
Τριµηνιαίο περιοδικ
ό για την εκπαίδευσ

η

Τεύχος 96 � Τιµή 4 �

Χειµώνας 2011

Αλληλεγγύη
 στην εξέγερση

 των αραβικών λαών

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
6

Οργή λαού
Ξεσηκωµός παντού !

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, afantitetradia@yahoo.gr
ΔΕΚΕΜΒΡΙΟΣ 2010 - ΙΑΝΟΥΑΡΙΟΣ-ΦΕΒΡΟΥΑΡΙΟΣ 2011

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

Φωτογραφία εξωφύλλου: Peter Brueghel,
«Ο θρίαµβος του Θανάτου», Μαδρίτη, Μουσείο Πράντο.

Παγκόσµια εγκυκλοπαίδεια της τέχνης, εκδ. Φυτράκης, Τύπος Α.Ε.

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

ανταποκριτές
 Αιτωλοκαρνανία: Σωκράτης Ζαραβίνας (Αγρίνιο, 6977663177)

 Αρκαδία: Λίλη Κουτσούκου (2710228012)

 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: Βασίλης Πετράκης (Εύδηλος, 6944479587)

 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)

 Λακωνία: Γιώργος Κουγιουµτζόγλου (6936745613)

 Λέσβος: Έφη Γκίκα (Μυτιλήνη, 6974284623)

 Πάρος: Τιτίκα Κουφοβασίλη (6973620035)

 Σέρρες: Λίτσα Δουλοπούλου (23210-63451)

 Σύρος: Παναγιώτης Παπαµιχαήλ (6974885777)

 Φθιώτιδα: Νίκος Ζάρδας (Καµένα Βούρλα, 2235042117)

Τεύχος 96

Η
 ύ
λη

 έ
κλ
ει
σε

 τη
ν
Π
έµ
πτ
η

24
 Φ
εβ
ρο
υα
ρί
ου

 2
01

1.

Παρίσι 1871. Στη µητρόπολη των κοινωνικών αναταραχών,
ξεσπάει η πρώτη κοινωνική επανάσταση, η Κοµµούνα.

Στόχος του Βωτρέν, Γάλλου συγγραφέα στο µυθιστόρηµα του οποίου βασίζεται το βιβλίο,
µοιάζει η εξοικείωση του αναγνώστη µε το µύθο που λέγεται Κοµµούνα.

Τη διαδροµή απογειώνει εικαστικά ο κορυφαίος σχεδιαστής κόµικ Ταρντί
κατορθώνοντας ένα πραγµατικό ταξίδι στην πρώτη Άνοιξη των Λαών.

Ένα κοµικ άλµπουµ αφιερωµένο στα 140 χρόνια από την Παρισινή Κοµµούνα.

140 xρόνια
από την Παρισινή
Κοµµούνα

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

Παρίσι 1871 Στη µητρόπολη των κοινωνικών αναταραχών

H
 Κ
Ρ
Α
Υ
Γ
Η

 Τ
Ο
Υ

 Λ
Α
Ο
Υ

εκπαιδευτική &
 πολιτική επικαιρότητα

περιεχόµενα
Aντί προλόγου 3

Πολιτική και εκπαιδευτική
επικαιρότητα 4

Η Γερµανία επιτάσσει 6

 Σήφης Σταυρίδης
Η εαρινή σύναξη
των θησαυροφυλάκων 8

 Νίνα Γεωργιάδου

✍ Αφιέρωµα

Παν/κό Άσυλο: µικρό χρονικό
µιας µεγάλης µάχης 10

 Δηµήτρης Κουφοβασίλης
Άσυλο & Εισαγγελείς 12

Μετά την Μπολόνια, το παν/µιο
του Μνηµονίου & του ΟΟΣΑ 16

 Λάζαρος Απέκης
Το Δίκτυο Παν/κών στο 10ο
Συνέδριο της ΠΟΣΔΕΠ 18

Ευρωπαϊκή & παγκόσµια
αντίσταση στη νεοφιλελεύθερη
µεταρρύθµιση των παν/µίων 19

 Ρίκη Βαν Μπούσχοτεν
Γιατί άλλαξα άποψη για την
εκπαιδευτική µεταρρύθµιση 22

 Νταϊάν Ράβιτς
Το υπουργείο παιδείας ανοίγει
τα χαρτιά του για το κλείσιµο
σχολικών µονάδων 24

 Χρήστος Κάτσικας

Το περιοδικό «Πορεία»
ψηφιακά, κοντά σας! 27

Για να µειωθεί το έλλειµµα του
προϋπολογισµού της πόλης,
xιλιάδες δάσκαλοι απολύονται από
το δήµαρχο της Νέας Υόρκης! 27

Πραγµατοποιήθηκε µε µεγάλη
επιτυχία η εκδήλωση του
Eκπαιδευτικού Oµίλου/
αντιτετράδια της εκπαίδευσης
και των Aγωνιστικών Kινήσεων
Εκπαιδευτικών-Φοιτητών 28

✍ Αγωνιστικές
Παρεµβάσεις

Είµαστε όλοι µετανάστες 30

 Νίνα Γεωργιάδου
Κατάσχεση της χώρας
από τους πιστωτές 31

Ξεσηκωµός - συντονισµός
πρωτοβουλίες στη βάση
του κλάδου! 32

ΕΞΩ το ΔΝΤ από την
Ειδική Αγωγή 33

Παρεµβάσεις ΠΕ

Εµπλοκή µε τις εκπαιδευτικές
άδειες και τον συντάξιµο
χρόνο; 36

Καταργήσεις - συγχωνεύσεις
σχολικών µονάδων 37

Παρεµβάσεις ΔΕ

Όλοι στην απεργία 38-39

Αγωνιστική Παρέµβαση
Ν. Ηρακλείου

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

2 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

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

Οι εκπαιδευτικοί σε διωγµό 54

Ο πόλεµος ξεκίνησε και θα διαρκέσει πολύ! 56

 Αγγελική Φατούρου
Ψήφισµα για το κλείσιµο των Διδασκαλείων 57

Κριτική Παιδαγωγική-Πολυπολιτισµικότητα και
διδασκαλία της Κοινωνικής & Πολιτικής Αγωγής 58

 Κώστας Θεριανός
Αριστερά Μπαµπανίκο, αριστερά! 61

 Θανάσης Τσιριγώτης
Ανακοίνωση των συνταξιούχων Εκπαιδ/κών 61

Εµπρός για αποφασιστικό αγώνα διαρκείας! 62
 Παρεµβάσεις ΔΕ
Το «δικαίωµα» του καταναλωτή:
Η φιλοσοφία των εκπαιδευτικών αλλαγών 63
 Κώστας Θεριανός
Κι ακολουθούν... τα κουπόνια παιδείας! 64

 Αγωνιστική Παρέµβαση Βόνιτσας
Διακήρυξη αγώνα και νίκης
στις εκλογές της 20ης/3 65

 Κίνηση για την αλλαγή στην ΕΜΕ

✍ Βιβλιοκριτική -
Βιβλιοπαρουσίαση 66
 Νίκος Κουνενής

✍ Συνεργασίες/σελίδες διαλόγου
Το Φαινόµενο του Φετιχισµού
και οι Αρχές Οικονοµικής Θεωρίας 69
 Βασίλης Γρόλλιος
Κινηµατογράφος
και κοινωνιολογία της εκπαίδευσης 74
 Ασπασία Βασιλάκη

Κι έχουµε και διεθνές έτος χηµείας... 78
 Τάσος Πανόπουλος
Λόγος παρωδιακός, λόγος πολιτικός -
Ο Αρπατίλαος ο πρώτος
και το σύνθηµα «G(rêve) général(e)» 80

 Μάγια Σταυροπούλου

πε
ρι
εχ
όµ
εν
α Σχετικά µε τον αυτόµατο ορισµό από τους περιφ.

Δ/ντες ως σχολικών συµβούλων προέδρων
οργανισµών 40

 ΟΛΜΕ
Από �κει που µας χρωστούσαν
µας πήραν και το βόδι... 41

 Παναγιώτης Ντούλας
Σχετικά µε την καταδίκη 40 εκπαιδευτικών
του 2ου ΓΕΛ Γιαννιτσών 42

 ΟΛΜΕ
Με τη γραµµή της ταξικής συµφιλίωσης και της
συγκάλυψης των αντιθέσεων η «Αριστερή» (!)
εκπαιδευτική προοπτική στο προεδρείο του Δ.Σ
της ΕΛΜΕ 43

 Αγωνιστική Παρέµβαση Ν. Ηρακλείου
Η κατάργηση του Ο.Ε.Δ.Β.
στρώνει το δρόµο στους ιδιώτες 45

 Γιώργος Καββαδίας
Διαβούλευση για προσαρµογή και υποβάθµιση 47

 Παρεµβάσεις ΔΕ
Ίδρυµα κρατικών υποτροφιών:
ένας θεσµός υπό κατάργηση; 50

 Δηµήτρης Πολυχρονιάδης
Προς περιορισµούς στις µεταθέσεις 51

 Ηλίας Παπαχατζής
«Εµένα θα µε πιάσει;» 52

 Κώστας Θεριανός
Στον καιρό και στο σχολείο του ΔΝΤ 53

 Αγωνιστικές Παρεµβάσεις Δυτικής Αθήνας

2 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αντί προλόγου
Ποιος κυβερνάει αυτή τη χώρα; Δεν πρόκειται για την σεξπηρική αγωνία κάποιου πρωταγωνιστή στα πολλά
δράµατα που συνέγραψε ο γνωστός συγγραφέας, αλλά για πραγµατικό ερώτηµα που βρίσκεται στα χείλη
κάθε πολίτη, ο οποίος παρακολούθησε την τρόικα · ιταµότης, θράσος, πρόκληση, αλαζονεία και φυσικά
προµελέτη. Να πουλήσουµε, λοιπόν, τ� ασηµικά του σπιτιού, δρόµους, λιµάνια, νησιά, λίµνες, υγεία,

παιδεία, πρόνοια, κτίρια, για να ξεπληρώσουµε τον αµερικάνικο και γερµανικό γυπαετό,
που οσµίστηκε κρέας και εφορµά...

Η ελληνική, τρόπος του λέγειν, κυβέρνηση συµπεριφέρεται όπως η πόρνη απέναντι στον προαγωγό
της. Γκρινιάζει που δε ρωτήθηκε για την επίσκεψη. Αλλά το µνηµόνιο, η επικαιροποίησή του και όλα τα
συµπαραµαρτούντα µάς οδηγούν στο ασφαλές συµπέρασµα ότι τον τόπο τον κυβερνούν οι Ευρωπαίοι

εκατόνταρχοι και οι ξένοι πραιτοριανοί.

Σ� αυτό το δρόµο, που οδηγεί στην κόλαση και δεν είναι διόλου στρωµένος µε αγνές προθέσεις, η ροµφαία
του χρέους επικρέµεται επί των κεφαλών «δικαίων και αδίκων» και ο κεραυνοβόλος πόλεµος που
εξαπέλυσε η χειρότερη κυβέρνηση των τελευταίων 40 χρόνων δηµιουργεί φοβικά σύνδροµα.

Το ΠΑΣOK διαχειρίζεται το φόβο και το φόβο του φόβου.

Από την άλλη (;) τα συνδικάτα, µε τις ηγεσίες της πράσινης βάλτου, ροκανίζουν το χρόνο,
ενώ η «καθεστωτική» αριστερά είτε αναρωτιέται πού πατά και πού πηγαίνει, µουρµουρίζει ευχές

και ασχολείται µε τις οντολογικές ανησυχίες, είτε επιλέγει ξεχωριστό εµβατήριο για να µετρήσει τους ήδη
χιλιοµετρηµένους δρόµους.

Χρειαζόµαστε επειγόντως σχέδιο, όραµα και οργάνωση. Χρειαζόµαστε τώρα στρατηγική και τακτική που να
ενώνει τον κόσµο πάνω στο πρόβληµα, αλλά να µη µένει σ� αυτό, κλωθογυρίζοντας στα ίδια.

Να πιαστούµε από το βασικό κρίκο, ενώνοντας τον κόσµο ακόµα κι αν δεν συµφωνεί σε όλα µαζί µας, και
να σηκώσουµε την αλυσίδα «που µας εβάραινε θανατερά».

Σε όλο τούτο το διάστηµα θα πολλαπλασιάζονται οι ντουφεκιές των µεµονωµένων αποσπασµάτων, που
δεν είναι διόλου αµελητέες. Ίσα-ίσα µάλιστα. Φαίνεται ότι προετοιµάζουν τον αναγκαίο πανεργατικό και
παλλαϊκό ξεσηκωµό, που θα σαρώσει τα κακά τέρατα και θ� ανοίξει το δρόµο για γενικότερες αλλαγές.

O απέναντι κόσµος �γερασµένος, κουρασµένος, κορεσµένος� ζητάει τα πάντα τώρα.
Σαν το Μινώταυρο, θέλει το αίµα και τη σάρκα των φυσικών και παιδαγωγικών παιδιών µας.

Kι εµείς πρέπει τώρα επίσης να βρούµε το µίτο της Αριάδνης, όχι µόνο για να ξεφύγουµε από το τέρας,
αλλά και για να το εξοντώσουµε κιόλας.

Σε καµιά περίπτωση δεν πρέπει να στραφούµε ενάντια στο δίκιο του διπλανού,
όπως θέλει η κυβέρνηση και τα κυρίαρχα ΜΜΕ, αλλά να δούµε το φεγγάρι.

3

� Χαιρετίζουµε τις εκατοντάδες χιλιάδες λαού που απήργησαν
και διαδήλωσαν στις 23/2 σ� όλη τη χώρα, ανάµεσά τους και τις
δεκάδες χιλιάδες των εκπαιδευτικών. Ειδικά στην Αθήνα �σε

µια συγκλονιστική σε µέγεθος, παλµό και οργή διαδήλωση� το
µεγαλύτερο σε µαζικότητα εκπαιδευτικό µπλόκ, που δέχθηκε
πρώτο την απρόκλητη λυσαλέα αστυνοµική βία και καταστολή,
όχι µόνο δεν πτοήθηκε, αλλά παρά την επί τρίωρο συνεχή ρίψη

δακρυγόνων και καπνογόνων,
παρέµεινε µέχρι αργά το απόγευµα έξω από τη βουλή!

� Η συνέχιση-κλιµάκωση των αγώνων µας είναι µονόδροµος!
Ενάντια στις συγχωνεύσεις και καταργήσεις σχολείων, ενάντια
στην απόπειρα διάλυσης της δηµόσιας εκπαίδευσης, ενάντια στις
νέες περικοπές µισθών και συντάξεων, ενάντια στην πολιτική
κυβέρνησης � ΕΕ � ΔΝΤ που εξαθλιώνουν τη ζωή και το µέλλον

µας. Αυτή η πολιτική µπορεί και πρέπει ν� ανατραπεί µε τον
παρατεταµένο συντονισµένο και ενωτικό πανεκπαιδευτικό

και πανεργατικό µας αγώνα.

4 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

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

Η ιταµότητα των Ανθυπάτων της Τρόικας
[«πουλήστε τα όλα»] πάγωσε το χαµόγελο
των υπόδουλων αφεντικών της χώρας,

αλλά ξεκαθάρισε και το τοπίο. Το αµείλικτο
ερώτηµα «ποιος κυβερνά αυτόν τον τόπο»
βρήκε την απάντησή του· το πράγµα γίνεται

«φως φανάρι», εδώ είναι βαλκανικός πόλεµος
δεν είναι παίξε � γέλασε... Οι τροϊκανοί

ξεµπρόστιασαν τα ανθρωπάκια του Μαξίµου,
που σαν δειλοί πυγµαίοι σηκώνουν την πυγµή

τους... Με το γερµανικό αετό, το ΔΝΤ, την
ΕΕ µπορεί να τα βάλει όποιος έχει πολιτικά
κότσια, κι όχι τ� ανθρωπάκια που �παντού,

σε κυβέρνηση, ΝΔ, ΛΑΟΣ, ΜΜΕ� άρχισαν να
µετράνε βραχονησίδες, κινητά και ακίνητα,
ΔΕΚΟ και ό,τι άλλο έχει αποµείνει από τη

δηµόσια περιουσία και κυρίως από τον ορυκτό
πλούτο της χώρας.

Δείχνουν τα δόντια τους
Όπως και ιστορικά προκύπτει, σε περιόδους όξυνσης της κρίσης
του καπιταλιστικού συστήµατος, η κυρίαρχη µεγαλοαστική τάξη
προσπαθεί να την ξεπεράσει µε τη λήψη ολοένα και πιο σκληρών
µέτρων σε βάρος του εργαζόµενου λαού, τον οδηγεί σε συνθήκες
απόλυτης φτώχειας, πείνας και εξαθλίωσης.

Tαυτόχρονα, επειδή η κατάσταση αυτή εγκυµονεί και τον κίν-
δυνο του ξεσπάσµατος της λαϊκής οργής και της ριζοσπαστικοποί-
ησης των µαζών, λαµβάνονται προληπτικά µέτρα ακρωτηριασµού
δηµοκρατικών δικαιωµάτων, βίαιης κρατικής καταστολής, ποινι-
κοποίησης των λαϊκών αγώνων, αυταρχισµού και εκφασισµού.
Έκδηλο είναι το φαινόµενο αυτό το τελευταίο διάστηµα, που η κυ-
βέρνηση του ΠΑΣΟΚ παίρνει καταιγιστικά, το ένα µετά το άλλο,
µέτρα που γονατίζουν κυριολεκτικά την εργατική τάξη και τα ευ-
ρύτερα λαϊκά στρώµατα.

«Ό,τι είναι νόµιµο είναι και ηθικό», αυτό ισχύει για τα αρπακτι-
κά της µπουρζουαζίας και το πολιτικό της προσωπικό. Mόνον που
αυτό το «νόµιµο», προκύπτει µέσα από νόµους που ψηφίζει το δικό
τους Kοινοβούλιο και υπηρετούν τα δικά τους συµφέροντα. «Ό,τι
είναι νόµιµο και ηθικό» γι� αυτούς, είναι βαθιά ταξικό, εκµεταλ-
λευτικό, σκληρό και απάνθρωπο για το λαό και την εργατική τάξη.
Kαι ό,τι αµφισβητεί τη «νοµιµότητα» αυτή πρέπει να κατασταλεί
πάραυτα, µε κάθε τρόπο. Σε αυτό το πνεύµα, τα τελευταία 1-2 χρό-
νια είχαµε πολλαπλά, έντονα, βίαια και πρωτοφανή φαινόµενα
κρατικής καταστολής, αυταρχισµού και πολιτικής αντίδρασης, που
δηµιουργούν ένα «σιδηρούν πλέγµα» καταπάτησης και περιορι-
σµού δηµοκρατικών δικαιωµάτων -ακόµη και συνταγµατικών-
και έναν ασφυκτικό βρόχο περιστολής πολιτικών ελευθεριών.

Η επιµήκυνση και το χρέος
Kατά την πρόσφατη Σύνοδο Kορυφής της EE και κάτω από τη
γαλλογερµανική πίεση δροµολογήθηκαν µια σειρά µέτρων που
αφορούν είτε στην υιοθέτηση του λεγόµενου «Συµφώνου Aντα-
γωνιστικότητας» από τα κράτη-µέλη της Eυρωζώνης, είτε στη
λειτουργία και την ισχυροποίηση του Eυρωπαϊκού Tαµείου Xρη-
µατοπιστωτικής Σταθερότητας, σαν του βασικού µηχανισµού για
την ελεγχόµενη χρεοκοπία κρατών-µελών µε διογκωµένα τα
δηµοσιονοµικά ελλείµµατα. Σηµειώνουµε ότι το νέο «Σύµφωνο»
επιφέρει κοσµογονικές αλλαγές στους µισθούς, στο Aσφαλιστικό,
στις κοινωνικές παροχές, στα εργασιακά και δηµοκρατικά δικαι-
ώµατα κ.λπ., προκειµένου να πετύχει όσο το δυνατόν µεγαλύτερη
συµπίεση στους µισθούς, συντάξεις και µεροκάµατα, µε στόχο τη
διαβόητη «ανταγωνιστικότητα». Tα επίµαχα σηµεία του «Συµφώ-
νου Aνταγωνιστικότητας» είναι τα εξής:

A) Kατάργηση του συστήµατος Aυτόµατης Tιµαριθµικής Aνα-
προσαρµογής µισθών και συντάξεων

B) Kοινή συµφωνία αναγνώρισης των εκπαιδευτικών διπλω-
µάτων και των επαγγελµατικών προσόντων για την προώθηση
της κινητικότητας των εργαζοµένων στην Eυρώπη
Γ) Πρόβλεψη της δηµιουργίας κοινής βάσης αξιολόγησης για το
φόρο στα εισοδήµατα των επιχειρήσεων
Δ) Προσαρµογή των συστηµάτων συνταξιοδότησης στη δηµο-
γραφική εξέλιξη (π.χ. µέση ηλικία συνταξιοδότησης)

E) Yποχρέωση όλων των κρατών - µελών να κατοχυρώσουν το
«µηχανισµό ειδοποίησης χρέους» στα Συντάγµατά τους

5χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παραµβάσεις συσπειρώ

σεις - κινήσεις

χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης 5

πολιτική &
 εκπαιδευτική επικαιρότητα

Στ) Ίδρυση ενός εθνικού συστήµατος διαχείρισης τραπεζικών
κρίσεων.
Έτσι, τα πολλαπλά σενάρια που εναλλάσσονταν µε ιλιγγιώδη
ταχύτητα τις σχετικά µε την αναδιάρθρωση και επιµήκυνση του
ελληνικού δηµόσιου χρέους, παραχώρησαν τη θέση τους στις σα-
ρωτικές αλλαγές του νέου αυτού «Συµφώνου», που έρχεται για
ψήφιση στη Σύνοδο Κορυφής στα τέλη του Mάρτη.

Eποµένως το θέµα της επιµήκυνσης συνδέεται αναπόσπαστα
µε την αποδοχή του Συµφώνου Aνταγωνιστικότητας και άρα και
του νέου πανευρωπαϊκού Mνηµονίου, το οποίο προβλέπεται να
θεσµοθετηθεί µέσα από τα εθνικά συντάγµατα.
Σε ό,τι αφορά την ελληνική κυβέρνηση, ο Γ. Παπανδρέου τασ-
σόµενος υπέρ των δεσµευτικών προτάσεων του γαλλογερµανικού
άξονα σε ό,τι αφορά το Σύµφωνο Aνταγωνιστικότητας, σε σχετική
συνέντευξή του στις Bρυξέλλες έσπευσε να δηλώσει ότι: «... θα πρέ-
πει να υπάρξει µια σύγκλιση σε σειρά ζητηµάτων για να ενισχυθεί η
ανταγωνιστικότητα της ευρωπαϊκής οικονοµίας (...) Στη διάρκεια της
Συνόδου τέθηκαν οι προτάσεις για τη σύγκλιση των φορολογικών
συντελεστών των επιχειρήσεων, για την αύξηση των ορίων ηλικίας
συνταξιοδότησης, καθώς και η πρόταση για µείωση των µισθών,
µέσω της σύνδεσης των αµοιβών µε την παραγωγικότητα και την
ανταγωνιστικότητα. (...) Eµείς έχουµε κάνει τόσες πολλές αλλαγές,
που δεν µας αγγίζουν αυτές οι προτάσεις»! Ωστόσο, παρά τις δηλώ-
σεις του στις Bρυξέλλες, ο ίδιος ο πρωθυπουργός σε συνάντησή
του µε τον επικεφαλής του Eurogroup, Z. K. Γιουνκέρ, όπου συ-

ζητήθηκαν τα ζητήµατα που θα απασχολήσουν
τα επόµενα συµβούλια Eurogroup και Ecofin,
όπως το θέµα των πόρων του Eυρωπαϊκού
Tαµείου Xρηµατοπιστωτικής Σταθερότητας,
η διεύρυνση της λειτουργίας του και βεβαίως το
γαλλογερµανικό «Σύµφωνο Aνταγωνιστικότητας», δή-
λωσε πως: «...ακόµα δεν έχουµε δει κανένα σχετικό
σχέδιο»!
Στο ίδιο µήκος κύµατος κινήθηκε και ο κυβερ-
νητικός εκπρόσωπος που προσποιήθηκε ότι η
κυβέρνηση δεν γνωρίζει κάτι σχετικό, λέγοντας
ότι: «πρώτα απ� όλα, θα ήθελα να το δω αυτό το
Σύµφωνο Aνταγωνιστικότητας»!

Το εκπαιδευτικό µνηµόνιο
Η Α. Διαµαντοπούλου επείγεται! Ευρωπαιόδουλη, γερ-
µανοτραφής και αγχωµένη να παρουσιαστεί ως υπ�
αριθµόν ΙΙ του ΠΑΣOΚ απέναντι στην τρόικα θέλει
�να παρουσιάσει έργο�. Αντιδραστικό, οπισθο-
δροµικό, απολύτως ταξικό...
Έτσι ετοιµάζεται:
� Να συγχωνεύσει και να καταργήσει σχο-
λεία, υποβιβάζοντας κι άλλο το µορφωτικό επίπε-
δο του λαού µας.

� �Να εξορθολογίσει τη διαχείριση του εκπαιδευτι-
κού δυναµικού� (170.000 δάσκαλοι - καθηγητές)
υποτάσσοντας και διασπώντας τις εκπαιδευτι-
κές περιφέρειες, ανατινάζοντας την οργανική
θέση και τη µονιµότητα.

� Ν� ανοίξει τον Καιάδα για τα ανάπηρα παιδιά,
κλείνοντας-υποβαθµίζοντας µονάδες ειδικής αγω-
γής, κλείνοντας τη στρόφιγγα της οικονοµικής
χρηµατοδότησης.

� Να προκαλέσει ασφυξία στις σχολικές επι-
τροπές, αφενός φτιάχνοντας συγκεντρωτικά Καλλικράτεια
σχήµατα, αφετέρου µειώνοντας ακόµα και κατά 50% την οικο-
νοµική επιχορήγηση, µε αποτέλεσµα τα σχολεία (στα πρόθυρα
νευρικής κρίσης) να αδυνατούν να ανταπεξέλθουν ακόµη και σε
στοιχειώδεις ανάγκες λειτουργίας (λογαριασµοί ΔΕΚΟ, πετρέλαιο
θέρµανσης, φωτοτυπικό χαρτί κ.λπ.

� Ανοίγει την κερκόπορτα της αξιολόγησης, ενεργοποιώντας
το στρατό των προθύµων σχολικών συµβούλων, µε το θεσµό του
�µέντορα� για τους νεοεισερχόµενους εκπαιδευτικούς, µε την �αυ-
τοαξιολόγηση� της σχολικής µονάδας, ώστε να στρώσει το δρόµο
και στην ατοµική εξωτερική αξιολόγηση-χειραγώγηση, που θα
οδηγήσει σε διαφοροποίηση µισθού, ακόµη και σε απολύσεις.
Το όραµα της Θατσερίσκης υπουργού είναι το φθηνό, ευέλικτο,
πειθαρχηµένο σχολείο της αγοράς, όπου η φυσική καταγωγή και
το «πορτοφόλι» θα οδηγούν στα ΑΕΙ-ΤΕΙ. Oι φτωχοί θα µείνουν
φτωχοί και αγράµµατοι.

O Γ.Α. Παπανδρέου και η Α. Διαµαντοπούλου µας πάνε πίσω
από τη µεταρρύθµιση Γ. Παπανδρέου-Παπανούτσου του 1964,
µας πάνε ολοταχώς στο νέο µεσαίωνα.
Εκτός και αν αντιδράσουµε. Όπως αξίζει σε δασκάλους/ες που
έχουν γνώση, αντοχή κι αξιοπρέπεια. Που κάνουν τη ζωή τους
φωτεινό παράδειγµα δασκάλου και όχι γκρίζα φιγούρα υποταγ-
µένου υπαλληλίσκου. Που αγαπάνε τη δουλειά τους, τα παιδιά, τον
τόπο και τη γνώση.

6 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

εκ
πα
ιδ
ευ
τικ
ή

&
 π
ολ
ιτι
κή

 ε
πι
κα
ιρ
ότ
ητ
α

Στο πλαίσιο αυτό, ο γαλλογερµανικός άξονας έφερε στο τραπέζι των δια-
πραγµατεύσεων το νέο σχέδιο του

«Συµφώνου για την Ανταγωνιστικότητα»,
στόχος του οποίου είναι ο συντονισµός
της δηµοσιονοµικής πειθαρχίας όλων των
χωρών της Ευρωζώνης, η θέσπιση ορίων
για τη συγκράτηση των δηµοσίων ελλειµ-
µάτων τους, η µακροοικονοµική επίβλεψη
των χωρών που αντιµετωπίζουν οικο-
νοµικές δυσκολίες, σε συνδυασµό µε µια
σειρά νεοφιλελεύθερες µεταρρυθµίσεις
για την προς τα πάνω αύξηση των ορίων
ηλικίας συνταξιοδότησης σε συσχετισµό
µε το προσδόκιµο ζωής, τη φορολόγηση

των επιχειρήσεων µε χαµηλότερους των
σηµερινών συντελεστές και την κατάρ-
γηση της τιµαριθµικής αναπροσαρµογής
των µισθών, η οποία θα συνδυάζεται µε
τη βαθµολόγηση κάθε χώρας στους τοµείς
της παραγωγικότητας και της ανταγωνιστι-
κότητάς της. Πιο συγκεκριµένα, στο σχέδιο
περιλαµβάνονται ρυθµίσεις που αφορούν:

� Στην αύξηση του ορίου ηλικίας για τη
συνταξιοδότηση. Η Γερµανία προτείνει να
οριστεί στα 67 χρόνια, λαµβάνοντας υπόψη
τη γήρανση του πληθυσµού. Αντέδρασε,
όµως, µια µικρή οµάδα χωρών µε επικε-
φαλής την Αυστρία.

� Στην κατάργηση της προσαρµογής

των µισθών µε τον πληθωρισµό, σε όσες
χώρες εφαρµόζεται αυτό το µέτρο. Αντέ-
δρασαν το Βέλγιο, η Πορτογαλία, η Ισπανία
και το Λουξεµβούργο.

� Στη φορολογική σύγκλιση µεταξύ των
κρατών-µελών, θέτοντας ένα ελάχιστο
συντελεστή στη φορολόγηση των επιχει-
ρήσεων. Στο µέτρο αυτό εξέφρασε την
αντίθεσή της κυρίως η Ιρλανδία, που έχει
χαµηλό συντελεστή (12,5%), αλλά ενδέχε-
ται να παρασύρει και άλλες χώρες.

� Στη συνταγµατική δέσµευση των κρα-
τών-µελών για διατήρηση του δηµοσιονο-
µικού ελλείµµατος κάτω από το όριο του
3% του ΑΕΠ. Στο γερµανικό αυτό αίτηµα
δεν προέκυψαν σοβαρές αντιδράσεις.
Όλα τα παραπάνω, σηµατοδοτούν νέες
εξοντωτικές θυσίες για τους χειµαζόµε-
νους ευρωπαϊκούς λαούς και ιδιαίτερα για
τη χώρα µας που είναι δεµένη µε τα βαριά
δεσµά της οικονοµικής και πολιτικής εξάρ-
τησης από τα ξένα ιµπεριαλιστικά κέντρα.
Με βάση την ετήσια έκθεση ανάπτυξης
που υπέβαλε ήδη η Κοµισιόν (συνταξιο-
δοτικό, flexicurity, κ.λπ.), αλλά και τους
δείκτες για την ανταγωνιστικότητα στο
πλαίσιο του Συµφώνου Σταθερότητας
(έλλειµµα ισοζυγίου και τρεχουσών συ-
ναλλαγών, κόστος ανά µονάδα εργασίας,
κλπ.), η Σύνοδος Κορυφής του Μαρτίου
(24-25) θα αποφασίσει τόσο για τα ζητή-
µατα που αφορούν στην οικονοµική ολο-
κλήρωση της Ευρωζώνης, όσο και στη
λειτουργία του Ευρωπαϊκού Μηχανισµού
Σταθερότητας. Επιπλέον, θα καταγράψει τις
προτεραιότητες για διαρθρωτικές αλλαγές
και δηµοσιονοµική εξυγίανση για τον επό-
µενο γύρο των προγραµµάτων Σύγκλισης
και Σταθερότητας.
Σε αυτή τη βάση, τα κράτη-µέλη καλού-
νται να υποβάλουν µέχρι τα µέσα Απριλίου
τα εθνικά προγράµµατα µεταρρυθµίσεων,
όπως και τα προγράµµατα σταθερότητας
και σύγκλισης. Στο διάστηµα µέχρι τα τέλη
Μάρτη, ο πρόεδρος των «27», Χ.Β.Ρόµπαϊ,
θα αναλάβει τις διαβουλεύσεις µε τα κρά-
τη-µέλη, ώστε να προετοιµαστεί το έδαφος
για τη λήψη αποφάσεων.
Ένας πρώτος απολογισµός των δια-
βουλεύσεων του Χ.Β. Ρόµπαϊ, ιδίως όσον
αφορά τα µέτρα για την ενίσχυση της
ανταγωνιστικότητας, θα γίνει στην έκτακτη
σύνοδο κορυφής των ηγετών των χωρών
της ευρωζώνης, που θα συνέλθει στις αρ-
χές Μαρτίου, έπειτα από αίτηµα του Βερο-
λίνου.
Επίσης, η σύνοδος στα τέλη Μαρτίου θα
λάβει την τελική απόφαση για την περιο-
ρισµένη αναθεώρηση της Συνθήκης της
Λισαβόνας, σε ότι αφορά: α) την εφαρµο-

η γερµανία επιτάσσει
Εκτακτη Συνοδος Κορυφης της ΕΕ:

Το πιο σηµαντικό, αλλά αναµενόµενο στοιχείο της τελευταίας
έκτακτης Συνόδου Κορυφής των «27» κρατών-µελών στις
Βρυξέλλες, ήταν η επίδειξη ισχύος του γαλλογερµανικού άξονα
και κυρίως της Γερµανίας, η οποία πλέον εµφανίζεται σαν η
ηγέτιδα δύναµη της ΕΕ, παρακάµπτοντας µε αυταρχισµό τις
αντιρρήσεις τόσο των αρχηγών κρατών-µελών, όσο και των
θεσµικών οργάνων της Κοινότητας. Επιπλέον, γίνεται όλο και
πιο φανερή η προσπάθεια επιτάχυνσης των µέσων για την
επιβολή της αντιδραστικής οικονοµικοπολιτικής ηγεµονίας της
πάνω στα άλλα κράτη-µέλη, προκειµένου, από θέση ισχύος να
αντιπαρατεθεί στην επίθεση που δέχεται από τον αµερικάνικο
ιµπεριαλισµό µέσω του χρηµατοπιστωτικού του συστήµατος.

Z γράφει ο Σήφης Σταυρίδης

7

εκπαιδευτική &
 πολιτική επικαιρότητα

γή των υπαρχόντων προγραµµάτων µε την
Ελλάδα και την Ιρλανδία. Από την εξέταση
αυτή θα εξαρτηθεί φυσικά και η απόφαση
για επιµήκυνση της αποπληρωµής του δα-
νείου προς την Ελλάδα, που αποτελεί µέ-
ρος του συνολικού «πακέτου», β) την αξι-
ολόγηση από την Κοµισιόν και την ΕΚΤ της
εφαρµογής των µέτρων που έχουν στόχο
την ενίσχυση της δηµοσιονοµικής κατάστα-
σης και τη δηµιουργία προοπτικών ανάπτυ-
ξης στα κράτη µέλη της Ευρωζώνης, γ) τις
συγκεκριµένες προτάσεις του Eurogroup
για την ενίσχυση του Ευρωπαϊκού Τα-
µείου Χρηµατοπιστωτικής Σταθερότητας
(EFSF), κατά τρόπο που θα εξασφαλίζεται
η αναγκαία ελαστικότητα του Ταµείου και
η ικανότητά του να παρέχει την κατάλληλη
στήριξη, και δ) την ολοκλήρωση των λει-
τουργικών χαρακτηριστικών του Ευρωπα-
ϊκού Μηχανισµού Σταθερότητας.
Η Σύνοδος Κορυφής αποφάσισε επίσης
την πλήρη απελευθέρωση του τοµέα της
Ενέργειας και την ολοκλήρωση της ανά-
λογης εσωτερικής αγοράς της ΕΕ, µέχρι το
2014, µε την ταυτόχρονη δηµιουργία νέων
δικτύων και αγωγών για τη µεταφορά
φυσικού αερίου και πετρελαίου προς την
Ευρώπη. Στόχος του ευρωπαϊκού µονο-
πωλιακού κεφαλαίου είναι η απεξάρτηση
από την ενεργειακή κάλυψη της Ρωσί-
ας και της Μ. Aνατολής και η αξιοποίηση
των ενεργειακών πηγών της περιοχής της
Ανατ. Μεσογείου.

ρωζώνης, παρακάµπτοντας τον έλεγχο
από το Ευρωπαϊκό Κοινοβούλιο ή την
Κοµισιόν, το οποίο θα συνεδριάζει για να
παίρνει αποφάσεις και µέτρα κατά των πα-
ρεκτρεπόµενων κρατών-µελών (και όχι
µόνο), σχετικά µε το Σύµφωνο Ανταγωνι-
στικότητας.
Με τη θέση αυτή αντιδρούν έντονα τόσο
η Κοµισιόν όσο και το Ευρωπαϊκό Κοινο-
βούλιο. Αυτό το γαλλογερµανικό Σχέδιο,
που εγκρίθηκε στις σχετικές ψηφοφορίες,
απαλείφει de profundis κάθε ίχνος δηµο-
κρατικής διαδικασίας στη λήψη αποφά-
σεων των κοινοτικών χωρών µέσα στο
πλαίσιο που περιγράφεται από τις Συνθή-
κες της Ένωσης (Συνθήκη Μάαστριχτ και
Λισσαβόνας). Ήδη ο πρόεδρος της Κοµι-
σιόν Μ.Μπαρόζο, καταβάλλει προσπά-
θειες να µην αποκλεισθεί η Κοµισιόν από
τις διαβουλεύσεις και καταντήσει να έχει
διακοσµητικό ρόλο σ� αυτό το πλέγµα των
οικονοµικών, πολιτικών, κοινωνικών-
ασφαλιστικών, νοµισµατικών και επιχει-
ρηµατικών εξελίξεων στο πλαίσιο πάντα
της οικονοµικής διακυβέρνησης της ΕΕ.
Ωστόσο, είναι προφανές ότι η Γερµανία,
συνεπικουρούµενη και από τη Γαλλία, εκ-
µεταλλευόµενες την παγκόσµια καπιταλι-
στική κρίση, την κρίση χρέους στις αστα-
θείς οικονοµίες της Κοινότητας, καθώς και
τη δεινή θέση στην οποία βρίσκονται οι πε-
ρισσότερες οικονοµίες της ΕΕ, επιχειρούν
την «πολιτική ενοποίηση», εκβιάζοντας
την εφαρµογή της οικονοµικής διακυ-
βέρνησης και την επιβολή «διευρυµένου
πακέτου µέτρων» (ενός πανευρωπαϊκού
µνηµονίου µε λίγα λόγια), σε όλο το εύρος
της ΕΕ. Κατά συνέπεια δεν χρειάζονται τη
συµµετοχή των θεσµικών οργάνων, τα
οποία τα προορίζουν για τις δευτερεύου-
σες λειτουργίες της Κοινότητας! Θέλουν να
έχουν ελεύθερα τα χέρια τους σε όλο αυτό
το τεράστιο κοινωνικοπολιτικό παιγνίδι
επιβολής των κυριαρχικών τους επιδιώξε-
ων και της κηδεµονίας τους πάνω στις άλ-
λες ευρωπαϊκές χώρες. Θέλουν να δρουν
κατά τα συµφέροντά τους χωρίς το βάρος
της διαβούλευσης και λογοδοσίας στα κοι-
νοτικά θεσµικά όργανα, ιδίως από τη στιγ-
µή που µε τη Συνθήκη της Λισσαβόνας το
Ευρωπαϊκό Συµβούλιο Κορυφής έχει κα-
ταστεί επίσηµο και αυτοτελές θεσµικό όρ-
γανο της Ένωσης και µπορεί να πάρει όλες
τις αποφάσεις που αυτό επιθυµεί, χωρίς να
δίνει λογαριασµό σε κανέναν άλλο.
Θα πρέπει να ξεκαθαρίσουµε ότι πέρα
από τις ιµπεριαλιστικές δυνάµεις που
επωφελούνται από την υποταγή των υπο-
λοίπων κρατών-µελών, οφέλη προκύ-
πτουν και για τις επί µέρους κυρίαρχες τά-

ξεις και όλων των άλλων καπιταλιστικών
κρατών-µελών της ΕΕ. Αν και οι κυρίαρ-
χες τάξεις των κρατών αυτών βρίσκονται
συχνά οι ίδιες σε θέση υποτελή έναντι των
ισχυρών κρατών-µελών, µπορούν ωστό-
σο, στο πλαίσιο της ΕΕ, να οργανώνουν
συστηµατικότερα την εκµετάλλευση των
εργαζοµένων των δικών τους χωρών, να
εκτινάσσουν τα κέρδη τους και κυρίως να
εξασφαλίζουν µία πολύπλευρη στήριξη για
την εσωτερική ισχυροποίηση της αντιλα-
ϊκής τους εξουσίας, όπως λ.χ. στην περί-
πτωση της Ελλάδας.
Οι γερµανικές προτάσεις, που υποστη-
ρίζονται από τις διάφορες ισχυρές µερίδες
του ευρωπαϊκού µονοπωλιακού κεφα-
λαίου, και παρά τις δήθεν αντιπολιτευτι-
κές κορώνες Μπαρόζο, έγιναν πλήρως
αποδεκτές από το σύνολο των αρχηγών
κρατών.
Με αυτό τον τρόπο κατοχυρώνονται
στην πράξη τα γαλλογερµανικά σχέδια
για την πολιτική ενοποίηση της Ευρώπης
κάτω από την αντιδραστική ηγεµονία της
Γερµανίας.
Σήµερα παρά ποτέ η πρόγνωση του Λέ-
νιν ότι: «�Οι Ενωµένες Πολιτείες της Ευ-
ρώπης µέσα σε καπιταλιστικό καθεστώς είτε
είναι απραγµατοποίητες, είτε είναι αντιδρα-
στικές�» επιβεβαιώνεται απόλυτα.

«αντιτετραδια»

Με λίγα λόγια, ολόκληρο το

ευρωπαϊκό µόρφωµα µπαίνει στην

πεµπτουσία της οικονοµικής διακυ-

βέρνησης, µε την οποία ο γερµανι-

κός �κύρια� ιµπεριαλισµός καταλύει

κάθε έννοια εθνικής κυριαρχίας

έναντι των ασθενέστερων ή και

εξαρτηµένων κρατών-µελών της

ΕΕ, επιχειρώντας να περάσει το χα-

λινάρι στο σύνολο της Κοινότητας

Κατά τη Σύνοδο επισηµάνθηκαν οι σο-
βαρές τριβές µεταξύ του γαλλογερµανικού
άξονα και των θεσµικών οργάνων (Κοµι-
σιόν και Ευρωπαϊκό Κοινοβούλιο). Ο µεν
επιζητεί πραξικοπηµατικά τη σύσταση ενός
εξωκοινοτικού διακυβερνητικού µηχα-
νισµού, δηλ. ενός άτυπου Διευθυντηρίου
µε καθοριστική συµµετοχή µίας µικρής
οµάδας ισχυρών κρατών-µελών της Ευ-

8 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

εκ
πα
ιδ
ευ
τικ
ή

&
 π
ολ
ιτι
κή

 ε
πι
κα
ιρ
ότ
ητ
α Arbeiters, gastarbeiters, fremdarbeiters,VIVA SCHULDENTILGUNG, VIVA MINDERE MINDESTLOHN,

VIVA DEUTSCHLAND
Ό έστιν µεθερµηνευόµενον:
Εργάτες όλων των ειδώνΖΗΤΩ Ο ΑΝΤΑΓΩΝΙΣΜΟΣΖΗΤΩ Ο ΚΑΤΩΤΕΡΟΣ ΚΑΤΩΤΑΤΟΣ ΜΙΣΘΟΣ
ΖΗΤΩ Η ΓΕΡΜΑΝΙΑ

Z γράφει η Νίνα Γεωργιάδου

αφορούν στην αναδιάρθρωση του τραπεζικού τοµέα και τη µεταρρύθ-
µιση του συνταξιοδοτικού συστήµατος (συνταξιοδότηση στα 67 χρόνια).
Αυτές οι θαρραλέες αποφάσεις ενισχύουν την ανταγωνιστικότητα της
ισπανικής οικονοµίας και τη σταθερότητα του χρηµατοπιστωτικού συ-
στήµατος».
Αυτό το καινούριο πράµα που αναµένεται να οριστικοποιηθεί στη
εαρινή σύναξη των θησαυροφυλάκων, το κατά Γερµανούς Σύµφωνο
Ανταγωνιστικότητας, κατά Γάλλους Οικονοµική Διακυβέρνηση, θα απο-
τελέσει προκρούστεια κλίνη για όλους τους λαούς της Ευρώπης και για
το λαό µας, γκιλοτίνα, τη στιγµή που το ενεργητικό του συνόλου των
ευρωπαϊκών τραπεζών είναι 2,7 φορές µεγαλύτερο του συνόλου του
ΑΕΠ όλων µαζί των ευρωπαϊκών χωρών!!! Ουσιαστικά πρόκειται για
µια τραπεζική διακυβέρνηση, µε την Αγγέλα στο ρόλο του διοικητή και
το Γιωργάκη στο ρόλο υποκλητήρα.
Πρόκειται για την επισηµοποίηση της κατάργησης κάθε έννοιας
εθνικής κυριαρχίας (όσης απέµεινε µετά το ΔΝΤ) και τη θεµελίωση πα-
νευρωπαϊκής τραπεζικής διακυβέρνησης µε όρους της πιο ασύδοτης
κερδοφορίας.
Η εαρινή σύναξη των ανθρωποφυλάκων θα αποφασίσει:
� Τη διεύρυνση του ευρωπαϊκού ταµείου χρηµατοπιστωτικής στα-

Η χτεσινή (5-2-11) σύναξη των λυκάνθρωπων στις Βρυξέλλες
έβαλε κατ� αρχήν το στοχασµό της Αγγέλως που, κεκλεισµένων
των θυρών, τον είχε προηγουµένως µοιραστεί µε το Σαρκοζί και

τον Μπαρόζο: «απαιτείται η κατακόρυφη άνοδος της ανταγωνιστικότη-
τας των εξαγωγών µας. Δεν αρκεί η ως τώρα συντριβή µεροκάµατων,
µισθών και συντάξεων. Είµαστε πολύ πίσω από το κινέζικο µοντέλο �
µεροκάµατο για ένα πιάτο ρύζι».
Αυτό το θέµα δόθηκε ως homework στους ευρω-πέους ηγέτες προ-
κειµένου να λειάνουν τις εντός των συνόρων τους γωνίες, µε την αγαστή
πάντα συνεπικουρία των Μαζικών Μέσων Ελέγχου, για να επανέλθουν
στην οριστική πια εαρινή σύναξη του Μάρτη, οπότε και θα συνυπογρα-
φεί το σύµφωνο απόλυτης κινεζοποίησης της Ευρώπης. Κάποιοι απ�
αυτούς κοκκίνισαν από ντροπή. Ο πρωθυπουργός του Βελγίου ψέλλισε
τις αντιρρήσεις του για τη νέα συµπίεση του κόστους εργασίας και την
απροθυµία του για κατάργηση της τιµαριθµικής αναπροσαρµογής. Κά-
ποιοι, δηλαδή, φροντίζουν να φυλάνε στοιχειωδώς τα πισινά τους.
Ο δικός µας, τρόπος του λέγειν, πρωθυπουργός ενηµέρωσε το διευ-
θυντήριο των βρικολάκων ότι η επιχείρηση συντριβής του ελληνικού
λαού πάει καλά και εισέπραξε τα θερµά συγχαρητήρια του Γερµανού
υπουργού εξωτερικών, Βεστερβέλε. Ωστόσο, ο Γερµανός υπουργός
οικονοµικών, Ράινερ Μπρούντερλε, αντιµετώπισε το project του Γιωρ-
γάκη µε µεγαλύτερη περίσκεψη και επιφυλακτικότητα, τονίζοντας πως,
«Η Ελλάδα πρέπει επειγόντως να ενισχύσει την ανταγωνιστικότητά
της» και να συνεχίσει την επέκταση των άγριων αντιλαϊκών µέτρων
µε αποφασιστικότητα. «Αποφασιστικής σηµασίας θα είναι µία χρονι-
κά περιορισµένη βοήθεια για την προσαρµογή αυτών των χωρών, η
οποία όµως θα είναι συνδεδεµένη µε δεσµεύσεις για αλλαγές», είπε ο,
πανευρωπαϊκός πλέον υπουργός οικονοµικών, Μπρούντερλε.
Όσο για τη Γαλλία �έχει ειπωθεί πολλές φορές ότι η ιστορία επανα-
λαµβάνεται σαν φάρσα� κάθε φορά όµως που αυτό επιβεβαιώνεται,
προκαλεί κλαυσίγελο. Η νέα κυβέρνηση του Βισύ, µε τον εραστή της
λαίδης Κάρλας στο ρόλο του Πεταίν, έσπευσε πρώτη να προσκυνήσει
την απόλυτη κυριαρχία των Γερµανών. Η Γαλλίδα υπουργός Οικονοµι-
κών, Κριστίν Λαγκάρντ, σηµείωσε ότι στην εαρινή σύνοδο των θησαυ-
ροφυλάκων, «θα προτείνουµε τη λεγόµενη συνολική λύση, η οποία
περιλαµβάνει στοιχεία, όπως η ενίσχυση της ανταγωνιστικότητας στην
ΕΕ και ο καλύτερος συντονισµός των οικονοµικών πολιτικών».
Ο νέος Πεταίν χαιρέτισε τις βαθιές τοµές στο σώµα του ισπανικού
λαού «τις πολύ ισχυρές αποφάσεις που ελήφθησαν στη διάρκεια των
τελευταίων ηµερών στην Ισπανία, περιλαµβανοµένων αυτών που

χτεσινή (5 2 11) σύναξη των λυκάνθρωπων στις Βρυξέλλες

η εαρινή σύναξη των θησαυροφυλάκων

θερότητας (EFSF), προκειµένου να µην του παίρνει το ΔΝΤ τη µπουκιά
απ� το στόµα, να µπορεί δηλαδή να αγοράζει οµόλογα χωρών µε πρό-
βληµα ή να δανείζει γι� αυτόν τον σκοπό τις τοπικές , και τρόπος του
λέγειν, κυβερνήσεις.

� Την επιπλέον και καθολική πια συντριβή των εργασιακών σχέσεων,
ώστε να κυριαρχήσουν απόλυτα οι ατοµικές συµβάσεις, οι πλήρως ελα-
στικοποιηµένες συνθήκες εργασίας και η δουλειά ως το θάνατο. Η Αγγέ-
λα αποχώρησε, από τη συνάντηση των Βρυξελλών, αρκούντως ικανο-
ποιηµένη, δικαιούµενη επάξια την αφιέρωση του δηµοτικού άσµατος.
Αγγέλω µ�κρέν� η µάνα σου. / Δε ξέρω τι σε θέλει / Να πας Αγγέλω µ�
για νερό / να πιούν τα παληκάρια
Τα παληκάρια κι αν διψούν / νερό να παν να πιούνε / κι εγώ θα πάω
για κέντηµα / µε τ� άλλα τα κορίτσια.

 Η δική µας κεντήστρα και, τρόπος του λέγειν, πρωθυπουργός της
χώρας, δεν βρήκε να ψελλίσει µία κουβέντα � έστω στα Αγγλικά � για
το ότι η οικονοµία µιας αποβιοµηχανοποιηµένης χώρας, µε δηµοσιο-
νοµικά προβλήµατα, νεκρωµένη αγορά, συντριπτική ανεργία, βαριά
ελλειµµατικό εµπορικό ισοζύγιο και ασήκωτο χρέος δεν έχει τις προδι-
αγραφές για οµογενοποίηση µε τη γερµανική οικονοµία και µάλιστα µε
κυρώσεις αν δεν είναι το ίδιο ανταγωνιστική!

 Και επειδή η Τυνησία και η Αίγυπτος είναι πολύ κοντά, τόσο κοντά
ώστε να νοιώθουµε την ανάσα των εξεγερµένων στο σβέρκο µας, έλα
πίσω Γιωργάκη, µε την ελπίδα ότι θα αφρικανοποιηθούµε σε όλα και ότι
η Μεσόγειος θα ευτυχήσει σύντοµα να τριτώσει το κύµα... «αντιτετραδια»

9χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

εκπαιδευτική &
 πολιτική επικαιρότητα

Αφιέρωµα
✓ Kaτεδαφίζουν

την ανώτατη εκπαίδευση
✓ Καταργούν

τα Πανεπιστηµιακό άσυλο

10 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

εκ
πα
ιδ
ευ
τικ
ή

&
 π
ολ
ιτι
κή

 ε
πι
κα
ιρ
ότ
ητ
α

Σήµερα...
Αν θα κυκλοφορούσε κανένας παραδο-
σιακός µαρξιστής ανάµεσά µας, θα παρα-
τηρούσε ότι οι θεωρητικές έννοιες και οι
ορισµοί που δίνουµε σε αυτές έχουν, αν
το καλοσκεφτούµε, ταξικό χαρακτήρα.
Για να το θέσουµε µε ένα παράδειγµα:
αλλιώς αντιλαµβάνεται, λόγου χάρη, τον
όρο «ελευθερία» ο ιδιοκτήτης µιας τρά-
πεζας, αλλιώς ο συµβασιούχος ταµίας
της. Ο πρώτος επιθυµεί ελευθερία στη
διακίνηση κεφαλαίου, ελευθερία στον
ανταγωνισµό, ελευθερία στα ωράρια ερ-
γασίας, στη διαχείριση του χρόνου και της
εργασίας των υπαλλήλων, ελευθερία στις
απολύσεις. Για το δεύτερο, ελευθερία εί-
ναι το δικαίωµα στη µόνιµη και σταθερή
δουλειά, µακριά από εργοδοτικές πιέσεις
και εκβιασµούς. Στην πραγµατικότητα,
στα πλαίσια του δοσµένου µας συστήµα-
τος, ο εργαζόµενος τελικά οδηγείται να
αισθάνεται «ελεύθερος» όταν δεν χρειά-
ζεται να δουλέψει.
Για να περιπλέξουµε λίγο ακόµη τα
πράγµατα, πρέπει να προσθέσουµε ότι

Μικρό χρονικό
Πριν φτάσουµε στο «τις πταίει» για τη σηµερινή κατάσταση στο θέµα
του ασύλου, αξίζει να ρίξουµε µια σύντοµη µατιά στη διαδροµή που
έχει διανύσει ο θεσµός µέχρι τις µέρες µας. Καταγράφουµε τους σηµα-
ντικότερους σταθµούς, τη νοµολογία, και ορισµένες µόνο από τις (πολύ
περισσότερες) περιπτώσεις καταπάτησης του ασύλου.

1897
Μολονότι δεν έχει κατοχυρωθεί συνταγµατικά, το πανεπιστηµιακό άσυ-
λο αποτελεί κοµµάτι του «εθιµικού δικαίου» της χώρας. Όταν ένοπλοι
φοιτητές πραγµατοποιούν την πρώτη ιστορικά κατάληψη πανεπιστη-
µιακού κτηρίου στην πόλη των Αθηνών, εγκαλούν τη χωροφυλακή για
καταπάτηση του ασύλου.

1973
Η Σύγκλητος του ΕΜΠ και το Διοικητικό Συµβούλιο της ΦΛΣ Αθηνών
παραιτούνται καθότι στις 14 και 22 Φεβρουαρίου παραβιάζεται το άσυλο.
Οι ηµέρες του Νοέµβρη, η συγκέντρωση της εξεγερµένης νεολαίας στο
χώρο του Πολυτεχνείου, οι νεκροί της επέµβασης των τεθωρακισµένων,

Πανεπιστηµιακό Άσυλο
µικρό χρονικό µιας µεγάλης µάχης

«άσυλον» το,

ιερός και απαρα-

βίαστος τόπος /

καταφύγιον / µτφ
.

η προστασία

Z γράφει ο Δηµήτρης Κουφοβασίλης

11χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

τριτοβάθµια εκπαίδευση
αυτή η διαφορετική ερµηνεία που δί-
νεται από τις τάξεις ενός εκάστου κοι-
νωνικοοικονοµικού συστήµατος ισχύει
για όλες τις θεωρητικές έννοιες: από την
«ελευθερία», την «ισότητα» και τη «δι-
καιοσύνη», µέχρι τα «κοινωνικά δικαι-
ώµατα», την «ισοπολιτεία», το «άσυλο».
Ένα από τα πιο γελοία, στην πραγµατι-
κότητα, επιχειρήµατα που αξιοποιούνται
σήµερα στη συντονισµένη επίθεση που
δέχεται το πανεπιστηµιακό άσυλο είναι
ότι «το άσυλο ολοκλήρωσε την ιστορική
του αποστολή» και ότι «δεν συντρέχουν
σήµερα οι κοινωνικοί λόγοι που καθι-
στούν την ισχύ του θεσµού αναγκαία».
Αυτή την άποψη την διατυπώνει η κυρί-
αρχη τάξη (και φυσικά ζυµώνεται µέσα
στην κοινωνία, καθότι, όπως θα έλεγε
και ο Έγκελς, «οι κυρίαρχες απόψεις σε
µια κοινωνία, είναι οι απόψεις της κυρί-
αρχης τάξης στην κοινωνία αυτή»).
Με άλλα λόγια, έρχεται σήµερα η κυ-
βέρνηση του ΠΑΣΟΚ, εκπρόσωπος της
άρχουσας τάξης (χτες ήταν η κυβέρνη-
ση της ΝΔ) και µας διαβεβαιώνει ότι δεν
χρειάζεται να ανησυχούµε, διότι πλέον
έχουµε δηµοκρατία. Μα αν υποθέσουµε
ότι είχαµε δικτατορία, θα µας ενηµέρω-
ναν αντίστοιχα;
Πέρα από αυτό, η πρόταση προς τον
λαό και την ακαδηµαϊκή κοινότητα για
την εθελούσια εκχώρηση ενός κεκτηµέ-
νου τους (αυτό του ασύλου), υποβαθµίζει
τους µεγάλους αγώνες και τις θυσίες που
απαιτήθηκαν γι� αυτό. «Θα καταργήσου-
µε τώρα το άσυλο, και, όταν επανέλθου-
µε σε χούντα, το επανενεργοποιούµε, δεν
υπάρχει πρόβληµα»!
Για να λέµε τα πράγµατα µε τ� όνοµά
τους, κάθε φορά που το κράτος βρίσκει
το πρόσχηµα (πειστικό ή µη) να αρθρώ-
σει λόγο ενάντια στο θεσµό του ασύλου,
ταυτόχρονα πραγµατοποιεί µια ιδεολογι-
κή (τουλάχιστον) επίθεση στα δηµοκρα-
τικά δικαιώµατα και κεκτηµένα. Άλλοτε
είναι οι µετανάστες, άλλοτε οι µικροπω-
λητές που δεν κόβουν αποδείξεις, άλλο-
τε οι καταληψίες φοιτητές που πρέπει να
περιοριστούν έως και να εκδιωχθούν. Η
συζήτηση για την ανάγκη περισσότερης
αστυνόµευσης, για την επιβολή «κοινω-
νικής ειρήνης» και «τάξης» έχει πολλές
φορές ανοίξει µέσω της υπόθεσης του
ασύλου.
Από µια οπτική γωνία, αν κάποιος
θα έµπαινε στον κόπο να διατυπώσει
τη µακρινή υπόθεση εργασίας ότι η Ελ-
λάδα διαθέτει µια βαθιά αντιδραστική
κυβερνητική εξουσία, τότε θα µπορούσε
να αναµένει ότι η εξουσία αυτή δεν κό-

καταξιώνουν στη συνείδηση του ελληνικού λαού, ανάµεσα σε πολλά άλλα,
το θεσµό του ασύλου και την αναγκαιότητα προάσπισής του.

1977
Ο Εισαγγελέας του Αρείου Πάγου, Μπλέτσας Ευστ., απαντώντας σε
ερώτηµα του Υπουργείου Δηµόσιας Τάξης, γνωµοδοτεί ότι πανεπιστη-
µιακό άσυλο δεν υφίσταται, και, συνεπώς, αναγνωρίζει το δικαίωµα (και
το καθήκον!) να εισέρχεται η ασφάλεια στα τριτοβάθµια εκπαιδευτικά
ιδρύµατα, και δη σε συνελεύσεις φοιτητών, «εάν αυταί παρεξέκλιναν του
σκοπού τους και µετατράπηκαν σε πολιτικές συναθροίσεις».

1982
Θεσµοθετείται το πανεπιστηµιακό άσυλο.

1268/82
Άρθρο 2: Ακαδηµαϊκές ελευθερίες και Πανεπιστηµιακό άσυλο.

1. Η ακαδηµαϊκή ελευθερία στη διδασκαλία και την έρευνα καθώς και η
ελεύθερη διακίνηση των ιδεών κατοχυρώνεται στα Α.Ε.Ι.

2. Δεν επιτρέπεται η επιβολή ορισµένων µόνον επιστηµονικών απόψεων
και ιδεών, και η διεξαγωγή απόρρητης έρευνας.

3. Η ανάδειξη των εκπροσώπων των φοιτητών στα πανεπιστηµιακά
όργανα (�)

4. Για την κατοχύρωση της ακαδηµαϊκής ελευθερίας, της ελεύθερης
επιστηµονικής αναζήτησης και της ελεύθερης διακίνησης των ιδεών,
αναγνωρίζεται το Πανεπιστηµιακό Άσυλο.

5. Το Πανεπιστηµιακό Άσυλο καλύπτει όλους, τους χώρους των Α.Ε.Ι.
και συνίσταται στην απαγόρευση επέµβασης της δηµόσιας δύναµης,
στους χώρους αυτούς χωρίς της πρόσκληση ή άδεια του αρµόδιου
οργάνου του Α.Ε.Ι. όπως αναφέρεται στη συνέχεια.

6. (α) Το όργανο αυτό είναι τριµελές και αποτελείται από τον Πρύτανη
ή το νόµιµο αναπληρωτή του και ανά ένα εκπρόσωπο του Διδακτικού
- Ερευνητικού Προσωπικού (Δ.Ε.Π) και των φοιτητών. (β) Ο εκπρό-
σωπος του Δ.Ε.Π µαζί µε έναν αναπληρωτή είναι µέλη της Συγκλήτου
και εκλέγονται από το σύνολο των συγκλητικών µελών του Δ.Ε.Π. Ο
εκπρόσωπος των φοιτητών µαζί µε τον αναπληρωτή του είναι µέλη της
Συγκλήτου και εκλέγονται από το σύνολο των φοιτητών συγκλητικών.
(γ) Το όργανο αυτό αποφασίζει µόνο µε οµοφωνία όλων των µελών του.
Σε περίπτωση διαφωνίας συγκαλείται έκτακτα η Σύγκλητος του Α.Ε.Ι.
την ίδια ηµέρα προκειµένου να αποφασίσει σχετικά. Η τελική απόφαση
παίρνεται µε πλειοψηφία των 2/3 του συνόλου των παρόντων.

7. Επέµβαση δηµόσιας δύναµης χωρίς την άδεια του αρµόδιου οργά-
νου του Α.Ε.Ι., επιτρέπεται µόνον εφ� όσον διαπράττονται αυτόφωρα
κακουργήµατα ή αυτόφωρα εγκλήµατα κατά της ζωής.

8. Οι παραβάτες των διατάξεων της παρ. 5 για το Πανεπιστηµιακό άσυ-
λο τιµωρούνται µε φυλάκιση τουλάχιστον 6 µηνών, µετά από έγκληση
του οργάνου της παρ. 6 ή της Συγκλήτου.
(Ολόκληρο το άρθρο 2 του νόµου 1268/82 καταργήθηκε µε την παρά-
γραφο 8 του άρθρου 3 του νόµου 3549/07)

12 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

τρ
ιτο
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η πτεται πρωτίστως να γεµίσει τα πανεπι-

στήµια µε ΜΑΤ και λοιπές δυνάµεις κα-
ταστολής, αλλά νοιάζεται να «αξιοποιεί»
την υπόθεση του ασύλου κάθε φορά που
θέλει να καταφερθεί σε µια µερίδα της
ελληνικής κοινωνίας ή κάθε φορά που
έστω επιθυµεί να αποπροσανατολίσει
από τα κύρια πολιτικά και κοινωνικά
προβλήµατα.
Θεωρητικά, οι διατάξεις που διέπουν
σήµερα τη λειτουργία του πανεπιστηµι-
ακού ασύλου και καθορίζουν τις προ-
ϋποθέσεις άρσης του, είναι εκείνες που
ορίστηκαν µε τον «νόµο-πλαίσιο» της
Μαριέττας Γιαννάκου (σωτήριον έτος
2007).
Ο «νόµος-πλαίσιο Νο 2», το τρέχον
αντιεκπαιδευτικό πακέτο τής Διαµαντο-
πούλου για την τριτοβάθµια εκπαίδευση,
είναι αλήθεια ότι προβλέπει µεταρρυθ-
µίσεις σε όλους ανεξαιρέτως τους τοµείς
οργάνωσης και λειτουργίας των ΑΕΙ και
ΤΕΙ, χωρίς ωστόσο να αγγίζει το θεσµό
του ασύλου. Παράξενο...
Όµως τα γεγονότα της Νοµικής ήρθαν

«γάντι» τόσο στην κυβέρνηση του ΠΑ-
ΣΟΚ (που άφησε τη ΝΔ και το ΛΑΟΣ να

1983
Η νοµοθεσία συµπληρώνεται µε διατάξεις που αφορούν τα ΤΕΙ

1404/83
Άρθρο 2: Ακαδηµαϊκές ελευθερίες και άσυλο.

1. Η ακαδηµαϊκή διδασκαλία, στα πλαίσια του προγράµµατος και του
περιεχοµένου σπουδών καθεµιάς ειδικότητας, καθώς και η διακίνηση
ιδεών στα Τ.Ε.Ι., είναι ελεύθερες. Η επιβολή ορισµένων µόνο επιστηµο-
νικών απόψεων και ιδεών απαγορεύεται.

2. Όλα τα µέλη του Τ.Ε.Ι. είναι ελεύθερα να εκφράζονται µέσα από τα
συνδικαλιστικά τους όργανα, στα πλαίσια των αρχών και κανόνων που
διέπουν τη λειτουργία των Τ.Ε.Ι.

3. α) Όλοι οι χώροι του Τ.Ε.Ι. καλύπτονται από το ακαδηµαϊκό άσυλο,
το οποίο αποσκοπεί στην κατοχύρωση της ακαδηµαϊκής ελευθερίας, της
ελεύθερης επιστηµονικής αναζήτησης και της διακίνησης των ιδεών και
συνίσταται στην απαγόρευση επέµβασης της δηµόσιας δύναµης στους
χώρους αυτούς, χωρίς την πρόσκληση ή την άδεια του αρµόδιου οργάνου
του Τ.Ε.Ι. που προβλέπεται από το άρθρο 7 του νόµου αυτού.

β) Επέµβαση της δηµόσιας δύναµης, χωρίς την πρόσκληση ή την άδεια
του αρµόδιου οργάνου, επιτρέπεται µόνο εφόσον στους χώρους του

ΔΙΚΤΥΟ ΠΑΝΕΠΙΣΤΗΜΙΑΚΩΝ

Άσυλο & Εισαγγελείς
Τις µέρες που ολοκληρώνεται η συγκάλυψη ενός από τα µε-
γαλύτερα σκάνδαλα διαπλοκής και διαφθοράς µε το πολιτι-
κό και το δικαστικό σύστηµα να αλληλοκατηγορούνται για τη
µεγαλύτερη ευθύνη, τις µέρες που ετοιµάζονται νέα εξοντω-
τικά µέτρα κατά των εργαζοµένων και της κοινωνίας από
την κυβέρνηση και την τρόικα, τις µέρες που οι απεργιακές
κινητοποιήσεις των εργαζοµένων κρίνονται ως παράνοµες
η µία µετά την άλλη, η Σχολή «της Επιστήµης του Δικαίου»
αρνείται το άσυλο σε αγωνιζόµενους µετανάστες, αποφασίζει
την άρση του, ο εισαγγελέας καλεί σε προανακριτική έρευνα
τον πρύτανη και επτά µέλη της πρωτοβουλίας αλληλεγγύης.
Εµείς ως πανεπιστηµιακοί δάσκαλοι που θεωρούµε το
πανεπιστηµιακό άσυλο κοινωνική κατάκτηση αδιαπραγ-
µάτευτη, θεωρούµε ότι οι πρυτανικές αρχές του ΕΚΠΑ δεν
έπρεπε να υποκύψουν στις πιέσεις της κυβέρνησης, αντι-
δηµοκρατικών κραυγών και τη λυσσαλέα επίθεση των τη-
λε-εισαγγελέων. Σε ποια εγκληµατική πράξη προέβησαν οι
300 µετανάστες προχωρώντας σε απεργία πείνας, ώστε να
αποφασιστεί η άρση ασύλου;
Όµως, το σύστηµα εξουσίας δεν αρκέστηκε στην άρση του
ασύλου και στην αποµάκρυνση των απεργών πείνας από
την Νοµική. Ο πρύτανης του ΕΚΠΑ κλήθηκε από τον εισαγ-
γελέα για «παροχή εξηγήσεων για παράβαση καθήκοντος»,

όχι επειδή ήρε το άσυλο, αλλά επειδή δεν το έκανε νωρίτερα,
κατ� ουσίαν επειδή δεν ενέδωσε αµέσως στις κυβερνητικές
πιέσεις. Καταγγέλλουµε την εισαγγελική κλήση του πρύτανη
ως µια πράξη εκβίασης και τροµοκράτησης τόσο του ιδίου
όσο και των υπολοίπων µελών της πανεπιστηµιακής κοινό-
τητας, απαιτούµε να σταµατήσει η προανακρικτική έρευνα
σε βάρος του.
Ταυτόχρονα ο εισαγγελέας Εφετών Αθηνών καλεί ως

«ύποπτους για παροχή εξηγήσεων» επτά µέλη της Πρω-
τοβουλίας Αλληλεγγύης στην απεργία πείνας των 300 µε-
ταναστών για «παράνοµη διακίνηση λαθροµεταναστών,
διατάραξη οικιακής ειρήνης και φθορά ξένης ιδιοκτησίας»!
Καταγγέλλουµε την εισαγγελική κλήση µελών της Πρωτο-
βουλίας Αλληλεγγύης ως πράξη εκδικητική απέναντι στο
κίνηµα, ειδικά σε µια περίοδο που οι αγώνες των εργαζο-
µένων, της νεολαίας, των µεταναστών, οι αγώνες για τα κοι-
νωνικά και δηµοκρατικά δικαιώµατα εντείνονται.
Δηλώνουµε την αλληλεγγύη µας όχι µόνο στα επτά µέλη

της Πρωτοβουλίας Αλληλεγγύης, αλλά και στους 300 µετα-
νάστες απεργούς πείνας.

Το πανεπιστηµιακό άσυλο είναι κοινωνική
κατάκτηση, αδιαπραγµάτευτη!

Κάτω τα χέρια από το άσυλο.
Αλληλεγγύη στους απεργούς πείνας µετανάστες!

4 Φεβρουαρίου 2011

13χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

τριτοβάθµια εκπαίδευση
λυσσοµανούν ενάντια στο άσυλο και να
ξυπνούν τα συντηρητικά αισθήµατα της
κοινωνίας, την ίδια ώρα που ο Παπαν-
δρέου και οι συν αυτώ παρουσιάζονταν
ως οι νηφάλιοι προασπιστές των δηµο-
κρατικών δικαιωµάτων), όσο και στην
ίδια τη Διαµαντοπούλου (η οποία φάνη-
κε να «υποχρεώνεται» σε πρωτοβουλίες
ενάντια στο άσυλο σε απάντησή της στις
πολιτικές εξελίξεις).
Μ� αυτά και µ� αυτά, έχουµε την ώρα
ετούτη τρεις κοινοβουλευτικές δυνάµεις,
οι οποίες διαγκωνίζονται στο θέµα της
κατάργησης του ασύλου:
Πρώτος τοποθετήθηκε ο ΛΑΟΣ. Με
πρότασή του, που υποβλήθηκε στη Βου-
λή στις 27/1/11, ο Ορθόδοξος Συναγερ-
µός ζητά την κατάργηση όχι µόνο των
τελευταίων (περισταλµένων) προνοιών
για το άσυλο, αλλά και όλων των δια-
τάξεων που έχουν διατυπωθεί γι� αυτό,
διαχρονικά. Η πρόταση νοµοθετικής
ρύθµισης έχει ως εξής: «Με το άρθρο 1
του παρόντος καταργείται το άρθρο 3 του
Ν. 3549/07. Παράλληλα καταργείται κάθε
γενική ή ειδική διάταξη που ρυθµίζει το
ακαδηµαϊκό άσυλο, ώστε να µην εκλη-
φθεί ότι η κατάργηση του άρθρου 3 του
Ν. 3549/07 επαναφέρει σε ισχύ τις προ-
ηγούµενες διατάξεις, όπως αυτές των
άρθρων 2 του Ν. 1268/82 και 2 και 7 του
Ν. 1404/83».
Την εποµένη µέρα, 28/1/11, µίλησε ο

«γείτονας της πολυκατοικίας». Η ανα-
κοίνωση της ΝΔ παρατηρεί: «Σήµερα,
είκοσι εννέα έτη έπειτα από τη θέσπισή
του, το πανεπιστηµιακό άσυλο συνιστά
έναν αµφιλεγόµενο µε εκφυλιστικές τά-
σεις θεσµό. (�) Πλέον το άσυλο σε τίποτα
δεν θυµίζει και σε τίποτα δεν εξυπηρετεί
το σκοπό για τον οποίο θεσπίστηκε µε-
ταπολιτευτικά, για το λόγο αυτό κρίνεται
αναγκαία η κατάργηση του άρθρου 3 του
ν. 3549/2007».
Όµως η ΝΔ ρίχνει λίγο νερό στο κρασί
της, σε σχέση µε τον ΛΑΟΣ., και ...ανέ-
χεται να διατηρηθούν «µόνο οι γενικές
αρχές του πανεπιστηµιακού ασύλου υπό
την αυτονόητη µορφή της διασφάλισης της
ακαδηµαϊκής ελευθερίας και της ελεύθε-
ρης διακίνησης των ιδεών».
Τα τελευταία νέα για το πανεπιστηµια-
κό άσυλο σερβιρίστηκαν βέβαια από τη
Διαµαντοπούλου, στις 31/1/11. Η υπουρ-
γός, µε συνέντευξή της, αφού επιτίθεται
φραστικά σε αυτούς που προασπίζουν
το άσυλο («το άσυλο σκοτώνουν αυτοί
που δήθεν θέλουν να το προστατέψουν»),
δηλώνει την πρόθεσή της να µεταθέ-
σει την ευθύνη διαχείρισης του ασύλου

Τ.Ε.Ι. διαπράττονται αυτόφωρα κακουργήµατα ή αυτόφωρα εγκλήµατα
κατά της ζωής.

γ) Οι παραβάτες των διατάξεων της παραγράφου αυτής τιµωρούνται
µε φυλάκιση τουλάχιστον 6 µηνών, µετά από έγκληση του αρµόδιου
οργάνου του άρθρ.7 ή της συνέλευσης του Τ.Ε.Ι.
(Ολόκληρο το άρθρο 2 του νόµου 1404/83 καταργήθηκε µε την παρά-
γραφο 8 του άρθρου 3 του νόµου 3549/07)

Άρθρο 7: Επιτροπή Ακαδηµαϊκού Ασύλου

1. Η Επιτροπή Ακαδηµαϊκού Ασύλου (Ε.Α.Α.) είναι τριµελής και
απαρτίζεται από τον πρόεδρο του Τ.Ε.Ι. ή το νόµιµο αναπληρωτή του,
ως πρόεδρο, έναν κοινό εκπρόσωπο του Ε.Π. και του Ε.Ε.Π. και έναν
εκπρόσωπο των σπουδαστών. Οι εκπρόσωποι του Ε.Π. και του Ε.Ε.Π.
και των σπουδαστών, µαζί µε τους αναπληρωτές τους, εκλέγονται από
τους εκπροσώπους του Ε.Π. και Ε.Ε.Π. και των σπουδαστών αντίστοι-
χα, που µετέχουν στη συνέλευση του Τ.Ε.Ι.

2. Η Επιτροπή Ακαδηµαϊκού Ασύλου (Ε.Α.Α.) µπορεί να ζητήσει ή
να επιτρέψει την επέµβαση της δηµόσιας δύναµης στους χώρους του
ΤΕΙ. Στις περιπτώσεις αυτές η Ε.Α.Α. αποφασίζει µόνο µε οµοφωνία
των µελών της. Σε περίπτωση διαφωνίας ή µη απαρτίας συγκαλείται
έκτακτα το Συµβούλιο ΤΕΙ, προκειµένου να αποφασίσει οριστικά. Η
τελική απόφαση λαµβάνεται µε πλειοψηφία των δύο τρίτων (2/3) του
συνόλου των παρόντων. (η παράγραφος αυτή αντικαταστάθηκε από την
όµοια παράγραφο 3 του άρθρου 1 του νόµου 2621/98)
(Ολόκληρο το άρθρο 7 του νόµου 1404/83 καταργήθηκε µε την παρά-
γραφο 8 του άρθρου 3 του νόµου 3549/07)

1984
Ένοπλοι ασφαλίτες συλλαµβάνουν φοιτητές στη Νοµική Κοµοτηνής, µε
την κατηγορία ότι «ανέγραφαν συνθήµατα».

1985
Η Επιτροπή Ακαδηµαϊκού Ασύλου ενεργοποιείται και επιτρέπει την
είσοδο της αστυνοµίας σε κατάληψη που έχει οργανωθεί στο Χηµείο
Αθηνών, µετά τη δολοφονία του Καλτεζά Μ.

1991
Μετά από φωτιά που εκδηλώθηκε στο κτήριο της πρυτανείας του ΕΜΠ
(πιθανά από κροτίδα των ΜΑΤ), αίρεται το άσυλο. Ακολουθούν µαζι-
κές συλλήψεις.

1994
Τα ΜΑΤ εισβάλλουν στην ΑΣΟΕΕ, η οποία τελεί υπό κατάληψη. Η
άδεια επέµβασης στο εσωτερικό της Σχολής δίνεται από τη Σύγκλητο.
Ακολουθούν µαζικές συλλήψεις.

1995
Μετά από επεισόδια στο ιστορικό κτήριο του ΕΜΠ, αίρεται το άσυλο.
Ακολουθούν µαζικές συλλήψεις.

14 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

τρ
ιτο
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η από τους πρυτάνεις στα «ανεξάρτητα»

Συµβούλια των εκπαιδευτικών Ιδρυ-
µάτων («µε το νέο µοντέλο διοίκησης, ο
πρύτανης θα είναι ακαδηµαϊκός ηγέτης
αφοσιωµένος και απερίσπαστος στο ακα-
δηµαϊκό και ερευνητικό έργο του πανε-
πιστηµίου -γιατί ξεχάσαµε ότι αυτή είναι
η αποστολή του- και το ανεξάρτητο από
ψήφους και συστήµατα διαπλοκής Συµ-
βούλιο του Ιδρύµατος να θέτει στόχους
και να προωθεί την κοινωνική λογοδοσία
και τον έλεγχο σε κάθε ίδρυµα»).
Η Διαµαντοπούλου δεν παρέλειψε
να εκφράσει τους σχεδιασµούς της για
µονάδες σεκιούριτι στο ελληνικό δηµό-
σιο πανεπιστήµιο. Στόχος της είναι να
«αποκαταστήσει την ελεύθερη διακίνηση
ιδεών και προσώπων στους χώρους του,
να προστατεύει τη δηµόσια περιουσία µε
υπηρεσίες φύλαξης, να εξασφαλίσει ένα
ελεύθερο, ανοικτό και ασφαλές, δηµόσιο
εκπαιδευτικό ίδρυµα, στο οποίο θα υπάρ-
χουν εσωτερικοί κανόνες από τη χρηµα-
τοδότηση και συµµετοχή στις εξετάσεις
µέχρι την είσοδο στα κτίρια». (!)

Αύριο;
Η Διαµαντοπούλου έχει δώσει ευκρινές,
αν µη τι άλλο, στίγµα των προθέσεών της
σε ό,τι αφορά στον «εκσυγχρονισµό» του
ασύλου. Όµως, καλώς ή κακώς, το ζήτη-
µα του ασύλου, όπως και κάθε ζήτηµα,
δεν είναι µια υπόθεση απλά δικανική: Τα
κεκτηµένα σήµερα, και µε τη σφραγίδα
του νόµου, δηµοκρατικά δικαιώµατα θα
καταπατώνται κατάφορα και ανηλεώς
όσο δεν θα βρίσκονται να τα προασπί-
σουν οι δυνάµεις εκείνες που µπόρεσαν
άλλοτε να ασκήσουν πιέσεις και να µε-
τατρέψουν τις διεκδικήσεις τους σε νό-
µους. Ευτυχώς, ισχύει και το αντίστρο-
φο: κανένα νοµοθέτηµα και θεωρητικό
κατασκεύασµα, ακόµα κι αν ψηφιστεί από
το σύνολο των βουλευτών της χώρας, δεν
µπορεί να εναντιωθεί στη βούληση της
κοινωνίας που συνειδητοποιεί ότι τα νο-
µοθετικά αυτά σκευάσµατα στρέφονται σε
βάρος της.
Από την άποψη αυτή, η ιστορία του
ασύλου µπορεί να αποτελεί ένα πρώτης
τάξης «βαρόµετρο» της διαµόρφωσης
των ταξικών συσχετισµών στην ελληνική
κοινωνία τα τελευταία 40 χρόνια. Ταυτό-
χρονα, ωστόσο, το θέµα του ασύλου
µπορεί να αποτελεί αφορµή αφύπνισης
και ενεργοποίησης των δηµοκρατικών
και προοδευτικών δυνάµεων της χώ-
ρας, πεδίο διεκδικήσεων και αφετηρία
αγώνων.
Η υπουργός σχεδιάζει «βαροµετρι-

2002
Σε δασώδη έκταση στο Ρέθυµνο, η οποία αποτελεί ιδιοκτησία του
Πανεπιστηµίου Κρήτης, εντοπίζονται από ελικόπτερο της αστυνοµίας
δενδρύλλια κάνναβης. Οι αρχές του Ιδρύµατος δίνουν άδεια για είσοδο
της αστυνοµίας. Ακολουθεί κατασυκοφάντηση του θεσµού του ασύλου,
για γεγονός άσύνδετο µε την ακαδηµαϊκή κοινότητα και τον φοιτητικό
κόσµο.

2005
«Ειδικός φρουρός» του βουλευτή του ΠΑΣΟΚ Βερελή Χρ., πυροβολεί
εντός του χώρου του Πολυτεχνείου Αθηνών στις 10/5/2005. Τραυ-
µατίζεται διαδηλωτής. «Το γεγονός ότι επήλθε τραυµατισµός από όπλο
παραπέµπει σε πρακτικές τις χούντας» παρατηρεί η ίδια η Σύγκλητος,
και -διαβλέποντας τον κίνδυνο πισωγυρίσµατος της ιστορίας- επισηµαί-
νει: «Το Νοέµβριο του �73 ήταν η τελευταία φορά που τραυµατίστηκε
κάποιος στο χώρο του Πολυτεχνείου µε τέτοιο τρόπο».

2007
Ο ψηφισµένος και θεωρητικά ισχύων σήµερα νόµος-πλαίσιο της Γιαν-
νάκου αποτέλεσε ισχυρό πλήγµα και για το άσυλο. Οι διατάξεις του
άρθρου 3 θεσπίζουν τρεις σηµαντικές αλλαγές σε βάρος τού ασύλου: α)
τον περιορισµό του συγκεκριµένα στα µέλη της ακαδηµαϊκής κοινότη-
τας, και όχι σε όλο τον λαό· β) τον περιορισµό του µόνο στους χώρους
διδασκαλίας και επιστηµονικής έρευνας, και όχι στο σύνολο των χώρων
και των εγκαταστάσεων που ανήκουν στα τριτοβάθµια εκπαιδευτικά
ιδρύµατα· και γ) τον περιορισµό των προϋποθέσεων υπό τις οποίες
επεµβαίνει η αστυνοµία σε χώρους του ασύλου.

3549/07
Άρθρο 3: Ακαδηµαϊκές ελευθερίες και ακαδηµαϊκό άσυλο.

1. Στα Ανώτατα Εκπαιδευτικά Ιδρύµατα κατοχυρώνεται η ακαδηµαϊκή
ελευθερία στην έρευνα και διδασκαλία, κα θώς και η ελεύθερη έκφραση
και διακίνηση των ιδεών.

2. Δεν επιτρέπεται η επιβολή ορισµένων µόνον επιστη µονικών απόψεων
και ιδεών και η διεξαγωγή απόρρητης έρευνας.

3. Το ακαδηµαϊκό άσυλο αναγνωρίζεται για την κατο χύρωση των
ακαδηµαϊκών ελευθεριών και για την προ στασία του δικαιώµατος στη
γνώση, τη µάθηση και την εργασία όλων ανεξαιρέτως των µελών της
ακαδηµαϊκής κοινότητας των Α.Ε.Ι., και των εργαζοµένων σε αυτά,
έναντι οποιουδήποτε επιχειρεί να το καταλύσει.

4. Το ακαδηµαϊκό άσυλο καλύπτει όλους τους χώ ρους του Α.Ε.Ι.
στους οποίους γίνεται εκπαίδευση και έρευνα. Οι χώροι αυτοί καθορί-
ζονται µε απόφαση και ευθύνη της Συγκλήτου για τα Πανεπιστήµια και
της Συνέλευσης για τα Τ.Ε.Ι.. Δεν επιτρέπεται η επέµβαση δηµόσιας
δύναµης στους παραπάνω χώρους, παρά µόνο κατόπιν πρόσκλησης
ή άδειας του αρµόδιου οργάνου του Ιδρύµατος και µε την παρουσία
εκπροσώπου της δικαστικής αρχής.

5. Αρµόδιο όργανο για την πρόσκληση ή άδεια της προηγούµενης πα-
ραγράφου είναι το Πρυτανικό Συµ βούλιο για τα Πανεπιστήµια και το

15χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

τριτοβάθµια εκπαίδευση
Συµβούλιο για τα Τ.Ε.Ι., µε δικαίωµα ψήφου όλων των µελών τους. Τα
όργανα αυτά συνέρχονται αµέσως, αυτεπαγγέλτως ή µετά από καταγγε-
λία. Το αρµόδιο όργανο αποφασίζει κατά πλειοψηφία, τηρουµένων των
διατάξεων του Εσωτερικού Κανονισµού του οικείου ιδρύµατος και του
Κώδικα Διοικητικής Διαδικασίας.

6. Επέµβαση δηµόσιας δύναµης χωρίς την άδεια του αρµόδιου ορ-
γάνου του Α.Ε.Ι. επιτρέπεται µόνον εφόσον διαπράττονται αυτόφωρα
κακουργήµατα ή αυτόφωρα εγκλήµατα κατά της ζωής.

7. Οι παραβάτες των διατάξεων του άρθρου αυτού για το ακαδηµαϊκό
άσυλο τιµωρούνται µε φυλάκιση τουλά χιστον έξι (6) µηνών µετά από
έγκληση του αρµόδιου οργάνου της παραγράφου 5 του άρθρου αυτού ή
της Συγκλήτου για τα Πανεπιστήµια και της Συνέλευσης για τα Τ.Ε.Ι.

8. Το άρθρο 2 του ν. 1268/1982 και τα άρθρα 2 και 7 του ν.
1404/1983 (ΦΕΚ 173 Α΄) καταργούνται.

9. Σε Α.Ε.Ι. που διοικούνται από Διοικούσα Επιτροπή, αυτή αποτελεί
το αρµόδιο όργανο της παραγράφου 5 του άρθρου αυτού.

28/1/2010
Ήδη από τον Δεκέµβριο του 2009, η νυν υπουργός Παιδείας, µε
προσωπική της παρέµβαση, έθετε ως θέµα συζήτησης στην 62η Σύνο-
δο των Πρυτάνεων (αρχικά, εκτός ατζέντας) το πανεπιστηµιακό άσυλο.
Τέλη Ιανουαρίου 2010, και η Διαµαντοπούλου επαναφέρει το θέµα,
αυτή τη φορά, µάλιστα, ακόµη πιο επιτακτικά. Με επιστολή της προς
τους Πρυτάνεις των ΑΕΙ και τους Προέδρους των ΤΕΙ ζητά καταρχήν
από κάθε δηµόσιο τριτοβάθµιο ίδρυµα «να ορίσει επακριβώς τους
χώρους που προβλέπονται για έρευνα και εκπαίδευση, ώστε η οριοθέτη-
ση του ασύλου να δίνει και τη δυνατότητα αποτελεσµατικής εφαρµογής
του». Η υπουργός εκβιάζει τη «χαρτογράφηση» (εννοεί «περιορισµό»)
των ορίων του ασύλου, µε κατονοµασµένο στόχο, ανάµεσα σ� άλλα «την
προστασία της αδιάλειπτης λειτουργίας της εκπαίδευσης και της έρευνας
στα Ιδρύµατα»!

20/2/2010
Περίπου 30 µοτοσικλετιστές της οµάδας «Δ» εισέρχονται στον χώρο
της Πολυτεχνειούπολης και προβαίνουν σε 35 συλλήψεις, αδιακρίτως.
Οι συλλήψεις πραγµατοποιήθηκαν έξω από τα κτήρια: η αστυνοµία
εφαρµόζει εδώ ένα µεθοδικό σχέδιο· προς το παρόν, στόχος της είναι
να νοµιµοποιηθεί η παρουσία της γύρω και δίπλα στα πανεπιστηµιακά
κτήρια, ενώ µε σταδιακά βήµατα δροµολογείται και η εισβολή της εντός
των κτηρίων.

Η επέµβαση πραγµατοποιήθηκε µε «οµόφωνη» απόφαση της διοίκησης
του ΕΜΠ (δηλαδή τριών ατόµων). Ας σηµειωθεί ότι ο πρύτανης του
ΕΜΠ, για να δικαιολογήσει το αίτηµά του για την άρση του ασύλου,
αναφέρθηκε σε γεγονότα (κλοπή Υ/Η και βανδαλισµό αµαξιού φοιτη-
τή) δύο ηµερών που προηγήθηκαν (18/2 και 19/2). Συσσωρεύονται
λοιπόν τα παραπτώµατα, και, όταν γίνουν πολλά, καταλύεται το άσυλο;
Πού αλλού θα µπορέσει να βρει κανείς µια τέτοια νοµική αντίληψη;

κό χαµηλό» για την επόµενη ηµέρα όχι
µόνο του ασύλου ή της τριτοβάθµιας εκ-
παίδευσης, αλλά της Παιδείας εν γένει.
Από κοντά και η κυβέρνηση, και η ΕΕ, µε
την ενορχηστρωµένη επίθεση σε πολιτι-
κά, κοινωνικά, εργασιακά, µισθολογικά,
συνταξιοδοτικά δικαιώµατα δεκαετιών.
Στο έργο της αστικής εξουσίας που θέ-
λει να συνθλίψει το άσυλο (και µαζί όλα
τα δηµοκρατικά δικαιώµατα) ουσιαστικά
συµπράττουν (έστω κι αν δεν το καταλα-
βαίνουν) όλοι εκείνοι οι οποίοι µε «θε-
αµατικές δράσεις», τυχοδιωκτικές ενέρ-
γειες, τυφλές ή µηδενιστικές εκτονώσεις,
δίνουν τα προσχήµατα, πρακτικά «αλεί-
φουν βούτυρο στο ψωµί του κράτους», το
οποίο καραδοκεί για να ενεργοποιήσει
τις δυνάµεις καταστολής και να πατήσει
µέσα στο χώρο του ασύλου. Οι αριστερές
και προοδευτικές δυνάµεις, οι φοιτητές
και οι σπουδαστές πρώτιστα, γνωρίζουν
ποιες είναι οι διαθέσεις της κυβέρνησης
για το άσυλο, και οφείλουν να κατανοούν
πόσο µεγάλη ζηµιά κάνουν οι «χορηγοί»
των προσχηµάτων για την κατασυκοφά-
ντηση και καταπάτηση του ασύλου.
Εν όψει των αγώνων που (µε νοµοτε-
λειακή βεβαιότητα) έρχονται, η υπόθεση
του «ασύλου» θα επανέλθει στο προσκή-
νιο, ως άλλος δείκτης των κοινωνικών
συσχετισµών. Το πραγµατικό ζήτηµα εί-
ναι να εργαστούµε µε υποµονή για την
ανατροπή, προς το προοδευτικότερο, των
σηµερινών συσχετισµών. «αντιτετραδια»

16 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

τρ
ιτο
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η

Συνοπτικά, αυτά που σχεδίασε η κυβέρνηση, ακολουθώντας τις οδηγίες ΕΕ, ΟΟΣΑ, ΔΝΤ για την ανώτατη εκπαίδευση είναι: Με-
τατροπή του πανεπιστηµίου σε αυταρχικό εκπαιδευτήριο που

θα λειτουργεί σαν εµπορική επιχείρηση, δηλαδή άκρως αυταρχική
ανώτατη εκπαίδευση. Φτηνότερη για το κράτος ανώτατη εκπαίδευ-
ση. Πιο ταξική ανώτατη εκπαίδευση. Υποβαθµισµένη σε κατάρτιση
ανώτατη εκπαίδευση. Υποβαθµισµένα και εξατοµικευµένα επιστη-
µονικά και επαγγελµατικά εφόδια και πτυχία για τους µελλοντικούς
εργαζόµενους. Απαξιωµένους πανεπιστηµιακούς δασκάλους.
Πιο αναλυτικά, στα σχέδια αυτά, όπως εκφράστηκαν µε το

«κείµενο διαβούλευσης» και µε διάφορες δηλώσεις της ηγεσίας
του υπουργείου παιδείας αλλά και του πρωθυπουργού, προβλέ-
πεται:

Πολιτικός έλεγχος - Διοίκηση ανώνυµης εταιρείας
στα Πανεπιστήµια
Επιβάλλεται το Συµβούλιο Διοίκησης µε εξωτερικό µάνατζερ,
που θα ελέγχει όλες τις λειτουργίες του πανεπιστηµίου, διοι-
κητικές και ακαδηµαϊκές: εκλογή του πρύτανη, οικονοµική και
αναπτυξιακή διαχείριση, αναζήτηση πόρων εκτός δηµοσίου,
προπτυχιακά και µεταπτυχιακά προγράµµατα σπουδών, δια-

πραγµάτευση των µισθών και του εργασιακού καθεστώτος των
διδασκόντων και των άλλων εργαζοµένων. Η αφαίρεση της
διοίκησης των πανεπιστηµίων από τη Σύγκλητο και τις ΓΣ των
Τµηµάτων, και η ανάθεσή της στο Συµβούλιο Διοίκησης, καταρ-
γεί την αυτοδιοίκηση και έχει στόχο να ακυρώσει το «εµπόδιο»
των συλλογικών οργάνων, αλλά κυρίως την παρουσία και την
παρέµβαση του φοιτητικού κινήµατος στις αποφάσεις, για να
επιβληθούν ολοκληρωτικά στην εκπαιδευτική και ερευνητική
δραστηριότητα των πανεπιστηµίων οι κανόνες της αγοράς του
κεφαλαίου και οι επιδιώξεις των επιχειρήσεων. Έτσι, µεταλλάσ-
σεται το πανεπιστήµιο σε εκπαιδευτήριο που θα διοικείται σαν
ανώνυµη εταιρεία από το Συµβούλιο και το µάνατζερ, χωρίς
ελευθερία στη διδασκαλία, την έρευνα και στη διακίνηση ιδεών,
που θα επιβάλει αυταρχικούς ρυθµούς και κανόνες στις σπουδές
και θα συνθλίβει τους διδάσκοντες, χωρίς περιθώρια ανάπτυξης
κριτικής σκέψης και ριζοσπαστικής αµφισβήτησης, «θωρακι-
σµένο» απέναντι στην κοινωνία. Ο µάνατζερ θα διαχειρίζεται και
την υπόθεση του πανεπιστηµιακού ασύλου, για να τελειώνουν
και µε αυτό το ενοχλητικό «αποµεινάρι της µεταπολίτευσης»! Η
ρύθµιση αυτή ήταν η απάντηση του ΠΑΣΟΚ στην πρόταση νόµου
της ΝΔ για την κατάργηση του ασύλου.

Η κυβέρνηση του ΠΑΣΟΚ, του Μνηµονίου και της τρόικα, που καταψήφιζε σαν «άτολµα»
τα µέτρα της ΝΔ, σχεδίασε µε «τόλµη» να µεταλλάξει τον χαρακτήρα και τον κοινωνικό ρόλο

της δηµόσιας ανώτατης εκπαίδευσης «επεµβαίνοντας στο DNA της»!
Έτσι δηλώνει αλαζονικά η υπουργός παιδείας.

µετά την Μπολόνια
το πανεπιστήµιο του Μνηµονίου & του ΟΟΣΑ

Z γράφει ο Λάζαρος Απέκης

17χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

τριτοβάθµια εκπαίδευση
Συρρίκνωση της δηµόσιας γ΄βάθµιας εκπαίδευσης
Με το σχέδιο «Καλλικράτης» για την τριτοβάθµια εκπαίδευση, που
θα διαχειριστούν τα «Περιφερειακά Συµβούλια», θα επιβάλουν τη
συρρίκνωση της δηµόσιας και δωρεάν ανώτατης εκπαίδευσης, µε
το κλείσιµο και τη συγχώνευση Πανεπιστηµίων και Τµηµάτων και
τη δηµιουργία «Ιδρυµάτων πολλών ταχυτήτων», µε συνέπεια τη
γενική υποβάθµιση και απαξίωση, τις απολύσεις προσωπικού και
τον περιορισµό του αριθµού των φοιτητών. Θα επιβάλουν επίσης
στα ΑΕΙ, ΤΕΙ και στα Ερευνητικά Κέντρα τις απαιτήσεις τις αγοράς
και των επιχειρήσεων, αλλά και της «περιφερειακής ανάπτυξης».

Σταδιακή κατάργηση του δωρεάν χαρακτήρα
της ανώτατης εκπαίδευσης
Η κυβέρνηση αφού, εφαρµόζοντας τις αποφάσεις των οργάνων της
ΕΕ, νοµιµοποίησε την ιδιωτική τριτοβάθµια εκπαίδευση αναγνω-
ρίζοντας τα κολέγια και ισότιµα επαγγελµατικά δικαιώµατα στους
αποφοίτους τους, προχωράει στη σταδιακή ιδιωτικοποίηση της δη-
µόσιας ανώτατης εκπαίδευσης.
Σχεδιάστηκε η αλλαγή του τρόπου της δηµόσιας χρηµατοδότη-
σης µε κριτήριο την κατάταξη ιδρυµάτων και τµηµάτων σύµφωνα
µε τις «επιδόσεις» τους, η «οικονοµική αυτοτέλεια», ο περιορισµός
της φοιτητικής µέριµνας και η έναρξη της εισαγωγής διδάκτρων µε
το κουπόνι φοιτητή και τα φοιτητικά δάνεια.

Αλλαγή στον τρόπο χρηµατοδότησης
Η δηµόσια χρηµατοδότηση που ήδη έχει περικοπεί κατά 40%, την
οποία θα αναλάβει η (άλλη µια) Ανεξάρτητη Αρχή Χρηµατοδότησης
των Πανεπιστηµίων, θα καθορίζεται από συµφωνηθέντα κριτήρια
απόδοσης και θα εξαρτάται από την κατάταξή τους από «διεθνείς
οίκους αξιολόγησης» και από τις πιστώσεις που µεταφέρουν µε την
κάρτα τους οι φοιτητές που τα επιλέγουν! Πρώτα «θύµατα» θα εί-
ναι τα ΤΕΙ και τα Πανεπιστήµια της περιφέρειας.

Η «οικονοµική αυτοτέλεια»
Με την «οικονοµική αυτοτέλεια» των Πανεπιστηµίων, που θα περι-
λαµβάνει και τη µισθοδοσία, τα Συµβούλια Διοίκησης και ο µάνα-
τζερ θα επιβάλουν στα Πανεπιστήµια κανόνες ιδιωτικής εταιρείας,
για να αναζητούν πόρους από χορηγούς, να «αξιοποιούν την ιδιαί-
τερη περιουσία» των ιδρυµάτων τους, να πωλούν «υπηρεσίες εκ-
παίδευσης και έρευνας», να µηδενίζουν τη φοιτητική µέριµνα, να
επιβάλουν δίδακτρα �ήδη στα µεταπτυχιακά έχουν εδραιωθεί σε
µεγάλο βαθµό�, να περικόπτουν τις αµοιβές των διδασκόντων και
να τις διαφοροποιούν, «πέραν ενός ελαχίστου», για να «προσελ-
κύουν υψηλού κύρους εκπαιδευτικούς», να εξασφαλίζουν «έδρες
χορηγών». Αυτά ξεπερνούν ακόµη και τις επιδιώξεις των οµάδων
του επιχειρηµατικού πανεπιστηµίου, πρόκειται για τη µετατροπή
του πανεπιστηµίου σε επιχείρηση.

Το κουπόνι /κάρτα φοίτησης
Εισάγοντας το κουπόνι του φοιτητή σχεδίασαν, προετοιµάζοντας το
έδαφος για την επιβολή διδάκτρων, τη µετατροπή του φοιτητή σε
«πελάτη» που «αγοράζει υπηρεσίες εκπαίδευσης» από το πανεπι-
στήµιο � επιχείρηση αλλά και από κάθε «πιστοποιηµένο» ιδιώτη. Από
αυτό το κουπόνι θα εξαρτώνται όλες οι παροχές προς τους φοιτητές
(συγγράµµατα, φοιτητική µέριµνα, σπουδές), χωρίς να είναι εξασφα-
λισµένες ούτε η αξία του, ούτε οι προϋποθέσεις για τη διατήρησή του
από τον φοιτητή (θα εξαρτάται από τη διάρκεια των σπουδών, τις επι-
δόσεις, τη «διαγωγή», βλ. δηλώσεις Διαµαντοπούλου για κυρώσεις
στους φοιτητές που δεν σέβονται τους κανονισµούς).

Η συρρίκνωση της δηµόσιας ανώτατης εκπαίδευσης, σε συν-
δυασµό µε τη σταδιακή κατάργηση του δωρεάν χαρακτήρα της θα
ενισχύσουν σε ακραίο βαθµό τους ήδη υπάρχοντες ταξικούς φραγ-
µούς στην ανώτατη εκπαίδευση.

Μετάλλαξη της ανώτατης εκπαίδευσης σε κατάρτιση
Σχεδίασαν να καταργήσουν τη θεµελιώδη δοµή του Πανεπιστη-
µίου, το Τµήµα, µε το πρόγραµµα σπουδών σε συγκεκριµένο επι-
στηµονικό πεδίο, µε το αντίστοιχο πτυχίο. Οι φοιτητές θα εισάγονται
στη Σχολή ή στο Ίδρυµα (!) και αφού ολοκληρώσουν επιτυχώς το
πρώτο έτος σπουδών θα ακολουθούν «ευέλικτα προγράµµατα
σπουδών» σε ένα σύστηµα «πτυχίων πολλών µορφών, όχι µόνο τε-
χνικής, επαγγελµατικής ή γενικής ή θεωρητικής εκπαίδευσης, αλλά
και είδη πτυχίων, που µπορεί να είναι από τετραετή µέχρι µονοετή ή
διετή, ανάλογα µε τις ανάγκες».
Η γενικευµένη επίθεση στη φυσιογνωµία του δηµόσιου πανε-
πιστηµίου ολοκληρώνεται µε την «απόλυτη» εφαρµογή των πι-
στωτικών µονάδων (ECTS), σε συνδυασµό µε την πιστοποίηση των
προγραµµάτων σπουδών, των Ιδρυµάτων και των Τµηµάτων από
«διεθνείς οίκους αξιολόγησης», αλλά και µε την ενσωµάτωση της
«Δια βίου Μάθησης» και το «άνοιγµα διαδροµών από τα ΙΕΚ προς
τα Πανεπιστήµια».

Άκρως ταξική συνολική αναδιάρθρωση
τής µετά το Λύκειο εκπαίδευσης
Σχεδίασαν µια άκρως ταξική λύση για τη µετά το Λύκειο εκπαίδευση
συνολικά. Σε συνδυασµό µε το νόµο για τη «Δια βίου µάθηση» που
ψηφίστηκε το καλοκαίρι, θέλουν να δηµιουργήσουν µια «θάλασσα»
από δηµόσια και ιδιωτικά ΙΕΚ, κολέγια, υποβαθµισµένα ΤΕΙ, Πανεπι-
στήµια πολλών ταχυτήτων. Όπου οι φοιτητές θα επιλέγουν «ελεύθε-
ρα» και θα βιώνουν τις σπουδές τους σαν µια «ανταγωνιστική» ατο-
µική διαδροµή, µεταφέροντας την πίστωση που αναλογεί στην κάρτα
φοίτησης και συλλέγοντας πιστωτικές µονάδες από κάθε «πιστοποι-
ηµένο» φορέα, δηµόσιο ή ιδιωτικό, για να αποκτήσουν αντί πτυχίου
κάποιο πιστοποιητικό προσόντων κατάλληλο για το «Εθνικό Πλαίσιο
Προσόντων», µε πιθανή κατάληξη την ανεργία!
Την προς τα κάτω ενοποίηση των συστηµάτων µεταλυκειακής εκ-
παίδευσης, µε την ένταξη δηµόσιας και ιδιωτικής αλλά και όλων των
µορφών εκπαίδευσης και κατάρτισης (δια βίου µάθηση, άτυπες µορ-
φές εκπαίδευσης, επαγγελµατική εµπειρία) και µε ένα ενιαίο σύστηµα
τυποποίησης (πιστωτικές µονάδες) και πιστοποίησης (αξιολόγηση),
επιβάλλει η πολιτική της Ευρωπαϊκής Ένωσης για τον Ευρωπαϊκό
Χώρο Ανώτατης Εκπαίδευσης και Έρευνας σύµφωνα µε τη διαδικα-
σία της Μπολόνια και τους στόχους της Λισαβόνας και υποδεικνύουν
τα άλλα διεθνή επιτελεία του µεγάλου κεφαλαίου ΟΟΣΑ, ΔΝΤ και ΔΤ.
Όπως µε το Μνηµόνιο στέρησαν θεµελιώδεις κοινωνικές και ερ-
γασιακές κατακτήσεις από τους εργαζόµενους, τώρα στερούν από τη
νεολαία το δικαίωµα για δηµόσια και δωρεάν ανώτατη εκπαίδευση
για να αποµείνουν, λένε, για τους λίγους, κάποια «κέντρα αριστείας»
όπου θα θεραπεύονται οι επιστήµες και η έρευνα!

Υποβάθµιση της θέσης και του ρόλου
των πανεπιστηµιακών δασκάλων
Για να ολοκληρώσουν την οριστική κατεδάφιση σχεδίασαν να συν-
θλίψουν τους διδάσκοντες, επιβάλλοντας συνθήκες γενικευµένης
ανασφάλειας, απαξιώνοντας το ρόλο και το µισθό τους. Καταργείται
η βαθµίδα του Λέκτορα και αντικαθίσταται µε συµβασιούχους γενι-
κών καθηκόντων χωρίς εξέλιξη, καταργείται επίσης η µονιµότητα
για τον Επίκουρο Καθηγητή και τίθενται υπό περιοδική κρίση οι µό-
νιµοι Αναπληρωτής και Καθηγητής. Καταργούν τις ενιαίες αµοιβές

18 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

τρ
ιτο
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η των διδασκόντων και τις εξατοµικεύουν µε ένα «ελάχιστο» επιβίω-

σης και µε τη δυνατότητα αξιοπρεπούς αµοιβής να εξαρτάται από τις
«επιδόσεις» τους και την ατοµική διαπραγµάτευση µε τον µάνατζερ.
Δραµατικές συνέπειες: η περιθωριοποίηση όσων εργάζονται σε
γνωστικά πεδία µη ελκυστικά που δεν προσελκύουν χρηµατοδό-
τηση και ο µαρασµός των ανθρωπιστικών σπουδών, των κοινωνι-
κών και τελικά όλων των βασικών επιστηµών. Δηλαδή η αδυναµίά
αναπαραγωγής του επιστηµονικού δυναµικού της χώρας!
Δυστυχώς, το πανεπιστηµιακό κίνηµα έχει να αντιµετωπίσει αυτή
τη µεγάλη επίθεση κάτω από δυσµενέστερες από πριν συνθήκες.
Το πρόσφατο 10ο Συνέδριο της ΠΟΣΔΕΠ έδωσε πλειοψηφία σε

µια ετερόκλητη σύµπραξη δυνάµεων που στηρίζουν τα σχέδια της
κυβέρνησης για την κατεδάφιση τού ό,τι απέµεινε από το δηµο-
κρατικό δωρεάν δηµόσιο χαρακτήρα της ανώτατης εκπαίδευσης:
οµάδες του επιχειρηµατικού πανεπιστηµίου και «εκσυγχρονιστές»
που είχαν στηρίξει και τη «µεταρρύθµιση» Γιαννάκου (ΚΙΠΑΝ/ ΠΑ-
ΣΟΚ �ΑΡΜΕ/ΔηΑρι), µε οµάδες που εκφράζουν κυρίως συντεχνι-
ακά συµφέροντα των ιατρικών συλλόγων (ΑΣΚΕΥ /Δεξιά). Όπως
φάνηκε ήδη στο προηγούµενο Συνέδριο του 2009, οι δυνάµεις
αυτές «διδάχτηκαν» από κάποιους «αριστερούς» ότι µπορούν να
ενεργούν και συνδικαλιστικά. Έτσι, παίρνουν τους Συλλόγους των
µελών ΔΕΠ και τους ακυρώνουν και παίρνουν την ΠΟΣΔΕΠ και τη
µετατρέπουν από µαχητικό συνδικάτο σε όργανο κυβερνητικού
συνδικαλισµού. Γι� αυτή την πρακτική της η ηγεσία ανταµείβεται
µε την ανάθεση προγράµµατος δηµιουργίας «κέντρου µελετών»
ύψους 5 εκατ. ευρώ!
Θετική εξέλιξη είναι ότι µέσα στο Συνέδριο συγκροτήθηκε µία

νέα συλλογικότητα, το Δίκτυο Πανεπιστηµιακών, µε θέσεις που
αποτελούν συνέχεια των θέσεων της προηγούµενης ηγεσίας της
ΠΟΣΔΕΠ στους µεγάλους αγώνες ενάντια στην αναθεώρηση του
άρθ. 16 και στην εφαρµογή του νόµου Γιαννάκου, ενάντια στην
εµπορευµατοποίηση και ιδιωτικοποίηση της δηµόσιας ανώτατης
παιδείας. (βλ. δικτυακό τόπο «Δίκτυο Πληροφόρησης και Συντονι-
σµού για το Πανεπιστηµιακό Κίνηµα», net.glotta.ntua.gr).
Αν επιτρέψουµε στην κυβέρνηση της τρόικα και στους υποστηρι-
κτές της να επιβάλουν τα σχέδιά τους, το Πανεπιστήµιο δεν θα είναι
πλέον ούτε δωρεάν, ούτε δηµόσιο, ούτε πανεπιστήµιο. Θα είναι ένα
εκπαιδευτήριο που θα λειτουργεί σαν ανώνυµη εταιρεία και θα
παρέχει κατάρτιση, χωρίς ελευθερία στη διδασκαλία, την έρευνα
και στη διακίνηση ιδεών. Θα είναι το «Πανεπιστήµιο» του Μνηµο-
νίου και του ΟΟΣΑ.
Παρά τις δυσµενέστερες σηµερινές συνθήκες, απέναντι σε αυτή
την επιχείρηση οριστικής κατεδάφισης σε ό,τι απέµεινε από το δη-
µόσιο δηµοκρατικό πανεπιστήµιο, στο δικαίωµα για δηµόσια και
δωρεάν ανώτατη εκπαίδευση, είναι ανάγκη να οργανώσουµε και
να παρατάξουµε την αντίστασή µας οι πανεπιστηµιακοί που σέβο-
νται το ρόλο τους, οι φοιτητές που αρνούνται να τους στερούν θεµε-
λιώδη δικαιώµατα, οι εργαζόµενοι στα πανεπιστήµια, οι εκπαιδευ-
τικοί των άλλων βαθµίδων. Να συµπορευτούµε στον κοινό αγώνα
των εργαζοµένων και του λαού ενάντια στη βαρβαρότητα που µας
επιβάλλει το εγχώριο και διεθνές κεφάλαιο. «αντιτετραδια»

Ο Λάζαρος Απέκης είναι πρώην πρόεδρος της ΠΟΣΔΕΠ
και µέλος του Δικτύου Πανεπιστηµιακών.

Ως Δίκτυο Πανεπιστηµιακών εξαρχής επιδιώξαµε το 10ο Συνέδριο της ΠΟΣΔΕΠ να συζητήσει και να πάρει θέση για την χωρίς
προηγούµενο νεοφιλελεύθερη επίθεση, που -ενταγµένη στην πρωτοφανή επιθετική κυβερνητική πολιτική ενάντια στην κοινωνία-
δέχονται το δηµόσιο πανεπιστήµιο και οι πανεπιστηµιακοί που αποτυπώνεται στο �κείµενο διαβούλευσης� του ΥΠΔΒΜΘ. Γι� αυτό το
λόγο καταγγείλαµε τη µεθόδευση της απερχόµενης διοίκησης της ΠΟΣΔΕΠ να µετατρέψει το Συνέδριο σε ένα άνευρο workshop,
µε προφανή στόχο την ουσιαστική συναίνεση στην κυβερνητική εκπαιδευτική πολιτική. Παλέψαµε να πραγµατοποιηθεί ουσιαστική
συζήτηση, την ίδια ώρα που οι παρατάξεις τής µέχρι σήµερα πλειοψηφίας της Οµοσπονδίας, παρατάξεις που πολιτικά πρόσκεινται στο
ΠΑΣΟΚ, στην Δηµοκρατική Αριστερά και στη δεξιά, έκαναν ό,τι µπορούσαν για να γίνει η συζήτηση µε την ελάχιστη δυνατή συµµετοχή
συνέδρων, εντελώς επιφανειακή και ανώδυνη.
Σε αυτό το πλαίσιο, διατυπώσαµε έγκαιρα την πρότασή µας για συζήτηση και αµέσως µετά ψηφοφορία επί του �κειµένου διαβού-

λευσης� για να καθοριστεί η θέση της ΠΟΣΔΕΠ. Δηµόσια προτείναµε το Συνέδριο να υιοθετήσει την ακόλουθη απόφαση:
1. Απορρίπτουµε στο σύνολό του το �κείµενο διαβούλευσης�.
2. Ζητάµε την άµεση απόσυρσή του.
3. Κανένας διάλογος µε την κυβέρνηση που προσπαθεί να διαλύσει πλήρως το δηµόσιο, δωρεάν και δηµοκρατικό χαρακτήρα του

Πανεπιστηµίου και να εξαθλιώσει την ελληνική κοινωνία.
4. Δροµολογούµε κινηµατικές διαδικασίες, σε συντονισµό µε τους φοιτητικούς συλλόγους, τους εκπαιδευτικούς των άλλων βαθ-

µίδων, τα κοινωνικά και εργατικά κινήµατα, µε στόχο την απόκρουση της κυβερνητικής επίθεσης ενάντια στο Πανεπιστήµιο, στην
εκπαίδευση και την ελληνική κοινωνία συνολικότερα.
Το προεδρείο αρνήθηκε την πρότασή µας. Ύστερα από αυτή τη µεθόδευση, δηλώσαµε ότι αρνούµαστε να συνεχίσουµε να νο-

µιµοποιούµε µια τέτοια διαδικασία, αρνούµαστε να συµπράξουµε σε µια παρωδία συνεδρίου, την ώρα που η δηµόσια εκπαίδευση
βρίσκεται κυριολεκτικά στο στόχαστρο των κυβερνητικών µέτρων.
Για εµάς η επίθεση αυτή θα αντιµετωπιστεί στις συνελεύσεις των Συλλόγων Διδασκόντων, στο συντονισµό της δράσης τους, στην

κοινή δράση µε τους φοιτητές και τους εργαζόµενους στα πανεπιστήµια, µε τους εκπαιδευτικούς των άλλων βαθµίδων, µε την κοι-
νωνία. Την µάχη για την ανατροπή της κυβερνητικής επιθετικής πολιτικής ενάντια στο πανεπιστήµιο δηλώνουµε ότι θα την δώσουµε,
τόσο µέσα από τα όργανα των Συλλόγων Διδασκόντων και της Οµοσπονδίας, όσο -και κυρίως- στους δρόµους του αγώνα.

 Το �Δίκτυο Πανεπιστηµιακών�
στο 10ο Συνέδριο της ΠΟΣΔΕΠ

Δελτίο Τύπου
13-16/01/2011

19χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

τριτοβάθµια εκπαίδευση
Από τις αρχές Οκτωβρίου
φοιτητές, καθηγητές, αλλά
και µαθητές διαδηλώνουν
στους δρόµους και κάνουν
πολυήµερες καταλήψεις
από την Ιρλανδία µέχρι την

Ουκρανία και από την Αµερική
µέχρι και τις Φιλιππίνες.
Ένα µέρος αυτών των

κινητοποιήσεων αποτελούσε
µέρος του Παγκόσµιου
Κύµατος Δράσης για την

Παιδεία, που κορυφώθηκε
στις 17 Νοεµβρίου, διπλή
επέτειο της εξέγερσης του
Πολυτεχνείου στην Ελλάδα
και της εκτέλεσης εννιά

φοιτητών από τους Ναζί το
1939 στην Τσεχοσλοβακία.

Τα πιο σηµαντικά και πιο µαζικά ήταν τα κινήµατα το Νοέµβριο και Δεκέµ-
βριο στην Αγγλία ενάντια στις περι-

κοπές στην παιδεία, και στην Ιταλία ενάντια
στη νέα µεταρρύθµιση Gelmini, ενώ το
2009 έγινε το πολύ µαζικό κίνηµα των Γάλ-
λων φοιτητών και καθηγητών ενάντια στη
µεταρρύθµιση LRU (Νόµος για την Υπευθυ-
νότητα των Πανεπιστηµίων). Δέκα χρόνια
µετά τη θέσπιση της διαδικασίας Μπολώνια
σε ευρωπαϊκό επίπεδο και δύο χρόνια µετά
το ξέσπασµα της παγκόσµιας οικονοµικής
κρίσης, η διπλή κρίση, η κρίση της οικονοµί-
ας και η κρίση της εκπαίδευσης, γίνεται όλο
και πιο ορατή. Φοιτητές και εκπαιδευτικοί
διαδηλώνουν όχι µόνο εναντίον των περι-
κοπών και των αλµατωδών αυξήσεων των
διδάκτρων, αλλά και εναντίον της πολυδιά-
σπασης των γνωστικών αντικειµένων, της
κατάργησης ολόκληρων τµηµάτων που δεν
«αποδίδουν» στην αγορά, εναντίον της συ-
µπίεσης του χρόνου φοίτησης και της στα-
νταρτοποίησης των προγραµµάτων σπου-
δών, εναντίον της επιβολής αυταρχικών
µοντέλων διοίκησης στα Πανεπιστήµια, και
εναντίον της ελαστικοποίησης των σχέσεων
εργασίας εντός και εκτός Πανεπιστηµίου.
Όλες οι µεταρρυθµίσεις που έγιναν τα τε-
λευταία χρόνια στα ευρωπαϊκά και διεθνή
πανεπιστήµια έχουν σφραγιστεί από τη λογι-
κή της διαδικασίας Μπολώνια και της στρα-
τηγικής της Λισσαβώνας. Τα κύρια στοιχεία

αυτής της µεταρρύθµισης είναι τα εξής:
◗ Υποχώρηση του κράτους από τη χρηµα-
τοδότηση, αλλά αύξηση της κρατικής παρέµ-
βασης στα ΑΕΙ µε ποικίλους τρόπους.
◗ Παρότρυνση για την αναζήτηση ιδιω-
τικών πόρων, αύξηση διδάκτρων. Φοιτη-
τοδάνεια αντί για υποτροφίες. Καλλιέργεια
στο ευρύτερο κοινό της ιδέας ότι οι καλές
σπουδές «πληρώνονται», ότι η εκπαίδευση
δεν είναι δηµόσιο αγαθό, αλλά προσωπική
επένδυση για ένα καλύτερο µέλλον. (Στους
δρόµους της Ευρώπης όµως οι απογοη-
τευµένοι απόφοιτοι φωνάζουν «δώστε µας
πίσω το µέλλον µας»).
◗ Υποβάθµιση των συλλογικών οργά-
νων διοίκησης των Πανεπιστηµίων, είτε
µε την επιβολή διοικητικών συµβουλίων
µε συµµετοχή εξωπανεπιστηµιακών πα-
ραγόντων, είτε µε τη συγκέντρωση όλων
των εξουσιών στον Πρύτανη.
◗ Περιορισµός της ακαδηµαϊκής αυτονο-

µίας των διδασκόντων, πολλαπλασιασµός
και κατακερµατισµός των προγραµµάτων
σπουδών ανάλογα µε τη ζήτηση των φοι-
τητών-πελατών ή των επιχειρήσεων και
προώθηση «δεξιοτήτων» αντί για γνώσε-
ων. Στην έρευνα η ακαδηµαϊκή αυτονοµία
περιορίζεται µέσα από τη χρηµατοδότηση
προγραµµάτων µε τυποποιηµένες προ-
διαγραφές, πράγµα που προωθεί τον

επιστηµονικό κοµφορµισµό αντί για την
πραγµατική καινοτοµία.
◗ Τακτική αξιολόγηση ιδρυµάτων, κα-
θηγητών και ερευνητών µε αυστηρά πο-
σοτικά και βιβλιοµετρικά κριτήρια.
◗ Σε ορισµένες χώρες διάκριση µεταξύ
των «καλών πανεπιστηµίων» («κέντρα
αριστείας») που κάνουν και έρευνα και
των υπολοίπων που απλώς προµηθεύουν
ένα ευέλικτο φτηνό εργατικό δυναµικό.
◗ Εντός των πανεπιστηµίων, αλµατώδη
αύξηση των συµβασιούχων ερευνητών
και διδασκόντων (σε πολλές χώρες το πο-
σοστό τους ήδη αγγίζει το 70%), απολύσεις
καθηγητών, διαφοροποίηση των µισθών
ανάλογα µε την «αποδοτικότητα», που
κρίνεται κυρίως µέσα από τη διαδικασία
της αξιολόγησης.
◗ Προοδευτική εγκατάλειψη της σύνδε-
σης πτυχίου και συγκεκριµένης επιστήµης.
Πληθωρισµός των προγραµµάτων σπου-
δών (Στην Ιταλία αυξήθηκαν από 2400 το
2000 σε 4500 το 2004), το περιεχόµενο των
οποίων καθορίζεται πλέον από τη ζήτηση
της «αγοράς». Κατάργηση σηµαντικών
γνωστικών πεδίων.
Στις περισσότερες χώρες που εφαρµό-
στηκε η διαδικασία Μπολώνια, δηµιουρ-
γήθηκαν ήδη πολύ αρνητικά αποτελέσµα-
τα, όπως:

Ευρωπαϊκή & παγκόσµια
αντίσταση στη νεοφιλελεύθερη

µεταρρύθµιση των παν/µίων

Z γράφει η Ρίκη Βαν Μπούσχοτεν*

20 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

τρ
ιτο
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η

◗ Ραγδαία πτώση του µορφωτικού επί-
πεδου και της ικανότητας κριτικής σκέψης
των φοιτητών, µέσα από τον πολλαπλα-
σιασµό των προγραµµάτων σπουδών, τη
µείωση των θεωρητικών µαθηµάτων και
την προώθηση της επαγγελµατικής κατάρ-
τισης.
◗ Αύξηση των κοινωνικών ανισοτήτων

µεταξύ φοιτητών
◗ Κλείσιµο τµηµάτων
◗ Απολύσεις διδασκόντων
◗ Υποβάθµιση της βασικής έρευνας
◗ Αύξηση των ανταγωνισµού µεταξύ
ιδρυµάτων και καθηγητών, αντί για την
προώθηση της συνεργασίας τους
Οι νεοφιλελεύθερες µεταρρυθµίσεις ξε-
κίνησαν όµως πολύ πριν θεσπιστεί επίση-
µα η διαδικασία Μπολώνια το 1999. Το πιο
γνωστό παράδειγµα είναι φυσικά η Αγγλία,
αλλά και στην Ιταλία ψηφίστηκε ήδη το
1989 µια τέτοια µεταρρύθµιση των Πανε-
πιστηµίων που προτάθηκε από το σοσιαλι-
στή Υπουργό Παιδείας Ρουµπίνι. Ο Νόµος
προέβλεπε την είσοδο των επιχειρήσεων
στα διοικητικά συµβούλια των ΑΕΙ, την
ιδιωτική χρηµατοδότηση των ερευνών και
την εκδίωξη των φοιτητών από τα όργανά
λήψης αποφάσεων. Ο νόµος αυτός προ-
κάλεσε ένα έντονο αλλά ολιγόµηνο κύµα
αντιδράσεων που άφησε όµως µια µαγιά.
Το κίνηµα αυτό ονοµάστηκε «το κίνηµα
του Πάνθηρα», γιατί εκείνες τις µέρες είχε
θεαθεί ένας πάνθηρας στους δρόµους της
Ρώµης, προκαλώντας πανικό, αλλά που
ποτέ δεν βρέθηκε. Τότε οι φοιτητές δήλω-
σαν �La Pantera siamo noi� (εµείς είµαστε
ο πάνθηρας)! Και στη συνέχεια ακολού-
θησαν τον �πάνθηρα� και οι µαθητές. Το
κίνηµα αυτό των Ιταλών φοιτητών είχε
ορισµένα χαρακτηριστικά που θα τα ξανα-
δούµε στο «ανώµαλο κύµα» του 2008 και

στο κίνηµα του 2010. Τα κύρια αυτά χαρα-
κτηριστικά είναι:
◗ Η απόρριψη της ανάµειξης των πολιτι-
κών κοµµάτων και της κληρονοµιάς προ-
ηγούµενων φοιτητικών κινηµάτων (ιδίως
του 1968)
◗ Το άνοιγµα προς το διεθνή χώρο
◗ Η χρήση των νέων τεχνολογιών για
το χτίσιµο κοινωνικών δικτύων και την
οργάνωση των κινητοποιήσεων (σήµερα
όλες οι σηµαντικές κινητοποιήσεις βρί-
σκονται στο youtube)
◗ Η απόρριψη των ιεραρχιών εντός του
κινήµατος
◗ Η διεκδίκηση του δικαιώµατος να κα-
θορίσουν µόνοι τους το περιεχόµενο των
µαθηµάτων τους και να αναγνωριστούν
ως µέρος του προγράµµατος σπουδών
(σήµερα η διεκδίκηση αυτή λέγεται «αυ-
τοµόρφωση)
Τώρα όµως δέκα χρόνια µετά τη δροµο-
λόγηση της διαδικασίας Μπολώνια, που τα
καταστροφικά αποτελέσµατα άρχισαν να
γίνονται πιο ορατά, φοιτητές και καθηγη-
τές ξεσηκώθηκαν στη µια χώρα µετά την
άλλη, ακόµα και σε εκείνες που δεν είχαν
συνηθίσει στις φοιτητικές κινητοποιήσεις.
Οι αντιδράσεις αυτές εντατικοποιήθηκαν τα
τελευταία δύο χρόνια και δεν περιορίζονται
πλέον µόνο στην Ευρώπη.
Αυτό όµως που έχει ιδιαίτερη σηµασία
είναι ότι πολλοί πανεπιστηµιακοί και φοι-
τητές άρχισαν να συνειδητοποιούν ότι σε
µια κοινή ευρωπαϊκή και διεθνή πολιτική
στο χώρο της παιδείας απαιτείται και µια
κοινή απάντηση. Έτσι, από την άνοιξη του
2010 διαµορφώθηκε για πρώτη φορά και
ένας πανευρωπαϊκός συντονισµός αυτών
των κινηµάτων. Το χορό άνοιξε η αντι-
σύνοδος κορυφής του πανεπιστηµιακού
κινήµατος που έγινε το Μάρτιο 2010 στη

Βιέννη και στην οποία συµµετείχα κι εγώ
ως µόνη εκπρόσωπος της Ελλάδας και
πρόεδρος του συλλόγου διδασκόντων του
Πανεπιστηµίου Θεσσαλίας. Με το κεντρικό
σύνθηµα «Η Μπολώνια φλέγεται» πραγ-
µατοποιήθηκε µια µεγάλη διαδήλωση
10.000 ατόµων, πραγµατοποιήθηκαν πολ-
λές συζητήσεις σε εργαστήρια και µαζικές
γενικές συνελεύσεις. Η παρουσία µου σ�
αυτή τη συνάντηση ήταν πολύ σηµαντική
και µάλιστα καταχειροκροτήθηκε. Κι αυτό
αφενός επειδή πολλοί είχαν ενηµερωθεί
για τους αγώνες του 2006 και για την εξέ-
γερση του 2008 στην Ελλάδα, αφετέρου
γιατί τους µίλησα για τις κατακτήσεις που
θέλουµε να κρατήσουµε, όπως η δωρεάν
παιδεία και η αυτοδιοίκηση των Πανεπι-
στηµίων.
Το επόµενο ραντεβού έγινε στις 25 Μαρ-
τίου όταν συγκεντρώθηκαν στις Βρυξέλλες
περίπου 100 εκπρόσωποι οργανώσεων
πανεπιστηµιακών, ερευνητών και φοιτη-
τών από πολλές χώρες της Ευρώπης για
να επεξεργαστούν ένα εναλλακτικό σχέδιο
για την παιδεία ως αντιπρόταση στην «Ατζέ-
ντα 2020» που συζητούσε την ίδια ώρα το
Ευρωπαϊκό Συµβούλιο σε λίγα µόνο µέτρα
απόσταση. Το εγχείρηµα αυτό, που ονοµά-
στηκε «Πρωτοβουλία Άνοιξη 2010» οργα-
νώθηκε κυρίως από Γάλλους συνδικαλιστές
πανεπιστηµιακούς. Σε µια ολοήµερη εντατι-
κή συζήτηση κατάφερε να συνδυάσει τις
πολύ διαφορετικές εµπειρίες όλων αυτών
των χωρών, να συγκεράσει τις διαστάσεις
απόψεων και να καταλήξει σε ένα κοινό
κείµενο θέσεων.
Στη συνέχεια έγινε ένα ευρωπαϊκό συ-
νέδριο συζήτησης για τα πανεπιστηµιακά
θέµατα στο Bochum της Γερµανίας, µια
συνάντηση στην Μπολώνια και µια στη
Βαρκελώνη. Φέτος η πρώτη διεθνής συ-
νάντηση θα γίνει στο Παρίσι 11-13 του
Φλεβάρη.
Είναι φανερό ότι αυτό που ενώνει τα νέα
αυτά πανεπιστηµιακά κινήµατα είναι ότι
δεν είναι αυτή η Ευρώπη που θέλουν, ούτε
είναι αυτό το Πανεπιστήµιο που θέλουν.
Αυτό που οραµατίζονται είναι ένα άλλο,
νέο, Πανεπιστήµιο και µια άλλη «κοινωνία
της γνώσης». Ένα Πανεπιστήµιο που βλέ-
πει την εκπαίδευση σαν δηµόσιο αγαθό
και όχι σαν εµπόρευµα, που θα έχει πλήρη
ακαδηµαϊκή, διοικητική και οικονοµική
αυτονοµία, µε κρατική χρηµατοδότη-
ση, που δεν θα βλέπει τους φοιτητές σαν
«πελάτες» αλλά σαν ζωντανά κύτταρα της
πανεπιστηµιακής κοινότητας, που θα προ-
σφέρει σταθερές και αξιοπρεπώς αµειβό-
µενες θέσεις εργασίας στο προσωπικό του,
που θα στηρίζεται στη διεθνή και διεπιστη-

21χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

τριτοβάθµια εκπαίδευση
µονική συνεργασία και όχι στον ανταγω-
νισµό, θα προωθεί µια οικουµενική και
απελευθερωτική γνώση και θα προάγει
την έρευνα προς όφελος της κοινωνίας και
όχι των επιχειρήσεων.
Αυτό όµως που έχει ιδιαίτερη αξία να
αναφερθεί εδώ είναι ότι πέρα από το επί-
πεδο αυτών των γενικών ιδεών, ορισµένα
από τα κινήµατα αυτά έχουν ήδη αρχίσει,
µέσα από τις πρακτικές τους και στις µορφές
αγώνα που επιλέγουν να επεξεργάζονται
τα έµβρυα αυτού του νέου Πανεπιστηµίου
που θέλουν να κτίσουν. Για παράδειγµα,
στην περσινή κατάληψη του µεγαλύτερου
αµφιθέατρου της Αυστρίας, του Audimax,
φοιτητές και καθηγητές οργάνωσαν εναλ-
λακτικά µαθήµατα ανοικτά στην κοινωνία,

καλλιτεχνικές εκθέ-

σεις και εργαστήρια. Προώθησαν επίσης
αιτήµατα ενάντια στον κοινωνικό αποκλει-
σµό και στην κοινωνική ανισότητα και ζή-
τησαν εκπροσώπηση των γυναικών κατά
50% σε όλα τα επίπεδα του Πανεπιστηµίου.
Στον πρώτο µεγάλο αγώνα των Γαλλικών
πανεπιστηµίων το 2004, όλοι οι φορείς
της πανεπιστηµιακής κοινότητας οργανώ-
θηκαν σε µια Συντακτική Συνέλευση για
την επεξεργασία προτάσεων για ένα νέο
Πανεπιστήµιο. Το ίδιο έκαναν και οι Ιταλοί
το 2008. Στον περσινό αγώνα των Γάλλων
πανεπιστηµιακών, οι καθηγητές βγήκαν
έξω στην κοινωνία και έκαναν µάθηµα στο
τραµ και σε εκκλησίες!
Ιδιαίτερα πρωτότυπο ήταν και το «ανώ-

µαλο κύµα» των Ιταλών φοιτητών το 2008.
Προωθεί την αυτενέργεια των φοιτητών µε

την άρνηση των παραδοσιακών µορφών
αντιπροσώπευσης και τον αποκλεισµό των
πολιτικών κοµµάτων, την «αυτοµόρφω-
ση» µέσα από την οργάνωση υπαίθριων
µαθηµάτων και την «αυτοµεταρρύθµιση»
µέσα από ανοιχτές συνελεύσεις φοιτητών,
διδασκόντων και ερευνητών. Στο ίδιο
µήκος κύµατος βρίσκεται και το διεθνές
δίκτυο γύρω από το ηλεκτρονικό περι-
οδικό edu-factory, µε έδρα την ίδια την
Μπολώνια από όπου ξεκίνησε το κύµα νε-
οφιλελεύθερων µεταρρυθµίσεων των ευ-
ρωπαϊκών πανεπιστηµίων. Αυτή τη στιγµή
αυτή η οµάδα επιχειρεί να µεταφέρει την
ιταλική εµπειρία του ανώµαλου κύµατος
ταυτόχρονα σε ένα διεθνικό πλαίσιο και σε
ένα πιο θεωρητικό επίπεδο. Μια κεντρική
ιδέα που συζητήθηκε και στη Βαρκελώνη
στις 25-27 Νοεµβρίου είναι η διαµόρφω-
ση ενός Παγκόσµιου Πανεπιστηµίου που
θα συµβάλει σε µια άλλη κοινωνία της
γνώσης που θα εξυπηρετεί το κοινό
(commoniversity) µέσα από την «αυτό-
µόρφωση» και την αυτόνοµη πολιτική
δράση. Ένα άλλο χαρακτηριστικό αυτού
του νέου κινήµατος είναι ότι διατυπώνει
τις απόψεις του όχι µόνο µε λόγια, αλλά
και µε συµβολικές δράσεις όπου η οπτική
εικόνα παίζει κεντρικό ρόλο. Στην Αργεντι-
νή το Σεπτέµβριο φοιτητές και διδάσκοντες
διαµαρτυρήθηκαν για τη χαµηλή ποιότητα
της δηµόσιας εκπαίδευσης φέροντας µαζί
τους ένα γιγάντιο µολύβι ως φέρετρο. Στην
Ιταλία πάλεψαν µε την αστυνοµία µε γιγά-
ντια βιβλία, περικύκλωσαν το Κοινοβού-
λιο, παρέλυσαν τους βασικούς κόµβους
των µεταφορών και κατέλαβαν µνηµεία.
Συµπεραίνοντας νοµίζω ότι είναι πολύ
σηµαντικό να συνδεθούµε µε αυτό το κί-
νηµα. Είναι χρήσιµο πρώτο να ανταλλά-
ξουµε εµπειρίες, να καταλάβουµε καλύ-
τερα τις ιδιοµορφίες των µεταρρυθµίσεων
σε κάθε χώρα για να δούµε και τα δικά µας
πράγµατα µε µια νέα µατιά. Και είναι χρή-
σιµο προπαντός για να οικοδοµήσουµε µια
κοινή απάντηση στα νεοφιλελεύθερα σχέ-
δια, να αντισταθούµε στην εφαρµογή των
µεταρρυθµίσεων και να σκεφτούµε µαζί
για το Πανεπιστήµιο του µέλλοντος, όπως
το θέλουµε εµείς. Αυτά τα θέµατα θα είναι
κεντρικά και στη συνάντηση του Παρισιού,
όπου έχουν δηλώσει συµµετοχή ήδη άτο-
µα από την Ιταλία, Ισπανία, Πορτογαλία,
Ουκρανία, Αγγλία, Γερµανία, ΗΠΑ και Με-
ξικό. Δεν θα πρέπει να λείψουµε από αυτή
τη σηµαντική συνάντηση, µας περιµένουν.
«αντιτετραδια»

1 (Από την ηλεκτρονική σελίδα
της «Συσπείρωσης Πανεπιστηµιακών»

http://syspanep.ntua.gr/)

µώνα

ς Προωθεί την αυτενέργεια των φοιτητών µε
στι
σ

µ
δ
το
τι
κα
εικ
νή
δια
της
του
Ιτα
ντι
λιο
τω

ση
νη
ξο
τερ
σε
πρ
σιµ
κο
δια
µε
για
το
κε
όπ
µα
Ου
ξικ
τη
«αν

χειµχχχ

Αγαπητοί συνάδελφοι, σας προωθώ µήνυµα που έλαβα από έναν απόφοιτο του Τµήµατος

Φυσικής, χωρίς κανένα σχόλιο�.«� για να συµπληρώσω την ηµιτελή εικόνα που σας περιέγραψα κατά την συνάντησή

µας, για την κατάσταση στο τµήµα φυσικής της Ουτρέχτης , αλλά και για να σας γνωστοποιή-

σω την κατάληξη που είχε το θέµα, αναφέρω τα παρακάτω.Ο κοσµήτορας της σχολής θετικών επιστηµών Jan van Ree, έλαβε εντολή από την πρόε-

δρο-manager του πανεπιστηµίου Yvonne van Rooy να κάνει κάποιες κινήσεις προκειµένου

να γίνει η σχολή �οικονοµικά υγιής�, όπως λένε. Οι κινήσεις αυτές περιελάµβαναν:
- σύµπτυξη τµηµάτων (όπως αστρονοµίας-µετεωρολογίας),
- µερική έως πλήρη περικοπή χρηµατοδότησης σε περιφερειακά ιδρύµατα-ινστιτούτα της

σχολής, µε την δικαιολογία ότι η έρευνά τους δεν περιέπιπτε σε νευραλγικούς τοµείς (�core

areas�),
- τον χαρακτηρισµό κάποιων µεταπτυχιακών προγραµµάτων (όπως αυτό των στοιχειω-

δών σωµατιδίων) ως �εθνικού-επίπεδου�, µε άµεσο επακόλουθο τα διδασκόµενα µαθήµατα

να παραδίδονται από διαφορετικά πανεπιστήµια στη χώρα,- την παύση λειτουργίας κάποιων προγραµµάτων (όπως το µεταπτυχιακό «φιλοσοφία της

επιστήµης»),
- µείωση του ενεργού χώρου της σχολής θετικών επιστηµών κατά 30% σε τ.µ.
- µείωση του προσωπικού κατά 15%- οι καθηγητές θα διορίζονται πλέον όχι εφόρου ζωής, αλλά για 5 χρόνια.
Τα παραπάνω στάλθηκαν για υπογραφή από τον κοσµήτορα στους προέδρους των τµη-

µάτων της Σ.Θ.Ε.
Όλοι υπέγραψαν εκτός από τον πρόεδρο του τµήµατος φυσικής Casper Erkelens. Συνέπεια

αυτού η άµεση απαλλαγή από τα καθήκοντά του και η ανάθεσή τους στον αντι κοσµήτορα της

σχολής Gerrit van Meer (ο οποίος είναι πλέον κοσµήτορας).Μετά από αυτά τα γεγονότα, µια οµάδα 40 περίπου καθηγητών, µε επικεφαλής τον νοµπε-

λίστα Gerardus �t Hooft, έστειλε επιστολή στον κοσµήτορα ζητώντας την άµεση επαναφορά

του Erkelens στη θέση του. Εφόσον κάτι τέτοιο δε συνέβη, η παραπάνω οµάδα συγκέντρωσε

υπογραφές από καθηγητές, φοιτητές και µέλη ΔΕΠ, και - το καλύτερο- συνέταξε ένα εναλλα-

κτικό πρόγραµµα χρηµατοδότησης των τµηµάτων µε τους υπάρχοντες πόρους και το κατέθε-

σε µετά από διαδήλωση-πορεία στην πανεπιστηµιούπολη, στην πρόεδρο του πανεπιστηµίου.

Συνέπεια - ο Erkelens επανήλθε στα καθήκοντά του, και συνετάχθη οµάδα η οποία µελετάει

την πρόταση χρηµατοδότησης που κατατέθηκε.Για να συµπληρώσω -µια δική µου παρατήρηση: Η χρηµατοδότηση του τµήµατος φυσικής

τα τελευταία χρόνια συνεχώς µειώνεται, εις όφελος σχολών υγείας ή άλλων τµηµάτων εν

πάση περιπτώσει, τα οποία βρίσκονται σε πιο αποδοτικούς οικονοµικά τοµείς (φυσικά όχι

µόνο εδώ, είναι παγκόσµιο φαινόµενο...)Θα πρέπει ο επιστήµονας να ακολουθήσει τελικά αυτή την οικονοµική επιταγή και να

ασχολείται µόνο µε έρευνα η οποία έχει οικονοµικά οφέλη; Αν ναι, που βρίσκεται λοιπόν η

αγνή λαχτάρα για ανακάλυψη και γνώση; Πως ανέχονται οι επιστήµονες αυτή την σκλαβιά;

Ξέρω ότι χρειάζονται χρήµατα για να γίνει µια έρευνα, όπως και ψωµί στο τραπέζι για να δου-

λέψει το µυαλό, είµαι ρεαλιστής, αλλά αυτό δε σηµαίνει ότι θα πρέπει να οδηγηθούµε σε µια

κατάσταση δουλικότητας στο οικονοµικό καθεστώς. Ποιός είναι ο λόγος της επιστηµονικής

κοινότητας τελικά σε όλη αυτή την κατάσταση και πώς µπορούν να αλλάξουν τα πράγµατα

προς µια πιο ανθρωπιστική επιστήµη;»

Για την αντιγραφήΜεταξία Μανωλοπούλου, Τµήµα Φυσικής, ΣΘΕ

22 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

οι
 ε
ξε
λί
ξε
ις

 σ
τη
ν
α�
βά
θµ
ια

 /
β�
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η

Είµαι ιστορικός της αµερικανικής εκπαίδευσης
από το 1975, όταν πήρα το διδακτορικό µου από
το «Κολούµπια». Έχω συγγράψει βιβλία ιστορίας
της αµερικανικής εκπαίδευσης, αλλά και έχω
αναφερθεί επανειληµµένα στην ανάγκη να
βελτιώσουµε τις επιδόσεις των µαθητών µας
στην ιστορία, τη φιλολογία, τη γεωγραφία, τις
φυσικές επιστήµες, την αγωγή του πολίτη και
τις ξένες γλώσσες. Όταν λοιπόν εν έτει 1991 οι

Λαµάρ Αλεξάντερ (Lamar Alexander) και Ντέιβιντ
Κερνς (David Kearns) µου ζήτησαν να αναλάβω
το υφυπουργείο παιδείας στην κυβέρνηση του
Τζορτζ Μπους του πρεσβύτερου (George H.W.

Bush), άρπαξα την ευκαιρία, µε την ελπίδα πως θα
µπορούσα να προωθήσω τη διδασκαλία αυτών
των µαθηµάτων και την καθιέρωση εθνικών
προδιαγραφών στη διδασκαλία τους. Μέχρι να

εγκαταλείψω τα κυβερνητικά µου καθήκοντα, τον
Ιανουάριο του 1993, ήµουν ένθερµη οπαδός, όχι
µόνο της καθιέρωσης εθνικών προδιαγραφών
διδασκαλίας, αλλά και της επιλογής του σχολείου
από τους γονείς. Πίστευα πως οι προδιαγραφές
και η επιλογή σχολείων θα µπορούσαν να

συνυπάρξουν και στα κρατικά σχολεία, όπως
συµβαίνει στα ιδιωτικά.

Ενώ επί προεδρίας George W. Bush και χάρη
στην πρωτοβουλία «κανένα παιδί µη µείνει

πίσω» (NCLB-No Child Left Behind) η λογοδοσία
των σχολείων επεκτεινόταν και τα «καταστατικά
σχολεία» πολλαπλασιάζονταν, υποστήριζα αυτά τα
βήµατα. Αλλά συν τω χρόνω απογοητεύτηκα µε τα
αποτελέσµατα ορισµένων πολιτικών, που φάνταζαν

τόσο πολλά υποσχόµενες.
Σήµερα δεν πιστεύω πια πως η αξιολόγηση ή η
επιλογή σχολείου µπορούν να βελτιώσουν την
ποιότητα της εκπαίδευσης, όπως είχαµε ελπίσει.

Από τη στιγµή που υπεγράφη ο σχετικός νόµος, εν έτει 2002, το
NCLB έχαιρε σηµαντικής δικοµµατικής υποστήριξης. Ο νόµος
απαιτεί τα σχολεία να εξετάζουν κάθε χρόνο τις επιδόσεις όλων

των µαθητών τους από την Γ� τάξη του δηµοτικού έως τη Β� Γυµνα-
σίου, και να συσχετίζουν τα αποτελέσµατά τους ανάλογα µε το φύλο,
την εθνότητα, το εισόδηµα, τις αναπηρίες και το επίπεδο στη χρήση
της αγγλικής. Το NCLB είχε στόχο έως το 2014 το 100% των µαθητών
να κατέχουν την ύλη τους στα µαθηµατικά και τη γλώσσα, πράγµα
που θα το αποδείκνυαν σταθµισµένα τεστ, σε κάθε πολιτεία.

 Αν και ο στόχος αυτός θεωρούνταν από σχεδόν τους πάντες ως
ουτοπικός, σε περίπτωση που δεν µπορούσαν να επιδείξουν τη
συµπεφωνηµένη πρόοδο στις επιδόσεις τους, τα σχολεία αντιµε-
τώπιζαν δρακόντειες ποινές, συµπεριλαµβανοµένων ακόµα και
του κλεισίµατος ή της ιδιωτικοποίησής τους. Ως το 2008, το 35% των
κρατικών σχολείων της χώρας ανήκαν πλέον στην κατηγορία των
«αποτυχηµένων σχολείων», και ο αριθµός τους µεγάλωνε από χρο-
νιά σε χρονιά, καθώς η προθεσµία έφτανε στο τέλος της, το 2014.
Καθώς ο νόµος επέτρεπε σε κάθε πολιτεία να ορίζει µόνη της τα
κριτήρια της «κατοχής» της ύλης, ορισµένες πολιτείες εµφάνισαν
σηµαντικές επιτυχίες. Αλλά οι ισχυρισµοί των πολιτειών για εντυ-
πωσιακή πρόοδο των σχολείων τους δεν επιβεβαιώνονταν από το
οµοσπονδιακό «εθνικό πρόγραµµα αξιολόγησης της προόδου στην
εκπαίδευση» (NAEP). Αποδείχθηκε πως οι µαθητές της Β� γυµνα-
σίου δεν παρουσίασαν την παραµικρή πρόοδο στο οµοσπονδιακό
τεστ ανάγνωσης, αν και πολλά πετύχαιναν στα ετήσια πολιτειακά
τεστ ολόκληρη την περίοδο 2003-2007.
Εντωµεταξύ, προκειµένου να αντιµετωπίσουν τους στόχους του

NCLB, πολλές πολιτείες άρχισαν να υποβαθµίζουν τις πολιτειακές
τους προδιαγραφές, για να µπορούν να ισχυρίζονται πως πετύ-
χαιναν τους στόχους τους. Μερικές πολιτείες ανακοίνωσαν πως
το 80%-90% των µαθητών τους «κατείχαν» την ύλη τους, αλλά
στα οµοσπονδιακά τεστ φαινόταν πως αυτό συνέβαινε για το 1/3
το πολύ των µαθητών. Καθώς ο νόµος κατέγραφε τις επιδόσεις
µόνο στη γλώσσα και τα µαθηµατικά, πολλά σχολεία αφοσιώθη-
καν αποκλειστικά στα µαθήµατα αυτά. Εκατοντάδες εκατοµµύρια
δολάρια επενδύθηκαν σε µεθόδους κατασκευής τεστ. Εντωµεταξύ
δεν υπήρχε κανένα κίνητρο να διδάσκονται οι καλές τέχνες, οι θε-
τικές επιστήµες, η ιστορία, η λογοτεχνία, η γεωγραφία, η πολιτική
αγωγή, οι ξένες γλώσσες, η σωµατική αγωγή.

ίδ
ευ
ίίδδ
ευ

µια σηµα
ντική

µαρτυρί
α

γιατί άλλαξα άποψη
για την εκπαιδευτική

µεταρρύθµιση
Z γράφει η Νταϊάν Ράβιτς*

23χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

οι εξελίξεις στην α�βάθµια / β�βάθµια εκπαίδευση
Με άλλα λόγια, η αξιολόγηση µετατράπηκε σε εφιάλτη για τα αµε-
ρικανικά σχολεία, που παρήγαγαν µαθητές που εξετάζονταν συστη-
µατικά στα δύο βασικά µαθήµατα, αλλά επιδείκνυαν βαθύτατη άγνοια
για οτιδήποτε άλλο. Τα κολέγια συνέχιζαν να διαµαρτύρονται για το
επίπεδο των νέων εισακτέων τους, που όχι µόνο αγνοούσαν βασικά
στοιχεία του κόσµου που τους περιβάλλει, αλλά επιπλέον έδειχναν
µεγάλες ελλείψεις σε απολύτως στοιχειώδεις γνώσεις.
Όχι, δεν ήταν αυτό το όραµά µου για µια καλή εκπαίδευση.
Όταν ξεκίνησαν τα «καταστατικά σχολεία», στις αρχές της δεκα-
ετίας του �90, οι οπαδοί τους µας διαβεβαίωναν πως ξεκινούσε µια
νέα εποχή εκπαιδευτικής καινοτοµίας και αποτελεσµατικότητας.
Σήµερα υπάρχουν 5,000 τέτοια σχολεία, που καλύπτουν το 3% του
µαθητικού πληθυσµού και η κυβέρνηση Οµπάµα προτίθεται να
δηµιουργήσει πολύ περισσότερα.
Αλλά οι υποσχέσεις τους δεν εκπληρώθηκαν. Οι περισσότερες
έρευνες για τα «καταστατικά σχολεία» καταγράφουν µεγάλη ποικι-
λία στις επιδόσεις τους. Η µόνη έρευνα που έγινε σε εθνικό επίπεδο
για το ζήτηµα αυτό ήταν εκείνη της οικονοµολόγου του Στάνφορντ
Μάργκαρετ Ρέιµοντ, που χρηµατοδοτήθηκε από ιδρύµατα που
διάκεινται φιλικά προς τα «καταστατικά σχολεία». Η ερευνητική
της οµάδα έδειξε πως όσον αφορά στις επιδόσεις τους, το 17% των
καταστατικών σχολείων εµφάνιζαν υψηλότερες επιδόσεις από τα
συνήθη κρατικά σχολεία, το 46% εµφάνιζαν παρόµοιες επιδόσεις
και το 37% των «καταστατικών» σχολείων εµφάνιζαν επιδόσεις ση-
µαντικά χειρότερες από τα συνήθη κρατικά σχολεία!
Πολύ συχνά οι αξιολογήσεις των «καταστατικών σχολείων»
δείχνουν πως, σε σχέση µε τα γειτονικά τους κρατικά σχολεία,
στα «καταστατικά» σχολεία τείνουν να εγγράφονται πολύ λιγότε-
ροι µαθητές µε περιορισµένη χρήση των αγγλικών ή µε ειδικές
ανάγκες. Κοντολογίς, τα παιδιά που είναι πιο δύσκολο να εκπαι-
δευτούν αφήνονται στα συνήθη κρατικά σχολεία, πράγµα που ήδη
καθιστά άνιση τη σύγκριση µεταξύ των δύο κατηγοριών. Όσο για τα
µεγαλύτερα ποσοστά αποφοίτησης που επιδεικνύουν τα καταστα-
τικά σχολεία, αυτά συχνά οφείλονται στο ότι «συµβουλεύουν» όσα
παιδιά εµφανίζουν χαµηλότερες επιδόσεις να τα εγκαταλείψουν.
Πολλά «καταστατικά σχολεία» έχουν απίστευτα υψηλά ποσοστά
εγκατάλειψής τους (σε µερικά από αυτά, έως και 50% ή 60% όσων
εγγράφονται, τα παρατάνε κάποια στιγµή, πριν ολοκληρώσουν τις
σπουδές τους). Όσοι επιβιώνουν φυσικά έχουν καλύτερες επιδό-
σεις, αλλά αυτό δεν σηµαίνει πως αποτελούν ένα µοντέλο για την
κρατική εκπαίδευση, που αποστολή της είναι να παρέχει εκπαίδευ-
ση σε όλα τα παιδιά.
Το NAEP συνέκρινε τις επιδόσεις στα «καταστατικά σχολεία» και
στα συνήθη κρατικά σχολεία το 2003, το 2005, το 2007 και το 2009.
�Αλλοτε υπερείχαν κατά τι τα µεν, άλλοτε τα δε, αλλά σε καµία περί-
πτωση δεν καταγράφηκαν σηµαντικές διαφορές µεταξύ τους.
Με δεδοµένη την τεράστια ποσότητα ερευνών, αξιολογήσεων και
αποτελεσµάτων οµοσπονδιακών τεστ, κατέληξα στο συµπέρασµα
πως η απορρύθµιση και η «ιδιωτική» διαχείριση των «καταστατι-
κών σχολείων» δε συνιστά την απάντηση στα βαθιά προβλήµατα
της αµερικανικής εκπαίδευσης. Στην καλύτερη περίπτωση τα «κα-
ταστατικά σχολεία» προσφέρουν µικρές βελτιώσεις, στο περιθώριο
του συστήµατος. Αφορούν ελάχιστους µαθητές και δε συµβάλουν
καθόλου στη βελτίωση του κυρίως συστήµατος, που υποδέχεται το
97% των Αµερικανών µαθητών.
Η τρέχουσα έµφαση στην αξιολόγηση έχει δηµιουργήσει στα
σχολεία µια τιµωρητική ατµόσφαιρα. Η κυβέρνηση Οµπάµα φαί-
νεται πως πιστεύει πως τα σχολεία θα βελτιωθούν αν απολύουµε
εκπαιδευτικούς και κλείνουµε σχολεία. Δεν αναγνωρίζει το γεγο-
νός πως τα σχολεία αυτά λειτουργούν συχνά ως αποκούµπι για

τις κοινότητές τους, και είναι φορείς αξιών, παραδόσεων και ιδε-
ωδών, συχνά για δεκαετίες. Εξακολουθεί επίσης να αγνοεί πως ο
σηµαντικότερος παράγοντας για τις χαµηλές εκπαιδευτικές επιδόσεις
δεν είναι οι κακοί δάσκαλοι, αλλά η φτώχεια.
Αυτό που χρειαζόµαστε στην εκπαίδευση δεν είναι µια «αγορά»,
αλλά ένα συνεκτικό πρόγραµµα διδασκαλίας για όλα τα παιδιά.
Η κυβέρνησή µας θα πρέπει να δεσµευθεί πως θα παράσχει ένα
καλό σχολείο σε κάθε γειτονιά αυτής της χώρας, ακριβώς όπως
δεσµεύεται να παρέχει µια καλή πυροσβεστική υπηρεσία σε κάθε
περιοχή.
Η εκπαιδευτική πολιτική που ακολουθούµε αναστατώνει τις κοι-
νότητες, κατεδαφίζει σχολεία, εξαπατά τους µαθητές όσον αφορά την
πρόοδό τους και δηµιουργεί ένα ιδιωτικό τοµέα που προοπτικά θα
υπονοµεύσει τα κρατικά σχολεία, χωρίς να τα βελτιώνει. Το σηµα-
ντικότερο όµως είναι πως δεν παράγουµε µια γενιά µαθητών µε πε-
ρισσότερες γνώσεις και καλύτερα προετοιµασµένους για τις ευθύνες
που θα κληθούν να αναλάβουν ως πολίτες.
Και αυτός είναι ο λόγος που άλλαξα γνώµη για την πορεία της τρέ-
χουσας εκπαιδευτικής µεταρρύθµισης. «αντιτετραδια»

Η Diane Ravitch είναι Αµερικανίδα ιστορικός και θεωρητικός της
εκπαίδευσης και συγγραφέας, Πηγή: http://www.ppol.gr/cm/index.

php?Datain=6152&LID=1
28 Ιουνίου 2010, © Wall Street Journal

Eιδήσεις, Αναλύσεις, Έρευνες,
Θέµατα για όλους του 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.

24 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

οι
 ε
ξε
λί
ξε
ις

 σ
τη
ν
α�
βά
θµ
ια

 /
β�
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η

Τ ην Πέµπτη 20/1/2011 το Υπουργείο
Παιδείας ανακοίνωσε ότι ξεκίνησε
δηµόσια διαβούλευση (διάρκειας

4 ηµερών!) µε θέµα «Κριτήρια συνενώ-
σεων και ιδρύσεων σχολικών µονάδων
πρωτοβάθµιας και δευτεροβάθµιας εκπαί-
δευσης». Το κείµενο της δηµόσιας διαβού-
λευσης είναι αναρτηµένο στην ηλεκτρο-
νική διεύθυνση:http://www.opengov.gr/
ypepth/?p=615
Χαρακτηριστικό είναι ότι στο κείµενο
της «διαβούλευσης» δεν µπήκε καν υπό
συζήτηση το αν χρειάζονται οι συγχωνεύ-
σεις, αλλά µόνο ο τρόπος που θα γίνουν.
Τι θέλουν; Λιγότερα σχολεία, λιγότερα έξο-

δα (βλέπε δαπάνες), µεγαλύτερα τµήµατα
µαθητών (περισσότερα µαθησιακά ελ-
λείµµατα), εξαφανισµένοι αντισταθµιστικοί
� υποστηρικτικοί θεσµοί, λιγότεροι εκπαι-
δευτικοί, εκπαιδευτικοί σε διαρκή οµηρία
και περιπλάνηση αφού θα µειωθούν
δραστικά οι οργανικές θέσεις, άρα και η
δυνατότητα για µεταθέσεις-αποσπάσεις.
Αυτοί είναι οι στόχοι των συγχωνεύσεων
� καταργήσεων σχολείων.

Ο προσανατολισµός
Το υπουργείο Παιδείας προχωρά, προκει-
µένου να αντιµετωπίσει τις συνέπειες από
τη δραστική µείωση των κονδυλίων για τις

λειτουργικές δαπάνες των σχολείων (όλα
τα στοιχεία µιλάνε για µια µείωση της τάξης
30 έως 50%), καθώς και από τη δραστική
µείωση των διορισµών και των προσλή-
ψεων τη χρονιά 2011-2012, σε εκτεταµέ-
νες συγχωνεύσεις.

«Πολιορκητικός Κριός», αλλά και «Δού-
ρειος Ίππος» σε αυτή την προσπάθεια θα
είναι οι νέοι διοικητικοί � «καλλικρατικοί»
θεσµοί, που µε τον εκβιασµό της υποχρη-
µατοδότησης, µιας και σηµαντικές αρ-
µοδιότητες θα περάσουν από το κεντρικό
στο περιφερειακό επίπεδο µε παράλληλη
µείωση των πόρων, θα πιέζουν για συγ-
χωνεύσεις, καταργήσεις και άλλα «νοικο-
κυρέµατα».
Το Υπουργείο Παιδείας προχωρά σε συγ-
χωνεύσεις σχολείων στα συστεγαζόµενα,
καταργήσεις σχολικών µονάδων, συµπτύ-
ξεις ώστε να δηµιουργηθούν πληθωρικά
τµήµατα (στο σχεδιασµό του υπουργείου,
θα εξαντλείται το αντιπαιδαγωγικό όριο
των 25 µαθητών και 30 µαθητών ανά τάξη,
στην πρωτοβάθµια και τη δευτεροβάθµια
εκπαίδευση, αντίστοιχα), κατάργηση εκα-
τοντάδων οργανικών θέσεων, καταργή-
σεις γραφείων και µεταφορά των αρµο-
διοτήτων σε υπερ-διευθυντές σχολείων,
µε τη διαµόρφωση ενός ασφυκτικού και
αυταρχικού διοικητικού πλαισίου.
Οι προθέσεις του υπουργείου Παιδείας
για µείωση µε κάθε τρόπο του κόστους
λειτουργίας των σχολείων έχει φανεί ήδη,
καθώς φέτος έγιναν οι λιγότεροι διορισµοί
της τελευταίας δεκαετίας, καταργήθηκε
ουσιαστικά η Πρόσθετη και η Ενισχυτική
Διδασκαλία, αποψιλώθηκαν τα σχολεία
Δεύτερης Ευκαιρίας, οδηγήθηκαν σε κλεί-
σιµο πολλά Αθλητικά Σχολεία.
Παράλληλα καταργούνται δεκάδες Γρα-
φεία Πρωτοβάθµιας και Δευτεροβάθµιας
Εκπαίδευσης σε όλη τη χώρα, Γραφεία
Φυσικής Αγωγής και Τεχνικής Εκπαίδευ-
σης κι ενοποιούνται σε οικονοµικό και

 Βήµα βήµα οικοδοµούν το σχολείο της αγοράς στην εποχή του «Καλλικράτη».
Ιδιαίτερο εργαλείο στα χέρια της «ειδικής» οµάδας αποτελεί το κείµενο

«Αναβάθµιση της διοίκησης της εκπαίδευσης».

το υπουργείο παιδείας ανοίγει τα χαρτιά
του για το κλείσιµο σχολικών µονάδων

Z γράφει ο: Χρήστος Κάτσικας

25χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

οι εξελίξεις στην α�βάθµια / β�βάθµια εκπαίδευση
διοικητικό επίπεδο οι περιφερειακές διευ-
θύνσεις πρωτοβάθµιας και δευτεροβάθµι-
ας σε κάθε περιφέρεια.

 Ήδη οι περιφερειακοί διευθυντές έχουν
συγκαλέσει συσκέψεις των διευθυντών
εκπαίδευσης µε θέµα το σχεδιασµό συγ-
χωνεύσεων σχολικών µονάδων.
Είναι φανερό πως εάν υλοποιηθούν
αυτά τα σχέδια το σχολείο της γειτονιάς θα
γίνει παρελθόν και χιλιάδες µαθητές και
εκπαιδευτικοί θα εξαναγκαστούν σε µετα-
κινήσεις.

Θα τρώνε το χιλιόµετρο
µε το κουτάλι...
Σύµφωνα µε τους σχεδιασµούς του υπουρ-
γείου Παιδείας, η χιλιοµετρική απόσταση
που θα αναγκάζονται να διανύουν κάθε
ηµέρα οι µαθητές από δύσκολες και δυ-
σπρόσιτες περιοχές "δεν µπορεί να υπερ-
βαίνει τη µισή ώρα για τα σχολεία της πρω-
τοβάθµιας και τα τρία τέταρτα της ώρας για τα
σχολεία της δευτεροβάθµιας εκπαίδευσης"!
Μικρά παιδιά και έφηβοι θα ξηµερώνο-
νται και θα βραδιάζονται στους δρόµους για
να έχουν πρόσβαση στην εκπαίδευση τον
καιρό του ΔΝΤ!
Για πρώτη φορά, η κυβέρνηση παρα-
δέχεται ότι η δηµιουργία ενός νέου Σχο-
λικού Χάρτη αποσκοπεί "στον περιορισµό
της σπατάλης". Διότι σπατάλη θεωρεί η
κυβέρνηση του Μνηµονίου τη συντήρηση
και λειτουργία µικρών και µικροµεσαίων
σχολείων, ώστε όλα τα παιδιά να έχουν
πρόσβαση στην εκπαίδευση χωρίς να
χρειάζεται να τρώνε το χιλιόµετρο µε το
κουτάλι!

Η εµφάνιση των� «πρόθυµων»
Καθόλου τυχαία δεν είναι και η εµφάνιση
στη διαβούλευση «προθύµων» εκπαι-
δευτικών, γνωστών µελών ψηφοδελτίων
της κυβερνητικής παράταξης, οι οποίοι δε
διστάζουν να φωτογραφήσουν σχολικές
µονάδες για κλείσιµο.
Το παρακάτω επώνυµο κείµενο (δη-

µοσιευµένο στο http://www.opengov.gr/
ypepth/?p=614&cpage=1#comments) εί-
ναι χαρακτηριστικό:
Θ. Δ., ΔΙΕΥΘΥΝΤΗΣ ΓΥΜΝΑΣΙΟΥ
«Στην Τουλόν της Γαλλίας την οποία επι-
σκέφθηκα πριν τρία χρόνια στα πλάισια
προγράµµατος comenius, τα γυµνάσια ήταν
των 1000-1200 µαθητών (ο δήµος της La
Garde µε 40.000 κατοίκους έχει µόνο ένα
γυµνάσιο και ένα λύκειο), έτσι είχαν τη δυ-
νατότητα να αναπτύσουν τµήµατα επιλογής
και τµήµατα επιπέδων.
Στη Νέα Σµύρνη που υπηρετώ έχουµε
γυµνάσια και λύκεια των 100-200 µαθητών

και σε απόσταση µεταξύ τους από 100- 500
µέτρα, όπως και δύο γυµνάσια ή δύο λύ-
κεια στο ίδιο ή διπλανά κτήρια. Νοµίζω σε
αυτές τις περιπτώσεις είναι απαραίτητες οι
συνενώσεις για πολλούς λόγους (αναφέρω
ενδεικτικά µερικούς που έχουν να κάνουν
µε την καθηµερινότητα του σχολείου), πα-
ρότι αναγνωρίζω ότι τα µικρά σχολεία εί-
ναι πιο εύκολα στη διοίκηση και λιγότερα
παιδιά σηµαίνει λιγότερα προβλήµατα. 1.
Για την καλύτερη και αποδοτικότερη λει-
τουργία κατευθύνσεων επιλογών και ξέ-
νων γλωσσών. 2. Για σηµαντική οικονοµία.
Σε περιπτώσεις µάλιστα που µισθώνονται
κτήρια για τη στέγαση σχoλείου ενώ θα
µπορούσαν, µε συνενώσεις σχολείων, να
εξυπηρετηθούν οι µαθητές από γειτονικά
σχολεία, η σπατάλη είναι προφανής και
αυταπόδεικτη. (π.χ. περίπτωση 8ου Γυµνα-
σίου και 7ου Λυκείου Νέας Σµύρνης) 3. Στα
µεγαλύτερα σχολεία όλες οι ειδικότητες
των διδασκόντων θα συµπληρώνουν το
ωράριό τους και δεν θα χρειάζεται να τα-
λαιπωρούνται σε δύο ή τρία σχολεία, ούτε
θα δηµιουργούνται εχθρότητες µεταξύ των
διδασκόντων επειδή κάποιες ειδικότητες
δουλεύουν µε πλήρες ωράριο (φιλόλογοι,
µαθηµατικοί, φυσικοί-χηµικοί) και κάποιες
µε ελλατωµένο επειδή δεν υπάρχουν ώρες
(µουσικής, τεχνολογίας, οικιακής οικονοµί-
ας, γαλλικών, γερµανικών, καλλιτεχνικών,
φυσικής αγωγής κ.λπ.)».

Σύσταση ειδικής οµάδας
Στα πλαίσια αυτά το Υπουργείο Παιδείας
προχωρά στη σύσταση «ειδικής» οµάδας
για την εκπαίδευση, η οποία θα αναλά-
βει να οργανώσει και να υλοποιήσει όλες
τις παραπάνω επιδιώξεις. Η ειδική αυτή
οµάδα, η οποία θα κινηθεί έξω και πάνω
από τους ίδιους τους θεσµοθετηµένους
φορείς του Υπουργείου Παιδείας (Παιδα-
γωγικό Ινστιτούτο, Κέντρο Εκπαιδευτικής
Έρευνας, Διευθύνσεις προσωπικού Α/
βάθµιας και Β/βάθµιας εκπαίδευσης του
Υπουργείου Παιδείας, Διευθύνσεις Σπου-
δών του Υπουργείου Παιδείας, Περιφε-
ρειακές Διευθύνσεις Εκπαίδευσης κ.λπ.)
προβλέπεται από το νέο «Μνηµόνιο 3».
Συγκεκριµένα στο κεφάλαιο «Δράσεις για
την τέταρτη αξιολόγηση» και µε τον εύη-
χο τίτλο «Αναβάθµιση του εκπαιδευτικού
συστήµατος» προβλέπεται πως «η κυβέρ-
νηση συστήνει µέχρι τα τέλη Φεβρουαρίου
2011, µια ανεξάρτητη ειδική οµάδα εκπαι-
δευτικής πολιτικής µε στόχο την αύξηση
της αποτελεσµατικότητας του δηµόσιου
εκπαιδευτικού συστήµατος (πρωτοβάθµια,
δευτεροβάθµια και τριτοβάθµια εκπαίδευ-
ση) και της αποτελεσµατικότερης χρήσης

πόρων»!
Μιλάµε ουσιαστικά και τυπικά για

«εκτέλεση συµβολαίου θανάτου», µε αυ-
στηρώς λογιστικά κριτήρια, του δηµόσιου
και δωρεάν χαρακτήρα (όποιου είχε απο-
µείνει) της σχολικής εκπαίδευσης, µε απο-
τέλεσµα να οδηγήσει στις καταργήσεις και
συγχωνεύσεις σχολείων, τη µείωση των
θέσεων εργασίας µε την παύση των διο-
ρισµών, αλλά και τις µαζικές µετακινήσεις
εκπαιδευτικών, την ανατροπή των εργασι-
ακών σχέσεων µε τη σύνδεση του µισθού
των εκπαιδευτικών µε τις επιδόσεις των
µαθητών, την αύξηση του ωραρίου των
εκπαιδευτικών, την κατάργηση κάθε θε-
σµού στήριξης της µαθησιακής προσπά-
θειας, καθώς και τη δραστική µείωση των
κονδυλίων για τα λειτουργικά έξοδα των
σχολείων, καθώς, βέβαια, και τη µετακύ-
λιση τµήµατος των λειτουργικών εξόδων
των σχολείων κατευθείαν στους συλλό-
γους γονέων και κηδεµόνων, παράλληλα
µε την αναζήτηση «χορηγών».
Ιδιαίτερο εργαλείο στα χέρια της «ει-
δικής» οµάδας θα αποτελέσει το κείµενο
«Αναβάθµιση της διοίκησης της εκπαίδευ-
σης» που ετοιµάζεται το υπουργείο Παι-
δείας να µετατρέψει σε νοµοσχέδιο και να
το φέρει στη Βουλή για ψήφιση. Πρόκειται
ουσιαστικά για τη µεγαλύτερη επιχείρηση
αναδιάρθρωσης του συστήµατος διοίκη-
σης της σχολικής εκπαίδευσης, µια συνο-
λική αναδιοργάνωση της ως τώρα πυρα-
µίδας διοίκησης-εποπτείας και ελέγχου
της εκπαίδευσης και των εκπαιδευτικών
και προσαρµογής στη νέα «καλλικρατική»
δοµή της δηµόσιας διοίκησης.
Οι προωθούµενες αλλαγές στη λειτουρ-
γία της διοίκησης της εκπαίδευσης υπα-
κούουν στην λειτουργία ενός επιτελικού
Υπουργείου Παιδείας-manager, το οποίο
προκαθορίζει και διαµορφώνει τις αρχές
και το γενικό και ειδικό πλαίσιο άσκησης
της εκπαιδευτικής πολιτικής και εκχωρεί
σε υφιστάµενες βαθµίδες διοίκησης το δι-
εκπεραιωτικό και ελεγκτικό ρόλο της υλο-
ποίησής τους.

Μικρά παιδιά και έφηβοι

θα ξηµερώνονται

και θα βραδιάζονται

στους δρόµους, προκειµένου

να έχουν προσβαση

στην εκπαίδευση

τον καιρό του ΔΝΤ!

26 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

οι
 ε
ξε
λί
ξε
ις

 σ
τη
ν
α�
βά
θµ
ια

 /
β�
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η Αυτά είναι τα σχέδια του Υπουργείου

Παιδείας. Το εάν θα γίνουν πράξη εξαρ-
τάται αποκλειστικά από τη στάση όσων
θίγονται από αυτά. Κοντολογίς εξαρτάται
από τη στάση των εκατοντάδων χιλιάδων
εργαζοµένων που στέλνουν τα παιδιά τους
στη δηµόσια εκπαίδευση, των εκατοντά-
δων χιλιάδων µαθητών που φοιτούν σ΄
αυτήν, καθώς και των δεκάδων χιλιάδων
εκπαιδευτικών που εργάζονται σ΄αυτήν.
Απαιτείται ενότητα θεωρίας (Όχι στο σχο-
λείο της αγοράς και της ακριβοπληρωµέ-
νης αµάθειας), ενότητα θέλησης (αγώνας
µαζικός πανεκπαιδευτικός) και ενότητα
δράσης (όλοι µαζί µπορούµε). Εάν αυτό
επιτευχθεί (και µπορεί να επιτευχθεί) τότε
τα όνειρα του Υπουργείου Παιδείας θα γί-
νουν οι εφιάλτες του.
Στόχος του Υπουργείου Παιδείας είναι να

µειώσει σε ποσοστό 20% τον αριθµό των
µονίµων εκπαιδευτικών στην τετραετία
2010-2013.
Είναι γνωστό ότι το 2010 συνταξιοδοτή-
θηκαν περίπου 11.500 εκπαιδευτικοί Α/
βάθµιας και Β/βάθµιας. Την περίοδο 2011
-2013 υπάρχει η εκτίµηση ότι το ρεύµα
αποχωρήσεων θα συνεχιστεί, µε αποτέ-
λεσµα συνολικά περίπου 35.000 εκπαι-
δευτικοί να συνταξιοδοτηθούν. Συνολικά,
δηλαδή, την τετραετία 2010-2013 από τη
σχολική εκπαίδευση αναµένεται να απο-

χωρήσουν 45.000 εκπαιδευτικοί, περίπου
το 1/3 όσων υπηρετούν σήµερα µόνιµα.
Το 2010 οι προσλήψεις µονίµων εκπαι-
δευτικών ήταν µόλις 2.850. Σύµφωνα µε τις
διατάξεις του άρθρου 11 του Ν. 3833/2010
που αφορά στον Προγραµµατισµό προ-
σλήψεων προσωπικού έτους 2011 από
την 1η Ιανουαρίου 2011 και µέχρι την 31η
Δεκεµβρίου 2013, ο αριθµός των ετήσιων
προσλήψεων και διορισµών του µόνιµου
προσωπικού δεν µπορεί να είναι µεγαλύ-
τερος συνολικά από το λόγο ένα προς πέντε
(µία πρόσληψη ανά πέντε αποχωρήσεις),
στο σύνολο των φορέων. Οι αποχωρήσεις
υπολογίζονται την 31η Δεκεµβρίου του
αµέσως προηγούµενου έτους και αφο-
ρούν στο σύνολο του έτους αυτού.
Σύµφωνα, επίσης, µε τις διατάξεις του
άρθρου 3 παρ. 4 περ. β του ν. 3899/2010
για τις προσλήψεις τακτικού προσωπικού
που θα διενεργηθούν στους κρατικούς
φορείς του δηµόσιου τοµέα, όσον αφορά
στην εφαρµογή του λόγου ένα προς πέντε,
συνυπολογίζονται στις προσλήψεις οι τυ-
χόν µεταφορές και εντάξεις προσωπικού
ιδιωτικού δικαίου, µε εξαίρεση τις µεταφο-
ρές προσωπικού που προβλέπονται στις
διατάξεις του Ν.3852/2010 (ΦΕΚ 87 Α΄).
Τι σηµαίνει αυτό; Σηµαίνει ότι την πε-
ρίοδο 2010-2013 οι προσλήψεις µόνιµου
προσωπικού δεν θα ξεπεράσουν τις 9.000
(στην καλύτερη περίπτωση), µε αποτέλε-
σµα την ίδια περίοδο ο αριθµός των µό-
νιµων εκπαιδευτικών να µειωθεί περίπου
κατά 35.000 ή σε ποσοστό 20% του συνόλου
των σηµερινών µόνιµα υπηρετούντων.
Το Υπουργείο Παιδείας για να αντιµε-
τωπίσει τα χιλιάδες κενά που θα δηµι-
ουργηθούν εξαγγέλλει την συγχώνευση
� κατάργηση σχολικών µονάδων. Όλοι
γνωρίζουν ότι σε µια τυπική συγχώνευση
2 σχολικών µονάδων, µε δεδοµένο ότι θα
λειτουργούν στο όριο της χωρητικότητας
χάνεται το 20% των οργανικών θέσεων
τουλάχιστον και βέβαια µειώνεται ο αριθ-
µός των τµηµάτων.
Απορεί κανείς για την υπουργική υποκρι-
σία, µε την οποία βαπτίζεται ως «παιδαγω-
γικό κριτήριο» η απαίτηση να στοιβαχτούν
οι µαθητές στις αίθουσες, προκειµένου το
«νέο σχολείο» να κοστίζει φτηνότερα.

Προσοχή!
Ωστόσο πρέπει να πάρουµε υπόψη και µια
άλλη πλευρά της επικοινωνιακής τακτικής
του Υπουργείου Παιδείας στο θέµα των
συγχωνεύσεων, που στοχεύει στο να αδυ-
νατίσει τις αντιδράσεις των εκπαιδευτικών.
Το Υπουργείο Παιδείας, µε τη συνδροµή
διαφόρων «προθύµων» διακινητών της

πολιτικής του, εστιάζει στα προβλήµατα
που αντιµετωπίζουν πολλοί εκπαιδευτικοί
οι οποίοι είναι αναγκασµένοι να καλύ-
πτουν το ωράριό τους σε 2 και 3 σχολεία.
Αφήνει να εννοηθεί ότι µε τη δηµιουργία
µεγάλων σχολικών µονάδων αυτό το πρό-
βληµα θα λυθεί και όλοι οι εκπαιδευτικοί
θα καλύπτουν το σύνολο του ωραρίου
τους σε µια σχολική µονάδα ώστε να µην
αναγκάζονται να «τρέχουν» σε πολλά σχο-
λεία. Με λίγα λόγια κλείνει το µάτι στους
ξενόγλωσσους εκπαιδευτικούς, στους
εκπαιδευτικούς καλλιτεχνικών µαθηµά-
των, στους εκπαιδευτικούς πληροφορικής
και σε άλλες ειδικότητες που δεν καλύ-
πτουν ωράριο σε µια σχολική µονάδα.
Το Υπουργείο Παιδείας και στο θέµα αυτό
χρησιµοποιεί τη γλώσσα του Αισώπου και
της Χαλιµάς. Γιατί µπορεί µε τη δηµιουρ-
γία µεγάλων σχολικών µονάδων κάποιοι
ελάχιστοι εκπαιδευτικοί των παραπάνω
ειδικοτήτων να βρουν «στέγη» σε ένα
σχολείο, αλλά οι περισσότεροι θα χάσουν
κάθε «στέγη». Οι συγχωνεύσεις θα µειώ-
σουν δραστικά τα τµήµατα, µε αποτέλεσµα
αρκετοί εκπαιδευτικοί να περισσεύουν και
να µην υπάρχει σχολείο γι� αυτούς παρά
µόνο σε άλλα ΠΥΣΔΕ � ΠΥΣΠΕ, ή και σε άλ-
λους νοµούς (αυτά προβλέπει ο νέος νόµος
για τις µετακινήσεις, διαθέσεις εκπαιδευτι-
κών), ακόµη και σε άλλες Περιφέρειες.
Είναι σίγουρο ότι το Υπουργείο Παιδείας,
στα πλαίσια των επικοινωνιακών ελιγµών
για την εξαγορά της συναίνεσης της κοινής
γνώµης, θα παρουσιάσει, επίσης, κάποιες
περιπτώσεις σχολείων που δύσκολα θα
µπορούσε να επιχειρηµατολογήσει κανείς
για τη µη συγχώνευσή τους, είτε λόγω του
πολύ µικρού αριθµού µαθητών όταν δίπλα
τους υπάρχει και άλλο σχολείο, είτε λόγω
της στέγασης σε πολύ κακό κτίριο, είτε για
κάποιους άλλους λόγους. Στο ζήτηµα αυτό
πρέπει να έχουµε ξεκάθαρο στο µυαλό
µας ότι η προβολή τέτοιων περιπτώσεων
δεν γίνεται σε καµιά περίπτωση γιατί το
Υπουργείο Παιδείας µοχθεί για τη λύση
υπαρκτών προβληµάτων σχολικών µονά-
δων. Απλά χρησιµοποιείται ως δούρειος
ίππος, ως προπέτασµα καπνού για να κα-
λυφθεί η βασική κατεύθυνση για τη δηµι-
ουργία των φθηνών µαζικών σχολείων του
Καλλικράτη, που θα καλύπτουν µέρος των
λειτουργικών τους δαπανών από χορηγούς
γονείς (πληρώστε για θέρµανση, για φύλα-
κα, για καθαρίστρια, για επισκευή των υπο-
λογιστών και των διαδραστικών πινάκων
που χάλασαν κλπ) και άλλους χορηγούς που
καιροφυλακτούν. «αντιτετραδια»

27χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

Για να µειωθεί το έλλειµµα
του προϋπολογισµού της πόλης,

xιλιάδες δάσκαλοι απολύονται
από το δήµαρχο της Νέας Υόρκης!
Η Δηµοτική Αρχή της Νέας Υόρκης πρόκειται να
απολύσει χιλιάδες δασκάλους, σε µια προσπάθεια να
µειώσει το έλλειµµα και να εξισορροπήσει τον προ-
ϋπολογισµό της πόλης, σύµφωνα µε το σχέδιο που
παρουσίασε ο βαθύπλουτος δήµαρχος Μάϊκλ Μπλού-
µπεργκ, την Πέµπτη.
Περίπου 4.700 εκπαιδευτικοί προορίζονται να χά-
σουν τη δουλειά τους, παρά το γεγονός ότι άλλες 1.500
θέσεις εργασίας θα χαθούν καθώς οι δάσκαλοι που
τις κατείχαν µέχρι τώρα, είτε αποσύρονται εθελοντι-
κά, είτε βγαίνουν στη σύνταξη. Ο Μπλούµπεργκ έχει
ήδη ανακοινώσει από το Νοέµβριο την αποµάκρυνση
περίπου 10.000 από τις 300.000 δηµοσίους υπαλλή-
λους, σε µια προσπάθεια να κλείσει το «άνοιγµα» 2,4
δισεκατοµµυρίων δολαρίων του δηµοτικού προϋπο-
λογισµού. Οι αναγγελθείσες περικοπές θα συνεισφέ-
ρουν περίπου 2,1 δισεκατοµµύρια δολάρια. Όµως µε
περισσότερο από ένα εκατοµµύριο µαθητές, η πόλη
της Νέας Υόρκης αντιπροσωπεύει την µεγαλύτερη
σχολική επικράτεια στις Ηνωµένες Πολιτείες.

ΑΠΕ, Παρασκευή 18 Φεβρουαρίου 2011

το περιοδικό «πορεία» ψηφιακά, κοντά σας!
www.poreia.net

Πιο άµεσα, πιο εύκολα, πιο διαδραστικά, το περιοδικό «Πο-ρεία» επιχειρεί ένα βήµα εµπρός, και φοράει τα ψηφιακά
του ρούχα: στη διεύθυνση www.poreia.net ο περιηγητής του

διαδικτύου θα µπορεί πλέον να αναζητήσει την ηλεκτρονική έκ-
δοση του περιοδικού, πλαισιωµένη από εµπεριστατωµένα άρθρα
που αφορούν στην πολιτική επικαιρότητα, στις εξελίξεις σε όλες τις
βαθµίδες της Παιδείας, στο ιδεολογικό µέτωπο. Το αρχείο κειµένων
που συγκροτείται στην ιστοσελίδα αποτελεί µεν καταστατικό χάρτη
των θέσεων της «Πορείας» στα µεγάλα ζητήµατα της Εκπαίδευσης
κατά τα τελευταία έτη, συνιστά δε χρήσιµο εργαλείο δουλειάς σε
όλους εκείνους που πιστεύουν στην αναγκαιότητα οργανωµένης,
υποµονετικής, δηµοκρατικής δουλειάς για την ανασυγκρότηση του
φοιτητικού και σπουδαστικού κινήµατος.
Παράλληλα µε τις προεργασίες για την ηλεκτρονική έκδοση
της Πορείας, κυκλοφορεί το 33ο έντυπο τεύχος της, µε πλούσια
θεµατολογία:
� Το φοιτητικό κίνηµα απέναντι στο νέο νόµο-πλαίσιο.
� Το συνθλιπτικό χτύπηµα στη δηµόσια και δωρεάν τριτοβάθ-

µια εκπαίδευση θα έρθει από τον προϋπολογισµό ΑΕΙ & Α-ΤΕΙ
Α.Ε.

� Τριτοβάθµια εκπαίδευση: µεθοδεύουν σαρωτικές αλλαγές.
� ΜΑΣ: κακέκτυπο του ΠΑΜΕ στο φοιτητικό-σπουδαστικό κίνηµα.
� Η Δηµοκρατία του �21ου αιώνα! (�και ο σύλλογος φοιτητών
της Οδοντιατρικής Αθηνών)

� Ή µαζί µας ή εναντίον µας (ανταπόκριση από την ΑΣΚΤ Αθήνας)
� ΤΕΙ Ηγουµενίτσας. Η αρχή του τέλους του ή το τέλος µιας άθλιας

µεθόδευσης για τη διάλυσή του;
� Φοιτητικές κινητοποιήσεις στην Ευρώπη

� Ωραίος Αρουραίος
� Γκρίζες Σελίδες
� Η θηλιά του χρέους
� Η σηµασία των πανεργατικών κινητοποιήσεων
� Η Ε.Ε., η κρίση, και οι ενδοϊµπεριαλιστικοί ανταγωνισµοί
� Αποπροσανατολιστικές προτάσεις και προγράµµατα διαχείρι-
σης της καπιταλιστικής κρίσης.

� Η προοπτική του κινήµατος
� «Δυστυχώς επτωχεύσαµεν�»
� Ένταση της αστυνοµικής βίας και τροµοκρατίας
� Πόσο κοστίζουν στην Ελλάδα οι παράνοµες χωµατερές;
� Επιβεβαιώνεται ο επεµβατικός ρόλος και οι βρώµικες µέθοδοι
της αµερικανικής εξωτερικής πολιτικής

� Μαριναλέντα
� Τα «µάρµαρα του Παρθενώνα» δεν θα επιστρέψουν ποτέ όσο
θα διαιωνίζεται η υποτελής πολιτική µας και σε ζητήµατα πολι-
τισµού

� Έκθεση απορριφθέντων από τη φοιτητική Biennale. «α»

28 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

οι
 ε
ξε
λί
ξε
ις

 σ
τη
ν
α�
βά
θµ
ια

 /
β�
βά
θµ
ια

 ε
κπ
αί
δε
υσ
η

Iδιαίτερα επιτυχηµένη ήταν η εκδήλωση που συνδιοργάνωσαν, το Σάββατο 29 Γενάρη, στη Nοµική Σχολή, ο Eκπαιδευτικός Oµιλος/
αντιτετράδια της εκπαίδευσης και οι Aγωνιστικές Kινήσεις Eκπαι-
δευτικών και Φοιτητών, τόσο από την άποψη της συµµετοχής κόσµου,
όσο και από το περιεχόµενο της συζήτησης που έγινε.

Tην εκδήλωση άνοιξαν µε τις τοποθετήσεις τους η Mαρία Σακελ-
λάρη, η Aγγελική Φατούρου (καθηγήτρια), ο Δηµήτρης Γαγγάδης
(σπουδαστής TEI) και ο Θανάσης Tσιριγώτης (καθηγητής). Aκολούθη-
σαν αρκετές τοποθετήσεις από µαθητές, εκπαιδευτικούς, φοιτητές και
γονείς.
Σε συναγωνιστικό κλίµα αναπτύχθηκε διάλογος γύρω από ζητήµα-
τα που σχετίζονται τόσο µε τους στόχους του συστήµατος στην εκπαί-
δευση, όσο και µε τις υποχρεώσεις που προκύπτουν για το αγωνιστι-
κό δυναµικό που κινείται στους εκπαιδευτικούς χώρους.

Kοινή ήταν η εκτίµηση ότι οι εξελίξεις στην εκπαίδευση αφορούν
όλο το λαό, καθώς και ότι είναι σοβαρή η ανάγκη για κοινούς αγώνες
µαθητών-εκπαιδευτικών-γονιών-φοιτητών για τη διεκδίκηση δηµό-
σιας και δωρεάν παιδείας, η οποία χτυπιέται µε γρήγορους ρυθµούς.
Kοινή ήταν, επίσης, η διάθεση για συνέχιση της συννενόησης και της
κοινής δράσης ανάµεσα στους διοργανωτές, µε στόχο την αποτελε-
σµατικότερη δυνατή απάντηση στην επίθεση του συστήµατος.

Tην εκδήλωση άνοιξε η Mαρία Σακελλάρη, από τις Aγωνιστικές Kι-
νήσεις Eκπαιδευτικών, η οποία τόνισε:

«Bρισκόµαστε, µε δύο λόγια, µπροστά σε ένα δραµατικό ιστορικό πι-
σωγύρισµα, που αλλάζει τους όρους και τις υποχρεώσεις του κράτους
να παρέχουν ένα µίνιµουµ (γιατί πραγµατικά δηµόσια δωρεάν παιδεία
ούτε υπήρξε ούτε και µπορεί να υπάρχει σε µια ταξική κοινωνία) όρων
κρατικής παροχής στη νεολαία, συνθηκών που να κάνουν εφικτή τη
συµµετοχή της στην εκπαιδευτική διαδικασία. Έτσι, το αστικό κράτος
πλέον θέτει σε δραστική αµφισβήτηση:

� Tη βιώσιµη ύπαρξη σχολείων σε φυσιολογική απόσταση από τον
τόπο κατοικίας των µαθητών.

� Tην κάλυψη µιας σειράς λειτουργικών εξόδων των σχολείων (θέρ-
µανση, κτιριακή συντήρηση, καθαριότητα κ.λπ.).

� Tην ύπαρξη εκπαιδευτικού προσωπικού που θα είναι σε θέση να
κάνει µε στοιχειωδώς ανθρώπινους όρους τη δουλειά του.

� Tην πραγµατική δυνατότητα παιδιών από λαϊκά στρώµατα να πα-
ρακολουθήσουν ουσιαστικά την εκπαιδευτική διαδικασία.

� Tην οποιαδήποτε σχέση απολυτηρίου-πτυχίου µε εργασιακά επαγ-
γελµατικά δικαιώµατα.

� Tην οποιαδήποτε κατάκτηση του εκπαιδευτικού προσωπικού, τόσο
σε σχέση µε τις εργασιακές σχέσεις, όσο και µε δηµοκρατικά δικαιώµα-
τα και ελευθερίες.
Όλα τα παραπάνω τα συνδέει ένα νήµα, µια κοινή βάρβαρη, ταξική
πολιτική λογική: η διάλυση της δηµόσιας δωρεάν παιδείας, η αναίρεση
των µορφωτικών δικαιωµάτων µαθητών-φοιτητών, η συντριβή των
εργασιακών κατακτήσεων των εκπαιδευτικών. Σχολεία και σχολές-
φυλακές, σε ευθυγράµµιση µε την εφαρµογή του µνηµονίου και της
καπιταλιστικής επίθεσης σε όλα τα µέτωπα».
Στη συνέχεια πήρε το λόγο η Aγγελική Φατούρου, µέλος του συντο-
νιστικού οργάνου του Eκπαιδευτικού Oµίλου/αντιτετράδια της εκπαί-
δευσης, η οποία τόνισε ανάµεσα σε άλλα:

«Mε µια κίνηση που θυµίζει µάλλον την τακτική «σοκ και δέος»,
κυβέρνηση και υπουργείο επιχειρούν να αλλάξουν ολοκληρωτικά
και προς το χειρότερο το σκηνικό στην εκπαίδευση για µαθητές και
εκπαιδευτικούς. Oι επιχειρούµενες αλλαγές, βασισµένες στις οδηγίες
του διευθυντηρίου της Kοµισιόν, επιδιώκουν να συνδέσουν το «νέο
σχολείο» µε τη νέα αρχιτεκτονική της Aυτοδιοίκησης (σχέδιο Kαλλι-
κράτης), να κατακερµατίσουν τον όποιο ενιαίο χαρακτήρα της Παιδείας
έχει αποµείνει, να διαµορφώσουν εργασιακές σχέσεις συµβατές µε το
«αποκεντρωµένο σχολείο» και να εντείνουν την ταξική διαφοροποίη-
ση. Στα πλαίσια αυτά, επικεντρώνουν στο σπάσιµο της ενιαίας εκπαί-
δευσης για όλα τα παιδιά και στην ένταση της ταξικής διαφοροποίησης
στη µόρφωση, µέσα από την αλλαγή των αναλυτικών προγραµµάτων,
στη συνεχή και µε διάφορες µορφές αξιολόγηση του εκπαιδευτικού
και του «σχολικού προϊόντος». Συµπληρωµατικά, στα πλαίσια της κα-
τεύθυνσης που θεµελιώνει το φθηνό και ευέλικτο σχολείο, το Yπουρ-
γείο Παιδείας προχωράει σε νέο «χειρισµό» του εργασιακού βίου του
εκπαιδευτικού προσωπικού, ανατρέποντας δεδοµένα που αφορούν
αφενός στην «αριθµητική» των προσλήψεων, αφετέρου στους όρους
πρόσληψης και στις εργασιακές σχέσεις του διδακτικού προσωπικού.
Oι προτάσεις κυβέρνησης και υπουργείου µόνο απορριπτέες µπορούν
να χαρακτηριστούν και σαν τέτοιες πρέπει να τις αντιµετωπίσει το σύνο-
λο των εκπαιδευτικών».

O τρίτος εισηγητής, Δηµήτρης Γαγγάδης, µέλος των Aγωνιστικών
Kινήσεων AEI-TEI, επισήµανε ανάµεσα σε άλλα ότι «το νέο σχολείο
και το νέο Πανεπιστήµιο είναι δείγµατα της συνολικής επίθεσης που δι-
εξάγεται στη νεολαία και το λαό. O νέος νόµος πλαίσιο της Διαµαντοπού-
λου είναι ο πολιορκητικός κριός για να ισοπεδωθεί κάθε δικαίωµα και
κατάκτηση της σπουδάζουσας νεολαίας σε AEI-TEI, είναι η βάση πάνω

πραγµατοποιήθηκε µε µεγάλη επιτυχία η εκδήλωση
του Eκπαιδευτικού Oµίλου/αντιτετράδια της εκπαίδευσης
και των Aγωνιστικών Kινήσεων Εκπαιδευτικών - Φοιτητών

29χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

οι εξελίξεις στην α�βάθµια / β�βάθµια εκπαίδευση

στην οποία θα στηθεί το πανεπιστήµιο του Mνηµονίου. Tο πανεπιστήµιο,
δηλαδή, των λίγων και εκλεκτών που δεν θα χωράει πλέον τα παιδιά
των φτωχών και λαϊκών οικογενειών, αλλά θα τα διαγράφει εύκολα
και θα τους δίνει πιστοποιητικά µε πιστωτικές µονάδες χωρίς κανένα
επαγγελµατικό δικαίωµα. Θα απογειώνει στο έπακρο τους ταξικούς
φραγµούς µε την εισαγωγή διδάκτρων και δύο κύκλων σπουδών, θα
εντείνει την εντατικοποίηση των σπουδών, την πειθάρχηση της νεολαί-
ας. Θα καταργεί τα υπολείµµατα της δηµόσιας και δωρεάν τριτοβάθµιας
εκπαίδευσης, ως σύνολο δικαιωµάτων και κατακτήσεων µιας προη-
γούµενης περιόδου από το εργατικό-λαϊκό-φοιτητικό κίνηµα. Θα κα-
ταργεί τους Συλλόγους, το Άσυλο και τον ελεύθερο συνδικαλισµό.

Kαθηγητικό κατεστηµένο, πρυτανικές αρχές, ΔAΠ και ΠAΣΠ έχουν
γίνει κήρυκες της υποταγής και της συνδιαλλαγής, από την άλλη οι
κυρίαρχες αριστερές δυνάµεις αποπροσανατολίζουν και διασπούν
τους φοιτητές και τους συλλόγους τους. Tην ώρα που αλλάζει άρδην
ο χάρτης των Πανεπιστηµίων και των TEI συζητάνε για το «Kόκκινο»
Πανεπιστήµιο και τη «σοσιαλιστική» γνώση στο καπιταλιστικό σύστηµα,
τη στιγµή που σύσσωµη η νεολαία θα πετιέται έξω από την εκπαιδευ-
τική διαδικασία. Στη µάχη αυτή που καλείται να δώσει η σπουδάζουσα
νεολαία απέναντι στην άγρια επίθεση του συστήµατος κρίνονται και τα
θεµελιώδη δικαιώµατά της. Σ' αυτήν τη µάχη, τη µάχη της γενιάς µας
ΠPEΠEI NA BΓOYME NIKHTEΣ».

O τέταρτος εισηγητής Θανάσης Tσιριγώτης, εκπαιδευτικός, γενικός
σύµβουλος της ΑΔΕΔΥ, µεταξύ άλλων και στο θέµα «τι να κάνουµε»,
τόνισε:

«Η ολοµέτωπη επίθεση ενάντια σε όλο το λαό απαιτεί συστράτευση
και ενιαίο πανεργατικό-παλλαϊκό µέτωπο. Κάθε µικρό ταµπούρι και
κάθε κλαδικός αγώνας πρέπει να έχει «µπαλκόνι µε θέα την κοινωνία».
Oι κλαδικοί αγώνες µε στενό ορίζοντα, ακόµα και όταν έχουν ένταση,
αποφασιστικότητα και ορµή είναι καταδικασµένοι να αποτύχουν (...)
Χρειαζόµαστε ως άξονα δράσης τρία «αντί»:

� Είµαστε αντιιµπεριαλιστές, γιατί γνωρίζουµε καλά ότι καµιά πάλη
δεν µπορεί να φτάσει ως το τέλος, αν δεν στρέφεται κατά της πολυπλό-
καµης εξάρτησης. Τώρα, που εξανεµίστηκαν οι ανόητες θεωρίες για την
ιµπεριαλιστική Ελλάδα, πρέπει να ξαναφορτώσουµε τις ιδεολογικές και
πολιτικές µπαταρίες µας.

� Είµαστε αντικαπιταλιστές, µάλιστα οι πιο συνεπείς, γιατί εµείς ιστο-
ρικά, πολιτικά, θεωρητικά και πρακτικά υποστηρίζουµε την ανωτε-
ρότητα του σοσιαλισµού απέναντι στο γερασµένο και παρηκµασµένο
καπιταλιστικό, βάρβαρο και εκµεταλλευτικό σύστηµα.

� Είµαστε, τέλος, αντιρεφορµιστές, γιατί αρνούµαστε την ειρηνική
συνύπαρξη µε το αστικό σύστηµα, γιατί αν και στη δράση βρισκόµαστε

µε ρεφορµιστικές δυνάµεις, αρνούµαστε τη συνδιαχείριση και «τις βελ-
τιωτικές προτάσεις», την τονοτική ένεση και το φιλί ζωής σ' ένα σύστηµα
που όλο και περισσότερο καταστρέφει ό,τι παραγωγικό υπάρχει στον
πλανήτη...».
Στη συνέχεια ο σ. Θ. Τσιριγώτης έκανε µια εκτεταµένη αναφορά
στη ζωή, δράση και συνεισφορά του Εκπαιδευτικού Oµίλου και των
«αντιτετραδίων της εκπαίδευσης» και έκλεισε επιµένοντας ιδιαίτερα
στο ζήτηµα των συνδικάτων:

«Είναι άλλο πράγµα η αλλαγή των συσχετισµών, η ενδυνάµωση
της ταξικής πτέρυγας, ο απεγκλωβισµός δυνάµεων από τις αστικές
και ρεφορµιστικές επιρροές και διαφορετικό η αναχώρηση από τα
συνδικάτα, η γελοιοποίηση των αγώνων, οι καρικατούρες επιτρο-
πών, ο πραξικοµατισµός και η αναφορά σε αγώνες χωρίς τις µάζες.
Είµαστε κατηγορηµατικά αντίθετοι στη θεωρία «των κόκκινων συν-
δικάτων», που καταλήγουν σε οµαδοποίηση της εξωκοινοβουλευτι-
κής αριστεράς ή σε περιφρόνηση του συνδικαλιστικού αγώνα, όπως
κάνει ο αναρχισµός».

Mετά το τέλος των εισηγήσεων σηµαντικές ήταν οι πάνω από 20
παρεµβάσεις. Aνάµεσα σε αυτές ξεχωριστή ήταν η τοποθέτηση του
πρώην προέδρου της ΠOΣΔEΠ, Λάζαρου Aπέκη, ο οποίος, ανάµεσα
σε άλλα τόνισε ότι: «Mε τις εξαγγελίες της κυβέρνησης για τη «νέα
φυσιογνωµία της ανώτατης εκπαίδευσης» συνεχίζεται η επιχείρηση
για αλλαγές στη δοµή και στις κατευθύνσεις της ανώτατης εκπαίδευ-
σης, κοντολογίς για αλλαγή στο DNA των ελληνικών Πανεπιστηµίων.
Oι εύηχες λέξεις και φράσεις «αυτοτέλεια», «κοινωνική λογοδοσία»,
«σύνδεση µε την οικονοµία και την κοινωνία» δεν αποτελούν παρά το
λεκτικό όχηµα της παράδοσης της ανώτατης εκπαίδευσης στις βουλές
και τους σχεδιασµούς των επιχειρήσεων, αλλά και της υποχρέωσης
των φοιτητών να χρηµατοδοτούν οι ίδιοι τις σπουδές τους». «α»

Καταγγελία
O Εκπαιδευτικός Όµιλος - αντιτετράδια της εκπαίδευ-
σης κατήγγειλε τη βοµβιστική επίθεση ενάντια στο στέκι
νεολαίας «Σφεντόνα» των Αγωνιστικών Κινήσεων στη
Θεσσαλονίκη και συνυπέγραψε κοινή ανακοίνωση για
το θέµα αυτό µε άλλες πολιτικές κινήσεις και συλλογι-
κότητες της αριστεράς.

30 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
αµ
βά
σε
ις

 σ
υσ
πε
ιρ
ώ
σε
ις

 -
κι
νή
σε
ις

Αν ένας σεισµός στην Τασµανία κρατούσε 300 ανθρώπους εγκλω-
βισµένους σε ερείπια, αναγκαία και ανθρώπινα η ΕΜΑΚ µαζί µε
εθελοντές διασώστες θα ήταν από την πρώτη στιγµή παρόντες στην

προσπάθεια για απεγκλωβισµό. Αν 100 ναυαγοί πάλευαν µεσοπέλαγα για
τη ζωή τους, εναέριες και θαλάσσιες δυνάµεις, αναγκαία και ανθρώπινα,
θα είχαν σπεύσει για τη διάσωσή τους. Αν δέκα εκδροµείς σε χιονοδρο-
µικό κέντρο αποκλείονταν από αιφνίδιες χιονοπτώσεις, οι κατάλληλες για
τον απεγκλωβισµό δυνάµεις, σωστά και ανθρώπινα, θα βρισκόντουσαν σε
συναγερµό. Αν έστω και ένας ορειβάτης στον Όλυµπο εγκλωβιζόταν σε µια
χαράδρα, θα ενεργοποιούσε άµεσα τα ανθρώπινα αντανακλαστικά για τον
εντοπισµό και τη διάσωσή του. Και µαζί µε τους διασώστες θα απογειώνονταν
τα θορυβώδη ελικόπτερα των τηλεοπτικών ανταποκρίσεων, θα εξορµούσαν
τα κοµβόϋ των τηλεοπτικών βαν, θα φορούσαν τα ζεστά σκουφιά τους οι αντί-
στοιχοι ανταποκριτές και θα έσπευδαν όλοι µαζί στον τόπο του δράµατος, µε
µικρόφωνα σαν µατσούκια για να µεταδώσουν �όχι απαραίτητα, βρε αδερφέ,
τη διάσωση� την έτσι κι αλλιώς όµως θεαµατική είδηση. Και το πανελλήνιο,
µε κοµµένη την ανάσα, µέσα από έκτατα δελτία, «επικίνδυνα» πλάνα και την
παλλόµενη φωνή των ανταποκριτών θα πληροφορούνταν κάθε πέντε λεπτά
την εξέλιξη των επιχειρήσεων.
Αν 300 µετανάστες απεργοί πείνας χαροπαλεύουν σήµερα µέσα στην
καρδιά της Αθήνας �όπου για τη διάσωσή τους περιττεύουν ειδικές δυ-
νάµεις, εθελοντές µε αυτοθυσία, θορυβώδη ελικόπτερα, κοµβόϋ βαν και
ζεστά σκουφιά� τους κυκλώνει η κυνική καταδίκη µιας ανάλγητης πο-
λιτείας, η εκκωφαντική σιωπή µιας κατευθυνόµενης ειδησεογραφίας, η
παγερή υποκρισία µιας εκκλησίας και σύµπαντος του ποιµνίου της που
«αγαπά τον πλησίον του σαν τον εαυτό του» και προσεύχεται περί σωτη-
ρίας των ψυχών ηµών, η εκδικητική προσµονή των περιοικούντων φα-
σιστοειδών, η γελοιότητα µιας υφυπουργού περί «έλλειψης κουλτούρας»
και η πρόστυχη δήλωση ενός υπουργού «οι τριακόσιοι είναι µια βόµβα για
τη δηµόσια υγεία».
Αυτά συµβαίνουν στην Ελλάδα των 10 τουλάχιστον εκατοµµυρίων από-
δηµων Ελλήνων στις τέσσερις γωνιές της γης, όπου �το ξανάπαµε� περιθω-
ριοποιηµένοι και αποδιοποµπαίοι, πλύναµε σχεδόν όλα τα άπλυτα πιάτα της
αµερικάνικης γαστριµαργίας. Στιγµατισµένοι ως υποψήφιοι εγκληµατίες, βά-
ψαµε όλες τις κρεµαστές γέφυρες της αµερικάνικης επικράτειας, θρηνώντας
εκατοντάδες νεκρούς και ανάπηρους. Χωµένοι σε στρατόπεδα µεταναστών,
απολυµάναµε όλους τους δηµόσιους απόπατους στη γκαστερµπάϊτερ θητεία
µας. Μπουζουριασµένοι στα βάθη της γης, χάσαµε πολύ κόσµο µέσα στα πιτς
των βελγικών ορυχείων, από πνευµονοκονίαση ή καταπλάκωση. Ντυθή-
καµε απελπισµένες νύφες σε υπερπόντια προξενιά από ρετουσαρισµένες
φωτογραφίες. Επιβιώσαµε στο µεγάλο πόλεµο σε στρατόπεδα προσφύγων.
Στείλαµε στην Τασκένδη τα παιδιά µας για να γλυτώσουν τον αφανισµό, κι
όταν επέστρεψαν δεν γνώρισαν πατρίδα. Σουλατσάραµε όλη την Ευρώπη
ως εξόριστοι ή γιαλαντζί αντιστασιακοί και συνεχίζουµε �σήµερα µε µεγάλη

ένταση� να αποχαιρετούµε στα λιµάνια το νέο κύµα της µετανάστευσης, στην
πουληµένη πια Ελλάδα του ΔΝΤ.
Και όταν από χώρα φυγής των παιδιών µας, γίναµε και χώρα «υποδοχής»
κυνηγηµένων και απελπισµένων ανθρώπων, που τρέχουν να γλιτώσουν από
τη φτώχεια, την πείνα, τον πόλεµο, τις δικτατορίες, τα διάσπαρτα ναρκοπέδια
(όλες τις αιτίες που έχωναν εµάς στα αµπάρια του Μεγάλη Ελλάδα και Πατρίς
για δεκαετίες, και µας αποβίβαζαν στον υπερπόντιο παράδεισο µε αποπνι-
κτικούς ψεκασµούς ψειρόσκονης) δείξαµε τα µούτρα µας και το ανύπαρκτο
ιστορικό µας φιλότιµο. Ανεχτήκαµε µε µορφασµούς απέχθειας όσους χρεια-
ζόµασταν στις φράουλες της Μανωλάδας µε ένα ευρώ µεροκάµατο, στην εξα-
ναγκαστική πορνεία µε ιθαγενείς νταβαντζήδες, στα υπόγεια χωρίς εξαερισµό
ραφτάδικα, στη φτηνή, ανασφάλιστη οικοδοµή.
Κι από πίσω ξαµολύσαµε µια ολόκληρη Καµόρα, που ζει και βασιλεύει
πουλώντας ελπίδα στους απελπισµένους, ακριβοπληρωµένες αιτήσεις ασύ-
λου, ψεύτικες κάρτες, διασπάθιση πόρων, κάτι κουφές µη κυβερνητικές ορ-
γανώσεις που στήνουν συνέδρια σε πολυτελή ξενοδοχεία. Νταβαντζιλίκι και
δουλεµπόριο.
Και παραπίσω ξαµολύσαµε τους θεµατοφύλακες της φυλετικής καθα-
ρότητας, κάτι αφρίζοντα σκυλιά που συνήθως παρασιτοζωούν µέσα σε µια
αρχαιολαγνεία.
Κι επειδή τα περί ιστορικού φιλότιµου µπορεί να µοιάζουν πολύ ηθικολο-
γικά για µια εποχή που κυριαρχεί «το νόµιµον και ηθικόν» της υψηλόβαθµης
ρεµούλας και του οργανωµένου εµπαιγµού, να πούµε ότι ποτέ και πουθενά ο
µετανάστης δεν ήταν η αιτία διόγκωσης της ανεργίας και της εκµετάλλευσης.
Ήταν ο πιο ευάλωτος αποδέκτης της . Σε µια Ελλάδα που ο παραγωγικός ιστός
έχει µηδενιστεί, οι κρατικοδίαιτοι βιοµήχανοι τα παίρνουν για να τα κάνουν
καταθέσεις στην Ελβετία ή επενδύσεις µε φτηνό κόστος εκτός συνόρων και ο
δηµόσιος πλούτος «εξυγιαίνεται», δηλαδή ξεπουλιέται προκλητικά, ΕΙΜΑΣΤΕ
ΟΛΟΙ ΜΕΤΑΝΑΣΤΕΣ
Κι επειδή ακόµα κι αυτό µπορεί να είναι δυσνόητο στην εποχή του κοινω-
νικού ευνουχισµού και του πολιτικού αναλφαβητισµού, να πούµε ότι αν οι
µετανάστες νοµιµοποιούνταν, δεν θα υπήρχε «ο αθέµιτος» τάχα ανταγωνι-
σµός του πάµφθηνου εργατικού κόστους. Όµως γι� αυτό φρόντισαν από άλλο
δρόµο. Καταργώντας κάθε εργασιακή αξιοπρέπεια, συντρίβοντας κάθε έν-
νοια συλλογικής σύµβασης και σοδοµώντας τα στοιχειώδη δικαιώµατα ενός
αιωνα, ΜΑΣ ΕΚΑΝΑΝ ΟΛΟΥΣ ΜΕΤΑΝΑΣΤΕΣ.
Επειδή η ζωή των 300 απεργών πείνας βρίσκεται πια σε σοβαρό κίνδυνο,
όλοι οι φορείς, σωµατεία, σύλλογοι, µαθητικές κοινότητες να σπάσουµε τον
κύκλο της σιωπής, πνίγοντας τον κυνισµό και την αναλγησία της πολιτείας σε
χιλιάδες διαµαρτυρίες.
Τέλος, σύντροφε, Λοβέρδο, η µόνη νόσος που µπορούν να µας µεταδώσουν
οι τριακόσιοι µετανάστες απεργοί πείνας είναι ο αγώνας για αξιοπρέπεια. Απέ-
ναντι σ� αυτή την πιθανή «επιδηµία» δεν υπάρχει ούτε εµβόλιο, ούτε ανοσία.

http://www.youtube.com/watch?v=hDzNmbEd2sU

είµαστε όλοι
µετανάστες

Z γράφει η Νίνα Γεωργιάδου

31χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
Α΄ σύλλογος Αθηνων Εκπαιδευτικών Πρωτοβαθµιας εκπαιδευσης

«Αυτό το χώµα είναι δικό τους και δικό µας
Δεν µπορεί κανείς να µας το πάρει»

Την Παρασκευή 11 Φεβρουαρίου, ανακοινώθηκε από την τρόικα
και το υπουργείο Οικονοµικών η απόφαση για γενικό ξεπούληµα
των περιουσιακών στοιχείων της χώρας στους πιστωτές της και των
εργαζοµένων της στο σύγχρονο σκλαβοπάζαρο που αποκαλείται
«ελαστική αγορά εργασίας»! Οι «σκληρές διαπραγµατεύσεις» οδη-
γούν σε ένα νέο Μνηµόνιο-τέρας, που σκοπό έχει έως το 2015 να
καταβροχθίσει 50 ολόκληρα δισ. ευρώ από πωλήσεις δηµόσιων επι-
χειρήσεων µαζί µε τους «αναδιαρθρωµένους» εργαζοµένους τους,
τα περιουσιακά στοιχεία τους, καθώς και άλλες πωλήσεις κρατικών
ακινήτων. Τα υπόλοιπα, οι δήθεν «αντιδράσεις» της κυβέρνησης, η
µετονοµασία του ξεπουλήµατος ως «αξιοποίηση» και η αγωνιώδης
προσπάθεια των τηλεοπτικών δελτίων να µας πείσουν ότι «είναι κα-
λοί οι Γερµανοί», δεν είναι παρά στάχτη στα µάτια.
Είχαµε προειδοποιήσει ως Α΄ Σύλλογος Αθηνών Π.Ε. από το Νο-
έµβριο του 2009, ότι το αναθεωρηµένο έλλειµµα που εµφάνισε η κυ-
βέρνηση ήταν συνειδητή πολιτική πράξη, ένταξης της χώρας στους
σκληρούς µηχανισµούς ελέγχου της Ε.Ε., που προβλέπει η συνθήκη
του Μάαστριχτ. Είχαµε πει ότι συνειδητά παραδίδεται κάθε εργαλείο
οικονοµικής πολιτικής· και δικαιωθήκαµε.
Είχαµε επίσης δηλώσει έγκαιρα, ότι οι περικοπές σε µισθούς, συ-
ντάξεις και δικαιώµατα δεν έχουν κανένα αποτέλεσµα στη µείωση
του χρέους, αλλά αποτελούν επίθεση στα δικαιώµατά µας στο όνοµα
της κρίσης. Σήµερα, οι ίδιοι οµολογούν ότι δεν φτάνουν αυτές οι πε-
ρικοπές � πρέπει να ξεπουλήσουν όλο το δηµόσιο πλούτο και ταυτό-
χρονα, να µας βυθίσουν περισσότερο στη φτώχεια, µέσα από το νέο
µισθολόγιο � φτωχολόγιο και τα νέα αντιασφαλιστικά µέτρα.
Τώρα, έχουµε να πούµε µόνο τούτο: Η σηµερινή ή µια αυριανή
πιθανόν πολυκοµµατική κυβέρνηση, δεν θα αφήσει λίθο επί λίθου
για τον κόσµο της εργασίας αν δεν ξεσηκωθούµε όλοι !
Σήµερα, την ίδια στιγµή που συντηρείται η τροµοκρατία του ελ-
λείµµατος του κρατικού προϋπολογισµού, κυβέρνηση και τρόικα
ανακοίνωσαν νέο πακέτο σωτηρίας των τραπεζιτών, ύψους 30 δισ.
ευρώ! Με άλλα λόγια, από τα 50 δισ. ευρώ που θα αποκοµίσουν τα
κρατικά ταµεία µέσω του ξεπουλήµατος, ήδη τα 30 δισ. δόθηκαν
στους τραπεζίτες, πριν ακόµη εισπραχθούν (30 δις επιλπλέον
του πακέτου των 78 δις) !

ΤΑ ΣΧΟΛΕΙΑ ΔΕΝ ΚΑΤΑΡΓΟΥΝΤΑΙ �
ΟΙ ΨΥΧΕΣ ΔΕΝ ΣΥΓΧΩΝΕΥΟΝΤΑΙ
Για τους ίδιους ακριβώς λόγους γίνεται σή-
µερα και η επίθεση στη δηµόσια εκπαίδευ-
ση. Οι «παιδαγωγικοί λόγοι» που αναφέρει
το Υπουργείο είναι ένα ακόµα µεγάλο ψέµα.
Στόχος είναι να µειωθούν δραστικά οι οργα-
νικές θέσεις και να µετατραπούν τα νέα 12/
θέσια σχολεία («αυτόµατα» όπως δηλώνει η
διοίκηση) σε σχολεία «ενιαίου αναµορφωµέ-
νου προγράµµατος». Να οικοδοµηθεί πάνω
στα ερείπια του δηµόσιου δωρεάν σχολείου, το
φθηνό σχολείο του µνηµονίου και της αγοράς.
Έφτασαν στο σηµείο να ανακοινώσουν ακόµα

και την κατάργηση των διδασκαλείων, ενός θεσµού µε ιστορία ενός
αιώνα που λειτουργούσε ακόµη και στα πιο µαύρα και δύσκολα
χρόνια! Σε µια πρωτοφανή σε κυνισµό ανακοίνωση του γραµµατέα
του Υπουργείου Παιδείας, αναφέρεται µεταξύ άλλων ότι φταίει ο νό-
µος του 1995 για τη µετεκπαίδευση, αφού δεν «έλαβε υπόψη» την
ίδρυση των Παιδαγωγικών Τµηµάτων � που τότε µετρούσαν ήδη
µια δεκαετία λειτουργίας! Με λίγα λόγια, δηλαδή, ο γραµµατέας του
Υπουργείου �προκειµένου να δικαιολογήσει τα αδικαιολόγητα � µας
λέει ότι ο Γ. Παπανδρέου που ήταν τότε Υπουργός Παιδείας και ευθύ-
νεται για το συγκεκριµένο νόµο δεν ήξερε τι του γινόταν!

«αυτά τα δέντρα δε βολεύονται
µε λιγότερο ουρανό»

ΟΧΙ ΔΕΝ ΠΟΥΛΑΜΕ!
Η πρωτοφανής λεηλασία δικαιωµάτων και κατακτήσεων οδηγεί σε
κοινωνική αφύπνιση και αγωνιστική ανάταση, εργαζόµενους, κοι-
νωνικές οµάδες και κλάδους. Είναι οι οδηγοί στα ΜΜΜ που πήραν
τον αγώνα στα χέρια τους µέσα από γενικές συνελεύσεις. Είναι οι
γιατροί που κατέλαβαν το Υπουργείο Υγείας και το µετέτρεψαν σε
κέντρο αγώνα, εξετάζοντας δωρεάν, χιλιάδες ασθενείς. Είναι οι κά-
τοικοι της Κερατέας που «δε βολεύονται µε λιγότερο ήλιο». Είναι οι
εργαζόµενοι που σπάνε τα στεγανά των κλάδων και πληµµυρίζουν
τους δρόµους µε το σύνθηµα «ΠΑΙΔΕΙΑ � ΥΓΕΙΑ � ΣΥΓΚΟΙΝΩΝΙΑ».
Είναι οι χιλιάδες γονείς, εκπαιδευτικοί και µαθητές που κινητοποιού-
νται σε όλη τη χώρα ενάντια στο σχέδιο των συγχωνεύσεων.
Απέναντι στο κύµα λαϊκής οργής που φουντώνει, η κυβέρνηση και
τα τηλεοπτικά φερέφωνα της σύγχρονης ιδιωτικής ΥΕΝΕΔ εξαπολύ-
ουν επίθεση λάσπης, ενώ στο παρασκήνιο, µε υψηλές εντολές, µο-
νάδες του στρατού πραγµατοποιούν ασκήσεις καταστολής πλήθους
(βλ. άσκηση στο Κιλκίς).
Ποιοι είναι αυτοί που απειλούν µε φυλακίσεις και χαρακτηρίζουν
σήµερα τζαµπατζήδες τους εργαζόµενους που οργανώνονται στο
κίνηµα κατά των διοδίων και στο κίνηµα «δεν πληρώνω»; Μήπως
είναι οι ατιµώρητοι πολιτικοί της Ζήµενς και του Βατοπεδίου; Αυτοί
που χρωστάνε το εφάπαξ σε 33.000 υπαλλήλους; Αυτοί που έπαιξαν
τα αποθεµατικά-ιδρώτα µιας ζωής στο χρηµατιστήριο;

Ποιοι είναι αυτοί που καθυβρίζουν από
τα τηλεοπτικά δελτία κάθε κλάδο εργαζο-
µένων που αγωνίζεται ως βολεµένους και
συντεχνίες; Μήπως είναι οι µεγαλοδηµο-
σιογράφοι, χρυσοκάνθαροι υπάλληλοι των
εργολάβων και των διαπλεκόµενων συµ-
φερόντων;
Επιτέλους, οι εργαζόµενοι πρέπει να
ξεσηκωθούµε!
Να πάρουµε την υπόθεση στα χέρια

µας πριν είναι αργά!
� ΟΛΟΙ/-ΕΣ ΣΤΟΥΣ ΔΡΟΜΟΥΣ!

� ΟΛΟΙ ΣΤΗΝ ΑΠΕΡΓΙΑ!
� ΝΑ ΕΚΦΡΑΣΤΕΙ ΕΠΙΤΕΛΟΥΣ

Η ΟΡΓΗ ΜΑΣ
� ΝΑ ΓΙΝΕΙ ΔΥΝΑΜΗ ΑΝΤΙΣΤΑΣΗΣ

ΚΑΙ ΓΕΝΙΚΟΥ ΞΕΣΗΚΩΜΟΥ
ΔΙΑΡΚΕΙΑΣ

κατάσχεση της χώρας από τους πιστωτές

32 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

Μια πρωτοφανής αντιδραστική κα-
ταιγίδα εξελίσσεται. Κυβέρνηση-
ΕΕ-ΔΝΤ ξηλώνουν µε ταχύτητα

ριπών όλες τις κατακτήσεις. Το σχέδιό τους
καθαρό: Ούτε ίχνος δικαιώµατος σε εισό-
δηµα, εργασιακές σχέσεις, ασφάλιση, περί-
θαλψη, συλλογικές συµβάσεις. Και βέβαια,
φόντο είναι η ζοφερή πραγµατικότητα της
φτώχειας και για πολλούς της ανεργίας και
της απόγνωσης.
Όλα αυτά γίνονται παράλληλα µε µια δι-
αδικασία µιας πραγµατικής εκτροπής σε
σχέση µε την κρατική βία και καταστολή. Οι
απεργίες βγαίνουν όλες παράνοµες, διαδη-
λωτές χτυπιούνται, περιοχές βρίσκονται υπό
αστυνοµική κατοχή (Κερατέα) ή απαγορεύ-
εται η συνάθροιση (Σέρρες) και δηλώνεται
ανοιχτά ότι προετοιµάζεται η χρησιµοποί-
ηση στρατού υπό τις οδηγίες του ΝΑΤΟ για
την καταστολή των λαϊκών αντιστάσεων
(άσκηση Καλλίµαχος)!
Ταυτόχρονα, αντίστοιχη επίθεση ξεδι-
πλώνεται στο χώρο της εκπαίδευσης. Στό-
χος ένα άγρια ταξικό σχολείο, φτηνό για το
κράτος, ακριβό για το λαό και τα παιδιά του.
Ένα σχολείο µε µαθητές και εκπαιδευτικούς
τροµοκρατηµένους και χωρίς δικαιώµατα.
Στην κατεύθυνση αυτή, αυτές τις µέρες
βρίσκεται σε εξέλιξη το άνοιγµα του σχεδί-
ου συγχωνεύσεων σχολείων που θα συνο-
δευτεί µε το στοίβαγµα µαθητών σε 30άρια
τµήµατα. Οι συγχωνεύσεις αυτές χτυπάνε
παράλληλα εκπαιδευτικούς, µαθητές και
τους γονείς.

 Οι συγχωνεύσεις και τα πολυπληθή σχο-
λεία θα προκαλέσουν αύξηση του µέσου
όρου των µαθητών ανά τµήµα και άρα χει-
ροτέρευση της εκπαιδευτικής διαδικασίας,
αρνητικές επιπτώσεις στην καθηµερινότη-
τα των µαθητών, καθώς το µεγάλο σχολείο
γίνεται πιο απρόσωπο και ξένο προς τις
ανάγκες του µαθητή, ελαστικοποίηση των

εργασιακών σχέσεων των εκπαιδευτικών.
Συναδέλφισσες, συνάδελφοι,
Η κρισιµότητα της κατάστασης αυτής σε
συνδυασµό µε την αδράνεια και τη διάλυση
που έχουν επιφέρει οι συνδικαλιστικές ηγε-
σίες, γεννούν δύο επείγουσες ανάγκες:
Τον καλύτερο συντονισµό τής από τα κάτω
δράσης για να ισχυροποιηθεί το µέτωπο
αντίστασης και αγώνα των εργαζοµένων.
Την ενεργητική συµµετοχή ενός πλατιού
δυναµικού που βρίσκεται εντός ή εκτός πα-
ρατάξεων, όχι στο ρόλο του χειροκροτητή
της οποιασδήποτε ηγεσίας, αλλά στο ρόλο
του υποκείµενου ζωντανών δράσεων και
πρωτοβουλιών.
Σε αυτή την κατεύθυνση πάρθηκε η
πρωτοβουλία συντονισµού δράσης. Όχι για
να υποκαταστήσει το σωµατείο �αντίθετα
δηµιουργήθηκε για να το ενισχύσει� αλλά
και ούτε τις παρατάξεις που συµµετέχουν
σε αυτήν. Ταυτόχρονα, δε φιλοδοξούµε να
αποτελεί απλώς διαπαραταξιακή συνεργα-
σία, αλλά να διευκολύνουµε ένα ανεξάρτητο
αγωνιστικό δυναµικό συναδέλφων να έχει
πραγµατικό και ισότιµο λόγο για τις δράσεις
ενίσχυσης του κινήµατος.
✓ ΟΛΟΙ την Παρασκευή 18/2, 1.30 µµ
στην Πλατεία Κοραή
✓ Καµία συγχώνευση σχολείου, καµία
κατάργηση τµήµατος. Να καλυφθούν οικο-
νοµικά οι λειτουργικές ανάγκες των σχο-
λείων. Ούτε ένα ευρώ από την τσέπη των
γονιών.
✓ Να ενηµερώσουµε τους γονείς των

µαθητών µας και να τους καλέσουµε στην
κινητοποίηση
✓ ΟΛΟΙ στις 22 και 23 Φλεβάρη στη

48ωρη απεργία (ΟΛΜΕ-ΔΟΕ την πρώτη
µέρα, γενική απεργία τη δεύτερη µέρα).
ΟΛΟΙ στην απεργιακή συγκέντρωση της γε-
νικής απεργίας, στις 11 π.µ. στο Μουσείο.

 «αντιτετραδια»

ξεσηκωµός - συντονισµός
πρωτοβουλίες στη βάση

του κλάδου!

ΑΓΩΝ. ΠΑΡΕΜΒΑΣΗ ΕΚΠΑΙΔ/ΚΩΝ
Ν. ΗΡΑΚΛΕΙΟΥ
ΌΛΟΙ ΣΤΗΝ ΑΠΕΡΓΙΑ 22 ΚΑΙ 23 ΦΛΕΒΑΡΗ
ΝΑ ΣΥΓΚΡΟΤΗΘΟΥΝ ΠΑΝΤΟΥ ΑΠΕΡΓΙΑΚΕΣ
ΕΠΙΤΡΟΠΕΣ � ΟΛΟΙ ΤΗΝ ΤΡΙΤΗ 15 ΦΛΕΒΑΡΗ ΚΑΙ
ΩΡΑ 21:00 ΣΤΑ ΓΡΑΦΕΙΑ ΤΗΣ ΕΛΜΕ
Ο ΑΓΩΝΑΣ ΣΤΑ ΧΕΡΙΑ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ � ΝΑ
ΜΕΤΑΤΡΑΠΟΥΝ ΟΙ ΣΥΛΛΟΓΟΙ ΤΩΝ ΣΧΟΛΕΙΩΝ ΣΕ
ΣΥΛΛΟΓΙΚΑ ΜΕΣΑ ΠΑΛΗΣ ΚΑΙ ΠΡΟΑΣΠΙΣΗΣ ΤΩΝ
ΑΙΤΗΜΑΤΩΝ ΜΑΣ.
Μόνο η δική µας ενεργοποίηση και µαζική
συµµετοχή θα αποτρέψει:
� την αντιλαϊκή καταιγίδα
� το ξεπούληµα και των τελευταίων υπολειµµάτων
της δηµόσιας περιουσίας

� την εξαθλίωση µας και µε το νέο «φτωχολόγιο»-
αντιδραστικό µισθολόγιο

� τις αντιδραστικές συγχωνεύσεις-καταργήσεις
σχολείων

� την άρση της µονιµότητας
� την κατάργηση των διορισµών
� την επιβολή τοπικών συµφώνων απασχόλησης
και την κατάργηση της οργανικής θέσης

� την «αξιολόγηση»-διαβάθµιση-
κατηγοριοποίηση σχολείων και εκπαιδευτικών

� την κατάργηση των δηµοκρατικών κατακτήσεων
στους συλλόγους και τη µετατροπή του διευθυντή
σε manager.

� την αντιλαϊκή πολιτική της εξάρτησης και της
υποτέλειας στα ιµπεριαλιστικά κέντρα (Ε.Ε.-
Δ.Ν.Τ.), που οδηγεί στην υπονόµευση και των
εθνικών και κυριαρχικών δικαιωµάτων.
Η ΚΥΒΕΡΝΗΣΗ ΤΟΥ ΠΑΣΟΚ, ΣΕ ΣΥΝΕΡΓΑΣΙΑ ΜΕ
Ν.Δ.-ΛΑΟΣ, ΑΠΟΔΕΧΕΤΑΙ ΚΑΙ ΣΥΝΑΙΝΕΙ ΣΕ ΟΛΑ ΤΑ
ΛΗΣΤΡΙΚΑ ΑΝΤΙΛΑΪΚΑ ΜΕΤΡΑ, ΠΟΥ ΙΣΟΠΕΔΩΝΟΥΝ ΤΑ
ΕΡΓΑΣΙΑΚΑ-ΟΙΚΟΝΟΜΙΚΑ-ΚΟΙΝΩΝΙΚΑ�ΕΘΝΙΚΑ ΚΑΙ
ΚΥΡΙΑΡΧΙΚΑ ΜΑΣ ΔΙΚΑΙΩΜΑΤΑ.
Η ΠΑΣΚ - ΩΣ ΚΑΛΟΣ ΣΤΥΛΟΒΑΤΗΣ ΤΗΣ ΣΤΥΓΝΑ
ΑΝΤΙΛΑΪΚΗΣ ΚΑΙ ΕΘΕΛΟΔΟΥΛΗΣ ΚΥΒΕΡΝΗΣΗΣ -
ΘΕΤΕΙ ΦΡΑΓΜΟΥΣ ΣΤΟ ΑΝΟΙΓΜΑ ΤΗΣ ΑΠΕΡΓΙΑΚΗΣ
ΕΠΙΤΡΟΠΗΣ ΣΕ ΟΛΑ ΤΑ ΣΧΟΛΙΚΑ ΣΥΓΚΡΟΤΗΜΑΤΑ ΚΑΙ
ΤΟΥΣ ΣΥΛΛΟΓΟΥΣ.
ΝΑ ΥΠΕΡΒΟΥΜΕ ΣΤΗΝ ΠΡΑΞΗ ΤΟΥΣ ΦΡΑΓΜΟΥΣ ΣΤΗ
ΣΥΛΛΟΓΙΚΗ ΠΑΛΗ ΠΟΥ ΘΕΤΕΙ Ο ΓΡΑΦΕΙΟΚΡΑΤΙΚΟΣ
ΚΑΙ ΥΠΟΤΑΓΜΕΝΟΣ ΣΥΝΔΙΚΑΛΙΣΜΟΣ.
ΚΑΜΙΑ ΑΠΟΔΟΧΗ ΤΟΥ ΑΠΟΠΡΟΣΑΝΑΤΟΛΙΣΤΙΚΟΥ
ΔΟΓΜΑΤΟΣ ΤΗΣ «ΣΩΤΗΡΙΑΣ» (!) ΤΗΣ ΠΑΤΡΙΔΑΣ, ΠΟΥ
ΕΞΑΘΛΙΩΝΕΙ ΤΟ ΛΑΟ ΚΑΙ ΔΙΑΣΦΑΛΙΖΕΙ ΤΑ ΚΕΡΔΗ ΤΗΣ
ΠΛΟΥΤΟΚΡΑΤΙΑΣ.

� Ο ΑΓΩΝΑΣ ΚΑΙ Η ΝΙΚΗ ΤΟΥ ΕΙΝΑΙ ΥΠΟΘΕΣΗ ΤΗΣ
ΒΑΣΗΣ ΤΩΝ ΣΩΜΑΤΕΙΩΝ, ΟΛΩΝ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ
�ΤΩΝ ΜΑΘΗΤΩΝ� ΤΩΝ ΓΟΝΕΩΝ, ΤΩΝ ΦΟΙΤΗΤΩΝ.

� Ο ΕΝΩΤΙΚΟΣ ΛΑΪΚΟΣ ΑΓΩΝΑΣ ΘΑ ΑΝΑΤΡΕΨΕΙ ΤΗ
ΣΤΥΓΝΑ ΑΝΤΙΛΑΪΚΗ ΠΟΛΙΤΙΚΗ ΤΗΣ ΕΞΑΘΛΙΩΣΗΣ
ΤΩΝ ΛΑΪΚΩΝ ΣΤΡΩΜΑΤΩΝ � ΤΗΣ ΕΘΝΙΚΗΣ
ΥΠΟΤΕΛΕΙΑΣ ΚΑΙ ΙΜΠΕΡΙΑΛΙΣΤΙΚΗΣ ΕΞΑΡΤΗΣΗΣ.

� ΚΑΜΙΑ ΥΠΟΤΑΓΗ ΣΤΟΝ ΕΡΓΑΣΙΑΚΟ ΚΑΙ ΚΟΙΝΩΝΙΚΟ
ΜΕΣΑΙΩΝΑ

� ΜΕ ΤΗΝ ΠΑΛΗ ΜΑΣ ΜΠΟΡΟΥΜΕ ΝΑ
ΑΝΑΤΡΕΨΟΥΜΕ ΤΗΝ ΠΟΛΙΤΙΚΗ «ΤΩΝ
ΜΝΗΜΟΝΙΩΝ» ΤΗΣ ΛΑΪΚΗΣ ΥΠΟΔΟΥΛΩΣΗΣ

Συντοντισµόσ δράσησ
Αγωνιστικές Παρεµβάσεις-Κίνηση Δ. Γληνός

Αγωνιστικές Κινήσεις Εκπαιδευτικών
Αγωνιστική Συνεργασία
Ανένταχτοι Συνάδελφοι

33χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Η κυβέρνηση του ΠΑΣΟΚ µε «σοκ και δέος»
υλοποιεί τη σκληρή αντιλαϊκή πολιτική
Μνηµονίου-Τρόικας- κεφαλαίου, µε τη
συναίνεση ΛΑΟΣ και Ν.Δ. Οι εργαζόµενοι
βιώνουµε ένα σύγχρονο µεσαίωνα. Τα

εργασιακά µας δικαιώµατα καταργούνται. Οι
συλλογικές συµβάσεις γίνονται επιχειρησιακές

και ατοµικές. Οι ελαστικές εργασιακές
σχέσεις «τραβούν την ανηφόρα», η µόνιµη

εργασία µειώνεται. Η ανεργία πλήττει χιλιάδες
εργαζόµενους, που βρίσκονται στο κοινωνικό
περιθώριο, στερούµενοι πολλές φορές και
το επίδοµα ανεργίας. Οι µειωµένοι µισθοί και
οι συντάξεις εξανεµίζονται από τις αυξήσεις
των τιµών σε είδη πρώτης ανάγκης, της ΔΕΗ
και των καυσίµων. Οι ιδιωτικοποιήσεις σε
κοινωνικούς τοµείς του δηµοσίου, υγεία,

παιδεία, κοινωνική πρόνοια, στα µέσα µαζικής
µεταφοράς, η εφαρµογή του Καλλικράτη

διαλύουν τη ζωή µας.

ΑΝΤΙΕΚΠΑΙΔΕΥΤΙΚΕΣ ΑΝΑΔΙΑΡΘΡΩΣΕΙΣ
Ο χώρος της εκπαίδευσης αποτελεί ένα στρατηγικό πεδίο ανα-
διαρθρώσεων για την κυβέρνηση: Οι αλλαγές στο εργασιακό
καθεστώς των εκπαιδευτικών µε την ενίσχυση των ελαστικών
µορφών εργασίας, η προσπάθεια για αύξηση του ωραρίου, η
υποχρηµατοδότηση, οι µειωµένοι διορισµοί, η µεταφορά µιας
σειράς αρµοδιοτήτων σε δήµους και περιφέρειες, οι σχεδιαζό-
µενες συγχωνεύσεις � καταργήσεις σχολείων, οι συµπτύξεις
τµηµάτων, έχουν ως στόχο την εδραίωση του σχολείου της
αγοράς, τη µετατροπή της γνώσης σε εµπόρευµα. Η κυβέρ-
νηση, «νοικοκυρεύει» (ως προς τις δοµές και τις εργασιακές
σχέσεις καταρχήν) το σχολείο, γιατί στοχεύει να το παραδώ-
σει «νοικοκυρεµένο» στην ιδιωτική πρωτοβουλία. Οι επιχει-
ρηµατίες, οι δήµοι, οι χορηγοί θα χρηµατοδοτήσουν ένα «νέο
σχολείο» που θα έχει «ικανό αριθµό πελατών» και «έδαφος»
για να µπορεί να ανταποκριθεί στους επιδιώξεις τους. Γι� αυτό
και η «εκπαιδευτική αναγκαιότητα» των Πολυδύναµων Σχολι-
κών µονάδων, στο αναλυτικό πρόγραµµα των οποίων (και όχι
µόνο) σκέφτονται να εισβάλλουν οι επιχειρήσεις, συνδέοντάς
το µε τον «καλύτερο τρόπο» µε την αγορά εργασίας και την το-
πική κοινωνία.
Η ειδική εκπαίδευση πλήττεται ήδη από την πολιτική των
περικοπών και των µειωµένων διορισµών. Τα σχολεία υπο-
λειτουργούν, καθώς λείπουν εκπαιδευτικοί, ειδικό εκπαιδευ-

τικό και βοηθητικό προσωπικό. Η προσπάθεια στις αρχές της
χρονιάς να κλείσουν τµήµατα ένταξης που δεν είχαν τουλάχι-
στον τρεις γνωµατεύσεις δείχνουν ότι στόχος της κυβέρνησης
είναι η κατάργηση πολλών από αυτά. Φέρνουν όµως στην
επιφάνεια και το αίτηµα να αποδεσµευτεί η λειτουργία τους
από τις γνωµατεύσεις. Η εφαρµογή του Καλλικράτη θα περι-
ορίσει ακόµη περισσότερο τις ελάχιστες επιχορηγήσεις, ενώ
θα αυξηθούν οι ελλείψεις κτηριακών υποδοµών και θα δη-
µιουργηθούν ακόµη µεγαλύτερα προβλήµατα στη µεταφορά
των µαθητών. Η οικονοµική κρίση θα γεννήσει επιπλέον δυ-
σκολίες εντός του σχολείου: Η ανεργία, η φτώχια, η εξαθλίωση
οδηγούν σε µαθητική διαρροή και απαξίωση του σχολείου.
Σήµερα φοιτούν στις δηµόσιες δοµές της ειδικής εκπαί-
δευσης 36.000 µαθητές (Στατιστική Αρχή), ενώ υπολογίζεται
ότι ο συνολικός αριθµός των ατόµων µε αναπηρίες αγγίζει τις
180.000. Χιλιάδες άτοµα βρίσκονται σε δοµές του υπουργεί-
ου Υγείας, της Εκκλησίας και διαφόρων ιδιωτικών ιδρυµά-
των. Οι αριθµοί µαρτυρούν την τεράστια έλλειψη υποδοµών
στο χώρο της δηµόσιας ειδικής αγωγής. Το δικαίωµα στην
εκπαίδευση γίνεται εµπόρευµα στα χέρια ιδιωτών. ΚΕΔΔΥ
και ιατροπαιδαγωγικά διαγνωστικά κέντρα (λόγω προσανα-
τολισµού, ελλιπούς στελέχωσης και µειωµένων κρατικών
χρηµατοδοτήσεων) δεν επαρκούν για την αξιολόγηση των
µαθητών. Οι λίστες αναµονής µακραίνουν συνεχώς και χρει-
άζονται περίπου δύο χρόνια για να αξιολογηθούν τα παιδιά
που βρίσκονται στις λίστες.
Η τελευταία εγκύκλιος µε θέµα την κατάργηση του µεγα-
λύτερου αριθµού ιατροπαιδαγωγικών κέντρων, επειδή σ�

ΕΞΩ το ΔΝΤ από την Ειδική Αγωγή
Παρεµβάσεις Κινήσεις Συσπειρώσεις ΠΕ

34 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς αυτά δεν υπάρχει εκπαιδευτικός, θα οδηγήσει σε µεγαλύτερη

αναµονή. Το υπουργείο αντί να τοποθετήσει -όπου δεν υπάρ-
χει- εκπαιδευτικούς επιλέγει να µην αναγνωρίζονται οι δια-
γνώσεις για υποστήριξη των παιδιών στα Τµήµατα Ένταξης.
Επιλέγει, δηλαδή, να αφήσει εκτός των δοµών της Ειδικής
αγωγής χιλιάδες παιδιά που δεν έχουν δυνατότητα να απευ-
θυνθούν σε διαγνωστικές δοµές. Τα ΚΕΔΔΥ αδυνατούν να
υποστηρίξουν σχολεία, µαθητές και εκπαιδευτικούς και λόγω
του µικρού τους αριθµού.
Η εφαρµογή του ν.3699/2008 ενίσχυσε την αποδόµηση, την
ιδιωτικοποίηση των δοµών της Ε.Α και την κατηγοριοποίηση
των εκπαιδευτικών. Η συνέχιση των σεµιναρίων «ντροπής»
400 ωρών, σε συνδυασµό µε την αναστολή λειτουργίας των
διδασκαλείων, του µοναδικού δηµόσιου µαζικού χαρακτήρα
µετεκπαίδευσης στην Ε.Α., αποδεικνύει ότι η κυβέρνηση αλ-
λάζει το χάρτη στην «εκπαίδευση των εκπαιδευτικών», ξεκι-
νώντας από τον πιο ευαίσθητο κρίκο της, την ειδική εκπαίδευ-
ση. Η µετεκπαίδευση στην ειδική αγωγή δε θα αποτελεί πλέον
υποχρέωση του κράτους, αλλά των ίδιων των εκπαιδευτικών,
οι οποίοι θα πληρώνουν µια part time
εκπαίδευση ειδικής αγωγής µέσω
σεµιναρίων (ιδιωτικών ή ακόµα και�
κρατικών µέσω Πανεπιστηµίων).

ΕΛΑΣΤΙΚΗ, ΠΑΡΑΛΛΗΛΗ ΣΤΗΡΙΞΗ
Χαρακτηριστικό παράδειγµα αποτελεί ο
θεσµός της παράλληλης στήριξης, ένας
θεσµός που από φέτος πέρασε από τον
κρατικό προϋπολογισµό στο ΕΣΠΑ. Αξί-
ζει να σηµειωθεί ότι δεν έχει ικανοποιη-
θεί το σύνολο των αιτήσεων, κι ενώ δεν
έχουν προσληφθεί εκπαιδευτικοί από την αρχή της χρονιάς,
όσοι έχουν προσληφθεί είναι µέσω ΕΣΠΑ, χωρίς καµία γνώ-
ση του χώρου που κλήθηκαν να υπηρετήσουν. Μοναδικό κρι-
τήριο το χαµηλό κόστος, µε αδιαφορία για τις µαθησιακές και
παιδαγωγικές ανάγκες των µαθητών και τους όρους µε τους
οποίους οι εκπαιδευτικοί µπορούν να είναι περισσότερο απο-
τελεσµατικοί, µετατοπίζοντας τις ευθύνες στην αυτοθυσία και
την καλή διάθεση των εκπαιδευτικών. Το µεγαλύτερο µέρος
των εκπαιδευτικών που έχουν προσληφθεί είναι νέοι συνά-
δελφοι, χωρίς γνώσεις για την ειδική αγωγή �ούτε καν εµπει-
ρία στη γενική� και χωρίς επιµόρφωση που το ίδιο το δηµόσιο
είναι υποχρεωµένο να τους παρέχει. Αυτή την επιµόρφωση
ανέλαβε να καλύψει το υπουργείο µε εξωπανεπιστηµιακές δι-
αδικασίες express από προγράµµατα ΕΣΠΑ, για να πιστοποιή-
σει έτσι την ικανότητα των συναδέλφων να αναλάβουν ενεργό
ρόλο στην εκπαίδευση µαθητών µε ειδικές ανάγκες! Δεν είναι
µάλιστα λίγες οι περιπτώσεις που ένας εκπαιδευτικός στηρίζει
δύο µαθητές, ανεπίτρεπτο για το πρόγραµµα της παράλληλης
στήριξης. Η «περιοδική παράλληλη στήριξη» που υιοθέτησε
το υπουργείο ακυρώνει στην πράξη ακόµα και τις δικές του
«ενταξιακές διακηρύξεις».
Οι συνθήκες εργασίας των εκπαιδευτικών δεν τους επιτρέ-
πουν να παρέχουν ουσιαστικό παιδαγωγικό έργο. Στο σύνολό
τους είναι ελαστικά εργαζόµενοι, µε µία κατάπτυστη σύµβαση
που δεν εξασφαλίζει καµία εργασιακή σιγουριά, ενώ τα δε-
δουλευµένα δεν καταβάλλονται στην ώρα τους και δηµιουρ-
γούν σοβαρά προβλήµατα επιβίωσης. Σε αυτό το εργασιακό
περιβάλλον, γίνεται προσπάθεια αύξησης του εργασιακού
ωραρίου τους όταν, ενώ έχουν προσληφθεί για 24 ώρες, δου-

λεύουν 30ωρο (ανάλογα µε τις ώρες που παρακολουθεί ο
µαθητής) και 35ωρο, συµπεριλαµβανοµένου του χρόνου δια-
λείµµατος. Γι� άλλη µια φορά η ειδική αγωγή γίνεται ο προθά-
λαµος και το µαζικό πείραµα για την εφαρµογή εκπαιδευτικών
αναδιαρθρώσεων. Οι τόσες κατηγοριοποιήσεις εκπαιδευτι-
κών � µετεκπαιδευόµενοι στα διδασκαλεία, απόφοιτοι του
τµήµατος ειδικής αγωγής του Βόλου, απόφοιτοι του Τµήµατος
Κοινωνικής και Εκπαιδευτικής Πολιτικής του Πανεπιστηµίου
Μακεδονίας, απόφοιτοι σεµιναρίων «της ντροπής» 400ωρών,
εκπαιδευτικοί του ενιαίου πίνακα της γενικής αγωγής, αλλά
και εργαζόµενοι µόνιµοι, αναπληρωτές πλήρους ωραρίου,
αναπληρωτές µειωµένου ωραρίου � αποδεικνύουν τη στο-
χοπροσήλωση του υπουργείου στη λογική µιας ειδικής εκ-
παίδευσης όχι απλά χωρίς σταθερές δοµές, αλλά και χωρίς
ειδικούς παιδαγωγούς.

ΑΞΙΟΛΟΓΗΣΗ � ΔΙΑΛΥΣΗ � ΙΔΙΩΤΙΚΟΠΟΙΗΣΗ
Ανοίγοντας όλη τη βεντάλια των µέτρων της αναδιάρθρω-

σης στην εκπαίδευση το ΥΠΕΔΜΘ «ανέσυ-
ρε» και την αξιολόγηση. Η «Αξιολόγηση του
Εκπαιδευτικού Έργου στην Ειδική Αγωγή
και Εκπαίδευση», αντιγραφή όσων αφορούν
στη γενική αγωγή και απόδειξη άγνοιας της
ειδικής εκπαίδευσης, σε συνδυασµό µε την
«Αξιολόγηση δοµών Ειδικής Αγωγής και
Εκπαίδευσης � Διαµόρφωση ηλεκτρονικής
εφαρµογής διαρκούς παρακολούθησης
και αξιολόγησης δοµών και κρίσιµων πα-
ραµέτρων της Ειδικής Αγωγής και Εκπαί-
δευσης» (πρόγραµµα ΕΣΠΑ), επιχειρεί να

διαµορφώσει τους υποκειµενικούς και αντικειµενικούς
παράγοντες υλοποίησης της αξιολόγησης.
Αν και γίνεται προσπάθεια να φανεί ότι η συγκεκριµένου τύ-
που αξιολόγηση αποτελεί ένα αθώο κι ουδέτερο µηχανισµό,
µε κύριο στόχο την «ουσιαστική στήριξη στους µαθητές και τις
οικογένειές τους», όλοι γνωρίζοµε ότι τα πράγµατα είναι δια-
φορετικά. Η «αυτοαξιολόγηση» έρχεται σε µια περίοδο, κατά
την οποία η κυβέρνηση όχι µόνο δε στηρίζει τους εκπαιδευτι-
κούς και το έργο τους, αλλά µε οργανωµένη επιχείρηση συκο-
φάντησης αµφισβητεί την επιστηµονική µας συγκρότηση και
επιχειρεί συνεχή χτυπήµατα στο εργασιακό µας καθεστώς.
Η αξιολόγηση είναι άµεσα συνδεδεµένη µε τη µείωση των
δηµοσίων δαπανών, την εξάρθρωση των τελευταίων υπο-
λειµµάτων του κράτους πρόνοιας στην εκπαίδευση και το
πέρασµα της ειδικής αγωγής στα χέρια της αγοράς και των
ιδιωτικών επιχειρήσεων. Επιχειρείται σε µια περίοδο, όπου οι
εκπαιδευτικές πολιτικές των συνθηκών της Λισσαβόνας, της
Μπολόνια, του Βερολίνου, του Λονδίνου και της Πράγας, οι
δείκτες του ΟΟΣΑ, το πρόγραµµα της ΠΙΖΑ, οι εντολές του ΔΝΤ
και της ΕΕ επιβάλλουν και θεσµοθετούν το καθοριστικό χτύ-
πηµα της δηµόσιας δωρεάν (γενικής και ειδικής) εκπαίδευσης
και τη λειτουργία των εκπαιδευτικών ιδρυµάτων µε ιδιωτικο-
οικονοµικά κριτήρια. Το υπουργείο Παιδείας επιχειρεί να επι-
βάλει την αυτοαξιολόγηση ως πρώτο βήµα πριν το πέρασµα
στην εξωτερική αξιολόγηση, κάτι που δηλώνεται έµµεσα και
φυσικά καθορίζεται από το ισχύον θεσµικό πλαίσιο.
Με την αυτοαξιολόγηση τα πάντα τυποποιούνται. Δίνονται
έτοιµες φόρµες ερωτήσεων που οδηγούν στην αναζήτηση
απίστευτων λεπτοµερειών, τις οποίες ήδη γνωρίζουν οι υπη-
ρεσίες του Υπουργείου, µέσω της συµπλήρωσης στατιστικών

35χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
πινάκων. Ταυτόχρονα, ποσοτικοποιούνται
τα πάντα και ζητείται η µετρήσιµη αποδο-
τικότητά τους, όταν ξέρουµε ότι τα ποιοτι-
κά χαρακτηριστικά είναι τα κυρίαρχα στην
ειδική αγωγή. Η αξιολόγηση µε αποτίµηση
αριθµών και στατιστικών και η δηµοσι-
οποίηση των πινάκων οδηγεί, όπως µας
δείχνουν τα σχετικά παραδείγµατα στις ΗΠΑ
και σε χώρες της Ευρώπης, σε µια διαδικα-
σία κατάταξης, ανταγωνισµού και ιεράρχισης
των ΣΜΕΑ σε «καλές» και «προβληµατικές»,
µε αναµενόµενη την «υλική ανταµοιβή» των
µεν και την «υποβάθµιση - συµµόρφωση»
των δε, έµµεσα ή άµεσα, κάτι που ευνοείται
από τη διοικητική αναδιάρθρωση της χώ-
ρας µε το νοµοθετικό πλαίσιο «Καλλικρά-
της». Οδηγούµαστε, έτσι, σε µια διαδικασία,
όπου ο εκπαιδευτικός θα κατατάσσεται µε
βάση την απόδοση των µαθητών του, το
σχολείο θα κατατάσσεται µε βάση την κα-
τηγοριοποίηση µαθητών κι εκπαιδευτικών, κι όλοι
θα κατατάσσονται βάσει τις ανάγκες της «εκπαιδευτικής αγο-
ράς», όπως περιγράφεται στο πρόσφατο µνηµόνιο.
Ουσιαστικά, η «αυτοαξιολόγηση του εκπαιδευτικού έργου
στην ειδική αγωγή» αποτελεί την αρχή της χειραγώγησης
του εκπαιδευτικού και βοηθητικού προσωπικού της ειδικής
αγωγής (και γενικής αγωγής σε ένα επόµενο στάδιο), µε µα-
κροπρόθεσµο στόχο, πέραν των άλλων, τη σύνδεσή της µε το
µισθό ή και την αµφισβήτηση της µονιµότητας. Μέσω συγκε-
κριµένων πεδίων, τοµέων, κριτηρίων και ερωτηµάτων ανα-
ζητείται η ευθύνη για τα όσα συµβαίνουν στην ειδική αγωγή
και τους όρους βελτίωσής τους στη σχολική µονάδα, στους
εµπλεκόµενους µε αυτήν εκπαιδευτικούς, γονείς και µαθητές
στα πάντα (από τις πηγές χρηµατοδότησης µέχρι την εφαρ-
µογή προγραµµάτων, τη σχολική διαρροή κ.α.). Ουσιαστικά
επιχειρείται µια µετατροπή των θυµάτων σε θύτες. Με αυτό
τον τρόπο ο εκπαιδευτικός αντιµετωπίζεται κυρίως ως υπάλ-
ληλος � γραφειοκρατικό πιόνι, µε κύριο καθήκον τη διεκπε-
ραίωση ευθυνών που του επιβάλλουν οι κρατικοί σχεδιασµοί
και το θεσµικό πλαίσιο. Στην ουσία «αγνοούνται» κρίσιµοι
κοινωνικοί, οικονοµικοί, ταξικοί, γεωγραφικοί και πολιτισµι-
κοί παράγοντες που συνδιαµορφώνουν αποφασιστικά την
εκπαίδευση των παιδιών µε ειδικές εκπαιδευτικές ανάγκες
(και όχι µόνο), όπως συνθήκες διαβίωσης οικογένειας, κοι-
νωνική προέλευση, ταξικές, κοινωνικές και οικονοµικές ανι-
σότητες κ.α. Επίσης «αγνοούνται» παντελώς οι ευθύνες της
κυβέρνησης και του Υπουργείου Παιδείας, το οποίο καθορίζει
τη χρηµατοδότηση των σχολείων, την παροχή υλικοτεχνικής
υποδοµής των ΣΜΕΑ, το διορισµό του απαραίτητου εκπαιδευ-
τικού και βοηθητικού προσωπικού στην ειδική αγωγή, την
παροχή περαιτέρω αντισταθµιστικής αγωγής, τον καταρτισµό
των αναλυτικών προγραµµάτων ειδικής αγωγής, τη σχολική
στέγη, την υλικοτεχνική υποδοµή κ.α.).
Πουθενά δεν γίνεται αναφορά για τις συνέπειες των περι-
κοπών των δαπανών για την εκπαίδευση, τις δραµατικές µει-
ώσεις διορισµών στην ειδική (αλλά και γενική) αγωγή κ.α..
Αντίθετα, χρησιµοποιείται η «αυτοαξιολόγηση» για να αθωω-
θεί η κρατική και κυβερνητική εκπαιδευτική πολιτική και να
αναζητηθούν αλλού οι ευθύνες της.
Η αναζήτηση τόσων λεπτοµερειών για τους οικονοµικούς

πόρους των ΣΜΕΑ δεν φαίνεται τόσο
αθώα. Μήπως δεν γνωρίζει το Υπουργείο
Παιδείας τους πόρους αυτούς, καθώς
και την υποχρηµατοδότηση σχολικών
µονάδων και γενικά της εκπαίδευσης;
Ουσιαστικά επιχειρείται να διαµορφω-
θούν προϋποθέσεις, εγκατάλειψης της
κρατικής χρηµατοδότησης της ειδικής
αγωγής (µερικά ή ολικά), η µετακύλι-
ση του κόστους και της ευθύνης λει-
τουργίας των ΣΜΕΑ στην εκπαιδευτική
κοινότητα, και η ανάθεσή της στους δι-
ευθυντές - µάνατζερ που θα αναζητούν
σπόνσορες από την τοπική αγορά, τους
γονείς, από δωρεές και φιλανθρωπίες
και η εκχώρησή της στην τοπική αυτοδι-
οίκηση. Δεν είναι τυχαίο ότι δεν υπάρχει
κανένας δείκτης αξιολόγησης της κρα-
τικής χρηµατοδότησης, καθώς κύριος
στόχος του υπουργείου είναι αυτή να πε-
ριοριστεί ή και να εκλείψει.

Η αυτοαξιολόγη-ση είναι ένα πρώτο βήµα για τη διάλυση
του όποιου δηµόσιου χαρακτήρα της ειδικής αγωγής και της
µετατροπής των ΣΜΕΑ σε αυτόνοµα ιδρύµατα, που θα λει-
τουργούν µε επιχειρηµατικά κριτήρια.
Ωστόσο, αυτό που έντεχνα δεν αναφέρεται είναι ότι η εφαρ-

µογή της αξιολόγησης στις ΗΠΑ οδήγησε στο τέλος του 2008
το 35% των κρατικών σχολείων στην κατηγορία των «αποτυ-
χηµένων σχολείων» µε τάσεις ανόδου του αριθµού τους από
χρονιά και χρονιά και υψηλά ποσοστά µαθητικής διαρροής σε
αυτά (πάνω από το 50%).
Το ΥΠΕΔΜΘ προετοιµάζει, σε συνδυασµό µε τα υπόλοιπα

µέτρα, το κλείσιµο σχολικών µονάδων ειδικής αγωγής και
κάνει ένα επιπλέον δώρο στην ιδιωτική πρωτοβουλία. Η
κάρτα αναπήρων και η κάρτα του µαθητή που φιλοδοξεί να
υλοποιήσει η κυβέρνηση, δηµιουργούν ένα ισχυρό προαπαι-
τούµενο για την είσοδο των «κουπονιών» και της επιλογής
σχολείου στην ειδική εκπαίδευση, προλειαίνοντας το έδαφος
για την ορµητική είσοδο της ιδιωτικής πρωτοβουλίας σε ένα
χώρο που υπάρχουν πολλές «προδιαγραφές» για επιπλέον
εκµετάλλευση και κερδοφορία...

ΑΓΩΝΑΣ ΔΙΑΡΚΕΙΑΣ ΓΙΑ ΤΗΝ ΕΙΔΙΚΗ ΑΓΩΓΗ
Η εκπαιδευτική κοινότητα (γενική και ειδική εκπαίδευση),
σε όλες τις βαθµίδες της (πρωτοβάθµια- δευτεροβάθµια) και
µέσα από όλες τις συλλογικές δράσεις της (Γ.Σ. συλλόγων,
συνέδρια οµοσπονδιών), χρειάζεται να παλέψει για:
� Την ανατροπή του Μνηµονίου κυβέρνησης-Ε.Ε.-ΔΝΤ-ΕΚΤ.
� Αύξηση των δαπανών για την παιδεία στο 15% του τακτικού
προϋπολογισµού.

� Κανένα κλείσιµο- καµµία συγχώνευση σχολικής µονάδας.
� Ανώτατο όριο 20 µαθητών ανά τµήµα στα δηµοτικά, 15 ανά
τµήµα Α΄ και Β΄ δηµοτικού και στα νηπιαγωγεία.

� Ενάντια στην αξιολόγηση-χειραγώγηση των εκπαιδευτικών.
� Καθιέρωση αποκλειστικά δηµόσιας, δωρεάν και υποχρε-
ωτικής εκπαίδευσης, επαγγελµατικής κατάρτισης και απο-
κατάστασης των ΑµΕΑ, σε σχολικές µονάδες του ΥΠΕΠΘ.
Δίχρονη υποχρεωτική προσχολική αγωγή.

� Διαχειριστικό κρατικό έλεγχο στις ιδιωτικές µονάδες ειδι-
κής εκπαίδευσης και µετατροπή τους σε δηµόσιες.

36 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς � Ουσιαστική ενίσχυση της Ειδικής Αγωγής µε γενναία αύ-

ξηση των δαπανών για την έγκαιρη παρέµβαση (ίδρυση
Κέντρων πρώιµης Παρέµβασης), την ειδική εκπαίδευση,
την ειδική επαγγελµατική κατάρτιση, την αυτόνοµη διαβί-
ωση και την προστατευµένη - υποστηριζόµενη εργασία. Η
πολιτική της πρόληψης πρέπει να ξεκινά από τη γέννηση
των παιδιών. Πλήρης ασφαλιστική κάλυψη της ειδικής εκ-
παίδευσης.

� Έγκαιρη διάγνωση και καταγραφή των ατόµων µε ειδικές
ανάγκες. Ίδρυση δηµόσιων ειδικών σχολείων όλων των
βαθµίδων για να καλυφθούν οι ανάγκες όλων των ΑµΕΑ.
Πλούσιος εξοπλισµός, εποπτικό υλικό και υποδοµή των
υφιστάµενων και των υπό ίδρυση ειδικών σχολείων.

� Δηµιουργία Τµηµάτων Ένταξης σε κάθε σχολική µονάδα και
βαθµίδα εκπαίδευσης. Στήριξή µε αναγκαία µέτρα (µείω-
ση του αριθµού των µαθητών ανά τµήµα, επαναπροσδιο-
ρισµός περιεχοµένου και µεθόδων διδασκαλίας, ώστε να
προλαµβάνονται µαθησιακές δυσκολίες που δηµιουργεί
το ίδιο το σχολείο) και µέσα (κατάλληλη υλικοτεχνική και
κτιριακή υποδοµή, πλούσιος εξοπλισµός, εκπαιδευτικό και
εποπτικό υλικό, σύγχρονα µέσα τεχνολογίας, κατάλληλο
εκπαιδευτικό λογισµικό, βιβλιοθήκες).

� Μαζικοί διορισµοί στην ειδική εκπαίδευση (ΣΜΕΑ, ΚΕΔΔΥ,
ΕΕΕΕΚ) σε όλες τις βαθµίδες εκπαίδευσης. Καµία κατη-
γοριοποίηση, κατακερµατισµός και διαχωρισµός των εκ-
παιδευτικών. Ενιαία κριτήρια µεταθέσεων, διορισµών σε
όλη την εκπαίδευση. Προαπαιτούµενη η προϋπηρεσία στη
Γενική Εκπαίδευση για τη µετάθεση στην ειδική. Όχι στους
διαγωνισµούς του ΑΣΕΠ. Διορισµοί µε βάση το χρόνο λή-
ψης του πτυχίου. Διορισµός όλων των αναπληρωτών και
όσων έχουν υπογράψει έστω και µια σύµβαση στο δηµόσιο
σχολείο. Σταθερή και µόνιµη εργασία για όλους. Όχι στην
ελαστική εργασία και στην άρση της µονιµότητας. Κα-
τάργηση της ωροµισθίας, της αναπλήρωσης µε µειωµένο
ωράριο και του θεσµού του αναπληρωτή από ΕΣΠΑ. Κα-
νένας αναπληρωτής και ωροµίσθιος χωρίς δουλειά. Στε-
λέχωση των ειδικών σχολείων µε απαραίτητες ειδικότητες

(ψυχολόγους, κοινωνικούς λειτουργούς, εργοθεραπευτές,
λογοθεραπευτές, βοηθητικό προσωπικό κ.ά.).

� Κατοχύρωση παιδαγωγικής � εκπαιδευτικής κατεύθυνσης
των ΚΕΔΔΥ, άµεση στελέχωσή τους, µικρότερες περιοχές
ευθύνης ανά δήµο, λιγότερες διοικητικές αρµοδιότητες, κι-
νητές µονάδες που θα επισκέπτονται τα σχολεία και θα
στηρίζουν εκπαιδευτικούς και µαθητές. Τα ΚΕΔΔΥ να υλο-
ποιούν την υποστήριξη των µαθητών µε ειδικές ανάγκες
εκεί που παρέχεται η εκπαίδευσή τους, δηλ. µέσα στα σχο-
λεία. Άµεσος διπλασιασµός του αριθµού τους και στελέχω-
ση µε το απαραίτητο επιστηµονικό προσωπικό.

� Διορισµός εκπαιδευτικών σε όλα τα δηµόσια ιατροπαιδα-
γωγικά κέντρα.

� Αναβάθµιση των υπαρχόντων και ίδρυση νέων εκπαιδευ-
τικών µονάδων παροχής δηµόσιας και δωρεάν, ειδικής
επαγγελµατικής εκπαίδευσης (ΕΕΕΕΚ), διεύρυνση του ρό-
λου τους µε µονάδες αυτόνοµης διαβίωσης, προστατευµέ-
να εργαστήρια, νοµοθετική κατοχύρωση των αποφοίτων
τους. Ειδική εκπαίδευση εφόρου ζωής για τα άτοµα µε βα-
ριές, πολλαπλές αναπηρίες και ίδρυση κέντρων αυτόνοµης
διαβίωσης.

� Αύξηση του αριθµού των µετεκπαιδευόµενων δασκάλων
Ειδικής Αγωγής στα διδασκαλεία, καθιέρωση του θεσµού
της µετεκπαίδευσης σε θέµατα ειδικής αγωγής και στη β/
βάθµια εκπαίδευση, περιοδική ουσιαστική επιµόρφωση µε
τη χρηµατοδότηση του υπουργείου του προσωπικού όλων
των ΣΜΕΑ, αλλά και των εκπαιδευτικών της γενικής εκπαί-
δευσης σε θέµατα ειδικής αγωγής.

� Κατάργηση των ν.2817, ν.3194/2003, ν.3699/2008 που εµπο-
ρευµατοποιούν την ειδική αγωγή, προωθούν την ιατροποί-
ηση, που κατηγοριοποιεί τους εκπαιδευτικούς της ειδικής
εκπαίδευσης και ανατρέπει κεκτηµένα εργασιακά δικαιώ-
µατα των εργαζοµένων στο χώρο της ειδικής αγωγής.

� Μόνιµη σταθερή, προστατευµένη - υποστηριζόµενη εργα-
σία για τα άτοµα µε ειδικές ανάγκες, τόσο στο Δηµόσιο όσο
και στον Ιδιωτικό Τοµέα. «αντιτετραδια»

08/02/2011 - 09:26

«Ο χρόνος εκπαιδευτικής άδειας που λογίζεται συντά-
ξιµος ανέρχεται σε δύο (2) έτη. Ο ανωτέρω χρόνος σπου-
δών αναγνωρίζεται ως συντάξιµος εφόσον ο ασφαλισµέ-
νος έχει συµπληρώσει υπηρεσία 12 ετών.»
Στη τελευταία εγκύκλιο των εκπαιδευτικών αδειών

(61004 / Δ128-5-2010, σελ.2) αναφέρονται τα παρακάτω:
«Σύµφωνα µε την παρ. 6, του άρθρου 4 του Ν.3620/2007 (ΦΕΚ 276Α΄/11-12-2007), ως συντάξιµος χρόνος πραγµατικής υπηρεσίας
θεωρείται ο χρόνος άδειας υπηρεσιακής εκπαίδευσης µε αποδοχές µέχρι µία πενταετία».
Ωστόσο στο Ν. 3865/2010 «Μεταρρύθµιση Συνταξιοδοτικού Συστήµατος του Δηµοσίου και συναφείς διατάξεις» (ΦΕΚ

120/Α/21.7.2010) Άρθρο 17 «Αναγνωριζόµενες υπηρεσίες» γίνεται η εξής αναφορά: «Μετά το δεύτερο εδάφιο της παρ. 6 του άρθρου
11 του π.δ. 169/2007, προστίθεται εδάφιο ως εξής:

«Για όσους θεµελιώνουν συνταξιοδοτικό δικαίωµα από 1.1.2011 και µετά, θεωρείται ως συντάξιµος χρόνος πραγµατικής υπη-
ρεσίας και ο χρόνος σπουδών για την απόκτηση ενός µόνο πτυχίου ανώτερης ή ανώτατης σχολής της ηµεδαπής ή της αλλοδαπής,
καθώς και ο χρόνος σπουδών, µετά τη συµπλήρωση του 17ου έτους της ηλικίας, σε µέσες επαγγελµατικές σχολές, ο οποίος είναι
ίσος µε τα κατά το χρόνο αποφοίτησης επίσηµα ακέραια χρόνια σπουδών της οικείας σχολής, εφόσον ο χρόνος αυτός δεν λογίζεται
συντάξιµος µε βάση άλλες διατάξεις. Για τα πρόσωπα του προηγούµενου εδαφίου, ο χρόνος εκπαιδευτικής άδειας που λογίζεται
συντάξιµος σύµφωνα µε τις διατάξεις του πρώτου εδαφίου της παραγράφου αυτής ανέρχεται σε δύο (2) έτη. Ο ανωτέρω χρόνος
σπουδών αναγνωρίζεται ως συντάξιµος εφόσον ο ασφαλισµένος έχει συµπληρώσει υπηρεσία 12 ετών.»
Τι συµβαίνει; Τι έγινε η πενταετία; Δηλαδή εάν ένας εκπαιδευτικός που δεν έχει θεµελιώσει συνταξιοδοτικό δικαίωµα µέχρι

31/12/2010 (δηλαδή µε λιγότερο από 25 χρόνια υπηρεσίας) πήρε ή έχει πάρει στο παρελθόν εκπαιδευτική άδεια αυτή θεωρείται
συντάξιµος χρόνος µόνο κατά τα 2 έτη; Και αυτά τα δυο έτη αναγνωρίζονται ως συντάξιµος χρόνος, εφόσον έχει συµπληρώσει
υπηρεσία 12 ετών;

ΕΜΠΛΟΚΗ ΜΕ ΤΙΣ ΕΚΠΑΙΔΕΥΤΙΚΕΣ
ΑΔΕΙΕΣ ΚΑΙ ΤΟΝ ΣΥΝΤΑΞΙΜΟ ΧΡΟΝΟ;

37χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

εκπαίδευση) και την αποτελεσµατικότερη
χρήση πόρων». «Πακετάροντας» µαθητές
και εκπαιδευτικούς στις αίθουσες και δηµι-
ουργώντας σχολεία-µαµούθ, επιδιώκουν να
µειώσουν τις οργανικές θέσεις και τη χρη-
µατοδότηση των σχολείων, αδιαφορώντας
για τις ήδη ακραία επιβαρυµένες συνθήκες
λειτουργίας των σχολικών µονάδων.
Διαρκής δαµόκλειος σπάθη πάνω από
σχολεία, µαθητές, εκπαιδευτικούς
Το κείµενο αποκαλύπτει ακόµη την πρό-
θεση του Υπουργείου να φτιάξει ένα διαρκή
µηχανισµό κλεισίµατος και συγχωνεύσεων
σχολικών µονάδων, που θα λειτουργεί και
τα επόµενα χρόνια. Έχει ήδη εγκαταστήσει
το αναγκαίο µηχανογραφικό σύστηµα, µε
το οποίο θα αξιολογούνται οι υποψήφιες για
συγχώνευση ή κατάργηση σχολικές µονά-
δες. Τα κριτήρια µάλιστα σχετίζονται µε τη
διαδικασία αυτοαξιολόγησης, που ήδη επι-
χειρεί το Υπουργείο να εφαρµόσει πιλοτικά,
αναγκάζοντας τα ίδια τα σχολεία να «ανοί-
γουν το λάκκο τους». Οι συγχωνεύσεις και
καταργήσεις σχολικών µονάδων θα είναι
µια διαρκής και αυτοµατοποιηµένη διαδι-
κασία, στην υπηρεσία της «τρόικας της εκ-
παίδευσης».
Οι συνέπειες θα είναι βαριές για πολλά
σχολεία, µαθητές, εκπαιδευτικούς, γονείς.
Δηµιουργείται ένα µοντέλο γιγάντιου σχο-
λείου, αφηµένου πρακτικά στην τύχη του, µε
εκπαιδευτικούς περιπλανώµενους, εντατικο-
ποιηµένους, κακοπληρωµένους, ενδεχοµέ-
νως χωρίς οργανική θέση πια ή και ελαστικά
εργαζόµενους, µαθητές που θα αναγκάζο-
νται να καλύπτουν µεγάλες αποστάσεις σε
δύσκολες συγκοινωνιακές συνθήκες και γο-
νείς χτυπηµένους από την κρίση, που θα πιε-

στούν επιπλέον να αλλάξουν τόπο κατοικίας,
στην προσπάθεια να βρουν σχολείο για τα
παιδιά τους. Παιδιά µε ετερόκλητες ανάγκες
θα στοιβάζονται ουσιαστικά ανεπίβλεπτα σε
απρόσωπα σχολεία-µαµούθ. Η µαθησιακή
διαδικασία ολοένα θα υποβαθµίζεται. Η σχο-
λική διαρροή και οι κοινωνικές ανισότητες
θα εντείνονται.
Την ίδια στιγµή, άλλα σχολεία, κυρίως
σε προνοµιούχες περιοχές, τα οποία ήδη
λειτουργούν ως άτυπα «κέντρα αριστείας»,
θα επωφεληθούν από τις συγχωνεύσεις,
προσελκύοντας µαθητές υψηλών επιδόσε-
ων και εξοβελίζοντας τους «λιγότερο δυνα-
τούς». Αυτά ακριβώς τα «καλά» σχολεία θα
προβάλλονται από τα ελεγχόµενα ΜΜΕ, για
να αποτελέσουν το προπαγανδιστικό άλλοθι
της Κυβέρνησης, ώστε να εξιλεωθεί για τη
διάλυση της εκπαίδευσης και να αποποι-
ηθεί την ευθύνη για την εκρηκτική αύξηση
της εκπαιδευτικής ανισότητας, βρίσκοντας
αποδιοποµπαίους τράγους ανάµεσα στους
εκπαιδευτικούς, που θα αδυνατούν να ερ-
γαστούν αποτελεσµατικά σε τέτοιες συνθή-
κες. Θα διογκωθεί έτσι η πίεση για άµεση
αξιολόγηση των εκπαιδευτικών, η οποία,
για να είναι «αντικειµενική», θα στηρίζεται
στα µετρήσιµα αποτελέσµατα του εκπαι-
δευτικού έργου � δηλαδή τις επιδόσεις των
µαθητών. Και πώς θα κρίνονται αυτές, παρά
µόνο µέσα από κι άλλες εξετάσεις;
Να πώς θα ανοίξει περισσότερο η ιδιωτι-
κή αγορά εκπαιδευτικών υπηρεσιών για µα-
θητές, αλλά και εκπαιδευτικούς, µιας και οι
πρώτοι δε θα µαθαίνουν αρκετά στο σχολείο,
ενώ οι δεύτεροι θα εµπλουτίζουν το «φάκε-
λο προσόντων» τους για να αποδείξουν ότι
δε φταίνε!

Για τις καταργήσεις - συγχωνεύσεις
σχολικών µονάδωνΣτις 20/1/2011 το Υπουργείο Παιδείας

ανακοίνωσε την έναρξη διαβούλευσης
για τα κριτήρια συνένωσης και ίδρυσης

σχολικών µονάδων. Για µια ακόµη φορά η
διαβούλευση διαρκεί ελάχιστα (µόλις 4 µέ-
ρες, συµπεριλαµβανοµένου του σαββατο-
κύριακου), ενώ το κείµενό της είναι αόριστο,
δε δεσµεύει το Υπουργείο, αφήνοντας ανοι-
κτό το πεδίο των επικοινωνιακών ελιγµών.
Με τον όρο «διαβούλευση», η Κυβέρνηση
εννοεί αστραπιαίες διαδικασίες που δεν
αφήνουν περιθώρια τεκµηριωµένου διαλό-
γου, ασαφή κείµενα που δεν τη δεσµεύουν,
περιορισµό της συζήτησης σε ασφυκτικό
τεχνοκρατικό πλαίσιο, προσαρµοσµένο στις
ανάγκες του ΔΝΤ, της ΕΕ και του κεφαλαίου
και όχι των εργαζόµενων.
Όσα σχολεία συστεγάζονται θα συνενω-
θούν και τα υπόλοιπα θα εξεταστούν µε το
ερώτηµα του κλεισίµατος ή της συγχώνευ-
σης. Το Υπουργείο υπόσχεται ότι κανένας µα-
θητής δε θα ταξιδεύει πέρα από 45 λεπτά για
να πάει στο σχολείο (!) ενώ στις νησιωτικές
και ορεινές περιοχές που δε µπορεί να υπάρ-
ξει ασφαλής µεταφορά, θα δηµιουργηθούν
«µικρές οργανωτικές δοµές, ωσότου γίνουν
τα κατάλληλα δηµοτικά έργα». Μα υπάρχουν
µαθητικοί πληθυσµοί που ήδη θέλουν πάνω
από 45 λεπτά για να πάνε σχολείο. Πώς θα
πηγαίνουν γρηγορότερα στα νέα, µακρινότε-
ρα σχολεία; Ψέµατα, ψέµατα, ψέµατα�
Κατά το Υπουργείο, οι συγχωνεύσεις θα
γίνουν µε «παιδαγωγικά κριτήρια». Σπεύδει
όµως να υπενθυµίσει το όριο των 30 µαθη-
τών ανά τµήµα (25 στην πρωτοβάθµια). Είναι
φανερό πως τα πολυάριθµα πλέον τµήµατα
θα λειτουργούν στο όριο της χωρητικότητας.
Απορεί κανείς για την υπουργική υποκρισία,
µε την οποία βαπτίζεται ως «παιδαγωγικό
κριτήριο» η απαίτηση να στοιβαχτούν οι
µαθητές στις αίθουσες προκειµένου το «νέο
σχολείο» να κοστίζει φτηνότερα.
Τα υπόλοιπα µέτρα που περιέχονται στο
κείµενο είναι τεχνοκρατικά και δεν περιλαµ-
βάνουν καµία εγγύηση για την παιδαγωγική
ή διδακτική αρτιότητα των νέων συγχωνευ-
µένων µονάδων. Το κείµενο διαβούλευσης
δεν είναι παρά µια δήλωση προθέσεων της
Κυβέρνησης για ακόµη περισσότερες περι-
κοπές στη χρηµατοδότηση των σχολείων,
όπως υπαγορεύει το Μνηµόνιο 3 (σελ. 43),
το οποίο µάλιστα συστήνει «τρόικα για την
εκπαίδευση», δηλαδή «ανεξάρτητη ειδική
οµάδα εκπαιδευτικής πολιτικής µε στόχο
την αύξηση της αποτελεσµατικότητας του
δηµόσιου εκπαιδευτικού συστήµατος (πρω-
τοβάθµια, δευτεροβάθµια και τριτοβάθµια

38 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς Με την απελευθέρωση της αγοράς εκ-

παιδευτικών υπηρεσιών και τη σύνδεση
της χρηµατοδότησης των σχολικών λει-
τουργιών από τα ευρωπαϊκά προγράµµα-
τα και τις ΣΔΙΤ, το κράτος επιχειρεί ουσια-
στικά να απαλλαγεί από µεγάλο µέρος της
ευθύνης για την παροχή εκπαίδευσης σε
όλα τα παιδιά, µε δηµόσιο δωρεάν χαρα-
κτήρα.
Το εκπαιδευτικό κίνηµα απαιτεί από την
Κυβέρνηση να αποσύρει το σχέδιο συγ-
χωνεύσεων και καταργήσεων σχολικών
µονάδων, να στρέψει την εκπαιδευτική
πολιτική µακριά από το µοντέλο του φτηνού
σχολείου της αγοράς και της αµάθειας, εξα-

ΑΓΩΝΙΣΤΙΚΗ ΠΑΡΕΜΒΑΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ Ν. ΗΡΑΚΛΕΙΟΥ

σφαλίζοντας ότι το δηµόσιο σχολείο θα προ-
σφέρει δωρεάν, ισότιµα και αξιόπιστα όλη τη
γνώση σε όλα τα παιδιά που ζουν σε αυτή τη
χώρα. Αυτές είναι οι πραγµατικές εκπαιδευ-
τικές ανάγκες της κοινωνίας µας και όχι η µε
δήθεν «παιδαγωγικά» επιχειρήµατα εφαρ-
µογή του Καλλικράτη και του Μνηµονίου
στην εκπαίδευση.

� Καµία κατάργηση-συγχώνευση σχο-
λείων ή τµηµάτων, καµµιά µετακίνηση µα-
θητών σε άλλα σχολεία.

� Καθιέρωση ορίου 25 µαθητών ανά
τµήµα (20 στις κατευθύνσεις, 10 στα εργα-
στήρια).

� Μόνιµοι µαζικοί διορισµοί εκπαιδευτι-

κών και διοικητικών για τις αληθινές σχολι-
κές ανάγκες.

� Αύξηση των δαπανών για την Παιδεία
στο 5% του ΑΕΠ ή στο 15% του κρατικού προ-
ϋπολογισµού.

� Να καταργηθεί ο αντιεκπαιδευτικός νό-
µος 3848.

� Ενιαίο υποχρεωτικό 12χρονο δηµόσιο
δωρεάν σχολείο, µε όλη τη γνώση για όλα
τα παιδιά, που διδάσκει την κριτική σκέψη
και τη συλλογική δράση.
ΕΠΙΣΤΡΕΦΟΥΜΕ ΤΟ ΚΕΙΜΕΝΟ ΤΟΥ
ΥΠΟΥΡΓΕΙΟΥ ΩΣ ΑΠΑΡΑΔΕΚΤΟ «αντιτετραδια»

Αθήνα, 24-1-2011
Αγωνιστικές Παρεµβάσεις Συσπειρώσεις Κινήσεις Δ.Ε.

39χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Με νέα στυγνά αντιλαϊκά µέτρα έρχεται η εθελόδουλη κυ-
βέρνηση του ΠΑΣΟΚ να πιστοποιήσει την απόλυτη προσή-
λωσή της στην υπηρέτηση των κατευθύνσεων των Ιµπερι-

αλιστών κηδεµόνων της (Ε.Ε.-Δ.ΝΤ), αλλά και των αιτηµάτων της
ντόπιας πλουτοκρατίας για κερδοσκοπία, θέτοντας στο στόχαστρο
το σύνολο των κατακτήσεών µας.
Ειδικότερα, στο ήδη στυγνά αντιλαϊκό τοπίο της δραµατικής

µείωσης των µισθών και συντάξεων, της ανεργίας, των απολύ-
σεων, της γενικευµένης ελαστικής απασχόλησης και της προκλη-
τικής αύξησης της τιµής των ειδών πλατιάς λαϊκής κατανάλωσης,
η κυβέρνηση της λαϊκής εξαθλίωσης έρχεται να επιβάλει το νέο
αντιλαϊκό πακέτο των «συγχωνεύσεων» των σχολείων, απαιτώ-
ντας, ουσιαστικά την κατάργηση πολλών σχολικών µονάδων και
τη µείωση των οργανικών θέσεων των εκπαιδευτικών κατά 20%,
αλλά και εξωθώντας στην κοινωνική χωµατερή τα παιδιά από τα
χαµηλά στρώµατα.
Πρόκειται για ένα αποκρουστικά αντιλαϊκό µέτρο, που θέτει σε
εφαρµογή τον αντιδραστικό πυρήνα του περίφηµου «Μνηµονίου
3» για την εκπαίδευση �σύµφωνα και µε την υπόδειξη και της
επιβλέπουσας αρχής, δηλ της «Τρόϊκας» για την Παιδεία� βάσει
του οποίου επιχειρείται µια πρωτοφανής επίθεση στα µορφωτικά
και εργασιακά δικαιώµατα, η οποία θεσµικά θεµελιώνεται στον
αντιδραστικό νόµο «Καλλικράτης».
Η ενορχηστρωµένη αυτή επίθεση στις θεµελιώδεις µορφωτικές
κατακτήσεις του λαϊκού κινήµατος την τελευταία πεντηκονταετία
εδραιώνεται στο θεσµικό χάρτη του ν. «Καλλικράτης», ο οποίος
προβλέπει «Αποκεντρωµένες»-Ευέλικτες, δηλ ιδιωτικοποιηµένες
σχολικές µονάδες, άρρηκτα συνδεµένες µε τους ανταγωνιστικούς
νόµους της αγοράς. Έτσι, η κυβέρνηση του ΠΑΣΟΚ, αξιοποιώντας
ως θεσµικό οδοστρωτήρα το νέο αντιδραστικό νόµο, θεσπίζει το
περίφηµο «Καλλικρατικό Σχολείο», που έρχεται να σαρώσει θε-
µελιώδη δικαιώµατα, αφού:

� Απαλλάσσει τον κρατικό προϋπολογισµό και από αυτό ακόµη
το ευτελές κονδύλι για την παιδεία, φορτώνοντας το κόστος της
λειτουργίας των σχολείων στα ανταποδοτικά τέλη, που θα επιβά-
λουν οι «Καλλικρατικοί» Δήµοι

� Αίρει τη µονιµότητα και καταργεί την οργανική θέση, εισάγο-

ντας τις ευέλικτες µορφές απασχολισιµότητας, δηλ τις τοπικές συµ-
βάσεις απασχόλησης, µετατρέποντας τους εκπαιδευτικούς σε�
δηµοτικούς υπαλλήλους

� Εισάγει τα Ιδιωτικό-οικονοµικά κριτήρια στη λειτουργία του
σχολείου, εδραιώνοντας τα ΣΔΙΤ, έτσι ώστε οι Ιδιώτες ως ισότιµοι
«εταίροι» να συνδιαµορφώνουν τα κριτήρια (µορφωτικά και ερ-
γασιακά) της λειτουργίας του νέου σχολείου της αγοράς

� Καταργεί το βασικό µορφωτικό κορµό του σχολείου (µαθήµα-
τα θετικών, κοινωνικών και νοµικών επιστηµών, εθνικής ιστορί-
ας, Η/Υκλπ) , όπως επιβεβαιώνουν τα αναλυτικά προγράµµατα του
Υπουργείου της Εµπορευµατοποίησης της γνώσης.

� Προσφέρει ως πακέτο την Τεχνικο-επαγγελµατική Εκπαίδευ-
ση στους Ιδιώτες, συνδέοντας τη λειτουργία της µε τις τοπικές επι-
χειρηµατικές ανάγκες

� Επιβάλλει την αρχή της Συγχώνευσης-Κατάργησης των σχο-
λείων, στη βάση της λειτουργίας ευέλικτων µονάδων (και όχι βέ-
βαια σχολείων), που θα αντικαταστήσουν την όποια µορφωτική
διαδικασία µε την πρόχειρη παροχή ευέλικτης πληροφορίας της
αγοράς.

� Λειτουργεί µε βάση την «Αξιολόγηση»-Πειθάρχηση-Διαβάθ-
µιση εκπαιδευτικών και σχολείων και την έντονη ταξική κατηγο-
ριοποίηση .
Βασικός κορµός αυτής της αντιλαϊκής καταιγίδας αποτελεί και
το νέο αντιλαϊκό µισθολόγιο, βάσει του οποίου διαµορφώνονται οι
νέες συνθήκες εξαθλίωσης της χαµηλής υπαλληλίας, αφού καταρ-
γούνται τα βασικά επιδόµατα (πχ το εξωδιδακτικής απασχόλησης),
έτσι ώστε ο εργασιακός και µορφωτικός µεσαίωνας να συµπο-
ρεύεται µε τη ληστεία του λαϊκού εισοδήµατος.

� ΝΑ ΑΝΤΙΣΤΑΘΟΥΜΕ ΣΤΗΝ ΑΝΤΙΛΑΪΚΗ ΠΟΛΙΤΙΚΗ
ΤΗΣ ΦΤΩΧΕΙΑΣ, ΤΩΝ ΠΕΡΙΚΟΠΩΝ, ΤΩΝ ΣΥΓΧΩΝΕΥΣΕΩΝ, ΤΗΣ ΕΛΑΣΤΙΚΟΠΟΙΗΣΗΣ

ΚΑΙ ΤΗΣ ΛΑΪΚΗΣ ΕΞΑΘΛΙΩΣΗΣ
� ΜΕ ΤΟΥΣ ΑΠΕΡΓΙΑΚΟΥΣ ΑΓΩΝΕΣ ΚΑΙ ΤΙΣ ΜΑΖΙΚΕΣ ΚΙΝΗΤΟΠΟΙΗΣΕΙΣ

ΝΑ ΑΠΟΤΡΕΨΟΥΜΕ ΤΟΝ ΕΡΓΑΣΙΑΚΟ � ΜΟΡΦΩΤΙΚΟ ΚΑΙ ΚΟΙΝΩΝΙΚΟ ΜΕΣΑΙΩΝΑ

Όλοι στην απεργία 22-23 Φλεβάρη
Αγωνιστικη Παρεµβαση Εκπαιδευτικων Ν. Ηρακλειου

Καµια υποχωρηση απο τις κατακτησεις µας

Καµια συµµετοχη στο «διαλογο»-απατη.

Καµια συναινεση στην αντιλαϊκη καταιγιδα

 Η ενωτικη λαϊκη παλη θα οδηγησει στη νικη

Όλοι στους δροµους

Όλοι στις απεργιες

40 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς Είναι προφανές ότι η εθελόδουλη κυβέρνηση του ΠΑΣΟΚ,

έχοντας την αµέριστη στήριξη και σταθερή συµµαχία των άλ-
λων εκπροσώπων της οικονοµικής ολιγαρχίας (Ν.Δ-ΛΑΟΣ), σε
συνθήκες οικονοµικής κρίσης του καπιταλιστικού συστήµατος,
επιβεβαιώνει την ταυτότητά της ως πολιτικού στυλοβάτη της
ληστρικής επέλασης στις λαϊκές κατακτήσεις. Αυτήν την αντι-
λαϊκή καταιγίδα επιβεβαιώνει και ο νέος αντιδραστικός Νό-
µος-Πλαίσιο, που θεσπίζει το πανεπιστήµιο-επιχείρηση, όπως
και η ιδιωτικοποίηση των ΔΕΚΟ, των δηµοσίων οργανισµών
ενέργειας και µεταφοράς, αλλά και η εµπορευµατοποίηση της
Υγείας, η αποθεµελίωση του Κοινωνικο-Ασαφαλιστικού Συ-
στήµατος, σε συνθήκες Ιµπεριαλιστικής εξάρτησης και υποτέ-
λειας, όπως αυτή αποτυπώνεται παραστατικά και στις δεδοµέ-
νες πια γκρίζες ζώνες στο Αιγαίο, αλλά και στα επιχειρησιακά
σχέδια συνεκµετάλλευσης των ενεργειακών του πόρων, που
εµπράκτως και προκλητικά δηλώνουν την αµφισβήτηση των
εθνικών κυριαρχικών δικαιωµάτων.
Απέναντι σε αυτήν τη στυγνά αντιλαϊκή πολιτική της ισοπέδω-

σης των θεµελιωδών εργασιακών-µορφωτικών-κοινωνικών
και κυριαρχικών δικαιωµάτων και λαϊκών ελευθερίων απαιτεί-
ται ενωτική λαϊκή πάλη και µαζική αντίσταση. «αντιτετραδια»

Ο.Λ.Μ.Ε.
Σχετικά µε τον αυτόµατο ορισµό από
τους περιφ. Δ/ντες ως σχολικών

συµβούλων προέδρων οργανισµών
Το ΔΣ της ΟΛΜΕ καταγγέλλει τον πλήρη ευτελισµό
από το Υπουργείο Παιδείας κάθε «αξιοκρατικής δια-
δικασίας», µε τον αυτόµατο ορισµό από τους Περιφε-
ρειακούς Διευθυντές Εκπαίδευσης ως σχολικών συµ-
βούλων και «παιδαγωγικών καθοδηγητών» σχολικών
µονάδων, εκπαιδευτικών µε µόνο προσόν ότι είχαν
διοριστεί από τον/την Υπουργό Παιδείας ως πρόεδροι
οργανισµών, γραµµατείς Υπουργείου, περιφερειακοί
διευθυντές κ.λπ.

 Συγκεκριµένα, η κυβέρνηση υλοποιώντας το νέο
νόµο 3879/2010 για τη διά βίου µάθηση (παράγραφος
14 του άρθρου 26) έχρισε σχολικούς συµβούλους εκεί-
νους που «έχουν διοριστεί σε θέσεις Γενικών ή Ειδικών
Γραµµατέων και Περιφερειακών Διευθυντών Εκπαίδευ-
σης του Υπουργείου Παιδείας, Διά Βίου Μάθησης και
Θρησκευµάτων, καθώς και Προέδρων ή Διευθυνόντων
Συµβούλων φορέων που εποπτεύονται από το Υπουρ-
γείο» και µάλιστα µε αυξηµένο ρόλο, µιας και θα «υπη-
ρετούν ως στελέχη παιδαγωγικής καθοδήγησης». Και
σαν να µην έφτανε αυτό, διορίζονται «σε περιοχές που
επιθυµούν».
Αυτή είναι λοιπόν η αντίληψη της πολιτικής ηγεσίας
του Υπουργείου Παιδείας για την «αξιολόγηση, τη δια-
φάνεια και την αξιοκρατία», έννοιες τις οποίες συνε-
χώς επαναλαµβάνει ότι πιστεύει;
Φαίνεται πως πάνω από όλα είναι η φροντίδα µε την
οποία η εξουσία (η εκάστοτε) περιβάλλει τα στελέχη που
την έχουν υπηρετήσει διαχρονικά και τα επιβραβεύει.

Αθήνα, 14/1/2011

Αγωνιστική Παρέµβαση
εκπαιδευτικών Ν. Ηρακλείου

� Καµία ιδιωτικοποίηση της πρώην
αµερικάνικης βάσης

� Να διασφαλιστεί ο έλεγχος και η ιδιοκτησία
του δηµοσίου στο χώρο της πρώην αµερικάνικης βάσης

� Διεκδικούµε την ύπαρξη και αναβαθµισµένη
λειτουργιά όλων των σχολείων στην εν λόγω περιοχή

Η ΑΓΩΝΙΣΤΙΚΗ ΠΑΡΕΜΒΑΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ καταγγέλλει τα επιχει-
ρούµενα σχέδια της Ιδιωτικοποίησης του χώρου των 460 στρεµµάτων
στην περιοχή της πρώην Αµερικάνικης Βάσης, στα πλαίσια της εφαρµογής
της αντιδραστικής «µεταρρύθµισης», που επιτάσσει ο αντιλαϊκός νόµος
«Καλλικράτης». Ο νέος αυτός αντιδραστικός νόµος, µε τη διαδικασία της
επιτάχυνσης (fast truck), θεσπίζει την άλωση του χώρου από το επιχει-
ρηµατικό κεφάλαιο, προσφέροντας ως φιλέτο την περιοχή του δηµοσίου
στους ιδιώτες.
Στα πλαίσια αυτά, είναι αυτονόητο ότι απειλείται άµεσα η ύπαρξη και λει-
τουργία όλων των σχολείων της περιοχής, αφού ήδη µε το Μνηµόνιο του
2004 καλούνται η Νοµαρχία και ο Δήµος να διασφαλίσουν τις πιστώσεις της
µεταστέγασης των σχολείων και του βρεφονηπιακού σχολείου (!).
Τώρα µάλιστα, που το αντιδραστικό θεσµικό πλαίσιο αίρει και τα τελευ-
ταία τυπικά εµπόδια στην ιδιωτικοποίηση της περιοχής και µε δεδοµένη
την αντιλαϊκή πολιτική των συγχωνεύσεων, δηµιουργούνται όλες οι αρνη-
τικές προϋποθέσεις για την άρση της λειτουργίας των σχολείων της περι-
οχής, τα περισσότερα από τα οποία είναι σχολεία πολιτιστικής αγωγής και
ως εκ τούτου κρίνονται «ακριβά» από την Κυβέρνηση του ΠΑΣΟΚ, που µε
την υποστήριξη της Ν.Δ και του ΛΑΟΣ, ισοπεδώνει τα λαϊκά δικαιώµατα
και λεηλατεί το λαϊκό εισόδηµα, για να υπηρετήσει την κερδοφορία της
ντόπιας πλουτοκρατίας και του ξένου Ιµπεριαλισµού.

Απέναντι σε Αυτήν

τη Στυγνά Αντιλαϊκή Πολιτική

Οφείλουµε να Αντιτάξουµε

την Οργανωµένη Συλλογική µας Πάλη.

Διεκδικούµε:
Τη συνέχεια και αναβάθµιση της λειτουργίας όλων των σχολείων του
δηµοσίου στην περιοχή.
Την αξιοποίηση όλης της εν λόγω περιοχής για την κάλυψη των λαϊ-
κών αιτηµάτων της παιδείας�του αθλητισµού�της ψυχαγωγίας και της
υγείας.
Την αποποινικοποίηση της διεκδικητικής δράσης και την απαλλαγή
των µελών της επιτροπής αγώνα από κάθε κατηγορία για διάπραξη
ποινικού αδικήµατος.
Καταγγέλλουµε τα σχέδια της ιδιωτικοποίησης της ζώνης αυτής για
την αποτροπή των σχεδίων αυτών προτείνουµε:
Να λάβει απόφαση η ΕΛΜΕ για 3ωρη στάση (13-1) και πραγµατοποί-
ηση µαζικού συλλαλητηρίου στην πόλη.
Να συνεργαστεί η ΕΛΜΕ µε το σύλλογο εκπαιδευτικών Α/θµιας εκ-
παίδευσης και το τοπικό τµήµα της ΑΔΕΔΥ στην κατεύθυνση όχι µόνο
της προάσπισης της λειτουργίας των σχολείων, αλλά και της αποτροπής
των αντιλαϊκών σχεδίων εκποίησης της δηµόσιας περιουσίας στο βωµό
του επιχειρηµατικού κέρδους.

41χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Σε ένα κείµενο που διέρρευσε χτες 08-01-2011 µε τίτλο «Κεί-
µενο εργασίας για θέµατα µεταθέσεων, τοποθετήσεων και
αποσπάσεων» περιγράφονται αλλαγές στις υπηρεσιακές

µεταβολές που συζητιούνται στην Επιτροπή που υποτίθεται ότι θα
εξορθολόγιζε τις όποιες αδικίες (π.χ. µη µοριοδότηση αποσπάσε-
ων). Το κείµενο µάλλον πρόκειται περί αστείου, σε κάποια σηµεία
του που επισηµαίνουµε παρακάτω, αλλά εµείς θα το αντιµετωπί-
σουµε σοβαρά, περιµένοντας και µια επίσηµη ενηµέρωση. Αλή-
θεια, οι αιρετοί µας και οι εκπρόσωποι ΟΛΜΕ, ΔΟΕ πού βρίσκονται;
Χωρίς άλλα σχόλια, λοιπόν, το κείµενο για τις µεταθέσεις προτείνει,
µεταξύ άλλων:
Τη θέσπιση 11 ενιαίων για Α� Βάθµια και Β� Βάθµια κατηγοριών
σχολείων ανάλογα µε το βαθµό δυσκολίας (που καθορίζεται µε
διάφορα αντικειµενικά µετρήσιµα κριτήρια). Η κατάταξη στα σχο-
λεία γίνεται µετά από πρόταση του ΚΥΣΔΕ, που λαµβάνει υπόψη τις

εισηγήσεις των ΟΛΜΕ, ΔΟΕ και ΠΥΣΔΕ. Οι εισηγήσεις έχουν γίνει;
Αν ναι, δηµοσιοποιήθηκαν στον κλάδο ή στις κατά τόπους ΕΛΜΕ;
Λαµβάνονται υπόψη ή απλά κατατίθενται για την ιστορία;
Η πρώτη από τις κατηγορίες (π.χ. τα σχολεία της Αθήνας τώρα),
δηλ η κατηγορία Α� θα πιάνει 0 µόρια δυσµενών συνθηκών, µε
κλιµάκωση µέχρι την τελευταία κατηγορία ΙΑ�, που θα πιάνει 10
µόρια για κάθε χρόνο υπηρεσίας.
Στη συνέχεια προσθέτει το εξής εκπληκτικό: «Οι µονάδες λόγω
δυσµενών συνθηκών στην έδρα του σχολείου όπου υπηρέτησαν
υπολογίζονται ΜΟΝΟ για την αµέσως επόµενη µετάθεση ή τοπο-
θέτηση των εκπαιδευτικών»! Δηλ, σε απλά ελληνικά οι µονάδες
δυσµενών συνθηκών, αµέσως µετά την µετάθεση ή τοποθέτηση
κάποιου σε σχολείο, διαγράφονται και η µέτρηση των µορίων δυ-
σµενών συνθηκών ξεκινά πάλι από το 0, ενώ µέχρι τώρα υπολο-
γίζονταν για όλη την εκπαιδευτική µας σταδιοδροµία!
Π.χ., έστω 2 εκπαιδευτικοί Α και Β. Ο Α έχει υπηρετήσει 5 χρό-
νια σε µια περιοχή δυσκολίας Η� = 7 µόρια και, επειδή δεν κα-
ταφέρνει να πάρει µετάθεση για την περιοχή που θέλει, παίρνει
µετάθεση για µια άλλη περιοχή, πχ µια κοντινή περιοχή δυσκολίας
Δ� = 3 µόρια. Μετά από 2 χρόνια υπηρεσίας στην καινούργια πε-
ριοχή ζητά ξανά µετάθεση για τον τόπο του (π.χ. Γ� Αθηνών). Έχει 7
χρόνια υπηρεσίας επί 2,5 (το χρόνο) = 17,5 από την προϋπηρεσία.
Επειδή όµως τα µόρια της πρώτης περιοχής όπου δούλεψε δια-
γράφονται, έχει µόρια δυσµενών συνθηκών 3 επί 2 = 6 µόρια, δηλ
ΣΥΝΟΛΟ ΜΟΡΙΩΝ 17,5+6= 23,5.
Ο Β διορίζεται και υπηρετεί σε µια περιοχή δυσκολίας Η� = 7

µόρια για 3 χρόνια. Μόλις ολοκληρώσει την υποχρεωτική τριετία
του (άλλο µεγάλο θέµα αυτή η τιµωρία�) ζητά µετάθεση κι αυτός
για τον τόπο του (π.χ. Γ� Αθηνών). Έχει 3 χρόνια προϋπηρεσίας επί
2,5(το χρόνο) =7,5 από την προϋπηρεσία. Από τα µόρια δυσµενών
συνθηκών έχει 3 χρόνια επί 7 µόρια = 21 µόρια (χωρίς να υπολο-
γίζεται η τελευταία χρονιά που, µε τον τελευταίο νόµο, λαµβάνεται
διπλά), δηλ ΣΥΝΟΛΟ ΜΟΡΙΩΝ 7,5+21 = 28,5.
Ο Β µε 3 χρόνια στον ίδιο τόπο (όπου ο Α πέρασε 5 χρόνια +
άλλα 2 κάπου αλλού) παίρνει τη µετάθεση!!! ΑΥΤΟ ΔΕ ΣΥΝΙΣΤΑ
ΑΠΛΩΣ ΠΡΩΤΟΦΑΝΗ ΑΔΙΚΙΑ, ΔΕΝ ΕΙΝΑΙ ΑΠΛΑ ΠΑΡΑΛΟΓΟ ΑΛΛΑ
ΕΝΔΕΧΟΜΕΝΩΣ ΝΑ ΕΙΝΑΙ ΚΑΙ ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟ.
Το κείµενο συνεχίζει µε την επόµενη πρόταση : «Οι εκπαιδευτι-
κοί που υπηρετούν σε σχολεία της έδρας τους (δηλ εκεί που είναι
δηµότες) δε λαµβάνουν µονάδες δυσµενών συνθηκών». Ουσια-
στικά, αποκλείει τη µετάθεση για κάποιον που υπηρετεί στον τόπο
του. Επίσης, σε συνδυασµό µε το προηγούµενο εδάφιο, τινάζει
στον αέρα τη διαδικασία των τοποθετήσεων.Πχ έστω 2 εκπαιδευ-
τικοί Α και Β που ζητούν οργανική (είτε πρώτη τοποθέτηση είτε
βελτίωση θέσης) στη διαδικασία των τοποθετήσεων. Ο Α µε 15
χρόνια υπηρεσίας στην περιοχή που είναι δηµότης έχει 15 επί 2,5
= 37,5 µόρια. Δε λαµβάνει κανένα µόριο δυσµενών συνθηκών,
αφού υπηρετεί στο δήµο του, άρα έχει ΣΥΝΟΛΟ ΜΟΡΙΩΝ = 37,5
µόρια.

...για τις µεταθέσεις

Z γράφει ο Παναγιώτης Ντούλας

από �κει που µας χρωστούσαν
µας πήραν και το βόδι

πάνε
καλά

στο υπ
ουργε

ίο;

42 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

Σχετικά µε την καταδίκη 40 εκπαιδευτικών
του 2ου ΓΕΛ Γιαννιτσών

Το ΔΣ της ΟΛΜΕ εκφράζει την έντονη έκπληξη και διαµαρτυρία του κλάδου µας για την πρόσφατη καταδικαστική απόφαση σε
βάρος 40 (!) εκπαιδευτικών του 2ου ΓΕΛ Γιαννιτσών και του προϊστάµενου του Γραφείου Δ/θµιας Εκπαίδευσης.
Τα µέλη του συλλόγου διδασκόντων, λαµβάνοντας υπόψη τα προβλήµατα που κάποιοι µαθητές τους αντιµετώπιζαν, λειτούργησαν
αποκλειστικά ως δάσκαλοι και παιδαγωγοί. Χωρίς ιδιοτέλεια και δόλο, αλλά µε ευαισθησία, αποφάσισαν να στηρίξουν τους µαθη-
τές του σχολείου ώστε να τους δοθεί η ευκαιρία να συµµετάσχουν στις προαγωγικές εξετάσεις του σχολείου.
Το γεγονός αυτό ποινικοποιήθηκε µε πρωτοβουλία του τότε Διευθυντή του σχολείου και οι συνάδελφοί µας οδηγήθηκαν στο
δικαστήριο µε την κατηγορία της «παράβασης καθήκοντος», όπου και καταδικάστηκαν µε 12 µήνες φυλάκιση µε αναστολή!
Είναι γνωστό πως το σχολείο δεν µπορεί να λειτουργεί µόνο µε τους «τύπους». Οι εκπαιδευτικοί αντιµετωπίζουν τους µαθητές
τους µε ευαισθησία και χρέος τους είναι να θέτουν τις ανάγκες, τα προβλήµατα και το καλό των µαθητών τους σε προτεραιότητα.
Θεωρούµε, ότι στη βάση αυτή θα έπρεπε να κριθούν οι παραπάνω συνάδελφοι και συναδέλφισσές µας, οι οποίοι υπέστησαν

µια εξοντωτική ποινή, για ενέργειες και πράξεις ηθικά δικαιωµένες στη συνείδηση του εκπαιδευτικού κόσµου και της µαθητικής
κοινότητας.
Αποδοκιµάζουµε την στάση που τήρησε ο πρώην διευθυντής του σχολείου, ο οποίος µήνυσε και οδήγησε στα δικαστήρια όλο το
σύλλογο διδασκόντων και ο οποίος σήµερα, έχει αναλάβει την παιδαγωγική καθοδήγηση σχολείων στην Περιφέρεια Θεσσαλίας!!
Καλούµε την Υπουργό Παιδείας να λάβει δηµόσια θέση για το θέµα. Θα πρέπει να απαντηθεί το ερώτηµα τι εκπαιδευτικό θέλει:
τον εκπαιδευτικό µε τις παιδαγωγικές και τις ανθρώπινες ευαισθησίες προς τους µαθητές τους ή τον εκπαιδευτικό των «τύπων» και
της κακώς εννοούµενης «δηµοσιοϋπαλληλικής νοοτροπίας»;
Καλούµε, επίσης, τους αρµόδιους δικαστικούς παράγοντες να επιταχύνουν τη διαδικασία εκδίκασης της υπόθεσης σε ανώτερο
Δικαστήριο, το οποίο πιστεύουµε ακράδαντα ότι θα απαλλάξει τους συναδέλφους µας από κάθε κατηγορία.
Οι καθηγητές δεν νοιώθουν ένοχοι απέναντι στους µαθητές τους και την τοπική κοινωνία.

Ο Β έρχεται µε µετάθεση στην ίδια
περιοχή. Έχει 5 χρόνια υπηρεσίας
στην προηγούµενη περιοχή (πχ περι-
οχή Η� = 7 µόρια) και, µε βάση τα δύο
προηγούµενα εδάφια, έχει 5 χρόνια
επί 2,5 = 12,5 µόρια προϋπηρεσίας.
Από τα µόρια δυσµενών συνθηκών
έχει 5 επί 7 = 35 µόρια. ΣΥΝΟΛΟ ΜΟ-
ΡΙΩΝ 12,5 + 35 = 47,5 µόρια.
Δηλ. ο Α που είναι 10 χρόνια παλαι-
ότερος τουλάχιστον από το Β, ο Α που
µπορεί να έχει φτάσει στις εσχατιές της
Ελλάδας για να γυρίσει στον τόπο του,
ΔΕ ΘΑ ΕΧΕΙ ΟΥΣΙΑΣΤΙΚΑ ΠΟΤΕ ΔΙΚΑΙ-
ΩΜΑ ΚΑΤΑΛΗΨΗΣ ΟΡΓΑΝΙΚΗΣ ΘΕΣΗΣ
ή ΒΕΛΤΙΩΣΗΣ ΘΕΣΗΣ.
Σε ποια λογική ή ηθική διάσταση
εδράζεται αυτό; Μπορεί κανείς να
µας εµποδίσει να σκεφτούµε ότι εί-
ναι φωτογραφική διάταξη, που εξυπηρετεί κάποιες σκοπιµότητες;
Μπορεί κανείς να µας εµποδίσει να σκεφτούµε ότι στο βωµό της
εξυπηρέτησης σκοπιµοτήτων θυσιάζεται για χρόνια η αξιοκρατία
στον κλάδο 200.000 εργαζόµενων εκπαιδευτικών, όσον αφορά,
τις υπηρεσιακές µας µεταβολές;
Και τελειώνει µε το κερασάκι της δηλητηριώδους αυτής τούρ-
τας: «Ο χρόνος που αφορά µακροχρόνιες (πέραν του µηνός) αναρ-
ρωτικές άδειες µε αποδοχές, άδειες κυήσεως και ΛΟΧΕΙΑΣ, ...θε-
ωρείται ότι διανύθηκε σε σχολείο Α� κατηγορίας» (δηλ. παίρνει 0
µόρια). Όποιος είχε την ατυχία π.χ. να πάθει πνευµονία ή όποια
κοπέλα είχε την καταστροφική και ανήκουστη έµπνευση να κάνει
παιδιά τιµωρείται γι� αυτό και δεν παίρνει κανένα µόριο για εκεί-
νη την περίοδο. Ουσιαστικά, επειδή οι ηλικίες 25-40 στις οποίες

διορίζεται η συντριπτική πλειοψηφία
των συναδελφισσών είναι και οι
ίδιες ηλικίες στις οποίες µια γυναίκα
µπορεί συνήθως να τεκνοποιήσει,
τις δίνει την � προοδευτική (και φι-
λοδηµογραφική�) επιλογή είτε να
δουλέψουν στο σχολείο είτε να µεί-
νουν στο σπίτι!
Ελπίζουµε η διαρροή να µην είναι
σοβαρή βάση συζήτησης της Επιτρο-
πής, γιατί αλλιώς θα πρόκειται για
τορπίλη στην αξιοκρατία και τη δια-
φάνεια που είχαµε κατακτήσει σαν
κλάδος στο θέµα των µεταθέσεων-
τοποθετήσεων και σε ό,τι αφορά στα
σηµεία που επισηµάνθηκαν.
Αλλιώς, οι αιρετοί και οι εκπρόσω-
ποί µας πρέπει άµεσα να τοποθετη-
θούν για το τι συµβαίνει και τι λέγεται

σε αυτήν την Επιτροπή, να αποκαλύψουν και να καταγγείλουν
ποιος σκέφτεται και γράφει αυτά τα πράγµατα.
Θα συµφωνήσουν τα ΔΣ των ΔΟΕ-ΟΛΜΕ (και των κατά τόπους
ΕΛΜΕ και Συλλόγων) µε αυτό;
Θα ανεχτούν αυτήν την αδικία οι δεκάδες χιλιάδες των συνα-
δέλφων τους οποίους αφορά άµεσα αυτό το κείµενο;
Εάν είναι να περάσουν τέτοιες ρυθµίσεις, τότε να απαιτήσουµε
να µείνει το ισχύον καθεστώς σε αυτά τα θεµατα των µεταθεσεων-
τοποθετησεων που είναι απείρως πιο δίκαιο, συνταγµατικό και,
κυρίως, ΛΟΓΙΚΟ.

ΕΛΕΟΣ!
Κάλυµνος, 09-01-2011

 ΟΛΜΕ

43χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Στις συνθήκες όξυνσης της αντιλαϊκής πολιτικής, της ληστείας του λαϊκού
εισοδήµατος και της ισοπέδωσης των

εργασιακών, οικονοµικών και µορφωτι-
κών µας κατακτήσεων, σε ένα κλίµα δηλ
γενικευµένης λαϊκής δυσαρέσκειας ενά-
ντια στην πολιτική της λαϊκής εξαθλίωσης
που επιβάλλει η εθελόδουλη κυβέρνηση
του ΠΑΣΟΚ �σε αγαστή συνεργασία µε
Ν.Δ-ΛΑΟΣ και κατ� εντολή των Ιµπερια-
λιστικών µηχανισµών του Δ.ΝΤ και της
Ε.Ε.� η �κατά τα άλλα «αριστερή» ΕΚ-
ΠΑΙΔΕΥΤΙΚΗ ΠΡΟΟΠΤΙΚΗ, έδωσε στο Δ.Σ
της ΕΛΜΕ, κατά τη συγκρότηση του προ-
εδρείου, θεωρητικά µαθήµατα γραφειο-
κρατικού συνδικαλισµού, έχοντας ως συν-
δικαλιστικό στόχο την από-πολιτικοποίηση
του σωµατείου, στη βάση της «Σύνθεσης»,
δηλ. της συγκάλυψης των αιτιών της
υποχώρησης του διεκδικητικού συνδι-
καλισµού. Ειδικότερα, η επονοµαζόµενη
«αριστερή» ΕΚΠΑΙΔ.ΠΡΟΟΠΤΙΚΗ, µετά τις
εκλογές(!) και αφού είχε ήδη διασφαλίσει
τις δύο έδρες και την ανοιχτή συµµαχί-
α-στήριξη της συντεχνιακού χαρακτήρα
παράταξης «Ένωση Εκπαιδευτικών» (της
οποία την αντιδεοντολογική παρουσία όχι
µόνο δεν έκρινε, αλλά και επιπλέον άτυπα
στήριξε) ξέχασε�µε µεγάλη ευκολία τις
όποιες αντικυβερνητικές κορώνες χρησι-
µοποιούσε τυχοδιωκτικά κατά καιρούς και
κατά το δοκούν, προκειµένου να εξαγνίσει
τον κυβερνητικό συνδικαλισµό της ΠΑΣΚ,
αρνούµενη τη στοιχειώδη αναφορά στις
αντιδραστικές θέσεις της κυβερνητικής
παράταξης, όπως είναι:
Η σταθερή θέση της ΠΑΣΚ για απο-
δοχή της «Αξιολόγησης»-Πειθάρχησης-
Κατηγοριοποίησης στο νέο σχολείο της
Αγοράς, που είναι ο πιο αντιδραστικό, µη-
χανισµός για την Κατάργηση των θεµελιω-
δών δικαιωµάτων µας.
Η προσήλωσή της στο «Διάλογο» της
Υποταγής για όλα τα ισοπεδωτικά κυβερ-
νητικά µέτρα, όπως είναι το αντιλαϊκό µι-
σθολόγιο-φτωχολόγιο, που εξαθλιώνει τη
χαµηλή υπαλληλία.
Η επί της αρχής αποδοχή από την ΠΑΣΚ
του αντιδραστικού κυβερνητικού σχολι-
κού µοντέλου, που καταργεί µορφωτικές
και εργασιακές κατακτήσεις της τελευταίας

πεντηκονταετίας, όπως φάνηκε και από
την άρνησή της να καταγγείλει όλη αυτή τη
λαίλαπα, εν όψει µάλιστα και των αυτοδι-
οικητικών εκλογών.
Η προκλητική πολιτική στήριξη από την
ΠΑΣΚ του αντιδραστικού νόµου «Καλλι-
κράτης», ο οποίος αποτελεί το καθοριστι-
κότερο θεσµικό πλαίσιο επιβολής του σχο-
λικού µοντέλου της ΑΓΟΡΑΣ, της άρσης της
µονιµότητας, της εµπορευµατοποίησης της
γνώσης και της ελαστικοποίησης των ερ-
γασιακών σχέσεων. Μάλιστα πρωτοκλα-
σάτα στελέχη της ΠΑΣΚ «έδωσαν µάχη»
για την εδραίωση του αντιλαϊκού αυτού
νόµου, κατερχόµενα στις πρόσφατες εκλο-
γές µε τους κυβερνητικούς συνδυασµούς
και κερδίζοντας αυτοδιοικητικές έδρες,
µε τις οποίες θα προασπίζονται τις «καλ-
λικρατικές» αρχές της ιδιωτικοποίησης,
ενάντια στα συµφέροντά µας.
Η υπονοµευτική δράση της ΠΑΣΚ σε όλη
την περίοδο της επιβολής των πρωτόγνω-
ρης στυγνότητας αντιλαϊκών µέτρων (Σύµ-
φωνο Σταθερότητας-Μνηµόνιο της λαϊκής
ληστείας κ.λπ.), κατά την οποία η κυβερνη-
τική παράταξη έκλεινε το δρόµο της συλ-
λογικής πάλης, ενισχύοντας την αντιλαϊκή
κυβερνητική καταιγίδα κ.λπ.
Η σωρεία αυτών των υπονοµευτικών
της συλλογικής δράσης θέσεων του κυ-
βερνητικού συνδικαλισµού, σε φάση µά-
λιστα όξυνσης της αντιλαϊκής πολιτικής, δε
στάθηκε καθόλου εµπόδιο για την ΕΚΠΑΙΔ.
ΠΡΟΟΠΤΙΚΗ, η οποία αρνήθηκε να ανα-

φερθεί σε παρατάξεις, για να αποφύγει το
σκόπελο του προσδιορισµού της έναντι του
κυβερνητικού και συνολικότερα υποταγ-
µένου συνδικαλισµού (ΠΑΣΚ-ΔΑΚΕ), και
απλώς έκανε λόγο για... ικανά πρόσωπα
κατά τη συγκρότηση του προεδρείου, υπο-
βιβάζοντας το Δ.Σ σε επίπεδο συντροφιάς,,,
που «αξιολογεί» προσωπικές στάσεις�.
Πρόκειται για µια καιροσκοπική, έξω από
τις στοιχειώδεις συλλογικές αρχές της δι-
εκδικητικής δράσης συνδικαλιστική γραµ-
µή, µε στόχο την κατοχύρωση της θέσης
του προέδρου και την εδραίωση µιας συ-
νολικότερης διαχειριστικής αντίληψης στο
σωµατείο, η οποία οδήγησε στον ανοιχτό
εναγκαλισµό της ΕΚΠΑΙΔ.ΠΡΟΟΠΤΙΚΗΣ µε
τον κυβερνητικό συνδικαλισµό της ΠΑΣΚ
(κατέλαβε τη θέση του αντιπροέδρου) και
µε το συντεχνιακού τύπου συνδικαλισµό
της «Ενωσης Εκπαιδευτικών» (κατέλαβε
τη θέση του γραµµατέα). Η εδραίωση αυ-
τού του κλίµατος του διαχειριστικού συν-
δικαλισµού καθρεπτίστηκε παραστατικά
και κατά τη διεκδίκηση όλων των υπόλοι-
πων αξιωµάτων, αφού �κυρίως� οι δυο
κυρίαρχες εκλογικά παρατάξεις (ΕΚΠΑΙΔ.
ΠΡΟΟΠΤΙΚΗ-ΠΑΣΚ) διαγκωνίζονταν για
δύο µέρες, µε στόχο την�απαλλαγή από
το βάρος του διαχειριστικού φορτίου των
άλλων �εκτός προεδρείου� αξιωµάτων,
τη στιγµή που είχαν ήδη συναποφασίσει
να µην τηρήσουν κανένα κανόνα πολι-
τικής αντιπαράθεσης, βάσει της οποίας
προσδιορίζεται η περιφρούρηση ή µη

Με τη γραµµή της ταξικής συµφιλίωσης και
της συγκάλυψης των αντιθέσεων η «Αριστερή» (!)

εκπαιδευτική προοπτική στο προεδρείο του Δ.Σ της ΕΛΜΕ

Aγωνιστικη Παρεµβαση Εκπαιδευτικών Ηρακλείου

44 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς των συµφερόντων µας. Αξίζει ωστόσο να

σηµειωθεί ότι η ΕΚΠΑΙΔ.ΠΡΟΟΠΤΙΚΗ-
ΔΙΚΤΥΟ είχε ήδη ζητήσει αναβολή για όλες
τις ηµέρες των γιορτών και µετά από τον
πολυήµερο αυτό προβληµατισµό, αποφά-
σισε να αναδείξει ως κεντρικό της αίτηµα
την αξιολόγηση των προσώπων (!) για τη
συγκρότηση του προεδρείου και όχι των
πολιτικών θέσεων των παρατάξεων, βά-
σει των οποίων αποκαλύπτεται ο συναι-
νετικός ρόλος και η υπονοµευτική δράση
του κυβερνητικού και συνολικότερα γρα-
φειοκρατικού συνδικαλισµού. Στόχευσε
εποµένως η ΕΚΠΑΙΔ.ΠΡΟΟΠ-ΔΙΚΤΥΟ στη
δηµιουργία ενός τέτοιου κλίµατος, ώστε:
Να εξωραϊστεί η υπονοµευτική για τα
συλλογικά συµφέροντα δράση των παρατά-
ξεων της υποταγής(ΠΑΣΚ-ΔΑΚΕ), οι οποίες
όχι µόνο δεν αντιµετωπίστηκαν ως δυνά-

µεις που εγκλωβίζουν τη λαϊκή συνείδηση
στη λογική της παραίτησης, αλλά αντιθέτως
εξαγνίστηκαν ως δήθεν µαχόµενες για τα
συλλογικά συµφέροντα παρατάξεις.
Να παρακαµφθεί το ζήτηµα της εµφάνι-
σης µιας παράταξης («ΕΝΩΣΗΣ ΕΚΠΑΙΔΕΥ-
ΤΙΚΩΝ»), χωρίς την τήρησης της στοιχειώ-
δους συνδικαλιστικής δεοντολογίας και να
διασφαλιστεί µάλιστα η συµµετοχή της στο
προεδρείο, χωρίς πολιτικές δεσµεύσεις,
αλλά στην αφηρηµένη βάση της προάσπι-
σης των θέσεων του κλάδου.
Να περιθωριοποιηθεί και να απαξιω-
θεί η θέση για την ταξική αναδόµηση του
συνδικαλισµού, την οποία όχι µόνο �µε
σθένος και συνέπεια� προβάλλουµε στα-
θερά ως αριστερή παράταξη, αλλά επι-
πλέον την προτείναµε και ως βάση για τη
συνολικότερη δράση της ΕΛΜΕ και, πολύ
περισσότερο, των αριστερών παρατάξεων,
καταθέτοντας �και αυτή τη φορά� συγκε-
κριµένο πλαίσιο δράσης.
Απέναντι σε αυτό το πολιτικό πλαίσιο
της ταξικής αφύπνισης και της αγωνι-
στικής διεκδίκησης που καταθέσαµε,
στην ιστορική µάλιστα περίοδο της κα-
ταλήστευσης του εισοδήµατός µας από
την ντόπια πλουτοκρατία και τους Ιµπε-
ριαλιστές προστάτες τους (Δ.Ν.Τ.-Ε.Ε.), η
προβαλλόµενη ως «αριστερή» ΕΚΠΑΙΔ.
ΠΡΟΟΠΤΙΚΗ έστησε «τείχος», αναπτύσ-
σοντας τη συµµαχία της µε τις τρεις άλλες
παρατάξεις της συναίνεσης στην αντι-
λαϊκή λαίλαπα, δηλ. την ΠΑΣΚ-ΔΑΚΕ-
ΈΝΩΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ, προβάλλοντας
τη λογική της σύνθεσης, Πρόκειται για
µια παραπλανητική θέση που συσκοτίζει
την πραγµατικότητα και συγκαλύπτει τις
πραγµατικές αντιθέσεις, που αφορούν
στην ιδεολογικοπολιτική σύγκρουση των
γραµµών που υπηρετούν τα συλλογικά
συµφέροντα κι εκείνων που τα υπονο-
µεύουν. Μπροστά στην αντίθεση αυτή, µε
σταθερότητα και συνέπεια υπηρετούµε
την αγωνιστική γραµµή της ταξικής προ-
άσπισης των συλλογικών συµφερόντων
απέναντι στη ληστρική πολιτική της κυ-
βέρνησης-Ε.Ε-ΔΝΤ-ολιγαρχίας, έχοντας
ως αδιαπραγµάτευτη αρχή µας την απο-
κάλυψη, καταγγελία και αποδυνάµωση
της συνδικαλιστικής γραµµής της λαϊκής
παραπλάνησης και του ταξικού αποπρο-
σανατολισµού των εργαζοµένων.
Στη βάση αυτή, καταγγέλλουµε την επι-
κίνδυνη για τα λαϊκά συµφέροντα συνδι-
καλιστική γραµµή της καρεκλοθηρίας και
της ταξικής συµφιλίωσης, τονίζοντας ότι
ο συνδικαλισµός για το αριστερό κίνηµα
είναι ένας συλλογικός θεσµός προάσπι-
σης των ταξικών συµφερόντων ενάντια
στα εργοδοτικά συµφέροντα, τα οποία στο

χώρο µας εκφράζονται µε τη στυγνά αντι-
λαϊκή κυβερνητική πολιτική.
Στην αντιλαϊκή αυτή πολιτική «βάζουν
πλάτη»οι παρατάξεις, που δεν αναδεικνύ-
ουν ούτε καταγγέλλουν τη γραµµή του τα-
ξικού συµβιβασµού, αλλά τη στηρίζουν και
τη συγκαλύπτουν µε τις θέσεις για σύνθε-
ση, δηλ. για συνδιαχείριση του ζητήµατος
της πλήρους γραφειοκρατικοποίησης του
σωµατείου.
Στην αντίπερα όχθη, η ΑΓΩΝΙΣΤΙΚΗ ΠΑ-
ΡΕΜΒΑΣΗ, ως συνεπής αριστερή παράτα-
ξη, δεν αντιλαµβάνεται το συνδικαλισµό
ως συνδιαχείριση των θέσεων της συναί-
νεσης, ούτε ως ευκαιρία καρεκλοθηρίας,
αλλά ως συλλογικό µέσο πάλης και µαζι-
κής αντίστασης.
Για το λόγο αυτό, καταγγέλλουµε τη συν-
δικαλιστική γραµµή και πρακτική» της ΕΚ-
ΠΑΙΔ. ΠΡΟΟΠΡΙΚΗΣ-ΔΙΚΤΥΟΥ για «συνθέ-
σεις» µε τις παρατάξεις που εξωραΐζουν
τον εργασιακό-µορφωτικό και κοινωνικό
µεσαίωνα, απονευρώνουν το συνδικα-
λισµό και τον µετατρέπουν σε ένα απλό
διαχειριστικό όργανο συµφιλιωτισµού και
παθητικής αποδοχής των ισοπεδωτικών
µέτρων της αντιλαϊκής καταιγίδας.
Στο πλαίσιο αυτό, καλέσαµε όλες τις
αριστερές παρατάξεις του σωµατείου στην
κατεύθυνση της συγκρότηση ενός ενιαίο-
µετωπικού αγώνα ταξικού αναπροσανατο-
λισµού της ΕΛΜΕ, µε στόχο την απόκρουση
της αντιλαϊκής λαίλαπας και τη δηµιουργία
των απαιτούµενων όρων της νικηφόρας
συλλογικής πάλης, στο ιστορικό στάδιο της
λυσσαλέας επίθεσης του κεφαλαίου που
βρισκόµαστε.
Απέναντι σε αυτήν την πρόταση µας για
ταξική αναδόµηση, η «αριστερή» ΕΚΠΑΙ-
ΔΕΥΤΙΚΗ ΠΡΟΟΠΤΙΚΗ όχι µόνο στάθηκε
αρνητικά και απαξιωτικά, αλλά, µε τις
επιλογές της, επιβεβαίωσε τη σταθερή
προσήλωσή της στις υπονοµευτικές για τα
ταξικά συµφέροντα θέσεις της συµπόρευ-
σης µε τις δυνάµεις της συναίνεσης στην
αποκρουστικά αντιλαϊκή πολιτική.
Με δεδοµένους αυτούς τους αρνητικούς
για τα λαϊκά συµφέροντά συσχετισµούς,
καλούµε τους συναδέλφους σε ταξική
αφύπνιση και αγωνιστική επαγρύπνηση.
Γιατί η προάσπιση των κατακτήσεών µας
δεν κρίνεται από τη γραφειοκρατική δι-
αχείριση των αξιωµάτων, αλλά από ΤΗΝ
ΑΓΩΝΙΣΤΙΚΗ ΣΥΣΠΕΙΡΩΣΗ ΚΑΙ ΠΑΛΗ ΤΗΣ
ΒΑΣΗΣ. Για την υλοποίηση αυτού του κε-
ντρικού στόχου θα καταθέσουµε τις δυνά-
µεις µας, από τη θέση του µέλους στο Δ.Σ
και � κυρίως � µε τη συνεχή παρουσία
και δράση µας στις συλλογικές διαδικασίες
ανάπτυξης της ΑΓΩΝΙΣΤΙΚΗΣ ΣΥΝΕΙΔΗΣΗΣ.
«αντιτετραδια»

Καµία Συναίνεση

στην Αντιλαϊκή Καταιγιδα

Καµία Υποταγή

στα Αντιδραστικά Μέτρα

που µασ Εξαθλιώνουν

Ταξική Ανaδόµηση

του Συνδικαλισµού-Μαχhτική

Αντίσταση και Συλλογικη

Πάλη των Εργαζοµένων

Με τουσ Συλλογικούσ

και Ενωτικούς µασ Αγώνες

µπορούµε να Νικήσουµε

45χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Η κατάργηση του Οργανισµού Εκδό-σεων Διδακτικών Βιβλίων (ΟΕΔΒ)
λίγο πριν αποχαιρετίσουµε το 2010,

όπως ανήγγειλε η Υπουργός Παιδείας,
αποτελεί ακόµα ένα πλήγµα για την δω-
ρεάν εκπαίδευση. Δεν έχει ξεκαθαριστεί,
πρώτα απ� όλα, αν θα εξακολουθήσουν
να υπάρχουν βιβλία σε έντυπη µορφή,
ενώ δεν γίνεται καν αναφορά στην υπο-
χρέωση του κράτους να διανέµει δωρε-
άν σε όλα τα παιδιά το διδακτικό υλικό,
ψηφιακό και έντυπο.
Έγινε γνωστό, βέβαια, χωρίς επαρκείς
διευκρινήσεις, ότι το διδακτικό υλικό από
εδώ και πέρα θα αποστέλλεται από φο-
ρέα, νοµικό πρόσωπο ιδιωτικού δικαί-
ου που θα προκύψει από την µετεξέλιξη
του Ερευνητικό Ακαδηµαϊκό Ινστιτούτο
Τεχνολογίας Υπολογιστών, χωρίς καµιά
πρόβλεψη για την τύχη του συγκεκριµέ-
νου φορέα µετά τη λήξη της ευρωπαϊκής
χρηµατοδότησης (ΕΣΠΑ) το 2013. Και το
κυριότερο είναι ότι δεν έχει διευκρινιστεί
αν τα βιβλία θα τυπώνονται ή θα διακι-
νούνται µε ευθύνη του συγκεκριµένου
φορέα ή αν θα εκχωρηθεί ο σχεδιασµός,
η παραγωγή και διανοµή των σχολικών
βιβλίων σε ιδιώτες. Είναι προφανές ότι
ανοίγει «πεδίον δόξης» και δράσης «λα-

µπρόν» για ιδιωτικά συµφέροντα.
Ακόµα µεγαλύτερο θα είναι το βάρος
αν η ηλεκτρονική διακίνηση και η έντυ-
πη αναπαραγωγή των συγγραµµάτων
περάσει στα ίδια τα σχολεία. Κι αυτό
γιατί δεν έχουν επαρκείς πόρους. Οπότε
τη δαπάνη της αγοράς βιβλίων αργά ή
γρήγορα θα κληθούν να πληρώσουν οι
γονείς. Και το οικονοµικό κόστος θα είναι
πολύ µεγαλύτερο από ό,τι είναι τώρα.
Γιατί είναι αλήθεια ότι ο ΟΕΔΒ, ένας ορ-
γανισµός που ουδέποτε έχει απασχολή-
σει µε σκάνδαλα ή σπατάλες, έχει πετύχει
µε ελάχιστο προσωπικό (µόλις 50 µόνιµοι
υπάλληλοι) να εκδίδει και να αποστέλλει
1.200 τίτλους βιβλίων, 45 εκατοµµύρια
αντίτυπα σε 1.600 προορισµούς στην
Ελλάδα και 600 στο εξωτερικό µε µέσο
κόστος παραγωγής ανά βιβλίο τα 70 ή 80
λεπτά! Όλη αυτή η δραστηριότητα κοστί-
ζει 26 εκατοµµύρια ευρώ, όσο περίπου
και η διαφηµιστική καµπάνια για τα έργα
του ΕΣΠΑ! Και είναι ηλίου φαεινότερον
ότι ουδείς ιδιωτικός φορέας µπορεί να
πετύχει τέτοιες τιµές.

Από την εποχή του Πάγκαλου,
αλλά και του Κοντογιαννόπουλου
Από τις αρχές της δεκαετίας του ΄90 που
αρχίζουν οι πρώτες ρωγµές στο οικοδόµη-
µα του λεγόµενου «κράτους-πρόνοιας»,
αποτέλεσµα της κυριαρχίας της νεοφιλε-
λεύθερης πολιτικής, ξεκινά η επιχείρηση
κατεδάφισης του δηµόσιου και δωρεάν
χαρακτήρα της εκπαίδευσης. Τον Δεκέµ-
βρη του �90 ο Β. Κοντογιαννόπουλος ως
υπουργός παιδείας της κυβέρνησης της
Ν.Δ. κατέθετε την ακόλουθη πρόταση: «Τα
σχολικά βιβλία ανήκουν στην βιβλιοθήκη
του σχολείου. Δανείζονται στην αρχή της
σχολικής χρονιάς και επιστρέφονται στο
τέλος της. Σε περίπτωση µη επιστροφής,
θα καταβάλλεται το αντίστοιχο ποσό στο
ταµείο της βιβλιοθήκης».
Την ίδια περίπου περίοδο θα ξεκινήσει
ολόκληρη συζήτηση για την καθιέρωση
του πολλαπλού βιβλίου, στο όνοµα της
πολύπλευρης προσέγγισης της γνώσης
και της ανάπτυξης της κριτικής σκέψης
των µαθητών. Στην ουσία επιδιώκουν
να ανοίξουν το δρόµο προς την ιδιωτι-

κοποίηση και να κρυφτούν πίσω από την
τυπικότητα του πλουραλισµού.
Άλλωστε, η ιδέα του πολλαπλού σχο-
λικού βιβλίου είναι τόσο παλιά, όσο και
η φιλελεύθερη πολιτική του ελεύθερου
ανταγωνισµού θα µπορούσε να ισχυρι-
στεί κανείς, έστω και υπερβολικά. Χωρίς
υπερβολή, όµως, καθιερώνεται µε νόµο
το 1882. Ακόµα και στην δικτατορία του
Θ. Πάγκαλου προβλέπεται από νοµοθετι-
κό διάταγµα η έγκριση δύο αναγνωστι-
κών για κάθε τάξη. Ο νόµος - πλαίσιο της
τελευταίας κυβέρνησης του Ε. Βενιζέλου,
5045/1931 «Περί των σχολικών βιβλίων»
κινητοποιεί στο έπακρο τις «δυνάµεις της
βιβλιαγοράς».

Το φτηνό σχολείο της αγοράς
και η τεχνοκρατία
 Όλα αυτά τα µέτρα δεν εντάσσονται απλά
σε µια λογική εξοικονόµησης πόρων.
Αποτελούν την εξειδίκευση των νεοφι-
λελεύθερων πολιτικών της Ευρωπαϊκής
Ένωσης και της κυβέρνησης για ένα σχο-
λείο φτηνό και πλήρως υποταγµένο στην
αγορά. Ένα σχολείο που η «γνώση» από
κοινωνικό αγαθό µετατρέπεται σε εµπό-
ρευµα και αγοράζεται ανάλογα µε την
οικονοµική δύναµη του καθένα. Σ� αυτό
το σχολείο οι νέες τεχνολογίες εµφανί-
ζονται ως πανάκεια, ως το µαγικό ραβδί
που λύνει όλα τα προβλήµατα. Πέρα από
τους ποικίλους κινδύνους ενεδρεύει ο
κίνδυνος της πλήρους εξάρτησης της εκ-
παιδευτικής διαδικασίας από ψηφιακό
υλικό. Σύγχρονες παιδαγωγικές µελέ-
τες απέδειξαν ότι ο νέος τεχνοκρατισµός
διόλου δεν καλυτέρευσε το πνευµατικό
επίπεδο της νεολαίας. Ο κίνδυνος να µε-
τατραπεί η εκπαίδευση σε µηχανιστική
διαδικασία και οι µαθητές να θεωρούν
κάθε άχρηστη πληροφορία γνώση και
γενικότερα να ζουν µέσα σε µια εικονική
πραγµατικότητα, είναι ορατός.
Ιστορικά το σχολικό βιβλίο είναι από τα
παλαιότερα και βασικότερα µέσα διδα-
σκαλίας. Η χρήση του θεωρείται αυτονό-
ητη, αλλά και το σχολείο χωρίς σχολικά
βιβλία θεωρείται παντελώς αδιανόητο.
Δεν υπάρχουν, παρά τις ραγδαίες τεχνο-
λογικές εξελίξεις, µέσα που µπορούν να

Η κατάργηση του Ο.Ε.Δ.Β.
στρώνει το δρόµο στους ιδιώτες

Καταργωντασ τα Σχολικά Βιβλία

Z γράφει ο Γιώργος Καββαδίας

46 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

υποκαταστήσουν τα σχολικά εγχειρίδια.
Όλα τα άλλα µέσα µπορούν να λειτουρ-
γήσουν επικουρικά και όχι ανταγωνιστι-
κά προς αυτά.

Σχολικά βιβλία
και κρατικός έλεγχος
H αντίθεση µας µε τα µέτρα της κυβέρ-
νησης είναι δεδοµένη, χωρίς αυταπάτες
για το περιεχόµενο και το ρόλο των σχο-
λικών βιβλίων. Υπερασπιζόµαστε, όµως,
τις κατακτήσεις, όπως η δωρεάν διανοµή
σχολικών βιβλίων, που θεµελιώνουν την
δηµόσια και δωρεάν εκπαίδευση.
Η επιδίωξη του κράτους να ελέγχει τα
σχολικά βιβλία είναι δοµικό χαρακτη-
ριστικό του εκπαιδευτικού συστήµατος.
Εκφράζεται από τα πρώτα χρόνια της
δηµιουργίας του νεοελληνικού κράτους
και συγκεκριµένα µε διάταγµα του 1836
«περί συστάσεως βιβλιοπωλείου εν τη
Βασιλική Τυπογραφία». Σταθµός στην
ιστορία του σχολικού βιβλίου η ίδρυση
του Οργανισµού Εκδόσεως Σχολικών
Βιβλίων (ΟΕΣΒ) από το δικτατορικό καθε-
στώς της 4ης Αυγούστου του Ι. Μεταξά µε
το νόµο 952/1937, που ανοίγει το δρόµο
της πολιτικής του κρατικού µονοπωλίου
για το σχολικό βιβλίο. Σύµφωνα µε την
εισηγητική έκθεση: «εκ των σπουδαιοτέ-
ρων παραγόντων της αγωγής είναι και τα
διδακτικά βιβλία, διότι αποτελούν κύριον
µέσον δι�ου επιδρά το σχολείον επί του
µαθητού και διότι εκφράζουν τας αντι-
λήψεις του Κράτους περί του σκοπού της
αγωγής».

Σχολικά βιβλία
και Αναλυτικά Προγράµµατα
Άλλωστε τα σχολικά βιβλία γράφονται και
υλοποιούν τους στόχους των αναλυτικών
προγραµµάτων.
Με τον όρο αναλυτικό πρόγραµµα
εννοούµε το συγκεκριµένο τρόπο µε
τον οποίο επιλέγεται και οργανώνεται η
σχολική γνώση, στο πλαίσιο πάντοτε της
κυρίαρχης κοινωνικής λειτουργίας της
εκπαίδευσης (αναπαραγωγή του κοι-
νωνικού καταµερισµού της εργασίας και
της κυρίαρχης ιδεολογίας). Το αναλυτικό
πρόγραµµα αποτελεί ταυτόχρονα και την
τεχνική οργάνωσης της σχολικής γνώ-
σης, τεχνική που υπακούει σε ιδεολογι-
κοπολιτικά κριτήρια, για το τι είναι έγκυ-
ρη γνώση και µε ποιες µεθόδους πρέπει
να προσφέρεται στους µαθητές. Σε κάθε
αναλυτικό πρόγραµµα υπάρχουν κριτή-
ρια επιλογής της γνώσης, ανάλογα µε τις
απόψεις της κρατικής εξουσίας για το τι
είναι έγκυρη γνώση, για το πια αντικείµε-
να πρέπει να διδαχθούν, σε ποια έκταση
και σε ποιο βαθµό ειδίκευσης. Η επιλογή,
οργάνωση και ιεράρχηση που υφίσταται
η γνώση στο σχολικό πρόγραµµα είναι
κατεξοχήν κοινωνικό και πολιτικό θέµα
και όχι τεχνικό.

H εισαγωγή νέων βιβλίων στη βασική
εκπαίδευση δεν έχει σχέση µε τις κοινω-
νικές ανάγκες ούτε µε την προσπάθεια
για ολοκληρωµένη προσέγγιση της φυ-
σικής και κοινωνικής πραγµατικότητας,
παρά την πολυδιαφηµιζόµενη διαθε-
µατική προσέγγιση. Σε αυτά κυριαρχεί
η αποσπασµατικότητα, η επιφανειακή
προσέγγιση της πραγµατικότητας και κυ-
ρίως η ιδεολογία και οι αξίες της αγοράς.
O αγοραίος προσανατολισµός διατρέχει
τόσο την ιδεολογία και τις αξίες των νέων
βιβλίων, όσο και το περιεχόµενο και τη

1. Αντιτετράδια της Εκπαίδευσης, τ.13-14/1991,
τ.19/1992, τ.81/2007, τ. 82/2007, τ. 83/2007, τ.
84/2008.

2. Χρήστος Κάτσικας -Κώστας Θεριανός (επι-
µέλεια), Νέα αναλυτικά προγράµµατα και
βιβλία, Gutenberg, Αθήνα 2008

3. Αχιλ. Γ. Καψάλης - Δηµ. Φ. Χαραλάµπους,
Σχολικά Εγχειρίδια, Θεσµική Εξέλιξη και
Σύγχρονη Προβληµατική, εκδόσεις Έκφρα-
ση, εκπαιδευτική βιβλιοθήκη, Αθήνα 1995.

Σηµειώσεις-Βιβλιογραφία

µορφή των γνώσεων τα οποία παρουσι-
άζονται σ� αυτά. Η γνώση είναι προσανα-
τολισµένη στο εφήµερο και το εφαρµόσι-
µο. Είναι απαλλαγµένη από γενικότερους
κοινωνικούς προβληµατισµούς, οι οποί-
οι σ΄ έναν ορισµένο βαθµό υπήρχαν στα
προηγούµενα βιβλία, απηχώντας την
ιδεολογική συγκυρία της εποχής που
γράφτηκαν.

Πρόγραµµα επαναχρησιµοποίησης;
Όχι, ευχαριστώ!
Όσο και αν ηχεί εύηχα σε πολλούς το
πρόγραµµα επαναχρησιµοποίησης των
σχολικών βιβλίων, η αλήθεια είναι ότι
προάγει την αµάθεια και την χρησιµοθη-
ρική στάση προς την παιδεία. Σύµφωνα
µε εγκύκλιο του Υπουργείου Παιδείας τα
βιβλία πρέπει να επιστρέφονται «ώστε
να επαναχρησιµοποιούνται από τους µα-
θητές κατά το επόµενο σχολικό έτος ή να
επιστραφούν για πολτοποίηση».
Το µεταχειρισµένο βιβλίο δεν µπορεί να
γίνει αντικείµενο προσωπικής φροντίδας
και να εµπνεύσει σεβασµό. Το σχολικό
βιβλίο αποτελεί και βιβλίο εργασίας για
το µαθητή και µάλιστα σε πολλά µαθή-
µατα υπάρχουν ασκήσεις συµπλήρωσης.
Εξάλλου οι µαθητές καλό είναι να µαθαί-
νουν να σηµειώνουν στο περιθώριο, να
υπογραµµίζουν. Είναι ανάγκη να έχουν
οποιαδήποτε στιγµή το βιβλίο τους και όχι
κατά τη διάρκεια της σχολικής χρονιάς
µόνο. Πολλές φορές πρέπει να καταφεύ-
γουν στα σχολικά βιβλία προηγούµενων
τάξεων. Το κυριότερο, ωστόσο, είναι ότι
το σχολικό βιβλίο δεν περιορίζεται στη
διδασκαλία, αλλά επεκτείνεται και στην
παιδεία γενικότερα. Συνδέεται µε τη στά-
ση του µαθητή να µαθαίνει «δια βίου»
και να ικανοποιεί τις πνευµατικές του
ανάγκες.
Είναι σαφές ότι µε τα προγράµµατα και
τα µέτρα της κυβέρνησης διαµορφώνεται
µια αντίληψη στους µαθητές ότι το βιβλίο
µετά τη λήξη της σχολικής χρονιά είναι
άχρηστο. Και ότι είναι χρήσιµη η ανακύ-
κλωση, η πολτοποίησή του! «αντιτετραδια»

47χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Στις 1/12/2010, το Υπουργείο Παιδείας απέστειλε αιφνιδιαστικά
στην εκπαιδευτική κοινότητα ένα τετρασέλιδο κείµενο µε τίτλο
«Αναβάθµιση της διοίκησης της εκπαίδευσης», ζητώντας να το-

ποθετηθούν όλοι εντός εννέα ηµερών, δηλαδή µέχρι τις 10/12/2010.
Όπως θα δούµε παρακάτω, πρόκειται για ένα κείµενο που αναφέρε-
ται σε ένα γενικό πλαίσιο αναδιάρθρωσης της διοίκησης της εκπαί-
δευσης, χωρίς να αναφέρει κρίσιµες λεπτοµέρειες που θα επέτρεπαν
µια εµπεριστατωµένη ανάλυση των προτάσεων. Παρά την ασάφεια,
το κείµενο αφήνει να διαφανούν οι βαθύτερες προθέσεις της κυβέρ-
νησης στα κεντρικά εκπαιδευτικά ζητήµατα που «καίνε» σήµερα, και
επιτρέπει στους αποδέκτες του να λάβουν µια κατ� αρχήν θέση, λαµ-
βάνοντας υπόψη την ως τώρα πολιτική του Υπουργείου στα θέµατα
που θίγονται και το συνολικότερο πλαίσιο, εκπαιδευτικό και πολιτικό,
στο οποίο εντάσσονται οι προτάσεις του Υπουργείου.
Πέρα από την ανάλυση του κειµένου και τις θέσεις που προκύ-
πτουν, οφείλουµε να τονίσουµε ότι είναι απαράδεκτος ο αιφνιδιασµός
που επιχειρείται και η ασάφεια των προτάσεων του Υπουργείου. Πώς
µπορεί να τοποθετηθεί κάποιος παρά γενικόλογα απέναντι σε γενι-
κόλογες προτάσεις, που δεν έχουν καµία λεπτοµέρεια, άπτονται θε-
µάτων τεράστιας σηµασίας και µάλιστα σε χρόνο εννέα ηµερών; Σε
τι άλλο µπορεί να αποσκοπεί αυτή η πρακτική, παρά στο να σπρώξει
σε σύγχυση και γενικολογίες όσους καλούνται να τοποθετηθούν και
τελικά στην επικοινωνιακή απαξίωση και παράκαµψή τους;

Το πολιτικό κάδρο
της διοικητικής «αναβάθµισης» της εκπαίδευσης
Πριν ακόµη η κυβέρνηση επιβάλει στη χώρα το Μνηµόνιο, είχε ήδη
καταδείξει τις κύριες κατευθύνσεις της πολιτικής της για τη δηµόσια
εκπαίδευση και είχε ήδη υλοποιήσει πλευρές της µε την ψήφιση του
νόµου περί «αναβάθµισης του εκπαιδευτικού». Ακολούθησαν πολ-
λές διοικητικές αποφάσεις που αναστάτωσαν τις εργασιακές σχέσεις
στο χώρο του σχολείου, ενώ µεσολάβησε ο «Καλλικράτης» και οι
τοπικές εκλογές. Ως λογικό επακόλουθο έρχεται τώρα µια νέα νο-
µοθετική πρωτοβουλία περί «αναβάθµισης της διοίκησης της εκπαί-
δευσης». Και οι δυο µέχρι τώρα µείζονες νοµοθετικές πρωτοβουλίες
στο χώρο του σχολείου φέρουν απαραιτήτως τον ευφηµισµό «ανα-
βάθµιση»· αρχικά του εκπαιδευτικού, τώρα της διοίκησης. Θα ήταν,
όµως, ακριβέστερο και ειλικρινέστερο να φέρουν τον τίτλο «προ-
σαρµογή και υποβάθµιση» τόσο του εκπαιδευτικού όσο και των
υπηρεσιών της εκπαίδευσης. Γιατί αυτή ακριβώς είναι η πολιτική
στόχευση της κυβέρνησης µέσα από τα µέτρα και τις περικοπές που

επιβάλλει. Να προσαρµόσει συνολικά το χώρο της εκπαίδευσης στις
ανάγκες της αγοράς και να υποβαθµίσει περαιτέρω το δηµόσιο και
κριτικό χαρακτήρα της, αφήνοντας τις υλικές και πνευµατικές θύρες
ανοιχτές στην εισβολή της αγοράς και των ιδιωτών. Ειδικότερα στον
τοµέα της υποχρεωτικής και λυκειακής εκπαίδευσης η πολιτική αυτή
αναλύεται στο ακόλουθο πλαίσιο στόχων του «νέου σχολείου», όπως
διαµορφώνεται και από τις πολιτικές που επιβάλλει το Μνηµόνιο:

� Μείωση του κονδυλίου του προϋπολογισµού για την Παιδεία µε
περικοπή της συνολικής χρηµατοδότησης της εκπαίδευσης και έντα-
ξη µέρους της υπόλοιπης σε δοµές εκτός κρατικού προϋπολογισµού,
όπως το ΕΣΠΑ.

� Εξατοµίκευση και σταδιακή ανάθεση στο µαθητή της ευθύνης
για την εκπαιδευτική του διαδροµή µέσα στο σχολείο, αλλά και σε
φροντιστήρια, σεµινάρια και άλλες δοµές µη τυπικής και άτυπης εκ-
παίδευσης. Κατάργηση των θεσµών ενισχυτικής διδασκαλίας και
διδακτικής στήριξης.

� Προσανατολισµός του περιεχοµένου της εκπαίδευσης προς την
ανάπτυξη δεξιοτήτων και τη διαχείριση αποσπασµατικών γνώσεων
� αλλιώς: τη συλλογή «προσόντων», χωρίς αναγκαία συνοχή και
µακριά από την κριτική γνώση.

� Τα αποτελέσµατα της εκπαιδευτικής διαδροµής θα είναι αντικεί-
µενο πιστοποίησης και κατάταξης στο εθνικό πλαίσιο προσόντων,
µέρος του αντίστοιχου ευρωπαϊκού, ώστε να δηµιουργηθεί µια ενι-
αία βάση σύνδεσης της εκπαίδευσης µε την αγορά εργασίας εντός
της Ευρωπαϊκής Ένωσης. Αυτή είναι η διακηρυγµένη στόχευση του
διευθυντηρίου των Βρυξελλών µέσω της «διαδικασίας της Μπολό-
νια», η οποία, δια της αναγνώρισης κάθε λογής «προσόντων», στην
ουσία επιχειρεί να υποβαθµίσει τη σηµασία του δηµόσιου σχολείου
στην εκπαιδευτική διαδροµή του µαθητή και να αναγορεύσει σε
ισότιµες όλες ανεξαιρέτως τις ιδιωτικές δοµές εκπαίδευσης, τυπικές,
µη τυπικές και άτυπες. Δεδοµένου ότι η κοινωνία πάντοτε πιέζει τις
εκπαιδευτικές δοµές να προσαρµοστούν στην αγορά εργασίας, είναι
φανερό ότι το τέλος αυτού του δρόµου θα είναι η διάλυση του δηµό-
σιου δωρεάν σχολείου µε όλη τη γνώση για όλα τα παιδιά.

� Διοικητική αναδιάρθρωση της εκπαίδευσης µε αποκέντρω-
ση διοικητικών και χρηµατοδοτικών αρµοδιοτήτων. Σύνδεση της
λειτουργίας των σχολικών µονάδων µε την αγορά µέσω ανοικτών
προγραµµάτων σπουδών και ιδιωτικών εκπαιδευτικών δραστηρι-
οτήτων.

� Προώθηση των ιδιωτικών και ελαστικών σχέσεων εργασίας
στην εκπαίδευση σε βάρος της µόνιµης εργασιακής σχέσης, η οποία
επίσης κατακερµατίζεται και ελαστικοποιείται µε τη διεύρυνση της δι-
οικητικής ευχέρειας για διοικητικές µεταβολές εκπαιδευτικών κατά
το δοκούν.

� Ουσιαστική κατάργηση της επιµόρφωσης των εκπαιδευτικών
από το κράτος, µεταβιβάζοντας την ευθύνη της επιµόρφωσης στον
ίδιο τον εκπαιδευτικό, τόσο πριν όσο και µετά το διορισµό, επιµερίζο-
ντας σε αυτόν και το µέγιστο µέρος του κόστους.

� Εµβάθυνση και επέκταση των θεσµών αξιολόγησης τόσο στη

διαβούλευση
για προσαρµογή
και υποβάθµιση

Περί του κειµένου διαβούλευσης του Υπουργείου Παιδείας
για την «Αναβάθµιση της διοίκησης της εκπαίδευσης»

48 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς λειτουργία των σχολικών µονάδων όσο και στο εκπαιδευτικό έργο

(αυτοαξιολόγηση µονάδων, µέντορες νεοδιόριστων).
� Σκοπός της πολιτικής αυτής είναι η δηµιουργία ενός φτηνού για
το κράτος σχολείου, συνδεµένου µε την αγορά ως προς το περιεχό-
µενο, τη λειτουργία, και το αποτέλεσµα, µε σχέσεις εργασίας απορ-
ρυθµισµένες, ιδιωτικοποιηµένες και ελαστικοποιηµένες, µε µαθητές
και εκπαιδευτικούς που θα προσαρµόζονται συνεχώς στις απαιτήσεις
της αγοράς και δε θα θέλουν, ούτε θα µπορούν να αµφισβητούν τις
επιταγές της, ή τις επιταγές της διοίκησης.

Ο καµβάς της διοικητικής αναδιάρθρωσης
Στο προοίµιο του κειµένου διαβούλευσης το Υπουργείο κάνει τις
ακόλουθες γενικές επισηµάνσεις:

«Το [�] εκπαιδευτικό σύστηµα [�] χαρακτηρίζεται από συγκε-
ντρωτισµό, [�] αναποτελεσµατικότητα και [υψηλές] περιφερειακές
ανισότητες. [�] Πλήθος εγκυκλίων και νόµων ρυθµίζουν κυρίως κε-
ντρικά και την παραµικρή λεπτοµέρεια της λειτουργίας της σχολικής
µονάδας, [�] στερώντας το σύστηµα από την απαραίτητη ευελιξία και
προσαρµοστικότητα µέσα σε ταχύτατα µεταβαλλόµενες συνθήκες. [�]
Άλλα χαρακτηριστικά [�] είναι η πληµµελής επικοινωνία, διασύνδε-
ση και συντονισµός [�], ο διεκπεραιωτικός ρόλος των στελεχών και
ιδιαίτερα των διευθυντών των σχολικών µονάδων, το γεγονός ότι οι
δεσµευτικές κεντρικές αποφάσεις λειτουργούν κάποιες φορές ως άλ-
λοθι αδράνειας, καθώς και η περιορισµένη παιδαγωγική υποστήριξη
των εκπαιδευτικών σε επίπεδο σχολικής µονάδας.»
Στη συνέχεια προτείνει «αναδιοργάνωση», «εξορθολογισµό» και

«αναβάθµιση» της οργάνωσης και της διοίκησης της εκπαίδευσης
µε βάση τις εµπειρίες του ελληνικού εκπαιδευτικού συστήµατος και
τις αρχές της «αποκέντρωσης, της υπευθυνότητας, της διαφάνειας, της
λογοδοσίας, της ποιότητας και της οικονοµικότητας». Προς αυτήν την
κατεύθυνση προτείνει παραπέρα ένα κανονιστικό πλαίσιο αποτελού-
µενο από µέτρα «ενίσχυσης του επιτελικού ρόλου του υπουργείου»,
«περιορισµού των επιπέδων διοίκησης», «αποκέντρωσης αρµοδιοτή-
των», «αυτονοµίας της σχολικής µονάδας στη δυνατότητα να οργανώ-
νει, υλοποιεί και αξιολογεί το έργο της», «συντονισµού της στήριξης και
παιδαγωγικής καθοδήγησης του εκπαιδευτικού έργου», «οικονοµίας
µέσων», «αξιοποίησης νέων τεχνολογιών» και «απλούστευσης των
διοικητικών διαδικασιών».
Για την υλοποίηση αυτού του πλαισίου προτείνει, εν συντοµία, τις
εξής δράσεις στο επίπεδο Περιφέρειας � Νοµού:
Αναδιοργάνωση των Περιφερειακών Υπηρεσιών και παρεµβά-�
σεις στη διαχείριση του εκπαιδευτικού και διοικητικού προσω-
πικού. Ας σηµειωθεί ότι οι Περιφερειακές Διευθύνσεις αποκτούν
σηµαντικές, αποκεντρωµένες πλέον, αρµοδιότητες, όπως η συγ-
χώνευση � κατάργηση σχολείων, κ.λ.π.
Κατάργηση των Γραφείων Α/θµιας και Β/θµιας εκπαίδευσης και �
διατήρηση των διευθύνσεων σε επίπεδο νοµού, µε αναδιοργά-
νωση και συστέγαση των υφιστάµενων υπηρεσιών.
Ενοποίηση των υπηρεσιακών δοµών, καθώς και των δοµών �
επιστηµονικής � παιδαγωγικής καθοδήγησης και στήριξης του
εκπαιδευτικού έργου για το δηµοτικό και το γυµνάσιο.
Σύσταση ενιαίας δοµής και υπηρεσιακής λειτουργίας υποστήριξης �
για την Α/θµια και Β/θµια.
Αναδιοργάνωση των δοµών επιστηµονικής � παιδαγωγικής κα-�
θοδήγησης και στήριξης του εκπαιδευτικού έργου.
Αποκέντρωση των εκτελεστικών αρµοδιοτήτων των κεντρικών �
υπηρεσιών, καθώς και συγχώνευση ή κατάργηση µερικών από
αυτές.
Στο επίπεδο της σχολικής µονάδας προτείνει, εν συντοµία, τις εξής
δράσεις:
Αλλαγές στο ωράριο των εκπαιδευτικών («εξορθολογισµός»).�
Αύξηση των αρµοδιοτήτων των διευθυντών και ενίσχυση της �

εξουσίας τους, καθώς και επανεξέταση του διδακτικού τους ωρα-
ρίου.
Μείωση των αρµοδιοτήτων του Συλλόγου Διδασκόντων και των �
λοιπών συλλογικών οργάνων, καθώς και αλλαγές στο θεσµικό
πλαίσιο λειτουργίας τους («άρση των επικαλύψεων µε τις αρµο-
διότητες του διευθυντή»).
Αυτονόµηση της σχολικής µονάδας στη διαχείριση των πιστώσε-�
ων µε βάση τη διαδικασία αυτοαξιολόγησης.
Ενίσχυση των θεσµών «κοινωνικής λογοδοσίας».�
Ενοποίηση � συγχώνευση σχολείων.�
Ψυχολόγοι και κοινωνικοί λειτουργοί για οµάδες σχολικών µονά-�
δων.
Υπάρχουν θετικά στοιχεία σ� αυτές τις προτάσεις;
Στο κείµενο διαβούλευσης περισσεύουν οι ευφηµισµοί και οι θετι-
κοί εννοιολογικοί προσδιορισµοί, όπως λ.χ. «κοινωνική λογοδοσία»,
«εξορθολογισµός ωραρίου», «άρση επικάλυψης αρµοδιοτήτων»
κ.ά. Όµως, κανείς από όσους συµµετέχουν σε αυτήν τη διαδικασία
δεν είναι «χτεσινός». Η κυβέρνηση αυτή έχει αποδείξει έµπρακτα
ότι όταν λέει «κοινωνική λογοδοσία» εννοεί αξιολόγηση, όταν λέει
«εξορθολογισµός ωραρίου» εννοεί αύξηση ωραρίου, και όταν λέει
«άρση επικάλυψης αρµοδιοτήτων µεταξύ διευθυντή και συλλόγου
διδασκόντων» εννοεί ενίσχυση ή και αύξηση των αρµοδιοτήτων του
διευθυντή και µείωση των αρµοδιοτήτων του συλλόγου.
Δεν υπάρχει, λοιπόν, τίποτε θετικό; Σταχυολογώντας το κείµενο
ανακαλύπτει κανείς δύο προτάσεις που θα µπορούσαν να έχουν θε-
τικές πλευρές, κάτω από συγκεκριµένες προϋποθέσεις: Οι ψυχολό-
γοι και οι κοινωνικοί λειτουργοί στα σχολεία.
Η κατάργηση των γραφείων εκπαίδευσης και η αναδιοργάνωση των
διευθύνσεων εκπαίδευσης, καθώς και η αναδιοργάνωση των περι-
φερειακών υπηρεσιών και η µείωση των κεντρικών.
Όµως, χωρίς να ξέρουµε πώς εξειδικεύονται αυτές οι προτάσεις,
θα πρέπει να είµαστε πολύ προσεκτικοί. Θυµίζουµε ότι υποτίθεται
ότι τα σχολεία έχουν και τώρα πρόσβαση σε υπηρεσίες ψυχολόγων
και κοινωνικών λειτουργών (ΣΣΝ � Συµβουλευτικοί Σταθµοί Νέων,
οι οποίοι είτε υπολειτουργούν, είτε δεν ιδρύθηκαν καν, παρά τις δε-
σµεύσεις και τις προβλέψεις των νόµων). Αλλά τόσο η οργάνωση
των υπηρεσιών ψυχολογικής και κοινωνικής υποστήριξης, όσο και
το θεσµικό και κοινωνικό πλαίσιο στο οποίο λειτουργούν, τις έχουν
καταστήσει πρακτικά ανενεργές, ή ακόµη και αρνητικές. Ακόµη κι
αν εγκατασταθεί ένας ψυχολόγος σε κάθε σχολείο, που βέβαια δεν
είναι αυτή η πρόθεση της κυβέρνησης, η χρησιµότητά του θα εξαρ-
τηθεί από τον τρόπο που θα κληθεί να λειτουργήσει και κυρίως από
το συνολικό παιδαγωγικό κλίµα της σχολικής µονάδας. Δυστυχώς
είναι πολύ εύκολο είτε να παραγκωνιστεί µια τέτοια υπηρεσία λόγω
προκαταλήψεων ή ανεπαρκούς πλαισίου, είτε ακόµα και να δια-
δραµατίσει αρνητικό ρόλο, αν δεν «κερδίσει» τη γενική αποδοχή, δε
διαθέτει το απαραίτητο κύρος και δεν ακολουθεί την ενδεδειγµένη
προσέγγιση. Δε λείπουν οι περιπτώσεις όπου οι υπηρεσίες αυτές
απλώς κουκουλώνουν τα υπαρκτά προβλήµατα και θέµατα, χωρίς
να συµβάλλουν στην αποτελεσµατική αντιµετώπισή τους, και ουσι-
αστικά πιέζουν τους µαθητές απλώς να προσαρµοστούν στη ζοφερή
πραγµατικότητα που τους περιβάλλει.
Ακόµη, η κατάργηση γραφείων και υπηρεσιών, χωρίς την αντί-
στοιχη ορθολογικοποίηση των διαδικασιών και µείωση του κύκλου

49χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

εργασιών στην κατεύθυνση της αυτοµατοποίησης και της απλοποί-
ησης, δεν πρόκειται να µειώσει τη γραφειοκρατία, αλλά να την εκτι-
νάξει στα ύψη. Η αναδιοργάνωση διαδικασιών δεν είναι καθόλου
απλή υπόθεση, διότι αµέτρητες λεπτοµέρειες πρέπει να ληφθούν
υπόψη και να δοκιµαστούν στην πράξη πολλές φορές, κι αυτό ενόσω
το προηγούµενο σύστηµα εξακολουθεί να λειτουργεί και να απαιτεί
πόρους και απόδοση. Η εµπειρία δείχνει ότι πολλά γραφεία εκπαί-
δευσης έχουν σε κάποιο βαθµό δηµιουργήσει σχέσεις κατανόησης
µε τους εκπαιδευτικούς, την ίδια ώρα που στις προϊστάµενες αρχές
των οικείων διευθύνσεων εκπαίδευσης επικρατούν γραφειοκρατι-
κές και αυταρχικές νοοτροπίες. Δυστυχώς διαφαίνεται από την πραγ-
µατικότητα (π.χ. µηχανογραφηµένο ηµερήσιο δελτίο απουσιών στα
σχολεία) ότι κύρια πρόθεση του υπουργείου δεν είναι να µειώσει τη
γραφειοκρατία προς όφελος της εκπαιδευτικής διαδικασίας, αλλά να
συγκεντρώσει πλευρές της σε αποκεντρωµένες δοµές, είτε στην πε-
ριφέρεια, είτε στις ίδιες τις σχολικές µονάδες. Αν εξακολουθήσει αυτή
η προσέγγιση, µπορεί µια σειρά διαδικασιών να µηχανογραφηθούν,
αλλά, στην πραγµατικότητα, αφενός θα επιβαρύνουν ακόµη πιο πολύ
τις σχολικές µονάδες (που θυµίζουµε ότι δε διαθέτουν διοικητικό
προσωπικό), αφετέρου θα καταστήσουν ακόµη πιο απόµακρη και
απρόσωπη τη γραφειοκρατία.

Οι παγίδες
Στη συνέχεια, µια σειρά από προτάσεις είναι εντελώς ασαφείς, µόνο
εικασίες επιτρέπουν γι� αυτές οι διατυπώσεις του υπουργείου, και
ασφαλώς κρύβουν επικίνδυνες παγίδες.
Οι απροσδιόριστες από το κείµενο αλλαγές στη διαχείριση του εκ-
παιδευτικού προσωπικού από τις Περιφερειακές Υπηρεσίες δεν απο-
κλείεται να περιλαµβάνουν τη σταδιακή υπαγωγή των εκπαιδευτι-
κών στις Περιφέρειες, πράγµα που σε συνδυασµό µε τις επερχόµενες
αλλαγές στις εργασιακές σχέσεις και τις προβλέψεις του «Καλλικρά-
τη» µπορεί να ανοίξει το δρόµο για κατακερµατισµό. Αλλά και χωρίς
αυτήν την ερµηνεία, είναι δηλωµένες οι προθέσεις του υπουργείου
να διαχειριστεί αυστηρά την κατανοµή του εκπαιδευτικού προσωπι-
κού, χωρίς περιορισµό από τα όρια του τόπου κατοικίας, της περιο-
χής εργασίας (όµοροι δήµοι), ή ακόµη και του νοµού.
Δε δίνεται απολύτως καµία διευκρίνηση για την επιµόρφωση των
εκπαιδευτικών. Οι ασαφείς όροι που χρησιµοποιούνται για την «κα-
θοδήγηση» και τη «στήριξη» των εκπαιδευτικών µάς αναγκάζουν να
υποθέσουµε ότι στο θέµα ισχύουν όσα το υπουργείο έχει ως τώρα
φανερώσει ως προθέσεις του, τα οποία κινούνται σε κατευθύνσεις
αµφίβολες ή αρνητικές. Καµιά βασική θέση του κλάδου δεν έχει υι-
οθετηθεί.
Τι µπορεί να σηµαίνει «ενιαία δοµή» για τη διοίκηση του γυµνασί-
ου και του δηµοτικού; Σε κάποιες ευρωπαϊκές χώρες η εννιάχρονη
(ή δεκάχρονη) υποχρεωτική εκπαίδευση έχει χαρακτηριστικά ενι-
αίας δοµής, κυρίως λόγω της εισαγωγής ειδικοτήτων στο δηµοτικό.
Δεδοµένου ότι το υπουργείο δε µας έχει ενηµερώσει για κάποιο πλά-
νο ριζικών ενοποιητικών αλλαγών στα αναλυτικά προγράµµατα του
δηµοτικού και του γυµνασίου, δε µένει παρά να υποθέσουµε ότι η
πρακτική των διαθέσεων προσωπικού από τη δευτεροβάθµια στην
πρωτοβάθµια όχι µόνο δε θα σταµατήσει, αλλά µάλλον θα επεκταθεί
και θα θεσµοθετηθεί µέσα από αυτήν την ενιαία δοµή. Πέρα από τις

εµφανείς δυσµενείς επιπτώσεις της πρακτικής αυτής για τις εργασια-
κές σχέσεις, τίθενται και πολύ σοβαρά παιδαγωγικά ζητήµατα, για τα
οποία το Υπουργείο δεν παίρνει θέση.
Τέλος, υπάρχουν και εκείνες οι προτάσεις, δυστυχώς πολλές, που

«φωνάζουν» ότι είναι εντελώς αρνητικές.
� Αντί να λαµβάνονται µέτρα για την ενίσχυση της λειτουργίας τους
συλλόγου των διδασκόντων, αντιθέτως ενισχύεται ο διευθυντής και
µειώνονται οι αρµοδιότητες του συλλόγου.

� Το ωράριο των εκπαιδευτικών βαίνει προς δυσµενή τροποποί-
ηση.

� Επιχειρείται η ενίσχυση των θεσµών αξιολόγησης και η εξάρτη-
ση από αυτήν της χρηµατοδότησης της σχολικής µονάδας.

� Συγχωνεύονται σχολεία, ενώ δε γίνεται κανένας λόγος για νέες
σχολικές µονάδες, µείωση µαθητών ανά τµήµα, εκσυγχρονισµό των
υπαρχουσών σχολικών µονάδων.

� Εκκολάπτεται µια αντιδραστική «µεταρρύθµιση» της διοίκησης
της σχολικής µονάδας.
Το υπουργείο θέτει σε επείγουσα, αιφνιδιαστική και πιεστική δι-
αβούλευση ένα κείµενο που διατρέχεται από τις ακόλουθες κύριες
γραµµές:
✓ Προώθηση των θεσµών αξιολόγησης και σύνδεση µε αυτήν της
χρηµατοδότησης των σχολείων.
✓ Επιδείνωση και ελαστικοποίηση των εργασιακών σχέσεων
των εκπαιδευτικών.
✓ Μετατροπή του διευθυντή του σχολείου σε «µάνατζερ», µε ενί-
σχυση της εξουσίας του και απίσχναση των αρµοδιοτήτων του συλ-
λόγου διδασκόντων.
✓ Πάση θυσία µείωση του διοικητικού κόστους, σε βάρος της εκ-
παιδευτικής διαδικασίας.
Δυστυχώς, παρόλο που το υπουργείο έχει δίκιο όταν λέει ότι «το
ελληνικό εκπαιδευτικό σύστηµα χαρακτηρίζεται από συγκεντρωτι-
σµό, αναποτελεσµατικότητα και υψηλές περιφερειακές ανισότητες»
και όταν επισηµαίνει «πληµµελή επικοινωνία, διασύνδεση και συ-
ντονισµό», «ότι οι δεσµευτικές κεντρικές αποφάσεις λειτουργούν
ως άλλοθι αδράνειας», καθώς και «την περιορισµένη παιδαγωγική
υποστήριξη των εκπαιδευτικών», ωστόσο δεν αναφέρει ότι αυτές
είναι πλευρές των αποτελεσµάτων της εκπαιδευτικής πολιτικής που
υποτάσσει το σχολείο στην αγορά, µια πολιτική την οποία το υπουρ-
γείο κάθε άλλο παρά επιχειρεί να ανατρέψει.
Καλύπτοντας τις προθέσεις του µε µια «µεταρρυθµιστική» αύρα

«εξορθολογισµού, εκσυγχρονισµού και αποκέντρωσης» και µια
επίφαση εξωστρεφούς µετασχηµατισµού του σχολείου µε άξονα την
«κοινωνική λογοδοσία», στην ουσία δικαιώνει τους φόβους ότι πρό-
κειται για µια αντιδραστική µεταρρύθµιση. Στόχος της διαβούλευσης
είναι να περιβάλλει µε δηµοκρατικό και εκσυγχρονιστικό µανδύα
ένα σηµαντικό βήµα προς το φτηνό σχολείο της αγοράς, µε αλλαγή
των εργασιακών σχέσεων, µε εκπαιδευτικούς κατακερµατισµέ-
νους, ολοένα λιγότερους σε µόνιµη σχέση εργασίας, ελαστικούς και
υποταγµένους στο διευθυντή, στο µέντορα, στον προϊστάµενο, στον
αξιολογητή, στις επιταγές της αγοράς για το περιεχόµενο και τις διαδι-
κασίες της εκπαίδευσης.
Η εκπαιδευτική κοινότητα οφείλει να απορρίψει την πρόταση. Αν το
υπουργείο επιθυµεί ειλικρινά να διαβουλευτεί για θέµατα που άπτο-
νται της διοικητικής αναβάθµισης του σχολείου, ας φέρει σε διαβού-
λευση τις όποιες προτάσεις του µαζί µε τις πάγιες θέσεις του κλάδου
για περισσότερα σχολεία, µαζικούς µόνιµους διορισµούς, ουσιαστική
επιµόρφωση, ενίσχυση της εκπαιδευτικής ελευθερίας, ενδυνάµωση
του συλλόγου διδασκόντων, και δηµιουργία των προϋποθέσεων για
ένα σχολείο δωδεκάχρονο, υποχρεωτικό, αληθινά δηµόσιο και δω-
ρεάν, µε όλη τη γνώση διαθέσιµη σε όλα τα παιδιά. «αντιτετραδια»

ΑΓΩΝΙΣΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΣΥΣΠΕΙΡΩΣΕΙΣ ΚΙΝΗΣΕΙΣ Δ.Ε.

50 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

Κι όµως στη µετά Δ.Ν.Τ. και τρόικα
εποχή το Ι.Κ.Υ., ένας καταξιωµένος
εξηντάχρονος1 κρατικός θεσµός

οδηγείται µε µαθηµατική ακρίβεια στο µα-
ρασµό και την κατάργηση, χάρη στις «φι-
λότιµες» προσπάθειες και την πολιτική της
κυβέρνησης των εντολοδόχων του Δ.Ν.Τ.-
Ε.Ε.-Ε.Κ.Τ.
Οι εξαγγελίες της ΥΠΔΒΜΘ, Άννας Δια-

µαντοπούλου σχετικά µε την περικοπή των
επιχορηγήσεων προς το Ι.Κ.Υ. από τον κρα-
τικό προϋπολογισµό και την ουσιαστική
διακοπή των χορηγήσεων κρατικών υπο-
τροφιών από το ίδρυµα, για µεταπτυχιακές-
διδακτορικές-µεταδιδακτορικές σπουδές
στην Ελλάδα και στο εξωτερικό είναι γεγο-
νός, οδηγώντας ό,τι έχει αποµείνει από τη
δηµόσια-δωρεάν Παιδεία στη χώρα µας σε
ακόµα µεγαλύτερη συρρίκνωση.
Είναι χαρακτηριστικά όσα κατατέθηκαν
σε συνάντηση που είχαν µε τον Πρόεδρο
του Ι.Κ.Υ. µεταπτυχιακοί φοιτητές & υπο-
ψήφιοι διδάκτορες, οι οποίοι µε αποφάσεις
Γ.Σ. των συλλόγων τους, προέβησαν σε
παράσταση διαµαρτυρίας στα γραφεία του
Ι.Κ.Υ. τη Δευτέρα 7-2-2011 στις 12:00.
Συγκεκριµένα ο Πρόεδρος του Ιδρύµα-
τος Κρατικών Υποτροφιών ανακοίνωσε
στην αντιπροσωπεία των µεταπτυχιακών
φοιτητών και υποψηφίων διδακτόρων την
απόφαση της κυβέρνησης να περικόψει τις
επιχορηγήσεις από τον κρατικό προϋπολο-
γισµό προς το Ι.Κ.Υ. µε αποτέλεσµα οι χορη-
γήσεις υποτροφιών για το 2011 να δίνονται
µόνο από (τα ελάχιστα) κληροδοτήµατα φο-
ρέων και προσώπων και από το Ε.Σ.Π.Α.

 Όµως το Ε.Σ.Π.Α. ως πρόγραµµα της
Ε.Ε. που διαρκεί από το 2007 έως το 2013

έχει ήδη χορηγήσει (τα προηγούµενα έτη
λειτουργίας του) υποτροφίες για διδακτο-
ρικά σε Έλληνες φοιτητές µε αποτέλεσµα
(µε βάση τους όρους του προγράµµατος)
να µην επιτρέπεται η χορήγηση νέων υπο-
τροφιών σε υποψήφιους διδάκτορες για
τα επόµενα έτη µέσω Ε.Σ.Π.Α. (τουλάχιστο
µέχρι το 2013). Έτσι για φέτος δεν θα χο-
ρηγηθούν υποτροφίες για διδακτορικές
σπουδές από το Ι.Κ.Υ.
Η προσπάθεια του Προέδρου του Ι.Κ.Υ.
να µας πείσει ότι από του χρόνου (2012)
το Ι.Κ.Υ. θα έχει κονδύλια από τον κρατικό
προϋπολογισµό για να συνεχίσει το έργο
του έπεσαν στο κενό, αφού η παρουσία
των µεταπτυχιακών φοιτητών και υπο-
ψηφίων διδακτόρων δεν ήταν καθόλου
ευπρόσδεκτη στα γραφεία του ιδρύµατος
(η συνάντηση και συνοµιλία έγινε υπό τα
διακριτικά βλέµµατα των οργάνων της
αστυνοµίας, η οποία µας περίµενε στην
είσοδο του Ι.Κ.Υ. και είχε ακροβολιστεί και
µέσα στους διαδρόµους των γραφείων του
ιδρύµατος για να αποτρέψει τυχόν προσπά-
θεια κατάληψης του κτιρίου από τους συ-
γκεντρωµένους µεταπτυχιακούς φοιτητές
και υποψήφιους διδάκτορες).
Η κοροϊδία της πολιτικής του ΥΠΔΒΜΘ και
της κας Διαµαντοπούλου αναφορικά µε το
ζήτηµα των κρατικών υποτροφιών είναι τέ-
τοιου είδους, που δεν υπάρχει προηγούµενο
στη νεοελληνική µεταπολιτευτική ιστορία.
Είναι χαρακτηριστικό ότι η κα υπουργός
Παιδείας δήλωσε το καλοκαίρι του 2010
ότι για τα επόµενα έτη δεν πρόκειται να χο-
ρηγήσει εκπαιδευτικές άδειες σε µόνιµους
εκπαιδευτικούς που δεν έχουν υποτροφία
από το Ι.Κ.Υ. για µεταπτυχιακές ή διδακτορι-
κές σπουδές και στη συνέχεια προέβη στην
περικοπή των κρατικών επιχορηγήσεων
προς το Ι.Κ.Υ., µε αποτέλεσµα φέτος να µη
χορηγείται από το ίδρυµα καµία υποτροφία

για διδακτορικές ή µεταδιδακτορικές σπου-
δές, ενώ για τις υποτροφίες µεταπτυχιακών
σπουδών υπάρχει µόνο το πρόγραµµα
Ε.Σ.Π.Α. όπως ήδη προαναφέραµε.

 Ποιος να γιατρευτεί και ποιος να (υ)γιά-
νει, µε άλλα λόγια, σε µια πραγµατικότητα
που καθηµερινά είναι γεµάτη από περικο-

ίδρυµα κρατικών υποτροφιών...
ένας θεσµός υπό κατάργηση;

 γράφει ο Ηλίας Παπαχατζής
Εκπρόσωπος των «Αγωνιστικών

Παρεµβάσεων Συσπειρώσεων Κινήσεων»
στο Δ.Σ. της ΟΛΜΕ

Τα ζητήµατα µεταθέσεων, τοποθετήσεων
και αποσπάσεων είναι από τα σοβαρότερα
θέµατα που απασχολούν τον εκπαιδευτικό
στη διάρκεια του εργασιακού του βίου.
Το ΥΠΔΒΜΘ έχει αποφασίσει να κάνει
αλλαγές σ� αυτούς τους τοµείς, µε πρώτο
βήµα τα άρθρα 4 παρ. 4 και 30 παρ. 1 του
ν.3848/10 µε τα οποία ο νεοδιοριζόµενος
συνάδελφος υποχρεώνεται να παραµείνει
για τρία χρόνια στην περιοχή διορισµού
του, ενώ οι υπόλοιποι εκπαιδευτικοί, για
να θεµελιώνουν δικαίωµα µετάθεσης
πρέπει να έχουν υπηρετήσει δύο χρόνια
εκεί όπου τοποθετούνται. Αυτές οι διατά-
ξεις έχουν καταγγελθεί από ΟΛΜΕ-ΔΟΕ
και το εκπαιδευτικό κίνηµα και ζητιέται
επίµονα η κατάργησή τους. Κι όµως δεν
είναι παρά µόνο η αρχή...
Στο «κείµενο εργασίας για θέµατα µετα-
θέσεων, τοποθετήσεων και αποσπάσεων»,
κείµενο που κατέθεσαν στην οµάδα εργα-
σίας, που συγκροτήθηκε µε πρωτοβουλία
της Υπουργού Παιδείας, τα µέλη της που
εκπροσωπούν το Υπουργείο, προβλέπο-
νται κι άλλοι πολύ σοβαροί περιορισµοί

Z γράφει ο Δηµήτρης Πολυχρονιάδης

51χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
πές κοινωνικών δαπανών και µειώσεις για
τα εισοδήµατα των εργαζοµένων;
Αλήθεια, όταν τελειώσει και η λειτουργία
και εφαρµογή του Ε.Σ.Π.Α. µετά το 2013, τι
θα γίνει µε το ζήτηµα των κρατικών υπο-
τροφιών; Θα συνεχίσουν να υπάρχουν ή θα
εξαφανιστούν µαζί µε το Ι.Κ.Υ., θυσία στο
βωµό του µνηµονίου;

 Το αποτέλεσµα αναφορικά µε τις κρατι-
κές δαπάνες για την παιδεία και ιδιαίτερα
για την έρευνα είναι οι συνεχείς µειώσεις
και το άνοιγµά τους στις ιδιωτικές επενδύ-
σεις και την αγορά, µε ό,τι αυτό συνεπάγεται
για το αποτέλεσµα των ερευνητικών έργων
σε όλα τα πεδία των επιστηµών και ιδιαίτε-
ρα των κοινωνικών-ανθρωπιστικών.
Η ακραιφνής νεοφιλελεύθερη εκπαι-
δευτική πολιτική που ακολουθείται από
την κυβέρνηση των εντολοδόχων του ΔΝΤ,
βασισµένη στις επιταγές της Ε.Ε. (Μπολόνια
� Λισσαβόνα) θα έχει σοβαρές επιπτώσεις
και στον τοµέα της έρευνας.
Η καθήλωση (µέχρις εξαφανίσεως σε
ορισµένους τοµείς) των κρατικών δαπα-
νών για την Παιδεία, σίγουρα θα εντείνει

την απογείωση των ταξικών φραγµών
στη µόρφωση και θα εγκαινιάσει µια νέα
περίοδο µετανάστευσης των πιο ικανών
επιστηµόνων της χώρας, µε ότι συνέπειες
θα έχει αυτό για το µέλλον της.
Σήµερα ακόµα και όσοι ερευνητές (µετα-
πτυχιακοί φοιτητές ή υποψήφιοι διδάκτο-
ρες) κάνουν χρήση υποτροφιών του Ι.Κ.Υ.
είναι εξαιρετικά δύσκολο ν� ανταπεξέλθουν
στις υποχρεώσεις των σπουδών τους, αφού
µε 450 ευρώ µηνιαίως (για τους υπότρο-
φους εσωτερικού) είναι αδύνατο κάποιος
να ζει και να σπουδάζει αξιοπρεπώς. Το
µέλλον όµως φαντάζει ακόµα δυσκολότε-
ρο, όσον αφορά στις κρατικές υποτροφίες
και το ίδρυµα που τις χορηγεί.
Αναρωτιόµαστε αν αλήθεια αξίζει κά-
ποιος να κατέχει τη θέση του Προέδρου του
Ι.Κ.Υ. και να υπερασπίζεται µια πολιτική που
συµβάλλει στην ερευνητική και επιστηµο-
νική αποψίλωση της χώρας, στην απογεί-
ωση των ταξικών φραγµών στη µόρφωση
και στην ουσιαστική απαξίωση και το κλεί-
σιµο του Ιδρύµατος Κρατικών Υποτροφιών.
Σίγουρα η πολιτική αυτή του ΥΠΔΒΜΘ της

κυβέρνησης των εντολοδόχων του ΔΝΤ
-Ε.Ε.-Ε.Κ.Τ. δε µπορεί και δεν πρέπει να
µείνει αναπάντητη από τις δυνάµεις του
εκπαιδευτικού-λαϊκού κινήµατος. Άλλω-
στε γνωρίζουµε ότι τέτοιου είδους πολιτικές
δε διορθώνονται αλλά ΑΝΑΤΡΕΠΟΝΤΑΙ
µόνο από τους συντονισµένους παλλαϊ-
κούς-πανεκπαιδευτικούς-πανεργατικούς
αγώνες για ΔΗΜΟΣΙΑ-ΔΩΡΕΑΝ ΠΑΙΔΕΙΑ
ΚΑΙ ΕΡΕΥΝΑ για όλους. Ας φροντίσουµε γι�
αυτό όλοι µας! «αντιτετραδια»

[1] Το Ι.Κ.Υ. ιδρύθηκε το 1951 από τον υπουργό
Παιδείας των κεντρώων κυβερνήσεων (της
περιόδου 1950-1952) Γ. Παπανδρέου και επί
σειρά ετών αποτέλεσε και αποτελεί το µοναδι-
κό κρατικό φορέα χορήγησης υποτροφιών σε
Έλληνες αποφοίτους Α.Ε.Ι. για µεταπτυχιακές
και διδακτορικές σπουδές στο εσωτερικό και
το εξωτερικό

* Ο Δηµήτρης Πολυχρονιάδης είναι δάσκαλος (εκ-
παιδευτικός της Π.Ε.), πτυχιούχος του τµήµατος Ιστορί-
ας του Ιονίου Πανεπιστηµίου και µεταπτυχιακός φοιτη-
τής του τµήµατος Πολιτικής Επιστήµης και Ιστορίας του
Παντείου Πανεπιστηµίου Πολιτικών & Κοινωνικών
Επιστηµών.

Προς περιορισµούς στις µεταθέσεις
στη δυνατότητα των εκπαιδευτικών να
µπορούν να επιλέγουν (µε κάποια κριτήρια
φυσικά) τον τόπο υπηρεσίας τους. Με βάση
το συγκεκριµένο κείµενο «οι εκπαιδευτικοί
που υπηρετούν σε σχολεία της έδρας τους δε
λαµβάνουν µονάδες λόγω δυσµενών συν-
θηκών» π.χ. ο καταγόµενος από τη Λαµπεία
Ν. Ηλείας ή αυτός που αποφάσισε ν� ανοίξει
οικογενειακή µερίδα εκεί, δε θα παίρνει τα 9
µόρια δυσµενών συνθηκών, που δικαιούται
για κάθε χρόνο, εποµένως επί της ουσίας δε
θα έχει τη δυνατότητα µετάθεσης στην Αθήνα
ή όπου αλλού αποφασίσει κάποια στιγµή στη
ζωή του.
Κι όχι µόνο αυτό, αλλά µε βάση την αµέ-
σως προηγούµενη παράγραφο του κειµέ-
νου εργασίας (1. §2.4): «οι µονάδες λόγω δυ-
σµενών συνθηκών... υπολογίζονται µόνο για
την αµέσως επόµενη µετάθεση ή τοποθέτηση
των εκπαιδευτικών». Αν δηλαδή κάποιος
συνάδελφος, που υπηρετεί στη Σαµοθράκη
(µε 12 µόρια δυσµενών συνθηκών ανά έτος)
δεν κατορθώσει να «πιάσει» Αθήνα, αλλά
π.χ. Φθιώτιδα, κινδυνεύει µε το µηδενισµό
των µορίων δυσµενών συνθηκών που είχε
πριν τη µετάθεση να παραµείνει στη Φθιώτι-
δα εφ� όρου ζωής.
Επίσης, στη µεθεπόµενη παράγραφο ορί-
ζεται ότι οι άδειες κύησης και λοχείας καθώς
και οι µακροχρόνιες (πέραν του µηνός) αναρ-
ρωτικές άδειες θεωρείται ότι διανύθηκαν σε

σχολείο Α κατηγορίας (δηλ. 0 µόρια, σύµφω-
να µε την αναπροσαρµογή που προσπαθεί
να επιβάλει το Υπουργείο). Πώς λέµε... «το
δικαίωµα στη µητρότητα»;
Κοινός παρονοµαστής αυτών των ιδεών
ή µέτρων που προωθούνται είναι ο περιο-
ρισµός των εργασιακών µας δικαιωµάτων,
η παρεµπόδιση της µετακίνησης του εκπαι-
δευτικού. Αυτές οι απόψεις θέλουν να µετα-
τρέψουν τον εκπαιδευτικό σ� ένα σύγχρονο
δουλοπάροικο στο Μεσαίωνα που έρχεται.
Φαίνεται ότι το «νέο Σχολείο» χρειάζεται δε-
µένο τον εκπαιδευτικό, έναν υπάλληλο που
να µην έχει το δικαίωµα ν� αλλάξει χώρο
δουλειάς, αλλά να υποµένει φοβισµένος κα-
θετί που σκαρφίζεται ο κόσµος της αγοράς
και του κέρδους. Ο «πειθαρχηµένος» εκπαι-
δευτικός δε χρειάζεται να έχει πολλά οράµα-
τα. Έτσι δε θα έχει το περιθώριο να µιλάει για
οράµατα στους µαθητές του.
Οι προθέσεις αυτές της ηγεσίας του
ΥΠΔΒΜΘ είναι αναµφισβήτητες. Συζήτηση
γι� αυτές (δηλ. για τις αλλαγές στις µεταθέ-
σεις) µπορεί να µην έχει γίνει ακόµη στην
επιτροπή (οµάδα εργασίας), αλλά η αρχική
αντίδραση των παραγόντων του Υπουργεί-
ου, όταν οι εκπρόσωποι της ΟΛΜΕ έθεσαν
αυτά τα ζητήµατα, υπήρξε αρνητική. Το ότι
το «κείµενο εργασίας» του Υπουργείου δεν
είναι τυχαίο κείµενο, αποδεικνύεται από το
ότι η συζήτηση για τις τοποθετήσεις � απο-

σπάσεις γίνεται στη βάση των προτάσεων
του κειµένου (µε προσθήκες, διορθώσεις,
αµφισβητήσεις�)
Δε θ� αναφερθούµε σ� άλλες πλευρές
του «κειµένου εργασίας». Άλλωστε το
έκανε πρόσφατα το ΔΣ της ΟΛΜΕ. Απλά
επιµένουµε στα ζητήµατα των µεταθέ-
σεων. Το δικαίωµα του εργαζόµενου να
επιλέγει τον τόπο εργασίας του, να κάνει
ή και ν� αλλάζει τον οικογενειακό του προ-
γραµµατισµό είναι αναφαίρετο. Δε µπορεί
να εκχωρηθεί σε κανένα σύµβουλο του
Υπουργείου και σε καµία επιχειρηµατική
ή εξουσιαστική σκοπιµότητα. Όσο λοιπόν
είναι αναγκαίο ν� αντιπαλέψουµε µαζί το
Μνηµόνιο, την τρόικα και την απόπειρα
εµπορευµατοποίησης και διάλυσης της
δηµόσιας δωρεάν εκπαίδευσης, άλλο
τόσο είναι να σταθούµε απέναντι σ� όλους
αυτούς, που θέλουν ν� αλλάξουν τη ζωή
του εκπαιδευτικού στα πιο απλά πράγµατα
χωρίς να τον ρωτήσουν.
Υ.Γ. Κάτι που πρέπει να αποφευχθεί,
εκτός όλων όσων προαναφέραµε, είναι η
αναδροµικότητα σε σχέση µε τον υπολογι-
σµό των µορίων δυσµενών συνθηκών. Θα
ήταν εξαιρετικά άδικο τώρα µε την αναµο-
ριοδότηση των σχολείων, οι όποιες αλλα-
γές (που θα σχετίζονται µε πρόσφατες αλ-
λαγές στο οδικό δίκτυο κτλ) να επηρεάσουν
τα συνολικά µόρια των εκπαιδευτικών.

Αθήνα, 28-1-11

52 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

Χιλιάδες µόνιµοι εκπαιδευτικοί ρωτούν ακόµη σε συνδικαλιστικές
ενηµερώσεις στα σχολεία αν οι όποιες µελλοντικές µισθολογικές ή
εργασιακές ρυθµίσεις θα πιάσουν αυτούς και όχι άλλους. Θα δώσου-
µε λοιπόν έναν σύντοµο οδηγό απάντησης στο ερώτηµα «Εµένα θα
µε πιάσει;».

1. Γίνονται αυτά στην Ελλάδα; Και αν γίνουν θα πιάσουν και εµένα;
Ακούγεται, συχνά το επιχείρηµα, ότι το ΠΑΣΟΚ «εξαπάτησε» τον
ελληνικό λαό. Όµως, η πραγµατικότητα είναι διαφορετική: τα στελέχη
του ΠΑΣΟΚ δεν εξαπάτησαν κανέναν, διότι εδώ και χρόνια έχουν κα-
ταστήσει σαφές ποιο είναι το πρόγραµµα τους για την χώρα:
Η κ. Άννα Διαµαντοπούλου έλεγε στο 7ο Συνέδριο του ΠΑΣΟΚ

(2005) «Σύντροφοι, ίσως είµαστε η τελευταία κοµµουνιστική χώρα
στην Ευρώπη. Το κράτος καταδυναστεύει το 55% της οικονοµίας, δεν
συµβαίνει ούτε στις νέες χώρες, και καταδυναστεύει όλους τους θε-
σµούς [...] Μια νέα επιλογή για το κράτος σηµαίνει και συγκρούσεις.
Σηµαίνει λιγότερα Υπουργεία, σηµαίνει λιγότεροι Κρατικοί Οργανισµοί,
σηµαίνει ένα νέο τοπίο όπου το δηµόσιο, το ιδιωτικό και το κοινωνικό
συνεργάζονται σε µια διαφορετική βάση» (Πηγή: Δηµήτρης Χρυσικός
(Λευτέρης Ριζάς) (07/11/2008) «Θεωρεί ότι ζούµε στη χώρα των λω-
τοφάγων;» http://www.monthlyreview.gr)
Ο Μιχ. Χρυσοχοϊδης στην εφηµερίδα «ΤΑ ΝΕΑ» (9/6/2005) είχε
γράψει ότι «Πρέπει να εξετάσουµε την άρση της µονιµότητας». Στο άρ-
θρο του επεσήµανε ότι:

«Ήδη σήµερα, µε το ποσοστό ανεργίας να κινείται σε διψήφιο νού-
µερο και την αβεβαιότητα να πριµοδοτεί τις επιχειρήσεις ώστε να επι-
βάλουν ακόµη επαχθέστερους όρους στους εργαζόµενους, η ύπαρξη
νησίδων προκλητικά προνοµιακής µεταχείρησης, νοµοτελειακής
εργασιακής µακαριότητας και περιορισµένης παραγωγικότητας, που
συναντούµε συχνά στον ευρύτερο δηµόσιο τοµέα, αποτελεί πρόκληση.
Η ελληνική κοινωνία δικαιούται να απαιτεί ίση µεταχείριση για όλους
τους εργαζόµενους. Όλοι πρέπει να κρίνονται για την ποσότητα και ποιό-

τητα του έργου τους, ιδιαίτερα εκείνοι που µισθοδοτούνται από την τσέπη
των υπολοίπων».
Και όµως! Οι περισσότεροι δηµόσιοι εκπαιδευτικοί δεν έχουν δια-
βάσει αυτά τα κείµενα ή αν τα διάβασαν σκέφτηκαν ότι δεν αφορούν
αυτούς. Ο καθένας θεωρεί ότι «αυτός είναι παραγωγικός» και όλα
αυτά αφορούν, σε κάθε περίπτωση, τους «άλλους» και όχι αυτόν!
Απάντηση: Ναι, θα πιάσουν και σένα αφού ζεις και εργάζεσαι στην
Ελλάδα, στον υπό συρρίκνωση δηµόσιο τοµέα και µέχρι τώρα απο-
λάµβανες «προκλητικά προνοµιακής µεταχείρισης, νοµοτελειακής
εργασιακής µακαριότητας και περιορισµένης παραγωγικότητας»!

2. Θα µειωθεί ο µισθός των εκπαιδευτικών; Και αν γίνει αυτό θα
γίνει και για τους παλιούς; Θα πιάσει και µένα;
Δεν έχει νόηµα να κάνουµε προβλέψεις για τους µισθούς που µπο-
ρεί να µην επαληθευθούν. Μπορούµε όµως ως προς την ανοδική ή
καθοδική τους κατεύθυνση � ή ακόµη και τη στασιµότητα τους � να
κάνουµε µερικούς απλούς συλλογισµούς.
Ο κ. Γιώργος Παπακωνσταντίνου δήλωσε στο βήµα της Βουλής:

«Πρέπει να µειωθεί το µισθολογικό κόστος στο δηµόσιο τοµέα».
Με βάση το διάγραµµα που παραθέτουµε, όπου η µισθοδοσία του
υπουργείου παιδείας καταλαµβάνει το 34% του συνόλου της µισθο-
δοσίας του δηµόσιου τοµέα, είναι δυνατόν να µειωθεί σηµαντικά το
συνολικό µισθολογικό κόστος στο δηµόσιο, χωρίς να µειωθεί η µι-
σθοδοσία του υπουργείου παιδείας;
Απάντηση: ναι θα πιάσει και σένα αφού ανήκεις στο 34% των δηµο-
σίων υπαλλήλων που µισθοδοτούνται από το δηµόσιο!

3. Θα καταργηθεί η µονιµότητα των δηµοσίων υπαλλήλων; Γίνεται
αυτό στην Ελλάδα; Και αν γίνει µπορεί να πιάσει και µένα που ήδη
υπηρετώ;
Επίσης, δεν έχει νόηµα να κάνουµε προβλέψεις. Ας µείνουµε σε
πηγές και γεγονότα. Στην συνάντηση (14/12) των κ.κ. Παπανδρέου
και Σαµαρά, σύµφωνα µε την ιστοσελίδα της εφηµερίδας ΤΑ ΝΕΑ
(http://www.tanea.gr/default.asp?pid=2&ct=1&artid=4609163)
υπήρξε: «Σύγκλιση στο ζήτηµα της συνταγµατικής αναθεώρησης,
καθώς και στην προοπτική επιµήκυνσης του χρόνου αποπληρωµής
του δανείου από την τρόικα διαπιστώνει ο πρόεδρος της ΝΔ, µετά τη
συνάντησή του µε τον πρωθυπουργό».
Ανάµεσα στα άλλα, ο κ. Σαµαράς δήλωσε: «Ενηµέρωσα ακόµη τον
κ. Παπανδρέου για την πρωτοβουλία της Νέας Δηµοκρατίας να προχω-
ρήσουµε σε πρόταση Αναθεώρησης του Συντάγµατος. Γιατί πιστεύουµε
πως µια ριζική αναθεώρηση του Καταστατικού µας Χάρτη θα δώσει
στην Ελλάδα τις βάσεις για να προχωρήσει το πολιτικό µας σύστηµα
στις αναγκαίες ανατροπές και τοµές που απαιτούνται, προκειµένου να
µπούµε µε αποφασιστικότητα στην περίοδο της Νέας Μεταπολίτευσης.
Χαίροµαι, γιατί ο Πρωθυπουργός συµφώνησε µε την άποψή µας να
είναι η επόµενη Βουλή Αναθεωρητική. Το θεωρώ θετική εξέλιξη.»
Απάντηση: Στην επόµενη Βουλή �που τα δύο µεγάλα κόµµατα φαί-
νεται ότι θα επιδιώξουν να είναι Αναθεωρητική� µπορεί µια «ριζική
Αναθεώρηση του Συντάγµατος» να µην περιλαµβάνει και την µονιµό-
τητα στο δηµόσιο; Φυσικά, πουθενά στο δηµοσίευµα δεν αναφέρεται
το άρθρο 103 που αφορά την µονιµότητα των δηµοσίων υπαλλήλων.
Αλλά αν δεν αναθεωρηθεί αυτό, τότε τι είδους «ριζική» αναθεώρηση
θα είναι;
Και αν τελικά γίνει� ναι θα πιάσει και σένα!
Άλλωστε, το Μνηµόνιο για το 2012 προβλέπει µείωση του δηµό-
σιου τοµέα πέραν του ρυθµού 5/1 που ορίζει ο λόγος αποχωρήσεις /
προσλήψεις. Και φυσικά δεν είναι τυχαίο ότι το 2012 είναι και το έτος
που κλείνει πενταετία από την προηγούµενη Αναθεώρηση, οπότε και
επιτρέπεται συνταγµατικά να αρχίσει καινούρια (άρθρο 110, παρ.6).

«Τυχαίο; Δεν νοµίζω», που λέει και το γνωστό διαφηµιστικό µή-
νυµα!
Έτσι, µάλλον το ένα γρανάζι πιάνει το άλλο και τα δύο� και εσένα!

«αντιτετραδια»

«εµένα θα µε πιάσει;»
Ένας σύντοµος οδηγός πλοήγησης
για τους εκπαιδευτικούς που κάνουν

ακόµη αυτή την ερώτηση

Z γράφει ο: Κώστας Θεριανός

53χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Πληθαίνουν οι διεργασίες υπηρεσι-ακών παραγόντων του υπουργείου
Παιδείας για την υλοποίηση σχεδίου

εκτεταµένων συγχωνεύσεων δηµοτικών,
γυµνασίων και λυκείων σε όλη την Ελλάδα,
µε στόχο τη µείωση του κόστους λειτουργί-
ας. Γι� αυτό ο σκοπό διεξάχθησαν άτυπες
συνεννοήσεις µεταξύ των Περιφερειακών
Διευθυντών και των Διευθυντών Δευτερο-
βάθµιας Εκπαίδευσης εν κρυπτώ και µε
την απουσία των τοπικών κοινωνιών. Το
υφιστάµενο νοµικό καθεστώς προβλέπει
τη συµµετοχή Δηµοτικών και Νοµαρχια-
κών Επιτροπών Παιδείας και του Νοµαρ-
χιακού Συµβουλίου µε γνωµοδοτικό ρόλο.
Με τη νέα διοικητική δοµή της χώρας που
προβλέπει ο «Καλλικράτης», οι Νοµαρχια-
κές Επιτροπές Παιδείας καταργούνται από
01/01/2011. Οι αρµοδιότητες που είχαν
οι Νοµαρχιακές Επιτροπές Παιδείας είναι
άγνωστο εάν θα περάσουν στην περιφε-
ρειακή διοίκηση, αφού εκκρεµούν δεκά-
δες προεδρικά διατάγµατα και υπουργικές
αποφάσεις. Ωστόσο οι Δηµοτικές Επιτροπές
Παιδείας υπάρχουν και δεν είναι δυνατόν
να παρακαµφθούν. Η ασάφεια αυτή δίνει
τη δυνατότητα στους Περιφερειακούς Διευ-
θυντές και στους Διευθυντές Εκπαίδευσης
να παρακάµψουν τους πάντες και να απο-
φασίσουν µε µοναδικό κριτήριο τη µείωση
του κόστους λειτουργίας.

 Το υπουργείο Παιδείας προσανατολίζε-
ται, προκειµένου να αντιµετωπίσει τις συ-
νέπειες από τη δραστική µείωση των κον-
δυλίων για τη σχολική εκπαίδευση (όλα τα
στοιχεία µιλάνε για µείωση της τάξης του
30 έως 50%), καθώς και από τη δραστική
µείωση των διορισµών και των προσλή-
ψεων τη χρονιά 2011-2012, να προχωρή-
σει σε εκτεταµένες συγχωνεύσεις.
Οι προθέσεις του υπουργείου Παιδείας
για µείωση µε κάθε τρόπο του κόστους
λειτουργίας των σχολείων έχει φανεί
ήδη, καθώς φέτος έγιναν οι λιγότεροι
διορισµοί της τελευταίας δεκαετίας, κα-
ταργήθηκε ουσιαστικά η Πρόσθετη και η
Ενισχυτική Διδασκαλία, αποψιλώθηκαν
τα σχολεία Δεύτερης Ευκαιρίας, οδηγήθη-
καν σε κλείσιµο πολλά Αθλητικά Σχολεία.
Παράλληλα, καταργούνται δεκάδες Γρα-
φεία Πρωτοβάθµιας και Δευτεροβάθµιας
Εκπαίδευσης, Γραφεία Φυσικής Αγωγής
και Τεχνικής Εκπαίδευσης κι ενοποιούνται
σε οικονοµικό και διοικητικό επίπεδο οι
περιφερειακές διευθύνσεις πρωτοβάθµιας
και δευτεροβάθµιας σε κάθε περιφέρεια, οι
αρµοδιότητες των Γραφείων µεταφέρονται
στο διευθυντή σχολικής µονάδας, ο οποίος
µετατρέπεται σε µάνατζερ µε υπερεξουσί-
ες, οι οποίες αφαιρούνται από το Σύλλογο
Διδασκόντων!
Είναι φανερό πως εάν υλοποιηθούν αυτά

τα σχέδια, το σχολείο της γειτονιάς θα γίνει
παρελθόν και χιλιάδες µαθητές και εκπαι-
δευτικοί θα εξαναγκαστούν σε εξοντωτικές
µετακινήσεις.
Το σχέδιο των συγχωνεύσεων «κολλάει»
και µε τις εξαγγελίες για τη λυκειακή βαθ-
µίδα, όπου, µε βάση τα πρώτα σχέδια που
είδαν το φως της δηµοσιότητας, απαιτού-
νται µεγάλες µονάδες για να «απλωθούν»
οι κατευθύνσεις που θα εξυπηρετούν το
νέο σύστηµα πρόσβασης. Είναι φανερό ότι
σε αυτή την κατεύθυνση θα χρησιµοποιη-
θούν ως πολιορκητικός κριός και οι δήµοι,
οι οποίοι θα πιέζουν για συγχωνεύσεις,
καθώς τα οικονοµικά τους θα είναι περιο-
ρισµένα λόγω της µείωσης των πιστώσεων
από το υπουργείο Οικονοµικών.

Συµβόλαιο θανάτου:
�Σύσταση ειδικής οµάδας�...
Στο πλαίσιο αυτό, το υπουργείο Παιδείας
προχωρά στη σύσταση «ειδικής» οµάδας
για την εκπαίδευση, η οποία θα αναλάβει
να οργανώσει και να υλοποιήσει όλες τις
παραπάνω επιδιώξεις. Η ειδική αυτή οµά-
δα, η οποία θα κινηθεί έξω και πάνω από
τους ίδιους τους θεσµοθετηµένους φορείς
του υπουργείου Παιδείας (Παιδαγωγικό
Ινστιτούτο, Κέντρο Εκπαιδευτικής Έρευ-
νας, Διευθύνσεις προσωπικού Α/βάθµιας

ΑΓΩΝΙΣΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΔΥΤΙΚΗΣ ΑΘΗΝΑΣ ΣΥΓΧΩΝΕΥΣΕΙΣ-

ΚΑΤΑΡΓΗΣΕΙΣ ΣΧΟΛΕΙΩΝ

ΚΑΤΑΡΓΗΣΗ

ΤΟΥ ΔΩΡΕΑΝ ΒΙΒΛΙΟΥ

ΑΥΞΗΣΗ ΩΡΑΡΙΟΥ

ΜΗΔΕΝΙΚΟΙ ΔΙΟΡΙΣΜΟΙ

ΥΠΟΧΡΕΩΤΙΚΕΣ ΜΕΤΑΚΙΝΗΣΕΙΣ

ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΕΚΤΟΣ ΠΥΣΔΕ

ΔΡΑΜΑΤΙΚΗ ΜΕΙΩΣΗ

ΤΩΝ ΔΑΠΑΝΩΝ ΓΙΑ

ΤΗ ΔΗΜΟΣΙΑ ΕΚΠΑΙΔΕΥΣΗ

ΝΕΑ ΜΕΓΑΛΗ ΜΕΙΩΣΗ

ΜΙΣΘΩΝ ΚΑΙ ΣΥΝΤΑΞΕΩΝ

ΔΙΑΛΥΣΗ ΤΩΝ

ΕΠΙΚΟΥΡΙΚΩΝ ΜΑΣ ΤΑΜΕΙΩΝ

στον καιρό και στο σχολείο του ΔΝΤ

54 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς συστήµατος» προβλέπεται πως «η κυβέρ-

νηση συστήνει µέχρι τα τέλη Φεβρουα-
ρίου 2011, µια ανεξάρτητη ειδική οµάδα
εκπαιδευτικής πολιτικής µε στόχο την
αύξηση της αποτελεσµατικότητας του δη-
µόσιου εκπαιδευτικού συστήµατος (πρω-
τοβάθµια, δευτεροβάθµια και τριτοβάθµια
εκπαίδευση) και της αποτελεσµατικότερης
χρήσης πόρων»! Μιλάµε ουσιαστικά και
τυπικά για «εκτέλεση συµβολαίου θανά-
του» του δηµόσιου και δωρεάν χαρακτή-
ρα (όποιου είχε αποµείνει) της σχολικής
εκπαίδευσης, των εργασιακών σχέσεων
των εκπαιδευτικών, των διορισµών και
των προσλήψεων. Η ακολουθούµενη πο-
λιτική και η ενεργοποίηση της «ειδικής»
οµάδας θα οδηγήσει στην προώθηση των
καταργήσεων και συγχωνεύσεων σχο-
λείων, τη µείωση των θέσεων εργασίας
µε την παύση των διορισµών αλλά και
τις µαζικές µετακινήσεις εκπαιδευτικών,
την ανατροπή των εργασιακών σχέσεων
µε τη σύνδεση του µισθού των εκπαιδευ-
τικών µε τις επιδόσεις των µαθητών, την
αύξηση του ωραρίου των εκπαιδευτικών,

και Β/βάθµιας εκπαίδευσης Διευθύνσεις
Σπουδών του υπουργείου Παιδείας, Πε-
ριφερειακές Διευθύνσεις Εκπαίδευσης
κ.λπ.) προβλέπεται από το νέο «Μνηµόνιο
3». Συγκεκριµένα στο κεφάλαιο «Δράσεις
για την τέταρτη αξιολόγηση» και µε τον εύ-
ηχο τίτλο «Αναβάθµιση του εκπαιδευτικού

την κατάργηση κάθε θεσµού στήριξης της
µαθησιακής προσπάθειας, καθώς και τη
δραστική µείωση των κονδυλίων για τα
λειτουργικά έξοδα των σχολείων.

«Καλλικράτης»
και στην εκπαίδευση
Ιδιαίτερο εργαλείο στα χέρια της «ειδικής»
οµάδας θα αποτελέσει το κείµενο «Ανα-
βάθµιση της διοίκησης της εκπαίδευσης»
[που ετοιµάζεται το υπουργείο Παιδείας
να µετατρέψει σε νοµοσχέδιο και να το
φέρει στη Βουλή για ψήφιση]. Πρόκειται
ουσιαστικά για τη µεγαλύτερη επιχείρη-
ση αναδιάρθρωσης του συστήµατος δι-
οίκησης της σχολικής εκπαίδευσης, µια
συνολική αναδιοργάνωση της ως τώρα
πυραµίδας διοίκησης-εποπτείας και ελέγ-
χου της εκπαίδευσης και των εκπαιδευ-
τικών και προσαρµογής στη νέα «καλλι-
κρατική» δοµή της δηµόσιας διοίκησης.
Οι προωθούµενες αλλαγές στη λειτουργία
της διοίκησης της εκπαίδευσης υπακούουν
στη λειτουργία ενός επιτελικού υπουργείου
Παιδείας-manager, το οποίο προκαθορίζει

Ανακοίνωση-Καταγγελία

Οι εκπαιδευτικοί σε διωγµό
Συνάδελφοι και συναδέλφισσες
Την Πέµπτη 27/1/2011 στη συνεδρίαση του ΠΥΣΔΕ Γ� Αθήνας εµφανίστηκαν προτάσεις για διαθέσεις εκπαιδευτικών για
κάλυψη ωραρίου σε 2ο ή και σε 3ο σχολείο ακόµα και για µία ώρα! Όπως ήταν φυσικό αρνήθηκα κατηγορηµατικά να συναινέ-
σω σε µια τέτοια αθλιότητα, πράγµα που θα πράξω και σε κάθε αντίστοιχη περίπτωση, και ζήτησα να καλυφθούν τα κενά µε
πρόσληψη αναπληρωτών ή [στη χειρότερη περίπτωση] ωροµισθίων.
Επίσης κατήγγειλα την κατάργηση τµήµατος του αθλητικού γυµνασίου στο 9ο Γυµνάσιο Περιστερίου [ιδιαίτερα αντιπαιδα-
γωγικό µέτρο στο µέσο της χρονιάς] και ζήτησα την ανάκληση της απόφασης [είναι χαρακτηριστικό ότι ο Διευθυντής Εκπαί-
δευσης Γ. Ζαφειρακίδης αρνήθηκε να αναλάβει την ευθύνη της απόφασής του και «πέταξε το µπαλάκι» στον Προϊστάµενο
του 3ου Γραφείου Γκοτσόπουλο, ακόµα και στο Διευθυντή του σχολείου, παρ� όλο που ο σύλλογος διδασκόντων έχει εγγράφως
εκφράσει την έντονη διαµαρτυρία του].
Το µεσηµέρι της ίδιας µέρας �και χωρίς να έχει γίνει η παραµικρή νύξη στη συνεδρίαση� πληροφορηθήκαµε ότι το Υπουρ-
γείο Παιδείας µε «εξαιρετικά επείγον» έγγραφό του (25/1/20011) προχωρεί σε άκρως προκλητικές ρυθµίσεις για τις εργασιακές
µας σχέσεις. Ζητά, µέσα σε δύο µέρες, από τους συναδέλφους που θεωρούνται πλεονάζοντες να κάνουν αίτηση απόσπασης
εκτός νοµού ή και Περιφέρειας τώρα, στο µέσον της χρονιάς!. Ο Περιφερειακός Διευθυντής, επίσης, ζητά µέχρι την Παρασκευή
28/1 και ονοµαστική κατάσταση «πλεοναζόντων», προφανώς για να γίνουν αποσπάσεις των συναδέλφων και χωρίς τη θέληση
ή την αίτησή τους.
Πρέπει να επισηµάνω, επίσης, ότι για πρώτη φορά φέτος [σε υλοποίηση του αντιεκπαιδευτικού νόµου 3848/10] έχουµε
διαθέσεις συναδέλφων εκτός ΠΥΣΔΕ για συµπλήρωση ωραρίου [συνάδελφοι µετακινούνται στην περιοχή µας από τα ΠΥΣΔΕ
Ανατ. Αττικής και Α� Αθήνας]. Επίσης περίπου 40 µόνιµοι καθηγητές έχουν διατεθεί από την αρχή της χρονιάς σε 3 σχολεία της
Γ� Αθήνας, εκατοντάδες σε 2 σχολεία, όσο δε για τους αναπληρωτές εκεί υπάρχει η απόλυτη αυθαιρεσία�

 Συνάδελφοι και συναδέλφισσες
Καταγγέλλω µε τον πιο κατηγορηµατικό τρόπο όλες αυτές τις άθλιες µεθοδεύσεις που διαλύουν τις εργασιακές µας σχέσεις,
θέτουν τον κλάδο µας υπό διωγµό και µας οδηγούν σε εργασιακό µεσαίωνα. Μπροστά και στις προωθούµενες συγχωνεύσεις-
καταργήσεις σχολείων απαιτείται η µέγιστη δυνατή ενότητα, συσπείρωση και αντίστασή µας. Ο αποφασιστικός µας αγώνας
µπορεί να ανατρέψει τα σχέδιά τους.

ΑΓΓΕΛΙΚΗ ΦΑΤΟΥΡΟΥ, Αιρετός εκπρόσωπος στο ΠΥΣΔΕ Γ� Αθήνας
Περιστέρι, 28/1/2011

55χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
και διαµορφώνει τις αρχές και το γενικό
και ειδικό πλαίσιο άσκησης της εκπαιδευ-
τικής πολιτικής και εκχωρεί σε υφιστάµε-
νες βαθµίδες διοίκησης το διεκπεραιωτικό
και ελεγκτικό ρόλο της υλοποίησής τους.
Έτσι, π.χ. υπό τις συνθήκες δραστικών
περικοπών και δηµοσιονοµικής ασφυξίας
που έχει επιβάλει η κυβέρνηση και στην
εκπαίδευση, µπορεί να υπηρετηθεί µε πιο
άµεσο, αποτελεσµατικό και ελέγξιµο τρόπο
η πολιτική κατάργησης-συγχώνευσης και
συρρίκνωσης του υπάρχοντος αριθµού
σχολείων της χώρας (ο λεγόµενος «Καλλι-
κράτης στην εκπαίδευση»), η αλλαγή των
εργασιακών σχέσεων των εκπαιδευτι-
κών, η χρηµατοδότηση των σχολείων µε
βάση τα αποτελέσµατα της αξιολόγησής
τους, η δραστική µείωση των προσλήψε-
ων νέων εκπαιδευτικών και η διαφορετι-
κή οικονοµική, ασφαλιστική και εργασια-
κή αντιµετώπισή τους, καθώς, βέβαια, και
η µετακύλιση τµήµατος των λειτουργικών
εξόδων των σχολείων κατευθείαν στους
συλλόγους γονέων και κηδεµόνων, πα-
ράλληλα µε την αναζήτηση «χορηγών».

Κατάργηση του Οργανισµού
Εκδόσεων Διδακτικών Βιβλίων
Η Υπουργός Παιδείας λίγο πριν τη λήξη του
χρόνου ανήγγειλε συγχωνεύσεις οργανι-
σµών και την κατάργηση του Οργανισµού
Εκδόσεων Διδακτικών Βιβλίων. Το διδα-
κτικό υλικό από εδώ και πέρα θα αποστέλ-
λεται από το Ερευνητικό Ινστιτούτο Τεχνο-
λογίας Υπολογιστών. Δεν έχει ξεκαθαριστεί
αν θα εξακολουθήσουν να υπάρχουν βι-
βλία σε έντυπη µορφή. [Η αναφορά της
Υπουργού σε σχολικά βιβλία σε ηλεκτρο-
νική µορφή εγείρει, εκτός όλων των άλ-
λων, και σοβαρά παιδαγωγικά ζητήµατα].
Επίσης, εάν τα βιβλία θα τυπώνονται και
θα διακινούνται µε ευθύνη του νέου φο-
ρέα. Δηλαδή αν εκχωρείται ο σχεδιασµός,
η παραγωγή και διανοµή των σχολικών
βιβλίων σε έναν ιδιώτη. Τέλος, ποιος θα
αναλάβει το κόστος της εκτύπωσης και της
διανοµής; Ποια θα είναι η τύχη του φορέα
αυτού µετά τη λήξη της ευρωπαϊκής χρη-
µατοδότησης (ΕΣΠΑ)το 2013; Η ηλεκτρονι-
κή διακίνηση και η έντυπη αναπαραγωγή
των συγγραµµάτων µήπως θα περάσει στα
ίδια τα σχολεία [που δεν έχουν επαρκείς
πόρους για να καλύψουν τέτοιες ανάγκες]
και από εκεί στους ίδιους τους µαθητές, µε
τιµές µάλιστα πολύ υψηλότερες από εκεί-
νες που εξασφάλιζε ο ΟΕΔΒ; Αν όλα συνε-
χιστούν ως έχουν και τα βιβλία συνεχίζουν
να διανέµονται δωρεάν σε όλους τους
µαθητές, τότε γιατί καταργείται ο Οργανι-
σµός; Και µάλιστα ένας οργανισµός που
ουδέποτε έχει απασχολήσει µε σκάνδαλα

ή σπατάλες, ένας οργανισµός που έχει πε-
τύχει, µε ελάχιστο προσωπικό, να εκδίδει
και να αποστέλλει εγκαίρως 1.200 τίτλους
βιβλίων, 45 εκ. αντίτυπα, µε µέσο κόστος
παραγωγής ανά βιβλίο τα 70 ή 80 λεπτά!
Όλη αυτή η δραστηριότητα κοστίζει 26 εκ.
ευρώ, όσο περίπου και η διαφηµιστική
καµπάνια για τα έργα του ΕΣΠΑ! Ουδείς
ιδιωτικός φορέας µπορεί να πετύχει τέ-
τοιες τιµές και να εγγυηθεί ότι το βιβλίο
θα φτάσει στα χέρια των µαθητών. Γιατί
καταργείται λοιπόν αυτός ο Οργανισµός
για να ανατεθεί «ο σχεδιασµός, η οργάνω-
ση και ο συντονισµός της παραγωγής και
διανοµής των σχολικών βιβλίων» σε έναν
φορέα που δεν έχει καµία τεχνογνωσία;
Αξίζει, επίσης, να σηµειώσουµε ότι δεν
γίνεται καν αναφορά στην υποχρέωση του
κράτους να διανέµει δωρεάν και σε όλα
τα παιδιά το διδακτικό υλικό, ψηφιακό και
έντυπο. Ποιός, µετά απ� όλα� αυτά, δεν είναι
σίγουρος ότι πολύ γρήγορα θα κληθούν οι
γονείς να φορτωθούν και τη δαπάνη της
αγοράς βιβλίων, σε τιµές µάλιστα �της αγο-
ράς� και όχι στις πάλαι ποτέ χαµηλότατες
τιµές του ΟΕΔΒ;

Νέο µισθολόγιο, περικοπές
επικουρικών συντάξεων,
νέος αντιασφαλιστικός νόµος
Ήδη συστάθηκε µικτή επιτροπή για την κα-
τάρτιση �νέου µισθολογίου�, µέσω του οποί-
ου θα επιβληθούν εξοντωτικές περικοπές
σε επιδόµατα και βασικούς µισθούς [νεοει-
σερχόµενοι δηµόσιοι υπάλληλοι µε βασικό
µισθό 750 ευρώ και ασφάλιση στο ΙΚΑ].
Ταυτόχρονα προωθείται η διάλυση των
επικουρικών µας ταµείων, που τα χρυσο-
πληρώνουµε από τη στιγµή του διορισµού
µας, µε το �ακλόνητο� επιχείρηµα ότι �δεν
έχουν χρήµατα�, δηλαδή µε την άρνηση του
κράτους να επιστρέψει τα κλεµµένα και να
αναλάβει τις συνταγµατικά κατοχυρωµένες
υποχρεώσεις του. [Προτάσεις για αύξηση
των εισφορών, µείωση των επικουρικών
συντάξεων, κλπ βρίσκονται στην ηµερή-
σια διάταξη και ήδη το ΜΤΠΥ δεν κατέβαλε
µέρισµα Χριστουγέννων στους συνταξιού-
χους].
Τέλος, θα προωθηθεί νέος αντιασφαλι-
στικός νόµος, πιθανότητα εντός της Άνοι-
ξης του 2011, ο οποίος θα αυξάνει ακόµα
περισσότερο τα όρια συνταξιοδότησης, θα
µειώνει τις συντάξεις όλων των κατηγορι-
ών συνταξιούχων και θα χειροτερεύει τις
ιατροφαρµακευτικές καλύψεις των ασφα-
λισµένων.

Δια ταύτα...
Και επειδή αυτή η φρίκη δεν αντιµετωπί-
ζεται µε δεήσεις, προσευχές, µίζερη γκρίνια,

µοιρολατρία, ξεπουληµένο συνδικαλισµό,
υπεκφυγές και µαζική κατάθλιψη ΠΡΕΠΕΙ
ΝΑ ΞΥΠΝΗΣΟΥΜΕ ΑΠΟ ΤΟΝ ΕΦΙΑΛΤΗ και µε
οργανωµένη, µαζική και επίµονη αντίστα-
ση, να διεκδικήσουµε το δικαίωµα στη ζωή
για µάς και τα παιδιά µας. Ένας µονόδρο-
µος υπάρχει η οργάνωση µιας ΜΕΓΑΛΗΣ
ΕΡΓΑΤΙΚΗΣ-ΠΑΝΔΗΜΟΣΙΟΫΠΑΛΛΗΛΙΚΗΣ-
ΠΑΝΕΚΠΑΙΔΕΥΤΙΚΗ ΜΑΧΗΤΙΚΗΣ ΑΝΑΜΕ-
ΤΡΗΣΗΣ ΜΕ ΤΗΝ ΠΟΛΙΤΙΚΗ ΠΟΥ ΜΑΣ ΠΑΕΙ
ΔΥΟ ΓΕΝΙΕΣ ΠΙΣΩ.
Όλοι οι χορτάτοι αυτού του κόσµου,
όλοι όσοι καρπώθηκαν τον ιδρώτα των
εργαζόµενων δεκαετίες ολόκληρες, τώρα
ζητούν το αίµα µας. Η µαύρη πολιτική τους
είναι ιστορικού χαρακτήρα. Δεν έχουµε να
κάνουµε µε έκτακτα, προσωρινά µέτρα
�για την αντιµετώπιση του ελλείµµατος και
του χρέους�. Οι αλλαγές αυτές οδηγούν τα
εργασιακά, οικονοµικά κι ασφαλιστικά δι-
καιώµατα έναν αιώνα πίσω.Ο ΠΟΛΕΜΟΣ
ΞΕΚΙΝΗΣΕ ΚΑΙ ΘΑ ΔΙΑΡΚΕΣΕΙ ΠΟΛΥ!

«αντιτετραδια»

ΚΑΤΩ ΤΟ ΥΠΟΔΟΥΛΩΤΙΚΟ

ΜΝΗΜΟΝΙΟ ΚΥΒΕΡΝΗΣΗΣ-

ΕΕ-ΔΝΤ

ΚΑΙ ΟΣΟΙ ΤΟ ΣΤΗΡΙΖΟΥΝ

56 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

Mετά τον ταχύρρυθµο ενταφιασµό των συλλογικών συµβάσε-
ων και την επιβολή νοµοθετικού πλαισίου για την καθολική
επικράτηση µισθών και µεροκαµάτων εξαθλίωσης στον ιδι-

ωτικό τοµέα, µετά τη δραστική µείωση των µισθών στο δηµόσιο τοµέα
και την ψήφιση του νέου κρατικού προϋπολογισµού που αφαιµάσσει
και άλλο το ήδη ισχνό λαϊκό εισόδηµα και επιβάλλει σφαγιαστικές
περικοπές στη χρηµατοδότηση της δηµόσιας Yγείας, Παιδείας και
Πρόνοιας, κυβέρνηση-ΕΕ-ΔΝΤ κλιµακώνουν την αντεργατική τους
επίθεση µε νέα µέτρα λεηλασίας του βιοτικού επιπέδου και των δι-
καιωµάτων των εργαζοµένων και προκλητικών παροχών και διευ-
κολύνσεων στην εργοδοσία. Προχωρούν, µε ευρύτατες αποκρατικο-
ποιήσεις, σε ένα κραυγαλέο ξεπούληµα της δηµόσιας περιουσίας και
των δηµόσιων υποδοµών στο ξένο και εγχώριο µεγάλο κεφάλαιο.
Oι συνεχείς εκβιασµοί και οι συντριπτικές πιέσεις, που ασκούνται στις
λαϊκές συνειδήσεις, εντείνονται και διευρύνονται αµέσως µετά την
εκταµίευση κάθε δανειακής δόσης του απεχθούς Mνηµονίου. Προ-
βεβληµένοι εκπρόσωποι της οικονοµικής ολιγαρχίας και σύσσωµο
το αστικό πολιτικό σύστηµα, µε την απροσχηµάτιστη και συντεταγ-
µένη στήριξη και συµβολή των θεραπαινίδων τους -της τηλεοπτικής,
ραδιοφωνικής και έντυπης αστικής δηµοσιογραφίας- επιστρατεύουν
µια καταιγιστική κινδυνολογία περί «αναγκαιότητας» επιπρόσθετων
µέτρων για να αποσπάσουν τη λαϊκή ανοχή στην ακραία αντιλαϊκή
τους πολιτική. Συνδέουν κάθε επόµενη δόση µε νέα αντιλαϊκή έφο-
δο. Xρησιµοποιούν και επισείουν την κρίση του καπιταλιστικού συ-
στήµατος για να ορθώσουν εκβιαστικά διλήµµατα [πτώχευση ή συ-
νέχιση των «µεταρρυθµίσεων»] για να δηµιουργήσουν το αναγκαίο
τροµοκρατικό κλίµα, µε στόχο τη συνέχιση της βίαιης αναδιανοµής
εισοδήµατος υπέρ της οικονοµικής ολιγαρχίας και των πιστωτών της
ιµπεριαλιστών, µέσω της αφαίµαξης και της συντριβής των εργαζο-
µένων. Oι δε εκπρόσωποι της λαοµίσητης τρόικας, συγχαίροντας την
ελληνική κυβέρνηση για την «εντυπωσιακή πρόοδο» ως προς την
εφαρµογή των εντολών τους, απαιτούν και προστάζουν νέα κύµατα
αντιλαϊκών µέτρων. Eντολοδόχοι των ιµπεριαλιστών - προστατών
τους, οδηγούν το λαό και τη χώρα στην καταστροφή, βουλιάζουν το
λαό στη φτώχεια, την εξαθλίωση και την ανεργία.
Πρόκειται για την πιο άγρια αντιλαϊκή πολιτική που έχει εκπονηθεί
τις τελευταίες δεκαετίες. Eίναι η κοινή πολιτική της ελληνικής οικο-
νοµικής ολιγαρχίας, της κυβέρνησης Γ. Παπανδρέου και σύµπαντος
του ελληνικού αστικού πολιτικού συστήµατος, της EE και του ΔNT,
για τη διασφάλιση των συµφερόντων τους, τη διάλυση κατακτήσε-
ων ενός αιώνα και τη δραµατική µείωση της τιµής της εργατικής
δύναµης στη χώρα µας.

Tη διάχυτη λαϊκή δυσφορία και οργή η κυβέρνηση επιχειρεί να
τη διαχειριστεί µε αντιδηµοκρατικές µεθοδεύσεις, µε τη συκοφάντη-
ση και ενοχοποίηση των λαϊκών συµφερόντων και της λαϊκής ενα-

ντίωσης, µε την ανοιχτή βία και εντεινόµενη τροµοκρατία. Eγκατα-
λείποντας τα φαιδρά ιδεολογήµατα περί �δηµόσιας διαβούλευσης�,
προωθεί στη Bουλή τα πιο αντεργατικά νοµοσχέδια µε κατεπείγου-
σες διαδικασίες, παγιώνοντας µια στάση βαθύτατης απαξίωσης και
περιφρόνησης ακόµη και αυτών των αστικών κοινοβουλευτικών
διαδικασιών και θεσµών. Mια βαθύτατα αντιδραστική πολιτική που
τη δικαιολογούν ως µια �αναπόφευκτη επικαιροποίηση του Mνηµο-
νίου� της υποδούλωσης. Eπαίρονται πως απαντούν �στα προτάγµα-
τα της ιστορίας� και επιχειρούν µια άθλια ταύτιση της προόδου µε τις
µεγάλες αντιλαϊκές ανατροπές και του πατριωτισµού µε την ασφυ-
κτική υποδούλωση της χώρας στους ιµπεριαλιστές.
Παράλληλα, στην πρόσφατη Σύνοδο Kορυφής της EE, σε ένα
ρευστό πλαίσιο βαθιάς κρίσης του ευρωπαϊκού οικοδοµήµατος και
όξυνσης των ενδοϊµπεριαλιστικών αντιθέσεων και ανταγωνισµών,
αποφασίστηκε η σύσταση ενός µόνιµου «µηχανισµού σταθερότη-
τας», που από το 2013 θα οδηγεί κράτη - µέλη της ευρωζώνης µε
υψηλό δηµόσιο χρέος σε καθεστώς ελεγχόµενης χρεοκοπίας, κα-
θώς και η επιτάχυνση των ρυθµών προώθησης των αντιλαϊκών και
αντεργατικών αναδιαρθρώσεων µέσα στο 2011, σε πανευρωπαϊκό
επίπεδο. Στην ίδια κατεύθυνση κινείται τόσο η αναµενόµενη από-
φαση για �επιµήκυνση του ελληνικού χρέους�, όσο και η διαφαινό-
µενη έκδοση �ευρωοµολόγου�.

Oι βίαιες ανατροπές σε όλο το πλέγµα των εργασιακών και κοινω-
νικών κατακτήσεων και δικαιωµάτων δεν περιορίζονται στα ελληνι-
κά σύνορα. Tο ίδιο, άγριο, αντεργατικό κύµα συµπαρασύρει όλους
τους ευρωπαϊκούς λαούς. Στο όνοµα της ανάκαµψης της ευρωπαϊ-
κής οικονοµίας, επιταχύνονται και γενικεύονται οι αντεργατικές και
αντιλαϊκές ανατροπές σε όλη την EE. H αντιµετώπιση της οικονο-
µικής κρίσης του παγκόσµιου καπιταλισµού και η ανάκαµψη των
καπιταλιστικών οικονοµιών επιχειρείται να ταυτιστεί µε τη λεηλασία
των λαϊκών µαζών, των λαϊκών δικαιωµάτων και κατακτήσεων, µε
την ενίσχυση του αντιδραστικού νοµοθετικού πλαισίου, µε την άγρια
καταστολή του λαϊκού κινήµατος. Αυτή η επίθεση δεν είναι προσω-
ρινή, όλα τα αντιλαϊκά µέτρα έρχονται για να µείνουν. Πρόκειται για
επίθεση βάθους και µόνο αν ορθωθεί ένα πανεργατικό και παλλαϊκό
µέτωπο ενάντιά της µπορεί να ανασχεθεί και να ανατραπεί.

Ο µαζικός παρατεταµένος πανεκπαιδευτικός-
πανεργατικός-παλλαϊκός αγώνας µοναδική
διέξοδος για τους εκπαιδευτικούς και όλους

στους εργαζοµένους.

ο πόλεµος ξεκίνησε
και θα διαρκέσει

πολύ!

Z γράφει η: Αγγελική Φατούρου

57χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
ΟΙ ΑΛΛΑΓΕΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
Οι συγχωνεύσεις και καταργήσεις εκατοντάδων σχολείων, η κα-
τάργηση του Οργανισµού Εκδόσεων Διδακτικών Βιβλίων και του
δωρεάν βιβλίου, η αύξηση του ωραρίου των εκπαιδευτικών µε την
παράλληλη υποχρεωτική µετακίνηση εκτός ΠΥΣΔΕ και την κατάργη-
ση των µόνιµων διορισµών, η δραµατική µείωση των δαπανών για
τη δηµόσια εκπαίδευση, η νέα µεγάλη µείωση των µισθών και των
συντάξεών µας και η διάλυση των επικουρικών µας ταµείων είναι
προ των πυλών.
Εξυφαίνεται σχέδιο εκτεταµένων συγχωνεύσεων δηµοτικών,
γυµνασίων, λυκείων, ΕΠΑΛ και ΣΕΚ σε όλη την Ελλάδα, µε κεντρικό
στόχο τη µείωση του κόστους λειτουργίας.
Στη Γ� Αθήνας, ο Διευθυντής Γ. Ζαφειρακίδης, παρ� ότι ψευδώς
διατείνεται ότι δεν έχει σχετικά εισηγηθεί στον Περιφερειάρχη [Γ.
Κουµέντο], δηλώνει ενώπιον των ΕΛΜΕ-Συλλόγων Γονέων- Εκ-
προσώπων των µαθητών ότι συµφωνεί µε τη συγχώνευση των συ-
στεγαζόµενων σχολείων. Και τέτοια έχουµε πολλά στους 7 Δήµους
της Γ� Αθήνας... Ενδεικτικά για το Περιστέρι αναφέρω ότι η συγχώ-
νευση αφορά τα Γυµνάσια 11-10, 9-19, 18-13, 5-20, τα Λύκεια 12-5
και 7-10, πιθανολογείται κατάργηση ή συγχώνευση των Λυκείων
3-4-13, κατάργηση του 3ου ΕΠΑΛ και του 4ου ΣΕΚ και συγχώνευση
εσπερινών γυµνασίων-λυκείων και ΕΠΑΛ σε όλη τη Γ� Αθήνας. (...)

Η ΔΡΑΣΗ ΚΑΙ Ο ΡΟΛΟΣ ΜΑΣ ΣΤΟ ΠΥΣΔΕ
Είναι προφανές και στους πλέον αδαείς ότι τα περιθώρια παρέµβα-
σης και ανατροπής αντιεκπαιδευτικών αποφάσεων εντός του ΠΥΣΔΕ
[από τη φύση του θεσµού] είναι περιορισµένα [3 διορισµένα µέλη
και δύο αιρετοί]. Εποµένως, ο ρόλος µας δεν µπορεί παρά να είναι
ρόλος αποκάλυψης � καταγγελίας και µε κάθε µέσο υπεράσπισης
των συµφερόντων των εκπαιδευτικών, είτε αυτό αφορά οικονοµι-
κά-εργασιακά ζητήµατα, είτε ζητήµατα διώξεων, πελατειακών σχέ-
σεων, καταπάτησης δίκαιων διεκδικήσεων κλπ.
Δεν συνδιαχειριζόµαστε µε τη διοίκηση, δε συναινούµε, δεν τη-
ρούµε το απόρρητο [παρά µόνον όσον αφορά σε αυστηρά ιατρικά και
προσωπικά δεδοµένα], αγωνιζόµαστε µέσω των σωµατείων µας και
κινητοποιώντας όλους τους εκπαιδευτικούς να ανατρέπουµε αποφά-
σεις και να επιβάλλουµε τις θέσεις του εκπαιδευτικού κινήµατος.
Για να γίνει αυτό απαιτείται οι ΕΛΜΕ Δυτικής Αθήνας να είναι σε
αγωνιστική επαγρύπνηση, σε συνεχή επαφή και συνεργασία µε
τους αιρετούς, οι οποίοι δεν πρέπει επ� ουδενί να µετατρέπονται
σε αποσπασµένους από το κίνηµα και τα σωµατεία µας �παράγο-
ντες�, που δρούν κατά το δοκούν προσφέροντας �εξυπηρετήσεις�...
Τα -πληττόµενα δραστικά σήµε-
ρα- εργασιακά µας δικαιώµατα,
που έχουν κατακτηθεί µε µεγά-
λους απεργιακούς αγώνες, δεν
επιτρέπεται να µετατρέπονται σε
ρουσφέτι.
Επίσης, οι Σύλλογοι Διδασκό-
ντων, ασκώντας όλα τα δηµοκρα-
τικά τους δικαιώµατα, πρέπει να
ενηµερώνουν ΕΛΜΕ και Αιρετούς
για πιθανές παρατυπίες, αποκρύ-
ψεις κενών κ.λπ., είτε αυτές γίνο-
νται από Διευθυντές, είτε επιβάλ-
λονται από Προϊσταµένους.
ΟΛΟΙ ΚΑΙ ΟΛΑ ΓΙΑ ΟΛΟΥΣ, ΟΛΟΙ ΕΝΩ-
ΜΕΝΟΙ, ΟΛΟΙ ΣΤΑ ΣΩΜΑΤΕΙΑ ΜΑΣ!
ΕΝΟΤΗΤΑ, ΑΛΛΗΛΕΓΓΥΗ, ΑΓΩΝΑΣ!

ΙΑΝΟΥΑΡΙΟΣ 2011

ΟΜΙΛΟΣ ΕΚΠΑΙΔΕΥΤΙΚΩΝ
ΔΑΣΚΑΛΩΝ � ΝΗΠΙΑΓΩΓΩΝ � ΑΠΟΦΟΙΤΩΝ
ΔΙΔΑΣΚΑΛΕΙΩΝ «ΔΗΜΗΤΡΗΣ ΓΛΗΝΟΣ»

 Θεσσαλονίκη, 10-02-11

Ψήφισµα για το κλείσιµο
των Διδασκαλείων

Το γεγονός ότι το ΥΠ.Δ.Β.Μ.Θ. δεν προκήρυξε φέτος τις
εξετάσεις επιλογής δασκάλων και νηπιαγωγών για τη φοί-
τησή τους στα Διδασκαλεία Δηµοτικής Εκπαίδευσης, σε
συνδυασµό µε τις φήµες που διέρρεαν για το κλείσιµο των
Διδασκαλείων, δηµιούργησαν ανησυχία και προβληµατι-
σµό στην εκπαιδευτική κοινότητα.
Η επίσηµη ανακοίνωση, για τη µη διεξαγωγή των εξε-
τάσεων φέτος, έγινε τελικά από το Γενικό Γραµµατέα του
ΥΠ.Δ.Β.Μ.Θ. Βασίλη Κουλαϊδή, προς τη ΔΟΕ, στις 9 Φεβρου-
αρίου. Έγινε µάλιστα µετά την κατάθεση των προτάσεων της
συνόδου των προέδρων και κοσµητόρων των παιδαγωγι-
κών τµηµάτων, προς το Υπουργείο, στις οποίες προτείνουν
τη διατήρηση του θεσµού και την αναβάθµιση του προγράµ-
µατος σπουδών.

 Προς την ίδια κατεύθυνση κινούνται και οι προτάσεις που
έχουν κατατεθεί από τη Δ.Ο.Ε. που αφορούν στη µετεκπαί-
δευση, µε στόχο την αναβάθµισή της, ώστε να ανταποκρί-
νεται στις πραγµατικές ανάγκες των εκπαιδευτικών, δια-
τηρώντας ταυτόχρονα και τον ακαδηµαϊκό και ανεξάρτητο
χαρακτήρα της.
Ως Όµιλος Εκπαιδευτικών Πρωτοβάθµιας Εκπαίδευσης

«Δηµήτρης Γληνός», θεωρούµε ότι ο θεσµός της µετεκπαί-
δευσης πρέπει να διατηρηθεί και να αναβαθµιστεί προς την
κατεύθυνση των προτάσεων της Δ.Ο.Ε. και της συνόδου των
προέδρων και κοσµητόρων των παιδαγωγικών τµηµάτων.
Οποιαδήποτε απόφαση για κατάργηση του θεσµού της
Μετεκπαίδευσης θα µας βρει αντίθετους.
Ζητούµε την άµεση προκήρυξη των εξετάσεων για την
επιλογή δασκάλων και νηπιαγωγών, για διετή φοίτηση, στα
Διδασκαλεία Δηµοτικής Εκπαίδευσης της χώρας.

58 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

Κριτική Παιδαγωγική
και Κριτική Πολυπολιτισµικότητα
Ο όρος «Κριτική Παιδαγωγική» χρησιµοποι-
ήθηκε από τον Henry Giroux και στη συνέ-
χεια από τους Stanley Aronowitz και Peter
McLaren για να χαρακτηρίσει ένα ρεύµα θε-
ωρητικής παιδαγωγικής σκέψης και εκπαι-
δευτικής πρακτικής που εµφανίστηκε στην
αρχή της δεκαετίας του 1980 στις Η.Π.Α.1 Η
Κριτική Παιδαγωγική δεν συνιστά οµοιογενές
σύνολο απόψεων και γι� αυτό και δεν υπάρχει
συµφωνία ως προς τις θεωρητικές της κατα-
βολές, όπως δεν υπάρχει, επίσης, συµφωνία
για το σύγχρονο θεωρητικό της πλαίσιο.
Επιγραµµατικά, µπορούµε να διακρίνου-

µε δύο βασικές θεωρητικές τάσεις στην σύγ-
χρονη Κριτική Παιδαγωγική.
Η πρώτη θεωρεί ότι το βασικό θεωρητι-
κό πλαίσιο της Κριτικής Παιδαγωγικής είναι
ο µαρξισµός (McLaren & Farahmandpur,
2005).2 Η τάση αυτή τοποθετεί την κοινωνική
τάξη (social class) και την πάλη των τάξεων
ως κεντρικές αναλυτικές κατηγορίες και
προτείνει ότι σκοπός των εκπαιδευτικών πα-
ρεµβάσεων της Κριτικής Παιδαγωγικής είναι
η ανάδειξη των αντιφάσεων και του εκµεταλ-
λευτικού χαρακτήρα του καπιταλιστικού συ-
στήµατος, µε σκοπό την πολιτική συνειδητο-
ποίηση των εκπαιδευοµένων, προκειµένου
να αγωνισθούν για το σοσιαλιστικό µετασχη-
µατισµό της κοινωνίας.3
Η δεύτερη τάση, που εκπροσωπείται κυ-
ρίως από τον Giroux, υποστηρίζει απόψεις
ανάλογες µε εκείνες του Dewey και των
οπαδών της κοινωνικής ανασυγκρότησης.
Πέρα από τις επιµέρους και αναµφίβολα
σηµαντικές διαφοροποιήσεις, κοινός τόπος
των θεωρητικών της Κριτικής Παιδαγωγι-
κής είναι σύµφωνα µε τους Aronowitz και
Giroux (2010β: 191): «(1) µια διευρυµένη
έννοια του πολιτικού, (2) µια προσπάθεια να
συνδεθούν οι γλώσσες της κριτικής µε εκεί-
νες της δυνατότητας, (3) έναν λόγο ο οποίος
βλέπει τους δασκάλους ως δηµόσιους δι-
ανοούµενους και (4) µια επαναδιατύπωση
της σχέσης ανάµεσα στη θεωρία και την
πρακτική».4

Χωρίς να παραγνωρίζουµε τη σηµασία
των απόψεων του Henry Giroux, ο οποίος
είναι ο σηµαντικότερος διαµορφωτής της θε-
ωρητικής βάσης της Κριτικής Παιδαγωγικής
και έχει κάνει σηµαντικές επισηµάνσεις για
τον χαρακτήρα του πολιτικού καθεστώτος
των Η.Π.Α. µετά την επίθεση στους Δίδυµους
Πύργους, η ανάλυση µας θα στηριχθεί στην
άποψη των McLaren και Farahmandpur
σχετικά µε την κεντρικότητα των µαρξιστι-
κών κατηγοριών ανάλυσης. Βασικά σηµεία
αυτής της προσέγγισης είναι:

� Η κοινωνική τάξη και η πάλη των τά-
ξεων είναι κεντρικοί άξονες της ανάλυ-
σης της κοινωνίας και της εκπαίδευσης. Η
κοινωνική τάξη ορίζεται εδώ όχι σαν στα-
τιστική κατηγορία µε εισοδηµατικά ή κοι-
νωνικά-πολιτισµικά κριτήρια (όπως στην
προσέγγιση του Weber ή στις αναλύσεις
των Bernstein και Bourdieu), αλλά ως δι-
αχωριστικός και συγκρουσιακός οικονοµι-
κός, κοινωνικός και πολιτικός παράγοντας.
Οι τάξεις παράγονται από την άνιση σχέση
των ανθρώπων στη διαδικασία της παρα-
γωγής και ιδιοποίησης του κοινωνικού
πλεονάσµατος. Αυτή η άνιση και εκµεταλ-
λευτική σχέση στην παραγωγή επιδρά, όχι
µηχανιστικά αλλά διαµεσολαβηµένα, στην
διαµόρφωση κοινωνικών και ψυχολογι-
κών κατηγοριών όπως οι ταυτότητες.5

� Ο νόµος της αξίας, όπως έχει διατυπω-
θεί και αναλυθεί από τον Marx στον πρώτο
τόµο του Κεφαλαίου (Μαρξ, 2002: 107-158),
συνιστά το αόρατο σκηνικό που οριοθετεί
και προσδιορίζει τη δράση και τις ζωές των
ανθρώπων.
Υπό το πρίσµα αυτών των επισηµάνσεων
ορίζεται και η έννοια της Κριτικής Πολυπο-
λιτισµικότητας. Η ταυτότητα και κάθε µορφή
υποκειµενικότητας προσδιορίζεται από την
κοινωνική τάξη στην οποία ανήκει το άτοµο.
Ανάµεσα στην φυλή, το φύλο, την εθνότητα,
τις θρησκευτικές πεποιθήσεις, τις σεξουα-
λικές προτιµήσεις και την κοινωνική τάξη,
ο τελευταίος παράγοντας έχει την πρωτο-
καθεδρία και λειτουργεί διαµορφωτικά για
τους υπόλοιπους.
Εστιάζοντας στο ζήτηµα των αλλοδαπών
φαίνεται ότι το πρόβληµα δεν είναι ψυχο-
λογικό �όπως υποδηλώνει ο όρος «ξενο-
φοβία»� αλλά κυρίως ταξικό (McLaren &

Farahmandpur, 2005). Πρόκειται δηλαδή
για «φτωχοφοβία», καθώς τα προβλήµα-
τα επικεντρώνονται στους οικονοµικούς
µετανάστες που έρχονται από φτωχότερες
χώρες και όχι στους ξένους επενδυτές ή
τους τουρίστες. Ο ρατσισµός έχει τις ρίζες
του στην ταξική ανισότητα που προκαλούν
οι εκµεταλλευτικές καπιταλιστικές σχέσεις
παραγωγής. Το ζητούµενο για την Κριτική
Παιδαγωγική είναι να ανακαλύψουν οι εκ-
παιδευόµενοι, µέσα από τον κριτικό διάλογο,
την βαθύτερη αιτία του ρατσισµού και πως
αυτός παραλλάσσεται τόσο προς τις οµάδες
που κατευθύνεται, όσο και προς τα µέσα που
χρησιµοποιεί, ανάλογα µε τις οικονοµικές
και πολιτικές συνθήκες. Η συνειδητοποίηση
του ότι ο ρατσισµός αλλά και κάθε φαινόµενο
πρέπει να συνδέεται µε τις σχέσεις παραγω-
γής είναι ένας κοµβικός σκοπός της Κριτικής
Παιδαγωγικής. Πρόκειται για έναν νέο τρόπο
σκέψης και πολιτικοποίησης, ο οποίος αντι-
παρατίθεται στην σύγχρονη µεταµοντέρνα
λογική της διαµερισµατοποίησης του κοι-
νωνικού, του οικολογικού, του πολιτισµικού
και της οικονοµίας, χωρίς να εξετάζονται οι
µεταξύ τους σχέσεις. Η αποµόνωση κάθε κα-
ταπιεστικού φαινοµένου από τις καπιταλιστι-
κές σχέσεις παραγωγής, όπως κάνει αρκετά
συχνά ο µεταµοντερνισµός, οδηγεί τα επιµέ-
ρους κινήµατα σε αδιέξοδο. «Κατηγορώντας
µόνο τους Λευκούς για την καταπίεση των
µαύρων, τους άντρες για την καταπίεση των
γυναικών και την ετεροσεξουαλικότητα για
την καταπίεση των γκέι και των λεσβιών, η
πολιτική των ταυτοτήτων αποτυγχάνει να το-
ποθετήσει τις Λευκές ρατσιστικές πρακτικές,
όπως επίσης, και τις πατριαρχικές πρακτικές
στο ευρύτερο συγκείµενο των καπιταλιστι-
κών σχέσεων εκµετάλλευσης» (McLaren &
Farahmandpur, 2005: 25).

Κοινωνική και Πολιτική Αγωγή:
κριτικές εκπαιδευτικές παρεµβάσεις
Το µάθηµα της Κοινωνικής και Πολιτικής
Αγωγής (εφεξής Κ.Π.Α.) της Γ� Γυµνασίου
προσφέρεται για κριτικές εκπαιδευτικές πα-
ρεµβάσεις. Αυτό οφείλεται στο περιεχόµενο
του µαθήµατος και κυρίως στο ότι οι µαθη-
τές αξιολογούνται σε επίπεδο σχολείου σε
θέµατα που ορίζει ο ίδιος ο εκπαιδευτικός
που τους διδάσκει το µάθηµα. Η απουσία

Κριτική Παιδαγωγική,
Κριτική Πολυπολιτισµικότητα και διδασκαλία
της Κοινωνικής και Πολιτικής Αγωγής

Z γράφει ο: Κώστας Θεριανός

59χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
εξωτερικής αξιολόγησης σε σταθµισµένα
θέµατα και κοινή διδακτέα ύλη µε τα άλλα
σχολεία διαµορφώνει πλαίσιο σχετικής
παιδαγωγικής ελευθερίας, εντός του οποίου
µπορεί να κινηθεί ο εκπαιδευτικός.
Οι κριτικές εκπαιδευτικές παρεµβάσεις που
προτείνουµε αφορούν τις ενότητες 2 [Κοινω-
νικές Οµάδες] και 3 [Κοινωνική Οργάνωση
και Μεταβολή] του σχολικού βιβλίου.

Κοινωνικές Οµάδες �
Προκαταλήψεις και διακρίσεις
σε βάρος των οµάδων
Προκειµένου να διδάξουµε την ενότητα
επιλέγουµε να µοιράσουµε στην τάξη ένα
κείµενο του Κώστα Ριτσώνη µε τίτλο «Σπι-
ναλόγκα». Το συγκεκριµένο κείµενο έχει,
εκτός από την εξαιρετικά ζωντανή γραφή
του συγγραφέα, το πλεονέκτηµα ότι είναι
µικρό και µπορεί να διαβαστεί µέσα σε 5 µε
6 λεπτά και να µην σπαταληθεί όλη η διδα-
κτική ώρα στην ανάγνωση του κειµένου.
Στους µαθητές/-τριες κάνει τροµερή
εντύπωση το ζήτηµα της νόσου του Χάνσεν.
Πρόκειται για µια ασθένεια για την οποία
έχουν ακούσει πολλά. Έχουµε την δυνατό-
τητα να τους/ τις ρωτήσουµε να αναφέρουν
αν έχουν επισκεφθεί την Σπιναλόγκα, τι
έχουν διαβάσει για την λέπρα στα Θρη-
σκευτικά (για τη θεραπεία του λεπρού από
τον Χριστό) και θέτουµε βασικά ερωτήµατα:
Γιατί αποµόνωναν τους λεπρούς;
Τι σηµαίνει η φράση του κειµένου: «Οι χω-
ροφύλακες πήγαιναν εκεί µε το ζόρι τους πιο
φτωχούς αρρώστους»; Δηλαδή οι µη φτωχοί
άρρωστοι δεν πήγαιναν σε αποµόνωση;
Οι µαθητές/ τριες απαντούν συχνά ότι
η αποµόνωση ήταν λόγω του φόβου των
άλλων µην κολλήσουν την ασθένεια. Εδώ
προβληµατισµό προκαλεί η προβολή της
επόµενης φωτογραφίας που προέρχεται
από την ταινία του Ρ. Σκοτ, Το βασίλειο των
Ουρανών:

Πρόκειται για κινηµατογραφική παρου-
σίαση του βασιλιά της Ιερουσαλήµ Βαλδου-
ίνου του Δ� (1161 - 1185), ο οποίος έπασχε
από λέπρα. Όµως, οι υπήκοοι του τον συ-
ναναστρέφονταν, του φιλούσαν το χέρι, του
απέδιδαν τιµές, χωρίς να φοβούνται µήπως
κολλήσουν. Τι συµβαίνει σε αυτή την πε-
ρίπτωση και δεν υπάρχει αποµόνωση του
ασθενή; Είναι ένα ερώτηµα που οι µαθητές
µπορούν να το απαντήσουν λαµβάνοντας
υπόψη τους την αναφορά του Ριτσώνη: «Οι
χωροφύλακες πήγαιναν εκεί µε το ζόρι τους
πιο φτωχούς αρρώστους».
Περνάµε έτσι στο δεύτερο ερώτηµα, όπου
η ασθένεια συνδέεται µε την κοινωνική τάξη.
Συζητάµε µε τους µαθητές/-τριες την προβλη-
µατική της ασθένειας από την πλευρά της Κρι-
τικής Παιδαγωγικής. Όλοι οι ασθενείς είναι το
ίδιο; Ή µήπως επιβαρύνονται περισσότερο
εκείνοι οι ασθενείς που δεν έχουν τα οικονο-
µικά µέσα να συνεχίσουν να έχουν µια καλή
ποιότητα ζωής; Πλούσιοι και φτωχοί έχουν
την ίδια πρόσβαση στις υπηρεσίες υγείας;
Με την αναφορά µας στα Θρησκευτικά,
τους επισηµαίνουµε ότι η λέπρα είχε έντο-
νη θρησκευτική διάσταση. Οι άνθρωποι
θεωρούσαν ότι η ασθένεια παραπέµπει σε
κάποια αµαρτία του ασθενή και ήταν θεία
τιµωρία. Σε µια θρησκεία όπου ο άνθρωπος
θεωρείται «καθ� εικόνα και οµοίωση», η
αρρώστια που παραµορφώνει το πρόσω-
πο συνδέεται µε την ύβρη προς το θείο. Ο
Καζαντζάκης στο βιβλίο του Ο Χριστός Ξανα-
σταυρώνεται βάζει τον ήρωα του, τον Μανο-
λιό, να αρρωσταίνει από λέπρα. Το ίδιο δεν
συµβαίνει σήµερα µε το AIDS; Είναι η ασθέ-
νεια καθαυτή ή οι οµάδες που προσβάλει
κυρίως και ο τρόπος µε τον οποίο µεταδί-
δεται; Μήπως η αποµόνωση δεν σχετίζεται
άµεσα µε τον φόβο, αλλά µε την αντίληψη
ότι η ασθένεια παραπέµπει σε έναν τρόπο
ζωής που είναι αντίθετος µε την κυρίαρχη
ηθική στην κοινωνία; Παραθέτουµε και
παραδείγµατα: τι υποθέτουµε συνήθως για
κάποιον που πάσχει από AIDS; Ότι µάλλον
είναι οµοφυλόφιλος ή χρήστης ναρκωτι-
κών. Μια οικογένεια ντρέπεται να πει ότι το
παιδί της πάσχει από AIDS: πρόκειται για τις
ασθένειες «στίγµατα» (Giddens 2002: 195).

Κοινωνικές Τάξεις
Παρά το γεγονός ότι η κοινωνική τάξη είναι

κεντρική αναλυτική κατηγορία στις κοινωνι-
κές επιστήµες, στο βιβλίο της Κ.Π.Α. υποβαθ-
µίζεται. Επικρατεί η φονξιοναλιστική αντίλη-
ψη, όπου τα άτοµα καταλαµβάνουν θέσεις
και ρόλους, χωρίς καµία αναφορά στις ιεραρ-
χήσεις και τις ανισότητες που διαπερνούν τις
θέσεις και τους ρόλους και οι οποίες οφείλο-
νται στην άνιση σχέση των ανθρώπων στην
διαδικασία της παραγωγής και ιδιοποίησης
του κοινωνικού πλεονάσµατος.
Η επόµενη δραστηριότητα δίνει στους µα-
θητές θέσεις, επαγγέλµατα και ρόλους και,
µε βάση την έννοια της κοινωνικής τάξης,
τους ζητά να τις ταξινοµήσουν στις αντίστοι-
χες τάξεις.
Πριν από την δραστηριότητα απαιτείται
ολιγόλεπτη εξήγηση του τι είναι η αστική και
εργατική τάξη, καθώς και τα µικροαστικά
στρώµατα. Παράλληλα, για να µην εγκλω-
βιστούν οι µαθητές σε µια µηχανιστική
ερµηνεία της κοινωνικές τάξεις, στην λίστα
περιέχονται και θέσεις όπως του προέδρου
της δηµοκρατίας, κ.λπ. προκειµένου να γί-
νει κατανοητό ότι τέτοιες θέσεις κατατάσσο-
νται στην αστική τάξη, καθώς συνεπάγονται
αυξηµένο κύρος και εξουσία. Τέλος, τους
εξηγούµε ότι µέσα σε κάθε τάξη υπάρχουν
διαστρωµατώσεις, οπότε ο υπάλληλος των
ΔΕΚΟ και ο εργάτης γης µπορεί να είναι µι-
σθωτοί και να ανήκουν στην εργατική τάξη,
όµως ανήκουν σε διαφορετικά στρώµατα
αυτής της τάξης, λόγω συνθηκών εργασίας
και µισθολογικών διαφορών.

Δραστηριότητα για την κατανόηση
της κοινωνικής διαστρωµάτωσης
Να βάλετε στο κατάλληλο πλαίσιο τα επαγ-
γέλµατα και τις ιδιότητες που αναφέρονται
στη λίστα: AΣΤΙΚΗ ΤΑΞΗ, ΜΙΚΡΟΑΣΤΙΚΑ
ΣΤΡΩΜΑΤΑ, ΕΡΓΑΤΙΚΗ ΤΑΞΗ.
Λίστα µε επαγγέλµατα και ιδιότητες
Πρόεδρος Δηµοκρατίας, Εργάτες της γης,
εφοπλιστές, καθηγητές ΑΕΙ µε ιδιαίτερο (δι-
εθνές) κύρος και όνοµα, διαπρεπείς καλλι-
τέχνες διεθνούς αναγνώρισης και οικονοµι-
κής δύναµης, ανώτατοι δηµόσιοι υπάλληλοι,
γνωστοί διανοούµενοι, καθηγητές τριτο-
βάθµιας εκπαίδευσης, ανώτατοι δικαστικοί,
φαρµακοποιοί, ηλεκτρολόγοι, δικηγόροι,
πολιτικοί µηχανικοί, µάγειροι, διευθυντικά
στελέχη (επιχειρήσεων, εργοστασίων ή δη-
µοσίων υπηρεσιών), ανώτεροι τραπεζικοί,

Πληροφοριακό υλικό για την Σπιναλόγκα µπο-
ρούν να αναζητήσουν οι µαθητές από το διαδίκτυο
και να το φέρουν στην τάξη για συζήτηση:
http://www.youtube.com/watch?v=3SzdYRj6GmY&
feature=related L�Ordre, Jean-Daniel Pollet (1973)
http://www.youtube.com/watch?v=JGHJ9B0x0q
Q&feature=related ΙΣΤΟΡΙΕΣ ΠΟΥ ΣΗΜΑΔΕΨΑΝ

ΤΗΝ ΕΛΛΗΝΙΚΗ ΚΟΙΝΩΝΙΑ-ΛΕΠΡΑ
http://www.youtube.com/watch?v=lRu60YmKnl
U&feature=relatedΠρωταγωνιστές - Σπιναλόγκα
(Επαµεινώνδας Ρεµουνδάκης)
http://www.youtube.com/watch?v=DktNPqXiizU
&feature=related, Πρωταγωνιστές - Σπιναλόγκα,
(Μανώλης Φουντουλάκης)

60 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς βιοµήχανοι, δηµόσιοι υπάλληλοι πτυχιούχοι

ιδρυµάτων τριτοβάθµιας εκπαίδευσης µε
υψηλό εισόδηµα και θέση κύρους, µεγα-
λοβιοµήχανοι, δηµόσιοι υπάλληλοι, καθη-
γητές µέσης εκπαίδευσης, υπάλληλοι ΔΕΚΟ,
δάσκαλοι, βιοτέχνες, µικροεπαγγελµατίες,
παντοπώλες, σηµαντικοί πολιτικοί, κρεο-
πώλες, ζαχαροπλάστες, ράπτες, υδραυλικοί,

1. Για την ανάπτυξη και το περιεχόµενο της
Κριτικής Παιδαγωγικής στην ελληνική
γλώσσα βλ. Γούναρη & Γρόλλιος, 2010�
Γρόλλιος, 2003, 2005� McLaren, 2010.

2. Ο McLaren πέρασε στα µέσα της δεκα-
ετίας του �90, όπως και άλλοι θεωρητικοί
της Κριτικής Παιδαγωγικής, από τον µετα-
µοντερνισµό. Πρόκειται για την αντίληψη
του «προοδευτικού µεταµοντερνισµού», η
οποία συγκροτείται στη λογική ότι µια όψη
του µεταµοντέρνου «επιτίθεται» και «απο-
δοµεί» ηγεµονίες και κυριαρχίες, όπως την
ηγεµονία της λευκής φυλής, την οµογενο-
ποιητική και καθολικά ηγεµονική ευρωκε-
ντρική σκέψη, την κυριαρχία των ανδρών,
των κάθε φύσης κυρίαρχων εκδοχών του
Δυτικού Λόγου που έχουν αξιοποιηθεί από
την αστική ιδεολογία, κ.λπ. Για την σχέση
Κριτικής Παιδαγωγικής και µεταµοντερνι-
σµού βλ. Κάσκαρης (2008).

3. Στο πλαίσιο αυτής της τάσης υπάρχουν
επιµέρους διαφοροποιήσεις. Οι McLaren
και Farahmandpur (2005) προτείνουν την
ανάπτυξη επιµέρους κινηµάτων (αντιπο-
λεµικό, φεµινιστικό, οικολογικό, κ.λπ.) σε
σοσιαλιστική κατεύθυνση µέσω της συνει-
δητοποίησης ότι τα επιµέρους προβλήµατα
παράγονται από τις καπιταλιστικές παραγω-
γικές σχέσεις και δεν µπορούν εν τέλει να
επιλυθούν στον καπιταλισµό. Ο Aronowitz,
χωρίς να υποτιµά τον ρόλο των κινηµάτων,
προτείνει την δηµιουργία ενός ριζοσπα-
στικού πολιτικού κόµµατος, το οποίο θα
συντονίζει και θα καθοδηγεί τα κοινωνικά
κινήµατα θέτοντας παράλληλα ως στόχο την
κατάληψη της εξουσίας.

4. Στην ελληνική βιβλιογραφία, ο Χαράλαµπος
Νούτσος (1990: 139) έχει περιγράψει τα κρι-
τικά ερωτήµατα που θέτει ο εκπαιδευτικός
ως «αναµορφωτής διανοούµενος» - όπως
τον έχουν περιγράψει οι Αronowitz και
Giroux (2010α) � και να οργανώσει διδα-
κτικές παρεµβάσεις: «(α) Ποια εικόνα της
κοινωνίας και της φύσης έχουν κατασκευά-
σει οι συγγραφείς των επίσηµων σχολικών
βιβλίων, για να την «προσφέρουν» στους
µαθητές; (β) Τι δεν λένε τα σχολικά βιβλία
για την ιστορία, την κοινωνία και τη φύση;
(γ) Τι αξίζει σήµερα να µάθουν οι µαθητές
από όσα λένε και από όσα αποκρύπτουν για
τα θέµατα αυτά τα σχολικά βιβλία; (δ) Ποιο
νόηµα θα είχαν όλα αυτά για τους µαθητές
µέσα από τη σύνδεσή τους µε τη διαφορο-
ποιηµένη κοινωνικά εµπειρία τους;».

5. Για την αξία της κοινωνικής τάξης ως µε-
θοδολογικής κατηγορίας των Κοινωνικών
Επιστηµών βλ. Αλεξίου (2009).

Υποσηµειώσεισ

Σπιναλόγκα
Κώστας Ριτσώνης

[Από το βιβλίο Τσίλιες. Εκδόσεις Ποιήµατα των Φίλων]

Μου �χει πει κάποιος Κρητικός για ένα κοριτσάκι. Το κουβάλησαν από την Αίγινα
στην Κρήτη. Το �χαν δεµένο µε αλυσίδες χέρια πόδια. Πριν το περάσουν απέναντι,
µε το καΐκι, τους ζήτησε γκαζόζα. Του την έδωσαν και µόλις την ήπιε έδωσε µια στο
µπουκάλι και το �ριξε στη θάλασσα. Δεν ήθελε να τους µολύνει.
Δύο ώρες θέλεις µε το καΐκι για να πας από την Κρήτη στη Σπιναλόγκα, το νησί
των λεπρών.
Είπαν πως τους πήραν πριν δέκα χρόνια, όµως κανείς δεν έµαθε τη µεγάλη βρω-

µιά. Τους πιο άρρωστους τους άφησαν αβοήθητους και πέθαναν εκεί. Μόνοι τους.
Χωρίς κανένα να τους σύρει στον τάφο. Κανείς από ολόκληρη την Κρήτη δε φρόντισε
να µάθει τι συνέβη. Τώρα το χωριό και το νησί είναι πια έρηµα. Κανείς δεν ζει στο
ξεροβούνι. Η φρίκη βασιλεύει παντού σε ό,τι υπάρχει πίσω απ� το ρωµαϊκό τείχος.
Το νησί το µάντρωσαν οι Ρωµαίοι. Πέρα από τη µάντρα η θάλασσα. Μέσα οι λε-
προί. Δεν ξαναπάτησε κανείς από τότε. Η λέπρα αρρώστησε και τη θάλασσα που
έγινε κίτρινη. Αρρώστησε και τα βράχια. Τα µαύρισε.
Τα χορτάρια στο νεκροταφείο κυµατίζουν. Άλλος ο αέρας. Κλαίνε. Οι τάφοι ανοι-
κτοί. Μυρίζει. Σκελετοί πεταµένοι στα µάρµαρα. Με τα ρούχα τους. Έξω από τους
τάφους, στην πλαγιά και στη «λεωφόρο του πόνου». Και στα σπίτια που είναι ακόµη
τριγύρω. Άλλα γκρεµισµένα κι άλλα χαµηλά όπως τότε. Μέσα οι σκελετοί µε τα ρού-
χα τα παλιά.
Σ� ένα δωµάτιο ακόµη ένα κρεβάτι µισοστρωµένο. Ένα τραπέζι. Ένα γράµµα ατέ-
λειωτο σε ριγωτή κόλλα: «µανούλα δεν είµαι καλά». Και στο χέρι του νεκρού το ρο-
λόι.
Το λεξικό του «Ήλιου» γράφει ότι στη Σπιναλόγκα ζούσαν µόνο εκατό λεπροί.
Όµως, ο αριθµός ήταν πιο µεγάλος. Οι χωροφύλακες πήγαιναν εκεί µε το ζόρι τους
πιο φτωχούς αρρώστους.
Τους άφηναν στην ξεραΐλα. Δεν περνούσε ποτέ βαρκάρης. Στρίβαν τα καΐκια. Περ-
νούσαν από καθαρότερα νερά του Μεραµπελιώτικου κόλπου.
Στα σπίτια, στους δρόµους, είναι πεσµένοι ακόµη τουλάχιστον διακόσιοι. Κι άλλοι
πολλοί στους τάφους. Άλλος µπρούµυτα. Άλλος λοξά. Κανείς δεν είναι σκεπασµέ-
νος.
Οι τάφοι είναι ρηχοί. Δεν τους έθαβαν βαθιά. Δεν είχαν χέρια για να σκάψουν. Τους
έβαζαν µια βαριά πέτρα στο κορµί. Μα η βροχή τους έγλυφε. Κυλούσε µετά στην
πλαγιά. Έµπαινε στη γούρνα που έπιναν νερό αυτοί που ζούσαν.
Στο «καφενείο ο Νίκος» υπάρχει ένα τραπέζι γεµάτο µούχλα. Με ποτήρια γεµάτα
σκουλήκια. Παρακάτω είναι πεσµένοι δύο σκελετοί. Ο ένας φοράει γυναικεία τα-
κούνια.
Κάτω από τους σοβάδες µιας πεσµένης στέγης στέκεται ένα κεφάλι µε καδένα στο
λαιµό. Ο πιο λυπηµένος σκελετός προσπαθεί ακόµη ν� ανέβει στο κρεβάτι του. Μες το
δωµάτιο του. Τα χέρια πιάνουν τα κάγκελα. Είναι ακόµη µισός στο πάτωµα και µισός
στο κρεβάτι του. Είχαν µόνο ένα δρόµο. Λεγόταν «λεωφόρος του πόνου». Ξεκινούσε
απ� την πύλη κι έφτανε στο νεκροταφείο.
Δεν τους θυµόταν κανείς. Δεν τους στέλναν φάρµακα. Τους περνούσαν απ� απέ-
ναντι οι βαρκάρηδες µε το καΐκι. Με το ίδιο καΐκι σέρναν στο πέλαγος µια βάρκα µε
σκοινί. Δεν την πιάναν. Ήταν «µολυσµένη». Με αυτή τους άφηναν φαγητό κάθε τόσο
πάνω στα βράχια.

61χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις
ηλεκτρολόγοι (όλοι µε δικό τους κερδοφόρο
κατάστηµα), γεωργοί µε σηµαντική ιδιοκτη-
σία, χωροφύλακες, κατώτεροι αξιωµατικοί,
πυροσβέστες, κοινοτικοί υπάλληλοι, ειδι-
κευµένοι µε χειρωνακτικοί εργασία, όπως
ειδικευµένοι εργάτες, οδηγοί, υδραυλικοί,
χωρίς τη δική τους δουλειά, µηχανοτεχνί-
τες, γεωργοί, σερβιτόροι, ναυτικοί, ελαιο-
χρωµατιστές, εργάτες βιοµηχανίας, γνωστοί
γιατροί, οικοδόµοι, εργάτες λιµανιών, φορ-
το-εκφορτωτές, αχθοφόροι, ψαράδες, συ-
νταξιούχοι ΙΚΑ, περιθωριακά άτοµα: άστεγοι
/ µη ενταγµένα στο κοινωνικό σύστηµα και
στο σύστηµα απασχόλησης.

«αντιτετραδια»

McLaren, P. & Farahmandpur, R. (2005).
Teaching Against Global Capitalism and
the New Imperialism. New York: Rowman
& Littlefield Publishers.

 Κάσκαρης, Γ. (2008). Το περιεχόµενο της εκ-
παίδευσης και η καταγωγή της έννοιας του
«κριτικού µεταµοντερνισµού» στο έργο
του Peter McLaren. Όψεις της κριτικής
παιδαγωγικής στην εποχή της κυριαρχίας
του νεοφιλελευθερισµού στην εκπαίδευση.
Ουτοπία, τχ.78.
Γούναρη, Π. & Γρόλλιος, Γ. (Επιµ.) (2010). Κρι-
τική Παιδαγωγική; Μια Συλλογή Κειµένων.
Αθήνα: Gutenberg.

Aronowitz, S. & Giroux, H. (2010α). Η Δι-
δασκαλία και ο ρόλος του Αναµορφωτή
Διανοούµενου (µτφρ. Κ. Θεριανός). Στο
Π. Γούναρη & Γ. Γρόλλιος (Επιµ.), Κριτική
Παιδαγωγική: Μια Συλλογή Κειµένων (σσ.
160-188). Αθήνα: Gutenberg.

Aronowitz, S. & Giroux, H. (2010β). Θεωρία
του Αναλυτικού Προγράµµατος, Εξουσία
και Πολιτισµική Πρακτική (µτφρ. Κ. Θερια-
νός). Στο Π. Γούναρη & Γ. Γρόλλιος (Επιµ.),
Κριτική Παιδαγωγική: Μια Συλλογή Κειµέ-
νων (σσ. 189-220). Αθήνα: Gutenberg.

Aronowitz, S. & Giroux, H. (2010α). Η Δι-
δασκαλία και ο ρόλος του Αναµορφωτή
Διανοούµενου (µτφρ. Κ. Θεριανός). Στο
Π. Γούναρη & Γ. Γρόλλιος (Επιµ.), Κριτική
Παιδαγωγική: Μια Συλλογή Κειµένων (σσ.
160-188). Αθήνα: Gutenberg.

Aronowitz, S. & Giroux, H. (2010β). Θεωρία
του Αναλυτικού Προγράµµατος, Εξουσία
και Πολιτισµική Πρακτική (µτφρ. Κ. Θερια-
νός). Στο Π. Γούναρη & Γ. Γρόλλιος (Επιµ.),
Κριτική Παιδαγωγική: Μια Συλλογή Κειµέ-
νων (σσ. 189-220). Αθήνα: Gutenberg.

McLaren, P. (2010). Κριτική Παιδαγωγική:
Μια Επισκόπηση (µτφρ. Β. Παππή). Στο
Π. Γούναρη & Γ. Γρόλλιος (Επιµ.), Κριτική
Παιδαγωγική: Μια Συλλογή Κειµένων (σσ.
279-330). Αθήνα: Gutenberg.

Giddens, A. (2002). Κοινωνιολογία (µτφρ. �
επιµ. � εισαγωγή: Δ. Τσαούσης). Αθήνα:
Gutenberg, Αθήνα.
Νούτσος, Χ. (1990). Συγκυρία και Εκπαίδευ-
ση. Αθήνα: Ο Πολίτης.
Αλεξίου, Θ. (2009). Κοινωνικές Τάξεις, Κοι-
νωνικές Ανισότητες και Συνθήκες Ζωής.
Αθήνα: Παπαζήσης.

Βιβλιογραφικέσ αναφορέσ

1. Την Τρίτη 8-2-2011, στα γραφεία
της ΟΛΜΕ, έγινε συγκέντρωση
συνταξιούχων εκπαιδευτικών για
την ίδρυση σωµατείου συνταξιούχων
εκπαιδευτικών (Δ.Ε. και Π.Ε.)

2. Παρά τις ενστάσεις που
εκφράστηκαν, αποφασίστηκε
να προχωρήσουµε στην ίδρυση
σωµατείου συνταξιούχων
εκπαιδευτικών (Δ.Ε. και Π.Ε.) και να
γίνει ενηµέρωση της ΔΟΕ και ΟΛΜΕ.

3. Επόµενη συνάντηση θα γίνει
µετά από πρόσκληση, αφού θα έχει
ολοκληρωθεί το σχέδιο καταστατικού.

4. Πέµπτη, 10/2, ώρα 1 µ.µ.,
συµµετέχουν στην συγκέντρωση
διαµαρτυρίας, έξω από το ταµείο
πρόνοιας δηµοσίων υπαλλήλων
(ΤΠΔΥ), Σταδίου 31, που έχει καλέσει

η ΟΛΜΕ, µετά από απόφαση της Γ.Σ.
προέδρων ΕΛΜΕ (Σάββατο, 5/2/2011).

5. Συµµετέχουµε στα συλλαλητήρια
της ΟΛΜΕ, κατά τη διάρκεια της 48ωρης
απεργίας 22-23 Φεβρουαρίου.

6. Εκλέχτηκε προσωρινή επιτροπή:
� Tάσος Σταυρόπουλος,
 210-64444768, 6944-554161
� Δήµητρα Μαλαπάνη, 6946-652837,

dimpalapa@hotmail.com
� Ιωάννα Εγγλέζου, 210-5446432,

6972-671592, joanegl@hotmail.com
� Ροζίτα Σουραή, 6977-350521
� Πόπη Μαζοκόπου, 210-2019567
� Παναγιώτης Γιαννακόπουλος,

6984-612185
� Σταύρος Κωστόπουλος,

6944-711798, skostopls@yahoo.gr

Αριστερά Μπαµπανίκο, αριστερά!
Όταν πήγα στη Λάρισα πριν από µερικά χρόνια, ως µέλος του Δ.Σ. της OΛΜΕ, ο Γ. Μπα-

µπανίκος σαµπόταρε ανοιχτά τη συγκέντρωση του σωµατείου, έκανε ό,τι µπορούσε για να
ναυαγήσει...
Σήµερα, πέντε χρόνια µετά, διαβάζουµε στο «Ριζοσπάστη» (12/2/2011): «Δεν έχουν σχέση µε
την ταξική γραµµή που ακολουθεί το ΠΑΜΕ ο Γ. Μπαµπανίκος και η Όλγα Τσιανάκα-Νταούκα,
που παραιτήθηκαν από το Δ.Σ. της ΕΛΜΕ Λάρισας, όπου είχαν εκλεγεί µε το ψηφοδέλτιο της
ΕΣΑΚ ΔΕΕ, σηµειώνει σε σχετική ανακοίνωσή της η Γραµµατεία Εκπαιδευτικών Λάρισας του
ΠΑΜΕ. Παίρνοντας αφορµή από το θέµα του χρόνου των εκλογών για νέο Δ.Σ. της ΕΛΜΕ, οι δύο
συνδικαλιστές εξέδωσαν ανακοίνωση παραίτησης, που δηµοσιεύτηκε στα τοπικά ΜΜΕ, στην
οποία, επιχειρώντας να κρύψουν την ουσιαστική διαφωνία τους µε τη συνολική ταξική γραµµή
του ΠΑΜΕ (να σηµειώσουµε ότι από το περασµένο φθινόπωρο δεν ανήκουν ούτε στο ΠΑΜΕ,
ούτε στο ΚΚΕ) κάνουν λόγο για ενστάσεις και διαφωνίες, για επιµέρους πλευρές της συνδικαλι-
στικής τακτικής του ΠΑΜΕ».
Ώστε ο Γ. Μπαµπανίκος ακολούθησε τους συναδέλφους Σµπόνια, Γιαννακόπουλο, Λιόση
και τα πάνω από 60 µέλη και στελέχη της ΕΣΑΚ-ΔΕΕ-ΠΑΜΕ-ΤΑΔΥΣΥ που είδαν την έξοδο
επειδή διαφώνησαν µε την καταστροφική για το κίνηµα τακτική του ΚΚΕ.
Η Γραµµατεία του ΠΑΜΕ Λάρισας σηµειώνει: «Oι δύο συνδικαλιστές της ΕΛΜΕ που έχουν
εκλεγεί µε τα ψηφοδέλτια της ΕΣΑΚ ΔΕΕ που στηρίζει το ΠΑΜΕ, δεν έχουν σχέση µ� αυτή τη
γραµµή. Παραπληροφορούν, συνειδητά, όταν ισχυρίζονται ότι διαφοροποιούνται από το ΠΑΜΕ,
γιατί η διαφωνία τους αφορά επιµέρους πλευρές της συνδικαλιστικής τακτικής του. Διαφωνούν
και δηµόσια µε τη γραµµή του ΠΑΜΕ στο συνδικαλιστικό κίνηµα, δεν εκφράζουν το ΠΑΜΕ και
τη λογική του, η πρακτική τους βρίσκεται σε άλλη κατεύθυνση. Αυτός είναι ο πραγµατικός λόγος
που δεν ανήκουν στη δύναµη του ΠΑΜΕ και δεν εκφράζουν την ΕΣΑΚ ΔΕΕ, πράγµα που είναι
γνωστό στο χώρο των εκπαιδευτικών». Για να καταλήξει: «Oι δύο παραιτηθέντες από το Δ.Σ.
της ΕΛΜΕ, που δεν έχουν, πια σχέση µε τη βασική φιλοσοφία και κατεύθυνση του ΠΑΜΕ, τη
ρήξη µε την κυρίαρχη πολιτική, την κοινή πάλη γονιών-εκπαιδευτικών-µαθητών µαζί µε τους
υπόλοιπους εργατοϋπαλλήλους δηµόσιου και ιδιωτικού τοµέα, δεν µπορούν να είναι εκ νέου
υποψήφιοι µε τα ψηφοδέλτια που στηρίζει το ΠΑΜΕ».
Δεν πειράζει συν. Μπαµπανίκο! Κάλλιο αργά παρά ποτέ! Το κίνηµα της εκπαίδευσης που
έβγαλε τον Πέτρουλα και τον Τεµπονέρα έχει ανάγκη από όρθιους, ενωτικούς, αποφασισµέ-
νους δασκάλους. Που να φωτίζουν µε τη δράση τους, ενίοτε και µε τη σιωπή τους, όχι από
σκυφτούς και µίζερους κουβαλητές της σέχτας και της υποχώρησης. Ας εγερθούµε!

Θ.Τ.

Συνταξιούχοι Εκπαιδευτικοί

Ανακοίνωση

62 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

εµπρός για αποφασιστικό
αγώνα διαρκείας!

Αγωνιστικές Παρεµβάσεις Συσπειρώσεις Κινήσεις ΔΕ

Στο «κοινωνικό συµβόλαιο»
δεσµεύεται µόνο ο αδύνατος�
Η κυβέρνηση ξεπουλά το δηµόσιο, ληστεύει
το λαϊκό εισόδηµα, γκρεµίζει την περίθαλψη,
την εκπαίδευση, την κοινωνική ασφάλιση,
τις συγκοινωνίες, τους κοινωφελείς οργανι-
σµούς, τις δηµόσιες υπηρεσίες. Με πρόφαση
την κρίση δηµοσιονοµικού χρέους σαρώνο-
νται τα κατακτηµένα µε ιδρώτα και αίµα δι-
καιώµατα των εργαζοµένων. Η κυβέρνηση
και οι «πρόθυµοι» (ΝΔ, ΛΑΟΣ, τύπος, κανά-
λια) καλλιεργούν το αλληλοφάγωµα των ερ-
γαζόµενων, συκοφαντούν και απαγορεύουν
δικαστικά τις δυναµικές απεργίες και ασκούν
ακραία αστυνοµική καταστολή.

 Όσο πιο µεγάλο το ψέµα,
τόσο πιο πολλοί το πιστεύουν�
Σπέρνουν ψέµατα, φόβο, ανασφάλεια και
συνενοχή για να θερίσουν υποταγή. «Κάναµε
πάρτι µε ξένα λεφτά». Μα ούτε ένα παραπα-
νίσιο ευρώ δεν πήγε στην εκπαίδευση, στην
περίθαλψη, στις κοινωφελείς υπηρεσίες,
στις οφειλές του κράτους προς τα ταµεία. Στις
τσέπες µεγαλοεργολάβων και κουµπάρων
ρέει το χρήµα των δανείων, µα δεν το αγγίζει
κανείς, ενώ πετσοκόβονται έως και οι κα-
τώτατοι µισθοί. «Χάρη στο Μνηµόνιο έχουµε
λεφτά για µισθούς και συντάξεις». ΨΕΜΑ!
Μισθοί και συντάξεις πληρώνονται απ� τα
πρωτογενώς ΠΛΕΟΝΑΣΜΑΤΙΚΑ (ακόµη και
στην κρίση) έσοδα του προϋπολογισµού. Δεν
καρπώνεται ο λαός τα δάνεια. Τα λεφτά κατα-
λήγουν στους ίδιους τους πιστωτές (τράπεζες,
χρηµατοπιστωτικούς οµίλους) και στους φί-
λους τους. Στο µεγάλο κεφάλαιο.

Το ρηµαγµένο «νέο» σχολείο
της αµάθειας�
Η εκπαίδευση γίνεται βορά στο θηρίο της
ανταγωνιστικότητας. Στοίβαγµα σε 30ρια τµή-
µατα, κλείσιµο σχολείων, αναγκαστικές µε-
τακινήσεις µαθητών, περικοπές χρηµατοδό-
τησης, περιπλάνηση εκπαιδευτικών, αύξηση
ωραρίου, κατάργηση αρµοδιοτήτων του συλ-
λόγου διδασκόντων, διευθυντές-µάνατζερ,
µέντορες-αξιολογητές, σχολεία -φυλακτήρια,
παραδοµένα σε Καλλικράτειους δήµους
και σπόνσορες, εκπαιδευτικοί-παιδονόµοι,
διεκπεραιωτές ιδιωτικών προγραµµάτων,
δεξιοτήτων και προσόντων, µε µισθό στο
έλεος προϊσταµένων-αξιολογητών. Γονείς
χρηµατοδότες του «νέου» σχολείου και της
παραπαιδείας. Η ολοκληρωµένη µόρφωση
δε µπορεί να µετρηθεί, ούτε να αξιολογηθεί,
άρα εξοβελίζεται στο όνοµα της «αποτελε-
σµατικότητας»! Η παιδαγωγική ελευθερία και
ο στόχος-όραµα του ενιαίου υποχρεωτικού
σχολείου µε όλη τη γνώση για όλα τα παιδιά
κηρύσσονται ανεπιθύµητα. Αντί αυτών, δο-
ξολογείται η «δια βίου µάθηση», το κυνήγι
δεξιοτήτων, η «προσοντούχος» αµάθεια ενός
ευέλικτου εργατικού δυναµικού, έτοιµου να
υπηρετήσει το αφεντικό, µα ανίκανου να κρι-
τικάρει και να σπάσει τα δεσµά του.

Ο κατήφορος δεν έχει πάτο.
Αυτή η πολιτική πρέπει να ανατραπεί
Οι ίδιοι οµολογούν πια ότι η πολιτική τους δεν
έχει διέξοδο. Δήθεν για να γίνουν ευκολίες
στο χρέος (επιµήκυνση, κούρεµα, επαναγο-
ρά, αναδιάρθρωση � ονόµατα µιας µη οµο-
λογηµένης χρεοκοπίας), συµφώνησαν στον

αληθινό στόχο: να ξεπουλήσουν τη δηµόσια
περιουσία, να εκχωρήσουν τον έλεγχο της
οικονοµικής πολιτικής στην ΕΕ (δηλαδή στη
Γερµανία) και να τσακίσουν τους εργαζόµε-
νους, τους άνεργους, τους συνταξιούχους. Να
γιατί η το κράτος δανειζόταν τόσα χρόνια! Αντί
να φορολογήσει το κεφάλαιο που έκανε αλη-
θινό πάρτι, χρέωνε τον πολίτη, τον νάρκωνε
µε επίπλαστη ευµάρεια, για να τον στύψει στο
τέλος χωρίς να βγάλει άχνα. Δουλειά για ένα
κοµµάτι ψωµί, χωρίς ωράριο, δικαιώµατα,
ασφάλιση, ελπίδα, µε την φοβερή απειλή της
ανεργίας. Όλη η Ευρώπη καλείται να θεσµο-
θετήσει διαρκή λιτότητα και συµπίεση των ερ-
γαζοµένων µε τοΣύµφωνο Ανταγωνιστικότη-
τας! Αλλά τώρα ξέρουµε ότι η «ανάπτυξη» που
υπόσχονται είναι αέρας. Μετά από χρόνια κα-
ταναλωτικής αποβλάκωσης και υπερσυσσώ-
ρευσης γίνεται φούσκα και σκάει πάνω µας.
Οι εργαζόµενοι µόνο φτώχεια και εξαθλίωση
περιµένουν από τέτοια «ανάπτυξη». Ώσπου να
εξεγερθούν και να πάρουν όχι ψίχουλα, αλλά
την ίδια την «πίττα» και τα µέσα παραγωγής
της. Να ανατρέψουν αυτήν την κυβέρνηση
και αυτήν την πολιτική, και τελικά το ίδιο το
σύστηµα που παράγει τέτοιες κυβερνήσεις και
πολιτικές απ� τις καθ� ηµάς µπανανίες ως τα
άπαρτα(;) κάστρα του καπιταλισµού.
Κόντρα στο ξεπούληµα των συνδικαλιστι-
κών γραφειοκρατιών ΑΔΕΔΥ-ΓΣΕΕ και στην
παράλυση της ΟΛΜΕ να µετατρέψουµε την
απεργία της 22ας και 23ης Φεβρουαρίου σε
βροντερό µήνυµα αγώνα διαρκείας. Κάθε
κινητοποίηση που συγκεντρώνει τη συµµε-
τοχή και προκαλεί την ενεργοποίηση ολοένα
περισσότερων εργαζόµενων φέρνει τη νίκη
πιο κοντά. Συµβάλλει στο να φτιαχτούν οι
προϋποθέσεις για να οργανωθεί ο λαός και
να διώξει τους δυνάστες του, ξεκινώντας µια
ριζικά διαφορετική ανάπτυξη προς όφελος
των εργαζόµενων.
Στις 22-23/2 οι εκπαιδευτικοί απεργούν µε
αποφασιστικότητα και διάθεση κλιµάκωσης.
✓ Όλοι στα εκπαιδευτικά συλλαλητήρια!
✓ Όλοι στη γενική απεργία!
✓ Κάτω το Μνηµόνιο & το Σύµφωνο Αντα-
γωνιστικότητας.

✓ Ο λαός δε θα πληρώσει το χρέος τους.
✓ Όχι στον Καλλικράτη της εκπαίδευσης, τις
συγχωνεύσεις/κλεισίµατα, την περιπλά-
νηση εκπαιδευτικών.

✓ Να καταργηθεί ο αντιεκπαιδευτικός νόµος
3848.

✓ Κατάργηση των ελαστικών µορφών ερ-
γασίας.

✓ Αύξηση των δαπανών για την Παιδεία στο
5% του ΑΕΠ.

✓ Μόνιµοι διορισµοί για τις αληθινές ανά-
γκες.

✓ Ενιαίο υποχρεωτικό 12χρονο δηµόσιο
αληθινά δωρεάν σχολείο, µε όλη τη γνώ-
ση για όλα τα παιδιά. «αντιτετραδια»

63χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Τόσο τα κουπόνια όσο και τα αναλυτικά προγράµµατα των επι-
λογών στηρίζονται στην αντίληψη του µαθητή και του γονιού
ως καταναλωτή.

Η κατανάλωση δεν είναι «δικαίωµα», όπως προσπαθεί να µας

το «δικαίωµα» του καταναλωτή:
Η φιλοσοφία των εκπαιδευτικών αλλαγών
Εισαγάγαµε την ανοικτή εγγραφή, η οποία επέτρεψε στα δηµοφιλή σχολεία να αναπτυχθούν.

Η ανοικτή εγγραφή διεύρυνε τις επιλογές των γονιών και εµπόδισε τις τοπικές αρχές να θέτουν όρια
στην ανάπτυξη των καλών σχολείων προκειµένου να κρατήσουν αποτυχηµένα σχολεία ανοικτά.
Ουσιώδες στοιχείο της µεταρρύθµισης µας ήταν η χρηµατοδότηση του σχολείου ανά µαθητή, δηλαδή
τα χρήµατα που διέθετε το κράτος σε κάθε µαθητή τον ακολουθούσαν όποιο σχολείο και αν επέλεγε να
παρακολουθήσει. Με αυτό τον τρόπο, οι γονείς ψήφιζαν, ανάλογα µε το σχολείο που επέλεγαν, για το
ποιο σχολείο είναι καλό. Το καλό σχολείο κέρδιζε µαθητές. Το κακό σχολείο θα έπρεπε ή να βελτιωθεί

ή να κλείσει. Έτσι, προχωρήσαµε σε µια δηµόσια µορφή εκπαιδευτικού κουπονιού.
M. Thatcher, The Downing Street Years, London: Harper Collins, p. 591.

Συνελήφθη γιαγιά µε
µικροποσότητα σύνταξης...

... σε σωµατικό έλεγχο, κατά την αποχώρησή της από τραπε-
ζικό ίδρυµα... Δήλωσε ότι ήταν για �προσωπική της χρήση�.
Απόλυτα εξακριβωµένες πληροφορίες αναφέρουν ότι σύ-
χναζε στη λαϊκή αγορά...

... �Αποποινικοποιήστε τις συντάξεις�, φώναξε η γιαγιά στο
συγκεντρωµένο πλήθος, πριν αποµακρυνθεί µέσα σε κλούβα
των ΜΑΤ...
Παραλίγο να διαφύγει στο εξωτερικό µε τη λεία της, αλλά
τα χρήµατα δεν έφτασαν ούτε να πληρώσει το ταξί για το Ελ.
Βενιζέλος...
Ένταση αυτή την ώρα έξω από τα τη ΓΑΔΑ οπου συγκε-
ντρωµένα ΚΑΠΗ αντιδρούν για τη σύλληψη της γιαγιας µε τα
µαύρα... µε κεντρικό σύνθηµα �Το κράτος µοιράζει µικροπο-
σότητες�...ξετυλίγεται το νήµα της συµµορίας των παππουδο-
γιαγιάδων µε τις µικροποσότητες... Συντηρητικές εκτιµήσεις
αναφέρουν ότι µετρά εκατοντάδες χιλιάδες µέλη...
Από στιγµή σε στιγµή αναµένεται και η επίσηµη τοποθέτηση
του εντεταλµένου του ΔΝΤ Ντοµινίκ Δεν-Τρως-Καν για το ζή-
τηµα. �Κύκλοι� του διαρρέουν τραγουδώντας �τι να τα κάνεις τα
λεφτά, άµα δεν έχεις φράγκο�...
Από δικαστικές πηγές διέρρευσε πως η γιαγιά θα �καταδι-
καστεί� σε ειδικό πρόγραµµα απεξάρτησης µε πιστωτικές κάρ-
τες και καταναλωτικά δάνεια.

 Αν και τα χρηµατοπιστωτικά ιδρύµατα είναι υπερφορτω-
µένα µε εξαρτηµένους, το κοινωνικό κράτος έδειξε για άλλη
µια φορά την ευαισθησία του και η γιαγιά από αύριο κιόλας θα
ξεκινήσει το πρόγραµµα VISA 23% µε όριο 15.000 �, το οποίο
ειδικά για τους µακροχρόνιους χρήστες µετρητών παραγράφε-
ται στα 125 έτη.

πείσει ο κυρίαρχος λόγος. Δικαίωµα είναι η τροφή, η στέγαση, η ερ-
γασία, η πρόσβαση σε δηµόσια αγαθά (σχολεία, νοσοκοµεία) κ.λπ. Η
κατανάλωση είναι δραστηριότητα. Γι� αυτό και ανάµεσα στο δικαίω-
µα του υπάλληλου να καθίσει την Κυριακή και στη δυνατότητα του
καταναλωτή να ψωνίσει, η αριστερά επέλεγε και επιλέγει πάντα το
πρώτο! Διότι το δικαίωµα υπερισχύει της δραστηριότητας.
Η ίδια αντίληψη περί δικαιώµατος στην κατανάλωση διαχέεται και
στις νέες εξαγγελίες για τα κουπόνια (vouchers) στη δια βίου µάθηση
και στα αναλυτικά προγράµµατα µε πολλές επιλογές στο σχολείο.
Μέσω αυτών περνάει η ιδιωτικοποίηση της εκπαίδευσης. Ο όρος
ιδιωτικοποίηση (privatization) χρησιµοποιείται προκειµένου να πε-
ριγράψει την απόδοση στον ιδιωτικό τοµέα διαφόρων επιχειρήσεων,
όπως οι σιδηρόδροµοι, οι τηλεπικοινωνίες, η παραγωγή και διανοµή
ηλεκτρικής ενέργειας, νερού, φωταερίου, οι υπηρεσίες αποχέτευσης.
Στην περίπτωση του εκπαιδευτικού συστήµατος δε συµβαίνει κάτι
τέτοιο. Δεν έχουµε το φαινόµενο της παραχώρησης σχολικών µο-
νάδων σε ιδιώτες, αλλά αλλάζει ο τρόπος χρηµατοδότησης της εκπαί-
δευσης. Ο καταναλωτής (δηλαδή ο µαθητής) λαµβάνει κουπόνια τα
οποία εξαργυρώνει στο σχολείο της αρεσκείας του. Έτσι, η κοινωνία
των πολιτών µετατρέπεται σε κοινωνία των καταναλωτών. Δεν χρει-
άζεται να διεκδικήσεις ένα καλύτερο σχολείο. Πήγαινε µε το κουπόνι
σου στο δίπλα που σου αρέσει καλύτερα. Σαν το σλόγκαν γνωστού
τηλεπαιχνιδιού: «ό,τι δεν σας αρέσει, αλλάξτε το!».
Όµως, η πραγµατικότητα έπαιξε ένα περίεργο παιχνίδι στους γο-
νείς που είχαν µαγευτεί από τις σειρήνες της αγοράς. «Η θεωρία είναι
γκρίζα, το δέντρο της ζωής είναι αειθαλές», γράφει ο Γκαίτε. Τα σχο-
λεία αποδείχθηκαν ότι δεν ήταν ...κορόιδα. Απέφευγαν να γράψουν
παιδιά µεταναστών, παιδιά γονιών µε χαµηλό µορφωτικό κεφάλαιο,
οτιδήποτε θα χαλούσε την εικόνα τους. Και βρέθηκαν έτσι πολλοί
καταναλωτές της εκπαίδευσης µε τα κουπόνια στα χέρια και µε το
δικαίωµα να επιλέξουν οποιοδήποτε σχολείο τους αρέσει... χωρίς
κανένα σχολείο!
Τα προγράµµατα των επιλογών εξυπηρετούν δύο στόχους: την δι-
άλυση των εργασιακών σχέσεων του προσωπικού και τη διάλυση...
του µυαλού των µαθητών. Χωρίς ιστορία, χωρίς φιλοσοφία, έξω από
κάθε πλαίσιο αναφοράς και οποιαδήποτε «απεχθή» για το µεταµο-
ντερνισµό µεγάλη αφήγηση, θρυµµατίζονται οι όροι αντίληψης της
παραγωγής της γνώσης και της σχέσης της γνώσης µε την πραγµατι-
κότητα. Αλλά σε αυτό θα επανέρθουµε µόλις ανακοινώσει το υπουρ-
γείο τα νέα αναλυτικά προγράµµατα. «αντιτετραδια»

Z γράφει ο: Κώστας Θεριανός

64 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

αγ
ω
νι
στ
ικ
ές

 π
αρ
εµ
βά
σε
ις

-σ
υσ
πε
ιρ
ώ
σε
ις

-κ
ιν
ήσ
ει
ς

�οι πιο παλιοί σίγουρα θα θυµούνται τα κου-
πόνια σίτισης, που εξασφάλιζαν οι φοιτητές ως
κρατική πρόνοια για τη διατροφή τους. Συνήθως
έφταναν για περίπου 15 ηµέρες το µήνα �τις υπό-
λοιπες νηστεία �
Νηστεία που θα οδηγήσει σε πείνα, δηλ. σε µα-
ζικά λουκέτα τα σχολεία, αποτελεί το κουπόνι παι-
δείας, το νέο σχέδιο της σοσιαλιστικής µας κυβέρ-
νησης, σε ιδέα ενός φιλελεύθερου νοµπελίστα του
Μίλτος Φρίντµαν, µε την παραίνεση ενός από τους
πολλούς συνεταίρους µας, του ΟΟΣΑ. Μετά από
την κατάργηση του Παιδαγωγικού Ινστιτούτου,
των Διδασκαλείων, του ΟΕΔΒ, τις συγχωνεύσεις-
καταργήσεις σχολείων, τις συµπτύξεις τµηµάτων,

τις ετσιθελικές µετακινήσεις των εκπαιδευτικών,
µια παλιά ιδέα από το 1990 του Πρωθυπουργού
µας θα υλοποιηθεί.
Τι είναι όµως το κουπόνι παιδείας ή η εκπαι-
δευτική επιταγή; Με απλά λόγια το κράτος αντί να
χρηµατοδοτεί τα σχολεία, χρηµατοδοτεί απευθεί-
ας τους πολίτες . Τι σηµαίνει πρακτικά αυτό;
Υπολογίζεται αρχικά το δηµόσιο κόστος ανά µα-
θητή µε βάση τα διαθέσιµα κεφάλαια και στη συνέ-
χεια το αντίστοιχο ποσό ή µέρος αυτού εγγράφεται
σε κουπόνι, το οποίο τίθεται στη διάθεση των γο-
νιών. Οι γονείς στη συνέχεια επιλέγουν τη σχολική
µονάδα, δηµόσια ή ΙΔΙΩΤΙΚΗ, στην οποία θέλουν
να εγγράψουν το παιδί τους καταθέτοντας το κου-

κι ακολουθούν... τα κουπόνια παιδείας!
Αγωνιστική Παρέµβαση Βόνιτσας πόνι, µια απλή τραπεζική συναλλαγή µε τροµακτι-

κές διαστάσεις για το µέλλον τη δηµόσιας δωρεάν
εκπαίδευσης. Η µονάδα στη συνέχεια εισπράττει το
ποσό από το κράτος. Σηµειώνεται ότι το κουπόνι
δεν µπορεί να εξαργυρωθεί και αποκτά αντίκρι-
σµα µόνο ως επιδότηση παροχής εκπαιδευτικών
υπηρεσιών από αναγνωρισµένες µονάδες, ιδι-
ωτικές ή δηµόσιες. Αν την µονάδα την επιλέγουν
λίγοι, λόγω του χαµηλών εκπαιδευτικών αποτε-
λεσµάτων της, της κακόφηµης γειτονιάς ή άλλων
παραγόντων, η τύχη της προδιαγράφεται�
Τα µαζικά λουκέτα για τα δηµόσια σχολεία θα
είναι κανόνας, καθώς η ζήτηση από τη συντριπτι-
κή πλειονότητα των γονέων θα επικεντρωθεί στην
ιδιωτική εκπαίδευση προκαλώντας την εκρηκτι-
κή άνθησή της και τον πλουτισµό µερικών πρό-
θυµων φίλων�
Η συνέχεια της ιστορίας γνωστή για τους υποψι-
ασµένους, αφού τα χρήµατα της επιδότησης δε θα
επαρκούν κι έτσι οι γονείς θα βάλουν το χέρι στην
τσέπη για να καλυφθεί το αναγκαίο ποσό κι αυτό
θα βρει την πλήρη εφαρµογή του, όταν το δηµόσιο
σχολείο θα έχει εκλείψει εντελώς. Βέβαια, η µετα-
φορά πόρων από το δηµόσιο στον ιδιωτικό τοµέα
αποτελεί σοσιαλισµό για την κυβέρνησή µας.
Υπάρχουν τρεις τύποι κουπονιών: α) Κουπόνια
αξίας για κάθε µαθητή, β) Κουπόνια διαφορετικής
αξίας ανάλογα µε το εισόδηµα των γονιών και γ)
Κουπόνια ίδιας αξίας για ίδια ηλικία µαθητών.
Σ� όλες τις περιπτώσεις η βασική ιδέα παραµένει:
τα χρήµατα ακολουθούν τo µαθητή στο σχολείο
της επιλογής του.
Το αντεπιχείρηµα που θα διαδώσουν τα πα-
παγαλάκια για τη σκοπιµότητα αυτής της αλλα-
γής, θα αναφέρει ότι το εκπαιδευτικό κουπόνι
δίνει τη δυνατότητα στους γονείς να επιλέξουν
το σχολείο στο οποίο θα πάει τα παιδί τους και
σιγά-σιγά µ� αυτόν τον τρόπο επιτυγχάνεται και
η ουσιαστική και αντικειµενική αξιολόγηση των
σχολικών µονάδων, αφού όσες σχολικές µονάδες
δεν εµφανίζουν ικανοποιητικά αποτελέσµατα δε
θα έχουν την προτίµηση των γονέων και σταδι-
ακά θα συρρικνώνονται. Μάλιστα, δε θα µπορεί
κανείς να παραπονείται ότι αξιολογήθηκε λάθος
αφού η αξιολόγηση δε θα προέρχεται από έναν ή
τρεις κρατικούς υπαλλήλους, αλλά από το σύνολο
των γονέων που τα παιδιά τους λαµβάνουν την
όποιας µορφής παιδεία. Θα ακούσουµε ακόµα
ότι το εκπαιδευτικό κουπόνι θα διαµορφώσει
νέους όρους άµιλλας και αποτελεσµατικότητας
στην εκπαίδευση, θα ανοίξει τα σχολεία, δηµόσια
και ιδιωτικά, στις ανάγκες αλλά και στην κριτική
της κοινωνίας, ενώ παράλληλα θα διαµορφώνει
καλύτερους όρους κοινωνικής δικαιοσύνης και
αλληλεγγύης. Είναι ένα εκπαιδευτικό σύστηµα
που θα βάλει ΚΑΙ ΤΑ ΔΗΜΟΣΙΑ σχολεία σε µια δι-
αδικασία άµιλλας µεταξύ τους.
Τώρα πώς θα συµβεί αυτό σε περιβάλλον
καθαρά ανταγωνιστικό κι επιχειρηµατικό, όπου
ο «θάνατος» του ενός σχολείου θα αποτελέσει
ανάσα ζωής για ένα άλλο, είναι ένα µεταφυσικό
ερώτηµα�..

1/2/11

65χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

αγω
νιστικές παρεµβάσεις-συσπειρώ

σεις-κινήσεις

Άλλη µια εκλογική διαδικασία βρίσκεται σε εξέλιξη στην Ελληνική Μαθηµατική Εταιρεία (ΕΜΕ) στις 20 Μαρτίου 2011. Η «Κίνηση
για την Αλλαγή στην ΕΜΕ» συµµετέχει και φέτος µε τους υποψη-

φίους της, οι οποίοι είναι ενεργά µέλη σε κοινωνικούς και επιστηµονι-
κούς χώρους. Αν και οι θέσεις της «Κίνησης για την Αλλαγή στην ΕΜΕ»
είναι γνωστές ανάµεσα στους συναδέλφους µαθηµατικούς, αλλά και
στους κοινωνικούς συµµάχους, αυτή τη φορά θα επαναλάβουµε συ-
νοπτικά όσα κατά καιρούς (σε Γενικές συνελεύσεις, ηµερίδες και άλλες
εκδηλώσεις της ΕΜΕ αλλά και αλλού) έχουµε διακηρύξει και στα οποία
έχουµε µε επιχειρήµατα αναλυτικά αναφερθεί και ταυτόχρονα έχουµε
προτείνει και άµεσα εφαρµόσιµες λύσεις που εξακολουθούν να ισχύ-
ουν αλλά και στη σηµερινή συγκυρία επιβεβαιώνονται πλήρως.

Η κατάσταση στη χώρα µας
Οι φετινές εκλογές για το ΔΣ της ΕΜΕ, λοιπόν, βρίσκουν τη χώρα στις
χειρότερες συνθήκες εδώ και πάρα πολλά χρόνια. Με προκάλυµµα
τις «υποχρεώσεις» έναντι του χρέους �ποιων προς ποιους άραγε;�
η κυβέρνηση παίρνει µέτρα µε τα οποία οι εργαζόµενοι φτωχαίνουν,
τα εργασιακά τους δικαιώµατα συντρίβονται, οι κοινωνικές παροχές
εξανεµίζονται, η σύνταξη γίνεται άπιαστο όνειρο για τους εν ενεργεία
εργαζόµενους. Παράλληλα, µετατρέπεται σε προνοιακό βοήθηµα για
τους ήδη συνταξιούχους µε τις συνεχείς µειώσεις συντάξεων, ξανά και
ξανά και έπεται συνέχεια, τη µείωση έως κατάργηση επικουρικών
συντάξεων και βλέπουµε..., τις Λίστες φαρµάκων που δεν γράφονται
και άλλα, δηλαδή µέτρα που στην ουσία οδηγούν σε... ενεργητική ευ-
θανασία. Όλοι µας βιώνουµε και «επίσηµα» από το Μάιο του 2010 την
κατοχή της χώρας µας από την ΕΕ και το ΔΝΤ, ενώ υφιστάµεθα, χωρίς
σοβαρές αντιδράσεις µέχρι στιγµής, οικονοµικά �και όχι µόνο- µέτρα
πρωτόγνωρα για πολιτισµένους ανθρώπους!
Οι καιροί επιβάλλουν ν� αφήσουµε στην άκρη την αδιαφορία για
τα κοινά, να υπερβούµε την ολιγωρία και ν� απαιτήσουµε όλοι µαζί
αναλαµβάνοντας ο καθένας µας τις ιστορικές ευθύνες που µας αναλο-
γούν, η κρίση να είναι η ευκαιρία για την ανατροπή όσων µας κρατούν
δέσµιους σε παρωχηµένες λύσεις. Ο ωχαδερφισµός δεν έχει πλέον
θέση στη ζωή µας· αν δεν διεκδικήσουµε ανατροπές και λύσεις εφι-
κτές τώρα, αύριο, εκτός του ότι θα είναι αργά, θα είναι αδύνατον να
αναστραφεί η κατάσταση όχι µόνο για µας αλλά και για τα παιδιά και τα
εγγόνια µας, και κατά τα φαινόµενα, και τα δισέγγονά µας...
Σε ένα επιστηµονικό σωµατείο, όπως οφείλει να είναι η ΕΜΕ, µια
νίκη της «Κίνησης για την Αλλαγή στην ΕΜΕ», σηµασιοδοτεί ότι ως
επιστηµονικό σωµατείο πλέον έχουµε υποχρέωση να προτάξουµε ένα
αίτηµα: «όχι στο µνηµόνιο». Στις εκλογές για την ΕΜΕ, λοιπόν, ψηφί-
ζουµε τους υποψηφίους της «Κίνησης για την Αλλαγή στην ΕΜΕ» επει-
δή δεν χαρίζουµε τίποτα και σε κανέναν, δεν χαρίζουµε και δεν πετάµε
την ψήφο µας. Συµµετέχουµε µε κάθε µέσο και δηλώνουµε παρόντες.
Κανένας να µην µείνει πίσω. Οι κυβερνητικές πρακτικές την εποχή του
ΔΝΤ στοχεύουν στην ισοπέδωση κάθε εργασιακού δικαιώµατος και
καταργούν κάθε κεκτηµένο που κερδήθηκε µε µακροχρόνιους αγώ-
νες. Είναι, λοιπόν, η στιγµή να πάρουν την απάντηση. (...)

Οι διοικούντες την ΕΜΕ
Σε αυτή την ιδιαίτερα δυσµενή συγκυρία η απουσία της ΕΜΕ από τα
κοινωνικά δρώµενα, όπως και η απουσία κριτικής στις αποφάσεις των
ποικιλώνυµων θεσµοθετηµένων οργάνων (ΠΙ, ΚΕΕ,...), µέσω των οποί-
ων η εκάστοτε κυβέρνηση ασκεί εκπαιδευτική πολιτική, γίνεται πλέον
αντιληπτή ακόµη και στους αδαείς περί τη µαθηµατική εκπαίδευση.
Για παραπάνω από δύο δεκαετίες, οι εκάστοτε φιλοκυβερνητικές
διοικήσεις της ΕΜΕ, (αν εξαιρέσουµε τις σπάνιες, εθιµικού τύπου, «συ-

γκρούσεις» µε την κυβερνητική πολιτική) ποτέ δεν αποκάλυψαν την
ουσία της εκάστοτε κυβερνητικής πολιτικής στον τοµέα της εκπαίδευ-
σης και τη σχέση της µε τις γενικότερες καπιταλιστικές αναδιαρθρώ-
σεις. Άλλο ένα χαρακτηριστικό είναι και το γεγονός ότι κάθε φορά που
γινόταν κάποια «µεταρρύθµιση» στην εκπαίδευση, ο λόγος της ΕΜΕ,
στις περισσότερες περιπτώσεις δεν ξεπέρασε το επίπεδο της διαχείρι-
σης. Συµπερασµατικά, οι σχέσεις ΕΜΕ � ΥΠΕΠΘ ήσαν, τις περισσότερες
φορές, όχι ισότιµες, αλλά, κατά κάποιο τρόπο, σχέσεις άτυπης εταιρικής
σύµβασης µεταξύ ΥΠΕΠΘ και ΕΜΕ µε προνοµιακό εταίρο το πρώτο
των... συµβαλλοµένων µερών. Η ουσία της πολιτικής των διοικήσεων
ήταν, σχεδόν πάντα, η λογική της διαχείρισης της κυβερνητικής πολι-
τικής. Αυτό έχει καταγγελθεί τεκµηριωµένα σε γενικές συνελεύσεις,
συνέδρια και παντός είδους έντυπα διακίνησης απόψεων διαφόρων
παρατάξεων. Σχετικό υλικό υπάρχει πλούσιο στα πρακτικά.
Σήµερα, για άλλη µια φορά, το ΔΣ της ΕΜΕ αποδεικνύεται κατώτερο
των περιστάσεων. Οι προτάσεις για το νέο Λύκειο µοιάζει σαν να µην
έφτασαν ποτέ στα αυτιά τους. Οι αυθαίρετες αλλαγές στην εξεταστέα
ύλη δεν απασχόλησαν κανένα όργανο της Εταιρείας. Η οικονοµική
και εργασιακή ανασφάλεια των µελών της ΕΜΕ αντιµετωπίζεται ως
ανύπαρκτο γεγονός. Ακόµη κι αυτή η δεινή οικονοµική κατάσταση της
ίδιας της Εταιρείας, που, παρά την απόλυτη αδιαφάνεια της διαχείρι-
σης είναι σε όλους ορατή αφήνει αδιάφορα τα περισσότερα µέλη του
ΔΣ που απλώς παραµένουν στην αυτάρεσκη ραστώνη τους.
Άλλωστε η κρίση της ΕΜΕ είναι βαθύτερη και παλαιότερη από την
οικονοµική κρίση της χώρας. Η Εταιρεία είναι ξεκοµµένη από το µεγά-
λο όγκο των Ελλήνων (και Ελληνίδων) µαθηµατικών, που της έχουν
γυρίσει την πλάτη. Το 15µελές ΔΣ κυβερνάει �αυτή είναι η σωστή λέξη
κρίνοντας από τη στάση τους� αδιαφορώντας για το πλήρωµα του
σκάφους, µιας και οι... ηµέτεροι έχουν εξασφαλιστεί.
Σας καλούµε, λοιπόν, µε την ψήφο σας στις εκλογές της 20ης Μαρ-
τίου 2011 για την ΕΜΕ να γίνετε µέρος της λύσης και όχι µέρος του
προβλήµατος. (...)

� Όχι στη νέα κατοχή, ανατροπή τώρα της εδραιωµένης αντίληψης
για το ρόλο της ΕΜΕ...

� Συµµετέχετε στις εκλογές και υπερψηφίστε τους υποψηφίους της
«Κίνησης για την Αλλαγή στην ΕΜΕ»:

� Νίκη χωρίς συµβιβασµούς και συµψηφισµούς στις εκλογές για τη
«Κίνηση για την Αλλαγή στην ΕΜΕ»· ψηφίζοντας τους υποψηφίους της
µε τη σιγουριά ότι πρόκειται για µια εκκωφαντική απάντηση σε όσα,
µπροστά στα µάτια µας πλέον, απεργάζονται το Υπουργείο, το ΔΝΤ και
η ΕΕ.

� Ανανεώστε τη συνδροµή σας ή γραφτείτε τώρα στην ΕΜΕ και
δώστε την απάντηση της κοινωνίας σε όσα σε βάρος της (δηλαδή
σε βάρος όλων µας) επιχειρούνται από το ΔΝΤ-ΕΕ και τους ντόπιους
συµµάχους τους.

διακήρυξη αγώνα και νίκης στις εκλογές της 20ης/3
«Κινηση Για Την Αλλαγη Στην Ελληνικη Μαθηµατικη Εταιρεια»

για το Δ.Σ.
Αναγνώστου Κώστας Δηµ. Εκπαίδ.
Βισκαδουράκης Βασίλης »
Βουρεκάς Θόδωρος »
Δριβαλιάρης Βαγγέλης Ιδιωτ. Εκπαίδ.
Θύµης Κώστας Δηµ. Εκπαίδ.
Κερασαρίδης Γιάννης »
Μακρή Ιωάννα »
Μαρίνης Στέλιος »
Μαυρέλης Μάκης »

Μορόγλου Μανώλης »
Μπατέλης Χρήστος »
Παπαδήµας Άλκης »
Παπαϊωάννου Αλέξης ΕΜΠ
Τσιρίµπης Γιάννης Δηµ. Εκπαίδ.
Χρονοπούλου Αγγελική »
για την Ε.Ε.
Κοµπότης Γιώργος Δηµ. Εκπαίδ.
Λύπας Θανάσης »
Σαραντοπούλου Ντιάνα »

Το ψηφοδέλτιό µας

66 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

βιβλιοκριτική
 του Νίκου Κουνενή

Η Μελίνα Χαριτάτου-Συνοδινού
µας προσφέρει ένα λεύκωµα που
αποτελεί µια ξεχωριστή κατάθεση
για το κίνηµα του προπέρσινου Δε-
κέµβρη. Πρόκειται για µια σύνθεση
εικόνων και λόγου που φιλοδοξεί
�και, νοµίζω πετυχαίνει� να ανα-
βιώσει την πραγµατικότητα των
κρίσιµων αυτών ηµερών ανακα-
λώντας αφενός τα αίτια, τις αφορ-
µές και το κλίµα της και αφετέρου
τις όποιες, στοχεύσεις, όπως απο-
τυπώνονται µέσα σε ένα πλούσιο
υλικό, αποτελούµενο από φωτο-
γραφίες από τις κινητοποιήσεις,
αφίσες, συνθήµατα, δηµοσιογρα-
φικές αναφορές και ενδιαφέρου-
σες στοχαστικές παρεµβάσεις εντός
και εκτός των συνόρων.
Το βιβλίο αποτελείται από εφτά
ενότητες. Στην πρώτη, «Το χρονικό
µιας εξέγερσης», βασισµένο στο
σχετικό «ηµερολόγιο» της Μαρίας
Μπικάκη, παρατίθενται τα γεγο-
νότα� διαδηλώσεις, συγκρούσεις,
δηλώσεις κ.λπ.� από την ηµέρα
της δολοφονίας του Αλέξη Γρη-
γορόπουλου, µέχρι και τη λήξη
του έτους, που θα σηµάνει και το
τέλος των κινητοποιήσεων. Στους
«Πρωταγωνιστές του Δεκέµβρη»,
παρουσιάζονται τα πρόσωπα, τα
θεσµικά µορφώµατα και οι εξε-
γερµένοι σε συνδυασµό µε σχε-
τικά άρθρα που δηµοσιεύτηκαν

εκείνη την περίοδο στον ηµερήσιο
τύπο. Στην «Εξέγερση», εµπλουτι-
σµένη και αυτή από πλούσια, και
κατά το µάλλον ή ήττον εµβλη-
µατική αρθρογραφία, παρουσι-
άζεται το ξέσπασµα των πρώτων
ηµερών, το τόσο απρόσµενο για
πολλούς και τόσο αναπόφευκτο
στην πραγµατικότητα όπως εκ των
υστέρων περίτρανα αποδείχτηκε
(και �κατά τη γνώµη µου� µέλει
να αποδειχτεί και πάλι στο εγγύς
µέλλον). Ακολουθεί, µε πολλαπλα-
σιασµένες τις γραπτές καταθέσεις,
«Το κατεστηµένο στο στόχαστρο»
που παρουσιάζει την «επίθεση στα
σύµβολα της ισχύος, του πλούτου
και της χειραγώγησης, αλλά και σε
αυτά της απάθειας, της αποχαύνω-
σης και του εφησυχασµού». Στον
«Δεκέµβρη στον κόσµο», µέσα
από φωτογραφίες, διεθνή αρ-
θρογραφία και παρουσίαση των
κινητοποιήσεων αλληλεγγύης που
έλαβαν χώρα σε πολλά σηµεία του
πλανήτη, αποτυπώνεται η έντονη
επίδραση που άσκησε ο Δεκέµ-
βρης στο νεολαιίστικο κίνηµα
άλλων χωρών αλλά και ο τρόµος
που προκάλεσε στις κυβερνήσεις
τους . (Στη Γαλλία µάλιστα είχε και
άµεσο πολιτικό αποτέλεσµα κα-
θώς ο θορυβηµένος Σαρκοζί πήρε
πίσω την απεχθή «εκπαιδευτική
µεταρρύθµιση»). Στις «δράσεις

της εξέγερσης» παρουσιάζονται οι
ποικιλόµορφες µορφές αντίστασης
του κινήµατος, από τις κλασικές
συγκεντρώσεις και πορείες µέχρι
τις άφθονες ευφάνταστες πολιτι-
κές και πολιτιστικές παρεµβάσεις
που χρωµάτισαν τη φυσιογνωµία
και την αισθητική του. Στην τελευ-
ταία άλλωστε είναι αφιερωµένη η
έβδοµη ενότητα (Η Άλλη Όψη της
Αφίσας) µε την οποία και κλείνει
το βιβλίο. Ο Δεκέµβρης παρουσι-
άζεται εδώ σε εικαστικές δηµιουρ-
γίες υψηλής αισθητικής από νέους
γραφίστες, παρακινηµένους από
τη συγκινησιακή και συνειδησια-
κή φόρτιση των ηµερών.
Η απόπειρα της Μελίνας- Χα-

Δυο και πλέον χρόνια µετά τη δολοφονία του Αλέξη Γρηγορόπουλου
και τον ξεσηκωµό που τον ακολούθησε, αυξάνονται οι αφιερωµένες
σε αυτά τα γεγονότα εκδόσεις- προσεγµένες και ενδιαφέρουσες οι
περισσότερες. Τα βιβλία αυτά επιχειρούν αφ� ενός την καταγραφή
των γεγονότων που συγκλόνισαν τότε τη χώρα και αφ� ετέρου την
ιχνηλάτηση της δυνατότητας µιας� σχετικά πρώιµης ακόµα, αλλά
οπωσδήποτε αναγκαίας� αποτίµησής τους. Στην πλειονότητά τους
οι προσπάθειες αυτές αντιµετωπίζονται µε ενδιαφέρον τόσο από την

κριτική όσο και από το αναγνωστικό κοινό.

Στάχτη και...
Burberry:

Ο Δεκέµβρης 2008 µέσα
από συνθήµατα, εικόνες και κείµενα

Μελίνα Χαριτάτου- Συνοδινού,
Εκδόσεις ΚΨΜ, σελ. 152

ριτάτου Συνοδινού να ενοποιήσει
σε ένα οιονεί έντυπο ντοκιµαντέρ
ένα εξαιρετικά πλούσιο γραπτό
και οπτικό υλικό υπήρξε εξαιρε-
τικά επιτυχής. Το «Στάχτη και �
Burrberry» αποτελεί µια κατάθεση
µνήµης, µέσα στην οποία διαφυ-
λάσσονται άφθονα στοιχεία των
γεγονότων του θερµού προπέρ-
σινου χειµώνα. Θα ήταν παράλει-
ψη αν δεν µνηµονεύονταν και οι
επώνυµοι και ανώνυµοι συνδη-
µιουργοί του τόµου � ο σύµβου-
λος της έκδοσης Δ. Γκόβας και οι
φωτογράφοι, δηµιουργοί αφισών,
συνθηµατογράφοι, αρθρογράφοι
και απλοί διαδηλωτές και ενδια-
φερόµενοι.

67χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

Μια µεταθανάτια αναδροµή
στη ζωή του ίδιου του

Κουτσί κατά τη διάρκεια της
δεκαετίας του �70, όταν αυτός
έκανε τα πρώτα συγγραφικά

του βήµατα στη Νότια
Αφρική, είναι το θέµα του
ανά χείρας µυθιστορήµατος
του γνωστού νοµπελίστα.

Τη σχετική έρευνα
αναλαµβάνει ένας νεαρός
βρετανός, ο οποίος δεν είχε
γνωρίσει προσωπικά τον

µυθιστοριογράφο.

Προκειµένου να αποκτήσει
τις απαραίτητες πληροφορίες,

ο επίδοξος βιογράφος
επιδίδεται σε µια κοπιώδη
έρευνα, που περιλαµβάνει

κατά κύριο λόγο συνεντεύξεις
από πρόσωπα- κατά κύριο
λόγο γυναίκες- που µε
τον ένα ή τον άλλο τρόπο

συνδέθηκαν µε τον Κουτσί και
έπαιξαν σηµαντικό ρόλο στη

ζωή του.

Την εποχή στην οποία
εστιάζει το ενδιαφέρον του
ο βιογράφος, ο άγνωστος
τότε λογοτέχνης ζούσε µαζί

µε τον πατέρα του σε ένα
µικρό φτωχικό σπιτάκι,
στις παρυφές του Κέιπ

Τάουν. Το απόσταγµα των
εκµυστηρεύσεων των

ανθρώπων µε τους οποίους

είχε συδεθεί εκείνη την εποχή
ο συγγραφέας, αποκαλύπτει
έναν ιδιόρρυθµο άνθρωπο,
µοναχικό και δύσκολο στις

προσωπικές του σχέσεις, αλλά
και φανατικό βιβλιοφάγο.

Το συγγενικό του περιβάλλον,
διαµορφωµένο µέσα

στο συντηρητικό πλαίσιο
της «λευκής» Νότιας
Αφρικής εκείνης της

περιόδου, αντιµετωπίζει τον
αντικοµφορµιστή Κουτσί σαν
ένα άσωτο φυγά, ο οποίος
όµως βάζει τελικά αρκετό
νερό στο κρασί του και

επιστρέφει συµβιβασµένος
σε ένα σχετικώς αποδεκτό

από τον περίγυρό του πλαίσιο
ζωής.

Κατευθύνοντας µε την πένα
του τον βιογράφο- ήρωα
του βιβλίου του, ο Κουτσί
αναζητά τις συντεταγµένες
της ψυχοκοινωνικής του
διαµόρφωσης µέσα στο
πλαίσιο µιας δύσκολης

δεκαετίας, προποµπού της
αρκετά µεταγενέστερης

κατάρρευσης του
καθεστώτος του απαρτχάιντ
το οποίο µε τη γραφή του

�και όχι µόνο� πολέµησε,
αλλά και της µετεξέλιξης
του ίδιου σε έναν από
τους σηµαντικότερους

µυθιστοριογράφους των
καιρών µας.

ιστορίες που συνιστούν
µεγάλο µέρος του βιβλίου
τοποθούνται αρκετές
δεκαετίες νωρίτερα.

Το µυθιστόρηµα εστιάζει
το ενδιαφέρον του στην
ιδιόρρυθµη τετραµελή

οικογένεια των Σταρκ: Τον
ο Έλµερ, έναν βίαιο άντρα
που το 1918 εγκατέλειψε
σε µικρή ηλικία το σπίτι του
επιβιώνοντας µε κάποιες
χειρωνακτικές δουλειές, τη
Λίλιαν, που τον παντρεύτηκε
στα δεκαεφτά της, λίγο

µετά τη Μεγάλη Κρίση του
�29-�30, και τους δυο γιούς
τους. Τον εριστικό αλλά και
συµαισθηµατικό Τοµ και τον
ρέποντα προς την αποµόνωση

Έντι.

Ο ψυχισµός των δυο αδελφών
σηµαδεύεται από τραυµατικά

βιώµατα των παιδικών
τους χρόνων. Μια τραγική
ανακάλυψη, που αφορά το
παρελθόν, θα ενεργοποιήσει
τους ήρωες, υποχρεώνοντάς
τους να αντιµετωπίσουν µε

µια πραγµατικότητα που
προσπαθούσαν να κρατήσουν
κρυφή από τον εαυτό τους.

Τα θέµατα της ύπαρξης και

της απώλειας, του έρωτα και
της µνησικακίας, της βίας

και της λύτρωσης δεσπόζουν
σε αυτό το καλογραµµένο
µυθιστόρηµα. Με δυνατή
πλοκή, καλοστηµένους

χαρακτήρες και περίτεχνη
γραφή, το βιβλίο µας µιλά
για την ύπαρξη, τον έρωτα,
την απώλεια και τη βία,

τοποθετώντας τις επιτυχώς
µέσα στο ιστορικό πλαίσιο της

εποχής.

Τζ. Μ. Κουτσί

Θέρος
µτφρ. Αθ. Δηµητριάδου

εκδ. «Μεταίχµιο»

σελ. 288

Πάτρικ Λέιν

Κόκκινο σκυλί,
κόκκινο σκυλί

µτφρ. Αντ. Καλοκύρης

εκδ. Καστανιώτη

σελ. 304

Αλ. Στεργιόπουλος

Ίχνη πολύχρωµου
µελανιού
εκδ. Ιωλκός

σελ. 60

βιβλιοπαρουσίαση
 του Νίκου Κουνενή

Πρόκειται για την πρώτη
λογοτεχνική κατάθεση
του γεννηµένου το 1980

ποιητή και δηµοσιογράφου
(στη «Βιβλιοθήκη» της

«Ελευθεροτυπίας»)
Αλέξανδρου Στεργιόπουλου.

Χαρακτηριστικά της, ο
γειωµένος λυρισµός, η
επαρκής λεκτική-

Η υπόθεση του
µυθιστορήµατος καλύπτει
χρονικά µια εβδοµάδα και
λαµβάνει χώρα το έτος 1958,
εντός και πέριξ µιας µικρής
πόλης σε µια αµερικανική
κοιλάδα. Οι αναδροµικές

68 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

βι
βλ
ιο
πα
ρο
υσ
ία
ση

αφηγηµατική οικονοµία και
µια γοητευτική εικονοποιία,
κάποτε αµιγώς ρεαλιστική,
άλλοτε οιονεί φαντασιακή.
Ένα µικρό δείγµα γραφής:

Τίποτα δεν χάνεται
Τίποτα δεν µένει εκτός
Τίποτα δεν είναι τίποτα
Το λίγο γίνεται πολύ
Και το δάκρυ γέλιο
Είµαστε πολλά τίποτα
Κι ένα µόνο κάτι.

Θαν. Σκρουµπέλος

Οι κόκκινοι
βαρκάρηδες

 εκδ. Τόπος

σελ. 197

αστοί οι πράσινοι
«φρουφρούδες»).

Ο δηµοσιογράφος-ήρωας
του βιβλίου αφηγείται
σε πρώτο πρόσωπο µια

αληθινή ιστορία: τον σφοδρό
έρωτα µεταξύ ενός εργάτη,
φανατικού οπαδού του
Ολυµπιακού και µέλους
της «κόκκινης πρόγκας»
και της πλούσια αδελφής
του αρχηγού της «πράσινης
πρόγκας». (Οι ενώσεις των
φιλάθλων ονοµάζονταν έτσι
επειδή «πρόγκαραν» εντός
και εκτός γηπέδου τους

αντιπάλους τους).

Ενισχύοντας την αφήγηση
µε την παράθεση µεγάλου

αριθµού σχετικών
ντοκουµέντων (ρεπορτάζ
του τύπου, συνεντεύξεις,
φωτογραφίες, σκίτσα κ.λπ),
ο συγγραφέας επιτυγχάνει

µια οιονεί κινηµατογραφική
αναπαράσταση της εποχής
και µας παρουσιάζει µε

γοητευτικό τρόπο την ιστορία
των υπαρκτών ηρώων του και
τον τραγικό τρόπο µε τον οποίο

αυτή έκλεισε.

Η επιλογή των ντοκουµέντων
(ανάµεσά τους και µια

απολαυστικότατη ειρωνική
συνέντευξη του «Κοκού»,
αργηγού της «κόκκινης
πρόγκας») είναι ιδιαίτερα
επιτυχηµένη και συµβάλλει

υποδειγµατικά στην
τοιχογράφηση εκείνων των
καιρών και τη λογοτεχνική
σάρκωση των ηρώων.
Το µικρό απόσπασµα από
εφηµερίδα της εποχής που
ακολουθεί, µας δίνει µια ιδέα
σχετικά µε την εντυπωσιακή

πολιτικοποίηση που
χαρακτήριζε το ποδόσφαιρο

αυτή την περίοδο.

ΠΡΟΛΕΤΑΡΙΟΣ- ΛΑΙΛΑΨ 3-1.
Μετά τον αγώνα Ηρακλέους
και Εργατικού Αστέρος
συναντήθηκαν οι οµάδες
Προλετάριος -Λαίλαψ.
Όλοι οι προλετάριοι θα

παρηγορηθούν µε την νίκην
της οµάδος τους µετά την

πανωλεθρίαν του συντρόφου
των Εργατικού Αστέρος. Η

δε «Νεολαία» (�) θα βρήκε
την ευκαιρία να γράψη για
την πρόοδο του «κόκκινου

αθλητισµού» και να
καταφερθεί κατά του αστικού

τοιούτου.

Τζόναθαν Κόου

Ο ιδιωτικός βίος
του Μάξουελ Σιµ
 µτφρ. Μ. Ζαχαριάδου

εκδ. «Πόλις»

σελ. 506

εδώ, αλλάζει εστίαση,
στρέφοντας το ενδιαφέρον

του σε µια ατοµική υπαρξιακή
περιπέτεια.

Ο Μάξουελ Σιµ, ένας
ακυρωµένος άνθρωπος, µε
ελάχιστα ενδιαφέροντα και
σοβαρά προβλήµατα στις
σχέσεις του µε τους άλλους
και τον εαυτό του, µένει
ξαφνικά µόνος, καθώς η
γυναίκα και η κόρη του
τον εγκαταλείπουν. Ο Σιµ
βυθίζεται στην κατάθλιψη
και χάνει τη δουλειά
του. Η έλλειψη φιλικού

περιβάλλοντος επιδεινώνει τα
πράγµατα.

Η πρόσληψή του ως πωλητή
σε µια εταιρεία που παράγει
οδοντόβουρτσες του δίνει την
ευκαιρία να διασχίσει οδικώς
τη Βρετανία. Οδηγώντας,
επιδίδεται σε ένα διαρκές
ενδοσκοπικό ταξίδι. Όσο

βαθύτερα όµως προχωράει
η «κατάδυση», τόσο ο ίδιος
αποδιοργανώνεται ψυχικά.

Τα ευδιάκριτα χαρακτηριστικά
της γραφής του Κόου-

«µοντέρνος» ρεαλισµός,
διαβρωτικό χιούµορ,
απρόσµενες ανατροπές,

ευφυή ευρήµατα κ.λπ.- είναι
και εδώ παρόντα. Το νέο

µυθιστόρηµά του όµως, αν
και αξιανάγνωστο, είναι

κάπως άνισο και κινείται ένα
σκαλοπάτι χαµηλότερα από τις
παλαιότερες υποδειγµατικές
συνθέσεις του, καθώς η
αµηχανία του συγγραφέα

µπροστά στα προκύπτοντα
αφηγηµατικά αινίγµατα

καθίσταται σε αρκετά σηµεία
του βιβλίου εµφανής. Οι
χαρακτήρες, αντιθέτως,
είναι και πάλι εξαιρετικά

δουλεµένοι.

Το ελληνικό ποδόσφαιρο
κατά την περίοδο του

µεσοπολέµου είναι το φόντο
της συναρπαστικής νουβέλας
του Θανάση Σκρουµπέλου.
Παρακολουθώντας µέσα από
δηµοσιεύµατα της εποχής
την αιώνια κόντρα των

οµάδων και των ενώσεων
οπαδών του Ολυµπιακού
και του Παναθηναικού,
ο συγγραφέας εστιάζει
το ενδιαφέρον του στις

ταξικές συνδηλώσεις που
χρωµάτιζαν τότε αυτή την
αντιπαλότητα, (φτωχοί

χειρώνακτες, και στη µεγάλη
πλειονότητά τους αριστεροί,
οι κόκκινοι «βαρκάρηδες»,

 Ένας ασήµαντος άνθρωπος,
έρµαιο τόσο των δικών του
αδιεξόδων και αδυναµιών
όσο και της τρέχουσας
οικονοµικής κρίσης είναι
ο ήρωας του τελευταίου

µυθιστορήµατος του Τζόναθαν
Κόου. Αν στα περισσότερα
βιβλία του �µεταξύ αυτών
τα εξαιρετικά «Τι ωραίο
πλιάτσικο!» και «Η λέσχη
των τιποτένιων»� ο

συγγραφέας τοιχογραφούσε
ενυπωσιακά τη θατσερική

και µεταθατσερική κοινωνία,

69χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες

αρτ Μίλλ (John Stuart Mill 1965). Ήδη στον
υπότιτλο ο φιλελεύθερος στοχαστής καθιστά
έκδηλη την άµεση συνάρτηση του βιβλίου
του µε την κοινωνική φιλοσοφία. Δεν είναι
τυχαίο επίσης ότι κάποιες από τις πιο σηµα-
ντικές αναλύσεις του για το σοσιαλισµό και
τη δηµοκρατία βρίσκονται στο 8ο κεφάλαιο
του 4ου βιβλίου, όπως και σε άλλα σηµεία,
του προαναφερόµενου βιβλίου.

2. Ο Φετιχισµός
κατά τον Ανοιχτό Μαρξισµό
Πριν όµως δούµε από κοντά το σχολικό
βιβλίο, καλό θα ήταν να περιγραφούν κά-
ποιες βασικές θέσεις για το πώς βλέπει η
παράδοση του «ανοιχτού µαρξισµού» το
φαινόµενο του φετιχισµού.
Ο υπότιτλος του Κεφαλαίου είναι «Μια
κριτική της πολιτικής οικονοµίας». Τι νό-
ηµα έχει η έννοια της κριτικής στην κρι-
τική της πολιτικής οικονοµίας του Μαρξ; Ο
Μαρξ λέει στην κριτική του στον Hegel ότι
η κριτική του θα είναι ad hominem (Marx,
1975, σελ. 182). Τι εννοεί µε αυτό; Εννοεί
ότι οι οικονοµικές κατηγορίες θα πρέπει να
αναχθούν, να θεµελιωθούν στην κοινωνι-
κο-ιστορική πρακτική, ότι θα πρέπει να
βρούµε την ανθρώπινη πράξη η οποία εί-
ναι η ουσία των οικονοµικών κατηγοριών.
Θα πρέπει να φανερώσουµε το ανθρώπινο
περιεχόµενο των κατηγοριών, των µορ-
φών, το οποίο καθίσταται αόρατο. Η ουσία
της µαρξικής προβληµατικής περιστρέφε-
ται γύρω από το ερώτηµα του πώς είναι
δυνατόν από τη µια η ανθρώπινη πράξη να
είναι θεµελιώδης και από την άλλη οι άν-
θρωποι να φαίνεται ότι εξουσιάζονται από
τις οικονοµικές κατηγορίες, από κάποιες
αφαιρέσεις, δηλαδή από κάποιες έννοιες,
όπως το κεφάλαιο και ο ανταγωνισµός. Η
κριτική του Μαρξ είναι κριτική στον τρόπο
εµφάνισης, στον φετιχισµό των οικονοµι-
κών κατηγοριών. Η κριτική της πολιτικής
οικονοµίας θα πρέπει να δείξει τη γέννηση
των οικονοµικών µορφών, την κοινωνική
τους βάση, να φανερώσει την ανθρώπινη
πράξη µέσα στις διαστρεβλωµένες µορ-
φές. Ουσιαστικά θα πρέπει να λάβει χώρα
µια αποµυστικοποίηση, µια αποκρυπτογρά-
φηση των κοινωνικών µορφών, ώστε να
έρθει στην επιφάνεια το ανθρώπινο περι-

βασικούς µηχανισµούς της αγοράς.» (σελ.
5) και ότι επιδίωξη των καθηγητών πρέπει
να είναι η κατανόηση από µέρους των µα-
θητών του µηχανισµού των τιµών (Ό.π.). Ως
δευτερεύων στόχος του βιβλίου αναφέρεται
η «προσπάθεια να φανεί η σηµασία των
κοινωνικών θεσµών για τη λειτουργία της
οικονοµίας.» (Ό.π.)
Γίνεται ήδη σαφές από τον πρόλογο ότι
το σχολικό εγχειρίδιο δεν είναι ένα κεί-
µενο στο πλαίσιο της πολιτικής οικονοµί-
ας-κοινωνικής θεωρίας, αλλά στο πλαίσιο
της οικονοµικής θεωρίας, µε την τελευταία
έννοια να γίνεται αντιληπτή µε την στενή
έννοια του όρου. Είναι γνωστό ότι για τους
κλασικούς οικονοµολόγους και για το Μαρξ
η πολιτική οικονοµία ήταν αναπόσπαστο
µέρος της κοινωνικής και πολιτικής τους
φιλοσοφίας. Η ανάλυση του οικονοµικού
φαινοµένου γινόταν αντιληπτή σε άµεση
συνάρτηση µε την ανάλυση ζητηµάτων
ελευθερίας, ισότητας, διανεµητικής δικαι-
οσύνης, δηµοκρατίας. Με αυτόν τον τρόπο
καθίσταται εµφανής και ο διεπιστηµονικός
χαρακτήρας των κοινωνικών επιστηµών,
η αλληλεξάρτηση της πολιτικής επιστήµης,
της κοινωνικής φιλοσοφίας, της πολιτικής
οικονοµίας και της κοινωνικής ιστορίας.
Χαρακτηριστικό παράδειγµα είναι οι Αρχές
της Πολιτικής Οικονοµίας του Τζόν Στιού-

1. Εισαγωγή
Ένας ερευνητής της νεότερης και σύγχρο-
νης πολιτικής φιλοσοφίας διαβάζοντας το
σχολικό βιβλίο Αρχές Οικονοµικής Θεωρίας,
δεν µπορεί παρά να νιώσει απογοήτευση.
Το πρώτο στοιχείο που καθίσταται εµφα-
νές είναι ότι το βιβλίο έχει συγγραφεί από
οικονοµολόγους του κυρίαρχου ρεύµατος
(mainstream), οι οποίοι δεν έχουν καµία
απολύτως πρόθεση να αµφισβητήσουν τις
υπάρχουσες δοµές εξουσίας, ούτε να βελ-
τιώσουν την κριτική σκέψη της ελληνικής
νεολαίας για την κοινωνία στην οποία ζει.
Στο άρθρο που ακολουθεί θα παραθέσω
κάποιες σκέψεις µου για το βιβλίο, οι οποί-
ες προκύπτουν από τις µαρξιστικές µου
καταβολές στην παράδοση του «ανοιχτού
µαρξισµού». Θα προσπαθήσω να καταδεί-
ξω τον ταξικά προσανατολισµένο χαρα-
κτήρα του βιβλίου προς την κατεύθυνση
της πλήρους αποδοχής της κεφαλαιοκρα-
τικής λογικής, δηλαδή της αποδοχής του
φαινοµένου του φετιχισµού.
Το πρόβληµα µε το σχολικό βιβλίο δεν
είναι απλώς ότι δεν πετυχαίνει το στόχο που
θέτει, αλλά κυρίως το ότι δεν θέτει ως στόχο
του το να προβεί σε µια ανάλυση της φύσης
του καπιταλιστικού συστήµατος.
Στον πρόλογο αναφέρεται ότι ο σκοπός
των συγγραφέων είναι να αναλύσουν «τους

 Φιλοσοφική Κριτική στο Σχολικό Εγχειρίδιο της Γ� Τάξης Λυκείου

Το Φαινόµενο του Φετιχισµού
και οι Αρχές Οικονοµικής Θεωρίας

Z γράφει ο Βασίλης Γρόλλιος

70 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς

εχόµενό τους. Εδώ έχουµε µια διαλεκτική
σχέση µορφής και περιεχοµένου, όπου η
µορφή δηλώνει τον τρόπο εµφάνισης του
περιεχοµένου, δηλαδή της ανθρώπινης
πρακτικής, της κοινωνικής πρακτικής. Η
κριτική του Μαρξ φανερώνει τις συνθήκες
που καθιστούν αναγκαία την ύπαρξη των
καπιταλιστικών µορφών, κατηγοριών.
Η µαρξική κριτική στοχεύει στο να απο-
φυσικοποιήσει τις κατηγορίες. Ο Σµιθ για
παράδειγµα είχε πει ότι οι άνθρωποι από τη
φύση τους έχουν την τάση να µεταφέρουν,
να ανταλλάσουν προϊόντα. (propensity to
truck, barter, and exchange) Ο Μαρξ θα
απαντούσε ότι αυτή η εικόνα ανταποκρίνεται
στην συγκεκριµένη µορφή κοινωνίας και όχι
στην ανθρώπινη φύση συνολικά. Η µαρξική
κριτική θεωρεί τις µορφές, τις κατηγορίες
ως παραµορφωµένες, αναποδογυρισµένες
µορφές των ανθρώπινων σχέσεων.
Το βασικό ερώτηµα για τη µαρξική φι-
λοσοφία είναι γιατί αυτό το περιεχόµενο
παίρνει αυτή τη µορφή; Γιατί η προσπά-
θεια των ανθρώπων να ικανοποιήσουν
τις στοιχειώδεις ανάγκες τους, (το περιε-
χόµενο, η εργασία) παίρνει τη µορφή των
οικονοµικών κατηγοριών, της αυτοανα-
παραγόµενης αξίας, του κεφαλαίου, του
χρήµατος, µορφές οι οποίες φαίνονται να
έχουν µια δική τους δυναµική, την οποία
οι άνθρωποι δεν ελέγχουν; Γιατί σε τελευ-
ταία ανάλυση να µας ενδιαφέρει κυρίως η

συσσώρευση του πλούτου, η αύξηση του
ΑΕΠ και όχι η προστασία του περιβάλλο-
ντος, η αύξηση των µισθών ή η ικανοποί-
ηση των ανθρωπίνων αναγκών;
Στο Μαρξ η πραγµατικότητα χωρίζεται σε

2 επίπεδα. Στην εµφάνιση (µορφή) και στην
ουσία (περιεχόµενο), όπως και στον Χέγκελ.
Ουσία είναι αυτό που είναι ουσιώδες για την
κοινωνία, το πώς οι άνθρωποι έρχονται σε
επαφή αναµεταξύ τους και µε τη φύση για
να ικανοποιήσουν τις βασικές ανάγκες
τους. Την ανάγκη για τροφή, στέγη, νερό, για
υγεία, για παιδεία. Δηλαδή, η εργασία είναι
η ουσία της κοινωνίας. Η πιο βασική σχέση
όλων µέσα στην κοινωνία είναι η εργασία,
η παραγωγή του πλούτου. Στον καπιταλι-
σµό, η εργασία, ο τρόπος µε τον οποίο ικα-
νοποιούµε τις πλέον στοιχειώδεις ανάγκες
µας, παίρνει τη µορφή του κεφαλαίου, των
οικονοµικών κατηγοριών, του κέρδους,
της συσσώρευσης πλούτου. Οι άνθρωποι
εµφανίζονται ως προσωποποιήσεις των
οικονοµικών κατηγοριών. Η εργασία στον
καπιταλισµό παίρνει τη µορφή του κεφαλαί-
ου. Το κεφάλαιο δεν είναι συσσωρευµένος
πλούτος, όπως µας λέει η κλασική πολιτική
οικονοµία, αλλά η µορφή που έχει πάρει η
εργασία στον καπιταλισµό, η εργασία στο
καθεστώς ατοµικής ιδιοκτησίας. Το κεφά-
λαιο είναι µια κοινωνική σχέση.
Τώρα καθίσταται πιο ξεκάθαρο ότι µορφή
και περιεχόµενο είναι µέρη της ίδιας ουσί-
ας, της πιο βασικής κοινωνικής σχέσης, της
εργασίας, της µιας και µοναδικής πραγµατι-
κότητας. Μορφή και περιεχόµενο διαµεσο-
λαβούνται. Η ουσία πάντα εµφανίζεται, αλλά
στον καπιταλισµό µε έναν διαστρεβλωµένο,
παραποιηµένο, ανώµαλο τρόπο.
Στο σηµείο αυτό χρειάζεται να εστιάσουµε
στην έννοια του φετιχισµού. Ο Μαρξ ανα-
λύει το φετιχισµό εστιασµένα στο 4ο µέρος
του πρώτου κεφαλαίου του Κεφαλαίου. Το
κεφάλαιο αυτό έχει τον τίτλο «Ο φετιχισµός
των εµπορευµάτων και το µυστικό τους».
Μπορεί ο Μαρξ να αναφέρεται στον φετι-
χισµό µόνο όσον αφορά τα εµπορεύµατα,
αλλά θεωρώ ότι ο φετιχισµός είναι ένα
γενικότερο φαινόµενο στον καπιταλιστικό
τρόπο παραγωγής, το οποίο δεν σχετίζεται
µόνο µε την έννοια του εµπορεύµατος. Ένα
βασικό ερώτηµα που θέτει στην αρχή του
Κεφαλαίου ο Μαρξ είναι ποια είναι η βασική
µορφή που παίρνει ο πλούτος στην κεφα-
λαιοκρατική µορφή κοινωνίας; Η απάντηση
είναι το προϊόν. Το κάθε προϊόν έχει µια αξία
χρήσης, ικανοποιεί µια ανθρώπινη ανάγκη.
Τίποτα το µυστήριο δεν υπάρχει εδώ. Στον
καπιταλισµό όµως η παραγωγή δεν γίνεται
για λόγους ικανοποίησης των ανθρωπίνων
αναγκών. Στην ανταλλακτική κοινωνία το

προϊόν µπορεί να πουληθεί µόνο αν κάποιος
άλλος θελήσει να το αγοράσει. Δεν είναι
πλέον σηµαντική η αξία χρήσης του, αλλά η
ανταλλακτική του αξία. Χαρακτηριστικό είναι
το παράδειγµα µε το νερό και το διαµάντι. Το
προϊόν λοιπόν αποκτά κάποιες ιδιότητες που
δεν ήταν στη φύση του, δεν είναι εγγενείς σε
αυτό. Σαν να έχει µια επιπρόσθετη ιδιότητα.
Πρέπει να βλέπουµε το φετιχισµό ως

µια διαδικασία την οποία οι ίδιοι οι εργάτες
ανακινούν εφόσον αποδέχονται τις µορφές
εξουσίας που βιώνουν, εφόσον αποδέχο-
νται τη λογική της ατοµικής ιδιοκτησίας, τη
λογική του συστήµατος, εφόσον βοηθάνε την
αξία, το χρήµα να αυτοαναπαραχθεί, εφόσον
γίνονται τα «φαντάσµατα» του κεφαλαίου. Η
διαδικασία της αποφετιχοποίησης προϋπο-
θέτει την ταξική πάλη. Εµείς είµαστε το κε-
φάλαιο, το κεφάλαιο δεν είναι έξω από εµάς
σε µια άλλη διάσταση. Οι άνθρωποι, µε την
αποδοχή των κεφαλαιοκρατικών σχέσεων
εξουσίας, παράγουν έναν κόσµο που τους
υποδουλώνει. Αυτή η υποδούλωση στα
αποτελέσµατα της ανθρώπινης εργασίας,
προσπάθειας, δηµιουργεί τον αντεστραµ-
µένο κόσµο. (a topsy-turvy world) Η λο-
γική του καπιταλισµού, του συστήµατος, ο
ανταγωνισµός, το κυνήγι του κέρδους δεν
προέρχονται από εγγενή και αναπόφευκτα
χαρακτηριστικά της ανθρώπινης φύσης. Δεν
είναι χαρακτηριστικά ενός νόµου της φύσης.
Προέρχονται από τον τρόπο µε τον οποίο
είναι δοµηµένες οι κοινωνικές σχέσεις. Οι
κοινωνικές σχέσεις παίρνουν µορφές που
αντί να ικανοποιήσουν τις κοινωνικές ανά-
γκες, να προστατεύσουν την ανθρώπινη
τιµή, υπόληψη, αξιοπρέπεια, προστατεύουν
το κέρδος.

3. Η Ανάλυση των Κοινωνικών
Μορφών στο Σχολικό Βιβλίο
Αρχές Οικονοµικής Θεωρίας
Ας δούµε πώς αντιλαµβάνεται τις κοινωνι-
κές µορφές το σχολικό βιβλίο. Πώς γίνεται
αντιληπτό το κοινωνικό µόρφωµα που ονο-
µάζουµε κράτος σε αυτό; Ως µια κοινωνική
σχέση που προκύπτει από τον τρόπο ικανο-
ποίησης των αναγκών µας, όπως µας λέει
η µαρξική οπτική1; Σαφώς όχι. Ως σκοπός
του κράτους ορίζεται η προσπάθειά του «να
επιτύχει κοινωνικά πιο αποδεκτή διανοµή
της συνολικής παραγωγής και να εξαλείψει
τις περιπτώσεις µεγάλης φτώχειας σε µεγάλο
µέρος του πληθυσµού.» (σελ. 178) Ταυτόχρο-
να, σε άλλο σηµείο του κειµένου ορίζεται
ως επιδίωξη του κράτους «η επίτευξη και η

1. Από τους πιο γνωστούς εκπροσώπους της προ-
οπτικής που ακολουθώ στην ανάλυσή µου είναι
ο John Holloway.

Η µαρξική κριτική

αποκρυπτογραφεί,

εξηγεί την ανεξαρτησία

των καπιταλιστικών µορφών

αφήνοντας τες γυµνές, αφού

φανερώνει το περιεχόµενό τους,

την ουσία τους.

H αστική σκέψη, στο πλαίσιο

της οποίας θεωρώ ότι κινείται

και η ανάλυση του προς

σχολιασµό σχολικού βιβλίου,

παρουσίασε τον καπιταλιστικό

τρόπο παραγωγής και τις

οικονοµικές κατηγορίες που

ανταποκρίνονται σε αυτόν, και

κατά συνέπεια τη δοµή των

κοινωνικών σχέσεων, ως φυσικές,

σαν να είναι αναπόφευκτες,

σαν να υπήρχαν από πάντα.

71χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
λειτουργούν ως τέτοια, ενώ οι άνθρωποι
που τα έχουν δηµιουργήσει (οι εργάτες)
εµφανίζονται, και όντως στον καπιταλισµό
λειτουργούν, ως αντικείµενα, ως προσω-
ποποιήσεις των οικονοµικών εννοιών.
Οι κοινωνικές σχέσεις δεν είναι µόνο φαι-
νοµενικά αλλά και πραγµατικά σχέσεις µε-
ταξύ πραγµάτων, µεταξύ του χρήµατος και
του κράτους, µεταξύ των δικών σου χρηµά-
των και των δικών µου. Αν σκεφτούµε ως
διαλεκτικοί υλιστές τα διάφορα φαινόµενα
σταµατάνε να φαίνονται ως εγκαθιδρυµέ-
νες, σταθερές σχέσεις και φανερώνουν το
γεγονός ότι είναι προϊόντα της ιστορικής δι-
αµόρφωσης της σχέσης εργασίας, δηλαδή
του ταξικού συσχετισµού, της διαδικασίας
της ταξικής πάλης. Ο φετιχισµός ως διαδι-
κασία θέλει να υπογραµµίσει το γεγονός
ότι οι µορφές εµφανίζονται ως φετίχ, επειδή
εµείς, η εργατική τάξη, αποδεχόµενοι την
υπάρχουσα µορφή εξουσίας βοηθάµε το
χρήµα, το κεφάλαιο να αυτοαναπαραχθεί,
να πολλαπλασιαστεί. Εµείς είµαστε το κε-
φάλαιο. Το κεφάλαιο δεν είναι έξω από τον
εργάτη σε µια άλλη διάσταση µακριά. Το κε-
φάλαιο ως η διαδικασία που κάνει το χρήµα
στην προσπάθειά του να πολλαπλασιαστεί
διαπερνά όλη την ύπαρξη του εργάτη.
Γι� αυτόν ακριβώς το λόγο, το χρήµα στον
καπιταλισµό παύει να είναι απλώς ένα απο-
δεκτό µέσο ανταλλαγής των αγαθών, όπως
αναφέρει το σχολικό βιβλίο (σελ. 22) και
λειτουργεί ως η έκφραση των κοινωνικών
σχέσεων οι οποίες έχουν εµπορευµατοποι-
ηθεί.
Το ότι το σχολικό βιβλίο έχει παραιτηθεί
από κάθε σοβαρή προσπάθεια να διεισδύσει
στη λειτουργία του κοινωνικο-οικονοµικού
συστήµατος στο οποίο ζούµε φαίνεται και
από το ότι δεν γίνεται καµία απολύτως προ-
σπάθεια να δικαιολογηθεί η ονοµασία του
συστήµατος ως καπιταλιστικός τρόπος πα-
ραγωγής. Η µόνη και η µοναδική µάλιστα
φορά που αναφέρεται η λέξη καπιταλισµός
στο σχολικό βιβλίο είναι κάτω από τη φωτο-
γραφία του Μαρξ (σελ. 162).
Το γεγονός ότι η ανάλυση του σχολικού βι-
βλίου µένει στην επιφάνεια και δεν διεισδύει
στην ουσία της κοινωνικής πραγµατικότη-
τας, το ότι µένει δηλαδή εγκλωβισµένο στη
λογική του φετιχισµού χωρίς να φανερώσει
το ανθρώπινο περιεχόµενο των οικονοµι-
κών εννοιών, πράγµα που καταφέρνει κατά
τη γνώµη µου η ad hominem κριτική του
Μαρξ, φαίνεται και από την ερµηνεία που
δίνει για την έννοια «κεφάλαιο». Η όποια
ερµηνεία που δίνεται για το κεφάλαιο δεν εί-
ναι καθόλου ξεκάθαρη. Στο πρώτο κεφάλαιο
η έννοια κεφάλαιο δεν αναφέρεται πουθενά,
αλλά στις ερωτήσεις που υπάρχουν στο τέλος

στεί δηλαδή η παραγωγή πλούτου, τότε θα
αλλάξει και ο τρόπος µε τον οποίο γίνεται
η διαχείριση των κοινών. Το κράτος είναι
η µορφή και η εργασία η ουσία. Μορφή
και περιεχόµενο διαµεσολαβούνται, είναι
διαφορετικά στην ενότητά τους. Το κράτος
δεν υπάρχει σε µια άλλη διάσταση, εντελώς
διαχωρισµένη από την αστική κοινωνία.

 Οπότε, στο σοσιαλισµό από τη στιγµή που
θα έχει αλλάξει η ουσία, από τη στιγµή που
δεν θα υπάρχει ατοµική ιδιοκτησία στις επι-
χειρήσεις, αλλά αυτοδιαχείριση, θα έχει αλ-
λάξει και η µορφή διαχείρισης των κοινών,
δηλαδή δεν θα υπάρχει κράτος! Θα υπάρχει
µια άλλη µορφή διαχείρισης των κοινών,
που θα ανταποκρίνεται στο αντίστοιχο πε-
ριεχόµενο. Η έκφραση σοσιαλιστικό κράτος
είναι οξύµωρο σχήµα. Αν υποθέσουµε ότι
θα υπάρξει κράτος και στο σοσιαλισµό τότε
θεωρούµε το κράτος ως µια υπεριστορική
κατηγορία, έννοια, η οποία υπάρχει σε µια
άλλη διάσταση έξω από την ιστορική πραγ-
µατικότητα η οποία θα διατηρείται ασχέτως
των αλλαγών που λαµβάνουν χώρα στην
τελευταία. Αυτό ακριβώς κάνει η φιλελεύ-
θερη σκέψη και για αυτό θα µπορούσε να
χαρακτηριστεί ως δογµατική. Αποδέχεται
τους υπάρχοντες θεσµούς χωρίς να φα-
νερώσει το ανθρώπινο περιεχόµενό τους,
χωρίς δηλαδή να εξετάσει τις ανθρώπινες
σχέσεις από τις οποίες προέκυψαν και από
τις οποίες µπορούν να ανατραπούν. Μέ-
νει έγκλειστη στη λογική των φετίχ, αφού
αποδίδει στις κοινωνικές µορφές µια αυτο-
νοµία, από τη στιγµή που δεν τις βλέπει ως
ανθρώπινα δηµιουργήµατα.
Σύµφωνα µε τη λογική του διαλεκτικού
υλισµού που ακολουθώ και το χρήµα γί-
νεται αντιληπτό ως µια κοινωνική σχέση
που εκφράζει ένα ορισµένο περιεχόµενο.
Για τον Χολογουει2 και για τους άλλους
ανοιχτούς µαρξιστές3 η έννοια του φετι-
χισµού κατέχει σαφώς πιο κεντρική θέση
στη µαρξική κριτική της κεφαλαιοκρατικής
κοινωνίας συγκριτικά µε άλλους ερευνη-
τές που έχουν τις καταβολές της φιλοσοφί-
ας τους στο Μαρξ. Στον καπιταλισµό λαµ-
βάνει χώρα µια διαδικασία αντιστροφής
της σχέσης υποκειµένου και αντικειµένου.
Τα πράγµατα (οι µορφές, το χρήµα, το κε-
φάλαιο, o χρόνος, η αντιπροσωπευτική
µορφή δηµοκρατίας) εµφανίζονται σαν τα
υποκείµενα της κοινωνίας και πραγµατικά

2. Βλ. το 5ο κεφάλαιο του βιβλίου του Χόλογουεϊ Ας
αλλάξουµε τον κόσµο χωρίς να καταλάβουµε την
εξουσία, όπου αναλύει τον φετιχισµό ως διαδι-
κασία.

3. Πιο γνωστοί εκπρόσωποι πέραν του John
Holloway είναι οι Simon Clarke και Werner
Bonefeld.

διατήρηση οικονοµικής ευηµερίας και κοι-
νωνικής ισορροπίας, ώστε να µην υπάρχουν
ή να ελαχιστοποιούνται οι δυνάµεις που θα
µπορούσαν να ανατρέψουν το κοινωνικο-
πολιτικό καθεστώς, που το ίδιο το κράτος εκ-
φράζει.» (σελ. 15)
Βλέπουµε, λοιπόν, ότι το κράτος όχι

µόνο δεν ερµηνεύεται ως µία από τις µορ-
φές που παίρνει ο κεφαλαιοκρατικός τρό-
πος παραγωγής, όπως θεωρώ ότι µας λέει
η µαρξική σκέψη, αλλά και ότι έχει ένα
θετικό πρόσηµο. Το κράτος, για τους συγ-
γραφείς του σχολικού βιβλίου, είναι ένας
από τη φύση του αγαθός, καλός θεσµός,
ο οποίος δίνει µάχες για την ικανοποίηση
των ανθρωπίνων αναγκών και στοχεύει
στο να προωθεί τον εκδηµοκρατισµό της
κοινωνίας. Φυσικά πουθενά απολύτως
δεν υπάρχει η επιχειρηµατολογία που θα
στήριζε ένα τέτοιο αποτέλεσµα.

¨Όλη η µαρξική κριτική θάβεται. Για τη
µαρξική πολιτική σκέψη, αντίθετα, το κρά-
τος είναι η µορφή που έχει πάρει η διαχεί-
ριση των κοινωνικών υποθέσεων στον
καπιταλιστικό τρόπο παραγωγής, είναι «η
εκτελεστική επιτροπή της αστικής τάξης»
(Marx 1976, σελ. 486) Το κράτος µελετάται
ως µια µορφή έκφρασης του περιεχοµέ-
νου, της ουσίας, της εργασίας. Αν αλλάξει
ο τρόπος ικανοποίησης των ανθρωπίνων
αναγκών, αν αλλάξει ο τρόπος που οι άν-
θρωποι έρχονται σε επαφή µεταξύ τους και
µε τη φύση για να εξασφαλίσουν τα στοι-
χειώδη της ύπαρξης τους, αν εκδηµοκρατι-

72 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς

καθηµερινότητά µας. Θα πρέπει να απε-
γκλωβιστούµε από τη λογική του κεφαλαί-
ου, της αφηρηµένης εργασίας, της πίεσης
του χρόνου. Σε τελευταία ανάλυση τι είναι
το κεφάλαιο; Το κεφάλαιο είναι η συνεχής
εντατικοποίηση της υποταγής της δραστη-
ριότητας µας στην αφηρηµένη εργασία
(Holloway, 2010, σελ. 250). Στον αναποδο-
γυρισµένο, διαστρεβλωµένο, παραµορφω-
µένο κόσµο που ζούµε η υποκειµενικότητά
µας, η δύναµή µας αποκρύπτεται από τις
πραγµοποιηµένες σχέσεις που προκύπτουν
από το ότι η πράξη µας παίρνει τη µορφή του
αφηρηµένου χρόνου εργασίας.
Αν εµποδίσουµε αυτή τη διαδικασία, αυ-
τού του είδους τη µεταµόρφωση της πράξης
µας, τότε θα αρνηθούµε και την αντίληψη της
προόδου ως αύξηση του Α.Ε.Π. Το σχολικό
βιβλίο υπογραµµίζει ότι το Α.Ε.Π είναι πο-
σοτικός και όχι ποιοτικός δείκτης και ότι «�
είναι ο απλούστερος τρόπος που γνωρίζουµε,
για να συνοψίσουµε το συνολικό επίπεδο
οικονοµικής δραστηριότητάς µιας οικονο-
µίας�µέχρι να βρεθούν� κάποιαν άλλα
µεγέθη µέτρησης�» (σελ. 143) Οι συγγρα-
φείς του σχολικού βιβλίου ακολουθώντας
την κεφαλαιοκρατική λογική, τη λογική της
επιφάνειας, του φετιχισµού, της αντίληψης
των µορφών ως τετελεσµένα γεγονότα και
όχι ως µορφές κοινωνικών σχέσεων δεν
θα µπορούσαν να γράψουν τίποτε άλλο. Υπό
αυτό το πρίσµα η εργασία, όπως και όλα τα
οικονοµικά µεγέθη, είναι λογικό να υπο-
λογίζονται µόνο ποσοτικά, µε βάση το κατά
πόσον συµβάλλουν στον πολλαπλασιασµό
του χρήµατος, στην αναπαραγωγή του κε-
φαλαίου.

συνολικότερη προσπάθεια κατανόησης του
κόσµου στον οποίο ζει ο µαθητής σήµερα.
Συνεχίζοντας την κριτική µας στο σχολι-
κό βιβλίο δεν θα µπορούσαµε να µην σχο-
λιάσουµε την αντίληψη που αυτό έχει για το
ρόλο του χρόνου. Η αναφορά στον παρά-
γοντα χρόνος λαµβάνει χώρα µόνο σε µια
παράγραφο στο τέλος του τρίτου κεφαλαίου
(σελ. 72). Εκεί αναφέρεται πως οι αποφά-
σεις της επιχείρησης εξαρτώνται από τον
χρόνο. Οι συγγραφείς θεωρούν ότι έχουν
αποδείξει επαρκώς ότι η διαδικασία της
παραγωγής επηρεάζεται από τον χρόνο.
Αυτό που δεν εξηγούν είναι το φαινόµε-
νο της εντατικοποίησης της εργασίας και
η γενικότερη σηµασία του χρόνου στην
κεφαλαιοκρατική λογική. Το δεύτερο οµο-
λογουµένως θα ξέφευγε από το πλαίσιο
ανάλυσης ενός σχολικού βιβλίου, αν και
θα µπορούσαν να γραφτούν κάποιες σκέ-
ψεις προς αυτήν την κατεύθυνση.
Σύµφωνα µε την ερµηνεία του ανοι-
χτού µαρξισµού στον καπιταλισµό η συ-
γκεκριµένη εργασία παίρνει τη µορφή της
αδιαφοροποίητης εργασίας, τη µορφή της
αφηρηµένης εργασίας ως κοινωνικά ανα-
γκαίος χρόνος εργασίας (Socially Necessary
Labour Time). Στον καπιταλισµό όλα µετα-
φράζονται σε χρήµα. Το ίδιο συµβαίνει και
µε την εργασία. Αν η εργασία του εργάτη
ξεπερνάει χρονικά το µίνιµουµ του χρόνου
κατά τον οποίο αυτή µπορεί να εκτελεστεί,
τότε αυτή η εργασία για το ποσό του χρόνου
που ξεπερνά το µίνιµουµ δεν φέρνει κέρδη,
δεν µετουσιώνεται σε χρήµα. Γι� αυτό είναι
αναπόφευκτη στον καπιταλιστικό τρόπο πα-
ραγωγής η εντατικοποίηση της εργασίας. Η
αφηρηµένη εργασία5 (ο ελάχιστος χρόνος
εκτέλεσης της εργασίας) είναι ουσιαστικά η
µορφή που παίρνει ο τρόπος ικανοποίησης
των βασικών µας αναγκών στο κεφαλαιο-
κρατικό σύστηµα. Ο χρόνος είναι χρήµα. Ο
χρόνος µας εξουσιάζει.
Το καθοριστικό στοιχείο, αυτό που δίνει
συνοχή στην κοινωνία η οποία λειτουργεί
µε βάση το καπιταλιστικό σύστηµα δεν είναι
το κράτος ή η οικονοµία, µας επισηµαίνει
πολύ σωστά ο Χόλουγουει, αλλά ο τρόπος
µε τον οποίο είναι οργανωµένη η δραστη-
ριότητά µας, το πράττειν, δηλαδή η υποταγή
του στις επιταγές της αφηρηµένης εργασίας,
της πίεσης του χρόνου (Holloway 2010, σελ.
133). Αυτό που πρέπει να αλλάξουµε στη
µετάβαση στο σοσιαλισµό δεν είναι µόνο
η ιδιοκτησία των µέσων παραγωγής, αλλά
τη λογική µε την οποία λειτουργούµε στην

5 Μια εξαιρετική ανάλυση της έννοιας της αφη-
ρηµένης εργασίας µπορεί να διαβάσει κάνεις
στο Bonefeld, 2010.

του κεφαλαίου ζητείται από τους µαθητές να
απαντήσουν στο ερώτηµα τι περιλαµβάνει ο
συντελεστής κεφάλαιο; Λαµβάνοντας υπόψη
ότι στο περιεχόµενο του πρώτου κεφαλαίου
γίνεται αναφορά στα κεφαλαιούχα αγαθά,
υποθέτω ότι η σωστή απάντηση είναι η τρίτη
επιλογή «τα µηχανήµατα που χρησιµοποι-
ούνται στην παραγωγή.» (σελ. 25).
Η εργασία επίσης γίνεται αντιληπτή ως
ένας συντελεστής της παραγωγής, ουσια-
στικά ως ένα εµπόρευµα που το πουλάµε
και το αγοράζουµε ανάλογα µε τις ανάγκες
της επιχείρησης (Ό.π.). Μάλιστα, γίνεται ανα-
φορά στην «αβεβαιότητα στην οικονοµική
ζωή» (σελ. 24). Αυτή όµως δεν εξηγείται κα-
θόλου και εµφανίζεται ως αναπόφευκτη, ως
απόλυτα φυσιολογική, ως ένα δυσάρεστο
γεγονός το οποίο απλώς θα πρέπει να απο-
δεχθούµε. Παράλληλα, ως αναπόφευκτα
δυσάρεστο γεγονός θεωρείται και η ανιαρή
απασχόληση που προκύπτει από τη µεγάλη
εξειδίκευση (σελ. 22). Πώς η λειτουργία, η
λογική του καπιταλιστικού συστήµατος οδη-
γούν στην ύπαρξη αυτών των δυσάρεστων
φαινοµένων είναι ένας προβληµατισµός
που δεν υπάρχει πουθενά στο σχολικό εγ-
χειρίδιο.
Ουσιαστικά ο µαθητής που ξέρει ότι δεν
θα είναι ιδιοκτήτης κάποιας επιχείρησης δεν
µπορεί, διαβάζοντας το σχολικό κείµενο,
παρά να αισθανθεί εγκλωβισµένος στη λογι-
κή του θύµατος ενός κατεξουσιαστικού µη-
χανισµού, συστήµατος το οποίο δεν µπορεί
να επηρεάσει, ούτε στο ελάχιστο! Εµµέσως
πλην σαφώς, το επίσηµο ελληνικό κράτος
τον προτρέπει να αποδεχτεί τη µοίρα του.
Το οικονοµικό πρόβληµα της κάθε κοι-
νωνίας θεωρείται στην ανάλυση του σχο-
λικού κειµένου να είναι αποτέλεσµα της
έλλειψης οικονοµικών αγαθών, παραγω-
γικών συντελεστών (σελ. 18). Το ενδεχόµε-
νο να µην υπάρχει έλλειψη αγαθών, αλλά η
διανοµή τους να γίνεται άνισα δεν αναφέ-
ρεται πουθενά. Δηλαδή, η ταξική αντίθεση
που αποτελεί αναπόσπαστο µέρος της ανά-
λυσης4 των κλασικών αστών οικονοµολό-
γων όπως αυτής του Σµίθ, του Ρικάρντο,
του Τζόν Στιούαρτ Μίλλ, θάβεται µε τρόπο
που αφήνει άναυδο τον αναγνώστη που
έχει τις στοιχειώδεις γνώσεις ιστορίας της
οικονοµικής θεωρίας. Στο σηµείο αυτό επι-
βεβαιώνεται η παρατήρηση που έγινε στην
αρχή του άρθρου. Το ότι το σχολικό βιβλίο
βλέπει µε πάρα πολύ στενό τρόπο την οι-
κονοµική θεωρία, µακριά από κάθε επαφή
µε την κοινωνική θεωρία, δηλαδή µε µια

4. Κάτι που ως γνωστόν είχε αναγνωρίσει και ο Μαρξ
στο διάσηµο γράµµα του στον Weydemeyer. Βλ.,
Marx, 1983, σελ. 62.

73χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
απαράβατος κανόνας για τους συγγραφείς
του σχολικού βιβλίου. «Ένας σηµαντικός
κανόνας είναι η αναγνώριση της ιδιοκτησίας
των ατόµων σε προϊόντα και σε συντελεστές
παραγωγής.» (σελ. 177) Η εργασία έχει ήδη
θεωρηθεί από τους συγγραφείς συντε-
λεστής παραγωγής (σελ. 16). Οπότε η µί-
σθωση και η ιδιοκτησία του εµπορεύµατος
που λέγεται εργατική δύναµη είναι για τους
συγγραφείς απαράβατος κανόνας λειτουρ-
γίας της οικονοµίας και της κοινωνίας µας.
Εδώ το επίσηµο ελληνικό κράτος δείχνει το
βαθιά αντιδηµοκρατικό και ταξικά προσα-
νατολισµένο χαρακτήρα του προς της υπε-
ράσπιση της καπιταλιστικής κυριαρχίας.

4. Επίλογος
Ας µην µας ξεγελάνε τα 2 σκίτσα που υπάρ-
χουν στο βιβλίο, αυτά των Μαρξ και Ένγκελς.
Δεν υπάρχει τίποτε απολύτως στο βιβλίο που
να µας παραπέµπει στην προβληµατική τους.
Το εντυπωσιακό είναι ότι δεν θάβεται µόνο
η οικονοµική θεωρία των Μαρξ-Ένγκλελς
αλλά και το ριζοσπαστικό στοιχείο από τις
αναλύσεις των αστών οικονοµολόγων, που
είναι η προβληµατική τους για τη δηµοκρα-
τία και το κράτος πρόνοιας.
Συµπερασµατικά, οι συγγραφείς του σχο-
λικού βιβλίου Αρχές Οικονοµικής Θεωρίας,
οι κύριοι Λιανός Θόδωρος, Παπαβασιλείου
Αντώνιος, Χατζηανδρέου Ανδρέας γράψανε
ένα έκτρωµα, το οποίο φιµώνει οποιαδήποτε
γνώση θα µπορούσε �έστω και σε ελάχιστο
βαθµό� να οδηγήσει τους αναγνώστες του,
τους µαθητές, σε έναν ευρύτερο προβλη-
µατισµό για την κοινωνία, στο να αµφισβη-
τήσουν τις υπάρχουσες δοµές εξουσίας και
στην όξυνση της κριτικής τους ικανότητας.
Αντί αυτού, η στείρα γνώση που τους µετα-
δίδει τους οδηγεί στη µοιρολατρία και στην
αποχαύνωση. «αντιτετραδια»

την µαρξική σκέψη, που λέει ότι οι κρίσεις
βρίσκονται στη φύση της κεφαλαιοκρατι-
κής λογικής και ότι η πορεία τους µπορεί να
επηρεαστεί από την ταξική πάλη.

4. Η Σχέση Οικονοµίας & Πολιτικής
Εδώ οφείλει να τεθεί ένα γενικότερο πρω-
τευούσης σηµασίας ζήτηµα: Τι είναι η οικο-
νοµία και ποια η σχέση της µε τις άλλες δι-
αστάσεις της κοινωνικής πραγµατικότητας,
όπως η πολιτική; Να ένα καίριο ερώτηµα
που θα έπρεπε να αναλυθεί, αλλά από ένα
βιβλίο το οποίο δεν κάνει την παραµικρή
προσπάθεια να ενσωµατώσει βασικά στοι-
χεία της µαρξικής πολιτικής οικονοµίας εί-
ναι φυσιολογικό να αγνοείται.
Για τη λογική του ανοιχτού µαρξισµού η
οικονοµία, όπως και η πολιτι κή είναι µορ-
φές, τρόποι έκφρασης της ουσίας της κοι-
νωνίας, της πιο σηµαντικής σχέσης αυτής,
δηλαδή του τρόπου µε τον οποίο ερχόµαστε
σε επαφή αναµεταξύ µας και µε τη φύση,
προκειµένου να ικανοποιήσουµε τις βασι-
κές µας ανάγκες. Η σχέση που έχει η οικο-
νοµία µε την πολιτική είναι διαλεκτική, είναι
σχέση διαµεσολάβησης (mediation). Όντας
διαφορετικοί τρόποι έκφρασης της ίδιας ου-
σίας, συνυπάρχουν στη διαφορετικότητάς
τους, η µία διάσταση υπάρχει διαµέσου της
άλλης. Από τη στιγµή που η εργασία είναι
στην ουσία της πραγµατικότητας, η δια-
µόρφωση του ταξικού συσχετισµού, αυτού
µεταξύ των δύο στοιχειών της εργασίας,
κεφαλαιοκράτη και εργάτη, είναι το καθο-
ριστικό στοιχείο των εξελίξεων στην κοινω-
νία, προφανώς και στην οικονοµία.
Προϋπόθεση λοιπόν για να αλλάξουµε,
να εκδηµοκρατίσουµε την κοινωνία είναι
να αµφισβητήσουµε τη λογική της ατο-
µικής ιδιοκτησίας, δηλαδή τη λογική του
κεφαλαίου. Αυτό ακριβώς θεωρείται ως

Τώρα γίνεται σαφές γιατί ο σοσιαλισµός
δηλώνει µια διαφορετική αντίληψη για τον
χρόνο και γιατί η ταξική πάλη µπορεί να γί-
νει ουσιαστικά αντιληπτή ως µια σύγκρου-
ση ανάµεσα σε 2 διαφορετικές αντιλήψεις
για το χρόνο6. Ο χρόνος της δραστηριότη-
τάς µας ενάντια στον εργάσιµο χρόνο. Οι
σοσιαλιστές θα πρέπει να εστιάσουν την
προσοχή τους στο πώς θα διαρρήξουν τη
λογική του χρόνου που υπολογίζεται µε το
ρολόι, του κοινωνικά απαραιτήτου εργά-
σιµου χρόνου (SNLT).
Πριν ολοκληρώσουµε το άρθρο µας
οφείλουµε να τονίσουµε ότι ο µη επίκαιρος
χαρακτήρας του βιβλίου φανερώνεται και
από την ανάλυση των οικονοµικών κύκλων
που υπάρχει σε αυτό. Η λέξη κρίση, για την
οποία γίνεται ουσιαστικά λόγος, αναφέρεται
µόνο µια φορά (σελ. 165). Το ερώτηµα πώς
εξηγούνται οι κρίσεις στον καπιταλισµό εν-
νοείται ότι λάµπει δια της απουσίας του. Οι
κρίσεις παρουσιάζονται ως αναπόφευκτες,
σαν να είναι φυσικά φαινόµενα. Σαν να µην
µπορεί να ελεγχθεί η πορεία της οικονοµίας
από τα άτοµα, τους εργαζόµενους. Ο λαός,
η εργατική τάξη µετατρέπεται σε θεατή των
εξελίξεων, στις οποίες δεν µπορεί να πάρει
µέρος. Σαν η κίνηση του κεφαλαίου να λαµ-
βάνει χώρα έξω από εµάς. Να η λογική του
Φετίχ! Η πορεία της οικονοµίας εµφανίζεται
να διεξάγεται έξω από εµάς, από τους ερ-
γάτες, σε µια αυτόνοµη σφαίρα. Οι µαθητές,
όπως και οι εργάτες, δεν µπορούν παρά να
νιώσουν ότι είναι θεατές σε ένα έργο στο
οποίο ενώ συµµετέχουν, δεν µπορούν να
ελέγξουν το σενάριο και την εξέλιξή του.
Το µόνο που τους µένει να κάνουν είναι να
κλαίνε τη µοίρα τους!
Ναι, όντως στον καπιταλισµό αυτό συµ-
βαίνει. Ο φετιχισµός είναι αληθινός. Κανέ-
νας δεν µπορεί να ελέγξει την πορεία του
χρήµατος, της οικονοµίας. Θα έπρεπε να το-
νιστεί όµως και η ερµηνεία που έρχεται από

6. Εξαιρετική ανάλυση προς την ίδια κατεύθυνση
για την έννοια του χρόνου κάνει και ο Tischler.
Βλ. Tischler 2005.

Bonefeld Werner, Abstract labour: Against its nature and on its time, Capital and Class, v. 34, n. 2,
2010.

Holloway John, Ας αλλάξουµε τον Κόσµο Χωρίς να Καταλάβουµε την Εξουσία. Το Νόηµα της Επανάστασης
Σήµερα, Σαββάλας, Αθήνα, 2006.
Λιανός Θόδωρος, Παπαβασιλείου Αντώνιος, Χατζηανδρέου Ανδρέας, Αρχές οικονοµικής Θεωρίας. Γ�
Τάξη Ενιαίου Λυκείου. Μάθηµα Επιλογής, χ.χ., Αθήνα, Οργανισµός Έκδοσης Διδακτικών Βιβλίων.

Marx Karl, Contribution to the Critique of Hegel�s Philosophy of Law, Collected Works 3, International
Publishers, New York, 1975.

Marx Karl and Engels Friedrich, Manifesto of the Communist Party, Collected Works 6, Lawrence &
Wishart, London, 1976.

Marx Karl, Letter to Joseph Weydemeyer, 5 March 1852, Collected Works 39, International Publishers,
New York, 1983.

Mill John Stuart, Principles of Political Economy with Some of Their Applications to Social Philosophy,
Collected Works 2 & 3, University of Toronto Press, Toronto, 1965.

Tischler Sergio, Time of Reification and Time of Insubordination. Some Notes, στο Bonefeld Werner
and Psychopedis Kosmas (eds.) Human Dignity. Social Autonomy and the Critique of Capitalism,
Ashgate, England, 2005.

Σηµειώσεις-Βιβλιογραφία

74 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς

Τα επιµέρους ερευνητικά µας ερωτήµατα είναι:
✓ Καταφέρνει ο σκηνοθέτης ακόµη και ακούσια να γεφυρώσει
το περιεχόµενο των δύο αυτών θεωριών;
✓ Υπάρχει κάποιος ενδιάµεσος «κρίκος» που συνδέει τις δύο
αυτές θεωρίες;
✓ Η ενδεχόµενη σύνδεσή τους προκύπτει εξελικτικά στη σκέψη
του δηµιουργού;
Η παρούσα µελέτη αναπτύσσεται σε τέσσερα βασικά κεφάλαια. Στο
πρώτο κεφάλαιο πραγµατοποιείται µια σύντοµη αναδροµή θεωρήσε-
ων µέχρι τις υπό µελέτη θεωρίες. Τα υπόλοιπα τρία κεφάλαια αναφέ-
ρονται και στα αντίστοιχα εκπαιδευτικά «ζητήµατα» της ταινίας.

Θεωρητικό πλαίσιο
Η οικονοµική άνθιση της µεταπολεµικής περιόδου και η αύξηση του
ειδικού βάρους των κλάδων της οικονοµίας, προκάλεσαν στις ανε-
πτυγµένες κεφαλαιοκρατικές χώρες ένα έντονο ενδιαφέρον για την
προώθηση της εκπαίδευσης. Εµφανίστηκε η αντίληψη ότι η επέκτα-
ση και ο εκσυγχρονισµός της µπορεί να συµβάλλει στην οικονοµική
ανάπτυξη και στην άµβλυνση των κοινωνικών ανισοτήτων (Δα-
φέρµος). Το αυξανόµενο, ωστόσο, ενδιαφέρον των κυβερνήσεων
για την εκπαίδευση την ίδια περίοδο, οφείλεται �σε συνδυασµό µε
άλλους παράγοντες� στην ανάπτυξη της θεωρίας του «ανθρώπινου
κεφαλαίου», σύµφωνα µε την οποία ο άνθρωπος αποτελεί τη σηµα-
ντικότερη πηγή πλούτου για την οικονοµική ανάπτυξη µιας χώρας.
(Φραγκουδάκη, 1985: 23-24).
Ωστόσο, η θεωρία του «ανθρώπινου κεφαλαίου» διαµορφώ-

Εισαγωγή
Λίγο µετά τη µεταπολίτευση σε ένα χωριό της ορεινής Αρκαδίας,
τα αποκαλυπτήρια ενός µνηµείου πεσόντων κατά την Κατοχή ανα-
στατώνουν την τοπική κοινωνία, καθώς παραλείπεται το όνοµα του
Χρίστου Καναβού, ενός κοµµουνιστή αντιστασιακού που σκοτώθη-
κε στην περιοχή. Ο Περικλής, συντηρητικός διευθυντής του Γυµνα-
σίου, έρχεται σε σύγκρουση τόσο µε τη γυναίκα του Ελπίδα, όσο και
µε τους δυο γιους του Σωκράτη και Δηµοσθένη, που υπερασπίζο-
νται το δικαίωµα της µικρής µαθήτριας Χρυσάνθης Καναβού και της
οικογένειάς της να καταθέσουν στεφάνι στη µνήµη του παππού της.
Η ταινία, ωστόσο, όπως υποδηλώνει και ο τίτλος της, διαπραγ-

µατεύεται έντονα την παρεχόµενη εκπαίδευση της εποχής και της
επαρχίας ειδικότερα. Μία οµάδα µαθητών προβληµατίζεται, συζητά
και τελικά αντιστέκεται σε ό,τι υπονοµεύει το µέλλον τους, είτε αυτό
λέγεται εκπαίδευση είτε ιστορία.
Τα παιδιά αυτά θα βρουν τη συµπάθεια και συµπαράσταση από
την καθηγήτριά τους Ελπίδα. Εκµεταλλεύονται κάθε ευκαιρία για
να συζητήσουν µαζί της τα προβλήµατα που τους απασχολούν. Στα
49:13 � 54:38 λεπτά της ταινίας παρουσιάζονται µέσα από διαλογική
συζήτηση Ελπίδας- µαθητών ερωτήσεις σχετικά µε τη λειτουργία
του ελληνικού εκπαιδευτικού συστήµατος, τα οποία προβάλλονται
ως «Ζήτηµα 1ον», «Ζήτηµα 2ον» και «Ζήτηµα 3ον» αντίστοιχα.
Οι προβληµατικές που αναπτύσσονται, όπως θα επιχειρήσουµε
να αναλύσουµε, αποτελούν κύρια ζητήµατα από τη «νέα» κοινω-
νιολογία της εκπαίδευσης µέχρι τις πιο πρόσφατες θεωρίες της
Αντίστασης. Στόχος της παρούσας µελέτης είναι η συσχέτιση της
προβληµατικής των µαθητών µε δύο θεµελιώδεις θεωρίες της Κοι-
νωνιολογίας της Εκπαίδευσης: τις θεωρίες Αναπαραγωγής και τις
θεωρίες Αντίστασης.

Οι θεωρίες Aναπαραγωγής και Αντίστασης, µέσα από το φακό
του Θ. Μαραγκού, στο «Μάθε παιδί µου γράµµατα»

κινηµατογράφος
και κοινωνιολογία της εκπαίδευσης

Z γράφει η Ασπασία Βασιλάκη

Κατά την περίοδο της µεταπολίτευσης, ο ανεξάρτητος ελληνικός κινηµατογράφος βρίσκει το έδαφος
για την έκφραση κοινωνικών προβληµατισµών. Στο πλαίσιο αυτό, το 1981 ο Θόδωρος Μαραγκός
γυρίζει την ταινία «Μάθε παιδί µου γράµµατα». Νεαροί µαθητές διαπραγµατεύονται εκπαιδευτικά
ζητήµατα και θέτουν προβληµατισµούς για την ιστορία των Ελλήνων. Διατυπώνουν τρία καίρια
εκπαιδευτικά «ζητήµατα» τα οποία είναι µάλλον διαχρονικά. Τα ζητήµατα αυτά αφορούν στο

περιεχόµενο της εκπαίδευσης, στο σχεδιασµό του αναλυτικού προγράµµατος �µέσα από το µάθηµα
της ιστορίας� και το ρόλο του εκπαιδευτικού ως φορέα πολιτικής ιδεολογίας.

Η προσέγγιση των θεµάτων αυτών από το Μαραγκό φέρνει στην επιφάνεια θεµελιώδεις
θεωρητικές προσεγγίσεις της κοινωνιολογίας της εκπαίδευσης.

Ο σκηνοθέτης άθελά του γεφυρώνει µέσα από τον κινηµατογραφικό του φακό
τις θεωρίες αναπαραγωγής µε τις θεωρίες της αντίστασης. Σκοπός της παρούσας έρευνας είναι
η θεωρητική πλαισίωση των συγκεκριµένων αποσπασµάτων της ταινίας µε τις παραπάνω
θεωρίες. Η πλαισίωση αυτή πραγµατοποιείται µέσω µιας «διαλογικής» σχέσης ανάµεσα στις

κινηµατογραφικές ατάκες και στις αντίστοιχες θεωρίες.

75χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
θηκε στη βάση µιας λειτουργιστικής ερµηνείας της εκπαίδευσης.
(Blackledge & Hunt, 1995: 518). Στο πλαίσιο αυτό διατυπώνεται το
ερώτηµα της ευθύνης του σχολείου στην κοινωνική αυτή αναπαρα-
γωγή, που υποστηρίζεται ήδη από τη δεκαετία του 1960. Αναλύοντας
το εκπαιδευτικό σύστηµα στις εκβιοµηχανοποιηµένες και τεχνολο-
γικά ανεπτυγµένες κοινωνίες, ο Bourdieu (1964) υποστήριξε ότι το
σύστηµα κάθε άλλο παρά εξισώνει. Αντίθετα τείνει να διατηρήσει,
ακόµη και να εντείνει, την υπάρχουσα δοµή της κοινωνίας αντί να
γίνει φορέας κοινωνικής κινητικότητας και δικαιοσύνης (Κοντο-
γιαννοπούλου- Πολυδωρίδη, 1995: 41).
Οι θεωρίες, όµως, της αναπαραγωγής αντιµετώπισαν τα σχολεία
σαν «µαύρα κουτιά» (Aronowitz & Giroux, Apple & Weis, 1983),
µέσα στα οποία τα υποκείµενα µοιρολατρικά αναπαράγουν την κυ-
ρίαρχη ιδεολογία. Αναγνωρίζοντας στις αναπαραγωγικές θεωρίες
την έµφαση σε αγνοηµένα ζητήµατα (Aronowitz & Giroux, 1986:
202) διαπιστώνεται η εµµονή τους στις µελαγχολικές διαπιστώσεις
τους, υπονοώντας ότι η λύση θα προκύψει µέσα από γενικότερες
δοµικού χαρακτήρα ανατροπές. Στη βάση αυτής της λογικής συ-
γκροτείται η θεωρία της Αντίστασης, αναδεικνύοντας το στοιχείο του
βολονταρισµού και της αλληλόδρασης ανάµεσα στη δοµή και την
ανθρώπινη δράση (Λάµνιας, 2001: 267).
Οι ίδιοι οι υποστηρικτές της θεωρίας της αντίστασης (Giroux,

Aronowitz), ασκώντας κριτική σε επιµέρους ζητήµατα των θεωρήσε-
ών τους καταλήγουν στην ανάγκη ενός ακριβέστερου προσδιορισµού
της έννοιας της αντίστασης και πώς η έννοια αυτή µπορεί να χρησι-
µοποιηθεί για να αναπτύξει µια κριτική παιδαγωγική (Giroux, 1983:
108-113). Η κριτική εκπαίδευση, κατά τον Freire, οδηγεί στη συνέχεια
στη συνειδητοποίηση, που αποτελεί µια προϋπόθεση για την ανάλη-
ψη δράσης µε σκοπό το µετασχηµατισµό της κοινωνίας και τον «εξαν-
θρωπισµό» (Θεριανός, 2006: 25) και δηµιουργούν µία αισιόδοξη οπτι-
κή για την εκπαίδευση, εγκαθιδρύοντας µια σχέση αλληλεπίδρασης
ανάµεσα στο άτοµο και στην κοινωνία (Λάµνιας, 2001: 263).

Ζήτηµα πρώτον και θεωρίες Αναπαραγωγής
Οι µαθητές του Μαραγκού στο «Ζήτηµα πρώτον» αµφισβητούν το
περιεχόµενο της τριτοβάθµιας εκπαίδευσης και το συνδέουν στενά
µε την επαγγελµατική τους αποκατάσταση. Όλοι τους �εκτός από το
Σωκράτη, που είναι ο γιος του Γυµνασιάρχη� είναι παιδιά εργατών,
µένουν σε ένα ορεινό αποµακρισµένο χωριό και φοιτούν σε ένα
ετοιµόρροπο σχολείο, υπό την απειλή της διακοπής της λειτουργίας
του. Φορείς µιας κοινής γλώσσας, της δηµοτικής, αντιδιαστέλλονται
µε τον «επεξεργασµένο κώδικα» (Bernstein) του Γυµνασιάρχη Πε-
ρικλή, ο οποίος συνδέεται µε την καθαρεύουσα και θεωρεί τη δη-
µοτική «χυδαία», παρόλο που είναι πλέον η επίσηµη γλώσσα του
κράτους. Ο Περικλής διακαώς, αλλά µάταια τελικά, προσπαθεί να
µεταβιβάσει τον «κώδικά» του στον µικρό του γιο Σωκράτη, παρα-
βιάζοντας σχεδόν την έννοια της «όσµωσης» του Bourdieu:
Περικλής: Υιε µου Σωκράτη έγινες πλέον µεγάλο παιδάκι. Αι υπο-
χρεώσεις σου µεγάλωσαν και αυτές. Να φροντίσεις παιδί µου να
οµιλείς καθαρά και µε σαφήνεια. Να ξέρεις, αγαπητέ µου υιε, ότι στο
θέµα της γλώσσης θα επιµείνω πολύ.
Όσον αφορά τον τόπο προέλευσης και τον τύπο εκπαίδευσης ως
συντελεστές της σχολικής «αποτυχίας» κατά Bourdieu και Passeron,
παρόλο που η εκπαιδευτική κατάσταση της ελληνικής επαρχίας έχει
βελτιωθεί σε µεγάλο βαθµό, δεν µπορεί να αµφισβητηθεί το γεγο-
νός ότι οι αγροτικές και ηµιαστικές περιοχές της Ελλάδας αποτελούν
ακόµη και σήµερα τον «τέταρτο κόσµο» της εκπαίδευσης (Κάτσι-
κας- Καβαδίας, 2000:158). Η απόσταση των µαθητών από την Αθή-
να, η οποία έχει παρουσιαστεί στην αρχή της ταινίας ως η «µητέρα»
του νέου θεσµού του φροντιστηρίου, φαίνεται καταλυτική.

Καθώς η Ελπίδα ταξιδεύει µε το τραίνο για το χωριό, ένας συ-
νεπιβάτης της ενοχληµένος από έναν άλλο συνταξιδιώτη ξεκινάει
ουσιαστικά ένα µονόλογο περί αστικοποίησης και καταλήγει:
Επιβάτης (1): [�]Το καινούριο φρούτο, το φροντιστήριο. Όλοι πάνε
στην Αθήνα για φροντιστήριο. Τις προάλλες συνάντησα ένα 12χρονο
παιδί, µόλις θα είχε τελειώσει το δηµοτικό. Γιατί πας στην Αθήνα, του
λέω. Για φροντιστήριο, µου λέει. Αθήνα! [φωνάζει στον ενοχλητικό
συνταξιδιώτη του] [�] Συζητάµε εδώ για την Αθήνα, κι εσείς εκεί
πάτε, ε; [Απαντάει θετικά] [�] Ε, βέβαια, τι ρωτάω, πού αλλού να πη-
γαίνατε; Και γιατί πάτε εάν επιτρέπεται;
Επιβάτης (2): Πάµε στην Αθήνα, γιατί, ε, µια που θα πάει το παιδί στο
σχολείο, είπαµε να του αρχίσουµε και φροντιστήριο.
Τα τελευταία χρόνια κάθε µεταρρυθµιστική προσπάθεια περιε-
λάµβανε στην Εισηγητική της Έκθεση τη βεβαιότητα της τελικής ήτ-
τας των φροντιστηρίων ή τουλάχιστον της αναχαίτισης της εξάπλω-
σής της. (Κάτσικας- Καββαδίας, 2000:75).
Οι αβοήθητοι µαθητές της Ελπίδας αποµακρυσµένοι και από την
ενισχυτική παρέµβαση της «παραπαιδείας», θεωρούν το σύστηµα της
εισαγωγής στην τριτοβάθµια εκπαίδευση «λανθασµένο», αλλά και
προβληµατικό σε σχέση µε την επαγγελµατική αποκατάστασή τους.
Κατσικολιάς: Το πρόβληµά µας είναι τι κάνουµε µετά το λύκειο, κυ-
ρία.
Μαθητής (1): Είναι σωστό το σύστηµα των πανελλήνιων εξετάσε-
ων; Είναι σωστό να γίνεται η εκλογή του επαγγέλµατος µε βάση τη
βαθµολογία;

76 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς Μπούσουλα: Γιατί, κυρία, η ιστορία που διδασκόµαστε έχει ανα-

κρίβειες;
Ελπίδα: Πού έχει ανακρίβειες;

Χρυσάνθη: Και πού δεν έχει κυρία. Δεν µας λέει
ότι το Πατριαρχείο ήταν υπέρ της Επανάστασης του
21, ενώ είναι γνωστό ότι την είχε αφορίσει;
Σωκράτης: Γι-γι αυτό και ο καλό-γερος πρόδω-
σε τους Κολοκο�
Φωνή µαθητή [1]: Τους Κολοκοτρωναίους
Σωκράτης; Τους..τους�
Μαθητής [1]: Κι ούτε µια λέξη για το πώς απε-
λευθερωθήκαµε από τους γερµανούς. Ποιος

τους πολέµησε; Ποιος αντιστάθηκε;
Ελπίδα: Μα είναι πρόσφατο γεγονός στην Ιστορία µας.
Ο παραπάνω διάλογος συνδέει αρχικά την ιστορία και την εθνική
συνείδηση µε την κυρίαρχη ιδεολογία του κράτους. Προς το τέλος
της δεκαετίας του 1970 και περισσότερο στις αρχές της δεκαετίας του
1980 άρχισε να υποχωρεί η νοµιµοποίηση που παρείχε ο εθνικισµός,
γεγονός στο οποίο συνέβαλε η αλλαγή στο κόµµα εξουσίας αλλά και
η πλήρης ένταξη της Ελλάδας στην τότε ΕΟΚ (Κοντογιαννοπούλου-
Πολυδωρίδη, 1995: 259-60). Σε περιόδους, ωστόσο, ανυπαρξίας
εθνικού στόχου, η εµµονή στο εθνικό συµφέρον σηµαίνει µια τοπο-
θέτηση κοινωνικά και πολιτικά σαφώς καθορισµένη. Στη χρονική
στιγµή που αναφέρεται το γεγονός των αποκαλυπτηρίων του µνη-
µείου µετά την απελευθέρωση από τους Γερµανούς, το «εθνικό συµ-
φέρον» σηµαίνει την επιβίωση του αστικού κράτους.
Η Κοινωνιολογία, όµως, του Αναλυτικού Προγράµµατος έχει
αναδείξει ότι «η σχολική γνώση έχει έντονα ιδεολογικό χαρακτήρα
και ορίζεται βασικά από δύο παραµέτρους: το τι εργαζόµενο και τι πο-
λίτη θέλει να φτιάξει το σχολείο και ποια πολιτική ιδεολογία θέλει να
εγχαράξει σε αυτό τον εργαζόµενο και πολίτη» (Κάτσικας- Θεριανός,
2008:2). Η σχολική γνώση σε αυτό το πλαίσιο κατασκευάζεται µέσα
σε µια επιλεκτική διαδικασία έµφασης και αποκλεισµού και η οποία
θεωρείται βαθιά συνδεδεµένη µε συγκεκριµένες σχέσεις εξουσίας.
(Aronowitz & Giroux, 1986:197).
Επίσης, πέρα από το βαθµό ελέγχου των µαθητών σε σχέση µε το
τι διδάσκεται (Bernstein), το ιδεολογικό περιεχόµενο του Αναλυτι-
κού Προγράµµατος έγκειται και στο βαθµό µε τον οποίο ελέγχεται η
εργασία του εκπαιδευτικού. Η αποειδίκευση των δασκάλων επιση-
µαίνεται και στο έργο του McLaren περί κριτικής παιδαγωγικής, κα-
θώς θεωρεί ότι πολλαπλασιάζονται τα Αναλυτικά Προγράµµατα, τα
οποία σχεδιάζονται υπό την εποπτεία της πολιτείας ισχυριζόµενη ότι
είναι «στεγανά από τους δασκάλους», αλλά ουσιαστικά µειώνουν
δραστικά το ρόλο τους [των δασκάλων] σε εκείνο του ηµι- ειδικευ-
όµενου χαµηλόµισθου υπαλλήλου (McLaren, 2007: 284).

Ζήτηµα τρίτον και θεωρίες της Αντίστασης
Κατά τον Giroux (1983), οι θεωρήσεις που κινούνται στο πλαίσιο
της αναπαραγωγής, τυποποιήθηκαν κατά τις δοµικές- λειτουργιστι-
κές εκδοχές του µαρξισµού, οι οποίες τονίζουν ότι η ιστορία γίνεται
«πίσω από τις πλάτες» των µελών µιας κοινωνίας. Πρόκειται, δη-
λαδή, για θεωρίες που εξαφανίζουν κάθε δράση υποκειµένου και
εξαλείφουν κάθε περιθώριο για στιγµές αυτοδηµιουργίας, διαµεσο-
λάβησης και αντίστασης (Giroux, 1983: 66).
Χρυσάνθη: Κυρία, αν αυτά που πιστεύει ένας εκπαιδευτικός είναι
αντίθετα µε αυτά που το βάζουν να διδάξει, τι πρέπει να κάνει;
Η ερώτηση αυτή σκιαγραφεί το λόγο που οι Giroux και McLaren
θεωρούν τα σχολεία πεδία ιδεολογικής πάλης και ανταγωνισµού
ανάµεσα σε αντιµαχόµενες ταξικές κουλτούρες. Τα σχολεία δεν µε-
ταφέρουν µόνο την κυρίαρχη ιδεολογία του κράτους, αλλά και τις

Μαθήτρια (3)Λάππα(µακριά µαλλιά): Γιατί το σχολείο δεν µας βάζει
µέσα στη ζωή; Να ξέρουµε κι εµείς τι δρόµο να τραβήξουµε.
Η σύνδεση, ωστόσο, της επαγγελµατικής αποκατάστασης µε τις
σπουδές, χαρακτηρίζει τα χαµηλά στρώµατα που δεν ενδια-
φέρονται για το µορφωτικό αγαθό της σπουδής,
αλλά χρησιµοποιούν την εκπαίδευση ως µέ-
σον κοινωνικής κινητικότητας (Φραγκουδάκη,
1985) καθώς, αυτή η ιδεολογία προωθείται από
τα σχολεία και αντιφάσκει µε τα υψηλά επίπεδα
ανεργίας και την υπεραφθονία των εργατών µε
αυξηµένα προσόντα. (Giroux, 1983: 95). Το γεγο-
νός αυτό αναπαράγεται ξανά και ξανά στην ταινία,
µε την αξιοµνηµόνευτη ατάκα του µεγάλου γιου
του Περικλή, Δηµοσθένη:
Δηµοσθένης: Έξι χρόνια στο Δηµοτικό, έξι χρόνια στο Γυµνάσιο, έξι
χρόνια στο πανεπιστήµιο, έξι χρόνια στο εξωτερικό και έξι χρόνια πριν
το δηµοτικό, 30. Τα άλλα έξι πού πήγανε;
Η σταδιακή απαξίωση των πτυχίων σε τέτοιο βαθµό οφείλεται
παγκόσµια στην αναντιστοιχία τους µε τον επαγγελµατικό βίο, που
ο σχετικός εκδηµοκρατισµός του σχολείου και των παρεχόµενων
ευκαιριών του δε συνοδεύεται τελικά από µια συνακόλουθη αύξη-
ση των κοινωνικών ευκαιριών (Αγγελάκος, 2010:240). Οι µαθητές
φαίνεται να έχουν αποδεχτεί τη µοίρα τους και ίσως να θεωρούν
ότι αυτό είναι και το µόνο που θα µπορούσε µάλλον να τους συµβεί,
καθώς το σχολείο όχι µόνο επιτρέπει στα παιδιά των προνοµιούχων
οικογενειών να εµφανίζονται σαν φύσει ικανότερα, αλλά πείθει κιό-
λας όσους αποκλείει από τις ανώτερες βαθµίδες ότι ο αποκλεισµός
αυτός είναι σωστός και δίκαιος, αναγκάζοντάς τους να αναγνωρί-
σουν τη µικρότερη ικανότητά τους. (Φραγκουδάκη, 1985: 169).
Χρυσάνθη: Για την τεχνική παιδεία, τι λέτε κυρία; Έτσι όπως λει-
τουργεί ποιον εξυπηρετεί; Εµάς τους νέους; Τον τόπο µας; [�]
Κατά τον Giroux (1983), «οι µαθητές από την εργατική τάξη βρί-
σκουν συχνά τον εαυτό τους υποκείµενο σε ένα σχολικό αναλυτικό
πρόγραµµα στο οποίο η διάκριση ανάµεσα σε υψηλού και χαµηλού
κύρους γνώση είναι οργανωµένη γύρω από τη διαφορά ανάµεσα
σε θεωρητικά και πρακτικά γνωστικά αντικείµενα. Τα µαθήµατα που
ασχολούνται µε πρακτικά γνωστικά αντικείµενα, [�] θεωρούνται πε-
ριθωριακά και κατώτερα» (Giroux, 1983: 80).
Η ταινία γυρίστηκε ένα χρόνο πριν από τη µεταρρύθµιση του

1982. Η τεχνική, όµως, εκπαίδευση θεσπίζεται ουσιαστικά µε το
Ν576/1977 επί υπουργίας Γεωργίου Ράλλη. Η πρώτη κυβέρνηση
του ΠΑΣΟΚ δεν προβαίνει σε ριζικές αλλαγές πάνω στις εκπαιδευ-
τικές µεταρρυθµίσεις της προηγούµενης κυβέρνησης (Κουλούρη,
2001). Χρονικά, δηλαδή, η ταινία βρίσκεται στο µεταίχµιο αλλαγών,
επισηµαίνοντας ουσιαστικά τις δυσλειτουργίες του εξεταστικού συ-
στήµατος της εποχής και της πίεσης της αποκέντρωσης της παρεχό-
µενης εκπαίδευσης, µε στροφή στην αξιοποίησης της περιφέρειας.
Το κορπορατιστικό µοντέλο που επικρατεί στο διοικητικό έλεγχο της
εκπαιδευτικής πολιτικής στην Ελλάδα, µε χαρακτηριστικά τη γραφειο-
κρατία και το συγκεντρωτισµό (Υφαντή, 1994:109-115), φαίνεται απο-
καλυπτικά στη σκηνή όπου η διδακτορική διατριβή του µεγάλου γιου
του Περικλή, Θεµιστοκλή, πρωτοκολλείται, σφραγίζεται και µεταφέρε-
ται από γραφείο σε γραφείο εντός της ίδιας αίθουσας πέντε φορές, για
να καταλήξει τελικά ως η πιο στέρεη βάση µιας γραφοµηχανής.

Ζήτηµα Δεύτερον & θεωρίες Αναλυτικών προγραµµάτων
Το δεύτερο ζήτηµα που προβληµατίζει τους µαθητές αφορά στο πε-
ριεχόµενο του µαθήµατος της Ιστορίας. Οι µαθητές φαίνονται υποψι-
ασµένοι και δύσπιστοι απέναντι στα γεγονότα, έτσι όπως προβάλλο-
νται από το επίσηµο Αναλυτικό Πρόγραµµα:

77χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
ιδεολογίες των ανθρώπων που δραστηριοποιούνται µέσα σε αυτά.
Άρα σε αντίθεση µε τις θεωρίες αναπαραγωγής, τα άτοµα έχουν
δύναµη και ελευθερία στο εκπαιδευτικό σύστηµα αρκεί να αντιστα-
θούν. (Θεριανός, 2006:24).
Χρυσάνθη: Και αν αυτός ο εκπαιδευτικός καταλάβει µια µέρα ότι
τον χρησιµοποιούν τι πρέπει να κάνει;
Ο Μαραγκός, µέσα από το πρόσωπο της ηρωίδας του, περιγράφει
τους εκπαιδευτικούς «πιόνια» που οι Giroux και McLaren προσά-
πτουν στις θεωρίες αναπαραγωγής, µέσα στα σχολεία «εργοστάσια».
(Θεριανός, 2006:24). Προσπαθεί να αρνηθεί τη «µοιρολατρία» που
περιγράφει ο Gramsci στην αποδοχή µιας ντετερµινιστικής αντίληψης
για τον άνθρωπο και την κοινωνία (Λάµνιας,2001:256). Η Χρυσάνθη
θέλει να σπάσει το «εκπαιδευτικό προλεταριάτο» που θέλει τους εκ-
παιδευτικούς διεκπεραιωτές και εφαρµοστές εντολών και ζητά από
την Ελπίδα να φερθεί σαν «διανοούµενη της αλλαγής» και να δια-

παιδαγωγήσει σκεπτόµενους και ενεργούς πολίτες (Giroux, 1984).
Ένας τέτοιος πολίτης είναι η Χρυσάνθη, που θα µπορούσε να ανήκει
στους µαθητές της Fine, στα θύµατα της «µαθηµένης ανικανότητας».
Πρόκειται για εκείνους που εγκαταλείπουν το σχολείο όχι επειδή δεν
είχαν τις µαθησιακές ικανότητες αλλά επειδή ήταν κριτικοί και πο-
λιτικά έξυπνοι (στο Giroux 1983: 104-105). Με απόλυτη οµοιότητα
συνδέεται η µικρή Χρυσάνθη Καναβού µε τα σχολικά χρόνια του
«κυνηγηµένου» για τα πολιτικά του φρονήµατα πατέρας της.
Καναβός: [�] Σ� όποιο σχολείο πήγαινα θυµάµαι ερχόταν η αστυ-
νοµία και µε έδιωχνε [λόγω των πολιτικών φρονηµάτων του πατέρα
του]. Τα πέντε γράµµατα που έµαθα τα έµαθα κι αυτά κυνηγηµένος.
Για µένα τότε ήταν το κρυφό σχολειό. Κάποτε θυµάµαι µε βάλανε να
υπογράψω δήλωση. Να γράψω για τον πατριωτισµό των ελλήνων
και να πω ότι πατριώτες ήταν αυτοί και ο πατέρας µου ήταν προδότης.
Εγώ έγραψα την αλήθεια. [�]
Τα λόγια του διωκόµενου Καναβού φανερώνουν ότι τα δρώντα
υποκείµενα µεταφέρουν από την πλευρά τους ιδεολογίες και δεν
αποτελούν µονόπλευρα αντικείµενα µεταβίβασης. Τα υποκείµενα
αυτά δεν µένουν παθητικά αλλά αντιστέκονται, είτε είναι µαθητές,
εκπαιδευτικοί ή γονείς. Από την πλευρά τους τα σχολεία στην προ-
σπάθειά τους να διασφαλίσουν την επιτυχία τους ως φορείς ιδεολο-
γίας πρέπει να λειτουργήσουν κατασταλτικά στην παραγωγή αντί-
παλων ιδεολογιών (Giroux, 1984:86).
Ακόµη και η παθητική µορφή αντίστασης που περιγράφει ο Apple

(1982) θα µπορούσε να εντοπιστεί στη φράση του Καναβού «Αν λέω
καµιά φορά στο παιδί µου ό,τι έχει να το κρατάει µέσα της, είναι γιατί
τράβηξα πολλά». Ο Καναβός προσπαθεί να προστατέψει την κόρη
του, αλλά όχι να της αλλάξει ιδεολογία. Έτσι κατά τον Apple µετα-
φέροντας την ιδεολογία της αντίστασης ακόµη και παθητικά, δη-
µιουργεί στο σύστηµα αβεβαιότητα, η οποία κλονίζει την αντίληψη
της παντοδυναµίας της εξουσίας και του οικονοµικού καθορισµού
(Λάµνιας, 2001: 292).

Συµπεράσµατα
Το «Μάθε παιδί µου γράµµατα» του Θόδωρου Μαραγκού είναι µία
ταινία που προβλήθηκε στη µεγάλη οθόνη το 1981. Χρονικά βρίσκε-
ται στο µεταίχµιο µεγάλων πολιτικών αλλαγών στην Ελλάδα, άρα
και εκπαιδευτικών, δεδοµένης στης γενικής αστάθειας των εκπαι-
δευτικών µεταρρυθµίσεων.
Μέσα από το απόσπασµα της συζήτησης των µαθητών µε την
καθηγήτριά τους Ελπίδα, αναδεικνύονται διάφορα εκπαιδευτικά
ζητήµατα της εποχής. Πλαισιώνοντας βασικά τα αποσπάσµατα αυτά
µε τις θεωρίες της Αναπαραγωγής και της Αντίστασης, οι απαντήσεις
στα ερωτήµατά µας είναι:
Ο Μαραγκός φαίνεται να γεφυρώνει την απόσταση των δύο θε-
ωριών. Η σύνδεση αυτή επιτυγχάνεται µέσα από τον ενδιάµεσο
κρίκο των Θεωριών των Αναλυτικών Προγραµµάτων. Οι θεωρίες
της Αναπαραγωγής, βιώνονται και αλληλεπιδρούν µε τους µαθητές,
µέσα από το κρυφό Αναλυτικό Πρόγραµµα, στο οποίο οι προσωπι-
κές ιδεολογίες των συµµετεχόντων οδηγούν στην Αντίσταση.
Η σύνδεση αυτή πραγµατοποιείται από τον σκηνοθέτη µε µία εξελι-
κτική πορεία. Η θλιβερή διαπίστωση της κοινωνικής αναπαραγωγής
του σχολείου (Ζήτηµα Πρώτον) και η υποψιασµένη αµφισβήτηση του
Αναλυτικού Προγράµµατος (Ζήτηµα Δεύτερον), απαιτεί την αντίσταση
από το πρόσωπο του εκπαιδευτικού (Ζήτηµα Τρίτον). Η σύνδεση, δη-
λαδή, των θεωριών µε τα «ζητήµατα» του Μαραγκού έχει ιστορική
συνέχεια, εξέλιξη και θεωρητικό συλλογισµό. «αντιτετραδια»

Η Ασπασία Βασιλάκη είναι νηπιαγωγός και µεταπτυχιακή
φοιτήτρια στο ΠΜΣ «Εκπαιδευτική Θεωρία Ιστορία και Πολιτική»,

ΦΚΣ, Πανεπιστήµιου Κρήτης

Aronowitz, H. & Giroux, H. (1986). Θεωρία του Αναλυτικού Προγράµµατος, Εξου-
σία και Πολιτισµική Πρακτική. Μτφρ. Κ. Θεριανός. Στο Π. Γούναρη & Γ. Γρόλιος
(Επιµ.), (2010). Κριτική Παιδαγωγική (189-220). Αθήνα, Gutenberg.

Blackledge, D. & Hunt, B. (1995). Κοινωνιολογία της εκπαίδευσης. Αθήνα, Έκ-
φραση.

Giddens, A. (2002). Κοινωνιολογία. Μτφρ.- επιµ. Δ. Τσαούσης. Αθήνα, Gutenberg.
Giroux, H. (1983). Αναπαραγωγή και Αντίσταση στη Νέα Κοινωνιολογία της Εκπαί-
δευσης. Mτφρ. K. Θεριανός. Στο Π. Γούναρη & Γ. Γρόλιος (Επιµ.), (2010). Κριτική
Παιδαγωγική (63-120). Αθήνα, Gutenberg.

Giroux, H., (1984), Οι εκπαιδευτικοί ως διανοούµενοι της κοινωνικής αλλαγής.
Μτφρ. Κ. Θεριανός, Ρωγµές εν τάξει, τχ. 15, όπως ανασύρθηκε στις 03 Σεπτεµ-
βρίου, 2010, από http://www.paremvaseis.org/yliko42mar.htm

McLaren, P. (2007). Κριτική Παιδαγωγική: µια επισκόπηση. Μτφρ. Β. Παππή. Στο
Π. Γούναρη & Γ. Γρόλιος (Επιµ.), (2010). Κριτική Παιδαγωγική (279-330), Αθήνα,
Gutenberg.

Δαφέρµος, Μ. Η λειτουργιστική προσέγγιση της εκπαίδευσης, όπως ανασύρθηκε
στις 27 Δεκεµβρίου, 2009 από http://www.paremvaseis.org/yliko28.htm

Θεριανός, Κ. (2006). Αποτελεσµατικά σχολεία και εκπαιδευτικοί. Αθήνα
Θεριανός, Κ. «Δηµόσιο, δηµιουργικό και δηµοκρατικό σχολείο» ουτοπία ή ρεαλι-
σµός; όπως ανασύρθηκε στις 02 Μαρτίου, 2010από http://www.paremvasi-
axaias.org/therianos%20dimosio%205.2008.pdf

Κάτσικας, Χ. & Θεριανός, Κ. (2008). Κατανοώντας το σχολείο στον καπιταλισµό.
Θεσσαλονίκη, Επίκεντρο.

Κάτσικας, Χ. & Καββαδίας, Γ. Κ. (2000). Η ανισότητα στην Ελληνική Εκπαίδευση,
Η εξέλιξη των Ευκαιριών Πρόσβασης στην ελληνική εκπαίδευση (1960-
2000). Αθήνα, Gutenberg.
Κοντογιαννοπούλου- Πολυδωρίδη, Γ. (1995). Εκπαιδευτική Πολιτική και
Πρακτική, Κοινωνιολογική Ανάλυση. Αθήνα, Ελληνικά Γράµµατα.
Κουλούρη, Χ. (2001). Εκπαιδευτική µεταρρύθµιση και κοινωνική αλλαγή Η

«θεσµική ευφορία» στον χώρο της εκπαίδευσης την περίοδο 1981-1985,
οι µεταρρυθµιστικές παρεµβάσεις και οι συνεχείς «αποβολές» υπουργών,
όπως ανασύρθηκε στις 08 Αυγούστου, 2010, από http://www.tovima.gr/
default.asp?pid=46&ct=114&artid=120404&dt=14/10/2001
Λάµνιας, Κ. (2001). Κοινωνιολογική θεωρία και εκπαίδευση, Διακριτές προ-
σεγγίσεις. Αθήνα, Μεταίχµιο.
Πηγιάκη, Π. (2006). Δηµοκρατική- Κριτική Εκπαιδευτική Θεωρία. Αθήνα,
Γρηγόρης.
Αγγελάκος, Κ. [πρόλογος- επιστ. επιµ.] (2010), Πρόσωπα, Ιδέες και Θέµατα
στις επιστήµες της Αγωγής. Αθήνα, Κέδρος.
Υφαντή, Α. (1994). Μοντέλα Εκπαιδευτικής Πολιτικής και Εκπαιδευτικός Έλεγ-
χος στην Ελλάδα. Νέα Παιδεία, 71, 106-117.
Φραγκουδάκη, Α. (1985). Κοινωνιολογία της Εκπαίδευσης. Αθήνα, Παπαζή-
σης.
Φραγκουδάκη, Α. (1992). Εκπαιδευτική µεταρρύθµιση και φιλελεύθεροι δια-
νοούµενοι. Αθήνα, Κέδρος.

Βιβλιογραφία

78 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς

Το �πε κι ο φίλος µου ο Γιάννης ο Γάτσιος
παραφράζοντας τον µεγάλο µπάρµπα Γιάν-
νη το Σηκουτρή, «Το φυσικό γεγονός είναι
γονιµότερο και αιωνιότερο από οποιαδή-
ποτε περιγραφή του».
Έτσι και ο υπολογιστής, απλά περιγράφει
πολύ καλά. Περιγράφει όµως...

 Πήρα κύλινδρο και υδροβολέα, τους
κράτησα παράλληλους µεταξύ τους, πίεσα
τον υδροβολέα και το νερό άρχισε να τρέχει
οµαλά µέσα στον κύλινδρο γλύφοντας τα
τοιχώµατά του.

� Να έτσι. Κάνε το τώρα και σύ.
Μια χαρά τα κατάφερε το παλικάρι. Άσε
που σταµάτησε ακριβώς στο 140 µε το µη-
νίσκο να εφάπτεται της γραµµής. Τυχαίο
άραγε ή κοίταξε τον εργαστηριακό οδηγό
όπως τους είπα; Έδωσα τον κύλινδρο στη
Χαρούλα.

� Τι έχει ο κύλινδρος Χαρούλα
� Νερό
� Πόσο;
� 140
� Τι εκατόν σαράντα. Εκατόν σαράντα
γραµµάρια; � εκατόν σαράντα µέτρα; �
εκατόν σαράντα δευτερόλεπτα; ... εκατόν
σαράντα λίτρα;�

 Προσπάθησα να µην έχω ειρωνικό τόνο
στη φωνή και ν� απευθύνοµαι σ� όλη την
τάξη. Ο διπλανός της Χαρούλας τής έδειξε µε
το δάχτυλο τι γράφει ο κύλινδρος.

� 140mL.
� Μπράβο. Βάλε το νερό στο ποτήρι ζέσης

� Πάντως σε σχολεία, νοσοκο-
µεία κ.λ.π. πρέπει να απαγορευ-
τεί παντελώς.

� Και µεις τι κάνουµε εδώ
τώρα; Δίνουµε το καλό παρά-
δειγµα στα παιδιά; Ας είχαµε
µια αίθουσα καπνιζόντων. Να
µην ενοχλούµε κανένα. Άσε,
γιατί έχω να ετοιµάσω κάτι
πειράµατα.
Μπήκα στο χηµείο. Που εί-
ναι οι ογκοµετρικοί κύλινδροι;
Δεν ξέρω τα κατατόπια. Τέλος
πάντων, µάζεψα πράγµατα σ�
ένα κουτί από χαρτί Α4. Χτύ-
πησε το κουδούνι, κάναµε προσευ-
χή κι ανέβηκα στο Α2. Υπέγραψα το απου-
σιολόγιο (ο Κωστάκης µόλις που γλύτωσε
την απουσία), καληµέρισα τα παιδιά και
δέχτηκα να περάσει στην τάξη η Κατερίνα
που καθυστέρησε.

� Μα µόνο πέντε λεπτά κύριε...
� Τους ξέρεις τους κανόνες Κατερίνα. Την
απουσία σου την πήρες. Υπέγραψα.
Κοίταξε άγρια τον απουσιολόγο η Κατερί-
να. Ήταν ανάγκη να του το πας τόσο γρήγο-
ρα; Έλεγε η µατιά της.

� Γιάννη βάλε 140ml νερό στον κύλινδρο
µε τον υδροβολέα.
Ο Γιάννης σάστισε. Προσπάθησε να κα-
ταλάβει τι ήθελα. Έβγαλε ένα ποτήρη ζέσης
250ml, αλλά τη λέξη υδροβολέας δεν την
ήξερε.

� Αυτό που µοιάζει µε νεροπίστολο. Και
δεν είναι αυτός ο κύλινδρος Γιάννη. Αυτό
είναι ποτήρι ζέσης. Τα έχουµε πει...
Ο Γιάννης πήρε τον κύλινδρο. Πολύ δύ-
σκολο του φάνηκε να ρίξει νερό µε τον
υδροβολέα. Έτσι τα καταφέραµε µε τα παι-
διά. Παίζουν στα δάχτυλα τούς υπολογιστές
και δεν µπορούν να βιδώσουν µια βίδα! Να
δεις που στο σχολείο σε λίγα χρόνια πειρά-
µατα θα κάνουν µόνο µε υπολογιστές. Είδα
και τέτοια σ� ένα σεµινάριο. Να πατάς κου-
µπί και να γεµίζει νερό ο υδροβολέας τον
κύλινδρο στην οθόνη. Μη χειρότερα. Όχι
πως δεν χρειάζονται οι υπολογιστές, αλλά...

κι έχουµε και
διεθνές έτος Χηµείας...

Σηκώθηκα απ� το τραπέζι της κουζίνας,
πήρα γυαλιά, τσάντα, τσιγάρα, κινητό.

� Μέχρι τις δύο τα ξηµερώµατα προσπα-
θούσα να λύσω κάτι ασκήσεις στη βιολογία.
Τι θα τους πω τώρα;

� Κάτι θα βρείς να πεις... Τι ώρα έχεις;
� Τέταρτη...
� Δεν έχεις κανένα κενό προηγουµένως;
� Ναι την τρίτη ώρα. Μα πού να διαβάσω;
Μοιράζοµαι το ίδιο γραφείο µε έναν άλλο
συνάδελφο και όλο και κάποιος θα µιλάει.
Δεν µπορώ να συγκεντρωθώ. Μακάρι να
βρω την Τασούλα στο σχολείο να µε βοη-
θήσει.

� Αυτά να βλέπεις, που ήσουνα στο πολυ-
κλαδικό εικοσιδύο χρόνια και έκανες µόνο
χηµεία. Για να έκανες και βιολογία και φυ-
σική. Ακόµα και Γεωγραφία στο γυµνάσιο...
Άσε την γκρίνια και ξεκίνα. Θα αργήσεις.

� Καλά τη βρήκες µε τη σύνταξη έ; Έπρε-
πε να σου κόψω την επιδότηση τώρα που
ούτε δουλεύεις ούτε πληρώνεσαι. Αλήθεια
για πόσο θα περνάµε µε ένα µισθό; Έµαθες;

� Άγνωστο. Ό,τι θέλεις µπορεί να λες
τώρα που �πεσα στην ανάγκη σου ρε µπα-
γάσα. Έλα να σε φιλήσω.

 Ανέβηκα στη µηχανή και σε τέσσερα
λεπτά ήµουνα στο σχολείο. Φρέσκος, µό-
λις, έχω πάρει βελτίωση. Μεγάλη δουλειά
να� ναι το σχολείο κοντά στο σπίτι. Πρέπει
να �ρχοµαι µε τα πόδια. Για άσκηση. Κάνει
καλό στην υγεία. Και για τη βενζίνη. Κάνει
καλό στην τσέπη. Που φτάσαµε...
Πήρα καφέ απ� το κυλικείο και βγήκα στο
προάυλιο να καπνίσω. Βρήκα ένα συνά-
δελφο που έκανε το ίδιο.

� Πολύ τους νοιάζει για την υγεία µας
τελευταία συνάδελφε. Να δεις που θα µας
κόψουν και το µισθό για να αδυνατίσουµε.

� Πρέπει όµως να παραδεχτείς ότι είναι
σωστό µέτρο.
Κρυφοπασόκος και κρυφοαµετανόητος ο
τύπος, σκέφτηκα. Καλό και έξυπνο παλικά-
ρι όµως. Δεν του βγαίνω στα επιχειρήµατα.
Πάντα βρίσκει καλύτερα. Τόριξα στη ψιλο-
πλάκα.

� Να συµφωνήσω. Άµα όµως θυµηθώ
τη γριά που είδα να πλέκει και να καπνίζει
στο καφενείο εκείνου του χωριού κοντά στα
Γιάννενα, κλονίζονται οι απόψεις µου.

κι έχουµε και
διεθνές έτος χηµείας...

Z γράφει ο Τάσος Πανόπουλος

79χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
Πάντως οι µαθητές της θετικής κατεύθυν-
σης είναι οι καλύτεροι. Πάνε για γιατροί.

 Εδώ σκίζω! Χρόνια στο κουρµπέτι και τις
πράξεις των ασκήσεων απ� έξω. Και τις εκ-
φωνίσεις ακόµη. Α! ρε κακόµοιρο µάθηµα.
Τα παιδιά σ� έχουν για σπουδαίο όταν ξέρεις
απ� έξω τα αποτελέσµατα. Αυτό θα τό �κανε
και µπακάλης. Δεν έχω τίποτα µε το συµπα-
θές επάγγελµα (άσε που πάει να εκλείψει),
αλλά ποιός µπακάλης µπορεί να κάνει ηλε-
κτρόλυση ή να φτιάξει σαπούνι (εδω δεν
είµαι σίγουρος) ή τέλος πάντων να φτιάξει
ένα ρυθµιστικό διάλυµα; Χαρτοχηµεία και
φύγαµε για Πανελλαδικές εξετάσεις... Σκί-
ζω, λοιπόν. Βαριέµαι όµως. Ελπίζω να µη
φαίνεται...

� Να σας κάνω µια άσχετη ερώτηση κύ-
ριε;

� Λέγε Πέτρο
� Εγώ δεν θέλω να γίνω γιατρός. Φαρ-

µακείο στην Πάρο θέλω ν� ανοίξω να� µαι
κοντά στους δικούς µου...

� Γιατί ήρθες Αθήνα σχολείο;
� Είπαν στους γονείς µου πως έχει καλύ-
τερα φροντιστήρια. Άλλο θέλω να ρωτήσω.
Άκουσα ότι το επάγγελµα του φαρµακο-
ποιού αλλάζει και τα πράγµατα δεν θα είναι
όπως πριν. Μήπως ξέρετε τι θα γίνει;

� Μην έχεις άγχος, µέχρι να µπεις και να
βγεις στη φαρµακευτική θα� χουν αλλάξει
τα πράγµατα δέκα φορές. Διάβασε τώρα να
περάσεις και θα δούµε.

 Μα τι λέω του παιδιού; Τι θα δούµε; Το
δικό µου παιδί πέρασε Ιατρική Αθήνας, κά-
νει όλη τη λάντζα στον Ευαγγελισµό και όταν
τελειώσει την ειδικότητα θα γίνει υπάλλη-
λος της Βιοϊατρικής µε 800 ευρώ ή θα είναι
άνεργο. Το φαρµακείο ήταν καλή λύση µέ-
χρι τώρα. Πάει κι αυτό...
Χτύπησε το κουδούνι. Ευτυχώς αυτή τη
φορά... Γρήγορα να προλάβω να πάρω δεύ-
τερο καφέ και να αποµονοθώ σε µια άκρη
να διαβάσω Βιολογία.

 Δε µου λέτε κυρία υπουργέ, τώρα που
θα γίνω «µέντορας» κάποιου νέου (εδώ
που τα λέµε προτιµώ νέας) συναδέλφου,
άµα µε ρωτήσει τίποτα για το DNA, που το
έχω δει µόνο σε φωτογραφία, τι θα του πω;
Βρήκα. Έχουµε διεθνές έτος χηµείας. Δεν
µιλάµε για βιολογία.

 Άντε να τελειώσει το πεντάωρο. Το από-
γευµα δουλεύω σε µαραγκούδικο και µ�
αρέσει... Έχω και το βαρέλι µου µε το κρασί
µες στα ξύλα για υγρασία. Βγάζω και χαρ-
τζηλίκι. Τι κάνει ένας χηµικός για να ζήσει.

κι έχουµε και
διεθνές έτος Χηµείας...

και ρίξε τη ζάχαρη που είναι στη χαρτοπε-
τσέτα. Την έχω ζυγίσει εγώ. Είναι 60g. Μετά
δώστα στο Γιώργο να ανακατέψει µέχρι να
διαλυθεί η ζάχαρη.
Ψέµατα λέω πάλι. Δεν πρόλαβα να ζυγί-
σω τη ζάχαρη.

� Λοιπόν, Νίκο τι ανακατεύει τώρα ο
Γιώργος;

� Ζάχαρη.
� Νίκο µου, όταν ανακατεύεις πρέπει
νά�χεις τουλάχιστον δυο πράγµατα...

� Ζάχαρη µε νερό.
� Μπράβο. Πόση ζάχαρη και πόσο νερό;
� 140ml νερό και 60g ζάχαρη.
� Και φτιάχνει ένα διάλυµα παιδιά. Πόσα
γραµµάρια είναι το διάλυµα;
Πολλά παιδιά σήκωσαν το χέρι. Αρκετά
δεν κρατήθηκαν και φώναξαν:

� 200g!
� Mα ρε παιδιά γίνεται να προσθέσουµε

ml µε g; Είναι σαν να προσθέτουµε µέτρα
µε δευτερόλεπτα.
Σιωπή στην τάξη. Να δεις που ο Χρήστος
θα το βρει σκέφτηκα. Είχε ήδη σηκώσει το
χέρι του, αλλά εγώ επίτηδες δεν κουτούσα
προς τα κει. Η Μαρία σήκωσε το χέρι. Τη
ρώτησα:

� Τα 140ml είναι και 140g
� Γιατί Χρήστο;
� Γιατί το νερό έχει πυκνότητα 1.
� Τι ένα;
� Ένα g/ml.
Σκίζει το παιδί. Να τον έχω υπόψη για τον
Ευρωπαϊκό διαγωνισµό Χηµείας της EUSO.
Είναι και Διεθνές έτος Χηµείας.
Ο Γιώργος είχε τελειώσει το ανακάτεµα.
Πήρα στα χέρια µου το ποτήρι.

� Αυτό παιδιά είναι ένα υδατικό διάλυµα
ζάχαρης που ο κόσµος το λέει ζαχαρόνερο.
Μπορεί να µου πει κάποιος τι περιεκτικότη-
τα κατά βάρος έχει;

 Τέσσερα πέντε χέρια. Ο Χρήστος απαξί-
ωσε.

� Λέγε Γιάννη
� 30% βάρος κατά βάρος
� Γιατί;
� Αφού στα 200g περιέχει 60g ζάχαρη,
άµα πάρουµε τα 100g θα περιέχουν 30g
ζάχαρη.
Αυτοί είναι δικοί µου µαθητες... Καµάρω-
σα από µέσα µου. Ούτε χαρτιά, ούτε µολύ-
βια. Με το µυαλό. Δεν ξαναβάζω άσκηση µε
δύσκολες πράξεις. Χάνουν την ουσία.

� Μπράβο. Για κοιτάτε εδώ τώρα.
Έριξα από το ποτήρι στον κύλινδρο

100ml ζαχαρόνερο. Κάθισα στο θρανίο του
Κωστάκη για να καταλάβει πως τον βλέπω
και να σταµατήσει να παίζει µε τα µακριά
µαλλιά της άλλης Μαρίας, της µελαχροι-
νής.

� Ο κύλινδρος έχει τώρα 100ml. Πόση
ζάχαρη έχει;
Από το ύφος µου και τον τόνο της φωνής

µου καταλάβανε ότι η απάντηση δεν ήταν η
εύκολη (30g δηλαδή).

O Nίκος µιλάει µε την Κατερίνα πάλι πάνω
στην πιο σπουδαία στιγµή του µαθήµατος.
Τους ρίχνω µια άγρια µατιά και σταµατάνε.
Τι θα γίνει του χρόνου που µε τις συγχω-
νεύσεις σχολείων θα� χουµε τουλάχιστον 30
παιδιά στην τάξη; Και δεν ακούω και καλά...
Η Κατερίνα τόλµησε. Ήθελε να δείξει πως
πρόσεχε.

� 30g κύριε. Αφού πήραµε το µισό ζαχα-
ρόνερο θα περιέχει και τη µισή ζάχαρη.
Με τελετουργικές κινήσεις και ύφος σοφού
παντογνώστη, έριξα το υπόλοιπο ζαχαρόνερο
σ� έναν άλλο ίδιο κύλινδρο, τους έβαλα δίπλα
δίπλα πάνω στην έδρα και όλοι είδαν ότι ο
ένας κύλινδρος είχε περισσότερο υγρό από
τον άλλον. Κάθισα στην έδρα και περίµενα.

� Για να σας βοηθήσω σας λέω ότι ο
όγκος του διαλύµατος στον άλλο κύλινδρο
είναι... (έβαλα τα γυαλιά της πρεσβυωπείας
και...) 70ml.
Ψέµατα λέω πάλι. 72 ml. ήτανε. Είπαµε�
Για τις πράξεις. Κλεφτή µατιά στο Χρήστο
και στη Ματίνα. Αχ να το βρούνε... Να µην
πάει χαµένο το µάθηµα... Κάτι σηµειώνει η
Ματίνα. Λίγη φασαρία. Με ένα αυστηρό ε!
Σταµατάνε.

 Χτύπησε πάλι το κουδούνι γαµώτο! Ποτέ
δεν µε φτάνει η πρώτη ώρα. Η διάρκειά της
δεν ξεπερνάει τα 30 λεπτά. Και τους έχω
υποσχεθεί να µην τρώµε ούτε λεπτό από το
διάλειµµα.

� Αυτή θα είναι και η άσκηση που θα έχε-
τε για το άλλο µάθηµα. Θα µου βρείτε επίσης
την πυκνότητα και την επι τοις εκατό βάρος
κατ� όγκο περιεκτικότητα του διαλύµατος.
Και να ξέρετε καλά τις περιεκτικότητες των
διαλυµάτων.
Σηκώνονται και τιτιβίζουν σαν σπουργί-
τια. Φωνάζω:

� Στο άλλο µάθηµα θα κατεβείτε στο
εργαστήριο. Εκεί θα κάνετε µόνοι σας ό,τι
έκανα εγώ σήµερα. Θα φέρετε και τους ερ-
γαστηριακούς οδηγούς.
Άντε να συµπληρώσω το βιβλίο ύλης και
να µαζέψω τα πράγµατα, το κουδούνι χτύ-
πησε για µέσα. Είναι πεντάλεπτο το πρώτο
διάλειµµα και µπήκα καθυστερηµένος στο
τµήµα της θετικής κατεύθυνσης Γ� Λυκείου.
Είχε µόλις εφτά παιδιά. Γιατί να πάνε θε-
τική κατεύθυνση; Αφού ακόµα και χηµικό
τµήµα περνάνε χωρίς πρακτικά να διδά-
σκονται χηµεία.
Η Ελλάδα πρέπει να είναι η µοναδική
χώρα στον κόσµο όπου συµβαίνει αυτό.
Άραγε θα µπορούσε κανείς να το πει στους
εταίρους µας; Γιατί η Ένωση Ελλήνων Χη-
µικών δεν κάνει καµιά ουσιαστική διαµαρ-
τυρία; Δεν πιστεύω στις απεργίες, αν και
απεργώ πάντα. Σε µια τέτοια όµως θα συµ-
µετείχα ενεργά. Μήπως µε την ευκαιρία του
διεθνούς έτους Χηµείας;

80 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς

Ένα λογοτεχνικό είδος το οποίο εξυπηρετεί κατ΄εξοχήν τους παρα-πάνω στόχους είναι η παρωδία,1 ως λογοτεχνική διαδικασία της
ανατρεπτικής-αναγεννητικής µίµησης ενός προτύπου µε ενδε-

χόµενο κωµικό χαρακτήρα και µε όρους που στοχεύουν και ανταπο-
κρίνονται στην πρόσληψή της από ένα παιδικό-νεανικό αναγνωστικό
κοινό. Πράγµατι η αποκαλούµενη «απελευθερωτική»2, «ανατρεπτική»3
ιδιότητα της παιδικής λογοτεχνίας που πολλοί ερευνητές έχουν αναδείξει
είναι στενά συνδεδεµένη µε την παρωδία, καθώς ένας σηµαντικός αριθ-
µός κειµένων που απευθύνονται σε νεαρούς αναγνώστες συνιστούν µια
κατάλληλα και επιµεληµένα παραµορφωτική απεικόνιση του κόσµου
των ενηλίκων, στην κατεύθυνση µιας κριτικής και αναθεωρητικής αµ-
φισβήτησής του.
Στο πλαίσιο αυτό, στο έργο του Ευγένιου Τριβιζά γίνεται εµφανής η ιδι-

αίτερη σχέση που αναπτύσσεται ανάµεσα σε ένα βασικό χαρακτηριστικό
του λογοτεχνικού προφίλ του συγγραφέα και στην παρωδία.
Ο Ευγένιος Τριβιζάς επιδίδεται µε δεξιοτεχνία και µια µοναδική ικανό-
τητα στη µετάδοση ενός υπαινικτικού επαναπροσδιορισµού των θεµά-
των που επεξεργάζεται και αµφισβητεί µέσα από τα κείµενά του. Προ-
χωρεί σε µια δηµιουργική ανατροπή της πραγµατικότητας του κόσµου
των ενηλίκων, την οποία επιχειρεί µέσα από ένα mirroring process4, µια
διαδικασία παραµορφωτικού καθρεφτίσµατος του κόσµου αυτού στο
δικό του παρωδιακό καθρέφτη.
Στα κείµενα του Ευγένιου Τριβιζά η παρωδία συνιστά ένα «παιχνίδι
κανόνων» και δηµιουργικών «παραβιάσεων»5 ένα παιχνίδι µίµησης και
αναγεννητικών ανατροπών, ένα παιχνίδι προσέγγισης της παράδοσης
και κριτικής αποστασιοποίησης απέναντί της ενταγµένο στο πνεύµα µιας

Λόγος
παρωδιακός,
λόγος πολιτικός
Ο Αρπατίλαος ο πρώτος
και το σύνθηµα
«G(rêve) général(e)»*

* λογοπαίγνιο µε τις γαλλικές λέξεις: grêve= απεργία rêve= όνειρο général(e)= γενικό (ή) που κυριάρχησε ως σύνθηµα στις κινητοποιήσεις των Γάλλων εργαζοµένων και της
νεολαίας κατά την κατάρτιση του νοµοσχεδίου από τον πρόεδρο Sarkozy για την παράταση του χρόνου συνταξιοδότησης.

Z γράφει η Μάγια Σταυροπούλου

Στους χαλεπούς καιρούς του σήµερα όπου ζούµε εµείς και τα παιδιά µας, αλλά και σ΄αυτούς
του αύριο που δεινότεροι εµφανίζονται στον ορίζοντα και στους οποίους καλούνται να ζήσουν
εκείνα ως ενήλικοι, ο λογοτεχνικός λόγος που απευθύνεται εν πρώτοις σ΄αυτά αποτελεί κάποτε
ένα εµπνευσµένο εγχείρηµα αµφισβήτησης έως και αµείλικτης καταγγελίας των κρατούντων
ιδεολογικών και αξιακών προτύπων στο επίπεδο της κάθε µορφής εξουσίας, πολιτικής
και κοινωνικής, φτάνοντας έως την ανατροπή τους και την πρόταση αντικατάστασής τους

µε άλλα εναλλακτικά, ενδεχοµένως και αντίθετα µε εκείνα, πρότυπα.

81χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
καρναβαλικής αντίληψης κατά Bakhtine6 και κατά Stephens7. Ο παρω-
διακός του λόγος ισοδυναµεί µε µια ποιητική της ανατροπής η οποία λει-
τουργεί τόσο στο επίπεδο της γλώσσας, όσο και σε αυτό του περιεχοµέ-
νου ή και της µορφής, στην κατεύθυνση της προώθησης ανατρεπτικών
και εναλλακτικών ιδεολογηµάτων µέσα από τη χρήση και προβολή του
φανταστικού σε ένα σύµπαν πολύµορφο, πολύσηµο, γεµάτο ήχους και
χρώµατα και διαπνεόµενο από ευφυές, αυθεντικό, εµπνευσµένο, συχνά
προστατευτικό και πάντοτε απολαυστικό χιούµορ.
Ενταγµένο στο πνεύµα αυτό το µυθιστόρηµα Τα Μαγικά Μαξιλάρια 8,
γραµµένο το 1991, συνιστά µια αλληγορία πάνω στο θέµα του πολιτικού
ολοκληρωτισµού, µια παρωδία εκ µεταφοράς 9 δια µέσου της οποίας η
ιδεολογία και η πρακτική κάθε µορφής σύγχρονου ολοκληρωτισµού,
πολιτικού, οικονοµικού, κοινωνικού που εφαρµόζονται στις ανθρώ-
πινες κοινωνίες µεταφέρονται σ΄ένα φανταστικό πλαίσιο. Αυτή η πα-
ρωδική «µεταπλαισίωση» µιας βάναυσης πολιτικής πραγµατικότητας,
όπως αυτής των καθεστώτων ολοκληρωτισµού κάθε τύπου, φανερού ή
συγκαλυµµένου, στο φανταστικό πλαίσιο µιας ιστορίας πραγµατοποιείται
σε πολλά και διαφορετικά επίπεδα και στην προοπτική της εκπλήρωσης
της λειτουργίας άσκησης κριτικής στην παρωδούµενη κατάσταση και της
υιοθέτησης µιας στάσης δηµιουργικής αντίδρασης απέναντί της. Έτσι ο
παρωδιακός λόγος του συγγραφέα ενέχει µια έντονα πολιτική και ιδε-
ολογική διάσταση, η οποία υποστηρίζεται και αναδεικνύεται µέσα από
την αποκωδικοποίηση δοµικών του στοιχείων, όπως το αφηγηµατικό
πλαίσιο και οι ανατροπές στην πλοκή, ο «πολυγλωσσισµός», τα γλωσ-
σικά παιχνίδια, η συγχώνευση παραδοσιακών αναπαραστάσεων και
σύγχρονων αναφορών, το χιούµορ και η ειρωνία.
Υπό το φως των σύγχρονων αναγνωστικών θεωριών10 η ανάγνω-
ση ενός λογοτεχνικού κειµένου συνιστά µια «συναλλακτική»11 πράξη
ή µια πράξη «διάδρασης»12 µεταξύ κειµένου και αναγνώστη, το προϊόν
της οποίας αποτελεί προσωπική υπόθεση του αναγνώστη στο δικό του
συγκεκριµµένο ιστορικό και κοινωνικό χωροχρόνο. Κατά συνέπεια,
στα πλαίσια της παρωδίας εκ µεταφοράς, της αλληγορίας, ο αναγνώστης
καλείται να νοηµατοδοτήσει το προσφερόµενο σε πρώτο πλάνο κείµενο
ανα-γνωρίζοντας σε αυτό στοιχεία και αναφορές από ένα άλλο, προϋ-
πάρχον στο δικό του ορίζοντα, στο δικό του χωροχρονικό και κοινωνικό
συγκείµενο. Στο επίπεδο του παιδιού αναγνώστη η αναγνωστική πράξη
φαίνεται να συντελείται µε τους ίδιους όρους τηρουµένων των αναλογι-
ών και λαµβάνοντας υπ΄�όψιν κάποιες ιδιαιτερότητες της παιδικής ηλικί-
ας αποφασιστικά ευνοϊκές προς την κατεύθυνση αυτή.13

Το µυθιστόρηµα προβάλλει την καταπίεση ενός λαού από µια αυταρ-
χική εξουσία, ενσαρκωµένη στο πρόσωπο ενός άπληστου άρχοντα και
των συνενόχων συνεργατών του, η εικόνα της οποίας συνιστά µια ση-
µειολογική απεικόνιση της απόλυτης παραβίασης των ανθρωπίνων και
των πολιτικών δικαιωµάτων σε µια φανταστική κοινωνία, παραβίαση
που φτάνει να επιχειρεί τον πλήρη, τον απόλυτο έλεγχο της συνείδησης
και του πνεύµατος του ατόµου.
Το έργο υποβάλλει µια πλειάδα µηνυµάτων κωδικοποιηµένων, κρυ-
πτογραφηµένων, των οποίων η µεταµφιεσµένη αλήθεια και οι λιγότερο
ή περισσότερο διαφανείς υπαινιγµοί επιβεβαιώνουν τον παρωδιακό
χαρακτήρα του. Είναι κατ΄αυτόν τον τρόπο που το καθησυχαστικό σχήµα
µιας ιστορίας για παιδιά προσφέρει µια πρόφαση για την καταγγελία µιας
βάναυσης κοινωνικής και πολιτικής πραγµατικότητας και τη διοχέτευση
ενός πολιτικού µηνύµατος µε ισχύ στην ανθρώπινη κοινωνία. Το µυ-
θιστόρηµα εµπνέεται από µια υπονοµευτική και ανατρεπτική πρόθεση
διαπνεόµενη από πηγαίο, συχνά πικρό χιούµορ, κάποτε ειρωνικό έως
και καυστικό, πάντοτε απολαυστικό, που εκπληρώνει το ρόλο του της
προσέγγισης ενός επώδυνου ζητήµάτος στα πλάισια µιας ιστορίας όπου
προέχει το τραγικό στοιχείο και της ανακούφισης από το σοκ που η πα-
ρωδία µπορεί να προκαλέσει. Τίποτα δεν είναι τυχαίο. Η ειρωνία ως τρό-
πος ρητορικός ενεργεί ενισχυτικά για τη παρωδία µέσα από µια διπλή

λειτουργία καθώς σηµατοδοτεί τη σηµασιολογική αντίθεση στο επίπεδο
του εκφερόµενου λόγου και ταυτόχρονα τον αξιολογεί σχεδόν πάντοτε
στην κατεύθυνση της απαξίωσής του14.
Με τα δεδοµένα αυτά Τα Μαγικά Μαξιλάρια καλούν τον νεαρό ανα-
γνώστη, αλλά και κάθε ενήλικο συναναγνώστη. σε µια εντυπωσιακά
ενδιαφέρουσα όσο και απολαυστική αναγνωστική περιπέτεια, όπου οι
λέξεις µοιάζουν κάποτε µε το κουτί της Πανδώρας που ανοίγοντας απο-
καλύπτει κρυµµένες σκληρές αλήθειες και οι εικόνες θυµίζουν µαγι-
κούς παραµορφωτικούς καθρέφτες, που άλλοτε ξαφνιάζουν δυσάρεστα
κι άλλοτε αποκαλύπτουν όψεις του ειδώλου άγνωστες ή ανοίκειες µα
ελπιδοφόρες.
Ο συγγραφέας µας ταξιδεύει στη φανταστική Ουρανούπολη, όπου ο
άρχοντάς της, ο Αρπατίλαος ο πρώτος, αφού οδήγησε τους υπηκόους του
στην εξαθλίωση µε συνεχή σκληρή δουλειά, άγρια εκµετάλλευση του
µόχθου τους και καταλήστευση του πλούτου της χώρας, οργανώνει και
κατορθώνει να τους στερήσει το σηµαντικότερο: τη δυνατότητα να ονει-
ρεύονται, υποχρέωνοντάς τους να κοιµούνται πάνω σε µαγικά µαξιλά-
ρια κατασκευασµένα µε υλικά που προκαλούν εφιάλτες. Στο σχεδιασµό
και την υλοποίηση των στόχων του έχει συνεργούς και συµπαραστάτες
του τους τρείς έµπιστους αυλικούς του. Τον Τίλιο Ξεφτίλιο, τον υπασπιστή
του που είχε σπουδάσει Εφηρµοσµένη Κολακευτική στο Πανεπιστήµιο της
Γλειψίας και είχε και φήµη οικονοµολόγου, τον Βουλίµιο Βλήµα, τον αρχη-
γό της φρουράς και τον Σαυρίλιο Βρισελιέ, τον αρχιµάγο του παλατιού.
Μια τρόικα ίσως; Που σχεδιάζει, οργανώνει, κατευθύνει και βεβαίως
εξυπηρετεί µε το αζηµίωτο, καθώς αποτελεί λειτουργικό τµήµα του, τα
συµφέροντα των εκπροσώπων του συστήµατος, του άρχοντα εν προ-
κειµένω, και κατ΄επέκταση όλων όσων �άρχουν� στο δεύτερο πλάνο,
της άρχουσας τάξης και του κεφαλαίου. Μέσα από παρωδιακές σκηνές
απίστευτης ιλαροτραγωδίας, η µυθοπλασία αναδεικνύεται προφήτης
µιας στυγνής επικαιρότητας σε ανύποπτο για τους πολλούς, χρόνο και
καιρό. Οι ενδεχόµενες αναλογίες καθίστανται ευδιάκριτες:
Μια κοσµοθεωρία του �ισχυρού�, αλλιώς ο ευρισκόµενος σε δοµική
κρίση σύγχρονος καπιταλισµός, που καθαγιάζει τις απαιτήσεις του νοµι-
µοποιώντας τες στη βάση του παραλογισµού και της αυθαιρεσίας, ενώ
ταυτόχρονα απαξιώνει τα αυτονόητα δαιµονοποιώντας όποια φωνή
αντίδρασης, παραλύοντας τη Λογική και χλευάζοντας ως γραφική και
ανυπόστατη την υπόθεση του ανθρωπισµού και της αλήθειας.

 Ένας άρχοντας � άρχουσα τάξη, το διεθνές και το εγχώριο κεφάλαιο,
που διαµορφώνει το πλαίσιο και νοµοθετεί κατά το δοκούν. Ένας οικο-
νοµικός σύµβουλος, αλλιώς Δ.Ν.Τ. και Ε.Κ.Τ. που κατασκευάζει δοµές
και στήνει µηχανισµούς. Ένας ιθύνων νους, αλλιώς Ε.Ε., που θέτει τις
µαγικές του ικανότητες, αλλιώς, τη Γνώση - Επιστήµη και τη Φαντασία
στην υπηρεσία της κοινωνίας του απόλυτου ελέγχου και του ολοκληρω-
τισµού. Τέλος, ένας εντεταλµένος εκπρόσωπος του συστήµατος, αλλιώς
η κυβέρνηση, που απολαµβάνει να εισηγείται, να οργανώνει και να
εκτελεί σχέδια λειτουργώντας ως δυναµικό οργανικό στοιχείο του. Έχει
στις διαταγές του το σώµα των �οργάνων�, µηχανισµοί εκµετάλλευσης,
ελέγχου και καταστολής, Μ.Μ.Ε., που χωρίς φόβο αλλά µε πάθος, εκτε-
λούν διατεταγµένη υπηρεσία ανυποψίαστα τα ίδια για τα εγκλήµατα που
διαπράττουν εκτός των άλλων και εις βάρος του ίδιου του εαυτού τους,
στηµένου πάνω στα σαθρά θεµέλια ενός κράτους τρόµου, µιας κοινωνί-
ας φόβου και µιας οικονοµίας κανιβαλισµού.
Το παρωδιακό στοιχείο είναι πολύµορφο και πανταχού παρόν. Οι
διαφορετικές εκφάνσεις του αλληλλοσυνδέονται σταθερά µέσα στο κεί-
µενο. Η ταυτόχρονη και πολυεπίπεδη παρουσία τους αναδεικνύει τόσο
τη σαρκαστική διάθεση όσο και την υπονοµευτική πρόθεση του συγγρα-
φέα, καθώς γίνεται φορέας κάθε τολµηρού µηνύµατος που το κείµενο
υποβάλλει. Το αποτέλεσµα, δυνατό, ουσιαστικό, απολαυστικό πραγµα-
τοποιείται µέσα από ένα πλήθος λεξιλογικών παρωδιακών, παιχνιδιών
αλλά και σε επίπεδο χωροχρόνου, χαρακτήρων, σηµασιολογικών δο-

82 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς µών και συµβόλων. Μπορούµε επίσης να το διακρίνουµε στο ανάγλυφο

της πλοκής και ακόµη σε µια περίτεχνα κρυµµένη διακειµενικότητα. Εξ
άλλου µια µεταµυθοπλαστική λειτουργία του παρωδιακού στοιχείου εί-
ναι κάποτε παρούσα, υποστηρικτική της δηµιουργικής κριτικής της πα-
ρωδούµενης πραγµατικότητας.
Οι κειµενικές ενδείξεις που υπαινίσσονται τον αλληγορικό χαρακτήρα
της αφήγησης είναι σηµαντικές.
Η ονοµατολογία των χαρακτήρων, προϊόν ενός ετυµολογικού παι-
χνιδιού που παράγει νεολογισµούς15 χρησιµοποιώντας το µηχανισµό
της αναλογίας16 αποτελεί µια ενσυνείδητη µεταγλωσσική δραστηριότητα
του συγγραφέα που συνιστά ένα παρωδιακό σχόλιο σε επίπεδο µορ-
φής αλλά και σηµασιολογικό ταυτόχρονα 17. Έτσι προερχόµενα από ένα
παιχνίδι σηµαίνοντος � σηµαινοµένου, τα ονόµατα των ηρώων αποτε-
λούν υπαινικτική αναφορά στο ποιόν και την πολιτεία τους. Τα ονόµατα
του άρχοντα και του αρχιµάγου αποτελούν ευφάνταστες πρωτόγνωρες
λέξεις, που προκύπτουν από την παρωδιακή σύζευξη άλλων δόκιµων
λέξεων ενώ αυτά του υπασπιστή και του αρχηγού της φρουράς ευρηµα-
τικές ονοµατικές επινοήσεις διαπνεόµενες από αυθεντικό απολαυστικό
χιούµορ, που σε κάθε περίπτωση καθορίζουν τη δηµιουργία των ίδιων
των χαρακτήρων.
Οι λέξεις του Τριβιζά είναι ζωντανές. Κάθε µια τους απηχεί κι έναν
ολόκληρο κόσµο, ένα µικρό σύµπαν, που το αποδοµεί, το σαρκάζει,
το ειρωνεύεται, ενδύεται µια κοσµοαντίληψη που την ξεγυµνώνει, τη
στιγµατίζει, της βγάζει τη γλώσσα και εντέλει αποµυθοποιεί, απαξιώνει,
γκρεµίζει, για να αφήσει χώρο στην αλήθεια και στο όνειρο.
Η σχετικοποίηση του χωροχρονικού πλαισίου µε τρόπο ευφυή και
χιουµοριστικό παροτρύνει τον αναγνώστη να ανα-γνωρίσει υπάρχουσες
αναλογίες µε την πραγµατικότητα και να διακρίνει το εύθραυστο σύνορο
ανάµεσα στην πραγµατικότητα και τη µυθοπλασία. Είναι σαν ο συγγρα-
φέας να ψιθυρίζει στο αυτί του αναγνώστη: �Προσοχή, αυτά µπορούν να
συµβούν και σε µας!� Ο άρχοντας Αρπατίλαος ο πρώτος λοιπόν είχε ένα
χρυσό τηλεσκόπιο. Με το τηλεσκόπιο παρατηρούσε την επικράτειά του και
�µόλις έβλεπε κάτι που του άρεσε ...ειδοποιούσε µε το γουόκι τόκι τους
φρουρούς του που έσπευδαν µε τις µοτοσυκλέτες τους ...και το άρπαζαν. Η
χρήση του «αναχρονισµού»18 µιας από τις χαρακτηριστικές τεχνικές της
ανοικείωσης σηµατοδοτεί τον παρωδιακό λόγο και προσκαλεί σε διπλή
ανάγνωση από τις πρώτες κιόλας γραµµές του κειµένου. Ο φανταστικός
κόσµος του Τριβιζά εµφυτεύεται, θα λέγαµε, στην ανθρώπινη πραγµα-
τικότητα. Το µυθικό, το φανταστικό εµφανίζονται ως συστατικά στοιχεία
της µυθοπλασίας του, ωστόσο αναµεµειγµένα µε το ρεαλιστικό στοιχείο
πλάθοντας µια αφήγηση απόλυτα πειστική.
Στο επίπεδο της πλοκής η αλληγορία συνιστά µια παρωδία των κα-
ταστάσεων που προσφέρεται για αποκωδικοποίηση µέσα από υπαινιγ-
µούς που συνεπάγονται αναλογίες σχετικά µε την πραγµατικότητα. Ένας
αριθµός σηµασιολογικών δοµών όπως χαρακτήρες, αντικείµενα και
πράξεις µε συµφυή συµβολικό χαρακτήρα συµπληρώνουν το πλαίσιο
µιας ανάγνωσης «à double écoute».
Ο άρχοντας Αρπατίλαος ο πρώτος λοιπόν είχε... και ένα φτερό από κο-
ράκι... Με το φτερό έγραφε νόµους. Όχι όµως συνηθισµένους νόµους. Νό-
µους απαίσιους και φοβερούς, µε τους οποίους ανάγκαζε τους υπηκόους
του να δουλεύουνε ασταµάτητα στα ορυχεία και να βγάζουνε πολύτιµα
πετράδια, για να στολίζει τις δώδεκα βασιλικές κορώνες του, µια για κάθε
µήνα του χρόνου. ́ Οποιος τους παραβίαζε τιµωρούνταν αυστηρά µε βα-
ριά πρόστιµα και φυλακή. Για το σκοπό αυτό είχε βγάλει, µεταξύ άλλων,
ένα νόµο που καταργούσε τις Απόκριες, τα διαλείµµατα των σχολείων, τα
πάρτυ των γενεθλίων και τις Κυριακές. Σκηνικό υπερβατικό, σύλληψη
ακραία, καταστάσεις πέρα από τα όρια... κι όµως ξανά όχι τόσο µακρινές
από το αναγεννηµένο εκ του παρελθόντος ζοφερό µέλλον που ετοιµάζε-
ται ερήµην εκατοµµυρίων ανθρώπων. Υπερεκµετάλλευση της ανθρώ-
πινης εργασίας και του εργαζόµενου, κατάργηση βασικών εργασιακών

δικαιωµάτων, ελαχιστοποίηση της δυνατότητας ανθρωπιστικής διαχεί-
ρισης της ζωής του εργαζόµενου που θυσιάζεται στο βωµό του κέρδους,
αλλά και ωµή παραβίαση των ατοµικών ελευθεριών, ακύρωση του δι-
καιώµατος στην ξεκούραση, τη διασκέδαση, στη χαρά, τη δηµιουργία,
την ευχαρίστηση, εν τέλει στην ευτυχία και τη ζωή. Η θεσµοθετηµένη βία
ενός νοµοθετικού πλαισίου που ασκείται εις βάρος των πολιτών, µιας
σειράς νόµων που θεσπίζονται, επιβάλλονται και εφαρµόζονται ερήµην
τους, δεν έχει εδώ την ανάγκη της προσχηµατικής έγκρισης της πλειο-
ψηφίας των εκλεγµένων αντιπροσώπων τους. Αυτή άλλωστε είναι και η
δύναµη και η ουσία της παρωδιακής τακτικής: η λειτουργία της σε ένα
δεύτερο επίπεδο, το παλίµψηστο του χαρακτήρα της. Επιπλέον η χρή-
ση από το συγγραφέα του στοιχείου της χιουµοριστικής υπερβολής και
της µίµησης µε στοιχεία παραλόγου στην ανάδειξη της κυριαρχίας τού
αυθαίρετου χαρακτηρίζει την αφήγησή του και αναδεικνύει την τακτική
αυτή καθιστώντας την έτσι προσιτή στο παιδικό αναγνωστικό κοινό. Έτσι
µαθαίνουµε ότι ο λόξιγκας, ας πούµε, απαγορευόταν αυστηρά. Κι όποιος
φταρνιζόταν ή έξυνε τη µύτη του ή έκανε κατακόρυφο στο µπαλκόνι του
έπρεπε να πληρώνει βαρύ πρόστιµο.
Όµως αυτό που είχε ακόµη µεγαλύτερη σηµασία για τον άρχοντα Αρ-
πατίλαο ήταν να επέµβει στη σκέψη και τη συνείδηση των υπηκόων του
και να τη χειραγωγήσει. Έτσι σύµφωνα µε το νόµο οι Κυριακές άλλαζαν
όνοµα: Βαφτίζονταν «Προδευτέρες» και δεν ξεχώριζαν στο παραµικρό
απ΄τις κανονικές Δευτέρες. Η διαχείριση της συλλογικής µνήµης από
τον κυρίαρχο Λόγο είναι το πρώτο βήµα. Η κατάργηση µιας λέξης από
τη γλωσσική µνήµη ενός λαού και η αντικατάστασή της, η επινόηση µιας
νέας στη θέση της, συνιστά εργαλείο αποτελεσµατικό στην εξάλειψη των
ανεπιθύµητων εννοιών και στον προσανατολισµό της σκέψης σε ελεγ-
χόµενα µονοπάτια. Η επιχείρηση παραπέµπει στο σκηνικό της νεογλώσ-
σας της Οργουελιανής Ωκεανίας19 και για να έρθουµε στα καθ΄ηµάς στο
«αόρατο λεξικό»20 του καιρού της παγκοσµιοποίησης, όπου η λαίλαπα
του νεοφιλελευθερισµού συγγράφει τη γραµµατική και το συντακτικό της
ιδιωτικοποίησης της ανθρώπινης ζωής. Όλες οι µεγάλες λέξεις αλλάζουν,
µεταµορφώνονται. Υφίστανται ανασηµασιοδότηση έως και πλήρη ανα-
τροπή της έννοιάς τους, εντασσόµενες στα νέα τους κοινωνικά και ιδεο-
λογικά συµφραζόµενα.
Έτσι η ελευθερία µεταλλάσσεται σε «δικαίωµα στην αυτοδιαφοροποί-
ηση», η ισότητα σε «ισότητα ατοµικών ευκαιριών», η πρόοδος σε «οι-
κονοµική µεγιστοποίηση»,21 η µόρφωση σε «απόκτηση δεξιοτήτων», η
εργασιακή σταθερότητα σε «ευελιξία», η µείωση των αµοιβών των εργα-
ζοµένων σε «εξορθολογισµό των δαπανών» ή καλύτερα σε µείωση «του
κόστους εργασίας», οι απολύσεις και η ιδιωτικοποίηση των δηµόσιων
κοινωνικών αγαθών και υπηρεσιών σε «εξυγίανση» και «εξωστρέφεια»,
η εκχώρηση του δηµόσιου πλούτου στα µεγάλα ιδιωτικά συµφέροντα σε
«ρευστοποίηση», το πανεπιστηµιακό πτυχίο σε «άθροισµα πιστωτικών
µονάδων», η εθελοδουλεία και η εκµετάλλευση χωρίς αντίσταση σε
«κουλτούρα του εθελοντισµού» και ο κατάλογος συνεχίζεται, ενώ λέξεις
όπως ανθρωπισµός, αλληλλεγγύη, συλλογικότητα, αξιοπρέπεια, αγώνας
δεν έχουν πλέον θέση µεταξύ των ληµµάτων του πονήµατος των εισηγη-
τών της αγοραίας κοινωνίας.
Ποιος είναι όµως ο καλύτερος τρόπος για να γίνει ο στόχος πράξη; Μα
η παρέµβαση στον τοµέα της Παιδείας. Ο σηµερινός ακρωτηριασµέ-
νος πνευµατικά και πολιτιστικά µαθητής είναι ο αυριανός υποταγµένος
υπήκοος, φοβισµένος, ανενεργός, ευέλικτος και πάντα διαθέσιµος, που
θα διατηρεί ενδεχοµένως ορισµένα από τα τυπικά χαρακτηριστικά του
πολίτη, στο επίπεδο όµως που η ασκησή τους εξυπηρετεί ελεγχόµενα τη
διατήρηση και την αναπαραγωγή του συστήµατος.
Έτσι οι µικροί µαθητές του σχολείου της Ουρανούπολης... στο µάθηµα
της γυµναστικής µάθαιναν να γονατίζουν και... στο µάθηµα της γραµµατι-
κής µάθαιναν την παθητική φωνή. Από χρόνους µάθαιναν τον ενεστώτα
και τον παρατατικό, αλλά όχι το µέλλοντα χρόνο. Μόνο ο Αρπατίλαος και

83χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
ούτε για να σκαρφαλωνουµε στα δέντρα όπως αναρωτήθηκε µε επι-
φύλαξη ο Βασίλης, αλλά για να χειροκροτάµε τον Αρπατίλαο, άκριτα,
υποτακτικά και µε ενθουσιασµό κατά προτίµηση και τα αυτιά δεν τα
έχουµε για να ακούµε όπως υπέθεσε δισταχτικά ο Αλέξης, εποµένως
να σκεφτόµαστε και να κρίνουµε, άρα να δρούµε και να αντιδρούµε,
αλλά για να υπακούµε χωρίς σκέψη, χωρίς κρίση, άρα χωρίς δράση
και αντίδραση. Τούτο το παρωδιακό λεξιλογικό παιχνίδι λειτουργώ-
ντας ταυτόχρονα στο επίπεδο της µορφής και της σηµασίας των δύο
ρηµάτων, διαπνεόµενο από πικρό χιούµορ, παραπέµπει στην εικόνα
της σύγχρονης ταυτοποίησης των εννοιών τους µέσα από την απρο-
κάλυπτα προπαγανδιστική τακτική των Μ.Μ.Ε. και των εξωνηµένων
δηµοσιογράφων «µε πολύ µικρό δ», των κοµµάτων στυλοβατών του
συστήµατος, φανερών ή αθέατων, και του συµβιβασµένου συνδικα-
λισµού που µεταφέρουν στους πολίτες αυτά που το σύστηµα θέλει
να ακούν για να υπακούν, να τα αποδέχονται, να συµφωνούν, κι αν
δεν το πετύχουν αυτό, τουλάχιστον να πεισθούν ότι δεν υπάρχει άλλη
λύση, ότι η πορεία αυτή είναι µονόδροµος.
Και σαν να µην έφταναν όλα αυτά ο άρχοντας απαιτούσε την αγά-
πη των υπηκόων του και είχε βγάλει πάνω από πενήντα νόµους που
ορίζουν ότι πρέπει να µε αγαπούν µέχρι σκασµού. Η χρήση της χιου-
µοριστικής υπερβολής στην προβολή της απαίτησης από τον άρχοντα
της κοινωνικής συναίνεσης υποστηρίζουν τον παρωδιακό χαρακτή-
ρα των λόγων του άρχοντα, ενώ ταυτόχρονα αναδεικνύουν το παρά-
λογο και το αυθαίρετο ως ένα εκρηκτικό µείγµα που συνιστά τη βάση
που γεννά και τρέφει τις παρωδούµενες τακτικές.
Εκείνοι όµως τον αντιπαθούσαν φοβερά και�καµµιά φορά του
έβγαζαν τη γλώσσα ή έκαναν γκριµάτσες πίσω από την πλάτη του.
Άλλοτε πάλι� πετούσαν µπανανόφλουδες µπροστά στην πύλη του
παλατιού για να γλιστράει και να πέφτει όταν έβγαινε από το παλάτι
για να επιθεωρήσει τα ορυχεία. Αυτή η γκροτέσκο µορφή περιγρα-
φής της αντίδρασης του λαού, δοµικό στοιχείο του καρναβαλισµού
στη λογοτεχνία και µε χαρακτηριστικά παιδικής συµπεριφοράς κα-
θώς λειτουργεί κάτω από τον ανάλαφρο προστατευτικό µανδύα της
αφήγησης για παιδιά, παραπέµπει υπαινικτικά αλλά µε περισσή δύ-
ναµη στις ποικιλόµορφες αντιδράσεις των πολιτών της Ελλάδας της
τρόικα, από τα σαρκαστικά σχόλια και τα ανέκδοτα, την κριτική και
τον επιστηµονικό λόγο που αρθρώνονται µε γνώµονα τον Άνθρω-
πο έναντι του Κέρδους, έως τις δυναµικές αντιδράσεις του µεγάλου
µέρους του κόσµου της εργασίας, ενεργών και απόµαχων, και της
νεολαίας που οργανώνονται αλληλλέγγυα και µαζικά και βγαίνουν
στο δρόµο για να επανα-διεκδικήσουν µε οργή αλλά και αξιοπρέ-
πεια τα αυτονόητα.
Αντιµέτωπος µε αυτή την κατάσταση ο Αρπατίλαος αποφασίζει να
ζητήσει τη γνώµη και τη συνδροµή των έµπιστων αυλικών του. Οι
γνώµες συγκλίνουν στην άποψη του Σαβρίλιου Βρισελιέ, που θεωρεί
ότι οι κάτοικοι της Ουρανούπολης δεν αγαπάνε τον άρχοντα επειδή
τα βράδυα ονειρεύονται... Βλέπουν στον ύπνο τους τούρτες, εξηγεί
στον απορηµένο Αρπατίλαο, πυροτεχνήµατα και λούνα παρκ, τα συ-
γκρίνουνε µε τα συρµατοπλέγµατα και τα λουκέτα που βλέπουνε στο
ξυπνητό τους και δεν είναι ν΄άπορεί κανείς που τα βάζουνε µαζί σας!
Η άποψη του αρχιµάγου του παλατιού ενισχύεται από τη διαπίστωση
του Βουλίµιου Βλήµα: Μεγάλος µπελάς τα όνειρα�Κάτι ονειράκια
τόσα δα, που δε σου γεµίζουνε το µάτι, φουντώνουνε καµµιά φορά,
φουντώνουνε σαν τη φωτιά, γινονται σίφουνας, λαίλαπα γίνονται και
κάνουνε τον κόσµο άνω κάτω!
Πρόκειται εδώ για µια µορφή της αλληγορίας που θα µπορούσαµε
να χαρακτηρίσουµε ως παραβολή, καθώς έχει τη µορφή µιας ταυτό-
χρονα οπτικής και ακουστικής υπαινικτικής εικόνας που παραπέµπει
δυνητικά στις παρούσες περιστάσεις: το κύµα δυσαρέσκειας και δι-
αµαρτυρίας εξαπλώνεται, παίρνει σχήµα και µορφή, γίνεται κίνηµα

οι αυλικοί του είχαν δικαίωµα να µιλάνε για το µέλλον. Γιατί το παρόν και
το παρελθόν είναι η πραγµατικότητα, η σκληρή, ωµή πραγµατικότητα, η
πραγµατικότητα «µονόδροµος» ενώ το µέλλον αφήνει χώρο στη φαντα-
σία, επιτρέπει το όνειρο, προσκαλεί στην ουτοπία και «οι [φανταστικές]
ουτοπίες δεν πρέπει να ενθαρρύνονται γιατί µπορεί να ανοίξουν την όρε-
ξη για πραγµατικές ουτοπίες και να οδηγήσουν τα παιδιά σε επικίνδυνα
πολιτικά µονοπάτια.»22

 Πόσο αποκαλυπτικά επίκαιρη αποδεικνύεται η παραβολική περιγρα-
φή του συγγραφέα! Το «νέο σχολείο» των επιταγών του ΟΟΣΑ (2009)23
αποτελεί παλιά δοκιµασµένη και αποτυχηµένη νεοφιλελεύθερη εκπαι-
δευτική συνταγή της δεκαετίας του ΄70 στην Αγγλία24 µε το κίνηµα του
«βιοµηχανικού σχολείου» και της «επιστροφής στα βασικά» και στην
Αµερική 25 του µοντέλου «no child left behind», που οδήγησε στην ακό-
µα µεγαλύτερη προλεταριοποίηση τα λαϊκά στρώµατα της αµερικανικής
και της αγγλικής κοινωνίας. Είναι το σχολείο «των βασικών γνώσεων»
πλην όµως χρήσιµων και αρκετών για την αγορά εργασίας, της απο-
σπασµατικής και κατακερµατισµένης πληροφορίας που προσφέρεται
αποµονωµένη από τη σφαιρική και σε βάθος ανθρωπιστική και επιστη-
µονική γνώση, και το σχολείο «των δεξιοτήτων», αποκοµµένων από το
πολιτισµικό και το κοινωνικό κεφάλαιο του κάθε ανθρώπου, όσων είναι
απαραίτητες για τη διαµόρφωση του απαιτούµενου καινούριου προφίλ
του µελλοντικού εργαζόµενου, που θα προσφέρεται βορά στα αρπα-
κτικά του νόµου της αγοράς, αναλώσιµος και ανταγωνιστικός έως την
ηµεροµηνία λήξης του, χωρίς πραγµατική παιδεία και µόρφωση, άρα
χωρίς ελεύθερη, κριτική και παραγωγική σκέψη, άρα χωρίς επικίνδυνα
δηµιουργική φαντασία. Είναι το σχολείο της στοχευµένης ηµιµάθειας και
της µετρήσιµης αποτελεσµατικότητας που, καταργώντας το όποιο ποιόν
του κληροδοτήθηκε µέσα από τα λάθη και τα πάθη του παρόντος και του
παρελθόντος, επιχειρεί να παρέµβει µε λοβοτοµή στον εγκέφαλο του
αυριανού πολίτη.
Ζώντας και εργαζόµενος στο περιβάλλον της βρετανικής κοινωνίας ο
Ευγένιος Τριβιζάς είναι προφανώς σε θέση να γνωρίζει και να ερµηνεύει
το πνεύµα και τους στόχους, τη δοµή και τις µεθόδους αυτού του εκπαι-
δευτικού µοντέλου και να τις µεταφέρει µε την αριστοτεχνική δύναµη
της πένας του, µέσα από την παραµυθιακή αφήγηση, στο φανταστικό
πλαίσιο µιας αλληγορικής ιστορίας.
Όταν δε ειδικές περιπολίες έκαναν αιφνιδιαστικές επιθεωρήσεις στα
σχολεία για να ελέγξουν αν τα παιδιά αποστήθιζαν σωστά αυτά που
όριζε ο νόµος µάθαιναν από τον Βουλίµιο Βλήµα ότι τα χέρια δεν τα
έχουµε για να παίζουµε µπιζ όπως είπε µε σιγουριά η µικρή Μυρτώ,

84 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς ανυπακοής και οργανωµένης αντίστασης και δράσης. Απειλή λοιπόν

το ονειρεύεσθαι και εχθρός κάθε εξουσίας, καθώς η τελευταία «αι-
σθάνεται ασφαλής µόνον όταν τα πάντα είναι αυστηρά καθορισµένα,
τακτοποιηµένα και οριοθετηµένα».26 Αλλά τα όνειρα καταργούν τα
όρια, αναποδογυρίζουν τα είδωλα, προβάλλουν επιθυµίες και ελπί-
δες, δίνουν σάρκα και οστά στο αδύνατο, πραγµατώνουν τη φαντασία
προσφέροντάς της υπόσταση και δρόµους που οδηγούν στην ουτο-
πία. «Οι ορίζοντες της φαντασίας είναι απεριόριστοι», γράφει ο Τριβι-
ζάς, «σε αντίθεση µε τα κάγκελα της πραγµατικότητας. Εκεί ακριβώς
έγκειται η αξία της. Να πυροδοτεί προσπάθειες λιµαρίσµατός τους.
Η φαντασία είναι ο πιο επικίνδυνος εχθρός του κατεστηµένου και η
αποδοχή του κατεστηµένου, ο θανάσιµος εχθρός της φαντασίας».27

Και οι προτάσεις για την επίλυση του προβλήµατος πέφτουν στο
τραπέζι η µια µετά την άλλη. Ο Βουλίµιος Βλήµας , άξιος τιµητής της
τακτικής του «αποφασίζοµεν και διατάσσοµεν» και της άγριας κα-
ταστολής, προτείνει στον άρχοντα να βγάλει ένα νόµο που θα απαγο-
ρεύει αυστηρά τα όνειρα και του οποίου την εφαρµογή αναλαµβάνει
ο ίδιος οργανώνοντας ονειρικές περιπολίες που θα σπάνε τις πόρτες,
θα µπαίνουν στα σπίτια και θα «περιποιούνται» όσους παραβαίνουν
το νόµο! Η τακτική του αρχηγού της φρουράς παρότι διαπνέεται από
φιλότιµες και ειλικρινείς διαθέσεις στην κατεύθυνση του απόλυτου
ελέγχου των αντιδράσεων και της αµείλικτης καταστολής των αντι-
στάσεων µοιάζει µάλλον ξεπερασµένη και αναποτελεσµατική, θυ-
µίζοντας τα «πιστοποιητικά κοινωνικών φρονηµάτων» και τις υπο-
γραφές αποκήρυξης για τους παλιούς εξόριστους κοµµουνιστές, που
ελάχιστο τόπο έπιασαν και εν πάσει περιπτώσει δεν µπόρεσαν ποτέ
να αλλάξουν τις συνειδήσεις των ανθρώπων. Η ποινικοποίηση του
ονείρου δεν αρκεί για την κατάργησή του. Απαιτείται κάτι περισσότε-
ρο και από ένα «Ιδιώνυµο».
Ο Τίλιος Ξεφτίλιος, ειδήµων επί των οικονοµικών και νους µε όρα-

µα επί των δηµοσιονοµικών της Ουρανούπολης, πιστός διαχειριστής
των συµφερόντων του άρχοντα και ικανότατος διεκπεραιωτής των
επιδιώξεών του, µε ειδίκευση και επιδόσεις στην τακτική του yes-
man προτείνει να στηθούν ονειρικά παρκόµετρα δίπλα στα κρεβάτια
έτσι ώστε να φορολογούµε τα όνειρα. Έτσι δεν θα τους συµφέρει να
ονειρεύονται, συµπεραίνει µέσα από τη λογιστική λογική του, και θα
τους κοπεί αυτή η κακή συνήθεια. Το καυστικό χιούµορ του Τριβιζά
µε απολαυστική όσο και κωµικοτραγική ευρηµατικότητα αναδεικνύ-
ει την εικόνα ενός κράτους ληστρικού που είναι σε θέση να επινοεί
τρόπους εκµετάλλευσης του ανθρώπινου δυναµικού ώστε το επιλε-
γόµενο αγαθό να γίνεται ταξικό, απαγορευµένο εκ των πραγµάτων
για τους πολλούς και προνόµιο των ολίγων.
Η χρήση του «πολυγλωσσισµού»28 στο µυθιστόρηµα αποτελεί σύµ-
φωνα µε τον Bakhtine δείκτη του παρωδιακού χαρακτήρα του, καθώς
είναι «ο λόγος του άλλου στη γλώσσα του άλλου» που χρησιµεύει πα-
ράλληλλα στη διάθλαση της έκφρασης των προθέσεων του συγγρα-
φέα. Ο συγγραφέας που κρατά το ρόλο του αφηγητή στο µυθιστόρηµα
λειτουργεί µέσα από αυτή την ιδιότητα κάθε στιγµή και ως εκφραστής
των δικών του προθέσεων. Αυτή η στάση ενεργοποιείται παράλληλλα
µέσα από τον ευθύ λόγο των ηρώων, ο οποίος χαρακτηρίζεται έτσι
«διφωνικός» και «δίγλωσσος» και αντιστοιχεί απόλυτα στην εικόνα
του λόγου που ο Bakhtine όρισε ως «παρωδιακή υφοποίηση»29. Ο
ευθύς λόγος των προσώπων, η γλώσσα τους ως κοινωνικών υποκει-
µένων καθώς ζωντανεύει µέσα στο κείµενο παρουσιάζεται στο φως
της γλώσσας του συγγραφέα. Ο Τριβιζάς, επεξεργάζεται παρωδιακά τις
διάφορες µορφές του ιδεολογικού λόγου, όπως αυτές του φιλοσοφι-
κού και του ηθικού, µέσα από τα λεγόµενα των ηρώων του. Τούτη η
αποδόµηση συνιστά ένα είδος συνείδησης της κωµικής ιδιοµορφίας
των µορφών αυτών, µια παρωδιακή συνείδηση30 η οποία επιχειρεί
να φωτίσει τον παρωδούµενο λόγο µέσα από ένα άλλο πρίσµα, παίρ-

νοντας έτσι αποστάσεις απ΄αυτόν και αποδίδοντας στον παρωδούντα
λόγο µια κριτική διάσταση που καθιστά την παρωδία �ουσιαστική και
αποδοτική�. Ο Τριβιζάς, έτσι, πραγµατώνει µε θαυµαστή όσο και απο-
λαυστική δεξιοτεχνία αυτό το στόχο λειτουργώντας απόλυτα θα λέγα-
µε σύµφωνα µε το πνεύµα του Bakhtine31.
Ο παρωδιακός λόγος παράγεται επίσης ταυτόχρονα µέσα από την
αφήγηση καθώς η χρήση της υπερβολής, η γελοιογραφική και επο-
µένως απαξιωτική προσέγγιση των προσώπων και των καταστάσε-
ων του παρωδούντος πλαισίου εξυπηρετούν την κριτική και την αµ-
φισβήτισή τους ως ανακλώντα είδωλα του πλαισίου που παρωδείται.
Τα προτεινόµενα όµως µέτρα δεν ανταποκρίνονται στο ζητούµε-
νο, για την άνευ όρων παράδοση των ανθρώπων καθώς... το πρό-
βληµα µε τα όνειρα είναι ότι δεν υπόκεινται εύκολα σε έλεγχο. Είναι
κρυµµένα πίσω από τα µέτωπα, πίσω απ΄τις ρυτίδες, βαθιά, πολύ
βαθιά µέσα στα κεφάλια... Η παραβολική εικόνα επανέρχεται µε
ενάργεια και δύναµη να υποστηρίξει πως ο ανθρώπινος νους δεν
είναι ευχειραγώγητος και πως πίσω από τον απόλυτο πόνο υπάρχει
η απόλυτη επιθυµία για αξιοπρεπή ανθρώπινη ζωή. Ωστόσο επειδή
...άµα υπάρχει κακή θέληση όλα γίνονται... ο αρχιµάγος του παλατιού
υπόσχεται στον άρχοντα µια καταχθόνια εφεύρεση που θα µας [τους
εκπροσώπους και τους διαχειριστές του συστήµατος] απαλλάξει µια
και καλή από τα όνειρα των υπηκόοων σας. Έτσι ο Σαυρίλιος Βρισελιέ
σε εφτά βδοµάδες και εφτά µέρες παρουσιάζει στον Αρπατίλαο τα εφι-
αλτικά µαξιλάρια στα οποία στο εξής υποχρεώνονται να κοιµούνται οι
υπήκοοι της Ουρανούπολης, για να βλέπουν αποκλειστικά και µόνο
εφιάλτες. Φριχτούς, αποτρόπαιους, απαίσιους εφιάλτες.
Φτιαγµένα από υλικά που προκαλούν απέχθεια και τρόµο όπως...
πουκάµισα οχιάς φαρµακερής και φύκια από τη Θάλασσα της Θλί-
ψης,... µαντίλια δακρυσµένα και στεναγµούς µελλοθανάτων,... σκιά
προδότη και ανάσα καταδότη,... στάχτη από κουκλόσπιτο καµµένο,...
σκουριά από αλυσίδες,... σφήκας κεντρί και από µαστίγιο λουρί...έκα-
ναν τον ύπνο των ανθρώπων µαρτυρικό και την καθηµερινότητά
τους αβίωτη. Υποταγµένοι στη µοίρα τους οι υπήκοοι του Αρπατίλαου
κατέβαιναν στα ορυχεία, ιδρωκοπούσαν στα πλεκτήρια συρµατοπλεγ-
µάτων κι όποτε έβλεπαν τον Αρπατίλαο, έσκυβαν το κεφάλι και τον
προσκυνούσαν.
Αυτή η τολµηρή µυθοπλαστική επιλογή του Τριβιζά που αγγίζει το
ακραίο και το ανοίκειο εξυπηρετεί δυναµικά τους στόχους της παρω-
δίας εκ µεταφοράς, καθώς συνιστά µια παραβολική εικόνα που εµπλέ-
κει ένα παιχνίδι κωδίκων σε ένα πλαίσιο που ο αναγνώστης µπορεί
να εντάξει τους δικούς του συµβολισµούς. Είναι η ύψιστη παρωδιακή
στιγµή του κειµένου. Ο υπαινιγµός µιας πραγµατικότητας που φαντά-
ζει σαν ανάµνηση από το µέλλον της εποχής που γράφτηκε.
Τόσο κοντά στο πνεύµα του Σαβρίλιου Βρισελιέ, οι µάγοι του κε-
φαλαιοκρατικού συστήµατος και της νεοφιλελεύθερης οικονοµίας
επινοούν µηχανισµούς της πιο ακραίας εκµετάλλευσης της ανθρώ-
πινης εργασίας, που καθιστούν τους εργαζόµενους ανήµπορους
ν΄αντιδράσουν και οδηγούν στον πλήρη έλεγχο και την καταδυνά-
στευση της ζωής τους, στερώντας τους ακόµη και το δικαίωµα να
ονειρεύονται και να ελπίζουν σ΄ένα καλύτερο αύριο. Τα εφιαλτικά
µαξιλάρια που καταργούν το δικαίωµα στο όνειρο των πολιτών της
Ελλάδας, της Ιρλανδίας και των χωρών της περιφερειακής Ευρώπης,
αλλά και των δευτεροκλασάτων πολιτών της Γαλλίας, της Γερµανίας
και όλης της προηγµένης καπιταλιστικής Ευρώπης, των απολυταρ-
χικών αµερικανόδουλων καθεστώτων του Μαγκρέµπ και του ασι-
ατικού αραβικού κόσµου, καθώς και των πάσης φύσεως λαθραίων
ανθρώπινων υπάρξεων απανταχού της παγκοσµιοποιηµένης πολι-
τισµένης ανθρωπότητας είναι παραγεµισµένα µε τα δικά τους απο-
τρόπαια υλικά: τη φτώχεια, την ανεργία, τις απολύσεις, την κατάλυση
των εργασιακών δικαιωµάτων, τη διάλυση του κοινωνικού κράτους,

85χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες

την κατάργιση των δηµόσιων αγαθών, την ανασφάλεια και την αβε-
βαιότητα και ακόµη τη θλίψη, την απογοήτευση, την απόγνωση, την
απώλεια της ελπίδας για ένα καλύτερο αύριο. «Γιατί δεν είναι µόνο
το καλάθι της νοικοκυράς, είναι η ποίηση της ζωής που το σύστη-
µα συνεχίζει να µας στερεί.»32 Στο κείµενο του Τριβιζά όπως και στη
σηµερινή πραγµατικότητα τορπιλίζεται το παρόν και απαγορεύεται
το µέλλον ενός λαού. Ένα παρόν που γίνεται µίζερο, θλιβερό, απο-
γοητευτικό κι ένα µέλλον που διαγράφεται επισφαλές, σκοτεινό και
εν πολλοίς προκαθορισµένο. Ο στόχος είναι το όνειρο. Ο απόλυτος
έλεγχος της ανθρώπινης ύπαρξης στο σήµερα και στο αύριο που της
αναλογεί.
Έτσι λοιπόν, σε µια Ελλάδα υπό κατοχή αν µη τι άλλο οικονοµική και
πολιτική, της οποίας το κοινοβούλιο υποδέχεται ως οµιλητές τον Διευ-
θυντή του Δ.Ν.Τ. και τον εκπρόσωπο της Ε.E. για να το κατευθύνουν επί
του εθνικού προϋπολογισµού, ενώ το κτίριο του οποίου την ίδια στιγµή
οχυρώνεται µε µερικές χιλιάδες οπλισµένων οργάνων καταστολής για
το φόβο εκδήλωσης της δηµόσιας οργής, σε µια Ελλάδα των Μνηµονί-
ων µε αύξοντα αριθµό, της επιστροφής στον εργασιακό µεσαίωνα, της
αγοραίας Παιδείας και του σχολείου της αµάθειας, του καταποντισµέ-
νου κοινωνικού κράτους, της ανασφάλειας και της µιζέριας, του τορ-
πιλισµένου παρόντος και του ανύπαρκτου µέλλοντος της νεολαίας και
του λαού της, οι αλληγορικές φιγούρες της ιστορίας του Τριβιζά µοιά-
ζουν φαντάσµατα που στοιχειώνουν τις νύχτες αλλά και τις µέρες µας,
µήπως όµως και τις δικές τους, κραυγάζοντας µε τις αποκρουστικές
φωνές τους αλήθειες που κανείς δεν µπορεί πια να κρύψει.

 «Τον καιρό της φρίκης θα τραγουδάµε ακόµα; Ναι, θα τραγουδά-
µε τα τραγούδια της φρίκης.» γράφει ο Μπρεχτ. Προς τι η περιγραφή
τέτοιων εικόνων φρίκης και ιδιαίτερα σε ένα παιδικό άρα ευαίσθητο
αναγνωστικό κοινό, θα αναρωτηθεί κάποιος. Μα ζώντας µέσα στο
σηµερινό σκηνικό της φρίκης που προκαλεί και διαµορφώνει ένα
παραλυτικό αίσθηµα φόβου πρέπει να µάθουµε να διασκεδάζουµε,
µε την κυριολεκτική σηµασία του όρου, τη φρίκη γιατί µόνον έτσι θα
τη νικήσουµε. Τα παιδιά της Ελλάδας του Μνηµονίου βιώνουν καθη-
µερινά το δράµα της στις οικογένειές τους, έρχονται αντιµέτωπα µε
την εργασιακή αβεβαιότητα ή την ανεργία των γονιών, το µειωµένο
εισόδηµα και τις στερήσεις, τη µιζέρια και την ανεπάρκεια του σχο-
λείου, τον προκλητικά και απροκάλυπτα χυδαίο κόσµο της κατανά-

λωσης, της life style κουλτούρας και της πλασµατικής ευτυχίας, τη
στενοχώρια, τον εκνευρισµό και τη γκρίνια, το άγχος και την αγωνία
µιας αξιοπρεπούς διαβίωσης που εµφανίζεται πλέον απαγορευτική.
Και καθώς έχουν τα µάτια καθαρά και την ψυχή ανοιχτή, καθώς τα
«µη» της πραγµατικότητας δεν έχουν ακόµη προλάβει να «συνθλί-
ψουν» και να «εξοστρακίσουν» τα «γιατί»33 τους, είναι ακόµη σε θέση
να χειρίζονται τον κόσµο και την πραγµατικότητα παρατηρώντας την
µέσα στους συσχετισµούς και τη δράση της και αξιοποιώντας την µε
τη δύναµη που τους προσφέρει η φαντασία τους, θεωρώντας πως
τίποτα δεν είναι οριστικό, αναπότρεπτο, τα πάντα είναι ικανά να συµ-
βούν. «Μόνον όταν ο άνθρωπος είναι σε θέση να συλλάβει το παρόν
ως γίγνεσθαι, αναγνωρίζοντας τις τάσεις η διαλεκτική αντίθεση των
οποίων του επιτρέπει να δηµιουργήσει το µέλλον, αυτό το παρόν
µπορεί να γίνει το παρόν του. Μόνον όποιος έχει την έφεση και τη θέ-
ληση να γεννήσει το µέλλον µπορεί να δει τη συγκεκριµένη αλήθεια
του παρόντος»34.
Έτσι στην απαισιόδοξη διαπίστωση του δασκάλου προς τους µι-
κρούς µαθητές ότι παρά τις όποιες προσπάθειές τους να απαλλαγούν
από τους εφιάλτες που τους βασάνιζαν τις νύχτες ίσως πρέπει να το
πάρουµε απόφαση ότι δεν υπάρχει πια ελπίδα, έρχεται η ένσταση της
µικρής Μυρτώς: Πως δεν υπάρχει; Αφού ο Σαβρίλιος Βρισελιέ, ο αρ-
χιµάγος, µπόρεσε να φτιάξει εφιαλτικά µαξιλάρια απ΄όλα τα σιχαµερά
και αποκρουστικά του κόσµου, γιατί να µην προσπαθήσουµε να φτιά-
ξουµε εµείς αντιεφιαλτικά µαξιλάρια απ΄όλα τα όµορφα, τα χαρούµενα
και τα παρήγορα του κόσµου; Τούτη η πρώτη παρωδιακή ανατροπή
στο επίπεδο της πλοκής πραγµατοποιείται χάρις στην πρωτοβουλία
ενός παιδιού. Αυτό σηµατοδοτεί την πρωτοπορία της νεολαίας σε
κάθε ριζοσπαστική εικασία και δράση της κοινωνίας, ενώ παράλληλα
αναδεικνύεται σε εξόχως αποτελεσµατική τακτική στην κατεύθυνση
της απελευθερωτικής λειτουργίας της παιδικής λογοτεχνίας, καθώς
µε τον τρόπο αυτό ο νεαρός αναγνώστης καλείται να φανταστεί τον
εαυτό του σε µια θετική και ταυτόχρονα δυναµική προοπτική της
πραγµατικότητας. Η επιλογή της αντιστροφής της µαγικής συνταγής
είναι φορέας ενός διπλού µηνύµατος: η πραγµατικότητα προσφέρει
µόνη της τα µέσα για την αλλαγή της, φορείς της οποίας είµαστε εµείς
οι άνθρωποι, λειτουργώντας µε το εν δυνάµει της γνώσης, της κρίσης,
της θέλησης και της κοινής δράσης. Μέσα από το σκοτάδι λοιπόν το
φως. Μέσα από την απόγνωση, η ελπίδα. Από τη «χρήση» αυτού του
ζοφερού παρόντος είναι που θα γεννηθεί ένα «άλλο» µέλλον. Μέσα
από µια τέτοια «ουτοπική �υπό την έννοια του µη υπάρχοντος και όχι
του ανέφικτου� οπτική γωνία»35 που θέτει θέµατα «ετεροπροσδιο-
ρισµού και του µεταλλάξιµου της πραγµατικότητας»36 λειτουργώντας
ως «πλήρεις άνθρωποι»37 δηλαδή άνθρωποι µε φαντασία, θα µπο-
ρέσουµε να γλυτώσουµε από τη βαρβαρότητα στην οποία είµαστε
εγκλωβισµένοι.
Έτσι, για να επανέλθουµε στο παραµύθι µας, οι τσουκνίδες έδω-
σαν τη θέση τους στα τετράφυλλα τριφύλλια, η σκόνη από τύψεις
στο χαρτοπόλεµο και τα δακρυσµένα µαντήλια σε κόκκινες κλωστές
παραµυθιού... Κι επειδή τα υλικά ήταν δυσεύρετα και δεν έφταναν
να φτιαχτούν αντιεφιαλτικά µαξιλάρια για όλους, εκείνοι που κοιµό-
ντουσαν σε αυτά διηγούνταν µυστικά τα όµορφα όνειρά τους στους
άλλους και καθώς τα νέα διαδίδονταν από αφτί σε αφτί ...η ελπίδα
φούντωνε σιγά-σιγά... και οι κάτοικοι της Ουρανούπολης ...άρχισαν
να πιστεύουν ότι στο χέρι τους ήταν... το όνειρο που ένα βράδυ η Μυρ-
τώ και ο Αντώνης είδαν στον ύπνο τους, µια χώρα χωρίς Αρπατίλαο,
µια µέρα να γίνει πραγµατικότητα.
Τα µαγικά υλικά των αντιεφιαλτικών µαξιλαριών των δεσµωτών
της σύγχρονης καπιταλιστικής βαρβαρότητας είναι η αλληλεγγύη και
η συλλογικότητα, ο αγώνας και η κοινή δράση, η οργάνωση και η
εµπιστοσύνη, η προσήλωση στο στόχο, είναι το «εµείς» και το «µαζί».

86 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς Είναι το σύνθηµα στα πανώ των Γάλλων εργαζοµένων «G(rêve)

général(e)» δηλαδή «γενική απεργία για να πραγµατώσουµε το όνει-
ρο», όπως και εκείνο το επίσης γαλλικό σύνθηµα, εµπνευσµένο από
τον ελληνικό Δεκεµβρη του 2008 «Grèce générale», αλλιώς «Να γίνει
της Ελλάδας !».
Οι Ουρανουπολίτες οργανώνονται, λοιπόν, µυστικά και επιχειρούν
τη δική τους «έφοδο στον ουρανό». Τη νύχτα της µεγάλης γιορτής
στο παλάτι για την τρίτη επέτειο της Μαξιλαρικής Νοµοθεσίας, όταν
το γλέντι έχει τελειώσει και οι συνδετηµόνες αποκοιµούνται µεθυ-
σµένοι και αποχαυνωµένοι από την κρεπάλη, σκεπάζουν το παλά-
τι και τους ενοίκους του, απ΄τα χαµηλότερα σκαλοπάτια ως τον πιο
ψηλό πύργο του, µε τα εφιαλτικά µαξιλάρια τους. Ο Αρπατίλαος, οι
έµπιστοι αυλικοί του και οι πιστοί φρουροί του ξυπνώντας, ζαλισµέ-
νοι κάτω από το αποπνικτικό βάρος των µαξιλαριών, τα ξέσκισαν
µέσα στη σύγχυσή τους µε τα ξίφη τους. Το τι έγινε τότε δε λέγεται!
Δεν περιγράφεται µε λόγια. Βγήκαν από τα µαξιλάρια οι εφιάλτες που
είχαν θρέψει και θεριέψει και πολλαπλασιαστεί ραµµένοι µέσα όλα
αυτά τα χρόνια... και πήραν στο κυνήγι τον Αρπατίλαο και την παρέα
του... µ΄αγκοµαχητά, ...κατάρες και µανιασµένα ουρλιαχτά..., µε δόντια
που έτριζαν ...ρουθούνια που ξερνούσανε φαρµάκι και φωτιά, τους
κυνηγούσαν καταπόδι οι εφιάλτες. Πλήρης αµφισηµιών και συµβο-
λισµών η σκηνή αυτή αποδίδει το παραβολικό στοιχείο στον υψηλό-
τερο βαθµό του, που παράλληλα λειτουργεί ως προστατευτικό πέπλο
απέναντι στο παιδί αναγνώστη. Αποτελεί έτσι παιδαγωγικό εργαλείο
στα χέρια ενός συγγραφέα που απευθύνεται σε παιδιά. Η λειτουργία
του αυτή είναι συνδεδεµένη µε τη σταθερή συνύπαρξη ρεαλιστικού
και φανταστικού στοιχείου στην αφήγηση, διατυπωµένη µε τρόπο
ευφάνταστο αλλά και αχρονικό, που εκπορεύεται από την ανάγκη να
παρουσιαστεί µια σκληρή και απωθητική αποκρουστική πραγµατι-
κότητα µέσα από το καθησυχαστικό, το ανακουφιστικό σχήµα ενός
παραµυθιού, ώστε να γίνει προσβάσιµη µε ασφάλεια από τους νεα-
ρούς αναγνώστες.
Πρόκειται για τη δεύτερη παρωδιακή ανατροπή σε επίπεδο πλο-
κής, η οποία παίζει άλλωστε καταλυτικό ρόλο στην εξέλιξή της. Ο
Αρπατίλαος τιµωρείται από τις ίδιες του τις πράξεις. Το άδικο, η βία
και η εκµετάλλευση έθρεψαν τον πόνο και την απόγνωση, αλλά και
την αγανάκτηση και την οργή και την έκαναν δύναµη αντίστασης και
νίκης. Γιατί αν και «...Οι καταπιεστές ετοιµάζονται για δεκάδες χιλιά-
δες χρόνια...» αν και «...στις αγορές λέει η εκµετάλλευση αδιάντροπα:
Τώρα εγώ πρώτη ξεκινάω...» αν ακόµη «...καµιά φωνή δεν αντηχεί
έξω από τη φωνή των κυριάρχων...», «...Όποιος ακόµα ζει, δε λέει:
Ποτέ! Και το Ποτέ γίνεται: Σήµερα ακόµα!» 38

Το τέλος του µυθιστορήµατος προσφέρει την κάθαρση, καθώς ο
Αρπατίλαος και οι συνεργάτες του εκδιώκονται και τιµωρούνται µε τον
ένα ή τον άλλο τρόπο. Η εξέλιξη αυτή παρουσιάζεται µέσα από έναν
παρωδιακό αλληγορικό υπαινιγµό σχετικά µε την τύχη τους, η οποία
παραµένοντας ανοιχτή, χωρίς οριστικό χαρακτήρα καλεί εν τέλει το
νεαρό αναγνώστη να διαλέξει ανάµεσα στις εικασίες που διατυπώνο-
νται από τον αφηγητή ή να δώσει τη δική του προσωπική ερµηνεία,
ακόµη και να επινοήσει ένα άλλο ενδεχόµενο. Η επιλογή της µεταµυ-
θοπλαστικής στρατηγικής39 ενισχύει την αξιοποίηση της κριτικής λει-
τουργίας της παρωδίας, ενώ παράλληλλα η αλληγορική της διάσταση
αποδίδει στα παρωδούντα αντικείµενα νέες σηµασίες ενταγµένες σε
ένα άλλο πλαίσιο, αυτό της ανθρώπινης πραγµατικότητας.
Το µυθιστόρηµα ολοκληρώνεται µε µια διαπίστωση και µιαν ευχή.
Ο Αρπατίλαος και η παρέα του ...ποτέ πια δεν πάτησαν πόδι στην Ου-
ρανούπολη. Κανείς δεν τους ξαναείδε από τότε. Κι οι κάτοικοι της Ου-
ρανούπολης ξερίζωσαν τα συρµατοπλέγµατα, γκρέµισαν τις φυλακές,
πέταξαν τα λουκέτα, κι έζησαν από τότε καλά... και µακάρι να ζούσαν
όλοι οι άνθρωποι της γης το ίδιο σαν κι αυτούς καλά. Οι Ουρανου-

πολίτες κατάφεραν να ξανακερδίσουν το δικαίωµα στο όνειρο για
µια χώρα χωρίς Αρπατίλαο αλλά και να το κάνουν πραγµατικότητα
διαµορφώνοντας τις συνθήκες για το «άλλο» Αύριο. Ο υπαινιγµός
της τελευταίας φράσης υποβάλλει µια αλήθεια και προσφέρει µια
προοπτική: Το παραµύθι µας έχει ευτυχισµένο τέλος, όχι όµως απα-
ραίτητα και η ζωή η ίδια. Ο νεαρός αναγνώστης ωθείται λοιπόν να
αναλογιστεί τις αιτίες για τις οποίες βρισκόµαστε συχνά αντιµέτωποι
στην πραγµατικότητα µε αυτήν την απουσία ευτυχίας, αντιµετωπίζο-
ντάς την όµως ως εµπόδιο που πρέπει να προσπεράσουµε κι όχι σαν
να ήταν µια µοιραία κατάσταση. Καλείται κατά συνέπεια ακόµα να
αναλογιστεί και τις δυνατότητες που διαθέτουµε ως ανθρώπινα όντα
να διαµορφώσουµε τους όρους για µια κοινωνία που «κάθε µέρα
θα ήταν Κυριακή»40, θα ήταν εστία («foyer»)41 κατά τον Ernst Bloch,
ένας κοινωνικός χωροχρόνος, ένας ου-τόπος που κανείς δεν έχει
ακόµη βρει µα που παραµένει αντιπροσωπευτικός της ανθρώπινης
υπόστασης στην προοπτική της ελεύθερης και δηµιουργικής αυτο-
πραγµάτωσής της. Η ζωή εποµένως περιγράφεται ως µια διαρκής
µάχη και ως µια διαδικασία τέτοια κατά την οποία το happy end δεν
παρουσιάζεται ως µια ανακουφιστική ψευδαίσθηση, αλλά ως ένα
πραγµατικό νέο ξεκίνηµα που ανοίγει δρόµους για µια καινούρια
εξέλιξη. Στα πλαίσια αυτά γίνεται κατανοητή η χειραφετιτική δυναµική
που διοχετεύεται µέσα από τη χρήση του φανταστικού στοιχείου στην
παιδική λογοτεχνία, καθώς η φαντασία των ηρώων άρα και η δράση
τους γίνεται το µέσον δια του οποίου επιτυγχάνουν να αυτοπραγµα-
τωθούν και κατά συνέπεια να βοηθήσουν και όσους αντιµετωπίζουν
ανάλογες παρόµοιες καταστάσεις42. Για να είναι «απελευθερωτική» η
παιδική λογοτεχνία οφείλει να αντικατοπτρίζει µια διαδικασία αγώνα
ενάντια σε κάθε µορφής καταπίεση και αυταρχισµό, ενώ ταυτόχρονα
να προτείνει συγκεκριµµένες δυνατότητες και τρόπους πραγµατο-
ποίησης της ουτοπίας43. Η προσέγγιση του ζητήµατος αυτού από τον
Τριβιζά είναι έµµεση, υπαινικτική και πραγµατοποιείται µέσα από
σχήµατα ανώδυνα και προσιτά στην παιδική αντίληψη, όπως είναι το
χιούµορ και το παράλογο44, η υπερβολή , τα παιχνίδια µε τις λέξεις, οι
αναχρονισµοί και η συνύφανση φανταστικού και πραγµατικού στοι-
χείου45, συστατικά στοιχεία άλλωστε της παρωδιακής τακτικής, ώστε
η πρόσληψή του να είναι εφικτή και να ασκεί παράλληλλα τον «απε-
λευθερωτικό» της ρόλο, καθώς µε αυτόν τον τρόπο επιτυγχάνει να
παροτρύνει την αναζήτηση λύσεων στις πραγµατικότητες τις οποίες
αµφισβητεί ή και αποκηρύσσει.
Ο παρωδιακός λόγος του Τριβιζά συνιστά λόγο ποιητικό µε χαρα-
κτήρα βαθύτατα πολιτικό. Ξεδιπλώνεται και αναπτύσσεται µέσα σε
κόσµους όπου το φανταστικό στοιχείο είναι το κυρίαρχο και όπου όλα
µπορούν να συµβούν, τίποτα δεν είναι αδύνατο. Αντικατοπτρίζει ωστό-
σο πραγµατικότητες αληθινές τις οποίες αµφισβητεί, διαχειρίζεται, ανα-
τρέπει και επαναπροσδιορίζει, προσφέροντας τη δυνατότητα που στα
πλαίσια αυτά γίνεται βεβαιότητα. Και όλο αυτό µε εικόνες, ήχους και
µορφές που αγγίζουν το νου και την ψυχή του αναγνώστη, του νεαρού
αλλά και του ενήλικου, µε ευαισθησία και δύναµη τέτοια που τα ίχνη
τους είναι ικανά να ενεργοποιήσουν αισθήµατα, να διαµορφώσουν
συνειδήσεις, να ανατρέψουν αντιλήψεις και να πυροδοτήσουν δράσεις.
Αυτή είναι κατά τη γνώµη µας και η µεγαλύτερη προσφορά του. Εί-
ναι η τέχνη του να προσφέρει ορίζοντες υπέρβασης της καθορισµένης
πραγµατικότητας που απελευθερώνουν τις απεριόριστες δυνάµεις του
ονείρου. Είναι η τέχνη του να επαληθεύει τη θέση ενός µεγάλου επανα-
στάτη και ποιητή του ανθρώπινου ονείρου, του Τσε Γκεβάρα «Είµαστε
ρεαλιστές, πιστεύουµε στην ουτοπία.» ΄Η αλλιώς για να το πούµε µε
τα λόγια του ίδιου του συγγραφέα: «Όλα τα παραµύθια είναι αληθινά
αρκεί να υπάρχει κάποιος που να τα πιστεύει».

87χειµώνας 2010-2011 αντιτετράδια της εκπαίδευσης

σελίδες διαλόγου / συνεργασίες
1. Σχετικά µε τις διαφορετικές θεωρήσεις του όρου παρωδία βλ. : α) Genette, G.,

Palimpsestes, Seuil, 1982, pp.22, 27-28, 32-37,58, 202,
β) Bakhtine, M.. Esthétique et théorie du roman, TEL Gallimard, 1978, pp122-

151,152-182, και στα ελληνικά Μπαχτίν, Μ., Προβλήµατα Λογοτεχνίας και Αι-
σθητικής, Πλέθρον, Αθήνα, 1980, σ.σ.158-196, 197-203, 228-238. γ) Hutcheon,
L., A Theory of Parody, The teaching of Twentieth Century Art Forms, University
of Illinois Press, 2000 δ) Rose, M. Parody / Metafiction: An Analysis of Parody as
a Critical Mirror to the Writing and Reception of Fiction, London, Groom Helm,
1979.

2. Zipes, J., Les contes d e fées et l�art de la subversion, Paris, Payot et Rivages,
2007, p.293

3. Lurie, A., Ne le dites pas aux grands, Paris, Payot et Rivages, 1999,.p18
4. H utcheon, L., (2000),.p.1
5. Zervou, A., «Le comique e(s) t le parodique dans la littérature d�enfance» in

J.Perrot (dir.) L�humour dans la littérature de jeunesse, In Press, 2000, p.31. Για
το παρωδικό προφίλ του συγγραφέα βλ. επίσης Ζερβού, Α. «Ευγένιος ο παρω-
δός της εποχής µας κληρωτός ή οι περιπέτειες των λέξεων και των κειµένων»,
Kείµενα, 6, 2007 http://keimena.ece.uth.gr.

6. Bakhtine, M., Ζητήµατα της ποιητικής του Ντοστογιέφσκι, Μετ.: Αλεξ. Ιωαννίδου,
Αθήνα, Πόλις, 2000, σ.199 Η «καρναβαλική » θεωρία ανιχνεύει το πνεύµα και
τους συµβολισµούς του καρναβαλιού σε λογοτεχνικά κείµενα τα οποία µέσα από
τις δοµές τους αµφισβητούν και ανατρέπουν παραδοσιακές αξίες, αυταρχικές
µορφές και δοµές της κοινωνίας. Η ανάλυσή τους στα πλαίσια συτής της θεώρη-
σης τα αντιµετωπίζει ως «συµβολική αναπαράσταση µιας κοινωνικής απελευ-
θερώτικής διαδικασίας». Nikolajeva, M., Aesthetic Approaches to Children�s
Literature. An Introduction, Lanham, Maryland, Scarecrow, 2005, p.89.

7. Stephens, J., Language and Ideology in Children�s Fiction, Longman, London
& New York, 1994, pp.121-157. Ο Stephens ονοµάζει «καρναβαλικά»
(carnavalesque) τα κείµενα της παιδικής λογοτεχνίας που λειτουργούν στην
κατεύθυνση της αµφισβήτισης του πολιτισµικού status κατά τον τρόπο που
ο Bakhtine όρισε τα χaρακτηριστικά του Καρναβαλιού στο µυθιστόρηµα.. Ο
Stephens υποστηρίζει ότι στην παιδική λογοτεχνία, ο καρναβαλισµός θεµελιώ-
νεται στο πνεύµα του παιχνιδιού και της ευθυµίας και ορίζεται µέσα από θέσεις
αντικοµφορµιστικές. Εκφράζει αντίθεση στον αυταρχισµό και το πνεύµα της σο-
βαρότητας και παρουσιάζεται συχνά µε τη µορφή της παρωδίας καθιερωµένων
λογοτεχνικών γενών και µορφών ή ως λογοτεχνία µε µη κανονική µορφή.

8. Τριβιζάς Ε., Τα µαγικά µαξιλάρια, Πατάκης, Αθήνα,2000
9. Δανείζοµαι τον όρο από την Αλ. Ζερβού, Βλ. Zερβού, A., (2007), σ.13 http://

keimena.ece.uth.gr. Θα µπορούσαµε να αποδώσουµε τον όρο αυτό στη
µορφή της παρωδίας που ανταποκρίνεται στη θέση της L. Hutcheon, η οπόια
θεωρεί την παρωδία ως µια µορφή µίµησης που πραγνµατοποιείται δια µέ-
σου δύο βασικών διεργασιών από τις οποίες η µια είναι η «µεταπλαισίωση»
(transcontextualisation) που συνίσταται στο να προσδίδεται ένα νέο πλαίσιο στα
παρωδούµενα αντικείµενα και η άλλη είναι η «ειρωνική αντιστροφή» απαραί-
τητη για τη λήψη µιας ειρωνικής απόστασης µε αυτά. Βλ. Hutcheon, L., (2000),
pp.30-49 και Sangsue, D., La relation parodique, José Corti, Paris, 2007, p.82.
Θα µπορούσαµε επίσης να το θεωρήσουµε σχετικό µε την αντίληψη του M.
Bakhtine ο οποίος µε τρόπο υπαινικτικό αναφέρεται στην παρωδία ως µηχα-
νισµό µεταφοράς µιας πραγµατικότητας από ένα συγκεκριµµένο χωροχρόνο σε
έναν άλλο µε την ενδεχόµενη χρήση του κωµικού στοιχείου. Βλ. Bakhtine, M.,
(1978), pp.232, 451

10. Για τις αναγνωστικές θεωρίες ανφέρουµε ενδεικτικά: α) Iser, W. L�acte de
lecture, Théorie de l�effet esthétique, P. Martaga, 1985 β) Jauss, H.R., Pour une
esthétique de la réception, Gallimard, Paris, 1978 γ). Rosenblatt, L.M, Literature
as Exploration, New York, Modern Language Association, 1983 και The Reader,
the Text, the Poem, The Transactional Theory of the Literary Work, Southern
Illinois University Press, Carbondale and Edwardsville,1994 δ) Holub, R. Θε-
ωρία της Πρόσληψης, Μια κριτική εισαγωγή, Μεταίχµιο, 2004 � Titre original :
Reception Theory, A critical Introduction, Routledge, 1984 ε) Eagleton, T. Εισα-
γωγή στη θεωρία της λογοτεχνίας, Οδυσσέας, 1996 � Titre original : Literary
Theory, An Introduction, London, 1989.

Σηµειώσεις-Βιβλιογραφία
1. Αντιτετράδια της Εκπαίδευσης, τχ.92
2. BAKHTINE, M., Esthétique et Théorie

du Roman, Paris, Gallimard, 1978.
3. BAKHTINE, M., Ζητήµατα της ποιητικής
του Ντοστογιέφσκι, Μετ.: Αλεξ. Ιωαννί-
δου, Αθήνα, Πόλις, 2000.

4. Έκθεση «Greece- Economic
Survays-2009»; 4ο Κεφάλαιο,
http://oberon.sourceoecd.org/
upload/1009151etemp.pdf

5. EAGLETON, T., Εισαγωγή στη θεωρία
της λογοτεχνίας, Οδυσσέας, 1996 �
Titre original : Literary Theory, An
Introduction, London, 1989.

6. GENETTE, G., Palimpsestes, La
littérature qu second degré, Paris,
Seuil, 1982.

7. HOLUB, R., Θεωρία της Πρόσληψης,
Μια κριτική εισαγωγή, Μεταίχµιο,
2004 � Titre original : Reception
Theory, A critical Introduction,
Routledge, 1984.

8. HUTCHEON, L., A Theory of Parody,
Urbana and Chicago, University of
Illinois Press, 2000.

9. HUTCHEON, L., «Ironie, Satire, Paro-
die : Une approche pragmatique de
l�ironie», Poétique, 46, 1981.

10. ISER, W., L�acte de lecture, Théorie
de l�effet esthétique, P. Martaga, 1985.

11. JAUSS, H.R., Pour une esthétique
de la réception, Gallimard, Paris,
1978.

12. JORDAN, B., �Tricks and Treats:
Picture Books and Forms of Comedy�
in Talking Pictures: Pictorial Texts and
Young Readers, επιµ.V. Watson, M.
Styles, Hodder § Stoughton, 1996.

13. ΘΕΡΙΑΝΟΣ, Κ., « Πως θα είναι το « νέο
σχολείο »; » http://alfavita.gr

14. ΘΕΡΙΑΝΟΣ, Κ.- ΚΑΤΣΙΚΑΣ,
Χ.,«Αυτοτέλεια-Λογοδοσία-Σύνδεση
µε την κοινωνία , Το αόρατο λεξικό
της ιδιωτικοποίησης των Πανεπιστη-
µίων», 21/7/10, http://alfavita.gr

15. KΑΛΟΓΗΡΟΥ, T. � ΒΙΣΣΑΡΑΚΗ,
E., «Η συµβολή της θεωρίας της
L.M.Rosenblatt στον εµπλουτισµό
της Διδακτικής της Λογοτεχνίας » 4,
27, 34-35 Η Λογοτεχνία στο Σχολείο
επιµ..Καλογήρου - Λαλαγιάννη,
Τυπωθήτω-Δαρδανός, Αθήνα, 1993.

16. LEWIS, D., �The Constructedness of
Texts: Picture Books and the Metafic-
tive� in Only Connect: Readings on
Children�s Literature� επιµ. S. Egoff,
G.Stubbs, R.Ashley, W.Sutton, Oxford
University Press, 1996.

17. LUCACS, G., «Histoire et conscience
de classe», Les Editions de minuit,
1960, p.251 Παράθεση στο Ρούσης Γ.
«Στοχασµοί εκτός πλαισίου», εφηµ.
Ελευθεροτυπία, 7/3/10.

18. LURIE, A., Ne le dites pas aux grands,

Paris, Payot et Rivages, 1999.
19. MEEK, M., How Texts Teach What

Readers Learn, Teimble Press, 1988.
20. ORWELL, G., 1984, trad . Audiberti A.,

Gallimard, 1950, pp. 395-408 .
21. ΠΟΛΙΤΗΣ, Δ., «Ο ρόλος του αναγνώ-
στη και η �συναλλακτική� θεωρία
της L.M.Rosenblatt», Επιθεώρηση
Παιδικής Λογοτεχνίας, 11, Πατάκης,
Αθήνα, 1996.

22. ROSE, M., Parody // Meta-fiction,
London, Croom Helm, 1979.

23. ROSE, M., Parody: Ancient, Modern
and Post-modern, Cambridge, Cam-
bridge University Press, 1993.

24. ROSENBLATT, L.M., Literature as
Exploration, New York, Modern
Language Association, 1983.

25. ROSENBLATT L.M., The Reader, the
Text, the Poem, The Transactional
Theory of the Literary Work, Southern
Illinois University Press, Carbondale
and Edwardsville,1994.

26. ΡΟΥΣΗΣ, Γ., «Στοχασµοί εκτός πλαισί-
ου», εφηµ. Ελευθεροτυπία, 7/3/10.

27. SANGSUE, D., La relation
parodique,José Corti, 2007.

28. STEPHENS, J., Language and Ideol-
ogy in Children�s Fiction, Longman,
London & New York, 1994.

29. ΤΡΙΒΙΖΑΣ, Ε., «Το Χιούµορ Και Το
Παράλογο Στην Παιδική Λογοτεχνία»
in η λέξη, 1993, 118, 667-677.

30. ΤΡΙΒΙΖΑΣ , Ε., «Επιστήµη και
φαντασία» , Οµοιοπαθητικά Νέα,
τχ.18, σ.11

31.ΤΡΙΒΙΖΑΣ, Ε., ΒΗΜazino, τχ.522, σ.46,
17/10/10.

32. ΤΡΙΒΙΖΑΣ, Ε., Τα µαγικά µαξιλάρια,
Πατάκης, Αθήνα,2000.

33. ΤΣΟΥΚΑΛΑΣ, Κ., Η επινόηση
της Ετερότητας «Ταυτότητες»
και «διαφορές» στην εποχή της
παγκοσµιοποίησης, Εκδ. Καστανιώτη,
2010.

34. WAUGH, P., Metafiction, The Theory
and Practice of Self-consious Fiction,
Methuen, 1984.

35. YAGUELLO, M., Alice au pays du
langage, Paris, Seuil, 1981.

36. ZERVOU, A., «Le comique e(s)t le par-
odique dans la littérature d�enfance»
in L�humour dans la littérature de
Jeunesse, dir. J. Perrot, Paris, In
Press, 2000, 29-44.

37. ΖΕΡΒΟΥ, Α., «Ευγένιος ο παρωδός, της
εποχής µας κληρωτός, ή οι περιπέτειες
των λέξεων και των κειµένων», in
κείµενα, 6, 2007.

 http://keimena.ece.uth.gr./t6/arthra/
tefxos6/zervou.htm

38. ZIPES, J., Les contes d e fées et l�art
de la subversion, Paris, Payot et
Rivages, 2007.

Βιβλιογραφία

88 αντιτετράδια της εκπαίδευσης χειµώνας 2010-2011

σε
λί
δε
ς
δι
αλ
όγ
ου

 /
συ
νε
ργ
ασ
ίε
ς 11. Η Rosenblatt χαρακτηρίζει την αναγνωστική πράξη ως «συναλλακτική»

(transactional) Βλ. Rosenblatt, L.M., (1983), pp., 135. Βλ.σχετικά και Kαλογήρου,
T. � Βισσαράκη,E. «Η συµβολή της θεωρίας της L.M.Rosenblatt στον εµπλουτισµό
της Διδακτικής της Λογοτεχνίας» 4, 27, 34-35 Η Λογοτεχνία στο Σχολείο επιµ..Καλο-
γήρου - Λαλαγιάννη, Τυπωθήτω- Δαρδανός, Αθήνα, 1993,σ.73 καθώς και Πολίτης.
Δ., «Ο ρόλος του αναγνώστη και η �συναλλακτική� θεωρία της L.M.Rosenblatt»,
Επιθεώρηση Παιδικής Λογοτεχνίας, 11, Patakis, Athènes, 1996.

12.Ο Iser χαρακτηρίζει την πράξη της ανάγνωσης ως πράξης διάδρασης (interaction)
Βλ. Iser, W., (1985).

13. Η παιδική ηλικία χαρακτηρίζεται από ορισµένες ιδιαιτερότητες οι οποίες δείχνουν
να επιτρέπουν ή ακόµη και να ευνοούν την παρωδιακή επικοινωνία µεταξύ των
κειµένων του Ευγένιου Τριβιζά και των νεαρών αναγνωστών. Έτσι οι παρωδιακές
µετατροπές που ο συγγραφέας επινοεί στο επίπεδο της γλώσσας µοιάζουν να αντα-
ποκρίνονται απόλυτα στη διαδικασία σχηµατισµού του γλωσσικού κώδικα και των
εννοιών της γλώσσας στα παιδιά. Βλ. Yaguello, M., Alice au pays du langage, Pour
comprendre la linguistique, Seuil, Paris, 1981, p.13. Παράλληλα η παιδική ηλικία
χαρακτηρίζεται από µια ανοιχτότητα (βλ. Meek, M., How Texts Teach What Readers
Learn, Teimble Press, 1988. και Lewis, D., «The constructedness of texts: picture
books and the métafictive» in Only Correct: Readings on Children�s Literature,
S.Egoff, R.Ashley, W.Sutton, Oxford University Press, 1996) στο καινούριο, στο
διαφορετικό, στο αταίριαστο, στο απροσδόκητο της έκπληξης και από µια γενι-
κότερη τάση αµφισβήτησης (βλ.Jordan, B., �Tricks and Treats: Picture Books and
Forms of Comedy� in Talking Pictures: Pictorial Texts and Young Readers, επιµ.V.
Watson, M. Styles, Hodder § Stoughton, 1996, p.58), στοιχεία που διακρίνουν την
παρωδία.

14. Hutcheon, L., «Ironie, Satire, Parodie : Une approche pragmatique de l�ironie»,
Poétique, 46, 1981, pp.141-144

15. Πρόκειται για τη δηµιουργία νέων πρωτόγνωρων λέξεων συχνά κατ΄άναλογία
προς άλλες δόκιµες λέξεις υπακούοντας στην κάλυψη κάποιων νέων σηµασιολο-
γικών αναγκών. Yaguello, M., (1981), pp.67-69.

16. Ibid., p. 29
17. Πρόκειται για την εκδοχή της «µινιµαλιστικής» (minimale) παρωδίας όπως την
όρισε ο Genette ως την µορφή εκείνη κατά την οποία επεµβαίνει κανείς στο επίπε-
δο της λέξης παίζοντας µε τη µορφή της ώστε να της προσδώσει µια διαφορετική
σηµασία. Genette, G. (1982), pp.28, 40

18. Ο «αναχρονισµός» (anachronisme), η ενσωµάτωση δηλαδή στοιχείων του κοι-
νωνικοΐστορικού παρόντος σε ένα πλαίσιο φανταστικό ή ετεροχρονισµένο, απο-
τελώντας ένα από τα µέσα που αναδεικνύουν το αταίριαστο στην παρωδία, συµ-
βάλλει στην αναγνώριση υπαρχουσών αναλογιών ανάµεσα στο παρωδόν και το
παρωδούµενο πλαίσιο. Βλ. Sangsue, D., (200), p.210

19. Orwell, G., 1984, trad . Audiberti A., Gallimard, 1950, pp. 395-408 .
20. Δανείζοµαι τον όρο από το άρθρο των Θεριανού, Κ.-Κάτσικα, Χ. «Αυτοτέλεια- Λο-
γοδοσία �Σύνδεση µε την κοινωνία , Το αόρατο λεξικό της ιδιωτικοποίησης των
Πανεπιστηµίων», 21/7/10, http://alfavita.gr

21. Τσουκαλάς,Κ., Η επινόηση της Ετερότητας «Ταυτότητες» και «διαφορές» στην επο-
χή της παγκοσµιοποίησης, Εκδ. Καστανιώτη, 2010.

22. Τριβιζάς, Ε., «Επιστήµη και φαντασία», Οµοιοπαθητικά Νέα, τχ.18, σ.11
23. Εκθεση «Greece- Economic Survays-2009» ; 4ο Κεφάλαιο, http://oberon.

sourceoecd.org/upload/1009151etemp.pdf
24. Θεριανός Κ., «Πως θα είναι το «νέο σχολείο»;» http://alfavita.gr
25. Το αµερικάνικο µοντέλο του «no child left behind» παρά τον εύηχο µεγαλόπνοο
τίτλο του ξεκίνησε επί Κλίντον, γενικεύτηκε επί Μπους και εξακολουθεί να εφαρ-
µόζεται επί Οµπάµα οδηγώντας στην απαξίωση και την αποδόµηση του δηµόσιου
σχολείου, την εργασιακή και λειτουργική οµηροποίηση των εκπαιδευτικών του και
την αποψίλωση του µορφωτικού αγαθού µε συνέπεια την αµάθεια για τους µαθη-
τές του και την προλεταριοποίηση των εκπαιδευτικών. Βλ. Εκπαιδευτικός Όµιλος,
«Το Νέο σχολείο του ΥΠΕΠΘ», Αντιτετράδια της Εκπαίδευσης, τχ.92, σ. 9 και Κάτσι-
κας, Χ. «Εφιάλτης στα σχολεία�.το µέλλον είναι εδώ», ό.π. σσ.59-60

26. Τριβιζάς, Ε., «Επιστήµη και φαντασία», ό,π., σ.11
27. Τριβιζάς, Ε., ΒΗΜazino, τχ.522, σ.46, 17/10/10
28. Ο Bakhtine ορίζει ως «πολυγλωσσισµό» το φαινόµενο το οποίο αφορά στην λογο-
τεχνική επεξεργασία, κατά κανόνα παρωδιακή, της γλώσσας που �προσιδιάζει στα

είδη, στα επαγγέλµατα και άλλες διαστρωµατώσεις της γλώσσας�, στην παρωδιακή
ανάκληση µέσω της αφήγησης � του τρόπου του λέγειν του δείνα προσώπου, συ-
γκεκριµµένα και κοινωνικά προσδιορισµένου.� Μπαχτίν Μ. (1980), σ.σ. 158-159.
Ο λόγος αυτός έχει την ιδιοτυπία να έιναι διφωνικός. Χρησιµεύει ταυτόχρονα σε
δύο οµιλούντες και εκφράζει δύο διαφορετικές προθέσεις: την � άµεση � πρόθεση
του προσώπου που οµιλεί και την �διαθλασµένη � πρόθεση του συγγραφέα. Ένας
τέτοιος λόγος περιέχει δύο φωνές, δύο έννοιες, δύο εκφράσεις.� Βλ. Μπαχτίν Μ.,
(1980), σ. 187

29. Μπαχτίν, Μ., (1980), σσ.234-235 Πρόκειται για το φαινόµενο κατά το οποίο �οι
προθέσεις της γλώσσας που αναπαριστάνει δεν συµφωνούν µε τις προθέσεις της
αναπαριστάµενης γλώσσας, αντιστέκονται σ΄αυτήν, απεικονίζουν τον αληθινό
αντικειµενικευµένο κόσµο, όχι µε τη βοήθεια της αναπαριστάµενης γλώσσας, ως
αποδοτικής άποψης, αλλά καταγγέλλοντάς την, καταστέφοντάς την.�

30. Ο όρος ανήκει στον Μπαχτίν και αφορά σε µια µορφή δηµιουργικής επεξεργασί-
ας του λόγου του λογοτεχνικού υποκειµένου η οποία �προσανατολίζεται τόσο στο
παρωδούµενο αντικείµενο όσο και στο λόγο ενός άλλου που το παρωδεί, λόγος ο
οποίος γίνεται έτσι αναπαράσταση και κατ΄αυτόν τον τρόπο παράγεται µια απόστα-
ση ανάµεσα στο λόγο και την πραγµατικότητα για την οποία µιλάµε�, Bakhtine, M.,
Esthétique et Théorie du roman, trad. D.Olivier, Gallimard, 1978, pp.418, 180. Η
µετάφραση είναι δική µας.

31. Πράγµατι ο Μπαχτίν θεωρεί ότι η παρωδία οφείλει �να αναδηµιουργήσει την πα-
ρωδιοποιηµένη γλώσσα σαν ένα ουσιώδες �όλον�, που να έχει την εσώτερη λογι-
κή του, που να αποκαλύπτει έναν ιδιότυπο κόσµο, άρρηκτα συνδεδεµένο µε την
παρωδιοποιηµένη γλώσσα.� Μπαχτίν, Μ. (1980) σ.235

32. Vanegeim, R., βετεράνος του Γαλλικού Μάη.
33. Τριβιζάς, Ε. «Επιστήµη και φαντασία» in Οµοιοπαθητικά Νέα, τχ.18, σ.13
34. Lucacs, G., «Histoire et conscience de classe», Les Editions de minuit, 1960,

p.251, παράθεση στο Ρούσης Γ. «Στοχασµοί εκτός πλαισίου», εφηµ. Ελευθεροτυ-
πία, 7/3/10

35. Ρούσης, Γ. «Στοχασµοί εκτός πλαισίου», εφηµ. Ελευθεροτυπία, 7/3/10
36. Τριβιζάς, Ε., Τα νήµατα του χιούµορ στο µαγικό χαλί της φαντασίας, Διαβάζω, 336,

199, σ.60.
37. Τριβιζάς,.Ε., «Επιστήµη και φαντασία»,Οµοιοπαθητικά Νέα, τχ.18, σ.11
38. Από το ποίηµα του Μπ. Μπρεχτ «Lob der Dialektik» [Εγκώµιο στη Διαλεκτική]
39. Η µεταµυθοπλασία, ως αφηγηµατική στρατηγική, λειτουργεί στην κατεύθυνση του
προσανατολισµού του αναγνώστη στην αναγνώριση των κανόνων και των συµ-
βάσεων που καθορίζουν την παραγωγή και τη λειτουργία του λογοτεχνικού κειµέ-
νου, προσφέροντάς του έτσι την ικανότητα να σταθεί κριτικά απέναντι σ΄αυτό και
εντέλει να προβληµατιστεί για τη σχέση µεταξύ µυθοπλασίας και πραγµατικότητας.
Σχετικά βλ. Waugh P., Metafiction : the The Theory and Practice of Self-conscious
Fiction, Routledge, 1996 καθώς και Οικονοµίδου Σ., Χίλιες και Μία Ανατροπές � Η
νεοτερικότητα στη λογοτεχνία για µικρές ηλικίες, Ελληνικά γράµµατα, 2000, σ.σ.30-
37, 78-87.

40. Αλτουσέρ, Λουί, Το µέλλον διαρκεί πολύ � Τα γεγονότα- Αυτοβιογραφία, µτφ. Ελε-
φάντης Α.- Κυλιντηρέα Ρ., ο Πολίτης, 1992, σ.373.

41. Zipes, J., (2007), pp. 282-292
42. Ιbid, p.297
43. Ιbid., p.291
44. «Κατά τη γνώµη µου», υποστηρίζει ο Τριβιζάς, «οι δύο σηµαντικότερες λειτουργίες
που καταξιώνουν το χιούµορ, και ιδιαίτερα του παραλόγου, είναι: α) η αισιοδοξία
και η πίστη στο αδύνατο που προσφέρουν και β) η δηµιουργικότητα που ενθαρρύ-
νουν.» βλ. Τριβιζάς, Ε. «Το χιούµορ και το παράλογο στην παιδική λογοτεχνία», η
λέξη, 118, 1993, σ.673.

45. O Zipes υποστηρίζει,, πως η συγχώνευση παραδοσιακών µορφών και σύγχρο-
νων αναφορών στο αφηγηµατικό πλαίσιο µιας ιστορίας για παιδιά λειτουργεί στην
κατεύθυνση της παρακίνησης του νεαρού αναγνώστη στην ανεύρεση πιθανών
αναλογιών ανάµεσα στη µυθοπλάσία και την πραγµατικότητα και κατά συνέπεια,
στη υιοθέτηση µιας κριτικής και ενεργητικής στάσης στο ενδεχόµενο µιας τέτοιας
πραγµατικότητας. «Οι αφηγηµατικές τεχνικές της συγχώνευσης χρησιµοποιούνται
για να ωθήσουν τους αναγνώστες να φανταστούν τα µέσα για να πραγµατώσoυν
την προσωπικότητά τους µέσα σε πλαίσια συλλογικά και δηµοκρατικά.» Zipes,
J., (2007), pp.293-294

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, afantitetradia@yahoo.gr
ΔΕΚΕΜΒΡΙΟΣ 2010 - ΙΑΝΟΥΑΡΙΟΣ-ΦΕΒΡΟΥΑΡΙΟΣ 2011

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

Φωτογραφία εξωφύλλου: Peter Brueghel,
«Ο θρίαµβος του Θανάτου», Μαδρίτη, Μουσείο Πράντο.

Παγκόσµια εγκυκλοπαίδεια της τέχνης, εκδ. Φυτράκης, Τύπος Α.Ε.

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

ανταποκριτές
 Αιτωλοκαρνανία: Σωκράτης Ζαραβίνας (Αγρίνιο, 6977663177)

 Αρκαδία: Λίλη Κουτσούκου (2710228012)

 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: Βασίλης Πετράκης (Εύδηλος, 6944479587)

 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)

 Λακωνία: Γιώργος Κουγιουµτζόγλου (6936745613)

 Λέσβος: Έφη Γκίκα (Μυτιλήνη, 6974284623)

 Πάρος: Τιτίκα Κουφοβασίλη (6973620035)

 Σέρρες: Λίτσα Δουλοπούλου (23210-63451)

 Σύρος: Παναγιώτης Παπαµιχαήλ (6974885777)

 Φθιώτιδα: Νίκος Ζάρδας (Καµένα Βούρλα, 2235042117)

Τεύχος 96

Η
 ύ
λη

 έ
κλ
ει
σε

 τη
ν
Π
έµ
πτ
η

24
 Φ
εβ
ρο
υα
ρί
ου

 2
01

1.

Παρίσι 1871. Στη µητρόπολη των κοινωνικών αναταραχών,
ξεσπάει η πρώτη κοινωνική επανάσταση, η Κοµµούνα.

Στόχος του Βωτρέν, Γάλλου συγγραφέα στο µυθιστόρηµα του οποίου βασίζεται το βιβλίο,
µοιάζει η εξοικείωση του αναγνώστη µε το µύθο που λέγεται Κοµµούνα.

Τη διαδροµή απογειώνει εικαστικά ο κορυφαίος σχεδιαστής κόµικ Ταρντί
κατορθώνοντας ένα πραγµατικό ταξίδι στην πρώτη Άνοιξη των Λαών.

Ένα κοµικ άλµπουµ αφιερωµένο στα 140 χρόνια από την Παρισινή Κοµµούνα.

140 xρόνια
από την Παρισινή
Κοµµούνα

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

Παρίσι 1871 Στη µητρόπολη των κοινωνικών αναταραχών

H
 Κ
Ρ
Α
Υ
Γ
Η

 Τ
Ο
Υ

 Λ
Α
Ο
Υ

Τριµηνιαίο περιοδικ
ό για την εκπαίδευσ

η

Τεύχος 96 � Τιµή 4 �

Χειµώνας 2011

Αλληλεγγύη
 στην εξέγερση

 των αραβικών λαών

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
6

Οργή λαού
Ξεσηκωµός παντού !

