
ΓΟΝΕΑΣ ΤΟΥ 21ου ΑΙΩΝΑ
∆ιλήµµατα και Προοπτικές

EK∆ΟΣΗ
ΕΚΠΑΙ∆ΕΥΤΗΡΙΩΝ ∆ΟΥΚΑ

ΓΟΝΕΑΣ ΤΟΥ 21ου ΑΙΩΝΑ
∆ιλήµµατα και Προοπτικές

ΠΕΡΙΕΧΟΜΕΝΑ
Αντί προλόγου 8
Ιωάννης Φ. Δούκας,
Μαθηµατικός, Γενικός Διευθυντής Εκπαιδευτηρίων Δούκα

Γονείς και Παιδί 11
Dr. Θάνος Ε. Ασκητής, Νευρολόγος-Ψυχίατρος, Διδάκτωρ Ψυχιατρικής Παν/µίου Αθηνών,
Πρόεδρος Ινστιτούτου Ψυχικής κ΄ Σεξουαλικής Υγείας, Πρόεδρος Ελληνικής Εταιρείας Αγωγής
Ψυχικής κ΄ Σεξουαλικής Υγείας, Μέλος A.P.A./USA, τ. Βουλευτής Αθηνών,
www.askitis.gr, thanosaskitis@askitis.gr

«Μαµά, πώς ήταν η µέρα σου;» 17
Ρέα Βερβίτα,
Διευθύντρια Πωλήσεων & Marketing Avis Rent a Car, Απόφοιτος Εκπαιδευτηρίων Δούκα

Χρειαζόµαστε επειγόντως επί-κοινωνία 21
Βασίλης Δασκαλόπουλος,
Διευθύνων Σύµβουλος Asset Ogilvy Public Relations

Τι ανακαλύψαµε µέσα στην κρίση; Πολλά... 24
Ηλιάδα Διαµαντώνη, Δραστήρια µητέρα, Διά βίου µαθήτρια στο ελληνικό Ανοικτό Πανεπιστήµιο,
Μέλος Συλλόγων Γονέων, Κάτοχος Ιστοσελίδας, Εθελόντρια στην εκπαίδευση µεταναστών

Η µαγευτική πρόκληση του να είσαι γονιός 27
Ελένη Δούκα-Πατέρα, Δασκάλα, Εκπαιδευτική Ψυχολόγος,
Μέλος της Γενικής Διεύθυνσης Εκπαιδευτηρίων Δούκα

Οι γονείς στα θρανία 32
Αλεξάνδρα Γ. Ευθυµιάδου, Ph.D.,
Licensed NLP Trainer, www.nlpgreece.com

Η «τέχνη» του να είσαι γονιός σήµερα: νέες προκλήσεις και δυνατότητες 39
Δηµήτρης Εφραίµογλου,
Διευθύνων Σύµβουλος, Ίδρυµα Μείζονος Ελληνισµού

Τα εµπόδια χαλυβώνουν τον χαρακτήρα 43
Χρήστος Κ. Ζαµπούνης,
Δηµοσιογράφος, Συγγραφέας, Ιδιοκτήτης Εκδόσεων Φερενίκη

Γονείς και έφηβοι: µια καλή και ουσιαστική σχέση 46
Λουΐζα Ζυγουράκη,
Μαθήτρια Α΄ Λυκείου Εκπαιδευτηρίων Δούκα

Η κρίση επαναπροσδιορίζει την οικογένεια 50
Μαρίνα Θεοχαράκη,
Αντιπρόεδρος του Ιδρύµατος Εικαστικών Τεχνών & Μουσικής
«Β. & Μ. ΘΕΟΧΑΡΑΚΗ»

Τι αποζητώ για τα παιδιά µου αλλά 53
και τους µαθητές µου; Ένα διαφορετικό σχολείο...!
Δώρα Καλλιώρα,
Μητέρα, Εκπαιδευτικός,
Καθηγήτρια αγγλικών στο Αναξαγόρειο ΓΕΛ Νέας Ερυθραίας

H οικογένεια στα πρόθυρα «νευρικής κρίσης» 57
Κωνσταντίνα Κανιάρη-Ζώρζου,
Παιδοψυχίατρος, Μητέρα ενός εφήβου

Ώρα για αλλαγές 61
Γιώργος Κατσιώτης,
Μαθητής ΙΒ Εκπαιδευτηρίων Δούκα

Η επιστολή 65
Αντωνία Κόντα,
Μητέρα, Δασκάλα Α΄ τάξης δηµοτικού Εκπαιδευτηρίων Δούκα

Ευτυχισµένοι γονείς, ευτυχισµένα παιδιά. 69
Βοηθήστε τα παιδιά σας να ακολουθήσουν τα όνειρά τους
Μαρία Κουτσαύτη, Msc,
Σύµβουλος Διαχείρισης Σταδιοδροµίας,
Υπεύθυνη Τµήµατος ΣΤΕΠ Εκπαιδευτηρίων Δούκα

Κι ας κάνω λάθος…. 73
Αθηνά Κρητικού,
Πρόεδρος Δ.Σ. Σ.Κ.Ε.Π. – Σύνδεσµος Κοινωνικής Ευθύνης για Παιδιά και Νέους

Η δύναµη της αγάπης 76
Μαρί Κυριακού,
Συγγραφέας

Σκέψεις… 79
Ράνια Κωστελέτου,
Νηπιαγωγός Εκπαιδευτηρίων Δούκα

Οικογενειακή «ευπλοΐα» 85
σε 7 διαδικτυακούς αλληλεπιδραστικούς κόσµους…
Γιάννης Κωτσάνης,
Δρ. Ηλεκτρολόγος Μηχανικός και Μηχανικός Υπολογιστών,
Υπεύθυνος Τµήµατος Πληροφορικής στα Εκπαιδευτήρια Δούκα

Η κοινωνικοοικονοµική κρίση και οι επιπτώσεις της: 93
η οικογένεια, το σχολείο, το παιδί
Ελένη Λιβανίου (Ph.D), Εκπαιδευτικός Ψυχολόγος

Γονέας και παιδί: µια τρυφερή σχέση αγάπης και δηµιουργίας 98
Μαργαρίτα Λουµάκη-Αλεξοπούλου,
Συµβολαιογράφος, Πτυχ. Πολιτ. Επιστ. & Δηµ. Διοικ. του Πανεπιστηµίου Αθηνών

It takes two to educate! 102
Χρήστος Λουφόπουλος,
Μηχανολόγος Μηχανικός, Συνιδρυτής του blog mamadesmpampades.gr
και της ιστοσελίδαςMikroiMegaloi.gr

Mια µαµά στο διαδίκτυο κι εγώ 107
Μαµά Μαµαδοπούλου,
Μητέρα blogger, www.kidscloud.gr

Ο γονέας του 21ου αιώνα: αντίληψη κι επαναπροσδιορισµός 111
του γονεϊκού ρόλου στη σύγχρονη οικογένεια
Μαριλένα Μαµιδάκη,
Πρόεδρος και Διευθύνουσα Σύµβουλος Οµίλου Επιχειρήσεων Μ.Γ. Μαµιδάκη,
Πρόεδρος Δ.Σ. Φιλανθρωπικού Σωµατείου «Οι Φίλοι του Παιδιού»

The great challenge of education in the technological age: 117
how conversation needs to return to our homes and our classrooms
H.R.H. Princess Marie-Chantal,
Entrepreneur, Mother of 5 children

Η µεγάλη πρόκληση της εκπαίδευσης στην εποχή της τεχνολογίας: 122
Πώς να επιστρέψει ο διάλογος στα σπίτια και στις σχολικές τάξεις µας
Α.Β.Υ. ΠριγκίπισσαMarie-Chantal,
Επιχειρηµατίας, Μητέρα 5 παιδιών

Το σχολείο που λέγεται αθλητισµός και ο ρόλος των γονιών 128
Γιώργος Μαυρωτάς,
Επίκουρος Καθηγητής Σχολής Χηµικών Μηχανικών ΕΜΠ,
Πρώην αρχηγός εθνικής οµάδας υδατοσφαίρισης

Screen generation! Προφταίνουµε! 133
Γιώργος Φ. Μητσικώστας,
Δηµοσιογράφος-Δηµοσιολόγος

Πήγαινε στον καθρέφτη και πες παραιτούµαι! 137
Ελένη Μπλούχου,
Επιχειρηµατίας, Απόφοιτος Εκπαιδευτηρίων Δούκα 1987

Η ικανότητα του να είσαι «αόρατος» γονιός στην ψηφιακή εποχή, 140
ως αποτέλεσµα γνώσεων, δεξιοτήτων, στάσεων και αξιών
Βασίλης Οικονόµου,
Υπεύθυνος Συστηµάτων Πληροφορικής Εκπαιδευτηρίων Δούκα,
Κάποιος που αγαπά τη χρήσιµη πλευρά της τεχνολογίας,
αλλά πάνω απ’ όλα γονιός και φίλος (θέλω να πιστεύω)
του µικρού (πάντα για µένα)Παναγιώτη

Οικογένεια: ως το πρώτο σχολείο 144
Κωνσταντίνα Παθιακάκη,
Καθηγήτρια Αγγλικής Φιλολογίας, 7ο Δηµοτικό Σχολείο Κηφισιάς

Τρία θέµατα που αξίζει να συζητήσουµε µε τα παιδιά µας 149
Ονίκ Παλαντζιάν,
Γενικός Διευθυντής Βιοµηχανίας Αλουµινίου Europa Profil ΑΒΕ

Γονείς τον καιρό της κρίσης 153
Κώστας Παναγόπουλος,
Γονέας µαθήτριας της Ε΄ Δηµοτικού,
Διευθύνων Σύµβουλος της εταιρείας δηµοσκοπήσεων ALCO,
Πρόεδρος του ΣΕΓΑΣ

Εθελοντισµός στην πράξη – βρείτε τι αγαπάτε και αναλάβετε δράση 157
Μυρτώ Παπαθάνου,
Απόφοιτη Εκπαιδευτηρίων Δούκα, Imperial College και INSEAD,
Ιδρυτής της Newborn Wishes,
Συνιδρυτής της µη κερδοσκοπικής Volunteer4Greece.gr,
Μαµά δύο αγοριών

Χωρίς σκληρή προσπάθεια, παντρεύεσαι το µηδέν! 161
Άλκης Πέττας,
Διευθύνων Σύµβουλος Avis

Το αίσθηµα της ασφάλειας των παιδιών του Δηµοτικού 164
στα χρόνια της οικονοµικής κρίσης
Νίκος Πρωτέκδικος,
Δικηγόρος, Απόφοιτος Εκπαιδευτηρίων Δούκα

Γονείς, ακούστε… 168
Σιάτη Μαρίνα,
Μαθήτρια ΙΒ1 Εκπαιδευτηρίων Δούκα

Έχει ακούσµατα το παιδί 172
Στέλιος Σταυρίδης,
Πρόεδρος & Διευθύνων Σύµβουλος ΕΥΔΑΠ,
Ιδρυτής Οµίλου Ideales

Πώς θα ζήσουν τα παιδιά µας µια καλή ζωή; 175
Κώστας Στοφόρος,
Δηµοσιογράφος, Συγγραφέας

Υπάρχει ελπίδα 179
Χρυσάνθη Σωτηρίου,
Συντονίστρια Αγγλικού Τοµέα Γυµνασίου-Λυκείου Εκπαιδευτηρίων Δούκα

Παιδιά που δυσκολεύονται, γονείς οσιοµάρτυρες 183
και η Αγάπη που πασχίζει να µην εκπίπτει ποτέ…
Μαρία Τζέµη,
Φιλόλογος, Ειδική παιδαγωγός

Γονιός-παιδί-ζωή (κάποιες σκέψεις) 189
Φωτεινή Τσαλίκογλου,
Συγγραφέας,
Καθηγήτρια Ψυχολογίας στο Πάντειο Παν/µιο,
Fotini.tsalikoglou@gmail.com

Η ζωή µας online 194
Άσπα Τσαµαδή,
Blogger στο aspaonline.gr,
Συνιδρύτρια του mikroimegaloi.gr και του mamadesmpampades.gr

Θέλω το iPad, µπαµπά! 198
Βασίλης Φεύγας,
Πολιτικός επιστήµονας,
Σύµβουλος στρατηγικής και επικοινωνίας

Τι σηµαίνει να είσαι γονιός µέσα σ’ ένα συνεχώς µεταβαλλόµενο κόσµο 202
Άννα Χαραλαµπίδου,
Υπεύθυνη ΣΣΝ Δ΄ Αθήνας,
Εκπαιδευτικός-Ψυχοθεραπεύτρια (ειδικευµένη στην Οικογενειακή Συστηµική Θεραπεία)

Επάγγελµα «γονέας» 215
Πίτσα Μαριάννα Χατζηπατέρα,
Μητέρα

Γονείς και έφηβοι: από τις συγκρούσεις στη συνεργασία 221
Αγγελική Χούγια, Μ.Α.,
Ψυχολόγος,
Οικογενειακή Θεραπεύτρια

ΑΝΤΙ ΠΡΟΛΟΓΟΥ

Οµολογώ ότι την αφορµή για το θέµα του φετινού Ηµερολογίου την έδωσε
η περιρρέουσα κοινωνική ατµόσφαιρα µε τα πολύ πιεστικά κοινωνικά και
οικονοµικά προβλήµατα, που κανέναν δεν αφήνουν ανεπηρέαστο. Μάλιστα,
εξαιτίας όλων αυτών, αποφασίσαµε να διοργανώσουµε την Ηµερίδα «Γο-
νέας στον 21ο αιώνα», που λύσεις βέβαια δεν έδωσε, αλλά κατά κοινή οµο-
λογία πέτυχε να µας υποβάλει σε γόνιµους προβληµατισµούς. Σ’ αυτή,
λοιπόν, την οµότιτλη έκδοση επιχειρούµε να µεταφέρουµε τον απόηχο των
πολύ ουσιαστικών εισηγήσεων και συζητήσεων, που είµαι βέβαιος ότι αντα -
νακλούν τον ψυχικό και πνευµατικό παλµό της κοινωνίας µας.

Αλήθεια, αυτό το ειδικό βάρος τού να είναι κανείς γονιός σήµερα, στις
αρχές του 21ου αιώνα, ποιος το υποψιαζόταν πριν από µερικά χρόνια, καθώς
έδυε ο 20ός και ανέτελλε ο νέος αιώνας; Ούτε ο πιο ευφάνταστος άνθρωπος
δεν µπορούσε να συλλάβει τις τόσες ανατροπές και τα πολυποίκιλα κοινω-
νικά προβλήµατα, που διαρκώς συσσωρεύονται και συχνά ασκούν σε όλους
µας αφόρητη πίεση.

Με αυτό ως δεδοµένο, φυσικό είναι να φτάνει κανείς σε αδιέξοδα, όταν
βρίσκεται µπροστά στην αδυσώπητη ανάγκη να λάβει αποφάσεις, γενικά
για την οικογένεια και το άτοµό του και ειδικότερα για τα παιδιά του. Κυρίως
γι’ αυτά. Γιατί ο γονιός αυτό σκέφτεται και γι΄ αυτό µοχθεί, πώς να διαχει-
ριστεί τα όσα αφορούν στα παιδιά του. Το πώς να τα συµβουλεύσει, πώς να
τα βοηθήσει να ιεραρχήσουν τις δικές τους προτεραιότητες, πώς να τους εµ-
φυσήσει τις ακατάλυτες αξίες του πολιτισµού, που σήµερα κι αυτές αµφι-
σβητούνται, καθώς και ποια επαγγελµατική κατεύθυνση ν’ ακολουθήσουν.
Κι όλα αυτά, προκειµένου να καταστούν τα σηµερινά παιδιά και οι έφηβοι
ολοκληρωµένα άτοµα, άξιοι και χρήσιµοι πολίτες.

Τα διλήµµατα του σηµερινού γονέα, γιατί γι’ αυτά γίνεται λόγος, είναι
πολλά, και οι αποφάσεις ολοένα και δυσχεραίνουν. Το µόνο βέβαιο είναι ότι
όλα ή σχεδόν όλα εξαρτώνται από την οικογένεια και το σχολείο.

— 10 —

Αυτό για µας υπήρξε και εξακολουθεί να αποτελεί τη µεγάλη πρόκληση.
Η εκπαίδευση των παιδιών σας εδώ, σ’ εµάς, δεν υπακούει µόνο στην τυπι -
κή ανάγκη να εφαρµόζουµε ως σχολείο το επίσηµο εκπαιδευτικό πρόγραµ -
µα που εκπονεί η πολιτεία. Βαθύτερα και ουσιαστικότερα, εργαζόµαστε ώστε
οι προοπτικές που ως σχολείο διαµορφώνουµε, να υπερβαίνουν τα όρια του
τυπικού και του απαραίτητου. Γι’ αυτό, πρώτα απ’ όλα, αφουγκραζόµαστε
όσα τεκταίνονται στην κοινωνία, όχι µόνο τη δική µας, και ορίζουµε σύγ-
χρονους εκπαιδευτικούς, γνωσιοκεντρικούς-διδακτικούς, παιδαγωγικούς
και κοινωνικούς στόχους. Γιατί θεωρούµε ότι αποτελεί υποχρέωσή µας, ως
εκπαιδευτικός οργανισµός, να ανανεωνόµαστε και να εξελισσόµαστε διαρ-
κώς ώστε όχι µόνο να συµβαδίζουµε, αλλά, αν είναι δυνατό, να είµαστε µπρο-
στά από τα προβλήµατα. Και τούτο, για να µπορούµε να διαχειριζόµαστε µε τον
πιο εύστοχο τρόπο τα δικά µας καθήκοντα και υποχρεώσεις. Παράλληλα, να
συµβάλλουµε, στο µέτρο του δυνατού, ώστε τα διλήµµατά σας να µεταβάλλο-
νται σε στέρεες αποφάσεις και οι προοπτικές για το µέλλον των παιδιών σας να
αποκτούν διαύγεια και να εµπεριέχουν όσο το δυνατό περισσότερη σιγουριά.
Για το παρόν και το µέλλον.

Το φετινό Ηµερολόγιο, όπως θα διαπιστώσετε, εντάσσεται σ’ αυτή τη
γενικότερη προσπάθεια. Για το λόγο αυτό, απευθυνθήκαµε σε γονείς, εκπαι -
δευ τικούς, αλλά και µαθητές να καταθέσουν το δικό τους προβληµατισµό.
Όσον αφορά το θέµα «Γονέας στον 21ο αιώνα», τα πράγµατα δεν στα µατούν
εδώ. Ήδη, µας απασχολεί η ιδέα ενός µεγάλου συνεδρίου.

Ιωάννης Φ. Δούκας
Μαθηµατικός

Γενικός Διευθυντής Εκπαιδευτηρίων Δούκα

— 11 —

2013

— 13 —

1

ΓΟΝΕΙΣ ΚΑΙ ΠΑΙ∆Ι

Dr. ΘΑΝΟΣ Ε. ΑΣΚΗΤΗΣ
Νευρολόγος-Ψυχίατρος

Διδάκτωρ Ψυχιατρικής Παν/µίου Αθηνών
Πρόεδρος Ινστιτούτου Ψυχικής κ΄ Σεξουαλικής Υγείας

Πρόεδρος Ελληνικής Εταιρείας Αγωγής Ψυχικής κ΄ Σεξουαλικής Υγείας
Μέλος A.P.A./USA
τ. Βουλευτής Αθηνών

www.askitis.gr, thanosaskitis@askitis.gr

ΔΥΟ ΑΝΘΡΩΠΟΙ, όταν αποφασίσουν να ενωθούν συναισθηµατικά αλλά και
κοινωνικά µέσα από τον όρκο της πίστης και της ψυχικής τους επένδυσης
ο ένας προς τον άλλον, δηµιουργούν την προσδοκία της συνέχειας της ζωής
τους, δηλαδή, πιο απλά, την ανάγκη να γεννήσουν ένα παιδί. Από εκείνη τη
στιγµή και µετά, οι δύο σύντροφοι γεννούν την οικογένειά τους µε κεντρικό
ήρωα το παιδί, που τους γεµίζει µε οράµατα, σκέψεις, επιθυµίες και προσδο -
κίες στην κάθε µέρα τους. Το παιδί αυτό είναι το πρόσωπο της ζωής τους που
τους δηµιουργεί χαρά, ελπίδα και διάθεση ν’ αναπτύξουν τις «καλύτερες προ-
οπτικές», προκειµένου να κτίσουν πάνω σε αυτό τη δύναµη και την αλήθεια
µιας πραγµατικής τους ευχής: «να γίνεις καλύτερος από εµάς».

Με αυτό το σενάριο οι γονείς απλώνουν το χέρι τους στο κύτταρο που
µεγαλώνουν, βλέποντάς το να εξελίσσεται και να µεταβάλλεται, περνώντας
τις διάφορες περιόδους της ζωής του, νηπιακή-παιδική, για να φτάσουν στην
πιο καθοριστική συνάντηση χρονικά µαζί του: την εφηβεία.

2013

— 14 —

Άραγε, ποιος γονιός µέσα στα εφηβικά χρόνια του παιδιού του δεν έχει
αναρωτηθεί εάν του φέρεται σωστά και δεν έχει µονολογήσει «τι άλλο ακόµη
θα µπορούσα να κάνω εγώ για σένα;» προκειµένου ν’ αποφευχθούν λάθη,
συγκρούσεις και εντάσεις που η ίδια η εφηβεία αποκαλύπτει στο πέρασµά
της; Οι δύο γονείς, από τη µικρή ηλικία του, έχουν δουλέψει πάνω στις συ-
ναισθηµατικές του αναζητήσεις µαζί του, ώστε να κατανοήσουν τη στάση
του και να µάθουν καλύτερα τις δραστηριότητές του, τις συναναστροφές
αλλά και τα πιστεύω του, βλέποντας την εφηβική ηλικία ν’ απλώνει όλο και
περισσότερο µέσα στη ζωή της οικογένειας.

Ο γονιός συχνά δείχνει να αιφνιδιάζεται µπροστά στο εφηβικό «ξεπέ-
ταγµα» του παιδιού του, που δεν είναι πια µέσα στα χέρια του και αρχίζει
ανοικτά να τον αµφισβητεί και να τον κοντράρει για όλα αυτά που χθες ήταν
εντολές και σήµερα είναι καταπίεση και ανοιχτή ρήξη. Έτσι, η εφηβεία δεί-
χνει το άλλο πρόσωπο της σχέσης γονιού και παιδιού, µπαίνοντας σε µια πε-
ρίοδο κατά την οποία ο γονιός και ο έφηβος καλούνται να συνεργαστούν ή
να αντιπαρατεθούν, µε αρκετό ψυχικό κόστος κι επώδυνες λογικές λαθεµέ-
νης στρατηγικής. Ο τσακωµός µε τον έφηβο είναι «χαµένος πόλεµος» για το
γονιό, που όσα όπλα κι αν πιστεύει ότι διαθέτει, θα χάσει κατά κράτος τη
δύναµη και τη γοητεία του ισχυρού, που µέχρι χθες επιβαλλόταν και σήµερα
είναι σε αποµυθοποίηση...

Γι’ αυτό, στην περίοδο αυτή, η θετική στάση και η συνεχής εναλλακτική
προσαρµοστικότητα είναι το µεγάλο όπλο που µπορεί να έχει ο γονιός απέ-
ναντι στον έφηβο, που δηµιουργεί όλο και περισσότερο θόρυβο, επαναστάσεις,
γκρεµίζοντας το κατεστηµένο και το «καλώς έχειν» του γονικού κε κτηµένου.

Εκείνο µάλιστα που φαίνεται να προβληµατίζει περισσότερο το γονιό
είναι η σεξουαλικότητα, που έχει µπει για τα καλά στο µυαλό και το σώµα
του εφήβου, προκαλώντας µια συµπεριφορά που και για τα δύο φύλα φω-
τογραφίζει την περιέργεια, την πρόκληση, το πονηρό και το εσωστρεφές
του µυστικού που η κλειστή πόρτα του δωµατίου προβάλλει απόλυτα οριο-
θετηµένα.

2013

— 15 —

Η σεξουαλικότητα στην εφηβεία είναι µια εξελικτική, εκρηκτική ανα-
ζήτηση, τόσο των βιολογικών αλλαγών (ορµονολογικών και χαρακτηριστι-
κών του φύλου), όσο όµως και των ψυχικών (συναισθηµατικές µεταπτώσεις,
αντι δράσεις, αποµυθοποιήσεις).

Δεν πιστεύω ότι υπάρχει γονιός που δεν είδε το γιο του και την κόρη
του να φλερτάρουν µε το ναρκισσισµό, την εγωκεντρικότητα, τον ενθουσια-
σµό και την απογοήτευση που η εφηβεία προσφέρει. Είµαι σίγουρος ότι δεν
υπάρχει γονιός που δεν θα ήθελε να γνωρίζει περισσότερα πράγµατα για τη
σεξουαλική αφύπνιση του παιδιού του, βλέποντας πλέον όλα τα πρόσωπα
γύρω από την εφηβεία (σχολείο, φίλοι, τηλεόραση, περιοδικά, ίντερνετ) να
περνούν από µπροστά του, έχοντας ίσως ένα µοιραίο ερωτηµατικό προς
αυτόν: «Εσύ πού είσαι;» Αυτό είναι ίσως το µεγαλύτερο άγχος του γονιού,
που δεν µπορεί να σταµατήσει την πορεία της εφηβείας, ενώ αισθάνεται
αδύναµος να παρέµβει και να διορθώσει το πιθανό λάθος του δικού του παι-
διού. Πολλές φορές κάνει λάθη από φόβο και άγνοια για το πώς θα προστα-
τέψει και θα προφυλάξει το παιδί του από τον «κακό» φίλο, τον ανεπιθύ µητο
και µη αποδεκτό φίλο της κόρης του ή ακόµη και από την κοπέλα που τα-
λαιπωρεί τον υπερπροστατευµένο-εύθραυστο γιο της µαµάς του!

Αρκετά συχνά, ο γονιός προβάλλεται ως τραγικός ήρωας µέσα σε µια
κακή παράσταση, όπου προσπαθεί να παίξει το δικό του ρόλο, µόνος του και
απελπισµένος, αλλά και ζητώντας βοήθεια και από τον άλλον γονιό (εάν φυ-
σικά εκείνος κατανοεί, ενστερνίζεται και µπορεί να βοηθήσει στη δική του
προσπάθεια), προκειµένου να διαχειριστεί στο «εδώ και τώρα» το µεγάλωµα
του παιδιού του, ψάχνοντας λύσεις µαγικές, υπερβολικές και προσωπικές.
Μέσα στην αναζήτηση «σωστών λύσεων», εµπλέκει και το σχολείο, που φέρ-
νει την απελπισία αλλά ενδεχόµενα και το θυµό του, µε σκοπό να µεταφέρει
τους φόβους του και την αδυναµία του στους δασκάλους και καθηγητές,
τους οποίους χρεώνει και φορτώνει µε τα δικά του αγωνιώδη ερωτήµατα.

Θετικό είναι να εκφράσει τις ανησυχίες του στον άλλο γονιό και σύ-
ντροφό του, και µαζί να δουν πώς µπορούν να βοηθήσουν όλα αυτά που ου-

σιαστικά απασχολούν τους ίδιους (και όχι κατά ανάγκη το παιδί τους), ενι-
σχύοντας ουσιαστικά την εφηβεία που φωνάζει και αλλάζει και τη δική τους
ζωή. Συντονισµένες προσπάθειες µπορεί να εκφραστούν µε τη συνεργασία
της σχολικής κοινότητας και κυρίως την οµάδα γονέων, που γεφυρώνει
γονιό και καθηγητή σε κοινές µεθοδευµένες λύσεις.

Η εφηβεία τρέχει και οι ρυθµοί της καλπάζουν τόσο γοργά που πραγ-
µα τικά δεν προλαβαίνουµε, εµείς οι γονείς, να δούµε το σήµερα της εφηβι-
κής ζωής του παιδιού µας και µας πνίγει το αύριο. Η σεξουαλική ζωή έχει
χτυπήσει την πόρτα της εφηβείας πολύ πιο νωρίς από το χθες, φτάνοντας
σχεδόν τα 14-15 χρόνια της πρώτης φοράς της σεξουαλικής ολοκλήρωσης
των εφήβων και κυρίως των κοριτσιών, που µε την εξέλιξη των σηµερινών
προκλήσεων µάλλον κατεβαίνει στα 14 χρόνια ζωής στο 30% των έφηβων
κοριτσιών.

Η σεξουαλικότητα της εφηβείας δοκιµάζει όµως και τον ίδιο τον έφηβο.
Και τα δύο φύλα φαίνεται να δίνουν τις «προσωπικές τους εξετάσεις» στην
προσδοκία και τη «σωστή» λειτουργία των σεξουαλικών προδιαγραφών που
χρειάζεται να εκπληρώσουν. Τα παιδιά µας στην εφηβεία ζουν όλο και πιο
πολύ το άγχος και το φόβο της επιτυχίας και της αποτυχίας, ενώ η παρα-
πληροφόρηση τους δηλητηριάζει την ονειρική γοητεία που καλλιεργείται
ως το απόλυτο απόσταγµα της αθωότητας και του αυθορµητισµού. Η µίµηση
και η αντιγραφή δυστυχώς πολλές φορές τούς «σκοτώνει» και τους κάνει να
νιώθουν προβληµατικοί και ανίκανοι. Η άγνοια τους κλειδώνει και τους χτί-
ζει άµυνες, γεµάτες φόβο, παρατεταµένης ασεξουαλικότητας, φτάνοντας
στην ενήλικη περίοδο της ανωριµότητας και της παλινδρόµησης στη γονική
εξάρτηση και ασφάλεια του βολέµατος.

Το συναισθηµατικό κενό γονιών και παιδιών έρχεται σήµερα ακόµη πιο
επιβλητικό και ισοπεδωτικό, µε την οικονοµική κρίση να «πυροβολεί» τις
οικογένειες, αφήνοντας πίσω της ανασφάλεια, θυµό, απογοήτευση αλλά και
καταθλιπτική εικόνα, που κάνει τους εφήβους ν’ αναρωτιούνται για το αύριο
και το τι τους ξηµερώνει.

— 16 —

2013

Οι εξαρτησιογόνες ουσίες, και κυρίως το χασίς και το αλκοόλ, που οι
έφηβοι χρησιµοποιούν ως µαγκιά, απελευθέρωση αλλά και διάθεση επι-
κοινωνίας µέσα από αυτές, αποχαυνώνει τη µαχητικότητά τους, εγκλω βίζει
ψυχικά τη δυναµική τους και τους παγιδεύει στην αναζήτηση γρήγορων λύ-
σεων, ευκαιριακών επιλογών και παρορµητικών αντιδράσεων.

Πολλοί είναι αυτοί που υποστηρίζουν ότι οι έφηβοι βιάζονται να µεγα-
λώσουν, για ν’ ανοίξουν τα δικά τους πανιά, χωρίς όµως να είναι έτοιµοι
πραγ µατικά να σαλπάρουν για το ταξίδι της ζωής τους, τσακίζοντας το σκαρί
τους στα πρώτα βράχια στα οποία η τρικυµία θα τους ρίξει. Μήπως σε αυτό
συµβάλλουν άθελά τους και οι γονείς, τρέχοντας τα γεγονότα της εξέλιξης
των σηµερινών απαιτήσεων της ανάπτυξης των παιδιών τους; Μήπως δεν τα
αφήνουν να χαρούν από την παιδική ηλικία µέχρι την ενηλικίωση (12-18
ετών) τις ψυχικές αλλαγές που δίνει η περίοδος αυτή µεταξύ αθωότητας και
σκληρής πραγµατικότητας;

Εµείς οι γονείς έχουµε πολλά να πούµε, να κάνουµε και να δώσουµε
στα παιδιά µας, προσφέροντας όλες αυτές τις πλευρές µιας ζωής που αφε-
νός ζήσαµε, µε τα θετικά και τα αρνητικά της, και αφετέρου χτίζουµε µαζί µε
τον έφηβο τη δική του συνέχεια. Δεν είµαστε φίλοι των παιδιών µας, όσο κι
αν αυτό µας βολεύει και µας δηµιουργεί την πεποίθηση ότι τα παιδιά µας
στην εφηβεία µάς θέλουν φίλους και κολλητούς τους. Δεν είµαστε ούτε οι
καταπιεστές ή οι παθητικοί παρατηρητές της δικής τους πορείας. Είµαστε
κάτι πολύ πιο σπουδαίο, σηµαντικό και καθοριστικό. Είµαστε το ιδανικό
τους. Αυτό που οι έφηβοι ψάχνουν να βρουν µέσα από άλλα πρόσωπα και
πολλές εικόνες που φορούν, αποβάλλουν, συγχέουν, µυθοποιούν και απο-
µυθοποιούν. Είµαστε οι άνθρωποι που τους αγαπάµε ανιδιοτελώς. Είµαστε
οι αξίες που θυσιαζόµαστε γι’ αυτούς. Γι’ αυτό, πρέπει να παρα µείνουµε τα
πρόσωπα που, όσο κι αν νιώθουµε τη δικαίωση να µας περι βάλλει βλέπο-
ντας το παιδί µας να προχωρά θετικά, η πραγµατική µας ανάγκη είναι το
παιδί µας ν’ αποκτήσει εκείνους τους τρόπους που θα το κάνουν αυτόνοµο,
δυνατό και ικανό ν’ αγαπά τους ανθρώπους, ν’ ανήκει στην κοινωνία, να µά-

— 17 —

2013

2013

— 18 —

χεται για στόχους και να µας κουβαλάει µέσα του ως τα πρόσωπα της ζωής
του που όχι µόνο το γέννησαν και το µεγάλωσαν, αλλά και που δούλεψαν
για τη δική του ενίσχυση και ολοκλήρωση.

Δεν υπάρχει σωστός και λάθος γονιός. Ο γονιός είναι ένας. Τα πρόσωπά
του πολλά. Πρέπει, όµως, να γνωρίζει δύο βασικά πράγµατα που θέλω να
του αφιερώσω, και ως γονιός και ως γιατρός, σε αυτό το µικρό δοκίµιο της
γονικής εικόνας:

\ Ν’ ακούω τη φωνή του παιδιού µου και να καταλαβαίνω αυτά που µου
λέει

\ Να του λέω τη γνώµη µου και ν’ αφήνω σε αυτό την επιλογή της δικής
του απόφασης

Ως γονιός, δεν πρέπει να ξεχνάω ποτέ: το παιδί µου έχει δύο γονείς, και
όσο κι αν η ζωή µάς έχει συντρόφους ή µας έχει χωρίσει από την προσω-
πική µας καθηµερινότητα, οι γονείς είναι πάντα το ίδιο ισότιµοι και σηµα-
ντικοί για το µεγάλωµα του παιδιού τους.

Εµείς οι γονείς να θυµόµαστε πάντα: το παιδί µας µάς αγαπά πραγµα-
τικά, όταν αγαπήσει τον εαυτό του και πιστέψει στις δικές του αξίες και ιδα-
νικά. Τότε δικαιωνόµαστε και νιώθουµε το ρόλο µας να έχει ολοκληρωθεί
αληθινά.

— 19 —

2

«ΜΑΜΑ, ΠΩΣ ΗΤΑΝ Η ΜΕΡΑ ΣΟΥ;»

PEA ΒΕΡΒΙΤΑ
Διευθύντρια Πωλήσεων & Marketing Avis Rent a Car

Απόφοιτος Εκπαιδευτηρίων Δούκα

ΟΤΑΝ ΓΕΝΝΗΣΑ ΤΗΝ ΠΡΩΤΗ ΜΟΥ ΚΟΡΗ, βρισκόµουν σε µια πολύ κρί-
σιµη περίοδο της καριέρας µου. Χρειαζόταν ν’ αποδείξω σε ανθρώπους που
δεν µε ήξεραν ότι µπορούσα να κάνω το επόµενο µεγάλο βήµα. Παράλληλα,
χρειαζόταν ν’ αποδείξω στον εαυτό µου ότι µπορώ να συνδυάσω καριέρα και
οικογένεια µε την ίδια επιτυχία.

Σε ένα από τα πρώτα µου επαγγελµατικά ταξίδια, ως µαµά πλέον, ζή-
τησα από έναν ταξιτζή στο Λονδίνο, πηγαίνοντας προς το αεροδρόµιο, να
σταµατήσει έξω από ένα κατάστηµα παιχνιδιών για να ψωνίσω κάτι στη
µικρή µου. Αφού ξαναµπήκα στο ταξί, µε ρώτησε:

«Πόσο χρόνων είναι η κόρη σου;»
«Μόλις λίγων µηνών», του απάντησα.
«Και γιατί της πήρες δώρο από το Λονδίνο;» µε ρώτησε.
«Μα δεν µπορώ να µην πάρω τίποτα», του είπα.
«Είµαι σίγουρος ότι δεν το πήρες γιατί θα χαρεί η κόρη σου, αφού είναι

πολύ µικρή για να το καταλάβει, αλλά γιατί έχεις τύψεις που την άφησες για
να πας ταξίδι», µου είπε, κι εκεί τελείωσε η κουβέντα µας.

Ο λόγος που ανέφερα αυτή τη µικρή ιστορία είναι γιατί σε όλους υπήρξε
µια στιγµή ή ένα γεγονός στη ζωή µας που µας έκανε να ξανασκεφτούµε ή

ακόµα και να σκεφτούµε για πρώτη φορά κάποια πράγµατα. Επειδή όµως
έχουµε συνήθως άποψη για το πώς οι άλλοι πρέπει να χειρίζονται καταστά-
σεις και όταν πρόκειται για εµάς δυσκολευόµαστε, θα σας περιγράψω πώς
αντιµετωπίζουµε εµείς στην οικογένειά µας την έλλειψη χρόνου.

Δεν αποφεύγουµε το πρόβληµα, αλλά το συζητάµε
Έµαθα στα παιδιά µου, από την πρώτη στιγµή που γεννήθηκαν, ότι η µαµά
και ο µπαµπάς χρειάζεται να λείπουν συχνά, όχι µόνο όταν ταξιδεύουν αλλά
και όταν βρίσκονται στην Αθήνα, λόγω επαγγελµατικών υποχρεώσεων.
Ακόµα και όταν ήταν λίγων µηνών, τους µιλούσα κάθε φορά που έπρεπε να
λείψω και τους εξηγούσα το λόγο. Ήξερα ότι δεν µπορούσαν να καταλάβουν
τι τους λέω, όµως ήµουν σίγουρη ότι µπορούσαν να νιώσουν αυτό που τους
λέω. Όταν γυρνούσα στο σπίτι, τα έπαιρνα αγκαλιά και τους εξιστορούσα τη
µέρα µου, µε απλά κατανοητά λόγια, τους ανέφερα τις επιτυχίες ή τις απο-
τυχίες που είχα, τις δυσκολίες ή τις αναποδιές που αντιµετώπισα και ότι όλη
την ηµέρα τα σκεφτόµουν και περίµενα πώς και πώς τη στιγµή που θα έρθω
σπίτι για να τα αγκαλιάσω.

Μοιραζόµαστε τις εµπειρίες µας και τα συναισθήµατά µας
Μέχρι σήµερα, που είναι µεγαλύτερα, µόλις γυρίσουµε στο σπίτι έχουµε την
καθιερωµένη µας κουβεντούλα για το πώς πέρασε η µέρα µας, όπως και πιο
προσωπικές πλέον συζητήσεις για θέµατα που µας απασχολούν. Είναι υπέ-
ροχο να σε ρωτάει η κόρη σου, «Μαµά, πώς ήταν η µέρα σου;» και να περιµέ-
νει µε λαχτάρα να της απαντήσεις! Είναι υπέροχο να της λες ότι είχες µια κακή
µέρα και να σε αγκαλιάζει λέγοντάς σου, «Μανούλα, εγώ σ’ αγαπώ, µη στενο-
χωριέσαι!» Είναι υπέροχο να σου εξιστορεί την παρεξήγηση µε τη φίλη της
και να σε ρωτάει, «Εσύ, µαµά, τι θα έκανες στη θέση µου;» Είναι υπέροχο καθε-
µιά µικρή περιπέτεια που σου εξιστορεί να σου φέρνει στο νου δικές σου ιστο-
ρίες της παιδικής σου ηλικίας και ν’ απαντάς, «Κι εµένα, όταν µου συνέβη αυτό
πρώτη φορά, δεν ήξερα τι να κάνω, αλλά µε τον καιρό κατάλαβα ότι...»

— 20 —

2013

Κάνουµε τα πάντα µαζί
Τις ώρες που περνάµε µαζί, ακόµα και όταν δεν είναι ώρες ξενοιασιάς και
διασκέδασης, προσπαθώ να κάνουµε κοινά πράγµατα. Όταν εκείνες διαβά-
ζουν, εγώ ασχολούµαι µε διάφορες υποχρεώσεις. Όταν τελειώσουν, µαγει-
ρεύουµε µαζί, φτιάχνουµε τη λίστα για τα ψώνια, πάµε µαζί στην αγορά,
τακτοποιούµε µαζί αυτά που αγοράσαµε, καθαρίζουµε µαζί το σπίτι, απλώ-
νουµε µαζί τα ρούχα, ψάχνουµε µαζί συνταγές, ποτίζουµε µαζί τα λουλούδια,
φτιάχνουµε µαζί τη βαλίτσα για το επόµενο ταξίδι. Το ξέρω πως έτσι σπα-
ταλώ περισσότερο χρόνο στις δουλειές του σπιτιού, όµως η χαρά και ο
ενθουσιασµός τους είναι τόσο µεγάλος! Θέλουν να συµµετέχουν σε όλα, θέ-
λουν να τις εµπιστεύοµαι, θέλουν να µαθαίνουν, θέλουν να νιώθουν «µεγά-
λες», θέλουν να περνούν όσο το δυνατό περισσότερο χρόνο µε τη µαµά και
τον µπαµπά. Και από την άλλη, θέλω κι εγώ να νιώθουν σηµαντικές, να µα-
θαίνουν καινούρια πράγµατα, να ξέρουν ότι µπορούν να κάνουν τα πάντα
αρκεί να προσπαθήσουν, να κάνουν λάθη και να τα διορθώνουν, να ρωτούν
όταν δεν ξέρουν κάτι, να συνεργάζονται. Πώς θα ήταν αν δεν συµµετείχαν σε
τίποτα κι έκαναν µόνο σκανταλιές για να µας τραβήξουν την προσοχή;

«Μπαίνουµε» ο ένας στον κόσµο του άλλου
Κατάλαβα µε τον καιρό ότι όσο πιο πολλά πράγµατα κάνεις µαζί µε τα παι-
διά σου, τόσο πιο πολύ αυτά κατανοούν το ρόλο σου, τόσο πιο δυνατή γίνε-
ται η σχέση σου µαζί τους και τόσο πιο εύκολα σου εκµυστηρεύονται τους
προβληµατισµούς τους. Έρχονται και στο γραφείο πολλές φορές µετά το
σχολείο τους. Όχι για να παίξουν και να δουν το χώρο. Εκείνα µελετούν τα
µαθήµατά τους κι εγώ εργάζοµαι. Έµαθαν να κάνουν ησυχία και να σέβο-
νται το ότι οι άλλοι δουλεύουν. Βοηθούν κι εκείνες όταν τελειώσουν το διά-
βασµα. Το σηµαντικότερο, όµως, είναι ότι τις αφήνεις να «µπουν στον κόσµο
σου». Έναν κόσµο που γι’ αυτές είναι τόσο µαγικός! Έτσι, κατανοούν µε µε-
γαλύτερη ευκολία τους λόγους που κάποιες φορές χρειάζεται να λείπεις.
Άλλωστε, εµείς «µπαίνουµε» στον κόσµο τους –το σχολειό– όποτε το θελή-

— 21 —

2013

2013

— 22 —

σουµε. Πώς θα καταλάβουν το δικό µας κόσµο αν δεν τους ανοίξουµε την
πόρτα να µπουν;

Αγκαλιαζόµαστε
Η καλύτερη στιγµή της ηµέρας, όµως, είναι η ώρα της καληνύχτας. Είναι η
ώρα που θα διαβάσουµε το αγαπηµένο µας παραµύθι –δύο παραµύθια για
την ακρίβεια– ξαπλωµένες στο κρεβάτι. Εκείνες οι στιγµές που, ενώ διαβά-
ζεις, συνειδητοποιείς ότι έχουν µάθει το παραµύθι απ’ έξω και σε διορθώ-
νουν κιόλας αν το παραποιήσεις, είναι τόσο µοναδικές. Με µια σφιχτή
αγκαλιά και µια ζεστή καληνύχτα, ξεχνούν ότι ο µπαµπάς αγόρασε περισ-
σότερα αεροδρόµια στη Μονόπολη και τους κέρδισε, ότι ενώ σχεδόν έφτα-
σαν στο τέλος του Γκρινιάρη, τελικά η µαµά νίκησε, ότι η µεγάλη αδελφή
δεν της έδωσε το µολύβι της ή ότι η µικρή διάλεξε πάλι την ταινία που θα
δούµε στον κινηµατογράφο την Κυριακή! Και τους µένει µόνο εκείνη η γλυ-
κιά µυρωδιά της µαµάς και του µπαµπά να τους συντροφεύει µέχρι το επό-
µενο πρωί.

Η καθηµερινότητα ενός εργαζόµενου γονιού είναι δύσκολη. Το ίδιο δύ-
σκολη, όµως, είναι και για τα παιδιά µας! Γι’ αυτό, ο λίγος χρόνος που έχουµε
στη διάθεσή µας µε τα παιδιά µπορεί να γίνει τόσο ουσιαστικός και παρα-
γωγικός όσο θέλουµε εµείς να τον κάνουµε. Όλες οι στιγµές βέβαια δεν είναι
ίδιες. Υπάρχουν και οι εντάσεις και οι διαφωνίες και οι εγωισµοί και η «πίε -
ση» από εξωγενείς παράγοντες, αλίµονο αν δεν υπήρχαν! Ας προσπαθή-
σουµε όµως, έστω και µια φορά την ηµέρα, να θυµηθούµε πως πριν λίγα
χρόνια ήµασταν κι εµείς παιδιά!

— 23 —

3

ΧΡΕΙΑΖΟΜΑΣΤΕ ΕΠΕΙΓΟΝΤΩΣ
ΕΠΙ-ΚΟΙΝΩΝΙΑ

ΒΑΣΙΛΗΣ ΔΑΣΚΑΛΟΠΟΥΛΟΣ
Διευθύνων Σύµβουλος Asset Ogilvy Public Relations

ΘΥΜΑΜΑΙ, ΗΜΟΥΝ ΜΙΚΡΟ ΠΑΙΔΙ όταν έγινε η εισβολή στην Κύπρο το
’74. Θυµάµαι την ανασφάλεια, θυµάµαι το φόβο, αλλά θυµάµαι και την αλ-
ληλεγγύη, την ανθρωπιά, την ελπίδα και κατά βάθος την αισιοδοξία ότι θα
το ξεπεράσουµε όλοι µαζί, σαν κοινωνία, σαν Ελλάδα. Μιλούσαµε τότε. Βγαί-
ναµε στη γειτονιά. Γνωριζόµασταν τότε µε τους γείτονες, µε τους δασκάλους
και τους γονείς των συµµαθητών µας. Θυµάµαι την αγωνία όλων. Θυµάµαι
και την αγωνία των γονέων µου, αλλά και τη θαλπωρή, την ασφάλεια και
πάνω απ’ όλα τη δύναµη που σου έδινε η οικογένεια. Πάντα υπήρχαν οι
«µαµά κι ο µπαµπάς». Ήταν διαρκώς εκεί, συνεχώς δίπλα σου για να σε
ακού σουν, για να σου µιλήσουν, για να σε καθησυχάσουν, να σε παιδεύσουν,
να σε στηρίξουν στο επόµενο βήµα, να σου δώσουν περισσότερες επιλογές.
Ακόµη κι εκείνο το µεσηµεριανό φαγητό, όλη η οικο γένεια γύρω από το τρα-
πέζι, είχε τη χρησιµότητά του. Το άτυπο οικογενειακό συµβούλιο της ηµέρας.
Άλλες εποχές, άλλες αξίες.

Τα χρόνια πέρασαν. Γίναµε γονείς. Η ζωή έγινε πιο περίπλοκη, πιο απαι-
τητική, πιο ανταγωνιστική. Το εικοσιτετράωρο «µίκρυνε» ασφυκτικά, ενώ οι

υποχρεώσεις αυξήθηκαν σε αριθµό και σε µέγεθος. Επαγγελµατική εξέλιξη;
Καταναλωτισµός; Ίσως! Περισσότερη δουλειά, περισσότερο άγχος, περισσό-
τερα χρήµατα, λιγότερος ποιοτικός χρόνος µε την οικογένεια και τους
φίλους. Αποξένωση από την κοινωνία και έµµεση αλλά σηµαντική αποδυ-
νάµωση της αξίας της οικογένειας. Ακόµη κι αν τα κάναµε όλ’ αυτά εν ονό-
µατι και για το καλό της οικογένειας.

Και ξαφνικά, βρεθήκαµε στην εποχή των άκρων. Βιώνουµε την εποχή
της µεγάλης κρίσης, των προκλήσεων και των απαιτήσεων. Σ’ αυτήν τη δύ-
σκολη και ιδιαίτερα περίπλοκη εποχή, η οικογένεια, περισσότερο εξ ανάγκης
κι όχι εκ φύσεως, όπως φαίνεται, επανέρχεται στο προσκήνιο. Το κύτταρο
της κοινωνίας παίρνει ξανά ζωή και αποκτά νέο ρόλο, ή µάλλον γίνεται το
καταφύγιο που όφειλε να είναι. Άλλαξαν οι εποχές, αλλάζει η κοινωνία, αλ-
λάζει και ο ρόλος των γονιών.

Η πρωτοφανής κρίση, η αβεβαιότητα και το αίσθηµα ανασφάλειας που
πλανώνται πάνω από την πατρίδα µας τα τελευταία τρία περίπου χρόνια, επη-
ρεάζουν βαθύτατα και αρνητικά τις ανθρώπινες σχέσεις σε κάθε µορφή έκ-
φρασής τους. Εντός κι εκτός οικογένειας. Οι αγωνίες των ανθρώπων, των
γονέων ν’ αντεπεξέλθουν στις προκλήσεις µιας πολύ δύσκολης πλέον καθη-
µερινότητας, να φροντίσουν, να προετοιµάσουν ένα καλύτερο µέλλον για τα
παιδιά τους, είναι, και δικαίως, οι µεγαλύτερες των τελευταίων 40 ετών. Θ’
αντέξουµε; Αυτή είναι η αγωνιώδης ερώτηση που ακούγεται ολοένα και πε-
ρισσότερο, ολοένα και πιο δυνατά. Μέσα κι έξω από το σπίτι, επιβαρύνοντας
το οικογενειακό περιβάλλον και ειδικότερα τα παιδιά, ασχέτως ηλικίας.

Τα παιδιά σήµερα, τα παιδιά µας, έχουν περισσότερες ανάγκες από
αυτές που είχαµε εµείς. Είναι ανάγκες συναισθηµατικής θωράκισης και ψυ-
χολογικής στήριξης κι όχι πια υλικών αγαθών ή κατανάλωσης. Είναι σε επί-
πεδο γνώσης από τη δική µας πλευρά. Γνώσης σε σχέση µε το κοινωνικό και
οικονοµικό γίγνεσθαι και πώς µέσα σ’ αυτό αντιµετωπίζονται τα σηµερινά
προβλήµατά τους, οι ανησυχίες τους. Θέλουν να τους µιλήσουµε για το µέλ-
λον, για το πώς µπορούν να εξασφαλίσουν το αύριο, κάνοντας σωστές επι-

— 24 —

2013

λογές σ’ ένα εξαιρετικά δύσκολο περιβάλλον. Ειδικά όταν όλοι γνωρίζουµε
ότι στην πατρίδα µας έχουµε ένα αναχρονιστικό σύστηµα Παιδείας που
αναγκά ζει τα παιδιά, στα 15, στα 16 τους χρόνια, να κάνουν επιλογές ζωής,
χωρίς να µπορούν να προβλέψουν πώς θα εξελιχθούν στο µέλλον οι τοµείς
που επέλεξαν. Όχι µόνον λόγω δυσκολιών που υπάρχουν σήµερα, αλλά λόγω
κι ενός εξαιρετικά, πλέον, σύνθετου τοπίου διεθνώς.

Αυτό που πραγµατικά χρειάζονται τα παιδιά µας είναι αυτό ακριβώς
που εµείς θεωρούσαµε δεδοµένο ή αυτονόητο, όταν ήµασταν στην ηλικία
τους. Χρειάζονται αυτό που µας παρείχαν πλουσιοπάροχα οι γονείς µας.
Χρειάζονται να είµαστε διαρκώς δίπλα τους, αναγνωρίζοντας την αυτονο-
µία και την προσωπικότητά τους, στηρίζοντας κάθε προσπάθεια και πείραµά
τους· ενθαρρύνοντάς τα στις αποτυχίες, στηρίζοντας τις επιτυχίες τους. Τα
παιδιά µας απαιτούν, και δικαίως, να κάνουν επί ίσοις όροις διάλογο, να ρω-
τάνε και να λαµβάνουν ξεκάθαρες, πειστικές, χρήσιµες απαντήσεις, που δί-
νουν λύσεις.

Στην εποχή, λοιπόν, του sms, του e-mail, του facebook, του twitter, του
msn, όπου η τεχνολογία έχει κάνει την επικοινωνία πιο άµεση, πιο εύκολη,
έχουµε φτάσει στο σηµείο να µην επικοινωνούµε ουσιαστικά, πραγµατικά µε
τους οικείους µας, µε την οικογένειά µας. Η σηµερινή κρίση είναι κι ευκαι-
ρία για την οικογένεια. Ευκαιρία να ξαναδηµιουργηθεί µέσα από την αλη-
θινή και διαρκή επικοινωνία. Μόνον έτσι µπορούµε ν’ αντιµετωπίσουµε την
κρίση ως οικογένεια και ως κοινωνία των πολιτών.

— 25 —

2013

4

ΤΙ ΑΝΑΚΑΛΥΨΑΜΕ ΜΕΣΑ ΣΤΗΝ ΚΡΙΣΗ;
ΠΟΛΛΑ...

HΛΙΑΔΑ ΔΙΑΜΑΝΤΩΝΗ
Δραστήρια µητέρα

Διά βίου µαθήτρια στο ελληνικό Ανοικτό Πανεπιστήµιο
Μέλος Συλλόγων Γονέων, Κάτοχος Ιστοσελίδας
Εθελόντρια στην εκπαίδευση µεταναστών

ΒΡΙΣΚΟΜΑΙ ΗΔΗ ΣΤΗΝ 8η ΕΒΔΟΜΑΔΑ των µαθηµάτων του Πανεπιστη-
µίου του Princeton, µε θέµα την παγκόσµια ιστορία, µέσω της παγκόσµιας
πλατφόρµας του Coursera. Πριν από λίγο, ο καθηγητής Jeremy Adelman µάς
εξήγησε πώς ξεκίνησε ο Διαφωτισµός στην Ευρώπη από το τσάι… Κοίταξα αυ-
τόµατα την κούπα µε το τσάι µου και συνέχισα µε περιέργεια την ακρόαση.

«Όταν, λοιπόν, η Ευρώπη ήρθε κοντά µε τον υπόλοιπο κόσµο µέσω των
θρυλικών εξερευνητών της, άρχισε να καταναλώνει τα προϊόντα άλλων πο-
λιτισµών. Το τσάι ήταν ένα αγαθό που ευδοκιµούσε µόνο στην Ασία, και τον
18ο αιώνα οι εξαγωγές από την Ασία στην Ευρώπη εκτοξεύτηκαν στα ύψη.
Πώς, λοιπόν, το τσάι συνδέεται µε τον Διαφωτισµό; Το τσάι ήταν η αιτία να
γεννηθεί η έννοια του ελεύθερου χρόνου. Τα τεϊοποτεία έγιναν χώροι κοι-
νωνικοποίησης µεταξύ των ευγενών. Εκεί συζητούσαν τα νέα της ηµέρας,
διάβαζαν βιβλία, περιοδικά, και µιλούσαν για νέες ιδέες, ανακαλύψεις και
για την επιστήµη. Έτσι γεννήθηκε η δηµόσια σφαίρα η οποία θα έφερνε την
αναζήτηση της επιστηµονικής γνώσης, τη σκέψη που βασίζεται στη λογική,
αυτό που ονοµάζουµε σήµερα το ρεύµα του Διαφωτισµού».

— 26 —

Πίνω άλλη µια γουλιά τσάι και µεταφέροµαι σε άλλο χώρο.
Μια διπλή συρόµενη γυάλινη πόρτα ανοίγει αυτόµατα µπροστά µας.

Φρέσκος αέρας εισχωρεί στα ρουθούνια µας και σφίγγουµε στα χέρια µας τα
χερούλια από το δαντελωτό βρεφικό καλάθι. Μέσα του αναπνέει ένα κοµ-
µάτι από εµάς. Κοιταζόµαστε στα µάτια και κάνουµε το πρώτο µας βήµα στον
έξω κόσµο µόνοι µας, απόλυτα υπεύθυνοι για τον µικρό µας γιο. Και ξαφ-
νικά, όλα αυτοµατοποιούνται. Η ζώνη ασφαλείας του αυτοκινήτου, οι ώρες
του ύπνου, του φαγητού, τα εµβόλια, ο παιδικός σταθµός. Μια αλλιώτικη
ζωή. Μόνο οι ώρες της δουλειάς έµεναν οι ίδιες, πολλές και απαι τητικές.

Ήταν το 1997 όταν ξεκίνησαν όλα αυτά. Δεν είχαµε ακόµα κρίση, ή νο-
µίζαµε ότι δεν είχαµε. Μεγαλώναµε και απολαµβάναµε ασυνείδητα την κάθε
στιγµή µετά τη δουλειά, έστω κι αν αυτό συνέβαινε όταν ο ήλιος είχε ήδη
δύσει. Είχαµε γίνει γονείς, κι όµως κάθε βράδυ, σαν µικρά παιδιά, µόλις
εκείνα κλείνανε τα µάτια τους, εµείς ανοίγαµε αθόρυβα τη σακούλα µε τα
πατατάκια και βλέπαµε ταινίες περιπέτειας, µε απόλυτη ησυχία, να µη µας
ακούσουν και προπάντων να µη µας δουν να τρώµε κάτι τόσο απαγορευµέ -
να ανθυγιεινό.

Μέσα σ’ όλα αυτά τα χρόνια, νοµίζω µεγαλώσαµε µαζί τους και δια µορ-
φώσαµε χαρακτήρες τέτοιους, ακριβώς επειδή ήµασταν µαζί. Οι στιγµές
δικής µας ανασφάλειας ήταν οι πιο δύσκολες, καθώς ποτέ δεν τις µοιραστή -
καµε. Μοιραζόµασταν όµως όλα τα υπόλοιπα. Τις πρώτες νότες στο “smoke
on the water” στην κιθάρα, τη βροχή στα ντέρµπι µε το Γαλάτσι, ακόµα και
τις προσωπικές αντωνυµίες στα Αρχαία, τραγουδιστά
(http://www.youtube.com/watch?v=D9ppb8qiLoU).

Όταν ξεκίνησε η κρίση, διάφορες δηλώσεις καταστροφής έµπαιναν
µέσα στο σπίτι για να εξηγηθούν και ν’ ανατραπούν. Όταν πια εµπεδώσαµε
τη δεινή οικονοµική κατάσταση στην οποία βρισκόµαστε και ότι αυτή δεν
λειτουργεί ως ανίατη αρρώστια, τότε τα παιδιά µας βρέθηκαν µπροστά σε
νέους ορίζοντες. Άρχισαν ν’ ανακαλύπτουν πράγµατα ουσιώδη, όπως η αλ-
ληλεγγύη, η ισονοµία, το δικαίωµα στην εργασία και στην ελευθερία του

— 27 —

2013

ατόµου. Μακάρι να τα είχαν ανακαλύψει πίνοντας τσάι όπως οι ευγενείς Ευ-
ρωπαίοι του 18ου αιώνα. Οι ανακαλύψεις ήρθαν µέσα από τα τρωτά του συ-
στήµατος και τις αδυναµίες που επέδειξε η κοινωνία µας µέσα στην κρίση.
Η γενιά των παιδιών µας δεν προσπέρασε τίποτα απ’ όλα αυτά. Οι εξαίρετοι
δάσκαλοί τους άρπαξαν την ευκαιρία και διάβασαν µαζί τους Αριστοφάνη,
τη Φάρµα των ζώων, ξεσκόνισαν όλη τη βιβλιοθήκη του σχολείου και ανέβα-
σαν θεατρικά µε θέµα τη βία και τα ναρκωτικά.

Τα συζητήσαµε όλα µέσα στα χρόνια της κρίσης. Συγκυριακά, διαβά-
ζουµε και οι τέσσερις καθοριστικά κοµµάτια της ιστορίας µας. Την πτώση
της Ρωµαϊκής Αυτοκρατορίας στην Πρώτη Λυκείου, τον Διαφωτισµό στην
Έκτη Δηµοτικού, και τη σύσταση της Ευρωπαϊκής Ένωσης µετά τους δύο
Παγκόσµιους Πολέµους στο Ανοιχτό Πανεπιστήµιο. Διαφωνήσαµε για τον
Βολταίρο, για τη θέση των αρµατολών στην ελληνική Επανάσταση. Συζητή-
σαµε τις σκοτεινές πλευρές του Διαφωτισµού, όπως η ζωή και ο θάνατος του
Κάπτεν Κουκ. Για το Ρωµαϊκό Δίκαιο, που ποτέ δεν εφαρµό στηκε στους Ρω-
µαίους υπηκόους, και για τη ρώµη και την αντοχή των βαρβαρικών φύλων
που κατέκτησαν την Ευρώπη.

Φοβάµαι µήπως µετά από αυτή την κρίση πέσουµε σε κατάθλιψη λόγω
έλλειψης προβληµατισµών… Α! Μπα! όλο και κάποια προβλήµατα θα µεί-
 νουν άλυτα και για τα εγγόνια µας…

— 28 —

2013

5

Η ΜΑΓΕΥΤΙΚΗ ΠΡΟΚΛΗΣΗ
ΤΟΥ ΝΑ ΕΙΣΑΙ ΓΟΝΙΟΣ

ΕΛΕΝΗ ΔΟΥΚΑ - ΠΑΤΕΡΑ
Δασκάλα, Εκπαιδευτική Ψυχολόγος

Μέλος της Γενικής Διεύθυνσης Εκπαιδευτηρίων Δούκα

«Συγχαρητήρια, κυρία µου! Είστε έγκυος!»
Η πρώτη αντίδραση; Ωχ! Και τώρα τι κάνουµε; Είναι πολύ νωρίς… Είµαι πολύ
νέα… Δεν πρόλαβα να διασκεδάσω…

Κάπως έτσι άρχισαν όλα, και η ζωή µου άλλαξε για πάντα. Γιατί η αλή-
θεια είναι ότι τίποτα και κανείς δεν σε προετοιµάζει γι’ αυτή την έκρηξη συ-
ναισθηµάτων, γι’ αυτό το µαγευτικό ταξίδι που ξεκινάς µε το σύντροφο της
ζωής σου: τη µαγευτική περιπέτεια του γονιού!

Θεωρητικά, πάντα ήθελα τα παιδιά. Έχω µεγαλώσει σε σχολικό περιβάλλον.
Έχω «ζήσει» το οικογενειακό µας σχολείο. Ένα περιβάλλον γεµάτο από
χα ρού µενες παιδικές φωνές. Ένα χώρο όπου το κάθε παιδί ήταν πρώτη προ τε-
 ραιότητα. Όχι µόνο για τους γονείς µου, αλλά και για όλους τους ανθρώ πους
του σχολείου. Θεωρητικά, όπως είπα, γιατί είναι διαφορετικό να ασχο λείσαι µε
παιδιά µέσα από το λειτούργηµά σου και διαφορετικό να είσαι γονιός…

Έτσι, λοιπόν, ξεκίνησε, πριν από 21 χρόνια, η «δέσµευση ζωής», και
έκτο τε κάθε χρόνο προστίθεται και ένα καινούριο, συναρπαστικό κεφάλαιο.

— 29 —

Με τη βοήθεια του θεού, τρία γερά παιδιά. Το καθένα διαφορετικό, ξεχωρι-
στό, µοναδικό. Κι εσύ, ο γονιός, να προσπαθείς για το καλύτερο, ώστε η κάθε
µέρα να είναι µοναδική για το καθένα τους.

Τα πράγµατα, όµως, δεν είναι καθόλου απλά. Το µεγάλωµα κάθε παι-
διού είναι µια «περιπέτεια» που η κάθε στιγµή της είναι διαφορετική. Άλλοτε
συνταρακτική, άλλοτε θαυµάσια, άλλοτε ανήσυχη, πάντα γεµάτη από ελπί-
δες, αµφισβητήσεις, απογοητεύσεις, αλλά και θριάµβους…

Ποιος είπε ότι ο ρόλος του γονιού είναι εύκολος; Πόσες φορές δεν νιώ-
σαµε αµήχανοι, εκνευρισµένοι ή ένοχοι µπροστά στο παιδί µας, στη συµπε-
ριφορά του, στη σχέση µας µαζί του…

Ας το παραδεχτούµε λοιπόν… Τέλειοι γονείς δεν υπάρχουν. Όλοι θα κά-
νουµε λάθη, αρκεί να µαθαίνουµε απ’ αυτά και να µην τα επαναλαµβάνουµε.
Αρκεί να µην αφήνουµε τις έµµονες ιδέες µας, τα δικά µας πρότυπα και στε-
ρεότυπα, όλα όσα «κουβαλάµε» από τις δικές µας οικογένειες και τα παιδικά
µας χρόνια, να γίνονται εµπόδιο στη δηµιουργία µιας ξεχωριστής και µονα-
δικής σχέσης, που «οφείλουµε» να δηµιουργήσουµε µε τα δικά µας παιδιά.

Ας βασιστούµε, λοιπόν, στο ένστικτό µας. Χωρίς να παύουµε ούτε στιγµή
να ενηµερωνόµαστε, όπως οφείλει κάθε γονιός στον 21ο αιώνα. Καλό είναι
ν’ ακούµε µε προσοχή όλες τις συµβουλές, συγγενών, φίλων, ειδικών, και να
αναζητάµε πληροφορίες σε σχετικά βιβλία ή στο διαδίκτυο. Όµως, δεν πρέ-
 πει να ξεχνάµε ότι ο καθένας από εµάς και το παιδί µας, είµαστε µια µονα-
δική και ανεπανάληπτη περίπτωση.

Και µετά ήλθε η κρίση... Όλα τα παραπάνω ισχύουν σε νορµάλ κατα στά-
σεις, µου είπε πρόσφατα κάποιος συνεργάτης εκπαιδευτικός. «Τι κάνουµε
τώρα που έχει προχωρήσει βαθιά η κρίση;»

Το πρώτο µάθηµα που έχω πάρει από την κρίση είναι ότι είναι χρήσιµο
να κάνουµε πιο «µικρό» το στόµα µας και πιο «µεγάλα» τα αυτιά µας. Από το
2010 και µετά, ήταν πολύ µεγάλο το όφελος που έκανα (και κάνω) πολύ πε-
ρισσότερες συζητήσεις µε τα παιδιά µου, τους συµµαθητές τους, µε πολλούς
άλλους γονείς.

— 30 —

2013

Μέσα από αυτό τον κύκλο των συζητήσεων, είχα την ευκαιρία να αντι-
ληφθώ ότι οι δυσκολίες που φέρνει η σηµερινή κατάσταση της χώρας έχουν
πολλά πλοκάµια.

Κάποιοι γύρω µας, ανάµεσά τους αρκετοί γονείς, νιώθουν τις συνέπειες
στον ίδιο τους τον εαυτό, οικονοµικές, ψυχολογικές, κοινωνικές.

Ορισµένοι γονείς καταφέρνουν ν’ αποτρέψουν τις παρενέργειες στη
δική τους οικογένεια, αλλά βλέπουν συγγενικά τους πρόσωπα να πλήττο-
νται και να χρειάζονται υποστήριξη.

Αρκετές οικογένειες, παρότι καταφέρνουν να αντιµετωπίσουν ικανο-
ποιητικά τις οικονοµικές συνέπειες της κρίσης, νιώθουν ανασφάλεια για τα
παιδιά τους: η ανεργία των νέων είναι σε δραµατικά ποσοστά, ένα «καλό»
πτυ χίο δεν είναι αρκετό για να εξασφαλίσει κάποια καλή προοπτική στα
παιδιά.

Κάποιοι, λίγοι, νιώθουν ότι είναι «έξω» από όλα αυτά...
Ανήκω στους περισσότερους, που πιστεύουν ότι είναι µυωπικό να κλει-

στεί ο καθένας µας στο δικό του, ιδιωτικό χώρο. Αυτά που συµβαίνουν γύρω
µας µάς αφορούν όλους, ακόµα κι όταν βλέπουµε τα πράγµατα από τη σκο-
πιά του «τι θα κάνω εγώ για τα παιδιά µου». Οι συνθήκες που αφορούν τους
«άλλους» επηρεάζουν όσο ποτέ τον ατοµικό µου χώρο ως γονιού.

Αυτή η κρίση φέρνει πολλά δεινά, αλλά αφήνει ορισµένα περιθώρια για
να ενισχύσουµε πάλι αξίες, που είχαν παραµεληθεί µέσα στη δίνη της πε-
ριόδου 1990-2010.

Ως γονιός, νιώθω ότι είναι πλέον πιο εύκολο να συζητώ µε τα παιδιά
µου και τους συνοµηλίκους τους για θέµατα και αξίες που είχαν «υπο τιµηθ-
εί» στο «χρηµατιστήριο» των επιτυχηµένων της ελληνικής κοινωνίας. Άκου -
σα µε πολύ ενδιαφέρον την οµιλία: http://www.youtube.com/watch?v=
S5nth5jlCP0 του καθηγητή Ηλία Παπαϊωάννου στο TED, που αναφέρεται
στην πολύ χαµηλή θέση της Ελλάδας όσον αφορά τη διαπαιδαγώγηση βα-
σικών αξιών από την οικογένεια. Η οµαδικότητα, ο σεβασµός, αλλά και η
ανεκτικότητα είναι τα αγαπηµένα µου.

— 31 —

2013

Αντιλαµβάνοµαι ότι είναι πλέον πιο εύκολο το περιβάλλον για να πε-
ράσουµε στα παιδιά µας την αξία της Γνώσης και της Μάθησης. Όχι από τη
σκοπιά της απόκτησης «χαρτιών», που έφθασε στο απόγειό της τα προ-
ηγούµενα χρόνια, αλλά από την πλευρά της ουσίας.

Μια άλλη διάσταση, που φαίνεται ν’ αποκτά ιδιαίτερη σηµασία, είναι
να δώσουµε τις προϋποθέσεις ώστε τα παιδιά µας να αισθάνονται Πολί-
τες του Κόσµου. Κάτι που είναι χρήσιµο τόσο σε αυτά που θα µεταναστεύ -
σουν, αλλά και σε όσα θα επιλέξουν να δώσουν τη µάχη τους εδώ, στην
Ελλάδα.

Είναι, επίσης, µια µεγάλη ευκαιρία να ξεπεράσουµε ένα ταµπού που
επικρατεί στην Ευρώπη, αλλά πολύ περισσότερο στην Ελλάδα. Να µιλήσουµε
στα παιδιά µας για την αξία της αποτυχίας. Το ρόλο της στο να καταφέρουµε
να κάνουµε καλύτερο το επόµενο βήµα.

Σε µια περίοδο κρίσης, είναι αναµενόµενο –λένε οι µελετητές– να επα-
νακαθορίζονται πολλά πράγµατα, να αλλάζουν οι σταθερές. Αυτά δεν γίνο-
νται εν κενώ, αλλά µέσα από διάλογο, όπου οφείλουµε να ακούσουµε τα παι-
διά µας πολύ περισσότερο απ’ όσο το κάναµε πριν 3 ή 10 χρόνια.

Τέλος, να µη διστάσουµε να παραδεχθούµε ότι αυτή η δοκιµασία απαι-
τεί από όλους να αλλάξουµε...

Μέσα, λοιπόν, στην «τρέλα» που ζούµε τα τελευταία χρόνια στην πατρίδα
µας, τα διλήµµατα είναι πολλά και αµείλικτα.

Οι προοπτικές, όµως, είναι εκεί, και αρκεί να κάνει ο καθένας µας την
προσωπική του υπέρβαση· είναι απαραίτητο να ενεργοποιήσουµε και πάλι
πατροπαράδοτες αξίες και πεποιθήσεις· είναι επιτακτική η ανάγκη να ξα-
ναδώσουµε ΟΡΑΜΑ στα παιδιά µας.

Να αναδυθούν και πάλι αξίες που το πρόσφατο παρελθόν είχε κλειδώ-
σει στο µπαούλο του εγωκεντρισµού µας.

Πάνω απ’ όλα όµως, οφείλουµε να δούµε, για χάρη των παιδιών µας,
µε αισιοδοξία το συλλογικό µας µέλλον και την πορεία µας ως ελληνική κοι-

— 32 —

2013

νωνία, αναβιώνοντας τα κλασικά µας ιδεώδη που, όπως επιβεβαιώνει η ιστο-
ρία του τόπου µας, έχουν δείξει εντυπωσιακή αντοχή στο πέρασµα του χρόνου.

Εν κατακλείδι, καµία κρίση δεν θα µε κάνει να σταµατήσω ν’ απολαµ-
βάνω το θείο δώρο τού να είµαι γονιός, και το ίδιο προτείνω και στον κάθε
γονιό που νιώθει αποκαρδιωµένος και ανήµπορος στις δύσκολες µέρες που
ζούµε.

— 33 —

2013

6

OI ΓΟΝEIΣ ΣΤΑ ΘΡΑΝΙΑ

ΑΛΕΞΑΝΔΡΑ Γ. ΕΥΘΥΜΙΑΔΟΥ, PH.D.
Licensed NLP Trainer

www.nlpgreece.com

ΔΙΑΒΑΖΟΝΤΑΣ ΤΙΣ ΠΑΡΑΚΑΤΩ ΠΡΟΤΑΣΕΙΣ, ίσως κάποιοι µπαµπάδες και
µα µά δες αναγνωρίσουν τον εαυτό τους.

«Έχω φιλοδοξίες και όνειρα για το παιδί µου»
«Ίσως δεν διαβάζει όσο θα έπρεπε»
«Το παιδί µού έχει πάρει τον αέρα, κάνει ό,τι θέλει»
«Είµαστε σε ένταση και άγχος»

Ευχόµαστε για τα παιδιά µας:
\ Να είναι καλοί µαθητές
\ Να γίνουν καλοί άνθρωποι
\ Να είναι έξυπνα
\ Να ξέρουν να διαλέγουν σωστές παρέες
\ Να µην έχουν άγχος στις εξετάσεις
\ Να βάζουν το µυαλό τους να δουλέψει
\ Να αντεπεξέρχονται σε δυσκολίες

— 34 —

Και επιπλέον πόσες φορές:
\ Πέρασε από το µυαλό µας πόσο δύσκολο είναι να έχει συνεχώς κάποιος

στο νου του, πώς να ανταποκρίνεται καλύτερα στις αυξανόµενες ανά-
γκες ενός παιδιού;

\ Αναρωτηθήκαµε αν ο τρόπος µε τον οποίο αντιδράσαµε κάποια στιγµή
απέναντι στο παιδί ήταν ο σωστός ή αν υπήρχε κάποια καλύτερη απά-
ν τηση;

\ Αισθανόµαστε αµήχανα στη σκέψη µήπως δεν πληρούµε τις προσδο-
κίες του ρόλου µας ως καλός γονέας;

Το να έχεις παιδιά είναι δουλειά πλήρους απασχόλησης και το πιο ση-
µαντικό επάγγελµα στον κόσµο, συνάµα όµως και το πιο δύσκολο. Ήδη απα-
ριθµήσαµε τόσα σηµεία που έπιασαν αρκετό χώρο και µάλλον υπάρχουν κι
άλλα. Το ερώτηµα είναι: υπάρχει τρόπος να βεβαιωθούµε αν ό,τι κάνουµε
είναι «καλώς καµωµένο», ή να βρούµε τι άλλο θα µπορούσαµε να κάνουµε
ώστε να διασφαλίσουµε καλύτερα το αποτέλεσµα των προσπαθειών µας στο
µεγάλωµα των παιδιών µας;

Στο βιβλίο του The Teachings of Don Juan, ο Carlos Castaneda περι γρά-
φει πως η πραγµατικότητα είναι µια περιγραφή κι ένα σύνολο πληρο φοριών
που εγχαράσσονται κι εντυπώνονται µέσα µας από την ηµέρα γέννησής µας.
Ο καθένας που έρχεται σε επαφή µε ένα παιδί, γίνεται δάσκαλος. Οι δά-
σκαλοι περιγράφουν στο παιδί τον κόσµο, και το παιδί αντιλαµβάνεται τον
κόσµο όπως του περιγράφεται και όπως του ορίζεται από τους δασκάλους.
Το παιδί γίνεται µέλος της κοινωνίας, επικυρώνοντας την πληροφορία που
έχει εντυπωθεί, µέσα από µια συνεχή ροή της προσλαµβάνουσας πληροφο-
ρίας, εκτίµησης και αξιοποίησης εµπειριών, αξιολόγησης και ερµηνείας κα-
ταστάσεων.

Με άλλα λόγια, γεννιόµαστε χωρίς να γνωρίζουµε τι είναι τι, τι έχουµε,
τι δεν έχουµε, τι είµαστε, τι δεν είµαστε. Μέσω των πέντε αισθήσεων, ξεκινά
ένα ταξίδι κατά το οποίο περιεργαζόµαστε τα χέρια µας, τα δάχτυλά µας, δεν

— 35 —

2013

έχουµε αίσθηση τίνος είναι και πώς ελέγχονται. Αρχίζουµε να χαρτογρα-
φούµε τον κόσµο µας ξεκινώντας από το σώµα µας. Μας ρωτούν παιχνιδιά-
ρικα και δείχνουµε πού είναι η µύτη µας, τα µάτια µας, µαθαίνουµε να
κάνουµε κινήσεις, ν’ αγγίζουµε. Μαθαίνουµε τις λέξεις που αντιστοιχούν σ’
αυτά, αποκτώντας έτσι σιγά σιγά νόηµα και υπόσταση για τα πράγµατα γύρω
µας και δηµιουργώντας κώδικα επικοινωνίας. Μαθαίνουµε να ξεχωρίζουµε
τα πρόσωπα των γονιών µας, ανθρώπων του άµεσου περιβάλλοντός µας, να
διακρίνουµε και να δίνουµε σηµασία σε κινήσεις, σε συσχετισµούς. Η χαρ-
τογράφηση εξελίσσεται µε τα χρόνια και συνει δητοποιούµε τι µας αρέσει,
τι δεν µας αρέσει, τι µπορούµε, τι δεν µπορούµε, τι πρέπει, τι δεν πρέπει, ποι οι
είµαστε, ποια είναι τα όριά µας, τι µας αξίζει, τι είναι σηµαντικό για µας, τι
είναι εφικτό, τι είναι αδύνατο.

Το µυαλό µας, σαν παιδιά, θα µπορούσε να παραλληλιστεί µε έναν
άγραφο κενό χώρο, όπου εγγράφεται ό,τι γίνεται και ό,τι λέγεται στο περι-
βάλλον µας· στην αρχή ακατέργαστα, µετά πιο συνειδητοποιηµένα. Ας σκε-
φτούµε πως το παιδί ξαφνικά αρχίζει να µιλά, από εκεί που δεν γνώριζε
καµία λέξη, και ξαφνικά, ως διά µαγείας, αρχίζει να δένει λέξεις στη σειρά,
να φτιάχνει προτάσεις και, το πιο εντυπωσιακό, να τις ξεφουρνίζει –ας µου
επιτραπεί η έκφραση– στην κατάλληλη στιγµή. Και αυτό εξηγεί τι συµβαίνει
και πώς, µέσα από τον τρόπο µε τον οποίο προσλαµβάνεται µια πληροφορία,
εγγράφουµε και προδιαγράφουµε στο µυαλό µας τον κόσµο των δυνατοτή-
των µας και, αντίστοιχα µε τη σειρά µας, τον κόσµο των δυνατοτήτων των
παι διών µας.

Και οι δάσκαλοι που επιδρούν µπορεί να είναι οι γονείς µας, οι παπ-
πούδες και όποιοι άλλοι συγκαταλέγονται στο άµεσο οικογενειακό περι-
βάλλον, στο σχολείο, σε κοινωνικές οµάδες, φίλοι και συνεργάτες. Επιπλέον
δε, η επιστήµη µιλά τώρα για πληροφορίες που καταγράφονται και µετα-
φέρονται και κατά τη διάρκεια της κύησης στο έµβρυο.

Σε ευρύτερη κλίµακα, επίσης, συνεισφέρουν στη συνεχή καταχώριση
ερεθισµάτων και εµπλουτισµού του νου µας παράγοντες, όπως η γεωγρα-

— 36 —

2013

φία, ο πολιτισµός, η ιστορία. Υπάρχουν πληροφορίες οι οποίες µας βοηθούν
να επιβιώσουµε, να αξιοποιούµε δυνατότητες. Οι Εσκιµώοι λέγεται ότι έχουν
εκπαιδευτεί στο γεγονός ότι η υφή του χιονιού προσφέρει πολλές δυνατό-
τητες για το πώς µπορεί να χρησιµοποιηθεί, µιας και αποτελεί βασικό στοι-
χείο στην επιβίωσή τους.

Η κάθε πληροφορία που προέρχεται από τις διάφορες στιγµές κι εµπει -
ρίες και ο τρόπος που αξιοποιείται, ενσωµατώνεται στον τρόπο που σκε-
φτόµαστε. Με πληθώρα παραδειγµάτων, θα µπορούσα να παροµοιάσω όλες
τις επιδράσεις που δέχεται συνεχώς κάποιος στο µυαλό, µε τα υφάδια στον
αργαλειό, που ένα-ένα πλέκονται και ζωγραφίζουν ένα µοτίβο.

Ένα από τα αγαπηµένα αντικείµενα στο σπίτι µου είναι µια Γη φωτι-
σµένη. Μ’ αρέσουν τα ταξίδια και µάλιστα πολύ συχνά της δίνω µια µε το
χέρι να περιστραφεί γύρω από τον άξονά της και παίζω µε το πού θα στα-
µατήσει. Η µικρή µου ανιψιά στεκόταν κάποια στιγµή κάτω από το ράφι της
βιβλιοθήκης και την παρατηρούσα να προσπαθεί να τεντώσει τα χέρια της
να την πιάσει. «Δεν µπορώ», ήταν η επόµενη φράση της. «Δεν µπορείς
ακόµη», της απάντησα, συµπληρώνοντας: «Θα µπορείς σε λίγο καιρό που
θα έχουν µεγαλώσει τα πόδια σου και τα χέρια σου και θα φτάνεις το ράφι
να την πιάσεις. Γι’ αυτό τώρα θα σου τη φτάσω εγώ, µέχρι να µπορείς µόνη
σου». Και ίσως κάποιοι να αναρωτιέστε, «µα κατάλαβε τι της είπες;»

Η φράση «δεν µπορώ» θα µπορούσε να θεωρηθεί ένα µοτίβο σκέψης που
παραπέµπει σε περιορισµό δυνατότητας. Ας δοκιµάσουµε να προσθέσουµε στη
φράση αυτή «δεν µπορώ να…» τη λέξη «… ακόµη». Τι διαφορετικό νόηµα δια-
πιστώνετε να αποκτά η ίδια φράση µε την προσθήκη αυτής της µικρής λέξης;

Μόλις παίξαµε και διαµορφώσαµε ένα διαφορετικό µοτίβο και ίσως
πέρασε από το µυαλό πολλών, µε πόσες άλλες στιγµές κι εκφράσεις η γενι-
κότερη εκπαίδευση του νου µας λειτουργεί και προσφέρει περιορισµούς ή
ανοίγµατα και κίνηση στη ροή της σκέψης.

Το πώς εκπαιδεύεται το ανθρώπινο σύστηµα στο ένα ή στο άλλο µοτίβο
έχει να κάνει και µε τον τρόπο επεξεργασίας, αξιολόγησης και αξιοποίησης

— 37 —

2013

ή µη αξιοποίησης των ερεθισµάτων από το περιβάλλον και της πληροφο-
ρίας που διέρχεται, αποµονώνεται, καταγράφεται κι εντυπώνεται στο σύ-
στηµά µας. Τα µοτίβα σκέψης, δράσης και συµπεριφοράς που υιοθετούµε,
προδιαγράφουν τον τρόπο που προχωρούµε, καθορίζουν το βαθµό που πε-
τυχαίνουµε ή όχι, προσδιορίζουν το πώς επιβιώνουµε ή ζούµε, χαρακτηρί-
ζουν το πόσο χάνουµε ή κερδίζουµε στη ζωή.

Τα παιδιά παρακολουθούν και ακούν και προσπαθούν να µιµηθούν
κάθε κίνηση. Παρατηρούν και αναγνωρίζουν τι εγκρίνουµε, σε τι δεν συµ-
φωνούµε, σε τι αντιδρούµε. Μαθαίνουν αυτό που εµείς τους περνάµε µέσα
από τον τρόπο που τους µιλάµε, µέσα από ένα βλέµµα µας ή µια κίνηση.

Επιπλέον, για τα παιδιά τα πάντα είναι πληροφορία για να προχωρή-
σουν και να δοκιµάσουν ξανά µέχρι που να τα καταφέρουν. Μεγαλώνουν,
επικοινωνούν, σηκώνονται όρθια, πέφτουν, ξαναπροσπαθούν, ακόµη κι αν
χρειαστεί να πέσουν πολλές φορές. Δεν γνωρίζουν από κατάρες για τη
στιγµή και την ώρα που έπεσαν, δεν σκέφτονται πώς φαίνονται όταν πέ-
φτουν, ούτε τι θα πουν οι άλλοι, ούτε νιώθουν ότι αποτυγχάνουν όταν πέ-
φτουν, και χρειάζεται να ξαναπροσπαθήσουν.

Και εφόσον ισχύει αυτή η έµφυτη διαδικασία, τι µπορούµε ως γονείς
να κάνουµε διαφορετικά και πώς να επωφεληθούµε για να τους µυήσουµε
σε τρόπους σκέψης και συµπεριφοράς που διευρύνουν τον κόσµο των δυ-
νατοτήτων τους, επειδή ακριβώς αποτελούµε παράδειγµα προς µίµηση το
οποίο συνεισφέρει στη διαδικασία της εκπαίδευσης και της αγωγής τους;
Ό,τι κάνουν και ό,τι λενε, είναι γιατί το είδαν να γίνεται ή να λέγεται στο
περι βάλλον τους.

Το 1970, δύο άνθρωπο, οι Dr. John Grinder, γλωσσολόγος, και Dr.
Richard Bandler, µαθηµατικός –καθηγητές και οι δύο στο Πανεπιστήµιο
Santa Cruz της California–, ασχολήθηκαν µε µια µελέτη/project που στόχο
είχε να ερευνήσει και να κατανοήσει πώς κάποιοι άνθρωποι είναι τόσο απο-
τελεσµατικοί σε διάφορους τοµείς, σε αντιδιαστολή µε κάποιους άλλους.
Ανέπτυξαν κι επεξεργάστηκαν µαζί έναν τρόπο να παρατηρήσουν, να κατα-

— 38 —

2013

γράψουν, να εντοπίσουν, να κωδικοποιήσουν και να αναπαραγάγουν τον
τρόπο µε τον οποίο σκέφτονται και συµπεριφέρονται και πετυχαίνουν αυτοί
οι άνθρωποι, αυτό που δεν µπορούν κάποιοι άλλοι. Η µελέτη τους αυτή κα-
τέληξε στη δηµιουργία του συστήµατος NLP (Neuro Linguistic Program-
ming – Νευρο-γλωσσικός Προγραµµατισµός) και συνεχώς εµπλουτίζεται
από ευρήµατα από τον κλάδο της νευροεπιστήµης.

Τα τρία αυτά γράµµατα, NLP, έχουν επικρατήσει και αποδίδουν ένα ευ-
ρέως διαδεδοµένο, πρωτοποριακό, εντυπωσιακό και πολλά υποσχόµενο σύ-
στηµα στη σφαίρα της ανθρώπινης συµπεριφοράς και της αξιοποίησης του
δυναµικού των ανθρώπων. Ήδη το σύστηµα έχει υιοθετηθεί στον κόσµο των
επιχειρήσεων ως εργαλείο ηγεσίας, κατανόησης του τρόπου που σκέφτεται
η άλλη πλευρά και εναρµόνισης, διαχείρισης διενέξεων, ξεπεράσµατος
εµπο δίων και δυσκολιών, διαπραγµατεύσεων, ενίσχυσης του προσωπικού
προφίλ µε τη διαχείριση περιπτώσεων, όπου η πρώτη αντίδρασή τους θα
ήταν αµηχανία, και µε συγκεκριµένες τεχνικές µπορούν οι γονείς να βοη-
θηθούν να κτίσουν το δικό τους προφίλ απέναντι στα παιδιά τους και στον
τρόπο που επιδρούν µαζί τους.

\ Πώς καταγράφονται στο µυαλό ενός παιδιού οι εµπειρίες από το περι-
βάλλον του και πώς µπορεί να αξιοποιηθεί η πληροφορία αυτή;

\ Πώς µαθαίνει το µυαλό, πώς εξελίσσεται και πώς αναπτύσσεται;
\ Πώς µπορούµε ν’ αναγνωρίσουµε και ν’ αναδείξουµε τις δυνατότητες

των παιδιών µας;
\ Πώς µπορούν να αξιοποιούν και να κερδίζουν από την κάθε ώρα και

στιγµή µαζί τους:

— 39 —

2013

\ Γνωρίζοντας τι και πώς να απαντούν, ώστε να διευρύνουν την αντιλη-
πτικότητά τους.

\ Δείχνοντάς τους τρόπους να αντεπεξέρχονται µε µεγαλύτερη ευκολία
στα µαθήµατά τους, κάνοντας το διάβασµα παιχνίδι και παραµύθι.

\ Βοηθώντας τους να αξιοποιούν τη φαντασία τους και ν’ αναπτύσσουν
τη δηµιουργικότητά τους, παίζοντας µε τα παιχνίδια του µυαλού τους.

\ Μιλώντας και παίζοντας µε τις λέξεις, µε τρόπο που να εντυπώνονται
στοιχεία σχετικά µε ό,τι βάζουν για τις µελλοντικές τους επιδιώξεις.

\ Θωρακίζοντας την εµπιστοσύνη στον εαυτό τους, επενδύοντας στις αξίες
και τις αρχές που διαµορφώνονται µέσα από εµπειρίες και διδάγµατα.

\ Καλλιεργώντας το έδαφος, ώστε να τα βγάζουν πέρα µε τις παρέες τους
και τις µελλοντικές κοινωνικές τους συναναστροφές.

Δεν υπάρχουν άτοµα που δε διαθέτουν τα εφόδια
που χρειάζονται για να αντεπεξέλθουν σε καταστάσεις.
Υπάρχουν καταστάσεις που δεν έχουν αξιοποιηθεί πλήρως

στη διαδροµή ενός ανθρώπου.

Copyright© 2012, nlpingreece д ©
All Rights Reserved

— 40 —

2013

7

Η «ΤΕΧΝΗ» ΤΟΥ ΝΑ ΕΙΣΑΙ ΓΟΝΙΟΣ ΣΗΜΕΡΑ:
ΝΕΕΣ ΠΡΟΚΛΗΣΕΙΣ ΚΑΙ ∆ΥΝΑΤΟΤΗΤΕΣ

ΔΗΜΗΤΡΗΣ ΕΦΡΑΙΜΟΓΛΟΥ
Διευθύνων Σύµβουλος

Ίδρυµα Μείζονος Ελληνισµού

«ΔΕΝ ΕΙΝΑΙ ΤΥΧΑΙΟ ΟΤΙ ΑΝΑΜΕΣΑ στους θεσµούς που έχουν επιβιώσει
στη µακραίωνη ιστορία της ανθρωπότητας είναι η οικογένεια. Κι αυτό, γιατί
ανταποκρίνεται –ή τουλάχιστον αυτό πρέπει να γίνεται– στις βασικές συναι-
σθη µατικές ανάγκες του ανθρώπου για αγάπη, ασφάλεια και υπο στήριξη. Ταυ-
 τόχρονα, όµως, είναι και ο χώρος που πρέπει να εξασφαλίζει στα µέλη του την
αναγκαία εκείνη ελευθερία έκφρασης και δράσης, για να καλλιεργήσουν τις
δικές τους κλίσεις και ενδιαφέροντα, να εξελιχθούν προσωπικά και να λει-
τουργήσουν µε επάρκεια, ευφυΐα και σύνεση σε πολλαπλά κοινωνικά πεδία.

Η οικογένεια, βέβαια, το πρώτο αυτό κύτταρο κοινωνικής ζωής του αν-
θρώπου, αποτελεί και µια µικρογραφία της µετέπειτα ζωής του. Πάνω σε
αυτή καθρεφτίζονται οι αντιδράσεις του, εν πολλοίς και οι πράξεις του. Τα
πρώτα του ερεθίσµατα, αυτά που εγγράφονται στο υποσυνείδητό του και τον
ακολουθούν µια ολόκληρη ζωή, από εκεί τα αντλεί. Η αγάπη, η αυτο πεποί-
 θηση, οι αξίες της ζωής –όπως η τιµιότητα και ο αλτρουισµός–, αυτές που
θα του δώσουν δύναµη και προσανατολισµό στη δύσκολη στιγµή, καταρχήν
µέσα στην οικογένεια καλλιεργούνται και από τους γονείς µεταδίδονται.

— 41 —

Εκεί µέσα όµως φωλιάζουν και η ανασφάλεια, το άγχος, τα αρνητικά συ-
ναισθήµατα και τα διάφορα συµπλέγµατα που βαραίνουν την ψυχή και την
πορεία του ανθρώπου. Είναι καταστάσεις από τις οποίες δύσκολα µπορεί να
απαλλαγεί κανείς, παρά µόνο µε θέληση και προσωπική δουλειά.

Κάθε εποχή και κοινωνία βάζουν το δικό τους στίγµα στη συγκρότηση
της οικογένειας. Ο θεσµός ακολουθεί τις αναπόφευκτες εξελίξεις, την οπι-
σθοδρόµηση ή την πρόοδο. Διαφορετικά λειτουργεί σε µια θεοκρατική κοι-
νωνία της Ανατολής, διαφορετικά στις ανεπτυγµένες κοινωνίες του
ευρωπαϊκού Bορρά ή της Βόρειας Αµερικής, διαφορετικά στις χώρες του µε-
σογειακού Νότου, µεταξύ των οποίων και η Ελλάδα, όπου τα χαρακτηριστικά
της σύγχρονης εποχής συνδυάζονται µε τον ισχυρό ακόµη ρόλο της παρα-
δοσιακής οικογένειας. Και σε αυτά τα χαρακτηριστικά εντάσσονται η είσο-
δος της γυναίκας στην αγορά εργασίας, o αναπόφευκτος κατακερµατισµός
του χρόνου, τα πολλαπλά καθήκοντα που επιφέρουν πολλαπλές πιέσεις,
ακόµη και οι µονογονεϊκές οικογένειες, που διαρκώς αυξάνονται στις µέρες
µας. Κατά συνέπεια, η µητέρα, αλλά και οι δύο γονείς, επιβαρύνονται µε
άγχος, το οποίo αναπόφευκτα µεταφέρουν και στα παιδιά. Αυτά σαν σφουγ-
γάρι εισπράττουν το θυµό, την ένταση των γονιών τους, τις µεταξύ τους δια-
µάχες, την έλλειψη επικοινωνίας. Η οικογένεια λειτουργεί σαν ένα σώµα,
όπου όλα είναι αλληλένδετα: όταν ένα µέλος πονάει ή χαίρεται, αυτό επη-
ρεάζει αυτόµατα και τους υπολοίπους.

Και σε αυτή την περίπτωση, της επιβεβληµένης πλέον έλλειψης ελεύ-
θερου χρόνου και της αδυναµίας ουσιαστικής ενασχόλησης µε το παιδί, που
ουσιαστικά είναι αυτή που το θρέφει και του δίνει ώθηση να αναπτυχθεί,
έρχο νται ως αντιστάθµισµα τα υλικά αγαθά. Ας µην ξεχνάµε ότι ζούµε σε
µια κοινωνία όπου τα πάντα κινδυνεύουν να εκπέσουν σε επίπεδο οικονο-
µικής συναλλαγής. Σε αυτό το πλαίσιο, οι οποιεσδήποτε υλικές παροχές,
όταν γίνονται για να καλύψουν συναισθηµατικές ανάγκες, δεν ωφελούν:
αντίθετα, τις περισσότερες φορές βλάπτουν. Δηµιουργούν εφήβους και στη
συνέχεια ενηλίκους εγωκεντρικούς, που πορεύονται στη ζωή χωρίς να γνω-

— 42 —

2013

ρίζουν τα προσωπικά τους όρια, αλλά και τις βασικότερες αρετές της προ-
σωπικής εξέλιξης και της κοινωνικής συµβίωσης: την εργατικότητα και το
µόχθο («Τα αγαθά κόποις κτώνται»), το σεβασµό του άλλου, τη δοτικότητα
και τη συνύπαρξη. Κίνητρο για οποιαδήποτε πράξη προσφοράς προς το
παιδί πρέπει να είναι η αγάπη προς αυτό κι όχι η δική µας ενοχή. Η παρου-
σία, λοιπόν, του γονιού και ο ποιοτικός χρόνος που αυτός θα διαθέσει, ακόµη
κι αν ποσοτικά έχει περιοριστεί, είναι σε κάθε βήµα του παιδιού απαραί-
τητα. Η σηµερινή οικονοµική κρίση, βέβαια, έρχεται να αφήσει τα σηµάδια
της στην οικογένεια. Να πάρει πίσω όσα τα προηγούµενα χρόνια απλόχερα
δίνονταν, ενισχύοντας το φευγαλέο χαρακτήρα των υλικών αγαθών και την
ανάγκη να δηµιουργηθούν στέρεες σχέσεις αµοιβαιότητας, που θα βασίζο -
νται κυρίως στις συναισθηµατικές και όχι στις βιοτικές ανάγκες.

Στη ζωή του παιδιού –και όχι µόνο, αλλά στα παιδιά η επιρροή είναι µε-
γαλύτερη– υπεισέρχεται ακόµη ένας παράγοντας: τα Μέσα Μαζικής Επικοι-
νωνίας. Μετά την τηλεόραση, όπου λίγο πολύ τα πράγµατα είναι γνωστά και εν
µέρει ελεγχόµενα, έρχεται το Διαδίκτυο, το οποίο τα τελευταία χρόνια κυριο-
λεκτικά έχει εισβάλει στη ζωή µας. Την έχει αλλάξει, τις έχει δώσει νέες δυνα-
τότητες, την έχει όµως και ανατρέψει. Είναι αλήθεια ότι το Διαδίκτυο δεν είναι
φτιαγµένο για παιδιά. Είναι αλήθεια επίσης ότι αυτά το χρησιµοποιούν κατά
κόρον και αδιακρίτως. Και εκεί µέσα µπορεί ν’ ανακαλύψει κανείς «διαµάντια»,
µπορεί όµως να περιπέσει και σε πολύ επικίνδυνα µονοπάτια. Η οικογένεια
πρέπει να απλώσει ένα δίχτυ προστασίας απέναντι στην ανεξέλεγκτη αυτή
πληροφορία, µε στόχο όχι να καθοδηγήσει το παιδί, αφού κάποια στιγµή αυτό
θα ακολουθήσει το δικό του δρόµο, αλλά να το ευαισθητοποιήσει, έτσι ώστε να
είναι σε θέση να γνωρίζει τους δρόµους που ανοίγονται µπροστά του και µε
σύνεση να επιλέξει. Για να γίνει αυτό, η συνειδητή παρουσία του γονιού µέσα
στο σπίτι είναι απαραίτητη. Κι αυτό σηµαίνει κατανόηση των προβληµατισµών
των παιδιών και των αντιδράσεών τους, συζήτηση και στήριξη.

Ιδιαίτερα στην κρίσιµη περίοδο της εφηβείας, τότε που τα πρότυπα κα-
ταρρίπτονται για ν’ αντικατασταθούν µε άλλα, οι οικογενειακοί δεσµοί απο-

— 43 —

2013

— 44 —

2013

δεικνύονται άλλη µία φορά σωτήριοι. Στην ηλικία αυτή, η σύγκρουση είναι
αναπόφευκτη, έτσι όπως οι κανόνες της φύσης ορίζουν. Όµως, οι επιπτώσεις
αυτής της σύγκρουσης, η αντιπαλότητα και η ένταση είναι πολύ πιο ήπιες,
όταν υπάρχει από µέρους των γονιών γνώση, κατανόηση και αποδοχή των
παιδιών. Όταν υπάρχει το αίσθηµα της ασφάλειας στο οικογενειακό περι-
βάλλον, τότε τα παιδιά θα βιώσουν την απαραίτητη εκείνη συναισθηµατική
στήριξη, για να αντεπεξέλθουν στα πολλαπλά και πολλές φορές επικίνδυνα
ερεθίσµατα του εξωτερικού περιβάλλοντος. Αποδοχή, βέβαια, δε σηµαίνει
απο δοχή των πράξεών του, αλλά αποδοχή του ίδιου ως ύπαρξης, ένας δια-
χωρισµός που είναι απαραίτητο να γίνεται. Ταυτόχρονα, η καλλιέργεια θε-
τικών προτύπων, µέσα από την ανάγνωση, την επίσκεψη σε µουσεία ή
άλλους χώρους πολιτισµού, τη µουσική, τον αθλητισµό, τη συµµετοχή σε
οµαδικές δραστηριότητες, µπορούν να διαµορφώσουν το χαρακτήρα του
παιδιού, να του δώσουν υγιή προσανατολισµό και δηµιουργική ώθηση.

Με ένα τέτοιο όραµα λειτουργούµε κι εµείς στον «Ελληνικό Κόσµο», το
Κέντρο Πολιτισµού του Ιδρύµατος Μείζονος Ελληνισµού, ένα σύγχρονο µου-
σείο, όπου τις «αίθουσες µε τ’ αγάλµατα» έχουν αντικαταστήσει τα διαδραστικά
εκθέµατα. Τα εκπαιδευτικά µας προγράµµατα, είτε συνοδεύουν τις εκθέσεις
είτε λειτουργούν ανεξάρτητα, έχουν στόχο τους την ευαισθητοποίηση και την
κοινωνικοποίηση των παιδιών. Τα παιδιά παρακινούνται να εξερευνήσουν, να
συνεργαστούν, να δώσουν τις δικές τους προτάσεις. Έτσι το µουσείο µετατρέ-
πεται σε χώρο φιλικό και οικείο, σε χώρο µάθησης µέσα από το παιχνίδι. Ακόµη,
µε τα οικογενειακά εκπαιδευτικά προγράµµατα, ο γονιός είναι παρών όχι για
να καθοδηγήσει, αλλά για να δηµιουργήσει µαζί µε το παιδί του, ενώ η εµπει-
ρία της επίσκεψης µεταφέρεται και εµπλουτίζεται στη συνέχεια στο σπίτι.

Σήµερα, λοιπόν, που βιώνουµε αυτή την πρωτόγνωρη κρίση, η οποία σαν
άλλη λερναία ύδρα µάς αποκαλύπτει συνεχώς και νέες όψεις –οικονοµικές,
πολιτικές, πνευµατικές, ηθικές–, είναι επιτακτική ανάγκη η οικογένεια να
σταθεί όρθια. Να λειτουργήσει για το άτοµο σαν ένα ασφαλές καταφύγιο και
ταυτόχρονα ένα ορµητήριο για να χτίσει τη µετέπειτα ζωή του µε υλικά την
αξιοπρέπεια, τη δηµιουργικότητα και την πίστη στον Άνθρωπο.

8

TA EMΠΟ∆ΙΑ ΧΑΛΥΒ∆ΩΝΟΥΝ
ΤΟΝ ΧΑΡΑΚΤΗΡΑ

ΧΡΗΣΤΟΣ Κ. ΖΑΜΠΟΥΝΗΣ
Δηµοσιογράφος - Συγγραφέας
Ιδιοκτήτης Εκδόσεων Φερενίκη

ΦΟΙΤΟΥΣΑ, ΘΑΡΡΩ, ΣΤΗΝ ΠΕΜΠΤΗ ΓΥΜΝΑΣΙΟΥ του Α΄ Λυκείου Βεροίας
(σ.σ. Για όσους δεν είναι εξοικειωµένοι µε το παλαιό εκπαιδευτικό σύστηµα,
πρόκειται για την αντίστοιχη τάξη της σηµερινής Δευτέρας Λυκείου). Όπως
τα περισσότερα παιδιά που φιλοδοξούσαν να περάσουν στο Πανεπιστήµιο,
εκτός του σχολείου, συµπλήρωνα τις γνώσεις µου µε φροντιστηριακά µαθή-
 µατα. Ο φιλόλογος καθηγητής που µε προετοίµαζε στο µάθηµα της Εκθέ-
σεως λεγόταν Ηρακλής Γεωργιάδης και ήταν ο ιδιοκτήτης του φροντι στηρίου.
Όχι, δεν διαθέτω καλή µνήµη ούτε µπορώ να παραθέσω τουλά χιστον ένα
ακόµη όνοµα από τους πάµπολλους καθηγητές µου εκείνης της εποχής. Έχω
αποµνηµονεύσει µόνον το δικό του, διότι ήταν ξεχωριστός. Προς τι όλη αυτή
η εισαγωγή; Πολύ απλώς για να καταλήξω στο προκείµενο.

Όταν η Νένη Δούκα-Πατέρα µού ζήτησε να συµµετάσχω στον παρόντα
τόµο, αµέσως µού ήλθε στον νου ένα θέµα της Εκθέσεως που µας είχε ζη-
τήσει ν’ αναπτύξουµε ο λαµπρός εκείνος δάσκαλος. Ήταν το ίδιο µε τον τίτλο
του σηµειώµατος: «Τα εµπόδια χαλυβδώνουν τον χαρακτήρα». Τότε, τα µόνα
εµπόδια που µπορούσα να φαντασθώ, είχαν να κάνουν µε ελάσσονος ση-

— 45 —

µασίας θέµατα, διότι, σε αντίθεση µε τη γενιά των γεννητόρων µου που έζη-
σαν την Κατοχή και τον Εµφύλιο Πόλεµο, µε όλες τις καταστροφές που συ-
νεπάγοντο, η δική µου γενιά ήταν πιο τυχερή, αφού συνεδέθη µε το
«ελληνικό θαύµα». Τι εννοώ; Ποιος έχει αντίρρηση ότι η χρυσή εποχή της
Ελλάδος ήταν η δεκαετία του ’60; Ποιος λησµονεί ότι η χώρα µας διέλαµψε
εις τα πέρατα της οικουµένης, µε ταινίες όπως ο «Αλέξης Ζορµπάς» του Μι-
χάλη Κακογιάννη ή το «Ποτέ την Κυριακή» του Ζυλ Ντασέν, µε τη µουσική
του Μίκη Θεοδωράκη και του Μάνου Χατζιδάκι, που πήρε και Όσκαρ, όπως
και µε το Νόµπελ Ποιήσεως στον Γιώργο Σεφέρη; Τέλος, ποιος αµφισβητεί
ότι τότε ετέθησαν οι βάσεις της ανορθώσεως της οικονοµίας, µε έντονη βιο-
µηχανική παραγωγή, καθώς και µε την εκτόξευση του τουρισµού στις πρώ-
τες θέσεις της προτιµήσεως των ευκατάστατων ξένων επισκεπτών; Σ’ αυτή
την Ελλάδα της αναπτύξεως, της δηµιουργίας και της πραγµατοποιήσεως
των ονείρων µεγάλωσα, και αυτή την κληρονοµιά ήλπιζα να µεταφέρω στα
παιδιά µου. Φευ, τα πράγµατα δεν εξελίχθηκαν όπως τα είχα σχεδιάσει.

Η Μεταπολίτευση, ενώ έδειχνε –τουλάχιστον στην αρχή– ότι θα συνε-
χίσει προς την ίδια κατεύθυνση, µας οδήγησε τελικώς στο αποτέλεσµα που
όλοι γνωρίζουµε. «Ποµφόλυξ ην και διερράγη», που έλεγαν και οι αρχαίοι
ηµών πρόγονοι. Φούσκα ήταν κι έσκασε. Δεν είναι της ιδιοσυγκρασίας µου
η επίρριψη ευθυνών στους άλλους, ούτε η µεµψιµοιρία. Το πρώτο µάθηµα,
φρονώ, που εξάγεται από την κρίση που επήλθε µετά το 2009 είναι η ανά-
ληψη, του καθενός προσωπικώς και όλων µαζί συλλογικώς, των ευθυνών
που µας αναλογούν. Διαλέξαµε κι εκθρέψαµε ένα σύστηµα αξιών που απέ-
τυχε. Ανεχθήκαµε ή συνεργασθήκαµε µε τη διαφθορά και την έλλειψη δια-
φάνειας, υπό το πρόσχηµα µιας πλαστής ευηµερίας. Τούτο πρέπει να το
εξηγήσουµε στα παιδιά µας µε όλη την παρρησία που µας έχει αποµείνει.

Το δεύτερο µάθηµα που θα ήταν φρόνιµο να µοιρασθούµε µαζί τους
σχετίζεται µε τη δεύτερη έννοια του θέµατος του φετινού Ηµερολογίου, δη-
λαδή τις προοπτικές. Ο ρόλος των γονέων σ’ αυτή την κρίσιµη περίοδο, έχω
την πεποίθηση ότι δέον είναι να συγκλίνει προς τη συγκράτηση της εθνικής

— 46 —

2013

καταθλίψεως που ενδηµεί σε κάθε έκφραση του δηµόσιου και του ιδιωτικού
βίου. Τούτο θα συµβεί µε συγκεκριµένα µέτρα προστασίας των παιδιών µας
από το σύνδροµο του τέλους εποχής, που µε περίσσιο σαδισµό προβάλλουν
τα Μέσα Μαζικής Ενηµερώσεως.

«Δεν είναι το τέλος του κόσµου, είναι το τέλος ενός κόσµου», µπορούµε
να συνοψίσουµε τη φιλοσοφία µας και να την µεταλαµπαδεύσουµε στα
βλα στάρια µας. Προσοχή! Στη συγκεκριµένη περίπτωση, όπως και σε αντί-
στοιχες περιόδους παρακµής, είναι εύκολο να διολισθήσουµε προς την ηθι-
κο λογία, που είναι ενίοτε ο προθάλαµος της καταστροφολογίας. Χρειάζεται
ένας ισχυρός ψυχολογικός πυρήνας, που εάν δεν τον διαθέτουµε, οφείλουµε
να τον ανακαλύψουµε, για ν’ αντισταθούµε στην περιρρέουσα µιζέρια. Μα-
γική συνταγή, βεβαίως, δεν υπάρχει, δίνοντας, όµως, οι ίδιοι το παράδειγµα
της αντιµετωπίσεως της κρίσεως σαν ευκαιρία, µπορούµε να εµπνεύσουµε
τη δηµιουργικότητα, η οποία είναι ένας ασφαλής τρόπος εξορκισµού της
ψυχικής και συναισθηµατικής ανισορροπίας, που δηµιουργούν παρόµοιες
µε τη δική µας καταστάσεις. Ο καθένας στον τοµέα του, αντί της παραιτή-
σεως, έχουµε τη δυνατότητα ν’ αντιτείνουµε νέες δραστηριότητες που ενδέ-
χεται να µην είναι επικερδείς, όµως θα µας οπλίσουν µε την απαραίτητη
θετική σκέψη και στάση. Ας γίνω πιο σαφής. Την 1η Ιανουαρίου του 2010,
ξεκίνησα να γράφω ένα βιβλίο µε τίτλο «Ιστορίες ενός παιδήλικα». Ήταν
µια άκρως οδυνηρή, πλην θεραπευτική, όπως απεδείχθη εκ των υστέρων,
επιχείρηση ενδοσκοπήσεως, στην προσπάθεια να «εξηγήσω και να εξη-
γηθώ». Η συγγραφή τού ως άνω πονήµατος διήρκησε δυόµισι χρόνια και
ήταν η ευκαιρία να δείξω στην κόρη µου ότι, παρά τα προβλήµατα, υπάρχει
πάντοτε ένας υγιής, θέλω να πιστεύω, τρόπος να χαλυβδώνουµε τον χαρα-
κτήρα µας όταν συναντούµε εµπόδια.

Μετά από τριάντα σχεδόν χρόνια, έχω την εντύπωση ότι αντελήφθην
πλήρως το νόηµα του θέµατος της Εκθέσεως της εφηβείας µου.

— 47 —

2013

9

ΓΟΝΕΙΣ ΚΑΙ ΕΦΗΒΟΙ:
MIA KAΛH KAI ΟΥΣΙΑΣΤΙΚΗ ΣΧΕΣΗ

ΛΟΥΪΖΑ ΖΥΓΟΥΡΑΚΗ
Μαθήτρια Α΄ Λυκείου Εκπαιδευτηρίων Δούκα

ΠΛΕΟΝ, ΣΤΗΝ ΕΠΟΧΗ ΠΟΥ ΖΟΥΜΕ, τα δεδοµένα και οι αξίες έχουν αλ-
λάξει. Τόσο οι γονείς όσο κι εµείς, τα παιδιά, καλούµαστε να προσεγγίσουµε
νέους τρόπους είτε σε θέµατα διαπαιδαγώγησης είτε κοινωνικοποίησης . Η
γενιά µας, αυτή των ΜΜΕ και του διαδικτύου, είναι εντελώς διαφορετική
από αυτή των γονιών µας, οι οποίοι τώρα, εκτός από την προσαρµογή στον
δικό µας τρόπο ζωής, αντιµετωπίζουν και την κρίσιµη κατάσταση της επο-
χής, καθώς και την παρακµή της κοινωνίας.

Παρόλο, όµως, που σήµερα πολλά πράγµατα αλλάζουν, δυστυχώς ή ευ-
τυχώς πολλά θέµατα που απασχολούν τους γονείς και εµάς, τους εφήβους,
παραµένουν ακλόνητα. Η έγνοια και ο φόβος της ανατροφής ενός παιδιού,
οι ελπίδες και τα όνειρα, η ανάγκη για στοργή και αγάπη, είναι λίγα από τα
αµέτρητα στοιχεία µε τα οποία όλοι, σε κάθε εποχή, ταυτίζονται. Πόσο µάλ-
λον τώρα που ζούµε µέσα στη σκληρή καθηµερινότητα του 21ου αιώνα και
µιας οικονοµικής και κοινωνικής κρίσης. Ο ρόλος των γονιών µας δεν πε-
ριορίζεται πια ολοκληρωτικά στη σωστή διαπαιδαγώγηση, την αφοµοίωση
των τρόπων της «καλής κοινωνίας». Το έργο τους είναι σαφώς δυσκολότερο,
όµως κι εµείς προσπαθούµε όσο µπορούµε να τους βοηθάµε και να τους
κατατοπίζουµε.

— 48 —

Καθώς, όµως, οι καιροί αλλάζουν, και τα ενδιαφέροντα αλλάζουν. Πα-
λιότερα, όλα τα παιδιά είχαν συνηθίσει να παίζουν στις αλάνες της γειτο-
νιάς. Τώρα, µας αρέσει να κάνουµε βόλτες σε πολλά και διαφορετικά µέρη.
Αλλά όσο εµείς ευχαριστιόµαστε, τόσο οι γονείς µας ανησυχούν, αφού εί-
µαστε εκτεθειµένοι σε πολλούς κινδύνους. Η «ηρεµία» γι’ αυτούς καταντά µια
άγνωστη λέξη, αφού έχουν το άγχος µας κάθε ώρα και στιγµή. Όµως δεν είναι
µόνο οι επικίνδυνες περιοχές και η απουσία των γονιών µας τα βράδια, όταν
βγαίνουµε έξω. Υπάρχει και ένας άλλος κόσµος, πολλές φορές πολύ πιο απει-
λητικός κι επικίνδυνος από αυτόν των «προαστίων και των κακοποιών». Υπάρ-
χει ο κόσµος του διαδικτύου και γενικότερα της κακής χρήσης του υπολο γιστή:
από τα παιχνίδια και την εξάρτηση από αυτά, µέχρι το Facebook και την άγνοια,
που οδηγεί σε απίστευτους κινδύνους. Παρόλο που η γενιά µας χαρακτηρίζε-
ται από τους υπολογιστές και το Internet, δεν είναι λίγες οι φορές που φίλοι,
συµµαθητές και γενικότερα συνοµήλικοί µας πέφτουν θύµατα εξαπάτησης και
παρενόχλησης. Και όλα αυτά, µέσω του εργαλείου αυτού.

Εκτός, όµως, από την ασφάλεια και τη σιγουριά, υπάρχουν και πολλές
προσδοκίες, ελπίδες. Κάθε γονιός γνωρίζει καλά ότι η εποχή τού σήµερα
είναι κρίσιµη, και γι’ αυτό το λόγο κάνει τα πάντα, ακόµα κι αν κάποιες φο -
ρές είναι σχεδόν αδύνατο, για να µπορέσουµε εµείς να µεγαλώσουµε, απο-
κτώντας όλα τα σωστά ερεθίσµατα και αγαθά. Οι σπουδές, η αναζήτηση για
δουλειά, τα κατάλληλα πρότυπα κ.ά. αφορούν τους γονείς µας στο έπακρο,
αφού τίποτα δεν είναι δεδοµένο και απαιτείται κόπος και υποµονή. Οι προσ-
δοκίες τους για έναν καλύτερο και πιο δίκαιο κόσµο όλο και µεγαλώνουν,
και οι ελπίδες για µια όµορφη κι ευχάριστη ζωή έρχονται να προστεθούν
στις ανησυχίες τους για το αβέβαιο µέλλον που ανοίγεται µπροστά µας.

Οι δυσκολίες και το άγχος στη σύγχρονη εποχή είναι κυρίαρχα στοι-
χεία. Όµως αυτό που έχει σηµασία είναι η σχέση του γονέα και του παιδιού,
πέρα από την κοινωνία, πέρα από την κούραση, πέρα από καθετί που µπο-
ρεί να επηρεάσει µια δυνατή αγάπη. Σκοπός του πατέρα ή της µητέρας µας,
και κατ’ επέκταση όλης µας της οικογένειας, είναι η κατανόηση και η συ-

— 49 —

2013

µ παράσταση. Σαφώς και η κρίση έχει εισχωρήσει σε µεγάλο βαθµό στις ζωές
όλων των ανθρώπων, όµως αυτό που είναι σηµαντικό είναι η ειλικρίνεια.
Κάθε έφηβος και κάθε παιδί είναι σε θέση πάντα ν’ ακούσει, να καταλάβει και
να βοηθήσει. Ως παιδιά, έχουµε την ικανότητα να βλέπουµε τα πράγµατα πιο
αισιόδοξα και να µεταφέρουµε αυτή την αίσθηση και στους γονείς µας. Όµως
αυτό που ζητάµε είναι η αλήθεια. Η ειλικρίνεια, όταν διανύουµε µια εποχή,
όπως η σηµερινή, είναι απαραίτητη για τη δόµηση και την εξέλιξη µιας σχέ-
σης. Χρειάζεται θάρρος να «εκτεθείς» στον άλλον και να είσαι ανοιχτός µαζί
του. Οι γονείς πολλές φορές θεωρούν αδύνατο να µιλήσουν ανοιχτά µαζί µας,
αγνοώντας το γεγονός ότι αυτό ακριβώς είναι που επιζητούµε, και είµαστε
σε θέση να συζητάµε, ν’ ακούµε και να τους βοηθάµε µε κάθε δυνατό τρόπο.

Στον 21ο αιώνα, δεν µπορεί κανείς να αµφισβητήσει ότι η σχέση γονιού-
παιδιού έχει εξελιχθεί θετικά. Οι γονείς πλέον παραµένουν και αυτοί για
µεγάλο χρονικό διάστηµα νέοι. Η καλύτερη διατροφή, οι τεχνολογικές εξε-
λίξεις, έχουν αυξήσει πάρα πολύ το προσδόκιµο της ηλικίας των γονιών, µε
αποτέλεσµα να αισθάνονται και οι ίδιοι νέοι, να µπορούν να µοιράζονται
και να µας συντροφεύουν σε πολλές δραστηριότητες, όπως αθλήµατα, χορό,
πολιτιστικά δρώµενα κ.λπ., και συνεπώς να είναι κοντά µας. Όλοι µας θέ-
λουµε να έχουµε δυναµικούς µπαµπάδες που θα παίξουν ποδόσφαιρο και
µπάσκετ, όπως και µαµάδες που θα µας παροτρύνουν να είµαστε προσεγ-
µένες πάντα (ακόµα κι αν πολλές φορές βαριόµαστε!)

Επιπλέον, η τεχνολογία και σε επίπεδο επικοινωνίας έχει συµβάλει ου-
σιαστικά στο δέσιµο της οικογένειας. Οι αποστάσεις έχουν µηδενιστεί και ο
καθένας µπορεί άµεσα να µιλήσει µε τους δικούς του, όταν είναι φοιτητής
σε µια άλλη χώρα ή έχει φύγει για κάποιον άλλο λόγο. Η αµεσότητα είναι
αυτό που κάνει το δέσιµο γονέα-παιδιού πιο δυνατό και δοµηµένο. Μέσω
του Skype, του e-mail και πολλών άλλων δυνατοτήτων, όλοι είµαστε κοντά,
ακόµα κι αν µας χωρίζουν εκατοντάδες χιλιάδες χιλιόµετρα. Το διαδίκτυο,
όµως, λειτουργεί και αµφίδροµα. Οι γονείς µας, οι οποίοι δεν έχουν την εξοι-
κείωση που έχουµε εµείς, µαθαίνουν σιγά σιγά, χρησιµοποιώντας το διαδίκτυο,

— 50 —

2013

να µας καταλαβαίνουν καλύτερα. Επιµορφώνονται συνεχώς κι εκµεταλλεύο-
νται και αυτοί τα θετικά της χρήσης του internet.

Τελικά, µπορεί κανείς να διαπιστώσει ότι ναι µεν οι ανησυχίες, οι έν-
νοιες, οι φόβοι θα υπάρχουν, αλλά τόσο η οικογένειά µας όσο κι εµείς οι
έφη βοι µπορούµε, εκµεταλλευόµενοι τις θετικές επιδράσεις της εποχής, να
δηµιουργήσουµε και να στηρίξουµε µια σχέση πιο κοντινή, πιο ανθρώπινη,
άρα και πιο ουσιαστική, µειώνοντας το χάσµα των χρόνων που µας χωρίζουν.

— 51 —

2013

10

Η ΚΡΙΣΗ ΕΠΑΝΑΠΡΟΣ∆ΙΟΡΙΖΕΙ
ΤΗΝ ΟΙΚΟΓΕΝΕΙΑ

ΜΑΡΙΝΑ ΘΕΟΧΑΡΑΚΗ
Αντιπρόεδρος του Ιδρύµατος Εικαστικών Τεχνών & Μουσικής «Β. & Μ. ΘΕΟΧΑΡΑΚΗ»

ΕΙΝΑΙ ΓΕΓΟΝΟΣ ΟΤΙ ΣΤΗΝ ΠΕΡΙΟΔΟ της οικονοµικής, πολιτικής και κοι-
νωνικής κρίσης που απειλεί να καταλύσει τα θεµέλια της ελληνικής κοινω-
νίας, ο ρόλος της οικογένειας αποκτά ιδιαίτερη σηµασία. Ας µην ξεχνούµε ότι
κάθε κοινωνικό δηµιούργηµα, π.χ. θεσµοί, οργανισµοί, οργανωµένες κοι-
νωνικές σχέσεις, απαρτίζεται από ζωντανούς ανθρώπους και την παιδεία
που αυτοί φέρουν µέσα τους.

Πρωταρχικός δηµιουργός και κοινωνός αυτής της παιδείας στους νέους
ανθρώπους είναι κατά βάση η οικογένεια. Μέσα στην οικογένεια, το παιδί
µαθαίνει την έννοια του ατοµικού και συλλογικού, την έννοια του δικαίου
και αδίκου και αποκτά όχι µόρφωση, αλλά παιδεία που θα του χρειαστεί αρ-
γότερα στις κοινωνικές του συναναστροφές.

Εξίσου σηµαντικό είναι το γεγονός ότι σ’ αυτή την παιδευτική διαδικα-
σία βασικότατο ρόλο παίζουν οι χαρακτήρες των γονέων, κατά πόσο δηλαδή
και αυτοί είναι κοινωνικά ολοκληρωµένοι και ηθικά συµπαγείς. Έως σή-
µερα, δυστυχώς, οι άλλοτε υγιείς βάσεις της ελληνικής οικογένειας κλονί-
στηκαν από την αλλοτρίωση που προκάλεσε ο υπερβολικός καταναλωτισµός,
ο εύκολος δανεισµός και οι εγωκεντρικές συµπεριφορές που επιβάλλει αυτό
το µοντέλο ζωής. Δεν θα ήταν, µάλιστα, υπερβολή αν παρατηρούσαµε πως

— 52 —

ακριβώς οι ίδιες προβληµατικές συµπεριφορές που εµφανίζονται µέσα σε
µια οικογένεια (π.χ. απόκρυψη της πραγµατικότητας από τα παιδιά, έλλειψη
ουσιαστικής επικοινωνίας µαζί τους, αντικατάσταση της πραγµατικής επι-
κοινωνίας µε καταναλωτικά αγαθά) αργότερα εµφανίζονται και στους ίδιους
τους θεσµούς, αλλά και στη συµπεριφορά του ιδίου του κράτους προς τους
πολίτες του και τους τρίτους, γιατί, όπως προείπα, όλοι οι θεσµοί απαρτί-
ζονται από ανθρώπους, δηλαδή ζωντανές προσωπικότητες.

Η εποχή όµως, για λόγους που δεν είναι του παρόντος να αναλυθούν,
καλεί για ριζικές αλλαγές αυτών των µοντέλων και είναι µια µεγάλη ευκαι-
ρία, µέσα στην κρίση, την οποία δεν πρέπει να αφήσουµε να χαθεί. Δηλαδή,
εννοώ να επαναπροσδιορίσει η ίδια η οικογένεια, κάνοντας την αυτοκριτική
της, τα λάθη στην επικοινωνία και τις αξίες που έχει αποφασίσει να περά-
σει στα νεότερα µέλη της. Ίσως είναι καιρός να δείξουµε στα παιδιά µας,
στους συνεχιστές της κοινωνίας µας, ότι η ανθρώπινη προσωπικότητα δεν
βασίζεται στο περιστασιακό συµφέρον, στην ευκαιριακή λύση, στον «διακα-
νονισµό» και στην πρόσκαιρη οικονοµική ευµάρεια. Αντίθετα, οι Έλληνες
γονείς πρέπει να διαπλάσουν παιδικές προσωπικότητες µακριά από τα πα-
ραπάνω αποδειγµένα αποτυχηµένα µοντέλα και να κατευθύνουν τα παιδιά
τους στην ιδέα της προσωπικής εργασίας και ανάπτυξης, της αυτοκριτικής
προ της κρίσεως των άλλων και, κυρίως, στην ισορροπία µεταξύ δικαιώµα-
τος και υποχρέωσης.

Δυστυχώς, σε αρκετές περιπτώσεις και οι ίδιοι οι γονείς έχουν αποµα-
κρυνθεί από τα παραπάνω πρότυπα, µε αποτέλεσµα όχι µόνο να µην είναι
δυνατή η παραπάνω παιδευτική διαδικασία, αλλά, αντίθετα, να βιώνουν όλα
τα µέλη της οικογένειας τον εκνευρισµό, την εσωστρέφεια και την επιθετι-
κότητα ως τρόπο επικοινωνίας µεταξύ τους και µε τους άλλους. Ο ρόλος του
σχολείου εδώ είναι καταλυτικός. Δεν θα ήταν προκλητικό να πω ότι αυτή τη
στιγµή χρειαζόµαστε από τα σχολεία περισσότερη παιδεία και όχι µόρφωση!
Σ’ αυτή τη διαδικασία τον κυρίαρχο ρόλο έχει όχι τόσο η άρτια υλικοτεχνική
υποδοµή των σχολείων, αλλά το έµψυχο υλικό τους, δηλαδή οι δάσκαλοι.

— 53 —

2013

Στις πλάτες τους πέφτει το βαρύ φορτίο να συνεχίσουν και να συµπληρώ-
σουν το έργο της οικογένειας και να δηµιουργήσουν ισορροπηµένες και
υπερήφανες προσωπικότητες και όχι µονοδικαιωµατικά και νευρωτικά
άτοµα.

Δεν θα κουραστώ να επαναλαµβάνω το πόσο σηµαντική είναι η παρα-
πάνω διεργασία σε κάθε πτυχή της ζωής του µικρού παιδιού. Η οικογένεια,
το σχολείο, ο κοινωνικός περίγυρος, οφείλουν να καθοδηγήσουν το παιδί
στην κατανόηση δικαιώµατος και υποχρέωσης µέσα από την ανταµοιβή και
την τιµωρία. Και αν αυτό ακούγεται κοινότυπο, η παραπάνω έλλειψη είναι
αυτή που εξακολουθεί να προκαλεί πολλά από τα δεινά της ελληνικής κοι-
νωνίας σήµερα, αναφορικά µε τους ενήλικους πολίτες της.

Είµαι πάντως αισιόδοξη. Πιστεύω, αν θέλετε, στην κρυµµένη δυναµική
του Έλληνα. Πιστεύω επίσης στη δύναµη της ελληνικής οικογένειας όχι µόνο
ν’ απορροφήσει τους κραδασµούς της σκληρής σύγχρονης καθηµερινότη-
τας, αλλά και να εξοπλίσει τα νεότερα µέλη της µε εκείνα τα µέσα και τις
αξίες που θα τους επιτρέψουν όχι απλώς να επιβιώσουν, αλλά και να χαρά-
ξουν δυναµικά το δικό τους µέλλον στην ελληνική κοινωνία όχι σε αντίθεση,
αλλά σε συνέργεια µε τα άλλα µέλη της, άτοµα και οµάδες.

— 54 —

2013

11

ΤΙ ΑΠΟΖΗΤΩ ΓΙΑ ΤΑ ΠΑΙ∆ΙΑ
ΑΛΛΑ ΚΑΙ ΤΟΥΣ ΜΑΘΗΤΕΣ ΜΟΥ;

ΕΝΑ ∆ΙΑΦΟΡΕΤΙΚΟ ΣΧΟΛΕΙΟ...!

ΔΩΡΑ ΚΑΛΛΙΩΡΑ
Μητέρα

Εκπαιδευτικός
Καθηγήτρια αγγλικών στο Αναξαγόρειο ΓΕΛ Νέας Ερυθραίας

ΘΑ ΠΡΟΣΠΑΘΗΣΩ ΝΑ ΠΕΡΙΓΡΑΨΩ το σχολείο που έχω στο µυαλό µου και
δεν είναι κανένα άλλο από αυτό όπου ο µαθητής είναι συν-δηµιουργός, συν-
υπεύθυνος της γνώσης του, προσπερνώντας τη δασκαλο-κεντρική διδα-
σκαλία κι ενισχύοντας µια διαφορετική, περισσότερο βιωµατική µάθηση.
Ένα σχολείο που θ’ αναπτύσσει την περιβαλλοντική και κοινωνική ευαι-
σθησία στους µαθητές, ενώ θα τους βοηθήσει ν’ αναπτύξουν ικανότητες και
δεξιότητες έτσι ώστε να πρωτοστατούν σε αυτά µε τα οποία θα επιλέξουν
να ασχοληθούν. Μαζί, λοιπόν, εκπαιδευτικοί και µαθητές θα φτιάξουµε ένα
σχολείο που να στηρίζεται στην πρωτοβουλία και την κριτική σκέψη και λι-
γότερο στο συντηρητισµό, που βέβαια σε λίγα χρόνια µε τη σειρά του θα προ-
καλέσει και συνάµα θ’ αντικατοπτρίζει µια ανατροπή στην ίδια την κοινωνία
µας. Εξίσου σηµαντικό στις µέρες µας και στις συνθήκες ζωής µας είναι το
σχολείο να διαµορφώνει πολίτες του κόσµου, µε µαθητές δεκτικούς στις
προκλήσεις της σύγχρονης πολυπολιτισµικής κοινωνίας.

— 55 —

Ο χώρος αυτός που φιλοξενεί τις ψυχές µας, τα παιδιά µας, και το ανα-
φέρω όχι µόνο ως γονέας, αλλά συγχρόνως ως εκπαιδευτικός, θα ενισχύει
δεξιότητες και καινούριους τρόπους µάθησης χρησιµοποιώντας τις Τεχνο-
λογίες Πληροφορικής (digital textbooks, educational video games) κι Επι-
κοινωνιών (πλατφόρµες όπως Facebook, Twitter, Tumblr, Posterous, Blogs,
slideshare κ.ά). Κατ’ αυτό τον τρόπο θα επιτύχουµε µια αλληλεπίδραση Τε-
χνολογίας-Μάθησης. Η όλη σκέψη στηρίζεται στην κατάκτηση της γνώσης
µέσω του παιχνιδιού. Ίσως, τελικά, δεν είναι κακό να περνάει καλά ο µαθη-
τής στο σχολείο, να κυνηγάει τη γνώση, και όχι το αντίθετο.

Δεν ήθελα πάντα να γίνω καθηγήτρια, θα έλεγα ότι βρέθηκα στις τά-
ξεις συγκυριακά µάλλον για βιοποριστικούς λόγους. Το σχολείο, όπως το
έζησα στην παιδική µου ηλικία, δεν µε κατέκτησε, ίσως γιατί δεν ήµουν
παιδί της αποστήθισης, όπως πολλοί από µας, υποθέτω. Όταν όµως πια πλη-
σίασα την έδρα, ένιωσα την ευθύνη αλλά και την αναγκαιότητα να σκεφτώ
τι αποζητούσα για το σχολείο του 21ου αιώνα. Ίσως το γεγονός ότι έχω δύο
µικρά παιδιά η ίδια µε κάνει ακόµα πιο ευαίσθητη στο όλο ζήτηµα.

Ίσως επειδή ασχολούµαι η ίδια µε τα media, ως γονέας, επιθυµώ ένα
σχολείο που θα χρησιµοποιεί τη γνώση των µέσων (media literacy), την κρι-
τική σκέψη και τη δυνατότητα επίλυσης αφηρηµένων προβληµάτων, ώστε
να επιτύχουν οι µαθητές, τα παιδιά µας, να γίνουν αυτοκα θοδηγούµενοι µα-
θητές (self-directed learners). Ακούγοντας κυρίως τους µαθητές µου, νιώθω
διαρκώς την ανάγκη να ενισχύσουµε τα παιδιά µας σ’ έναν κόσµο που κατα-
κλύζεται από τα media. Ξεκινώντας από το περιεχόµενο των διαδικτυακών
παιχνιδιών και ίσως καταλήγοντας στη σηµασία της διαφή µισης και των νοη-
µάτων που διαχέονται καθηµερινά, νοηµάτων που επηρεάζουν το πώς σκε-
φτόµαστε. Ο µαθητής θα πρέπει να µάθει να ερευνά όλα τα δεδοµένα, να
κρίνει το περιεχόµενο κάθε εικόνας που δέχεται και, κυρίως, να επιλύει προ-
βλήµατα.

Σε ένα άλλο επίπεδο, ως γονέας του 21ου αιώνα, θα ήθελα η εκπαίδευση
να συνδεθεί µε τα µουσεία και τα επιστηµονικά κέντρα. Η µάθηση να πάψει

— 56 —

2013

να περιορίζεται στους τέσσερις τοίχους. Να πλησιάσει την τέχνη σε όλες τις
µορφές της. Όχι µόνο τη θεωρία, αλλά και την πρακτική. Γιατί τα παιδιά µας
δεν διδάσκονται την κλασική µουσική; Έστω και ως επιλογή, γιατί ποτέ δεν
µαθαίνουν να χρησιµοποιούν τα χέρια τους πάνω σε πηλό, σε καµβά; Γιατί
το θέατρο ως πράξη και όχι µόνο θεωρία, δεν ενσωµατώνεται στα µαθήµατα;
Δεν είναι ο µαθητής πάντα εκείνος που πρέπει να πλησιάσει το σχολείο.
Πρέπει να δοθεί σε κάθε µαθητή ο τρόπος να κατακτήσει τη γνώση, και
γνώση δεν είναι µόνο η φυσική, η χηµεία, τα µαθηµατικά... είναι πολλά πε-
ρισσότερα (personalized learning). Τα µουσεία και γενικότερα οι πολιτισµι-
κοί οργανισµοί µπορούν ν’ αποτελέσουν το µέσο για τη χρήση καινοτόµων
προϊόντων, µε στόχο πάντα τη γνώση. Είναι µια προσέγγιση που µπορεί να
περιλαµβάνει επιµορφωτικές δραστηριότητες, ξεναγήσεις, διαλέξεις, εργα-
στήρια δηµιουργικής έκφρασης καθώς και δράσεις-happenings. Μέσα από
τις ξεναγήσεις, την εξερεύνηση αλλά και βιωµατικές δραστηριότητες, τα παι-
διά µπορούν όχι µόνο ν’ αφοµοιώσουν αφηρηµένες έννοιες και γνώσεις, αλλά
ν’ ανακαλύψουν τη γνώση µέσα από την υλικότητα.

Για ποιους ορίζοντες µιλάµε, για ποια πρόοδο, όταν δεν φροντίζουµε τα
παιδιά µας, εκτός από αρχαία ελληνικά και θετικές επιστήµες, ν’ ανοίξουν τα
φτερά τους και σε αντικείµενα εντελώς διαφορετικά; Οι µαθητές είναι
ανάγκη να µάθουν «πώς να µαθαίνουν», αξιοποιώντας την αλληλεπίδραση
και τη συνεργασία µε άλλους. Να διατυπώνουν αντιρρήσεις κι επιφυλάξεις
και να συµµετέχουν σε µια γόνιµη αντιπαράθεση ιδεών.

Μεγάλη επιθυµία µου ως γονέας είναι ν’ αποµακρυνθεί το σχολείο από
το δάσκαλο και τον καθηγητή «παντογνώστη» και να πλησιάσει τη φιγούρα
του ως συντονιστή και σύµβουλο, ο οποίος µέσω καινοτόµων πρακτικών θα
βοηθήσει τα παιδιά µας, τους µαθητές, τους πολίτες του αύριο, να κατακτή-
σουν τη γνώση, να µάθουν ν’ αποτυγχάνουν και ξανά να στέκονται στα πόδια
τους. Να µάθουν «πώς να µαθαίνουν», γιατί η γνώση δεν κατακτιέται µόνο
στα πλαίσια ενός σχολείου. Είναι αγαθό το οποίο επιτυγχάνουµε κάθε στιγµή
της ζωής µας.

— 57 —

2013

Και τέλος, θέλω να παραθέσω κάποια λόγια που κλείνουν µέσα τους
όλες τις σκέψεις µου: «Η δυναµική µέσα στην τάξη αλλάζει. Η σχέση δα-
σκάλου-µαθητή δείχνει να µην µπορεί πια να βασισθεί στην παραδοσιακή
ιεραρχία και στο ποιος κατέχει και διαχειρίζεται τη γνώση, αλλά θέλει να
βασισθεί σε µια σχέση εµπιστοσύνης και καθοδήγησης. Η νέα γενιά ανα-
ζητά εκπαιδευτικούς που θα δώσουν έµπνευση και θα τη βοηθήσουν να
µάθει τα µυστικά της ορθής κρίσης. Δεν αναζητά τους κλειδοκράτορες της
γνώσης» (Γ.Λάριος, Πώς να κρυφτείς απ’ τα παιδιά..., 2008)

— 58 —

2013

12

Η ΟΙΚΟΓΕΝΕΙΑ ΣΤΑ ΠΡΟΘΥΡΑ
«ΝΕΥΡΙΚΗΣ ΚΡΙΣΗΣ»

ΚΩΝΣΤΑΝΤΙΝΑ ΚΑΝΙΑΡΗ-ΖΩΡΖΟΥ
Παιδοψυχίατρος

Μητέρα ενός εφήβου

ΕΙΝΑΙ ΑΥΤΟΝΟΗΤΟ ΟΤΙ η οικονοµική κρίση που µαστίζει τη χώρα µας (και
ολόκληρο τον Ευρωπαϊκό Νότο) τα τελευταία 4 χρόνια, έχει επηρεάσει την
ψυ χολογική µας κατάσταση.

Άλλων, γιατί έχει πληγεί άµεσα και καίρια το διαθέσιµο εισόδηµα· άλ -
λων, γιατί επιπλέον έχουν χάσει τη δουλειά τους και όλων µαζί γιατί χάσα -
µε την ανεµελιά της προηγούµενης δεκαετίας και το στοιχειώδες αίσθηµα
ασφάλειας για το «τι µέλλει γενέσθαι».

Εκεί που είχαµε µάθει να υλοποιούµε κάθε µας επιθυµία και όνειρο εύ-
κολα και «µε χαµηλό επιτόκιο» –από το ν’ αγοράζουµε ανά εξάµηνο κάθε
καινούριο µοντέλο πολυτελούς κινητού τηλεφώνου, µέχρι το να δηµιουρ-
γούµε την επιχείρηση των ονείρων µας– βρεθήκαµε ν’ ανησυχούµε αν θα
έχουµε την επόµενη µέρα δουλειά ή αν θα έχουµε να πληρώσουµε τη δόση
του δανείου µας για το πανάκριβο σπίτι που είχαµε αποκτήσει και που σή-
µερα κανένας δεν επιθυµεί ν’ αγοράσει.

Μέσα στο κλίµα αυτό, επηρεάζονται και τα παιδιά µας, άµεσα ή έµµεσα,
είτε διότι ξαφνικά ανατράπηκαν κάποιες σταθερές της ζωής τους (άλλα ανα -

— 59 —

γκάσθηκαν ν’ αλλάξουν σχολείο και άλλα αναγκάσθηκαν ν’ αλλάξουν σπίτι),
είτε διότι βιώνουν καθηµερινά τις επιπτώσεις της κρίσης στους γονείς τους.
Η κακή διάθεση που µπορεί να έχει φθάσει µέχρι το βαθµό της κλινικής κα-
τάθλιψης, η «ακινησία της αγοράς» και η αγωνία για το αύριο, που έχει
εξαντλήσει τα αποθέµατα υποµονής και πυροδοτεί µε το παραµικρό εκρή-
ξεις θυµού, η µακρόχρονη ανεργία ή η πολύωρη εργασία µε λιγότερες
απολαβές (για όσους έχουν ακόµη την «πολυτέλεια» να εργάζονται πε ρισ σό-
τερο, έστω και µε µικρότερες απολαβές), δεν επιτρέπουν στους γονείς ν’ απο-
λαύσουν τις οικογενειακές στιγµές ευτυχίας, να χαρούν τις επιτυχίες και τη
δηµιουργικότητα των παιδιών τους και ν’ αφουγκρασθούν τις ανησυχίες τους.

Ο χρόνος, όµως, κυλά αµείλικτος. Τα παιδιά εξακολουθούν να µεγαλώ-
νουν, εξακολουθούν να έχουν ανάγκη την παρουσία υγιών και δυνατών γο-
νέων στο πλάι τους, εξακολουθούν να έχουν την ανάγκη να καθρεφτίζονται
στα µάτια των γονιών τους για ν’ αντλήσουν από αυτούς ψυχική δύναµη και
«κατευθύνσεις», για να συνειδητοποιήσουν τις αδυναµίες τους και να ορ-
γανώσουν την αναπτυξιακή τους πορεία προς το µέλλον.

Η ανάγκη για εκπαίδευση είναι αυξηµένη, ίσως περισσότερο από κάθε
άλλη φορά, όχι µόνο για την εξασφάλιση των µέγιστων δυνατών τυπικών
προσόντων για επαγγελµατική αποκατάσταση στο αβέβαιο οικονοµικό πε-
ριβάλλον, αλλά και για την απόκτηση µιας γενικότερης παιδείας, που θα δι-
ευρύνει τους ορίζοντες της σκέψης, θα ενισχύσει την παραγωγικότητα και θα
θωρακίσει την ψυχή απέναντι στην απαισιοδοξία, τη µοιρολατρία και την
παραίτηση.

Τώρα που η shopping-therapy αποδείχτηκε νοσογόνος, είναι αναγκαίο
να ξαναβρούµε τα ξεχασµένα και δοκιµασµένα φάρµακα για την ψυχή µας.

Τώρα που οι δυνατότητες για ταξίδια σε «εξωτικούς προορισµούς»
έχουν περιορισθεί, είναι ευκαιρία ν’ ανακαλύψουµε το περπάτηµα στην
πόλη ή την εξοχή µε τα παιδιά µας.

Τώρα που οι επενδύσεις στα ακίνητα και στα χρηµατοοικονοµικά προ-
ιόντα αποδείχτηκαν φούσκες που έσκασαν κι έχασαν την αξία τους, είναι

— 60 —

2013

ευκαιρία να επενδύσουµε στο διάβασµα ενός βιβλίου ή την παρακολούθηση
ενός θεατρικού έργου.

Τώρα που οι πάσης φύσεως υποχρεώσεις εξακολουθούν να είναι το ίδιο
µεγάλες όπως και πριν και µας πιέζουν πολύ περισσότερο από πριν, είναι
απαραίτητο να ξαναθυµηθούµε το διάλογο γύρω από το καθηµερινό οικο-
γενειακό δείπνο και τις συζητήσεις µε τους φίλους µας.

Η επικοινωνία µε τους αγαπηµένους µας ανθρώπους, ο πολιτισµός, η
εκπαίδευση και ο διάλογος είναι τα καλύτερα αντικαταθλιπτικά για τους
περισσότερους από εµάς, γιατί γεµίζουν την ψυχή µας µε νέα ερεθίσµατα,
γιατί τρέφουν τη σκέψη µας µε καινούριες ιδέες που µπορούν να δώσουν
διέξοδο στα προβλήµατά µας.

Δεν υπάρχει µεγαλύτερη ευχαρίστηση για τους στενοχωρηµένους γο-
νείς –που µάλιστα διαρκεί στο χρόνο– από το να µαθαίνουµε για τις επιτυ-
χίες των παιδιών µας στο σχολείο και τον αθλητισµό.

Δεν υπάρχει καλύτερος τρόπος να νιώσουµε µέσα µας πλούσιοι από το
ν’ αντιµετωπίζουµε τα παιδιά µας, που «παζαρεύουν» την παράταση του παι-
χνιδιού (τα µικρότερα) ή της εξόδου µε τους φίλους (τα µεγαλύτερα), όσο
εκείνα αναπτύσσουν τη δηµιουργική τους επιχειρηµατολογία.

Δεν υπάρχει τίποτα πιο δηµιουργικό για µας τους γονείς από το ν’
ακούµε τις ανησυχίες των παιδιών µας, να διαπιστώνουµε τα προβλήµατά
τους και να αναζητούµε την κατάλληλη απάντηση και λύση.

Τα παιδιά µας, που είχαν συνηθίσει ν’ αποκτούν οτιδήποτε υλικό τη
στιγµή που το ζητούσαν, αποδεικνύονται πολύ ικανά ν’ αντλούν ικανοποί-
ηση απ’ όσα έχουν και πολύ δυνατά να υπερνικήσουν τη ζήλια για όσα δεν
µπορούν ν’ αποκτήσουν άµεσα.

Αποδεικνύονται ικανά να εργασθούν περισσότερο και χωρίς άµεσο
υλικό αντίκρισµα, αρκεί να είµαστε κοντά τους, να τους αφιερώσουµε χρόνο
για να τ’ ακούσουµε και να τους µιλήσουµε για µάθηση και γνώση, για συ-
ναισθήµατα και άλλες άυλες αξίες, για εργατικότητα και παραγωγικότητα,
για να τους παρέχουµε παιδεία.

— 61 —

2013

Ίσως όλα αυτά ν’ ακούγονται ως «έπεα πτερόεντα» και µε µη µετρή-
σιµο αποτέλεσµα, αποδεδειγµένα όµως µειώνουν την κατανάλωση χηµικών
αντικαταθλιπτικών φαρµάκων, αποτελούν επένδυση σχετικά «χαµηλού κό-
στους και υψηλής απόδοσης» και προστατεύουν άµεσα και ουσιαστικά από
την ψυχολογική κατάρρευση.

— 62 —

2013

13

ΩΡΑ ΓΙΑ ΑΛΛΑΓΕΣ

ΓΙΩΡΓΟΣ ΚΑΤΣΙΩΤΗΣ
Μαθητής ΙΒ Εκπαιδευτηρίων Δούκα

Ο ΡΟΛΟΣ ΤΟΥ ΓΟΝΕΑ ΣΤΟΝ 21ο ΑΙΩΝΑ έχει διαφοροποιηθεί από αυτόν
που ήταν πριν 20 χρόνια. Η πρόοδος της τεχνολογίας τα τελευταία χρόνια
και η δηµιουργία διαφορετικών αναγκών και απαιτήσεων αποτελούν τους
βασικούς παράγοντες της αλλαγής αυτής. Σε µερικές περιπτώσεις όµως, οι
γο νείς αδυνατούν να καλύψουν το κενό αυτό, λόγω της κουλτούρας τους και
των συνθηκών τις οποίες εκείνοι βίωναν στην ηλικία µας. Και αυτό έχει ως
αποτέλεσµα να περιορίζουν τους ορίζοντες και τις επιλογές των παιδιών τους.

Πριν είκοσι χρόνια, για να κάνεις µια εργασία, έπρεπε να πας στη βιβλι -
οθήκη της περιοχής σου και ν’ ανοίξεις βιβλία για να βρεις αυτό που ψάχνεις.
Μπορεί ακόµα να έπρεπε να επισκεφθείς µια διαφορετική βιβλιοθήκη, γιατί
δεν έβρισκες αυτό που έψαχνες. Σήµερα, το µόνο που έχεις να κάνεις είναι ν’
ανοίξεις τον υπολογιστή σου, και σε διάστηµα µερικών δευτερολέπτων µπο-
ρείς να διαβάζεις ένα άρθρο των New York Times ή ένα βιβλίο από τη βι-
βλιοθήκη του Harvard University ή του Cambridge University για το θέµα
το οποίο σε αφορά. Στα δεκαεπτά µου χρόνια, δεν µου ζητήθηκε ποτέ να πάω
σε βιβλιοθήκη, διότι όταν χρειαζόµουν κάτι, χρησιµοποιούσα το διαδίκτυο.
Γι’ αυτόν το λόγο, πρέπει και οι γονείς να µάθουν να προσαρµόζονται στις
συνθήκες της κάθε εποχής, για να µπορούν να βοηθούν τα παιδιά τους.

— 63 —

Όσο περνάνε τα χρόνια, όλο και µικρότερες ηλικίες έχουν πρόσβαση
στις νέες τεχνολογίες. Πριν µερικούς µήνες, για παράδειγµα, είχα ακούσει
ένα συµβάν στο οποίο ένα παιδί δύο ετών βρήκε µια εφηµερίδα στο πάτωµα
και πατούσε µια εικόνα επίµονα, περιµένοντας να γίνει κάτι αντίστοιχο µε
αυτό που γινόταν όταν πατούσε την οθόνη του iPad του µπαµπά του. Ακόµα
κι εγώ όταν το άκουσα, που είµαι σχετικά µικρός σε ηλικία, αναρωτήθηκα
πόσο έχει επηρεάσει η τεχνολογία τις ζωές µας.

Εδώ, όµως, εγείρεται ένα σηµαντικό ερώτηµα για τη χρήση της τεχνο-
λογίας, και ιδιαίτερα του διαδικτύου και των κοινωνικών δικτύων, από τα
παιδιά. Πριν αρχίσω, θα ήθελα να τονίσω προς όλους τους γονείς το εξής: τα
παιδιά σας είναι πιο πονηρά απ’ ό,τι νοµίζετε σε τέτοια θέµατα, διότι η τε-
χνολογία είναι µέρος της καθηµερινότητάς τους.

Είναι απαραίτητο πλέον τα παιδιά, και ιδιαίτερα αυτά που αρχίζουν να
χρησιµοποιούν το διαδίκτυο, για πρώτη φορά, να ενηµερώνονται για την
ασφαλή χρήση του. Ένας τρόπος για να µπορούν οι γονείς να επιτηρούν τα
µικρά παιδιά τους όσο χρησιµοποιούν το διαδίκτυο, είναι η τοποθέτηση του
ηλεκτρονικού υπολογιστή σ’ ένα χώρο στο σπίτι στον οποίο οι ίδιοι περνάνε
πολύ χρόνο, όπως η κουζίνα του σπιτιού. Με αυτόν τον τρόπο, δεν χρειάζε-
ται οι γονείς ν’ αγχώνονται για το τι κάνουν τα παιδιά τους και από την άλλη
δείχνουν οτι τους εµπιστεύονται, κάτι το οποίο είναι απαραίτητο σε κάθε οι-
κογένεια.

Εξάλλου, πολλοί γονείς είναι αρνητικοί ως προς τη χρήση των κοινωνι-
κών δικτύων από τα παιδιά τους και πολλές φορές έχουν δίκιο. Αυτό, όµως,
που δεν µπορούν να καταλάβουν είναι ότι τα παιδιά τους µπορεί να µη νιώ-
θουν µέλη της παρέας τους, όταν οι υπόλοιποι φίλοι τους χρησι µοποιούν τα
κοινωνικά δίκτυα, ενώ αυτοί όχι (να σηµειώσω ότι παιδιά Δηµοτικού δεν θα
έπρεπε να έχουν facebook). Αυτό έχει ως αποτέλεσµα πολλές φορές τα παι-
διά να γίνονται µέλη των κοινοτήτων αυτών, χωρίς την άδεια και την επί-
γνωση των γονέων τους. Πολλοί γονείς τώρα θα πούνε, «το παιδί µου δεν θα
το έκανε πότε αυτό» ή «δεν είναι έτσι το παιδί µου». Δυστυχώς, όµως, αυτό

— 64 —

2013

είναι ένα πολύ σύνηθες φαινόµενο. Κατανοώ την ανασφάλεια και το φόβο
που έχουν οι γονείς για τα κοινωνικά δίκτυα, αλλά θεωρώ ότι το «όχι» πρέ-
πει ν’ ακολουθείται από µια αιτιολόγηση η οποία θα είναι απλή και κατα-
νοητή στα παιδιά.

Γι’ αυτόν το λόγο, είναι σηµαντικό ν’ αναπτύσονται οι κατάλληλες σχέ-
σεις εµπιστοσύνης και κατανόησης σε κάθε οικογένεια µεταξύ γονέων και
παιδιών. Οι γονείς πρέπει να πάψουν να είναι αρνητικοί και ν’ αρχίσουν ν’
ακούνε τι έχουν να τους πούνε τα παιδιά τους. Όπως και αυτά πρέπει να κά-
νουν το ίδιο µε τη σειρά τους.

Πριν είκοσι χρόνια, που δεν υπήρχαν κινητά τηλέφωνα, όταν καλούσες
κάποιον στο τηλέφωνο ήξερες πού βρισκόταν, διότι το τηλέφωνο ήταν στα-
θερό. Σήµερα, µε τα κινητά τηλέφωνα µπορεί ο γονιός να ρωτήσει το παιδί
του πού είναι, να του λέει ότι είναι στο σπίτι του, ενώ στην πραγµα τικότητα
να είναι κάπου αλλού. Αν, όµως, έχει αναπτυχθεί η σχέση εµπιστοσύνης µε-
ταξύ των µελών της οικογένειας, είναι λιγότερες οι πιθανότητες γι’ από-
κρυψη της αλήθειας λόγω του φόβου της τιµωρίας.

Ένα ακόµα φλέγον θέµα στις σχέσεις των γονιών µε τα παιδιά τους είναι
η επαγγελµατική τους αποκατάσταση. Είναι πολύ σηµαντικό το κάθε παιδί
ν’ ασχοληθεί µε αυτό που του αρέσει και το εκφράζει, διότι τότε θα πετύχει
στη ζωή του. Ο σύγχρονος γονέας πρέπει να υποστηρίζει το παιδί του στις
αποφάσεις του και να το βοηθά ν’ ανοίξει τους ορίζοντές του. Προσωπικά
υπήρξα πολύ τυχερός, διότι η οικογένειά µου, και ιδιαίτερα ο πατέρας µου,
µε υποστήριζε πάντα, οποιαδήποτε κι αν ήταν η απόφασή µου. Στη δική µου
περίπτωση, για τις σπουδές µου. Δυστυχώς όµως, υπάρχουν ακόµη οικογέ-
νειες στις οποίες οι γονείς αποφασίζουν εκείνοι µε ποιον κλάδο θ’ ασχολη-
θεί το παιδί τους, θεωρώντας ότι κάνουν τη σωστή επιλογή γι’ αυτό. Πολύ
συχνά, το αποτέλεσµα είναι να του στερούν κάτι το οποίο θα ήθελε να κάνει
το ίδιο. Είναι σύνηθες επίσης το παιδί να µην εκφράζει τη γνώµη ή την αντί -
θεσή του για το συγκεκριµένο θέµα, θέλοντας να µην απογοητεύσει τους γο-
νείς του.

— 65 —

2013

Οι εποχές πλέον είναι δύσκολες λόγω της οικονοµικής κρίσης που υπάρ-
χει στη χώρα µας. Είµαι, όµως, σίγουρος ότι όλοι οι γονείς θέλουν το καλύτερο
για τα παιδιά τους. Και πολλές φορές, αυτό απαιτεί θυσίες. Να είστε σίγουροι
ότι τα παιδιά σας θα σας ανταποδώσουν τις θυσίες που κάνατε εσείς γι’ αυτά.
Αφήστε τα και παροτρύνετέ τα να κάνουν αυτό που θέλουν. Όπως λένε και
στο εξωτερικό, “Do what you love and the money will follow”.

— 66 —

2013

14

Η ΕΠΙΣΤΟΛΗ

ΑΝΤΩΝΙΑ ΚΟΝΤΑ
Μητέρα

Δασκάλα Α΄ τάξης δηµοτικού Εκπαιδευτηρίων Δούκα

Αθήνα, 11 Νοεµβρίου 2012

Αγάπη µου,

Γεννήθηκα στο «δείλι» του 20ού αιώνα, γεννήθηκες στη χαραυγή του 21ου.
Η ανατολή της «Νέας Εποχής» για πολλούς φωτίστηκε από πυροτεχνήµατα,
για µένα χρωµατίστηκε από τη λάµψη των µατιών σου, την τρυφερή σου
ανάσα. Εκεί, µπροστά στα µάτια µου, προστατευµένο στην αγκαλιά µου, κρα-
τούσα το θαύµα της ζωής , ΕΣΕΝΑ…

Περνούσαν οι στιγµές, οι ηµέρες, τα χρόνια… Μεγάλωνες. Μεγάλωνα
κι εγώ µαζί σου, ωρίµαζα. Προετοιµαζόµουν να ανταποκριθώ στις προκλή-
σεις της δικής σου εποχής. Μιας ψηφιακής εποχής που άλλοι την επαινούν
και άλλοι την ψέγουν.

Στις αγωνίες µου, στις απορίες µου, πολύτιµος σύµβουλος και καθοδη-
γητής το σχολείο σου. Μας µύησε µε ασφάλεια στη χρήση των Νέων Τεχνο-
λογιών. Σε βλέπω µε άνεση και υπευθυνότητα να προχωράς, να εξελίσσεσαι,
να κρατάς τις ισορροπίες. Χαίροµαι που µπορώ να είµαι στο πλάι σου… να µε
µαθαίνεις όσα οι δάσκαλοί σου µε περισσή αγάπη και υποµονή σού προ-
σφέρουν.

— 67 —

Στην καληµέρα της εφηβείας σου, άρχισες να µου µιλάς για την κοινω-
νική δικτύωση, τις ψηφιακές «συναντήσεις» µε τους φίλους σου. Πώς να ξε-
χάσω τη φράση σου, «Μαµά, άλλαξαν οι εποχές…» Ξαφνιάστηκα, σε κοίταξα
ενοχληµένη. «Άλλαξαν µορφή και οι κίνδυνοι», βιάστηκα να σου απαντήσω.
Τα επιχειρήµατά σου αναρίθµητα…

Κατάλαβα πολλά εκείνη την ηµέρα. Δεν είσαι το παιδί µιας «Νέας επο-
χής», ΕΙΣΑΙ η «Νέα Εποχή», κι εγώ εκείνη που πρέπει να προσαρµοστώ στα
δικά σου δεδοµένα. Η πρόκληση είναι όλη δική µου!

Μου πήρε λίγο χρόνο να το παραδεχθώ, αλλά, ναι, έχεις δίκιο. Άλλαξαν
οι εποχές. Όσο για την κοινωνική δικτύωση… νοµίζω πως κι αυτό πια το κα-
ταλαβαίνω, αλλά κάποιες φορές χρειαζόµαστε περισσότερο χρόνο, χαρά µου.
Να µε εµπιστεύεσαι, µου λες. Θέλω να ξέρεις ότι σε εµπιστεύοµαι. Σε εµπι-
στεύοµαι, παιδί µου, σε βλέπω που αντέχεις και ισορροπείς σε έναν κόσµο
που κλυδωνίζεται.

Η Νέα Εποχή… εποχή των αποκαλύψεων, των συγκρούσεων, της κρίσης
και των κρίσεων. Το τέλος της εποχής των συγκαλύψεων, η διαφθορά στη
διαφάνεια…

Θυµάσαι το δελτίο ειδήσεων προχθές; «Τελευταία φορά», µου είπες.
«Μόνο θλίψη βλέπω. Πότε θα σταµατήσει όλο αυτό; Τι θα γίνει; Πες µου».
Πώς να σου εξηγήσω.

Νοµίζω πως αυτή είναι η µεγάλη µου πρόκληση…
Σε έναν κόσµο που τρίζει και καταρρέει από την έλλειψη αξιών, εσύ να

αγαπάς και να νοιάζεσαι. Σε µια εποχή όπου όλοι έχουµε λιγότερα, εσύ να
συνεχίζεις να µοιράζεσαι. Να εστιάζεις σ’ αυτό που είσαι και όχι σ’ αυτά που
έχεις. Να αναζητάς το υγιές, το αµόλυντο κι από εκεί να εµπνέεσαι. Να αφή-
νεις απογυµνωµένα από την απατηλή αίγλη τους τα δήθεν πρότυπα, χα-
ράσσοντας τη δική σου ανεξάρτητη πορεία.

Κυνήγα το όνειρο, αγάπη µου, κόντρα σε δυσοίωνες προβλέψεις και σε-
νάρια καταστροφής.

Νιώθω βαριά την ευθύνη µου. Ξέρω πως σε επηρεάζω. Το πρόσεξα, µη

— 68 —

2013

νοµίζεις. Αν σκοτεινιάσει το βλέµµα µου, σκοτεινιάζει και το δικό σου. Το πα-
ραδέχοµαι κι αυτό… Χρειάζεσαι σταθερή πυξίδα στη ζωή σου. Το αποφάσισα,
παιδί µου. Στις δυσκολίες θα προσπαθώ. Θα συνεχίσω κι εγώ να εµπι στεύοµαι,
να αισιοδοξώ, να ονειρεύοµαι, να αγαπώ, να νοιάζοµαι, να µοι ράζοµαι, να χα-
µογελώ. Θα σου ανοίγω µε ειλικρίνεια την καρδιά µου, θα αφουγκράζοµαι µε
προσοχή τη δική σου…

Η οικογένειά σου, το σχολείο σου σταθερά σηµεία αναφοράς.
Αναλογίζοµαι την πρόκληση της δικής σου γενιάς… Δε δικαιούµαι να

παραπονιέµαι. Η δική σου γενιά καλείται να πλάσει ένα νέο κόσµο, απαλ-
λαγµένο από τα «γιατί» που ψάχνουν απαντήσεις γύρω µας. Είσαι «Πολίτης
του κόσµου», παιδί µου. Ενός κόσµου που επικοινωνεί ελεύθερα τις ιδέες
του στο διαδίκτυο και αναζητά να διακρίνει την αλήθεια από το ψέµα.

Ξεκίνησα την πορεία µου σε µιαν άλλη, όπως λες, εποχή. Είµαι, τελικά,
το xθες; Σε κοιτάζω. Στο πρόσωπό σου καθρεφτίζεται ξεκάθαρα το Αύριο.

Είµαι σίγουρη πως εγώ κι εσύ προλαβαίνουµε να συναντηθούµε σή-
µερα, εδώ.

Σήµερα, τώρα είναι η σωστή στιγµή να σου κρατήσω το χέρι, να σε
ακούσω, να σου πω.

Σε αγαπώ, παιδί µου. Είµαι, θα είµαι, εδώ!

Η µανούλα σου

Έκλεισα την επιστολή, τη σφράγισα. Την έκρυψα στο συρτάρι του γραφείου.
Κατευθύνθηκα στο δωµάτιό σου.

«Τι λες; Πάµε για φαγητό οι δυο µας;»
«Ξέρω ’γω… Πάµε. Γιορτάζουµε κάτι;»
«Γιορτάζουµε. Το σήµερα…»

— 69 —

2013

2013

15

ΕΥΤΥΧΙΣΜΕΝΟΙ ΓΟΝΕΙΣ, ΕΥΤΥΧΙΣΜΕΝΑ ΠΑΙ∆ΙΑ.
ΒΟΗΘΗΣΤΕ ΤΑ ΠΑΙ∆ΙΑ ΣΑΣ

ΝΑ ΑΚΟΛΟΥΘΗΣΟΥΝ ΤΑ ΟΝΕΙΡΑ ΤΟΥΣ

ΜΑΡΙΑ ΚΟΥΤΣΑΥΤΗ, MSc
Σύµβουλος Διαχείρισης Σταδιοδροµίας

Υπεύθυνη Τµήµατος ΣΤΕΠ Εκπαιδευτηρίων Δούκα

«Η ΔΗΜΙΟΥΡΓΙΑ ΟΙΚΟΓΕΝΕΙΑΣ κυριολεκτικά ισοδυναµεί µε απόφαση ζωής. Οι
προτεραιότητες αλλάζουν, ο βαθµός δυσκολίας των πραγµάτων αυξάνει».

Οικογένεια είναι ένα δυναµικό σύστηµα µε µία κοινή πορεία ζωής. Τα
µέλη της επικοινωνούν, τα ενώνουν δεσµοί αγάπης και έχουν συγκεκριµέ-
νους, πολλαπλούς ρόλους. Στις σύγχρονες κοινωνίες, η οικογένεια έχει τρο-
ποποιηθεί πολύ, οι ρόλοι είναι συγκεχυµένοι και οι απαιτήσεις πολλές. Οι
σηµερινοί γονείς καλούνται ν’ αντεπεξέλθουν στις απαιτήσεις µιας µετα-
βαλλόµενης κοινωνίας, ν’ αντιµετωπίσουν αλλαγές που συµβαίνουν σε όλα
τα επίπεδα, κοινωνικό, πολιτισµικό, οικονοµικό, αλλά και αλλαγές σε επίπεδο
αξιών και θεσµών. Όσο και αν οι συναισθηµατικές ανάγκες των ανθρώ πων
δεν άλλαξαν, ο κόσµος δεν είναι πλέον ο ίδιος, αφού έγινε πιο ανασφαλής και
αυτή η ανασφάλεια περνάει σε όλους. Κανείς δεν µπορεί να αµφισβητήσει
την απαισιόδοξη οικονοµική προοπτική και τις ραγδαίες και σε βάρος των
ατόµων αλλαγές που έχουν συντελεστεί. Με αφορµή, λοιπόν, τις σύγχρονες
προκλήσεις και τα κρίσιµα ζητήµατα που αντιµετωπίζουν οι γονείς στην κα-
θηµερινότητά τους, ο ρόλος τους δοκιµάζεται.

— 71 —

H ανατροφή ενός παιδιού, από την τρυφερή του ηλικία έως και την
ενηλικίωσή του, είναι ένα µακρύ και ενίοτε δύσκολο ταξίδι. Μπορεί να
προκύψουν προβλήµατα τα οποία στέκονται εµπόδιο στην ευτυχία της οι-
κο γένειας. Το σηµαντικό είναι να µπορούν οι γονείς να µεγαλώσουν ευτυ-
 χισµένα παιδιά και να είναι και οι ίδιοι ευτυχισµένοι και περήφανοι γι’ αυτό.
Να αντιµετωπίσουν αποτελεσµατικά τις δυσκολίες που εµφανίζονται σε
κάθε αναπτυξιακό στάδιο και να τις διαχειριστούν µε τρόπο που θα ωφελή-
σει τα παιδιά τους.

Συµβαίνει, ωστόσο, συχνά οι ευθύνες που αναλαµβάνουν να τους βά-
 ζουν σε ένα ρόλο που τους κάνει να ξεχνούν τις δικές τους ανάγκες. Ξεχνούν
ότι είναι άνθρωποι µε αδυναµίες, ελαττώµατα, αλλά κι επιθυµίες και «θέλω»,
νιώθοντας αρκετές φορές ενοχές αν κάνουν το αντίθετο. Όλα αυτά µπορεί να
δυσκολέψουν τη σχέση µε τα παιδιά τους µε ποικίλες συνέπειες. Θα πρέ-
πει, λοιπόν, ο γονέας να προσπαθήσει να είναι ο εαυτός του και να αποδε-
χτεί ότι δεν είναι τέλειος σε όλα. Τα παιδιά εκτιµούν πολύ περισσότερο ένα
γονέα που τηρεί µια ειλικρινή στάση, αποδεχόµενος τυχόν αδυναµίες και
λάθη, απ’ ό,τι µια εικόνα που δείχνει φαινοµενικά τέλεια. Η αµοιβαία αγάπη,
ο σεβασµός, η εκτίµηση, η συναισθηµατική εγγύτητα, η επικοινωνία και η
κατανόηση δηµιουργούν ευτυχισµένα ζευγάρια, τα οποία µε τη σειρά τους
δηµιουργούν ευτυχισµένα παιδιά.

Η ευτυχία επίσης κρύβεται στον ποιοτικό χρόνο που περνούν οι γονείς
µε το παιδί τους. Είναι η αφοσίωση που του δίνουν, η εµπιστοσύνη που του δεί-
χνουν, η τρυφερότητα στο βλέµµα τους, η δυνατότητα που του προσφέρουν να
αναπτύξει τις δεξιότητές του, ώστε να διαµορφώσει τις κατάλληλες συναι-
σθηµατικές βάσεις για την αυτονόµησή του και την πληρότητά του αργότερα
ως ενήλικα. Άλλωστε, κάθε ενήλικας κρύβει πάντα ένα παιδί µέσα του.

Κάθε παιδί έχει τη δική του µοναδική προσωπικότητα. Οι γονείς, σεβό-
µενοι τις ιδιαιτερότητές του και αναγνωρίζοντάς του το δικαίωµα να είναι
«ξεχωριστό», το βοηθούν ν’ ανακαλύψει τον εαυτό του, να καλλιεργήσει τις
δεξιότητές του και να καταλάβει τι πραγµατικά θέλει τα ίδιο για τη ζωή του.

— 72 —

2013

Τα ανεκπλήρωτα όνειρα των γονέων δεν πρέπει ν’ αποτελούν πυξίδα για το
µέλλον των παιδιών τους, ούτε οι φόβοι των γονέων να γίνονται οι περιορι-
σµοί των παιδιών τους.

Τα παιδιά επίσης χρειάζονται θετικά πρότυπα και σαφή, ξεκάθαρα όρια,
για να διαµορφώσουν θετική, συγκροτηµένη, δυνατή προσωπικότητα, για
να πιστεύουν στον εαυτό τους, στις ικανότητές τους, στην αξία τους, και ν’
αντιµετωπίζουν µε δηµιουργικό τρόπο τις δυσκολίες που µπορεί να προκύ-
ψουν στη ζωή. Έτσι αναπτύσσεται ένα υγιές προσωπικό αξιακό σύστηµα, το
οποίο αντανακλάται στη στάση ζωής που υιοθετούν και στην υπευθυνότητα
απέναντι στους στόχους που θέτουν. Τα παιδιά έχουν ανάγκη να αναγνωρί-
ζεται η δυνατότητα να χειρίζονται µόνα τους υποθέσεις που τα αφορούν.
Χρειάζονται εµπιστοσύνη και ενθάρρυνση για πειραµατισµό, δοκιµάζοντας
και µαθαίνοντας από τα λάθη τους, γεγονός που οδηγεί στην ανάπτυξη της
υπευθυνότητάς τους και διευκολύνει τη µετάβασή τους προς την ωριµότητα.

Το µεγαλύτερο, όµως, εφόδιο που µπορεί να δώσει ο γονέας στο παιδί
του, είναι η αγάπη για τη ζωή. Ο αισιόδοξος τρόπος αντιµετώπισης των δύ-
σκολων καταστάσεων αποτελεί σηµαντικό στοιχείο κάθε υγιούς προσωπι-
κότητας. Είναι σηµαντικό, λοιπόν, οι γονείς να δηµιουργούν τις κατάλληλες
προϋποθέσεις για το δικαίωµα στη χαλάρωση, την ανάπτυξη της δηµιουρ-
γικότητας και φαντασίας των παιδιών τους ως ένα είδος αυτοέκφρασης, η
οποία δεν πρέπει να λειτουργεί απειλητικά απέναντί τους.

Ας είµαστε ρεαλιστές. Ο ρόλος του γονέα κάθε άλλο παρά ποτέ χρει-
άζεται φαντασία κι ευελιξία, αντοχή και κατανόηση, προσαρµογή και αυτο-
γνωσία, προσωπική εξέλιξη και ωρίµανση, δουλειά και γνώση…

Η οικογένεια στην εποχή µας γίνεται όλο και περισσότερο µια δυνα-
µική και όχι µια στατική σχέση. Οι άνθρωποι πια έχουν καταλάβει ότι δεν
είναι οικονοµικοί, κοινωνικοί ή νοµικοί δεσµοί που «χτίζουν» µια ανθρώ-
πινη σχέση, αλλά το αν και κατά πόσο µοιράζονται τις ίδιες αξίες, έχουν ου-
σιαστικό δεσµό, που κρίνεται στην πράξη και όχι στις προσδοκίες τους.
Ωστόσο, η σύγχρονη οικογένεια, προσπαθώντας να εναρµονιστεί µε τις

— 73 —

2013

απαιτήσεις των καιρών, χωρίς να είναι πάντα κατάλληλα εφοδιασµένη, µπο-
ρεί να λειτουργεί καταλυτικά στη συνοχή κι ενότητά της.

Ο ρόλος του γονέα είναι σαφώς αναντικατάστατος. Μαζεύοντας όλες
τις απαραίτητες γνώσεις και διαµορφώνοντας τις κατάλληλες συναισθηµα-
τικές βάσεις, µπορεί να σταθεί διακριτικά αλλά και ουσιαστικά κοντά στο
παιδί του, κάνοντάς το να νιώσει ότι εκείνο έχει τον τελευταίο λόγο για το
µέλλον του. Ίσως, λοιπόν, η κυριότερη πρόκληση για τον γονέα είναι να κοι-
τάξει βαθιά µέσα στον ίδιο του τον εαυτό αλλά και στο παιδί του και να δια-
κρίνει όχι µία, αλλά δύο εξελικτικές πορείες, µε πολλά κοινά αλλά και
δια φορές, που µπορεί να λειτουργούν εποικοδοµητικά και δηµιουργικά.

— 74 —

2013

16

ΚΙ ΑΣ ΚΑΝΩ ΛΑΘΟΣ...

ΑΘΗΝΑ ΚΡΗΤΙΚΟΥ
Πρόεδρος Δ.Σ. Σ.Κ.Ε.Π. – Σύνδεσµος Κοινωνικής Ευθύνης

για Παιδιά και Νέους

ΣΤΑ 20 ΜΟΥ, ΒΓΑΙΝΟΝΤΑΣ από το Πανεπιστήµιο, δεν είχα την αγωνία της
ανεργίας. Και κανείς από τους φίλους µου. Ήξερα πως δεν θα έβρισκα αµέ-
σως τη δουλειά που ονειρευόµουν, αλλά δουλειά πάντως θα έβρισκα!

Κοινώς, είχα όνειρα. Και το όνειρο φέρνει το όνειρο, ενώ η γκρίνια και
η µιζέρια σε αφήνουν στο σκοτάδι!

Οι εποχές αλλάξανε, τα όνειρα γκρεµίστηκαν.
Στην αρχή, εµείς οι γονείς, αντιµετωπίσαµε την κρίση πιο «αισιόδοξα»,

πιστεύοντας πως µπόρα είναι και θα περάσει. Τώρα πλέον η απαισιοδοξία
έχει γίνει το κυριαρχικό συναίσθηµα της καθηµερινότητάς µας. Έχουµε
σηκώσει τα χέρια ψηλά και ξεχνάµε πως τα παιδιά µας είναι οι πρώτοι πα-
ρατηρητές και αποδέκτες της συγκεκριµένης στάσης ζωής, η οποία είναι
ανθρώπινη και απόλυτα κατανοητή, αλλά η άρνηση δεν οδηγεί πουθενά, κυ-
ρίως δεν διορθώνει κάτι. Δεν µπορούµε να συνεχίσουµε να προβάλλουµε
την ίδια εικόνα κάθε µέρα. Δεν είναι «ηθικά» σωστό για τα παιδιά µας και για
όλα τα νέα παιδιά που µεγαλώνουν σήµερα σ’ αυτή τη χώρα.

Γιατί εµείς είχαµε επιλογές. Εάν πήραµε το σωστό δρόµο ή όχι, είµαστε
πλέον σε θέση να το γνωρίζουµε και να πληρώσουµε το τίµηµα. Πάντα φτά-
νει η στιγµή του λογαριασµού, κανείς δεν εξαιρείται.

— 75 —

Δυστυχώς, σήµερα τα παιδιά µας δεν έχουν πλέον επιλογές. Κι αν έχουν,
είναι ελάχιστες. Η κατάσταση είναι αυτή που είναι, ίσως καλυτερεύσει, ίσως
όχι. Κι αν καλυτερεύσει, δεν γνωρίζουµε το πότε.

Η ζωή όµως δεν είναι prova generale, ούτε παρένθεση. Αφορά εµάς,
και µας αφορά τώρα. Κανείς και τίποτα δεν µπορεί να µας αντικαταστήσει,
να βρει τις λύσεις, να βρει τον τρόπο, να επωµισθεί τις ευθύνες.

Εάν θέλουµε πραγµατικά να φανούµε χρήσιµοι στα παιδιά µας σ’ αυτές
τις αντίξοες συνθήκες, οφείλουµε να τα βοηθήσουµε να σταθούν πολύ γρή-
γορα στα πόδια τους ως ανεξάρτητες προσωπικότητες, µε ήθος, απο φασι-
στικότητα, επιµονή και πειθαρχία. Να γίνουν µαχητές, κατακτητές. Να µην
ξεκινήσουν τη ζωή τους ηττηµένα. Κυρίως, να µην πέσουν στο πεδίο της
µάχης πριν καν δώσουν µάχη.

Η ζωή είναι «πρωτάθληµα», κι εµείς πολύ συχνά προπονούµε ηττη µένους.
Με τη στάση µας, τους οδηγούµε στην «παραίτηση» και όχι στη διεκδίκηση.

Από το τούνελ πάντα βγαίνεις. Θέλεις δε θέλεις, η ζωή σε πάει µπροστά.
Ας βγεις τουλάχιστον µε το συναίσθηµα ότι έκανες τα πάντα για να το δια-
σχίσεις. Να βγεις από το σκοτάδι, να ξαναβρείς το φως.

Στα παιδιά µας δείχνουµε κυρίως το σκοτάδι. Περιγράφουµε µόνο την
οδύνη. Και δεν δίνουµε λύσεις. Μπορεί όντως να µην γνωρίζουµε τη λύση,
αλλά οφείλουµε να την ψάξουµε µαζί.

Ντροπή δεν είναι να µην έχεις τη σωστή απάντηση. Ντροπή είναι ν’
αποφεύγεις ν’ απαντήσεις…

Ντροπή δεν είναι να µην έχεις την απάντηση. Ντροπή είναι να µην έχεις
καν την ερώτηση που θα σε οδηγήσει στην απάντηση...

Επίσης οφείλουµε να τους διδάξουµε να είναι πιο ψύχραιµοι. Όχι αδιά-
φοροι, ούτε αποστασιοποιηµένοι, αλλά ψύχραιµοι.

Να µην αντιδρούν εν θερµώ, αλλά δίνοντας χώρο και χρόνο στη σκέψη,
το ένστικτο, τη γνήσια συγκίνηση, το όνειρο· αποµονώνοντας τα αρνητικά
συναισθήµατα της απογοήτευσης, της απαισιοδοξίας, της άρνησης, που πα-
ραµο νεύουν σε κάθε στιγµή της ηµέρας.

— 76 —

2013

— 77 —

2013

Να απελευθερωθούν από το κλασικό πλέον «δεν µπορώ», για να ψά-
ξουν αυτό «που µπορούν», εστιάζοντας την προσοχή τους όχι µόνο στο µισό
που τους λείπει, αλλά στο άλλο µισό που είναι µπροστά τους και δεν το αρ-
πάζουν, το αφήνουν να φύγει µακριά, χάνοντας την ουσία, χάνοντας την ευ-
καιρία να διεκδικήσουν τη δική τους ζωή.

Κι ας κάνουν λάθη
Το λάθος δεν είναι απαραίτητα «κακό». Αρκεί να καταλάβουν το γιατί, να
συνειδητοποιήσουν τι συνέβη. Να χρησιµοποιήσουν το ίδιο το λάθος για να
διδαχθούν από αυτό.

Το Λάθος µε Λ κεφαλαίο είναι στην επανάληψη, άρα στην επιπο λαι-
ότητα και την απερισκεψία. Το λάθος είναι στην επιµονή να µην αλλάξεις
κάτι, να µη διορθώσεις τίποτα.

Εξάλλου, όλοι εµείς οι πιο µεγάλοι ξέρουµε πολύ καλά πως από τα λάθη
µας κυρίως διδαχτήκαµε…

Ας αφήσουµε, λοιπόν, στα παιδιά µας το περιθώριο να κάνουν λάθη·
απλά ας είµαστε κοντά τους, µε όλη µας την αγάπη και την κατανόηση… ώστε
αν σκοντάψουν… να είµαστε εκεί για να µην πέσουν… κι αν δεν τους προφτά -
σουµε και πέσουν… ας τους δείξουµε πολύ απλά πώς να σηκωθούν!

17

Η ∆ΥΝΑΜΗ ΤΗΣ ΑΓΑΠΗΣ

ΜΑΡΙ ΚΥΡΙΑΚΟΥ
Συγγραφέας

ΕΙΝΑΙ ΠΡΑΓΜΑΤΙΚΑ ΔΥΣΚΟΛΟ ΝΑ προσπαθήσεις να µεταφέρεις τις εµπει -
ρίες σου σε ένα κείµενο, το οποίο µάλιστα θα πρέπει να σκιαγραφήσει σχέ-
σεις δύσκολες, πολύπλοκες, ιδιαίτερες όπως είναι αυτές των γονιών µε τα
παιδιά τους. Γιατί κάθε οικογένεια είναι µοναδική και έχει τις δικές της ιδι-
αιτερότητες. Γι’ αυτό είναι δύσκολο να τεθούν τα πάντα κάτω από «γενικούς
κανόνες».

Ως δηµιουργός µιας εκποµπής που ασχολείται µε κοινωνικά ευπαθείς
οµάδες και ως συγγραφέας παιδικών βιβλίων µε έναν ήρωα που λάτρεψαν
τα παιδιά, τον Μάικ τον Φασολάκη, προτίµησα να βλέπω το ποτήρι µισογε-
µάτο παρά µισοάδειο. Επιλέγω την αισιόδοξη µατιά, τον παραµυθένιο κόσµο,
γιατί θεωρώ ότι δεν αξίζει τίποτε λιγότερο για τα παιδιά. Και έτσι θέλησα να
«αναγκάσω» κατά κάποιον τρόπο και τους γονείς να µπουν, έστω για λίγα
λεπτά, σ’ αυτόν τον κόσµο που δεν έχει προβλήµατα, που όλα ως δια µαγείας
έχουν τη λύση τους!

Η καθηµερινότητα πια είναι αµείλικτη. Εµφανίστηκαν προβλήµατα που
ποτέ δεν πιστέψαµε ότι θα βιώσουµε!

Ο κίνδυνος, λοιπόν, είναι ένας και µεγάλος. Αυτό το άγχος, αυτή την
αγωνία, πώς και εάν θα την µεταφέρουµε στα παιδιά. Ας προσπαθήσουµε

— 78 —

να µπούµε λίγο στη θέση τους. Να ανασύρουµε τις αναµνήσεις της παιδικής
µας ηλικίας. Έχει µείνει στη σκέψη µας, στην ψυχή µας, ένα παιχνίδι που
ποτέ δεν µας πήραν, ή θυµόµαστε πολύ έντονα την αγάπη και τη στοργή που
µας έδιναν οι γονείς µας; Τις ώρες παιχνιδιού, τις νύχτες που µας σκέπαζαν
στο κρεβάτι µας, τις αγωνίες όταν αρρωσταίναµε, τα µεσηµεριανά κυριακά-
τικα τραπέζια, τα αστεία που µοιραζόµαστε. Κοστίζει κάτι από όλα αυτά που
ανέφερα; Κοστίζει! Πολύ αγάπη και µόνο αγάπη.

Αλλάζει, λοιπόν, ο ρόλος του γονέα. Αλλά µπορεί να αλλάξει προς το
καλύτερο. Το κυνήγι της καριέρας, του επιπλέον χρήµατος, το κυνήγι της πο-
λυτέλειας, όλους µάς αποµάκρυναν από το ρόλο µας ως γονέων. Και εφηύ -
ραµε τον «ποιοτικό» χρόνο για να αποµακρύνουµε την ενοχή πως δεν έχουµε
χρόνο για τα παιδιά µας! Ναι, φυσικά πρέπει να είναι ποιοτικός ο χρόνος,
αλλά πρώτα πρέπει να τον διαθέσουµε!

Συνεπώς, η οικονοµική κρίση µπορεί να χρησιµοποιηθεί ως µια ευκαι-
ρία να έρθουµε πιo κοντά στα παιδιά µας. Και να τους προσφέρουµε απλό-
χερα συναισθηµατική ασφάλεια και ηρεµία.

Πολλοί που θα διαβάσετε αυτό το σηµείωµα θα αναρωτηθείτε πώς µπο-
ρεί ένας γονιός που αγωνίζεται για την επιβίωση, να µπορέσει να εξασφα-
λίσει ταυτόχρονα την ηρεµία και την ασφάλεια στο παιδί του. Το µόνο που
χρειάζεται είναι ψυχική δύναµη! Την οποία ο καθένας µπορεί να βρει µέσα
ακριβώς από την αγάπη που τρέφει για το παιδί του. Αυτό αρκεί.

Ας κάνουµε µια προβολή των επιθυµιών µας και ας δούµε µε κάθε ει-
λικρίνεια εάν η αγωνία µας, η ανασφάλεια που µας διακατέχει αφορά την
ποιότητα της προσωπικής µας ζωής και των δικών µας συνηθειών ή των
παιδιών µας. Και βγάλτε ψύχραιµα τα συµπεράσµατά σας. Πιστεύω ότι θα
εκπλαγείτε!

Για κάποιους επίσης δεν είναι καινούρια αυτά τα προβλήµατα. Δεν
είναι ένα νέο φαινόµενο στη ζωή τους η αγωνία για επιβίωση. Μέσα από την
εκποµπή κοινωνικής προσφοράς «ΜΕ ΑΓΑΠΗ», είχα την ευκαιρία να συ-
ναναστραφώ και να γνωρίσω εκατοντάδες δύσκολες περιπτώσεις. Ανθρώ-

— 79 —

2013

πους που βίωναν εδώ και πολλά χρόνια το άγχος της επιβίωσης και της συ-
ντήρησής τους. Κι όµως, αυτοί οι άνθρωποι το µόνο «όπλο» που είχαν ήταν
η ελπίδα, αλλά και πολλούς εθελοντές που τους βοηθούσαν.

Είναι κι αυτό ένα µήνυµα ότι δεν είµαστε, δεν είστε µόνοι στον αγώνα
µε τα παιδιά σας, στην ανασφάλεια για το αύριο και το µέλλον τους. Δεν είναι
υποτιµητικό να ζητούµε βοήθεια και να δίνουµε βοήθεια.

Ας γυρίσουµε πίσω… Στο χρόνο, στις συνήθειες, στις ανάγκες, στα θέλω
µας. Και ας ζητήσουµε από τα παιδιά µας να κάνουµε µαζί αυτό το ταξίδι. Ας
γίνουµε συνένοχοι και συµµέτοχοι. Σ’ ό,τι αφορά το κάθε µέλος µιας οικο-
γένειας. Θα δηµιουργήσουµε µια πολύ δυνατή αλυσίδα, την οποία τίποτε
και κανένας δεν θα µπορεί να σπάσει!

— 80 —

2013

18

ΣΚΕΨΕΙΣ...

ΡΑΝΙΑ ΚΩΣΤΕΛΕΤΟΥ
Νηπιαγωγός Εκπαιδευτηρίων Δούκα

Ως ουδέν γλύκιον ης πατρίδος
Ουδέ τοκήων γίνεται

(τίποτα γλυκύτερο δεν υπάρχει από την πατρίδα και από τους γονείς)
Όµηρος

ΕΙΝΑΙ ΑΛΗΘΕΙΑ ΟΤΙ από την αρχαιότητα µέχρι και σήµερα, ο ρόλος του
γονέα αποτελεί έναν από τους σπουδαιότερους αλλά και τους πιο απαιτητι-
κούς. Παλαιότερα, αναµενόταν από τους γονείς η πρακτική φροντίδα των
παιδιών τους, µέχρι την ηλικία που θα µπορούσαν τα ίδια να αυτοεξυπηρε-
τηθούν, να κινηθούν στη ζωή και πιθανότατα να δουλέψουν. Έκτοτε, όµως,
οι ραγδαίες εξελίξεις στον τρόπο ζωής εξ αιτίας της τεχνολογικής ανάπτυ-
ξης, της παγκοσµιοποίησης και της αλλαγής αξιών, προτύπων και ιδανικών,
έκαναν το ρόλο του γονέα πολυδιάστατο και του πρόσθεσαν πολλά παρα-
πάνω από την απλή, πρακτική φροντίδα.

Στη σύγχρονη κοινωνία του 21ου αιώνα, οι γονείς ευθύνονται για το µε-
γάλωµα παιδιών µε σωµατική υγεία (άθληση-υγιεινή διατροφή), την επαρκή
έως πολύ καλή µόρφωση, την εξασφάλιση ενός οικονοµικά ευκολό τερου
επαγγελµατικού ξεκινήµατος των παιδιών, την καλύτερη κοινωνική τους

— 81 —

ένταξη σε ένα φιλικό περιβάλλον. Ακόµα και η ευτυχία των παιδιών, η ικα-
νοποίησή τους από τη ζωή, είναι στη σφαίρα της αίσθησης ευθύνης των σύγ-
χρονων γονιών. Αντίστοιχα, για τους γονείς είναι µεγάλη πια η ανάγκη να
µορφωθούν περισσότερο, να δραστηριοποιηθούν κοινωνικά, να προσέχουν
τα οικονοµικά τους θέµατα, να φροντίσουν να είναι υγιείς, να είναι ευχάρι-
στοι και επαγγελµατικά εξασφαλισµένοι. Για να τα πετύχουν αυτά οι γονείς,
θα πρέπει πρώτα να ξοδέψουν ψυχική ενέργεια και στη συνέχεια αρκετό
χρόνο. Αυτά ακριβώς, δηλαδή, τα χαρακτηριστικά που χρειάζεται να έχουν
σε απόθεµα, ώστε να φροντίσουν ποιοτικά τα παιδιά τους.

Εδώ έρχεται η σύγκρουση του σύγχρονου γονέα, ο οποίος έχει επιβα-
ρυνθεί µε πολλούς πλέον ρόλους. Βλέπουµε, µε το πέρασµα των χρόνων, ότι
είναι πολύ δύσκολη η ισορροπία ανάµεσα στην επιτυχηµένη κοινωνικοοι-
κονοµική ζωή ενός ατόµου και στον ελεύθερο οικογενειακό χρόνο. Όσο πε-
ρισσότερο σταθερό ή και ανερχόµενο κοινωνικοοικονοµικό περιβάλλον
παρέχουν οι γονείς στα παιδιά τους, τόσο λιγότερο χρόνο και ενέργεια έχουν
για αυτά.

Αν συµπεριλάβουµε και τη δύσκολη οικονοµική κατάσταση των τελευ-
ταίων ετών, κατά την οποία προκύπτει η αναγκαιότητα να συµµετέχουν
ενεργά στην αγορά εργασίας και οι δύο γονείς, την αποµάκρυνση από τη
φύση και τις µη φιλικές συνθήκες των µεγαλουπόλεων, την έλλειψη προ-
βλεπτικότητας και κατ’ επέκταση την ανασφάλεια, το άγχος και τις συγκρού -
σεις της καθηµερινότητας, καταλαβαίνουµε πόσο επιτακτική είναι πια η
ανάγκη για µια αναθεώρηση της στάσης µας.

Δεν υπάρχει ανάγκη για ναούς,
δεν υπάρχει ανάγκη για περίπλοκες φιλοσοφίες·
ο εγκέφαλος και η καρδιά µου είναι οι ναοί µου,

η καλοσύνη είναι η φιλοσοφία µου.
Σωκράτης

— 82 —

2013

Αν γυρίσουµε στις ρίζες της σκέψης µας, όσον αφορά τι χρειάζονται τα παι-
διά, θα πρέπει να συµφωνήσουµε ως κοινωνία ότι η υγεία, η ασφάλεια από
εξωτερικούς παράγοντες, η ηρεµία και η επικοινωνία στο σπίτι, η προσφορά
ελπίδας, προοπτικής και αγάπης, η ελευθερία να διαλέξουν τη ζωή και το
µέλλον τους, είναι η µόνη πραγµατική και ηθική υποχρέωση των γονιών. Αν
δεν καλύψουµε αρχικά αυτά, είναι δευτερεύοντα όλα τα άλλα που παρέ-
χουµε µε τη µορφή καταναλωτικών υλικών αγαθών και υποκατά στατων.

Για να το πετύχουµε αυτό, θα πρέπει να θέσουµε προτεραιότητες και
ιεράρχηση αναγκών. Να ρυθµίσουµε τις δικές µας απαιτήσεις στα υπόλοιπα
θέµατα σε χαµηλότερο επίπεδο, ώστε να ενισχύεται η ποιότητα χρόνου και
η σχέση µε το παιδί. Σε κάθε περίπτωση, η απλή επαφή, η συµµετοχή και η
επικοινωνία, η διάθεση να είσαι µε το παιδί σου, δυναµώνει αυτή τη σχέση.

Βέβαια, θα πρέπει να βρούµε τις νέες ισορροπίες µας, χωρίς να χάσουµε
όλα τα θετικά που κερδίσαµε από τη ζύµωση των τελευταίων χρόνων. Δεν
µας επιτρέπεται να χάσουµε το νέο µορφωτικό επίπεδο που έχουµε κερδί-
σει για τα παιδιά, ούτε τη φροντίδα της υγείας τους σε ένα υψηλότερο επί-
πεδο, ούτε ακόµα την πολύτιµη στήριξή µας στις αποφάσεις τους.

Αν, όµως, συνεχίσουµε να παρέχουµε όλα τα υλικά αγαθά και την κοι-
νωνική θέση, όπως ήταν κοινή πρακτική ώς τώρα, εξαντλώντας τον εαυτό
µας ως γονείς από ελεύθερο χρόνο και από διάθεση για επικοινωνία µε τα
παιδιά µας, θα έχουµε γείρει επικίνδυνα τη ζυγαριά προς την αντίθετη πλευ -
ρά. Θα έχουµε ν’ αντιµετωπίσουµε αποξενωµένα παιδιά, µε ελάχιστη αίσθηση
γονικής αγάπης, ελάχιστη διάθεση ν’ ανταποδώσουν αυτή την αγάπη, ελάχι-
στο ενθουσιασµό για τη ζωή, για το καινούριο, για την επίτευξη ενός στόχου
µακρινού, ενός οράµατος δυνατού. Θα έχουµε ακόµα ν’ αντιµετωπίσουµε πε-
ρισσότερες ψυχικές ασθένειες, που θα καταλήγουν και σε µειωµένες σωµα-
τικές δυνάµεις και µειωµένη ενέργεια για ζωή και δηµιουργία.

Είναι δύσκολο να βρεθεί η χρυσή τοµή ανάµεσα στις απαιτήσεις που
θέτει ο 21ος αιώνας από τον σύγχρονο γονέα.

— 83 —

2013

Για να γίνει µια ποιοτική µετάβαση, διατηρώντας τα θετικά και απορ-
ρίπτοντας τα αρνητικά, θα πρέπει οικογένεια, σχολείο και κοινωνία (µε τα
εργαλεία της) να βρίσκονται σε συνεχή αλληλεπίδραση µε κοινό στόχο.

Στους γονείς οφείλουµε το ζην, στους διδάσκαλους το ευ ζην.
Μέγας Αλέξανδρος

Θα πρέπει τα σχολεία να εφοδιάζουν τα παιδιά µε συναισθηµατικές και κοι-
νωνικές δεξιότητες που τα βοηθούν να ενταχθούν στην κοινωνία και τη ζωή,
διατηρώντας επιτέλους µια ισορροπία µε το καθαρά ακαδηµαϊκό κοµµάτι
(το οποίο καταλαµβάνει το µεγαλύτερο µέρος της εκπαιδευτικής διαδικα-
σίας). Το σχολείο είναι το πιο δυναµικό κοµµάτι ενσωµάτωσης των παιδιών
σε µια νέα εποχή ποιότητας και υγείας και η δική του συµβολή στην προ-
σπάθεια των γονιών θα είναι ν’ αγκαλιάσει όλα τα παιδιά, µε τις ιδιαιτερότη-
τές τους και την προσωπικότητά τους, και να τα εξελίξει από εκεί, δείχνοντάς
τους νέους δρόµους που µπορούν να χαράξουν ώστε να εκµεταλλευτούν τα
ταλέντα τους.

Δυστυχώς, δεν µπορούµε οι γονείς µόνοι µας να κάνουµε τη µεγάλη
διαφορά για µεγάλες αλλαγές. Χρειαζόµαστε τη βοήθεια και την υποστή-
ριξη όλης της κοινωνίας και των φορέων της, ώστε να βοηθηθούµε να δώ-
σουµε στα παιδιά µας αυτό που έχουµε µέσα µας –αξίες, στόχους, όραµα,
ιδανικά– χωρίς το σκόπελο ότι δεν είναι κοινή πρακτική του περίγυρου του
παιδιού, άρα δεν την ακολουθεί. Είναι αµφιλεγόµενο πόσο πρέπει να πιέσεις
ένα παιδί να ακολουθεί τις αξίες που θεωρείς σωστές ως γονιός, αν αυτές το
αποκλείουν κοινωνικά.

Αν καταλάβουν τα Μέσα Μαζικής Επικοινωνίας το πρόβληµα και χρη-
σιµοποιήσουν δηµιουργικά τη δύναµή τους, θα πρέπει να στρέψουν την προ-
σοχή τους και να ενισχύσουν άλλα πρότυπα, πιο κοντά σε ανθρώπινες αξίες,
ανθρώπους µε όνειρα και δράσεις, µε πραγµατικό στόχο και προοπτική.

— 84 —

2013

Εδώ έρχεται και η συµβολή των εξωτερικών παραγόντων, των κοινωνι-
κών φορέων, των ανθρώπων της διανόησης, να χαράξουν έναν άλλο δρόµο,
ευέλικτο, δηµιουργικό και προσαρµοσµένο στις εξελίξεις.

Κάθε τόσο, χρειάζεται αναπροσαρµογή στα νέα δεδοµένα και ρύθµιση
της κατεύθυνσής µας, και ως ανθρώπων και ως γονέων. Φτάσαµε ίσως πάλι
σε µια τέτοια καµπή, σε µια ιστορική στιγµή, που αν αξιοποιήσουµε τα κε-
κτηµένα µας και καταφέρουµε ν’ απαλλαγούµε από τα αρνητικά στοιχεία, θα
καταφέρουµε να εγκαταστήσουµε πάλι την αισιοδοξία στα σπίτια, στις οι-
κογένειες και στην ψυχή µας. Γιατί µαζί µε πιο ευτυχισµένα παιδιά, θα γί-
νουµε και πιο ευτυχισµένοι γονείς και θα ζήσουµε σε µια πιο ευτυχισµένη
κοινωνία.

Υπερασπίσου το παιδί, γιατί αν γλυτώσει το παιδί, υπάρχει ΕΛΠΙΔΑ…

— 85 —

2013

2013

— 85 —

19

ΟΙΚΟΓΕΝΕΙΑΚΗ «ΕΥΠΛΟΪΑ» ΣΕ 7 ∆ΙΑ∆ΙΚΤΥΑΚΟΥΣ
ΑΛΛΗΛΕΠΙ∆ΡΑΣΤΙΚΟΥΣ ΚΟΣΜΟΥΣ...

ΓΙΑΝΝΗΣ ΚΩΤΣΑΝΗΣ
Δρ. Ηλεκτρολόγος Μηχανικός και Μηχανικός Υπολογιστών

Υπεύθυνος Τµήµατος Πληροφορικής στα Εκπαιδευτήρια Δούκα

ΟΤΑΝ, ΛΟΙΠΟΝ, ΤΟ ΠΑΡΑΠΑΝΩ «µονοπάτι» «µένουµε σπίτι και κάνου µε κάτι
όλοι µαζί ως οικογένεια;» µας οδηγήσει στην κάτω δεξιά δραστηριότητα, θα πρέ-
πει να έχουµε και τα κατάλληλα εφόδια! Κι εδώ θα µπορού σαν να συνεχι-
στούν οι ερωτήσεις, αλλά ας εστιαστούµε σε ένα και µοναδικό εργαλείο, το
φυλλοµετρητή µας (mozilla firefox, internet explorer, chrome, safari, opera),
και σε µια καλή πρόσβαση στο διαδίκτυο! Ένας απίστευτος κόσµος ανοίγεται
µπροστά µας…
L Πού να πρωτο-πάµε; Ποιον να πρωτο-επισκεφτούµε;
L Γιατί; Με ποια κριτήρια να τον επιλέξουµε;
L Τι θα κάνουµε; Πώς θα περάσουµε, όλοι µαζί, δηµιουργικά το χρόνο µας;

Τέσσερα είναι τα σηµαντικά µας κριτήρια για την επιλογή: αξιοπιστία,
εγκυρότητα, αντικειµενικότητα, επικαιρότητα…

Εµπνεόµενοι και από τις δύο παρακάτω συναρπαστικές εφαρµογές, τη
ΓΑΙΑ για τη διαθεµατική µελέτη της Γης (µε µη διαδικτυακό λογισµικό), και
το ΛΥΣΙΑ, το παιχνίδι αναζήτησης και στρατηγικής (το οποίο και σας συνι-
στούµε ανεπιφύλακτα να το παίζετε µαζί µε τα παιδιά σας στο διαδίκτυο,
τουλάχιστον κάθε Μάρτη)…

…επιλέξαµε 7 σηµαντικούς διαδικτυακούς κόσµους, οι οποίοι όµως
έχουν και ένα αρκετά «υψηλό» επίπεδο αλληλεπίδρασης. Δηλαδή δεν κάνουµε
ένα απλό «κλικ» και πάµε σε µια νέα σελίδα…

«Πλανήτης Γη», ο Κόσµος µας…
(earth.google.com, maps.google.com)
Στα Google Earth και Maps, το απόλυτο διαδικτυακό εργαλείο της γεωγραφικής απει-
κόνισης, της εξερεύνησης του πλανήτη µας, µε προσοµοιωτές πτήσης και ταξίδια πάνω
και πέρα από την επιφάνεια της Γης, µέσα στο αχανές Σύµπαν…
Lενηµερωνόµαστε για έναν απίστευτο όγκο χωρο-χρονικών πληροφοριών,
Lαναζητάµε οποιοδήποτε γεωγραφικό τοπωνύµιο σε κάθε σηµείο του πλα-
νήτη,

Lδηµιουργούµε διαδροµές τοποθετώντας το δικό µας πολυµεσικό υλικό,
Lεξερευνούµε απίστευτες τοποθεσίες και δραστηριότητες (showcase και

gallery)

2013

— 86 —

Lπεριηγούµαστε σε πραγµατικές 3D αναπαραστάσεις σε όλο τον κόσµο
(street view),

περιοριζόµενοι µόνο από τη φαντασία µας για τις πιο απίθανες εξερευνήσεις, από τον
καναπέ µας, κατά µήκος µεσηµβρινών και παραλλήλων, αστερισµών και γαλαξιών…

Ο κόσµος της Γλώσσας και της Λογοτεχνίας…
(www.ekebi.gr, www.mikrosanagnostis.gr)
Στο Εθνικό Κέντρο Βιβλίου, το οποίο εφαρµόζει την εθνική µας πολιτική για την ανά-
γνωση και το βιβλίο, οργανώνοντας ποικίλες εκπαιδευτικές δράσεις…
Lενηµερωνόµαστε για όλες τις δράσεις φιλαναγνωσίας και τους διαγωνι-
σµούς ,

Lβρίσκουµε δηµιουργικές ιδέες για παιχνίδι, επαφή µε χαρτί και µολύβι,
ανά γνωση,

L ξεφυλλίζουµε πολλά πολλά βιβλία, ακούµε τους δηµιουργούς να τα δια-
βάζουν,

Lεξερευνούµε λογοτεχνικές σελίδες και παίζουµε γλωσσικά παιχνίδια,
ξεφυλλίζοντας και αλληλοεπιδρώντας, όλη η οικογένεια, µε τον µαγικό κόσµο του βιβλίου
και την ανακάλυψη της αναγνωστικής περιπέτειας!

2013

— 87 —

Ο κόσµος της Ιστορίας…
(www.ime.gr, www.imeakia.gr)
Στο Ίδρυµα Μείζονος Ελληνισµού, το οποίο διατηρεί την ιστορική µνήµη και την πα-
ράδοση και προβάλλει τη συµβολή του Ελληνισµού στην εξέλιξη του πολιτισµού…
Lδιαβάζουµε κείµενα, ακούµε ηχητικές αποτυπώσεις, βλέπουµε εικόνες
και βίντεο,

Lπλοηγούµαστε από την προϊστορία µέχρι τη νεότερη ελληνική ιστορία,
Lπεριηγούµαστε σε τρισδιάστατες αναπαραστάσεις του Αρχαίου Κόσµου,
Lπαίζουµε µε παιχνίδια γνώσεων και διάφορες διαδραστικές εφαρµογές,
αφήνοντας τα παιδιά να µας οδηγήσουν, γεφυρώνοντας τις προϋπάρχουσες γνώσεις
και δεξιότητές τους µε το πλούσιο ψηφιακό υλικό του ιδρύµατος!

Ο κόσµος του Πολιτισµού…
(www.theacropolismuseum.gr, www.googleartproject.com)
Με την περιδιάβαση στο Μουσείο της Ακρόπολης αλλά και γενικότερα στην τέχνη,
όπως αποτυπώνεται σε ένα από τα πιο φιλόδοξα παγκόσµια Art Project…

2013

— 88 —

Lδιαβάζουµε ενηµερωτικό υλικό για τα µουσεία και τα εκθέµατά τους,
Lπλοηγούµαστε σε συλλογές, έργα, δηµιουργούς, τρισδιάστατα αντικείµενα,
Lεξερευνούµε µε εικονικές περιηγήσεις τα µεγαλύτερα µουσεία του κόσµου,
Lδηµιουργούµε µια προσωπική γκαλερί µε επιλεγµένα έργα και την µοι-
ραζόµαστε,

Lπαίζουµε παιχνίδια και ψηφιακές εφαρµογές,
µαθαίνοντας και σχολιάζοντας τα δηµιουργήµατα της παγκόσµιας κληρονοµιάς!

Ο κόσµος των Φυσικών Επιστηµών...
(phet.colorado.edu)
Με τα διαδραστικά αλλά και τα διασκεδαστικά πειράµατα PhET του Πανεπιστηµίου
Colorado, τα οποία βασίζονται στην επιστηµονική έρευνα…
Lπαρατηρούµε και ελέγχουµε προσοµοιώσεις του φυσικού µας κόσµου,
Lπειραµατιζόµαστε µε διάφορα φαινόµενα από τη Φυσική, τη Βιολογία, τη
Χηµεία,

Lαλλάζουµε πλήθος παραµέτρων µεταβάλλοντας καταστάσεις και συµπε-
 ριφορές,

κατανοώντας καλύτερα τους φυσικούς νόµους του κόσµου στον οποίο ζούµε!

2013

— 89 —

Ο κόσµος της Λογικής και των Μαθηµατικών…
(nrich.maths.org)
Στο «καθαρόαιµο» εκπαιδευτικό NRICH Project, το οποίο επιλέχτηκε µε εξαιρετική
δυσκολία ανάµεσα σε πολύ αξιόλογες πηγές, κυρίως λόγω των διασυνδέσεων που πα-
ρέχει µε άρθρα, οδηγίες, αναλύσεις στα παιχνίδια και το υποστηρικτικό υλικό,
Lµελετάµε µαθηµατικές ιδέες από την καθηµερινή µας ζωή,
Lεξερευνούµε µια ποικιλία κειµένων και οπτικο-ακουστικού υλικού,
Lσυνεργαζόµαστε στην επικοινωνία των λογικο-µαθηµατικών ιδεών,
Lπαίζουµε παιχνίδια λογικής, στρατηγικής, προσοµοίωσης, επιτραπέζια,
αναπτύσσοντας κυρίως την κριτική σκέψη και τις δεξιότητες επίλυσης προβληµάτων!

Ο κόσµος του Εκπαιδευτικού Παιχνιδιού…
Τον έβδοµο και τελευταίο κόσµο ας τον αφιερώσουµε στο παιχνίδι. Επειδή, όµως, οι
διαδικτυακές σχετικές διευθύνσεις είναι αµέτρητες, ας παίξουµε, ψάχνοντας για παι-
 χνίδια στη δηµοσίευση µε τίτλο… 40 Sites for Educational Games (bit.ly/edugames
_sites)
Ευχόµαστε χαρούµενες και δηµιουργικές «ευπλοΐες», µε στόχο, πέρα από την ψυχα γω-
γία όλης της οικογένειας, την καλλιέργεια κάποιων από τις σηµαντικότερες ικανότη-
τες του 21ου αιώνα…

2013

— 90 —

Σηµειώσεις:
1.Στη διαδικτυακή έκδοση του άρθρου, όλες οι υπογραµµίσεις οδηγούν σε ιστοσελίδες.
2.Σε κάποιες ταµπλέτες (π.χ. iPad) ενδέχεται επιµέρους σελίδες να µη λειτουργούν, αλλά στην
περίπτωση αυτή υπάρχει ένας αχανής κόσµος “apps store” µε πολλές δυνατότητες επιλογών.
3.Ενδεικτικές σηµαντικές πηγές οπτικο-ακουστικού υλικού και µαθηµάτων είναι το ψηφιακό
Αρχείο της ΕΡΤ, η Εκπαιδευτική Τηλεόραση, το Ψηφιακό Σχολείο και τα Free Online Inter-
active Courses edX
4.Πληθώρα διαδικτυακών διευθύνσεων για όλη την οικογένεια µπορείτε να βρείτε στην πα-
ρακάτω ιστοσελίδα: pinterest.com/ykotsanis/parents

2013

— 91 —

2013

20

Η ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ
ΚΑΙ ΟΙ ΕΠΙΠΤΩΣΕΙΣ ΤΗΣ: Η ΟΙΚΟΓΕΝΕΙΑ,

ΤΟ ΣΧΟΛΕΙΟ,ΤΟ ΠΑΙ∆Ι

ΕΛΕΝΗ ΛΙΒΑΝΙΟΥ (Ph.D)
Εκπαιδευτικός Ψυχολόγος

ΤΑ ΤΕΛΕΥΤΑΙΑ ΔΥΟ ΧΡΟΝΙΑ, εκατοντάδες συµπολίτες µας έχασαν τις δου-
λειές τους, µειώθηκαν οι µισθοί, οι συντάξεις κι οι οικονοµίες τους, κι έχα-
σαν τα σπίτια τους. Έπεσε το βιοτικό τους επίπεδο και ξύπνησαν ξαφνικά
σε µια πρωτόγνωρη κι ολέθρια κοινωνικοοικονοµική πραγµατικότητα. Με
δεδοµένη αυτή την κατάσταση και λαµβάνοντας υπόψη τον όγκο της πλη-
ρο φόρησης/παραπληροφόρησης µε τον οποίο µας βοµβαρδίζουν καθηµε-
ρινά, είναι σηµαντικό ν’ αξιολογήσουµε τις άµεσες κι έµµεσες επιπτώσεις
που έχει επιφέρει αυτή η «αλλαγή» σ’ εµάς τους ίδιους και κατ’ επέκταση
στα παιδιά µας.

Έρευνες και µελέτες καταδεικνύουν ότι οι άνθρωποι, σε οποιοδήποτε
οικονοµικό και κοινωνικό επίπεδο κι αν ανήκουν, αντιδρούν µε τον ίδιο τρό -
πο όταν αντιµετωπίζουν απρόσµενες οικονοµικές δυσχέρειες. Η απώλεια
εργασίας ενεργοποιεί έναν καταιγισµό στρεσογόνων διεργασιών που πυρο-
δοτούν συναισθήµατα αυξηµένου άγχους, κατάθλιψης, ευερεθι στότητας,
θυµού, αποξένωσης, και συγκρούσεις στο ζευγάρι µε σοβαρές επιπτώσεις
στη λειτουργία της οικογένειας.

— 93 —

2013

— 94 —

Η αλλαγή, σ’ οποιοδήποτε επίπεδο, συνοδεύεται πάντα από έντονες
αντι δράσεις και πάνω απ’ όλα ψυχοσυναισθηµατική αναστάτωση σε προ-
σω πικό επίπεδο. Πρόσφατες έρευνες κατέδειξαν ότι οι γυναίκες έχουν
διαφο ρετικούς µηχανισµούς άµυνας απ’ ό,τι οι άνδρες σε καταστάσεις οικο -
νο µικής κρίσης, αλλαγών διαβίωσης και γενικά συνηθειακών αλλαγών.

Οι µεν άντρες:
L Θέλουν να τους αφήσουµε ήσυχους
L Αποσύρονται – δεν µιλούν, δεν επικοινωνούν
L Καβγαδίζουν µε παιδιά και σύζυγο
L Βγάζουν επιθετικότητα και διάχυτο εκνευρισµό
L «Μην ενοχλείτε τον µπαµπά, φύγετε από τη µέση»

Οι δε γυναίκες:
L Δεν έχουν διάθεση ν’ ασχοληθούν µε τα παιδιά τους, εκνευρίζονται εύ-

κολα, γίνονται πιεστικές µε τη µελέτη
L Δεν µπορούν να στηρίξουν συναισθηµατικά το σύζυγο
L Καταπιάνονται µε δουλειές του σπιτιού
L Παίρνουν τηλέφωνο την κολλητή ή τη µαµά τους

Αυτές οι γονεϊκές συµπεριφορές διαβρώνουν τις σχέσεις του ζευγαριού,
µε σοβαρές επιπτώσεις στον ψυχισµό των παιδιών που µεταφράζονται σε
άγχος, επιθετικότητα ή απόσυρση και acting-out στο σχολείο. Δυστυχώς, σ’
αυτές τις περιπτώσεις, οι γονείς πολύ σπάνια ζητούν βοήθεια για το πώς θα
διαχειριστούν οι ίδιοι τα προβλήµατά τους και τι χρειάζεται να προσέξουν
στην επικοινωνία τους µε τα παιδιά.

Τις περισσότερες φορές, κι όταν η σχέση του ζευγαριού είναι ήδη προ-
βλη µατική, η ρήξη είναι αµετάκλητη. Τα παιδιά από διαλυµένες οικογένειες
συνήθως παρουσιάζουν προβλήµατα σε όλα τα επίπεδα (περισσότερο τ΄ αγό-
ρια) και προπάντων όταν τα θέµατα είναι οικονοµικά. Αυτό έχει ως αποτέ-
λεσµα τη σχολική αποτυχία, την έλλειψη ακαδηµαϊκής εξέλιξης, την επιλογή

2013

— 95 —

«χαµηλών» οικονοµικά επαγγελµάτων και τις λανθασµένες επιλογές ζωής.
Σε πολλές περιπτώσεις καταλήγουν στην παρανοµία, την αντικοινωνική και
παραπτωµατική συµπεριφορά και τη χρήση ουσιών – ξεκινώντας από την
εφηβεία.

Αντίθετα, στις περιπτώσεις οικονοµικής κρίσης, όπου οι γονείς συ-
σπειρώνονται και σκύβουν ο ένας στις ανάγκες του άλλου, φροντίζοντας κι
οι δυο µαζί τα παιδιά τους, η πορεία των παιδιών, κοινωνικοµορφωτικά, είναι
πολύ ικανοποιητική. Επίσης, όταν η οικογένεια έχει σταθερούς και δυνα-
τούς δεσµούς µε συγγενείς και φίλους ή µε θρησκευτικές και κοινωνικές
οµάδες, τα παιδιά παρουσιάζονται πιο γερά ψυχοσυναισθηµατικά κι έχουν
τις άµυνες να ελιχθούν και να πετύχουν.

Τελικά, τα παιδιά δεν τα πειράζει τόσο η έλλειψη χρηµάτων όσο ο θυµός,
ο εκνευρισµός κι η συναισθηµατική αποστασιοποίηση των γονιών τους.

Τι µπορώ να κάνω ως εκπαιδευτικός;
L Δίνω βαρύτητα στον εκφοβισµό/κοροϊδία/bullying και παρακολουθώ

από πολύ κοντά το θύµα και το θύτη, στηρίζοντας και τους δύο.
L Εξηγώ 2 και 3 φορές το µάθηµα. Ξεκινώ να λύνω µαζί τους τις ασκήσεις

για να δω ποιος έχει δυσκολίες και πού.
L Τους εξηγώ µε παραδείγµατα πώς ακριβώς περιµένω να γίνει η προ-

ετοι µασία για το µάθηµά µου.
L Έχω έτοιµο ένα πλάνο για τις περιπτώσεις οικογενειακών κρίσεων.
L Παρατηρώ τη συµπεριφορά των παιδιών, κατά πόσο έχει αλλάξει και

πώς έχει αλλάξει.
L Βοηθώ τα παιδιά να πιστεύουν στον εαυτό τους και ν’ αξιολογούν µόνα

τους τι µπορούν/δεν µπορούν να κάνουν και ΓΙΑΤΙ. Βασική προϋπόθεση
να τους δώσω το χώρο και χρόνο να µου το πουν.

L Τα βοηθώ, µέσα από το µάθηµα, να βάζουν στόχους και τους προτεί νω
τρόπους µε τους οποίους θα µπορούσαν να υλοποιήσουν αυτούς τους
στόχους.

2013

— 96 —

L Τα βοηθώ να φτιάξουν ένα όραµα αισιόδοξο για το αύριο.
L ΑΚΟΥΩ προσεχτικά αυτό που µου λένε.

Τι µπορώ να κάνω ως γονιός;
L Παίζω και γελώ µε τα παιδιά µου. Ναι, παίζω. Το παιχνίδι χαλαρώνει

παιδιά κι ενήλικες, είναι η στιγµή που γίνεται η συµφιλίωση, που δεί-
χνουµε την αγάπη και φροντίδα µας. Για το παιδί, το παιχνίδι (όχι το ηλε-
κτρονικό ή η τηλεόραση!) είναι τόσο απαραίτητο, όσο ο ύπνος και το
φαγητό. Το αντίθετο του παιχνιδιού είναι η κατάθλιψη.

L Του εξηγώ µε πολύ απλά λόγια τι συµβαίνει, για ποιο λόγο δεν µπορεί να
έχει τώρα τις υλικές παροχές που είχε πριν.

L Παίρνω τα παιδιά µου για µια βόλτα γύρω από το τετράγωνο, ακόµα και
µε βροχή κι αέρα – το κρύο δεν µας αρρωσταίνει, το χαµηλό ανοσοποι-
ητικό σύστηµα µας αρρωσταίνει, η κλεισούρα, το άγχος κι ο φόβος.

L Μαθαίνω ν’ ακούω τα παιδιά µου – πραγµατικά όµως να τ’ ακούω. Προ-
σέχω την κάθε λέξη. Μην ξεχνάµε ότι τα παιδιά, προπάντων του Δηµο-
τικού, δεν ξέρουν πώς να µιλήσουν για τα προβλήµατά τους.

L Τους δίνω ευθύνες – τα εµπιστεύοµαι, για να µεγαλώνουν µε αυτοπε-
ποίθηση και αυτοεκτίµηση.

L Δεν υπάρχει τεµπέλικο παιδί, υπάρχει όµως άγνοια για το τι µπορεί να
συµβαίνει στο παιδί, είτε αυτό είναι γνωστικό, νοητικό ή συναισθηµα-
τικό.

L Μαθαίνω ν’ ακολουθώ εγώ πρώτος τα όρια, για να έχω την απαίτηση να
τ΄ ακολουθήσουν κι εκείνα αύριο.

L Τους ζωγραφίζω ένα αισιόδοξο αύριο, γιατί ως οικογένεια «µπορούµε»
όλα να τα καταφέρουµε.

L Τους λέω πόσο πολύ τ’ αγαπώ – και µε πράξεις!

2013

— 97 —

Αυτού του είδους η στήριξη βοηθά πολύ στο να κτίσουν τα παιδιά την
ανθεκτικότητά τους. Χρειάζεται να υπάρχει σταθερότητα, αποδοχή κι ασφά-
λεια στη ζωή τους, γιατί τα παιδιά (προπάντων οι έφηβοι), όπως κι οι ενή-
λικες, «παγώνουν» µπροστά σε καταστάσεις οικονοµικών αλλαγών. Αν το
παιδί περιβάλλεται από αγάπη, δυναµώνει, φτάνει να µην το πνίξουµε µε
την υπερ βολή.

Σαν κοινωνία, βρεθήκαµε αντιµέτωποι µ’ έναν ύπουλο εχθρό παθητικο-
επιθετικής φύσης, έναν πόλεµο που στοχεύει στην κοινωνικοοικονοµική
µας αποδιοργάνωση, χωρίς αίµατα και όπλα. Η αλληλεγγύη, εποµένως, κι η
αλληλοϋποστήριξη είναι η καλύτερη συνταγή επιβίωσης σ’ αυτές τις κατα-
στάσεις. Δεν κρύβοµαι, δεν τα κρατάω όλα στο σπίτι µου ή στον εαυτό µου,
δεν υποκρίνοµαι ότι όλα είναι καλά. Ζητώ βοήθεια και συζητώ τα προβλή-
µατά µου. Δεν µπορώ να τα διαχειριστώ όλα µόνος µου ούτε να βρω διεξό-
δους. Η οικονοµική κρίση προκαλεί µέσα στην οικογένεια «αλλαγές», που
οδηγούν σε µια πλειάδα πολυεπίπεδων προβληµάτων.

Πρέπει ν’ αξιολογήσουµε σωστά τις επικείµενες «αλλαγές» και τα προ-
βλήµατα που θα φέρουν, ώστε να είµαστε καλύτερα προετοιµασµένοι για
να τα αντιπαρέλθουµε.

Ως γονείς κι εκπαιδευτικοί χρειάζεται να δείξουµε ανθεκτικότητα, αντι-
µε τωπίζοντας το εδώ και τώραµε στόχο το αύριο – το οφείλουµε στα παιδιά µας
και στην Ελλάδα.

Βιβλιογραφία:
“The Lancet” 2011; Psychological Science Agenda, January, 2011 “Socioeconomic health
disparities: A health neuroscience and lifecourse perspective”; Taylor, S.E. (2010) in Pro-
ceedings of the National Academy of Sciences USA, 107, 8507-8512; APA Online Survey,
(2010) “Managing Financial Stress for a healthy family”; APA Stress Survey: “Children are
more stressed than parents realise”, (2009); Gurung, R.A., (2009); Conger R., et al., in An-
nual Review of Psychology Vol. 58, (2007); Ackard, D.M., et al., (2006) in American Journal
of Preventative Medicine, Vol.30. pp.59-66; Patrick, H. & Nicklas, T.A. (2005) in Journal of
the American College of Nutrition, Vol.24, pp.83-92; Price, R., et al., in Journal of Occupa-
tional Health Psychology, Vol. 7, No. 4, (2002); Aldine de Gruyter, (1994); Conger et al., in
Journal of Child Development, Vol.63, No.3, (1992); Conger, R., University of California,
Davis & Elder, G.E., University of North Carolina, (1989).

— 98 —

21

ΓΟΝΕΑΣ ΚΑΙ ΠΑΙ∆Ι:
ΜΙΑ ΤΡΥΦΕΡΗ ΣΧΕΣΗ ΑΓΑΠΗΣ

ΚΑΙ ∆ΗΜΙΟΥΡΓΙΑΣ

ΜΑΡΓΑΡΙΤΑ ΛΟΥΜΑΚΗ-ΑΛΕΞΟΠΟΥΛΟΥ
Συµβολαιογράφος, Πτυχ. Πολιτ. Επιστ. & Δηµ. Διοικ.του Πανεπιστηµίου Αθηνών

«Αλλήλων τα βάρη βαστάζετε»
(Απόστολος Παύλος-Γαλ. στ,2)

Εισαγωγή
Η οικογένεια αποτελεί την πρώτη µορφή κοινωνίας στην οποία εντάσσεται
το άτοµο µε τη γέννησή του. Είναι το πρώτο σχολείο του ανθρώπου, το οποίο
θα επιδράσει αποφασιστικά στην ψυχική διαµόρφωση του παιδιού, µε πρώ-
τους δασκάλους τούς γονείς. Από αυτούς λαµβάνει τα πρώτα σπέρµατα του
καλού και του κακού, τα οποία καλείται έπειτα το σχολείο να τα επεκτείνει
ή να τα εξαλείψει δια της συστηµατικής αγωγής. Έτσι, η ηθική στάθµη µιας
κοινωνίας εξαρτάται απόλυτα από την ηθική στάθµη των οικογενειών. Αυτό,
λοιπόν, δικαιολογεί το ενδιαφέρον της κοινωνίας για την περιφρούρηση της
οικογένειας. Επίσηµη έκφραση αυτού του ενδιαφέροντος είναι το άρθρο 21
παρ.1 του Συντάγµατος που ορίζει: «Η οικογένεια, ως θεµέλιο της συντήρη-
σης και προαγωγής του Έθνους, καθώς και ο γάµος, η µητρότητα και η παι-
δική ηλικία τελούν υπό την προστασία του Κράτους».

2013

— 99 —

Οι λειτουργίες της οικογένειας
Οι κύριες λειτουργίες της οικογένειας είναι η ικανοποίηση των υλικών ανα-
γκών του ατόµου, η διαµόρφωση του χαρακτήρα του και η προετοιµασία του
να ενταχθεί στην κοινωνία.

Σηµαντικός είναι εδώ ο ρόλος των γονέων που οφείλουν όχι µόνο να
ικα νο ποιούν τις βιολογικές ανάγκες των παιδιών, αλλά και να τους µεταδί-
δουν τις βασικές αξίες της ζωής (την εργατικότητα, την τιµιότητα, τη δικαιο-
 σύνη κ.λπ.), να τους παρέχουν συναισθηµατική ασφάλεια, να τα ενθαρ ρύνουν,
να τα συµβουλεύουν και να τους συµπαραστέκονται στις όποιες δυσκολίες.

Τέλος, ένας παράγοντας που επιδρά σηµαντικά στη διαδικασία της πο-
λιτικής κοινωνικοποίησης είναι η δράση των ενδοοικογενειακών εξου σια-
στικών σχέσεων µεταξύ του πατέρα και της µητέρας και µεταξύ γονέων και
παιδιών. Όταν οι αποφάσεις λαµβάνονται µέσα από το διάλογο, το παιδί
επηρεάζεται προς αυτή την κατεύθυνση. Αντίθετα, όταν οι αποφάσεις λαµ-
βάνονται χωρίς συζήτηση και µε αυταρχικότητα, τότε η οικογένεια προετοι-
µάζει το παιδί στη χωρίς συζήτηση αποδοχή ενός αυταρχικού πολιτικού
συστήµατος.

Η κρίση της οικογένειας
Ο θεσµός της οικογένειας εµφανίζει χαρακτηριστικά φθοράς και διάλυσης.
Τα κυριότερα αίτια είναι: α) το γεγονός ότι η γυναίκα εργάζεται και δεν έχει
το χρόνο να ασχοληθεί όσο θα έπρεπε µε την ανατροφή των παιδιών της, β)
η ανωριµότητα των γονέων, γ) η έλλειψη επικοινωνίας µεταξύ των µελών
της οικογένειας και δ) η οικονοµική κρίση, ο έντονος ρυθµός και ο ελάχι-
στος ελεύθερος χρόνος.

Ο διάλογος, η αµοιβαία κατανόηση, η υποχωρητικότητα και ο αλληλο-
σεβασµός πρέπει να επικρατήσουν στις σχέσεις γονέων και παιδιών και,
όπως λέει χαρακτηριστικά ο Ε. Π. Παπανούτσος, κανένα περιβάλλον δεν
µπορεί να εξασφαλίσει και να εγγυηθεί την ψυχική ευστάθεια και την πνευ-
µατική υγεία των παιδιών όσο η οικογένεια.

2013

— 100 —

Οικογένεια και τηλεόραση
Η τηλεόραση αποτελεί καθηµερινή πραγµατικότητα στη σύγχρονη κοινω-
νία, ένα «παράθυρο στον κόσµο» και, για πολλούς, έναν αχώριστο σύντροφο.
Είναι αναγκαίο να εξευρεθούν οι λεπτές ισορροπίες που θα εξασφαλίζουν
µια οµαλή «συµβίωση» της τηλεόρασης µε την οικογένεια. Η βία των τηλεο-
πτικών προγραµµάτων είναι, ίσως, το σηµαντικότερο πρόβληµα. Χρειάζεται,
λοιπόν, το παιδί να µάθει να βλέπει πίσω από την οθόνη, να διαβάζει τις στρα-
τηγικές συγκάλυψης, ωραιοποίησης, δραµατοποίησης και θεαµατικότητας.

Οικογένεια και διαδίκτυο
Το Διαδίκτυο είναι ένα υπέροχο µέσο που επιτρέπει στα παιδιά να έχουν
πρόσβαση σε απεριόριστες πηγές ενηµέρωσης και ψυχαγωγίας. Πρέπει,
όµως, οι γονείς να γνωρίζουν ότι το παιδί δεν έχει τη δυνατότητα να ελέγχει
την πληροφορία που δέχεται, είναι εκτεθειµένο στο ηλεκτρονικό έγκληµα,
και η κατάχρηση του Διαδικτύου µπορεί να οδηγήσει το παιδί στην αποµό-
νωση, στη σπατάλη του ελεύθερου χρόνου και σε επιζήµιες για τον ψυχισµό
του δραστηριότητες.

Απαιτείται, λοιπόν, οι γονείς να επιτηρούν συνεχώς και διακριτικά το
παιδί κατά την ώρα της χρήσης του υπολογιστή. Χρήσιµο είναι οι γονείς να
επιδιώκουν να σερφάρουν µαζί µε τα παιδιά τους και µε διακριτικότητα να
τους µαθαίνουν πώς να αντιµετωπίζουν τους διαδικτυακούς κινδύνους.

Στο σηµείο αυτό, πρέπει να επαινεθεί και η πρωτοποριακή προσπάθεια
των Εκπαιδευτηρίων Δούκα µε την εισαγωγή των υπολογιστών στις σχολι-
κές τάξεις, αναδεικνύοντας το µαθητή σε πρωταγωνιστή αυτής της ιδιότυ-
πης ψηφιακής σχέσης, όπου µαθαίνει να αποκωδικοποιεί τα µηνύµατα που
δέχεται και να κατασκευάζει τα δικά του µηνύµατα.

Οικογένεια και οικονοµική κρίση
Η κρίση στην ελληνική οικονοµία είναι γεγονός και όλοι βιώνουµε τις συ-
νέπειες στην καθηµερινή ζωή. Μειώσεις µισθών, αυξήσεις σε φόρους, µικρή

2013

— 101 —

διακίνηση χρήµατος στην αγορά, συµβάλλουν στις αλλαγές του τρόπου ζωής
µας. Ο καθένας βιώνει διαφορετικά την κρίση και τις συνέπειές της, όλοι µας,
όµως, έχουµε τα ίδια συναισθήµατα, ήτοι άγχος, απόγνωση, θυµό, εκνευ ρισµό,
απογοήτευση και λύπη.

Αυτή τη δύσκολη περίοδο, οι γονείς καλούνται να βοηθήσουν τα παιδιά
τους, κυρίως στον συναισθηµατικό και ψυχολογικό τοµέα. Τα παιδιά, σε
όποια ηλικία κι αν είναι, µπορεί να µην καταλαβαίνουν τι ακριβώς συµβαί-
νει, αλλά νιώθουν τα πάντα. Ο ρόλος των γονέων είναι να τα βοηθήσουν να
κατανοήσουν την κατάσταση, τι συµβαίνει γύρω τους. Πρέπει, όµως, οι γο-
νείς να προσέχουν να τους µεταφέρουν την πληροφορία προσαρµοσµένη
στην ηλικία και στο γνωστικό τους επίπεδο. Επίσης, το καθηµερινό πρό-
γραµµα των παιδιών πρέπει να είναι σταθερό, ώστε να αισθάνονται ασφά-
λεια και σταθερότητα στη ζωή τους. Η οικογενειακή γαλήνη είναι βασικό
προαπαιτούµενο για την ψυχική υγεία των παιδιών. Τέλος, οι γονείς πρέπει
να διδάξουν στα παιδιά τους την αλληλεγγύη και την αλληλοβοήθεια και να
έχουν στενή συνεργασία µε τους δασκάλους των παιδιών τους, ώστε να προ-
λαµβάνονται τυχόν µεταβολές στη συµπεριφορά τους. Τα παιδιά µπορούν να
ζήσουν ευτυχισµένα, όταν υπάρχει το ψυχικό απόθεµα αγάπης και αισιοδο-
ξίας από τους γονείς.

Το µέλλον της οικογένειας
Μέσα στο κλίµα της αβεβαιότητας και της ανασφάλειας, η οικογένεια θυ-
µίζει το «µετέωρο βήµα του πελαργού» µέσα στο «τοπίο στην οµίχλη». Σύ-
ντοµα, όµως, θα κληθεί να ενισχύσει το ρόλο της στη λειτουργία της κοινω-
νίας και έτσι το «µετέωρο βήµα» να µετατραπεί σε ένα σίγουρο βήµα για την
οικοδόµηση της Ελλάδας του µέλλοντος, και µετά το πέρασµα από το «τοπίο
στην οµίχλη» να βρεθούµε σε ένα τοπίο ξεκάθαρο µε νέο όραµα, ελπίδα και
αισιοδοξία.

— 102 —

22

IT TAKES TWO TO EDUCATE!

ΧΡΗΣΤΟΣ ΛΟΥΦΟΠΟΥΛΟΣ
Μηχανολόγος Μηχανικός

Συνιδρυτής του blog mamadesmpampades.gr και της ιστοσελίδας MikroiMegaloi.gr

ΣΥΧΝΑ ΚΑΘΟΜΑΙ ΚΑΙ ΑΝΑΛΟΓΙΖΟΜΑΙ εκείνα τα έντονα συναισθήµατα
που έχω αποτυπώσει στις χιλιάδες προσωπικές φωτογραφίες και βίντεο από
τα παιδιά στο µαιευτήριο, στα πρώτα τους γενέθλια, σε διακοπές, σε παιδι-
κές χαρές… που µετά κάθισα κι επεξεργάστηκα βράδια αξηµέρωτα, τα κεί-
µενα µε ατάκες τους στο blog µου, τα παιχνίδια στο πάτωµα, το διάβασµα
των βιβλίων, χωµένος κάτω από το παιδικό πάπλωµα µαζί µε τους γιους µου
δεξιά και αριστερά. Όλα αυτά που θα θυµούνται και τα παιδιά µου όταν µε-
γαλώσουν ή θα µπορούν να τ’ αναζητήσουν και να ζωντανέψουν θολές ανα-
µνήσεις.

Υπάρχουν και οι άλλες στιγµές… εκείνες που δεν ήµουν εγώ εκεί δίπλα
τους να παίξω ή να τους διαβάσω, αλλά καθόµουν µέχρι αργά καθηµερινές ή
κάποιες Κυριακές στη δουλειά µου προκειµένου να δηµιουργήσω εκείνες τις
οικονοµικές προϋποθέσεις, πείθοντας παράλληλα τον εαυτό µου ότι προσπά-
 θησα να προσφέρω πιο ικανοποιητικές συνθήκες εκπαίδευσης στα παιδιά
µου ή, στη δύσκολη στιγµή, καλύτερες παροχές στην ιατρική τους περίθαλψη.

Και τουλάχιστον µέχρι πριν από 3 χρόνια, είχα την ψευδαίσθηση ότι όλα
αυτά είναι αρκετά για να δώσω ένα καλό άλλοθι στον εαυτό µου, ότι έκανα
το καλύτερο για τα παιδιά µου.

2013

— 103 —

Από τη µια, ήρθε η Κρίση. Εκεί έπαψαν να υπάρχουν σταθερές στο ει-
σόδηµα, στις συνήθειες, στο µέλλον, στην ίδια τη ζωή. Αυτό ήταν ένα µάθηµα
για όσες γενιές δεν είχαµε ζήσει πολέµους. Το δεύτερο µάθηµα ήταν να δω
ξεκάθαρα ότι άνθρωποι µε την ίδια εκπαίδευση µε µένα, µε περισσότερα µε-
ταπτυχιακά και διδακτορικά, φάνηκε να µην έχουµε διδαχθεί τα ίδια πράγ-
µατα στη ζωή. Σα να µην τελειώσαµε τα ίδια σχολεία και τις ίδιες σχολές.

Ρατσισµός, ευκολοπιστία σε φήµες και θεωρίες συνωµοσίας, επιστροφή
σε κακές στιγµές της ελληνικής ιστορίας, αντιδικίες, µίσος, διάθεση για εµ-
φύλια σύρραξη, παντελής έλλειψη κοινωνικής συνοχής, κοινωνικής ευθύνης,
φόβοι, καµία δηµιουργική ιδέα και διάθεση, εµµονή σε λύσεις και πρακτικές
προηγούµενων αιώνων. Έλλειψη πίστης για το µέλλον, ανυπαρξία διάθεσης
ανάληψης δηµιουργικού ρίσκου, χωρίς όραµα και χωρίς προοπτική.

Και δεν µπορώ να δεχθώ ότι είµαι αµέτοχος. Ούτε, όµως, ποτέ πίστεψα
ότι σήµερα θα µπορούσε ν’ αλλάξει η χώρα µου µε το να κατέβω µέχρι το
κέντρο της πόλης, βάζοντας µαλόξ στο πρόσωπο και απλά σιχτιρίζοντας αυ-
τούς που µας φέρανε ώς εδώ.

Θέλω το κάθε παιδί να µάθει όχι µόνo ν’ αναγνωρίζει εκείνους τους πο-
λιτικούς που µοιράζουν απλόχερα υποσχέσεις κι εκείνους τους ανθρώπους
που µιλάνε για «εύκολες» λύσεις πλουτισµού ή ν’ αρκείται να παπα γαλίζει
τις ιστορίες εκείνες που µιλάνε για ένα ένδοξο παρελθόν. Θέλω το κάθε παιδί
να έχει τα σωστά εφόδια για το µέλλον ενός κόσµου που αλλάζει.

Να µάθει το κάθε παιδί πώς θα είναι ανταγωνιστικό, να ενδιαφέρεται
για τις παγκόσµιες εξελίξεις, ν’ αφοµοιώνει τάχιστα κάθε ολοκαίνουριο τε-
χνολογικό επίτευγµα.

Να συνειδητοποιήσει ότι η αξιολόγηση είναι απαραίτητο εργαλείο για
να προοδεύσει, ν’ αποκτήσει κοινωνική συνείδηση, να µη δέχεται το λάθος,
να µη συνηθίζει την παράνοµη συµπεριφορά του διπλανού, του φίλου, του
συγγενή, του κράτους.

Να έχει οράµατα, αλλά και να δουλεύει σκληρά και µακροχρόνια για
να τα υλοποιήσει.

2013

— 104 —

Να νιώθει Έλληνας, αλλά ταυτόχρονα κι Ευρωπαίος, αλλά και πολίτης
του κόσµου.

Να επιλέγει ο ίδιος αυτό που θέλει και όχι αυτό που φαντάζεται ότι θα
ήθελαν οι γονείς του και το ευρύτερο κοινωνικό περιβάλλον.

Να έχει µε µία λέξη Παιδεία. Σύγχρονηκαι βασισµένη σε διεθνή στά νταρ
και στις σύγχρονες συνθήκες και απαιτήσεις που µεταβάλλονται συνεχώς,
και όχι σε δεδοµένα παλαιότερων δεκαετιών.

Τα σύγχρονα εκπαιδευτήρια, εκείνοι οι λίγοι ακόµη δάσκαλοι σε κάθε
σχολείο που αντιλαµβάνονται το παγκόσµιο γίγνεσθαι στην εκπαίδευση το
2013, τις σύγχρονες συνθήκες και δυνατότητες, ήδη εφαρµόζουν στις τάξεις
τους νέες µεθόδους διδασκαλίας, διοργανώνουν συνεχώς εκδηλώσεις, δη-
µιουργούν projects πρωτοποριακά, χρησιµοποιούν νέα εργαλεία, επικοι-
νωνούν µε τα παιδιά πιο αποτελεσµατικά µέσα κι έξω από τις σχολικές
αίθουσες. Και είναι σε επαφή µε τους γονείς.

Οι γονείς, όµως, είναι πάντα σ’ επαφή µαζί τους; Και όταν αυτό γίνεται, οι
γονείς είναι έτοιµοι ν’ ακούσουν κάτι άλλο πέρα από το πώς θα βελτιωθούν οι
βαθµοί και οι επιδόσεις ή πώς θα διορθωθεί µια τυχόν µαθησιακή δυσκολία;

Αν δεν είναι και οι ίδιοι οι γονείς κοντά στο σχολείο και στους εκπαι-
δευτικούς, το κάθε σχολείο, όσο καλό, όσο πρότυπο και όσο εκµοντερνισµένο
σε τρόπους διδασκαλίας και να είναι, δύσκολα θα πετύχει ν’ αλλάξει τους µελ-
λοντικούς σπουδαστές που καλείται να εκπαιδεύσει, στον βαθµό που θα
µπορούσε.

Οι δάσκαλοι σήµερα ενηµερώνονται, αλλά και µοιράζονται τη νέα τους
γνώση. Ο σηµερινός σύγχρονος δάσκαλος παρακολουθεί από το youtube
µια καινούρια οµιλία του Ken Robinson ή διαβάζει ένα νέο άρθρο για την
εκπαίδευση σε µια γαλλική επιθεώρηση ή κάνει απλά like µια µικρή κι
απλοϊκή ιδέα για δηµιουργική απασχόληση που βρήκε στο Pinterest ακόµη,
και σπεύδει αµέσως να τα µοιραστεί µέσα από το twitter ή το blog του µε άλ-
λους συναδέλφους µε ίδια ενδιαφέροντα κι ανησυχίες. Ο γονιός, όµως, έχει
διαβάσει πώς θα είναι το σχολείο του µέλλοντος; Τι να περιµένει από το παιδί

2013

— 105 —

του; Τι σηµασία έχουν οι βαθµοί; Αν θα πρέπει το παιδί του να είναι στο δια-
δίκτυο από µικρή ηλικία και υπό ποιες συνθήκες; Πόσες ξένες γλώσσες θα
πρέπει να µάθει το παιδί του, ή να µάθει πώς να φτιάχνει παρουσιάσεις σε
powerpoint; Εκατοντάδες τέτοιες ερωτήσεις ζητούν απαντήσεις.

Αλλά για να γίνουν αυτές οι ερωτήσεις, πρώτα ο γονιός θέλει εκπαί-
 δευση και ο ίδιος.

Με πρώτο µάθηµα για όλους εµάς τους γονείς, το πώς µπορούµε να
βοηθήσουµε οι ίδιοι στην εκπαιδευτική διαδικασία του σχολείου.

Οι τελευταίες έρευνες στην Αµερική δείχνουν ότι η προσχολική ηλικία
είναι ίσως η πιο κρίσιµη και καθοριστική στην ηλικία ενός παιδιού. Και δί-
νεται πλέον µεγάλη έµφαση στο νηπιαγωγείο και στους παιδικούς σταθ-
µούς. Εντυπωσιάστηκα όταν είδα πριν από λίγες µέρες σ’ έναν ελληνικό
παιδικό σταθµό να διαφηµίζει ότι οι γονείς λαµβάνουν µέρος στην εκπαι-
δευτική διαδικασία των παιδιών, αφήνοντας κάποιοι τη δουλειά τους µια
καθηµερινή, για να πάνε να διηγηθούν ιστορίες ή να παίξουν θέατρο στα
παιδιά τους και τους συµµαθητές τους!

Νιώθοντας δάσκαλοι για µια µέρα.
Νιώθοντας παιδαγωγοί για µια µέρα.
Ίσως και οι εκπαιδευτικοί να χρειάζεται να κάνουν κι εκείνοι το ίδιο σ’

ένα σπίτι.

It takes two to educate!
Και τα παραπάνω είναι ένα απλό παράδειγµα. Το σχολείο είναι εκεί και τα
Σαββατοκύριακα για τους πολυάσχολους, για ν’ αναλάβει να διδάξει ένας
διαφορετικός γονιός µία φορά το µήνα από κάτι. Από ένα άθληµα, µια
τέχνη, να µιλήσει για ένα επάγγελµα, να διαβάσει αποσπάσµατα από ένα
βιβλίο…

Ν’ αναλάβει µαζί µε οµάδα παιδιών από µια δράση, να κάνουν ένα project
ή να µιλήσουν για θέµατα καθηµερινά που απασχολούν τα παιδιά και τους
µεγάλους, γονείς και δασκάλους. Να γνωριστούν όλοι καλύτερα. Ν’ ανα-

γνωρίσουν τους ρόλους τους. Ν’ αναγνωρίσουν το ρόλο του σχολείου και της
εκπαίδευσης στο µέλλον αυτής της χώρας!

Για να θυµούνται τα παιδιά µας όταν θα γίνουν κι εκείνοι γονείς.
Για να εκπαιδεύσουν σωστά τα δικά τους παιδιά.
Και δεν έχουµε άλλα περιθώρια για χάσιµο, γιατί αν συνεχίζουµε να µην

εµπλεκόµαστε εµείς οι γονείς στο βαθµό που µας αναλογεί στην εκπαίδευση
των παιδιών µας, µε τον ίδιο ζήλο και µεράκι όπως τότε που τα βγάζαµε κα-
θηµερινά φωτογραφίες όταν ήταν µικρότερα, το µόνο που θα κληροδοτή-
σουµε στα παιδιά µας θα είναι µια µόνιµη γκρίνια και µιζέρια, ότι δεν
µπορούµε ν’ αλλάξουµε µε τίποτα το µέλλον της χώρας µας.

Και δεν το αξίζουµε. Δεν το αξίζουν οι επόµενες γενιές Ελλήνων.

— 106 —

2013

23

ΜΙΑ ΜΑΜΑ
ΣΤΟ ∆ΙΑ∆ΙΚΤΥΟ ΚΙ EΓΩ

ΜΑΜΑ ΜΑΜΑΔΟΠΟΥΛΟΥ
Μητέρα blogger

www.kidscloud.gr

ΑΝΗΚΩ ΣΤΗ ΓΝΩΣΤΗ ΟΙΚΟΓΕΝΕΙΑ των Μαµαδοπουλαίων-Μπαµπα δο-
πουλαίων! Από µεγάλο «τζάκι», δηλαδή!

Η δική µας γενιά είναι λίγο πιο high tech (freak), oφείλω να οµολο-
 γήσω. Έχουµε από ένα Facebook, Twitter, Pinterest, Google+ κ.ά. και αν
έχουµε ανάγκη να εκφραστούµε ακόµη περισσότερο, φτιάχνουµε κι ένα
blog.

Oι περισσότεροι έχουµε τουλάχιστον από ένα smart phone, που είναι
προέκταση του χεριού µας, κι ένα lap top (ή tablet), που µεταφέρουµε από
το σαλόνι στην κουζίνα, και από την κουζίνα στο γραφείο και... ελάχιστες
φορές (αλλά υπαρκτές) πάνω στη σιδερώστρα, για να µιλάµε µε τη φιλε-
νάδα-µαµά, που σιδερώνει στο σπίτι της την ίδια ώρα, oπότε και ανταλλάσ-
σουµε σχόλια για την τηλεοπτική σειρά που παρακολουθούµε ταυτόχρονα
(η κάθε µια στο σπίτι της).

Όλη αυτή η κοινωνική δικτύωση είναι ένας καταπληκτικός κόσµος, ο
οποίος, κατά τη γνώµη µου, όταν γίνεται µε «ορθή χρήση» µόνο θετικά µπο-
ρεί να σου φέρει.

Τι εννοώ «ορθή χρήση»;

— 107 —

2013

— 108 —

Ο όρος «ορθή χρήση» για µένα έχει να κάνει µε το «µέτρο». Και αυτό, βέ-
βαια, δεν αφορά µόνο την περίπτωση που είσαι γονιός. Η κοινωνική δι-
κτύωση είναι µια µοναδικά συναρπαστική «γειτονιά», αλλά δεν είναι το σπίτι
σου. Ζεις σ’ ένα δρόµο µε καταπληκτικές αυλές και υπέροχη παρέα, αλλά...
δεν γίνεται να είσαι συνέχεια εκεί.

Το µεγαλύτερο τµήµα της µέρας σου πρέπει να το περνάς στο πραγµα-
τικό σου σπίτι, στην αληθινή σου ζωή. Αν είσαι συνέχεια στη γειτόνισσα για
καφέ και συζήτηση (ακόµη και για ένα πολύ σοβαρό θέµα), κάτι δεν θα προ-
λάβεις, κάτι θα αµελήσεις. Ίσα που µπορεί να κάψεις και το φαγητό, µαµά!

Η κοινωνική δικτύωση για ένα γονιό είναι αυτό το µοναδικό «πολυερ-
γαλείο», το οποίο κατά τη γνώµη µου µπορεί να προσφέρει:

Επικοινωνία
L Με άλλους γονείς: οπότε και µπορείς να µοιραστείς εµπειρίες, προβλη-

µατισµούς και γνώµες. Δεν είναι λίγες οι φορές που η κατάθεση µιας
εµπειρίας από κάποιον άλλο γονιό µπορεί να βοηθήσει. Ενίοτε, λειτουρ -
γεί και ψυχοθεραπευτικά, καθώς το µοίρασµα π.χ. µιας ανασφάλειας
για το εάν έκανες τη σωστή επιλογή, µπορεί να σε κάνει να δεις κατα-
στάσεις πιο ξεκάθαρα.

L Με ειδικούς: πόσο σηµαντικό είναι να έχεις συναντήσει σε αυτή τη γει-
τονιά ειδικούς από διάφορους χώρους, από τους οποίους µπορείς να
µάθεις πράγµατα ή ακόµη και να ζητήσεις µια συµβουλή. Ένας παιδο-
ψυχολόγος, ένας λογοθεραπευτής, δεν θα σου κάνουν διάγνωση µέσα
από ένα tweet, αλλά µπορούν να βοηθήσουν στην όποια έρευνα κάνεις
στην αναζήτηση µιας βοήθειας ή λύσης µιας ανησυχίας ή ενός προβλή-
µατος που αντιµετωπίζεις σε σχέση µε το παιδί σου.

Ενηµέρωση
L Η κοινωνική δικτύωση είναι γεµάτη link. Επιστηµονικά άρθρα, ειδή-

σεις, απόψεις εµφανίζονται µπροστά σου και ανά πάσα στιγµή µπορεί να

2013

— 109 —

µάθεις από µια νέα εγκύκλιο του Υπουργείου Παιδείας µε σηµαντικές
ενδιαφέρουσες αλλαγές, που κάποιος δάσκαλος έχει βρει και την κοι-
νοποιεί, µέχρι όλες τις εκδηλώσεις και δραστηριότητες για παιδιά που
γίν ονται στην περιοχή σου, για τις οποίες ένα site για παιδιά και γονείς
προσφέρει συνεχές update. Nέα παιδικά βιβλία, προσφορές για ρούχα
και ένα σωρό άλλα πράγµατα είναι εκεί µπροστά σου, π.χ. σε ένα tweet
ή σε µια κοινοποίηση στο Facebook.

Ψυχαγωγία
L Και βέβαια είναι ένας χώρος εκτόνωσης, όπου τραγούδια, κόµικ, φωτο-

γραφίες, χιουµοριστικά σχόλια, λογοτεχνήµατα µοιράζονται και συµ-
βάλλουν σε µια καλή, θετική ψυχολογία.

Μπορεί να υπάρχουν κι άλλα θετικά στοιχεία στην κοινωνική δικτύωση, τα
οποία αυτή τη στιγµή δεν διακρίνω για να καταγράψω.

Η δική µου παρουσία σε αυτή, µου προσφέρει όλα τα παραπάνω κι ένα
ακόµη πολύ σηµαντικό: έχω γνωρίσει καταπληκτικούς ανθρώπους, από δια-
φορετικούς χώρους και χώρες, κι έχω δηµιουργήσει κάποιες αληθινές φι-
λικές σχέσεις, οι οποίες έχουν αναπτυχθεί στον πραγµατικό κόσµο και όχι
µόνο στο virtual περιβάλλον της κοινωνικής δικτύωσης.

Ένα ακόµη στοιχείο που θεωρώ σηµαντικό είναι ότι το να παρακολου-
θούµε το πώς εξελίσσεται ο τρόπος επικοινωνίας στη σύγχρονη εποχή, µας
βοηθά να κατανοούµε την όποια ανάγκη (παρούσα ή µελλοντική) των παι-
διών µας για σχετική δικτύωση και πρόβλεψη για τους πιθανούς κινδύνους
που υπάρχουν. Είναι πολύ σηµαντικό να κατανοήσουµε πώς λειτουργεί ένα
νέο µοντέλο επικοινωνίας, γιατί η άγνοια προκαλεί ανασφάλεια και φόβο,
και τις περισσότερες φορές αυτά οδηγούν σε κακούς χειρισµούς και λάθη.

Θεωρώ ότι είναι υποχρέσωσή µας να παρακολουθούµε τη ροή των εξε-
λίξεων και να ενηµερωνόµαστε, γιατί η γνώση είναι δύναµη και ως γονείς
τη χρειαζόµαστε ακόµη περισσότερο.

2013

— 110 —

Δεν είµαι υπέρ της κοινωνικής δικτύωσης των πιτσιρικίων. Οι απαιτή-
σεις των καιρών είναι άλλες όµως, και ξέρω ότι πολύ σύντοµα θα βρεθώ
µπροστά στο αίτηµα της κόρης µου να δηµιουργήσει ένα λογαριασµό σε κά-
ποιο κοινωνικό δίκτυο, γιατί το έχει κάνει ήδη µια φίλη της και θα θέλει κι
εκείνη. Η γνώση και η κατανόηση του οποιουδήποτε νέου τρόπου επικοι-
νωνίας θα µε βοηθήσει να µπορέσω να εξηγήσω και να αιτιολογήσω στη
µικρή µου τα «γιατί όχι» και «γιατί ναι».

Δεν θα της πω ποτέ ότι είναι κακό πράγµα η κοινωνική δικτύωση, γιατί
απλά δεν είναι και γιατί η µαµά και ο µπαµπάς την αγαπούν πολύ, κι εκείνη
το βλέπει.

Εγώ, δε, έχω και Facebook
(https://www.facebook.com/kidscloudprofile/)
Fan Page: (https://www.facebook.com/KidsCloudgr)
και Twitter
(https://twitter.com/KidsCloudgr)
και Pinterest
(http://pinterest.com/kidscloud/), και επειδή είµαι και πολυλογού,

και blog (www.kidscloud.gr).
Θα σας έλεγα ότι έχω και κότερο να πάµε καµιά βόλτα, αλλά αυτό για

την ώρα είναι αδύνατον, οπότε µε χαρά µπορώ να σας ταξιδέψω στο σύν-
νεφό µου! ☺

— 111 —

24

Ο ΓΟΝΕΑΣ ΤΟΥ 21ου ΑΙΩΝΑ:
ANTIΛΗΨΗ ΚΙ ΕΠΑΝΑΠΡΟΣ∆ΙΟΡΙΣΜΟΣ

ΤΟΥ ΓΟΝΕΪΚΟΥ ΡΟΛΟΥ ΣΤΗ ΣΥΓΧΡΟΝΗ ΟΙΚΟΓΕΝΕΙΑ

ΜΑΡΙΛΕΝΑ ΜΑΜΙΔΑΚΗ
Πρόεδρος και Διευθύνουσα Σύµβουλος Οµίλου Επιχειρήσεων Μ.Γ. Μαµιδάκη

Πρόεδρος Δ.Σ. Φιλανθρωπικού Σωµατείου «Οι Φίλοι του Παιδιού»

Πώς αλλάζει ο ρόλος του γονέα µέσα στη σύγχρονη καθηµερινότητα και πώς
ανταποκρίνεται στις ανάγκες του παιδιού του για ασφάλεια, ηρεµία, επάρ-
κεια, προσδοκία κι ελπίδα;
Ο ρόλος του γονέα έχει αλλάξει στη σύγχρονη καθηµερινότητα, διότι έχει αλ-
λάξει το πλαίσιο µέσα στο οποίο κινείται. Έχει µεταβληθεί η µορφή της σύγ-
χρονης οικογένειας. Έχει αλλάξει η σύνθεσή της (από την εκτεταµένη, στην
πυρηνική ή και µονογονεϊκή), έχουν αλλάξει οι ρόλοι που αναλαµβάνει ο κάθε
γονιός, και ιδιαίτερα έχει αλλάξει ο ρόλος της µητέρας (η γυναίκα εργάζεται,
µορφώνεται, αποφασίζει την περίοδο που επιθυµεί να τεκνοποιήσει, τον
αριθµό των παιδιών), καθώς επίσης έχει διαφο ροποιηθεί και η λειτουργία.

Αυτό, όµως, που πραγµατικά έχει εκλείψει στη σύγχρονη οικογένεια,
είναι η συνύπαρξη των µελών της ως βασικό χαρακτηριστικό της.

Οι σύγχρονοι γονείς, δεδοµένου πως οι ίδιοι έχουν µεγαλώσει σε οικο-
 γένειες µε διαφορετική µορφή από τη σηµερινή, πολλές φορές βιώνουν τον
ρόλο τους αµήχανα ως προς τις εξελίξεις και καµιά φορά ακόµα κι ενοχικά.

2013

— 112 —

Παρ’ όλ’ αυτά, ακόµα και σήµερα, σε µια κοινωνία που βρίσκεται σε
ανασύσταση, ο γονιός µπορεί να προσφέρει ασφάλεια, ηρεµία, επάρκεια,
προσδοκία κι ελπίδα στα παιδιά του, µε τον πιο απλό και παραδοσιακό τρό -
πο. Αυτός ο τρόπος είναι η πραγµατική αγάπη και το ουσιαστικό ενδια φέρον
προς αυτά.

Αν το οικογενειακό περιβάλλον είναι ένας χώρος προστατευµένος, όπου
το παιδί µπορεί ελεύθερα να εκφράσει τα συναισθήµατά του, τις σκέψεις
του και τα όνειρά του χωρίς φόβο και δισταγµό, τότε γεµίζει µε αυτοπε ποί-
θηση και στόχους.

Αν στο οικογενειακό περιβάλλον το παιδί βλέπει να εξοµαλύνονται οι δια-
φορές µε υγιή τρόπο χωρίς ακρότητες, εχθρότητες, ειρωνείες και ντροπή, τότε
µαθαίνει ν’ αντιµετωπίζει τις διαφορές µε ηρεµία, δικαιοσύνη και υποµονή.

«Αν το παιδί µεγαλώνει µε αποδοχή και φιλία, µαθαίνει να βρίσκει την
αγάπη στον κόσµο».

Τα παιδιά µαθαίνουν από αυτά που βιώνουν· και αν αυτά που βιώνουν
µέσα τους έχουν αγάπη, τότε η ελπίδα δεν έχει χαθεί.

Πόσο επηρεάζει τη σχέση γονέων και παιδιών η έλλειψη ελεύθερου χρόνου,
οι περιορισµένες ευκαιρίες για ειλικρινή και γόνιµη συζήτηση;
Ο σύγχρονος τρόπος ζωής έχει οδηγήσει τους περισσότερους ανθρώπους
σε εξαντλητικά ωράρια εργασίας και σε απίστευτα µεγάλη συρρίκνωση του
ελεύθερου χρόνου. Ο ελεύθερος χρόνος, όµως, είναι νευραλγικής σηµασίας
προκειµένου ένας άνθρωπος ν’ αναπτυχθεί και να εξελιχθεί.

Οι περισσότεροι άνθρωποι δουλεύουµε για ν’ αποκτήσουµε περισσό-
τερα χρήµατα, για να έχουµε επαγγελµατικές επιτυχίες, για να πετύχουµε
κοινωνική καταξίωση µέσω αυτών. Αυτό, όµως, µας στερεί τη δυνατότητα
να δουλέψουµε µε τον εαυτό µας.

Έχω την πεποίθηση πως για να µπορέσει ο γονιός να έχει ειλικρινή και
γόνιµη συζήτηση µε τα παιδιά του, θα πρέπει αρχικά να έχει ικανοποιητι κό
επί πεδο επικοινωνίας µε τον ίδιο του τον εαυτό. Να γνωρίζει ποιος είναι,

2013

— 113 —

ποια είναι τα ελαττώµατά του και τα προτερήµατά του και να µπορεί να επι-
κοινωνεί. Γιατί η επικοινωνία είναι τέχνη και θέλει άσκηση και οµορφιά.

Η ουσία της ανατροφής των παιδιών θεωρώ πως έχει να κάνει και µε
τον ελεύθερο χρόνο που περνά ο γονιός µε τα παιδιά του. Είναι ο χρόνος που
ο γονιός δεν παριστάνει τον δάσκαλο, που δεν κατηχεί και ηθικολογεί, αλλά
ο χρόνος στον οποίο ελεύθερα µοιράζονται απόψεις, θέσεις, συναισθήµατα.

Η έλλειψη του ελεύθερου χρόνου στη σχέση γονιών-παιδιών θεωρώ
πως είναι καταστροφική και για τους δύο. Η επαφή µε το παιδί (ό,τι ηλικίας
κι αν είναι αυτό), το παιχνίδι, η ανταλλαγή ιδεών, η συζήτηση, το γέλιο και η
χαρά, ακόµα και ο θυµός, οι αντιθέσεις, οι διαφωνίες, όλα αυτά µαζί είναι
πολύ τιµο υλικό για το χτίσιµο της σχέσης.

Θα πρέπει, όµως, να τονίσω πως πάνω απ’ όλα για µένα είναι η ποι-
ότητα. Προτιµώ µία ώρα ουσιαστικής επαφής κι επικοινωνίας παρά ώρες
ατέλειωτες µαζί, όµως και τόσο µακριά, ώρες µοναξιάς.

Ποιες επιπτώσεις µπορεί να έχει η κρίση στην οικογένεια, στην ψυχική και
συναισθηµατική υγεία των µελών της –ειδικά στα παιδιά– και ποιοι οι λει-
τουργικοί µηχανισµοί της αντιµετώπισής τους;
Κρίση, σύµφωνα µε το κινέζικο Ιδεόγραµµα, σηµαίνει κι Ευκαιρία. Από τη
φύση µου είµαι άτοµο θετικό κι αισιόδοξο.

Η οικονοµική κρίση, γιατί σε αυτήν αναφερόµαστε, είναι µια κρίση που
συρρικνώνει τα εισοδήµατά µας. Αλήθεια, µε τα χρήµατα που κερδίζαµε
µέχρι χθες, τι αγοράζαµε; Σπίτια; Αυτοκίνητα; Διακοπές; Πολυτέλεια;

Όλα αυτά αναµφίβολα είναι πράγµατα που διευκολύνουν εξαιρετικά
τη ζωή µας. Όµως εκτός από ξεκούραση και πολυτέλεια, αυτά τα χρήµατα
µπορούν να µας προσφέρουν περισσότερη αγάπη; Περισσότερη αποδοχή ή
κατανόηση; Περισσότερη φιλία; Μπορούν να µας εξασφαλίσουν την υγεία;

Όχι, διότι η ψυχή δεν γεµίζει µε χρήµατα, αλλά µόνο µε συναισθήµατα.

2013

— 114 —

Σε οικογένειες, δε, οι οποίες έχουν βασίσει τη δοµή τους στα υλικά αγα -
θά και οι σχέσεις τους διέπονται από χρηµατοοικονοµικούς κανονισµούς,
αυτή η οικονοµική κρίση φαίνεται ιδιαίτερα απειλητική.

Απαιτεί σκληρή δουλειά η µετάβαση από το «έχειν» στο «είναι».
Ίσως, λοιπόν, αυτή η κρίση είναι ευκαιρία να επαναπροσδιορίσουµε τις

ανάγκες µας και τις σχέσεις µας. Να δουλέψουµε µε τον εσωτερικό µας
εαυτό, ν’ αξιολογήσουµε και να ιεραρχήσουµε τι πραγµατικά έχει αξία να
βιώ σει κανείς.

Ο τρόπος για να ξεπεραστεί αυτή η κρίση µε τον πιο ανώδυνο τρόπο, κυ-
ρίως για τα παιδιά, είναι η αγάπη. Η πραγµατική αγάπη, αυτή που δεν µε-
τριέται µε ποσότητες και τεµάχια, αλλά αυτή που βιώνεται µε συναισθήµατα.

Να είµαστε εκεί για να τους δώσουµε ειλικρινείς απαντήσεις γι’ αυτό
που συµβαίνει, ν’ αναγνωρίσουµε τα λάθη µας και, αν χρειαστεί, να τους ζη-
τήσουµε συγνώµη για το µέλλον που τους παραδώσαµε, που δεν φαίνεται µε
την πρώτη µατιά και τόσο όµορφο.

Να είµαστε εκεί όχι για να κρίνουµε ή να κατηγορήσουµε, αλλά για να
επιδοκιµάσουµε και να κρατήσουµε το χέρι ο ένας του άλλου.

Διότι η χαρά, όταν την µοιράζεσαι, διπλασιάζεται, και η λύπη διαιρείται.

Ποια είναι τα θετικά πρότυπα της ζωής, πώς εντοπίζονται και πώς υιοθε-
τούνται; Πώς µπορεί να βοηθηθεί το παιδί ώστε να επενδύει στις αξίες της
ζωής και ν’ απορρίπτει τα αρνητικά πρότυπα που προβάλλονται από τα
ΜΜΕ;
Πάντοτε, στην πορεία της ζωής, το καλό συνυπάρχει µε το κακό, το θετικό µε
το αρνητικό. Η διαφοροποίηση έγκειται στο τι επιλέγει κάποιος να δει ή τι
επιλέγει να είναι. Η αλήθεια είναι πως η σύγχρονη εποχή είναι µια εποχή
πτώσης που πνέει τα λοίσθια. Το γκρίζο έχει επικρατήσει, η ανηθικότητα
επιβραβεύεται και καταξιώνεται, σε αντίθεση µε το ήθος που τις περισσό-
τερες φορές παραγκωνίζεται.

2013

— 115 —

Σε αυτήν τη δύσκολη εποχή, την εποχή του γκρίζου και της πτώσης, ο
γονιός καλείται ν’ ανορθώσει το ανάστηµά του και να δώσει κυρίως ο ίδιος,
µε το προσωπικό του παράδειγµα, ένα πρότυπο στο παιδί του.

Ήρθε η ώρα να κλείσει η τηλεόραση στο σπίτι και να εκπαιδεύσουµε
τα παιδιά για το πώς µπορούν να χρησιµοποιούν αυτό το µέσο, αυτήν τη συ-
σκευή. Όπως όλες οι συσκευές, έτσι κι αυτή, µπορεί να έχει καλή και κακή
χρήση. Η επιλογή είναι δική µας.

Ας µην είναι πια η τηλεόραση η παρέα η δική µας και των παιδιών µας,
αλλά ένα µέσο που χρησιµοποιούµε για συγκεκριµένους σκοπούς, κι επι-
λέγουµε εµείς το πρόγραµµα.

Θα πρέπει να εµφυσήσουµε στα παιδιά µας την κριτική σκέψη, να τους
προσφέρουµε όση περισσότερη γνώση µπορούµε και να τα εκπαιδεύσουµε
από µικρά ν’ αναλαµβάνουν ευθύνες και πρωτοβουλίες.

Αυτό θα τα βοηθήσει, σε συνεργασία µε το σχολείο, να επιλέγουν µε
σωστά κριτήρια τα πρότυπά τους.

2013

— 117 —

25

THE GREAT CHALLENGE OF EDUCATION
IN THE TECHNOLOGICAL AGE:

HOW CONVERSATION NEEDS TO RETURN
TO OUR HOMES AND OUR CLASSROOMS

H.R.H. PRINCESS MARIE-CHANTAL
Entrepreneur

Mother of 5 children

I know that my children live in a time of great opportunities, but it is also
a time of great perils: technology has made education more accessible,
more efficient, arguably more effective and, at a pinch, more fun. The com-
puter has changed us all, the internet is a rich tool for research and com-
munication, and the fine-tuning of this machinery has led to the marvels
and conveniences of a more inter-connected and globalized planet.

C.S. Lewis wrote something rather more gloomy about what he pre-
dicted would be mankind’s obsession with technology in a small book
called ‘The Abolition of Man’: behind every technological advance there
is also the sinister sense that we are discovering our own inefficiencies,
ironing out our weaknesses and mechanizing elements in our lives
which should remain essentially human. It may all seem a bit Orwellian
and sensationalist, but it is never a bad idea to look at the possible down-
sides of a popular trend, to detect the cracks before they turn into some-

2013

— 118 —

thing more damaging; and if we were mistaken or over-dramatic, then
fine: those cracks were more apparent than real – so all is well.

But I can think of many instances from our children’s domestic and
school lives which may support the idea that parenting and schooling –
those two great spheres in our children’s lives– have gone too ‘21st Cen-
tury’: it is now quite common for parents to put crying children and
babies in front of television so that they quickly forget the reason why
they were crying, with the result that the child becomes addicted to tel-
evision as a form of pleasure; the competition for children’s attention
between books and films is, alas, no longer a competition, but a white-
wash; teachers in the classroom will often resort to videos and docu-
mentaries in order to present a lesson, and while we all see the
advantages of such teaching in moderation, the potential for lessons to
become more cinematic than interactive is a danger of which we should
at least be alert. This always makes me wonder whether the problems
facing parents and teachers –who, after all, are both society’s ‘educators’–
is a communication problem.

‘It’s good to talk’, our generation is so fond of saying, but that is really
only half a statement: one could not simply say ‘it is good to drink’, with-
out listing the many things we like to drink which do us harm. Similarly,
the 21st century has blessed us with fantastic communications systems
–email, skype, facebook, internet ‘chatrooms’, twitter, mobile phones– the
danger, though, is that these systems are not being used meaningfully
or constructively, but are a kind of ‘junk food’. The internet, whilst mak-
ing information available to billions of people, has proved itself to be an
easily abused phenomenon where people can create different identities,
transmit false information to a limitless number of people and commit
all sorts of different fraud; of course it is troubling for parents that this
has become the new playground for our children. I am sure that the in-
ternet’s benefits outweigh its flaws, but it is a worryingly uncontrollable

2013

— 119 —

void upon which my children’s generation, if not my own, will be in-
creasingly dependent. One modern philosopher said that ‘the great rid-
dle of our time is what to do with too much information’ and the internet
is an example of the challenge.

In the olden days of education it was the Victorian attitude of ‘Talk
Less, Work More!’ which killed dialogue in the classroom. Now, oddly, the
problem seems to have come full circle as teachers are content to put
goggle-eyed, yet tight-lipped children in front of computer screens, ef-
fectively abdicating their role. Useful as this technique can undoubtedly
be, it needs to be balanced by its opposite: dialogue and conversation.

I feel I owe my children the most beautiful education that I can
muster: imaginative, the best schools which make them work inde-
pendently and which prioritise not merely the Dickensian ‘Facts! Facts!
Facts!’, but the ability to think and reflect. I want them to read books and
poems by the great masters, see galleries and museums, experience ex-
traordinary cities and cultures, listen to all sorts of music, read newspa-
pers, engage with politics, see the classic plays, which in the city my
family lives in, London’s West End, is so brilliant at; teachers and parents
are the ones who can foster this broadness, for putting ‘old heads on
young shoulders’ and giving our children interests.

Not so very far from the Doukas School campus, in the agora where
Athenian politics of the 5th and 4th centuries BC were forged and de-
bated, Socrates, who is often credited as the model for Western education
and in whose honour Plato’s Academy was founded, used to stroll around
asking simple yet bewildering questions: what is justice? What is virtue?
Is being good something you can be taught? They were also dangerous
questions and in 399BC he was forced to commit suicide as an enemy of
the State, accused of corrupting the young with his heretical views on
democracy and convention. He taught through conversation (the
elenchus), no books, no screens, no props. He never wrote, he may in fact

2013

— 120 —

have been illiterate, and it is thanks to his pupil, Plato, that Socrates’
legacy is immortalised in text.

The tutorial systems of Oxford and Cambridge in Britain are the sur-
vivors of this legacy, where a tutor –the ‘Socratic figure’– convenes a con-
versation once, twice a week and with two or three students (rarely more)
and they simply talk. It is not about winning or losing: Socrates never
saw the discussions he had as anything so competitive and often his di-
alogues finish inconclusive, unsolved; yet these conversations are the
basis of Western philosophy.

So in a world where education, both parental and scholastic, is so vi-
sual and voyeuristic I think we should be concerned that our other fac-
ulties –the ability to talk and to have meaningful conversation– are not
being sacrificed for an easier and more techno-efficient life. Simple
things like having meals together as a family, always being present as a
parent, encouraging conversation and cutting down on the hours we all
spend in front of the screens are the straightforward steps we can take to
broaden ourselves and our children. To bring –perhaps not literally, but at
least spiritually– the Socratic ethos into our homes.

Even as I describe this idealised view of parenting and schooling, I
am aware of my own weaknesses: children need their parents and they
can’t always have their parents in this world which moves at the speed
of light; my husband and I, as with many families where both parents
work, are busy people, but I hope I have always made my children feel
that they come first and that they can always communicate with us,
wherever we are, and that they are the most important things in our lives.
Having five children doesn’t always make this straightforward! However,
I don’t think the 21st century, technology or the financial crisis have de-
prived parenting of this irreducible core, which is that we should make
our children feel that they come first, before all else.

2013

— 121 —

There are two truths which I have always felt about the role of a par-
ent: first, if we make our children feel valued then they will instinctively
value other people. Second, enriching their education, both in and out of
the school, through colourful extra-curricular experiences and through
conversation, is something that will make them stand tall in a world
where syllabuses and economic pressures are invariably designed for
‘usefulness’ and ‘economic efficiency’. It has a value beyond gold and sil-
ver, and it will give me and my husband the most wonderful, altruistic
feeling if, when we are old and grey, we can sit back and watch how our
children have grown up to be interested, interesting, moral , honest and
happy people. They say that it is the sign of a life well lived ‘to have
planted trees under whose shade you do not expect to sit’: parents and
teachers –‘educators’– have this instinct in common and I think it is a
valuable way in which we should approach our role.

— 122 —

25

Η ΜΕΓΑΛΗ ΠΡΟΚΛΗΣΗ ΤΗΣ ΕΚΠΑΙ∆ΕΥΣΗΣ
ΣΤΗΝ ΕΠΟΧΗ ΤΗΣ ΤΕΧΝΟΛΟΓΙΑΣ:
ΠΩΣ ΝΑ ΕΠΙΣΤΡΕΨΕΙ Ο ∆ΙΑΛΟΓΟΣ

ΣΤΑ ΣΠΙΤΙΑ ΚΑΙ ΣΤΙΣ ΣΧΟΛΙΚΕΣ ΤΑΞΕΙΣ ΜΑΣ

Α.Β.Υ. ΠΡΙΓΚΙΠΙΣΣΑ MARIE-CHANTAL
Επιχειρηµατίας
Μητέρα 5 παιδιών

ΓΝΩΡΙΖΩ ΟΤΙ ΤΑ ΠΑΙΔΙΑ ΜΟΥ ΖΟΥΝ σε µια εποχή που προσφέρονται
µε γά λες ευκαιρίες, έχω όµως επίγνωση και των µεγάλων κινδύνων. Η τε-
χνολογία έχει καταστήσει την εκπαίδευση πιο προσιτή, πιο αποδοτική, αναµ-
φισ βήτητα πιο αποτελεσµατική και κατά µία έννοια πιο διασκεδαστική. Οι
ηλεκτρονικοί υπολογιστές µάς άλλαξαν όλους, το διαδίκτυο αποτελεί ένα
χρήσιµο εργαλείο έρευνας κι επικοινωνίας και η τεχνολογική του τελει-
οποίηση έχει οδηγήσει στα θαύµατα και στις ανέσεις ενός πιο διασυνδεδε-
µένου και παγκοσµιοποιηµένου πλανήτη.

Ο συγγραφέας C.S. Lewis έγραψε κάτι µάλλον ζοφερό σχετικά µε αυτό
που προέβλεπε ότι θα επέφερε η εµµονή του ανθρώπινου είδους στην τεχνο -
λογία, σε ένα µικρό βιβλίο µε τον τίτλο Η Κατάργηση του Ανθρώπου / The
abolition of Man. Πίσω από κάθε τεχνολογικό επίτευγµα υπάρχει επίσης η
υποχθόνια αίσθηση ότι ανακαλύπτουµε τις δικές µας ατέλειες, εξοµαλύ-
νουµε τις αδυναµίες µας και εκµηχανίζουµε στοιχεία της ζωής µας, τα οποία

2013

— 123 —

κατά βάση θα πρέπει να παραµείνουν ανθρώπινα. Μπορεί όλα αυτά να φαί-
νονται κάπως Οργουελικά και υπερβολικά, αλλά ποτέ δεν είναι κακή ιδέα να
εξετάσουµε τα πιθανά µειονεκτήµατα µιας δηµοφιλούς τάσης, να εντοπί-
σουµε τις ρωγµές της πριν αυτές µετατραπούν σε κάτι πιο επιζήµιο, και αν
έχουµε σφάλει ή υπερβάλει, τότε εντάξει· οι ρωγµές αυτές ήταν εµφανείς
αλλά όχι πραγµατικές – κι έτσι όλα είναι καλά.

Μπορώ, όµως, να σκεφτώ πολλά περιστατικά από τη ζωή των παιδιών
µας στο σχολείο και στο σπίτι, τα οποία ενδεχοµένως να ενισχύσουν την
άποψη ότι η γονική και σχολική µέριµνα –αυτά τα µεγάλα κεφάλαια στη ζωή
των παιδιών µας– υποτάσσονται πλήρως στον 21ο αιώνα. Είναι πλέον αρκετά
σύνηθες για τους γονείς να βάζουν τα παιδιά και τα νήπια που κλαίνε να πα-
ρακολουθούν τηλεόραση, έτσι ώστε να ξεχάσουν γρήγορα τον λόγο για τον
οποίο έβαλαν τα κλάµατα. Αυτό έχει ως αποτέλεσµα τα παιδιά να εθίζονται
στην τηλεόραση θεωρώντας την πηγή ευχαρίστησης. Ο ανταγωνισµός µεταξύ
βιβλίων και πολυµέσων για το ποιο µέσο θα προσελκύσει το ενδιαφέρον του
παιδιού, έχει πάψει από καιρό να υφίσταται ως ανταγωνισµός, αφού υπάρχει
πλήρης ισοπέδωση. Οι δάσκαλοι στην αίθουσα καταφεύγουν συχνά στη χρήση
video και ντοκιµαντέρ για την παρουσίαση του µαθήµατος, και ενώ όλοι µπο-
ρούµε να εντοπίσουµε τα πλεονεκτήµατα αυτής της µεθόδου όταν αυτή γίνε-
ται µε µέτρο, η πιθανότητα το µάθηµα να γίνει πιο κινηµατογραφικό απ’ ό,τι
διαδραστικό είναι ένας κίνδυνος για τον οποίο θα πρέπει τουλάχιστον να εί-
µαστε σε εγρήγορση. Αυτό που µε κάνει πάντα να αναρωτιέµαι είναι το αν το
πρόβληµα το οποίο αντιµετωπίζουν οι γονείς και οι καθηγητές –οι οποίοι είναι
τελικά και οι διδάσκαλοι της κοινωνίας– είναι ένα πρόβληµα επικοινωνίας.

«Η επικοινωνία είναι καλό πράγµα», είναι µια φράση που η γενιά µας
λέει συχνά, αλλά στην πραγµατικότητα αυτή είναι η µισή δήλωση: Κάποιος
δεν µπορεί απλά να πει, «Είναι καλό το να πίνεις…» χωρίς να προσδιορίσει
ότι πολλά από αυτά που µας αρέσει να πίνουµε, µας βλάπτουν.

Παροµοίως, ο 21ος αιώνας µάς «ευλόγησε» µε φανταστικά συστήµατα
επικοινωνίας –email, skype, facebook, ‘chatrooms’, twitter, κινητά τηλέ-

2013

— 124 —

φωνα–, ο κίνδυνος ωστόσο έγκειται στο γεγονός ότι αυτά τα συστήµατα δεν
χρησιµοποιούνται ουσιαστικά κι εποικοδοµητικά, αλλά µετατρέπονται σε
ένα είδος πρόχειρου φαγητού (junk food). Το διαδίκτυο, ενώ κάνει εφικτή
τη διάθεση πληροφοριών σε δισεκατοµµύρια ανθρώπους, έχει αποδειχθεί
ότι µπορεί εύκολα να µετατραπεί σε καταχρηστικό φαινόµενο, όπου οι άν-
θρωποι µπορούν να δηµιουργήσουν διαφορετικές ταυτότητες, να µεταδώ-
σουν ψευδείς πληροφορίες σε έναν απεριόριστο αριθµό ανθρώπων και να
διαπράξουν πολλές και διαφορετικές απάτες. Φυσικά είναι ανησυχητικό για
τους γονείς ότι το διαδίκτυο έχει γίνει η νέα παιδική χαρά για τα παιδιά µας.
Είµαι βεβαία ότι τα οφέλη του διαδικτύου ξεπερνούν τις αδυναµίες του, αλλά
είναι ένα ανησυχητικά ανεξέλεγκτο φαινόµενο το ότι η γενιά των παιδιών
µου, αν όχι η δική µου, θα είναι συνεχώς πιο εξαρτώµενη από το διαδίκτυο.
Ένας σύγχρονος φιλόσοφος είπε ότι «το µεγάλο αίνιγµα της εποχής µας
είναι το τι πρέπει να κάνουµε µε την πληθώρα των πληροφοριών», και το
διαδίκτυο είναι ένα παράδειγµα αυτής της πρόκλησης.

Στις παλαιότερες εποχές της εκπαίδευσης επικρατούσε η Βικτωριανή
µέθοδος, που επέβαλλε την άποψη «µιλάµε λιγότερο, εργαζόµαστε περισσό-
τερο», η οποία «σκότωσε» το διάλογο στη σχολική αίθουσα. Σήµερα, παραδό-
ξως, το πρόβληµα φαίνεται να έχει κάνει πλήρη κύκλο καθώς οι δάσκαλοι
είναι ικανοποιηµένοι µε το να αφήνουν τα παιδιά µε γουρλωµένα µάτια και
λιγοµίλητα µπροστά από υπολογιστές, εγκαταλείποντας ουσιαστικά τον ρόλο
τους. Όσο χρήσιµη, αναµφίβολα, κι αν είναι αυτή η τεχνική, θα πρέπει να εξι-
σορροπείται από το αντίθετό της: τον διάλογο και τη συζήτηση.

Αισθάνοµαι ότι οφείλω στα παιδιά µου την πιο όµορφη εκπαίδευση
που µπορώ να τους προσφέρω: ευφάνταστη, τα καλύτερα σχολεία που θα τα
βοηθήσουν στο να εργάζονται ανεξάρτητα και που δεν θα δίνουν προτεραι-
ότητα στην Ντικενσιανή άποψη «Γεγονότα! Γεγονότα! Γεγονότα!», αλλά θα
τους παρέχουν τη δυνατότητα να σκέφτονται και να πραγµατεύονται. Θέλω
να διαβάζουν βιβλία και ποιήµατα από τους µεγάλους δασκάλους, να δουν
γκαλερί και µουσεία, να αποκτήσουν εµπειρίες από καταπληκτικές πόλεις

2013

— 125 —

και πολιτισµούς, να ακούσουν όλα τα είδη της µουσικής, να διαβάσουν εφη-
µερίδες, να ασχολούνται µε τα κοινά, να παρακολουθούν κλασικά θεατρικά
έργα, τα οποία στην πόλη που ζει η οικογένειά µου, στο West End του Λον-
δίνου, προβάλλονται τόσο λαµπρά. Οι δάσκαλοι και οι γονείς είναι αυτοί που
µπορούν να εµφυσήσουν αυτή την ευρύτητα, τοποθετώντας την ενήλικη
σοφία σε νεαρά µυαλά και δίνοντας στα παιδιά µας ενδιαφέροντα.

Όχι πολύ µακριά από τις σχολικές εγκαταστάσεις των Εκπαιδευτηρίων
Δούκα, στην Αρχαία Αγορά, οι πολιτικές ιδεολογίες της Αθήνας του 5ου και
4ου αιώνα π.Χ. σφυρηλατούνταν και µελετούνταν. Ο Σωκράτης, στον οποίο
συχνά προσδίδεται το µοντέλο της εκπαίδευσης του Δυτικού πολιτισµού και
προς τιµήν του οποίου ιδρύθηκε η Ακαδηµία του Πλάτωνα, συνήθιζε να πε-
ριφέρεται και να θέτει απλά αλλά συνάµα περίπλοκα ερωτήµατα. Τι είναι η
δικαιοσύνη; Τι είναι η αρετή; Το καλό είναι κάτι το οποίο µπορεί να διδαχθεί;

Ήταν επίσης επικίνδυνα ερωτήµατα, και το 399 π.Χ. αναγκάστηκε να
αυτοκτονήσει ως εχθρός της Πόλης, κατηγορούµενος ότι διέφθειρε τη νεο-
λαία µε τις αιρετικές του απόψεις για τη δηµοκρατία και τη διαλεκτική. Δί-
δασκε µέσω της διαλεκτικής, χωρίς βιβλία, χωρίς οθόνες, χωρίς στηρίγµατα.
Ο ίδιος δεν έγραψε ποτέ, µπορεί στην πραγµατικότητα να ήταν και αναλ-
φάβητος, και χάρη στο µαθητή του, τον Πλάτωνα, η κληρονοµιά του Σωκράτη
απαθανατίστηκε σε κείµενο.

Το διδακτικό σύστηµα της Οξφόρδης και του Κέµπριτζ στη Βρετανία
είναι οι «επιζώντες» αυτής της κληρονοµιάς, όπου ο δάσκαλος –η Σωκρατική
φιγούρα– συγκαλεί µια συζήτηση µία µε δύο φορές την εβδοµάδα µε δύο ή
τρεις µαθητές (σπανίως περισσότερους) και απλά συνδιαλέγονται. Δεν αφορά
καθόλου στο αν κάποιος θα κερδίσει ή κάποιος θα χάσει. Ο Σωκράτης ποτέ
δεν αντιµετώπισε τις συζητήσεις στις οποίες µετείχε ως κάτι ανταγωνιστικό
και πολύ συχνά οι διάλογοί του κατέληγαν χωρίς συµπέρασµα, χωρίς λύση,
και όµως αυτοί οι διάλογοι αποτελούν τη βάση της Δυτικής φιλοσοφίας.

Έτσι, σε έναν κόσµο στον οποίο η εκπαίδευση, τόσο η γονική όσο και η
σχολική, είναι τόσο οπτική όσο και ηδονοβλεπτική, θεωρώ ότι θα πρέπει οι

2013

— 126 —

υπόλοιπες λειτουργίες µας, η ικανότητα της συζήτησης και του ουσιαστικού
διαλόγου, να µη θυσιαστούν για µια ευκολότερη και τεχνολογικά αποτελε-
σµατικότερη ζωή. Απλά πράγµατα, όπως το να γευµατίζουµε µαζί ως οικο-
γένεια, το να είµαστε πάντα παρόντες ως γονείς, το να ενθαρρύνουµε
συζητήσεις και παράλληλα να ελαττώσουµε τις ώρες που περνάµε µπροστά
από µια οθόνη, είναι τα απλά βήµατα που θα πρέπει να κάνουµε ώστε να
διευρύνουµε τους εαυτούς µας και τους ορίζοντες των παιδιών µας. Το να ει-
σάγουµε –ενδεχοµένως όχι κυριολεκτικά, αλλά τουλάχιστον πνευµατικά– το
Σωκρατικό ήθος στα σπίτια µας.

Καθώς περιγράφω αυτή την ιδανική άποψη για το πώς πρέπει να λει-
τουργούν οι γονείς και το σχολείο, αναγνωρίζω τις δικές µου αδυναµίες: Τα
παιδιά έχουν ανάγκη τους γονείς τους και δεν µπορούν να έχουν πάντα τους
γονείς τους σε αυτό τον κόσµο, ο οποίος κινείται µε την ταχύτητα του φωτός.
Ο σύζυγός µου κι εγώ, όπως συµβαίνει και στις περισσότερες οικογένειες,
όπου και οι δύο γονείς εργάζονται, είµαστε πολυάσχολοι άνθρωποι, αλλά ελ-
πίζω να µεταδώσαµε στα παιδιά µας το αίσθηµα ότι προηγούνται πάντα και
ότι πάντα µπορούν να επικοινωνήσουν µαζί µας, όπου κι αν βρισκόµαστε.
Ότι είναι ό,τι πιο σηµαντικό στη ζωή µας. Το να έχεις, βέβαια, πέντε παιδιά
δεν το κάνει τόσο απλό! Παρ’ όλα αυτά, δεν θεωρώ ότι ο 21ος αιώνας, η τε-
χνολογία ή η οικονοµική κρίση έχει στερήσει από τους γονείς την αναλλοί-
ωτη αρχή του ρόλου τους, ότι δηλαδή θα πρέπει να κάνουµε τα παιδιά µας
να αισθάνονται ότι προηγούνται των πάντων.

Υπάρχουν δύο αλήθειες που πάντα θεωρούσα βασικές για τον ρόλο του
γονέα. Πρώτον: ότι αν κάνουµε τα παιδιά µας να νιώθουν ότι έχουν αξία, εν-
στικτωδώς θα µάθουν να προσδίδουν αξία και στους άλλους ανθρώπους.
Δεύτερον: εµπλουτίζοντας την εκπαίδευσή τους, τόσο εντός όσο κι εκτός
σχολείου, µε πολύχρωµες εξωσχολικές εµπειρίες, και πάντα µέσω του δια-
λόγου, θα τα κάνουµε να υπερβούν τις περιστάσεις, µέσα σε έναν κόσµο
όπου τα προγράµµατα σπουδών, λόγω των οικονοµικών πιέσεων, έχουν σχε-
διαστεί µε γνώµονα τη «χρησιµότητα» και την «οικονοµική αποδοτικότητα».

2013

— 127 —

Υπάρχει µια αξία η οποία είναι ανεκτίµητη και που θα δώσει σ’ εµένα και
στον σύζυγό µου το πιο υπέροχο και αλτρουιστικό συναίσθηµα αν, όταν
πλέον έχουµε γεράσει, δούµε τα παιδιά µας να έχουν εξελιχθεί σε ενδιαφέ-
ροντες, ηθικούς, τίµιους και ευτυχισµένους ανθρώπους. Λένε ότι φαίνεται
ότι κάποιος προσέδωσε ουσία στη ζωή του εάν «έχει φυτέψει δένδρα κάτω
από τη σκιά των οποίων δεν αποσκοπεί να ξεκουραστεί». Οι γονείς και οι
καθηγητές –οι διδάσκαλοι– έχουν κοινό αυτό το ένστικτο και θεωρώ ότι είναι
ο τρόπος µε τον οποίο θα πρέπει να προσεγγίζουµε τον ρόλο µας.

— 128 —

26

ΤΟ ΣΧΟΛΕΙΟ ΠΟΥ ΛΕΓΕΤΑΙ ΑΘΛΗΤΙΣΜΟΣ
ΚΑΙ Ο ΡΟΛΟΣ ΤΩΝ ΓΟΝΙΩΝ

ΓΙΩΡΓΟΣ ΜΑΥΡΩΤΑΣ
Επίκουρος Καθηγητής Σχολής Χηµικών Μηχανικών ΕΜΠ

Πρώην αρχηγός εθνικής οµάδας υδατοσφαίρισης

ΠΟΛΛΕΣ ΦΟΡΕΣ, διάφοροι γονείς µού θέτουν το ερώτηµα «Αθλητισµός ή
πρωταθλητισµός;» για τα παιδιά τους. Το ίδιο ερώτηµα έχω θέσει κι εγώ στον
εαυτό µου, καθότι έχω δύο γιους, 12 και 16 ετών, που κάνουν ήδη αθλητι-
σµό. Η απάντηση που δίνω σε όσους µε ρωτάνε είναι ότι οι δύο αυτές έν-
νοιες δεν είναι διαζευκτικές. Κι αν πρέπει ν’ απαντήσω µε πέντε λέξεις, θα
έλεγα «Αθλητισµός οπωσδήποτε, και αν προκύψει πρωταθλητισµός δεν τον
φοβό µαστε». Παρακάτω θα προσπαθήσω να τεκµηριώσω την άποψή µου
και τον ρόλο που κατά τη γνώµη µου παίζουµε εµείς, οι γονείς.

Καταρχήν, αν θέλαµε να ορίσουµε τον πρωταθλητισµό, θα λέγαµε ότι δεν
είναι τίποτε άλλο παρά αθλητισµός µε αγωνιστικούς στόχους. Αυτός που κάνει
απλώς αθλητισµό έχει σκοπό να βελτιωθεί ο ίδιος (π.χ. να µάθει να κολυµπάει,
να φτιάξει ωραίο σώµα, να βελτιώσει τη φυσική του κατάσταση). Αυτός που
κάνει πρωταθλητισµό έχει στόχο να βελτιωθεί ο ίδιος έτσι ώστε να ανταγωνι-
στεί άλλους και να διακριθεί. Ένας υποψήφιος για ολυµπιακό µετάλλιο κάνει
πρωταθλητισµό. Όµως κι ένας πιτσιρικάς που έχει βάλει στόχο την κατάκτηση
µεταλλίου στο παιδικό ή στο περιφερειακό πρωτάθληµα κάνει επίσης πρωτα-
θλητισµό. Σε διαφορετική κλίµακα, αλλά οι βασικές αρχές είναι οι ίδιες.

Όταν στα τέλη της δεκαετίας του ’70 ξεκίνησα να κάνω αθλητισµό (κο-
λύµβηση), το βασικό µου κίνητρο δεν ήταν να γίνω πρωταθλητής, αλλά το
γεγονός ότι πέρναγα καλά. Η παρέα στην προπόνηση, οι σχέσεις µε τους συ-
ναθλητές µου, που συνεχίζονταν κι έξω από το νερό, το παιχνίδι, ήταν αυτά
που επιζητούσα. Σιγά σιγά, εντάχθηκα σε ένα σύστηµα ανταγωνιστικό όπου
δοκίµαζα τις ικανότητές µου. Συνήθισα την προπόνηση, που από παιχνίδι
άρχισε να γίνεται κόπος, και το άγχος των αγώνων. Μετά όµως από 3-4 χρό-
νια, «χορτασµένος» πια, άρχισα να το βλέπω σαν αγγαρεία. Όταν σταµατάει
η πείνα για κάτι, είναι γραφτό ότι τελειώνει. Και τίποτε δεν γίνεται καλά αν
γίνεται µε το ζόρι. Ευτυχώς, βρέθηκε το πόλο και µε τράβηξε. Οµαδικό παι-
χνίδι, µπάλα, συµπαίκτες, είχε άλλα χαρακτηριστικά που αµέσως µε κέρδι-
σαν. Και η πείνα γι’ αυτό ευτυχώς άργησε να περάσει, ή µάλλον δεν πέρασε
ποτέ, απλώς έπεσαν τα δικά µου «δόντια», εκεί κάπου στα 35 µου.

Η µετάβαση από τον αθλητισµό στον πρωταθλητισµό δεν είχε κάποιο
ορόσηµο στη δική µου καριέρα. Δεν υπήρχε κάποια µέρα που να σηκώθηκα
και να είπα: «Tώρα ξεκινάω τον πρωταθλητισµό». Έγινε πολύ σταδιακά, χω -
ρίς να το καταλάβω. Γενικά, για τα παιδιά που διακρίνονται, αρχίζει από τους
προπονητές µια ολοένα και πιο συστηµατική προπόνηση. Στα παιδιά αυτό
αρέσει γιατί όταν είναι καλοί σε κάτι, αυτό το κάτι αυτόµατα τους ελκύει,
έχουν κίνητρο να το κάνουν. Το ίδιο ισχύει και για τους γονείς. Μέχρι εδώ
ουδέν µεµπτό. Το µεµπτό, κατά τη γνώµη µου, αρχίζει όταν οι προπονητές
(καµιά φορά και οι γονείς) αρχίζουν να θεωρούν ότι οι νεαροί αθλητές είναι
µόνο αθλητές. Όταν δεν λαµβάνουν υπόψη τους τις άλλες δραστηριότητες
των παιδιών που είναι και πιο σηµαντικές (σχολείο, ξένες γλώσσες κ.λπ.).
Επίσης η πρώιµη, υπερβολική πίεση για επιτυχίες σε παιδιά, έχει ως απο-
τέλεσµα να τα «καίει» και σωµατικά αλλά και συναισθηµατικά.

Η διαχείριση της κατάστασης αυτής και η εύρεση της ισορροπίας είναι το
κλειδί για να απολαύσουν τα παιδιά τις ευεργετικές επιδράσεις του αθλητι-
σµού. Μεταξύ των πολλών αυτών ευεργετηµάτων, που δεν είναι ανάγκη να
γίνει κανείς Ολυµπιονίκης για να τα αποκτή σει, θα ξεχώριζα τα εξής:

— 129 —

2013

L Παλαιότερα η ψυχαγωγία, το παιχνίδι των παιδιών ήταν συνυφασµένο
µε τη σωµατική άσκηση. Για τα σηµερινά παιδιά που στον ελεύθερο (;)
χρόνο τους δεν µπορούν πλέον να πάνε για µπάλα ή κυνηγητό στη γει-
τονιά, αλλά µόνο να παίξουν στο computer και στο playstation, αυτό
δεν ισχύει. Ο αθλητισµός είναι το καλύτερο αντίδοτο στην αρρώστια της
εποχής, την παιδική παχυσαρκία.

L Ίσως πουθενά αλλού ένα παιδί δεν µαθαίνει καλύτερα το «Τα αγαθά κό-
ποις κτώνται». Μπορεί να ξεγελάσει τον µπαµπά ή τη µαµά ή το δάσκαλο
στο σχολείο, αλλά όχι τη µεζούρα και το χρονόµετρο, που δεν λένε ποτέ
ψέµατα. Η επιτυχία δεν µπορεί να είναι αποτέλεσµα γνωριµίας, «µα-
γκιάς», διορισµού ή κληρονοµιάς (όπως συµβαίνει πολλές φορές στην
κοινωνία µας), αλλά µόνο ιδρώτα.

L Το παιδί µαθαίνει ότι και η ήττα και η αποτυχία είναι µέσα στο παιχνίδι.
Αυτό που δεν είναι στο παιχνίδι είναι η παραίτηση (“I can accept failing,
I cannot accept not trying” – Michael Jordan).

L Στον αθλητισµό µαθαίνει κάποιος ότι το ταλέντο µόνο του δεν αρκεί.
Χρειάζεται ταλέντο στη δουλειά. Μέσα από τον αθλητισµό είδα ότι τις
περισσότερες φορές η θέληση κερδίζει το ταλέντο.

L Η διαχείριση του άγχους είναι ένα άλλο σηµαντικό µάθηµα. Πριν τους
αγώνες ή κατά τη διάρκειά τους, το άγχος είναι πάντα παρόν και σιγά
σιγά το παιδί µαθαίνει να το διαχειρίζεται. Επίσης µαθαίνει στην αυτο-
πειθαρχία, που είναι µια κληρονοµιά για όλη του τη ζωή

L Όταν πρέπει να χωρέσει αρκετά πράγµατα στο χρόνο του ήδη από τη
µικρή ηλικία, το παιδί µαθαίνει να µην αφήνει το χρόνο του να πηγαίνει
χαµένος. Κάθε ώρα τηλεόρασης που υποκαθιστά ο αθλητισµός είναι
χρυσάφι.

L Αν επικεντρωνόµασταν στα οµαδικά αθλήµατα, θα κατέγραφα κι άλλες
ευεργετικές επιδράσεις (π.χ. η έννοια της κοινής επιτυχίας, το «εγώ» που
υποτάσσεται στο «εµείς», η αλληλεγγύη κ.ά.), αλλά αυτό θέλει ένα ολό-
κληρο άρθρο από µόνο του.

— 130 —

2013

2013

— 131 —

Ένα µεγάλο ζήτηµα είναι και ο συνδυασµός αθλητισµού και σχολείου. Η
προσωπική µου εµπειρία µε δίδαξε ότι σχολείο και αθλητισµός είναι δύο
δραστηριότητες συµπληρωµατικές κι όχι ανταγωνιστικές. Ακόµα και στην
περίοδο των πανελλήνιων εξετάσεων, τα παιδιά δεν πρέπει να σταµατάνε
τον αθλητισµό, απλώς να περιορίζουν τις προπονήσεις. Οι ενδορφίνες που
εκλύ ονται µε την άσκηση δρουν ευεργετικά και στο διάβασµα («ξελαµπι-
κάρουν» το µυαλό). Εν κατακλείδι, ο αθλητισµός είναι από µόνος του ένα
µεγάλο σχολείο. Πράγµατα που δεν µπορεί να τα µάθει ένα παιδί ούτε στο
σχολείο ούτε στο φροντιστήριο, αλλά ούτε και στην οικογένεια, θα τα µάθει
στον αθλητισµό. Και θα τα έχει προίκα µια ζωή.

Ενώ, λοιπόν, για τον αθλητισµό κανένας δεν έχει αντίρρηση, τον πρω-
ταθλητισµό τον έχουν πολλοί παρεξηγήσει. Κάνω πρωταθλητισµό δεν ση-
µαίνει βγαίνω πρώτος, αλλά δίνω τον καλύτερο εαυτό µου για να βγω πρώτος.
Πρωταθλητισµός δεν σηµαίνει «νίκη µε κάθε τίµηµα» και δεν σηµαίνει σώνει
και καλά «αποκλειστική απασχόληση», όπως πιθανώς πιστεύουν πολλοί. Επί-
σης πρωταθλητισµός δεν σηµαίνει σε καµία περίπτωση ντόπινγκ, όπως
ακούω συχνά να λέγεται, θεωρώντας το κάποιοι µονόδροµο, ενώ στην πραγ-
µατικότητα είναι για τους άπληστους και αφελείς που θέλουν να «κόψουν
δρόµο». Μη φοβάστε, λοιπόν, όταν ακούτε τη λέξη «πρωταθλητισµός». Μην
αφήνετε τα λίγα αρνητικά να υπερκαλύπτουν τα πολλά θετικά. Απλώς, µπρο-
στά από τη λέξη «πρωταθλητισµός» να βάζετε πάντα το επίθετο «ισορροπη-
µένος». Και πρέπει πάντα να έχουν στο µυαλό τους οι νεαροί αθλητές ότι ο
πρωταθλητισµός έχει ηµεροµηνία λήξης ενώ ο αθλητισµός όχι.

Οι γονείς µου δεν ήταν αθλητές. Ήταν όµως φίλαθλοι. Τους άρεσε ο
αθλητισµός και έσπρωξαν και τα τρία παιδιά τους σ’ αυτόν. Μας έδωσαν ευ-
καιρίες, ξεροστάλιασαν στις πισίνες µε κρύο και ζέστη περιµένοντάς µας να
τελειώσουµε την προπόνηση. Μας έτρεχαν από δω κι από κει καθηµερινές
και Σαββατοκύριακα, δεν πήγαιναν καλοκαιρινές διακοπές, και άλλα πολλά.
Αφιέρωναν προσωπικό τους χρόνο για µας. Μας ενθάρρυναν, χωρίς όµως
να υπερβάλλουν. Ήταν παρόντες, χωρίς όµως να µας «πατρονάρουν». Πε-

2013

— 132 —

ρήφανοι στις επιτυχίες µας και στοργικοί στις αποτυχίες µας. Δεν µας «χάι-
δευαν» πολύ και δεν µας δικαιολογούσαν πάντα, γιατί µας αγαπούσαν.

Γενικά, οι γονείς είναι οι αφανείς ήρωες του ελληνικού αθλητισµού, που
λειτουργεί µε βάση το µοντέλο «µπαµπάς ταξιτζής και µαµά µαγείρισσα»
(όσοι έχετε παιδιά που κάνουν αθλητισµό, είναι σαν να σας βλέπω να κου-
νάτε καταφατικά το κεφάλι σας). Σήµερα, λοιπόν, συνειδητοποιώ τις θυσίες
που έκαναν οι γονείς µου για µένα, γιατί πρέπει να κάνω τις ίδιες για τα παι-
διά µου. Έχω όµως πειστεί πια ότι τα παιδιά µεγαλώνουν σωστά αντλώντας
ενέργεια από τους γονείς. Όσο περισσότερο χρόνο και κόπο τους αφιερώ-
νουµε τόσο περισσότερο τα εφοδιάζουµε. Προσοχή, δεν εννοώ να υπερ-
βάλλουµε επιβάλλοντας τις δικές µας απόψεις. Όπως µου αρέσει να λέω,
τους προσφέρουµε έναν δίσκο µε φαγητά να διαλέξουν. Δεν τους λέµε ποιο
φαγητό να διαλέξουν. Εµείς απλώς διαλέγουµε τα πιάτα που θα βάλουµε
στο δίσκο, χωρίς να είναι ανάγκη να τα έχουµε δοκιµάσει όλα, προσέχοντας
µόνο να µην υπάρχουν «χαλασµένα φαγητά». Αυτά µε τη σειρά τους θα δια-
λέξουν αυτό που τους αρέσει. Όσο πλουσιότερο, λοιπόν, είναι το µενού που
τους προσφέρουµε, τόσο το καλύτερο…

— 133 —

27

SCREEN GENERATION!
ΠΡΟΦΤΑΙΝΟΥΜΕ!

ΓΙΩΡΓΟΣ Φ. ΜΗΤΣΙΚΩΣΤΑΣ
Δηµοσιογράφος-Δηµοσιολόγος

Ο ΓΟΝΕΑΣ ΤΟΥ 21ου ΑΙΩΝΑ. Στη γενιά του νετ τζενερέσιον, ή καλυτέρα του
σκρην τζενερέσιον, του σµαρτ λάιφ, του τάτσινγκ παντ και του φήλινγκ παντ,
κλπ. κλπ.

Προβληµατισµοί κατά πόσο η οικογένεια είναι ακόµη µητριαρχική-πα-
τριαρχική και να γίνει επικοινωνιακή… Τα παιδιά µεγαλώνουν πριν την ώρα
τους το 2012 ή οι παραστάσεις που τους δίνουµε/τους δίνουνε (;) είναι πρό-
ωρες και δεν µπορούν να τις επεξεργαστούν, µε αποτέλεσµα να φορτώνουν
το ευαίσθητο κεφαλάκι τους…

Γονιός, όµως, δεν γεννιέσαι, αλλά γίνεσαι, και το ταλέντο σου αυτό θα
φανερωθεί µόνο όταν φτάσεις λίγο πριν το τέλος της διαδροµής σου σε
αυτόν τον µάταιο κόσµο.

Κάποτε τα παιδιά σε άλλες εποχές, άλλες γενιές, µεγάλωναν κάτω από
το µότο: «Ό,τι σε φωτίσει ο Θεός», και το: «Τα παιδιά τα προστατεύει η Πα-
ναγία». Δεν διαφωνώ µε αυτό, αλλά τότε ο βιοπορισµός –πράγµα απαραί-
τητο για την εποχή– του νεροκουβαλητή πατέρα και της «οικιακής» µητέρας
ήταν το πρωταρχικό… Σήµερα; Που έχουµε κάνει τις επιθυµίες µας ανάγκη;
Που έχουµε γίνει «χόµο καταναλώτικους» µε ολίγην από «χόµο καταθλί-

2013

— 134 —

πτικους»; Πόσο «ικανοί» γονείς µπορούµε να είµαστε; Τα παιδιά µεγαλώ-
νουν πριν την ώρα τους, µε παραστάσεις-εικόνες που το σόσιαλ νετ σύστεµ
τούς δίνει πρόωρα, ίσως κι εµείς µε τη συµπεριφορά µας. Είναι σίγουρο ότι
το µπερν άουτ που κάποτε συνέβαινε στα 35, τώρα θα ’ρχεται γύρω στα 15 µε
16… Τι λέω… Ίσως και νωρίτερα.

Τα παιδιά του µιλένιουµ τζενερέισιον κλείνονται στον γυάλινο κόσµο
του σκρην τάµπλετ, σµαρτ φόουν ή οτιδήποτε άλλο, γιατί το να βγουν έξω να
παίξουν, µε την εγκληµατικότητα στα ύψη, είναι ένα µεγάλο ρίσκο, που το
βιώνουµε κι εµείς, οι γονείς, µε την τόση ανασφάλεια από τη δουλειά και
την επαγγελµατική µας ανησυχία. Πώς, όµως, πλησιάζουµε το παιδί; Ποιους
µυστικούς κώδικες πρέπει να σπάσουµε;

Ο ρόλος του µπαµπά-µπαµπούλα της πατριαρχικής φαµελικής ή µη-
τριαρχικής οικογένειας, δεκαετίες πριν, νοµίζω ότι πέρασε ανεπιστρεπτί σε
µια κοινωνία που µεταλλάσσεται, και ο χόµο σάπιενς έγινε χόµο σµάρτους-
καταθλίπτικους… Ας µου επιτραπεί ο τελευταίος αδόκιµος όρος. Θα σταθώ
στο «καταθλίπτικους», που πάει να γίνει επιδηµία στο σύγχρονο νεοελλη-
νικό µας κράτος µε όλα αυτά που συµβαίνουν γύρω µας. Και τα παιδιά αυτό
το βλέπουν στην καθηµερινότητα· µέσα στα µάτια µας· όσο µας κοιτάνε
ακόµη από τη σκρην λάιφ τους, που τους έχουµε/έχουνε επιβάλει. Οι γιατροί,
ψυχολόγοι, παιδοψυχολόγοι, ψυχίατροι κρούουν τον κώδωνα του κινδύνου.
Παίξτε θέατρο στα παιδιά, να είστε χαµογελαστοί, να τα κάνετε να γελάνε,
γιατί θα δούµε σε λίγο τα γενόσηµα-ψυχοφάρµακα ν’ αντικα θιστούν την
τσίχλα και τη σοκολάτα…

Ο πατέρας και η µητέρα τού σήµερα πρέπει να είναι όχι µόνο ο γονιός
στο παιδί τους, αλλά και Ο ΦΙΛΟΣ , Ο ΑΔΕΡΦΟΣ ΤΟΥ, Η ΑΔΕΡΦΗ ΤΟΥ. Πρέ-
πει να λέµε συνεχώς του παιδιού να «βγάζει από µέσα του» ό,τι το απασχο-
λεί, στο χρόνο που αυτό θα θελήσει και σε όποια µορφή θελήσει… Ας το πει
έστω µέσα από το τσατ ρουµ, µε ες εµ ες, µε σκάιπ, όπως θέλει, µε όποιο σύγ-
χρονο τρόπο θέλει… αλλά τουλάχιστον ας πει αυτό που το απασχολεί. Μόνο
έτσι θα χτίσουµε την επικοινωνιακή σχέση γονέα και παιδιού που είναι το

2013

— 135 —

ζητούµενο... Σε δόση, όµως, και µορφή ποιοτική κι όχι ποσοτική... Τι να το
κάνεις αν είσαι σ’ ένα δωµάτιο δίπλα στο παιδί, στον κόσµο σου, στη δουλειά
σου, στα προβλήµατά σου, στα επαγγελµατικά Ο.Κ., αλλά επικοινωνία γιοκ;

Και σαφώς η οικογένεια είναι το πρώτο σχολείο, όπως και το σχολείο
είναι το συµπλήρωµα της οικογένειας. Τα σύγχρονα εκπαιδευτήρια, όπως
τα Εκπαιδευτήρια Δούκα, έχουν και τον εκπαιδευτικό παιδοψυχολόγο, που
µπορεί να βοηθήσει τον γονιό σε κάτι που δεν µπορεί να φέρει εις πέρας
µόνος του σχετικά µε τη συµπεριφορά του παιδιού.

Τα πρότυπα στο παιδί θα παίξουν σηµαντικό ρόλο στην προσωπικότητά
του. Κι αν δεν τα βρει στη σηµερινή σκληρή, ψεύτικη, εικονική πραγµατικό-
τητα, µπορούµε να του τα βρούµε από το παρελθόν… Έτσι, θα το εφοδιά-
σουµε µε σωστά ιδανικά, µε ήρωες και ανθρώπους που πέτυχαν µέσα από
την καθηµερινότητα του µόχθου, της επιβίωσης και της καταξίωσης. Το να
ζεις καλά δεν είναι µόνο το να καταναλώνεις όλο και περισσότερα υλικά
αγαθά, αλλά απαιτεί και µια πνευµατική κι εσωτερική καλλιέργεια. Σήµερα,
µάλιστα, που τα πρότυπα του τεκ φρηκ, του γκάτζετ µάνιακ, του φάσιον
άικον, του γουάναµπι κ.λπ., κ.λ.π., κάνουν το µυαλό του κουρκούτι...

Ενδυνάµωση και της γνώσης του, λοιπόν, που πρέπει να γίνει µε βαθύ-
τερη πνευµατική κι εσωτερική καλλιέργεια – κι αυτά µε µέτρο. Γιατί αυτό
που ζει είναι η εποχή της σωστής (;) πληροφορίας, της επιδερµικής µόρ-
φωσης, της εξωτερικής, επιφανειακής πνευµατικής (;) καλλιέργειας – αν λέ-
γεται καλλιέργεια αυτό, επιτρέψτε µου…

Είτε είναι µονογονεϊκή οικογένεια είτε όχι, ο χρόνος που αφιερώνουµε
στο παιδί µας, επαναλαµβάνω ο ποιοτικός χρόνος, πρέπει να είναι το πρω-
τεύον. Θα πρέπει να βρίσκουµε χρόνο για την επαφή µαζί του, ν’ «αναπνεύ-
σουµε», είτε συναντώντας συχνά τη φύση είτε ταξιδεύοντας είτε διαβάζοντας
βιβλία ή κάνοντας αθλοπαιδιές µαζί.

Να του µαθαίνουµε από µικρή ηλικία ότι δεν υπάρχει µόνο το τάτσινγκ
παντ, αλλά και το τάτσινγκ φέις του φέις ή και το φήλινγκ, κοιτώντας κά-
ποιον στα µάτια και όχι µόνο από τη γουέµπ κάµερα του υπολογιστή… Καλά

2013

— 136 —

τα νετ σύµπολ <3 " :-P :-D ☺:): (^_^ κ.λπ. κ.λπ., αλλά µόνο ζωντανά, διά
ζώσης εκφράζεσαι στον συνάνθρωπό σου, στον συµµαθητή σου ή στη συµ-
µαθήτριά σου. Βρες ή «βγες» λίγο από τον «ελεύθερο» χρόνο.

Κι εδώ προκύπτει ένα µεγάλο ζήτηµα: πόσο «ελεύθερο» χρόνο από τις
σπουδές του αργότερα, στην προεφηβεία και εφηβεία, διαθέτει ο µαθητής,
µ’ ένα φορτωµένο πρόγραµµα που δεν παίρνει ανάσα, πλας πάσης φύσεως
φροντιστήρια, και µε τον ανταγωνισµό –να µαζεύω βαθµούς από µικρή ηλι-
κία– συν το άγχος να είναι φέιµους στο σχολείο από το σόσιαλ νέτγουρκ
σταρ σύστεµ;

Αυτά, σε συνδυασµό και µ’ ένα κάποιας µορφής µπούλινγκ ή σάιµπερ
µπούλινγκ καµιά φορά, θα φέρουν τα ψυχολογικά αδιέξοδα πριν την ώρα
τους και το µπερν άουτ εδώ και τώρα… Κι αυτό γιατί; Τα παιδιά «εγκλη µα-
τίζονται» από τις προσλαµβάνουσες παραστάσεις πριν την ώρα τους. Άραγε
να «µεγαλώνουν» και να «ωριµάζουν» πριν την ώρα τους; Ή ο σκληρός και
τρυφερός συνάµα «δίσκος» του εγκεφάλου τους δεν µπορεί να τα επεξερ-
γαστεί αυτά, και «την κάνει» κι αυτός πρόωρα;

Ας φροντίσουµε όλοι µας λοιπόν –γονείς, εκπαιδευτικοί και λοιποί φο-
ρείς– ΤΗ ΓΕΝΙΑ ΤΩΝ ΠΑΙΔΙΩΝ του νετ τζενερέσιον, του σµαρτ τζενερέσιον, του
σκρην τζενερέσιον ή του χόµο µόµπιλους ή χόµο µοµπίλιτους, ΝΑ ΜΗΝ ΤΗ «ΧΡΕ-
ΟΚΟΠΗΣΟΥΜΕ».

Ευχαριστώ για την αποδοχή του πονήµατός µου.

— 137 —

28

ΠΗΓΑΙΝΕ ΣΤΟΝ ΚΑΘΡΕΦΤΗ
ΚΑΙ ΠΕΣ ΠΑΡΑΙΤΟΥΜΑΙ!

ΕΛΕΝΗ ΜΠΛΟΥΧΟΥ
Επιχειρηµατίας

Απόφοιτος Εκπαιδευτηρίων Δούκα 1987

ΗΤΑΝ ΑΡΧΕΣ ΟΚΤΩΒΡΙΟΥ, όταν ο καλός µου συµµαθητής ΝΚ επικοινώ-
νησε µαζί µου: «Ελένη, θέλεις να γράψεις ένα κείµενο για το Ηµερολόγιο
του Σχολείου; Όχι πολύ µεγάλο... γύρω στις 1.000 λέξεις... έχεις χρόνο, ένα
µήνα τουλάχιστον! Θα σε ενηµερώσουν και από το Σχολείο.»

Ωραία, σκέφτηκα! Το deadline (αυτούς τους όρους έχουµε καταλήξει να
τους χρησιµοποιούµε πάντα στα αγγλικά) είναι αρκετά µακριά... θα προλάβω!

Όσο ο καιρός περνούσε, τα πράγµατα δυσκόλευαν: η δουλειά –πρώτη
και πάνω απ’ όλα τελικά–... το παιδί... ο σύζυγος... το σπίτι... οι υποχρεώσεις
πά σης φύσεως έκλεβαν το χρόνο, και το χαρτί ή µάλλον η οθόνη του ηλε-
κτρονικού υπολογιστή έµενε κενή.

Είχα αρχίσει να απελπίζοµαι, όταν ένα δεύτερο τηλεφώνηµα αναπτέ-
ρωσε το ηθικό µου: «Δεν είναι ανάγκη να είναι 1.000 λέξεις. Μπορεί να είναι
και µικρότερο. Όπως “σου βγαίνει” καλύτερα».

Ναι, λοιπόν, είχα µια δεύτερη ευκαιρία! Έπρεπε να τα καταφέρω... να
µην εκτεθώ και να µην εκθέσω! Τελικά, τι µου ζητούσαν; Δύο λόγια για τους
Γονείς στον 21ο αιώνα.

2013

— 138 —

Οι ηµέρες, όµως, µας έφερναν όλο και πιο κοντά στο εορταστικό κλίµα,
και για εµάς, τους ανθρώπους της επικοινωνίας, που οι περισσότεροι µας
θεωρούν τυχερούς γιατί όλο έξω βγαίνουµε, φέρνουν και αυξηµένες υπο-
χρεώσεις: επαγγελµατικές εκδηλώσεις... οργάνωση... εκτέλεση... δηµοσιό-
τητα... φυσική παρουσία, δουλειά από το πρωί µέχρι το βράδυ!

(«Παρένθεση», όπως έλεγε και η φιλόλογός µας: Ευτυχώς, βέβαια, που
δεν έγινα και γιατρός, γιατί σκέψου να πέρναγα όλη µου τη µέρα µέσα στο
χειρουργείο –επίσης από το πρωί έως αργά το βράδυ– όπως ο άλλος συµµα-
θητής µας, ο ΑΚ, τον οποίο βλέπουµε µόνο όταν κάνουµε εισαγωγή στο νο-
σοκοµείο όπου εργάζεται!)

Η Κατερίνα τις τελευταίες 10 ηµέρες έµενε στη γιαγιά, η οποία την πη-
γαινοέφερνε στο σχολείο, την τάιζε, έπαιζε µαζί της και την έπαιρνε παρέα
και στις επισκέψεις στις φιλενάδες της! Όσοι έχουµε τουλάχιστον µία για-
γιά κοντά µας είµαστε τυχεροί. Είναι µεγάλη «εφεύρεση» οι γιαγιάδες!

Οι τύψεις µου είχαν αρχίσει να αυξάνονται δραµατικά, όχι γιατί δεν είχα
γράψει ακόµα το κείµενο –γι’ αυτό είχα αποφασίσει να στείλω µια λευκή
σελίδα µε τη φράση «Ως γονιός στον 21ο αιώνα, τελικά... δεν πρόλαβα!»–
αλλά γιατί ήµουν ίσως η µόνη µάνα ή µία από εκείνες τις ελάχιστες που βά-
ζουν τη δουλειά πάνω από το παιδί.

Τότε, σε µια από τις υποχρεωτικές ηλεκτρονικές µου περιηγήσεις στα κοι-
νωνικά δίκτυα, βρέθηκα µπροστά στο παρακάτω κείµενο –της αγαπητής µου
συµµαθήτριας και συνεργάτιδας ΚΖ– στο Facebook, µε 24 σχόλια και 60 like:

«Σήµερα, έπαιζε ο γιος µου σ’ ένα θεατρικό στο σχολείο – και εγώ είχα
µια πολύ σοβαρή επαγγελµατική συνάντηση και του είχα πει εξαρχής πως
δεν µπορώ να πάω. Για τον ίδιο λόγο όµως, δεν µπόρεσε να πάει και ο µπα-
µπάς του. Και ένα παιδί έπαιζε θέατρο χωρίς να το καµαρώνουν οι γονείς
του, γιατί είχαν σοβαρές δουλειές. Κι έτσι αµέλησαν τη σοβαρότερη από τις
υποχρεώσεις τους, που είναι και η µεγαλύτερη χαρά ταυτόχρονα. Τα παιδιά
είναι βέβαια καλόκαρδα. Συγχωρούν εύκολα. Εγώ πάντως δεν συγχωρώ τον
εαυτό µου µε τίποτα...»

2013

— 139 —

Το αποκορύφωµα, δε, ήρθε όταν τη συνάντησα λίγες µέρες µετά σε µια
επαγγελµατική εκδήλωση και η δική της συνεργάτιδα, ΠΓ, µας εξοµο λογή-
θηκε ότι τον 16 µηνών γιο της, σχεδόν από τότε που γεννήθηκε, τον πηγαί-
νει κάθε µέρα και τον κρατά η µητέρα της, σ’ ένα µικρό διαµέρισµα που
υπάρχει στο χώρο εργασίας τους, για να µπορεί ν’ ανεβαίνει και να τον βλέ-
πει µερικές στιγµές!

Νοµίζω, λοιπόν, ότι πρέπει κάπου εδώ να σταµατήσω –έκανα άλλωστε
το καθήκον µου και δεν εξέθεσα κανέναν– και ν’ αφιερώσω λίγο παραπάνω
χρόνο εκεί όπου όλοι εµείς οι Γονείς στον 21ο αιώνα οφείλουµε: η Κατερίνα,
περιµένει...

*«Αστερίσκος», όπως έλεγε η ίδια φιλόλογος, ΑΚ: όλα τα γεγονότα και τα
πρόσωπα που αναφέρονται στο παραπάνω κείµενο είναι... αληθινά!

— 140 —

29

Η ΙΚΑΝΟΤΗΤΑ ΤΟΥ ΝΑ ΕΙΣΑΙ «ΑΟΡΑΤΟΣ»
ΓΟΝΙΟΣ ΣΤΗΝ ΨΗΦΙΑΚΗ ΕΠΟΧΗ,

ΩΣ ΑΠΟΤΕΛΕΣΜΑ ΓΝΩΣΕΩΝ, ∆ΕΞΙΟΤΗΤΩΝ,
ΣΤΑΣΕΩΝ ΚΑΙ ΑΞΙΩΝ

ΒΑΣΙΛΗΣ ΟΙΚΟΝΟΜΟΥ
Υπεύθυνος Συστηµάτων Πληροφορικής Εκπαιδευτηρίων Δούκα

Κάποιος που αγαπά τη χρήσιµη πλευρά της τεχνολογίας, αλλά πάνω απ’ όλα γονιός και φίλος
(θέλω να πιστεύω) του µικρού (πάντα για µένα) Παναγιώτη

ΘΑ ΞΕΚΙΝΗΣΩ ΞΕΤΥΛΙΓΟΝΤΑΣ το νήµα του θέµατος, µε κάποιες πολυσυ-
ζητηµένες παραδοχές. Όχι κάτι καινοτόµο. Πράγµατα που συζητούµε ή σκε-
φτόµαστε καθηµερινά…

Παραδοχή πρώτη. Ως γονείς, πλέον, δεν έχουµε… δεν έχουµε αρκετό χρόνο,
δεν έχουµε µία µόνο πηγή γνώσης, δεν έχουµε τις εξειδικευµένες γνώσεις
που απαιτούνται για να προσεγγίσουµε τους νέους· τις περισσότερες φορές
δεν έχουµε διάθεση… Δεν είχαµε τηλεόραση όταν γεννηθήκαµε.
Παραδοχή δεύτερη. Τα παιδιά µας αλλάζουν γρήγορα συνήθειες… Διαθέ-
τουν πολλαπλές πηγές ενηµέρωσης, διαθέτουν πολλαπλά µέσα επικοινω-
νίας, µαθαίνουν γρηγορότερα. Γεννήθηκαν µε το τηλεκοντρόλ στο κοµοδίνο
του µπαµπά ή της µαµάς και ως κυρίαρχη παιδική ανάµνηση έχουν την ει-
κόνα ενός από τους δύο (στην καλύτερη περίπτωση) να δουλεύει ή και να ξε-
κουράζεται πίσω από την οθόνη του υπολογιστή…

2013

— 141 —

Παραδοχή τρίτη. Ο ρόλος του σχολείου αλλάζει… Δεν υφίστανται πλέον τα
όρια της αίθουσας. Μέσα από µαθητοκεντρικά εκπαιδευτικά µοντέλα, ανα-
πτύσσεται µια «κουλτούρα» πειραµατισµού και καινοτοµίας, που µετατοπί-
ζει την εκπαιδευτική διαδικασία από την παθητική καλλιέργεια της γνώσης
στη συνεργατική µάθηση, την κοινωνική ενσωµάτωση και την ανάπτυξη ανώ-
τερων ικανοτήτων (αυτορρύθµιση, κριτική ικανότητα, ανάπτυξη της σκέψης).
Παραδοχή τέταρτη. Οι ρυθµοί της ζωής είναι γρηγορότεροι για όλους… Η
ανασφάλεια και το άγχος που πηγάζει από αυτούς, αγγίζει τους υψηλότε-
ρους δείκτες, κάθε τρία χρόνια η γνώση ανανεώνεται, ζούµε στην ψηφιακή
εποχή, οι Τεχνολογίες Πληροφορικής κι Επικοινωνιών «ήρθαν για να µεί-
νουν», βρίσκοντας εφαρµογή σχεδόν σε κάθε τοµέα της ζωής µας…

Με βάση τις παραπάνω παραδοχές, ο γονιός καλείται να προσαρµοστεί
ώστε να συνεχίσει να είναι κοντά στο παιδί του, να συνεχίσει να το εµπνέει,
να συνεχίσει ν’ ανταποκρίνεται στις υποχρεώσεις που πηγάζουν από τον
συνθετότερο ίσως ρόλο του ως ανθρώπινης ύπαρξης.

Κάποτε διάβασα ότι ο καλύτερος δάσκαλος είναι ο «αόρατος» δάσκαλος.
Και εξηγούµαι… Δεν πρόκειται για ταχυδακτυλουργία. Η Μαρία Μοντεσόρι
φανταζόταν ένα δάσκαλο που να µπορεί να πει: «Τα παιδιά τώρα δουλεύουν
σαν να µην υπάρχω». Τότε, µε την πλασµατική του απουσία, που στην ουσία
είναι η πιο αποτελεσµατική παρουσία, έχει καθορίσει τους µαθητές του.

Με τα χρόνια πιστεύω, ολοένα και περισσότερο, ότι µία από τις κυ-
ρίαρχες ικανότητες του γονιού είναι να µένει «αόρατος» στη σχέση του µε τα
παιδιά, µε την ερµηνεία που δίνει η µεγάλη αυτή παιδαγωγός...

«Αόρατος» γονιός, λοιπόν...
... µια ικανότητα µε την οποία θα πρέπει να είναι εφοδιασµένος ο σύγχρο-
νος γονιός και δεν αποκτάται καθόλου εύκολα... Είναι αποτέλεσµα γνώσεων,
δεξιοτήτων, στάσεων και αξιών.

2013

— 142 —

Να αποκτήσουµε γνώσεις που µας λείπουν...
Να µάθουµε καλά τους κανόνες του παιχνιδιού στις σύγχρονες «αλάνες».
Για να γίνει αυτό, πρέπει πριν απ’ όλα να κατανοήσουµε αυτούς τους κανό-
νες. Ν’ ανακαλέσουµε δικές µας µνήµες κι εµπειρίες, ν’ αναλύσουµε τα σύγ-
χρονα δεδοµένα. Να διερευνήσουµε τα νέα µέσα και ν’ ανακαλύψουµε νέους
τρόπους προσέγγισης προσαρµόζοντάς τους στις ανάγκες µας. Πάνω απ’
όλα, ν’ αξιολογήσουµε τη νέα κατάσταση και τις συµπεριφορές. Να µάθουµε
πότε, τι και πώς να τους µαθαίνουµε, πότε να παρεµβαίνουµε, πότε να επεµ-
βαίνουµε, έχοντας πάντα κατά νου ότι: «... όλα όσα µαθαίνουµε στο παιδί το εµπο-
 δίζουν να εφευρίσκει και ν’ ανακαλύπτει...» όπως έγραψε ο J. Piaget.

Να καλλιεργήσουµε δεξιότητες που µας λείπουν...
Να επικοινωνήσουµε αξιοποιώντας τα νέα µέσα: ψηφιακά εργαλεία που
πρέπει να τα καταλαβαίνουµε όλοι. Να εργαστούµε οµαδικά µε τα παιδιά
µας αποδεχόµενοι τους διαφορετικούς µας ρόλους. Να διαπραγµατευτούµε
τρόπους προσέγγισης των θεµάτων που απασχολούν τα µέλη της οµάδας
και να σκεφτούµε από κοινού λύσεις. Να συνδιαλαγούµε...

Να αναπτύξουµε στάσεις και αξίες που µας λείπουν...
Να αναλάβουµε πρωτοβουλίες δοκιµάζοντας µόνοι µας, αλλά ακόµη καλύ-
τερα µαζί µε τα παιδιά µας. Να συνεργαστούµε, να κουβεντιάσουµε. «Μα-
θαίνουµε καλύτερα κάνοντας... αλλά µαθαίνουµε ακόµα καλύτερα αν συνδυά σουµε τη
δράση µε την οµιλία και το στοχασµό πάνω σ’ αυτά που κάνουµε», είχε πει πριν
πολλά χρόνια ο Seymour Papert.

Έτσι προετοιµασµένοι…
… Να κάνουµε τα παιδιά µας να ενδιαφερθούν, ν’ αναδείξουν τα ενδιαφέ-
ροντά τους, να κινητοποιηθούν και συµµετέχοντας ενεργά σε κατάλληλα
«σχεδιασµένες δραστηριότητες», να καλλιεργήσουν τις δεξιότητες του 21ου
αιώναµε ευχάριστο κι εποικοδοµητικό τρόπο. Να «συναντηθούµε» εκεί που

2013

— 143 —

συχνάζουν… στις ψηφιακές «αλάνες»… και να προσπαθήσουµε να δώσουµε
αξία στη µέθοδο µε την οποία χρησιµοποιούν τα σύγχρονα εργαλεία.

Υπάρχουν τρόποι…
Να διαβάσουµε µαζί µε τα παιδιά µας τα νέου τύπου ψηφιακά διαδραστικά
βιβλία, στα οποία ενσωµατώνονται τρισδιάστατα µοντέλα, βιντεο-συστή-
µατα αυτο-αξιολόγησης και πολυµεσικοί µικρόκοσµοι. Πρόκειται για µια
εντελώς νέα εµπειρία, αξιοποιώντας τις λειτουργίες του σύγχρονου υπολο-
γιστή, που αλλάζει τον τρόπο µε τον οποίο ο µαθητής αλληλεπιδρά µε το πε-
ριεχόµενο του βιβλίου και τον καθιστά χρήσιµο, ευχάριστο, δηµιουργικό και
αποτελεσµατικό «εργαλείο».

Να παίξουµεµαζί µε τα παιδιά µας. Δεν υπάρχει τίποτα πιο µαγικό από
το παιχνίδι. Ο Friedrich Fröbel από τον περασµένο αιώνα, είχε πει πως «το
παιχνίδι είναι η πιο αγνή κι εµπνευσµένη δραστηριότητα του ανθρώπου».
Μια από τις πιο υπεύθυνες στάσεις µας είναι ν’ αντιµετωπίζουµε µε σοβα-
ρότητα το παιχνίδι των παιδιών µας… Ένα παιχνίδι που υποστηρίζει τη µά-
θηση και που σκοπό έχει να καλλιεργήσει ένα µυαλό που ερευνά, έτσι ώστε
να κατανοήσει τον κόσµο και τον εαυτό του. Να συµµετέχουµε ευχάριστα
χωρίς να παρεµβαίνουµε, να ενθαρρύνουµε τη χρήση της φαντασίας, να τους
παρέχουµε τον απαραίτητο χρόνο και χώρο. Να τους µάθουµε να διαχειρί-
ζονται την επιτυχία, αλλά και το σηµαντικότερο: την αποτυχία.

Είναι πολύ καλή ευκαιρία ώστε ν’ αναπτύξουµε µια διαγενεακή αλλη-
λεγγύη. Να βοηθηθούµε από τις γνώσεις των παιδιών µας, για να µπορέ-
σουµε να τα βοηθήσουµε µε τις εµπειρίες µας...

— 144 —

30

ΟΙΚΟΓΕΝΕΙΑ: ΩΣ ΤΟ ΠΡΩΤΟ ΣΧΟΛΕΙΟ

ΚΩΝΣΤΑΝΤΙΝΑ ΠΑΘΙΑΚΑΚΗ
Καθηγήτρια Αγγλικής Φιλολογίας

7ο Δηµοτικό Σχολείο Κηφισιάς

ΣΕ ΜΙΑ ΠΕΡΙΟΔΟ ΠΟΥ ΟΛΟΙ κοιταζόµαστε µε ανησυχία και άγχος για το
πού θα οδηγήσει η οικονοµική κρίση τόσο τη χώρα όσο και τις οικογένειές
µας, κάποιοι τολµούν να προσπαθούν, ν’ αψηφούν τις δυσκολίες, εστιάζο-
ντας µπροστά και να συγκεντρώνονται µόνο στο στόχο. Τι κι αν σκοντάψουν
ή κάτι τους καθυστερήσει; Αυτοί θα συνεχίσουν την κούρσα χωρίς ν’ απο-
σπάται η προσοχή τους· θα χρησιµοποιήσουν το µάξιµουµ των δυνατοτήτων
τους και θα προσπαθήσουν για το καλύτερο αποτέλεσµα. Και όλα αυτά γιατί
η οικογένειά τους, όταν ήταν ακόµα παιδιά, τους ενθάρρυνε να είναι ανε-
ξάρτητοι και αυτόνοµοι, να µπορούν να χειρίζονται και να ισορροπούν τις
ανάγκες και τα θέλω τους, δείχνοντας σεβασµό τόσο στον εαυτό τους όσο
και στους άλλους ανθρώπους γύρω τους, πόσο µάλλον στα παιδιά τους!

Πώς θέλετε να σας θυµούνται τα παιδιά σας;
Έχετε κάνει ποτέ την παραπάνω ερώτηση στον εαυτό σας; Αν ναι, πόσο
συχνά του την υπενθυµίζετε; Ο τρόπος που ανατρέφουµε τα παιδιά µας είναι
θέµα οπτικής και προοπτικής. Τα πάντα εξαρτώνται από την προσωπική µας
θεώρηση πραγµάτων. Θα σας εξηγήσω τι εννοώ παραθέτοντας µια ιστορία.

2013

— 145 —

Ένας χωρικός πλησιάζει µια µέρα τρεις εργάτες.
«Τι κάνετε;» τους ρωτά.
«Bγάζω το µεροκάµατό µου», είπε ο πρώτος εργάτης.
«Χτίζω τούβλα», είπε ο δεύτερος.
«Χτίζω έναν καθεδρικό ναό», αποκρίθηκε ο τρίτος.
Εργάτες είµαστε κι εµείς. Η εργασία µας είναι να µεγαλώνουµε παιδιά.

Τα «τούβλα» µας είναι η καθηµερινή επαφή µαζί τους και η ανταπόκριση
που βρίσκουν στο πρόσωπό µας. Ο καθεδρικός ναός µας – η πραγµατοποί-
ηση των παιδιών µας σε δυνατά και γεµάτα ευγένεια κι ανθρωπιά πλάσµατα.

Πριν βάλουµε σε εφαρµογή οποιοδήποτε µεγαλόπνοο σχέδιο για να
κάνουµε το παιδί µας ποδοσφαιριστή, µπασκετµπολίστα, υπεραθλητή, για-
τρό, δικηγόρο ή άλλον επιστήµονα, καλό θα ήταν ν’ αναρωτηθούµε αν οι µέ-
θοδοι που υιοθετούµε είναι ανθρωπιστικοί κι αν µας οδηγούν στο χτίσιµο
της προσωπικότητας του παιδιού µας ως µια ολότητα που στο µέλλον
θα µπορεί ν’ αναλάβει ρόλους, να διάγει τη ζωή του διαθέτοντας δυνατή θέ-
ληση και αξιοπρέπεια. Με αυτόν τον τρόπο θα έχουµε πετύχει κάτι πολύ πε-
ρισσότερο από το να διδάσκουµε στα παιδιά µας µεµονωµένες αρετές ή
τακτικές επιβίωσης σε µια κοινωνία αγρίων. Θα τους έχουµε δείξει πως, ανε-
ξάρτητα από το µέγεθος της όποιας δυσκολίας, εµείς βλέπουµε ένα άτοµο
που µπορεί να βοηθήσει τόσο τον εαυτό του όσο και το κοινωνικό σύνολο στο
οποίο συµµετέχει.

Για να το πετύχουµε αυτό, θα πρέπει εµείς πρώτοι από όλους ν’ ασχο-
ληθούµε ενεργά κι αποτελεσµατικά µε την ανατροφή των παιδιών µας κι
όχι από απόσταση ασφαλείας, κρατώντας ως µοναδικό ρόλο εκείνον του χο-
ρηγού. Να θυµηθούµε πώς µας µεγάλωσαν οι γονείς µας –σε χρόνια δύ-
σκολα– πόσο κοντά µας ήταν, πόσο αυστηροί ή δίκαιοι ήταν µαζί µας και αν
µας έδωσαν ηθικές αρχές. Να αναλογιστούµε τι απ’ όλα αυτά θα µπορού-
σαµε να αξιοποιήσουµε για την ανατροφή των δικών µας παιδιών και να
διαµορφώσουµε τη δική µας προσέγγιση-αντίληψη για τα χαρακτηριστικά
που συνθέτουν τον «καλό γονιό».

2013

— 146 —

Ο ρόλος του γονιού
Αναµφισβήτητα ο ρόλος του γονιού είναι καταλυτικός για την ανάπτυξη της
προσωπικότητας των παιδιών. Συχνά ο λαός µας λέει: «κατά µάνα κατά
κύρη, κατά γιο και νοικοκύρη» ή «το µήλο κάτω από τη µηλιά θα πέσει», για
να δείξει τη θετική ή αρνητική επιρροή που ασκούν οι γονείς στη δια µόρ-
φωση του χαρακτήρα των παιδιών τους. Κοινωνικές και γενετικές επιστη-
µονικές έρευνες έχουν αποδείξει ότι οι παιδικές συµπεριφορές σχετίζονται
µε βιολογικούς και κοινωνικούς παράγοντες. Παιδιά που µεγαλώνουν µε
γονείς καπνιστές πιθανότατα θα εξελιχτούν σε καπνιστές επίσης. Παιδιά
που οι γονείς τους καταναλώνουν υπερβολικό αλκοόλ µπορεί να κάνουν το
ίδιο στο µέλλον. Παιδιά που έχουν κακοποιηθεί σωµατικά µπορεί να πλη-
γώσουν τα δικά τους. Και οι λίστες συνεχίζονται... Το πιο σηµαντικό πράγµα
που µπορούµε να µάθουµε από τις έρευνες είναι ότι οι γονείς που χρησιµοποιούν τους
εαυτούς τους ως πρότυπο, πετυχαίνουν τα καλύτερα αποτελέσµατα, καθώς δεν ακούν
αυτά που λέµε, κοιτάζουν όµως αυτά που κάνουµε.

Είναι καλό να βλέπουµε την ανάπτυξη των παιδιών µας σφαιρικά και σε
βάθος χρόνου. Ο ρόλος του γονιού είναι:
L Ν’ αγαπά και να καλύπτει τις βιολογικές ανάγκες του παιδιού του πα-

ρέχοντας στέγη, τροφή, ασφάλεια, λαµβάνοντας προληπτικά µέτρα και
γνωρίζοντας τις δραστηριότητες και τους φίλους του.

L Να εξασφαλίζει ένα περιβάλλον που θα υποστηρίζει και θα καλλιεργεί
την υγιή ανάπτυξή τους σε µια ανεκτική και θετική ατµόσφαιρα όπου
και οι δύο γονείς συνεργάζονται και συµπεριφέρονται µε σεβασµό ο
ένας στο άλλον, σε συνθήκες που ευνοούν την εξέλιξη. Τα παιδιά είναι
καλό να ενθαρρύνονται να εξερευνήσουν, να πειραµατιστούν και ν’ αυ-
τοσχεδιάσουν ώστε ν’ ανακαλύπτουν µόνα τους τις δυνατότητές τους.

L Να διδάξει και να διαπαιδαγωγήσει το παιδί του έτσι ώστε να διαµορ-
φώσει τη γνώση και το χαρακτήρα που θα το προετοιµάσει ν’ αντιµετω-
πίσει τον αληθινό κόσµο αποτελεσµατικά, ως µια οντότητα που θα
συµµετέχει στην παραγωγική διαδικασία ενεργά και αποτελεσµατικά.

2013

— 147 —

L Ν’ ακούει το παιδί του προσεκτικά αποφεύγοντας να επιβάλλει την άπο -
ψή του.

L Να προσφέρει οδηγίες και καθοδήγηση ως µέρος της προσωπικής ανά-
πτυξης και ένταξης των παιδιών στο κοινωνικό σύνολο.

L Να επιτρέπει και να ενθαρρύνει το παιδί να είναι ανεξάρτητο, αυτόνοµο
και αυτοδύναµο, εξηγώντας και διεκπεραιώνοντας καθήκοντα από κοι-
νού αρχικά. Να επαινεί το ίδιο και όχι µόνο το αποτέλεσµα της προσπά -
θειάς του.

L Να εξοικειώνει το παιδί µε τη διαφορετικότητα, µε τα υπέρ και τα κατά
των διαφόρων επαγγελµάτων και να του επιτρέπει να επιλέξει το µελ-
λοντικό του επάγγελµα µε γνώµονα το τι θέλει να κάνει ή να γίνει.

L Να ενθαρρύνει και να δίνει κίνητρα στο παιδί ώστε να πετυχαίνει βαθµι-
αία τους στόχους του, αρχικά δείχνοντάς του τον τρόπο και στη συνέχεια
εµψυχώνοντάς το κι επαινώντας το για τα θετικά, µένοντας ψύχραιµος-
συγκρατηµένος στα αρνητικά, δείχνοντάς του αγάπη και στην επιτυχία
και στην αποτυχία.

L Να βοηθά το παιδί ν’ αποκτήσει συναισθηµατική ισορροπία. Λέει ναι
στον έπαινο, στην ενθάρρυνση, στην ήρεµη συζήτηση και στη στοργική
προσοχή και µάχεται δυναµικά ενάντια στο µηδενισµό, την παραµέληση,
το σαρκασµό και τον εκφοβισµό.

L Να βοηθά το παιδί ν’ αναγνωρίσει την ιδιαιτερότητά του και να το εν-
θαρρύνει να αισθανθεί τη µοναδικότητά του. Να εκφράζει τα συναισθή-
µατα και τις επιθυµίες του ώστε να δηµιουργεί υγιείς σχέσεις τόσο µέσα
στην οικογένειά του όσο και στο σχολείο και την κοινωνία.

L Να κοινωνικοποιεί το παιδί βοηθώντας το να εξελιχτεί σ’ έναν υγιή ενή-
λικα που θα είναι σε θέση να διαθέτει ευελιξία ως προς τις σκέψεις, τα
συναισθήµατα και τη συµπεριφορά του όταν οι συνθήκες το απαιτούν
και το επιβάλλουν, προκειµένου να µην αφήσει τη ζωή να το νικήσει, κάνο-
ντάς τον «ειρηνικό πολεµιστή».

2013

— 148 —

L Να βάζει όρια πειθαρχίας και να κρατά µια σταθερή στάση όταν τα όρια
αυτά ξεπερνιούνται. Να βοηθά το παιδί να συνειδητοποιεί το λάθος του
µε µια ήρεµη συζήτηση, καθώς µια έντονη αντίδραση συνήθως οξύνει
την τάση του να υπερασπιστεί τον εαυτό του.

Ο ρόλος του γονιού οφείλει να είναι παιδοκεντρικός. Να εξελίσσεται και
να βελτιώνεται συνεχώς. Εξάλλου, παραθέτοντας τον Γκιµπράν, δεν είµαστε
παρά µόνο το τόξο που εκτοξεύει τα βέλη προς το σπίτι του αύριο, το οποίο δεν θα µπο-
ρέσουµε να επισκεφτούµε ούτε στα όνειρά µας, αφού µόνο ο τοξότης βλέπει το στόχο
και µας λυγίζει όσο χρειάζεται ώστε τα βέλη να φύγουνε γρήγορα και µακριά.

Πηγές:
Faber. A. & Mazlish. E. (2002), Liberated Parents, liberated Children, Piccadilly Press
(2012) What is the Role of a parent? The Roles of Being a Parent<http://www.lifecho.com/
(2006) Ponderthis<)http://blog.lib.umn.edu/frede145/Thoughts/2006/01/power_of_love.html
Χαλίλ, Γκ. (1986), Ο Προφήτης – Ο ΚΗΠΟΣ του προφήτη, Αθήνα: Εκδόσεις Αλµώπας

— 149 —

31

ΤΡΙΑ ΘΕΜΑΤΑ ΠΟΥ ΑΞΙΖΕΙ
ΝΑ ΣΥΖΗΤΗΣΟΥΜΕ ΜΕ ΤΑ ΠΑΙ∆ΙΑ ΜΑΣ

ΟΝΙΚ ΠΑΛΑΝΤΖΙΑΝ
Γενικός Διευθυντής Βιοµηχανίας Αλουµινίου Europa Profil ΑΒΕ

ΟΙ ΔΙΚΕΣ ΜΟΥ ΕΜΠΕΙΡΙΕΣ, που µου επιτρέπουν ν’ αναφέρω κάποιες από-
 ψεις προς άλλους γονείς, είναι: Πρώτον, η εργασία µου ως Γενικού Διευ θυ-
ντή σε µια ελληνική βιοµηχανική εταιρεία, σε µια περίοδο που δοκιµά ζεται
σκληρά η βιοµηχανική παραγωγή στη χώρα µας. Δεύτερον, η συµµετοχή µου
σε εθελοντικές πρωτοβουλίες, όπως το Up Greek Tourism (http://www.up-
greektourism.gr/), που διαφήµισε την Ελλάδα σε όλο τον κόσµο, χωρίς το
κράτος να διαθέσει ούτε ένα ευρώ. Τρίτον, η παρουσία µου σε συνέδρια κι εκ-
δηλώσεις, όπου παρά την ατµόσφαιρα που επικρατεί γύρω µας, επιµένω να
εστιάζω στη θετική πλευρά της ζωής στην Ελλάδα (http://www.youtube.
com/watch?v=CJ8siGPPHoI).

Με βάση την παραπάνω δράση µου, θα ήθελα ν’ αναφέρω τρία θέµατα
που πιστεύω ότι πρέπει να ξαναδούµε µε πολλή προσοχή όλοι οι γονείς, όλες
οι οικογένειες που έχουµε τη βάση µας στην Ελλάδα.

1. Να ξαναγίνουµε δηµιουργικοί και παραγωγικοί
Ο απολογισµός ως προς το «ποιος τα έφαγε» είναι δουλειά άλλων. Από την
πλευρά µου, ως manager που έχω την ευθύνη της διοίκησης µιας ελληνικής

βιοµηχανίας µε 400 εργαζόµενους, οφείλω να πω ότι τα προηγούµενα χρόνια,
οι έννοιες της δηµιουργικότητας και της παραγωγικότητας δεν ευτύχησαν.

Μετά το ξέσπασµα της κρίσης, είναι φανερό όσο ποτέ ότι για να διατη-
ρήσουµε τη δουλειά µας, πολλοί από εµάς οφείλουµε να παράγουµε καλύ-
τερα προϊόντα (ή υπηρεσίες) και να καταφέρουµε να κάνουµε εξαγωγές.

Οι γονείς οφείλουµε να διαπαιδαγωγήσουµε τα παιδιά µας µε τρόπο
που να ενθαρρύνει τη δηµιουργική τους πλευρά. Έχουν περιοριστεί πάρα
πολύ οι θέσεις εργασίας που έδιναν µια καλή αµοιβή για µια τυπική πα-
ρουσία του εργαζόµενου στη δουλειά του.

Χρήσιµο είναι επίσης η οικογένεια να περάσει στα παιδιά την πεποί-
θηση ότι µια χώρα που κάνει τόσες πολλές εισαγωγές, µια χώρα που κάνει
τόσο λίγες εξαγωγές, θα είναι πάντοτε υπό την πίεση των δανειστών. Η ανερ-
γία των νέων είναι σήµερα άνω του 60%.

Η Ελλάδα έχει παράδοση τόσο στη δηµιουργία όσο και στην παραγωγή,
αλλά τα τελευταία 30 χρόνια, για διάφορους λόγους, αυτές οι πλευρές της
χώρας υποχώρησαν. Τώρα πια δεν έχουµε περιθώρια να συνεχίσουµε αυτή
την περίοδο της επανάπαυσης. Ο στόχος είναι να βγάλουµε τον καλύτερό
µας εαυτό, και για να γίνει αυτό πρέπει να συµβάλει και η οικογένεια.

Να µιλήσουµε µε τα παιδιά µας για την αξία της καινοτοµίας, του ρί-
σκου, της οµαδικής δουλειάς.

2. Να βοηθήσουµε τη χώρα και όσους έχουν ανάγκη
Οι στατιστικές αναφέρουν ότι η Ελλάδα έχει το χαµηλότερο δείκτη δραστη-
ριοποίησης σε εθελοντικές δράσεις σε όλη την Ευρωπαϊκή Ένωση. Η κρίση
απαιτεί ν’ αλλάξουµε αυτή τη δυσάρεστη πραγµατικότητα.

Ως πολίτες, έχουµε τη δυνατότητα να λάβουµε µέρος σε συλλογικές
πρωτοβουλίες που βοηθούν τη χώρα, υποστηρίζουν συµπολίτες που έχουν
βασικές ανάγκες και συµβάλλουν ώστε να διατηρούνται δηµόσιοι χώροι που
δεν µπορεί πλέον το κράτος να τους συντηρεί, κ.λπ. Ο καθένας µας µπορεί
να διαλέξει ένα χώρο που του ταιριάζει. Οι επιλογές είναι πάρα πολλές. Κά-

— 150 —

2013

2013

— 151 —

ποιοι φίλοι επέλεξαν να συµµετάσχουν σε πρωτοβουλίες που ενισχύουν την
εικόνα της Ελλάδας στο εξωτερικό, όπως έκανε το Up Greek Tourism. Κά-
ποιοι άλλοι προτιµούν να στηρίζουν Οργανώσεις που διανέµουν φαγητό σε
απόρους...

Πέρα από την προσωπική µας συµµετοχή σε τέτοιες δράσεις, είναι πολύ
σηµαντικό να περάσουµε το µήνυµα και στα παιδιά µας. Οι στατιστικές πάλι
δείχνουν ότι η ελληνική οικογένεια έχει µεγάλα περιθώρια να βελτιωθεί
όσον αφορά τη διαπαιδαγώγηση που σχετίζεται µε τον εθελοντισµό και τη
δραστηριοποίηση σε συλλογικές δράσεις.

3. Η Ελλάδα παραµένει µια χώρα µε θετικές πλευρές
Ακούω συχνά γνωστούς, ειδικά νεότερους, να λένε «θα σηκωθώ να φύγω
από τη χώρα, γιατί η κατάσταση είναι πολύ άσχηµη». Η κρίση έχει οδηγήσει
πολλούς να µεγεθύνουν τα πλεονεκτήµατα άλλων χωρών και να υπερβάλ-
λουν ως προς τις αρνητικές πλευρές της Ελλάδας.

Είναι πολύ σηµαντικό να περάσουµε τα σωστά µηνύµατα στα παιδιά
µας. Με ρεαλισµό και παραδείγµατα, να εξηγήσουµε ότι κάποιοι νέοι θα
υποχρεωθούν να µεταναστεύσουν για να βρουν δουλειά, αλλά η Ελλάδα θα
συνεχίσει να υπάρχει και, µετά από κάποιο διάστηµα, θα δηµιουργεί ξανά
ευκαιρίες για τη νεολαία.

Η χώρα µας δεν έχει µόνο ήλιο, θάλασσα και δυνατότητες ψυχαγωγίας.
Δεν είναι µόνο ο τόπος όπου έχουµε καλούς φίλους. Η κρίση θα γεννήσει
νέες ευκαιρίες για να βρουν οι νέοι δουλειά, στον τουρισµό, στην εστίαση,
στην αξιοποίηση των πολιτιστικών θησαυρών της χώρας, στην παραγωγή
προϊόντων διατροφής υψηλής ποιότητας, στη βιοµηχανία που θα επενδύ-
σει σε έρευνα και ποιότητα.

Στην Ελλάδα µπορούµε να βρούµε έναν καλό συνεργάτη για να πά-
ρουµε το ρίσκο για µια νέα προσπάθεια. Με ορµητήριο τη χώρα, µπορούµε
να αξιοποιήσουµε τους Έλληνες της Διασποράς, που έχουν πάντοτε τη διά-
θεση να βοηθήσουν τον τόπο καταγωγής τους. Όλα αυτά µπορούµε να τα

2013

— 152 —

κάνουµε σ’ έναν τόπο που έχει ακόµα ζεστασιά, διαθέτει ανθρώπινα δίκτυα
που στηρίζουν τις προσωπικές και τις επαγγελµατικές προσπάθειες.

Μπορούµε να βγούµε πιο σοφοί και πιο δυνατοί από αυτή την κρίση.
Να µιλήσουµε ανοιχτά στα παιδιά µας για τις δυσκολίες, αλλά να µη διστά-
σουµε να προβάλουµε τις οµορφιές της Ελλάδας, τη ζεστασιά που βρίσκουµε
στο τελευταίο νησάκι και στην πιο µικρή παρέα, και τη δύναµη που είχε να
ξεπεράσει τόσες άλλες βαθιές κρίσεις τα τελευταία 200 χρόνια.

— 153 —

32

ΓΟΝΕΙΣ ΤΟΝ ΚΑΙΡΟ ΤΗΣ ΚΡΙΣΗΣ

ΚΩΣΤΑΣ ΠΑΝΑΓΟΠΟΥΛΟΣ
Διευθύνων Σύµβουλος της εταιρείας δηµοσκοπήσεων ALCO

Πρόεδρος του ΣΕΓΑΣ

ΚΥΡΙΑΡΧΟ ΠΡΟΣΔΙΟΡΙΣΤΙΚΟ ΣΤΟΙΧΕΙΟ της ελληνικής κοινωνίας, τα δύο
τελευταία χρόνια, είναι ασφαλώς η καθολική ανισορροπία ανάµεσα σε προσ-
 δο κία και ανασφάλεια.

Η πρωτόγνωρη κρίση που βιώνουµε οδήγησε σταδιακά στο µηδενισµό
σχεδόν κάθε προσδοκίας, τόσο σε ό,τι αφορά τη γενικότερη πορεία της Ελ-
λάδας, όσο και σε ό,τι αφορά την προσωπική και οικογενειακή διαδροµή
κάθε µιας και κάθε ενός από εµάς. Την ίδια στιγµή, η ανασφάλεια, επίσης
συνολική και ατοµική, ξεπέρασε κάθε όριο, προσεγγίζοντας καθολικά σχε-
δόν επίπεδα.

Η ένταση των δύο ακραίων αυτών συναισθηµάτων και η απόλυτη µετα -
ξύ τους ανισορροπία, έχει επηρεάσει τους σχεδιασµούς, τη γενικότερη προ-
σέγγιση, τη διάθεση, τελικά την καθηµερινότητα όλων. Φυσικά και των γονέων
και των παιδιών.

Για τους γονείς, η αίσθηση της αβεβαιότητας για το αύριο, η αδυναµία
να προσεγγίσουµε µε «σιγουριά» τη δυνατότητά µας να προσφέρουµε όσα
θα θέλαµε στα παιδιά µας, η πίεση των προτύπων του «καλού γονέα», όπως
για χρόνια είχαν διαµορφωθεί, στηριγµένα σε µεγάλο βαθµό και στην ικα-
νοποίηση καταναλωτικών αναγκών ή «αναγκών», το άγχος των αλλαγών στις

2013

— 154 —

εργασιακές σχέσεις και τα ασφαλιστικά δικαιώµατα, η απειλή της ανεργίας,
συνθέτουν ένα περιβάλλον που συσσωρεύει αρνητική ενέργεια, µειώνει τον
ελεύθερο χρόνο, αυξάνει τις εντάσεις και –τελικά– απειλεί σοβαρά τη σχέση
µε τα παιδιά µας.

Το ίδιο αυτό περιβάλλον επηρεάζει και τα παιδιά. Ιδιαιτέρως ευαίσθητα
σε κάθε αλλαγή, αντιλαµβάνονται όχι µόνο όσα δείχνουµε, αλλά συχνά και
όσα προσπαθούµε να κρύψουµε. Οι αλλαγές, άλλωστε, στο δικό τους κοινω-
νικό περίγυρο (φίλοι-συµµαθητές) είναι δυσάρεστες και γεννούν πρόσθετο
προβληµατισµό. Οι ανήσυχες συζητήσεις ανάµεσα στους γονείς, το πιο
συχνό «όχι» σε αιτήµατά τους, ο πατέρας ή η µητέρα φίλου που δεν έχει πια
δουλειά, ο συµµαθητής που αλλάζει σχολείο γιατί η οικογένειά του εγκατα-
λείπει τα µεγάλα αστικά κέντρα (ή µετακινείται από ιδιωτικό σχολείο σε δη-
µόσιο), είναι φυσικό να προκαλούν στενοχώρια, να γεννούν ανησυχία και
να δυσκολεύουν την καθηµερινότητα και των παιδιών µας.

Η πραγµατικότητα αυτή αυξάνει τις ευθύνες και γεννά σε κάθε γονέα
πρόσθετα ερωτήµατα:

Πώς µπορώ ν’ αποφορτίσω την οικογένειά µου από το αρνητικό κλίµα και την
ένταση;

Ποια πρότυπα ζωής πρέπει πλέον να δώσω στο παιδί µου;
Πώς θ’ αναπληρώσω αυτά που σήµερα δεν µπορώ να του προσφέρω;
Πώς θα του διασφαλίσω την ηρεµία και την ασφάλεια που χρειάζεται για να κρα-

τήσει µέσα του την ελπίδα για τα χρόνια που έρχονται;
Με δεδοµένο ότι, ειδικά σήµερα, δεν υπάρχουν συνολικές και «σίγου-

ρες» απαντήσεις, τα όσα ακολουθούν ας θεωρηθούν έναυσµα για σκέψεις
και συζήτηση για όλους µας.

Αντίδοτο στην έντονη κοινωνική ανασφάλεια οφείλει να είναι η δια-
µόρφωση ενός πλαισίου σιγουριάς για τα παιδιά, µε τη συνεργασία σχολείου
και οικογένειας.

Προϋπόθεση γι’ αυτό είναι ο επαναπροσδιορισµός των προτύπων και
των αξιών µας. Έµφαση σε ανθρώπινες σχέσεις που στηρίζονται σε κοινά

2013

— 155 —

ενδιαφέροντα και όχι σε επίπλαστα κοινωνικά χαρακτηριστικά. Συλλο γικό-
τητα. Επικράτηση του µέτρου.

Παράλληλα, στην καθηµερινότητά µας, πιο ποιοτικός χρόνος µε τα παι-
διά µας. Μετρηµένη, αλλά ειλικρινής αναφορά σε όσα συµβαίνουν. Προ-
σπάθεια να είµαστε πραγµατικά κοντά τους. Να µη µιλάµε για αυτά, αλλά να
µιλάµε µε αυτά.

Ανάλογη πρέπει να είναι και η λειτουργία του εκπαιδευτικού συστή-
µατος. Το σχολείο έχει βαρύνοντα ρόλο στην ενηµέρωση των παιδιών (ει-
δικά στο επίπεδο της πρωτοβάθµιας εκπαίδευσης) για τις διαστάσεις της
σηµερινής πραγµατικότητας. Για τις δυσκολίες που αυτή συνεπάγεται, αλλά
και για την ευκαιρία που τους προσφέρει να ξεκινήσουν διαφορετικά τη ζωή
τους, να επιδιώξουν σχέσεις πιο ουσιαστικές, να καταλάβουν και να αποδε-
χτούν αξίες και στόχους διαφορετικούς απ’ ό,τι εµείς, οι γονείς τους.

Δεν ισχυρίζοµαι ότι είναι εύκολα όλ’ αυτά. Αντίθετα. Έχουµε για χρόνια
πολλά λειτουργήσει σ’ ένα περιβάλλον ευµάρειας και υπερκατανάλωσης που
προσδιόρισε αξίες και στάσεις ζωής, µε τις οποίες ορίσαµε τον εαυτό µας
και τη ζωή µας.

Έχουµε στηρίξει πολλές φορές σχέσεις σε κοινωνικά χαρακτηριστικά
και όχι σε ανθρώπους.

Έχουµε συχνά αντιµετωπίσει την εκπαιδευτική διαδικασία ως µέσο διά-
κρισης για τα παιδιά και όχι ως παραγωγό κουλτούρας και φορέα αξιών.

Έχουµε επιτρέψει επίσης πολλές φορές να εγκλωβιστεί στη λογική
αυτή και το εκπαιδευτικό σύστηµα. Όταν µάλιστα η δηµόσια εκπαίδευση
βιώνει σήµερα µεγάλα προβλήµατα αυτοχρηµατοδότησης και η ιδιωτική τις
συνέπειες τις κρίσης, τα περιθώρια για αλλαγές µάλλον µικραίνουν παρά
διευρύνονται.

Αυτό αφορά κι εµάς και το σχολείο. Ευτυχώς, δεν αφορά τα παιδιά, που
δεν έχουν αποκτήσει ακόµη (τουλάχιστον έντονα) συνήθειες που δεν αλλά-
ζουν και στάσεις ζωής που δεν µεταβάλλονται.

2013

— 156 —

Ισχυρίζοµαι, λοιπόν, ότι οι γονείς –τον καιρό της κρίσης– οφείλουµε ν’
αλλάξουµε. Για ν’ αλλάξουν και τα παιδιά µας.

Και την ίδια στιγµή, πρέπει ν’ αλλάξει και το σχολείο. Για να ενισχύσει,
συνεργαζόµενο µαζί µας, την πορεία σ’ αυτή την κατεύθυνση.

Δεν είµαι καθόλου βέβαιος ότι θα τα καταφέρουµε. Είµαι όµως απολύ-
 τως βέβαιος ότι αξίζει να προσπαθήσουµε.

— 157 —

33

ΕΘΕΛΟΝΤΙΣΜΟΣ ΣΤΗΝ ΠΡΑΞΗ
ΒΡΕΙΤΕ ΤΙ ΑΓΑΠΑΤΕ ΚΑΙ ΑΝΑΛΑΒΕΤΕ ∆ΡΑΣΗ

ΜΥΡΤΩ ΠΑΠΑΘΑΝΟΥ
Απόφοιτη Εκπαιδευτηρίων Δούκα, Imperial College και INSEAD

Ιδρυτής της Newborn Wishes
Συνιδρυτής της µη κερδοσκοπικής Volunteer4Greece.gr

Μαµά δύο αγοριών

ΚΑΘΩΣ ΓΥΡΝΟΥΣΑ ΑΠΟ ΤΗ ΔΙΑΔΡΟΜΗ των 10χλµ. στον 30ο Κλασικό Μα-
ραθώνιο Αθηνών το µεσηµέρι, σκεφτόµουνα όλους όσοι σήµερα προσέφε-
ραν εθελοντικά. Ήταν οι εθελοντές του Μαραθωνίου, που φέτος ξεπέρασαν κάθε
προηγούµενο κι έφτασαν τους 1.800. Έδιναν πληροφορίες στην εκκίνηση και
καθοδηγούσαν τους θεατές, πρόσφεραν νερά στη διάρκεια του αγώνα, µοίραζαν
µετάλλια και φρούτα στον τερµατισµό. Ήταν οι εθελοντές των µη κερδοσκοπι-
κών οργανώσεων που έτρεχαν για να ενισχύσουν τους σκοπούς της οργάνωσής
τους, «Φλόγα», «Δεσµός», «MDA Hellas», «Κιβωτός», «Πνοή», «ΕΛΕΠΑΠ» και
πολλές ακόµα. Έδιναν ενηµερωτικό υλικό για τις δράσεις της οργάνωσής τους,
εξηγούσαν στον κόσµο τι κάνουν. Δεν ξέρω πόσοι ήταν, σίγουρα πολλοί και αυτοί.
Το βράδυ διάβασα τα συνολικά νούµερα των συµµετοχών: 26.000 αθλητές που
αγαπάνε το τρέξιµο. Πάνω από 40.000 θεατές που αγαπάνε τον αθλητισµό, την
πόλη τους, κάποιον από τους αθλητές. Και κάπου 2.000 εθελοντές.

Μέχρι το 2009 που υπάρχουν στατιστικά νούµερα, η χώρα µας κατείχε
ένα ακόµα αρνητικό ρεκόρ. Τα χαµηλότερα νούµερα εθελοντισµού στην Ευ-

2013

— 158 —

ρώπη και από τα χαµηλότερα παγκοσµίως, µε λιγότερο του 2% του πλη θυ-
σµού να συµµετέχει ενεργά σε εθελοντικές δράσεις. Ενδεικτικά, το αντί-
στοιχο ποσοστό στις Ηνωµένες Πολιτείες είναι 36%, µε το µεγαλύτερο
ποσοστό των εθελοντών να δηλώνει ότι είναι «ό,τι σηµαντικότερο έχουν
κάνει».

Αν έκανε κανείς την έρευνα για τα ποσοστά του εθελοντισµού σήµερα,
πιστεύω ότι τα νούµερα θα ήταν πολύ διαφορετικά. Έχει φυσικά να κάνει
και µε την ανεργία που είναι στο 25%, αλλά όχι µόνο. Πιστεύω ότι όλοι οι άν-
θρωποι που ζουν στην Ελλάδα, από τους φοιτητές έως τους συνταξιούχους,
αποκτούν πλέον µια δυνατότερη κοινωνική συνείδηση. Παράλληλα, περισ-
σότερες από 13.000 µη κερδοσκοπικές προσπάθειες σε όλη τη χώρα εκτε-
λούν σηµαντικό έργο, κάποιες µε εκπληκτικό υλικό ανθρώπων στο δυναµικό
τους και οργάνωση που θα ζήλευαν πολλές εταιρείες.

Πριν από 2 µήνες, µε κάποιους φίλους δηµιουργήσαµε το «Volun-
teer4Greece» (www.volunteer4greece.gr), µια ηλεκτρονική πλατφόρµα
αναζήτησης εθελοντικής εργασίας. Η προσπάθεια ξεκίνησε από µια απλή
ιδέα: πώς µπορούµε να φέρουµε πιο κοντά όσους χρειάζονται εθελοντές, µε
όλους όσοι θέλουν να προσφέρουν; Μας πήρε 3 µήνες να τρέξουµε αυτό το
project, να στήσουµε δηλαδή την πλατφόρµα και να επικοινωνήσουµε µε
πάνω από 500 οργανισµούς για να µας επικοινωνήσουν τις ανάγκες τους.
Την πρώτη κιόλας ηµέρα λειτουργίας του site καλύφθηκαν 4 θέσεις.

Μέσα από το «Volunteer4Greece» είχα την τύχη να γνωρίσω πολλούς
εξαιρετικούς µη κερδοσκοπικούς οργανισµούς, αλλά και πολλούς εθελο-
ντές. Αυτό που είδα είναι ότι τελικά, όπως αποδεικνύουν οι εθελοντές που
ήταν σήµερα στο κέντρο της Αθήνας, είναι εξαιρετικά απλό να προσφέρεις.
Πιστεύω ότι χρειάζονται 3 απλά βήµατα:

Βήµα 1ο: Να βρει κανείς τον τοµέα που αγαπάει, κάτι το οποίο τον εν-
θουσιάζει και του δίνει ενέργεια. Μπορεί να είναι τα παιδιά, το περιβάλλον,
τα ζώα, ο αθλητισµός, η τέχνη και ο πολιτισµός, η επιχειρηµατικότητα, η επι-
κοινωνία. Αν προσφέρετε σε αυτό που αγαπάτε, θα το κάνετε καλά και µε

2013

— 159 —

ευχαρίστηση, και το αποτέλεσµα µπορεί να είναι θεαµατικό. Γνωρίζετε ότι το
«Μεταβάλλον» ενισχύει την επιχειρηµατικότητα των νέων – µήπως µπορείτε
να γίνετε µέντορας; Ξέρετε ότι οι «Γιατροί του Κόσµου» χρειάζονται έναν
παθολόγο αλλά κι έναν µαθηµατικό µε γνώσεις στατιστικής; Υπάρχει η κα-
τάλληλη εθελοντική θέση για όλους.

Βήµα 2ο: Βρείτε τον χρόνο που θέλετε να διαθέσετε. Μπορεί να είναι
µία ώρα online, µπορεί να είναι δύο φορές την εβδοµάδα, µπορεί περισσό-
τερο. Θα πρέπει κι εκεί να ταιριάξετε µε τον οργανισµό, καθώς υπάρχουν
διαφορετικοί τύποι µη κερδοσκοπικών οργανισµών. Οι «Ατενίστας», για πα-
ράδειγµα, συγκεντρώνουν ρούχα στην Πλατεία Κλαυθµώνος και χρειάζο-
νται βοήθεια στη συγκοµιδή τους, δεν χρειάζεται τίποτε άλλο από το να
εµφανιστείτε. Στον αντίποδα, η «Μέριµνα» απαιτεί οι εθελοντές της να συµ-
µετάσχουν σε εκπαίδευση 50 ωρών πριν καν ξεκινήσουν ως εθελοντές και
ζητάει δέσµευση τουλάχιστον 2 ετών.

Βήµα 3ο: Περάστε από τα λόγια στην πράξη και κάντε το να συµβεί.
Ναι, έχουµε λίγο χρόνο και αυτός ο περιορισµένος που έχουµε πρέπει να
µοιραστεί ανάµεσα σε δουλειά, οικογένεια, ενδιαφέροντα. Αλλά στο κάτω
κάτω, πότε είχαµε πολύ; Ό,τι µπαίνει στο πρόγραµµα και γίνεται µε διάθεση
και χαρά, θα ξαναγίνει. Επίσης, δεν χρειάζεται να καταπιεστείτε ψυχολο-
γικά. Πολλές φορές επικεντρώνουµε τον εθελοντισµό στο κοινωνικό κοµ-
µάτι. Όµως εκτός από αυτό υπάρχει και το περιβάλλον, τα ζώα, η τέχνη.
Υπάρχουν πολλοί τοµείς στους οποίους µπορείτε να προσφέρετε χωρίς αυτό
να είναι «βαρύ», αλλά παραµένοντας εξίσου σηµαντικό.

Τέλος, το σηµαντικότερο όλων πιστεύω ότι είναι να επικοινωνήσετε στα
παιδιά σας την ιδέα του εθελοντισµού και το τι εσείς συγκεκριµένα κάνετε
για να γίνει λίγο καλύτερο το σύνολο. Μεταφέρετέ τους το τι κάνετε. Πείτε
τους τι είναι αυτό που αγαπάτε. Ρωτήστε τους τη γνώµη τους. Μιλήστε τους
για το ποια είναι η κοινωνία τους – ποιο το περιβάλλον, ποια τα ζώα. Δώστε
στα παιδιά ιδέες και πάρτε ιδέες και από αυτά – συνήθως έχουν τις πιο και-
νοτόµες. Παράλληλα, προτείνετε δράσεις στο σχολείο, ώστε ο εθελοντισµός

2013

— 160 —

να τους γίνει βίωµα και από εκεί. Αντί για επίσκεψη σε κάποιο Μουσείο,
κάντε µια βόλτα από την «Οργάνωση Γης» και µετά δείτε πώς τα παιδιά µπο-
ρούν να µάθουν αλλά και να συµµετάσχουν ώστε να προστατευτεί αποτε-
λεσµατικότερα το περιβάλλον.

Τα παιδιά σας είναι από τα τυχερά, που έχουν µια εξαιρετική εκπαί-
δευση και γονείς µε διάθεση να συµµετέχουν ενεργά στη διαπαιδαγώγησή
τους. Όλοι σας θέλετε το καλύτερο γι’ αυτά. Όλοι σας έχετε (φανερούς ή
κρυφούς) στόχους γι’ αυτά, θέλετε να τα δείτε επιτυχηµένα κι ευτυχισµένα.
Ίσως τα παιδιά σας να είναι οι αυριανοί “opinion leaders”, αυτοί που µε τις
πράξεις τους θα διαµορφώνουν την κοινωνία. Μάθετέ τους από τώρα τι ση-
µαίνει να είσαι ενεργός πολίτης, τι σηµαίνει να είσαι µέλος της κοινωνίας
και να δρας προς την κατεύθυνση που χρειάζεται. Οι εθελοντές δεν είναι
ροµαντικές ψυχές που τριγυρίζουν ευχόµενες έναν καλύτερο κόσµο, είναι
εκείνοι που µε τις πράξεις τους τον κάνουν πραγµατικότητα. Έχουµε όλοι
την ευκαιρία σε αυτή τη δύσκολη συγκυρία να συµµετέχουµε στην επανεκ-
 κίνηση της χώρας. Εµείς που έχουµε παιδιά, έχουµε µία ακόµα ευκαιρία: να
φροντίσουµε ότι η δική τους δεν θα είναι «χαµένη γενιά».

— 161 —

34

ΧΩΡΙΣ ΣΚΛΗΡΗ ΠΡΟΣΠΑΘΕΙΑ,
ΠΑΝΤΡΕΥΕΣΑΙ ΤΟ ΜΗ∆ΕΝ!

ΑΛΚΗΣ ΠΕΤΤΑΣ
Διευθύνων Σύµβουλος

Avis

Ο ΚΑΘΕ ΓΟΝΙΟΣ ΣΗΜΕΡΑ ΕΧΕΙ να αντιµετωπίσει προκλήσεις στη διαπαι-
δαγώγηση των παιδιών του που οι παλιότερες γενιές δεν µπορούσαν να δια-
νοηθούν. Μέσα στις δύσκολες συνθήκες που βιώνει η χώρα και µε δεδοµένη
την «ψηφιοποίηση» της ζωής των παιδιών µας, απαιτούνται συνεχείς προ-
σαρµογές για να µπορέσουµε να δώσουµε τα αυτονόητα βασικά: ασφάλεια,
χρόνο για ν’ ακούµε, χρόνο για να εξηγούµε, χρόνο για το οικογενειακό
«µαζί». Θα µπορούσε κανείς να πει ότι τέτοιου είδους «αναζητήσεις» στις
σχέσεις γονιών και παιδιών µπορεί να είναι πολυτέλεια µέσα στην αγωνία
και τον αγώνα της καθηµερινότητας, ο γονιός όµως, µέσα στην οικογενει-
ακή ζωή, κάνει ό,τι µπορεί ώστε τα παιδιά να «τα βρίσκουν όλα έτοιµα».

Δεν είµαι σίγουρος, όµως, ότι αυτό ισχύει στην πραγµατικότητα. Τα
σηµερινά παιδιά έχουν να παλέψουν µε µια τεράστια αβεβαιότητα για το
µέλλον τους, το οποίο µπορεί προς το παρόν να φαντάζει µακρινό στην
ασφάλεια του σπιτιού και της οικογένειας που λύνει όλα τα προβλήµατα,
αλλά τα διλήµµατα που παρουσιάζονται τόσο σε ό,τι αφορά την ανατροφή
αλλά και τη δηµιουργική κατεύθυνση που όλοι θέλουµε να δώσουµε στα
παιδιά µας, είναι πολύ πιεστικά στις µέρες µας. Και γίνονται ακόµα πιο πιε-

2013

— 162 —

στικά µέσα στις συνθήκες της κρίσης που βιώνει η χώρα. Δεν υπάρχει σπίτι
που δεν συζητάει για την κρίση πλέον. Το θέµα είναι πώς τη συζητάει. Με
ειλικρίνεια που δηµιουργεί ασφάλεια; Με αγιοποίηση προτύπων που πλα-
σάρονται από τα ΜΜΕ και ζουν µέσα από «κόλπα» εις βάρος άλλων; Ή µεµ-
ψι µοιρώντας για τις δυσκολίες που πάντα είναι, υποτίθεται, άδικες για µας,
που η ζωή οφείλει να µας φερθεί καλύτερα;

Είναι σηµαντικό να κατανοήσουµε ότι τα παιδιά σήµερα «καταναλώ-
νουν» την κρίση. Θεωρώ ότι η µεγαλύτερη ευθύνη µας ως γονέων έγκειται
σε αυτό το ζήτηµα. Είναι σηµαντικό να µην αφήνουµε το παιδί µας να «κα-
ταναλώνει» τις εξελίξεις από τα ΜΜΕ. Τα παιδιά δεν είναι πάντα σε θέση
να κρίνουν, να αξιολογήσουν και να θωρακιστούν απέναντι στην κατα-
στροφική φηµολογία της εποχής. Δεν είναι σε θέση να ξεχωρίσουν την εί-
δηση από την παραπληροφόρηση. Πρέπει να τους το διδάξουµε χωρίς να
περιµένουµε να ερωτηθούµε. Το internet είναι στο αίµα τους πλέον. Είτε το
θέλουµε είτε όχι, είτε το βλέπουµε είτε όχι, τα παιδιά µας έχουν πρόσβαση
σε καταιγισµό πληροφοριών. Έτσι απαιτεί η γενιά τους. Έτσι προστάζει η
εποχή τους. Ο ρόλος του γονιού εµπεριέχει µια µεγάλη πρόκληση λοιπόν.
Να δώσει στο παιδί να καταλάβει, αλλά και να σταθεί δίπλα του πρακτικά,
ώστε να το εκπαιδεύσει να διυλίζει την πληροφορία. Να ψάχνει τις πηγές
του, να ελέγχει τις απόψεις που παρουσιάζονται και να διαµορφώνει τη δική
του άποψη, µε βάση πάντα τις οικογενειακές αξίες.

Αυτό γίνεται µόνο µε συζήτηση. Ο διάλογος ανοίγει δρόµους. Δρόµους
και για τους γονείς, που καταλαβαίνουν σε βάθος τις αγωνίες και τις απο-
ρίες των παιδιών, αλλά και για τα παιδιά, που διαµορφώνουν έτσι την προ-
σωπικότητά τους και µαθαίνουν να επιλέγουν τη στάση τους απέναντι στα
ζητήµατα που τους απασχολούν και να υποστηρίζουν τις θέσεις τους.

Βεβαίως, τίποτε δεν µπορεί να γίνει αν δεν δώσουµε εµείς οι ίδιοι το
παράδειγµα. Τα παιδιά, τελικά, θα κάνουν ό,τι µαθαίνουν απ’ το σπίτι τους.
Θα καθρεφτιστούν στις συµπεριφορές και τις πρακτικές των γονιών τους
και θα τις επαναλάβουν. Όταν τα παιδιά µεγαλώνουν σε µια οικογένεια που

2013

— 163 —

διδάσκει ότι είναι µαγκιά να κλέβεις την εφορία, ότι είναι στόχος ζωής να
βρεις µια θέση να βολευτείς στο Δηµόσιο, ότι είναι εξυπνάδα να αθετήσεις
τη συµφωνία για να κερδίσεις πιο πολλά «ρίχνοντας» το συνεταίρο σου, ότι
οι αληθινά επιτυχηµένοι βάζουν τους άλλους να δουλεύουν και αυτοί να κά-
θονται, τότε αυτό θα κάνουν στη ζωή τους. Πρέπει να τους δώσουµε µε το πα-
ράδειγµά µας να καταλάβουν ότι δεν είναι γεννηµένοι πρίγκιπες ή
πριγκίπισσες που η ζωή τούς χρωστάει κληρονοµικό δικαίωµα. Να ενισχύ-
σουµε την αυτοπεποίθησή τους, ώστε να καταλάβουν ότι το µόνο πράγµα
που πάει κάποιον µπροστά ή πίσω, που τον φτάνει ψηλά ή τον ρίχνει χα-
µηλά, είναι η ατοµική προσπάθεια και η αξιοπρέπεια. Η λαµογιά και η απο-
φυγή της ευθύνης δεν είναι αξίες ζωής.

Δεν υπάρχει φυσικά συνταγή επιτυχίας για κανένα γονιό. Ο καθένας
πρέπει να βρει τον τρόπο ν’ ανοίξει το δρόµο σε αυτήν τη διαδικασία. Και
αυτό θέλει προσπάθεια. Ο τρόπος δεν είναι ούτε προφανής ούτε εύκολος.
Αλλά ούτε και αδύνατος, αν εµείς οι ίδιοι το κάνουµε πράξη ως γονείς. Γνω-
ρίζω τη δυσκολία αυτή από πρώτο χέρι, καθώς πέρασα πολύ δύσκολα παι-
δικά χρόνια, σε µια οικογένεια µε οικονοµικά προβλήµατα που µου έµαθε,
όµως, να προσπαθώ για το καλύτερο µε το κεφάλι ψηλά. Με την προσπάθεια
έµαθα να µη φοβάµαι, να παλεύω, να προοδεύω χωρίς να εγκαταλείπω και
χωρίς να παρασύροµαι από τις σειρήνες της προσωρινής ευχαρίστησης και
του εύκολου κέρδους – προσωπικού ή επαγγελµατικού. Με προσπάθεια και
κόπο έµαθα να διεκδικώ τη θέση µου στη ζωή, στις παρέες, στον επαγγελ-
µατικό στίβο. Με αυτή τη λογική της αξίας της προσπάθειας θωρακίζω και
το παιδί µου, προετοιµάζοντάς το µέσα από γόνιµο διάλογο να ζει χωρίς
φόβο για τα δύσκολα της ζωής που κανείς δεν µπορεί ν’ αποφύγει, αλλά όλοι
µπορούµε να νικήσουµε.

— 164 —

35

ΤΟ ΑΙΣΘΗΜΑ ΤΗΣ ΑΣΦΑΛΕΙΑΣ
ΤΩΝ ΠΑΙ∆ΙΩΝ ΤΟΥ ∆ΗΜΟΤΙΚΟΥ

ΣΤΑ ΧΡΟΝΙΑ ΤΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΚΡΙΣΗΣ

ΝΙΚΟΣ ΠΡΩΤΕΚΔΙΚΟΣ
Δικηγόρος

Απόφοιτος Εκπαιδευτηρίων Δούκα

Η ΠΑΓΚΟΣΜΙΑ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ, που έχει πλήξει µε σφοδρότητα τη
χώρα µας και βρίσκεται ήδη στον πέµπτο χρόνο, έχει ισχυρό αντίκτυπο στη
ζωή των παιδιών του Δηµοτικού, που κατατάσσονται στις συναισθηµατικά
ασθενέστερες τάξεις του πληθυσµού και βιώνουν µε ιδιαίτερο τρόπο τις συ-
νέπειές της.

Οι γονείς, έχοντας προγραµµατίσει την οικογενειακή ζωή µε κεντρικό
άξονα τη διασφάλιση ενός υψηλού επιπέδου διαβίωσης, αγωνιούν κατεξο-
χήν για το αν θα µπορέσουν να διατηρήσουν το ίδιο επίπεδο ζωής στο οποίο
είχαν συνηθίσει τα παιδιά τους, ακόµα και αν αντικειµενικά αυτό δεν είναι
πλέον δυνατόν βάσει των δυνατοτήτων της οικογένειας, όπως αυτές δια-
µορφώνονται από τις νέες οικονοµικές και κοινωνικές συνθήκες.

Η γενικότερη πίεση που αισθάνονται οι γονείς λόγω της απώλειας της
εργασίας του ενός ή και των δύο, λόγω της γενικότερης µείωσης του οικο-
γενειακού εισοδήµατος και, κυρίως, λόγω της πρωτοφανούς αβεβαιότητας
για το επαγγελµατικό τους µέλλον, µεταφέρεται αναπόφευκτα και στον
στενό κύκλο της οικογένειας, αλλάζοντας τις παγιωµένες σχέσεις τόσο µε-

— 165 —

ταξύ των συζύγων όσο και µεταξύ των γονέων και των παιδιών. Ειδικά τα
παιδιά του Δηµοτικού διαισθάνονται τη γενική κοινωνική ανασφάλεια από
τη συναναστροφή µε τους συµµαθητές τους, που βιώνουν και αυτοί τις ίδιες
πρωτόγνωρες καταστάσεις, από τις συζητήσεις των ενηλίκων, αλλά κυρίως
από τις περικοπές των δαπανών της οικογένειάς τους, που αγγίζουν τον προ-
σωπικό τρόπο ζωής τους σε µεγάλο ή µικρό βαθµό, κυρίως στον τοµέα της
ψυχαγωγίας και των εξωσχολικών δραστηριοτήτων.

Το αίσθηµα ανασφάλειας επιτείνεται στα παιδιά αυτής της ηλικίας και
από την αλλαγή στη συµπεριφορά που αναπόφευκτα παρουσιάζουν οι γο-
νείς. Το αρχικό πάγωµα, το οποίο διαρκεί µέχρι να επαναπροσδιοριστούν οι
εργασιακές σχέσεις και το νέο οικονοµικό πλαίσιο της οικογένειας, ακο-
λουθείται από συναισθήµατα προσωπικής αποτυχίας, οργής και τις περισ-
σότερες φορές καταλήγει σε παρατεταµένη περίοδο απογοήτευσης και
κατάθλιψης, που εκδηλώνεται µε εναλλαγές αποµόνωσης και βίαιων, λε-
κτικών, συνήθως, ξεσπασµάτων χωρίς προφανή αιτία. Η συµπεριφορά αυτή
σηµαίνει συναγερµό για τα παιδιά, που νιώθουν ξαφνικά ξένα στο ίδιο τους
το σπίτι, και τους δηµιουργεί αισθήµατα ενοχής, αφού θεωρούν ότι τα ίδια
έχουν κάνει κάποιο λάθος και είναι υπεύθυνα για την κατάσταση στην οποία
έχουν περιέλθει οι γονείς τους. Το πρόβληµα µεγεθύνεται, γιατί τα παιδιά
προσπαθούν να επανορθώσουν το δικό τους, όπως πιστεύουν, σφάλµα και
γιατί τελικά δεν βλέπουν να βελτιώνεται η κατάσταση· απογοη τεύονται, κλεί-
νονται στον εαυτό τους και αποκόπτονται από τους γονείς τους.

Η κατάσταση αυτή πρέπει οπωσδήποτε να αντιµετωπιστεί κατά από-
λυ τη προτεραιότητα, αφού είναι βέβαιο ότι υφίσταται, ακόµα κι αν τα παι-
διά δεν έχουν αναφέρει κάτι σχετικά. Ο τρόπος που αντιλαµβάνονται τη
γενικότερη κοινωνική κατάσταση είναι πολύ διαφορετικός από των ενηλί-
κων και υπάρχει µεγάλη πιθανότητα να πανικοβάλλονται ακριβώς επειδή
δεν γνωρίζουν τι ακριβώς συµβαίνει. Στην ηλικία αυτή, η γενικότητα της οι-
κονοµικής στενότητας είναι στην πραγµατικότητα αδιάφορη, αφού κυρίαρχο
ρόλο παίζει το στενό πλαίσιο της οικογένειας και η αλλαγή των καταναλω-

2013

— 166 —

τικών συνηθειών των ίδιων. Η υποτίµηση ή η υπερτίµηση του φαινοµένου
δρα αρνητικά στα παιδιά, αφού και στις δύο περιπτώσεις τούς παρουσιάζε-
ται µια ψευδής εικόνα του κόσµου, η οποία αναπόφευκτα θα καταρρεύσει
στο µέλλον. Είναι, λοιπόν, ευκαιρία να µιλήσουµε µαζί τους, ανάλογα φυ-
σικά µε την ηλικία τους και τον βαθµό ωριµότητάς τους, ώστε να τοποθετη-
θεί το πρόβληµα στις πραγµατικές διαστάσεις του, να δοθεί έµφαση στην
προσωρινότητα της κρίσης, ν’ ανταλλαγούν απόψεις για τον επανακαθορι-
σµό του οικογενειακού προϋπολογισµού, σύµφωνα µε τα νέα δεδοµένα, και
ν’ αντιµετωπιστεί µε αισιοδοξία η δυσκολία από όλα τα µέλη της οικογέ-
νειας µαζί.

Η συζήτηση αποτελεί µια επιβεβληµένη ενέργεια, αλλά δεν µπορεί να
αντικαταστήσει τον ουσιαστικό παράγοντα ασφάλειας, που είναι η καθη µε-
ρινή επαφή µε τους γονείς, και το αίσθηµα σιγουριάς, που πρέπει αυτοί να
εκπέµπουν.

Η φιλοσοφική θεώρηση της κρίσης, αν και εκ πρώτης άποψης αποτε-
λεί περιττή πολυτέλεια σε όσους βιώνουν έντονα τα αποτελέσµατά της, µπο-
ρεί και πρέπει να δώσει διέξοδο στο διαφαινόµενο αδιέξοδο της οικογένειας.

Θα ήταν λάθος στην ανάλυση, που όλοι κάνουµε, να παραβλέψουµε ότι
η οικονοµική κρίση είναι η νοµοτελειακή απόρροια µιας βαθύτατης κοινω-
 νικής κρίσης, που καθόρισε τις προτεραιότητές µας και τον τρόπο µε τον
οποίο αντιλαµβανόµαστε τους συνανθρώπους µας. Ο υλισµός παραµέρισε σε
µεγάλο βαθµό την πνευµατικότητα, οδήγησε τους γονείς να εργάζονται πε-
ρισσότερο για να καλύψουν όχι µόνο τις ανάγκες των παιδιών τους, αλλά
και τις γενικότερες καταναλωτικές απαιτήσεις τους, που πολλές φορές δεν
είναι τίποτα άλλο παρά το υποκατάστατο της έλλειψης των γονέων στην
πραγµατική ζωή τους.

Η λύση βρίσκεται στην ανάδειξη εκ νέου των ηθικών αξιών της ελλη νι-
κής οικογένειας. Είναι µια µοναδική ευκαιρία να δουν τα παιδιά να γίνο-
νται πράξη όσα κατά καιρούς αναπτύσσονται σε θεωρητικό επίπεδο. Η αξία
της ειλικρίνειας, της αγάπης µεταξύ των µελών της οικογένειας και της φι-

2013

— 167 —

λίας, δεν µπορούν να βρουν καλύτερο πεδίο εφαρµογής. Η ευχαρίστηση που
προσφέρει η απλότητα της ανθρώπινης συναναστροφής υπερέχει από την
ευχαρίστηση ενός νέου ηλεκτρονικού υπολογιστή, ενώ η ζωή κοντά στη
φύση προσφέρει περισσότερες δυνατότητες παιχνιδιού από όσες οι τυπο-
ποιηµένοι παιδότοποι.

Τα παιδιά του Δηµοτικού έχουν την ικανότητα της σχεδόν απόλυτης
προσαρµοστικότητας στις νέες συνθήκες, ακόµα κι αν αυτές απαιτούν αλ-
λαγή κατοικίας, σχολείου και γενικότερα του τρόπου ζωής τους

Το µόνο που πραγµατικά τους λείπει και ζητούν από τους γονείς τους
είναι η παρουσία τους, η αγάπη τους, το ενδιαφέρον τους, η καθοδήγησή
τους, η ενθάρρυνσή τους, ακόµα και οι παρατηρήσεις τους, δηλαδή η ενεργή
άνευ όρων συµµετοχή στη ζωή τους, ώστε να µοιραστούν µε τα πρώτα πρό-
τυπά τους την καθηµερινότητά τους, τις ανησυχίες και τους φόβους τους
και να νιώσουν το µοναδικό αίσθηµα της ασφάλειας, όταν κρατούν το χέρι
της µαµάς ή βλέπουν τη σιγουριά στο βλέµµα του µπαµπά.

Κάθε κρίση αποτελεί ταυτόχρονα ένα τέλος και µία αρχή, όπως, εξάλ-
λου, συµβαίνει σε όλες τις καταστάσεις της ανθρώπινης ζωής. Το τέλος απαι-
τεί συνειδητοποίηση της πραγµατικότητας και νηφάλια αξιολόγηση, ώστε
στο µέλλον να χρησιµοποιήσουµε τα θετικά και να διορθώσουµε τα αρνη-
τικά στοιχεία του παρελθόντος. Η αρχή απαιτεί δύναµη, θάρρος, θέληση και
προγραµµατισµό. Είναι ευκαιρία να διδάξουµε µε τη στάση µας τα παιδιά
µας, ότι σηµασία δεν έχει πόσες φορές πέφτει κάποιος, αλλά πόσες φορές
ξανασηκώνεται πιο δυνατός και πιο σοφός από πριν.

36

ΓΟΝΕΙΣ, ΑΚΟΥΣΤΕ...

ΣΙΑΤΗ ΜΑΡΙΝΑ
Μαθήτρια ΙΒ1 Εκπαιδευτηρίων Δούκα

Η ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΤΟΥ ΚΑΘΕ ΑΤΟΜΟΥ αλλά και η ψυχική του υγεία,
όπως έρευνες έχουν αποδείξει, διαµορφώνονται κυρίως τα πρώτα πέντε χρό-
νια της ζωής του. Οπότε αναγκαστικά επηρεαζόµαστε από το πρώτο και βασικό
περιβάλλον ανάπτυξης του ατόµου, που είναι η οικογένεια. Η οικογένεια είναι
ένας ή ίσως και ο βασικότερος φορέας ανατροφής του παιδιού αφού, ειδικό-
τερα τα πρώτα χρόνια ζωής του, οι γονείς είναι οι κύριοι παιδαγωγοί του. Απο-
τελεί το πρώτο σχολείο, µε στόχο να δηµιουργήσει µια ξεχωριστή και δυνατή
προσωπικότητα, ενός παιδιού που θα πιστεύει στον εαυτό του και στις ικανό-
τητές του, που θ’ αγαπά τη ζωή και θ’ αγωνίζεται γι’ αυτό που επιθυµεί, όπως
επίσης θ’ αντιµετωπίζει σωστά και υπεύθυνα της δυσκολίες που θα έρθουν
στο δρόµο του και τα προβλήµατα που θα παρου σιαστούν.

Είναι λογικό, λοιπόν, οι γονείς να βιώνουν την ανάγκη για ενίσχυση του
ρόλου τους, αφού τόσα χρόνια ήταν οι µοναδικοί παράγοντες διαµόρφωσης
της προσωπικότητας των νέων. Στις µέρες µας, µπορούµε µε σιγουριά να
ισχυριστούµε πως ο θεσµός της οικογένειας φαίνεται να περνάει από πολλές
συµπληγάδες.

Σε όλες τις οικογένειες υπάρχουν κρίσεις, προκύπτουν προβλήµατα,
συγ κρούσεις και διαφορές ανάµεσα στα µέλη της. Ένας κύριος λόγος που

— 168 —

επη ρεάζει αρνητικά, για παράδειγµα, το θεσµό της οικογένειας και δυστυ-
χώς τον βλέπουµε καθηµερινά, είναι η πίεση που ασκείται στα παιδιά για
ακαδηµαϊκή επιτυχία. Αποτέλεσµα αυτής της πίεσης είναι η ψυχική διατα-
ραχή του παιδιού, το οποίο, αντιδρώντας µε έντονο άγχος, φτάνει τις περισ-
σότερες φορές σε ακαδηµαϊκή αποτυχία (ενώ σε σπάνιες περιπτώσεις
µπο ρεί να υπάρξει ακόµα και απόπειρα αυτοκτονίας). Βέβαια, συµπλη ρωµα-
τικός λόγος στον παραπάνω είναι το γεγονός ότι πολλοί γονείς πιστεύουν
ότι το κίνητρο για την επιτυχία και τη µάθηση είναι ο ανταγωνισµός, µε απο-
τέλεσµα να εξωθούν το παιδί ν’ αγωνίζεται σκληρά για την επιτυχία, και
λόγω αυτού να διαταράσσεται, προκαλώντας προβλήµατα όχι µόνο στην ψυ-
χική αλλά και στη σωµατική του υγεία.

Γι’ αυτόν το λόγο, είναι σηµαντικό τα µέλη κάθε οικογένειας να γνωρί-
ζουν πως τέτοιες διαφορές θα υπάρχουν µέσα στην καθηµερινότητά τους,
αφού είναι µέρος της φυσιολογικής της λειτουργίας, και να µάθουν να τις
αντιµετωπίζουν ορθά, χωρίς να δηµιουργούν περαιτέρω προβλήµατα. Σε
αυτό το σηµείο, πρέπει να σηµειωθεί πως κάποιες έρευνες έδειξαν ότι µια
σηµαντική διαφορά µεταξύ ευτυχισµένων και δυστυχισµένων οικογενειών
είναι ότι οι ευτυχισµένες οικογένειες γνωρίζουν καλύτερα τους τρόπους
προσέγγισης κι επίλυσης των διαπροσωπικών διαφορών και γι’ αυτό δια-
βιώνουν πιο ενωµένες και κατά κάποιον τρόπο επιτυχηµένες.

Παρά το γεγονός ότι κάθε οικογένεια µπορεί να επιλύσει τις διαφορές
της µε τους δικούς της τρόπους, είναι φανερό, κατά τη γνώµη µου, πως
υπάρχουν κάποιες βασικές αρχές που βοηθούν τους περισσότερους. Κα-
ταρχάς, το πρώτο βήµα που κάθε µέλος της οικογένειας πρέπει να κάνει,
είναι η αποδοχή των λαθών του, εγκαταλείποντας τον εγωισµό και την πε-
ρηφάνια, για την καλή λειτουργία του συνόλου. Η καλλιέργεια µιας όσο το
δυνατό καλύτερης επικοινωνίας µεταξύ των µελών της οικογένειας, ιδιαί-
τερα σε περιόδους κρίσης, η αποδοχή των διαφορετικών απόψεων, που σί-
γουρα υπάρχουν, η καλλιέργεια των φιλικών αισθηµάτων και κυρίως της
συγχώρεσης.

— 169 —

2013

— 170 —

Παρ’ όλα αυτά, οι γονείς, αγωνιώντας όχι µόνο για το ακαδηµαϊκό επί-
πεδο των παιδιών τους αλλά και για τις αξίες που θα υιοθετήσουν από το
συγγενικό, σχολικό ή το γενικότερο περιβάλλον το οποίο συναναστρέφο-
νται, δείχνουν µε ακόµα έναν τρόπο την ενίσχυση του ρόλου τους. Πιο συ-
γκε κριµένα, είναι γεγονός πως στη σηµερινή µας κοινωνία τα ΜΜΕ (Μέσα
Μαζικής Ενηµέρωσης) συµβάλλουν ενεργά και αποτελεσµατικά στην προ-
σπάθεια όλων των κοινωνιών να εµφυτέψουν, κυρίως στους νεότερους αν-
θρώπους της κοινωνίας, προκαθορισµένα και συγκεκριµένα πρότυπα.

Η τηλεόραση έχει γίνει ένα από τα βασικότερα µέσα για τη δηµιουργία
και την καθιέρωση προτύπων. Η τηλεόραση, µέσα από τις εκποµπές, τις δια-
φηµίσεις και τα talent shows, περνάει πολλές φορές πρότυπα τα οποία είναι
ακατάλληλα προς µίµηση, αφού µαθαίνουν στο νέο τη βίαιη συµπεριφορά
και δείχνουν έναν εντελώς διαφορετικό τρόπο ζωής από αυτόν που οι γονείς
του προσπαθούν να του διδάξουν, που δεν είναι τίποτα παρά µια υπερβολή
η οποία δεν αντιστοιχεί στα πραγµατικά δεδοµένα της εποχής.

Είναι σηµαντικό να επισηµάνουµε, λοιπόν, πως οι γονείς είναι οι κύ-
ριοι παράγοντες που µπορούν να βοηθήσουν το παιδί ώστε να επενδύσει
στις αληθινές αξίες της ζωής και ν’ απορρίψει τα αρνητικά πρότυπα που
προβάλλονται από τα ΜΜΕ (Μέσα Μαζικής Ενηµέρωσης).

Ακριβώς επειδή τα πρότυπα είναι σηµαντικά για τη ζωή µας, αφού κατά
κάποιον τρόπο καθορίζουν τις πράξεις µας και το ποιοι πραγµατικά είµαστε,
η επιλογή αυτών που θαυµάζουµε πρέπει να γίνεται µε προσοχή. Η µητέρα
και ο πατέρας είναι δύο από τις βασικότερες πηγές προτύπων, αφού αυτούς
συναναστρεφόµαστε τον περισσότερο χρόνο της ζωής µας. Επιπροσθέτως,
κάποια κύρια πρότυπα που είναι εξίσου σηµαντικά για τη συναισθηµατική
ανάπτυξη των παιδιών είναι η γιαγιά και ο παππούς. Προσωπικά, έχασα
τους παππούδες µου σε σχετικά µικρή ηλικία, αλλά πρόλαβα και υιοθέτησα
από αυτούς την ανάγκη για ζωή και αγάπη. Κάθε φορά που τους έβλεπα,
ένιωθα τη λαχτάρα τους για να παίξουν µαζί µου και έβλεπα πως µέσα από
όλα αυτά τα συναισθήµατα που ξεχείλιζαν ξαναγίνονταν και αυτοί παιδιά. Ο

2013

— 171 —

συνδυασµός που δηµιουργείται από τη σχέση µεταξύ της γιαγιάς, του παπ-
πού και των εγγονιών, που χαρακτηρίζεται από αγάπη άνευ όρων, και της
σχέσης µε όρια που πρέπει να τηρήσουν οι γονείς, θα επιφέρει µια ευχάρι-
στη ισορροπία.

Όσο κι αν προσπαθούµε, πρέπει ν’ αποδεχτούµε το γεγονός ότι δεν
υπάρχει τέλεια οικογένεια και οι σχέσεις γονέων και παιδιών δεν θα είναι
πάντα ιδανικές. Οι οικογένειες µε τον καιρό αλλάζουν και καθώς αλλάζουν,
τα µέλη της –και κυρίως οι γονείς– αισθάνονται αµηχανία και πολλές φορές
δυσφορία ή και αδυναµία για το ρόλο τους, αφού έχουν µεγαλώσει µ’ ένα τε-
λείως διαφορετικό οικογενειακό πρότυπο.

Παρ’ όλες όµως τις µικρές διαφορές που αντιµετωπίζουν, η σχέση µε-
ταξύ γονέων και παιδιών παραµένει στην ουσία η ίδια, αφού τα παιδιά χρει-
άζονται την ουσιαστική στήριξη των γονέων τους καθ’ όλη τη διάρκεια της
παιδικής και της εφηβικής τους ηλικίας. Από τους γονείς τους περιµένουν
ενθάρρυνση, αποδοχή και παράλληλα να τους υπενθυµίζουν πως βρίσκο-
νται πάντα δίπλα τους όταν τους χρειάζονται, χωρίς αυστηρή κι επικριτική
στάση. Στη σύγχρονη εποχή, τα παιδιά θέλουν τους γονείς τους σύµµαχους
στα δικά τους πιστεύω, και την οικογένειά τους ως µια σταθερή εστία, η
οποία θα βρίσκεται πάντοτε εκεί, σε κάθε τους απόφαση, διαθέτοντας κα-
τανόηση και σεβασµό, δηλαδή τις αρετές µιας ευτυχισµένης και προπαντός
δεµένης οικογένειας.

37

ΕΧΕΙ ΑΚΟΥΣΜΑΤΑ ΤΟ ΠΑΙ∆Ι

ΣΤΕΛΙΟΣ ΣΤΑΥΡΙΔΗΣ
Πρόεδρος & Διευθύνων Σύµβουλος ΕΥΔΑΠ

Ιδρυτής Οµίλου Ideales

ΑΠ’ ΟΛΑ ΤΑ ΔΗΜΙΟΥΡΓΗΜΑΤΑ του ανθρώπου, το σηµαντικότερο είναι τα
παιδιά του. Η µεγαλύτερη ευχή και ικανοποίηση κάθε γονέα είναι να βλέ-
πει τα παιδιά του ευτυχισµένα, υγιή και ασφαλή, να έχουν σταθερή πρόοδο.
Όταν διαπιστώνουµε ότι τα παιδιά µας µπορούν να γίνουν καλύτερα από
εµάς, µας κυριεύει συγκίνηση και υπερηφάνεια, ενώ παίρνουµε δύναµη και
κουράγιο να δώσουµε τις καθηµερινές δύσκολες µάχες της ζωής.

Οι γονείς οφείλουµε πρώτα και πάνω απ’όλα να λέµε και να δείχνουµε
συνεχώς και εµφατικά στα παιδιά µας «πιστεύω σε σένα». Έτσι, το παιδί σιγά
σιγά θα πιστέψει στις δυνατότητές του, θα σταθεί γερά στα πόδια του, θα
καλλιεργήσει ευγενείς φιλοδοξίες και θα βάζει όλο και ψηλότερα τον πήχη.
Ταυτόχρονα, θα σέβεται τους γύρω του και θα συµπεριφέρεται µε ισονοµία
και δικαιοσύνη. Στην πορεία θα µάθει και την αξία της ανοχής στη διαφο-
ρετικότητα και θα καταλάβει ότι κάθε άνθρωπος έχει κρυµµένους «θησαυ-
ρούς» µέσα του. Έτσι, θα «αγκαλιάζει» µε άνεση τους γύρω του, οι οποίοι µε
τη σειρά τους θα γίνονται πολύτιµοι φίλοι και συνεργάτες του.

Στη ζωή δεν ανταγωνίζεσαι κανέναν παρά µόνον τον εαυτό σου. Γι’αυτό
και το στοίχηµα του καθενός είναι η συνεχής βελτίωση, µέσα από διαρκή
µάθηση και δια βίου επιµόρφωση. Είναι, όµως, και πολύ σηµαντικό να κα-

— 172 —

ταλάβει κάθε νέο παιδί την τεράστια αξία και τις δυνάµεις που κρύβει µέσα
του, αλλά και ότι αυτή η αξία πολλαπλασιάζεται µέσα από την οµάδα. Πι-
στεύοντας ότι η ευηµερία του περνάει µέσα από την ευηµερία των γύρω του,
θα καλλιεργήσει οµαδικό πνεύµα, θα κρατάει µάτια και µυαλό ανοιχτά, για
να ακούει και να συνθέτει τις διαφορετικές απόψεις των µελών της οµάδας.
Έτσι, θα αναπτύξει τη δηµιουργικότητά του και θα αποφύγει το «δογµατι-
σµό» και την αρτηριοσκληρωµένη σκέψη.

Η καθοριστικότερη επιρροή των γονιών προς το παιδί είναι µέσα από
το «παράδειγµα», δηλαδή µέσα από τον τρόπο που καθηµερινά πορεύονται
και συµπεριφέρονται και καθόλου µε αυτά που λένε. Από τα πρώτα χρόνια
της ζωής του, κάθε παιδί πρέπει να µάθει να σκέφτεται ότι η αρµονία επι-
τυγχάνεται µέσα από τη σύνθεση των διαφορετικών απόψεων.

Πρέπει, όµως, να µάθει ότι η συνέπεια, η ειλικρίνεια και η διαφάνεια θα
ανεβάσουν κατακόρυφα την αξιοπιστία και τη φήµη του και θα το πάνε σε
δυσθεώρητα ύψη, που ούτε καν µπορεί να φανταστεί. Γι’αυτό πρέπει µε κάθε
τρόπο να πείσουµε το παιδί «να είναι ο εαυτός του» και να µη φοβάται να
δείξει τις αδυναµίες του. Εξάλλου, αν είναι κάτι µεγαλειώδες στον άνθρωπο,
είναι οι αδυναµίες µας και τα συναισθήµατά µας, που συνήθως προσπαθού -
µε να τα «κρύψουµε», για να µην πληγωθούµε. Έτσι, όµως, δεν απολαµβά-
νου µε τη ζωή.

Ένα από τα σηµαντικότερα, όµως, όπλα που θα έπρεπε να έχει κάθε
νέος άνθρωπος, για ν’ αντιµετωπίσει επιτυχώς τις καθηµερινές προκλήσεις
του υπέροχου ταξιδιού της ζωής, είναι το επιχειρηµατικό πνεύµα, η επιχει-
ρηµατική σκέψη.

Επιχειρηµατικό πνεύµα σηµαίνει να καταλαβαίνει κάποιος τις επι-
πτώσεις σε ευρώ των ενεργειών και των αποφάσεών του (όφελος ή ζηµία).
Να καταλαβαίνει πως αυτές επηρεάζουν θετικά ή αρνητικά την κοινωνία
γύρω του.

Επιχειρηµατικό πνεύµα σηµαίνει, επίσης, να µπορεί να βάζει σωστές
προ τεραιότητες και ν’ ασχολείται πρώτα µε τα µείζονα. Επιχειρηµατικό πνεύ -

— 173 —

µα σηµαίνει ν’ αποκτήσει κανείς την αίσθηση του επείγοντος, ώστε να παίρ-
νει εγκαίρως αποφάσεις και να κάνει γρήγορα τις απαιτούµενες ενέργειες.
Να µη φοβάται ν’ ακουµπήσει δύσκολα προβλήµατα («καυτές πατάτες») ούτε
να επιλέγει να τα µεταθέτει για το µέλλον. Οι εµπειρότεροι γνω ρίζουν πως
όταν µεταθέτεις την επίλυση των προβληµάτων για το µέλλον, αυτά διο-
γκώνονται και η επίλυσή τους γίνεται απείρως πιο δύσκολη και πάντοτε
πολύ πιο οδυνηρή. Είναι, λοιπόν, ολέθριο να φοβάται κάποιος ν’ αντιµετω-
πίσει δύσκολα και επείγοντα προβλήµατα.

Ας φέρουµε, λοιπόν, µέσα στα σχολεία –ιδίως τα δηµόσια– την επιχει-
ρηµατικότητα, διώχνοντας τον άθλιο κοµµατισµό, που καλλιεργεί το µίσος,
τον ατοµικισµό, τη συντεχνιακή αντίληψη, τη µισαλλοδοξία, τον αποκλει-
σµό των άλλων και την ισοπέδωση ανθρώπων, αξιών και θεσµών.

Αντί για µιζέρια και άγονη αντίδραση, ας καλλιεργήσουµε στα παιδιά
µας νοοτροπία νικητή. Και τέτοια νοοτροπία νικητή προϋποθέτει αναπτυγ-
µένη την αίσθηση της επιχειρηµατικότητας, µιας έννοιας στενά συνδεδεµέ-
νης µε την καινοτοµία, την τόλµη, την κοινωνική ευθύνη, την προσφορά και
την κοινή προσπάθεια.

Οι κοινωνίες προοδεύουν όταν τα µέλη τους είναι ενωµένα και ο ένας
αγκαλιάζει, στηρίζει και νοιάζεται για τον άλλο. Αυτά τα πολύτιµα «ακού-
σµατα» είναι η βάση, ώστε κάθε παιδί να προοδεύσει και να ευτυ χήσει!

— 174 —

2013

38

ΠΩΣ ΘΑ ΖΗΣΟΥΝ ΤΑ ΠΑΙ∆ΙΑ ΜΑΣ
ΜΙΑ ΚΑΛΗ ΖΩΗ;

ΚΩΣΤΑΣ ΣΤΟΦΟΡΟΣ
Δηµοσιογράφος
Συγγραφέας

ΠΡΩΪ. ΣΤΟ ΑΣΑΝΣΕΡ. Πηγαίνοντας για το σχολείο.
«Μαµά, πήρες την καραµπίνα σου;»
Γυρίζω και κοιτάζω µητέρα και κόρη.
Τι συµβαίνει; αναρωτιέµαι. Μήπως στήσαµε καµιά τροµοκρατική οργάνωση

στο σπίτι; Ποια θα είναι τα θύµατα; Δεν θα έπρεπε να το συζητήσουµε πρώτα; Έχω
κάτι καλές ιδέες.

Νιώθω σαν ήρωας κόµικς. Οι ιδέες µου σηκώνονται σαν συννεφάκια πάνω
από το κεφάλι µου και χτυπάνε στο ταβάνι του ασανσέρ. Ενώ έχουν γεµίσει το
χώρο ασφυκτικά, ξαφνικά µια µικρή καρφίτσα τις κάνει να ξεφουσκώσουν:

«Εννοείς καµπαρντίνα», λέει η µαµά. Γελάνε κι οι δυο.
Δεν είµαστε η οικογένεια Λούκυ Λουκ ή Ζορό. Δεν θα τα βάλουµε µε

τους παρανόµους. Είναι µια απλή, κανονική µέρα. Σε µια χώρα που βυθίζε-
ται στην κρίση και όπου, αντί να ενισχύεται η οικογένεια, αντί να στηρίζο-
νται όσοι αποφασίζουν να γεννήσουν και να µεγαλώσουν παιδιά σε αυτή
τη σκοτεινή εποχή, «τιµωρούνται»! Βλέπετε, τα παιδιά θεωρούνται… «τεκ-
µήριο». Και όλοι αυτοί που µας κυβερνούν, θεωρούν ότι –προφανώς– µπο-
ρούν να µεγαλώνουν µε καθαρό αέρα!

— 175 —

Από τότε που κυκλοφόρησε το πρώτο Ηµερολόγιο ενός πατέρα (Γονείς για
πρώτη φορά, εκδόσεις Κριτική), µου φαίνεται πως έχουν περάσει… αιώνες. Κοι-
τάζω ξανά και ξανά την ηµεροµηνία, 2008, και νοµίζω πως κάπου υπάρχει
λάθος. Είναι µόλις τέσσερα χρόνια. Κι από τότε, τίποτε δεν είναι πια το ίδιο…

Το θέµα είναι τώρα τι λες
Έλεγα για µας τους µπαµπάδες, που συχνά, απορροφηµένοι από τη δουλειά,
χάναµε πολύτιµες στιγµές µε το παιδί. Έλεγα πως δεν µε πείθει αυτός ο πε-
ρίφηµος «ποιοτικός» χρόνος, όπου υποτίθεται πως ναι µεν περνάµε λί γες
ώρες µε το παιδί, αλλά είναι δηµιουργικές, πλούσιες σε επικοινωνία κι αι-
σθήµατα. Πώς όµως να στριµώξεις όλ’ αυτά τα πράγµατα µέσα σ’ ένα µισά-
ωρο κάθε µέρα, σε κάποιο Σάββατο απόγευµα ή µια Κυριακή πρωί;

Τότε ακόµη δεν είχε σκεπάσει τη χώρα µας αυτό το φάντασµα, αυτή η σκιά,
αυτή η σκοτεινή δίνη της ανεργίας. Οι πρώην πολυάσχολοι µπαµπάδες, σε πολ-
λές περιπτώσεις, έχουν βρεθεί στο σπίτι, µε ατέλειωτο «ελεύθερο» χρόνο. Ένα
χρόνο που δεν τον ζήτησαν και δεν τον θέλησαν. Μπαµπάδες που δεν ξέρουν
τι ν’ απαντήσουν, όταν τα παιδιά τους ρωτάνε γιατί δεν πάνε στη δουλειά…

Ακόµη κι όταν τα πράγµατα δεν είναι έτσι, η οικονοµική στενότητα έχει
γίνει κανόνας για τις περισσότερες οικογένειες. Πολλοί γονείς προσπαθούν να
κρατήσουν τα παιδιά –όσο µπορούν– µακριά από αυτό το καταθλιπτικό κλίµα.

Τα παιδιά όµως καταλαβαίνουν πολύ περισσότερα απ’ όσα νοµίζουµε.
Ψάχνοντας στοιχεία για ένα άρθρο που αφορούσε στον τρόπο που βιώνουν
τα παιδιά την οικονοµική κρίση, είχα βρει τις εκθέσεις µαθητών από την
Ελευσίνα. Αντιγράφω:

«Σοβαρό πρόβληµα είναι ότι η µητέρα µου δεν έχει σταθερή απασχόληση. Αι-
σθάνοµαι πολύ λυπηµένος, γιατί η µητέρα µου χάνει την αυτοπεποίθησή της και µε
κάνει να νιώθω το ίδιο».

«… η φτώχεια κάνει τη ζωή µας πιο δύσκολη και οι γονείς µας δεν έχουν λεφτά
να µεγαλώσουν τα παιδιά τους. Αισθάνοµαι δυστυχισµένη και απαισιόδοξη, γιατί νο-
µίζω ότι δεν υπάρχει λύση σ’ αυτά τα προβλήµατα».

— 176 —

2013

Σίγουρα δεν θέλουµε να µεταφέρουµε στα παιδιά το δικό µας άγχος και
την αβεβαιότητα για το µέλλον και προσπαθούµε ν’ αφήσουµε όσες συνέ-
πειες της κρίσης µπορούµε έξω από το σπίτι και από τη σχέση µας µαζί τους.

Αυτό δεν σηµαίνει πως θα κάνουµε σαν να µη συµβαίνει τίποτα: Θα
πρέπει να τους εξηγήσουµε –µε απλό τρόπο– τόσο τι συµβαίνει γενικότερα
όσο και σε ό,τι αφορά στη δική µας οικονοµική κατάσταση και τις δυνατό-
τητές µας. Έτσι κι αλλιώς, τα παιδιά είναι ευαίσθητοι δέκτες των όσων συµ-
βαίνουν γύρω τους. Είναι προτιµότερο να µάθουν από εµάς την αλήθεια. Αν
σωπαίνουµε και αποφεύγουµε να συζητήσουµε µπροστά τους για τέτοια θέ-
µατα, υπάρχει η πιθανότητα να τους δηµιουργηθεί µεγαλύτερος φόβος και
ανασφάλεια από αυτά που θα συζητήσουν µε τους φίλους τους ή –ακόµη
χειρότερα– από αυτά που θα δουν και θ’ ακούσουν από τις ειδήσεις, που ει-
σβάλλουν καθηµερινά στα σπίτια µας…

Η τηλεόραση
Αφού ο λόγος ήρθε στα Μέσα Ενηµέρωσης και στον τρόµο που µπαίνουν στα
σπίτια µας µε τα δελτία ειδήσεων, πρέπει να πω ότι την ώρα που γράφο νται
αυτές οι γραµµές, η τηλεόρασή µας «αναπαύεται» στην αποθήκη, στο υπόγειο!

Αν σας φαίνεται ακραίο, θα προσθέσω πως σχεδόν είκοσι χρόνια εργα-
ζόµουν στην τηλεόραση. Δεν θεωρώ από µόνο του το µέσο ούτε κακό ούτε
διαβολικό. Όµως σήµερα η χρήση που του γίνεται είναι επιεικώς απαράδε-
κτη. Άθλια προγράµµατα και πρότυπα διαδέχονται το ένα το άλλο: παιδικά
προγράµµατα που θα έκαναν κάθε παιδαγωγό ν’ ανατριχιάσει, εκποµπές
που προβάλλουν κάθε λάθος πρότυπο που µπορεί να φανταστεί κανείς, δια-
φηµίσεις που καλλιεργούν τον εθισµό σε κάθε είδους καταναλωτικά αγαθά
που βλάπτουν την υγεία του παιδιού. Δεν είναι τυχαίο ότι όλες οι έρευνες
συνδέουν την τηλεόραση µε την παχυσαρκία.

Πώς µπορούν οι γονείς να αντιµετωπίσουν αυτό τον κυκεώνα; Κλείνο -
ν τας την τηλεόραση!

— 177 —

2013

Το σπίτι χωρίς τον ανοιχτό τηλεοπτικό δέκτη αποκτά µια περίεργη γα-
λήνη που σε καλεί να ζήσεις πιο δηµιουργικά. Ακόµη κι ο δικός σας χρόνος
µοιάζει να διαστέλλεται. Σας δίνει την ευκαιρία να µιλήσετε, να κάνετε κάτι
όλοι µαζί ή κι ο καθένας χωριστά, συνυπάρχοντας στο χώρο. Να διαβάσετε ή
ν’ ακούσετε µουσική. Να παίξετε. Ν’ ανακαλύψετε. Και να κλείσετε την πόρ -
τα στα κάθε είδους πρότυπα που θεοποιούν την πονηριά, την απάτη, το χρήµα.

Ηθική;
Στον αντίποδα, εµείς, σε πείσµα των καιρών, σε πείσµα όσων θέλουν να µε-
τατρέ ψουν την κοινωνία µας σε ζούγκλα, αν θέλουµε τα παιδιά µας να ζήσουν
κάποτε σ’ έναν καλύτερο κόσµο, θα πρέπει να αντιπαραβάλουµε τα δι κά µας
πρότυπα. Την ηθική και όχι την ηθικολογία. Την αλληλεγγύη και όχι την ελε-
ηµοσύνη. Να µάθουµε στα παιδιά µας να δρουν οµαδικά και συνεργατικά.
Και όχι να πατάνε επί πτωµάτων.

Να ζουν µια καλή ζωή, έτσι όπως την περιγράφει ο Φερνάντο Σαβατέρ:
… Αν µπορούσες να έχεις πάρα πολλά χρήµατα, ένα σπίτι πλουσιότερο κι από πα-

λάτι στις χίλιες και µία νύχτες, τα καλύτερα ρούχα, τα πιο εκλεκτά τρόφιµα –πάµπολλες
φακές!–, τα πιο εξεζητηµένα αντικείµενα κ.λπ., αλλά όλα αυτά µε κόστος να µην ξα-
ναδείς και να µη σε ξαναδεί ποτέ κανένας άνθρωπος, θα ήσουν ευχαριστηµένος; Πόσον
καιρό θα µπορούσες να ζήσεις έτσι χωρίς να τρελαθείς; Με το χρήµα, ελπίζει κανείς να
µπορέσει να θαµπώσει ή να εξαγοράσει τους άλλους· τα ρούχα είναι για να αρέσουµε ή για
να µας ζηλεύουν, το ίδιο και το ωραίο σπίτι, τα καλύτερα κρασιά και τα λοιπά. Και να µην
πούµε για τα αντικείµενα. Το βίντεο και η τηλεόραση είναι για να µας βλέπουν καλύτερα,
το κόµπακτ ντισκ για να µας ακούνε καλύτερα, και ούτω καθεξής. Πολύ λίγα πράγµατα
διατηρούν τη χάρη τους στη µοναξιά· και αν η µοναξιά είναι πλήρης και οριστική, όλα τα
πράγµατα πικρίζουν αθεράπευτα. Η καλή ανθρώπινη ζωή είναι καλή ζωή µεταξύ αν-
θρώπων, και το αντίθετο µπορεί να είναι ζωή, αλλά δε θα είναι ούτε καλή ούτε ανθρώ-
πινη… (Μιλώντας στο γιο µου για ηθική και ελευθερία, εκδόσεις Πατάκης)

Κλείνω τα µάτια µου και βλέπω αυτό τον καλύτερο κόσµο που ονειρευό -
µαστε για τα παιδιά µας. Ας προσθέσουµε κι εµείς το µικρό µας πετραδάκι…

— 178 —

2013

39

ΥΠΑΡΧΕΙ ΕΛΠΙ∆Α

ΧΡΥΣΑΝΘΗ ΣΩΤΗΡΙΟΥ
Συντονίστρια Αγγλικού Τοµέα Γυµνασίου-Λυκείου Εκπαιδευτηρίων Δούκα

Déjà vu…
Ο Παύλος ήταν έτοιµος να πάει για πρώτη φορά σχολείο. Έτρεχε πάνω

κάτω στο σπίτι, αληθινά χαρούµενος, ενώ εγώ φαινόταν πως δεν µπορούσα
να το συνειδητοποιήσω, κυριευµένη από την αγωνία µου για τον τρόπο που
θ’ αντιδρούσε. Φοβόµουν µήπως στενοχωρηθεί· δεν ήθελα να τον δω να
κλαίει. Όταν µπήκε στο σχολικό, κάθισε και γύρισε να µε χαιρετήσει χαµο-
γελαστός. Και τότε ήρθε στο νου µου η φιγούρα της µητέρα µου, που γεµάτη
συγκίνηση µε κοιτούσε ν’ αποµακρύνοµαι τρέχοντας και γελώντας –κάποια
χρόνια πριν– στον κήπο του Νηπιαγωγείου. Μα γιατί δεν περνούσε από το
µυαλό της ότι θα περνούσα υπέροχα; Κι εγώ πώς ξέχασα, την ώρα που
έβλεπα το παιδί µου να ξεκινάει τη σχολική του ζωή, εκείνο το όµορφο, γλυ -
κό συναίσθηµα που µε είχε κυριεύσει όταν έτρεχα για να µπω στην τάξη
µου; Γιατί νόµιζα ότι ο γιος µου θα φοβόταν; Η απάντηση είναι απλή – είχα
περάσει στην άλλη πλευρά. Δεν ήµουν πια το κοριτσάκι που έβλεπε το χώρο
του σχολείου σαν µια απέραντη παιδική χαρά. Ήµουν µαµά. Και η ξεγνοια -
σιά είχε µεταµορφωθεί σε ανησυχία.

Αγωνίες… αγωνίες… αγωνίες… Όπως τότε είχαν οι γονείς µας, έτσι και
σή µερα αποκτήσαµε κι εµείς, οι γονείς του 21ου αιώνα.

— 179 —

Κι έρχονται στιγµές που αισθανόµαστε δύσκολο να τις διαχειριστούµε.
Κι αναρωτιέµαι γιατί.

«Άλλαξαν οι εποχές», ακούω παντού γύρω µου. Ζούµε σε καιρούς όπου
η έννοια της ταχύτητας, της πολυπλοκότητας και των συνεχόµενων αλλαγών,
σε συνδυασµό µε τις απαιτήσεις και τις δυσκολίες που έχει δηµιουργήσει η
οικονοµική και κοινωνική κρίση, µας έχουν κάνει περισσότερο ευά λωτους
και γεµάτους ερωτηµατικά για το µέλλον, ιδιαίτερα των παιδιών µας.

Πώς θα τα προφυλάξουµε; Ποια εφόδια µπορούµε να τα βοηθήσουµε
ν’ αποκτήσουν;

Πού θα µπορέσουν µελλοντικά να στηριχθούν;
Η απάντηση µπορεί να φαίνεται απλή, είναι, όµως, πραγµατικά πολύ

σηµαντικό να συνειδητοποιήσουµε τη δύναµη της ενέργειας που µπορεί να
εκπέµψει:

Σταθερές αξίες
Αξίες και θεσµοί που αποτελούν τα κοµµάτια ενός ισχυρού οικοδοµήµατος,
το οποίο στόχο έχει να δώσει την αίσθηση µιας αισιόδοξης µελλοντικής πο-
ρείας σε όλους εµάς τους γονείς και τα παιδιά µας. Μιας αισιοδοξίας που
ξεχά σαµε µέσα στη δίνη των προβληµάτων και της απαιτητικής καθηµε ρι-
νότητας. Μιας αισιοδοξίας που πρέπει να ξαναβρούµε, διασφαλίζοντας µε
αυτόν τον τρόπο την ευηµερία για τη δική µας γενιά και για τις επόµενες.

Κι αν ξεκίνησα µε την εικόνα του σχολείου των παιδικών µου χρόνων,
που προβλήθηκε µέσα από τη σκηνή της πρώτης σχολικής εµπειρίας του
παιδιού µου, είναι γιατί στα µάτια µου το σχολικό περιβάλλον, σε συνεργα-
σία µε την οικογένεια, προσφέρουν τη σιγουριά των αξιακών προτύπων που
παραµένουν σταθερά και µπορούν να βοηθήσουν στην αντιµετώπιση της
αρνητικής προβλεψιµότητας της εποχής µας. Υπάρχουν θεσµοί που αλλά-
ζουν, όταν δεν εξυπηρετούν ικανοποιητικά τους σκοπούς τους. Υπάρχουν
θεσµοί που καταργούνται, όταν έρχονται σε αντίθεση µε τις ανάγκες και τις
αξίες της κοινωνίας. Κι όµως, σχολείο και οικογένεια συνεχίζουν σταθερά

— 180 —

2013

την πορεία τους, δηµιουργώντας τις κατάλληλες συνθήκες για την αντι-
στροφή –σε βάθος χρόνου– των αρνητικών συγκυριών της εποχής µας.

Βέβαια τα ερωτήµατα που προκύπτουν κάθε φορά είναι πολλά και δια-
φορετικής φύσης. Ερωτήµατα που έχω ως µητέρα και ακούω συχνά ως εκ-
παι δευτικός:
L Ποιες δεξιότητες θα έχει ανάγκη το παιδί µου στη µελλοντική αρένα

αγο ράς εργασίας;
L Συνεργάζεται µε την υπόλοιπη οµάδα;
L Πώς θα µπορέσω να τον/την προσεγγίσω;
L Μήπως δεν του/της αφιερώνω αρκετό χρόνο;

Το σύγχρονο σχολείο µπορεί να δώσει απάντηση. Ο θεσµός της εκπαί-
δευσης στις σύγχρονες κοινωνίες µπορεί να εξυπηρετήσει τις νέες ανάγκες
που δηµιούργησαν η παγκοσµιοποίηση, η εξέλιξη των τεχνολογιών, το
πρόβληµα (έκδηλο πια) της ανεργίας. Η γνώση ξένων γλωσσών, ο επαγγελ-
µατικός προσανατολισµός, η εκπαίδευση στις νέες τεχνολογίες (χρήση υπο-
 λογιστών και ασφαλής πλοήγηση στο διαδίκτυο), η απόκτηση δεξιοτήτων
όπως η κριτική σκέψη, η επικοινωνία, η συνεργασία αλλά και η βιωµατική
µάθηση, εντάσσονται πλέον στην εκπαίδευση για την αντιµετώπιση των
νέων αυτών αναγκών. Επιπλέον, η συνεργασία µε την οικογένεια σε θέµατα
«Στάσης Ζωής» µπορεί –ώς ένα βαθµό– να εξασφαλίσει τη σιγουριά ότι τα
παιδιά µας θ’ αποκτήσουν τις κοινωνικές δεξιότητες που θα τα βοηθήσουν
ν’ αντεπεξέλθουν σε αναµενόµενες και µη δυσκολίες.

Κάποιοι ίσως θεωρήσουν τα λόγια µου ως σκέψεις µιας ονειροπόλου
εκπαιδευτικού. Κι όµως, την ένιωσα αυτή τη σιγουριά τη µέρα που το παιδί
µου γύρισε στο σπίτι και µου ζωγράφισε στο πρόσωπο µε το δάχτυλο ένα
χαµόγελο, φωνάζοντας δυνατά, “HAPPY!!!”, όπως τη νιώθει κάθε γονέαςπου
βλέπει το παιδί του να γυρνάει απο το σχολείο και µε µια νέα δεξιότητα, από
τις πρώτες λέξεις του στα Αγγλικά µέχρι τον τρόπο που µαθαίνει πώς να δια-
χειρίζεται τα συναισθήµατά του.

— 181 —

2013

Αναρωτιέµαι αν αυτές οι σκέψεις µπορούν ν’ αντιστρέψουν τις αγωνίες
και τον προβληµατισµό µας, γονείς του 21ου αιώνα (γονείς του σήµερα, γο-
νείς... απλά), που όσο µεγαλώνουν τα παιδιά µας γίνονται όλο και πιο πο-
λύπλοκες.

Εύκολες απαντήσεις και γρήγορες λύσεις δεν υπάρχουν. Όλα χτίζονται
µε υποµονή και σωστή προσέγγιση. Όλα είναι αποτέλεσµα ενός κύκλου
αξιών, διαχείρισης ευθυνών, προγραµµατισµού κι αισιόδοξης διάθεσης.

Στη σηµερινή λοιπόν εποχή, που όλα κινούνται µε ταχύτατους ρυθµούς
και τα παιδιά µας βοµβαρδίζονται µε πληροφορίες που φοβόµαστε ότι δεν
µπορούν να τις διαχειριστούν, η συνεργασία της οικογένειας µε το σχολείο
αναδεικνύεται ως η πιο σηµαντική δικλείδα ασφαλείας, τόσο για τους γονείς
όσο και για τη νέα γενιά. Μια γενιά που θα είναι ενηµερωµένη, θα έχει κρι-
 τική σκέψη, θα συνεργάζεται και θα επικοινωνεί, θα µπορεί να δώσει λύσεις
σε προβλήµατα και θα έχει τη δύναµη ΝΑ ΑΛΛΑΞΕΙ ΤΟΝ ΚΟΣΜΟ!

— 182 —

2013

40

ΠΑΙ∆ΙΑ ΠΟΥ ∆ΥΣΚΟΛΕΥΟΝΤΑΙ,
ΓΟΝΕΙΣ ΟΣΙΟΜΑΡΤΥΡΕΣ ΚΑΙ Η ΑΓΑΠΗ

ΠΟΥ ΠΑΣΧΙΖΕΙ ΝΑ ΜΗΝ ΕΚΠΙΠΤΕΙ ΠΟΤΕ...

ΜΑΡΙΑ ΤΖΕΜΗ
Φιλόλογος

Ειδική παιδαγωγός

ΤΟ ΝΑ ΕΙΣΑΙ ΓΟΝΙΟΣ ΠΑΙΔΙΟΥ µε ιδιαιτερότητες, συχνά για όλο τον υπό-
λοιπο κόσµο που διαθέτει τυπικές οικογένειες, τυπικά παιδιά και τυπικές
ζωές, φαντάζει πολύ τροµακτικό και οδυνηρό. Και ξεκινώντας µε αυτήν την πε-
ποίθηση, αξιωµατικά ερµηνεύουν πως οι µη τυπικές οικογένειες αποτε λού-
νται σίγουρα από ανθρώπους (γονείς, παιδιά µε ιδιαιτερότητες ή µε κάποια
αναπηρία, καθώς και αδέλφια) δυστυχισµένους. Γι’ αυτό και, αρχικά τουλάχι-
στον, όποιος αντιµετωπίζει ένα πρόβληµα ιδιαιτερότητας ή αναπηρίας του
παιδιού του, ερχόµενος από τη νιρβάνα της «φυσιολογικής ζωής», θεωρεί ότι
βιώνει τη µεγαλύτερη τραγωδία που θα µπορούσε κανείς να φανταστεί.

Δεν αµφισβητώ σε καµία περίπτωση πως –ειδικά στα πρώτα στάδια της
αντιµετώπισης της ιδιαιτερότητας ενός παιδιού– οι πιο κοντινοί του άνθρω-
ποι βιώνουν την απώλεια των προσδοκιών τους συχνά µε πολύ µεγάλες δυ-
σκολίες και αντιµετωπίζουν συχνά παλινδροµήσεις, ακόµη και στα στάδια
της απώλειας. Έτσι, µετά το αρχικό σοκ και το πένθος και καθώς προχωρούν
προς την αποδοχή της νέας πραγµατικότητας για το παιδί τους, συχνά πα-

— 183 —

λινδροµούν. Γιατί κι εκείνοι είναι άνθρωποι, και το να καταφέρεις να φτά-
 σεις στην απόλυτη αποδοχή της διαφορετικότητας του παιδιού σου είναι
πολύ µεγάλη πρόκληση Ζωής. Κάποιοι πιθανόν δεν φτάνουν ποτέ, κι ακόµη
κι αυτό είναι ανθρώπινο.

Από την άλλη πλευρά, αυτό που εγώ βλέπω καθηµερινά, καθώς έρχοµαι
σε επαφή µε παιδιά µε ιδιαιτερότητες, µε τα αδέλφια τους και φυσικά και µε
τους γονείς τους, είναι το γεγονός πως αυτές οι οικογένειες, µετά από κάποια
περίοδο ανάρρωσης από το αρχικό σοκ, είναι πολύ δεµένες, χαρούµενες και
γεµάτες όρεξη για Ζωή. Κι έχω βγάλει το συµπέρασµα πως το µεγάλο στοί-
χηµα που καλείται να κερδίσει ο γονέας παιδιού µε ειδικές ανάγκες είναι,
αφού συνειδητοποιήσει σε εγκεφαλικό επίπεδο ποιες είναι οι αληθινές
αξίες Ζωής και ποια τα ανούσια στα οποία δεν αξίζει να ξοδεύουµε την ενέρ-
γειά µας, να µάθει ν’ αγαπάει το παιδί του και να το αποδέχεται γι’ αυτό
ακριβώς που είναι –ακόµη κι αν δεν αλλάξει προς το καλύτερο τίποτε και
ποτέ–, µέσα από την αποδοχή που είναι απαραίτητο να προσφέρει πρώτα
απ’ όλα στον ίδιο τον εαυτό του.

Στην αρχή, όταν έρχεσαι αντιµέτωπος µε τις ειδικές ανάγκες του παι-
διού σου, µετά το σοκ πενθείς για τις προσδοκίες που είχες γι’ αυτό το παιδί
και που δεν πρόκειται να εκπληρωθούν ποτέ. Έτσι, συχνά, βιώνεις οίκτο για
το παιδί σου και συνεπώς και για τον εαυτό σου, που βρίσκεται στην τρο-
µακτικά δύσκολη θέση του γονέα του.

Στην πραγµατικότητα, τα συναισθήµατα που ο καθένας τρέφει για το
παιδί του είναι απόλυτα αλληλένδετα µε αυτά που τρέφει για τον ίδιο του τον
εαυτό, καθώς και για το µικρό παιδί που κρύβει µέσα του. Ωστόσο, ο οίκτος
δεν βοήθησε κανέναν και ποτέ. Μέσα από την αυτολύπηση, υιοθετείς το
ρόλο του µάρτυρα, του θύµατος ή του αγίου και σχεδόν αισθάνεσαι ενοχές,
ακόµη και όταν χαίρεσαι. Κι όταν λυπάσαι το παιδί σου, του κάνεις στην
πραγµατικότητα το απόλυτο σαµποτάζ. Κανένα παιδί δεν είναι χαρούµενο
και δεν αισθάνεται δυνατό, όταν βλέπει τους γονείς του να είναι θλιµµένοι
εξαιτίας του. Κι ακόµη κι αν δεν του το εκφράσουν ποτέ, κι ακόµη κι αν προ-

— 184 —

2013

σποιούνται, είναι βέβαιο πως το παιδί θα το συναισθανθεί και οι κεραίες του
θα το πιάσουν.

Τα παιδιά µαθαίνουν να χαίρονται τη Ζωή, όταν έχουν χαρούµενους
γονείς. Μαθαίνουν να πιστεύουν στον εαυτό τους, όταν οι γονείς τους πι-
στεύουν στις δυνατότητές τους αλλά και στους ίδιους. Και η πίστη, ως γνω -
στόν, κινεί βουνά.

Μαθαίνουµε να δίνουµε στους εαυτούς µας όλα όσα µας έδιναν οι γο-
νείς µας µέχρι τα 7 µας χρόνια. Αν µας λυπούνται, µαθαίνουµε κι εµείς να λυ-
πόµαστε τον εαυτό µας. Κι αυτό δυστυχώς συχνά το ονοµάζουµε αγάπη…
Όταν ένας γονιός αισθάνεται οίκτο για το παιδί του, στην πραγµατικότητα το
ωθεί να βλέπει και ν’ αντιµετωπίζει τον εαυτό του ως αδύναµο, ευάλωτο και
ανήµπορο. Βεβαίως και δεν πιστεύει στις δυνατότητές του. Φυσικά και δεν
το καµαρώνει, ούτε το θαυµάζει. Ξεχνάει ακόµη και να αισθανθεί ευγνωµο-
σύνη που έχει στη ζωή του ένα υπέροχο πλάσµα γεµάτο ζωή. Το παιδί που
συνεχίζει να σχετίζεται µε τους γονείς του για πολλά χρόνια κατ’ αυτόν τον
τρόπο, είναι πολύ δύσκολο να καταφέρει ν’ ανακαλύψει κάποτε το πόσο
εξαιρετικό είναι, να βγάλει στην επιφάνεια τον δυνατό εαυτό του.

Τι χρειάζεται τελικά ένα παιδί µε ιδιαιτερότητες, για ν’ ανθίσει και να
βάλει σε λειτουργία το 100% του δυναµικού του; Μα, και βέβαια, ό,τι χρει-
άζεται ένα οποιοδήποτε παιδί τυπικής ανάπτυξης. Αγάπη και αποδοχή χωρίς
όρους. Απλώς, είναι πιο εύκολο για έναν γονιό ν’ αγαπήσει και ν’ αποδεχτεί
ένα παιδί που είναι περίπου όπως το ονειρεύτηκε, παρά ένα παιδί µε ιδιαι-
τερότητες.

Η αγάπη του τις περισσότερες φορές είναι ανάµεικτη και καλύπτεται
από πόνο, ένταση, θλίψη, έντονη ανάγκη για έλεγχο, φόβο, θυµό, πίκρα, επα-
νειληµµένες µαταιώσεις και πάντοτε µεγάλες συναισθηµατικές προσκολ-
λήσεις και απεριόριστες ενοχές.

Η έλλειψη αποδοχής της διαφορετικότητας από την κοινωνία ή τον πε-
ρίγυρο, φυσικά και δυσχεραίνουν την ψυχολογική του κατάσταση και την
πορεία προς την αποδοχή. Τα συναισθήµατα που βιώνει τον σπρώχνουν να

— 185 —

2013

αποσυνδέεται από τον περίγυρο, µια και αισθάνεται κι εκείνος αξιολύπητος
σε σχέση µε τους υπόλοιπους· και η αίσθηση του «ψωριάρη που είναι χώρια»
είναι εκείνη που τελικά µπορεί να τον φτάσει ακόµη και να καταρρεύσει.

Κανένας γονέας δεν αποδέχεται την ιδιαιτερότητα του παιδιού του, όταν
στην πραγµατικότητα θεωρεί πως αυτή η ιδιαιτερότητα είναι το αίτιο για τις
δυσκολίες και τα δεινά που ο ίδιος περνάει ή για την προδιαγεγραµµένη δυ-
στυχία του παιδιού του. Και κανένα παιδί δεν µπορεί να ευτυχήσει, όταν οι
γονείς του τού φορτώνουν το βάρος της δικής τους θλίψης και δυστυχίας.

Ο πιο γρήγορος τρόπος για ν’ αγαπήσεις το παιδί σου γι’ αυτό ακριβώς
που είναι και να βιώσεις την άνευ όρων αποδοχή για εκείνο, ακόµη κι αν
έχει ειδικές ανάγκες, είναι να συνεχίσεις να ζεις και να δρας όπως δρούσες,
αλλά ν’ ασχοληθείς καταρχήν και µε τον εαυτό σου, µε στόχο ν’ αποδεχτείς
και ν’ αγαπήσεις το πληγωµένο παιδί που κρύβεις µέσα σου, καθώς και όλα
τα κοµµάτια του εαυτού σου που µε περισσή επιµέλεια κρύβεις, γιατί τα θε-
ωρείς αρνητικά και άσχηµα.

Να αγαπήσεις τον εαυτό σου άνευ όρων, σηµαίνει να τον αποδέχεσαι
ακόµη κι αν αισθάνεται και συµπεριφέρεται έτσι όπως δεν πρέπει ή δε σου
αρέσει ούτε εσένα ούτε στους γύρω.

Να τον αγκαλιάζεις και να τον κατανοείς, ακόµη κι όταν φοβάται, θυ-
µώνει, νιώθει ανήµπορος ν’ αντεπεξέλθει, παραιτείται, προσπαθεί να ξεφύ-
γει, απελπίζεται, βυθίζεται στην αυτολύπηση, γίνεται τύραννος από την
ανάγκη του να ελέγχει την κάθε περίσταση.

Να τον δέχεσαι ακόµη κι όταν χάνει την πίστη του, ακόµη κι όταν
εγκλωβίζεται σε άχαρους ρόλους, ακόµη κι όταν κάνει αυτοσαµποτάζ, ακόµη
κι όταν δεν τα καταφέρνει, ενώ ξέρει τι πρέπει να κάνει στη θεωρία.

Να προσεγγίζεις µε τρυφερότητα τα πιο πληγωµένα του κοµµάτια, να τον
προστατεύεις από ανθρώπους-βαµπίρ και να τον υποστηρίζεις στα δύσκολα.

Να τον βάζεις σε προτεραιότητα και να µην τον ξεχνάς.
Να του επιτρέπεις να κάνει λάθη, να τον συγχωρείς και να του δίνεις

χρόνο.

— 186 —

2013

Να τον διαβεβαιώνεις πως µπορεί να τα καταφέρει ν’ απολαύσει µια ζωή
γεµάτη χαρά και πληρότητα, ακόµη κι αν δεν αλλάξει σε σχέση µε το παιδί του
τίποτε προς το καλύτερο και ποτέ. Να πιστεύεις σ’ εσένα. Και φυσικά να είσαι
πάντοτε έτοιµος ν’ απελευθερώσεις τον εαυτό σου από τις ενοχές.

Να κάνεις για τον εαυτό σου ό,τι θα ήθελες να κάνει ο δικός σου γο-
νιός. Γιατί τώρα πια ως ενήλικας, δεν βοηθάει να ρίχνεις ευθύνες στους δι-
κούς σου γονείς για τα δικά σου συµπλέγµατα, έχει έρθει η ώρα να γίνεις εσύ
γονέας του εαυτού σου και να τα επιλύσεις µόνος σου.

Στην πραγµατικότητα, αυτό είναι το καλύτερο δώρο που µπορείς να κά-
νεις και στο παιδί σου. Γιατί:

Ο γονιός που πιστεύει στον εαυτό του, πιστεύει και στις δυνατότητες
του παιδιού του.

Ο γονιός που αποδέχεται και τα σκοτεινά του κοµµάτια, αποδέχεται και
τις ειδικές ανάγκες του παιδιού του.

Ο γονιός που συγχωρεί τον εαυτό του για τα λάθη του, έχει κάνει χώρο
στη ζωή του και στην καρδιά του για τις δυσκολίες που αντιµετωπίζει το
παιδί του.

Ο γονιός που ζει µε χαρά, έχει χαρούµενα παιδιά.
Ο γονιός που περνάει από τέτοια στάδια, έχει σίγουρα µάθει να ξεχω-

ρίζει, όχι µόνο στη θεωρία αλλά και στην πράξη, τις αληθινές αξίες της ζωής.
Και το πιο πιθανό είναι να είναι πολύ πιο χαρούµενος και γεµάτος όρεξη
για ζωή από ανθρώπους ανέγγιχτους από µεγάλους καηµούς, απολαµβά-
νοντας την κάθε στιγµή στην καθηµερινότητα ως δώρο.

Και το κάθε παιδί µε τη σειρά του, αγαπάει τον εαυτό του και πιστεύει
σε αυτόν, αντλώντας δύναµη από τον τρόπο που τον αντιµετωπίζουν οι γο-
νείς του. Κι όποιος πιστεύει στον εαυτό του, έχει απεριόριστες δυνατότητες
βελτίωσης, που µπορούν ν’ ακυρώσουν και την πιο έγκυρη βιβλιογραφία
περί ειδικής αγωγής.

— 187 —

2013

2013

41

ΓΟΝΙΟΣ - ΠΑΙ∆Ι - ΖΩΗ
(ΚΑΠΟΙΕΣ ΣΚΕΨΕΙΣ)...

ΦΩΤΕΙΝΗ ΤΣΑΛΙΚΟΓΛΟΥ
Συγγραφέας

Καθηγήτρια Ψυχολογίας στο Πάντειο Παν/µιο
Fotini.tsalikoglou@gmail.com

ΟΙ ΓΟΝΕΙΣ ΑΓΑΠΑΜΕ ΤΑ ΠΑΙΔΙΑ ΜΑΣ. Μοιάζει αυτονόητο. Κι όµως, στο
όνοµα αυτής της αγάπης γίνονται εγκλήµατα. Όπως και στην ιστορία της
ανθρωπότητας, εγκλήµατα έχουν γίνει στο όνοµα της ειρήνης.

Σε µια µακρινή µας φυλή, τον οµφάλιο λώρο του παιδιού δεν τον κό-
 βουν µε µαχαίρι, γιατί το θεωρούν κακό και βίαιο… Βρίσκουν µια πέτρα και
µε αυτή χτυπάνε, χτυπάνε, χτυπάνε… έως ότου κοπεί ο οµφάλιος λώρος. Στο
όνοµα της φροντίδας και της αγάπης… η πέτρα αντί το µαχαίρι. Από τα βάθη
των αιώνων, στο όνοµα της αγάπης του παιδιού, γίνεται η µεγαλύτερη κα-
κοποίηση του παιδιού.

Πώς να είσαι καλός γονιός; Επάγγελµα γονιός. Υπάρχει; Μαθαίνεται
και πώς; Ανάµεσα στα τρία αδύνατα, σύµφωνα µε τον Φρόυντ, επαγγέλµατα,
εκείνα του ψυχαναλυτή, του πολιτικού, του παιδαγωγού, θα µπορούσαµε να
προσθέσουµε ένα τέταρτο. Εκείνο του γονιού. Αδύνατο επάγγελµα, γιατί δεν
τιθασεύεται και δεν υπόκειται σε αποκλειστικούς κανόνες και σε ακατέρ γα-
στες περιοριστικές οριοθετήσεις.

— 189 —

Τι χρειάζεται για να είσαι καλός γονιός;
Γνώση ψυχολογίας, γνώση παιδαγωγικής, παιδονοµίας… Τι; Καλοδε χούµενη
η γνώση, αλλά σε καµία περίπτωση δεν αρκεί. Και µάλιστα όταν υπερ-
εµφανίζεται, όταν αυτή γίνεται ο αποκλειστικός οδηγός, µετατρέπει τη
σχέση γονιού-παιδιού σε µια τεχνογνωσία, αφυδατώνοντας την αλήθεια του
συναισθήµατος.

Τι χρειάζεται, λοιπόν, για να είσαι καλός γονιός; Θα έλεγα, κάτι που δεν
µαθαίνεται, που δεν διδάσκεται, που δεν εκχωρείται. Θα το ονοµάσω απρο-
υπόθετη αγάπη.

Μια τέτοια αγάπη δεν σηµαίνει συνολική εκχώρηση εξουσιών, δεν ση-
µαίνει να συµπεριφέρεσαι δίχως όρια και όρους στο παιδί σου.

Ένα χαρακτηριστικό παράδειγµα: To παιδί λέει ψέµατα. Το ανακαλύ-
πτεις. Τι κάνεις; Aν δεν πεις τίποτα, το ψέµα κάπου νοµιµοποιείται… γίνεται
ένας ενδεχόµενος τρόπος µεγαλώµατος. Ένας τρόπος δηλαδή να µεγαλώ-
νεις και να υπάρχεις λέγοντας ψέµατα, λιγότερο ή περισσότερο αθώα ψέ-
µατα. Αν ο γονιός δεν το επισηµάνει, είναι σαν να έχει στη διάθεσή του το
παιδί δικαιωµατικά ένα ελευθέρας για κάθε χρήση και για κάθε διαδροµή.

Από την άλλη µεριά, σκεφτείτε πόσο διαφορετικό είναι να πεις στο παιδί
«είπες ψέµατα» από το να του πεις «είσαι ψεύτης». Στην πρώτη περίπτωση,
αναφέρεσαι σε κάτι που έκανε το παιδί. Στη δεύτερη, σε κάτι που είναι. Στην
πρώτη περίπτωση περιγράφεις µια µη αποδεκτή συµπεριφορά, ενώ στη δεύ-
τερη περιγράφεις µια µη αποδεκτή ταυτότητα.

Το παιδί στην κυριολεξία «ρουφάει» τον τρόπο µε τον οποίο ο σηµα-
ντικά άλλος (ο γονιός) τον αντιλαµβάνεται. Με ταχυδακτυλουργική ευχέ-
ρεια, οικειοποιείται αυτό το αυτο-απαξιωτικό βλέµµα. Και το κάνει δικό του.
Ο δρόµος ανοίγει για να µπει σ’ ένα ρόλο και να τον ακολουθήσει στο µέλλον
µε συνέπεια. Το ρόλο π.χ. του «ψεύτη», του «αποκλίνοντος», του «κακού».
Άθε λά µας σπρώχνουµε σε τέτοιους ρόλους το παιδί µας. Ακόµα και µέσα
από τις τόσο συχνές και αθώες συγκρίσεις που κάνουµε, π.χ. «Να είσαι
καλός σαν τη Μαρία, υπάκουος σαν τον Χρήστο, δηµιουργικός σαν την Πα-

— 190 —

2013

σχαλία». Σκεφτήκαµε ποτέ πόση βία κρύβει αυτό το «σαν»; Σε τι χοάνη αυτο-
υποτίµησης µπορεί να σπρώξει ένα παιδί; Σε ποια ενδυνάµωση και καλλιέρ-
γεια ενός «ψευδούς εαυτού», ενός ανελεύθερου εαυτού, συµµορφω µένου σε
ξένες µόνο υποδείξεις, αποκοµµένου από τις δικές του βουλήσεις και τα αλη-
θινά και δικά του συναισθήµατα; Η ενίσχυση κινήτρων, η εµψύχωση, η δη-
µιουργικότητα, εµποδίζονται όταν συναρτώνται µε µια κακοποιηµένη ή
επιµελώς κατασκευασµένη ώς ψεύτικη εικόνα εαυτού.

Δεν είναι λογιστική συναλλαγή η σχέση γονιού παιδιού. Τόσα θα µου
κάνεις, τόσους βαθµούς θα µου φέρεις, κι εγώ γι’ αντάλλαγµα θα σε αγαπώ.
Το παιδί, µέσα από τέτοιες άρρητες προτροπές, εκπαιδεύεται σε µια εµπο-
ρευ µατοποίηση πολύτιµων σχέσεων. Των σχέσεων µε τους γονείς του, αλλά
και µε τη µάθηση. Πολύτιµες σχέσεις που θυσιάζονται στο βωµό της εργα-
λειοποίησης. Η µάθηση, από συναρπαστική εµπειρία, συρρικνώνεται σε ανα-
ζήτηση εξωτερικών γνωρισµάτων (βαθµοί, διακρίσεις). Η µαγεία της γνώσης
εξατµίζεται στο βωµό µιας αξιοποιητικής, καταβροχθιστικής µηχανής.

“Good enough”, «Αρκετά καλοί» γονείς. Αυτοί είναι οι ιδανικοί, ίσως,
γονείς. Ανθρώπινοι δηλαδή γονείς, που επιβάλλουν αναγκαίους και πάντως
όχι αυθαίρετους περιορισµούς στο παιδί. Όµως υπάρχει µια διαφορά στον
τρόπο και τους όρους επιβολής. Η δυσφορία του παιδιού, γιατί κανένα παιδί
δεν αγαπά το όχι, η δυσφορία του όχι, αντισταθµίζεται από το «ναι»: το ναι
της κατάφασης του γονιού, το «ναι» της αποδοχής που αφαιρεί την αναλγη-
σία κάθε επιβολής.

Η σηµερινή εποχή
Δεν είναι παντοδύναµος ο γονιός, και µάλιστα σε µια τέτοια δύσκολη, για
να µην πω ανελέητη, εποχή. Οι αντοχές του γονιού δοκιµάζονται κάθε
στιγµή. Για πολλές οικογένειες, το να είσαι παιδί και να µεγαλώνεις, σήµερα
µοιάζει µε µια επικίνδυνη αποστολή µε άγνωστη έκβαση.

Τα στοιχεία µιλούν από µόνα τους: το ποσοστό των φτωχών παιδιών
που ζουν στην Ελλάδα είναι ένα από τα υψηλότερα στην Ευρώπη, αγγίζο-

— 191 —

2013

ντας, σύµφωνα µάλιστα µε περσινά στοιχεία, το 24% του πληθυσµού. Ποσοστό
που µεταφράζεται σε 400.000 παιδιά. Σε λίγους µόλις µήνες, έχει σηµειωθεί
αύξηση 50% του αριθµού των γονιών που αδυνατούν να µεγαλώ σουν τα παι-
διά τους και αναθέτουν τη φροντίδα τους σε διάφορα ιδρύµατα και φορείς.

Το µεγάλωµα ενός παιδιού, που υπό άλλες συνθήκες θα ήταν µια συ-
ναρπαστική αλληλο-εµπλουτιστική εµπειρία, τινάζεται στον αέρα, όταν µία
µόνο σκέψη αιχµαλωτίζει το µυαλό σου: «Από πού θα βρω λεφτά να πληρώσω
όλα όσα έρχονται;» Ένα σκοτεινό και άδικο ερώτηµα, που έντεχνα –φευ!– καλ-
λιεργείται, σε κυριεύει: «Φταίω», «ΔΕΝ τα κατάφερα».

Κανένας αριθµός δεν µπορεί να εκφράσει την αγωνία του παιδιού, που
µε τις κεραίες του έχει συλλάβει την περιρρέουσα οικογενειακή απόγνωση
και µε τη σειρά του ακόµη κι εκείνο αναρωτιέται, «µήπως φταίω, έκανα κάτι
κακό που η µαµά πια δεν χαµογελά;» «Μη σε νοιάζει, µαµά», έλεγε ένας πεντάχρο -
νος στη µόλις απολυµένη µητέρα του, «θα σου βρω εγώ δουλειά!»

Υπάρχει όµως και η βία της άλλης όχθης. Η αύξηση π.χ. των κρου σµά των
των κακοποιηµένων µέσα στην οικογένεια παιδιών δεν συνδέεται άµεσα µε τη
φτώχεια και την περιθωριοποίηση. Μια σκοτεινής προέλευσης δηµοκρα τικό-
τητα ενοχοποιεί και τις «καλές» και προνοµιούχες οικογένειες. Η ενδοοικο-
γενειακή βία µε θύµα τα παιδιά είναι διαταξική.

Η εκδίκηση του περιθωρίου: η βία και η αθλιότητα υφέρπουν στους
κόλπους της άλλης όχθης.

Εδώ εντάσσονται και οι άλλες, οι πιο κρυφές, αλλιώς βλαβερές µορφές
κακοποίησης. Έχουν να κάνουν µε την άλλη φτώχεια, εκείνη της εκµαυλι-
στικής καταναλωτικής ευµάρειας.

Μια βιοµηχανία ανηλεούς µάρκετινγκ τρισεκατοµµυρίων, που προωθεί
κάθε λογής θελκτικά προϊόντα κατανάλωσης στα παιδιά, από άχρηστα και
βλαβερά φαγητά ώς αποτρόπαια βίαια βιντεοπαιχνίδια (από 100 εκατοµµύ -
ρια δολάρια στην Αµερική ετησίως το 1983, οι παιδικές µιντιακές δια-
φηµίσεις εκτινάχθηκαν το 2000 στα 17 δισεκατοµµύρια). Η επιδηµία της
παιδικής παχυσαρκίας, οι διατροφικές διαταραχές, η πρώιµη σεξουαλικό-

— 192 —

2013

τητα, η νεανική βία, η µείωση της δηµιουργικότητας και ο εγκλωβισµός της
επιθυµίας στην ψυχαναγκαστική αναζήτηση και άλλων αγαθών, είναι ορι -
σµέ νες από τις ολέθριες παρενέργειες.

Τελειώνω µε µια υπενθύµιση: Παιδί σηµαίνει να µην αρκείσαι, σηµαί-
 νει διαθεσιµότητα στην επινόηση και την έκπληξη, σηµαίνει άνοιγµα στο
απρόοπτο, στο ευφάνταστο. Παιδί σηµαίνει «εκ νέου χτίσιµο ενός άλλου
κόσµου», πίστη πως µια άλλη ζωή είναι εφικτή. Υπενθύµιση προς γονείς, δα-
σκάλους, πολιτικούς, όλους όσοι σήµερα διαχειρίζονται τις τύχες της ζωής
µικρών και µεγάλων.

— 193 —

2013

42

Η ΖΩΗ ΜΑΣ ONLINE

ΑΣΠΑ ΤΣΑΜΑΔΗ
Blogger στο aspaonline.gr

Συνιδρύτρια του mikroimegaloi.gr
και του mamadesmpampades.gr

Η ΤΕΧΝΟΛΟΓΙΑ ΚΑΙ ΤΟ INTERNET έχουν αλλάξει τη ζωή µας. Έχουν αλλά-
ξει τον τρόπο που επικοινωνούµε, που ενηµερωνόµαστε, που αλληλεπι-
δρούµε. Έχουν επίσης επηρεάσει καθοριστικά και τη ζωή µας ως γονέων.

Τα παλιά τα χρόνια, µια µαµά έπαιρνε πληροφορίες, βοήθεια και υπο-
στήριξη από την οικογένειά της, τους φίλους της, τη γειτονιά. Σήµερα που
πολλοί από εµάς ζούµε σε µεγάλες πόλεις, που έχουµε την οικογένεια και
τους φίλους µας µακριά και που δουλεύουµε µε φρενήρεις ρυθµούς, το
internet είναι ένα µέσο για να µοιραστούµε τις σκέψεις µας, να διαβάσουµε
τις απόψεις άλλων γονέων, να πάρουµε έµπνευση, ν’ ανακαλύψουµε ιδέες
διαχείρισης χρόνου και οργάνωσης σπιτιού. Το internet είναι µια νέα γει-
τονιά, που µας δίνει τη δυνατότητα να συνδεθούµε µε µια κοινότητα υποστή -
ριξης, φιλίας και ανταλλαγής πληροφοριών, αναβιώνοντας έτσι το πολύτιµο
δίκτυο που υπήρχε τα παλιά χρόνια, αλλά τώρα έχει εκλείψει.

Πριν από 5 χρόνια, τότε που το Facebook και το Twitter ήταν για µένα
άγνωστες λέξεις, έχοντας γνωρίσει τον κόσµο του blogging µέσα από ξένα
blogs, αλλά χωρίς να έχω ανακαλύψει ακόµα τα αντίστοιχα ελληνικά, απο-
φάσισα να ξεκινήσω κι εγώ το δικό µου blog, αποκτώντας έτσι τη δική µου

— 194 —

γωνιά στο internet. Ο πρωταρχικός µου στόχος ήταν να καταγράψω στιγ-
µιότυπα από τη ζωή των παιδιών µου για να τα θυµάµαι για πάντα – όπως
ακριβώς κάνουµε όταν τραβάµε φωτογραφίες για να κρατήσουµε ζωντανές
τις αναµνήσεις. Παράλληλα, η σκέψη ότι τα παιδιά µεγαλώνοντας θα µπο-
ρούσαν ν’ ανατρέξουν σε όλες αυτές τις ανέµελες στιγµές της παιδικής τους
ηλικίας και να τις ξαναζήσουν, ήταν ένα µεγάλο κίνητρο για να ξεκινήσω.

Ένιωθα επίσης την ανάγκη να µοιραστώ. Να γράψω τις σκέψεις µου
ανοιχτά και όχι σ’ ένα προσωπικό ηµερολόγιο, στο οποίο θα είχα πρόσβαση
µόνο εγώ. Ήθελα να µοιράζοµαι όσα µαθαίνω ως µαµά και να τ’ αφήσω
«κληρονοµιά» για όποιον επιθυµούσε αργότερα να τα διαβάσει.

Η µητρότητα είναι δύσκολη. Το να µεγαλώνεις παιδιά είναι δύσκολο. Η
εικόνα της τέλειας οικογενειακής ζωής, όπως παρουσιάζεται στα περιοδικά
και στις διαφηµίσεις, είναι παραπλανητική. Η τέλεια ζωή δεν υπάρχει και η
επιδίωξή της µας παραλύει. Μέσα από το internet, απλοί γονείς σαν κι εµάς
µοιραζόµαστε καθηµερινά προσωπικές εµπειρίες και γινόµαστε έτσι εκδό-
τες του δικού µας «περιοδικού», το οποίο τις περισσότερες φορές αποτυπώ-
νει µια πιο αυθεντική εικόνα της ζωής από αυτήν που παρουσιάζεται στα
µέσα. Νιώθουµε την ανάγκη να γράψουµε τη δική µας ιστορία περιγράφο-
ντας την αλήθεια. Και η αλήθεια είναι ότι το µεγάλωµα των παιδιών έχει και
χαρές και δυσκολίες. Έχει και διασκεδαστικές στιγµές, αλλά έχει και στιγµές
παράνοιας και τρέλας. Η ζωή σου αλλάζει, αγωνιάς, τρέχεις, πιέζεσαι, κλεί-
νεσαι, χάνεις τον εαυτό σου. Κανείς δεν είναι προετοιµασµένος για το
δύ σκολο ρόλο του γονέα. Αν ξέρεις, όµως, τι να περιµένεις, µπορείς ν’ αντα-
 ποκριθείς καλύτερα σ’ αυτόν τον απαιτητικό νέο ρόλο.

Έτσι, µέσα από το blogging και τα social media έχουµε δηµιουργήσει
φιλίες, οµάδες, κοινότητα. Μιλάµε, διαβάζουµε, αλληλοϋποστηριζόµαστε,
αστειευόµαστε, κάνουµε σοβαρές συζητήσεις, ψάχνουµε λύσεις, µοιραζό-
µαστε links, γνώσεις και στιγµές. Το internet δεν είναι µια άλλη ζωή, δια-
φορετική από την «κανονική» µας, είναι η επέκτασή της. Με τους φίλους
της κανονικής µας ζωής µιλάµε και online, και οι online φίλοι γίνονται

— 195 —

2013

συχνά και offline φίλοι. Γιατί στη γειτονιά του internet, έχοντας πλέον πρό-
σβαση σε εκατοντάδες χιλιάδες ανθρώπους, δεν αργείς να εντοπίσεις εκεί-
νους που σκέφτονται σαν κι εσένα, έχουν τις ίδιες αξίες µ’ εσένα ή περνάνε
ακριβώς τις ίδιες καταστάσεις µ’ εσένα.

Είναι εύκολο βέβαια σε αυτό το τεράστιο κοκτέιλ πάρτι που είναι το in-
ternet –όπως το αποκαλεί ο Seth Godin– να παρασυρθούµε από την ανταλλαγή
likes και µηνυµάτων και να µπερδέψουµε τη συντροφικότητα µε τις πραγµα-
τικές σχέσεις. Αν, όµως, φροντίσουµε να επιλέγουµε προσεκτικά τους ανθρώ-
πους τους οποίους θα συναναστραφούµε –όπως κάνουµε άλλωστε και στην
καθηµερινή µας ζωή– και συνεχώς φιλτράρουµε, απορρίπτουµε κι επιλέγουµε,
θα οδηγηθούµε σε εξαιρετικά αξιόλογους ανθρώπους µε τους οποίους µπο-
ρούµε, τελικά, να καλλιεργήσουµε πραγµατικές σχέσεις και φιλίες.

Για κάποιους από εµάς που µεγαλώσαµε στην προ-internet εποχή, η
εξοικείωση µε την τεχνολογία απαιτεί κάποιο χρόνο και προσπάθεια. Η προ-
σπάθεια όµως αυτή αξίζει. Όχι µόνο για το networking και την υποστήριξη,
αλλά και γιατί το διαδίκτυο είναι µία από τις γλώσσες επικοινωνίας των παι-
διών. Τα παιδιά µας είτε είναι ήδη στο internet είτε θα είναι σε λίγα χρόνια.
Ας εξοικειωθούµε, λοιπόν, µε αυτή τη γλώσσα, για να µπορέσουµε να επι-
κοινωνήσουµε καλύτερα µαζί τους, αλλά και για να τους δείξουµε µε το πα-
ράδειγµά µας πώς χρειάζεται να συµπεριφέρονται στη ζωή τους online. Ή,
αν τα παιδιά είναι ακόµα µικρά, ας προετοιµαστούµε κατάλληλα ώστε όταν
θα φτάσουν στη σωστή ηλικία, να τα βοηθήσουµε να το εξερευνήσουν και να
τα προφυλάξουµε από τις κακοτοπιές του.

Σε κακοτοπιές, όµως, µπορεί να µας οδηγήσει και η υπερέκθεση ή το
µοίρασµα χωρίς όρια. Υπάρχουν στιγµές που είναι προτιµότερο να τις κρα-
τάµε ιδιωτικές. Τα όρια ιδιωτικότητας διαφέρουν για τον καθέναν από εµάς
και είναι απολύτως σεβαστά, αλλά ας τα έχουµε προκαθορίσει µε συνειδητό
και υπεύθυνο τρόπο. Πάντα, όµως, χρειάζεται µέτρο, σωστή αξιολόγηση, ισορ-
ροπία και απόλυτη συναίσθηση ότι το internet γράφεται µε στυλό –όχι µε
µολύβι– εποµένως καθετί που µοιραζόµαστε παραµένει online για πάντα.

— 196 —

2013

Όρια επίσης σηµαίνει να ξέρουµε πότε ν’ αποσυνδεόµαστε. Mε τα
smart phones είµαστε πλέον συνεχώς συνδεδεµένοι, ακόµα και όταν απο-
µακρυνόµαστε από τον υπολογιστή µας. Το να µοιράζεσαι µικρές καθηµε-
ρινές στιγµές κατά τη διάρκεια της ηµέρας σου, έχει την αξία του. Αλλά ας
µην το παρακάνουµε και χάσουµε την οµορφιά ενός υπέροχου ηλιοβασιλέ-
µατος ή αφήσουµε το φαγητό να κρυώσει ή χάσουµε τη µισή θεατρική πα-
ράσταση του παιδιού προκειµένου να τραβήξουµε την τέλεια φωτογραφία
ή να στείλουµε το τέλειο status update. Η µαγεία ξεκινάει όταν πάρεις τα
µάτια σου από την οθόνη κι επιλέξεις να ζήσεις τη στιγµή µε όλες σου τις αι-
σθήσεις. Η στιγµή περνάει και χάνεται. Η ζωή είναι µικρή και τελειώνει γρή-
γορα, ακόµα κι αν την µοιράζεσαι online. Ας τη ζούµε κάθε µέρα µε όλες
µας τις αισθήσεις.

— 197 —

2013

43

ΘΕΛΩ ΤΟ iPad, ΜΠΑΜΠΑ!

ΒΑΣΙΛΗΣ ΦΕΥΓΑΣ
Πολιτικός επιστήµονας

Σύµβουλος στρατηγικής και επικοινωνίας

ΑΝ ΜΕ ΡΩΤΟΥΣΑΤΕ ΓΙΑ ΤΟ ΠΙΟαγαπηµένο αντικείµενο της 3χρονης κόρης
µου, δίχως δεύτερη σκέψη θα σας απαντούσα: Μα φυσικά το iPad!

Δεν είχε κλείσει τα δύο, όταν µπορούσε να κλειδώσει και να το ξεκλει-
 δώσει και σήµερα, στα τρία της χρόνια, παρακολουθεί κινούµενα σχέδια στο
YouTube, ακούει παιδικά τραγούδια στο iTunes και µπορεί να «διαβάζει» τις
πρώτες παιδικές ιστορίες και παραµύθια στο iPad. Με λίγα λόγια, έχει εξοι-
κειωθεί πλήρως µε τις λειτουργίες του θαυµαστού tablet. Από συζητήσεις µε
άλλους γονείς, διαπιστώνω ότι και τα δικά τους παιδιά χρησιµοποιούν για
ψυχαγωγικούς αλλά κι εκπαιδευτικούς λόγους smartphones και tablets από
µικρή ηλικία. Αναµφισβήτητα, ο Steve Jobs θα ένιωθε περήφανος.

Σύµφωνα µε την επίσηµη βιογραφία του, ο ιδρυτής της Apple είχε βάλει
στόχο µέσω του iPad να µεταµορφώσει τη βιοµηχανία έκδοσης διδακτικών
βιβλίων και σχεδίαζε την πρόσληψη συγγραφέων διδακτικών εγχειριδίων
για την ανάπτυξη ψηφιακών εκδόσεων, µε σκοπό να τις προσθέσει ως λει-
τουργία στο iPad. Μπορεί να µην το υλοποίησε όπως αυτός ήθελε, αλλά ήδη
στο App Store έχουν κάνει την εµφάνισή τους αρκετά εκπαιδευτικά βιβλία
για µαθητές όλων των βαθµίδων. Και βέβαια όχι µόνο στο iPad αλλά συνο-
λικά στο διαδίκτυο. Τα επιτυχηµένα παραδείγµατα των ψυχαγωγικών κι εκ-

— 198 —

παιδευτικών βιβλίων της Disney (http://disneydigitalbooks.go.com/) αλλά
και της Oxford University Press (http://www.oxfordowl.co.uk/) είναι εν-
δεικτικά και σίγουρα όχι τα µόνα.

Σύµφωνα µε τα αποτελέσµατα έρευνας που διεξήχθη στις ΗΠΑ και πα-
ρουσιάστηκε στο συνέδριο Digital Book World 2012:

L Το ποσοστό των εφήβων που δήλωσαν ότι τους ενδιαφέρει η ηλεκτρο-
νική ανάγνωση, µέσα σ’ ένα χρόνο τριπλασιάστηκε.

L Οι ακόµη νεότερες ηλικίες παιδιών, από 7 έως 12 ετών, δηµιουργούν
γόνιµο έδαφος για τα e-books, καθώς µεγάλο ποσοστό έχουν δικό
τους υπολογιστή, δικό τους κινητό τηλέφωνο.

L Το 75%, όµως, των γονέων απάντησαν ότι δεν έχουν αγοράσει ποτέ
µέχρι τώρα κάποιο e-book. Ταυτόχρονα, όµως, το 56% δήλωσαν ότι
είναι πιθανόν να διαβάζουν e-books στο µέλλον.

Το θέµα έχει ενδιαφέρον καθώς, σύµφωνα µε τις εισηγήσεις που δια-
τυπώθηκαν στο συνέδριο, οι γονείς προτιµούν τα τυπωµένα βιβλία για να
διαβάζουν ιστορίες στα παιδιά τους (http://www.digitalbookworld.com/
2012/parents-prefer-reading-print-books-with-their-children-survey-
says/), ενώ στην ίδια διαπίστωση φαίνεται να καταλήγουν και σ’ ένα ενδια-
φέρον άρθρο τους οι New York Times (http://www.nytimes.com/2011
/11/21/business/for-their-children-many-e-book-readers-insist-on-
paper.html). Από την άλλη, τα παιδιά φαίνεται να προτιµούν τις ηλεκτρονι-
κές εκδόσεις σε µορφή e-books ή εφαρµογές σε ταµπλέτες όπως αυτή του
iPad (http://www.digitalbookworld.com/2012/for-reading-and-learning-
kids-prefer-e-books-to-print-books/).

Βρισκόµαστε µπροστά σε µια νέα διαµάχη γονέων-παιδιών; Παλαι-
ότερα αφορούσε το χρόνο παρακολούθησης τηλεοπτικών προγραµ µάτων
(χαρακτηριστικό της γενιάς µου), που ίσως µεταφερθεί στο πεδίο (σε ορι-
σµέ να νοικοκυριά σίγουρα θα συµβαίνει) του χρόνου και του τρόπου χρήσης

— 199 —

των ηλεκτρονικών υπολογιστών, των ταµπλετών και του διαδικτύου αλλά
και της εκπαιδευτικής αξίας που έχουν τα ηλεκτρονικά βιβλία και οι εκ-
παιδευτικές εφαρµογές. Η αλήθεια είναι ότι η τεχνολογία και η επικοινωνία
αναδεικνύουν νέες ευκαιρίες σχετικά µε την ψυχαγωγία της νέας γενιάς και,
φυσικά, τους τρόπους απόκτησης γνώσεων.

Η ηλεκτρονική µαθησιακή κι εκπαιδευτική διαδικασία απασχολεί ιδι-
αίτερα την εκπαιδευτική κοινότητα αλλά και τη βιοµηχανία των εκδοτικών
οίκων σε διεθνές επίπεδο. Αρκεί ν’ ανατρέξει κάποιος σε µια από τις µεγα-
λύτερες εκθέσεις ηλεκτρονικής µάθησης στη Μ. Βρετανία (http://www.
bettshow.com/) για να διαπιστώσει το τεράστιο ενδιαφέρον που υπάρχει
σχετικά µε το θέµα αυτό. Ή να επισκεφθεί το Open Yale Courses στο You -
Tube (http://www.youtube.com/user/YaleCourses) και να περιηγηθεί σε
βίντεο που αφορούν µαθήµατα από τη Φιλοσοφία, τα Οικονοµικά έως τη
Φυσική. Είναι σαφές ότι οι νέοι τρόποι επικοινωνίας και η ανάπτυξη της
τεχνολογίας αλλάζουν την εκπαιδευτική διαδικασία και διευρύνουν τους
ορίζοντες και τις δυνατότητες απόκτησης γνώσης. Συνεπώς, γονείς κι εκ-
παι δευτικοί µάλλον θα πρέπει να προσαρµοσθούν στις νέες συνθήκες.

Επιστρέφοντας στην Ελλάδα, έρχεται στο νου µου η τεράστια κρίση που
δηµιουργήθηκε τον περασµένο χρόνο µε τις καθυστερήσεις που υπήρξαν
στην παράδοση των σχολικών βιβλίων. Θυµάµαι τις αντιδράσεις που δηµι-
ουργήθηκαν, κυρίως από τους γονείς, παρότι δόθηκε η δυνατότητα διαδι-
κτυακής παραλαβής των βιβλίων ηλεκτρονικά από το Ψηφιακό Σχολείο
(http://digitalschool.minedu.gov.gr/). Χαρακτηριστικό της «γκρίνιας» του
λαού µας ή αντίδραση στην ψηφιακή εποχή; Παρά το γεγονός ότι η ψηφιακή
διάθεση ήταν αποτέλεσµα ανάγκης και όχι στρατηγικής, πιστεύω ότι ήταν
µια καλή κίνηση, και καλό θα ήταν να συνεχισθεί η ψηφιακή διάθεση και µε
τον εµπλουτισµό της µε περισσότερα στοιχεία διαδραστικότητας που θα
έκαναν τα σχολικά βιβλία πιο ελκυστικά κι ενδιαφέροντα για τους µαθητές.
Όπως αναφέρει και πάλι ο Steve Jobs στη βιογραφία του, «το κρατικό σύ-
στηµα πιστοποίησης διδακτικών εγχειριδίων είναι διεφθαρµένο. Εάν, όµως,

— 200 —

2013

µπορέσουµε να διαθέσουµε διδακτικά εγχειρίδια δωρεάν, µέσω του iPad,
τότε δεν θ’ απαιτείται πιστοποίηση. Η άχρηστη κρατική οικονοµία θ’ αντέ-
ξει δέκα χρόνια. Εµείς µπορούµε να δώσουµε την ευκαιρία ν’ απαλλαχθεί
από την όλη διαδικασία και να εξοικονοµήσει χρήµατα». Μια άποψη µε την
οποία συµφωνώ και θα επικροτούσε η τρίχρονη κόρη µου για πολλούς άλ-
λους λόγους!

— 201 —

2013

44

ΤΙ ΣΗΜΑΙΝΕΙ ΝΑ ΕΙΣΑΙ ΓΟΝΙΟΣ
ΜΕΣΑ Σ’ ΕΝΑ ΣΥΝΕΧΩΣ

ΜΕΤΑΒΑΛΛΟΜΕΝΟ ΚΟΣΜΟ

ΑΝΝΑ ΧΑΡΑΛΑΜΠΙΔΟΥ
Υπεύθυνη ΣΣΝ Δ΄ Αθήνας

Εκπαιδευτικός-Ψυχοθεραπεύτρια
(ειδικευµένη στην Οικογενειακή Συστηµική Θεραπεία)

ΟΙ ΚΑΙΡΟΙ ΑΛΛΑΞΑΝ και µας προσπερνούν. Με αγωνία οι σηµερινές οικο-
γένειες, σαν σε σχεδία στον ωκεανό, µπαίνουν στη νέα εποχή. Μια εποχή
στην οποία τα πάντα αλλάζουν τόσο γρήγορα που όλοι, µικροί, µεγάλοι, πριν
καν προσαρµοστούµε σε µια καινοτοµία ή γενικά σε µιαν αλλαγή, χρειάζεται
να προσαρµοστούµε στην αµέσως επόµενη και στην αµέσως επόµενη κ.ο.κ.

Ο Αµερικανός συγγραφέας και πανεπιστηµιακός Alvin Toffler, το 1965,
σε άρθρο του σε κάποιο περιοδικό, εισήγαγε τον όρο «σοκ του µέλλοντος»,
για να περιγράψει το παραλυτικό άγχος και τον αποπροσανατολισµό που
προκαλούµε στον άνθρωπο υποβάλλοντάς τον σε πάρα πολλές αλλαγές, σε
πολύ µικρό χρονικό διάστηµα. Ο Toffler αναφέρει:

Αν δεν κατορθώσουµε να ελέγξουµε το ρυθµό των αλλαγών στις προσωπικές µας
υποθέσεις αλλά και στην κοινωνία συνολικά, είµαστε καταδικασµένοι σε µια µαζική
κατάρρευση της προσαρµοστικότητάς µας… Τα συµπτώµατα αυτής της «ασθένειας της
αλλαγής» κινούνται ανάµεσα στο άγχος, την εχθρική στάση και µια φαινοµενικά πα-
ράλογη βία, µέχρι τη φυσική ασθένεια, την κατάθλιψη και την απάθεια…

— 202 —

Οι ιδέες δηµιουργούνται και χάνονται µ’ έναν ξέφρενο ρυθµό. Ένα ρυθµό που,
επιστηµονικά τουλάχιστον, έχει υπολογιστεί 20-100 φορές ταχύτερος απ’ ό,τι πριν από
έναν αιώνα…

Κατά µια ειρωνεία, οι άνθρωποι του µέλλοντος δεν θα πάσχουν από έλλειψη επι-
λογών, αλλά από έναν παραλυτικό κορεσµό λόγω της πληθώρας των επιλογών…

Το πρόβληµα δεν είναι να εµποδίζει κανείς την αλλαγή, κάτι που είναι αδύνατο,
αλλά να κατορθώσει να τη χειρίζεται. Εάν αναζητούµε ραγδαίες αλλαγές σε ορισµένους
τοµείς της ζωής µας, µπορούµε να προσπαθούµε συνειδητά να δηµιουργούµε ζώνες
σταθερότητας σε άλλους τοµείς...

Από τώρα και µέχρι τον 21ο αιώνα, εκατοµµύρια συνηθισµένοι, ψυχικά φυσιο-
λογικοί άνθρωποι θα συγκρουστούν απότοµα µε το µέλλον. Οι περισσότεροι παρου-
σιάζονται επικίνδυνα απροετοίµαστοι να το αντιµετωπίσουν…

Με την επιτάχυνση της κοινωνικής αλλαγής, συµπιέζονται οι σχέσεις των αν-
θρώπων µεταξύ τους, µε τα πράγµατα, τους τόπους, το χρόνο, µε το θεσµικό περιβάλλον
γύρω, µε ιδέες. Σχέσεις που κάποτε άντεχαν για µεγάλο χρονικό διάστηµα, τώρα προ-
διαγράφονται µικρότερης διάρκειας ζωής. Αυτή η σύντµηση, αυτή η συµπίεση είναι
που ενισχύει την πεποίθηση ότι ζούµε χωρίς ρίζες, αβέβαιοι, πάνω σε κινούµενη άµµο…

Ο ρυθµός της ζωής επιδρά βαθιά στη συµπεριφορά, προκαλώντας έντονες και
αντιφατικές αντιδράσεις σε διαφορετικούς ανθρώπους. Πράγµατι, δεν είναι υπερβο-
λικό να πούµε ότι ο ρυθµός της ζωής αµβλύνει την ανθρώπινη ευαισθησία, χωρίζο-
ντάς µας σε αντίπαλα στρατόπεδα και προκαλώντας την έλλειψη κατανόησης ανάµεσα
σε γονείς και παιδιά, σε άντρες και γυναίκες, σε Αµερικανούς κι Ευρωπαίους, ανάµεσα
σε Ανατολή και Δύση. (Alvin Toffler, Το Σοκ του Μέλλοντος)

Όλοι παλεύουµε µέσα στο τσουνάµι των αλλαγών. Δεν είναι πάντα εύκολο να
τα καταφέρουµε. Παλαιότερα, οι άνθρωποι είχαν πολλές ζώνες σταθερότη-
τας. Τώρα, τα πράγµατα είναι τελείως διαφορετικά. Ο συζυγικός δεσµός π.χ.,
που ήταν µια δικλείδα ασφαλείας στο παρελθόν, τώρα πια δεν είναι (όχι για
όλους, φυσικά). Σχέσεις, ρόλοι, αξίες, τρόποι ζωής, επιλογές, φυλές και φύλα,
όλα στροβιλίζονται στον άνεµο της αλλαγής, µέχρι να πάρουν νέες µορφές,

— 203 —

2013

όχι µία για όλους, όπως στο παρελθόν, αλλά µια ξεχωριστή για τον καθένα.
Στη συµβίωσή µας χρειάζεται να υπάρχουν κοινοί κανόνες και οι αξίες που
θα την διέπουν να έχουν ανθρώπινο, βαθιά ανθρώπινο πρόσωπο, ό,τι κι αν
συνεπάγεται αυτό, κυρίως την αποδοχή της διαφορετικότητας. Οι άνθρωποι
µέσα στις κοινότητες σήµερα χρειάζεται να κατανοήσουν ότι δεν απειλούν-
ται από τη διαφορετικότητα. Μπορεί ν’ απειλούµαστε από τη φτώχεια, την
εγκληµατικότητα, τους πολέµους, την εκµετάλλευση («γιατί άνθρωπος τον
άνθρωπο τελεύει», που λέει κι ένας πολύ καλός φίλος, ποιητής και καλλιτέ-
χνης, ο Κώστας Υφαντής) ή ό,τι άλλο, µόνο που αυτά έχουν ένα και µονα-
δικό πρόσωπο, που δεν εξαρτάται από χρώµατα, φυλές, θρησκείες. Που λίγο
θα µ’ ενδιέφερε, ή µάλλον δεν θα µ’ ενδιέφερε καθόλου, αν θα µε κλέψει ή
θα µε σκοτώσει Έλληνας, Αλβανός, Ασιά της ή Αφρικανός, µουσουλµάνος,
χριστιανός ή άπιστος. Μ’ ενδιαφέρει να µην το κάνει.

Η ανθρωπότητα βρίσκεται σίγουρα µπροστά σε µια µεγάλη πολιτισµική
καµπή. Η αντίληψη που είχαµε µέχρι τώρα για τον κόσµο χρειάζεται ν’
αλλάξει. Μπορεί και να χρειαστεί ν’ ανακαλύψουµε, ή µάλλον να ξαναανα-
καλύψουµε, ξεθάψουµε και ξαναυιοθετήσουµε αξίες παλιές, ίσως και πρω-
τό γονες, όπως:

L Να θεωρούµε τον πλανήτη σπίτι µας και τους ανθρώπους συγκατοίκους
µας στο ίδιο όχηµα. Αν κάτι συµβεί στο όχηµα, µας αφορά όλους. Γι’ αυτό
και είναι πολύ σηµαντικό να έχουµε υπόψη µας ότι ο πλανήτης δεν µας
ανήκει, του ανήκουµε. Σε αυτόν ήρθαµε, και το σώµα µας σε αυτόν θα
µείνει. Το να τον σεβόµαστε και να είµαστε ευγνώµονες γι’ αυτά που µας
παρέχει, είναι το λιγότερο που µπορούµε να κάνουµε, αλλά και µια πολύ
σηµαντική αρχή.

L Το να σεβόµαστε κάθε είδος ζωής, όσο διαφορετικό κι αν είναι, αναδει-
κνύει το Ανθρώπινό µας πρόσωπο.

L Δεν έχουµε τίποτα δικό µας. Ό,τι «έχουµε και κατέχουµε» είναι «προσω-
ρινά» δικό µας. Αυτό ισχύει και για τους ανθρώπους. Κανένας άνθρωπος

— 204 —

2013

δεν µας ανήκει. Ούτε ο σύντροφός µας, οι γονείς µας, τα παιδιά µας, οι
φίλοι µας ή όποιος άλλος. Είµαστε όλοι προσωρινοί όσο δεν παίρνει.

L Δεν είµαστε εµείς και οι άλλοι ξέχωρα. Είµαστε «εµείς όλοι», «όλοι
εµείς». Αν σου κάνω κακό, πολύ βαθιά µέσα µου πλήττω ένα δικό µου
κοµµάτι, που κάποια στιγµή στη ζωή µου θα φωνάξει, θα διαµαρτυρη-
θεί, στα όνειρά µου, στο σώµα µου, στις σχέσεις µου, στη ζωή µου. Κοι-
τάζοντάς σε, βλέπω ένα από τα δικά µου πρόσωπα στον καθρέφτη.

Αυτές οι τόσο απλές και τόσο παλιές αντιλήψεις είναι η αφετηρία για να
µπορέσουµε να επικοινωνήσουµε µεταξύ µας, συµβάλλοντας στο γενικό
καλό.

Αν κάποιος σκεφτεί ότι όλα αυτά είναι βλακείες, ας αναρωτηθεί για το
πώς νιώθει όταν έρθει σε επαφή µε κάποια από τα παρακάτω. Αν π.χ. χάσει
κάποιον δικό του, την περιουσία του, τη δουλειά του, αν αρρωστήσει, αν γνω-
ρίζει τη διάρκεια της ζωής του στη γη, αν έχει επιβιώσει από κάτι πολύ σο-
βαρό. Αν τα θεωρεί βλακείες, σε τέτοιες στιγµές, που το µικρό µας σύµπαν
καταρρέει, έχει δύο προοπτικές. Να αλλάξει την οπτική του γωνία για τη
ζωή, τις σχέσεις και τον κόσµο διευρύνοντας τον ορίζοντα της συνειδητότη-
τας και της αντίληψής του, ή να συνεχίσει να ζει και να πεθαίνει µέσα στην
άγνοιά του, µέσα στον δικό του µικρό, ανούσιο, αποµονωµένο, έρηµο, δυ-
στυχισµένο, γεµάτο κενό και φαντάσµατα κόσµο. Η επιλογή είναι στα χέρια
του καθενός µας. Γιατί, ως γνωστόν, η άγνοια όλα τα γνωρίζει, η γνώση συ-
νεχώς εξερευνά.

Αν τις παραπάνω αντιλήψεις, που ανήκουν στους προγόνους µας ου-
σιαστικά, τις πάρουµε στα σοβαρά, µέσα στην καθηµερινότητά µας και χωρίς
να χρειαστεί η ζωή να µας συντρίψει για ν’ αρχίσουµε να τις ερευνούµε,
έχουµε πιθανότητες να δούµε και να βιώσουµε µερικά όµορφα κοµµάτια
του κόσµου µας. Πάντα θα υπάρχουν άνθρωποι εκτός από τους δικούς µας,
και ειδικοί επαγγελµατίες που γνωρίζουν πώς να συνοδεύουν τους ανθρώ-
πους σε αυτά τα τόσο συναρπαστικά εσωτερικά τους ταξίδια, στο δρόµο προς

— 205 —

2013

την αλλαγή. Πάντα καλό είναι να γνωρίζουµε πού εµπιστευόµαστε την ψυχή
µας. Αν νοµίζουµε ότι µπορούµε να ξεπεράσουµε δύσκολες στιγµές µόνοι
µας (αυτό σηµαίνει ότι επανερχόµαστε στη ζωή, στη χαρά, στην ισορροπία,
στις σχέσεις µας, στον «εαυτό µας»), ας το δοκιµάσουµε. Αν δεν τα καταφέ-
ρουµε όµως και, παράλληλα, δεν τολµήσουµε να κάνουµε την αλλαγή, τότε
άφοβα µπορούµε να περιπλανιόµαστε στον κόσµο της βλακείας µας, της δυ-
στυχίας µας, της µοναξιάς µας, της αδικίας που µας χτύπησε, ενώ εµείς εί-
µαστε τόσο καλοί αλλά τόσο άτυχοι που η ζωή και οι άλλοι µάς πέταξαν στην
άκρη. Κάποιες ή και πολλές φορές βγάζουµε το θυµό µας, την επιθετικότητά
µας ή γινόµαστε βίαιοι απέναντι στους άλλους. Είµαστε έτη φωτός µακριά
από το Ανθρώπινό µας πρόσωπο. Δεν έψαχνε τυχαία ο Διογένης µε το φα-
νάρι του. Όλοι, όµως, το έχουµε αυτό το πρόσωπο, λιγότερο ή περισσότερο
κρυµµένο, και χρειάζεται εσωτερική ανασκαφή για να δούµε τη µορφή του.
Στον πλανήτη, λίγοι το κατάφεραν µόνοι τους και χάραξαν και πορεία για
τους άλλους· ανεξάρτητα αν οι όποιοι άλλοι δεν ήθελαν να εγκαταλείψουν
τον υπέροχο, ασφαλή µικρόκοσµό τους (και λέω ασφαλή µε την έννοια της
δυσκολίας ν’ αλλάξουν την αντίληψη ότι δεν είναι κάτοχοι της απόλυτης
αλήθειας και προσπαθούν να εξωραΐσουν τις πράξεις τους πίσω από προ-
σωπεία ή συµφέρουσες γι’ αυτούς αντιλήψεις, π.χ «αφού όλοι κλέβουν, απα-
τούν…»), της βίας και του φανατισµού τους και προτίµησαν να καταδιώξουν
ή και να θανατώσουν αυτούς που χάραξαν αυτούς τους δρόµους. Η ιστορία
βρίθει παραδειγµάτων.

Τι σηµαίνει να είσαι γονιός
Τι σχέση έχουν όλα τα προηγούµενα µε το να είσαι γονιός, ίσως αναρωτηθεί
κάποιος. Εξαιρετικά µεγάλη:

Αν µάθουµε στα παιδιά µας να σέβονται και να φροντίζουν τον πλα-
νήτη και κάθε µορφή ζωής, µαθαίνουν να σέβονται τη ζωή, να την θεωρούν
πολύτιµη και να µη σπαταλούν τις δυνάµεις τους. Το ίδιο θα κάνουν πρω-
ταρχικά για τον εαυτό τους. Θα σεβαστούν το σώµα τους και θα το φροντί-

— 206 —

2013

σουν, τα συναισθήµατά τους, τις ιδέες τους, τις απόψεις τους. Σεβόµενοι τον
εαυτό µας και φροντίζοντάς τον, φροντίζουµε το χώρο µας, το χρόνο µας,
τους ανθρώπους που αγαπάµε. Βάζουµε στόχους στη ζωή, υπηρετούµε αξίες
που υπηρετούν τη ζωή και τη συνύπαρξη. Χαιρόµαστε, κάνουµε πράγµατα
που αγαπάµε, βάζουµε τον εαυτό µας σε καθετί που κάνουµε και το κάνουµε
µε αγάπη και όχι σαν αγγαρεία. Επί πλέον, µαθαίνουµε να οριοθετούµαστε
και να οριοθετούµε τους άλλους. Οριοθετούµαι, σηµαίνει µε πολύ απλά
λόγια ότι δεν αφήνω να µε εκµεταλλευτεί κανένας, να µε κακοποιήσει, να µε
ταπεινώσει, και δεν εκµεταλλεύοµαι, δεν κακοποιώ, δεν ταπεινώνω κι εγώ
τους άλλους.

Το ότι είµαστε προσωρινοί, µας βοηθάει στο να ζούµε την κάθε στιγµή
στη ζωή µας και να βιώνουµε τις σχέσεις µε τα αγαπηµένα µας πρόσωπα µε
τέτοιο τρόπο ώστε, φτάνοντας στο τέλος και κοιτάζοντας πίσω τη ζωή µας, να
µπορούµε να πούµε στον εαυτό µας: «Όλα καλά ήταν. Τα εύκολα και τα δύ-
σκολα. Έζησα, χάρηκα, αγάπησα, αγαπήθηκα, απόλαυσα απλά, όµορφα, κα-
θηµερινά πράγµατα, λυπήθηκα, δυσκολεύτηκα, προβληµατίστηκα, πένθησα
και έµαθα. Έζησα µε τον τρόπο ζωής που διάλεξα συνειδητά, σαν εκδήλωση
της βαθύτερής µου ύπαρξης, και νιώθω πλήρης, γεµάτος, ολοκληρωµένος,
ευγνώµων για τη ζωή και τις επιλογές µου». Χρειάζεται πάντα να έχω υπόψη
µου ότι, αν για κάποιο λόγο δεν είµαι ευχαριστηµένος από το δρόµο που έχω
πάρει στη ζωή µου, µπορώ πάντα να γυρίσω πίσω και να πάρω έναν άλλο.
Χρειάζεται να έχω µάθει ότι πάντα µπορώ να στηρίζοµαι στον εαυτό µου και
τις δυνάµεις του ν’ αλλάζει το πεπρωµένο, αλλά κι αν δεν το γνωρίζω, υπάρ-
χει πάντα η ανοιχτή δυνατότητα να το µάθω. Αρκεί να µη θεωρώ ότι ήδη
γνωρίζω τα πάντα, οπότε δε χρειάζεται να µάθω τίποτα.

Το να µπορούµε να ενσωµατώσουµε στις αντιλήψεις µας το γεγονός ότι
τίποτα και κανένας δεν µας ανήκει, θα βοηθούσε τους νέους ανθρώπους
(και γενικά όλους µας) να γίνουν λιγότερο κτητικοί, να σέβονται την ελευ-
θερία του άλλου όπως και τη δική τους. Να νιώθουν ότι όσοι βρίσκονται
κοντά τους, βρίσκονται γιατί το θέλουν και για όσο καιρό θα το θέλουν. Tο

— 207 —

2013

ίδιο ισχύει και για τους ίδιους προς τους άλλους. Το ότι µπορούν να είναι
αυτο εξαρτώµενοι (αυτοεξάρτηση: όρος που έχει εισάγει ο Χόρχε Μπουκάι,
γιατρός, ψυχίατρος, ψυχοθεραπευτής Gestalt), το έχουν ήδη µάθει από παι-
διά. Αλλιώς, θα περιµένουν αιωνίως και από τον κάθε «άλλον» την αποδοχή
που ποτέ δεν είχαν (ή που θα ήθελαν να είχαν) από τους γονείς τους, πράγµα
που γεµίζει µε ανασφάλεια πάρα πολλούς ανθρώπους σε ολόκληρο τον
κόσµο, στις διαπροσωπικές τους σχέσεις.

Το ότι οι άλλοι δεν είναι και τόσο ξέχωροι από εµάς, λειτουργεί, ως
αντί ληψη, πολύ ευεργετικά στην ψυχή µας. Μας αποτρέπει από το να κά-
νουµε κακό στους άλλους, όπως: να χειροδικούµε, ν’ απειλούµε, να ταπεινώ-
νουµε, να ειρωνευόµαστε, ν’ απορρίπτουµε και γενικά να τους κακοποιούµε
µε οποιονδήποτε τρόπο. Πώς να το κάνουµε αυτό, όµως, όταν µέχρι τώρα δεν
έχουµε µάθει να σεβόµαστε τη ζωή και να στηριζόµαστε στα πόδια µας και
να µην απειλούµαστε από τη διαφορετικότητα που η ζωή µάς προσφέρει,
µε την τόσο µεγάλη ποικιλία διαφορετικότητας που διαθέτει;

Πριν γίνεις γονιός, προετοιµάσου
Καλό είναι, απαραίτητο µάλλον, να γνωρίζεις από πριν ότι θέλεις πραγµα-
τικά να φροντίσεις µια νέα ψυχή που θέλει να έρθει στον πλανήτη, και όχι
γιατί «πρέπει», γιατί µεγάλωσες και δεν έχεις περιθώρια, γιατί «έτυχε» ή ήταν
απρογραµµάτιστο. Ακόµα όµως κι αν είναι έτσι τα πράγµατα, να δώσεις τον
καλύτερο εαυτό σου για να µάθεις πώς να το κάνεις.

Φρόντισε υπεύθυνα να µη φέρνεις ζωή για να την σκοτώσεις. Αυτό θα
πρέπει να συµβαίνει µόνο αν η υγεία σου κινδυνεύει ή αν συντρέχουν σο-
βαροί ιατρικοί λόγοι ή άλλοι. Πάρε θέση στη ζωή σου ως προς αυτό. Το να
προστατεύεις τη ζωή, είναι η αγκαλιά που µέσα της η ζωή θ’ ανθίσει.

Πριν το αποφασίσεις, είναι πολύ σηµαντικό να είσαι αυτοεξαρτώµενος.
Χωρίς να έχεις τα δικά σου βασικά πατήµατα για την επιβίωση (µόνη ή σαν
ζευγάρι), υλικά, συναισθηµατικά, πνευµατικά, θα εξαρτηθείς από άλλους,
και αυτό θα δηµιουργήσει δυσκολίες στο µέλλον. Ακόµα όµως κι αν αυτό

— 208 —

2013

συµβεί, να είσαι έτοιµος στην πορεία να κερδίσεις την αυτοεξάρτησή σου
µε πλήρη γνώση των ευθυνών για τις επιλογές σου. Με αυτόν τον τρόπο θα
έχουµε λιγότερα παιδιά σε ιδρύµατα ή στο δρόµο. Αυτά θα πρέπει να καλύ-
πτουν ανάγκες παιδιών που βρέθηκαν πραγµατικά στο δρόµο για σοβαρούς
λόγους. Θα ήταν, βέβαια, πολύ σηµαντικό η πολιτεία να βοηθάει τα παιδιά
να µένουν µε τους γονείς τους, παρέχοντάς τους ψυχοκοινωνική και υλική
υποστήριξη, όταν αυτοί δυσκολεύονται, ώστε να µεγαλώνουν τα παιδιά µε
τους φυσικούς τους γονείς.

Από τη στιγµή που θα το αποφασίσεις, γέµισε µε αγάπη και προσµονή
και οραµατίσου το πιο υγιές πλάσµα που θα µπορούσες να φέρεις στον πλα-
νήτη. Άρχισε να ψάχνεις και να γνωρίζεις οτιδήποτε υπάρχει γύρω από αυτό.
Άνοιγε το µυαλό σου και την καρδιά σου για να δεχτείς το καινούριο.

Αυτό που θα έρθει, δεν το γνωρίζεις καθόλου. Δεν είναι δικό σου. Είσαι
φορέας της ζωής. Θα το αγκαλιάσεις, θα το φροντίσεις και θα το επιστρέ-
ψεις στη ζωή για να πραγµατοποιήσει τα δικά του και δικά της σχέδια και
όχι τα δικά σου.

Μην τροµάζεις, µη φοβάσαι για τις απώλειες. Δέξου τες σαν ένα ανα-
πόσπαστο κοµµάτι της ζωής. Εσύ δεν είσαι ο εκλεκτός για να διαφέρεις. Χά-
νουµε κάθε µέρα πράγµατα και ανθρώπους. Ο φόβος σου µην πάθουν τίποτα
τα παιδιά σου (πράγµα που είναι ίσως το τραγικότερο), σε οδηγεί στο να
µπλοκάρεις τις εµπειρίες τους και να τα φυλακίσεις στην υπερπροστασία
σου. Είναι σηµαντικό να γνωρίζεις ότι τα εκθέτεις σε πολύ µεγάλους κινδύ-
νους, πολύ µεγαλύτερους από αυτούς που φοβάσαι. Χρειάζεται απλά να τα
εκπαιδεύσεις, αλλά αυτό δεν µπορείς να το κάνεις αν σκέφτεσαι ότι θα φρον-
τίσεις ώστε τα παιδιά σου να κάνουν ό,τι κάνουν γύρω σου ή σε πολύ µι-
κρές αποστάσεις από εσένα, όταν απαιτείς να σε έχουν κέντρο του κόσµου
τους σε όλη τους τη ζωή.

Άνοιξε χώρο για τη νέα ζωή. Δεν θα της δώσεις αυτό που εσύ θέλεις. Προ-
ετοιµάσου να της δώσεις αυτό που χρειάζεται. Τις υπόλοιπες ανάγκες σου θα
τις καλύψουν οι άλλοι γύρω σου. Ο σύντροφός σου, οι φίλοι, η οικογένεια, οι

— 209 —

2013

καλοί γείτονες, οι πνευµατικοί και συναισθηµατικοί σου οδηγοί, οι οµάδες ή
τα δίκτυα στήριξης. Όλα αυτά είναι άνθρωποι, χώροι και δραστηριότητες µε
τους οποίους και µέσω των οποίων πραγµατώνεις τις βαθύτερες δικές σου
ανάγκες, εκφράζεσαι, δηµιουργείς, χαίρεσαι, προσφέρεις, εξελίσσεσαι, ανα-
καλύπτεις όλο και πιο βαθιές ανθρώπινες πλευρές του εαυτού σου.

Κατά τη διάρκεια
Ισχύουν πάντα όλα τα προηγούµενα. Θα χρειαστείς και πρόσθετη βοήθεια
πλην της καθαρά ιατρικής. Είτε γίνεις µητέρα είτε πατέρας, οι βασικές συναι-
σθηµατικές και νοητικές αρχές είναι ίδιες. Το περιβάλλον όπου το έµβρυο κυο-
φορείται δεν είναι µόνο το σώµα. Είµαστε ολιστικά όντα και όχι µεµονωµένα
κοµµάτια. Αυτό σηµαίνει ότι χρειάζεται, αν είσαι γυναίκα, να προσφέρεις στον
εαυτό σου ήρεµες στιγµές, να βρεις τρόπους να χαλαρώνεις και να οραµατίζε-
σαι το καλύτερο. Να έχεις επαφή µε τη φύση. Ακόµα κι αν εργάζεσαι, σίγουρα
µπορείς να βρεις τέτοιες στιγµές. Μπορείς να βοηθηθείς και από κάποιον ει-
δικό. Αν δεν γνωρίζεις και αν δεν έχεις περάσει το στάδιο της προετοιµασίας, ζή-
τησε βοήθεια. Πάντα µπορείς να κάνεις µια βόλτα στη φύση, έστω και µικρή,
ν’ ακούσεις όµορφη, απαλή, χαλαρωτική µουσική. Να χρησιµοποιήσεις τη δη-
µιουργική σου φαντασία, να παίξεις ένα ευχάριστο παιχνίδι µε την παρέα σου,
να στροβιλιστείς απαλά σε έναν ήρεµο χορό, να τραγουδήσεις, ή ό,τι άλλο φαν-
ταστείς. Να µην ξεχάσεις το δικό σου παιδί µέσα σου, το εσωτερικευµένο παιδί,
τον δικό σου παιδικό εαυτό. Δεν µπορείς να φανταστείς πόσα έχει να σου µάθει!
Αν νοµίζεις ότι όλα αυτά είναι πολυτέλειες, τότε να είσαι σίγουρη ότι δεν είσαι
ακόµη έτοιµη για την εσωτερικότητα της µητρότητας. Κινείσαι στην επιφάνεια
και χρειάζεται κάτι ν’ αλλάξεις ώστε να µην είναι µια ακόµα εµπειρία, αλλά µια
πολύ συναρπαστική εµπειρία, που θα της δώσεις το χρόνο και τις δραστηριό-
τητες που χρειάζονται. Αν δεν αρχίσεις να το κάνεις από τώρα, πώς θα καλύψεις
µετά τις ανάγκες ενός ζωντανού ανθρώπου; Σύντροφος, αν υπάρχει, οικογέ-
νεια και φίλοι, χρειάζεται να συµβάλουν σε αυτό. Αποµακρύνσου από κατα-
στάσεις ή ανθρώπους που σε κάνουν να νιώθεις άσχηµα.

— 210 —

2013

Μπορεί να βιώνεις δύσκολες συνθήκες ζωής, όπως ατυχήµατα, πένθος,
απολύσεις, οικονοµικές δυσκολίες, τόσο εσύ όσο και δικοί σου άνθρωποι. Σε
τόσο σοβαρές περιπτώσεις, ζήτησε οπωσδήποτε επαγγελµατική βοήθεια, αν
νιώσεις ότι σε βαραίνουν συνεχώς τα δύσκολα συναισθήµατα.

Να ευχαριστείς καθηµερινά για το δώρο της ζωής. Κανείς δεν σου το χρω-
στάει. Να είσαι γεµάτος/η ευγνωµοσύνη που διαλέχτηκες να γίνεις φορέας
της. Είναι µεγάλη ευθύνη αλλά κι ευλογία. Ακόµα κι αν προσπάθησες µε πολ-
λούς τρόπους και τα κατάφερες, ακόµα κι αν δυσκολεύτηκες ή δυσκολεύεσαι
σε αυτό. Αν έκανες ό,τι µπορούσες να κάνεις και δεν τα κατάφερες, µπορείς
πάντα να είσαι γονιός. Ψάξε βαθιά µέσα σου, ζήτησε επαγγελµατική βοήθεια,
γιατί δεν πάνε πάντα τα πράγµατα στη ζωή όπως τα προγραµµατίζουµε, και
τότε να είσαι σίγουρος/η ότι θα βρεις χίλιους διαφορετικούς τρόπους να είσαι
γονιός. Διάλεξε αυτόν που σου ταιριάζει.

Καλωσόρισε τον «εξωγήινο»
Μη σου κάνει καθόλου εντύπωση, αλλά περί «εξωγήινου» πρόκειται. Πάντα
µεταφορικά µιλώντας, σου είναι τόσο άγνωστο όσο κι ένα εξωγήινο ον. Η
ευχή είναι να είναι υγιές, και τότε χρειάζεται να είσαι πολλαπλάσια ευγνώ-
µων γι’ αυτό. Άπειρα ευγνώµων. Ξεκινάς µε τις καλύτερες προδιαγραφές.
Αν όµως κάτι δεν πάει καλά, όσο κι αν σου είναι δύσκολο, φρόντισέ το µε
τον καλύτερο τρόπο. Θα χρειαστείς επαγγελµατική βοήθεια. Μη στηριχτείς
µόνο στον εαυτό σου για να τα καταφέρεις. Δεν είναι ντροπή. Σίγουρα, κάτι
έχει έρθει να σου δείξει, µέσα από τον πόνο και τη συντριβή. Έχω δει πολλές
σχέσεις και οικογένειες να διαλύονται εξαιτίας ενός ιδιαίτερου παιδιού. Ίσως
να είναι και ο κανόνας. Έχω δει όµως και ιδιαίτερα παιδιά ν’ ανθίζουν και να εκ-
πλήσσουν µε τις δικές τους ιδιαίτερες ικανότητες, γιατί βρήκαν έδαφος αγάπης
και άνθισαν. Έχω δει γονείς που δεν αναγνωρίζουν τις ιδιαιτερότητες των παι-
διών τους και θεωρούν ότι δεν διαφέρουν από τα «φυσιολογικά». Η κατάσταση
των παιδιών αυτών επιδεινώνεται συνεχώς µέχρι οι γονείς ν’ αποδεχτούν την
όποια ιδιαιτερότητα των παιδιών τους. Βλέπεις πολλές φορές, αδύναµα, µικρά

— 211 —

2013

λουλουδάκια να φυτρώνουν σε σχισµές βράχων, στο µάτι του ανέµου. Είναι
πολύ δύσκολο, αλλά σου έλαχε. Δεν επιλέγεις το παιδί που θα σου έρθει. Πέρα
από κάποια ιδιαιτερότητα που µπορεί να προκύψει και να διαγνωστεί µε τη
γέννηση ή λίγο αργότερα, λες ότι εσύ αποφάσισες να φέρεις παιδί ή παιδιά
στον κόσµο και ότι θα τα αγαπάς. Θα τα αγαπάς αν δεν εκπληρώσουν τα όνειρά
σου; Αν δεν έχουν το σεξουαλικό προσανατολισµό που θα ήθελες να είχαν; Αν
επιλέξουν τη δουλειά που δεν σου αρέσει; Τους φίλους ή το/τη σύντροφο που
δεν εγκρίνεις; Τον τόπο που θα ζήσουν ή που θα δουλέψουν; Αν συµβαίνει αυτό,
δεν είσαι προετοιµασµένος για γονιός. Αν δεν έχεις καλή σχέση µε τα παιδιά
σου, θεωρείς ότι εκείνα ευθύνονται. Εσύ τους τα έδωσες όλα. Εκείνα δεν ανα-
γνώρισαν τους κόπους σου. Ξανασκέψου το: ΕΙΣΑΙ ΑΠΟΛΥΤΑ ΥΠΕΥΘΥΝΟΣ
ΓΙΑ ΤΗ ΣΧΕΣΗ ΣΟΥ ΜΕ ΤΑ ΠΑΙΔΙΑ ΣΟΥ. ΣΕ ΑΝΤΙΓΡΑΦΟΥΝ ΣΕ ΑΥΤΑ ΠΟΥ
ΚΑΝΕΙΣ. ΕΝΔΙΑΦΕΡΟΝΤΑΙ ΑΠΟ ΛΙΓΟ ΕΩΣ ΚΑΘΟΛΟΥ ΓΙΑ ΑΥΤΑ ΠΟΥ ΛΕΣ.

Χρειάζεται ν’ αφήσεις πολύ χώρο για να γνωρίσεις το πλάσµα που έρ-
χεται στον κόσµο. Πρώτα έχεις να µάθεις και ν’ ανακαλύψεις τις ανάγκες
του και µετά να το διδάξεις αυτά που χρειάζεται να µάθει και όχι αυτά που
θέλεις, όπως είπαµε. Δίδαξέ το χρήσιµα πράγµατα, όπως: να έχει όρια, αξίες,
ν’ αγαπά και να φροντίζει τη ζωή σε όλες τις µορφές της, να έχει ενδιαφέ-
ροντα, να σέβεται, να είναι υπεύθυνο σε ό,τι κάνει και ν’ αναλαµβάνει τις
συνέπειες των πράξεών του. Να µαθαίνει από πολύ µικρό, µέσα σε ασφα-
λές περιβάλλον, ν’ αποκτά εµπειρίες και µε άτοµα έµπιστα εκτός οικογέ-
νειας. Για να τα κάνεις όµως όλα αυτά, είναι πολύ σηµαντικό «να το ’χεις».
Αυτό σηµαίνει ότι ΔΕΝ ΜΠΟΡΕΙΣ ΝΑ ΔΩΣΕΙΣ ΚΑΤΙ ΠΟΥ ΔΕΝ ΕΧΕΙΣ. Χρει-
άζεται, λοιπόν, αν δεν «το έχουµε», να το αποκτήσουµε. Πώς θα διδάξουµε
σεβασµό, ανθρωπιά, αξίες ή ό,τι άλλο, αν δεν τις έχουµε εµείς; Το πώς θα το
κάνουµε, είναι µια άλλη ιστορία.

Για να προετοιµάσουµε τα παιδιά για µια ζωή στην οποία θα στηρίζον-
ται στα πόδια τους, χρειάζεται εµείς οι ίδιοι να τους δώσουµε ένα τέτοιο πρό-
τυπο. Όσοι γονείς θέλουν ν’ αλλάξουν συµπεριφορές, τρόπους ή ό,τι άλλο
στα παιδιά τους, ας αναρωτηθούν αν οι ίδιοι διαθέτουν αυτές τις νέες κι επι-

— 212 —

2013

θυµητές συµπεριφορές. Μέσα από την εµπειρία µου στο Συµβουλευτικό Σταθµό
Νέων της Διεύθυνσης Δευτεροβάθµιας Εκπαίδευσης Δ΄ Αθήνας, θα µπορούσα ν’
αναφερθώ σε πληθώρα παραδειγµάτων µε γονείς, οι οποίοι ούτε ζωγραφι-
στό δε θα ήθελαν να βλέπουν το Σχολείο, απαιτούν όµως από τα παιδιά τους
να τους αρέσει, και αυτό µπορεί να οδηγήσει σε έντονες συγκρούσεις. «Δε
θέλω να περάσει ό,τι πέρασα εγώ», λένε κι έχουν δίκιο. Μόνο που δε γίνε-
ται µε αυτό τον τρόπο. Τη δική τους αρνητική εµπειρία και άρνηση για το
Σχολείο (καλό είναι να ψάχνουµε και παραπάνω για τους λόγους), το παιδί
τη ρούφηξε µε την πρώτη γουλιά µητρικό γάλα. Πώς να το αλλάξεις αυτό; Αν
το παιδί βλέπει το γονιό να προσπαθεί να κερδίσει το χαµένο χρόνο συµ-
πληρώνοντας ή ολοκληρώνοντας τα εκπαιδευτικά του κενά, τότε υπάρχουν
πιθανότητες γι’ αλλαγή. Χρειάζεται όµως να γνωρίζουν και λίγο οι γονείς τα
παιδιά τους. Να ξέρουν και τι εκείνα θέλουν κι επιθυµούν. Αν και αυτό αρ-
χίζει ν’ αλλάζει σιγά σιγά µε τους νεότερους, εν τούτοις, υπάρχουν γονείς
που προσπαθούν να στρέψουν τα παιδιά τους σε επαγγελµατικές κατευ-
θύνσεις που οι ίδιοι επιθυµούν, µερικές φορές χωρίς να το κατα λαβαίνουν.
Μπορεί κάποιοι να σκεφτούν ότι στο παρελθόν ή και σήµερα, γονείς που
δεν µπόρεσαν, για πολλούς λόγους, να σπουδάσουν ή να τελειώσουν έστω
και την υποχρεωτική εκπαίδευση, έχουν παιδιά που σπουδάζουν και εκ-
παιδεύονται. Αυτό συµβαίνει γιατί για τους γονείς αυτούς, η εκπαίδευση θε-
ωρείται αξία και καταξίωση. Είναι κάτι πολύ σηµαντικό. Συµβαίνει κάτι
παρόµοιο και µε τους άλλους; Ή µήπως θέλουν να τελειώνει για να βρει
καµιά δουλειά, ανεξάρτητα πόσο βαρετό και ανούσιο είναι να πηγαίνει κα-
νείς στο σχολείο (µια άλλη πολύ µεγάλη ιστορία, στην οποία θ’ αναφερθώ
σε επόµενο θέµα). «Είναι τόσο κακό το να θέλω να κάνει το παιδί µου κάτι
που δεν έκανα εγώ, για να ζήσει καλύτερα;» θα µπορούσε ν’ αναρωτηθεί κά-
ποιος. Όχι βέβαια! Το κακό είναι να το ζορίζω, να το πιέζω να γίνει κάτι που
δεν είναι και που δεν θα ήθελε να είναι.

Τέλος, αρχίστε να προετοιµάζεστε για τον αποχωρισµό. Κανένας µας,
από την εφηβεία και µετά, δεν επιθυµεί να περνά µε τους γονείς του 24 ώρες

— 213 —

2013

το 24ωρο. Αν συµβαίνει αυτό, δεν είναι και πολύ υγιές. Καλό είναι αυτός ο
αποχωρισµός να ξεκινάει ακόµα και από τη στιγµή που γεννιέται το βρέφος.
Μια καλή αρχή γίνεται µέσω της γλώσσας. Εκφράσεις όπως: «φάγαµε την
κρέµα µας» «πηγαίνουµε στην πρώτη τάξη» «δεν πήραµε καλούς βαθµούς»
«κάνουµε χορό, γαλλικά, πιάνο» «µάθαµε να τρώµε µόνοι µας» κ.ά., χρειάζε-
ται να τις αλλάξουµε και να δώσουµε στο παιδί, µε το οποίο ταυτιζόµαστε, τη
δική του ατοµικότητα, αντικαθιστώντας το «εµείς» µε το «εσύ». Θα έχει ενδια-
φέρον να το δοκιµάσετε. Ο γονιός χρειάζεται να µην αµελεί την προσωπική και
συζυγική-συντροφική του ζωή. Σίγουρα δεν είναι εύκολο, όταν όµως το αφή-
νει για αργότερα, τότε ίσως να έχει τόσο συνηθίσει στη φροντίδα των παιδιών
(ειδικά οι µαµάδες) που δεν θα ξέρει τι να κάνει χωρίς τους «βαρβάρους». Ο
Χόρχε Μπουκάι, στο βιβλίο του Να σου πω µια ιστορία, αναφέρεται, σε µια
ιστορία, σ’ ένα χωριό όπου οι βοσκοί και οι κάτοικοι γενικά προσπαθούν ν’
αποτρέψουν τα πρόβατα να βγουν από το µαντρί, παρά µόνο για βοσκή και
όποτε εκείνοι τα βγάζουν έξω. Τα αποθαρρύνουν λέγοντάς τους ότι έξω υπάρ-
χουν πολλοί κίνδυνοι και ότι δεν θα τα καταφέρουν. Κάποιο όµως πιο ζωηρό
και ανήσυχο προβατάκι καταφέρνει να πείσει τα υπόλοιπα να το σκάσουν.
Πράγµατι, ένα πρωί, οι κάτοικοι του χωριού δεν βρίσκουν τα αρνιά στη
στάνη. Κλαίνε, φωνάζουν, είναι απαρηγόρητοι. Σίγουρα κάτι κακό θα τους
συµβεί. «Τι θα κάνουν χωρίς εµάς;» λένε «και κυρίως», λένε οι πιο µεγάλοι
και σοφοί, «τι θα κάνουµε εµείς χωρίς αυτά;»

— 214 —

2013

45

ΕΠΑΓΓΕΛΜΑ «ΓΟΝΕΑΣ»

ΠΙΤΣΑ ΜΑΡΙΑΝΝΑ ΧΑΤΖΗΠΑΤΕΡΑ
Μητέρα

ΞΕΤΥΛΙΓΟΝΤΑΣ ΤΟ ΚΟΥΒΑΡΙ των αναµνήσεων σχεδόν έξι δεκαετιών, συ-
νειδητοποιώ πως τα περισσότερα υπήρξα γονιός. Και έρχεται η ώρα της απο-
γραφής. Τι έχω κάνει όλα αυτά τα χρόνια, τι έχω πετύχει, πού έχω λαθέψει;

Γεννήθηκα στην Αµερική από Έλληνες γονείς και αργότερα µεγάλωσα
στην Ελλάδα και την Αγγλία. Για µένα πάντα ίσχυε το «όπου γης και πατρίς».
Έχω ταξιδέψει πολύ και έχω πάρει γεύσεις από διάφορες κουλτούρες, έθιµα,
νοοτροπίες, τρόπους ζωής. Νιώθω πως διευρύνθηκαν οι ορίζοντές µου, αν
και συχνά βρισκόµουν µπερδεµένη, ιδιαίτερα όταν έφθασε η ώρα ν’ ανα-
θρέψω εγώ τα παιδιά µου. Ποια να ήταν, άραγε, η σωστότερη προσέγγιση;

Η σηµερινή µου απρόσµενη οικογενειακή κατάσταση: διαζευγµένη µη-
τέρα τεσσάρων παιδιών, εκ των οποίων το τελευταίο γεννηµένο µε Σύνδροµο
Down. Το καθένα έχει γεννηθεί σε µια από τις τέσσερις εποχές του χρόνου,
και διαφέρουν µεταξύ τους όπως η φύση που αλλάζει τα χρώµατά της κάθε
εποχή. Μπορεί αρχικά να µην επιθυµούσα να φέρω παιδιά σ’ αυτόν τον
κόσµο, αλλά σήµερα µου είναι αδύνατο να φανταστώ τη ζωή µου χωρίς αυτά.

Η πρώτη ιδιότητα πιθανόν να φανερώνει ότι απέτυχα στο «εγχείρηµα»
γάµος. Αν εκλάβουµε το γάµο σαν ένα είδος εξέτασης, τότε ίσως να είναι έτσι.
Όση δίψα κι αν έχεις για µάθηση κι όση θέληση για επιτυχία, είναι τόσες οι
συγκυρίες, οι αστάθµητοι παράγοντες, οι προσωπικές αλλαγές του καθενός

— 215 —

µέσα στην κοινή πορεία, που αναπόφευκτα κάτι θα σου διαφύγει. Δεν είναι εύ-
κολο να βρεθεί η χρυσή τοµή. Γεγονός, πάντως, είναι πως το θεµέλιο πάνω στο
οποίο χτίστηκε ο δεσµός και λέγεται αγάπη, κράτησε 36 χρόνια κι ακόµα κρατά.

Δεν αρκεί, όµως, µόνο αυτό όταν δύο νέοι, ξένοιαστοι κι ερωτευµένοι,
αποφασίζουν να δηµιουργήσουν οικογένεια χωρίς καµία εµπειρία ή γνώση
γύρω από τον αγώνα της επιβίωσης, την ευθύνη απέναντι στους άλλους, το
βάρος της δεσµευτικής ενασχόλησης µε τις καθηµερινές υποχρεώσεις. Ο
αδιάκοπος µόχθος της προσφοράς γίνεται, δυστυχώς, βασική αιτία να χαθεί
η επικοινωνία µεταξύ των γονιών. Πρέπει να υπάρχει µέτρο σε κάθε προ-
σπάθεια, αλλιώς εξαντληµένοι οι γονείς, κακοδιάθετοι, φορτωµένοι µε άγχος,
ξεχνούν ο ένας τον άλλο, τι τους έφερε κοντά όταν πρωτογνωρίστηκαν. Χά-
νονται µέσα στο ανελέητο «τρέξιµο» για να προλάβουν τις ανάγκες που τους
επιβάλλει µια πολύ απαιτητική και υλιστική κοινωνία.

Ένας χωρισµός των γονέων δεν είναι απαραίτητα η «συντέλεια» του κό-
σµου, αν κι εφόσον η σχέση τους µε τα παιδιά διατηρείται. Πολλές φορές
µάλιστα βελτιώνεται.

Η δεύτερη ιδιότητα, αυτή της µητέρας, θα κριθεί από τα παιδιά µου
πρω τίστως και από όλους όσοι τα γνωρίζουν και τα συναναστρέφονται. Επέ-
λεξα να µεγαλώσω η ίδια τα παιδιά µου και εργάστηκα ελάχιστα. Αν εργα-
ζόµουν, είµαι πεπεισµένη σήµερα πως, καθώς τα παιδιά δεν θα εξαρτώνταν
από τις συνεχείς, δεδοµένες παροχές µου, θα µε σεβόντουσαν περισσότερο,
θα µάθαιναν να τα βγάζουν πέρα µόνα τους εν τη απουσία µου και, γενικά,
θα ήταν πιο υπεύθυνα για τις πράξεις τους.

Στην Ελλάδα του σήµερα ζούµε πολλά κακώς κείµενα. Δεν είναι µόνο η
οικονοµική κρίση που βαραίνει την οικογένεια. Υπάρχουν κίνδυνοι, πειρα-
σµοί, κακά πρότυπα, έλλειψη επικοινωνίας, περιορισµένες ευκαιρίες για
επιλεγµένη εργασία και αξιοποίηση του ελεύθερου χρόνου, αρνητικά δι-
δάγµατα από τα ΜΜΕ και το διαδίκτυο. Παρ’ όλα αυτά, δεν είναι µόνο η Ελ-
λάδα που χτυπιέται αλύπητα από µια κρίση που προκλήθηκε κυρίως από
ανθρώπους που εµπιστεύτηκε ο λαός.

— 216 —

2013

Η Ιστορία επαναλαµβάνεται, µε µεταβολές. Πολλοί λαοί ανά τον κόσµο
έχουν ζήσει κάτω από την «οµπρέλα» διεφθαρµένων ηγετών, τη φτώχεια
µιας εθνικής ή προσωπικής κρίσης, τον πόλεµο και τη βαρβαρότητα, την
έξαρση των ναρκωτικών, τη σκληράδα των συνανθρώπων, τις επιφανειακές
σχέσεις, την ανεργία, ένα ανεπαρκές, δυσλειτουργικό σύστηµα υγείας και
παιδείας, τους λογιών λογιών πειρασµούς, την ασυδοσία, την έλλειψη επι-
κοινωνίας, το φτηνό έρωτα, την αβεβαιότητα για το αύριο.

Ας συνδράµουµε όλοι στην αντιµετώπιση των σηµερινών κρίσιµων συν-
θηκών, βοηθώντας ο ένας τον άλλον. Ας γίνει η κάθε οικογένεια καταφύγιο
και στήριγµα των µελών της. Ενωµένοι θ’ αποκτήσουν τη δύναµη να παλέ-
ψουν µε τις αντιξοότητες, ενώ συνάµα θ’ απολαµβάνουν το δώρο της ζωής
και θα προστατεύονται µέσα στην ασφάλεια και την ηρεµία που προσφέ-
ρουν τα αγαπηµένα πρόσωπα.

Είναι σηµαντικό, πιστεύω, το παιδί να παίρνει τα πρώτα του µαθήµατα
από το σπίτι και εν συνεχεία από το σχολείο. Εκεί περνά τις περισσότερες
ώρες της ηµέρας. Τα παιδιά µου έζησαν ανέµελα χρόνια στο σχολείο τους,
χωρίς ιδιαίτερη πίεση και άγχος. Τους δόθηκε η δυνατότητα να παρακο-
λουθήσουν –εκτός της βασικής ύλης– µαθήµατα τέχνης, θεάτρου, φυσικής
αγωγής µε ποικίλες αθλητικές δραστηριότητες, να συµµετέχουν σε χορω-
δία και χορευτικές παραστάσεις, να παίξουν κάποιο µουσικό όργανο.

Δυστυχώς στη χώρα µας βλέπω µε λύπη πως τα παιδιά πιέζονται από
µικρή ηλικία, κυνηγούν τον υψηλό βαθµό που συνήθως απορρέει από την
αποστήθιση. Γίνονται άσσοι στην παπαγαλία, η οποία, πιστεύω, θα ’πρεπε
από καιρού να έχει εξαλειφθεί. Με άλλα κριτήρια θα έπρεπε να βαθµολο-
γούνται οι γνώσεις τους. Η δε παραπαιδεία είναι αποτέλεσµα του ανεπαρ-
κoύς και ανιαρού τρόπου διδασκαλίας. Αν το µάθηµα γινόταν πιο ενδιαφέρον,
υποβοηθούµενο από τα νέα τεχνολογικά µέσα, µάλλον το παιδί θα απέδιδε
και θ’ αφοµοίωνε καλύτερα όσα είχε διδαχθεί.

Η ψυχική και σωµατική υγεία του βασίζεται στον τρόπο ζωής που θ’
ακολουθήσει. Η σχέση του µε τους γονείς και τα υπόλοιπα µέλη είναι πολύ

— 217 —

2013

σπουδαία. Πρέπει να νιώσει ασφάλεια, ότι µπορεί και θέλει να επικοινωνή-
σει τις σκέψεις του και να µοιραστεί τους προβληµατισµούς του. Η εµπι-
στοσύνη κερδίζεται όταν ο γονιός δεν ασκεί µονοµερή κριτική και δεν το
απορρίπτει, αντιθέτως το επαινεί και το υποστηρίζει.

Ο ελεύθερος χρόνος, απαραίτητος όσο και σπάνιος, πρέπει να είναι ώρα
χαλάρωσης και χαράς. Σ’ αυτό βοηθά πολύ ο αθλητισµός, το οµαδικό παι-
χνίδι, η µουσική, όλες οι τέχνες, η καλή χρήση της τεχνολογίας και οπουδή-
ποτε καλείται το παιδί να δηµιουργήσει και να εκφραστεί.

Η πραγµατικότητα, όµως, είναι πολύ διαφορετική. Τα σηµερινά παιδιά
που στερούνται ενδιαφερόντων, τριγυρνούν από καφετέρια σε ξενυχτάδικα,
φθείρονται µε ποτά, ναρκωτικά και τραυµατικές σεξουαλικές εµπειρίες.

Έχοντας πει τα παραπάνω, δε θέλω επ’ ουδενί να συµπεράνει ο ανα-
γνώστης ότι εµείς ως γονείς τηρήσαµε όλους τους κανόνες. Όµως, πιστεύω
πως οι κακές επιλογές των παιδιών δεν είναι απαραίτητα αποκλειστικά ευ-
θύνη του γονέα. Τα παιδιά πρέπει να διδαχθούν πώς να επιβιώνουν κάτω
από οποιαδήποτε συνθήκη και να προσαρµόζονται στην εκάστοτε πραγµα-
τικότητα. Σήµερα έχεις χρήµατα, αύριο φτωχαίνεις. Σήµερα έχεις την υγεία
σου, αύριο αρρωσταίνεις. Σήµερα στηρίζεσαι σε κάποιους ανθρώπους, αύριο
τους χάνεις. Πρέπει να πιστέψουν πως καµιά δουλειά δεν είναι ντροπή, ώστε
να µη βασίζονται σε ξένες πλάτες. Να επικεντρώνονται σε αυτά που έχουν
και χαίρονται και όχι σε αυτά που τους λείπουν, γιατί σε µια τέτοια αντα-
γωνιστική κοινωνία πάντα κάτι θα µας λείπει.

Η ζωή δεν είναι προβλέψιµη ούτε γενναιόδωρη πάντα. Κρύβει πολλές
οµορφιές αλλά και ασχήµιες. Τις οµορφιές τις γνωρίζουµε και είναι στο
χέρι µας να τις απολαύσουµε και να επωφεληθούµε από αυτές που παρέ-
χονται δωρεάν. Για να ονοµάσω µερικές: τον έρωτα, τη φύση (µέχρι να την
καταστρέψουµε τελείως), την ψυχική γαλήνη, την ελευθερία, τη χαρά των
παιδιών.

Μέχρι µια ηλικία, το µεγάλωµα ενός παιδιού φαντάζει διασκεδαστικό
παιχνίδι. Καθώς περνούν τα χρόνια όµως, τα παιδιά αποκτούν τη δική τους

— 218 —

2013

προσωπικότητα, επιθυµούν να παίρνουν τις δικές τους αποφάσεις, κάνουν
επιλογές και όνειρα, έχουν τα δικά τους πιστεύω. Αυτό δυσκολεύει το ρόλο
του γονέα. Από κει που τους παρείχαµε ασφάλεια, ένα καλό βιοτικό επίπεδο,
σπουδές, υλικά αγαθά και πολλή αγάπη, ξαφνικά ανακαλύψαµε πως αυτά
µάλλον ήταν δεδοµένα. Τα δυσαρεστούσε η επιµονή µας να τα προστα-
τεύουµε, να τα συµβουλεύουµε και η απαίτησή µας για πειθαρχεία, υπακοή
και σεβασµό. Ίσως εν µέρει ν’ αντιδρούσαν και στις δικές µας διαφωνίες και
διαµάχες. Όπως όλοι οι γονείς, έτσι κι εµείς κάναµε όνειρα για τα παιδιά
µας. Εκ των υστέρων, αποδείχθηκε πως είχαν τα δικά τους και δεν επέλεξαν
ν’ ακολουθήσουν το δρόµο που τους είχαµε χαράξει. Πήραµε πρώτοι απο-
φάσεις ουσιαστικές, µε γνώµονα πάντα αυτό που θεωρούσαµε εφόδιο για
ένα καλύτερο µέλλον. Το µέλλον, όµως, είναι απρόβλεπτο, όπως απρόβλε-
πτος είναι και ο ερχοµός ενός ιδιαίτερου παιδιού στην οικογένεια.

Όσο απροετοίµαστους κι αν µας βρίσκει, όλοι πρέπει να επιστρατεύο-
νται. Εµείς αλλάξαµε ως άνθρωποι. Παραµερίσαµε λίγο τον εγωισµό και τα
θέλω µας, για να δώσουµε θέση στο νεαρότερο µέλος που το είχε ανάγκη. Η
χώρα µας δεν καλοδέχεται τα άτοµα µε ειδικές ανάγκες (κάπως σαν τους
αρχαίους Σπαρτιάτες), κι έτσι οι γονείς είναι αναγκασµένοι ν’ αγωνιστούν
για τα δικαιώµατα αυτού του παιδιού. Είχαµε την τύχη πάντως, µέσα στα 17
χρόνια που µεγάλωνε ο γιος µας, ν’ ανακαλύψουµε ποιοι ήταν και είναι
πραγµατικοί φίλοι, ποιοι είχαν τη διάθεση να τείνουν µια χείρα βοηθείας
για να προοδεύσει αυτό το παιδί, ποιοι επηρεάστηκαν θετικά γνωρίζοντάς
τον. Σε µια κοινωνία εχθρική, ρατσιστική, στερηµένη ευαισθησίας, νιώθω
µια κρυφή υπερηφάνεια που η οικογένειά µου και ο ίδιος µου ο γιος έγινε
αιτία ν’ αλλάξει η αρνητική γνώµη πολλών συνανθρώπων. Η άγνοια φέρνει
φόβο. Όµως, αν πλησιάσεις και αφουγκραστείς τις ανάγκες των παιδιών
σαν το δικό µου, θ’ ανακαλύψεις µιαν άλλη διάσταση. Θα δεις µε τα µάτια της
ψυχής πάνω απ’ όλα την άνευ όρων αγάπη, τη συναισθηµατική τους νοη-
µοσύνη, την υπεράνθρωπη συχνά προσπάθεια αυτών των παιδιών για να
επιβιώσουν και να ενταχθούν στην κοινωνία. Τότε ίσως συγκινηθείς και κατα -

— 219 —

2013

λάβεις πως δε φταίνε που γεννήθηκαν υστερηµένα και το µόνο που αποζητούν
είναι αποδοχή.

Ο 21ος αιώνας δεν διαφέρει πολύ από τους προηγούµενους όσον αφορά
το γονέα. Ο ρόλος του ήταν και θα είναι πάντοτε ιερός και ταυτόχρονα δυ-
σχερής. Ο γονιός απελευθερώνεται µόνο κι εφόσον συνειδητοποιήσει πως
το παιδί του είναι ένα ξεχωριστό άτοµο από αυτόν. Δε γεννήθηκε «κατ’ ει-
κόνα και οµοίωσιν».

Θα κλείσω µε κάποιους στίχους του ποιητή Kahlil Gibran από τον Προ-
φήτη, όπου αναφέρεται στο γονιό σε σχέση µε τα παιδιά:

Μπορείς να τους δώσεις την αγάπη σου, αλλά όχι τις σκέψεις, γιατί έχουν τις
δικές τους σκέψεις.

Μπορείς να στεγάσεις το σώµα τους, αλλά όχι τις ψυχές τους. Οι ψυχές µένουν
κάτω από τη στέγη του αύριο που εσύ δεν µπορείς ούτε στα όνειρά σου να επισκεφτείς.

Μπορείς να προσπαθήσεις να γίνεις σαν αυτά, αλλά µην ψάχνεις τον τρόπο να τα
κάνεις αυτό που είσαι εσύ.

Είσαι το τόξο από το οποίο τα παιδιά σου, σαν ζωντανά βέλη, ωθούνται προς τα
µπρος.

Αφιερώνω αυτή τη συγγραφική µου προσπάθεια
στη µνήµη του πατέρα µου.

— 220 —

2013

46

ΓΟΝΕΙΣ ΚΑΙ ΕΦΗΒΟΙ:
ΑΠΟ ΤΙΣ ΣΥΓΚΡΟΥΣΕΙΣ ΣΤΗ ΣΥΝΕΡΓΑΣΙΑ

ΑΓΓΕΛΙΚΗ ΧΟΥΓΙΑ, Μ.Α.
Ψυχολόγος

Οικογενειακή Θεραπεύτρια

Ο ΡΟΛΟΣ ΤΟΥ ΓΟΝΕΑ ΑΛΛΑΖΕΙ µέσα στη σύγχρονη καθηµερινότητα. Γί-
νεται πιο σύνθετος, δύσκολος, απαιτητικός, καθώς ο σηµερινός γονιός έχει
ν’ αντιµετωπίσει πολλά µέτωπα που όλα απαιτούν τη φροντίδα του: οικονο-
µική αγωνία, ρυθµοί καθηµερινότητας, προσωπικές υπαρξιακές αναζητή-
σεις, αγωνία για το µέλλον των παιδιών του. Είναι λογικό κι επόµενο, λοιπόν,
ν’ ανταποκρίνεται στις ενδογενείς ανάγκες του παιδιού για ασφάλεια, ηρε-
µία, ελπίδα, µε µεγαλύτερη δυσκολία.

Ακούµε συχνά τους γονείς να λένε «δεν υπάρχει ελεύθερος χρόνος...»
Αν ερωτηθούν πιο προσεκτικά, θα δούνε ότι και ελεύθερος χρόνος και
ευκαιρίες για ειλικρινή και γόνιµη συζήτηση υπάρχουν. Όµως, τόσο οι πραγ-
µατικές ανησυχίες (επιβίωσης πολλές φορές) όσο και οι υπαρξιακές (αγω-
νία, εκνευρισµός, αίσθηµα ανασφάλειας), δεν του επιτρέπουν να έχει την
ψυχραιµία, τη συναισθηµατική αντοχή αλλά και τη διάθεση ν’ ασχοληθεί µε
το παιδί του όπως πραγµατικά επιτάσσει ο ρόλος του. Πολλές φορές χρει-
άζεται να υπερβεί εαυτόν, προκειµένου να µπορέσει ν’ αντεπεξέλθει στο
γονεϊκό του ρόλο. Είναι ιδιαίτερα σηµαντικό να τονιστεί η ανάγκη για απε-

— 221 —

νο χοποίηση του σηµερινού γονιού. Είναι σίγουρο ότι ο Έλληνας γονιός προ-
σπαθεί να κάνει και κάνει ό,τι καλύτερο µπορεί!

Ας επικεντρωθούµε στο ρόλο του γονιού κατά την εφηβεία του παιδιού
του. Η εφηβεία είναι µια µακρά χρονική, εξελικτική περίοδος, που περι-
λαµβάνει το σύνολο των αλλαγών που συµβαίνουν στους τέσσερις βασικούς
τοµείς της ανάπτυξης του ατόµου. Τον βιοσωµατικό, τον γνωστικό, τον συ-
ναισθηµατικό και τον κοινωνικό. Είναι µια περίοδος αλλαγής τόσο για τον
έφηβο όσο και για το γονιό που καλείται να προσαρµόσει τη στάση του και
τη συµπεριφορά του στη νέα αυτή πραγµατικότητα.

Πολλοί γονείς έρχονται στο γραφείο και παραπονιούνται ότι τσακώ-
νονται µε το έφηβο παιδί τους. Εξετάζοντας το θέµα πιο προσεκτικά, παρα-
τηρεί κανείς ότι οι τσακωµοί, τόσο από την πλευρά των γονιών όσο και από
την πλευρά των εφήβων, είναι γι’ ασήµαντες αφορµές. Από την πλευρά του
γονιού: γιατί η πετσέτα του µπάνιου δεν είναι στη θέση της, γιατί δεν µου
είπες ότι τελείωσε το γάλα, γιατί δεν µου είπες ότι ο κύριος Κώστας µε ζή-
τησε στο τηλέφωνο, γιατί δεν διαβάζεις; Από την πλευρά των εφήβων: γιατί
µου λες τι ώρα να πάω για ύπνο, γιατί δεν µε αφήνεις να πάω στο πάρτυ,
γιατί δεν µου έχεις εµπιστοσύνη, γιατί, µαµά, έκανες facebook;

Πίσω απ’ όλα αυτά, όµως, υπάρχει σαφής διάθεση και ανάγκη για
ήρεµη συνύπαρξη. Στο µυαλό πολλών ανθρώπων η σύγκρουση είναι κάτι
«κακό» ή αρνητικό. Μην ξεχνάµε ότι η σύγκρουση παραπέµπει σε συναι-
σθήµατα που υποδηλώνουν το ενδιαφέρον και των δύο πλευρών για τη
σχέση τους! Ζευγάρι που δεν συγκρούεται, µάλλον δεν νοιάζεται ο ένας για
τον άλλον. Πώς είναι δυνατόν να µην τσακώνονται δύο άνθρωποι, όταν ο κα-
θένας έχει το χαρακτήρα του, την προσωπικότητά του, τα θέλω του, τα δεν
θέλω του; Ο καθένας προσπαθεί να επιβάλλει τον δικό του εαυτό στην κοινή
τους σχέση. Έτσι δηµιουργούνται οι συγκρούσεις!

Μην ξεχνάµε ότι η παρουσία των γονιών στην παιδική ηλικία σήµαινε
ανακούφιση, ηρεµία και ασφάλεια, ενώ στην εφηβεία σηµαίνει πηγή έντα-
σης, διέγερσης και δυσφορίας! Το πιο οδυνηρό παράδοξο της εφηβείας είναι

— 222 —

2013

ότι ο έφηβος έχει ανάγκη ν’ αποχωριστεί εκείνους µε τους οποίους ταυτό-
χρονα έχει ανάγκη να ταυτιστεί! Ενώ έχει έντονη ανάγκη να προκαλεί και να
επιβεβαιώνει τη διαφορά από τους γονείς, έχει και την ανάγκη να συνεχίσει
να εξαρτάται από τους γονείς, διατηρώντας αυτόν το δεσµό. Ενώ δηλώνει µε
έµφαση την ανάγκη γι’ ανεξαρτησία και την επιθυµία γι’ αυτονοµία, ταυτό-
χρονα έχει βαθιά την ανάγκη να νιώθει προστασία. Οι συγκρούσεις µεταξύ
εφήβων και γονιών είναι απλά αναπόφευκτες, αλλά µπορούν να εξελιχθούν
σε µια ιδιαίτερα εποικοδοµητική διαδικασία και να βοηθήσουν στην πραγ-
µατική και ουσιαστική εξέλιξη της σχέσης τους.

Η στάση των γονιών σε αυτήν τη φάση είναι καθοριστική. Η διαπραγ-
 µάτευση των συγκρούσεων απαρτίζει µαθηµένες δεξιότητες που προάγουν
την επίλυση συναισθηµατικών καταστάσεων πριν την κλιµάκωσή τους, κάτι
που είναι ικανό να βλάψει τις ανθρώπινες σχέσεις ανεπανόρθωτα. Γονείς
που επιδεικνύουν και καθρεφτίζουν αποτελεσµατικές τεχνικές επίλυσης
προβληµάτων και συγκρούσεων, διδάσκουν στα παιδιά τους κοινωνικές δε-
ξιότητες που θα τις «κουβαλούν» για το υπόλοιπο της ζωής τους.

Ο γονιός καλείται να µάθει να διαβάζει πίσω από τις συγκρούσεις. Να
µάθει να µη στέκεται στην αφορµή των συγκρούσεων, αλλά στα πραγµατικά
µηνύµατα που προσπαθούν να επικοινωνηθούν δια µέσω της σύγκρουσης.

Πρακτικός οδηγός αντιµετώπισης των συγκρούσεων:

1. Ονοµατίστε το πρόβληµα
Η ανοικτή αναγνώριση του προβλήµατος είναι ένα πολύ σηµαντικό πρώτο
βήµα. Πολλές φορές, µιλώντας και µόνο για τις διαφορετικές γνώµες που
έχει η κάθε πλευρά πάνω σ’ ένα ζήτηµα, επιλύεται το θέµα. Ο γονιός µπορεί
να πει «καταλαβαίνω ότι θα ήθελες να βγεις στις 12 το βράδυ για να πας στο
πάρτυ του φίλου σου. Κι εγώ στην ηλικία σου έτσι αισθανόµουνα». Να είναι
ξεκάθαρο προς τον έφηβο ότι, παρόλο που ο γονιός κατανοεί το πώς αισθάνε-
ται ή το τι θα ήθελε ο έφηβος, δεν σηµαίνει ότι θα χαλα ρώσει τους κανόνες του.

— 223 —

2013

2. Εκφράστε την κατανόησή σας
Πολλές φορές ο έφηβος αισθάνεται ότι ο γονιός δεν τον έχει ακούσει, και
πολλές φορές αυτό είναι η πηγή της σύγκρουσης και όχι η διαφωνία πάνω
στους κανόνες. Ο γονιός καλείται να δείξει ότι καταλαβαίνει, ότι κατανοεί, ότι
µπαίνει στη θέση του εφήβου, παραφράζοντας αυτό που έχει ειπωθεί µε
λίγες λέξεις. Για παράδειγµα, «είσαι πολύ στεναχωρηµένος», «έχεις εκνευ-
ριστεί πολύ αυτή τη στιγµή», «κατανοώ την πίεση που αισθάνεσαι». Είναι
φράσεις που δείχνουν ότι ο γονιός έχει αφουγκραστεί τι αισθάνεται το
έφηβο παιδί του. Και µόνο που ο έφηβος εισπράττει ότι έχει πραγµατικά
ακου στεί, χαλαρώνει, αισθάνεται ότι υπάρχει κατανόηση, οπότε και άλλη
διάθεση συνεργασίας.

3. Δείξτε σεβασµό
Ιδιαίτερα σηµαντική είναι η αναγνώριση στον έφηβο για το δικαίωµα να
έχει διαφορετικές απόψεις και συναισθήµατα από το γονιό του. Ο γονιός
καλείται να µιλήσει µε πραγµατικό σεβασµό και να συµπεριφερθεί µε τρόπο
που θα ήθελε κι εκείνο να υιοθετήσει. Διάλογος που χαρακτηρίζεται από
σεβασµό, κάνει πιο πιθανό να συζητηθεί διεξοδικά το θέµα που έχει προκύ-
ψει, χωρίς να δηµιουργηθούν άβολα συναισθήµατα. Χτίζοντας βάση εµπι-
στοσύνης και σεβασµού, βοηθά στην επίλυση µελλοντικών συγκρούσεων
πολύ πιο εύκολα.

4. Αναδείξτε εναλλακτικές λύσεις
Ο γονιός µπορεί να σκεφτεί το στόχο πίσω από τους κανόνες και να φανεί
προετοιµασµένος ν’ αποδεχτεί εναλλακτικές λύσεις που µπορεί να προτείνει
ο έφηβος. Αν, για παράδειγµα, ο στόχος είναι να γίνει υπεύθυνος/η, κι ένας
τρόπος είναι ν’ αναλάβει να πλένει τα πιάτα και προτείνει ο ίδιος κάποια άλλη
εργασία ιδίας σηµαντικότητας, ο γονιός µπορεί να το δεχτεί χωρίς να επιµένει
στην αρχική δική του τοποθέτηση. Μην ξεχνάµε ότι πολλές φορές οι έφηβοι
πάνε κόντρα, απλά για να δείξουν την αναπτυσσόµενη ανεξαρτησία τους.

— 224 —

2013

5. Συνεργαστείτε!
Κάνοντας τον έφηβο ενεργό συµµέτοχο στα διάφορα θέµατα που απασχο-
λούν την οικογένεια, ενισχύετε την αξία και την υπευθυνότητά του.

Οι συγκρούσεις µέσα στην οικογένεια είναι αναπόφευκτες και απαραίτη-
τες. Μπορεί να εξελιχθούν είτε σε τιτανοµαχία είτε σε αµοιβαία ωρίµανση και
αυτο-ανάπτυξη. Η ελληνική οικογένεια µε τα βαθιά συναισθήµατα αγάπης,
νοιαξίµατος, αµοιβαίου ενδιαφέροντος µεταξύ των µελών της, θα µπορέ σει
να επαναπροσδιορίσει τους ρόλους της και να σταθεί φάρος και φωτεινό πα-
ράδειγµα στις δύσκολες µέρες που περνάει.

— 225 —

2013

ΥΠΕΥΘΥΝΗ ΕΚΔΟΣΗΣ
Ελένη Δούκα-Πατέρα

ΣΥΜΒΟΥΛΟΙ ΕΚΔΟΣΗΣ
Χρυσάνθη Σωτηρίου
Στάθης Χαϊκάλης

ΣΥΝΤΟΝΙΣΜΟΣ ΕΚΔΟΣΗΣ
Λεωνίδας Κοτσιφάκος

ΕΠΙΜΕΛΕΙΑ ΕΚΔΟΣΗΣ
Λητώ Ανδρέου

ΕΚΤΥΠΩΣΗ
Βιβλιοσυνεργατική

Το Ηµερολόγιο 2013 των Εκπαιδευτηρίων Δούκα είναι διαθέσιµο και σε ψηφιακή µορφή
στις ιστοσελίδες www.doukas.gr και www.schoolofthefuture.gr.
Επίσης, µπορείτε να το κατεβάσετε και από το iBookstore (δωρεάν)

ISBN: 978-960-6755-51-4

Η σειρά των κειµένων ακολούθησε την αλφαβητική σειρά του επώνυµου των συµµετεχόντων στην παρούσα
έκδοση. Την ευθύνη τόσο για το περιεχόµενο, όσο και τη γλώσσα φέρουν αποκλειστικά οι συντάκτες των κειµένων.

ISBN: 978-960-6755-51-4
Μεσογείων 151 - 151 26 Μαρούσι
Τ 210 61.86.000 F 210 61.86.020 www.doukas.gr

