

ΕΘΝΙΚΟ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΦΙΛΟΣΟΦΙΚΗ ΣΧΟΛΗ

ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ - ΠΑΙΔΑΓΩΓΙΚΗΣ - ΨΥΧΟΛΟΓΙΑΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ:
ΘΕΩΡΙΑ, ΠΡΑΞΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Η ΣΥΜΒΟΛΗ
ΤΗΣ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ
ΣΤΗΝ ΚΑΤΑΣΚΕΥΗ ΚΑΙ
ΔΙΑΠΡΑΓΜΑΤΕΥΣΗ
ΤΗΣ ΤΑΥΤΟΤΗΤΑΣ
ΤΩΝ ΜΑΘΗΤΩΝ ΛΥΚΕΙΟΥ

Επιβλέπουσα: Ευαγγελία Φρυδάκη
Καθηγήτρια Παιδαγωγικής

Αθηνά Αλεξίου
Αθήνα 2017

Η ολοκλήρωση της διπλωματικής εργασίας συγχρηματοδοτήθηκε μέσω του Έργου «Υποτροφίες ΙΚΥ» από πόρους του ΕΠ «Εκπαίδευση και Διά Βίου Μάθηση», του Ευρωπαϊκού Κοινωνικού Ταμείου (ΕΚΤ) του ΕΣΠΑ, 2007-2013.

Τριμελής Επιτροπή:

Ευαγγελία Φρυδάκη, Καθηγήτρια Παιδαγωγικής του Τμήματος ΦΠΨ του ΕΚΠΑ
Ευανθία - Έλλη Μηλίγκου, Επ. Καθηγήτρια Παιδαγωγικής του Τμήματος ΦΠΨ του ΕΚΠΑ
Μαρία Μαμούρα, Διδάκτωρ Παιδαγωγικής του Τμήματος ΦΠΨ του ΕΚΠΑ

*Θα μένει πάντα λίγο το θερμό ευχαριστώ στην επόπτη
και στα μέλη της τριμελούς επιτροπής
για την άοκνη συνοδοιπορία τους
και την αμέριστη συμπαράστασή τους
σ' αυτό το πόνημα.*

Περιεχόμενα

Περίληψη	9
Abstract	9
Υπόμνημα	10
<i>ΜΕΡΟΣ ΠΡΩΤΟ</i>	11
ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ	11
ΠΡΩΤΟ ΚΕΦΑΛΑΙΟ	12
ΔΗΜΙΟΥΡΓΙΚΗ ΓΡΑΦΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ	12
1.1. Προσεγγίσεις στην έννοια της δημιουργικής γραφής.....	13
1.1.1. Θέμα ορολογίας;	13
1.1.2. Είδος γραφής, μέθοδος και επιστημονικό πεδίο	17
1.2. Η δημιουργική γραφή στη δευτεροβάθμια εκπαίδευση.....	22
1.3. Τι λέει η έρευνα	26
ΔΕΥΤΕΡΟ ΚΕΦΑΛΑΙΟ	31
ΤΑΥΤΟΤΗΤΕΣ ΕΦΗΒΩΝ ΚΑΙ Η ΚΑΤΑΣΚΕΥΗ ΤΟΥΣ	31
2.1. Προσεγγίσεις στην έννοια της ταυτότητας	32
2.1.1. Δύο ταυτότητες ή δύο όψεις της ταυτότητας;.....	32
2.1.2. Προσεγγίσεις στη συγκρότηση της ταυτότητας	36
2.2. Η κατασκευή της ταυτότητας των εφήβων μαθητών στο σχολείο	42
2.3. Τι λέει η έρευνα	45
<i>ΜΕΡΟΣ ΔΕΥΤΕΡΟ</i>	51
ΕΡΕΥΝΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ	51
ΤΡΙΤΟ ΚΕΦΑΛΑΙΟ	52
Η ΕΡΕΥΝΑ ΚΑΙ Η ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ.....	52
3.1. Η έρευνα	53
3.1.1. Η αφετηρία της έρευνας.....	53
3.1.2. Ο σκοπός της έρευνας και τα ερευνητικά ερωτήματα.....	53
3.2. Η μεθοδολογία της έρευνας	55
3.2.1. Το είδος και ο σχεδιασμός της έρευνας.....	55
3.2.2. Συλλογή των δεδομένων	58
3.2.3. Δεδομένα και διαδικασία ανάλυσης	64
3.2.4. Οι περιορισμοί της έρευνας	70
ΤΕΤΑΡΤΟ ΚΕΦΑΛΑΙΟ.....	72
ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΗΣ ΕΡΕΥΝΑΣ.....	72

4.1. Ο τρόπος παρουσίασης των αποτελεσμάτων της έρευνας.....	73
4.2. Αποτελέσματα στο α΄ ερευνητικό ερώτημα	73
4.2.1. Η βιωμένη εμπειρία	73
4.2.2. Η διαμεσολαβημένη εμπειρία.....	80
4.3. Αποτελέσματα στο β΄ ερευνητικό ερώτημα	87
4.3.1. Ο διανοούμενος.....	88
4.3.2. Ο επαναστάτης.....	90
4.3.3. Ο άνθρωπος της συντροφιάς.....	92
4.3.4. Ο συμφιλωτής.....	94
4.3.5. Ο άνθρωπος του προσωπικού καθήκοντος.....	96
ΠΕΜΠΤΟ ΚΕΦΑΛΑΙΟ	99
ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΣΥΖΗΤΗΣΗ.....	99
5.1. Συμπεράσματα της έρευνας.....	100
5.1.1. Κατασκευή και διαπραγμάτευση ταυτοτήτων	100
5.1.2. Με ατομική ελευθερία και κοινωνική ευθύνη.....	101
5.1.3. Ταυτότητες ενδυναμωμένες και διαλογικές.....	102
5.1.4. Διαλογικότητα και συνέργειες.....	104
5.1.5. Μάθημα δημοκρατίας.....	105
5.2. Προτάσεις για περαιτέρω έρευνα.....	106
<i>ΠΑΡΑΡΤΗΜΑΤΑ</i>	109
ΠΡΩΤΟ ΠΑΡΑΡΤΗΜΑ	110
ΤΑ ΑΦΕΤΗΡΙΑΚΑ ΛΟΓΟΤΕΧΝΙΚΑ ΚΕΙΜΕΝΑ	110
ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ.....	111
ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ	117
ΔΕΥΤΕΡΟ ΠΑΡΑΡΤΗΜΑ.....	119
ΤΑ ΣΧΕΔΙΑ ΔΙΔΑΣΚΑΛΙΑΣ, ΤΑ ΦΥΛΛΑ ΕΡΓΑΣΙΑΣ.....	119
ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ.....	120
ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ	127
ΤΡΙΤΟ ΠΑΡΑΡΤΗΜΑ	139
ΔΙΔΑΚΤΙΚΑ ΣΤΙΓΜΙΟΤΥΠΑ ΑΠΟ ΤΙΣ ΔΙΔΑΣΚΑΛΙΕΣ ΤΗΣ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ.....	139
ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ.....	140
ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ	143
ΤΕΤΑΡΤΟ ΠΑΡΑΡΤΗΜΑ.....	146
ΤΑ ΚΕΙΜΕΝΑ ΤΩΝ ΜΑΘΗΤΩΝ	146
ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ.....	147
ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ	163

ΠΕΜΠΤΟ ΠΑΡΑΡΤΗΜΑ.....	180
ΟΙ ΟΜΑΔΕΣ ΕΣΤΙΑΣΗΣ.....	180
ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ.....	181
ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ	188
<i>ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ</i>	205
ΠΗΓΕΣ.....	206
ΒΙΒΛΙΟΓΡΑΦΙΑ	209

Περίληψη

Η παρούσα ποιοτική εκπαιδευτική έρευνα αντλεί θεωρία από δύο πεδία, από τη δημιουργική γραφή στη δευτεροβάθμια εκπαίδευση και από τις διαφορετικές προσεγγίσεις στη συγκρότηση της ταυτότητας. Σκοπός της έρευνας είναι να διερευνήσει τη συμβολή της δημιουργικής γραφής στην κατασκευή και διαπραγμάτευση της ταυτότητας των μαθητών του Λυκείου μέσα από τον λόγο των ιδίων των μαθητών. Πρόκειται για μελέτη περίπτωσης μιας σχολικής τάξεως 27 μαθητών της Β΄ Λυκείου. Η έρευνα διεξήχθη στο μάθημα της Λογοτεχνίας. Ως πηγές συλλογής των δεδομένων χρησιμοποιήθηκαν οι ανταποκρίσεις των μαθητών με προφορικό και γραπτό λόγο, ο οποίος παρήχθη στα κείμενα δημιουργικής γραφής, στις ομάδες εστίασης και στο πλαίσιο του συνομιλιακού λόγου κατά τη διάρκεια των διδασκαλιών. Τα δεδομένα αναλύθηκαν με ποιοτική ανάλυση περιεχομένου· ανέδειξαν επεξεργασμένες και διαλογικές ταυτότητες, τις οποίες συγκροτούν οι έφηβοι μαθητές κατά τη διδακτική διαδικασία της δημιουργικής γραφής, αντλώντας στοιχεία από τη βιωμένη και τη διαμεσολαβημένη εμπειρία τους.

Λέξεις-κλειδιά: δημιουργική γραφή, ταυτότητα, εκπαιδευτική έρευνα, μελέτη περίπτωσης, ποιοτική ανάλυση περιεχομένου, δευτεροβάθμια εκπαίδευση, έφηβοι.

Abstract

The present qualitative educational research derives its theory from two fields: the creative writing in secondary education and the differentiated approaches on identity formation. The aim of the research is to investigate the contribution of creative writing in the construction and negotiation of identity of the Greek Lyceum students (15-18 years old), through the discourse of the students themselves. It concerns a case study research of a school class of twenty seven (27) students of the second grade of the Greek Senior High School. The research was conducted in a Literature class. Data was collected by students' oral and written responses, produced in creative writing texts, in focus groups and throughout their conversation during the work in the classroom. The data was analyzed with qualitative content analysis (Inhaltsanalyse); it revealed that the adolescents shape developed and dialogical identities constituted with material of the lived and the mediated experience revealed during the teaching of creative writing.

Key words: creative writing, identity, educational research, case study, qualitative content analysis, secondary education, adolescents.

Υπόμνημα

Υπόμνημα γενικό

«λέξη»	παράθεση από ξένο κείμενο
[...]	αποκοπή αποσπάσματος από το κείμενο που παρατίθεται
Δ	διδάσκουσα
Σ	συνεντευκτής/-ρια

Υπόμνημα στη μετάφραση του ήχου σε γραφή

[έναρξη της επικάλυψης
]	λήξη της επικάλυψης
()	παύση
:::	ποσότητα φωνήεντος
°λέξη°	πτώση της έντασης της φωνής
<u>λέξη</u>	αύξηση της έντασης της φωνής
ΛΕΞΗ	ιδιαίτερη αύξηση της έντασης της φωνής
(())	μεταγλωσσικά ή παραγλωσσικά σχόλια
< >	ο ομιλών

ΜΕΡΟΣ ΠΡΩΤΟ

ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

ΠΡΩΤΟ ΚΕΦΑΛΑΙΟ

ΔΗΜΙΟΥΡΓΙΚΗ ΓΡΑΦΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ

1.1. Προσεγγίσεις στην έννοια της δημιουργικής γραφής

Ποικίλα δημοσιεύματα, από τα πιο μεστά φιλοσοφικού και παιδαγωγικού λόγου έως τα πιο απλοϊκά των πάσης φύσεως καθημερινών εφημερίδων, καθώς και ποικιλώνυμες δραστηριότητες σε πολύ ετερόνυμα περιβάλλοντα, άμεσα ή έμμεσα, εμπλέκουν τη δημιουργική γραφή νοηματοδοτώντας τη, στην καλύτερη περίπτωση, μέσα από το οικείο σε κάθε περιβάλλον πλαίσιο αναφοράς.

Τι όμως είναι η δημιουργική γραφή; Είναι ένα ακόμη επιστημονικό πεδίο ή σχολικό αντικείμενο, που εσχάτως έφτασε και στο ελληνικό εκπαιδευτικό σύστημα, ή έστω -αν αγνοήσουμε κάποιες εξαιρέσεις- βρίσκεται προ των πυλών; Είναι μια μέθοδος διδασκαλίας για την προσφορά ευρύτερου φάσματος διδακτικών αντικειμένων; Ή ακόμη είναι και μια στρατηγική για την επίτευξη άλλων σκοπών, όπως λόγου χάρη για την ανάπτυξη και ενδυνάμωση ευάλωτων κοινωνικών ομάδων ή για την εύρυθμη λειτουργία του σχολείου; Είναι καλλιτεχνική δημιουργία; Είναι επάγγελμα; Θα μπορούσαμε να την ορίσουμε, ή έστω να την προσδιορίσουμε κάπως; Και τελικά, είναι κάτι καινούργιο, και τι προσδοκούμε από αυτή;

Τα ανωτέρω είναι ερωτήματα, τα οποία θα αποπειραθούμε να απαντήσουμε εν συντομία στη συνέχεια του κεφαλαίου, συγκροτημένα σε δύο ενότητες. Η πρώτη αφορά στην έννοια της δημιουργικής γραφής ως όρου και ως εμπράγματης εφαρμογής. Η δεύτερη αφορά στην παρουσία της δημιουργικής γραφής στο εκπαιδευτικό σύστημα, και ιδιαίτερος στην ελληνική θεσμοθετημένη δευτεροβάθμια εκπαίδευση.

1.1.1. Θέμα ορολογίας;

Τον χρησιμοποιούμενο όρο *δημιουργική γραφή* ο Μ. Σουλιώτης τον είχε χαρακτηρίσει ως καταχρηστικό, επείσακτο, αλλά και σαφή (2012). Καταχρηστικό, γιατί η ίδια η πράξη του γράφειν είναι μια δημιουργική κατά κυριολεξία πράξη, ανεξάρτητα από το είδος, το περιεχόμενο και τον σκοπό της γραφής. Επείσακτο, γιατί αποδίδει στα ελληνικά τον αγγλοσαξωνικό όρο *creative writing*. Τον χαρακτηρίζει όμως και σαφή, κάτι που παραπέμπει περισσότερο σε μια κοινή διαίσθηση για το περιεχόμενο της δημιουργικής γραφής και όχι σε μία μονοσήμαντη έννοια. Οι πολλαπλές και διαφορούμενες σημασιοδοτήσεις του, όπως θα φανεί πιο κάτω, καθιστούν τον όρο αρκετά ασαφή. Η χρήση του όμως έχει πλέον παγιωθεί παγκοσμίως, ώστε να μην τίθεται ζήτημα επιλογής νέου όρου.

Γιατί, λοιπόν, δημιουργική και γιατί γραφή;

Το δεύτερο μέρος, η *γραφή*, είναι πιο εύκολο να αιτιολογηθεί. Λέγεται γραφή και όχι λόγος γενικά, γιατί χρησιμοποιείται η γραφή, αφού η γραπτότητα, αναπόσπαστο χαρακτηριστικό του εγγράμματου πολιτισμού μας, γίνεται και αναπόσπαστο χαρακτηριστικό κάθε έργου. Η παραγωγή δηλαδή και η κατανάλωση λόγου για μη ενημερωτικό σκοπό χρησιμοποιεί σχεδόν πάντα τον γραπτό λόγο, έστω και αν τελικά το κείμενο απαγγέλλεται. Εξάλλου, η επεξεργασία του κειμένου, η αποτύπωση της κάθε νέας μορφής και η αντιπαραβολή παλαιότερων και νεότερων μορφών με στόχο

την εξέλιξη του κειμένου, όλα αυτά, είναι εφικτά μόνο στη γραπτή μορφή του λόγου. Ο Βελουδής (2002: 57) επισημαίνει ότι χάρη στη γραπτότητα του ένα κείμενο αποδεσμεύεται τόσο από τη στιγμή της δημιουργίας του όσο και από τον δημιουργό του, και μπορεί να συναντήσει τον δέκτη του. Δηλαδή, ενώ με τον λόγο γενικά, κατασκευάζω τον κόσμο και τον μορφοποιώ όπως τον αντιλαμβάνομαι, με τον γραπτό λόγο ειδικά, τον κόσμο που κατασκευάζω μπορώ να τον απευθύνω στον άλλο χωρίς τον περιορισμό του τόπου και του χρόνου. Ή, με άλλα λόγια, η συνομιλία με τα κείμενα των άλλων, διαδικασία απαραίτητη κατά τη δημιουργική γραφή, επιτυγχάνεται χάρη στη γραπτότητα των κειμένων.

Η αιτιολόγηση της χρήσεως του όρου *δημιουργική* εμπλέκει την αποσαφήνιση του όρου *δημιουργικότητα*. Αν η γραπτότητα είναι αναπόσπαστο χαρακτηριστικό του εγγράμματος πολιτισμού μας, η δημιουργικότητα είναι αναπόσπαστο χαρακτηριστικό κάθε ανθρώπου, το οποίο και καλλιέργεια επιδέχεται και σε ύφεση ενδέχεται να υποπίπτει. Η δημιουργικότητα αξιοποιεί την αποκλίνουσα σκέψη, δηλαδή τη σκέψη που τείνει να καινοτομήσει, να δημιουργήσει κάτι καινούργιο και πρωτότυπο, βασιζόμενη στη φαντασία, υποκύπτοντας έλλογα στην περιέργεια, υπακούοντας σε προθέσεις, αναλαμβάνοντας το ρίσκο, παραβιάζοντας γνωστές δομές, μορφές και συμβάσεις, αποτολμώντας νέους συνδυασμούς, διαμορφώνοντας νέες στρατηγικές, σχεδιάζοντας άγνωστους τρόπους επίλυσης ενός θέματος, προσαρμοζόμενη με πρωτοτυπία και εκφραζόμενη με ευαισθησία (Μαγνήσαλης, 2003· UNESCO & CERLALC, 2009). Από τους εκπαιδευτικούς της πράξης θα μπορούσε να χρησιμοποιηθεί ένα σύνολο απλών τεχνικών για την επίτευξη της δημιουργικότητας, μόνο που αυτές «*απαιτούν θάρρος*», γιατί η δημιουργικότητα προϋποθέτει μια μετρημένη απελευθέρωση του ελέγχου της τάξης (Herbert, 2010: 133). Η δημιουργική διαδικασία ωστόσο είναι μια διαδικασία σύνθετη, που ενεργοποιεί μαζί με τις διανοητικές και τις συναισθηματικές δυνάμεις του ατόμου και τη θέληση, με τρόπο παιγνιώδη και με εγρήγορση στο νου και στις αισθήσεις. Όπως διατυπώνεται σε ένα παλαιότερο οδηγό για τους εκπαιδευτικούς των δημοσίων σχολείων του Ohio (Briggs, 1968),

«Η δημιουργικότητα είναι η δυνατότητα να βλέπεις, να αισθάνεσαι, να ακούς, να αγγίζεις, να γεύεσαι, να μυρίζεις, να βιώνεις, να παράγεις μια σκέψη ή ιδέα, η οποία ποτέ πριν τη σκεφτείς δεν υπήρξε ούτε αναπτύχθηκε από κάποιο παιδί ή ενήλικα. [...]

Η δύναμη της δημιουργικότητας φαίνεται στη μουσική του μουσικού, στην τέχνη του καλλιτέχνη, στην υποκριτική του ηθοποιού, στο χιούμορ του κωμικού και στο γραπτό λόγο του συγγραφέα.»

Λέγεται, λοιπόν, *δημιουργική* γραφή, αφενός γιατί υπονοεί ένα γράψιμο πρωτότυπο και αντισυμβατικό, περισσότερο αισθητικό, παρά ενημερωτικό ή άμεσα χρηστικό. Προωθεί μια παιγνιώδη σχέση με τη γλώσσα, στην οποία κυριαρχεί η ποιητική λειτουργία του λόγου και όχι η αναφορική. Αποκαθιστά κατά κάποιο τρόπο την ισορροπία μεταξύ λογικής και διαίσθησης (Maley, 2009). Με τη δημιουργική γραφή κατά κανόνα δεν παράγονται κείμενα ακαδημαϊκά, δημοσιογραφικά ή

επαγγελματικά, μολονότι για κάποιους και αυτά έχουν τη θέση τους. Συχνά μάλιστα παραβιάζονται και οι κανόνες της επίσημης λογοτεχνίας, όχι όμως άκριτα ούτε χάριν ευκολίας. Κατά τον Alan Maley (ό.π), ο παιγνιώδης χαρακτήρας της δημιουργικής γραφής δεν σημαίνει καθόλου ανεξέλεγκτη χρήση της γλώσσας· αντιθέτως, ο συγγραφέων χρησιμοποιεί τους κανόνες του κειμενικού ή του λογοτεχνικού είδους στο οποίο συγγράφει, δοκιμάζοντας όμως κάποτε και τα όριά τους. Και ο Σουλιώτης διατύπωσε φλεγματικά ότι «*“δημιουργική γραφή” σημαίνει πάνω απ’ όλα δημιουργικό σβήσιμο*» (Σουλιώτης & ομάδα εργασίας, 2012: 13). Αφετέρου, θα μπορούσαμε να πούμε ότι λέγεται δημιουργική, γιατί διά της εξοικείωσης των μαθητών με συγγραφικές τεχνικές, τους βοηθά να καλλιεργήσουν τον γραπτό τους λόγο και να δημιουργήσουν ένα προσωπικό ύφος γραφής, για να συγκροτήσουν τις εμπειρίες και τη σκέψη τους και να (ανα)κατασκευάσουν τον κόσμο μέσα από μια προσωπική οπτική. Κατά τη S. Langer, η γραπτή γλώσσα είναι δημιουργική, όταν χρησιμοποιείται για να εξερευνήσει ο γράφων τη δική του εμπειρία και για να κατασκευάσει σύμβολά της (στο Pinsent, 2003: 2).

Στη δύσκολη αλλά και αναγκαία προσπάθεια να ορίσουμε καλύτερα το περιεχόμενο που αποδίδεται στη δημιουργική γραφή, θα μας συνδράμει η αναζήτηση της προέλευσης του όρου και η σε αδρές γραμμές παρακολούθηση του πλαισίου από το οποίο αναδύθηκε.

Σύμφωνα με τον Κωτόπουλο, χρησιμοποιείται για πρώτη φορά η λεξική φράση¹ *δημιουργική γραφή* με την έννοια της μεθόδου διδασκαλίας το 1958 από τον Hughes Mearns στο *Creative Youth*, το «*ιδρυτικό κείμενο του μαθητοκεντρικού κινήματος*». Ωστόσο, και δεν φαίνεται να συγκεντρώνει ακόμη τις σημερινές του σημασίες ο όρος στον Mearns, και δεν απαντάται τότε για πρώτη φορά καμία από τις έννοιες που σήμερα στεγάζει. Στην πορεία θα καταφέρει να συνενώσει ετερόκλητα στοιχεία σε μία έννοια: αυτό που τον καθιστά τελικά ασαφή ως όρο. Με τη μέθοδο αυτή ο Mearns έθετε ως παιδευτικό αυτοσκοπό την ελεύθερη παραγωγή γραπτού λόγου και περιόριζε την κανονιστική διδασκαλία της γλώσσας (Κωτόπουλος, 2015: 803). Ανέμενε έτσι να αναπτύξουν οι μαθητές ελεύθερα τη γλωσσική και τη λογοτεχνική τους ικανότητα. Ο Myers (2006) αναζητά τις απαρχές της πιο πίσω, στη μέθοδο που χρησιμοποιούσαν πανεπιστήμια της Αμερικής ήδη από τις τελευταίες δεκαετίες του 19ου αι. Η Thaxton (2014: 142) ανάγει την πρώτη χρήση του όρου ακόμη παλαιότερα και την αποδίδει στον Emerson το 1837.

Φαίνεται ωστόσο πως η πρακτική είναι αρχαία. Σύμφωνα με άλλους θεωρητικούς, η σημερινή έννοια του όρου θα πρέπει να αναζητηθεί αφενός στην κληρονομιά του Αριστοτέλη, στο *Περί ποιητικής* (Κωτόπουλος, 2012), με το οποίο ο Αριστοτέλης μούσε τους μαθητές του στη σύνθεση των δραμάτων, δηλαδή στην ποιητική τέχνη. Αυτή όμως η αναλογία δημιουργεί ερωτηματικά, καθώς «*τέτοιες μνήσεις-μαθητείες έχουν πολύ πιο ισχυρό κανονιστικό πλαίσιο*» (Φρυδάκη, προσωπική επικοινωνία). Αφετέρου, θα πρέπει να αναζητηθεί στη μεγάλη παράδοση της ρητορικής (Καρακίσιος, 2012), δηλαδή της τέχνης του πεζού λόγου, προφορικού και γραπτού, η οποία περνώντας στον ρωμαϊκό κόσμο, θα φτάσει με παραλλαγές στο

¹ Παγιωμένη περίφραση που λειτουργεί σαν μία λέξη (Κλαίρης & Μπαμπινιώτης, 2005: 1138).

εκπαιδευτικό σύστημα της Γαλλίας ως τις αρχές του 20ού αι. (Massol, 2008). Εξάλλου κατά τον Τοδορόν, η ρητορική ως γενική επιστήμη των λόγων εμπεριέχει και την επιστήμη της ποιητικής (Τοντόροφ, 2013: 152). Μαθητεία βέβαια στην τέχνη του λόγου απαντάται και ακόμη πιο πίσω, στις συντεχνίες των ραψωδών, στις οποίες όμως η μαθητεία ήταν υπόθεση οικογενειακή.

Μεταξύ της αρχαιότητας και της σημερινής εποχής, οι έννοιες υπέστησαν αξιοσημείωτες μεταβολές, που προκύπτουν κυρίως από τη διαφορετική λειτουργία του κοινωνικοπολιτισμικού πλαισίου. Έτσι, ο Κωτόπουλος (2012) επισημαίνει ότι ενώ η ελληνική αρχαιότητα θεωρεί την ποίηση μίμηση, η Αναγέννηση την θεωρεί ως δημιουργία, μια έννοια που θα περάσει αργότερα στην ελισαβετιανή Αγγλία, για να κληρονομηθεί στον νεότερο κόσμο. Εδώ θα έπρεπε ίσως να επισημανθεί ότι η *μίμησης* της ελληνικής αρχαιότητας ενείχε ήδη την έννοια της δημιουργίας, αφού ο ίδιος μύθος μπορούσε να παρουσιαστεί σε δυνητικά άπειρες παραλλαγές, οι οποίες να αφορούν ακόμη και στην υπόθεσή του. Η διαφορά δεν έγκειται τόσο στην πράξη της ποιητικής σύνθεσης, όσο στη φιλοσοφική της θεώρηση. Στο θεοκεντρικό δηλαδή σύστημα αναφοράς της αρχαιότητας, ο ποιητής δεν μπορεί να μετέχει της δημιουργικής πράξης, μπορεί μόνο να την μιμείται· στο ανθρωποκεντρικό σύστημα αναφοράς της Αναγέννησης, ο ποιητής αναγνωρίζεται ως δημιουργός. Στην ανατολή της μετανεωτερικότητας, ο Ricoeur αναγνωρίζει τη μυθοπλασία ως «*δημιουργική φαντασία*», γιατί η αναφορά της στην πραγματικότητα δεν έχει σκοπό να την αντιγράψει, αλλά «*να υποδείξει μια νέα ανάγνωση*» (1990: 69-70). Μια άλλη διαφορά είναι ότι στην ελληνική αρχαιότητα τελικός σκοπός των παραγόμενων γραπτών έργων, ποιητικού και πεζού λόγου, ήταν να απαγγελθούν (Thomas, 2001:17, 111, 126), κάτι που επέβαλλε πολύ μεγαλύτερες πειθαρχίες στην τέχνη, ενώ σήμερα τα έργα προορίζονται κυρίως να διαβαστούν.

Για το ερώτημα τι υπαγόρευσε την υποχώρηση της ρητορικής από την εκπαίδευση, ώστε να εμφανιστεί τελικά η δημιουργική γραφή, ο Καρακίτσιος (2012) επισημαίνει ότι υπό την επίδραση του ρομαντισμού το λογοτεχνικό κείμενο εξιδανικεύεται και η λογοτεχνία γίνεται μια τέχνη δυσπρόσιτη στο ευρύ κοινό. Αυτό είχε ως αποτέλεσμα να εδραιωθούν σταδιακά παραδοχές για το ότι η προσέγγιση της λογοτεχνίας πρέπει να γίνεται μέσα από τη μελέτη της ιστορίας του λογοτεχνικού φαινομένου και μέσα από μια προσπάθεια ερμηνείας των λογοτεχνικών έργων και μαθητείας στις ιδέες που τα έργα φέρουν. Αντίθετα, η μαθητεία στους ίδιους τους κανόνες της τέχνης, η οποία εξ ορισμού θεωρείται πια μια τέχνη για τους εκλεκτούς, θεωρήθηκε αδύνατη για τους πολλούς. Συγκροτείται έτσι μέσα από διαφορετικές σχολές η θεωρία της λογοτεχνίας, ενώ η εκπαίδευση περιορίζεται σε σχολιασμούς των λογοτεχνικών κειμένων. Η θεώρηση αυτή παρήγαγε την αντίρροπη κίνηση των ίδιων των δημιουργών, οι οποίοι αναστοχάζονται μέσα στο έργο τους για την ουσία της τέχνης τους και για τη σχέση της με την πραγματικότητα. Προκύπτει έτσι η αυτοαναφορικότητα και η μεταμυθοπλασία (ό.π.), που συνάδουν με το γενικότερο πνεύμα της μετανεωτερικότητας, και οι οποίες θα οδηγήσουν ξανά το ευρύ κοινό στη μελέτη αυτής καθαυτής της λογοτεχνικής πράξης απομυθοποιώντας τη.

Στη φάση αυτή, τις τελευταίες δύο περίπου δεκαετίες, αναλαμβάνει τον ρόλο να διδάξει τη λογοτεχνική πράξη η βιοματική μέθοδος μάθησης της δημιουργικής

γραφής, και έτσι φαίνεται πως καθιερώθηκε να αποκαλείται συνεκδοχικά *δημιουργική γραφή* όχι μόνο η βιωματική μέθοδος παραγωγής λόγου, αλλά και η λογοτεχνική παραγωγή στο εργαστήριο. Η λογοτεχνική όμως παραγωγή δεν είναι απροϋπόθετη· αξιολογεί ως σώμα γνώσης, περισσότερο ή λιγότερο συνειδητά, και την ιστορία της λογοτεχνίας και τη θεωρία της λογοτεχνίας. Αλλά και η διδακτική της δημιουργικής γραφής αναπτύσσει δικές της τεχνικές και στρατηγικές μέσα στις εργαστηριακές συνθήκες της μεθόδου. Προέκυψε έτσι σήμερα ένα πλαίσιο πολλαπλών και σύνθετων σημασιοδοτήσεων, όπου τελικά δημιουργική γραφή μπορεί να σημαίνει και τη βιωματική μέθοδο παραγωγής λόγου, και τη λογοτεχνική παραγωγή στο εργαστήριο, και το επιστημονικό πεδίο που προέκυψε, και τη διδακτική του μετάθεση. Γενικά, θα λέγαμε πως η νέα αυτή προσέγγιση είναι πιο ολιστική σε σχέση με τις προσεγγίσεις προγενέστερων εποχών.

1.1.2. Είδος γραφής, μέθοδος και επιστημονικό πεδίο

1.1.2.1. Η δημιουργική γραφή ως είδος γραφής

Η δημιουργική γραφή ως εργαστηριακή παραγωγή κειμένων, αναφέρεται κυρίως στη *λογοτεχνίζουσα γραφή* και στην κατάκτηση λογοτεχνικών συγγραφικών δεξιοτήτων, ακόμη και όταν κανένας από τους διατυπωμένους στόχους της όλης συγγραφικής δραστηριότητας δεν διατείνεται ότι αποβλέπει στη μεταμόρφωση των συμμετεχόντων σε λογοτέχνες. Η δημιουργική γραφή είναι πρωτίστως λογοτεχνική παραγωγή κειμένων και δευτερευόντως παραγωγή άλλου είδους χρηστικών κειμένων.

Θα μπορούσε κανείς να τεκμηριώσει τη θέση αυτή προσεγγίζοντας τη συγγραφική δραστηριότητα της δημιουργικής γραφής ως λογοτεχνική παραγωγή από τρεις οπτικές. Οπτικές των οποίων οι απορροές ανιχνεύονται και στη θεωρία της λογοτεχνίας· από την οπτική της τέχνης, της γλωσσολογίας και της φιλοσοφίας. Από την οπτική της τέχνης, όπως η τέχνη έτσι και το λογοτεχνικό κείμενο προκαλεί αισθητική απόλαυση, και συνεπώς οι ποικίλες αναφορές των συμμετεχόντων στην αποκόμιση αισθητικής απόλαυσης δείχνουν ότι και οι ίδιοι επιχειρούν να παραγάγουν λογοτεχνικό κείμενο και ως λογοτεχνικά προσλαμβάνουν τα κείμενα των άλλων συμμετεχόντων. Από την οπτική της γλωσσολογίας, ειδοποιός διαφορά του λογοτεχνικού λόγου τόσο από την επίσημη, την πρότυπη γλώσσα, όσο και από την καθημερινή χρηστική γλώσσα, είναι ο αποαυτοματισμός και η ποιητική λειτουργία της γλώσσας (Αρχάκης, 2011: 120), η «*παρέκκλιση από την κοινή χρήση του γλωσσικού οργάνου*» (Καψωμένος, 2003: 19). Ο Collin σημειώνει ότι η λογοτεχνική και η μη λογοτεχνική γλώσσα δεν είναι ξένες η μία για την άλλη, γιατί δεν χρησιμοποιούν άλλες λέξεις ούτε με άλλη σύνταξη, λένε όμως κάτι άλλο (1971: 56). Ο λογοτέχνης δηλαδή δεν χρησιμοποιεί τη γλώσσα με προβλέψιμες υφολογικές επιλογές, όπως στη συνήθη καθημερινή επικοινωνία, αλλά πραγματοποιεί συνειδητά υφολογικές επιλογές που αποκλίνουν (: αποαυτοματισμός), προβάλλοντας έτσι στον αποδέκτη του λόγου του όχι μόνο το μήνυμα αλλά και την ίδια τη μορφή του λόγου (: ποιητική λειτουργία της γλώσσας). Και τα δύο όμως αυτά αποτελούν πάγιους στόχους της εργαστηριακής παραγωγής γραπτού λόγου.

Για τον μπαχτινικό φιλοσοφικό κύκλο, τέλος, η ουσία της λογοτεχνικότητας έγκειται στη διαλογικότητα (Todorov, 1981: 104-106). Δηλαδή ένα λογοτεχνικό κείμενο είναι ένα κείμενο που διαλέγεται με προγενέστερα κείμενα αλλά και με τη σύγχρονή του κοινωνική, ιστορική και πολιτισμική πραγματικότητα, και διακρίνεται από πολυφωνία και ετερογλωσσία². Είναι ένα κείμενο στο οποίο «οι λέξεις είναι ενεργά στοιχεία μιας διαλογικής ανταλλαγής που διεξάγεται σε πολλά διαφορετικά επίπεδα την ίδια στιγμή» (Holquist, 2014: 124). Γι' αυτό και η ύψιστη εκδοχή λογοτεχνικότητας για τον Bakhtin απαντάται στο μυθιστόρημα, είδος κατ' εξοχήν πολυφωνικό (Aucouturier, 1980: 19-20· Holquist, ό.π.: 123). Κατά τη γνώμη μας, ακριβώς αυτή η παραγωγή λόγου και η επεξεργασία του μέσα στη διάδραση της ομάδας, όπου εύκολα προκύπτει η πολυφωνία και η ετερογλωσσία, είναι η πεμπουσία της δημιουργικής γραφής.

Ως γραφή με λογοτεχνικά χαρακτηριστικά, η δημιουργική γραφή προσεγγίζει κλασικά και νεότερα είδη ποίησης με τις τεχνικές και τις ιδιαιτερότητές τους, αφηγηματικά είδη μικρότερης ή μεγαλύτερης έκτασης, όπως και σενάριο, θεατρική γραφή, λαϊκά λογοτεχνικά είδη, ημερολογιακές γραφές και, λιγότερο, δημοσιογραφικά είδη λόγου και χρηστικούς κειμενικούς τύπους. Ας σημειωθεί ότι σε συνθήκες συνήθους σχολικού ωραρίου, με μικρές διδακτικές ώρες, η παραγωγή λόγου στη δημιουργική γραφή είναι δυνατόν και να μην αφορά σ' ένα αυτοτελές κείμενο αλλά σε μικρότερες ασκήσεις ή σε τμήματα μόνο ενός μεγαλύτερου κειμένου. Εξάλλου, η ένταξη της δημιουργικής γραφής στο πλαίσιο του μαθήματος της λογοτεχνίας μπορεί να σημαίνει παραγωγή λόγου ως ανασύνθεση, διασκευή ή αναπλαισίωση. Ενώ η ένταξή της στο πλαίσιο του γλωσσικού μαθήματος δημιουργεί προϋποθέσεις παραγωγής πρωτότυπου λόγου σε κειμενικά είδη και κειμενικούς τύπους που δεν συνδέονται άμεσα με τη λογοτεχνία.

Γενικότερα, χωρίς να υπάρχουν αποκλειστικότητες και στεγανά, στον αγγλόφωνο κόσμο παρατηρείται μια πρόσκλιση μάλλον προς τη μη λογοτεχνική γραφή, ενώ στον γαλλόφωνο κόσμο το αντίθετο. Αυτό πιστοποιείται και από τη χρησιμοποιούμενη ορολογία: creative writing στον αγγλοσαξωνικό κόσμο, ενώ στον γαλλόφωνο εναλλάσσονται οι όροι *écriture creative* και *écriture littéraire*. Η παρατήρηση του Χατζησαββίδη ότι η δημιουργικότητα και η πολυσημία, που είναι εγγενή χαρακτηριστικά της γλώσσας, καθορίζουν και τις διαφορές του λογοτεχνικού από το μη λογοτεχνικό λόγο (1999: 110), φαίνεται να γεφυρώνει τη διαφορά των προσεγγίσεων. Ο Hawthorn παρατηρεί σχετικά ότι ο λογοτεχνικός συγγραφέας «χειραγωγεί κάτι που είναι από τη φύση του επικοινωνιακό [εκφραστικό] για να δημιουργήσει το λογοτεχνικό έργο» (1993: 103). Έτσι, χωρίς να αποκλείεται κάθε είδος γραφής, εφόσον η γλώσσα είναι πάντα δημιουργική, εντούτοις ως δημιουργική γραφή θα πρέπει να εννοηθεί κυρίως η λογοτεχνική γραφή, εφόσον η δημιουργικότητα χαρακτηρίζει τον λογοτεχνικό λόγο σε μεγαλύτερο βαθμό.

² Στο περιεχόμενο των όρων πολυφωνία και ετερογλωσσία γίνεται αναφορά στο 2ο κεφάλαιο.

1.1.2.2. Η δημιουργική γραφή ως μέθοδος

Ως μέθοδος η δημιουργική γραφή ανήκει στις μεθόδους βιωματικής μάθησης. Η Thaxton (2014: 142) αναφέρει ότι διαφορετικά πανεπιστήμια της Αμερικής ανέπτυξαν διαφορετικές εκδοχές εργαστηρίων και τύπους γραφής που βασίζονταν στο βίωμα. Ως μέθοδος δέχθηκε μεγάλη ώθηση στη δεκαετία του 1960 (Pinsent, 2003: 2) και εξελίχθηκε σταδιακά, έως ότου πάρει τη σημερινή συνήθη μορφή της εργαστηριακής παραγωγής λόγου. Σε αυτή ο εκπαιδευτικός, διεγείροντας τη δημιουργικότητα του μαθητή -μικρού ή μεγάλου- μέσα από ένα πλούσιο υλικό και ποικίλα ερεθίσματα, τον βοηθά να παραγάγει λόγο με τρόπο παιγνιώδη. Ως κύρια στρατηγική αναδεικνύεται η εμπλοκή των αισθήσεων και η άντληση υλικού από τις αισθητηριακές εμπειρίες και τη μνήμη. Στις μεγαλύτερες ηλικίες η ανάγνωση άλλων λογοτεχνικών και μη κειμένων, ή και άλλων πολιτισμικών κειμένων, λειτουργεί παράλληλα με την εμπλοκή των αισθήσεων. Με άλλα λόγια, οι μεν αισθήσεις αποτελούν πηγή άμεσων εμπειριών, τα δε κείμενα αποτελούν πηγή διαμεσολαβημένων εμπειριών. Ο Keables (1968: 356, 430) επισημαίνει ότι η πορεία της διδασκαλίας είναι επαγωγική· ξεκινά από την βάση των εμπειριών του γραφή του μαθητή, για να καταλήξει σε αποτελεσματικούς και δόκιμους τρόπους γραφής. Μετά την πρώτη και συχνά βιαστική καταγραφή των κειμένων, τα κείμενα αναδομούνται· η αναδόμηση όμως δεν έχει την έννοια της διόρθωσης, του εξοβελισμού του λάθους και της αναζήτησης του ορθού, αλλά του πειραματισμού. Η αναδόμηση αυτή συχνά καταγράφεται ως «ο κύκλος της γραφής» (Timbal-Duclaux, 1996: 16). Στην αρχή δεν υπήρχε η πρακτική του εργαστηρίου, και μόνο ο διδάσκων έβλεπε τα κείμενα των σπουδαστών (Thaxton, ό.π.). Σήμερα, το κείμενο του κάθε συμμετέχοντος το βλέπουν όλοι οι άλλοι, εκφράζουν ελεύθερα τις σκέψεις και τα συναισθήματα που τους προκαλεί, συζητούν πάνω σ' αυτό και μέσα από τη διάδραση στην ομάδα προκύπτουν οι τροποποιήσεις και οι νέες εκδοχές των έργων. Γίνεται έτσι η ομάδα το κοινό του συγγραφέα, από το οποίο ο συγγραφέας λαμβάνει όχι μόνο ανατροφοδότηση, αλλά και βοήθεια στην επεξεργασία του κειμένου του και ενίσχυση να συνεχίσει.

Ως προς τις επιστημολογικές παραδοχές της μεθόδου, θα λέγαμε ότι η εκλεκτικότητα της δημιουργικής γραφής συναιρεί το παράδειγμα της νεωτερικότητας και της μετανεωτερικότητας. Συγκεκριμένα, στην κυρίαρχη σήμερα μορφή της, από τη νεωτερικότητα αξιοποιεί κυρίως την «παιδαγωγική της μίμησης, που εστιάζει στη δουλειά του συγγραφέα και στην αναπαραγωγή των μιμητικών τεχνικών συγγραφής» (Αναγνώστου & Κωτόπουλος, 2015: 81). Πρακτικά, αυτό σημαίνει ότι για να δημιουργήσει ο μαθητής το συγκεκριμένου λογοτεχνικού γένους και είδους³, πιθανόν και ύφους, δικό του κείμενο, θα πρέπει να μιμηθεί τα τεχνικά χαρακτηριστικά του γένους, του είδους ή του ύφους, έστω κι αν στη συνέχεια σπάσει τον κώδικα. Παράλληλα με τη μίμηση, σε μικρότερες ηλικίες ή και ενταγμένη στο γλωσσικό μάθημα, η μέθοδος φαίνεται να αξιοποιεί αρκετά και την αυτοέκφραση, η οποία όμως δεν παραμένει ακαθοδήγητη έως τέλους. Σε διδακτικούς σχεδιασμούς για μεγαλύτερες ηλικίες η αυτοέκφραση αντικαθίσταται με παραδοχές των αναγνωστικών θεωριών· και εδώ βρισκόμαστε περισσότερο στη μετανεωτερικότητα. Πάλι πρακτικά,

³ Οι όροι χρησιμοποιούνται εδώ όπως στο Ι. Παρίσης και Ν. Παρίσης (2000: 103-104).

αυτό σημαίνει ότι η μεν πρώτη καταγραφή του κειμένου είναι δυνατόν να εκκινεί από κάποιο άλλο κείμενο, είτε φανερώνοντας τη στάση του τότε αναγνώστη/δέκτη και τώρα συγγραφέα απέναντι στο αρχικό κείμενο, είτε αποτυπώνοντας στο χαρτί το περιεχόμενο του εγώ που ανέσυρε το κείμενο. Κατά δε την επεξεργασία των κειμένων, διαδικασία κατά το μάλλον ή ήττον ομαδική, η νέα εκδοχή των κειμένων προκύπτει από την βάσει της κοινής τους εμπειρίας διάδραση των συμμετεχόντων στην κοινότητα μάθησης (Φρυδάκη, 2009: 343).

Ως μέθοδος αλλά και ως εργαστηριακή παραγωγή κειμένων, η δημιουργική γραφή δεν βρίσκει εφαρμογές μόνον εντός της τυπικής εκπαίδευσης. Ένας εξαιρετικά μεγάλος πλέον αριθμός φορέων οργανώνει σεμινάρια ή λειτουργεί εργαστήρια δημιουργικής γραφής, ενώ το κοινό στο οποίο αυτά απευθύνονται κυμαίνεται από προσχολικές ηλικίες έως την τρίτη ηλικία. Με μεγάλη παράδοση στην Αμερική και στην Ευρώπη, και με διαφορετικό προσανατολισμό ανάλογα με το πολιτισμικό υπόβαθρο, τα εργαστήρια δημιουργικής γραφής εμφανίστηκαν σποραδικά στον ελληνικό χώρο στις δεκαετίες του 1980 και 1990, για να εκτοξευθούν σε δημοτικότητα στις αρχές του 21ου αι., υπό την επίδραση δύο κυρίως παραγόντων, της λειτουργίας του εργαστηρίου δημιουργικής γραφής στο Ε.ΚΕ.ΒΙ. (2005-2012) και της σύστασης του πρώτου μεταπτυχιακού προγράμματος δημιουργικής γραφής (Πανεπιστήμιο Δυτικής Μακεδονίας). Η δημοτικότητά τους είναι τόση, αλλά και η παραγωγή συγγραφικού έργου στο πλαίσιο της λειτουργίας τους είναι τόση και τέτοια⁴, ώστε ο Κωτόπουλος να επισημαίνει ότι «τίθενται θέματα δημιουργίας μιας νέας "γενιάς" λογοτεχνών» (Κουζέλη, 2015), μιας γενιάς που όχι μόνο ωρίμασε μέσα από την ώσμωση που επιτυγχάνεται σε αυτά, αλλά και που εν πολλοίς οφείλει την εμφάνιση και την κυριαρχία της στα εργαστήρια δημιουργικής γραφής.

1.1.2.3. Η δημιουργική γραφή ως επιστημονικό πεδίο

Ενώ η δημιουργική γραφή χρησιμοποιούνταν ως μέθοδος βιοματικής μάθησης στα πανεπιστήμια της Αμερικής ήδη από τις τελευταίες δεκαετίες του 19ου αι., ως αυτόνομο γνωστικό αντικείμενο, δηλαδή ως *επιστημονικό πεδίο*, εισάγεται μόλις στη δεκαετία του 1930. Πρώτο το Πανεπιστήμιο του Iowa προσφέρει ένα εργαστήριο δημιουργικής γραφής, ενώ το δεύτερο πανεπιστημιακό εργαστήριο εμφανίζεται το 1948 στο Πανεπιστήμιο της Indiana (Shupp, 1996: 6). Στη Γαλλία το «κίνημα» των εργαστηρίων γραφής ξεκινά με την εισαγωγή τους στο Πανεπιστήμιο της Aix-en-Provence το 1968 (Massol, 2008: 12). Μετά τα μέσα της δεκαετίας του '60 τα προσφερόμενα στα πανεπιστήμια μαθήματα δημιουργικής γραφής πολλαπλασιάζονται, ενώ από τις αρχές του 21ου αι. θα μπορούσε να γίνει λόγος για ηγεμονική κυριαρχία του αντικειμένου. Για τη Βρετανία, λόγου χάριν, αναφέρεται ο εκπληκτικός αριθμός των 90 μεταπτυχιακών τμημάτων δημιουργικής γραφής κατά το 2011 (Κωτόπουλος, 2015: 804). Στην Ελλάδα εισάγεται ως προπτυχιακό σεμιναριακό μάθημα σε τμήματα ξένων φιλολογιών στην Αθήνα και στη Θεσσαλονίκη αρκετά

⁴ Αξίζει να σημειωθεί ότι σύμφωνα με τα δεδομένα της Biblionet, από το 2008 έως το 2014, εν μέσω οικονομικής κρίσεως, εκδόθηκαν από ελληνικούς εκδοτικούς οίκους 1099 συλλογές ελληνικών διηγημάτων (Κουζέλη, 2015).

όψιμα, το 1996, ενώ το πρώτο μεταπτυχιακό πρόγραμμα δημιουργικής γραφής ξεκινά το 2008 στο Πανεπιστήμιο Δυτικής Μακεδονίας.

Με την ενσωμάτωσή της στα πανεπιστημιακά προγράμματα σπουδών επικυρώνεται πια και ως επιστημονικό πεδίο. Ωστόσο, ο προβληματισμός γύρω από το ερώτημα αν διδάσκεται η τέχνη της συγγραφής δεν καταλήγει πάντα σε θετική απάντηση. Στο σημείο αυτό φαίνεται να υπάρχει μια αντινομία: ένα γνωστικό αντικείμενο δεν μπορεί να είναι παρά ένα αντικείμενο που μπορεί να διδαχθεί. Τι είναι λοιπόν αυτό που διδάσκεται; Ο προβληματισμός αν μπορεί και, ακολούθως, αν πρέπει να διδάσκεται η γραφή, φτάνει ως την αρχαιότητα. Αν και η απάντηση δεν είναι εύκολη, θα μπορούσε κανείς να υποστηρίξει πως ακόμη κι αν το ταλέντο δεν διδάσκεται, όμως και το ταλέντο αναπτύσσεται με τη μαθητεία, και η πράξη της γραφής δεν εξαρτάται μόνο από το ταλέντο. Εξάλλου, μέσα από την πράξη της γραφής, ο στοχασμός διευρύνεται, ο λόγος προάγεται, η γνώση μετασχηματίζεται· κι αυτά δεν είναι απλώς και μόνο παράπλευρα οφέλη. Ο Κωτόπουλος επισημαίνει ότι *«σκοπός της γνώσης αυτής είναι να δώσει πρόσβαση σε ιδέες και νέες προσεγγίσεις στον τρόπο της γραφής στον ασκούμενο»* (2012). Αυτό πάντως που φαίνεται να επικρατεί στις πανεπιστημιακές κοινότητες είναι η παρουσία δύο αλληλοσυμπληρούμενων κατευθύνσεων στο επιστημονικό πεδίο της δημιουργικής γραφής: αφενός η πράξη και η τέχνη της συγγραφής και αφετέρου ο κριτικός στοχασμός ή αναστοχασμός πάνω στην πράξη της γραφής. Εξάλλου, είναι ένα πεδίο διαρκώς εξελισσόμενο, που διασταυρώνεται διεπιστημονικά με άλλα, ολοένα και περισσότερα πεδία, από τη Φιλολογία, τη Γλωσσολογία και την Παιδαγωγική, μέχρι τις Καλές Τέχνες, τη Διαφήμιση, την Ψυχολογία και άλλα.

Παράλληλα, ως διδακτικό αντικείμενο και μάλιστα στη διδακτική του μετάθεση για την πρωτοβάθμια και δευτεροβάθμια εκπαίδευση, αναπτύσσει τη δική του διδακτική μεθοδολογία. Για τη συγκρότηση της διδακτικής μεθοδολογίας του αντλεί θεωρία από δύο συναφή πεδία, τη γλωσσική διδασκαλία και τη διδασκαλία της λογοτεχνίας, την οποία θεωρία προσαρμόζει στη γενικότερη μέθοδο της δημιουργικής γραφής, ενώ αξιοποιεί σύγχρονα διδακτικά μοντέλα και μορφές διδασκαλίας. Πολύ καλά φαίνεται να λειτουργεί η δημιουργική γραφή με τα διαδικαστικά και το κειμενοκεντρικό μοντέλο διδασκαλίας, που προβλέπουν προσυγγραφικό, συγγραφικό και μετασυγγραφικό στάδιο (Ματσαγγούρας, 2001: 94, 112· Σπανός & Μιχάλης, 2012: 163). Στο προσυγγραφικό στάδιο οι μαθητές γνωρίζουν με τρόπους και υλικό κατάλληλο για την ηλικία τους το θέμα τους ή το είδος του λόγου στο οποίο θα γράψουν. Στο στάδιο αυτό η διδακτική διαδικασία φαίνεται ότι μπορεί να συνδυαστεί επιτυχώς με τις περισσότερες θεωρητικές σχολές του 20ού αι. για τη λογοτεχνία και να εντάξει κάθε είδους ευρηματικές τεχνικές· εναπόκειται στον εκπαιδευτικό να συνεκτιμήσει τις ανάγκες των μαθητών και να εννορηστρώσει τη διδακτική προσφορά. Στο συγγραφικό στάδιο γίνεται η πρώτη καταγραφή των κειμένων από τους μαθητές, είτε ατομικά είτε σπανιότερα ομαδικά, καθώς και η επεξεργασία των κειμένων, και στο μετασυγγραφικό στάδιο γίνεται στην ομάδα ή και στην ολομέλεια της τάξης η ανάγνωση, η πρόσληψη των κειμένων και η τελική τους μορφοποίηση. Ο Γρόσδος δίνει μια πρόταση συνδυασμού των τριών συγγραφικών σταδίων (προσυγγραφικό, κυρίως συγγραφικό, μετασυγγραφικό) με τα στάδια της δημιουργι-

κής γραφής (2014: 25). Σε μικρότερες ηλικίες το διδακτικό μοντέλο της ελεύθερης έκφρασης, το οποίο «αντιλαμβάνεται τη διαδικασία γραφής ως αυθόρμητη έκφραση του τρόπου με τον οποίο ο γράφων προσλαμβάνει τον κόσμο» (Ματσαγγούρας, ό.π.: 102) κερδίζει έδαφος έναντι του κειμενοκεντρικού διδακτικού μοντέλου· ενώ το διδακτικό μοντέλο της δημιουργικής γραφής, στο οποίο το αρχικό ερώτημα-θέμα διατυπώνεται με τρόπο που να διευκολύνει την αποτύπωση της δημιουργικής έκφρασης των μαθητών (ό.π.: 107-109), φαίνεται κατάλληλο για πιο εξειδικευμένες περιστάσεις. Από τα πιο σταθερά πάντως στοιχεία στη διδακτική μεθοδολογία του αντικείμενου είναι η από κοινού επεξεργασία των κειμένων, καθώς η δημιουργική γραφή δεν είναι υπόθεση μοναχική.

Αναθεωρώντας τη δημιουργική γραφή ως είδος γραφής, ως μέθοδο και ως επιστημονικό πεδίο, μπορεί κανείς να διακρίνει ότι υιοθετεί μια αρκετά ολιστική προσέγγιση της γνώσης, αφού μεταξύ των τριών αυτών πραγματώσεων της υπάρχει ένα τέτοιο πλέγμα σχέσεων, ώστε να είναι σχεδόν ανέφικτο να γίνει λόγος για το είδος γραφής χωρίς τη μέθοδο και το επιστημονικό πεδίο, ή να γίνει λόγος για τη μέθοδο χωρίς το είδος γραφής και ούτω καθεξής. Η ολιστικότητά της θα μπορούσε ακόμη να οριστεί και ως ακολουθία συναιρέσεων. Ως μέθοδος, όπως ήδη αναφέρθηκε, συναιρεί τη νεωτερικότητα και τη μετανεωτερικότητα με την εκλεκτικότητά της. Ως γνωστικό αντικείμενο, συναιρεί αρκετά επιστημονικά πεδία, συνιστώντας ένα κατ' εξοχήν διεπιστημονικό πεδίο. Ως γραφή, συναιρεί την οπτική του κειμένου με την οπτική του συγγραφέα και την οπτική του αναγνώστη κατά τις διαδοχικές φάσεις/στάδια ολοκλήρωσης του προϊόντος της.

1.2. Η δημιουργική γραφή στη δευτεροβάθμια εκπαίδευση

Η εισαγωγή της δημιουργικής γραφής ως διδακτικό αντικείμενο στα πανεπιστήμια αναδιέταξε τις αντιλήψεις που κυριαρχούσαν στα αναλυτικά προγράμματα των κρατών για τη διδασκαλία της γλώσσας και της λογοτεχνίας, καθώς και τη στοχοθεσία τους. Κι ενώ έως τότε η δημιουργική γραφή υφίστατο κυρίως ή και μόνο ως μέθοδος παραγωγής λόγου σε αναλυτικά προγράμματα που είχαν συνταχθεί κάτω από την επίδραση του προοδευτικού κινήματος για την εκπαίδευση, μετά την εισαγωγή της στα πανεπιστήμια αρχίζει να εμφανίζεται και στη σχολική εκπαίδευση ως διδακτικό αντικείμενο, διακριτό ή και ενσωματωμένο στη διδασκαλία άλλου αντικείμενου, συνηθέστατα στα αντικείμενα της γλώσσας και της λογοτεχνίας.

Για παράδειγμα στις ΗΠΑ, όπου δεν υφίσταται ενιαίο ομοσπονδιακό εκπαιδευτικό σύστημα, αλλά το σχολικό αναλυτικό πρόγραμμα διαμορφώνεται από τις πολιτειακές αρχές και ποικίλλει από Πολιτεία σε Πολιτεία, συναντά κανείς σχολεία που διδάσκουν δημιουργική γραφή στο πλαίσιο της διδασκαλίας της λογοτεχνίας (Νικολαΐδου, 2009: 43). Στην Αγγλία, με το πρόγραμμα σπουδών του 1988, προβλέπονταν για το μάθημα της Λογοτεχνίας δύο ειδών ασκήσεις, αφενός κριτικές λογοτεχνικών έργων και αφετέρου ασκήσεις δημιουργικής γραφής. Στο νεότερο

αναλυτικό πρόγραμμα του 2008, δίνεται έμφαση στη δημιουργική γραφή, για τη διδασκαλία της οποίας αξιοποιούνται πια και οι ΤΠΕ (ό.π.: 35-37). Στη Γαλλία η δημιουργική γραφή εισάγεται το 2000, κάτω από αντικρουόμενα δημοσιεύματα του τύπου, στο αναλυτικό πρόγραμμα του Λυκείου για τη Λογοτεχνία, ως «μυθοπλαστική γραφή» (Massol, 2008: 10), κάτι που δίνει στην κίνηση αυτή ένα χαρακτήρα σαφώς προσανατολισμένο προς τη λογοτεχνική παραγωγή. Επιπλέον, η δυνατότητα της λογοτεχνικής γραφής, στον περιορισμένο χρόνο μιας καθορισμένης σχολικής εβδομάδας, δίνεται ακόμη και στους μαθητές που έχουν επιλέξει άλλες κατευθύνσεις σπουδών (ό.π.: 14). Στην Αυστραλία, αν και σε επίπεδο πανεπιστημιακό προσφέρεται ήδη, στα εθνικά προγράμματα σπουδών του 2009 και του 2013 η δημιουργική γραφή απαντάται λεκτικά και γενικότερα μόνο από μια φορά (Arae, 2014: 123-124). Στην Κύπρο, με το αναλυτικό πρόγραμμα του 2010 για τη Λογοτεχνία, εισάγεται ως δεξιότητα «*λογοτεχνικού γραμματισμού*» η δημιουργική γραφή, και κατατάσσεται στις δεξιότητες «*που θεωρούνται στην κοινωνία του 21ου αιώνα ως ικανότητες-κλειδιά*». Ως δραστηριότητα προδιαγράφεται «*καθοδηγούμενη από τον διδάσκοντα, αντί να αναπτύσσεται ασύδοτα, και, σε κάθε περίπτωση [...] προαιρετική*» (ΥΠΠΟ - ΠΙ Κύπρου, 2010: 74, 95).

Απέναντι στις εξελίξεις αυτές το ελληνικό εκπαιδευτικό σύστημα προχωρεί με αργά βήματα. Θα μπορούσαμε να προσδιορίσουμε τρεις εξελκτικές φάσεις στην πορεία αυτή, εν μέρει αλληλοεπικαλυπτόμενες. Σε μια *πρώτη φάση* το ελληνικό εκπαιδευτικό σύστημα γίνεται αποδέκτης των γενικότερων διεθνών εκπαιδευτικών και παιδαγωγικών θεωρήσεων, οι οποίες δημιουργούν πιέσεις προς την κατεύθυνση της αναδόμησης του αναλυτικού προγράμματος και των εκπαιδευτικών αλλαγών· οι εκπαιδευτικές αυτές αλλαγές θα αναδείκνυαν και τον ρόλο της δημιουργικής γραφής. Εδώ εντάσσονται η έκθεση της UNESCO το 1996 (Delors, 1996) για τις εκπαιδευτικές αλλαγές που θεωρούνται απαραίτητες ενόψει του 21ου αιώνα, γνωστή ως Έκθεση Delors, η Σύσταση του 2006 του Ευρωπαϊκού Συμβουλίου ως προς τις βασικές δεξιότητες για τη διά βίου μάθηση, οι πρωτοβουλίες της Ευρωπαϊκής Ένωσης για την προώθηση της δημιουργικότητας (Καρατζιά-Σταυλιώτη, 2009: 17). Από την πλευρά της ελληνικής πολιτείας στη φάση αυτή συντάσσονται μελέτες και εισηγήσεις που προτείνουν απαραίτητες εκπαιδευτικές αλλαγές. Εδώ συγκαταλέγονται οι σημαντικές μελέτες και έρευνες του Ο.Ε.Π.Ε.Κ., όπως η μελέτη για τις σύγχρονες διδακτικές προσεγγίσεις (Κουλαϊδής, 2007α, β) και η έρευνα για τις καινοτόμες δράσεις (Παπαδοπούλου, 2008). Είναι μια φάση ζυμώσεων και αναζήτησης προσανατολισμού, ενώ η δημιουργική γραφή αντιμετωπίζεται περισσότερο ως τεχνική για την προώθηση της δημιουργικής σκέψης και της καινοτομίας.

Σε μια *δεύτερη φάση* ανήκουν οι δοκιμές εισαγωγής της δημιουργικής γραφής ή στοιχείων της στο αναλυτικό πρόγραμμα, είτε με τη μορφή μικρότερων δημιουργικών εργασιών στο πλαίσιο κάποιου άλλου μαθήματος, είτε ως πιλοτική εφαρμογή, περιορισμένη σε ένα δείγμα σχολείων. Εδώ θα μπορούσε να συγκαταλεγεί και μια λίγο παλαιότερη έκδοση διδακτικού εγχειριδίου για την παραγωγή λόγου στο Λύκειο, το Έκθεση ιδεών. Λόγος δημιουργικός (Γιακουμής, Γρηγοριάδης, Δανιήλ & Παπαϊωάννου, 1992), που απευθυνόταν στους μαθητές της Γ΄ Λυκείου, χωρίς όμως οι μαθητές να έχουν ανάλογο γνωστικό υπόβαθρο από τις προηγούμενες τάξεις και

χωρίς να αξιολογείται στα μαθητικά κείμενα· γι' αυτό και δεν φαίνεται να αξιοποιήθηκε ουσιαστικά από την εκπαιδευτική κοινότητα. Η έκδοση αυτή, όπως υποδηλώνει και ο τίτλος, μολονότι κινείται στη λογική της έκθεσης ιδεών, έχει δεχθεί επιδράσεις από την κειμενογλωσσολογία⁵, οι οποίες την κάνουν να προσεγγίζει τη φιλοσοφία της δημιουργικής γραφής. Για πρώτη φορά συγγράφεται ένα εγχειρίδιο που προσπαθεί να διδάξει κειμενικό είδος με συγκεκριμένα κειμενικά χαρακτηριστικά και λειτουργίες, «*εντοπίσιμα και σταθερά μέσα από τη διαφορετική, ανάλογη με το είδος κάθε κειμένου, πραγμάτωσή τους*» (Γιακουμής, Γρηγοριάδης, Δανιήλ & Παπαϊωάννου, 1995: 145). Μια δεκαετία περίπου αργότερα, στο ΑΠΣ του 2003 για τη Λογοτεχνία (ΦΕΚ 303 Β/13-03-2003: 3804-3805) προτείνονται και διαθεματικές δραστηριότητες δημιουργικής γραφής, χωρίς όμως να κατονομάζονται ως τέτοιες, όπως είναι η δραματοποίηση μυθιστορήματος. Δίνεται μάλιστα η δυνατότητα να συνδυάζεται μια τέτοια δραστηριότητα με το σχολικό θέατρο, εφόσον το τελευταίο προβλέπεται ως ενδεικτική θεματική περιοχή για την Ευέλικτη Ζώνη του Γυμνασίου από το ΔΕΠΠΣ του 2003 (ΦΕΚ 304 Β/13-03-2003: 4342). Στην εκπαιδευτική νομοθεσία του 2003, γενικότερα, απαντάται η έννοια της δημιουργικότητας και της ανάπτυξης της προσωπικής έκφρασης των μαθητών.

Από το σχολικό έτος 2010-2011 και σε συνεργασία με την τοπική αυτοδιοίκηση και με σχολεία πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης, το Πανεπιστήμιο Δυτικής Μακεδονίας προσφέρει ένα πρόγραμμα διδασκαλίας της δημιουργικής γραφής· για τη δευτεροβάθμια εκπαίδευση το πρόγραμμα λειτουργεί ενταγμένο στο διδακτικό αντικείμενο της Λογοτεχνίας. Ένα χρόνο αργότερα, νέο ΑΠΣ τίθεται σε πιλοτική εφαρμογή σε 188 συνολικά σχολικές μονάδες, μεταξύ των οποίων και 68 γυμνάσια (ΦΕΚ 2240 Β/13-09-2011 για την πιλοτική εφαρμογή· ΦΕΚ 2334 Β/03-10-2011 για τη Λογοτεχνία). Στο νέο ΑΠΣ η δημιουργική γραφή εμφανίζεται με πλήθος προτεινόμενων δραστηριοτήτων, κυρίως στη διδασκαλία της Λογοτεχνίας. Ενδεικτικά, αυτές αφορούν στην αναδιήγηση ενός κειμένου από διαφορετικό αφηγητή, στη μετάπλαση ιστοριών, στη συγγραφή ενός φανταστικού κειμένου, στη συγγραφή διαφορετικών κειμενικών ειδών με αφορμή δοθέν κείμενο, στην αλλαγή του τέλους μιας ιστορίας, στη δημιουργία σκηνών συνάντησης του αναγνώστη με τον ήρωα της ιστορίας, στη δραματοποίηση έργου ή σκηνών του, στη μετατροπή κειμένου από ένα είδος σε άλλο, στην πρόσθεση ή αφαίρεση χαρακτήρων και άλλα (Παιδαγωγικό Ινστιτούτο, 2011α, β, γ). Η φάση αυτή φαίνεται να είναι μια φάση πειραματισμού και σκόπιμων ζυμώσεων, από την οποία πιθανόν αναμενόταν ότι θα προέλθουν εκπαιδευτικοί με γνώση του αντικειμένου και της διδακτικής του. Η εικόνα αυτή ενισχύεται από τις ημερίδες και τα σεμινάρια δημιουργικής γραφής που διοργανώθηκαν για εκπαιδευτικούς από τις κατά τόπους Διευθύνσεις Εκπαίδευσης.

Το ελληνικό εκπαιδευτικό σύστημα βρίσκεται, έστω και για ειδική κατηγορία σχολείων μόνο, στην *τρίτη φάση*, στη φάση της θεσμοθέτησης της δημιουργικής γραφής στη δευτεροβάθμια εκπαίδευση, το 2003, όταν μαζί με τις άλλες επιμέρους τροποποιήσεις για την εκπαίδευση, συστήνονται (ΦΕΚ 1497 Β/10-10-2003) τα

⁵ Διδάσκει, για παράδειγμα, τις κειμενικές λειτουργίες της προθετικότητας, καταστασιακότητας, πληροφορητικότητας, διακειμενικότητας, συνοχής, συνεκτικότητας και αποδεκτικότητας.

Καλλιτεχνικά Σχολεία για τη δευτεροβάθμια εκπαίδευση, με σκοπό την καλλιέργεια των δεξιοτήτων των μαθητών και τη στήριξη του ενδιαφέροντός τους για τις τέχνες. Στο πλαίσιο αυτό, στα Καλλιτεχνικά Σχολεία -και μόνο εδώ- διδάσκεται επίσημα η Δημιουργική Γραφή ως αυτόνομο μάθημα κατεύθυνσης στις τρεις τάξεις του Γυμνασίου και στην Α΄ Λυκείου, για την κατεύθυνση Θεάτρου-Κινηματογράφου, και ως μάθημα επιλογής στη Γ΄ Λυκείου (ΦΕΚ 1840 Β/26-08-2015).

Ως προς τα γενικά σχολεία, σταθμό εξέλιξης αποτελεί το 2011. Ενώ κατά το σχολικό έτος 2011-2012 το νέο ΑΠΣ λειτουργεί πιλοτικά μόνο, από την επόμενη σχολική χρονιά ισχύει για όλες τις σχολικές μονάδες της επικράτειας. Στη Λογοτεχνία της Α΄ Λυκείου, το νέο ΑΠΣ αναδιαρθρώνει συνολικά το μάθημα. Το πρόγραμμα ισχύει και για την Α΄ Λυκείου των Εσπερινών και Επαγγελματικών Λυκείων (ΦΕΚ 1562 Β/27-06-2011· Υπουργείο Παιδείας, 2011α, β, 2012α, β, 2014). Μεταξύ των καινοτομιών που εισάγει είναι και οι εργασίες δημιουργικής γραφής, οι οποίες εισάγονται, χωρίς να κατονομάζονται ως τέτοιες, κατά τον ίδιο με το Γυμνάσιο τρόπο στα αντίστοιχα ΦΕΚ του 2011. Το πρόγραμμα όμως της Α΄ Λυκείου διαφέρει, γιατί έχει σχεδιαστεί και με δύο άλλες βασικές καινοτομίες (ό.π.), που αποτελούν προϋποθέσεις ουσιαστικής αξιοποίησης της δυνατότητας να παράγουν οι μαθητές δημιουργικό λόγο. Η πρώτη αφορά στον διδακτικό σχεδιασμό σε τρία μεγάλα σχέδια εργασίας (projects), με την αντίστοιχη επιλογή της ομαδοσυνεργατικής μεθόδου ως διδακτικής μεθοδολογίας. Τα σχέδια εργασίας παρέχουν στους μαθητές πλούσια ερεθίσματα και εμπειρία στο προσυγγραφικό στάδιο, αλλά και κατάλληλες συνθήκες ώσμωσης με το θέμα και επαρκή χρόνο σύνθεσης της όποιας συγγραφικής τους εργασίας. Παράλληλα, η ομαδοσυνεργατική μέθοδος είναι το απαραίτητο πλαίσιο εργασίας για την επεξεργασία των κειμένων και για την πρόσληψη από τον μαθητή της οπτικής του άλλου επί του κειμένου που συνέθεσε ο ίδιος· κάποτε, η ομαδοσυνεργατική δίνει επιπλέον και τη δυνατότητα για μια ομαδική σύνθεση. Η δεύτερη βασική καινοτομία αφορά στο περιεχόμενο των δύο εκ των τριών σχεδίων εργασίας, ποίηση και θέατρο. Είναι ίσως η πιο πρόσφορη συγκυρία, για να ασχοληθούν και συγγραφικά οι μαθητές με την ποίηση και με το θεατρικό κείμενο. Το πρόγραμμα όμως της Α΄ Λυκείου δεν βρίσκει συνέχεια στις άλλες δύο τάξεις του Λυκείου, που λειτουργούν με το παλαιό πρόγραμμα. Ωστόσο, αν και το μάθημα στις άλλες δύο τάξεις του Λυκείου είναι στην πράξη μάλλον υποβαθμισμένο, και αν και τα λογοτεχνικά κείμενα προκρίνεται να προσεγγίζονται κυρίως ερμηνευτικά, η δημιουργική γραφή δεν αποκλείεται.

Με μια συνολικότερη ματιά, η καθυστέρηση στην πορεία εμφάνισης της δημιουργικής γραφής στη δευτεροβάθμια εκπαίδευση θα μπορούσε πιθανόν να αποδοθεί στον κατά κύριο λόγο ακαδημαϊκό προσανατολισμό της ελληνικής εκπαίδευσης. Μια τέτοια υπόθεση φαίνεται να ισχυροποιείται από το γεγονός της έκρηξης του ενδιαφέροντος και του πολλαπλασιασμού των πρακτικών, αφότου θεσμοθετήθηκε από το Πανεπιστήμιο Δυτικής Μακεδονίας το Μεταπτυχιακό Πρόγραμμα Σπουδών «Δημιουργική Γραφή». Διαφαίνεται ακόμη μια γενικότερη δυσπιστία, που δεν θα πρέπει να θεωρηθεί άμοιρη αφενός της οικονομικής δυσπραγίας του κράτους και αφετέρου ενός πολυδιάστατου προβληματισμού γύρω από το ελληνικό εκπαιδευτικό σύστημα: κάθε καινοτομία, για να είναι βιώσιμη, θα απαιτούσε να εμφανίζεται στον κρατικό οικονομικό προϋπολογισμό, και για να είναι ουσιαστική, θα πρέπει να

έρθει ως επακόλουθο επισταμένης μελέτης και έρευνας. Σε κάθε περίπτωση, επί του παρόντος φαίνεται πιο εφικτή η αξιοποίηση των τεχνικών και των περιεχομένων της δημιουργικής γραφής για τα γενικά σχολεία στο διδακτικό πλαίσιο της Λογοτεχνίας ή και άλλων μαθημάτων, από εκπαιδευτικούς που διαθέτουν την αντίστοιχη τεχνογνωσία. Είναι όμως μάλλον απαραίτητο να αναγνωριστεί τουλάχιστο ως επιστημονικό πεδίο από το θεσμικό πλαίσιο, ώστε να αξιοποιηθεί καταλλήλως, αναδεικνύοντας τις δημιουργικές συγγραφικές δεξιότητες των μαθητών.

1.3. Τι λέει η έρευνα

Η δημιουργική γραφή, όπως προκύπτει από τα προηγούμενα, είτε ως εκπαιδευτικό διδακτικό αντικείμενο είτε ως ερευνητικό επιστημονικό πεδίο, κάνει την εμφάνισή της στην ελληνική εκπαιδευτική πραγματικότητα μόλις στις αρχές του 21ου αιώνα. Ωστόσο άτυπες ανάλογες εκπαιδευτικές δράσεις και διδακτικές δραστηριότητες πάντοτε εντάσσονταν στη σχολική πραγματικότητα, αλλά με την πρωτοβουλία κάποιων καινοτόμων εκπαιδευτικών, χωρίς αντίστοιχη θέσμιση και σε περιορισμένη κλίμακα. Πριν επιχειρήσουμε μια βιβλιογραφική επισκόπηση προσανατολισμένη κυρίως στην ελληνική πραγματικότητα, θα ήταν χρήσιμη μια μικρή αναφορά στη σύνοψη που δίνει για την έρευνα γύρω από τη δημιουργική γραφή στο Ηνωμένο Βασίλειο η Εθνική Ένωση Συγγραφέων στην Εκπαίδευση (NAWE). Σύμφωνα με την NAWE, οι κατευθύνσεις που διαμορφώνονται στην αγγλική έρευνα συμπεριλαμβάνουν τη δημιουργική πρακτική, τον κριτικό ή θεωρητικό αναστοχασμό και την αναγνωστική ανταπόκριση. Μελετάται πώς η εμπειρία μεταλλάσσεται σε γλώσσα: μελετάται το περιεχόμενο της δημιουργικής γραφής και η μορφή της· μελετάται ακόμη η δημιουργική γραφή ως μορφή βιωματικής μάθησης της συγγραφής. Τα αποτελέσματα αυτά αφορούν σε έρευνες πεδίου και αρχειακές έρευνες, ενώ ενδέχεται να μην προκύπτουν ως ξεχωριστά αποτελέσματα έρευνας, αλλά να βρίσκονται ενταγμένα σε ακαδημαϊκές σημειώσεις και δοκίμια (Bennett, Clarke, Motion, & Naidoo, 2008: 13).

Η βιβλιογραφική επισκόπηση που θα επιχειρήσουμε θα είναι εστιασμένη στη δευτεροβάθμια εκπαίδευση, αλλά και σε οργανωμένες, μη θεσμοθετημένες μορφές εκπαίδευσης, που υποδέχονται άτομα αντίστοιχης ηλικιακά ομάδας, για δύο κύριους λόγους. Ο πρώτος, γιατί η δημιουργική γραφή είναι ένα διεπιστημονικό πεδίο, που διαρκώς επεκτείνεται με εφαρμογές σε πλείστα άλλα επιστημονικά πεδία. Θα ήταν λοιπόν αν όχι άστοχο να συμπεριλάβουμε πεδία που δεν ενδιαφέρουν άμεσα την εργασία αυτή, τουλάχιστο πρακτικά ανέφικτο για το περιορισμένο του χώρου, λόγω του μεγάλου ερευνητικού όγκου. Ο δεύτερος λόγος της επιλογής αυτής είναι ότι εστιάζοντας στην εκπαίδευση και μάλιστα στη δευτεροβάθμια, θα μπορούσαμε να χαρτογραφήσουμε ακριβέστερα ως προς τους στόχους τους τις έρευνες αυτές, και άρα ως προς τα στοιχεία που προσέκλυσαν το ιδιαίτερο ερευνητικό ενδιαφέρον της εκπαιδευτικής κοινότητας. Αυτό προβάλλει κατά κάποιο τρόπο και ως ανάγκη να γίνει, καθώς η έρευνα της δημιουργικής γραφής για την εκπαιδευτική αυτή βαθμίδα

μάλλον είναι λιγότερο αναπτυγμένη. Εξάλλου, κάτι τέτοιο θα είναι ίσως χρήσιμο για τον επαναπροσανατολισμό του ερευνητικού ενδιαφέροντος και για τη χάραξη εκπαιδευτικής πολιτικής.

Έτσι, μια πρώτη θεματική, που φαίνεται να συγκροτείται, διερευνά το σχήμα ένταξης της δημιουργικής γραφής στη δευτεροβάθμια εκπαίδευση ως διδακτικής πρακτικής ή και παρέμβασης, με δύο κύριους προσανατολισμούς, ενταγμένης είτε σε διακριτά διδακτικά αντικείμενα είτε σε εναλλακτικές εκπαιδευτικές δράσεις. Η συστηματική της διδασκαλία, και στο πλαίσιο των φιλολογικών μαθημάτων και σε όμιλο δημιουργικής γραφής, στο ΠΠΣ του Πανεπιστημίου Θεσσαλονίκης με τη συνεργασία του ΠΜΣ «Δημιουργική γραφή» του Πανεπιστημίου Δυτικής Μακεδονίας αποτυπώνεται στα δεδομένα μιας τετραετίας (2011-2015) (Νικολαΐδου κ.συν., 2015). Αντίστοιχη αποτύπωση της κυπριακής εμπειρίας επιχειρεί η Ιωακειμίδου (2013). Ως μελέτη περίπτωσης στον μαθητικό πληθυσμό ενός τμήματος της Α΄ Λυκείου, άλλη έρευνα παρουσιάζει πτυχές των αποτελεσμάτων της ένταξης της δημιουργικής γραφής σε φιλολογικό μάθημα (Αργυρόπουλος, 2013). Αντιστρέφοντας θεωρητικά τον προβληματισμό της ένταξης της δημιουργικής γραφής σε άλλο διδακτικό αντικείμενο, η έρευνα της Συμεωνάκη (2013) παρουσιάζει άλλο διδακτικό αντικείμενο, την ποίηση, ως δημιουργική γραφή. Στην πρώτη αυτή θεματική, τα ερευνητικά αποτελέσματα καταγράφονται ιδιαίτερα ενθαρρυντικά για την είσοδο της δημιουργικής γραφής στη δευτεροβάθμια εκπαίδευση, ανεξαρτήτως του διδακτικού αντικείμενου στο οποίο αυτή εντάσσεται. Η δημιουργική γραφή φαίνεται να επιδρά θετικά στην ικανότητα των μαθητών για μάθηση στον γνωστικό, συναισθηματικό και ψυχοκινητικό τομέα και να δικαιώνει την παρουσία της στο εκπαιδευτικό σύστημα. Η ένταξή της στο εκπαιδευτικό σύστημα εστιάζει περισσότερο στον γνωστικό τομέα, όταν εντάσσεται σε φιλολογικό μάθημα, ενώ εξίσου και στους άλλους τομείς, όταν προσφέρεται σε εναλλακτικές εκπαιδευτικές δράσεις.

Δεύτερη συναφής θεματική είναι αυτή των προτεινόμενων τεχνικών και μεθόδων διδασκαλίας. Μια ελληνική μελέτη περίπτωσης διερευνά πρωτογενώς την ατομική και την ομαδοσυνεργατική παραγωγή κειμένου, καθώς και τον συνδυασμό τους (Ημέλλου, Πάνος, Δημητρακοπούλου & Γιαννοπούλου, 2015: 156). Μια αμερικανική έρευνα που παρουσιάστηκε στο 42ο Τεχνικό Συμπόσιο για την Εκπαίδευση στην Πληροφορική (Elizabeth, Kisthardt & Cooper, 2011) μελετά τα αποτελέσματα της εισαγωγής στον προγραμματισμό μέσω της δημιουργικής γραφής, σε ένα σχήμα εταιρικής μάθησης, όπου ο ένας μαθητής έχει αναλυτικές ικανότητες και ο άλλος αφηγηματικές. Μια μελέτη περίπτωσης από την Αυστραλία (Xerri, 2016) παρουσιάζει καινοτόμες προσεγγίσεις που χρησιμοποιούνται στο Sydney Story Factory, ένα κέντρο δημιουργικής γραφής για μαθητές και νέους, ως παράδειγμα μεταρρυθμίσεων που θα μπορούσαν να εισαχθούν στο εκπαιδευτικό σύστημα και στην επιμόρφωση των εκπαιδευτικών. Ενδιαφέρουσα φαίνεται η μεθοδολογική πρόταση ενός διαδραστικού διαδικτυακού τόπου δημιουργικής γραφής, η οποία αναπτύχθηκε μετά τη χαρτογράφηση ενός φάσματος μαθησιακών αναγκών σε σχολεία της δευτεροβάθμιας αλλά και της πρωτοβάθμιας εκπαίδευσης (Waite, 2015). Γενικά, φαίνεται ότι η διδακτική μεθοδολογία της δημιουργικής γραφής θα μπορούσε εύκολα να προσεταιριστεί κάθε είδους τεχνική και μέθοδο, από τις πιο παραδοσιακές ως τις πιο καινοτόμες.

Αξιοποιεί ατομικά, εταιρικά και ομαδοσυνεργατικά σχήματα μάθησης, αυτόνομα ή και αλληλοσυμπληρούμενα. Συνδυάζεται με ποικίλους γραμματισμούς, ενώ με τις δραστηριότητές της είναι εφικτή η διασύνδεση πολύ διαφορετικών ειδών νοημοσύνης και στυλ μάθησης. Και ενώ ως μέθοδος έχει ήδη δουλέψει επί δεκαετίες, ως είδος γραφής και ως επιστημονικό πεδίο δείχνει να είναι ιδιαίτερα ανοιχτή σε νέους σχεδιασμούς.

Μερικές δεκάδες άλλων ανακοινώσεων, στα δύο ελληνικής διοργάνωσης διεθνή συνέδρια για τη δημιουργική γραφή, στην Αθήνα και στην Κέρκυρα, και σε άλλα ελληνικά συνέδρια, κινούνται τόσο στην προβληματική του τρόπου ένταξης της δημιουργικής γραφής στην εκπαίδευση όσο και στη δοκιμή διδακτικής μεθοδολογίας· μόνο που τα δημοσιευμένα κείμενα δεν δείχνουν με σαφήνεια εάν πρόκειται απλώς για καλές πρακτικές ή εάν πρόκειται για μελέτες περίπτωσης. Σε κάθε περίπτωση όμως αποκαλύπτουν το ζωνρό ενδιαφέρον του εκπαιδευτικού κόσμου να πειραματιστεί με τη δημιουργική γραφή και να διερευνήσει τις δυνατότητές της.

Μια τρίτη θεματική εστιάζει στους διδασκόμενους μαθητές. Στο ερευνητικό αυτό πεδίο αγρεύσαμε τρεις έρευνες που χρησιμοποιούν και ποσοτικά και ποιοτικά δεδομένα. Η πρώτη προέρχεται από το Καλλιτεχνικό Γυμνάσιο-Λύκειο Γέρακα (Βασιλοπούλου & Καββαδά, 2013), καταγράφει το προφίλ των εφήβων που συμμετέχουν στο Λογοτεχνικό Εργαστήρι και ανιχνεύει τα κίνητρα συμμετοχής και τις δυσκολίες τους. Η δεύτερη (Γεωργιάδης, Ξανθόπουλος & Βακάλη, 2015: 55) διερευνά στάσεις των μαθητών του ΓΕΛ Φιλώτα Φλώρινας που συμμετείχαν σε ανάλογο πολιτιστικό πρόγραμμα και καταγράφει απόψεις και προτάσεις τους για τη θέση της δημιουργικής γραφής στην ελληνική εκπαίδευση. Η τρίτη έρευνα (Γεωργοπούλου, 2013) παρουσιάζει την ιδιαιτερότητα ότι αναφέρεται σε μαθητές Γυμνασίου με μαθησιακές δυσκολίες και μελετά τεχνικές βασισμένες στη δημιουργική γραφή ως προς την αποτελεσματικότητά τους στην αρμονική ένταξη των μαθητών αυτών στο μαθητικό δυναμικό της τάξης. Άλλη έρευνα αποτιμά ποιοτικά τα αποτελέσματα που είχε ένα πρόγραμμα δημιουργικής γραφής στη σχέση των μαθητών με τη λογοτεχνία (Κολοβελώνη, 2013). Μια αρκετά πρωτότυπη έρευνα (Groenendijk, Janssen, Rijlaarsdam, & Van Den Bergh, 2008), σε μαθητές που μιλούν ολλανδικά και έγραψαν ποίηση στο πρόγραμμα Inputlog, επεκτείνει τη θεματική αυτή εξετάζοντας τη σχέση μεταξύ των διαδικασιών γραφής των μαθητών και της ποιότητας των ποιημάτων τους. Σε όλες τις ποαναφερθείσες περιπτώσεις πολύ ενθαρρυντικά είναι τα αποτελέσματα που αφορούν στην αποδοχή της δημιουργικής γραφής από τους μαθητές. Οι μαθητές φαίνεται να έχουν άποψη, ενώ μέσα από τις δραστηριότητες της δημιουργικής γραφής φαίνεται να ενεργοποιούνται και να καλλιεργούν μεταξύ άλλων τη μεταγνώση, την ενσυναίσθηση και τις καλλιτεχνικές δεξιότητες. Παράλληλα, η συμμετοχή σε δραστηριότητες και προγράμματα δημιουργικής γραφής αποβαίνει θετική και για μαθητές με μαθησιακές δυσκολίες.

Μια τέταρτη, τέλος, θεματική ερευνά την οπτική των διδασκόντων για τη δημιουργική γραφή, ή των δυνάμει διδασκόντων, καθώς και τη στάση τους. Στην κατηγορία αυτή εντοπίσαμε δύο πολύ αξιόλογες ελληνικές έρευνες. Η πρώτη (Παπαδέλη, Καρακίτσιοι, Κοντολέτα, Κωτόπουλος & Παπαδέλης, 2015: 97) δίνει δεδομένα από 60 σχολικές μονάδες της Θεσσαλονίκης για το επίπεδο ενημέρωσης

των στάσεων και των απόψεων εκπαιδευτικών φιλολογικών μαθημάτων για το αντικείμενο της δημιουργικής γραφής. Η δεύτερη έρευνα (Αναγνώστου & Κιοσσές, 2015: 154) επιχειρεί μια συγκριτική συνεξέταση των τρόπων αξιολόγησης των παραγόμενων κειμένων και της αποτελεσματικότητάς τους, αφενός των φιλόλογων που διδάσκουν δημιουργική γραφή με όποιο σχήμα σε σχολεία της Ελλάδας και της Κύπρου και αφετέρου συγγραφέων που την διδάσκουν είτε σε πανεπιστημιακό επίπεδο είτε σε ιδιωτικά συγγραφικά εργαστήρια. Ο Benton (1999, στο Συμεωνάκη, 2013: 75-76), σε μια αντίστοιχη αγγλική έρευνα για το πώς βλέπουν οι καθηγητές τη συγγραφή ποιημάτων από τους έφηβους μαθητές, επισημαίνει την πολύ θετική στάση τους μετά την αντίστοιχη αλλαγή του National Curriculum, σε σχέση με παλαιότερη έρευνα. Ενταγμένη σε ένα αναλυτικό πρόγραμμα προσανατολισμένο στην αξιολόγηση, μια άλλη αγγλική έρευνα προτείνει, με βάση τις κριτικές επισημάνσεις των διδασκόντων, την ανάπτυξη ενός μοντέλου αξιολόγησης των ποιητικών μαθητικών κειμένων (Dymoke, 2001). Όσον αφορά στις ελληνικές έρευνες, αυτές αναδεικνύουν αφενός το ενδιαφέρον και τη θετική γενικά στάση των ελλήνων εκπαιδευτικών απέναντι στη δημιουργική γραφή, ανασύρουν όμως και ένα έλλειμμα βεβαιότητας ως προς τις ενδεχόμενες απαιτήσεις ενός προγράμματος δημιουργικής γραφής και κυρίως ως προς τον τρόπο αξιολόγησης των μαθητικών κειμένων που θα πρέπει να υιοθετηθεί.

Στην ανωτέρω βιβλιογραφική επισκόπηση εντάξαμε έρευνες που εγγράφονται εκ προθέσεως στο πεδίο της δημιουργικής γραφής. Είναι όμως ενδιαφέρον ότι στοιχεία ανάλογου προβληματισμού ενδέχεται να βρίσκονται και σε άλλες έρευνες. Για παράδειγμα, σε μεγάλης κλίμακας πανελλαδική έρευνα (Αργυροπούλου, Πατούνα & Βαρέση, 2009) για το μάθημα της Λογοτεχνίας, μαθητές και διδάσκοντες ερωτώνται μεταξύ άλλων εάν θα ήθελαν να δημιουργηθεί λογοτεχνικό εργαστήριο στο πλαίσιο του μαθήματος, και απαντούν πολύ θετικά.

Με την επισκόπηση αυτή διαφαίνονται χαρακτηριστικά και τάσεις της έρευνας για τη δημιουργική γραφή, τα οποία και θα μπορούσαμε να συμπυκνώσουμε σε ορισμένα κύρια σημεία. α) Ως αντικείμενο εκπαιδευτικής έρευνας, ιδιαίτερα στην Ελλάδα, η δημιουργική γραφή είναι ένα πεδίο έρευνας εν τη γενέσει του, κάτι που δικαιολογείται από την καθυστερημένη άφιξη της δημιουργικής γραφής στην ελληνική εκπαιδευτική πραγματικότητα. Παράλληλα όμως, είναι αξιοσημείωτο ότι η έρευνα παρακολουθεί τη δημιουργική γραφή από τις πρώτες της δοκιμές. β) Διαφαίνεται ένα αυξημένο ερευνητικό ενδιαφέρον γύρω από το αντικείμενο, κάτι το οποίο κατοχυρώνεται από τις αρκετές ήδη έρευνες για τόσο μικρό χρονικό διάστημα, από τα διαφορετικά είδη έρευνας που προκύπτουν και από τα πολλά πεδία εφαρμογών που φαίνεται να ανοίγει η ίδια η έρευνα⁶. γ) Είναι προσανατολισμένη περισσότερο

⁶ Στο σημείο αυτό αξ σημειωθεί ότι εκτός από τα πεδία που καταγράφονται στις δημοσιευμένες ήδη έρευνες, και άλλα πεδία εφαρμογών της δημιουργικής γραφής ανήκουν στα πεδία που παρακολουθούνται υπό μια ερευνητική οπτική, όπως αποτυπώθηκε στο πρόγραμμα των δύο Διεθνών Συνεδρίων Δημιουργικής Γραφής σε Αθήνα και Κέρκυρα, δεν έχουμε όμως ακόμη επίσημες δημοσιευμένες έρευνες. Τέτοια πεδία, που να αφορούν στη δευτεροβάθμια εκπαίδευση, είναι η συμβολή της δημιουργικής γραφής στην ανάπτυξη της δημιουργικής σκέψης, η χρήση της ως στρατηγικής στη διδακτική της γλώσσας ως μητρικής ή ως δεύτερης ή σε τμήματα ένταξης

στην πράξη της δημιουργικής γραφής και λιγότερο στις θεωρητικές παραδοχές στις οποίες εδράζεται η πράξη. Έτσι, ερευνώνται κυρίως διαφορετικά μοντέλα ένταξης της δημιουργικής γραφής στο αναλυτικό πρόγραμμα, πρακτικές εφαρμογές που θα μπορούσε να βρει στο πλαίσιο των υπάρχοντων ήδη διδακτικών αντικειμένων, η αξιοποίησή της σε εναλλακτικές εκπαιδευτικές δράσεις, καταλληλότεροι τρόποι αξιολόγησης των παραγόμενων κειμένων, θετικά αποτελέσματα που θα μπορούσε να έχει στον μαθητικό πληθυσμό γενικά ή σε ειδικές ομάδες του. Ο προσανατολισμός αυτός θα μπορούσε να οφείλεται είτε στο ότι τις έρευνες πραγματοποιούν κυρίως εκπαιδευτικοί της πράξης είτε στο ότι δεν έχει ακόμη αναπτυχθεί στην Ελλάδα η επιστημολογία του αντικειμένου, από την οποία θα μπορούσαν να προέλθουν και πιο θεωρητικές αναζητήσεις. Στο εξωτερικό υπάρχουν ήδη και δευτερογενείς έρευνες, που διερευνούν προτάσεις διδακτικής μεθοδολογίας, οι οποίες αναδύθηκαν μέσα από τα πορίσματα της πρωτογενούς έρευνας. Γενικότερα, δεν θα ήταν άστοχο να πούμε ότι η δημιουργική γραφή αποτελεί και για τον ελληνικό χώρο ένα πεδίο ταχύτατα αναπτυσσόμενο και πολλά υποσχόμενο.

Σε όλες όμως αυτές τις έρευνες δεν φαίνεται να εγγράφεται, εκ προθέσεως τουλάχιστο, η συμβολή της δημιουργικής γραφής στη δημιουργούμενη ταυτότητα των εφήβων μαθητών. Το να γίνεται λόγος για ανάπτυξη ορισμένων στοιχείων της προσωπικότητας των μαθητών, κατά τη γνώμη μας, δεν συνιστά έρευνα για την ταυτότητα, δεδομένου ότι η κατασκευή της ταυτότητας δεν μπορεί να νοηθεί ως ακούσια διαδικασία από την πλευρά του υποκειμένου που κατασκευάζει την ταυτότητά του. Αντιθέτως, όπως θα φανεί στο επόμενο κεφάλαιο, η ταυτότητα προϋποθέτει ισχυρή προθετικότητα από την πλευρά του ίδιου του υποκειμένου. Στο σημείο αυτό, στη διασταύρωση των θεωρητικών πεδίων της δημιουργικής γραφής και της ταυτότητας, έρχεται να συμβάλει η παρούσα έρευνα με τη διερεύνηση της συμβολής της δημιουργικής γραφής στην κατασκευή και διαπραγμάτευση της ταυτότητας των εφήβων μαθητών.

αλλόγλωσσων μαθητών, η εκπαίδευση ατόμων με ειδικές ανάγκες, τα σχολεία δεύτερης ευκαιρίας, η συμβολή της στην αντιμετώπιση προβληματικών συμπεριφορών και καταστάσεων στο σχολικό περιβάλλον, η αξιοποίησή της σε μουσειοπαιδαγωγικά προγράμματα και άλλα. Η πρωτοβάθμια και η τριτοβάθμια εκπαίδευση, όπως και άτυπες μορφές κοινωνικής ή επαγγελματικής ανάπτυξης (όμιλοι, σύλλογοι, οργανισμοί, Κ.Α.Π.Η., λογοτεχνικά και καλλιτεχνικά εργαστήρια, μονάδες κοινωνικής ένταξης κ.α.) έχουν αντίστοιχα απορροφήσει μέρος του ενδιαφέροντος της έρευνας· αλλά η εστίαση της παρούσης εργασίας εξαρχής υπήρξε διαφορετική.

ΔΕΥΤΕΡΟ ΚΕΦΑΛΑΙΟ

ΤΑΥΤΟΤΗΤΕΣ ΕΦΗΒΩΝ ΚΑΙ Η ΚΑΤΑΣΚΕΥΗ ΤΟΥΣ

2.1. Προσεγγίσεις στην έννοια της ταυτότητας

Το πιο απλό και ταυτοχρόνως από τα δυσκολότερα ερωτήματα που απασχόλησαν και απασχολούν τον άνθρωπο είναι το ερώτημα «ποιος είμαι;». Αν και δεν θα ήμασταν εκτός πραγματικότητας, αν λέγαμε ότι το ερώτημα αυτό βασάνιζε ανέκαθεν κάθε σκεπτόμενο άνθρωπο, ωστόσο δεν μπορούμε να μην αναγνωρίσουμε το κατά πολύ αυξημένο ενδιαφέρον που προκαλεί τις τελευταίες δεκαετίες. Ο Cuche επισημαίνει ότι η όλη προβληματική φαίνεται να αναπτύχθηκε καθώς από τη μια εξασθενεί το πρότυπο του εθνικού κράτους και από την άλλη επεκτείνεται τόσο μια υπερεθνική ολοκλήρωση όσο και η παγκοσμιοποίηση της οικονομίας (2001: 145-146). Αναφερόμενοι εξάλλου στην υπερνεωτερικότητα, οι Ναυρίδης & Χρηστάκης οδηγούν τον προβληματισμό ένα βήμα πιο πέρα, σημειώνοντας ότι έχουν πλέον εξασθενήσει ή καταρρεύσει «*θεσμικές δομές κοινωνικής και πνευματικής πλαισίωσης του ατόμου*», ισχυρές άλλοτε (2010: 17). Η αμφιθυμία που προκάλεσαν τέτοιες μεταβολές φαίνεται να τροφοδότησε την ενασχόληση με το θέμα της ταυτότητας και τη διερεύνησή του τόσο σε σύγχρονες κοινωνίες όσο και αναδρομικά⁷.

«Ποιος είμαι», λοιπόν; Και «ποιος είσαι;» Ερώτημα τόσο απλό, ώστε συχνά, στην καθημερινή πραγματικότητα της ιδιωτικής ζωής, να αρκεί η απάντηση «εγώ», για να καλύψει τις επικοινωνιακές απαιτήσεις του. Στην περίπτωση αυτή, τα ιδιαίτερα χαρακτηριστικά του παραγόμενου ήχου (όπως χροιά, τόνος, ταχύτητα, ένταση) και συνάμα εξωλεκτικές συμπεριφορές (όπως το ύφος), αλλά και τα χαρακτηριστικά του εκφερόμενο λόγου (όπως ο επιτονισμός των λέξεων, η επιλογή λεκτικών τύπων και η χρήση της σύνταξης), όλα αυτά, διαφοροποιούν την απάντηση «εγώ» και προσδιορίζουν περαιτέρω το ομιλούν υποκείμενο, ακόμη και όταν αυτό δεν είναι ορατό. Είναι όμως το ερώτημα και τόσο βαθύ και δυσνόητο, ώστε να αποτελεί κεντρικό ερώτημα διαφορετικών επιστημών, ενώ ακόμη και στην καθημερινή πραγματικότητα το προσεγγίζουμε, συνειδητά ή μη, μέσα από διαφορετικά επιστημολογικά παραδείγματα. «Είναι χωριάτης και παριστάνει τον άρχοντα.» «Πρέπει να βρεις τον εαυτό σου!» «Άλλαξα πολύ με τη δουλειά, δεν είμαι αυτός που ήξερες.» «Άλλος άνθρωπος είναι στο σπίτι κι άλλος στη δουλειά.» «Πώς με βλέπεις;» Οι προηγούμενες φράσεις θα μπορούσαν να απηχούν, περισσότερο ή λιγότερο, διακριτές επιστημολογικές προσεγγίσεις στην έννοια της ταυτότητας.

2.1.1. Δύο ταυτότητες ή δύο όψεις της ταυτότητας;

Ο άνθρωπος με το λογικό του επισκοπεί τις ενέργειές του, τα επιτεύγματα, τον λόγο και τις σκέψεις του, αλλά και τις διαθέσεις, τις προθέσεις, τις επιθυμίες, ακόμη και τα συναισθήματά του. Επισκοπεί και νοηματοδοτεί τα γεγονότα της ζωής του και

⁷ Θα μπορούσαμε να αναφέρουμε ως παράδειγμα για τη διερεύνηση του θέματος της ταυτότητας σε προγενέστερες κοινωνίες, και μάλιστα του ευρύτερου ευρωπαϊκού κόσμου, τις μελέτες των M. Blandenet, C. Chillet, & C. Courrier (Dir.), *Figures de l'identité: Naissance et destin des modèles communautaires dans le monde romain*, R. Miles (Ed.), *Constructing identities in late antiquity* και C. Müller, & F. Prost (Éds), *Identités et cultures dans le monde Méditerranéen antique*.

τις συνθήκες μέσα στις οποίες αυτή εκτυλίσσεται. Μπορεί έτσι να περιγράψει και να αξιολογήσει τον εαυτό του, να ανατροφοδοτήσει τη βούληση και να ανακατευθύνει τις σκέψεις και τις ενέργειές του προς την επεξεργασία και μορφοποίηση μιας πιο επιθυμητής αποτύπωσης του εαυτού. Η αποτύπωση, η εικόνα του εαυτού, η αυτο-συνείδησή του προσδιορίζει το υποκείμενο, όταν και όσο αναγνωρίζεται και από τους άλλους ως εικόνα δική του, διακριτή από τις εικόνες των άλλων.

Με άλλα λόγια, το υποκείμενο αφενός αυτοπροσδιορίζεται ως προς τις ποιότητες και τα χαρακτηριστικά του μέσα από σκόπιμες ενέργειές του και αφετέρου αναγνωρίζεται από τους άλλους ως τέτοιο. Η ταυτότητα δηλαδή από τη μια εμπεριέχει τη βούληση του υποκειμένου να αυτοπροσδιοριστεί και να υπερασπιστεί βάσει των επιλογών του με συνέπεια και συνέχεια την επιθυμητή σε αυτό εικόνα του εαυτού του. Το ότι το υποκείμενο υπερασπίζεται την επιθυμητή σε αυτό εικόνα δεν σημαίνει απαραίτητα ότι η εικόνα αυτή είναι πλασματική. Και το ότι την υπερασπίζεται με συνέπεια και συνέχεια δεν σημαίνει ότι το υποκείμενο δεν έχει τη δυνατότητα και να την μεταβάλλει ενυπάρχει ωστόσο η έννοια της δέσμευσης. Από την άλλη, η ταυτότητα εμπεριέχει την αναγνώριση της εικόνας του υποκειμένου από τους άλλους: *«η ταυτότητα είναι ούτως ή άλλως συνδεδεμένη με την αναγνωρισιμότητα»* (Φρυδάκη, 2015: 37). Αφενός χωρίς αυτή την ισχυρή προθετικότητα του ίδιου του υποκειμένου αλλά και αφετέρου χωρίς την αναγνωρισιμότητα από τους άλλους, δεν μπορούμε εύκολα να εννοιολογήσουμε την ταυτότητα.

Η ταυτότητα αναφέρεται έτσι στην προσωπική ιστορία του υποκειμένου, στα γεγονότα που την απαρτίζουν, στις χαρακτηριστικές ιδιότητες που το υποκείμενο διαμόρφωσε κατά τη διάρκεια της ζωής του, στις επιλογές που πραγματοποίησε και τους στόχους που θέτει, στους προσανατολισμούς με τους οποίους οριοθετεί τη ζωή του, στο νόημα που της αποδίδει. Υποδηλώνει δε τη συνειδητοποίηση από το ίδιο το υποκείμενο του συνόλου των συναθροισμένων με συνεκτικό τρόπο αντιλήψεων που έχει για τον εαυτό του (Fontana, 1996: 329-330). Και καθώς η επεξεργασία μιας πιο επιθυμητής αποτύπωσης του εαυτού είναι διαδικασία που εξελίσσεται πάντα σε σχέση με τον άλλο σε ένα πλαίσιο διαπροσωπικών σχέσεων, η ταυτότητα υποδηλώνει και τη συνειδητοποίηση της μοναδικότητας του ίδιου ως υποκειμένου. Ο Ricoeur διακρίνει την *ταυτότητα* (idem) από την *εαυτότητα* (ipse) (2008: 15-16). Η ταυτότητα του κάθε υποκειμένου, με δυο λόγια, προέρχεται *«από μια αίσθηση του εαυτού που βασίζεται σε διαπροσωπικές συγκρίσεις»* (Κωστούλα-Μακράκη, 2001: 93) και εκφράζει *«τη μοναδικότητα και την αυθεντικότητά του ως προσώπου»* (Φρυδάκη, ό.π.: 34). Ή όπως ο Bourdieu είχε διατυπώσει αναφερόμενος στη λειτουργία της ταυτότητας στον κοινωνικό κόσμο, είναι *«βούληση και παράσταση, και υπάρχω κοινωνικά σημαίνει επίσης γίνομαι αντιληπτός, και αντιληπτός ως διακεκριμένος»* (1999: 326).

Αν όμως η ταυτότητα παραπέμπει στη μοναδικότητα του υποκειμένου, παραπέμπει επίσης, κατά τον Goffman, *«σε συλλογικότητες, στο γεγονός ότι το υποκείμενο ανήκει σε κοινωνικές κατηγορίες»* (Γκότοβος, 2001: 50). Οι συλλογικότητες αυτές προκύπτουν τόσο από τις κοινωνικές δομές, από το ιστορικοπολιτισμικό πλαίσιο και τους θεσμούς, όπως είναι η γλώσσα, το κράτος, η θρησκεία, οι κοινωνικές τάξεις, οι εργασιακοί φορείς, τα πολιτικά κόμματα, οι φορείς εκπαίδευσης

κ.ά., όσο και από επιμέρους επιλογές των υποκειμένων, οι οποίες δημιουργούν συλλογικότητες με διαφορετικού βαθμού συνεκτικότητα και μονιμότητα στο χρόνο. Τέτοιες επιμέρους επιλογές είναι η οικογένεια, το επάγγελμα, οι επιλογές στον αθλητισμό, οι μουσικές προτιμήσεις, η συμμετοχή σε πολιτιστικούς ή κοινωνικούς συλλόγους κ.ά.

Η συμμετοχή των υποκειμένων σε μια κοινωνική ομάδα δείχνει ότι τα υποκείμενα έχουν συνείδηση της κατηγοριοποίησής τους και ότι, κατά τον Jenkins, ακόμη και αν δεν γνωρίζει ο ένας τον άλλο σε προσωπικό επίπεδο, αναγνωρίζονται αμοιβαία ως μέλη της ομάδας αυτής (2007: 139-140). Έτσι, η έννοια της συνέπειας και συνέχειας, δηλαδή η έννοια της δέσμευσης, δεν προβάλλει μόνο ως δέσμευση σε μια πρακτική, αλλά και ως δέσμευση έναντι των άλλων μελών της ίδιας κοινωνικής ομάδας. Η ταυτότητα του μαθητή, για παράδειγμα, δεν παραπέμπει μόνο σε δέσμευση στη μαθητεία, αλλά και σε δέσμευση έναντι των άλλων μαθητών του συγκεκριμένου κάθε φορά σχολικού μικρόκοσμου· μια δέσμευση που συνήθως αποτυπώνεται στον πληθυντικό αριθμό του χρησιμοποιούμενου α' προσώπου («εμείς») και είναι δυνατό να εκφράζεται με τρόπους που ποικίλλουν, από την αίσθηση ότι μοιραζόμαστε τις ίδιες συνθήκες έως την θυσία του εαυτού ή του προσωπικού συμφέροντος υπέρ των δικών μας άλλων. Παράλληλα, η δέσμευση αυτή προβάλλει και ως διαφοροποίηση και διάκριση από (τις) άλλες συλλογικότητες και κοινωνικές ομάδες. Κατά τον Cuche, είναι *«ταυτόχρονα εγκλεισμός και αποκλεισμός»* (2001: 147). Εξάλλου, όπως σημειώνει η Γκέφου-Μαδιανού (2003), διαδικασίες που συγκροτούν ταυτότητα μπορεί να είναι η εκπροσώπηση και οι αναπαραστάσεις, η μνήμη και η εμπειρία, οι επιλογές στον λόγο, οι σχέσεις δύναμης και εξουσίας, η διαφορά και ο αποκλεισμός, διαδικασίες όλες που λαμβάνουν χώρα εντός των κοινωνικών ομάδων και σε σχέση με αυτές.

Όπως στην πρώτη περίπτωση, κατά την οποία η ταυτότητα αφορά στη μοναδικότητα του υποκειμένου, έτσι και στη δεύτερη περίπτωση, κατά την οποία η ταυτότητα αφορά σε συλλογικότητες στις οποίες εντάσσεται το υποκείμενο, προκειμένου να αναχθεί σε ταυτότητα η ένταξη σε μια συλλογικότητα, είναι απαραίτητη αφενός τουλάχιστον η ισχυρή προθετικότητα του ίδιου του υποκειμένου να συμμετέχει σε αυτή και να προσδιορίζεται από αυτή. Για ρεύματα σκέψης που αντλούν (και) από τον θετικισμό, η ύπαρξη κοινών δεσμών αντικειμενικώς πιστοποιήσιμων θεωρείται εξίσου απαραίτητη. Αφετέρου, είναι απαραίτητο να αναγνωρίζεται η συλλογικότητα αυτή από την κοινωνία ως συλλογικότητα με ιδιαίτερα γνωρίσματα. Δεν αρκεί δηλαδή η κουλτούρα ή ακόμη και η πρακτική, όταν αυτή δεν είναι παρά μια ασυνείδητη ή τυχαία διαδικασία. Δεν λογίζεται, για παράδειγμα, ως συλλογικότητα το επιβατικό κοινό ενός λεωφορείου, είναι όμως συλλογικότητα, αν αποτελείται από φιλάθλους που μεταφέρονται για τον εκτός έδρας αγώνα της ομάδας τους. Η Φρυδάκη επισημαίνει σχετικά ότι πιο αναγνωρίσιμες από την κοινωνία είναι *«οι αμιγώς συλλογικές ταυτότητες (θρησκευτικές, εθνικές, πολιτικές) και οι ταυτότητες ρόλων (σύζυγος, πατέρας, μηχανικός, πρωταθλητής, συγγραφέας, εκπαιδευτικός)»* (ό.π.: 34). Ο Τζιόβας προχωρεί και στη διάκριση της κοινότητας από την κοινωνία: η πρώτη *«υποδηλώνει έντονο αίσθημα τοπικότητας, εγγύτητας, ηθικής τάξης και αλληλεγγύης»* και γι' αυτό δημιουργεί ισχυρές συλλογικότητες, ενώ η δεύτερη

«*παραπέμπει σε διάσπαση, ατομικισμό, πολιτικά δικαιώματα και συμβασιακές σχέσεις*» (2007: 38) και γι' αυτό, θα συμπληρώναμε, οι συλλογικότητές της είναι πιο επιφανειακές και εύθραυστες.

Πάντως είναι πολυσυζητημένη η νομιμοποιητική ισχύς της συλλογικότητας, δηλαδή από πού αντλεί αφενός ένα σύνολο τη δυνατότητα να αυτοπροσδιορίζεται ως συλλογικότητα και αφετέρου από πού αντλεί το υποκείμενο τη δυνατότητα να ταυτίζεται ή όχι με μια συλλογικότητα. Έτσι, ο Cuche (ό.π.: 147-150) αναφέρεται σε *αντικειμενιστικές* αντιλήψεις, όταν οι κοινωνικοί προσδιορισμοί θεωρούνται δοτοί και μη επιδεκτικοί εξέλιξης, και σε *υποκειμενιστικές* αντιλήψεις, όταν αντιμετωπίζονται ως αυθαίρετες ατομικές επιλογές. Οι Αρχάκης και Τσάκωνα (2011: 33) κάνουν λόγο για *ουσιοκρατική* προσέγγιση, όταν οι κοινωνικοί προσδιορισμοί θεωρείται ότι προηγούνται και προκαλούν συγκεκριμένες συμπεριφορές και πρακτικές. Εδώ, για παράδειγμα ανήκει ο κοινωνικός προσδιορισμός που προκύπτει από τη μητρική γλώσσα: ένας τέτοιος κοινωνικός προσδιορισμός θα μπορούσε να σημαίνει ένταξη σε συγκεκριμένο πολιτισμικό περιβάλλον ή και σε συγκεκριμένη εθνότητα. Άλλου είδους προσέγγιση είναι αυτή της *κοινωνικής κατασκευής*, όταν οι κοινωνικοί προσδιορισμοί δεν προσεγγίζονται ως στατικοί, αλλά ως κοινωνικά επιτεύγματα των υποκειμένων. Στις αντικειμενιστικές αντιλήψεις και την ουσιοκρατική προσέγγιση εντάσσονται κυρίως οι κοινωνιολογικές και οι ψυχολογικές προσεγγίσεις, ενώ οι μεταδομιστικές και διαλογικές προσεγγίσεις θα μπορούσαν να θεωρηθούν περισσότερο ως προσέγγιση της κοινωνικής κατασκευής, με τις κοινωνικοπολιτισμικές προσεγγίσεις να βρίσκονται στο μεταίχμιο των δύο ρευμάτων σκέψης.

Σύμφωνα με τα προηγούμενα, ενώ ο λόγος για την ταυτότητα φαίνεται να εκκινεί από τις προσωπικές νοηματοδοτήσεις του κάθε υποκειμένου, καταλήγει να συμπεριλαμβάνει κοινωνικούς προσδιορισμούς και πρακτικές που δεν ελέγχονται άμεσα ή εξ ολοκλήρου από το ίδιο το υποκείμενο. Έτσι, στη βιβλιογραφία συνήθως γίνεται αναφορά σε *προσωπική* και σε *κοινωνική* ταυτότητα (μεταξύ άλλων: Grosser, 1996· Zavalloni & Luis-Guérin, 1996· Mucchielli, 2002· Jenkins, 2007· Descombes, 2013· Φρυδάκη, 2015). Αυτό όμως δεν παραπέμπει σε δύο διαφορετικές ταυτότητες, που λειτουργούν κατά αντιπαραβολή ή προσθετικά η μία στην άλλη. Μολονότι κάποτε η προσωπική και η κοινωνική ταυτότητα λειτουργούν στο ίδιο πρόσωπο εμφανώς διακριτά, θα ήταν μάλλον ορθότερο να γίνεται λόγος για δύο όψεις μίας και ενιαίας ταυτότητας του υποκειμένου, η οποία νοηματοδοτείται αενάως μεταξύ δύο πόλων, του ιδίου του ατόμου και της κοινωνίας, στην οποία το άτομο εντάσσεται περισσότερο ή λιγότερο συνειδητά, περισσότερο ή λιγότερο συγκρουσιακά.

Οι δύο αυτές όψεις της ταυτότητας δεν θα μπορούσαν να εννοηθούν ανεξάρτητες η μία από την άλλη. Κατά την Hedy Brown (2004: 72), η προσωπική ταυτότητα επηρεάζει τις κοινωνικές επιλογές του υποκειμένου και άρα την κοινωνική του ταυτότητα, ή τις κοινωνικές του ταυτότητες, αν θεωρήσουμε ότι για κάθε μία συλλογικότητα, στην οποία το υποκείμενο συμμετέχει, παράγεται για το υποκείμενο αυτό και μία κοινωνική ταυτότητα. Η κοινωνική δηλαδή ταυτότητα συγκροτείται και διαμορφώνεται μέσα από την αλληλεπίδραση των υποκειμένων με το κοινωνικό περιβάλλον. Και αντιστρόφως, η συμμετοχή σε κοινωνικές πρακτικές και συλλογικότητες διαμορφώνει την προσωπικότητα του υποκειμένου, και άρα την προσωπική

του ταυτότητα. Πρόκειται για μια αλληλεπίδραση ατομικού και συλλογικού βιώματος, ατομικών και κοινωνικών στοιχείων της ταυτότητας (Zavalloni & Luis-Guérin, 1996: 33· Ρήγα, 1996: 12), που καθιστά την ταυτότητα εξελισσόμενη, δυναμική και πολυδιάστατη. Η προσωπική και η κοινωνική ταυτότητα φαίνεται να αναπτύσσονται μαζί. Εξάλλου, οι επιμέρους κοινωνικές ταυτότητες μαζί με την προσωπική ταυτότητα ενός ατόμου συναποτελούν τη συνολική του ταυτότητα.

Στην επόμενη ενότητα παρουσιάζονται συνοπτικά διαφορετικές προσεγγίσεις στο θέμα της ταυτότητας. Εκτενέστερη αναφορά, γίνεται στις προσεγγίσεις που επηρεάστηκαν από το έργο των Vygotsky και Bakhtin, με μια ιδιαίτερη μνεία τους αντίστοιχα. Από τις προσεγγίσεις αυτές (κοινωνικοπολιτισμικές και διαλογικές), κυρίως, αντλεί η ανάλυση των ερευνητικών μας δεδομένων.

2.1.2. Προσεγγίσεις στη συγκρότηση της ταυτότητας

2.1.2.2. «Είναι χωριάτης και παριστάνει τον άρχοντα»

Η ταυτότητα εδώ προσδιορίζεται κοινωνικά· είμαι αυτός που θεωρεί ή ορίζει ή και κάποτε προδιαγράφει για μένα η κοινωνία, για παράδειγμα χωριάτης, έστω κι αν φαντασιώνομαι ή υποκρίνομαι ότι είμαι κάτι άλλο. Η Φρυδάκη ονομάζει τις προσεγγίσεις αυτές *κοινωνιολογικές* και επισημαίνει ότι σε αυτές «η ισχύς εκλαμβάνεται ως εντοπισμένη στον υλικό κόσμο και ορίζεται από τη δυνατότητα της πρόσβασης του ατόμου στην ομάδα» (ό.π.: 48). Εδώ τα εκάστοτε κοινωνικά, ιστορικά και πολιτισμικά πλαίσια διαμορφώνουν και δομούν το υποκείμενο, χωρίς όμως και να του αφαιρούν τη δυνατότητα να κατανοεί και εν μέρει να ελέγχει την ταυτότητά του. Έτσι, αφενός η κοινωνία διαμορφώνει το δικό της «όραμα», το οποίο εσωτερικεύεται από το υποκείμενο ως δικός του πλέον «σκοπός ζωής» (Βακαλιός, 2004: 203-205), με μικρότερο ή μεγαλύτερο βαθμό ταύτισης. Και αφετέρου το ίδιο το υποκείμενο, για να αναπτύξει την ταυτότητά του, αντλεί περισσότερο ή λιγότερο συνειδητά από την *έξη*⁸, η οποία διαμορφώνεται στην κοινωνία από τις κοινωνικές και ιστορικές συντεταγμένες του τόπου, τις οποίες και τείνει να αναπαράγει το υποκείμενο (Bourdieu, 1977: 72 κ.ε.). Νεότερες κοινωνιολογικές προσεγγίσεις αναφέρονται στη συγκρότηση της ταυτότητας του υποκειμένου μέσα από τη λειτουργική του ένταξη στην παραγωγική διαδικασία και την άντληση προσωπικού νοήματος από αυτή (Ψημίτης, 1999: 95-96).

Οι προσεγγίσεις αυτές εγγράφονται συνήθως στο παράδειγμα της νεωτερικότητας, κυρίως επειδή η μετανεωτερικότητα φαίνεται να έχει απομακρυνθεί αρκετά από κοινωνιολογικές οπτικές της ταυτότητας. Εξάλλου η διερεύνηση της ταυτότητας σε παλαιότερες από τη νεωτερικότητα εποχές δεν είχε προσλάβει τέτοια ένταση, ώστε να έχουν αναπτυχθεί ξεκάθαρες αντιλήψεις και προσεγγίσεις στη συγκρότησή της. Θα μπορούσαμε όμως να πούμε ότι πρόκειται για αντιλήψεις με βαθιές ιστορικές καταβολές, κάτι το οποίο γίνεται ιδιαίτερα φανερό στους ιστορικούς λεγόμενους λαούς, όπως οι Εβραίοι, οι Έλληνες, οι Κινέζοι. Οι Έλληνες, για παράδειγμα, κατά

⁸ Οι Μ. Καραχάλιος και Ε. Λινάρδου-Καραχάλιου στο *Η σχέση με τη γνώση* του Β. Charlot μεταφράζουν «έθος».

τον Bruno Snell, αποκτούν για πρώτη φορά συνείδηση της κοινής τους ιδιαιτερότητας αντιμέτωποι με τα σημαντικά μνημεία των κατεστραμμένων μυκηναϊκών κέντρων και με τη θεία δίκη ως απόγονοι των παλαιών Ελλήνων (1984: 202, 211), αποκτούν δηλαδή συνείδηση της ταυτότητάς τους μέσα (και) από το ιστορικό, κοινωνικό και πολιτισμικό πλαίσιο το οποίο τους έθλιβε ως σύνολο, ως λαό. Στις κοινωνιολογικές προσεγγίσεις, μεταξύ των δύο πόλων, άτομο και κοινωνία, το προβάδισμα για την ανάπτυξη ταυτοτήτων το έχει η κοινωνία και όχι το άτομο.

2.1.2.1. «Πρέπει να βρεις τον εαυτό σου!»

Σύμφωνα με μια άλλη κατηγορία προσεγγίσεων της ταυτότητας, η οποία αντλεί από την επιστήμη της Ψυχολογίας, τις *ψυχολογικές προσεγγίσεις*, η αυτοαντίληψη που συγκροτεί το υποκείμενο για τη μοναδικότητά του ως πρόσωπο, αναδύεται σταδιακά. Περνά δε από διαδοχικές φάσεις ανάπτυξης, που συνδέονται με την ηλικιακή του πρόοδο, ακόμη και αν ληφθεί υπόψη μια ενδεχόμενη απόκλιση στον προσδιορισμό των ηλικιακών ορίων. Η σε στάδια, κατά τον Erikson, συναισθηματική ωρίμανση του υποκειμένου (Fontana, 1996: 323-326) με την αντίστοιχή της κατά στάδια ανάπτυξη των γνωστικών του ικανοτήτων, κατά τον Piaget (Fontana, ό.π.: 79-90· Κασσωτάκης & Φλουρής, 2013: 88-105), δίνουν μια εικόνα του πώς διαμορφώνεται η ταυτότητα, καθώς ο εαυτός εξελίσσεται ως προς τον «εγγενή ουσιακό πυρήνα» του (Φρυδάκη, ό.π.: 44), μια εξέλιξη η οποία συνεχίζεται καθ' όλη τη διάρκεια του βίου. Η καθημερινή έκφραση «πρέπει να βρεις τον εαυτό σου» φαίνεται να προϋποθέτει μια τέτοια εξέλιξη του ουσιακού πυρήνα του εαυτού, η οποία προχωρεί μεν βάσει προδιαγραφών, παραμένει όμως παράλληλα και ανοιχτή σε τυχαίες επιδράσεις, και σε σημαντικό βαθμό ελέγξιμη από το υποκείμενο.

Σε αυτή την πορεία, το αναμενόμενο αποτύπωμα του εαυτού κατά την αρτίωση της εξέλιξης είναι συνήθως θετικό. Η ανάπτυξη δηλαδή της ταυτότητας, η οποία συντελείται πρωτίστως και κυρίως με την αξιοποίηση των εγγενών δυνάμεων του υποκειμένου αλλά και των περιβαλλοντικών επιδράσεων, σκοπό έχει την αυτοπραγμάτωση του υποκειμένου. Φαίνονται έτσι να προσγράφονται στον άνθρωπο, αρκετά αισιόδοξα αλλά και απλοϊκά, σχεδόν απεριόριστες δυνατότητες να αναπτύξει πλήρως τον εαυτό του και διά της δικής του αναπτύξεως να αλλάξει τελικά τον κόσμο. Μια τέτοια προσέγγιση όμως της ταυτότητας δείχνει να αγνοεί τόσο τη συνθετότητα της ταυτότητας όσο και την πολυπλοκότητα της κοινωνίας.

Σε κάθε περίπτωση πάντως, οι ψυχολογικές προσεγγίσεις δίνουν μεγαλύτερη έμφαση στο άτομο παρά στην κοινωνία. Εγγράφονται και αυτές στο παράδειγμα της νεωτερικότητας και απηχούν σε μεγάλο βαθμό την ευφορία του πνεύματος του διαφωτισμού, καθώς και μια αίσθηση αυτοδυναμίας της οικονομικά εύρωστης αστικής τάξης. Αν μάλιστα, κατά τη γνώμη μας, αντιπαραβάλουμε τις ψυχολογικές και τις κοινωνιολογικές προσεγγίσεις μεταξύ τους σε μια ευρύτερη θεώρηση, θα λέγαμε πως τείνουν να οργανώσουν, στο επίπεδο του προβληματισμού για την ταυτότητα, τα δύο μεγάλα φιλοσοφικοκοινωνικά συστήματα της ψυχροπολεμικής εποχής.

2.1.2.3. «Αλλαξα πολύ με τη δουλειά, δεν είμαι αυτός που ήξερες»

Πίσω από μια τέτοια φράση φαίνεται να κρύβονται παραδοχές για την ταυτότητα όπως ότι αυτή δεν είναι ούτε τόσο υπόθεση εγγενούς εξέλιξης ούτε προδιαγεγραμμένη κοινωνικά και άτρεπτη. Ότι δηλαδή οι ταυτότητες δεν υφίστανται οντολογικά, αλλά προκύπτουν από τη διαφορετική κάθε φορά διάδραση των υποκειμένων, ενώ η επεξεργασία τους γίνεται μέσα στην κοινωνική σχέση· είναι κοινωνικά επιτεύγματα. Ούτε και οι κοινωνικές πραγματικότητες είναι δοσμένες εκ των προτέρων και στατικές, αλλά συγκροτούνται μέσα από μια συνεχή εναλλαγή οικοδόμησης και ανατροφοδότησης.

Τόσο η κοινωνία, όσο και η ταυτότητα είναι πολύπλοκες και πολλαπλές κατασκευές. Πολύπλοκη είναι η ταυτότητα, αν τη θεωρήσουμε ως «*συνισταμένη της ταυτοποίησης που βλέπουμε να μας επιβάλλεται από τους άλλους και εκείνης την οποία δηλώνουμε εμείς οι ίδιοι*» (Cuche, 2001: 163). Και πολλαπλή, αν θεωρήσουμε ότι τα υποκείμενα κατασκευάζουν μια διαφορετική ταυτότητα σε κάθε συλλογικότητα στην οποία μετέχουν (Descombes, 2013: 45· Φρυδάκη, ό.π.: 53-54). Κατά τον Descombes μάλιστα, η πολλαπλή ταυτότητα μπορεί να χρησιμεύσει ως αντίδοτο του φανατισμού· γι' αυτό και οι σημερινές κοινωνίες ενθαρρύνονται να εσωτερικεύσουν τη διαφορετικότητα του κόσμου (ό.π.: 51).

Με τις προσεγγίσεις αυτές, τις *κοινωνικοπολιτισμικές προσεγγίσεις*, μετατοπιζόμαστε από την ουσιοκρατία προς την κοινωνική κατασκευή· το εγώ βρίσκεται «*στο όριο της πραγματικής ύπαρξης και της κατασκευής, της ενότητας και της πολλαπλότητας*» (Φρυδάκη, ό.π.: 43). Ο Πασχαλίδης επισημαίνει ότι η κατασκευή της πολιτισμικής ταυτότητας έχει αγωνιστικό χαρακτήρα, αφού αυτή αποτελεί μια «*αναστοχαστική πράξη αυτο-ορισμού και αυτο-επιβεβαίωσης*» της κοινότητας έναντι των σημαντικών της άλλων. Για να αναπαραστήσει δηλαδή την ταυτότητά της η κοινότητα, και αξιοποιεί το ιστορικό της βίωμα και προσφεύγει στο πολιτισμικό της ρεπερτόριο, όχι όμως με τρόπο που προεπιλέγει η ίδια, αλλά σε σχέση με τις συγκεκριμένες περιστάσεις που δημιουργούνται από τους άλλους (1999: 80-81).

Πρωταρχικό ρόλο στην κοινωνικοπολιτισμική θεώρηση της κατασκευής των ταυτοτήτων κατέχει η διαμεσολάβηση της γλώσσας. Κατά τον Vygotsky, οι λέξεις παίζουν σημαντικό ρόλο στη διαμόρφωση της συνείδησης, γιατί δεν είναι παρά «*ο κοινωνικοποιημένος λόγος*», ο οποίος «*στρέφεται προς τα μέσα*» (1997: 57). Γι' αυτό και «*η λέξη στην συνείδηση είναι αδύνατη για κάθε ξεχωριστό άνθρωπο και δυνατή μόνο για δύο*⁹» (Βυγκότσκι, 1988: 435). Η πολιτισμική αυτή διαμεσολάβηση της γλώσσας αφενός δεν έχει στατικό χαρακτήρα, αφού «*οι σημασίες των λέξεων εξελίσσονται*» (ό.π.: 358), καθώς εξελίσσεται ιστορικά το άτομο, και αφετέρου σχηματοποιεί τη σκέψη, ώστε να μπορεί να γίνει λόγος για «*μια “εξάτμιση” της γλώσσας στις σκέψεις*» (1988: 382). Αλλά και μορφές εμπειρικής μάθησης προκύπτουν από τη συμμετοχή του υποκειμένου σε κοινωνικοπολιτισμικές πρακτικές μέσω της γλώσσας (1997). Ή όπως αποφθεγματικά διατύπωσε ο Τσιτσιπής, «*ο λόγος είναι συγκροτητικός και όχι μόνο αντανακλαστικός πολιτισμού*» (1995: 133). Έτσι, η

⁹ Στο σημείο αυτό παραθέτει από τον Feuerbach.

ταυτότητα ως κοινωνικό επίτευγμα συγκροτείται με κύριο εργαλείο τη γλώσσα, μέσα από τη δυναμική μιας ανατροφοδοτούμενης οικοδόμησης.

Οι Gupta και Ferguson επισημαίνουν ωστόσο ότι για τη σημερινή παγκοσμιοποιημένη κοινωνία «*η βιομηχανία της κουλτούρας, της διασκέδασης και του ελεύθερου χρόνου*» δημιουργούν νέες μορφές ταυτοτήτων και φαντασιακών κοινοτήτων (2006: 77), οι οποίες φαίνεται να χρησιμοποιούν περισσότερο από άλλοτε σημειωτικούς κώδικες πέρα από τη γλώσσα. Από την άλλη, και η τυπική ή άτυπη χρήση κοινών συμβόλων και συμβολισμών, η ανάληψη κοινής πολιτισμικής δράσης και η διαμόρφωση κοινών πρακτικών είναι μερικοί από τους παράγοντες που συμβάλλουν στη διαμόρφωση ταυτοτήτων σε κοινωνικοπολιτισμικό πλαίσιο.

Κατά τους Αρχάκη και Τσάκωνα, η ταυτότητα δεν κατασκευάζεται απλώς από την ένταξη του υποκειμένου σε μια κοινωνική ομάδα, αλλά ανάλογα με τον βαθμό της εμπλοκής του στις *κοινότητες πρακτικής* των οποίων αποτελεί μέλος (2011: 45). Ο Wenger θεωρεί τις κοινότητες πρακτικής ως ιδεώδες πλαίσιο για την ανάπτυξη και ενδυνάμωση των ταυτοτήτων. Κοινότητες πρακτικής συγκροτούνται, άτυπα ή και τυπικά, όπου επιτελείται ένα κοινό έργο. Τα μέλη των κοινοτήτων πρακτικής ανταλλάσσουν εμπειρίες και οπτικές και συνδιαμορφώνουν τις πρακτικές τους με τρεις αλληλοσυμπληρούμενους τρόπους, την εμπλοκή, τη φαντασία και την ευθυγράμμιση. *Εμπλοκή* είναι η από κοινού επιτέλεση ενός έργου, *φαντασία* είναι η ενορατική κατασκευή της ταυτότητας και *ευθυγράμμιση*, η εκ παραλλήλου επιβεβαίωση της πρακτικής μέσα από την εμπειρία άλλων τέτοιων κοινοτήτων (στο Φρυδάκη, ό.π.: 52-53 και 168-169).

Ο Bajoit εστιάζει όχι τόσο στους τρόπους με τους οποίους συγκροτείται η ταυτότητα, όσο στο αποτέλεσμα αυτής της συγκρότησης. Αναφέρεται έτσι σε τρεις ταυτοτικές περιοχές που σχηματίζονται κατά τη συγκρότηση της ταυτότητας σε συγκεκριμένο κοινωνικοπολιτισμικό μικρόκοσμο, τη δοτή ταυτότητα, την επιθυμητή και την υποστασιοποιημένη. *Δοτή* ταυτότητα είναι αυτό που πιστεύει το υποκείμενο ότι πρέπει να κάνει, για να απολάβει την αναγνώριση των άλλων. *Επιθυμητή*, αυτό με το οποίο θεωρεί ότι θα φτάσει στην προσωπική του άνθιση. Και *υποστασιοποιημένη*, αυτό που τελικά πραγματοποιεί. Το κοινό πεδίο, που προκύπτει από την εν μέρει αλληλοεπικάλυψη των περιοχών αυτών, αποτελεί τον πυρήνα της ταυτότητας του υποκειμένου, εντός του οποίου οικοδομούνται οι αξίες και οι πρακτικές του (2013: 230-231).

Και για τις κοινωνικοπολιτισμικές προσεγγίσεις, όπως και για τις κοινωνιολογικές, προτάσσεται ο ρόλος της κοινωνίας και όχι του ατόμου στον σχηματισμό της ταυτότητας, με τη διαφορά ότι εδώ το άτομο δεν ορίζεται παθητικά. Το ίδιο το υποκείμενο συγκροτεί την ταυτότητά του αλληλεπιδρώντας με την κοινωνία. Η πολιτισμική διαμεσολάβηση δεν προκαθορίζει το υποκείμενο και δεν αίρει την ελευθερία του να ενσωματώσει ή και να διαπραγματευθεί ένα νόημα, να αποδεχτεί μια εικόνα του εαυτού ή και να κατασκευάσει ενορατικά μια διαφοροποιημένη. Έτσι, οι προσωπικές δεσμεύσεις τις οποίες αναλαμβάνει υποστασιοποιώντας την ταυτότητά του φαίνεται να προκύπτουν άλλοτε από το πλεόνασμα ισχύος της κοινωνίας και άλλοτε από το πλεόνασμα βουλήσεως του υποκειμένου. Γενικά, η διαλεκτική των κοινωνικοπολιτισμικών προσεγγίσεων, με τον τρόπο που γεφυρώνει την απόσταση

ατομικού και κοινωνικού καθορισμού στη συγκρότηση της ταυτότητας, φαίνεται να αξιοποιεί νοηματοδοτήσεις τόσο της νεωτερικότητας όσο και της μετανεωτερικότητας.

2.1.2.4. «Άλλος άνθρωπος είναι στο σπίτι κι άλλος στη δουλειά»

Φράσεις και μοτίβα του καθημερινού μας λόγου φέρουν στην επιφάνεια παραδοχές ενός πολυπρόσωπου εαυτού, ενός εαυτού ο οποίος, ανάλογα με το περιβάλλον στο οποίο βρίσκεται, είτε ελίσσεται διαρκώς συγκροτώντας διαφορετικές όψεις της ταυτότητάς του είτε και διαφοροποιείται αλλοτριωτικά αποκαλύπτοντας έναν άνευρο και ευάλωτο πυρήνα. Εδώ δεν πρόκειται απλώς για τις πολλαπλές ταυτότητες του εαυτού των κοινωνικοπολιτισμικών προσεγγίσεων, αλλά για ένα πολλαπλό και ασταθή εαυτό, που δομείται και επαναδομείται συνεχώς από τους κυρίαρχους λόγους, τους οποίους αναπαράγει η εκπαίδευση ή η κοινωνία (Foucault, 1971) και τους οποίους ο εαυτός συνήθως συγχωνεύει χωρίς και να ελέγχει.

Κατά τον Kress (1989, στο Φρυδάκη, ό.π.: 57), οι λόγοι είναι «*συστηματικά οργανωμένα σύνολα παραδοχών που δίνουν έκφραση στα νοήματα και τις αξίες ενός θεσμού*». Και καθώς κάθε άνθρωπος στέκεται, κατά τον Corson (1995, στο Cummins, 2005: 72), «*σε μια μοναδική διασταύρωση λόγων και σχέσεων*», οι ταυτότητες γίνονται αντιληπτές ως στιγμιότυπα των ποικίλων λόγων, οι οποίοι τις ορίζουν και τις συγκροτούν. Η ταυτότητα είναι ακόμη δυνατό να μεταβάλλεται όχι μόνο από τις διαφορετικές συντεταγμένες λόγων και σχέσεων, αλλά και από την επιδίωξη των υποκειμένων ή των ομάδων να επιτύχουν κάποιο συγκεκριμένο σκοπό. Γίνεται έτσι λόγος για «*ταυτοτική στρατηγική*», κάτι που αφενός υποδηλώνει ότι τα υποκείμενα διατηρούν μικρά «*περιθώρια κινήσεως*», ενώ αφετέρου προσδίδει στην ταυτότητα και ένα εργαλειοποιημένο κάποτε χαρακτήρα (Cuche, 2001: 162-163). Επεκτείνοντας ακόμη περισσότερο την έννοια της ρευστότητας, ο Benmakhlouf (2011), όχι απλώς εγκαταλείπει την ιδέα της ενιαίας ταυτότητας, αλλά και υπογραμμίζει τον εικονικό και λαβυρινθώδη χαρακτήρα της. Για τον Benmakhlouf η ταυτότητα δεν είναι παρά ένας «*φιλοσοφικός μύθος*», ο οποίος στηρίζεται στο εννοιολογικό δίκτυο των δανείων και των μεταμορφώσεων.

Τέτοιες προσεγγίσεις στη συγκρότηση της ταυτότητας εμβαπτίζονται πλήρως στη μετανεωτερικότητα, στον μεταδομισμό. Η Φρυδάκη επισημαίνει ότι οι *μεταδομιστικές προσεγγίσεις* της ταυτότητας, έναντι του ασταθούς και πολλαπλού εαυτού και της ρευστοποίησης της ταυτότητας, αφενός υποστηρίζουν τη σημασία τού να μελετώνται οι ταυτότητες-στιγμιότυπα μέσα στους λόγους που τις ορίζουν, αφού αυτές δεν έχουν καν υπόσταση έξω από το πλαίσιο αυτό. Αφετέρου αναδεικνύουν την ανάγκη αντίστασης απέναντι στις ευάλωτες ταυτότητες (ό.π.: 60).

2.1.2.5. «Πώς με βλέπεις;»

Η Φρυδάκη διακρίνει μια ακόμη κατηγορία προσεγγίσεων στο θέμα της ταυτότητας, τις *διαλογικές προσεγγίσεις* (ό.π.: 61-67). Τέτοιες είναι όσες θεμελιώνονται στη διαλογικότητα που εισήγαγε ο Bakhtin, και στον τρόπο με τον οποίο την προσέλαβε ο δυτικός κόσμος. Η διαλογικότητα, κατά τον Holquist, δεν είναι «*μια συστηματική φιλοσοφία*» (2014: 44): ο ίδιος όμως ο Bakhtin την ονομάζει εμφaticά

φιλοσοφία, γιατί βρίσκεται στη συμβολή περισσοτέρων θεωρητικών πεδίων (Bakhtine, 1984: 311). Η διαλογικότητα εμπεριέχει και την εμπλοκή του υποκειμένου σε ένα διαρκή διάλογο με το περιβάλλον του, και την ικανότητά του να εμπλέκεται σε διάλογο με αυτό, και τη δυνατότητά του να διαμορφώνει διαρκώς τον ατομικό του λόγο μέσα από την εμπλοκή αυτή.

Η ζωή, για τον Bakhtin, είναι από τη φύση της διαλογική· ζω σημαίνει διαλέγομαι, συμμετέχω σε διάλογο (Τζιόβας, 2002: 121· Ronzio, 2007: 199). Διαλογική σύλληψη της ύπαρξης σημαίνει ότι η πραγματικότητα βιώνεται *«ενεργά από μια συγκεκριμένη θέση»* και ότι, για να γίνει κάτι αντιληπτό, πρέπει να βρίσκεται σε αντίθεση με τη θέση αυτή (Holquist, ό.π.: 51-52). Αν, για παράδειγμα, δύο άνθρωποι στέκονται ο ένας αντίκρυ του άλλου, ο καθένας βλέπει τον άλλο, που βρίσκεται αντίκρυ του, δηλαδή σε αντίθεση με τη δική του θέση, δεν βλέπει όμως και τον εαυτό του· ο καθένας έχει ένα *«πλεόνασμα θέασης»* (ό.π.: 73-76). Συνεπώς, για να μπορέσουμε να δούμε τον εαυτό μας, πρέπει να τον δούμε μέσα από τη θέση του άλλου, *«να γίνουμε μέτοχοι της όρασης των άλλων»* (ό.π.: 63). Νοηματοδοτούμε δηλαδή τον εαυτό μας *«μέσα από την ύπαρξη του Άλλου»* (Καρατσινίδου 2007: 90). Έτσι, ένας έφηβος χρειάζεται ένα δάσκαλο, για να του δώσει την ταυτότητα του μαθητή· *«υπάρχει σχέση με τον εαυτό μας μόνον ως σχέση με τον άλλον»* και αντίστροφα (Charlot, 1999: 125). Με άλλα λόγια, ο σχηματισμός της αυτοαντίληψης *«εμπλέκει πάντα ήδη ένα συνομιλητή, τη ματιά του άλλου πάνω μας»* (Todorov, 1981: 50)· η ταυτότητα συγκροτείται μόνο μέσα από τη σχέση με τον άλλο (Cuche, 2001: 151-152). Το εγώ έτσι για τις διαλογικές προσεγγίσεις της ταυτότητας ορίζεται ως σχεσιακό και διυποκειμενικό, αφού κάθε εκφώνημά του σχετίζεται με και προσανατολίζεται προς ένα *«κοινωνικό ορίζοντα»* (Todorov, 1981: 89).

Κάθε όμως υποκείμενο δημιουργεί μέσα στην κοινωνία ποικίλες σχέσεις και συμμετέχει σε διαφορετικές συλλογικότητες. Έτσι ένας έφηβος είναι μαθητής στο σχολείο, παιδί των γονέων του στην οικογένεια, φίλος στην παρέα· και ακόμη μπορεί να είναι αμυντικός παίκτης στην ποδοσφαιρική ομάδα στην οποία αγωνίζεται, καλλιτέχνης σε μια έκθεση ζωγραφικής, εκφωνητής σε μια γιορτή και άλλα. Μετέχοντας σε ποικίλες σχέσεις, οικειοποιείται πολλούς λόγους και δημιουργεί πολλαπλές ταυτότητες. Μαθαίνει να εκφράζεται με τη φωνή του εφήβου, του μαθητή, του παιδιού, του φίλου, του αμυντικού, του καλλιτέχνη, του εκφωνητή και άλλες. Η αλλιώς, ο εαυτός έχει *πολυφωνική* δομή. *Φωνή*, κατά τον Bakhtin, είναι η εκάστοτε υποκειμενική προοπτική του ομιλητή, η κοσμοαντίληψή του, η δυναμική και τα βίτσια του. Είναι η *«ομιλούσα»* ή η *«σκεπτόμενη»* προσωπικότητα (Πουρκός, 2007: 174). Ωστόσο, η πολυφωνική δομή του εαυτού και η σχεσιακή, διυποκειμενική και διαλογική του συγκρότηση δεν ταυτίζονται (Φρυδάκη, 2015: 63). Η πολυφωνική δομή υποδηλώνει απλώς τις πολλαπλές οπτικές που μπορεί να μετέλθει ένα υποκείμενο. Η διαλογικότητα δηλώνει επιπλέον ότι οι φωνές με τις οποίες μπορεί να εκφράζεται ένα υποκείμενο, συνδιαμορφώνονται αενάως, κάθε φορά που το υποκείμενο, διαλεγόμενο με τον άλλο, χρησιμοποιεί κάποια ή κάποιες από αυτές. Η ίδια η ανθρώπινη συνείδηση έχει διαλογική δομή (Compagnon, 1997: 237).

Καθώς όμως το εγώ εμπλέκεται σε διάλογο με τον άλλο, αλλά και σε κάθε απόκριση του άλλου, μπορεί να ανταποκριθεί με σχέση ταύτισης ή διαφοροποίησης,

κυριαρχίας ή υποταγής. Μέσα από αυτή τη διαδικασία μπορεί να ενσωματώνει διαφορετικές οπτικές και λόγους, τους οποίους και να ενεργοποιεί σε διαφορετικά περιβάλλοντα· μπορεί δηλαδή να ανταποκρίνεται με ετέρα γλώσσα σε ετέρα περίσταση. Ο Todorov (ό.π.) δημιουργεί τον όρο *ετερολογία*, μεταφράζοντας τον αντίστοιχο ρωσικό όρο, τον οποίο διακρίνει από την *ετερογλωσσία* και την *ετεροφωνία*. Ο Holquist προτιμά την *ετερογλωσσία*, την οποία προσδιορίζει ως «κατάσταση του υποκειμένου περιστοιχισμένου από τις μυριάδες αποκρίσεις που αυτό θα μπορούσε να δώσει» σε μια περίσταση (2014: 125). Ο άλλος και το πλεόνασμα θέασης, η πολυφωνία και η ετερογλωσσία, η φωνή και οι λόγοι είναι φιλοσοφικές συλλήψεις που θεμελιώνουν τη διαλογικότητα.

Και για τις διαλογικές προσεγγίσεις, όπως και για τις κοινωνικοπολιτισμικές και τις μεταδομιστικές, ταυτότητα και γλώσσα έχουν μια άμεση σχέση, αλλά εδώ η γλώσσα «δεν είναι, απλώς, πρωταρχική, χρονικά και πραξιακά, ούτε εσωτερικεύεται αυτούσια» (Φρυδάκη, ό.π.: 66), όπως στις κοινωνικοπολιτισμικές προσεγγίσεις· είναι ένα διαρκές παρόν του άλλου στον λόγο του υποκειμένου. Και το υποκείμενο δεν εμποτίζεται με τους λόγους των άλλων παθητικά, όπως στις μεταδομιστικές προσεγγίσεις, αλλά τους μετασηματίζει. Με αυτές τις διευκρινίσεις, οι ταυτότητες «κατασκευάζονται και ανακατασκευάζονται στην επικοινωνία» (Γεωργακοπούλου, 2007).

Κλείνοντας τις προσεγγίσεις στη συγκρότηση της ταυτότητας, θα μνημονεύσουμε μια καίρια επισήμανση του Culler, ότι ο σύγχρονος στοχασμός για την ταυτότητα περιστρέφεται γύρω από δύο βασικά ζητήματα: αν ο εαυτός, και συνεπώς η ταυτότητα, «είναι κάτι δεδομένο ή κάτι καμωμένο», και αν «θα πρέπει να γίνεται αντιληπτός με ατομικούς ή με κοινωνικούς όρους» (2000: 151-152). Οι δυνατοί συνδυασμοί των τεσσάρων αυτών θέσεων -κοινωνικό και δεδομένο, ατομικό και δεδομένο, κοινωνικό και καμωμένο, ατομικό και καμωμένο- φαίνεται να αποδίδουν αντιστοίχως τις κοινωνιολογικές, ψυχολογικές, κοινωνικοπολιτισμικές και μεταδομιστικές προσεγγίσεις, ενώ η διαλογικότητα παραμένει μια πιο σύνθετη και πιο εμπειριστατωμένη προσέγγιση.

2.2. Η κατασκευή της ταυτότητας των εφήβων μαθητών στο σχολείο

Βασική ανάγκη του ανθρώπου είναι η διαμόρφωση μιας υγιούς και ικανοποιητικής εικόνας του εαυτού, η συγκρότηση της ταυτότητας του υποκειμένου, προσωπικής και κοινωνικής. Κι αν η ταυτότητα απασχολεί σε ένα βαθμό τον άνθρωπο σε κάθε στάδιο της ζωής, είναι μάλλον κοινή αντίληψη ότι απασχολεί ιδιαίτερα τους εφήβους, χωρίς όμως να παγιώνεται και να μην επιδέχεται μεταβολή έκτοτε. Δεν θα ήταν ίσως άστοχο επιστημολογικά να προσεγγίσουμε επιλεκτικά διαφορετικές θεωρητικές κατευθύνσεις, προκειμένου να προσδιορίσουμε μέσα από

μια ολιστική θεώρηση κύριους παράγοντες, με τους οποίους αλληλεπιδρώντας οι έφηβοι συγκροτούν την ταυτότητά τους.

Για τους ψυχολόγους, η διαμόρφωση της ταυτότητας θεωρείται συνήθως ως στάδιο ανάπτυξης που σχετίζεται ιδιαίτερα με την ηλικία της εφηβείας, καθώς τότε εμφανίζονται στόχοι ζωής τόσο ως προς το επάγγελμα όσο και ως προς τον ιδεώδη εαυτό (Fontana, 1996: 329-330). Ο Haed διατυπώνει κάποιες κρίσιμες παρατηρήσεις. Η ταυτότητα, ως «*λειτουργικό σενάριο ζωής*» (2000: 23), αφενός απαιτεί προσπάθεια για την επίτευξή της και αφετέρου διαμορφώνεται από το άτομο αλλά και διαμορφώνει το άτομο. Επισημαίνει ακόμη ότι ο Erikson, έστω κι αν προσπάθησε να γεφυρώσει τις ψυχολογικές προσεγγίσεις με τις κοινωνιοκεντρικές, θεωρεί πως ο έφηβος καλείται απλώς να επιλέξει μία θέση σε μια κοινωνία σχετικά στατική· η σύγχρονη όμως κοινωνία αλλάζει με ταχύτατους ρυθμούς, γεγονός που καθιστά πολύ πιο δύσκολο το έργο των εφήβων να «*εισέλθουν*» στην ενήλικη ζωή (ό.π.: 41). Και διευκρινίζει ότι έστω και όταν ο έφηβος αποκτά την αίσθηση μιας ταυτότητας, και πάλι θα χρειαστεί να επαναπροσδιορίσει την ταυτότητά του κατά τις επόμενες φάσεις της ζωής. Την ιδέα ότι η αλλαγή και η περαιτέρω εξέλιξη της ταυτότητας είναι δυνατή και στις επόμενες φάσεις της ζωής, επεκτείνει ο Fontana, προσθέτοντας ότι κάτι τέτοιο είναι και επιθυμητό (ό.π.: 330). Η ανάδυση πάντως μιας αίσθησης της ταυτότητας κατά την εφηβεία είναι κρίσιμη για τη «*λήψη αποφάσεων που αφορούν στην ενήλικη ζωή*» (Haed, ό.π.: 27). Αυτό που πρέπει να επισημανθεί εδώ είναι ότι ενώ οι ψυχολόγοι αναφέρονται στην εμφάνιση στόχων ζωής ως αναπτυξιακό στάδιο που χαρακτηρίζει την εφηβεία, κατά τον Vygotsky (1997: 153) οι εσωτερικές αναπτυξιακές διεργασίες αφυπνίζονται από τη μάθηση, καθώς ο έφηβος αλληλεπιδρά με το περιβάλλον του και βρίσκεται σε συνεργασία με τους συνομηλίκους του. Η μάθηση έτσι, ενώ δεν είναι ανάπτυξη, αν οργανωθεί σωστά, «*καταλήγει σε νοητική ανάπτυξη*» και κατ' επέκταση και στη διαμόρφωση ταυτότητας.

Ένας άλλος παράγοντας με τον οποίο αλληλεπιδρούν οι έφηβοι και ο οποίος φαίνεται να ασκεί σημαντική επιρροή στην ανάπτυξη της ταυτότητάς τους είναι οι κοινωνικοπολιτισμικές συνθήκες, τα νέα δίκτυα νοηματοδοτήσεων και οι κοινωνικές συλλογικότητες που παράγονται στο σχολείο και οι οποίες αναγκάζουν τον μαθητή να εγγραφεί σε αυτές (Bernié, 2002: 81), όπως το υλικό περιβάλλον του σχολείου και οι συνθήκες μαθητείας. Ο σχολικός χώρος, τόσο ως προς τη λειτουργικότητα του κτηριακού συγκροτήματος και του αύλειου χώρου όσο και ως προς την αισθητική του, έχει πάντοτε ένα ιδιαίτερο ρόλο. Συγκεκριμένα, οι κατόψεις των σχολικών κτηρίων που ακολουθούν ένα ενιαίο πρότυπο οργάνωσης του χώρου, η τυποποίηση στις όψεις του σχολικού κτηρίου, η πανομοιότυπη διαρρύθμιση της πρότυπης αίθουσας διδασκαλίας και η αισθητική της, θα μπορούσαν να αναγνωσθούν ως «*χωρο-εκπαιδευτικά στοιχεία ορισμού της ταυτότητας του μαθητή*» (Γερμανός, 1999: 274-275). Και παράλληλα, οι χρόνοι της μαθητείας καθιστούν κατά κάποιο τρόπο τους εφήβους μαθητές ανοιχτούς στην ώσμωση με το διαφορετικό, και τελικά τους αναγκάζουν να πάρουν αποφάσεις ζωής. Στα όρια αυτής της αλληλεπίδρασης, η κουλτούρα του αναλυτικού προγράμματος, ο πολιτισμικός κώδικας του συγκεκριμένου σχολείου φοίτησής τους, αλλά και οι τεχνικές και μέθοδοι των εκπαιδευτικών, όλα διαμορφώνουν ένα πλαίσιο, περισσότερο θετικό ή περισσότερο αρνητικό. Ως

παράδειγμα θετικού πλαισίου θα μπορούσε να αναφερθεί ότι «η επίγνωση της αναγκαιότητας ενός κοινού πολιτισμικού κώδικα» αλλά και ο σεβασμός των διαφορετικών πολιτισμικών περιβαλλόντων είναι δυνάμεις που απελευθερώνουν το πνεύμα (Γκότοβος, 2001: 121). Ως αντίθετο παράδειγμα θα μπορούσε να αναφερθεί η λίγο παλαιότερη έρευνα Goodlad, σύμφωνα με την οποία ο Cummins σημειώνει ότι το μάθημα στην τυπική αμερικανική τάξη με το ουσιαστικά αδιάφορο και ψυχρό περιβάλλον δίδασκε τη γραμμική σκέψη και την παθητική στάση (2005: 64). Το σχολείο και η εκπαίδευση γενικότερα, οφείλουν να απελευθερώνουν τους εκπαιδευόμενους, χωρίς να τους αποκόπτουν από τις κοινωνικές συλλογικότητες στις οποίες αυτοί εντάσσονται (Grosser, 1996: 70).

Ακόμη όμως ουσιαστικότερος παράγοντας είναι οι σημαντικοί άλλοι για τους έφηβους μαθητές, πολλοί των οποίων πρέπει να αναζητηθούν στο σχολικό περιβάλλον. Μέσα στην ομάδα των συνομηλίκων, που αποκτά μεγαλύτερη ισχύ όσο εξασθενεί η επίδραση της οικογένειας, οι έφηβοι διαμορφώνουν σκέψεις, αντιλήψεις, συναισθήματα και συμπεριφορά. Ρυθμίζουν τις επιλογές τους -από τις ενδυματολογικές συνήθειες και τον τρόπο ομιλίας έως και τις απόψεις και αξίες τους- με τρόπο που να αναπτύσσουν την αίσθηση του ανήκειν στην ομάδα των συνομηλίκων (Fontana, 1996: 330). Για τον ιδιαίτερα σημαντικό, κατά τον Vygotsky και τον Bakhtin, ρόλο της γλώσσας, ο Γούτσος επισημαίνει ότι κατά την μεταξύ των υποκειμένων αλληλεπίδραση σε συγκεκριμένες συνθήκες κατασκευάζονται με τον λόγο παράμετροι της ταυτότητάς τους. Εδώ εντάσσεται, για παράδειγμα, η κοινωνική παράμετρος της ηλικίας (2012: 125-126).

Ουσιαστική για τους μαθητές, περισσότερο ή λιγότερο, εντός του σχολικού περιβάλλοντος είναι και η αλληλεπίδραση με τους εκπαιδευτικούς του σχολείου, γιατί καθένας ασκεί μια επίδραση στον κοντινό του άλλο, και μάλιστα αν βρίσκεται σε θέση και σχέση ευθύνης απέναντί του (Grosser, ό.π.). Στην αλληλεπίδραση αυτή ενυπάρχει η διαδικασία της διαπραγμάτευσης ταυτοτήτων, και για τον δάσκαλο και για τον μαθητή. Οι εκπαιδευτικοί, ενώ μπορούν ποικιλοτρόπως να προτρέψουν τους εφήβους μαθητές «να στοχαστούν πάνω στον εαυτό τους» και στο νόημα της ζωής τους (Fontana, ό.π.: 334), δεν μπορούν όμως να τους πιάσουν να αποκτήσουν ταυτότητα. Ο Cummins θεωρεί ότι οι τελευταίες αλληλεπιδράσεις ορίζουν ένα διαπροσωπικό χώρο, εντός του οποίου «παράγεται η γνώση και οι ταυτότητες τίθενται υπό διαπραγμάτευση είτε ενισχύοντας τις εξουσιαστικές σχέσεις είτε προωθώντας συνεργατικές σχέσεις» (ό.π.: 66). Αν η διαλογικότητα αυτή λειτουργεί ιδανικά, τότε ενισχύεται η αυτοεκτίμηση των μαθητών. Σε κάθε περίπτωση όμως, οι διαφορετικές πρακτικές των εκπαιδευτικών προσφέρουν στους μαθητές διαφορετικές επιλογές ταυτότητας και διαφορετική εικόνα για την κοινωνία στην οποία θα ζήσουν ως πολίτες (ό.π.: 63).

Κάθε σχέση βέβαια μέσα στο σχολικό περιβάλλον είναι μια συστημική σχέση, στη διαμόρφωση της οποίας συμμετέχουν πολλοί παράγοντες, που δεν ανήκουν άμεσα στην προβληματική αυτής της εργασίας, γι' αυτό και δεν συμπεριλαμβάνονται εδώ. Εξάλλου, μέσα σε μια συστημική σχέση, ασυνείδητες συχνά διαδικασίες φαίνεται να επηρεάζουν τις επιλογές των υποκειμένων. Επειδή όμως η ταυτότητα εμπεριέχει όχι μόνο την έννοια της επιλογής, αλλά και την έννοια της δέσμευσης,

είναι δυνατό ασυνείδητες επιλογές να μην έχουν γίνει δεσμεύσεις. Και επειδή η ανθρώπινη συνείδηση, κατά τον Bakhtin, έχει πολυφωνική δομή, είναι δυνατό ορισμένες δεσμεύσεις να μην εμφανίζονται σταθερά στη συμπεριφορά του υποκειμένου. Και επειδή ακόμη ο ανθρώπινος λόγος, κατά τον Bakhtin πάλι, είναι ετερογλωσσικός, είναι δυνατό ορισμένες επιλογές να βρίσκονται σε σχέση αντίθεσης με άλλες επιλογές.

Ο Bajoit σημειώνει ότι αν και η διαμόρφωση της ταυτότητας μπορεί να μη φτάνει πάντοτε σε μια ικανοποιητική σύμπτωση υποστασιοποιημένης και επιθυμητής ταυτότητας εξαιτίας αντικειμενικών ή κοινωνικών παραγόντων, ωστόσο το γεγονός αυτό εσωτερικεύεται από το υποκείμενο με ποικίλες μορφές (2013: 366-367). Από τη στιγμή που κάθε ταυτότητα αναζητά και τείνει να επιβεβαιωθεί, αν επιτραπεί στα άτομα να πραγματώσουν την ταυτότητά τους, αυτά είναι έτοιμα να εγκαταλείψουν τις αμυντικές και επιθετικές συμπεριφορές τους και να υιοθετήσουν συμπεριφορές διαπραγμάτευσης (Mucchielli, 2002: 121). Και από την άλλη, η διαπραγμάτευση της ταυτότητάς τους δεν αναιρεί για τους εφήβους την ολότητα αυτής της ταυτότητας, με την οποία οι εκπαιδευτικοί διαλέγονται (Αποστολίδου, 1999: 340). Αυτό πρακτικά σημαίνει για το σχολείο ότι η αίσθηση μιας επιθυμητής και ταυτόχρονα κοινωνικά αποδεκτής ταυτότητας μπορεί να βοηθήσει τους εφήβους να αναπτύξουν την προσωπικότητά τους και να καλλιεργήσουν καλές σχέσεις με τους άλλους και, τελικά, να κατακτήσουν νέους μαθησιακούς στόχους.

2.3. Τι λέει η έρευνα

Ως το τέλος¹⁰ του 20ού αι. το θέμα της ταυτότητας δεν ανήκε στα δημοφιλέστερα θέματα της έρευνας στις χώρες της Ε.Ε. (Σκούρας, Αγγελής, Βογιατζόγλου, Πρεκατέ, & Χρονόπουλος, 2007: 125-126). Με δεδομένη την έκρηξη του ενδιαφέροντος την τελευταία εικοσιπενταετία για την εννοιολογική αποσαφήνιση της ταυτότητας και για τη διερεύνηση των διαδικασιών συγκρότησής της, δεν προκαλεί έκπληξη μια αντίστοιχη στροφή της κοινωνικής έρευνας, και μάλιστα της έρευνας που εστιάζει στην ταυτότητα των νέων μελών της κοινωνίας. Ο Χριστοδούλου, σε μια επισκόπηση της ελληνικής βιβλιογραφίας για τον σχηματισμό του κοινωνικού εαυτού των εφήβων, διέκρινε τρεις θεματικές περιοχές, σχετικές με την ιστορική κατασκευή της παιδικής ηλικίας και των αναπαραστάσεων της νεότητας, με τον τρόπο σχηματισμού της νεανικής υποκουλτούρας και της ταυτότητας και με τις στάσεις των νέων απέναντι σε θεσμούς (Χριστοδούλου, 2014: 67).

Η βιβλιογραφική όμως επισκόπηση για το θέμα της ταυτότητας που θα επιχειρήσουμε στη συνέχεια φιλοδοξεί, εκτός από την ελληνική βιβλιογραφία, να συμπεριλάβει ενδεικτικά και ξένες έρευνες, προκειμένου να διαπιστωθεί η ομοιότητα ή η διαφοροποίηση των αντίστοιχων ελληνικών ερευνών ως προς την οπτική τους. Ορίζουμε ακόμη και δύο άλλες παραμέτρους, που θα προσανατολίσουν την έρευνα,

¹⁰ Με στατιστικά στοιχεία ως το 1995.

ώστε τα συμπεράσματα της επισκόπησης αυτής να είναι πιο εστιασμένα και γι' αυτό ίσως και πιο ενδιαφέροντα. Έτσι, κατά πρώτον, θα αναφερθούμε σε έρευνες που αφορούν σε άτομα εφηβικής ηλικίας, γιατί η εφηβεία συγκεντρώνει πολύ ιδιαίτερα χαρακτηριστικά, τόσο σε σχέση με την παιδική ηλικία όσο και σε σχέση με τη νεότητα. Κατά δεύτερο, θα ασχοληθούμε μόνο με έρευνες που διεξήχθησαν σε θεσμοθετημένο περιβάλλον μάθησης, και μάλιστα κατεξοχήν εκπαιδευτικές έρευνες, όπου οι όροι της μαθητείας διαμορφώνουν διαφορετικές συνθήκες για τη συγκρότηση των ταυτοτήτων.

Έτσι, μια πρώτη θεματική ενότητα, που φαίνεται να συγκροτείται, ανιχνεύει και περιγράφει την πολιτισμική ή εθνοπολιτισμική ταυτότητα των εφήβων, ενώ κάποιες από αυτές προεκτείνουν και σε δυσκολίες και προβλήματα που σχετίζονται με αυτή. Στην ενότητα αυτή προηγείται η έρευνα του ΕΚΚΕ σε συνεργασία με τη Νομαρχιακή Αυτοδιοίκηση Θεσσαλονίκης για τα χαρακτηριστικά και τις ανάγκες της νεολαίας του νομού (Τεπέρογλου, Μπαλούρδος, Μυριζάκης, & Τζωρτζοπούλου, 1999). Τέτοιες είναι και η έρευνα που διεξήγαγε το Ινστιτούτο Πολιτικής Κοινωνιολογίας του ΕΚΚΕ σε 54 σχολικές μονάδες (Στρατουδάκη, 2005) για την αποτύπωση στάσεων των εφήβων απέναντι στο έθνος, τη θρησκεία και τη δημοκρατία, καθώς και η έρευνα σε 327 μαθητές του δήμου Χίου (Γιαβρίμης, Τσαγκάτος, & Πολυχρόνη, 2014) για τη συσχέτιση πτυχών της εθνικής τους ταυτότητας με το «συναίσθημα καταγωγής» και τη διατήρηση πολιτισμικών στοιχείων. Δύο άλλες έρευνες επιχειρούν μια συσχέτιση της εθνοπολιτισμικής ταυτότητας με τον κοινωνικό και σχολικό εκφοβισμό, η έρευνα της Καλατή (2015) σε 985 μαθητές σχολείων αστικών και αγροτικών περιοχών της Κεντρικής Μακεδονίας και η έρευνα για τη χαρτογράφηση σε ευρωπαϊκό επίπεδο, με χρηματοδότηση του προγράμματος «Δάφνη III», του σχολικού εκφοβισμού σε σχέση με την εθνοπολιτισμική ταυτότητα των μαθητών. Στην τελευταία συμμετείχαν 10 ευρωπαϊκές χώρες, μεταξύ των οποίων και η Ελλάδα, και συνολικά πάνω από 8.000 μαθητές (Νικολάου, 2013). Από τη διεθνή βιβλιογραφία, ενδεικτικά, στη διερεύνηση εθνοπολιτισμικών χαρακτηριστικών στρέφονται η έρευνα των Johnston, Wilson, και Burgess (2007), που συνεξετάζει την εθνοτική ταυτότητα με τη σχολική επίδοση σε αστικά κέντρα της Αγγλίας, και μια συνοπτική αναφορά του Ronald Ferguson στις εκπαιδευτικές έρευνες που επισκοπεί η πρωτοβουλία Tripod Project for School Improvement και οι οποίες αποτυπώνουν την εξέλιξη του χάσματος επιδόσεων μεταξύ μαθητών από διαφορετικές φυλετικές ομάδες στην Αμερική κατά τις τελευταίες δεκαετίες (Walser, 2006). Η έρευνα του Collet (2007) εξετάζει την αντίσταση που προβάλλουν μουσουλμανικές ομάδες στις σχολικές πολιτικές του Τορόντο στον Καναδά, και η έρευνα της Pan (2011) σε τρία σχολεία του Πεκίνο σκιαγραφεί την προσωπική, τοπική, εθνική και παγκόσμια ταυτότητα που έχουν αναπτύξει οι μαθητές. Οι έρευνες αυτές κινούνται όλες στο ποσοτικό παράδειγμα και παραμένουν κυρίως σε επίπεδο αποτύπωσης καταστάσεων. Αξιοσημείωτη στροφή προς το ποιοτικό παράδειγμα αποτελεί η έρευνα της Κηπουροπούλου (2010), μια εκπαιδευτική εθνογραφική έρευνα στο Διαπολιτισμικό Γυμνάσιο Ευόσμου Θεσσαλονίκης, που διερευνά τα συστατικά της εθνικής ταυτότητας, όπως αυτά κατασκευάζονται από τον λόγο αλλοδαπών μαθητών.

Σε μια δεύτερη θεματική ενότητα, το ενδιαφέρον μετατοπίζεται στον τρόπο και στον βαθμό κοινωνικής ένταξης των μελετώμενων ομάδων. Αρκετά προδρομική εδώ είναι η έρευνα της Παπαστυλιανού-Ακαλέστου (1992) για την ψυχολογική προσαρμογή των μαθητών-παιδιών παλιννοστούντων στην τοπική κοινότητα της Βαρυμπόμπης Αττικής. Η Λεζέ (2000) ανιχνεύει τη στάση των εφήβων Ελληνοποντίων παλιννοστούντων των περιοχών Καλλιθέας και Μενιδίου του νομού Αττικής απέναντι στην ελληνική γλώσσα. Πιο διεισδυτικά και με ποιοτικές μεθόδους αντιμετωπίζει τις επιλογές της γλώσσας ως ελληνομάθεια και ρωσομάθεια η Λέτσιου (2011), ξεκινώντας με παλιννοστούντες εφήβους και νέους από την ευρύτερη περιοχή της Θεσσαλονίκης και καταλήγοντας στην Τυφλίδα της Γεωργίας. Δύο άλλες ερευνήτριες μελετούν μετανάστες εφήβους ως προς τη σχολική και κοινωνική τους ένταξη στη χώρα υποδοχής, εν προκειμένω την Ελλάδα: η Ζωάκου (2009) εξετάζει ζητήματα αυτοπροσδιορισμού και διαχείρισης της ετερότητάς τους από Αλβανούς μαθητές και η Τσιλιμπάρη (2009) όψεις της διαμόρφωσης της ιδεολογικής ταυτότητας μεταναστών μαθητών από 23 συνολικά χώρες που φοιτούσαν σε σχολεία της Αττικής και της Κέρκυρας. Οι Μπεζεβέγκης, Παυλόπουλος και Γεωργαντή (2010) περνούν, μέσα από ένα εκτεταμένο δείγμα 777 μαθητών, στη μελέτη εφήβων μεταναστών δεύτερης γενιάς. Στην ενότητα αυτή εντάσσονται ακόμη και έρευνες για εθνοτικές-πολιτισμικές ομάδες που διαβιούν στο δικό τους κράτος ως διακριτές ομάδες. Τέτοια είναι η έρευνα του Στασινού (2004) για τη στάση των Τσιγγανοπαίδων έναντι του σχολείου, η οποία αποβλέπει στην ομαλή (επαν)ένταξη των ατόμων αυτών στο σχολείο. Και της Καμέρη (2011), που εξετάζει τη διασύνδεση εθνοπολιτισμικής ταυτότητας και σχέσεων φιλίας και αλληλοαποδοχής μεταξύ των Ελληνοκυπρίων και Τουρκοκυπρίων μαθητών της Αγγλικής Σχολής της Λευκωσίας. Ξεχωρίζει η έρευνα των Κυρίτση, Ζ. Χελιατσίδου, & Σ. Χελιατσίδου (2011), που αποτυπώνει την οπτική 221 εφήβων των τελευταίων τάξεων του Λυκείου για τον εαυτό τους και τη γενιά τους. Και η δεύτερη αυτή ομάδα ερευνών κινείται κυρίως στο ποσοτικό παράδειγμα, αλλά το ερευνητικό ενδιαφέρον μετατοπίζεται από τις αναπαραστάσεις στη δυνατότητα ομαλής λειτουργίας των μελετώμενων συλλογικοτήτων.

Στο σημείο αυτό δεν θα ήταν άστοχο να επισημάνουμε κάποια ακόμη κοινά χαρακτηριστικά των ερευνών των δύο πρώτων θεματικών ενότητων. Έτσι, τις έρευνες αυτές φαίνεται να διατρέχουν παραδοχές περί ταυτότητας που ανήκουν κυρίως στις ουσιοκρατικές προσεγγίσεις. Στη δεύτερη μόνο θεματική, εμφανίζονται τα πρώτα ανοίγματα προς την κοινωνική κατασκευή. Οι επιλογές αυτές φαίνεται να αποτυπώνουν σε μεγάλο βαθμό αντίστοιχα χαρακτηριστικά της νεοελληνικής κοινωνίας, η οποία από ισχυρά ομοιογενής κοινωνία μεταβάλλεται σταδιακά μετά το 1990 σε πολυσυλλεκτική κοινωνία. Επίσης, οι ανωτέρω έρευνες έχουν κυρίως προσανατολισμό καταγραφής και πληροφόρησης για μια κατάσταση και όχι τόσο παρέμβασης και διαχείρισης της κατάστασης. Αφορούν, ακόμη, σε επιμέρους πληθυσμιακές ομάδες και όχι σε ευρύτερο κοινωνικό σύνολο.

Η τρίτη θεματική ενότητα συμπεριλαμβάνει έρευνες για την ενδυνάμωση της ταυτότητας. Εδώ ανήκουν κυρίως ξένες έρευνες -κάτι που θα μπορούσε να ερμηνευτεί ποικιλοτρόπως- οι οποίες μελετούν την ενδυνάμωση ταυτοτήτων φυλής, φύλου και κοινωνικής τάξεως. Ο Cummins (2005) αναφέρεται σε αρκετές τέτοιες

εκπαιδευτικές έρευνες, όπως το πρόγραμμα-έρευνα της Ada (1988) για την ενδυνάμωση της ταυτότητας των ισπανοφώνων μαθητών σε μια αγροτική περιφέρεια της Καλιφόρνια και την αντιμετώπιση της εγκατάλειψης του σχολείου, και η μελέτη περίπτωσης του Zanger (1994) για την ανάπτυξη της προθυμίας των ισπανοφώνων μαθητών να ενταχθούν στην εκπαιδευτική διαδικασία. Ο ίδιος μνημονεύει και τις έρευνες των Igoa (1995) και Nieto (1996) για τον ρόλο της ταυτότητας στην επιτυχία στο σχολείο, των Rumbaut και Ima (1987) για τη σχέση υψηλών σχολικών επιδόσεων και ισχυρής πολιτισμικής ταυτότητας και της Deyhle (1995) για τη σχέση πολιτισμικής ακεραιότητας και σχολικής επιτυχίας. Η Buehler (2013) ανέλυσε την αποτυχία των εκπαιδευτικών να μεταρρυθμίσουν την κουλτούρα του σχολείου τους στις ΗΠΑ, όσο αρνούσαν να καταπιαστούν με φυλετικά ζητήματα. Με ζητήματα της εκπαίδευσης ισπανόφωνης καταγωγής μαθητών ασχολούνται και οι Martínez-Álvarez και Bannan (2014) και προτείνουν μετά από έρευνα εναλλακτικές μεθόδους προσέγγισης της γνώσης. Η Rolón-Dow (2011) στρέφεται στην εκπαίδευση έγχρωμων μαθητών με στόχο την επίτευξη μεγαλύτερης φυλετικής δικαιοσύνης εντός του σχολείου. Σε μια λίγο προγενέστερη έρευνα η Ansell (2002) ενδιαφέρεται για την ανασυγκρότηση ταυτοτήτων γυναικείου φύλου σε αγροτικές περιοχές του Λεσότο και της Ζιμπάμπουε στη Νότια Αφρική. Οι DeFelice, Adams, Branco και Pieroni (2014) επιχειρούν να ενδυναμώσουν την ακαδημαϊκή ταυτότητα μαθητών της δευτεροβάθμιου εκπαίδευσης εισάγοντάς τους στην επιτόπια έρευνα. Οι έρευνες αυτές κινούνται κυρίως στο ποιοτικό παράδειγμα και έχουν τον χαρακτήρα παρέμβασης, έστω και αν αυτό δεν εκφράζεται πάντοτε ρητά.

Σε μια τέταρτη θεματική ενότητα μελετώνται ο τρόπος κατασκευής της ταυτότητας των εφήβων μαθητών και οι παράγοντες που την διαμορφώνουν. Τέτοιοι παράγοντες άλλοτε αναζητούνται στο κοινωνικό περιβάλλον, όπως στην έρευνα των Κουρτίδου, Μπρίκα, Πασχαλίδου και Ρουμπίδη (1999), που διεξήχθη στο Ενιαίο Πολυκλαδικό Λύκειο Θεσσαλονίκης και εξετάζει την επίδραση του χώρου και του χρόνου, στον οποίο ζουν τα λαϊκά στρώματα της πόλης. Ο Χριστοδούλου (2014) αναδεικνύει πώς μέσα στις αφηγήσεις μαθητών που φοιτούν σε Γενικά, Τεχνικά και Πειραματικά Λύκεια εγγράφονται διαφορετικές θεσμικές διεργασίες, πολιτισμικές αξίες και βιογραφικές διαδρομές, που σχετίζονται άμεσα με τον λυκειακό τύπο που επέλεξαν οι μαθητές. Ο Πεχτελίδης (2004) αναλύοντας τον λόγο των μαθητών εξετάζει μορφές κυριαρχίας και αντίστασης στη σχολική τάξη. Η Καραμπατζάκη (2008) εντοπίζει στον λόγο των μαθητών ταυτότητες φύλου σχετικές με την εργασία και τη μελλοντική απασχόληση. Με την έρευνα των Κυρίτση και Παπαοικονόμου (2011) ανιχνεύεται η σχέση της δέσμευσης των εφήβων στον ρόλο του μαθητή με το στενό οικογενειακό περιβάλλον και το φύλο των υποκειμένων της έρευνας. Και η Freie (2014), σχολιάζοντας με διεισδυτικότητα τον τρόπο με τον οποίο λευκοί μαθητές στις ΗΠΑ κατασκευάζουν την κοινωνική τους ταυτότητα, επισημαίνει ότι η επιμονή στον «φυσιολογικό» τύπο αποκρύπτει τις κοινωνικές ανισότητες. Άλλοτε πάλι παράγοντες που διαμορφώνουν την ταυτότητα των μαθητών αναζητούνται στα γνωστικά αντικείμενα του αναλυτικού προγράμματος. Η Vihou (2007) συζητεί τον ρόλο της ξένης γλώσσας στην προώθηση της ευρωπαϊκής ταυτότητας στο Γυμνάσιο. Για το ίδιο μάθημα, οι Zhao, Fei και Lin (2013) καταλήγουν ότι η ξένη γλώσσα είναι

για την Κίνα μια καλή στρατηγική, για να οικοδομήσει την ατομική οπτική γωνία έναντι των συλλογικών της παραδόσεων. Η Χρονάκη (2010) διερευνά στο περιβάλλον έξι βιβλιοθηκών του Δήμου Θεσσαλονίκης τη συμβολή της ανάγνωσης μυθιστορημάτων στη διαμόρφωση της υποκειμενικότητας των εφήβων. Και ο Park (2014) παρουσιάζει πώς διαμορφώνεται με βάση την ακαδημαϊκή τους επίδοση η κοινωνική ταυτότητα των μαθητών στην Ιαπωνία. Στην τέταρτη αυτή ενότητα αποτυπώνεται εμφανώς η έννοια της κατασκευής της ταυτότητας, ενώ η έννοια της διαπραγμάτευσης αγνοφαινεται. Αυτό θα μπορούσε ίσως να υποδηλώνει ότι οι ερευνητές δεν λαμβάνουν υπόψη τις διαλογικές προσεγγίσεις στη θεώρηση της ταυτότητας ή ότι το εκπαιδευτικό μας σύστημα δημιουργεί άλλου είδους δεδομένα για τη συγκρότηση των μαθητικών ταυτοτήτων. Σε κάθε περίπτωση όμως, ακόμη και αυτό, θα συνιστούσε μια διαλογικότητα.

Γενικά, από την επισκόπηση αυτή θα μπορούσαν να διατυπωθούν κάποιες γενικές παρατηρήσεις. α) Κατά πρώτον, αποτυπώνεται μια μεγαλύτερη ενασχόληση της ελληνικής εκπαιδευτικής έρευνας με τις εθνοπολιτισμικές και εθνικές ταυτότητες των εφήβων μαθητών, κάτι που οφείλεται μάλλον στο βίωμα που εισπράττει τις τελευταίες δεκαετίες το κοινωνικό σύνολο. β) Η ελληνική εκπαιδευτική έρευνα δεν φαίνεται να προσανατολίζεται προς την ενδυνάμωση της ταυτότητας, στοιχείο το οποίο πρέπει να συνεκτιμηθεί τόσο με την ευρεία λειτουργία μειονοτικών σχολείων όσο και με γενικότερους κοινωνικούς και γεωπολιτικούς λόγους. γ) Αξιοσημείωτο είναι ότι μεταξύ των τελευταίων ελληνικών ερευνών κάποιες αξιοποιούν εν μέρει την *κειμενική στροφή* (Γεωργακοπούλου, 2007) στη μελέτη γλώσσας και ταυτότητας. Αυτό έχει δύο παραμέτρους. Δηλαδή αφενός στρέφονται στον ίδιο τον λόγο των υποκειμένων της έρευνας, όχι όμως και σε συνομιλιακά περιβάλλοντα, που είναι το κατεξοχήν πεδίο της κειμενικής στροφής, και αφετέρου εστιάζουν στο μικροεπίπεδο με περιγραφικές ποιοτικές μεθόδους. δ) Τέλος, καταγράφεται, ακολουθώντας το πρότυπο της διεθνούς έρευνας, μια αργή μετατόπιση της ελληνικής έρευνας από την περιγραφική οπτική στην οπτική της παρέμβασης, κάτι που έχει μάλλον τον χαρακτήρα μιας σταδιακής ωρίμανσης της ελληνικής έρευνας ως προς τη σκοποθεσία της, και όχι τόσο τον χαρακτήρα της σκόπιμης και προαποφασισμένης κατεύθυνσης για τη χάραξη εκπαιδευτικής και κοινωνικής πολιτικής.

Γενικότερα, θα λέγαμε ότι, αν και στις τελευταίες έρευνες συνδέεται η ταυτότητα με τον λόγο των υποκειμένων, φαίνεται να συνδέεται μόνο για να αντληθούν από τον λόγο πληροφορίες για την ταυτότητα και όχι για να συγκροτηθεί η ταυτότητα διά του λόγου. Ακόμη, η διασύνδεση της ταυτότητας στις ελληνικές εκπαιδευτικές έρευνες με συγκεκριμένα σχολικά μαθήματα δεν φαίνεται να αφορά ακόμη σε μαθήματα ελληνικής γλώσσας, λογοτεχνίας και γραφής. Ούτε και φαίνεται να έχει ενεργοποιήσει την ελληνική έρευνα η ισχυρή δυνατότητα του λόγου να συγκροτεί και να ενδυναμώνει ταυτότητες. Το έλλειμμα αυτό έρχεται να υποδείξει με τα ερευνητικά της ερωτήματα -και τα ευρήματα- η παρούσα έρευνα, όπως θα φανεί και από το δεύτερο μέρος, την ερευνητική προσέγγιση.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΕΡΕΥΝΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

ΤΡΙΤΟ ΚΕΦΑΛΑΙΟ

Η ΕΡΕΥΝΑ ΚΑΙ Η ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ

3.1. Η έρευνα

3.1.1. Η αφετηρία της έρευνας

Η διαπίστωση, μέσα από την εκπαιδευτική διδακτική εμπειρία, ότι όλο και περισσότερο η αναζήτηση ταυτότητας προσδιορίζει την εκπαίδευση στις μετανεωτερικές κοινωνίες, υπήρξε εν μέρει η αφετηρία για την εργασία αυτή. Μέσα στο σχολικό περιβάλλον, η αναζήτηση ταυτότητας από τη μια διαπερνά το σύνολο του εκπαιδευτικού προβληματισμού, αποτυπώνεται στα θεσμικά κείμενα, διαχέεται στην καθημερινή πράξη των εκπαιδευτικών και εμπλέκει άμεσα και το μαθητικό κοινό. Και από την άλλη εντυπώνεται με τον πλέον χαρακτηριστικό τρόπο στον αγώνα των εφήβων να συγκροτήσουν την ταυτότητά τους σ' ένα κόσμο αντιφατικό και πολύπλοκο, μέσα από τις σχέσεις τους με τους συμμαθητές και τους δασκάλους τους. Αγώνα, στον οποίο ο εκπαιδευτικός παρίσταται διαμορφώνοντας και εκείνος τη δική του ταυτότητα.

Εν μέρει πάλι, αφετηρία για την εργασία αυτή υπήρξε ένα ιδιαίτερο ενδιαφέρον για τον λόγο ως τον πλέον εξελιγμένο και εκλεπτυσμένο κώδικα επικοινωνίας και έκφρασης. Ένα ενδιαφέρον που τροφοδοτήθηκε από τη σύγχρονη αναζήτηση εναλλακτικών τρόπων διδακτικής μεθοδολογίας του λόγου και της τέχνης του λόγου, στο πλαίσιο ενός σχολείου που δεν θα επιδιώκει μόνο να εκπαιδεύσει εγγράμματα υποκείμενα, αλλά θα αποβλέπει εξίσου και να καταστήσει τους μαθητές ικανούς να κατανοούν κριτικά τον κόσμο και να διαμορφώνουν δημιουργικά τη δική τους παρέμβαση. Μέσα από το εστιασμένο αυτό διδακτικό ενδιαφέρον, ταυτότητα και λόγος, ταυτότητα και γραφή, άρχισαν να συνυφαίνονται.

Η εργασία αυτή ίσως αποτελέσει ένα γόνιμο προβληματισμό για τη διδακτική πράξη της λογοτεχνίας, της γραφής και της γλώσσας. Ίσως και μια χρήσιμη αρχική έρευνα για τη χάραξη εκπαιδευτικής πολιτικής για τη δευτεροβάθμια εκπαίδευση.

3.1.2. Ο σκοπός της έρευνας και τα ερευνητικά ερωτήματα

Βασικές οντολογικές και επιστημολογικές παραδοχές καθοδήγησαν τη διαμόρφωση των ερευνητικών ερωτημάτων της παρούσης έρευνας. Υποκείμενη οντολογική θέση της έρευνας είναι ότι η πραγματικότητα κατασκευάζεται κοινωνικά από τη γνώση, τις αντιλήψεις και τη διάδραση των υποκειμένων σε συγκεκριμένο κάθε φορά χρονικό και τοπικό πλαίσιο. Γι' αυτό και οι ερμηνείες των υποκειμένων συνιστούν νοηματοδοτήσεις του κόσμου, οι οποίες «δουλεύουν» στο συγκεκριμένο πλαίσιο. Συνεπώς, βασική επιστημολογική παραδοχή, που απορρέει από την οντολογική αυτή θέση της έρευνας, είναι ότι η ερμηνεία του ερευνώμενου θέματος δεν είναι υπόθεση ούτε του ερευνητή μόνο ούτε των υποκειμένων της έρευνας μόνο, αλλά προκύπτει από την ώσμωση της οπτικής του ερευνητή και των υποκειμένων της έρευνας. Ερευνητής και υποκείμενα της έρευνας, αλληλεπιδρώντας, κατανοούν και ερμηνεύουν τον κόσμο.

Έτσι, μέσα από τις οντολογικές και επιστημολογικές αυτές παραδοχές αναδύθηκαν τα επόμενα ερευνητικά ερωτήματα:

1. *Τι είδους εμπειρικά δεδομένα φαίνεται να ανακαλούν οι μαθητές, για να παραγάγουν το δικό τους κείμενο και ποια η προέλευση των δεδομένων;*
2. *Ποιες όψεις της εφηβικής ταυτότητας φαίνεται να αναδεικνύονται από τη διαδικασία δημιουργικής παραγωγής λόγου;*

Το πρώτο ερευνητικό ερώτημα αφορά στη δημιουργική γραφή και επιχειρεί να ανιχνεύσει τα εμπειρικά δεδομένα τα οποία φαίνεται να ανακαλούν οι μαθητές, για να παραγάγουν το δικό τους κείμενο, δηλαδή για να αποτυπώσουν μια όψη του δικού τους κόσμου. Υποκείμενη βασική παραδοχή, ειδικότερα εδώ (όπως αναπτύχθηκε ήδη), είναι ότι η διαμεσολάβηση της γλώσσας έχει πρωταρχικό ρόλο στη διαμόρφωση της συνείδησης. Γιατί οι λέξεις δεν είναι παρά ο κοινωνικοποιημένος λόγος, που διέρχεται από τα ομιλιακά εκφωνήματα των άλλων, περνά το κατώφλι της δικής μας συνείδησης και οργανώνεται σε νέα παραγωγή λόγου μέσα από τις δικές μας επεξεργασίες, δίνοντας υπόσταση σε νέα νοήματα. Έτσι, τα γλωσσικά στοιχεία που φαίνεται να χρησιμοποιούν οι μαθητές, για να παραγάγουν το δικό τους κείμενο, ενσωματωμένα κάθε φορά σε συγκεκριμένα συμφραζόμενα, θα μπορούσαν να δείχνουν αφενός τις πηγές από τις οποίες αντλεί η ταυτότητά τους και τη σχέση στην οποία βρίσκονται με τις πηγές αυτές, και αφετέρου τις δικές τους παραγόμενες νοηματοδοτήσεις.

Το δεύτερο ερευνητικό ερώτημα αφορά στην ταυτότητα των εφήβων μαθητών και επιχειρεί να ανιχνεύσει ποιες όψεις αυτής της ταυτότητας αναδεικνύει η όλη διαδικασία της δημιουργικής γραφής, ποιες όψεις φέρνει στο φως. Αν, δηλαδή, η όλη διαδικασία τους δίνει τη δυνατότητα να προβούν σε επιλογές και ποιες είναι αυτές, να παρουσιάσουν τις επιλογές αυτές στους συμμαθητές τους και να τις διαπραγματευτούν, να κατανοήσουν και να αλληλεπιδράσουν με αντίστοιχες κινήσεις και επιλογές των συμμαθητών τους, να αναστοχαστούν πάνω στις επιλογές αυτές, να σκεφτούν ίσως κάτι καινούργιο· να συγκροτήσουν τελικά μια ταυτότητα, πραγματική ή και φαντασιακή. Υποκείμενες παραδοχές εδώ είναι αφενός ότι μέσα στη διάδραση συγκροτείται η ταυτότητα, με τις ανταλλαγές μεταξύ υποκειμένων με φυσική παρουσία στον χώρο ή και μεταξύ υποκειμένων με φυσική παρουσία από τη μια και από την άλλη φαντασιακών υποκειμένων, τα οποία φέρνουν μπροστά μας τα κείμενα. Και αφετέρου, ότι οι ταυτότητες, και μάλιστα οι εφηβικές, συγκροτούνται συχνά ως ταυτότητες φαντασιακές, χωρίς αυτό να τους στερεί ούτε την αναπαραστατική τους δύναμη ούτε την προβολική τους αξία στο μέλλον.

Αν θεωρήσουμε εν τέλει ότι οι διαδικασίες της δημιουργικής γραφής δίνουν στους μαθητές τη δυνατότητα να παράγουν με μια μεγαλύτερη δημιουργική ελευθερία προφορικό και γραπτό λόγο και να διαπραγματεύονται τα νοήματά τους μέσα στην ομάδα ή στην ολομέλεια του τμήματος, μπορούμε να ορίσουμε τον τελικό σκοπό της έρευνας ως ακολούθως:

Η διερεύνηση της συμβολής της δημιουργικής γραφής στην κατασκευή και διαπραγμάτευση της ταυτότητας των μαθητών του Λυκείου μέσα από τα εμπειρικά δεδομένα, τα οποία φαίνεται να ανακαλούν οι ίδιοι για να παραγάγουν δικά τους

κείμενα και μέσα από τις όψεις της ταυτότητας τις οποίες φαίνεται να αναδεικνύει η διαδικασία της δημιουργικής παραγωγής λόγου.

3.2. Η μεθοδολογία της έρευνας

3.2.1. Το είδος και ο σχεδιασμός της έρευνας

3.2.1.1. Ποιοτική έρευνα

Στους ορισμούς του ποιοτικού παραδείγματος καταγράφεται μια μεγάλη ποικιλία, από τον «στενό ορισμό», ο οποίος ταυτίζει την ποιοτική μέθοδο με την ποιοτική συνέντευξη, έως τον «πλατύ ορισμό», ο οποίος αναγνωρίζει ότι η ποιοτική μέθοδος μπορεί να συμπεριλάβει *«το σύνολο των τεχνικών της εμπειρικής έρευνας εκτός από το τυποποιημένο ερωτηματολόγιο και το πείραμα»* (Κουβέλη, 1984: 22). Δηλαδή μπορεί να συμπεριλάβει *«ελαστικές και ευαίσθητες απέναντι στο κοινωνικό πλαίσιο»* μεθόδους παραγωγής δεδομένων (Mason, 2011: 19). Οι ορισμοί αυτοί λαμβάνουν υπόψη τη μεθοδολογία και τα ερευνητικά εργαλεία που χρησιμοποιεί η έρευνα. Επειδή όμως αυτά επιλέγονται όχι αυθαίρετα, αλλά με βάση το αντικείμενο της έρευνας, και επειδή κάποτε ποιοτικά και ποσοτικά δεδομένα είναι δυνατό να αλληλοσυμπληρώνονται, γι' αυτό τελικά το ερώτημα αν μια έρευνα ανήκει στο ποιοτικό ή στο ποσοτικό παράδειγμα, απαντάται επαρκέστερα μέσα από τον παράλληλο προσδιορισμό του αντικειμένου της.

Αντικείμενο αυτής της έρευνας είναι η διερεύνηση μιας εκπαιδευτικής/κοινωνικής διαδικασίας σύμφωνα με τις κοινωνικοπολιτισμικές και τις διαλογικές προσεγγίσεις, από τις οποίες κυρίως αντλεί θεωρία η έρευνα αυτή. Γιατί τόσο η πρακτική της δημιουργικής γραφής, όσο και η κατασκευή και διαπραγμάτευση της ταυτότητας, προϋποθέτουν κατά τις κοινωνικοπολιτισμικές προσεγγίσεις τους σημαντικούς άλλους, ενώ κατά τις διαλογικές τον κάθε άλλο, προς τον οποίο θα απευθύνει τον λόγο του το υποκείμενο ως απάντηση στο εκφώνημά του· προϋποθέτουν δηλαδή την κοινωνία με τις νοηματοδοτήσεις της. Συγχρόνως, η διερεύνηση της διαδικασίας κατασκευής της ταυτότητας είναι και διερεύνηση των νοημάτων και των αναπαραστάσεων που τα ίδια τα υποκείμενα, δηλαδή οι έφηβοι του Λυκείου εδώ, αποδίδουν στα πράγματα, στις ανθρώπινες σχέσεις και στον κόσμο (Ιωσηφίδης, 2008: 21).

Συνεπώς, η συγκεκριμένη έρευνα εντάσσεται στο ποιοτικό παράδειγμα, όπου αντικείμενο της έρευνας γίνεται το ίδιο το άτομο, και σκοπός της έρευνας να περιγραφεί, να αναλυθεί και να κατανοηθεί ο τρόπος με τον οποίο το άτομο βιώνει τον κόσμο, νοηματοδοτεί τη δράση του και κατασκευάζει την (δική του) πραγματικότητα. Η κοινωνική πραγματικότητα μάλιστα, ως αποτέλεσμα της ανθρώπινης δράσης, θα μπορούσε να θεωρηθεί ότι είναι μια συνεχώς μεταβαλλόμενη κατασκευή. Η ποιοτική προσέγγιση ονομάζεται και κονστρουκτιβιστική, ερμηνευτική και νατουραλιστική (Robson, 2010: 32). Κονστρουκτιβιστική, γιατί δέχεται την κοινωνική κατασκευή της

πραγματικότητας. Ερμηνευτική, γιατί εμπεριέχει την οπτική των υποκειμένων της έρευνας. Νατουραλιστική, γιατί διεξάγεται μέσα στο φυσικό περιβάλλον των υποκειμένων της (εδώ η σχολική τάξη), με το οποίο ο ερευνητής αλληλεπιδρά.

3.2.1.2. Μελέτη περίπτωσης

Ο τύπος ποιοτικής έρευνας που χρησιμοποιήθηκε εδώ είναι αυτός της μελέτης περίπτωσης. Η μελέτη περίπτωσης συνίσταται «στην ανάλυση ενός γενικού κοινωνικού φαινομένου, μέσα από μια συγκεκριμένη μορφή εκδήλωσής του» (Ιωσηφίδης 2008: 167), εξετάζει το «ένα μοναδικό παράδειγμα πραγματικών προσώπων σε πραγματικές καταστάσεις» (Cohen, Manion, & Morrison, 2008: 310). Αναφέρεται δηλαδή σε ένα πραγματικό κοινωνικό πλαίσιο, σύγχρονο, και εξετάζει μια συγκεκριμένη εκδήλωσή του, την περίπτωση. Ως περίπτωση μπορεί να εκληφθεί, λόγου χάριν, ένα άτομο, μια ομάδα ατόμων, μια εταιρεία, ένας οργανισμός, ένα νομοσχέδιο, ένα φαινόμενο σε μια συγκεκριμένη πραγμάτωσή του. Εδώ περίπτωση είναι ένα τμήμα 27 μαθητών της Β΄ Λυκείου. Ενώ ως πλαίσιο, αντιστοίχως, μπορεί να είναι το περιβάλλον μέσα στο οποίο εντάσσεται το άτομο ή η ομάδα των ατόμων, το οικονομικό ή το κοινωνικοπολιτικό σύστημα στο οποίο δραστηριοποιείται η εταιρεία ή ο οργανισμός, το νομικό καθεστώς-πλαίσιο του συγκεκριμένου νομοσχεδίου. Ο Robson θεωρεί τη μελέτη περίπτωσης μια «καλά εδραιωμένη ερευνητική στρατηγική» (2010: 211), η οποία μπορεί να χρησιμοποιεί και ποιοτικά αλλά κάποτε και ποσοτικά δεδομένα, προκειμένου να εξετάσει ενδελεχώς την περίπτωση και να φέρει στο φως την πολυπλοκότητα του φαινομένου. Τα ερευνητικά της δεδομένα συνήθως προκύπτουν από ένα ευέλικτο σχεδιασμό με πολλαπλά και αλληλοσυμπληρούμενα εργαλεία συλλογής δεδομένων, είναι πλούσια σε ποιότητα και σε ποσότητα, και επιτρέπουν την καλύτερη ερμηνεία της περίπτωσης και δι' αυτής την καλύτερη κατανόηση του φαινομένου.

Ο χαρακτήρας της μελέτης περίπτωσης είναι ολιστικός, καθώς δέχεται ότι το όλον του φαινομένου-πλαισίου «είναι πολλά περισσότερα από ένα απλό σύνολο των μερών του» (Nisbet & Watt, στο Cohen, Manion, & Morrison, ό.π.), γι' αυτό και δεν είναι δυνατό να μελετηθεί η περίπτωση χωρίς το πλαίσιο της και χωρίς εμβάθυνση στα δεδομένα. Είναι ακόμη χαρακτήρας εμπειρικός, αφού, για να κατανοήσουμε τι συμβαίνει, βασιζόμαστε στην συλλογή αποδείξεων. Ο ερμηνευτικός χαρακτήρας της ποιοτικής έρευνας προκύπτει για τη μελέτη περίπτωσης από την προσέγγιση μιας βιωμένης εμπειρίας, που δεν είναι άλλη από την περίπτωση, την οποία ερευνά και προσπαθεί να κατανοήσει και να παρουσιάσει ο ερευνητής. Ενίοτε, μπορεί να είναι και αξιολογικός χαρακτήρας, όταν η έρευνα αποπειράται να σταθμίσει και να αξιολογήσει μια περίπτωση. Ως προς τον ιδιαίτερο ερευνητικό της σκοπό, ο Yin διακρίνει τρία είδη μελέτης περίπτωσης, την *διερευνητική*, όταν ο ερευνητής προσπαθεί να αντιληφθεί τι συμβαίνει σε μια κατάσταση, για την οποία ελάχιστα μόνο στοιχεία είναι γνωστά, ή και τίποτε· την *περιγραφική*, όταν δίνει αφηγηματικές περιγραφές· την *επεξηγηματική*, όταν χρησιμοποιείται για τον έλεγχο προγενέστερης εργασίας ή θεωρίας (2003: 15). Η συγκεκριμένη έρευνα κινείται κυρίως στη λογική της διερευνητικής μελέτης περίπτωσης.

Γενικά, οι μελέτες περίπτωσης έχουν «δουλέψει» σε πολύ ανόμοιες επιστημονικές περιοχές. Μολονότι κάποτε μπορούν να χρησιμοποιηθούν ως συμπλήρωμα μιας ποσοτικής έρευνας, συνήθως διεξάγονται ως ανεξάρτητες έρευνες (Bell, 2007: 29). Ιδιαίτερα στην ιστορία της εκπαίδευσης έχουν προσφέρει πολλά (Elliott et al., 2008: 752). Στην εκπαίδευση, καθώς το όριο μεταξύ του φαινομένου-πλαίσιου και της περίπτωσης δεν είναι σαφές, ενδείκνυται η μελέτη περίπτωσης για τον ολιστικό της χαρακτήρα. Ακόμη, ο ερμηνευτικός χαρακτήρας της παράγει ένα συλλογισμό πρακτικό, ο οποίος κατά τους Carr και Kemmis «έχει ως στόχο να μετατρέψει τη συνείδηση των εκπαιδευτικών» (1997: 284) και να εκπαιδεύσει επαγγελματίες, για να αναμορφώσει τελικά το εκπαιδευτικό σύστημα.

Αυτοί περίπου ήταν και οι λόγοι που επελέγη για τη συγκεκριμένη έρευνα η μελέτη περίπτωσης. Οι διαδικασίες δηλαδή κατασκευής της ταυτότητας είναι εξ ορισμού ολιστικό φαινόμενο, και δεν θα μπορούσε να μελετηθεί διαφορετικά. Ο σχεδιασμός της έρευνας δίνει μεγάλη ευελιξία στην επιλογή ερευνητικών εργαλείων, και άρα θα μπορούσε εύκολα να αποτελέσει τη βάση του εμπειρικού υλικού ο γραπτός αλλά και ο απομαγνητοφωνημένος προφορικός λόγος των μαθητών. Η μελέτη περίπτωσης εστιάζει σε δρώντα υποκείμενα και στον τρόπο με τον οποίο εκείνα αντιλαμβάνονται τον κόσμο, χωρίς όμως και να δίνει υπερβολική έμφαση στις βιωμένες εμπειρίες και την υποκειμενική οπτική τους. Θα αναδείκνυε επομένως την τόσο πολύτιμη για τον εκπαιδευτικό οπτική των μαθητών. Και θα συντελούσε ενδεχομένως στην καλλιέργεια ενός πρακτικού συλλογισμού για τον ίδιο τον εκπαιδευτικό και τον ρόλο του πλάι στους εφήβους που αναζητούν τη δική τους ταυτότητα.

3.2.1.3. Ο σχεδιασμός της έρευνας

Η έρευνα αποφασίστηκε να γίνει στο πλαίσιο δύο διδακτικών παρεμβάσεων στο μάθημα της Λογοτεχνίας ως το μάλλον συνηθισμένο περιβάλλον της δημιουργικής γραφής. Το μάθημα της Λογοτεχνίας γίνεται, κατά το ισχύον αναλυτικό πρόγραμμα του Λυκείου, σε συνθήκες τάξεως και όχι εργαστηρίου. Έπρεπε επομένως οι δραστηριότητες της δημιουργικής γραφής να είναι πραγματοποιήσιμες σε συνθήκες τμήματος. Πρακτικά αυτό σημαίνει μια μέριμνα για να επαρκέσει ο χρόνος. Αποφασίστηκε έτσι α) η κάθε διδακτική παρέμβαση να είναι δίωρη (σχολικές διδακτικές ώρες), β) η παραγωγή λόγου να περιοριστεί σε μικρότερης έκτασης κείμενο, γ) να είναι λιγότερα τα προς ανάγνωση στην ολομέλεια παραχθέντα κείμενα και δ) τα αφετηριακά λογοτεχνικά κείμενα να ανεξαρτητοποιηθούν από το δίωρο της διδακτικής παρέμβασης. Με τις προϋποθέσεις αυτές αναμενόταν να ολοκληρωθεί εντός του διώρου και το μετασυγγραφικό στάδιο (βλ. κεφ. 1.1.2.).

Το πρώτο δεν θα δημιουργούσε καμιά δυσκολία ούτε στην έρευνα ούτε στο σχολείο. Για το δεύτερο έπρεπε να προβλεφθεί η συγγραφή αποσπασματικού κειμένου. Έτσι ο διδακτικός σχεδιασμός προσανατολίστηκε προς τη μερική τροποποίηση των αρχικών κειμένων. Συγκεκριμένα, i) προς την αλλαγή του τέλους μιας ιστορίας με την προσθήκη νέας σκηνής και ii) προς τη δημιουργία ενός παλίμψηστου κειμένου, στο οποίο αποσπασματικά τμήματά του θα ξαναγράφονταν με τις επιλογές των μαθητών. Οι δύο αυτές επιλογές φάνηκε ότι διέθεταν το πλεονέκτημα να συμπο-

ρεύονται στενά με τη θεωρητική τεκμηρίωση της έρευνας, καθώς θα αποτύπωναν τις αναγνωστικές ανταποκρίσεις και τις αναπαραστάσεις των μαθητών, οι οποίοι θα έπρεπε να συνομιλήσουν με το δοθέν κείμενο.

Για να αντιμετωπιστεί το τρίτο θέμα, σχεδιάστηκε έτσι μια διπλή φάση παραγωγής λόγου, ατομικά κατά πρώτον και ομαδικά στη συνέχεια. Το πέρασμα από την ατομική στην ομαδική παραγωγή λόγου θα γινόταν με κάποιου είδους ομαδοποίηση των παραχθέντων ατομικών κειμένων βάσει κριτηρίων. Κατά την δεύτερη, την ομαδική παραγωγή λόγου, ή θα παρήγαγαν εξ αρχής ένα νέο κείμενο ή θα επέλεγαν και θα επεξεργάζονταν ένα από τα κείμενα της ομάδας. Στην ολομέλεια θα διαβάζονταν μόνο τα κείμενα της δεύτερης φάσης, ώστε να επαρκέσει ο χρόνος, αλλά για την έρευνα θα συλλέγονταν όλα τα κείμενα.

Η όλη διαδικασία, από το προσυγγραφικό έως και το μετασυγγραφικό στάδιο του σχολιασμού και της ελεύθερης συζήτησης στην ολομέλεια, θα ηχογραφούνταν με ψηφιακό καταγραφέα. Τα αφετηριακά λογοτεχνικά κείμενα, τα σχέδια διδασκαλίας και τα φύλλα εργασίας, κάποια διδακτικά στιγμιότυπα, καθώς και τα παραχθέντα κείμενα δημιουργικής γραφής έχουν συμπεριληφθεί στα παραρτήματα 1-4.

3.2.2. Συλλογή των δεδομένων

Για τη συλλογή των ερευνητικών δεδομένων έπρεπε αρχικά να οριοθετηθεί ο πληθυσμός της έρευνας, να καθοριστούν τα επιθυμητά χαρακτηριστικά του και να επιλεγεί το δείγμα της έρευνας (Παρασκευόπουλος, 1993: 14-15), και στη συνέχεια να προσδιοριστούν οι πιθανές πηγές δεδομένων και τα ερευνητικά εργαλεία που θα χρησιμοποιούνταν.

3.2.2.1. Η δειγματοληψία

Ο καθορισμός του θέματος της έρευνας, *«Η συμβολή της δημιουργικής γραφής στην κατασκευή και διαπραγμάτευση της ταυτότητας των μαθητών Λυκείου»*, υποδεικνύει και τον ορισμό του πληθυσμού της έρευνας: μαθητές Λυκείου. Ο προσδιορισμός του ηλικιακού αυτού χαρακτηριστικού οφείλεται στην εκτίμηση ότι γενικά οι έφηβοι αναζητούν ταυτοτικά χαρακτηριστικά και δοκιμάζουν να κατασκευάσουν τη δική τους ταυτότητα, μια τάση εμφανέστερη και πολύ πιο συνειδητή κατά τους χρόνους της λυκειακής εκπαίδευσης. Η έρευνα μάλιστα στράφηκε σε μαθητές της Β΄ Λυκείου, αφενός γιατί αναμενόταν ότι αυτοί θα συγκροτούσαν ήδη με κάποια συνειδητότητα την ταυτότητά τους. Αφετέρου, γιατί την καθημερινότητα των μαθητών της Β΄ Λυκείου διαμορφώνουν χαμηλότερα επίπεδα άγχους, σε σχέση με τους μαθητές της Γ΄ Λυκείου, κάτι το οποίο ίσως μεταφράζεται σε μεγαλύτερη διαθεσιμότητα των μαθητών της Β΄ Λυκείου για την έρευνα. Επιπλέον, καθώς στην έρευνα θα έπρεπε να χρησιμοποιηθούν κείμενα δημιουργικής γραφής και αποσπάσματα προφορικού λόγου, και προκειμένου να επιτευχθεί η κατά το δυνατό πολιτισμική ομοιογένεια των μαθητών που θα συμμετείχαν στην έρευνα, ώστε η ανάλυση των δεδομένων να είναι έγκυρη επιστημονικά, κρίθηκε σκόπιμο να αποτελείται το δείγμα της έρευνας από ομιλητές της ίδιας γλώσσας. Το πιο εφικτό προς την κατεύθυνση αυτή ήταν η επιλογή σχολείου με μαθητές που θα είχαν, αν όχι

ως μητρική, τουλάχιστο ως πρώτη γλώσσα την ελληνική. Αξιοποιήθηκε δηλαδή για τη δειγματοληψία η πρότερη γνώση των ερευνητών, ειδοποιός διαφορά της σκόπιμης δειγματοληψίας (Ιωσηφίδης, 2008: 64· Robson, 2010: 315).

Το δείγμα, λοιπόν, της έρευνας ήταν οι 27 μαθητές ενός τμήματος της Β΄ Λυκείου, 11 αγόρια και 16 κορίτσια. Ο πληθυσμός θεωρήθηκε ιδιαίτερα ομοιογενής, δεδομένου αφενός ότι όλοι οι συμμετέχοντες ήταν μαθητές του ίδιου σχολείου, της ίδιας τάξεως και του ίδιου τμήματος· δηλαδή μοιράζονταν για αρκετές ώρες της ημέρας τους ίδιους συμβολικούς κώδικες και τις ίδιες συνθήκες ζωής και δημιουργίας. Αφετέρου, ως πληθυσμός της αστικής ζώνης, οι μαθητές δεν είχαν θεωρητικά αγεφύρωτες αποκλίσεις ως προς το κοινωνικό και πολιτισμικό καθεστώς της οικογενείας τους, ενώ προέρχονταν όλοι από ελληνόφωνο περιβάλλον, ομοιότητα που θα επέτρεπε την ενιαία ανάλυση των μαθητικών καταγραφών.

Επιπλέον, το συγκεκριμένο τμήμα εξασφάλιζε μερικά άλλα χαρακτηριστικά, τα οποία θεωρήθηκαν ενδιαφέροντα για την έρευνα. Όλοι οι μαθητές είχαν τουλάχιστον ένα χρόνο κοινής μαθητικής ζωής στο συγκεκριμένο σχολείο, κάτι που αναμενόταν ότι θα είχε ήδη δημιουργήσει μια αλληλεπίδραση μεταξύ τους, αλλά και θα παρείχε τη δυνατότητα της περαιτέρω διάδρασης. Ως προς τον τρόπο με τον οποίο μάθαιναν, ανήκαν σε διαφορετικά μαθησιακά στυλ και διατηρούσαν τις καλύτερες επιδόσεις τους σε διαφορετικές μορφές ευφυΐας (Χατζηγεωργίου, 2012: 340-352). Τέλος, οι τέσσερις από αυτούς εξετάζονταν προφορικά. Γενικά, οι μαθητές του τμήματος αποτελούσαν ένα μικρόκοσμο με σχετική ομοιογένεια, ένα δείγμα κατάλληλο και επαρκές, που θα έδινε πλούσιες πληροφορίες για μια μελέτη του θέματος σε βάθος. Το σχολείο και οι μαθητές ενημερώθηκαν για την ερευνητική διδασκαλία στη δημιουργική γραφή και συγκατατέθηκαν να συμμετάσχουν.

3.2.2.2. Τα ερευνητικά εργαλεία

Για την έρευνα αυτή χρησιμοποιήθηκαν ως πηγές συλλογής δεδομένων οι ανταποκρίσεις των μαθητών με προφορικό και γραπτό λόγο. Διαμορφώθηκαν τρία ερευνητικά εργαλεία για τη συλλογή των δεδομένων: οι ομάδες εστίασης και δύο ειδών τεκμήρια, τα κείμενα δημιουργικής γραφής των μαθητών και η μεταγραφή του μαγνητοφωνημένου προφορικού συνομιλιακού τους λόγου κατά τη διεξαγωγή των διδασκαλιών. Προέκυψαν έτσι πλούσια δεδομένα, βασικό πλεονέκτημα μιας ποιοτικής έρευνας.

Οι ομάδες εστίασης, ομάδες τεχνητά δημιουργημένες, είναι μια μορφή ομαδικής συνέντευξης, μόνο που τα δεδομένα προκύπτουν περισσότερο από την αλληλεπίδραση μεταξύ των συμμετεχόντων και όχι τόσο μεταξύ αυτών και του μεσολαβητή-συνεντευκτή (Cohen, Manion, & Morrison, ό.π.: 485). Ως ερευνητικό εργαλείο προέκυψαν από την έρευνα αγοράς κατά τη δεκαετία του 1920 (Bogardus, 1926, στο Robson, 2010: 337) και διερευνούν φαινόμενα συλλογικά. Συμμετέχοντες, σε ένα ιδανικό πληθυσμό 6-10 ατόμων (Morgan, 1997: 45) φαίνεται γενικά να λειτουργούν καλύτερα όταν είναι μεταξύ τους άγνωστοι (Cohen, Manion, & Morrison, ό.π.: 487), αν και αυτό εξαρτάται από το ζητούμενο. Εξάλλου, υπάρχουν ισχυρά επιχειρήματα και για τη σύσταση ομοιογενών ομάδων. Όπως και μια ομαδική συνέντευξη, έτσι και οι ομάδες εστίασης διακρίνονται ως προς τον βαθμό δόμησής

τους σε πλήρως δομημένες, ημιδομημένες ή μη δομημένες (Robson, 2010: 337). Έτσι ο μεσολαβητής άλλοτε θέτει προς συζήτηση ένα κεντρικό θέμα μόνο και άλλοτε ερωτήσεις με ευέλικτο τρόπο.

Πολύτιμο εργαλείο συλλογής δεδομένων, οι ομάδες εστίασης χρησιμοποιούνται, κατά τον Morgan, στην κοινωνική έρευνα, με τρία βασικά σχήματα: ως αυτοτελής μέθοδος και κύριο εργαλείο συλλογής δεδομένων, ως συμπληρωματική μέθοδος σε μελέτες που βασίζονται σε άλλη κύρια μέθοδο, και συνδυαστικά με άλλες μεθόδους σε πολυμεθοδικές έρευνες. Στην τελευταία περίπτωση, επισημαίνεται ότι ο σχεδιασμός της έρευνας θα πρέπει να είναι τέτοιος, ώστε κάθε χρησιμοποιούμενη μέθοδος να συμβάλλει με μοναδικό τρόπο στην κατανόηση του μελετώμενου φαινομένου (1997: 2-3). Η τόσο ευρεία χρήση τους οφείλεται στα πολλά τους πλεονεκτήματα, μεταξύ των οποίων η γρήγορη συλλογή πλούσιου υλικού (Σαραφίδου, 2011: 64), οι φυσικοί έλεγχοι ποιότητας, που λειτουργούν κατά τη συλλογή των δεδομένων, το ευέλικτο και ανέξοδο, η καλή αποδοχή από τους συμμετέχοντες, που δείχνουν να ενδυναμώνονται και *«τείνουν να απολαμβάνουν την εμπειρία»* (Robson, ό.π.: 338-339). Αν και αναφέρονται και μειονεκτήματα, τα οποία επικεντρώνονται κυρίως γύρω από τις απαιτούμενες δεξιότητες του μεσολαβητή, την απαραίτητη κάποτε εχεμύθεια των συμμετεχόντων και τη μη γενικευσιμότητα των αποτελεσμάτων, η συνεισφορά τους παραμένει πολύτιμη, και μάλιστα για έρευνες που μελετούν τις νοηματοδοτήσεις των υποκειμένων τους, γιατί αναδεικνύουν τη δυναμική των ομάδων. Αν μάλιστα ηχογραφούνται, *«διασώζουν όλες τις αποχρώσεις της πραγματικής συνομιλίας»* (McNiff, 1988: 80).

Στην παρούσα έρευνα οι ημιδομημένες ομάδες εστίασης επελέγησαν ως εργαλείο συλλογής δεδομένων σε ένα πολυμεθοδικό σχεδιασμό, αφενός για να αναδείξουν τον ρόλο των ερευνητικών υποκειμένων ως κατασκευαστών της γνώσης σε ένα περιβάλλον συστημικό και περίπλοκο. Αφετέρου, γιατί η ομαδική διαδικασία λειτουργεί απελευθερωτικά και ενδυναμωτικά για τους μαθητές, ενώ ελαχιστοποιεί τον απαιτούμενο σχολικό χρόνο. Οι ομάδες εστίασης λειτούργησαν και μετά την πρώτη διδακτική παρέμβαση και μετά το πέρας της δεύτερης, αφενός γιατί οι πρώτες ομάδες εστίασης θα μπορούσαν να ελέγξουν στην πράξη την καταλληλότητα του πρωτοκόλλου συνέντευξης, και αφετέρου, γιατί η επανάληψη της διαδικασίας αναμενόταν να δημιουργήσει καλύτερη επικοινωνία μεταξύ συμμετεχόντων και μεσολαβητή, και να καταστήσει εφικτή μια διερεύνηση σε μεγαλύτερο βάθος (Κουβέλη, 1984: 31). Για να μην ανταποκρίνονται μάλιστα οι μαθητές ανακαλώντας τις πρότερες απαντήσεις τους, οι δύο διδακτικές παρεμβάσεις απείχαν ένα τετράμηνο, ενώ τα θέματα των ερωτήσεων αναπτύχθηκαν σε περισσότερες ερωτήσεις τη δεύτερη φορά (βλ. πέμπτο παράρτημα).

Επειδή ενδιέφερε η αντιπροσωπευτικότητα, συγκροτήθηκαν μετά την πρώτη διδακτική παρέμβαση δύο ανομοιογενείς ως προς την εμπλοκή των μαθητών ομάδες εστίασης, με βάση για τη μεν πρώτη ομάδα, την μεγαλύτερη εμπλοκή των μαθητών στην ομαδική διαδικασία της δημιουργικής γραφής, ενώ για τη δεύτερη ομάδα, τη μικρότερη εμπλοκή των μαθητών στην ομαδική διαδικασία. Το συγκεκριμένο κριτήριο χρησιμοποιήθηκε και γιατί δεν εστίαζε στη μαθησιακή ετοιμότητα των μαθητών, αλλά στους κοινωνικούς ρόλους που διαμορφώνονται στη μικρή αυτή

μαθητική κοινότητα, οπότε θα έδινε τη δυνατότητα να αντιπροσωπευτούν δημοκρατικότερα και σε καλύτερο παιδαγωγικό κλίμα οι διαφορετικές τάσεις που φαίνεται να κυριαρχούν στις μαθητικές ταυτότητες.

Η επιλογή των συμμετεχόντων, για την επίτευξη μεγαλύτερης εγκυρότητας, έγινε από εξωτερικό συνάδελφο, που παρακολουθούσε τη διδασκαλία και δεν γνώριζε τους μαθητές. Επιλέγη για κάθε ομάδα εστίασης ένας μαθητής από καθεμία από τις τέσσερις ομάδες εργασίας -δηλαδή τέσσερις και τέσσερις μαθητές- και εξασφαλίστηκε η συναίνεσή τους. Για την επίτευξη μεγαλύτερου βάθους στις αποκρίσεις, η σύνθεση παρέμεινε ίδια και τη δεύτερη φορά, με εξαίρεση έναν απόντα μαθητή που αντικαταστάθηκε από μια μαθήτρια με αντίστοιχα χαρακτηριστικά.

Το πρώτο πρωτόκολλο συνέντευξης (βλ. 4ο παράρτημα) με τέσσερα θέματα ανίχνευε τις προτιμήσεις και τη στάση των μαθητών απέναντι στη δημιουργική γραφή, το κονστрукτιβιστικό κλίμα των ομάδων εργασίας και τον τρόπο που λειτούργησαν, τον πιθανό βαθμό ετοιμότητας απέναντι στις προτάσεις του άλλου, δηλαδή τη διαλογικότητα, καθώς και επιλογές προσωπικής δράσης, αν οι συμμετέχοντες στις ομάδες εστίασης θα ήταν στη θέση του κειμενικού ήρωα. Στο δεύτερο πρωτόκολλο τα τέσσερα αυτά θέματα αναπτύχθηκαν σε περισσότερες ερωτήσεις, για να διευκρινιστούν πληρέστερα

Τα *τεκμήρια* στις κοινωνικές επιστήμες και στην εκπαιδευτική έρευνα έχουν διττή έννοια, άλλοτε την έννοια ενός είδους «*τεχνουργήματος*» (Robson, 2010: 413) και άλλοτε αυτή των φυσικών υπολειμμάτων. Στην πρώτη περίπτωση ανήκουν τεκμήρια που δημιουργήθηκαν «*ειδικά για το σκοπό της έρευνας ή μέσω της ερευνητικής διαδικασίας*» (Mason, 2011: 130), όπως πίνακες, διαγράμματα, βιογραφίες, γραπτές μαρτυρίες και καταθέσεις, χρονοδιαγράμματα, μαθητικά κείμενα και άλλα. Στη δεύτερη περίπτωση ανήκουν τεκμήρια που προϋπήρχαν της έρευνας και τα οποία ο ερευνητής κρίνει ότι πρέπει να συμπεριλάβει στον μεθοδολογικό του σχεδιασμό, όπως πρακτικά, αποφάσεις, ψηφίσματα, ισολογισμοί και προϋπολογισμοί, διαφημίσεις, δημοσιεύματα εφημερίδων, επιστολές, έγγραφα, βιβλία, σχολικά προγράμματα και άλλα. Η χρήση των τεκμηρίων αυτών δεν επηρεάζει το περιεχόμενό τους. Αν και η έννοια αυτή του τεκμηρίου παραπέμπει σε γραπτό κείμενο, με τη διεύρυνση του όρου *κείμενο* συμπορεύθηκε και η διεύρυνση του όρου *τεκμήριο*, κατά τρόπο που να συμπεριλαμβάνει οτιδήποτε μπορεί να χαρακτηριστεί ως κείμενο και να αναλυθεί, δηλαδή φωτογραφίες, εικόνες, σχέδια, χορογραφίες, κινηματογραφικές ταινίες, μουσικές εκτελέσεις, καταγεγραμμένο προφορικό λόγο και άλλα. Τα τεκμήρια αυτού του είδους, αφού μεταγραφούν σε γραπτό λόγο, αναλύονται με ποιοτική ανάλυση (βλ. Σαραφίδου, 2011) ή/και με ποσοτική, ανάλογα με τον ερευνητικό σχεδιασμό. Για μια έγκυρη ανάλυσή τους είναι απαραίτητο να λαμβάνεται υπόψη ο σκοπός, για τον οποίο δημιουργήθηκε το τεκμήριο, η οπτική του δημιουργού του, το κοινωνικοπολιτισμικό του πλαίσιο (Robson, 2010: 414-415).

Στην έρευνα αυτή εντάσσονται ως τεκμήρια κατά πρώτον τα *κείμενα δημιουργικής γραφής* των μαθητών. Τα τεκμήρια αυτά έχουν την έννοια του τεχνουργήματος, γιατί δημιουργήθηκαν μέσω της ερευνητικής διαδικασίας. Το γραπτό αυτό υλικό εξασφαλίζει στην έρευνα ένα δείγμα κατά πολύ ευρύτερο από το δείγμα των ομάδων εστίασης, καθώς πρόκειται για 26 κείμενα από την πρώτη διδακτική παρέμβαση (από

τους 27 μαθητές του τμήματος ο ένας δήλωσε εξαρχής ότι δεν θα δημιουργήσει μια γραπτή δική του εκδοχή) και 25 από τη δεύτερη (δύο μαθητές απουσίαζαν). Τα κείμενα αυτά ήταν χειρόγραφα και, προκειμένου να αξιοποιηθούν, ψηφιοποιήθηκαν (βλ. 4ο παράρτημα).

Εκτός από τα κείμενα τα οποία οι μαθητές συνέθεσαν ατομικά, χρησιμοποιήθηκαν κατά την ερευνητική διαδικασία και κείμενα ομαδικής σύνθεσης, ως ειδική κατηγορία κειμένων δημιουργικής γραφής. Αυτά δεν θα ήταν εξαρχής μια πρωτότυπη σύνθεση, αλλά μια σύνθεση που θα βασιζόταν στις ατομικές δημιουργίες ή θα τροποποιούσε, περισσότερο ή λιγότερο, εξ αυτών μία, αυτή που θα επέλεγε η ομάδα, ή απλώς θα βελτίωνε κάποια σημεία της, κατά τις επιλογές και υποδείξεις της ομάδας πάντοτε.

Εκτός από τα γραπτά κείμενα δημιουργικής γραφής, χρησιμοποιήθηκε ως τεκμήριο, με την διευρυμένη έννοια του όρου, και ο *συνομιλιακός λόγος* των μαθητών κατά τη διεξαγωγή των διδακτικών παρεμβάσεων. Συνομιλιακός είναι ο λόγος όταν κυριαρχεί η εναλλαγή των ρόλων, η οποία ποικίλλει σε μήκος και γίνεται σαφής από τα ζεύγη γειτονικών ή κοντινών εκφωνημάτων, όπως ερώτηση και απάντηση (Ervin-Tripp, 1979: 392· Moss, 2016). Αυτό βέβαια ισχύει κυρίως για την ελεύθερη συζήτηση, καθώς στη σχολική τάξη, εξαιτίας των διακριτών κοινωνικά ρόλων των μαθητών και των εκπαιδευτικών, διαφοροποιείται η συνομιλιακή διεπίδρασή τους. Ωστόσο, συνομιλιακός θα μπορούσε να θεωρηθεί και ο λόγος μιας εκπαιδευτικής διαδικασίας, όταν κατά τη διάρκεια της διεπίδρασης στην τάξη ο διδάσκων αφενός δεν διατηρεί ασύμμετρα συνομιλιακά δικαιώματα, και αφετέρου αφήνει στους μαθητές -όσο είναι εφικτό και θεμιτό- το δικαίωμα να διαχειρίζονται οι ίδιοι τη διαδοχή των συνεισφορών τους. Ο συνομιλιακός λόγος των μαθητών χρησιμοποιήθηκε ως τεκμήριο, γιατί η συνομιλία, τόσο από τις σχολές ανάλυσης της συνομιλίας όσο και από τις διαλογικές προσεγγίσεις στην ταυτότητα, θεωρείται ως κοιτίδα συγκρότησης της κοινωνικής πραγματικότητας. Συνεπώς, θα μπορούσε ίσως να δώσει στοιχεία για τη διαμόρφωση των εφηβικών ταυτοτήτων μέσα από τη διαδικασία της δημιουργικής γραφής.

Για να δημιουργηθεί αυτό το τεκμήριο, οι διδασκαλίες ηχογραφήθηκαν. Στη συνέχεια μεταγράφηκαν, με την ιδιαίτερη φροντίδα να «αναγνωσθούν» και να αποδοθούν κατά το δυνατό οι αλληλοεπικαλύψεις, αλλά και να ταυτοποιηθούν τα ομιλούντα πρόσωπα, έργο ιδιαίτερα δυσχερές. Ακολούθως δόθηκε, για λόγους ανωνυμίας της έρευνας, σε κάθε μαθητή ένα ψευδώνυμο (με το οποίο εμφανίζεται σταθερά και στα τρία τεκμήρια, ή στα δύο τεκμήρια για τους μαθητές που δεν συμμετείχαν στις ομάδες εστίασης). Τέλος, απομονώθηκαν από τις δύο διδακτικές παρεμβάσεις τα τμήματα στα οποία εμφανιζόταν ο συνομιλιακός λόγος των μαθητών.

3.2.2.3. Τριγωνοποίηση

Σημαντικό ζήτημα για κάθε έρευνα, και κυρίως για τις ευέλικτες ποιοτικές έρευνες, είναι η αξιοπιστία και η εγκυρότητα. Σε αυτές δύσκολα θα αξιολογούνταν η ακρίβεια, η ορθότητα και η συνέπεια της εμφάνισης των ίδιων ευρημάτων όσες φορές επαναλαμβανόταν μια ερευνητική διαδικασία υπό τις ίδιες συνθήκες. Η επανάληψη, λόγου χάριν, μιας συζήτησης στην ίδια ομάδα εστίασης, δεν θα αποδώσει ποτέ με

αξιοπιστία τις ίδιες καταγραφές. Γι' αυτό τα ποιοτικά αποτελέσματα δεν μπορούν να γενικευτούν στατιστικά. Η εμπειρική εγκυρότητα, από την άλλη, διασφαλίζεται με τον τριγωνισμό μεθόδων, εργαλείων, οπτικών.

Ως προς τις μεθόδους, η έρευνα εντάσσεται μεν στο ποιοτικό παράδειγμα, αλλά έστω και αν δεν καταγράφει ποσοτικές σχέσεις, αυτές συχνά λανθάνουν στις ερμηνείες και αποτιμήσεις. Συγκεκριμένα, στο πρώτο ερευνητικό ερώτημα, το θέμα-ιδέα καθορίζει την κατάτμηση του υλικού σε μονάδες ανάλυσης (βλ. 3.2.3.) και εμπεριέχει κάποιο νοηματικό στοιχείο, κάποια αξία, έννοια ή ανάμνηση αισθήματος (προϊόντος αίσθησης) που χρησιμοποιούν οι μαθητές, για να παραγάγουν το δικό τους κείμενο. Η υποκατηγορία όμως στην οποία θα ενταχθεί στη συνέχεια αυτό το στοιχείο, σε αρκετές περιπτώσεις, καθορίζεται από το πώς χρησιμοποιεί την εκφραζόμενη έννοια σε άλλο σημείο των δεδομένων ο συγκεκριμένος μαθητής. Εξαρτάται δηλαδή από την επαληθευσιμότητα της εκφραζόμενης έννοιας διά της επανάληψης. Στο δεύτερο πάλι ερευνητικό ερώτημα, η συγκρότηση των συνδυαστικών τύπων, οι οποίοι εμφανίζουν τις αναδεικνυόμενες όψεις της εφηβικής ταυτότητας, γίνεται με βάση τη συχνότητα εμφάνισης των συνομιλιακών και κοινωνικών ρόλων κατά μαθητή (βλ. 3.2.3.). Δηλαδή, οι ποσοτικές σχέσεις χρησιμοποιούνται επικουρικά, για να προσδιοριστούν οι ποιοτικοί ορισμοί των εννοιών και οι μεταξύ τους συνδυασμοί, χωρίς όμως και να θεωρείται απαραίτητο να εμφανίζονται στην ανάλυση και ερμηνεία των δεδομένων.

Ως προς τα εργαλεία συλλογής των δεδομένων, τα τρία διαφορετικά ερευνητικά εργαλεία σχεδιάστηκαν έτσι, που να προκύψουν δεδομένα ατομικά (με τα κείμενα δημιουργικής γραφής), μικρής ομάδας (με τις ομάδες εστίασης) και της ολομέλειας του τμήματος (από τον συνομιλιακό λόγο των μαθητών στην ολομέλεια), τα οποία θα διαπλέκονταν μεταξύ τους. Γενικά, για το πρώτο ερευνητικό ερώτημα (τι εμπειρικά δεδομένα φαίνεται να ανακαλούν οι μαθητές, για να παραγάγουν το δικό τους κείμενο και ποια είναι η προέλευση των δεδομένων αυτών) η έρευνα άντλησε δεδομένα κυρίως από τα κείμενα δημιουργικής γραφής. Σε αυτό το ερευνητικό ερώτημα ο προφορικός λόγος των μαθητών στην ολομέλεια του τμήματος και οι ομάδες εστίασης λειτούργησαν, όπου χρειαζόταν, ως στοιχείο ελέγχου της ανάλυσης, προκειμένου να ελεγχθεί η εγκυρότητα στην απόδοση των κωδικών, την ανάλυση και την ερμηνεία και να εξασφαλίζεται κατά το δυνατό η εμπειρική εγκυρότητα. Αντίθετα, για το δεύτερο ερευνητικό ερώτημα (ποιες όψεις της εφηβικής ταυτότητας φαίνεται να αναδεικνύονται από τη διαδικασία δημιουργικής παραγωγής λόγου) η έρευνα άντλησε δεδομένα κυρίως από τον συνομιλιακό λόγο των μαθητών στην ολομέλεια του τμήματος και από τις ομάδες εστίασης. Στο δεύτερο αυτό ερευνητικό ερώτημα τα κείμενα δημιουργικής γραφής χρησιμοποιήθηκαν για την εξασφάλιση της επαληθευσιμότητας των όψεων της εφηβικής ταυτότητας που φαίνεται να αναδεικνύονται από την όλη διαδικασία, για τον εμπλουτισμό της περιγραφής και για το βάθος της επιχειρούμενης ερμηνείας των δεδομένων.

Ως προς την οπτική της έρευνας, επιχειρήθηκε με τις ομάδες εστίασης και με τα τεκμήρια η ενίσχυση της οπτικής των υποκειμένων της έρευνας, που παρήγαγαν λόγο σε διαφοροποιημένες συνθήκες, ως αντιστάθμισμα στην οπτική της ερευνήτριας (Bryman 1992, στο Robson, 2010: 443). Εξάλλου, η οπτική των υποκειμένων

καθεαυτών, ελέγχεται με την μεταξύ τους διάδραση. Επιπλέον, η επιλογή των συμμετεχόντων στις ομάδες εστίασης έγινε από συνάδελφο, η οποία παρακολουθούσε την πρώτη διδασκαλία και δεν ανήκε στο προσωπικό του σχολείου, ώστε και η οπτική της ερευνήτριας να αντισταθμιστεί και η επιλογή των μαθητών να γίνει χωρίς κάποια προκατάληψη. Αλλά και ο συντονισμός της συζήτησης στις ομάδες εστίασης έγινε από τρεις διαφορετικούς συναδέλφους: δύο μετά την πρώτη διδακτική παρέμβαση, ένα για κάθε ομάδα εστίασης, ενώ μετά τη δεύτερη διδακτική παρέμβαση, ένα συνάδελφο που υποδέχτηκε διαδοχικά τις δύο ομάδες εστίασης. Θα μπορούσαν να προκύψουν έτσι συγκριτικά αποτελέσματα τόσο μεταξύ των δύο διαφορετικών συνεδριάσεων της ίδιας ομάδας, όσο και μεταξύ των δύο ομάδων για τη δεύτερη συνεδρίαση.

3.2.3. Δεδομένα και διαδικασία ανάλυσης

3.2.3.1. Τα δεδομένα

Με βάση τα ερευνητικά εργαλεία, με τα οποία έγινε η συλλογή των δεδομένων της έρευνας, δημιουργήθηκαν τρεις αντίστοιχες ομάδες δεδομένων. Η πρώτη περιελάμβανε τα δεδομένα που προέκυψαν από τα μαθητικά κείμενα δημιουργικής γραφής των δύο διδακτικών παρεμβάσεων, τα ατομικά και και τα ομαδικά. Η δεύτερη ομάδα δεδομένων προερχόταν από τις ανταποκρίσεις των μαθητών στις ομάδες εστίασης, ενώ η τρίτη ομάδα δεδομένων από τον συνομιλιακό λόγο των μαθητών κατά τις δύο διδακτικές παρεμβάσεις.

Ως προς την πρώτη ομάδα δεδομένων, τα ψηφιοποιημένα κείμενα δημιουργικής γραφής αποθηκεύτηκαν σε ιδιαίτερο κατά διδακτική παρέμβαση φάκελο. Κάθε κείμενο αποτέλεσε ξεχωριστό αρχείο, το οποίο έφερε το ψευδώνυμο του μαθητή ή της μαθήτριας που το δημιούργησε, ή έφερε -στις περιπτώσεις των ομαδικών κειμένων- το όνομα της ομάδας στην οποία ανήκε. Η δεύτερη ομάδα δεδομένων περιλαμβάνει τέσσερα αρχεία, ένα για κάθε συνεδρία των ομάδων εστίασης. Σχηματίστηκαν έτσι δύο αρχεία για τις δύο ομάδες εστίασης μετά την πρώτη δοκιμή διδακτικής γραφής και δύο αρχεία για τις δύο πάλι ομάδες εστίασης μετά τη δεύτερη δοκιμή. Στα αρχεία αυτά διακρίνονται οι συμμετέχοντες με τα ψευδώνυμά τους. Διακρίνεται επίσης και αν πρόκειται για την ομάδα μεγαλύτερης ή μικρότερης εμπλοκής στο ομαδικό στάδιο της εργασίας. Ως προς την τρίτη ομάδα δεδομένων, ο μεταγραφείς συνομιλιακός λόγος των μαθητών, σε επίπεδο ολομέλειας του τμήματος, αποτέλεσε δύο αρχεία, ένα για κάθε διδακτική παρέμβαση. Καθένα από τα δύο αυτά αρχεία αποτελείται από τα αποσπάσματα λόγου τα οποία θεωρήθηκε ότι ανήκουν στην κατηγορία του συνομιλιακού λόγου.

Βοηθητικά προς αυτό το κύριο σώμα των δεδομένων της έρευνας, συγκροτήθηκε μια δεύτερη οργάνωση των δεδομένων όχι κατά ερευνητικό εργαλείο, αλλά κατά μαθητή. Τα ατομικών δεδομένων αυτά αρχεία φέρουν επίσης τα ψευδώνυμα των μαθητών. Η βοηθητική αυτή οργάνωση των δεδομένων της έρευνας απέβλεπε στο να καταστεί δυνατό να αναδειχθούν αντιπροσωπευτικές περιπτώσεις υποστασιοποιημένων μαθητικών ταυτοτήτων. Από αυτές θα μπορούσε στη συνέχεια να διακρι-

βωθεί τι γίνεται με τη διαπραγμάτευση των ταυτοτήτων και, συνεπώς, να ελεγχθεί και η εγκυρότητα των αποτελεσμάτων της έρευνας.

Σε όλες τις φάσεις της εργασίας, για την ανάλυση των δεδομένων, αν και ο όγκος τους δεν ήταν ευκαταφρόνητος, δεν χρησιμοποιήθηκε κάποιο εξειδικευμένο λογισμικό. Εκκινώντας από την παραδοχή ότι μόνο η ανθρώπινη συνείδηση συλλαμβάνει τις αποχρώσεις των εννοιών και των νοηματοδοτήσεων, οι οποίες και εκφεύγουν από την ανάλυση που πραγματοποιεί ένα λογισμικό, απορρίφθηκε εξ αρχής η ιδέα να χρησιμοποιηθεί κάποιο εξειδικευμένο για την ποιοτική έρευνα λογισμικό. Χρησιμοποιήθηκε μόνο ο κειμενογράφος του Microsoft Office, με τις δυνατότητες ψηφιοποίησης, κωδικοποίησης και αναζήτησης που δίνει, οι οποίες θεωρήθηκαν ικανοποιητικές για την έρευνα. Συνολικά, αναλύθηκε προφορικός και γραπτός λόγος 37.172 λέξεων.

3.2.3.2. Είδος ανάλυσης και διαδικασία ανάλυσης των δεδομένων

Γενικά, η ανάλυση των δεδομένων της ποιοτικής έρευνας γίνεται είτε με ποιοτικές είτε με ποσοτικές τεχνικές ή μεθόδους¹¹, ή ακόμη και με μία μείξη των δύο. Συνοπτικά, θα επισημαίναμε ότι στην ποσοτική ανάλυση σημασία έχει η συχνότητα, οι ιδέες που επανέρχονται. Αντίθετα, στην ποιοτική ανάλυση σημασία έχει το νέο, το ενδιαφέρον· μελετώνται μάλιστα και περιπτώσεις που αποκλίνουν από τις κοινές γλωσσικές επιλογές ή από τις κοινές απόψεις και θέσεις, γιατί δεν θεωρούνται μόνο προσωπική άποψη, αλλά θεωρούνται και προϊόν μιας συγκεκριμένης γλωσσικής ή κοινωνικής πρακτικής, αυτής του περιγύρου του υποκειμένου που τις εξέφρασε (Boutet, 1984: 76· Πάλλα, 1992: 54). Στην ποιοτική ανάλυση η δημιουργία των κατηγοριών είναι πιο ουσιώδης από τη συχνότητα εμφάνισής τους, γιατί ο ερευνητής ενδιαφέρεται για τη διατήρηση των αποχρώσεων του κειμένου. Και ακόμη, στην ποσοτική ανάλυση σκοπός είναι ο έλεγχος μιας προϋπάρχουσας θεωρίας, με βάση την οποία σχηματίζονται οι αρχικές κατηγορίες, οι οποίες και δεν μεταβάλλονται (Νόβα-Καλτσούνη, 2006: 273). Αντίθετα, στην ποιοτική ανάλυση οι αρχικές κατηγορίες ελέγχονται και τροποποιούνται, ενώ δεν είναι αναγκαία η αρχική διατύπωση ερευνητικών υποθέσεων (Πάλλα, ό.π.: 47).

Συνήθως το ίδιο το θέμα και τα ερευνητικά ερωτήματα είναι αυτά που υπαγορεύουν την επιλογή του τύπου ανάλυσης. Στην παρούσα έρευνα ενδιέφεραν διαδικασίες, όχι στατιστικές απεικονίσεις· γι' αυτό επελέγη η *ποιοτική θεματική ανάλυση*, με την έννοια της ανάλυσης με ποιοτικές τεχνικές των θεμάτων που εμφανίζονται στο λόγο των μαθητών. Μια τέτοια ανάλυση βρίσκεται αρκετά κοντά στο μοντέλο του Mayring, το οποίο ο Μπονίδης περιγράφει ως *ποιοτική ανάλυση περιεχομένου με την τεχνική της δόμησης*, τη «*βασικότερη τεχνική της ποιοτικής ανάλυσης περιεχομένου*» (2004: 99 κ.ε., 128-129· 2013: 476). Επειδή όμως η ποιοτική

¹¹ Η Νόβα-Καλτσούνη (2006: 270) διευκρινίζει ότι όταν υπάρχει ήδη ένα πρωτογενές υλικό διαθέσιμο στον ερευνητή, τότε είναι προτιμητέος ο όρος *μέθοδος*, ενώ όταν το υλικό δεν προϋπάρχει, αλλά παράγεται από τον ερευνητή, τότε είναι προτιμητέος ο όρος *τεχνική*. Ωστόσο οι δύο όροι συχνά εναλλάσσονται χωρίς διαφοροποίηση.

ανάλυση περιεχομένου¹² έχει κατηγορηθεί ως αρκετά δομημένη και προσανατολισμένη στο ποσοτικό παράδειγμα, επελέγη εδώ μια από τις πιο ποιοτικές μορφές της, την οποία μάλιστα τροποποιούμε σε ένα καίριο σημείο της, ώστε να μη δίνει την υποψία ότι εκβιάζει τα διατυπωμένα νοήματα.

Σύμφωνα με το παράδειγμα της δόμησης περιεχομένου, καθορίζονται πρώτα οι μονάδες ανάλυσης (Μπονίδης, 2004: 128). Μια δυσκολία που ανακύπτει όταν τα δεδομένα προέρχονται από υλικό μικτό, προφορικού και γραπτού λόγου, είναι η μονάδα κατάτμησης του υλικού. Εδώ υιοθετήθηκαν εξ αρχής οι μονάδες ανάλυσης γραμματικής¹³ προελεύσεως, γιατί θεωρήθηκαν συνεκτικότερες και, επομένως, ότι θα μπορούσαν να παραγάγουν μια πιο αξιόπιστη ερμηνεία του μελετώμενου θέματος, σε συνδυασμό με το θέμα-ιδέα. Στον μεν γραπτό λόγο, το θεματικό και συντακτικό κριτήριο συνήθως αναδεικνύουν τη γραπτή πρόταση ως «*τη μορφολογική μονάδα που αντιστοιχεί στο εκφώνημα*» (Γεωργακοπούλου & Γούτσος, 1999: 85). Συνεπώς η γραπτή πρόταση θα μπορούσε στις περισσότερες περιπτώσεις να λειτουργήσει ως μονάδα κατάτμησης του υλικού. Επειδή όμως χρησιμοποιείται σε συνδυασμό με το θέμα-ιδέα, το οποίο ενδέχεται να εμφανίζεται σε μικρότερο τμήμα του λόγου ή να επεκτείνεται σε περισσότερες προτάσεις, η μονάδα ανάλυσης ποικίλλει. Στον προφορικό λόγο είναι πιο δύσκολο ακόμη να συμπέσουν το θεματικό και συντακτικό κριτήριο. Όταν ο προφορικός λόγος ενός ομιλητή είναι εκτενέστερος, όπως σε μια αφήγηση, τότε ο επιτονισμός, οι δισταγμοί, οι παύσεις και άλλα τέτοια φαινόμενα τεμαχίζουν τον προφορικό λόγο σε σύντομες φράσεις που περιέχουν μία ιδέα μόνο, τις *μονάδες ιδέας* (ό.π.). Όταν πάλι είναι συνομιλία, οι εθνομεθοδολόγοι διαπίστωσαν ότι καθώς η συζήτηση χαρακτηρίζεται από την εναλλαγή κειμενικών ρόλων (ομιλητής, ακροατής), βασική δομική μονάδα ανάλυσης του λόγου της ταιριάζει να είναι τα *ζεύγη γειννίασης*, όπως ερώτηση-απάντηση, προσφορά-αποδοχή κ.λπ. (ό.π.: 93· Harley, 2008: 459). Ως μονάδα ανάλυσης, επομένως, χρησιμοποιήθηκε η διακριτή δομολειτουργικά ιδέα, η οποία μπορεί να αποτυπώνεται σε μία μικρή φράση έως σε περισσότερες της μιας προτάσεις. Έτσι, ο γραπτός λόγος των μαθητών κατατμήθηκε σε 1041 μονάδες ανάλυσης και κατηγοριοποιήθηκε. Από τον προφορικό λόγο των μαθητών διαχωρίστηκαν 1309 αποσπάσματα λόγου, τα οποία κατηγοριοποιήθηκαν αναλόγως.

Ως δεύτερο στάδιο, σύμφωνα με τη δόμηση περιεχομένου, προσδιορίστηκαν οι θεματικοί άξονες της δόμησης βάσει του θεωρητικού πλαισίου και των ερευνητικών ερωτημάτων. Οι θεματικοί άξονες εδώ είναι α) το είδος και η προέλευση των εμπειρικών δεδομένων που φαίνεται να ανακαλούν οι μαθητές για να παραγάγουν το δικό τους κείμενο, και επομένως για να κατασκευάσουν την ταυτότητά τους, και β) οι όψεις της εφηβικής ταυτότητας, οι οποίες φαίνεται να συγκροτούνται μέσα από την αλληλεπίδραση και τη διαλογικότητα με το περιβάλλον τους και να αναδεικνύονται από τη διαδικασία δημιουργικής παραγωγής λόγου.

¹² Άλλοι, όπως η Σαραφίδου (2011:73) θεωρούν την ανάλυση περιεχομένου καθαρώς ποσοτική μέθοδο και προτιμούν άλλες ονομασίες για την ποιοτική ανάλυση.

¹³ Μονάδες ανάλυσης μη γραμματικής προελεύσεως θα ήταν τα αυτοτελή τεκμήρια, ή μονάδες χώρου (π.χ. μια σελίδα) στα γραπτά τεκμήρια, ή οι χαρακτήρες (πρόσωπα).

Στη συνέχεια, αντί να προτάξουμε τη συγκρότηση και τον ορισμό των κατηγοριών, από τις οποίες θα καθοδηγούνταν η επιλογή εκείνων των χωρίων από τα δεδομένα που εμπίπτουν στις κατηγορίες ανάλυσης (Μπονίδης, ό.π.), αντιστρέψαμε τη σειρά, ώστε -όπως σημειώθηκε πιο πάνω- να διασωθούν καλύτερα οι αποχρώσεις των νοημάτων. Έτσι, ως τρίτο στάδιο κωδικοποιήθηκαν οι μονάδες ανάλυσης, δηλαδή επισημάνθηκαν με κωδικούς-ετικέτες που αποδίδουν το νόημά τους. Οι κωδικοί δόθηκαν στα αποσπάσματα σε διαφορετικές χρονικές στιγμές της ανάλυσης, όπως προβλέπουν ότι ενδέχεται να γίνεται οι Miles και Huberman (1984: 57). Κατ' αυτόν τον τρόπο η ανάλυση γινόταν επαγωγικά, από κάτω προς τα πάνω, όπως ενδείκνυται για την ανάλυση σχολικού λόγου (Κουτσογιάννης, και Χατζηκυριάκου, Αντωνοπούλου, Αδάμπα, & Παυλίδου 2015: 38-39) και όπως γενικότερα συνηθίζεται στην ποιοτική έρευνα.

Από τους κωδικούς αυτούς προέκυψε ακολούθως ο αρχικός κατάλογος κατηγοριών και υποκατηγοριών. Ο κατάλογος αυτός με *γέμισμα* (νέες θεματικές κατηγορίες που αναδομούν τις υπάρχουσες), *γεφύρωση* (ανακάλυψη σχέσεων μεταξύ κωδικών, οι οποίες ανασχηματίζουν τις κατηγορίες) και *επέκταση* (επανεξέταση με νέο τρόπο του κωδικοποιημένου υλικού) (Σαραφίδου ό.π.: 71) αναθεωρήθηκε αρκετές φορές, έως ότου οριστικοποιήθηκε το σύστημα των κατηγοριών. Οι κατηγορίες εξάλλου όφειλαν να είναι «καθολικές και αμοιβαία αποκλειόμενες» (Robson, 2010: 421), δηλαδή να εντάσσουν το σύνολο των δεδομένων με μοναδικό τρόπο, εργασία πολύ δύσκολη, αφού συχνά οι λέξεις δεν έχουν μοναδική σημασία, τα νοήματα είναι διαπραγματεύσιμα και όχι προκαθορισμένα, ενώ αλλαγή στη μορφή ή τη σύνταξη μπορεί να σημαίνει και διαφορετική έννοια (Πάλλα, ό.π.: 49· Παναρέτου, 2011: 29-30). Το σύστημα των κατηγοριών κατά ερευνητικό ερώτημα παρουσιάζεται στους δύο πίνακες που ακολουθούν.

Το τελευταίο στάδιο, η τεχνική της δόμησης, θα παρουσιαστεί στο κεφάλαιο «αποτελέσματα της έρευνας». Επιλέγουμε μάλιστα, αφενός, να μην περιοριστούμε σε κάποιο από τα παραδείγματα της δόμησης, αλλά να ακολουθήσουμε μια σύνθεση αυτών, στην οποία θα μας οδηγούν τα ίδια τα ερευνητικά δεδομένα. Αφετέρου, επιλέγουμε να προχωρήσουμε και στην ερμηνεία του περιεχομένου. Για τα δύο αυτά, ο Μπονίδης προβλέπει (ό.π.: 137) ότι είναι δυνατά στην τεχνική της δόμησης. Για την ερμηνεία, χρήσιμα φάνηκαν τα τρία επίπεδα ανάλυσης, τα οποία προτείνει ο Mercer, το γλωσσικό, το ψυχολογικό και το πολιτισμικό (2000: 135-136), και κυρίως η κυριολεκτική, ερμηνευτική και αναστοχαστική ανάλυση της Mason (2011: 140). Αξιοποιούνται επίσης επιλεκτικά τόσο στοιχεία της ανάλυσης συνομιλιακού λόγου, όσο και στοιχεία της κριτικής ανάλυσης λόγου.

<i>1ο ερώτημα: Τι είδους εμπειρικά δεδομένα φαίνεται να ανακαλούν οι μαθητές, για να παραγάγουν το δικό τους κείμενο και ποια είναι η προέλευσή τους;</i>		
κατηγορίες: είδος της εμπειρίας	υποκατηγορίες: προέλευση της εμπειρίας	επεξήγηση
<p>1. βιωμένη εμπειρία:</p> <ul style="list-style-type: none"> • όταν το αίσθημα (=προϊόν των αισθήσεων) είναι δυνάμει άμεσο • οι υποκατηγορίες διατάσσονται σε αύξουσα σειρά ως προς το εύρος των επαφών 	α. προσωπική ζωή	πρωτοπρόσωπα ή τριτοπρόσωπα εκφερόμενες σκέψεις, διαθέσεις, επιθυμίες και ενέργειες του ενός, που ξεχωρίζει τον εαυτό του από το σύνολο
	β. συγγενικές σχέσεις	άμεσες και έμμεσες αναφορές σε εξ αγχιστείας και εξ αίματος συγγενικές σχέσεις, και αναπαραστάσεις για τον αξιακό τους κώδικα
	γ. κοινωνική ζωή	στοιχεία αντλούμενα από συνάψεις και δραστηριότητες σε ευρύτερο κοινωνικό πλαίσιο, στις οποίες μετέχει το ίδιο το υποκείμενο
	δ. θρησκευτική ζωή	αναφορές σε θρησκευτικά πιστεύματα, πρακτικές και εμπειρίες, που προηγούνται και διαμορφώνουν τη σχέση με τον άλλο και τον εαυτό
<p>2. διαμεσολαβημένη εμπειρία:</p> <ul style="list-style-type: none"> • όταν το αίσθημα (=προϊόν των αισθήσεων) φαίνεται έμμεσο • οι υποκατηγορίες διατάσσονται σε φθίνουσα σειρά ως προς τη χρηστικότητα του παραγόμενου λόγου και την πρόσβαση σε αυτόν 	α. λαϊκές αφηγήσεις	συνειδητοποιημένα αυτούσια λαϊκά πιστεύματα, αλλά και ασυνειδητοποιήτες αποτυπώσεις αυτών στον καθημερινό λόγο
	β. μέσα μαζικής ενημέρωσης	διατυπώσεις μιμούμενες χρηστικό προφορικό και γραπτό λόγο που εμφανίζεται στα έντυπα, ηλεκτρονικά και ψηφιακά μέσα μαζικής ενημέρωσης
	γ. παραστατικές τέχνες	αφηγήσεις και περιγραφές, που ενσωματώνουν τον τρόπο λειτουργίας των παραστατικών τεχνών: θεάτρου, κινηματογράφου και μικρής οθόνης
	δ. τέχνη του λόγου	μοτίβα περιεχομένου ή και χρήση του λόγου, που παραπέμπουν προδήλως στην αρχαία γραμματεία και στη νεότερη λογοτεχνία και στο δοκίμιο

2ο ερώτημα: Ποιες όψεις της εφηβικής ταυτότητας φαίνεται να αναδεικνύονται από τη διαδικασία δημιουργικής παραγωγής λόγου;				
κατηγορία: όψεις της ταυτότητας		υποκατηγορίες		επεξήγηση
		α: εστίαση	β: προσφιλής διεπίδραση	
οι κατηγορίες διατάσσονται σε φθίνουσα σειρά ως προς την ποσότητα του παραγόμενου λόγου στην τάξη	1. διανοούμενος	α. στοχασμός		εστιάζει στον στοχασμό, στην αιτιολόγηση και αξιολόγηση
		β. από θέσεως ισχύος		φαίνεται να μιλά με βεβαιότητα και πεποίθηση
	2. επαναστάτης	α. αλλαγή		εστιάζει στην αλλαγή και πρωτοπορία με ή χωρίς ακρότητες
		β. διεκδίκηση του λόγου		παρεμβαίνει χωρίς να αναχαιτίζεται ή δεν πτοείται από παρεμβάσεις άλλων
	3. άνθρωπος της συντροφιάς	α. παρέα		εστιάζει σε μια επιθυμητή συντροφικότητα και ομαδικότητα
		β. δημιουργία «κλίματος»		φαίνεται να αρέσκεται στη διεπίδραση με συμμαθητές και διδάσκοντα
	4. συμφιλιωτής	α. συμφιλίωση		εστιάζει στην πολλαπλότητα και στην επίλυση ή σύνθεση των αντιθέσεων
		β. αναπροσανατολισμός στη συνεργασία		παρεμβαίνει ρυθμιστικά σε κρίσιμα για τη συνεργασία σημεία
	5. άνθρωπος του προσωπικού καθήκοντος	α. ευθύνη		εστιάζει σε μια αξιοπρεπή ανταπόκριση στην προσωπική ευθύνη
		β. προσανατολισμός στο έργο		φαίνεται να στοιχεί στο εκλαμβανόμενο ως καθήκον

3.2.4. Οι περιορισμοί της έρευνας

Η ίδια η φύση της έρευνας, σε συνδυασμό με τον σκοπό και τις παραδοχές της παρούσης έρευνας επιβάλλουν τρεις περιορισμούς: σε σχέση με τον ερευνητή και τον ρόλο του, σε σχέση με τους εφήβους-υποκείμενα της έρευνας και σε σχέση με τα ερευνητικά δεδομένα.

Σε σχέση με τον ερευνητή, το ερώτημα που τίθεται είναι κατά πόσο ο ερευνητής τηρεί την επιβαλλόμενη απόσταση ανάμεσα στις δικές του αναπαραστάσεις και στον κόσμο που ερευνά, έτσι ώστε να κατανοεί μεν τις νοηματοδοτήσεις των υποκειμένων της έρευνας, χωρίς όμως ούτε να δεσμεύεται από αυτές ούτε να τις διαθλά μέσα από τη δική του οπτική. Ειδικότερα, η παραδοχή ότι κατανοεί κανείς τον κόσμο μέσα από τη δική του οπτική θα μπορούσε να σημαίνει ότι αναλύει τα κείμενα των μαθητών μέσα από τις δικές του ανοδικές και καθοδικές αναγνωστικές προσεγγίσεις. Μια στρατηγική ελαχιστοποίησης του υποκειμενικού παράγοντα εδώ είναι η παρουσίαση του ερευνητικού υλικού και σε άλλους ερευνητές, ώστε η παραγόμενη προσέγγιση να γίνεται υπό το πρίσμα ενός διυποκειμενικού ελέγχου. Έτσι, στην παρούσα έρευνα, κατά την ανάλυση του πρώτου ερευνητικού ερωτήματος ζητήθηκε, για το 40% περίπου των μονάδων ανάλυσης, η βοήθεια μίας εξωτερικής ερευνητριάς, εκπαιδευτικού στη δευτεροβάθμια εκπαίδευση σε διαφορετικό γεωγραφικό διαμέρισμα της χώρας. Η εξωτερική ερευνητριά ανέγνωσε και κωδικοποίησε τις συγκεκριμένες μονάδες ανάλυσης. Στη συνέχεια έγινε αντιπαραβολή των κωδικών που αποδόθηκαν από τις δύο ερευνητρίες, συζητήθηκαν οι αποκλίσεις και επαναπροσδιορίστηκαν κάποιες νοηματοδοτήσεις. Εξάλλου, μια προσεκτική ερευνητική ερμηνευτική πρόταση είναι σε κάποιο βαθμό και συλλογική πρόταση, αφού και ο ίδιος ο ερευνητής είναι προϊόν ενός κοινωνικοπολιτισμικού περιγυρου (Πάλλα, 1992: 50).

Σε σχέση με τους εφήβους, ο περιορισμός της έρευνας είναι η ίδια η κατασκευή και διαπραγμάτευση της ταυτότητάς τους. Θα μπορούσε να πει κανείς ότι οι έφηβοι, μη έχοντας ακόμη στη ζωή τους αναλάβει τους ρόλους για τους οποίους περισσότερο ή λιγότερο ετοιμάζονται, δεν έχουν και αντίστοιχες δεσμεύσεις. Εφόσον όμως η ταυτότητα δεν νοείται ανεξάρτητη από τις έννοιες της δέσμευσης και της αναγνωρισιμότητας, για ποια ταυτότητα επομένως μπορεί να γίνεται λόγος; Η απάντηση εδώ είναι όχι μόνο ότι και οι έφηβοι του Λυκείου ήδη έχουν αναλάβει και χειρίζονται κάποιους ρόλους, όπως για παράδειγμα τον ρόλο του μαθητή, και ότι ήδη έχουν δημιουργήσει κοινωνικές σχέσεις, στις οποίες προβάλλουν μια διαρκώς διαμορφούμενη εικόνα του εαυτού τους. Αλλά και ότι η ίδια η προετοιμασία για κάποιο ρόλο δημιουργεί μια φαντασιακή ταυτότητα, προς την οποία τείνει ο έφηβος, όπως για παράδειγμα η ταυτότητα του επαγγελματία που επιδιώκει να γίνει. Εξάλλου, η ηλικία των υποκειμένων της έρευνας καταγράφεται emphatically στον τίτλο της έρευνας, για να υποδηλώσει ακριβώς ότι ερευνώνται ταυτότητες εν τη γενέσει τους.

Ως προς τα ερευνητικά δεδομένα, ο περιορισμός προκύπτει αφενός από τα αφετηριακά κείμενα και αφετέρου από την αναγκαία κατάτμηση των ερευνητικών δεδομένων, προκειμένου να αναλυθούν. Αφενός, δηλαδή, τα αρχικά κείμενα δια-

μορφώνουν ως ένα βαθμό το πλαίσιο, εντός του οποίου θα κινηθούν οι επιλογές των μαθητών. Διαφορετικά αφηγηρικά κείμενα θα μπορούσαν να δώσουν διαφοροποιημένα ερευνητικά δεδομένα. Για να αντιμετωπιστεί ο περιορισμός αυτός, στην παρούσα έρευνα χρησιμοποιήθηκαν ως αφηγηρικά δύο κείμενα με διαφορετικό αξιακό κώδικα (βλ. 1ο παράρτημα). Αφετέρου, η κατάτμηση του λόγου σε μονάδες ανάλυσης και η αναγκαία αποκλειστικότητα των κατηγοριών, στις οποίες εντάσσονται οι μονάδες ανάλυσης, καταργούν τις μεταξύ των στοιχείων αυτών σχέσεις. Όπως όμως εύστοχα επισημάνθηκε, «ο συνδυασμός δύο ή περισσότερων [στοιχείων] σημαίνει κάτι άλλο από ό,τι το σύνολό τους» (Πάλλα, 1992: 49). Ένας τέτοιος περιορισμός θα μπορούσε να αντιμετωπιστεί αφενός με τη συνολική θεώρηση των εννοιολογικών σχέσεων και των ιεραρχικών δομών, οι οποίες προκύπτουν μεταξύ των στοιχείων των κατηγοριών, και με τη σύγκρισή τους με τα αρχικά κείμενα. Αφετέρου, θα μπορούσε να αντιμετωπιστεί με τη συμπερίληψη σε μια συνολική θεώρηση και του πολιτισμικού και κοινωνικού περιγύρου, εντός του οποίου πραγματοποιείται η έρευνα, και εν προκειμένω του σχολικού περιβάλλοντος, καθώς η ποιοτική έρευνα είναι ολιστική και νατουραλιστική.

Ωστόσο, δεν θα πρέπει να μας διαφεύγει ότι η οποιαδήποτε προσπάθεια αντιμετώπισης των περιορισμών της ποιοτικής έρευνας δεν θα κατέληγε ποτέ στο αποστειρωμένο κι ωστόσο πάλι μη απόλυτα μετρήσιμο περιβάλλον ενός πειράματος: κάτι που δεν αποτελεί, πολύ περισσότερο, επιδίωξη της ποιοτικής έρευνας.

ΤΕΤΑΡΤΟ ΚΕΦΑΛΑΙΟ

ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΗΣ ΕΡΕΥΝΑΣ

4.1. Ο τρόπος παρουσίασης των αποτελεσμάτων της έρευνας

Τα αποτελέσματα της έρευνας παρουσιάζονται σε δύο βασικές ενότητες, οι οποίες αντιστοιχούν στα δύο ερευνητικά ερωτήματα. Στις ενότητες αυτές διακρίνονται ως υποενότητες οι κατηγορίες ανάλυσης που αναδείχθηκαν από τα ερευνητικά δεδομένα. Έτσι, για το πρώτο ερευνητικό ερώτημα δημιουργήθηκαν δύο κατηγορίες, της βιωμένης και της διαμεσολαβημένης εμπειρίας. Η καθεμιά από αυτές στεγάζει τέσσερις υποκατηγορίες. Αντιστοίχως, για το δεύτερο ερευνητικό ερώτημα δημιουργήθηκαν πέντε κατηγορίες, η καθεμιά από τις οποίες διαθέτει δύο σταθερές υποκατηγορίες. Η κάθε κατηγορία με τις δύο υποκατηγορίες της θα παρουσιαστεί ενιάια.

Ακόμη, ενιαία παρουσιάζονται και τα αποτελέσματα της έρευνας, χωρίς δηλαδή να επιμερίζονται στους μαθητές από τους οποίους προέρχονται οι αντίστοιχες καταγραφές. Διαγράφεται έτσι πιο ολοκληρωμένα το σύστημα των κατηγοριών που δημιουργήθηκε. Ωστόσο, στο δεύτερο ιδιαίτερα ερευνητικό ερώτημα, λαμβάνονται υπόψη και οι καταγραφές κάθε μαθητή χωριστά, ώστε αφενός να εντοπιστούν οι πιο αντιπροσωπευτικές περιπτώσεις για κάθε ταυτότητα και αφετέρου να φανεί αν κάτι τείνει να αλλάξει σε αυτές.

4.2. Αποτελέσματα στο α' ερευνητικό ερώτημα

Στο πρώτο ερευνητικό ερώτημα διερευνούμε το είδος και την προέλευση των εμπειρικών δεδομένων, τα οποία φαίνεται να ανακαλούν οι μαθητές, προκειμένου να παραγάγουν το δικό τους κείμενο. Επιζητούμε έτσι να προσδιορίσουμε τις αξίες, τις αντιλήψεις και τελικά τις απόψεις των ερευνητικών υποκειμένων, με τις οποίες συνθέτουν, κατασκευάζουν την ταυτότητά τους. Στο πλαίσιο αυτό, συγκροτήθηκαν από τα ερευνητικά δεδομένα δύο κατηγορίες, η βιωμένη και η διαμεσολαβημένη εμπειρία. Οι δύο αυτές κατηγορίες εμφανίζουν το είδος των εμπειρικών δεδομένων, τα οποία ανακαλούν και αξιοποιούν οι μαθητές. Σε κάθε κατηγορία διακρίναμε τέσσερις υποκατηγορίες, οι οποίες φανερώνουν την πιθανή προέλευση των καταγραφόμενων μαθητικών εμπειριών. Έτσι, στη βιωμένη εμπειρία διαμορφώθηκαν οι υποκατηγορίες της προσωπικής ζωής, των συγγενικών σχέσεων, της κοινωνικής ζωής και της θρησκευτικής ζωής. Στη διαμεσολαβημένη εμπειρία διαμορφώθηκαν αντίστοιχα οι υποκατηγορίες των λαϊκών αφηγήσεων, των μέσων μαζικής ενημέρωσης, των παραστατικών τεχνών και της τέχνης του λόγου.

4.2.1. Η βιωμένη εμπειρία

Η πρώτη κατηγορία, που συγκροτήθηκε από τα ερευνητικά δεδομένα του α' ερευνητικού ερωτήματος, είναι η κατηγορία της βιωμένης εμπειρίας. Αποκαλούμε βιωμένη την εμπειρία που κατακτάται με τις αισθήσεις χωρίς τη διαμεσολάβηση άλλου μέσου. Η εμπειρία αυτή είναι δυνατό να προέρχεται από καταστάσεις στις

οποίες το συγγραφικό υποκείμενο υπήρξε πρωταγωνιστής, είναι όμως δυνατό να προέρχεται και από καταστάσεις στις οποίες παρευρέθηκε ως παρατηρητής. Σύμφωνα με αυτό, οι αναπαραστάσεις των συζυγικών σχέσεων, λόγου χάριν, μπορούν κάλλιστα να αποτελούν βιωμένη εμπειρία για τους εφήβους, έστω κι αν οι ίδιοι δεν υπήρξαν ακόμη σύζυγοι· βιωμένη όμως εμπειρία από άλλη οπτική. Στην κατηγορία της βιωμένης εμπειρίας οι υποκατηγορίες διατάσσονται σε αύξουσα σειρά ως προς το εύρος των επαφών που προϋποθέτουν. Αυτό σημαίνει ότι όσο πιο πλούσιες εμπειρίες καταγράφονται στις τελευταίες κατηγορίες, τόσο ευρύτερη υποδηλώνεται η γνώση του κόσμου και η διαλογικότητα με αυτόν. Και επειδή μέσα από αυτά οι έφηβοι κατασκευάζουν την ταυτότητά τους, τελικά τόσο πιο επεξεργασμένες ταυτότητες συγκροτούν.

4.2.1.1. Προσωπική ζωή

Η βιωμένη εμπειρία των υποκειμένων που φαίνεται να αντλείται από την προσωπική ζωή, δηλαδή οι σκέψεις, οι διαθέσεις, οι επιθυμίες, οι ενέργειες του ήρωα ο οποίος προσδιορίζει τη ζωή του αντιμέτωπος με μια κατάσταση, εντοπίζεται τόσο στο πρώτο κείμενο δημιουργικής γραφής όσο και στο δεύτερο, είτε η αφήγηση είναι κατά το σύνηθες τριτοπρόσωπη είτε πρωτοπρόσωπη. Θα υποστηρίξαμε δε ότι καταλαμβάνει ένα πολύ μεγάλο τμήμα αναπαραστάσεων που χρησιμοποιούν οι έφηβοι για την κατασκευή και ανακατασκευή της ταυτότητάς τους.

Στο πρώτο κείμενο, του Κ. Θεοτόκη, ο λογοτεχνικός χαρακτήρας του Αναστάση είναι κατά κανόνα το πρόσωπο στο οποίο φαίνεται ότι αποδόθηκε από τους μαθητές ο ρόλος αυτός· σε κάποιες περιπτώσεις και οι χαρακτήρες της Μαργαρίτας και του Πέπωνα. Οι ήρωες υποστασιάζουν μεγάλη κλίμακα αντιδράσεων, από τον πιο εσωστρεφή εγκλεισμό στον εαυτό, έως την εκρηκτική αντίδραση. Στη μια άκρη, βρίσκεται τόσο η αυτοκαταστροφή του Αναστάση κάτω από το «βάρος» του φοβερού μυστικού, όσο και του Πέπωνα μετά τη συντριβή της αποκάλυψης, ή της Μαργαρίτας μετά την ισοπέδωση της ευτυχίας της από την απρόσμενη¹⁴ γνώση. Στην αντίπερα όχθη των αντιδράσεων, από τη μια ο Αναστάσης παρουσιάζεται τόσο αποφασισμένος να αποκαταστήσει τη δικαιοσύνη, που εγκληματεί και ο ίδιος φτάνοντας στην αυτοδικία, και από την άλλη ο Πέπонаς δεν διστάζει να κάνει ένα δεύτερο φόνο, για να κρύψει τον πρώτο, ενώ η Μαργαρίτα δίνει την τελική λύση νόμιμα ή άνομα. Στην πλειονότητα των κειμένων εμφανίζονται αντιδράσεις όπως φόβος, ενοχή για τη γνώση, «ψυχοφθόρο δίλημμα», αμηχανία, απόσυρση και μη εμπλοκή, απόκρυψη της αλήθειας, ή -αντίθετα- αποκαλύπτεται το μυστικό άλλοτε δημόσια και άλλοτε κατ' ιδίαν. Σε κάποια περίπτωση ο Αναστάσης διαλέγεται με την «πληγωμένη και ωχρή, σχεδόν αναίσθητη» συνείδησή του: «Σσσο! Μην βογγάς στο μυαλό μου και συ!». Αλλού φαντασιώνεται ότι αντιμετωπίζει κατά πρόσωπο τον Πέπωνα ενώπιον όλων, για να του επιδώσει τελικά, όταν συνέρχεται, μόνο «έναν φάκελο μ' ένα σημείωμα που περιείχε όλα». Σε άλλο κείμενο, τα προσωπικά βιώματα έχουν υποστεί λεπτές επεξεργασίες. Έτσι, Αναστάσης και Μαργαρίτα δακρύζουν όταν «τα δύο αυτά βλέμματα συναντήθηκαν. Όπως είχαν συναντηθεί και εκείνο το βράδυ μπροστά από τον

¹⁴ Οι μαθητές δεν έχουν διαβάσει ολόκληρο το έργο, γι' αυτό και αγνοούν ότι η Μαργαρίτα γνωρίζει ήδη την ενοχή του Πέπωνα.

νεκρό *Αράθυμο*», ενώ το μυστικό δεν αποκαλύπτεται. Και αλλού, μετά την εξομολόγηση του Πέπωνα, η Μαργαρίτα «έτρεξε προς τη φυλακή» να συναντήσει τον άνθρωπο που είχε σηκώσει τη φοβερή κατηγορία.

Φαίνεται ότι ο Αναστάσης, ως ήρωας που οι μαθητές είχαν τη δυνατότητα να διαπλάσουν απροϋπόθετα, αφού δεν τους δόθηκε καμία κατεύθυνση για τη συμπεριφορά και τις επιλογές του, εμφανίζει επιλογές και στάσεις, σκέψεις και ενέργειες, στις οποίες οι συγγράφοντες θα αναγνώριζαν τον εαυτό τους. Ενδιαφέρον όμως παρουσιάζει και η περαιτέρω επεξεργασία του λογοτεχνικού χαρακτήρα του Πέπωνα, στον οποίο επίσης αποδίδονται πολύ διαφοροποιημένες επιλογές. Ίσως ο Πέπωνας, ως αρνητικός ήρωας, να εκμαιεύει την πιο βαθιά αλήθεια του εαυτού. Στο σημείο αυτό, είναι ενδιαφέρον ότι σε αρκετές περιπτώσεις ο Πέπωνας μεταμελείται ή μετανοεί. Από αυτές, σε μία, μη μπορώντας να απομακρυνθεί από την οικογένεια, αυτοκτονεί ψελλίζοντας «*Αντίο Μαργαρίτα, συγγνώμη*», σε άλλες δύο εξομολογείται την ενοχή του στην ίδια τη Μαργαρίτα, ενώ σε άλλη σκέφτεται «*Μακάρι ο Αναστάσης να ήξερε πόσο πολύ έχω μετανιώσει*». Είναι επίσης αρκετά χαρακτηριστικό ότι οι 11 από τις 16 μαθήτριες (68,75%) εντάσσουν στο κείμενό τους και τη Μαργαρίτα, έναντι 6 από τους 11 μαθητές (54,54%). Κάτι τέτοιο θα μπορούσε να συνηγορεί υπέρ μιας υπόθεσης έμφυλων ταυτοτήτων στη συγγραφή, αν θεωρήσουμε ως καλή ερμηνεία αυτού ότι οι μαθήτριες αναζήτησαν ένα γυναικείο χαρακτήρα για να ταυτιστούν.

Στο δεύτερο κείμενο, του Μ. Χάκκα, το εύρος της δημιουργικής παρέμβασης περιορίζεται, καθώς οι μαθητές δεν πλάθουν ένα δικό τους τέλος για την ιστορία, αλλά αναδομούν συγκεκριμένα τμήματα του αρχικού κειμένου, τα οποία όμως θα έπρεπε και μετά την παρέμβαση των μαθητών να λειτουργούν ως τμήματα του αρχικού κειμένου. Έτσι, σε όλες τις περιπτώσεις πρόκειται για μια σύσκεψη ανεπιθύμητη, αρχικά τουλάχιστο, στον ήρωα. Το υποκείμενο της δράσης εκφράζει αρνητικά συναισθήματα από τη συμμετοχή του αυτή, όπως άγχος, φόβο του λάθους και φόβο γενικότερα, πίεση, αγωνία για το απρόσωπο της σύσκεψης, ψυχική οδύνη, το συναίσθημα του μη ανήκειν, δέσμευση της ελευθερίας και εγκλωβισμό, «*το χώρο να συρρικνώνεται*», ότι είναι θύμα «*του εγωισμού και της απάθειας των γύρω*», ακόμη και εσωτερικό διχασμό, «*σαν να αντιλαμβάνεται σε δύο κόσμους*». Τα συναισθήματα αυτά μετουσιώνονται κάποτε σε «*συναίσθημα της φλογερής αντίστασης*». Πολλοί από τους συμμετέχοντες αναρωτιούνται γιατί να πράττουν αντίθετα σ' αυτό το οποίο θέλουν, αν και θεωρητικά θα μπορούσαν να αντισταθούν. Ενδιαφέρουσες είναι οι απαντήσεις: γιατί ο ήρωας το θεωρεί υποχρέωσή του, ίσως και όχι από δειλία, γιατί πίστευε «*ότι κάτι θα άλλαζε*», από φόβο «*να μη χάσει τη θέση του*», αλλά και - ευγενέστερα- «*για να μην προσβάλει κανέναν*». Άλλος μαθητής προεκτείνει την αυτοκριτική του υποκειμένου ως ένα λεπτό αυτοσαρκασμό: «*Μήπως ένιωθε ότι τον αφορούσε. Μήπως αγαπούσε να αναλώνεται σε κάτι ανώφελο. Η μήπως ήταν τα δύο μεγάλα εξοχικά. Οι δύο τροχοφόροι πάνθηρες. Η αναπαικτική καρέκλα. Η ανέλιξη.*»

Εκείνο που διαφοροποιείται σημαντικά είναι η αντίδραση των ηρώων που πλάθουν οι μαθητές. Άλλος επιλέγει τον συμβιβασμό και την αδράνεια ή από αδυναμία ή γιατί «*θα έπρεπε να το είχε σκεφτεί πριν συμφωνήσει*». Κάποιος διατυπώνει κυνικά ότι «*είχε πλέον εκπαιδευτεί καλά. Τώρα αντί για τα φλογερά του*

ιδεώδη και ιδανικά ξεχύνονταν από το στόμα του οι τυπικές και μονότονες φράσεις για πίστη και υποταγή στο δίκαιο καθεστώς». Άλλος πιστεύει ότι «δεν θα ήταν όμως αργά να πάρει την σωστή απόφαση». Άλλος, «ενώ αρχικά συμμετείχε παθητικά, άρχισε [...] να συμμετέχει εκούσια με ωραίες ιδέες». Άλλος και μιλά και παραμένει ως το τέλος, για να πείσει και τους υπόλοιπους. Άλλος αντιστέκεται, γιατί «το μόνο που θέλει να κάνει, είναι να ξεχωρίζει». Ανάλογα με τη στάση που τηρεί το υποκείμενο δράσης, διαγράφονται δύο κύρια αποτελέσματα: ή «κατάφερε να παλέψει και να κερδίσει τελικά τον εαυτό του» ή «τελικά διέψευσε τον ίδιο του τον εαυτό».

Είναι λογικό ότι, καθώς η παρέμβαση των μαθητών είναι περιορισμένη στο κείμενο αυτό ως προς τις αρχικές τους επιλογές, η αρχική στάση του ήρωα φαίνεται να μοιράζεται μεταξύ μιας υπόθεσης και μιας ενσυναίσθησης: αν ήμουν στη θέση του ήρωα... Εκείνο που φαίνεται να ανήκει περισσότερο στους μαθητές είναι η τοποθέτησή τους μπροστά σε μια τέτοια δέσμευση και οι επιλογές δράσης. Πάντως και τα δύο κείμενα δημιουργικής γραφής άφησαν να διαγραφούν πολύ διαφορετικές ανταποκρίσεις των εφήβων.

4.2.1.2. Συγγενικές σχέσεις

Σχετικά περιορισμένα, ιδιαίτερα στο δεύτερο κείμενο λόγω του θέματός του, είναι τα αποσπάσματα λόγου που περιέχουν άμεσες και έμμεσες αναφορές σε συγγενικές σχέσεις, είτε εξ αγχιστείας είτε εξ αίματος, καθώς και αναπαραστάσεις του περί την συγγένεια αξιακού κώδικα των εφήβων.

Στο δεύτερο κείμενο, υπάρχει μια αναφορά σε νεαρούς φαντάρους που ήλπιζαν «ότι θα γύριζαν σύντομα πίσω στα σπίτια, τις οικογένειες και την ειρηνική ζωή». Υπάρχει και η περίπτωση μιας οικογενειακής σύσκεψης για το «θέμα της γιαγιάς», στην οποία σύσκεψη η κόρη δεν καταφέρνει τελικά να εκφράσει αρεστές στους γονείς της ιδέες για τη γιαγιά, η οποία την «μεγάλωσε και είναι ένα κομμάτι της ζωής» της κόρης, στοιχείο ενδιαφέρον, που αποκαλύπτει την προσέγγιση των δύο γενεών, γιαγιάς και εγγονής.

Οι αναφορές στο πρώτο κείμενο είναι σαφώς περισσότερες. Προέρχονται δε κυρίως από την οικογένεια «του Πέπονα και της Μαργαρίτας», αλλά και του Αναστάση. Έτσι, γίνονται αναφορές σε κουμπάρους, σε κοινό σπίτι, σε παιδιά. Ο Αράθυμος είναι «ο Γιώργος, ο σύζυγος της Μαργαρίτας», από την οποία πήρε «προίκα». Ο Αναστάσης είναι «απλός οικογενειάρχης [...] με τέσσερα παιδιά» και με πλατύ χαμόγελο, «αδελφός του δασκάλου», ενώ «για σιγουριά πήρε μαζί του τον πρεσβύτερο γιο του», και αλλού «ετοιμάστηκε με τη γυναίκα του να πάνε στο τραπέζι» του Πέπονα. Οι «άνδρες διηγούνται στις γυναίκες τους», ο Πέπονας ως «οικοδεσπότης» επευφημείται «για το κουράγιο» του. Η Μαργαρίτα φροντίζει τους καλεσμένους «της», στο «πλάι» του Πέπονα «τον μελετά με καμάρι και τρυφεράδα», ενώ τη «θαυμάζουν [...] για τον άντρα της». Η οικογένεια πρέπει «να ευτυχήσει», ο Πέπονας ελέγχεται «πώς αντέχει να κοιτά τη γυναίκα του», και αλλού «δεν ήθελε να της κρύβει πράγματα» και «της τα εξομολογήθηκε όλα», όπως είχε επιχειρήσει και η Μαργαρίτα «να ζητήσει για την παρεκτροπή της συγγνώμη» από τον Αράθυμο.. Οι αντιδράσεις της Μαργαρίτας διαφοροποιούνται πολύ από κείμενο σε κείμενο, όταν αυτή μαθαίνει την ενοχή του Πέπονα. Για άλλους μαθητές τον σκότωσε,

προσπαθώντας να τον κερδίσει για πάντα, ή *«προστάτευσε την οικογένειά της [...] “πειράζοντας” το φαγητό»* του Αναστάση· για άλλους μαθητές διαχώρισε τη θέση της: κατέθεσε *«αίτηση διαζυγίου»* ή *«πήρε τα παιδιά και έφυγε»* και για άλλους *«συγχωρεί τον σύντροφό της και περνούν το μέλλον τους μαζί»*.

Γενικά, θα λέγαμε ότι οι μαθητές φαίνεται να ανακαλούν περισσότερο ένα πατριαρχικό τύπο οικογένειας και να εντάσσουν σε αυτόν τον εαυτό τους. Ίσως όμως αυτό να μην υποδηλώνει απαραίτητα την εμπειρία ή το επιθυμητό, αλλά απλώς μια προσπάθεια να συμβαδίσουν στην αφήγησή τους με την εποχή στην οποία αναφέρεται το αφήγημα εκκίνησης. Ωστόσο, η αμεσότητα των λεπτομερειών που καταγράφονται οδηγεί στην εκτίμηση ότι πρόκειται μάλλον για αδιαμεσολάβητες εμπειρίες, προερχόμενες από το στενότερο συγγενικό περιβάλλον των μαθητών. Έτσι, ο άνδρας ορίζεται ως αρχηγός της οικογένειας και έχει τον λόγο, η γυναίκα συνοδεύει τον άνδρα και ο ρόλος της ορίζεται σε σχέση με αυτόν και με τη διακονία του σπιτιού. Ο άνδρας επαινείται για τις -νομιζόμενες έστω- αρετές του, η γυναίκα για τον άνδρα της και όχι για τη δική της αξία. Ο πρωτότοκος γιος αναδεικνύεται άμεσος συνεργάτης του πατέρα, αλλά η μητέρα μαζεύει γύρω της τα παιδιά. Στην πατριαρχική αυτή δομή έχουν εισχωρήσει και νεωτερικά στοιχεία, όπως ο προσδιορισμός του άντρα ή της οικογένειας και από τη σύζυγο, η διαφοροποίηση της γυναίκας σε κρίσιμες ώρες, η διάσπαση της συνοχής της οικογένειας και το διαζύγιο. Ενδιαφέρον παρουσιάζει η εξομολόγηση των συζύγων μεταξύ τους και η αποκάλυψη της αλήθειας, κάτι που θα μπορούσε να ερμηνευτεί ποικιλοτρόπως. Σε κάθε περίπτωση φαίνεται να υποδηλώνει και μια θετικά εμπεδωμένη συγκατάβαση και κατανόηση της ανθρώπινης αδυναμίας που οδήγησε στην παρεκτροπή.

4.2.1.3. Κοινωνική ζωή

Σχετικά εκτεταμένη παρουσιάζεται η εμπειρία των μαθητών που προέρχεται από συνάψεις της κοινωνικής ζωής και δραστηριότητες σε ευρύτερο κοινωνικό πλαίσιο, στις οποίες φαίνεται να μετέχει το ίδιο το υποκείμενο. Στο μεν πρώτο κείμενο των μαθητών, κυριαρχούν τα θέματα της μικρής κλειστής κοινωνίας, του εορταστικού τραπέζιου και της εθιμοτυπίας του, των οποίων οι μαθητές φαίνεται να έχουν πολλές αναπαραστάσεις, αλλά και της λειτουργίας του σφροονιστικού συστήματος, από το οποίο δεν λείπουν οι αδιαμεσολάβητες εμπειρίες, έστω κι αν δεν χρειάστηκε να χρηματίσει κανείς *«πελάτης»* του.

Το εορταστικό τραπέζι, στο οποίο συμμετέχει ευρύ κοινωνικό σύνολο, είτε χωριανών είτε γειτόνων και φίλων, για τους περισσότερους λαμβάνει χώρα στο σπίτι του Πέπωνα, ενώ γίνεται αναφορά και σε *«αίθουσα»*. Σε μια περίπτωση, ενώ γίνεται σε *«ευρύχωρη σάλα»* του σπιτιού, μνημονεύονται και *«τα βιολιά, τα κλαρίνα, τα λαούτα, οι ταμπουράδες»*, *«οι μάγειροι»* και *«οσμές που κάλυπταν το χωριό»*. Το τραπέζι εκτυλίσσεται *«αργά και ευχάριστα»*, ενώ για πολλούς προσδιορίζεται ως *«γιορτή»*, *«γλέντι»*, *«δειπνο»*, που καταλήγει σε *«ξενύχτι ως το πρωί»*. *«Οι άνθρωποι χαμογελαστοί, να πίνουν, να χορεύουν, να τραγουδούν»*. Η οικοδέσποινα υποδέχεται και περιποιείται τους καλεσμένους, τα παρατιθέμενα είναι πλούσια και *«το κρασί έρρεε άφθονο»*, ενώ ο οικοδεσπότης κάθεται *«στην κεφαλή»*, έχει τον πρώτο λόγο και στο τέλος ξεπροβοδίζει τους συνδαιτυμόνες του. Φαίνεται πως το όλο σκηνικό

ανακαλεί εμπειρίες των μαθητών από μεγάλες οικογενειακές γιορτές ή θρησκευτικές και τοπικές πανηγύρεις. Στη δεύτερη περίπτωση, είναι πιθανόν να προέρχονται από τον εκτός Αθηνών τόπο καταγωγής των γονέων των μαθητών ή έστω από κάποιο περιφερειακό δήμο της Αθήνας. Είναι αξιοσημείωτο ότι από μια τέτοια γιορτή και τα νεότερα μέλη της κοινότητας φαίνεται να αντλούν συμμετέχοντας πλούσια εμπειρία.

Στη μικρή κλειστή κοινωνία του χωριού η ζωή μοιράζεται: η κοινότητα συμμετέχει στο γλέντι, συγκροτείται με γειτονιές και φιλίες, κάποτε και παιδιόθεν, ενώ γνωρίζει και σχολιάζει τη διαγωγή των ηρώων: *«κανείς στο χωριό δεν είχε κακό λόγο να πει»* για τον Αράθυμο. Τα νέα κυκλοφορούν γρήγορα, *«την επόμενη μέρα μαθαίνεται στο χωριό»*. Δεν λείπει όμως και η υποκρισία, που σκεπάζει τα κακώς έχοντα, η συναλλαγή και ο *«ψεύτικος»* τρόπος, οι γείτονες που δεν ανταλλάσσουν *«λέξη μεταξύ τους»*, αλλά και η αποκάλυψη της αλήθειας, κάποτε και με τρόπο δημόσιο, ώστε ο αποκαλύπτων να *«ρεζιλέψει»* τον ένοχο και να τον καταδικάσει στη *«μεγαλύτερη τιμωρία: να χάσει την εξουσία του σε μια κοινότητα ανθρώπων, που τον εκτιμούσε»*. Η παρουσία της αστυνομίας ωστόσο και του σωφρονιστικού συστήματος φαίνεται να μεταθέτει τη δράση από το περιβάλλον του χωριού σε ένα ημιαστικό ή μικροαστικό περιβάλλον. Το έγκλημα καταγγέλλεται, ο ένοχος φυλακίζεται, αλλά υπάρχουν και περιπτώσεις, στις οποίες ο ένοχος βρίσκεται *«έξω από τη φυλακή ατιμώρητος για το έγκλημα»*.

Στα δεύτερα μαθητικά κείμενα κυριαρχούν εικόνες ενός καθαρά αστικού περιβάλλοντος. Εδώ οι αδιαμεσολάβητες εμπειρίες των εφήβων άλλοτε φαίνεται να παρουσιάζονται αυτούσιες και άλλοτε συμπλέκονται με εμπειρίες, τις οποίες φαίνεται να καταγράφουν διαμεσολαβημένες. Στην πρώτη περίπτωση θα μπορούσαν να μνημονευτούν δύο συσκέψεις: *«σε εμένα και δυο-τρεις φίλους μου ανάμεσα» «σε ένα εστιατόριο»*, έστω κι αν εκεί συζητούνται θέματα εργασίας, και η σύσκεψη στο σχολείο. Στη δεύτερη περίπτωση, εμπειρίες βιωμένες, τις οποίες ολοκληρώνουν και προεκτείνουν εμπειρίες διαμεσολαβημένες, θα μπορούσε να είναι οι αναφορές στη διαδικασία της σύσκεψης, όπως ο συγκεκριμένος χρόνος, οι σκέψεις *«πάνω σε ένα θέμα»*, *«μια κοινή απόφαση»*, *«το κοινό»* που χειροκροτεί, το βάθρο του ομιλητή, οι *«κολακείες»* και οι *«υποκριτικές φωνές γύρω»*. Το υλικό για τις αναφορές αυτές είναι δυνατό να προέρχεται τόσο από τη σχολική εμπειρία των μαθητικών συνεδριάσεων, όσο και από άλλες, πιο άτυπες συνεργασίες των μαθητών.

Συγκρίνοντας τον τρόπο με τον οποίο το κοινωνικό περιβάλλον περιγράφεται σε καθένα από τα δύο κείμενα, θα μπορούσαμε να πούμε πως ο ημιαστικός κόσμος του πρώτου κειμένου φαίνεται να εμπνέει στους εφήβους περισσότερη βεβαιότητα, έναντι του πιο απρόσωπου κόσμου των μεγαλοαστικών κέντρων. Και ίσως στο πρώτο περιβάλλον να μπορούν ευκολότερα να φανταστούν και να τοποθετήσουν τον εαυτό τους, έστω κι αν οι ίδιοι -στην έρευνα ετούτη- ζουν τώρα σε ένα μεγαλοαστικό κέντρο. Ίσως όμως αυτή η διαφοροποίηση να καθοδηγείται αρκετά και από το θέμα του δεύτερου αρχικού κειμένου, που τοποθετεί το όλο σκηνικό σε μια αλλοτριωμένη σύσκεψη. Μολονότι θα αντέτασσε κανείς εδώ ότι και το πρώτο αρχικό κείμενο διαγράφει τις συνθήκες ενός φοβερού διλήμματος.

4.2.1.4. Θρησκευτική ζωή

Μολονότι το θέμα των δύο κειμένων δημιουργικής γραφής δεν οδηγούσε άμεσα στην καταγραφή θρησκευτικών εμπειριών, ωστόσο δεν λείπουν από τα μαθητικά κείμενα αναφορές σε θρησκευτικά πιστεύματα, πρακτικές και εμπειρίες, που προηγούνται και διαμορφώνουν τη σχέση με τον άλλο και τον εαυτό. Αυτό ήταν και το κριτήριο, για να καταταγούν τα αποσπάσματα λόγου στην κατηγορία αυτή. Τα σχετικά αποσπάσματα είναι σχετικά περιορισμένα, αναφέρονται όμως σε αρκετά στοιχεία του θρησκευτικού φαινομένου.

Έτσι, στα μαθητικά κείμενα αναφέρεται πέντε φορές η λέξη «Θεός» και άλλες τόσες η λέξη «Παναγία». Πέραν αυτών, υπάρχουν αναφορές σε πρόσωπα ταγμένα σε θρησκευτικό έργο: αυτοί είναι δύο ιερείς, ο «παπα-Θανάσης» και ο «Παπααντώνης», και ένας «αριστερός ψάλλτης». Καταγράφονται ακόμη και τόποι λατρείας, η εκκλησία της Παναγίας, στον ευρύτερο χώρο της οποίας τοποθετείται το φονικό, και «το ξωκλήσι του Αη-Νικόλα», αλλά και τόποι ιδιωτικής προσευχής: «ξενύχτησε μπρος στο 'κονοστάσι παρακαλώντας την Παναγιά». Μνημονεύονται ιεροτελεστίες, η βράφτιση και η κηδεία, και καθημερινές πρακτικές: «προσεύχεται και για τους τρεις», «έκανε τον σταυρό του», «ποτέ δεν έκλεψε πελάτη του, δεν συκοφάντησε κανέναν και ποτέ δεν έριξε το βλέμμα του σε καμιά πελάτισσα», «μαθαίνει για την πραγματική μετάνοια». Πίσω από τις πρακτικές αυτές ανιχνεύονται πιστεύματα, τα οποία τις καθοδηγούν, όπως η παγγνωσία και η πρόνοια του Θεού, η πίστη στην αιωνιότητα και στη μέλλουσα κρίση: «Μάρτυράς μου ο Θεός», «λες και τα είχε στείλει ο Θεός για να τον ξεκουράσει και να του δώσει δύναμη», «τώρα πια από εκεί ψηλά να βλέπει την μοίρα των υπολοίπων» (αυτή είναι και η μόνη αναφορά στα δεύτερα κείμενα δημιουργικής γραφής), «Πώς περιμένεις να αντικρίσεις τον Θεό όταν έρθει η ώρα». Αν αυτές οι αναφορές θεωρηθούν συνειδητές, υπάρχει και μία καταγραφή, η οποία φαίνεται να ανακαλεί αδήλως το περιστατικό της αφωνίας του προφήτη Ζαχαρία: «Αλλά πώς να πει [ο Παπααντώνης] την αλήθεια όντας μουγγός. Είχε μείνει μουγγός από το βράδυ που είχε δει το φονικό του Αράθμου».

Φαίνεται πως ο αξιακός κώδικας των συγκεκριμένων τουλάχιστον μαθητών περιλαμβάνει πολλά στοιχεία θρησκευτικότητας, τα οποία θέλησαν να μοιραστούν με τους συμμαθητές τους στην ολομέλεια της τάξης. Αυτό θα μπορούσε να ερμηνευτεί ως εμπεδωμένη για τους ίδιους πρακτική και πιθανόν και ως κοινός αξιακός κώδικας στους περισσότερους μαθητές του τμήματος, κάτι που επιβεβαιώνεται από την ανάλυση του συνομιλιακού λόγου που εκφέρουν κατά τις δύο διδακτικές παρεμβάσεις. Φαίνεται επίσης ότι αποτυπώνει το κοινωνικοπολιτισμικό υπόβαθρο των συγκεκριμένων μαθητών. Είναι όμως χαρακτηριστικό ότι τις πρακτικές αυτές τις υιοθετούν όλοι οι ήρωες, έστω κι αν καταλήγουν να γίνουν αυτόχειρες ή είναι ήδη φονιάδες. Αυτό θα μπορούσε να σημαίνει ότι οι μαθητές ή θεωρούν απεριόριστα ανοιχτή τη δυνατότητα (επανα)τοποθέτησης στη ζωή ή ότι δεν έχουν πλήρως συνειδητοποιήσει το νόημα των πρακτικών αυτών. Αξιοσημείωτο επίσης είναι ότι οι αναφορές αυτές εμφανίζονται στην πλειονότητά τους στο πρώτο κείμενο, το περιεχόμενο του οποίου εκτυλίσσεται αφενός σε μια κοινωνία που δεν έχει διαβρωθεί από την ανωνυμία και αφετέρου αφορά κυρίως στην ιδιωτική σφαίρα της ζωής και όχι στην επαγγελματική. Αν αυτό συνδυαστεί με τις εκτιμήσεις των μαθητών ότι στο

επαγγελματικό ή πάντως δημόσιο περιβάλλον της σύσκεψης θεωρούν τον ήρωα μη πλήρως ενταγμένο, θα μπορούσε να σημαίνει ότι οι μαθητές δεν είναι έτοιμοι να εκφράσουν βαθύτερες πεποιθήσεις τους σε περιβάλλον στο οποίο αισθάνονται ότι δεν μπορούν να ενταχθούν ή ότι δεν γίνονται ανεπιφύλακτα αποδεκτοί. Θα μπορούσε ακόμη να σημαίνει και ότι δεν έχουν ακόμη ανιχνεύσει ποιες όψεις της ταυτότητάς τους μπορούν να εμφανίσουν στην μελλοντική γι' αυτούς επαγγελματική δραστηριότητα.

4.2.2. Η διαμεσολαβημένη εμπειρία

Η δεύτερη κατηγορία, που συγκροτήθηκε από τα ερευνητικά δεδομένα του α' ερευνητικού ερωτήματος, είναι η κατηγορία της διαμεσολαβημένης εμπειρίας. Διαμεσολαβημένη εμπειρία θεωρούμε την εμπειρία η οποία δεν κατακτάται με τις αισθήσεις μόνο, αλλά αντίθετα, το αίσθημα (=προϊόν των αισθήσεων) φαίνεται έμμεσο, διαμεσολαβημένο από άλλη ανθρώπινη συνείδηση, η οποία μεταφέρει τη δική της εμπειρία στους εφήβους είτε απλώς διά στόματος είτε και με κάποιο μέσο αναδιατύπωσης και αναμετάδοσης. Στην περίπτωση που η μεταφορά δεν γίνεται διά στόματος μόνο, αλλά χρησιμοποιείται και κάποιο μέσο με τις δικές του συμβάσεις, μπορεί να γίνει λόγος για επάλληλες διαμεσολαβήσεις. Για λόγους απλούστευσης της οργάνωσης των υποκατηγοριών, δεν γίνεται εδώ διάκριση μεταξύ απλών και επάλληλων διαμεσολαβήσεων, αλλά οργανώνονται οι υποκατηγορίες ως προς το μέσο που χρησιμοποιήθηκε για τη διαμεσολάβηση. Το μέσο μπορεί να είναι ο παγιωμένος σε στερεότυπες λαϊκές εκφράσεις και ιδέες λόγος, τα μέσα μαζικής ενημέρωσης, η τέχνη του λόγου και της παράστασης του λόγου. Οι υποκατηγορίες διατάσσονται σε φθίνουσα σειρά ως προς τη χρηστικότητα του παραγόμενου λόγου και την πρόσβαση σε αυτόν. Έτσι, κατά αντιστοιχία με τη βιωμένη εμπειρία, θεωρούμε ότι και εδώ, όσο πιο πλούσιες εμπειρίες καταγράφονται στις τελευταίες υποκατηγορίες, τόσο πιο επεξεργασμένες ταυτότητες συγκροτούν οι έφηβοι, αφού η μετοχή τους σε αυτές τις υποκατηγορίες δηλώνει υπέρβαση της χρηστικότητας. Και ακόμη σε αυτές κυρίως τις υποκατηγορίες, τα ευρήματα της διαμεσολαβημένης εμπειρίας και μάλιστα όταν αυτά διατυπώνονται σε πρώτο πρόσωπο μέσα σε διάλογο, φαίνεται να αποτυπώνουν μια «δυνατή διά του "εγώ", που δεν είναι ο εαυτός, έκφραση του άλλου» (Boré, 2006: 58).

4.2.2.1. Λαϊκές αφηγήσεις

Στη διαμεσολαβημένη εμπειρία φαίνεται να ανήκουν στερεοτυπικές αποτυπώσεις λαϊκών παραδοχών, οι οποίες ενσωματώθηκαν στον λόγο των μαθητών, άλλοτε περισσότερο συνειδητά και εν είδει λογοτεχνικής επιλογής και άλλοτε χωρίς να γίνονται αντιληπτές. Και καθώς ο λόγος διαμορφώνει αντιλήψεις, λειτουργώντας περιοριστικά ή απελευθερωτικά, η ενσωμάτωση λαϊκών εκφράσεων στον λόγο και η υιοθέτηση αντίστοιχου ύφους συσχετίζεται με αντίστοιχες ταυτοτικές κατασκευές. Οι σχετικές εκφράσεις βρίσκονται και πάλι κυρίως στα κείμενα της πρώτης διδακτικής παρέμβασης λόγω θέματος.

Έτσι, στα κείμενα των μαθητών απαντώνται προσφιλή λαϊκά θέματα και υφολογικές επιλογές. Ως λαϊκά θέματα θα αναφέραμε πρωτίστως τη λειτουργία του φωτός. Το πλούσιο φως υποδεικνύει το καλό και επιθυμητό, η απουσία του φωτός, άρα και της θερμότητας, προϊδεάζει για το κακό και ανεπιθύμητο: *«με τα στολίδια του να λάμπουν στον μεσημεριάτικο ήλιο», «η αλήθεια πάντα φανερώνεται», και αντιστοίχως, «το βλέμμα του ολοένα και σκοτεινίαζε και η ψυχή του [...] μαύριζε», «ήταν μια νύχτα με κρύο παγωνιά», «τα φώτα έσβησαν».* Η μοίρα, δεύτερο λαϊκό θέμα που εντοπίστηκε στα μαθητικά κείμενα, φαίνεται να προκαλεί την περιέργεια -ή τη ρητορική άγνοια- και τα όρια των ανθρώπων: *«τυχαία (άραγε ή της μοίρας γραφτό;), «θα έπρεπε αυτός να έχει την μοίρα του Γιώργου», «Ποιος είμαι εγώ, για να τα βάλω με την μοίρα;».* Το άδηλο της μοίρας ίσως συντελεί στη δημιουργία ενός κλίματος μυστηρίου, όταν πρόκειται να εισαχθεί στον λόγο αυτό που φαίνεται να ξεπερνά τις ανθρώπινες προθέσεις και προβλέψεις: *«σαν μία θεία παρέμβαση τα κεριά συνεχώς έσβηναν», «ξαφνικά, ακούγεται ένας δυνατός θόρυβος».* Άλλοτε πάλι, το κλίμα αυτό μάλλον περιορίζεται σε φραστικές μόνο διατυπώσεις: *«Τον στοιχείωναν ακόμα τα γεγονότα που είχε ζήσει»* ή *«το φάντασμα του παρελθόντος δεν θα πάψει ποτέ να τον στοιχειώνει».* Το αγαπημένο όμως θέμα των λαϊκών αφηγήσεων φαίνεται να είναι η αποκατάσταση του καλού, που προεκτείνεται πάντα και στον αφηγητή και στον ακροατή: *«έζησαν αυτοί καλά και εμείς καλύτερα».*

Αλλά και λαϊκές υφολογικές επιλογές φαίνεται να ενσωματώθηκαν στον μαθητικό λόγο. Ως τέτοιες θα αναφέραμε αρχικά ρηματικές συζευξεις που δηλώνουν διαδικασία, όπως *«βάλθηκε να την ανοίξει», «δεν έλεγε να τελειώσει τον λόγο του»,* ή αντιθετική κίνηση: *«έδινε και έπαιρνε τον λόγο».* Ακόμη, μια στερεοτυπική ομοιότητα τόσο στην ανταπόδοση, όπως *«με τον ίδιο τρόπο που εκείνος είχε σφάζει τον Αράθυμο»,* όσο και στις αντιλήψεις και αντιδράσεις, όπως *«όλοι αναρωτιόντουσαν», «από όλα τα σπίτια του χωριού είχαν φτάσει».* Φαίνεται πως η κοινωνία αρέσκεται να λειτουργεί ομογενοποιητικά, προκειμένου να επιτύχει τη σταθερότητα και την ασφάλεια, εξ ου και οι εκφράσεις υπερβολής που δηλώνουν ομοιότητα. Το σχήμα της υπερβολής το συναντάμε και σε άλλα συμφραζόμενα, όπως όταν δηλώνεται εμφατικά μια άρνηση, για παράδειγμα *«Κανένας δεν έμαθε ποτέ το γιατί», «Κανείς δεν τον βρήκε ποτέ»,* ή όταν δηλώνεται κάτι το μοναδικό ή το απόλυτο: *«ανθρώπινο μάτι δεν έχει ξαναδεί», «Ξαφνικά όλα αποκαλύφθηκαν μέσα σε μια στιγμή», «Τα έβγαλε όλα από μέσα του», «το μυστικό το πήρε μαζί»* (και άρα δεν πρόκειται ποτέ να μαθευτεί).

Κατά κάποιο τρόπο, με τις διατυπώσεις αυτές και τα θέματα αυτά, φαίνεται να επιβάλλεται μια άνωθεν δικαίωση και επαναφορά του κόσμου εκεί που όφειλε να είναι, στον κόσμο του δικαίου. Ίσως γι' αυτό να εντοπίζονται οι περισσότερες λαϊκές αποτυπώσεις στα πρώτα κείμενα των μαθητών: γιατί εκεί κυρίως ήταν που για τους μαθητές έπρεπε να αποκατασταθεί το δίκαιο στην τοπική κοινωνία. Εκτός αυτού, οι λαϊκές εκφράσεις έχουν παγιωθεί για καλά στον προφορικό λόγο, και ένα γράψιμο λιγότερο ακαδημαϊκό είναι πολύ εύκολο να τις ανασύρει. Αυτό θα σήμαινε ενδεχομένως πως όταν οι έφηβοι μαθητές γράφουν δημιουργικά, απομακρύνονται από ένα στυλιζαρισμένο ακαδημαϊκό γράψιμο και αποτυπώνουν περισσότερο τον δικό τους κόσμο, κατασκευάζουν τη δική τους ταυτότητα.

4.2.2.2. Μέσα μαζικής ενημέρωσης

Τα δεδομένα της έρευνας που αναλύθηκαν έδειξαν ότι οι έφηβοι μαθητές αντλούν ήδη πολλά στοιχεία από τον δημόσιο καθημερινό λόγο, ανεξάρτητα από τα μέσα στα οποία τον συναντούν. Πρόκειται για χρηστικό, προφορικό και γραπτό λόγο, ο οποίος εμφανίζεται στα έντυπα, ηλεκτρονικά και ψηφιακά μέσα μαζικής ενημέρωσης, και του οποίου οικειοποιούνται τις διατυπώσεις και τα θέματα. Τέτοια μέσα φαίνεται να είναι η τηλεόραση και το διαδίκτυο, το ραδιόφωνο, η εφημερίδα, η αφίσα και το έντυπο γενικότερα.

Ιδιαίτερη εντύπωση κάνει πόσο ποικίλα φαίνεται να είναι τα είδη του λόγου, προφορικού και γραπτού, από όπου αντλούν. Έτσι, πολιτική επικαιρότητα προεκλογικών αγώνων, πολιτικές ανταποκρίσεις ή και αντιπαραθέσεις θυμίζουν φράσεις, όπως *«θα μπορούσε κανείς να την χαρακτηρίσει λαοθάλασσα»*, *«οι ομιλητές στο κοινοβούλιο»*, *«σε μια σύσκεψη με στόχο να ληφθούν αποφάσεις για τα φλέγοντα ζητήματα»*, *«έδιναν το παρόν ο πρόεδρος, βασικά ηγετικά στελέχη της παράταξης, οι ιδρυτές και πολλά άλλα πρόσωπα»*, *«στο μεγάλο “φτωχό” μέγαρο του λαού»*. Πολιτικά σχόλια ακροατών σε ζωντανές εκπομπές μιμούνται κάποιες ιδιαίτερα έντονες και τολμηρές εκφράσεις, οι οποίες θα μπορούσαν να αποδοθούν ακόμη και σε πολιτικό καφενείο ή και σε κίτρινο τύπο: *«σύσκεψη για το νόμο του τίποτα σε μία βουλή σαν νεκροταφείο»*, *«ζούμε ανάμεσα σε βόθρους που μας θέλουν και μας να γίνουμε...»*.

Τα οικονομικά νέα φαίνεται να είναι και αυτά μέσα στην καθημερινότητα των εφήβων, με τα σχετικά αποσπάσματα λόγου των μαθητών να αποτυπώνουν και τη σημερινή βαθιά οικονομική ύφεση: *«μέλη του διοικητικού συμβουλίου της εταιρείας»*, *«η εταιρεία πήγαινε από το κακό στο χειρότερο»*. Από το δελτίο ειδήσεων της επικαιρότητας, και μάλιστα το αστυνομικό δελτίο ειδήσεων, ή από τα αντίστοιχα μονόστηλα των έντυπων και ηλεκτρονικών εφημερίδων φαίνεται να αντλούν περιγραφές και εκφράσεις, όπως *«μοιραίο φονικό»*, *«κείτονται νεκροί μέσα σε ένα λουτρό αίματος»*, *«να ξεσκεπάσει το ειδεχθές κακούργημα»*, *«βρέθηκε νεκρός στο διαμέρισμά του»*, *«είχε πάρει άδεια με συνοδεία αστυνομικών, για να πάει στην κηδεία»*. Αντιστοίχως, φράσεις όπως *«υπό την απειλή των όπλων και τις πολεμικές σειρήνες»*, θυμίζουν πολεμική ανταπόκριση. Άλλες περιγραφές θυμίζουν δελτίο καιρού, όπως *«ο άνεμος όμως σε συνδυασμό με την δυνατή βροχή που είχε ξεσπάσει [...] παρασύρει τα πάντα στο πέρασμά του»*, ή και ενημέρωση για τους σεισμούς, όπως *«ένας δυνατός θόρυβος μαζί με ένα τράνταγμα που κούνησε όλο το ξενοδοχείο»*.

Το μερίδιό της διατηρεί βεβαίως και η αθλητική ενημέρωση: *«είχαν συγκεντρωθεί οι εκπρόσωποι όλων των κορυφαίων ευρωπαϊκών ομάδων καλαθοσφαίρισης»*, *«για να παρατηρήσει το σκεπτικό των υπόλοιπων ομάδων»*. Ακόμη και κάποια πολιτιστική ενημέρωση θα μπορούσε να ανιχνευθεί: *«η αυλαία της παράστασης κλείνει»*. Ο λόγος των μικρών αγγελιών έχει επίσης τις αποτυπώσεις του στα μαθητικά κείμενα: *«εργαστήρι με ασημικά. Αργυροχόος από τους λίγους. Εμπειρία πολλών χρόνων, εξαιρετικό γούστο»*. Αλλά και άλλα είδη λόγου φαίνεται να είναι οικεία στους μαθητές, όπως η ενημερωτική ανακοίνωση (*«ο λόγος έπρεπε να ήταν περιεκτικός και λακωνικός»*), οι διαφημίσεις (*«οι δύο τροχοφόροι πάνθηρες»*), τα φιλμάκια μικρού μήκους (*«Ακόμη και στο σκοτεινό και λάθος μονοπάτι, που διαρκώς*

επιλέγουμε να ακολουθήσουμε, θα υπάρχουν πάντα οι παράδρομοι που θα μας οδηγούν κάπου αλλού»).

Εκκινώντας από μια τέτοια ανίχνευση, δεν είναι δύσκολο να συλλάβουμε το εύρος των προσλαμβανόμενων παραστάσεων των σημερινών εφήβων, και συνεπώς και το εύρος της διαμεσολαβημένης εμπειρίας τους. Κάποτε θα μπορούσαν να δώσουν την εντύπωση μιας αβασάνιστης πρόσληψης του λόγου που καταγράφει τις εμπειρίες των άλλων. Είναι δε άξιο παρατηρήσεως ότι ο λόγος αυτός αναφέρεται σε ένα ευρύτατο φάσμα της κοινωνικής ζωής, στην οποία ετοιμάζονται να εισέλθουν. Ίσως η ετοιμασία αυτή να τους ωθεί σε μια τέτοια στάση, συνεπικουρούσης βέβαια και της ευκολίας με την οποία περισσότερο από ποτέ μπορεί κανείς σήμερα να έχει πρόσβαση στην ενημέρωση. Και ίσως δεν θα ήταν άστοχο να πούμε ότι βγαίνοντας ως πολίτες στην κοινωνία έχουν ήδη διαμορφωμένη μια νοητική κατασκευή γι' αυτή, κάτι που θα μπορούσε να αποδειχθεί τόσο θετική όσο και αρνητική αποσκευή.

Αυτό, όμως, θα μπορούσε να μεταποιηθεί για τον εκπαιδευτικό αφενός σε σήμα εγρήγορσης, ώστε να εξασφαλίσει στους εφήβους τα κατάλληλα εργαλεία επεξεργασίας των εικόνων και των πληροφοριών που καταναλώνουν και να τους εκπαιδεύσει σε μια κριτική πρόσληψη του πολιτισμού και του κόσμου. Και αφετέρου, θα μεταποιούνταν σε ένα καίριο εκπαιδευτικό ερώτημα: γιατί, αφού οι έφηβοι σήμερα προσλαμβάνουν τέτοια ποσότητα τόσο διαφοροποιημένου λόγου, δεν αποδίδουν ανάλογα στον λόγο, τον οποίο το ίδιο το σχολείο τούς ζητά να παραγάγουν;

4.2.2.3. Παραστατικές τέχνες

Στα ερευνητικά δεδομένα διακρίνονται αφηγήσεις και περιγραφές, που ενσωματώνουν τον κώδικα των παραστατικών τεχνών, δηλαδή του θεάτρου, του κινηματογράφου και της μικρής οθόνης. Αυτό ακριβώς ήταν και το κριτήριο, για να ενταχθούν τα αποσπάσματα λόγου στην υποκατηγορία αυτή: η περιγραφή ή η αφήγηση να λειτουργεί όπως το θέατρο ή η οθόνη. Με την προϋπόθεση αφενός ότι τα αποσπάσματα λόγου θα έμοιαζαν να διαφοροποιούνται από τη φυσικότητα της βιωμένης εμπειρίας και αφετέρου ότι η λιτότητα του λόγου τους θα οδηγούσε μάλλον προς τις παραστατικές τέχνες και όχι τόσο προς τη λογοτεχνία.

Τέτοια αποσπάσματα λόγου εντοπίζονται αρκετά και στα δύο κείμενα δημιουργικής γραφής, με μία επισήμανση: στο α' κείμενο, που αφορμάται από τον *Κατάδικο* του Θεοτόκη, κυριαρχούν οι αναφορές που κατατάξαμε στην τέχνη της οθόνης, ενώ στο β' κείμενο φαίνεται να κυριαρχούν αναφορές που παραπέμπουν στο θέατρο. Ο λόγος μοιάζει προφανής: στο β' κείμενο η ενότητα του χώρου δημιουργεί άλλες προϋποθέσεις για την εξέλιξη της ιστορίας. Γενικά, η ενότητα του χώρου επιβάλλει τη δική της σκηνική οικονομία, κάτι που εμφανίζεται και στο α' κείμενο: *«αγκάλιασε τον νεκρό του γείτονα και μπροστά στα παγωμένα μάτια των καλεσμένων του [...] χάθηκε από το παράθυρο»*. Εδώ, δηλαδή, δεν ενδιαφέρει το πού πήγε και τι έκανε, ενδιαφέρει μόνο η έξοδος του από τον χώρο που ορίζει η σκηνή.

Η χαρακτηριστικότερη όμως ένδειξη στα κείμενα αυτά ότι η εμπειρία φαίνεται να προέρχεται από το θέατρο, είναι οι μεγάλες και θεατρικές κινήσεις, οι έντονες και κάποτε αφύσικες ή συλλογικές αντιδράσεις, με τις οποίες ο σκηνοθέτης επιτυγχάνει να γίνεται αντιληπτή η δράση και η κίνηση των προσώπων από μεγάλη

απόσταση. Φράσεις όπως «*Σε μια στιγμή σηκώνεται ο Πέπονας: “Θα ήθελα να σας ευχαριστήσω όλους”*», «*Ψέματα - ούρλιαξε· ψέματα*», «*Όλοι οι παρευρισκόμενοι, χωρίς να το αντιληφθούν, συμφώνησαν με τον Πέπονα και άρχισαν να προσβάλλουν και να λαιδορούν τον αθώο κατά βάθος Τουρκόγιαννο*», «*τα φώτα έσβησαν, φωνές ακούγονταν και ένας πανικός άρχισε να επικρατεί*», θα μπορούσαν να είναι κάποια από τα αντίστοιχα αποσπάσματα. Ένα έντονο ερέθισμα φαίνεται επίσης να ανήκει εδώ· «*ακούστηκε ένας βαρύς χτύπος στην πόρτα*», «*η πόρτα τραντάχτηκε ξανά*».

Όσον αφορά στην οθόνη, είτε του κινηματογράφου είτε της τηλεοράσεως είτε και του υπολογιστή, φαίνεται να διακρίνονται τέσσερις χαρακτηριστικές ενδείξεις ότι η εμπειρία των μαθητών προέρχεται από τον κόσμο της οθόνης. Πρώτη ένδειξη είναι η μεγάλη εστίαση, άλλοτε σε σχεδόν αφανείς αλλά καιρίες λεπτομέρειες και άλλοτε σε ένα κρίσιμο διάλογο δύο προσώπων, κρυμμένο από τα μάτια του κόσμου, ο οποίος υποβάλλει την μη αίσθηση του γύρω πεδίου. Τέτοια αποσπάσματα θα μπορούσαν να είναι τα ακόλουθα: «*τον κοιτάει αμήχανα στα μάτια με ένα βλέμμα κενό*», «*άρχισε να τρέμει, να ιδρώνει*», «*τα φρύδια του ενώθηκαν, τα χείλη του έτρεμαν*», «*της τα εξομολογήθηκε όλα*». Μια άλλη ένδειξη, με αντίθετη λειτουργία, η οποία φαίνεται να αποδίδει επίσης σκηνές της οθόνης, είναι το σπάσιμο της ενότητας του χώρου και η γρήγορη κίνηση, που καλύπτει μεγάλες αποστάσεις: «*τον πέταξε [τον φάκελο] απότομα στα χέρια του Πέπονα και άρχισε να τρέχει δίχως να δει πίσω*».

Ένδειξη ακόμη αποτελεί η άμεση, κάπως απότομη, συνειρμική και δίχως άλλη προειδοποίηση εναλλαγή πλάνων, συχνά απομακρυσμένων στον χώρο ή και στον χρόνο, στα οποία εστιάζει ο φακός του αφηγητή. Πολύ χαρακτηριστικό για την περίπτωση αυτή είναι ένα κείμενο 267 μόλις λέξεων, στο οποίο καταμετρώνται σε μια συνειρμική αλληλοδιαδοχή 17 πλάνα, ενώ ανέρχονται σε τρία τα χρονικά επίπεδα και σε τέσσερις οι διακριτοί τόποι στους οποίους τοποθετούνται τα πλάνα αυτά: «*Ήταν όμως όντως άδικο να μείνει ο Τουρκόγιαννος στη φυλακή; -Τα γέλια και οι φωνές των καλεσμένων έπνιγαν την ατμόσφαιρα-. Τον ήξερε τον Τουρκόγιαννο, μιλούσανε καμιά φορά αργά το μεσημέρι. Ήταν καλός άνθρωπος. -Η Μαργαρίτα χαμογελαστή στο πλάι του Πέπονα-. Ακόμα θυμάται τα αθώα μάτια του, την μεστή φωνή του, την αγάπη του για την Μαργαρίτα*»... Επιπλέον, η απόδοση του εσωτερικού λόγου των προσώπων, ιδίως όταν αυτή συνδυάζεται με κάποια από τις άλλες τεχνικές, αποτελεί και αυτή ένδειξη ότι βρισκόμαστε στον χώρο της οθόνης. «*Ποιος είμαι εγώ, για να τα βάλω με την μοίρα; Όμως γνωρίζω! Ξέρω τι έγινε, σκεφτόταν*», σημειώνει ο αφηγητής για τον Αναστάση.

Λίγο ίσως θα ενδιέφερε το να υποθέσει κανείς ότι η εξήγηση για την τόσο συχνή καταφυγή των εφήβων σε στοιχεία διαμεσολαβημένης εμπειρίας από τον χώρο των παραστατικών τεχνών, προκειμένου να συντάξουν το κείμενό τους και να παραστήσουν τελικά τον κόσμο τους, θα πρέπει να αναζητηθεί στην ευρεία χρήση κυρίως της οθόνης. Πιο ενδιαφέρον φαίνεται το ότι οι μαθητές όχι απλώς αντλούν εμπειρία από τις παραστατικές τέχνες, αλλά αποκτούν και τη διανοητική ικανότητα να παρουσιάζουν με τρόπο ανάλογο τη δική τους εμπειρία· εστιάζοντας και μεγεθύνοντας το κρίσιμο σημείο ή, αντίθετα, εναλλάσσοντας και εποπτεύοντας ταυτόχρονα περισσότερα πλάνα ζωής και εμπειρίας.

Εκείνο, εξάλλου, που διαφαίνεται μάλλον καθαρά μέσα από τα αποσπάσματα αυτά, είναι ότι στοιχεία της βιωμένης εμπειρίας, τα οποία προέρχονται κυρίως από την προσωπική και κοινωνική ζωή των εφήβων οι οποίοι συνέταζαν τα κείμενα, αντικαθίστανται με μεγάλη ευκολία ή αναπληρώνονται, όταν δεν υφίστανται, από στοιχεία της διαμεσολαβημένης εμπειρίας. Και καθώς η εμπειρία των εφήβων συνυφαίνεται με την εμπειρία των άλλων, η ταυτότητά τους δομείται και αναδομείται διαρκώς μέσα από αυτή τη διαλογικότητα. Ο έφηβος εκφράζει, λόγου χάριν, την έκπληξή του με τον τρόπο που την εξέφρασε και ο ήρωας του θεάτρου ή της οθόνης. Έτσι, το βιούμενο αίσθημα φαίνεται να καθοδηγείται από τη διαμεσολαβημένη εμπειρία.

4.2.2.4. Τέχνη του λόγου

Διαμεσολαβημένη εμπειρία φαίνεται να αντλούν οι μαθητές και από τον κόσμο της τέχνης του λόγου. Και συμπεριλαμβάνουμε στην τέχνη του λόγου και την αρχαία ποίηση και πεζογραφία, από την οποία οι μαθητές του Λυκείου έχουν ήδη μελετήσει κάποια έργα, και τη δημοτική ποίηση, τη σύγχρονη λογοτεχνία και εν μέρει το δοκίμιο. Αυτό που καθοδήγησε την ένταξη μονάδων ανάλυσης στην υποκατηγορία ετούτη είναι τόσο ο μη χρηστικός λόγος, όσο και μοτίβα περιεχομένου, τα οποία θυμίζουν τα προαναφερθέντα κείμενα.

Ως προς τα μοτίβα του περιεχομένου, ανιχνεύονται διακειμενικές σχέσεις τόσο με την αρχαία γραμματεία όσο και με τη νεότερη. Θα μπορούσαν να επισημανθούν τουλάχιστο κάποιες τέτοιες ρητές συγγένειες. Έτσι, η σαφής αναφορά της Θέμιδος συνδέεται με την ιδιότητά της: *«Η Θέμις [...] ζύγισε στην ζυγαριά της τα πράγματα και έδειξε την αλήθεια»*. Φαίνεται ακόμη να λειτουργεί η προοικονομία διά στόματος ενός παντογνώστη αφηγητή: *«Όμως δεν θα παρέμενε αυτή η ελευθερία για πολύ»*. Από τον Όμηρο φαίνεται να έρχεται το θέμα του αετού, καθώς μάλιστα λειτουργεί μέσα σε μια παρομοίωση, *«πετάχτηκε σαν ταραγμένος αετός για να προλάβει να πιάσει το θήραμά του»*, μόνο που στα ομηρικά έπη είχε τον τύπο της πλατιάς παρομοίωσης. Η *«πονηριά, ευρηματικότητα»* ανακαλεί τον πολύτροπο Οδυσσέα. Και η αναφορά *«Δεν μπόρεσε να ζήσει χωρίς τον αγαπημένο της και έβαλε τέλος στην ζωή της»* θυμίζει την *Αντιγόνη* του Σοφοκλή, αλλά και πάλι παραλλαγμένα: πρώτα χάνεται ο αγαπημένος, ενώ στην *Αντιγόνη* προηγείται η αγαπημένη. Ίσως και το θέμα της δικαίωσης -*«ποια η δικαίωση για έναν σκοτωμένο και έναν έγκλειστο στις φυλακές που τα 'χε πια χάσει όλα;»*- να παραπέμπει τόσο στην τίσση ως κατάληξη της ύβρεως, όσο και στην κάθαρση των θεατών/αναγνωστών, μια υπόθεση που επιβεβαιώνεται από τον συνομιλιακό λόγο των μαθητών.

Στη δημοτική ποίηση παραπέμπει η ιαμβική φράση (17σύλλαβο αντί 15σύλλαβου) *«με τα στολίδια του να λάμπουν στον μεσημεριάτικο ήλιο»*, όχι τόσο λόγω ρυθμού, γιατί ιαμβικά μέτρα σχηματίζονται συχνά στον νεοελληνικό λόγο, όσο για την εικονοποιία της. Από τη σύγχρονη λογοτεχνία, οι ελεύθεροι επαναστάτες θυμίζουν *Ελεύθερους Πολιορκημένους* του Σολωμού: *«Σε ένα μεγάλο, ευρύχωρο υπόγειο, σκοτεινό και αποπνικτικό -θαρρείς ακόμα μας βομβάρδιζαν οι εχθροί- βρίσκονταν τώρα οι αντάρτες, οι επαναστάτες, οι "ελεύθεροι"»*. Διακειμενικά στοιχεία συνδέουν αρκετές φορές με αστυνομικό μυθιστόρημα ή με μυθοπλασία τρόπον, όπως

«ο Αναστάσης βρέθηκε νεκρός στο διαμέρισμά του. Έντρομοι όλοι αναζητούν τη λύση στο έγκλημα. Ποιος να ήταν άραγε; Ο Πέπονας πάντως δεν ήταν. [...] Ούτε ο Τουρκόγιαννος βγήκε από την φυλακή, για να σώσει για δεύτερη φορά τον Πέποντα και την Μαργαρίτα», «Ξαφνικά, ακούγεται ένας δυνατός θόρυβος και ξεσπάει μία δυνατή θυελλώδης βροχή. Τα ξύλινα παράθυρα άνοιξαν και μπήκε σαν κλέφτης μέσα στο σπίτι η βροχή. Τα φώτα έσβησαν». Δεν λείπουν βέβαια και στοιχεία από τον Κατάδικο, όπως «είχε πλέον βρει μια όμορφη ασχολία. Να μπαίνει στις καρδιές των φυλακισμένων». Και η επίδραση του Παπαδιαμάντη, και μάλιστα με τη Φόνισσα και το Μοιρολόι της φώκιας, είναι κάποτε τόσο έντονη. Παραθέτουμε ένα εκτενέστερο απόσπασμα.

...άρχισε να τρέχει δίχως να δει πίσω. Ο παγωμένος άνεμος τον χτυπούσε στο πρόσωπο, λαχάνιαζε, πονούσε μα δεν μπορούσε να σταματήσει να τρέχει. Έτρεχε να φύγει, να φύγει μακριά και να γλυτώσει από το παρανοϊκό παρόν, τον εφιάλητη που βιώνει. Ζυγώνει το ξωκκλήσι του Αη-Νικόλα που ασπρίζει πάνω στα βράχια. Απέναντί του απλώνεται βαθιά και απέραντη η σκοτεινή θάλασσα, με τα σκοτεινά της κύματα να κρύβουν πλήθος μυστικών. [...] και σε αυτή τη μεγαλειώδη στιγμή της νύχτας, που το χλομό φεγγάρι αντανακλούσε στα τρομαγμένα νερά και ηχούσε μόνο ο παφλασμός των κυμάτων και το γοερό κλάμα ενός κούκου, βούτηξε στο κενό.

Πέρα όμως από τα μοτίβα του περιεχομένου, στα μαθητικά κείμενα είναι αρκετά εμφανής η ποιητική λειτουργία του λόγου, η οποία χαρακτηρίζει κυρίως τον μη χρηστικό λόγο. Δεσπόζουν εδώ η ευρεία χρήση σχημάτων λόγου και εικονοποιίας. Ως χαρακτηριστικά παραδείγματα σχημάτων λόγου θα μπορούσαν να αναφερθούν μεταξύ άλλων παρομοιώσεις («βρυχήθηκε σαν λαβωμένη αρκούδα», «εξερράγη σαν ηφαίστειο», «φουσκωμένος χείμαρρος από σκέψεις»), μεταφορές («ένιωσε την ειρωνεία τόσο πικρή στο στόμα», «έσβηνε ο ήλιος και ο τζιτζίκας πνιγόταν»), προσωποποιήσεις («οι ενοχές τον έτρωγαν»), ρητορικά ερωτήματα («Νομίζετε πως είμαι τρελός; Κι όμως δεν είμαι», «πόσο διέφερε τελικά η “δημοκρατούμενη” σύσκεψη από τον ολοκληρωτισμό;»), ασύνδετα σχήματα («υποκύπτει, δεν παλεύει, δεν προσπαθεί, δεν μιλά, δεν εναντιώνεται, δεν σκέφτεται, δεν ζει»), ειρωνεία («από αυτή τη χρυσή, “ασφαλή” φυλακή»), αντιθέσεις («αιχμάλωτος του σκοταδισμού παρόλο που το φως ήταν δίπλα του»), το σχήμα εν διά δυοίν («με μία δυνατή και στεντόρεια φωνή»), συνεκδοχή («η παγερή φωνή [...] κάλεσε τον ομιλητή»), υπερβολές («μια σύσκεψη [...] λαοθάλασσα»). Εξάλλου, η πλούσια εικονοποιία δημιουργεί εικόνες που αντιστοιχούν και στις πέντε αισθήσεις: «Οι γραβάτες κυμάτιζαν πάνω στα ιδρωμένα πουκάμισα», «τα γέλια και οι φωνές των καλεσμένων έπνιγαν την ατμόσφαιρα», «μια αγκαλιά χαρίζει ο ένας στον άλλον», «όλα σε πυρωμένα κάρβουνα ανέδιδαν οσμές που κάλυπταν το χωριό», «το κρασί έρρεε άφθονο». Θα έλεγε κανείς ότι οι έφηβοι μαθητές ζουν με τις αισθήσεις τους τεταμένες.

Θα μπορούσε, ακόμη, να επισημάνει κανείς το παιχνίδισμα με την εναλλαγή του αφηγητή ως τεχνική την οποία οι μαθητές δανείστηκαν από τη Σύσκεψη του

Χάκκα, πιθανόν και από άλλα κείμενα. Γράφει ένας μαθητής: *«Στην αρχή αρνήθηκε αλλά φοβούμενος να μην χάσει την θέση του αναγκάστηκε και σηκώθηκε να πει τις σκέψεις του. Σηκώθηκα... δίχως να ξέρω τι να πω έμεινα αμίλητος...»*. Σε άλλο κείμενο βρίσκουμε να εναλλάσσονται κοντά-κοντά και τα τρία πρόσωπα, ενώ παράλληλα χρησιμοποιείται και η παρένθεση του Χάκκα ως αφηγηματικό τέχνασμα, για να εισαχθεί το α' πρόσωπο: *«Το μόνο που άκουγε ήταν λόγια, λέξεις και υποδείξεις. [...] Αν όμως ήσουν μέσα θα ήθελες να είχες φύγει (εγώ αυτό θα έκανα...)»*. Αξιοσημείωτο ακόμη εδώ είναι ότι η σειρά των προσώπων είναι από το γ' προς το α', από το πιο απρόσωπο προς το πιο εσωτερικό βίωμα.

Θα λέγαμε ότι τα στοιχεία της τέχνης του λόγου, τα οποία οικειοποιούνται οι μαθητές, δημιουργούν μια νέα πραγματικότητα για τους ίδιους. Ιδιαίτερος με τα σχήματα λόγου τα σχετικά με τη σημασία των λέξεων ή φράσεων, και μάλιστα με τη μεταφορά, συνδέονται τα ασύνδετα, αποδίδονται νέες ιδιότητες, συλλαμβάνονται νέες εικόνες, στις οποίες η φαντασία ανταγωνίζεται την πραγματικότητα των αισθήσεων. Και καθώς το νέο αποτυπώνεται με τον λόγο, δεσμεύεται, παράγει νέους συνειρμούς, γίνεται νέα πραγματικότητα. Η τέχνη του λόγου, δηλαδή, ξαναδημιουργεί τον κόσμο.

Γενικότερα, οι έφηβοι μαθητές φαίνεται να οικειοποιούνται με ευκολία θεματικά μοτίβα, σχήματα λόγου και επίπεδα ύφους, τα οποία προσλαμβάνουν από άλλα κείμενα, κάτι το οποίο ήταν έκδηλο και στα δύο κείμενα δημιουργικής γραφής. Η οικειοποίηση αυτή φαίνεται να είναι το τέλος μιας πορείας και η αρχή μιας νέας. Προσλαμβάνουν, παραβάλλουν με το οικείο, κατανοούν, ερμηνεύουν, αντιπαραβάλλουν με τα δικά τους νοήματα, επανερμηνεύουν τα στοιχεία που οικειοποιούνται, επαναδιατυπώνουν τα δικά τους νοήματα με τα στοιχεία αυτά. Έτσι, ακόμη και όταν χρησιμοποιούν τα δάνεια αυτά διαισθητικά και όχι με επίγνωση, και ίσως περισσότερο τότε, η οικειοποίηση επιβεβαιώνει την ένταση της διαλογικότητας, στην οποία βρίσκονται οι έφηβοι με τα κείμενα του περιβάλλοντός τους. Τα νοήματά τους (ξανα)γράφονται πια με τον τρόπο του Παπαδιαμάντη, του Θεοτόκη, του Χάκκα. Κατασκευάζουν τα νοήματά τους με διαφορετικό τρόπο από ό,τι πριν, κάτι το οποίο φαίνεται να σημαίνει ότι τα νοήματά τους διαφοροποιούνται τελικά σε σχέση με το πριν.

4.3. Αποτελέσματα στο β' ερευνητικό ερώτημα

Στο δεύτερο ερευνητικό ερώτημα, που αφορά στις όψεις των εφηβικών ταυτοτήτων, οι κατηγορίες δημιουργήθηκαν κυρίως από τον συνομιλιακό λόγο των μαθητών κατά τη διάρκεια των δύο διδακτικών παρεμβάσεων, γιατί εκεί είχαν τη δυνατότητα να λάβουν μέρος όλοι οι μαθητές. Στη συνέχεια διορθώθηκαν με την συνεξέταση των ομάδων εστίασης και οριστικοποιήθηκαν με τη συνδρομή και των κειμένων δημιουργικής γραφής. Έτσι, τα ερευνητικά δεδομένα ανέδειξαν δύο σημαντικές παραμέτρους, από τον συνδυασμό των οποίων φαίνεται να προσδιορίζονται οι εφηβικές ταυτότητες στον μικρόκοσμο της σχολικής τάξης: αφενός τι είναι αυτό στο οποίο εστιάζουν οι μαθητές ως προς τον εαυτό τους, τις προθέσεις τους και τους

σκοπούς τους, και αφετέρου με ποιο τρόπο συνήθως προωθούν τον σκοπό τους, ποια είναι η προσφιλής τους διεπίδραση με τους άλλους. Η προσφιλής διεπίδραση, ειδικά, αποτυπώνεται καλύτερα στον συνομιλιακό λόγο των μαθητών, αφήνει όμως τα ίχνη της και στις ομάδες εστίασης. Έτσι, με τον συνδυασμό των δύο αυτών παραμέτρων, της εστίασης και της προσφιλούς διεπίδρασης, συγκροτήθηκαν πέντε κατηγορίες, δηλαδή πέντε όψεις εφηβικών ταυτοτήτων: ο διανοούμενος, ο επαναστάτης, ο άνθρωπος της συντροφιάς, ο συμφιλιωτής και ο άνθρωπος του προσωπικού καθήκοντος. Οι πέντε αυτοί εφηβικοί τύποι θα περιγραφούν ανεξάρτητα από τα υποκείμενα που φέρουν αντίστοιχες ιδιότητες. Οι κατηγορίες αποτελούν κατά κάποιο τρόπο συναίρεση των κοινωνικών ρόλων (εστίαση) και των διεπιδραστικών ρόλων (προσφιλής διεπίδραση). Θεωρούμε τη δημιουργία κατηγοριών, οι οποίες προκύπτουν από τη συναίρεση κοινωνικών και διεπιδραστικών ρόλων, συμβατή με την ποιοτική ανάλυση περιεχομένου, πρωτίστως γιατί αυτό ανέδειξαν με επαγωγικό τρόπο τα ίδια τα δεδομένα. Αλλά και κατά τη διεπιδραστική κοινωνιογλωσσολογία η σημασία των εκφωνημάτων ορίζεται σε σχέση με το αποτέλεσμα το οποίο επιδιώκει ο λέγων να δημιουργήσει μέσω του μηνύματός του και όχι αυτόνομα (Gumpertz & Cook-Gumpertz, 2008: 132). Εξάλλου, κατά τον Halliday (Νάκας, 1995: 231), η γλώσσα δεν δομεί μόνο τα κείμενα, αλλά λειτουργεί και ως μέσο με το οποίο ερμηνεύεται ο κόσμος (και άρα δείχνει πού εστιάζει ο ομιλητής) και ως μέσο με το οποίο εκφράζονται οι διαθέσεις του ομιλητή (και άρα δείχνει ποια είναι η προσφιλής του διεπίδραση με τον κάθε άλλο). Στην παρουσίαση οι κατηγορίες διατάσσονται σε φθίνουσα σειρά ως προς την ποσότητα του παραγόμενου λόγου στην τάξη.

4.3.1. Ο διανοούμενος

Χαρακτηριστικός τύπος εφήβου, ο οποίος φαίνεται να προβάλλει από τα ερευνητικά δεδομένα του δευτέρου ερευνητικού ερωτήματος, είναι ο διανοούμενος. Εμφανίζεται πολύ συχνά στον συνομιλιακό λόγο των μαθητών κατά τις δύο διδασκαλίες, κάτι μάλλον αναμενόμενο, εφόσον τα δεδομένα προέρχονται από μια εκπαιδευτική διαδικασία. Πολύ συχνά εμφανίζεται επίσης και στις δύο συνεδρίες της ομάδας εστίασης με τη μεγαλύτερη δυνατή εμπλοκή. Λιγότερο όμως συχνά στα κείμενα δημιουργικής γραφής¹⁵ και πολύ λιγότερο στην ομάδα εστίασης με τη μικρότερη εμπλοκή στην ομαδική διαδικασία.

Ο διανοούμενος, γενικώς, παράγει με ευχέρεια αρκετή ποσότητα λόγου, χωρίς όμως και να διεκδικεί ασύμμετρα τον λόγο. Ο προφορικός του λόγος είναι κατά κανόνα συνταγμένος σωστά, σαν να ήταν γραπτός, αν και συχνά παρουσιάζεται μακροπερίοδος και με πολλές δευτερεύουσες προτάσεις: *«Εάν έχουμε τον περιορισμό του χρόνου, θεωρώ ότι μπορούμε σε μικρότερο χρονικό διάστημα να πετύχουμε ίσως το ίδιο αποτέλεσμα, έτσι ώστε να είναι μεστό και ολοκληρωμένο, όταν είμαστε σε ομάδες με κοινό θέμα, διότι θα γνωρίζουμε -όπως ήδη προαναφέρθηκε- τι έχουμε σκεφθεί περίπου, οπότε θα μπορούμε να προσθέσουμε τις λεπτομέρειες και να κάνουμε το έργο*

¹⁵ Αν και για όλες τις όψεις της εφηβικής ταυτότητας θα γίνεται μια τέτοια σύγκριση, ωστόσο το δεύτερο ερευνητικό ερώτημα δεν αντλεί δεδομένα από αυτό το τεκμήριο.

πιο ωραίο». Χρησιμοποιεί λεξιλόγιο ανεπτυγμένο και με αρκετούς λόγιους τύπους και περιφράσεις, όπως «αυτοπραγμάτωση», «ρηζικέλευθες», «δεδομένου ότι», «άκρως σημαντική», «εκ του ασφαλούς», αν και κάποτε ο σχηματισμός των τύπων δεν είναι ορθός, όπως «φέρελπεις νέοι». Χωρίς να γίνεται ο λόγος του ξύλινος, σχηματίζει ονοματικές προτάσεις και μετοχικές φράσεις, όπως «εγκλωβισμός σε μία ομάδα που έχει πάψει να επιτελεί τον σκοπό της», «διαβάζοντας τα κείμενα των συμμαθητών μας και συνομιλώντας μαζί τους».

Ο πλούσιος και καλοδιατυπωμένος λόγος του, η ακρίβεια των εννοιών, η λογική δομή των επιχειρημάτων του, σε συνδυασμό με τις υποστηριζόμενες από αυτόν ιδέες, οι οποίες αποτελούν μέρος του κυρίαρχου συστήματος αξιών, φαίνεται να εξασφαλίζουν στον διανοούμενο κοινωνική ισχύ στον μικρόκοσμο της τάξεώς του, ώστε να μιλά με κάποια βεβαιότητα, σαν από θέσεως ισχύος. Ο ίδιος ωστόσο παρουσιάζεται κατά κανόνα μετρημένος στο ύφος του, βέβαιος όμως και σταθερός: «Πάντως εκεί που έλεγα να αλλάζουμε, δεν σημαίνει απαραίτητα να αλλάζουμε την τοποθέτησή μας πάνω σε κάτι· μπορούμε να ισχυροποιήσουμε τις θέσεις μας». Χρησιμοποιεί στρατηγικές ευγενείας· για παράδειγμα, διατυπώνει την αντίρρησή του ερωτηματικά: «Ποιον θέλουμε να τιμωρούμε τότε, αν όχι τον ένοχο;» Αν μάλιστα θέλαμε να δούμε τον διανοούμενο ως προς τις καταγραφές τις οποίες δίνει στο πρώτο ερευνητικό ερώτημα, θα διαπιστώναμε ότι είναι ο έφηβος που αντλεί περισσότερο από τους άλλους και από τη διαμεσολαβημένη εμπειρία, και μάλιστα από τις παραστατικές τέχνες και από την τέχνη του λόγου, γεγονός το οποίο φαίνεται να συμπορεύεται με την ποιότητα του λόγου του.

Φράσεις ή λέξεις-κλειδιά, οι οποίες επανέρχονται στον λόγο του αυτούσιες ή και με παραλλαγές και θα μπορούσαν να αποκαλύπτουν τη βασική του εστίαση, είναι: «ενδιαφέρον», «γιατί», «δέες», «τρόπος να μαθαίνουμε», «οι μαθητές της τάξης», «το βέλτιστο», «δικαίωση» «στοιχεία αυτοκριτικής». Φαίνεται δηλαδή να εκδηλώνει έντονο το ενδιαφέρον του για ό,τι γίνεται στην τάξη, ιδιαίτερα για τις έννοιες που διατυπώνονται. Εμβαθύνει σε αυτές, τις επανατοποθετεί και τις αποσαφηνίζει. Αιτιολογεί τις πεποιθήσεις, τις επιλογές και τις ενέργειές του. Φαίνεται να ενδιαφέρεται ιδιαίτερα να ανακαλύψει «τον εσωτερικό κόσμο και τις ιδέες» των συμμαθητών του. Αντιστοίχως, στρέφεται ενδοσκοπικά στον εαυτό του· «μέσα από τη συγγραφή της εργασίας της ατομικής τακτοποιούμε κάπως μέσα μας τις ιδέες που έχουμε». Εξετάζει στοχαστικά τον τρόπο με τον οποίο λειτουργεί το εκπαιδευτικό σύστημα, διατυπώνει αξιολογικές κρίσεις, και αναστοχάζεται πάνω στον τρόπο με τον οποίο μαθαίνει ο ίδιος και οι συμμαθητές του. Έχει ήδη κατακτήσει αρκετή μεταγνώση για τις εκπαιδευτικές και μαθησιακές διαδικασίες, ώστε να εκφράζεται κάπως αποστασιοποιημένα· μιλά για τους «μαθητές της τάξης» και όχι για τους συμμαθητές. Αναζητεί σε όλα την «καλύτερη εκδοχή», το «μεστό και ολοκληρωμένο».

Ο διανοούμενος νοηματοδοτεί τη δημιουργική παρέμβαση στον Κατάδικο μέσα από την ευθύνη του Πέπωνα και του περιβάλλοντός του, από τη δικαίωση του Τουρκόγιαννου και από την αλήθεια, από την οποία «κανένας δεν μπορεί να κρυφτεί». Ενώ τη δημιουργική παρέμβαση στη Σύσκεψη την νοηματοδοτεί μέσα από την αυτοκριτική του ήρωα, είτε αυτός αποχωρεί τελικά είτε όχι. Η ενδοσκοπική στροφή και η πρόθεση να είναι συνεπής στις αξίες του, τον κάνουν κάποτε να ακούγεται

εξομολογητικός ή σχεδόν κυνικός: «επιλέγουμε το ηρωικό πρότυπο, παρόλο που μέσα μας μπορεί να είμαστε πιο αδύναμοι χαρακτήρες», «πιστεύω ότι θα τον κατέδιδα στις αρχές, για να βρουν κι εκείνοι δικαίωση και εμείς και όλοι». Γενικά, ο διανοούμενος φαίνεται να εστιάζει στον στοχασμό, τον οποίο και χρησιμοποιεί ως όχημα για την «καλυτέρευση του κόσμου».

Ωστόσο δεν παρουσιάζεται ως μια ταυτότητα κλειστή στη διαπραγμάτευση, αν και αφενός δείχνει να μιλά από θέσεως ισχύος και αφετέρου ενδυναμώνεται με τον στοχασμό. Απεναντίας, έλκεται κυρίως από την αντίσταση και την επαναστατικότητα, στην οποία όμως φαίνεται να καταλήγει μέσα από τον στοχασμό, και να την θέτει στην υπηρεσία της αλήθειας, της ελευθερίας, των δικών του αξιών: «θα μου άρεσε να μπορέσω να αντισταθώ, [...] να εκφράσω την αλήθεια που αισθάνομαι να με πιέζει, προκειμένου να ωφελήσω όχι μόνο τον εαυτό μου, [...] αλλά για να δώσω έστω ένα βήμα περισσότερης ελευθερίας στους επόμενους [...] και εύχομαι να ήμουν στη θέση να μπορέσω να υπερασπιστώ τις αξίες μου».

4.3.2. Ο επαναστάτης

Ένας ακόμη χαρακτηριστικός τύπος εφήβου είναι ο τύπος του επαναστάτη. Ο όρος *επαναστάτης* δεν χρησιμοποιείται εδώ με την ακραία του εκδοχή. Εμφανίζεται αρκετά συχνά στον συνομιλιακό λόγο των μαθητών και στις ομάδες εστίασης, και μάλιστα κυρίως σε αυτή με την μικρότερη εμπλοκή στην ομαδική διαδικασία. Στα κείμενα δημιουργικής γραφής δεν είναι πάντα ευδιάκριτη αυτή η όψη της εφηβικής ταυτότητας, γιατί ενώ αρκετά από τα κείμενα δίνουν τέτοιες καταγραφές, οι καταγραφές αυτές θα μπορούσαν να αναγνωσθούν με περισσότερους τρόπους, λόγου χάριν να υποδηλώνουν την αίσθηση ενός ατομικού καθήκοντος μόνο. Εξάλλου, η συχνή σχετικά εμφάνιση αυτής της ταυτότητας σε εφηβικό ερευνητικό πληθυσμό είναι μάλλον αναμενόμενη.

Ο επαναστάτης φαίνεται να χειρίζεται τον λόγο με αποφασιστικότητα. Ο λόγος του άλλοτε διακρίνεται από λεξιλόγιο ανεπτυγμένο και άλλοτε όχι. Και η δομή του λόγου του μπορεί να παρουσιάζεται άλλοτε σύνθετη και μακροπερίοδη και άλλοτε σύντομη, με μικρές κοφτές προτάσεις. Συχνά μάλιστα δεν ολοκληρώνεται η αρχική σύλληψη, την οποία φαίνεται να έχει κατά νου ο ομιλητής. Ωστόσο ο λόγος του δεν περιέχει μόνο ιδέες και ισχυρισμούς, αλλά και επιχειρήματα. Καθώς όμως οι διαμοιβές γίνονται μεταξύ των συνομιλητών με ταχύτητα και ένταση, ο επαναστάτης μεταχειρίζεται με εμπεδωμένο τρόπο στρατηγικές του αποφασιστικού λόγου, όπως η επίμονη επικάλυψη, τα θετικά σχόλια, η αντιθετική έναρξη, η διακοπή του συνομιλητή, οι ρητορικές ερωτήσεις, η ένταση στη φωνή. Παραδείγματα αυτών φαίνονται στο επόμενο απόσπασμα, στο οποίο την ταυτότητα του επαναστάτη αντιπροσωπεύουν ο Άρης και ο Θέρσιππος, ενώ ο Ίναχος φαίνεται να ταλαντεύεται.

- <Σωσθένης> Εγώ λέω απλώς να φύγεις, αφού πλέον αυτό είναι κάτι το οποίο δε:ν () αφού πλέον είναι κάτι τελείως αποξενω[μένο από σένα],
 <Άρης> [Και θα αφήσεις]

- <Σωσθένης> γιατί να είσαι εκεί μέσα;
 <Άρης> Και θα αφήσεις [και τους άλλους όμως να πέσουν στην παγίδα;]
 <Λυσιμάχη> [Όμως έτσι δεν έχεις τη δυνατότητα να το αλλάξεις]
 <Θέρσιππος> [Δηλαδή θα φύγεις από την οικογένειά σου] να ΠΟΥΜΕ::;
 <Δ> Έλα, Λυσιμάχη::
 <Λυσιμάχη> Ότι έτσι δεν έχεις τη δυνατότητα όμως να το αλλάξεις, αν απο[χωρήσεις απλώς]
 <Άρης> [Έτσι μπράβο] γιατί::
 <Σωσθένης> Ναι, γιατί να το [αλλάξεις;]
 <Άρης> [Θα 'ρθούνε] κι άλλοι:: °στη θέση σου° και θα υπάρξουν κι άλλοι:: °πολίτες που:: μη ελεύθεροι πολίτες°
 <Ιναχος> Μα θα είναι επιλογή τους, για να μούνε μες στο [κόμμα:]
 <Άρης> [Ναι, όμως αυτό πρέπει] να α:: να αποφύγουμε:
 <Ιναχος> Αν φύγεις, δεν θα το πάρουνε είδηση πολλοί: ((ασαφές κείμενο))
 <Άρης> Ναι, όμως αν κάνεις ένα [άλφα αντάρτικο:::]
 <Ιναχος> [Δε θέλει να καταστρέ]ψει το κόμμα

Συνηθίζει δηλαδή να παρεμβαίνει στην εξέλιξη μιας συνομιλίας, προκειμένου να δώσει μια νέα τροπή στη συζήτηση, τέτοια που θα μπορούσε κανείς να τη χαρακτηρίσει και ως ανατροπή. Στην παρέμβασή του δε αυτή δεν φαίνεται να αναχαιτίζεται εύκολα ή να πτοείται από παρεμβάσεις άλλων. Δεν διστάζει να εκφράσει τη διαφωνία του, κάποτε και με τρόπο εμφατικό. Έτσι, όταν μια ομάδα ανακοινώνει τις διαφορετικές εκδοχές της τιμωρίας που επέβαλε στον Πέποννα, ένας μαθητής παρεμβάλλει ειρωνικά δύο φορές: «*εκτέλεση δεν έκανε κανείς;*». Και άλλοτε πάλι η διαφωνία διατυπώνεται με έμμεσο τρόπο, όπως με την παρωδία ή με ερώτηση: «*και επειδή είπαν, λέει, ότι προκαλούσε γέλωτα*», «*έτσι λες;*», ενώ συχνά οι ερωτήσεις του καταλήγουν σε ανέβασμα του ύψους της φωνής. Θα λέγαμε, επομένως, ότι η προσφιλή του διεπίδραση φαίνεται να είναι η διεκδίκηση του λόγου, ενώ η ομιλία του είναι πολύ συχνά ομιλία αμφισβήτησης.

Φράσεις ή λέξεις-κλειδιά στον λόγο του, οι οποίες επαναλαμβάνονται και φαίνεται να αποκαλύπτουν τη βασική του εστίαση, είναι η «*δική μας οπτική*», το «*διαφορετικό*», η «*πρωτοτυπία*», η «*αλλαγή*», «*όπως θέλουμε*», η ρητή ή και άδηλη αντιπαράθεση κατά την εξέλιξη του λόγου των προσώπων αυτοί-εγώ, όλοι-εγώ, το «*αντάρτικο*», οι αντιθετικοί σύνδεσμοι στην εισαγωγή των προτάσεων. Εστιάζει δηλαδή σε μία νέα οπτική, φορέας της οποίας δηλώνει ο ίδιος, και την οποία ενδεχομένως δεν ενστερνίζονται οι υπόλοιποι· αυτό όμως φαίνεται να μην τον επηρεάζει τόσο. Η διαφορετική οπτική του είναι συχνά μια δική του πρωτοτυπία ή ακόμη και μια «*δική του πινελιά*», που προσθέτει κάτι το «*φαντασμαγορικό*». Αναζητεί την αλλαγή («*ναι, ναι, θέλουμε αλλαγές*»), επιζητεί να έχει ρόλο μέσα στην

κοινότητα («εντασσόμαστε και εμείς μέσα στο μάθημα και παίρνουμε παραπάνω ρόλους»), και εκζητεί «μια διαφορετική δικαιοσύνη».

Φαίνεται πως αυτή η δικαιοσύνη πήρε αρχικά δύο δρόμους: ή «ένα τέλος κάπως επώδυνο» ή ο ένοχος «να φύγει καθарός από όλη αυτή την ιστορία», γιατί «στην πραγματικότητα δε συμβαίνει πάντα [...] να νικάει το καλό, μερικές φορές υπάρχει κι ένα αρνητικό τέλος». Τελικά, ο τύπος του επαναστάτη νοηματοδότησε τη δημιουργική παρέμβαση στον *Κατάδικο* μέσα από το ξεσπέπασμα της αλήθειας: «θα ζητούσα εκεί πέρα το λόγο, και θ' ανέφερα μπροστά σε όλους, θα τον ξεσκέπαζα» ή και πιο ήπια: «χωρίς δηλαδή δεύτερη σκέψη, χωρίς να φοβηθώ τις συνέπειες, αλλά όχι [...] μπροστά στο χωριό». Παρομοίως, διαγράφεται η στάση που υιοθετεί στη *Σύσκεψη*: «να φτιάξουμε, να φτιάχναμε μια ομάδα [...] και να δρούσαμε αντάρτικα», «δε θα το άφηνα», «δε θα έφευγα απλά ή δε θα τα παρατούσα απλά [...] θα προσπαθούσα να κάνω κάτι ανατρεπτικό». Με ή χωρίς ακρότητες, ο εφηβικός αυτός τύπος φαίνεται να εστιάζει στην αλλαγή.

Η ταυτότητα του επαναστάτη διαγράφεται μάλλον ανταγωνιστική προς την ταυτότητα του διανοούμενου. Ο διανοούμενος στοχαζόταν από θέσεως ισχύος. Ο επαναστάτης διεκδικεί τον λόγο για να αλλάξει πράγματα. Ο διανοούμενος αντιπροσωπευόταν περισσότερο στην ομάδα εστίασης με τη μεγαλύτερη δυνατή εμπλοκή στην ομαδοσυνεργατική διαδικασία, ενώ ο επαναστάτης σε αυτή με τη μικρότερη εμπλοκή. Κι ωστόσο, μέσα στην ομάδα εστίασης ο επαναστάτης παράγει δυναμικό λόγο. Αυτή η αντίφαση, συνεκτιμούμενη με τον συνομιλιακό λόγο των μαθητών, φαίνεται να ενισχύει την εντύπωση ότι ο επαναστάτης δεν απομακρύνεται εύκολα από την αρχική του ιδέα, τουλάχιστον όσο μπορεί να ελέγχει ο ίδιος τη διαδικασία αυτή, κάτι που μάλλον δυσχεραίνει τη συνεργασία στην ομάδα. Γενικά, ο επαναστάτης φαίνεται να αντλεί κοινωνικό γόητρο μέσα από την επιδιωκόμενη αλλαγή, ενώ η διεκδίκηση του λόγου ισχυροποιεί τη θέση του. Ωστόσο, ούτε και αυτή η ταυτότητα παραμένει κλειστή στη διαπραγμάτευση. Ο επαναστάτης καταφεύγει ασμένως στον στοχασμό, για να κατοχυρώσει τη θέση του. Και εξάλλου, το ότι η «διαφορετική δικαιοσύνη» με τους δύο ακραίους πόλους, στην περίπτωση του *Κατάδικου*, κατέληξε να γίνει φανέρωση της αλήθειας, θα μπορούσε να σημαίνει ότι μέσα σε μια κοινότητα πρακτικής ο επαναστάτης διολισθαίνει προς πιο επικρατούσες ή και πιο αποδεκτές μορφές συμπεριφοράς, προς μια δημοκρατική αφομοίωση.

4.3.3. Ο άνθρωπος της συντροφιάς

Ο άνθρωπος της συντροφιάς είναι ένας ακόμη τύπος εφηβικής ταυτότητας που αναδύεται από τα ερευνητικά δεδομένα. Φαίνεται να είναι μια όψη εφηβικής ταυτότητας που ευδοκιμεί στην εγγύτητα του προφορικού λόγου, αφού εμφανίζεται ελάχιστα στα μαθητικά κείμενα δημιουργικής γραφής, εμφανίζεται όμως επαρκώς στον συνομιλιακό λόγο των μαθητών κατά το μετασυγγραφικό στάδιο και έντονα στις συνεδρίες των ομάδων εστίασης. Αν μάλιστα λάβουμε υπόψη ότι αποτυπώνεται ακόμη περισσότερο στις ομάδες εστίασης μετά τη δεύτερη διδακτική παρέμβαση, φαίνεται να προκύπτει ως ταυτότητα πιο εύκολα σε οικείες συνθήκες εργασίας και διαδικασίες. Τα δεδομένα αναδεικνύουν και κάτι ακόμη: είναι ένας τύπος επικρα-

τέστερος στην ομάδα εστίασης με τη μικρότερη εμπλοκή στην ομαδοσυνεργατική διαδικασία παρά στην ομάδα με τη μεγαλύτερη εμπλοκή, κάτι που ίσως εκπλήσσει. Το τελευταίο αυτό θα προσπαθήσουμε να το απαντήσουμε στη συνέχεια.

Ο άνθρωπος της συντροφιάς συντάσσει κυρίως καθημερινό λόγο, όχι επιστημονικό, σε απλές συντακτικά διαμοιβές, ακόμη και όταν επιλέγει -αστειευόμενος ή όχι- ένα πομπώδες ύφος. Μόνος αυτός στον συνομιλιακό λόγο των μαθητών κατά τη διάρκεια του μετασυγγραφικού σταδίου, όταν απευθύνεται στους συμμαθητές του σε δεύτερο πρόσωπο, τους προσφωνεί με το όνομά τους, αν και όχι πάντα: «*Μηνά, πες μας*». Ακόμη πιο συχνά, αναφέρεται ονομαστικά σε συμμαθητές του όταν μιλά με κάποιον τρίτο, είτε με άλλο συμμαθητή του είτε και με τον διδάσκοντα: «*είχαμε πριν τον Ολύμπιο*», «*ο Λίνος θέλει*», «*κυρία, ο Χαρίδημος δεν μπορεί να το διαβάσει*». Διατυπώνει ακόμη προς τους συμμαθητές του σύντομες κατά κανόνα προτάσεις που περιέχουν προσταγή ή ερώτηση, παρακάμπτοντας κατά κάποιο τρόπο τον διδάσκοντα, όπως «*κάτσε κάτω*», «*τι είπα;*». Άλλοτε πάλι, τέτοιες προτάσεις μπορεί να είναι εκτενέστερες ή και να λαμβάνουν υπόψη τον ρόλο του διδάσκοντα: «*στον πίνακα, να τον βλέπουν όλοι*». Σχολιάζει άμεσα αυτά που οι συμμαθητές του λένε, μονολεκτικά ή εκτενέστερα, όπως «*συμπαθητικά*», «*μπράβο*», «*άρα μέσα στην ομάδα η σύσκεψη δεν ήταν δημοκρατική*», ή και με παραγλωσσικά στοιχεία, όπως γέλια ή χειροκρότημα. Όταν παρουσιάζει ατομική εργασία άλλου μαθητή ή κοινή εργασία της ομάδας, ακολουθεί συνήθως υποστηρικτικές στρατηγικές: «*ξέχασα να σας πω ότι ο Μηνάς έχει βάλει ένα πάρα πολύ ωραίο τέλος*», «*βελτιώσεις δεν ξέρω άμα ήτανε, πάντως τον επίλογο λίγο αλλάξαμε*». Ο άνθρωπος της συντροφιάς δεν παραλείπει επίσης να αποδίδει τίτλους και ρόλους τόσο στον εαυτό του όσο και στους άλλους, όπως «*λοιπόν, σαν συντελεστής ποιότητας*». Γενικά, θα μπορούσαμε να υποστηρίξουμε ότι ο τύπος αυτός φαίνεται να αρέσκει στη διεπίδραση με τους συμμαθητές και τον διδάσκοντα.

Φράσεις ή λέξεις-κλειδιά, τις οποίες ο άνθρωπος της συντροφιάς χρησιμοποιεί στον λόγο του αυτούσιες ή και με παραλλαγές και οι οποίες θα μπορούσαν να αποκαλύπτουν τη βασική του εστίαση, είναι: «*παιδιά*», «*φίλοι*», «*ομάδα*» (όχι ποδοσφαιρική), «*πλάκα*», «*θα συμφωνήσω*», «*εμείς*». Στις αναφορές του πρωτίστως στους άλλους μαθητές του τμήματος, ανάλογα με το ύφος που προτίθεται να χρησιμοποιήσει, εναλλάσσονται οι λέξεις «*συμμαθητές*», «*παιδιά*», «*φίλοι*», κάτι το οποίο υποδηλώνει την επιθυμία του να αναπτύξει περαιτέρω σχέσεις με τους συμμαθητές του. Άλλοτε πάλι το υπογραμμίζει σαφώς: «*να γνωρίσουμε κι εμείς τους συμμαθητές μας καλύτερα*», «*δεθήκαμε πιο πολύ έτσι και σαν παιδιά και σαν τάξη*». Γι' αυτό επιζητεί ιδιαίτερα το ευχάριστο κλίμα μεταξύ των μαθητών, ακόμη και κατά την ώρα της εργασίας, αιτιολογώντας ότι «*όταν αρέσει κάτι πιο πολύ στα παιδιά, το κρατάνε και πιο πολύ*». Για να δημιουργηθεί ένα τέτοιο κλίμα, φαίνεται πως είναι απαραίτητο όχι μόνο το αστείο, η πλάκα, αλλά και στρατηγικές όπως το κοπλιμέντο και το καλοπροαίρετο πείραγμα -«*γιατί ήταν όμορφη, γι' αυτό*», «*είναι η πρώτη, που δεν έχει γράψει*»- ή η αυτοεπιβεβαίωση: «*και τα πήγαμε πάρα πολύ καλά*», «*και ήταν η καλύτερη επιλογή που κάναμε*».

Έτσι, όταν ο άνθρωπος της συντροφιάς υπογραμμίζει τη συνεργασία λέγοντας «*διαβάσαμε ο καθένας το κείμενο του καθένα*», «*ο ένας καταλάβαινε τον άλλον*», «*θα*

συνεργαστούμε όλοι μαζί», «βασικά στη δικιά μας ομάδα, στη δική μου ομάδα», «πήγαινε χέρι με χέρι το κείμενο», υπογραμμίζει στην πραγματικότητα την ομοιότητα και την ενότητα. Παράλληλα, φράσεις όπως «εμάς η ομάδα μας δε θέλει όμως» φαίνεται να δείχνουν την ασφάλεια μιας ομαδικής διαφωνίας έναντι ενός προσωπικού ρίσκου. Θα μπορούσε μάλιστα να ισχυριστεί κανείς πως όλο το περιεχόμενο του λόγου της ταυτότητας αυτής φαίνεται να είναι η ενότητα της συντροφιάς, η συντροφικότητα και η ομαδικότητα. Ίσως γι' αυτό η ταυτότητα αυτή φαίνεται να επιλέγει συχνά τη σωρευτική ομιλία. Και ίσως στη σωρευτική ομιλία αφενός και αφετέρου στην εστίαση σε μια επιθυμητή όσο και εύθραυστη συντροφικότητα και ομαδικότητα, που αποφεύγει να εκτεθεί και σε διαφορετικές απόψεις, να οφείλεται το ότι ο άνθρωπος της συντροφιάς παρουσιάζει χαμηλή διάδραση στην ομαδο-συνεργατική διαδικασία. Και πιθανόν σε παρόμοιους λόγους να οφείλονται οι εκπληκτικά ελάχιστες επεμβάσεις, τις οποίες αποτόλμησαν οι μαθητές στα αρχικά ατομικά κείμενα δημιουργικής γραφής κατά την επεξεργασία τους ως ομαδικής επιλογής. Αν όμως θεωρήσουμε τον καθημερινό και μη επιστημονικό λόγο του όχι ως επιλογή αλλά ως δυνατότητα, ίσως να συντελεί στη σωρευτική ομιλία και στη χαμηλή διάδραση στην ομάδα και κάποια πολιτισμική ασυνέχεια μεταξύ του καθημερινού και του σχολικού πλαισίου, κατά τον Bedoin (2007: 436).

Στη δημιουργική παρέμβαση στον *Κατάδικο* εντυπωσιάζουν οι επιλογές της εφηβικής αυτής ταυτότητας για τον Αναστάση, ο οποίος σε αρκετά από τα κείμενα της δημιουργικής γραφής είτε επιλέγει να αποκαλύψει στον ένοχο ότι γνωρίζει την ενοχή του χωρίς άμεση αναφορά σε αυτή είτε σηκώνει μόνος το βάρος της γνώσεως. Ανάλογες επιλογές ανιχνεύονται και στη *Σύσκεψη*. Στις ομάδες εστίασης δεν εμφανίζονται τόσο καθαρά οι επιλογές του εφηβικού αυτού τύπου για τις περιπτώσεις του *Κατάδικου* και της *Σύσκεψης*, αν και στην ομάδα με τη μικρότερη εμπλοκή γενικά παράγεται λόγος αυτής της ταυτότητας. Αυτή η αναντιστοιχία θα μπορούσε να υποδηλώνει έλξεις της ταυτότητας αυτής από άλλες ταυτότητες σε μια δημόσια διαπραγμάτευση.

4.3.4. Ο συμφιλιωτής

Άλλος τύπος εφηβικής ταυτότητας που αναδύεται από τα ερευνητικά δεδομένα είναι αυτός που αποκαλούμε συμφιλιωτή. Ίσως ο όρος συμφιλιωτής να μην αποδίδει επαρκώς αυτό που αναδεικνύει η έρευνα. Θα μπορούσε κανείς να τον προσδιορίσει και ως ειρηνευτή ή διπλωμάτη ή συνεργάτη. Ο συμφιλιωτής, λοιπόν, ή ειρηνευτής ή διπλωμάτης ή συνεργάτης, εμφανίζεται ικανοποιητικά σε όλες τις συνεδρίες των ομάδων εστίασης, επαρκώς στα κείμενα δημιουργικής γραφής, αλλά λιγότερο στον συνομιλιακό λόγο των μαθητών σε συνθήκες τάξεως. Φαίνεται πως σε συνθήκες τάξεως οι μαθητές αφήνουν τον ρόλο αυτό στον διδάσκοντα. Εξάλλου είναι ένας τύπος ταυτότητας που απαιτεί επεξεργασίες, τις οποίες ενδεχομένως οι έφηβοι δεν έχουν ακόμη επιτύχει.

Ο προφορικός λόγος του συμφιλιωτή χρησιμοποιεί ύφος απλό και οικείο, αλλά έννοιες διατυπωμένες με ακρίβεια και με λεξιλόγιο επαρκές. Η σύνταξη του λόγου του κατά κανόνα δεν χρησιμοποιεί μακροπερίοδο λόγο ούτε περίπλοκα

σχήματα. Ο λόγος του συνήθως ακούγεται σε χαμηλούς τόνους ή χωρίς ιδιαίτερη έμφαση. Ο συμφιλιωτής συχνά φαίνεται να παρεμβαίνει ρυθμιστικά σε κρίσιμα για τη συνεργασία σημεία, όπως όταν τερματίζει μια αντίθεση λέγοντας *«το συζητούσαμε και πριν»*. Το ίδιο και όταν καταφέρνει να εισαγάγει στη συζήτηση περί τιμωρίας του Πέπονα, κάτι για το οποίο οι ομάδες συζήτησαν έντονα και διαφωνώντας, και το ερώτημα τι είναι τιμωρία: ερώτημα το οποίο φάνηκε να λειτουργεί ως διαφυγή από το κρίσιμο σημείο.

Ο λόγος του, ακόμη, παρουσιάζει συχνά αντιθετική σύνδεση, με μία αποφατική διατύπωση να προηγείται και μία καταφατική να ακολουθεί, ενώ το κύριο βάρος βρίσκεται κατά κανόνα στην κατάφαση: *«δεν λέω ότι τιμωρείται, αλλά ότι έχει αποκαλυφθεί»*, *«δε μαθεύτηκε ποτέ η αλήθεια, αλλά ο Πέπονας έζησε μέσα στις τύψεις»*, *«δεν καταλήξαμε και πολύ εύκολα, αλλά διαλέξαμε μεταξύ δύο»*. Άλλοτε πάλι τον ρόλο της αντιθετικής σύνδεσης αναλαμβάνουν οι αντιθετικές έννοιες, όπου προηγείται μια έννοια που δηλώνει διάσταση και ακολουθεί μια έννοια που δηλώνει υπέρβαση της διάστασης, ενώ πάλι το κύριο βάρος βρίσκεται στη δεύτερη έννοια: *«διαφωνούσαμε ως προς το ποιο κείμενο έπρεπε να υιοθετήσουμε, γι' αυτό καταλήξαμε σε μία σύνθεση των κειμένων μας»*. Φαίνεται έτσι πως η προσφιλής διεπίδραση του συμφιλιωτή στις συνομιλίες του είναι η υπέρβαση της διάστασης και ο αναπροσανατολισμός στο επιθυμητό και στη συνεργασία. Και ίσως αυτή η αντιθετική σύνδεση των προτάσεων του να μην αποτυπώνει μόνο την υπέρβαση, αλλά και να την δρομολογεί: να χρησιμοποιείται δηλαδή ως μια στρατηγική, για να πετύχει ο συμφιλιωτής τον σκοπό του. Μια τέτοια διεπίδραση με τους άλλους καθιστά την ταυτότητα του συμφιλιωτή ευρέως αποδεκτή. Έναντι, λοιπόν, της κοινωνικής ισχύος του διανοούμενου και του κοινωνικού γοήτρου του επαναστάτη, ο συμφιλιωτής έχει να αντιτάξει την κοινωνική αποδοχή.

Φράσεις ή λέξεις-κλειδιά, οι οποίες αυτούσιες ή και με παραλλαγές επανέρχονται στον λόγο του και φαίνεται να αποκαλύπτουν τη βασική του εστίαση, μεταξύ άλλων είναι: *«ο καθένας»*, *«διαφορετικές απόψεις»*, *«μετριασμένη εκδοχή»*, *«κοινό αποτέλεσμα»*, *«να συνθέσουμε»*, *«δίλημμα»*, *«ερώτημα»*, *«να μοιραστούμε τις απόψεις μας»*, *«συνεργασία»*. Φαίνεται δηλαδή ότι στη θεώρηση του συμφιλιωτή όλοι, και ο καθένας χωριστά, διατηρούν το δικαίωμα να διαμορφώσουν και να εκφέρουν τη δική τους άποψη, η οποία αναμενόμενο είναι να μην ταυτίζεται με την άποψη του κρίνοντος υποκειμένου. Ο συμφιλιωτής αναγνωρίζει ότι στα ζητήματα που απασχολούν τους ανθρώπους υπάρχουν *«και πιο ακραίες εκδοχές της συνέχειας»*, αλλά για μια σύνθεση των απόψεων, για ένα κοινό αποτέλεσμα, θα χρειαστεί να υιοθετήσουμε πιο μετριασμένες και επομένως πιο λειτουργικές εκδοχές, *«χωρίς να υποτιμάμε τις υπόλοιπες εκδοχές»* και χωρίς να εκφέρουμε αξιολογικές κρίσεις του τύπου *«καλύτερη ή χειρότερη»*, *«σωστή ή λάθος»*. Γνωρίζει ακόμη ότι το έργο της σύγκλισης των απόψεων και του συνδυασμού τους δεν είναι ευχερές και δεν μπορεί να γίνει παρά με τη *«σύμφωνη γνώμη του καθενός»*, *«ομόφωνα»*, έστω κι αν η ομοφωνία έγκειται απλώς στην αποδοχή της γνώμης που *«επικράτησε»*. Ωστόσο αυτό το μοίρασμα των απόψεων φαίνεται να είναι συναρπαστικό για τον ίδιο, ενώ περιφρουρεί τόσο τον εαυτό του όσο και τους άλλους με τον αναστοχασμό: *«μπορούμε αυτό να το πούμε στους συμμαθητές μας, μήπως πρέπει να το ξανασκεφτώ, να το πω λίγο πιο σωστά;»*.

Ο συμφιλιωτής φαίνεται ακόμη να έχει ισχυρές κοινωνικές δεσμεύσεις. Έτσι, για τα ζητήματα που προκύπτουν, από τη μια «*θα λάμβανε υπόψη την επιθυμία*» του άμεσα ενδιαφερομένου, στον οποίο και αναγνωρίζει το δικαίωμα της επιλογής, αλλά και «*θα του μιλούσε*», για να τον βοηθήσει να επανατοποθετηθεί, αν έβλεπε ότι οι επιλογές του τον αδικούν. Και από την άλλη, δεν θα παραβίαζε το θεωρούμενο από την κοινωνία ως πρέπει. Σύμφωνα με αυτά, αποκάλυψε στη δημιουργική επέμβαση στον *Κατάδικο* ένα μεγάλο δίλημμα, το οποίο επιλέγει να επιλύσει συγγραφικά αφήνοντας «*μετέωρο το τέλος*», αφήνοντας «*στον αναγνώστη αυτό το ερώτημα, αν θέλει ή δεν θέλει να αποκαλυφθεί*» η αλήθεια. Όσον αφορά στη δική του δράση, «*θα κατέδιδε*», για να αποκαλυφθεί η αλήθεια, «*αλλά χωρίς να φανεί το όνομά*» του, γιατί «*δεν θα ήτανε σωστό να προδώσει κάποιος στο χωριό*». Συμπληρωματικά, επιλέγει να μιλήσει και στους άμεσα ενδιαφερομένους. Πιο δύσκολη φαίνεται η επιλογή στη *Σύσκεψη*, όπου δεν υπάρχει μια αδικία του άλλου εξίσου κραυγαλέα. Σε κάθε περίπτωση, υπογραμμίζει ως θετικό το «*να μπούμε και στο ρόλο του διπλανού μας*» και να «*βλέπουμε όλα τα πράγματα από λίγο διαφορετική οπτική γωνία και να καταλάβουμε ότι δεν υπάρχει μόνο η δικιά μας άποψη για κάτι ή οποιοδήποτε άλλου, αλλά διαφοροποιούνται όλες οι απόψεις*». Φαίνεται, επομένως, πως η εφηβική αυτή ταυτότητα εστιάζει στην πολλαπλότητα και στην επίλυση ή σύνθεση των αντιθέσεων, στη συμφιλίωση.

Και η ταυτότητα του συμφιλιωτή, αν και απολαύει ευρείας κοινωνικής αποδοχής, υφίσταται τις επιρροές των άλλων. Ενώπιον μεγάλων διλημμάτων, ο συμφιλιωτής έχει συχνά παρόμοιες επιλογές με τον άνθρωπο του προσωπικού καθήκοντος, ενώ έλκεται επίσης και από την επαναστατικότητα, την οποία όμως αντιμετωπίζει με κάποιο σκεπτικισμό: «*δεν ξέρω στην πράξη αν θα ήταν δυνατόν να γίνει*».

4.3.5. Ο άνθρωπος του προσωπικού καθήκοντος

Λιγότερο συχνά απαντώμενος στον συνομιλιακό λόγο των μαθητών, στα δεδομένα της παρούσης έρευνας, είναι ο άνθρωπος του προσωπικού καθήκοντος. Αυτή η όψη της εφηβικής ταυτότητας κερδίζει έδαφος στις ομάδες εστίασης, όπου όμως μοιάζει να συμφύρεται σε πολλές εκδηλώσεις της με άλλους εφηβικούς τύπους. Και ακόμη συχνότερα εμφανίζεται στα κείμενα δημιουργικής γραφής των μαθητών. Αυτή τη φαινομενική αναντιστοιχία, που υποκινεί το ερευνητικό ενδιαφέρον, θα προσπαθήσουμε να ερμηνεύσουμε στο τέλος της παρουσίασής της.

Ο άνθρωπος του προσωπικού καθήκοντος εμφανίζει μεγάλη ποικιλότητα ως προς το ποιόν του προφορικού λόγου που παράγει. Ως προς την ποσότητα όμως, ο παραγόμενος προφορικός του λόγος είναι κατά κανόνα εντός των ορίων του χρηστικού. Ο ρυθμός του λόγου διακρίνεται από μια κανονικότητα, και η ένταση από ένα μέτρο. Κατά κανόνα ο λόγος του γίνεται κατανοητός από το σύνολο της τάξης. Ο εφηβικός αυτός τύπος δεν συνηθίζει να εκφράζεται με πλάγιο τρόπο στις διαμοιβές του· αντιθέτως, ο λόγος του είναι ευθύς και σαφής: «*OK, καταλάβαμε*», «*λοιπόν, εγώ είμαι η Ρωμύλα και ξεκινάω*», «*δεν είμαστε ακόμα έτοιμοι*», «*είναι καλό να γνωρίζουν οι άλλοι το ποιος πραγματικά είσαι*». Ωστόσο, παρά την αμεσότητα του λόγου του, φαίνεται να χρησιμοποιεί κατ' επιλογήν, με εύστοχο τρόπο, στρατηγικές ευγένειας,

όπως η υποτακτική έγκλιση, ο εξαρτημένος λόγος ή εκφράσεις και επιρρήματα μετριαστικά: «να ρωτήσουμε για τις σημειώσεις», «δυσκολευτήκαμε λίγο, είναι η αλήθεια», «θέλουμε να το διαβάσουμε άλλη μια φορά μάλλον». Χαρακτηριστική είναι και η εισαγωγή πολλών εκφωνήσεών του, η οποία φαίνεται να αποκαλύπτει μια συνειδητά προσωπική οπτική: «πιστεύω ότι εάν εγώ...», «θα συμφωνήσω κι εγώ με αυτά [...] απλά θέλω εδώ να προσθέσω», «πιστεύω ότι κι εγώ θα...». Από τα προηγούμενα, φαίνεται πως οι διαμοιβές των λόγων του στοιχούν στο εκλαμβανόμενο κάθε φορά ως καθήκον. Η αίσθηση του καθήκοντος καθοδηγεί και την όλη διεπίδρασή του με τους άλλους, τουλάχιστο στο περιβάλλον της τάξεως.

Φράσεις ή λέξεις-κλειδιά, τις οποίες ο εφηβικός αυτός τύπος ταυτότητας χρησιμοποιεί στον λόγο του αυτούσιες ή και με παραλλαγές και οι οποίες θα μπορούσαν να αποκαλύπτουν τη βασική του εστίαση, είναι: «εμείς και το γραπτό μας», «είτε μπορούσα είτε όχι», «να μαθευτεί η αλήθεια», «καλύτερα να ξέρεις την αλήθεια», «ίσως μίλαγα πρώτα στον», «δεν θα άντεχα να συμβάλλω», «να είχα καθαρή τη συνείδησή μου», «είναι καλό να γνωρίζουν». Φαίνεται δηλαδή ότι ο άνθρωπος του προσωπικού καθήκοντος πρωτίστως αντλεί ικανοποίηση από την ανταπόκριση στην προκείμενη εργασία, αυτή που του έχει οριστεί. Και φαίνεται ότι αυτό δεν το κάνει από μια εξωτερική επιβολή, αλλά από μια εσωτερική ανάγκη, αφού κατονομάζει τη φάση της ατομικής εργασίας ως την πιο αρεστή στον ίδιο. Του αρέσει η συνέπεια στην εργασία και η εξέλιξή της η σύμφωνη με τον προγραμματισμό: «αν παραλείψαμε κάτι, [...] αλλά δεν νομίζω ότι έγινε», «λόγω της πίεσης του χρόνου έπρεπε να τις παραβλέψουμε και αναγκαστικά...». Ακόμη επιζητεί την αποτελεσματικότητα, η οποία ενδεχομένως να επιτυγχάνεται και με τη συνδρομή των άλλων: «μπορούσαμε να στοχεύσουμε κατευθείαν πώς θα το γράφουμε», «πήραμε νέες ιδέες για το πώς θα μπορούσε...». Οι δεσμεύσεις του στο οφειλόμενο έργο είναι τόσο ισχυρές, ώστε τείνει να ανταποκριθεί σε αυτό είτε μπορεί είτε όχι. Φαίνεται να πιστεύει ότι ανταποκρινόμενος στο καθήκον του βάζει τάξη στον κόσμο.

Έτσι, ο άνθρωπος του προσωπικού καθήκοντος νοηματοδότησε τη δημιουργική παρέμβαση στον *Κατάδικο* μέσα από την αποκατάσταση του προβλήματος με την αποκάλυψη της αλήθειας: «να είναι κάτι ψεύτικο, δεν είναι και ό,τι καλύτερο», «καλό θα ήταν από την αρχή να μαθευτεί η αλήθεια [...] και ίσως μ' αυτό τον τρόπο να έληγε κιόλας [...] το πρόβλημα». Είναι δε χαρακτηριστικό ότι φαίνεται να προτιμά, μολονότι όχι πάντα, τις ιδιωτικές λύσεις και όχι ένα δημόσιο φανέρωμα: «θα έπρεπε τουλάχιστο να πω στη Μαργαρίτα», «για να ξέρει και ίσως να αλλάξει κάτι στη ζωή της», «ίσως μίλαγα πρώτα στον Πέποννα», «να δει ότι [...] το έχει ακούσει κάποιος». Μια τέτοια λύση φαίνεται να ικανοποιεί δύο συνθήκες σημαντικές για τον άνθρωπο του προσωπικού καθήκοντος. Αφενός ο ίδιος να έχει ανταποκριθεί στο καθήκον του και να μην τον τύπτει η συνείδησή του, και αφετέρου να μην παραβιάσει την ιδιωτική ζωή του άμεσα ενδιαφερομένου: «κι από κει και πέρα, ανάλογα μ' αυτό που θα μου απαντούσε». Εντυπωσιακό φαίνεται εδώ ότι από τους μαθητές, οι οποίοι υιοθέτησαν (και) ιδιωτικές λύσεις, όταν ερωτήθηκαν τι θα έκαναν αν ήταν οι ίδιοι στη θέση του Αναστάση, οι τρεις μαθήτριες απάντησαν ότι θα το έλεγαν πρώτα στον Πέποννα ή εναλλακτικά στον Τουρκόγιαννο, ενώ ο μαθητής ότι θα το έλεγε πρώτα στη Μαργαρίτα. Για ακόμη μια φορά, οι έμφυλες ταυτότητες αποτυπώνονται εναργώς.

Από τη δημιουργική παρέμβαση στη *Σύσκεψη* φαίνεται να αναδείχθηκε κυρίως η εσωτερική επιταγή που ωθεί τον άνθρωπο του προσωπικού καθήκοντος να πράξει ή να μην πράξει κάτι: «δεν μπορώ να κρατάω μέσα μου πράγματα», «δεν θα άντεχα να συμβάλλω στη διαιώνιση αυτής της κατάστασης». Ακόμη κι αν «συμβιβαζόταν για κάποιους βέβαια πιο αγνούς, ηθικούς λόγους», δεν θα μπορούσε εύκολα να φέρει το ότι «αναγκαζόταν παρόλα αυτά να αποδεχθεί πρακτικές, οι οποίες δεν ήταν κατά βάση ηθικές». Γενικά, θα λέγαμε ότι εστιάζει σε μια αξιοπρεπή ανταπόκριση στην προσωπική ευθύνη.

Και στην περίπτωση της ταυτότητας αυτής θα μπορούσαμε να σημειώσουμε κάποια διαλογική έλξη, αφενός από την επαναστατικότητα και αφετέρου από τη δημοκρατικότητα των πολλαπλών οπτικών και τη συμφιλίωση· «θα αντιδρούσα, αλλά θα ήμουν όσο γινόταν δημοκρατική». Αν θέλαμε να δούμε τον συμφιλιωτή ως τον ενορχηστρωτή στην αντιμετώπιση μιας κοινωνικής καταστάσεως, ο άνθρωπος του προσωπικού καθήκοντος θα παρουσιαζόταν ίσως ως ένα από τα όργανα της ορχήστρας. Αν όμως θελήσουμε να παρακολουθήσουμε συγκριτικά στα δεδομένα της έρευνας τις όψεις της εφηβικής ταυτότητας, τότε οι διαλογικές έλξεις εδώ να μην είναι τόσο εμφανείς όσο σε άλλες όψεις. Ο άνθρωπος του προσωπικού καθήκοντος φαίνεται να προτιμά, σταθερότερα από τους άλλους, λύσεις που συνάδουν με τις δικές του δομές, δηλαδή ιδιωτικές. Η μικρότερη διαλογικότητα θα μπορούσε να ερμηνευτεί και ως απότοκο μικρότερης διάδρασης. Αν μάλιστα θυμηθούμε ότι η ταυτότητα αυτή εμφανίζεται κυρίως στον γραπτό λόγο και όχι στον προφορικό, δεν θα ήταν άστοχο να πούμε ότι εμφανίζεται εκεί, γιατί ο γραπτός λόγος στη διαδικασία αυτής της έρευνας παρήχθη ατομικά και επομένως αφορά στην προσωπική σφαίρα της ταυτότητας. Αντίθετα, στη δημόσια διαπραγμάτευση του μετασυγγραφικού σταδίου, η ταυτότητα του ανθρώπου του προσωπικού καθήκοντος παραχωρεί έδαφος σε άλλες μορφές ταυτότητας.

ΠΕΜΠΤΟ ΚΕΦΑΛΑΙΟ

ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΣΥΖΗΤΗΣΗ

5.1. Συμπεράσματα της έρευνας

Η συγκεκριμένη έρευνα αποσκοπούσε στο να αναδείξει τη συμβολή της δημιουργικής γραφής στην κατασκευή και διαπραγμάτευση της ταυτότητας των μαθητών του Λυκείου, αφενός μέσα από το είδος και την προέλευση των εμπειρικών δεδομένων, τα οποία φαίνεται να ανακαλούν οι ίδιοι οι μαθητές για να παραγάγουν τα δικά τους κείμενα. Και αφετέρου, μέσα από τις όψεις της ταυτότητας, τις οποίες φαίνεται να αναδεικνύει η διαδικασία της δημιουργικής παραγωγής λόγου. Το πλαίσιο στο οποίο διενεργήθηκε η έρευνα ήταν το μάθημα της Λογοτεχνίας στη Β΄ Λυκείου, στο οποίο πραγματοποιήθηκαν δύο διδακτικές παρεμβάσεις με δραστηριότητες δημιουργικής γραφής.

Ανασκοπώντας τα ευρήματα της έρευνας, όπως αυτά παρουσιάστηκαν και ερμηνεύθηκαν στο κεφάλαιο των αποτελεσμάτων, θα μπορούσαμε να προχωρήσουμε σε κάποια συμπεράσματα, με την προσοχή βέβαια που πρέπει να διακρίνει πάντα μια ποιοτική έρευνα. Τα συμπεράσματα αυτά προκύπτουν καθώς (ξανα)διαβάζονται πλέον τα αποτελέσματα της έρευνας όχι μόνο κατά ερευνητικό ερώτημα αποκλειστικά, αλλά συνδυαστικά και συνολικά, και καθώς εμβαθύνουμε σε αυτά λίγο ακόμη.

5.1.1. Κατασκευή και διαπραγμάτευση ταυτοτήτων

Κατ' αρχάς φαίνεται πως συντελείται μια πρώτη αφηγηματική κατασκευή των ταυτοτήτων, με δομικά υλικά τόσο από τη βιωμένη όσο και από τη διαμεσολαβημένη εμπειρία των μαθητών. Η βιωμένη εμπειρία τους προέρχεται από επάλληλους κύκλους ζωής, οι οποίοι βγαίνουν προοδευτικά από το πιο ατομικό και προσωπικό επίπεδο σε μορφές ζωής στενότερα και ευρύτερα κοινωνικές, για να απολήξουν τελικά για κάποιους μαθητές σε ένα επίπεδο ζωής, όπου η αισθητή εμπειρία βιώνεται σε σχέση με και αναφορά σε υπεραισθητές παραδοχές. Η διαμεσολαβημένη πάλι εμπειρία των μαθητών συγκροτείται από επίπεδα διαμεσολάβησης που αντλούνται αρχικά από αποθησαυρισμένες στην ίδια τη γλώσσα καταγραφές κοινής εμπειρίας μη βιούμενης, και προοδευτικά αντλούνται από κοινούς και άμεσους τρόπους και μέσα επικοινωνίας με τους άλλους, από δημιουργίες που αναπαριστούν με λόγο, εικόνα και κίνηση εμπειρίες άλλων και από καταγραφές επεξεργασμένες λογοτεχνικά. Δηλαδή η διαμεσολαβημένη εμπειρία των μαθητών εδώ φαίνεται να προέρχεται από επάλληλα επίπεδα διαμεσολάβησης που βγαίνουν από τις πιο άμεσες και γι' αυτό δυσδιάκριτες μορφές διαμεσολάβησης προς πιο εξελιγμένες και εύκολα αντιληπτές μορφές διαμεσολάβησης, στις οποίες όμως έχουν πρόσβαση λιγότερα υποκείμενα. Το πρώτο μάλιστα κείμενο δημιουργικής γραφής, που ζητήθηκε να παραγάγουν οι μαθητές και στο οποίο η αφήγηση έρεε πιο αβίαστα, ανέσυρε πολύ μεγαλύτερο εύρος εμπειρίας των μαθητών, βιωμένης και διαμεσολαβημένης. Αυτό θα μπορούσε να οφείλεται είτε στο ότι η δημιουργική παρέμβαση των μαθητών στο πρώτο κείμενο ήταν πιο κοντινή στον δικό τους παραστατικό κόσμο, καθώς και λιγότερο καθοδηγούμενη, αφού δεν διακοπτόταν από τμήματα του αρχικού κειμένου, είτε και στο ότι το δεύτερο κείμενο θύμιζε περισσότερο ακαδημαϊκό γράψιμο και παρέσυρε σε άλλες επιλογές. Φαίνεται

έτσι να δικαιώνεται η άποψη ότι «η αφήγηση αποτελεί ένα ιδιαίτερα κατάλληλο πεδίο γλωσσικής κατασκευής ταυτοτήτων» (De Fina, 2003: 117, στο Αρχάκης, 2012: 682). Και θα προσθέταμε, η ελεύθερη αφήγηση, ιδιαίτερα μάλιστα όταν μπορεί να συμπλέξει βιωμένη και διαμεσολαβημένη εμπειρία. Η τέχνη της αφήγησης φαίνεται να (ξανα)δημιουργεί τον κόσμο.

Αυτή η πρώτη αφηγηματική κατασκευή των ταυτοτήτων συντελείται κατά κύριο λόγο στο κυρίως συγγραφικό στάδιο. Θα μπορούσαμε να πούμε ότι στο μετασυγγραφικό στάδιο συντελείται κυρίως η διαπραγμάτευση των αφηγηματικά συγκροτημένων ταυτοτήτων. Και τούτο, γιατί στο μετασυγγραφικό στάδιο οι μαθητές παρουσιάζουν την αφήγησή τους αρχικά σε μια μικρή ομάδα ή και σε ένα μόνο φίλο τους ή στον διπλανό τους στο θρανίο και στη συνέχεια στην ολομέλεια της τάξης. Έτσι, έρχονται αντιμέτωποι με δύο συνθήκες, αφενός με την ανάγκη να αιτιολογήσουν στους συμμαθητές τους ή και να υποστηρίξουν ίσως τις επιλογές τους και αφετέρου με την πρόκληση να τοποθετηθούν απέναντι στις επιλογές των συμμαθητών τους. Αυτό σημαίνει ότι οι μαθητές, εμπλεκόμενοι σε μια διαδικασία ανταλλαγής ιδεών και απόψεων στο διεπιδραστικό (συνομιλιακό) μικροεπίπεδο της τάξης, από τη μια εστιάζουν σε κάποιες ιδέες, σε κάποιο περιεχόμενο και από την άλλη τοποθετούνται διαρκώς με κάποιο τρόπο απέναντι σε όσα οι συμμαθητές τους λένε. Αναλαμβάνουν δηλαδή από τη μια κάποιο κοινωνικό ρόλο: παρουσιάζονται για παράδειγμα ως υποστηρικτές της αριστείας, της αλλαγής, της ομαδικότητας, της συνεργασίας, του προσωπικού καθήκοντος. Και από την άλλη, αναλαμβάνουν κάποιον ή συχνότερα κάποιους διεπιδραστικούς ρόλους, ανάλογα με τον τρόπο με τον οποίο δίνουν ή λαμβάνουν τον λόγο κατά την ανταλλαγή απόψεων με τους συμμαθητές τους.

Κι ωστόσο, ούτε η συγκρότηση της ταυτότητας συντελείται μόνο στο συγγραφικό στάδιο ούτε η διαπραγμάτευσή της μόνο στο μετασυγγραφικό στάδιο. Γιατί η μεν κατασκευή της ταυτότητας συνυπάρχει με τη διαπραγμάτευση στο μετασυγγραφικό στάδιο, αφού η διαπραγμάτευση με τους σημαντικούς άλλους των εφήβων καταλήγει συχνά σε μια νέα κατασκευή. Η δε διαπραγμάτευση της ταυτότητας ενυπάρχει και στα προσυγγραφικό και συγγραφικό στάδια, καθώς εμφανίζονται σε αυτά μορφές διαλογικότητας σε πολλαπλά επίπεδα. Ως τέτοια σημειώνουμε τη διαλογικότητα της αυτοσυνειδησίας με τις λέξεις-έννοιες που θα αποδώσουν την εμπειρία, τη διαλογικότητα του εγώ με πιστεύματα και δοξασίες, με την είδηση, με τον πολυπρόσωπο και υπερχρονικό κόσμο των παραστατικών τεχνών και της λογοτεχνίας. Άρα η δημιουργική γραφή φαίνεται να προωθεί την κατασκευή και διαπραγμάτευση ταυτοτήτων και με τις τρεις διακριτές φάσεις εργασίας, τις οποίες προϋποθέτει ως διδακτική μέθοδος και ως επιχειρούμενο είδος γραφής.

5.1.2. Με ατομική ελευθερία και κοινωνική ευθύνη

Ως δεύτερο συμπέρασμα, θα αναφέραμε ότι με τη διαδικασία της δημιουργικής γραφής οι μαθητές φαίνεται να γίνονται οι ίδιοι δημιουργοί του δικού τους κόσμου, και κάτι περισσότερο. Ο συλλογισμός φαίνεται απλοϊκός. Αν με την αφήγηση κατασκευάζονται ταυτότητες, οι μαθητές στις δραστηριότητες δημιουργικής

γραφής πρώτα απ' όλα αφηγούνται. Το κυριότερο όμως δεν είναι αυτό με τη δημιουργική γραφή· είναι με ποιο τρόπο και με τι όρους κατασκευάζουν οι έφηβοι εδώ την ταυτότητά τους. Οι μαθητές στη δημιουργική γραφή δεν συγγράφουν απλώς ένα αφήγημα ή το αφήγημα της ζωής τους εγκλεισμένοι στο αποστειρωμένο περιβάλλον ενός μοναχικού ατελιέ ούτε εγκλωβισμένοι σε μια προκαθορισμένη αναπαραγωγή ξένων παραδοχών και αντιλήψεων. Τόσο στο προσυγγραφικό όσο και στο μετασυγγραφικό στάδιο διαλέγονται με τα κείμενα αλλά και με τους συμμαθητές τους, επικοινωνούν και λειτουργούν σε συνέργειες. Εξάλλου, και το ίδιο το λογοτεχνικό κείμενο εμπεριέχει ως έργο τέχνης, κατά τον Χατζησαββίδη, «τη βούληση του καλλιτέχνη-δημιουργού για επικοινωνία» (1999: 110-111). Κι ακόμη, οι μαθητές έχουν τη δυνατότητα να επιλέξουν ελεύθερα τα στοιχεία που θα αξιοποιήσουν, να τα συμπληρώσουν με άλλα και να απαρτίσουν μια επιθυμητή εικόνα του εαυτού τους. Ο Βάλζερ θα έλεγε ότι «το διάβασμα προσφέρει τη δυνατότητα ν' ανακαλύψουμε πώς μπορούμε να ζήσουμε με τον εαυτό μας σ' έναν κόσμο περιορισμένο» (Ζήρας, 2000: 33). Έτσι, επιλέγοντας οι μαθητές ελεύθερα, κατασκευάζουν την ταυτότητά τους με όρους ατομικής ελευθερίας· και αλληλεπιδρώντας με τους συμμαθητές τους, δημιουργούν τον κόσμο τους με όρους κοινωνικής ευθύνης. Αυτό, ατομική ελευθερία και κοινωνική ευθύνη, φαίνεται να είναι ένα μοντέλο λειτουργικό και συνάμα ελκυστικό.

5.1.3. Ταυτότητες ενδυναμωμένες και διαλογικές

Στο τρίτο συμπέρασμα θα μας καθοδηγήσει το ερώτημα τι γίνεται με τους μαθητές που αλληλεπιδρούν ανεπαρκώς με τα κείμενα, αν όχι ελάχιστα. Βρίσκονται απλώς να υστερούν σε μια ακόμη σχολική δραστηριότητα; Στον προβληματισμό αυτό, με βάση την ανάλυση των ερευνητικών δεδομένων, θα επισημαίναμε αρχικά ότι έφηβοι οι οποίοι παρουσιάζουν μεγαλύτερη διάδραση με τα κείμενα, παρουσιάζουν και ταυτότητες αφενός πιο επεξεργασμένες και αφετέρου πιο διαλογικές. Πιο επεξεργασμένες ως προς την κατασκευή τους, γιατί οι ταυτότητες αυτές φαίνεται να συγκροτούνται με τη συνδρομή και της βιωμένης και της διαμεσολαβημένης εμπειρίας· είναι δηλαδή εν μέρει υποστασιοποιημένες και εν μέρει φαντασιακές ταυτότητες. Η βιωμένη εμπειρία δείχνει να προεκτείνεται, να συμπληρώνεται, να ανατροφοδοτείται με τη διαμεσολαβημένη εμπειρία και να επαναβιώνεται από μια νέα θέση και θέαση. Και η διαμεσολαβημένη εμπειρία, συνδυαζόμενη με τη βιωμένη, διευρύνει και ενδυναμώνει την ταυτοτική κατασκευή του υποκειμένου. Θα σημειώναμε πως όταν ο «ορίζοντας εμπειριών του αναγνώστη» συναντάται με τον «κειμενικό ορίζοντα», δημιουργούνται συνθήκες ενδυνάμωσης (Σπανός & Μιχάλης, 2012: 242) της ταυτότητας του αναγνώστη. Οι έφηβοι αυτοί παρουσιάζουν και πιο σύνθετες ταυτότητες· ταυτότητες οι οποίες με την διαπραγμάτευση που υπέστησαν έγιναν πολύπλευρες και διαλογικές. Έτσι, στα δεδομένα της έρευνας αυτής συχνά οι διανοούμενοι φαίνεται να έλκονται από την επαναστατικότητα, ενώ αντίθετα οι επαναστάτες από τον στοχασμό. Ο συμφιλωτής, σε επιλογές που αισθάνεται να τον υπερβαίνουν, φαίνεται να έλκεται από το προσωπικό καθήκον, ενώ ακόμη και ο άνθρωπος του προσωπικού καθήκοντος φαίνεται να έλκεται, αν και λιγότερο, από τις

πολλαπλές οπτικές του συμφιλωτή ή και από μια μετρημένη επαναστατικότητα. Συγκρίνοντας μάλιστα τις επιλογές των μαθητών με τα κείμενά τους, θα μπορούσαμε ίσως να υποστηρίξουμε ότι όσο μεγαλύτερη είναι η διάδρασή τους με τα κείμενα, τόσο πιο επεξεργασμένες και διαλογικές είναι οι ταυτότητες που συγκροτούν.

Εδώ ακριβώς θα εντοπίζαμε τη θετική συμβολή της δημιουργικής γραφής στη διαδικασία συγκρότησης και διαπραγμάτευσης των ταυτοτήτων τους από τους μαθητές. Γιατί η δημιουργική γραφή, ως *«ενέργημα αλληλεγγύης»* (Barthes, 1953: 24), με τα στάδιά της και με τα κείμενα των άλλων, δημιουργεί για όλους ανεξαιρέτως τους εμπλεκόμενους μαθητές συνθήκες διάδρασης με τα κείμενα. Κάτι στο οποίο φαίνεται να συμφωνούν και οι Chabanne και Bucheton (2002), όταν υποστηρίζουν ότι η εμπλοκή των μαθητών σε μια αναστοχαστική διαδικασία συγγραφής και συζήτησης, δεν είναι μόνο εργαλείο μάθησης, αλλά κατασκευάζει και την υποκειμενικότητά τους. Η Φρυδάκη προχωρεί ένα βήμα πιο πέρα, λέγοντας ότι όταν οι αναγνώστες αφομοιώνουν βαθμιαία ένα κείμενο, ένα μέρος της προσωπικότητάς τους μετασχηματίζεται, κατά τρόπον ώστε η διάδραση με το κείμενο να *«αποβαίνει μέσο αυτοσυνείδησης και αυτογνωσίας»* (2004: 72). Φαίνεται έτσι να επιβεβαιώνεται ότι οι λέξεις που επιλέγουμε για να συντάξουμε το κείμενό μας *«ξέρουν για μας αυτό που εμείς αγνοούμε γι' αυτές»* (R. Char, 1983, στο Houdart-Mérot, 2007: 130). Η δημιουργική γραφή επομένως, μέσω της αλληλεπίδρασης με τα κείμενα, δίνει σε όλους τους μαθητές τη δυνατότητα να (ανα)γνωρίσουν, να επεξεργαστούν και να διαπραγματευτούν την ταυτότητά τους, ώστε αυτή να εμπλουτισθεί, να εξελιχθεί κατά τις προτεραιότητες και τις επιδιώξεις του καθενός και τελικά να ενδυναμωθεί.

Η καταγραφή των επιλογών ενός από τους μαθητές του τμήματος, θα μπορούσε, αν και κάπως επισφαλώς, να οδηγήσει σε μια συμπληρωματική παρατήρηση για το κατά πόσο η δημιουργική γραφή φαίνεται να ενισχύει τις μαθητικές ταυτότητες. Πρόκειται για τον Αντιφώντα, ο οποίος επέλεξε να μη δημιουργήσει μια γραπτή δική του εκδοχή του τέλους για την ιστορία του *Κατάδικου* (στη δεύτερη διδακτική παρέμβαση ο Αντιφών απουσίαζε). Ωστόσο, στη συζήτηση της ολομέλειας του τμήματος εκφράζει δυναμικά, μόνος αυτός, την άποψη ότι οι περισσότεροι συμμαθητές του τιμωρούν τον Πέπονα, γιατί *«έχουν μεγαλώσει με τα παραμύθια, που τελειώνουν με το "ζήσαμε εμείς [...] καλά κι αυτοί καλύτερα"»*, ενώ στην πραγματικότητα δεν νικά πάντα το καλό. Όταν του ζητήθηκε να συμμετάσχει σε μια ομάδα εστίασης (αυτή με τη μικρότερη εμπλοκή), το δέχτηκε. Παρουσίαζε μάλιστα τη δική του υποθετική εκδοχή σαν να ήταν ήδη καταγεγραμμένη. Στην αρχή ο μαθητής επέλεξε για τον Αναστάση να μιλά *«με απέχθεια»*, *«με πάρα πολύ υποτιμητικό τρόπο»* προς τον Πέπονα: επέλεξε όμως ο Πέπονας *«να σκοτώσει τον Αναστάση, έτσι ώστε να βγάλει από τη μέση όλα τα εμπόδιά του, για να ζήσει»* με τη Μαργαρίτα, γιατί *«αφού ο Πέπονας σκότωσε ήδη κάποιον, [...] δεν θα έχει πρόβλημα να σκοτώσει άλλον έναν»*. Έτσι, στο δικό του (προφορικό) τέλος ο Πέπονας δεν υποφέρει *«ούτε από τύψεις ούτε από τίποτα τέτοιο»*, αλλά φεύγει *«καθαρός από όλη αυτή την ιστορία»*, *«εντελώς αθωωμένος»*, αντίθετα με αυτό που οι περισσότεροι δέχονται, ότι δηλαδή *«όταν κάνεις κάποια κακή πράξη, πάντα πληρώνεις γι' αυτό»*. Λίγο αργότερα όμως, ο Αντιφών δηλώνει ότι ο Πέπονας *«τιμωρήθηκε επειδή τον αποκάλυψε ο Αναστάσης, ότι ο Πέπονας πέθανε μόνος του από καρδιακό επεισόδιο»*.

Αν ήταν ο ίδιος στη θέση του Αναστάση, «θα τον ξεσκέπαζε» «μπροστά σε όλους, σε όλους εκεί πέρα μέσα στο μπαρ».

Φαίνεται δηλαδή ότι ενώ θα προτιμούσε «ένα αρνητικό τέλος», όταν βρέθηκε στην ομάδα εστίασης, προσπάθησε αρχικά να συνδυάσει το αρνητικό τέλος με τις επιλογές των άλλων περί δικαιοσύνης. Λίγο αργότερα μετέβαλε και την εκδοχή του τέλους και τη στάση του απέναντι στην απόδοση της δικαιοσύνης. Έτσι, απομακρύνθηκε ακουσίως από την αρχική του τοποθέτηση και διολίσθησε προς άλλες επιλογές, ενώ κατά βάθος μάλλον διατήρησε τις ίδιες παραδοχές, αφού επισήμανε με ικανοποίηση ότι του άρεσε πως «ουσιαστικά δεν υπήρχε σωστή απάντηση». Αν έγραφε την εκδοχή του, εκ των πραγμάτων, δεν θα τη μετέβαλλε τόσο εύκολα, κάτι που μάλλον δείχνει ότι η συγγραφή μιας αφήγησης οδηγεί πιο σταθερά στην κατασκευή μιας ταυτότητας, απ' ό,τι μια προφορική αφήγηση, ενώ η προφορική αφήγηση στην τάξη (όχι σε επίπεδο συλλογικότητας) κατασκευάζει πιο εύθραυστες ταυτότητες. Η δημιουργική γραφή, συνεπώς, φαίνεται να οδηγεί στην κατασκευή, στον αναστοχασμό, στη διαπραγμάτευση και τελικά στην ενδυνάμωση των ταυτοτικών επιλογών των μαθητών.

5.1.4. Διαλογικότητα και συνέργειες

Παρόμοιος φαίνεται κι ένας τέταρτος προβληματισμός, για τους μαθητές που παρουσιάζουν σχετικά μικρή εμπλοκή σε μια εκπαιδευτική ομαδοσυνεργατική διαδικασία. Οι μαθητές αυτοί θα ήταν δυνατό να βοηθηθούν από τις δραστηριότητες της δημιουργικής γραφής, ώστε αν το θελήσουν, να μπορέσουν να κατασκευάσουν ή να κατεργαστούν την ταυτότητά τους σε συνθήκες πιο πλούσιες σε κοινωνικές εμπειρίες ή μέσα από μια συνεργασία; Ή θα πρέπει να διαμορφώνουν τη ζωή τους κάπως αποτραβηγμένοι και χωρίς αξιοσημείωτες συνάψεις;

Σε ένα τέτοιο προβληματισμό φαίνεται να ρίχνει λίγο φως η πορεία των ομάδων εστίασης. Η πρώτη ομάδα εστίασης, με τη μεγαλύτερη δυνατή εμπλοκή στην ομαδοσυνεργατική διαδικασία, φαίνεται να εμφάνιζε κατά το παρελθόν εκτενέστερες μορφές διαλογικότητας με τα κείμενα, σε σχέση με την ομάδα εστίασης με τη μικρότερη εμπλοκή στην ομαδοσυνεργατική διαδικασία, όπως αποτυπώνεται στα τεκμήρια δημιουργικής γραφής. Αφού λοιπόν μια μεγαλύτερη δυνατή εμπλοκή στην ομαδοσυνεργατική διαδικασία φαίνεται να συμπορεύεται με μια μεγαλύτερη διάδραση με τα κείμενα, θα μπορούσαμε να υποθέσουμε ότι τα δύο αυτά κατά κάποιο τρόπο συναυξάνονται, ή ότι το καθένα αποτελεί το εύφορο έδαφος για το άλλο. Σύμφωνα με όσα όμως προαναφέρθηκαν, η δημιουργική γραφή με τα στάδιά της δημιουργεί συνθήκες διάδρασης με τα κείμενα, είτε τα κείμενα προσανατολισμού ή αφόρμησης είτε τα κείμενα που συνθέτουν οι υπόλοιποι μαθητές της τάξης. Θα μπορούσε επομένως να τροφοδοτεί επίσης, σε δεύτερο χρόνο, και την εμπλοκή σε μια ομαδοσυνεργατική διαδικασία. Αυτό φαίνεται να πιστοποιείται και από τη σταδιακή εξέλιξη της συμμετοχής και εμπλοκής στην όλη διαδικασία των μαθητών που αποτέλεσαν τη δεύτερη ομάδα εστίασης. Είναι η ομάδα στην οποία, λόγω απουσίας του, αντικαταστάθηκε ο ένας μαθητής. Θα μπορούσε επομένως η όποια αλλαγή στις επιλογές της ομάδας να οφείλεται (και) στην αλλαγή στη σύνθεσή της. Αφενός όμως

οι υπόλοιποι τρεις μαθητές παρέμειναν οι ίδιοι και αφετέρου οι μαθητές γνωρίζονταν ήδη, οπότε θα μπορούσαμε να υποθέσουμε ότι δεν ήταν (τόσο) η μεταξύ τους εξοικείωση που άλλαξε το σκηνικό. Οι μαθητές λοιπόν αυτής της ομάδας εστίασης παρουσίασαν κατά τη δεύτερη διδακτική παρέμβαση μεγαλύτερη διάδραση με τους υπόλοιπους μαθητές των ομάδων εργασίας στις οποίες εντάχθηκαν. Και εδώ πάλι θα παρατηρούσαμε ότι οι ομάδες εργασίας τη δεύτερη φορά συγκροτήθηκαν με τυχαίο τρόπο, κάτι που θα μπορούσε ενδεχομένως να επηρέασε θετικά τη διάδραση των μελών τους· αυτό όμως δεν φάνηκε να προκύπτει από τις συνεδρίες των ομάδων εστίασης. Στο εσωτερικό μάλιστα της ομάδας εστίασης, οι μαθητές με τη μικρότερη αρχικά εμπλοκή φάνηκε να υπερέβησαν σε διάδραση τους μαθητές με τη μεγαλύτερη εμπλοκή, αν και ο μεσολαβητής ήταν ο ίδιος και για τις δύο ομάδες.

Στον προβληματισμό αυτό φαίνεται επίσης να ρίχνει φως και η ταυτότητα του συμφιλιωτή. Ο συμφιλιωτής, αν και χωρίς εξάρσεις, παρουσιάζει υψηλού βαθμού διαλογικότητα με τις ιδέες και τα κείμενα των συμμαθητών του, συνεπώς και με τους ίδιους τους συμμαθητές του, ώστε να μπορεί να παρεμβαίνει ρυθμιστικά σε κρίσιμα για τη συνεργασία σημεία. Και είναι αυτός που φαίνεται και ο ίδιος να διατηρεί ισχυρές κοινωνικές δεσμεύσεις, αλλά και να γίνεται ευρέως αποδεκτός από τους άλλους. Συνεπώς, δεν θα ήταν άστοχο να πούμε ότι η δημιουργική γραφή, τροφοδοτώντας τη διαλογικότητα με τα κείμενα και με τον άλλο, και συνακόλουθα τη διαπραγμάτευση της ταυτότητας, βοηθεί τους μαθητές όχι μόνο να συμμετέχουν πιο ενεργά και πιο συνειδητά σε μια συνεργασία, αλλά και να γίνονται οι ίδιοι ρυθμιστές αυτής της συνεργασίας.

5.1.5. Μάθημα δημοκρατίας

Το ότι η δημιουργική γραφή φαίνεται να ενδυναμώνει τις ταυτοτικές επιλογές των μαθητών δεν σημαίνει βέβαια ότι μια γραπτή αφήγηση καταλήγει σε μια άτεγκτη ταυτότητα, η οποία δεν συνομιλεί με τις επιλογές των άλλων. Στην παρούσα τουλάχιστο έρευνα -πέμπτο συμπέρασμα αυτό- φαίνεται να αναδεικνύεται κάτι άλλο. Έτσι, από τη μια διδακτική παρέμβαση στην άλλη, και από την πρώτη συνεδρία των ομάδων εστίασης στη δεύτερη, και από τα πρώτα κείμενα δημιουργικής γραφής στα δεύτερα, καθώς και από τα ατομικά κείμενα που προηγούνται στα ομαδικά που έπονται, δηλαδή σταδιακά, οι επιλογές των συμμετεχόντων μαθητών τείνουν να τροποποιηθούν. Φαίνεται πως η μαθητική ομάδα αναδεικνύεται για ακόμη μια φορά ως *«συλλογικό σώμα έκφρασης της κοινής συναίνεσης για το τι είναι ορθό, επιτρεπτό και αναμενόμενο»* (Ματσαγγούρας, 2001: 189). Συγκεκριμένα, στην τάξη τείνει να επικρατήσει ο στοχασμός, η ταυτότητα του διανοούμενου. Ίσως αυτό να οφείλεται και στο ότι το οικείο κλίμα του μαθήματος, η σχολική κουλτούρα, προωθεί γενικά τον στοχασμό. Μια παρόμοια τροποποίηση όμως θα μπορούσε να γίνει και σε άλλα μαθήματα. Στις ομάδες εστίασης τείνει να επικρατήσει η επαναστατικότητα, ίσως γιατί η ηρωοποίηση των εφήβων μαθητών από τους συνομηλίκους τους προσμετράται θετικά. Όπως δηλώνει μια μαθήτρια, *«θέλουμε οι συμμαθητές μας να μη μας βλέπουν σαν άτομα δειλά και άβουλα, να τους δείξουμε ίσως κάτι που δεν θα μπορούσαμε ποτέ να κάνουμε οι ίδιοι, να βάλουμε τον ήρωά μας να το κάνει»*. Αλλά

και αυτή η εξέλιξη θα μπορούσε να επισυμβεί και σε άλλες σχολικές ή εξωσχολικές συνεργασίες. Στα κείμενα δημιουργικής γραφής τείνει να επικρατήσει το ανοιχτό τέλος, δηλαδή το να αφήνεται η απόφαση, η τελική επιλογή στον αναγνώστη. Δεν θα ήταν υπερβολή εάν υποστηρίζαμε πως δεν υπάρχει ακόμη αντίστοιχη μαθησιακή/εκπαιδευτική ευκαιρία για τους μαθητές στη σημερινή δομή του ελληνικού εκπαιδευτικού συστήματος. Η δημιουργική γραφή φαίνεται, επομένως, να προωθεί κάτι διαφορετικό στη συγκρότηση των ταυτοτήτων από ό,τι άλλες διαδικασίες. Μήπως, τελικά, αυτό είναι ένα μάθημα σεβασμού της γνώμης του άλλου, ένα μάθημα δημοκρατίας;

5.2. Προτάσεις για περαιτέρω έρευνα

Τα συμπεράσματα αυτά, στα οποία με επαγωγικό τρόπο μας οδήγησαν τα αποτελέσματα της έρευνας, θα μπορούσαν να σηματοδοτήσουν μια νέα σειρά από γόνιμους προβληματισμούς και να δώσουν νέες προτάσεις για περαιτέρω έρευνα. Θα μπορούσαμε να διακρίνουμε μεταξύ άλλων ως βασικές θεματικές, οι οποίες φαίνεται να ανοίγονται για την εκπαιδευτική έρευνα, τη θέση της δημιουργικής γραφής στη διδακτική της λογοτεχνίας και στη διδακτική της γλώσσας και της γραφής, τη σχέση και τον ρόλο της δημιουργικής γραφής στη σχολική συμβουλευτική και στην πρόληψη ή και αντιμετώπιση δύσκολων καταστάσεων. Στις θεματικές αυτές, τις οποίες φάνηκε να τις προσεγγίζει οριακά με κάποια δεδομένα της και η παρούσα έρευνα, έχει ήδη ξανοιχτεί και η ελληνική έρευνα, έστω και όχι πολύ συστηματικά ακόμη ή όχι τόσο στη δευτεροβάθμια εκπαίδευση.

Εκείνο όμως που φαίνεται να αναδεικνύεται εμφατικά από την έρευνα αυτή είναι η σχέση της δημιουργικής γραφής με την ταυτότητα. Μια τέτοια σχέση είναι ενδιαφέρον να διερευνηθεί στο μέλλον με εμπειρική έρευνα και μάλιστα στο περιβάλλον του σχολείου. Η λογοτεχνία βέβαια γενικότερα έχει «*αναγάγει την ταυτότητα σε κεντρικό θέμα*» και προσφέρει στους αναγνώστες της τη δυνατότητα να ταυτιστούν με κάποιον ήρωα και να αναπτύξουν ανάλογες συμπεριφορές και προδιαθέσεις (Culler, 2000: 157). Σε ποιο βαθμό όμως και με ποιες διεργασίες η δημιουργική γραφή υποβοηθεί ακόμη περισσότερο τις ταυτοτικές κατασκευές των μαθητών; Κατά πόσο τους ενθαρρύνει να επιδοθούν σε καταγραφές τύπου «*προσωπικής λογοτεχνίας*»¹⁶ και να συγκροτήσουν δι' αυτών την επιθυμητή εικόνα του εαυτού και του κόσμου τους; Ποια σχέση αναπτύσσουν οι έφηβοι με τις φαντασιακές ταυτότητες που κατασκευάζουν γράφοντας και ποια σχέση συνδέει τον πραγματικό με τον φαντασιακό εαυτό τους; Κατά πόσο η δημιουργική γραφή ενθαρρύνει τους εφήβους να μοιραστούν τις εμπειρίες των άλλων αλλά και τις δικές τους με τους άλλους, ξεπερνώντας τον ατομοκεντρισμό και τη μοναχικότητα στην οποία

¹⁶ Ο όρος χρησιμοποιείται εδώ με την έννοια που του δίνει ο Πασχαλίδης: «*Με τον όρο προσωπική λογοτεχνία εννοούμε μια ευρεία ποικιλία ειδών γραφής που παρουσιάζουν τα εξής βασικά κοινά χαρακτηριστικά: ο αφηγητής συμπίπτει με το συγγραφέα [...] το περιεχόμενο είναι προσωπικού ή προσωποκεντρικού χαρακτήρα [...] η πρόθεσή τους, παρά την όποια λογοτεχνική επιμέλεια ή μορφή που μπορεί να έχουν, δεν είναι μυθοπλαστική*» (2004: 269-270).

διολισθαίνει ο πολιτισμός μας; Θα μπορούσε η δημιουργική γραφή να βοηθήσει τους εφήβους να καλλιεργήσουν την ενσυναίσθηση και δι' αυτής και την αυτογνωσία; Ποια δυνατότητα κριτικής πρόσληψης του πολιτισμού και του κόσμου μας μπορεί να προσφέρει η δημιουργική γραφή στους μαθητές; Πόσο πιο διαλογικά μαθαίνει στους μαθητές να οικοδομούν την ταυτότητά τους; Μπορεί να διευκολύνει τον εκπαιδευτικό στον παιδαγωγικό του ρόλο;

Όλα αυτά, θα μπορούσαν να είναι μερικά μόνο από μια σειρά ενδιαφέροντα ερωτήματα για μια μελλοντική έρευνα, που θα αξιοποιούνταν στη χάραξη εκπαιδευτικής πολιτικής για τη δευτεροβάθμια εκπαίδευση. Η δημιουργική γραφή, ως λογοτεχνική γραφή πρωτίστως, θα είχε να προσφέρει στους μαθητές όχι απλώς μια άχρωμη συμβολή στην κατασκευή και διαπραγμάτευση των ταυτοτήτων τους, αλλά κάτι πολύ πιο ουσιαστικό. *«Πιστεύω»*, είπε για τη λογοτεχνία η J. de Romilly, *«στη βοήθεια που μπορεί να προσφέρει στις σχέσεις μεταξύ των ανθρώπων, όπως πιστεύω και στη σπουδαιότητά της -στο πλαίσιο ολόκληρου του πολιτισμού- για την ανθρώπινη κοινωνία»* (2013: 100).

ΠΑΡΑΡΤΗΜΑΤΑ

ΠΡΩΤΟ ΠΑΡΑΡΤΗΜΑ

ΤΑ ΑΦΕΤΗΡΙΑΚΑ ΛΟΓΟΤΕΧΝΙΚΑ ΚΕΙΜΕΝΑ

ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

ΚΩΝΣΤΑΝΤΙΝΟΣ ΘΕΟΤΟΚΗΣ

Ο κατάδικος

(απόσπασμα)

Ο ΚΑΤΑΔΙΚΟΣ είναι ένα εκτεταμένο αφήγημα που γράφτηκε το 1919. Η υπόθεσή του τοποθετείται σε ένα αγροτικό χωριό της Κέρκυρας όπου ζουν ο Γιώργης Αράθυμος με την όμορφη γυναίκα του, τη Μαργαρίτα και τα δυο παιδιά τους, και ο Τουρκόγιαννος που δουλεύει ως υποταχτικός τους. Στη ζωή της οικογένειας μπαίνει ο Πέτρος Πέπονας, ένας γείτονας που αισθάνεται δυνατό έρωτα για τη Μαργαρίτα. Ο Τουρκόγιαννος που τρέφει ένα βαθύ και κρυφό αίσθημα για τη Μαργαρίτα («τη λατρεύει σαν Παναγία») έχει υποψιαστεί και παρακολουθεί το ζευγάρι προσπαθώντας να εμποδίσει την παρεκτροπή της Μαργαρίτας. Η παρουσία του Τουρκόγιαννου έχει γίνει ενοχλητική για τον Πέτρο και τη Μαργαρίτα· γι' αυτό τον διαβάλλουν στο Γιώργη, που διώχνει άγρια τον Τουρκόγιαννο από το σπίτι. Την άλλη μέρα ο Γιώργης βρέθηκε δολοφονημένος. Οι υποψίες έπεσαν στον Τουρκόγιαννο, που καταδικάστηκε σε ισόβια (Κατάδικος). Ο Πέτρος και η Μαργαρίτα παντρεύονται. Λίγο αργότερα ο Πέτρος συλλαμβάνεται για κάποιο αδίκημα και φυλακίζεται. Το απόσπασμα που ακολουθεί είναι από το 15ο και τελευταίο κεφάλαιο.

Ήταν απόγιομα κι είχε έρθει το χινόπωρο. Την αυλή της φυλακής έλουζε ο ήλιος στο βαθυγάλαζον ουρανό, όπου ανάλαφρα ανάλαφρα εταξίδευαν άσπρα διαβατάρικα σύννεφα. Κι οι κατάδικοι, συντροφιές συντροφιές, εκουβέντιαζαν μεταξύ τους, άλλοι όρθιοι, άλλοι καθισμένοι, άλλοι κάνοντας περίπατο. Μαζί τους δεν ήταν πλια ούτε ο Κάης, που 'χε λάβει τη χάρη του, ούτε ο αγιογράφος που μήνες πίσω είχε χτικιάσει, είχε μολύνει κι άλλους κατάδικους, κι είχε πεθάνει μονάχος μία νύχτα στο κελί του, ούτε ο κλέφτης που 'χε καταφέρει να φύγει από τη φυλακή κι είχε πάει να ζήσει με τα φυλαμένα χρήματά του. Κι από τους άλλους κάποιοι είχαν μετατεθεί σ' άλλες φυλακές, άλλοι ήταν ελεύτεροι, κι είχαν έρθει, αντίς, καινούρια πρόσωπα αυτές τες μέρες που το κακουργοδικείο πάλε εδούλευε, άλλοι για πολλά, άλλοι για λίγα χρόνια, ένας κιόλας για όλη του τη ζωή. Κι αυτήν την ώρα ο Τουρκόγιαννος ήταν μέσα στο κελί του κι είχε ξαπλωθεί στο σκληρό του κρεβάτι συλλογισμένος. Αυτός ξακολουθούσε πάντα το έργο του, μα η φυλακή τον είχε γεράσει. Τα κομμένα μαλλιά του και το ακατάστατο μουστάκι του είχαν ασπρίσει, οι πλάτες του είχαν σκεβρώσει περισσότερο, το μέτωπό του είχε ζαρώσει, μα η όψη του ήταν πάντα φαιδρή, κι ήσυχα τα γαληνά του κι αθώα μάτια.

Η σιδερένια πόρτα άνοιξε και μαζί μ' ένα φύλακα εμπήκε μέσα ο Πέτρος Πέπονας. Είχε δικαστεί αυτήν την ημέρα.

Εκοίταζε έναν έναν τους κατάδικους, σα να ζέταζε αν εγνώριζε κανέναν, και τους χαμογέλασε, ενώ ο φύλακας με τα βαριά κλειδιά του άνοιγε ένα μανταλωμένο κελί.

- Θα κοιμάσαι εδώ μέσα, του 'πε αδιάφορα· και οι άλλοι κατάδικοι εκατάλαβαν πως θα 'μενε λίγον καιρό μόνο στη φυλακή τους.

Ο επιζωήτης τον εσίμωσε και του 'πε:

- Καλώς ήρθες· έλα μαζί μας και πες μας τι γίνεται στον έξω κόσμο.

Τρεις τέσσεροι άλλοι ήρθαν τότες σιωπηλοί σιμά τους κι έκαμαν κύκλο μπροστά του.

- Είναι αλήθεια, είπε κάποιος, πως άλλαξε η Κυβέρνηση, κι έχει σκοπό να δώσει πολλές χάρες;

- Δεν ξέρω, είπε ο Πέτρος· ήμουνά έξι μήνες προφυλάκιση. Και βλέποντας πως εκατέβαζαν λυπημένοι το βλέφαρο, ξανάπε με ψυχοπόνια. Μα τ' άκουσα εκεί μέσα· είναι βέβαιο, λένε!

- Και θα καλύτερέψει και το φαγί, είπε ένας άλλος· αυτό που μας δίνουν τώρα μας αρρώστησε· ο διαφεντής μας, λένε, το κλέφτει. Ήτανε βλέπεις κομματάρχης του αλλουνού υπουργείου.

- Ωχ! είπε ένας άλλος· την τύχη μας την ξέρουμε. Από κακού σε χειρότερο!...

- Και πόσο θα μείνεις μαζί μας, ερώτησε τον Πέτρο ο επιζωήτης.

- Άλλους έξι μήνες, τ' αποκρίθηκε κοιτάζοντάς τον με καλοσύνη· η κατηγορία ήταν βαριά*, μα είχα καλούς μαρτύρους· όλο το χωριό μου πήρε το μέρος μα η δουλειά μου στοίχισε.

- Παιγνίδια! είπε με χλευασμό ο επιζωήτης.

- Εμένα, είπε ένας άλλος, τους μάρτυρες, που 'χα πλερωμένους, το δικαστήριο δεν τους πίστεψε· κάποιος εκόντεψε μάλιστα να πάει μέσα, κι εκείνος· και με καταδίκασε είκοσι χρόνια. Μια ζωή!...

- Ας είμαι φχαριστημένος, είπε ο Πέτρος· ως να σπαρθεί το στάρι και να ωριμάσει, θα 'μαι πάλε στο σπίτι μου και θα ξανάβρω τη γυναίκα μου!... Και το χωριό μου θα μ' αγαπάει, γιατί βέβαια κλητήρας με ορδινιές δε θα το ξαναπατήσει!... Κι όταν βγω, αδέρφια, με το καλό από τη φυλακή, κάθε φορά που θα σμίγω μ' έναν από σας, θα του κάνω το γιώμα! Και κρασί όσο θέλει!...

- Στοιχηματίζω, είπε πάλε χλευαστικά ο επιζωήτης, πως είσαι κάποιος νοικοκύρης του χωριού σου, φρόνιμος κι ήσυχος! Ούτε συ δε μου παίρνεις τα πρωτεία πόχω εδώ μέσα· εμέ τ' όνομά μου ακούεται σε καλόν κόσμο· και δύσκολα θα λησμονηθεί!... Πώς σε λένε;

- Πέτρο Πέπονά!

- Κι από πού είσαι;

Είπε τ' όνομα του χωριού του κι εκοίταζε προς το κελί του Τουρκόγιαννου, που τώρα ήταν καθισμένος στο κατώφλι του, κι εμιλούσε μ' έναν νέο ανήλικό ακόμη, καθισμένον και κείνον κατά γης μπροστά του, και του 'λεγε.

- ... Γιατί στον κόσμο δεν μπορεί να 'ναι ευτυχισμένοι παρά ή εκείνοι που κάνουν το καλό, ή εκείνοι που όταν αμαρτήσουν αληθινά μετανιώνουν. Γιατί η ψυχή

και του κακού του ανθρώπου, βαστάει μία θεϊκιά αχτίδα, που τήνε φωτίζει· είναι πλάσμα Θεού ως κι αυτή. Και η θεϊκιά εκείνη αχτίδα είναι η καλοσύνη. Κι όταν ο νους δεν εξουσιάζει την ψυχή μάλιστα την ώρα που θα πέσει ο άνθρωπος στον ύπνο τότε κυριεύει εκείνη η καλοσύνη, κι η συνείδηση τον ελέγχει για την κακία του. Παρόμοια θα 'ναι και η φοβερή ώρα του θανάτου, όταν για το φονιά παίρνει ο Χάρος την όψη του σκοτωμένου. Και παρόμοια, όταν οι άνθρωποι κρύβουμε στην καρδιά κάποια λύπη βαριά και μεγάλη, όσο ο νους εξουσιάζει στον ξύπνο, μας φαίνεται αυτή η λύπη λησμονημένη και νεκρή, μα τη στιγμή που μας κλει τα μάτια ο ύπνος, ανασταίνεται μέσα μας και μας χαλάει την ανάπαυση!

Και ο νέος τον άκουε προσεχτικά, τον εκοίταζε με τρυφερό βλέμμα και τα μάτια του εδάκρυζαν.

Κι ο Πέτρος άκουε από μακριά τη γνωστή φωνή, εκοίταζε αθέλητα το χέρι του, άνοιξε τα μάτια του, έχασε το χρώμα του κι ερώτησε, ελπίζοντας πως δεν ήταν εκείνος, γιατί δεν τον είχε ιδεί ακόμη με κομμένα μαλλιά και με ξυρισμένα τ' αριά του γένια.

- Ποιος είναι αυτός;

- Ο Άις-Γιάννης ο Τουρκόγιαννος, του 'πε ένας κατάδικος.

- Όλο από αυτά λέει όλη μέρα! είπε χλευαστικά ο επιζωήτης. Είναι ζουρός για δέσιο, και δεν ξέρει κανείς γιατί τον αφήνουνε ως τώρα εδώ μέσα. Λέει πως δεν έκαμε τίποτα· και μας σκοτίζει όλη μέρα το κεφάλι όλο θεολογίες, θεολογίες και δος του θεολογίες! Δεν ξέρει κανείς τι είναι εδώ: Εκκλησία ή φυλακή; Κι εστραβοκοίταζε τον Τουρκόγιαννο κι εγέλασε.

- Είναι από το χωριό σου, είπε ένας άλλος.

- Πες μας εσύ, είπε ένας άλλος, εσκότωσε ο Τουρκόγιαννος ή όχι;

Ο Πέτρος δεν του αποκρίθηκε· τώρα είχε συνέρθει από την ταραχή του και σοβαρός είπε σα ν' απαντούσε στα λόγια του Τουρκόγιαννου.

- Υπάρχει στον κόσμο κι άλλη ευτυχία, κι αυτή είναι η αληθινή: του ανθρώπου που εξουσιάζει· εκείνος υποτάζει την τύχη του, η θέλησή του γίνεται και νικάει όλα τα εμπόδια. Κι εκοίταζε ολόγυρά του τους ανθρώπους που τον άκουαν μ' ένα χαμόγελο και ξανάπε.

- Τι θα 'μωνα εγώ, αν δεν ήμωνα τέτοιος; Το κλωτσοσκούφι της τύχης! Κι αντίζ, τώρα έχω χτήμα, έχω γυναίκα, θα κάμω και παιδιά· κι ο κόσμος με μακαρίζει· τώρα με σέβεται κιόλας, σας το 'πα!

- Κι είσαι ευτυχισμένος; τον ερώτησε κάποιος.

- Πες μας, τον ξαναρώτησε ο άλλος κατάδικος· εσκότωσε ο Τουρκόγιαννος ή όχι;

Ο Πέτρος ξανακοίταζε ανήσυχος το χέρι του.

- Και θα πάρεις τα καλά σου στον άλλο κόσμο; του 'πε ο άλλος.

- Στον άλλον κόσμο! επεργέλασε ο επιζωήτης κοιτάζοντάς τον θυμωμένος.

- Πες μας, ξανάπε του Πέτρου ο άλλος.

- Έχει δίκιο ο Πέτρος, είπε ο επιζωήτης· αλλά πρέπει κανείς να τα καταφέρνει! Εμέ η τύχη μ' εκυνήγησε και λίγο έλειψε να μου πέσει το κεφάλι! Κι εφώναξε.

- Αι-Γιάννη Τουρκόγιαννε, έλα δω· ήρθε κάποιος από το χωριό σου.

Κι ο Τουρκόγιαννος εγύρισε το κεφάλι σα να 'βγαινε από ένα βαθύ όνειρο, εκοίταξε πρώτα τον επιζωήτη, εκάρφωσε έπειτα το βλέμμα του στα μάτια του Πέτρου, που εκατέβασε αμέσως τα βλέφαρα, άλλαξε πολλές φορές χρώμα κι αναστενάζοντας ξαναμπήκε στο κελί του.

Κι ο Πέτρος επάνιασε· έστριψε το μαύρο μουστάκι του κι έμενε σιωπηλός για πολλή ώρα.

- Πες μας, τον ξαναρώτησε ο άλλος κατάδικος, εσκότωσε ο Τουρκόγιαννος ή όχι; γιατί δε μας αποκρίνεσαι;

Κι ο Πέτρος είπε τώρα ζυγίζοντας τα λόγια του και σα φοβισμένος μην επροδινότουν.

- Δεν το ξέρω! Ήτανε πάντα μπόδιο στο δρόμο μου, επαραφύλαγε τη Μαργαρίτα, τη γυναίκα του σκοτωμένου· κι ήταν πανταχού παρών· κι εγώ την αγαπούσα τη Μαργαρίτα, ήμουνα παθιασμένος με τη Μαργαρίτα, κι είχε μαλλιάσει η καρδιά μου. Σήμερα είναι γυναίκα μου· καλά ο άντρας της, μα κι αυτός! Κι η Μαργαρίτα δε μου ερχότανε· κι εγώ ιδρώνα αίμα... Κι έπειτα εσκοτώθηκε ο άντρας της· κι έντεσε αυτός· κι εγώ τον εβούλιαξα!... στο δικαστήριο εκόντεψα να τότε στείλω στην κρεμάλα. Μα η Μαργαρίτα λέει πως είναι αθώος και μ' επαίδευε να βρω τρόπο για να βγει από τη φυλακή!...

- Είναι αθώος, είπε ο άλλος.

- Πάμε να του μιλήσεις, είπε ο επιζωήτης και τον έπιασε από το χέρι και τον έσυρε προς το κελί του Τουρκόγιαννου.

Η μικρή πόρτα ήταν ανοιχτή κι αυτός εκαθότουν πάνου στο κρεβάτι του σκεφτικός κι εβαστούσε με τα δύο του χέρια το κεφάλι, σκυμμένος προς τη γη.

- Άι-Γιάννη Τουρκόγιαννε, του φώναξε ο επιζωήτης.

Αυτός εσήκωσε το βλέμμα και λυπημένος εκοίταξε για πολλή ώρα τον Πέτρο:

- Σ' άφηκε, του 'πε αναστενάζοντας, ο Θεός να πέσεις και σ' άλλο κρίμα για να μετανιώσεις και να δοξαστεί τ' όνομά του;

- Εσκότωσε ο Τουρκόγιαννος ή όχι; ερώτησε ο επιζωήτης.

- Δεν ξέρω, είπε ο Πέτρος κοιτάζοντας πάλε αθέλητα το χέρι του.

- Ω Ιούδα! ανέκραξε ο Τουρκόγιαννος, εσύ ξέρεις που δεν εσκότωσα, καθώς είναι γραμμένο! και μ' εκυνήγησες, εμένα έναν ορφανόν άνθρωπο, κι ηθέλησες να μ' ανεβάσεις στην κρεμάλα! Τι θα σου 'κανα; Και το χείλι του ξακολούθησε να τρέμει σα να μουρμούριζε ακόμη κάτι.

- Ποιος εσκότωσε! είπε ανυπόμονα ο επιζωήτης.

- Ας το πει! είπε ταραγμένος ο Τουρκόγιαννος· εγώ όχι! Και εκοίταξε τώρα τον Πέτρο και τα χείλη του εκουνιόνταν αδιάκοπα· ήθελε ακόμα να ειπεί κάτι, μα δεν το 'λεγε, σα να εφοβότουν. Τέλος κατέβασε τα μάτια και σιγαλά είπε.

- Κι η Μαργαρίτα; και το μέτωπό του ιδρώσε.

- Είναι γυναίκα μου, του απάντησε αμέσως ο Πέτρος ταραγμένος.

- Ω την επήρες! του 'πε ανατριχιάζοντας, την επήρες; Πώς εμπόρεσες!

Κι ο επιζωήτης είπε ολομεμιάς του Πέτρου μ' ένα άσκημο και δυνατό γέλιο, κοιτάζοντάς τον πρώτα και χτυπώντας του έπειτα τον ώμο.

- Στοιχηματίζω Πέτρο Πέπονα, το κεφάλι μου, που εκόντεψε να πέσει, πως εσύ ο ίδιος εσκότωσες για να πάρεις τη γυναίκα και τον αδικόβαλες.

Ο Τουρκόγιαννος έτρεμε όλος τώρα, ήταν ωχρός, τα μάτια του εδάκρυσαν κι είχε σηκωθεί από το κρεβάτι. Κι ο Πέτρος άκουσε αυτήν τη στιγμή κάτι να του σφίγγει το λάρυγγα, κι αλαλιασμένος εκοίταζε τον έναν κατόπι στον άλλον. Η ψυχή του αναστατώθηκε. Ο νους του δεν μπορούσε πια να την κυβερνήσει· κι εδιάβηκε με μιας εμπρός του όλο το έγκλημα: ο σφαγμένος Αράθυμος, η νύχτα του φονικού, το καρτέρι στο σκοτάδι, το μαρτύριο του ανθρώπου που 'χε καταδικαστεί με τη δολερή μαρτυρία του, ο γάμος του· κι αυτήν την ώρα άκουσε πάλε μέσα του την ανάγκη να μολογήσει τα πάντα και ν' αλαφρώσει την αποσκληρημένη καρδιά του. Επάλεψε κάμποση ώρα με τον εαυτό του και ο αγώνας εκείνος εξωγραφιζότου στο πρόσωπό του, που πότε εκοκκίνιζε, πότε εκιτρίνιζε, πότε ίδρωνε, στο φοβισμένο κι αλλόκοτο βλέμμα του, στες φλέβες του λαιμού του που εφούσκωναν, στη δίπλα που 'καναν τα ωχρά του χείλη, στο νευρικό ψηλάφισμα πόκαναν τα δάχτυλά του· το μυστικό τον έπνιγε. Η δύναμη που ήθελε να τότε κάμει να μιλήσει ήταν ακατανίκητη· έκλεισε τα μάτια του που τώρα ήταν θαμπά και μεγάλα, κι είπε του Τουρκόγιαννου.

- Ω συμπάθησε!

Και ζαλισμένος εβάλθηκε να τρέμει σύγκορμος και τα μάτια του εγέμισαν δάκρυα κι έπειτα ένα κλάμα δυνατό τον ετίναξε, κρύος ιδρος τον έλουσε, γίνηκε κατακίτρινος, κι ερώτησε τον εαυτό του πώς θα μπορούσε αμέσως ν' αφανιστεί, για να μη τον βλέπουν οι άνθρωποι οι άλλοι, καταλαβαίνοντας αυτήν τη στιγμή πως τους είχε αδικήσει όλους με το σκληρό φονικό, κι έκρυσε το πρόσωπό του στα χέρια του κι εσωριάστηκε χάμου. Τώρα πια δεν μπορούσε καθόλου ν' αντισταθεί σ' εκείνην τη δύναμη που τον έσπρωχνε ακατανίκητη στο χαλασμό του. Κι είπε με ξερή φωνή, μαζεύοντας όσο μπορούσε το κεφάλι μέσα στες πλάτες του.

- Εγώ εσκότωσα! Τη νύχτα στο σκοτάδι του 'χα στήσει καρτέρι! Κι αιστάνθηκε σα να 'βγαινε από μέσα του μια φλόγα, αφήνοντάς του πονεμένα τα σπλάχνα.

Και οι άλλοι κατάδικοι έμειναν ολόγυρά του σα φοβισμένοι από τη φριχτή στιγμή, κι εκοίταζεν ο ένας τον άλλον χλωμοί κι εκείνοι στο πρόσωπο.

Μόνο ο επιζώητης εγελούσε ακόμα με ένα άσκημο χλευαστικό γέλιο κι είπε.

- Μεγάλος δε βαστάχτηκες ως το τέλος!

Κι ο Τουρκόγιαννος είχε βγει τώρα από το κελί του, χαμογελούσε περίτρομος, είχε δακρυσμένα τα μάτια κι έτρεμε μ' όλο το κορμί, παρέτοιμος να βλογήσει τον Πέτρο. Κι άξαφνα έλαμψε μέσα στο νου του η εικόνα της Μαργαρίτας, κι εθυμήθηκε τα ορφανά του Αράθυμου. Κι είπε έπειτα από ώρα με το συνηθισμένο κι ήσυχον τρόπο του.

- Δεν εσκότωσε! Εγώ σας γελούσα!

Κι ο Πέτρος ευρέθηκε με μιας ορθός και τον εσίμωσε κι έπεσε γονατιστός μπροστά του και ξακολούθησε να κλαίει χωρίς να προφέρει λέξη. Μα ο Τουρκόγιαννος ήσυχα πάλε ξανάπε.

- Λέει ψέματα! Εγώ εσκότωσα κι εγώ ετιμωρήθηκα· τόσο καιρό σας γελούσα.

- Απ' όταν εσκότωσα, ξανάπε ο Πέτρος, ο ίσκιος του δε μ' άφηκε γλυκιά στιγμή· μου φανερωνότου και στον ύπνο, κι εζητούσε δεύτερη φορά να τότε σκοτώσω, αφού είχα πάρει τη Μαργαρίτα, και δεν θέλει ακόμη να με λησμονήσει!

- Λέει ψέματα! Ξανάπε ο Τουρκόγιαννος· εγώ εσκότωσα κι ετιμωρήθηκα.

- Ω συμπάθησε! του ξανάπε ο Πέτρος παρακαλώντας. Θα σου δώσουνε τώρα τη χάρη!

- Και πού να πάω; είπε ο Τουρκόγιαννος αναστενάζοντας· εγώ ένας ορφανός άνθρωπος; Η Μαργαρίτα πρέπει να μη μάθει και να ζήσει ευτυχισμένη μαζί σου, και στον κόσμο δεν έχω πλια τίποτα. Εδώ μέσα για με είναι ο κόσμος· δεν τη θέλω τη χάρη κι εδώ θα πεθάνω, γιατί πονεμένες ψυχές ζητούν παρηγοριά στη μετάνοια!

Αυτήν τη στιγμή ο φύλακας με την ήμερη όψη έκραξε τον Πέτρο.

- Πέτρο Πέπονα, του 'πε· η γυναίκα σου σε ζητεί από τα σίδερα για να σε χαιρετήσει.

Κι ο Τουρκόγιαννος έγειρε το βλέμμα του προς τη σιδερένια πόρτα, εκοίταξε μια στιγμή τη Μαργαρίτα, αναστέναξε κι εμπήκε ξανά κλαίοντας στο κελί του.

ΕΡΩΤΗΣΕΙΣ

1. Στο απόσπασμα αντιπαρατίθενται δύο ηθικές στάσεις. Ποιες είναι αυτές και ποιοι είναι οι εκπρόσωποι;
2. Ποια από τις προηγούμενες στάσεις επικρατεί τελικά και με ποιο τρόπο;
3. Τι σημαίνει η φράση του επιζώητη «μεγάλος δε βαστάχτηκες ως το τέλος»;
4. Ποιες ψυχικές μεταπτώσεις του Πέπονα παρακολουθούμε στην εξέλιξη του αποσπάσματος;
5. Ποιες γνωστές σας ηθικές θεωρίες απηχούν τα λόγια και η συμπεριφορά του Τουρκόγιαννου;
6. Ο Θεοτόκης είναι ρεαλιστής πεζογράφος. Μπορείτε να βρείτε γνωρίσματα που επαληθεύουν το χαρακτηρισμό; Να προσέξετε ιδιαίτερα την αφήγηση και την περιγραφή.

ΥΠ.Ε.Π.Θ. - Π.Ι. (2009). *Κείμενα Νεοελληνικής Λογοτεχνίας, Β' τεύχος*, Αθήνα: Ο.Ε.Δ.Β.

ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

ΜΑΡΙΟΣ ΧΑΚΚΑΣ

Η σύσκεψη

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολοένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας με τους εναλλασσόμενους ομιλητές, τις καθιερωμένες χειρονομίες, τον τρόπο που ανοίγαν το στόμα και άρθρωναν τις λέξεις. Πρόσωπα, χέρια, χείλη και λόγια όλα γνωστά, τόσο γνωστά, κυρίως τα λόγια, κουρντισμένα σ' ένα κραυγαλέο ανυπόφορο τόνο (Κι εγώ με τη στεντόρεια φωνή μου), που δεν είχαν καμιά σχέση με την κοινή ομιλία για το ψωμί και τον έρωτα, για τη ζωή και το θάνατο, κουρντισμένα όλα σε μια σειρά και μια τάξη (κι εγώ με τη σειρά μου...), αυτά τ' ακατανόητα λόγια που η μνήμη τ' απόδιωχνε σα φορτίο αβάσταχτο.

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δε νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

... Ένα λεωφορείο που πήγαινε... Αυτός στριμώχοντας μπήκε, όταν ξαφνικά η πόρτα έκλεισε κι έπιασε στην άκρη το μανίκι της καμπαρντίνας. Δοκίμασε μαλακά να το τραβήξει και κατάλαβε πως είχε γαντζώσει σε κάποιο καρφάκι. Μπορούσε όμως να περιμένει μέχρι την επόμενη στάση. Θ' άνοιγε η πόρτα και θα ελευθέρωνε το μανίκι χωρίς αβαρίες. Ήταν υπόθεση ενός, δύο λεπτών το πολύ. Θα το άντεχε; Δυο λεπτά το πολύ υπομονής. Τράβηξε απότομα το χέρι αδιαφορώντας για το οποιοδήποτε σχίσιμο. Δεν μπορούσε να περιμένει, δεν μπορούσε να νιώθει αιχμάλωτος, έστω για λίγο, μιας πόρτας...

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοιχτης; Βέβαια μπορεί νάταν κλειστά τα παράθυρα, βουλωμένες οι χαραμάδες και οι τρύπες, αλλά η πόρτα έχασκε ορθάνοιχτη. Φαίνονταν από κει που καθόταν φαρδιά, μεγάλη και εύκολη. Θα σηκώνοταν ήσυχα ήσυχα, θα περνούσε απαρατήρητος ανάμεσα απ' τους ακροατές με τα πεσμένα βλέφαρα και τις ξαναμμένες παλάμες, μια και χρόνια ήταν

απών, από τη σύσκεψη, αφού όλοι απουσίαζαν, αφού κανέναν από τους ομιλητές δεν κατανοούσε, θα περνούσε την πόρτα και φορώντας την καπαρντίνα ανεμπόδιστα με την ομπρέλα και το καπέλο στο χέρι, θ' αναχωρούσε χωρίς χαιρετούρες.

Μπορεί έξω να ήταν καλοκαίρι και να μη χρειαζόταν η ομπρέλα...

Από την ορθάνοιχτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγονταν το μονότονο τραγούδι του τζίτζικα. Ο φύλακας κοιμόταν. Κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρός, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα ύστερα από είκοσι χρόνια φυλάκιση, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί... Χωρίς δισταγμό έστριψε για το αρχιφυλακείο που τον είχαν καλέσει...

Τώρα τον είχε καλέσει ο Πρόεδρος, δίνοντάς του το λόγο να πει κι αυτός τις σκέψεις του, συνεχίζοντας τη σύσκεψη. Δεν μπορούσε να φύγει, δεν έπρεπε να φύγει. Για να συνεχίσει «κι αυτός με τη σειρά του» τη σύσκεψη, άρχισε να μιλάει με τον ίδιο ρυθμό που μίλησαν οι άλλοι, στον ίδιο τόνο φωνής, με τις ίδιες κινήσεις.

Η σύσκεψη συνεχίζονταν...

Μ. Χάκκας (1972). *Τυφεκιοφόρος του εχθρού*. Αθήνα: Κέδρος

ΔΕΥΤΕΡΟ ΠΑΡΑΡΤΗΜΑ

ΤΑ ΣΧΕΔΙΑ ΔΙΔΑΣΚΑΛΙΑΣ, ΤΑ ΦΥΛΛΑ ΕΡΓΑΣΙΑΣ

ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

ΤΑΥΤΟΤΗΤΑ ΣΧΕΔΙΟΥ ΔΙΔΑΣΚΑΛΙΑΣ

Άσκηση δημιουργικής γραφής: εισαγωγή νέου χαρακτήρα σε αφήγημα

Επιμέλεια: Αλεξίου Αθηνά

Σχολείο: Λύκειο ...

Τάξη / Τμήμα: Β1

Ημερομηνία: 14/12/2015

1. Εμπλεκόμενες γνωστικές περιοχές

Γνωστικό Αντικείμενο: Κείμενα Νεοελληνικής Λογοτεχνίας

Ιδιαίτερη περιοχή του γνωστικού αντικειμένου: Δημιουργική γραφή με αφετηρία τον *Κατάδικο* του Κωνσταντίνου Θεοτόκη (απόσπασμα, *Κείμενα Νεοελληνικής Λογοτεχνίας Β' τεύχος*, σσ. 151-157)

Συμβατότητα με το ΕΠΠΣ - ΑΠΣ: Η όλη φιλοσοφία του σχεδίου ακολουθεί το πλαίσιο, τις αρχές και τη μεθοδολογία του μαθήματος, όπως αυτά διατυπώνονται στο ΕΠΠΣ της Λογοτεχνίας ως μαθήματος γενικής παιδείας στο Λύκειο (2011). Παράλληλα, ο σκοπός της διδασκαλίας αυτής και οι επιμέρους στόχοι της αντλούν από τον σκοπό, τους γενικούς και τους επιμέρους στόχους της διδασκαλίας του μαθήματος. Συγκεκριμένα:

Ως προς το πλαίσιο, η άσκηση δημιουργικής γραφής συντείνει σε μια «στοιχειώδη σύγκλιση» με «άλλα κράτη, κυρίως της Ευρωπαϊκής Ένωσης».

Ως προς τις αρχές, ενισχύει τον ιδιαίτερο χαρακτήρα της λογοτεχνίας, η οποία «συνιστά μια ειδική χρήση της γλώσσας κατεξοχή δημιουργική» και η οποία «εμπεριέχει τα στοιχεία εκείνα (ποιότητες, στάσεις, αξίες) που κατεξοχή ενισχύουν και διευρύνουν το αίτημα της ανθρωπιστικής παιδείας».

Ως προς τη μεθοδολογία, αξιοποιεί βασικές αρχές «της σύγχρονης (ενεργητικής) διδακτικής μεθοδολογίας».

Ως προς τον σκοπό και τους γενικούς στόχους της διδασκαλίας του μαθήματος, στοιχεί κυρίως στο «να είναι σε θέση ο μαθητής να εκφράζει, προφορικά ή γραπτά την αναγνωστική του πρόσληψη, να σχολιάζει και να αξιολογεί τεκμηριώνοντας στο κείμενο την άποψή του».

Και ως προς τους επιμέρους στόχους της διδασκαλίας της λογοτεχνίας, η άσκηση της δημιουργικής γραφής –και μάλιστα με την οπτική της κατασκευής και διαπραγμάτευσης της ταυτότητας των μαθητών– προσεταιρίζεται

στόχους όπως να είναι σε θέση ο μαθητής «να συγκροτεί ένα σύστημα αξιών», «να εμπλουτίζει και να ανακατασκευάζει την εμπειρία του», «να σκέπτεται προσωπικά», «να παράγει λόγο», «να τεκμηριώνει τη γνώμη του», «να απαντά με ένα δικό του κείμενο στο κείμενο του συγγραφέα».

2. Σκοπός και στόχοι του σχεδίου διδασκαλίας

Σκοπός: Μέσα από μια κειμενοκεντρική-διαδικαστική προσέγγιση, να μπορούν οι μαθητές να δημιουργούν τροποποιημένες εκδοχές της έκβασης μιας ιστορίας και να υποστηρίζουν τις επιλογές τους, οι οποίες θα διαλέγονται με το αρχικό κείμενο και μεταξύ τους και στις οποίες θα αποτυπώνονται διαφορετικές αναγνωστικές ανταποκρίσεις.

Επιμέρους στόχοι: (Φρυδάκη, 2009: 128 κ.ε.)

- i. Να είναι σε θέση οι μαθητές να διατυπώνουν τις βασικές σκέψεις και αντιδράσεις που τους δημιούργησε η έκβαση μιας ιστορίας. (στόχος κατανόησης)
- ii. Να είναι σε θέση οι μαθητές να δημιουργούν τη δική τους εκδοχή για την έκβαση μιας ιστορίας, αφηγούμενοι τη δράση ενός νέου χαρακτήρα/προσώπου που εισάγεται στην ιστορία αυτή. (στόχος σύνθεσης)
- iii. Να μπορούν οι μαθητές μέσα από την ομαδική διερεύνηση να ανιχνεύουν τις ομαδικές και ατομικές επιλογές τους και να τις παρουσιάζουν με σαφήνεια στην ολομέλεια της τάξης. (στόχος ανάλυσης)
- iv. Να είναι σε θέση οι μαθητές να επιχειρηματολογούν για τις επιλογές τους στην ολομέλεια της τάξης. (στόχος αξιολόγησης)
- v. Να είναι σε θέση οι μαθητές να διαλέγονται κριτικά με τους συμμαθητές τους γύρω από τα ζητήματα που θέτει μια ιστορία και ιδιαίτερα η έκβασή της. (στόχος αξιολόγησης)

3. Διδακτική προσέγγιση

Μέθοδος: Συνδυασμός του κειμενοκεντρικού-διαδικαστικού προτύπου (Ματσαγγούρας, 2001: 96-100· Σπανός & Μιχάλης, 2012: 162-163) με στοιχεία της αναγνωστικής ανταπόκρισης των αναγνωστικών θεωριών (Φρυδάκη, 2003: 170-171· 2004: 72-74· Σπανός, 2010: 106-107· Ίζερ, 2013: 341-349) και της διαλογικότητας του Bakhtin (Φρυδάκη, 2003: 159-161· Holquist, 2014).

Σκεπτικό του συνδυασμού των μεθόδων:

Επιχειρείται εδώ ένας συνδυασμός διδακτικών μεθόδων από δύο διαφορετικά επιστημονικά πεδία, τη Γλώσσα και τη Λογοτεχνία. Θεωρούμε αποδεκτό τον συνδυασμό αυτό, καθόσον πρόκειται ουσιαστικά για παραγωγή γραπτού λόγου (: Γλώσσα) με εκκίνηση από και αναφορά σε λογοτεχνικό κείμενο (:Λογοτεχνία).

Συγκεκριμένα, η άσκηση δημιουργικής γραφής προσεγγίζεται με το κειμενοκεντρικό-διαδικαστικό πρότυπο παραγωγής λόγου, που προβλέπει *προσυγγραφικό, συγγραφικό και μετασυγγραφικό* στάδιο. Στο **προσυγγραφικό**

στάδιο αξιοποιούμε στοιχεία των αναγνωστικών θεωριών, καθώς εκκινούμε από αφηγηματικό λογοτεχνικό κείμενο που εγείρει «προσδοκία και ένταση» (Φρυδάκη, 2003: 169). Το **συγγραφικό** στάδιο διανύει μια πορεία από την πλήρωση των κενών *απροσδιοριστίας* του αρχικού κειμένου ως τη *διαλογική* αναγνωστική στάση απέναντί του (ό.π.: 159). Κατά το **μετασυγγραφικό** στάδιο οι μαθητές έχουν τη δυνατότητα να τροποποιήσουν, αν το κρίνουν σκόπιμο, τα κείμενά τους. Στο στάδιο αυτό ακόμη αιτιολογούν τις επιλογές τους και διαλέγονται ελεύθερα γύρω από τα ζητήματα που θέτει το κείμενο, επεκτείνοντας τη διαλογικότητα από το εσωτερικό της ομάδας στην ολομέλεια της τάξης.

Μορφή: Διαλογική. Κατά τη β' διδακτική ώρα, ομαδοσυνεργατική.

Εκτιμώμενη διάρκεια: 2 διδακτικές ώρες

Υλικοτεχνική υποδομή: Σχολικό εγχειρίδιο, φύλλο εργασίας (ατομικό) και φύλλο παρακολούθησης (ομαδικό), πίνακας τάξεως.

4. Ενδεικτική πορεία διδασκαλίας

α' διδακτική ώρα

Προσυγγραφικό στάδιο (10')

Κύρια πρόσωπα, περιληπτική αναδιήγηση και έκβαση του έργου *Κατάδικος* του Θεοτόκη. Πρόκειται για σύνδεση με τα προηγούμενα, καθώς η διδασκαλία του λογοτεχνικού κειμένου έχει περατωθεί σε προηγούμενο χρόνο.

Ερώτηση: Τι σκέψεις και αντιδράσεις σας δημιούργησε το τέλος του αφηγήματος;

Οι απαντήσεις-συζήτηση των μαθητών αναμένεται να φέρουν στο φως και να αποτυπώσουν τις (διαφορετικές) αναγνωστικές ανταποκρίσεις τους απέναντι στην έκβαση της ιστορίας του Κ. Θεοτόκη. Αρχίζουν έτσι οι μαθητές να ανιχνεύουν τις δικές τους απόψεις και στάσεις απέναντι στα θέματα που θέτει ο *Κατάδικος*. Παράλληλα, λειτουργούν και ως μια τεχνική χαλαρής καθοδήγησης (Ματσαγγούρας, ό.π.: 238), ώστε κατά το συγγραφικό στάδιο να έχουν κατά το δυνατό όλοι οι μαθητές σχηματοποιημένη μια στάση.

Δίνονται προσυγγραφικές οδηγίες για την άσκηση της δημιουργικής γραφής:

- Να δημιουργήσουν τη δική τους έκβαση για την ιστορία, συνεχίζοντας την αφήγηση από το σημείο στο οποίο σταματά η παράγραφος που τους δίνεται.
- Δεν υπάρχει κανένας περιορισμός στις επιλογές τους για το τέλος της ιστορίας του Κατάδικου.
- Οι αφηγήσεις θα ανακοινωθούν στην ολομέλεια της τάξης.

Συγγραφικό στάδιο (20')

Οι μαθητές διαμορφώνουν κατά βούληση και χρησιμοποιούν τον χαρακτήρα που εισάγεται στην ιστορία, για να δώσουν μια δική τους έκβαση στην ιστορία (βλέπε φύλλο εργασίας). Η συγγραφή γίνεται ατομικά και επώνυμα

στο φύλλο εργασίας. Για την παραγωγή ιδεών συνδυάζεται η τεχνική της αρχικής παραγράφου (ό.π.: 229) με βοηθητικές ερωτήσεις, που θα μπορούσαν να χαρακτηριστούν ως τεχνική της κειμενικής υπερδομής (ό.π.: 225).

Αναμένεται ότι καθώς οι συνθήκες στις οποίες εισάγεται ο νέος χαρακτήρας (Αναστάσης, γείτονας του Πέτρου Πέπονα) δημιουργούν μία διλημματική κατάσταση (ο Αναστάσης, γνώστης του εγκλήματος του Πέπονα, καλείται στον πανηγυρισμό για την αποφυλάκιση του Πέπονα, ο οποίος είχε φυλακιστεί εξαιτίας δευτερεύουσας ενοχής), θα ανασύρουν περισσότερες ανταποκρίσεις και θα δημιουργήσουν περισσότερες εκδοχές τέλους. Επίσης, καθώς οι μαθητές διαμορφώνουν τον νέο χαρακτήρα κατά βούληση, η γραφή τους αναμένεται να υποστασιοποιεί αρκετά στοιχεία προσωπικής οπτικής, κάτι το οποίο εξάλλου θα επανακαθοριστεί εν μέρει από την μετέπειτα συζήτηση στην ολομέλεια του τμήματος. Από μια τέτοια υποστασιοποίηση ενδέχεται να εξαιρούνται μαθητές με αρκετή αναγνωστική εμπειρία, οι οποίοι θα έχουν πιθανόν την έμπνευση και τη δεξιότητα να ολοκληρώσουν την ιστορία μέσα από την οπτική ενός άλλου.

Μετασυγγραφικό στάδιο (10΄):

Οι αφηγηματικές τροποποιήσεις των μαθητών ομαδοποιούνται με κριτήριο α) την τελική έκβαση της ιστορίας και β) τον ρόλο που διαδραματίζει ο νέος χαρακτήρας στην έκβαση. Με βάση την ομαδοποίηση αυτή συγκροτούνται οι ομάδες της β΄ διδακτικής ώρας.

β΄ διδακτική ώρα

(Μετασυγγραφικό στάδιο):

Η τάξη διατάσσεται (αν υπάρχει η δυνατότητα) από το διάλειμμα ομαδοκεντρικά. Οι μαθητές κάθονται ανάλογα με την ομάδα στην οποία εντάχθηκαν.

Δίνεται στους μαθητές σύντομος χρόνος, αφενός για να επεξεργαστούν ομαδικά, αν το κρίνουν σκόπιμο, τα κείμενά τους σε επίπεδο λέξεων, πρότασης, παραγράφου και μακροδομής κειμένου (ό.π.: 258-275), και αφετέρου για να οργανώσουν την ομαδική παρουσίασή τους. Δίνεται ακόμη υπό μορφή οδηγιών το πλαίσιο της εργασίας τους:

- θα επιλέξουν προς ανάγνωση ένα αντιπροσωπευτικό κείμενο της ομάδας τους
- θα παρουσιάσουν με συντομία α) τα κοινά στοιχεία του ρόλου που διαδραματίζει ο νέος χαρακτήρας στα κείμενα των μαθητών της ομάδας και β) πιθανές διαφοροποιήσεις του ρόλου του νέου χαρακτήρα στο εσωτερικό της ομάδας
- θα υποστηρίξουν τις επιλογές τους.

Κάθε ομάδα διαβάζει ένα αντιπροσωπευτικό κείμενο παρουσιάζοντας τον νέο χαρακτήρα «που με τη δράση του και τις επιλογές του [...] συμμετέχει στις προσπάθειες επίλυσης» του προβλήματος (ό.π.: 108), και υποστηρίζει τις επιλογές της, ενώ η ομάδα που παρακολουθεί εκ του σύνεγγυς κρατά σημειώσεις στο φύλλο παρακολούθησης. Με το φύλλο παρακολούθησης

αφενός αποσκοπούμε στην προσέλκυση της προσοχής και των άλλων ομάδων, ώστε η ανακοίνωση της ομάδας που έχει τον λόγο να μην πέφτει στο κενό. Αφετέρου, αποβλέπουμε στην υποστήριξη (Φρυδάκη, 2009: 408) της κριτικής ακρόασης των μαθητών, ώστε να διευκολυνθεί η μετέπειτα συζήτηση. Η παρουσίαση των ομάδων πρέπει να είναι σύντομη και σχετικά σύντομη.

Ανακεφαλαιώνουμε σύντομα την παρουσίαση των ομάδων και το διαφορετικό που προσκομίζει στην ιστορία κάθε ομάδα, με βάση τα φύλλα παρακολούθησης.

Στη συνέχεια οι μαθητές συζητώντας ελεύθερα τις διαφορετικές επιλογές, διαλέγονται γύρω από τα ζητήματα που θέτει το κείμενο και προσδιορίζουν τον τρόπο με τον οποίο οι ίδιοι προσεγγίζουν το θέμα. Η συζήτηση θα καλύψει την εναπομείνασα διδακτική ώρα, ενώ θεωρητικά δεν θα έχει προκαθορισμένες απαντήσεις και λύσεις. Η διαλογικότητα αυτή δυνητικά επανακαθορίζεται, καθώς αλλάζουν τα συμμετέχοντα πρόσωπα ή/και μεταβάλλονται οι συνθήκες που τη διαμορφώνουν.

5. Αξιολόγηση

Η αξιολόγηση είναι σταδιακή και διαμορφωτική και κρίνεται τόσο από τη συμμετοχή των μαθητών στη διαδικασία της δημιουργικής γραφής, όσο και από τις διαφορετικές εκδοχές της έκβασης που πιθανόν θα προκύψουν.

Φύλλο εργασίας

Όνοματεπώνυμο μαθητή:

Τι θα συνέβαινε αν το αφήγημα του Θεοτόκη *Κατάδικος* δεν ολοκληρωνόταν με τον Τουρκόγιαννο να επιστρέφει στο κελί του, αλλά ακολουθούνταν από δύο-τρεις παραγράφους ακόμη;

Δίνεται πιο κάτω η αρχή της αφήγησης για τον Αναστάση, τον γείτονα του Πέτρου Πέπονα. Γράψε τον δικό σου επίλογο στην ιστορία του Κατάδικου, συνεχίζοντας την αφήγηση για τον Αναστάση. Αν θέλεις λίγη βοήθεια, ίσως σε βοηθήσουν τα επόμενα ερωτήματα:

- Πώς αισθάνθηκε ο Αναστάσης με την πρόσκληση του Πέτρου Πέπονα να γιορτάσει μαζί του την αποφυλάκισή του;
- Τι σκέφτηκε και πώς πρωτοαντέδρασε ο Αναστάσης;
- Πώς αντιμετώπισε τελικά την κατάσταση;

«Κι ως να σπαρθεί το στάρι και να ωριμάσει, ο Πέτρος βγήκε από τη φυλακή και γύρισε πάλι στο σπίτι του και στη γυναίκα του. Στην υπόθεση με τους χωροφύλακες όλο το χωριό τού είχε πάρει το μέρος, και θα τον αγαπούσε το δίχως άλλο. Κι ετοιμαζόταν τώρα να κάνει το τραπέζι σε φίλους και γείτονες για την απόλυσή του από την άδικη, όπως έλεγε, φυλάκιση. Και με τον φόνο του Αράθυμου, τα 'χε καταφέρει καλά ο Πέποννας, κι έστειλε ο νόμος τον Τουρκόγιαννο στη φυλακή. Κανένας στο χωριό δεν ήξερε τίποτα για την ενοχή τη δική του. Έτσι πίστευε τουλάχιστο. Ήταν τότε νύχτα, ερημιά, στην Παναγία στους δρόμους, που είχε στήσει καρτέρι ο Πέποννας στον Γιώργη τον Αράθυμο. Μα έτυχε να περνά αργά εκείνο το βράδυ ο Αναστάσης ο γείτονας από πίσω από την Παναγιά, κι άκουσε το βόγγο του σφαγμένου. Ο Πέποννας δεν τον είχε αντιληφθεί. Στο τραπέζι του Πέπονα ήταν τώρα καλεσμένος κι ο Αναστάσης...

.....

.....

.....

.....

Φύλλο παρακολούθησης των ομάδων

Ομάδα που παρακολουθεί: Ομάδα που ανακοινώνει:

✍ Σημειώστε με χρονολογική σειρά τις ενέργειες του Αναστάση:

.....

.....

.....

.....

Αν τελικά ο Πέτρος Πέπονας τιμωρείται, σημειώστε:

Από ποιον:

Πού:

Πότε:

Με τι τιμωρία:

Αν ο Πέτρος Πέπονας δεν τιμωρείται, σημειώστε γιατί ξεφεύγει την τιμωρία:

.....

.....

.....

ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

ΤΑΥΤΟΤΗΤΑ ΣΧΕΔΙΟΥ ΔΙΔΑΣΚΑΛΙΑΣ

Άσκηση δημιουργικής γραφής: δημιουργία εναλλακτικού κειμένου

Επιμέλεια: Αλεξίου Αθηνά

Σχολείο: Λύκειο ...

Τάξη / Τμήμα: Β1

Ημερομηνία: 04/04/2016

1. Εμπλεκόμενες γνωστικές περιοχές

Γνωστικό Αντικείμενο: Κείμενα Νεοελληνικής Λογοτεχνίας

Ιδιαίτερη περιοχή του γνωστικού αντικειμένου: Δημιουργική γραφή με αφετηρία τη Σύσκεψη του Μάριου Χάκκα (από τη συλλογή διηγημάτων *Τυφεκιοφόρος του εχθρού*¹⁷, 1972, εκδ. Κέδρος)

Συμβατότητα με το ΕΠΠΣ - ΑΠΣ: Η όλη φιλοσοφία του σχεδίου ακολουθεί το πλαίσιο, τις αρχές και τη μεθοδολογία του μαθήματος, όπως αυτά διατυπώνονται στο ΕΠΠΣ της Λογοτεχνίας ως μαθήματος γενικής παιδείας στο Λύκειο (2011). Παράλληλα, ο σκοπός της διδασκαλίας αυτής και οι επιμέρους στόχοι της αντλούν από τον σκοπό, τους γενικούς και τους επιμέρους στόχους της διδασκαλίας του μαθήματος. Συγκεκριμένα:

Ως προς το πλαίσιο, η άσκηση δημιουργικής γραφής συντείνει σε μια «στοιχειώδη σύγκλιση» με «άλλα κράτη, κυρίως της Ευρωπαϊκής Ένωσης».

Ως προς τις αρχές, ενισχύει τον ιδιαίτερο χαρακτήρα της λογοτεχνίας, η οποία «συνιστά μια ειδική χρήση της γλώσσας κατεξοχή δημιουργική» και η οποία «εμπεριέχει τα στοιχεία εκείνα (ποιότητες, στάσεις, αξίες) που κατεξοχή ενισχύουν και διευρύνουν το αίτημα της ανθρωπιστικής παιδείας».

Ως προς τη μεθοδολογία, αξιοποιεί βασικές αρχές «της σύγχρονης (ενεργητικής) διδακτικής μεθοδολογίας».

Ως προς τον σκοπό και τους γενικούς στόχους της διδασκαλίας του μαθήματος, στοιχεί κυρίως στο «να είναι σε θέση ο μαθητής να εκφράζει,

¹⁷ Η συλλογή διηγημάτων *Τυφεκιοφόρος του εχθρού* περιλαμβάνει 22 διηγήματα, τα οποία κατανέμονται σε τέσσερις θεματικές ενότητες: "Του Στρατού", "Της Φυλακής", "Της ζωής", "Τ' ανάποδα". Στην επανέκδοση αυτή του βιβλίου προστέθηκαν στο τέλος τα "Τρία Διηγήματα", πρωτοδημοσιευμένα το Φθινόπωρο του 1971 στα "Νέα Κείμενα 2".

προφορικά ή γραπτά την αναγνωστική του πρόσληψη, να σχολιάζει και να αξιολογεί τεκμηριώνοντας στο κείμενο την άποψή του».

Και ως προς τους επιμέρους στόχους της διδασκαλίας της λογοτεχνίας, η άσκηση της δημιουργικής γραφής –και μάλιστα με την οπτική της κατασκευής και διαπραγμάτευσης της ταυτότητας των μαθητών– προσεταιρίζεται στόχους όπως να είναι σε θέση ο μαθητής «να συγκροτεί ένα σύστημα αξιών», «να εμπλουτίζει και να ανακατασκευάζει την εμπειρία του», «να σκέπτεται προσωπικά», «να παράγει λόγο», «να τεκμηριώνει τη γνώμη του», «να απαντά με ένα δικό του κείμενο στο κείμενο του συγγραφέα».

2. Σκοπός και στόχοι του σχεδίου διδασκαλίας

Σκοπός: Μέσα από μια κειμενοκεντρική-διαδικαστική προσέγγιση, να μπορούν οι μαθητές να δημιουργούν τροποποιημένες εκδοχές μιας ιστορίας και να υποστηρίζουν τις επιλογές τους, οι οποίες θα διαλέγονται με το αρχικό κείμενο και μεταξύ τους και στις οποίες θα αποτυπώνονται διαφορετικές αναγνωστικές ανταποκρίσεις, ώστε σε δεύτερο χρόνο να μπορέσουν να ανιχνεύσουν σε αυτές τον τρόπο με τον οποίο θέλουν να τους βλέπουν οι άλλοι.

Επιμέρους στόχοι: (Φρυδάκη, 2009: 128 κ.ε.)

- i. Να είναι σε θέση οι μαθητές να διατυπώνουν τις βασικές σκέψεις και αντιδράσεις που τους δημιούργησε ένα αφηγηματικό κείμενο. (στόχος κατανόησης)
- ii. Να είναι σε θέση οι μαθητές να δημιουργούν τη δική τους εκδοχή για ένα αφηγηματικό κείμενο, διατηρώντας τη δομή του και μεταπλάθοντας αποσπάσματά του, τα οποία αφορούν στη στάση του κεντρικού χαρακτήρα/προσώπου. (στόχος σύνθεσης)
- iii. Να μπορούν οι μαθητές μέσα από την ομαδική διερεύνηση να ανιχνεύουν τις ατομικές επιλογές τους, να τις συνθέτουν σε μία κοινή ομαδική επιλογή και να παρουσιάζουν το έργο τους με σαφήνεια στην ολομέλεια της τάξης. (στόχος ανάλυσης και σύνθεσης)
- iv. Να είναι σε θέση οι μαθητές να επιχειρηματολογούν για τις επιλογές τους στην ολομέλεια της τάξης. (στόχος αξιολόγησης)
- v. Να είναι σε θέση οι μαθητές να διαλέγονται κριτικά με τους συμμαθητές τους γύρω από τα ζητήματα που θέτει μια ιστορία και ιδιαίτερα με τη στάση του κεντρικού χαρακτήρα/προσώπου. (στόχος αξιολόγησης)

3. Διδακτική προσέγγιση

Μέθοδος:

A. Διδασκαλία του κειμένου *Η σύσκεψη*: Αναλυτικοσυνθετική μέθοδος με στοιχεία δομικής αφηγηματολογίας: αφηγηματικής γραμματικής (Φρυδάκη, 2003: 139) τύπου Greimas (Greimas, 1970: 136-142· 1983: 71-73· Μπενάτσης, 1994: 21-

33· Παπαδημητρίου, 1998: 93-103) και κυρίως αφηγηματολογίας (Genette, 1972· Φρυδάκη, 203: 143-152)

B. Άσκηση δημιουργικής γραφής: Συνδυασμός του *κειμενοκεντρικού-διαδικαστικού* προτύπου (Ματσαγγούρας, 2001: 96-100· Σπανός & Μιχάλης, 2012: 162-163) με στοιχεία της *διαλογικότητας* του Bakhtin (Μπαχτίν, 1980· Φρυδάκη, 2003: 159-161).

Σκεπτικό του συνδυασμού των μεθόδων:

Επιχειρείται εδώ (όπως και κατά την πρώτη διδακτική παρέμβαση δημιουργικής γραφής) ένας συνδυασμός διδακτικών μεθόδων από δύο διαφορετικά επιστημονικά πεδία, τη Γλώσσα και τη Λογοτεχνία. Θεωρούμε αποδεκτό τον συνδυασμό αυτό, καθόσον πρόκειται ουσιαστικά για παραγωγή γραπτού λόγου (: Γλώσσα) με εκκίνηση από και αναφορά σε λογοτεχνικό κείμενο (:Λογοτεχνία).

Συγκεκριμένα, η άσκηση δημιουργικής γραφής προσεγγίζεται με το κειμενοκεντρικό-διαδικαστικό πρότυπο παραγωγής λόγου, που προβλέπει *προσυγγραφικό, συγγραφικό και μετασυγγραφικό* στάδιο. Ως *προσυγγραφικό* στάδιο θεωρούμε την ερμηνευτική προσέγγιση και κατανόηση του αφηγήματος του Μ. Χάκκα με εργαλεία κυρίως της *δομικής αφηγηματολογίας*, κεντρική θέση μεταξύ των οποίων κατέχει το *σημειωτικό τετράγωνο* του Greimas. Κατά το *συγγραφικό* στάδιο οι μαθητές *συνομιλούν* (Φρυδάκη, 2003: 160) με το αρχικό κείμενο και εμπλέκονται σε μια επαναδιαπραγμάτευση της στάσης και των όρων που προσδιορίζουν τη δράση του ήρωα. Κατά το *μετασυγγραφικό* στάδιο επιλέγουν να παρουσιάσουν ένα κείμενο, για το οποίο έχουν την οδηγία να το τροποποιήσουν δημιουργικά κατά τις υποδείξεις των μελών της ομάδας. Σε περίπτωση που δεν μπορούν να επιλέξουν ένα από τα κείμενα της ομάδας, αν το κρίνουν σκόπιμο, έχουν τη δυνατότητα να συγγράψουν από κοινού ένα νέο κείμενο. (Στην περίπτωση αυτή αντικαθιστούν ένα τμήμα του μετασυγγραφικού σταδίου με ένα ομαδικό, β' συγγραφικό στάδιο.) Ακόμη, στο στάδιο αυτό αιτιολογούν τις επιλογές τους και διαλέγονται ελεύθερα γύρω από ζητήματα που θέτει το κείμενο, επεκτείνοντας τη *διαλογικότητα* από το εσωτερικό της ομάδας στην ολομέλεια της τάξης.

Από την πλευρά της Λογοτεχνίας, στην πρώτη άσκηση δημιουργικής γραφής επιχειρήθηκε ο συνδυασμός στοιχείων των αναγνωστικών θεωριών με τη διαλογικότητα του Bakhtin. Εδώ, χωρίς να παραβλέπουμε το γεγονός ότι τα κείμενα των μαθητών αποτυπώνουν τις δικές τους προσλήψεις και ανταποκρίσεις, επιχειρείται ένας συνδυασμός στοιχείων δομικής αφηγηματολογίας με τη διαλογικότητα, με το σκεπτικό αφενός ότι η ίδια η δομή του σημειωτικού τετραγώνου είναι διαλογική και αφετέρου ότι, όταν αποτυπώνουμε τη δομή, ανατροφοδοτείται η διαλογικότητα.

Μορφή: Διαλογική. Στη β' διδακτική ώρα συμπεριλαμβάνεται και ομαδοκεντρική εργασία.

Εκτιμώμενη διάρκεια: 3 διδακτικές ώρες· μία για τη διδασκαλία του αφετηριακού κειμένου και δύο για τη διδακτική παρέμβαση της δημιουργικής γραφής.

Υλικοτεχνική υποδομή: Φωτοτυπημένα κείμενα, φύλλο εργασίας (ατομικό) και φύλλο παρακολούθησης (ομαδικό), πίνακας τάξεως.

4. Ενδεικτική πορεία διδασκαλίας

α' διδακτική ώρα (προσυγγραφικό στάδιο):

Αφόρμηση:

Σύντομη, δραματοποιημένη εκφορά πολιτικού λόγου. Δύο εθελοντές μαθητές υποκρίνονται ότι παρουσιάζουν στους υπόλοιπους ένα περισπούδαστο θέμα και επιχειρηματολογούν. Οι λόγοι που εκφέρουν προέρχονται από συνδυαστικό πίνακα προκατασκευασμένου πολιτικού λόγου (βλ. στη συνέχεια). Ακολουθούν σύντομες ερωταποκρίσεις, με τις οποίες θα προετοιμαστούν οι μαθητές για την ανάγνωση του κειμένου.

- Τι θα μπορούσαμε να σκεφτούμε μετά την παρουσίαση του θέματος από τους δύο συμμαθητές σας; (Η ερώτηση αποσκοπεί στην ανίχνευση των αντιδράσεων των μαθητών απέναντι σε μια τέτοια χρήση του λόγου.)
- Γιατί δυσκολευόμαστε να απαντήσουμε;
- Ας υποθέσουμε λοιπόν ότι είμαστε συγκεντρωμένοι όλοι γύρω και συζητούμε ένα θέμα, προκειμένου να λάβουμε αποφάσεις. Πώς θα ονομάζαμε αυτή τη διαδικασία της από κοινού εξέτασης του θέματος;
- Σε ποιους χώρους -κοινωνικούς, εργασιακούς κ.λπ.- θα μπορούσε να λάβει χώρα μια σύσκεψη; (Προκαλούμε ουσιαστικά μια μικρή ιδεοθύελλα και καταγράφουμε τις απαντήσεις στον πίνακα: θα φανούν ίσως χρήσιμες κατά το συγγραφικό στάδιο.)

Κρατήστε τα όλα αυτά κατά νου... Το κείμενο με το οποίο θα ασχοληθούμε σήμερα έχει τίτλο *Η σύσκεψη*. Είναι του Μάριου Χάκκα και ανήκει στη συλλογή διηγημάτων *Τυφεκιοφόρος του εχθρού*.

- Υπάρχει κάτι που σας ξαφνιάζει στο όνομα της συλλογής (Φρυδάκη, 2003: 129);

Λίγο ανάποδα όλα αυτά... Αν σας έλεγα μάλιστα ότι το διήγημά μας ανήκει στην ενότητα *Τ' ανάποδα*;... Ας δούμε όμως το κείμενο.

Ανάγνωση του αφηγήματος: από τη διδάσκουσα, χωρίς προαναγνωστικές οδηγίες.

Επεξεργασία:

- Πώς σας φάνηκε η σύσκεψη; (Μεταξύ άλλων αναμένεται και η παραβολή της με την δική μας αφόρμηση.)
- Ο αφηγητής μάς πληροφορεί πού και πότε γίνεται; (Η ερώτηση θα τεθεί αν τα στοιχεία αυτά δεν προκύψουν από την προηγούμενη ερώτηση.)
- Πόσο διαρκεί, μπορούμε να το συναγάγουμε; (Γενικά: «*αμφέβαλε αν υπήρχε κάποια αρχή - ένιωθε πως δεν υπήρχε ένα τέλος*». Για τον ήρωα της ιστορίας: «*ύστερα από είκοσι χρόνια φυλάκιση*».)

- Θα μπορούσαμε να απαντήσουμε με κειμενικούς ενδείκτες στο ερώτημα ποια διαδικασία ακολουθείται σε αυτή τη σύσκεψη; (Αξιοποιούμε το απόσπασμα «με τους εναλλασσόμενους ομιλητές... σε μια σειρά και μια τάξη». Χρήσιμα και άλλα, όπως το «ζαναμμένες παλάμες».)
- Μήπως μπορούμε να εντοπίσουμε ποιος είναι ο σκοπός αυτής της σύσκεψης και αν αυτός επιτυγχάνεται; (Ο σκοπός έμμεσα προκύπτει από τη φράση του κειμένου «δεν είχαν καμιά σχέση με την κοινή ομιλία για το ψωμί και τον έρωτα, για τη ζωή και το θάνατο». Από εδώ κυρίως συνάγεται και ότι επρόκειτο για πολιτική σύσκεψη.)
- Μια σύσκεψη (πρβ. συν-σκέπτομαι) προϋποθέτει μάλλον δημοκρατικές διαδικασίες. Η σύσκεψη αυτή είναι ή δεν είναι δημοκρατική; (Η ερώτηση είναι δοσμένη και θετικά και αρνητικά, ώστε να προκαλέσει αντίστοιχες ανταποκρίσεις των μαθητών, μέσα από τις οποίες θα στοιχειοθετήσουμε στον πίνακα το σημειωτικό τετράγωνο (Greimas, 1970: 136-142· Παπαδημητρίου, 1998: 93-103). Προσδιορίζουμε στο κείμενο αντιστοίχως τμήματά του, τα οποία ανήκουν στο *αληθινό*, το *ψεύτικο*, το *μυστικό*, την *απάτη*.)

- Μέσα στο αφήγημα, εμφανίζονται και κάποιες εικόνες που δεν προέρχονται από τον χώρο της σύσκεψης. Ποιες είναι αυτές και πώς μπορεί να φωτίζουν την ιστορία μας; (Γίνεται λόγος για ποτάμι και για λεωφορείο. Οδηγούμαστε στη συνειρμική σύνδεση των εικόνων α. διά της *ομοιότητας*: διαδικασία που συνεχίζεται, ίδια αντικείμενα [πόρτα, καμπαρντίνα], ίδια βιωμένη ή επιθυμητή κατάσταση [αιχμάλωτος, έξω από το ρεύμα/σύσκεψη] και β. διά της *αντιθέσεως*: ο χρόνος της υπομονής [δύο λεπτά, είκοσι χρόνια], αντέχει-δεν αντέχει.) (Αν δεν επαρκεί ο χρόνος, η ερώτηση αυτή και η επόμενη θα παραλειφθούν.)
- Μήπως τώρα μπορούμε να απαντήσουμε τι είναι αυτό που κυρίως αφηγείται ο αφηγητής εδώ (Angelet & Herman, 2000: 213); (Φαίνεται να κυριαρχεί η αφήγηση σκέψεων, και όχι λόγων ή γεγονότων, γι' αυτό και η συνοχή επιτυγχάνεται κυρίως μέσω συνειρμών.)
- Σε ποιον ανήκουν οι σκέψεις αυτές, στον ήρωα του αφηγήματος ή στον ίδιο τον αφηγητή; (Αν χρειαστεί διευκρινίζουμε τη διαφορά του αφηγητή από τον ήρωα. Από τις απαντήσεις των μαθητών αναμένεται να προκύψει

πως «ο εσωτερικός λόγος του προσώπου θα συγχωνευθεί μ' εκείνον του αφηγητή» [ό.π.: 212]. Επεκτείνουμε: πρόκειται για έναν αφηγηματοποιημένο μονόλογο. Αναμένεται ακόμη να επισημανθούν τα δύο σχόλια του αφηγητή σε α' ενικό πρόσωπο: «κι εγώ με τη στεντόρεια φωνή μου», «κι εγώ με τη σειρά μου...». Σχολιάζουμε το αποτέλεσμα που παράγεται με την παρεμβολή της φωνής του αφηγητή.)

- Για ποιο λόγο ο ήρωας της αφήγησης αισθάνεται όπως αισθάνεται (Φρυδάκη, 2003: 150);
- Θα μπορούσαμε να πούμε ότι ο ήρωας μένει συνεπής με τον εαυτό του ως το τέλος; (Δίνουμε έμφαση στην αιτιολόγηση της ανατροπής που εμφανίζεται στις επιλογές του ήρωα στο τέλος του αφηγήματος.)
- Αν τώρα συνδέσετε αυτή σας τη διαπίστωση με το όνομα της συλλογής, στην οποία εντάσσεται το αφήγημα, τι νόημα θα μπορούσαμε να αποδώσουμε στη φράση «τυφεκιοφόρος του εχθρού»; (Κλείνουμε έτσι με το σχήμα του κύκλου επανερχόμενοι στο όλον, από όπου και ξεκινήσαμε. Αναμένεται ότι οι μαθητές θα κινηθούν και σε ελεύθερες προεκτάσεις και θα συνδέσουν το αφήγημα με τον κόσμο της εμπειρίας τους.)

β' διδακτική ώρα

Προσυγγραφικό στάδιο:

Δίνονται προσυγγραφικές οδηγίες για την άσκηση της δημιουργικής γραφής:

- Να δημιουργήσουν ένα «παλίμψηστο», χύνοντας στο αφήγημα του Μ. Χάκκα *Η σύσκεψη* τις δικές τους ιδέες.

Στο α' κενό θα παρουσιάσουν τη σύσκεψη: τι σύσκεψη είναι, πού γίνεται, ποιες διαδικασίες ακολουθούνται.

Στο β' κενό θα απαντήσουν στο ερώτημα γιατί ο πρωταγωνιστής παρακολούθησε τη σύσκεψη.

Στο γ' κενό θα αφηγηθούν τι έκανε ο πρωταγωνιστής, όταν τον κάλεσε ο Πρόεδρος να μιλήσει.

- Δεν υπάρχει κανένας περιορισμός στις επιλογές τους.
- Οι αφηγήσεις θα ανακοινωθούν στην ολομέλεια της τάξης.

Συγγραφικό στάδιο (20'):

Οι μαθητές διαμορφώνουν τα κενά της αφήγησης με τις δικές τους επιλογές (βλέπε φύλλο εργασίας). Η συγγραφή γίνεται ατομικά και επώνυμα στο φύλλο εργασίας. Για την παραγωγή ιδεών υπενθυμίζουμε, αν χρειαστεί, τις ιδέες που καταγράφηκαν αρχικά στον πίνακα κατά την ιδεοθύελλα (Ματσαγγούρας, 2001: 236· Φρυδάκη, 2009: 349-351).

Αναμένεται ότι μετά τη διερεύνηση του *είναι* και του *φαίνεσθαι* στο αφήγημα του Μ. Χάκκα, οι μαθητές θα κινηθούν σε πιο συνειδητοποιημένες επιλογές για την πλήρωση των κενών. Επίσης, καθώς το αφήγημα χρησιμοποιεί την τεχνική του αφηγηματοποιημένου μονόλογου, στον οποίο ο εσωτερικός λόγος του ήρωα συγχωνεύεται με τον εσωτερικό λόγο του

αφηγητή, αναμένεται να υποστασιοποιούνται αρκετά στοιχεία προσωπικής οπτικής των μαθητών, κάτι το οποίο εξάλλου θα επανακαθοριστεί και από την μετέπειτα συζήτηση στην ολομέλεια του τμήματος και στις ομάδες εστίασης. Από μια τέτοια υποστασιοποίηση ενδέχεται να εξαιρούνται μαθητές με αρκετή αναγνωστική εμπειρία, οι οποίοι θα έχουν πιθανό την έμπνευση και τη δεξιότητα να αποστασιοποιηθούν από τον αφηγητή και να διαμορφώσουν την αφήγηση μέσα από την οπτική ενός άλλου.

Μετασυγγραφικό στάδιο (20΄):

Οι μαθητές χωρίζονται σε τυχαίες ομάδες των 5-7 ατόμων, με κριτήριο την εγγύτητα των θρανίων τους. Ορίζουν σύντομα συντονιστή, γραμματέα και ελεγκτές ποιότητας, οι οποίοι και αναλαμβάνουν αντίστοιχο ρόλο.

Διαβάζουν τα κείμενα της ομάδας τους και επιλέγουν μία εκδοχή, προκειμένου να την τροποποιήσουν δημιουργικά, να την διαμορφώσουν εκ νέου κατά τις υποδείξεις των μελών της ομάδας και να την παρουσιάσουν στην ολομέλεια της τάξης τους.

Γράφουν σε νέο φύλλο εργασίας την εκδοχή που επέλεξαν, τροποποιώντας από κοινού ό,τι κρίνουν. Αναμένεται ότι μέσα από την ομαδική αυτή επεξεργασία θα φανεί η ποιότητα και η ένταση της αλληλόδρασης στην ομάδα. Η αλληλόδραση αυτή συνιστά μια μορφή διαλογικότητας, η οποία συμπληρώνει τη διαλογικότητα κάθε μαθητή χωριστά με το αφετηριακό κείμενο. Ένα τρίτο επίπεδο διαλογικότητας θα ακολουθήσει μετά την ανακοίνωση των επιλεγμένων αφηγηματικών εκδοχών στην ολομέλεια της τάξης.

Σε περίπτωση που δεν μπορούν να επιλέξουν ένα από τα κείμενα της ομάδας, αν το κρίνουν σκόπιμο, έχουν τη δυνατότητα να συγγράψουν από κοινού ένα νέο κείμενο.

γ΄ διδακτική ώρα

Μετασυγγραφικό στάδιο:

Κάθε ομάδα παίρνει με τη σειρά της τον λόγο για ορισμένο χρόνο. Ο *συντονιστής* σχολιάζει με συντομία αν η ομάδα του κατέληξε εύκολα ή δύσκολα σε μια κοινή εκδοχή. Ο *γραμματέας* διαβάζει την αφήγηση της ομάδας του. Ένας τουλάχιστο από τους *ελεγκτές ποιότητας* εξηγεί πώς εργάστηκαν, ώστε να πετύχουν ένα αποτέλεσμα που να τους ικανοποιεί όλους. (Από τον σχολιασμό του συντονιστή αναμένεται να φανεί η δυσκολία στη μετατόπιση από τις ατομικές επιλογές, η οποία βέβαια μπορεί να μην οφείλεται μόνο στην ανάγκη μιας ισχυρής ταυτότητας. Από την άλλη, η υποστήριξη των επιλογών και ο τρόπος που εργάστηκαν αναμένεται να καταδείξουν τη δυνατότητα συγκρότησης μιας κοινής ταυτότητας σε σχολικό περιβάλλον, η οποία επίσης δεν οφείλεται μόνο στη διάδραση στην ομάδα.)

Η παρουσίαση των ομάδων πρέπει να είναι σύντομη και σχετικά σύντομη.

Ενεργοποιούμε ένα σύστημα σημειώσεων, με το οποίο αφενός αποσκοπούμε στην προσέλκυση της προσοχής και των άλλων ομάδων, ώστε η

ανακοίνωση της ομάδας που έχει τον λόγο να μην πέφτει στο κενό. Αφετέρου, αποβλέπουμε στην υποστήριξη (Φρυδάκη, 2009: 408) της κριτικής ακρόασης των μαθητών, ώστε να διευκολυνθεί η μετέπειτα συζήτηση.

Ανακεφαλαιώνουμε σύντομα την παρουσίαση των ομάδων και το διαφορετικό που προσκομίζει στην αφήγηση κάθε ομάδα, με βάση τα φύλλα παρακολούθησης.

Στη συνέχεια οι μαθητές συζητώντας ελεύθερα τις διαφορετικές επιλογές, διαλέγονται γύρω από τα ζητήματα που θέτει το κείμενο και προσδιορίζουν τον τρόπο με τον οποίο οι ίδιοι προσεγγίζουν το θέμα. Η συζήτηση θα καλύψει την εναπομείνασα διδακτική ώρα, ενώ δεν θα έχει προκαθορισμένες απαντήσεις και λύσεις. Η διαλογικότητα αυτή δυνητικά επανακαθορίζεται, καθώς αλλάζουν τα συμμετέχοντα πρόσωπα ή/και μεταβάλλονται οι συνθήκες που τη διαμορφώνουν.

5. Αξιολόγηση

Η αξιολόγηση είναι σταδιακή και διαμορφωτική και κρίνεται τόσο από τη συμμετοχή των μαθητών στη διαδικασία της δημιουργικής γραφής, όσο και από τις διαφορετικές εκδοχές της αφηγηματοποιημένης ιστορίας που πιθανόν θα προκύψουν.

Πίνακας πολιτικού λόγου

	1	2	3	4
1	Κυρίες και κύριοι	Η πραγμάτωση των στόχων που έχουμε προσεκτικά θέσει	Μας επιβάλλει να εξετάσουμε αναλυτικά	Τις υπάρχουσες οικονομικές συνθήκες και τα θεσμικά πλαίσια
2	Από την άλλη πλευρά	Η μέθοδος στην ανάπτυξη της δράσης των στελεχών	Παίζει σημαντικό ρόλο στο να καθορίσουμε	Τους άξονες μιας μελλοντικής πορείας
3	Ταυτόχρονα	Η σταθερή άνοδος στην ποιότητα και την ποσότητα των προσπαθειών μας	Μας υποχρεώνει να προσδιορίσουμε	Ένα γενικότερο σύστημα πλατιάς συμμετοχής
4	Δεν πρέπει όμως να μας διαφεύγει ότι	Η παρούσα δομή του υπάρχοντος συστήματος	Βοηθά στην προετοιμασία μας για	Τη δημιουργική στάση μας απέναντι στις προκλήσεις των καιρών!
5	Με αυτό τον τρόπο	Ένα νέο μοντέλο πολύπλευρης δράσης και παρέμβασης	Εγγυάται την ευρύτερη δυνατή απήχηση ώστε να επεξεργαστούμε	Τις νέες συλλεγόμενες και συλλεγόμενες της πραγματικότητας...
6	Περιττεύει να υπογραμμίσω ότι	Η αδιάκοπη προσήλωσή μας στην πρακτική τεκμηρίωσης και ενημέρωσης	Μας βοηθάει αποφασιστικά στην προσπάθεια να στερεώσουμε	Ένα δυναμικό σύστημα αντιμετώπισης των μεγάλων απαιτήσεων του καιρού μας
7	Είναι προφανές ότι	Η οργανωτική αναδιάρθρωση που θα αναδείξει την πλατιά συμμετοχή των λαϊκών μαζών	Εμφανώς θα οδηγήσει νομοτελειακά προς	Ένα καινούργιο μοντέλο ανάπτυξης
8	Από την άλλη πλευρά	Η ιδεολογική καθαρότητα όταν συνδυάζεται με το ξεκίνημα μιας αποφασιστικής διαδικασίας ριζοσπαστικών αλλαγών	Συμβάλλει αναπόδραστα στο να τελειοποιήσουμε	Τις διάφορες μορφές ενίσχυσης του κύρους της χώρας
9	Η καθημερινή πρακτική έχει αποδείξει ότι	Η ανάπτυξη ποικιλόμορφης δραστηριότητας	Οριοθετεί και θεμελιώνει αποφασιστικά	Τις βάσεις μιας προοδευτικής μετεξέλιξης.
10	Μπορεί να θεωρείται βέβαιον ότι	Η προσαρμογή της βιοποικιλότητας σε συνθήκες βιοπολιτικού ανταγωνισμού χωρίς τον νόμο της φυσικής επιλογής	Οδηγεί σε μια μεγάλη προσπάθεια για	Νέες τομές, νέες συλλεγόμενες, νέες ρηζικέλευτες δράσεις
11	Κατά την ενάσκηση οργανικών καθηκόντων	Η διείδυση στην ενυπάρχουσα δομή μιας αφανούς δράσης	Τελειοποιεί και δρα αναπόδραστα και αναπόδραστα	Διαθέσεις για πραγματική ενεργό συμμετοχή στο γίνεσθαι.
12	Ο ασφαλέστερος λόγος για ένα υπαρκτό μοντέλο ανάπτυξης προβάλλει ότι	Η ανάδειξη της ενδογενούς κοινωνικής ανάδρασης	Συμβάλλει σε οριοθέτηση για	Τα στοιχειώδη δομικά στοιχεία που δρουν αναπόδραστα και αναπόδραστα από την όλη δομή.
13	Μπορεί να θεωρηθεί κοινότοπο αλλά όχι κοινότυπο, ότι	Ο εντεταλμένος κοινωνικός περίγυρος που καθορίζει τις αναπτυξιακές διαστάσεις	Δομεί και στηρίζει με την οντότητά του	Τα πραγματικά αποστάγματα της συνεκτικής συμπαγούς διάστασης των επί μέρους μελών.
14	Ποιος θα μπορούσε να αμφισβητήσει την θέση ότι	Η δομική διάσταση της ενδογενούς αντισυμβατικότητας που πληροί εσωτερικεύσεις στερεοτύπων	Συμπαράσχει και ενισχύει δράσεις για	Το πραγματικό περιεχόμενο του διακυβερνητικού που δομεί τις εναλλακτικές δράσεις
15	Είναι πρόδηλο κυρίες και κύριοι, ότι	Η επτακτική δομική συλλεγόμενα του συστήματος δομεί προβάλλει και στοιχειοθετεί μια μεταμοντέρνα εκδοχή όπου	Ανελλίσει επεκτατικά την πρόσθετη δόμηση για	Τις καθημερινές επιδιώξεις που συμβάλλουν σε ενεργή διάθεση μπρος στο έργο.
16	Δεν θα ήταν υπερβολή να ισχυρισθώ, ότι	Η σύγκλιση στο άνω φράγμα του ελαχίστου κάτω φράγματος μιας σύνολης δομής συνεκτικής πυκνής και συμπαγούς	Προσάπτει ισχυρές ενδείξεις για	Γενικευμένες προσεγγίσεις μιας κοινωνικής πλην καθολικής δράσης του συνόλου.
17	Μπορεί να θεωρηθεί ως πάγια αρχή που προάγει την πολιτική ενέργεια	Ο πραγματικός δομικός συντελεστής πράξεων και έργων που συνδέονται λογικά και δομικά συνιστά μόρφωμα έτσι ώστε να	Διανθίζει την προοπτική της ανάπτυξης και δράσης των αντικειμένων μέσα από	Αυστηρές δομικές ενδοαναπτυξιακές αντιφάσεις του συστημικού πράττειν.
18	Ανεξαρτήτως της εκάστοτε προσωπικής προσεγγίσεως	Η διαμέριση σε κάθε συνολική οντότητα που έχει πεπερασμένη υποκάλυψη για κάθε άπειρη κάλυψη	Εξαρτά την κλειστότητα με την συμπάγεια των ιδιοτήτων που προβάλλουν ως	Την αλήθεια για την ενδοσυστημική κοινωνική διαστρωμάτωση του όντως όντος!

Φύλλο εργασίας

Όνοματεπώνυμο μαθητή: Ομάδα:

Ας επιχειρήσουμε να δημιουργήσουμε ένα «παλίμψηστο» στο αφήγημα του Μ. Χάκκα *Η σύσκεψη*. Κρατώντας δηλαδή ορισμένα βασικά στοιχεία από το πλαίσιο του αρχικού κειμένου, να χύσουμε μέσα σε αυτό τις δικές μας ιδέες.

Στο α' κενό θα παρουσιάσουμε τη σύσκεψη: τι σύσκεψη είναι, πού γίνεται, ποιες διαδικασίες ακολουθούνται.

Στο β' κενό θα απαντήσουμε στο ερώτημα γιατί ο πρωταγωνιστής μας παρακολουθούσε τη σύσκεψη.

Στο γ' κενό θα αφηγηθούμε τι έκανε ο πρωταγωνιστής, όταν τον κάλεσε ο Πρόεδρος να μιλήσει.

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολόένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας.

.....

.....

.....

.....

.....

.....

.....

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δε νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοιχτης;

Φύλλο παρακολούθησης των ομάδων

Ομάδα που παρακολουθεί:

Γενική οδηγία: Κάθε ομάδα κρατά σημειώσεις για τις τρεις υπόλοιπες ομάδες. Η εγγραφή για κάθε ομάδα θα γίνει στην αντίστοιχα αριθμημένη γραμμή. Οι εγγραφές θα είναι επιγραμματικές.

✍ Σημειώστε τι αποφασίζει να κάνει ο ήρωας:

1.

2.

3.

4.

✍ Γιατί νομίζετε ότι αποφασίζει να ενεργήσει με αυτό τον τρόπο;

1.

2.

3.

4.

✍ Τι είδους σύσκεψη παρουσίασε η ομάδα;

1.

2.

3.

4.

ΤΡΙΤΟ ΠΑΡΑΡΤΗΜΑ

ΔΙΔΑΚΤΙΚΑ ΣΤΙΓΜΙΟΤΥΠΑ

ΑΠΟ ΤΙΣ ΔΙΔΑΣΚΑΛΙΕΣ ΤΗΣ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

(ΑΠΟΣΠΑΣΜΑ)

- Δ: Πώς αισθάνεστε... Το διαφορετικό τέλος σ' αυτή την ιστορία τι διαφορετικό νομίζετε ότι δημιουργεί;... Ελεύθερη τοποθέτηση... Δηλαδή, η ιστορία του *Κατάδικου* -όχι γενικά οποιαδήποτε ιστορία- έχει κάτι διαφορετικό να πάρει από το διαφορετικό τέλος που δώσατε; Ναι...
- Ξενοφώντη: Νομίζω ότι είναι τελικά το τι εμείς θεωρούμε δίκαιο, γιατί αν προχωρήσουμε την ιστορία, θα δείξουμε -ας πούμε- αν έπρεπε τελικά να τιμωρηθεί κάποιος, ή αν έχει αξία να τιμωρηθεί εδώ ή σε κάποιον άλλο κόσμο, αφού πεθάνει και μετά, ε... θα επαναλαμβάνουμε εμείς γενικότερα τις θέσεις μας, του δίκαιου και του άδικου...
- Δ: Του δίκαιου και του άδικου, μάλιστα. Και κάποιοι άλλοι ήσασταν έτοιμοι να μιλήσετε... Άλλος, άλλη... Θέλεις να πεις;... Να μας πει ο Σωσθένης, που γράφει¹⁸ και μας ακούει...
- Σωσθένης: Ναι. Ο Θεοτόκης ήταν ένας... μέσα στο κείμενό του, τον *Κατάδικο*, εκφράζει κάποιες χριστιανικές αξίες, οι οποίες φαίνονται πάρα πολύ στον Τουρκόγιαννο. Εμείς που γράψαμε τώρα κείμενα, δεν ασχοληθήκαμε καθόλου μ' αυτό, αλλά γενικά με τη δικαιοσύνη και με τον ψυχισμό του Πέπωνα, με το πώς αντέδρασε, με την κατάρρευσή του, με τη μετάνοιά του, αλλά δε μπήκαμε σ' αυτό που ο Θεοτόκης είχε μέσα του και που ήθελε να το δώσει μέσα από τον κατάδικο. Πιο πολύ ο... δεν εστίαζε πιο πολύ στον -πιστεύω, δική μου άποψη- πιο πολύ στον Πέπωνα, αλλά πιο πολύ στον Τουρκόγιαννο. Οπότε εμείς με το να συνεχίζουμε το τι έκανε ο Πέπωνας μετά, ουσιαστικά φεύγουμε απ' αυτό, το οποίο ίσως ήθελε να αναπτύξει ο Θεοτόκης στο κείμενό του.
- Δ: Άρα κάναμε μια διαφορετική εστίαση και αναδεικνύεται κάτι το διαφορετικό; Αυτό θέλεις να πεις;
- Σωσθένης: Ναι...
- Δ: Πολύ ωραία. Τι το διαφορετικό δηλαδή θα μπορούσαμε να αναδείξουμε εδώ; Και γιατί; Ναι...
- Κλεώνη: Ίσως την επιθυμία εμάς, των αναγνωστών, να τιμωρηθεί εν μέρει ο Πέπωνας, συνειδητοποιώντας... από τότε που έγινε αυτό... συνειδητοποιώντας την ευθύνη, το βάρος των πράξεών του, πώς έγινε με την [ασαφές κείμενο] αλλά, ας πούμε, έχει ένα παραπάνω αντίκτυπο, δεν θα μπορούσε τελείως να ζήσει...

¹⁸ Ο Σωσθένης συνέχιζε τη συγγραφή της δικής του εκδοχής και δεν συμμετείχε ενεργά στην ομαδική εργασία.

- Δ: Είπες την επιθυμία των αναγνωστών να τιμωρηθεί ο Πέπονας. Το επιθυμούμε εμείς ως αναγνώστες αυτό; Μας βγαίνει;
- Κλεώνη: Ποιον θέλουμε να τιμωρούμε τότε αν όχι τον ένοχο;
- Δ: Γιατί να τον τιμωρούμε;...
- Γαλάτεια: Βασικά με ποια τιμωρία θες να τον τιμωρήσεις...
[μιλούν περισσότερα αγόρια μαζί χαμηλόφωνα, ασαφές κείμενο]
- Λίνος: [απαντά στην Κλεώνη] Τον καθένα, ο καθένας μπορεί να φταίει.
- Κλεώνη: [απαντά στη διδάσκουσα] Γιατί είναι άδικο.
- Δ: Γιατί είναι άδικο. Μάλιστα. Τι είναι το άδικο δηλαδή;
- Κλεώνη: Το να σκοτώσεις κάποιον.
- Ηρώ: [απαντά στην ερώτηση της Κλεώνης] Εμάς η ομάδα μας δε θέλει όμως.
- Γαλάτεια: [μιλά ταυτόχρονα με την Ηρώ] Εμάς η ομάδα μας δεν τον τιμώρησε.
- Κυμοθόη: Εμάς η ομάδα μας δεν παίρνει όμως ποινή...
- Δ: Γιατί όμως;
- Λίνος: Συμπαθητικά...
[γέλια]
- Δ: Για δικαιολογήστε το και για επαναλάβετε το...
- Πολυνείκης: [μιλά ταυτόχρονα με τη διδάσκουσα] Γιατί ήταν όμορφη, γι' αυτό...
- Λυσιμάχη: Επίσης η τιμωρία, είναι απαραίτητο να είναι τιμωρία από κάποιον άλλον; Μπορεί να είναι και από τον ίδιο του τον εαυτό τιμωρία, μπορεί να μην αποκαλυφθεί, αλλά ο ίδιος να έχει τις τύψεις και να τιμωρείται, ή μπορεί να είναι χειρότερο σε κάποιες περιπτώσεις αυτό.
- Δ: Εσείς δηλαδή θελήσατε να τον αφήσετε σε μια χειρότερη τιμωρία;
- Λυσιμάχη: Ο καθένας κάτι μπορεί να θεωρεί χειρότερο. Εγώ προσωπικά δεν ήθελα, ήθελα να τον κάνω να αποκαλυφθεί.
- Δ: Μάλιστα. Ναι...
- Γαλάτεια: Μπορεί να υπάρχουν διάφορες τιμωρίες, τιμωρία δεν είναι μόνο να μπεις στη φυλακή... Τιμωρία μπορεί να είναι να ξέρουν οι γύρω σου ότι δεν είσαι ένας τίμιος άνθρωπος, και να ζεις μ' αυτό το βάρος, μπορεί να είναι ότι.. η γυναίκα σου, ας πούμε, ξέρει αυτό που έχεις κάνει, αλλά κι εσύ ζεις μ' έναν άνθρωπο, τον οποίο τον έχεις απογοητεύσει, μπορεί να 'ναι πάρα πολλά πράγματα... Μπορεί να 'ναι να έχεις το βάρος μέσα σου, να ξέρεις ότι καταδίκασες δύο ανθρώπους και κυκλοφορείς ελεύθερος... μπορεί να είναι πολύ διαφορετικά... Πιστεύω ότι όλοι μας διαλέξαμε ένα είδος τιμωρίας γενικότερα.

Δ: Ωραία.

Αντιφών: Εγώ πιστεύω ότι το μεγαλύτερο ποσοστό έχει βάλει εδώ πέρα τον Πέτρο να τιμωρείται κυρίως από το γεγονός ότι έχουν μεγαλώσει με τα παραμύθια που τελειώνουν με το «ζήσαμε εμείς, ε... ζήσαμε εμείς καλά κι αυτοί καλύτερα». Όμως στην πραγματικότητα δε συμβαίνει πάντα... ε, -πώς το λεν- να νικάει το καλό. Μερικές φορές υπάρχει κι ένα αρνητικό τέλος. Αυτό πιστεύω.

Δ: Στις ιστορίες ή στη ζωή;

Αντιφών: Και στη ζωή και στις ιστορίες και σ' όλα αυτά, απλώς είναι τα... ο μόνος λόγος που τα παραμύθια τελειώνουν μ' αυτό τον τρόπο, είναι επειδή στον κόσμο δεν αρέσει το άσχημο τέλος. Στον κόσμο αρέσει κάτι διαφορετικό.

Δ: Μάλιστα. Ήθελες να πεις κάτι άλλο, Ξενοφώντη;

Ξενοφώντη: Εγώ ήθελα να πω ότι έδωσα βάση στο περιβάλλον του Πέπωνα και του Τουρκόγιαννου, γιατί είχαν ευθύνη κι εκείνοι που... ο Πέποντας δεν κατάλαβε πραγματικά αν έκανε λάθος ή αν έπρεπε να καταδικαστεί, οπότε δεν του βάζω και ποινή.

Δ: Ωραία. Άρα και το περιβάλλον έχει ευθύνη.

Ίναχος: Εγώ ήθελα να πω ότι η τιμωρία δεν είναι απαραίτητα όπως στα παραμύθια. Στο δικό μου ο Πέτρος, χωρίς να πάψει να έχει σκοτώσει και σε μας ο Πέποντας... αλλά εγώ δεν έχω σχέση με το τέλος ο Αναστάσης [ασαφές κείμενο], γιατί ο Αναστάσης φυλακίστηκε, ισόβια, και η Μαργαρίτα πεθαίνει από κατάθλιψη. Δεν είναι υποχρεωτικό να...

[λίγα γέλια]

Ίναχος: λοιπόν... να είναι πάντα το happy end.

Δ: Δηλαδή, παρά το ότι αποδίδετε την τιμωρία εσείς, τη δικαιοσύνη ας πούμε, αυτό δεν είναι happy end. Αυτό;

Ίναχος: Ναι, αυτό.

ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ (ΑΠΟΣΠΑΣΜΑ)

- Δ: Αν εμείς, εσείς, εγώ... ο άλφα, ο βήτα, βρισκόμασταν σε ένα τέτοιο αλλοτριωμένο περιβάλλον, πώς θα θέλαμε να συμπεριφερθούμε; Πώς θα θέλαμε να δράσουμε;
- Άρης: Αντάρτικα.
- Δ: Δηλαδή; Τι θα μπορούσαμε να κάνουμε; Ή τι θα θέλαμε να κάνουμε; Γιατί καμιά φορά δεν μπορούμε όσα θέλουμε.
- Άρης: Να φτιάξουμε, να φτιάχναμε μια ομάδα, με την οποία να ήμασταν με τις ίδιες απόψεις και να δρούσαμε αντάρτικα...
- Σωσθένης: Είτε μπορεί να μη φεύγαμε απλώς...
- Δ: Ναι, Σωσθένη...
- Άρης: Γιατί πρέπει να καταστρέψουμε και τις ιδέες αυτές...
[μιλούν περισσότεροι μαθητές της ομάδας ταυτόχρονα]
- Ολύμπιος: Ναι, αλλά θα αντιδράσουνε.
- Δ: Μισό, μισό λεπτό, λέτε πολύ ωραία πράγματα, αλλά να τα ακούμε όλα. Ο Σωσθένης τι είπε;
- Σωσθένης: Εγώ λέω απλώς να φύγεις, αφού πλέον αυτό είναι κάτι το οποίο δεν... αφού πλέον είναι κάτι τελείως αποξενωμένο από σένα,
- Άρης: [μιλά ταυτόχρονα με τον Σωσθένη] Και θα αφήσεις...
- Σωσθένης: γιατί να είσαι εκεί μέσα;
- Άρης: Και θα αφήσεις και τους άλλους όμως να πέσουνε στην παγίδα;
- Λυσιμάχη: [μιλά ταυτόχρονα με τον Άρη] Όμως έτσι δεν έχεις τη δυνατότητα να το αλλάξεις...
- Θέρσιππος: [μιλά ταυτόχρονα με τους προηγούμενους] Δηλαδή θα φύγεις από την οικογένειά σου, να πούμε;
- Δ: Έλα, Λυσιμάχη...
- Λυσιμάχη: Ότι έτσι δεν έχεις τη δυνατότητα όμως να το αλλάξεις, αν αποχωρήσεις απλώς.
- Άρης: Έτσι μπράβο. Γιατί...
- Σωσθένης: Ναι, γιατί να το αλλάξεις;
- Άρης: Θα 'ρθούνε κι άλλοι στη θέση σου και θα υπάρξουν κι άλλοι πολίτες που... μη ελεύθεροι πολίτες...

- Ίναχος: Μα θα είναι επιλογή τους, για να μπούνε μες στο κόμμα...
- Άρης: Ναι, όμως αυτό πρέπει να... να αποφύγουμε.
- Ίναχος: Αν φύγεις, δεν θα το πάρουνε είδηση πολλοί [ασαφές κείμενο].
- Άρης: Ναι, όμως αν κάνεις ένα άλφα αντάρτικο...
- Ίναχος: [μιλά ταυτόχρονα με τον Άρη] Δε θέλει να καταστρέψει το κόμμα.
- Άρης: Ναι, όμως αν δεν κάνεις κάτι, θα υπάρχουν πάντα αυτοί που θα πούνε «ε, και τι έγινε;», ξέρω 'γώ. Μπορεί να 'ταν ένας... μπορεί το κόμμα αυτό να τον έβγαλε -ξέρω 'γω- τρελό ή ότι είχε κάνει άλλα πράγματα, και να μην -ξέρω 'γω- να μην τον υπολόγιζαν, να μην το παίρναν στα σοβαρά οι περισσότεροι, μπορεί να μην τον ήξεραν, μπορεί να μην έκανε κάτι, απλά λάθη, μπορεί να το... αποσιωπούσαν όλο αυτό το γεγονός, οπότε αν γινόταν κάτι έτσι πολύ συνταρακτικό, ίσως τους έκανε εντύπωση.
- Ίναχος: Ναι, αλλά είναι το κόμμα, δεν είναι κάτι...
- Άρης: [μιλά ταυτόχρονα με τον Ίναχο] Έτσι λες... [ασαφές κείμενο].
- Ίναχος: Από το κόμμα μπορείς να φύγεις [ασαφές κείμενο] για σένα κάτι, δεν είναι το κόμμα κάτι για να... δεν είναι κάτι για το σπίτι σου...
- Άρης: [διακόπτει τον Ίναχο] Αν βάλεις και το κόμμα όμως μαζί με τους άλλους...
- Θέρσιππος: Είναι η οικογένεια, θα 'φευγες από την οικογένειά σου άμα... Δεν είναι μόνο το κόμμα, είναι και η οικογένεια...
- Δ: Α, ο Θέρσιππος πηγαίνει και σε άλλες περιστάσεις. Λέει ότι δεν είναι μόνο το κόμμα, είναι και η οικογένεια. Σε μια αλλοτριωμένη οικογένεια τι θα έκανες, λέει;
- Πολυνείκης: Από τους φίλους σου...
- Ίναχος: Η οικογένεια όμως είναι ένας κοινωνικός θεσμός, ο οποίος μπορεί να εκπληρώνει τη σύναξή του και μπορεί να πει τα προβλήματά του λόγω της μικρής... παροχής της...
- Πολυνείκης: [μιλά ταυτόχρονα με τον Ίναχο] Δεν επιτρέπει το κόμμα...
- Μηνάς: Διαφορετικές σχέσεις υπάρχουν μες στην οικογένεια από τις σχέσεις στο κόμμα.
- Δ: Ωραία.
- Ίναχος: Το κόμμα αλλάζει μέλη συνεχόμενα, ενώ η οικογένεια έχει συγκεκριμένα μέλη.
- Δ: Πολύ ωραία. Κλεώνη;
- Κλεώνη: Ότι θα ήταν η ευκαιρία να...

Δ: Κλεώνη, πιο δυνατά...

Κλεώνη: Να δώσεις μια ευκαιρία στο να συνειδητοποιήσουν την πλάνη στην οποία βρίσκονται. Γιατί μπορείς να φύγεις σιωπηλά και κανείς να μην το πάρει είδηση, όταν οι άλλοι κάθονται και χειροκροτάνε, ενώ μπορεί να γίνει πιο αισθητή η απουσία σου, όταν έχεις κάνει και κάτι άλλο εκτός από το να φύγεις ήσυχα.

Δ: Ωραία.

Θέρσιππος: Και σε ένα κόμμα και σε οτιδήποτε βασικά, άμα είσαι πάρα πολλά χρόνια και έχεις δώσει όλη σου την ψυχή, γιατί να φύγεις έτσι απλά; Θέλεις να διορθώσεις τα πράγματα.

Βερονίκη: Όταν όμως βλέπεις ότι αλλοτριώνεσαι μέσα σε μια κατάσταση, δεν μπορείς να συμβιβαστείς, πρέπει να τον μιμηθείς, έτσι ώστε πρέπει να δώσεις και κάτι παραπάνω από τον εαυτό σου, εννοώ να εναντιωθείς, ακόμη και αν, όταν ξέρεις ότι δεν μπορείς, η συμβίβαση είναι κι αυτό μια επιλογή, μια λανθασμένη επιλογή βέβαια, αλλά είναι και θέμα προτεραιοτήτων, ας πούμε, όταν η προτεραιότητά σου είναι να υποστηρίξεις ένα κόμμα ή οτιδήποτε άλλο, τότε φυσικά είναι κι αυτό μια επιλογή...

ΤΕΤΑΡΤΟ ΠΑΡΑΡΤΗΜΑ

ΤΑ ΚΕΙΜΕΝΑ ΤΩΝ ΜΑΘΗΤΩΝ ¹⁹

¹⁹ Τα κείμενα των μαθητών και από τις δύο διδακτικές παρεμβάσεις αποδίδονται εδώ με την ορθογραφία και τη στίξη με τις οποίες οι μαθητές τα κατέγραψαν. Εξαιρέση αποτελούν τα κείμενα τριών μαθητών προφορικός εξεταζόμενων, των οποίων ο προπαρασκευασμένος προφορικός λόγος δεν θα μπορούσε να αποτυπώνει ορθογραφικές επιλογές· αποδίδεται όμως επακριβώς η σύνταξη των κειμένων τους και επισημαίνεται ότι εξετάζονται προφορικός.

ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

Κι ως να σπαρθεί το στάρι και να ωριμάσει, ο Πέτρος βγήκε από τη φυλακή και γύρισε πάλι στο σπίτι του και στη γυναίκα του. Στην υπόθεση αυτή με τους χωροφύλακες όλο το χωριό τού είχε πάρει το μέρος, και θα τον αγαπούσε το δίχως άλλο. Κι ετοιμαζόταν τώρα να κάνει το τραπέζι σε φίλους και γείτονες για την απόλυσή του από την άδικη, όπως έλεγε, φυλάκιση. Και με τον φόνο του Αράθυμου, τα 'χε καταφέρει καλά ο Πέπονας, κι έστειλε ο νόμος τον Τουρκόγιαννο στη φυλακή. Κανένας στο χωριό δεν ήξερε τίποτα για την ενοχή τη δική του. Έτσι πίστευε τουλάχιστο. Ήταν τότε νύχτα, ερημιά, στην Παναγιά στους δρόμους, που είχε στήσει καρτέρι ο Πέπονας στον Γιώργη Αράθυμο. Μα έτυχε να περνά αργά εκείνο το βράδυ ο Αναστάσης ο γείτονας από πίσω από την Παναγιά, κι άκουσε το βόγγο του σφαγμένου. Ο Πέπονας δεν τον είχε αντιληφθεί. Στο τραπέζι του Πέποννα ήταν τώρα καλεσμένος κι ο Αναστάσης...²⁰

1η ομάδα: η κάθαρση δεν αφορά μόνο/πρωτίστως τον Πέποννα

1. Κλεώνη

[...] Αχ αυτή η πρόσκληση. Σε τι ζοφερές σκέψεις έβαλε πάλι τον Αναστάση. Καταπώς φαίνεται το φάντασμα του παρελθόντος δεν θα πάψει ποτέ να τον στοιχειώνει, παρά θα έρχεται συνέχεια κλέβοντας τον ύπνο του να του θυμίζει πως υπήρξε μάρτυρας αυτού του αποτρόπαιου φόνου. Ο Αράθυμος ήταν αυστηρός μα τίμιος άνδρας, κανείς στο χωριό δεν είχε κακό λόγο να πει γι' αυτόν, ευσεβής, φιλεύσπλαχνος, εργατικός... Μα η απώλειά του πλήγωσε ακόμη περισσότερο τον Αναστάση γιατί ήταν φίλοι, φίλοι παιδικοί, μαζί έπαιζαν στα πλακόστρωτα στενάκια, μαζί έτρεχαν στους αγρούς και σαν μεγαλώσανε γινήκαν και κουμπάροι, αφού θέλησε να βαφτίσει το πρωτότοκο του Γιώργη. Το βράδυ, λοιπόν, που έλαβε την πρόσκληση ένιωσε την ειρωνεία τόσο πικρή στο στόμα του, να ζει ελεύθερος και ευτυχισμένος κάποιος που φόνευσε τον αγαπημένο του κουμπάρο ενώ ο αθώος Τουρκόγιαννος να σαπίζει στα κρύα κελιά της φυλακής. Έτσι ξενύχτησε μπρος στο 'κονοστάσι παρακαλώντας την Παναγιά, θρηνώντας τον γκαρδιακό του φίλο ζητώντας παράλληλα φώτιση για την αυριανή.

Την επομένη σαν έδυσε ο ήλιος ετοιμάστηκε με τη γυναίκα του να πάνε στο τραπέζι, τι να κάνει άλλωστε θα φαινόταν περίεργο να μη συμμετείχαν στη χαρά του γείτονά του. Η ατμόσφαιρα ζεστή, χαρούμενη, το κρασί έρρεε άφθονο, ακούγονταν

²⁰ Το απόσπασμα του Κατάδικου του Θεοτόκη, που συμπεριλαμβάνεται στο σχολικό ανθολόγιο *Κείμενα Νεοελληνικής Λογοτεχνίας Β' τεύχος, Β' Γενικού Λυκείου*, δεν συμπεριλαμβάνεται η εξομολόγηση του Πέποννα στη Μαργαρίτα για την ενοχή του· το στοιχείο αυτό οι μαθητές το αγνοούσαν. Αλλά και δεν τους απεκαλύφθη πριν από την άσκηση της δημιουργικής γραφής, για να μην επηρεάσει καταλυτικά τις μαθητικές δημιουργίες.

σκόρπια τα χαμηλόφωνα γέλια των γυναικών και οι βροντερές φωνές των ανδρών, το φαΐ νόστιμο και πολύ, ανάλογο της γιορτής για την αποφυλάκιση. Στο τραπέζι ο Αναστάσης τυχαία (άραγε ή της μοίρας γραφτό;) κάθησε αντίκρου του Αράθυμου, τον κοιτούσε να γελάει, να μιλάει με ενθουσιασμό στους καλεσμένους του και τη Μαργαρίτα πλάι του να τον μελετά με καμάρι και τρυφεράδα στα μάτια, μην μπορώντας να πιστέψει ακόμα ότι τον έχει δίπλα της, ζωντανό, και ήταν έτοιμοι να προχωρήσουν χωρίς άλλα απρόοπτα τη ζωή τους. Αχ, η καρδιά του Αναστάση χτυπά δυνατά, ντουπ, ντουπ... σηκώνεται μπροστά σε όλους αργά, θεατρικά και με μία επιβλητικότητα στο βήμα του προχωρά προς τον Πέτρο. Τότε σηκώνει το δάκτυλο και το δείχνει σε όλους. Εσύ, εσύ, φωνάζει, προδότη! Εσύ, ψεύτη και υποκριτή! Πώς βάσταξε η καρδιά σου; Νομίζετε πως είμαι τρελός; Κι όμως δεν είμαι... και αρχίζει να ανιστορεί τα γεγονότα αποκαλύπτοντας τα όσα άκουσαν τα αυτιά του την τρομερή αυτή νύχτα. Σιωπή...

Αναστάση, Αναστάση... δε με ακούς; Πού ταξιδεύει ο νους σου; Η γλυκιά λαλιά της Μαργαρίτας άρχισε να τον συνεφέρει στην πραγματικότητα. Μα πώς θα μπορούσε να καταστρέψει αυτή την ευτυχία; Οι ενοχές τον έτρωγαν, η αγάπη και στοργή της οικογένειας ή η τιμή του νεκρού αγαπημένου; Ένα βάρος του πλάκωνε το στήθος, σηκώθηκε από το τραπέζι τρέμοντας, βιαστικά, σκυθρωπός. Πλησιάζοντας στην κεφαλή ζήτησε απ' τον οικοδεσπότη να τον οδηγήσει μέχρι έξω. Απορημένος τον συνόδευσε ως το κατώφλι. Λες να ξέρει τίποτα; ψυλλιάστηκε και ένας ξαφνικός τρόμος γέμισε την ψυχή του. Ο Αναστάσης τον κοίταξε στα μάτια διστάζοντας. Με μιας ο Πέτρος κατάλαβε ότι τα γνώριζε, έκαμε να απολογηθεί μα, σώπασε. Στο βλέμμα του ήταν κρυμμένα τόσα λόγια, όλα όσα η καρδιά του φώναζε, αλλά δεν θα 'βρισκε ποτέ τη δύναμη να αποκαλύψει. Ο Αναστάσης αποφασισμένος έβγαλε έναν φάκελο μ' ένα σημείωμα που περιείχε όλα, και δε χρειάστηκαν περιττές διευκρινίσεις για το περιεχόμενό του, τον πέταξε απότομα στα χέρια του Πέπωνα και άρχισε να τρέχει δίχως να δει πίσω. Ο παγωμένος άνεμος τον χτυπούσε στο πρόσωπο, λαχάνιαζε, πονούσε μα δεν μπορούσε να σταματήσει να τρέχει. Έτρεχε να φύγει, να φύγει μακριά και να γλυτώσει από το παρανοϊκό παρόν, τον εφιάλτη που βιώνει. Ζυγώνει το ξωκλήσι του Αη-Νικόλα που ασπρίζει πάνω στα βράχια. Απέναντί του απλώνεται βαθιά και απέραντη η σκοτεινή θάλασσα, με τα σκοτεινά της κύματα να κρύβουν πλήθος μυστικών. Για μια στιγμή σήκωσε το βλέμμα του στον απέραντο ουρανό. «Αγαπημένε μου φίλε δεν μπόρεσα, δεν άντεξα...» ψέλλισε ξέπνοος και σε αυτή τη μεγαλειώδη στιγμή της νύχτας, που το χλωμό φεγγάρι αντανακλούσε στα τρομαγμένα νερά και ηχούσε μόνο ο παφλασμός των κυμάτων και το γοερό κλάμα ενός κούκου, βούτηξε στο κενό.

2. Ολύμπιος²¹

[...] Ο Αναστάσης πηγαίνοντας στο γλέντι, το οποίο διοργανώνει ο Πέποντας, για να γιορτάσει την αποφυλάκισή του, και καλεί και πολλούς συγγενείς, γείτονες και ανθρώπους του χωριού, για να τους πάρει με το μέρος του. Το γλέντι ξεκινά και ο

²¹ Ο Ολύμπιος είναι μαθητής προφορικός εξεταζόμενος.

Πέπονας έχει αρχίσει να πίνει κρασί χωρίς μέτρα και φραγμό, ώσπου γίνεται τύφλα στο μεθύσι. Και τότε ο Αναστάσης αρχίζει να μιλάει, διότι τον έχουν πνίξει οι τύψεις, διότι γνωρίζει πως ο Πέπονας έχει σκοτώσει τον Αράθυμο και ενοχοποίησε τον Τουρκόγιαννο και τον έβαλε στη φυλακή. Για αυτό τον λόγο, που ένας αθώος πήγε στην φυλακή και ο εγκληματίας είναι έξω και γλεντάει, δεν το ανέχεται. Έτσι βρίσκει την ευκαιρία να τον ρεζιλέψει και να μάθουν όλοι όσοι είναι εκεί την αλήθεια του εγκλήματός του. Ο Αναστάσης ξεκινάει να μιλάει και να λέει όλο το έγκλημα που έκανε ο Πέπονας, χωρίς εκείνος να καταλαβαίνει κάτι, διότι είναι μεθυσμένος. Όταν τελειώσει, όλοι είχαν μείνει άναυδοι. Και σπάει τον λόγο ο Πέπονας και παραδέχεται την ενοχή του, διότι είχε τύψεις για τον θάνατο του Αράθυμου, αλλά περισσότερο για τον Τουρκόγιαννο, ο οποίος του φέρθηκε αξιοπρεπέστατα και πήρε την ποινή του, διότι είπε πως ο ίδιος σκότωσε τον Αράθυμο. Μέσα όμως στην ησυχία πετάγεται και ένας αστυνομικός, ο οποίος ήταν καλεσμένος στο γλέντι, και συλλαμβάνει τον Πέπονα και τον πηγαίνει στο τμήμα. Την επόμενη μέρα, όπου ο Πέπονας είχε προφυλακιστεί, έρχεται γράμμα από την Μαργαρίτα, που είχε μέσα μία αίτηση διαζυγίου. Το ίδιο βράδυ κιόλας ο Πέπονας αυτοκτόνησε από τη στεναχώρια του. Στην κηδεία του δεν πήγε κανείς εκτός του Τουρκόγιαννου, ο οποίος είχε πάρει άδεια με συνοδεία αστυνομικών, για να πάει στην κηδεία.

3. Ρωμύλα

[...] Μετά το περιστατικό οι δύο άντρες δεν είχε τύχει να ξαναειδωθούν. Ο Αναστάσης δεν ήθελε να ξέρει έναν τέτοιο άνθρωπο που δεν δίστασε να αφαιρέσει μια ζωή και να καταστρέψει ουσιαστικά μιαν άλλη για να ικανοποιήσει τους δικούς του πόθους. Σήμερα όμως αντικρύζοντας και πάλι τον φονιά να γιορτάζει και να ζει την απέραντη ευτυχία, αηδίασε. Δεν μπορεί, σκεφτόταν ένα τέτοιος άνθρωπος να συνεχίζει τη ζωή του ανενόχλητος. Δεν του αξίζει. Δεν μπορούν τέτοια εγκλήματα να μένουν ατιμώρητα. Έτσι εξελισσόταν η βραδιά. Οι άνθρωποι χαμογελαστοί, να πίνουν, να χορεύουν, να τραγουδούν. Υμνούσαν τον ήρωα που άδικα πήγαν να βλάψουν. Όσο περισσότερο έρρεε το κρασί τόσο πιο πολύ βασανίζοταν ο Αναστάσης. Ήξερε πως ο ζηλευτός ήρωας δεν ήταν τίποτα παραπάνω από έναν τιποτένιο που δεν υπολογίζει κανέναν και τίποτα. Το βλέμμα του ολοένα και σκοτεινίαζε και η ψυχή του λεπτό προς λεπτό μαύριζε. Ποια ήταν λοιπόν η τιμωρία γι' αυτόν τον άνθρωπο; Ποια η δικαίωση για έναν σκοτωμένο και έναν έγκλιστο στις φυλακές που τα 'χε πια χάσει όλα; Ίσως τελικά αυτή να ήταν η κόλασή του. Αυτή η γιορτή να ερχόταν να του δείξει τη μικροψυχία του. Αυτή του η ελευθερία να ήταν τελικά η κατάλληλη φυλακή γι' αυτόν. Να ξέρει πως δεν πλήρωσε για τα εγκλήματά του. Να ξέρει πως η μεγάλη τιμωρία δεν αργεί πολύ. Κάποια στιγμή, κάποτε θα έρθει η ώρα της κρίσης, και κει κανείς δεν θα μπορέσει να κρυφτεί. Κανείς δεν θα τον σώσει. Ο Αναστάσης όμως δεν μπορούσε να αντέξει να κουβαλάει τέτοιο βάρος. Βασανίζοταν καιρό τώρα. Τώρα ένιωθε περισσότερο από ποτέ συνένοχος. Αφού γνώριζε την αλήθεια και δεν μπορούσε να λυτρώσει τους 2 αδικημένους είναι το ίδιο με τον δολοφόνο. Έτσι έγραψε ένα σημείωμα στον Πέπονα για όλα όσα ήξερε

λέγοντας πως ήλπιζε η πράξη του να τον οδηγήσει τελικά στο να πάρει την σωστή απόφαση και έβαλε τέρμα στη ζωή του.

4. Τίμαιος²²

[...] Ο Αναστάσης αγριοκοίταζε τον Πέπονα, ενώ πήγαινε στο τραπέζι, καθώς ήταν ο μόνος που ήξερε εκείνο που είχε γίνει εκείνη την μοιραία νύχτα με τον Γιώργη Αράθυμο και τον Πέπονα. Ο Αναστάσης, αφού σηκώθηκε, κατηγορήσε τον Πέπονα για τη δολοφονία του Γιώργη Αράθυμου. Δυστυχώς δεν τον πίστεψαν, διότι ήταν ο μόνος μάρτυρας και δεν είχε αποδείξεις, για να αποδείξει το τι έγινε. Κατά την διάρκεια του τραπέζιού ήταν πολύ σκεπτικός ο Πέπονας και είχε θυμώσει πολύ με τον Αναστάση. Έπρεπε να κάνει κάτι για να μην μαθευτεί. Έτσι ενώ γύριζε σπίτι ο Αναστάσης, του την είχε στήσει ο Πέπονας. Έτσι τον σκότωσε με τον ίδιο τρόπο, σαν του Αράθυμου. Αυτό είχε ως αποτέλεσμα οι υποψίες να πέσουν πάνω στον Πέπονα, εφόσον ο Τουρκόγιαννος ήταν στη φυλακή, άρα δεν θα μπορούσε να ξανασκοτώσει (όπως νόμιζαν όλοι οι άνθρωποι εκτός από τον Πέπονα). Έτσι ο Πέπονας από τις πολλές μαρτυρίες πήγε στη φυλακή και ελευθερώθηκε ο Τουρκόγιαννος. Έτσι ο Πέπονας, από τις πολλές τύψεις που είχε με αυτό που είχε κάνει, αυτοκτόνησε.

5. Αίνος

[...] Ο Αναστάσης δεν μίλαγε πολύ κατα τη διάρκεια του γεύματος βασικά δεν μιλούσε καθόλου. Όταν τελίωσε το γεύμα, όλοι οι όσοι ήταν μαζεμένοι στο τραπέζι, ο καθένας με την σειρά του χαιρέτησαν τον Πέπονα καθώς έφευγαν, όμως στο τέλος ήρθε και η σειρά του Αναστάση ο οποίος του ζήτησε να πάνε σε ένα μέρος οι δύο τους. Ο Πέτρος τον ανέβασε στην ταράτσα. Εκεί ο Αναστάσης δεν άντεξε και του έδωσε ένα χαστούκι. Σκεύτηκε για μια στιγμή να τον ρίξει από κάτω, όμως θυμίστηκε τον λόγο που ο Τουρκόγιαννος δεν θέλησε να μείνει ο Πέπονας στην φυλακή και συγκρατίθηκε. Τότε ο Πέπονας κατάλαβε πως ο Αναστάσης ήξερε τι είχε συμβεί. Τότε έστρεψε το βλέμμα του προς τα κάτω αφού δεν μπορούσε πια να τον κοιτάξει στα ματια. Ύστερα ο Αναστάσης του είπε πως δεν θα μιλήσει σε κανέναν μόνο και μόνο γιατί ήθελε να σεβαστεί την επιλογή του Τουρκόγιαννου. Από τότε και ύστερα ο Αναστάσης με τον Πέπονα δεν ξαναμίλησαν ποτέ, όμως ο Πέτρος Πέπονας συνέχισε να ζει με τον φόβο πως κάποτε θα αποκαλιφθεί το μυστικό του, δεν ξανακοιμήθηκε ήρεμος αφού έβλεπε συνέχεια εφιάλτες.

6. Θέρσιπος

[...] Ο Αναστάσης περίμενε την κατάλληλη στιγμή για να μιλήσει στον Πέπονα, και αυτή θα ήταν όταν όλοι θα είχαν αποχωρήσει από το τραπέζι. Και πράγματι έτσι έγινε, ο Αναστάσης έμεινε τελευταίος, η ώρα είχε περάσει και ξάφνου ο Πέπονας ζήτησε ευγενικά από τον Αναστάση να αποχωρήσει. Έτσι, ο Πέπονας τον

²² Ο Τίμαιος είναι μαθητής προφορικώς εξεταζόμενος.

ακολουθεί μέχρι την πόρτα και ο Αναστάσης διστάζει, φοβάται και φεύγει. Την επόμενη μέρα μαθαίνεται στο χωριό ότι ο Αναστάσης βρέθηκε νεκρός στο διαμέρισμά του. Έντρομοι όλοι αναζητούν τη λύση στο έγκλημα. Ποιος να ήταν άραγε; Ο Πέπονας πάντως δεν ήταν. Και μάλιστα δεν έμαθε ποτέ ποιος σκότωσε τον Αναστάση. Ούτε ο Τουρκόγιαννος βγήκε από την φυλακή για να σώσει για δεύτερη φορά τον Πέπονα και την Μαργαρίτα. Καποιός άλλος όμως ήξερε τα πάντα από την αρχή, φοβόταν όμως να μιλήσει, σκεφτόταν ότι θα κατέστρεφε όλη την οικογένεια και ίσως και τον ίδιο του τον εαυτό και αυτός ήταν η Μαργαρίτα. Ναι, η Μαργαρίτα τη νύχτα εκείνη ήθελε να συναντήσει τον Γιώργο Αράθυμο, να του ζητήσει για την παρεκτροπή της συγγνώμη. Τα έμαθε όλα, τα είδε όλα, φοβήθηκε, έτρεξε γρήγορα σπίτι, δεν μίλησε ΠΟΤΕ. Όμως στο τέλος προστάτεψε την οικογενειά της, σκότωσε τον Αναστάση «πειράζοντας» το φαγητό του. Είχε μάθει απο συχνές συναντήσεις με τον Τουρκόγιαννο ότι ο Πέπονας είχε μετανιώσει. Φάνηκε σαν αυτοκτονία, κανείς δεν έμαθε ποτέ και τίποτα, και έτσι έζησαν αυτοί καλά και εμείς καλύτερα.

7. Άρης

[...] Ο Αναστάσης τώρα ήταν εκεί. Στο τραπέζι μαζί με το υπόλοιπο χωριό. Όλοι χαρούμενοι γύρω του μα εκείνος... Κοίταζε επίμονα τον Πέπονα. Τον κοίταζε και πότε πότε ο Πέπονας παραξενεμένος τον κοιτούσε και εκείνος. Τι να κάνει όμως. Ο Αναστάσης μέσα του είχε πόλεμο ήθελε να το πει να το φωνάξει δεν ήταν δίκαιο αυτό που γινόταν. Μα ποιο πολύ τον νευρίαζε η υποκρισία του Πέπονα. Κανένα βάρος δεν φενόταν να τον βαρένει απλός καθόταν εκεί στο τραπέζι. Γέλαγε, έπινε. Και όσο σκευόταν πως ο Τουρκόγιαννος ήταν στη φυλακή αθώος. Δεν άντεξε. Κοίταξε για μιά τελευταία φορά τον Πέπονα. Ο Πέπονας τον κοιτάζει και εκείνος και ξαφνικά μέσα του αρχίζει να νιώθει παράξενα. Χωρίς λόγο. Δεν ένιωθε καλά. Λέει στην Μαργαρίτα

- Πάω μια βόλτα εδώ γύρω μέχρι την Παναγία και έρχομαι.

Σηκώνετε και πάει. Ο Αναστάσης από πίσω τον ακολουθεί. Ένιωθε ότι έπρεπε να αποδώσει την δικαιοσύνη ένιωθε ότι κάτι έπρεπε να κάνει. Ο Πέπονας φτάνοντας στην Παναγιά κοντοστέκετε στο σημείο όπου είχε σκοτώσει τον Αράθυμο. Φέρνει στο μυαλό του εκείνη τη στιγμή. Ηταν μιά νύχτα με κρύο παγωνιά. Σε μια στιγμή ο Αναστάσης παίρνει το μαχαίρι που είχε πάντα στη ζώνη του και γεμάτος θύμο άλλα και δάκρυα στα μάτια σφάζει τον Πέπονα με τον ίδιο τρόπο που εκείνος (ο Πέπονας) είχε σφάξει τον Αράθυμο. Και τώρα γυρίζει πίσω στο γλέντι του Πέπονα να γιορτάσει μαζί με το υπόλοιπο χωριό την αποφυλλακισή του να χαρεί μαζί με τους συχωριανούς του. Φτάνει στο τραπέζι κάθετε νιώθει περίεργα Μιά θλίψη ένας θυμός τον κυριεύει. Γυρνάει το βλέμμα του κοιτάει την Μαργαρίτα και βάζει τα κλάμματα. Σηκώνετε αμέσως και φευγεί. Πηγαίνει στο σημείο όπου κείτετε νεκρός ο Πέπονας. Βγάζει το μαχαίρι και σφάζετε και ο ίδιος. Δεν άντεξε το μυστικό το πείρε μαζί.

Η Μαργαρίτα ανυσήχισε. Φεύγει από το τραπέζι κατευθύνετε προς την εκκλησία. Ξαφνικά βλέπει το μοιραίο φονικό. Ο Πέπονας και ο Αναστάσης κείτονται νεκροί μέσα σε ένα λουτρό αίματος. Βάζει τα κλάμματα. Ο πόνος της αβάσταχτος. Σηκώνει το βλέμμα της κοιτάζει την εκκλησία την Παναγία παίρνει το μαχαίρι του

Αναστάση και με μίας κείτετε και εκείνη νεκρή. Εκείνη την ώρα ο παπάς του χωριού ο Παπααντώνης βγαίνει από την εκκλησία και σαστισμένος κοιτά τα τρία πτώματα. Στέκεται και προσεύχεται και για τους τρεις. Ήξερε... Είχε καταλάβει τι είχε γίνει. Το βράδυ εκείνο ήταν όλη την ώρα στην εκκλησία όπως και το βράδυ του θανάτου του του Αράθυμου. Αλλά πως να πει την αλήθεια όντας μουγκός. Είχε μήνει μουγκός από το βράδυ που είχε δει το φονικό του Αράθυμου ο φόβος και ο τρόμος τον κυριεύσε και έχασε την φωνή του. Ο Παπααντώνης το επόμενο πρωί κιδεύει και τους τρεις.

2η ομάδα: ο Πέπονας τιμωρείται, γιατί αποκαλύπτεται η ενοχή του

8. Χαρίδημος

[...] Ο Αναστάσης, ξαφνιασμένος από την αποφυλάκιση του Πέποντα αντιμετώπιζε ένα τρομερό και ψυχοφθόρο δίλημμα. Να βρει κάποιο πρόσχημα για να αποφύγει το δείπνο; Να παραστεί στο τραπέζι, αλλά να μην αποκαλύψει τίποτε, προσποιούμενος το χαρούμενο για την αποφυλάκιση ή να ξεσκεπάσει το ειδηχθές κακούργημα για να αποκαταστήσει την τάξη; Τελικά, αποφάσισε να επισκεφθεί τον Πέποντα στο δείπνο, προκειμένου να μην κινηθούν οι υποψίες πάνω του. Το κλίμα στο τραπέζι ήταν ευχάριστο και ο χρόνος κυλούσε γοργά. Ο Αναστάσης είχε κατορθώσει να φορέσει το προσωπίο της χαράς και της ανακούφισης, ενώ μέσα του συγκρούονταν ο δίκαιος και ο δειλός του εαυτός. Ξαφνικά, ο Πέποντας άρχισε να μιλά περιφρονητικά και ειρωνικά για τον Τουρκόγιαννο, αποκαλώντας τον ιδιοτελή, προδότη, δολοφόνο και διπρόσωπο. Ο Αναστάσης, μην αντέχοντας άλλο την αδικία, άρχισε να τρέμει, να ιδρώνει και να τον διαπερνά παντού ένα ρίγος. Όλοι οι παρευρισκόμενοι χωρίς να το αντιληφθούν συμφώνησαν με τον Πέποντα και άρχισαν να προσβάλλουν και να λοιδωρούν τον αθώο καταβάθως Τουρκόγιαννο. Τότε ο Αναστάσης ξέσπασε σε λυγμούς και σε δάκρυα. «Εσύ τον σκότωσες! Σε άκουσα. Εκείνο το θεοσκότεινο βράδυ μέσα στο χωριό». Ο Πέποντας τον αποκάλεσε παρανοϊκό και του ζήτησε να φύγει, μα όλοι οι χωριανοί κατάλαβαν από τα χείλη του, που έτρεμαν, ποιος κρυβόταν πίσω από την άδικη δολοφονία. Την επόμενη μέρα από όλα τα σπίτια του χωριού είχαν φτάσει στη χωροφυλακή καταγγελίες κατά του Πέποντα και αιτήματα αποφυλάκισης του Τουρκόγιαννου. Από όλα, εκτός από δύο, του Αναστάση και του Πέποντα. Ο ένας βίωνε τις συναισθηματικές συνέπειες ενός διλήμματος, ενώ ο άλλος βίωνε τώρα τη μεγαλύτερη τιμωρία: να χάσει την εξουσία του σε μια κοινότητα ανθρώπων, που τον εκτιμούσε. Αυτό που αποτελούσε και τον κύριο στόχο της ζωής του.

9. Δάειρα

Αμέσως μετά από την αποφυλάκιση του Πέποντα η χαρά και το εορταστικό κλίμα έμελλε να ολοκληρωθεί με ένα γιορτινό τραπέζι στο οποίο κανένας δεν θα 'πρεπε να απουσιάζει. Την ώρα των ετοιμασιών και λίγες ώρες πριν συγκεντρωθούν οι καλεσμένοι ακούστηκε ένας βαρύς χτύπος στην πόρτα. Τότε ο Πέποντας ήταν

μόνος στο σπίτι, με την Μαργαρίτα να έχει πάει στο μανάβικο. Η πόρτα τραντάχτηκε ξανά και ο Πέπονας βάλθηκε να την ανοίξει. Ήταν ο Αναστάσης, ο γείτονας και πολύ καλός φίλος της οικογένειας. Το πρόσωπό του ήταν χλωμό, και τα μάτια του επιδοκιμαστικά μισόκλειστα έλαμπαν από μίσος και την απέχθεια. Το χαμόγελο του Πέπονα αμέσως έκλυψε από τα χείλη του, που τώρα ζωγράφιζαν τον τρόμο του. Δεν ήταν διόλου δύσκολο να φανταστεί τον λόγο για τον οποίο ο αγαπητός τότε γείτονας στεκόταν δίπλα του με μάτια βλοσυρά, γεμάτα μίσος.

- «Πώς μπόρεσες;» Τον λόγο πήρε ο Αναστάσης. «Δεν ντρέπεσαι; Επέτρεψες στον εαυτό σου μια ψυχή να πεθάνει και τώρα έχεις μια άλλη να μαραζώνει άδικα πίσω από τα κάγκελα; Πώς αντέχεις να κοιτάς την γυναίκα σου; Τα παιδιά της; Πώς περιμένεις να αντικρίσεις τον Θεό όταν έρθει η ώρα». Και ο Αναστάσης δεν έλεγε να τελειώσει τον λόγο του. Τα έβγαλε όλα από μέσα του χωρίς να αφήσει τον Πέπονα να πεί τίποτε προς υπεράσπιση του εαυτού του. Και μάλλον δεν χρειαζόταν για να καταλάβουμε τί ένιωθε και τι ήθελε να πεί. Το τραπέζι δεν ολοκληρώθηκε ποτέ. Όταν η Μαργαρίτα γύρησε σπίτι βρήκε τον άντρα της στην κρεβατοκάμαρα κρεμασμένο. Ούτε σημείωμα, ούτε τίποτα. Κανένας δεν έμαθε ποτέ το γιατί.

10. Βερονίκη

[...] Ήρθε η βραδιά του τραπεζιού λοιπόν και σιγά σιγά άρχισαν να μαζεύονται όλοι, ώσπου το τραπέζι γέμισε και άρχισε το δείπνο. Σε μια στιγμή σηκώνεται ο Πέπονας: «Θα ήθελα να σας ευχαριστήσω όλους που βρίσκεστε απόψε εδώ, και με υποστηρίζετε. Πέρασα δύσκολες μέρες στην φυλακή, ειδικά αφού η κατηγορία ήταν ψευδής. Είμαι ένας ηθικός άνθρωπος που νοιάζεται για την οικογένεια του και για όλους εσάς...» ξαφνικά ακούγεται ένα πνιχτό γέλιο, ο Πέπονας δεν κατάφερε να εντοπίσει από ποιον ακούστηκε: «Ας φάμε λοιπόν» λέει. Το δείπνο κύλησε αργά και ευχάριστα, γέλια και φωνές αντηχούσαν σε ολόκληρο το σπίτι. Μέσα στη χαρούμενη αυτήν ατμόσφαιρα, ένας γείτονας, ο Αναστάσης, τελειώνει το φαγητό του και ζητάει από τον Πέπονα να μιλήσουν κάπου ιδιαιτέρως. Σηκώνεται λοιπόν ο Πέπονας και κατευθύνεται σε ένα δωμάτιο του σπιτιού με τον Αναστάση να τον ακολουθεί. «Πες μου, Αναστάση, τι θέλεις να συζητήσουμε;» λέει ανυποψίαστος ο Πέπονας, «Ξέρω για τον Γιώργο, τον σύζυγο της Μαργαρίτας Πέτρο» ο Πέπονας σάστισε. «Που το έμαθες; Ο Τουρκόγιαννος στα σφύριξε όλα ε;», «Ήμουν μπροστά, άκουσα τις κραυγές του δόλιου του άντρα καθώς ξεψυχούσε», «Μάλιστα, και για λέγε τι θες για να μην μιλήσεις, λεφτά;», «Θέλω να αφήσεις την Μαργαρίτα ήσυχη, να φύγει» και πριν προλάβει να ολοκληρώσει την πρότασή του, ακούγεται ένας λυγμός. «Μαργαρίτα!» αναφωνεί ο Πέπονας. «Στο έκανα πιο εύκολο λοιπόν, φύγε από αυτό το σπίτι και άσε αυτήν την οικογένεια να ευτυχήσει» είπε ο Αναστάσης. Η κουβέντα τους τελείωσε, και ο Αναστάσης φεύγει από το δωμάτιο.

Μετά από ώρες σκέψης, ο Πέπονας αποφασίζει να βγει απ' το δωμάτιο και να αντιμετωπίσει τα γεγονότα. Το σπίτι ήταν άδειο. Η Μαργαρίτα πήρε τα παιδιά και έφυγε. Οι τύψεις και οι ενοχές άρχισαν να κατακλύουν τον Πέτρο και άρχισε να αναθεωρεί για όσα έκανε, ανακαλύπτοντας ότι θα έπρεπε αυτός να έχει την μοίρα του Γιώργου. Έτσι, αποφασίζει να βάλει ένα τέλος στη ζωή του, και πήρε το όπλο που

έκρυβε στο κομοδίνο του. «Αντίο Μαργαρίτα, συγγνώμη» ψέλλισε και πάτησε την σκανδάλη.

11. Αντίκλεια

[...] Ο Αναστάσης ένιωθε πολύ άβολα ξέροντας τι έχει κάνει ο Πέπονας γι' αυτό προσπάθησε να κρύψει τον φόβο και την ανησυχία του. Δεν τα κατάφερε όμως και έτσι αποφάσισε να φύγει απ' το τραπέζι. Ο Πέπονας παραξενεύτηκε και τον ρώτησε τι έχει συμβεί και έτσι του αποκάλυψε ότι γνώριζε τον φόνο που είχε διαπράξει. Ο Πέπονας έμεινε άναυδος και τον απείλησε πως άμα μαθευτεί θα τον σκοτώσει. Εκείνο το βράδυ ο Αναστάσης υποσχέθηκε ότι δεν θα ομολογήσει τίποτα σε κανέναν. Ο Πέπονας δεν μπορούσε να μην πεί τίποτα στην Μαργαρίτα επειδή δεν ήθελε να της κρύβει πράγματα... έτσι όταν η Μαργαρίτα γύρισε σπίτι της τα εξομολογήθηκε όλα... Αυτή όμως δεν μπόρεσε να συγχωρήσει την πράξη του και πάνω στον θυμό και την στεναχώρια της αρπάζει ένα μαχαίρι από το τραπέζι και του το καρφώνει στα πλευρά μόνο και μόνο για να μην πάει στην φυλακή, και τον χάσει για πάντα, με αυτή του την πράξη. Μόλις συνειδητοποίησε τι έκανε αρπάζει την τσάντα της και φεύγει απ' το σπίτι ψιθυρίζοντας «σκότωσα τον άντρα που αγαπώ...». Δεν μπόρεσε να ζήσει χωρίς τον αγαπημένο της και έβαλε τέλος στην ζωή της.

12. Ευδώρα²³

[...] Έφτασε η νύχτα που μαζεύτηκαν όλοι στο σπιτικό του Πέποννα για να γιορτάσουν όλοι μαζί την αποφυλάκισή του. Όταν έφτασε στο κατώφλι του σπιτιού ο Αναστάσης, φαινόταν διστακτικός για αυτό που θα γινόταν εκείνη την βραδιά. Όλα άρχισαν όταν ακούστηκε ο χτύπος της πόρτας του σπιτιού. Η Μαργαρίτα ενθουσιασμένη έτρεξε να ανοίξει την πόρτα. Αντίκρισε τον Αναστάση και όλο χαμόγελο τον χαιρέτησε. Έπειτα έκατσαν όλοι μαζί στο τραπέζι για το δείπνο και συζητούσαν όλα αυτά που είχαν γίνει στο παρελθόν. Ο Αναστάσης όμως ξέροντας όλη την αλήθεια για το τι ακριβώς είχε κάνει ο Πέποννας, δεν μπορούσε να μην μιλήσει και ο ίδιος για αυτό το συμβάν, που είχε ακούσει την νύχτα που έγινε ο φόνος. Ξαφνικά όλα αποκαλύφθηκαν μέσα σε μια στιγμή και όλοι έμειναν έκπληκτοι. Και ο Πέποννας μ' ένα σφίξιμο στην καρδιά σωριάζεται στο πάτωμα του σπιτιού, που μόλις είχε χάσει το εορταστικό του κλίμα.

13. Ίναχος

[...] Ο Αναστάσης ήταν έκπληκτος όταν άκουσε για την πρόσκληση του στο τραπέζι. Επίσης, όμως, τον έτρωγε το δίκιο για τον θάνατο του Αράθυμου και σκεφτόταν να τον καταγγείλει γιατί δεν ανεχόταν ότι ο Πέποννας ήταν έξω από τη φυλακή ατιμώρητος για το έγκλημα που είχε διαπράξει. Τελικά, ο Αναστάσης πήγε στο τραπέζι. Ο Πέποννας, οι φίλοι του, οι χωροφύλακες γλεντούσαν, γελούσαν και

²³ Η Ευδώρα είναι μαθήτρια προφορικώς εξεταζόμενη.

χαίρονταν για την αποφυλάκιση του Πέτρου. Όμως, στο ίδιο τραπέζι καθόταν και ο Αναστάσης που «έβραζε» από θυμό για την υποκρισία του Πέπονα. Σκεφτόταν: «Να πάω στην αστυνομία να τον καταγγείλω; Να πληρώσει για τα εγκλήματα που διέπραξε». Όμως μετά σκέφτεται «η Μαργαρίτα τι θα απογίνει; Θα χάσει δύο άντρες στη σειρά και δεν θα μπορούσε να αυτοσυντηρηθεί». Παρ' όλα αυτά θολώνει στην σκέψη ότι θα μείνει ατιμώρητος και τον καλεί στην αυλή ότι τάχα έχει κάτι να του δείξει. Εκεί παίρνει ένα μαχαίρι και τον καρφώνει στην κοιλιά. Τότε άρχισε να τρέχει μέχρι να φτάσει στο σπίτι του. Μια ώρα μετά η αστυνομία χτυπά την πόρτα του και του λέει ότι συλλαμβάνεται, καθώς δεν ήξερε ότι όταν σκότωνε τον Πέπονα ότι τον παρακολουθούσαν οι υπηρέτες του. Τελικά, ο Αναστάσης φυλακίζεται ισόβια για φόνο εκ προ μελέτης. Η Μαργαρίτα όπως είχε προβλέψει δεν μπορούσε να αυτοσυντηρηθεί και από κατάθλιψη, δύο χρόνια μετά τον θάνατο του Πέπονα, πεθαίνει.

14. Σωσθένης²⁴

[...] Απλός οικογενειάρχης ο Αναστάσης με τέσσερα παιδιά είχε πεταχτά κατσαρά μαλιά, ολίγο μελαχρινός με εβένινα μάτια που σκιάζονταν από δασώδη φρύδια. Το χαμόγελό του πλατύ, το προσωπό του εκφραστικό με λίγες ρυτίδες. Το θεληματικό του πηγούνι αναλογούσε με το παχύ ατημέλητο μουστάκι του. Το σώμα του γεροδεμένο, ιδιαίτερα ψηλό με μία ελαφρά κλίση των ποδιών προς τα μέσα. Τα χέρια του λεπτά και δυνατά ήταν κατάλληλα για την δουλειά του. Διατηρούσε ένα εργαστήρι με ασημικά. Αργυροχόος από τους λίγους. Εμπειρία πολλών χρόνων, εξαιρετικό γούστο και λεπτεπίλεπτα δάκτυλα έδιναν θαυμαστά αποτελέσματα. Στο χωριό τον είχαν σε μεγάλη εκτίμηση. Αδελφός του δασκάλου και αριστερός ψάλτης καθώς ήτανε απολάμβανε σχετικά μεγάλης υπόληψης. Ήταν γνωστός για την παροιμιώδη αμνησία του αλλά και για την ηθικότητα που τον διέκρινε. Ποτέ δεν έκλεψε πελάτη του, δεν συκοφάντησε κανέναν και ποτε δεν έριξε το βλέμμα του σε καμιά πελάτισσα.

Τόσον καιρό δεν είχε βρει κατάλληλη ευκαιρία να πεί την αλήθεια για κείνο το βραδινό φονικό. Όταν δικάστηκε ο Τουρκόγιαννος, έλειπε για δουλειές. Μά τον έτρωγαν οι τύψεις. Ο αληθινός ένοχος έπρεπε να τιμωρηθεί. Η αλήθεια να λάμψει.

Την ημέρα της γιορτής ήξερε ότι η ώρα είχε φτάσει. Ήταν η τελευταία ευκαιρία. Για σιγουριά πήρε μαζί του τον πρεσβύτερο γιο του, τον Νίκο. Στο εσωτερικό του γιλέκου του έκρυψε για ασφάλεια ένα λεπίδι, από αυτά του ξυρίσματος. Ευχόταν να μη αναγκαστεί να το δείξει.

Εν τω μεταξύ οι μάγειροι δούλευαν πυρετωδώς. Οι πιατέλες με τις πίτες απλώνονταν στα τραπέζια. Οι μπριζόλες, τα παιδάκια, τα κοντοσουβλία, τα σουβλιστά όλα σε πυρωμένα κάρβουνα ανέδιδαν οσμές που κάλυπταν το χωριό. Οι πιο πεινασμένοι είχαν ήδη λάβει θέση στα τραπέζια.

²⁴ Ο Σωσθένης ενέταξε τον εαυτό του στη δεύτερη ομάδα, ουσιαστικά όμως δεν συνεργάστηκε μαζί της κατά τη φάση της ομαδικής εργασίας, γιατί συνέχιζε τη συγγραφή της δικής του εκδοχής για το τέλος του *Κατάδικου*.

Τα βιολιά, τα κλαρίνα, τα λαούτα, οι ταμπουράδες στέκονταν έτοιμα να γεμίσουν την ατμόσφαιρα με τους λαμπερούς τους ήχους. Τότε εμφανίστηκε ο Πέπονας. Βγαίνοντας από την πόρτα βρέθηκε πρόσωπο με πρόσωπο με τον Αναστάση. Ο Αναστάσης πάγωσε. Έμεινε ακίνητος. Κρύος ιδρώτας τον έλουσε. Απλώσε μηχανικά το χέρι και είπε ψυχρά

- Καλημέρα.

- Καλημέρα και χρόνια Πολλά γείτονα, απάντησε με θερμότητα πάντα χαμογελαστός ο Πέπονας που δεν αντελήφθη την ταραχή του άλλου και συνέχισε περιχαρής και κορδωμένος με τα στολίδια του να λάμπουν στον μεσημεριάτικο ήλιο.

Μέσα στο τραπέζι σε μία μεγάλη ευρύχωρη σάλα στολισμένη με κάδρα και κεντήματα στους τοίχους είχαν μαζευτεί πλέον όλοι οι καλεσμένοι. Ο Αναστάσης καθόταν σαν από ειρωνεία απέναντι στον Πέποντα. Πίσω του έβλεπε τις κουρτίνες των παραθύρων. Προίκα της Μαργαρίτας στον μακαρίτη τον Αράθυμο. Ανατρίχιασε. Καθώς τα στομάχια γέμιζαν και τα ποτήρια του κρασιού κατέβαιναν σηκώθηκε ο Πέποντας να μιλήσει.

- Αγαπητοί μου φίλοι, φώναξε και ησυχία απλώθηκε στο τραπέζι. Το δίκαιο έλαμψε. Η Θέμις όπως έχει πει ο δάσκαλος ζύγισε στην ζυγαριά της τα πράγματα και έδειξε την αλήθεια. Παρά την άδικη φυλάκισή μου να 'μαι πάλι κοντά σας.

Ο Αναστάσης πετάχτηκε ηλεκτρισμένος. Κάτι πήγε να πει. Όλοι γύρισαν περίεργα. Τέλος ψιθύρισε.

- Έχεις δίκιο Πέτρο. Η αλήθεια πάντα φανερώνεται.

- Φυσικά έχω δίκιο γέλασε ανύποπτος ο Πέτρος. Όπως τότε στο φόνο του μακαρίτη του Αράθυμου. Αυτό το σκουλήκι ο Τουρκόγιαννος που έκανε τον Άγιο. Δίκαια τιμωρήθηκε.

Όλοι οι καλεσμένοι κούνησαν επιδοκιμαστικά το κεφάλι. Ο Αναστάσης είχε γίνει κατακόκκινος. Και εξερράγη σαν ηφαιστειο.

- Ψέμματα - ούρλιαξε ψέμματα.

Ο Πέποντας πετάχτηκε σαν βρεγμένη γάτα. Πέταξε το γυάλινο ποτήρι του που θρυμματίστηκε στον τοίχο βάφοντας από κάτω το χαλί με το ακριβό εκείνο κρασί.

- Τι είπες, είπε σιγανά. Και τα φρύδια του ενώθηκαν, τα χείλη του έτρεμαν.

- Ψέμματα, είπα. Ο Αναστάσης έχασε κάθε αυτοσυγκράτηση. Εσύ σκότωσες τον Γιωργή κραύγασε. Σε είδα με τα ίδια μου τα μάτια, εκείνη την νύχτα. Μάρτυρας μου ο Θεός, βόγκηξε και έριξε το βλέμμα του για μια στιγμή στον κατατρομαγμένο παπα-Θανάση, και το κάρφωσε πάλι στον Πέποντα.

Ο Πέποντας ένιωθε την γή να φεύγει κάτω από τα πόδια του. Τα πάντα γκρεμίζονταν. Θα το επέτρεπε αυτό; Ήταν δυνατό να το παραδεχτεί, το αμάρτημά του. Η Μαργαρίτα έμπηξε ένα διαπεραστικό κλάμα. Όλα θόλωσαν. Ο εγωισμός και η υπεροψία του επαναστατούσαν. Πριν προλάβει να αντιδράσει κανείς τινάχτηκε ωσάν μαινόμενο θηρίο αρπάζοντας το μαχαίρι του. Μέχρι να τον σταματήσουν τα χέρια του κολυμπούσαν στο αίμα. Η Μαργαρίτα λιποθύμησε. Η γοργή αναπνοή του χαμήλωσε. Συναισθάνθηκε τί έκανε. Βρυχήθηκε σαν λαβωμένη αρκούδα και ξεσπώντας σε λυγμούς αγκάλιασε τον νεκρό του γείτονα και μπροστά στα παγωμένα μάτια των καλεσμένων του έκανε τον σταυρό του και χάθηκε από το παράθυρο.

3η ομάδα: δεν τιμωρείται ο Πέπονας, γιατί δεν αποκαλύπτεται η ενοχή του

15. Γλάιρα

[...] Ο Αναστάσης ξέροντας όλα όσα έχει κάνει ο Πέπονας, έχει απόμακρη και τυπική συμπεριφορά προς το προσώπό του. Καθώς όλοι διασκεδάζουν και γιορτάζουν το γυρισμό του, ο Αναστάσης βλέποντας τον Πέποντα και τη Μαργαρίτα μαζί με το ζόρι δεν μαρτυρούσε όλα όσα ήξερε, όσα είχε ακούσει και είχε δει. Για τον Αναστάση αυτός ο άνδρας ήταν απανθρωπος και υποκριτής, προσπαθούσε όμως να μην φανερώσει τίποτα για τη νύκτα του φόνου. Το εορταστικό και χαρούμενο κλίμα συνέχιζε να πλυμμήριζει το σπίτι χωρίς να γνωρίζει κανείς τίποτα. Ο Αναστάσης καταφερε και δεν μαρτύρησε, εφτασε η ώρα που οι καλεσμένοι έφυγαν και ο Αναστάσης αμίλητος με τη σειρά του.

Δεν είπε τίποτα, ο ήχος από το βόγγο του φονου όμως όλη τη νύχτα περιτριγύριζε τα αυτιά του. Καταφερε να αποκρύψει το μεγάλο μυστικό μη σκέφτοντας όμως την Μαργαρίτα που θα ζει μέσα στην άγνοια για το υπολοιπό της ζωής της. Ο αναστεναγμός του Αναστάση βαρύς. Πως μπορούσε να κρυψει τον φονιά, και να μην ομολογήσει τίποτα;

16. Ξενοφώντη

[...] Εκείνο το βράδυ -το ίδιο κρύο και υγρό με εκείνο το βράδυ του φόνου- φάνταζε στα μάτια του Αναστάση ακόμα πιο τρομακτικό από όλα εκείνα τα πρώτα βράδια του φονικού. Τώρα καθόταν στο ίδιο τραπέζι με τον φονιά και οι ήχοι του σφαγμένου τον περιτριγύριζαν κάθε φορά που κοιτούσε τον Πέποντα να χαμογελά ανυποψίαστος και «νικητής». Κι όμως, το τρομακτικό δεν ήταν οι αναλαμπές από τον φόνου. Ήταν ίσως η συνείδηση του Αναστάση που πληγωμένη και ωχρή σχεδόν αναισθητη δεν άντεχε να θωρεί αυτήν την αδικία. Ήταν όμως όντως άδικο να μείνει ο Τουρκόγιαννος στη φυλακή; -Τα γέλια και οι φωνές των καλεσμένων έπνιγαν την ατμόσφαιρα-. Τον ήξερε τον Τουρκόγιαννο, μιλούσανε καμιά φορά αργά το μεσημέρι. Ήταν καλός άνθρωπος. -Η Μαργαρίτα χαμογελαστή στο πλάι του Πέποντα-. Ακόμα θυμάται τα άθωα μάτια του, την μεστή φωνή του, την αγάπη του για την Μαργαρίτα (αν και για αυτό έκανε μόνο εικασίες).

Αράγε μήπως στην αληθινή αγάπη δεν υπάρχουν αδικίες; Ήταν στα αλήθεια καλός ο Τουρκόγιαννος; -«Σσς! Μην βογγάς στο μυαλό μου και συ!», ψιθύριζε.- Ένας φουσκωμένος χείμαρρος από σκέψεις, ευχές, ερωτήματα έσφιγγε τον λαιμό του Αναστάση. «Ποιος είμαι εγώ για να τα βάλω με την μοίρα; Όμως γνωρίζω! Ξέρω τι έγινε σκεφτόταν». -Η Μαργαρίτα σαστισμένη παρακολουθούσε τώρα το θωλό βλέμμα του καλεσμένου και ένα δάκρυ εκύλισε στα μάτια της.-

Τα δύο αυτά βλέμματα συναντήθηκαν. Όπως είχαν συναντηθεί και εκείνο το βράδυ μπροστά από τον νεκρό Αράθυμο. Τελικά δεν έχει σημασία όμως αν έζησες

κάτι, σημασία έχει αν το βαστάει η καρδιά σου να το δεις με τα μάτια και τις αισθήσεις της ψυχής. -Ο Αναστάσης σηκώθηκε, χαιρέτησε και έφυγε.-

17. Φιλονόη

[...] Περνούσε η ώρα και ο Αναστάσης καθόταν ήσυχος στο τραπέζι. Ο Πέπονας γελούσε δυνατά, έπινε, έτρωγε και χαιρόταν την ελευθερία του. Όμως δεν θα παρέμενε αυτή η ελευθερία για πολύ. Η «γιορτή» έφτασε στο τέλος της και ήταν η ώρα του Αναστάση να πει αντίο και να ευχαριστήσει για το δείπνο. «Ευχαριστώ για την πρόσκληση, ήταν όλα υπέροχα. Καλό βράδυ φίλοι μου» τους είπε με ύφος γεμάτο ειρωνία και ερωτήματα. Του απάντησαν με χαρά και τότε έφυγε. Παρ' όλα αυτά ο Αναστάσης δεν μπορούσε να συνεχίσει έτσι, δεν μπορούσε να κρατήσει μέσα το βάρος ενός τέτοιου μυστικού-εγκλήματος.

Γι' αυτό και το επόμενο πρωί, βρήκε τη γυναίκα του Πέποννα, Μαργαρίτα, και αφού πήρε μια βαθιά ανάσα, της είπε όλη την αλήθεια. Η Μαργαρίτα έχασε τη γη κάτω απ' τα πόδια της και ξέσπασε σε λυγμούς. Άφησε τα πάντα, ό,τι έκανε, και έτρεξε προς τη φυλακή. Ζήτησε να την αφήσουν να δει τον Τουρκόγιαννο και για καλή της τύχη, το επέτρεψαν. Ο Τουρκόγιαννος μόλις άκουσε το φύλακα να φωνάζει ότι έχει επισκέψεις, αναρωτήθηκε και μια ελπίδα γέμισε την καρδιά του, πως μπορεί να ήταν κι εκείνη. Η Μαργαρίτα, η κυρά του, που τόσο αγαπούσε και λάτρευε. Προχώρησε, και η πόρτα του επισκεπτηρίου άνοιξε. Δάκρυα γέμισαν τα μάτια και των δυο. Η συνέχεια, ήταν απλή, σιωπηλή, μα και ταυτόχρονα δυνατή με όλα να έχουν ειπωθεί. Μια αγκαλιά χαρίζει ο ένας στον άλλον και νιώθουν σαν όλα να 'χουν λυθεί.

18. Πολωνείκης

[...] Μετά από τρία δυνατά χτυπήματα στην πόρτα, ο Αναστάσης σηκώνεται από το καθιστικό του και κατευθύνεται αργά αργά προς την θύρα του σπιτιού του. Ήταν βράδυ, αργά... Ο Αναστάσης αναστενάζει ελαφρά και ανήγει. Βλέπει τον Ηλία, τον ταχυδρόμο, ο οποίος λαχανιασμένος πια φτάνει και στο τελευταίο σπίτι του χωριού για να παραδώσει την πρόσκληση για το αυριανό τραπέζι του κύριου Πέποννα. Ο Αναστάσης τον κοιτάει αμήχανα στα μάτια με ένα βλέμμα κενό. Πέρνει αμήλιτος την πρόσκληση, κλείνει την πόρτα και στη συνέχεια κάθεσαι σκεπτηκός στο πάτωμα. Περνάνε ορισμένα λεπτά χωρίς να κάνει απολύτως τίποτα και στη συνέχεια αρχίζει να οραματίζεται το αυριανό τραπέζι. Όλοι να χαίρονται για τον Πέποννα, ο οποίος στα μάτια τους φαντάζει αθώος και μόνο εγώ ξέρω το απάνθρωπο έγκλημα που διέπραξε. Αλλά και αν το πώ; Και αν φανερώσω ότι ο Πέποννας δεν είναι παρα μόνο ένας δολοφόνος και πως τα εγκλήματα του, τα χρεώθηκες ένας αθώος; Ποιος θα με πιστέψει; Κανείς! Όλοι βλέπουν μόνο την εξωτερική εμφάνιση του Πέποννα και κανείς δεν βλέπει τι υπάρχει πραγματικά μέσα του, κανείς δεν νοιάζεται για το μέσα, κανείς δεν θα με πιστέψει, κανείς!!! Ο Αναστάσης αισθάνεται πιο κενός απο ποτέ καθώς ξέρει την αλήθεια αλλά δεν μπορεί να κάνει τίποτα για να την αποκαλήψει.

Παραμένει στο πάτωμα, προσηλώνει το βλέμμα του στην φωτιά που καίει στο τζάκι και πέρνοντας μια βαθιά ανάσα λέει σιγανά «κανείς...»

19. Ηρώ

[...] Το βράδυ μαζεύτηκαν όλοι στο σπίτι του Πέπωνα και της Μαργαρίτας για το τραπέζι. Ο Αναστάσης όμως δεν ήξερε αν πρέπει να πάει να γιορτάσει για την αποφυλάκιση ενός δολοφόνου. Πήρε όμως την απόφαση να τον επισκεφτεί τελικά, έστω και αργοπορημένος για να δει μήπως η φυλακή τον είχε αλλάξει και είχε μετανιώσει. Έτσι πήγε στο τραπέζι μαζί με τους άλλους. Κάποια στιγμή έτυχε να βρεθούν μόνοι τους στο δωμάτιο και ο Αναστάσης δεν μπόρεσε να συγκρατηθεί και τον ρώτησε για τον Τουρκόγιαννο, αν τον είδε πουθενά. Το χαρούμενο και γιορταστικό ύφος του Πέπωνα χάθηκε αμέσως από το πρόσωπό του και σοβάρεψε. Έμεινε αμίλητος για λίγα λεπτά και μετά σήκωσε το κεφάλι του και είπε στον Αναστάση πως τον συνάντησε. Και ότι ήταν καλύτερα από άλλωτε καθώς είχε πλέον βρει μια όμορφη ασχολία. Να μπαίνει στις καρδιές των φυλακισμένων και να τους μαθαίνει για την πραγματική μετάνια και πως θα συγχωρεθούν από το Θεό. Και όσο τα έλεγε αυτά τα μάτια του βούρκωσαν, διότι ήξερε πως είχε βάλει στη φυλακή ένα «άγιο» άτομο αντί να αναλάβει τις ευθύνες των πράξεών του κι όμως αυτό το άτομο τον βοήθησε και δεν τον αποκάλυψε. Ο Αναστάσης ήταν πλέον πολύ μπερδεμένος, καθώς ήξερε πως ο Πέτρος δεν τον συμπαθούσε τον Τουρκόγιαννο παλιά καθόλου. Κατάλαβε όμως πως είχε αντιληφθεί το λάθος του και είχε σίγουρα μετανιώσει.

20. Αντιφών²⁵

21. Τρωάς

[...] Ο Πέποντας λοιπόν αγνοούσε το γεγονός ότι είχε προσκαλέσει κάποιον ο οποίος ήταν μάρτυρας την νύχτα του φόνου. Ο Αναστάσης όταν πληροφορήθηκε ότι ήταν καλεσμένος του Πέτρου, αρχικά αισθάνθηκε αμήχανα, ο Αναστάσης ως δίκαιος άνθρωπος που ήταν παντα, επιθυμούσε να αποδοθεί δικαιοσύνη. Θεωρούσε ειρωνεία ότι κάποιοι άνθρωποι είχαν πάρει το μέρος του Πέπωνα επειδή έδιωξε απ' το χωριό εκείνη τη μερα του χωροφύλακες, όταν την ίδια στιγμή είχε σκοτώσει έναν συνανθρωπο τους.

Έφτασε η μέρα της γιορτής, όλο το χωριό είχε μαζευτεί εκεί για να γιορτάσει την αποφυλάκιση του Πέπωνα. Ήταν και ο Αναστάσης εκεί. Ο οποιοσδήποτε αν γνώριζε θα έλεγε ότι δεν θα τολμούσε να εμφανιστεί στη γιορτή. Ο Αναστάσης όμως αποφάσισε πως έπρεπε να πάει και να κοιτάζει στα μάτια τον Πέπωνα. Τον πλησιάζει

²⁵ Ο Αντιφών, μαθητής προφορικά εξεταζόμενος, θέλησε να ενταχθεί στην τρίτη ομάδα και να συνεργαστεί με τα μέλη της ομάδας αυτής, αν και δήλωσε εξ αρχής ότι δεν μπορεί να ετοιμάσει τη δική του εκδοχή, γι' αυτό και δεν παρέδωσε δικό του κείμενο. Ως συμμετέχων όμως στη Β' ομάδα εστίασης, αναφέρεται σε δική του εκδοχή, σαν να έχει ήδη κατατεθεί.

σε κάποια στιγμή που είχε μείνει λίγο μόνος και του λέει: «Πέτρο, εσύ με το χαμόγελο αυτό, θα πρέπει να είσαι πολύ χαρούμενος που όλοι στο χωριό σε αποθεώνουν, όταν την ίδια στιγμή θα έπρεπε να βρίσκεσαι στη θέση του Τουρκόγιαννου».

Ο Πέπονας ακουγοντας τα αυτά απορεί αλλά ταυτόχρονα αναστατώνεται! Τι να ήξερε άραγε ο Αναστάσης και πως; απορεί από μέσα του? Καθώς βγαίνει λοιπόν ξάνα έξω στον κόσμο το χαμόγελο του είχε φύγει! «Μακάρι ο Αναστάσης να ήξερε πόσο πολύ έχω μετανιώσει», σκέφτηκε.

4η ομάδα: δεν τιμωρείται ο Πέπονας, αν και η ενοχή του (σχεδόν) αποκαλύπτεται

22. Χιόνι

[...] Όλοι οι καλεσμένοι, γείτονες και φίλοι, περνούσαν όμορφα γύρω από το τραπέζι καθώς επεφύμους τον οικοδεσπότη για το κουράγιο που έδειχνε μετά την αποφυλάκισή του. Μόνο ο Αναστάσης, δεν γνώριζε πως να του φερθεί. Τον στοίχειωναν ακόμα τα γεγονότα που είχε ζήσει, βιώνοντας το δύστυχο φόνο του Αράθου. Την αλήθεια, μέσα σε όλο το σπίτι, τη γνώριζαν μόνο ο Αναστάσης και ο Πέτρος.

Ως οικοδεσπότης που ήταν ο Πέπονας, έπρεπε να κάνει και μια πρόποση για το ευτυχές αυτό γεγονός. Ανέφερε πόσο ευτυχισμένος είναι που επιτέλους βγήκε έξω από τη φυλακή και που είναι μαζί με την οικογένεια του, αλλά και πόσο αδικημένος νιώθει, αφού, όπως πιστεύει, φυλακίστηκε χωρίς λόγο. Κάποια στιγμή, κατά τη διάρκεια του δείπνου και της συζήτησης, αναφέρθηκε ο Πέπονας στον χαμό του Αράθου και στην απομάκρυνση του Τουρκόγιαννου από την οικογένεια του και κυρίως από τη Μαργαρίτα.

Εκείνη τη στιγμή, ένιωσε ο Αναστάσης την ανάγκη να επέμβει, να «βγάλει» επιτέλους από μέσα του όσα είχε ζήσει εκείνο το βράδυ. Ο Αναστάσης, χωρίς να αναφέρει ονόματα, έκανε μικρές παρεμβάσεις κατά τη διάρκεια της συζήτησης, ώσπου τον κατάλαβε ο Πέπονος.

Η ώρα πέρασε χωρίς να αποκαλυφθεί το μυστικό του Πέποννα, δημιούργησε όμως ένα βαθύ αίσθημα ενοχής στον Πέτρο. Τελικά, ο Πέτρος αποκάλυψε όλη την αλήθεια στην Μαργαρίτα. Η ίδια, συντετριμμένη απ' όσα έμαθε, συγχωρεί τον σύντροφό της και περνούν το μέλλον τους μαζί, χωρίς όμως να έχει ξεχάσει η Μαργαρίτα ότι είχε γίνει.

23. Νεφέλη

[...] Το βράδυ εκείνο φάνταζε κατά αντιστοιχία με εκείνο το βράδυ... Οι ποικίλοι ήχοι της νύχτας, όπως εκείνοι του ανέμου όταν χτυπάει στα ξύλινα παράθυρα και επιστρέφει πίσω για να επαναλάβει την βαρυσήμαντη εργασία του, έτειναν να σβηστούν εντός του σπιτικού του Πέποννα, όπου επικρατούσε το θρόισμα

των ξέφρενων γελιών και ομιλιών, έπειτα από μία «δικαίωση». Ξαφνικά, ακούγεται ένας δυνατός θόρυβος και ξεσπάει μία δυνατή θυελλώδης βροχή. Τα ξύλινα παράθυρα άνοιξαν και μπήκε σαν κλέφτης μέσα στο σπίτι η βροχή. Τα φώτα έσβησαν. Η γυναίκα του Πέπωνα έτρεξε να βρεί κεριά, για να μην τρομάξουν οι καλεσμένοι της. Ο άνεμος όμως σε συνδυασμό με την δυνατή βροχή που είχε ξεσπάσει, συνέχισε σαν ενοχλητικός, και συνάμα απρόβλεπτος επισκέπτης να παρασύρει τα πάντα στο περασμά του. Προς έκπληξη όλων σαν μία θεία παρέμβαση τα κεριά συνεχώς έσβηναν. Όλοι αναρωτιόντουσαν τι ακριβώς συνέβαινε... Τότε πετάχτηκε σαν ταραγμένος αετός για να προλάβει να πιάσει το θύραμα του ο Αναστάσης και λέει: «Ξέρω τι σημαίνουν όλα αυτά, Πέτρο σε είδα εκείνο το βράδυ».

24. Κομοθόη

[...] Τον Αναστάση τον περιέκλυσαν συναισθήματα αγωνίας και φόβου, από το μεγάλο μέτωπο του Αναστάση έτρεχε σαν νερό ο ιδρώτας και οι σκέψεις διεκδικούσαν μια θέση μέσα στο μικρό μυαλό του όπου αύξαναν παροδικά την αγωνία του. Λογιζόταν τις επιπτώσεις που θα είχε αν έλεγε όλα όσα είχε δει εκείνη την νύχτα γνωρίζοντας βέβαια την μεγάλη εύνοια που είχε από το χωριό. Μετά από λίγη ώρα άρχισε ένας δυνατός πονοκέφαλος που θαρρείς θα του έσπαγε σε χίλια κομμάτια το κρανίο. Αμέσως ο Αναστάσης κατάλαβε ότι έπρεπε να πάρει τον έλεγχο στα χέρια του, αφού κοντοστάθηκε λίγο στο παράθυρο του σπιτιού του στο οποίο αντανάκλουσε όλη την πρωινιάτικη ομορφιά της φύσης, ηρέμισε και αφέθηκε στην γλυκιά μελωδία των πουλιών λες και τα είχε στείλει ο Θεός για να τον ξεκουράσει και να του δώσει δύναμη να πάρει την σωστή απόφαση. Ο Αναστάσης κατάφερε να πάρει την κυριαρχία του εαυτού και σκέφτηκε λογικά. Υστερά από πολύ ώρα έλαμψε το προσωπό του από ένα γαλήνιο φως που ανθρώπινο μάτι δεν έχει ξαναδεί. Ο Αναστάσης πριν καλά-καλά το καταλάβει και ο ίδιος βρισκόταν στην εξώπορτα του σπιτιού και με πολύ κόπο μπόρεσε να ξεστομίσει «Ο Θεός είναι μεγάλος»

25. Λοσιμάχη

[...] Όλοι οι καλεσμένοι του Πέπωνα, γείτονες και φίλοι, χαίρονταν με την αποφυλάκιση του και κατέκριναν την άδικη, έστω και προσωρινή φυλάκισή του. Και συνεχώς άκουγε συγχαρητήρια ο Πέποντας και όλο και πιο συχνά έλεγε πως έκανε μόνο ό,τι θα έκανε και ο οποιοσδήποτε από εκείνους αν βρισκόταν σε κάποιο παρόμοιο περιστατικό. Μόνο ο Αναστάσης καθόταν αμίλητος, αμέτοχος. Και συνεχώς οι καλεσμένοι γύρω από το γιορτινό εκείνο τραπέζι ανεδείκνυαν τον Πέπωνα σε ήρωα του χωριού, σαν πρότυπο ανθρώπου που όλοι θα έπρεπε να μιμούνται. Όλοι θαύμαζαν τη Μαργαρίτα για τον άντρα της, όλοι της θύμιζαν πόσο αξιέπαινο ήταν αυτό που εκείνος είχε κάνει. Μόνο ο Αναστάσης φαινόταν θλιμένος και σκεπτικός. Μέχρι που τη σιωπή του Αναστάση, την σταμάτησε ο Πέποντας στην προσπάθειά του να τον ειρωνευτεί. «Δεν είμαστε για στεναχώριες σήμερα, Αναστάση. Ξέχνα όσα συλλογίζεσαι και έλα και 'συ μαζί μας να χαρείς.» Ο Αναστάσης δεν αποκρίθηκε. Τότε όλοι παρακινούσαν τον Αναστάση να συμμετάσχει στη χαρά τους. Και ο

Αναστάσης, αντέδρασε. Σηκώθηκε, ήσυχος, με ήρεμες κινήσεις, αποχωρώντας από την αίθουσα αναστενάζοντας, «Καημένη Μαργαρίτα, δύσμοιρη, στην πλάνη σου που ζεις. Καημένε Τουρκόγιαννε. Σε σένα αξίζουν τα συγχαρητήρια που εκείνος δέχεται αντί για σένα.» Και ο Αναστάσης έφυγε. Και όλοι κοιτούσαν αμίλητοι, απορημένοι.

26. Γαλάτεια

[...] Ο Αναστάσης προσκεκλειμένος από τον Πέποννα πηγαίνει στο σπίτι του δίχως να φοβάται τίποτα, ήρεμος και χαρούμενος για να γιορτάσουν την αποφυλάκιση του με φαγοπότι και ξενύχτι ως το πρωί. Σε αυτό το δείπνο οι δύο άνδρες διηγούνται στις γυναίκες τους τα όσα συνείβεισαν με τους χωροφύλακες και στη φυλακή. Αργότερα το ίδιο βράδυ ο Αναστάσης σκεύτηκε ότι μπορεί να τον προσκάλεσε για να τον βοηθήσει να καλύψει ο Πέποννας το έγκλημά του. Έτσι ο Αναστάσης αφού το καλοσκεύτηκε συμμετείχε στις συζητήσεις εκείνης της βραδιάς μαζί του αλλά ήταν απόμακρος πρόσεχε κάθε λέξη του Πέποννα και με έναν «ψεύτικο» τρόπο δεχόταν όλα όσα του έλεγε.

Τέλος αφού εφτασε στο τέλος εκείνο το ξενύχτι ο Αναστάσης δεν ξαναμίλησε ποτέ με τον Πέποννα γιατί ο ίδιος του αποκάλυψε ότι έκανε τον φόνο. Με αποτέλεσμα οι δυο γείτονες ούτε να βλέπονται αλλά ούτε και να ανταλλάξουν λέξη μεταξύ τους.

27. Μηνάς

[...] Έφτασε η ώρα για το τραπέζι και όλοι σχεδόν οι καλεσμένοι είχαν φτάσει, μαζί κι ο Αναστάσης που ήταν αποφασισμένος να μιλήσει. Η βραδιά κυλούσε ήρεμα και η ατμόσφαιρα ήταν πολύ ζεστή με τους καλεσμένους γύρω από το τραπέζι να πίνουν και να γλεντούν, αλλά ο Αναστάσης δεν άντεχε άλλο. Σηκώνεται όρθιος και όλοι τον κοιτάζουν. «Θα ήθελα να σας μιλήσω για κάτι που συνέβη», λέει με αγωνία και όλοι ησυχάζουν. «Θα σας αφηγηθώ ένα περιστατικό που έζησα μερικά χρόνια πριν, όμως θα σας εντυπωσιάσει». Όλοι περιμένουν με αγωνία να ακούσουν και ο Αναστάσης συνεχίζει. «Ήταν ένα βράδυ πίσω από την Παναγιά». Ο Πέτρος με το άκουσμα της πρότασης του Αναστάση σοβαρεύει και ακούει με περισσότερη προσοχή. «Κατέβαινα προς το σπίτι μου όταν άκουσα κάποιον να βογκάει από πόνους», προσθέτει ο Αναστάσης. Ο Πέτρος το είχε αντιληφθεί πως δεν ήταν ο μόνος παρών στο θάνατο του Γιώργη Αράθυμου και τα χάνει. «Ο άνθρωπος αυτός ήταν ο Γιώργης ο Αράθυμος» τονίζει πιο έντονα τώρα και ο Πέτρος Πέποννας είναι πλέον σίγουρος. «...χτυπημένος από τον Πέτρο Πέποννα ο οποίος θέλοντας να κάνει την Μαργαρίτα δικιά του τον βγάζει από τη μέση», λέει ο Αναστάσης πλέον ανακουφισμένος. Όλοι τα χάνουν κοιτάνε τον Πέτρο ο οποίος έχει ήδη εξαφανιστεί, αφού συνειδητοποίησε πως το μυστικό του θα αποκαλύπτονταν. Κανείς δεν τον βρήκε ποτέ, ίσως και να αυτοκτόνησε!

ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολοένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας.

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δε νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοιχτης;

Από την ορθάνοιχτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγονταν το μονότονο τραγούδι του τζίτζικα. Ο φύλακας κοιμόταν. Κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρός, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί...

Τώρα τον είχε καλέσει ο Πρόεδρος, δίνοντάς του το λόγο να πει κι αυτός τις σκέψεις του, συνεχίζοντας τη σύσκεψη.

A. ΑΤΟΜΙΚΕΣ ΔΗΜΙΟΥΡΓΙΕΣ

1η ομάδα

1. Θέρσιππος

[...] Μιας διαδικασίας κοινότητας, ανιαρής, με τις καθιερωμένες χειρονομίες. Μια σύσκεψη στο σχολείο που τα πρόσωπα, τα χέρια, τα χείλη τα λόγια ήταν όλα γνωστά, κυρίως τα λόγια. Κάθε φορά τα ίδια. Τίποτα δεν άλλαξε. Όλα θα γινόντουσαν και τίποτα δεν έγινε. Μια σύσκεψη που θα άλλαζε το σχολείο. Όμως το αποτέλεσμα ήταν γνωστό, αφού τα πάντα ήταν γνωστά. Πολλές υποσχέσεις, καμία πράξη.

[...] Ήθελε να φύγει αλλά δεν μπορούσε. Πίστευε πως κάτι θα άλλαζε. Αυτή η σύσκεψη θα ήταν η ευκαιρία για να αλλάξει το σχολείο σελίδα. Γι' αυτό βρισκόταν εκεί. Για να δώσει ιδέες, να βοηθήσει σε αυτήν την αναγέννηση. Πίστευε σε αυτή. Γι' αυτό αισθανόταν αιχμάλωτος του ίδιου του εαυτού, γι' αυτό δεν έφευγε.

[...] Επιτέλους έφτασε η σειρά του. γεμάτος δύναμη, έτοιμος να δώσει όλο του τον εαυτό άρχισε να μιλάει. Μίλησε για όλες του τις σκέψεις. Προσπάθησε να αποφύγει το καθιερωμένο, δεν ήθελε να συμβιβαστεί. Δεν το έκανε. Ο λόγος του ήταν ξεχωριστός, οι ιδέες του πρωτότυπες. Όμως κανείς δεν τον άκουσε. Ο εχθρός είχε μεγαλύτερη δύναμη από αυτόν και αδιαφόρησε για όλα.

2. Γάιρα

[...] Παντα οι ίδιοι ομιλητές η μητέρα, ο πατέρας και η κόρη. Προσπαθούσαν να διατηρήσουν σε ήπιους τόνους τη σύσκεψη (κάτι αρκετά δύσκολο για μένα μιας και ένιωθα αφόρητα πιεσμένη). Ο πατέρας σηκώθηκε αργά να φέρει ένα ποτήρι νερό από την κουζίνα, να δροσίσει το στόμα που εδώ και ώρα μιλούσε και διεύθυνε τη συζήτηση.

[...] Όλοι ελπίζαμε πως σημερα θα δινόταν ένα τέλος σε αυτή τη σύσκεψη που από τότε που θυμάμαι τον εαυτό μου λαμβάνω μέρος σε αυτή. Θα λυνόταν το πρόβλημα; Χρειαζόταν να κάτσω δεν θα μπορούσα να φύγω και να αφήσω το θέμα της γιαγιάς άλυτο.

Από την ορθάνοιχτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγονταν το μονότονο τραγούδι του τζίτζικα. Η γιαγιά κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρή, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί...

Τώρα είχε έρθει η σειρά μου, δίνοντάς μου ο πατέρας το λόγο να πω κι εγώ τις σκέψεις μου, *συνεχίζοντας τη σύσκεψη*. Δεν ήταν λίγες οι φορές που οι ιδέες μου δεν άρεσαν στους γονείς μου οπότε σκεφτηκα κάτι προχειρο μιας και δεν θα το λάμβαναν υποψη τους. Κρίμα όμως γιατι η γιαγια αυτη με μεγάλωσε και είναι ένα κομμάτι της ζωής μου.

3. Ηρώ

[...] Μιας τυπικής διαδικασίας με προκαθορισμένες κινήσεις και περιθωριοποιημένο τρόπο έκφρασης. Όπου ο κάθε ομιλητής είχε συγκεκριμένο χρόνο να μοιραστεί τις σκέψεις του πάνω σε ένα θέμα. Ταυτόχρονα θα έπρεπε να ακούσει και τις απόψεις των υπολοίπων ώστε τελικά να πάρουν μια κοινή απόφαση.

[...] Ήθελε να ακουστεί στον κόσμο όμως δεν του αρκούσε μόνο να μιλήσει. Έπρεπε να παραμείνει ως το τέλος ώστε να μπορέσει να τους πείσει.

[...] Σηκώθηκε όρθιος και με σοβαρή φωνή, σταθερό ρυθμό και ήπιο τόνο φωνής άρχισε να μιλάει. Ο χρόνος όμως ήταν περιορισμένος και έπρεπε να βιαστεί. Αφού τελείωσε, και το κοινό τον χειροκρότησε κατέβηκε και κάθησε πάλι στην θέση

του. Και τώρα έπρεπε να κάνει υπομονή. Να περιμένει μέχρι να έρθει το τέλος της σύσκεψης, καθώς ο επόμενος ομιλητής είχε ήδη πάρει το λόγο από τον Πρόεδρο.

4. Γαλάτεια

[...] Η σύσκεψη που παρεβρισκόμουν ήταν άμεσα σε εμένα και δυο-τρεις φίλους μου ανάμεσα. Είχαμε βρεθεί σε ένα εστιατόριο για να μιλήσουμε περί θεμάτων δουλειάς. Οι διαδικασίες που ακολουθούσαν ήταν απλές... Το μόνο που χρειαζόνταν ήταν να σκευτόμαστε αυτά που μονάχα θέλαμε να πούμε και παράλληλα νάχουν έναν ιδιαίτερο τρόπο μέσα στην παρέα.

[...] Το αίσθημα αυτό που με περιέβαλε ήταν εξωφρενικό. Έπρεπε να μείνω τη στιγμή εκείνη να περάσω καλά με τους φίλους μου ακόμα και αν συζητάγαμε για την δουλειά. Αλλά δεν ξέρω όσο έμενα τόσο περισσότερο πνιγόμενα σαυτό το αίσθημα ότι ήμουν σαν εγκλωβισμένος δίχως να μπορώ να πάρω ανάσα.

[...] Με τον πρόεδρο εργαζόμασταν χρόνια και είχαμε γίνει καλοί φίλοι. Έτσι μου έδωσε τον λόγο για να συνεχίσω τη συσκέψή μας. Θάπρεπε πρώτα νάχα συνέλθει αλλά αντίθετα... Ο κρύος ιδρώτας με είχε λούσει και το στόμα μου κόμπιαζε οι λέξεις από το στόμα μου έβγαιναν με δυσκολία. Τέλος τα ξέχασα όλα ύπια μια γουλιά νερό συνήλθα και όλα αυτά πια ανήκαν στο παρελθόν.

5. Ευδώρα²⁶

[...] Ήταν μια συνηθισμένη καθημερινή σύσκεψη της εταιρείας. Όλοι μιλούσαν μεταξύ τους για θέματα που τους απασχολούσαν από καιρό. Και να που ήρθε η στιγμή να τα συζητήσουν όλοι μαζί σε ένα κλίμα όχι και τόσο ευχάριστο για όλους αλλά και για τον ίδιο.

[...] Έπρεπε όμως να βρίσκεται παρών. Είναι σημαντικό μέλος για όλους στην εταιρεία και έχει την ανάγκη να συνομιλήσει με κάποιους ανθρώπους, ακόμα και να μην έχει την κατάλληλη διάθεση για κάτι τέτοιο. Είναι συνηθισμένο τώρα πια για τον ίδιο.

[...] Όλοι έμειναν έκπληκτοι με την ομιλία που έβγαλε. Και ο ίδιος ήταν ενθουσιασμένος για αυτό το κατόρθωμα που έκανε και που το προετοίμαζε για μήνες, χρόνια. Και έτσι απέκτησε μια μεγαλύτερη και πολύ καλύτερη θέση στην εταιρεία! Πλέον όλοι είναι πολύ ευχαριστημένοι και με καλή διάθεση έρχονται πλέον στην εταιρεία και εργάζονται με χαρά.

6. Αντίκλεια

[...] Δεν μπορούσε να ενταχθεί στη συζήτηση όσο κι αν το επιθυμούσε. Παρακολουθούσε τη σύσκεψη στην εταιρεία την οποία προσλαμβάνθηκε, τόσο αγχώδης, και έτρεμε σαν ψάρι έξω από τα νερά του. Δεν ήξερε πώς να αντιδράσει και

²⁶ Η Ευδώρα είναι μαθήτρια προφορικής εξεταζόμενη.

πώς να φερθεί. Έπρεπε να ηρεμήσει αλλιώς όλοι θα αντιλαμβάνονταν το φοβερό άγχος του.

[...] Γιατί ενώ θέλει να ξεφύγει, μένει στον τόπο «βασανιστηρίου» του;

[...] Όπως κάθε ομιλητής, στη διάρκεια του μονολόγου του, τον κατακτά η ταχυπαλμία ο φόβος του λάθους και, ενώ μπορεί να τα διαλύσει όλα, να σηκωθεί απ' την καρέκλα και να φύγει, τολμάει να γυρίσει προς τον Πρόεδρο της εταιρείας να κάνει την διαφορά! Παρ' ότι η αίθουσα τον απομονώνει καθ' όλη την διάρκεια της ομιλίας του, καταφέρνει με δυσκολία να μπει στο «κλίμα» της δουλειάς, να προτείνει τις δικές του ιδέες, και ο ήρωας να κάνει τη μεγαλύτερη εντύπωση. Κατάφερε να παλέψει και να κερδίσει τελικά τον εαυτό του. Θα καταφέρει όμως να ξαναπεράσει το άγχος που τον διατρέχει;

7. Μηνάς

[...] Αφού ο ίδιος περίμενε αρκετή ώρα μέχρι να έρθει η σειρά του να μιλήσει. Βρισκόταν σε ένα πολυτελές ξενοδοχείο στην Αθήνα όπου είχαν συγκεντρωθεί οι εκπρόσωποι όλων των κορυφαίων ευρωπαϊκών ομάδων καλαθοσφαίρισης και ο καθένας είχε τη δυνατότητα να μιλήσει.

[...] Σιγά-σιγά είχε αρχίσει να κουράζεται, πολλές ομιλίες χωρίς κάποιο συγκεκριμένο νόημα, όμως επέμεινε στην αρχική του απόφαση, που ήταν να παρακολουθήσει αυτή τη σύσκεψη για να παρατηρήσει το σκεπτικό των υπόλοιπων ομάδων και να καταθέσει κι ο ίδιος μια πρόταση για ένα νέο πρωτάθλημα που θα πραγματοποιηθεί στην αρχή της χρονιάς.

[...] «Επιτέλους» έλεγε από μέσα του και γεμάτος δύναμη προχωρούσε προς το βήθρο για να ξεκινήσει την ομιλία του. «Θα ήθελα να σας ευχαριστήσω για την πρόσκληση της ομάδας μας στη σύσκεψη και θα ήθελα να ξεκινήσω με μια πρόταση που...» και ξαφνικά ακούγεται ένας δυνατός θόρυβος μαζί με ένα τράνταγμα που κούνησε όλο το ξενοδοχείο, τα φώτα έσβησαν, φωνές ακούγονταν και ένας πανικός άρχισε να επικρατεί με αποτέλεσμα η σύσκεψη να αναβληθεί και με τον πρωταγωνιστή να μην καταφέρνει ποτέ να ολοκληρώσει το του που ετοιμάζε καιρό.

2η ομάδα

8. Λίνος

[...] Οι παρεβρησκόμενοι ήταν καλοντυμένοι, τα ρούχα τους ήταν επίσημα, όλοι φαινόταν να παρακολουθούν την σύσκεψη με αγωνία. Όλοι ήταν μέλη του διοικητικού συμβουλίου της εταιρίας. Συζητούσαν και στο τέλος θα έπερναν την σημαντικότερη απόφαση για το μέλλον της εταιρίας αφού η εταιρία πήγαινε από το κακό στο χειρότερο. Όμως δεν φάνινονταν να καταλίγουν κάπου.

[...] Η απάντηση είναι ότι είναι ένας από τους σημαντικότερους από αυτούς που βρίσκονται στην συνεδρίαση μιας και είναι ο πρόεδρος αυτής της εταιρίας την οποία την κληρονόμισε από τον πατέρα του πριν μία εβδομάδα αφού δολοφονήθηκε.

[...] Συκώθηκε κοίταξε τους παρεβρησκόμενους τους χαιρέτισε και τους ζήτησε να σταματήσει η συνεδρίαση και να μην αλλάξουν τίποτα, απλά η εταιρία να συνεχίσει να καταρέει.

9. Χαρίδημος

[...] Επρόκειτο για μία συνεδρίαση μεταξύ των στελεχών του πολιτικού κόμματος, στο οποίο είχε ενταχθεί δυναμικά τα τελευταία χρόνια. Στη σύσκεψη έδιναν το παρόν, ο πρόεδρος, βασικά ηγετικά στελέχη της παράταξης, οι ιδρυτές και πολλά άλλα πρόσωπα που λάμβαναν μέρος στις διαδηλώσεις και τις δράσεις του. Σκοπός της, ο καθορισμός στόχων που πρέπει να επιτευχθούν για την κατάληψη της εξουσίας στις ερχόμενες εκλογές. Κάθε πρόσωπο εκθέτει την άποψή του για ορισμένο χρονικό διάστημα.

[...] Και όμως, παρέμενε στη θέση του, αμετακίνητος, υπομένοντας αυτή την ψυχοφθόρα διαδικασία. Φοβάται πως αν αποχωρούσε, η φωνή του θα χανόταν, η δυνατότητά του να εκφραστεί, να αλλάξει, να ανατρέψει, μέσα από αυτή την επίζηλη θέση που του υποσχόταν ο πρόεδρος ως κυβερνητικό στέλεχος θα ήταν προσωρινή. Αναγκαζόταν να συμβιβαστεί και να ακούει ανούσιες και υποκριτικές φωνές γύρω του, μη μπορώντας να δεχθεί την παραίτηση και τις αντιδράσεις των άλλων στελεχών.

[...] Πίστευε πως ένα μέλος των λαϊκών στρωμάτων, θα μπορούσε να του παρέχει ωραίες ιδέες, για το πώς θα ικανοποιήσει τις κατώτερες κοινωνικές τάξεις, και συνδυάζοντάς τες με λίγη παραπλάνηση, πονηριά, ευρηματικότητα και στόμφο, να μπορέσει να χαρίσει στους μελλοντικούς ψηφοφόρους, άπειρους «λόγους» για να πάρει τα πρωτεία στις εκλογές. Ο Φύλακας, ζώντας τη θλίψη και την καταρράκωση από τις δυσκολίες, την ανία και το αδιέξοδο της ζωής του, μέσα σε αυτή την καθόλου δημιουργική και πρωτότυπη εργασία του και συναναστρεφόμενος με όλη αυτή την κενοδοξία, τη ματαιότητα και την υποκρισία στα γραφεία των πολιτικών μελών, δεν μπόρεσε να τους παρέχει τίποτα πρωτότυπο, παρά τα ίδια, τυποποιημένα, συμβατικά και παρωχημένα λόγια που άκουγε τριγύρω του.

Και τα δύο πρόσωπα, ήταν θύματα του εγωισμού και της απάθειας των γύρω τους. Και της αδυναμίας τους να επέμβουν ουσιαστικά στη ζωή τόσο τη δική τους όσο και των άλλων.

10. Τρωάς

[...] Ήταν εκεί ακίνητος, αμίλητος χωρίς κάποιο ιδιαίτερο ενδιαφέρον στο βλέμμα του. Συνέχισε να νιώθει ότι δεν έχει κανένα λόγο μέσα στο συμβούλιο. Ενωθε σχεδόν ότι όλη η εταιρεία τον παραμελούσε. Εκεί που ξαφνικά πηγαίνε να μιλήσει, του «κοβόταν» η φωνή, ή κάποιος άλλος του έπαιρνε το λόγο είτε άθελα του, είτε επίτηδες.

[...] Θα μπορούσε απλώς να φύγει σκέφτηκε, αλλά όχι, εκεί επίμονα να κάθεται να ακούει μάταια, και να παρακολουθεί οτιδήποτε οι άλλοι είχαν να πουν.

Σκέφτηκε τι να κάνει σε ένα μέρος που δεν έχει λόγο! Κύριως το έκανε όλο για να νιώσει μέλος της εταιρείας, καθώς βαθιά δεν επιθυμούσε να φύγει.

[...] Θα ήταν η πρώτη φορά που θα εκφωνούσε κάτι δημοσια. Σκέφτηκε πως ήταν η τέλεια ευκαιρία, μετά από τόσες προσπάθειες, μετά από τόσα χαμένα δευτερόλεπτα κολλήμενος και αμίλητος στην καρέκλα των συνεδριάσεων. Νιωθεί τώρα ότι του δόθηκε η ευκαιρία επιτέλους να μιλήσει. Τώρα ότι και να σκεφτοταν η λύση ήταν μια για να νιώσει αυτό που ήθελε τόσο καιρό, να νιώσει μέλος της εταιρείας. Και τελικά αυτό έκανε, ναι το έκανε, έβγαλε από μέσα του όλες του τις σκέψεις και τώρα περίμενε τον Πρόεδρο να βγάλει την αποφαση του.

11. Τίμαιος²⁷

[...] —

[...] Ο πρωταγωνιστής μας παρακολουθούσε την σύσκεψη διότι ήταν εργαζόμενος στην εταιρεία και ήταν αναγκασμένος να την παρακολουθεί για να ενημερώνεται στο τι γίνεται στην εταιρεία.

[...] Ο πρωταγωνιστής μας όταν του είπε ο πρόεδρος της εταιρείας να πει τις σκέψεις του εκείνος ξαφνιάστηκε και δεν ήταν προετοιμασμένος. Στην αρχή αρνήθηκε αλλά φοβούμενος να μην χάσει την θέση του αναγκάστηκε και σηκώθηκε να πει τις σκέψεις του. Σηκώθηκα... δίχως να ξέρω τι να πω έμεινα αμίλητος...

12. Νεφέλη

[...] *Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας* με συγκεκριμένα πρόσωπα, με καθορισμένο τρόπο ντυσίματος και έκφρασης, με πανομοιότυπες εκφράσεις. Παγωμένα μεν πρόσωπα, αμίλητα, αλλά με έντονα ζωγραφισμένο το συναίσθημα της φλογερής αντίστασης, περιμένουν το σύνθημα του ανωτέρου για την έναρξη της συμμετοχής τους σε μία καλοστημένη παράσταση.

[...] Μήπως δεν το θέλει πραγματικά ή μήπως στ' αλήθεια φοβάται τις αντιδράσεις των άλλων συνομιλητών. Αλλά, ποιες αντιδράσεις; Πώς μπορεί να υφίστανται αντιδράσεις από πρόσωπα παγωμένα, υπνωτισμένα; Μακάρι...

[...] Η σειρά του φάνταζε σαν μαρτύριο, σαν μια ώρα που πολλά θα μπορούσε να αλλάξει, να μεταβάλλει, αν αποκαλύπτονταν οι αληθινές προθέσεις. Αλλά μάταια, η αυλαία της παράστασης κλείνει και ο ίδιος παραμένει έρμαιο της βούλησης των άλλων.

13. Πολυνείκης

[...] Η σύσκεψη λάμβανε χώρα σε μια ευρήχωρη και ταυτόχρονα πολυτελές αίθουσα ξενοδοχείου με εμπλουτισμένα ηχομονωτικά τοιχώματα διότι το περιεχόμενο της ήταν απόλυτα μυστικό. Η διαδικασία της σύσκεψης ήταν απλή... Ο αρχηγός της

²⁷ Ο Τίμαιος είναι μαθητής προφορικώς εξεταζόμενος.

οργάνωσης έδινε και έπερνε τον λόγο από τα μέλη της, όποτε έκρινε ο ίδιος πως είχε μείνει ικανοποιημένος από το περιεχόμενο της απάντησης που λάμβανε. Επιπλέον ο λόγος έπρεπε να ήταν περιεκτικός και λακωνικός.

[...] Όσο και αν αυτή η σύσκεψη μου προκαλούσε μια ψυχική οδύνη δεν είχα δυνατότητα διαφυγής όχι μόνο από αυτή την απόλυτα μυστικιστική σύσκεψη αλλά και από την μυστική οργάνωση στην οποία πλέον ανοίκω. Δεν έπρεπε να ενταχθώ αλλά βλέπετε δεν είχα και άλλη επιλογή...

[...] Ο λόγος μου δόθηκε... Ναι είχε έρθει επιτέλους η σειρά μου, μόνο που δεν μπορούσα τίποτε να πω. Έμεινα αμίλητος για ίσα με δύο ή τρία λεπτά, μόνο που αυτά τα δύο-τρία λεπτά ήταν αρκετά για να με κάνουν να καταλάβω πως όλο αυτό το σκοτεινό μυστικό γύρω από την οργάνωση καθώς και ο μεγάλος αρχηγός που ποτέ και κανένα μέλος της οργάνωσης δεν είχε αντικρίσει το πρόσωπό του, με είχαν τρομάξει. Ήταν η στιγμή που κατάλαβα ότι δεν ανοίκω εδώ, ποτέ δεν άνοικα. Αμέσως σηκώνομαι, βγαίνω από την πόρτα της αίθουσας και τρέχω μέχρι την έξοδο του ξενοδοχείου. Αλλά μέχρι να φτάσω βήματα ακούγονταν. Δεν γύρισα να κοιτάξω, το μόνο που θυμάμαι ήταν πως ο θόρυβος των βημάτων ερχόταν όλο και πιο κοντά μου. Βήματα, βήματα πολλά...

3η ομάδα

14. Κλεώνη

[...] Να προσποιείται ότι κατανοεί τους ομιλητές και ότι τον ενδιαφέρουν τόσο πολύ τα λεγόμενά τους. Μιλούσαν για τον πόλεμο, επεδίωκαν την εύρεση μιας καταλυτικής λύσης ή μήπως όχι; Όταν τα συμφέροντά τους αυξάνονταν θεαματικά κατά τη διάρκειά του, δεν είναι άξιο απορίας για ποιο λόγο δεν είχε τερματιστεί ακόμα. Οι προσπάθειες που γίνονταν ήταν καθαρά φαινομενικές, ένα είδος αυταπάτης του ανυποψίαστου λαού, των νεαρών φαντάρων καθώς έτρεφαν φρούδες ελπίδες ότι θα γύριζαν σύντομα πίσω στα σπίτια, τις οικογένειες και την ειρηνική ζωή, που δε θυμούνταν πλέον, καθώς μεγάλωσαν υπό την απειλή των όπλων και τις πολεμικές σειρήνες.

[...] Μπορούσε να φύγει, αφού ήξερε ότι δε θα είχε τη δύναμη να υποστηρίξει τις απόψεις του. Να εκφράσει αληθινά κάθε αμφιβολία που υπήρξε μέσα του για τη συνέχεια των πραγμάτων. Κάθε μικρός λογισμός που του κατέτρωγε τη σκέψη, και κάθε κραυγή χτυπημένου παιδιού ή πληγωμένης μάνας που του σπάραζε τα σωθικά. Δέσμιος εξωτερικών δυνάμεων, επέλεξε την αδράνεια ξεχνώντας πολλές φορές ότι η σιωπή του αποτελούσε μια παραδοχή, καθιστώντας τον συνυπαίτιο των καταστροφών. Αλήθεια τον ενδιέφερε; Προσποιούνταν ότι παρακολουθεί τις δηλώσεις των ισχυρών, τις καυχησιολογίες τους ενώ παράλληλα έβγαζε επιφωνήματα θαυμασμού μαζί με το πλήθος, μπροστά στα αποτελέσματα των θεωρητικών αναλύσεων και των φιλόδοξων σχεδίων.

[...] Με αργά και βασανιστικά βήματα ανέβηκε στο βήμα. Μα πριν αρχίσει να μιλάει παρατήρησε προσεκτικά το ακροατήριο. Και τι είδε; Μάτια γεμάτα αλαζονεία,

ακόρεστη επιθυμία συσσώρευσης αγαθών, δίψα για δόξα στις παρασημοφορημένες στολές. Αντίκρισε ακόμα το συμβιβασμό των παλαιότερων την αδράνεια ζωγραφισμένη στο πρόσωπο των μεγαλύτερων και ίσως μερικές αναλαμπές της αλλοτινής ξέγνοιαστης και ευτυχισμένης ζωής τους. Μπροστά μπροστά όμως κοίταξε τους νεαρούς και ανυποψίαστους νεοφερμένους, ξαναμμένοι από το πάθος για τη ζωή, αναζητώντας ίσως τα υψηλά κατορθώματα και την αναγνώριση, δίχως να γνωρίζουν το φαύλο κύκλο στον οποίο μόλις μπήκαν. Και τότε ένιωσε το χρέος μέσα του, να τον βαραίνει απαιτώντας να δράσει. Έτσι, αποφάσισε τελικά να μιλήσει, να σηκώσει αυτό το βάρος κι ας τον έριχναν στη φυλακή, τον βασάνιζαν ή ακόμα του έκλειναν για πάντα το στόμα. Ήξερε πλέον ανακουφισμένος ότι απελευθερώθηκε από αυτή τη χρυσή, «ασφαλή» φυλακή.

15. Φιλονόη

[...] Όλοι ίδιοι. Τα πάντα, πάντοτε ίδια και μηχανικά. Οι κινήσεις, τα θέματα της σύσκεψης, οι απόψεις, οι ιδέες, ακόμα και οι άνθρωποι συνεχώς οι ίδιοι.

Ζέστη είχε και ο ιδρώτας στο μέτωπο των διπλανών ατόμων φαινόταν καθαρά. Το μέρος, που είχε αποφασιστεί να γίνει αυτή η «ατελείωτη» σύσκεψη, το χτυπούσε ο ήλιος, και αυτό ήταν κάτι που έκανε ακόμα πιο ανυπόφορη την παραμονή όλων εκεί μέσα.

[...] Γιατί απλά να μην φωνάξει «να φύγω θέλω»; Γιατί;

Δεν μπορούσε, δεν γινόταν να ξεφύγει απ' αυτή την αιχμαλωσία. Ίσως για να μην προσβάλλει κανέναν, ίσως γιατί μαζί με εκείνον θα σηκώνονταν και έφευγαν και όλοι οι υπόλοιποι; Ίσως ναι.

[...] Σηκώθηκε με τα χέρια σταυρωμένα και ιδρωμένα, με πρόσωπο ξαναμμένο και ροδοκόκκινα μάγουλα, μάλλον λόγω της ζέστης ή και της αντοχής του που σιγά-σιγά έφτανε στο τέλος της. Άνοιξε καλά τα μάτια και χωρίς πολλά-πολλά, με μία δυνατή και στεντόρεια φωνή είπε: «Θα φύγω, δεν υπάρχει κάποιο νόημα να συνεχίζω να βρίσκομαι εδώ... Ευχαριστώ».

Καθώς έφευγε, γύρισε έριξε μια ματιά στο πλήθος που είχε παραμείνει, χαμογέλασε μ' αυτό... και έφυγε!

16. Ξενοφώντη

[...] Μια σύσκεψη που θα μπορούσε κανείς να την χαρακτηρίσει λαοθάλασσα. Αλήθεια, πόσο διέφερε τελικά η «δημοκρατούμενη» σύσκεψη από τον ολοκληρωτισμό; Σε ένα μεγάλο, ευρύχωρο υπόγειο, σκοτεινό και αποπνικτικό - θαρρείς ακόμα μας βομβάρδιζαν οι εχθροί- βρίσκονταν τώρα οι αντάρτες, οι επαναστάτες, οι «ελεύθεροι». Μια παγερή φωνή ανακοίνωνε τα ονόματα των εκάστοτε ομιλητών, σαν να ανακοινώνει τα θύματα του πολέμου. Νωχελικά κινούσε ο καθένας με τη σειρά του -όπως μας μάθανε- για το βήμα και εξίσου παθητικά αφουγκράζονταν ένα απόμακρο χειροκρότημα χωρίς άλλες φασαρίες.

[...] Παρακολουθούσε σχεδόν με θρησκευτική προσήλωση την σκόνη που οι ακτίνες του ήλιου από την πόρτα φάνερωναν. Κινούνταν αργά, όμως άτακτα,

εκρηκτικά και απροσδιόριστα δημιουργώντας αντίθεση με το περιβάλλον της σύσκεψης. Ήταν σαν να αντιλαμβάνεται σε δύο κόσμους και μάλλον αυτός της σύσκεψης φάνταζε πιο καθορισμένος και σίγουρος.

[...] Μόλις που άκουσε το κάλεσμα, με δυσκολία πια ξεχώριζε τις λέξεις. Σηκώθηκε χωρίς να το σκεφτεί ιδιαίτερα. Ανάμεσα στην πόρτα και στο βήμα, ανάμεσα στην ελευθερία και στο βάραθρο. Κάπου στο βάθος διέκρινε τον Τάκη -του κόπηκε η ανάσα-. Πόσο άλλαξε; Μάτια πρησμένα και πρόσωπο ωχρό. Έψαξε με το βλέμμα του για έναν καθρέπτη. Είχε χρόνια να αντικρύσει τον εαυτό του. Η παγερή φωνή, που άλλοτε ζητοκραύγαζε συνθήματα για την ελευθερία, τώρα πιο επιτακτικά κάλεσε τον ομιλητή. Πρέπει να μιλήσει, πώς αλλιώς θα συνεχιστεί η σύσκεψη, πώς αλλιώς θα συνεχίσει να υπάρχει; Πλησίασε, σήκωσε το χέρι του να χαιρετήσει και έδωσε τη θέση του στον επόμενο.

17. Βερνίκη

[...] Μηχανικές και μονότονες κινήσεις, ανέκφραστα και ταυτόχρονα γεμάτα απορία πρόσωπα που προσπαθούσαν να συμμετέχουν στην ατελείωτη αυτή σύσκεψη, στόματα που ξεστόμιζαν λέξεις οι οποίες δεν ταυτίζονταν με τις εκφράσεις των συμμετεχόντων. Μια αίθουσα γεμάτη με «κενούς» και ανέκφραστους ανθρώπους, που προσπαθούν να παρακολουθήσουν την σύσκεψη αυτή.

[...] Θεωρούσε ότι ήταν υποχρέωσή του να συμμετάσχει σε αυτό το χωρίς τελειωμό μαρτύριο. Αλλά γιατί; Μετά από τόσα χρόνια αφοσίωσης και πίστης, γιατί να είναι αναγκασμένος να συνεχίσει να πηγαίνει κόντρα στα θέλω του, για να ικανοποιήσει τους υπόλοιπους; Να γίνει ένα με την μάζα ενώ το μόνο που θέλει να κάνει, είναι να ξεχωρίζει;

[...] Αυτή την φορά όμως θα αντισταθεί. Αντίκρισε για τελευταία φορά το γεμάτο με άβουλα και ανέκφραστα άτομα κτίριο, σκεπτόμενος το μαρτύριο το οποίο θέλει να γλιτώσει. Πήρε μια βαθιά ανάσα, ύψωσε το ανάστημά του και ξεστόμισε «όχι πια». Με τις τελευταίες του αυτές λέξεις, αποχώρησε.

18. Δάειρα

[...] Πρόσωπα, εκφράσεις, κινήσεις, λόγια, όλα κατευθυνόμενα και ελεγχόμενα από τους δυνατούς. Καθένας περιμένει την σειρά του, να σηκωθεί και να αρχίσει να μιλάει, εκφράζοντας όσα τον ανάγκασαν να πει. Τα στόματα κινούνται και το μυαλό να έχει σταματήσει. Τα χέρια σχηματίζουν γροθιές και πιέζουν τους εαυτούς τους να συνεχίσουν. Γιατί οι δυνατοί τους ακούνε!

[...] Είναι πιθανότατα η ίδια η ανθρώπινη ύπαρξη και η ψυχή που εγκλωβίζεται μέσα της, τέτοια που υποκύπτει, δεν παλεύει, δεν προσπαθεί, δεν μιλά, δεν εναντιώνεται, δεν σκέφτεται, δεν ζει και δεν θέλει. Καλουπωμένη μέσα στα «θέλω» και στα πρέπει θα οδηγηθεί αβασάνιστα στο δρόμο της αλλοτρίωσης και της εξανάγκασης. Δεν κρίνει πρόσωπα και καταστάσεις, δεν εκφράζεται, δεν επιλέγει. Εγκλωβισμένη για άλλη μια φορά ανάμεσα σε βώθρους που θέλουν να φέρουν το όνομα πολιτικοί, διευθυντές, στελέχοι εταιριών, άτομα που συναναστρεφόμαστε κάθε

μέρα, βώθροι που συνεχίζουμε να αποκαλούμε συνανθρώπους μας. Ζούμε ανάμεσα σε βώθρους που μας θέλουν και μας να γίνουμε... να χάσουμε την σκέψη και την θέληση, να χάσουμε την προσωπικότητα. Να χάσουμε την καρδιά μας και να μνηθούμε σε ένα ατελείωτο παιχνίδι επιβίωσης, οπού στο τέλος όλοι θα βγούμε από αυτό ηττημένοι. Γιατί η πόρτα της εδικής μας επιλογής είναι μπροστά μας και ανοιχτή. Δεν το βλέπετε? Τουλάχιστον ονειρευτείτε το!

[...] Δεν θα μπορούσε να εναντιωθεί στον Πρόεδρο. Βλέπετε ίσως και να μην ήταν δειλία που ήρθε, παρακολούθησε και τώρα ήταν ώρα να αρχίζει να ξεστομίζει ιδέες και απόψεις ενός τρίτου ανθρώπου. Τον δρόμο τον είχε ήδη επιλέξει. Δεν θα ήταν όμως αργά να πάρει την σωστή απόφαση. Ακόμη και στο σκοτεινό και λάθος μονοπάτι που διαρκώς επιλέγουμε να ακολουθήσουμε θα υπάρχουν πάντα οι παράδρομοι που θα μας οδηγούν κάπου αλλού. Έστω και σε αδιέξοδο που θα φαίνεται πιο φωτεινός και σωστός. Και έναν τέτοιο πρέπει να ακολουθήσει ο πρωταγωνιστής.

19. Ρωμύλα

[...] Στο ίδιο πάλι μέρος, στο γκρίζο ψηλό κτήριο όπου στεγάζονταν τα γραφεία της υπηρεσίας καλούνταν να γίνει ο επόμενος τροχός της αμάξης. Αυτό το μουντό πρωινό του Γενάρη λοιπόν, ειδοποιήθηκαν όλοι πως η σύσκεψη ξεκινούσε ξανά. Η δημοκρατικότητά της αδιαμφισβήτητη, η λευκότητά της καθαρή. Όλοι είχαν μπει πια στο κλίμα και είχαν συμβιβαστεί με τα γεγονότα. Η διαδικασία; Απλή... Εκείνος τους καλούσε, τους μιλούσε και τελικά αποφάσιζαν πως όσα είπε ήταν σωστά και αναμφισβήτητα.

[...] Αιχμάλωτος του σκοταδισμού παρόλο που το φως ήταν δίπλα του... Τελικά όμως είχε επιλογή; Η ελευθερία ίσως ήταν μόνο μια ψευδαίσθηση. Και πού να βρει το κουράγιο και το σθένος να διαφοροποιηθεί, να σηκωθεί όρθιος και να μιλήσει... Αν το 'κανε, θα τα έχανε όλα.

[...] Ακολούθησε αυτή η χαρακτηριστική ηρεμία, πριν τη μεγάλη έκρηξη. Όσα κρατούσε μέσα του μάχονταν απειλητικά να βγουν από την ψυχή του σαν ακολουθίες λέξεων και γραμμάτων. Μα γιατί να συμβαίνει αυτό κάθε φορά; Όμως όχι είχε πλέον εκπαιδευτεί καλά. Τώρα αντί για τα φλογερά του ιδεώδη και ιδανικά ξεχύνονταν από το στόμα του οι τυπικές και μονότονες φράσεις για πίστη και υποταγή στο δίκαιο καθεστώς.

4η ομάδα

20. Σωσθένης

[...] Ομιλητές ανεβοκατέβαιναν από το υπερυψωμένο βήμα. Οι γραβάτες κυμάτιζαν πάνω στα ιδρωμένα πουκάμισα σαν σημαϊάκια σε πολεμικά. Ομιλίες μακρόσυρτες, ατέρμονες, αποπνικτικές από την μονοτονία. Κάθε τόσο ένας θερμόαιμος που ξυπνούσε από μία ερεθιστική σταλαγματιά έπαιρνε τον λόγο για να

ακολουθήσει ένας πανζουρλισμός από κοιμισμένα χέρια. Σαν ρυθμικό μοτίβο μπαινόβγαιναν τα ποτήρια με το νερό, για να αναζωογονήσουν τα στεγνωμένα λαρύγγια. Η σύσκεψη για το νόμο του τίποτα σε μία βουλή σαν νεκροταφείο.

[...] Μήπως ένιωθε ότι τον αφορούσε Μήπως αγαπούσε να αναλώνεται σε κάτι ανώφελο. Ή μήπως ήταν τα δύο μεγάλα εξοχικά. Οι δύο τροχοφόροι πάνθηρες. Η αναπαυτική καρέκλα. Η ανέλιξη.

[...] Τον είχε καλέσει ως ανταπόδοση για τις κολακείες. Και όσο πλησίαζε η ώρα έχανε την ανοιχτή πόρτα. Έσβυνε ο ήλιος και ο τζίτζικας πνιγόταν.

21. Άρης

[...] Είναι μία σύσκεψη όπου υπάρχουν μόνο αυτοί. Εκείνος και αυτοί όλοι μαζί για να βρουν λύση για το πώς θα νικήσουν τον δημοκρατικό στρατό. Ξέρουν ότι θα χάσουν. Η σύσκεψη γίνεται εκεί στο μεγάλο «φτωχό» μέγαρο του λαού. Πρέπει πρώτα να μας ψάξουν για να μπούμε μέσα να τους πούμε το συνθηματικό διότι πολλές φορές στο παρελθόν υπήρξαν κατάσκοποι.

[...] Παρακολουθούσε γιατί ήταν ένα «πρόβατο» και αυτός όπως όλοι οι άλλοι εκεί μέσα. Ένα «πρόβατο» με αξίωμα και θέση σε ένα κόμμα που έσφαζε ανθρώπους με κονσερβοκούτια. Παρακολουθούσε διότι δεν ήξερε ούτε ο ίδιος τι έκανε και τι πραγματικά ήθελε εκείνη τη μέρα. Θα το μάθει όμως...

[...] Εκείνος γύρισε πήρε το όπλο που είχε στο σακάκι του καλά κρυμμένο ώστε να μην του το πάρουν στην είσοδο και ανεβαίνοντας στο βήμα πυροβολεί πέντε φορές τον πρόεδρο με το εξάσφαιρο πιστόλι του κρατάει μία σφαίρα. Μια σφαίρα για εκείνον. Πανικός μέσα στην σύσκεψη τρέχουν να τον πιάσουν εκείνος όμως προλαβαίνει να τελειώσει την σκέψη του, τους κοιτά και βάζει το πιστόλι στον κρόταφο και αυτοκτονεί με την μία σφαίρα που είχε κρατήσει για τον εαυτό του μένοντας ελεύθερος. Μα ελεύθερος δεν ήταν και πριν; Ελεύθερος σωματικά ναι ίσως ψυχικά όμως κάτι τον τραβούσε δεν ένιωθε γαλήνιος μέσα του. Η σύσκεψη συνεχίζονταν, τώρα πια από εκεί ψηλά να βλέπει την μοίρα των υπολοίπων να βλέπει το πως σιγά σιγά γίνονταν και άλλοι αιχμάλωτοι των δικό του αντιθέσεων μέσα στο κόμμα, να βλέπει και άλλους να συγκεντρώνονται σε άλλη μία σύσκεψη; Σε άλλη μία έλειψη ελευθερίας;

22. Ολύμπιος²⁸

[...] Η σύσκεψη είναι μία ομαδικά αλλά και ατομική σκέψη κάθε ατόμου και κάθε ομάδας. Η σκέψη του ατόμου διακρίνεται ξεχωριστά σε κάθε νου και διακρίνεται μέσα στην κοινωνική ομάδα που βρίσκεται κάθε φορά. Ο φύλακας συνεχίζει την σύσκεψη αναγκαστικά «λόγω εντολών», αλλά με τον δικό του τρόπο και με την δική του χροιά και υφή περνάει την αντίστασή του.

²⁸ Ο Ολύμπιος είναι μαθητής προφορικός ξεταζόμενος.

[...] Ο φύλακας παρακολουθεί την σύσκεψη μόνο και μόνο για να εκτελέσει το δικό του κομμάτι, αλλά και επειδή είναι αναγκασμένος να παραμείνει στην αίθουσα μέχρι να τελειώσει, γιατί δεν είναι πρόπον να αποχωρήσει.

[...] Ο φύλακας ξεκίνησε να μιλάει πιο λαϊκά, πιο απλά, σαν ένας απλός άνθρωπος με λογική και σύνεση, αλλά δεν ήταν ούτε αγενής ούτε αυθάδης. Η συζήτηση αναπτύχθηκε και ενώ αρχικά συμμετείχε παθητικά, άρχισε να επηρεάζεται και ξεκίνησε να μιλάει και να συμμετέχει εκούσια με ωραίες ιδέες και αντιλήψεις για διάφορα θέματα της συνεδρίασης.

23. Λοσιμάχη

[...] Οι ομιλητές στο κοινοβούλιο, μία μέρα όπως όλες τις άλλες για εκείνους, έπαιρναν το λόγο για να εκφράσουν τις απόψεις τους, να παρουσιάσουν τις προτάσεις, να εκφράσουν τη διαφωνία και την αντίθεσή τους με τους προηγούμενους ομιλητές. Σε μια σύσκεψη με στόχο να ληφθούν αποφάσεις για τα φλέγοντα ζητήματα, όπου όλοι οι ομιλητές διαφωνούσαν μεταξύ τους ουσιαστικά χρησιμοποιώντας τα ίδια επιχειρήματα, τις ίδιες απόψεις, εμπλουτίζοντας με πλούσιο λεξιλόγιο, κάνοντας τα λόγια τους να μοιάζουν διαφορετικά, αλλά στην πραγματικότητα ίδια.

[...] Άκουγε υπομονετικά, προσπαθώντας να κατανοήσει την ουσία των λόγων των ομιλητών που έρρεαν χωρίς συνοχή, που ξεκινούσαν από ένα θέμα και κατέληγαν σε ένα άλλο χωρίς ενδιάμεσα συνδετικά τμήματα. Παρακολουθούσε, παρά την ανυπόφορη φασαρία που επικρατούσε στην αίθουσα. Ήλπιζε να φτάσει σε κάποιο συμπέρασμα σχετικό με όσα άκουγε, αλλά του ήταν αδύνατο.

[...] Έπρεπε να εκφράσει και αυτός τις απόψεις τους, όπως όλοι οι προηγούμενοι, με τη διαφορά πως εκείνος αρχικά πίστευε πως μπορούσε να πει κάτι ουσιαστικό, κάτι που δεν θα ακούγονταν όπως τα λόγια των προηγούμενων. Όμως, δεν μπόρεσε, μπερδεύτηκε και κουράστηκε από όσα άκουσε προηγουμένως ή τελικά δεν ήταν ούτε εκείνος έτοιμος και διατεθειμένος να εκφράσει κάτι άλλο και τελικά διέψευσε τον ίδιο του τον εαυτό μη μπορώντας να διαφοροποιήσει το λόγο του από τους προηγούμενους. Και η σύσκεψη συνεχίστηκε.

24. Χιόνι

[...] Ο επόμενος ομιλητής παίρνει θέση με σκοπό να ανέβει στο βήμα και να παρουσιάσει τις πρωτοπόρες ιδέες του. Όμως, εκείνος περιμένοντας τη σειρά του, ήταν κατακλυσμένος από αγωνία έτσι όπως καθόταν μέσα στην απρόσωπη αίθουσα. Ένιωθε το χώρο να συρρικνώνεται όλο και πιο πολύ γύρω του και πολιορκούνταν, ήρεμα όπως καθόταν από ένα αίσθημα φόβου και μειονεξίας. Η θέση του στην εταιρεία κρίνονταν από τις ιδέες του, γι' αυτό ήλπιζε να γίνουν αρεστές οι προτάσεις του στο υπόλοιπο κοινό και ιδιαίτερα στον κύριο εκπρόσωπο της σύσκεψης.

[...] Συγκεντρώθηκε η εταιρεία με στόχο την πρόοδο και την αντιμετώπιση των αντιπάλων. Ξεκίνησε όμως ο ανταγωνισμός μεταξύ των συναδέλφων, η επιθυμία του καθενός να επιτυχεί, να ξεπεράσει τους άλλους, να κερδίσει μια υποτιθέμενη

νίκη. Κυριαρχούσε μέσα στην αίθουσα η φασαρία και ταυτόχρονα με τον θόρυβο μέσα στο μυαλό του. το μόνο που επιθυμούσε εκείνη τη στιγμή ήταν να εξέλθει από την αίθουσα και να έλθει σε επαφή με την ηρεμία της φύσης.

[...] Αντίθετα με το αντικείμενο που έπρεπε να παρουσιάσει προτίμησε να αυτοσχεδιάσει, να παρουσιάσει τους εσωτερικούς του φόβους και συναισθήματα που ένιωθε όλη αυτήν την ώρα. Εξέφρασε στους παρόντες την ανάγκη συνεργασίας και ελευθερίας έκφρασης.

25. *Τναχος*

[...] Η σύσκεψη αυτή είχε γίνει από το πολιτικό κόμμα. Το μόνο που άκουγε ήταν λόγια, λέξεις και υποδείξεις. Έξω από το στρατόπεδο, όμως, δεν ακουγόταν τίποτα, γαλήνη. Αν όμως ήσουν μέσα θα ήθελες να είχες φύγει (εγώ αυτό θα έκανα...).

[...] Αναγκασμένος άκουγε στη φυλακή εκείνη γιατί στο βάθος τον υποστήριζε. Γι' αυτό και πήγε στη σύσκεψη για να μην δείξει το αντίθετο.

[...] Και αυτός μετά χαράς πήγε γιατί ήξερε ότι μια μέρα θα έκανε την σύσκεψη. Μα τώρα δεν είχε άλλη επιλογή, καθώς θα έπρεπε να το είχε σκεφτεί πριν συμφωνήσει...

B. ΟΜΑΔΙΚΕΣ ΕΠΙΛΟΓΕΣ

1η ομάδα

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολοένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας. Αφού ο ίδιος περίμενε αρκετή ώρα μέχρι να έρθει η σειρά του να μιλήσει. Βρισκόταν σ' ένα πολυτελές ξενοδοχείο στην Αθήνα όπου είχαν συγκεντρωθεί οι εκπρόσωποι όλων των κορυφαίων ευρωπαϊκών ομάδων καλαθοσφαίρισης και ο καθένας είχε τη δυνατότητα να μιλήσει.

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δεν νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοικτης; Σιγά-σιγά είχε αρχίσει να κουράζεται. Πολλές ομιλίες χωρίς κάποιο συγκεκριμένο νόημα, όμως επέμεινε στην αρχική του απόφαση, που ήταν να παρακολουθήσει αυτή τη σύσκεψη για να παρατηρήσει το σκεπτικό των υπόλοιπων ομάδων και να καταθέσει κι ο ίδιος μια πρόταση για ένα νέο πρωτάθλημα που θα πραγματοποιηθεί στην αρχή της χρονιάς.

Από την ορθάνοικτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγονταν το μονότονο τραγούδι του τζίτζικα. Ο φύλακας κοιμόταν. Κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρός, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί...

Τώρα τον είχε καλέσει ο Πρόεδρος, δίνοντάς του τον λόγο να πει κι αυτός τις σκέψεις του, συνεχίζοντας τη σύσκεψη. «Επιτέλους», έλεγε από μέσα του και γεμάτος δύναμη προχωρούσε προς το βάθρο για να ξεκινήσει την ομιλία του. «Θα ήθελα να σας ευχαριστήσω για την πρόσκληση της ομάδας μας στη σύσκεψη και θα ήθελα να ξεκινήσω με μια πρόταση που...» Και ξαφνικά ακούγεται ένας δυνατός θόρυβος μαζί με ένα τράνταγμα που κούνησε όλο το ξενοδοχείο, τα φώτα έσβησαν, φωνές ακούγονταν και ένας πανικός άρχισε να επικρατεί με αποτέλεσμα η σύσκεψη να αναβληθεί κ' με τον πρωταγωνιστή να μην καταφέρνει ποτέ να ολοκληρώσει το λόγο του που ετοίμαζε καιρό.

2η ομάδα

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολόένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας. Επρόκειτο για μία συνεδρίαση μεταξύ των στελεχών του πολιτικού κόμματος, στο οποίο είχε ενταχθεί δυναμικά τα τελευταία χρόνια. Στη σύσκεψη έδιναν το παρόν, ο πρόεδρος, βασικά ηγετικά στελέχη, οι ιδρυτές και άλλα πρόσωπα, που λάμβαναν μέρος στις διαδηλώσεις και στις δράσεις του κόμματος. Σκοπός της, ο καθορισμός στόχων που έπρεπε να επιτευχθούν για την κατάληψη της εξουσίας στις ερχόμενες εκλογές. Κάθε πρόσωπο εξέθετε την άποψή του για ορισμένο χρονικό διάστημα.

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δε νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοιχτης; Και όμως, παρέμεινε στη θέση του, αμετακίνητος, υπομένοντας αυτή την ψυχοφθόρα διαδικασία. Φοβόταν πως αν αποχωρούσε, η φωνή του θα χανόταν, η δυνατότητά του να εκφραστεί, να αλλάξει, να ανατρέψει, μέσα από αυτή την επίζηλη θέση που του παρείχε ο πρόεδρος, ως κυβερνητικό στέλεχος θα ήταν προσωρινή. Αναγκαζόταν να συμβιβαστεί και να ακούει ανούσιες και υποκριτικές φωνές γύρω του, μη μπορώντας να δεχθεί την παραίτηση και τις αντιδράσεις των άλλων στελεχών.

Από την ορθάνοιχτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγονταν το μονότονο τραγούδι του τζίτζικα. Ο φύλακας κοιμόταν. Κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρός, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί...

Τώρα τον είχε καλέσει ο Πρόεδρος, δίνοντάς του το λόγο να πει κι αυτός τις σκέψεις του, συνεχίζοντας τη σύσκεψη. Πίστευε πως ένα μέλος των λαϊκών στρωμάτων, θα μπορούσε να του παρέχει ωραίες ιδέες, για το πως θα ικανοποιήσει τις κατώτερες κοινωνικές τάξεις και συνδυάζοντάς τες με λίγη παραπλάνηση, πονηριά, ευρυματικότητα και στόμφο, να μπορέσει να χαρίσει στους μελλοντικούς ψηφοφόρους, άπειρους «λόγους» για να πάρει τα πρωτεία στις εκλογές. Ο Φύλακας ζώντας τη θλίψη, την καταρράκωση από τις δυσκολίες, την ανία και το αδιέξοδο της ζωής, μέσα σε αυτή την καθόλου δημιουργική και πρωτότυπη ζωή του, συναναστρεφόμενος με όλη αυτή την κενοδοξία, τη ματαιότητα και την υποκρισία στα γραφεία των πολιτικών μελών, δεν μπόρεσε να τους παρέχει τίποτα πρωτότυπο, παρά τα ίδια τυποποιημένα, συμβατικά και παρωχημένα λόγια, που άκουγε τριγύρω του. Και τα δύο πρόσωπα, ήταν θύματα του ίδιου εγωισμού και της απάθειας των γύρω τους, και της αδυναμίας τους να επέμβουν ουσιαστικά στη ζωή τόσο τη δική τους, όσο και των άλλων.

3η ομάδα

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολοένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας. Στο ίδιο πάλι μέρος, στου ίδιου ψιλού κτηρίου την αποθήκη, όπως τότε, όταν όλοι ήταν αντάρτες κ' ελεύθεροι καλούνταν όλοι να γίνουν ο επόμενος τροχός της αμάξης. Ένας ένας σηκώνονταν και ξεστομίζαν λόγια κούφια, χωρίς νόημα όμως αρκετά για να λάβουν χειροκρότημα.

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δε νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοιχτης; Συμβιβάστηκε, δίχως να αφήνει στον εαυτό του περιθώρια επιλογής και ελεύθερης βούλησης καθώς η σιγουριά βρισκόταν εκεί, ανάμεσα στους 4 γκρίζους τείχους

Από την ορθάνοιχτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγονταν το μονότονο τραγούδι του τζίτζικα. Ο φύλακας κοιμόταν. Κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρός, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί...

Τώρα τον είχε καλέσει ο Πρόεδρος, δίνοντάς του το λόγο να πει κι αυτός τις σκέψεις του, συνεχίζοντας τη σύσκεψη. Στα μάτια των ακροατών διέκρινε τον πόνο της ανθρώπινης δυστυχίας, αναλογίστηκε το χρέος που φέρει έναντι των επικείμενων γενεών αλλά σηκώθηκε. Μα πάνω στο βήμα, ενώ ήταν έτοιμος να ξεστομίσει όλα όσα θα ήθελαν να ακούσουν από το στόμα του, μια κίνηση του τράβηξε την προσοχή. Εκεί στο αχανές κοινό υπήρχε ένας σύντροφος, ένας παλιός συντοπίτης, ο Τάκης που σιωπηλά αντιστεκόταν σε αυτό το θέατρο του παραλόγου. Η δίψα για αντίδραση άστραψε στα μάτια τους και ένα βλέμμα ήρκεσε για να αποδιώξει κάθε αναστολή. Με γρήγορες κινήσεις τον πλησίασε και μαζί μπροστά στα έκπληκτα μάτια όλων έσκισαν τους λόγους τους και φώναξαν με δύναμη τους απέμενε: «Τέλος, η ελευθερία μας μας ανήκει» και αποχώρησαν.

4η ομάδα

Η σύσκεψη συνεχίζονταν...

Ήταν δύσκολο να καθορίσει το χρόνο της έναρξης, αν είχε αρχίσει εδώ και δέκα λεπτά, πριν δέκα μήνες ή πριν δέκα χρόνια. Ακόμα αμφέβαλε αν υπήρχε κάποια αρχή, ένα συγκεκριμένο σημείο εκκίνησης, αφού ολόένα και περισσότερο ένιωθε πως δεν υπήρχε ένα τέλος.

Η σύσκεψη συνεχίζονταν, ένα ποτάμι χωρίς εκβολές και πηγές. Ο ίδιος δεν ένιωθε σα σταγόνα που ξεκίνησε από την αρχή για να φτάσει στο τέρμα. Είχε την επίμονη αίσθηση ότι βρίσκεται έξω απ' το ρεύμα, στην άκρη της κοίτης, στο ίδιο πάντα σημείο και βλέπει διαρκώς να κυλάει.

Είχε συναίσθηση ότι παίρνει μέρος στη σύσκεψη μόνο από τη συνέχιση της διαδικασίας. Η σύσκεψη αυτή είχε γίνει από το πολιτικό κόμμα. Το μόνο που άκουγε

ήταν λόγια, λέξεις, και υποδείξεις. Έξω από το στρατόπεδο όμως, δεν ακουγόταν τίποτα, γαλήνη. Αν όμως, ήσουν μέσα θα ήθελες να είχες φύγει. (Εγώ αυτό θα έκανα...).

Η σύσκεψη συνεχίζονταν, μια πλάκα για χιλιοστή φορά στο πικάπ, μια κόρνα αυτοκινήτου που κόλλησε και που κανένας δε νοιάζονταν να σταματήσει αυτός ο άχρηστος θόρυβος.

Τώρα γιατί παρακολουθούσε αυτή την ατέλειωτη σύσκεψη; Γιατί να αισθάνεται αιχμάλωτος για μήνες, για χρόνια, μιας πόρτας και μάλιστα ορθάνοιχτης; Αναγκασμένος άκουγε στη φυλακή εκείνη γιατί στο βάθος τον υποστήριζε. Γι' αυτό και πήγε στη σύσκεψη για να μη δείξει το αντίθετο.

Από την ορθάνοιχτη πόρτα φαινόταν ένα κομμάτι μεσημέρι κι ακούγοταν το μονότονο τραγούδι του τζίτζικα. Ο φύλακας κοιμόταν. Κοιμόταν βαθιά στην καρέκλα, με πεσμένα τα βλέφαρα, με σταυρωμένα τα χέρια σα νάταν νεκρός, σα να μην υπήρχε δίπλα στην πόρτα. Μπορούσε να κάνει δυο βήματα και να βρεθεί έξω για ένα λεπτό, για μια ώρα, για πάντα, αρκεί να δρασκελούσε την πόρτα, αρκεί να τολμούσε, αρκεί να το ήθελε, αρκεί...

Τώρα τον είχε καλέσει ο Πρόεδρος, δίνοντάς του το λόγο να πει κι αυτός τις σκέψεις του, συνεχίζοντας τη σύσκεψη. Και αυτός μετά χαράς πήγε γιατί ήξερε ότι μια μέρα θα έκανε τη σύσκεψη. Μα τώρα δεν είχε άλλη επιλογή, καθώς θα έπρεπε να το είχε σκεφτεί πριν συμφωνήσει...

ΠΕΜΠΤΟ ΠΑΡΑΡΤΗΜΑ

ΟΙ ΟΜΑΔΕΣ ΕΣΤΙΑΣΗΣ

ΠΡΩΤΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

Πρωτόκολλο συνέντευξης της ομάδας εστίασης

1. Από τη δραστηριότητα της δημιουργικής γραφής ποια φάση σας άρεσε περισσότερο και γιατί;
2. Όταν προετοιμάζατε την ομαδική παρουσίαση, υπήρχαν στα κείμενα της ομάδας σας διαφορές στον ρόλο του Αναστάση, που τελικά αποφασίσατε να τις τροποποιήσετε ή να τις παραλείψετε; Γιατί;
3. Υπήρχε κάποια εκδοχή για το τέλος της ιστορίας, είτε από την ομάδα σας είτε από τις άλλες ομάδες, που να σας φάνηκε πιο ενδιαφέρουσα από τη δική σας;
4. Αν ήσασταν στη θέση του Αναστάση, τι θα κάνατε;

Σας ευχαριστώ πολύ για τη θετική συμβολή σας!

Ομάδα εστίασης Α: μεγαλύτερη ομαδική εμπλοκή

Σ: Θέλω μεταξύ σας να... να συζητήσετε αυτά που θα σας ρωτήσω. Εντάξει; Από τη δραστηριότητα της δημιουργικής γραφής ποια φάση σας άρεσε περισσότερο και γιατί; Ποια φάση σας άρεσε περισσότερο και γιατί;

Κλεώνη: Ε... εγώ νομίζω ότι μου άρεσε η πρωτοτυπία στο μάθημα, ήταν κάτι διαφορετικό. Ε... μας κράτησε [ασαφές κείμενο] το ενδιαφέρον μας καθόλη τη διάρκεια της ώρας και νομίζω ότι είναι ένας τρόπος να μαθαίνουμε καλύτερα.

Ξενοφώνη: Εμένα μ' άρεσε περισσότερο όταν αρχίσαμε να γράφουμε, ήμασταν εμείς και το γραπτό μας, μπορούσαμε να φτιάξουμε τη δική μας ιστορία, να τη δούμε όπως θέλουμε... εγώ νομίζω πιο ωραία, στο πιο ωραίο στάδιο.

Γαλάτεια: Ε... Κι εμένα μ' άρεσε στην αρχή που μας άφησε να δημιουργήσουμε ένα τέλος παρακάτω και που μετά χωριστήκαμε σε ομάδες και είχαμε μια ομαδική συνεργασία. Αυτό.

Χαρίδημος: Κι εμένα μ' άρεσε το δημιουργικό κομμάτι της πρώτης φάσης, γιατί παίρναμε τη θέση του λογοτέχνη και κοιτούσαμε το τι μας έμπνευσε, να δημιουργήσουμε και να πρωτοτυπήσουμε.

Κλεώνη: Εξαρτάται κι απ' τη φαντασία. Ήταν ωραία, γιατί χρησιμοποιήσαμε τη φαντασία μας, λέω, και ήταν κάτι πολύ δημιουργικό και καινούργιο.

Χαρίδημος: Και να 'ταν απ' τη δική μας οπτική γωνία το έργο.

Σ: Όταν προετοιμάζατε την ομαδική παρουσίαση, υπήρχαν στα κείμενα της ομάδας σας διαφορές στον ρόλο του Αναστάση, που τελικά αποφασίσατε να τις τροποποιήσετε ή να τις παραλείψετε; Και γιατί; Όποιος θέλει απαντάει.

Ξενοφώντη: Ε, στη δικιά μας ομάδα επιλέξαμε να βάλουμε μία πιο μετριασμένη εκδοχή, υπήρχανε και πιο ακραίες εκδοχές της συνέχειας, και το κάναμε αυτό για να δώσουμε τη βάση, το νόημα που θέλαμε να περάσουμε με το να μην τιμωρηθεί, ας πούμε, και να μην αποκαλυφθεί η αλήθεια, ε... χωρίς να υποτιμάμε τις υπόλοιπες εκδοχές. Ίσως το αντίθετο, ότι οι άλλες εκδοχές αξίζανε να τις διαβάσουμε όλες. [ασαφές κείμενο]

Κλεώνη: Εμείς περισσότερο επιλέξαμε... Διαβάσαμε όλα τα κείμενα και τελικά επιλέξαμε εκείνο που είχε την καλύτερη εκδοχή δικαίωσης για τους ε... για τον φυλακισμένο και για τον... για τον άντρα της Μαργαρίτας. Οπότε... Και τα άλλα βέβαια είχαν πολύ ωραία... πολύ ωραίες εκβάσεις, αλλά... το τέλος αυτό ήτανε κατά τη γνώμη όλης της ομάδας αυτό που άξιζε περισσότερο.

Χαρίδημος: Κι εμείς στη δική μας την εκδοχή θέλαμε να τιμωρηθεί ο Πέπονας, προκειμένου να δικαιωθεί ο αναγνώστης ε... και να έχει ένα πιο δίκαιο τέλος η ιστορία με την άδικη αυτή φυλάκιση του κατάδικου, αλλά ο καθένας παρουσίασε δικές του εκδοχές του θανά... της τιμωρίας, άλλος τόνισε ότι η ιδανικότερη τιμωρία θα ήταν η αυτοκτονία, άλλος η ψυχολογική κατάρρευση, άλλος να χάσει... να ζήσει μια ψυχοφθόρα ζωή, άλλος να πεθάνει από φυσικά αίτια. Πάντως όλοι εστιάσαμε σ' αυτό, ότι πρέπει να υπάρξει κάποια δικαίωση στο τέλος της ιστορίας. Και ν' αποκτήσει... να περάσουν κάποια μηνύματα στον αναγνώστη με τον τρόπο αυτό.

Σ: Θέλεις να πεις κάτι;

Γαλάτεια: Βασικά ναι, στη δικιά μας ομάδα, όπου μας... ε... θέλαμε να... είχαμε το δίλημμα για το αν θέλαμε να βουλευτεί ή όχι... έτσι μας δημιουργήθηκε κι αυτό εδώ το... ερώτημα, οπότε στο τέλος αφού... αφού το κάθε παιδί αποφάσισε, ε, ό,τι έγραψε, αποφασίσαμε να μην τον τιμωρήσουμε κι απλά να τον αφήσουμε... ν' αφήσουμε στον αναγνώστη αυτό το ερώτημα, αν θέλει ή δεν θέλει να αποκαλυφθεί.

Σ: Ωραία. Υπήρχε κάποια εκδοχή για το τέλος της ιστορίας, είτε από την ομάδα σας είτε από άλλες ομάδες, που να σας φάνηκε πιο ενδιαφέρουσα από τη δική σας;

Κλεώνη: Ε... στη δικιά μου ομάδα υπήρχε μία εκδοχή, κατά την οποία τελικά η Μαργαρίτα ήξερε από την αρχή τι συνέβη σε... τι συνέβη στον άντρα της, αλλά επέλεξε να μη μιλήσει, γιατί θεωρούσε ότι θα βρει την ευτυχία δίπλα στον Πέπονά. Και τελικά, όταν ε... αντιλήφθηκε ότι απειλείται η ευτυχία της από τον Αναστάση, που ήξερε την αλήθεια, ε... τον σκότωσε και παρουσίασε τον θάνατό του ως αυτοκτονία. Ήτανε κάτι πολύ διαφορετικό.

Ξενοφώντη: Υπήρχε μία εκδοχή, την οποία βέβαια δεν την ακούσαμε, ακούσαμε την ιδέα του παιδιού, που έλεγε ότι έπρεπε να εστιάσουμε πιο πολύ στο χριστιανικό κομμάτι, που ήτανε κάτι ενδιαφέρον, πολλοί πήγανε στο δίκαιο και στο άδικο, ήτανε κάτι πολύ ενδιαφέρον.

Χαρίδημος: Επίσης πρέπει να υπήρχαν κάποιες ενδιαφέρουσες εκδοχές, που παρουσίαζαν κάτι πολύ διαφορετικό απ' το θέμα τιμωρία ή να μείνει κάποιος... να μείνει ο Πέπονας ατιμώρητος και μέσα εκεί πέρα είναι και τ' άλλα μέλη της κοινότητας του χωριού.

Γαλάτεια: Ε... ναι, κι εμάς ήταν κάτι διαφορετικό που έγραψαν κι άλλα παιδιά, που έγραψαν, ας πούμε, το να μην ε... το να μην... πώς το λεν, το να μην αποκαλυφθεί... το να μην τιμωρηθεί και να τιμωρηθεί, και το εμφανίσανε κάπως αλλιώς, ότι ας πούμε, ε... καλύτερα, ας πούμε, να αυτοκτονήσει ή να τον σκοτώσουν, παρά να τιμωρηθεί και να ζήσει μέσα... να ζήσει μ' αυτές τις ενοχές που είχε μέσα του.

Σ: Ωραία. Αν ήσασταν εσείς στη θέση του Αναστάση, τι θα κάνατε;... Τώρα, χωρίς ομάδα, τι θα κάνατε εσείς; Όποιος θέλει απαντάει πρώτος.

Χαρίδημος: Αρχικά θα αντιμετώπιζα ένα δίλημμα, που θα είχε σίγουρα και κάποιες άσχημες ψυχικές συνέπειες, αλλά θα φρόντιζα να αποκαλυφθεί η αλήθεια, χωρίς όμως να φανεί... να φανεί ότι εγώ ήμουνα αυτός που τον πρόδωσα. Γιατί ποτέ δεν ξέρεις πώς ο εγκληματίας θα κινηθεί απέναντι σ' αυτόν που του αποκαλύπτει το έγκλημα.

Κλεώνη: Σίγουρα εκ του ασφαλούς δεν μπορείς να κρίνεις, αλλά... εγώ δεν θα μπορούσα να αντέξω ένα τέτοιο βάρος, να ξέρω δηλαδή ότι καταστράφηκαν δύο ζωές, κι εγώ ότι απλά μετέχω και δεν μ' ενδιαφέρει καν. Πιστεύω ότι θα τον κατέδιδα στις αρχές, ε... για να βρουν κι εκείνοι δικαίωση και εμείς και όλοι.

Ξενοφώντη: Εγώ θα λάμβανα υπόψη την επιθυμία του Τουρκόγιαννου, ο οποίος ήθελε να μείνει στη φυλακή· βέβαια δεν θα μπορούσαμε να τον καταδικάσουμε και να τον αφήσουμε εκεί πέρα... Έπειτα αν κατέ... θα κατέδιδα τον Πέποννα, αλλά χωρίς να φανεί το όνομά μου, γιατί δεν θα ήτανε σωστό να προδώσει κάποιος στο χωριό, αυτά φαίνονται. Θα τον κατέδιδα και θα μιλούσα και με τον Τουρκόγιαννο, να του δείξω να καταλάβει ότι αυτός μπορεί να προσφέρει και έξω από τη φυλακή. Ότι δεν το αξίζει αυτό.

Γαλάτεια: Ε... το χωριό είναι ένα... μια πολύ μικρή κοινωνία, στο οποίο ό,τι και να γίνει, και το παραμικρό που μπορεί να γίνει, μπορεί να μαθευτεί, οπότε, εντάξει, καλό θα ήταν από την αρχή να μαθευτεί η αλήθεια, ε... και να το πει... και να το πω, ας πούμε, αν ήμουνα εγώ ο Αναστάσης, στις αρχές, και ίσως μ' αυτό τον τρόπο να έληγε κιόλας ποιο θα είναι το πρόβλημα.

Σ: Πολύ ωραία.

Ομάδα εστίασης Β: μικρότερη ομαδική εμπλοκή

Σ: Λοιπόν, παιδιά, θα σας κάνω κάποιες ερωτήσεις σχετικά με την εμπειρία που είχατε τώρα με τη δημιουργική γραφή, ο καθένας θα λέει την απάντησή

του, αλλά θα ήθελα να συζητάτε και μεταξύ σας, αν υπάρχει κάποια διαφωνία, κάποια συμφωνία, οτιδήποτε. Εντάξει; Λοιπόν, ξεκινάμε;

Αντιφών: Ναι...

Σ: Ωραία. Από τη δραστηριότητα της δημιουργικής γραφής ποια φάση σας άρεσε περισσότερο και γιατί;

Άρης: Ήταν γενικότερα ένα ωραίο έτσι κλίμα και από την αρχή, δηλαδή που είχαμε αυτό το... αυτό το κείμενο δηλαδή να γράψουμε, να πούμε την άποψή μας, τη δικιά μας γνώμη, ε, ουσιαστικά δηλαδή εντασσόμαστε και εμείς μέσα στο μάθημα και παίρνουμε παραπάνω ρόλους μέσα σ' αυτό το κομμάτι. Ε, αλλά κυρίως... κυρίως μετά δηλαδή, γενικότερα δηλαδή αρέσει στα παιδιά να είναι σε ομάδες να κάνουν κάποια φύλλα εργασίας, να υπάρχει κάποια συνεργασία, γιατί έτσι βοηθούνται και μεταξύ τους στο βαθμό και στο να υπάρχει μια καλή οργάνωση, μια γενικότερη έτσι σύνδεση μεταξύ των παιδιών, να δένονται πιο πολύ, αλλά και γενικότερα, σε ποιον δηλαδή δεν αρέσει να είναι -ξέρω 'γώ- όλα τα παιδιά μαζί...

Λυσιμάχη: Και ότι έπρεπε να αλλάξουμε το τέλος από την ιστορία, και μετά είδαμε πόσοι είχαμε κάνει, όχι ως αριθμός, αλλά ότι υπήρχαν και άλλα άτομα που είχαν κάνει σε γενικές γραμμές παρόμοιο τέλος με το δικό μας, που μας κάνει να σκεφτούμε στο τι δεν το 'χαμε κάνει μόνο εμείς έτσι, αλλά ότι θα θέλαμε μάλλον να 'χει διαφορετικό τέλος...

Αντιφών: Το δικό μου μόνο εγώ το είχα σκεφτεί...

Λυσιμάχη: Χωρίς να υποβιβάζουμε βέβαια το τέλος του έργου...

Αντιφών: Εγώ πιστεύω ε, ότι... τέτοιο, πώς το λεν... ότι ήταν ωραίο το γεγονός ότι χωριστήκαμε σε ομάδες, ε, και το γεγονός ότι είχε γράψει ο καθένας το δικό του τέλος και μπορούσαμε να μοιραστούμε τις απόψεις μας... Ουσιαστικά ε... σε βοηθάει ε... α) να γνωρίσεις περαιτέρω την τάξη σου, να γνωρίσεις πώς σκέφτεται ο καθένας, και γενικότερα περισσότερο για τον εαυτό του, γιατί τον βλέπει στο γραπτό του λόγο... και εκτός αυτού η συνεργασία ε... που κάναμε μεταξύ μας ήτανε -ας το πω- ωραία δραστηριότητα...

Ευδώρα: Ε... ότι...

Άρης: Μισό λεπτό... [στρέφει το μικρόφωνο προς την Ευδώρα]

Ευδώρα: Ναι, ότι ήμασταν σε μια ομάδα ο καθένας, κάποιες ομάδες χωριστήκαμε και ουσιαστικά είχαμε πει περίπου τα ίδια πράγματα και είδαμε που συνεργαστήκαμε...

Άρης: [ασαφές κείμενο], ...ο ένας τον σκότωνε, ο άλλος...

Αντιφών: Εσύ τους σκότωσες όλους...

Ευδώρα: Εντάξει, πάντα όμοια σε κάθε ομάδα... είχαμε περίπου τα ίδια θέματα... Ε, κι αυτό, ότι συνεργαστήκαμε, είδαμε ο καθένας τη γνώμη του, τι γράψαμε ο καθένας στο δικό του τέλος, πώς το σκέφτεται ο καθένας...

Σ: Όταν προετοιμάζατε την ομαδική παρουσίαση, υπήρχαν στα κείμενα της ομάδας σας διαφορές στον ρόλο του Αναστάση, που τελικά αποφασίσατε να τις τροποποιήσετε ή να τις παραλείψετε; Και γιατί;

Άρης: Στη δικιά μου την ομάδα που ήτανε «κάτι άλλο», δηλαδή ένα διαφορετικό δηλαδή τέλος το καθένα, ε... ναι. Ε, ήταν... επικράτησε μια γνώμη του ότι στο τέλος πεθαίνει, είτε αν... είτε αυτοκτόνησε είτε σκοτώθηκε, αλλά... Δε

νομίζω, μόνο αυτό επικράτησε. Αλλά υπήρχανε και δύο κείμενα τα οποία... δηλαδή αυτοκτόνησε ο Πέπονας, ότι υπήρχε τιμωρία προς τον Πέποννα, αλλά... το ότι αυτό, ότι... για τον Αναστάση να επικράτησε, το ότι είχε αυτή τη γνώμη...

Αντιφών: Με τον εαυτό μου και μάλλον δεν είδα κανέναν να έχει γράψει κάτι παρόμοιο, δηλαδή ότι ο Αναστάσης... δηλαδή ότι ο Αναστάσης να μιλάει -ας το πω- με απέχθεια και με τέτοιο, πώς το λεν, όταν τον βλέπεις τον άλλον με πάρα πολύ υποτιμητικό τρόπο, προς τον Πέτρο, πώς τον λεν, τον Πέτρο, τον Πέτρο τον Πέποννα, ε... δηλαδή [ασαφές κείμενο] το γεγονός ότι έβαλε έναν αθώο άνθρωπο να πληρώνει το δικό του, τέτοιο, πώς το λεν, τη δικιά του ποινή, ε... και το τέλος μόνο δεν το είδα σε κανένα άλλο γραπτό, το οποίο ήτανε ότι ο Πέποννας να σκοτώσει τον Αναστάση, έτσι ώστε να βγάλει από τη μέση όλα... όλα τα εμπόδιά του... για να ζήσει με τη...

Σ: Άρα, παραλείφθηκε ας πούμε η εκδοχή, που δεν...

Αντιφών: Δεν είδα κανέναν άλλο να έχει κάτι παρόμοιο... Αφού... πιστεύω ότι, αφού ο Πέποννας σκότωσε ήδη κάποιον, για να μείνει με την... ναι, δεν θα έχει πρόβλημα να σκοτώσει άλλον έναν.

Λυσιμάχη: Νομίζω εμείς δεν παραλείψαμε κάποια εκδοχή, αλλά ήταν γενικά δύο. Ή ότι ο Αναστάσης είχε πολύ... ο ρόλος του ήτανε να είναι πολύ αποφασισμένος να πάει να τα πει ή να μη μιλήσει καθόλου, αλλά και στις δύο περιπτώσεις το αποτέλεσμα ήταν το ίδιο, γιατί ή δημιουργήθηκε η απορία για το τι συμβαίνει ή άλλαξε η κατάσταση. Άρα είτε φαινόταν είτε όχι, το αποτέλεσμα ήταν το ίδιο, γι' αυτό αν παραλείψαμε κάτι, παραλείφθηκε, αλλά δεν νομίζω ότι έγινε.

Ευδώρα: Στη δικιά μας ομάδα ουσιαστικά ήτανε η τιμωρία που έγινε στον Πέποννα, δηλαδή ότι ο Αναστάσης αποκάλυψε τι είχε ακούσει, ε... και ουσιαστικά περίπου... άλλοι είπαμε ότι πέθανε από καρδιακό επεισόδιο, άλλοι ότι, ε, αυτοκτόνησε, ένα άλλο ότι τον σκότωσαν τον Πέποννα, οπότε περίπου είχαμε τα ίδια πράγματα.

Σ: Υπήρχε κάποια εκδοχή για το τέλος της ιστορίας, είτε μέσα στην ομάδα σας είτε, όταν παρουσιάστηκαν όλες οι ιστορίες, που να σας άρεσε περισσότερο από τη δική σας, που να σας φάνηκε πιο ενδιαφέρουσα;

Αντιφών: Εγώ πιστεύω ότι η δικιά μου ήταν η μόνη... η μόνη η οποία, ας το πω, δεν είχε τον Πέποννα να υποφέρει ούτε από τύψεις ούτε από τίποτα τέτοιο, αλλά... δηλαδή να φύγει καθαρός από όλη αυτή την ιστορία και... Δηλαδή ο μόνος λόγος που το είδα αυτό ήταν επειδή ο κόσμος εδώ πέρα απλώς δεν μπορεί να δεχτεί το γεγονός ότι κάποιος που είναι υπεύθυνος για ένα θέμα, απλώς να φύγει εντελώς αθωωμένος. Όλοι εδώ πέρα είναι συνηθισμένοι με το γεγονός ότι, όταν κάνεις κάποια κακή πράξη, πάντα πληρώνεις γι' αυτό.

Σ: Ωστόσο άκουσες κάποια εκδοχή από όλες αυτές τις ιστορίες που παρουσίασαν οι ομάδες που να τη βρήκες έτσι ενδιαφέρουσα;

Αντιφών: [ασαφές κείμενο]

Άρης: Ε, ναι, απλά η δικιά μου η εκδοχή ήταν λίγο περίεργη, και μένα δηλαδή μ' άρεσε επειδή... εντάξει πιο πολύ είχε πολύ διαφορετικά πράγματα συνέχεια, ξέρω 'γώ, άσχετα πράγματα, είχε βάλει κι άλλους ρόλους... Και δεν βρήκα δηλαδή... όχι επειδή είναι δική μου, αλλά δεν βρήκα -ξέρω 'γώ- κάτι πιο έτσι συναρπαστικότερο, κάτι πιο έτσι εκπληκτικό, κάτι πιο ξαφνικό, διότι έγγραφα ότι

πέθαναν και οι δύο, δηλαδή και ότι η Μαργαρίτα αυτοκτόνησε και ότι ο Αναστάσης σκότωσε τον Πέποννα και ότι ο Αναστάσης αυτοκτόνησε... Και στο τέλος υπήρξε κάποιος ο οποίος τα 'ξερε όλα και τα 'βλεπε όλα, ο οποίος ήταν ένας παπάς μέσα στην εκκλησία, αλλά δεν μπορούσε να πει τίποτα, γιατί είχε μείνει μουγγός από το βράδυ που είχε γίνει το φονικό, τότε με τον Αράθυμο και με τον Πέποννα, και είχε πάθει ένα σοκ και δεν μπορούσε να πει τίποτα. Εντάξει, οπότε δηλαδή δεν είδα κάτι παρόμοιο, γι' αυτό.

Αντιφών: Ούτε εγώ είδα κάτι παρόμοιο.

Λυσιμάχη: Εμένα μ' άρεσε η ομάδα που το άφηνε μετέωρο το τέλος, γιατί μπορώ... όπως και στην ομάδα που άνηκα, γιατί μπορείς να αποφασίσεις εσύ διαβάζοντάς το, αν τελειώνει χωρίς συγκεκριμένη κατάληξη...

Σ: Άκουσες κάποια άλλη εκδοχή που σου φάνηκε ενδιαφέρουσα;

Λυσιμάχη: Όχι, γι' αυτό, πρώτα τη δικιά μας, που δεν έδινε κάποιο συγκεκριμένο αποτέλεσμα σε όλη αυτή την ιστορία.

Αντιφών: Εμένα κάθε εκδοχή που έγραψε κάθε παιδί ήταν διαφορετική, οπότε ο καθένας έδωσε το δικό του τέλος, ε, αλλά... Συγκεκριμένα, ας πούμε, εγώ έγραψα ότι τιμωρήθηκε, επειδή τον αποκάλυψε ο Αναστάσης, ότι ο Πέποννας πέθανε μόνος του από καρδιακό επεισόδιο...

Σ: Κάποια άλλη εκδοχή, που σου φάνηκε έτσι ενδιαφέρουσα -από αυτές που άκουσες- περισσότερο από τη δική σου;

Ευδώρα: Ε... η κάθε μία είχε διαφορετικό, μ' άρεσαν όλες, δηλαδή ο καθένας είπε τη δικιά του γνώμη, αυτό που φανταζότανε...

Άρης: Ήταν και διαφορετικό θέμα το καθένα, οπότε δεν μπορείς να κρίνεις, αν -ξέρω 'γώ- κάτι ήταν καλύτερο απ' το δικό σου, εφόσον ήταν διαφορετικό... διαφορετική εκδοχή...

Λυσιμάχη: Είχαν διαφορετική δομή...

Άρης: Αυτό...

Ευδώρα: Αυτό ναι...

Σ: [ασαφές κείμενο] διαφορετικό τάχα...

Άρης: Εντάξει...

Αντιφών: Μ' άρεσε... μ' άρεσε το γεγονός ότι όλο αυτό, ουσιαστικά δεν υπήρχε σωστή απάντηση, ήταν απλώς δηλαδή το τι πιστεύεις εσύ ότι είναι πρόπον για όλη αυτή την ιστορία.

Λυσιμάχη: Ναι, κι ότι παρόλο που διαβάζαμε διαφορετικές απόψεις, δεν... δεν μπορούσαμε να κρίνουμε αν είναι σωστή ή λάθος. Εγώ τουλάχιστο τις άκουγα όλες και μου φαινότανε ενδιαφέρουσες, χωρίς να μου φαίνεται κάποια καλύτερη ή χειρότερη. Ήτανε... ενδιαφέροντα όλα.

Σ: Αν ήσασταν στη θέση του Αναστάση τι θα κάνατε;

Άρης: Ε... εγώ... εγώ προσωπικά, αν ήμουν στη θέση του, εντάξει, γιατί αυτό που έγραψα ήταν κιόλας και λίγο φανταστικό έως πολύ, ε... αν ήμουν στη θέση του Αναστάση, χωρίς δηλαδή δεύτερη σκέψη, χωρίς να φοβηθώ τις συνέπειες, αλλά όχι, ξέρω 'γώ, μπροστά στο χωριό, θα έπρεπε τουλάχιστο να πω στη Μαργαρίτα ότι ξέρεις αυτό κι αυτό κι αυτό. Ε... κι από κει και πέρα ας έκανε εκείνη ό,τι ήξερε. Γιατί έπρεπε να το ξέρει κι εκείνη, η οποία είχε τον άντρα της και τον

σκότωσε ο... Πέπονας, αλλά και τον Τουρκόγιαννο που είχε ως υπηρέτη, που ουσιαστικά δηλαδή είχε και για κείνον κάποια αισθήματα κ.λπ., θα 'πρεπε να ξέρει τουλάχιστον εκείνη την αλήθεια. Κι από κει και πέρα, δηλαδή να είχα καθαρή τη συνείδησή μου, διότι το να σκοτώνεται τώρα ο άντρας σου και να μην ξέρεις ποιος τον σκότωσε κ.λπ. και να ψάχνονται όλα αυτά και να είναι κάτι ψεύτικο, δεν είναι και ό,τι καλύτερο. Καλύτερα να ξέρεις την αλήθεια.

Λυσιμάχη: Εγώ πιστεύω ότι αρχικά δεν θα μιλούσα, αλλά επειδή θα ήταν λίγο... διχασμένο όλο αυτό, θα το σκεφτόμουν και ίσως μίλαγα πρώτα στον Πέπονά για το τι... ότι το ήξερα, τι ήθελα από κει και πέρα να γίνει, κι από κει και πέρα, ανάλογα μ' αυτό που θα μου απαντούσε.

Ευδώρα: Εγώ σε αυτό που έγραψα είπα ότι ο Αναστάσης τα είπε μπροστά σε όλους. Ε, ότι αυτό που είδε και [ασαφές κείμενο] ότι αλλά... εγώ αν ήμουν θα το έλεγα πρώτα στον Πέπονά, να δει ότι ας πούμε... το έχει ακούσει κάποιος... Ε, και μετά θα το έλεγα ίσως και στη Μαργαρίτα, για να ξέρει, και ίσως να αλλάξει κάτι στη ζωή της.

Αντιφών: Εγώ θα το 'λεγα μπροστά σε όλους, σε όλους εκεί πέρα μέσα στο μπαρ...

Σ: Στο τραπέζι;

Αντιφών: Ε, ναι... Θα ζητούσα εκεί πέρα το λόγο, και θ' ανέφερα μπροστά σε όλους, θα τον ξεσκεπάζα, ε, και θ' ανέφερα τι ακριβώς γινότανε, χωρίς να πω [ασαφές κείμενο]. Και πιθανότατα θα 'τανε το τέλος όπως το ανέφερα μέσα. Και συ για πες...

Σ: Παιδιά σας ευχαριστώ πάρα πολύ...

Αντιφών: Να 'στε καλά, ευχαριστούμε...

ΔΕΥΤΕΡΗ ΔΙΔΑΣΚΑΛΙΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΓΡΑΦΗΣ

Πρωτόκολλο συνέντευξης της ομάδας εστίασης

1. Από τον δεύτερο αυτό σχεδιασμό δημιουργικής γραφής ποια φάση σας άρεσε περισσότερο και γιατί;
2. Την προηγούμενη φορά εργαστήκατε σε ομάδες που είχαν περισσότερα κοινά χαρακτηριστικά στις ιστορίες που γράψατε, ενώ αυτή τη φορά η σύνθεση των ομάδων ήταν τυχαία. Ποιο από τα δύο είχε για σας περισσότερο ενδιαφέρον; Γιατί;
3. Ποιος από τους δύο τρόπους συγκρότησης των ομάδων νομίζετε ότι μπορεί να αποδώσει πιο ικανοποιητικά αποτελέσματα; Εξηγήστε την άποψή σας.
4. Πώς αποφασίσατε ποια εκδοχή της σύσκεψης θα κρατήσετε; (Εδώ μας ενδιαφέρει η μορφή της σύσκεψης, όχι τι έκανε ο ήρωας. Κυρίως αναζητούμε το κριτήριο με βάση το οποίο επέλεξαν εκδοχή: αν χρειαστεί, το διευκρινίζουμε.)
5. Όταν προετοιμάζατε την ομαδική παρουσίαση, υπήρχαν διαφορές στον τρόπο δράσης του ήρωα, που τελικά αποφασίσατε να τις τροποποιήσετε ή να τις παραλείψετε; Γιατί; (Αν ρωτήσουν: διαφορές γενικά, δηλαδή είτε στα κείμενα της ομάδας είτε σ' αυτό που σκέφτονταν οι συμμαθητές τους.)
6. Υπήρχε κάποια εκδοχή για το τέλος της ιστορίας, είτε από την ομάδα σας είτε από τις άλλες ομάδες, που να σας φάνηκε πιο ενδιαφέρουσα από την εκδοχή που ως άτομο δημιουργήσατε;
7. Αν ήσασταν στη θέση του ήρωα σε μια τέτοια σύσκεψη, τι θα κάνατε;
8. Σας βοήθησε και πώς η διαδικασία της δημιουργικής γραφής να καταλάβετε τον τρόπο με τον οποίο σκέφτονται οι συμμαθητές σας;
9. Σας βοήθησε και πώς η διαδικασία της δημιουργικής γραφής να καταλάβετε κάτι περισσότερο και για τον τρόπο με τον οποίο θέλετε να σας βλέπουν εσάς οι άλλοι;
10. Κατά την άποψή σας, η δημιουργική γραφή θα μπορούσε να βοηθήσει τους μαθητές του Λυκείου να διαμορφώσουν μια πιο συνειδητή στάση απέναντι στο σύγχρονο κόσμο;

Σας ευχαριστώ πολύ για τη θετική συμβολή σας!

Ομάδα εστίασης Α: μεγαλύτερη ομαδική εμπλοκή

Σ: Από τον δεύτερο αυτό σχεδιασμό δημιουργικής γραφής ποια φάση σας άρεσε περισσότερο και γιατί; Παίρνει το λόγο όποιος θέλει, απαντάτε με τη σειρά που θέλετε, κι αν έχετε και κάπου να διαφωνήσετε, να το συζητήσετε, το κάνετε. Φέρε την καρεκλίτσα σου πιο κοντά...

Ξενοφώνη: Η συγγραφή της εργασίας, όταν γράψαμε, γιατί ελευθερώνεται ο καθένας, βλέπει το έργο όπως θέλει, και είναι ωραία.

Χαρίδημος: Το ατομικό κομμάτι, γιατί αξιοποιείς την δημιουργικότητά σου διευρύνεις τους ορίζοντές σου, ανακαλύπτεις άλλες πτυχές της σκέψης σου, είναι συ και ο εαυτός σου.

Γαλάτεια: Εμένα μου άρεσε όταν διαβάσαμε δυνατά κάθε ομάδα την εργασία της, γιατί είδαμε πώς σκέπτονται οι συμμαθητές μας, ε... πήραμε νέες ιδέες για το πώς θα μπορούσε να είχε καταλήξει η ιστορία, και γενικότερα νιώθω ότι καταλάβαμε περισσότερο το πώς σκέπτονται και αντιλαμβάνονται οι γύρω μας το κείμενο.

Κλεώνη: Εμένα η διαδικασία της σύνθεσης μες στην ίδια την ομάδα, γιατί... διαβάζοντας τα κείμενα των συμμαθητών μας και συνομιλώντας μαζί τους, για να βρούμε το καλύτερο δυνατό τέλος της ιστορίας μας, και γενικότερα το πώς θα μπορούσε να είχε εξελιχθεί, πιστεύω... ότι είναι μια μοναδική ευκαιρία και να γνωριστούμε καλύτερα, αλλά και να πετύχουμε το καλύτερο αποτέλεσμα, που θα μας ικανοποιούσε.

Σ: Την προηγούμενη φορά εργαστήκατε σε ομάδες που είχαν περισσότερα κοινά χαρακτηριστικά στις ιστορίες που γράψατε, είχαν περίπου ίδιο τέλος δηλαδή, ενώ αυτή τη φορά η σύνθεση των ομάδων ήταν τυχαία. Ποιο από τα δύο είχε για σας περισσότερο ενδιαφέρον και γιατί;... Το τυχαίο ή η ομαδοποίηση με βάση τις προτιμήσεις;

Γαλάτεια: Για μένα ήταν το τυχαίο, γιατί είχε πιο πολύ ενδιαφέρον να δούμε πώς θα καταλήξουμε σε κάτι κοινό και πώς θα συνδυάσουμε μαζί τις ιδέες μας, τις διαφορετικές ιδέες μας, για να βγάλουμε καλύτερο αποτέλεσμα.

Χαρίδημος: Εμένα μου άρεσε το κοινό, γιατί βλέπεις άτομα που έχουν σκεφθεί ένα παρόμοιο τέλος της ιστορίας, πώς ο καθένας το 'χει αντιληφθεί διαφορετικά, με τη δική του πινελιά, το δικό του τρόπο σκέψης, και πώς όλο αυτό μπορείς να το συνδυάσεις, για να πετύχεις ένα κοινό αποτέλεσμα.

Κλεώνη: Θα συμφωνούσα με την άποψη ότι... η δεύτερη πλευρά του προγράμματος ήτανε πιο ενδιαφέρουσα, διότι καλεσθήκαμε να ανακαλύψουμε ο καθένας τι έγραψε ο άλλος και να βάλουμε το μυαλό μας στη διαδικασία να σκεφθεί, να οξύνουμε την κριτική μας ικανότητα και την δυνατότητά μας να μπορούμε να συνδυάζουμε δεδομένα, πετυχαίνοντας κάθε φορά το βέλτιστο αποτέλεσμα.

Ξενοφώνη: Εγώ πιστεύω πως πιο αποτελεσματική ήταν όταν ήμασταν με τα κοινά θέματα, γιατί μπορούσαμε να στοχεύσουμε κατευθείαν πώς θα το γράφουμε, απλά δεν θα βλέπαμε τις σημαντικές λεπτομέρειες, πώς το είδε ο καθένας, και ίσως

θα ήταν ωραίο να διαβάσουμε όλα τα κείμενα που δεν είναι κοινά, αυτό θα ήταν κάπως... για να καλύψουμε και το άλλο μέρος της εργασίας.

Σ: Ποιος, λοιπόν, από τους δύο τρόπους συγκρότησης των ομάδων νομίζετε ότι μπορεί να αποδώσει πιο ικανοποιητικά αποτελέσματα; Εξηγήστε την άποψή σας. Εάν έχετε κάτι διαφορετικό από αυτό που ήδη είπατε, ως προς τα αποτελέσματα πια, όχι ως προς το τι σας άρεσε.

Κλεώνη: Εάν έχουμε τον περιορισμό του χρόνου, θεωρώ ότι... μπορούμε σε μικρότερο χρονικό διάστημα να πετύχουμε ίσως το ίδιο αποτέλεσμα, έτσι ώστε να είναι... μεστό και ολοκληρωμένο, όταν είμαστε σε ομάδες με κοινό θέμα, διότι θα γνωρίζουμε -όπως ήδη προαναφέρθηκε- τι έχουμε σκεφθεί περίπου, οπότε θα μπορούμε να προσθέσουμε τις λεπτομέρειες και να κάνουμε το έργο πιο... ωραίο.

Χαρίδημος: Πιστεύω με το πρώτο, με τα κοινά θέματα, διότι οι απόψεις συγκλίνουν ως ένα βαθμό, οπότε... οι διαφωνίες είναι λιγότερες και μπορεί πιο εύκολα να προκύψει κάποιο κοινό αποτέλεσμα ομόφωνα, ενώ στη δεύτερη περίπτωση μπορεί οι αντιθέσεις να είναι πολύ μεγάλες και να δυσκολέψουν την πορεία για μια κοινή συνεργασία.

Γαλάτεια: Καλύφθηκα.

Ξενοφώντη: Σίγουρα είναι πιο αποτελεσματικό το πρώτο, αλλά θα ήταν μία πρόκληση για τους μαθητές να συνηθίσουν στο να βγάζουν ένα αποτέλεσμα από διαφορετικές απόψεις, όχι μόνο από κοινές. Για τη μετέπειτα ζωή είναι... αρκετά χρήσιμο.

Σ: Πώς αποφασίσατε ποια εκδοχή της σύσκεψης θα κρατήσετε; Εδώ τώρα μας ενδιαφέρει η μορφή της σύσκεψης, όχι τι κάνει ο ήρωας, αλλά η μορφή της σύσκεψης, τι είδους σύσκεψη ήτανε. Με ποιο κριτήριο αποφασίσατε;

Χαρίδημος: Με βάση ένα συγκεκριμένο κείμενο, το οποίο επιλέξαμε, ποιο ήταν αυτό που μας αντιπροσώπευε πιο πολύ, προσπαθήσαμε να κάνουμε κάποιες μικρές τροποποιήσεις, για να πετύχουμε ένα πιο άρτιο αποτέλεσμα.

Ξενοφώντη: Εννοείτε το περιβάλλον της σύσκεψης; Τι σύσκεψη ήταν;

Σ: Ναι...

Ξενοφώντη: Σίγουρα, ας πούμε, μία σύσκεψη ενός κόμματος, ή κάποιων ατόμων, τα οποία βιώνουν την αλλοτρίωση, θα βοηθούσε στο να επιλέξουμε τι είδους σύσκεψη θα ήταν... Ας πούμε, ακούστηκαν και ποδοσφαιρικές ομάδες ή... άλλα είδη, τα οποία θα ήταν κάπως δύσκολο να βιώσουν αλλοτρίωση ή κάτι τέτοιο.

Γαλάτεια: Ή ίσως ψάξαμε και κάτι που ήταν πιο κοντά στην εποχή μας, όπως ας πούμε η πολιτική αλλοτρίωση ή... ο εγκλωβισμός σε μία ομάδα που έχει πάψει να επιτελεί τον σκοπό της, και με βάση και τα δεδομένα της εποχής, στην οποία ζούμε, επιλέξαμε ένα... μια πιο κοντινή σε μας σύσκεψη.

Κλεώνη: Θεωρήσαμε ότι... ο πόλεμος είναι ένα διαχρονικό πρόβλημα κι ότι αυτό ίσως θα μπορούσε να έχει τόσο μεγάλη διάρκεια, από μία εβδομάδα έως είκοσι χρόνια, όπως έλεγε ο συγγραφέας, οπότε... καταλήξαμε σ' αυτήν την εκδοχή, ως αυτή στην οποία συναντάται η περισσότερη ίσως αλλοτρίωση, αν και δεν ξέρω αν είμαι σε θέση να το κρίνω αυτό.

Σ: Όταν προετοιμάζατε την ομαδική παρουσίαση, υπήρχαν διαφορές στον τρόπο δράσης του ήρωα, που τελικά αποφασίσατε να τις

τροποποιήσετε ή να τις παραλείψετε και γιατί;... Είτε που να υπήρχαν στα κείμενα της ομάδας είτε που να εκφράστηκαν σαν απόψεις εκείνη την ώρα. Τί λέτε...

Ξενοφώντη: Πιο πολύ τροποποιήθηκε η στάση του ήρωα ως προς την τελική του απόφαση, συνήθως τα παιδιά τροποποιούσαν την τελική απόφαση του ήρωα. Παρόλα αυτά, ας πούμε, εγώ τροποποίησα λίγο πριν ανέβει στο βήμα και μιλήσει, ε... πώς είδε συνολικά όλη την πραγματικότητα, το περιβάλλον, τα άτομα, ας πούμε κάποιιοι δώσαν λεπτομέρειες, δεν ξέρω αν αυτό είναι τροποποίηση αλλά...

Σ: Διάφορες τροποποιήσεις είναι...

Ξενοφώντη: Ε, λεπτομέρειες περισσότερες...

Σ: Μάλιστα. Οι άλλοι;... Θέλετε να ξαναθυμίσω την ερώτηση;

Κλεώνη: Αχ, ναι.

Σ: Όταν προετοιμάζατε την ομαδική παρουσίαση υπήρχαν διαφορές στον τρόπο δράσης του ήρωα, που τελικά αποφασίσατε να τις τροποποιήσετε ή να τις παραλείψετε και γιατί;

Γαλάτεια: Σίγουρα υπήρχαν διαφορετικές εκδοχές. Ο καθένας έδωσε... βασικά ήταν όλες διαφορετικές, δεν υπήρχαν κάποιες που να ήταν εντελώς ίδιες, άλλοι επέλεξαν έναν ήρωα ο οποίος έφευγε στο τέλος πριν ξεκινήσει η ομιλία του, άλλοι επέλεξαν ένα ήρωα που ήταν πιο δειλός και δεν μπορούσε να ξεφύγει, άλλοι επέλεξαν έναν ήρωα ο οποίος απλά συμβιβαζόταν και... όλες αυτές τις διαφορετικές όψεις προσπαθήσαμε να τις συνθέσουμε, και βέβαια κάναμε κάποιες διαφοροποιήσεις και αλλαγές.

Χαρίδημος: Ασφαλώς και υπήρξαν διαφοροποιήσεις, ιδίως στο είδος της σύσκεψης και στον τρόπο που διαχειρίστηκε την κατάσταση ο ήρωας, αλλά λόγω της πίεσης του χρόνου έπρεπε να τις παραβλέψουμε και αναγκαστικά, με την σύμφωνη γνώμη του καθενός, να επιλέξουμε μία κοινή πορεία, που θα ακολουθούσε ο ήρωας στη διάρκεια της ιστορίας.

Κλεώνη: Εμάς... μέσα από την ομαδική διαδικασία μας συνεπήρε το επαναστατικό πνεύμα και τροποποιήσαμε την δειλή συμπεριφορά και ίσως και πιο πιθανή, η οποία θα ήταν να συμβιβασθεί ο ήρωας. Και θέλαμε να δώσουμε έναν αληθινό ήρωα, ο οποίος να αποτελέσει πρότυπο αντίστασης σε όλη αυτή τη διαφθορά και την αλλοτρίωση, οπότε διαφοροποιήσαμε τη συμβιβαστική στάση σε μία, η οποία θα αντιδρούσε σε όλα όσα συνέβαιναν και θα έφευγε.

Σ: Υπήρχε κάποια εκδοχή για το τέλος της ιστορίας, είτε από την ομάδα σας είτε από τις άλλες ομάδες, που να σας φάνηκε πιο ενδιαφέρουσα από την εκδοχή που ως άτομο δημιουργήσατε;

Χαρίδημος: Μου άρεσε η εκδοχή που ο ήρωας δεν συμβιβαζόταν, γιατί στην δική μας εκδοχή ο ήρωας και συμβιβαζόταν, για κάποιους βέβαια πιο αγνούς, ηθικούς λόγους, αλλά... αναγκαζόταν παρόλα αυτά να αποδεχθεί πρακτικές, οι οποίες δεν ήταν κατά βάση ηθικές. Μου άρεσε η εκδοχή που ο ήρωας δεν συμβιβαζόταν, αλλά ύψωνε τη φωνή του και αντιτασσόταν στο σύνολο, παρά το συμπέρασμα που θα μπορούσε να έχει αυτό.

Γαλάτεια: Εμένα μου άρεσε η εκδοχή, όπου μετά την ψυχολογική έτσι... αυτή τη διαμάχη που είχε ο ήρωας με το αν πρέπει να μείνει ή να φύγει, τελικά ήρθε

μία ουδέτερη λύση και έγινε μία έκρηξη και σταμάτησε η ομιλία, οπότε δεν πρόλαβε να μιλήσει.

Ξενοφώντη: Εμένα μου άρεσε... όταν ο ήρωας έδωσε υπευθυνότητα στον εαυτό του για τις πράξεις του, τον θεώρησε υπεύθυνο που βρίσκεται σ' αυτή τη σύσκεψη, ότι πρέπει να υποστεί κάποιες συνέπειες, ήταν λίγο παθητική στάση, αλλά είχε στοιχεία αυτοκριτικής.

Κλεώνη: Δεν έχω κάτι...

Σ: Εντάξει, πάμε παρακάτω... Αν ήσασταν στη θέση του ήρωα σε μια τέτοια σύσκεψη, τι θα κάνατε; Τώρα φανταστείτε τα, ας πούμε, στην πραγματική ζωή, γιατί αυτά μπορεί να είναι και καταστάσεις της πραγματικής ζωής κάποτε.

Γαλάτεια: Εντάξει, σίγουρα είναι δύσκολο να μιλήσεις εκ του ασφαλούς, αλλά... πιστεύω ότι εάν εγώ βρισκόμουν σε μία τέτοια θέση, το πιθανότερο ήταν να αντιδρούσα, γιατί δεν θα άντεχα να συμβάλλω στη διαιώνιση αυτής της κατάστασης.

Χαρίδημος: Εγώ θα αισθανόμουν έντονες εσωτερικές συγκρούσεις, α... μπορεί μέσα μου να πιεζόμουν πάρα πολύ, να με έπνιγε το δίκαιο, αλλά λόγω του φόβου των αντιδράσεων από τους γύρω ανθρώπους, με τους οποίους σίγουρα θα υπήρχε κάποια εκτίμηση αμοιβαία, θα δυσκολευόμουν να αντιδράσω, αλλά... στη συνέχεια θα μπορούσα με κάποιο πλάγιο τρόπο να δείξω τη διαφοροποίησή μου στις θέσεις τους και σταδιακά να αποχωρήσω.

Κλεώνη: Φυσικά θα ήταν τελείως θέμα συγκυριών, πιστεύω, γιατί σε κάποια δύσκολη κατάσταση, υπό σχετική πίεση, τελικά δεν μπορεί κανείς να γνωρίζει τι θα γίνει. Ωστόσο θα μου άρεσε να μπορέσω να αντισταθώ, να βγάλω όποιες αναστολές έχω μέσα μου, να εκφράσω την αλήθεια που αισθάνομαι να με πιέζει, προκειμένου να ωφελήσω όχι μόνο τον εαυτό μου, γιατί πολύ πιθανότατα να υπάρξουν κάποιες συνέπειες για μένα που τόλμησα να αντιδράσω, αλλά για να δώσω έστω ένα βήμα περισσότερης ελευθερίας στους επόμενους· οπότε... μακάρι, και εύχομαι να ήμουν στη θέση να μπορέσω να υπερασπιστώ τις αξίες μου και να αντιδράσω σε όποια καταπίεση του ανθρώπου.

Ξενοφώντη: Πάνω σ' αυτό που είπε και η Κλεώνη, θα προσπαθούσα να δημιουργήσω στο κοινό, σ' αυτούς που παρακολουθούν αλλά και σ' αυτούς που συντονίζουν, ε... να τους γνωστοποιήσω πώς έχει διαμορφωθεί η κατάσταση, πώς ε... πια αυτή η σύσκεψη δεν είναι όπως τη θέλαμε. Δεν θα αποχωρούσα χωρίς να μιλήσω, γιατί έτσι κι εγώ θα ελευθερώνομουν ηθικά και πνευματικά, και έτσι θα βοηθούσα και τους γύρω μου να αφυπνιστούν, παρά τις όποιες αντιξοότητες και κυρώσεις.

Σ: Σας βοήθησε και πώς η διαδικασία της δημιουργικής γραφής να καταλάβετε τον τρόπο με τον οποίο σκέφτονται οι συμμαθητές σας;

Κλεώνη: Αναμφίβολα μας δόθηκε μια μοναδική ευκαιρία, γιατί μέσα στην τάξη πολλές φορές δεν βρίσκουμε τον χρόνο ή την αφορμή, για να ξεκινήσει μια έτσι πιο βαθιά συζήτηση, διότι αρκούμαστε ίσως σε συζητήσεις περί μαθημάτων και δεν μπορούμε να εντρυφήσουμε σε κάποια πιο δύσκολη κατάσταση και στις πιθανές αντιδράσεις μας. Και πιστεύω ότι ήταν πραγματικά υπέροχο να μπορέσουμε να συμμετέχουμε όλοι μαζί και ν' ακουστούν οι διαφορετικές απόψεις, γιατί πολλοί μαθητές της τάξεως ίσως ντρέπονται ή φοβούνται ή αδιαφορούν. Τώρα κάτι μέσα

τους τούς ώθησε να εκφραστούν, και αυτό ήταν το σημαντικότερο, ο καθένας να μιλήσει, και να γνωρίσουμε κι εμείς τους συμμαθητές μας καλύτερα.

Χαρίδημος: Μέσα απ' τα γραπτά τους οι μαθητές ξεδιπλώνουν τη σκέψη τους, οπότε μπορείς να καταλάβεις πολλά για τον τρόπο που αντιμετωπίζουν τον κόσμο, για τις ιδέες τους, για τις δυνατότητές τους, για τη δημιουργικότητά τους. Και μέσα απ' αυτό να γνωρίσεις καλύτερα και τους άλλους, και να συμβάλεις και σε μια πιο καλή, αρμονική λειτουργία και συνεργασία της τάξης σου, στο σύνολο.

Ξενοφώντη: Σίγουρα γνωρίσαμε καλύτερα τον τρόπο σκέψης των συμμαθητών μας, και ίσως περισσότερο μας δόθηκε μια αφορμή να δούμε ότι μπορούμε να συνεργαστούμε, ότι τελικά μπορούμε να συζητήσουμε μεταξύ μας, ε... και να το συνεχίσουμε από μόνοι μας, καθώς εντάξει, δεν υπήρχε τόσος πολύς χρόνος, αλλά να συνεχίσουμε από μόνοι μας και στο μέλλον να συζητάμε, ε, όχι μόνο για θέματα της καθημερινότητας, αλλά για πιο ουσιώδη πράγματα.

Γαλάτεια: Είδαμε πώς διαχειρίζεται ο καθένας στην τάξη ένα διαφορετικό θέμα, τι ιδέες έχει, την πρωτοπορία, ε... και σίγουρα δεν μας έχει δοθεί μία παρόμοια ευκαιρία, μέσα στα πλαίσια του σχολικού μαθήματος, γιατί ακούμαστε σε... συζητήσεις που αφορούν, όπως είπαν και τα παιδιά, τα συγκεκριμένα μαθήματα.

Σ: Σας βοήθησε και πώς η διαδικασία της δημιουργικής γραφής να καταλάβετε κάτι περισσότερο και για τον τρόπο με τον οποίο θέλετε να σας βλέπουν εσάς οι άλλοι;

Γαλάτεια: Είναι καλό να γνωρίζουν οι άλλοι το ποιος πραγματικά είσαι, τις ιδέες σου... για να μπορέσουν να σ' εκτιμήσουν για την πραγματική σου αξία κι όχι για κάτι άλλο, που νομίζουν ότι πρεσβεύεις.

Σ: Η ερώτηση ίσως είναι λίγο διαφορετική, όχι να καταλάβουν τις ιδέες μας, αυτό το απαντήσατε στην προηγούμενη ερώτηση, πώς καταλαβαίνουμε τις ιδέες των άλλων, αλλά εμείς οι ίδιοι που συμμετέχουμε σε μια τέτοια ομάδα, αν καταλαβαίνουμε κάτι περισσότερο για τον εαυτό μας, για το πώς θέλουμε εμείς να μας βλέπουν οι άλλοι. Με ποιες ιδέες δικές μας θέλουμε εμείς να μας βλέπουν οι άλλοι.

Κλεώνη: Ίσως πολλές φορές επιλέγουμε το ηρωικό πρότυπο, παρόλο που μέσα μας μπορεί να είμαστε πιο αδύναμοι χαρακτήρες, θέλουμε να φανούμε, έτσι, φέρελπεις νέοι και γεμάτοι αισιοδοξία και δυναμισμό, αυτή την επαναστατικότητα που χαρακτηρίζει την ηλικία μας. Και θέλουμε οι συμμαθητές μας να μη μας βλέπουν σαν άτομα δειλά και άβουλα, να τους δείξουμε ίσως κάτι που δεν θα μπορούσαμε ποτέ να κάνουμε οι ίδιοι, να βάλουμε τον ήρωά μας να το κάνει...

Χαρίδημος: Μέσα από αυτή τη διαδικασία αντιλαμβανόμαστε και άλλες πτυχές του εαυτού μας, δυνατότητες που μπορεί να μη τις γνωρίζαμε. Κερδίζουμε αυτοσεβασμό και αυτοεκτίμηση προς τον εαυτό μας, και σίγουρα και την αναγνώριση των άλλων, οι οποίοι μας βλέπουν με διαφορετικό μάτι, όχι μόνο σαν συμμαθητές, αλλά και σαν συναγωνιστές σ' αυτή την προσπάθεια για την κατάκτηση της γνώσης, για την ολόπλευρη καλλιέργειά μας.

Ξενοφώντη: Σίγουρα μαθαίνουμε τις ικανότητες που έχουμε και στη συγγραφή, αλλά και στο πώς αντιλαμβανόμαστε το θέμα του κειμένου. Μέσα από τη συγγραφή της εργασίας της ατομικής, ε... τακτοποιούμε κάπως μέσα μας τις ιδέες που

έχουμε, σκεφτόμαστε τι θα θέλαμε να κάνουμε εμείς στη θέση του ήρωα, και κατ' επέκταση, συγχρόνως σκεφτόμαστε και «μπορούμε αυτό να το πούμε στους συμμαθητές μας, μήπως πρέπει να το ξανασκεφτώ, να το πω λίγο πιο σωστά;», και βελτιωνόμαστε.

Σ: Αυτά;... Έχω και μια τελευταία ερώτηση. Κατά την άποψή σας, η δημιουργική γραφή θα μπορούσε να βοηθήσει τους μαθητές του Λυκείου να διαμορφώσουν μια πιο συνειδητή στάση απέναντι στο σύγχρονο κόσμο; Γιατί είδατε δύο διαφορετικά θέματα στις δυο ασκήσεις της δημιουργικής γραφής, που είναι στάσεις απέναντι στον κόσμο, το ένα είχε θέμα δίκαιο-αδικία, το άλλο τώρα είναι η αλλοτρίωση... Θα μπορούσε λοιπόν η δημιουργική γραφή να βοηθήσει τους μαθητές του Λυκείου να διαμορφώσουν μια πιο συνειδητή στάση απέναντι στο σύγχρονο κόσμο;

Χαρίδημος: Ναι, δεδομένου ότι, όταν διαβάζουν ένα έργο, έχουν... κρατούν μια πιο παθητική στάση· όταν οι ίδιοι συμμετέχουν και προσπαθούν να διαμορφώσουν μια δική τους εκδοχή του έργου, λειτουργούν με πιο μεγάλη ευαισθητοποίηση, πιο ενεργητικά, οπότε ίσως είναι πιο συνειδητοποιημένα άτομα. Και μέσα απ' αυτή τη διαδικασία, α... προσπαθούν να υποστηρίξουν τις απόψεις τους και να τις εφαρμόσουν μέσα, να τις περάσουν στον αναγνώστη μέσα από το κείμενο.

Κλεώνη: Πολλές φορές καλούμαστε να απαντήσουμε γιατί θέλουμε και με ποιους τρόπους θα μπορούσε να αλλάξει αυτό το εκπαιδευτικό σύστημα που, όπως και να 'χει δεν μας ικανοποιεί. Και... αυτή η διαδικασία, να ενταχθεί η δημιουργική γραφή μέσα στο πλαίσιο των μαθημάτων, είναι άκρως σημαντική και απαραίτητη, διότι είναι τόσο έξυπνη λύση να ξεδιπλώσει ο μαθητής τις ικανότητές του... Όταν διαβάζουμε, μπορεί να σκεφτούμε κάτι εκείνη τη στιγμή, αλλά θα διστάσουμε να το εκφράσουμε, κι έτσι, είδαμε πόσες ευκαιρίες θα χάσουμε για συζήτηση με τους συμμαθητές, να δεθούμε σαν τάξη, να συνομιλήσουμε, να ανακαλύψουμε τον εσωτερικό κόσμο και τις ιδέες που κρύβει και [ασαφές κείμενο] κοινά ενδιαφέροντα. Οπότε, εάν δεν υπάρχει, θα χάσουμε τόσες πολλές ευκαιρίες, και γι' αυτό πιστεύω ότι είναι αναγκαία.

Γαλάτεια: Ίσως αυτό θα είναι ο καλύτερος τρόπος να... συζητηθούν μέσα στην τάξη αυτά τα σοβαρά ζητήματα, που αφορούν την κοινωνία. Και εφόσον η τάξη και το σχολείο είναι μικρογραφία μιας κοινωνίας, θα μπορούσαν να... τεθούν μέσω της δημιουργικής γραφής όλα αυτά τα προβλήματα, που αύριο θα μας απασχολήσουν σαν πολίτες και σήμερα μας απασχολούν σαν παιδιά και εφήβους, και να μπορέσουμε να ανταλλάξουμε απόψεις, να βρούμε νέες ιδέες, και... να μπορέσουμε να διαμορφώσουμε μία πιο ολοκληρωμένη άποψη.

Ξενοφώνη: Και επίσης με αυτό τον τρόπο δεν αντιμετωπίζουμε την εκπαιδευτική ύλη ή το συγκεκριμένο κείμενο σαν αυθεντία, είμαστε στη θέση του κριτή αλλά και του δημιουργού, ε... και ό,τι άποψη γράφει, θα είναι δικιά μας και αποτέλεσμα των δικών μας σκέψεων... Έτσι λοιπόν θα αποκτήσει και το μάθημα πιο πολύ διασκεδαστικό χαρακτήρα, ε... αλλά και πιο βαθύ, της αυτοκριτικής και όλα αυτά.

Κλεώνη: Και πάνω σ' αυτό θα ήθελα να πω ότι πολλοί μαθητές αντιμετωπίζουν το μάθημα της Λογοτεχνίας ως κάτι το ιδιαίτερα βαρετό και δεν

πηγαίνουν με χαρά στο μάθημα. Ωστόσο, με τη διαδικασία της σύνδεσης του μαθήματος με την υπόλοιπη ζωή, όταν γράφουμε εμείς οι ίδιοι πώς θα μπορούσε να εξελιχθεί, κι όταν οι καθηγητές συνδέουν το εκάστοτε κείμενο με την κοινωνία γύρω μας, μας δίνεται η μοναδική ευκαιρία να... ευαισθητοποιηθούμε και να αντιδράσουμε. Και... αυτή είναι η ουσία των κειμένων, όχι απλά να διαβάσουμε για ευχαρίστησή μας, αλλά να πάρουμε ορισμένα εφόδια, τα οποία θα μας ωφελήσουν και θα μπορέσουμε να συμβάλουμε στην καλύτερευση του κόσμου στον οποίο ζούμε.

Χαρίδημος: Και μέσα από τη δημιουργική γραφή, επειδή μπαίνουμε στη θέση του συγγραφέα, μπορούμε καλύτερα να αναλογιστούμε το πώς σκέφτεται και το πώς λειτουργεί, την ψυχολογία του, το πώς μεταδίδει τις ιδέες του, και σίγουρα να... μπορούμε καλύτερα να ασκήσουμε κριτική στα λογοτεχνικά κείμενα ή να τα αναλύσουμε καλύτερα μ' αυτό τον τρόπο.

Σ: Ωραία. Παιδιά, σας ευχαριστώ πάρα πολύ, είχατε καταπληκτικές ιδέες...

Ομάδα εστίασης Β: μικρότερη ομαδική εμπλοκή

Σ: Από αυτόν το δεύτερο σχεδιασμό της δημιουργικής γραφής ποια φάση σας άρεσε περισσότερο και γιατί;

Αρης: Πιο ωραία ήτανε η φάση που ήμασταν έτσι σαν ομάδες, ύστερα δηλαδή... εντάξει ήτανε ολόκληρο έτσι... όλο αυτό που κάναμε το κείμενο, που δώσαμε δικές μας ιδέες, που αναδιαμορφώσαμε δηλαδή το κείμενο εμείς, αλλά πιο ωραίο ήταν που κάναμε κάτι έτσι... ομαδικά, διότι περνάει πιο ευχάριστα έτσι το μάθημα. Στεκόμαστε πιο ευχάριστα έτσι σε κάποια πράγματα, ώστε να μας μείνουνε καλύτερα, όταν κάνουμε κάτι με χαρά, δε λέω -εντάξει- ότι το μάθημα γενικότερα δε γίνεται με χαρά, αλλά όταν αρέσει κάτι πιο πολύ στα παιδιά, το κρατάνε και πιο πολύ. Ναι.

Σ: Άλλος;

Αντίκλεια: Ε... αυτό με τις ομάδες ήταν ωραίο, επειδή υπήρχε και συνεργασία και δεθήκαμε πιο πολύ έτσι και σαν παιδιά και σαν τάξη. Και τα πήγαμε πάρα πολύ καλά. Αλλά πιστεύω πιο πολύ η συνεργασία ήτανε που αυξήθηκε...

Λυσιμάχη: Και το ότι έπρεπε να αλλάξουμε το κείμενο και μετά σαν ομάδα να αποφασίσουμε όλοι μαζί για ένα κοινό κείμενο. Αυτό μου άρεσε πιο πολύ από όλα τα άλλα. Ήταν πιο δύσκολο αλλά πολύ ωραίο.

Ευδώρα: Ε, ότι συνεργαστήκαμε όλοι ομαδικά. Γιατί ουσιαστικά επιλέξαμε ένα κείμενο και ο καθένας έδωσε τη δικιά του ιδέα πάνω σε αυτό και -εντάξει- άλλα τροποποιήσαμε, άλλα τα αφήσαμε ίδια και που συνεργαστήκαμε αυτό ήταν το πιο ωραίο.

Αρης: Και έτσι όπως υπήρξε δηλαδή όλη η τάξη, που υπήρξε ουσιαστικά κάτι καινούργιο, δηλαδή τα θρανία τα τέσσερα -ξέρω 'γώ- ενωμένα.

Ακόμα κι αυτό έτσι το πολύ μικρό σε μας μπορεί να μας κάνει εντύπωση. Δηλαδή κάπως να μας αρέσει, που ερχόμαστε πιο κοντά, που είναι αλλιώς τα θρανία, δηλαδή ακόμη και μια αλλαγή να γίνει μες στην αίθουσα και να διαμορφωθούν αλλιώς τα θρανία την ώρα του μαθήματος, μας τραβάει την προσοχή, μας... πώς να το πω, μας έχει... εμένα προσωπικά δηλαδή, μου τραβάει την προσοχή και μου αρέσει πιο πολύ έτσι όπως είναι διαμορφωμένα.

Σ: Την προηγούμενη φορά, δηλαδή τότε με τον *Κατάδικο*, είχατε εργαστεί σε ομάδες που είχαν περισσότερα κοινά χαρακτηριστικά στις ιστορίες που γράψατε. Ενώ αυτή τη φορά η σύνθεση των ομάδων ήταν τυχαία· ανάλογα πώς ήταν κοντά τα θρανία. Ποιο από τα δύο είχε για σας περισσότερο ενδιαφέρον, η ομάδα με τα κοινά χαρακτηριστικά ή η τυχαία ομάδα, και γιατί; Όποιος έχει...

Αντίκλεια: Ε... πιστεύω αυτό με τα διαφορετικά, γιατί... ο καθένας είχε τη δικιά του διαφορετική άποψη και ο άλλος μετά το έβλεπε και από τη δική του οπτική γωνία και από διαφορετικές, οπότε... άλλαζε τρόπο σκέψης και πιστεύω ήταν πιο ωραίο, πιο δημιουργικό.

Άρης: Εντάξει μεν, όταν είχαμε κάνει τις ομάδες έτσι όπως θέλαμε εμείς, ε... ήταν ωραίο, γιατί -ξέρω 'γώ- μπορεί να 'μασταν με κάποια άτομα και να ήμασταν πιο πολύ φίλοι, και να 'μασταν έτσι κάπως πιο πολύ ενωμένοι, αλλά και με τα υπόλοιπα παιδιά, με τα οποία επίσης είμαστε φίλοι, όταν συνυπάρχουμε έτσι σε μια ομάδα, ε, νομίζω... δενόμαστε. Δηλαδή το βλέπουμε κι εμείς, ότι εφόσον -ξέρω 'γώ- είμαστε μέσα στην ομάδα, θα πούμε έτσι καμιά πλάκα ή θα προσπαθήσουμε να βγάλουμε το κείμενο, θα συνεργαστούμε όλοι μαζί, θα υπάρξει έτσι μια... μία παραπάνω έτσι κίνηση, σαν φιλία.

Λυσιμάχη: Εμένα μου άρεσε περισσότερο την προηγούμενη φορά που ήμασταν σε ομάδες που είχαμε κοινά... κείμενα, κατά κάποιο τρόπο, γιατί τώρα έπρεπε να παραλείψουμε κάποια κομμάτια, να τα διαφοροποιήσουμε πολύ, ενώ στο προηγούμενο ήταν πιο κοντά στις ιδέες μας και τις απόψεις μας. Οπότε εγώ προτιμώ το προηγούμενο.

Σ: Έγινε δηλαδή πιο εύκολα η δουλειά στο προηγούμενο;

Λυσιμάχη: Ναι, και μπορούσαμε πιο εύκολα να μπούμε και στο ρόλο του διπλανού μας, στα κείμενα που είχε γράψει ο ίδιος, γιατί έπρεπε να επιλέξουμε στο τέλος, να γράψουμε ένα κοινό, οπότε εμένα μου φάνηκε καλύτερο για μένα το προηγούμενο, που ήμασταν ίδια ομάδα...

Άρης: Πιο εύκολο.

Λυσιμάχη: Όχι πιο εύκολο, πιο δημιουργικό.

Ευδώρα: Εμένα μου άρεσε πιο πολύ την προηγούμενη φορά, που είχαμε ενταχθεί σε ομάδες με τα ίδια... που είχαμε γράψει περίπου παρόμοια πράγματα... γιατί ο καθένας είχε γράψει το ίδιο, αλλά με διαφορετικά λόγια και το είχε εκφράσει διαφορετικά, και πιστεύω... μου άρεσε πιο πολύ βασικά το προηγούμενο.

Σ: Οπότε βλέπεις το ωραίο στο ότι, ενώ ήταν το ίδιο, είχατε διαφορετική έκφραση;

Ευδώρα: Ναι. Και ο καθένας έλεγε τη δική του άποψη μέσα από το ίδιο πράγμα. Ο ένας καταλάβαινε τον άλλον με διαφορετικά πράγματα. Δεν ξέρω αν με καταλαβαίνετε.

Σ: Ναι, ναι... Ποιος από τους δύο τρόπους συγκρότησης των ομάδων νομίζετε ότι μπορεί να αποδώσει πιο ικανοποιητικά αποτελέσματα; Πέρα δηλαδή από το άτομό σας τώρα, γενικά, έτσι όπως το είδατε να λειτουργεί στην τάξη. Εξηγήστε την άποψή σας.

Άρης: Το ίδιο. Είναι πιο... και πιο δημιουργικό, για μένα, πιο εύκολο και βγαίνει και κάτι καλό, όπως είδαμε την προηγούμενη φορά. Αλλά ναι, παρόλο που μου άρεσε πιο πολύ αυτή τη φορά που γνωρίσαμε..., που ήρθαμε κοντά και με τα υπόλοιπα παιδιά, αλλά... πιο ωραίο ήτανε ότι είχαμε -ξέρω 'γώ- όλοι ίδιες ιδέες ή ότι... δεν ξέρω, ήτανε πολύ πιο ωραίο.

Λυσιμάχη: Συμφωνώ στο ότι ίσως τα ίδια κείμενα το κάνουν πιο δημιουργικό, αλλά τα διαφορετικά κείμενα ίσως το κάνουν πιο απαιτητικό, με την έννοια ότι έχει έναν ανώτερο βαθμό δυσκολίας, κατά τη γνώμη μου, και ίσως αυτό θα ήτανε καλύτερο, αν θέλαμε να δυσκολέψουμε λίγο αυτή τη διαδικασία. Αλλά κι εγώ θα προτιμούσα τα ίδια κείμενα.

Αντίκλεια: Και μένα το ίδιο, επειδή ό,τι και να πει ο καθένας είναι στο ίδιο πλαίσιο, όλες οι γνώμες, οπότε και να πει κάποιος κάτι δικό του, δε θα ξεφύγει από το θέμα. Αυτό.

Ευδώρα: Εμένα μου αρέσει πιο πολύ που είχαμε όλοι το ίδιο θέμα, δηλαδή το ίδιο με τα παιδιά. Ε... γιατί έλεγε ο καθένας τη δική του άποψη διαφορετικά, και μου αρέσει πιο πολύ αυτό πιστεύω.

Σ: Και μπορεί να αποδώσει και πιο ικανοποιητικά αποτελέσματα;

Ευδώρα: Ναι, ναι.

Σ: Πώς αποφασίσατε ποια εκδοχή της σύσκεψης θα κρατήσετε; Εδώ μας ενδιαφέρει η μορφή της σύσκεψης, όχι τι έκανε ο ήρωας· δηλαδή τι είδους σύσκεψη θα είναι αυτή.

Άρης: Ε... εντάξει, τώρα είμαστε δύο παιδιά που ήμασταν στην ίδια ομάδα, ε... απλά αρχικά -ξέρω 'γώ- διαβάσαμε ο καθένας το κείμενο του καθένα, δηλαδή πήγαινε χέρι με χέρι το κείμενο...

Λυσιμάχη: Οι περισσότεροι είχαμε γράψει κιόλας το ίδιο είδους σύσκεψης σ' αυτή την ομάδα...

Άρης: Ναι, οπότε καταλήξαμε εκεί, δηλαδή ένα υπήρξε διαφορετικό...

Σ: Τι είδους σύσκεψη είχατε γράψει;

Λυσιμάχη: Πολιτική.

Άρης: Πολιτική, ναι. Και έτσι το πήρανε και οι υπόλοιποι, οπότε λέμε -ξέρω 'γώ- αφού είμαστε τρεις-τέσσερις -ξέρω 'γώ- με το ίδιο είδος, ας βάλουμε αυτό -ξέρω 'γώ- γιατί ήτανε πλειοψηφία.

Σ: Το πήρατε δηλαδή πλειοψηφικά;

Άρης: Ναι.

Λυσιμάχη: Έπρεπε... όταν έπρεπε να συνδέσουμε τα κείμενα, δεν μπορούσαμε να προσαρμόσουμε τα διαφορετικά...

Άρης: [μιλά ταυτόχρονα με τη Λυσιμάχη] Δεν είχαμε και χρόνο...

Λυσιμάχη: Στο ένα ειδικά που άλλαζε, οπότε πήραμε το πολιτικό κόμμα.

Άρης: Ναι, δηλαδή μέχρι να το αποφασίσουμε, μέχρι να δούμε το ένα, τ' άλλο, είδαμε ότι είχε περάσει ο χρόνος, οπότε είπαμε -ξέρω 'γώ- ας πάρουμε αυτό έτσι όπως είναι, και το βάλουμε.

Αντίκλεια: Εμείς... βασικά ο καθένας...

Σ: Ήσασταν μαζί στην ίδια ομάδα;

Αντίκλεια: Ναι, ήμασταν μαζί στην ίδια ομάδα. Ο καθένας είχε γράψει κάτι διαφορετικό, τελείως διαφορετικό, ε... και δεν μπορούσαμε να αποφασίσουμε, και το ένα δεν σύμμιπτε έστω και λίγο με το άλλο, οπότε... αποφασίσαμε να βάλουμε το ένα έτσι όπως ακριβώς είναι. Βάλαμε αθλητικό, αθλητική σύσκεψη, και διαλέξαμε αυτή, γιατί είχε περισσότερη φαντασία, κανείς δεν το περίμενε το τέλος, και πιστεύω πως ήταν το πιο ωραίο.

Ευδώρα: Ναι, ουσιαστικά είχε γράψει ο καθένας κάτι διαφορετικό και... ήτανε το πιο ωραίο πάνω στην αθλητική σύσκεψη, που είχε γράψει, ε... ναι, και αποφασίσαμε αυτό, ήτανε κάτι διαφορετικό από τα υπόλοιπα.

Σ: Δηλαδή το επιλέξατε διότι σας τράβηξε το τέλος ή γιατί ήτανε το πιο ωραίο και στα υπόλοιπα κομμάτια που συμπλήρωνε;

Αντίκλεια: Και τα δύο.

Ευδώρα: Ήτανε όλο... όλο το κείμενο που είχε γράψει.

Αντίκλεια: Και πιστεύω ότι καμιά άλλη ομάδα δε θα πήγαινε προς το αθλητικό, γιατί συνήθως οι συσκέψεις είναι έτσι πιο... υψηλού επιπέδου...

Ευδώρα: Παρά αθλητικές.

Σ: Όταν προετοιμάζατε την ομαδική παρουσίαση, υπήρχαν διαφορές στον τρόπο δράσης του ήρωα, που τελικά αποφασίσατε να τις τροποποιήσετε ή να τις παραλείψετε και γιατί;

Άρης: Εμείς, στη δικιά μας ομάδα, εντάξει, δεν ήτανε και μεγάλο το τέλος, ήταν έτσι πολύ απλό και πολύ λιτό, οπότε δε χρειάστηκε δηλαδή να αλλάξουμε κάτι, αν και υπήρξαν... υπήρχανε και κείμενα, που ήτανε έτσι...

Λυσιμάχη: Είχανε λίγο πιο ακραίες συμπεριφορές του ήρωα, οπότε τα παραλείψαμε, και είπαμε να γράψουμε κάτι πιο απλό στο γενικό κείμενο της ομάδας.

Άρης: Ναι, δηλαδή εντάξει. Και... είπαμε να γράψουμε το απλό, το λιτό, οπότε δεν τροποποιήσαμε κάτι και το αφήσαμε έτσι, αν και ήτανε πολύ ωραίο.

Σ: Ποιο ήταν πολύ ωραίο;

Άρης: Το... ακραίο τέλος. Εντάξει, δεν πειράζει.

Λυσιμάχη: Το συζητούσαμε και πριν.

Σ: Ναι. Εσείς;

Αντίκλεια: Συνήθως για τέλος βάζουμε τον ήρωα ή να αποχωρήσει ή να μείνει. Εμείς δε βάλουμε ένα από τα δύο τέλη, ε... οπότε αφήσαμε τον αναγνώστη να φανταστεί το δικό του τέλος. Τον αφήσαμε εκεί στο σημείο που έγινε το συμβάν, και αφήσαμε τον αναγνώστη να φανταστεί αυτό που θέλει, αυτό που θα γινόταν στο τέλος.

Ευδώρα: Ναι, και ήταν έτσι... γι' αυτό δώσαμε κι αυτό το κείμενο, γιατί ήτανε έτσι πιο δημιουργικό, ήθελε πιο φαντασία για τον αναγνώστη που θα το διάβαζε, και ήταν η καλύτερη επιλογή που κάναμε.

Σ: Δηλαδή, γιατί σας άρεσε τόσο πολύ να μείνει το τέλος για τον αναγνώστη;

Αντίκλεια: Ε, θέλαμε και να πρωτοτυπήσουμε, αλλά πιστεύω ότι, όταν διαβάζεις κάτι, πρέπει να βάζεις και λίγο τη δική σου φαντασία, να το φτιάχνεις, και στο μυαλό σου να έχεις έτσι πολλές εκδοχές του κειμένου, γιατί όταν βγάζεις ένα δικό σου τέλος, μετά... του μένει αυτό του αναγνώστη και λέει «και μετά τι γίνεται;» - ξέρω 'γώ- κόβεται εκεί, και τον αφήνεις τον άλλο να φανταστεί διάφορα.

Λυσιμάχη: Δημιουργεί και περισσότερη ένταση στο κείμενο, αλλά όχι με την αρνητική έννοια, το κάνει πιο πολύ ενδιαφέρον και βασίζεται πάνω στις δικές σου απόψεις, όταν δεν είναι ευδιάκριτο το τέλος.

Αντίκλεια: Ναι...

Άρης: Ναι. Αλλά εμείς δε διαλέξαμε αυτό...

Σ: Είχατε και σεις παρόμοιο τέλος δηλαδή;

Άρης: Ναι. Είχαμε πολύ πιο όμορφο τέλος.

Λυσιμάχη: Σε ατομικά κείμενα υπήρχε κείμενο που δεν είχε ακριβώς το τέλος και το άφηνε να το φανταστεί ο αναγνώστης, αλλά όχι στις ομάδες.

Αντίκλεια: Αφήνει και μια απορία στον αναγνώστη, πιστεύω, γιατί ας πούμε, αν υπήρχε και η συνέχεια του κειμένου, θα πήγαινε να τη διάβαζε... Κι αυτό θα ήταν κι ένα καλό.

Σ: Μάλιστα. Υπήρχε λοιπόν κάποια εκδοχή για το τέλος της ιστορίας, είτε από την ομάδα σας είτε από τις άλλες ομάδες, που να σας φάνηκε πιο ενδιαφέρουσα από την εκδοχή που ως άτομο δημιουργήσατε;

Άρης: Ε... δεν ξέρω τώρα, ίσως κάτι παρόμοιο δηλαδή με τα παιδιά, αλλά δεν ξέρω ποιος άλλος μπορεί να έγραψε, γιατί έγραψα κάτι πολύ ακραίο, που δεν ξέρω αν έγραψε κάποιος άλλος κάτι άλλο πολύ πιο ακραίο, ότι θα σκοτώσει τον πρόεδρο και μετά θα αυτοκτονήσει ο ίδιος. Οπότε δεν ξέρω αν υπήρξε κάτι πολύ πιο ακραίο, αλλά εντάξει, ήταν ωραίο και αυτό με τα παιδιά, με το μπαμ.

Σ: Εννοείς με την αθλητική σύσκεψη;

Άρης: Ναι.

Λυσιμάχη: Ούτε εγώ το άφησα σαφές στο τέλος τι γίνεται, οπότε μου άρεσε της άλλης ομάδας, που στο τέλος είχε την ανατροπή και δε γινότανε τίποτα από τα δύο, δεν προχωρούσε η ιστορία ούτε θετικά ούτε αρνητικά, με το ξενοδοχείο, με την αθλητική σύσκεψη, οπότε αυτό μου άρεσε κι εμένα πιο πολύ.

Αντίκλεια: Κι εμένα το δικό μας μου άρεσε λίγο περισσότερο, αλλά... ένα ατομικό, που το είχε κάνει μια κοπέλα στην ομάδα μας, μου άρεσε πάρα πολύ, γιατί είχε και λίγο κωμωδία μέσα και σε έκανε και να γελάς και να έχεις ένα άγχος και μια ταραχή για το τι θα γίνει στη συνέχεια. Αυτό... ναι.

Ευδώρα: Βασικά στη δικιά μας ομάδα, στη δική μου ομάδα, είχαμε ο καθένας διαφορετικό θέμα, που είχαμε γράψει για σύσκεψη και... το καθένα είχε το δικό του τρόπο, ήταν διαφορετικό. Εμένα πιστεύω μου άρεσε... αυτό το κείμενο που δώσαμε, με την αθλητική σύσκεψη, ήταν το καλύτερο, κατά τη γνώμη μου.

Σ: Αν ήσασταν στη θέση του ήρωα σε μια τέτοια σύσκεψη, τι θα κάνατε; Τώρα αυτό αναφέρεται στην πραγματική ζωή, γιατί όταν γράφουμε

μπορούμε να βάλουμε μυθοπλασία. Στην πραγματική ζωή, πώς θα τη βλέπαμε αυτή την περίπτωση;

Άρης: Σε μια σύσκεψη ή σε συσχέτιση με τη σύσκεψη που έχει γράψει ο... -πώς τον λεν- ο Μάριος;

Σ: Δεν το προσδιορίζει η ερώτηση.

Άρης: Σε μια σύσκεψη έτσι...

Σ: Σε μια σύσκεψη, όπου την τοποθέτησε ενδεχομένως ο καθένας τη σύσκεψη.

Άρης: Ε... εντάξει, εγώ αναλόγως, αν ήτανε μία σύσκεψη σαν αυτή που είχε γράψει ο συγγραφέας, θα προσπαθούσα να αλλάξω κάτι, δηλαδή δε θα το άφηνα, δε θα άφηνα να μιλάει... θα προσπαθούσα δηλαδή να δείξω στον κόσμο, ώστε αυτό το κακό δηλαδή που έκανε σε μένα, να μην το κάνει και σε άλλους. Θα προσπαθούσα δηλαδή να τραβήξω την προσοχή του κόσμου, ώστε να πούνε «α, εκεί πέρα δεν είναι καλά, οπότε δε θα αφήσουμε -ξέρω εγώ- τα παιδιά να πάνε» ή κάπως έτσι, δηλαδή δε θα έφευγα απλά ή δε θα τα παρατούσα απλά ή δε θα έμενα να μου κάνει περισσότερο κακό, θα προσπαθούσα να κάνω κάτι ανατρεπτικό.

Λυσιμάχη: Κι εγώ. Κάτι τέτοιο θα προσπαθούσα να κάνω και όχι να μείνω σ' αυτό το «δημοκρατικό» περιβάλλον που έχει το κείμενο *Η σύσκεψη*, όπου κανένας δεν μπορούσε να κάνει τίποτα, παρά τη θέλησή του, όποια κι αν ήταν αυτή, οπότε κι εγώ θα προσπαθούσα να το αλλάξω, να πω τη γνώμη μου και οτιδήποτε, αλλά, εντάξει, αυτό τώρα είναι λίγο θεωρητικό, δεν ξέρω στην πράξη αν θα ήταν δυνατόν να γίνει.

Αντίκλεια: Βασικά σε όλες τις συσκέψεις υπάρχει ένα τρέμουλο και μια αγωνία, μια ταραχή για το τι θα γίνει. Και πιστεύω ότι κι εγώ θα το άλλαζα κάπως και θα αντιδρούσα, είτε μπορούσα είτε όχι, δεν μπορώ να... κρατάω μέσα μου πράγματα. Ε, αλλά... θα ήμουν όσο γινόταν δημοκρατική, αλλά θα αντιδρούσα, πιστεύω, σίγουρα.

Ευδώρα: Ε... ναι, κι εγώ θα το άλλαζα, θα συμφωνήσω με τα υπόλοιπα παιδιά...

Σ: Αν σκέφτεσαι κάτι που θα μπορούσες να κάνεις, ενδεχομένως, ή που θα ήθελες να κάνεις.

Ευδώρα: Ε, όχι θα συμφωνήσω... Θα αντιδρούσα, δε θα έκανα το ίδιο με το συγγραφέα.

Σ: Σας βοήθησε και πώς η διαδικασία της δημιουργικής γραφής να καταλάβετε τον τρόπο με τον οποίο σκέφτονται οι συμμαθητές σας;

Άρης: Είδαμε κείμενα δηλαδή για το πώς ίσως θα μπορούσαν να συνεχίσουν εκείνοι κάποιο έτσι πιο ιδιαίτερο κείμενο, ε... κι έτσι καταλάβαμε τις διαθέσεις τους, αν κάποιος -ξέρω γώ- έγραφε κάτι που είχε πιο πολύ πλάκα ή αν κάποιος έγραφε κάτι που είχε πιο πολύ έτσι αγωνία ή αν κάποιος έγραφε κάτι πιο ήπιο ή πιο... αν κάποιος έγραφε κάτι πιο ορθό, δηλαδή, καταλάβαινες ότι ο άλλος -ξέρω γώ- δεν έχει τόσο όρεξη να κάνει έτσι πλάκα, ο άλλος τα βλέπει όλα πιο ορθά, ο άλλος -ξέρω γώ- τα βλέπει πιο φαντασμαγορικά, ε... το καταλάβαινες, ναι, το διέκρινες μέσα από τα κείμενα των συμμαθητών, δηλαδή με βοήθησε.

Λυσιμάχη: Και από το τέλος κάθε κειμένου καταλαβαίναμε λίγο και την προσωπικότητα που είχε αυτός που το έγραφε, ανάλογα με το τι τέλος είχε δώσει, λίγο πιο συμβατικό, να κάνει κάποια ανατροπή, και βλέπαμε λίγο το χαρακτήρα τους, και ήταν πολύ ωραίο, των υπόλοιπων παιδιών.

Σ: Δηλαδή τι εννοείς, όταν λες ότι «από το τέλος καταλαβαίναμε την προσωπικότητα»;

Λυσιμάχη: Ανάλογα με το τι έκανε ο ήρωας στο κείμενό τους. Τι τέλος έδιναν στη συμπεριφορά του ήρωα, καταλαβαίναμε πώς θα αντιδρούσε, αν ήταν ο ίδιος στη θέση του.

Σ: Πώς θα αντιδρούσε αυτός που το έγραψε θες να πεις;

Λυσιμάχη: Ναι.

Αντίκλεια: Θα συμφωνήσω με τη Λυσιμάχη, γιατί αυτό σκεφτόμουν πριν λίγο, όταν άκουσα την ερώτηση, γιατί όταν βλέπεις τι τέλος έχει βάλει ο άλλος... Βασικά είναι κι ανάλογα τι νιώθει εκείνη τη στιγμή, όταν πάει να γράψει κάτι και βλέπει από πάνω τη συνέχεια του κειμένου, ε... είναι και πώς το νιώθει εκείνη τη στιγμή, πώς τα έχει πάρει από το συγγραφέα... Αυτά...

Ευδώρα: Ε, εντάξει, εμείς σαν τάξη γνωρίζομαστε πάνω-κάτω περίπου με τα παιδιά και... ανάλογα ο καθένας έγραψε τη δική του ιστορία, και... καταλαβαίναμε εκείνη τη στιγμή, ας πούμε, τι είχε στο μυαλό του, τι θα έκανε...

Αντίκλεια: Περισσότερο φαίνεται εκείνη τη στιγμή τι έχει στο μυαλό του... Αν είναι χαρούμενος και πάει και διαβάσει το κείμενο, ε, θα γράψει... ας πούμε ένα χαρούμενο τέλος. Αν είναι κάπως περιέργος και φέρεται παράξενα ή αν είχε κάποια ανησυχία, θα το αλλάξει λίγο και θα το πάει προς το τραγικό, πιστεύω, σίγουρα. Αλλά -εντάξει- επειδή, όπως είπε και η Ευδώρα, γνωρίζομαστε με τα παιδιά, ε... περιμέναμε ο καθένας να γράψει κάτι, π.χ. ο Μηνάς, που έγραψε για το μπάσκετ στην ομάδα μας, ε... τρελαίνεται για το μπάσκετ, παίζει πάρα πολύ απ' ό,τι βλέπουμε, και εντάξει, λογικά θα είχε γράψει για το μπάσκετ, δεν εκπλήχθηκα.

Ευδώρα: Περιμέναμε περίπου τι θα γράψει ο καθένας.

Αντίκλεια: Ακριβώς ναι.

Σ: Η επόμενη ερώτηση είναι αντίστροφη: Σας βοήθησε και πώς η διαδικασία της δημιουργικής γραφής να καταλάβετε κάτι περισσότερο και για τον τρόπο με τον οποίο θέλετε να σας βλέπουν εσάς οι άλλοι;... Δηλαδή, όταν γράφω, ας πούμε, που αποτυπώνω στο χαρτί εγώ, εσείς, ο οποιοσδήποτε γράφει, τις σκέψεις μου, κι όταν το ξαναβλέπω αυτό το χαρτί, καταλαβαίνω πώς θέλω να με βλέπουν οι άλλοι; Μπορεί να αποτυπώνεται κάτι από μένα στο χαρτί, που να μην το διέκρινα πρώτα και να το διακρίνω τώρα;

Άρης: Δεν πιστεύω ότι γίνεται αυτό, δηλαδή, εντάξει ασχέτως τώρα αν γνωρίζομαστε ή όχι, αλλά άλλος μπορεί να γράφει με πολλή φαντασία και να είναι ένα πολύ σοβαρό παιδί -ξέρω 'γώ- ή να γράφει πολύ σοβαρά και να είναι πολύ έτσι δραστήριο παιδί. Δεν νομίζω ότι παίζει πάντα ρόλο αυτό, αλλά φαίνεται μέσα από τα κείμενα, αλλά αναλόγως κιόλας, δηλαδή άμα είναι κάτι τέτοιο, ε... σαν... εργασία ναι, αλλά αν είναι κάτι πιο σοβαρό, σαν βαθμός, σαν έκθεση π.χ., δε νομίζω ότι θα ήταν πάντα έτσι, δηλαδή θα συμβάδιζε κάπως αλλιώς το όλο κείμενο του καθενός.

Αντίκλεια: Αυτό είναι ανάλογα το παιδί. Ε... είναι ανάλογα το παιδί, ναι, γιατί εντάξει, όπως λέει και ο Άρης, άλλο είναι το είναι και άλλο είναι το φαίνεσθαι. Ε, και ναι, αυτά.

Λυσιμάχη: Η ερώτηση είναι πώς θα θέλαμε...

Σ: Όχι πώς θα θέλαμε, αλλά αν μέσα από το γραπτό μας καταλαβαίνουμε εμείς κάτι περισσότερο για το πώς θέλουμε να βλέπουν εμάς οι άλλοι.

Λυσιμάχη: Θα συμφωνήσω κι εγώ με αυτά που είπαν τα παιδιά πριν, απλά θέλω εδώ να προσθέσω, ότι... σ' αυτό που είπε ο Άρης για παράδειγμα, ότι μπορεί ένα παιδί πολύ σοβαρό να γράψει κάτι με πολλή φαντασία, κι όλο αυτό ότι το επηρέασε και λίγο το θέμα του χρόνου γενικότερα. Που είχαμε πολύ λίγο χρόνο. Τώρα αυτό δεν ξέρω αν αυτό είναι καλό ή κακό, αλλά αναγκαστικά έπρεπε να περιοριστούμε όλοι και να... ή κάποιους μπορεί να τους βοήθησε να γράψουν πιο δομημένο κείμενο και ίσως δεν ήταν ακριβώς τα αποτελέσματα αυτά που θα θέλαμε οι ίδιοι για μας, αλλά... ίσως να καταλάβαμε όχι, εγώ τουλάχιστον δεν κατάλαβα κάτι που θα ήθελα να έχουν καταλάβει οι άλλοι από το δικό μου κείμενο.

Σ: Το θέμα του χρόνου που θέτεις είναι πάρα πολύ σημαντικό. Θέλεις να πεις τη σκέψη σου, αν είχες δηλαδή περισσότερο χρόνο, τι περισσότερο μπορεί να γινόταν;

Λυσιμάχη: Από τη μια μπορεί τα κείμενά μας να ήταν πιο καλά δουλεμένα από την έννοια της... -πώς να το πω- από τη βαθμολογία που θα παίρναν, αν ήταν ένα κείμενο έκθεσης, αλλά απ' την άλλη ο λίγος χρόνος μάς έκανε να είμαστε πολύ αυθόρμητοι και να μην καθόμαστε να σκεφτόμαστε να το διορθώσω αυτό, να έχει καλύτερη έκφραση, αλλά λίγο περισσότερο χρόνο, τουλάχιστον εγώ πιστεύω, θα έπρεπε να έχουμε.

Άρης: Για διορθώσεις, κάπως έτσι.

Λυσιμάχη: Για να μπορούμε να φανταστούμε και πιο πολλά να γράψουμε. Αλλά όχι ότι ήτανε κάτι αρνητικό στη διαδικασία.

Αντίκλεια: Ναι, όταν είσαι πιο αυθόρμητος, είσαι πιο αληθινός, και βγάζεις τη σκέψη σου εκείνη τη στιγμή, δεν κάθεσαι να σκεφτείς και να επεξεργαστείς την αρχική σου σκέψη, ας πούμε αυτό που ήθελες να γράψεις, να το αλλάξεις λίγο από 'δώ, λίγο από εκεί, ε... τότε δε θα είναι η αρχική σου σκέψη, θα είναι κάτι που δεν είσαι εσύ, κάτι που δε θα σε εκφράζει.

Ευδώρα: Εγώ θα συμφωνήσω με τα παιδιά, ακριβώς αυτό, δεν έχω να προσθέσω κάτι άλλο.

Σ: Κατά την άποψή σας λοιπόν, η δημιουργική γραφή θα μπορούσε να βοηθήσει τους μαθητές του Λυκείου να διαμορφώσουν μια πιο συνειδητή στάση απέναντι στο σύγχρονο κόσμο;

Άρης: Απέναντι στην κοινωνία δηλαδή που θα βγούν αργότερα;

Σ: Ναι.

Άρης: Ε... σαφώς, αλλά θα πρέπει να υπάρχει, γενικότερα δηλαδή, δεν πρέπει να υπάρχει μόνο στα σχολεία, δηλαδή στο Λύκειο. Αν υπάρχει μόνο δημιουργική γραφή μέσα στο Λύκειο και μετά δεν μπορούν να αξιοποιήσουν αυτά που θα μάθουν κι έτσι όπως θα τα μάθουν, δεν μπορούν να τα αξιοποιήσουνε μετά

έξω στον κόσμο, δεν νομίζω να έχει ουσία, δε θα μπορέσει να έχει ουσία, δηλαδή αν μάθουν έτσι εδώ, και έξω δε συνεχίζεται κάπως ή δε συνδέεται κάπως με το όλο μάθημα, δε νομίζω ότι θα επιφέρει καρπούς στα παιδιά, δηλαδή...

Σ: Όταν λες αυτά που θα μάθουν, τι έχεις κατά νου;

Αρης: Ε, δηλαδή, εντάξει, θα γίνεται το μάθημα κάπως διαφορετικά, ε... τώρα πώς να το εξηγήσω... Δηλαδή, αν κάποιος θέλει να γίνει φιλόλογος και μάθει με τη δημιουργική γραφή στη Β' και στην Γ' Λυκείου, και ύστερα -ξέρω 'γώ- θα πάει να διδάξει στο δημοτικό, και δεν έχει πάει στο δημοτικό ακόμα αυτό το μάθημα, δηλαδή θα υπάρχει έτσι μία... μια αντιπαράθεση, ας πούμε, μέσα σ' εκείνο, δηλαδή έτσι όπως θα τα μάθει στο πανεπιστήμιο, δηλαδή θα του πούνε στο πανεπιστήμιο «όχι, για να πας -ξέρω 'γώ- για νηπιαγωγός, θα πρέπει να τα μάθεις έτσι, γιατί τα παιδιά δεν τα έχουνε μάθει ακόμα έτσι». Δηλαδή θα υπάρχει μια σύγκρουση, δηλαδή πρέπει να αλλάξει όλο το σύστημα, ώστε να μπορεί να μπει ε... να μπορεί να μπει η δημιουργική γραφή και να μπορέσει να συνεχιστεί, πώς να το πω όλο αυτό...

Σ: Κατάλαβα τι λες, το παίρνεις με τις βαθμίδες τις εκπαιδευτικές.

Αρης: Ναι, και με τις βαθμίδες και με το να μπορεί κάποιος να το αξιοποιήσει, εφόσον θα το μάθει, να το αξιοποιήσει.

Σ: Ναι. Να επανέλθω λίγο, γιατί νομίζω ότι μάλλον το πάει λίγο αλλού η ερώτηση, λέει απέναντι στο σύγχρονο κόσμο, δηλαδή στην κοινωνία, στη ζωή. Αν θα μας βοηθήσει το γράψιμο να διαμορφώσουμε μια στάση απέναντι στη ζωή. Εκεί μάλλον το πάει η ερώτηση.

Αρης: Ναι. Σαφέστατα πολλά παίρνεις μέσα από το σχολείο, κυρίως παιδεία. Και αν είναι κάτι η δημιουργική γραφή που εκφράζει -ξέρω 'γώ- όπως είδαμε τώρα, εφόσον είναι δημιουργική, αν είναι κάτι δηλαδή που εκφράζει παιδεία, έτσι έχει πετύχει τους στόχους του το σχολείο.

Αντίκλεια: Ναι, μπορεί να βοηθήσει, γιατί... ας πούμε, αν μας δώσουνε ένα θέμα, ας πούμε π.χ. σχετικά με το ρατσισμό, ε... κι εμείς να αρχίσουμε να γράφουμε και τα θετικά και τα αρνητικά, ε... και αυτά αργότερα, αν τα υιοθετήσουμε από τώρα, αργότερα να μας βοηθήσουνε και να είμαστε πιο λογικοί σε κάποια θέματα και... να αποκτήσουμε άλλη στάση σ' αυτά τα θέματα.

Σ: Οι άλλοι τι λέτε;

Ευδώρα: Τώρα πάνω σ' αυτή την ερώτηση δεν μπορώ να σκεφτώ κάτι.

Σ: Θέλεις να την ξαναδιαβάσω ή απλά δεν μπορείς να τη σκεφτείς;

Ευδώρα: Να την ξαναδιαβάσετε.

Σ: Να την ξαναδιαβάσω, ναι. Κατά την άποψή σας η δημιουργική γραφή θα μπορούσε να βοηθήσει τους μαθητές του Λυκείου να διαμορφώσουν μια πιο συνειδητή στάση απέναντι στο σύγχρονο κόσμο;

Ευδώρα: Πιστεύω πως ναι, είναι πολύ σημαντικό, πιστεύω ότι βοηθάει πολύ, και μέσα στο σχολικό περιβάλλον είναι έτσι διαφορετικά τα πράγματα. Ναι αυτό, δεν έχω κάτι άλλο να προσθέσω.

Λυσιμάχη: Κι εγώ πιστεύω πως θα βοηθήσει, γιατί μας κάνει να τα βλέπουμε όλα τα πράγματα από λίγο διαφορετική οπτική γωνία και να καταλάβουμε ότι δεν υπάρχει μόνο η δικιά μας άποψη για κάτι ή οποιουδήποτε άλλου, αλλά

διαφοροποιούνται όλες οι απόψεις, και... γι' αυτό μου άρεσε πάρα πολύ κι όλη αυτή η διαδικασία. Οπότε πιστεύω πως θα βοηθήσει εμάς τα παιδιά μεγαλώνοντας.

Σ: Σας ευχαριστώ πάρα πολύ παιδιά.

Μαθητές: Κι εμείς ευχαριστούμε.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

ΠΗΓΕΣ

- Γιακουμής, Π., Γρηγοριάδης, Ν., Δανιήλ, Α., & Παπαϊωάννου, Π.** (1992). *Έκθεση ιδεών. Λόγος δημιουργικός. Για τη Γ' Λυκείου*. Αθήνα: Ο.Ε.Δ.Β.
- Γιακουμής, Π., Γρηγοριάδης, Ν., Δανιήλ, Α., & Παπαϊωάννου, Π.** (1995). *Έκθεση ιδεών - Λόγος δημιουργικός. Για τη Γ' Λυκείου. Βιβλίο του καθηγητή*. Αθήνα: Ο.Ε.Δ.Β.
- Delors, J.** (1996). *Rapport à l'UNESCO de la Commission Internationale sur l'éducation pour le vingt et unième siècle: «L'éducation: un trésor est caché dedans»*. Paris: UNESCO - Odile Jacob.
- Παιδαγωγικό Ινστιτούτο** (2011α). *Πρόγραμμα Σπουδών για τη διδασκαλία της Νεοελληνικής Γλώσσας και της Λογοτεχνίας στο Γυμνάσιο*. Αθήνα.
- Παιδαγωγικό Ινστιτούτο** (2011β). *Πρόγραμμα Σπουδών για τη διδασκαλία της Νεοελληνικής Γλώσσας και της Λογοτεχνίας, της Αρχαίας Ελληνικής Γλώσσας και Γραμματείας στην υποχρεωτική εκπαίδευση*. Αθήνα.
- Παιδαγωγικό Ινστιτούτο** (2011γ). *Πρόγραμμα Σπουδών για τη διδασκαλία της Λογοτεχνίας στην υποχρεωτική εκπαίδευση. Οδηγός για τον εκπαιδευτικό*. Αθήνα.
- Παρίσης, Ι., & Παρίσης, Ν.** (2000). *Λεξικό λογοτεχνικών όρων*. Αθήνα: Ο.Ε.Δ.Β.
- Σουλιώτης, Μ., & ομάδα εργασίας** (Α. Συμεωνάκη, Ε. Λαρδούτσου, Χ. Ιωακειμίδου, Ε. Ζάουρα & Μ. Αρμεύτη) (2012). *Δημιουργική Γραφή. Οδηγίες Πλεύσεως*, Λευκωσία: Υ.Π.ΠΟ. - Π.Ι. - Υπηρεσία Ανάπτυξης Προγραμμάτων.
- «**Σύσταση** 2006/962/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 18ης Δεκεμβρίου 2006, σχετικά με τις βασικές ικανότητες της δια βίου μάθησης». *Επίσημη Εφημερίδα L 394* της 30.12.2006].
- Υπουργείο Παιδείας - Π.Ι.** (2009). *Κείμενα Νεοελληνικής Λογοτεχνίας, Β' τεύχος, Β' τάξη Γενικού Λυκείου*, Αθήνα: Ο.Ε.Δ.Β.
- Υπουργείο Παιδείας** (2011α). *Κείμενα Νεοελληνικής Λογοτεχνίας. Ενιαίο Πλαίσιο Προγράμματος Σπουδών*. Αθήνα.
- Υπουργείο Παιδείας** (2011β). *Οδηγίες για τη διδασκαλία του μαθήματος της Νέας Ελληνικής Λογοτεχνίας της Α' τάξης Γενικού Λυκείου για το σχ. έτος 2011-2012*. Αθήνα.
- Υπουργείο Παιδείας** (2012α). *Οδηγίες για τη διδασκαλία του μαθήματος της Νέας Ελληνικής Λογοτεχνίας της Α' τάξης Γενικού Λυκείου και Εσπερινού Γενικού Λυκείου για το σχ. έτος 2012-2013*. Αθήνα.

- Υπουργείο Παιδείας** (2012β). *Οδηγίες διδασκαλίας των μαθημάτων «Νεοελληνική Γλώσσα», «Νεοελληνική Λογοτεχνία», των Επαγγελματικών Λυκείων (ΕΠΑΛ.) για το σχ. έτος 2012-2013.* Αθήνα.
- Υπουργείο Παιδείας** (2014). *Οδηγίες διδασκαλίας των μαθημάτων Α' & Β' τάξεων Ημερησίου ΓΕΛ και Α', Β' & Γ' τάξεων Εσπερινού ΓΕΛ για το σχ. έτος 2014-2015.* Αθήνα.
- Υ.Π.ΠΟ. - Π.Ι. Κύπρου** (2010). *Αναλυτικά Προγράμματα Προδημοτικής, Δημοτικής και Μέσης Εκπαίδευσης, τόμος Α'.* Λευκωσία.
- Φ.Ε.Κ. 303 Β/13-03-2003.** *Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (Δ.Ε.Π.Π.Σ.) και Αναλυτικά Προγράμματα Σπουδών (Α.Π.Σ.) Δημοτικού - Γυμνασίου: α) Γενικό Μέρος β) Δ.Ε.Π.Π.Σ. και Α.Π.Σ. Ελληνικής Γλώσσας, Νεοελληνικής Λογοτεχνίας, Αρχαίας Ελληνικής Γλώσσας και Γραμματείας, Εικαστικών, Σπουδών Θεάτρου, Θρησκευτικών, Ιστορίας, Κοινωνικής και Πολιτικής Αγωγής, Μαθηματικών, Μελέτης Περιβάλλοντος.* Αθήνα.
- Φ.Ε.Κ. 304 Β/13-03-2003.** *Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (Δ.Ε.Π.Π.Σ.) και Αναλυτικά Προγράμματα Σπουδών (Α.Π.Σ.) Δημοτικού - Γυμνασίου: Μουσικής, Ξένων Γλωσσών, Οικιακής Οικονομίας, Πληροφορικής, Σχολικού Επαγγελματικού Προσανατολισμού, Τεχνολογίας, Φυσικών Επιστημών (Βιολογίας, Γεωλογίας, Γεωγραφίας, Ερευνώ το Φυσικό Κόσμο, Φυσικής, Χημείας), Φυσικής Αγωγής, Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (Δ.Ε.Π.Π.Σ.) και Αναλυτικά Προγράμματα Σπουδών (Α.Π.Σ.) Προσχολικής Αγωγής, Προγράμματα σχεδιασμού και ανάπτυξης διαθεματικών δραστηριοτήτων (Ευέλικτη Ζώνη, Αγωγή Υγείας, Ολυμπιακή Παιδεία, Περιβαλλοντική Εκπαίδευση) και Παράρτημα: Οδηγίες προς τους συγγραφείς των σχολικών βιβλίων, Προδιαγραφές σχολικών βιβλίων.* Αθήνα.
- Φ.Ε.Κ. 1497 Β/10-10-2003.** *Σκοπός ίδρυσης και λειτουργίας Γυμνασίων (Καλλιτεχνικών Σχολείων).* Αθήνα.
- Φ.Ε.Κ. 1562 Β/27-06-2011.** *Πρόγραμμα Σπουδών για τα μαθήματα Αρχαία Ελληνική Γλώσσα και Γραμματεία, Νέα Ελληνική Γλώσσα και Νέα Ελληνική Λογοτεχνία της Α' τάξης Γενικού Λυκείου.* Αθήνα.
- ΦΕΚ 2240 Β/13-09-2011.** *Ωρολόγιο Πρόγραμμα των μαθημάτων των Α', Β', Γ' τάξεων των Γυμνασίων για την πιλοτική εφαρμογή του Νέου Προγράμματος Σπουδών.* Αθήνα.
- Φ.Ε.Κ. 2334 Β/03-10-2011.** *Έγκριση Προγραμμάτων Σπουδών Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης για την Πιλοτική τους Εφαρμογή του Διδακτικού Πεδίου: Ελληνική Γλώσσα και Γραμματεία.* Αθήνα.
- Φ.Ε.Κ. 1840 Β/26-08-2015.** *Ωρολόγιο Πρόγραμμα των μαθημάτων των Α', Β' και Γ' τάξεων Καλλιτεχνικού Γυμνασίου και των Α', Β' και Γ' τάξεων Γενικού Καλλιτεχνικού Λυκείου.* Αθήνα.

UNESCO, & CERLALC (2009). «Σύνθεση del foro ‘Propuestas de escritura creativa para la renovación de la pedagogía de la escritura’». *Escribir en la escuela*. <http://www.cerlalc.org/Escuela/experiencias/sintesis.doc> (προσπ. 13/06/2014).

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αναγνώστου, Ε., & Κιοσσές, Σ.** (2015). «Δημιουργική γραφή και αξιολόγηση, ή: επιχειρώντας μια δημιουργική αξιολόγηση». Στο: Τ. Κωτόπουλος & Β. Νάνου (Επιμ.). *Τόμος περιλήψεων. 2ο Διεθνές Συνέδριο Δημιουργική Γραφή, Κέρκυρα* (σ. 154). Φλώρινα: ΠΜΣ «Δημιουργική Γραφή».
- Αναγνώστου, Ε., & Κωτόπουλος, Τ.** (2015). «Η παιδαγωγική της δημιουργικής γραφής». Στο: Τ. Κωτόπουλος & Β. Νάνου (Επιμ.). *Τόμος περιλήψεων. 2ο Διεθνές Συνέδριο Δημιουργική Γραφή, Κέρκυρα* (σ. 81). Φλώρινα: ΠΜΣ «Δημιουργική Γραφή».
- Αποστολίδου, Β.** (1999). «Λογοτεχνία και ιδεολογία: το ζήτημα των αξιών κατά τη διδασκαλία της λογοτεχνίας». Στο: Β. Αποστολίδου, & Ε. Χοντολίδου (Επιμ.). *Λογοτεχνία και εκπαίδευση* (σς. 335-347). Αθήνα: Τυπωθήτω - Γιώργος Δάρδανος.
- Αργυρόπουλος, Π.** (2013). «Ερευνητικά δεδομένα διδασκαλίας της αυτόματης γραφής, του χαϊκού και της πολυμεσικής ποίησης στην Α΄ Λυκείου». Στο: Τ. Κωτόπουλος, Α. Βακάλη, Β. Νάνου & Δ. Σουλιώτη (Επιμ.). *Πρακτικά 1ου Διεθνούς Συνεδρίου «Δημιουργική Γραφή», 4- 6 Οκτωβρίου, 2013, Αθήνα.* Φλώρινα: Π.Μ.Σ. «Δημιουργική Γραφή». Ανακτήθηκε από <http://cwconference.web.uowm.gr/index.php> (προσπέλαση 10/10/2015).
- Αργυροπούλου, Χ., Πατούνα, Α., & Βαρέση, Ε.** (2009). *Πανελλαδική έρευνα για το μάθημα της Νεοελληνικής Λογοτεχνίας στο Γυμνάσιο.* Αθήνα: Παιδαγωγικό Ινστιτούτο.
- Αρχάκης, Α.** (2011). *Γλωσσική διδασκαλία και σύσταση των κειμένων* (2η έκδ.). Αθήνα: Εκδόσεις Πατάκη.
- Αρχάκης, Α.** (2012). «Η αφήγηση της μαθητικής απειθαρχίας: ανάλυση συνομιλιακών δεδομένων». Στο: Ζ. Gavriilidou, Α. Efthymiou, Ε. Thomadaki & Ρ. Kambakis-Vougiouklis (eds). *Selected papers of the 10th ICGL*, pp. 679-686. Komotini/Greece: Democritus University of Thrace.
- Αρχάκης, Α., & Τσάκωνα, Β.** (2011). *Ταυτότητες, αφηγήσεις και γλωσσική εκπαίδευση.* Αθήνα: Εκδόσεις Πατάκη.
- Αναε, Ν.** (2014). «“Creative Writing as Freedom, Education as Exploration”: Creative Writing as Literary and Visual Arts Pedagogy in the First Year Teacher-education Experience». *Australian Journal of Teacher Education*, 39, 8, 123-142. Ανακτήθηκε από <http://ro.ecu.edu.au/ajte/vol39/iss8/7> (προσπέλαση 30/10/2014).

- Angelet, C., & Herman, J.** (1997 [1987]). «Αφηγηματολογία». Στο: M. Delcroix, & F. Holly (Επιμ.). *Εισαγωγή στις σπουδές της Λογοτεχνίας. Μέθοδοι του κειμένου* (I.N. Βασιλαράκης, Μετάφρ.) (σσ. 196-236). Αθήνα: Gutenberg.
- Ansell, N.** (2002). «“Of course we must be equal, but...”: imagining gendered futures in two rural southern African secondary schools». *Geoforum*, 33, 2, 179-194. doi:10.1016/S00167185(01)000331
- Aucouturier, M.** (1980). «Ο Μιχαήλ Μπαχτίν ως φιλόσοφος και θεωρητικός του μυθιστορήματος». Στο: *Μ. Μπαχτίν. Προβλήματα λογοτεχνίας και αισθητικής* (Γ. Σπανός, Μετάφρ.) (σσ. 9-24). Αθήνα: Πλέθρον. (Πρωτότυπη έκδοση 1978).
- Βακαλιός, Θ.** (2004). *Το πρόβλημα της ταυτότητας του ανθρώπου*. Αθήνα: Ψηφίδα.
- Βασιλοπούλου, Α., & Καββαδά, Α.** (2013). «Δημιουργική γραφή και έφηβοι: η περίπτωση του Καλλιτεχνικού Γυμνασίου Γέρακα με Λυκειακές τάξεις». Στο: Τ. Κωτόπουλος, Α. Βακάλη, Β. Νάνου & Δ. Σουλιώτη (Επιμ.). *Πρακτικά 1ου Διεθνούς Συνεδρίου «Δημιουργική Γραφή», 4- 6 Οκτωβρίου, 2013, Αθήνα*. Φλώρινα: Π.Μ.Σ. «Δημιουργική Γραφή». Ανακτήθηκε από <http://cwconference.web.uowm.gr/index.php> (προσπέλαση 10/10/2015).
- Βελουδής, Γ.** (2002). *Γραμματολογία - Θεωρία Λογοτεχνίας* (3η έκδ.). Αθήνα: Εκδόσεις Πατάκη.
- Βυγκότσκι, Λ.** (1988). *Σκέψη και γλώσσα* (Α. Ρόδη, Μετάφρ.). Αθήνα: Γνώση. (Πρωτότυπη έκδοση 1964).
- Bajoit, G.** (2013). *L'individu sujet de lui-même: Vers une socio-analyse de la relation sociale*. Paris: Armand Colin.
- Bakhtine, M.** (1984). *Esthétique de la création verbale* (Α. Aucouturier, Μετάφρ.). Paris: Gallimard. (Πρωτότυπη έκδοση 1979).
- Barthes, R.** (1953). *Le degré zéro de l'écriture*. Paris: Éditions de Seuil.
- Bedoin, E.** (2007). «Ruptures culturelles dans le débat interprétatif: une incidence de la reformulation magistrale sur la dynamique de construction des savoirs». *Revue des sciences de l'éducation*, 33, 2, 433-446.
- Bell, J.** (2007). *Πώς να συντάξετε μια επιστημονική εργασία. Οδηγός ερευνητικής μεθοδολογίας* (Ε. Πανάγου. Μετάφρ.). Αθήνα: Μεταίχμιο. (Πρωτότυπη έκδοση 2005).
- Benmakhlouf, A.** (2011). *L'identité. Une fable philosophique*. Paris: Presses Universitaires de France.
- Bennett, A., Clarke, G., Motion, A., & Naidoo, B.** (2008). «Creative writing subject benchmark statement. Creative writing research benchmark statement». NAWE.

- Bernié, J.-P.** (2002). «L'approche des pratiques langagières scolaires à travers la notion de “communauté discursive”: un apport à la didactique comparée?». *Revue française de pédagogie*. «Vers une didactique comparée», 141, 77-88. doi: 10.3406/rfp.2002.2917
- Blandenet, M., Chillet, C., & Courrier, C.** (Eds.) (2010). *Figures de l'identité: Naissance et destin des modèles communautaires dans le monde romain*. Lyon: Ens Editions.
- Boré, C.** (2006). «L'écriture scolaire de fiction comme rencontre du langage de l'autre». *Repères*, 33, 37-60.
- Bourdieu, P.** (1977). *Outline of a theory of practice* (R. Nice, Μετάφρ.). Cambridge: Cambridge University Press. (Πρωτότυπη έκδοση 1972).
- Bourdieu, P.** (1999). *Γλώσσα και συμβολική εξουσία* (Κ. Καψαμπέλη, Μετάφρ.). Αθήνα: Ινστιτούτο του βιβλίου - Α. Καρδαμίτσα.
- Boutet, J.** (1984). *Εισαγωγή στην κοινωνιογλωσσολογία* (Α. Ιορδανίδου & Ε. Τσαμαδού, Μετάφρ.). Αθήνα: Εκδόσεις Γρηγόρη. (Πρωτότυπη έκδοση 1980).
- Briggs, P.** (Superintendent of Schools) (1968). *Creative writing. Guide Lines for Teachers - Upper Elementary Summer School*. Cleveland, Ohio: Major Work and Enrichment Classes - Cleveland public schools. Ανακτήθηκε από <http://files.eric.ed.gov/fulltext/ED08241> (προσπέλαση 28/10/2014).
- Brown, H.** (2004). «Θεματικές πειραματικής έρευνας για τις ομάδες από τη δεκαετία του 1930 έως τη δεκαετία του 1990». Στο: Μ. Wetherell (Επιμ.). *Ταυτότητες, ομάδες και κοινωνικά ζητήματα* (Ν. Μποζατζής, Μετάφρ.) (σσ. 31-104). Αθήνα: Μεταίχμιο. (Πρωτότυπη έκδοση 1996).
- Buehler, J.** (2013). «“There’s a problem, and we’ve got to face it”: how staff members wrestled with race in an urban high school». *Race Ethnicity and Education*, 16, 5, 629-652.
- Γερμανός, Δ.** (1999). «Χώρος και πολιτισμική ταυτότητα στο ελληνικό σχολείο». Στο: Χ. Κωνσταντοπούλου, Λ. Μαράτου-Αλιπράντη, Δ. Γερμανός & Θ. Οικονόμου (Επιμ.). «Εμείς» και οι «άλλοι». *Αναφορά στις τάσεις και τα σύμβολα* (σσ. 85-107). Αθήνα: Τυπωθήτω - Γ. Δάρδανος.
- Γεωργακοπούλου, Α.** (2007). «Γλώσσα, ταυτίσεις και ταυτότητες: Νέες κοινωνιογλωσσολογικές αφηγηρίες μεθόδου και ανάλυσης». Στο: *Πρακτικά 3ης Συνάντησης Εργασίας Μεταπτυχιακών Φοιτητών του Τμήματος Φιλολογίας του Πανεπιστημίου Αθηνών*. Αθήνα: Ε.Κ.Π.Α. Ανακτήθηκε από <https://sites.google.com/site/athenspostgraduateconference/3thAPC> (προσπέλαση 27/05/2016).
- Γεωργακοπούλου & Γούτσος, Δ.** (1999). *Κείμενο και επικοινωνία*. Αθήνα: Ελληνικά Γράμματα.

- Γεωργιάδης, Γ., Ξανθόπουλος, Δ., & Βακάλη, Α.** (2015). «Η δημιουργική γραφή σε πολιτιστικά προγράμματα της δευτεροβάθμιας εκπαίδευσης: από τον Kafka στον Kandinsky», Στο: Τ. Κωτόπουλος & Β. Νάνου (Επιμ.). *Τόμος περιλήψεων. 2ο Διεθνές Συνέδριο Δημιουργική Γραφή, Κέρκυρα* (σ. 55). Φλώρινα: ΠΜΣ «Δημιουργική Γραφή».
- Γεωργοπούλου, Α.** (2013). «Μια δοκιμή δημιουργικής γραφής για μαθητές γυμνασίου με μαθησιακές δυσκολίες». Στο: Τ. Κωτόπουλος, Α. Βακάλη, Β. Νάνου & Δ. Σουλιώτη (Επιμ.). *Πρακτικά 1ου Διεθνούς Συνεδρίου «Δημιουργική Γραφή», 4- 6 Οκτωβρίου, 2013, Αθήνα*. Φλώρινα: Π.Μ.Σ. «Δημιουργική Γραφή». Ανακτήθηκε από <http://cwconference.web.uowm.gr/index.php> (προσπέλαση 10/10/2015).
- Γιαβρίμης, Π., Τσαγκάτος, Ε., & Πολυχρόνη, Α.-Ε.** (2014/3). «Απόψεις μαθητών υποχρεωτικής εκπαίδευσης για την εθνική τους ταυτότητα». *Νέος Παιδαγωγός*. Ανακτήθηκε από <http://neospaidagogos.gr/periodiko/index3.html> (προσπέλαση 04/12/2015).
- Γκέφου-Μαδιανού, Δ.** (2003). «Εννοιολογήσεις του εαυτού και του “Άλλου”: ζητήματα ταυτότητας στη σύγχρονη ανθρωπολογική θεωρία». Στο: Δ. Γκέφου-Μαδιανού (Επιμ.). *Εαυτός και «Άλλος»: Εννοιολογήσεις, ταυτότητες και πρακτικές στην Ελλάδα και την Κύπρο* (σσ. 265-280). Αθήνα: Gutenberg.
- Γκότοβος, Α.** (2001). *Οικουμενικότητα, ετερότητα και ταυτότητα: η επαναδιαπραγμάτευση του νοήματος της παιδείας*. Ιωάννινα: Πανεπιστήμιο Ιωαννίνων.
- Γούτσος, Δ.** (2012). *Γλώσσα: κείμενο, ποικιλία, σύστημα*. Αθήνα: Κριτική.
- Γρόσδος, Σ.** (2014). *Δημιουργικότητα και δημιουργική γραφή στην εκπαίδευση. Από το παιδί γραμματέα στο παιδί δημιουργό κειμένων. Στρατηγικές δημιουργικής γραφής*. Θεσσαλονίκη: Εκδόσεις Πανεπιστημίου Μακεδονίας.
- Carr, W., & Kemmis, S.** (1997). *Για μια κριτική εκπαιδευτική θεωρία. Εκπαίδευση, γνώση και έρευνα δράσης* (Α. Λαμπράκη-Παγανού, Ε. Μηλίγκου, & Κ. Ροδιάδου-Αλμπάνη, Μετάφρ.). Αθήνα: Κώδικας. (Πρωτότυπη έκδοση 1986).
- Chabanne, J.-C., & Bucheton, D.** (2002). *Parler et écrire pour penser, apprendre et se construire: L'écrit et l'oral réflexifs*. Presses Universitaires de France. Ανακτήθηκε από <https://hal.archivesouvertes.fr/hal00922031> (07/06/2016).
- Charlot, B.** (1999). *Η σχέση με τη γνώση: Στοιχεία για μία θεωρία* (Μ. Καραχάλιος & Ε. Λινάρδου-Καραχάλιου, Μετάφρ.). Αθήνα: Μεταίχμιο. (Πρωτότυπη έκδοση 1997).
- Cohen, L., Manion, L., & Morrison, K.** (2008). *Μεθοδολογία εκπαιδευτικής έρευνας* (Σ. Κυρανάκης, Μ. Μαυράκη, Χ. Μητσοπούλου, Π. Μπιθάρια & Μ. Φιλοπούλου, Μετάφρ.). Αθήνα: Μεταίχμιο. (Πρωτότυπη έκδοση 2000).

- Collet, B. A.** (2007). «Islam, national identity and public secondary education: Perspectives from the Somali diaspora in Toronto, Canada». *Race Ethnicity and Education*, 10, 2, 131-153. doi: 10.1080/13613320701330668
- Collin, F.** (1971). *Maurice Blanchot et la question de l'écriture*. Paris: Gallimard.
- Compagnon, A.** (1997). «Notes sur le dialogue en littérature». Στο: D. Luzzati, J.-C. Beacco, R. Mir-Samii, M. Murat, & M. Vivet (Éds). *Le dialogique. Colloque international sur les formes philosophiques, linguistiques, littéraires, et cognitives du dialogue* (15-16 septembre 1994) (pp. 231-244). Bern, Berlin, Frankfurt/M., New York, Paris, Wien: Peter Lang SA, Éditions scientifiques européennes.
- Cuche, D.** (2001). *Η έννοια της κουλτούρας στις κοινωνικές επιστήμες* (Φ. Σιατίτσα, Μετάφρ.). Αθήνα: Τυπωθήτω - Γιώργος Δάρδανος. (Πρωτότυπη έκδοση 1996).
- Culler, J.** (2000). *Λογοτεχνική θεωρία: Μια σύντομη εισαγωγή* (Κ. Διαμαντάκου, Μετάφρ.). Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης. (Πρωτότυπη έκδοση 1997).
- Cummins, J.** (2005). *Ταυτότητες υπό διαπραγμάτευση. Εκπαίδευση με σκοπό την ενδυνάμωση σε μια κοινωνία της ετερότητας* (Σ. Αργύρη, Μετάφρ.). Αθήνα: Gutenberg. (Πρωτότυπη έκδοση 1999).
- DeFelice, A., Adams, J. D., Branco, B., & Pieroni, P.** (2014). «Engaging underrepresented high school students in an urban environmental and geoscience place-based curriculum». *Journal of Geoscience Education*, 62, 1, 49-60.
- De Romilly, J.** (2013). *Τι πιστεύω* (Σ. Τριανταφύλλου, Μετάφρ.). Αθήνα: Εκδόσεις Πατάκη. (Πρωτότυπη έκδοση 2012).
- Descombes, V.** (2013). *Les embarras de l'identité*. Paris: Gallimard.
- Dymoke, S.** (2001). «Taking Poetry off its Pedestal: The Place of Poetry Writing in an Assessment-Driven Curriculum». *English in Education*, 35, 3, 32-41. doi: 10.1111/j.1754-8845.2001.tb00746.x
- Elizabeth, M., Kisthardt, M., & Cooper, M.** (2011). «Interdisciplinary teaching: introductory programming via creative writing». Στο: *Proceedings of the 42nd ACM technical symposium on Computer science education* (pp. 523-528). ACM New York, NY, USA. doi: 10.1145/1953163.1953313
- Elliott, S., Kratochwill, T., Littlefield Cook, J., & Travers, J.F.** (2008). *Εκπαιδευτική Ψυχολογία. Αποτελεσματική διδασκαλία, αποτελεσματική μάθηση* (Μ. Σόλμαν & Φ. Καλύβα, Μετάφρ.). Αθήνα: Gutenberg. (Πρωτότυπη έκδοση 1996).

- Ervin-Tripp, S.** (1979). «Children's verbal turn-taking». Στο: E. Ochs, & B.B. Schieffelin (Eds.). *Developmental pragmatics* (pp. 391-414). New York: Academic Press.
- Ζήρας, Α.** (2000). *Η τέχνη της γραφής στον 20ό αι.* Αθήνα: Εκδόσεις Καστανιώτη.
- Ζωάκου, Α.-Μ.** (2009). *Η παρουσία αλβανών μαθητών στη δευτεροβάθμια εκπαίδευση: ζητήματα ταυτότητας και ετερότητας* (Διδακτορική Διατριβή, Πανεπιστήμιο Αθηνών). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 24120).
- Fontana, D.** (1996). *Ψυχολογία για εκπαιδευτικούς* (Μ. Λώμη, Μετάφρ.). Αθήνα: Σαββάλας. (Πρωτότυπη έκδοση 1981).
- Foucault, M.** (1971). *L'ordre du discours*. Ανακτήθηκε από <http://libertaire.free.fr/Foucault64.html> (προσπέλαση 28/05/2016).
- Freie, C.** (2014). «Average American teenager? White working-class high school students navigate race, privilege and opportunity». *Social Identities*, 20, 2-3, 123-138.
- Genette, G.** (1972). *Figures III*. Paris: Éditions du Seuil.
- Greimas, A.J.** (1970). *Du sens. Essais sémiotiques*. Paris: Éditions du Seuil.
- Greimas, A.J.** (1983). *Du sens II. Essais sémiotiques*. Paris: Éditions du Seuil.
- Groenendijk, T., Janssen, T., Rijlaarsdam, G., & Van Den Bergh, H.** (2008). «How do second-dary school students write poetry? How creative writing processes relate to final products». *L1 - Educational Studies in Language and Literature*, 8, 3, 57-80.
- Grosser, A.** (1996). *Les identités difficiles*. Paris: Presses de la Fondation Nationale des Sciences Politiques.
- Gumpertz, J., & Cook-Gumpertz, J.** (2008). «Η διεπιδραστική κοινωνιογλωσσολογία στη μελέτη της εκπαίδευσης». Στο: J. Cook-Gumpertz (Επιμ.). *Η κοινωνική δόμηση του γραμματισμού* (Ε. Κοτσυφού, Μετάφρ.) (σσ. 101-145). Αθήνα: Επίκεντρο. (Πρωτότυπη έκδοση 2006).
- Gupta, A., & Ferguson, J.** (2006). «Πέρα από την κουλτούρα: Χώρος, ταυτότητα και η πολιτική της διαφοράς» (Γ. Κυριακάκης, Μετάφρ.). Στο: Κυριακάκης, Γ. & Μιχαηλίδου, Μ. (Επιμ.). *Η προσέγγιση του άλλου: Ιδεολογία, μεθοδολογία και ερευνητική πρακτική* (σσ. 71-101). Αθήνα: Μεταίχμιο.
- Ημέλλου, Α., Πάνος, Δ., Δημητρακοπούλου, Σ., & Γιαννοπούλου, Χ.** (2015). «Συνδιαμορφώνοντας αφηγηματικές ιστορίες με τη συνδρομή της ομαδοσυνεργατικής μεθόδου: ένα παράδειγμα με μαθητές Γυμνασίου». Στο: Τ. Κωτόπουλος & Β. Νάνου (Επιμ.). *Τόμος περιλήψεων. 2ο Διεθνές Συνέδριο Δημιουργική Γραφή, Κέρκυρα* (σ. 156). Φλώρινα: ΠΜΣ «Δημιουργική Γραφή».

- Harley, T.** (2008). *Η ψυχολογία της γλώσσας. Από τη θεωρία στην πράξη* (Μ. Ζαφείρη, Φ. Λέκκας, Κ. Ρόικου, Ο. Φωτακοπούλου, Μετάφρ.). Θεσσαλονίκη: University Studio Press. (Πρωτότυπη έκδοση 2001).
- Hawthorn, J.** (1993). *Ξεκλειδώνοντας το κείμενο: Μια εισαγωγή στη θεωρία της λογοτεχνίας* (Μ. Αθανασοπούλου, Μετάφρ.). Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης. (Πρωτότυπη έκδοση 1987).
- Head, J.** (2000). *Εκπαιδεύοντας τους εφήβους* (Π. Κοτσώνη, Μετάφρ.). Αθήνα: Σαββάλας. (Πρωτότυπη έκδοση 1997).
- Herbert, A.** (2010). *The pedagogy of creativity*. London and New York: Routledge.
- Holquist, M.** (2014). *Διαλογικότητα. Ο Μπαχτίν και ο κόσμος του* (Ι. Σταματάκη, Μετάφρ.). Αθήνα: Gutenberg. (Πρωτότυπη έκδοση 2002).
- Houdart-Mérot V.** (2007/4). «Atelier de réécriture et critique littéraire en acte à l'université». *Journal français de psychiatrie*, 31, 39-43.
doi: 10.3917/jfp.031.0039
- Τζερ, Β.** (2013). «Η προσκλητική δομή των κειμένων. Η απροσδιοριστία ως όρος της επίδρασης του λογοτεχνικού λόγου». Στο: Κ.Μ. Newton (Επιμ.). *Η λογοτεχνική θεωρία του εικοστού αιώνα. Ανθολόγιο κειμένων* (Α. Κατσικερός & Κ. Σπαθαράκης, Μετάφρ.) (σσ. 341-349). (Πρωτότυπη έκδοση 1997).
- Ιωακειμίδου, Χ.** (2013). «Η δημιουργική Γραφή στο Νέο Αναλυτικό Πρόγραμμα Λογοτεχνίας της Μέσης Εκπαίδευσης στην Κύπρο και το “δίλημμα” της αυτονόμησης ή της ενσωμάτωσης - Το παράδειγμα της Αγγλικής Σχολής Λευκωσίας». Στο: Τ. Κωτόπουλος, Α. Βακάλη, Β. Νάνου & Δ. Σουλιώτη (Επιμ.). *Πρακτικά 1ου Διεθνούς Συνεδρίου «Δημιουργική Γραφή», 4-6 Οκτωβρίου, 2013, Αθήνα*. Φλώρινα: Π.Μ.Σ. «Δημιουργική Γραφή». Ανακτήθηκε από <http://cwconference.web.uowm.gr/index.php> (προσπ. 10/10/2015).
- Ιωσηφίδης, Θ.** (2008). *Ποιοτικές μέθοδοι έρευνας στις κοινωνικές επιστήμες*. Αθήνα: Κριτική.
- Jenkins, R.** (2007). *Κοινωνική ταυτότητα* (Κ. Γεωργοπούλου, Μετάφρ.). Αθήνα: Σαββάλας. (Πρωτότυπη έκδοση 2004).
- Johnston, R., Wilson, D., & Burgess, S.** (2007). «Ethnic segregation and educational performance at secondary school in Bradford and Leicester». *Environment and Planning A*, 39, 3, 609-629. doi: 10.1068/a38155
- Καλατή, Β.** (2015). *Κοινωνικός εκφοβισμός και οι φιλικές σχέσεις παιδιών και εφήβων: διαστάσεις φύλου και εθνο-πολιτισμικής προέλευσης* (Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 35888).
- Καμέρη, Ν.** (2011). *Ελληνοκύπριοι και Τουρκοκύπριοι μαθητές στην αγγλική σχολή Λευκωσίας: Ειρηνική και φιλική συνύπαρξη ή παράλληλοι δρόμοι;*

- (Μεταπτυχιακή Διατριβή, Ανοικτό Πανεπιστήμιο Κύπρου). Διαθέσιμο από τη βάση δεδομένων του Ιδρυματικού αποθετηρίου Κυψέλη (Κωδ. 159).
- Καρακίτσιος, Α.** (2012). «Δημιουργική Γραφή: μια άλλη προσέγγιση της λογοτεχνίας ή η επιστροφή της Ρητορικής;». *Κείμενα*, 15. Ανακτήθηκε από <http://keimena.ece.uth.gr/main/t15/03-kotopoulos.pdf> (προσπέλ. 15/11/2014).
- Καραμπατζάκη, Δ.** (2008). *Ταυτότητες φύλου στο λόγο μαθητών και μαθητριών εφηβικής ηλικίας για την εργασία* (Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 19150).
- Καρατζιά-Σταυλιώτη, Ε.** (2009). *Αξιολόγηση της κριτικής και δημιουργικής σκέψης υπό το πρίσμα του βιοπαιδαγωγισμού*. Ανακτήθηκε από http://www.elemedu.upatras.gr/english/images/elkara/CREATIVITY_ASS_2009.pdf (προσπέλαση 15/06/2016).
- Καρατσινίδου, Χ.** (2007). «Η λογοτεχνία και η τέχνη στο φως της διαλογικότητας». Στο: Μ. Πουρκός (Επιμ.). *Λογοτεχνία, διαλογικότητα και Ψυχολογία. Κριτικές προσεγγίσεις* (σσ. 89-105). Αθήνα: Ατραπός.
- Κασσωτάκης, Μ., & Φλουρής, Γ.** (2013). *Μάθηση και διδασκαλία. Σύγχρονες απόψεις για τις διαδικασίες της μάθησης και τη μεθοδολογία της διδασκαλίας* (4η έκδ.). Αθήνα: Εκδόσεις Γρηγόρη.
- Καψωμένος, Ε.** (2003). *Αφηγηματολογία. Θεωρία και μέθοδοι της αφηγηματικής πεζογραφίας* (2η έκδ.). Αθήνα: Πατάκης.
- Κηπουροπούλου, Ε.** (2010). *Η μελέτη της εθνικής ταυτότητας και ετερότητας μέσω παραγωγής λόγου μαθητών και μαθητριών με πολιτισμική ετερότητα: πολυπολιτισμικότητα και πολλαπλές ταυτότητες* (Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 20357).
- Κλαίρης, Χ., & Μπαμπινιώτης, Γ.** (2005). *Γραμματική της Νέας Ελληνικής. Δομολειτουργική-Επικοινωνιακή*. Αθήνα: Ελληνικά Γράμματα.
- Κολοβελώνη, Γ.** (2013). «Διδάσκοντας Δημιουργική Γραφή σε μαθητές Λυκείου μέσα από ένα Πολιτιστικό Πρόγραμμα Σχολικών Δραστηριοτήτων». Στο: Τ. Κωτόπουλος, Α. Βακάλη, Β. Νάνου & Δ. Σουλιώτη (Επιμ.). *Πρακτικά 1ου Διεθνούς Συνεδρίου «Δημιουργική Γραφή», 4-6 Οκτωβρίου, 2013, Αθήνα*. Φλώρινα: Π.Μ.Σ. «Δημιουργική Γραφή». Ανακτήθηκε από <http://cwconference.web.uowm.gr/index.php> (προσπέλαση 10/10/2015).
- Κουβέλη, Α.** (1984). «Το στοιχείο της παραμόρφωσης στην εμπειρική κοινωνική έρευνα: τυποποιημένο ερωτηματολόγιο και ελεύθερη συνέντευξη». *Επιθεώρηση κοινωνικών ερευνών. The greek review of social research*, 54, 21-47.
- Κουζέλη, Α.** (2015). «Εργαστήρια δημιουργικής γραφής». *Το Βήμα. Βιβλία + ιδέες*, 04/10/2015. Ανακτήθηκε από:

<http://www.tovima.gr/booksideas/article/?aid=742810> (προσπέλ. 03/06/2016).

Κουλαϊδής, Β. (Επιμ.) (2007α). *Σύγχρονες διδακτικές προσεγγίσεις για την ανάπτυξη κριτικής - δημιουργικής σκέψης. Για την δευτεροβάθμια εκπαίδευση*. Αθήνα: Ο.Ε.Π.ΕΚ. Ανακτήθηκε:

<http://repository.edulll.gr/edulll/retrieve/3311/975.pdf> (προσπέλ. 03/01/2016).

Κουλαϊδής, Β. (Επιμ.) (2007β). *Σύγχρονες διδακτικές προσεγγίσεις για την ανάπτυξη κριτικής - δημιουργικής σκέψης. Για την πρωτοβάθμια εκπαίδευση*. Αθήνα: Ο.Ε.Π.ΕΚ. Ανακτήθηκε:

<http://repository.edulll.gr/edulll/retrieve/3311/977.pdf> (προσπέλ. 03/01/2016).

Κουρτίδου, Φ., Μπρίκα, Ε., Πασχαλίδου, Ε., & Ρουμπίδης, Χ. (1999). «Ενιαίο Πολυκλαδικό Λύκειο Θεσσαλονίκης: “Η κατασκευή της πολιτισμικής ταυτότητας των Ελλήνων μαθητών του Λυκείου”». Στο: Χ. Κωνσταντοπούλου, Λ. Μαράτου-Αλιπράντη, Δ. Γερμανός, & Θ. Οικονόμου (Επιμ.). *«Εμείς» και οι «άλλοι». Αναφορά στις τάσεις και τα σύμβολα* (σσ. 251-264). Αθήνα: Τυπωθήτω - Γ. Δάρδανος.

Κουτσογιάννης, Δ., και Χατζηκυριάκου, Ι., Αντωνοπούλου, Σ., Αδάμπα, Β., & Παυλίδου, Μ. (2015). *Ανάλυση σχολικού λόγου. Η γλωσσική διδασκαλία σε έναν μεταβαλλόμενο κόσμο* (Α΄ τόμος). Θεσσαλονίκη: Κέντρο Ελληνικής Γλώσσας.

Κυρίτσης, Δ., & Παπαοικονόμου, Α. (2011). «Η δέσμευση των εφήβων στο μαθητικό τους ρόλο και οι παράγοντες που τη συνδιαμορφώνουν». *Επιστημονική Επετηρίδα Παιδαγωγικού Τμήματος Δ. Ε. Πανεπιστημίου Ιωαννίνων*, 23, 106-128.

Κυρίτσης, Δ., Χελιατσίδου, Ζ., & Χελιατσίδου, Σ. (2011). «Εφηβοι μαθητές και μαθήτριες περιγράφουν τον εαυτό τους και τη γενιά τους: Ικανοποίηση από τη ζωή, στόχοι και προσδοκίες για το μέλλον, συμπεριφορικά γνωρίσματα». *Μέντορας*, 13, 61-81.

Κωστούλα-Μακράκη, Ν. (2001). *Γλώσσα και κοινωνία: Βασικές έννοιες*. Αθήνα: Μεταίχμιο.

Κωτόπουλος, Τ. (2012). «Η “νομιμοποίηση” της Δημιουργικής Γραφής». *Κείμενα*, 15. Ανακτήθηκε από <http://keimena.ece.uth.gr/main/t15/03-kotopoulos.pdf> (προσπέλαση 15/11/2014).

Κωτόπουλος, Τ. (2015). «Πράξη και διδασκαλία της “Δημιουργικής Γραφής” στη σύγχρονη ελληνική πραγματικότητα». Στο: Δημάδης, Κ. (Επιμ.). *Πρακτικά Ε΄ Ευρωπαϊκού Συνεδρίου Νεοελληνικών Σπουδών «Συνέχειες, ασυνέχειες, ρήξεις στον ελληνικό κόσμο (1204-2014): οικονομία, κοινωνία, ιστορία, λογοτεχνία»* (σσ. 801-821). Αθήνα: Ευρωπαϊκή Εταιρεία Νεοελληνικών Σπουδών. Ανακτήθηκε από

http://www.eens.org/EENS_congresses/2014/kotopoulos_triantafyllos.pdf

(προσπέλαση 15/05/2016).

- Keables, H.** (1968). «Creative writing in the secondary school». *English Journal*, 57, 3, 356-359, 430. Ανακτήθηκε από <http://files.eric.ed.gov/fulltext/ED018428.pdf> (προσπέλαση 28/10/2014).
- Λεζέ, Ε.** (2000). *Η στάση των εφήβων Ελληνοποντίων παλιννοστούντων ομογενών από την πρώην Σοβιετική Ένωση απέναντι στην ελληνική γλώσσα: Έρευνα στους Ελληνοποντίους μαθητές των δημοσίων Γυμνασίων των περιοχών Καλλιθέας και Μενιδίου του νομού Αττικής* (Διδακτορική διατριβή, Πανεπιστήμιο Αθηνών). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 18660).
- Λέτσιου, Σ.** (2011). *Ανάμεσα σε δύο «πατρίδες»: Ελληνομάθεια και ρωσομάθεια ως στοιχεία ταυτότητας και μεταναστευτικών επιλογών Ελληνοποντίων νέων της πρώην Σοβιετικής Ένωσης* (Διδακτορική Διατριβή, Πανεπιστήμιο Μακεδονίας). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 31657).
- Μαγνήσαλης, Κ.** (2003). *Δημιουργική σκέψη. Θεωρία, τεχνική, ασκήσεις, τεστ, παιχνίδια*. Αθήνα: Ελληνικά Γράμματα.
- Ματσαγγούρας, Η.** (2001). *Κειμενοκεντρική προσέγγιση του γραπτού λόγου ή αφού σκέφτονται γιατί δεν γράφουν;* Αθήνα: Γρηγόρης.
- Μπαχτίν, Μ.** (1980). *Προβλήματα λογοτεχνίας και αισθητικής* (Γ. Σπανός, Μετάφρ.). Αθήνα: Πλέθρον. (Πρωτότυπη έκδοση 1975).
- Μπεζεβέγκης, Η., Παυλόπουλος, Β., & Γεωργαντή, Κ.** (2010). *Εθνοτική ταυτότητα και ψυχοκοινωνική προσαρμογή: Μια εμπειρική έρευνα σε εφήβους μετανάστες δεύτερης γενιάς*. Αθήνα: ΕΚΠΑ - ΦΠΨ. Ανακτήθηκε από <http://users.uoa.gr/~vpavlop/index.files/memo/10/02.pdf> (προσπ. 19/05/2016).
- Μπενάτσης, Α.** (1994). *Το σημειωτικό τετράγωνο. Σύγχρονες ερμηνευτικές προσεγγίσεις στη Λογοτεχνία*. Αθήνα: Επικαιρότητα.
- Μπονίδης, Κ.** (2004). *Το περιεχόμενο του σχολικού βιβλίου ως αντικείμενο έρευνας. Διαχρονική εξέταση της σχετικής έρευνας και μεθοδολογικές προσεγγίσεις*. Αθήνα: Μεταίχμιο.
- Μπονίδης, Κ.** (2013). Στο: Μ. Πουρκός (Επιμ.). *Δυνατότητες και όρια της μείζης των μεθοδολογιών στην κοινωνική, ψυχολογική και εκπαιδευτική έρευνα: Επιστημολογικά και μεθοδολογικά ζητήματα των προοπτικών διεύρυνσης του ερευνητικού σχεδιασμού* (σσ. 473-497). Αθήνα: Εκδοτικός Όμιλος Ίων.
- Maley, A.** (2009). «Creative writing for language learners (and teachers)». *Teaching English. British Council & BBC*. Ανακτήθηκε από <http://www.teachingenglish.org.uk/article/creative-writing-language-learners-teachers> (προσπέλαση 02/01/2015).

- Martínez-Álvarez, P., & Bannan, B.** (2014). «An Exploration of Hybrid Spaces for Place-Based Geomorphology With Latino Bilingual Children». *Journal of Geoscience Education*, 62, 1, 104-117.
- Mason, J.** (2011). *Η διεξαγωγή της ποιοτικής έρευνας* (Ε. Δημητριάδου, Μετάφρ.). Αθήνα: Πεδίο. (Πρωτότυπη έκδοση 2002).
- Massol, J.-F.** (2008). «Présentation. Quel avenir pour la didactique de l'écriture littéraire?». *Recherches & Travaux*, 73. Ανακτήθηκε από <http://recherchestravaux.revues.org/315> (προσπέλαση 18/07/2014).
- McNiff, J.** (1988). *Action Research. Principles and practice*. London, New York: Routledge.
- Mercer, N.** (2000). *Η συγκρότηση της γνώσης: Γλωσσική αλληλεπίδραση μεταξύ εκπαιδευτικών και εκπαιδευομένων* (Μ. Παπαδοπούλου, Μετάφρ.). Αθήνα: Μεταίχμιο. (Πρωτότυπη έκδοση 1998).
- Miles, R.** (Ed.) (1999). *Constructing identities in late antiquity*. London and New York: Routledge.
- Miles, M., & Huberman, A. M.** (1984). *Qualitative data analysis. A sourcebook of new methods*. Newbury Park, London, New Delhi: Sage Publications.
- Morgan, D.** (1997). *Focus groups as qualitative research*. Thousand Oaks, London, New Delhi: Sage Publications.
- Moss, S.** (2016). *Conversation analysis*. Ανακτήθηκε από <http://www.sicotests.com/psyarticle.asp?id=214> (προσπέλαση 23/08/2016).
- Mucchielli, A.** (2002). *L'identité* (5e éd.). Paris: Presses Universitaires de France.
- Müller, C. & Prost, F.** (Éds) (2002). *Identités et cultures dans le monde Méditerranéen antique*. Paris: Publications de la Sorbonne.
- Myers, D.-G.** (2006). *The Elephants Teach: Creative Writing Since 1880*. Chicago: University of Chicago Press.
- Νάκας, Θ.** (1995). «Οι επικοινωνιακές λειτουργίες της γλώσσας». Στο: *Μια πολυεπιστημονική θεώρηση της γλώσσας* (σσ. 193-232). Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης - Εκδόσεις Πανεπιστημίου Πατρών.
- Ναυρίδης, Κ., & Χρηστάκης, Ν.** (Επιμ.) (2010). *Το υπερνεωτερικό υποκείμενο*. Αθήνα: Ελληνικά Γράμματα.
- Νικολαΐδου, Σ.** (2009). *Λογοτεχνία και νέες τεχνολογίες. Από τη θεωρία στη διδακτική πράξη*. Αθήνα: Κέδρος.
- Νικολαΐδου, Σ., Ηλιοπούλου, Κ., Κούντη, Μ., Μαυρίδου, Α., Μεταξωτού, Κ., & Ρουβάς, Γ** (2015). «“Η δημιουργική γραφή είναι το αντίθετο της έκθεσης”»: η συστηματική διδασκαλία της δημιουργικής γραφής στο Πρότυπο Πειραματικό Σχολείο του Πανεπιστημίου Θεσσαλονίκης (2011-2015)». Στο: Τ. Κωτόπου-

- λος & Β. Νάνου (Επιμ.). *Τόμος περιλήψεων. 2ο Διεθνές Συνέδριο Δημιουργική Γραφή, Κέρκυρα* (σσ. 38-39). Φλώρινα: ΠΜΣ «Δημιουργική Γραφή».
- Νικολάου, Γ.** (2013). *Σχολικός εκφοβισμός και εθνοπολιτισμική ετερότητα*. Στο: Η. Κουρκούτας & Θ. Θάνος (επιμ.). *Σχολική βία και παραβατικότητα*. Αθήνα: Τόπος.
- Νόβα-Καλτσούνη, Χ.** (2006). *Μεθοδολογία εμπειρικής έρευνας στις κοινωνικές επιστήμες. Ανάλυση δεδομένων με τη χρήση του SPSS 13*. Αθήνα: Gutenberg.
- Πάλλα, Μ.** (1992). «Η ανάλυση περιεχομένου». *Φιλολόγος*, 67, 45-54.
- Παναρέτου, Ε.** (2011). *Θέματα γνωσιακής γλωσσολογίας*. Αθήνα: Εκδόσεις Παπαζήση.
- Παπαδέλη, Χ., Καρακίτσιος, Α., Κοντολέτα, Μ., Κωτόπουλος, Τ., & Παπαδέλης, Ι.** (2015). «Δημιουργική γραφή: εργαστηριακό μάθημα ή “εργαστήρι δημοκρατίας”;». Στο: Τ. Κωτόπουλος & Β. Νάνου (Επιμ.). *Τόμος περιλήψεων. 2ο Διεθνές Συνέδριο Δημιουργική Γραφή, Κέρκυρα* (σ. 97). Φλώρινα: ΠΜΣ «Δημιουργική Γραφή».
- Παπαδημητρίου, Χ.** (1998). *Μάριος Χάκκας: Η ζωή και το έργο του* (Διδακτορική διατριβή, Πανεπιστήμιο Ιωαννίνων). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Κέντρου Τεκμηρίωσης (Κωδ. 8145).
- Παπαδοπούλου, Σ.** (2008). *Καινοτόμες δράσεις*. Ο.Ε.Π.ΕΚ. Ανακτήθηκε από: http://www.oepek.gr/pdfs/meletes/oepek_meleth_07.doc (προσπ. 03/01/2016).
- Παπαστυλιανού-Ακαλέστου, Α.** (1992). *Η ψυχολογική προσαρμογή των μαθητών-παιδιών παλιννοστούντων: Έρευνα στους μαθητές του Γυμνασίου και Λυκείου Παλιννοστούντων Βαρυμπόπης* (Διδακτορική διατριβή, Πανεπιστήμιο Αθηνών). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 03523).
- Παρασκευόπουλος, Ι.** (1993). *Μεθοδολογία επιστημονικής έρευνας, τόμος 2*. Αθήνα: Ιδίου.
- Πασχαλίδης, Γ.** (1999). «Η πολιτισμική ταυτότητα ως δικαίωμα και ως απειλή. Η διαλεκτική της ταυτότητας και η αμφιθυμία της κριτικής». Στο: Χ. Κωνσταντοπούλου, Λ. Μαράτου-Αλιπράντη, Δ. Γερμανός, & Θ. Οικονόμου (Επιμ.). *«Εμείς» και οι «άλλοι». Αναφορά στις τάσεις και τα σύμβολα* (σσ. 73-83). Αθήνα: Τυπωθήτω - Γιώργος Δάρδανος.
- Πασχαλίδης, Γ.** (2004). «Α' Λυκείου: Προσωπική λογοτεχνία». Στο: Β. Αποστολίδου, Β. Καπλάνη, & Ε. Χοντολίδου (Επιμ.). *Διαβάζοντας λογοτεχνία στο σχολείο...: μια νέα πρόταση διδασκαλίας* (σσ. 269-273). Αθήνα: Τυπωθήτω - Γιώργος Δάρδανος.
- Πεχτελίδης, Ι.** (2004). *Σχολική εξουσία και υποκειμενικότητα: Μορφές κυριαρχίας και αντίστασης. Μια γενεαλογική προσέγγιση των σύγχρονων πρακτικών συγκρότησης των μαθητικών ταυτοτήτων στο πλαίσιο μίας σχολικής τάξης*

(Διδακτορική Διατριβή, Πανεπιστήμιο Αθηνών). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 19102).

- Πουρκός, Μ.** (2007). «Η αφήγηση στην ψυχολογία: Προς μια διαλογική προσέγγιση». Στο: Μ. Πουρκός (Επιμ.). *Λογοτεχνία, διαλογικότητα και Ψυχολογία. Κριτικές προσεγγίσεις* (σσ. 144-198). Αθήνα: Ατραπός.
- Pan, S. Y.** (2011). Multileveled citizenship and citizenship education: experiences of students in China's Beijing. *Citizenship Studies*, 15, 02, 283-306.
doi: 10.1080/13621025.2011.549730
- Park, J.** (2014). «Hierarchical socialisation in a Japanese junior high school: The formation of a sense of one's place». *Social Science Japan Journal*, 17, 2, 189-205. doi: 10.1093/ssjj/jyu009
- Pinsent, P.** (2003). «From copying to creation: the teaching of writing before the 1980s». Στο: J. Graham, & A. Kelly (Eds.). *Writing under control* (pp. 1-6), (2nd ed.). London: David Fulton Publishers.
- Ponzo, A.** (2007). «Dialogue, intertextualité et intercorporéité dans l'œuvre de Bakhtine et du cercle» (B. Vauthier, Μετάφρ.). *Slavica Occitania*, 25, 181-202. Toulouse.
- Ρήγα, Α.-Β.** (1996). «Πρόλογος στην ελληνική έκδοση». Στο: Μ. Zavalloni & C. Louis-Guérin. *Κοινωνική ταυτότητα και συνείδηση. Εισαγωγή στην εγω-οικολογία* (Α.-Β. Ρήγα & Κ. Θεοφιλοπούλου, Μετάφρ.) (σσ. 11-20). Αθήνα: Ελληνικά Γράμματα.
- Ricoeur, P.** (1990). *Η αφηγηματική λειτουργία* (B. Αθανασόπουλος, Μετάφρ.). Αθήνα: Εκδόσεις Καρδαμίτσα. (Πρωτότυπη έκδοση 1979).
- Ricoeur, P.** (2008). *Ο ίδιος ο εαυτός ως άλλος* (B. Ιακώβου, Μετάφρ.). Αθήνα: Πόλις. (Πρωτότυπη έκδοση 1990).
- Robson, C.** (2010). *Η έρευνα του πραγματικού κόσμου. Ένα μέσον για κοινωνικούς επιστήμονες και επαγγελματίες ερευνητές* (B. Νταλάκου & Κ. Βασιλικού, Μετάφρ.). Αθήνα: Gutenberg. (Πρωτότυπη έκδοση 1993).
- Rolón-Dow, R.** (2011). «Race (ing) stories: Digital storytelling as a tool for critical race scholarship». *Race Ethnicity and Education*, 14, 2, 159-173.
- Σαραφίδου, Γ.-Ο.** (2011). *Συνάρθρωση ποσοτικών και ποιοτικών προσεγγίσεων. Η εμπειρική έρευνα*. Αθήνα: Gutenberg.
- Σκούρας, Α., Αγγελής, Α., Βογιατζόγλου, Σ., Πρεκατέ, Β., & Χρονόπουλος, Χ.** (2007). «Εκπαιδευτική έρευνα: Συστατικό στοιχείο διαμόρφωσης και υλοποίησης εκπαιδευτικών πολιτικών». *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 13, 124-134.
- Σουλιώτης, Μ.** (2012). «Για το ταλέντο και την έμπνευση». *Κείμενα*, 15. Ανακτήθηκε από <http://keimena.ece.uth.gr/main/t15/01-souliotis.pdf> (προσπ. 15/11/2014).

- Σπανός, Γ.** (2010). *Διδακτική μεθοδολογία, τ. Β', Η διδασκαλία του πεζού λογοτεχνήματος*. Αθήνα: Ιδίου.
- Σπανός, Γ., & Μιχάλης, Α.** (2012). *Η νεοελληνική γλώσσα στη δευτεροβάθμια εκπαίδευση. Διδακτική μεθοδολογία και αξιολόγηση αναλυτικού προγράμματος*. Αθήνα: Κριτική.
- Στασινός, Λ.** (2004). *Ταυτότητα τσιγγανοπαίδων και σχολείο: Συμπεριφορές, στάσεις, προσδοκίες* (επιμορφωτικό υλικό στο πλαίσιο του προγράμματος του ΥΠ.Ε.Π.Θ. «Ένταξη Τσιγγανοπαίδων στο Σχολείο») Διαθέσιμο από τη βάση δεδομένων του Εθνικού Κέντρου Τεκμηρίωσης (Κωδ. 298). Ιωάννινα: Πανεπιστήμιο Ιωαννίνων. Ανακτήθηκε από <http://repository.edulll.gr/298> (προσπέλαση 24/03/2016).
- Στρατουδάκη, Χ.** (2005). «Έθνος και δημοκρατία: όψεις της εθνικής ταυτότητας των εφήβων». *Επιθεώρηση Κοινωνικών Ερευνών, 116, Α', 23-50*. Αθήνα.
- Συμεωνάκη, Α.** (2013). *Η ποίηση ως δημιουργική γραφή στην δευτεροβάθμια εκπαίδευση* (Διδακτορική Διατριβή, Πανεπιστήμιο Δυτικής Μακεδονίας). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 29702).
- Shupp, H.** (1996). «TU's Creative Writing Program: Past, Present, and Future». *Research & Creative Activity, 18, 3, 6-7*. Indiana University.
- Snell, B.** (1984). *Η ανακάλυψη του πνεύματος* (2η έκδ.) (Δ. Ιακώβ, Μετάφρ.). Αθήνα: Μορφωτικό Ίδρυμα Εθνικής Τραπέζης. (Πρωτότυπη έκδοση 1975).
- Τεπέρογλου, Α., Μπαλούρδος, Δ., Μυριζάκης, Γ., & Τζωρτζοπούλου, Μ.** (1999). *Η ταυτότητα, τα ιδιαίτερα χαρακτηριστικά και οι ανάγκες της νεολαίας στο νομό Θεσσαλονίκης: Αποτελέσματα εμπειρικής έρευνας*. Αθήνα: Εθνικό Κέντρο Κοινωνικών Ερευνών - Νομαρχιακή Αυτοδιοίκηση Θεσσαλονίκης.
- Τζιόβας, Δ.** (2002). *Το παλίμψηστο της ελληνικής αφήγησης: Από την αφηγηματολογία στη διαλογικότητα* (2η έκδ.). Αθήνα: Οδυσσέας.
- Τζιόβας, Δ.** (2007). *Ο άλλος εαυτός. Ταυτότητα και κοινωνία στη νεοελληνική πεζογραφία* (Α. Ρόζενμπεργκ, Μετάφρ.). Αθήνα: Πόλις. (Πρωτότυπη έκδοση 2003).
- Τοντόροφ, Τ.** (2013). «Ορισμός της ποιητικής». Στο: Κ.Μ. Newton (Επιμ.). *Η λογοτεχνική θεωρία του εικοστού αιώνα. Ανθολόγιο κειμένων* (Α. Κατσικερός & Κ. Σπαθαράκης, Μετάφρ.) (σσ. 148-153). (Πρωτότυπη έκδοση 1997).
- Τσιλιμπάρη, Α.-Ο.** (2009). *Πολυπολιτισμική ταυτότητα και αυτοεκτίμηση εφήβων μαθητών / μαθητριών* (Διπλωματική Εργασία, Ελληνικό Ανοικτό Πανεπιστήμιο). Διαθέσιμο από τη βάση δεδομένων του Ιδρυματικού Αποθετηρίου του Ελληνικού Ανοικτού Πανεπιστημίου (Κωδ. 19191).
- Τσιτσιπής, Λ.** (1995). *Εισαγωγή στην ανθρωπολογία της γλώσσας. Γλώσσα, ιδεολογία, διαλογικότητα και επιτέλεση*. Αθήνα: Gutenberg.

- Thaxton, T.-A.** (2014). *Creative writing in the community. A guide*. London, New Delhi, New York, Sydney: Bloomsbury.
- Thomas, R.** (2001). *Γραπτός και προφορικός λόγος στην αρχαία Ελλάδα* (3η έκδ.) (Δ. Κυρτάτας, Μετάφρ.). Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης. (Πρωτότυπη έκδοση 1992-1995).
- Timbal-Duclaux, I.** (1996). *Το δημιουργικό γράψιμο* (Γ. Παρίσης, Μετάφρ.). Αθήνα: Εκδόσεις Πατάκη. (Πρωτότυπη έκδοση 1986).
- Todorov, T.** (1981). *Mikhail Bakhtine: Le principe dialogique. Suivi de Écrits du cercle de Bakhtine*. Paris: Éditions du Seuil.
- Φρυδάκη, Ε.** (2003). *Η θεωρία της Λογοτεχνίας στην πράξη της διδασκαλίας*. Αθήνα: Κριτική.
- Φρυδάκη, Ε.** (2004). *Πέντε μελετήματα για τη θεωρία και την πράξη της διδασκαλίας*. Αθήνα: Ιδίας.
- Φρυδάκη, Ε.** (2009). *Η διδασκαλία στην τομή της νεωτερικής και της μετανεωτερικής σκέψης*. Αθήνα: Κριτική.
- Φρυδάκη, Ε.** (2015). *Η επαγγελματική ταυτότητα του εκπαιδευτικού και το μέλλον της διδασκαλίας*. Αθήνα: Κριτική.
- Vihou, M.** (2007). *La dimension interculturelle de l'enseignement du FLE au Gymnase: l'identité européenne* (Thèse de Doctorat, Université d'Athènes). Disponible sur la base de données des Archives Nationales de Thèses de Doctorat (n° 23500).
- Vygotsky, L.** (1997). *Νους στην κοινωνία: Η ανάπτυξη των ανώτερων ψυχολογικών διαδικασιών* (Α. Μπίμπου & Σ. Βοσνιάδου, Μετάφρ.). Αθήνα: Gutenberg. (Πρωτότυπη έκδοση 1978).
- Waite, J.** (2015). «Wordtaming, the Funfair of Ideas and Creative Writing for the New Generation of Learners». *New Writing: The International Journal for the Practice and Theory of Creative Writing*, 12, 1, 35-44.
doi: 10.1080/14790726.2014.959975
- Walser, N.** (2006). «Recent Research on the Achievement Gap». *Harvard Education Publishing Group*, 22, 6. Ανακτήθηκε από http://hepg.org/helhome/issues/22_6/helarticle/recentresearchontheachievementgap_313 (προσπέλαση 22/06/2016).
- Χάκκας, Μ.** (1972). *Τυφεκιοφόρος του εχθρού* (β' έκδ.). Αθήνα: Κέδρος.
- Χατζηγεωργίου, Ι.** (2012). *Γνώθι το curriculum. Γενικά και ειδικά θέματα αναλυτικών προγραμμάτων και διδακτικής*. Ζεφύρι: Διάδραση.
- Χατζησαββίδης, Σ.** (1999). «Γλώσσα και λογοτεχνία: ο λογοτεχνικός και ο μη λογοτεχνικός λόγος στη διδακτική πράξη». Στο: Β. Αποστολίδου, & Ε.

Χοντολίδου. *Λογοτεχνία και Εκπαίδευση* (σσ. 103-117). Αθήνα: Τυπωθήτω - Γιώργος Δάρδανος.

Χριστοδούλου, Μ. (2014). *Εκπαίδευση και εφηβεία: Μια συγκριτική μελέτη για το σχηματισμό του κοινωνικού εαυτού στις αφηγήσεις ζωής των μαθητών δευτεροβάθμιας εκπαίδευσης* (Διδακτορική Διατριβή, Πανεπιστήμιο Πατρών). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 34902).

Χρονάκη, Α. (2010). *Η συμβολή της ανάγνωσης μυθιστορημάτων στη διαμόρφωση της υποκειμενικότητας των εφήβων* (Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Διαθέσιμο από τη βάση δεδομένων του Εθνικού Αρχείου Διδακτορικών Διατριβών (Κωδ. 28848).

Xerri, D. (2016). «Igniting young people’s creativity: thhe Sydney Story Factory». *New Writing: The International Journal for the Practice and Theory of Creative Writing*, 13, 1, 42-49. doi: 10.1080/14790726.2015.1131301

Ψημίτης, Μ. (1999). «Η ατομική επιλογή ως παράγοντας πολιτισμικής ταυτότητας σε συνθήκες πολυπλοκότητας: Η περίπτωση της αλληλεγγύης». Στο: Χ. Κωνσταντοπούλου, Λ. Μαράτου-Αλιπράντη, Δ. Γερμανός, & Θ. Οικονόμου (Επιμ.). «Εμείς» και οι «άλλοι». *Αναφορά στις τάσεις και τα σύμβολα* (σσ. 85-107). Αθήνα: Τυπωθήτω - Γ. Δάρδανος.

Yin, R. K. (2003). *Case Study Research: Design and Methods* (3rd ed.). Thousand Oaks, London, New Delhi: Sage Publications.

Zavalloni, M., & Luis-Guérin, Ch. (1996). *Κοινωνική ταυτότητα και συνείδηση. Εισαγωγή στην εγω-οικολογία* (Α.-Β. Ρήγα & Κ. Θεοφιλοπούλου, Μετάφρ.). Αθήνα: Ελληνικά Γράμματα. (Πρωτότυπη έκδοση 1984).

Zhao, H., Fei, Y., & Lin, X. (2013). «Teaching for identities, writing between the “we” and the “I” paradigms». *Educational Research for Policy and Practice*, 12, 2, 133-148.