

της κοινωνίας, της πολιτείας, έχουν ως όχημα τα κόμματα. Κατά συνέπεια, το αίτημα της κατάργησης των κομμάτων συμπίπτει με την επιδίωξη για κατάργηση της ίδιας της δημοκρατίας.

Οι σύγχρονες δημοκρατίες και τα πολιτικά κόμματα είναι ανάγκη να αναπτύξουν την δημοκρατική πολιτική παιδεία. Χωρίς δημοκρατική πολιτική παιδεία, οι πολίτες πέφτουν θύματα της δημαγωγίας και του φανατισμού. Αναμένουν τους «σωτήρες» που θα τους σώσουν, χωρίς οι ίδιοι να συμμετέχουν στα κοινά. Η δημοκρατική πολιτική παιδεία δίνει στον πολίτη την ικανότητα να κατανοήσει την οικονομική, κοινωνική και πολιτική πραγματικότητα στην οποία ζει.

Επιπλέον, υπάρχουν κόμματα που δεν σέβονται τη δημοκρατία και κάποια που προσπαθούν να την καταργήσουν. Βέβαια μια δημοκρατική κοινωνία μπορεί να είναι ανεκτική και να σέβεται ακόμα και τους εχθρούς της. Ίσως μάλιστα και να είναι αυτό ακριβώς το μεγαλείο της. Το Σύνταγμα, όμως, ορίζει ξεκάθαρα ότι «Έλληνες πολίτες που έχουν το εκλογικό δικαίωμα μπορούν ελεύθερα να ιδρύουν και να συμμετέχουν σε πολιτικά κόμματα, που η οργάνωση και η δράση τους οφείλει να εξυπηρετεί την ελεύθερη λειτουργία του δημοκρατικού πολιτεύματος» (Άρθρο 29 παρ. 1).

Τα πολιτικά κόμματα μπορούν να αποτελέσουν «πολιτικό σχολείο» για τους νέους, δεδομένου ότι η διάπλαση ελεύθερων και υπεύθυνων πολιτών, δεν είναι μόνον υπόθεση της εκπαίδευσης αλλά και των κομμάτων. Στα κόμματα, οι νέοι μπορούν να μάθουν να συνδιαλέγονται, να συμμετέχουν, να συνυπάρχουν, να συναποφασίζουν. Παρά τις όποιες αδυναμίες και δυσλειτουργίες τους, τα πολιτικά κόμματα είναι απαραίτητα. Αποτελούν βασικό και απαραίτητο πολιτικό θεσμό της δημοκρατίας. Αποτελούν έκφραση της λαϊκής κυριαρχίας, αφού μέσα από τα κόμματα εκφράζεται η κοινωνία.

6.2.6 Ο θεσμός των Μαθητικών Κοινοτήτων

Το σχολείο, ως ζωντανός οργανισμός, αποτελεί θεσμό που προετοιμάζει τα παιδιά για την ένταξή τους σε μια ελεύθερη και δημοκρατική κοινωνία μετά την αποφοίτησή του από το σχολείο.

Ο Κανονισμός Μαθητικών Κοινοτήτων εξειδικεύει¹⁾ την οργάνωση και λειτουργία των Μαθητικών Κοινοτήτων, καθώς και τη συμμετογή των μαθητών. Μεταξύ άλλων αναφέρει:

α) Οι μαθητικές κοινότητες (Μ.Κ.), καθαρά παιδαγωγικός θεσμός, που συνδέεται άρρηκτα με την εκπαιδευτική διαδικασία, αποτελούν τον χώρο για την ανάπτυξη της μαθητικής πρωτοβουλίας μέσα στο σχολείο, αποτελούν κύτταρο δημοκρατικής ζωής, στο πλαίσιο των οποίων, με τον διάλογο και τη συμμετογή οι μαθητές με πνεύμα συνεργασίας, ασκούνται στη δημοκρατική διαδικασία και στη

Αλέκος Φασιανός, *Η κόκκινη φιγούρα*, Εθνική Πινακοθήκη.

«*Ας μην ομιλώμεν κατά των πολιτικών κομμάτων. Να ευχόμεθα όπως τα πολιτικά κόμματα να εντηχήσουν να ανεύρουν ηγέτας, οι οποίοι γνωρίζουν ότι έρχονται εις την εξουσίαν διά του κόμματός των, αλλά ότι έρχονται εις την εξουσίαν αποφασισμένοι να μην γίνουν όργανα του κόμματός αυτών, θυσιάζοντες το γενικόν συμφέρον δια το συμφέρον του κόμματός των*» (Ελευθέριος Βενιζέλος, βλέπε, Ρωμαίος Γ., άρθρο, Εφ. *Το Βήμα*, 8 Νοεμβρίου 2009).

Παρά το γεγονός ότι τα πολιτικά κόμματα είναι βασικά στοιχεία του πολιτικού συστήματος, η συμμετοχή των πολιτών σε αυτά είναι μικρή. Πολύ μικρό ποσοστό των πολιτών είναι μέλη κομμάτων και από αυτό ελάχιστο συμμετέχει στις κομματικές διαδικασίες. Μάλιστα, εμφανίζεται και το φαινόμενο ένα μεγάλο ποσοστό από αυτό το μικρό ποσοστό μελών, να γίνονται μέλη όχι επειδή θέλουν να συμμετάσχουν στα κοινά, αλλά επειδή προσδοκούν την εξαργύρωση της συμμετοχής τους (π.χ. καλύτερη θέση στην εργασία τους, συμμετοχή σε συμβούλια, εύρεση εργασίας με γνωριμίες που κάνουν στο πολιτικό κόμμα κτλ.).

συμμετοχή τους στα κοινά, μελετώντας και προτείνοντας λύσεις για τα προβλήματα που τους αφορούν.

β) Οι Μ.Κ. αποτελούν τη μαθητική έκφραση στα σχολικά θέματα και πρωτοστατούν στην κατοχύρωση της συνεργασίας καθηγητών-γονέων-μαθητών, για την ανάπτυξη του διαλόγου στη σχολική ζωή και την από κοινού αντιμετώπιση των ζητημάτων που την αφορούν.

γ) Στόχος του Κανονισμού για τις μαθητικές κοινότητες είναι να τις αναδείξει σε δημοκρατικούς θεσμούς, όπου με τη συμμετοχή όλων των μαθητών στις διαδικασίες τους, θα απελευθερώνονται οι δημιουργικές ικανότητες όλων των παιδιών, θα εθίζονται οι μαθητές στη συλλογική ζωή, θα αναπτύσσεται η υπευθυνότητα, θα κατοχυρώνονται τα δικαιώματα αλλά και θα συνειδητοποιούνται τα καθήκοντα και οι υποχρεώσεις των μαθητών.

δ) Με τον κανονισμό αυτόν κατοχυρώνεται ο ρόλος των μαθητικών κοινοτήτων και αναπτύσσεται το πλαίσιο της δημοκρατικής ζωής στο σχολείο. Στους μαθητές απομένει να αξιοποιήσουν αυτές τις δυνατότητες, αναπτύσσοντας τις λειτουργίες των μαθητικών κοινοτήτων με τη συμμετοχή όλων των παιδιών στη διαδικασία για λήψη των αποφάσεων με επεξεργασία απόψεων, ώστε οι μαθητές να έχουν γνώμη για τα θέματα που τους αφορούν. Με την υλοποίηση αυτού του κανονισμού και τη μαθητική πρωτοβουλία οι μαθητικές κοινότητες θα αποκτήσουν ουσιαστικό περιεχόμενο και θα συμμετέχουν ενεργά στη ζωή και στη λειτουργία του σχολείου.

Ποιος λοιπόν είναι ο σκοπός των Μ.Κ. από την πλευρά της πολιτικής κοινωνικοποίησης; Σκοπός των Μ.Κ. είναι η μαθητεία στη δημοκρατία, δηλαδή:

- Η ανάπτυξη δημοκρατικής συνείδησης.
- Ο σεβασμός της αξίας και προσωπικότητας κάθε ανθρώπου.
- Η ανάπτυξη ατομικής και κοινωνικής ευθύνης.
- Η ανάπτυξη των ικανοτήτων και δυνατοτήτων του μαθητή.
- Η άσκηση στους κοινωνικούς ρόλους.

Οι Μ.Κ. είναι τόσο απλή και συγχρόνως τόσο δύσκολη υπόθεση. Το τι πραγματικά είναι στην πράξη εξαρτάται από εμάς. Αν επιτυγχάνουν ή όχι τον σκοπό τους εξαρτάται από όλους όσους είναι εντός και εκτός σχολείου, αν πραγματικά θέλουν να ευδοκιμήσουν οι Μ.Κ. και να λειτουργήσουν ως άσκηση στη δημοκρατία.

Το σχολείο μπορεί να είναι και να λειτουργεί ως μια κοινότητα, ως μια πολιτεία. Κάθε τάξη είναι μια χωριστή κοινότητα και ολόκληρο το σχολείο είναι μια πολιτεία. Οι μαθητές να μαθαίνουν να λειτουργούν «πολιτικά», δηλαδή:

- Να θέτουν κανόνες (π.χ. καταστατικό λειτουργίας) και να τους εφαρμόζουν.

Συμεών Σαββίδης, *Γύρω γύρω όλοι*. Εθνική Πινακοθήκη.

Η συμμετοχή των μαθητών στη σχολική ζωή είναι απαραίτητη. Οι **διάφορες μορφές οργάνωσης της μαθητικής ζωής** αποσκοπούν να βοηθήσουν τους μαθητές:

α) Να αποκτήσουν **υπευθυνότητα** και άμεση αντίληψη της σημασίας του δημοκρατικού διαλόγου στη διαμόρφωση του συνειδητού και δημιουργικού πολίτη.

β) Να συμβάλουν στην ομαλή και γόνιμη **λειτουργία της εκπαιδευτικής διαδικασίας**, ώστε να επιτευχθεί η συστηματική μετάδοση της απαραίτητης και ουσιαστικής γνώσης.

γ) Να διαμορφώσουν **δική τους αντίληψη για τη ζωή** στα πλαίσια της σύνδεσης σχολείου και κοινωνίας, ώστε να έχουν ως νέοι τα απαραίτητα εφόδια για την παραπέρα πορεία και εξέλιξή τους.

«Αν θέλουμε να βρούμε τους λόγους της απαξίωσης του θεσμού των Μ.Κ. πρέπει με θάρρος να δούμε τις παραλήψεις μας, όλοι εμείς που έχουμε σχέση με την εκπαίδευση... Οι αρμόδιοι για την εκπαίδευση των παιδιών της χώρας στην οποία γεννήθηκε η δημοκρατία να πιστέψουν στην αξία της δημοκρατίας και να τη στηρίξουν με όλες τις ενέργειες και επιλογές τους» (Πειραματικό Ενιαίο Λύκειο Πανεπιστημίου Κρήτης).

- Να εκλέγουν και να εκλέγονται στα διάφορα αξιώματα.
- Να κάνουν διάλογο και να πείθουν, όχι με συνθήματα αλλά με επιχειρήματα.
- Να αναπτύσσουν πολιτικές αρετές (διάλογος, δικαιοσύνη, αλληλεγγύη κτλ.).
- Να βιώνουν τη δημοκρατία, αφού η δημοκρατία είναι τρόπος ζωής.

Η μέχρι σήμερα λειτουργία των Μ.Κ. είναι, σε πολλές περιπτώσεις, τουλάχιστον προβληματική. Παρά το γεγονός ότι Μ.Κ. έχουν παρουσιάσει εξαιρετικά επιτεύγματα και υποδειγματικές εργασίες και δράσεις, η συνολική αποτίμηση του θεσμού είναι ότι δεν λειτουργούν ουσιαστικά. Είναι ανάγκη οι Μ.Κ. να οργανωθούν και να λειτουργήσουν ελεύθερα και ανεξάρτητα, δηλαδή δημοκρατικά. Μάλιστα, δεν είναι απαραίτητη η πλήρης τυποποίηση του θεσμού, γιατί κάθε σχολείο βιώνει τη δική του πραγματικότητα. Όμως, αν και η ύπαρξή τους θεωρείται σημαντική, όλοι οι ενδιαφερόμενοι και εμπλεκόμενοι ούτε εργάζονται ούτε συνεργάζονται πάντοτε για τη δημοκρατική λειτουργία τους.

Για να επιτύχουν οι Μ.Κ. χρειάζεται **η πολιτεία και οι εκπαιδευτικοί να πιστεύουν και να υπηρετούν τον θεσμό αλλά και οι ίδιοι οι μαθητές να συνειδητοποιήσουν την αναγκαιότητα της λειτουργίας τους.**

Αλέξανδρος Δελμούζος (1880 – 1956). Έλληνας παιδαγωγός. Ο πρώτος που εφάρμοσε συστηματικά το θεσμό των σχολικών κοινοτήτων, ο οποίος ήταν προάγγελος των μαθητικών κοινοτήτων.

Όσοι νομίζουν ότι με τη διακήρυξη συνθημάτων (π.χ. μαθητικός συνδικαλισμός) και με απομιμήσεις (π.χ. μαθητικό κίνημα), «θα μπει ο αέρας της δημοκρατίας στην εκπαίδευση, φοβούμαι πως και την εκπαίδευση έχουν παρανοήσει και τη δημοκρατία» (Ε. Παπανούτσος), *Η παιδεία το μεγάλο μας πρόβλημα*, εκδ. Δωδώνη, Αθήνα 1976)

«Η δημοκρατία, ως τρόπος ζωής, είναι συνδεδεμένη με την ποιότητα της Αγωγής πολίτη. Η αυταρχική αγωγή αναπτύσσει ψυχές σκλάβων και ανταρτών, ενώ η αγωγή για την ελευθερία οδηγεί στη συναίνεση και στην αποδοχή του άλλου.» (Θ. Κουρταλίδης, *Μαθητικές κοινότητες και δημοκρατική αγωγή*, εκδ. Μήνυμα, Αθήνα 1977)

panagiotis foutsitzis