10ο ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΝΕΔΡΙΟ ΟΛΜΕ – ΗΜΕΡΑ 1η – ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑΣΗ – ΟΛΟΜΕΛΕΙΑ - 28/3/2014

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΠΡΑΚΤΙΚΑ

ΣΥΖΗΤΗΣΗΣ

ΓΙΑΝΝΕΝΑ, 30 ΜΑΡΤΙΟΥ 2014

ΟΛΜΕ

10ο ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΝΕΔΡΙΟ
«ΣΥΖΗΤΗΣΗ»

ΚΥΡΙΑΚΗ 30 ΜΑΡΤΙΟΥ 2014

ΠΡΟΕΔΡΟΣ Δ.Σ. ΟΛΜΕ:
Θ. ΚΟΤΣΙΦΑΚΗΣ

Θ. ΚΟΤΣΙΦΑΚΗΣ: Λοιπόν μπορούμε να ανοίξουμε έναν κατάλογο ομιλητών, θα έλεγα περίπου μία ώρα να γίνει η κουβέντα για τα άμεσα ζητήματα. Να έρθει το Προεδρείο της ΟΛΜΕ εδώ πάνω.

Στο σημείο αυτό ανοίγει κατάλογος ομιλητών

Θ. ΚΟΤΣΙΦΑΚΗΣ: Να πούμε και κάτι χρηστικά πριν ξεκινήσουμε συνάδελφοι.

Μια ανακοίνωση για τους συναδέλφους από τα Γιάννενα. Αύριο στις 8 Γενική Συνέλευση εδώ στα Λιθαρίτσια με θέμα την αυτοαξιολόγηση. Για τα Γιάννενα αυτό.

Λοιπόν έχουμε 14 ομιλητές, νομίζω 4 λεπτά για να μπορέσουν να φύγουν και τα πούλμαν. Περίπου μία ώρα η διαδικασία. 3 με 4 λεπτά. Στα 4 όμως δεν υπάρχει παράταση παιδιά, για να μπορέσουν να μιλήσουν όλοι, να ακούσουν όλοι όλους και να μπορεί να ολοκληρωθεί η διαδικασία. Και πιο συγκεκριμένοι, όσο μπορούμε να είμαστε πιο συγκεκριμένοι σε προτάσεις είναι καλό.

Λοιπόν ο Μποφιλάτος θα ξεκινήσει και ακολουθεί η Φατούρου και ο Κορδής μετά. Θα λέω ονόματα για να ετοιμάζεστε. Λοιπόν πάμε συνάδελφοι.
Στ. ΜΠΟΦΙΛΑΤΟΣ: Δεν θέλω να κάνω κάποια συνηθισμένη τοποθέτηση, θέλω να κάνω στην ουσία μια προσωπική δήλωση.

Είμαι διευθυντής του 4ου Γενικού Λυκείου, ενός Λυκείου που έχει πάρει ομόφωνα απόφαση να απέχει, να μην συγκροτήσει ομάδες, να απέχει από την αυτοαξιολόγηση και ταυτόχρονα μέλος του Δ.Σ. της Α’ ΕΛΜΕ Αθηνών.

Θέλω να δηλώσω κατηγορηματικά και δημόσια ότι δεν πρόκειται να λάβω μέρος στην επιχείρηση πειθαναγκασμού των συναδέλφων. Όταν αποφάσισα εδώ και περίπου δέκα χρόνια να καταθέσω αίτηση για διευθυντής ήξερα τα όρια του ρόλου μου, ήξερα τις θεσμικές ευθύνες, ήμουνα όμως ακόμα σε ένα δημοκρατικό σχολείο και πίστευα και πιστεύω, γι’ αυτό ήταν επιλογή μου, ότι ήθελα να είμαι εμψυχωτής των συναδέλφων, ήθελα να είμαι συντονιστής στη δουλειά τους, ήθελα ο διάλογος, η συναίνεση, η δημοκρατία να επικρατεί στο σχολείο μου.

Το προσπάθησα και το προσπαθώ, άλλοτε με επιτυχία, άλλοτε όχι. Σήμερα όμως είμαι μπροστά σε ένα υπαρξιακό δίλημμα. Θα παραμείνω αυτός που είμαι ή θα γίνω ανθρωποφύλακας σε ένα σχολείο φυλακή. Σ’ αυτό το σχολείο αρνούμαι να είμαι.

Θέλω από τη θέση αυτή να καλέσω τους συναδέλφους διευθυντές που βρίσκονται σ’ αυτή την αίθουσα αλλά και έξω απ’ αυτή την αίθουσα να συντονίσουμε όλοι μαζί τις δυνάμεις μας. Να δημοσιοποιήσουμε την αντίθεσή μας. Είμαστε μέρος του κλάδου, είμαστε ένα μέρος του κλάδου πολύ σημαντικό και από τη δική μας στάση θα εξαρτηθεί σε μεγάλο βαθμό και η στάση των συναδέλφων.

Θέλω επίσης να απευθυνθώ σε όλους τους συναδέλφους που διστάζουν, που φοβούνται, που σκέφτονται να μπουν στις ομάδες, να σκεφτούν το σύνθημα που φωνάζαμε και φωνάζουμε χρόνια στις διαδηλώσεις: «δάσκαλος σκυφτός, αμόρφωτος λαός».

Σήμερα καλούμαστε με την προσωπική μας στάση, υπαρξιακή, που ξεκινάει από την καρδιά και το νου να την κάνουμε πραγματικότητα.

Θέλω να τελειώσω με μια ρήση του Σεν Ζι στη Γαλλική Επανάσταση: «τόλμη, τόλμη, τόλμη».

Θ. ΚΟΤΣΙΦΑΚΗΣ: Πριν δώσω το λόγο στην Αγγελική να πω αλλά θα σας σταλεί, θα μπει στα πρακτικά, δεν προλάβαμε να το διαβάσουμε, υπάρχει ένα κείμενο αναλυτικό από τους Πορτογάλους εκπαιδευτικούς, από το Σωματείο των Πορτογάλων εκπαιδευτικών για την κατάσταση στην Πορτογαλία που πάνω-κάτω η κατάσταση, όπως καταλαβαίνετε, είναι παρόμοια με δω αλλά θα το στείλουμε και υπάρχει και ένα Ψήφισμα συμπαράστασης ενάντια στις απολύσεις από την Ευρωπαϊκή Ομοσπονδία που στάλθηκε και αυτό χθες. Ευχαριστώ. Έλα Αγγελική.

Α. ΦΑΤΟΥΡΟΥ: Λοιπόν παίρνοντας και αφορμή απ’ αυτά που ελέχθησαν προηγούμενα και από το Σταύρο και απ’ αυτά που είπε και ο Θέμης στην αρχή, αφήνοντας στην άκρη την κριτική αποτίμηση του Συνεδρίου που κάναμε αυτές τις δυόμισι μέρες, θα τα πούμε άλλη στιγμή, έρχομαι νομίζω συνάδελφοι στο δια ταύτα.

Έχουμε να αντιμετωπίσουμε στο αμέσως επόμενο διάστημα τρία ζητήματα τα οποία είναι το εξής ένα: δηλαδή το ζήτημα διαθεσιμότητες - απολύσεις, αξιολόγηση - αυτοαξιολόγηση, ταξικό λύκειο - 1η τάξη, εξετάσεις πανελλαδικού χαρακτήρα, συνδέονται με ένα νήμα, δεν θα σας φάω το χρόνο, αναλύθηκαν στις ομάδες, τελεία και παύλα.

Το βασικό ερώτημα είναι τι κάνουμε σ’ αυτά τα τρία που είναι το εξής ένα: δηλαδή από τώρα μέχρι 30 Ιουνίου πώς πάμε, με ποια αγωνιστική στάση πάμε, με ποια γραμμή της Ομοσπονδίας πάμε και αυτό πρέπει να απαντηθεί αμέσως, στο αμέσως επόμενο διάστημα.

Ξεκινάω απ’ αυτό που πρέπει να απαντηθεί τις επόμενες μέρες, τις επόμενες τέσσερις μέρες. Ακριβώς επειδή στάλθηκε αυτή η Εγκύκλιος της αυτοαξιολόγησης στους διευθυντές, η τρίτη εγκύκλιος, επίσης δεν θα κάνω τώρα ανάλυση, ότι πραγματικά ήταν μια νίκη της Ομοσπονδίας γιατί αναγκάστηκαν να αλλάξουν τρεις φορές τη θέση κλπ. κλπ.

Στο δια ταύτα. Εγώ και νομίζω ότι απηχώ πολλών συναδέλφων και εκτός από την παράταξή μου την άποψη, θέλω να καλέσω την Ομοσπονδία την Τρίτη, στη συνεδρίασή της και βεβαίως τις παρατάξεις που συναποτελούν την Ομοσπονδία να καλέσει ανοιχτά σε πολιτική ανυπακοή τον κλάδο.

Δεν υπάρχουν πολλά δεδομένα για το τι θα κάνουμε από αύριο, άλλωστε αύριο γνωρίζετε ότι έχουμε Συνελεύσεις, κάποιες ΕΛΜΕ έχουμε ήδη αύριο το μεσημέρι Συνελεύσεις, συνεδριάζουν όλα τα Διοικητικά Συμβούλια σε όλη τη χώρα, τα πράγματα είναι απλά.

Βεβαιότατα υπάρχει το σοβαρό πρόβλημα των διευθυντών και βεβαιότατα λέω ότι η Ομοσπονδία οφείλει να καλέσει τους διευθυντές οι οποίοι θέλουν να παραμείνουνε κομμάτι του κλάδου και να μην αποτελέσουνε το κομμάτι αυτό που θέλει το Υπουργείο να τους κάνει, δηλαδή τους μάνατζερ, τους απρόσωπους, τους ανθρωποφύλακες, τους χωροφύλακες κλπ. κλπ., να αντισταθούν με κάθε κόστος και εν τέλει να παραιτηθούν.

Άρα λοιπόν το πρώτο ζήτημα το οποίο πρέπει να κάνει η Ομοσπονδία κατά τη γνώμη μας την Τρίτη είναι αυτό. Πολιτική ανυπακοή σε όλα τα επίπεδα, με ό,τι αυτό συνεπάγεται.

Δεν θέλω να κάνω ανάλυση με το τι συνεπάγεται και είναι προφανές ότι τα προβλήματα δεν είναι νομικά και δεν είναι πρωτίστως νομικά. Δεν αρνούμαι ότι πρέπει να αξιολογήσουμε και να χρησιμοποιήσουμε οτιδήποτε μας βοηθάει αλλά αντιλαμβανόμαστε όλοι ότι είναι εξόχως πολιτικά και δευτερευόντως νομικά, πολύ λιγότερο νομικίστικα. Ζήτημα πρώτον.

Ζήτημα δεύτερον: απολύσεις. Είτε είναι 60, είτε έγινε 160, είτε είναι 260 και παρεμπιπτόντως λέω ότι είναι λάθος να λέμε αριθμούς, είτε τρομοκρατώντας απ’ τη μια, είτε εφησυχάζοντας απ’ την άλλη, εάν εννοούμε αυτό που λέμε, ότι ο κλάδος δεν αποδέχεται τις απολύσεις, ζητάει την επαναφορά των τομέων και των ειδικοτήτων και τους ανθρώπους να γυρίσουνε σπίτι τους, στο σχολείο τους εννοώ, αυτό είναι το σπίτι τους και τους τομείς πίσω στο σχολείο, συνδέοντάς το αυτό ευθέως γιατί συνδέεται, το συνδέω ΟΟΣΑ, Ευρωπαϊκή Ένωση, κυβέρνηση, το συνδέω ο πλανήτης ολόκληρος, με τα ζητήματα της ταξικότητας του λυκείου και με τα ζητήματα της κατάρτισης της φθηνής, της μαθητείας, της απλήρωτης εργασίας κλπ. κλπ., δηλαδή του μεσαίωνα που ζούμε και έρχεται ακόμη χειρότερος μεσαίωνας.

Εάν το εννοούμε λοιπόν και έχοντας υπόψη μας ότι ο Μητσοτάκης ψάχνει για άλλες 4.000 διαθεσιμότητες, βγαίνει κάθε μέρα και το λέει, δεν αφήνει περιθώριο ο άνθρωπος, δεν αφήνει περιθώρια για να το παίζει κάποιος ότι δεν καταλαβαίνει, 4.000 διαθέσιμους ψάχνει ακόμα, τελειώνω Θέμη σε μισό λεπτό. Λοιπόν νέες διαθεσιμότητες, κλείσιμο σχολείων και τρίτον και φοβερό και τρομερό 27 Μαΐου κάνουμε πανελλαδικής εμβέλειας εξετάσεις απ’ την τράπεζα θεμάτων, χωρίς να τρέχει τίποτα.

Λοιπόν συμπλέκοντας αυτά τα τρία η Ομοσπονδία στο αμέσως επόμενο διάστημα, δεν θέλω να πω καθοριστικές ημερομηνίες γιατί δεν θέλω να βάλω το μαχαίρι στο λαιμό κανενός, στο αμέσως επόμενο διάστημα πρέπει να πάει σε Γενική Συνέλευση Προέδρων, όπου να τεθεί το δίλημμα μπορούμε να κάνουμε πανελλαδικές εξετάσεις ενώ απολύονται αυτοί, ενώ θα απολυθούνε άλλοι, ενώ κλείνουνε 1.500 σχολεία, ενώ πάει να μας τσακίσει με την αξιολόγηση και την αυτοαξιολόγηση ή πάμε σε μία μεγάλη σύγκρουση, αυτή που για διάφορους λόγους δεν κάναμε πέρυσι το Μάη.

Αυτά τα σοβαρά ερωτήματα, μιλάω ευθέως για απεργία δηλαδή, πρέπει να τεθούν στον κλάδο άμεσα και να πάρει ο καθένας τις ευθύνες του. Συνάδελφοι, η κατάσταση είναι δύσκολη, πολύ δύσκολη, κανείς δεν πετάει στα σύννεφα, είναι στο χέρι μας όμως να κρατηθούμε στο ύψος των περιστάσεων και να δώσουμε με το παράδειγμά μας, αν χρειαστεί ορισμένοι και με τη θυσία μας, δεν πειράζει, εδώ θα είμαστε, δεν θα είμαστε ούτε οι πρώτοι, ούτε οι τελευταίοι, να δώσουμε με το παράδειγμά μας και σαν Ομοσπονδία και σαν συνδικαλιστές και σαν άνθρωποι, να δώσουμε το παράδειγμά μας και στη νέα γενιά και σε όλη την κοινωνία. Ευχαριστώ πολύ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ο συνάδελφος Κορδής έχει το λόγο. Παράκληση για το χρόνο από όλους.

Ν. ΚΟΡΔΗΣ: Συνάδελφοι πάρα πολύ γρήγορα. Λοιπόν αρχικά να ξεκινήσουμε λέγοντας ότι το ύφος της τρίτης εγκυκλίου του Αρβανιτόπουλου και ο τρόπος που τη διατύπωσε δέκα μέρες μετά τη δεύτερη εγκύκλιο που είχε στείλει ο Κεδίκογλου, εγώ εκτιμώ και νομίζω είναι άποψη και πάρα πολλών ότι είναι η επιλογή του Υπουργείου να πάει σε μία ευθεία σύγκρουση με τον κλάδο για όλα τα κομμάτια τα εργασιακά και μέσα απ’ την αξιολόγηση - αυτοαξιολόγηση και όλο το πλέγμα των εργασιακών, που όπως είπε και ο Πρόεδρος και επειδή είμαι και στο Υπηρεσιακό Συμβούλιο στο Κεντρικό τα έχει ανοιχτά και θα τα φέρνει σιγά-σιγά ένα προς ένα.

Άρα έχει επιλέξει μία ευθεία επίθεση στον κλάδο και πρέπει να πάρει απάντηση σ’ αυτή την ευθεία επίθεση. Με τίτλους, πρώτον: πρέπει να γίνει σαφές από αύριο στις Συνελεύσεις σε όλους ότι η τρίτη εγκύκλιος δείχνει την χρεοκοπία της πολιτικής του Υπουργείου όταν αναγκάστηκε πια ο ίδιος ο Αρβανιτόπουλος να στείλει αυτό το «εντέλεσθαι» στους συναδέλφους και στους διευθυντές.

Άρα ο κλάδος πέτυχε το προηγούμενο διάστημα να μπλοκάρει αυτή τη διαδικασία αυτοαξιολόγησης, αλλού με συντριπτικά ποσοστά και αλλού με λιγότερα. Αυτό είναι ένα πρώτο πάρα πολύ σημαντικό στοιχείο γιατί πρέπει να μιλάμε και για νίκες και έχουμε πολύ σημαντικές νίκες.

Δεύτερο στοιχείο: από τη στιγμή που έχουμε και τα κομμάτια όλα αυτά των απολύσεων εγώ εκτιμώ ότι η ανακοίνωση που έβγαλε προχθές η ΟΛΜΕ νομίζω ότι με σαφήνεια καθορίζει ότι ο δρόμος που έχουμε μπροστά μας είναι να παλέψουμε με όλους τους δυνατούς τρόπους να ανατρέψουμε και αυτή την εγκύκλιο.

Για το κομμάτι των απολύσεων νομίζω ότι δεν πρέπει να μπαίνουμε σε λογική αριθμών, δυστυχώς υπάρχει σοβαρός φόβος οι απολύσεις να είναι πολύ περισσότερες απ’ αυτές που εκτιμούσαμε στην αρχή και αυτό φαίνεται πως θα ξεκινήσει από αύριο.

Πάω τώρα στο κρίσιμο κομμάτι αξιολόγηση - αυτοαξιολόγηση, να κάνω μια μικρή νύξη στα σεμινάρια. Όποιοι συνάδελφοι πληροφορηθήκανε αυτά που τους είπανε από την πρώτη στιγμή στα σεμινάρια καταλαβαίνετε ότι με αυτά που θέλουν να περάσουν το 90% του κλάδου θα κριθεί ελλιπές. Το 90% του κλάδου δηλαδή, όσοι είμαστε εδώ μέσα, το 90% θα κριθούν ελλιπείς.

Από κει και πέρα αυτό που τους είπαν είναι το εξής: φαίνεται πως αυτό θέλουν να κάνουν, είναι ότι θα πάνε σε εθελοντική διαδικασία ίσως σε πρώτη φάση για να μας διασπάσουνε, δεν προλαβαίνουν να κάνουν το εκπαιδευτικό κομμάτι, φαίνεται πως θα πάν’ να κάνουν το διοικητικό και προσέξτε την καραμελίτσα, όσοι θέλουν να γίνουν λέει στελέχη για τις επόμενες κρίσεις του καλοκαιριού θα πάνε να αξιολογηθούνε άμεσα, για να έχουν τη δυνατότητα να είναι στελέχη. Αυτά να τα κρατήσουμε λίγο στο μυαλό μας.

Πάω τώρα στο επίδικο. Εγώ λέω δύο - τρία συγκεκριμένα πράγματα. Αρχικά συνάδελφοι και το νομικό κομμάτι χρειάζεται και το συνδικαλιστικό κομμάτι χρειάζεται. Εδώ έχουμε να κάνουμε με μία, επειδή μιλάνε για παρανομίες και επειδή μίλησε ο Αρβανιτόπουλος για μια ισχνή μειοψηφία συνδικαλιστών που παρασέρνει τον κλάδο, νομίζω η απάντηση είναι σαφέστατη αν είμαστε ισχνή μειοψηφία και με πόσο μαζικό τρόπο ο κλάδος αντέδρασε.

Λοιπόν πρώτον: σύντομα και τελειώνω, ο διευθυντής του γραφείου του Υπουργού και πρέπει να το αναδείξουμε ποια αρμοδιότητα έχει να αναφερόμαστε όλα τα σχολεία στο διευθυντή του γραφείου του Υπουργού για το ποια συγκρότησαν ομάδες και ποια δεν συγκρότησαν; Από πότε ο διευθυντής του γραφείου του Υπουργού συγκεντρώνει τέτοια στοιχεία; Παράνομη διαδικασία.

Δεύτερον: από πουθενά δεν προκύπτει όλο αυτό το διάστημα η υποχρεωτικότητα συμμετοχής. Άρα εάν αύριο πάνε κάποιοι και πούνε όλοι οι εκπαιδευτικοί μπαίνουν σε ομάδες εργασίας είναι μία διαδικασία που δεν προκύπτει από πουθενά και είναι παράνομη και ως εκ τούτου οι συνάδελφοι δεν έχουν καμία υποχρέωση εάν δεν το επιθυμούν να μπουν σε ομάδες.

Και πάω τώρα στο τι κάνουμε. Εγώ θεωρώ ότι πρέπει να συνεχίσουμε τη γραμμή της αντίστασης με όλους τους δυνατούς τρόπους και θα τους κάνω πιο συγκεκριμένους.

Πρώτον: αρχικά πρέπει να συνεδριάσουμε είτε έτσι είτε αλλιώς όλοι οι Σύλλογοι, πέρα από τις Συνελεύσεις που θα γίνουνε και θα έλεγα ότι σ’ αυτές τις συνεδριάσεις όποιοι συνάδελφοι είχανε πάρει σε πρώτη φάση αποφάσεις, δηλαδή σε ένα Σύλλογο όπου οι 27 στους 28 είχανε πει όχι ή οι 28 στους 28 νομίζω ότι αυτό θα πρέπει να παραμείνει ενεργό. Μην πάμε σε γυρίσματα ξαφνικά οι 27 που είπαν όχι γίνουν 27 που λένε ναι. Θα είναι αυτό μια μεγάλη οπισθοδρόμηση.

Και τελειώνω με τους διευθυντές και με το κομμάτι αυτό λέγοντας ότι θα πρέπει και οι διευθυντές να εξαντλήσουνε όλες τις δυνατότητες να ταυτιστούν με τις αποφάσεις του κλάδου και βέβαια με μία παρατήρηση και τελείωσα. Νομίζω ότι σε κάθε περίπτωση οι συνάδελφοι θα πρέπει να καταγράφουν την άποψή τους στα πρακτικά, αυτοί που διαφωνούν θα πρέπει να καταθέσουν το σκεπτικό της ΟΛΜΕ, ακόμα και αν υποχρεωθούν, διότι υπάρχει περίπτωση και τελειώνω ένα σχολείο ας πούμε νησιωτικό με πέντε καθηγητές, που θα τους πει όλους μπαίνετε σε ομάδες.

Θα πρέπει σε κάθε περίπτωση γραπτά να κατατεθεί η άποψή μας και κλείνω λέγοντας ότι όταν κληθείς να εφαρμόσεις μία παράνομη εντολή θα την εφαρμόσεις διατυπώνοντας τις αντιρρήσεις σου. Άρα πρέπει να γραφτεί σε κάθε περίπτωση η διατύπωση της άποψης των συναδέλφων ότι εμείς διαφωνούμε κάθετα μ’ αυτό και εκφράζουμε την αντίθεσή μας αφού υποχρεωθήκαμε κάποιοι να συμμετέχουμε σε τέτοιες διαδικασίες. Νομίζω ότι πρέπει να συνεχίσουμε. Ευχαριστώ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ευχαριστούμε Νεκτάριε. Ο Ζαγανίδης ο Χρήστος έχει το λόγο.

Χρ. ΖΑΓΑΝΙΔΗΣ: Λοιπόν προφανώς ένα Συνέδριο που έκανε αναλύσεις θέτοντας πολύ συγκεκριμένα πράγματα στην προοπτική δραματικών εξελίξεων, κάνοντας και μία πορεία, φεύγουμε με μία διάθεση ίσως ολοκληρώσαμε έναν κύκλο που είχε ένα Συνέδριο και περιγραφή και μία προοπτική και αναλύσεις καλές και κινητοποίηση.

Θα αδικήσουμε όμως την συγκυρία που προφανώς είναι στο μυαλό μας αλλά βαραίνει πολύ, πάρα πολύ, ποια διεργασία αντίσταση και κινηματική; Η μπάλα είναι στις 9 του Απρίλη και αύριο θα έχουμε απολύσεις.

Να φύγουμε από δω αν δεν καταγράψουμε δυστυχώς πρώτον: κινδυνεύουμε να αποδεχθούμε την πραγματικότητα, ότι ως υποχρέωση και για την αξιολόγηση και για τους μαθητές της 1ης λυκείου και για τις απολύσεις κάναμε πολλά και θα τα κάνουμε όλα. Έχει αντιφατικά χαρακτηριστικά γιατί κανένας κλάδος δεν έκανε. Κανένας. Του Μπαλασόπουλου απολύονται 1.400 και έδωσε στο τιμόνι της ΑΔΕΔΥ τις εξελίξεις. Μιλάω για τους σχολικούς φύλακες. Μιλάω ένα ζωντανό πράγμα που υπήρξε και με διαφοροποιήσεις στην ΑΔΕΔΥ.

Δεύτερον: αναγάγεται όλο το ζήτημα στις εκλογές που έχουμε δικαίωμα να το πούμε αλλά δεν οξύνουμε εμείς την αντιπαράθεση. Δεν την οξύνουμε. Ποιο είναι το σύνθημα που φωνάζουμε; Ανατροπή της πολιτικής και όχι φωτιά στις απολύσεις, φωτιά στις κυβερνήσεις. Αυτό ήταν το σύνθημα του ’98. Φωτιά, φωτιά στα εξεταστικά. Με ένα φόβο ότι δεν είναι έτοιμος ο κλάδος.

Θα πέσουμε αμαχητί ή θα ανατρέψουμε. Ισχύει και το να πέσουμε αμαχητί, ισχύει και να το ανατρέψουμε κατά τη γνώμη μας. Είναι ανοιχτά τα ζητήματα προς τα μπροστά. Είναι νίκη για την αξιολόγηση και βρείτε άλλοτε ποτέ τον κλάδο να έχει πάει σε γραμμή ανυπακοής. Τρεις εγκυκλίους λέμε, ας το μετρήσουμε. Ας κάνουμε μία εκτίμηση όμως, δεν μπορεί ένα σχολείο, μία ΕΛΜΕ από μόνη της…, γιατί όχι Γενικές Συνελεύσεις αυτή την περίοδο; Συντεταγμένα, ενιαία; 1η λυκείου, διώχνει μαθητές, αξιολόγηση, αλλάζει το καθεστώς εργασίας και απολύσεις, στη στόχευση η μονιμότητα.

Γιατί όχι Γενικές Συνελεύσεις τώρα; Να συζητήσουμε και να βγάλουμε μία γραμμή; Σε όλο αυτό το τοπίο κατά τη γνώμη μας έχουμε ένα ηθικό πλεονέκτημα. Μέχρι τώρα αν υπάρχει ένα κεφάλαιο της διαθεσιμότητας που έρχεται εδώ και ακουμπάει στον κλάδο είναι γιατί έχουμε ένα ηθικό ζήτημα. Δεν βάλαμε τα πράγματα από πίσω απ’ τις εξελίξεις, ιδιαίτερα το Σεπτέμβρη με τη μορφή πάλης που είχε αντίκρισμα, απεργία διαρκείας και έδειχνε τις διαθέσεις να νικήσουμε και όλο το επόμενο διάστημα που προσπαθεί ο κλάδος. Να είναι συντεταγμένα.

Τι μας ξέφυγε κατά τη γνώμη μου; Περιμέναμε αυτή την απεργία να έχει αλληλεγγύη από τον κλάδο και να βγει. Δεν βγήκε. Θεωρώ ότι οι επισφαλείς θέσεις που δόθηκαν, ο κλάδος κατάλαβε ότι κάτι περισώζονται αυτοί οι άνθρωποι απ’ την καταστροφή και όμως δεν περισώζονται. Αυτό το ζήτημα να το δούμε μπροστά και να ανοίξουμε μία σημαντική συζήτηση, ούτε απ’ την καταστροφή περισώζονται, ούτε δικαιώματα έχουνε, ούτε όμοιοι είναι. Το χάσαμε αυτό το ζήτημα δυστυχώς γι’ αυτό και ο κλάδος δεν ανταποκρίθηκε, διαπίστωση είναι.

Το δεύτερο ισχυρό είναι ότι ο κλάδος συμμετέχει όταν υπάρχουν όροι νίκης. Όταν λέτε να κάνουμε συνελεύσεις, αυτή τη στιγμή όλες οι παρατάξεις θα πάρουμε ευθύνη. Πότε συμμετέχει ο κλάδος ή οι εργαζόμενοι; Όταν αισθάνονται ότι θα νικήσουν. Άρα για να νικήσουμε κρίσιμο ζήτημα είναι η μορφή πάλης.

Η απεργία στις εξετάσεις αυτή τη στιγμή είναι μονόδρομος, αλλιώς λέμε, λέμε, λέμε, θα λέμε, εκπληρώνουμε υποχρεώσεις, κάνουμε καλές αναλύσεις αλλά δεν θα φθάσουμε στο δια ταύτα. Τώρα να βγει η μορφή πάλης αυτή που λέει απεργία στις εξετάσεις. Γιατί; Γιατί τα επιμέρους θα είναι άμαζα. Δεν μπορούν να διαμορφωθούν προϋποθέσεις των επιμέρους με αυτές στις διαθέσεις των εργαζομένων χωρίς να πας προς το τέλος στην κορύφωσή του.

Και επίσης κατά τη γνώμη μας όλα τα αιτήματα του Συνεδρίου για τις πολιτικές εξελίξεις, όχι μόνο να πέσει η κυβέρνηση, το χρέος, ανατροπή της και ρήξη με την Ευρωπαϊκή Ένωση και το ΔΝΤ, τις τράπεζες, το κεφάλαιο. Γιατί τα μισά; Γιατί όχι σε όλα; Τι βάζουνε εμπόδιο σ’ αυτό; Η πολιτικοποίηση των ανθρώπων είναι υπαρκτή αλλά για να φτιάξεις ρεύμα ελπίδας, ελπιδοφόρο και αυτοπεποίθησης, πρέπει να φαίνεται ότι τα αιτήματα που βάζεις τα πολιτικά αλλάζουν την πραγματικότητα.

Τελειώνω με προτάσεις. Γενικές Συνελεύσεις, κορύφωση απεργίας στις εξετάσεις. Δεύτερον: αν αύριο είναι οι απολύσεις, δεν ξέρω τώρα, το Δ.Σ. στο δρόμο που θα φεύγει για την Αθήνα καταλήψεις στις Διευθύνσεις, καμία διαπιστωτική πράξη δεν θα φύγει. Το δοκιμάσαμε, το κάναμε, να το ξανακάνουμε τώρα σ’ αυτή την συγκυρία.

9 Απρίλη, 1η Μάη, αυτά που υπάρχουν ως τα καθιερωμένα, τα εθιμοτυπικά, ο κλάδος προσυγκεντρώσεις ξεχωριστές με κύριο ζήτημα τις απολύσεις. Να το πάρει στο τιμόνι η ΟΛΜΕ. Καμία ΑΔΕΔΥ, κανένας άλλος. Δεν το βάζω για να διαχωριστούμε, στην πράξη είναι υπαρκτό. Μόνο εμείς μπορούμε να το σηκώσουμε. Δεν πήγε καλά η απεργία αλλά δείτε τα συλλαλητήρια. Τα 2/3 των ανθρώπων που συμμετείχαν στα συλλαλητήρια ήταν εκπαιδευτικοί.

Τρίτο: συντονισμό, συνεργασία, από κοινού Γενικές Συνελεύσεις με τα κομμάτια της διαθεσιμότητας, διατηρούν ένα μεγάλο κεφάλαιο συνοχής το οποίο είναι ελπιδοφόρο. Τέλος Συλλόγους Γονέων, κλασικά πράγματα, να επανέλθουμε για την 1η λυκείου.

Τελειώνω για την αξιολόγηση. Νίκη κατά τη γνώμη μας δεν είναι μόνο οι τρεις εγκύκλιοι, είναι ότι υπάρχει και μεγάλο κομμάτι ανυπακοής γι’ αυτό και δίνει όλη την ευθύνη στους διευθυντές. Η ανυπακοή προφανώς ναι, αλλά με όλες τις μορφές, όχι μόνο πολιτική κατά τη γνώμη μου. Ναι, να το περιγράψουμε, αλλά να είμαστε όχι με οδηγίες προς τους ναυτιλομένους, είναι υπαρκτό, αλλιώς σε κάθε ΕΛΜΕ, αλλιώς σε κάθε διευθυντή, αλλιώς σε κάθε σχολείο, να μείνει μεγάλο κομμάτι απέξω των συναδέλφων, να μπουν οι πρόθυμοι, να μπει ο διευθυντής, εκεί που έχουμε ομοφωνίες, ως σοβαρές εργασίες να τις κάνει μόνος του. Να ’στε καλά.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ευχαριστούμε. Η Λένα η Γκαραγκάνη έχει το λόγο απ’ την Καρδίτσα.

Λ. ΓΚΑΡΑΓΚΑΝΗ: Καταρχάς δυο σκέψεις λίγο προσωπικές. Είναι η πρώτη φορά που έρχομαι σε Εκπαιδευτικό Συνέδριο. Ήρθα με κρύα καρδιά γιατί ήμουνα, συγχωρείστε μου την έκφραση, σε κατάσταση πένθους για τη διαθεσιμότητα και έλεγα αυτό μας έλειπε τώρα.

Τελικά είμαι κερδισμένη, άρα είναι θετική η αποτίμηση. Αυτά σαν απολογισμός έτσι για την αρχική μου αντίρρηση. Έτσι κι αλλιώς το Συνέδριο αυτό, αφού ακουμπάει όλα τα ζητήματα, έχει σαφές πολιτικό πρόσημο και ας υπήρχαν και εισηγήσεις που εγώ θα τις λέω φίδια στα πόδια μας, γιατί αυτό ήταν κάποια, η δεύτερη κυρίως εισήγηση και καλό είναι που φάνηκε γιατί είναι και ορατός ο αντίπαλος, υπάρχουν ακόμα αυτές οι φωνές μες στον κλάδο που λένε ότι εντάξει, αυτό είναι το πλαίσιο, να δούμε πώς θα σώσουμε το τομάρι μας σε αυτό το πλαίσιο.

Δεν σώζεται τίποτα σ’ αυτό το πλαίσιο. Και οι ίδιες φωνές είναι αυτές που λέγανε για τις απολύσεις ότι εντάξει, θα βγουν πίνακες για όλους και εγώ να πω την αλήθεια έχω μια πολύ αρνητική εκτίμηση για το πόσες θα είναι οι απολύσεις με τον λαβύρινθο των πινάκων που έχουν γίνει.

Δεν θέλω να πω νούμερα αλλά μου έρχεται να αρπάξω απ’ το λαιμό αυτόν που βγαίνει και λέει δεν θα γίνουν τελικά απολύσεις. Πρέπει να βγούμε επιθετικά στους συναδέλφους και να πούμε μην ακούτε τα ψέματα. Να κάνουμε δουλειά μυρμηγκιού. Δεν γίνεται να νικάει η κυβέρνηση σ’ αυτό το επίπεδο και να βγαίνουν διαπιστωτικές πράξεις απόλυσης αύριο - μεθαύριο - παραμεθαύριο, κάθε φορά που θα επικαιροποιείται ένας πίνακας και δεν θα ξέρουμε πόσα κεφάλια θα πέσουν.

Και έρχομαι τώρα στη δική μας ιδιαιτερότητα. Τούτο το Συνέδριο το Εκπαιδευτικό ουσιαστικά επειδή έγινε σ’ αυτή την πραγματικότητα κάνει πιο εύκολη τη δουλειά μας και η δουλειά μας είναι τέτοια που μας κάνει πολύ εύκολα να πάμε απ’ το μερικό σχολείο στο γενικό. Γι’ αυτό και η σύγκρουση για το σχολείο εύκολα πολιτικοποιείται, κεντρικοποιείται και συνολικοποιείται να το πω έτσι.

Αυτό βαραίνει στις πλάτες μας και επειδή ήρθα με κρύα καρδιά είχα στο νου μου μια παραβολή. Λέω μας βίασαν ας πούμε την τεχνική εκπαίδευση, είναι σαν να βίασαν σε μια οικογένεια το παιδί και να σκέπτεται η οικογένεια τι θα κάνει όταν θα μεγαλώσει. Γι’ αυτό είχα αυτή την αρνητική, αλλά χρειάζεται, ναι, άλλαξα γνώμη, να τα κουβεντιάσουμε όλα, πραγματικά και να κατατροπώσουμε αυτές τις απόψεις που ακούστηκαν εδώ έστω και στο περιθώριο θα πω εγώ και δεν θα έπρεπε να περιέχονται και στο τελικό κείμενο αλλά τέλος πάντων, δεν πειράζει. Να ξέρουμε ότι υπάρχουν.

Έρχομαι στο τι να κάνουμε από αύριο. Εγώ έχω σαν παράδειγμα που το θεωρώ και παρακαταθήκη τη δράση την οκτάμηνη των συναδέλφων της διαθεσιμότητας. Τους βγάζω το καπέλο, υποκλίνομαι, αποκαλύπτομαι και ομολογώ ότι η Πρόεδρός μας στην ΕΛΜΕ που είναι σε διαθεσιμότητα, όσο και αν σας φαίνεται αντιφατικό, μου δίνει δύναμη, γιατί εγώ δεν είμαι στη διαθεσιμότητα και εκείνη είναι στη διαθεσιμότητα και όταν την βλέπω να αγωνίζεται πάω δίπλα της. Με άλλο αέρα, γιατί αυτοί οι άνθρωποι δεν παρέδωσαν.

Και έρχομαι στο πώς θα δώσουμε περιεχόμενο στο σύνθημα και να μην μείνει σύνθημα, να γυρίσουν πίσω οι απολυμένοι, γιατί το λέμε. Εκεί είναι το ζήτημα και λέω με τη μικρή μου εμπειρία: δεν είμαι αμόλυντοι απ’ τις ποσοτικοποιήσεις των κυρίαρχων σε ποιοτικά που τα ζούμε κάθε μέρα στο σχολείο μετρήσιμα όλα. Αυτό μας έφαγε λίγο και τον Μάιο.

Δεν θα μάθουμε ποτέ αν είχαμε ή αν δεν τους είχαμε, μπορεί να λένε κάποιοι τους είχαμε τους όρους, κάποιοι δεν τους είχαμε, δεν θα το μάθουμε ποτέ, αλλά τώρα δεν έχουμε περιθώριο να αναρωτιόμαστε. Ο αντίπαλος είναι απέναντί μας, μας κοιτάει στα μάτια και λέει εγώ κάνω πολιτική, κάνω απολύσεις, είναι πολιτική, ενάντια στα εργασιακά δικαιώματα, ενάντια στο δημόσιο σχολείο και εμείς δεν κάνουμε πολιτική, δεν παράγουμε πολιτική και παράγεται με δράση.

Και λέω δεν υπάρχει περιθώριο δισταγμού. Ξαμολιόμαστε στα σχολεία και λέμε: αυτό που δεν έγινε πέρσι το Μάη το ετοιμάζουμε να το κάνουμε, αλλιώς θα είμαστε υπεύθυνοι για τα συντρίμμια του σχολείου περισσότερο από κάθε άλλον, είμαστε οι μόνοι που έχουμε ακόμα οργανωμένες συνδικαλιστικές δομές, γι’ αυτό χτύπησαν και τα δικά μας εργασιακά δικαιώματα μ’ αυτό τον τρόπο, ήταν αγκάθι στο μάτι τους έτσι η εργασιακή νησίδα των εκπαιδευτικών.

Το κάνουμε πράξη, αυτά που έχουν ειπωθεί, με γονείς, μπορούμε να χτίσουμε συμμαχίες και τελειώνω και σε ό,τι αφορά την αυτοαξιολόγηση, επειδή στην Καρδίτσα τέλειωσε γρήγορα η υπόθεση με δίδαξε κάτι. Ότι τα κλειστά σχολεία ήταν η λύση για να παγώσουν όλα αυτά. Εγώ διδάσκω και τελειώνω μ’ αυτό σε γενικό λύκειο, έχω πρώτη λυκείου, αγκομαχάω να βγάλω την ύλη, σφαζόμαστε με τους συναδέλφους για να παίρνουμε ώρες, για να μην φανώ λίγη απέναντι στα παιδιά και πάλι λίγη είμαι. Δεν βγαίνει πέρα αυτό το σχολείο.

Ετοιμαζόμαστε λοιπόν γι’ αυτή τη μάχη που δεν δόθηκε χωρίς να ποσοτικοποιούμε τους όρους και τις προϋποθέσεις, είμαστε οι μόνοι που μπορούμε να τραβήξουμε μπροστά και όταν ένας κλάδος βγαίνει μπροστά καλεί ανοιχτά την κοινωνία να πάρει θέση και η κοινωνία να αναρωτηθούμε. Με ποιον θα είναι; Με μας ή με τον Σαμαρά; Άμα φοβόμαστε ότι η κοινωνία θα είναι με τον Σαμαρά μας αξίζει και χειρότερη τύχη.

Ας το τολμήσουμε λοιπόν και να ετοιμαζόμαστε γι’ αυτό που δεν καταφέραμε να κάναμε πέρσι. Ευχαριστώ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ο συνάδελφος Ιωαννίδης έχει το λόγο. Παράκληση για το χρόνο για να μείνουμε όλοι συνάδελφοι.

Κ. ΙΩΑΝΝΙΔΗΣ: Λοιπόν συνάδελφοι τέσσερα ζητήματα. Το Εκπαιδευτικό Συνέδριο καταρχήν…
Θ. ΚΟΤΣΙΦΑΚΗΣ: Δεν κάνουμε απολογισμό του Συνεδρίου συνάδελφοι, μιλάμε για το μέλλον. Για το χρόνο το λέω.

Κ. ΙΩΑΝΝΙΔΗΣ: Άσε με να κάνω εισαγωγή ρε Θέμη. Λοιπόν είχαμε την τύχη να κάνουμε ένα Εκπαιδευτικό Συνέδριο το οποίο έγινε μέσα σε φλόγες διαθεσιμότητας, αγώνων και είναι το πρώτο κυριολεκτικά και αντικειμενικά θέτει το ζήτημα της πολιτικής αντιπαράθεσης του προσανατολισμού του κινήματος, με ποιον πας και ποιον θα αφήσεις.

Έχουμε μπροστά μας τέσσερα βασικά ζητήματα. Πρώτον: αξιολόγηση, διαθεσιμότητα, τράπεζα θεμάτων. Και έχουμε και ένα άλλο όμως: συμπεράσματα που πρέπει να βγάλουμε.

Ένα: διαθεσιμότητα. Εμείς λέμε το εξής: από αύριο, από σήμερα όλοι στους δρόμους, να μην περάσει ακόμα και την τελευταία στιγμή η διαθεσιμότητα, να γυρίσουν πίσω οι απολυμένοι και όχι μόνο αυτό. Και όχι μόνο αυτό. Να ανοίξει αυτή η συζήτηση και αυτή η πίεση που πρέπει να υπάρξει ακόμα και την ύστατη ώρα προκειμένου να μην γίνουν τα επόμενα βήματα.

Δεύτερον: αξιολόγηση. Δεν θα πω τα τετριμμένα, νίκη του κλάδου κτλ., που υπάρχει, είναι πίεση. Δίνουμε τη μάχη μέσα στα σχολεία, όχι μόνο επιβεβαιώνουμε την απόφαση, απευθυνόμαστε και σε συναδέλφους που από φόβο ή και καλοπροαίρετα κάποιοι μπορεί να μπαίνουν σε μια λογική ομάδων εργασίας.

Πρώτο ζήτημα το οποίο πρέπει να θίξουμε είναι το εξής: τίποτα δεν έχει τελειώσει. Απευθυνόμαστε στους γονείς. Δεν το έχουμε ακόμα κάνει λιανό στους γονείς αυτό. Και με αφορμή την τράπεζα θεμάτων και τη συνέντευξη του Αρβανιτόπουλου πριν μια βδομάδα στον Παπαδάκη που είπε για την τράπεζα θεμάτων ότι ο εκπαιδευτικός ο οποίος δεν προχωρά την ύλη αξιολογείται, εε αυτό πρέπει να το κάνουμε σημαία μας στους γονείς. Δεν το έχουμε κάνει.

Πρέπει να το κάνουμε σημαία, ότι αυτός είναι ο καλός εκπαιδευτικός που αξιολογείται, αυτός που τρέχει το παιδί σου, που κάνει το παιδί σου να λαχανιάζει, που κάνει εσένα να βγάζεις ακόμα πιο πολλά λεφτά απ’ την τσέπη σου ή που τελικά παραιτείσαι και λες το παιδί μου δεν μπορεί να πάρει τα γράμματα. Πρέπει να το κάνουμε λιανά.

Άλλο θέμα. Για την τράπεζα θεμάτων ξαναβάζουμε εμείς, το βάλαμε και στην ομάδα εργασίας, η ΑΣΓΜΕ έχει καταθέσει πρόταση, την απευθύνει στις ΕΛΜΕ, νομίζω είναι ευκαιρία εδώ πέρα τα Διοικητικά Συμβούλια, οι Γενικές Συνελεύσεις άμεσα που θα γίνουν, να συμφωνήσουν σ’ αυτή την πρόταση. Εμείς αυτή την πρόταση καταθέτουμε προκειμένου ενιαία βάσει αυτού του κειμένου που δεν βάζει και λαϊκή εξουσία -έτσι δεν είναι;- να συμφωνήσουμε και να προχωρήσουμε.

Τέλος έχουμε μπροστά μας την απεργία. Αυτή η απεργία που είναι γενική απεργία πρέπει να δώσει μήνυμα, πρέπει να στείλει μήνυμα, είναι γενική, όλοι για έναν και ένας για όλους, δεν μπορούμε πια να έχουμε καμία αναμονή και αυτή η αναμονή δεν έχει να κάνει μόνο με απαιτήσεις διαπραγμάτευσης χρέους κτλ. κτλ. Βγάζουμε τα πολιτικά μας συμπεράσματα, ο μόνος δρόμος είναι τώρα μονομερής διαγραφή του χρέους, ο λαός στην εξουσία, για να μπορούμε να μην είμαστε περιττοί και να μην σκεφτόμαστε κάθε βράδυ τι θα γίνουμε αύριο.
Θ. ΚΟΤΣΙΦΑΚΗΣ: Ευχαριστώ. Συγνώμη για το κόψιμο στην αρχή, νόμιζα ότι θα έλεγες για το Συνέδριο, γι’ αυτό. Το λόγο έχει ο συνάδελφος Καραμπέτσης.

κ. ΚΑΡΑΜΠΕΤΣΗΣ: Τα ζητήματα τα κάλυψε όλα ο προηγούμενος ομιλητής, εκπρόσωπος του ΠΑΜΕ, ο Κυριάκος ο Ιωαννίδης, επομένως εγώ μόνο ένα θέμα θέλω να θίξω συνάδελφοι, είναι από αφορμή την προηγούμενη τοποθέτηση του συνάδελφου του Μποφιλάτου σαν διευθυντή.

Θα θυμάστε, συνάδελφοι, πριν από 1 - 2 χρόνια εμείς στα ψηφοδέλτιά μας δεν είχαμε υποψηφίους για διευθυντές και επικριθήκαμε γι’ αυτή τη στάση. Κοιτάξτε, αυτό το ζήτημα, κοιτάξτε συνάδελφοι, των διευθυντών θα πρέπει να το δούμε επομένως στο επόμενο διάστημα γιατί ανοίγει διάπλατα. Θα πρέπει να πιεστούν οι διευθυντές και με το ζήτημα των Εγκυκλίων διότι παρανομούν, να θυμίσω εδώ ότι οι Εγκύκλιοι δεν αντικαθιστούν τους νόμους του αστικού κράτους, επομένως θα πρέπει και εκείνοι να αναλάβουν τις ευθύνες τους.

Σε κάθε περίπτωση κλείνοντας να πω τούτο. Η υπόθεση δεν μπορεί να είναι ατομική ή κάποιων ηρώων. Οι αποφάσεις για όλα αυτά τα ζητήματα των απολύσεων κτλ. είναι συλλογικές και επομένως όλοι θα πρέπει να φροντίσουν οι Γενικές μας Συνελεύσεις να είναι μαζικές και επομένως για όποια θέματα βάλουμε στην ημερήσια διάταξη για να παλέψουμε να είναι αποτέλεσμα τέτοιων μαζικών Συνελεύσεων. Ευχαριστώ και καλούς αγώνες.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Το λόγο έχει ο Ηλίας από την Ηλεία. Σύντομος Ηλία έτσι; Έχουν ειπωθεί όλα συνάδελφοι, για να είμαστε δίκαιοι.

Η. ΠΑΠΑΧΑΤΖΗΣ: Θα ξεκινήσω από ένα σχόλιο σ’ αυτά που είπε ο Πρόεδρος. Όπως λέει και ένας φίλος απ’ τα παλιά αν όλα έχουν ειπωθεί μένει να γίνουν πράξη, διότι κριτικές έχουμε κάνει, αποφάσεις ωραίες έχει η Ομοσπονδία για το δωδεκάχρονο ενιαίο υποχρεωτικό κλπ.

Με συγχωρείτε αυτές οι αποφάσεις δεν είναι πλειοψηφία κατά τη γνώμη μου στη βάση του κλάδου, η βάση του κλάδου μπορεί να προβληματίζεται μας αδειάζει σε κρίσιμες στιγμές, όπως στο θέμα της αυτοαξιολόγησης, όπως μας άδειασε με τις απολύσεις γιατί βέβαια το Υπουργείο έβαλε από το Γενάρη να τσακώνονται τους εκπαιδευτικούς, δεν είναι μόνο αυτός ο λόγος. Είναι και ο μικροαστισμός μας και ο φόβος μας σε περίοδο μνημονίων κλπ.

Συνάδελφοι και συναδέλφισσες, θέλω να μπορέσουμε το επόμενο διάστημα να ξαναορθώσουμε το ανάστημά μας. Όπως είπε και ο Χρήστος θα θέλαμε παλλαϊκό, πανεργατικό κίνημα της Νότιας Ευρώπης κλπ., της Ευρώπης που να ανατρέψει συνολικά τους θεσμούς που επιβάλλουν αυτή την πολιτική.

Όμως δεν το έχουμε και δεν θα καθίσουμε να ηττηθούμε ή να σφαγιαστούμε αμαχητί. Άρα πρέπει οι εξετάσεις να είναι κατεύθυνση. Και γιατί να είναι κατεύθυνση; Όχι μόνο γιατί είναι αναγκαίο να αρθρώσουμε και πάλι το λόγο για τις απολύσεις, για την αυτοϊκανοποίηση, τέλος πάντων αξιολόγηση και για το νέο λύκειο, αλλά και γιατί μπορεί στην πορεία η αδίστακτη κυβέρνηση που πνέει τα λοίσθια να επιβάλλει και τα άλλα μέτρα που θα μας αναγκάσουν να συγκρουστούμε.

Όταν σου καταργήσουν την οργανική θέση στο ΠΥΣΔΕ και σε τρέχουν μέσω my school στην άλλη άκρη μπορεί εκείνη τη στιγμή να πρέπει να δώσεις τη μάχη εκείνη τη στιγμή. Μπορεί να κάνουν το λάθος οι άνθρωποι να ανακοινώσουνε και κλείσιμο σχολείων. Δεν ξέρετε πόσο επικίνδυνο είναι αυτό το λιοντάρι πριν πεθάνει.

Τέλος πάντων να πάω σε κάτι πιο πρακτικό για την αυτοαξιολόγηση. Κοιτάξτε, μια μεγάλη μερίδα συναδέλφων, όχι μόνο απ’ τις Παρεμβάσεις και από άλλους χώρους, έχουμε αποφασίσει να μην κάνουμε κίνηση διαμαρτυρίας, να κάνουμε κίνηση απειθαρχίας. Δηλαδή εμένα αν με βάλει η διευθύντριά μου στην ομάδα για την αυτοαξιολόγηση θα αρνηθώ να συμμετάσχω.

Θα μπορέσουν οι συνάδελφοι να είναι πολλοί μαζί, να αρνηθούν εγγράφως; Θα το πουν προφορικά; Θα το πουν μαζικά; Θα έχουμε όρους από Συνελεύσεις; Δεν ξέρω πώς θα το πουν αλλά πρέπει να γίνει αυτό. Δεν μπορεί απλά να δημοσιοποιήσω ότι αντιτίθεμαι, διαμαρτύρομαι συμβολικά και μέχρι νεωτέρας να υποκύψω και να συμμετέχω. Δεν ξέρω βέβαια, στην πράξη μπορεί να χρειαστεί, αν έχουμε μία ήττα σε αυτό το ζήτημα να πάμε και σε λύσεις σαμποτάζ αργότερα μέσα στα σχολεία, αλλά ας δοκιμάσουμε να κάνουμε το μεγάλο, γιατί αν πας για το μεγάλο μπορεί και στο μικρό να είσαι αξιοπρεπής. Αν πας για το μικρό τι θα διασώζετε συνάδελφοι; Τη φήμη του συνδικαλιστή που σώζει την τιμή ενός σχολείου, μιας ΕΛΜΕ που ταπεινώνεται;

Φυσικά και θα παλέψουμε στις Γενικές Συνελεύσεις, καλό θα ήταν να υπάρχει Συνέλευση Προέδρων εδώ που τα λέμε τώρα, μην μας αδειάζετε, μας αδειάσατε μάλλον με έναν τρόπο η πλειοψηφία και πάλι, δεν ξέρω…

Θ. ΚΟΤΣΙΦΑΚΗΣ: Δεν κατατέθηκε πρόταση στο Συμβούλιο για Συνέλευση.

Η. ΠΑΠΑΧΑΤΖΗΣ: Ε καλά να πάθουμε λοιπόν. Θέμη ξέρεις τώρα. Και ένα τελευταίο σχόλιο. Στη μετάβαση προς το σχολείο που οραματιζόμαστε, στην κοινωνία που θέλουμε, αν η Ομοσπονδία επιμένει στον κυρίαρχο ρόλο του Συλλόγου Διδασκόντων μέσα στο σχολείο να ξέρετε ότι αυτή η άποψη είναι μεν άποψη της πλειοψηφίας, δεν αγγίζει το σύνολο των εκπαιδευτικών, ούτε το σύνολο των παραγόντων που λειτουργούν στο χώρο του σχολείου. Η ελευθεριακή παιδαγωγική. Και η ελευθεριακή παιδαγωγική, Θέμη, έχει αναδείξει με τους συντρόφους δασκάλους του Αμβούργου και τις άλλες όψεις. Μαθητές, καθηγητές, ενωμένοι νικητές.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Σύμφωνοι αλλά και ο σεβασμός των ομιλητών για να μιλήσουν όλοι και να ακούσουμε όλοι όλους. Το λόγο έχει ο συνάδελφος Γεωργιάδης.

κ. ΓΕΩΡΓΙΑΔΗΣ: Συνάδελφοι εγώ θέλω να κάνω ορισμένες αναγνώσεις, συμφωνώντας προηγουμένως με την τοποθέτηση το πότε έβγαλε αυτή την απαράδεκτη εγκύκλιο ο Αρβανιτόπουλος, εγώ όμως θα κάνω μία δεύτερη ανάγνωση να μου επιτρέψετε. Πότε την έβγαλε; Την έβγαλε αμέσως μετά τις κινητοποιήσεις τις δικές μας οι οποίες ήτανε κάτω από ποσοστά της τάξης του 15%. Αυτές είναι οι οροφές.

Τι θέλω να πω μ’ αυτό; Είναι πάρα πολύ εύκολο και πάρα πολύ χαλαρό ανάμεσά μας, μέσα σ’ ένα τέτοιο ακροατήριο, να κάνουμε την όποια τοποθέτηση θέλουμε. Απ’ τη μεγάλη πολιτιστική επανάσταση μέχρι το να καταλάβουμε τα χειμερινά ανάκτορα. Αυτά είναι πάρα πολύ εύκολα.

Υπάρχει όμως ένα πάρα πολύ σοβαρό θέμα. Έχουμε τις Γενικές Συνελεύσεις. Τις Γενικές Συνελεύσεις που προσπαθήσαμε δύο φορές να κάνουμε το προηγούμενο διάστημα. Και στη δικιά μου την ΕΛΜΕ την τελευταία ήτανε 7 και στην προηγούμενη ήταν 15. Εάν θεωρούμε ότι αυτές είναι Γενικές Συνελεύσεις που μπορούν να οδηγήσουν τον κλάδο σε μια αυριανή καλύτερη μέρα και εμείς να κάνουμε την τοποθέτηση για τα χειμερινά ανάκτορα είναι ένα θέμα.

Ποια είναι τα προβλήματα τα δικά μας σήμερα; Ξέρετε, στο προηγούμενο το Εκπαιδευτικό Συνέδριο στο 9ο υπήρξε μια πάρα πολύ μεγάλη συζήτηση όσον αφορά το συνδικαλιστικό κομμάτι. Εκεί είχαμε συμφωνήσει όλοι και το υπογραμμίζω γιατί εγώ με τον Γρηγόρη τον Καλομοίρη καθίσαμε και συγγράψαμε το θέμα το συνδικαλιστικό αλλά είχανε συμφωνήσει όλοι και επί της ουσίας, όχι τις γνωστές: συμφωνούμε για να βγει το κείμενο. Και πραγματικά θα θυμάστε όσοι μετείχαν τότε δεν υπήρξε καμία κριτική σ’ αυτά που λέγαμε και βάζαμε ζητήματα. Ζητήματα που έλεγε: όχι εξάντληση του κλάδου, στρατηγικός σχεδιασμός και να θυμίσω ότι υπήρχε ήδη ένας χρόνος εφαρμογή του μνημονίου. Ήδη είχαμε μπει σ’ αυτό το θέμα.

Συνάδελφοι, γιατί τα λέω αυτά και γίνομαι κακός μετά από μεγάλες κουβέντες, επαναστατικές που ακουστήκανε; Πρέπει η Ομοσπονδία πολύ ψύχραιμα να καθίσει και να δει το πού πάμε. Πάρα πολύ ψύχραιμα, με μεγάλη σύνεση, γιατί ξέρετε το να βγάζουμε σήμερα και να λέμε πάμε σε απεργία για τις πανελλαδικές εξετάσεις και οι Γενικές Συνελεύσεις μεθαύριο να γυρίσουν την πλάτη οι συνάδελφοι και να πουν εμείς δεν πατάμε και ξέρετε πολύ καλά ότι υπάρχουν Γενικές Συνελεύσεις που έχουν βαπτιστεί με 30 άτομα μέσα σε Συλλόγους και να τις βαφτίζουμε Γενικές Συνελεύσεις.

Είναι άλλο το σοβαρό το πρόβλημα το δικό μας σ’ αυτή τη φάση. Να κατέβουμε στα σχολειά να δώσουμε τη μάχη. Εγώ όταν κατέβαινα στα σχολειά δεν μίλαγα ούτε για 200, ούτε για 500, έλεγαν ότι έστω και ένας να απολυθεί θα είναι ανέντιμο για μας, στο αριθμητικό κομμάτι. Και όμως, αυτό τα πράγμα δεν πέρασε. Δεν πέρασε στους συναδέλφους.

Τι πρέπει να κάνουμε; Συνάδελφοι εγώ λέω κάτι. Έχουμε ένα πάρα πολύ δύσκολο ρόλο. Όλοι. Απ’ το Διοικητικό Συμβούλιο της ΟΛΜΕ μέχρι τα Διοικητικά Συμβούλια των ΕΛΜΕ. Υπάρχει σοβαρό πρόβλημα σύνδεσης με τους γονείς. Είναι μια μάχη που τόσα χρόνια την είχαμε αφήσει σε μια διάσταση, την είχαμε αφήσει στην άκρη.
Και όμως. Πρέπει και τους γονείς να τους δούμε δίπλα. Δεν μπορούν να δοθούν οι μάχες πλέον με μας μόνους. Πρέπει να το καταλάβουμε αυτό το πράγμα.

Πιστεύω λοιπόν ότι μπροστά μας είναι οι μάχες και ας αφήσουμε τα μεγάλα λόγια. Σύνεση χρειάζεται, προγραμματισμός και να μελετήσουμε και τα χτυπήματα του άλλου. Ευχαριστώ πολύ.

(Διαλογικές συζητήσεις)

Θ. ΚΟΤΣΙΦΑΚΗΣ: Λοιπόν ο συνάδελφος Τζαφάς έχει το λόγο.

Β. ΤΖΑΦΑΣ: Συνάδελφε Χρήστο, όχι δεν το λέω γι’ αυτό, θέλω να κάνω μια αναφορά και στη δικιά σου ομιλία. Τι θα γίνει σήμερα στο Σύνταγμα; Τι θα γίνει στις 9 του Απρίλη στην Αθήνα; Στην πανεργατική που παρά από την παρελκυστική τακτική αυτού του συνδικάτου που λέγεται ΓΣΕΕ κάτω απ’ τις πιέσεις έδωσε ή δίνει τη δυνατότητα μιας συνολικής και ενιαίας έκφρασης και προφανώς εμείς θα κάνουμε τα πάντα να το προετοιμάσουμε για να δοθεί η δυνατότητα να εκφραστεί.

Είναι δεδομένο ότι ο κόσμος θα κινηθεί όπως κινήθηκε για μας το Σεπτέμβρη; Όπου οι καθηγητές μετά απ’ τις 3 - 4 μέρες επειδή δεν έβλεπαν, ήτανε και οι εξελίξεις με τη Χρυσή Αυγή αν θυμάστε ταυτόχρονα, τα άλλα κομμάτια του κινήματος να βγούνε δυναμικά και να δημιουργήσουνε μια άλλη κατάσταση αυτός ο αγώνας εκφυλίστηκε.

Και μετά έγινε το μεγάλο κάθισμα. Βράζει η κοινωνία; Αυτό που θα γίνει σήμερα ή αυτό που θα γίνει στις 9 του Απρίλη και η οργή της κοινωνίας που είναι πολύ σοβαρό ζήτημα γιατί δεν έχει πάρει δρόμο αγωνιστικής έκφρασης στο πεζοδρόμιο μέσα στο Μάη, με τις πολιτικές εξελίξεις που θα υπάρχουν, όλο αυτό το πράγμα θα επηρεάσει και πώς το κίνημα που πρέπει να είναι στην πρώτη γραμμή, ώστε να δημιουργήσει γεγονότα;

Επηρεάζοντας τις πολιτικές εξελίξεις και ταυτόχρονα οι πολιτικές εξελίξεις να δώσουνε νέα ώθηση ώστε αυτός ο Μάης, όπου έγινε πολύ μεγάλη αναφορά, γιατί είναι άλλο ζήτημα σήμερα να μιλάς πάλι για γραμμή ακύρωσης πανελλαδικών εξετάσεων, χωρίς να έχεις δει ποιες θα είναι οι εξελίξεις του Μαΐου, δεν είναι ένας οποιοσδήποτε Μάης ο συγκεκριμένος. Μπορεί να πας….

(Διαλογικές συζητήσεις)

Β. ΤΖΑΦΑΣ: Θα πούμε και γι’ αυτούς. Αλλά όσοι παραγνωρίζουνε ότι ο πολύς κόσμος αυτή τη στιγμή που βρίσκεται στον καναπέ είναι ταυτόχρονα οργισμένος, φοβισμένος και περιμένει, περιμένει να εκφραστεί, δεν έχει εκφραστεί στο πεζοδρόμιο, δεν μπορέσαμε, δεν ξέρω αν φταίει το συνδικαλιστικό κίνημα των εκπαιδευτικών ή άλλα κέντρα, πάντως δεν μπορέσαμε και ο κόσμος περιμένει έκφραση πολιτική το Μάη.

Αυτό μπορεί να επηρεάσει την επαναπρόσληψη των απολυμένων μέσα απ’ τους αγώνες που θα κάνει το συνδικαλιστικό κίνημα του Μάη; Εάν ό,τι κάνουμε τις επόμενες βδομάδες και δεν καταφέρουμε την επαναπρόσληψη σε ένα μήνα μέσα απ’ τα κινήματα και με τις πολιτικές εξελίξεις η επαναπρόσληψη μπορεί να γίνει πραγματικότητα;

Αυτό δεν θα είναι συνολικά νίκη των εξελίξεων και του κινήματος; Δεν κατάλαβα δηλαδή, δεν κατάλαβα τις φωνές και τις μουρμούρες που παραγνωρίζουνε και πετάνε μπροστά και απολιτοποιούνε το ρόλο του κινήματος και ό,τι έχει να κάνει με πολιτικές εξελίξεις που δημιουργούνε γεγονότα και όχι μόνο και ανατροπές, το βάζουν στο περιθώριο.

Έλα στο μικρόφωνο συναδέλφισσα να τα πεις, να ανοίξουμε διάλογο. Έλα στο μικρόφωνο να το κουβεντιάσουμε.
(Διαλογικές συζητήσεις)

Β. ΤΖΑΦΑΣ: Συνάδελφοι νομίζω στο θέμα των απολύσεων που πιθανόν να έχουμε και μέσα στη βδομάδα το πρώτο κτύπημα…, εννοώ με τις διαπιστωτικές πράξεις κτλ., μπορεί να γίνει αύριο, θα πρέπει η Ομοσπονδία να το αντιμετωπίσει με έναν αγωνιστικό τρόπο πάλι στο πεζοδρόμιο, μαζί με τους διαθέσιμους και το συντονιστικό, κατεβάζοντας τον κόσμο από τη μια στις Διευθύνσεις, απ’ την άλλη στο πεζοδρόμιο, με κεντρικό σχεδιασμό καταλήψεων αλλά και διαδηλώσεων, για να απαντήσεις ταυτόχρονα σε συνδυασμό και με την αυτοαξιολόγηση που θα τρέχει και τις αντιστάσεις που θέλεις. Αυτό πρέπει να γίνει άμεσα και μες στη βδομάδα με σχεδιασμό που θα κάνει η Ομοσπονδία την Τρίτη.

Ας σταματήσουμε εδώ πέρα.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Το λόγο έχει ο συνάδελφος Μαυρέλης.
Μ. ΜΑΥΡΕΛΗΣ: Από την ΕΛΜΕ Καλλιθέας. Δεν θα πω πολλά πράγματα, έχω καλυφθεί. Λοιπόν δύο πράγματα εγώ θέλω να πω που ακούστηκαν εχθές από τους διαθέσιμους και δεν άκουσα καμία αναφορά. Μας έβαλαν κάποια αιτήματα προς το Διοικητικό Συμβούλιο, οφείλει να τα δει με ουσιαστικό, τις προτάσεις που έχουν κάνει και να βρει τρόπους πώς θα τις υλοποιήσει. Θεωρώ ότι είναι αυτονόητο ότι για μας είναι επιταγή, δεν είναι να τις δούμε αν είναι σωστές ή όχι και δεύτερον, το δεύτερο στοιχείο την αλληλεγγύη που μας έβαλαν. Πρέπει να το δούμε γρήγορα, αλλιώς θα είναι και αυτό μία τροχοπέδη στην όλη ιστορία.

Πρέπει να δούμε τις μορφές αλληλεγγύης που προτάσεις έγιναν και βέβαια πρέπει να σκεφτούμε και άλλες και γι’ αυτό και στις Γενικές Συνελεύσεις νομίζω πως πρέπει να μπει και ουσιαστικό θέμα για την αλληλεγγύη.

Και επίσης το τελευταίο που έχω να πω είναι πάνω στο γενικό λύκειο και για την τράπεζα θεμάτων, συμπτωματικά μιλώντας με έναν φίλο που είχα 20 χρόνια να τον δω από τον Έβρο, που ήμουνα διορισμένος, και μιλήσαμε εδώ, ήξερε περισσότερα, ότι η τράπεζα θεμάτων λέει από πληροφορίες θα βγουν δέκα μέρες πριν από τις εξετάσεις.

Λέω λοιπόν ότι πρέπει να αποϊδεολογικοποιήσουμε το ζήτημα. Ουσιαστικά πρέπει να βγει κείμενο και για το νέο λύκειο, για το εξεταστικό κτλ. αλλά και για την τράπεζα θεμάτων πρέπει ουσιαστικά να υπάρχει μία καταγγελία γιατί εκεί είναι ο συνδετικός κρίκος με τα παιδιά και με τους γονείς. Εκεί θα καταλάβουν τι σημαίνει και το νέο λύκειο. Ευχαριστώ.
Θ. ΚΟΤΣΙΦΑΚΗΣ: Λοιπόν πάμε σε τρίλεπτα από δω και πέρα γιατί δεν έχουμε άλλο χρόνο. Το λόγο έχει ο συνάδελφος Γαλάνης.

κ. ΓΑΛΑΝΗΣ: Λοιπόν καλησπέρα συνάδελφοι. Αφού η κουβέντα γύρισε στο συνδικαλιστικό θέλω να πω δύο πράγματα, να επικεντρώσω λίγο, να βάλω κάποιες σκέψεις.

Το πρώτο ζήτημα είναι το άμεσο που θα αντιμετωπίσουμε όταν θα γυρίσουμε στις ΕΛΜΕ μας, εγώ είμαι από την ΕΛΜΕ Ηρακλείου, μέλος της Αγωνιστικής Παρέμβασης, του Εκπαιδευτικού Ομίλου δηλαδή, που ανήκει στις Παρεμβάσεις.

Λοιπόν η αυτοαξιολόγηση νομίζω ότι το πιο άμεσο διακύβευμα που έχει, άμεσα δηλαδή αυτή την βδομάδα και τις επόμενες μέρες, το ζητούμενο είναι να σπάσει η συνοχή του Συλλόγου. Είναι το βασικότερο διότι μετέπειτα όλοι καταλαβαίνουμε ότι θα συνδεθεί με την αξιολόγηση του εκπαιδευτικού έργου, όπως το ονομάζουμε, και θα φέρει τα υπόλοιπα δεινά που περιγραφήκανε και από πολλούς ομιλητές στο Συνέδριο.

Το διακύβευμα λοιπόν είναι η συνοχή του Συλλόγου. Αλλά όταν λέμε Σύλλογος ο Σύλλογος, εγώ τουλάχιστον τον καταλαβαίνω, για να δούμε ακριβώς πώς λειτουργεί κάθε τι πρέπει να δούμε βασικά μορφολογικά, δηλαδή δομικά του στοιχεία.

Ο Σύλλογος αποτελείται από εκπαιδευτικούς και από εκπαιδευτικούς διευθυντές. Εκεί πέρα όταν λέμε εκπαιδευτικούς διευθυντές εγώ λέω ότι ο διευθυντής έχει μία αντίφαση δική του, απ’ τη μία είναι συνάδελφος, απ’ την άλλη όμως, συνάδελφοι, είναι και διοικητικός προϊστάμενος.

Την αντίφαση αυτή καταρχάς την οξύνει η ίδια η κυβερνητική πολιτική. Δεν είναι ζήτημα προσωπικό. Οι πολιτικές δεν είναι ζήτημα προσωπικό. Η κυβέρνηση έχει επιλέξει πολύ στοχευμένα να οξύνει την αντίφαση αυτή και στην πραγματικότητα να μετατρέψει το διευθυντή από πρόεδρο του Συλλόγου ο οποίος ήτανε πρώτος μεταξύ ίσων όπως είθισται να λέγεται να τον μετατρέψει σε έναν διοικητικό, ο οποίος ή όπως λέμε συμπυκνωμένα σε μάνατζερ.

Η αντίφαση αυτή παρόλο που αφορά προσωπικά τους διευθυντές εγώ θεωρώ ότι λύνεται μονάχα, προς όφελος εννοώ των συναδέλφων, προς όφελος του κλάδου και του σχολείου και των πραγμάτων που παλεύουμε, λύνεται μονάχα εφόσον οι διευθυντές παραιτηθούν. Εφόσον μείνουν στη διαδικασία θα είναι και ένας μοχλός πίεσης και συναισθηματικός διότι ξέρουμε πολύ καλά ότι στους περισσότερους Συλλόγους υπάρχουν και διευθυντές οι οποίοι έχουν και καλή σχέση με τους συναδέλφους. Να το βάλω και αυτό.

Θα πρέπει με ψυχρή λογική ο Σύλλογος να μείνει, να κρατήσει τη συνοχή του και να αντιληφθεί ότι στο επόμενο διάστημα ο διευθυντής είτε θέλει ο ίδιος προσωπικά, είτε δεν θέλει, το ίδιο το κράτος έχει επιλέξει να τον βάλει απέναντι από το Σύλλογο.

Το δεύτερο, μια στιγμούλα, το πιο σημαντικό νομίζω είναι, το δεύτερο επειδή ανοίχτηκε η πολιτική για τους Συλλόγους, ένα κομμάτι που θέλω να πιάσω το οποίο και αυτό έχει αντικειμενική βάση είναι ο φόβος που έχουμε μέσα στους Συλλόγους. Ο φόβος όμως νομίζω ότι πατάει σε αντικειμενική βάση και θα βάλω εδώ το πολιτικό του γνώρισμα. Έχουμε ζήσει ή δεν έχουμε ζήσει τριάντα χρόνια όπως λέμε εμείς γραφειοκρατικού κρατικού συνδικαλισμού; Οι γραμμές των κυβερνητικών παρατάξεων ή σήμερα οι συγκεκαλυμμένες γραμμές έχουνε επιδράσει στους συναδέλφους;

Και κατά την άποψή μου και κατά την άποψη της Αγωνιστικής Παρέμβασης δυστυχώς ή ευτυχώς οι συσχετισμοί σε ένα σωματείο καθορίζουνε και την πολιτική του πλεύση, την πολιτική του γραμμή και οι συσχετισμοί δεν γίνονται στη βάση της σύνθεσης αλλά γίνονται στη βάση της αντίθεσης.

Για εμάς οι πολιτικοί συσχετισμοί δυστυχώς στην ΟΛΜΕ είναι ακόμα αντιλαϊκοί και έχουν εκφραστεί τραγικά σε δύο περιπτώσεις. Η πρώτη περίπτωση ήτανε η γραμμή του Μάη, τι στάση τήρησαν οι παρατάξεις, οι συνάδελφοι μέσα στην επιστράτευση… Θα ολοκληρώσω.

Λοιπόν το τι πολιτικές γραμμές τηρηθήκανε από τις συγκεκριμένες παρατάξεις στην επιστράτευση, όπου άλλο ήτανε η απεργία, άλλο ξαφνικά μας έγινε, οι όροι και οι προϋποθέσεις και τι γραμμή τηρήθηκε στην απεργία του Σεπτεμβρίου. Κάτω για παράδειγμα η Εκπαιδευτική Προοπτική που ανήκει στα ΣΥΝΕΚ είπε να αρχίσουμε να απεργούμε ανά Δήμους. Η σάλπιγγα συνάδελφοι ήχησε υποχώρηση και από παρατάξεις. Ευχαριστώ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Λοιπόν ο Κουρουνιώτης είχε πει ότι καλύφθηκε. Δεν καλύφθηκες; Ορίστε.
κ. ΚΟΥΡΟΥΝΙΩΤΗΣ: Συνάδελφοι, έχουμε 90 χρόνια που έχουμε φτιάξει αυτό το Σωματείο, οι παππούδες μας, είναι πολύ σημαντικό, πρέπει να το κρατήσουμε όσο μπορούμε περισσότερο, νομίζω ότι το παλεύουμε πάρα πολύ καλά, όλο αυτό το διάστημα παρά τις μεγάλες δυσκολίες και τα προβλήματα που υπάρχουνε και τα πολλά λάθη που κάνουμε.

Το ζήτημα λοιπόν εδώ πέρα που μπαίνει είναι πώς θα προχωρήσουμε παραπέρα. Είναι σαφές κατά τη γνώμη μου, έχει βγει και απ’ τις Γενικές μας Συνελεύσεις, κάτω στην ΕΛΜΕ στην Αθήνα, ότι θα πρέπει να πάμε με την προοπτική της κινητοποίησης στις εξετάσεις.

Δεν μπορεί να υπάρξει άλλη κατάληξη σ’ αυτή την περίοδο εάν τα προβλήματα παραμένουν ως έχουν. Έχουμε τις απολύσεις μπροστά μας, είναι σε εξέλιξη δηλαδή, έχουμε την αυτοαξιολόγηση η οποία παίζει μπάλα και οξύνει την στάση του το Υπουργείο και έχουμε και το θέμα του νέου λυκείου, αυτού του σφαγείου που θέλει να φτιάξει ο Αρβανιτόπουλος και η παρέα του μαζί με τον Σαμαρά.

Λοιπόν σ’ αυτά οφείλουμε να αντιδράσουμε. Θα αντιδράσουμε μόνο συγκροτημένα και αποφασιστικά, μου κάνει εντύπωση ο προβληματισμός που εξέφρασε ο Τζαφάς προηγουμένως απέναντι σ’ αυτό το θέμα, νομίζω ότι δεν αντιστοιχεί στην συγκυρία και στην ανάγκη την οποία έχουμε αυτή τη στιγμή.

Πρέπει να έχουμε υπόψη μας πως είμαστε σε μια πάρα πολύ κρίσιμη περίοδο όπου η απεργία και η κάθε αγωνιστική κινητοποίηση, βάζω μπροστά και το θέμα της αξιολόγησης, μπορεί να έχουνε κόστος. Και αυτό το κόστος πρέπει να αποφασίσουμε να το αναλάβουμε. Το έχουμε μάλλον ήδη αποφασίσει, το έχουμε δείξει τον Μάιο που είπαμε να κάνουμε μια κινητοποίηση παρά την επιστράτευση, τώρα μπροστά στην αυτοαξιολόγηση το γεγονός ότι μας εγκαλούν, εγκαλούν τους διευθυντές και μέσα από κει και όλους εμάς οφείλουμε να απαντήσουμε δυναμικά.

Υπάρχει ένα ακόμα θέμα, πρέπει να δούμε μερικά πολύ πρακτικά πράγματα σε ό,τι αφορά, το θέμα δηλαδή της αυτοαξιολόγησης, δεν τα βάλανε οι άλλοι συνάδελφοι, δεν ξέρω, μήπως τα θεωρούμε ότι είναι δευτερεύοντα. Πρέπει να βγει οπωσδήποτε μία νομική θέση…

Θ. ΚΟΤΣΙΦΑΚΗΣ: Το είπαμε, θα βγει, αύριο το πρωί, το είπαμε.

κ. ΚΟΥΡΟΥΝΙΩΤΗΣ: Επίσης πρέπει να μας γίνει σαφές αν πρέπει να γράψουμε πρακτικό. Μπορεί να γραφτεί πρακτικό απ’ το διευθυντή Συλλόγου για το θέμα ή όχι. Να βγει. Να γίνει αυτό με σαφήνεια. Να ξεκαθαριστεί.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Θα κοιταχθεί μετά αυτό. Η Μπαχτή έχει το λόγο.
Α. ΜΠΑΧΤΗ: Λοιπόν συνάδελφοι κοιτάξτε να δείτε, σήμερα έχει διαδήλωση το απόγευμα στην Αθήνα. 700 σελίδες μνημόνιο. 700 σελίδες μνημόνιο και τροπολογίες στο χέρι γραμμένες. Αυτό σημαίνει ότι στο επόμενο διάστημα θα αρχίζουν να πέφτουν οι εφαρμοστικοί εγκύκλιοι η μία πάνω στην άλλη που θα αφορούν τη μείωση του μισθού του νεοεισερχόμενου στα 580 ευρώ μεικτά, θα αρχίσει να πέφτει το ζήτημα της ιδιωτικοποίησης όλων των δημόσιων οργανισμών και φορέων με πρώτη και κύρια τη ΔΕΗ, αυτή τη στιγμή συζητάμε για απεργία στις εξετάσεις, για το ποια μορφή θα επιλέξουμε ως εκπαιδευτικό κίνημα για να αντιμετωπίσουμε τη διάλυση του δημόσιου σχολείου και την αντιδραστική μετάλλαξή του και το μνημόνιο περιλαμβάνει νέες αντεργατικές ρυθμίσεις σε σχέση με τις απεργίες, με τα σωματεία και τη διάρθρωσή τους κτλ. Ας τα πάρουμε όλα αυτά υπόψη μας για το τι θα αποφασίσουμε.

Δεύτερον: νομίζω ότι η τριπλέτα, δεν θα την πω, έχει περιγραφεί με τον καλύτερο τρόπο ποια είναι τα σημεία στα οποία δίνει τη μάχη σήμερα το Υπουργείο: λύκειο, διαθεσιμότητες, αξιολόγηση, αυτοαξιολόγηση.

Κοιτάξτε να δείτε, εγώ θέλω να είμαι λίγο πολύ συγκεκριμένη και να φέρω ένα προσωπικό παράδειγμα. Λέει η Ομοσπονδία: με κάθε τρόπο να εκφραστεί η αντίθεση του κλάδου στην αυτοαξιολόγηση, να προχωρήσουμε όπως ήτανε. Και εγώ απαντώ συνάδελφοι και ρωτώ γιατί πρέπει να είμαστε πολύ συγκεκριμένοι στους συναδέλφους: θα πάμε αύριο στις Γενικές Συνελεύσεις, εγώ είμαι εκπαιδευτικός, θα κληθώ με το διευθυντή να μπω σε ομάδα εργασίας. Ο σύζυγός μου είναι εκπαιδευτικός. Θα κληθεί να μπει σε ομάδα εργασίας. Και οι δύο την επόμενη μέρα έτσι όπως τα λέμε μπορεί να βρεθούμε απολυμένοι.

Θα οργανώσουμε συγκεκριμένα; Θα μιλήσουμε συγκεκριμένα στους συναδέλφους για το πώς βήμα-βήμα προχωράμε και υλοποιούμε την πολιτική ανυπακοή; Αυτό πρέπει να νιώσει ο συνάδελφος από το σωματείο ότι έχει μία ασφάλεια, όχι συνάδελφοι και δεν το βάζω νομική κυρίως αλλά πολιτική - συνδικαλιστική.

Δεύτερον συνάδελφοι: αν πάρουμε την εμπειρία της πολιτικής επιστράτευσης πέρσι που ίδια είναι και φέτος γιατί τέρμα τα γλυκανάλατα περί λογική και κουλτούρα αυτοαξιολόγησης και αξιολόγησης, η πολιτική αυτή θα περάσει δια πυρός και σιδήρου γιατί φάγαμε πόρτα από τα σωματεία και από την πρωτοβάθμια και τη δευτεροβάθμια εκπαίδευση και τους Συλλόγους Διδασκόντων. Αυτό ακολουθεί τώρα, τέρμα το καρότο, πάμε στην ανοικτή καταστολή.

Αυτό πρέπει να το περιγράψουμε συνάδελφοι και ο συνάδελφος πρέπει να νιώσει την ασφάλεια του σωματείου, το οποίο ξέρει τι του λέει. Εγώ δεν κατάλαβα, από την πρόταση της ΟΛΜΕ και από κάποια που άκουσα από δω μέσα, θα πάμε και θα πούμε μάλιστα, μου αναθέτει, τι να κάνω, εγώ απλά θα σου δώσω ένα χαρτί ότι διαφωνώ και επιφυλάσσομαι για κάθε νόμιμο δικαίωμά μου;

Συγκεκριμένα λοιπόν τι προτείνω. Πρώτον: θα πρέπει αύριο η Ομοσπονδία να βγάλει ανακοίνωση στην οποία να λέει το εξής: ότι όσο οι κατακτήσεις του εκπαιδευτικού κινήματος διατηρούν ακόμα το Σύλλογο Διδασκόντων και τη δημοκρατική λειτουργία του σχολείου, πρώτον όλοι οι Σύλλογοι Διδασκόντων θα πρέπει αύριο, μεθαύριο και να το καθυστερήσουμε και μετά τις Γενικές Συνελεύσεις, να πάρουν απόφαση ότι κανένας εκπαιδευτικός δεν μπαίνει στις ομάδες αυτοαξιολόγησης. Ένα το κρατούμενο.

Δεύτερο συνάδελφοι και σημαντικότερο. Θα πρέπει να βάλουμε την εξής διαδικασία στην οποία να λέει: εγώ συνάδελφοι επειδή βλέπω πολλούς διευθυντές εδώ και δυστυχώς είδα μόνο έναν διευθυντή να τοποθετείται, ανεξάρτητα από ποια παράταξη προέρχεται κάθε διευθυντής δεν είναι αυτό το ζητούμενο τώρα.

Ο κάθε διευθυντής αυτή τη στιγμή έρχεται να υπηρετήσει ένα σχολείο το οποίο μεταλλάσσεται. Και από συντονιστής, και από άνθρωπος ο οποίος προσπαθούσε να λειτουργήσει μαζί με το Σύλλογο Διδασκόντων του σχολείου, μετατρέπεται σε μάνατζερ ο οποίος θα είναι ο μάνατζερ του ιδιωτικού τομέα, που θα πετάει ραβασάκια και θα λέει με τη στάση του ότι εσύ ή διατηρείς τη δουλειά σου ή την χάνεις. Με όλο το πλέγμα από δω και πέρα.

Και λέω συνάδελφοι ότι η Ομοσπονδία πρέπει να βγει και να καλέσει με κείμενο τους διευθυντές και να υπάρξει ένα κείμενο μαζέματος υπογραφών διευθυντών άμεσα που θα παραιτούνται από αυτή τη διαδικασία. Που θα παραιτούνται από διευθυντές. Και για να μην το ρίξουμε στους διευθυντές οι Σύλλογοι Διδασκόντων ταυτόχρονα θα πάρουν απόφαση ότι όλοι μαζί δεν αποδεχόμαστε την ανάθεση.

Τελευταίο συνάδελφοι. Τρίτο: έρχεται η διαδικασία του Συλλόγου Διδασκόντων, δεν περνάει. Πάμε στην ανάθεση. Συνάδελφοι, κοιτάξτε να δείτε σε σχέση με την ανάθεση, να ξεκαθαρίσουμε ένα πράγμα γιατί θα ακούγονται πολλά από διευθυντές.

Αυτό δεν είναι πράξη του Συλλόγου Διδασκόντων. Όποιος διευθυντής πάρει την ευθύνη να πει το εντέλεσθαι είναι δικό του πρακτικό. Δεν έχει τη συναίνεση του Συλλόγου Διδασκόντων. Να το ξεκαθαρίσουμε αυτό. Και αν εμένα ο διευθυντής μου πει μπες, θα του πω: με γεια σου με χαρά σου, εγώ δεν μπαίνω, ανέθεσε μου ό,τι θέλεις.

Θα μου πει κάποιος: είναι πολύ λίγοι που θα το κάνουνε αυτό, όσοι είναι, ας θυμηθούμε την περσινή πολιτική επιστράτευση, θα πρέπει η Ομοσπονδία να δώσει πολιτική κάλυψη σε όλους τους συναδέλφους και συνδικαλιστικούς οι οποίοι θα αρνηθούνε να γίνουν συνένοχοι σ’ αυτό το φόνο μέσα στο σχολείο και τον κοινωνικό κανιβαλισμό.

Αυτό οφείλει να το κάνει η Ομοσπονδία γιατί μέχρι πέρσι, θυμηθείτε τι μας έλεγαν στις Γενικές Συνελεύσεις μετά την απεργία που δεν έγινε, τι σας ένοιαζε εσάς; Εγώ ήθελα να απεργήσω και να απολυθώ. Μικρό κομμάτι; Μικρό κομμάτι. Η Ομοσπονδία οφείλει να το κάνει αυτό και να το περιγράψει βήμα-βήμα.

Τέλος, τελευταίο, συνάδελφοι, κοιτάξτε να δείτε, όποιος σήμερα για ό,τι και να γίνεται έχει το μάτι στραμμένο στις εκλογές και στο Μάιο, συγνώμη συνάδελφοι αλλά αυτό δεν πρόκειται να οδηγήσει σε καμία νίκη, σε καμία ανατροπή αυτής της πολιτικής, αυτής της κυβέρνησης, της Ευρωπαϊκής Ένωσης και του Διεθνούς Νομισματικού Ταμείου.

Δεν είναι η εποχή θα σας ταράξουμε στη νομιμότητα, αλλά η εποχή των αγώνων. Ευχαριστώ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Η συναδέλφισσα η Πανοπούλου έχει το λόγο.
Φ. ΠΑΝΟΠΟΥΛΟΥ: Από την ΕΛΜΕ Ευρυτανίας. Επειδή, Θέμη, διακόπτεις επιλεκτικά θα σε παρακαλέσω πάρα πολύ. Λοιπόν να πω κάτι. Κατά την άποψή μου ένα συνδικάτο σ’ αυτές τις εξελίξεις, με απολύσεις, μετά από 100 χρόνια, με διαδικασία αυτοαξιολόγησης, με τέτοια εγκύκλιο, που στην πραγματικότητα είναι μια προσπάθεια, είναι νίκη βέβαια αλλά είναι μια προσπάθεια να μας τσακίσει, θα έπρεπε να έχει την ευελιξία τη σημερινή διαδικασία να την κάνει μικρότερη, ώστε αυτή η διαδικασία που κάνουμε τώρα να είναι μεγαλύτερη.

Πρώτον θα έπρεπε να είναι όλες οι παρατάξεις εδώ, δεύτερον να μην τρώει κανείς για να δούμε τι θα κάνουμε συνάδελφοι.

Λοιπόν να βάλω ένα ζήτημα. Γιατί θα συνεδριάσει η Ομοσπονδία την Τρίτη; Καταρχήν εσείς οι ίδιοι δεν ακούτε. Εντάξει; Λοιπόν γιατί θα συνεδριάσει; Για να γίνουμε λίγο πιο συγκεκριμένοι. Για να έχουμε διαδικασία κορύφωσης όσον αφορά τις διαπιστωτικές πράξεις πρέπει να έχουμε γύρο Γενικών Συνελεύσεων, πρώτον.

Δεύτερον: δεν μπορούμε αυτή τη στιγμή, όταν θα πάμε να καλέσουμε σε αντίσταση τους συναδέλφους στα σχολεία να μιλάμε γενικά, ούτε σε καμία περίπτωση, θεωρώ ότι είναι τραγικό αυτή τη στιγμή αντί το συνδικάτο να οργανώσει τη σύγκρουση να ψαρεύουμε ψήφους μέσα σε αυτήν εδώ την αίθουσα.

Τρίτον: και αυτό πρέπει να το πούμε, αυτό είναι η αλήθεια, έχει ξαναειπωθεί αλλά θα το ξαναπώ. Εάν είχαμε επιχειρήσει έστω και με προσωπικές θυσίες το σπάσιμο της πολιτικής επιστράτευσης αυτή τη στιγμή μπορεί να μην είχαμε διαθέσιμους. Όμως αυτή τη στιγμή έχουμε φτάσει σε ένα σημείο που ο καθένας πρέπει να πάρει την ευθύνη του.

Για να αρνηθεί ο εκπαιδευτικός ατομικά, για να αρνηθεί ο Σύλλογος, για να αρνηθεί ο διευθυντής, πρέπει η Ομοσπονδία να πάρει μια ξεκάθαρη στάση. Σε τι πράγμα καλούμε; Καλούμε σε ανυπακοή; Καλούμε σε συγκεκριμένη δράση; Καλούμε τους διευθυντές σε παραίτηση;

Έχω την άποψη λοιπόν ότι πρώτον πρέπει να καλέσουμε τους συναδέλφους, συμφωνώ στην πρόταση της Άννας, τους Συλλόγους να τοποθετηθούν σαν Σύλλογοι, πρέπει να καλέσουμε τους διευθυντές να παραιτηθούν και η κάθε παράταξη η οποία είναι ενάντια στην αυτοαξιολόγηση και ειδικά οι παρατάξεις που προσδιορίζονται στο χώρο της εκπαιδευτικής αριστεράς να καλέσουν τους διευθυντές τους να παραιτηθούν.

Λοιπόν και επίσης για να μπορούμε να καλέσουμε τον κάθε συνάδελφο να κάνει το ίδιο, γιατί φτάσαμε στη διαδικασία που η αντίσταση έχει και προσωπικά χαρακτηριστικά. Θα καλέσουμε δηλαδή τον κάθε συνάδελφο να ανυπακούσει ο ίδιος με οποιαδήποτε συνέπεια; Κατά τη γνώμη μου το να αφήνουμε, παίξαμε το κομμάτι της μη υποχρεωτικότητας, τελείωσε αυτό, όποια νομική διέξοδο και λύση και να βρούμε ο καθένας πρέπει να καταλάβει ότι είναι στον αέρα, γιατί αυτή τη στιγμή ζούμε μια διαδικασία αυταρχισμού, δεν υπάρχουν εγγυήσεις, η μόνη εγγύηση είναι: ανεβάζουμε ένα κλικ παραπάνω τον αγώνα μας.

Και για να δούμε πώς θα τον κλιμακώσουμε εγώ δεν ξέρω αν θα πάμε σε απεργία στις εξετάσεις, δεν ξέρω αν δεν θα διορθώσουμε γραπτά της 1ης λυκείου για να χτυπήσουμε τις εξετάσεις από την τράπεζα θεμάτων, δεν ξέρω τι θα κάνουμε, αλλά πρέπει να πάμε συγκεκριμένα και ο καθένας να πάρει την ευθύνη του και όχι να το περιγράφουμε με γενικούς όρους. Αυτά.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ευχαριστούμε. Το λόγο έχει ο συνάδελφος Μακρίδης.

κ. ΜΑΚΡΙΔΗΣ: Λοιπόν από ΕΛΜΕ Ιωαννίνων. Τα ζητήματα είναι πολύ σαφή και συγκεκριμένα. Παίρνω το νήμα από αρκετούς συναδέλφους. Τι κάνουμε αύριο; Η βασική άποψη, η θέση του Σωματείου είναι σαφής. Δεν συμμετέχουμε στις Επιτροπές αυτοαξιολόγησης.

Νομίζω ότι η οποιαδήποτε συζήτηση επί του νομικού και το τι κάνουμε και πώς κλπ. όχι ότι είναι κενό περιεχομένου, δημιουργούμε στον κόσμο και αυταπάτες για το τι βιώνουμε σήμερα.

Το πολιτικό πλαίσιο είναι σαφές και συγκεκριμένο. Τρομοκρατία, αστυνομοκρατία, κάποιοι σύντροφοι λένε η χούντα δεν τέλειωσε, το ’73, αυτά είναι τα δεδομένα. Αυτά πρέπει να πούμε στους συναδέλφους. Δεν έχει ουσία να διακινδυνεύσουμε μία τοποθέτηση η οποία λέει ξέρεις, αν γίνει αυτό η ΟΛΜΕ. Ναι, πολιτικά η ΟΛΜΕ θα καλύψει όλους τους συναδέλφους που αντιστέκονται. Αυτό είναι δεδομένο. Ξεκινώντας απ’ τον απλό μετανάστη μέχρι τον συνάδελφο και το στέλεχος του Δ.Σ. της ΟΛΜΕ. Για όλους. Δεν υπάρχει κάτι άλλο. Ένα ζήτημα είναι αυτό.

Ένα δεύτερο ζήτημα που έχει σχέση με τους διευθυντές. Η άποψη είναι σαφής. Καλούμε τους διευθυντές να παραιτηθούν. Πολλοί διευθυντές λένε ότι χάνουμε τη δουλειά μας. Το διευθυντιλίκι χάνουνε συνάδελφοι, δεν χάνουν τη δουλειά τους. Αυτό είναι δεδομένο.

Κλείνω με κεντρικό ζήτημα της μη συμμετοχής, θεωρώ ότι το ζήτημα της απεργιακής κινητοποίησης είναι ένα ζήτημα που πρέπει να το δούμε με συγκεκριμένη προοπτική στις εξετάσεις, είναι το επόμενο βήμα, το επόμενο βήμα μετά την πολιτική ανυπακοή σε ό,τι αφορά το ζήτημα των Συλλόγων, δεν πρέπει να τα συγχέουμε γιατί υπάρχει και αυτό, και εδώ είναι ένα ζήτημα. Πολλοί συνάδελφοι μπορεί να πουν εντάξει ρε παιδί, θα το παλέψουμε στις εξετάσεις. Άρες μάρες κουκουνάρες δηλαδή.

Άρα το πρώτο είναι η πολιτική ανυπακοή, επόμενο είναι το ζήτημα της απεργιακής κινητοποίησης. Διάρκειες με προοπτική στις εξετάσεις.

Σε ό,τι αφορά τις διαθεσιμότητες νομίζω ότι πρέπει να παραμείνουμε στο κεντρικό πολιτικό αίτημα να επιστρέψουν οι συνάδελφοί μας στις θέσεις τους και να ξαναλειτουργήσουν οι τομείς που καταργήθηκαν. Οποιαδήποτε άλλη συζήτηση δημιουργεί συσπειρώσεις εσωτερικές στο επίπεδο των διαθεσιμοτήτων και παραπέμπει σε μία λογική ατομικής λύσης ή ομαδοποιημένες λύσεις.

Και για να κλείσω νομίζω ότι το Συνέδριο εδώ πρέπει να έχει μία τοποθέτηση γι’ αυτά τα ζητήματα. Δηλαδή πέρα από τα ζητήματα των εργασιών εδώ είμαστε συνάδελφοι, είμαστε συνάδελφοι απ’ όλη την Ελλάδα, δεν είναι ένα εξουσιοδοτημένο όργανο που να έχει σχέση με τα συνδικαλιστικά, όμως μία πολιτική απόφαση που να κινείται προς αυτή την κατεύθυνση μπορεί να βγει με ευθύνη των παρόντων ή του Προεδρείου του Συνέδριου ή του Δ.Σ. της ΟΛΜΕ.

Και ένα άλλο. Για να μην κρυβόμαστε, εγώ δεν θα ήθελα και νομίζω ότι πολλοί συνάδελφοι εδώ μέσα δεν θα ήθελαν να μπούμε σε μια λογική ή σε μια χοάνη η οποία να οδηγεί στις εκλογές.

Και το λέω αυτό γιατί αυτό αποτελεί επιχείρημα για πολλούς συναδέλφους. Δηλαδή οι συνάδελφοί μας λένε θα το λύσουμε το ζήτημα στις εκλογές. Νομίζω ότι πρέπει να ξεφύγουμε απ’ αυτή τη λογική. Είμαστε συνδικάτο, είμαστε σωματείο, παλεύουμε για τα συμφέροντα των συναδέλφων μας, μιλάμε για ανατροπές, ας κινηθούμε με ευθύ τρόπο προς αυτή την κατεύθυνση.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ο συνάδελφος ο Δουλτσίνος έχει το λόγο.

Φ. ΔΟΥΛΤΣΙΝΟΣ: Συνάδελφοι ζήτησα να πάρω το λόγο μετά την τοποθέτηση του συνάδελφου του Σταύρου του Μποφιλάτου η οποία εμένα προσωπικά με συγκλόνισε και νομίζω, δηλαδή μόνο για να κάνω μία πρόταση. Να απομαγνητοφωνηθεί άμεσα και αύριο να σταλεί σε όλα τα σχολεία και σε όλους τους διευθυντές για να μετρήσει ο καθένας το ηθικό του μπόι απέναντι σ’ αυτή την τοποθέτηση. Αυτό μόνο ήθελα να πω. Ευχαριστώ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ο συνάδελφος Κίτσος έχει το λόγο.

Φ. ΚΙΤΣΟΣ: Είμαι απ’ την ΕΛΜΕ Κέρκυρας. Να τα πάρουμε τα πράγματα λίγο με τη σειρά. Θα συμφωνήσω απόλυτα με την Αγγελική τη Φατούρου που είπε ότι πρωτίστως οι αγώνες είναι συνδικαλιστικοί και πολιτικοί. Σε καμιά περίπτωση οι νομικές ενέργειες δεν υποκαθιστούν αυτούς τους αγώνες.

Όμως όταν στην παρούσα στιγμή, δεν ξέρω πώς θα διαμορφωθεί αργότερα το κίνημα δεν μπορεί να πάει σε μετωπική σύγκρουση, εμένα δεν με πειράζει καθόλου να αξιοποιήσω το νομικό οπλοστάσιο που μου δίνει το ίδιο το αστικό κράτος.

Υπ’ αυτή την έννοια λοιπόν και σχολιάζοντας λίγο και τις προηγούμενες τοποθετήσεις, ένα
: το μέτρο της ομαδικής παραίτησης σε όσο μεγαλύτερο βαθμό γίνει των διευθυντών νομίζω κατά την άποψή μου ότι έχει μόνο συμβολική σημασία. Σας λέω εδώ ενημερωτικά ότι ήδη μία διευθύντρια και στην Κέρκυρα ενώπιον της προϊσταμένης πήγε να παραιτηθεί και δεν έγινε αποδεκτή. Της είπε πριτς.

Λοιπόν δύο: μπορεί να το ξεπεράσει άνετα η διοίκηση πρακτικά, αναθέτοντας στους υποδιευθυντές ή στον αρχαιότερο του Συλλόγου για να προχωρήσει τη συγκρότηση των ομάδων.

Τρία: πάμε στη γραμμή που έχει χαράξει η ΟΛΜΕ. Καμιά συμμετοχή εθελοντικά στη συγκρότηση των ομάδων. Καμία. Τέσσερα: αν παρόλα αυτά κάποιοι διευθυντές έρθουνε με την γραμμή του εντέλεσθαι πρώτο που πρέπει να κάνουμε είναι να πούμε ότι αυτό είναι προϊόν διοικητικού εξαναγκασμού στα πλαίσια του Δημοσιοϋπαλληλικού Κώδικα, το αρνούμαι είναι επικίνδυνο και θα μας βάλει σε άλλες περιπέτειες, δεν το λέμε ηττοπάθεια, και στα πλαίσια αυτά κατάθεση απ’ αυτούς που θα αναγκαστούν να μπουν σε ομάδες, π.χ. λέω τώρα κατάθεση ασφαλιστικών μέτρων, τα οποία εξετάζονται γρήγορα και θα μας δώσουν ένα όφελος. Ποιο είναι το όφελος; Θα κερδίσουμε πολύτιμο συνδικαλιστικό πολιτικό χρόνο. Και εδώ είμαστε για ανασύνταξη, για να δούμε τα πράγματα πώς θα έρθουνε.

Το δεύτερο, αυτό είναι για το άμεσο, για τη βδομάδα που ’ρχεται. Νομίζω ότι πρέπει να παραμείνει ανοικτό, λίγο στη λογική πρέπει να είμαστε και το ΟΛΜΕ και οι παρατάξεις και όλες οι δυνάμεις του βλέποντας και κάνοντας, αλλά πρέπει να αρχίσει να παίζει, να μείνει ανοιχτό αυτό το παράθυρο, δεν το θεωρώ καθόλου φετίχ. Ποιο είναι το παράθυρο; Η απεργία στις εξετάσεις.

Ειπώθηκε και από άλλους συναδέλφους, να αρχίσει να παίζει, πάντα υπάρχει το ενδεχόμενο της πολιτικής επιστράτευσης ξανά, νομίζω ότι όμως η κυβέρνηση θα είναι πολύ δύσκολο να το ξανακάνει, μπορεί και να το κάνει, δεν το έχω σίγουρο στο μυαλό μου, μπορεί και να το κάνει, νομίζω όμως ότι ένα μέτρο που έρχεται και έρχεται ξανάρχεται κάποια στιγμή φθείρεται και γίνεται αναποτελεσματικό.

Επομένως νομίζω ότι πρέπει να πάμε με αυτό και να δούμε όλα αυτά τα ζητήματα με νηφαλιότητα και την αγωνιστικότητα που χρειάζεται. Ευχαριστώ.

Θ. ΚΟΤΣΙΦΑΚΗΣ: Ευχαριστούμε το συνάδελφο. Εδώ ολοκληρώνουμε τις τοποθετήσεις, να πω ότι αυτά που ειπώθηκαν στην αρχή σε σχέση με το σχεδιασμό της επόμενης βδομάδας ισχύουνε, θα δούμε αύριο και ό,τι άλλο μπορεί να σχεδιαστεί και δεύτερον, η λογική την ημέρα που θα βγούνε οι απολύσεις… Δεν είναι σίγουρο ότι θα είναι αύριο. Ωραία, είναι σίγουρο σύμφωνα με τον Μαυρέλη ότι θα βγούνε αύριο λοιπόν. Εντάξει.

Λοιπόν να υπάρξει κινητοποίηση, κατάληψη των Διευθύνσεων, είναι μες στη λογική της απόφασης που έχουμε πάρει, άμεση κατάληψη Διευθύνσεων. Να είμαστε σε μια επιφυλακή από αύριο. Εντάξει; Και επίσης θα υπάρξει αύριο ενημέρωση για ό,τι νομικό τέθηκε.
ΛΗΞΗ ΕΡΓΑΣΙΩΝ
PAGE
3

