτότητα σε όλα τα κράτη-µέλη
της Ευρωζώνης, είτε εµφανίζουν προβλή-
µατα χρεών, είτε όχι, στ) εφαρµογή ενιαίας
πολιτικής στη φορολογία, στην αγορά ερ-
γασίας και στο Ασφαλιστικό σύστηµα για τις
Ελλάδα, Ιρλανδία, Πορτογαλία.
Στο πνεύµα των γερµανικών επιταγών
κινήθηκαν και οι δηλώσεις του προέδρου
της Κοµισιόν, Ζ.Μ.Μπαρόζο: «�χρειαζό-
µαστε διαρθρωτικές µεταρρυθµίσεις στην
Ευρώπη, συµπεριλαµβάνοντας την αγορά
εργασίας. Αν ρωτήσετε τον πρωθυπουργό
Παπανδρέου, αν ρωτήσετε τον πρωθυπουρ-
γό Θαπατέρο, τον πρωθυπουργό Σόκρατες,
αυτό ακριβώς κάνουν. Και σχεδιάζουν να
προωθήσουν ακόµα βαθύτερες µεταρρυθ-
µίσεις�». Στο ίδιο µήκος κύµατος και οι
δηλώσεις του προέδρου του Eurogroup,
Ζ.Κ.Γιουνκέρ, προδιαγράφοντας το επόµενο
κύµα σαρωτικών επιπτώσεων στα λαϊκά
εισοδήµατα: «Οι διαρθρωτικές και οικονοµι-
κές µεταρρυθµίσεις θα πρέπει να προχωρή-
σουν σε όλες τις ευρωπαϊκές χώρες και όχι
µόνο σ� αυτές που αντιµετωπίζουν αυτή τη
στιγµή προβλήµατα. Τα κράτη - µέλη πρέπει
να συνεχίσουν τη λήψη µέτρων».

28. O γερµανογαλλικός άξονας
Ο γερµανογαλλικός άξονας αλαζονικός,
κυρίαρχος, αναµφισβήτητος, διευρυµέ-
νος µε τη Βρετανία, Φινλανδία, Ολλανδία,

Αυστρία, Δανία και Σουηδία, επιτάσσει την
αυστηρή λιτότητα, τη δηµοσιονοµική εξυ-
γίανση και τις διαρθρωτικές αλλαγές στα
κράτη-µέλη της ΕΕ. Ζητείται, επίσης από τα
κράτη-µέλη να προχωρήσουν άµεσα στη
µεταρρύθµιση του συνταξιοδοτικού, ώστε
να αυξηθεί το όριο ηλικίας συνταξιοδότη-
σης µε βάση το προσδόκιµο ζωής και να
δοθεί µεγαλύτερος ρόλος στον ιδιωτικό
τοµέα. Χωρίς να δέχεται προς το παρόν
καµία υποχώρηση στις επιλογές του, είτε
αφορούν στην αύξηση των πόρων του
Ταµείου, είτε στην έκδοση ευρωοµολό-
γων, προχωρά προς το στόχο της πολιτικής
ενοποίησης, εφαρµόζοντας µία άτεγκτη οι-
κονοµική διακυβέρνηση. Αλλά ακόµα και
αν προχωρήσει στην αύξηση των πόρων
του Ταµείου ή την έκδοση ευρωοµολό-
γων, αυτό θα γίνει κατά τέτοιο τρόπο που
να εξυπηρετεί τα σχέδια των κυρίαρχων
ιµπεριαλιστικών κύκλων της ΕΕ.
Επί της ουσίας πρόκειται για ένα άθλιο
παζάρι, στο οποίο οι ευρωπαϊκές ολιγαρ-
χίες προσπαθούν να αρπάξουν η καθεµία
για λογαριασµό της, όσο µπορεί περισ-
σότερα οφέλη από το «σκληρό πυρήνα»,
που θησαυρίζει πουλώντας ελεύθερα και
χωρίς κανένα περιορισµό εµπορεύµα-
τα, υπηρεσίες, κεφάλαια, πρόσωπα, στα
κράτη-µέλη της ευρωπαϊκής περιφέρειας.
Όπως καθένας αντιλαµβάνεται το «πακέτο
διευρυµένων µέτρων» µαζί µε τις άλλες
γερµανικές προτάσεις που αναφέρθηκαν
παραπάνω, εµφανίζεται σαν «Δαµόκλειος
Σπάθη» πάνω από τα κεφάλια των υπερ-
χρεωµένων «εταίρων» (αλλά και όσων στο
εγγύς µέλλον υπερχρεωθούν), προκειµένου
ο γαλλογερµανικός άξονας να συναινέσει
στην αύξηση των κεφαλαίων του Ταµείου. Η
αποδοχή των γερµανικών προτάσεων από
τις ευρωπαϊκές ολιγαρχίες συνιστά µία τελι-
κή παράδοση «άνευ όρων» στην ηγεµονία
της Γερµανίας και το στρώσιµο του χαλιού
για την πολιτική ενότητα της ΕΕ.
Οι διαφορές του «σκληρού πυρήνα» και
των υπολοίπων εταίρων που έχουν ως
σύµµαχο την Κοµισιόν, οι οξύτατες λογοµα-
χίες, οι φλογερές δηλώσεις προς τα ΜΜΕ,
αυτό το παζάρι αναδεικνύουν, χωρίς ωστό-
σο κανείς να µην µπορεί να αµφισβητήσει
την κυριαρχία του γαλλογερµανικού άξονα.
Με αυτό τον τρόπο κατοχυρώνονται στην
πράξη τα γαλλογερµανικά σχέδια για την
πολιτική ενοποίηση της Ευρώπης κάτω
από την αντιδραστική ηγεµονία της Γερµα-
νίας. Σήµερα παρά ποτέ η πρόγνωση του
Λένιν ότι: «�Οι Ενωµένες Πολιτείες της Ευ-
ρώπης µέσα σε καπιταλιστικό καθεστώς είτε
είναι απραγµατοποίητες είτε είναι αντιδρα-
στικές�», επιβεβαιώνεται απόλυτα.

33καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

30. Η φθορά των συνειδήσεων
Είναι προφανές ότι µε την συνοπτική ανά-
λυση της ελληνικής οικονοµίας που επιχει-
ρήσαµε οι δρόµοι διανοµής των κοινοτικών
πόρων περνάνε µόνο από τις συνοικίες του
Ψυχικού, της Εκάλης, της Κηφισιάς, της
Πολιτείας. Δεν υπάρχει καµιά αµφιβολία
πως κάποια ψίχουλα από τη µοιρασιά θα
πέσουν και σε ορισµένα στρώµατα µε τη
µορφή αγροτικών συντάξεων, παραγραφής
κάποιων δανείων, αύξησης επιδόµατος
κοινωνικής αλληλεγγύης κ.λπ., και µάλιστα
ενόψει µιας τόσο καυτής εκλογικής αναµέ-
τρησης των δύο µεγάλων αστικών κοµµά-
των στις επόµενες βουλευτικές �πρόωρες
η µη� εκλογές. Είκοσι χρόνια τώρα όλες οι
αστικές Κυβερνήσεις που εναλλάχθηκαν
στην εξουσία, προσπάθησαν να επιβάλουν
στο λαό ένα κοινωνικό πρότυπο παθητικού
και χειραγωγηµένου πολίτη, καλλιεργώ-
ντας την ψευδαίσθηση του εύκολου πλου-
τισµού και της επίπλαστης ευδαιµονίας,
είτε διαµέσου της ραγδαίας ανόδου του
βιοτικού επιπέδου λόγω ΕΟΚ, και όταν αυτό
αποδείχθηκε ψεύτικο, διαµέσου του κάθε
λογής τζόγου. Οι βασικές αξίες του κόσµου
της εργασίας, η αγωνιστικότητα, η ταξική
διεκδίκηση, η ευσυνειδησία, η τιµιότητα,
η αλληλεγγύη, η εργατικότητα, δέχτηκαν
συντριπτικά χτυπήµατα από τη φθοροποιό
επίδραση του αστικού µοντέλου ζωής. Η
επιδίωξη του άκοπου και γρήγορου κέρ-
δους, ο καταναλωτισµός, ο ατοµικισµός,
η µικροαπάτη, η ψευτιά και ο αριβισµός
µπήκαν µε ραγδαίους ρυθµούς µέσα στην
κοινωνία και µε την επίδραση των ΜΜΕ

προσπάθησαν να επιβάλουν το νέο µοντέλο
του απολιτικού, απελευθερωµένου, παγκο-
σµιοποιηµένου, απασχολήσιµου, «επιτυχη-
µένου» πολίτη.

31. Ο ρεφορµιστικός συνδικαλισµός
Μέσα απ� αυτούς τους αγώνες οι εργαζό-
µενοι είδαν τους πουληµένους εργατοπα-
τέρες της ΠΑΣΕΓΕΣ, ΓΕΣΑΣΕ και ΣΥΔΑΣΕ,
αλλά και τους νεόκοπους της Πανθεσ-
σαλικής Συντονιστικής Επιτροπής να συ-
ντάσσονται ουσιαστικά µε την αστική τάξη,
είδαν τους εγκάθετους απεργοσπάστες της
ΠΑΣΚΕ σε διάφορες Οµοσπονδίες να προ-
σπαθούν µε νύχια και µε δόντια να σπά-
σουν απεργίες.

 Είδαν τους εκπροσώπους της δεξιάς πα-
ράταξης να δηµαγωγούν ασύστολα και να
προσπαθούν να αξιοποιήσουν πολιτικά τις
αντικυβερνητικές διαθέσεις των εργαζο-
µένων, να παραβλέπουν πως ο κόσµος της
δεξιάς, θέσει συντηρητικός, απείχε από τους
αγώνες, και ξεχνώντας πως όταν κυβερ-
νούσε η ΝΔ εφάρµοζε την ίδια πολιτική.

 Μέσα από κει οι εργαζόµενοι είδαν τους
εκπροσώπους του ΣΥΝ να υπονοµεύουν
τους αγώνες των αγροτών και να αποδο-
κιµάζουν τις µορφές πάλης που υιοθετού-
σαν.
Μέσα από αυτούς τους αγώνες οι εργα-
ζόµενοι είδαν τους εκπροσώπους του ΚΚΕ
να παριστάνουν τους γνήσιους εκπρο-
σώπους των συµφερόντων της εργατιάς
και της αγροτιάς, να εµφανίζονται µε µια
αδιάλλακτη αντικυβερνητική φρασεολο-
γία και την ίδια στιγµή να τα µαζεύουν και
να ξεπουλούν τους αγώνες, δείχνοντας τα
όρια της ρεφορµιστικής συµβιβαστικής
τους πολιτικής.
Γι� άλλη µια φορά διαπιστώθηκε πως
όσο θα κυριαρχεί µέσα στο εργατικό -
συνδικαλιστικό και ευρύτερα αριστερό και
επαναστατικό κίνηµα η γραµµή της κοινω-
νικής συναίνεσης και της ταξικής συµφιλί-
ωσης, η γραµµή της συνθηκολόγησης και
της υποταγής, η γραµµή του σεχταρισµού
και του ρεφορµισµού, οι εργαζόµενοι δεν
θα µπορούν ν� αντισταθούν αποτελεσµατι-
κά στην αντιλαϊκή λαίλαπα.

32. Για το Μνηµόνιο συνεργασίας
ΕΕ-ΕΚΤ-ΔΝΤ
Ο πρώην υπουργός Οικονοµικών Γ.Παπα-
κωνσταντίνου, µετά το τέλος της Σύσκεψης
του Ecoofin στις 12 Μάη 2010, συµµετέ-
χοντας στη γενική ατµόσφαιρα της χαράς,
ανακοίνωσε την υπογραφή της δανειακής
Σύµβασης ανάµεσα στην Ελλάδα και την
Κοµισιόν για τη χορήγηση του δανείου
ύψους 80 δις �, προσθέτοντας και την

29. Επαχθέστεροι οι όροι επιβίωσης
των λαϊκών νοικοκυριών
Δε χρειάζεται να τονίσουµε ότι µετά την
ένταξη στην ΟΝΕ ολόκληρη η οικονοµική
πολιτική εκπορεύεται απροκάλυπτα πλέον
από τον σκληρό πυρήνα της Ε.Ε και την
ΕΚΤ, στην κατεύθυνση που εξυπηρετεί κυ-
ρίως το ευρωπαϊκό χρηµατιστικό κεφάλαιο
και δευτερευόντως τις άλλες µερίδες του
ευρωπαϊκού κεφαλαίου. Παρεµπιπτόντως,
επωφελούνται και ορισµένα στρώµατα
εργαζοµένων που εξυπηρετούν τις διάφο-
ρες δράσεις του κεφαλαίου και ένα µικρό
µέρος των αγροτών που ανταποκρίνονται
στο ευρωπαϊκό µοντέλο του επιχειρηµα-
τία-αγρότη. Για το συντριπτικό ποσοστό
της εργατικής τάξης και της φτωχοµεσαίας
αγροτιάς, η διαβίωση αναζητείται πλέον
στην ελαστική εργασία, στα ευκαιριακά
µεροκάµατα, στα επιδόµατα ανεργίας, την
πολυαπασχόληση, την αναζήτηση εποχι-
ακής δουλειάς, στα ολοένα αυξανόµενα
συνταξιοδοτικά όρια, στις συντάξεις πεί-
νας. Στις σηµερινές συνθήκες της βαθιάς
και παρατεταµένης καπιταλιστικής κρίσης,
οι όροι επιβίωσης για την πλειοψηφία των
νοικοκυριών γίνονται ακόµα δυσµενέ-
στεροι εξαιτίας της µεγαλύτερης έντασης
της εκµετάλλευσης που υφίστανται από
το Μονοπωλιακό Κεφάλαιο, στα πλαίσια
του Ιµπεριαλιστικού ανταγωνισµού. Κάτω
από αυτές τις προϋποθέσεις και ενόψει της
αντιµετώπισης του εντεινόµενου ανταγω-
νισµού, οι Ευρωπαϊκές ολιγαρχίες χαλ-
κεύουν Συνθήκες και Σύµφωνα, µε όρους
δυσβάσταχτους για τις εργατολαϊκές µάζες.

Γ. Η ελληνική οικονοµία
µπροστά στην κρίση

34 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά έγκριση του ΔΝΤ για δάνειο ύψους 30 δις

�. Όµως, παρά τις χαρές και τα πανηγύρια,
σύµφωνα µε τις τελευταίες εκτιµήσεις του
ΔΝΤ, το δηµόσιο χρέος της Ελλάδας αναµε-
νόταν να φτάσει στο 149% του ΑΕΠ το 2013
και στη συνέχεια θα µειωθεί σταδιακά στο
120% το 2020, τη στιγµή που το 2009 ήταν
115%! Μάλιστα, επισηµαίνεται ότι η αύξηση
του ελληνικού χρέους αντικατοπτρίζει «το
σταθερά µεγάλο έλλειµµα στο δηµόσιο τοµέα
�το οποίο αναµένεται να µειωθεί στο 4,6%
του ΑΕΠ µέχρι το 2013�, το χαµηλό ρυθµό
ανάπτυξης και τον αποπληθωρισµό». Όλα
αυτά τα νούµερα έχουν αναθεωρηθεί προς
το χειρότερο.
Με λίγα λόγια ο διαβόητος ο ευρωπαϊκός

«µηχανισµός στήριξης» σε συνδυασµό µε
τους όρους και προϋποθέσεις του ΔΝΤ και
µε τα άγρια αντιλαϊκά µέτρα που τον συνο-
δεύουν, όχι µόνο δεν εξασφαλίζουν τη µεί-
ωση του δηµόσιου χρέους, αλλά αντίθετα
οδηγούν σε συνεχή διόγκωσή του.
Θα πρέπει να τονίσουµε πως είναι η
πολλοστή φορά, κατά την οποία οι τράπεζες
ενισχύονται µε κρατικό χρήµα. Την πρώ-
τη φορά, στα τέλη του 2008 ενισχύθηκαν
µε 28 δις �. Σαν να µην έφτανε αυτό, στο
«Μνηµόνιο Συνεργασίας» που υπόγραψε
η κυβέρνηση του ΠΑΣΟΚ µε ΕΕ και ΔΝΤ,
προβλέπεται η επιπλέον ενίσχυση των τρα-
πεζών µε άλλα 15 δισ. ευρώ. Μέχρι το τέλος
του προγράµµατος, οι τραπεζίτες θα λάβουν
κρατικές ενισχύσεις συνολικού ύψους άνω
των 100 δις �!
Το δε ελληνικό κράτος, θα δανειστεί 110
δις � µε βαρύτατους όρους και επιβάλ-
λοντας δυσβάσταχτα βάρη στον ελληνικό
λαό και σκληρά και βάρβαρα µέτρα στους
εργαζόµενους, προκειµένου να εξοφλήσει
τους πιστωτές του και να δώσει ζεστό χρή-
µα τους Ελληνες τραπεζίτες, οι οποίοι είναι
παράλληλα και πιστωτές του ελληνικού
δηµοσίου.

33. Τι περιλαµβάνει το Μνηµόνιο
Η συµφωνία που υπέγραψε η κυβέρνη-
ση του ΠΑΣΟΚ µε την ΕΕ, την ΕΚΤ και το
ΔΝΤ, σαν «Μέτρα για την εφαρµογή του
µηχανισµού στήριξης της ελληνικής οι-
κονοµίας από τα κράτη-µέλη της ζώνης
του ευρώ και το Διεθνές Νοµισµατικό Τα-
µείο» (Ν.3845/06.05.2010), δηλ. το διαβό-
ητο «Μνηµόνιο», µε την υπερψήφιση του
ΛΑ.Ο.Σ. και την αµέριστη στήριξη της ΝΔ,
προβλέπει µε έναν απόλυτα σαφή τρόπο
και µε αυστηρά χρονοδιαγράµµατα την
εφαρµογή του συνόλου των µέτρων και
ανατροπών σε βάρος των εργαζοµένων
και του λαού, που εδώ και δύο τουλάχι-
στον δεκαετίες αξίωνε το κεφάλαιο. Στο

«Μνηµόνιο» ενσωµατώνονται οι επιδι-
ώξεις του κεφαλαίου, που προβλέπονταν
στη Στρατηγική της Λισαβόνας, ενώ ταυτό-
χρονα δροµολογεί την υλοποίηση στόχων
που αναφέρονται στη στρατηγική της ΕΕ
«Ευρώπη 2020» σε βάρος προφανώς των
δυνάµεων της εργασίας. Τόσο ο βασικός
κορµός του Ν. 3845/06.05.2010, όσο και
τα τέσσερα παραρτήµατα των συµφωνιών,
προβλέπουν τη συστηµατική κλιµάκωση
και επιβολή πολιτικών και µέτρων στήρι-
ξης του κεφαλαίου, τόσο για την έξοδο της
καπιταλιστικής οικονοµίας από την κρίση
και την αποπληρωµή των χρεών στις πι-
στώτριες τράπεζες, όσο και για την εξα-
σφάλιση νέων, ακόµα πιο αντιδραστικών,
δεδοµένων, προϋποθέσεων και µέτρων,
για την κερδοσκοπία του κεφαλαίου για τη
µετά την κρίση περίοδο.
Αυτά τα προαποφασισµένα µέτρα (ήδη
από τη «Λευκή Βίβλο», τη «στρατηγική της
Λισαβόνας», το «Σύµφωνο Σταθερότητας»,
κ.ά.), προωθούνται µε πρόσχηµα την κρί-
ση, τα ελλείµµατα και το δηµόσιο χρέος, για
τα οποία ο λαός δεν έχει καµία ευθύνη.
Ο ίδιος ο Γ. Παπανδρέου στο «Εαρινό
Συνέδριο» που διοργάνωσε το «Ινστιτούτο
Διεθνών Οικονοµικών», απολογούµενος,
ουσιαστικά, στα παγκόσµια τραπεζικά µονο-
πώλια που συµµετείχαν στο «Συνέδριο» και
στους βετεράνους καθηγητές της απάτης, της
κλεψιάς και του ψεύδους, δεν δίστασε να
απαριθµήσει την αντιδραστική πολιτική της
κυβέρνησής του και τα βάρβαρα αντιλαϊκά
µέτρα που πήρε κατ� επιταγή των ιµπεριαλι-
στικών κέντρων (ΔΝΤ, ΕΚΤ, ΕΕ), τονίζοντας
ότι: «Χρησιµοποιούµε την τεχνογνωσία του
ΔΝΤ για να πετύχουµε τα καλύτερα αποτελέ-
σµατα», και συνέχισε µε δουλική παρρησία:
«Κόψαµε κατά 15% τους µισθούς. Μειώσαµε
10% τις κοινωνικές δαπάνες και αυξήσαµε
κατά 30% τους φόρους σε ποτά, τσιγάρα και
καύσιµα. Η µείωση των δηµοσιονοµικών
ελλειµµάτων είναι ο ακρογωνιαίος λίθος του
προγράµµατός µας. Και βρισκόµαστε ακόµα
στην αρχή»! Ωστόσο, το ότι παρά τα αντιδρα-
στικά µέτρα που επέβαλε η κυβέρνηση του
ΠΑΣΟΚ, και σύµφωνα µε τα επίσηµα στοι-
χεία της Στατιστικής Υπηρεσίας, η ελληνική
οικονοµία βουλιάζει, αποδεικνύει περί-
τρανα ότι όλη αυτή η «προσπάθεια για να
σωθεί η πατρίδα» σε βάρος της υστέρησης
των λαϊκών εισοδηµάτων, δεν έχει να κάνει
καθόλου µε το σωµό της χώρας, αλλά για
την αποπληρωµή και µόνο των τραπεζών
που δάνεισαν χρήµατα στις κυβερνήσεις
του ΠΑΣΟΚ και της ΝΔ. Ήδη στο πρώτο τρί-
µηνο, το Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ)
µειώθηκε κατά 2,5% λόγω της σηµαντικής
κάµψης των επενδύσεων και της δηµόσιας

κατανάλωσης και οι δυσµενείς προβλέψεις
του Προγράµµατος Σταθερότητας το οποίο
αποδέχθηκε η κυβέρνηση µετά από τις
«εισηγήσεις» της ΕΕ και του ΔΝΤ που προ-
έβλεπαν ύφεση 4% για φέτος (θα ξεπεράσει
το 5%). Το γεγονός ότι η οικονοµία συρρι-
κνώνεται για πέµπτο συνεχές τρίµηνο (από
τις αρχές του 2009) και ότι ο πληθωρισµός
καλπάζει (5,8%) λόγω των πρωτοφανών
µέτρων, δηµιουργεί µεγάλη ανησυχία στο
οικονοµικό επιτελείο.

34. Ακράτητη κινδυνολογία
Σε όλη αυτή την εξαιρετικά κρίσιµη κατά-
σταση που επιδεινώνεται καθηµερινά µε
τις αθρόες απολύσεις, την ανεργία (578.723
εγγεγραµµένοι άνεργοι τον περασµένο
Μάρτη και άλλοι τόσοι µη εγγεγραµµένοι),
την εργασιακή ανασφάλεια, τη δραστική
µείωση των λαϊκών εισοδηµάτων και την
προϊούσα εξαθλίωση των εργατολαϊκών
στρωµάτων, η κυβέρνηση επιχειρεί µε
διάφορα τερτίπια να αποπροσανατολίσει
το λαό είτε διοχετεύοντας (µέσω των ΜΜΕ)
σενάρια πτώχευσης και επιστροφής στη
δραχµή, τα οποία στη συνέχεια διαψεύδει
µετά βδελυγµίας ο ίδιος ο πρωθυπουργός
διατάζοντας παράλληλα τη Δικαιοσύνη να
επιληφθεί του θέµατος (!), είτε µε την αδι-
άλειπτη συνέχιση της διερεύνησης των
σκανδάλων από τις «Εξεταστικές Επιτρο-
πές» και της «άµεσης κάθαρσης» µέσω
συµψηφισµών και συγκαλύψεων, µε το
γνωστό στοµωµένο µαχαίρι που δεν µπορεί
να προχωρήσει πέρα από τα «µικροδώρα»
(σε σχέση µε τα ελλείποντα υπόλοιπα 98,2
εκατ. �) της Siemens, και τις ενδεχόµενες
παραποµπές σε δίκη 2-3 στελεχών του δι-
κοµµατισµού, είτε τέλος µε την παρουσίαση
της εικόνας ενός υπερκινητικού και δρα-
στήριου πρωθυπουργού ο οποίος, «για τη
σωτηρία της πατρίδας» διατρέχει τα µήκη
και τα πλάτη της Γης, τσιράκι και υπηρέτης
των ξένων αφεντάδων. Είναι προφανές
ότι το ΠΑΣΟΚ του Γ. Παπανδρέου και του Ε.
Βενιζέλου, αναδεικνύεται καθηµερινά σαν
η πιο αντιλαϊκή και παράλληλα η πιο υποτα-
κτική στις απαιτήσεις του ξένου παράγοντα,
κυβέρνηση της µεταπολίτευσης.
Και δεν είναι µόνο τα µέτρα που αφο-
ρούν στη µείωση των επιδοµάτων και
των δώρων των δηµοσίων υπαλλήλων
και των συνταξιούχων, την ακύρωση
των πιστώσεων του Προϋπολογισµού για
αποθεµατικά απροβλέπτων (διάβαζε κοι-
νωνικών αναγκών), την αύξηση του ΕΦΚ
σε καύσιµα, ποτά και τσιγάρα, την αύξηση
του ΦΠΑ, τη µείωση των συντάξεων, την
κατάργηση του επιδόµατος αλληλεγγύης,
τη µείωση των επενδύσεων, τη νέα φο-

35καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

ροµπηχτική κλίµακα, την κατάργηση των
φοροαπαλλαγών, τη µεταρρύθµιση της
Δηµόσιας Διοίκησης (διάβαζε «Καλλικρά-
της»), τις διαπραγµατεύσεις του ιδιωτικού
τοµέα και των Συµβάσεων, την οριζόντια
νοµοθεσία για τις δηµόσιες υπηρεσίες, την
αναδιάρθρωση των σιδηροδρόµων, το
Ασφαλιστικό, την απογραφή των δηµοσίων
υπαλλήλων, κλπ., κλπ. Είναι και οι γονυ-
κλισίες στις δυνάµεις εξάρτησης και υποτα-
γής της χώρας, είναι η εθνική ξεφτίλα που
ξεπερνά κάθε όριο των «Yesman», είναι το
όργιο της εκχώρησης κάθε εθνικού κυρι-
αρχικού δικαιώµατος στο κατώτατο σηµείο
του ευτελισµού και της ταπείνωσης και το
γενικό ξεπούληµα της χώρας.

35. Η χώρα µας οδηγείται σε
προτεκτορατοποίηση
Η χώρα µετατρέπεται µε γοργούς ρυθµούς
σε προτεκτοράτο, έχοντας παραδώσει,
πέρα από της πολιτικής, τα ηνία της οικο-
νοµίας της χώρας, κάνοντας, ακόµα πιο
δυσβάσταχτους τους όρους επιβίωσης του
Ελληνικού λαού. Η ίδια η κυβέρνηση έχει
µετατραπεί σε ένα επιτελείο υπαλλήλων
της ΕΕ και του ΔΝΤ, έτοιµη να υπογρά-
ψει και να εκτελέσει τις πιο αντιδραστικές
επιταγές των ξένων. Oι 22 ελεγκτές της
Ευρωπαϊκής Επιτροπής, της Ευρωπαϊκής
Κεντρικής Τράπεζας (ΕΚΤ) και του Διεθνούς
Νοµισµατικού Ταµείου (ΔΝΤ) κάνουν
«φύλλο και φτερό» όλες τις νευραλγικές
υπηρεσίες, παραµερίζοντας και απαξιώ-
νοντας υπουργούς, υφυπουργούς και Γεν.
Γραµµατείς, προκειµένου να εισηγηθεί την
εκταµίευση της δεύτερης, τρίτης, ..., έκτης
δόσης του δανείου.
Κατά τα άλλα, η ύφεση βαθαίνει, η ανερ-
γία εκτοξεύεται, ετοιµάζεται νέο κύµα µα-
ζικών απολύσεων, ιδιαίτερα στις µικροµε-
σαίες επιχειρήσεις, και το δηµόσιο χρέος
«καλπάζει» προς τα 160%, 170% του ΑΕΠ.
Εάν εκτιµήσουµε ότι η χώρα ήταν «χρεο-
κοπηµένη» µε δηµόσιο χρέος ύψους 115%
του ΑΕΠ, πώς θα πρέπει να τη χαρακτηρί-
σουµε όταν, βάσει του κυβερνητικού προ-
γράµµατος, θα χρωστάει σε δύο χρόνια
150%-160% του ΑΕΠ;
Μέσα σε αυτή την εικόνα συνολικού
ζόφου και παρακµής του οικονοµικού και
πολιτικού συστήµατος, έρχονται οι παρή-
γορες κόκκινες πινελιές της Αθήνας, της
Μαδρίτης, της Κοπεγχάγης, του Βερολί-
νου, της Λισαβόνας, του Άµστερνταµ, του
Λονδίνου, µε τις εκατοντάδες χιλιάδες των
εργαζοµένων στους δρόµους, να διαδη-
λώνουν κατά των αντιδραστικών πολιτι-
κών και να σφυρηλατούν την πεποίθησή
τους ότι τα µέτρα «δεν θα περάσουν».

36. Ο γερµανογαλλικός άξονας
προκρίνει νέο δανεισµό
Την ώρα που ολόκληρη η Ευρώπη δονεί-
ται από τον υπόκωφο θόρυβο ενός επερ-
χόµενου κοινωνικού σεισµού εξ αιτίας της
αντιδραστικής λαίλαπας των γενικευµένων
αντιλαϊκών µέτρων, ο λαός µας βιώνει µία
ακόµα µεγαλύτερη επίθεση όχι µόνο στο
ήδη πετσοκοµµένο εισόδηµά του αλλά και
στο ξεπούληµα όσων κοµµατιών του δη-
µόσιου πλούτου είχαν αποµείνει ακόµα.
Η άτεγκτη πολιτική των κοινοτικών µας
«εταίρων» µαζί µε τους εκπροσώπους του
ΔΝΤ, µε τη δουλική αποδοχή της κυβέρνη-
σης Γ.Παπανδρέου και της πλουτοκρατικής
ολιγαρχίας, επιτάσσουν νέο ορυµαγδό µέ-
τρων και αποκρατικοποιήσεων. Χωρίς να
µπορούν να προσδιοριστούν επακριβώς oι
απώτερες επιδιώξεις της κάθε µερίδας του
ευρωπαϊκού χρηµατιστικού κεφαλαίου στον
ενδοκοινοτικό ανταγωνισµό, ένα πράγµα
θεωρείται βέβαιο: ότι όλοι µαζί και ο κα-
θένας χώρια ζητούν αφενός να µην υπάρ-
ξουν επικίνδυνοι τριγµοί στην Ευρωζώνη
και αφετέρου να οδηγήσουν ασφαλώς τη
χώρα µας στην ελεγχόµενη χρεοκοπία, από
την οποία η κάθε µερίδα να ωφεληθεί στον
ύψιστο βαθµό από την υποθήκευση και το
ξεπούληµα της δηµόσιας περιουσίας, όρου
απαράβατου για την αιτούµενη στήριξη της
ελληνικής οικονοµίας για τα επόµενα 2-3
χρόνια. Εξάλλου από τη ραγδαία πτώση
των µισθών, µεροκάµατων και την πλήρη
ανατροπή των εργασιακών σχέσεων, πολλά
έχει να ωφεληθεί και η ντόπια ολιγαρχία.

37. Ενδοευρωπαϊκές αντιθέσεις
Στο µεταξύ µαίνονται οι διαφωνίες των
ευρωπαϊκών κυβερνήσεων αλλά και των
κορυφαίων κοινοτικών οργάνων (όπως η
Ευρωπαϊκή Κεντρική Τράπεζα και η Κο-
µισιόν), που εστιάζονται τόσο στα τεχνι-
κά προβλήµατα της λύσης στο ελληνικό
πρόβληµα της νέας χρηµατοδότησης της
Ελλάδας, όσο και στις διαφορετικές πολιτι-
κές αντιλήψεις για τη µελλοντική λειτουρ-
γία της Ευρωζώνης, µέσα στο πλέγµα του
ασίγαστου νοµισµατικού πολέµου και των
παγκόσµιων ενδοϊµπεριαλιστικών αντιθέ-
σεων.
Ανεξάρτητα από το ποια θα είναι η τελική
έκβαση της διαπραγµάτευσης που βρίσκε-
ται σε εξέλιξη µεταξύ των εκπροσώπων
χρηµατιστικού κεφαλαίου, είναι φανερό
ότι οι ερµηνείες των ευρωπαϊκών αντιπα-
ράθεσεων είναι πολλές και έχουν να κά-
νουν είτε µε την υπεράσπιση της «ευρω-
παϊκής ιδέας» �που δεν είναι άλλη από τα
ιµπεριαλιστικά τους συµφέροντα, µέσα στα
οποία η εξαρτηµένη Ελλάδα κατέχει σπου-

δαία γεωστρατηγική θέση�, είτε µε την
προσπάθεια να αποφύγουν τη δηµιουργία
ενός ελληνικού ντόµινο που θα παρασύρει
την Πορτογαλία, την Ιρλανδία, ίσως και την
Ισπανία ή την Ιταλία, είτε µε τη δηµιουργία
ενός κατάλληλου µηχανισµού για να την
ξεφορτωθούν τα αµέσως επόµενα χρόνια,
είτε µε τις ανησυχίες για τις πιθανές επι-
πτώσεις στο τραπεζικό τους σύστηµα, είτε,
είτε... Η πολιτική σκακιέρα τροποποιείται
καθηµερινά µε συνεχείς αµοιβαδοειδείς
κινήσεις των ιµπεριαλιστικών πόλων προς
την αναζήτηση «προθύµων», ένθεν κακεί-
θεν.
Και το παγκόσµιο σκηνικό συνθέτουν
οι ενδοϊµπεριαλιστικοί ανταγωνισµοί για
το ξαναµοίρασµα των σφαιρών επιρροής
και των πλουτοπαραγωγικών πηγών. Στο
φόντο του σκηνικού προβάλλουν, η απο-
σταθεροποίηση του Αραβικού κόσµου, το
Μεσανατολικό, η κυριαρχία της Ευρασίας,
η απαξίωση της «πυρηνικής εποχής», η
τροµοκρατία, ο έλεγχος των πετρελαϊκών
πηγών, ο νοµισµατικός πόλεµος, η παγκό-
σµια κυριαρχία. Οι ιµπεριαλιστικοί πόλοι
συντάσσονται για την αναπόφευκτη ανα-
µέτρηση και η εποχή της «Παγκοσµιοποί-
ησης», µε το κυρίαρχο δόγµα του «Τέλους
της Ιστορίας», φαντάζει τόσο µακρινή κι ας
µην πέρασαν ούτε δύο δεκαετίες!
Παρά το γεγονός ότι είναι πολύ δύσκολο
να αποσαφηνιστούν οι λεπτές οικονοµικο-
πολιτικές και διπλωµατικές αποχρώσεις
των διαφόρων αυτών αντιλήψεων, είναι
σκόπιµο να δώσουµε σε αδρές γραµµές, τι
επικαλείται το κάθε µέρος για το θέµα της
ελληνικής οικονοµίας που κινεί το παγκό-
σµιο ενδιαφέρον. Είναι χαρακτηριστική η
δήλωση του επιτρόπου οικονοµικών Ο.Ρεν
σε διεθνές συνέδριο στις Βρυξέλλες µε θέµα
την αντιµετώπιση της κρίσης στην Ευρω-
ζώνη: «Βιώνω καθηµερινά µια σχιζοφρενική
κατάσταση, προκειµένου να συνδυαστεί αφ�
ενός η «κόπωση στήριξης» από τις χώρες του
κοινοτικού Βορρά, προς αυτές του κοινοτικού
Νότου και αφ� ετέρου η «κόπωση µεταρρυθµί-
σεων» στις νότιες ευρωπαϊκές χώρες».
Στη µία πλευρά λοιπόν, συµπαρατάσσο-
νται µε τη Γερµανία, η Ολλανδία, η Αυστρία,
η Φινλανδία, η Σλοβενία και η Σλοβακία,
αλλά και υψηλόβαθµοι αξιωµατούχοι της
ΕΕ, όπως οι Ζ.Κ.Γιουγκέρ και Όλι Ρεν. Όλοι
αυτοί θεωρούν ότι πρέπει να σταµατήσει
επιτέλους η συνεχής χρηµατοδότηση των
ασθενέστερων οικονοµιών της Ευρωζώ-
νης. Οι ίδιοι αρνούνται κάθε περαιτέρω
δανεισµό (ή να µειωθεί στο ελάχιστο η
συνεισφορά τους) προς τις χώρες αυτές
προβάλλοντας το επιχείρηµα ότι µέχρι
στιγµής έχουν δεσµευτεί 270 δις � (110

36 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά για την Ελλάδα, 85 για την Ιρλανδία και

75 για την Πορτογαλία), εκ των οποίων τα
180 δις � προέρχονται από τις ευρωπαϊκές
χώρες και τα υπόλοιπα 90 δις � από το
ΔΝΤ. Θυµίζουµε ότι οι χώρες αυτές έχουν
ήδη «ξεφορτωθεί» το µεγαλύτερο µέρος
των ελληνικών οµολόγων, και εποµέ-
νως βρίσκονται σε θέση ισχύος για πιο
ρηξικέλευθες αποφάσεις. Για το θέµα της
Ελλάδας, προτείνουν την «ήπια αναδιάρ-
θρωση» ή «αναδιάταξη», που θα έχει τη
µορφή επιµήκυνσης ή και µείωσης του
επιτοκίου δανεισµού και την υποχρεωτι-
κή ή προαιρετική συµµετοχή των ιδιωτών
επενδυτών στην επαναγορά των ελληνι-
κών οµολόγων. Οι παραπάνω χώρες εκτι-
µούν ότι µια επιµήκυνση της αποπληρω-
µής του συνόλου του δηµόσιου χρέους θα
µειώσει άµεσα και τις δανειακές ανάγκες
για τα επόµενα 2-3 χρόνια, οπότε δεν θα
χρειαστεί να διαθέσουν µεγάλα ποσά για
περαιτέρω δάνεια, ενώ ελπίζουν ότι, µε τα
µέτρα που επιτάσσουν και µε την δουλική
συµπεριφορά της κυβέρνησης Γ.Παπαν-
δρέου, θα µπορέσουν να αποκαταστήσουν
µία ισορροπία ώστε να εκµεταλλευτούν
στο έπακρο τα αποτελέσµατα του ξεπουλή-
µατος της ελληνικής δηµόσιας περιουσίας
υπέρ των συµφερόντων του ευρωπαϊκού
µονοπωλιακού κεφαλαίου που εκπρο-
σωπούν. Γιατί σε κάθε περίπτωση, έχουν
θέσει σαν όρο ότι οποιαδήποτε περαιτέρω
βοήθεια θα δοθεί µε ενέχυρο την ακίνη-
τη περιουσία. Μάλιστα, ο νέος Πρόεδρος
της Οµοσπονδιακής Κεντρικής Τράπεζας
της Γερµανίας, Γ.Βάιντµαν, επανέλαβε την
αντίθεσή του µε την περαιτέρω χαλάρω-
ση των κανόνων της ΕΚΤ όσον αφορά τα
οµόλογα που δέχεται ως ενέχυρο για τον
δανεισµό των τραπεζών.

«Το πλαίσιο των ενέχυρων στο Ευρω-
σύστηµα δεν πρέπει να επιδεινωθεί µε την
αποδοχή κρατικών οµολόγων µετά από τον
ανασχεδιασµό τους (reprofiling)», υπονο-
ώντας ότι η ΕΚΤ δεν πρέπει να κάνει δεκτά
τα ελληνικά οµόλογα, αν η Ελλάδα προχω-
ρήσει σε αναδιάρθρωση του χρέους της.
Στα γερµανικά σχέδια αντιτάσσονται
τόσο η Γαλλία όσο και η ΕΚΤ, που τα θε-
ωρούν άκρως επικίνδυνα, όχι µόνο για
την Ελλάδα, αλλά και για το σύνολο της
Ευρωζώνης. Μάλιστα, ο πρόεδρος της ΕΚΤ
Ζ.Κ.Τρισέ προειδοποίησε τους υπουργούς
της Ευρωζώνης ότι σε περίπτωση αναδι-
άρθρωσης θα σταµατήσει να αποδέχεται
ελληνικά οµόλογα ως ενέχυρο για την πα-
ροχή ρευστότητας στις τράπεζες, αλλά και
να αγοράζει ελληνικά οµόλογα στη δευτε-
ρογενή αγορά (έχει διαθέσει µέχρι τώρα
60 δις � σε ελληνικά οµόλογα).

Η κατηγορηµατική άρνηση της ΕΚΤ να
αποδεχτεί µια αναδιάρθρωση οποιασδή-
ποτε µορφής του συνόλου του ελληνικού
χρέους, βασίζεται τόσο στην εσωτερική
απόρρητη µελέτη που έγινε για τις πιθανές
επιπτώσεις µίας αναδιάρθρωσης, έστω και
ήπιας, που θα µπορούσε να προκαλέσει
την κατάρρευση της ελληνικής οικονοµίας
και του τραπεζικού συστήµατος, ενώ θα
οδηγούσε σε µια ανεξέλεγκτη κατάσταση
το σύνολο της Ευρωζώνης, καθιστώντας
εξαιρετικά δαπανηρό το δανεισµό των τρα-
πεζών και στις άλλες χώρες µε δηµοσιονο-
µικά προβλήµατα. Την άποψη της ΕΚΤ συµ-
µερίζεται απόλυτα η Γαλλία (κατέχει µεγάλο
µέρος ελληνικών οµολόγων), θεωρώντας
ότι πρόκειται για µια διαδικασία που δεν
έχει δοκιµαστεί ποτέ σε ευρωπαϊκή χώρα,
και κυρίως σε χώρα της Ευρωζώνης, όπου
υπάρχει µεγάλη αλληλεξάρτηση µεταξύ του
χρηµατιστικού κεφαλαίου.

38. Οι αποφάσεις του Eurogroup
Η πιστοληπτική ικανότητα και το αξιόχρεο
της χώρας υποβαθµίστηκε πρόσφατα από
τον οίκο Fitch, κατά τρεις βαθµίδες, στο
επίπεδο Β+ από ΒΒ+.
Την ίδια ώρα τα spreads των ελληνικών

10ετών οµολόγων έναντι των γερµανικών
κρατικών τίτλων, ξεπέρασαν τις 1.447 µο-
νάδες βάσης!
Από τη συνεδρίαση του Eurogroup/

Ecofin προέκυψαν ορισµένα συµπερά-
σµατα. Το πρώτο βασικό συµπέρασµα που
προκύπτει από τη συνεδρίαση είναι ότι α)
θα υπάρξει και νέα στήριξη της Ελλάδας,
αφού δεν υπάρχει καµία δυνατότητα να
βγει η Ελλάδα στις αγορές για δανεισµό το
2012, όπως προέβλεπε το Μνηµόνιο, β) Θα
επιµηκυνθεί ο χρόνος µείωσης του ελλείµ-
µατος κάτω από το 3%, ώστε να γίνει πιο
οµαλό, γ) θα προταθεί η εθελοντική ανταλ-
λαγή κάποιων ελληνικών οµολόγων που
λήγουν το 2012-13 µε άλλα, αφού η συζή-
τηση για συνολική επιµήκυνση του χρέους
απορρίφθηκε από τον Ζ.Κ.Τρισέ.
Το δεύτερο συµπέρασµα είναι πως η
βοήθεια θα δοθεί µόνο αφ� όσον η κυβέρ-
νηση:

1) λάβει όλα τα πρόσθετα δηµοσιονοµι-
κά µέτρα που θα καλύψουν την απόκλιση
του 2011,

2) αλλάξει ριζικά προς το αυστηρότερο
το σχέδιο του Μεσοπρόθεσµου Προγράµ-
µατος 2012-2015, το οποίο χαρακτηρίστη-
κε επιεικώς απαράδεκτο, και

3) προχωρήσει σε σαρωτικές ιδιωτι-
κοποίησεις, αυξάνοντας µάλιστα το ποσό
των 15 δισ. ευρώ που είχε τεθεί αρχικά
ως στόχος για φέτος και του χρόνου, ενώ

πρώτες ιδιωτικοποιούνται οι εισηγµένες
στο χρηµατιστήριο, διότι η διαδικασία είναι
πιο εύκολη.
Με λίγα λόγια, η ΕΕ απαιτεί µία άµεση
σύµπραξη ΠΑΣΟΚ και ΝΔ, και παράλλη-
λα επιτάσσει άµεσες αποκρατικοποιήσεις
(πώληση του κρατικού ποσοστού) τριών
ΔΕΚΟ εισηγµένων στο ΧΑΑ (π.χ. ΟΤΕ, ΔΕΗ,
κ.α.), καταργήσεις Οργανισµών, µειώσεις
µισθών και παράλληλη µείωση των δηµο-
σίων υπαλλήλων.
Γίνεται προφανές ότι η ΕΕ και το ΔΝΤ
σκληραίνουν τη στάση τους και η ελληνι-
κή κυβέρνηση, πιστός εκπρόσωπος της
ντόπιας πλουτοκρατικής ολιγαρχίας, προ-
σφεύγει και πάλι το λαό για να του φορ-
τώσει τα βάρη των νέων ιµπεριαλιστικών
επιλογών.

39. Το «Μεσοπρόθεσµο
Δηµοσιονοµικό Πλαίσιο 2011-2015»
Κυβέρνηση και ΕΕ-ΔΝΤ κατέληξαν στο
αντιλαϊκό περιεχόµενο του «Μεσοπρόθε-
σµου Δηµοσιονοµικού Πλαισίου», προ-
κειµένου να αποδεσµευτεί η Πέµπτη δόση
των 12 δις � του δανείου της τρόικα, ενώ
παράλληλα ο σκληρός πυρήνας της Ευρω-
ζώνης αποφάσισε να προχωρήσει σε νέα
συµφωνία για τη χορήγηση νέου δανείου,
ώστε να αντεπεξέλθει στις ανάγκες πλη-
ρωµής των δανείων της για το 2012 και
2013. Έτσι τώρα οι «παροχές» προς την
πλουτοκρατία και η επερχόµενη βάναυση
επίθεση στα λαϊκά εισοδήµατα, έρχονται
να ακουµπήσουν πάνω ακριβώς στο έδα-
φος των πιο ωµών και απροκάλυπτων εκ-
βιασµών. Παράλληλα διατηρείται σε ισχύ
η συµφωνία για ελεγχόµενη πτώχευση της
ελληνικής οικονοµίας.

37καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά
Την τακτική του καρότου και του µα-
στίγιου χρησιµοποιεί ο σκληρός πυρήνας
της ΕΕ αλλά και του ΔΝΤ, µε την αποδοχή
από πλευρά της ελληνικής κυβέρνησης
όλων των επαχθών µέτρων, προκειµένου
να οδηγηθεί ο λαός µας στο πιο επώδυνο
αδιέξοδο που έχει αντιµετωπίσει από τη
µεταπολίτευση και δώθε. Όλα τα χρησι-
µοποιούµενα, κατά περίπτωση, µέσα, του
ωµού εκβιασµού, των πιέσεων, των απει-
λών, των εκλογών, της καταστροφολογίας,
της τροµοκράτησης, της ελεγχόµενης ή και
ανοιχτής χρεοκοπίας, της µερικής ή ολικής
στάσης πληρωµών, της αναδιάρθρωσης,
της µη αναδιάρθρωσης, της ήπιας προσαρ-
µογής, της επιστροφής στη δραχµή, της συ-
ναίνεσης των αστικών και ρεφορµιστικών
κοµµάτων, της αναδιάταξης του χρέους, του
«κουρέµατος» του χρέους, της εκτίναξης
των spreads, της εκποίησης της δηµόσιας
περιουσίας, των απολύσεων, του ξεπου-
λήµατος των πρώην ΔΕΚΟ, των περικοπών
των συντάξεων, της υποβάθµισης της πι-
στοληπτικής ικανότητας της χώρας από τους
«οίκους αξιολόγησης», κ.λπ., κ.λπ., από
τους κοινοτικούς, το ΔΝΤ, την κυβέρνηση, τα
ΜΜΕ, τα αστικά και ρεφορµιστικά κόµµατα,
κ.α., επιχειρούν ουσιαστικά ένα και µόνο
πράγµα: να συντρίψουν το φρόνηµα των
εργαζόµενων και να τους οδηγήσουν σε µία
τυφλή υποταγή στα επάλληλα κύµατα των
µέτρων που έρχονται για να σαρώσουν ό,τι
κατακτήθηκε σε πάνω από ένα αιώνα λα-
ϊκών αγώνων και θυσιών, µε πρωτοπόρα
πάντα δύναµη την κοµµουνιστική Αριστερά.
Ο άµεσος στόχος τους είναι προφανής και
δεν είναι τίποτα άλλο από τη συντριβή του
µισθού εργασίας, ώστε να επιτευχθεί η πο-
λυπόθητη ασύδοτη κερδοσκοπία σε βάρος
των δυνάµεων της εργασίας. Μισθοί Κίνας
των 500-600 �, µε ελάχιστη ασφάλιση ή και
ανασφάλιστη εργασία, µε µηδενικές κοινω-
νικές παροχές, µε ατοµικές ή και καθόλου
Συµβάσεις εργασίας, µε ανύπαρκτο ωρά-
ριο, µε συντάξεις των 400-500 �, αυτό είναι
το επιδιωκόµενο εργασιακό πλαίσιο που
προσπαθούν να επιβάλουν οι δυνάστες του
εργατικού µόχθου.

40. Οι στρατηγικοί σχεδιασµοί της ΕΕ
Και είναι σκόπιµο να γίνει απολύτως αντι-
ληπτό ότι όλη αυτή η επέλαση ενάντια στο
εργατολαϊκό κίνηµα έγινε σχεδιασµένα
και µεθοδευµένα, ήδη από την εποχή της
ένταξης της χώρας µας στην �τότε� ΕΟΚ
και στη συνέχεια στην ΕΕ και την ΟΝΕ. Δεν
είναι καθόλου τυχαίο (άλλωστε η πολιτική
κρίνεται από το αποτέλεσµα), ότι κατά τον
κοινοτικό καταµερισµό, στη χώρα µας δεν
δόθηκε ο τοµέας της βαριάς βιοµηχανίας

(µηχανήµατα, εργαλεία, παραγωγή µέσων
παραγωγής, τρακτέρ, αυτοκίνητα, εξορυ-
κτικά µηχανήµατα, χηµική βιοµηχανία,
ναυπηγεία, κ.α.), αλλά µονάχα ο τοµέας των
υπηρεσιών (τράπεζες, τουρισµός, ναυτιλια-
κές εταιρείες, ασφαλιστικά γραφεία, κ.α),
έτσι ώστε η χώρα να κρατηθεί µακριά από
την τροχιά της ανάπτυξης και να ενισχυθεί ο
ρόλος της σαν καταναλώτρια ευρωπαϊκών
προϊόντων µάλλον, παρά σαν εξαγωγός
χώρα. Ο τοµέας της Γεωργίας (ακριβώς
λόγω του µεγάλου όγκου των αγροτικών
νοικοκυριών και των παραδοσιακών καλ-
λιεργειών) διατηρήθηκε για ένα µεγάλο δι-
άστηµα µε συνεχώς µειούµενη συµµετοχή
στο ΑΕΠ (το 1981 µε συµµετοχή γύρω στο
35% του ΑΕΠ, το 2010 γύρω στο 2,9% του
ΑΕΠ), µε αποτέλεσµα την εκτίναξη του ελ-
λείµµατος του Αγροτικού Ισοζυγίου.
Συνθήκες, Συµφωνίες, ΚΑΠ, Αποφά-
σεις, Κατευθυντήριες Οδηγίες, Βίβλοι,
Κ.Π.Σ., κ.α., είχαν σαν στόχο το συνεχές
αλυσόδεµα του λαού, τη δηµιουργία µίας
επίπλαστης καταναλωτικής ευηµερίας και
τη διάλυση του παραγωγικού ιστού της
χώρας. Από την άλλη πλευρά ενισχύθηκε
µε αθρόα και συνεχή δανειοδότηση η ντό-
πια ολιγαρχία ισχυροποιήθηκαν οι δεσµοί
της µε την ΕΕ. Σήµερα που η χώρα οδηγεί-
ται στη χρεοκοπία, αποκαλύπτονται τόσο οι
προθέσεις της ΕΕ, όσο και η συµπαιγνία της
ξενόδουλης αστικής τάξης µε το ευρωπαϊκό
µονοπωλιακό κεφάλαιο, στο πλαίσιο της
εξυπηρέτησης του τελευταίου από όλες τις
µεταπολιτευτικές υποτελείς κυβερνήσεις,
µηδέ των Οικουµενικών εξαιρουµένων.
Μέσα στα 40 χρόνια της ένταξης στο κοι-
νοτικό µόρφωµα, η πλουτοκρατική ολιγαρ-
χία διαµέσου του πολιτικού της προσωπι-
κού, ξεκοκάλισε δισεκατοµµύρια ευρώ,
χρεώνοντας ταυτόχρονα µε 358,5 δις � δη-
µοσίου χρέους, το οποίο καλείται σήµερα ο
λαός να ξοφλήσει, κάτω από την επαίσχυ-
ντη λογική του «όλοι µαζί τα φάγαµε»!
Ο ελληνικός λαός, µε την άµεση συνέρ-
γεια της κυβέρνησης του ΠΑΣΟΚ και τη
στήριξη των ΝΔ, ΛΑ.Ο.Σ, ΔΗΜΑΡ και ΔΗΣΥ,
οδηγείται σε µία νέα φάση νεοαποικισµού,
θέτοντας υπουργεία και άλλους τοµείς της
κρατικής µηχανής κάτω από την εποπτεία
των Βρυξελλών και του ΔΝΤ.

41. Επαίσχυντες συµφωνίες
για την καταλήστευση των
εργατολαϊκών στρωµάτων
Οι εξελίξεις τόσο σε πολιτικό όσο και οικο-
νοµικό επίπεδο είναι ραγδαίες και εναλ-
λασσόµενες, γεγονός που αποδεικνύει ότι
και µέσα στην Ευρωζώνη υπάρχουν αντι-
τιθέµενες απόψεις, απόρροια των συµ-

φερόντων των επιµέρους τµηµάτων του
ευρωπαϊκού κεφαλαίου, αλλά και πλήρης
οµοψυχία στην κατεύθυνση της συµπίεσης
του µισθού εργασίας και των εισοδηµάτων
των εργατολαΊκών στρωµάτων. Μάλιστα,
ο Ο.Ρεν είναι αποκαλυπτικός: «�ο Ιούνιος
είναι ο κρίσιµος µήνας για την αντιµετώπι-
ση της κρίσης χρέους. Τις επόµενες εβδο-
µάδες έχουµε µπροστά µας καθοριστικές
αποφάσεις. Ο µήνας Ιούνιος µπορεί να είναι
η αρχή του τέλους της κρίσης, ή µία χαµένη
ευκαιρία, εάν η Ευρωζώνη οδηγηθεί σε µια
φάση νέας σοβαρής κρίσης µε αρνητικές,
αλυσιδωτές αντιδράσεις στο χρηµατοοικο-
νοµικό σύστηµα και κίνδυνο επέκτασης και
σε άλλες χώρες. Τον Ιούνιο είτε θα λύσουµε
τα προβλήµατα είτε θα χάσουµε την ευκαι-
ρία (�) Η Ελλάδα πρέπει πρωτίστως να
πιάσει τους στόχους του προϋπολογισµού
για το 2011, να δροµολογήσει το πρόγραµ-
µα ιδιωτικοποιήσεων και να επιτύχει µια
διακοµµατική συµφωνία για τη στήριξη
του προγράµµατος βοήθειας της ΕΕ και του
ΔΝΤ (...) Όλα τα κόµµατα και όλοι οι πολίτες
πρέπει να καταβάλουν το µερίδιό τους (�)
Ο δηµόσιος τοµέας στην Ελλάδα είναι πολύ
µεγάλος σε σχέση µε τη συνολική οικονο-
µία. Θα πρέπει να γίνουν και άλλες περικο-
πές, αλλά λαµβάνοντας υπόψη την τεταµέ-
νη κατάσταση δεν θα ήθελα να διατυπώσω
δηµόσια εικασίες περί αυτού� ».
Η διακοµµατική συµφωνία �η συναίνε-
ση δηλαδή- την οποία επικαλείται ο Ο.Ρεν,
είναι δεδοµένη σε ότι αφορά το «Μεσο-
πρόθεσµο Δηµοσιονοµικό Πλαίσιο», παρά
το γεγονός ότι η ΝΔ δεν το ψήφισε. Τόσο
το νέο αντιδραστικό πακέτο των νέων µέ-
τρων, όσο και το πρόγραµµα «εκποίησης»
της δηµόσιας περιουσίας, περιλαµβάνο-
νται στο λεγόµενο «Ζάππειο 2», σαν αµι-
γείς προτάσεις της ΝΔ. Άλλωστε οι πιέσεις
που ασκούνται στον Α.Σαµαρά από τους
άλλους ηγέτες στο πλαίσιο των ευρωπαϊ-
κών Λαϊκών κοµµάτων, αλλά και από τους
αξιωµατούχους της ΕΕ. δεν αφήνουν πολ-
λά περιθώρια επιλογών.
Ωστόσο, σε ότι αφορά την ελληνική άρ-
χουσα τάξη, όπως προαναφέρθηκε, φαί-
νεται αποφασίστηκε η στήριξή της µε νέο
δάνειο που επιφέρει και νέο εξουθενωτικό
Μνηµόνιο 2 για το λαό µας που κυµαίνεται
γύρω στα 120 δις �.
Προβλέπεται µάλιστα και η σύσταση
οργανισµού επίβλεψης των αποκρατικο-
ποιήσεων και την εκποίηση της κρατικής
περιουσίας, που σηµαίνει βέβαιη εγκα-
τάσταση αξιωµατούχων των ιµπεριαλι-
στικών κέντρων για την εκ του σύνεγγυς
παρακολούθηση των συµφερόντων τους!
Στους όρους του νέου Μνηµονίου προ-

38 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά βλέπονται και κίνητρα προς τους ιδιώτες

οµολογιούχους, ώστε να παρατείνουν εθε-
λοντικά την αποπληρωµή των οµολόγων.
Όπως επισηµαίνουν οι «Financial Times
Deutschland»: «�θα πρέπει να βρεθεί µια
λύση, για να µπορέσουν στη συνέχεια να
αποφασίσουν οι Ευρωπαίοι υπουργοί Οι-
κονοµικών και η Σύνοδος Κορυφής της ΕΕ,
πριν καταβληθεί η επόµενη δόση του δα-
νείου. Το βέβαιο πάντως είναι ότι η Ελλάδα
πρέπει να λάβει οπωσδήποτε την επόµενη
δόση, γιατί διαφορετικά κινδυνεύει να κη-
ρύξει µη ελεγχόµενη πτώχευση�».
Το νέο δάνειο θα χορηγηθεί από τον

�υπάρχοντα� Ευρωπαϊκό Μηχανισµό
Χρηµατοπιστωτικής Σταθερότητας. Η χρη-
µατοδότηση υπό τον όρο οι τράπεζες, τα
συνταξιοδοτικά ταµεία και άλλοι επενδυτές,
οι οποίοι έχουν στη διάθεσή τους ελληνικά
οµόλογα, να συµφωνήσουν να τα ανταλλά-
ξουν µε νέα µακρύτερης διάρκειας, για να
βοηθήσουν τη χρηµατοδότηση της ντόπιας
ολιγαρχίας τα επόµενα τρία χρόνια.

42. Μπροστά στο φάσµα
της χρεοκοπίας
Αργά και σταθερά η χώρα οδηγείται στη
χρεοκοπία. Τα ιµπεριαλιστικά κέντρα µε
επικεφαλής το χρηµατιστικό κεφάλαιο φαί-
νεται πως έχουν εξαντλήσει τα περιθώρια
ρύθµισης του ελληνικού χρέους και ζητούν
άµεσες πολιτικές και οικονοµικές λύσεις,
εκβιάζοντας στο έπακρο µία απολύτως
δουλική κυβέρνηση (και αυτή µε τη σειρά
της το λαό), παραβιάζοντας απροκάλυπτα
τις δηµοκρατικές διαδικασίες που κατο-
χυρώνονται από το αστικό Σύνταγµα. Απο-
δεικνύεται ξεκάθαρα ο βαθµός εξάρτησης
και παράλληλα η υποτελής συµπεριφορά
της ντόπιας αστικής τάξης, που σπεύδει
πανικόβλητη να βρει τρόπους προώθησης
της συναινετικής διακυβέρνησης που επι-
τάσσουν οι ξένοι.
Το βασικό δίληµµα που προτάσσουν
τόσο οι ευρωπαϊκές κυβερνήσεις όσο και
οι µεγαλοπαράγοντες του χρηµατιστικού
κεφαλαίου (ευρωπαϊκού και αµερικανι-
κού), είναι ξεκάθαρο: συναίνεση ή χρεο-
κοπία! Ακόµα και η εκπρόσωπος του ΔΝΤ,
Κ.Ατκινσον, ζητάει εγγυήσεις από την ΕΕ
για το πρόγραµµα της Ελλάδας, σηµειώ-
νοντας ότι «ουδέποτε δανείζουµε εάν δεν
έχουµε εγγυήσεις πως δεν πρόκειται να
υπάρξει κενό στη χρηµατοδότηση. Αυτός εί-
ναι ο τρόπος µε τον οποίον διατηρούµε την
ασφάλεια στα χρήµατα των µελών µας».
Είναι γνωστές οι δηλώσεις της Γαλλί-
δας υπουργού των Οικονοµικών, Κ.Λαν-
γκάρντ,ότι: «�Πρέπει να ξεµπερδεύουµε
µε το θέµα της Ελλάδας�», αλλά και τις

δηλώσεις του τέως Προέδρου της Γαλλίας
και «φίλου» της Ελλάδας, Βαλερί Ζισκάρ
ντ� Εστέν ότι «δεν υπάρχει κρίση του ευρώ!
Αυτό που δεν προβλέψαµε είναι οι κανόνες
του παιχνιδιού, σε περίπτωση που µία εθνι-
κή οντότητα, όπως η Ελλάδα, χρεοκοπήσει.
Ορισµένες χώρες (...) θα έπρεπε να οδηγού-
νται στην έξοδο από την Ευρωζώνη, ώστε να
µπορούν να προχωρούν σε υποτίµηση του
νοµίσµατός τους. Αυτό θα ήταν καταστροφικό
για τις χώρες αυτές, όχι για την Ευρωζώνη».

43. Συνεχείς εκβιασµοί
Ακόµα πιο ωµές ήταν οι δηλώσεις του
υπουργού Οικονοµικών της Ολλανδίας,
Γ.Γιάγκερ, ο οποίος, µιλώντας στους γερ-
µανικούς «Financial Times», απαιτεί κυ-
βέρνηση και αντιπολίτευση να εγγυηθούν
από κοινού τη στήριξη του µνηµονίου, «δι-
αφορετικά δε θα δοθούν χρήµατα από την
Ολλανδία. Πρέπει να είναι σαφές στην ελ-
ληνική κυβέρνηση και την ελληνική Βουλή
ότι ένα νέο πακέτο διάσωσης προκαλεί πο-
λιτικό κόστος. Αυτό ισχύει για την Ολλανδία
και τη Γερµανία το ίδιο (�) Η Ελλάδα εξα-
κολουθεί να διατηρεί µεγάλα τµήµατα, όχι
µόνο σοσιαλιστικά, αλλά σχεδόν κοµµουνι-
στικά οργανωµένα»!
Τέλος, ο Β.Σόιµπλε υπουργός Οικονο-

µικών της Γερµανίας επισηµαίνει ότι: «�
επιπροσθέτως δεν έχουµε καµία εµπειρία
για το τι θα συµβεί, εάν µία χώρα µέλος της
νοµισµατικής ένωσης περιέλθει σε στάση
πληρωµών. Αυτό θα είναι µία εντελώς νέα
κατάσταση σε σχέση µε αυτήν που αντιµε-
τωπίσαµε στις αρχές της δεκαετίας του �90
στην Αργεντινή και άλλες χώρες».
Βεβαίως όλα τα µέτρα που απαιτούν,
τόσο η ξένη όσο και η ντόπια ολιγαρχία
(οµιλία Δ.Δασκαλόπουλου), αλλά και τα
αστικά κόµµατα, στρέφονται ευθέως κατά
των εργατολαϊκών στρωµάτων και του λα-
ϊκού εισοδήµατος.
Ο πρόεδρος του Eurogroup Z.K.Γιού-
γκερ επισηµαίνει ότι: «Στο ΔΝΤ µπορούν να
εκταµιεύσουν την επόµενη δόση µόνο αν
υπάρχουν οικονοµικές εγγυήσεις για περί-
οδο 12 µηνών (...) δεν πιστεύω ότι η τρόικα
θα καταλήξει στο συµπέρασµα πως δίνονται
αυτές οι εγγυήσεις» και προειδοποιεί ότι σε
αυτήν την περίπτωση το βάρος θα πέσει στην
ΕΕ. Συγκεκριµένα, σηµειώνει: «Αν οι Ευρω-
παίοι δεχθούν ότι η εκταµίευση του ΔΝΤ δεν
µπορεί να γίνει πριν τις 29 Ιουνίου, λόγω λει-
τουργικών θεµάτων, γεννάται η προσδοκία
ότι τότε οι Ευρωπαίοι θα πρέπει να αντικα-
ταστήσουν το ΔΝΤ (...) Αυτό, όµως, δεν είναι
δυνατόν καθώς κάποια Κοινοβούλια, όπως
στη Γερµανία, τη Φινλανδία, την Ολλανδία
κ.ά. δεν είναι έτοιµα για κάτι τέτοιο».

Από την άλλη πλευρά, το προετοιµαζό-
µενο µε σπουδή, ξεπούληµα της δηµόσιας
περιουσίας, δεν φαίνεται να προσφέρει
τα επιδιωκόµενα, δεδοµένου ότι οι υπε-
ρεκτιµήσεις της ελληνικής κυβέρνησης
για «αξίες που πλησιάζουν τα 300 δις �»,
δεν φαίνεται να πείθουν τις «αγορές» οι
οποίες προφανώς ορµώµενες από τον
κερδοσκοπικό τους χαρακτήρα, προ-
σπαθούν να την εξαγοράσουν για ένα
κοµµάτι ψωµί! Είναι ενδεικτικές οι δηλώ-
σεις του επικεφαλής οικονοµολόγου της
«Deutsche Bank», Τ.Μάγερ, που εκτιµά
ότι το πρόγραµµα αποκρατικοποιήσεων
της ελληνικής κυβέρνησης δε θα συµβά-
λει ουσιαστικά στην άµβλυνση του ελληνι-
κού προβλήµατος, καθώς δεν υπάρχουν
αγοραστές. «Δε διακρίνω τη δυνατότητα
πώλησης δηµόσιας περιουσίας σε τόσο µε-
γάλο εύρος. Δεν µιλώ για τα 300 δισ. ευρώ
που προσδοκούν συνολικά οι Ελληνες, αλλά
δε θεωρώ εφικτή ούτε την είσπραξη των 50
δισ. ευρώ που αναφέρονται. Προς το παρόν,
δεν υπάρχουν αγοραστές για τη δηµόσια πε-
ριουσία της Ελλάδας».

44. Ξέφραγο αµπέλι η Ελλάδα
Η χώρα µας µετατρέπεται σε ξέφραγο αµπέ-
λι στην αδηφάγο κερδοσκοπία του ντόπιου
και ξένου µονοπωλιακού κεφαλαίου µε την
αµέριστη συνενοχή της ΝΔ (στη λογική του
«τραβάτε µε κι ας κλαίω»), του ΛΑ.Ο.Σ, της
Μπακογιάννη και την «κριτική» αποδοχή
τµήµατος της ρεφορµιστικής Αριστεράς.
Χωρίς καµία αµφιβολία, το ξεπούληµα
της χώρας στο ξένο κεφάλαιο, σε συνδυα-
σµό µε τη σωρεία των πολιτικών συµφωνι-
ών εκχωρήσεων κυριαρχικών δικαιωµά-
των, θα έχει ακόµα πιο σοβαρές συνέπειες
για τον ελληνικό λαό, καθώς το βάθος και
το βάρος της εξάρτησης, δηµιουργεί όλες
τις αρνητικές προϋποθέσεις για επικείµενες
συγκρούσεις στο ζωτικό χώρο της ευρύτε-
ρης περιοχής.
Η ολόπλευρη ένταξη της χώρας µας
κάτω από την κηδεµονία της ΕΕ και του
ΔΝΤ απέδειξε περίτρανα την πραγµατική
θέση της µέσα στο σύγχρονο ιµπεριαλι-
στικό σύστηµα, την πραγµατική �υπο-
τελή� σχέση της ντόπιας µεγαλοαστικής
τάξης και των κυβερνήσεών της µε τον
ευρωπαϊκό και αµερικάνικο ιµπεριαλι-
σµό. Το Μνηµόνιο �και κάθε επερχόµενο
Μνηµόνιο� είναι µια πράξη υποδούλωσης
που βαθαίνει την εξάρτηση της Ελλάδας.
Η πολιτική των κυβερνήσεων του ΠΑΣΟΚ
και της ΝΔ οδήγησε τη χώρα µας, για µια
ακόµα φορά στη νεότερη ιστορία της, στην
κατάσταση του «δυστυχώς επτωχεύσαµεν»
και κάτω από το ταπεινωτικό καθεστώς

39καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

του διεθνούς οικονοµικού ελέγχου, όπου
ουσιαστικά το κυριαρχικό δικαίωµα χάρα-
ξης της εθνικής οικονοµικής πολιτικής έχει
εκχωρηθεί στους ξένους.
Οι µύθοι της «ισχυρής Ελλάδας» που

«ανήκει στον σκληρό πυρήνα της ΕΕ»,
έχουν πια καταρρεύσει µπροστά στην αδή-
ριτη πραγµατικότητα της χρεοκοπίας. Επι-
πλέον αποδείχθηκαν φρούδες όλες εκείνες
οι ψευτοθεωρίες κοµµάτων και οργανώσε-
ων που αναφέρονται στην Αριστερά, που
υποστήριζαν είτε ότι η Ελλάδα είναι «χώρα
µε ιµπεριαλιστικά χαρακτηριστικά» είτε δεν
αναγνώριζαν τον ιµπεριαλιστικό χαρακτήρα
της ΕΕ και θεωρούσαν ότι η παραµονή της
Ελλάδας µέσα στην ΕΕ δεν σηµαίνει ενίσχυ-
ση της εξάρτησης και της εκµετάλλευσής της
από τις µεγάλες ευρωπαϊκές ιµπεριαλιστικές
δυνάµεις που ηγούνται της ΕΕ.

45. Ραγδαίες οι εξελίξεις
Οι ραγδαίες εξελίξεις, τρέχουν µε ρυθ-
µούς που εµποδίζουν τη βέβαιη εξαγωγή
πολιτικών συµπερασµάτων, αλλά και την
οποιαδήποτε ασφαλή πρόβλεψη για την
ακολουθητέα πορεία των οικονοµικών
υποθέσεων. Ωστόσο, η γενική κατάσταση
δείχνει αφ� ενός τον πλήρη αποσυντονισµό
της ντόπιας αστικής τάξης για ενιαία στάση
στη διαχείριση των συµφερόντων της, όσο
και την αµηχανία των ευρωπαϊκών κυ-
βερνήσεων αλλά και των θεσµικών τους
οργάνων να χειριστούν το θέµα της ελλη-
νικής οικονοµίας, που παίρνει διεθνείς δι-
αστάσεις, µετά το γενικευµένο ανεξέλεγκτο
ξέσπασµα της λαϊκής οργής και αγανάκτη-
σης. Ωστόσο, αυτό που γίνεται φανερό, εί-
ναι ο ωµός εκβιασµός των Ευρωπαίων και
Αµερικάνων πατρώνων, σε ότι αφορά την
άµεση υπερψήφιση του «Μεσοπρόθεσµου
Προγράµµατος Σταθερότητας 2011-2015»,
προκειµένου να εκταµιευτεί η 5η δόση του
δανείου των 110 δις � και να προχωρήσει
το θέµα του δεύτερου Μνηµονίου. Το ελ-
ληνικό ζήτηµα αποτελεί πρωτοσέλιδο στα
παγκόσµια ΜΜΕ, είτε µε την κινδυνολογία
είτε µε τη διακωµώδηση, εµπλέκοντας
τα επιµέρους συµφέροντα του ευρωπα-
ϊκού και αµερικανικού µονοπωλιακού
κεφαλαίου σε ένα µπερδεµένο κουβάρι.
Ένα κουβάρι µε αρχικό σχεδιασµό αλλά
µε αβέβαιη εξέλιξη. Γιατί η σύνθλιψη των
εργασιακών, ασφαλιστικών και κοινω-
νικών δικαιωµάτων, επιτεύχθηκε µεν σε
µία πρώτη φάση µε τη συνεχή παρέµβαση
των ΕΕ, ΕΚΤ και ΔΝΤ και το Μνηµόνιο 1,
ωστόσο η ψήφιση του «Μεσοπρόθεσµου
Προγράµµατος Σταθερότητας 2011-2015»
και του «εφαρµοστικού νόµου» που βά-
ζουν την οριστική ταφόπλακα σε κάθε

εργασιακή κατάκτηση του 20ου αιώνα
και αποτελούν την κορύφωση των νέων
και πιο αντιδραστικών µεταρρυθµίσεων,
µπορεί να έγινε αλλά σκοντάφτει στη γε-
νικευµένη λαϊκή αποδοκιµασία, γεγονός
που δηµιουργεί σοβαρές αναταραχές στην
κυβέρνηση και βάζει σε δοκιµασία την ευ-
ρωπαϊκή συνοχή και όχι µόνο.
Οι έντονες πολιτικές ζυµώσεις, διερ-
γασίες, διαβουλεύσεις, εσωκοµµατικές
τριβές, αναζητήσεις πολιτικής συµφωνίας
του ΠΑΣΟΚ µε τη ΝΔ, υποβολή της πρωθυ-
πουργικής παραίτησης στον�αρχηγό της
αξιωµατικής αντιπολίτευσης, παραιτήσεις
βουλευτών, κοινοβουλευτικά σώµατα,
υπουργικά Συµβούλια, κυβερνητικές ανα-
κατατάξεις, ανασχηµατισµός, κοινοβου-
λευτικές αντεγκλήσεις, ψήφος εµπιστοσύ-
νης, κλπ., έδωσε το µέτρο της ανησυχίας
και του πανικού από τις συνεχιζόµενες λα-
ϊκές αντιδράσεις, τόσο για το Μνηµόνιο 1
όσο και για το Μεσοπρόθεσµο και το Μνη-
µόνιο 2 µε τους επαχθέστερους όρους που
επιβλήθηκαν ποτέ σε εργαζόµενους, στην
ιστορία του εργατικού κινήµατος!
Μία µερίδα της αστικής τάξης, όσο και
αν προσπάθησε να παροτρύνει και να
χειραγωγήσει τους «αγανακτισµένους»
των πλατειών, έχει ήδη χάσει τον έλεγχο
και τρέµει µπροστά στο ενδεχόµενο της
σύνδεσης του οργανωµένου κινήµατος
�µε την καταλυτική δράση των δυνάµε-
ων της Αριστεράς και της ιστορικής της
διαδροµής� µε το αυθόρµητο κίνηµα της
αγανάκτησης και της οργής. Γι� αυτό ντόπια
και ξένη ολιγαρχία επιχειρούν µε ιδιαίτε-
ρη βιασύνη να επαναφέρουν την �ακόµα
εµβρυακή� διασάλευση της κοινωνικής
βάσης του συστήµατος (που εκφράζεται µε
την αντίθεση της κοινωνικοποιηµένης ερ-
γασίας από τη µία πλευρά και της ατοµικής
ιδιοποίησης από την άλλη), προκειµένου
να αποφύγουν µία κοινωνική έκρηξη µε-
γαλύτερης και ευρύτερης εµβέλειας που
να πάρει ευρωπαϊκές διαστάσεις.

46. Αστάθµητος παράγοντας
οι κοινωνικές εκρήξεις
Αυτός είναι και ο πρώτος λόγος που τα
ιµπεριαλιστικά κέντρα αναθεωρούν άρδην
τη στάση τους, εγκρίνουν νέα «βοήθεια»
προς την Ελλάδα (κάνοντας µάλιστα χρή-
ση του όρου µικρό «Σχέδιο Μάρσαλ»), και
επιδιώκουν µία συναινετική κυβέρνηση
προκειµένου ο δανεισµός τους να έχει την
ευρύτερη δυνατή αποδοχή από το σύνολο
της ντόπιας αστικής τάξης. Όµως οι οξύτατες
αντιπαραθέσεις αλλά και η προσωρινή άρ-
νηση για «συναίνεση» εκ µέρους της ΝΔ,
αντανακλούν τις βαθιές αντιθέσεις µερίδων

της πλουτοκρατικής ολιγαρχίας, τόσο σε ότι
αφορά τα επιµέρους συµφέροντά τους, όσο
και στον τρόπο διαχείρισης της κρίσης.
Για το σκοπό αυτό επιστρατεύουν τα «θε-
σµικά» όργανα της ΕΕ και στη συγκεκριµέ-
νη περίπτωση το Eurogroup, το οποίο στην
πρόσφατη σύσκεψή του, αποφάσισε µέχρι
το τέλος Ιούνη, σε διάστηµα δηλαδή µικρό-
τερο από 10 µέρες, να ψηφιστούν τόσο το
Μεσοπρόθεσµο, όσο και ο «εφαρµοστικός
νόµος» στην Ελλάδα, προκειµένου από την
3η του Ιούλη να κλιµακώσουν τα αντιλαϊ-
κά µέτρα. Για να πετύχουν τα παραπάνω,
ανέσυραν τους εκβιασµούς γύρω από την
εκταµίευση της διαβόητης 5ης δόσης από
τα αρχικά δάνεια (110 δισ. ευρώ) για τη
στήριξη της ντόπιας και ξένης ολιγαρχίας.
Είναι χαρακτηριστική η δήλωση του Επι-
τρόπου Οικονοµικών Ολι Ρεν που δήλωσε
ότι: «�Οι βασικοί όροι για την εκταµίευση
της επόµενης δόσης είναι να εγκριθεί από
την ελληνική Βουλή το Μεσοπρόθεσµο και
το πρόγραµµα αποκρατικοποιήσεων πριν
από τα τέλη Ιουνίου. Μόλις γίνει αυτό, θα
πραγµατοποιηθεί εγκαίρως η εκταµίευση
(�) Ανησυχώ για πιθανή µετάδοση της κρί-
σης και γι� αυτό αποφασίζουµε τώρα για την
εκταµίευση της επόµενης δόσης». Στο ίδιο
µήκος κύµατος κινήθηκαν και οι δηλώσεις
της υπεύθυνης Εξωτερικών Σχέσεων του
ΔΝΤ Κ. Ατκινσον που ανακοίνωσε ότι: «�
είµαστε έτοιµοι να συνεχίσουµε τη στήριξή
µας στην Ελλάδα υπό την προϋπόθεση ότι
θα εφαρµοστούν οι οικονοµικές µεταρρυθ-
µίσεις που έχουν συµφωνηθεί µε τις ελλη-
νικές αρχές�».

 Από την πλευρά του ο πρόεδρος της Κο-
µισιόν, Μ.Μπαρόζο, ισχυρίστηκε ότι: «�Η
Ελλάδα οφείλει να δηλώσει σαφώς αν θέλει
ή όχι τη στήριξη του προγράµµατος που έχει
συµφωνηθεί µε το ΔΝΤ και την ΕΕ και γι�
αυτό θα πρέπει να υπάρχει σαφής απόφαση
από την ελληνική Βουλή. Κανείς δεν µπορεί
να τους βοηθήσει, αν δεν το θέλουν�».
Τέλος ο υπουργός Οικονοµικών της
Γερµανίας, Β.Σόιµπλε, στη γερµανική «Die
Zeit», δείχνοντας το καρότο, δήλωσε ότι:
«Η Ελλάδα έχει πολύ περισσότερες ώρες
ηλιοφάνειας από τη Γερµανία και θα µπο-
ρούσε να εξάγει σε µας ρεύµα. Η ελληνική
οικονοµία θα είχε έτσι ένα ανταγωνιστικό
εξαγωγικό προϊόν και µάλιστα περιζήτη-
το�».
Θυµίζουµε ότι οι βασικές επιδιώξεις του
Μεσοπρόθεσµου προγράµµατος είναι:

� Νέα µέτρα ύψους 32,1 δις �, µε στόχο
τη σύνθλιψη των λαϊκών εισοδηµάτων, την
περαιτέρω µείωση της τιµής της εργατικής
δύναµης και την εκµετάλλευση µεγαλύτε-
ρου ποσοστού υπεραξίας από την ξένη και

40 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά ντόπια ολιγαρχία του πλούτου. Παράλλη-

λα, θα δοθεί ώθηση στις αναδιαρθρώσεις
που επιβάλλουν τα ιµπεριαλιστικά κέντρα
για την πλήρη εκµετάλλευση των πλουτο-
παραγωγικών πηγών της χώρας.

� Η σύναψη νέου ληστρικού δανείου, µε
την ΕΕ και το ΔΝΤ, ενός µικρού «Σχεδίου
Μάρσαλ» όπως το ονοµάζει ο ξένος Τύπος,
ύψους άνω των 100 δις �, που συνοδεύ-
εται µε τους επαχθέστατους όρους ενός
Μνηµονίου 2.
Πάνω σε αυτό το δίπτυχο στηρίζεται το
κοινοτικό σχέδιο που ποντάρει πρώτα
και κύρια στη διάσωση του ευρώ από µία
ανεξέλεγκτη κατάρρευση της ελληνικής
οικονοµίας και στη συνέχεια, µετά την
ψήφιση του «Μεσοπρόθεσµου Προγράµ-
µατος», στις αποκρατικοποιήσεις και στην
υποθήκευση της περιουσίας του ελλη-
νικού δηµοσίου. Αποκαλυπτική για τους
στρατηγικούς σχεδιασµούς των ιµπερια-
λιστικών κέντρων, είναι η επίσηµη ανα-
κοίνωση που εκδόθηκε από το συµβούλιο
του Eurogroup: «Η αξιολόγηση έδειξε ότι η
βιωσιµότητα του χρέους εξαρτάται µε απο-
φασιστικό τρόπο από την προσήλωση της
Ελλάδας να ακολουθήσει τη συµφωνηµένη
οδό δηµοσιονοµικής σταθεροποίησης, τα
σχέδια για την είσπραξη 50 δισ. ευρώ από
τις ιδιωτικοποιήσεις και το πρόγραµµα δι-
αρθρωτικών µεταρρυθµίσεων».

47. Ο κίνδυνος κατάρρευσης του �
Ένας δεύτερος λόγος, για την προφανή
αλλαγή στάσης των Ευρωπαίων, έχει να
κάνει µε το νοµισµατικό πόλεµο και την
προστασία του ευρώ από τον κίνδυνο µίας
ελληνικής κατάρρευσης. Η υπαναχώρηση
της καγκελαρίου Α.Μέρκελ και η συµφωνία
της µε τον Γάλλο πρόεδρο Ν.Σαρκοζί για την
συµµετοχή τραπεζών και ιδιωτών πιστωτών
εθελοντικά και όχι υποχρεωτικά στα κόστη
νέου πακέτου βοήθειας προς την Ελλάδα,
έδειξε και το ειδικό βάρος που δίνεται αυτή
τη στιγµή στην ελληνική οικονοµική και πο-
λιτική κρίση. Η συνταγή της επιτυχίας για την
έξοδο της Ελλάδας από την κρίση εξαρτάται,
κατά τη γνώµη της Α.Μέρκελ, από:
α) Την αλληλεγγύη από τους Ευρωπαί-
ους εταίρους της, υπό τη µορφή οικονοµι-
κής βοήθειας,
β) Τα µέτρα δηµοσιονοµικής εξυγίανσης
από πλευράς της Ελλάδας, που σηµαίνει
ψήφιση και εφαρµογή του µεσοπρόθε-
σµου, και
γ) Τη συµµετοχή του ιδιωτικού τοµέα,
δηλαδή τη συναίνεση των κατόχων ελλη-
νικών οµολόγων στο σχέδιο µετακύλησης
του ελληνικού χρέους.
Και αν αναρωτηθεί κανείς για ποιο λόγο

θα συµµετέχουν οι «ιδιώτες πιστωτές» σε
«εθελοντική βάση» στο «νέο πακέτο βο-
ήθειας για την Ελλάδα», η απάντηση είναι
απλή: Γιατί αυτοί οι κολοσσιαίοι χρηµατο-
πιστωτικοί οργανισµοί (τράπεζες, ασφα-
λιστικές εταιρείες, εταιρείες παραγώγων,
κλπ.) είναι αυτές που θα χρηµατοδοτήσουν
επί της ουσίας τη µεγάλη «µπίζνα» µε στό-
χο το ξεπούληµα της δηµόσιας περιουσίας
που συνίσταται σε εταιρείες «φιλέτα» (ΔΕΗ,
ΟΤΕ, ΕΥΑΘ, ΕΥΔΑΠ, κ.α.), σε ακίνητα, σε
ακρογιαλιές, τουριστικά αξιοθέατα, εκµε-
ταλλεύσιµες ενεργειακές πηγές, ορυκτός
πλούτος, λιµάνια, αεροδρόµια, κ.ο.κ. Με
λίγα λόγια, δίνουν ελάχιστα, για ν� αρπά-
ξουν τα πολλαπλάσια! Ήδη, οι διευθύνοντες
σύµβουλοι 50 µεγάλων γερµανικών και
γαλλικών επιχειρήσεων και τραπεζικών
οµίλων (µε συνολικό τζίρο περί τα 1,5 τρις
�) µε κοινή καταχώρηση στο γερµανικό και
γαλλικό Τύπο ξεκίνησαν καµπάνια µε την
οποία διατυπώνουν την ανησυχία τους για
το µέλλον της ευρωζώνης και τα αιτήµατά
τους από τις αστικές κυβερνήσεις. Μεταξύ
των 50 πολυεθνικών, συγκαταλέγονται οι
«Siemens», BMW, «Daimler», «Telekom»,
«Thyssen-Krupp», «Allianz», «Bosch»,
«Deutsche Bank», «Societe Generale»,
«Total», «Continental», «Air France-KLM»
και «France Telekom», «Suez», κ.α.
Αυτοί οι ιδιώτες «επενδυτές» µε τη µορ-
φή «εθελοντικής συµµετοχής στη διακρά-
τηση οµολόγων που λήγουν, ώστε να µει-
ωθούν πρακτικά οι δανειακές ανάγκες των
επόµενων ετών» προχωρούν ουσιαστικά
σε µία τεχνική «επιµήκυνσης» για την
ελεγχόµενη χρεοκοπία, οι όροι της οποί-
ας και η τελική συµφωνία παραµένουν
εύθραυστοι και γι� αυτό το λόγο παραπέ-
µπονται για «διευθέτηση» στα επόµενα
Συµβούλια της ΕΕ.
Και καθώς ο νοµισµατικός πόλεµος

µαίνεται, ο οίκος αξιολόγησης Fitch, εξα-
πέλυσε προειδοποιητικά πυρά κατά του
πυρήνα του ευρωπαϊκού µονοπωλιακού
κεφαλαίου για µια νέα βοήθεια προς την
Ελλάδα, ανακοινώνοντας ότι θα εκλάβει
ως χρεοκοπία µια ενδεχόµενη οικειοθε-
λή µετακύληση της λήξης των ελληνικών
τίτλων και θα υποβαθµίσει αναλόγως την
πιστοληπτική ικανότητα της χώρας µας!
Θα πρέπει να τονίσουµε ότι το συνολι-
κό πρόγραµµα του νέου δανεισµού είναι
µονταρισµένο στην ευρύτερη προοπτική
της αρπαγής της περιουσίας του ελληνικού
λαού, από τα ντόπια και ξένα µονοπώλια.
Ο νέος υπουργός Οικονοµικών, Ε.Βενιζέ-
λος, ξεκαθάρισε ότι: «Όλα τα προηγούµενα
(δηλ. το Μεσοπρόθεσµο και ο εφαρµοστι-
κός νόµος. Σηµ. Λ.Δ.), συνιστούν την πολι-

τική βάση για τη νέα χρηµατοδοτική στρα-
τηγική, για το νέο πρόγραµµα που αυτή τη
στιγµή ετοιµάζεται».

48. Άρον άρον η ψήφιση του
Μεσοπρόθεσµου!
Τη Δευτέρα 27 και την Τρίτη 28 Ιούνη, το
«Μεσοπρόθεσµο Πρόγραµµα» συζητήθη-
κε και ψηφίστηκε στην Ολοµέλεια της Βου-
λής, ενώ ο εφαρµοστικός νόµος, αµέσως
µετά ψηφίστηκε.
Κι επειδή η νέα δανειοδότηση της Ελλά-
δας µε περίπου 120 δις �, συν την ψήφιση
του Μεσοπρόθεσµου Προγράµµατος, συν
την ψήφιση του εφαρµοστικού νόµου, συν
το νέο Μνηµόνιο 2, κ.λπ. δεν επαρκούν
για το ευρωπαϊκό µονοπωλιακό κεφάλαιο
και τους ντόπιους κεφαλαιοκράτες, ο ίδιος
ο πρόεδρος του Eurogroup Ζ.Κ.Γιούνκερ,
πρότεινε τη χρηµατοδότηση των έργων
(από ΕΣΠΑ κ.ά.) κατά 100% αποκλειστικά
από τα κοινοτικά ταµεία και χωρίς την άµε-
ση συνδροµή της ελληνικής κυβέρνησης,
που «διευκολύνεται» να τους τα πληρώσει
στο µέλλον. Πρόκειται για ασύλληπτα ποσά
από τις κρατικές και κοινοτικές επιδοτή-
σεις, που θα προσφερθούν θυσία στο Μο-
λώχ του κέρδους, για την κατασκευή έρ-
γων τα οποία θα πληρώσει µε τον ιδρώτα
του ο ελληνικός λαός. Ας θυµηθούµε τους
διαβόητους «Ολυµπιακούς Αγώνες 2004»
και τα τεράστια ελλείµµατα που άφησαν
παρακαταθήκη για τις επόµενες γενιές των
εργατολαϊκών στρωµάτων.
Όταν ο υπουργός Οικονοµικών, Ε.Βε-
νιζέλος, επικοινώνησε τηλεφωνικά µε τις
ηγεσίες των «προθύµων», ΝΔ, ΛΑ.Ο.Σ.,
Δηµοκρατικής Συµµαχίας, για να τους ενη-
µερώσει σχετικά µε το χρονοδιάγραµµα
ψήφισης του Μεσοπρόθεσµου, µετά τις εκ-
βιαστικές αποφάσεις του Eurogroup, τόσο
ο Α.Σαµαράς, όσο και οι Γ.Καρατζαφέρης
και Ν.Μπακογιάννη, έδωσαν πλήρη δια-
βεβαίωση, ότι θα στηρίξουν το Μεσοπρό-
θεσµο και τον «εφαρµοστικό νόµο», Μάλι-
στα, ο εκπρόσωπος τύπου της ΝΔ δήλωσε
στον υπουργό Οικονοµικών ότι: «Η Νέα
Δηµοκρατία δεν έχει αντίρρηση στο χρονο-
διάγραµµα, για την ψήφιση των δύο νόµων,
µέχρι τις 30 Ιουνίου, που συµφωνήθηκε στο
Eurogroup». Επιπλέον, άφησε ανοιχτό το
ενδεχόµενο η ΝΔ να ψηφίσει τον εφαρµο-
στικό νόµο, παρά το «όχι» επί της αρχής.

49. Ο πολιτικός προσανατολισµός
του λαϊκού, αριστερού και
κοµµουνιστικού κινήµατος
Το βασικό χαρακτηριστικό της ελληνικής
κοινωνίας είναι η ολόπλευρη, οικονοµική,
στρατιωτική και πολιτική εξάρτηση από τον

41καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά

ιµπεριαλισµό. Η ιστορία του νεοελληνικού
έθνους δείχνει τον αποφασιστικό ρόλο
που διαδραµάτισαν οι ξένες ιµπεριαλιστι-
κές δυνάµεις στη χώρα µας και τη στενή
«συµµαχική» σχέση που ανέπτυξαν µε
την ντόπια άρχουσα τάξη. Αυτό ακριβώς
επιβεβαιώνεται για άλλη µια φορά, µε όσα
συµβαίνουν στη χώρα µας το τελευταίο
διάστηµα καθώς η Ελλάδα συνθλίβεται
στη µέγγενη των Μνηµονίων υποδούλω-
σης και το κράτος βουλιάζει στο χρέος, µε
την κυβέρνηση να αναζητά σωσίβιο στις
κυβερνήσεις των µεγάλων ιµπεριαλιστι-
κών δυνάµεων και τον πρωθυπουργό
να εκλιπαρεί και να διαβεβαιώνει τους
αφέντες της ΕΕ πως είναι εξασφαλισµένα
µέχρι «κεραίας» τα κεφάλαια, τα κέρδη
και οι τόµοι δανεισµού τους, µέσα από τα
οποία καταληστεύουν το λαό και κρατούν
τη χώρα σε θέση υποτέλειας.
Από τη µια πολιτική εθνικής υποτέλειας
και ξενοδουλείας των κυβερνήσεων της
ντόπιας µεγαλοαστικής τάξης απέναντι στα
ξένα αφεντικά και από την άλλη απροκάλυ-
πτες προσταγές και υπαγορεύσεις, οικονο-
µικός έλεγχος και πολιτική κηδεµονία από
τις µεγάλες ιµπεριαλιστικές δυνάµεις της ΕΕ
και του ΔΝΤ, πάνω στο λαό και τη χώρα.
Την ίδια στιγµή η κυβέρνηση του ΠΑΣOΚ
κραδαίνει απέναντι στο λαό το αντιδραστικό
ιδεολόγηµα της «αναπόφευκτης προσαρ-
µογής στο µονόδροµο του µνηµονίου για
να µη χρεοκοπήσει η χώρα» εκχωρεί εθνι-
κά κυριαρχικά δικαιώµατα και πολιτικές
εξουσίες στην ΕΕ, επιβάλλει ένα καθεστώς
άγριας οικονοµικής εκµετάλλευσης και πο-
λιτικής καταπίεσης και χαρακτηρίζει κάθε
αντίσταση στην αντιδραστική της πολιτική
και επικίνδυνο «εθνικισµό» που βλάπτει τις
«συµµαχικές σχέσεις» και στρέφεται ενά-
ντια στα «εθνικά συµφέροντα», δηλαδή στα
ταξικά συµφέροντα που υπηρετεί.
Όταν η κυβέρνηση Παπανδρέου υπέ-
γραφε το Μάη του 2010 το Μνηµόνιο, αλλά
και τώρα µε το νέο Μνηµόνιο, είναι έτοιµη
να θυσιάσει τα πάντα, να δώσει δηλαδή
τον πιο βαρύ φόρο υποτέλειας για να εξα-
σφαλίσει τη συνέχιση της πρόσδεσης στην
ΕΕ και το ευρώ, υπηρετώντας δουλικά τα
συµφέροντα του ιµπεριαλισµού και της
ντόπιας πλουτοκρατικής ολιγαρχίας.
Σε αυτό συνοψίζεται το ταξικό περιεχό-

µενο της πολιτικής της. Διότι αν και βρί-
σκεται η ντόπια άρχουσα τάξη σε θέση
υποτελή απέναντι στις µεγάλες ιµπερια-
λιστικές δυνάµεις, µπορεί στα πλαίσια της
ΕΕ, όπως αποδεικνύεται µε τα Μνηµόνια,
να οργανώσει πιο συστηµατικά, µε τις
πλάτες των ξένων αφεντικών της, τη λη-
στρική εκµετάλλευση των εργαζοµένων,

να µεγιστοποιεί τα κέρδη της και κυρίως
να εξασφαλίζει σε συνθήκες κρίσης την
πολύπλευρη στήριξη των προστατών της
για την εσωτερική ισχυροποίηση της αντι-
λαϊκής της εξουσίας πάνω στο λαό.
Κατά συνέπεια, πρωταρχικός όρος για
τη λύση των µεγάλων προβληµάτων που
απασχολούν το λαό και τη χώρα, είναι η
ολοκληρωτική απαλλαγή από τα δεσµά
της ιµπεριαλιστικής κυριαρχίας, η έξοδος
από την ΕΕ και το ΝΑΤO και το γκρέµισµα
του αντιδραστικού καθεστώτος της ντόπιας
πλουτοκρατικής ολιγαρχίας.
Αντιπαραθέτοντας στην πολιτική της ευ-
ρωδουλείας και αµερικανοδουλείας την πο-
λιτική της εθνικής ανεξαρτησίας, το κάλεσµα
«έξω από την ΕΕ και το ΝΑΤO» καθόλου δεν
υποθέτει ότι µια τέτοια πολιτική µπορεί να
την εφαρµόσουν οι δυνάµεις της πλουτο-
κρατικής ολιγαρχίας και τα πολιτικά κόµµα-
τα που την υπηρετούν, το ΠΑΣOΚ, η ΝΔ και
τα κάθε λογής δεκανίκια τους.
Αντίθετα είναι αναπόσπαστα συνδεδεµένο

µε τον αγώνα για ριζική κοινωνική αλλαγή
στη χώρα, αποτελεί συστατικό στοιχείο του
γενικότερου λαϊκού αγώνα, για το γκρέµι-
σµα του καθεστώτος της εξάρτησης και της
υποτέλειας.

O ευρύτερος προσανατολισµός της λαϊκής
πάλης πρέπει να στρέφεται και να κατευθύ-
νεται ενάντια σ� αυτές τις δυνάµεις, του ιµπε-
ριαλισµού και της ντόπιας πλουτοκρατικής
ολιγαρχίας, για την κατάκτηση της εθνικής
ανεξαρτησίας και την εφαρµογή ριζικών
κοινωνικών µετασχηµατισµών στη ζωή του
τόπου, µέσα από την ανατροπή των κυρί-
αρχων εκµεταλλευτριών δυνάµεων και την
επαναστατική άνοδο, στην πολιτική εξουσία,
της εργατικής τάξης και των κοινωνικών
συµµάχων της, δηλαδή για το σοσιαλισµό.

50. Ποια πρέπει να είναι
η στρατηγική κατεύθυνση
Αυτό το στόχο πρέπει να υπηρετεί η στρα-
τηγική κατεύθυνση. Μόνο µέσα από τη
χάραξη και εφαρµογή µιας τέτοιας στρα-
τηγικής κατεύθυνσης, σε αντιπαράθεση µε
κούφιες «λαϊκές εξουσίες» και «λαϊκές οι-
κονοµίες», οι «εναλλακτικές προτάσεις και
άµεσα προγράµµατα διεξόδου από την κρί-
ση», περί «εθνικοποίησης των τραπεζών»,
«επαναδιαπραγµάτευσης του χρέους»,
«εργατικό έλεγχο» κ.λπ., που αποτελούν
προτάσεις διαχείρισης της καπιταλιστικής
κρίσης , µπορεί να προωθηθεί �µέσα από
σκληρούς και µακρόχρονους αγώνες� ένα
στέρεο µέτωπο, µια πλατιά και ισχυρή κοι-
νωνική συµµαχία για την ανατροπή των
κυρίαρχων εκµεταλλευτικών δυνάµεων
και την άνοδο στην πολιτική εξουσία της

εργατικής τάξης και των συµµάχων της.
Και µόνο τότε µπορεί η Ελλάδα να απο-
κτήσει την οικονοµική και πολιτική ανε-
ξαρτησία της και να ανοίξει ο δρόµος για
την πραγµατοποίηση ριζικών κοινωνικών
µετασχηµατισµών στην οικονοµική και πο-
λιτική ζωή της χώρας.
Μόνο τότε θα σπάσουν το οικονοµικά,
πολιτικά και στρατιωτικά δεσµά της εξάρτη-
σης και θα κηρυχθούν άκυρες όλες οι υπο-
δουλωτικές συµφωνίες και συνθήκες µε τις
ΗΠΑ και ΕΕ, θα φύγουν οι ξένες στρατιω-
τικές βάσεις και θα αποχωρήσει η Ελλάδα
από το ΝΑΤO και την ΕΕ. Θα καταργηθούν
όλες οι συµβάσεις µε τα ξένα κεφάλαια και
θα εθνικοποιηθούν όλες οι ξένες µονοπω-
λιακές επιχειρήσεις που λειτουργούν στην
Ελλάδα. Θα ξεριζωθούν όλα τα οικονοµικά
στηρίγµατα της κυριαρχίας του ιµπεριαλι-
σµού στη χώρα. Θα εθνικοποιηθούν όλα
τα ντόπια µονοπώλια και οι µεγάλες βιο-
µηχανικές, εµπορικές επιχειρήσεις και οι
Τράπεζες και θα ακυρωθούν τα εξωτερικά
χρέη του δηµοσίου.
Το καθεστώς της ξενοδουλείας περνά
τώρα µια βαθιά κρίση που οξύνεται κάθε
µέρα και περισσότερο. Oι κυβερνήσεις του
ΠΑΣOΚ και της ΝΔ επεδίωξαν να εµφανί-
σουν την ένταξη στην ΕΕ και την OΝΕ σαν το
σωτήριο δρόµο που θα εξασφάλιζε ευηµε-
ρία στο λαό, θα ισχυροποιούσε την ελληνική
οικονοµία και θα την έκανε πιο ασφαλή σε
περιόδους κρίσης και αναταράξεων.
Τα πραγµατικά δεδοµένα πλέον δείχνουν
πως όλο αυτό το αστικό ιδεολόγηµα, που
αποτέλεσε για δεκαετίες τη νέα «Μεγάλη
Ιδέα του Έθνους», κλονίζεται.
Στη βάση αυτή όλες οι αντιθέσεις που δια-
περνούν την ελληνική κοινωνία οξύνονται.
Και πρώτα - πρώτα η κυριότερη απ� αυτές.
Η αντίθεση ανάµεσα στους ξένους ιµπερια-
λιστές Αµερικανούς και Ευρωπαίους και τη
ντόπια πλουτοκρατική ολιγαρχία από τη µια
πλευρά και το λαό από την άλλη.
Κάτω από τις σηµερινές συνθήκες, όταν
η πολιτική της άρχουσας τάξης χαλκεύει
νέα δεσµά για τη χώρα και συσσωρεύει
εθνικές ταπεινώσεις, όταν ο λαός κατα-
δικάζεται σε αργό θάνατο, από την πείνα,
τη φτώχεια και την ανεργία, όταν πλανάται
πάνω από το λαό και τον τόπο το φάσµα
της πτώχευσης και της χρεοκοπίας, δεν
υπάρχει άλλος δρόµος σωτηρίας από την
παλλαϊκή ενότητα και πάλη.
Όλες οι τάξεις και τα στρώµατα που θί-
γονται από τη σηµερινή κατάσταση, αυτοί
που αποτελούν δηλαδή τη συντριπτική
πλειοψηφία του πληθυσµού, πρέπει να
ενωθούν και να παλέψουν ενάντια στους
κοινούς εχθρούς τους. «αντιτετραδια»

42 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά

Tην πλήρη ανατροπή των δεκάδων
σεναρίων «επίλυσης» του ελληνικού χρέους
που κατά κύµατα έρχονται στα τραπέζια
διαπραγµατεύσεων στις Bρυξέλλες,

σηµατοδότησε η επίθεση των κερδοσκόπων
του χρηµατιστικού κεφαλαίου και των οίκων
αξιολόγησης κατά της Iταλίας και Iσπανίας,
δηλ. στις 3η και 4η σε µέγεθος οικονοµίες

της Eυρωζώνης, µε δηµόσιο χρέος 1,6 τρις ε
και 600 δις � αντίστοιχα! Kαι προφανώς ένα
ενδεχόµενο χρεοκοπίας αυτών των χωρών
του ευρωπαϊκού Nότου, δηµιουργεί τον

κίνδυνο µιας γενικότερης ανάφλεξης στην EE,
µε ανυπολόγιστες συνέπειες. Kι ακόµα, φέρνει
στο προσκήνιο το ενδεχόµενο αναδιάταξης του

ευρωζωνικού σκηνικού.

H Iσπανία και η Iταλία, έχουν µπει στο µάτι των «οίκων αξι-ολόγησης» και είναι προφανές ότι το Eυρωπαϊκό Tαµείο
Xρηµατοπιστωτικής Σταθερότητας (EFSF) δεν έχει τη δυνα-

τότητα να δώσει δάνεια «διάσωσης» που µαζί µε την Eλλάδα θα
πρέπει να ξεπερνούν τα 2 τρις �! Ήδη στην Iταλία µε τη διαδικα-
σία του κατεπείγοντος εγκρίθηκε από τη Γερουσία και τη Bουλή
των Aντιπροσώπων νέα δέσµη µέτρων λιτότητας ύψους 79 δις ε
υποχρεώνοντας τον ιταλικό λαό να πληρώσει για τις συνέπειες
της κρίσης (που συναντούν όµως τεράστιες λαϊκές αντιδράσεις).
Aνάµεσα στα µέτρα προβλέπεται µείωση της χρηµατοδότησης
της τοπικής αυτοδιοίκησης, αύξηση του ορίου συνταξιοδότησης,
«πάγωµα» των µισθών των δηµοσίων υπαλλήλων. Eπιβάλλεται
νέο «χαράτσι» 10 ευρώ από κάθε ασφαλισµένο που θέλει να
συνταγογραφήσει φάρµακα και 25 ευρώ για τους ασθενείς που
υποβάλλονται σε επείγουσες εξετάσεις και επισκέψεις στα εξωτε-
ρικά ιατρεία των ιταλικών νοσοκοµείων. Eξάλλου, προηγούµενα
έχει ανακοινωθεί πως θα ιδιωτικοποιηθούν οι εταιρείες «Enel»
(ηλεκτρική ενέργεια), «Finmeccanica» (αµυντική βιοµηχανία)
και «Eni» (Eθνική Eταιρεία Yδρογονανθράκων).
Σαν αποτέλεσµα όλων των παραπάνω, και µε επίκεντρο των
διαπραγµατεύσεων τον επιµερισµό της ζηµιάς από την ελληνική
χρεοκοπία στις διάφορες µερίδες του ευρωπαϊκού χρηµατιστικού

κεφαλαίου, µε τα βασικά σενάρια να αναφέρονται είτε σε επανα-
γορά ελληνικών οµολόγων, είτε σε µετακύλιση των ελληνικών
οµολόγων µε βάση το γαλλικό σχέδιο, η Γερµανία, προχώρησε
τελικά στη σύγκληση έκτακτης Συνόδου Kορυφής, κρατώντας
ωστόσο µέχρι την τελευταία στιγµή µία επαµφοτερίζουσα στάση
για τη λήψη αποφάσεων. O γερµανικός ιµπεριαλισµός δεν δεί-
χνει να βιάζεται να αποκαταστήσει τις ευρωπαϊκές ισορροπίες, οι
οποίες σε αυτήν τη φάση βρίσκονται σε πλήρη αταξία σε αντίθεση
µε τις γερµανικές εξαγωγές.

Kάτω από το φως των ραγδαίων εξελίξεων και µε 2-3 προ-
τάσεις επί τάπητος, συνήλθε η έκτακτη Σύνοδος Kορυφής της
EE, προκειµένου να πάρει επείγοντα µέτρα για την αποφυγή
της επέκτασης του νοµισµατικού πολέµου µε αιχµή την «κρίση
χρέους» και σε άλλες χώρες της EE. Στις παραµονές της Συνό-
δου διαµορφώθηκε από τον Z.Mπαρόζο και άλλους επιτελείς
της EE, σκηνικό εκτάκτου ανάγκης στην ευρωζώνη. Eξ άλλου
οι διαφωνίες των διάφορων µερίδων του ευρωπαϊκού χρη-
µατιστικού κεφαλαίου και το παζάρι για τη συµµετοχή κάθε
χώρας στο µοίρασµα της περιουσίας του ελληνικού δηµοσίου
µέσα στους διαδρόµους των Bρυξελλών, οι «επίσηµες» συζη-
τήσεις και διαφωνίες «για τον επιµερισµό της ζηµιάς» από τα
ελληνικά οµόλογα, στο εσω- τερικό του eurogroup, η
συνάντηση Mέρκελ-Σαρκοζί, η παρέµβαση Oµπάµα, η
επαφή Mπαρόζο-Παπανδρέου, αποτέλεσαν τα προ-
καταρκτικά χαρακτηριστικά της
Συνόδου. O Γάλλος πρόεδρος
ανέλαβε χρέη µεσολαβητή προς
τη Γερµανίδα καγκελάριο, ώστε να
υπάρξει κοινή γραµµή πλεύσης του
γερµανογαλλικού άξονα και, παράλλη-
λα, ο Aµερικανός πρόεδρος, M. Oµπάµα,
πραγµατοποίησε νέα παρέµβαση προς τη
Γερµανίδα καγκελάριο, ζητώντας ουσιαστι-
κά την άµεση εκπόνηση σχεδίου «διάσω-
σης» της Eλλάδας. Ωστόσο, είναι βέβαιο ότι και
η συνεχώς επιδεινούµενη κατάσταση της αµε-
ρικανικής οικονοµίας, δεν αντέχει παράταση της
κρίσης και κλονισµούς της Eυρωζώνης, γεγονός
που θα ανοίξει τον Aσκό του Aιόλου σε παγκόσµιες
αλλαγές που θα οξύνουν ακόµα περισσότερο τις εν-
δοϊµπεριαλιστικές αντιθέσεις. Aπό την πλευρά του και
το Bερολίνο διαπιστώνει πλέον τον κίνδυνο ανάφλεξης
της Eυρωζώνης, γιατί άλλο πράγµα είναι η «διάσωση» της
Eλλάδας, της Iρλανδίας και της Πορτογαλίας και άλλο της
Iταλίας και της Iσπανίας. Oι δύο αυτές χώρες δεν µπορούν να
διασωθούν από την Eυρωζώνη, γιατί απλούστατα τα µεγέθη
τους είναι αδύνατο να καλυφθούν από το Eυρωπαϊκό Tαµείο
Xρηµατοπιστωτικής Σταθερότητας.

Εκρηκτική κατάσταση διαµορφώνεται
στην EE, παρά τους πανηγυρισµούς
για «οριστική» λύση στο πρόβληµα

του χρέους και το «στήσιµο αναχωµάτων»

43καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά
Έτσι, µπροστά στον κίνδυνο γενικότερων κλυδωνισµών η γερ-

µανική κυβέρνηση άλλαξε πορεία, τροποποιώντας τη σκόπιµη
στάση αναµονής στην προώθηση κοινών εργαλείων αντιµετώπι-
σης της κρίσης δηµόσιου χρέους. H µετατόπιση έγινε στη µαρα-
θώνια συνεδρίαση των υπουργών Oικονοµικών της Eυρωζώνης
στις Bρυξέλλες, τη στιγµή που οι αγορές σφυροκοπούσαν την Iτα-
λία και την Iσπανία, ενώ οι επιφυλάξεις της Γερµανίας άρθηκαν
λίγες ώρες πριν τη Σύνοδο. Στις εργασίες της Συνόδου Kορυφής
παραβρέθηκε και η νέα γενική διευθύντρια του ΔNT, K.Λαγκάρντ.
Tο ΔNT που θα συµµετέχει στη «διάσωση» της ελληνικής οικονο-
µίας, ζητάει περισσότερη οικονοµική και χρηµατοπιστωτική ολο-
κλήρωση της ευρωζώνης και µεταβίβαση εξουσιών από τα κρά-
τη - µέλη στους κεντρικούς ευρωπαϊκούς θεσµούς, προκειµένου
να εξασφαλιστεί η σταθερότητα της ζώνης του ευρώ και η ίδια η
ύπαρξη της Eυρωζώνης. Eιδικά για την Eλλάδα, το ΔNT ζήτησε
να προχωρήσει η EE σε αύξηση των πόρων και της ευελιξίας του
Eυρωπαϊκού Tαµείου Xρηµατοπιστωτικής Σταθερότητας, προκει-
µένου αυτό να µπορεί να παρέµβει και στη δευτερογενή αγορά. H
επίθεση στην Iταλία και Iσπανία, υποχρέωσε το Διευθυντήριο της
Eυρωζώνης να αποδεχθεί την ελληνική χρεοκοπία κάτω από το
µανδύα της «επιλεκτικής».

Oι αποφάσεις της Συνόδου και τα επίµαχα σηµεία που αφορούν
τη χώρα µας είναι:

� Eπιµήκυνση του χρόνου αποπληρωµής των δανείων από το
Eυρωπαϊκό Tαµείο Xρηµατοπιστωτικής Σταθερότητας (EFSF) από
7,5 έτη σε τουλάχιστον 15 έτη.

� Mείωση του επιτοκίου για τα δάνεια του EFSF προς Eλλάδα
και Πορτογαλία από το 4,5% στο 3,5%. Aνοιχτό παραµένει ακόµα
το θέµα των εγγυήσεων που έχουν ζητήσει ορισµένες χώρες για
την παροχή νέων δανείων.

� Tο EFSF θα µπορεί επίσης να παρεµβαίνει προληπτικά στη
δευτερογενή αγορά

� Tο EFSF θα έχει τη δυνατότητα να ενισχύει τα κεφάλαια των
τραπεζών µέσω δανείων προς τις κυβερνήσεις.

 Παράλληλα, στο προσχέδιο συµφωνίας της Συνόδου Kορυ-
φής, προβλέπεται να δοθεί στο EFSF η άνευ προηγουµένου δυ-

νατότητα της επαναγοράς του δηµόσιου χρέους
από τους επενδυτές στις αγορές, που σηµαίνει
περικοπή σε µεγάλο ποσοστό (20-30%) του
ελληνικού χρέους (δηλ. γύρω στα 70 δις ε),
καθώς και ανταλλαγή των παλιών οµολό-
γων που έχουν στα χέρια τους οι πιστω-
τές της Eλλάδας, µε άλλα µακρότερης
διάρκειας και µειωµένου επιτοκίου.
Σύµφωνα µε διπλωµατικές πηγές
που επικαλείται το Γαλλικό Πρακτορείο,
ο Eυρωπαϊκός Mηχανισµός Xρηµατοπι-
στωτικής Σταθερότητας (EFSF) εκτιµάται

ότι θα εγγυηθεί τα ελληνικά οµόλογα για όσο
χρονικό διάστηµα το ελληνικό δηµόσιο θα τελεί σε κα-

τάσταση «επιλεκτικής χρεοκοπίας», ούτως ώστε από την πλευρά
της η Eυρωπαϊκή Kεντρική Tράπεζα (EKT) να συνεχίσει να χρη-
µατοδοτεί τις ελληνικές τράπεζες.

H συνεισφορά των ιδιωτών πιστωτών της Eλλάδας, κυρίως
των ιδιωτικών τραπεζών, στο σχέδιο νέου δανεισµού της Eλλά-
δας, είναι βέβαιο ότι θα εκληφθεί ως �επιλεκτική χρεοκοπία� της
Eλλάδας από τους οίκους αξιολόγησης. Kατά το χρονικό αυτό δι-
άστηµα η EKT -θεωρητικά- δεν θα αποδέχεται τα ελληνικά οµό-
λογα ως εγγύηση δανεισµού στις ελληνικές τράπεζες. Θα πρέπει
να σηµειώσουµε ότι οι ελληνικές τράπεζες λειτουργούν σήµε-

ρα µε ροή κεφαλαίων από την EKT, κυρίως χάρη στις

εγγυήσεις µε τη µορφή ελληνικών οµολόγων. Kινδυνεύουν να
αναγκαστούν αυτές να προβούν σε στάση πληρωµών, ελλείψει
υποστήριξης από την EKT. Kατά συνέπεια το σίγουρο είναι πως
αν θα δοθούν οι εγγυήσεις πολλές από αυτές θα εξαγορασθούν
από ισχυρούς τραπεζικούς οµίλους µαζί µε όσες επιχειρήσεις κα-
τέχουν στα χαρτοφυλάκιά τους!

H «επιλεκτική χρεοκοπία» αποφασίστηκε να γίνει µε ελεγχό-
µενο τρόπο, ώστε η υποβάθµιση από τους οίκους να διαρκέσει
χρονικά όσο το δυνατόν λιγότερο. Aυτό µένει να αποδειχθεί. Θέ-
λουν επίσης να µην ενεργοποιηθούν τα CDS που σχετίζονται µε
µια ελληνική πτώχευση, καθώς αυτό θα προκαλούσε πιθανότατα
κρίση τύπου Lehman Brothers στο διεθνή τραπεζικό κλάδο.
Σηµειώνουµε ότι το κενό που θα προκληθεί στη ρευστότητα
των ελληνικών τραπεζών θα αναλάβει να το καλύψει προσωρι-
νά, σύµφωνα µε τις δηλώσεις E.Bενιζέλου, η Tράπεζα της Eλλά-
δος, µε το Mηχανισµό Έκτακτης Pευστότητας (ELA), «ώστε να µην
παρατηρηθούν φαινόµενα πανικού στους καταθέτες».

Aπό την πλευρά της η ελληνική κυβέρνηση, µέσω του υπουρ-
γού Oικονοµικών, δήλωσε ανοιχτή σε µια συµφωνία για τη
συµµετοχή των ιδιωτών επενδυτών που θα οδηγούσε σε «επι-
λεκτική χρεοκοπία», αρκεί να έχει κλείσει το θέµα πριν από τις 15
Σεπτεµβρίου, που είναι η διορία εκταµίευσης της 6ης δόσης· και
να εγγυηθούν οι Eυρωπαίοι την κάλυψη των δηµοσιονοµικών
αναγκών της Eλλάδας και των αναγκών του ελληνικού τραπε-
ζικού συστήµατος. O E.Bενιζέλος έσπευσε να καθησυχάσει τον
ελληνικό λαό ότι δήθεν η «επιλεκτική χρεοκοπία» δεν πρέπει
να τροµάζει χωρίς λόγο, καθώς «δεν είναι πραγµατικό γεγονός,
δεν είναι χρεοκοπία»!!! Θα πρέπει να τονίσουµε µε έµφαση, ότι
η όποια χρεοκοπία, πέρα από τους επιθετικούς προσδιορισµούς,
αποτελεί συµφορά για τον τόπο και το λαό.

Tο πόσο καιρό θα διαρκέσει αυτή η κατάσταση είναι άγνωστο,
ενώ από την άλλη πλευρά είναι πολύ γνωστές οι επιπτώσεις της
«επιλεκτικής χρεοκοπίας» πάνω στα λαϊκά εισοδήµατα, και συ-
γκεκριµένα:

- Kατακόρυφη πτώση του διαθέσιµου εισοδήµατος των εργα-
τολαϊκών στρωµάτων.

- Mερική παύση εισαγωγών καυσίµων, τροφίµων, πρώτων
υλών, φαρµάκων, κ.λπ.

- Δραµατική µείωση των συντάξεων, καθώς τα Tαµεία που
κατέχουν σηµαντικό µέρος κρατικών οµολόγων που θα «κου-
ρευτούν», θα µετακυλύσουν τη ζηµιά στους συνταξιούχους απο-
δέκτες.

- Παράλυση των µικροµεσαίων επιχειρήσεων.
- Σοβαρές περικοπές σε Yγεία, Παιδεία, Πρόνοια.
- Eξαθλίωση των φτωχοµεσαίων στρωµάτων.
Παρά τις τραγικές συνέπειες που συνεπάγονται οι λύσεις που
προωθούν τα ιµπεριαλιστικά κέντρα µε την αποδοχή και των
κοµµάτων της ντόπιας ολιγαρχίας, και παρά τη λεηλασία των
λαϊκών εισοδηµάτων από την εφαρµογή του κατάπτυστου Mνη-
µονίου, η κυβερνητική προπαγάνδα συνεχίζει την πατριδοκάπη-
λη τακτική της µε πάγια επωδό το «εθνικό συµφέρον». Έτσι, ο
κυβερνητικός εκπρόσωπος δήλωσε: «O πρωθυπουργός δίνει τη
µάχη για να εγγυηθούµε ότι η Eλλάδα θα µείνει όρθια, µε ελπίδα
και προοπτική για τους πολίτες της και δίνει τη µάχη για να είναι το
χρέος βιώσιµο και να µειωθούν τα βάρη για τους πολίτες, για την
προστασία των καταθέσεων και την ενίσχυση της ρευστότητας στην
αγορά». Στην πραγµατικότητα για το µόνο που νοιάζεται ο πρω-
θυπουργός και η κυβέρνησή του, είναι η βαθύτερη εξάρτηση από
τα ιµπεριαλιστικά κέντρα, η µείωση του χρέους και η καταβολή
των τοκοχρεολυσίων, µε όποιο τίµηµα για το λαό και η εξασφά-

44 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά λιση πόρων στην ντόπια ολιγαρχία για να συνεχίσει απρόσκοπτα

την κερδοσκοπική της δράση κάτω από την κυριαρχία του ξένου
κεφαλαίου.

Eκείνο που θα πρέπει να γίνει κατανοητό από το λαό είναι το
ότι η κυβέρνηση του ΠAΣOK µε τη σιωπηρή αποδοχή και της
NΔ, αλλά και όλων των φιλοευρωπαϊκών κοµµάτων, ακολού-
θησε µία συνεχώς επιδεινούµενη αντιλαϊκή οικονοµική πολιτική,
παίρνοντας µέτρα που αγγίζουν τα όρια της θηριωδίας. Aπό το
επαίσχυντο Mνηµόνιο, στο κατάπτυστο Mεσοπρόθεσµο και στην
απεχθή «επιλεκτική χρεοκοπία», όλα σηµατοδοτούν και αποκα-
λύπτουν µία σχεδιασµένη δραµατική συρρίκνωση του µεροκά-
µατου, του µισθού εργασίας και των συντάξεων, προσφέροντας
στους επελαύνοντες ξένους επενδυτές-δυνάστες και την υποτελή
ντόπια αστική τάξη, µία φτηνή εργατική δύναµη, κατά το πρότυπο
της Bουλγαρίας ή της Kίνας.

H κυβέρνηση επιχειρεί να προετοιµάσει την κοινή γνώµη µε
την ιδέα της «επιλεκτικής χρεοκοπίας», ενώ οι οίκοι αξιολόγη-
σης ετοιµάζονται να θέσουν τα οµόλογα εκείνα τα οποία είτε θα
υπαχθούν στο σχέδιο µιας «οργανωµένης αναδιάρθρωσης» της
EE, είτε θα ανταλλαγούν µε όρους «λιγότερο επωφελείς» για τους
επενδυτές, στην κατηγορία της χρεοκοπίας (D) � από τη λέξη
Default. Σύµφωνα µε τους οίκους αξιολόγησης «µη επωφελής»
µπορεί να χαρακτηριστεί µια ανταλλαγή αν περιλαµβάνει επιµή-
κυνση του χρόνου αποπληρωµής ή µειωµένο κεφάλαιο (κούρε-

µα) ή ακόµη χαµηλότερο επιτόκιο. Aν συντρέχει ένας από τους
παραπάνω λόγους, τα οµολόγα υπάγονται στην κατηγορία της
χρεοκοπίας (D) και η χώρα µπαίνει προσωρινά (;) στην κατηγορία
της επιλεκτικής χρεοκοπίας (Sellective Default).

Tέλος θα πρέπει να σηµειώσουµε ότι οι παλινωδίες της A.Mέρ-
κελ και οι τούµπες του N.Σαρκοζί, πέρα από την προσπάθεια
αναβάθµισης του πολιτικού τους προφίλ ενόψει των επικείµενων
προεδρικών και βουλευτικών εκλογών, έχουν την ερµηνεία τους
στο ότι ο γερµανογαλλικός άξονας προωθεί θεσµικά µέτρα ελεγ-
χόµενης χρεοκοπίας για τις υπερχρεωµένες χώρες της Eυρωζώ-
νης που αποτελούν κίνδυνο οικονοµικής κατάρρευσης της ONE,
αλλά παράλληλα αποτελούν κρίκους στη γεωπολιτική και γεω-
στρατηγική αλυσίδα του ευρωπαϊκού µορφώµατος, µε βάση την
«Oικονοµική Διακυβέρνηση» και το «Σύµφωνο για το Eυρώ», το
οποίο µπαίνει σε ισχύ το 2013.

H Συµφωνία προβλέπει, [πέρα από τα όσα αναφέρονται σε µι-
σθούς πείνας, σε οριστική κατάργηση Συλλογικών Συµβάσεων,
σε κατάργηση της ATA (όπου υπάρχει), σε νέα µείωση µισθών
στο δηµόσιο τοµέα, σε αύξηση των ορίων συνταξιοδότησης και
διαρκή παράταση του εργάσιµου βίου, σε µείωση της κρατικής
συµµετοχής στις υπηρεσίες Yγείας και Πρόνοιας, σε θεσµοθέτηση
�µέσω του µηχανισµού χρέους� της µόνιµης λιτότητας για τους
λαούς και υπέρ του µεγάλου κεφαλαίου, σε προώθηση της «ευα-
σφάλειας», σε παραπέρα µείωση των εργοδοτικών ασφαλιστικών
εισφορών, σε µετακύληση στο λαό των ασφαλιστικών εισφορών
των εργοδοτών, µέσω της αύξησης των έµµεσων φόρων, σε
µείωση των φορολογικών συντελεστών για τα µονοπώλια] και
σε ενεργοποίηση της διαδικασίας κυρώσεων εναντίον κρατών-
µελών που εµφανίζουν έλλειψη ανταγωνιστικότητας. O έλεγχος
αυτός θα γίνεται µέσω του Eµπορικού Iσοζυγίου, το κόστος εργα-
σίας, τις τιµές των ακινήτων και την πορεία των τιµών καταναλω-
τικών προϊόντων, κλπ. Σε περίπτωση αποκλίσεων, η Kοµισιόν θα
στέλνει ειδικό κλιµάκιο για επιτόπια εξέταση. Tα αποτελέσµατα
θα δηµοσιοποιούνται και θα ζητείται από το παραβατικό κράτος-
µέλος να πάρει µέτρα. Aν τα µέτρα αυτά δεν ληφθούν µέσα σε
συγκεκριµένη προθεσµία, το κράτος-µέλος θα καλείται να κατα-
θέσει στην κοινότητα ποσό ίσο µε το 0,1% του AEΠ. Tο ποσό αυτό
θα παρακρατείται σε περίπτωση µη συµµόρφωσης.

Oι δεσµεύσεις της Mέρκελ προς τη γερµανική Bουλή και την
ισχυρή µερίδα του γερµανικού µονοπωλιακού κεφαλαίου που
πιέζει για επιστροφή στο µάρκο, αποτέλεσαν το βασικό εµπόδιο
στη λήψη ρηξικέλευθων αποφάσεων. Eίναι χαρακτηριστικό το
απόσπασµα της «Le Monde», όπου αναδεικνύεται η αγωνία της
Γαλλίας και το οποίο αναφέρει ότι: «η Γερµανία κάνει λάθος εάν
θεωρεί ότι θα µπορούσε να είναι πιο δυνατή χωρίς την Eυρώπη (...)
ο κόσµος του αύριο θα αποτελείται από µεγάλα νοµισµατικά µπλοκ
που θα µιλούν ίσοι προς ίσους. Tο ευρώ είναι ένα από τα µεγάλα
νοµίσµατα παγκοσµίως και όσοι από τη Γερµανία πιστεύουν ότι δεν
το έχουν ανάγκη κάνουν λάθος».

Eκείνο που έρχεται σαν πικρή διαπίστωση, είναι το γεγονός
ότι ο ελληνικός λαός έχει µπει στο µάτι του κυκλώνα, ο οποίος
απειλεί µε οικονοµική και κοινωνική εξαθλίωση εκατοµµύρια
εργαζοµένων, χωρίς να υπάρχει η παραµικρή χαραµάδα εξόδου.
H όποια παραγωγική βάση της χώρας ξεπουλιέται και κατά συνέ-
πεια η ύφεση µόνο µε ενέσιµα κεφάλαια µπορεί να περιοριστεί.
Άλλωστε η νεοελληνική ιστορία βρίθει τέτοιων παραδειγµάτων
(Δάνεια του Λονδίνου, Σχέδιο Mάρσαλ, MOΠ, KΠΣ, EΣΠA, κλπ.), τα
οποία σηµατοδότησαν και την πορεία εξάρτησης του ελληνικού
κεφαλαίου.

«αντιτετραδια»

Eιδήσεις, Αναλύσεις, Έρευνες, Θέµατα για όλους
τους χώρους της Παιδείας και της εργασίας,
για τον εκπαιδευτικό, το γονιό, το µαθητή,

το φοιτητή, τον ενηµερωµένο πολίτη.

ΕΚΠΑΙΔΕΥΤΙΚΟ

ΕΝΗΜΕΡΩΤΙΚΟ

ΔΙΚΤΥΟwww.alfavita.gr

EKΓΑΙΡΗ ΚΑΙ ΕΓΚΥΡΗ ΕΚΠΑΙΔΕΥΤΙΚΗ
ΕΝΗΜΕΡΩΣΗ

Με την επιµέλεια του Χρήστου Κάτσικα
και 50 συνεργατών - ανταποκριτών.

Η www.alfavita.gr είναι η µεγαλύτερη σε
επισκεψιµότητα εκπαιδευτική πύλη την Ελλάδα µε

2.500.000 επισκέψεις µηνιαίως.

45καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

Στις 2 Αυγούστου στην Αθήνα ο επικεφαλής του ΟΟΣΑ Α. Γκου-
ρία («Σύµβουλος της κυβέρνησης µαζί µε την ΕΕ και το ΔΝΤ»
σύµφωνα µε προσφώνηση του Αντιπροέδρου της Κυβέρνη-

σης κ. Ε. Βενιζέλου) σε κοινή συνέντευξη Τύπου µε υπουργούς της
κυβέρνησης ΠΑΣΟΚ, παρουσίασε την «Έκθεση» του Οργανισµού
για την «ελληνική οικονοµία». Ακόµη, στα χέρια της υπουργού
Παιδείας κ. Άννας Διαµαντοπούλου βρίσκεται προς «αξιοποίηση»
επιµέρους Έκθεση του ΟΟΣΑ που αφορά στην Ελληνική Εκπαί-
δευση.
Στη συνάντηση της υπουργού Παιδείας Άννας Διαµαντοπούλου

µε τον Γενικό Γραµµατέα του ΟΟΣΑ, παραδόθηκε στην υπουργό η
µελέτη που διεξήγαγε ο ΟΟΣΑ «Καλύτερες Επιδόσεις και Επιτυχείς
Μεταρρυθµίσεις στην Εκπαίδευση, Προτάσεις για την Εκπαιδευτι-
κή Πολιτική στην Ελλάδα», για την αναβάθµιση της ποιότητας και
την καλύτερη αποδοτικότητα της Πρωτοβάθµιας, Δευτεροβάθµιας
και Τριτοβάθµιας Εκπαίδευσης στην Ελλάδα.
Στη µελέτη τονίζεται µεταξύ άλλων πως «οι καθηγητές δουλεύ-
ουν λιγότερο συγκριτικά µε τον µέσο όρο της Ευρώπης» και ότι «το
κόστος ανά µαθητή στην Ελλάδα είναι υψηλό. Και αυτό εξαιτίας κυ-
ρίως της αναλογίας µαθητών - εκπαιδευτικών αφού ο µέσος όρος
στην Ευρώπη είναι 14,4, όταν στην Ελλάδα (στην Πρωτοβάθµια
Εκπαίδευση) είναι 10,1 µαθητές ανά δάσκαλο». Παράλληλα τονί-
ζεται ότι «η Ελλάδα είναι µια από τις ελάχιστες χώρες της Ευρώπης,
όπου απουσιάζει ένα σύστηµα αξιολόγησης των εκπαιδευτικών και
του έργου τους, όπως και αξιόπιστοι δείκτες µέτρησης της αποτελε-
σµατικότητας και της ποιότητας του συστήµατος», ενώ εντοπίζονται
«χαµηλά ποσοστά αποφοίτησης των σπουδαστών και µεγάλες κα-
θυστερήσεις µέχρι την απόκτηση του πτυχίου».
Αναφέρεται, επίσης, ότι «το ελληνικό εκπαιδευτικό σύστηµα είναι
ένα από τα πλέον συγκεντρωτικά στην Ευρώπη, την ίδια ώρα που
σε άλλες χώρες υπήρξε θεαµατική αποκέντρωση» και επισηµαίνε-
ται ότι «το µεγάλο στοίχηµα για το ελληνικό εκπαιδευτικό σύστηµα
βρίσκεται στην αποκέντρωση».
Τέλος στην έκθεση τονίζεται ότι η σηµερινή κυβέρνηση έχει
προωθήσει σηµαντικές µεταρρυθµίσεις στις τρεις βαθµίδες της
εκπαίδευσης, αλλά και στη διοικητική δοµή του εκπαιδευτικού
συστήµατος. Ιδιαίτερη αναφορά γίνεται στον θεσµό του νέου σχο-
λείου και το νόµο - πλαίσιο για την τριτοβάθµια εκπαίδευση. Όπως
επισηµαίνεται, οι µεταρρυθµίσεις αυτές κινούνται στο πνεύµα
των �καλύτερων πρακτικών που έχουν υιοθετηθεί στις χώρες του
ΟΟΣΑ�.
Τι συστήνει ο ΟΟΣΑ ως «φαρµακευτική αγωγή» για την Ελληνι-
κή Εκπαίδευση; Στην έκθεση υπάρχουν σαφείς προτροπές προς
την Ελλάδα για αύξηση του ωραρίου των εκπαιδευτικών προ-
κειµένου να φτάσει έως το 2015 στα ευρωπαϊκά επίπεδα. Για την
Τριτοβάθµια Εκπαίδευση προτείνουν συγχωνεύσεις τµηµάτων και

ιδρυµάτων και νέα κριτήρια εισαγωγής για τα ΑΕΙ-ΤΕΙ.
Η υπουργός Παιδείας Αννα Διαµαντοπούλου υπογράµµισε πως

«έχουµε από πλευράς του ΟΟΣΑ µία πλήρη ακτινογραφία και για τις
τρεις βαθµίδες Εκπαίδευσης και ένα σύνολο εξαιρετικά σηµαντικών
συστάσεων και προτάσεων, τις οποίες πήραµε και παίρνουµε υπ�
όψιν σε όλη την προσπάθεια των αλλαγών στην Παιδεία». Αφο-
ρούν, όπως είπε, «στη λειτουργία της σχολικής µονάδας, στην απο-
κέντρωση και την αξιολόγησή της και στο νέο µοντέλο λειτουργίας
των ανώτατων ιδρυµάτων, το οποίο προωθούµε».

ΠΟΙΟΣ ΕΙΝΑΙ Ο ΟΟΣΑ ΚΑΙ ΠΟΙΟΣ Ο ANGEL GURRIA
Ο ΟΟΣΑ (Οργανισµός για την οικονοµική συνεργασία και ανάπτυξη
και µε λατινικούς χαρακτήρες OECD) είναι ένας διεθνής ιµπεριαλι-
στικός οργανισµός µε 34 κράτη τακτικά µέλη, που δηµιουργήθηκε
το 1961.
Ο ΟΟΣΑ είναι µετεξέλιξη του Οργανισµού Ευρωπαϊκής Οικονο-

µικής Συνεργασίας, που δηµιουργήθηκε το 1948 για να ρυθµίσει
τα της «ανοικοδόµησης» της Ευρώπης, µε βάση το σχέδιο Μάρ-
σαλ. Ποιας Ευρώπης; Της κατεχόµενης δυτικής Ευρώπης. Πρώτος
του γενικός γραµµατέας ήταν ο R. Marjolin, στέλεχος της ναζιστι-
κής κυβέρνησης του Πεταίν στο Βισύ της Γαλλίας.
Σηµερινός γ.γ. του ΟΟΣΑ (από το 2006) είναι ο Angel Gurr�a,

µεξικανός, καταστροφέας της Μεξικανικής οικονοµίας 20 χρόνια
πριν (υπό τις εντολές του Δ.Ν.Τ.), άνθρωπος του διεθνούς τραπεζι-
κού κυκλώµατος και υπουργός Οικονοµίας της διαβόητης κυβέρ-
νησης Zedillo.
Είναι ο ίδιος Οργανισµός που στην Έκθεσή του για την Ελληνι-
κή οικονοµία, αφού αποδίδει εύσηµα και απλόχερη στήριξη στην
ελληνική κυβέρνηση για να «αντέξει» τον νέο �και πιο επώδυνο�
γύρο µεταρρυθµίσεων, εξίσου γενναιόδωρα εισηγείται 25 χρόνια
άγριας λιτότητας, θεωρώντας πως αυτή η πρόταση θα µπορούσε
να αποτελέσει διέξοδο από την κρίση χρέους της ελληνικής οικο-

Οι �συµβουλές� του ΟΟΣΑ,
η Υπουργός Παιδείας και το ωράριο
των εκπαιδευτικών
Z γράφουν οι:

Χρήστος Κάτσικας - Βασίλης Καραµπάτσας

46

αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
αµ
βά
σε
ις

 σ
υσ
πε
ιρ
ώ
σε
ις

 -
κι
νή
σε
ις νοµίας. Παράλληλα δεν παραλείπει σε ένα άνευ προηγουµένου

πολιτικό παραλήρηµα να προτείνει την άρση της µονιµότητας
για τους νεοπροσληφθέντες στο δηµόσιο, την περαιτέρω ελαστι-
κοποίηση των σχέσεων εργασίας µε ενίσχυση της προσωρινής
απασχόλησης και των µισθών κάτω από τη σύµβαση, την αύξηση
κατά 2 χρόνια του πραγµατικού ορίου συνταξιοδότησης, την αύ-
ξηση της συµµετοχής του ασφαλισµένου στην υγεία καθώς και τη
νέα µείωση του αφορολογήτου ορίου, καθώς και µια σειρά νέων
φοροεισπρακτικών µέτρων! Παράλληλα ο διεθνής οργανισµός ει-
σηγείται ακόµα το ξεπούληµα της δηµόσιας περιουσίας, το οποίο
ούτως ή άλλως έχουν δροµολογήσει κυβέρνηση και τρόικα, αλλά
και την παράδοση του ελληνικού τραπεζικού συστήµατος στα χέ-
ρια του ξένου χρηµατιστικού κεφαλαίου!
Στοιχειώδη γνώση να έχει κάποιος από την ιστορία της ελληνι-
κής εκπαίδευσης και από τις εκπαιδευτικές πολιτικές καταλαβαίνει
τι σηµαίνουν οι προτροπές του «αθώου» και «ουδέτερου» αυτού
Οργανισµού, που χρόνια τώρα πασχίζει να προσαρµόσει την εκπαί-
δευση και την εργατική δύναµη στις «νέες συνθήκες», κοντολογίς,
στην ευελιξία, αποδοτικότητα, ανταγωνιστικότητα, επιχειρηµατικό-
τητα, απασχολησιµότητα, κόστος, κλπ, αλλά και να τις αναπτύξει, να
τις τυποποιήσει περισσότερο, να τις µετρήσει και να τις ελέγξει, ώστε
να διαµορφώσει το σηµερινό εργαζόµενο: µε εργασιακές προδια-
γραφές 19ου αιώνα και παραγωγικές δυνάµεις 21ου αιώνα!
Ωστόσο αυτή είναι η µια πλευρά. Η άλλη πλευρά είναι ο τρόπος

µε τον οποίο χρησιµοποιεί και παρουσιάζει η εκάστοτε πολιτική
ηγεσία του Υπουργείου Παιδείας τις λεγόµενες προτάσεις του υπε-
ρεθνικού αυτού οργανισµού. Είναι φανερό ότι η πολιτική ηγεσία

ΜΚΟ: Δουλέµποροι διαχείρισης της ανεργίας

του υπουργείου Παιδείας έχει πάρει ήδη τις αποφάσεις της για
ένα πολύ σηµαντικό θέµα, οι οποίες αν υλοποιηθούν δίνουν ένα
ακόµη συντριπτικό χτύπηµα στις εργασιακές σχέσεις στο χώρο
του δηµόσιου σχολείου: Πρόκειται για το µηδενισµό των προ-
σλήψεων, τον περιορισµό του αριθµού των σχολικών µονάδων,
την αύξηση των µαθητών στο τµήµα και βεβαίως την αύξηση του
ωραρίου των εκπαιδευτικών. Ήδη έχει κάνει τα πρώτα βήµατα µε
τη µείωση των προσλήψεων τα δυο τελευταία χρόνια (από 6-7.000
µόνιµες προσλήψεις εκπαιδευτικών το χρόνο, το 2010 επέβαλε
2.850 προσλήψεις και το 2011 µόλις 600 περίπου), µε τον περιο-
ρισµό των σχολικών µονάδων (µε 1000 περίπου σχολεία λιγότε-
ρα θα ξεκινήσει η σχολική χρονιά 2011/12 και έπεται συνέχεια τα
επόµενα χρόνια) και µε την αύξηση του αριθµού στο τµήµα.
Τώρα η πολιτική ηγεσία του υπουργείου Παιδείας εργάζεται

µεθοδικά για την αύξηση του ωραρίου των εκπαιδευτικών. Κάθε
πόλεµος αρχίζει µε τα λόγια και το υπουργείο Παιδείας έχει συ-
µπληρώσει πολλά ένσηµα στην προσπάθειά του να πείσει την κοι-
νή γνώµη ότι οι εκπαιδευτικοί εργάζονται εξαιρετικά λίγες ώρες.
Τώρα παρουσιάζει µε επικοινωνιακή µαεστρία τις «οδηγίες» του
ΟΟΣΑ σαν µια αναµφισβήτητη «ιατρική γνωµάτευση» για τη σω-
τηρία της εκπαίδευσης στη χώρα µας. Αµέσως µετά, στην κατάλ-
ληλη συγκυρία, είναι σίγουρο ότι θα προχωρήσει στην «αναµόρ-
φωση του ωραρίου των εκπαιδευτικών», σαν το επόµενο βήµα
της καθιέρωσης από το φθινόπωρο του πλήρους οχταώρου στο
στενό δηµόσιο τοµέα και την απογευµατινή λειτουργία υπηρεσι-
ών αιχµής, όπως εφορίες, πολεοδοµίες και ασφαλιστικά ταµεία.
«αντιτετραδια»

Oι εκρηκτικές διαστάσεις που παίρνει η
ανεργία στη χώρα µας, προκαλεί ανησυχία
στα αστικά επιτελεία για «διάσπαση της
κοινωνικής συνοχής» και ανεξέλεγκτες
κοινωνικές αντιδράσεις, και µε µέντορα
την EE και τις Oδηγίες της, αναζητούν τη
χορήγηση «ασπιρινών» για την «αντιµε-
τώπιση» του προβλήµατος. Tην ώρα που η
ανελέητη κυβερνητική πολιτική γιγαντώνει
την ανεργία, βάζει λουκέτα σε επιχειρήσεις
και µικροµάγαζα, που µεγαλώνει τις ζώνες
απελπισίας, εξαγγέλθηκε, ως συνήθως
«δέσµη» προγραµµάτων, 4 δις, µε στόχο
την ένταξη των ανέργων στην αγορά ερ-
γασίας.
Σε συνεδρίαση της Kυβερνητικής Eπι-
τροπής προέκυψε ότι σε βάθος χρόνου από
το σύνολο των προγραµµάτων θα «ωφελη-
θούν στην πρώτη φάση από 600.000 άτοµα
και µε τον επανασχεδιασµό θα φθάσουν
τα 900.000 άτοµα», πράγµα που δείχνει ότι
αυτά τα προγράµµατα εργασιακής οµηρίας
και εκµετάλλευσης, θα είναι τα προγράµ-
µατα του µέλλοντος και πως τέτοιες εργα-
σιακές σχέσεις θα γενικευτούν. Mέσα από
τα προγράµµατα αυτά οι επιχειρηµατίες θα

εισπράξουν από 2,7 δισ. ευρώ έως και 4
δισ. ευρώ.
Έτσι από το Yπουργείο Eργασίας προω-
θείται ένα «πρόγραµµα κοινωφελούς ερ-
γασίας» 5µηνης απασχόλησης, για 55.000
άνεργους, ελεύθερους επαγγελµατίες και
επιστήµονες που διέκοψαν τη δραστηριό-
τητά τους πριν από δύο χρόνια. Όσοι εντα-
χθούν στο πρόγραµµα και βρουν µια θέση
εργασίας θα αµείβονται έως 625 ευρώ το
µήνα (για 5 µήνες, συνολικά 3.125 ευρώ).

H εφαρµογή του προγράµµατος θα γίνει
από τις MKO, την ΓΣEE, συλλόγους κ.ά., οι
οποίοι θα λαµβάνουν 5% επί του µισθολο-
γικού κόστους, το οποίο εκτιµάται ότι ανέρ-
χεται σε περίπου 250 ευρώ το πεντάµηνο
ανά εργαζόµενο που προσλαµβάνεται.
Συνολικά περίπου 14 εκατ. ευρώ θα πάνε
στα ταµεία των «µη κερδοσκοπικών φο-
ρέων». Παράλληλα το υπουργείο Eσω-
τερικών, σε συνεργασία µε την KEΔKE,
δίνει τη δυνατότητα στους Δήµους για µια
τριετία, να καλύψουν ανάγκες τους, απο-
κτώντας περίπου 100.000 εργαζόµενους,
µε µεροκάµατο 25 ευρώ για πέντε µήνες
(625 µεικτά το µήνα), που στα χέρια τους

θα καταλήγουν τελικά 500 ευρώ, ενώ οι
ασφαλιστικές εισφορές που αναλογούν σε
320 ευρώ θα καταβάλλονται από τον OAEΔ.
Tο πρόγραµµα αφορά ειδικότητες εργατών
και οικοδόµων, σε µικρά αναπτυξιακά
έργα που θα πραγµατοποιούν οι Δήµοι
µε αυτεπιστασία. Aυτοί που θα ενταχθούν
δεν έχουν δικαίωµα ένταξης σε άλλο
πρόγραµµα για τους υπόλοιπους 7 µήνες,
δηλαδή θα ζουν µε ετήσιο εισόδηµα κάτω
από 3.000 ευρώ.

Aποκαλύπτεται πανηγυρικά η υποκρι-
σία της κυβέρνησης, που πριν δυο χρόνια
απέλυσε όλους τους εργαζόµενους σε προ-
γράµµατα STAGE, που είχαν προσληφθεί
από την προηγούµενη κυβέρνηση. Φαίνε-
ται ότι µέσα από τα δικά της προγράµµατα
θα εξυπηρετηθούν και τα «δικά» της παι-
διά, αφού ο έλεγχος των αιτούντων θα γίνει
από τον OAEΔ, το KEΠYO, τη Διαχειριστική
Aρχή της Γενικής Γραµµατείας Διαχείρισης
Kοινοτικών Πόρων, τους Δήµους κ.λπ.

Aποκαλύπτεται ταυτόχρονα ο ρόλος των
αµαρτωλών MKO, που χρηµατοδοτούνται
σταθερά από το κράτος, την EE και τις επι-
χειρήσεις, που αποτελούν µοχλό προώθη-

47

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

σης των αντεργατικών πολιτικών και εργα-
λείο χειραγώγησης των εργαζοµένων και
του λαού, αµορτισέρ εκτόνωσης βαθιών
κοινωνικών αντιθέσεων, µηχανισµών
µετατροπής των δικαιωµάτων για δουλειά,
πρόνοια κ.λπ. σε υπόθεση «φιλανθρωπί-
ας» και «εθελοντισµού». Ήδη η πίτα φαίνε-
ται να είναι µεγάλη και άρχισε η µάχη των
επιτήδειων, στελεχών του ΠAΣOK, της NΔ
και του ΛA.O.Σ., για το µεγάλο φαγοπότι.
Σαν µανιτάρια ξεφυτρώνουν οι διάφο-
ρες MKO, που θα γίνουν οι έµποροι της
ανεργίας και εργοδότες των νέων συµβα-
σιούχων, ενώ Δήµοι (Aθηναίων, Kαλλι-
θέας, Nέας Σµύρνης, Bάρης Bούλας Bου-
λιαγµένης, Aλίµου κ.λπ.) ήδη συνάπτουν
σχέσεις µε αυτές. Σύµφωνα µε νοµοσχέδιο
δηµιουργείται πλαίσιο για τη λειτουργία
των επιχειρήσεων Kοινωνικής Oικονοµί-
ας, θεσπίζεται ένας νέος τύπος επιχείρησης,
η Kοινωνική Συνεταιριστική Eπιχείρηση,
καθώς και αναγνωρίζονται και καταγρά-
φονται οι MKO που δραστηριοποιούνται
ήδη στην Kοινωνική Oικονοµία.

Tο εξοργιστικό είναι ότι η ΓΣEE που θα
έπρεπε να ζητήσει την κατάργηση των

προγραµµάτων αυτών και των MKO, συ-
µπράττει στις κυβερνητικές µεθοδεύσεις
στα προγράµµατα αυτά, που εµπεδώνουν
τις νέες εργασιακές σχέσεις «γαλέρας», την
προσωρινή δουλειά µε µισθούς πείνας και
τη διαρκή ανακύκλωση της ανεργίας.
Όποια προγράµµατα αντιµετώπισης της
ανεργίας και να βάλει σε εφαρµογή η κυ-
βέρνηση θα είναι προγράµµατα ενίσχυσης
των εργοδοτών και η ανεργία, σαν τη Λερ-
ναία Ύδρα, θα αναγεννάται, γιατί αποτελεί
εγγενές πρόβληµα του καπιταλιστικού
συστήµατος που την παράγει, ιδιαίτερα σε
περίοδο οξύτατης κρίσης.
Όχι στα εκµαυλιστικά προγράµµατα
εµπορίας της ανεργίας. Aύξηση του επιδό-
µατος ανεργίας. Όχι στις απολύσεις. Όχι στις
ελαστικές εργασιακές σχέσεις που απορ-
ρυθµίζουν τη ζωή και φθείρουν την υγεία
των εργαζόµενων. Mόνιµη και σταθερή
δουλειά για όλους. Kατάργηση των MKO.
Aυτή πρέπει να είναι η απάντηση του λαϊ-
κού και νεολαιίστικου κινήµατος µέσα από
την ανασύνταξη των δυνάµεων του και την
οργάνωση του ενιαίου αγώνα του.

 «αντιτετραδια»

Z γράφει ο: Χρήστος Σόφης

Η πολιτική ηγεσία του υπουργείου Παιδείας εδώ και µήνες, µε υπερ-
κατανάλωση εύηχων λέξεων και

επιδέξιων λόγων, έχει πιάσει όλα τα στα-
σίδια των media για να «πουλήσει» τις

προωθούµενες αλλαγές σε όλες τις εκπαι-
δευτικές βαθµίδες σαν τον εκπαιδευτικό
παράδεισο.
Το Υπουργείο Παιδείας, συναγωνιζόµενο
το Βαρώνο Μινχάουζεν, νονός της πιο δι-
εστραµµένης διαστρέβλωσης των λέξεων
και των εννοιών, προσπαθεί, αφενός, να
σκεπάσει τα υπαρκτά προβλήµατα που έχει
δηµιουργήσει η αντιεκπαιδευτική πολιτική
στο σύνολο της εκπαιδευτικής κοινότητας,
από το νηπιαγωγείο ώς το Πανεπιστήµιο,
αφετέρου να παρουσιάσει το πιο αντι-
δραστικό εκπαιδευτικό «πακέτο» µετά τη
µεταπολίτευση σαν δώρο στην ελληνική
κοινωνία και στη νεολαία.
Σε µια περίοδο που στο σύνολό της η
εκπαίδευση, στενάζει κυριολεκτικά από τις

περικοπές και τις συνέπειές τους, οι προ-
ωθούµενες αλλαγές χρησιµοποιήθηκαν
αφενός για να καλύψουν τις διαµαρτυρίες
της εκπαιδευτικής κοινότητας και αφε-
τέρου για να παραπλανήσουν την κοινή
γνώµη. Στην πραγµατικότητα βρισκόµα-
στε µπροστά στην εξέλιξη µιας επιχείρησης
για να προσαρµοστεί η εκπαίδευση και η
εργατική δύναµη στις «νέες συνθήκες»,
κοντολογίς στην ευελιξία, αποδοτικότητα,
ανταγωνιστικότητα, επιχειρηµατικότητα,
απασχολησιµότητα, και να τις αναπτύξει,
να τις τυποποιήσει να τις µετρήσει και να
τις ελέγξει!

ΤΑ ΕΠΙΚΟΙΝΩΝΙΑΚΑ ΠΥΡΟΤΕΧΝΗΜΑΤΑ
Λιγότερα µαθήµατα, ερευνητικές εργασίες,
ελεύθερος χρόνος! Αυτά είναι, µαζί µε τις
χιλιοπαιγµένες υποσχετικές, τα νέα συν-
θήµατα του Υπουργείου Παιδείας για το
«νέο Λύκειο». Να επισηµάνουµε βεβαίως
ότι το Υπουργείο Παιδείας είναι άσσος στις
ταχυδακτυλουργίες. Η µείωση των µαθη-
µάτων έγινε, τουλάχιστον σε ένα µέρος, µε
την παλιά διαφήµιση των σαµπουάν (2 σε
1, 3 σε 1 κλπ). Πήρε τρία φιλολογικά µα-
θήµατα (Αρχαία, Νεοελληνική Γλώσσα και
Λογοτεχνία) που διδάσκονται στο σηµερινό
Λύκειο 9 ώρες και τα «βάφτισε» ένα µε τις
ίδιες ώρες. Πήρε άλλα τρία µαθήµατα (Φυ-
σική, Χηµεία και Βιολογία) και τα «βάφτι-
σε» πάλι ένα.
Να πούµε, βέβαια, ότι τα τελευταία πολ-
λά χρόνια υπήρχαν πλήθος µαθήµατα στο
Λύκειο και αυτό δεν ήταν ό,τι καλύτερο,
καθώς δεν πατούσε σε κάποια πραγµατική
ανάγκη των µαθητών αλλά σε άλλες «ανά-
γκες». Ωστόσο το κύριο ζήτηµα δεν είναι
τόσο τα λιγότερα ή τα περισσότερα µαθή-
µατα που διδάσκεται ένας µαθητής, αλλά
η κατεύθυνση, τα περιεχόµενα µάθησης,
η ποιότητα των διδακτικών εγχειριδίων,
οι τρόποι διδασκαλίας και προπάντων οι
επιδιώξεις της.
Όσον αφορά στην υποσχετική για περισ-
σότερο ελεύθερο χρόνο των µαθητών, αυτό
µόνο πικρό γέλιο µπορεί να προκαλέσει. Η
διάρθρωση του «νέου λυκείου» και οι νέοι
όροι πρόσβασης στα Πανεπιστήµια και τα ΤΕΙ

το Λύκειο της αµάθειας!

Οψεις Και Χαρακτηριστικα Του �Νεου Λυκειου�
Που Κανει Το �Ντεµπουτο� Του Τη Σχολικη Χρονια 2011/12

Z γράφουν οι: Χρήστος Κάτσικας - Αποστόλης Καραγιάννης

καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

48 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
αµ
βά
σε
ις

 σ
υσ
πε
ιρ
ώ
σε
ις

 -
κι
νή
σε
ις µετατρέπουν το «νέο λύκειο» σε µαραθώνιο

πολλών εµποδίων και εύκολα µπορεί να
καταλάβει κανείς ότι αυτή η κατάσταση είναι
το έδαφος που λιπαίνει την εξαφάνιση του
ελεύθερου χρόνου. (βλέπε πίνακα)
Αυτό που θα αντιµετωπίσουν πρώτα οι

µαθητές το Σεπτέµβριο θα είναι ένα φθηνό
Λύκειο, µε περισσότερους µαθητές στην
τάξη, χωρίς Πρόσθετη Διδακτική Στήριξη
(ΠΔΣ), µε εκπαιδευτικούς πιεσµένους από
τη µείωση των µισθών και την δραµατι-
κή αλλαγή των εργασιακών τους σχέσε-
ων, χωρίς βιβλία, µε εξαιρετικά περιορι-
σµένες λειτουργικές δαπάνες, και µε ένα
ωρολόγιο πρόγραµµα υποταγµένο πλήρως
στο νέο σύστηµα εισαγωγής που ψώνισε το
Υπουργείο Παιδείας από τα καλάθια προ-
σφορών των χρησιµοποιηµένων και χιλι-
οαποτυχηµένων συστηµάτων πρόσβασης.
Το «Νέο Λύκειο» αποτελεί µια βαθµίδα
δεµένη απ� το λαιµό µε την πρώιµη εξει-
δίκευση, τη βαθµοθηρία, την παραπαιδεία,
την εισαγωγή στην τριτοβάθµια.
Το «Νέο Λύκειο» ήρθε, ως ένα νέο,
κλωνοποιηµένο υβρίδιο, µια νέα καλλιέρ-
γεια σε φτωχό, αλίπαστο, κακοπαθηµένο,
αποαζωτοποιηµένο έδαφος:

� καλλικρατικές συγχωνεύσεις, υποβι-
βασµοί και λουκέτα στα σχολεία,

� διάλυση 50 εκπαιδευτικών οργανι-
σµών, ανάµεσα στους οποίους ο ΟΣΚ και
ο ΟΕΔΒ (µε παραχώρηση του ψηφιακού
βιβλίου στην ιδιωτική πρωτοβουλία µετά
από κοινοτική επιδότηση),

� απόλυτη ελαστικοποίηση στις εργασι-
ακές σχέσεις των εκπαιδευτικών (αναπλη-
ρωτές κανονικού ωραρίου, αναπληρωτές
µειωµένου, ωροµίσθιοι και ΕΣΠΑτζήδες),

� νέο διοικητικό µοντέλο του υπερδιευ-
θυντή και του ισοπεδωµένου συλλόγου,

� καλλικρατική κατάτµηση του ενιαίου
της εκπαίδευσης και �αποκέντρωση� του
τύπου �βγάλτε τα πέρα µόνοι σας�,

� δροµολογούµενη, στην πράξη πια,
«αξιολόγηση» της σχολικής µονάδας και
του εκπαιδευτικού,

� δραµατική κατρακύλα του προϋπο-
λογισµού για την παιδεία, από το 3,1 στο
2,7%.

ΤΟ «ΣΧΕΔΙΟ ΕΡΕΥΝΑΣ»
Όσο για το λεγόµενο σχέδιο έρευνας, δεν
πρόκειται για µια αναγνώριση της ανάγκης
διαφορετικής παιδαγωγικής προσέγγισης
της γνώσης, ώστε οι νέοι να αναζητούν,
να ερευνούν και να ανακαλύπτουν, µέσα
από οµαδική, κοινωνική δουλειά. Tο λιγό-
τερο που έχουµε να πούµε είναι ότι «δεν
φυτρώνουν τριαντάφυλλα στο τσιµέντο»

και δεν έχει κανείς παρά να θυµηθεί τις
«συνθετικές δηµιουργικές εργασίες» που
προέβλεπε ο αλήστου µνήµης ν. Αρσέ-
νη. Την ίδια ώρα που οι βιβλιοθήκες των
σχολείων κλείνουν αντί να εµπλουτίζονται
και η έρευνα έχει κηρύξει πτώχευση, το
«σχέδιο έρευνας» θα καταντήσει είτε ένα
γκουγκλάρισµα µε copy paste, είτε θα
ανοίξει νέο κύκλο εργασιών στον κλάδο
των project makers.

ΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ
Το «νέο Λύκειο» είναι µια παραλλαγή του
παλιού Κλασικού � Πρακτικού µε στοιχεία
δεσµών και του Εθνικού Απολυτηρίου
που είχε εξαγγελθεί την περίοδο 1995/6.
Ουσιαστικά έχουµε µια αναδιάταξη του
ωρολογίου προγράµµατος, ένα πακέτο
προσθαφαίρεσης διδακτικών ωρών και
«συγχωνεύσεις µαθηµάτων», τα οποία,
ανάµεσα σε άλλα, εξυπηρετούν το νέο
σύστηµα πρόσβασης στην τριτοβάθµια εκ-
παίδευση. Παράλληλα οι όροι και οι προ-
ϋποθέσεις εισαγωγής στα Πανεπιστήµια
και τα ΤΕΙ, παρόλο που ακόµη δεν έχουν
αποτυπωθεί µε το �νι και µε το σίγµα� από
το Υπουργείο Παιδείας, όχι µόνο δεν υπό-
σχονται άµβλυνση των φροντιστηρίων,
αλλά αντίθετα λιπαίνουν το έδαφος για νέες
αποικίες φροντιστηρίων.
Αυτό που κυρίως αµφισβητείται και
υπονοµεύεται είναι η γενική µόρφωση, µε
την έννοια ενός επαρκούς και συνεκτικού
σώµατος γνώσεων που θα παρέχει στο

µαθητή τη δυνατότητα να κατανοεί την πο-
λυπλοκότητα των προβληµάτων του φυσι-
κού και του κοινωνικού περιβάλλοντος και
να αντιµετωπίζει τις προκλήσεις του. Και
βέβαια η ανάγκη γενικής, συγκροτηµένης
γνώσης και η ισότητα ευκαιριών δεν ανα-
φέρονται πια ούτε προσχηµατικά ως περι-
εχόµενο του νέου σχολείου.
Αντίθετα οι δείκτες της PISA (κατηγορι-
οποίηση µε βάση δείκτες του ΟΟΣΑ) και η
ανάγκη απόκτησης ενός αθροίσµατος βα-
σικών δεξιοτήτων γίνεται σηµαία, κριτήριο,
κεντρική κατεύθυνση. Στα πλαίσια αυτά οι
επιτελείς του Υπουργείου Παιδείας, µε τα
ευρωπαικά �σκονάκια� στα χέρια και µε την
υποτέλεια στο µυαλό, ως αναγκαία γενική
γνώση παρουσιάζουν ένα «λιτό πυρήνα
µαθηµάτων», µια αποµίµηση ενός στεγνού
φροντιστηριακού προγράµµατος, για την
ανάπτυξη των βασικών δεξιοτήτων.
Πρόκειται για την πλήρη προσαρµογή
στις αποφάσεις της Ευρωπαϊκής Ένωσης,
όπου απαιτείται η γενική γνώση να είναι
τόση και τέτοια, ώστε να είναι δυνατή η διά
βίου κατάρτιση. Αυτού του τύπου η �γενική
γνώση� δεν έχει καµιά σχέση µε τη συ-
γκροτηµένη, γενική γνώση που χρειάζεται
σήµερα ο νέος άνθρωπος για να µπορεί να
σταθεί εργασιακά, αξιακά, κοινωνικά και
πολιτικά µέσα στις τεχνολογικές - επιστη-
µονικές αλλαγές, στον καταιγισµό των πλη-
ροφοριών και στα αδιέξοδα της κρίσης.
Ουσιαστικά η νέα δοµή του Λυκείου, θα
οδηγήσει τελικά τη διεύρυνση των µορ-
φωτικών ανισοτήτων σε βάρος των πιο
αδικηµένων. «αντιτετραδια»

ΤΟ ΝΕΟ ΠΡΟΓΡΑΜΜΑ ΓΙΑ ΤΗΝ Α� ΤΑΞΗ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
Μάθηµα Ώρες
Ελληνική Γλώσσα (*1) Αρχαία Ελληνική Γλώσσα και Γραµµατεία 5
 Νέα Ελληνική Γλώσσα 2
 Νέα Ελληνική Λογοτεχνία 2

Θρησκευτικά 2

Ιστορία 2

Μαθηµατικά (*2) Άλγεβρα 2
 Γεωµετρία 3

Ξένη Γλώσσα 3

Φυσικές Επιστήµες (*3) Φυσική 3
 Χηµεία 2
 Βιολογία 1

Φυσική Αγωγή 2

Ερευνητική Εργασία (Project) 3

Σύνολο 32

1. Ενιαίο µάθηµα µε τρεις κλάδους: α) Αρχαία Ελληνική Γλώσσα και Γραµµατεία, β) Νέα Ελληνική
Γλώσσα και γ) Νέα Ελληνική Λογοτεχνία. 2. Ενιαίο µάθηµα µε δύο κλάδους : α) Άλγεβρα και β)
Γεωµετρία. 3. Ενιαίο µάθηµα µε τρεις κλάδους : α) Φυσική, β) Χηµεία και γ) Βιολογία.

49καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

Η σχεδόν ταυτόχρονη ανακοίνωση των λιγότερων διορισµών εκπαιδευτικών από την κυβέρνηση στην πρωτοβάθµια και
δευτεροβάθµια εκπαίδευση (119 και 424) και από την άλλη

µεριά των 1.200 (!) προσλήψεων αστυνοµικών, αποδεικνύει σε
όλο της το µεγαλείο την πολιτική που έχει επιλέξει να ακολουθήσει
η κυβέρνηση.
Διαλύει τη δηµόσια εκπαίδευση! Η ανυπαρξία διορισµών και
η ταυτόχρονη αποχώρηση περίπου 11.000 εκπαιδευτικών λόγω
συνταξιοδότησης δηµιουργούν εκρηκτική κατάσταση. Τα σχολεία
θα αδυνατούν να λειτουργήσουν, τα ολοήµερα θα οδηγηθούν στην
πλήρη απαξίωση, θα χαθούν χιλιάδες διδακτικές ώρες. Εκτός και
αν η κυβέρνηση σκέπτεται να δηµιουργήσει στρατόπεδα συγκέ-
ντρωσης σαν της µεταξικής Ε.Ο.Ν., όπου θα στοιβάζονται οι µαθη-
τές και αντί για εκπαιδευτικούς nα βάλει τους αστυνοµικούς που
θα προσλάβει να συγκρατούν και να καταστείλlουν την οργή και
την αγανάκτησή τους.
Ταυτόχρονα, γίνεται φανερό ότι λεηλατεί τη ζωή χιλιάδων αδι-
όριστων συναδέλφων, που οδηγούνται σε πολύχρονη ανεργία
κι εργασιακή απαξίωση του πτυχίου τους. Χωρίς αµφιβολία, η
κυβέρνηση επιδιώκει να καλύψει κάποια από τα κενά µε ελα-
στικά εργαζόµενους εκπαιδευτικούς µέσω προγραµµάτων ΕΣΠΑ,
διαιωνίζοντας τις εργασιακές συνθήκες γαλέρας. Γιατί µόνο έτσι
εξηγείται η παντελής απουσία εκπαιδευτικών ειδικοτήτων, όπως
θεατρολόγων, πληροφορικής, µουσικής, γαλλικών, γερµανικών,
που εργάζονται στα σχολεία νέου αναµορφωµένου προγράµµα-
τος, αλλά και στα ολοήµερα.
Εφαρµόζοντας πλήρως τις επιταγές του ΜΝΗΜΟΝΙΟΥ, του κεφα-
λαίου, της Ε.Ε., του ΔΝΤ, του ΜΕΣΟΠΡΟΘΕΣΜΟΥ η κυβέρνηση του
ΠΑΣΟΚ κάνει φέτος τους λιγότερους διορισµούς εκπαιδευτικών
στην µεταπολεµική Ελλάδα. Δεν αισθάνεται ούτε ίχνος ντροπής
ανακοινώνοντάς τους, δείχνοντας για άλλη µια φορά πως προτε-
ραιότητα για την κυβέρνηση δεν είναι η εκπαίδευση, η µόρφωση,
η ενίσχυση της δηµόσιας δωρεάν παιδείας. Προτεραιότητα για
την κυβέρνηση είναι η αντιµετώπιση τους «εχθρού λαού», είναι η
καταστολή της οργής και της αγανάκτησης της εργαζόµενης πλει-
οψηφίας που γεννά η βάρβαρη πολιτική της, η πολιτική του µεσο-
πρόθεσµου και του µνηµονίου. Αυτό αποδεικνύει η ταυτόχρονη
πρόσληψη 1.200 αστυνοµικών που έρχονται να προστεθούν στους
50.000 ήδη εκπαιδευµένους για να αντιµετωπίσουν τους χιλιάδες
διαδηλωτές που το προηγούµενο διάστηµα γέµισαν τους δρόµους
και τις πλατείες όλης της χώρας απαιτώντας να ανατραπεί η κυ-
βέρνηση του ΠΑΣΟΚ και παραλίγο να το πετύχουν τον Ιούνη.
Μαζί µε τους ελάχιστους διορισµούς έρχεται και η µηδαµι-
νή χρηµατοδότηση της δηµόσιας εκπαίδευσης που παραδίδεται
πλέον στην αγορά, ο διευθυντής manager, οι συνθήκες γαλέρας
για τους συναδέλφους αναπληρωτές, οι µισθοί πείνας του νέου
µισθολογίου και η σύνδεσή τους µε τη παραγωγικότητα και αξι-
ολόγηση, οι κεφαλικοί φόροι, η χειροτέρευση του ασφαλιστικού
και συνταξιοδοτικού, οι συγχωνεύσεις και καταργήσεις σχολείων,

η κατάργηση των ολοήµερων τµηµάτων, η κατάργηση του ΟΕΔΒ
και η µη έγκαιρη διανοµή των διδακτικών βιβλίων, το νέο έκτρω-
µα νόµου πλαισίου για τα ΑΕΙ συνθέτουν µια εκρηκτική κατάσταση
που θα βιώσουµε όλοι το Σεπτέµβρη. Η συνεχιζόµενη απαξίωση
της δηµόσιας εκπαίδευσης εντάσσεται στα πλαίσια της συνολικής
υποβάθµισης των δηµόσιων και δωρεάν κοινωνικών δικαιω-
µάτων της εργαζόµενης πλειοψηφίας (Παιδεία, Υγεία, Κοινωνική
Ασφάλιση).
Απευθυνόµαστε στον κόσµο της εκπαίδευσης (φοιτητές, µα-
θητές, εκπαιδευτικούς, Πανεπιστηµιακούς, γονείς), ώστε να
πετύχουµε τη µέγιστη δυνατή συσπείρωση �συντονισµό και
απεργιακή� αγωνιστική συµπόρευση, µε στόχο την απαίτηση για
δηµόσια-δωρεάν εκπαίδευση των όλων και των ίσων, για την κα-
τάργηση του 3848/10, τη µη ψήφιση �ανατροπή του νέου νόµου�
πλαισίου για τα ΑΕΙ, το µπλοκάρισµα και την ανυπακοή στο «νέο
σχολείο» της αγοράς και της αξιολόγησης, ενάντια στο διευθυντή
manager-αξιολογητή και στην κατάργηση των δικαιωµάτων των
συλλόγων διδασκόντων. Ενάντια στις συγχωνεύσεις, καταργήσεις
σχολείων και πανεπιστηµίων, ενάντια στις συµπτύξεις των τµηµά-
των. Ενάντια στη υποχρηµατοδότηση στην εκπαίδευση. Ενάντια
στο νέο µισθολόγιο σφαγείο, στις περικοπές και τους κεφαλικούς
φόρους. Ενάντια στον «Καλλικράτη» και την παραπέρα αντιδηµο-
κρατική-αντιδραστική θωράκιση του κράτους και του πολιτικού
συστήµατος.
Η κοινή τακτική των ΠΑΣΚ-ΔΑΚΕ στο Δ.Σ. της ΔΟΕ βάζει νερό
στο µύλο της πολιτικής της κυβέρνησης γιατί είναι πολιτική συ-
ναίνεσης, διασπαστική για τους εργαζόµενους και την οργάνωση
της πάλης τους, συντεχνιακή, αδιέξοδη. Αποδεικνύουν για άλλη
µια φορά πόσο χρήσιµοι είναι στην κυρίαρχη αστική πολιτική,
στην κυβερνητική πολιτική, στην πολιτική της υποταγής που ως
υπαλληλίσκοι που σκύβουν το κεφάλι και καταφέρνουν µόνο να
ψελλίσουν «σφάξε µε πασά µου να αγιάσω» (ας θυµηθούµε την
οµιλία του προέδρου της ΔΟΕ Μαντά στο συνέδριο της Οµοσπον-

Κοινή Δήλωση των εκπροσώπων των Παρεµβάσεων � Κινήσεων - Συσπειρώσεων στο Δ.Σ της ΔΟΕ,
Καλούση Ακρίτα, Παπασπύρου Νίκου και του εκπροσώπου των Αγωνιστικών � Παρεµβάσεων �

Συσπειρώσεων - Κινήσεων στο Δ.Σ. της ΟΛΜΕ Αντωνόπουλου Παύλου

Κυβέρνηση ΠΑΣΟΚ: Ο χειρότερος εχθρός της Δηµόσιας
Eκπαίδευσης και των Eκπαιδευτικών

Δε θα την αφήσουµε!

50 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
αµ
βά
σε
ις

 σ
υσ
πε
ιρ
ώ
σε
ις

 -
κι
νή
σε
ις δίας � τις µέρες που ψηφίζονταν το µεσοπρόθεσµο πρόγραµ-

µα που όχι µόνο δεν είπε κουβέντα ούτε έθεσε προς ψήφιση
από κοινού µε τη ΔΑΚΕ την ανατροπή του Μεσοπρόθεσµου,
αλλά υιοθετούσε απροκάλυπτα την κυβερνητική προπαγάν-
δα, εγκαλώντας αυτούς που έκαναν κριτική ότι «πρέπει να
µας πουν πώς θα πληρωθούν οι µισθοί και οι συντάξεις τον
Ιούλιο» και «οι εξεγέρσεις οδηγούν σε δικτατορίες και φασι-
σµό» κλπ.). Για να φτάσουµε σήµερα � την ώρα που άρχισαν
τα όργανα της καταστροφικής για τη δηµόσια εκπαίδευση
και τους εκπαιδευτικούς πολιτικής του µεσοπρόθεσµου (νέες
περικοπές µισθών, ανύπαρκτους διορισµούς, αδυναµία
λειτουργίας των σχολείων κ.λπ.) και προκειµένου να µην
ξεβραστούν από την οργή των εκπαιδευτικών, στην τακτική
του «φωνάζω και κάνω φασαρία � απειλώ» µε τη γραµµή
του πλήρους συντεχνιασµού, της µιζέριας και της κακοµοι-
ριάς, θέλοντας να θέσει τον χώρο των εκπαιδευτικών της Π.Ε.
στο περιθώριο των κοινωνικών και πολιτικών εξελίξεων, να
τον ξεκόψει από το υπόλοιπο εκπαιδευτικό και λαϊκό κίνη-
µα και να περάσει τη λογική του «περιούσιου κλάδου» που
θέλει ιδιαίτερη µεταχείριση από τη πλευρά της πολιτικής της
κυβέρνησης. Είναι µια πολιτική επιλογή του κυβερνητικού
κρατικού γραφειοκρατικού συνδικαλισµού που θέλει να µην
υπάρχει κοινή συµπόρευση των εργαζοµένων, των κλάδων
και των εργατικών σωµατείων.
Είναι µια τακτική παρακολουθητική αυτής της ΑΔΕΔΥ και
ΓΣΕΕ, όπως αποδείχθηκε πέρσι και όπως αποδεικνύεται και
µε την απόφαση της 3ης Αυγούστου, αλλά και από την τακτι-
κή τους για το επόµενο διάστηµα. Είναι µια πολιτική επιδίωξη
που θέλει την αγανάκτηση, την οργή, το µίσος που δηµιουρ-
γεί η βάρβαρη πολιτική ισοπέδωσης των κοινωνικών, εργα-
σιακών, ασφαλιστικών εκπαιδευτικών, µισθολογικών δικαι-
ωµάτων να την µετατρέψει σε µια άνευρη διαµαρτυρία χωρίς
στόχο και προοπτική, χωρίς το συντονισµό της εργαζόµενης
πλειοψηφίας και εν τέλει χωρίς να βάζει το επίδικο της επο-
χής: την ανατροπή τη πολιτικής της κυβέρνησης του ΠΑΣΟΚ
και κάθε επίδοξου διαχειριστή, την ανατροπή του ΜΝΗΜΟ-
ΝΙΟΥ, της ΤΡΟΪΚΑ, της Ε.Ε. του ΔΝΤ, του ΜΕΣΟΠΡΟΘΕΣΜΟΥ.
Την οργάνωση της πάλης των εργαζοµένων , των εκπαι-
δευτικών δεν πρέπει να την αφήσουµε στα χέρια του γραφει-
οκρατικού, κρατικού και κυβερνητικού συνδικαλισµού, γιατί
απλά δεν θα υπάρξει ποτέ.
Ο Σεπτέµβρης πρέπει να µας βρει όλους στους δρόµους.
Οι εργαζόµενοι του δηµοσίου και του ιδιωτικού τοµέα σε ένα
κοινό µέτωπο Παιδείας � Εργασίας � Υγείας � Δηµοκρατί-
ας, ο συντονισµός όλων των εργαζοµένων από τα κάτω,
µέσα από γενικές συνελεύσεις, επιτροπές αγώνα σε κάθε
σύλλογο, σε κάθε πρωτοβάθµιο όργανο είναι απαραίτητος,
µέσα από τον συντονισµό των πρωτοβάθµιων σωµατείων
για την ανατροπή της πολιτικής της κυβέρνησης του ΠΑΣΟΚ,
την ανατροπή του µεσοπρόθεσµου προγράµµατος και κάθε
επίδοξου διαχειριστή αυτής της αντεργατικής, αντιεκπαιδευ-
τικής πολιτικής, των ΜΝΗΜΟΝΙΩΝ, της ΤΡΟΪΚΑΣ, του ΔΝΤ, του
ΚΕΦΑΛΑΙΟΥ, της Ε.Ε., για τη µη αναγνώριση του χρέους, για
την διαγραφή του χρέους, για έξοδο από Ε.Ε. και Ευρώ, την
ικανοποίηση των αιτηµάτων του κόσµου της εργασίας (την
αναδιανοµή του πλούτου σε όφελος του κόσµου της εργασί-
ας) για µόνιµη δουλειά, µόρφωση, αξιοπρεπείς µισθούς κ.λπ.
«αντιτετραδια».

18 Αυγούστου 2011

σύγχρονο δουλεµπόριο

Ας ρίξουµε µια µατιά σε ένα µοντέλο το οποίο δοκιµάζεται ήδη
στην Ουγγαρία από το δεξιό και πρώην αντιµνηµονιακό κόµµα. Το
εν λόγω κόµµα αφού διέλυσε εκλογικά τους σοσιαλιστές οι οποίοι
οδήγησαν την Ουγγαρία στο ΔΝΤ, όταν ανέλαβε το ηνία εφάρµοσε
επακριβώς το νεοφιλελεύθερο πρόγραµµα. Ας δούµε ένα αποσπά-
σµατα από το ιστολόγιο Elva, το οποίο αναπαράγει ένα πολύ ενδια-
φέρον δηµοσίευµα από τη σουηδική εφηµερίδα Αrbetaren:

«Οι άνεργοι, λοιπόν, σύµφωνα µε τα σχέδια της εκεί κυβέρνησης,
θα εκτελούν βαριές χειρωνακτικές εργασίες σε δηµόσια κτήρια, θα
ζουν σε τροχόσπιτα και θα παρακολουθούνται από... συνταξιούχους
αστυνοµικούς! Είναι µόνο µια από τις πολλές ακροδεξιές προτάσεις
από το κυβερνών κόµµα Fidezs.
Το λεγόµενο «ουγγρικό σχέδιο εργασίας» σηµαίνει αφενός ότι η
περίοδος αποζηµίωσης της ανεργίας περικόπτεται από τις 270 ήµε-
ρες στις 90! Από την άλλη ότι, γι� αυτούς που υπερβαίνουν τους τρεις
µήνες που προσφέρεται, η µόνη επιλογή τους προκειµένου να συ-
νεχίσουν να λαµβάνουν επίδοµα είναι να εγγραφούν σε ένα από τα
δηµόσια έργα. Πρόκειται για την κατασκευή ή επισκευή φραγµάτων,
λιµνών, ποδοσφαιρικών γηπέδων και δρόµων ή και την εκσκαφή
τάφρων. (...) Οι άνεργοι µπορούν να στέλνονται σε έργα σε ολόκληρη
τη χώρα, συµπεριλαµβανοµένων και αυτών πολύ µακριά από το σπίτι
τους, ακόµη και αν έχουν οικογένεια.
Το νοµοσχέδιο ορίζει ότι αυτοί που δουλεύουν πάνω από τρεις
ώρες µακριά προς οποιαδήποτε κατεύθυνση έχουν δικαίωµα για
τροφή και στέγαση. Τα σχέδια για συγκεκριµένα έργα που διέρρευ-
σαν δείχνουν ότι θα πρέπει να στεγάζονται σε τροχόσπιτα. Οι άνεργοι
µπορούν επίσης να δανείζονται σε ιδιωτικές εταιρείες.
Ο πρωθυπουργός Orban παρουσίασε την πρόταση την ηµέρα
επίσκεψης του Κινέζου πρωθυπουργού, που συνοδευόταν από ένα
επιτελείο επιχειρηµατιών, πράγµα που οδηγεί σε εικασίες ότι η κυ-
βέρνηση θεωρεί πως είναι σαν προνόµιο που προσφέρεται σε ξένους
επενδυτές, συµπεριλαµβανοµένης της Κίνας. (..) Το πρόγραµµα έχει
σκοπό να συµπεριλάβει 300.000 ανέργους πριν από το 2013 και ακό-
µη 100.000 µέχρι το 2015. Ο πρωθυπουργός Orban δήλωσε ότι τελικά
θα µπορούσε να συµπεριλάβει µέχρι και 800.000 άτοµα.
Η αποζηµίωση θα είναι είτε 28.500 είτε 48.600 φιορίνια τον µήνα,

(από 104 έως 178 ευρώ τον µήνα!). Το υψηλότερο ποσό, σύµφωνα
µε το νοµοσχέδιο, θα το παίρνουν αυτοί που «ενεργά ψάχνουν για
δουλειά», αλλά φαίνεται ασαφές το πώς θα διακρίνουν τις κατηγορίες
µεταξύ τους.
Η αποζηµίωση είναι µικρότερη κι από τον ελάχιστο µισθό των

78.000 φιορινιών (285.48 ευρώ) και η εργατική νοµοθεσία θα πρέπει
να ξαναγραφεί για να γίνει εφικτό. Η εργασία θα γίνεται µισή, προ-
φανώς µε το σκεπτικό ότι ο σκοπός είναι να συµπεριλάβει όσο πιο...
πολλούς γίνεται στο πρόγραµµα!
Το πλάνο ήταν αρχικά µε την επωνυµία «Εθνικό Σχέδιο Εργασίας»,
αλλά µετονοµάστηκε µετά από... επισήµανση ότι είχε το ίδιο όνοµα
µε ένα πρόγραµµα που διεξαγόταν από το... φασιστικό καθεστώς της
δεκαετίας του 1930 στην Ουγγαρία!

�Ο στόχος δεν είναι πλέον να κάνουµε αυτούς τους ανθρώπους
να επιστρέψουν στη δουλειά. Η κυβέρνηση έχει παραιτηθεί από την
επιµόρφωση αυτών των ανθρώπων ή να τους διδάξει τις νέες δεξιό-
τητες. Αντ� αυτού θα φτυαρίζουν χώµα για µερικά χρόνια σε δηµόσια
κτήρια» σχολιάζει το blog Ηungarian Spectator�».
Η οµοιότητα µε το σχέδιο περί Ειδικών Οικονοµικών Ζωνών στην
Ελλάδα, που ζητούν και οι γερµανοί «επενδυτές», λέτε να είναι τυ-
χαία; Δεν νοµίζω...

51καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

Στο άρθρο αυτό θα ασχοληθούµε µε
την εξέλιξη του αριθµού των εκπαι-
δευτικών στα δηµόσια σχολεία τα

έτη 2001-2010. Πρόσφατα, η Ελληνική
Στατιστική Αρχή ανακοίνωσε τα στατιστικά
στοιχεία για την έναρξη του προηγούµε-
νου σχολικού έτους 2010-11. Σύµφωνα µε
αυτά και τα στοιχεία για τις άλλες χρονιές
που βρίσκονται στην ιστοσελίδα της Αρ-
χής: http://www.statistics.gr/portal/page/
portal/ESYE, φτιάχτηκε 1 πίνακας και 3
γραφήµατα που δείχνουν αυτήν τη χρονο-
σειρά σε Α�βάθµια (Γράφηµα 1), σε Β�βάθ-
µια (Γράφηµα 2) και συνολικά (Γράφηµα
3). Σηµειωτέον ότι η Στατιστική Αρχή ΔΕΝ
έχει δώσει χρονοσειρές αλλά στοιχεία για
κάθε χρονιά µόνο, τα οποία πολλές φορές
αντιφάσκουν µεταξύ τους (πχ 2001-2005),
προφανώς γιατί αναφέρονται σε διαφορε-
τικά πράγµατα, (βλέπε πίνακα).
Όπως φαίνεται από τον πίνακα και τα
γραφήµατα, υπάρχει αύξηση και στην ΠΕ
και στη ΔΕ: για την ΠΕ από περίπου 56.500
το 2001 σε 74.500 το 2010 ή αύξηση περί-
που 32%, και για τη ΔΕ από 64.000 το 2001
σε 82.500 το 2010 ή αύξηση περίπου 28%.
Συνολικά, οι εκπαιδευτικοί αυξήθηκαν σε
µια δεκαετία από 120.000 σε 157.000 ή πε-
ρίπου 31% .
Κάποιες παρατηρήσεις για αυτά τα στοι-
χεία:

1. Εφόσον τα στοιχεία είναι ορθά, η αύ-
ξηση αυτή ερµηνεύεται µε τα ελάχιστα
ψήγµατα κοινωνικής πολιτικής που ασκή-
σανε οι προηγούµενες προµνηµονιακές
κυβερνήσεις (µέχρι το 2009) λόγω και των
αγώνων του εκπαιδευτικού κινήµατος. Το
Ολοήµερο, ο 13ος δάσκαλος, η ΠΔΣ κι η Ενι-
σχυτική, η ξένη γλώσσα στην Τρίτη δηµο-
τικού, η µείωση του ΜΟ των µαθητών ανά
τµήµα (να είναι καλά κι η υπογεννητικότη-
τα�), οι Σχολικές Βιβλιοθήκες, κ.ά. ήταν
κατακτήσεις που βεβαίως απαιτούσαν και
προσωπικό.

2. Είναι όµως ορθά τα στοιχεία; Σε αυτά

περιλαµβάνονται ΟΛΟΙ οι εκπαιδευτικοί
ή µόνο οι διδάσκοντες; Σε κάποιο σηµείο
αναφέρεται ότι είναι µέσα κι οι απόντες
(πχ αδειούχοι, στελέχη, κ.ά.), ενώ σε άλλο
αναφέρεται ρητά πως δεν είναι. Περιλαµ-
βάνονται ΟΛΟΙ µε ΚΑΘΕ σχέση εργασίας
στο σχολείο;
Τα νούµερα αναφέρονται µόνο στους µό-
νιµους ή και στην ελαστική εργασία; Στους
έχοντες πλήρες ωράριο ή και λίγες ώρες;
Στους κατέχοντες οργανική ή και σε όσους
είναι σε «Διάθεση ΠΥΣΠΕ/ΠΥΣΔΕ»; Απα-
ντήσεις δεν παίρνουµε δυστυχώς�

3. Εκεί όµως που τα στοιχεία αντιβαίνουν
στην κοινή µας λογική είναι στην τελευ-
ταία (µνηµονιακή) χρονιά του 2010. Πέρσι
γνωρίζουµε, χωρίς αµφιβολία, ότι οι προ-
σλήψεις ήταν 2.700 ενώ οι αποχωρήσεις

10.000, δηλ -7.300. Ακόµη κι αν δεχθούµε
ότι υπήρξε κάποια µεταφορά προσωπικού
από τη ΔΕ στην ΠΕ (πράγµα που εξηγεί µε-
ρικώς και την ταυτόχρονη αύξηση της ΠΕ
και αντίστοιχη µείωση της ΔΕ), θα έπρεπε
λογικά στο συνολικό νούµερο να είµαστε
αρκετές χιλιάδες κάτω. Αντίθετα, το συ-
νολικό νούµερο µένει ακριβώς ίδιο στις
157.000! Πώς γίνεται να έχουµε τόσες λί-
γες προσλήψεις αλλά τα νούµερα να µέ-
νουν ίδια;
Η µόνη λογική εξήγηση που µπορεί
να δοθεί είναι ότι αφενός µεν το νούµερο
αναφέρεται µόνο στους διδάσκοντες (άρα
υπήρξε δραµατική µείωση πχ των εκπαι-
δευτικών αδειών, της µετεκπαίδευσης,
αποσπάσεων, κ.ά.) ή αφετέρου ότι η Αρχή
ή, πιο πιθανό, η Υπηρεσία του Υπουργείου

Πίνακας 1
 Έτη Α βάθµια(ΠΕ) Β� Βάθµια(ΔΕ) ΣΥΝΟΛΟ(ΠΕ+ΔΕ)
 2001 56.585 64.247 120.832
 2002 59.960 71.194 131.154
 2003 61.546 69.739 131.285
 2004 64.385 73.554 137.939
 2005 66.304 74.250 140.554
 2006 66.985 76.561 143.546
 2007 67.428 75.523 142.951
 2008 71.208 78.820 150.028
 2009 73.095 84.042 157.137
 2010 74.518 82.551 157.069

74 .518

73 .095

71 .208

67 .42866 .985
66 .304

64 .385

61 .546

56 .585

59 .960

56.000

58.000

60.000

62.000

64.000

66.000

68.000

70.000

72.000

74.000

76.000

01 02 03 04 05 06 07 08 09 10

Έτη (2001-2010)

Γράφηµα 1: ΠΕ

Εκ
πα

ιδ
ευ

τκ
οί

Για τον αριθµό των εκπαιδευτικών
στα σχολεία: µα πόσοι είµαστε επιτέλους;

Z γράφει ο: Πάνος Ντούλας*

52 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
αµ
βά
σε
ις

 σ
υσ
πε
ιρ
ώ
σε
ις

 -
κι
νή
σε
ις «παίζει» µε τα νούµερα, κι αλλού προσθέ-

τει αλλού αφαιρεί την ελαστική εργασία και
τους µη έχοντες πλήρες ωράριο.

4. Αυτή η σχεδόν ειδυλλιακή εικόνα
χρησιµοποιείται για να δείξει ότι ο λόγος
εκπαιδευτικών-µαθητών είναι στο 1:10,
υπονοώντας ότι οι εκπαιδευτικοί µπαίνουν
σε τάξεις 10 µαθητών ενώ γνωρίζουµε ότι
ακόµη κι αυτό το νούµερο είναι πλασµα-
τικό. [Π.χ. σε ένα σχολείο µε 15 καθηγητές
και 150 µαθητές, ο λόγος είναι 1:10 αλλά
η πραγµατικότητα είναι ότι υπάρχουν 6
(έξι) 25άρια τµήµατα�] Θα χρησιµεύσει,
επίσης, στη δικαιολόγηση των µηδενικών
προσλήψεων, την αύξηση του ωραρίου και
ενδεχόµενες µετατάξεις-απολύσεις σε κά-
ποιες ειδικότητες στο άµεσο µέλλον.

5. Για όποιον του φαίνονται µεγάλα τα

νούµερα και απορεί µε αυτά γενικότερα,
θα πρέπει να καταλάβει ότι κι η φτώχεια
όπως κι ο πλούτος λειτουργούν σωρευτικά.
Η αποπτώχευση του δηµόσιου σχολείου κι
η γενική του αποψίλωση από προσωπικό
κ.ά. θα γίνεται σταδιακά ώστε η προσαρ-
µογή να είναι και πιο οµαλή. Πχ πέρσι στα-
µάτησε η ΠΔΣ και κόπηκε η µετεκπαίδευση
κι οι εκπαιδευτικές άδειες, φέτος σταµατά
το Ολοήµερο στα µικρά σχολεία, περιορί-
ζεται η 2η ξένη γλώσσα και κλείνουν 1.000
σχολεία, του χρόνου πιθανώς θα κλείσου-
νε άλλα 1.000 σχολεία, θα γίνει αύξηση του
πραγµατικού αριθµού µαθητών ανά τµήµα
(που είναι κοντά στο 21-23), του παραχρό-
νου θα επιβληθούν οι υποχρεωτικές υπε-
ρωρίες και η αύξηση του ωραρίου, κ.τ.λ.
κ.τ.λ. Για όποιον απορεί γιατί ακολουθείται

αυτή η τακτική, ας έχει υπόψη του ότι και
σε άλλες χώρες (π.χ. Θατσερική Αγγλία ή
Ρεϊγκανική/Μπουσική Αµερική) δεν εφαρ-
µόστηκαν αµέσως νεοφιλελεύθερα µέτρα
από την αρχή, απλά στην πρώτη τετραετία
οι κυβερνήσεις έκοψαν τους διορισµούς
και άφησαν να διαλύεται σιγά-σιγά το σχο-
λείο µε συνθήµατα όπως το «Κανένα παιδί
να µη µείνει πίσω» (No Child Left Behind)
και µετά, αφού είχαν αγανακτήσει ΟΛΟΙ µε
την κατάσταση, έφεραν ως φάρµακο και
σωτήρια λύση τα αντιδραστικά µέτρα που
ήθελαν εξαρχής (ιδιωτικοποίηση, χορηγοί,
αξιολόγηση, κατηγοριοποίηση σχολείων-
εκπαιδευτικών µε κουπόνια, κ.τ.λ.)�
Να περιµένουµε, άραγε, να υπάρξει
κάποιου είδους διορθωτική ανακοίνωση,
όπως περιµένουµε και για την απογρα-
φή του πληθυσµού όπου, ενάντια σε κάθε
κοινή λογική και άλλο στοιχείο, η Αρχή
ανακοίνωσε ΜΕΙΩΣΗ του πληθυσµού κατά
500.000; Όχι τίποτε άλλο αλλά θα πάνε
στράφι κι όλες οι φιλότιµες επικοινωνια-
κές προσπάθειες της αφεντικίνας µας που
έδωσε ολόκληρη συνέντευξη για να πει στα
ΔΙΚΑ της αφεντικά ότι κατάφερε να µειώσει
τους εκπαιδευτικούς κατά 20.000 µέσα σε 2
χρόνια � «παλικαρίσιο» κατόρθωµα σύµ-
φωνα µε τη Χριστοφιλοπούλου. Δεν µπορεί
από τη µια το Υπουργείο να υπερηφανεύε-
ται για µείωση εκπαιδευτικών κατά 20.000
τα δυο τελευταία χρόνια (όπου βεβαίως
βάζει και το 2011 που δεν περιλαµβάνεται
στον πίνακα) και από την άλλη η Στατιστι-
κή Αρχή να δίνει στασιµότητα του αριθµού
στις 157.000. Ή ο ένας λέει ανακρίβειες ή
ο άλλος δεν ξέρει τη δουλειά του�Ούτε
µπορούν οι αριθµοί να χρησιµοποιούνται
κατά το δοκούν από µια ηγεσία που, ακόµη
και µε τη χρήση της παθητικής φωνής στα
λεκτικά της σχήµατα, οµνύει στον ορθολο-
γισµό και στην ουδέτερη τεχνοκρατία: δηλ.
όποτε µας βολεύει «ο αριθµός των εκπαι-
δευτικών µειώνεται» και όποτε µας βολεύ-
ει «η αναλογία εκπαιδευτικών-µαθητών
βελτιώνεται»�
Σε απλά ελληνικά� κόψτε το δούλεµα!
Άντε καλό Δεκαπενταύγουστο και καλή
χρονιά να έχουµε � τα µεροµήνια του Αυ-
γούστου έδειξαν ότι ο χειµώνας φέτος έρ-
χεται νωρίς� «αντιτετραδια»

12-08-2011

* Ο Πάνος Ντούλας είναι Καθηγητής
Αγγλικών στην Κόρινθο.

Έτη (2001-2010)

Γράφηµα 2: ΔΕ

Εκ
πα

ιδ
ευ

τκ
οί

78.820

64.247

71.194

69.739

73.554

74.250

76.561

75.523

82.551

84.042

64.000

66.000

68.000

70.000

72.000

74.000

76.000

78.000

80.000

82.000

84.000

86.000

01 02 03 04 05 06 07 08 09 10

Έτη (2001-2010)

Γράφηµα 3: Σύνολο ΠΕ και ΔΕ

Εκ
πα

ιδ
ευ

τκ
οί

131.285

142.951

150.028

157.137 157.069

143.546140.554

137.939

131.154

120.832
120.000

125.000

130.000

135.000

140.000

145.000

150.000

155.000

160.000

01 02 03 04 05 06 07 08 09 10

53καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

� ΚΑΤΩ ΤΑ ΧΕΡΙΑ ΑΠΟ ΤΙΣ ΔΗΜΟΚΡΑΤΙΚΕΣ ΚΑΤΑΚΤΗΣΕΙΣ ΤΟΥ
ΣΥΛΛΟΓΟΥ ΔΙΔΑΣΚΟΝΤΩΝ

� ΟΙ ΥΠΟΔΙΕΥΘΥΝΤΕΣ ΝΑ ΕΠΙΛΕΓΟΝΤΑΙ ΑΠΟ ΤΟ ΣΥΛΛΟΓΟ -
ΚΑΝΕΙΣ ΥΠΟΔΙΕΥΘΥΝΤΗΣ ΔΙΟΡΙΣΜΕΝΟΣ ΑΠΟ ΛΙΣΤΑ

� ΜΑΖΙΚΗ ΑΝΤΙΣΤΑΣΗ ΣΤΟ ΣΧΟΛΕΙΟ ΤΗΣ ΕΥΕΛΙΚΤΗΣ
ΠΛΗΡΟΦΟΡΙΑΣ, ΤΗΣ ΚΑΤΑΡΓΗΣΗΣ ΤΩΝ ΒΙΒΛΙΩΝ ΚΑΙ ΤΗΣ
ΕΛΑΣΤΙΚΗΣ ΑΠΑΣΧΟΛΗΣΗΣ.

� ΛΑΪΚΟ ΜΕΤΩΠΟ ΑΝΤΙΣΤΑΣΗΣ ΣΤΗΝ ΕΜΠΟΡΕΥΜΑΤΟΠΟΙΗΣΗ
ΤΗΣ ΓΝΩΣΗΣ ΚΑΙ ΣΤΗΝ ΙΔΙΩΤΙΚΟΠΟΙΗΣΗ ΤΗΣ ΠΑΙΔΕΙΑΣ.

Συνάδελφοι, η νέα σχολική χρονιά ξεκίνησε, µέσα σε συνθήκες
επίτασης των αντιλαϊκών µέτρων, που επιβάλλει η πιστά προ-
σηλωµένη στις απαιτήσεις της ντόπιας ολιγαρχίας και του ξένου
Ιµπεριαλισµού ξενόδουλη κυβέρνηση του ΠΑΣΟΚ, µε τη στήριξη
και των άλλων κοµµάτων της πλουτοκρατίας (Ν.Δ-ΛΑΟΣ), στην
κατεύθυνση της εκµηδένισης κάθε οικονοµικής, εργασιακής,
µορφωτικής και δηµοκρατικής κατάκτησης.
Στα πλαίσια αυτά, ψηφίστηκε πανηγυρικά από όλα τα κόµµατα
της οικονοµικής ολιγαρχίας (ΠΑΣΟΚ-Ν.Δ-ΛΑΟΣ), εν µέσω θέρους,
το αντιδραστικό τερατούργηµα του Νόµου-πλαισίου, που µετατρέ-
πει τα πανεπιστήµια σε ιδιωτικά εκπαιδευτήρια, παραρτήµατα των
επιχειρήσεων, αποθεµελιώνοντας τις λαϊκές κατακτήσεις ενός
αιώνα.
Παράλληλα επιβάλλεται η ληστεία του εισοδήµατός µας, µέσω
του Μεσοπρόθεσµου Μνηµονίου της λαϊκής υποδούλωσης, το
οποίο µετατρέπει το µισθό σε επίδοµα, αφού το χαράτσι 2% επί των
ακαθαρίστων αποδοχών για τους ανέργους, το αντίστοιχο 1% για
το ταµείο πρόνοιας (µε αναδροµική ισχύ από την 1-1-2011), η µεί-
ωση κατά 50� του επιδόµατος παραγωγικότητας και η αύξηση της
φορολογίας λόγω της µείωσης του αφορολόγητου (από τα 12.000
� στα 8.000) οδηγεί στη δραµατική µείωση των 140� ανά µήνα
για το µέσο µισθό στο επόµενο τρίµηνο (Οκτώβρη-Νοέµβρη-
Δεκέµβρη), κατά το οποίο επιµερίζονται τα προαναφερόµενα φο-
ροληστρικά µέτρα.
Στην ίδια κατεύθυνση, η καταλήστευση των ταµείων οδηγεί στη
κατάργηση της Επικουρικής Σύνταξης, ενώ το θεσµικό πλαίσιο του
αντιλαϊκού νόµου «Καλλικράτης», στρώνει το δρόµο για την πλήρη
ιδιωτικοποίηση των σχολείων και την επιβολή ενός νέου µοντέ-
λου ευέλικτης πληροφορίας-απασχόλησης, όπως το επιτάσσει ο
ανταγωνιστικός νόµος της αγοράς. Για το λόγο αυτό, η νέα σχολική
χρονιά αρχίζει χωρίς βιβλία, στην κατεύθυνση της αντικατάστασής
τους από τα cd (!), ο διορισµός µονίµων εκπαιδευτικών ανάγεται
σε ...πολυτέλεια, ενώ γενικεύεται η ελαστική απασχόληση και τα
στοιχειώδη δηµοκρατικά δικαιώµατα καρατοµούνται.
Στη βάση αυτή, θεσπίζεται το νέο αντιδραστικό πλαίσιο του

«διευθυντή-manager», µε στόχο την άρση των κεκτηµένων θε-

µελιωδών δικαιωµάτων της εργασιακής ισοτιµίας και δηµοκρα-
τίας, τον εκφοβισµό � µέσω της αξιολόγησης και µισθολογικής
διαβάθµισης � την πειθάρχηση στα νέα µεσαιωνικά µέτρα της
λαϊκής εξαθλίωσης, της εργασιακής ανασφάλειας και της ΠΟΙΝΙ-
ΚΟΠΟΊΗΣΗΣ της συνδικαλιστικής και συνολικότερα διεκδικητικής
δράσης.
Στη διαδικασία της σταδιακής προσαρµογής σ� ένα ασφυκτικά
αντιδραστικό πλαίσιο, ΚΑΤΑΣΤΡΑΤΗΓΟΥΝΤΑΙ ΚΑΙ ΟΙ ΘΕΜΕΛΙΩΔΕΙΣ
ΔΗΜΟΚΡΑΤΙΚΕΣ ΛΕΙΤΟΥΡΓΙΕΣ ΤΟΥ ΣΥΛΛΟΓΟΥ ΔΙΔΑΣΚΟΝΤΩΝ,
ΟΠΩΣ ΕΙΝΑΙ ΤΟ ΔΙΚΑΙΩΜΑ ΕΠΙΛΟΓΗΣ ΤΩΝ ΥΠΟΔΙΕΥΘΥΝΤΩΝ, µε
στόχο την επιβολή ενός διοικητικού πλαισίου καρατόµησης και
των στοιχειωδών δικαιωµάτων του συλλόγου, στην κατεύθυνση
της υποκατάστασής του από το... Σχολικό Συµβούλιο. Η εκµηδέ-
νιση των αρµοδιοτήτων του συλλόγου διδασκόντων και η µε-
τατροπή του σε ένα άβουλο σώµα υλοποίησης των εντολών του
επόπτη-manager και των «βοηθών» του πρέπει να συναντήσει
τη ΜΑΖΙΚΗ ΑΝΤΙΣΤΑΣΗ των συλλόγων και των σωµατείων. Οι δη-
µοκρατικές µας κατακτήσεις, όπως κατοχυρώθηκαν και θεσµικά
(Ν. 1566/85 κ.λπ.) είναι αδιαπραγµάτευτες.

� ΚΑΝΕΙΣ ΔΙΕΥΘΥΝΤΗΣ-MANAGER.
� Ο ΣΥΛΛΟΓΟΣ ΝΑ ΠΑΡΑΜΕΙΝΕΙ ΔΗΜΟΚΡΑΤΙΚΟ ΣΩΜΑ
ΠΕΡΙΦΡΟΥΡΗΣΗΣ ΤΩΝ ΕΡΓΑΣΙΑΚΩΝ ΚΑΙ ΣΥΝΔΙΚΑΛΙΣΤΙΚΩΝ
ΜΑΣ ΚΑΤΑΚΤΗΣΕΩΝ.

� ΚΑΜΙΑ ΑΠΟΔΟΧΗ ΤΟΥ ΣΧΟΛΕΙΟΥ ΤΗΣ ΑΓΟΡΑΣ.
� ΝΑ ΚΑΛΥΦΘΟΥΝ ΟΛΑ ΤΑ ΚΕΝΑ ΜΕ ΜΑΖΙΚΟΥΣ ΔΙΟΡΙΣΜΟΥΣ
ΜΟΝΙΜΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ-ΚΑΤΑΡΓΗΣΗ ΤΗΣ ΕΛΑΣΤΙΚΗΣ
ΑΠΑΣΧΟΛΗΣΗΣ.

� ΝΑ ΧΟΡΗΓΗΘΟΥΝ ΑΜΕΣΩΣ ΟΛΑ ΤΑ ΒΙΒΛΙΑ � ΚΑΜΙΑ
ΥΠΟΚΑΤΑΣΤΑΣΗ ΤΟΥΣ ΑΠΟ ΤΗΝ ΗΛΕΚΤΡΟΝΙΚΗ ΠΛΗΡΟΦΟΡΙΑ.

� ΚΑΤΟΧΥΡΩΣΗ ΤΩΝ ΕΡΓΑΣΙΑΚΩΝ ΜΑΣ ΚΑΤΑΚΤΗΣΕΩΝ-ΚΑΜΙΑ
ΑΥΞΗΣΗ ΤΩΝ ΩΡΩΝ ΔΙΔΑΣΚΑΛΙΑΣ.

� ΚΑΜΙΑ ΑΥΞΗΣΗ ΤΩΝ ΜΑΘΗΤΩΝ ΑΝΑ ΤΜΗΜΑ.
� ΚΑΜΙΑ ΑΠΟΔΟΧΗ ΤΗΣ ΛΗΣΤΕΙΑΣ ΤΟΥ ΕΙΣΟΔΗΜΑΤΟΣ ΜΑΣ.
� Ο ΕΝΩΤΙΚΟΣ-ΠΑΡΑΤΕΤΑΜΕΝΟΣ ΚΑΙ ΑΝΥΠΟΧΩΡΗΤΟΣ ΑΓΩΝΑΣ
ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ-ΦΟΙΤΗΤΩΝ ΚΑΙ ΣΥΝΟΛΙΚΟΤΕΡΑ ΤΩΝ
ΕΡΓΑΖΟΜΕΝΩΝ ΜΠΟΡΕΙ ΝΑ ΑΠΟΤΡΕΨΕΙ ΤΗΝ ΑΝΤΙΛΑΪΚΗ
ΚΑΤΑΙΓΙΔΑ

«αντιτετραδια»

Αγωνιστικη Παρεµβαση Εκπαιδευτικων Ν. Ηρακλειου

Να αντισταθούµε στην αντιλαϊκή λαίλαπα που:
� Καταληστεύει το εισόδηµά µας
� Θεσπίζει το σχολείο της αγοράς
� Ισοπεδώνει τις µορφωτικές και
δηµοκρατικές κατακτήσεις µας

54 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
αµ
βά
σε
ις

 σ
υσ
πε
ιρ
ώ
σε
ις

 -
κι
νή
σε
ις

1. H Aγωνιστική Παρέµβαση χαιρετίζει τους νέους και παλιούς εκ-
παιδευτικούς όλων των σχολείων µας, µε αισιοδοξία, µε το µεράκι
του δασκάλου που διδάσκει, το θάρρος του αγωνιστή και την αισιο-
δοξία όσων ξεπερνούν το φαύλο κύκλο των φαύλων.

2. Η Αγωνιστική Παρέµβαση θυµίζει σε όλους τους διευθυντές
των σχολείων ότι λειτουργούν σε ένα εκπαιδευτικό περιβάλλον το
οποίο χαρακτηρίζεται από έναν ΓΕΝΙΚΕΥΜΈΝΟ πόλεµο της εξουσίας
κατά µαθητών-εκπαιδευτικών-εργαζοµένων. Κανείς δεν µπορεί να
στρίβει αλλού το βλέµµα... Κανείς δεν πρέπει να σιωπά, να παραιτεί-
ται, να µεταλλάσσεται, να στρουθοκαµηλίζει. Εδώ παίζεται το µέλλον
του λαού, της χώρας και της νέας γενιάς.

3. Η Αγωνιστική Παρέµβαση και η αιρετός την οποία εκλέξαµε
και στηρίξαµε κράτησε υπεύθυνη, διάφανη, δηµοκρατική και αξι-
οπρεπή στάση στις κρίσεις των διευθυντών (καµιά συµµετοχή στη
βαθµολογία, εκτός όσων είχαν καταγγελθεί από ΕΛΜΕ ή Σύλλογο
Διδασκόντων που βαθµολογήθηκαν µε 3). Αντίθετα τόσο η διοίκη-
ση όσο και ο έτερος αιρετός (Π. Καταγής, ΔΑΚΕ, αναπληρωµατικός
Κ. Λάττας) λειτούργησαν µε βάση τα κρατικά ή [και] τα κοµµατικά
«σκονάκια». Αυτό δεν περιποιεί τιµή στον κλάδο µας και ας το έχουν
υπ� όψη τους οι συνάδελφοι/ισσες. Εµείς ούτε είµαστε ούτε πρόκει-
ται να γίνουµε σαν κι αυτούς. Θα υπερασπιστούµε µε κάθε τρόπο
την αξιοπρέπεια, την τιµή και τη διαφάνεια στον κλάδο µε βάση το
αξίωµα «Όλα για όλους! Ένας για όλους! Όλα στο φως!».

4. Η νέα χρονιά αρχίζει µε το δόγµα «πρώτα ο µαθητής» (πρώτα
φθάνουν οι µαθητές, µετά τα βιβλία και µετά οι εκπαιδευτικοί...). Η
Τρόικα του ΥΠΕΠΘ (Διαµαντοπούλου, Χριστοφιλοπούλου, Γεννηµα-
τά) πέτυχε το ιστορικά πρωτοφανές! Για πρώτη φορά µετά το 1946
(17/2/1946), τα σχολεία ανοίγουν χωρίς βιβλία! Μόνο το 20% των
βιβλίων έχει ετοιµαστεί για το 50% των σχολείων.
Η Α. Διαµαντοπούλου, ως Άννα Μαρία Αντουανέτα, µας είπε «να
βολευτούµε µε DVD». Αυτό συµβαίνει γιατί ο ΟΕΔΒ καταργήθηκε
(3/12/2010) και τη θέση τού δηµόσιου φορέα πήρε ο �Διόφαντος�,
ένα ΝΠΔΙ. Μιλάµε για κανονικό πλιάτσικο σε βάρος της νέας γενιάς,
των σχολείων, όλων µας. Οι πόροι του «Διόφαντου» είναι το ΕΣΠΑ,
το οποίο τελειώνει το 2013. Ύστερα θα διαβάζουµε και θα γράφου-
µε µε... υπολογιστή και µολυβδοκόντυλο. Να µην απορροφήσου-
µε κανέναν κραδασµό, όπως ήδη λένε τα πράσινα εκπαιδευτικά
παπαγαλάκια. Με τους µαθητές, τους γονείς, όλο τον εργαζόµενο

κόσµο, να απαιτήσουµε «δωρεάν βιβλία τώρα για όλα τα παιδιά».
5. Φέτος θα έχουµε µόλις 545 διορισµούς εκπαιδευτικών, ενώ

12.000 πέρσι και πάνω από 7.000 φέτος βγήκαν στη σύνταξη. Πρό-
κειται για την εφαρµογή του µνηµονίου και του δόγµατος «δέκα
φεύγουν, ένας προσλαµβάνεται».
Οι µεταθέσεις µηδενίστηκαν, 400 σχολεία στη δευτεροβάθµια
εκπαίδευση έκλεισαν, η χρηµατοδότηση µηδενίστηκε, οι σχολικές
επιτροπές (που υπάγονται πλέον στους δήµους) δεν έχουν χρήµατα,
η τεχνική εκπαίδευση παραπέει. Αυτό είναι το φτηνό σχολείο του
ΔΝΤ, της ΕΕ, του µνηµονίου. Αυτό το σχολείο δεν θα το υπηρετήσου-
µε. Θα αγωνιστούµε για την ανατροπή αυτής της πολιτικής.

6. Ούτε οι αριθµοί ευηµερούν. Μετά τον 13ο και 14ο µισθό που
αναπαύονται στο νεκροταφείο του µνηµονίου, καθώς και τη σφαγή
των επιδοµάτων µας (εξωδιδακτικό, προετοιµασίας) κατά 22%, ήρθε
ο β� κύκλος των εισπρακτόρων. Έτσι από 1/7/2011 έχουµε:
� Μείωση κατά 50% του κινήτρου απόδοσης (� 50 �).
� Μείωση από 1/1/2011 και στο σύνολο των αποδοχών µας κατά

2% για την �ειδική εισφορά αλληλεγγύης� καθώς και επιπλέον
εισφορά κατά 1% για τα ταµεία ΤΠΔΥ-ΜΤΠΥ (σύνολο 3% ή 47,6 �
κατά µέσο όρο).

� Παρακράτηση φόρου λόγω αλλαγής αφορολόγητου από τα 12000
� στα 8000 � (� 50 �).

� Μείωση του εφάπαξ (περίπου 52000 �) τουλάχιστον κατά 10%.
� Αύξηση Φ.Π.Α. σε είδη ευρείας κατανάλωσης από 13% σε 23%.
Αν στα παραπάνω προσθέσουµε την έλευση του νέου µισθολο-
γίου (νέες µειώσεις ή καταργήσεις επιδοµάτων, σύνδεση µισθού-
παραγωγικότητας, αξιολογήσεις, αυταρχισµός) τότε το τοπίο [εκτός
από την καρατόµηση 4-5 µισθών το χρόνο] διαγράφεται ζοφερό.
Ως εκ τούτου έχουµε 2 επιλογές, πριν µας πετάξουν στο δρόµο, να
βγούµε στους δρόµους. Τρίτη λύση δεν υπάρχει, δεν εφευρίσκεται.

ΝΑ ΗΤΤΗΘΟΥΝ!
7. Η κυβέρνηση του ΠΑΣΟΚ και το κάθε λογής εξαπτέρυγό της

(ΝΔ, ΛΑΟΣ, Μπακογιάννη, Κουβέλης) βλάπτουν σοβαρά τον τόπο
και το λαό µας. Όσο πιο γρήγορα ηττηθούν, τόσο το καλύτερο.
� Όταν η ανεργία σκαρφάλωσε στο 20%.
� Όταν µισθοί-συντάξεις τσαλακώθηκαν και η τιµή της εργατικής
δύναµης έχασε το 40%.

� Όταν η υγεία-παιδεία-πρόνοια ιδιωτικοποιούνται.
� Όταν οι συλλογικές συµβάσεις καταργούνται.
� Όταν οι συγχωνεύσεις-συρρικνώσεις-καταργήσεις δηµοσίων
οργανισµών σηµαίνουν ακόµα και καταστρατήγηση του συντάγ-
µατος µε απολύσεις και άρση της µονιµότητας.

� Όταν η δηµόσια περιουσία εκποιείται όσο-όσο.
� Όταν τα σύµφωνα πρώτης απασχόλησης κατέβασαν το βασικό

µισθό στα 500 �.
� Όταν η τροµοκρατία στους χώρους δουλειάς και κατοικίας είναι

µόνιµο φαινόµενο.
� Όταν οι µετανάστες διώκονται και οι ντόπιοι αργοπεθαίνουν.
� Όταν τα παν/µια γίνονται «κολλέγια» και το πτυχίο χαρτί χωρίς
αντίκρισµα.

� Όταν τέλος η χώρα κατάντησε σκουπίδι του ΔΝΤ, της ΕΕ, των τρα-
πεζών και των αεριτζήδων. Όταν�όταν�όταν...
Τότε δεν υπάρχει άλλος δρόµος από το δρόµο!
Αν θέλουµε να είµαστε περήφανοι και αξιοπρεπείς. Αν θέλουµε
να έχουµε σταθερή εργασία, δηµόσια παιδεία και ένα µέλλον χωρίς
«δανεικές θηλιές», τότε πρέπει να οργανωθούµε, να ενωθούµε, ν�
αγωνιστούµε και να νικήσουµε!

8. Ούτε υποταγµένα [σαν τις ΠΑΣΚ- ΔΑΚΕ], ούτε χωριστά [σαν το
ΠΑΜΕ, που βρίσκει δικαιολογίες για να µην συναντήσει τις πορείες
και τις απεργίες], αλλά ενωτικά, ταξικά και νικηφόρα!
Κάθε σχολείο και κέντρο αγώνα, να σµίξουν οι δρόµοι µε τις πλα-
τείες! (5/9/2011) «αντιτετραδια»

Ή αγωνιζόµαστε
ή χανόµαστε!

ΑΓΩΝΙΣΤΙΚΗ ΠΑΡΕΜΒΑΣΗ
Γ΄ ΕΛΜΕ ΔΥΤΙΚΗΣ ΑΘΗΝΑΣ

55καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

Το «µαχαίρι» στους µισθούς των εκπαιδευτικών που οδηγούνται
µήνα µε το µήνα σε φτωχοποίηση έχει αγγίξει πλέον το κόκκαλο.
Πολλοί συνάδελφοι έµειναν έκπληκτοι όταν είδαν µειωµένες τις
αποδοχές τους κατά 70-75 � για το 1ο δεκαπενθήµερο του Σεπτεµ-
βρίου, δηλαδή 140-150 � για το µήνα Σεπτέµβριο.
Ας δούµε όµως που οφείλονται αυτές οι περικοπές και τι ακολου-
θεί για τους επόµενους µήνες Οκτώβριο-Νοέµβριο-Δεκέµβριο.
Εξετάζουµε την περίπτωση συναδέλφου µε 2000 � µεικτές µη-
νιαίες αποδοχές για την ευκολία των υπολογισµών. Για αποδοχές
µικρότερες ή µεγαλύτερες των 2.000 � οι περικοπές θα είναι λίγο µι-
κρότερες ή λίγο µεγαλύτερες χωρίς ουσιαστικές διαφοροποιήσεις.

1. Περικοπή 1% υπέρ του ταµείου πρόνοιας µε αναδροµική ισχύ
από 1-7-2011. Δηλαδή 2000 χ 1% = 20 � το µήνα. 20χ3 = 60 � για
τους µήνες Ιούλιο-Αύγουστο-Σεπτέµβριο.

 2. Αύξηση της παρακράτησης φόρου λόγω µείωσης του αφορο-
λόγητου από 12.000 � σε 8.000 �. Η περικοπή κυµαίνεται περίπου,
από 30-35 � το µήνα ανάλογα µε την οικογενειακή κατάσταση.
Έστω ότι είναι 30 � το µήνα για το παράδειγµα µας. Δηλαδή 30 χ 3

= 90 � για τους µήνες Ιούλιο-Αύγουστο-Σεπτέµβριο. Για το εξάµηνο
Ιανουαρίου-Ιουνίου η περικοπή θα έρθει του χρόνου µε το εκκα-
θαριστικό της εφορίας . Σύνολο περικοπών για το µήνα Σεπτέµβριο
60+90= 150 �.

 3. Περικοπή 2% υπέρ ανέργων µε αναδροµική ισχύ από 1-1-
2011. Δηλαδή 2000 χ 2% = 40 � το µήνα και 40 χ 9 = 360 � αναδρο-
µικά για το 9µηνο Ιανουαρίου-Σεπτεµβρίου.

 4. Μείωση κατά 50% του κινήτρου απόδοσης µε αναδροµική
ισχύ από 1-7-2011. Δηλαδή περικοπή 50 � το µήνα και 50 χ 3 =
150 � για τους µήνες Ιούλιο-Αύγουστο-Σεπτέµβριο. Τα αναδροµικά
των περιπτώσεων 3 και 4 δηλαδή 360 + 150 = 510 � θα επιµερι-
στούν στους επόµενους µήνες Οκτώβριο-Νοέµβριο-Δεκέµβριο .
Δηλαδή 510 : 3 = 170 � το µήνα. Οπότε για τους επόµενους µήνες
Οκτώβριο-Νοέµβριο-Δεκέµβριο, ο καθηγητής µας θα έχει τις εξής
περικοπές για κάθε µήνα: 20 � (παρακράτηση 1%) � 30 � (αύξηση
παρακράτησης φόρου) � 40 � (παρακράτηση 2%) � 50 � (περικοπή
κινήτρου απόδοσης) � 170 � (επιµερισµός αναδροµικών). Σύνολο
περικοπών 310 � το µήνα. (Οι περικοπές των 140 � το µήνα θα είναι
σε µόνιµη βάση είτε µε το παλιό είτε µε το νέο µισθολόγιο).
Όλα αυτά χωρίς να υπολογίσουµε το χαράτσι της έκτακτης εισφο-
ράς που έρχεται µε εκκαθαριστικό στα τέλη Σεπτέµβρη 200 � περί-
που για τον µέσο καθηγητή, ούτε την περικοπή από την αναστολή
απόδοσης µισθολογικού κλιµακίου 20-25 � το µήνα .

ΝΑ ΔΕΙΣ ΤΙ ΣΟΥΧΩ ΓΙΑ ΜΕΤΑ
Αυτή η σκληρή οικονοµική πραγµατικότητα που έχει διαµορφωθεί
θα συµπληρωθεί µε το νέο µισθολόγιο που όπως ρητά αναφέρει
το Μεσοπρόθεσµο «θα µειώσει το συνολικό µισθολογικό κόστος στο
δηµόσιο, οδηγώντας τους µισθούς στα επίπεδα που επικρατούν στον
ιδιωτικό τοµέα». Όµως οι ρυθµίσεις όπως φαίνεται, δε θα αφορούν
κυρίως το ύψος των αποδοχών, αφού αυτές µε τα µέτρα των δύο
χρόνων έχουν µειωθεί δραµατικά, αλλά τον τρόπο κτήσης του µι-
σθού, τις εργασιακές σχέσεις και τα δικαιώµατα.
Με τις ρυθµίσεις που ανακοινώνονται ο µισθός θα είναι ατοµικός

και θα διαµορφώνεται από το βασικό µισθό και το επίδοµα απο-
δοτικότητας που θα χορηγείται µετά από ένα ατέλειωτο πλέγµα
αξιολογήσεων, εντείνοντας τα φαινόµενα διακρίσεων, φόβου και
υποταγής και µετατρέποντας το µισθό από υποχρέωση του κράτους
σε ατοµική υπόθεση και ευθύνη.
Οι διαφορετικοί-εξατοµικευµένοι µισθοί θα είναι παγωµένοι
προς τα κάτω, αφού βασικός τους στόχος είναι να περιορίσουν τις
µισθολογικές δαπάνες. Ο στόχος αυτός θα επιτευχθεί µε τη σύνδε-
ση µισθολογικής - βαθµολογικής προαγωγής, µε αποτέλεσµα όσο
λιγότεροι υπάλληλοι κατορθώνουν να ανεβαίνουν βαθµό τόσο µι-
κρότερες θα είναι οι αυξήσεις µισθών που πρέπει να καταβληθούν.
Γι� αυτό και καταργείται η αυτόµατη µισθολογική ωρίµανση και
αλλάζει ο τρόπος προαγωγής από το ένα µισθολογικό κλιµάκιο στο
άλλο, που συνδέεται, κατά κύριο λόγο, µε τη βαθµολογική εξέλιξη,
βάζοντας ταυτόχρονα πλαφόν στον αριθµό των δηµοσίων υπαλλή-
λων που θα µπορούν να προάγονται από ένα βαθµολογικό κλιµάκιο
στο επόµενο.

ΑΥΤΟΙ ΔΕΝ ΑΛΛΑΖΟΥΝ - ΝΑ ΑΛΛΑΞΟΥΜΕ ΕΜΕΙΣ
Σ� αυτήν την περίοδο, όπου η κρίση φτάνει µε τη µορφή της κόλασης
και άρχισε να ανάβει τις φωτιές των θυσιαστηρίων, για να κάψει
δικαιώµατα και κατακτήσεις, πρέπει να σκεφτούµε πολλαπλά και
καίρια. Όταν το κυρίαρχο σύστηµα ετοιµάζει για µας και τα παιδιά
µας το κολαστήριο της ανεργίας, των ιδιωτικοποιήσεων, των πε-
ρικοπών µισθών και συντάξεων, τότε πρέπει ν� αντιδράσουµε! Να
σκεφτούµε πώς δε θα παραδώσουµε ένα κοινωνικό, εργασιακό και
πολιτικό καθεστώς χειρότερο απ� ότι παραλάβαµε. Να αναλύσουµε
την κατάσταση µε «νου παγερό» και «φλογερή καρδιά», µε «µάτι
φώσφορο» και «κουµάντο γερό», έτσι ώστε ο φόβος να µένει µο-
νάχος του και κανείς να µην αισθάνεται µόνος.
Να το καταλάβουµε. Η µια πατρίδα µας ταξιδεύει στα ελβετικά
σαλέ, παίρνει µίζες από τις Siemens, αγοράζει κάµερες που φωτο-
γραφίζουν το λαό, έχει εφεύρει δεκάδες τρόπους για να θωρακίζει το
«είναι» και το «αντέχειν» της από τον εσωτερικό εχθρό της. Η άλλη
πατρίδα τρέχει για το µεροκάµατα, ζει µε 500 �, πεθαίνει στην ανερ-
γία και στην αλλότρια εργασία, ξεπέφτει στο περιθώριο καθηµερινά.
Η άλλη πατρίδα αναγκάζεται να πληρώνει τις θηλιές των τραπεζών,
που βλέπουν τα αµύθητα κέρδη τους να διπλασιάζονται.
Να επιστρέψουµε στα σωµατεία! Να επαναφέρουµε στο προσκή-
νιο την ζωντανή πολιτική και την αποτελεσµατικότητά της, και µαζί
τον κόσµο των δραστήριων � δυσαρεστηµένων, κάνοντας κοµµάτια
τα δεσµά των ψευδαισθήσεων και µαζί τους την ησυχία των δεσµο-
φυλάκων τους. Να βγάλουµε στην ανεργία τους Παναγόπουλους
πριν χτυπήσει και τη δική µας πόρτα η ανεργία. Να ενώσουµε τη
θεωρία µας. Να ενώσουµε τη θέλησή µας. Να ενώσουµε τη δράση
µας. Οργανωµένα. Όχι χωριστά, ούτε υποταγµένα. Με το σύνθηµα
που ενώνει την τάξη: Ανατροπή αυτής της πολιτικής που στέλνει
εµάς και τα παιδιά µας στην κόλαση. Να τολµήσουµε να πούµε τα
πράγµατα µε το όνοµά τους: Κυβέρνηση (ΝΔ και ΛΑΟΣ) � Ευρωπα-
ϊκή Ένωση � ΔΝΤ φτιάχνουν φέρετρα για εµάς και ψυχιατρεία για
τους γιους και τις κόρες µας. Ένα είναι σίγουρο: εάν δεν αλλάξουµε
τον κόσµο, πολλοί θα αλλάξουµε κόσµο. «αντιτετραδια»

Αναλυτική παρουσίαση των περικοπών
στο µισθό των εκπαιδευτικών

Παρεµβαση - Γληνος Καλλιθεασ, Ν. Σµυρνησ, Μοσχατου

αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

εκπαιδευτικά νέα

όλο τον
από

κόσµο

Φιλιππίνες,
Μανίλα,

24 Αυγούστου
Ένας φοιτητής ξυρίζει το
κεφάλι του ως ένδειξη
αγανάκτησης για τις

επερχόµενες περικοπές
του προϋπολογισµού

των δηµοσίων πανεπιστηµίων ενώ οι υπόλοιποι δίπλα του
κρατούν πλακάτ που ανακοινώνουν την έναρξη αγωνιστικών

κινητοποιήσεων µε αίτηµα την αύξηση των διατιθέµενων για την
εκπαίδευση πόρων. Η δράση ήταν µέρος της προετοιµασίας για την
«Εθνική Ηµέρα Διαµαρτυρίας για την Εκπαίδευση» µέσα στην ίδια

εβδοµάδα.

REUTERS/Romeo Ranoco

Ελλάδα, Αθήνα, 24 Αυγούστου
Φοιτητές σε µετωπική αντιπαράθεση µε τις δυνάµεις της αστυνοµίας
έξω από το ελληνικό κοινοβούλιο κατά τη διάρκεια κινητοποιήσεων
ενάντια στο σχέδιο νόµου για τις µεταρρυθµίσεις στην παιδεία.

Κατεχόµενα Παλαιστινιακά Εδάφη,
Λωρίδα της Γάζας, 25 Αυγούστου

Ο Παλαιστίνιος µαθητής µεταφέρει ένα θρανίο που σώθηκε µέσα από
τα συντρίµµια νηπιαγωγείου που χτυπήθηκε από ισραηλινή αεροπορική
επιδροµή στη Μπεΐτ Λαχίγια, στο βόρειο τµήµα της Λωρίδα της Γάζας.
Η ισραηλινή επίθεση είχε σαν αποτέλεσµα το θάνατο 5 ανθρώπων

συµπεριλαµβανοµένου ενός τοπικού διοικητή της Ισλαµικής Τζιχάντ και
τον τραυµατισµό 7 ανθρώπων, παρά τη συµφωνία διήµερης εκεχειρίας

µεταξύ Ισραηλινών και Παλαιστινίων.

Παραγουάη, Ασουνσιόν, 25 Αυγούστου
Το αγοράκι, γηγενής της φυλής Άβα Γκουαρανί, παίζει σε µια πλατεία της

πόλης, όπου ζουν εδώ και τέσσερις µήνες καµιά εικοσαριά µέλη της φυλής που
συµµετείχαν σε κινητοποιήσεις απαιτώντας από τον πρόεδρο Φερνάντο Λούγκο
την απόδοση γης, την πρόσβαση στην εκπαίδευση και τη δηµόσια υγεία για την

κοινότητά τους, που ζει στη βόρεια επαρχία Κανιντεγιού.

REUTERS/Jorge Adorno

REUTERS/Mohammed Salem

EPA/SIMELA PANTZARTZI

Z γράφει η Γεωργία Μυλωνάκη

56

καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά
εκπαιδευτικά νέα από όλο τον κόσµο
Βαλπαραΐζο
Όποιος ισχυριστεί ότι στόχος του δεν είναι κεφάλια
διαδηλωτών να πάει συνήγορος του Κορκονέα.

REUTERS/Eliseo Fernandez

Χιλή, Σαντιάγο,
25 Αυγούστου
Διαδηλωτής τρέχει να ξεφύγει από τα αστυνοµικά οχήµατα
που εξαπολύουν δακρυγόνα κατά τη διάρκεια 48ωρης
εθνικής απεργίας. Οι διαδηλωτές συγκρούστηκαν άγρια µε
την αστυνοµία κατά τη δεύτερη µέρα της απεργίας ενάντια
στην αντιλαϊκή κυβερνητική πολιτική του προέδρου της χώρας
Σεµπαστιάν Πινέρα. Κατά τη διάρκεια των κινητοποιήσεων
σηµειώθηκαν σποραδικές λεηλασίες, αν και δεν επηρεάστηκε ο
κοµβικός κλάδος της µεταλλουργίας.

Βραζιλία, Σάο Πάολο,
25 Αυγούστου
Το κοριτσάκι σε πρώτο πλάνο και το
αδερφάκι του λίγο πιο πίσω µελετούν έξω
από την είσοδο του σπιτιού τους στη φαβέλα
Βίλα Φλάβια στο Σάο Πάολο.

REUTERS/Ivan Alvarado

REUTERS/Cristobal Saavedra

REUTERS/Nacho Doce

REUTERS/Cristobal Saavedra

REUTERS/Eliseo Fernandez

REUTERS/Nacho Doce

57

30
 χ
ρό
νι
α
Ευ
ρω
πα
ϊκ
ή
Έν
ω
ση

εκ
πα
ιδ
ευ
τικ
ά
νέ
α
απ
ό
όλ
ο
το
ν
κό
σµ
ο Χιλή, Σαντιάγο,

27 Αυγούστου
Φοιτητές παίρνουν µέρος στη δράση «1.800 ώρες
για την εκπαίδευση» στα περίχωρα του προεδρικού
παλατιού La Moneda µε αίτηµα µια καλύτερη και

δωρεάν εκπαίδευση.

EPA/Felipe Trueba

Χιλή, Βαλπαραΐζο,
30 Αυγούστου

Δεύτερη µέρα της απεργίας πείνας που κήρυξαν πέντε
µαθητές γυµνασίου, που δεν θέλουν να γίνει γνωστή η
ταυτότητά τους, µε αίτηµα την προώθηση αλλαγών στο

δηµόσιο εκπαιδευτικό σύστηµα.

REUTERS/Eliseo Fernandez

Ελλάδα, Αθήνα
Στα προπύλαια του πανεπιστηµίου Αθηνών φοιτητική παράταξη
ανάρτησε πανό που γράφει: «Όχι στο νέο νόµο-έκτρωµα. Δύο

χρόνια σπουδές για να βγεις στην ανεργία µε µισθό 501 ευρώ. Δεν
θα περάσει». Οι φοιτητές έχουν καταλάβει µεγάλα πανεπιστηµιακά

ιδρύµατα σε όλη τη χώρα διαµαρτυρόµενοι ενάντια στη νέα
νοµοθεσία που εγκρίθηκε από το ελληνικό κοινοβούλιο στο τέλος
του καλοκαιριού. Στις νέες ρυθµίσεις περιλαµβάνεται η µείωση
της δύναµης των φοιτητικών ενώσεων και η διευκόλυνση της
διαδικασίας εισόδου των αστυνοµικών δυνάµεων µέσα στα
πανεπιστήµια, καταργώντας το πανεπιστηµιακό άσυλο.

AP Photo/Kostas Tsironis

Βραζιλία, Μπραζίλια, 31
Αυγούστου

Φοιτητές συµµετέχουν σε συγκέντρωση διαµαρτυρίας έξω από
το κτίριο της Κεντρικής Τράπεζας µε αίτηµα την απόδοση του
10% του ΑΕΠ στην εκπαίδευση και ενάντια στην αύξηση των

πιστοληπτικών επιτοκίων.

REUTERS/Ueslei Marcelino

58 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

30 χρόνια
Ευρω

παϊκή Ένω
ση

εκπαιδευτικά νέα από όλο τον κόσµο
Οι συγκεντρωµένοι προσπαθούν να ξεπλύνουν τη «βρωµιά» από
την είσοδο της Κεντρικής Τράπεζας.
Συµπαθής ο συµβολισµός, αλλά
δεν καθαρίζει έτσι η λέρα του
χρηµατοπιστωτικού συστήµατος.
Παίζει βέβαια τα «µπλε» κάτω να
είναι υπολείµµατα χηµικών
που εξαπέλυσε η αστυνοµία.

AP Photo/Eraldo Peres

Χιλή, Βαλπαραΐζο, 31 Αυγούστου
Διαδήλωση και σύγκρουση µαθητών έξω από το κτίριο του
Κογκρέσου στο Βαλπαραΐζο -121 χλµ βορειοδυτικά του
Σαντιάγο- κατά τη διάρκεια διαµαρτυρίας µε αίτηµα τις αλλαγές
στο δηµόσιο εκπαιδευτικό σύστηµα της χώρας.

REUTERS/Eliseo Fernandez

Χιλή, Σαντιάγο,
31 Αυγούστου
Δεκάδες µαθητές γυµνασίου καταλαµβάνουν
«παράνοµα» την έδρα του υπουργείου Παιδείας
στο Σαντιάγο για να δείξουν την αντίθεσή τους
µε την επίσηµη Μαθητική Ένωση της Χιλής.

Κίνα, πολιτεία Φεϊντόνγκ, επαρχία
Ανχούι, 31 Αυγούστου
Μικρά κινεζάκια απολαµβάνουν το γεύµα τους µέσα σε µια από τις
αίθουσες του δηµοτικού σχολείου Yangguang. Το σχολείο άρχισε να
λειτουργεί το 2006 και ήταν το πρώτο δηµόσιο σχολείο πολιτών για
«παιδιά που οι γονείς τους άφησαν πίσω» εγκαταλείποντας την πόλη
όπου ζούσαν προκειµένου να βρουν αλλού µεροκάµατο. Σήµερα έχει
10 καθηγητές και 303 µαθητές ηλικίας από 3 έως 14 ετών.
Τα ιδεογράµµατα στον τοίχο γράφουν: «Τα βιβλία φωτίζουν ζωές»
και, κάτω, «Πράσινη Ελπίδα».

REUTERS/Ueslei Marcelino

EPA/Felipe Trueba

EPA/Felipe Trueba

REUTERS/Stringer

καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης 59

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά

εκ
πα
ιδ
ευ
τικ
ά
νέ
α
απ
ό
όλ
ο
το
ν
κό
σµ
ο Ρωσία, Σιβηρία, Κράσνογιαρσκ,

1 Σεπτέµβρη
Κρατούµενοι στη φυλακή υψίστης ασφαλείας έξω από
την πόλη Κράσνογιαρσκ στη Σιβηρία παρακολουθούν την
πρώτη ηµέρα µαθηµάτων στο σχολείο της φυλακής. Είναι
225 οι κρατούµενοι που ξεκίνησαν µαθήµατα την Πέµπτη
για τη βελτίωση των ικανοτήτων τους, µεταξύ αυτών και
δύο άνθρωποι που ποτέ στο παρελθόν δεν είχαν λάβει

οποιουδήποτε είδους εκπαίδευση.

Μπανγκόκ, επαρχία
Ναρκονσαουάν, 1 Σεπτεµβρίου

Μικροί µαθητές µεταφέρονται µε φέρι µετά τις κατακλυσµικές
πληµµύρες που προκάλεσαν στη χώρα οι πρόσφατες τροπικές
καταιγίδες µε αποτέλεσµα το θάνατο 55 ανθρώπων και τη

δηµιουργία εκατοντάδων χιλιάδων αστέγων.

Ονδούρα, Τεγκουσιγκάλπα,
1 Σεπτεµβρίου

Το πιτσιρίκι παίζει αµέριµνο µπροστά στις αστυνοµικές
συστοιχίες κατά τη διάρκεια διαµαρτυρίας φοιτητών και άλλων
κοινωνικών φορέων ενάντια στην κυβερνητική πρωτοβουλία
εκπαιδευτικής µεταρρύθµισης. Η µαγεία των αντιθέσεων...

EPA/Gustavo Amador

Χιλή, Σαντιάγο, 1 Σεπτεµβρίου
Ζευγάρια συµµετέχουν στον Παγκόσµιο Μαραθώνιο Φιλιού για
την Εκπαίδευση που διεξάγεται σε πλατεία του Σαντιάγο. Το

αγόρι κρατάει πλακάτ που γράφει: «Αν η εκπαίδευση ήταν τόσο
καλή όσο τα φιλιά, θα µελετούσα περισσότερο»!

«Ρε γαµώτο, έπρεπε να �µαι φοιτητής για να φιλάω κι εγώ
αντί να κάθοµαι να τους φυλάω σα µαλάκας»...

Μετά από τόση καταστολή και µαυρίλα οι φοιτητές
γύρισαν στην αγαπηµένη τους απασχόληση... αλλά πάντα
σε αγωνιστικό πλαίσιο, ο µαραθώνιος φιλιού γίνεται για
την εκπαίδευση. Το τερπνό µετά του ωφελίµου. Και οι

αστυνοµικοί ας σκυλιάσουν απ� τη ζήλια τους.

REUTERS/Sukree Sukplang

REUTERS/Ilya Naymushin

REUTERS/Ilya Naymushin

EPA/Felipe Trueba

EPA/Felipe Trueba

EPA/Felipe Trueba

60

61καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

Η
 Ελλάδα στην ΕΕ: 30 χρόνια µετά
εκπαιδευτικά νέα από όλο τον κόσµο
Χιλή, Σαντιάγο, 2 Σεπτεµβρίου
Μαθητές γυµνασίου και λυκείου διαδηλώνουν στο
κέντρο του Σαντιάγο για να διαµαρτυρηθούν επειδή οι
εκπρόσωποί τους δεν προσκλήθηκαν στη συνάντηση
για την εκπαίδευση µεταξύ του προέδρου της χώρας
Sebastian Pinera και των πανεπιστηµιακών πρυτάνεων.

Δύο από τους διαδηλωτές ακινητοποιούνται από τις
αστυνοµικές δυνάµεις.

Ελλάδα, Αθήνα, 1 Σεπτεµβρίου
Χιλιάδες φοιτητές διαδηλώνουν έξω από το ελληνικό κοινοβούλιο
διαµαρτυρόµενοι ενάντια στις εξαγγελίες της υπουργού
Παιδείας, Άννας Διαµαντοπούλου, για ριζικές µεταρρυθµίσεις
του εκπαιδευτικού συστήµατος που �σύµφωνα µε την ίδια- θα
το καταστήσουν πιο ελεύθερο και ανταγωνιστικό. Το σύνολο
της αγωνιζόµενης εκπαιδευτικής κοινότητας πιστεύει ότι
οι εξαγγελθείσες µεταρρυθµίσεις θα κάνουν το ελληνικό
εκπαιδευτικό σύστηµα πιο ταξικό και οικονοµικά απρόσιτο για
πολύ µεγάλες µερίδες του πληθυσµού, επιβάλλοντας, µεταξύ
άλλων, δίδακτρα στο µέχρι τώρα δωρεάν σύστηµα δηµόσιας
εκπαίδευσης.

REUTERS/John Kolesidis

Ολλανδία, Χάγη, 1 Σεπτεµβρίου
Ο πρώην υπουργός Παιδείας της Κένυας William Samoei
Ruto κλήθηκε στο Διεθνές Ποινικό Δικαστήριο της Χάγης
προκειµένου το τελευταίο να αποφασίσει αν ο ίδιος κι ένας
ακόµη πολιτικός της χώρας θα δικαστούν για εγκλήµατα εις
βάρος της ανθρωπότητας σχετικά µε τα βίαια γεγονότα που
ξέσπασαν κατά την εκλογική διαδικασία.

REUTERS/Bas Czerwinski/Pool

Κόσοβο, Πρίστινα, 2 Σεπτεµβρίου
Εκατοντάδες µουσουλµάνοι του Κοσόβου συγκεντρώθηκαν
την Παρασκευή έξω από τέµενος στην Πρίστινα προκειµένου
να διαµαρτυρηθούν ενάντια στην κυβερνητική απόφαση να
απαγορευτεί στους µαθητές να φοράνε µουσουλµανικές
µαντίλες στα δηµόσια σχολεία.

REUTERS/Hazir Reka

EPA/FELIPE TRUEBA

EPA/FELIPE TRUEBA

EPA/FELIPE TRUEBA

Η
 Ε
λλ
άδ
α
στ
ην

 Ε
Ε:

 3
0
χρ
όν
ια

 µ
ετ
ά

αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

εκ
πα
ιδ
ευ
τικ
ά
νέ
α
απ
ό
όλ
ο
το
ν
κό
σµ
ο Χιλή, Σαντιάγο, 2 Σεπτεµβρίου

Φοιτητές που διαδηλώνουν ζητώντας από την κυβέρνηση να κάνει αλλαγές
στο δηµόσιο εκπαιδευτικό σύστηµα δέχονται επίθεση από αντλίες νερού των

αστυνοµικών δυνάµεων.

Έφιππη αστυνοµία περιπολεί τους
δρόµους κατά τη διάρκεια της
φοιτητικής διαµαρτυρίας.

Ειδικές δυνάµεις της αστυνοµίας
επιδίδονται στο κυνηγητό των

«αντιφρονούντων».

Οι αντλίες νερού εξαναγκάζουν τους
διαδηλωτές να καταφύγουν σε πάρκα και
άλλες εγκαταστάσεις για να γλιτώσουν τη

βίαιη αστυνοµική καταστολή.

Ισπανία, Μαδρίτη,
5 Σεπτεµβρίου

Διαδηλωτές που συγκεντρώθηκαν για να διαµαρτυρηθούν
λίγο πριν την έναρξη εργασιών της εθνικής εκτελεστικής

επιτροπής του Λαϊκού Κόµµατος. Τα σλόγκαν στα µπλουζάκια
των συγκεντρωµένων που χτυπάνε κατσαρολικά γράφουν

«Για δηµόσια εκπαίδευση. Από όλους για όλους».

Χιλή, Σαντιάγο, 5 Σεπτεµβρίου
Η πρόεδρος της Οµοσπονδίας Φοιτητικών Συλλόγων των χιλιανών

πανεπιστηµίων,

Camila Vallejo δίνει συνέντευξη Τύπου µετά τη συνάντηση που
πραγµατοποιήθηκε µε τον υπουργό Παιδείας της χώρας Felipe Bulnes
στην έδρα του υπουργείου στο Σαντιάγο. Η κυβέρνηση κατέθεσε ένα
σχέδιο διαφορετικών από τις αρχικές προτάσεις -που ξεσήκωσαν

θύελλα κινητοποιήσεων- για την επίλυση της εκπαιδευτικής κρίσης στη
χώρα και οι φοιτητές δεσµεύτηκαν να το µελετήσουν.

EPA/Felipe Trueba

REUTERS/Victor Ruiz Caballero

REUTERS/Ivan Alvarado

REUTERS/Ivan Alvarado

REUTERS/Ivan Alvarado

REUTERS/Susana Vera

62

63καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

θεω
ρία της λογοτεχνίας

φυσική διαδιασία ή να επιβάλει στο φυσικό
κόσµο τη δική του θέληση, π.χ. µε το χορό
να προκαλέσει βροχή. Kαι ακριβώς επει-
δή η φύση λειτουργεί µε επανάληψη και
ρυθµικότητα (µέρα, νύχτα, εποχές, επώαση
κ.λπ.), όπως και το ανθρώπινο σώµα (χτύ-
ποι καρδιάς), η πρώτη επικοινωνία των αν-
θρώπων είχε ως βάση το ρυθµό.

O πρώτος λόγος ήταν άναρθρες κραυγές
ρυθµικού χαρακτήρα. Oι κινήσεις των χε-
ριών, των ποδιών στο περπάτηµα ή στους
πρώτους χορούς έχουν ρυθµικό χαρα-
κτήρα. Aκόµα και όταν η οµαδική εργασία
αρχίζει ν� ανατέλλει και να εισχωρεί στην
κοινωνική ζωή, γίνεται µε ρυθµό. Tα τρα-
γούδια που συντονίζουν τις πρώτες οµαδι-
κές εργασίες, η δουλειά της υφάντρας, των
ψαράδων, το όργωµα, το θέρισµα γίνονταν
για χιλιάδες χρόνια κάτω από το ρυθµό (ή
το ρυθµικό τραγούδι). Oι θρησκευτικές τε-
λετές που επιβιώνουν ακόµα [σε χώρες του
γ� κόσµου και όχι µόνο] το ίδιο.
Έτσι ξεκίνησαν, αξεδιάλυτες στην αρχι-
κή τους µορφή, η µουσική, ο χορός και η
ποίηση. H σωµατική και προφορική τους
διάσταση ήσαν αξεχώριστες. Tα παραπά-
νω εξηγούν γιατί τα πρώτα µουσικά όργα-
να είναι τα κρουστά. Aργότερα ο έµµετρος
ρυθµικός λόγος, δηλαδή το τραγούδι, απο-
τέλεσε το πρόπλασµα, την εµβρυακή µορφή
της ποίησης. Aρκετά αργότερα γεννήθηκε ο
πεζός λόγος, ο µύθος και το παραµύθι, µε
δύο λόγια η αφήγηση, που εξελίχθηκε σε
διάφορα λογοτεχνικά είδη (διήγηµα, νου-
βέλα, µυθιστόρηµα, µύθος).
Ήταν η κοινωνική εξέλιξη που µετέτρεψε
τον έµµετρο ρυθµικό ποιητικό λόγο σε αφή-
γηση (γραπτή ή προφορική).

H γέννηση
H απόσπαση του λόγου (προφορικού και
γραπτού) από την εργασία και τις θρησκευ-
τικές τελετές (µαγεία) είναι µια αργή, βασα-
νιστική διαδικασία.
Σχετίζεται µε τις πρώτες µορφές κοινωνι-
κής και ταξικής οργάνωσης. O ρυθµικός λό-
γος δεν πραγµατοποιείται για τον εξαναγκα-
σµό της φύσης (µαγεία), ούτε για τη ρύθµιση
της δουλειάς, αλλά για την ευχαρίστηση, τη
διασκέδαση ή τη διδασκαλία (αγωγή).
Σιγά-σιγά δηµιουργούνται βασικοί πυ-
ρήνες µύθων, όπου το µαζικό στοιχείο συρ-
ρικνώνεται· τη θέση του παίρνουν πλέον
ήρωες, εξωανθρώπινα στοιχεία, δυνάµεις
της ζωής και του θανάτου, δράκοι και θηρία.
Oρισµένοι µύθοι κουβαλούν µέσα στους
πυρήνες τους παλιές κοινωνικές δοµές (π.χ.
µητριαρχία), άλλοι προβάλλουν ηρωϊκές
περιπέτειες, αργότερα ηθικοποιείται η δρά-
ση των ηρώων για το κοινό καλό.

αναφέρονται σε ειδικές κατηγορίες όπως τα
δελφίνια, τα µελίσσια ή τους πιθήκους και
προβάλλουν πάνω τους ιδιότητες ανθρώ-
πινες. Όµως, κανένα σµήνος µελισσών δεν
έγραψε ή άκουσε λογοτεχνικά είδη, καµία
βασιλική µέλισσα δεν απόλαυσε το γραπτό
ή προφορικό κείµενο.

H λογοτεχνία είναι ανθρώπινο δηµιούρ-
γηµα!

O άνθρωπος, από την πρωτόγονη ακόµα
φάση του, θέλησε, και εν πολλοίς πέτυχε, να
εξουσιάσει και να κυριαρχήσει πάνω στη
φύση. Eρµήνευσε τους νόµους κίνησής της
(Φυσική, χηµεία, αστρονοµία κ.λπ.) και µε
τα εργαλεία εισχώρησε στα ενδότερά της.

O καθηγητής Tζ. Tόµσον γράφει σχετικά:
«O άνθρωπος, εφοδιασµένος µε εργαλεία,

µπορούσε να παράγει τα µέσα για τη συντή-
ρησή του και όχι απλώς να τα µαζεύει. Aντί
ν� αρπάζει ό,τι του πρόσφερε έτοιµο η φύση,
άρχισε να καλλιεργεί τη γη, να σπέρνει, να
ποτίζει, να µαζεύει τους καρπούς, να κοπα-
νίζει, να αλευροποιεί τους σπόρους και να
φτιάχνει ψωµί».

Aκριβώς σ� αυτή την πορεία υπήρξε η
αφετηρία της µαγείας. O άνθρωπος στην
πρωτόγονη εποχή θέλησε να µιµηθεί τη

T ο ανθρώπινο είδος, έχει στη ζωϊκή του πλευρά δύο βασικά ένστικτα. Tης
αυτοσυντήρησης και της αναπαρα-

γωγής. Eίναι ζώον, όχι µε την αριστοτελική
έννοια «ζώον πολιτικόν», αλλά ανώτερο
είδος στην κλίµακα του ζωϊκού βασιλείου,
επειδή από µία στιγµή και ύστερα «αυτο-
συντηρείται» και «αναπαράγεται», πασχίζει
δηλαδή να επιβιώσει. Ωστόσο διαφέρει από
τα υπόλοιπα ζώα µε βάση τις ιδιότητές του
να κατασκευάζει εργαλεία και να έχει λόγο,
λογική, φαντασία. Kανένα είδος πάνω στον
πλανήτη µας, ακόµα και τα ανώτερα πιθη-
κοειδή που έχουν τα µπροστινά τους πόδια/
χέρια για να τα χρησιµοποιήσουν σε σχέση
µε την πέτρα ή το ξύλο, δεν µπορεί να κα-
τασκευάζει εργαλεία υψηλής τεχνικής και
ποιότητας. Kανένα, επίσης, είδος δεν είναι
σε θέση να λογίζεται, να εκφράζεται σύνθε-
τα και να επικοινωνεί µε το λόγο. Aκόµα και
το εξυπνότερο σκυλί-φύλακας που µπορεί
να µυριστεί από µακρυά τον εχθρό ή το
αγρίµι δεν είναι σε θέση να τον περιγράψει.
Πράγµα το οποίο κάνει µε ευκολία κάθε άν-
θρωπος-φρουρός.

Aρκετοί, συχνά-πυκνά τελευταία, µιλώ-
ντας για τον θαυµαστό κόσµο των ζώων

Mαρξισµός
και

Λογοτεχνία

Σηµειώσεις
για τον έντεχνο
λόγο

Aν θεωρήσουµε ότι «η γνώση είναι δύναµη» (Nεύτων) τότε
και η προσέγγιση στις τέχνες του ανθρώπου, όπως είναι η

λογοτεχνία, είναι εξίσου δύναµη.

Z γράφει ο:
Θανάσης Τσιριγώτης

64 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

θε
ω
ρί
α
τη
ς
λο
γο
τε
χν
ία
ς Όλη αυτή η κοινωνική λειτουργία όσο

αποκόβεται από τον αρχικό οµφάλιό της
λώρο (µαγεία), τόσο αποκτά αυθύπαρκτη
λειτουργία, που βρίσκεται πάντα σε συνάρ-
τηση µε την εποχή. M� αυτό τον τρόπο (δηλ.
ιστορικότητα) µπορούµε να εξηγήσουµε τις
θρησκείες των ανατολικών κοινωνιών σε
σύγκριση µε το δηµοκρατικότερο - ανθρω-
ποµορφικό ελληνικό δωδεκάθεο. Ωστόσο,
η προφορική δηµιουργία τόσο των πρωτό-
γονων λαών, όσο και των πιο εξελιγµένων
έχει βασικούς µυθικούς πυρήνες, οι οποίοι
στη συνέχεια επενδύονται µε νέα λαογρα-
φικά στοιχεία.

Iστορική διαδροµή
H προφορική λαϊκή δηµιουργία είναι στην
ουσία της συλλογική αποτύπωση (χαρα-
κτηριστικό παράδειγµα τα έπη της Iλιάδας
και της Oδύσσειας, όπου δεκάδες πρωτό-
λειοι µύθοι �στην πραγµατικότητα πολλοί
Όµηροι� τραγουδήθηκαν από τους αοιδούς
στ� ανάκτορα των αρχαίων βασιλιάδων,
ώσπου να συµµαζευτούν και να δοθούν
σ� ένα σώµα από τον Πεισίστρατο, 5ος π.X.
αιώνας). O -συνήθως- ανώνυµος δηµι-
ουργός παρουσιάζει το τραγούδι του στην
οµάδα (τόπος εργασίας, χωράφι, οικισµός),
η οποία αφού το επεξεργαστεί το µεταφέρει
από στόµα σε στόµα. O αρχικός πυρήνας
υφίσταται «µεταβολισµούς», προστίθενται
πραγµατικά, συµβολικά ή αλληγορικά στοι-
χεία, ο αρχικός δηµιουργός λησµονιέται, το
αποτέλεσµα γίνεται καθολικό.

O Kάλβος γράφει χαρακτηριστικά µε

αφορµή το µύθο του Δαίδαλου και Ίκαρου:
«O µύθος κρύπτει νουν αληθείας».

H προφορική λογοτεχνική δηµιουργία
ξεφεύγει από την πρώιµη µορφή της µε τα
έπη και την ηρωική µπαλάντα. Mε τα έπη ο
αφηρηµένος ήρωας συγκεκριµενοποιείται,
τα περιστατικά ιστορικοποιούνται.

H επική ποίηση ασχολείται µε δραµατι-
κές καταστάσεις, µε τις ανθρώπινες περι-
πέτειες που κατατείνουν στην ελευθερία.
H ζωή των ηρώων λειτουργεί (ασκείται)
σε συγκεκριµένο ιστορικό πλαίσιο (χώρος
- χρόνος) και όχι στον αφηρηµένο χρόνο
των θρύλων. Φυσικά υπάρχουν και οι εξη-
γήσιµοι αναχρονισµοί, δηλαδή η χρονική
ταλάντωση που «επιβάλλει» η επιβίωση
παλιών θρύλων, αλλά και η ποιητική άδεια
του προφορικού λόγου.

Mόνο που η ανακάλυψη της γραφής υπο-
δείχνει την εξατοµίκευση της δηµιουργίας.
Aκόµα και όταν η γνώση της γραφής είναι
αποκλειστικό προνόµιο του Iερατείου, αυτό
δεν αφαιρεί το δικαίωµα της υπογραφής
από το δηµιουργό. Iδιαίτερα στη χώρα µας,
που από πολύ νωρίς η γραφή έπαψε να είναι
προνόµιο του Iερατείου (σε αντίθεση µε ανα-
τολή και Aίγυπτο), και σε συνδυασµό µε το
εµπόριο και της δηµοκρατικές µορφές οργά-
νωσης (εκκλησία του δήµου κ.λπ.) βοήθησε
αποφασιστικά σε µία πνευµατική άνθιση, µε
αποκορύφωµα τον περίφηµο 5ο αιώνα και
την ανάπτυξη του αρχαίου θεάτρου.

Bάση και εποικοδόµηµα:
Mία µαρξιστική µέθοδος
Oι αστοί δηµοσιολόγοι έχουν δεκάδες τρό-
πους να προσεγγίζουν µία εποχή, διατηρώ-
ντας όµως ακέραιο το νήµα της στρέβλωσης
και της επιφανειακής µατιάς των πραγµά-
των.
Έτσι, λατρεύουν τα φαινόµενα (φαινοµενο-
λογία), περιγράφουν τα πράγµατα (γεγονοτο-
λογία-φακτολογία), αποσυνδέουν τα γεγο-
νότα από το ιστορικό τους πλαίσιο (διαχρο-
νικότητα/ανιστορικότητα), επιµένουν στις
προσωπογραφίες υποτιµώντας την ταξική
πάλη, αδυνατούν να συνδέσουν το αίτιο µε
το αποτέλεσµα (αιτιατό) υποκύπτοντας στην
τυχαιότητα, δυσκολεύονται ή δεν θέλουν να
βγάλουν συµπεράσµατα από τα γεγονότα
(αγνωστικισµός) κ.ά.
Στην πραγµατικότητα παρουσιάζουν την
ιστορική εξέλιξη σαν ένα τυχαίο άθροισµα
προσωπικών ή κοινωνικών πράξεων που
στηρίζονται στην «ελεύθερη» βούληση των
ανθρώπων, όταν δεν ξεπέφτουν στις δο-
ξασίες, το θρησκευτικό µυστικισµό και τον
απόλυτο ιδεαλισµό.

Aντίθετα, ο υλιστές ιστορικοί, οι µαρξιστές,
αλλά και οι τίµιοι επιστήµονες προσπαθούν

να βρουν τις βαθιές και κρυµµένες αιτίες
των πραγµάτων, να γενικεύσουν το µερικό
στη σφαίρα του γενικού και κυρίως να θέ-
σουν τα γεγονότα στο ιστορικό πλαίσιό τους.
Έτσι, και για λόγους µεθόδου, οι µαρξι-
στές διακρίνουν πέντε κοινωνικά οικονο-
µικά συστήµατα. Tο πρωτόγονο-κοινοτικό,
το δουλοκτητικό, το φεουδαρχικό, το αστι-
κοκαπιταλιστικό και το σοσιαλιστικό. Tαυ-
τόχρονα θεωρούν ότι το εποικοδόµηµα
(ιδεολογία, κουλτούρα, ήθη, έθιµα, πολι-
τισµός, νόµος) γεννιέται πάνω στο έδαφος
της οικονοµικής βάσης, αντανακλά και, σε
τελική ανάλυση, αναπαράγει την οικονοµι-
κή βάση.

Oι κυρίαρχες ιδέες, υποστηρίζει ο K.
Mάρξ «είναι πάντα οι ιδέες της κυρίαρχης
τάξης». Σ� αντίθεση µε τη µαρξιστική και
θεµελιώδη ανάλυση της κοινωνίας µε το
σχήµα «βάση-εποικοδόµηµα», οι κάθε
λογής αναθεωρητές (και µέσα σ� αυτούς
και οι οπαδοί του Aλτουσέρ), είτε διο-
γκώνουν το ρόλο του εποικοδοµήµατος,
είτε εφευρίσκουν (όπως η M. Xάρνεκερ)
και τρίτο ενδιάµεσο πεδίο ανάµεσα στην
παραγωγή και το εποικοδόµηµα, τον νο-
µικό πολιτισµό! Oι αναθεωρητές θέλουν
να υποβαθµίσουν το ρόλο που παίζουν οι
«υλικές συνθήκες» στη γέννηση των ιδε-
ών. Όντας στην πλειονότητά τους µικροα-
στοί διανοούµενοι, εκστασιάζονται από τη
σφαίρα των ιδεών και της ιδεολογίας.

H λογοτεχνία, λοιπόν, γεννιέται πάνω στο
έδαφος συγκεκριµένων υλικών όρων, εκ-
φράζει µε δυναµικό και πρισµατικό τρόπο
µια εποχή. Oρισµένες φορές αντανακλά τις
επιβιώσεις του παρελθόντος, άλλες φορές
πάλι (π.χ. λογοτεχνική φαντασία, Iούλιος
Bερν) εκφράζει µία διεισδυτική µατιά στο
µέλλον. Όπως όµως και νάχει το ζήτηµα, η
κριτική µατιά στη λογοτεχνία είναι επιστήµη,
έχει αυστηρούς όρους, πλαίσιο, κανόνες.

Tο τέλος του µεσαιωνικού κύκλου σηµα-
τοδοτείται µέσα από το ρεύµα της Aναγέν-
νησης, που προετοιµάζει από κάθε άποψη
τις αστικές επαναστάσεις του 18ου αιώνα.
H Aναγέννηση στηρίζεται πάνω σε δύο ση-
µαντικά γεγονότα. Tην ανακάλυψη νέων
χωρών (1500) και ιδιαίτερα της Aµερικής
και την τυπογραφία (1492). O παπισµός, η
φεουδαρχία και οι αυτοκρατορίες κλονί-
ζονται συθέµελα. H άνοδος των εµπόρων-
αστών, η γέννηση τραπεζών, επιφέρει βαθύ
και αµετάκλητο χτύπηµα στη φεουδαρχία.
Aνατέλλει ένας νέος κόσµος, γεννιέται ο
ουµανισµός, συγκροτείται ένα καθολικό
πνεύµα, κόντρα στον κατακερµατισµό, την
πρόσδεση στη γη, στη µεσαιωνική οπισθο-
δρόµηση.

H Aναγέννηση ήταν το σπέρµα της νέας

H λογοτεχνία, λοιπόν,

 γεννιέται πάνω στο έδαφος

συγκεκριµένων υλικών όρων,

εκφράζει µε δυναµικό και

πρισµατικό τρόπο µια

εποχή. Oρισµένες φορές

αντανακλά τις επιβιώσεις του

παρελθόντος, άλλες φορές

 πάλι εκφράζει µία

διεισδυτική µατιά στο

µέλλον. Όπως όµως και

νάχει το ζήτηµα, η κριτική

µατιά στη λογοτεχνία είναι

επιστήµη, έχει αυστηρούς

όρους, πλαίσιο, κανόνες.

65καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

θεω
ρία της λογοτεχνίας

ουµανισµός διακηρύσσει πως άνθρωπος
και φύση είναι αδιάσπαστο σύνολο, η τέχνη
οφείλει ν� ανακαλύψει τους αντικειµενικούς
νόµους της ωραιότητας, η οµορφιά έχει τις
ρίζες της στη φύση των ίδιων των πραγµά-
των.
Δίπλα από την Iταλία που συντελούνται
οι αλλαγές οι οποίες θα οδηγήσουν στην
αστική επανάσταση του 1789, στη Γαλλία,
διαµορφώνονται οι αρχές του κλασικισµού.
Tο «µέτρο» της Aρχαίας Eλλάδας επανέρ-
χεται, η υποταγή του ατόµου στην κρατική
ή βασιλική εξουσία αντιµετωπίζεται µε τη
δηµοκρατία. Tα µεσαιωνικά φαντάσµατα
έχουν απέναντί τους τις «φωτεινές σκιές»
της αρχαιότητας. Παρά τον ιδεαλισµό του, ο
κλασικισµός και η επιστροφή στο φωτεινό
παρελθόν συγκρούονταν µε τη θεοκρατία
και το θεοκεντρισµό. O Mολιέρος, ο Kορνέιγ,
ο Pακίνας έβαλαν τα θεµέλια του ορθολογι-
σµού κόντρα στο µυστικισµό των καθολικών
και έτσι υπέσκαπταν τα θεµέλια της φεου-
δαρχίας. Oι ανακαλύψεις των νέων χωρών
και η τυπογραφία έγιναν σύµµαχός τους.
Στο «τρίτο πόδι» του καπιταλισµού, στην

Aγγλία, η επανάσταση του 1648 (Kρόµβελ)
και η καθιέρωση του Kοινοβουλίου, έστω
δίπλα στο βασιλικό θεσµό, αναπτύσσεται
έντονα ο ορθολογισµός. Bασική του έκ-
φραση, ο εµπειρισµός και οι πρώτες υλι-
στικές σκέψεις (Nτ. Xιουµ 1711-1776). O Nτ.
Xιουµ υποστηρίζει ότι η οµορφιά υπάρχει
µέσα στην υποκειµενική συνείδηση, αλλά
και κάθε συνείδηση σηµαίνει οµορφιά. Oι
αστικές επαναστάσεις και ιδιαίτερα η Γαλ-
λική, δίνουν τεράστια ώθηση σε κάθε προ-
οδευτική σκέψη. Oι Bολταίρος, Z.Z. Pουσώ,
Nτιντερό θεωρητικοποιούν τις αισθητικές
αντιλήψεις της νέας εποχής. Λίγο αργότε-
ρα, και σε αντίδραση προς τον ωφελιµισµό
των διαφωτιστών και των εµπορευµατι-
κών σχέσεων που καθιέρωνε ραγδαία ο
καπιταλισµός, θα εµφανιστεί στη Γαλλία το
δόγµα «η τέχνη για την τέχνη» (Θεόφιλος
Γκωτιέ, 1811-1872). Eνώ στην αρχή έχει
ριζοσπαστικό χαρακτήρα και συγκρούοταν
µε την «αντικαλλιτεχνική» αστική τάξη, µε-
τατράπηκε από διάφορους δρόµους σ� ένα
αντιδραστικό δόγµα που «ταλαιπωρεί»
τους κύκλους της τέχνης ως σήµερα.

H σύγχρονη εποχή
Aν το θέµα της τέχνης είναι ο φυσικός άρα
και ο ανθρώπινος κόσµος, οι πολυποίκι-
λες σχέσεις του ανθρώπου µε την πραγ-
µατικότητα, στην περιοχή του λόγου, που
είναι αποκλειστικά ανθρώπινη ιδιότητα, ο
άνθρωπος γίνεται ταυτόχρονα υποκείµενο
και αντικείµενο. Γίνεται έλλογο ον. O Γ. Xέ-
γκελ στην «Aισθητική» του υποστηρίζει ότι

τον A� και B� παγκόσµιο πόλεµο. Διόλου τυ-
χαία γεννήθηκαν ως αντίθεση των δυτικών
(Γερµανών, Άγγλων, Γάλλων) και αντιµετω-
πίστηκαν από τη Pωσία.

Tα παραπάνω µεγάλα κοσµοϊστορικά
γεγονότα, όπως είναι απόλυτα εξηγήσιµο,
δηµιούργησαν τεράστια σε ποσότητα και
ποιότητα ιδεολογικά ρεύµατα σ� όλους τους
τοµείς των επιστηµών και τεχνών. H ση-
µερινή εποχή φαντάζει νάνος µπροστά στο
δυσθεώρητο βάθος των συγκρούσεων που
συντάραξαν τους δύο τελευταίους αιώνες
και οι οποίες αντανακλάστηκαν σ� όλο το
φάσµα του επιστητού. H λογοτεχνία όπως
και οι τέχνες διχάστηκαν βαθιά από αλλε-
πάλληλα κύµατα που γεννούσε το εθνικό
και κοινωνικό ζήτηµα. O γραπτός λόγος
και µάλιστα ο έντεχνος, που απέβλεπε στην
αισθητική συγκίνηση, πήρε ενεργητικότατα
µέρος στις µεγάλες αντιπαραθέσεις και δη-
µιούργησε πολλές σχολές.
Ήδη από τα έµβρυα των καπιταλιστικών
σχέσεων στην Eυρώπη (14ος - 16ος αιώ-
νας) η Aναγέννηση αναπτύσσει το κίνηµα
του ουµανισµού (ανθρωπισµού) που ξα-
ναφέρνει τον άνθρωπο στο επίκεντρο, και
απαιτεί την απελευθέρωσή του από τα δε-
σµά της εκκλησίας και της φεουδαρχίας. (H
πιο φωτισµένη µορφή του είναι ο Tζορντά-
νο Mπρούνο που κάηκε ζωντανός από τους
παπικούς σκοταδιστές). O ουµανισµός εξύ-
µνησε τη χαρά της επίγειας ζωής, θεώρησε
την άγνοια µεγάλο αµάρτηµα, πρόβαλε την
καλλιτεχνική δηµιουργία. Θεωρητικοί της
τέχνης και των νέων αισθητικών αντιλή-
ψεων ήσαν ο Φ. Πετράρχης (1304-1374), ο
Λ. Mπατίστα (1404-1472), ο Λεονάρδο Nτα
Bίντσι (1452-1519).
Στη διάσπαση που επέφερε η φεουδαρχία
και η θρησκευτική άλογη ενότητα (Θεός), ο

εποχής που ολοκληρώνεται σε πνευµατι-
κό επίπεδο µε το Διαφωτισµό του 17ου και
18ου αιώνα και το συντριπτικό χτύπηµα των
φεουδαρχών-µοναρχών από τους αστούς
εµπόρους.
Σε πνευµατικό επίπεδο η Αναγέννηση
σηµαίνει την επανανακάλυψη της φύσης
από τον άνθρωπο, οι άνθρωποι ανακα-
λύπτουν το είδωλό τους που το είχε παρα-
µορφώσει ο Mεσαίωνας και ο Παπισµός.
Eπειδή σ� επίπεδο θεωρίας και ιδεολογίας
δεν υπάρχουν πρότυπα στο συγκεκριµένο
χώρο-χρόνο, η Αναγέννηση και αργότερα
ο Διαφωτισµός στρέφεται σε δοκιµασµένα
µονοπότια. Στην κλασική αρχαιότητα, στον
Πλάτωνα και τον Aριστοτέλη, στην εκθείαση
του µέτρου, της αρµονίας και του ανθρώπι-
νου σώµατος που υποτιµήθηκε από το µε-
σαιωνικό κληρικαλισµό.

Aστική τάξη και τέχνες
H άνοδος της αστικής τάξης στην εξουσία
συνοδεύτηκε στον 19ο και 20ο αιώνα από
τέσσερα «µεγάλα ιστορικά γεγονότα». Γεν-
νήθηκαν και δυνάµωσαν τα εθνοκράτη, µε
ό,τι αυτό συνεπάγονταν σε οικονοµικό, κοι-
νωνικό και πολιτιστικό επίπεδο.
Η βιοµηχανική επανάσταση, που έδωσε

µία τεράστια ώθηση στις παραγωγικές δυ-
νάµεις και εδραίωσε βαθύτερα την κυριαρ-
χία του καπιταλισµού.
Δηµιουργήθηκε το εργατικό και σοσια-
λιστικό κίνηµα, το οποίο συντάραξε τα θε-
µέλια του ιµπεριαλισµού µε τη νικηφόρα
επανάσταση του Oχτώβρη που άλλαξε την
ιστορική ροή.

Oι ενδοϊµπεριαλιστικές αντιθέσεις δηµι-
ούργησαν τους δύο καταστροφικότερους και
φονικότερους πολέµους όλων των εποχών,

66 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

θε
ω
ρί
α
τη
ς
λο
γο
τε
χν
ία
ς

Aρ. Pόι (εκδόσεις «εκτός των τειχών») τον
Πορτογάλο Σαραµάγκου, τον πολυδιαβα-
σµένο Iούλιο Bερν και τον K. Nτίκενς, τον Π.
Nερούντα (Xιλή).

Aν και διαφωνούµε ολοκληρωτικά µε
τους ιδεολογικούς προσανατολισµούς τους,
αναφέρουµε επίσης τον σκοτεινό ποιητή
Έντγκαρ Άλαν Πόε, τον φιλοφασίστα Έλιοτ
(Έρηµη χώρα), καθώς και τους αδιέξοδους
πειραµατισµούς των Iονέσκο - Mπέκετ σ�
ό,τι αφορά το θέατρο του παραλόγου.

O καπιταλισµός στην τέχνη
Στις σηµερινές συνθήκες της ολόπλευρης
οικονοµικής κοινωνικής κρίσης, αλλά και
της όξυνσης όλων των αντιθέσεων του
σύγχρονου κόσµου (κεφάλαιο - εργασία,
λαός - ιµπεριαλισµός, ενδοϊµπεριαλιστικές
αντιθέσεις) ο ρόλος των διανοουµένων λο-
γοτεχνών είναι σηµαντικός.
Πληθαίνουν οι αντιεπιστηµονικές-ιδεαλι-
στικές θεωρίες, φουντώνει ο µυστικισµός,
ο αποκρυφισµός αλλά και ο αντικοµµουνι-
σµός. Eνώ η αστική τάξη µετά την επικράτη-
σή της θεοποίησε τον Oρθό Λόγο και το Δια-
φωτισµό, τώρα στην παρακµιακή της φάση
αναζητά το παράλογο και το εξώκοσµο.
Πνίγεται στ� απόνερα που η ίδια δηµιούρ-
γησε και προσπαθεί µε χίλιους τρόπους να
αποχαυνώσει, να αποκοιµίσει και να απο-
προσανατολίσει τις µάζες. Σ� αυτό το δολερό
δρόµο βρίσκει συµµάχους και σ� ένα τµήµα
της διανόησης που εχθρεύεται το λαό και την
κοινωνική απελευθέρωση, το σοσιαλισµό.

θρωπιές της αποικιοκρατίας, ενέπνευσαν
πολλούς λογοτέχνες.

Tα υπαρξιστικά ερωτήµατα (Σαρτρ) αλλά
και το παράλογο (Kάφκα-Iονέσκο -Mπέ-
κετ), ως µία λογοτεχνική αµηχανία απένα-
ντι στον προγραµµατισµένο και αντιφατικό
καπιταλισµό, το σουρεαλιστικό πνεύµα, η
αποδόµηση και η «ελλειπτική γραφή», που
αντανακλά τα αδιέξοδα και τις ασυνέχειες
του αστικού συστήµατος, αλλά κυρίως ο
ρεαλισµός και ο σοσιαλιστικός ρεαλισµός
(Γκόρκι - Σολόχωφ) ήσαν έκφραση βαθύτε-
ρων κοινωνικών αναγκών.

Kάτω από ένα γενικότερο πρίσµα -και
πάντα µε τον κίνδυνο να µη συµπέσουµε σε
γούστα και κριτικές- αναφέρουµε ενδεικτι-
κά λογοτέχνες που σηµάδεψαν τις στροφές
των τελευταίων χρόνων. Eίναι σηµαντικό
για το κοµµουνιστικό κίνηµα ότι πάντοτε
είχε σε υψηλή εκτίµηση την προσφορά και
τη δηµιουργία των καλλιτεχνών και ειδικό-
τερα των λογοτεχνών.

Tόσο οι Mαρξ - Ένγκελς όσο και ο Λένιν
ασχολήθηκαν µε το ζήτηµα. Aλλά και ο A.
Γκράµσι στην Iταλία, ο Γ. Δηµητρόφ στην
Bουλγαρία, ο Γκ. Λούκατς και ο Zακ Nτικλό
στη Δυτ. Eυρώπη, ο Γκ. Πλεχάνωφ και ο Γκ.
Λουνατσάρσκι στη Pωσία, ο Π. Λαφάργκ
(1842-1911) και ο Φρανς Mέρινγκ (1846-
1919) στη Γερµανία.

Aναφέρουµε λοιπόν ενδεικτικά στις
HΠA τη µεγάλη συνεισφορά του Nτρά-
ιγερ (η «Aµερικάνικη τραγωδία» είναι
σηµαντικότατο έργο), του Άπτον Σιγκλέρ
(η «Zούγκλα» άρεσε πολύ στο Λένιν), του
Xεµινγουέη µε τις θαυµάσιες κοινωνικές
τοπιογραφίες του, του Φώκνερ που πε-
ριγράφει τα αδιέξοδα του αµερικανικού
καπιταλισµού και τους θεατρογράφους
σαν τον T. Oυΐλιαµς, τον Nηλ, τον Mίλερ και
τον Σέπαρντ. Σηµαντικός είναι ο Aυστρι-
ακός αντιφασίστας Στέφαν Tσβάιχ, όπως
και οι Γερµανοί Tόµας Mαν, Xάινερ Mύλερ
και ο «πληθωρικός» Mπ. Mπρεχτ. Σπου-
δαία λογοτεχνική παραγωγή είχαµε στη
Pωσία (Γκόγκολ - Tολστόι - Nτοστογιέφ-
σκι - Γκόρκι - Mαγιακόφσκι - Oστρόφσκι
- Σολόχωφ), στη Γαλλία ξεκινώντας µε
τον Mπαλζάκ, φτάνοντας στον Oυγκώ,
στον Aνατόλ Φρανς και στη Φρ. Σαγκάν,
Ξεπερνώντας τα σκουπίδια του Π. Kοέλιο
και µιλώντας για το «µαγικό» ρεαλισµό της
Λατινικής Aµερικής µε τον «Πατριάρχη»
Mαρκές, αλλά και τους Mπόρχες - Bερέλα
(το «θολό ποτάµι» είναι αριστούργηµα) και
Σεπούλδεβα (Δεν µνηµονεύουµε τον ύστε-
ρο Bάργκας γιατί έγινε τσιράκι των HΠA...).
Nα σηµειώσουµε επίσης τον πρώιµο Iσµα-
ήλ Kανταρέ (Aλβανία), αλλά και τη πρό-
σφατα εµφανισθείσα Iνδή κοµµουνίστρια

ο λόγος ανήκει στο πνεύµα και µπορεί να
εκφράζει καλύτερα τα ενδιαφέροντα και τις
εµπνεύσεις του ανθρώπου σε όλη την εσω-
τερική ζωντάνια του...

Kάθε έργο τέχνης αποτελεί πράξη πνευ-
µατικής και ψυχικής επικοινωνίας µεταξύ
των ανθρώπων. Στην ουσία ο λόγος εκφρά-
ζει µε τον πιο πλήρη τρόπο το πνεύµα τού
καλλιτέχνη και την εποχή του.
Στη λογοτεχνία περισσότερο απ� ό,τι στις
άλλες µορφές τέχνης (ζωγραφική, γλυπτική,
αρχιτεκτονική, χορός, µουσική) ο αναπλα-
σµένος από το µάτι του καλλιτέχνη κόσµος
είναι πιο φωτισµένος και ειδωµένος σ� ένα
ψηλότερο και πιο καθολικό επίπεδο.

H λογοτεχνική εικόνα δεν είναι ούτε
γραφική ούτε απλά αναπαραστατική, αλλά
αγκαλιάζει όλη την ουσία των πραγµάτων,
δένει διαλεκτικά πράγµατα φαινοµενικά
άσχετα, µεταβιβάζει διανοητικά µηνύµατα
γενικού χαρακτήρα.

O Mαρξ έγραψε για την αιώνια χαρά και
την αιώνια τέρψη που του προκαλεί η κλα-
σική λογοτεχνία των αρχαίων δραµατουρ-
γών, ενώ ο Λένιν υπογράµµιζε ότι «η τέχνη
πρέπει να συνενώνει το αίσθηµα, τη σκέψη
και τη θέληση των µαζών και να τις ανυ-
ψώνει» (Για τη Λογοτεχνία και την Tέχνη).

Tα παραπάνω έχουν σχέση µε την αλη-
θινή λογοτεχνία που αντέχει στο χρόνο και
ανοίγει δρόµους και όχι µε τις φυλλάδες
αγοραίας και εφήµερης ανάγνωσης που
πλασσάρονται από τα κυκλώµατα των
εκδοτικών οίκων. H λογοτεχνία, όπως άλ-
λωστε και κάθε µορφή τέχνης, καθιερώνει
την αξία της πέρα από το συγκαιρικό χρό-
νο, πέρα και ενάντια προς το ευτελές, το
«ευπώλητο» και το εφήµερο, πέρα από τη
λογική τής µιας χρήσης.

Tους τελευταίους αιώνες, όπου οι συνθε-
τότερες κοινωνικές σχέσεις δηµιουργούν το
αστικό µυθιστόρηµα, οι λογοτέχνες επηρε-
άζουν αλλά και επηρεάζονται από ποικίλα
ιδεολογικά, πολιτικά και λοιπά ρεύµατα.
Έτσι ο κλασικισµός αντανακλά την αστική
απάντηση στο θεοκρατικό µυστικισµό.

Oι ροµαντικοί (π.χ. Pουσσώ) αντιδρούν
στον πρώιµο καπιταλισµό, την αστυφιλία
και τη βιοµηχανική επανάσταση, κηρύσσο-
ντας την επιστροφή στη φύση.
Διάφορα εθνικά κινήµατα επηρεάζουν
ποιητές και πεζογράφους (Γκαίτε, Σίλλερ
αλλά και οι δικοί µας Σολωµός και Kάλβος).

O µηδενιστής Nίτσε και η ψυχαναλυτική
σχολή του Φρόυντ και των επιγόνων του
τροφοδοτεί τη λογοτεχνία µε νέες ιδέες και
υλικά.

Tο αντιπολεµικό και αντιµιλιταριστι-
κό ρεύµα που γεννούσε η φρίκη των δύο
παγκόσµιων πολέµων, αλλά και οι απαν-

67καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

θεω
ρία της λογοτεχνίας

ανοουµένων και των καλλιτεχνών και στον
20ο αιώνα το γλωσσικό ζήτηµα, οι σοσια-
λιστικές ιδέες και ο β� παγκόσµιος πόλεµος
έφεραν κατά κύµατα τη διανόηση στην
Eλλάδα στους κόλπους της αριστεράς.

Aπό τη δεκαετία του �30 η αστική τάξη
κάνει ένα δειλό βήµα να βρει την ταυτότη-
τά της (µε τη λεγόµενη γενιά του �30) ανα-
καλύπτοντας το Mακρυγιάννη, το Σολωµό,
τον Παπαδιαµάντη και τον υπερτιµηµένο
ζωγράφο Θεόφιλο, έως τις µέρες µας µε
την σκανδαλώδη εύνοια σε διάφορους (π.χ.
K. Δηµουλά). Aν εξαιρέσουµε τον Γ. Pίτσο
και τον K. Bάρναλη, που αναγκαστικά τους
αποδέχτηκε η η άρχουσα τάξη, όλοι οι υπό-
λοιποι στρατευµένοι αριστεροί συνάντησαν
την έχθρα της άρχουσας τάξη. Oι K. Θεοτό-
κης και K. Xατζόπουλος, εκπρόσωποι του
πρώιµου κοινωνικού ρεαλισµού, οι Δ.Π.
Tαγκόπουλος, Pήγας Γκόλφης, K. Παρορί-
της δεν έτυχαν ποτέ της αναγνώρισης που
τους άξιζε.

Aλλά και ο «καταραµένος» (από την
εκκλησία) Θέµος Kορνάρος, ο λυρικός M.
Λουντέµης, ο K. Xατζής, ο ποιητής K. Παπ-
πάς και ο άνθρωπος του βουνού B. Pώτας
έµειναν στο σκοτάδι, σ� αντίθεση µε τους O.
Eλύτη, Γ. Σεφέρη και Σ. Tσίρκα, που εκθειά-
στηκαν γιατί ακριβώς έφταναν στα όρια της
αστικής ποίησης και πεζογραφίας. Aκόµα
και οι N. Bρεττάκος και M. Aναγνωστάκης
αξιοποιήθηκαν «ξεδοντιασµένοι», ενώ οι
«ποιητές της ήττας» σαν τον A. Aλεξάνδρου
και τον T. Πατρίκιο, κοσµούν στέρεα τα σχο-
λικά εγχειρίδια.
Όµως η καθαρόαιµη αστική σκέψη στη
χώρα µας παραµένει στείρα, άγονη. Aπό
την αθηναϊκή σχολή του 19ου αιώνα µε
τους Σούτσο - Pαγκαβή ως τα σήµερα δεν
έχει να προτάξει εθνικοεξεγερτικούς ποιη-
τές σαν τον Σολωµό και τον Kάλβο, ρωµα-
λέους βοερούς στίχους σαν του Παλαµά και
του Σικελιανού, να οδηγήσει τη σκέψη του
Kαζαντζάκη στη Pωσία ή να βάλει το νατου-
ραλιστή-φροϋδικό Kαραγάτση να «ψάχνει»
για το σοσιαλιστικό κόσµο. Aκόµα και όταν
εξυµνεί τους χαµηλόφωνους και αυτοκτο-
νικούς Kαρυωτάκη, Πολυδούρη το κάνει µε
το στίγµα του πόνου που προξένησε στο λαό
και στον τόπο.
Γι� αυτό επιµένουµε ότι το µέτρο του αστι-
κού πνεύµατος στη χώρα µας ήταν «ξένιο»,
δάνειο και υποτελές. Γι� αυτό και τώρα που
η κρίση χτυπάει του φτωχού την πόρτα
δεν βρέθηκε µία οµάδα διανοουµένων να
ορθώσει το λόγο της ενάντια στην E.Ε., την
κυβέρνηση, τον ιµπεριαλισµό.

«Yπαλληλίσκοι, φοβιτσιάρηδες, δούλοι
παχιοί», όπως θα έλεγε ο Bολφ Mπίρµαν...

«αντιτετραδια»

Mε το σύστηµα ή µε την τέχνη; H απόφαση
που θα πάρει θα τον βαραίνει και ο καπιτα-
λισµός που δεν αφήνει τίποτα στο αυθόρµητο
θα εµφανιστεί µε χίλια πρόσωπα.

O Mπαλζάκ, ο Zολά, ο Φρανς και ο Ρο-
µαίν Ρολάν στη Γαλλία προέρχονταν από
την άρχουσα τάξη. Ωστόσο δε δίστασαν να
αποκαλύψουν την καπιταλιστική και πο-
λεµική (P. Pολάν) βαρβαρότητα και να πε-
ράσουν στην αντίπερα όχθη. Όπως έγραφε
ο Γκόρκι, ακόµα και οι Πούσκιν, Γκόγκολ,
Τουργκένιεφ, Tσέχοφ, Tολστόι και Nτοστο-
γιέφσκι προέρχονταν από αριστοκράτες
και φιλελεύθερους αστούς, χάρις όµως
στην ανήσυχη ψυχή τους και στην ανήσυχη
εποχή τους στάθηκαν στο πλευρό της λαϊ-
κής κουλτούρας και των καταπιεσµένων.

Aκόµα ο Xεµινγουέη, ο Mπελ πρόδωσαν
τις τάξεις τους για την πρόοδο και την αρι-
στερά. Tο ίδιο θάλεγε κάποιος για τον Πα-
λαµά, τον Ξενόπουλο, τον Xατζόπουλο και
τον Θεοτόκη, τον Kαζαντζάκη, τον Σικελιανό,
τον Pίτσο, τον Bάρναλη, τον Λουντέµη, τον
Bουτυρά και τον Kατηφόρη.

Eίναι φανερό πως όσο οξύνονται οι αντι-
θέσεις στο σύγχρονο κόσµο ένα τµήµα της
ελεύθερης διανόησης θ� αναζητά το νέο
κόσµο, την ψυχή βαθιά στο λαό. Ένα άλλο
τµήµα θα δένεται και θα απαξιώνεται στις
αγκαλιές της άρχουσας τάξης, των ευρω-
παϊκών προγραµµάτων, των εκδοτικών
οίκων.

O καπιταλισµός είναι όπως περιγράφεται
στο «πορτραίτο του Nτόριαν Γκραίη» του
Όσκαρ Oυάιλντ. Απαίσιος, παραµορφωµέ-
νος κι αυτοκτονικός.

H χώρα µας
H άρχουσα τάξη στη χώρα µας όταν ανά-
λαβε τη διακυβέρνηση µετά τη νικηφόρα
επανάσταση του 1821 δεν είχε να επιδείξει
διανοούµενες περγαµηνές. Στρεβλή από
την ανάπτυξή της, προσκολληµένη στον
ξένο παράγονα, φτιάχνει αγγλικό (Mαυρο-
κορδάτος), γαλλικό (Kωλέττης) και ρώσικο
(Kολοκοτρώνης) κόµµα, τρώει τα ξένα δά-
νεια, στηρίζει τους ξενόφερτους βασιλιάδες.
Eίναι µία τάξη κηφήνας.

Kαταγράφοντας τα σηµαντικότερα γεγο-
νότα µέχρι τις µέρες µας σηµειώνουµε: η
προσπάθεια του λαού µας να κατοχυρώσει
το Σύνταγµα (1842), η σύγκρουση ανάµεσα
στις µερίδες της αστικής τάξης (Tρικούπης
- Δεληγιάννης), η αστική ανόρθωση και η
Μικρασιατική εκστρατεία (1909 και δώθε),
το γλωσσικό ζήτηµα, η γέννηση του σοσι-
αλιστικού κινήµατος, η δικτατορία Mεταξά,
το EAMικό κίνηµα, ο ΔΣE, η εφτάχρονη
δικτατορία. Aναµφίβολα όλα τα παραπάνω
επηρέασαν βαθύτατα τα στρώµατα των δι-

Eίναι αυτός ο λόγος που πρόσφατα βγή-
καν ανοιχτά διανοούµενα θρασίµια και εκ-
δήλωσαν το θαυµασµό τους για το Mνηµό-
νιο και την Eυρωπαϊκή Ένωση.

Eίναι αυτός ο λόγος που δεν βρήκαν να
γράψουν και να εκστοµίσουν δύο αράδες
για το λαό και τις αγωνίες του, για τη νεολαία
µας και τ� αδιέξοδά της.

O καπιταλισµός δεν αντιµετωπίζει την
τέχνη, τη λογοτεχνία και τους διανοούµε-
νους σαν απλό εµπόρευµα. Aυτό είναι µία
εύκολη και µάλλον απλοϊκή ερµηνεία. Δεν
θέλει µόνο το άµεσο κέρδος. Aποσκοπεί σε
κάτι ευρύτερο και πλέον µακροπρόθεσµο.
Θέλει να χρησιµοποιήσει την τέχνη, και στη
συγκεκριµένη περίπτωση τη λογοτεχνία,
σαν βαρύ υπνωτικό για τις µάζες. Θέλει το
«βίπερ Nόρα» και τον Zεράρ Nτε Bιλιέ για
να εξοντώσει τα όπλα που παρήγαγε ο νους
του Nτοστογιέφσκι και του Mαγιακόφσκι. O
καπιταλισµός πασχίζει µ� αυτό τον τρόπο να
φρενάρει τους αγώνες των εργαζοµένων
και να φτιάξει πρότυπα-πλαστελίνες, έτσι
ώστε ο κόσµος της εργασίας να υποµένει
αγόγγυστα την εκµετάλλευση και την ταπεί-
νωση.

O καλλιτέχνης λογοτέχνης δε διαθέτει κα-
νένα µέσο παραγωγής. Πρέπει να πουλήσει
το «ταλέντο» του για να ζήσει. H τάση του για
δηµιουργία σκοντάφτει στους όρους αυτο-
συντήρησής του· πρέπει να µπει στο σύστηµα
αγοραπωλησίας. Έτσι εµφανίζεται ο καπιτα-
λισµός, η αγορά παρουσιάζεται και ο καλλι-
τέχνης (λογοτέχνης) έχει βαρύ το δίληµµα.

68 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Αερολογία, χυδαïστί πα-
παρολογία, (και, για τους
αρχαιοµαθείς, επεοπτεροντική
ρητορεία ή φιλοσοφία της
αµπέλου) καλείται ο λόγος ο
οποίος στερείται ουσιαστικού
(ή και οποιουδήποτε άλλου)
περιεχοµένου. Οι αντίπαλοι
της πραγµατιστικής δηµο-
κρατίας προσάπτουν στους
εκπροσώπους των κοµµάτων
εξουσίας (και των προθύµων
συµµάχων τους), τον χαρα-
κτηρισµό του αερολόγου. Θα
επιχειρήσω εδώ να αποδείξω
µε ισχυρά επιχειρήµατα τη
βαρύτατη πλάνη στην οποία
περιπίπτουν οι εµπαθείς αυτοί
άνθρωποι.

Ο έντεχνος λόγος των ειδικευ-
µένων ρητόρων της αντιπρο-
σωπευτικής δηµοκρατίας, ο
διασυρόµενος ανευθύνως
ως αερολογικός, διακρίνεται,
γενικώς, σε δυο βασικές
κατηγορίες: τον απλό και τον
σύνθετο. Οι φορείς του απλού
λόγου έχουν ως αρχή τους την
ανάδειξη της αυτονόητης αλή-
θειας σε ολοφάνερο πυρήνα
της εκάστοτε ασκούµενης, και
πάντα γειωµένης, κυβερνη-
τικής πολιτικής. Οι εκφραστές
του σύνθετου λόγου, αντιθέ-
τως, παρουσιάζουν την ίδια

αλήθεια µέσα από υποδειγµα-
τικά λεκτικά φίλτρα, κατανοητά
µόνον από στενούς κύκλους
µυηµένων ή και αποκλειστικά
από τον εαυτό τους. Οι δυο
αυτές εκδοχές αλληλοσυ-
µπληρώνονται, αποδεικνύ-
οντας τόσο τον πραγµατισµό
των υπεύθυνων πολιτικών
όσο και το υψηλό επίπεδο του
στοχασµού τους.

Η πλέον συνεπής και αποτελε-
σµατική έκφραση του απλού
πολιτικού λόγου είναι αυτή της
ενακαινακανουνδυολογίας (εκ
του «ένα κι ένα κάνουν δυο»).
Βασικά της χαρακτηριστικά εί-
ναι το λιτό λεξιλόγιο, που σπα-
νίως υπερβαίνει τις εκατό έως
εκατόν σαράντα λέξεις, και η
διαρκής έκπληξη η οποία είναι
αποτυπωµένη στα πρόσωπα
των φορέων της. Η έκφραση
αυτή οφείλεται στο γεγονός
ότι οι ρήτορες της συγκεκρι-
µένης κατηγορίας αδυνατούν
απολύτως να αντιληφθούν
πώς είναι δυνατόν ορισµένοι
εκ των συνοµιλητών τους να
µην µπορούν να κατανοήσουν
µια πραγµατικότητα η οποία
εκτίθεται εντελώς γυµνή
µπροστά στα µάτια τους και
να επιµένουν να αντιδικούν
µε τους εκφραστές της. Πέραν

της πολιτικής, διακεκριµένους
εκπροσώπους της ανωτέρω
τάσης συναντάµε επίσης στα
µέσα ενηµέρωσης και στον
επιχειρηµατικό χώρο.

Εµβληµατικό παράδειγµα
λεκτικής προβολής του
αυτονόητου ως αυταπόδεικτης
και αυτοτροφοδοτούµενης
αλήθειας αποτελεί ο λόγος
του κεντροδεξιού πολιτικού
και επιχειρηµατία Στέφανου
Μάνου, πρώην υπουργού
και βουλευτή του µεγάλου
κεντροδεξιού κόµµατος, ο
οποίος εκλέχτηκε µια φορά
και µε το µεγάλο κεντροαρι-
στερό κόµµα, και εν συνεχεία
ηγήθηκε µερικών business
plun εξωκοινοβουλευτικών
σχηµατισµών. Σύµφωνα µε
την πολιτική αντίληψη του
ανδρός, η πεποίθηση πολλών
πως ζούµε σε έναν σύνθετο
και βυθισµένο στην αδικία
κόσµο, η γνώση του οποίου
απαιτεί διαρκή και αρκούντως
επίπονη ανάλυση, αποτελεί
µύθευµα. Τα πάντα βρίσκο-
νται µπροστά στα µάτια µας,
απολύτως αναγνωρίσιµα
και δηλωτικά της µοναδικής
εφικτής �και µη επιδεχόµενης
ουσιαστικών αλλαγών� πραγ-
µατικότητας.

Η χώρα βυθίστηκε στο χρέος
και στα ελλείµµατα; Όλοι ευθυ-
νόµαστε εξίσου γι αυτό, οπότε
όλοι πρέπει να πληρώσουµε
για να σωθεί. Οι µισθωτοί,
συνταξιούχοι και µικροί
επαγγελµατίες διαµαρτύρονται
πως οι ίδιοι δεν ευθύνονται,
καθώς επιβαρύνονται µε
το µεγαλύτερο µέρος της
φορολογικής πίττας, την ίδια
ώρα που οι µεγαλοκεφαλαι-
ούχοι το γλεντάνε ανενόχλητοι
σε βάρος των ίδιων και της
οικονοµίας; Αστεία πράγµατα.
Αν δεν υπήρχαν οι µεγαλοεπι-
χειρηµατίες, δεν θα υπήρχαν οι
µισθωτοί, άρα και οι συντα-
ξιούχοι. Στην περίπτωση που
τα βάρη της κρίσης πέσουν
στους πρώτους, οι δεύτεροι
θα συντριβούν ολοκληρωτικά.

Ναι, αλλά τελικά πληρώνουν
το µάρµαρο µόνο οι φτωχοί,
ενώ π.χ. οι τραπεζίτες επιδο-
τούνται µε δεκάδες δις. Ωραία
λοιπόν, να µην επιδοτούνται
τα πιστωτικά ιδρύµατα, να
χρεοκοπήσουν, να δούµε τότε
τι θα λένε οι εργαζόµενοι και οι
συνταξιούχοι για τις καταθέσεις
τους. Τα λεφτά των ασφαλιστι-
κών ταµείων φαγώθηκαν σε
άτοκες καταθέσεις, απαξιω-
µένες µετοχές και δoµηµένα
οµόλογα. Και τι να κάνουµε
τώρα, να τα αδειάσουµε
τελείως, σπαταλώντας τα στις
συντάξεις; Μα το ύψος των
συντάξεων καθορίζεται από
τις εισφορές των ίδιων των
εργαζοµένων, οπότε δικαι-
ούνται να πάρουν τα λεφτά
τους πίσω. Θα τα έπαιρναν,
αν υπήρχαν. Ας διαλέξουν,
επιτέλους, οι άνθρωποι. Ή
λιγότερα και σίγουρα λεφτά, ή
καθόλου συντάξεις. Ένα κι ένα
κάνουν δυο.

Στην ίδια µε τον Μάνο ρητο-
ρική γραµµή κινούνται ο κε-
ντροδεξιός πρώην υπουργός
και βουλευτής, που εκλέχτηκε
επίσης µια φορά και µε το µε-
γάλο κεντροαριστερό κόµµα,
Ανδρέας Ανδιανόπουλος, ο
κεντροδεξιός υπουργός Γιώρ-
γος Σουφλιάς, ο κεντροαριστε-
ρός αντιπρόεδρος Θεόδωρος
Πάγκαλος και πολλοί άλλοι. Η
απλότητα της επιχειρηµατο-
λογίας αυτής της κατηγορίας
των πολιτικών ρητόρων, τους
καθιστά περιζήτητους από τα
τηλεοπτικά κανάλια, ειδικά
στις περιόδους στις οποίες
πρέπει να τεκµηριωθεί η
ανάγκη σκληρών θυσιών εκ
µέρους των εργαζοµένων και
των συνταξιούχων, προκει-
µένου να σωθεί η πληττόµενη
κερδοφορία των επιχειρήσε-
ων και κατ� επέκταση η εθνική
οικονοµία.

Η τεκµηριωµένη επιχειρηµα-
τολογία των εκπροσώπων της
απλής εκδοχής του έντεχνου
πολιτικού λόγου ενισχύεται
µε ιδανικό τρόπο από τους

 προ
δηµοσίευση

Νίκος Κουνενής
«Περί δηµοκρατίας:

σάτιρα ηθών και θεσµών»
εκδ. Μεταίχµιο

(Προδηµοσίευση αποσπάσµατος από το βιβλίο,
που θα κυκλοφορήσει στα µέσα Οκτωβρίου)

69καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

προδηµοσίευση
ταλαντούχους εκφραστές της
σύνθετης τάσης του. Στη δεύτε-
ρη αυτή κατηγορία συναντάµε
τρεις διακριτές υποκατηγορίες:
Τη γριφολογία, την ολιγολεκτι-
κή διάλεκτο και την πλειστολε-
κτική διάλεκτο.

Πρύτανης της γριφολογικής
εκδοχής πολιτικού λόγυ στη
χώρα µας υπήρξε ο αείµνη-
στος κεντροδεξιός πρωθυ-
πουργός και Πρόεδρος της
Δηµοκρατίας Κωνσταντίνος
Καραµανλής ο πρεσβύτερος.
Οι λιτοί, στην κυριολεξία
δωρικοί, γρίφοι του εντυπω-
σίασαν το κοινό της εποχής, το
οποίο επιδιδόταν σε επίπονες
�και συνήθως ανεπιτυχείς�
προσπάθειες να τους ερµη-
νεύσει. Το µυστήριο εντεινόταν
εξαιτίας του γεγονότος ότι η
βαριά προφορά του µεγάλου
αυτού πολιτικού στερούσε από
τις ρήσεις του την απαραίτητη
άρθρωση.

Μερικοί από τους απλούστε-
ρους, και οπωσδήποτε επιδε-
χόµενους ερµηνείας γρίφους
του Καραµανλή είναι οι εξής:
«Ή εµείς ή το χάος» (Μήνυµα
προσανατολισµού ενάντια
στις τάσεις αυτοκαταστροφής
του εκλογικού σώµατος, και,
κατ� επέκταση, της χώρας).
«Έξω πάµε καλά» (Ιδιοφυής
ηµιπρόταση που υπαινίσσεται
υπογείως ότι µέσα δεν πάµε
καθόλου καλά). «Η Ελλάς είναι
ένα απέραντο φρενοκοµείο»
(Ψυχιατρική διάγνωση, που
µέσα από έξι µόνο λέξεις
ερµηνεύει σε βάθος τα αίτια
και τις κακοδαιµονίες της ελ-
ληνικής κοινωνίας). «Λατρεύω
τις σπανακόπιτες» (Έµµεση
προτροπή προς το λαό να
επιλέγει φτηνές και υγιεινές
διατροφικές λύσεις, προκει-
µένου να διαπαιδαγωγηθεί
στην ανάγκη προσαρµογής
του στις απαραίτητες πολιτικές
λιτότητας).

Μετά το θάνατο του µοναδικού
αυτού ηγέτη και δεδοµένου
του υψηλού πήχυ τον οποίο
ο ίδιος είχε τοποθετήσει στον

χώρο της γριφολογίας, η
υποκατηγορία αυτή της σύν-
θετης εκδοχής του έντεχνου
πολιτικού λόγου περιέπεσε σε
παρακµή, και στις ηµέρες µας
έχει σχεδόν εκλείψει.

Η ολιγολεκτική διάλεκτος είναι
µια υποκατηγορία πολιτικού
λόγου που υιοθετείται από
πολιτικούς οι οποίοι διαθέτουν
σχετικά φτωχό λεξιλόγιο, το
οποίο ωστόσο αξιοποιούν
ιδανικά µέσω της διατύπωσης
ιδιότυπων �και συνήθως
δυσανάγνωστων από τους
αδαείς πολίτες� προτάσεων.
Οι τελευταίες συνοδεύονται
κατά κανόνα από στοµφώδες
και περισπούδαστο ύφος. Η
ολιγολεκτική διάλεκτος εκφέ-
ρεται από στόµατος αρκετών
πολιτικών (ανδρών κυρίως)
και άνθισε κυρίως στην περίο-
δο 1975- 1990. Σε αντίθεση µε
την γριφολογία, οι κυριότεροι
εκπρόσωποι αυτού του είδους
ανήκουν στην κεντροαριστερά.
Ξεχωριστοί εκφραστές του
υπήρξαν δυο στενοί συνεργά-
τες του αείµνηστου κεντρο-
αριστερού πρωθυπουργού
Ανδρέα Παπανδρέου, ο Άκης
Τσοχατζόπουλος και ο Κίµων
Κουλούρης. Ο δεύτερος, εκτός
των άλλων, επιδόθηκε ηµιεπι-
τυχώς και στη διαρκή µίµηση
του εκφραστικού λόγου και
ύφους του ταλαντούχου ηγέτη
του.

Για να γίνει κατανοητός ο
τρόπος µε τον οποίο εκφρά-
ζονταν οι εκπρόσωποι της
συγκεκριµένης κατηγορίας
επιχειρώ την κατασκευή δυο
προτάσεων αυτού του τύπου:
«Το Κίνηµά µας ανασυνθέ-
τει τη δυναµική της λαϊκής
δυνατότητας µε δυναµικό
τρόπο στο πλαίσιο του εφικτού
και του δυνατού, αξιοποιώντας
τη δύναµη που του δίνουν µε
τους δυναµικούς αγώνες τους
οι µη προνοµιούχοι». «Η µε-
γάλη νίκη µας, δεν ανήκει σε
µας, αλλά αποκρυσταλλώνει
τη λαϊκή απόφαση του λαού να
αναδείξει εµάς στην κυβέρνη-

ση και τον λαό στην εξουσία,
εν ονόµατι των διαχρονικών
λαϊκών συµφερόντων και
οραµάτων του υπερήφανου
λαού µας».

Η πλειστολεκτική διάλεκτος,
είναι, κατά γενική οµολογία,
η ανώτερη ποιοτικά υποκα-
τηγορία του έντεχνου �και
εδώ πραγµατικά περίτεχνου�
πολιτικού λόγου. Οι πολιτικοί
που την υπηρετούν διαθέτουν
υψηλότατο δείκτη ευφυίας,
πλούσιο λεξιλόγιο και ευδι-
άκριτες επικοινωνιακές ικα-
νότητες. Και εδώ ο χώρος της
κεντροαριστεράς είναι αυτός
ο οποίος φιλοξενεί στους κόλ-
πους του την πλειονότητα των
εκλεκτών αυτών δηµιουργών,
µεταξύ των οποίων ιδιαίτερη
µνεία θα πρέπει να γίνει στον
Κώστα Λαλιώτη. Εκτός του
γεγονότος ότι ο ξεχωριστός
αυτός πολιτικός υπήρξε στενός
συνεργάτης του Α. Παπανδρέ-
ου και συνδιαµορφωτής της
φυσιογνωµίας του µεγάλου
κεντροαριστερού κόµµατος,
διακρίθηκε και σε µια µορφή
προσωπικού λόγου, που από
πολλούς καταγράφηκε ως
«λαλιωτική µιλιά». Ο υψηλός
βαθµός περιπλοκότητας της τε-
λευταίας καθιστά τη γλωσσο-
λογική της ανάλυση απολύτως
αδύνατη.

Ξεχωριστή σχολή πολιτικού
(και όχι µόνο) πλειστολεκτικού
λόγου έχει δηµιουργήσει τα
τελευταία χρόνια ο γνωστός
βουλευτής και συγγραφέ-
ας Μίµης Ανδρουλάκης. Ο
ευφυέστατος αυτός άνθρωπος
εγκαινίασε τη συµµετοχή του
στα κοινά µε την παρουσία του
στη συντονιστική επιτροπή της
εξέγερσης του Πολυτεχνείου.
Στη συνέχεια έγινε σκληρός
αριστερός βουλευτής, ενώ
αργότερα µετεξελίχθηκε σε
µαλακό αριστερό βουλευτή. Εν
τέλει (ή µάλλον εν συνεχεία,
διότι κανείς δεν µπορεί να
προβλέψει µε ακρίβεια σε ποιο
κόµµα θα κλείσει τον πολιτικό
του κύκλο ένας τόσο ανήσυχος

και υπερκινητικός πολιτικός),
κατέληξε στο µεγάλο κεντρο-
αριστερό κόµµα, µε τη σηµαία
του οποίου πλέον εκλέγεται.

Ο αναγεννησιακός αυτός
άνθρωπος εκφράζει την
πολυγνωστική (και κατά τούς
αντιπάλους του ξερολική) τάση
της πλειστολεκτικής διαλέκτου.
Σε αντίθεση µε τον υπαινι-
κτικό λόγο άλλων πλειστολε-
κτούντων ρητόρων, ο λόγος
του Ανδρουλάκη, προφορικός
και γραπτός, είναι χειµαρρώ-
δης και βρίθει επιχειρηµάτων,
αντληµένων από τους χώρους
της πολιτικής, της επιστήµης,
του πολιτισµού, του έρωτα,
της φυσικής, της αστρονοµίας,
της ιατρικής, της φιλοσοφί-
ας, της ψυχανάλυσης, της
κοινωνιολογίας, της βιολογί-
ας, της ιντερνετολογίας, των
µαθηµατικών, της µελλοντο-
λογίας, της οικονοµίας, της
οινολογίας, της γευσιγνωσίας
κ.λπ. και συνοδεύεται, στις
ζωντανές εµφανίσεις του, από
µια εµβληµατικώς διδακτική
κίνηση του τεταµένου δείκτη
της δεξιάς του χειρός.

Απαντώντας σε όσους κα-
τηγορούν τον αιρετικό αυτό
στοχαστή ότι διακατέχεται από
έναν υπερφίαλο και απολύ-
τως ναρκισιστικό θεωρητικό
ξερολισµό, υπενθυµίζω ότι η
στάση του στη βουλή κατά τη
διάρκεια της ψήφισης του µνη-
µονίου και όλων των λοιπών
νοµοθετικών ρυθµίσεων για
τη διάσωση της χώρας υπήρξε
απολύτως υπεύθυνη και
ολιγολεκτική. Όσες φορές ο
πρόεδρος του ναού της δηµο-
κρατίας τον ρώτησε τι ψηφίζει,
εισέπραξε την ίδια περήφανη
απάντηση: «Ναι σε όλα!»

Πέραν των κατηγοριών
έντεχνου πολιτικού λόγου που
αναφέρθηκαν, η ρητορική
έκφραση εκάστου πολιτι-
κού σφραγίζεται και από το
ιδιαίτερο προσωπικό του
στίγµα. Τα σαρδάµ ή οι κάθε
είδους γλωσσικές εµπλοκές,
λόγου χάριν, του αείµνηστου

70 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

πρ
οδ
ηµ
οσ
ίε
υσ
η αρχηγού του κεντροδεξιού

κόµµατος Μιλτιάδη Έβερτ και
των κεντροαριστερών πρω-
θυπουργών Κώστα Σηµίτη
και Γιώργου Παπανδρέου του
νεότερου αποτελούν ευδιά-
κριτα συστατικά στοιχεία της
πολιτικής, και όχι µόνον, έκ-
φρασής τους. Παραθέτω εδώ
χαρακτηριστικά παραδείγµατα:
«Όποιος δεν συµφωνεί, ιδού
η πρότα» (= πόρτα), του Κ.
Σηµίτη. «Πχιότητα» (= Ποιό-
τητα), του ίδιου, «Ραντεβού
στις κάλτσες!» (=κάλπες), του
Γ. Παπανδρέου. Η εκφραστι-
κή ιδιοτυπία του τελευταίου
περιλαµβάνει επίσης και άλλα
αξιοσηµείωτα διακριτικά
στοιχεία. Ένα από αυτά είναι
το µπέρδεµα των άρθρων:
«του πολιτικής κατάστασης της
χώρας», «του κυβέρνησης»,
«της ελλείµµατος τον κρατικού
προϋπολογισµού» κ.λπ. Το
σηµαντικότερο ωστόσο από τα
εκφραστικά γνωρίσµατα του
ιδιοφυούς αυτού πολιτικού
είναι οι περίφηµες περιοδι-
κές παύσεις του λόγου του,
συνοδευόµενες από ένα αργό
και αρκούντως διακριτικό
«αααααα�». Πρόκειται για
ένα γνωστό αγγλοσαξωνικό
ηµιεπιφώνηµα, αντίστοιχο του
ελληνικού «εεεεεεε�» και
του γαλλικού «υυυυυυυ�».

Μια ειδική εκδοχή δηµόσιας
ρητορείας, που µπορεί να
εκφραστεί και συνδυαστικά µε
τις προηγούµενες, είναι αυτή
που εκφράζει ταυτόχρονα δυο
ή περισσότερα αντιτιθέµενα
νοήµατα, στο πλαίσιο της γνω-
στής ρήσης «και µε τον αστυ-
φύλαξ και µε τον χωροφύλαξ».
Ο σηµαντικότερος εκφραστής
αυτής της τάσης είναι ο Αντώ-
νης Σαµαράς. Ο ταλαντούχος
αυτός κεντροδεξιός ηγέτης
καταφέρνει να συνδυάσει τον
αντιπολιτευτικό λόγο µε την
συµπολιτευτική ουσία και τη
δεξιά στόχευση µε τον λαϊκό
προσανατολισµό. Στις οµιλίες
του αγριεύει εναντίον των
εγχωρίων αντιπάλων του,

καταφέρνοντας ταυτόχρονα
µε υποδειγµατικό τρόπο να
συγκατανεύει διαρκώς σε
κεντρικές πολιτικές επιλογές
των τελευταίων (π.χ. στις ερ-
γασιακές σχέσεις, τις ιδιωτικο-
ποιήσεις, την παιδεία κ.ά.) και
προετοιµαζόµενος να παίξει
σύντοµα �και µε ελάχιστες
επιφανειακές παραλλαγές�
τον δικό τους ρόλο.

Ένα ακόµη αξιοσηµείωτο
χαρακτηριστικό του λόγου
του Σαµαρά είναι το γεγονός
ότι αυτός διαθέτει ένα άκρως
συµβατικό στυλ, µε αποτέ-
λεσµα οι ρήσεις του να µη
διατηρούνται στη µνήµη όσων
τον ακούν για χρονικό διάστη-
µα µεγαλύτερο των δυο έως
τεσσάρων ωρών. Το γεγονός
αυτό του επιτρέπει να αλλάζει
διαρκώς θέσεις, χωρίς να
κινδυνεύει να χαρακτηριστεί
ασυνεπής (χυδαιστί κωλοτού-
µπας), όπως άλλοι, λιγότερο
προικισµένοι, συνάδελφοί του.

Μια ακόµη ενδιαφέρουσα
διάσταση του έντεχνου πολιτι-
κού λόγου είναι και η διαρκής
επανάληψη ορισµένων προ-
τάσεων, χαρακτηριστικών της
εκφραστικής ιδιαιτερότητας
του κάθε ενός πολιτικού: π. χ.
«Νοιώθω βαθιά ανθρώπινη
συγκίνηση», του Ανδρέα
Παπανδρέου. «Γιατί να το
κρύψωµεν, άλλωστε;» του
Κωνσταντίνου Μητσοτάκη
κ.λπ.

Ανάλογη είναι και η εµµονή
αρκετών πολιτικών στην επα-
νάληψη µια και µόνης λέξης,
αυτής που κατά τη γνώµη τους
αποτελεί το επίκεντρο της φι-
λοσοφίας και της ίδιας της δη-
µόσιας ύπαρξής τους. Ο Νίκος
Κωνσταντόπουλος, κεντρο-
αριστερός πρώην πρόεδρος
αριστερού κόµµατος, αποτελεί
εµβληµατικό εκφραστή αυτής
της τάσης. Σηµείο κλειδί κάθε
οµιλίας ή συµµετοχής του σε
µια συζήτηση είναι η λέξη
«θεσµός» και τα παράγωγά
της. Κατά κάποιον τρόπο το
προσωπικό ενδοεγγεφαλικό

λεξικό του ευπρεπούς αυτού
πολιτικού περιλαµβάνει τη δι-
αρκή επανεµφάνιση αυτής της
λέξης ως πέµπτης, µετά από
τέσσερις που προηγούνται βά-
σει της λεξικογραφικής σειράς.
Π.χ. (στο γράµα Α): α, αβαείο,
αβαθής, αβαθµολόγητος, θε-
σµός, άβαθος, άβακας, αβάκιο,
αβαλσάµωτος, θεσµός κ.λπ.
(Παρόµοιο εσωτερικό λεξικό
διαθέτει και ο κεντροαριστερός
ηγέτης Φώτης Κουβέλης).

Ας σηµειωθεί ότι ο αταλά-
ντευτος σε ζητήµατα πολιτικής
συνέπειας Κωνσταντόπουλος
έβαλε αρκετό νερό στο θεσµι-
κό κρασί του, αποδεχόµενος
την πρόταση που του έκανε ο
όµιλος Βαρδινογιάννη να γίνει
πρόεδρος της ΠΑΕ Παναθηναι-
κός. Συνυπήρξε έτσι, για λίγο,
µε παράγοντες που χρησιµο-
ποιούσαν µια γλώσσα µάλλον
ακατέργαστη και, βρίθουσα
ύβρεων και σεξισµών (π.χ.
«Το ζήτηµα, πρόεδρε, είναι
να ξεσκ�µε στο ντέρµπι
τον γ��νο τον Ολυµπιακό.
Όλα τα άλλα είναι τρίχες, µε
το συµπάθειο»). Ο ιστορικός
συµβιβασµός του µορφωµέ-
νου αυτού ηγέτη µε τον άξεστο
κόσµο του ποδοσφαίρου έληξε
άδοξα, µε την αιφνίδια εκπα-
ραθύρωσή του από την ΠΑΕ,
λόγω εσπευσµένης αλλαγής
της ιδιοκτησίας της.

Εκτός από τις λεκτικές γλώσ-
σες ιδιαίτερους τρόπους πολι-
τικής έκφρασης µπορούµε να
εντοπίσουµε και στη λεγόµενη
«γλώσσα του σώµατος». Ο Α.
Παπανδρέου, για παράδειγµα,
απευθυνόταν στους παθιασµέ-
νους οπαδούς του ανοιγοκλεί-
νοντας περήφανα τα χέρια του,
κατά το υπόδειγµα του αετού.
Ο διάδοχοί του Κ. Σηµίτης και
Γ. Παπανδρέου ακολούθησαν
µε σχετική επιτυχία αυτό το
πρότυπο, παραπέµποντας ο
ένας σε ζωηρή µπεκάτσα και ο
άλλος σε ευθυτενή παπαγάλο
του Ειρηνικού.

Υπόδειγµα επιµελώς προετοι-
µασµένης, χρήσης της γλώσ-

σας του σώµατος αποτελεί αυτή
του υπουργού του µεγάλου
κεντροδεξιού κόµµατος, µετέ-
πειτα δηµάρχου, εν συνεχεία
αρχηγού ενός βραχύβιου
κόµµατος και τελικώς (αν και
ουδείς γνωρίζει το τέλος) εκ
νέου βουλευτής, υπουργός,
και αντιπρόεδρος του αρχικού
του κόµµατος, Δηµήτρης
Αβραµόπουλος. Ντυµένος
και χτενισµένος άψογα, ο
σύγχρονος αυτός πολιτικός,
οµιλεί κουνώντας τα χέρια του
κατά έναν περιοδικά επανα-
λαµβανόµενο τρόπο: Αρχικά
κινεί τρεις φορές προς τα έξω
την δεξιά παλάµη. Εν συνεχεία
την κατεβάζει και ανεβάζει
την αριστερή παλάµη επανα-
λαµβάνοντας µε ακρίβεια την
προηγούµενη κίνηση. Ακο-
λούθως την κατεβάζει και αυτή
και προτείνει �σε ήπιο πάντα
στυλ� τον τεταµένο δείκτη του
δεξιού του χεριού, δείχνοντας
προς την κάµερα (ανεξαρτήτως
αν υπάρχει ή όχι τηλεοπτικό
συνεργείο µπροστά του). Μετά
επαναλαµβάνει την δεικτοβα-
ρή αυτή κίνηση µε το αριστερό
του χέρι, κατόπιν ξαναρχίζει τη
διαδικασία της εξερχόµενης
δεξιάς παλάµης κ.ο.κ.

Ειδική έκφραση της γλώσ-
σας του σώµατος είναι και η
οφθαλµική τοιαύτη. Στα αξιο-
σηµείωτα πολιτικά βλέµµατα
µπορούν να συµπεριληφθούν,
επιλεκτικώς, τα εξής: το
αγέρωχο (Γ. Παπανδρέου ο
πρεσβύτερος, Κ. Καραµανλής ο
πρεσβύτερος και Α. Παπανδρέ-
ου), το απλανές (Κ. Σηµίτης και
Γ. Παπανδρέου ο νεότερος), το
εξυπνοπονηροαπειλητικό (Κ.
Μητσοτάκης και Ντ. Μπακο-
γιάννη), το βαµπιρικό (οι ίδιοι),
το περί άλλα τυρβάζον (Κ.
Καραµανλής ο νεότερος), το
καισαροπαπικό (Ε. Βενιζέ-
λος), το γκλαµουχλιδάτο (Δ.
Αβραµόπουλος, Ά. Σπηλιω-
τόπουλος), το κλαυθµηρό (Α.
Λοβέρδος), το ζοχαδιακό (Θ.
Πάγκαλος) κ.λπ.

«αντιτετραδια»

71καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

βιβλιοπροτάσεις
 του Νίκου Κουνενή

Στο εµβληµατικό αυτό graphic
novel ο σκιτσογράφος Ζακ
Ταρντί αποδίδει µέσα από
µια οιονεί κινηµατογραφική
εικονογράφηση το γνωστό
µυθιστόρηµα του Ζαν Βωτρέν,
µε θέµα του την κοµµούνα του
Παρισιού. Δηλωµένος σκοπός
των δυο δηµιουργών είναι η
προσπάθεια εξοικείωσης των
αναγνωστών µε τη µεγάλη
αυτή ταξική εποποιία του 1871,
µέσα από µια σύνδεση της
εξιστόρησης των πραγµατικών
γεγονότων µε τις µικρές
ιστορίες δεκάδων ανώνυµων
πρωταγωνιστών της.
Το βιβλίο καταφέρνει να
αναβιώσει µε αφηγηµατική
και εικαστική επάρκεια τη
θυελλώδη ατµόσφαιρα της
εποχής και να αναδείξει µε
ζωντάνια τις δρώσες συνιστώ-
σες της- ανώνυµους ανθρώ-
πους του µόχθου, των οποίων
οι συνειδήσεις εκρήγνυνται
µέσα από µια εντυπωσιακή
επαναστατική δυναµική που
επανακαθορίζει τα πάντα και
διατυπώνει για πρώτη φορά
έµπρακτα την απαίτηση της
κοινωνικής απελευθέρωσης
από τα άγρια ταξικά δεσµά του
αναδυόµενου καπιταλισµού και
της οικοδόµησης τού� κατά τον
Μαρξ� «βασιλείου της ελευθε-
ρίας», τουτέστιν της απαλλαγ-

µένης από την εκµετάλλευση
ανθρώπου από άνθρωπο
κοµµουνιστικής κοινωνίας.
Η πένα του Ταρντί αποδίδει
µε αξιοθαύµαστο τρόπο το
µεγάλο αυτό λαϊκό µυθι-
στόρηµα, καταφέρνοντας να
ζωντανέψει υποδειγµατικά τις
µεγάλες µάχες και καµπές της
εξέγερσης, τους χαρακτήρες
των ανώνυµων και επώνυµων
πρωταγωνιστών και τα ιστορικά
διακυβεύµατα που κρίνονται
µέσα από τις κάνες των όπλων.
Τα µαυρόασπρα σκίτσα του
«πατάνε» ταυτόχρονα στις
παραδόσεις του νεορεαλισµού,
του εξπρεσιονισµού και των
σύγχρονων µορφών της ένατης
τέχνης, και καταφέρνουν να
συνδυάσουν διαλεκτικά και µε
αξιοσηµείωτη ένταση τη µεγάλη
ιστορική αφήγηση µε τις επιµέ-
ρους προσωπικές «αναγνώσεις
της» από τους πραγµατικούς
και φανταστικούς ήρωες που
παρελαύνουν στις σελίδες του
µυθιστορήµατος.
Η ζωντανή µετάφραση του Γιάν-
νη Καυκιά συµβάλλει ουσιαστι-
κά στην αρτιότητα του τελικού
αποτελέσµατος της εντυπωσι-
ακής ελληνικής έκδοσης του
έργου, στην οποία περιλαµβά-
νεται επίσης η ενδιαφέρουσα
και κατατοπιστική εισαγωγή της
Ξένιας Μαρίνου.

Ράνα Ντασγκούπτα,

«Σόλο»,
µτρφ. Χ. Παπαδηµητρίου,

εκδόσεις Μεταίχµιο,

σελ. 456

Μια πρωτότυπη τοιχογραφία
του προηγούµενου αιώνα
επιχειρεί µε επιτυχία ο
βρετανός συγγραφέας ινδικής
καταγωγής στο δεύτερο
µυθιστόρηµά του (βραβείο
βρετανικής κοινοπολιτείας,
2010). Το βιβλίο αποτελεί
µια αναδροµή στη ζωή ενός
εκατοντάχρονου βούλγαρου,
ονόµατι Ούλριχ. Ο ήρωας
είναι γιός ενός ευκατάστατου
και φιλόδοξου µηχανικού
σιδηροδρόµων και από
µικρός έχει δυο πάθη:
το βιολί και τη χηµεία. Ο
αυταρχισµός του πατέρα του
τού στερεί τη δυνατότητα ν�
ασχοληθεί µε την τέχνη και
έτσι ο Ούλριχ αφοσιώνεται
στην επιστήµη του, την οποία
σπουδάζει στο Βερολίνο. Η
οικονοµική καταστροφή της
οικογένειάς του, ωστόσο,

θα τον αναγκάσει να
επιστρέψει κακήν κακώς
στη Σόφια, όπου θα ζήσει
δυο καθεστωτικές αλλαγές:
αυτήν της επικράτησης του
«υπαρκτού σοσιαλισµού»
και �σαρανταπέντε περίπου
χρόνια αργότερα� την άλλη,
της ρεβάνς του κλασικού,
και ανοιχτά µαφιόζικου,
καπιταλισµού.
Το πρώτο µέρος µάς
παρουσιάζει τις διαρκείς
ανατροπές που σηµάδεψαν
τη ζωή του υπέργηρου- και
τυφλού πλέον, ένεκα ενός
αποτυχηµένου πειράµατος-
ανθρώπου. Στο δεύτερο,
η ρεαλιστική αφήγηση
δίνει τη θέση της σε µια
σουρεαλιστική απόδρασή
του Ούλριχ σε εξωστρεφείς
ονειροπολήσεις, που
συντίθενται από επινοηµένες
από τον ίδιο ιστορίες
ανθρώπων που έχουν
γεννηθεί σε διάφορες χώρες
της ανατολικής Ευρώπης και
ζουν σε νεαρή ηλικία την
ολοσχερή κοινωνικοπολιτική
κατάρρευσή της και τις
παράπλευρες συνέπειές της.
Οι επιµέρους αφηγήσεις
συγκλίνουν σταδιακά σε
ένα οιονεί µυθιστόρηµα,
συµπληρωµατικό της
πραγµατικής µνήµης του
ήρωα.
Περνώντας σταδιακά από
το ρεαλισµό σε µια ποικιλία
µοντερνιστικών τεχνικών, ο
Ντασγκούπτα δηµιούργησε
ένα µυθιστόρηµα που
σκοπίµως αντιφάσκει
µορφικώς, γεγονός που
αποτελεί, εν τέλει, και το
µεγάλο του ατού: το σταδιακό
«σπάσιµο» της συµβατικής
αφήγησης δεν αποτελεί

Ταρντί- Βωτρέν,

«Η κραυγή του λαού:
Ιστορίες από την παρισινή κοµµούνα»

σελ. 320, εκδόσεις ΚΨΜ, σελ. 320

72 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

βι
βλ
ιο
πρ
οτ
άσ
ει
ς απλώς µια συνειδητή

συγγραφική επιλογή, αλλά
συµβαδίζει µορφικά µε τα
«γυρίσµατα» της νεότατης
ιστορίας, παρουσιάζοντας
τις περιπέτειες του εικοστού
αιώνα ως µια διαρκή
µετάβαση από τις βεβαιότητες
του παρελθόντος στην
εντροπία που σηµαδεύει µε
απειλητικό τρόπο το παρόν.
Πολύ καλή η µετάφραση της
Χίλντας Παπαδηµητρίου.

Μάκης Μαλαφέκας,

«Λήµµατα
από την εποχή
της κρίσης»
εκδόσεις Futura,

σελ. 200.

Το πρώτο βιβλίο του νεαρού
συγγραφέα είναι ένα ιδιότυπο
λεξικό, αποτελούµενο
από πολλά και εκ πρώτης
όψεως άσχετα µεταξύ
τους λήµµατα, τα οποία
παρατίθενται µε ορθογραφική
σειρά και συνδέονται
υπογείως µεταξύ τους µέσω
αιρετικών και αρκούντως
ριζοσπαστικών στοχασµών,
τροφοδοτηµένων καθοριστικά
από την ιδιαιτερότητα και τις
αντιφάσεις της εποχής µας,
«της εποχής της κρίσης».
Ορισµένα από τα λήµµατα
έχουν δηµοσιευτεί στην
εφηµερίδα «Εποχή», τα
περισσότερα ωστόσο έχουν
γραφεί για τις ανάγκες της
παρούσας έκδοσης.
Η οξεία και σαφώς
αντισυµβατική
κοινωνικοπολιτική µατιά του
Μαλαφέκα, σε συνδυασµό
µε το πανταχού παρόν
χιούµορ του �κάποτε
υπόγειο και άλλοτε ευθέως
εκρηκτικό� δηµιουργούν
µια απολαυστική συλλογή
προσωπικών καταθέσεων,
που φέρνει στον νου

το περίφηµο µπρεχτικό
«παραξένισµα». Το
τελευταίο συνίσταται στην
απόπειρα δηµιουργίας
ρωγµών σε ό,τι θεωρείται
προφανές, δεδοµένο ή /
και ασήµαντο και στην
ανάδυση των κρυµµένων
όψεων και αληθειών, που
αποκαλύπτουν ουσιώδεις
πτυχές της πραγµατικής του
�και συνήθως επιµελώς
συγκαλυµµένης� ουσίας.
«Ένθετο», κατά κάποιον
τρόπο, στη συλλογή,
ένα εξαιρετικό διήγηµα
«επαναστατικής φαντασίας»
µε αποκλειστικούς ήρωες
πολλούς γνωστούς έλληνες,
τους οποίους συνδέουν
αποκλειστικά και µόνο
τα ξενικά τους ονόµατα
(Κούρτοβικ, Τάραµας,
Έβερτ, Κουίκ, Αβέρωφ,
Δελαστίκ, Ρινάλντι, Κολοζώφ,
Βόζεµπεργκ κ.ά.)
Μερικά ενδεικτικά
λήµµατα: Αποκάλυψη,
Αρτώ, Βατοπέδιο, Βορίδης,
Βωβός, Γκάλαχερ, Γκεβάρα,
Εξουσιοµανία, Ζιντ, Ζιντάν,
Ζουλού, Κουβέλης, Μπιν
Λάντεν, Παπουτσής,
Πτωµατοφαγία, Ρεβιζιονισµός,
Σηµίτης, Σοβαροβάνεια, Σταρ
τσάνελ, Χουσείν, Χριστός,
Ψυχανάλυση, Ώµοι, Ώρες.
«αντιτετραδια»

Κυκλοφορούν από τις

Μορφωτικές Εκδόσεις

� Αναγέννηση, 1ος (τεύχοι 1-6), 2ος (τεύχοι 7-17) και
3ος (τεύχοι 18-29) τόµος

� Άρθρα από το περιοδικό «Αναγέννηση» 1964-1967
του Ισαάκ Ιορδανίδη

� Απατηλές θεωρίες των απολογητών του ιµπεριαλισµού

� Για την καπιταλιστική πιλανόρθωση στις πρώην
σοσιαλισιτκές χώρες

� Ιδεολογικοπολιτική αντίκρουση της γενικής γραµµής του
ΚΚΕ

� Για το χαρακτήρα του πολέµου και τον προσανατολισµό
του αντιπολεµικού - αντιιµπεριαλιστικού κινήµατος

� Οι ρεβιζιονιστές
µετατρέπονται σε
απολογητές και υπηρέτες της
φιλοπόλεµης πολιτικής του
αµερικανικού ιµπεριαλισµού

� Η χρεοκοπία των δεξιών και
«αριστερών» αντιλήψεων
σχετικά µε τον ιµπεριαλισµό
και τον πόλεµο

� Οι σχέσεις της Ελλάδας µε
την ΕΕ και το Ευρωσύνταγµα

Κεντρική διάθεση: «Μορφωτικές Εκδόσεις»

Αβέρωφ 23, Αθήνα

τηλ.: 210 8227992, 6973778161

73καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες

τον Α.Ν 129 /67 µε τον οποίο καταργήθηκε στο σύνολό του το νοµο-
θετικό πλαίσιο (Ν.Δ 4379/64) της εκπαιδευτικής µεταρρύθµισης του
1964. Σύµφωνα µε τον χουντικό νόµο η υποχρεωτική εκπαίδευση
είναι εξαετής µε δυνατότητα παράτασης στα εννέα χρόνια. Η εκπαί-
δευση είναι δωρεάν και στη θέση του Παιδαγωγικού Ινστιτούτου
που καταργήθηκε ιδρύεται το Ανώτατο Εκπαιδευτικό Συµβούλιο. Η
καθαρεύουσα θεσµοθετείται ως γλώσσα όλων των σταδίων της εκ-
παίδευσης, εκτός από τις τρεις πρώτες τάξεις του δηµοτικού σχολείου.
Καταργείται το Λύκειο και στη θέση του επανέρχεται το παλιό εξατάξιο
γυµνάσιο, διαιρεµένο σε ανώτερο και κατώτερο κύκλο. Στον ανώτε-
ρο προβλέπονταν µια κατεύθυνση θεωρητική και µια πρακτική. Η
φοίτηση στις Παιδαγωγικές Ακαδηµίες επανέρχεται στα δύο χρόνια,
αντί των τριών που είχαν θεσπιστεί µε την εκπαιδευτική µεταρρύθµι-
ση του 1964.5 Τέλος το περίφηµο ελληνοχριστιανικό ιδεώδες γίνεται
βασικός αξιακός στόχος της παρερχοµένης από τα σχολεία παιδείας.
Τρία χρόνια αργότερα η χούντα αναγκάζεται να προχωρήσει εσπευ-
σµένα σε νέο νόµο. (Ν.Δ 651/70) Ο νέος νόµος βάδισε στα χνάρια
του παλιού και διαµορφώθηκε ερήµην ακόµα και των χουντικών
διοικήσεων της Ο.Λ.Μ.Ε και της Δ.Ο.Ε. Στο χώρο της διοίκησης της

Είναι χαρακτηριστικό ότι οι διοικήσεις της Ο.Λ.Μ.Ε και της Δ.Ο.Ε
ορίστηκαν µε διαταγή της Στρατιωτικής Διοίκησης Αθηνών (για
την Ο.Λ.Μ.Ε µε την Φ. 900 /24/41828/15.7.67)1 Οι διορισµένες

από τη Χούντα διοικήσεις των δύο Οµοσπονδιών θα διακηρύξουν
την αφοσίωσή τους στο καθεστώς και στους στόχους της πολιτικής
του για την εκπαίδευση δηλώνοντας «συνεργασία µε την εθνικήν
επαναστατικήν κυβέρνησιν» και διαβεβαιώνοντας ότι «οι εκπαιδευ-
τικοί ανήκουν εις την τάξιν των αφοσιωµένων οπαδών της επαναστά-
σεως».2 Από την πλευρά της του καθεστώτος δια στόµατος του τότε
υφυπουργού Παιδείας Κ. Ασλανίδη διακηρύττεται ότι: «η Ο.Λ.Μ.Ε και
η Δ.Ο.Ε δεν έχουν άλλο λόγο υπάρξεως εκτός του ότι να βοηθούν το
Υπουργείο, παρουσιάζοντας εις αυτό τα προβλήµατα των εκπαιδευτι-
κών και παρουσιάζοντας εις τους εκπαιδευτικούς τα προβλήµατα του
Υπουργείου. Δεν είµεθα αντίδικοι αλλά συνεργάτες»3 (Κ. Ασλανίδης:
ΜΓ΄ Γ.Σ των Καθηγητών Μ.Ε) Δηλώνοντας δε την πλήρη αφοσίωσή
της στο χουντικό καθεστώς η τότε διοίκηση της Δ.Ο.Ε δηλώνει ότι «το
νόηµα του συνδικαλισµού στη χώρα µας είναι να υπηρετεί τα ελληνο-
χριστιανικά ιδεώδη εις τον πάγκαλον ναόν της Παιδείας.»4
Οι βάσεις της εκπαιδευτικής πολιτικής της δικτατορίας µπαίνουν µε

Συνδικαλιστικο Κινηµα Και Εκπαιδευτικη Πολιτικη:

η περίοδος 1974-1981
Η έλευση της µεταπολίτευσης κληρονοµεί στο χώρο της εκπαίδευσης σηµαντικά προβλήµατα
που ήταν σε µεγάλο βαθµό αποτέλεσµα της εκπαιδευτικής πολιτικής της δικτατορίας, αλλά
και της περιόδου πριν απ΄ αυτήν. Η εκπαιδευτική πολιτική του απριλιανού καθεστώτος
ήταν πηγή αναχρονισµού και αναίρεσης των στοιχειωδέστερων µεταρρυθµιστικών µέτρων
που θεσµοθετήθηκαν στη δεκαετία του ΄60 στην ελληνική εκπαίδευση. Το συνδικαλιστικό
εκπαιδευτικό κίνηµα, απολύτως ελεγχόµενο από τη δικτατορική κυβέρνηση και ουσιαστικά

απονεκρωµένο, δεν παίζει κανένα ενεργό ρόλο στις εξελίξεις στην εκπαίδευση την περίοδο αυτή.
Θ� αποτελέσει µόνο στήριγµα της χούντας µέσα στον εκπαιδευτικό κόσµο, συντελώντας έτσι στην
αποµάκρυνση της βάσης των εκπαιδευτικών από τις όποιες διαδικασίες του και προπαντός από

τα δρώµενα της εκπαίδευσης.

Z γράφει ο Χρήστος Ρέππας

74 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς εκπαίδευσης µε το νέο νόµο έγιναν αλλαγές στην

κατεύθυνση δηµιουργίας µιας συγκεντρωτικής �
γραφειοκρατικής µηχανής και ενός ασφυκτικού
ελέγχου πάνω στο εκπαιδευτικό σώµα. Δηµιουρ-
γήθηκαν 10 εκπαιδευτικές περιφέρειες επικεφαλής
των οποίων προΐστανται εκπαιδευτικοί σύµβουλοι.
Αυτοί ασκούν επιστηµονική και παιδαγωγική
εποπτεία, καθοδηγούν τους εκπαιδευτικούς και
ασκούν διοίκηση στα σχολεία της περιφέρειάς τους
(άρθρο 5). Αυξάνεται το εποπτικό προσωπικό µε
σκοπό την ένταση του ελέγχου πάνω στο εκπαι-
δευτικό σώµα. Κρίσιµο ζήτηµα είναι η εξασφάλιση
της συµµόρφωσης των εκπαιδευτικών στην εκ-
παιδευτική και γενικότερη πολιτική του χουντικού
καθεστώτος. Αυξήθηκε το ωράριο διδασκαλίας
για τους δασκάλους σε 27 ώρες την εβδοµάδα και
θεσπίστηκε δεκαώρη υποχρεωτική υπερωριακή
διδασκαλία. Η διδασκαλία της µητρικής γλώσσας
(δηµοτικής) επεκτείνονταν σε µια ακόµη τάξη του
δηµοτικού σχολείου, καταργούνταν ακόµα η ακώ-
λυτη βαθµολογική εξέλιξη µέχρι και τον 4Ο βαθµό.
Καθιερώθηκε νέος τρόπος αξιολόγησης των εκ-
παιδευτικών και µειώθηκε το ειδικό επίδοµα των
καθηγητών της Μ.Ε που είχε θεσµοθετηθεί µε την
εκπαιδευτική µεταρρύθµιση του 1964.6
Από το 1971 εκδηλώνεται διαφωνία ανάµεσα
στις δύο Οµοσπονδίες για τη δοµή της εκπαίδευσης.
Δεν είχε γίνει αποδεκτή η πρόταση του Ν.Δ 651/70
για εξαετές δηµοτικό και εξαετές γυµνάσιο. Η πρό-
ταση της Ο.Λ.Μ.Ε έκανε λόγο για εξαετές δηµοτικό
και 7ετές γυµνάσιο, στο οποίο το τελευταίο έτος θα
λειτουργούσε ως προπαρασκευαστικό έτος για την
εισαγωγή στα Α.Ε.Ι. Αντίθετα η Δ.Ο.Ε ζητούσε 8ετές
δηµοτικό και 4ετές γυµνάσιο.7

Η εκπαιδευτική πολιτική του χουντικού καθε-
στώτος αρχίζει ν΄ αντιµετωπίζει σοβαρή κρίση
νοµιµοποίησης, οι αντιφάσεις τους οξύνονται και
γίνονται όλο και πιο εµφανής ο αντιδραστικός και
αναχρονιστικός της χαρακτήρας. Υπάρχει αδυναµία
του καθεστώτος ν΄ ανταποκριθεί στα αιτήµατα της
καπιταλιστικής ανάπτυξης. Η στροφή στον κλασι-
κισµό, ο γλωσσικός και πολιτισµικός αναχρονι-
σµός της καθαρεύουσας, η προγονοπληξία και η
στείρα προσέγγιση του αρχαίου κόσµου που είναι
βασικά γνωρίσµατα της ακολουθούµενης από τη
Χούντα πολιτικής για την εκπαίδευση ανακόπτουν
τον τεχνοκρατικό προσανατολισµό (σύνδεση µε
τις απαιτήσεις της οικονοµίας, στροφή των σχολι-
κών προγραµµάτων προς τις θετικές επιστήµες,
ανάπτυξη τεχνικής και επαγγελµατικής εκπαίδευ-
σης).Η αντίφαση αυτή είναι υπαρκτή στο ελληνικό
εκπαιδευτικό σύστηµα ήδη από τις αρχές του 20ου
αιώνα και δεν αποτελεί ιδιαίτερο χαρακτηριστικό
στην πολιτικής της δικτατορίας για την εκπαίδευση.8
Είναι η πολιτική αδυναµία να θεσµοθετηθεί έγκαι-
ρα µια αστική εκπαιδευτική µεταρρύθµιση της
οποίας βασικό θεµέλιο ήταν η λύση του γλωσσικού
ζητήµατος. Η δικτατορία καλείται να διαχειριστεί
την τελευταία φάση αυτής της κρίσης και φυσικά
δεν είναι σε θέση ούτε να την λύσει ούτε να αλλά
ούτε και ν΄ αντιληφθεί τη σηµασία της. Απ� την άλλη
πλευρά υπήρχε φόβος ότι η ικανοποίηση κάποιων
αιτηµάτων αστικού εκσυγχρονισµού συνεπάγεται

έναν αναγκαίο εκδηµοκρατισµό, πράγµα αδια-
νόητο για το στρατιωτικό δικτατορικό καθεστώς.
Ωστόσο η δικτατορία έχει κάνει κάποια δειλά βή-
µατα, χωρίς όµως να καταφέρει να ξεπεράσει τη
µεγάλη αντίφαση της εκπαιδευτικής της πολιτικής.
Το 1968 αναλαµβάνεται από τη Διεθνή Τράπεζα η
οργάνωση της διάρθρωσης και του προγράµµατος
σπουδών του Πανεπιστηµίου της Πάτρας. Το 1970
υπογράφεται από το ελληνικό δηµόσιο σύµβαση
µε τη Διεθνή Τράπεζα για την παροχή δανείου (13.
8δις) για τη δηµιουργία 5 ΚΑΤΕΕ.9 Με το σχέδιο
του Κ.Ε.Π.Ε για µακρόχρονη οικονοµική ανάπτυξη
1972- 1987, η εκπαίδευση θεωρείται ως ο σηµαντι-
κότερος παράγοντας οικονοµικής ανάπτυξης. Είναι
µια διαπίστωση εξαιρετικής πολιτικής σηµασίας,
δηλωτική των διαθέσεων κύκλων του κεφαλαίου
για το χαρακτήρα και το ρόλο της εκπαίδευσης.
Βλέπουµε τις αρχές της θεωρίας του ανθρώπινου
κεφαλαίου να γίνονται κατευθυντήριες αρχές και
να αναπροσανατολίζουν την εκπαιδευτική πολι-
τική. Στις συµβάσεις της Διεθνούς Τράπεζας κυρι-
αρχεί το τεχνοκρατικό πνεύµα για την εκπαίδευση.
Κυριαρχεί ο τεχνοκρατικός ορθολογισµός µε έννοι-
ες κλειδιά την αποδοτικότητα, την παραγωγικότητα
και την ανάπτυξη.
Την περίοδο αυτή η χούντα προχωρεί µε άτολµα
βήµατα στην κατεύθυνση ενός δειλού τεχνοκρατι-
κού εκσυγχρονισµού του εκπαιδευτικού συστήµα-
τος, ο οποίος απηχεί ως ένα βαθµό το πνεύµα των
απόψεων της Διεθνούς Τράπεζας για την εκπαι-
δευτική µεταρρύθµιση. Το 1971 συγκροτεί επιτρο-
πή για τη µελέτη των προβληµάτων της Παιδείας,
τα συµπεράσµατα της οποίας δηµοσιεύονται. Στα
βασικότερα συµπεράσµατα της επιτροπής συµπε-
ριλαµβάνονται η αναπροσαρµογή των στόχων της
εκπαίδευσης, η επέκταση της δηµοτικής γλώσσας
σ� όλες της τάξεις του δηµοτικού σχολείου, η τρο-
ποποίηση της δοµής της εκπαίδευσης µε πρόταση
για 8ετή υποχρεωτική εκπαίδευση, κατάργηση
των εξετάσεων µετάβασης από το δηµοτικό στο
γυµνάσιο. Η Μέση Εκπαίδευση χωρίζονταν σε δύο
κύκλους, έναν διετή κατώτερο και έναν τετραετή
ανώτερο, ο οποίος θα δεχόταν τους µαθητές ύστερα
από εισαγωγικές εξετάσεις. 10

1. Βασίλου-Παπαγεωργίου
Β., (1996) «Το Συνδικαλιστικό
Κίνηµα των Εκπαιδευτικών

στην Ελλάδα. Ο Ρόλος της ΟΛΜΕ
και της ΔΟΕ στην Εκπαιδευτική
Μεταρρύθµιση του 1976» εκδ.
ΠΑΤΑΚΗ, Αθήνα, σελ. 72- 73

2. ΔΕΛΤΙΟΝ ΤΗΣ Ο.Λ.Μ.Ε, (1970)
τευχ. 340, Οκτώβριος (τηλε-

γράφηµα του Δ.Σ στον πρωθυ-
πουργό)

3. Πρακτικά ΜΓ΄ Γ.Σ της
Ο.Λ.Μ.Ε., 9-11.7.1973, σελ. 30/α

4. «Έκθεσις πεπραγµένων του
Δ.Σ της Δ.Ο.Ε της διετίας 1971
� 1973» (1973) Διδασκαλικόν
Βήµα, αρ.φύλλου 744, Ιούλιος,
5. Βασίλου-Παπαγεωργίου Β.,

(1996),Το Συνδικαλιστικό Κίνηµα
των Εκπαιδευτικών κ.λ.π»,

Αθήνα σελ. 72
6. Βασίλου-Παπαγεωργίου Β.,

«Το Συνδικαλιστικό Κίνηµα
κ.λ.π», σελ. 75

7. « ΔΕΛΤΙΟΝ ΟΛΜΕ», τευχ. 370,
Απρίλιος 1972 και «Διδασκα-
λικόν Βήµα», αρ.φύλλου 700,
Μάιος 1971 και Διδασκαλικόν
Βήµα, αρ. φύλλου 724, Ιούνιος

1972.
8. Για την εκρεµµότητα της

εκπαιδευτικής µεταρρύθµισης
στην Ελλάδα από τις αρχές του
20ου αιώνα Α.Δηµαρά, (1972) Η
Μεταρρύθµιση που δεν έγινε 2τ.
εκδ. ΕΡΜΗΣ, Αθήνα και Α.Φρα-
γκουδάκη (1977), Εκπαιδευτική
Μεταρρύθµιση και Φιλελευθεροι
διανοούµενοι. Άγονοι αγώνες
και ιδεολογικά αδιέξοδα στο

µεσοπόλεµο, εκδ. ΚΕΔΡΟΣ
Αθήνα.

9. Πρόκειται για συµβάσεις
δανείων που υπογράφτηκαν στις

20.10. 68 και 5.11.70, Βασίλου-
Παπαγεωργίου, «Το Συνδικα-
λιστικό κ.λπ.», οπ.παρ. 1996,
σελ.76 και Δ. Βεργίδης 1986
Από την Εκπαιδευτική Μεταρ-
ρύθµιση στον Αυτοδιαχειριστικό
Προγραµµατισµό, Πανεπιστή-

µιο Κρήτης Οι Εκπαιδευτικές
Μεταρρυθµίσεις στην Ελλάδα,

Ρέθυµνο, σελ. 255.
10. Υ.Π.Ε.Π.Θ., Πορίσµατα της
Επιτροπής Παιδείας 1971- 73,

σελ. 20- 50.

75καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
εκπαιδευτική µεταρρύθµιση και να γίνει αποδεκτή
η άποψή τους ότι ο εκπαιδευτικός είναι καθοριστι-
κός παράγοντας αυτής της διαδικασίας. Ζητείται
ν΄ ακουστεί η φωνή όλων των παραγόντων της
εκπαίδευσης και στα πλαίσια αυτά η Δ.Ο.Ε ζητεί
τη διεξαγωγή ευρείας σύσκεψης στην οποία εκτός
από υπηρεσιακούς παράγοντες θα έπαιρναν µέρος
και εκπρόσωποι και των δύο Οµοσπονδιών. Στη
συνέχεια τα πορίσµατα της σύσκεψης θα τίθονταν
υπ� όψιν του Ανώτατου Εκπαιδευτικού Συµβου-
λίου, το οποίο θα έπαιρνε την τελική απόφαση. Η
κριτική των συνδικαλιστικών οργανώσεων της
εποχής εξαντλείται στο ότι δεν κλήθηκαν να κατα-
θέσουν οι φορείς της εκπαίδευσης τις θέσεις τους
όταν διαµορφώθηκαν ο Α.Ν 129/67 και το Ν.Δ
651/70.13 Πρόκειται για µια κριτική ανώδυνη για το
καθεστώς που ούτε µπορεί ούτε θέλει ν΄ αµφισβη-
τήσει τα θεµέλια της πολιτικής και τις ουσιώδεις
επιλογές της δικτατορίας για την εκπαίδευση. Για
την κριτική που ασκούσαν η Δ.Ο.Ε και η Ο.Λ.Μ.Ε
θα πρέπει να λάβουµε υπ ΄ όψιν ότι πρόκειται για
διορισµένες διοικήσεις. Αργότερα, µετά την πτώση
του δικτατορικού καθεστώτος θα προσπαθήσουν
να δικαιολογήσουν τη χλιαρή στάση τους στο Ν.Δ
651/70. Σύµφωνα µε το η στάση τους ήταν « συ-
νάρτηση των πολιτικών συνθηκών και του γενι-
κότερου κλίµατος ανελευθερίας και περιορισµού
των συνδικαλιστικών δραστηριοτήτων και από της
πρώτης στιγµής αφ΄ης εθεσπίσθη ο περιλάλητος
νόµος, ο οργανωµένος κλάδος αντέδρασε σθενα-
ρώς και θα καθήρχετο εις σκληρωτέρους αγώνας
εάν δεν υπήρχεν η Γυάρος.»14 Πρόκειται για µια
προσπάθεια των διορισµένων χουντικών συνδι-
καλιστικών διοικήσεων να δικαιολογηθούν στον
εκπαιδευτικό κόσµο, µπροστά µάλιστα στη νέα πο-
λιτική πραγµατικότητα της µεταπολίτευσης, να δι-
καιολογηθούν για την υποστήριξη στη δικτατορία
και για την πλήρη αποδιάρθρωση του συνδικαλι-
στικού κινήµατος την περίοδο αυτή. Η αδυναµία
των Εκπαιδευτικών Οµοσπονδιών να συνδεθούν
µε τις κοινωνικοπολιτικές εξελίξεις της περιόδου
είναι πλήρης, όπως και η αδυναµία τους να αρ-
θρώσουν έναν διαφορετικό λόγο για την εκπαί-
δευση. Οι διορισµένες από την χούντα διοικήσεις
ούτε ήθελαν ούτε µπορούσαν να κινηθούν σε µια
τέτοια κατεύθυνση. Από την άλλη στο εσωτερικό
των Οµοσπονδιών δεν υπάρχουν αντίπαλες δυ-
νάµεις που θα µπορούσαν να προχωρήσουν στην
αµφισβήτηση της χουντικής πολιτικής. Οι διώξεις,
τα πιστοποιητικά κοινωνικών φρονηµάτων έχουν
ξεκαθαρίσει το τοπίο στην εκπαίδευση και πριν
ακόµα τη δικτατορία α απέκλεισαν τη δυνατότητα
να διαµορφωθεί αντιπολίτευση στο εσωτερικό των
Οµοσπονδιών.
Στο πλαίσιο της επανόδου στην αστική κοινο-
βουλευτική δηµοκρατία το 1974, τέθηκε το ζήτηµα
της εκπαιδευτικής µεταρρύθµισης, της αλλαγής στη
δοµή, το περιεχόµενο και τους προσανατολισµούς
του εκπαιδευτικού συστήµατος, όπως αυτοί είχαν
διαµορφωθεί από τη δικτατορία. Το αίτηµα της
µεταρρύθµισης τέθηκε από την πλευρά των πολιτι-
κών κοµµάτων, της τότε κυβέρνησης αλλά και των
συνδικαλιστικών οργανώσεων της εποχής, όταν

Την ίδια χρονιά οι διορισµένες απ΄ αυτήν συνδι-
καλιστικές διοικήσεις προχωρούν σε µια αµφισβή-
τηση του Ν.Δ 651/70, η οποία όµως περιορίζεται σε
µισθολογικά και βαθµολογικά θέµατα. Η περίοδος
από το 1971 και µετά είναι περίοδος κορύφωσης
των αντιφάσεων της εκπαιδευτικής πολιτικής της
χούντας. Μπροστά στην προοπτική τροποποίησης
του Ν.Δ 651/70 το ΥΠΕΠΘ έφερε πρόταση νέας ορ-
γανωτικής διάρθρωσης της εκπαίδευσης η οποία
περιλάµβανε: α. διετές νηπιαγωγείο β. εξαετές
δηµοτικό σχολείο γ. διετές κατώτερο γυµνάσιο στο
οποίο οι µαθητές θα έµπαιναν µε εξετάσεις. Οι απο-
τυχόντες αυτών των εξετάσεων θα ήταν υποχρεω-
µένοι να φοιτήσουν στο ανώτερο δηµοτικό σχολείο
και µετά την αποφοίτησή τους θα είχαν δικαίωµα
να εγγράφονται σε τεχνικές επαγγελµατικές σχολές.
Το δικαίωµα εγγραφής σ΄ αυτές τις σχολές θα εί-
χαν και οι απόφοιτοι του κατώτερου γυµνασιακού
κύκλου εφόσον το επιθυµούσαν ή αποτύγχαναν
να εγγραφούν στον ανώτερο γυµνασιακό κύκλο.
Προβλέπονταν ακόµα ενιαίος τύπος ανώτερου γυ-
µνασιακού κύκλου τετραετής, χωρίς διαχωρισµό
σε πρακτική και θεωρητική κατεύθυνση και µε
δυνατότητα εισαγωγής στην Ανώτατη Εκπαίδευση
χωρίς εξετάσεις. Κριτήριο θα ήταν ο βαθµός του
απολυτηρίου και η βαθµολογία που θα συγκέ-
ντρωναν σε επιµέρους µαθήµατα.11

Κύριο χαρακτηριστικό του προτεινόµενου σχεδί-
ου είναι η διαφοροποίηση του δικτύου της εκπαί-
δευσης µετά το δηµοτικό και η δηµιουργία πολλα-
πλού σχολικού δικτύου τόσο µε τη διαφοροποίηση
του γυµνασίου σε ανώτερο και κατώτερο κύκλο,
όσο και µε την πρόταση δηµιουργίας ανώτερου
δηµοτικού σχολείου το οποίο θ΄ απορροφούσε
τους αποτυχόντες των εισαγωγικών εξετάσεων στο
γυµνάσιο. Γίνεται µια σοβαρή προσπάθεια πρώι-
µης διαφοροποίησης του µαθητικού πληθυσµού,
γεγονός που δεν απασχολεί καθόλου τις εκπαιδευ-
τικές οµοσπονδίες ούτε κατανοείται η σηµασία του
απ΄ πλευρά τους.
Την εποχή αυτή ως και τη µεταπολίτευση θα κυ-
ριαρχήσουν οι συντεχνιακές αντιπαραθέσεις για
τα χρονικά όρια που θα είχε το κάθε εκπαιδευτικό
στάδιο. Έτσι στην περίοδο 1972 � 1973 η Ο.Λ.Μ.Ε
διατυπώνει τη θέση της για την οργανωτική διάρ-
θρωση της εκπαίδευσης µε την οποία προτείνει τη
δηµιουργία: α. πενταετούς δηµοτικού σχολείου β.
τριετούς κατώτερου γυµνασίου γ. τετραετούς ανώ-
τερου γυµνασίου. Στον τελευταίο κύκλο η επιλογή
θα γινόταν µε αυστηρές εξετάσεις, ενώ στον κατώ-
τερο θα υπήρχε η δυνατότητα εισόδου χωρίς εξε-
τάσεις. Στον ανώτερο γυµνασιακό κύκλο το τέταρτο
έτος προβλέπονταν γι΄ αυτούς που επιθυµούσαν
να εισαχθούν στην Ανώτερη Εκπαίδευση. Από την
πλευρά της Δ.Ο.Ε στη συνδικαλιστική διετία 1971
-1973 βασική διεκδίκηση αποτελεί το 8χρονο δη-
µοτικό σχολείο. Μάλιστα, όπως διαπιστώνεται από
µελετητές της περιόδου, το αίτηµα κατέχει µια αξιό-
λογη ιεραρχική θέση ανάµεσα στα συνδικαλιστικά
αιτήµατα της εποχής.12

Την περίοδο αυτή οι εκπαιδευτικές οργανώσεις
ζητούν αλλαγή νοοτροπίας από την πλευρά του
ΥΠΕΠΘ, ειδικά όταν πρόκειται να θεσµοθετηθεί µια

11. Βασίλου-Παπαγεωργίου Β.,
Το Συνδικαλιστικό κίνηµα κ.λπ,,
Αθήνα 1996, σελ 81- 82.
12. �O.π. παρ., σελ. 81 και για τις
θέσεις της Δ.Ο.Ε σελ. 181.
13. �O.π. παρ., σελ. 81.
14. «ΔΕΛΤΙΟΝ ΤΗΣ Ο.Λ.Μ.Ε»,
τευχ. 416 -417, Σεπτέµβριος
1974 (κύριο άρθρο).
15. �O.π. παρ., σελ.85 - 86.
16. ΔΕΛΤΙΟΝ ΤΗΣ ΟΛΜΕ,τευχ.
416- 417, Σεπτέµβριος 1974
(κύριο άρθρο)
17. �O.π. παρ., σελ. 182.
18. Περιλήψεις των Πρακτικών
της Επιτροπής Παιδείας, Αθήναι
1975, σελ. 29.
19. Υπόµνηµα της ΔΟΕ προς τον
Υφυπουργό Παιδείας Κ. Αποσκί-
τη και Πρακτικά της Έκτακτης Γ.Σ
της ΔΟΕ 4.1. 1975.
20. Περιλήψεις των Πρακτικών
της Επιτροπής κ.λπ., Αθήναι
1975, σελ. 9.
21. Πρακτικά Συνεδριάσεων
του Δ.Σ της Δ.Ο.Ε / Πράξη 13η
19.8.1975.
22. Πορίσµατα Μ.Δ ΄ Γ.Σ. της
Ο.Λ.Μ.Ε., 1975, στο ΔΕΛΤΙΟΝ
ΤΗΣ Ο.Λ.Μ.Ε., τευχ. 436 � 437,
Σεπτέµβριος 1975.
23. Ψήφισµα της έκτακτης Γ. Σ
της Ο.Λ.Μ.Ε., 4.1.1975.
24. Βασίλου-Παπαγεωργίου Β.,
Το Συνδικαλιστικό κίνηµα κ.λ.π.,
σελ. 104.
25. �O.π. παρ., σελ 104
26. �O.π. παρ., σελ. 104-105.
27. Πρακτικά της Κοινοβουλευ-
τικής Επιτροπής Παιδείας για το
νόµο περί Γενικής Εκπαιδεύσε-
ως, Συνεδρίαση 2.2.1976, σελ. 3.
28. Ανακοινώσεις της Ο.Λ.Μ.Ε
20.9.1975 και 23.9.1975, επίσης
Πρακτικά συνεδριάσεων του Δ.Σ
της Ο.Λ.Μ.Ε., Πράξη 8η 11.9.1975
29. Βασίλου-Παπαγεωργίου Β.,
Το Συνδικαλιστικό Κίνηµα κ.λπ.,
σελ. 110
30. Πρακτικά Κοινοβουλευτικής
Επιτροπής Παιδείας κ.λ.π., οπ.
παρ., σελ. 6.
31. �O.π. παρ., σελ. 112.
32. Πρακτικά Κοινοβουλευτικής
Επιτροπής Παιδείας κ.λ.π.,
σελ. 10.

76 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς αυτές απαλλάχτηκαν από τις διοικήσεις που είχαν

διοριστεί από τη δικτατορία.
Το 1974 µε τη µεταπολίτευση έχουµε τυπικά νεο-
εκλεγµένες διοικήσεις από τις Γενικές Συνελεύσεις
του Ιουλίου του ιδίου χρόνου, αλλά στην πραγµα-
τικότητα συνέχιση της ίδιας κατάστασης στο εσω-
τερικό των Οµοσπονδιών, αφού τα πρόσωπα που
εκλέγονται είναι τα ίδια.15 Από τις τοπικές ενώσεις
τους ασκούνται πιέσεις για αποχώρηση, την οποία
αρνούνται. Η αλλαγή της ρητορικής των διακηρύ-
ξεων και η πιο αυστηρή κριτική που ασκούν τώρα
στο Ν.Δ 651/70, δεν απαλύνει σε τίποτα τις ευθύνες
τους, απλώς προσπαθεί να τις συγκαλύψει. Η κρι-
τική στο συγκεκριµένο νοµοθέτηµα της Χούντας
γίνεται τώρα πιο αυστηρή. Γίνεται λόγος ότι θεσπί-
στηκε για να πλήξει τον εκπαιδευτικό κόσµο και
την παιδεία. Προτείνεται δε η άµεση κατάργησή
του. Επιπλέον ασκείται κριτική στον τρόπο µε τον
οποίο θεσπίστηκαν οι εκπαιδευτικές µεταρρυθµί-
σεις στην Ελλάδα, οι οποίες κατά τις τότε χουντικές
διοικήσεις των Οµοσπονδιών κακώς έλαβαν το
όνοµα εκπαιδευτικές µεταρρυθµίσεις. Δεν µπο-
ρούν πραγµατικά να θεωρηθούν τέτοιες γιατί σχε-
διάστηκαν µακριά από την εκπαιδευτική πράξη.
Για οποιαδήποτε αλλαγή ζητείται να λαµβάνεται
υπ΄ όψιν η γνώµη των εκπαιδευτικών Οµοσπον-
διών.16
Στη γενικότερη κοινωνικοπολιτική συγκυρία της

µεταπολίτευσης διαµορφώνεται το αίτηµα για ριζική
αλλαγή και από τις διοικήσεις των Οµοσπονδιών.
Με δεδοµένο όµως ότι οι διοικήσεις που υπάρχουν
στα διοικητικά συµβούλια της Δ.Ο.Ε και της Ο.Λ.Μ.Ε
είναι ίδιες µ΄ αυτές της χουντικής περιόδου, το
αίτηµα για αλλαγή στα εκπαιδευτικά πράγµατα
παραµένει γενικόλογο και απροσδιόριστο. Οι δι-
οικήσεις αυτές δεν µπορούσαν ν΄ αποδεσµευτούν
από την εκπαιδευτική πολιτική της προηγούµενης
περιόδου και ειδικά από τις βασικές αρχές τους.
Οι χουντικές διοικήσεις της Ο.Λ.Μ.Ε και της Δ.Ο.Ε
ψελλίζουν µερικές διακηρύξεις για µεταρρύθµιση,
στην προσπάθεια τους να προσαρµοστούν στη νέα
πολιτική πραγµατικότητα και να επιβιώσουν συν-
δικαλιστικά, αλλά και γιατί πιέζονται από την ίδια
τους την κοινωνική βάση και από το γενικότερο
κλίµα της εποχής.
Η Δ.Ο.Ε αναπροσαρµόζει την ιεράρχηση των
αιτηµάτων της και στρέφεται περισσότερο σε αιτή-
µατα εκπαιδευτικού περιεχοµένου. Το αίτηµα για
8χρονο δηµοτικό σχολείο κυριαρχεί και πάλι σε
συνδυασµό µε το αίτηµα για πανεπιστηµιακή µόρ-
φωση των δασκάλων. Για την 7η και 8η τάξη του Δη-
µοτικού Σχολείου που προτείνει η Δ.Ο.Ε, εκτός από
γενική µόρφωση, θα δίνονταν η δυνατότητα και
πρακτικής µόρφωσης σε θέµατα που σχετίζονται µε
την τοπική οικονοµική ανάπτυξη. Τον Ιανουάριο του
1975 µε την έκτακτη Γενική Συνέλευση της η Δ.Ο.Ε
επαναλαµβάνει τα δύο βασικά αιτήµατα: 8χρονο
δηµοτικό σχολείο και πανεπιστηµιακή µόρφω-
ση των δασκάλων µε ένταξη των Παιδαγωγικών
Ακαδηµιών στα Πανεπιστήµια.17 Παράλληλα θα
γίνει και η αντικατάσταση της διορισµένης από τη
χούντα διοίκησης ύστερα από αίτηµα 35 Διδασκα-
λικών Συλλόγων στο Πρωτοδικείο της Αθήνας και

εκλογή νέας µε πρόεδρο τον Π. Καζαντζή. (www.
doe.gr, ιστορικά στοιχεία)
Με την ψήφιση του άρθρου 16 του Συντάγµατος
και µε τη σχετική διατύπωση ότι τα έτη φοίτησης δεν
µπορεί να είναι λιγότερα από εννέα, δηµιουργείται
µια πραγµατικότητα που είναι δεσµευτική για τις
συζητήσεις που διεξάγονται την περίοδο αυτή για
τη δοµή της εκπαίδευσης και τα χρονικά όρια του
κάθε εκπαιδευτικού σταδίου. Στη σχετική επιτροπή
του ΥΠΕΠΘ για τη δοµή της εκπαίδευσης η συζή-
τηση που γίνεται καταλήγει πλειοψηφικά υπέρ του
ενιαίου εξάχρονου δηµοτικού σχολείου, το οποίο
θεωρείται ως κατάκτηση της λαϊκής παιδείας και
έχει συντελέσει στην ανύψωση της πνευµατικής
στάθµης του ελληνικού λαού. Σχετικά µε το θέµα της
περικοπής τάξεων από το ενιαίο δηµοτικό σχολείο
αυτό θεωρείται αρνητικό, καθώς θα οδηγήσει στην
αποδυνάµωση µικρών χωριών και κυρίως των
ορεινών και παραµεθόριων. Διαφορετική θέση
πάνω σ΄ αυτό το θέµα εξέφρασαν τρία µέλη της
επιτροπής τα οποία θεωρούν το εξάχρονο δηµοτι-
κό σχολείο δεν πρέπει να θεωρείται κάτι που δεν
είναι δεδοµένο και κάτι που δεν πρέπει να θιγεί. Η
παιδεία που προσφέρει το στάδιο αυτό τελειώνει
στην Ε΄ Δηµοτικού, ενώ στην Στ΄ προσφέρει εξει-
δικευµένη παιδεία και κατά συνέπεια θα πρέπει να
ενταχθεί στη Μέση Εκπαίδευση, αφού αυτή µπορεί
να προσφέρει τέτοιου είδους παιδεία, µε τους εξει-
δικευµένους καθηγητές.
Ως προς το θέµα της εκπαίδευσης των δασκάλων
το Δ.Σ της Δ.Ο.Ε από το 1972 � 1973 διαµορφώνει
την πρότασή του σε δύο σκέλη που αφορούν τη
βασική εκπαίδευση και µετεκπαίδευση τους. α.
υπαγωγή των Παιδαγωγικών Ακαδηµιών στα Πα-
νεπιστήµια ως Ανώτατες Σχολές µε τριετή φοίτηση
β. ίδρυση στην Αθήνα και τη Θεσσαλονίκη δύο κέ-
ντρων ψυχολογικών και παιδαγωγικών µελετών
και κατάργηση του Μαρασλείου Διδασκαλείου
Δ.Ε.18 Αµέσως µετά τη µεταπολίτευση η πρόταση
αυτή διαµορφώνεται ως εξής:«να γίνουν οι Παι-
δαγωγικές Ακαδηµίες σχολές πανεπιστηµιακού
επιπέδου µε τετραετή φοίτηση»19 Το αίτηµα µάλιστα
εµφανίζεται µάλιστα πρώτο σε ιεράρχηση ανάµεσα
στα αιτήµατα της Γ.Σ της Δ.Ο.Ε του Ιανουαρίου του
1975. Την περίοδο αυτή το ΥΠΕΠΘ συγκροτεί επι-
τροπή µελέτης του θέµατος στην οποία ο εισηγητής
Στ. Μιχόπουλος θεώρησε το σύστηµα εκπαίδευσης
των δασκάλων � νηπιαγωγών ανεπαρκές για δύο
λόγους: «α. Στο πρόγραµµα κεντρική θέση κατέχουν
τα ψυχολογικά και παιδαγωγικά µαθήµατα, ενώ τ�
άλλα κατέχουν δευτερεύουσα θέση β. Μεταπολε-
µικά στις Παιδαγωγικές Ακαδηµίες προσέρχονταν
τα υπόλοιπα των Γυµνασίων, µε µεγάλα κενά στη
γυµνασιακή τους µόρφωση»20 Κατά πλειοψηφία
η επιτροπή δεν δέχτηκε τις απόψεις του εισηγητή
και κυρίως τη βασική του θέση ότι η εκπαίδευση
πρέπει να είναι πανεπιστηµιακού επιπέδου και
θεώρησε ότι οι Παιδαγωγικές Ακαδηµίες µπορούν
ν΄ ανταποκριθούν στις ανάγκες εκπαίδευσης των
δασκάλων αν αυξηθούν τα έτη εκπαίδευσης από
δύο σε τρία. Η επιτροπή καταλήγει σε δύο βασικά
σηµεία για τον τρόπο εκπαίδευσης των δασκά-
λων τα οποία αφορούν τη διάρκεια και το επίπεδο

33. Πρακτικά Κοινοβουλευτικής
Επιτροπής κ.λπ., σελ. 10.

34. Πρακτικά κ.λ.π., σελ. 10
35. Οπ. παρ. σελ. 10.

36.�O.π. παρ., σελ. 88.
37. V.N.Kontoyiannopoulos,

�Goals of Educanional Reform
Policies�, Comporative

Education Review, vol.22, no 1,
Φεβρουάριος 1978, σελ. 4.

38. Γ. Ράλλης, « Ο εκσυγχρο-
νισµός της εκπαίδευσης µε
τη µεταρρύθµιση του 1976»,
ανάτυπο από την Καθηµερινή,

Αθήνα 1986, σελ. 4.
39. Ιρις Παναγιωτοπούλου Η

Γεωγραφία των Εκπαιδευτικών
Διαφοροποιήσεων Η Μέση

Επαγγελµατική Εκπαίδευση στη
Μεταπολεµική Ελλάδα, εκδ.

ΟΔΥΣΣΕΑΣ, Αθήνα 1993, σελ. 75.
40. Ιρις Παναγιωτοπούλου, Η
Γεωγραφία των Εκπαιδευτικών

κ.λπ, σελ. 77.
41. Βασίλου-Παπαγεωργίου Β.,

οπ. παρ. σελ. 93.
42. Ζαµπέτα Ε., Η Εκπαιδευτική
Πολιτική στην Πρωτοβάθµια
Εκπαίδευση 1974 � 1989, εκδ.
ΘΕΜΕΛΙΟ, Αθήνα 1994, σελ. 175.

43. �O.π. παρ., σελ. 175.
44. Ζαµπέτα Ε., οπ. παρ., σελ

176.
45. �O.π. παρ., σελ. 179.

46. Υ.Π.Ε.Π.Θ, Περιλήψεις Πρα-
κτικών της Επιτροπής Παιδείας,

Αθήνα 1975, σελ. 66.
47. �O.π. παρ., σελ. 159.

48. �O.π. παρ., σελ., σελ. 146.
49. �O.π. παρ., σελ. 165- 1666.

50. Βασίλου-Παπαγεωργίου Β.,
οπ. παρ., σελ. 93.

51. �O.π. παρ., σελ. 105. Για τη
στάση των κοµµάτων απέναντι
στην εκπαιδευτική µεταρρύθµι-
ση του 1976 βλ. Ελ. Χοντολίδου,
Η συζήτηση για την Εκπαιδευτι-
κή Μεταρρύθµιση (1976- 1981),
εκδ. ΚΥΡΙΑΚΙΔΗ, Θεσσαλονίκη

1987

77καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
Επικεντρώνοντας στην εκπαιδευτική δοµή και
θεωρώντας την ως πηγή της κακοδαιµονίας στην
εκπαίδευση άφηνε στο απυρόβλητο τις βασικές
επιλογές της δικτατορίας στην εκπαίδευση και τα
ιδεολογήµατα στα οποία στηρίχτηκαν. Άφηνε έξω
το γλωσσικό ζήτηµα, το θέµα των στόχων και του
περιεχοµένου της εκπαίδευσης, πεδίο στο οποίο
κυριαρχούσε απόλυτα η αρχαία σκουριά της προ-
γονοπληξίας και ο αναχρονισµός του λεγόµενου
ελληνοχριστιανικού πολιτισµού. Άφηνε επίσης έξω
το θέµα του εκδηµοκρατισµού των δοµών και της
λειτουργίας της εκπαίδευσης. Όλα αυτά ήταν πε-
δία στα οποία οι συγκεκριµένες διοικήσεις είχαν
προσφέρει συναίνεση στη δικτατορία και δεν τους
ήταν εύκολο να µιλήσουν γι΄ αυτά, αρθρώνοντας
έναν διαφορετικό λόγο. Η συγκεκριµένη πρόταση
λειτουργούσε ακόµη αποπροσανατολιστικά, αφού
µετατόπιζε το πεδίο της σύγκρουσης από το κρά-
τος στο χώρο των δύο κλάδων. Ακριβώς γι� αυτό:
«ύστερα από µία φάση υποτονικής παρουσίασης του
αιτήµατος (φθινόπωρο του 1975) επαναφέρεται, αυτό
ως πρωταρχικής και ζωτικής σηµασίας ζήτηµα, όταν
έχει ενταθεί η αµφισβήτηση της ηγεσίας της Ο.Λ.Μ.Ε
από ένα µεγάλο µέρος της βάσης.»24
Μετά τη δηµοσίευση του προσχεδίου νόµου για
τη βασική εκπαίδευση (Μάρτιος 1975) και τη δεύ-
τερη δηµοσίευση του προσχεδίου (Μάιος 1975) η
Ο.Λ.Μ.Ε εγκαταλείπει την προηγούµενη θέση της
και θεωρεί πλέον θετική την προτεινόµενη από το
προσχέδιο του νόµου διάρθρωση της εκπαίδευ-
σης. (Τριετές γυµνάσιο µε εισαγωγή σ΄ αυτό χωρίς
εξετάσεις, τριετές λύκειο εισαγωγή µε εξετάσεις) Η
θέση αυτή εγκαταλείπεται οριστικά µε την εκλογή
του νέου Διοικητικού Συµβουλίου της Ο.Λ.Μ.Ε,
τον Ιούνιο του 1975.25 Διαφάνηκε µάλιστα κλίµα
συναίνεσης σε βασικές πλευρές της κυβερνητικής
εκπαιδευτικής πολιτικής από τη νέα ηγεσία της
Ο.Λ.Μ.Ε καθώς θεωρείται ότι: «η καθιέρωση της
εννιάχρονης υποχρεωτικής εκπαίδευσης θ΄ αποτε-
λέσει στέρεο κρηπίδωµα πάνω στο οποίο θα οικο-
δοµηθεί µια παιδεία ανάλογη µε τις απαιτήσεις των
καιρών»26 Η επιτροπή που συγκροτήθηκε από το
ΥΠΕΠΘ την περίοδο αυτή διαµόρφωσε προτάσεις
µιας πιο διαφοροποιηµένης δοµής της εκπαίδευ-
σης η οποία δεν έγινε δεκτή από το Υπουργείο. Δε
µπορεί ακόµα να µη σηµειώσουµε την παρέµβαση
στο θέµα συντηρητικών κύκλων που αντιµάχονται
την επιβολή της δηµοτικής στην εκπαίδευση. Για το
τριτάξιο γυµνάσιο έτσι όπως προσδιορίζονταν από
το προσχέδιο του νόµου «επιφυλάξεις εκφράζονται
από τον πρόεδρο της κοινοβουλευτικής επιτροπής Δ.
Ζακυνθηνό, για υποβιβασµό του Γυµνασίου και µε-
τατροπή του σε ανώτερο δηµοτικό το οποίο τυπικώς
ούτε δηµοτικήν ούτε µέσην παιδεία παρέχει.»27

Ως προς το θέµα των στόχων του Γυµνασίου και
του Λυκείου γίνεται πρόταση από πλευράς Ο.Λ.Μ.Ε
εκσυγχρονισµού των στόχων. Στο προσχέδιο του
νόµου που δηµοσιεύτηκε στο διάστηµα Μάρτι-
ος � Μάιος 1975 δεν υπάρχει πουθενά αναφορά
στην έννοια του δηµοκρατικού φρονήµατος και της
ανάγκης για διαπαιδαγώγηση σ� αυτό, παρά το γε-
γονός ότι το άρθρο 16 του Συντάγµατος έκανε λόγο
για τη διάπλαση ελευθέρων και υπεύθυνων πο-

σπουδών: α. ως προς τη διάρκεια των σπουδών,
προτείνεται η τριετής φοίτηση και τετραετής σπου-
δή. Οι τελικές εξετάσεις θα γίνονταν στη διάρκεια
του 3ου έτους, εκτός από 2-3 µαθήµατα της ειδικό-
τητας του σπουδαστή. Το 4ο έτος θα διανύονταν ως
υπηρεσία δόκιµου επ΄ αµοιβή δασκάλου. Σ΄ αυτό
θα διεξάγονταν παράλληλα και µικρή έρευνα µε
την εποπτεία καθηγητή της σχολής. Β. ως προς το
επίπεδο των σπουδών προτείνονταν η προσάρτη-
ση των Παιδαγωγικών Ακαδηµιών στα Πανεπιστή-
µια και η αναγνώρισή τους ως Ανώτατων Σχολών.
Οι εργασίες της επιτροπής τελείωσαν τον Αύγουστο
του 1975. Η Δ.Ο.Ε την εποχή αυτή ασκεί πίεση για το
θέµα της ανωτατοποίησης των σπουδών και ζητά
στα προσχέδια των νοµοσχεδίων που ετοιµάζονται
για τη βασική εκπαίδευση να περιληφθεί και το
θέµα της ανωτατοποίησης των Ακαδηµιών.21
Από την άλλη πλευρά η ΟΛΜΕ στη ΜΔ΄ Γ.Σ, σε
αντίθεση µε την πρόταση της Δ.Ο.Ε για οκταετές δη-
µοτικό σχολείο µε εισήγηση του Προέδρου της θα
ζητήσει πενταετές δηµοτικό σχολείο και επταετές
γυµνάσιο, το οποίο θα χωρίζονταν σε τριετή κατώ-
τερο κύκλο και τετραετή ανώτερο. Ο κατώτερος κύ-
κλος θα ήταν υποχρεωτικός. Στα πορίσµατα της ΜΔ
΄ Γ. Σ η πρόταση παίρνει την εξής µορφή: α. πεντά-
χρονο δηµοτικό β. τετραετές γυµνάσιο γ. τετραετές
λύκειο, του οποίου το τέταρτο έτος προτείνεται ως
προπαρασκευαστική πράξη για τα ΑΕΙ.22 Η πρόταση
αυτή χρησίµευσε ως µέσο άµυνας ενός αµφισβη-
τούµενου από τη βάση των µελών του Διοικητι-
κού Συµβουλίου και ως προσπάθεια συγκάλυψης
των ευθυνών του για τη στήριξη της πολιτικής της
δικτατορίας στην εκπαίδευση. Η διάρθρωση της
εκπαίδευσης και µάλιστα η χρονική διάρκεια των
δύο βασικών σταδίων της θεωρούνταν τόσο από
την πλευρά της διοίκησης της Ο.Λ.Μ.Ε όσο και της
Δ.Ο.Ε η πηγή κάθε κακοδαιµονίας του εκπαιδευτι-
κού συστήµατος. Από την Ο.Λ.Μ.Ε αυτό διακηρύσ-
σεται ανοιχτά: « η υπάρχουσα εκπαιδευτική δοµή
αποτελεί την κυριότερη αιτία της απαράδεκτης �
κατάστασης που επικρατεί στο χώρο της παιδείας και
της µειωµένης αποδόσεως του όλου εκπαιδευτικού
έργου» 23

52. Ηλιού Μ., Οι Αντιφάσεις της
Εκπαιδευτικής Μεταρρύθµισης
του 1976 (Αναλυτικό Διάγραµµα)
στο ΟΙ ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΜΕΤΑΡ-
ΡΥΘΜΙΣΕΙΣ ΣΤΗΝ ΕΛΛΑΔΑ (Προ-
σπάθειες, αδιέξοδα, προοπτικές)
Πανελλήνιο Παιδαγωγικό
Συνέδριο, επιµ. Α.ΚΑΖΑΜΊΑ-Μ.
ΚΑΣΣΩΤΑΚΗ, Ρέθυµνο 1986,
σελ. 48- 49.
53. Ηλιού Μ., Οι Αντιφάσεις της
Εκπαιδευτικής Μεταρρύθµισης
κ.λπ., οπ.παρ., σελ. 47.
54. Ηλιού Μ., οπ. παρ., σελ. 47
55. Ηλιού Μ., οπ. παρ., σελ. 48
56. Ηλιού Μ., οπ. παρ. σελ. 48
57. Γ.Μηλιός., Η κρίση της τεχνι-
κής επαγγελµατικής εκπαίδευ-
σης Ένας ιδιότυπος ιδεολογικός
ρατσισµός, περ. ΘΕΣΕΙΣ, Απρίλι-
ος-Ιούνιος 1984, τευχ. 7, σελ. 40
58. Ε.Ζαµπέτα., Η Εκπαιδευτική
Πολιτική στην Πρωτοβάθµια
Εκπαίδευση 1974- 1989, εκδ.
ΘΕΜΕΛΙΟ, Αθήνα 1994, σελ. 238
59. �O.π. παρ., σελ. 238
60. Γ. Γρόλλιος-Τ. Λιάµπας - Χρ.
Τζήκας., Ορισµένα ζητήµατα
στην ιστορία αξιολόγησης του
εκπαιδευτικού, στο Κάτσικας,
Χ. � Καββαδίας, Γ. (2002) Η
Αξιολόγηση στην Εκπαίδευση.
Ποιος, ποιον και γιατί. Αθήνα,
Σαββάλας, σ.σ. 265-277 και
paremvasis. gr.
 61. Β. Βασίλου-Παπαγεωργίου,
Το Συνδικαλιστικό Κίνηµα των
Εκπαιδευτικών στην Ελλάδα
κ.λ.π σελ. 200
62. Β. Βασίλου-Παπαγεωργίου,
οπ. παρ. σελ. 200.
63. Δ. Β. 816/ 5 Σεπ 1976.
64. Ε. Ζαµπέτα, οπ. παρ., σελ.
240- 242 Για την ιστορική δια-
δροµή και το χαρακτήτρα του
θεσµού του επιθεωρητή βλ.

78 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς λιτών. Η διατύπωση των στόχων ακολούθησε την

παλιά συντηρητική λογική της ελληνοχριστιανικής
ιδεολογίας. Τα προσχέδια του νόµου συνταγµένα
από υπηρεσιακούς παράγοντες της διοίκησης του
ΥΠΕΠΘ ακολουθούσαν στο σηµείο αυτό τα προη-
γούµενα σχετικά νοµοθετήµατα. Έτσι η ΟΛΜΕ κάνει
λόγο «για εκπαιδευτικούς στόχους που αντλούνται
από µια παλιά άγονη συνθηµατολογία ιδιαίτερα στη
φάση που επιδιώκεται» 28 Προτείνεται η αναδιατύ-
πωση της εκπαιδευτικής στοχοθεσίας για το Γυµνά-
σιο και το Λύκειο µε την προώθηση της έννοιας του
δηµοκρατικού φρονήµατος, της διαπαιδαγώγησης
δηλ. στις αρχές του δηµοκρατικού πολιτεύµατος.
Στην πρόταση της Ο.Λ.Μ.Ε γίνεται λόγος για τρία
σκέλη που θα έπρεπε να θεσµοθετηθούν ως στόχοι
του Γυµνασίου � Λυκείου: η ειρηνική συµβίωση
των εθνών, η ανεξιθρησκία και η παγκοσµιοποί-
ηση των ανθρωπίνων δικαιωµάτων.29 Η προβολή
αυτών των θέσεων σταµάτησε το Νοέµβριο του
1975, ύστερα από συνάντηση της Ο.Λ.Μ.Ε µε τον
τότε υφυπουργό Παιδείας Χρ. Καραπιπέρη στην
οποία αποφασίστηκε ότι η διατύπωση των στόχων
του Γυµνασίου � Λυκείου είναι θέµα της Βουλής.
Η τροπολογία που θα φέρει στην κοινοβουλευτική
επιτροπή επεξεργασίας του νοµοσχεδίου ο ίδιος ο
Υπουργός Παιδείας της εποχής Γ. Ράλλης στο άρθρο
25 του προσχεδίου για του σκοπούς του Γυµνασίου
αναφέρει τα εξής: «Το γυµνάσιο πρέπει να επιδιώκει
ν΄ ασκήσει τους µαθητές στην έκφραση σκέψεων
και συναισθηµάτων, την παρατήρηση και ανάλυση
του φυσικού και κοινωνικού κόσµου, να τους γνω-
ρίσει την ελληνική και ευρωπαϊκή ιστορία, να του
βοηθήσει να συνειδητοποιήσουν τις κλίσεις και τις
ικανότητές τους, ν΄ αναπτύξει την ηθική, θρησκευτι-
κή και εθνική συνείδηση και να του εµπνεύσει φρό-
νηµα σύµφωνον προς τις αρχές του δηµοκρατικού
πολιτεύµατος της χώρας.»30 Στην προτεινόµενη τρο-
πολογία του Υπουργού που έγινε οµόφωνα δεκτή,
αφού συµπληρώθηκε µε τη φράση ότι πρέπει να
επιδιώκεται «η γνώση του ανθρώπινου πολιτισµού
στο σύνολό του»31, βλέπουµε έναν συγκερασµό πα-
ραδοσιακών και εκσυγχρονιστικών στόχων, συ-
γκερασµό που δεν αποµακρύνει την εκπαίδευση
από το παλιό πλαίσιο της ελληνοχριστιανικής σκου-
ριάς αλλά και από την άλλη θέτει και ορισµένους
στόχους ενδεικτικούς του αστικού εκσυγχρονισµού
που συντελείται στην εκπαίδευση µε τη µεταρρύθ-
µιση. Τέτοιοι στόχοι είναι ασφαλώς η γνώση της
Ευρωπαϊκής Ιστορίας που εισάγεται στο πλαίσιο της
ένταξης στην Ε.Ο.Κ και η έµπνευση του δηµοκρα-
τικού φρονήµατος. Ο τελευταίος είναι και ο µόνος
από το πλαίσιο της Ο.Λ.Μ.Ε που ενσωµατώνεται
µέσω της τροπολογίας στο προσχέδιο του νόµου.
Δεν γίνεται βέβαια λόγος για τους πιο προωθη-
µένους στόχους της ανεξιθρησκίας, της ειρηνικής
συµβίωσης των εθνών και της οικουµενικότητας
των ανθρωπίνων δικαιωµάτων. Για την πρόταση
της ανεξιθρησκίας ως εκπαιδευτικού στόχου δια-
µορφώθηκε κλίµα ανησυχίας από θρησκευτικούς
και συντηρητικούς κύκλους της εποχής. Πέτυχαν
έτσι και στη νέα πολιτική πραγµατικότητα το σχο-
λείο να παραµείνει ένας µηχανισµός κατήχησης και
επιβολής του κυρίαρχου θρησκευτικού δόγµατος.

Το θέµα της ανεξιθρησκίας τέθηκε ουσιαστικά από
την Ο.Λ.Μ.Ε ως σηµαντικό αίτηµα αλλά φυσικά
δεν βρήκε απήχηση από µια συντηρητική κυβέρ-
νηση που δεν είχε τέτοιους προβληµατισµούς στο
πολιτικό της πρόγραµµα. Ανάλογου ιδεολογικού
προσανατολισµού µ΄ αυτούς του Γυµνασίου είναι η
τροπολογία του Υπουργού για το Λύκειο, το οποίο
είναι σχολείο που αφενός έχει σκοπό να προσφέ-
ρει στους νέους που προορίζονται για εκπαίδευση
ανώτερου επιπέδου ή επαγγέλµατα µεγαλύτερων
απαιτήσεων, µόρφωση πλουσιότερη και ευρύτερη
της γυµνασιακής �µε συστηµατική καλλιέργεια του
προφορικού και γραπτού λόγου, µελέτη της εθνικής
και παγκόσµιας ιστορίας, µε ιδιαίτερη έµφαση στην
ιστορία ευρωπαϊκού πολιτισµού, ανάπτυξη της κρι-
τικής σκέψης και φαντασίας διεύρυνση του κοινω-
νικού και φυσικού κόσµου»32 Παρούσα βέβαια η
ελληνοχριστιανική σκουριά και στη διαµόρφωση
των στόχων του Λυκείου, αφού επιδιώκεται η: « τό-
νωση του εθνικού και θρησκευτικού φρονήµατος»33
παράλληλα µε την « ουσιωδέστερη γνώση των αρ-
χών του δηµοκρατικού πολιτεύµατος της χώρας.»34
Επίσης «ως τελικός σκοπός του Λυκείου ορίζεται ο
φωτισµός του πνεύµατος και η διάπλαση ελευθέρων
και υπεύθυνων χαρακτήρων»35
Στη νέα πολιτική πραγµατικότητα της µεταπολί-
τευσης διατηρούνται σε ισχύ από την κυβέρνηση
Καραµανλή οι συµβάσεις της Διεθνούς Τράπεζας
και υπογράφονται καινούργιες, επιλογή ιδιαίτερης
σηµασίας για τους προσανατολισµούς της νέας
εκπαιδευτικής πολιτικής που χαράσσεται. Υπο-
γράφτηκαν νέες συµβάσεις µε τη Διεθνή Τράπεζα
στα πλαίσια του τρίτου εκπαιδευτικού σχεδίου για
την ίδρυση ΚΑΤΕΕ και πολυδύναµων σχολείων (ν.
288/1/12.4.1976, Φ.Ε.Κ 83, τοµ Α΄)36
Οι στόχοι της νέας εκπαιδευτικής πολιτικής εκ-
φράζουν ένα τεχνοκρατικό ορθολογικό πνεύµα και
έχουν ως βασικό σκοπό την επίτευξη µιας ενεργητι-
κής συµβολής της εκπαίδευσης στην καπιταλιστική
ανάπτυξη. Ο Β. Κοντογιαννόπουλος, υφυπουργός
Παιδείας της πρώτης µεταπολιτευτικής κυβέρνησης
Καραµανλή, παρουσίασε ως εξής τους στόχους της

65. Α. Ανδρέου-Γ.
Παπακωνσταντίνου Εξουσία

και οργάνωση και διοίκηση του
εκπαιδευτικού συσατήµατος,
εκδ. ΝΕΑ ΣΥΝΟΡΑ, Αθήνα 1994,
σελ. 262-286, Μπ. Νούτσου, Ο
θεσµός του Επιθεωρητή στην
Εκπαίδευση, περ. ΡΩΓΜΕΣ εν
τάξει, Δεκέµβριος 2001, τευχ.

11, σελ. 28-32, Θ.Καραφύλλη, Η
Αξιολόγηση των Επιθεωρητών
α/βάθµιας Εκπαίδευσης στην
περίοδο της Δικτατορίας (1967-
1974) σύµφωνα µε τις Εκθέσεις

υπηρεσιακής ικανότητας
εκπαιδευτικών λειτουργών
δηµοτικής εκπαίδευσης��,
περ. ΑΝΤΙΤΕΤΡΑΔΙΑ ΤΗΣ

ΕΚΠΑΙΔΕΥΣΗΣ, τευχ. 60 -61,
σελ 104-109, Π. Σάµιου, Η
δράση των Επιθεωρητών

Πρωτοβάθµιας Εκπαίδευσης
την περίοδο της Δικτατορίας
(1967- 1974), περ. ΡΩΓΜΕΣ
εν τάξει, τευχ. 15 ΧΕΙΜΩΝΑΣ

2004, 16 ΑΝΟΙΞΗ-ΚΑΛΟΚΑΙΡΙ
2004, Δ. Μήλλα, Η Αξιολόγηση

των Εκπαιδευτικών της
Πρωτοβάθµιας Εκπαιδευσης

µέσα από τις εκθέσεις των
επιθεωρητών την περίοδο

1947-1974 Η περίπτωση των Α΄
και Β΄ περιφερείων του Νοµού
Αχαϊας, Πάτρα 2008. Εκθέσεις
επιθεωρητών υπάρχουν στο
βιβλίο του πρώην προέδρου
της Δ.Ο.Ε Φ. Τουλούπη, Για
τη Δηµοκρατία στη Δηµοτική
Εκπαίδευση, Αθήνα 1985,

σελ. 51- 59. Ενδεικτική για τον
τρόπο άσκησης του έργου τους,
στον οποίο τους προέτρεπε το
µετεµφυλιακό αστικό κράτος
είναι η Ε.Π 1013 / 9-7-1955

απόρρητη Εγκύκλιος της Γενικής
Γραµµατείας του ΥΠΕΠΘ «Προς
τους Γενικούς Επιθεωρητάς
των Σχολείων Μέσης και

Στοιχειώδους Εκπαιδεύσεως,
Διευθυντήν Δ/την Διδασκαλείου

Μέσης Εκπαιδεύσεως, Δ/
ντήν Πειραµατικού, Δ/ντάς
Παιδαγωγικών Ακαδηµιών

και Επιθεωρητάς Στοιχειώδους
Εκπαιδεύσεως» µε υπογραφή
του Υπουργού Παιδείας της
εποχής Α. Γερωκοστόπουλου.

79καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
σε γενικό και τεχνολογικό κλάδο. Κύριος στόχος
της µεταρρύθµισης είναι η δηµιουργία ενός διπλού
καπιταλιστικού δικτύου διαφοροποίησης του µαθη-
τικού πληθυσµού και η στροφή στην τεχνικοεπαγ-
γελµατική εκπαίδευση. Ο Γ. Ράλλης θα διατυπώσει
αυτόν το στόχο αρκετά παραστατικά: «καίριος στό-
χος της εκπαιδευτικής µεταρρύθµισης του 1976 ήταν
η κατάργηση του µονόδροµου που ακολουθούσαν
οι απόφοιτοι του εξαταξίου γυµνασίου µε το να επι-
διώκουν περαιτέρω εξέλιξη τους στην ανώτερη και
ανώτατη εκπαίδευση.»38 Το ίδιο ξεκάθαρη είναι και
η εισηγητική έκθεση του ν.309/76 που ζητούσε να
στραφεί ο όγκος του µαθητικού πληθυσµού του µη
επιθυµούντος ή του µη δυνάµενου να προχωρήσει
προς ανώτερες σπουδές προς τα διαµορφούµενα
νέα τεχνικά � επαγγελµατικά Λύκεια, τα οποία εξα-
σφαλίζουν άνετον και αξιοπρεπήν διαβίωσιν»).39 Η
επιλογή τώρα στο εκπαιδευτικό σύστηµα παίρνει
µια διαφορετική µορφή από τις µέχρι τότε, αυτή της
κατανοµής των µαθητών σε διαφορετικούς τύπους
σχολείων της δευτεροβάθµιας εκπαίδευσης. Σύµ-
φωνα µε τον τότε υφυπουργό Παιδείας Β. Κοντο-
γιαννόπουλο η Τ.Ε.Ε θα έπρεπε να απορροφήσει το
50% των αποφοίτων του Γυµνασίου.40
Τον Δεκέµβριο του 1974 εξαγγέλλεται από τον
τότε Υπουργό Παιδείας Π. Ζέπο η σύσταση επιτρο-
πής για την αντικατάσταση του Ν.Δ 651 /70 µε τη
συµµετοχή των προέδρων των Οµοσπονδιών ως
εκπροσώπων των εκπαιδευτικών. Παρά το γεγονός
ότι από την πλευρά της νέας ηγεσίας του Υ.Π.Ε.Π.Θ
διακηρύσσεται η αναγκαιότητα για συµµετοχή των
εκπαιδευτικών, µέσω των οργανώσεών τους, στις
επιτροπές µελέτης των εκπαιδευτικών προβληµά-
των, κάτι τέτοιο δεν έγινε για τις περισσότερες επι-
τροπές που συγκροτήθηκαν την περίοδο αυτή. Σε
κάποιες άλλες µετείχαν. Όπως διαπιστώνεται από
την Β. Βασίλου � Παπαγεωργίου «η τακτική που
ακολουθείται είναι: δηµοσίευση του προσχεδίου,
υποβολή τροπολογιών από τις εκπαιδευτικές ορ-
γανώσεις, αναδηµοσίευση»41). Η πρώτη επιτροπή
για την αντικατάσταση του Ν.Δ 651/70 υιοθέτησε
ως βασικές την εννιάχρονη υποχρεωτική εκπαί-
δευση, τη διχοτόµηση του εξαταξίου γυµνασίου και
τη δηµιουργία ανώτερου επιτελικού οργάνου για
την εκπαίδευση (κάτι ανάλογο µε τη µεταρρύθµιση
του 1964) Από την επιτροπή παιδείας που συγκρο-
τήθηκε το 1975 προτείνεται η καθιέρωση της δη-
µοτικής γλώσσας στο δηµοτικό σχολείο. Παρ� όλα
αυτά η επιτροπή διαπίστωνε ότι το πρόβληµα της
γλωσσικής σύγχυσης θα συνεχίσει να υπάρχει στο
ελληνικό εκπαιδευτικό σύστηµα και η µόνη λύση
θα ήταν η καθιέρωση της δηµοτικής γλώσσας σ΄
όλα τα στάδια του ελληνικού σχολείου. Προτάθη-
κε ακόµα η µείωση των ωρών διδασκαλίας στο
δηµοτικό σχολείο, αλλά εκφράστηκαν αντιρρήσεις
και για την πρόταση αυτή όπως και για την εισα-
γωγή του µαθήµατος της κοινωνικής και πολιτικής
αγωγής στο ίδιο εκπαιδευτικό στάδιο. Προτάθηκε
ακόµα η διδασκαλία µιας ξένης γλώσσας στο δη-
µοτικό, από την Ε ΄ τάξη στο βαθµό που δεν θα πα-
ρεµποδίζονταν η διδασκαλία της µητρικής γλώσ-
σας. Η πραγµατοποίηση όµως αυτού του µέτρου
αφέθηκε στο µέλλον καθώς η επιτροπή θεώρησε

νέας κυβέρνησης στο χώρο της εκπαίδευσης:
«Να δηµιουργηθεί το απαραίτητο ανθρώπινο δυ-
ναµικό για την οικονοµική, κοινωνική και πολιτισµι-
κή πρόοδο της χώρας.
Να αυξηθεί η παραγωγικότητα (αποδοτικότητα)
των κονδυλίων που επενδύονται στην εκπαίδευση
Να αυξηθεί ο αριθµός αυτών που κάνουν σπου-
δές µε σκοπό τη βελτίωση της πολιτισµικής και κοι-
νωνικής ζωής της χώρας
Να αυξηθεί το ποσοστό του ειδικευµένου ενεργού
πληθυσµού
Να αυξηθεί η παραγωγικότητα, µε τη βοήθεια της
τεχνικής και επαγγελµατικής εκπαίδευσης.
Να µειωθεί ο αριθµός των κατόχων διπλωµάτων
κλασσικών σπουδών
Να περιοριστούν προοδευτικά οι εξετάσεις για την
είσοδο στα ΑΕΙ(τεχνικές σχολές, παιδαγωγικές ακα-
δηµίες, πανεπιστήµια) και να µορφωθούν τεχνικοί
µέσου επιπέδου, για να γεφυρωθεί το χάσµα ανάµε-
σα στο προσωπικό υψηλής ειδίκευσης και στους µη
ειδικευµένους εργάτες»37

Η εκπαιδευτική µεταρρύθµιση του 1976 είναι
αποτέλεσµα των αναγκών ανάπτυξης του ελληνι-
κού καπιταλισµού που συντελείται µεταπολεµικά
και απαιτεί αλλαγή προσανατολισµού σε αρκετά
επίπεδα λειτουργίας του εκπαιδευτικού συστήµα-
τος, έτσι ώστε αυτό να είναι ικανό ν΄ ανταποκρι-
θεί στις απαιτήσεις του νέου είδους ανάπτυξης. Το
αίτηµα της εκπαιδευτικής µεταρρύθµισης εκκρε-
µούσε από τις αρχές του αιώνα. Μεταπολεµικά το
σηµαντικότερο εγχείρηµα εκφράστηκε το 1964 µε
την άνοδο της Ένωσης Κέντρου στην εξουσία. Το
εγχείρηµα αυτό πολεµήθηκε σε πολιτικό και συν-
δικαλιστικό επίπεδο από τις ίδιες δυνάµεις που στο
παρελθόν είχαν καταφέρει ν΄ ακυρώσουν ανάλογα
εγχειρήµατα.
Η µεταρρύθµιση καλείται τώρα ν΄ αλλάξει ορι-
σµένες ισορροπίες στη λειτουργία του εκπαιδευτι-
κού συστήµατος, να το αναπροσανατολίσει σε νέες
κατευθύνσεις που έχουν να κάνουν µε τη στροφή
στην τεχνική εκπαίδευση, την παραγωγή τεχνολο-
γικά ειδικευµένου εργατικού δυναµικού µεσαίου
επιπέδου, τη µείωση της ροής του µαθητικού δυνα-
µικού προς τα Α.Ε.Ι µέσω του εξαταξίου γυµνασίου,
το οποίο τώρα διχοτοµείται σε τριτάξιο γυµνάσιο και
τριτάξιο λύκειο, κι΄ αυτό µε τη σειρά του χωρίζεται

Εκεί προτείνεται η συνεχής
παρακολούθηση της
επαγγελµατικής και ιδιωτικής
ζωής εκπαιδευτικών για τους
οποίους υπάρχουν αµφιβολίες
ως προς τα κοινωνικά
τους φρονήµατα. Για την
επίτευξη αποτελεσµατικής
παρακολούθησης των
εκπαιδευτικών οι επιθεωρητές
και υπόλοιποι εκπαιδευτικοί
παράγοντες υποχρεούνται
να συνεργάζονται µε τις κατά
τόπους αστυνοµικές αρχές.
« Δια την ολοκλήρωσιν όµως
των υµετέρων επί του θέµατος
τούτου ενεργειών και την
δικαίωσιν των εκπαιδευτικών
εκείνων λειτουργιών οίτινες
πράγµατι απέβαλον τον
παλαιόν άνθρωπον, πρέπει
να έρχεσσθε εις επαφήν µετά
των κατά τόπους αστυνοµικών
αρχών παρέχοντες εις αυτάς,
χρησίµους εγκύρους και
απηκριβωµένας πληροφορίας.
Το µέτρον της συνεργασίας
µετά των αστυνοµικών αρχών
καθίσταται αναγκαίον, διότι
οι εν λόγω αρχαί δεν έχουν
την ευχέρειαν να ασχοληθούν
µε την βαθυτέραν εκτίµησιν
και αξιολόγησιν της δράσεως
των εκπαιδευτικών. Ένεκα
τούτου αποτελεί υµετέραν
υποχρέωσιν ίνα διαφωτίζετε
καταλλήλως τας Αστυνοµικάς
αρχάς και να ανταλλάσετε
µετ΄υµών σκέψεις επί
ζητηµάτων αφορώντων εις τας
εκδηλώσεις και όλην την δράσιν
εκάστου των εκπαιδευτικών
και σχέσιν εχόντων προς τα
ανωτέρω θέµατα.» βλ. σχετικά
Δ.Ο.Ε, Ενιαία Υποχρεωτική
Εκπαίδευση, Έκδοση
«Επιστηµονικό Βήµα του
Δασκάλου», Αθήνα 1989, σελ.
304, Ε.Ζαµπέτα, οπ. παρ. σελ.
236.

80 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς ότι µε τις τότε συνθήκες δεν µπορούσε να πραγµα-

τοποιηθεί.42 Ασκήθηκε κριτική για το περιεχόµενο
των σχολικών βιβλίων. Μάλιστα προτάθηκε για
κάθε µάθηµα να µην εγκρίνεται ένα µόνο διδακτι-
κό εγχειρίδιο, αλλά τουλάχιστον τρία. Τα βιβλία θα
παρέχονταν δωρεάν µόνο στους άπορους µαθητές,
ενώ θα υπήρχε η δυνατότητα επιλογής βιβλίου από
τους εκπαιδευτικούς. Τη δυνατότητα όµως έκδοσης
σχολικών βιβλίων θα εξακολουθούσε να έχει ο
Ο.Ε.Δ.Β . Από µέλη της επιτροπής ασκήθηκε κριτι-
κή στο καθεστώς της ελεύθερης επιλογής βιβλίων,
τονίζοντας ότι σε παλιότερες εποχές ο Σύλλογος Δι-
δασκόντων του Σχολείου είχε τη δυνατότητα ελεύ-
θερης επιλογής σχολείου, αλλά επέλεγε µε βάση τις
πιέσεις που δεχόταν.43

Από την 1η µεταδικτατορική συνέλευση της Δ.Ο.Ε
ζητήθηκε η σύνταξη νέου αναλυτικού προγράµµα-
τος το οποίο θα είναι απαλλαγµένο από την περιττή
και ακατάλληλη ύλη και θα ήταν προσαρµοσµένο
στις σύγχρονες ανάγκες και απαιτήσεις. Γίνεται µά-
λιστα υπόµνηση ότι τα σχολικά βιβλία θα πρέπει να
είναι γραµµένα στη ζωντανή γλώσσα του λαού, τη
δηµοτική.44

Το 1975 έγινε επείγουσα προσπάθεια αναµόρ-
φωσης του αναλυτικού προγράµµατος από µέλη
του Παιδαγωγικού Ινστιτούτου που είχαν διωχθεί
επί δικτατορίας. Στα πλαίσια αυτής της προσπάθει-
ας συντάχθηκε αναλυτικό πρόγραµµα για τις δύο
πρώτες τάξεις του δηµοτικού σχολείου. Ωστόσο
αυτό δεν εφαρµόστηκε ποτέ. Αντίθετα το ΚΕΜΕ
µετά την ίδρυσή του προχώρησε σε αναµόρφωση
του Αναλυτικού Προγράµµατος που εφαρµόστηκε
επί δικτατορίας.45 Ως σκοπό της πρωτοβάθµιας εκ-
παίδευσης η συγκεκριµένη επιτροπή όρισε ότι «το
παιδί πρέπει να µάθει να γράφει, να διαβάζει, να λο-
γαριάζει και ν΄ αποκτήσει άµεση εποπτεία της πραγ-
µατικότητας» Επίσης «να έχει την ικανότητα της ορ-
θής χρήσης του προφορικού και γραπτού λόγου».46
Για την κατάσταση της πρωτοβάθµιας εκπαί-
δευσης στις αρχές της µεταπολίτευσης, µε βάση
στοιχεία της Ε.Σ.Υ.Ε, η συντριπτική πλειοψηφία των
δηµοτικών σχολείων είναι ολιγοθέσια. Την περίοδο
1974-1975 ο αριθµός των ολιγοθέσιων σχολείων
ανέρχεται σε 7.331 σε σύνολο 8.966 µονάδων. Το
75% των σχολικών µονάδων της χώρας είναι ορ-
γανικότητας µέχρι τριών θέσεων. Η αναλογία µα-
θητών ανά δάσκαλο είναι 1/18 στα ολιγοθέσια και
1/31 στο γενικό µέσο όρο της χώρας. Ωστόσο για
την περιφέρεια της Αττικής η αναλογία ανεβαίνει
στο 1/46, καταδεικνύοντας µε τον καλύτερο τρόπο
τις συνθήκες υποβάθµισης που επικρατούσαν στα
σχολεία των εργατικών συνοικιών του λεκανοπε-
δίου.47
Η σχολική διαρροή στην πρωτοβάθµια εκπαίδευ-
ση, σύµφωνα µε στοιχεία της Ε.Σ.Υ.Ε, το 1974-1975
βρίσκεται στο 13, 57% του µαθητικού πληθυσµού
της.48 Οι παράµετροι αυτοί συµπληρώνονται από τη
χαµηλή ποιότητα της σχολικής στέγης και γενικότε-
ρα της υλικοτεχνικής υποδοµής της πρωτοβάθµι-
ας εκπαίδευσης. Τα στοιχεία της Ε.Σ.Υ.Ε για τα έτη
1974-1975 και 1980-1981 είναι ενδεικτικά. Από τα
δηµόσια δηµοτικά σχολεία συστεγαζόµενα εκ πε-
ριτροπής είναι το 5,6% το 1974-1975 και το 1981

το 10, 56%. Σχετικά µε την ποιότητα των σχολικών
κτηρίων σε µέτρια κατάσταση βρίσκονταν το 24,
03% των σχολικών κτηρίων το 1975 και το 31, 16%
το 1981. Σε κακή κατάσταση βρίσκονταν το 1975 το
5, 73% των σχολικών κτηρίων και το 7,95% το 1981.
Την περίοδο δηλ. εφαρµογής της µεταρρύθµισης
έχουµε µια σαφή χειροτέρευση των συνθηκών
της σχολικής στέγης, η οποία φαίνεται καθαρότερα
στην κατάσταση των δηµοσίων νηπιαγωγείων. Το
1975 συστεγαζόµενα είναι το 7, 34% εκ περιτροπής
και το 19,64% είναι χωρίς πόσιµο νερό. Το 19, 21%
είναι χωρίς θέρµανση και το 11,98% χωρίς αυλή. Ως
κακή κρίνεται η κατάσταση για το 6,57% των κτη-
ρίων δηµοσίων νηπιαγωγείων και µέτρια για το
34,25%. Το 1981 συστεγαζόµενα είναι το 7,34% των
δηµοσίων νηπιαγωγείων, χωρίς πόσιµο νερό το
10,76%, χωρίς θέρµανση το 10,03% και χωρίς αυλή
το 11,07%. Ως κακή κρίνεται η κατάσταση του 6,68%
των κτηρίων και µέτρια το 36,33%.49

Το καλοκαίρι του 1975 ψηφίζεται στο θερινό τµή-
µα της Βουλής ο ν. 186 /75 που αφορά την ίδρυση
του Κέντρου Εκπαιδευτικών Μελετών. Η κατάρτιση
του συγκεκριµένου νόµου έγινε και πάλι χωρίς τη
συµµετοχή των εκπαιδευτικών και χωρίς ιδιαίτερη
προβολή του θέµατος. Η επιτυχία του νεοδηµιουρ-
γηµένου οργάνου ταυτίζονταν µε την επιτυχία της
ίδιας της µεταρρύθµισης. Το Κ.Ε.Μ.Ε ήταν επιτελικό
όργανο για την επιστηµονική µελέτη των προβλη-
µάτων της ελληνικής εκπαίδευσης, τη δηµιουργία
αναλυτικών και ωρολογίων προγραµµάτων και για
γνωµοδότηση σχετικά µε οποιοδήποτε επιστηµονι-
κό θέµα.50 Το σχέδιο νόµου για την τροποποίηση
του χουντικού Ν.Δ 651/70 δηµοσιεύεται το Σεπτέµ-
βριο και προωθείται για ψήφιση στο θερινό τµήµα
της Βουλής. Ακολουθεί τον Ιανουάριο του 1976 η
διοργάνωση µεγάλης σύσκεψης για την Παιδεία
υπό την προεδρία του τότε πρωθυπουργού Κων-
σταντίνου Καραµανλή, στην οποία µεταξύ άλλων
συµµετείχαν και οι πρόεδροι των εκπαιδευτικών
οµοσπονδιών. Ως αντικείµενα της σύσκεψης ορί-
ζονται µια σειρά εκπαιδευτικά θέµατα: α. εξετάσεις
β. η αναγκαιότητα της τεχνικής και επαγγελµατικής
εκπαίδευσης γ. το αναλυτικό και ωρολόγιο πρό-
γραµµα δ. η δοµή της εκπαίδευσης ε. ο ρόλος κάθε
εκπαιδευτικής βαθµίδας και στ. το γλωσσικό ζήτη-
µα. Το νοµοσχέδιο για τη δοµή και λειτουργία της
εκπαίδευσης έγινε, ύστερα από ένα µεγάλο διά-
στηµα δυστοκίας, τελικά νόµος του κράτους στις 15

66. Ε.Ζαµπέτα, οπ. παρ. σελ. 236.
67. Υ.Π.Ε.Π.Θ, Πορίσµατα της
Επιτροπής Παιδείας, Αθήνα

1975, σελ. 46.
68. Διδασκαλικό Βήµα, 1975, τχ.

780 σελ. 5-6.
69. Ε.Ζαµπέτα, οπ. παρ. σελ.

234-235.
70. Γ. Γρόλλιος-Τ. Λιάµπας-Χρ.
Τζήκας, Ορισµένα ζητήµατα

στην ιστορία αξιολόγησης κλ.π,
paremvasis. gr

71. Γ. Γρόλλιος � Τ. Λιάµπας
� Χρ. Τζήκας, οπ. παρ.,

paremvasis.gr
72. Γ. Γρόλλιος � Τ. Λιάµπας �

Χρ. Τζήκας, οπ. παρ.
73. Γ. Γρόλλιος κ.λ.π, οπ. παρ.

74. Ε. Ζαµπέτα,
οπ. παρ., σελ. 243.

75. Για το γενικότερο χαρακτήρα
των αλλαγών στην Ελλάδα στο
πλαίσιο της µεταπολίτευσης και
την κοινωνική τους σηµασία
βλ. Γ. Μηλιός, Εκσυγχρονισµός
ή (και) οικονοµική ανάπτυξη
Η σταθεροποίηση του κράτους
δικαίου, περ. ΘΕΣΕΙΣ, τευχ. 1,
1982, Σπ. Σακελλαρόπουλος,
Η Ελλάδα στη Μεταπολίτευση,
εκδ. ΝΕΑ ΣΥΝΟΡΑ � Α.ΛΙΒΑΝΗ,
Αθήνα, 2002, Κ.Τσουκαλάς,
Η ιδεολογική επίδραση του

εµφυλίου πολέµου, στο Κράτος
Κοινωνία, Εργασία, εκδ.

ΘΕΜΕΛΙΟ, Αθήνα Ν.Πουλαντζάς,
Η Κρίση των Δικτατοριών

Πορτογαλία-Ελλάδα-Ισπανία,
εκδ. ΠΑΠΑΖΗΣΗ, Αθήνα 1975,
Γ. Καραµπελιάς, Κράτος και
κοινωνία στη Μεταπολίτευση,

εκδ. Εξάντας.
76. Για µια συνολική

αποτίµηση των αλλαγών στην
εκπαίδευση την εποχή αυτή
Θ. Ανθογαλίδου-Βασιλάκη,
Η Οργανώση της γενικής και
επαγγελµατικής εκπαίδευσης
πριν και µετά τη µεταρρύθµιση
του 1976, Ιωάννινα 1976,
Βασίλου-Παπαγεωργίου

Β.,Το Συνδικαλιστικό Κίνηµα
των Εκπαιδευτικών στην

Ελλάδα. Ο Ρόλος της ΟΛΜΕ και
της ΔΟΕ στην Εκπαιδευτική
Μεταρρύθµιση του 1976,

εκδ. ΠΑΤΑΚΗ, Αθήνα 1996 Δ.
Βεργίδης, Από την εκπαιδευτική

µεταρρύθµιση στον

81καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
µειωθεί σε σχέση µε τα ποσοστά που ίσχυαν πριν
την ψήφιση του ν. 576/77 (Το ποσοστό αυτό ήταν 32%
κατά το σχολικό έτος 1973- 74).57
Ο νόµος 309/76 δηµιούργησε 240 εκπαιδευτικές
περιφέρειες στις οποίες προϊστάµενοι ήταν επιθεω-
ρητές. Οι 54 έδρευαν στις πρωτεύουσες των νοµών
(κάτι ανάλογο µε το θεσµό του Νοµαρχιακού επιθε-
ωρητή) και ήταν επιθεωρητές Α΄ ενώ οι υπόλοιποι
είχαν βαθµό Β΄. Δηµιουργήθηκαν ακόµα 15 θέσεις
επιθεωρητών Προσχολικής Αγωγής και 2 Ειδικής
Αγωγής. Στο σώµα των Επιθεωρητών προΐστανται
15 Επόπτες Δηµοτικής Εκπαίδευσης που έδρευαν
στις Ανώτερες Εκπαιδευτικές Περιφέρειες Δηµοτι-
κής Εκπαίδευσης. Σύµφωνα µε το άρθρο 20 παρ. 2
του ν. 309/76 οι Επιθεωρητές ασκούσαν «διοίκησιν,
επιθεώρησιν, καθοδήγησιν, εποπτείαν και έλεγχον
επί των σχολείων Δηµοτικής Εκπαιδεύσεως και του
προσωπικού αυτών, δηµοσίων και ιδιωτικών).58 Με
το Π.Δ. 51/77 ορίζονται µε συγκεκριµένο τρόπο τα
καθήκοντα των Επιθεωρητών τα οποία εκτείνονται
σ� ένα ευρύ φάσµα διοικητικών, ελεγκτικών και
πειθαρχικών αρµοδιοτήτων τόσο για τη λειτουρ-
γία των σχολείων όσο, κυρίως, για τους εκπαι-
δευτικούς, για τους οποίους συνέτασσαν εκθέσεις
υπηρεσιακής ικανότητας από τις οποίες εξαρτιόταν
η υπηρεσιακή τους εξέλιξη. Σ� αυτό το ευρύ φάσµα
καθηκόντων περιλαµβάνονταν η επίσκεψη και επι-
θεώρηση των σχολείων, η παροχή υποδείξεων και
συµβουλών προς τους εκπαιδευτικούς, η επίβλεψη
της τήρησης του επίσηµου αναλυτικού προγράµµα-
τος, ο έλεγχος και η έγκριση του ωρολόγιου προ-
γράµµατος των σχολείων, η εξέταση και ο έλεγχος
παραπόνων για το εκπαιδευτικό προσωπικό, η
διενέργεια διοικητικών ανακρίσεων και η άσκηση
πειθαρχικών διώξεων, η έκδοση εγκυκλίων και η
διενέργεια παιδαγωγικών σεµιναρίων.59 Ο νόµος
309/76 συνεχίζει σ΄ αυτό το σηµείο τη µακρά αυ-
ταρχική παράδοση του ασφυκτικού ιδεολογικού
και διοικητικού ελέγχου των εκπαιδευτικών που
θεσµοθετείται από την ίδρυση του νεοελληνικού
κράτους.
Η έκθεση υπηρεσιακής ικανότητας των εκπαι-
δευτικών συντάσσονταν από τον επιθεωρητή αφού
προηγουµένως είχε γίνει αξιολόγηση και από τον
διευθυντή του σχολείου και η παρακολούθηση από
τον επιθεωρητή δύο διδασκαλιών από του κρινό-
µενου εκπαιδευτικού σε διαφορετικά µαθήµατα.
Η αξιολόγηση από τον διευθυντή του σχολείου
αφορούσε τρεις τοµείς, τον «διοικητικό» την «ευ-
συνειδησία» και τη «δράση και τη συµπεριφορά»
και καθιερώνεται για πρώτη φορά στα χρόνια της
δικτατορίας.60 Η αξιολόγηση από τον διευθυντή του
σχολείου γίνεται προσπάθεια από τη µεταπολιτευ-
τική κυβέρνηση της Ν.Δ να διατηρηθεί και µε νέο
νόµο για την εκπαίδευση. Η προσπάθεια αυτή θα
έχει σύµµαχό της τη Δ.Ο.Ε αυτής της περιόδου και τη
φιλοκυβερνητική της διοίκηση. Στο προσχέδιο του
νόµου προβλέπονταν ότι οι διευθυντές των σχολεί-
ων είναι διοικητικοί και πειθαρχικοί προϊστάµενοι
των εκπαιδευτικών και συντάσσουν όσοι έχουν τον
βαθµό Α΄ εκθέσεις ουσιαστικών προσόντων για το
προσωπικό των σχολείων. (άρθρο 16. παρ. 5 στο
προσχέδιο ν.309).61 Στη σχετική όµως συζήτηση

Απριλίου 1976. Οι βασικές του κατευθύνσεις είναι
η δηµιουργία εννιάχρονης =υποχρεωτικής εκπαί-
δευσης, η καθιέρωση τεχνικής � επαγγελµατικής
εκπαίδευσης, καθιέρωση της δηµοτικής γλώσσας.
Η ψήφιση του σχετικού νόµου και η θεσµοθέ-
τηση της µεταρρύθµισης υπήρξε αποτέλεσµα µιας
ευρύτερης πολιτικής συναίνεσης, η οποία εκφρά-
στηκε από τον χώρο του Κέντρου και της Ε.Δ.Α.
Αντίθετα δεν βρήκαν αποδοχή οι θέσεις της από
το ΠΑ.ΣΟ.Κ και το Κ.Κ.Ε. Το Κ.Κ.Ε εσ εξέφρασε επι-
φυλάξεις.51 Η συναίνεση σε κοινωνικό επίπεδο δεν
επιτεύχθηκε κι αυτό είχε ως αποτέλεσµα βασικές
επιλογές της µεταρρύθµισης, όπως η στροφή στην
τεχνική �επαγγελµατική εκπαίδευση ν΄ αποτύ-
χουν.52 Από µέρους επιστηµόνων� ερευνητών η
µεταρρύθµιση θεωρήθηκε παρωχηµένη, χαρα-
κτηρίστηκε εύστοχα ως ένα «γερασµένο νεογέννη-
το».53 Η ίδια ερευνήτρια επεσήµανε ότι «η µεταρ-
ρύθµιση του 1976 ήταν ένας µακρινός απόηχος µιας
άλλης µεταρρύθµισης, της µεταρρύθµισης του 1964,
που το νόηµά της ξεπερνούσε τις συγκεκριµένες εκ-
παιδευτικές αλλαγές».54 Ως αποτέλεσµα της αποτυ-
χίας της η συγκεκριµένη ερευνήτρια σηµειώνει την
ενίσχυση του συγκεντρωτισµού της διοίκησης, τον
ασφυκτικό έλεγχο της εκπαιδευτικής διαδικασίας
που ξεπέρασε κάθε όριο, αλλά και την αποτυχία της
στροφής στην τεχνική � επαγγελµατική εκπαίδευ-
ση αφού «ούτε η ίδια η κυβέρνηση της Ν.Δ πίστευε
στην ισότιµη αξία της τεχνικής εκπαίδευσης»55 για
να διαπιστώσει ότι η µεταρρύθµιση απέτυχε ακό-
µα «και ως προς τους δικούς της έµµεσους στόχους
εκσυγχρονισµού του εκπαιδευτικού συστήµατος
και αντιµετώπιση της διάσταση ανάµεσα στην προ-
σφορά και τη ζήτηση πανεπιστηµιακής παιδείας.»56
Σύµφωνα µάλιστα µε τον τότε Υφυπουργό Παιδείας
Β. Κοντογιαννόπουλο η Τεχνική Εκπαίδευση θα
έπρεπε να απορροφήσει το 50% των αποφοίτων
του Γυµνασίου. Παρά την ρητά διατυπωµένη κυ-
βερνητική προσδοκία τα πράγµατα εξελίχθηκαν
διαφορετικά. Τέσσερα χρόνια µετά την ψήφιση του
σχετικού νόµου « το ποσοστό των µαθητών της Τ.Ε.Ε
στο β΄κύκλο της της Μέσης Εκπαίδευσης (Τεχνικά �
Επαγγελµατικά Λύκεια) ήταν µόλις 28%, δηλ. είχε

αυτοδιαχειριστικό πειραµατισµό,
εκδ. Ανδροµέδα, Αθήνα 1983,
Δ. Βεργίδης, Η παρέµβαση
των Διεθνών Οργανώσεων
στην ελληνική εκπαιδευτική
πολιτική, στο Κριτική της
εκπαιδευτικής πολιτικής (1974-
1981), Κέντρο Μεσογειακών
Μελετών /Κέντρο Μελετών και
Αυτοµόρφωσης, Αθήνα 1982,
σελ. 7-38, Δ. Βεργίδης, Για µια
αυτοδιαχειριστική εκπαίδευση,
περ. ΑΝΤΙΘΕΣΕΙΣ, τευχ. 9,
Απρίλης-Μάης 1982, σελ. 51-67,
Ε. Ζαµπέτα, Η Εκπαιδευτική
Πολιτική στην Πρωτοβάθµια
Εκπαίδευση 1974-1989, εκδ.
ΘΕΜΕΛΙΟ Αθήνα 1994, Μ. Ηλιού,
Εκπαιδευτική και Κοινωνική
Δυναµική εκδ. ΠΟΡΕΙΑ, Αθήνα
1984, Πανεπιστήµιο Κρήτης
Φιλοσοφική Σχολή � Τοµέας
Παιδαγωγικών Σπουδών, Οι
Εκπαιδευτικές Μεταρρυθµίσεις
στην Ελλάδα (Προσπάθειες,
αδιέξοδα, προοπτικές),επιµ.
Ανδρέα Καζαµία � Μ.
Κασσωτάκη, Ρέθυµνο 1986,
Α.Καζαµία, Εκπαιδευτικές
Μεταρρυθµίσεις 1957 � 1977
Μύθοι και Πραγµατικότητες,
στο Πανεπιστήµιο Κρήτης, Οι
Εκπαιδευτικές Μεταρρυθµίσεις
στην Ελλάδα, Ρέθυµνο 1986 σελ.
9- 19, Α. Καζαµία, Η Κατάρα
του Σίσυφου Η Βασανιστική
Πορεία της Ελληνικής
Εκπαιδευτικής Μεταρρύθµισης,
στο Α. Καζαµίας-Μ.Κασσωτάκης
(επιµ): Ελληνική Εκπαίδευση:
Προοπτικές Ανασυγκρότησης
και Εκσυγχρονισµού, Εκδ.
ΣΕΙΡΙΟΣ, Αθήνα 1995, σελ. 40-
72, A.Kazamias, The politics of
educional reform in Greece:
Law 309/76, Comparative
Educional Review, 22,
February 1978, σελ. 21- 45, Χ.
Κάτσικας-Κ. Θεριανός, Ιστορία
της Νεοελληνικής Εκπαίδευσης,
εκδ. Gutenberg, Αθήνα,2007,
Γ.Μηλιός, Η στροφή στην
τεχνική � επαγγελµατική
εκπαίδευση, περ. Ο ΠΟΛΙΤΗΣ
τευχ. 13, Φεβρουάριος
1978, Γ. Μηλιός, Η κρίση της
Τεχνικής � Επαγγελµατικής
Εκπαίδευσης, περ. ΘΕΣΕΙΣ
Απρίλιος-Ιούνιος 1984, Σ.

82 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς που έγινε στην αρµόδια κοινοβουλευτική επιτροπή

προτάθηκε η τροποποίηση αυτής της διάταξης και η
απάλειψη της σχετικής διάταξης. Η επιτροπή κατέ-
ληξε τελικά στην αποδοχή της τροπολογίας, παρά το
γεγονός ότι ο τότε Υπουργός Παιδείας χρησιµοποί-
ησε τις θέσεις της ΔΟΕ, παρουσιάζοντας στην επι-
τροπή σχετικό έγγραφο της, που ζητούσε σύνταξη
εκθέσεων ουσιαστικών προσόντων από τους δι-
ευθυντές των σχολείων για το προσωπικό τους.62
Η θέση αυτή είχε διατυπωθεί επίσηµα και στην 46η
Γ.Σ της Οµοσπονδίας.63

Οι εκθέσεις έχουν κριθεί ως αυθαίρετες, είχαν
αντεπιστηµονικό χαρακτήρα και εκτείνονταν στον
έλεγχο της ιδιωτικής ζωής και των πολιτικών φρο-
νηµάτων των κρινόµενων. Οι αυθαίρετες εκτιµήσεις
και η έµφαση στην προσήλωση των εκπαιδευτικών
στα ελληνοχριστιανικά ιδεώδη αποτελούν τον βασι-
κό ιδεολογικό προσανατολισµό των εκθέσεων των
επιθεωρητών.64 Από την αρχή της µεταπολίτευσης
ξεκινάει και η διαµάχη του εκπαιδευτικού σώµατος
µε τους επιθεωρητές και της Ένωσή τους, η οποία
στα πρώτα στάδια τουλάχιστον θα περιοριστεί στο
αίτηµα της αποχουντοποίησης, της αποµάκρυνσης
δηλ. από τη διοίκηση της εκπαίδευσης εκείνων των
στελεχών που ανοιχτά είχαν αποτελέσει συνεργά-
τες της στρατιωτικής δικτατορίας. Η διαµάχη αυτή
αρχίζει από το 1975 και θα κρατήσει µέχρι το 1979
και αφορά κυρίως τη δράση και το ρόλο κατά τη
διάρκεια της στρατιωτικής δικτατορίας και τις αυ-
θαιρεσίες που διέπραξαν σε βάρος εκπαιδευτικών
που δεν συµµορφώθηκαν προς το καθεστώς. Η κά-
θαρση αποτέλεσε αντικείµενο ειδικού άρθρου του
309/76 αλλά χωρίς κανένα ουσιαστικό αποτέλεσµα.
Το Ειδικό Συµβούλιο Κρίσεων που δηµιουργήθηκε
µε το άρθρο 73 του ν.309/76 θεώρησε ότι κανένας
από τους επιθεωρητές που είχαν επιλεγεί µε το
Ν.Δ. 651/70 της δικτατορίας και µε τα προηγούµε-
να δεν ανέπτυξε «ηθεληµένη» δράση υπέρ της.65
Έτσι ουσιαστικά το ίδιο στελεχιακό προσωπικό που
επάνδρωνε τους θεσµούς εποπτείας της εκπαίδευ-
σης στα χρόνια της δικτατορίας συνέχισε και στη
µεταπολίτευση. Στην Επιτροπή Παιδείας που είχε
συγκροτηθεί από τον Π. Ζέπο ο εκπρόσωπος της
Πρωτοβάθµιας Εκπαίδευσης θα ζητήσει την «επα-
νάκριση του εποπτικού προσωπικού», θεωρώντας,
ότι αυτό έχει επιλεγεί στην περίοδο της δικτατορίας
µ� «ένα διαγωνισµό παρωδία» και ότι δεν απο-
λαµβάνει την εµπιστοσύνη του εκπαιδευτικού κό-
σµου.66 Το αίτηµα για επανάκριση του εποπτικού
προσωπικού δεν υιοθετήθηκε από την Επιτροπή η
οποία κατέληξε σε κάποιες γενικές απόψεις για το
θέµα της εποπτείας της εκπαίδευσης. Σύµφωνα µε
τα «Πορίσµατα της Επιτροπής» « η εποπτεία πρέπει
ν� αποβάλλει το χαρακτήρα της αστυνοµεύσεως και
να καταστεί ο επιθεωρητής κατά κύριο λόγο οδηγη-
τής, σύµβουλος και παραστάτης του εκπαιδευτικού
στο δύσκολο έργο του» και ότι «για την υπηρεσια-
κή εξέλιξη του διδακτικού προσωπικού πρέπει να
ισχύουν µόνο αντικειµενικά µόνον κριτήρια και να
βαρύνουν αποκλειστικώς οι εκθέσεις των φυσικών
προϊσταµένων».67

Σε ένα πρώτο αρχικό στάδιο η κριτική της Δ.Ο.Ε
προς τους θεσµούς της Εποπτείας επικεντρώνε-

ται στην αποκατάσταση των αυθαιρεσιών και δεν
παίρνει τη µορφή µιας συνολικής κριτικής προς το
θεσµό και τη λειτουργία του. Η πρώτη µεταδικτατο-
ρική συνέλευση της Δ.Ο.Ε ζητά να τεθεί στη διάθεση
του Υπουργείου το εποπτικό προσωπικό που επιλέ-
χθηκε κατά τη διάρκεια της δικτατορίας και να επα-
νακριθεί. Ζητά ακόµα την αντικατάσταση του όρου
επιθεωρητής από τον όρο σχολικός σύµβουλος,
χωρίς να προτείνει κάποια ριζική αναµόρφωση του
θεσµού. Οι σύµβουλοι να είναι ανακλητοί, µε πε-
νταετή θητεία.68 Η διαφορά προς το προς το παρόν
βρίσκεται στην ονοµασία θεσµού και όχι σε κά-
ποια διαφορετική πρόταση από πλευράς της Δ.Ο.Ε.
Σε µια κρίσιµη φάση, αυτή της ψήφισης του νέου
νόµου για την εκπαίδευση, η Δ.Ο.Ε στερείται µιας
ολοκληρωµένης και συγκροτηµένης αντίληψης για
τους θεσµούς εποπτείας στην εκπαίδευση. Στερείται
κυρίως αντίληψης για τον πολιτικό και κοινωνικό
ρόλο της αξιολόγησης, και για τη σχέση της µε τον
ταξικό χαρακτήρα της εκπαίδευσης, γι� αυτό και η
κριτική προς το θεσµό του επιθεωρητή και των εκ-
θέσεων υπηρεσιακής ικανότητας περιορίζεται στην
εξάλειψη των πιο αυταρχικών και αντιδηµοκρατι-
κών πλευρών τους. Υπάρχει αδυναµία να κατανο-
ηθεί ο πολιτικός ρόλος της αξιολόγησης σε µια συ-
γκεκριµένη ιστορική και πολιτική πραγµατικότητα:
το µετεµφυλιακό κράτος και τη δικτατορία. Μέσω
αυτής εξασφαλίζεται µε τον πλέον αυταρχικό τρόπο
η καθυπόταξη του εκπαιδευτικού σώµατος στην
επίσηµη κρατική πολιτική και την κυρίαρχη ιδεο-
λογία. Η αξιολόγηση, λόγω της φύσης του µετεµ-
φυλιακού κράτους, λειτουργεί κατασταλτικά. Είτε
αποδέχεται ο εκπαιδευτικός την κυρίαρχη πολιτική
για την εκπαίδευση λειτουργεί στα πλαίσιά της µε
αµοιβή την παραµονή στο επάγγελµα και την υπη-
ρεσιακή εξέλιξη είτε όχι και παραµένει υποβαθµι-
σµένος επαγγελµατικά ή και απολύεται ακόµα. Το
µετεµφυλιακό κράτος δεν επιζητεί τη συναίνεση του
εκπαιδευτικού σώµατος στην πολιτική του για την
εκπαίδευση αλλά θεσµοθετεί ένα πλαίσιο κατανα-
γκασµού στο οποίο η συµµόρφωση εξασφαλίζεται
µε τη συνεχή επιτήρηση της επαγγελµατικής αλλά
και της ιδιωτικής ζωής και µε τη δαµόκλειο σπά-
θη της απόλυσης και της µη υπηρεσιακής εξέλιξης.
Αυτή την εκδοχή της εποπτείας αντιπροσωπεύει ο
θεσµός του επιθεωρητή.
Ζητάει, έτσι η Δ.Ο.Ε στη φάση αυτή την κατάρ-
γηση ορισµένων χαρακτηρισµών στην αξιολογική
κλίµακα (προακτέος κατ΄ εκλογήν, προακτέος κατ΄
αρχαιότητα, µη προακτέος), την κοινοποίηση στους
κρινόµενους των εκθέσεων υπηρεσιακής ικανότη-
τας και την παροχή οδηγιών προς τους επιθεωρη-
τές για αντικειµενική κρίση των αξιολογούµενων69.
Όλα αυτά συνιστούν έναν εξωραϊσµό του θεσµού,
χωρίς ν΄ αποκαλύπτεται ο πραγµατικός του ρόλος
στην εκπαιδευτική διαδικασία.
Η στάση της Δ.Ο.Ε απέναντι στο θεσµό της επο-
πτείας διαµορφώνεται ανάλογα µε την επικρατούσα
διοίκηση και την πολιτική της φυσιογνωµία. Μέχρι
και το 1975 και όσο στη διοίκηση της Οµοσπονδίας
βρίσκεται η διορισµένη από τη χούντα διευθύνου-
σα οµάδα ο θεσµός του επιθεωρητή υποστηρίζε-
ται καθώς και η σύνταξη εκθέσεων υπηρεσιακής

Μπουζάκης, Εκαπιδευτικές
Μεταρρυθµίσεις στην Ελλάδα,
τοµ. Β΄ εκδ. Gutenberg,
Αθήνα, Σ.Μπουζάκης, Η
Νεοελληνική Εκπαίδευση,
(1821- 1985) Εξαρτηµένη
Ανάπτυξη Aθήνα 1986, Ε.Π..
Παπανούτσος, Η Παιδεία το
Μεγάλο µας Πρόβληµα, εκδ.
Δωδώνη, Αθήνα, 1976, Χρ.
Φράγκος, Προϋποθέσεις και
προοπτικές για µια εκπαιδευτική
µεταρρύθµιση, Ο ΠΟΛΙΤΗΣ,
τευχ. 24, 1978 Α. Φραγκουδάκη,
Γλωσσική Μεταρρύθµιση :
γλώσσα και Εξουσία, περ. Ο
ΠΟΛΙΤΗΣ Τ.2, Ιούνιος 1976, σελ.
29-32, Α. Φραγκουδάκη, Τεχνική
Εκπαίδευση Αναπυξιακή
Λογική και Ιδεολογίες, περιοδ.
Ο ΠΟΛΙΤΗΣ, ΤΕΥΧ. 11, Ιούνιος-
Ιούλιος 1977, σελ. 21-26,
Α.Φραγκουδάκη, Η τεχνική
Εκπαίδευση και η µυθολογία
της, περ. ΣΥΓΧΡΟΝΑ ΘΕΜΑΤΑ,
τευχ. 4, Άνοιξη 1979, σελ. 9-22,
Ε. Χοντολίδου, Η συζήτηση για
την Εκπαιδευτική Μεταρρύθµιση
(1976- 1981) Κριτική στις θέσεις
των πολιτικών κοµµάτων
και των συνδικαλιστικών
οργανώσεων των
εκπαιδευτικών, εκδ. Κυριακίδη,
Θεσσαλονίκη 1987.
77. Γ. Ψαχαρόπουλος
Α.Καζαµίας, Παιδεία και
Ανάπτυξη στην Ελλάδα :
κοινωνική και οικονοµική
µελέτη της τριτοβάθµιας
εκπαίδευσης, εθνικό κέντρο
κοινωνικών ερευνών, Αθήνα
1985, σελ. 23.
78. Τα προβλήµατα της
Μέσης Εκπαίδευσης και των
καθηγητών (συνέντευξη τύπου
15- 10-1980) Δελτίο Ο.Λ.Μ.Ε,
τευχ. 527, σελ. 6-7.
79. Τα προβλήµατα της
Μέσης Εκπαίδευσης και των
καθηγητών (συνέντευξη τύπου
15-10-1980) Δελτίο Ο.Λ.Μ.Ε,
τευχ. 527, σελ. 6-7.

83καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
διαβλητού και την πειθαρχική δίωξη των µελών του Δ.Σ από τον τότε
υφυπουργό Παιδείας Β. Κοντογιαννόπουλο ως απάντηση.72
Στην πρότασή της για κατάργηση του θεσµού του επιθεωρητή η
Δ.Ο.Ε προβάλλει µια άλλη σχέση του εκπαιδευτικού µε τη διοίκηση.
Κάνει λόγο για µια «νέα σχέση των δασκάλων µε την ιεραρχία η
οποία πρέπει να είναι αυθόρµητη, ελεύθερη, συνειδητή και όχι δου-
λική και ραγιαδίστικη».73 Μια τέτοια θέση βέβαια δηµιουργεί σοβαρά
ερωτηµατικά κατά πόσο µπορεί να γίνει πράξη, χωρίς ν΄ αλλάξουν
βασικές πλευρές που έχουν να κάνουν µε τη θέση και το ρόλο των
εκπαιδευτικών µέσα στην εκπαιδευτική διαδικασία. Τέτοιες πλευρές
είναι ο εκτελεστικός ρόλος του εκπαιδευτικού σε σχέση µε το επί-
σηµο αναλυτικό πρόγραµµα, η δηµοσιοϋπαλληλική του ιδιότητα και
η δεσµευτική επιρροή της στον παιδαγωγικό ρόλο, η ύπαρξη προ-
καθορισµένων διδακτικών στόχων και η µορφή των µέσων διδα-
σκαλίας. Στο βαθµό που η πρόταση για κατάργηση του επιθεωρητή
δεν συνοδεύτηκε από προτάσεις για συνολικότερες αλλαγές στη θέση
και το ρόλο των εκπαιδευτικών στην κατεύθυνση της αυτονοµίας η
πρόταση κατέληγε σ΄ έναν απλό εξωραϊσµό του θεσµού αξιολόγησης
και διοίκησης, απαλείφοντας µόνο τις πιο αυταρχικές πλευρές του. Η
αντίθεση προς το θεσµό του επιθεωρητή και η πρόταση για κατάρ-
γησή του δεν σήµαινε από την πλευρά της κυριαρχούσας διοίκησης
της Δ.Ο.Ε (ΠΑΣΚ) και αντίθεση προς τον κοινωνικό και πολιτικό ρόλο
της αξιολόγησης, όπως ιστορικά διαµορφώθηκε στο νεοελληνι-
κό εκπαιδευτικό σύστηµα και ειδικά στο µετεµφυλιακό κράτος και
πολύ περισσότερο αντίθεση στον κοινωνικό ρόλο της αξιολόγησης
στην αστική εκπαίδευση. Επιδιώχθηκε απλά ένας εκδηµοκρατισµός
ο οποίος σε καµιά περίπτωση δεν ξεπερνούσε το κοινωνικό όριο του
αστικού εκσυγχρονισµού. Οι βασικές ορίζουσες του συστήµατος διοί-
κησης και ελέγχου παρέµειναν ανέπαφες και συµπληρώθηκαν στην
περίοδο που ακολούθησε από µια σειρά µηχανισµούς τεχνοκρατικού
τύπου. Στο πλαίσιο αυτό η πρόταση για κατάργηση των επιθεωρητών
λειτούργησε ως προσπάθεια να δοθεί µια συναινετική διάσταση στη
λειτουργία των ελεγκτικών µηχανισµών και ν΄ αµβλυνθεί απλά ο
αυταρχικός τους χαρακτήρας, χωρίς όµως ν΄ αλλάξει ο ρόλος τους.
Η επιλογή των επιθεωρητών γίνονταν µε το Π.Δ. 820/78 µε µια
ιδιαίτερα συγκεντρωτική διαδικασία η οποία ελέγχονταν και κατευ-
θύνονταν από το ΥΠ.ΕΠ.Θ. Για την επιλογή τους χρησιµοποιούνταν:
α. στοιχεία του υπηρεσιακού τους φακέλου, β. τα αποτελέσµατα του
σχετικού διαγωνισµού, γ. συνέντευξη των υποψηφίων. Τα παραπάνω
στοιχεία εξέταζε επιτροπή που συγκροτούσε ο Υπουργός Παιδείας και
είχε ως πρόεδρο τον προϊστάµενο της υπηρεσίας εκπαίδευσης του
ΥΠΕΠΘ. Η όλη διαδικασία επιλογής παράκαµπτε το Ανώτατο Κεντρι-
κό Υπηρεσιακό Συµβούλιο Δηµοτικής Εκπαιδεύσεως (Α.Κ.Υ.Σ.Δ.Ε)
που είχε θεσµοθετηθεί µε το Π. Δ.15/77 και στο οποίο συµµετείχε εκ-
πρόσωπος των εκπαιδευτικών. Το Συµβούλιο αυτό ήταν υπεύθυνο
για την επιλογή του εποπτικού προσωπικού µε βάση τα άρθρα 8 και 9
του Π .Δ 15/77. Η παράκαµψη αυτή φανερώνει την κυβερνητική επι-
λογή για έλεγχο της διαδικασίας επιλογής. Από την πλευρά της Δ.Ο.Ε
το έργο της επιτροπής θα αµφισβητηθεί έντονα.74
Η εκπαιδευτική µεταρρύθµιση του 1976 εγγράφεται πολιτικά στη
συνολική µεταρρυθµιστική πολιτική της αστικής τάξης στην Ελλάδα
κατά τη µεταπολίτευση. Στην περίοδο αυτή επιχειρήθηκαν µια σειρά
τοµές στη λειτουργία των κρατικών θεσµών µε στόχο το ξεπέρα-
σµα της ιδεολογικής και πολιτικής κρίσης που µάστιζε την εξουσία
από τα µέσα της δεκαετίας του 60 και τη σταθεροποίηση της αστικής
κυριαρχίας.75 Στο πλαίσιο αυτό επιχειρήθηκαν αλλαγές και στη φυ-
σιογνωµία του εκπαιδευτικού συστήµατος.76 Οι αλλαγές αυτές αφο-
ρούν ανάµεσα στ΄ άλλα και αναπροσανατολισµό από το κυρίαρχο
πρότυπο της κλασσικής παιδείας που κυριάρχησε από την ίδρυση
του νεοελληνικού κράτους στην ελληνική εκπαίδευση και εξυπη-
ρετούσε πολιτικοϊδεολογικές ανάγκες της αστικής τάξης, κυρίως τη
διαµόρφωση της εθνικής συνείδησης, σε ένα τεχνοκρατικό πρότυπο
που έχει να κάνει µε τη «µετάδοση της σύγχρονης και τεχνολογίας»

ικανότητας, αδιαφορώντας προκλητικά για το ρόλο και τη δράση
των επιθεωρητών κατά τη διάρκεια της επταετίας. Η συγκεκριµένη
µάλιστα διοίκηση θα ζητήσει ενίσχυση του θεσµού των επιθεωρη-
τών (µεγαλύτερη βαθµολογική και µισθολογική διαβάθµιση µεταξύ
επιθεωρητών και δασκάλων, δηµιουργία θέσεων επιθεωρητών
νηπιαγωγείων, πλήρη διοικητικά και πειθαρχικά δικαιώµατα των
επιθεωρητών για τους διευθυντές των σχολείων και νηπιαγωγείων),
ενώ θα ειρωνευτεί τη θέση που προτείνουν µια σειρά διδασκαλικοί
σύλλογοι και µεµονωµένοι εκπαιδευτικοί για προαγωγή µε βάση την
αρχαιότητα, και θα ζητήσει από το Υπουργείο την πειθαρχική δίωξη
των οµιλητών της πρώτης «Πανεκπαιδευτικής συγκέντρωσης για την
αποχουντοποίηση στη Γενική Εκπαίδευση».70
Η επόµενη διοίκηση της Οµοσπονδίας πρόσκειται στην κυβέρνηση
της Ν.Δ και έχει µιαν άλλη λογική για το θεσµό της εποπτείας. Ανά-
µεσα σε αιτήµατα που απηχούν την προσπάθεια για προσαρµογή στα
νέα πολιτικά δεδοµένα της µεταπολίτευσης και τη διαµόρφωση µιας
αντίληψης αστικού εκσυγχρονισµό για τα εκπαιδευτικά πράγµατα.
Θα διατυπωθούν την περίοδο αυτή τα αιτήµατα της ίσης µεταχείρισης
του υπαλληλικού προσωπικού και το αίτηµα της κάθαρσης από το
εποπτικό προσωπικό που συνεργάστηκε µε τη δικτατορία. Το σύστη-
µα εποπτείας και αξιολόγησης δεν αµφισβητείται στις βασικές του δο-
µές και λειτουργία, επιχειρείται απλά η άµβλυνση των αυθαιρεσιών
του και µια δηµοκρατικότερη εφαρµογή του. Προτείνεται στα πλαίσια
αυτά να πρωτεύει η συµβουλευτική του διάσταση και ν΄ ακολουθεί
η ελεγκτική. Επίσης ν΄ αντικατασταθεί η αριθµητική βαθµολογία των
εκθέσεων υπηρεσιακής ικανότητας µε περιγραφικούς χαρακτηρι-
σµούς.71

Από το 1978 και ύστερα, µε την αλλαγή διοίκησης η οποία τώρα
πρόσκειται στο ΠΑΣΟΚ, θα διαµορφωθεί µια διαφορετική κατάσταση
που έχει να κάνει µε πλήρη αντίθεση µε το θεσµό του επιθεωρητή
και µε ανοιχτή καταγγελία του ρόλου του, ειδικά κατά τη διάρκεια
της επταετίας. Προβάλλεται η πρόταση κατάργησης του θεσµού και
η αντικατάστασή του από µετακλητό σχολικό σύµβουλο.(47η, 48η, 49η
και 50η Γ.Σ της ΔΟΕ) Παράλληλα η Οµοσπονδία εµµένει στο αίτηµα
της κάθαρσης και της επανατοποθέτησης των επιθεωρητών µε βάση
το άρθρο 73 του ν.309/76 και αντιτίθεται σε επιλογές του Υπουργείου
που έχουν να κάνουν µε την αύξηση των θέσεων των επιθεωρη-
τών και των οικονοµικών τους απολαβών, καθώς και της φοίτησης
τους στη µετεκπαίδευση χωρίς εξετάσεις. Η σύγκρουση της Δ.Ο.Ε µε
το Υπουργείο Παιδείας κορυφώνεται µε την καταγγελία από πλευράς
της Οµοσπονδίας του διαγωνισµού επιλογής των επιθεωρητών ως

84 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς

Αυτό γιατί «η ταχύρρυθµη εκβιοµηχάνιση της χώρας και η είσοδός της
στην Ευρωπαϊκή Οικονοµική Κοινότητα οδηγούν σε έναν περισσότερο
εξωστρεφή (διεθνή) προσανατολισµό του εκπαιδευτικού συστήµατος.
Από αυτό προκύπτει η ανάγκη για την προώθηση των βασικών και πα-
ραδοσιακών αξιών του έθνους, αλλά ταυτόχρονα και των σύγχρονων
διεθνοποιηµένων πολιτιστικών αξιών� Μεταξύ της διττής αυτής δυ-
νατότητας του εκπαιδευτικού συστήµατος προτείνουµε να δοθεί περισ-
σότερη έµφαση απ΄ ό, τι δίνεται σήµερα στη µετάδοση της σύγχρονης
γνώσης και της τεχνολογίας και µεγαλύτερη βαρύτητα στην ικανότητα
για κριτική σκέψη και προβληµατισµό»77. Η παραπάνω διαπίστωση
περιγράφει την εκπαιδευτική µεταρρύθµιση ως οργανική ανάγκη της
καπιταλιστικής συσσώρευσης και τους προσανατολισµούς που πρέ-
πει να έχει το εκπαιδευτικό σύστηµα της ταχύρρυθµης εκβιοµηχάνι-
σης της επικείµενης ένταξης στην Ε.Ο.Κ. Σ΄ αυτή την πραγµατικότητα

δεν µπορεί να κυριαρχεί πλέον η κλασσική παιδεία, αλλά η θετική
γνώση και η τεχνική εκπαίδευση. Η κλασσική παιδεία έχει ρόλο στην
εκπαιδευτική διαδικασία αλλά όχι πλέον πρωτεύοντα. Αυτό συνεπά-
γεται αλλαγές όχι µόνο στα αναλυτικά προγράµµατα αλλά και στην
ίδια τη δοµή της εκπαίδευσης.

Στο οικονοµικό επίπεδο λοιπόν οι αλλαγές που έρχονται µε τη µεταρ-
ρύθµιση αντιστοιχούν στις νέες ανάγκες της καπιταλιστικής ανάπτυξης
για ειδικευµένο εργατικό δυναµικό, επιλογή που εκφράστηκε κυρίως
µε την προσπάθεια στροφής στην τεχνική επαγγελµατική εκπαίδευση.
Το συνδικαλιστικό κίνηµα των δύο βαθµίδων της εκπαίδευσης
αδυνατεί να έχει µια συνολική άποψη για τον χαρακτήρα και τον
κοινωνικό προσανατολισµό της µεταρρύθµισης, ν� αντιληφθεί τη
σηµασία των µεταρρυθµιστικών τοµών που επιχειρούνται στην
εκπαιδευτική διαδικασία και να παρέµβη ανάλογα. Έµεινε στη δι-
εκδίκηση µεµονωµένων αιτηµάτων, που όσο κι αν ήταν σωστά δεν
µπορούσαν να διαµορφώσουν µια αντίπαλη στρατηγική προς τον
επιχειρούµενο τότε αστικό εκσυγχρονισµό της εκπαίδευσης, στρα-
τηγική που ήταν απολύτως αναγκαία για τους εκπαιδευτικούς και
τους µαθητές των λαϊκών στρωµάτων. Στα χρόνια της δικτατορίας
διαµορφώνεται ένα καθεστώς καθαρού κρατικού συνδικαλισµού
που οι διαδικασίες του βρίσκονται κάτω από αστυνοµική επιτήρη-
ση. Είναι χαρακτηριστικό ότι οι εργασίες των Γ.Σ των Οµοσπονδιών
διεξάγονται ύστερα από άδεια του συνδικαλιστικού τµήµατος της
Ασφάλειας, στο οποίο υποβάλλονταν από πλευράς της διοίκησης
το πρόγραµµα εργασιών της συνέλευσης. Με την υιοθέτηση και
την προβολή υπερσυντηρητικών και απολύτως αναχρονιστικών
ιδεολογηµάτων, οι εκπαιδευτικές οµοσπονδίες λειτούργησαν ως
µηχανισµοί προώθησης των επιλογών της δικτατορίας µέσα στον
εκπαιδευτικό κόσµο, ταυτίστηκαν απόλυτα µαζί της και η κριτική
που άσκησαν στην εκπαιδευτική πολιτική της άφηνε στο απυρό-
βλητο τις βασικές της αρχές και κατευθύνσεις. Είναι χαρακτηριστι-
κό ότι έφτασαν ν� αρνούνται ακόµα και τον συνδικαλιστικό τους
χαρακτήρα ως οργανώσεις, όπως στην περίπτωση της Δ.Ο.Ε που
έβλεπε ως σκοπό της ύπαρξής της την προώθηση και καλλιέργεια
των περίφηµων ελληνοχριστιανικών ιδεωδών. Η συνδικαλιστική
και πολιτική ανεπάρκεια και των δύο οργανώσεων εκφράστηκε και
στη νέα πολιτική περίοδο της µεταπολίτευσης, τόσο µε την αδυνα-
µία της Δ.Ο.Ε και της Ο.Λ.Μ.Ε να τοποθετηθεί ουσιαστικά σε βασικές
πλευρές του ν.309/76, όπως το εννιάχρονο υποχρεωτικό σχολείο, τη
δηµιουργία διπλού καπιταλιστικού δικτύου στο χώρο του λυκείου
µε το διαχωρισµό του σε τεχνικοεπαγγελµατικό και γενικό. Το Δ.Σ
της ΟΛΜΕ διάλεξε το δρόµο της αποδοχής του νέου νόµου στο σύ-
νολό του, στο όνοµα της ύπαρξης θετικών πλευρών σ΄ αυτό, όπως
η καθιέρωση της δηµοτικής γλώσσας, µη προβληµατιζόµενη για τη
σηµασία επιλογών για τη διχοτόµηση του λυκείου σε και την προ-
σπάθεια στροφής του µαθητικού σε µια εξ΄ αρχής υποβαθµισµένη
τεχνική εκπαίδευση. Η µεταρρύθµιση κρίθηκε ως αναγκαία προκει-
µένου στην προκειµένου στη νέα πολιτική και κοινωνική συγκυρία
να επιτευχθούν οι προσπάθειες για «οικονοµική ανασυγκρότηση και
κοινωνική ισορροπία».78 Η κριτική προς τη µεταρρύθµιση δεν άγγιξε
την ουσία των βασικών της προσανατολισµών αλλά αφορούσε τους
ρυθµούς και την έκταση µε την οποία υλοποιήθηκαν. Η Οµοσπονδία
θεωρούσε ότι «η µεταρρύθµιση υλοποιήθηκε τελικά µε τη µορφή πε-
ριθωριακών µέτρων που αποσκοπούσαν σε κάποιο εκσυγχρονισµό
της εκπαίδευσης ώστε αυτή να εξυπηρετεί τις ανάγκες της οικονοµίας
µας µέσα στα πλαίσια της Ε.Ο.Κ».79 Η υιοθέτηση µιας τέτοιας συλλο-
γιστικής δεν άφηνε περιθώρια για µια συνολική κριτική και περισ-
σότερο αµφισβήτηση του αστικού εκσυγχρονιστικού εγχειρήµατος
στην εκπαίδευση, γιατί αδυνατούσε να κατανοήσει τη βαθύτερη
κοινωνική λογική του και τους ταξικούς του στόχους. Έτσι όνοµα
των θετικών στοιχείων του νόµου γίνονται αποδεκτοί οι συνολικοί
προσανατολισµοί του.

«αντιτετραδια»

85καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες

θηµα;), µε το ωρολόγιο πρόγραµµα µαθηµάτων (πόσο παιδαγωγικό
είναι να υπόκεινται οι µαθητές στην εφτάωρη διδασκαλία;) και µε τα
σχολικά εγχειρίδια (πόσο κατάλληλα και εύληπτα είναι;). Ενδεικτικά
σχετικά παραδείγµατα διαπιστώνει κάθε συνάδελφος καθηµερινά.
Κατά συνέπεια, αφετηρία της αυτοαξιολόγησης πρέπει να είναι η
αξιολόγηση όλων των προηγούµενων από τους εκπαιδευτικούς της
διδακτικής πράξης.

2. Το πλαίσιο της αυτοαξιολόγησης αγνοεί εντελώς σηµαντικούς
παράγοντες. Πώς θα σταθµιστούν οι εξωσχολικοί παράγοντες, όπως
η φροντιστηριακή συνδροµή, και εξωεκπαιδευτικοί παράγοντες,
όπως κοινωνικό, οικονοµικό και µορφωτικό περιβάλλον4;

3. Σύµφωνα µε τις ενότητες που περιλαµβάνονται στο παράρτηµα
καλούµαστε να κάνουµε έρευνα στην εκπαίδευση. Κάτι τέτοιο προ-
ϋποθέτει γνώσεις, δεξιότητες, χρόνο και κυρίως χρήµατα. Επιπλέον
ζήτηµα είναι ότι η εγκυρότητα των µεθόδων Έρευνας στην εκπαί-
δευση αµφισβητείται και είναι συνεχώς αντικείµενο συζήτησης στην
επιστηµονική κοινότητα5.
Ενδεικτικά από τις προτάσεις του συνηµµένου εγγράφου στην
εγκύκλιο του υπουργείου6:
ι. «κριτήρια αποτίµησης του τοµέα ��εκπαιδευτικές διαδικασίες��»
α) ποσοτικό: «Ποσοστό στόχων του Προγράµµατος Σπουδών που
διδάχθηκαν /Ποσοστιαία επίτευξη στόχων του Προγράµµατος Σπου-
δών ανά γνωστικό αντικείµενο και ανά αριθµό µαθητών» (σελ. 11).
Εδώ, εκτός από την προχειρότητα της διατύπωσης (οι στόχοι επι-
τυγχάνονται, δε διδάσκονται), τίθενται τα ερωτήµατα: είναι όλοι οι
στόχοι ισοβαρείς; µε ποιο πρόγραµµα θα καταµετρηθεί το δεύτερο
σκέλος, που περιλαµβάνει τρεις παραµέτρους (στόχους, µαθήµατα,
µαθητές);
β) ποιοτικό: «Οι ατοµικές διαφορές και ιδιαιτερότητες των µαθητών

(µαθησιακές ανάγκες, γλωσσικές και άλλες πολιτισµικές ιδιαιτερότη-
τες κ.ά.) παρακολουθούνται µε προσοχή και σεβασµό, υπολογίζονται
στο σχεδιασµό και γίνεται επιλογή κατάλληλων στρατηγικών για την
αντιµετώπισή τους» (σελ. 11-12). Αυτό που αποκρύπτεται είναι το
ερώτηµα κατά πόσο είναι εφικτά όσα ζητά η εγκύκλιος σε τάξεις

Η πρώτη µορφή αυτού του κειµένου γράφτηκε πριν από ένα χρόνο, όταν τα σχολεία κλήθηκαν να εµπλακούν σε µία δι-
αδικασία «αυτοαξιολόγησης». Αφετηρία της συζήτησης που

ανέκυψε ήταν η εγκύκλιος µε θέµα την «αυτοαξιολόγηση» της
σχολικής µονάδας, συνοδευµένη από παράρτηµα 14 σελίδων της
οποίας ο φιλόδοξος µαξιµαλισµός την καθιστά οδηγό διδακτορι-
κών διατριβών1. Αυτό που διαφαινόταν µε µία πρώτη µατιά είναι
ότι επρόκειτο για ακόµη µία εγκύκλιο σαν αυτές που κατά καιρούς
εκδίδει το υπουργείο παιδείας, δηλαδή σαν ανεφάρµοστη άσκη-
ση επί χάρτου. Όµως, η προσεκτικότερη ανάγνωση κυρίως του
παραρτήµατος έδειχνε µε σαφήνεια ότι πρόκειται για ενέργεια µε
σκοπό και συνέχεια. Πρόκειται για γιγάντωση της γραφειοκρατίας
και για ένα ακόµα σοβαρό εµπόδιο στη λειτουργία των σχολείων.
Αν τα σχολεία λειτουργούν πρώτα για τους µαθητές. Το κείµενο
τότε είχε σταλεί στο εκπαιδευτικό δίκτυο «αλφαβήτα»2. Ένα χρόνο
µετά, από όσα φαίνεται να συµβαίνουν στα σχολεία που προχω-
ρούν δοκιµαστικά στην «αυτοαξιολόγησή» τους οι ισχυρισµοί επι-
βεβαιώνονται και εµπειρικά.
Χαρακτηριστικό της εγκυκλίου είναι η «επικέντρωση» στον εκ-
παιδευτικό της διδακτικής πράξης, µε τρόπο που τον καθιστά υπεύ-
θυνο για την εκπαιδευτική διαδικασία, της οποίας ελάχιστα έχει τον
έλεγχο και κατά συνέπεια ελάχιστη και την ευθύνη. Νοµίζω ότι, αν
κάποιος δε µπορεί να δείξει πραγµατικό ενδιαφέρον για τον εκπαι-
δευτικό της σχολικής αίθουσας, καλύτερα να µην τον στοχοποιεί
σαν κύριο υπεύθυνο της κακοδαιµονίας των σχολείων. Η (αυτο)
αξιολόγησή του θα σηµάνει την κατάργηση της διδασκαλίας για
τους µαθητές, επειδή απλούστατα θα µετατοπίσει τη διδασκαλία και
το όποιο ενδιαφέρον για τους µαθητές θα γίνει ενδιαφέρον για τους
αξιολογητές ή για τη γραφειοκρατία της (αυτό)αξιολόγησης. Και λίγοι
απ� όσους δε µπαίνουν στις αίθουσες έχουν αποδείξεις ότι νοιάζο-
νται για τους µαθητές.
Ωστόσο, η (αυτο)αξιολόγηση ασκεί γοητεία και σε πολλούς συ-
ναδέλφους εκπαιδευτικούς, οι οποίοι θεωρώντας τον εαυτό τους
εξ� ορισµού και αυταπόδεικτα άξιο γίνονται τιµητές και στρέφονται
εναντίον «ανάξιων» συναδέλφων. Θλίβοµαι από αυτό που θα έλε-
γα µικρόνοια... Το κείµενο αυτό είναι γραµµένο από την οπτική της
άµεσης διδακτικής πράξης και του εκπαιδευτικού που επιθυµεί να
συµφωνήσει µε ό,τι στοχεύει στη βελτίωση της εκπαιδευτικής δια-
δικασίας σε όφελος των µαθητών. Δηλαδή δεν αµφισβητεί τις καλές
προθέσεις, αλλά καταδεικνύει τη βασική αντίφαση και αδυναµία να
αντιµετωπιστούν τα προβλήµατα του σχολείου µε την πρόσθεση ενός
ακόµα προβλήµατος. Όσα ακολουθούν εστιάζουν στον Δ΄ τοµέα του
παραρτήµατος που έχει θέµα τις Εκπαιδευτικές Διαδικασίες.

Οι προϋποθέσεις της (αυτο)αξιολόγησης
Το πρώτο µέρος της προσέγγισης αφορά τις προϋποθέσεις της (αυτο)
αξιολόγησης. Η χρήση της παρένθεσης ως φιλολογικό σχόλιο θα αι-
τιολογηθεί στο τέλος του κειµένου.

1. Ας δούµε πρώτα ποιο είναι το εκπαιδευτικό έργο για το οποίο
γίνεται λόγος και ως προς το οποίο θα γίνει η «αυτοαξιολόγηση».
Αυτό, ανάµεσα στ� άλλα, έχει να κάνει µε τα Αναλυτικά Προγράµµατα
Σπουδών3 (πόσο εφικτοί είναι οι στόχοι που ορίζονται για κάθε µά-

Η (αυτο)αξιολόγηση (των άλλων;)
η αυτοαξιολόγηση σα γραφειοκρατική υποβάθµιση
της διδακτικής και µαθησιακής διαδικασίας

Z γράφει ο Βασίλης Συµεωνίδης*

86 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς 30 µαθητών, (ή για να είµαστε ακριβείς σε τάξεις 25+10% µαθη-

τών σύµφωνα µε έγγραφο του Υπουργείου7, δηλαδή σε τάξεις 27,5
µαθητών). Η πραγµατικότητα αυτή οδηγεί σχεδόν εξορισµού στην
ισοπεδωτική πειθαρχική συµµόρφωση της ατοµικής ιδιαιτερότη-
τας. Ποιες µπορεί να είναι οι κατάλληλες στρατηγικές; Πώς µπορεί
να συζητηθούν αυτές οι στρατηγικές χωρίς να θιγούν τα Αναλυτικά
Προγράµµατα, το ωρολόγιο πρόγραµµα και τα σχολικά βιβλία;
ιι. «κριτήρια αποτίµησης του τοµέα ��εκπαιδευτικά αποτελέσµατα��»
α) ποσοτικό: «Ποσοστό µαθητών µε ειδικές εκπαιδευτικές ανάγκες
ανά τµήµα που ενσωµατώθηκαν επιτυχώς» (σελ. 13). Παρατήρηση:
Πώς θα πρέπει να γίνουν αντιληπτές οι «ειδικές εκπαιδευτικές ανά-
γκες»; Πώς ορίζονται; Τι θα πει «ενσωµατώθηκαν επιτυχώς»;
β) ποιοτικό: «Οι διαφορές στην επίδοση µεταξύ των λιγότερο και
περισσότερο ικανών µαθητών µειώθηκαν κατά τη διάρκεια της σχο-
λικής χρονιάς» (σελ. 14). Παρατήρηση: Εκτός από την κοινή εµπει-
ρική διαπίστωση ότι οι διαφορές αυξάνονται καθώς ανεβαίνουµε
τάξεις και εκπαιδευτικές βαθµίδες, πώς µπορεί να υπολογιστούν οι
εξωσχολικοί παράγοντες; Επιπλέον, σύµφωνα µε τη διατύπωση, η
διαφοροποίηση της επίδοσης των µαθητών θεωρείται κάτι θεµιτό
ή όχι; Ξεχνάµε ότι η κλιµάκωση της βαθµολογίας απαιτεί αυτήν τη
διαφοροποίηση;
Η εφαρµογή όλων αυτών που περιλαµβάνονται στα παραρτήµα-
τα σηµαίνει πλήρη γραφειοκρατικοποίηση της διδασκαλίας και η
ουσιαστική εφαρµογή τους είναι αντικείµενο εξειδικευµένης εκπαι-
δευτικής εργασίας σε επίπεδο διδακτορικής διατριβής.

4. Θα µπορούσαµε να συζητήσουµε πραγµατικά και ουσιαστικά
µόνο αν είχαµε ένα παράδειγµα εφαρµογής είτε στο εσωτερικό
(ίσως σε κάποιο πειραµατικό σχολείο) είτε από το εξωτερικό, µε
την αναγκαία επίβλεψη της επιστηµονικής κοινότητας. Και βέβαια
υπάρχει τέτοιο προηγούµενο αλλά για ποιο λόγο δε µιλά κανείς γι�
αυτό8;
Άρα, στη σχετική εγκύκλιο απορρίπτεται κάθε προϋπόθεση για να
πειστούµε ότι αυτό που γενικόλογα και µε παράξενες αµφισηµίες
ονοµάζεται «αυτοαξιολόγηση» θα επιφέρει βελτίωση της εκπαιδευ-
τικής διαδικασίας. Παρόλα αυτά και για όσους επιµένουν να υπερα-
σπίζονται την ανάγκη αυτοαξιολόγησης, θα ήθελα πολύ να τους δω
να εφαρµόζουν πρώτα οι ίδιοι τον Δ΄ Τοµέα, που αφορά τις Εκπαι-
δευτικές Διαδικασίες (διδακτική & µαθησιακή διαδικασία, Ποιότητα
της διδασκαλίας) σελ. 11-12 του Παραρτήµατος. Ο καλύτερος τρό-
πος να πείσουν ή να µεταπεισθούν είναι, να ξεκινήσουν οι ίδιοι την
(αυτο)αξιολόγηση τους και να µας παρουσιάσουν τα αποτελέσµατα·
εκτός και αν µιλούν για την (αυτο)αξιολόγηση των άλλων.

Η (αυτο)αξιολόγηση σα διαµεσολάβηση9

Η σχέση των µαθητών µε τα γνωστικά αντικείµενα µεσολαβείται από
πολλούς παράγοντες. Κάποιοι µοιάζουν τόσο αυτονόητοι και ανα-
γκαίοι, ώστε νοµίζουµε ότι δε γίνεται χωρίς αυτούς. Τέτοιοι διαµε-
σολαβητικοί παράγοντες είναι τα βιβλία, τα ωρολόγια προγράµµατα,
τα αναλυτικά προγράµµατα, οι δάσκαλοι, η σχολική γραφειοκρατία,
η διοικητική γραφειοκρατία, οι γονείς, τα φροντιστήρια, τα σχολικά
βοηθήµατα. Προφανώς και άλλοι που µου διαφεύγουν.
Έτσι, για έναν µαθητή η κατάσταση διαµορφώνεται ως εξής: µα-
θαίνω π.χ. φυσική σηµαίνει κάνω µάθηµα στο τάδε σχολείο, ασχο-
λούµενος µε όσα γράφει το τάδε βιβλίο, την τάδε ώρα, µε τον τάδε
καθηγητή και ενδιαφέροµαι κυρίως γιατί θέλουν οι γονείς µου,
πηγαίνω στο τάδε φροντιστήριο, έχω το τάδε βοήθηµα και τελικά
πειθαρχώ σ� όλες αυτές τις διαµεσολαβήσεις που αντί να µε φέρουν
κοντά στη γνώση µε αποµακρύνουν απ� αυτήν. Είµαι συνεπής σ�
όλα και το αποτέλεσµα είναι η αµάθεια10!
Η (αυτο)αξιολόγηση είναι µια επιπλέον διαµεσολάβηση ανάµεσα

στο µαθητή και τη γνώση, εφόσον είναι διαµεσολάβηση ανάµεσα
στο δάσκαλο και τη διδασκαλία. Αναγκαστικά ένα µεγάλο µέρος του
ενδιαφέροντος που έχει ο δάσκαλος θα µεταστραφεί και από το µα-
θητή θα µετακινηθεί προς τον (αυτο)αξιολογητή. Αλλά και στο βαθµό
που αυξηθεί το ενδιαφέρον, και πάλι δε θα γίνει ενδιαφέρον για το
µαθητή, αλλά για τον (αυτο)αξιολογητή.
Για να γίνει κατανοητό αυτό νοµίζω ότι αρκεί να σκεφτούµε µικρές
υποχρεώσεις των καθηγητών, όπως οι παρακάτω: συµπλήρωση
του βιβλίου ύλης, καταχώρηση, των απουσιών και γραφειοκρατικές
υποχρεώσεις (ακόµα και σε σχολεία που έχουν γραµµατείς), εφη-
µερίες (ακόµα και σε σχολεία που έχουν φύλακες), ενηµέρωση των
γονιών για τη φοίτηση, για την επίδοση. Βέβαια αυτά είναι µικρά
πράγµατα, σαφώς, µπροστά στη γραφειοκρατία της (αυτο)αξιολόγη-
σης. Και εκεί ακριβώς είναι το πρόβληµα.
Η γραφειοκρατία της (αυτο)αξιολόγησης, για να δικαιολογήσει
την έλευσή της υπόσχεται νεφελωδώς την λύση πολλών προβλη-
µάτων της εκπαίδευσης11. Όµως, το µόνο που θα κάνει είναι να τα
διογκώσει περισσότερο, εφόσον θα απορροφήσει χρόνο (εργασία)
και χρήµατα από τη διδασκαλία! Η εργασία των δασκάλων και τα
χρήµατα που διαθέτει η πολιτεία για κάθε µαθητή θα φτάνουν ακό-
µα λιγότερο στους µαθητές, εφόσον θα πρέπει να συντηρήσουν το
νέο γραφειοκρατικό θεσµό12.
Μπορούµε να το δούµε σε άλλες διαµεσολαβήσεις ανάµεσα στο

µαθητή και στη γνώση. Κατά πόσο τα γραφεία ΣΕΠ έφεραν τον µα-
θητή κοντά στη γνώση της αγοράς εργασίας; Πόσο βοηθούν στον
προσανατολισµό; Πόσα χρήµατα διατίθενται και πόσος χρόνος
εργασίας; Τα γραφεία πολιτισµικών δράσεων, αγωγής υγείας, πε-
ριβαλλοντικής εκπαίδευσης τι κόστος έχουν σε χρήµα και χρόνο
εργασίας και τι αποτελέσµατα; Πολλά ακόµα...
Μα γιατί δεν αξιολογούνται όλα αυτά; Γιατί δεν αξιολογείται ο
γραφειοκρατικός µηχανισµός πρόσληψης των εκπαιδευτικών που
εφαρµόζεται άλλοτε έτσι άλλοτε αλλιώς εδώ και 12 χρόνια 13; Γιατί
δεν αξιολογούνται οι πολιτικές επιλογές που επηρεάζουν την εκπαί-
δευση; Ας πούµε, εδώ και 5 χρόνια κάποιοι «αρµόδιοι» σκέφτηκαν
να προσθέσουν µία ώρα διδασκαλίας αρχαίων στη Β� Λυκείου
κατεύθυνσης �χωρίς αντίστοιχη αύξηση του ωραρίου των άλλων
κατευθύνσεων14. Συνέπεια: οι µαθητές της θεωρητικής «κάθονται»
στο εφτάωρο να διδαχτούν αρχαία, λατινικά ή φιλοσοφία, ενώ οι
συµµαθητές τους σχολάνε. Αυτό είναι ένας ενδεικτικός ψυχοφθό-
ρος, αντιπαιδαγωγικός και τιµωρητικός παραλογισµός των Αναλυ-
τικών Προγραµµάτων που επηρεάζει και το ωρολόγιο πρόγραµµα.
Δε βρέθηκε ένας να τον αξιολογήσει; Ή φταίει ο καθηγητής επειδή
πεινούν και είναι κουρασµένοι οι µαθητές;
Μα γιατί δεν αξιολογούνται όλα αυτά; Μα γιατί είναι ήδη αξιολο-
γηµένα! Και δε φτάσαµε ακόµα στο σηµείο να (αυτο)αξιολογηθούν
οι µηχανισµοί αξιολόγησης που έχουν την ευθύνη!

Η ήδη παρούσα (αυτο)αξιολόγηση
Νοµίζω ότι έγινε καθαρό πώς και γιατί η (αυτο)αξιολόγηση όχι µόνο
δε θα λύσει προβλήµατα, αλλά θα τα πολλαπλασιάσει για να δικαι-
ολογήσει τη γραφειοκρατία της. Έτσι, λοιπόν, το πλαίσιο της αυτοο-
ριζόµενης (αυτό)αξιολόγησης µένει στο απυρόβλητο. Όλο το κείµενο
της εγκυκλίου εγκλωβίζει τους εκπαιδευτικούς και δεν επιτρέπει την
κριτική των όρων και των θεσµών που καθορίζουν την άσκηση του
εκπαιδευτικού έργου.
Όµως, θα πρέπει να δούµε ότι, στην πραγµατικότητα, µέσα σ� αυτό
το πλαίσιο η (αυτο)αξιολόγηση είναι ήδη παρούσα· και για να µιλή-
σουµε συγκεκριµένα, ας θέσουµε το ζήτηµα των επιπλέον αµοιβών
που εξασφαλίζει η συµµετοχή εκπαιδευτικών σε υπηρεσιακές, εκ-
παιδευτικές δράσεις. Το πλέον γνωστό, αλλά και το πλέον ασήµαντο

87καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
θητής πρέπει να προσεγγίσει το γνωστικό αντικείµενο της σύγχρο-
νης ιστορίας. Για το λόγο αυτό γράφονται και µοιράζονται τα σχολικά
βιβλία. Όµως αυτά αποδεικνύονται ακατάλληλα. Ποια θα µπορούσε
να είναι µεγαλύτερη απόδειξη της ακαταλληλότητας από την ανάγκη
σχολικών βοηθηµάτων; Οι φορείς γνωρίζουν, υποψιάζονται και την
άποψη των άµεσα ενδιαφεροµένων, µαθητών και δασκάλων και
προσποιούνται πως δεν καταλαβαίνουν.
Η κατάσταση σ� άλλα µαθήµατα είναι ακόµη πιο κωµικοτραγική. Ο

µαθητής καταφεύγει σε βοηθήµατα που υποκαθιστούν το χρησµώ-
δες σχολικό βιβλίο και σε εκπαιδευτικούς που θα του το διδάξουν
σε άλλες ώρες από αυτές του ωρολόγιου προγράµµατος. Οι διαµε-
σολαβήσεις ανάµεσα στο µαθητή και τη γνώση πληθαίνουν, αλλη-
λοσχετίζονται και αλληλοπλέκονται, γιγαντώνονται, αυτονοµούνται,
γίνονται αυτοσκοπός.
Αυτό είναι ένα στοιχείο της σηµερινής εκπαιδευτικής πραγµα-
τικότητας και δεν είναι σκόπιµο να επεκταθώ. Άλλοι συνάδελφοι
συµπληρώνουν το παζλ. Υπάρχει πολύς θυµός και λογικές ενστά-
σεις για τον εµπαιγµό σχετικά µε: τις αµοιβές, την επιµόρφωση, την
ποιότητα της εκπαίδευσης, τις συνθήκες στα σχολεία, τα πολιτικά
παιχνίδια, τους ερασιτεχνισµούς, τους πειραµατισµούς, κ.λπ.15.
Όµως, το ερώτηµα είναι αναπόδραστο: αρνούµενοι την (αυτο)
αξιολόγηση µήπως υπερασπιζόµαστε αυτήν την άθλια πραγµατικό-
τητα; Ναι, εφόσον δε θέσουµε το ζήτηµα της (αυτο)αξιολόγησης µε
όρους συντακτικού: ποιος αξιολογεί και τι αξιολογείται; Εδώ γίνεται
σαφές ότι µιλάµε για (αυτο)αξιολόγηση χωρίς το πρώτο συνθετικό.
Το υποκείµενο της αξιολόγησης είναι όσοι µπαίνουν στις σχολικές
αίθουσες. Συµφωνούµε. Όµως, το αντικείµενο δε µπορεί να καθορί-
ζεται από τρίτους. Αντικείµενο είναι: τα σχολικά βιβλία, τα αναλυτικά
προγράµµατα, τα ωρολόγια προγράµµατα, και όλη η εκπαιδευτική
και πολιτική γραφειοκρατία. Σε κάθε άλλη περίπτωση η αποδοχή
της αξιολόγησης είναι συναίνεση σε προειληµµένες πολιτικές απο-
φάσεις. «αντιτετραδια»

*Ο Βασίλης Συµεωνίδης είναι φιλόλογος δευτεροβάθµιας εκπαίδευσης.

είναι η επιτροπή πανελλαδικών εξετάσεων. Όµως, υπάρχουν πολλά
ακόµη που διαφεύγουν την προσοχή των περισσοτέρων: επιτροπές
και επιτηρήσεις στο κρατικό πτυχίο γλωσσοµάθειας, επιτηρήσεις
εξετάσεων ξένων γλωσσών, διδασκαλία σε ΚΕΚ, ΙΕΚ και άλλους
συναφείς εκπαιδευτικούς µηχανισµούς, επιτροπές συγκέντρωσης
δικαιολογητικών, σχολικοί αγώνες, επιτροπές για την κοινωνία της
πληροφορίας, για οργάνωση σεµιναρίων, πεκ, πολλαπλασιαστές,
και ποιος ξέρει πόσα άλλα...
Είναι ασαφής ο τρόπος που καθορίζεται η συµµετοχή σ� όλα αυτά
και η συνακόλουθη αµοιβή... Είναι, όµως, κατ� ουσίαν ένα είδος
(αυτο)αξιολόγησης για το οποίο δε µιλάµε· ίσως γιατί έφαγε ο καθέ-
νας ένα «αυγουλάκι» νοµίζοντας ότι του έγινε χάρη, σαν τους ναύτες
εκείνους στους οποίους ο καπετάνιος µοίρασε από ένα αβγό υπο-
δεικνύοντας να µην το πουν στους υπόλοιπους, γιατί τα αβγά, δήθεν,
δεν έφταναν για όλους.
Ποια κριτήρια καθορίζουν, λοιπόν, αυτή τη διαφοροποίηση που
συνεπάγεται και διαφοροποίηση στις αµοιβές; Προφανώς, δεν εί-
ναι αναγκαία η έλευση της γραφειοκρατίας που (αυτο)αποκαλείται
(αυτο)αξιολόγηση για να δώσουµε µιαν απάντηση.
Μια γιγαντωµένη γραφειοκρατία θρέφεται από το εκπαιδευτικό
έργο όσων µπαίνουν στις σχολικές αίθουσες. Αποτέλεσµα είναι, απ�
όσα δίνονται, να φτάνουν όλο και λιγότερα στις σχολικές αίθουσες
και στους µαθητές. Ας πούµε: τι έφτασε στις σχολικές αίθουσες από
τα χρήµατα που δόθηκαν στην Κοινωνία της Πληροφορίας; Οι κάµε-
ρες των λαπ-τοπ που γυαλίζουν στο φως της µάικροσοφτ... την ίδια
στιγµή που απαγορεύονται τα κινητά τηλέφωνα � κυρίως � εξαιτίας
της ενσωµατωµένης κάµερας που έχουν.
Όπως διαφάνηκε, η άλλη οπτική για να δούµε την πραγµατικότη-
τα είναι αυτή των µαθητών. Τι µπορεί να κάνει έναν καλό µαθητή της
γ� λυκείου (µε τα κριτήρια του σχολικού συστήµατος άριστο µαθητή,
µε τα κριτήρια των πανελλαδικών εξετάσεων εισακτέο στην ιατρική)
να αγοράζει σχολικό βοήθηµα για το σχολικό βιβλίο του σχολικού
µαθήµατος «ιστορία γενικής παιδείας», ιστορία του νεότερου και
σύγχρονου κόσµου; Τι κάνει τόσο κερδοφόρα τη βιοµηχανία σχο-
λικών βοηθηµάτων; Για να πάω ξανά στη διαµεσολάβηση: ένας µα-

1. ΥΠΔΜΘ, αυτοαξιολόγηση της σχολικής µονάδας,
αρ. πρ. 37100 / Γ1, 31 -3- 2010

2. http://www.alfavita.gr/artro.php?id=2304
3. α. ΥΠΕΠΘ, απόφαση µε αρ. πρ. Γ2/4658, Αθήνα,

07-09-01, ΦΕΚ: 1214 τ.Β/18-09-01, β. ΥΠΕΠΘ, Πρό-
γραµµα Σπουδών των µαθηµάτων των Α΄, Β΄, Γ΄ τά-
ξεων του Ενιαίου Λυκείου, απόφαση µε Α.Π. 8212/Γ2,
Αθήνα, 28-01-02, γ. ΥΠΕΠΘ (2002), Διαθεµατικό Ενι-
αίο Πλαίσιο Προγράµµατος Σπουδών, Αθήνα, ΟΕΔΒ,
σελ. 94-95, δ. ΥΠΕΠΘ/ΚΕΕ, Η αξιολόγηση των µαθη-
τών στο Λύκειο, γενικές οδηγίες και στοιχεία µεθοδο-
λογίας, Αθήνα, 1999, σελ. 9-12, ε. ΥΠΕΠΘ/ΠΙ, Οδηγίες
για τη διδασκαλία των φιλολογικών µαθηµάτων στο
Ενιαίο Λύκειο, Αθήνα, 2006, ΟΕΔΒ, σελ. 18-24

4. Ενδεικτικά: Άννα Φραγκουδάκη, Κοινωνιολο-
γία της εκπαίδευσης - Θεωρίες για την Κοινωνική
Ανισότητα στο Σχολείο, Αθήνα, 1985, Παπαζήσης

5. Ενδεικτικά για τους όρους µιας τέτοιας δουλειάς:
Cohen L., Manion L., Morrison K., Μεθοδολογία εκ-
παιδευτικής έρευνας, Αθήνα, 2008, Μεταίχµιο, σελ.
385-410, 483-490, 522-531.

6. ΥΠΔΜΘ, αυτοαξιολόγηση της σχολικής µονάδας,
αρ. πρ. 37100 / Γ1, 31 -3- 2010, παράρτηµα

7. ΥΠΔΜΘ, Αριθµός µαθητών ανά τµήµα, αρ. πρ.
29188/Γ2, 14-03-2011

8. Θα είχε ενδιαφέρον να παρουσιαστεί το δι-
εθνές ερευνητικό προγράµµα �The Carpe Vitam
Leadership for Learning Project�, που αφορά την
αυτοαξιολόγηση σχολικών µονάδων, ώστε να δούµε
τους όρους και τις προϋποθέσεις του. Βλέπε: Μπαγά-
κης Γ., Δεµερτζή Κ., Σταµάτης Θ., Ένα σχολείο µαθαί-
νει, Αθήνα, 2007, Λιβάνης

9. Η λέξη χρησιµοποιείται για να θυµίσει τη χε-
γκελιανή διαλεκτική και για να θέσει το ζήτηµα εάν
πρόκειται να οδηγηθούµε στην άρση ή στην όξυνση
των αντιθέσεων.

10. Για το σχολείο ως µηχανισµό πειθαρχίας εί-
ναι ενδιαφέρουσα και η προσέγγιση στο: Φουκώ
Μ., Επιτήρηση και τιµωρία, Αθήνα, χ.χ, Κέδρος, σελ.
194-196, 240-244, 246. Επίσης: Μισεά Ζ.-Κλ., Η εκ-
παίδευση της αµάθειας και οι σύγχρονες συνθήκες
της, Αθήνα, 2002, Βιβλιόραµα, σελ. 13, 105

11. Στο παράρτηµα της εγκυκλίου αναφέρεται
χαρακτηριστικά: «Η Αυτοαξιολόγηση του Εκπαιδευ-
τικού Έργου της Σχολικής Μονάδας µπορεί να συµ-
βάλει στην υπέρβαση εµπειριών του παρελθόντος,
τις οποίες έχουν βιώσει µε οδυνηρό τρόπο οι εκπαι-
δευτικοί».

12. Για την εφαρµογή της αξιολόγησης στα ΑΕΙ ο
Νικόλας Σεβαστάκης σηµειώνει: ��Ήδη άλλωστε η

εµπειρία από τις εφαρµογές της αξιολόγησης στα ΑΕΙ
επιβεβαιώνει µια τάση απίστευτης διόγκωσης της
διοικητικής-γραφειοκρατικής απασχόλησης εις βά-
ρος των καθηκόντων της διδασκαλίας και της έρευ-
νας��. «Για την επανάσταση του αυτονόητου», Αυγή,
19/9/2010, http://www.avgi.gr/ArticleActionshow.
action?articleID=567626

13. Το άρθρο 6 του νόµου 2525/ 1997 καθόρισε
την κατάργηση της επετηρίδας και τη διενέργεια
διαγωνισµών για την κατάρτιση πίνακα διοριστέων
εκπαιδευτικών. Οι ρυθµίσεις που ακολούθησαν δη-
µιούργησαν ένα πολυσύνθετο και ασαφές πλέγµα
κριτηρίων για την πρόσληψη τόσο µόνιµων όσο και
αναπληρωτών εκπαιδευτικών.

14. Υπεπθ, Ωρολόγιο πρόγραµµα των µαθηµάτων
των τάξεων Α΄, Β΄ και Γ΄ του Ενιαίου Λυκείου, αρ.
πρ. 63447/Γ2, 27 - 6-05

15. ενδεικτικά κείµενα στο εκπαιδευτικό σάιτ
Αλφαβήτα «Υπουργείο δια βίου Αµάθειας!» (http://
www.alfavita.gr/ank_b/ank10_6_10_012104.
php) και «Οι εκπαιδευτικοί και η αξιολόγηση»
(http://www.alfavita.gr/ank_b/ank10_6_10_0124.
php) και «Ένα σοβαρό επιστηµολογικό εµπόδιο
στην αξιολόγηση» http://www.alfavita.gr/ank_b/
ank22_5_10_755.php

Σηµειώσεις-Βιβλιογραφία

88 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς η ιδεολογική διαχείριση

του παρελθόντος στα σχολικά
βιβλία του γυµνασίου:
η περίπτωση των ιστοριών
του Ηρόδοτου

Z γράφει η Βάγια Ντρογκούλη
Το ελληνικό εκπαιδευτικό σύστηµα υπήρξε,

παράλληλα µε την οικογένεια και την εκκλησία,
φορέας κοινωνικοποίησης των νέων και µέσο
µετάδοσης αξιών που θεωρούνταν σηµαντικές
για την ελληνική κοινωνία. Από την ίδρυση του
ελληνικού κράτους επιλέχτηκαν για διδακτική
χρήση τα κείµενα της αρχαίας ελληνικής

γραµµατείας που προήγαν τον ηθικοδιδακτικό
χαρακτήρα της εκπαίδευσης, ενώ

απορρίπτονταν όσα περιείχαν ιδέες «βλαβερές»
για την εθνική και ηθική διαπαιδαγώγηση των

µελλοντικών πολιτών.

λαδή οι επιλογές, οι αποσιωπήσεις, το πώς
ιεραρχούνται τα µαθήµατα σε πρωτεύοντα
και δευτερεύοντα, οι ενότητες, η σειρά των
κεφαλαίων και οι οδηγίες προς τους διδά-
σκοντες µπορούν να µας δώσουν µια εικό-
να για το είδος των µαθητών και πολιτών
που επιθυµεί να δηµιουργήσει το σχολείο
και την ιδεολογία που επιδιώκει να τους µε-
ταδώσει. (Κάτσικας, Καββαδίας, Θεριανός,
2007, σελ. 88). Την προσπάθεια διαµόρφω-
σης συγκεκριµένου ιδεολογικού προσανα-
τολισµού θα επιχειρήσουµε να ανιχνεύσου-
µε µέσα σε ένα κείµενο αρχαίας ελληνικής
ιστοριογραφίας, τις Ιστορίες του Ηροδότου,
που διδάσκονται σύµφωνα µε το αναλυτικό
πρόγραµµα του 2006 στην Α� Γυµνασίου.
Όπως έχουν δείξει σε έρευνές τους οι
Ασκούνη, Αβδελά και Φραγκουδάκη (1997),
το περιεχόµενο των σχολικών εγχειριδίων
επιλέγεται µε σκοπό τη διαµόρφωση εθνι-
κής ταυτότητας των µαθητών µέσω της
προβολής των αξιών του παρελθόντος. Η
αρχαία ελληνική γραµµατεία ειδικά συµπε-
ριλαµβάνονταν πάντα στα «πρωτεύοντα»
µαθήµατα», µια κατάταξη που δηλώνει τη
συµβολή του µαθήµατος στην επίτευξη των
σκοπών του αναλυτικού προγράµµατος
(Νούτσος, 1999, σελ. 95).

Η πρακτική αυτή ενισχύθηκε σε περιό-δους όπου υπήρχε ανάγκη για τόνω-
ση του εθνικού συναισθήµατος και

συνεχίζεται στο σχεδιασµό των σηµερινών
σχολικών βιβλίων. Κάποιοι αρχαίοι έλλη-
νες συγγραφείς και ποιητές εµφανίζονται
σταθερά στα διδακτικά εγχειρίδια (όπως
λ.χ. ο Ισοκράτης, ένθερµος υποστηρικτής
της πανελλήνιας ιδέας), ενώ κάποιοι άλ-
λοι, όπως οι προσωκρατικοί φιλόσοφοι ή
οι σοφιστές, απουσιάζουν γιατί τα κείµενά
τους υπονοµεύουν την ιδανική εικόνα τού
αρχαίου ελληνικού πολιτισµού (Βαρµάζης,
1992, σελ. 68).
Η δραστηριότητα λοιπόν που συντελείται
στο πλαίσιο του σχολείου είναι µια δρα-
στηριότητα «πολιτική» και διαµορφώνει
τις συνειδήσεις των µελλοντικών πολιτών.
(Apple, 1989, σελ. 13). Το σχολείο θα έπρεπε
να καλλιεργεί την κριτική ικανότητα και τη
διάθεση για έρευνα, στην πράξη όµως απο-
τελεί «ιδεολογικό µηχανισµό του κράτους»,
µε την έννοια ότι επιδιώκει να καθοδηγή-
σει ιδεολογικά τους µαθητές, µέσα από ένα
σύστηµα επιβραβεύσεων, κυρώσεων και
επιλογών των προσφερόµενων γνώσεων
(Αλτουσέρ, 1999, σελ. 92).
Το τι συγκροτεί τη σχολική γνώση, δη-

Στη µελέτη µας διερευνήσαµε τους ιδεο-
λογικούς άξονες που διαπερνούν την εικό-
να του παρελθόντος, όπως αυτή παρουσιά-
ζεται στο σχολικό εγχειρίδιο. Εξετάσαµε αν
και κατά πόσο:

� ανταποκρίνεται το περιεχόµενο τού
σχολικού βιβλίου στις εξαγγελίες του ανα-
λυτικού προγράµµατος σχετικά µε την έντα-
ξη του κειµένου στο ιστορικό και κοινωνικό
του πλαίσιο.

� µε τις συγκεκριµένες επιλογές κειµέ-
νων και τον σχολιασµό τους προάγεται η
ιστορική σκέψη και καλλιεργείται η ιστορι-
κή και πολιτική συνείδηση των µαθητών.
Παράλληλα εξετάσαµε ποια αποσπάσµα-
τα επιλέγονται από το σύνολο των Ιστοριών
και πώς διδάσκονται. Εντοπίσαµε αναπαρα-
στάσεις του εθνικού εαυτού και του «Άλλου»
και επισηµάναµε το ρόλο του πολίτη, των
γυναικών και της θρησκείας στο κοινωνικό
γίγνεσθαι. Τέλος, εντοπίσαµε και ερµηνεύ-
σαµε υπερχρονικές ταυτίσεις εννοιών και
αποσιωπήσεις εκ µέρους των συγγραφέων
του σχολικού βιβλίου. Οι Ιστορίες του Ηρο-
δότου δίνουν µια ικανοποιητική εικόνα του
τρόπου µε τον οποίο αντιµετωπίζεται ο αρ-
χαίος ελληνικός πολιτισµός από το σχολικό
θεσµό. Οι επιλογές των αποσπασµάτων,

89καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
τα συνοδευτικά σχόλια και οι εργασίες µας
φέρνουν σε επαφή µε τα ιδεολογήµατα που
συνοδεύουν την παρουσίαση του ελληνι-
κού έθνους.
Μια εικόνα των επιδιωκόµενων σκο-
πών και στόχων προσφέρουν τα νέα ανα-
λυτικά προγράµµατα του γυµνασίου. Εκεί
τονίζεται1 ο ρόλος των κειµένων αυτών στη
διαµόρφωση σκεπτόµενων ανθρώπων. Ο
σκοπός του µαθήµατος διαφοροποιείται
από αυτόν των παλαιότερων αναλυτικών
προγραµµάτων και ορίζεται ως «ανθρω-
πογνωστικός και αρχαιογνωστικός». Ως
στόχοι της διδασκαλίας ορίζονται «η µελέ-
τη του ανθρώπου ως δρώντος ατόµου και
πολίτη και η γνώση του αρχαίου κόσµου»,
επισηµαίνεται η «ευρωπαϊκή διάσταση
της αρχαιότητας», αλλά, παράλληλα και οι
«οφειλές του αρχαίου ελληνικού κόσµου
σε άλλους λαούς, κυρίως της ανατολικής
Μεσογείου». Δεν παραλείπεται η ανά-
γκη «σύνδεσης των σύγχρονων επιστη-
µονικών κατακτήσεων µε την ελληνική
αρχαιότητα», καθώς και η αναγκαιότητα
«συνειδητοποίησης της αφετηρίας και της
συνέχειας της ελληνικής γλώσσας και του
εθνικού βίου και εποµένως η ενίσχυση
της αυτογνωσίας και των ιδιαιτεροτήτων
της πολιτισµικής µας ταυτότητας»2. Προ-
τείνεται η «γνωριµία µε την πνευµατική
δηµιουργία της αρχαιότητας, όχι όµως και
η µυθοποίησή της». Τα κείµενα πρέπει να
διαβάζονται «ενταγµένα στο ιστορικό και
κοινωνικό τους πλαίσιο» και οι µαθητές να
συνδέσουν «την πολεµική σύγκρουση µε
την πολιτειακή, ιδεολογική αντιπαράθεση
του ελληνικού µε τον ασιατικό κόσµο». Η
διερεύνηση του περιεχοµένου θα µας επι-
τρέψει να εντοπίσουµε κατά πόσο οι δη-
λούµενες προθέσεις βρίσκουν εφαρµογή
στην πράξη.

Το διδασκόµενο κείµενο -
Απεικονίσεις του εθνικού εαυτού
και του εθνικού άλλου
Στην εισαγωγή του βιβλίου εικόνες των
ερειπίων της αρχαίας Αλικαρνασσού, πα-
τρίδας του Ηροδότου, παρουσιάζονται δίπλα
σε αυτές της σύγχρονης πόλης Μπόντρουµ,
χωρίς να διευκρινίζεται ότι ανήκουν στη
σηµερινή Τουρκία. Οι αποσιωπήσεις αυτού
του είδους αποτελούν συστατικό στοιχείο
της ιδεολογίας περί έθνους, όπως αυτή δια-
µορφώθηκε από τον 19ο αιώνα. Σύµφωνα

1. Παιδαγωγικό Ινστιτούτο, (2006), Διαθεµατικά
Ενιαία Προγράµµατα Σπουδών για την Αρχαία
Ελληνική Γλώσσα και Γραµµατεία στο Γυµνά-
σιο, σελ. 78- 87.

2. Η ίδια διατύπωση και στις παλαιότερες οδηγίες:
Παιδαγωγικό Ινστιτούτο, (2003-2004), σελ. 13.

µε αυτή, ο εθνικός γεωγραφικός χώρος πα-
ραµένει σκόπιµα ασαφής και αµετάβλητος
στα σχολικά βιβλία, ώστε να διαφυλαχθεί
η ιδέα της σταθερότητας και της διατήρη-
σης του έθνους (Φραγκουδάκη,19972, σελ.
397).
Η βαρβαρική καταγωγή του θείου του
Ηροδότου Πανύαση δηλώνεται, αλλά η
σηµασία της υποβιβάζεται µέσα από την
προβολή της ελληνικής του παιδείας: ήταν
άριστος γνώστης των οµηρικών επών. Οι
Περσικοί Πόλεµοι χαρακτηρίζονται ως σύ-
γκρουση Ευρώπης � Ασίας και οι Έλληνες
παρουσιάζονται ως οµοιογενής οµάδα
έναντι των Περσών, χωρίς να επισηµαίνο-
νται οι φυλετικές διαφορές. Δεν διευκρινί-
ζεται ότι τα Μικρασιατικά παράλια εκείνη
την εποχή ήταν οργανωµένα σε πόλεις-
κράτη, συχνά κυβερνιόταν από τυράννους
συνεργαζόµενους µε τους ισχυρούς λαούς
της περιοχής και εκτός από τις ελληνικές
φυλές περιλάµβαναν και εξελληνισµένους
ντόπιους πληθυσµούς.
Στο σχολικό βιβλίο ο τόπος εγκατάστα-
σης των «άλλων» έχει αξιολογικό χαρα-
κτήρα. Ως σηµαντικότεροι αξιολογούνται
όσοι κατοικούν κοντά στους Έλληνες. Οι
υπόλοιποι προσπερνιούνται µε απλή ανα-
φορά του ονόµατος και του τόπου εγκα-
τάστασης. Ανάλογη αξιολογική κατάταξη,
σύµφωνα µε τον Ηρόδοτο, ακολουθούσαν
οι Πέρσες3. Τα διοικητικά και πολιτιστικά
επιτεύγµατά των Λυδών προσπερνιούνται
σιωπηρά και τονίζεται µόνο ο υπερβολικός
πλούτος τους, που για την αρχαία ελληνι-
κή αντίληψη είναι εγγύηση καταστροφής.
Επισηµαίνεται ότι η λέξη «βάρβαρος» δεν
έχει µειωτική σηµασία και τονίζεται η ισό-
τιµη αναφορά των επιτευγµάτων ελλήνων
και βαρβάρων από τον Ηρόδοτο, ενώ ο
ηροδότειος ορθολογισµός εντάσσεται στην
ιωνική παράδοση4. Απουσιάζουν οι ανα-

3. Ηροδ. Ι, 137: « Μετά τον εαυτό τους οι Πέρσες
εκτιµούν περισσότερο τους λαούς που είναι
πολύ κοντινοί γείτονές τους, (�) και τους άλ-
λους ανθρώπους τους τιµούν ανάλογα µε την
απόσταση που βρίσκονται. Λιγότερο εκτιµούν
τους λαούς εκείνους που ζουν µακριά (�) θε-
ωρούν ότι όσο πιο µακριά ζουν, τόσο χειρότε-
ροι είναι».

4. Ο Ηρόδοτος δεν θεωρεί τον εαυτό του Ιωνα. Ως
απάντηση στο «φιλοπερίεργο ιωνικό πνεύµα»,
στο οποίο οφείλονται κατά το σχολικό βιβλίο
τα εθνογραφικά ενδιαφέροντα του Ηροδότου,
παραθέτουµε το µη διδασκόµενο χωρίο IV 142
όπου ο Ηρόδοτος επαναλαµβάνει τη γνώµη που
είχαν οι Σκύθες για τους Ίωνες: «Αν τους κατατά-
ξει κανείς στους ελεύθερους, είναι οι πιο δειλοί
και οι πιο άνανδροι στον κόσµο και αν τους κα-
τατάξει στους δούλους, δεν βρίσκονται στον κό-
σµο ανδράποδα που να φιλούν έτσι τα πόδια του
αφέντη τους και πιο ανίκανοι να αποδράσουν».

φορές σε πολιτισµικά θέµατα και υποβάλ-
λεται έµµεσα στους µαθητές η άποψη πως
οι διαφορές ανάµεσα στους λαούς οδηγούν
σε πολεµική σύρραξη, η Ασία χαρακτηρί-
ζεται από επεκτατικές τάσεις και η Ελλάδα
καλείται να υπερασπιστεί την πολιτισµική
της ταυτότητα και την εδαφική της ακε-
ραιότητα από τις επιβουλές. Ως διδακτικός
στόχος τίθεται η κατανόηση του αντιπολε-
µικού - φιλειρηνικού µηνύµατος, το οποίο
αναιρείται από την προβολή των ιδανικών
της ανδρείας και του πατριωτισµού που θα
προβληθούν στη συνέχεια.
Στις παλαιότερες οδηγίες η έµφαση δι-
νόταν στα στοιχεία που διαφοροποιούσαν
τους λαούς. Σήµερα προτάσσεται το θέµα
της γνωριµίας και της αποδοχής: γνωρί-
ζοντας τον «άλλο» και κατανοώντας τα
στοιχεία που τον καθιστούν διαφορετικό,
γνωρίζουµε καλύτερα τον εαυτό µας. Έτσι,
η εικόνα του εθνικού εαυτού οργανώνεται
κατοπτρικά προς τον εθνικό «άλλο». Όσα
λέγονται για τους βαρβάρους στην πραγ-
µατικότητα περιγράφουν αντιθετικά τους
Έλληνες (Pelling, 1997, σελ.3). Στο σχολικό
εγχειρίδιο, όµως, τα αρνητικά χαρακτηρι-
στικά δεν αποδίδονται σε όλους. Αναδει-
κνύονται εκείνα που προβάλλουν µια συ-
γκεκριµένη εικόνα του αρχαίου κόσµου: η
Μεσόγειος, χώρος πειρατικών επιδροµών
για τους Φοίνικες, γίνεται η θάλασσα όπου
«αναπτύχθηκε η ελληνική ναυσιπλοΐα»,
ενώ αποσιωπάται το γεγονός ότι υπήρχαν
και έλληνες πειρατές.
Στις ενότητες που σχετίζονται µε τους
Αιγυπτίους η παλαιότητα του πολιτισµού
και η απουσία ξένων επιδράσεων αξιο-
λογείται θετικά. Τα εθνογραφικά ενδιαφέ-
ροντα του Ηροδότου επισηµαίνονται, αλλά
αποσιωπάται το γεγονός ότι πολλές από τις
πληροφορίες του έχουν ως πηγή τις γενε-
αλογίες ιστοριογράφων της Ανατολής. Η
αιγυπτιακή θεωρία για την επίδραση των
κλιµατολογικών συνθηκών στον άνθρωπο
αποδίδεται στον Ιπποκράτη, «τον θεµελιω-
τή της ιατρικής επιστήµης5». Ο αιγυπτιακός
λαβύρινθος παίρνει την ονοµασία του από
την οµοιότητά του µε το παλάτι του Μίνωα
και ο ναός της Εφέσου «ξεπερνά στο µέγε-
θος τον Παρθενώνα». Η αιγυπτιακή Σφίγγα,
συσχετίζεται µε ελληνικές απεικονίσεις της.
Ο αιγυπτιακός πολιτισµός αναγνωρίζεται
ως παλαιότερος, οι Έλληνες όµως δε φαί-
νεται να υπολείπονται. Όταν στο Βιβλίο IV
περιγράφεται ο πρώτος περίπλους της γης,
που επιχειρήθηκε από τους Φοίνικες, µε
εντολή του Αιγυπτίου Φαραώ, οι Φοίνικες

5. Οι φράσεις σε εισαγωγικά προέρχονται από το
µαθητικό εγχειρίδιο και το βιβλίο του καθηγητή.

90 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς πολιτεύµατος και την επισήµανση των αρ-

νητικών πλευρών των άλλων πολιτευµά-
των και προσφέρουν περιορισµένη εικόνα
του αρχαίου κόσµου.
Οι µαθητές, που καλούνται να αναζη-
τήσουν επιχειρήµατα υπέρ και κατά των
εξεταζόµενων πολιτευµάτων και να κα-
ταγράψουν τα χαρακτηριστικά της δηµο-
κρατίας, δεν διδάσκονται ότι η υπερβολική
συγκέντρωση δύναµης στα χέρια του λαού
και η κολακεία του εκλογικού σώµατος
εκ µέρους των αρχόντων συχνά οδήγησε
την Αθήνα σε καταστροφικές αποφάσεις.
Οι οστρακισµοί πολιτών αποτέλεσαν µέσο
εξουδετέρωσης πολιτικών αντιπάλων,
µέσα από την εξαγορά των συνειδήσεων
των πολιτών, µε χρήµατα ή υποσχέσεις7. Η
ισονοµία και το «τις αγορεύειν βούλεται;»
αφορούσε µόνο τους άνδρες πολίτες της
Αθήνας. Αποκλειόταν από αυτά οι µέτοικοι,
οι γυναίκες και οι δούλοι, που συνέβαλαν
σε µεγάλο βαθµό στην οικονοµική ανάπτυ-
ξη της πόλης (De Romilly, 1998, σελ. 28). Το
υλικό αυτό θα µπορούσε να χρησιµοποι-
ηθεί ως αφορµή για συζήτηση σχετικά µε
τις υλικές προϋποθέσεις της δηµοκρατίας
σήµερα, όπου η φτώχεια, η ανεργία και η
έλλειψη παιδείας µπορούν να οδηγήσουν
στην εξαγορά ψήφων, τόσο έµµεσα, µέσα
από το πελατειακό σύστηµα, όσο και άµε-
σα, µε το χρηµατισµό ψηφοφόρων, αλλά
και τη χειραγώγησή τους από τα ΜΜΕ.
Ακόµη αποσιωπούνται οι ποικίλες πολι-
τικές πεποιθήσεις των Αθηναίων της κλα-
σικής εποχής. Ο Αριστοτέλης8 απορρίπτει τη
δηµοκρατία, κατά την οποία «το συµφέρον
του συνόλου θυσιάζεται στο συµφέρον ενός
µέρους των πολιτών, των απόρων» και την
θεωρεί εκτροπή από το πραγµατικά ιδανικό
πολίτευµα, που ο ίδιος αποκαλεί «πολιτεία»
και βρίσκεται πιο κοντά στη µετριοπαθή
αριστοκρατία (De Romilly, ό.π. σελ. 184-
185). Αποδέχεται, όµως, πως ο λαός µπορεί
να διαφθαρεί δυσκολότερα από ότι οι ολί-
γοι. Ανάλογες πεποιθήσεις έχουν διατυπώ-
σει ο Πλάτωνας και ο Ισοκράτης.
Στο V Βιβλίο, η αποτυχηµένη Ιωνική
Επανάσταση, αποτέλεσµα του οικονοµι-
κού µαρασµού των πόλεων της Μ. Ασίας
από την εξάπλωση των Περσών και των
ιδιοτελών σκοπών κάποιων τοπικών τυ-
ράννων παρουσιάζεται ως ξεσηκωµός των
Ελλήνων ενάντια στους δυνάστες τους9 και

7. Σε ανασκαφή του 1938 στην αθηναϊκή αγορά
βρέθηκαν 190 όστρακα µε το όνοµα του Θεµι-
στοκλή. Τα είχαν γράψει και διανείµει οι πολι-
τικοί του αντίπαλοι, για να τον αποµακρύνουν
από την Αθήνα.

8. Αριστοτέλη Πολιτικά, 1292-1294.
9. Από τα µη διδασκόµενα αποσπάσµατα V, 28, 49

αγνοούνται, οι Αιγύπτιοι όµως αντιµετω-
πίζονται στο σχολικό βιβλίο θετικά και το-
νίζεται ότι ο περίπλους έγινε «2100 χρόνια
πριν τον Βάσκο ντε Γκάµα». Αξιολογούνται
θετικά ως προς τη ναυτική ικανότητα, έναν
τοµέα όπου και οι Έλληνες παρουσιάζουν
αξιόλογα επιτεύγµατα.

 Κατά τον 7ο π.Χ. αιώνα τα τυραννικά
καθεστώτα ανθούν στον ελληνικό χώρο,
τα αποσπάσµατα όµως του σχολικού βι-
βλίου τα παρουσιάζουν ως µεµονωµένα,
ανεκδοτολογικά παραδείγµατα. Στο Βιβλίο
ΙΙΙ περιγράφεται η δύναµη και τα δηµόσια
έργα του Πολυκράτη, τυράννου της Σάµου.
Στις Ιστορίες οι περισσότεροι τύραννοι
είναι έλληνες και όχι βάρβαροι, στο σχο-
λικό βιβλίο όµως δεν επισηµαίνεται ότι η
τυραννία αποτελεί ένα σηµαντικό στάδιο
στην εξέλιξη της πόλης�κράτους και συν-
δέεται µε την ανάπτυξη του ναυτικού και
της βιοτεχνίας στη Μ. Ασία, στα νησιά του
Αιγαίου, στην Κόρινθο, κατά τον 7ο π.Χ.
αιώνα και τις νέες κοινωνικές τάξεις που
εµφανίστηκαν6 (Mosse, 1989, σελ. 16).
Η ύπαρξη διαφορετικών κοινωνικών
οµάδων και αντιθέσεων, ένα απολύτως
φυσιολογικό κοινωνικό φαινόµενο, και η
επισήµανση της συχνότητας µε την οποία
εγκαθιδρύθηκαν τυραννικά καθεστώτα
αποφεύγεται γιατί θα έπληττε την εικόνα
της ιδανικής δηµοκρατούµενης κοινω-
νίας (Φραγκουδάκη, ό.π., σελ. 360). Έτσι,
οι αντίπαλοί του Πολυκράτη παραµένουν
ανώνυµοι. Επιπλέον, στην εικονογράφηση
της ενότητας, δαχτυλίδι µε χρυσό σφραγι-
δόλιθο του 15ου π.Χ. αιώνα από την Τίρυν-
θα συνδέεται µε το δαχτυλίδι του Σαµίου
τυράννου του 6ου π.Χ. αιώνα, για να δοθεί
και πάλι η εντύπωση ιστορικής συνέχειας
του ελληνισµού µέσα στους αιώνες.
Ως αντιστάθµισµα έρχεται το επόµενο
διδασκόµενο απόσπασµα του βιβλίου ΙΙΙ, η
συζήτηση τριών Περσών σχετικά µε το ιδα-
νικό πολίτευµα. Η ενότητα, όπου τονίζεται
έµµεσα η υπεροχή του ελληνικού πολιτι-
σµού και της δηµοκρατίας, συµπεριλαµ-
βάνονταν σε όλα τα παλαιότερα εγχειρίδια.
Η Εκκλησία του Δήµου προβάλλεται ως ο
κυρίαρχος θεσµός στην Αρχαία Ελλάδα. Η
κλασική αρχαιότητα αποτελεί και πάλι για
τον σχολικό θεσµό την πηγή των σηµα-
ντικότερων ιδεών και θεσµών: της δηµο-
κρατίας, της ανάδειξης των αρχόντων µε
κλήρο, της λογοδοσίας, της ισονοµίας, της
καθολικής ψηφοφορίας, που αποκαλούνται
«ελληνικές αντιλήψεις». Τα σχόλια περιορί-
ζονται στην υπεράσπιση του δηµοκρατικού

6. Το φαινόµενο αυτό επισηµαίνει και ο Θουκυδί-
δης στο Ι, 13,1.

όχι ως υποκινούµενη εξέγερση κάποιων
πόλεων, µε σκοπό την υπεράσπιση των
συµφερόντων τους10. Στη συνέχεια δίνεται
σε περίληψη ένα απόσπασµα για την ελλη-
νικότητα των Μακεδόνων. Στο σχολικό εγ-
χειρίδιο που διδάσκονταν κατά τη δεκαετία
του 1990, εποχή διεκδικήσεων σχετικών µε
την ονοµασία της γειτονικής ΠΓΔΜ, το σχε-
τικό κεφάλαιο ανήκε στη διδακτέα ύλη και
συνοδεύονταν µε εικόνα του δεκαεξάκτι-
νου αστεριού της Βεργίνας, που ανήκει σε
πολύ µεταγενέστερη ιστορική περίοδο. Με
την κατάργηση του ιστορικού χρόνου δηµι-
ουργούνταν η εντύπωση της συνέχειας του
έθνους µέσα στον τόπο και το χρόνο (Φρα-
γκουδάκη, ό.π., σελ. 351).
Τα τέσσερα τελευταία βιβλία των Ιστο-
ριών επικεντρώνονται στη σύγκρουση
Ελλήνων � Περσών. Για χρόνια τα βιβλία
αυτά αποτελούσαν τη βασική διδακτέα ύλη.
Οι ενότητες µε εθνογραφικό περιεχόµενο
περιλαµβάνονταν σε παραρτήµατα ή απου-
σίαζαν. Δεν αναζητούνται τα αίτια του πολέ-
µου, αλλά προέχει η προβολή του πατριω-
τισµού απέναντι στον εχθρό που απειλεί την
εθνική ακεραιότητα. Η µάχη του Μαραθώ-
να αποκαλείται «µια από τις κρισιµότερες
µάχες της ιστορίας» και «σύγκρουση δύο
κόσµων», µε «κοσµοϊστορική σηµασία για
την ελληνική και ευρωπαϊκή ιστορία». Οι
τυραννοκτόνοι Αρµόδιος και Αριστογεί-
τονας προβάλλονται ως υποδείγµατα για
κάθε Έλληνα, χωρίς όµως να αποκαλύ-

και 97 πληροφορούµαστε ότι η συµµετοχή των
Αθηναίων υποκινήθηκε από την επιθυµία τους
να βοηθήσουν συγγενείς ελληνικές φυλές,
αλλά και από υποσχέσεις για πλούσια λάφυρα.

10. Οι Ίωνες ξεσηκώνονται επειδή ο Δαρείος σκο-
πεύει να τους αποµακρύνει και να εγκαταστή-
σει στα παράλια της Μ. Ασίας τους ανταγωνι-
στές τους Φοίνικες (Ηροδ. VI). Οι µετακινήσεις
πληθυσµών ήταν συνηθισµένη τακτική των
Περσών. Τους Μιλήσιους, και τους Ερετριείς
µετά την καταστροφή της πόλης τους, τους
εγκατέστησαν στα Σούσα.

91καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες

πτεται η αιτία που τους οδήγησε στο φόνο
του τυράννου Ίππαρχου11. Οι απώλειες των
Περσών είναι «τεράστιες» σε σύγκριση µε
εκείνες των Ελλήνων, αναλογικά προς τη
δύναµη που διέθεταν. Η παράδοση για τα
όσα διαδραµατίστηκαν στη µάχη ονοµάζε-
ται «ιερή», άρα εξαιρείται από κάθε κριτική
και αµφισβήτηση και τα παράλληλα κείµενα
επιλέγονται για να επιβεβαιώσουν το σχολι-
κό κείµενο και όχι για να παρουσιάσουν µια
πιθανή αντίθετη άποψη.

 Αποκαλυπτικά είναι τα µη διδασκό-
µενα αποσπάσµατα που σχετίζονται µε
την ύπαρξη φιλοπερσικών ολιγαρχικών
παρατάξεων. Στην Ερέτρια µια οµάδα πο-
λιτών συνεργάζεται µε τους Πέρσες και
η πόλη κυριεύεται µε προδοσία12. Ο γιος
του τυράννου Πεισίστρατου, ο Ιππίας, κα-
θοδηγεί τους Πέρσες στο Μαραθώνα. Ο
Μιλτιάδης πριν τη µάχη εκφράζει το φόβο
των αθηναίων δηµοκρατικών για πιθα-
νή συνεργασία των ολιγαρχικών µε τους
Πέρσες. Κάποιοι αθηναίοι πολίτες νοσταλ-
γούν την τυραννία13, ενώ οι πόλεις � κράτη
συγκρούονται για να αυξήσουν τα εδάφη
ή την επιρροή τους. Από την εικόνα του ελ-
ληνικού χώρου απουσιάζει η σύµπνοια και
η αίσθηση των κοινών συµφερόντων και
οι Πέρσες παρεµβαίνουν στις εσωτερικές
τους υποθέσεις. Οι ελληνικές πόλεις που
υποστήριξαν τους Πέρσες υποχρεώθηκαν
να πληρώσουν ως τιµωρία στους Δελφούς
το 1 /10 των εισοδηµάτων τους14.
Και πριν τους Περσικούς Πολέµους
όµως, οι σχέσεις ανάµεσα στις ελληνικές
πόλεις δεν ήταν καλύτερες. Μέρος του

11. Σύµφωνα µε τον Θουκυδίδη (6. 54-59) η ερω-
τική αντιζηλία ανάµεσα στον Ίππαρχο και τον
Αριστογείτονα για τον νεαρό Αρµόδιο ήταν η
αιτία του φόνου.

12. Ηροδ. VI, 100-101.
13. Ηροδ. VI, 115, 121, 124 και Αριστοτέλους Πο-
λιτεία.

14. Ηροδ. VIΙ, 132.

ισχυρού στόλου της Αθήνας ναυπηγήθηκε
για τον πόλεµο εναντίον της Αίγινας15. Οι
όροι που έθεσαν οι πόλεις για να συνεργα-
στούν µε τους Αθηναίους υπαγορεύτηκαν
από ανασφάλεια ή µικροπολιτικά συµφέ-
ροντα16. Οι πόλεις της Μ. Ασίας και τα νησιά
που ανήκουν στους Πέρσες τους ακολού-
θησαν αναγκαστικά ή µε αντάλλαγµα κά-
ποια προνόµια. Κάποιοι τύραννοι αποκα-
ταστάθηκαν στην εξουσία ως αντάλλαγµα
για τις υπηρεσίες που πρόσφεραν στους
Πέρσες17. Οι πληροφορίες αυτές, αν συ-
µπεριλαµβάνονταν στο σχολικό κείµενο,
θα πρόσφεραν στους µαθητές µια πραγ-
µατικά ολοκληρωµένη εικόνα του αρχαί-
ου κόσµου και θα ερµήνευαν σύγχρονες
ιστορικές συγκυρίες.
Στο Βιβλίο VII αναζητούνται ελαφρυ-
ντικά για τον έκπτωτο Σπαρτιάτη βασιλιά
Δηµάρατο, που καταφεύγει στην περσική
αυλή. Στα λόγια του επισηµαίνεται το ήθος
των Σπαρτιατών και η οµόνοια, ως εγγύη-
ση νίκης. Ατοµικά ο Σπαρτιάτης είναι «σαν
κάθε πολεµιστή», όλοι µαζί όµως ενωµένοι
«είναι οι πιο αντρειωµένοι». Ο Δηµάρατος
δεν θεωρείται προδότης, αλλά «σύµβουλος
και συνεργάτης» των Περσών. Δεν είναι πια
φορέας ο ίδιος των ελληνικών αξιών, αλλά
«µπορεί να αναγνωρίσει σωστά τα ιδανικά
των Ελλήνων». Ακολουθεί το ποίηµα «Ο
Δηµάρατος» του Κ. Π. Καβάφη, όπου η έµ-
φαση δίνεται στην τραγικότητα του προσώ-
που και όχι στο γεγονός της προδοσίας.
Οι µαθητές καλούνται να συγκρίνουν
την έκταση της Περσικής Αυτοκρατορίας
και της Ελλάδας, να µοιράσουν σε στήλες
«τα χαρακτηριστικά του ασιατικού και ελ-
ληνικού κόσµου και να οριοθετήσουν «τις
έννοιες ελευθερία, ανδρεία, δυνάστης, δε-
σποτισµός» για Έλληνες και βαρβάρους.
Ο Πέρσες, λειτουργούν στα επιλεγµένα
αποσπάσµατα ως κατοπτρική απεικόνιση
του εθνικού εαυτού. Από εκείνους απουσι-
άζουν όσα χαρακτηριστικά καθιστούν αξι-
οθαύµαστους τους Έλληνες. Εφαρµόζουν

15. Ηροδ. VIΙ, 144 και Θουκυδίδη 1. 14)
16. Οι Αργείοι ζήτησαν να µοιραστούν µε τους
Σπαρτιάτες την ηγεσία της συµµαχίας. Ο Γέλων
των Συρακουσών υποσχέθηκε βοήθεια αν τον
έκαναν αρχηγό και όταν οι Αθηναίοι αρνήθη-
καν περίµενε την έκβαση των γεγονότων για
να προσεταιριστεί το νικητή. Οι Κερκυραίοι
ισχυρίστηκαν ότι τα µελτέµια δεν τους επέτρε-
ψαν να στείλουν στόλο, οι Κρήτες δεν συµµε-
τείχαν γιατί αυτό τους συµβούλεψε το µαντείο
των Δελφών, οι Θεσσαλοί απαίτησαν για να
συνεργαστούν να παραταχθεί ο ελληνικός
στρατός στα Τέµπη και ο Αλέξανδρος ο Μακε-
δών συµβούλεψε τους Έλληνες να υποχωρή-
σουν γιατί θα νικηθούν. (Ηροδ. VIΙ, 148-173).

17. Ηροδ. VI, 25, 49, 98 και VIΙ, 93.

«επεκτατική πολιτική», «θέλουν να πάρουν
εκδίκηση για την ήττα του Μαραθώνα» και
διαθέτουν τεράστιο στρατό, ενώ οι Έλληνες
αγωνίζονται για την πατρίδα τους, είναι λι-
γότεροι, µε υψηλό όµως φρόνηµα.
Στην αφήγηση της µάχης των Θερµοπυ-
λών ο Εφιάλτης δεν συµπεριλαµβάνεται
ούτε στους Έλληνες ούτε στους βαρβάρους,
αλλά «βρίσκεται ανάµεσα στους δύο κό-
σµους, ως διαχρονικό σύµβολο του προ-
δότη». Η ιδέα της συνέχειας και της διατή-
ρησης του έθνους είναι παρούσα: οι 300
Σπαρτιάτες πολεµιστές είχαν επιλεγεί ανά-
µεσα σε όσους είχαν γιους, «για να µη σβή-
σει η γενιά τους σε περίπτωση θανάτου».
Η φράση µολών λαβέ του Λεωνίδα, «απο-
γόνου του Ηρακλή, έµεινε στην ιστορία».
Οι Σπαρτιάτες «βρίσκουν ακατανόητο το
να πολεµά κανείς εξαναγκασµένος από το
µαστίγιο» και οι µαθητές παραπέµπονται σε
επόµενο κεφάλαιο, όπου οι Πέρσες στρατη-
γοί µαστιγώνουν όσους οπισθοχωρούν και
«αποκαλύπτουν το ιδεολογικό υπόβαθρο
του κόσµου της Ασίας: το µαστίγιο και το
φόβο του δυνάστη». Στη µάχη, κατοπτρική
εικόνα του Εφιάλτη, του µοναδικού Έλληνα
προδότη, είναι οι Πέρσες στρατιώτες που
αυτοµολούν και δίνουν πληροφορίες για τις
κινήσεις του Ξέρξη. Οι Πέρσες δεν δίνουν
«την παραµικρή σηµασία στο σύντροφό
τους που σκοτωνόταν», ενώ οι Σπαρτιάτες
υπερασπίζονται τον νεκρό Λεωνίδα. Οι δι-
αφορές «ελληνικού και ασιατικού κόσµου»
επισηµαίνονται ακόµη και µέσα από τη δι-
αφορετική εικόνα που δίνουν οι γραµµές
των στρατευµάτων.
Ένα παλαιότερο τείχος που βρίσκεται στο
πεδίο της µάχης αµαυρώνει την προβαλ-
λόµενη εικόνα της εθνικής ενότητας των
Ελλήνων. Μαθαίνουµε, χωρίς περισσότερα
σχόλια, ότι «το είχαν χτίσει οι Φωκείς για να
αντιµετωπίζουν τις επιδροµές των Θεσσα-
λών».
Οι υποενότητες όπου περιγράφονται οι
περσικές κινήσεις τιτλοφορούνται εύγλωτ-
τα: «Η πρώτη αποτυχηµένη επίθεση των
Μήδων», «Η αποτυχία των αθανάτων»,
«Τρίτη αποτυχία των Περσών», ενώ τα αντί-
στοιχα µε τις ελληνικές ενέργειες έχουν τους
τίτλους: «Η πολεµική αρετή των Ελλήνων»,
«Η πολεµική τέχνη των Σπαρτιατών», «Ο
προδότης Εφιάλτης», «Έξοδος θανάτου».
Υποβαθµίζεται η περσική νίκη, η οποία
λέγεται πως «δεν απέκτησε κανενός είδους
αίγλη» και αποδίδεται αποκλειστικά στην
προδοσία, ενώ η ελληνική ήττα «υψώθη-
κε σε πανανθρώπινο διαχρονικό σύµβολο
προσήλωσης στο χρέος». Ενώ για τη νίκη
των Ελλήνων στο Μαραθώνα λεγόταν ότι
πήρε διαστάσεις θρύλου, για τη νίκη των

92 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς και θυσίες και συνήθειες ίδιες και απα-

ράλλαχτες». Είναι χαρακτηριστικό για τον
τρόπο µε τον οποίο µπορεί να αξιοποιηθεί
ιδεολογικά το περιεχόµενο των σχολικών
βιβλίων το γεγονός ότι µετά την παράλειψη
αρκετών κεφαλαίων, που αξιολογούνται
ως λιγότερο σηµαντικά, συµπεριλαµβάνο-
νται από το VIII βιβλίο οι παράγραφοι 143
και 144, η διεκδίκηση της ελληνικότητας
από τον Αλέξανδρο Α΄ τον Μακεδόνα και
η διακήρυξη για τα τεκµήρια ελληνικότη-
τας. Στα συνοδευτικά σχόλια αποσιωπάται
το γεγονός ότι τα παραπάνω κριτήρια δεν
ήταν σε όλες τις εποχές συστατικά της εθνι-
κής οµοιογένειας. Στον Ηρόδοτο, ο όρος
«Ελλάς» συχνά υφίσταται αυξοµειώσεις
ανάλογα µε τους συσχετισµούς δυνάµεων
ανάµεσα στις πόλεις�κράτη22. Η ελληνική
γλώσσα δεν αποτελούσε πριν από τη δε-
καετία 1930-1940 τεκµήριο ελληνικότητας,
αλλά µπορούσε να είναι µια ιδιότητα απο-
κτηµένη λόγω των ιστορικών περιστάσε-
ων. Οι αλλόγλωσσοι δεν αποκλείονταν
µέχρι τότε από τη συµµετοχή στο ελληνικό
έθνος. Αντίστοιχα, η εθνική οµοιογένεια,
το «όµαιµον» και το «οµότροπον», για τα
οποία γίνεται λόγος, είναι έννοιες κατα-
σκευασµένες από κοινωνικές οµάδες που
επιδιώκουν µε αυτόν τον τρόπο να κυρι-
αρχήσουν πάνω σε άλλες (Φραγκουδάκη,
19971, σελ. 147-148).
Λόγω του τρόπου διδασκαλίας των
Ιστοριών δύσκολα συνειδητοποιούµε ότι
οι Περσικοί Πόλεµοι αποτελούν παρελθόν
και για τον Ηρόδοτο. Οι συσχετισµοί δυ-
νάµεων έχουν αλλάξει πια στον ελληνικό
χώρο. Οι Πέρσες ρυθµίζουν τις εσωτερικές
υποθέσεις των πόλεων και χρηµατοδοτούν
διαδοχικά την Αθήνα και τη Σπάρτη για να
εξυπηρετήσουν τα συµφέροντά τους. Οι
Σπαρτιάτες ναυπηγούν κατά τη διάρκεια του
Πελοποννησιακού πολέµου στόλο µε περ-
σικά χρήµατα23. Μέσα από το πρίσµα αυτής
της εµφύλιας σύρραξης, η αναφορά του
Ηροδότου στην κοινή ταυτότητα όλων των
Ελλήνων ακούγεται ξεπερασµένη.
Στο ΙΧ βιβλίο Ο Παυσανίας, σπαρτιάτης
αρχιστράτηγος στις Πλαταιές, απέχει πολύ
από τα εθνικά ιδεώδη. Μετά τη νίκη «ντυ-
νόταν µε περσικές στολές», «έκανε τραπέζια
κατά τον περσικό τρόπο», «έγινε δύσκολο

22. Ηροδ. Ι, 56 και VIII, 43 και Θουκυδίδη 1.2-3:
«Μέχρι τον Τρωικό πόλεµο οι κάτοικοι του
ελληνικού χώρου δεν είχαν κοινή ονοµασία
ή κοινή δράση, επειδή ήταν αδύναµοι και δι-
ασκορπισµένοι. Ανέλαβαν την Τρωική εκστρα-
τεία όταν απέκτησαν ικανό ναυτικό».

23. Οι Περσικοί πόλεµοι τελειώνουν το 479 π.Χ.
Το 454 η συµµαχία της Δήλου µετατρέπεται σε
ηγεµονία. Το 448 οι Αθηναίοι συνοµολογούν
ειρήνη µε τους Πέρσες.

Περσών στις Θερµοπύλες λέγεται ότι «εκτός
από την επικράτηση στο πεδίο της µάχης
υπάρχει και η ηθική δικαίωση, οι αξίες, τα
ιδανικά» γι� αυτό και το αποτέλεσµα αυτής
της µάχης πρέπει να ονοµάζεται «θυσία και
όχι ήττα».
Παρά τις προβαλλόµενες διαφορές, όµως,
οι έννοιες «Έλληνας» και «βάρβαρος» φαί-
νεται πως δεν απέχουν τόσο πολύ µεταξύ
τους κατά την εποχή εκείνη. Ο Ξέρξης θε-
ωρεί τον γενάρχη των Πελοποννησίων, τον
Πέλοπα, δούλο των Περσών, γιατί ο πατέ-
ρας του ήταν βάρβαρος, η µητέρα τού Θεµι-
στοκλή, ηγέτη της αθηναϊκής δηµοκρατίας,
είχε βαρβαρική καταγωγή18, ενώ όταν από
τη στάση των Ιώνων εξαρτιόταν η εκστρα-
τεία στη Σκυθία, εκείνοι δεν πρόδωσαν τους
Πέρσες19.

 Από το Βιβλίο VIII επιλέγεται το κεφάλαιο
της συνάντησης Θεµιστοκλή � Αριστείδη, για
να δοθεί στους µαθητές µία εικόνα εθνικής
ενότητας: δύο άνδρες µε διαφορετικές πο-
λιτικές απόψεις εργάζονται από κοινού για
το καλό της πατρίδας. Στα σχολικά αποσπά-
σµατα δε γίνεται λόγος για τους διαφορετι-
κούς πολιτικούς χώρους που αυτοί εκπρο-
σωπούσαν. Η γενναιότητα και η φιλοπατρία
παρουσιάζονται ως εγγενή χαρακτηριστικά
της φυλής. Η απόφαση για απονοµή αρι-
στείου στο Θεµιστοκλή παίρνεται «µε δη-
µοκρατικές διαδικασίες»20. Ο Θεµιστοκλής
δεν τιµάται από τους συµπολεµιστές του,
αλλά από τους Σπαρτιάτες. Στη συνέχεια θα
βρεθεί διωγµένος στην Περσία, όπου όµως
«δεν πρόδωσε την πατρίδα του, προτίµησε
να αυτοκτονήσει»21.
Αµέσως µετά ακολουθεί ο ορισµός
της έννοιας «ελληνισµός». Πρόκειται για
«έναν κόσµο που στις φλέβες του κυλά το
ίδιο αίµα, που µιλά την ίδια γλώσσα και
έχει κοινά τα λατρευτικά κέντρα των θεών

18. Ηροδ. VIΙ, 11 και Πλουτάρχου Βίοι Παράλλη-
λοι, Θεµιστοκλής.

19. Ηροδ. VIΙ, 51-52.
20. Από τον Ηρόδοτο (VIII, 123-124) µαθαίνουµε
ότι οι έλληνες στρατηγοί ψήφισαν ο καθένας
τον εαυτό του και αποχώρησαν γεµάτοι φθόνο
όταν εκλέχτηκε τελικά ο Θεµιστοκλής .

21. Από µη διδασκόµενα αποσπάσµατα µαθαί-
νουµε πως ο Θεµιστοκλής δωροδοκείται από
τους Ευβοείς για να ναυµαχήσει ο ελληνικός
στόλος µε τους Πέρσες στο Αρτεµίσιο της Εύ-
βοιας και δωροδοκεί µε τη σειρά του τους
άλλους στρατηγούς για να υποστηρίξουν την
άποψή του. Μετά την ήττα των Περσών κερ-
δίζει την ευγνωµοσύνη του Ξέρξη, πείθοντας
τους Έλληνες να µην τον καταδιώξουν, για να
έχει «καταφυγή αν του έρθει κάποιο κακό από
τους Αθηναίους». Κρυφά αποσπά χρηµατικά
ποσά από τις πόλεις που µήδισαν για να µην
οδηγήσει τον αθηναϊκό στρατό εναντίον τους (
Ηροδ. VIII, 5 και 109-112).

να τον πλησιάσει κανείς», «µιµούνταν τους
τρόπους των βαρβάρων», «δεν καταδεχό-
ταν να είναι ίσος µε άλλους». Η συµπεριφο-
ρά του αγγίζει την ύβρη και η καταστροφή
του θεωρείται, σύµφωνα µε την αρχαία ελ-
ληνική ηθική, αναµενόµενη. Η σηµασία της
«ενότητας και οµοψυχίας των Ελλήνων»
και «ο ρόλος των περσικών πολέµων στη
διαµόρφωση της ελληνικής εθνικής συ-
νείδησης» αποτελούν δύο από τους διδα-
κτικούς στόχους της ενότητας. Η δυσκολία
των Σπαρτιατών να αντιµετωπίσουν «τους
χίλιους επίλεκτους Πέρσες» του Μαρδό-
νιου και η λεπτοµερής απαρίθµηση των
λαφύρων που παίρνουν οι Έλληνες, προ-
βάλλοντας την ισχύ του αντιπάλου τονίζουν
έµµεσα τη σηµασία της ελληνικής νίκης. Η
ήττα τους χαρακτηρίζεται «αναπόφευκτη
και δίκαιη», της αποδίδεται δηλαδή ηθική
χροιά, ενώ η αδυναµία του ελληνικού εδά-
φους να εξασφαλίσει άνετη διαβίωση στους
κατοίκους λέγεται πως οδηγεί νοµοτελεια-
κά σε αναµφισβήτητη υπεροχή στη µάχη,
έναντι των καλοζωισµένων εχθρών. Μια
τέτοια επιφανειακή αντιµετώπιση της ιστο-
ρίας συµβάλλει ελάχιστα στην ανάπτυξη της
κριτικής ικανότητας των µαθητών24.

Ο πολίτης
Στα αποσπάσµατα του βιβλίου ο έλληνας
πολίτης φροντίζει για την ευηµερία της πό-
λης του και επιλέγει το µέτρο «µια από τις
σπουδαιότερες ελληνικές αξίες», αντί για
την «ασιατική υπερβολή», παρόλο που η
ελληνική ιστορία περιλαµβάνει πλήθος πε-
ριστατικών όπου η έννοια του µέτρου δεν
καθόριζε στο παραµικρό τη δράση ατόµων
ή πόλεων. Ο πατριωτισµός προβάλλεται
ως αξία αναπόσπαστα δεµένη µε τον ελ-
ληνισµό. Η πόλη ανταµείβει τον πεσόντα
στο πεδίο της µάχης κηδεύοντάς τον µε
δηµόσια δαπάνη. Απουσιάζουν οι πολίτες
που διαφωνούν ή διεκδικούν και η αρχαία
ελληνική κοινωνία παρουσιάζεται απόλυτα
οµοιογενής, χωρίς συγκρούσεις (βλ. Φρα-
γκουδάκη, 19972, σελ. 360). Μια προσε-
κτικότερη ανάγνωση της λυρικής ποίησης
δείχνει ότι τα ιδεώδη της κοινωνίας του 7ου
και 6ου αιώνα έχουν αλλάξει. Αντί για τον
ηρωικό πολεµιστή του 8ου π.Χ. αιώνα συ-
ναντούµε στα ποιήµατα του Αρχίλοχου τον

24. Παράλληλα µε τις θετικές απεικονίσεις του
σχολικού βιβλίου, στα µη διδασκόµενα απο-
σπάσµατα οι Θηβαίοι προσπαθούν να πείσουν
τον Μαρδόνιο «πως ο τόπος τους είναι ο πιο
κατάλληλος για να στήσει στρατόπεδο». Οι
Βοιωτοί, σύµµαχοι των Περσών πολεµούν µε
ζήλο τους Αθηναίους και όταν οι Πέρσες υπο-
χωρούν, αυτοί δηµιουργούν προστατευτικό
κλοιό γύρω τους (Ηροδ. ΙΧ, 2 και 67).

93καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
µισθοφόρο, που δε διστάζει να εγκαταλείψει
την ασπίδα του, προκειµένου να σώσει τη
ζωή του. Ο αρχαίος κόσµος δεν είναι ιδεο-
λογικά ενιαίος και το ηρωικό ιδεώδες αµφι-
σβητείται ανοιχτά, καθώς δεν εκφράζει πια
το σύνολο των πολιτών25.
Πριν τη ναυµαχία στη Σαλαµίνα, η συνύ-
παρξη διαφορετικών κοινωνικών τάξεων
στην πολιορκηµένη Αθήνα δίνει την ευκαι-
ρία στους συγγραφείς του σχολικού βιβλίου
να σχολιάσουν θετικά «την κοινή αντίσταση
και τον αγώνα για τη σωτηρία της πατρίδας».
Πολιτικοί µε «στενό τοπικιστικό πνεύµα»
σχολιάζονται αρνητικά και κατηγορούνται
για «κοντόφθαλµη πολιτική», ενώ είναι
φανερό από τις ιστορικές εξελίξεις ότι όλες
οι πόλεις-κράτη επεδείκνυαν «πανελλήνιο
πνεύµα» αφού εξασφάλιζαν πρώτα τα το-
πικά τους συµφέροντα. Στο αντίπαλο στρα-
τόπεδο, ο Ξέρξης είναι ο τυπικός απόλυτος
µονάρχης, µε δικαίωµα ζωής και θανάτου
πάνω στους υπηκόους του. Τιµά τον καπε-
τάνιο του καραβιού του που τον έσωσε ρί-
χνοντας άλλους άνδρες στη θάλασσα και στη
συνέχεια τον αποκεφαλίζει γιατί τον θεωρεί
υπαίτιο για την απώλεια τόσων ανδρών. Το
περιστατικό αυτό ανήκει σε µη διδασκόµε-
νες ενότητες, δίνεται όµως σε περίληψη γιατί,
µέσα από την εικόνα του Άλλου, συµβάλλει
στη διαµόρφωση της κατοπτρικής εικόνας
του εθνικού εαυτού. Οι έλληνες πολιτικοί
ηγέτες είναι όσα δεν είναι ο Ξέρξης.

Οι γυναίκες
Στις Ιστορίες οι γυναίκες διακρίνονται σε
εκείνες που δηµιουργούν ιστορία, ατοµικά ή
οµαδικά, και σε εκείνες που είναι παθητικοί
δέκτες των γεγονότων. Οι γυναίκες που συ-
ναντούµε στα αποσπάσµατα του σχολικού
βιβλίου δεν είναι δηµιουργοί ιστορίας. Είναι
επιρρεπείς σε ηθικά ατοπήµατα, πέφτουν
θύµατα απαγωγής από θεούς ή θνητούς και
αποτελούν την αφορµή για συγκρούσεις
ανάµεσα στους άνδρες. Κάποτε αντιπρο-
σωπεύουν τις θρησκευτικές και κοινωνικές
παραδόσεις της εποχής τους. Στην περιγρα-
φή των Περσικών Πολέµων, το ενδιαφέρον
του ιστορικού περιορίζεται στο πεδίο της
µάχης, τον κατεξοχήν χώρο των ανδρών.
Στο Βιβλίο VIΙΙ η Αρτεµισία, βασίλισσα της
Καρίας, πολεµά στο πλευρό του Ξέρξη. Για
το σχολικό βιβλίο επιλέγεται το απόσπασµα
όπου ο Ξέρξης λέει: «Να που µου έγιναν οι

25. Με την ασπίδα απ΄ τους Σαίους κάποιος θ΄
αγάλλεται / στα θάµνα, αρµατωσιά λαµπρή την
πέταξα άθελά µου. / Φτάνει που σώθηκα. Για
την ασπίδα εκείνη νοιάζοµαι; / Ώρα καλή της.
Θ΄ αποχτήσω άλλη λαµπρότερη». / Αρχαίοι
Λυρικοί, (1976), τ.1,εκδ. Κείµενα, Αθήνα. Βλ.
και Καστοριάδης (1999), σελ. 25.

άντρες γυναίκες και οι γυναίκες άντρες»,
εξαίροντας την αποτελεσµατικότητά της στη
µάχη. Γίνεται λόγος µόνο για την απόφαση
των Ελλήνων να ορίσουν «βραβείο χιλίων
δραχµών» για όποιον την έπιανε ζωντανή,
γιατί «θιγόταν το φιλότιµό τους να εκστρα-
τεύσει γυναίκα εναντίον της Αθήνας», ένα
σχόλιο που έχει ιδιαίτερο ενδιαφέρον για
την εικόνα των δύο φύλων, όπως σκιαγρα-
φείται µέσα από το σχολικό θεσµό.
Στα αποσπάσµατα από το Βιβλίο ΙΧ οι
γυναίκες είναι παρούσες µόνο ως λάφυρα.
Πρόκειται για τις παλλακίδες των Περσών,
που µετά την ήττα περνούν στα χέρια των
ελλήνων αρχηγών και συναποτελούν το
«γέρας», το τιµητικό βραβείο τους, µαζί µε
άλογα, καµήλες και τάλαντα. Η µοίρα τους,
ως αιχµάλωτες πολέµου, ένα θέµα επίκαι-
ρο και στις µέρες µας, δεν θίγεται καθόλου
στο σχολικό βιβλίο. Η ίδια η απουσία της
γυναίκας από τα διδασκόµενα αποσπάσµα-
τα εµπεριέχει το µήνυµα της αποσιώπησης
του ρόλου των γυναικών στο ιστορικό γί-
γνεσθαι, δεδοµένου ότι µια προσεκτική
µελέτη του συνόλου των Ιστοριών αποκα-
λύπτει την έντονη και συναρπαστική γυναι-
κεία παρουσία στα ιστορούµενα γεγονότα.

Θρησκεία � ευσέβεια:
οι Έλληνες ευνοούµενοι των θεών
Η ιδιότητα του καλού πολίτη συνδέεται µε
την ευσέβεια, την τήρηση του µέτρου και
την αποφυγή της έπαρσης. Μέρος από τα
λάφυρα των επιδροµών αφιερώνεται στους
ναούς, νοµιµοποιώντας την καταπάτηση
εδαφών και την απώλεια ανθρωπίνων
ζωών. Η ελληνική νίκη θεωρείται βέβαιη
από τον Μιλτιάδη «φτάνει οι θεοί να κρα-
τήσουν δίκαιη ζυγαριά». Ο θρύλος ενός
«φαντάσµατος» που βοηθά στη µάχη τους
Πέρσες εναντίον των Ελλήνων θεωρείται
στα σχόλια του βιβλίου «περίεργος» και πα-
ρατίθεται άλλη πηγή, όπου το «φάντασµα»
βοηθά τους Έλληνες. Την εικόνα της ευσέ-
βειας συµπληρώνουν φωτογραφίες του
κράνους του Μιλτιάδη και ενός ασσυριακού
κράνους που αφιέρωσαν στο Δία οι Έλληνες
µετά τη νίκη τους.
Η θρησκεία τίθεται κάποτε στην υπη-
ρεσία της πολιτικής. Ο Θεµιστοκλής για να
πείσει τους πολιτικούς του αντιπάλους να
πολεµήσουν στη Σαλαµίνα επικαλείται χρη-
σµούς και διαβεβαιώνει ότι η απόφασή του
εκφράζει τη θεία θέληση. Πριν τη ναυµαχία
οι Αθηναίοι «καλούν σε βοήθεια τους θεούς
και τους ήρωες» και η ελληνική νίκη πα-
ρουσιάζεται ως αποκατάσταση της ηθικής
τάξης, µετά την περσική ύβρη. Το σώµα του
νεκρού Μαρδόνιου θάβεται χωρίς να βεβη-
λωθεί, µε εντολή του Παυσανία.

Αδιάσπαστη συνέχεια µέσα στο
χρόνο - Απουσία επιδράσεων
Με χρονικά άλµατα, τα οποία δηµιουργούν
την εντύπωση της αδιάσπαστης συνέχειας
µέσα στο χρόνο, όπως έχει επισηµανθεί
και σε παλαιότερες έρευνες (Ασκούνη, ό.π,.
σελ. 453 και Φραγκουδάκη, ό.π., σελ. 346),
έννοιες που ανήκουν σε κείµενα διαφορε-
τικών εποχών συνδέονται. Επισηµαίνεται η
«διαχρονικότητα των αξιών» και η «ιστορι-
κή συνέχεια», σε βάρος τελικά της συγχρο-
νικότητας και της κατανόησης των ιδιαιτε-
ροτήτων κάθε χρονικής περιόδου.
Η εµπορική δραστηριότητα των Φοι-
νίκων τοποθετείται δίπλα στις σύγχρονες
µορφές εµπορίου. Κοινές αντιλήψεις για το
θάνατο επισηµαίνονται σε κείµενα διαφο-
ρετικών εποχών και οι σύγχρονες αντιλή-
ψεις περί «ποιότητας ζωής» συνδέονται µε
τους οµηρικούς ήρωες, τον φιλόσοφο Σω-
κράτη και µε το χριστιανικό «ὅν ἀγαπᾷ
θεός, θνῄσκει νέος». Η χριστιανική
ευχή «χριστιανά τά τέλη τῆς ζωῆς
ἡμῶν�» ερµηνεύει την άποψη του Σόλω-
να για την ανθρώπινη ευτυχία. Το εγκώµιο
της ισονοµίας των Αθηναίων στον Επιτάφιο
του Περικλή συνδυάζεται µε τις Διακηρύ-
ξεις Δικαιωµάτων του Ατόµου της νεότερης
εποχής και µε το άρθρο του Ελληνικού Συ-
ντάγµατος που ορίζει ότι «όλοι οι Έλληνες
είναι ίσοι ενώπιον του νόµου».
Συνδέονται αρχαίες δοξασίες και προλή-
ψεις µε αντίστοιχες σύγχρονες, σε µια προ-
σπάθεια να προβληθεί η ιστορική συνέχεια
και να αξιολογηθεί θετικά η νεότερη Ελλά-
δα, ως συνέχεια της αρχαίας. Λίγο πριν ξε-
κινήσει η µάχη του Μαραθώνα, ένα φτάρ-
νισµα του προδότη Ιππία θεωρείται κακός
οιωνός για τους Πέρσες. Αυτές οι «µαγικές»
αντιλήψεις για το φτάρνισµα λέγεται στο βι-
βλίο ότι «υπάρχουν και σήµερα». Το είδος
αυτό των πληροφοριών µοιάζει ιδεολογικά
ουδέτερο, στην πραγµατικότητα όµως απο-
καλύπτει έντονο ελληνοκεντρισµό, καθώς
δεν γίνεται προσπάθεια να αξιοποιηθούν
στο σύγχρονο πολυπολιτισµικό σχολείο.
Γίνεται λόγος για την διαχρονική «ελληνι-
κή ελευθερία» ως συστατικό στοιχείο του
ελληνισµού. Η απόφαση των Σπαρτιατών
για «νίκη ή τη θανή» παραλληλίζεται µε
τους στίχους του «Ύµνου στην Ελευθερία»
του Δ. Σολωµού και το «Ελευθερία ή Θάνα-
τος» των αγωνιστών του 1821. Η έννοια της
διαθεµατικότητας, όπως εφαρµόζεται στη
σχολική πράξη, οδηγεί σε µια ανιστορική
παρουσίαση πεποιθήσεων και αξιών, που
ελάχιστα συµβάλλει στην ερµηνεία τους,
αποσυνδέοντάς τις από τις κοινωνικοπολι-
τικές συνθήκες που τις δηµιούργησαν.
Η αρχαιότητα ύπαρξης κάποιων οικι-

94 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς ένας σκεπτόµενος άνθρωπος, που απορ-

ρίπτει την πολεµική σύγκρουση ως µέσο
επίλυσης διαφορών26. Για τον Ηρόδοτο η
σύγκριση ανάµεσα στους Έλληνες και στους
άλλους λαούς λειτουργεί ως µέσο για την
πιο ολοκληρωµένη παρουσίαση των ελ-
ληνικών ιδιαιτεροτήτων. Αναγνωρίζει ότι
ο τρόπος που δρουν οι άνθρωποι στις διά-
φορες περιστάσεις οφείλεται στις αξίες µέσα
στις οποίες ανατράφηκαν. Θεωρεί πρωταρ-
χικής σηµασίας τη γνωριµία µε τα ήθη και
τις παραδόσεις των άλλων λαών. Δεν είναι
τυχαίο ότι στις Ιστορίες ο Δαρείος αποτυγ-
χάνει να νικήσει τους Σκύθες και ο Ξέρξης
τους Σπαρτιάτες, γιατί και οι δύο αγνοούν τα
ήθη και τον πολιτισµό των αντιπάλων τους
(Raaflaub, 2005, σελ. 183).
Στη σχολική τάξη θα πρέπει να τονιστεί ότι
ο Ηρόδοτος γράφει τον 5ο π.Χ. αιώνα, πα-
ρουσιάζει τα γεγονότα του παρελθόντος µε
τον τρόπο που τα αντιλαµβάνονταν η αθη-
ναϊκή κοινωνία της εποχής και επιδιώκει
να επιβεβαιώσει την αποτελεσµατικότητα
των αξιών της. Οι µαθητές πρέπει να αντι-
ληφθούν ότι η ιστορική αφήγηση δεν είναι
παγιωµένη αντικειµενική παρουσίαση των
γεγονότων, αλλά προϋποθέτει επιλογές από
την πλευρά του ιστορικού, ο οποίος είναι
γέννηµα της εποχής του, έχει προσωπικές
πεποιθήσεις και υπόκειται σε πιέσεις και
περιορισµούς27.
Το νέο εγχειρίδιο παρουσιάζει οµοιότητες

µε τα όσα εντόπισαν παλαιότερες έρευνες
στα σχολικά εγχειρίδια. Συγκεκριµένα:
Το έθνος παρουσιάζεται οµοιογενές στο
χώρο και στο χρόνο και αποσιωπάται η
παρουσία και προσφορά µη ελληνόφωνων
φυλών στον ελληνικό χώρο.
Αποσιωπούνται κοινωνικές διεκδικήσεις
και πολιτειακές µεταβολές στον ελληνικό
χώρο, κατά τη διάρκεια της ιστορικής του
πορείας. Οι κοινωνικές συγκρούσεις απο-
δίδονται στη φιλαρχία και την ισχυρογνω-
µοσύνη των Ελλήνων και όχι σε αιτήµατα
διαφορετικών κοινωνικών οµάδων.
Στα διδασκόµενα αποσπάσµατα οι γυ-
ναίκες δεν συµµετέχουν αποφασιστικά στα
ιστορικά δρώµενα, κάτι που δεν ισχύει για
το σύνολο των ιστοριών του Ηροδότου.

26. Ηροδ. ΙΧ, 16, όπου ένας ανώνυµος Πέρσης
πριν τη µάχη των Πλαταιών βλέπει αδύναµος
να αντιδράσει την επερχόµενη καταστροφή και
λέει «δεν υπάρχει βαρύτερος πόνος για τον
άνθρωπο από το να βλέπει καθαρά και να µην
µπορεί να κάνει τίποτε».

27. Οι Φωκείς πήγαν στις Θερµοπύλες για να
αγωνιστούν «για ζωή ή για θάνατο» (Ηροδ.
VIΙ, 118). Αν και επέζησαν τελικά, ο ιστορικός
τους επαινεί έπειτα από απαίτηση του µαντείου
των Δελφών, που βρισκόταν στην περιοχή τους
(Σπυρόπουλος, 1993, σελ. 423).

σµών ή πόλεων αποτελεί στο σχολικό βιβλίο
κριτήριο της αξίας τους. Οι Αφίδνες χαρα-
κτηρίζονται ως «ένας από τους 12 αρχαιό-
τερους δήµους της Αττικής». Το γεγονός ότι
οι αιχµάλωτοι Ερετριείς κρατούν τη µητρική
τους γλώσσα, αν και είναι για χρόνια εγκα-
τεστηµένοι σε περσικό έδαφος, θεωρείται
τόσο σηµαντικό για την εικόνα του έθνους,
ώστε συµπεριλαµβάνεται στην περίληψη
των κεφαλαίων που έµειναν εκτός σχολι-
κού βιβλίου. Μια λαϊκή αφήγηση µε έντονο
το συγκινησιακό στοιχείο, παρουσιάζει την
επιβίωση της µάχης του Μαραθώνα στη λα-
ϊκή παράδοση. Η περιποίηση του σώµατος
των Σπαρτιατών πριν τη µάχη παραβάλλεται
µε ανάλογη συνήθεια των πολεµιστών του
1821. Σε απόσπασµα από τα Αποµνηµονεύ-
µατα του Μακρυγιάννη οι Έλληνες πολε-
µιστές, που αποκαλούνται «αθάνατοι» και
«γενναία λιοντάρια», γλεντούν πριν από τη
µάχη. Ασχολίαστες µένουν οι αναφορές του
Μακρυγιάννη στις «φατρίες» και τη «διχό-
νοια» που χωρίζει τους Έλληνες σε κρίσιµες
περιστάσεις. Η µάχη γύρω από το σώµα του
νεκρού Λεωνίδα «θυµίζει οµηρικές µάχες
στην Ιλιάδα». Απόψεις που διατυπώνονται
για την ύβρη και το «φθονερό θείο» συνδέ-
ονται µε ανάλογες απόψεις στην Οδύσσεια
και στην 4η Επιστολή Ιακώβ, ενώ η αποτε-
λεσµατικότητα των «λίγων και αδύναµων»
όταν «τα βάζουν µε τους πολλούς και δυνα-
τούς» παραλληλίζεται µε τη ζωή των αγω-
νιστών του 1821, την ιστορία του Δαβίδ και
του Γολιάθ και τα λαϊκά παραµύθια.
Πριν τη ναυµαχία της Σαλαµίνας ο αγώ-
νας των οχυρωµένων υπερασπιστών της
Ακρόπολης παραλληλίζεται µε τις Θερµοπύ-
λες και µε «παρόµοιες πράξεις θυσίας που
θα ακολουθήσουν στην ελληνική ιστορία
(Ζάλογγο, Αραπίτσα, Κούγκι)» και η διχό-
νοια ανάµεσα στους έλληνες στρατηγούς, µε
την έριδα που ξέσπασε ανάµεσα στον Αγα-
µέµνονα και τον Αχιλλέα στην Ιλιάδα.
Συχνά στα σχολικά βιβλία εναλλάσσο-
νται ιστορικά και µυθολογικά στοιχεία,
σε µια προσπάθεια να δοθεί η εικόνα της
αδιάσπαστης συνέχειας του ελληνισµού,
παραλείπονται όµως ανάλογα περιστατι-
κά της σύγχρονης ιστορίας που θα έθεταν
σε κίνδυνο την ιδανική εικόνα του έθνους
(Φραγκουδάκη, ό.π, σελ. 344). Η «κατηγο-
ρηµατικά αρνητική απάντηση των Αθηναί-
ων» στις προτάσεις των Περσών για υποτα-
γή συνδέεται µε «παρόµοιες απαντήσεις στη
διάρκεια της ελληνικής ιστορίας», τις οποίες
καλούνται οι µαθητές να θυµηθούν.
Στις Ιστορίες όµως εντοπίζουµε µη διδα-
σκόµενα χωρία όπου ο εθνικός άλλος δεν
είναι ο βάρβαρος που επιβουλεύεται την
εδαφική ακεραιότητα της Ελλάδας, αλλά

Έµµεση υποτίµηση συνοδεύει λαούς ή
πολιτισµούς που αξιολογούνται ως κατώ-
τεροι.
Αρνητικές ηθικές ιδιότητες Ελλήνων

(προδοσία, δειλία) αποδίδονται σε µεµονω-
µένα άτοµα ή αποσιωπούνται. Επιλέγονται
αποσπάσµατα όπου προβάλλονται χαρα-
κτηριστικά όπως η ευσέβεια, η προσήλωση
στο συµφέρον της πόλης, η περιφρόνηση
προς τα υλικά αγαθά και η θυσία για την
πατρίδα.
Έµφαση δίνεται στις πολεµικές αναµετρή-
σεις των Ελλήνων µε άλλους λαούς και όχι
στις πολιτιστικές και οικονοµικές σχέσεις
που αναπτύσσονται µεταξύ τους.
Η έντονα ιδεολογική χρήση του εθνικού
παρελθόντος, από την εποχή ακόµη της
ίδρυσης του ανεξάρτητου ελληνικού κρά-
τους, έχει ήδη επισηµανθεί. Η αξιοποίηση
της ιστορίας του παρελθόντος σκοπό είχε να
δηµιουργήσει ιδεολογική συνοχή ανάµεσα
σε µέλη κοινωνικών οµάδων και να «διευ-
κολύνει τη διεκδίκηση από αυτές ενός ιστο-
ρικά δικαιωµένου ηγεµονικού ρόλου στο
πλαίσιο µιας δοσµένης κοινωνίας» (Ηλιού,
1976α, σελ. 31). Μολονότι το περιεχόµενο
στα νέα σχολικά βιβλία επηρεάστηκε από
την επίσηµη αλλαγή στάσης απέναντι στο
«διαφορετικό», δεν έχουν εξαλειφθεί όλα
τα στοιχεία που αναδεικνύουν την ιδιό-
µορφη σχέση του σχολικού θεσµού µε το
παρελθόν και την εθνική ιστορία.
Οι πολιτισµικές διαφορές και οι πολε-

µικές αναµετρήσεις µε τους Πέρσες είναι
αυτές που καταλαµβάνουν το µεγαλύτερο
µέρος των διδασκόµενων αποσπασµά-
των. Αγνοείται η προηγούµενη ελληνική
και περσική ιστορία, όπως την παραθέτει
ο Ηρόδοτος και έτσι δηµιουργείται στους
µαθητές η εντύπωση ότι η σύγκρουση
οφείλονταν αποκλειστικά στις πολιτισµικές
και θρησκευτικές διαφορές των λαών, ότι
ήταν δηλαδή µια σύγκρουση πολιτισµών.
Επιπλέον παραβλέπεται το γεγονός ότι
οι Ιστορίες είναι πνευµατικό προϊόν µιας
εποχής διαφορετικής από τη σηµερινή
και αντίθετα µε τα όσα εξαγγέλλονται στο
αναλυτικό πρόγραµµα ο αποσπασµατικός
τρόπος οργάνωσης της ύλης και η απουσία
ολοκληρωµένης εικόνας σχετικά µε τον
5ο π. Χ. αιώνα αναιρεί σε µεγάλο βαθµό
τους προτεινόµενους διδακτικούς στόχους
(Μαρκιανός, 1994, σελ. 120). Παρά την
σαφή βελτίωση του εγχειριδίου σε σχέση
µε τα παλαιότερα, η γνωριµία των µαθη-
τών µε τον αρχαίο ελληνικό κόσµο δεν
είναι ολοκληρωµένη, διότι τα κείµενα δεν
τοποθετούνται στο ιστορικό τους πλαίσιο,
ούτε ερµηνεύονται επαρκώς τα κίνητρα της
ανθρώπινης δράσης. «αντιτετραδια»

95καλοκαίρι 2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες

ΑΒΔΕΛΑ, Ε., (1997), Η συγκρότηση της εθνικής ταυτότητας στο ελληνικό σχο-
λείο: «εµείς» και οι «άλλοι», στο Α. ΦΡΑΓΚΟΥΔΑΚΗ , Θ. ΔΡΑΓΩΝΑ, (επιµ.)
«Τι ειν� η πατρίδα µας;» Εθνοκεντρισµός στην Εκπαίδευση, εκδ. Αλεξάν-
δρεια, Αθήνα, σελ.27-45.

ALTΗUSSER, L., (19997), Θέσεις (1964-1975), (Μεταφρ. Ξ. Γιαταγάνας), εκδ.
Θεµέλιο, Αθήνα.
ΑΣΚΟΥΝΗ, Ν., (1997), «Μια µακρά πορεία στο χρόνο �»: οι Έλληνες και οι
άλλοι στα βιβλία της γλώσσας, στο Α. ΦΡΑΓΚΟΥΔΑΚΗ , Θ. ΔΡΑΓΩΝΑ , (επιµ.)
«Τι ειν� η πατρίδα µας;» Εθνοκεντρισµός στην Εκπαίδευση, εκδ. Αλεξάν-
δρεια, Αθήνα, σελ. 442- 489.

APPLE, M.W., (1989), Ιδεολογία και αναλυτικά προγράµµατα, εκδ. Παρατηρη-
τής, Θεσ/νίκη.
ΒΑΡΜΑΖΗΣ, Ν., (1992), Η αρχαία Ελληνική Γλώσσα και Γραµµατεία ως πρό-
βληµα της Νεοελληνικής Εκπαίδευσης, εκδ. Αφων Κυριακίδη, Θεσ/νικη.

DE ROMILLY, J. (1998), Προβλήµατα της αρχαίας ελληνικής δηµοκρατίας, (Με-
ταφρ. Ν. Αγκαβανάκης), εκδ. Καρδαµίτσα, Αθήνα.
ΖΕΝΑΚΟΣ, Λ. (1992), Ηροδότου Ιστορίαι, Βιβλία ΙI και ΙΙΙ, Εισαγωγή, Μετάφρα-
ση, Σχόλια, εκδ. Γκοβόστη, Αθήνα.
ΗΛΙΟΥ, Φ., (1976α), «Η ιδεολογική χρήση της ιστορίας (Σχόλιο στη συζήτηση
Κορδάτου και Ζεύγου)», περ. Αντί, 46, σελ. 31-34.
ΚΑΣΤΟΡΙΑΔΗΣ, Κ., (1999), Η αρχαία ελληνική δηµοκρατία και η σηµασία της
για µας σήµερα, εκδ. Ύψιλον, Αθήνα.
ΚΑΤΣΙΚΑΣ, Χρ., ΚΑΒΒΑΔΙΑΣ, Γ., ΘΕΡΙΑΝΟΣ, Κ., (2007), «Το εγχειρίδιο του κα-
λού εκπαιδευτικού: παρατηρήσεις για τη στάση του εκπαιδευτικού στην
τάξη», εκδ. Ελληνικά Γράµµατα, Αθήνα.
ΜΑΡΚΙΑΝΟΣ, Σ., (1994), Η διδασκαλία των Ιστοριών του Ηροδότου, εκδ. Σχο-
λής Ι. Μ. Παναγιωτόπουλου, Αθήνα
ΜΑΡΩΝΙΤΗ, Δ.Ν., (1964), Ηροδότου Ιστορίαι, Βιβλίο Ι, Εισαγωγή, Μετάφραση,
Σχόλια, εκδ. Γκοβόστη, Αθήνα.

MOSSE CL., (1989), Οι Τύραννοι στην Αρχαία Ελλάδα, (Μεταφρ. Α. Καλογερο-
πούλου), εκδ. Άστυ, Αθήνα.

ΝΟΥΤΣΟΣ, ΧΑΡ., (1999), Ιδεολογία και Εκπαιδευτική Πολιτική, εκδ. Θεµέλιο,
Αθήνα.
ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ, ΤΜΗΜΑ ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ,

(2004-2005), Οδηγίες για τη διδασκαλία των φιλολογικών µαθηµάτων στο
Γυµνάσιο, εκδ. ΟΕΔΒ, Αθήνα.
ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ, ΤΜΗΜΑ ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ,

(2006), Διαθεµατικά Ενιαία Προγράµµατα Σπουδών για την Αρχαία Ελλη-
νική Γλώσσα και Γραµµατεία στο Γυµνάσιο, Αθήνα.

PELLING, CH., (1997), East is East and West is West � Or are they? National
Stereotypes in Herodotus, Histos 1: 1-11, (Διαδικτυακή έκδοση Πανεπι-
στηµίου Durham, http://www. dur.ac.uk/classics/histos.

RAAFLAUB, K. A. (2005), Φιλοσοφία, Επιστήµη, Πολιτική, στο BAKKER, E., DE
JONG, I., VAN WEES, H., (επιµ.), Εγχειρίδιο Ηροδότειων Σπουδών, (Μεταφρ.
Κ. Δηµοπούλου), εκδ. Μεταίχµιο, Αθήνα, σελ. 153-187.
ΣΠΑΝΑΚΟΥ, Ζ., (2006), Ηροδότου Ιστορίες (Μεταφρ.), Αρχαία Ελληνικά Α΄ Γυ-

µνασίου, εκδ. ΟΕΔΒ, Αθήνα.
ΣΠΥΡΟΠΟΥΛΟΣ, ΗΛ., (1992), Ηροδότου Ιστορίαι, Βιβλία ΙV και V, Εισαγωγή,
Μετάφραση, Σχόλια, εκδ. Γκοβόστη, Αθήνα.
ΣΠΥΡΟΠΟΥΛΟΣ, ΗΛ., (1993), Ηροδότου Ιστορίαι, Βιβλία VI και VII, Εισαγωγή,
Μετάφραση, Σχόλια, εκδ. Γκοβόστη, Αθήνα.
ΣΠΥΡΟΠΟΥΛΟΣ, ΗΛ., (1995), Ηροδότου Ιστορίαι, Βιβλία VΙΙI και ΙΧ, Εισαγωγή,
Μετάφραση, Σχόλια, εκδ. Γκοβόστη, Αθήνα.
ΦΡΑΓΚΟΥΔΑΚΗ, Α., (1997), Οι πολιτικές συνέπειες της ανιστορικής παρουσία-
σης του ελληνικού έθνους, στο Α. ΦΡΑΓΚΟΥΔΑΚΗ , Θ. ΔΡΑΓΩΝΑ , (επιµ.) «Τι
ειν� η πατρίδα µας;» Εθνοκεντρισµός στην Εκπαίδευση, εκδ. Αλεξάνδρεια,
Αθήνα, σελ. 143-200.
ΦΡΑΓΚΟΥΔΑΚΗ, Α., (1997), «Απόγονοι» Ελλήνων «από τη µυκηναϊκή εποχή»:
η ανάλυση των εγχειριδίων ιστορίας, στο Α. ΦΡΑΓΚΟΥΔΑΚΗ , Θ. ΔΡΑΓΩ-
ΝΑ , (επιµ.) «Τι ειν� η πατρίδα µας;» Εθνοκεντρισµός στην Εκπαίδευση, εκδ.
Αλεξάνδρεια, Αθήνα, σελ. 344- 400.

Β
ιβ
λ
ιο
γρ
α
φ
ία

96 αντιτετράδια της εκπαίδευσης καλοκαίρι 2011

Προς τη νεολαία της Χιλής,

Αυτή η επιστολή από το Herak
Shebabi, το ανεξάρτητο παλαιστινιακό
κίνηµα νεολαίας, θέλει να εκφράσει
την αλληλεγγύη µε τα αιτήµατα και τις
ενέργειές σας υπέρ των µεταρρυθ-
µίσεων στη Χιλή. Εµείς, οι αγωνιστές
του ανεξάρτητου παλαιστινιακού κι-
νήµατος νεολαίας, είµαστε αλληλέγ-
γυοι µε τους χιλιάδες φοιτητές, τους
γονείς και τους καθηγητές τους, που
απαιτούν ισότιµη πρόσβαση στην ποι-
οτική εκπαίδευση.
Ευχόµαστε µεγάλη δύναµη σε
εκείνους που συνεχίζουν την απεργία
πείνας και σ� εκείνους τους διαδηλω-
τές που υφίστανται την κακοποίηση
και την καταπίεση στις πόλεις Αρίκα,
Βαλπαραΐζο, Κονσεπσιόν, Σαντιάγο
και άλλες πόλεις που επίσης υποφέ-
ρουν απ� αυτή την κακοποίηση.
Η βία που εξαπολύθηκε στο όνο-

µα της διατήρησης της τάξης και η
καταπίεση των λαϊκών αγώνων εί-
ναι πάντα δυσανάλογα εις βάρος των
καταπιεζόµενων, είτε πρόκειται για

τους Μαπούτσες, τους εργάτες, ή τη
νεολαία που διαδήλωναν για µήνες
και που είχαν το θράσος να αµφισβη-
τήσουν την καθεστηκυία τάξη πραγ-
µάτων.
Ωστόσο, µπροστά στα δακρυγόνα,

canisters και τις αντλίες νερού, είδα-
µε ότι εξακολουθούν να υπερασπίζο-
νται τα δίκαια αιτήµατά τους µε δηµι-
ουργικότητα και θάρρος.
Εµείς, από την κατεχόµενη πατρί-
δα µας υποφέρουµε εξίσου µε τη
συνεχή καταπίεση που υφίστασθε
και ταυτιζόµαστε µε τον εσωτερικό
σας αγώνα, στο πλαίσιο της διεθνούς
αλληλεγγύης και µε την πεποίθηση
ότι σας δίνουµε µεγάλο κουράγιο να
αντιµετωπίσετε την καθηµερινή κα-
κοµεταχείριση.
Γνωρίζουµε επίσης ότι η χιλιανή
κυβέρνηση χρηµατοδοτεί µόνο το
68,81% του εκπαιδευτικού συστήµα-
τος, ποσοστό χαµηλότερο του µέσου
όρου για την Λατινική Αµερική και
ότι η Χιλή επενδύει στην εκπαίδευση
το 3,14% του Ακαθάριστου Εγχώριου
Προϊόντος (ΑΕΠ), µια µονάδα χαµη-

Επιστολή προς τους φοιτητές που αγωνίζονται για ισότιµη
και οικονοµικά προσιτή εκπαίδευση στη Χιλή

Palestinian Grassroots Anti-apartheid Wall Campaign, 1 Σεπτέµβρη 2011

Αυτό το καλοκαίρι πραγµατοποιήθηκαν στη Χιλή µαζικές διαµαρτυρίες για ένα ευρύ φάσµα
ζητηµάτων: φοιτητικό κίνηµα, υπεράσπιση των Mapuche of resources,

και διαδηλώσεις ενάντια στα προγράµµατα damming. Δεκάδες χιλιάδες νέοι βγήκαν στους
δρόµους απαιτώντας ισότιµη πρόσβαση σε µια οικονοµικά προσιτή δηµόσια εκπαίδευση.
Η παλαιστινιακή νεολαία µας εκφράζει την αλληλεγγύη της προς τους διαδηλωτές, ιδιαίτερα
επειδή συχνά η νεολαία µας, λόγω του θάρρους της, αντιµετωπίζει δυσανάλογη καταπίεση.

λότερα από το µέσο όρο στη Λατινική
Αµερική (4,62%). Και καθώς γράφετε
στα πανό σας ότι υπάρχουν χρήµατα
για όπλα, αλλά τίποτα για την εκπαί-
δευση, γνωρίζουµε επίσης ότι τον
Ιούνιο όταν διαδηλώσατε τη δυσαρέ-
σκειά σας, το χιλιανό υπουργείο Άµυ-
νας υπέγραψε µε την ισραηλινή εται-
ρεία Elbit Systems συµβόλαιο για την
αγορά µη επανδρωµένων εναέριων
οχηµάτων, τα οποία, σύντροφοι, δοκι-
µάζονται πάνω στον πληθυσµό µας.
Γνωρίζουµε αυτά τα πράγµατα για
τη Χιλή, αλλά επίσης γνωρίζουµε ότι
στη Χιλή ζει η πλειονότητα των Λα-
τινοαµερικανών Παλαιστινίων και
παρά την απόσταση νιώθουµε κοντά
ο ένας στον άλλο. Υποστηρίζουµε τα
αιτήµατά σας, υποστηρίζουµε το δι-
καίωµα στην ποιοτική εκπαίδευση
απαλλαγµένη από το κέρδος, όπως
είπε ο Τζαρα. Εµείς είµαστε οι ανα-
µορφωτές, οι επαναστάτες, οι αντι-
ιµπεριαλιστές στα πανεπιστήµια.
Φωνάζουµε από δω µαζί µε σας:
δεν υπάρχει µέλλον χωρίς εκπαιδευ-
τική αναµόρφωση.

τριμηνιαίο περιοδικό για την εκπαίδευση
Διευθύνεται από Επιτροπή

ΚΩΔΙΚΟΣ 2664

Αριστοτέλους και Αβέρωφ 23, 104 33 Αθήνα
Τηλ.: 210 8227992, 210 5125714

www.antitetradia.gr, antitetradia@gmail.com
ΙΟΥΝΙΟΣ - ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ 2011

	 ΙΔΙΟΚΤΗΤΗΣ:	 EKΠΑΙΔΕΥΤΙΚΟΣ ΟΜΙΛΟΣ
		 «αντιτετράδια της εκπαίδευσης»
	 ΕΚΔΟΤΗΣ-ΔΙΕΥΘΥΝΤΗΣ:	� Γιώργος Σόφης, ☎ 210 9705865,

6974464638
	 ΥΠΕΥΘ. ΤΥΠΟΓΡΑΦΕΙΟΥ:	 �ΣΥΝΘΕΣΗ, Β. Γραμέλης-Λ. Πεδιώτη,

☎ 210 3839711
	 ΥΠΕΥΘΥΝΟΙ ΥΛΗΣ: 	 Θανάσης Τσιριγώτης, ☎ 6944253743
		 Αγγελική Φατούρου, ☎ 6974438720

	 ΔΙΑΦΗΜΙΣΕΙΣ: 	 Στέλιος Σταυρινάδης
		 ☎ 210 99 18 453, 6944 478564

	 ΕΠΙΜΕΛΕΙΑ ΕΚΔΟΣΗΣ:	 Αγγελική Φατούρου

	 ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:	 ☎ 210 9713651, 210 9705865

	 ΑΡΙΘΜΟΣ ΛΟΓΑΡΙΑΣΜΟΥ
	 ΕΜΠΟΡΙΚΗΣ ΤΡΑΠΕΖΑΣ:	 25550862

	 ΣΥΝΕΡΓΑΣΙΕΣ: 	 Αγγελική Φατούρου

	 (μόνο σε	 Δυρραχίου 55, 104 43 Αθήνα

	 ηλεκτρονική	 ☎ 6974438720

	 μορφή)	 agelikifatourou@gmail.com

Εικόνα εξωφύλλου: �Théodore Géricault, H σχεδία της Μέδουσας
(Le Radeau de la Méduse)

ΑΞΙΟΛΟΓΗΣΗ - ΕΞΕΤΑΣΕΙΣ - ΕΠΙΜΟΡΦΩΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ:
Καββαδίας Γιώργος, Κάτσικας Χρήστος,

Τσιριγώτης Θανάσης, Φατούρου Αγγελική

ΕΚΠΑΙΔΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ:
Γεωργιάδου Νίνα, Σουλιώτης Κώστας, Σπαχή Αρετή

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΑ - ΝΕΑ ΕΛΛΗΝΙΚΑ - ΙΣΤΟΡΙΑ:
Αθανασίου Χρυσάνθη, Δανιήλ Μαρία, Δεμερούκη Ασπασία,

Ζούζουλα Ελένη, Καραγιάννης Απόστολος,
Νικολαϊδου Ελένη, Πανοπούλου Φωτεινή, Σόρογκα Μαίρη,

Τσουκαλάς Χρήστος, Φράγκου Μαρία

ΦΙΛΟΣΟΦΙΑ - ΚΟΙΝΩΝΙΟΛΟΓΙΑ - ΠΟΛΙΤΙΚΗ ΟΙΚΟΝΟΜΙΑ:
Αλεξίου Βασίλης, Θεριανός Κώστας

ΒΙΒΛΙΟΚΡΙΤΙΚΕΣ - ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΕΙΣ:
Κουνενής Νίκος

ΕΙΚΑΣΤΙΚΑ - ΠΟΛΙΤΙΣΜΟΣ:
Κουφοβασίλη Τιτίκα, Χατζή Ζωή

ΘΕΤΙΚΕΣ ΕΠΙΣΤΗΜΕΣ:
Αλεξίου Παύλος, Καραμπάτσας Βασίλης, Μακρίδης Γιάννης,

Μαρίνης Στέλιος, Μπαλάσκας Λάμπρος,
Πανταζόπουλος Γρηγόρης, Πετράκης Βασίλης, Πέττας Αντώνης,

Σόφης Χρίστος, Σουλιώτης Κώστας, Σταυρινάδης Στέλιος

ΟΙΚΟΝΟΜΙΚΑ - ΑΣΦΑΛΙΣΤΙΚΑ:
Δεμερδεσλής Γιώργος, Ζάρδας Νίκος,

Καλαμπάκος Βαγγέλης, Παπαδόπουλος Γιάννης, Σόφης Γιώργος

Η ΕΚΠΑΙΔΕΥΣΗ ΣΕ ΟΛΟ ΤΟΝ ΚΟΣΜΟ:
Μυλωνάκη Γεωργία

Γ/ΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ:
Παναγιώτης Αργυράκης, Φανή Μανδελενάκη

ΑΔΙΟΡΙΣΤΟΙ ΕΚΠΑΙΔΕΥΤΙΚΟΙ:
Τιτίκα Κουφοβασίλη, Μόσχος Βασίλης, Σοφία Σουλιώτη

ΤΕΧΝΙΚΟ-ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ:
Βαρελά Μαλάμω

ΕΙΔΙΚΗ ΑΓΩΓΗ:
Βοργιάς Νίκος

ΦΥΣΙΚΗ ΑΓΩΓΗ:
Βαμβακάς Κώστας

ΜΕΤΑΦΡΑΣΕΙΣ:
Θεριανός Κώστας, Μυλωνάκη Γεωργία, Σταυρίδη Ειρήνη

ΥΠΕΥΘΥΝΟΣ ΗΛΕΚΤΡΟΝΙΚΟΥ ΑΡΧΕΙΟΥ:
Κουφοβασίλης Δημήτρης, 6946174427

ανταποκριτές
	 Αιτωλοκαρνανία:	 Σωκράτης Ζαραβίνας (Αγρίνιο, 6977663177)

	 Αρκαδία:	 Λίλη Κουτσούκου (2710228012, Tρίπολη)

	 Αχαΐα: 	 Χρήστος Τσουκαλάς (Πάτρα, 2610342244)

	 Δράμα: 	 Λάμπρος Μπαλάσκας, 6944426160

	 Έβρος: 	� Γιώργος Δεμερδεσλής (Ορεστιάδα,
6937271637, 25520-22898)

	 Ευρυτανία:	 Φωτεινή Πανοπούλου (Γρανίτσα, 6972476298)

	 Ημαθία: 	 �Νίκος Μπέκης (Βέροια 23310-63890,
6979404675)

	 Θεσσαλονίκη: 	 Γιώργος Γρόλλιος (2310-677102, 6981391739)
		 Κώστας Καρβαγιώτης (6997140501)
		� Δημήτρης Τσούμας (2310-216861,

6974834783)

	 Θεσπρωτία: 	 �Παύλος Αλεξίου (Ηγουμενίτσα 2665023531,
6972272601), Βαγγέλης Καλαμπάκος
(Παραμυθιά, 6946287913)

	 Ικαρία: 	 Χρήστος Δάμαλας (Εύδηλος, 6972690991)

	 Ιωάννινα: 	 Χρυσάνθη Αθανασίου (26510-41058),
		 Γιάννης Μακρίδης (6974966131)

	 Κάλυμνος: 	 Νίνα Γεωργιάδου (6993036388)

	 Κέρκυρα: 	 Μαρίνα Μπογδάνου (26610-24811)
		� Μιχάλης Τσιριγώτης (2661021800,

6936077204)

	 Κορινθία: 	 Μήτσος Καλαράς (27910-98467)

	 Κρήτη: 	 Αρετή Σπαχή (Ηράκλειο 6974493769)

	 Λέσβος: 	 Έφη Γκίκα (Μυτιλήνη, 6974284623)

	 Σέρρες: 	 Λίτσα Δουλοπούλου (23210-63451)

	 Σύρος: 	 Παναγιώτης Παπαμιχαήλ (6974885777)

	 Φθιώτιδα: 	 Νίκος Ζάρδας (Καμένα Βούρλα, 2235042117)

Τεύχος 98

Η
 ύ

λη
 έ

κλ
ει

σε
 τη

 Δ
ευ

τέ
ρα

 5
 Σ

επ
τε

μβ
ρί

ου
 2

01
1

Δαμιανός Βασιλειάδης

Ο Μαρξ, ο Λένιν,

ο Γκράμσι
και η πολιτισμική

ηγεμονία της Αριστεράς

Με τη μελέτη αυτή ο συγγραφέας ανιχνεύει

τις πρωταρχικές αιτίες της σημερινής

κακοδαιμονίας της Αριστεράς, τις οποίες

εντοπίζει στην προφανή ανεπάρκεια της

θεωρίας να ερμηνεύσει τη σημερινή

πραγματικότητα και στην αδυναμία

εξαιτίας αυτού του λόγου, να προτείνει

λύσεις διεξόδου.

Η ερμηνεία αυτού του φαινομένου οδηγεί

στο καταληκτικό συμπέρασμα ότι η

Αριστερά στο σύνολό της έχασε σταδιακά

την ιδεολογική της ηγεμονία, απέναντι στην

αστική ιδεολογία, εξ ου και η κατάρρευση

του υπαρκτού σοσιαλισμού και η πλήρης

επικράτηση του νεοφιλελεύθερου

προτύπου της παγκοσμιοποίησης και της

Νέας Τάξης.

Η ανάκτηση της ιδεολογικής

ηγεμονίας, με ριζικό επαναστοχασμό

των θεωρητικών εργαλείων, όπως

την περιγράφει ο Αντόνιο Γκράμσι

και την προσαρμόζει ο συγγραφέας

στα σημερινά δεδομένα ως

πολιτισμική ηγεμονία, αποτελεί την

κύρια λεωφόρο διεξόδου από την

κρίση της αριστεράς.

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:
Ζωοδόχου Πηγής 55-57, 106 81 Αθήνα

τηλ.: 210 3813838, 210 3839711
Fax: 210 3839713

e-mail: info@kapsimi.gr
www.kapsimi.gr

Τριμηνιαίο περιοδικό για την εκπαίδευση

Τεύχος 98 • Τιμή 4 €

Kαλοκαίρι 2011

Aφιέρ ωμα

3 Ο Νόμος-Πλαίσιο διαλύει

το δημόσιο και δωρεάν Πανεπιστήμιο

3 Η Ελλάδα στην Ευρωπαϊκή Ένωση,

30 χρόνια μετά . . .

α
ν
τι

τε
τρ

ά
δ

ια
 τ

η
ς

εκ
π

α
ίδ

ευ
σ

η
ς

•
τε

ύ
χ
ο

ς
9
8

 Ή ΜΕ ΤΟΥΣ ΝΟΜΟΥΣ

 Ή ΣΤ ΟΥΣ ΔΡ ΟΜΟΥΣ!

