

ΑΝΤΙΦΩΝΗΣΗ

Όπως συνηθίζεται και όπως, νομίζω, είναι σωστό, αρχίζω την αντιφώνησή μου με την έκφραση των θερμών μου ευχαριστιών προς όλους σας, προς τον Πρόεδρο Ανδρέα Παπούλα και τα μέλη του Διοικητικού Συμβουλίου του Εκπαιδευτικού Ομίλου Κύπρου που οργάνωσαν την τιμητική αυτή εκδήλωση και ανέλαβαν την έκδοση τιμητικού τόμου, τον Υπουργό Παιδείας Δρα Κώστα Καδή που μου έκανε την τιμή να παραστεί στην εκδήλωση και να την προσφωνήσει, τους αγαπητούς ακαδημαϊκούς συναδέλφους Σήφη Μπουζάκη και Μαίρη Κουτσελίνη για τα καλά λόγια που είχαν την καλοσύνη να πουν για μένα, τους συγγραφείς Κωνσταντίνο Γιάλουκα, Μιχαλίνο Ζεμπύλα, Ανδριανή Ηλιοφώτου, Μαρία Ηλιοφώτου-Μένον, Λευτέρη Κληρίδη και Χριστιάνα Κυπριανίδου, Μαίρη Κουτσελίνη, Αθηνά Μιχαηλίδου-Ευριπίδου, Σήφη Μπουζάκη, Παναγιώτη Ξωχέλλη, Έλενα Παπαναστασίου και Σταύρο Φωτίου που συνεργάστηκαν με μελέτες ή άρθρα τους στον τιμητικό τόμο, τους επιμελητές του τιμητικού τόμου Κωνσταντίνο Γιάλουκα και Μαρία Παπούλα για το πολύ επίμοχθο έργο που έφεραν εις πέρας, την αγαπητή πρώην συνάδελφο στο Παιδαγωγικό Ινστιτούτο κ. Μάρω Σκορδή και τα μέλη της χορωδίας Λέανδρου Σίταρου που είχαν την καλοσύνη να διανθίσουν με τραγούδια την αποψινή εκδήλωση, και βέβαια όλους εσάς, φίλους και γνωστούς, που με τιμάτε και μου δίνετε μεγάλη χαρά με την εδώ παρουσία σας.

Θεωρώ πως αυτή είναι η κατάλληλη στιγμή και για ένα άλλο σημαντικό χρέος μου, την έκφραση της ευγνωμοσύνης μου προς το Θεό, τους γονείς μου και τη γυναίκα μου. Προς το Θεό όχι μόνο γιατί με αξίωσε να φτάσω ως εδώ σ' αυτή την ηλικία σωματικά και ψυχικά υγιής αλλά και γιατί με βοήθησε να ξεπεράσω με επιτυχία τα μεγάλα εμπόδια που είχα να αντιμετωπίσω στην προσπάθειά μου να φοιτήσω πρώτα σε σχολείο μέσης εκπαίδευσης και ύστερα στο Πανεπιστήμιο Αθηνών. Στους γονείς μου γιατί, παρόλο που ήταν φτωχοί, έδειξαν μεγάλη κατανόηση στην επιθυμία μου να σπουδάσω και δέχτηκαν ευχαρίστως να υποστούν στερήσεις και θυσίες για να μπορούν να εξοικονομούν κάποια χρήματα για τις σπουδές μου. Και στη γυναίκα μου, γιατί μού συμπαραστάθηκε σε κάθε δύσκολη περίπτωση στη ζωή μας και γιατί μου έδειξε πάντοτε αγάπη και κατανόηση για τις πολλές ώρες που την άφηνα μόνη καθισμένος στο γραφείο μου.

Με βάση την παράδοση και τα έγγραφα θέσμια της εκπαίδευσης της Κύπρου, θα έπρεπε κανονικά σε μια εκδήλωση σαν τη σημερινή να παρουσιάσω τη λογοδοσία μου για το πώς αξιοποίησα τα εφόδια από τη μόρφωσή μου και τις ευκαιρίες από τις διάφορες δημόσιες θέσεις στις οποίες υπηρέτησα για το καλό της ελληνοκυπριακής νεολαίας και της ελληνοκυπριακής κοινωνίας γενικότερα. Η λογοδοσία ήταν θεσμός που εφαρμοζόταν πριν από την Ανεξαρτησία στα ελληνικά κοινοτικά σχολεία της Κύπρου στο τέλος κάθε χρόνου, αφού δεν υπήρχαν τότε άλλοι τρόποι ή μηχανισμοί, για παράδειγμα οι Παγκύπριες εξετάσεις ή τα διεθνή προγράμματα αξιολόγησης PISA και TIMSS, όπως σήμερα, για να παρέχουν μια πειστική εικόνα των

μαθησιακών αποτελεσμάτων των μαθητών. Η λογοδοσία του διευθυντή ήταν ο μόνος τρόπος για να ενημερωθούν οι γονείς για το πόσο ωφελήθηκαν τα παιδιά τους από τη φοίτησή τους στο σχολείο το σχολικό χρόνο που τέλειωνε. Δεν θα ήταν υπερβολή αν υποστηρίζαμε εδώ πως η λογοδοσία ήταν ίσως ένας από τους βασικούς θεσμούς που συνέβαλαν στη συνεχή και σταθερή βελτίωση και ανάπτυξη της ελληνοκυπριακής εκπαίδευσης.

Εγώ ωστόσο δεν θα κάνω λογοδοσία, γιατί υποθέτω πως αποδέχεστε ως λογοδοσία την αξιολόγηση που έκαναν οι δυο ομιλητές για μένα, έστω κι αν έδειξαν μεγάλη επιείκεια.

Έτσι προχωρώ αμέσως σ' αυτό που θεωρώ ως υποχρέωση κάθε εκπαιδευτικού που φτάνει στο τέλος της επαγγελματικής σταδιοδρομίας του ύστερα από μακρά τυπική και άτυπη ενασχόληση με την εκπαίδευση, στη δική μου περίπτωση 64 χρόνων, στη διατύπωση δηλαδή κάποιων βασικών σκέψεων για τη σημερινή κατάσταση της ελληνοκυπριακής εκπαίδευσης και τις προοπτικές της για το μέλλον.

Μπορώ να μαρτυρήσω από πρώτο χέρι, στηριζόμενος στην προσωπική εμπειρία μου από την υπηρεσία μου σ' όλες τις βαθμίδες της εκπαιδευτικής ιεραρχίας, πως η εκπαίδευση της Κύπρου γνώρισε στο παρελθόν καλύτερη κατάσταση και ψηλότερα επίπεδα από τα σημερινά. Βεβαίως τότε δεν υπήρχαν οι εξετάσεις PISA και TIMSS για να πιστοποιούν επιστημονικά, συστηματικά και με ακρίβεια τα πραγματικά μαθησιακά αποτελέσματα και να διαλύουν τυχόν ψευδαισθήσεις και απλοϊκές δικαιολογίες, όπως γίνεται σήμερα, υπήρχαν όμως πολλές πειστικές ενδείξεις για ψηλά μαθησιακά επίπεδα, όπως η λειτουργία άτυπων

πρότυπων σχολείων σ' όλες τις πόλεις με μακρά παράδοση υψηλών επιδόσεων και διακρίσεων, ο ενθουσιασμός με τον οποίο συμμετείχαν στο μάθημα οι μαθητές, το πολύ ικανοποιητικό γλωσσικό τους επίπεδο, οι πολλές επιτυχίες των αποφοίτων των εξαταξίων γυμνασίων μας στα ελληνικά και ξένα πανεπιστήμια, και η επάρκεια που έδειξαν όσοι απόφοιτοι διορίστηκαν, ελλείπει αποφοίτων πανεπιστημίων, σε νευραλγικές θέσεις της δημόσιας υπηρεσίας αμέσως μετά την ανακήρυξη της κυπριακής ανεξαρτησίας το 1960. Θα πρέπει επίσης να ληφθεί υπόψη ότι τα αποτελέσματα αυτά επιτυγχάνονταν με φτωχά, σε σύγκριση με τα σημερινά, διδακτικά μέσα, και χωρίς φροντιστήρια.

Τα πολύ ικανοποιητικά αυτά αποτελέσματα δεν ήταν βέβαια τυχαία. Οφείλονται σε μεγάλο βαθμό στο πολύ ευνοϊκότερο σε σύγκριση με το σημερινό συγκείμενο δυνατοτήτων της εποχής εκείνης, τόσο όσον αφορά στις παραμέτρους του σχολείου όσο και σε εκείνες της κοινωνίας, που επέτρεπε ομαλότερη, σοβαρότερη και παραγωγικότερη δουλειά στα σχολεία. Από πλευράς παραμέτρων του σχολείου πολύ βοηθητικά στοιχεία ήταν η μεγάλη αγάπη των μαθητών για την εκπαίδευση και η βαθιά πίστη των γονιών και της κοινωνίας γενικότερα πως αυτή ήταν μια μεγάλη αξία, η ισχυρή εμπιστοσύνη που έδειχναν οι γονείς προς τους εκπαιδευτικούς και η μεγάλη προθυμία τους για συνεργασία μαζί τους, και η προσέλκυση στο διδασκαλικό επάγγελμα των πιο προικισμένων πνευματικά και ηθικά αποφοίτων των γυμνασίων μας και αυτών που ένιωθαν έλξη και αγάπη προς το διδασκαλικό επάγγελμα. Ήταν η εποχή που η εκπαίδευση εθεωρείτο τόσο σημαντική για το μέλλον των νέων,

ώστε υπήρχαν εκατοντάδες μαθητών σε χωριά της ορεινής Κύπρου που ανέβαιναν αγόγγυστα βουνά, μερικές φορές μέσα στη βροχή και στα χιόνια, για να μεταβαίνουν στο διπλανό χωριό που είχε γυμνάσιο, η εποχή που η εργασία εθεωρείτο ιερή και ευλογημένη, που επικρατούσε σοβαρότητα και σεβασμός στις σχέσεις των ανθρώπων μεταξύ τους, η εποχή στην οποία δινόταν έμφαση στην αριστεία και οι μαθητές όχι μόνο δεν απέρριπταν αλλά θεωρούσαν διανοητική πρόκληση κάθε γνώση και πνευματική ενασχόληση πέρα από εκείνη που επέβαλλαν τα διδακτικά εγχειρίδια.

Από πλευράς παραμέτρων της κοινωνίας πολύ βοηθητικά στοιχεία ήταν η ισχυρή πολιτισμική και εθνική ταυτότητα που ένιωθαν οι πολίτες και μαζί τους οι μαθητές, το αίσθημα αλληλεγγύης προς τον συνάνθρωπο, και το έντονο ενδιαφέρον για το γενικό καλό. Τα αισθήματα αυτά έδιναν νόημα στη ζωή των ανθρώπων και τους γεννούσαν το αίσθημα της επιθυμίας προσφοράς στην πατρίδα και στο σύνολο. Ήταν η εποχή που πολλοί ελληνοκύπριοι στην Κύπρο ή στη διασπορά έκαναν μεγάλες δωρεές για την εκπαίδευση ή για έργα κοινωνικής αλληλεγγύης, η εποχή που την ευθύνη της ανατροφής των παιδιών είχαν όλα τα μέλη της παλιάς μεγάλης οικογένειας, όπως τη βλέπουμε να παριστάνεται στον ζωγραφικό πίνακα του Νικολάου Γύζη με τίτλο «Τα πρώτα Γράμματα», που κοσμεί το εξώφυλλο του τιμητικού τόμου, η εποχή που όλοι οι νέοι φιλοδοξούσαν να αναδειχθούν σε υγιή και χρήσιμα μέλη της κοινωνίας, η εποχή που η ελληνοκυπριακή κοινωνία δεν είχε ακόμα διαλυθεί από τον βίαιο εκτοπισμό και την προσφυγοποίηση και μπορούσε να ασκεί δημιουργικό έλεγχο πάνω στη νέα γενιά, η εποχή που η εκπαίδευση ήταν ευθύνη των κοινοτήτων και δεν μαστιζόταν από έντονες ιδεολογικές και

πολιτικές διαφορές και από φτηνό λαϊκισμό, που ματαιώνουν κάθε πρωτοβουλία για υγιείς μεταρρυθμίσεις, όπως γίνεται σήμερα.

Ένα μεγάλο μέρος των θετικών αυτών κοινωνικών χαρακτηριστικών χάθηκαν βαθμιαία μετά τη δεκαετία του 1960 για ένα σύνολο λόγων που δεν είναι του παρόντος. Τα αποτελέσματα αυτής της απώλειας ήταν τραγικά σε όλους τους τομείς της ζωής, όπως τα ζούμε σήμερα: ακραίος ατομικισμός και κυρίαρχη αντίληψη ότι ο καθένας μεγαλώνει και μορφώνεται μόνο για τον εαυτό του, κατακερματισμός της κοινωνίας σε ομάδες συμφερόντων, αίσθημα προσωρινότητας και άγχους για το αύριο που κατατρώχει μικρούς και μεγάλους, ανάδειξη του ήσσονος κόπου σε υπέρτατη αξία, εξασθένηση της πνευματικής περιέργειας, πολιτισμική παρακμή και κυριαρχία της βαναυσότητας και της άξεστης συμπεριφοράς, πρωτοφανής διαφθορά σ' όλους τους τομείς της καθημερινής δραστηριότητας, και θλιβερός μαρασμός εκατοντάδων νέων που έχουν χάσει το νόημα της ζωής και αποτελούν ανθρώπινα ερείπια στο άνθος της ηλικίας τους.

Όλες αυτές τις μεγάλες και ουσιαστικές κοινωνικές και πολιτισμικές αλλαγές πρέπει ασφαλώς να τις λαμβάνουν σοβαρά υπόψη τους όσοι θέλουν να έχουν ολοκληρωμένη άποψη και αντικειμενική κρίση για τη σημερινή κατάσταση της ελληνοκυπριακής εκπαίδευσης, και επομένως να δείχνουν μεγαλύτερη κατανόηση. Μια τέτοια στάση θα μπορούσε να μειώσει την επικρατούσα απογοήτευση και αμηχανία και να

επιτρέψει την ενίσχυση των προσπαθειών για ουσιαστικότερες βελτιώσεις και επιτυχέστερη αναζήτηση των σωστών τρόπων επιδίωξής τους.

Είναι ευτύχημα που η σημερινή κυβέρνηση και ο σημερινός υπουργός παιδείας όχι μόνο έμειναν μακριά από τον λαϊκισμό αλλά εισήγαγαν και μεταρρυθμίσεις που συνεπάγονται περισσότερο κόπο και προσπάθεια για μαθητές και εκπαιδευτικούς. Δεν πρέπει να υπάρχει καμιά αμφιβολία πως η βελτίωση δεν θα προέλθει με τεχνάσματα ή δήθεν έξυπνες μεθόδους, όπως πιστεύουν και διατυμπανίζουν μερικοί μαθητευόμενοι μάγοι, αλλά μόνο με σοβαρή και συστηματική δουλειά και με την επιτυχή αντιμετώπιση των πολύ δύσκολων κοινωνικών και πολιτισμικών προβλημάτων για τα οποία έγινε λόγος πιο πάνω. Πρέπει να το πάρουμε απόφαση πως δεν θα υπάρξει επιστροφή στην προηγούμενη εποχή της αθωότητας. Δεν μπορούμε να ξαναμπούμε δυο φορές στο ίδιο ποτάμι, όπως μας είπε πριν δυόμισι χιλιάδες χρόνια ο Ηράκλειτος. Επομένως, πρέπει να γίνει μια σοβαρή μελέτη για κατάρτιση ενός περιεκτικού σχεδίου γενικότερης αντιμετώπισης των σύνθετων προβλημάτων που επηρεάζουν σήμερα αρνητικά την ομαλή λειτουργία και την αποτελεσματικότητα της εκπαίδευσής μας. Ταυτόχρονα πρέπει να γίνει επισήμανση των κοινωνικών εταίρων που πρέπει να παρακληθούν να βοηθήσουν στην επιτυχία της προσπάθειας. Πιστεύω πως, ενόψει των σοβαρών κοινωνικών και πολιτισμικών αλλαγών που έχουν επέλθει τα τελευταία σαράντα χρόνια, πολύ μικρή βελτίωση μπορεί να επιτευχθεί χωρίς την ουσιαστική βοήθεια της κοινωνίας των πολιτών, κυρίως των πνευματικών, εκπαιδευτικών και φιλολογικών οργανώσεων συλλόγων και

ομίλων, και των γονέων. Είναι καιρός η σημερινή άτυπη και απλοϊκή σχέση των γονιών με το σχολείο να αντικατασταθεί από ένα συστηματικό και υπεύθυνο ρόλο που να περιλαμβάνει εποικοδομητική επαφή με το σχολείο και καθημερινή ουσιαστική επικοινωνία με τα παιδιά τους. Τον ρόλο αυτό μπορούν εύκολα να τον φέρουν εις πέρας οι σημερινοί γονείς, γιατί είναι πολύ πιο μορφωμένοι και καταρτισμένοι από τους γονείς της δικής μας εποχής. Και ο σημερινός ρόλος των πνευματικών, φιλολογικών και εκπαιδευτικών συλλόγων και ομίλων πρέπει να διευρυνθεί για να συμπεριλάβει την ενεργό συμμετοχή τους, πρώτα, στην πολιτισμική αναβάθμιση της κοινωνίας και την ενίσχυση της πολιτισμικής ταυτότητας των νέων μας και, δεύτερο, στην άρθρωση και διαμόρφωση ενός πιο σύγχρονου λόγου για τη γνώση και την εκπαίδευση που θα συνάδει με τη σύγχρονη μετανεωτερική εποχή και, συγχρόνως, θα υπηρετεί τις βασικές ανθρώπινες αξίες. Πρέπει να γίνει κατανοητό πως δεν επιτυγχάνονται πολλά πράγματα με την απλή θέσπιση νόμων. Χρειάζεται απαραιτήτως η ενεργός εμπλοκή όλων των κοινωνικών φορέων που μπορούν να συνεισφέρουν.

Τελειώνω με την επανάληψη των θερμών ευχαριστιών μου για την εδώ παρουσία σας και για την προσοχή σας σ'αυτά που έκρινα ότι έπρεπε να πω.