

ΜΑΡΙΑ ΜΟΝΤΕΣΣΟΡΙ

Τό μυστικό
τῆς παιδικῆς
ἡλικίας

Εκδόσεις Γλάρος

Γλάρος 64

ΠΑΙΔΑΓΩΓΙΚΕΣ ΕΠΙΣΤΗΜΕΣ – 18

Maria Montessori
IL SEGRETO DELL' INFANZIA

Copyright© 1978 by Dr. Mario Montessori, heir of Maria Montessori

Copyright© Έκδόσεις Γλάρος, Μάρτιος 1981, για την ελληνική γλώσσα.

Published by arrangement with Association Montessori Internationale,
Amsterdam

Φωτοστοιχειοθεσία: Φωτόγραμμα, ΕΠΕ, Κεραμεικού 23, Τηλ. 52.45.846

Έκτύπωση: Μάνθος Εύαγγελίου – Π. Κυριακόπουλο, Δράκοντος 13,
Τηλ. 513.25.34

ΕΚΔΟΣΕΙΣ ΓΛΑΡΟΣ
ΘΕΜΙΣΤΟΚΛΕΟΥΣ 31 • ΑΘΗΝΑ 141 • ΤΗΛ. 36.18.457

ΜΑΡΙΑ ΜΟΝΤΕΣΣΟΡΙ

Τό μυστικό
τῆς
παιδικῆς ἡλικίας

Μετάφραση
ΜΟΣΧΑ ΜΙΧΑΛΟΠΟΥΛΟΥ

Εκδόσεις Γλάρος

ΠΕΡΙΕΧΟΜΕΝΑ

ΜΕΡΟΣ ΠΡΩΤΟ

1. Τό παιδί, κοινωνικό πρόβλημα	9
2. Τό παιδί σήμερα	14
3. Τό πνευματικό έμβρυο	24
4. Οί λεπτοί ψυχικοί μηχανισμοί	47
5. 'Η νοημοσύνη	71
6. 'Η μάχη τής ανάπτυξης	81
7. 'Ο ρυθμός	97
8. 'Η λογική τής αγάπης	111

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΓΙΑ ΜΙΑ ΝΕΑ ΑΓΩΓΗ

9. 'Η άγωγή του παιδιού	117
10. 'Η μέθοδος μας	122
11. 'Αποτελέσματα	144
12. Ψυχικές παρεκκλίσεις	157

ΜΕΡΟΣ ΤΡΙΤΟ

ΤΟ ΠΑΙΔΙ ΚΑΙ Η ΚΟΙΝΩΝΙΑ

13. "Ανθρωπος ό εργατικός	191
14. Τό παιδί δάσκαλος	216

1

Τό παιδί, κοινωνικό πρόβλημα

Καί νά, πού ή κοινωνία μας θυμήθηκε ξαφνικά τό παιδί. 'Όχι πώς τό ένδιαφέρον ξεκίνησε από κάποιες μεμονωμένες πρωτοβουλίες. 'Όμοια μέ έκρηξη ήφαιστείου, πού άνοίγει κρατήρες εδώ καί κεί, έκδηλώθηκε αυτόματα, αναπάντεχα, όπως συμβαίνει μ' όλα τά μεγάλα γεγονότα.

Πολύ βοήθησε τό δίχως άλλο ή επιστήμη. 'Η ύγιεινή ανέλαβε τήν καταπολέμηση τής παιδικής θνησιμότητας. Σέ δεύτερο στάδιο κατάγγειλε τίς άπαραδέκτες συνθήκες δουλειάς στό σχολείο: τά παιδιά έπεφταν θύματα του σχολικού φόρτου. Μικροί άφανείς μάρτυρες, καταδικασμένοι σέ ισόβια, άφου ή παιδική τους ζωή άρχιζε καί τέλειωνε μαζί μέ τό σχολείο.

'Ο άπολογισμός ήταν φοβερός: παιδιά συφοριασμένα, ψυχές άμπαρωμένες, μυαλά κουρασμένα, ώμοι κυρτωμένοι, στέρνα βαθουλωμένα. 'Ολάκερος ό παιδόκοσμος φανέρωνε προδιάθεση στή φυματίωση. Σήμερα, μετά από τριάντα χρόνια άγώνα, έξακολουθούμε νά βλέπουμε τό παιδί σάν άπολειφάδι τής κοινωνίας κι άκόμα χειρότερα σάν άποκύημα τών γονιών, τών ανθρώπων δηλαδή πού του έδωσαν καί πού τό διατηρούν στή ζωή. Τί είναι λοιπόν τό παιδί; 'Ένα φόρτωμα χωρίς τέλος γιά τόν αιώνα κουρασμένο ένήλικο, πού οι διάφορες άσχολίες του, τόν άπορροφούν όλοένα καί περισσότερο.

Πουθενά χώρος γιά τό παιδί. Ούτε στά διαμερίσματα-κλουβιά τής σύγχρονης πόλης, όπου στοιβάζεται ή οικογένεια, ούτε στους δρόμους, πού γέμισαν αυτοκίνητα, ούτε στά πεζοδρόμια, όπου συνωστίζονται οι μεγάλοι καί τρέχουν, τρέχουν νά προλάβουν.

Οί ένήλικοι, συνθλιμμένοι από κατεπείγουσες ύποχρεώσεις, δέν βρίσκουν πιά τόν καιρό ν' άσχοληθούν μαζί του. Πατέρας καί μητέρα είναι άναγκασμένοι νά έργάζονται κι οι δύο. Κι όταν

δέν υπάρχει δουλειά, ή φτώχεια καταπιέζει καί ταλανίζει μικρούς καί μεγάλους.

Άκόμα καί κάτω από τίς εϋνοϊκότερες προϋποθέσεις, τό παιδί παραμένει ἐγκλωβισμένο στό δωμάτιό του, παραδομένο σέ ξένα ἔμμισθα χέρια, πού τοῦ ἀπαγορεύουν τήν εἰσοδο στό δωμάτια τοῦ σπιτιοῦ, ὅπου ζοῦν οἱ ἀγαπημένοι του γονεῖς.

Ποῦ εἶναι τό καταφύγιο, ὅπου τό παιδί θά ἴιωθε πῶς τό καταλαβαίνουν; Ὅπου θά μπορούσε ν' ἀναπτύξει τίς δικές του δραστηριότητες; Μόνο πρέπει καί πρέπει. Πρέπει νά εἶναι καλό παιδί, νά ξέρει νά σπαιίνει καί νά μήν ἀγγίζει τίποτε, ἀφοῦ τίποτε δέν τοῦ ἀνήκει. Τά πάντα λογίζονται ἱερά κι ἀπαραθίαστα, ἀποκλειστική ἰδιοκτησία τῶν μεγάλων, ἀπαγορευμένα γιά τό παιδί. Τί εἶναι δικό του; Τίποτε. Πρίν ἀπό μερικές δεκαετίες δέν ὑπῆρχαν μήτε καρέκλες γιά παιδιά. Ἀπό δῶ καί ἡ κλασική πιά ἔκφραση πού σήμερα ἔχει μεταφορική μόνο ἔννοια: «Σέ κράτησα στό γόνατά μου». Ὅταν τό παιδί πήγαινε νά καθήσει στίς πολυθρόνες τῶν μεγάλων ἢ στό δάπεδο, τό μάλωναν. Ἔπρεπε κάποιος νά τό πάρει στό γόνατά του.

Ἕνας παρεῖσακτος, ἀποδιωγμένος ἀπό παντοῦ, πού ψάχνει μάταια κάτι στό μέτρα του: αὐτή εἶναι ἡ θέση τοῦ παιδιοῦ στόν κόσμο τῶν μεγάλων. Ὅμοια μέ τόν ἐνήλικο, πού τοῦ ἔχουν ἀφαιρέσει τά πολιτικά δικαιώματα, δέν ἔχει μοῖρα στόν ἥλιο. Ἕνα πλάσμα, πεταμένο στό περιθώριο τῆς κοινωνίας, πού καθένας μπορεί νά τοῦ συμπεριφέρεται χωρίς σεβασμό, νά τό βρίζει καί νά τό τιμωρεῖ. Κι ὅλα αὐτά στό ὄνομα ἑνός οὐρανοκατέβατου δίκιου, τοῦ δίκιου τῶν μεγάλων. Ἀπό ψυχολογική σκοπιά εἶναι περίεργο, πῶς ὁ ἐνήλικος δέν ἐνδιαφέρθηκε ποτέ νά προετοιμάσει ἕνα περιβάλλον κατάλληλο γιά τό παιδί του. Λές καί ντρέπεται γι' αὐτό ἀπέναντι στήν κοινωνία. Θεσπίζοντας τούς νόμους, ὁ ἄνθρωπος ἀφήνει ἀπ' ἔξω τόν ἴδιο του τόν διάδοχο, νά παραδέρνει στό ἔλεος τῆς τυραννίας, πού ὑποβόσκει σέ κάθε ἐνήλικο.

Αὐτή τή μεταχείριση ἐπιφυλάσσουμε στό παιδί μας. Στό βρέφος, πού ἔρχεται στόν κόσμο γεμάτο δύναμη καί ζωογόνα πνοή, ἱκανή νά μάς ξανανιώσει καί νά διαλύσει τούς ἀποπνιχτικούς καπνοῦς, πού σωρεύτηκαν ἀπό γενιά σέ γενιά, μέσ' ἀπό βιώματα σπαρμένα μέ λάθη. Μέχρι πού ξαφνικά, αὐτή ἡ τυφλή καί ἀναίσθητη ἀπό πάντα τῆς κοινωνία – ἀπό τότε πού φάνηκε ὁ ἄνθρωπος στή γῆ – ἀποχτά μιά καινούρια συνείδηση ἀπέναντι στό παιδί. Ἡ κοινωνική πρόνοια ἐπεμβαίνει ἄμεσα καί

δραστικά, σάν σέ καταστροφή ή σέ θεομηνία μέ πολυάριθμα θύματα. Μάχεται ένάντια στή θνησιμότητα του πρώτου χρόνου ζωής. Ήταν τόσο πολλά τά θύματα, πού όσα βρέφη κατάφερναν νά επιζήσουν, φαίνονταν νά 'χαν ξεφύγει από κάποιον οίκουμηνικό κατακλυσμό.

Όταν, στίς άρχές του είκοστου αιώνα, οί συνθήκες ύγιεινής διαβίωσης διαδόθηκαν στίς λαϊκές τάξεις, ή ζωή των παιδιών άλλαξε τελείως. Τά σχολεία μεταμορφώθηκαν σέ τέτοιο βαθμό, πού τά παλαιότερα, φτιαγμένα πρίν δέκα χρόνια, έμοιαζαν ν' άνήκουν σέ κάποιαν άλλη έποχή. Ή εκπαίδευση υιοθέτησε τήν ήπιότητα καί τήν άνεκτικότητα, τόσο γιά τό σχολείο, όσο καί γιά τό σπίτι. Πέρα από τά επιτεύγματα τής επιστημονικής κινητοποίησης, θά πρέπει ώστόσο ν' αναφερθούμε σέ άρκετές σποραδικές πρωτοβουλίες, πού, χωρίς άλλο, ύπαγορεύτηκαν από τό συναίσθημα. Σήμερα, οί κοινωνικοί αναμορφωτές, παίρνουν σοβαρά ύπ' όψη τους τό παιδί. Στούς πολεοδομικούς σχεδιασμούς προβλέπονται παιδικό κήποι, ένώ οί καινούριες πλατείες καί τά πάρκα διαθέτουν χώρους παιχνιδιού. Άκόμα, χτίζονται θέατρα γιά παιδιά, έκδίδονται βιβλία καί περιοδικά γιά παιδιά, διοργανώνονται ταξίδια είδικά γι' αυτά καί κατασκευάζονται έπιπλα στά μέτρα τους.

Τέλος, μέ τή συνειδητή όργάνωση των τάξεων επιδιώχθηκε νά όργανωθούν καί τά παιδιά, ώστε ν' άποκτήσουν τήν αίσθηση τής κοινωνικής πειθαρχίας μαζί μέ μιά κάποια ταξική περηφάνεια. Τέτοια όργάνωση είναι οί πρόσκοποι. Στόν πολιτικό στίβο, οί ρηξικέλευθοι κομματάρχες όργάνωσαν νεολαίες καί παιδικά τμήματα, γιά νά προσεταιρισθούν άκόμη καί τά παιδιά, μέ σκοπό νά τά καταστήσουν πειθήνια όργανα των σχεδίων τους.

Πανταχού παρόντα σήμερα, γιά τό καλό τους ή γιά τό κακό, τά παιδιά άπασχολούν καθημερινά τήν κοινωνία, πού άλλοτε τά προστατεύει μέ νόμους, κι άλλοτε τά μεταχειρίζεται μέ ιδιότητες. Ένεργό κοινωνικό στοιχείο, τό παιδί άποκτά δύναμη καί «χάνεται» παντού. Δέν είναι πιά μόνο μέλος τής οικογένειας. Δέν είναι πιά «τό παιδίον», πού, ντυμένο μέ τά καλά του, ακολουθούσε φρόνιμα τόν πατέρα του στόν κυριακάτικο περίπατο, κρατώντας τον από τό χέρι καί προσέχοντας νά μή λερώσει τή φορεσιά του. Σήμερα άναγνωρίζεται σάν ξεχωριστή προσωπικότητα, πού κυριαρχεί στή ζωή μας.

Όλο αυτό τό ένδιαφέρον γιά τό παιδί έχει βέβαια τά έρεί-

ματά του. Όπως είδαμε και πιο πάνω, δεν ξεκίνησε από κάποιες μεμονωμένες πρωτοβουλίες, ούτε συντονίστηκε από μία ή περισσότερες οργανώσεις. Άπλά και μόνο είχε σημαίνει η ώρα του παιδιού. Άλλά μαζί της, πρόβαλε σ' όλη του τήν έκταση, ένα τεράστιο κοινωνικό πρόβλημα: Ποιά είναι η θέση του παιδιού στην κοινωνία;

Θά πρέπει ωστόσο ν' αξιολογήσουμε τ' αποτελέσματα αυτής τής κίνησης. Οί επιπτώσεις ήταν καταλυτικές, όχι μονάχα στην κοινωνία και στον πολιτισμό, αλλά και σ' ολόκληρη τήν ανθρωπότητα. Όσο για τίς σποραδικές πρωτοβουλίες, μπορούμε νά πούμε ότι τούς έλειπε ή απαραίτητη διασύνδεση και πώς καμιά τους δεν στάθηκε αρκετά εποικοδομητική. Ήταν όμως τά σημάδια τής γέννησης μιάς πηγαίας, όσο και πανανθρώπινης θέλησης για τή μεγάλη κοινωνική αλλαγή. Τόσο μεγάλη, πού προαλείφει νέους καιρούς και νέα πολιτικά ήθη. Έμεις είμαστε οί τελευταίοι επιζώντες μιάς ξεπερασμένης νοοτροπίας, όπου οί άνθρωποί φρόντιζαν νά φτιάξουν έναν περίγυρο άνετο και πρακτικό, μόνο γι' αυτούς τού ίδιους: έναν περίγυρο για ενήλικους.

Τώρα θρискόμαστε στό κατώφλι μιάς καινούριας εποχής, όπου θά πρέπει νά δουλεύουμε για δύο διαφορετικούς κόσμους: για τόν κόσμο τών ενήλικων και για τόν κόσμο τών παιδιών. Βαδίζουμε πρός ένα πολιτισμό, πού χρέος του θά 'ναι, νά στήσει δύο διαφορετικά κοινωνικά πλαίσια, ένα για τόν ενήλικο κι ένα για τό παιδί.

Δέν έννοούμε μ' αυτό ότι πρέπει νά περιβάλλουμε μέ αύστηρές αρχές τά κοινωνικά κινήματα, πού έχουν ήδη ξεκινήσει. Ούτε πάλι νά συντονίσουμε τίς διάφορες ιδιωτικές ή δημόσιες πρωτοβουλίες για τό παιδί. Μιά τέτοια στάση θά στόχευε άπελπιστικά ρηχά: στην οργανωμένη παροχή βοήθειας από τούς μεγάλους στά παιδιά.

Άντίθετα. Τό κοινωνικό πρόβλημα τού παιδιού έχει νά κάνει μέ τόν έσωτερικό μας κόσμο, έμάς τών μεγάλων. Βαθιά ριζωμένο μέσα μας, άγγιξε τή συνειδησή μας, τήν τράνταξε, τήν ξανάβησε.

Τό παιδί δέν είναι «ο άλλος», ένας ξένος πού άρκει νά τόν θωρούμε άπ' έξω, κρίνοντάς τον άντικειμενικά. Είναι τό πιο σημαντικό κομμάτι, τό δομικό στοιχείο τής ζωής τού ενήλικου.

Ή ροπή τού ώριμου άνθρώπου πρός τό καλό ή πρός τό κακό είναι στενά δεμένη κι έχει τίς ρίζες της στην παιδική ήλι-

κία. Όλα μας τὰ σφάλματα αντικατοπτρίζονται στό παιδί και τό σημαδεύουν ανεξίτηλα. Έμεις θά πεθάνουμε, αλλά τὰ παιδιά μας θά εξακολουθήσουν νά υποφέρουν από τίς συνέπειες του κακού, πού θά 'χει στρεβλώσει τό πνεύμα τους γιά πάντα. Ένας φαύλος κύκλος χωρίς τέλος.

Θίγοντας τό παιδί, θίγεις τό πιά εύαισθητο σημείο μιās ένότητας, πού 'χει τίς ρίζες της στό πιά μακρινό παρελθόν και πού τραβάει γιά τό άπειρο μέλλον. Θίγοντας τό παιδί, θίγεις τό πιά λεπτό, τό πιά ζωτικό σημείο, εκεί πού όλα άποφασίζονται και άλλάζουν, εκεί πού όλα σφύζουν από ζωή, εκεί πού φυλάγονται τὰ μυστικά της ψυχής, εκεί πού χτίζεται ό άνθρωπος.

Όποιος δουλέψει εύσυνείδητα, ανατέμνοντας σέ βάθος αυτό τό χτίσιμο της προσωπικότητας, μέ τή θεσπέσια πρόθεση νά σώσει τό παιδί, θά 'χει κατακτήσει τό μυστικό της ανθρώπινης φύσης. Μήπως έτσι δέν κατακτήθηκαν τόσα και τόσα μυστικά της άλλης φύσης, πού μάς περιβάλλει;

Τό κοινωνικό πρόβλημα του παιδιού μοιάζει μέ τό βλαστάρι, πού μόλις έσκασε από τό χώμα και πού μάς τραβάει μέ τή φρεσκάδα του. Όμως, αυτό τό τοσοδούλι φυτό έχει ρίζες γερές και μεγάλες και δέν ξεριζώνεται εύκολα. Άν σκάψεις βαθιά, θά δεις, πώς οι ρίζες του απλώνονται προς όλες τίς κατευθύνσεις, σά σέ λαβύρινθο. Γιά νά τό βγάλεις, θά πρέπει νά ταρακουήσεις όλη τή γή.

Έτσι ριζωμένο είναι τό ύποσυνείδητο στήν ιστορία της άνθρωπότητας. Θά χρειασθεί νά σαρώσουμε μονολιθικές αντίληψεις, παγιωμένες στό πνεύμα του ένήλικου, πού τόν έμποδίζουν νά κατανοήσει τό παιδί και νά γνωρίσει τήν ίδια του τήν ψυχή.

Η έντυπωσιακή έθελουφλία του ένήλικου, ή άναληγσία του άπέναντι στά παιδιά, πού 'ναι καρποί της ίδιας του της ζωής, έχει στά σίγουρα βαθύτερα αίτια, πού οι άρχές τους χάνονται στό πέραςμα των γενιών. Έτσι, ό μεγάλος από τή μιά αγαπά τὰ παιδιά κι από τήν άλλη ύποσυνείδητα τὰ περιφρονεί, κάνοντάς τα νά υποφέρουν. Αυτή ή κρυφή τους ταραχή αντικατοπτρίζει τὰ σφάλματα και καταγγέλλει τή συμπεριφορά μας.

Όλα αυτά φανερώνουν έναν άκήρυχτο παγκόσμιο πόλεμο ανάμεσα στόν ένήλικο και στό παιδί. Τό παιδί, σαν κοινωνικό πρόβλημα, μάς καλεί νά έρμηνέψουμε τους νόμους της δημιουργίας και μάς βοηθά νά πλάσουμε καινούρια συνείδηση, δίνοντας έτσι μιάν άλλη διάσταση στόν κοινωνικό μας βίο.

2

Τό παιδί σήμερα

Ο αιώνας του παιδιού

Ἡ πρόοδος, πού ἐπιτεύχθηκε μέσα σέ λίγα χρόνια, ἦταν τόσο μεγάλη καί ἐντυπωσιακή, πού θά πρέπει ν' ἀποδοθεῖ περισσότερο στό ζύπνημα τῶν συνειδήσεων παρά στήν ἐξέλιξη τοῦ βιοτικοῦ ἐπιπέδου. Δέν πρόκειται μονάχα γιά τή βελτίωση τῶν ὄρων τῆς παιδικῆς ὑγιεινῆς, στήν τελευταία δεκαετία τοῦ περασμένου αἰώνα. Πιό σημαντικό ἦταν τό ξεδίπλωμα τῆς προσωπικότητας τοῦ παιδιοῦ, πού πῆρε καινούριες διαστάσεις καί πού περιβλήθηκε μέ ἰδιαίτερη ἔμφαση.

Σήμερα εἶναι ἀδιανόητο νά ἐντροφήσει κανείς σέ κάποιον ἀπό τούς κλάδους τῆς ἰατρικῆς, τῆς φιλοσοφίας ἢ τῆς κοινωνιολογίας καί νά μήν ἐκτιμήσει τό πόσα πρόσφερε ἡ γνώση τῆς παιδικῆς ψυχῆς. Τό μέγεθος αὐτῆς τῆς συνεισφοράς μπορεῖ νά συγκριθεῖ μέ τή συμβολή τῆς ἐμβρυολογίας στήν ἀποσαφήνιση τῶν βιολογικῶν γνώσεων, καθῶς καί τῶν γνώσεων μας γύρω ἀπό τήν ἐξέλιξη τῶν ὄντων. Ὅμως, στήν περίπτωση τοῦ παιδιοῦ, ἡ βαθύτερη γνωριμία του εἶχε πολύ μεγαλύτερη ἐπίδραση σ' ὅλους τούς τομεῖς τῆς ἀνθρώπινης σκέψης.

Πέρα ἀπό τή φυσική διάπλαση τοῦ παιδιοῦ, ὁ ψυχικός του κόσμος μπορεῖ νά συμβάλει ἀποφασιστικά στή βελτίωση τοῦ εἶδους. Ἀπό τό πνεῦμα τοῦ παιδιοῦ θά ἐξαρτηθεῖ τό κατά πόσο θά προοδέψει ὁ ἄνθρωπος σ' ἀλήθεια, καί γιατί ὄχι; τό ξεκίνημα ἐνός καινούριου πολιτισμοῦ.

Μήπως ἡ Σουηδέζα συγγραφέας καί ποιήτρια Ellen Key δέν προφήτεψε ὅτι ὁ αἰώνας μας θά ἦταν ὁ αἰώνας τοῦ παιδιοῦ;

Ἀνατρέχοντας στά ἱστορικά ντοκουμέντα, βρίσκουμε περιέργες συμπτώσεις ἰδεῶν στόν πρῶτο λόγο τοῦ θρόνου, πού ἐκφωνήθηκε ἀπό τόν βασιλιά τῆς Ἰταλίας Vittorio Emanuele III τό 1900 (ἀκριβῶς στό χάραμα τοῦ αἰώνα), ὅταν διαδέχθηκε τόν

δολοφονημένο πατέρα του. 'Αναφερόμενος στη νέα εποχή, πού άρχιζε μέ τόν είκοστό αιώνα, ό βασιλιάς τήν όρισε σάν τόν αιώνα τού παιδιοϋ.

Φαίνεται πώς αυτοί οί προφητικοί διάπτοντες άνακαλοϋσαν τίς έντυπώσεις, πού προκλήθηκαν από τίς συνταρακτικές άποκαλύψεις τής έπιστήμης, τήν τελευταία δεκαετία τού περασμένου αιώνα: τά παιδιά άρρώσταιναν και πέθαιναν από λοιμώδεις νόσους, δέκα φορές πιό συχνά άπ' ό,τι οί ενήλικοι. Τά παιδιά βασανίζονταν στά σχολεία.

Κανείς ωστόσο δέν μπορούσε νά μαντέψει, πώς τό παιδί θά 'κλεινε μέσα του μιά τόσο μεγάλη δύναμη, πού θ' άποκάλυπτε τίς άπόκρυφες πτυχές τής ανθρώπινης ψυχής. Ούτε πώς έκρυβε τέτοιο άπόθεμα ζωντανίας, ικανό νά λύσει όλα τά προσωπικά και κοινωνικά προβλήματα τού ενήλικου. Μιά τέτοια θεώρηση μπορεί νά γίνει ή άφετηρία για καινούριες έρευνες γύρω από τό παιδί, πού 'χει τή δύναμη ν' αλλάξει τήν κοινωνική ζωή τών ανθρώπων στο σύνολό της.

Ή ψυχανάλυση και τό παιδί

Πρώτη ή ψυχανάλυση έρεϋνησε ένα πεδίο άγνωστο ως τότε, τό ύποσυνείδητο. Ξεδιάλυσε τά μυστικά του, δέν κατάφερε όμως νά λύσει στήν πράξη κανένα από τά προβλήματα, πού μάς βασανίζουν. Χωρίς άλλο, είναι ωστόσο σέ θέση νά έκτιμήσει και νά έρμηνέψει τήν κρυφή ικανότητα τού παιδιοϋ νά συμβάλει στή λύση τους. Ή ψυχανάλυση διάτρησε τό έξωτερικό περίβλημα τής συνείδησης, πού μέχρι τότε λογιζόταν άπόρθητη από τήν ψυχολογία. Κάτι όπως οί Στῆλες τού Ήρακλή, πού στήν αρχαιότητα όριζαν τό τέλος τού κόσμου.

Αυτό τό όριο ή ψυχανάλυση τό ξεπέρασε κι έφθασε ακόμα πιό βαθιά, στήν άβυσσο τού ύποσυνείδητου. Χωρίς αυτές τίς γνώσεις θά 'ταν δύσκολο ν' άξιολογήσουμε τίς δυνατότητες τής παιδικής ψυχής νά συνεισφέρει σέ μιά πιό σφαιρική διερεύνηση τών προβλημάτων τού ανθρώπου.

Μέ τόν καιρό, ή ψυχαναλυτική θεωρία συρρικνώθηκε, ώσπου κατέληξε σά μιά καινούρια θεραπευτική άγωγή τών ψυχικών νόσων. Έγινε μ' άλλα λόγια, κλάδος τής Ιατρικής έπιστήμης. Θά πρέπει ωστόσο νά τής αναγνωρίσουμε μιά σημαντική προσφορά: Ή ψυχανάλυση άνακάλυψε πώς τό ύπο-

συνείδητο έχει τή δύναμη νά επηρεάζει καί νά κατευθύνει τίς πράξεις τών ανθρώπων. Μελέτησε δηλαδή τίς ψυχικές αντιδράσεις πέρα από τά σύνορα τής συνείδησης, φέρνοντας έτσι στήν επιφάνεια απόκρυφα συμβάντα καί συγκλονιστικές αλήθειες, πού ανατρέπουν τίς παλιές δοξασίες. Μᾶς γνώρισε τήν ὑπαρξη ἑνός ἄλλου ἀγνωστου κόσμου, ἐξαιρετικά ἐκτεταμένου, πού κρατᾶ στά χέρια του τίς τύχες μας.

Ὅμως ἐδῶ σταμάτησε. Δέν μᾶς ἐξήγησε, πῶς εἶναι αὐτός ὁ ἀγνωστος κόσμος. Φθάνοντας στίς Ἡράκλειες Στήλες, διστάζει ν' ἀνοιχθεῖ στό πέλαγος. Ὅμοια μέ τούς ἀρχαίους Ἕλληνες, μιά προκατάληψη κρατᾶ τόν Φρόνυτ στά ὄρια τής παθολογίας.

Ἦδη, ἀπό τήν ἐποχή τοῦ Σαρκῶ, τόν περασμένο αἰῶνα, τό ὑποσυνείδητο εἶχε κάνει τήν ἐμφάνισή του στό πεδίο τής ψυχιατρικῆς.

Κατακρημνίζοντας ἐκ τών ἔνδον τά στοιχεῖα τής σύγχισης, πού διατρέχουν τήν επιφάνεια, τό ὑποσυνείδητο βρίσκει τό δρόμο του καί ὑποδηλώνει καμιά φορά τήν παρουσία του σέ σοβαρές ψυχικές νόσους. Γιά τοῦτο καί τά παράξενα φαινόμενά του, διαμετρικά ἀντίθετα μέ τίς ἐκδηλώσεις τής συνείδησης, ἐκλήφθηκαν ἀπλά σάν συμπτώματα ἀρρώστιας.

Ὁ Φρόνυτ ἔκανε τό ἀντίθετο: Βρῆκε τόν τρόπο νά εἰσχωρήσει στό ὑποσυνείδητο, χρησιμοποιώντας μιά ἐξαιρετικά πολύπλοκη τεχνική. Κι αὐτός ὁμως περιορίστηκε στήν ἀποκλειστική σχεδόν διερεύνηση τών παθολογικῶν καταστάσεων. Γιατί, ποῖο φυσιολογικό ἄτομο θά δεχόταν νά γίνεῖ πειραματόζωο τής ψυχᾶνάλυσης; Νά ὑποστεῖ, δηλαδή, μιάν ἐγχείρηση τής ψυχῆς; Ἔτσι, τίς ψυχολογικές του θεωρίες ὁ Φρόνυτ τίς θεμελίωσε πάνω στά πορίσματά του ἀπό τήν ἀγωγή τών ἀρρωστων. Σάν ἐπακόλουθο, ἡ καινούρια ψυχολογία στηρίχτηκε κατά ἕνα μεγάλο μέρος σέ προσωπικές ἐμπειρίες ἀπό παθολογικές καταστάσεις. Ὁ Φρόνυτ δραματίστηκε τόν ὤκεανό, ἀλλά δέν τόν ἐξερεύνησε. Καί τοῦ ἔδωσε τά χαρακτηριστικά ἑνός πορθμοῦ σέ ὄρα τρικυμίας.

Οἱ θεωρίες τοῦ Φρόνυτ δέν ἔγιναν εὐρύτερα ἀποδεκτές. Ὁ λόγος ἦταν ὅτι ἡ θεραπευτική ἀγωγή τών ἀρρωστων κρίθηκε ἀνεπαρκῆς, ἀφοῦ δέν ὀδηγοῦσε πάντοτε στήν ἴαση τών ψυχικῶν νόσων. Ἔτσι ἐξηγεῖται γιατί οἱ κοινωνικές προκαταλήψεις, πού βασιζονται στή μακρόχρονη πείρα, στάθηκαν ἐμπόδιο στήν παραπέρα διάδοση τών θεωριῶν τοῦ Φρόνυτ. Μιά καινούρια φωτισμένη ἀλήθεια θά ἔχε καταφέρει ὡστόσο νά νικήσει τίς

προκαταλήψεις, όπως ακριβώς τα γεγονότα διαψεύδουν τό μύθο. Όμως, ή αναζήτησή της μάς οδηγεί πολύ πίο μακριά από τίς όποιοσδήποτε θεραπευτικές άγωγές ή θεωρητικές παρατηρήσεις.

Τό μυστικό τής παιδικής ήλικίας

Άλλοι ίσως έπιστημονικοί κλάδοι, μέ διαφορετική συλλογιστική, θά πρέπει ν' αναλάβουν τήν έξερεύνηση αυτού του παρθένου και άχανου έδάφους, πού είναι ή ψυχή του παιδιού. Χρέος τους είναι νά μελετήσουν τόν άνθρωπο, ανατρέχοντας στίς καταβολές του. Νά δοκιμάσουν νά διαβάσουν στήν παιδική ψυχή τήν εξέλιξη του ανάμεσα από τίς συγκρούσεις του μέ τό περιβάλλον. Μονάχα έτσι θά πάρουν τό τραγικό μήνυμα για τήν έκβαση τής μάχης, πού κρατά τήν ψυχή του ανθρώπου σιδερόφραχτη και σκοτεινή.

Αυτή ή κρυφή πάλη άνιχνεύτηκε ήδη από τήν ψυχανάλυση. Μιά από τίς πίο έντυπωσιακές άποκαλύψεις, πού προέκυψαν από τήν εφαρμογή τής τεχνικής της, ήταν ή διαπίστωση, ότι ή ψύχωση έχει τίς ρίζες της στήν παιδική ήλικία. Οι άναμνήσεις, πού ξεθάφτηκαν κάτω από τό συνειδητό, φανέρωσαν άγνωστα παιδικά μαρτύρια, τόσο άσυνήθιστα και άσύλληπτα, πού αυτή ή ανακάλυψη θεωρήθηκε ή πίο συνταρακτική στήν ιστορία τής ψυχανάλυσης. Τα μαρτύρια αυτά ήταν καθαρά ψυχικά: άργόσυρτα και επίμονα. Δέν άναγνωρίζονταν ώστόσο σάν συμβάντα, ίκανά νά οδηγήσουν τόν ενήλικο στήν ψυχική νόσο. Ποιά ήταν ή αίτία τους; Η καταπίεση τής άυθόρμητης δραστηριότητας του παιδιού από τόν ενήλικο, πού βρίσκεται πίο κοντά του. Δηλαδή, από τό άτομο, πού έχει τή μεγαλύτερη έπιρροή πάνω στό παιδί: από τή μητέρα.

Η τεχνική τής ψυχανάλυσης εφαρμόζει δύο διαφορετικές μετρήσεις, σέ δύο διαφορετικά βάθη τής ανθρώπινης ψυχής. Η πρώτη άφορά τά πίο έπιφανειακά στρώματα και άναφέρεται στήν πάλη ανάμεσα στά ένστικτα του άτόμου και στίς συνθήκες του περιβάλλοντος, στό όποίο πρέπει νά προσαρμοστεί. Συνθήκες, πού έρχονται συχνά σέ σύγκρουση μέ ένστικτώδεις έπιθυμίες. Άπ' αυτή τή σύγκρουση πολλές φορές γεννιούνται ψυχικές διαταραχές, πού ώστόσο θεραπεύονται, γιατί εύκολα μπορεί κανείς νά φέρει στό έπίπεδο τής συνείδησης τά αίτια, πού κρύβονται από κάτω.

Ἡ δεύτερη μέτρηση γίνεται σέ βαθύτερα στρώματα, ἐκεῖ πού σωρεύονται οἱ παιδικές μνήμες. Ἐδῶ, ἡ σύγκρουση δέν διαγράφεται ἀνάμεσα στόν ἐνήλικο καί στόν κοινωνικό περίγυρο, ἀλλά ἀνάμεσα στό παιδί καί στή μητέρα. Μ' ἄλλα λόγια: ἀνάμεσα στό παιδί καί στόν ἐνήλικο.

Ἡ δεύτερη αὐτή σύγκρουση, πού δέν ἔχει ἀκόμα διερευνηθεῖ σέ βάθος ἀπό τήν ψυχανάλυση, συνδέεται μέ δυσκολοθεράπευτες ἀσθένειες. Γι' αὐτό δέν πολυεξετάζεται. Ἀπλῶς θεωρεῖται σά μιὰ ἀνάμνηση, καί σάν πιθανό αἴτιο νόσησης.

Ἐχει διαπιστωθεῖ, ὅτι τά γεγονότα τῆς παιδικῆς ἡλικίας παίζουσι σημαντικό ρόλο στήν ἐμφάνιση κάθε εἶδους ἀρρώστιας, ἀκόμα καί σωματικῆς. Ἔτσι, οἱ νόσοι, πού τά αἰτίά τους ἀναγονται στά παιδικά χρόνια, εἶναι οἱ πιό σοβαρές καί δύσκολα θεραπεύονται. Μποροῦμε λοιπόν νά ποῦμε, ὅτι ἡ παιδική ἡλικία εἶναι τό ἐργαστήρι τῶν προδιαθέσεων.

Ἐνῶ ὅμως ὁ ἐντοπισμός τῶν σωματικῶν νόσων ὁδήγησε στήν ἀνάπτυξη ἐπιστημονικῶν κλάδων, ὅπως ἡ παιδική ὑγιεινή, ἡ παιδαγωγική, ἡ εὐγονική, καθῶς καί στή γέννηση μιᾶς κοινωνικῆς κίνησης γιά ἀλλαγὴ τῆς φυσικῆς ἀγωγῆς τοῦ παιδιοῦ, ἡ ψυχανάλυση δέν ὁδήγησε πουθενά. Ἔτσι, παρά τή διαπίστωση ὅτι οἱ σοβαρές ψυχικῆς νόσοι τοῦ ἐνήλικου, ὅπως καί ἡ τάση του γιά ὀξυνση τῆς σύγκρουσης μέ τό περιβάλλον, ἔχουσι τίς καταβολές τους στήν παιδική ἡλικία, στήν πράξη, δέν ἔγινε τίποτε γιά τή βελτίωση τῆς ψυχικῆς ὑγείας τοῦ παιδιοῦ.

Ἴσως, γιατί ἡ ψυχανάλυση ἀρκέστηκε στήν τεχνική τῆς βυθομέτρησης τοῦ ὑποσυνειδήτου. Αὐτή ἡ ἴδια τεχνική, πού στόν ἐνήλικο ἔφερε τήν ἀποκάλυψη, στήν περίπτωση τοῦ παιδιοῦ στάθηκε ἐμπόδιο. Ἡ ψυχολογία του δέν προσφέρεται σέ τέτοια μέθοδο, γιατί τό παιδί δέν εἶναι δυνατό νά θυμᾶται τήν παιδική του ἡλικία, ἀφοῦ αὐτό τό ἴδιο εἶναι ἡ παιδική ἡλικία. Χρειάζεται παρατήρηση καί ὄχι βυθομέτρηση. Ψυχολογική παρατήρηση, πού θά στοχεύει στόν ἐντοπισμό τῶν συγκρούσεων τοῦ παιδιοῦ στίς σχέσεις του μέ τόν ἐνήλικο καί μέ τόν κοινωνικό του περίγυρο. Εἶναι φανερό, πῶς μιὰ τέτοια προοπτική λείπει ἀπό τήν τεχνική καί τή θεωρία τῆς ψυχανάλυσης. Ἄνοίγει ὁμως ἕνα καινούριο δρόμο σέ μιὰ πιό πρισματική θεώρηση τοῦ παιδιοῦ μέσα ἀπό τήν κοινωνική του ὑπόσταση.

Ἐδῶ δέν ἔχουμε νά κάνουμε μέ παρακινδυνεμένες ἐκτιμήσεις τῆς ἀρρωστῆς ψυχῆς. Ἀρκεῖ νά βροῦμε τό νόημα τῆς ἀνθρώπινης ὑπαρξῆς, πού φωλιάζει μέσα στήν ψυχὴ τοῦ παιδιοῦ.

Στήν πράξη, εκείνο πού μᾶς προβληματίζει, εἶναι ὀλάκερη ἡ ζωὴ τοῦ ἀνθρώπου καί ἡ ἐξέλιξη ἀπὸ τῆ γέννηση καί μετὰ. Πού εἶναι ἡ ἱστορία, πού μιλάει γιὰ τίς περιπέτειες τῆς ἀνθρώπινης ψυχῆς; Τί ξέρουμε γιὰ τὸ δράμα τοῦ παιδιοῦ, γιὰ τὰ ἐμπόδια, πού συναντᾶ στὸ δρόμο του καί γιὰ τίς χαμένες μάχες μὲ τὸν πανίσχυρο ἐνήλικο, ὁ ὁποῖος τὸ ἐξουσιάζει χωρὶς κατανόηση καί συμπόνια; Πού εἶναι γραμμένα τὰ κρυφὰ μαρτύρια, πού συνταράζουν τὸ ἀγγιχτο, τὸ τρυφερὸ πνεῦμα τοῦ παιδιοῦ, σκαρώνοντας στὸ ὑποσυνείδητό του ἓνα ὄν κατώτερο, τόσο διαφορετικὸ ἀπὸ κείνο πού ἔχε σχεδιάσει ἡ Φύση;

Αὐτὸ τὸ σύνθετο πρόβλημα σκιαγραφεῖται ἀπὸ τὴν ψυχανάλυση, ἀλλὰ δὲν γίνεται ἀντικείμενο ἐρευνας. Ἡ ψυχανάλυση περιορίζεται στὴ διάγνωση καί στὴ θεραπεία τῆς ἀρρώστιας. Τὸ θέμα παιδικὴ ψυχὴ, ἀπὸ τὴ φύση του ὀρθώνεται ἐναντία στὴν ψυχανάλυση, γιατί ὑποδηλώνει μιὰ πιὸ σφαιρικὴ, καί μέσα σὲ φυσιολογικὰ πλαίσια, μεταχείριση τῶν παιδιῶν. Τὸ παιδί βοηθιέται ν' ἀποφεύγει τὰ ἐμπόδια καί τίς συγκρούσεις, πού γεννᾶνε τίς ψυχικὲς ἀρρώστιας, μὲ τίς ὁποῖες ἀσχολεῖται ἡ ψυχανάλυση, καθὼς καί τίς ἀπλὲς ψυχικὲς διαταραχές, πού κατὰ τὴν ἴδια εἶναι ἀρκετὰ διαδεδομένες καί συναντιοῦνται σ' ὄλους σχεδὸν τοὺς ἀνθρώπους.

Μὲ θέμα λοιπὸν τὸ παιδί, προβάλλει ἓνα καινούριο πεδίο ἐπισημονικῆς ἐρευνας, αὐτόνομο κι ἐντελῶς διαφορετικὸ ἀπὸ τὴ μοναδικὴ του παράλληλο, τὴν ψυχανάλυση. Πρόκειται οὐσιαστικὰ γιὰ ἓνα εἶδος ὑποστήριξης στὸν ψυχικὸ κόσμον τοῦ παιδιοῦ. Ἡ βοήθεια αὐτὴ ἐντάσσεται μέσα στὴν ἐκπαίδευση καί στὴ φυσιολογικὴ ἀγωγή. Χαρακτηρίζεται ὡστόσο ἀπὸ τὸ γεγονός, ὅτι ἐπιχειρεῖ νὰ ξεδιαλύνει τὰ ἀγνωστα σὲ μᾶς ψυχικὰ συμβάντα τοῦ παιδιοῦ, καθὼς καί ἀπὸ τὴν προσπάθειά της νὰ ἐνεργοποιήσῃ τὸν ἐνήλικο καί νὰ τοῦ δείξει, πόσο λαθεμένη εἶναι ἡ συμπεριφορὰ του πρὸς τὸ παιδί. Συμπεριφορὰ, πού πηγάζει ἀπὸ τὸ ὑποσυνείδητο.

Τὸ «κατηγρωῶ»

Ἡ λέξη «ἀπώθηση», πού χρησιμοποιεῖ ὁ Φρόυντ, ἀναφερόμενος στὰ βαθύτερα αἷτια τῶν ψυχικῶν διαταραχῶν, πού μαστίζουν τὸν ἐνήλικο, εἶναι πολὺ χαρακτηριστικὴ.

Τὸ παιδί, ὅπως κάθε ὄν, πού βρίσκεται στὴν ἀνάπτυξη, ἔχει

ανάγκη ν' «άπλώνεται». Όμως ό ενήλικος τό έμποδίζει. Ό «ένήλικος» σάν έννοια είναι κάτι τό άφηρημένο. Τό παιδί ζει άπομονωμένο μέσα στήν κοινωνία. Συγκεκριμενοποιείται μόνο μέ τή μορφή του προσώπου, πού βρίσκεται πιό κοντά του καί πού έξασκει κάποια έπιρροή επάνω του. Αυτό τό πρόσωπο είναι κατά κύριο λόγο ή μητέρα. Άκολουθούν ό πατέρας καί οί δάσκαλοι.

Σ' αυτούς τούς ενήλικους ή κοινωνία έχει αναθέσει ένα έργο, πού έρχεται σέ πλήρη διάσταση μέ τά πιό πάνω: τήν άνατροφή καί τήν ανάπτυξη του παιδιού: «Φύλακες-άγγελοι καί ευεργέτες τής ανθρωπότητας», πδύ από τή μία στιγμή στήν άλλη βρίσκονται στό έδώλιο. Ένα τεράστιο «κατηγορώ», βγαλμένο από τά τρισβαθα τής ψυχής, όρθώνεται μπρός τους. Κι έπειδή όλοι μας σχεδόν είμαστε πατέρες ή μητέρες κι άλλοι τόσοι περίπου δάσκαλοι καί κηδεμόνες, ή κατηγορία άγγίζει όλους τούς ενήλικους, όλακερη τήν κοινωνία, πού κρίνεται υπόλογη άπέναντι στά παιδιά. ΈΗ μομφή, άπροσδόκητη καί τρομερή, φέρνει στ' αύτιά μας τή φωνή τής Μεγάλης Κρίσης: «Τί έκανες τά παιδιά, πού σου έμπιστεύηκα;»

Πρώτη αντίδραση, ή άμυνα, ή διαμαρτυρία: «Κάναμε ό,τι μπορούσαμε. Τά παιδιά είναι ή λατρεία μας. Θυσιαστήκαμε γιά χάρη τους. «Δύο άπόψεις διαμετρικά αντίθετες, πού συγκρούονται: ή μία ένσυνειδητη, ή άλλη άνάγεται σέ ύποσυνειδητες πράξεις. Τήν άμυνα τή γνωρίζουμε. Παλιά, όσο ό κόσμος, είναι βαθιά ριζωμένη μέσα μας. Γι' αυτό δέν θά μάς άπασχολήσει. Έκείνο, πού μάς ένδιαφέρει, είναι ή κατηγορία καί περισσότερο άκόμη ό κατηγορούμενος. Ό δυστυχής κοπιάζει καί ταλαιπωρείται στήν προσπάθειά του νά τελειοποιήσει τά παραγωγικά συστήματα κι ώστόσο νιώθει παγιδευμένος σ' ένα σωρό προβλήματα. Όδοιπόρος, πού πλανιέται στό δάσος, χωρίς νά βρίσκει τό δρόμο του: Γιατί δέν ξέρει τό σφάλμα, πού κρύβει μέσα του.

ΈΗ σταυροφορία γιά τό παιδί χειροτέρεψε τά πράγματα, γιατί μονιμοποίησε τήν τάση γιά ένοχοποίηση του ενήλικου. ΈΗ μομφή γίνηκε κατηγορηματική καί άνέκκλητη. Δέν άφηνε περιθώρια γιά έξαιρέσεις, γιά έλεος.

Όσπου, ξαφνικά, ή κατηγορία βγαίνει στό προσκήνιο καί γίνεται τό θέμα τής ήμέρας. Ό λόγος, ότι τά σφάλματα πού καταλογίζονται στον ενήλικο δέν είναι άθέλτητα, κάτι πού θά τον ταπεινώνε, άφου θά 'δειχνε άδυναμία ή άπερισκεψία. Πρό-

κειται για σφάλματα ήθελημένα, συνειδητά. Έτσι, η καταγγελία τους οδηγεί στην αυτόγνωσία κι από κεί στην ανάταση. Γιατί μόνο η αποκάλυψη του άγνωστου και η χρησιμοποίηση των δυνατοτήτων του φέρνει την πληρότητα.

Σ' όλες τις εποχές, οί άνθρωποι αντιδρούσαν και αντιδρούν αρνητικά απέναντι στα σφάλματά τους: Τό άτομο προσβάλλεται, όταν σφάλλει συνειδητά, ενώ αντίθετα έλκεται και γοητεύεται από τά λάθη, πού διαπράττει από άγνοια. Γιατί αυτά ακριβώς τά λάθη κλείουν μέσα τους τό μυστικό τής τελείωσης πέρα από τά γνωστά όρια και ανυψώνουν τόν άνθρωπο. Έτσι κι ο ίππότης του Μεσαίωνα: Στην παραμικρή κατηγορία είναι έτοιμος νά μονομαχήσει, γιατί ή μομφή τόν μειώνει στη συνείδησή του. Ο ίδιος ίππότης γονατίζει ταπεινωμένος μπροστά στό ιερό: «Έσφαλα. Τ' όμολογώ ενώπιον όλων. Τό λάθος είναι δικό μου». Η Βίβλος είναι γεμάτη από παρόμοιες ενδιαφέρουσες αντιθέσεις. Τί τράβηξε τά πλήθη τής Νινευή γύρω από τόν 'Ιωνά; Και γιατί έτρεξαν όλοι νά τόν ακούσουν, από τόν βασιλιά ως τόν πιό φτωχό; Εκείνος τούς κατηγορεί σάν μεγάλους άμαρτωλούς και τούς καλεί νά μετανοήσουν, γιατί άλλίως ή Νινευή θά καταστραφεί. Πώς απευθύνετα στόν κόσμο ο 'Ιωάννης ο Βαπτιστής στις όχθες του 'Ιορδάνη; Μέ ποιά γλυκά καλέσματα μαζεύει τόσο λαό γύρω του; «Γεννήματα έχιδνών» τούς αποκαλεί.

Ίδου λοιπόν τό μυστήριο: άνδρες και γυναίκες τρέχουν ν' ακούσουν τά κρίματά τους. Σπεύδουν, άρα συγκατανεύουν, αναγνωρίζουν. Οί κατηγορίες είναι βαριές, επίμονες. Τόσο, πού ξεσηκώνουν τό ύποσυνείδητο και τό καλοϋν νά ταυτιστεί μέ τή συνείδηση... Η νίκη είναι δική της. Όλη αυτή ή πνευματική άνέλιξη φέρνει στα πόδια της όσα βρίσκονταν ακόμη έξω απ' τά τείχη της. Έτσι και μέ τις κοινωνίες: Η πολιτιστική πρόοδος άνοίγει τό δρόμο στην έρευνα.

Όσο για τό παιδί, για ν' αλλάξουμε τή συμπεριφορά μας απέναντί του, για νά τό γλυτώσουμε από τις συγκρούσεις, πού θέτουν σέ κίνδυνο τόν ψυχικό του κόσμο, χρειάζεται απαραίτητα νά κάνουμε ένα μεγάλο, σημαντικό βήμα, από τό όποιο έξαρτώνται τά πάντα: ν' αλλάξουμε τόν ενήλικο. Έλα όμως πού εκείνος σχίζεται, ότι κάνει ό,τι μπορεί, ότι αγαπά τό παιδί και ότι θυσιάζεται για χάρη του; Τί άλλο μένει λοιπόν; Νά κοιτάξουμε πιό μακριά. Πέρα από τή γνώση, πέρα από τή βούληση, πέρα από τή συνείδηση.

Καί τό παιδί; Τό γνωρίζουμε τόσο καλά; Ή μιά πλευρά τής ψυχής του παραμένει άθέατη, σκοτεινή. Πρέπει νά τή φωτίσουμε, νά φθάσουμε στό άγνωστο. Έκτός από τό παιδί, πού άπασχολεί τήν ψυχολογία καί τήν εκπαίδευση, υπάρχει ακόμη τό «άγνωστο» παιδί, πού πρέπει ν' αναζητήσουμε μ' ένθουσιασμό κι αύταπάρνηση. Όπως ακριβώς οί κυνηγοί του χρυσού, πού μαθαίνοντας ότι κάπου υπάρχει κρυμμένο μέταλλο, φεύγουν γι' άγνωστους τόπους καί ψάχνουν, ψάχνουν ώσπου νά τό βρουν. Έτσι κι ό ένήλικος θά ψάξει αυτό τό κάτι άλλο, πού κρύβεται στήν ψυχή του παιδιού. Όλοι πρέπει νά συνδράμουν στό έργο, ανεξάρτητα από τάξη, φυλή ή έθνος. Γιατί τό ζητούμενο θά θεμελιώσει τήν ήθική πρόοδο τής ανθρωπότητας.

Ό ένήλικος δέν καταλαβαίνει τό παιδί καί τόν έφηβο. Γι' αυτό θρίσκειται σέ διαρκή πόλεμο μαζί του. Τό κακό δέν διορθώνεται μέ τό νά μάθει κάτι ό ένήλικος εκκεφαλικά, ούτε πάλι μέ τό ν' άποχτήσει τήν καλλιέργεια, πού του λείπει. Άλλη είναι ή βάση, από τήν όποία πρέπει νά ξεκινήσουμε: Νά ψάξουμε μέσα μας αυτό πού μάς έμποδίζει νά «δούμε» τό παιδί. Χωρίς μιά τέτοια προπαρασκευή, χωρίς τήν κατάλληλη διάθεση για κάτι τέτοιο, δέν γίνεται τίποτε.

Νά κοιτάξεις μέσα σου, δέν είναι τόσο δύσκολο, όσο φαίνεται. Τά σφάλματά μας, ακόμη κι όταν δέν τά 'χουμε συνειδητοποιήσει, μάς γεμίζουν άγχος. Έτσι, στό άκουσμα ότι υπάρχει γιαιτρεία, τρέχουμε νά γιαιτρευτούμε. Όπως όταν βγάλουμε κανένα δάχτυλο, φροντίζουμε άμέσως νά τό βάλουμε στή θέση του, γιατί αλλιώς δέν θά περάσει ό πόνος καί δέν θά μπορούμε νά δουλέψουμε μέ τό χέρι. Τό ίδιο συμβαίνει καί μέ τή συνείδηση. Μόλις καταλάβουμε τό λάθος μας, νιώθουμε τήν ανάγκη νά τή «διορθώσουμε». Γιατί, τώρα πιά, τό μαρτύριο καί ή άνημποριά μας, πού τόσον καιρό δεχόμαστε καρτερικά, γίνονται άνυπόφορα.

Όστερα άπ' αυτό τό βήμα, όλα δείχνονται εύκολα. Όταν χωνέψουμε, ότι παραδίναμε σημασία στόν έαυτό μας, ότι κάναμε άσχημα νά καταπατούμε ξένα οικόπεδα καί νά υπερβαίνουμε τίς δυνάμεις μας, τότε μάς έρχεται ή επιθυμία νά γνωρίσουμε κι άλλους κόσμους, διαφορετικούς από τόν δικό μας. Νά γνωρίσουμε τό παιδί.

Ό ένήλικος φέρνεται εκκεντρικά άπέναντι στό παιδί. Όχι εκγωιστικά, εκκεντρικά: Ότιδήποτε σχετίζεται μέ τήν ψυχή του, τό βλέπει μέσα από τίς δικές του αναφορές. Έτσι, μέρα μέ

τήν ημέρα, ή παρεξήγηση μεγαλώνει. Μέ τέτοια μυαλά τό παιδί κρίνεται σάν ένα κρανίο χωρίς περιεχόμενο, πού ό ένήλικος πρέπει νά γεμίσει μέ τή δική του διάνοια. Σάν ένα νωθρό καί άνίκανο πλάσμα, γιά τό όποιο πρέπει νά μεριμνά ώς τήν παραμικρή λεπτομέρεια. Σάν ένα άκυβέρνητο όν, πού πρέπει νά κατευθύνει άπ' έξω, βήμα πρός βήμα. Ό ένήλικος, τέλος, αίσθάνεται πλάστης του παιδιού. Κατά συνέπεια κρίνει τίς πράξεις του παιδιού πάντα σέ σχέση μέ τόν έαυτό του. Έκείνος είναι τό μέτρο σύγκρισης του καλού ή του κακού. Έκείνος είναι ό άλάθητος. Έκείνος είναι τό πρότυπο του καλού, πού πρέπει ν' ακολουθήσει τό παιδί. Μόλις τό παιδί ξεφύγει άπ' αυτό τό πρότυπο, είναι «κακό παιδί» κι ό ένήλικος σπεύδει νά τό βάλει στή θέση του.

Σ' αυτή τή συμπεριφορά, πού ύποσυνείδητα άναιρεί τήν προσωπικότητα του παιδιού, ό ένήλικος πιστεύει ότι όδηγείται από μεγάλο ζήλο, υπέρμετρη άγάπη καί πνεύμα θυσίας.

3

Τό πνευματικό ἔμβρυο

Ἀναφορά στή βιολογία

Ὄταν ὁ Γούλφ ἔφερε στή δημοσιότητα τίς ἀνακαλύψεις του πάνω στή διαίρεση τοῦ γεννητικοῦ κύτταρου, ἀνάλυσε τή διαδικασία τῆς γέννησης τῶν ζώντων ὀργανισμῶν. Παράλληλα, προσφέροντας τή δυνατότητα ἄμεσης παρατήρησης, ἔδωσε μιά ζωντανή περιγραφή τῆς ὑπαρξης ἐσωτερικῶν κατευθυντήριων γραμμῶν, πού ἀκολουθοῦν ἕνα προδιαγραμμένο σχέδιο. Ὁ ἴδιος κατέρριψε καί ὀρισμένες θεωρίες γύρω ἀπό τή φυσιολογία, ὅπως τοῦ Λέιμπνιτς καί τοῦ Σπαλανζάνι, σύμφωνα μέ τίς τίς ὁποῖες προϋπάρχει στό σπέρμα ἡ τελειωμένη μορφή τῶν ὄντων. Τά φιλοσοφικά ρεύματα ἐκείνης τῆς ἐποχῆς διατύπωναν τήν ὑπόθεση ὅτι μέσα στό ὠάριο φωλιάζει ἀπό τήν ἀρχή, σχηματισμένο ἀτελῶς βέβαια καί σέ μικρότατες διαστάσεις, τό ὄν, πού στή συνέχεια ἀναπτύσσεται, ἀν βρεθεῖ σέ κατάλληλο περιβάλλον. Αὐτή ἡ δοξασία βασιζόταν στήν παρατήρηση τοῦ σπέρματος τῶν φυτῶν, πού ἀνάμεσα σέ δύο κοτυληδόνες, κρύβει ἕνα τέλειο μικρό φυτό μέ ρίζες καί φύλλα. Ὄταν μπεῖ μέσα στό χῶμα, τό λιλιπούτειο φυτό ἀναπτύσσει ὅλα ἐκεῖνα τά χαρακτηριστικά, πού προϋπήρχαν στό σπέρμα. Ὑπέθεταν λοιπόν, ὅτι κάτι ἀνάλογο γινόταν μέ τά ζῶα καί μέ τόν ἄνθρωπο.

Ὄταν ὁμως ἀνακαλύφθηκε τό μικροσκόπιο, ὁ Γούλφ μπόρεσε νά παρατηρήσει πῶς σχηματιζόταν στήν πράξη ἕνας ζωντανός ὀργανισμός (ἄρχισε τίς μελέτες του ἀπό τά ἔμβρυα τῶν πουλιῶν). Διαπίστωσε ὅτι ἡ ὅλη ἱστορία ξεκινοῦσε ἀπό ἕνα ἀπλό γεννητικό κύτταρο, πού κάτω ἀπό τό πανίσχυρο μικροσκόπιο δέν πρόδινε τήν προϋπαρξη κάποιας ἄλλης μορφῆς. Τό γεννητικό κύτταρο (πού προέρχεται ἀπό τή συγχώνευση δύο κυττάρων) ἀποτελεῖται, ὅπως ὅλα τά ἄλλα κύτταρα, ἀπό τή μεμβράνη, τό πρωτόπλασμα καί τόν πυρήνα. Δέν εἶναι παρά

ένα απλό κύτταρο στην πρωταρχική του μορφή, χωρίς καμιά απόλυτως διαφοροποίηση. Όλοι οι ζώντες οργανισμοί, φυτά ή ζώα, ξεκινάνε από ένα τέτοιο πρωταρχικό κύτταρο. Αυτό, πού είχαμε δει πριν ανακαλυφτεί τό μικροσκόπιο, τό μικρό φυτό δηλαδή μέσα στό σπέρμα, ήταν ένα έμβρυο, πού είχε κιόλας ξεπεταχτεί μέσα από τό θλαστικό κύτταρο, κι είχε ολοκληρώσει τήν ανάπτυξη του μέσα στόν καρπό, ό όποιος, μέ τή σειρά του, έριξε στή γή τόν ώριμο σπόρο.

Στό γεννητικό κύτταρο παρατηρείται ώστόσο μιά ιδιομορφία: ή ικανότητα νά διαιρείται γρήγορα σέ μικρότερα τμήματα. Ή διαίρεση αυτή γίνεται σύμφωνα μέ κάποιο προκαθορισμένο σχέδιο. Πουθενά όμως μέσα στό αρχικό κύτταρο δέν διαγράφονται ύλικά τά σημάδια από ένα τέτοιο σχέδιο. Μόνο στό έσωτερικό του διακρίνονται κάτι μικρά σωματίδια, πού σχετίζονται μέ τήν κληρονομικότητα.

Παρατηρώντας τά αρχικά στάδια ανάπτυξης στά ζώα, βλέπουμε τό αρχικό κύτταρο νά διαιρείται σέ δυό κύτταρα. Ύστερα αυτά τά δυό κύτταρα νά γίνονται τέσσερα κ.ο.κ., μέχρις ότου σχηματιστεί μιά άδειανή μπάλα, πού λέγεται μορίδιο. Τό μορίδιο χωρίζεται στή μέση μέ μιά έγκοπή. Έτσι διαμορφώνεται μιά άνοιχτή κοιλότητα μέ διπλά τοιχώματα (γαστρίδιο). Μέσα από πολλαπλασιασμούς, διχοτομήσεις καί διαφοροποιήσεις, γεννιέται ένα πολυσύνθετο όν μέ άμέτρητους ίστους καί όργανα, πού εξακολουθει νά μεγαλώνει.

Νά λοιπόν, πού τό τόσο κοινό γεννητικό κύτταρο, τό στερημένο από ύλικές προδιαγραφές, επεξεργάζεται μέ πιστότητα καί ακρίβεια τήν άυλη έντολή, πού κρύβει μέσα του. Όπως ό άφοσιωμένος ύπηρέτης, ό όποιος ξέρει άπ' έξω τή διαταγή, πού του δόθηκε καί τήν εκτελεί, χωρίς νά φέρει πάνω του κανένα έγγραφο, πού θά πρόδινε τή μυστική έντολή. Ή ύπαρξη σχεδίου επισημαίνεται μόνο από τήν άκάματη δραστηριότητα των κυττάρων. Έκείνο πού βλέπουμε όλο κι όλο είναι τό τελειωμένο έργο. Πέρα άπ' αυτό δέν φαίνεται τίποτε.

Στά έμβρυα των θηλαστικών κι έπομένως τού ανθρώπου, ένα από τά πρώτα όργανα πού σχηματίζονται είναι ή καρδιά, ή καλύτερα αυτό πού θά γίνει άργότερα καρδιά: μιά μικρή κύστη, πού αρχίζει άμέσως νά πάλλεται ρυθμικά, μέ τήν ίδια πάντα συχνότητα. Ή έμβρυακή καρδιά χτυπά δυό φορές πίο γρήγορα άπ' ό,τι ή καρδιά τής μητέρας. Θά εξακολουθήσει νά χτυπά χωρίς νά κουράζεται, γιατί είναι ό ζωογόνοσ κινητήρας,

πού βοηθάει στον σχηματισμό όλων των ζωικών ιστών, εφοδιάζοντάς τους με τις απαραίτητες τροφές.

Στο σύνολό του αυτό το έργο συντελείται άθόρυβα. Κι είναι στ' αλήθεια θαυμαστό, γιατί γίνεται από μόνο του: τό μυστήριο τής δημιουργίας από τό τίποτε. Αύτά τά πάνσοφα ζωικά κύτταρα όχι μόνο δέν λαθεύουν ποτέ, αλλά έχουν ακόμα τή δυνατότητα νά μεταλλάζουν, άλλοτε σέ χονδρώδη κύτταρα, άλλοτε σέ νευρικά κι άλλοτε σέ επιδερμικά κύτταρα, καταλαμβάνοντας πάντα τή σωστή θέση. Αυτό τό θαύμα τής δημιουργίας, τό πανανθρώπινο μυστικό, φυλάγεται ζηλότυπα. Ή φύση τό περιβάλλει μέ άλλεπάλληλα προστατευτικά στρώματα καί άπόρρητα τείχη, πού μόνο ή Ίδια μπορεί νά γκρεμίσει. Τό κάνει, όταν έρθει ή στιγμή νά εξακοντίσει στον κόσμο ένα ώριμο πιά όν, πού εμφανίζεται μπροστά μας σαν τό πλάσμα, πού γεννιέται.

Όστόσο, τό νεογέννητο δέν είναι μονάχα ένα σώμα από ύλη. Γίνεται μέ τή σειρά του ένα είδος βλαστικού κύτταρου μέ άπόκρυφες ψυχικές λειτουργίες, άύστηρά προκαθορισμένες. Τό μικρό αυτό σώμα δέν εργάζεται μόνο σαν όργανικό σύνολο. Περικλείει κι άλλες λειτουργίες: τά ένστικτα, τά όποια δέν είναι δυνατό νά σωρευτήκαν μέσα στο κύτταρο. Θά πρέπει νά έχουν μόλις άποτεθεί σ' ένα ζώντα όργανισμό, σ' ένα όν, πού μόλις γεννήθηκε. Όμοια μέ τό γεννητικό κύτταρο, πού έμπεριέχει τό σχεδιάσμα του όργανισμού, χωρίς όμως νά προδίνει τήν ύπαρξή του, έτσι καί τό σώμα του νεογέννητου όντος, άσχετα από τό είδος του, κλείνει μέσα του τό σκαρίφημα των ψυχικών ένστικτων, των λειτουργιών δηλαδή πού θά τό φέρουν σ' έπαφή μέ τό περιβάλλον. Είναι κάτι, πού ίσχύει γιά όλα τά ζωικά πλάσματα. Άπό τά πιό μεγάλα, ως τά πιό μικροσκοπικά έντομα.

Οί μέλισσες από ένστικτο φτιάχνουν μιά τέλεια όργανωμένη καί πολυσύνθετη κοινωνία. Όμως, τά ένστικτα, πού τίς ώθοϋν σέ κάτι τέτοιο, δέν υπάρχουν στα πρώτα στάδια τής ζωής τους: στ' αυγά, στους σκώληκες, στις προνύμφες. Έμφανίζονται μόνο στα τέλεια έντομα. Τό ένστικτο τής πτήσης στα πουλιά άναπτύσσεται μετά τή γέννησή τους κι όχι πριν άπ' αυτή, κ.ο.κ.

Μ' άλλα λόγια, μόλις τό καινούριο πλάσμα σχηματιστεί, γίνεται τό επίκεντρο μυστηριωδών παροτρύνσεων, πού θά συτελέσουν στή διαμόρφωση των χαρακτηριστικών του είδους,

πού θά ὀδηγήσουν σέ ἐνέργειες καί πράξεις, δηλαδή σέ ἐπεμβάσεις πάνω στό ἐξωτερικό περιβάλλον.

Ἐκτός ἀπό τά μέσα γιά μιὰ φυσιολογική ἐπιβίωση, ὁ ἐξωτερικός περίγυρος προσφέρει καί τ' ἀνάλογα κίνητρα γιά τήν ἐκτέλεση τῶν μυστικῶν ἐντολῶν, πού φέρουν πάνω τους τά διάφορα ζωικά ὄντα, τά ὁποῖα ἔχουν κληθεῖ στόν κόσμον ἀπό τή Φύση, ὄχι ἀπλά γιά νά ζήσουν ἀλλά καί γιά νά ἐπιτελέσουν ἕνα ἔργο, ἀναγκαῖο στή διατήρηση τῆς ἁρμονίας τοῦ Σύμπαντος. Ἔτσι, ὑπάρχει γιά κάθε εἶδος τό κατάλληλο περιβάλλον.

Τό σῶμα ἔχει ἀκριβῶς τό σχῆμα καί τίς διαστάσεις, πού θά τοῦ ἐπιτρέψουν νά πραγματοποιήσει αὐτή τήν ψυχική ὑπερλειτουργία, ἡ ὁποία εἶναι ταγμένη νά ὑπηρετήσῃ τήν παγκόσμια οἰκονομία. Τό ὅτι τέτοιες ἀνώτερες λειτουργίες βρίσκονται ἐμφυτες στό νεογέννητο ὄν, τό βλέπουμε στά ζῶα: Ξέρουμε πῶς αὐτό ἐδῶ τό θηλαστικό, πού μόλις γεννήθηκε, θά γίνῃ ἡμερο κι εἰρηνικό, γιατί εἶναι ἕνα ἀρνάκι. Κι ὅτι ἐκεῖνο τό ἄλλο θά γίνῃ ἄγριο, γιατί εἶναι ἕνα λιονταράκι. Ὅτι αὐτό τό ἔντομον θά δουλεύῃ πειθαρχημένα κι ἀσταμάτητα, γιατί εἶναι ἕνα μυρμηγκι, ἐνῶ τό ἄλλο θά κάθεται καί θά τραγουδᾷ μόνο του, γιατί εἶναι ἕνα τζίτζικι.

Ἔτσι καί τό νεογέννητο τοῦ ἀνθρώπου. Εἶναι κάτι περισσότερο ἀπό ἕνα σῶμα ἔτοιμον νά λειτουργήσῃ: ἕνα πνευματικό κύτταρον μέ λανθάνουσες ψυχικές διατεταγμένες. Θά ἴταν ἀνόητον νά πιστέψουμε, ὅτι ὁ ἀνθρώπος, πού ὁ μέγας του ψυχικός πλοῦτος τόν ξεχωρίζει ἀπ' ὅλα τ' ἄλλα ζῶα, μόνο αὐτός δέν εἶναι ἐφοδιασμένος μέ τό προσχέδιο τῆς ψυχολογικῆς ἀνέλιξης.

Συχνά, τό πνεῦμα βρίσκεται κρυμμένο βαθιά καί δέν ἐκδηλώνεται, ὅπως συμβαίνει μέ τό ἔνστικτον στό ζῶον, ὅπου προδίνεται ἀπό τήν ἐπαναλαμβανόμενη δράση του. Τό ὅτι ὁ ἀνθρώπος δέν κυριαρχεῖται ἀπό ἔνστικτα-ὀδηγούς, αὐστηρά προσδιορισμένα καί σταθερά, ὅπως τά ζῶα, δείχνει ὅτι διαθέτει ἐλευθερία δράσης, πού ὠστόσο προϋποθέτει ἰδιαίτερη ἐπεξεργασία. Αὐτή ἡ ἐπεξεργασία παίρνει διάφορες μορφές, ἀνάλογα μέ τήν ἐξέλιξιν τοῦ κάθε ἀνθρώπου καί γιά τοῦτο δέν μπορεῖ νά προβλεφτεῖ. Πρόκειται γιά μιὰ ἐξαιρετικά λεπτή, δύσκολη καί ἀκατάληπτη διαδικασία, γιά ἕνα μυστήριο τῆς παιδικῆς ψυχῆς, πού δέν μπορούμε νά ἐξιχνιάσουμε χωρίς τή βοήθεια τοῦ ἴδιου τοῦ παιδιοῦ, πού, σκαλί σκαλί, χτίζει τόν ἑαυτό του. Ὅμοια μέ τή διχοτόμηση τοῦ θλαστικοῦ κύτταρου, ὅπου δέν φαίνεται τί-

ποτε, κι όπου τό αρχικό σχέδιο παραμένει άόρατο, ως τή στιγμή πού θά εμφανισθούν οι ίδιομορφίες του όργανισμού.

Νά γιατί μονάχα τό παιδί μπορεί νά μάς φανερώσει τή φυσική δομή του ανθρώπου.

Τό παιδί, όπως κάθε δημιουργήμα από τό μηδέν, είναι ευαίσθητο. Έτσι ό ψυχικός του κόσμος χρειάζεται προστασία και κατάλληλο περίγυρο, σαν κι αυτόν πού προνόησε ή φύση για τό σαρκικό έμβρυο.

Τό νεογέννητο: Τό «ύπερ-φυσικό» περιβάλλον

“Κι άκούστηκε πάνω στή γή μιá φωνή τρομερή πού όμοια της δέν είχε ποτέ άκουστεί.

Έρχόταν από ένα λαρύγγι, πού δέν είχε ποτέ του ήχησει.

“Μου είπαν για κάποιον, πού είχε ζήσει στά πιό βαθιά σκοτάδια.

Τά μάτια του δέν είχαν ποτέ δει τό παραμικρό φώς, γιατί θριασκόταν στά Τάρταρα.

“Μου είπαν για κάποιον, πού είχε ζήσει στή σιωπή. Στ’ αυτιά του δέν είχε φτάσει ποτέ ό παραμικρός ήχος.

“Άκουσα νά λένε για κάποιον, πού ζούσε κάτω από τό νερό, ένα νερό, παράξενα ζεστό, και πού ξαφνικά ρίχτηκε μέσα στους πάγους.

Κι έπαιξε τά πνεμόνια του, πού ποτέ δέν είχαν αναπνέψει, (λίγα θά ‘ταν μπροστά στά δικά του τά μαρτύρια του Τάνταλου) αλλά έζησε.

Ό άέρας φούσκωσε μέ μιás τά πνεμόνια του, ως τά τώρα άδειανά.

Και τότε ό άνθρωπος φώναξε

Και μιá φωνή τρομερή άκούστηκε πάνω στή γή,

πού όμοια της δέν είχε ποτέ άκουστεί. Έρχόταν από ένα λαρύγγι, πού δέν είχε ποτέ ως τά τώρα ήχησει.

Ήταν ό άνθρωπος, πού αναπαυόταν.

Ποιός θά μπορούσε νά φανταστεί μιá τόσο πλέρια άνάπαψη;

Ήταν ή άνάπαψη εκείνου, πού δέν κοπιάζει καν για νά φάει, γιατί άλλοι τρώνε γι’ αυτόν.

Ήταν ό άνθρωπος, πού αναπαύεται ως τήν τελευταία του ίνα, γιατί άλλοι του δίνουν τή ζεστασιά του κορμιού του.

Ός και τά σωθικά του δέν χρειάζεται νά κουνήσουν για ν’ άμυνθούν ένάντια στά δηλητήρια και στά μικρόβια, γιατί άλλοι φροντίζουν γι’ αυτό.

Ή μόνη του δουλειά, ή δουλειά της καρδιάς, πού χτυπούσε κιόλας, προτού γεννηθεί. Ναι, προτού νά ύπάρξει. Και χτυπούσε δυό φορές πιό γρήγορα άπ’ όποια άλλη καρδιά. Ήταν ή καρδιά του ανθρώπου. Και τώρα... Νά ‘τον πού προχωρεί και πού παίρνει πάνω του όλες

τίς δουλείες.

Πληγωμένος από τό φώς καί τόν ήχο, αποκαμωμένος ως τήν τελευταία

Ινα τής ύπαρξής του, βγάξει μιá μεγάλη φωνή:

“Γιατί μ’ εγκατέλειψες;”

“Έτσι, γιά πρώτη φορά ό άνθρωπος άντανακλά μέσα του τό Χριστό, πού

πεθαίνει, τό Χριστό, πού άνεβαίνει στους Ούρανοús.”

Όταν γεννιέται τό παιδί, μπαίνει σ’ ένα κόσμο άφύσικο, σ’ έναν κόσμο «πολιτισμένο», εκεί όπου ζούν οί άνθρωποι. Πρόκειται γιά ένα τεχνητό περιβάλλον, πέρα καί πάνω από τή φύση, πού καταληστεύεται, γιά ν’ άποχτήσει ό άνθρωπος μερικές μικροανέσεις καί νά συνηθίσει πιό εύκολα σ’ αυτό.

Τί έκανε ό πολιτισμός γιά νά βοηθήσει τό νεογέννητο; Τόν άνθρωπο, πού, καθώς περνά μέ τή γέννησή του από μιá ζωή σέ κάποιαν άλλη, καταβάλλει υπέρμετρες προσπάθειες γιά νά προσαρμοστεί;

Ή γέννηση, αυτό τό παραγμένο πέρασμα στον κόσμο, θά ’πρεπε νά συνοδεύεται από μιάν επιστημονική παρακολούθηση του νεογέννητου. Γιατί σέ κανένα άλλο σταθμό τής ζωής του δέν συναντά ό άνθρωπος τόσα εμπόδια καί άντιθέσεις καί δέν υποφέρει τόσο πολύ.

Καμιά ώστόσο πρόνοια δέν έχει ληφτεί πού θά εύκόλυne αυτό τό φοβερό πέρασμα. Πουθενά στήν ιστορία του πολιτισμού δέν γίνεται νύξη γιά τό τί έκανε ό πολιτισμένος άνθρωπος γιά νά βοηθήσει τό πλάσμα, πού γεννιέται. Ή δικαιωματικά πρώτη σελίδα της παραμένει λευκή.

Πολλοί έντούτοις θ’ άντιτάξουν ότι ή κοινωνία σήμερα άσχολεύεται στα σοβαρά μέ τό νεογέννητο. Μέ ποιό τρόπο;

Όταν γεννιέται ένα παιδί, όλοι άσχολούνται μέ τή μητέρα: Λένε πώς ή μητέρα ύπόφερε. Τό βρέφος δέν ύπόφερε; Όλοι φροντίζουν γιά ήσυχία καί ήμίφως στό δωμάτιο τής μητέρας. Είναι κουρασμένη. Τό βρέφος, πού έρχεται από ένα κόσμο σιωπηλό καί σκοτεινό, δέν είναι κουρασμένο; Δέν του πρέπει μιá τέτοια προφύλαξη;

Ό τόπος, όπου μεγάλωσε τό έμβρυο, ήταν προστατευμένος από τόν παραμικρό θόρυβο, τά χτυπήματα ή από τίς όποιεςδήποτε άλλαγές τής θερμοκρασίας. Τό άμνιακό υγρό, πού τό

περιέβαλε, ομοιόμορφα χλιαρό, ειδικά μελετημένο για την αναπάψή του. Κανένας ψίθυρος, καμιά αναλαμπή δέν τάραζε τόν ύπνο του. Καί νά, πού ξάφνου τό υγρό χάνεται καί τό έμβρυο βγαίνει στόν κρύο αέρα.

Πώς πάει ό ενήλικος νά προϋπαντήσει τό πλάσμα, πού γεννήθηκε από τό τίποτε; Τό βρέφος, πού άτενίζει τόν κόσμο μέ μάτια άδύναμα στό φώς τής ημέρας, μέ αυτιά μαθημένα στή σιγαλιά; Πώς υποδέχεται τό ταλαίπωρο βρέφος, πού ως τή στιγμή τής γέννησης φώλιαζε άνέγγιχτο στά σπλάχνα τής μάνας;

Τό έμβρυο περνάει άπότομα από τό υγρό στοιχείο στόν αέρα, χωρίς νά μεσολαθήσουν άλλα ένδιάμεσα στάδια, όπως συμβαίνει μέ τό γυρίνο, πού μεταμορφώνεται σέ βάτραχο. Αυτό τό άβρό πλάσματάκι κινδυνεύει από στιγμή σέ στιγμή νά σκοντάψει πάνω σέ σκληρά άντικείμενα. "Άσε πιά εκείνα τ' άψυχα χέρια του ένήλικου, πού τό πληγώνουν. Είναι αλήθεια, πώς οί άνθρωποι του σπιτιού δέν τολμοϋν ούτε νά τ' άγγίξουν. Μοιάζει τόσο εύθραυστο. Άκόμα καί οί γονείς τό κοιτάνε μέ φόβο καί συχνά τό έμπιστεύονται σέ «έμπειρα χέρια».

"Ελα όμως, πού αυτά τά έμπειρα χέρια δέν δείχνονται πάντα άξια νά πιάνουν ένα τόσο εύαίσθητο πλάσμα. Δέν άρκει νά κρατάς τό μωρό γερά μέσα στήν άγκαλιά σου. Πρέπει νά μάθεις νά τό πλησιάζεις. Όπως ή νοσοκόμα, πού, πρίν πιάσει δουλειά, μαθαίνει πώς νά μετακινεί έναν άρρωστο, ένα πληγωμένο. Πώς ν' αλλάζει τόν επίδεσμο ή νά βάζει τήν άλοιφή πάνω στό τραύμα.

Μέ τό παιδί, τά πράγματα αλλάζουν. Μόλις βγει από τήν κοιλιά τής μάνας, ό γιατρός τό χουφτώνει από τά πόδια σάν κουνέλι καί τό σηκώνει ψηλά χωρίς πολλά πολλά. Κι όταν τό δύστυχο βρέφος σκούζει άπελπισμένα, όλοι μειδιοϋν εύχαριστημένοι: αυτή είναι ή φωνή του, ή γλώσσα του. Τό κλάμα είναι άπαραίτητο, γιατί καθαρίζει τά μάτια καί διαστέλλει τούς πνεύμονες.

Τό νεογέννητο «πρέπει» νά ντυθει στά γρήγορα. Κάποτε μάλιστα τό φάσκιωναν κίολας σφιχτά, σά νά τό βάζανε στό γύψο. Κι από κεί, πού τόσον καιρό χουχούλιαζε κουλουριασμένο στή μητρική γαστέρα, αναγκάζεται νά μένει στητό κι άκίνητο. Τό βρέφος ώστόσο δέν χρειάζεται ντύσιμο. Ούτε όταν γεννιέται, ούτε στόν πρώτο του μήνα. Άν παρακολουθήσουμε τήν εξέλιξη τής ένδυσης στό νεογέννητο, θά δοϋμε βέβαια μιά σταδιακή

βελτίωση. Οί αλύγιστες φασκίες δίνουν τή θέση τους σέ άλλα, πιό ελαφρά ρούχα. Τό μωρό ντύνεται όλο καί λιγότερο. 'Ακόμα ένα βήμα καί τό βρέφος θ' αφήνεται γυμνό.

Γιατί όχι; 'Ακριβώς όπως τό βλέπουμε στήν Τέχνη. Στο γλυπτό καί στή ζωγραφική, οί άγγελοι παρουσιάζονται τελείως γυμνοί. Στή Φάτνη, ή Παρθένα Μαρία άτενίζει τό Θείο βρέφος όλόγυμνο κι όλόγυμνο τό κρατάει στήν άγκαλιά της.

"Εχοντας ζήσει προτύτερα στή ζεστασιά του μητρικού σώματος, τό σώμα του νεογέννητου δέν παράγει άρκετή θερμότητα για ν' αντιμετώπισει τήν έξωτερική θερμοκρασία. Χρειάζεται λοιπόν ζεστό περιγύρο κι όχι ζεστά ένδύματα, τά όποια δέν χρησιμεύουν παρά μονάχα για νά κρατούν τή θερμότητα του σώματος. Δηλαδή, νά μήν τήν αφήνουν νά σκορπίσει. "Όταν λοιπόν ό περιβάλλον χώρος θερμαίνεται, τά ρούχα έμποδίζουν τή ζέστη νά φτάσει στό σώμα του βρέφους. Στά ζώα, άκόμη κι όταν διαθέτουν πέλος ή τρίχωμα, ή μητέρα σκεπάζει τό νεογέννητο μέ τό σώμα της, για νά τό ζεστάνει.

Δέν θά έπιμείνω περισσότερο πάνω στό θέμα. Θά μου πείτε ότι στή Σουηδία, στήν 'Αγγλία, στή Γερμανία, στίς ΗΠΑ, έχουν γίνει σημαντικές πρόοδοι στους τομείς τής παιδιατρικής καί τής περιθαλψης του παιδιού. Ουδεμία αντίρρηση. 'Εκείνο, πού άκόμη λείπει από παντού, είναι ή ψυχική εύγένεια, μέ τήν όποια πρέπει νά υποδεχόμαστε, καθώς του άξιζει, τόν άνθρωπο, πού γενιέται.

Είναι άλήθεια, πώς πολλά γίνονται για τό παιδί. "Όμως, πρόδος σημαίνει νά δεις αυτό, πού δέν έβλεπες πριν, νά ξεπεράσεις αυτό, πού λογιζόταν άρκετό ή άνυπέρβλητο. Σέ κανένα μέρος του κόσμου δέν υπάρχει ώστόσο κατανόηση για τό παιδί.

Θ' αναφερθώ τώρα σ' ένα άλλο γεγονός, για νά δείξω ότι, παρ' όλη τήν αγάπη, πού τρέφουμε στό παιδί, κυριαρχούμαστε από μιάν ένστικτώδη άμυνα άπέναντί του. Τό συναίσθημα αυτό μάς κυριεύει από τήν πρώτη κιόλας έπαφή μέ τό βρέφος. Δέν είναι σκέτη άμυνα. Είναι μαζί καί φιλαργυρία, τσιγγουνιά, πού μάς σπρώχνει νά φυλάμε τά πράγματά μας, άκόμη κι όταν δέν έχουν καμιάν άξία. 'Από τή στιγμή, πού θά γεννηθεί τό παιδί, μιá μονάχα έννοια έχει ό ένήλικος: Νά μή του χαλάσει τίποτε, νά μή λερώσει, νά μήν τόν ένοχλήσει. Πώς δηλαδή θά προστατευθεί άπ' αυτό.

Πιστεύω πώς, όταν ο άνθρωπος νιώσει τό παιδί σέ βάθος, θά τού φέρεται καλύτερα. Νά καί κάτι γιά τό νεογέννητο. Στή Βιέννη κυκλοφόρησε μιά κούνια γιά μωρά, πού θερμαίνεται καί πού τό στρώμα της, φτιαγμένο από απορροφητικές ύλες, αλλάζεται μόλις βραχεί.

Ή περιποίηση τού νεογέννητου δέν θά πρέπει ωστόσο νά περιορίζεται στή φροντίδα μας νά μή μολυνθεί, νά μήν πεθάνει, όπως κάνουν σήμερα στά μαιευτήρια, όπου οί νοσοκόμες κυκλοφορούν μέ μάσκες, γιά νά μή μεταδώσουν μικρόβια στά βρέφη. Τά προβλήματα είναι άλλοι: πώς νά φερνόμαστε στήν ψυχή τού παιδιού από τή στιγμή τής γέννησης καί τί νά κάνουμε γιά νά τό βοηθήσουμε νά προσαρμοστεί στόν κόσμο μας.

Πολλά μπορούν νά γίνουν σ' αυτή τήν κατεύθυνση. Καί στά μαιευτήρια μέ έρευνες καί στό σπίτι, στήν οικογένεια, μέ τήν κατάλληλη διαφώτιση. Ν' αλλάξει ή συμπεριφορά μας άπέναντι στό παιδί, είναι κάτι πού γίνεται.

Ό νοūs μου τρέχει τώρα στά εύπορα σπίτια μέ τά πανάκριβα λίκνα, τίς δαντέλες καί «τά λιλιά». Σκέπτομαι πώς, άν ήταν συνήθεια νά μαστιγώνουν τά παιδιά, θά ύπήρχαν μαστίγια μέ λαβή από χρυσό καί μαργαριτάρια γιά τά παιδιά τών πλουσίων. Αυτή άκριβώς ή πολυτέλεια γύρω από τό μωρό δείχνει τέλεια περιφρόνηση τού ψυχικού του κόσμου. Τά πλούτη τής οικογένειας θά 'πρεπε νά ξεδεύονται γιά μιά πιό ύγιεινή διαβίωση κι όχι γιά στόλισμα τού προνομιούχου βρέφους. Καλύτερη μεταχείριση γιά κείνο, θά σήμαινε ένα δωμάτιο ήσυχο, μακριά από τούς θόρυβους τής πόλης, μέ άπαλό ρυθμιζόμενο φώς καί σταθερή θέρμανση, γιά νά μήν κρυώνει μέσα στή γύμνια του. Έτσι όπως είναι σήμερα οί χειρουργικές αίθουσες τών νοσοκομείων.

Ένα άλλο πρόβλημα είναι ή μετακίνηση τού βρέφους. Πώς νά τό πιάνουμε λιγότερο στά χέρια μας. Τό μωρό θά 'πρεπε νά μεταφέρεται μ' ένα φορείο άπαλό κι εύλύγιστο, ένα είδος αιώρας από δίχτυ μέ πουπουλένιο στρώμα, όπου τό θρέφος θά 'παιρνε τήν έμβρυακή του στάση.

Τό μωρό μεταφέρεται σιγά σιγά, μέ προσοχή, από χέρια έμπειρα καί επιδέξια. Ή μετακίνησή του, όριζόντια ή κάθετα, άπαιτεί ιδιαίτερη ίκανότητα. Παρόμοιες έρευνες έχουν γίνει ήδη σέ νοσοκομειακό επίπεδο. Ή μετακίνηση τών άσθενών γίνεται μ' έναν ειδικό τρόπο. Ό άρρωστος άνασηκώνεται έλαφρά καί μεταφέρεται άργά σέ όριζόντια θέση. Αυτή είναι καί ή πιό

στοιχειώδης τεχνική στίς πρώτες βοήθειες. Κανείς δέν σηκώνει πιά τόν ἄρρωστο κάθετα στά χέρια του. Τόν μετακινεί μ' ἓνα φορεῖο, πού τοποθετεῖ μέ ἄπαλές κινήσεις κάτω ἀπό τό σῶμα του. Ἡ μεταφορά γίνεται μέ προσοχή, γιά νά μήν ἀλλάξει ἡ ὀριζόντια θέση τοῦ ἀσθενοῦς.

Μήπως τό νεογέννητο δέν εἶναι ἓνας ἄρρωστος; Ὅπως καί ἡ μητέρα, κινδύνεψε νά πεθάνει. Ἡ χαρά καί ἡ ἱκανοποίηση, πού νιώθουμε σάν τό θλέπουμε ζωντανό, εἶναι μαζί κι ἀνακούφιση γιά τόν κίνδυνο, πού πέρασε πιά. Καμιά φορά τό βρέφος δείχνει συμπτώματα ἀσφυξίας καί συνέρχεται μονάχα ὅταν ὑποβληθεῖ ἐγκαιρα σέ τεχνητή ἀναπνοή. Ἄλλοτε πάλι τό κεφάλι του εἶναι παραμορφωμένο ἀπό κάποιο αἱμάτωμα, δηλαδή ἀπό μιά ὑποδῶρια ροή αἵματος. Δέν μπορούμε ὥστόσο νά ποῦμε ὅτι δέν ὑπάρχουν διαφορές ἀνάμεσα στό νεογέννητο καί στόν ἄρρωστο ἐνήλικο. Τό βρέφος δέν ἔχει τίς ἀνάγκες τοῦ τελευταίου. Θά πρέπει νά τό ἀντιμετωπίσουμε σάν ἓνα πλάσμα, πού καταβάλλει ἀσύλληπτες προσπάθειες γιά νά προσαρμοστεῖ καί πού ταυτόχρονα βιώνει τίς πρώτες ψυχικές ἐμπειρίες ἑνός ὄντος φτιαγμένου ἀπό τό τίποτε, ἑνός ὄντος εὐαίσθητου.

Τό νεογέννητο δέν ἐμπνέει συμπόνια. Μονάχα σέβας ἀπέναντι στό μυστήριο τῆς δημιουργίας, ἀπέναντι στό μεγαλεῖο τῆς φύσης, πού ξετυλίγεται μπρός στά μάτια μας.

Ἔτυχε νά δῶ ἓνα νεογέννητο, πού μόλις εἶχε συνέλθει ἀπό κάποια σοβαρή ἀσφυκτική κατάσταση. Τό βύθισαν σέ μιά λεκάνη μέ νερό, ἀκουμπισμένη σ' ἓνα μικρό σκαμνί, σχεδόν στό πάτωμα. Τήν ὥρα πού τό κατέβαζαν στό νερό, ἄνοιξε διάπλατα τά μάτια του καί τινάχτηκε, τεντώνοντας χέρια καί πόδια, σάν κάποιον πού αἰσθάνεται ὅτι πέφτει. Ἦταν ἡ πρώτη του γνωριμία μέ τό φόβο.

Ὁ τρόπος, πού πιάνουμε τό παιδί, τά τρυφερά αἰσθήματα, πού πρέπει νά μάς ἐμπνέει, θυμίζουν τίς κινήσεις τοῦ παπαῖ μέσα στό ἱερό, σ' ἓνα μυστήριο τῆς Θεῆς Μετάληψης. Ἄργα ἄργα, μέ ἀπειρη προσοχή καί κατάνυξη, μέ στάσεις πολλές, πρώτα κάθετα, ὕστερα ὀριζόντια, τό Ἅγιο Ποτήριο διαγράφει τό σχῆμα τοῦ σταυροῦ. Ὁ ἱερέας τό ἀποθέτει στήν Ἅγια Τράπεζα, γονατίζει μπροστά του καί προσεύχεται. Ἡ ὥρα εἶναι μεγάλη. Ὁλόγυρα σιωπή καί ἡμίφως, ἐλπίδα κι ἀνάταση. Κάπως ἔτσι θά ἔπρεπε καί στό παιδί πού γεννιέται.

Ἄν συγκρίναμε τήν περιποίηση τοῦ βρέφους μέ κείνη τῆς μητέρας, ἂν ἀναλογιζόμαστε πῶς θά ἴνωθε ἡ μητέρα μέ μιά τέ-

τοια μεταχείριση, θά βλέπαμε ξεκάθαρα πόσο λαθεμένη είναι ή συμπεριφορά μας άπέναντι στό παιδί.

Ή μητέρα αφήνεται στήν ήσυχία της, ενώ τό νεογέννητο άπομακρύνεται στά γρήγορα, γιά νά μήν ένοχλει. Θά τό φέρουν κοντά της μονάχα τήν ώρα του θηλασμού. Σ' αυτό τό πήγαιν' έλα, τό δύστυχο τό βρέφος, πιγιμένο στίς κορδελίτσες καί τίς δαντέλες, τραντάζεται όλόκληρο. Θά 'ταν σά νά σηκώναμε μέ τό ζόρι τή μητέρα, άμέσως μετά τή γέννηση, ύποχρεώνοντάς την νά ντυθει επίσημα, γιά νά πάει σέ δεξίωση.

Τό μωρό σηκώνεται άπό τήν κούνια ψηλά, μέχρι τούς ώμους του ένήλικου, πού θά τό μεταφέρει. Ύστερα προσγειώνεται πάλι στήν άγκαλιά της μητέρας. Ποιός θά τολμούσε ποτέ νά ύποβάλει τή λεχώνα σέ τέτοια «σκαμπανεβάσματα;» Ή δικαιολογία, πού άκούμε συνήθως, είναι ότι τό μωρό δέν καταλαβαίνει, δέν αισθάνεται πόνο ή εύχαρίστηση. Θά 'ταν λοιπόν τελείως παράλογο νά παίρνουμε τόσες προφυλάξεις. Άλλά τότε γιατί φροντίζουμε ιδιαίτερα τούς άρρωστους ένήλικους, πού βρίσκονται σέ κίνδυνο καί πού έχουν περιπέσει σέ κώμα; Είναι ή άνάγκη γιά βοήθεια κι όχι ή συνείδηση αύτής της άνάγκης, πού έπιστρατεύει τήν έπιστήμη καί τό συναίσθημα στό πλευρό του πάσχοντα σέ κάθε άλλη ήλικία της ανθρώπινης ζωής.

Όχι. Δέν ύπάρχει καμιά δικαιολογία.

Στήν ιστορία του πολιτισμού χάνει ένα κενό. Πουθενά δέν γίνεται άναφορά στά πρώτα χρόνια της άθρώπινης ζήσης. Μιά σελίδα κενή, πού κανείς ως τώρα δέν γέμισε, γιατί κανείς δέν ένδιαφέρθηκε νά μάθει γιά τίς πρωτεϊκές άνάγκες του άνθρώπου. Κι όμως: ή μεγάλη άλήθεια, ζωγραφισμένη άπό τήν πείρα, μάς έγινε πιά συνείδηση: οί κακουχίες της πρώτης ήλικίας (άκόμη καί του έμβρου) σημαδεύουν γιά πάντα όλάκερη τή ζωή. Κανείς δέν τό άμφισβητεί. Ή έμβρυακή ζωή καί τά πρώτα χρόνια του άνθρώπου κλείνουν μέσα τους τήν ύγεια της φυλής. Γιατί λοιπόν νά μή λογίζεται ή γέννηση ή πιό κρίσιμη στιγμή της ζωής; Ήμεις τό νεογέννητο τό νιώθουμε. Γιά μάς δέν είναι ένας μεγάλος. Όταν έρχεται στον κόσμο μας, ξέρουμε νά τό δεχτούμε. Γιατί ό κόσμος πού φτιάξαμε είναι δικός του. Ή σειρά του νά τον προχωρήσει, νά τον πάει μακρύτερα, άκόμη πιό ψηλά. Όλα αυτά θυμίζουν τά λόγια του εύαγγελιστή Ίωάννη:

«Έν τώ κόσμω ήν καί ό κόσμος δι' αυτού εγένετο, καί ό κό-

σμος αυτόν οὐκ ἔγνω. Εἰς τὰ ἴδια ἦλθε, καὶ οἱ ἴδιοι αὐτόν οὐ παρέλαβον».

Ἡ διδασκαλία τῆς φύσης

Τὰ ἀνώτερα ζῶα, τὰ θηλαστικά, ὀδηγημένα ἀπὸ τὸ ἐνστικτο, δέν παραμελοῦν τὴ δύσκολη καὶ λεπτὴ περίοδο τοῦ θηλασμοῦ. Ἄς πάρουμε τὴ γάτα, πού ζεῖ μέσα στὰ σπίτια μας. Ἀμέσως μετὰ τὴ γέννα, κρύβει τὰ μικρά της σ' ἓνα μέρος σκοτεινό καὶ ἤσυχο. Τὰ φυλάει ζηλότυπα καὶ δέν ἀφήνει κανέναν νὰ τὰ πλησιάσει. Ὑστερα ἀπὸ λίγες μέρες, τὰ γατάκια, ὁμορφα καὶ ζωηρά, παίρνουν τὸ δρόμο τους.

Μέ μεγαλύτερη ἀκόμη φροντίδα περιβάλλουν τὰ θηλαστικά νεογέννητα πού μεγαλώνουν τελείως ἐλεύθερα. Ὅλα σχεδόν αὐτὰ τὰ ζῶα ζοῦν κατὰ ὁμάδες. Ἡ ἐτοιμόγεννη ὁμως θηλυκιά ξεκόβει ἀπὸ τ' ἄλλα καὶ ἀποσύρεται σέ μιά γωνιά ἤσυχη καὶ προφυλαγμένη. Μόλις γεννηθοῦν τὰ μικρά, τὰ κρατᾷ σέ ἀπομόνωση, μακριὰ ἀπὸ κάθε θόρυβο, γιὰ ἓνα διάστημα πού, ἀνάλογα μέ τὸ εἶδος, κυμαίνεται ἀνάμεσα σέ δύο ἢ τρεῖς ἑβδομάδες ἕως ἓνα μῆνα καὶ περισσότερο. Ἡ μητέρα μεταμορφώνεται ἀμέσως σέ νοσοκόμα καὶ ὑπηρέτρια. Τὰ νεογνά δέν θὰ μπορούσαν νὰ ἐπιζήσουν, ὅπως τὰ μεγαλύτερα, μέσα στὴ φασαρία καὶ τὸ φῶς τῆς μέρας. Γι' αὐτὸ τὰ φυλάει παράμερα, στὰ σκοτεινά καὶ στὴν ἤσυχία. Κι ἐπειδὴ τὰ περισσότερα γεννιοῦνται μ' ὄλες σχεδόν τίς λειτουργίες τους τέλεια ἀναπτυγμένες, καὶ μποροῦν ἀμέσως νὰ σταθοῦν στὰ πόδια τους καὶ νὰ περπατήσουν, ἡ μητέρα τὰ κρατᾷ κοντὰ της μέ χιλια δυὸ κανάκεματα καὶ περίσσια ὀρμήνια, μέχρι νὰ δυναμώσουν καλά καὶ νὰ συνηθίσουν τὸ περιβάλλον. Τότε μονάχα τὰ ὀδηγεῖ στὴν ἀγέλη, νὰ ζήσουν μέ τοὺς ὁμοίους τους.

Σ' ὄλα τὰ θηλαστικά ἡ ἀφοσίωση τῆς μητέρας εἶναι ἀπαραλάτιστα ἐντυπωσιακὴ. Τὴ συναντᾷ παντοῦ: στὸ ἄλογο, στὸ βίσωνα, στὸν ἀγριόχοιρο, στὸ λύκο, στὴν τίγρη. Τὸ θηλυκὸ τοῦ βίσωνα μένει γιὰ μερικές ἑβδομάδες μακριὰ ἀπὸ τὴν ἀγέλη, μόνο μέ τὸ μικρὸ του, πού φροντίζει μέ θαυμαστὴ τρυφεράδα. Ὅταν κρυώνει, τὸ σκεπάζει μέ τὰ πσινά του πόδια. Ὅταν εἶναι βρώμικο, τὸ γλύφει ὑπομονετικά γιὰ νὰ τοῦ γυαλίσει τὸ

τρίχωμα. Όταν τό ταιζει, στηρίζεται στά τρία του πόδια μόνο, γιά νά διευκολύνει τό τάισμα. Κι όταν φθάσει πιά ό καιρός, τό όδηγεϊ στήν αγέλη, όπου έξακολουθει νά τό τρέφει μέ τήν ίδια υπομονή, όπως κάνουν όλα τά θηλυκά τών τετράποδων.

Συχνά, ή μητέρα, πού τούς τελευταίους μήνες τής έγκυμοσύνης γυρεύει τήν απομόνωση, άφοσιώνεται μέ αύταπάρνηση και έπιμονή στήν έτοιμασία του χώρου, πού θά δεχτεί τά νεογέννητα. Έτσι, ή λύκαινα άποσύρεται σέ μιά γωνιά σκοτεινή και παράμερη μέσα στό δάσος, ή σέ κάποια σπηλιά, πού νά χρησιμοποιεί για καταφύγιο. Αν δέ βρει κατάλληλο μέρος, σκάβει μιά στοά, ή έτοιμάζει τή φωλιά της στήν κουφάλα ενός δένδρου, ή άκόμη φτιάχνει ένα κρυσφήγετο, πού τό ντύνει μέ κάτι τό μαλακό, συνήθως μέ τό ίδιο της τό τρίχωμα: τό ξεριζώνει από τό στήθος της, διευκολύνοντας συνάμα και τό θηλασμό. Γεννάει έξι ή έφτά μικρά, μέ κλειστά τά μάτια και τ' αύτιά, και τά μεγαλώνει κρυμμένα, χωρίς ούτε στιγμή νά φεύγει από κοντά τους. Όλα τά θηλυκά, σ' αυτό τό διάστημα, δείχνονται τρομερά επιθετικά σ' όποιον άποπειραθεί νά πλησιάσει τή φωλιά. Αύτά τά ένστικτα έκφυλίζονται, όταν τά ζώα ζούν έξημερωμένα, κοντά στον άνθρωπο. Οί γουρούνες φθάνουν στό σημείο νά καταβροχθίζουν τά ίδια τους τά μικρά, ενώ ή μαμά-άγριόχοιρος είναι από τίς πιό τρυφερές και άφοσιωμένες μητέρες του ζωικού βασιλείου. Άκόμη και οί λέαινες, όταν φυλακίζονται στά κλουβιά τών ζωολογικών κήπων, έχουν τήν τάση νά κατασπαράζουν τά νεογνά τους. Η φυσική τάση για προστασία αναπτύσσεται λοιπόν στά ζώα, μονάχα όταν μπορούν νά ύπακούσουν ελεύθερα στά πρωταρχικά ένστικτα. Η λογική του ένστικτου είναι άπλή και ξάστερη. Τό νεογνό τών θηλαστικών χρειάζεται ιδιαίτερη προστασία στίς πρώτες του επαφές μέ τό περιβάλλον. Η ύπέρμετρη προσπάθεια, πού κατέβαλε τή στιγμή τής γέννησης, καθώς κι ή ταυτόχρονη έναρξη όλων τών λειτουργιών, άπαιτούν για ένα διάστημα πλήρη άνάπαυση και λεπτή μεταχείριση.

Μόλις περάσει αυτή ή περίοδος, αρχίζει ή λεγόμενη πρώτη παιδική ήλικία. Δηλαδή ό πρώτος χρόνος ζωής, ό θηλασμός. Μέ λίγα λόγια, χτίζονται τά πρώτα βιώματα.

Οί φροντίδες τών ζώων, πού άπομονώνουν τά μικρά τους, δέν σπαματούν στήν περιποίηση του σώματος. Η μητέρα πασχίζει άκόμα νά ξυπνήσει στήν ψυχή τους τά ένστικτα, πού φέρνει μέσα του κάθε νιόβγαλο πλάσμα και πού θά φτιάξουν

ένα καινούριο άτομο της ίδιας ράτσας. Ένα τέτοιο ξύπνημα γίνεται πιά εύκολα μέσα στο ήμισφο, μακριά από τήν ταραχή, κάτω απ' τ' άγρυπνο βλέμμα τής μάνας, πού ταΐζει τά μωρά της καί τά μεγαλώνει μέ άπειρη άγάπη.

Όσο τά πόδια του δυναμώνουν, τό μικρό πουλαράκι μαθαίνει νά ξεχωρίζει τή μητέρα του καί νά τήν ακολουθει. Παράλληλα, μέσα από τίς κληρονομικές διεργασίες, τό εϋθραυστο σώμα άποχτά σιγά σιγά τά χαρακτηριστικά του άλογου. Κι ή φορέδα, πάντα άνήσυχη, δέν αφήνει κανένα νά δει τό παιδί της, προτου γίνει σωστό άλογάκι. Τό ίδιο κι ή γάτα, πού δέν θέλει νά τής άγγίζουν τά μικρά, πρίν άνοιξουν τά μάτια καί στηλώσουν τά πόδια. Όσπου νά γίνουν δηλαδή τέλεια γατάκια.

Είμαι φανερό, πώς ή φύση σκύβει ιδιαίτερα πάνω απ' αυτές τίς συγκλονιστικές δημιουργίες. Τό έργο τής μάνας θαράινει πότερο απ' τ' άλλα στή ζυγαριά του σύμπαντος. Ξέχειλο από άγάπη καί έγνοια, έχει σά στόχο τό ξύπνημα των ένστικτων, πού κοιμούνται.

Κάτι άνάλογο θά μπορούσαμε νά πούμε για τόν άνθρωπο. Η άμέριστη φροντίδα, ή περιποίηση πού πρέπει στο νεογέννητο, στοχεύουν στο ξύπνημα του πνεύματος.

Η ένσάρκωση

Η λέξη ένσάρκωση φέρνει μπροστά μας τό νεογέννητο σαν ένα πνεύμα, πού κλείστηκε στή σάρκα, για νά 'ρθει νά ζήσει στον κόσμο. Αυτή ή σύλληψη στοιχειοθετεί ένα από τά μεγαλύτερα καί τά πιά σεβαστά μυστήρια τής χριστιανικής θρησκείας, όπου ένσαρκώνεται τό ίδιο τό πνεύμα του Θεου. «Καί σαρκωθέντα έκ Πνεύματος Αγίου καί ένανθρωπίσαντα».

Αντίθετα μέ τή χριστιανική θρησκεία, ή έπιστήμη πιστεύει ότι τό καινούριο πλάσμα γεννιέται από τό τίποτε. Είναι λοιπόν σάρκα καί όχι ένσάρκωση: ένας ζών οργανισμός, πού αποτελείται από ιστούς καί όργανα. Κι εδώ έρχεται τό έρώτημα: Γιατί αυτό τό ζωντανό καί πολυσύνθετο σώμα ήρθε από τό τίποτε, όπως κανένα άλλο στή φύση; Έμεις ωστόσο δέν σκοπεύουμε εδώ ν' άποκρούσουμε αυτή τήν άποψη, παρά μονάχα

νά βρούμε τήν ἀλήθεια, σηκώνοντας τό παραπέτασμα.

Στίς φροντίδες μας γιά τό νεογέννητο θά πρέπει νά παίρνουμε σοβαρά ὑπ' ὄψη τόν ψυχικό του κόσμο. Κι ἄν τό τόσο δά μωρό ἔχει ψυχή, γιατί νά μήν ἔχει τό παιδί τοῦ ἑνός χρόνου ἢ καί τό μεγαλύτερο. Οἱ σύγχρονες παιδαγωγικές ἀντιλήψεις ἔχουν σάν ἀντικείμενο, πέρα ἀπό τό σῶμα, τό πνεῦμα τοῦ παιδιοῦ. Σήμερα λέμε: ἡ ἐκπαίδευση πρέπει ν' ἀρχίζει ἀμέσως μετά τή γέννηση.

Μέ τή λέξη «ἐκπαίδευση» δέν ἐννοοῦμε βέβαια τή διδασκαλία, ἀλλά τή συμπαράσταση στήν ἀνάπτυξη τοῦ ψυχικοῦ κόσμου τοῦ παιδιοῦ.

Μποροῦμε νά ποῦμε σήμερα, ὅτι τό παιδί, ἀπό τή στιγμή πού θά γεννηθεῖ, διαθέτει ἕναν αὐτούσιο ψυχισμό. Καί τοῦτο, γιατί τώρα πιά γίνεται διαχωρισμός μεταξύ συνειδητοῦ καί ὑποσυνειδητοῦ, ἐνώ ὅλοι μιλάνε γιά τίς παρορμήσεις καί τίς ψυχικές διεργασίες τοῦ τελευταίου.

Ἐντούτοις, ἀκόμη κι ἄν περιοριστοῦμε στίς πιό αὐτονόητες καί στοιχειώδεις ἔννοιες, θά πρέπει νά παραδεχθοῦμε ὅτι ὑπάρχει στό παιδί ἕνας μηχανισμός ἐνστίκτων, πού, ἐκτός ἀπό τίς λειτουργίες τῆς πέψης, ρυθμίζει τίς ψυχικές λειτουργίες. Αὐτό τό βλέπουμε στά νεογνά τῶν θηλαστικῶν ἀπό τήν πρώτη στιγμή. Σπρωγμένα ἀπό κάποια βαθιά παρόρμηση, ἀποχτοῦν πολύ γρήγορα τά χαρακτηριστικά τοῦ εἶδους. Τό παιδί, ὡς πρὸς τίς κινήσεις, φαίνεται πῶς ἀναπτύσσεται πιό ἀργά ἀπ' ὅ,τι τά ὑπόλοιπα ζῶα. Ἔτσι, ἐνώ τά αἰσθητήρια ὄργανα ἀρχίζουν νά λειτουργοῦν ἀμέσως μετά τή γέννηση – τό παιδί, μόλις γεννιέται, δείχνεται εὐαίσθητο στό φῶς, στό θόρυβο, στήν ἀφή κ.ο.κ. – οἱ κινήσεις του εἶναι ἀτελεῖς κι ἐλάχιστα ἀναπτυγμένες.

Ἡ εἰκόνα τοῦ νεογέννητου εἶναι χαρακτηριστική: τό βρέφος, πού γεννιέται νωθρό καί θά μείνει ἔτσι γιά πολὺν καιρό, ἀδύναμο νά σταθεῖ στά πόδια του. Τό μωρό, πού χρειάζεται περιποίηση, ὅπως ἕνας ἄρρωστος. Πού δέν μιλάει καί πού γιά ἕνα μεγάλο χρονικό διάστημα ἡ μόνη του λαλιά θά εἶναι τό κλάμα, ἡ καραυγή τοῦ πόνου. Τό μωρό κλαίει. Ὅλοι τρέχουν κοντά του, σάν σέ κάποιον, πού φωνάζει «βοήθεια».

Θά περάσει πολὺς καιρός, μήνες, ἴσως καί χρόνος, κι ἀκόμα περισσότερο, ὥσπου αὐτό τό μικρό σῶμα νά σταθεῖ στά πόδια του καί νά περπατήσει. Τώρα πιά δέν εἶναι ἕνας ἄρρωστος. Εἶναι ἕνας τέλειος μικρός ἄνθρωπος. Καί ἡ φωνή του ὕστερα

άπό μήνες καί χρόνια γίνεται ή φωνή του ανθρώπου, πού μιλάει.

Θ' αναφερθώ τώρα στη λέξη *ένσάρκωση* σέ σχέση μέ τά ψυχικά καί τά φυσιολογικά φαινόμενα τής ανάπτυξης. Ένσάρκωση είναι ή απόκρυφη μεταλλαγή τής ενέργειας, πού ζωντανεύει τό νωθρό σώμα του νεογέννητου καί πού δίνει στά μέλη καί στά όργανά του τή δύναμη νά πράττουν σύμφωνα μέ τή βούλησή τους. Έτσι, ένσαρκώνεται ό άνθρωπος.

Είναι πραγματικά έντυπωσιακό τό ότι τό παιδί γεννιέται καί μένει νωθρό τόσον καιρό, ένώ τά μικρά θηλαστικά, μόλις γεννηθούν, ή σ' έλάχιστο χρονικό διάστημα, στέκοντα όρθια, περπατούν, άκολουθούν τή μητέρα τους καί μεταχειρίζονται τή γλώσσα του είδους τους, παρ' όλο πού άκόμα κάνουν λάθη καί ή φωνή τους είναι άτονη καί τρυφερή. Τά γατάκια νιαουρίζουν στ' άλήθεια, τ' άρνάκια βελάζουν δειλά δειλά καί τό πουλάρι χλιμιντρίζει, όπως τά άλογα. Οι φωνίτσες τους είναι άσθενικές καί σθησμένες καί ό τόπος δέν ταράζεται άπό κλάουρίσματα.

Η προκαταρκτική περίοδος τής ζωής τους είναι σύντομη. Όλα γίνονται εύκολα. Θαρρείς πώς τό σώμα του ζώου γεννιέται ζωντανεμένο άπό τό ένστικτο, πού καθοδηγεί τίς πράξεις του. Ξέρουμε άπό πρίν τί άλματα θά κάνει τό τιγράκι ή πώς θά πηδά τό νεογέννητο κατσακάκι, πού μόλις στάθηκε στά πόδια του. Έπομένως, κάθε πλάσμα, πού γεννιέται, δέν είναι μονάχα ένα σώμα άπό ύλη. Κλείνει μέσα του λειτουργίες, άσχετες μέ τά όργανα του σώματος, οι όποιες εξαρτώνται άπό τό ένστικτο. Όλα τά ένστικτα έκδηλώνονται μέ τήν κίνηση καί χαρακτηρίζουν τό είδος περισσότερο κι άπ' αυτό τό σχήμα του σώματος. Τό ζώο - όπως τό λέει καί ή λέξη - ξεχωρίζει άπό τή ζωντάνια κι όχι άπό τό σχήμα του.

Όλα αυτά τά χαρακτηριστικά, πού δέν συναντιώνται στά φυτά, τά λέμε ψυχικά γνωρίσματα. Υπάρχουν σ' όλα τά ζώα άπό τή στιγμή πού θά γεννηθούν. Γιατί λοιπόν μονάχα τό παιδί του ανθρώπου νά κάνει έξαίρεση; Μιά έπιστημονική θεωρία βλέπει τίς ένστικτώδεις κινήσεις των ζώων σάν έπακόλουθο τής πείρας, πού άπόχτησε τό είδος σέ προγενέστερους χρόνους, ή όποία μεταβιβάζεται μέ τή κληρονομικότητα. Γιατί μόνος ό άνθρωπος άρνιέται νά κληρονομήσει τούς προγόνους τους; Όταν μάλιστα όλοι τους βάδιζαν όρθιοι, άρθρωναν λέξεις καί κληροδοτούσαν τά χαρακτηριστικά τους στους έπίγονους; Είναι

άνοητο νά πιστέψουμε ότι ό άνθρωπος, πού τόσο διαφέρει από τ' άλλα πλάσματα τής φύσης μέ τή μεγαλοσύνη του πνεύματος, δέν διαθέτει αυτός μονάχα κάποιο πρόγραμμα ψυχικής ανάπτυξης. Κάτω άπ' αυτές τίς αντιθέσεις κρύβεται στά σίγουρα μιά μεγάλη αλήθεια. Ίσως τό πνεύμα νά υποβόσκει τόσο βαθιά, πού νά μή γίνεται άντιληπτό, όπως τό ένστικτο τών ζώων, πού προδίνεται από τή συνηθισμένη τους δράση. Ότι ό άνθρωπος δέν κατευθύνεται από σταθερά και προσδιορισμένα ένστικτα όπως τά ζώα, δείχνει μιά ένφυτη έλευθερία δράσης, πού άπαιτεί ιδιαίτερη έπεξεργασία, διαφορετική σέ κάθε άτομο, άνάλογα μέ τό βαθμό εξέλιξης και για τούτο άπρόβλεπτη. Θά μπορούσαμε νά κάνουμε τόν έξής παραλληλισμό, κάπως μακριά βέβαια από τά έπιχειρήματά μας: νά συγκρίνουμε τόν άνθρωπο, μέ τ' άντικείμενα, πού έμείς οι ίδιοι κατασκευάζουμε. Όρισμένα άπ' αυτά παράγονται μαζικά: Όλα τους ίδια, γίνονται βιαστικά μέ πρέσα ή στή μηχανή. Άλλα πάλι, κατασκευάζονται στό χέρι μέ άργότερο ρυθμό, και τό καθένα τους είναι διαφορετικό άπ' τ' άλλο. Ή όξία τών χειροποίητων άντικείμενων έγκειται στό ότι φέρνουν τή σφραγίδα, τό προσωπικό ύφος του δημιουργού τους. Άλλοτε τής κεντήστρας, άν πρόκειται για κεντήματα, κι άλλοτε του ζωγράφου ή του γλύπτη, άν πρόκειται για έργα τέχνης.

Μέ τόν ίδιο τρόπο, θά μπορούσαμε νά πούμε ότι ό ψυχισμός τών ζώων διαφέρει από τών ανθρώπων κατά τούτο: τό ζώο είναι όπως τ' άντικείμενο, πού κατασκευάζεται μαζικά. Καθένα τους αναπαράγει στά γρήγορα τά όμοιόμορφα χαρακτηριστικά του είδους. Ό άνθρωπος αντίθετα είναι όπως τό χειροποίητο άντικείμενο: Ό ένας διαφέρει από τόν άλλο κι έχει τό δικό του δημιουργικό πνεύμα. Είναι σά νά λέμε ένα έργο τέχνης τής φύσης. Ή δουλειά βέβαια άργεί νά γίνει. Προτού φανούν τά πρώτα της έργα, μιά άλλη έσωτερη λειτουργία έτοιμάζει τό καινούριο πρότυπο, τό μοναδικό, κι όχι κάποιο τετριμμένο αντίγραφο. Πώς θά είναι; Ή έκπληξη στό τέλος του δρόμου. Ός τότε θά μείνει κρυφό, όμοια μέ έργο τέχνης, πού ό πλάστης κρατάει ζηλότυπα στό εργαστήρι, φουσώντας του πνοή, προτού τ' άγγίξουν βέβηλα μάτια.

Όλη αυτή ή διαδικασία, μέσα από τήν όποία προβάλλει ή ανθρώπινη προσωπικότητα, συνθέτει τό άπόκρυφο έργο τής ένσάρκωσης. Ό άργός άνθρωπος είναι ένα αίνιγμα. Αυτό τό ωθρό σώμα κρύβει τόν πιό περίπλοκο μηχανισμό άπ' όλα τά

ζωντανά της γης. Όμως τό σώμα του τοῦ ἀνήκει. Ὁ ἄνθρωπος ἀνήκει στόν ἑαυτό του. Τήν ἐνσάρκωσή του θά τήν πετύχει μέ τήν ἴδια του τή θέληση.

Αὐτό, πού πολύ πεζά ἀποκαλοῦμε σαρκίο, εἶναι ἓνα σύνολο ἀπό κινητικά ὄργανα, πού στή φυσιολογία λέγονται γραμμωτοί μῦς καί συστέλλονται μέ τήν ἐπίδραση τῆς θέλησης. Βλέπουμε δηλαδή ὅτι ἡ κίνηση συνδέεται μέ τόν ψυχισμό. Κι ἀκόμη, ὅτι, μόνη της ἡ θέληση, δίχως τά ὄργανα, δίχως τά ἐργαλεῖα της, δέν θά κατόρθωνε τίποτε.

Παρ' ὅλα τους τά ἐνστικτα, τά ζῶα, ἀνεξάρτητα ἀπό εἶδος, ὡς καί τά πιά ἄσχημα ἔντομα, δέν θά μπορούσαν νά κάνουν τίποτε δίχως τά ὄργανα τῆς κίνησης. Στίς πιά τελειωμένες μορφές ζωῆς, ἰδιαίτερα στόν ἄνθρωπο, οἱ μῦς εἶναι ἐξαιρετικά περίπλοκοι καί πολυάριθμοι. Τόσο, πού τά ἐγχειρίδια τῆς ἀνατομίας ἀρχίζουν μέ τή φράση: «Γιά νά θυμάσαι ὄλους τοῦς μῦς, θά πρέπει νά τοῦς ἔχεις "ἀποκαλύψει" τουλάχιστο ἑπτά φορές». Ἀλλά καί κατά τή λειτουργία τους οἱ μῦς συνεργάζονται μεταξύ τους, γιά νά ἐκτελέσουν πολυσύνθετα ἔργα. Μερικοί ἀπ' αὐτούς ἀσκοῦν κάποια πίεση, ἄλλοι παίρνουν παθητική στάση κι ἄλλοι πάλι συμβάλλουν ἀπλά στό συνταίριασμα ὀργάνων καί λειτουργιῶν, πού κονταροχτυπιοῦνται μεταξύ τους κι ὡστόσο συνθέτουν τήν ἁρμονία.

Κάθε διέγερση μετριάζεται ἀπό μιά ἀνάσχεση καί γιά τοῦτο τή συνοδεύει πάντα. Κάθε μῦς πού προσάγει (προσαγωγός μῦς) συνδυάζεται δίχως πραγματικές ἀνατομικές διασυνδέσεις μέ κάποιον ἄλλο πού ἀπάγει (ἀπαγωγός). Ἔτσι σχηματίζονται μυϊκές ὁμάδες, πού συνεργάζονται στήν παραγωγή ξεχωριστῶν κινήσεων. Κατ' αὐτό τόν τρόπο ἡ κίνηση μπορεῖ νά παρουσιάζει ἄπειρες παραλλαγές, ὅπως συμβαίνει μέ τοῦς ἀκροβάτες, ἡ μέ τοῦς μῦς τοῦ χεριοῦ ἑνός βιολονίστα, πού μπορεῖ νά διαγράφει μέ τό δοξάρι ἄπειρες συγχορδίες.

Κάθε κίνηση ἀπορρέει ἀπό τή σύμπραξη δυό ἀντιθετικῶν δράσεων. Κάθε μελωδία βγαίνει ἀπό τήν ταυτόσημη δράση μιᾶς ὁμαδικῆς κίνησης, πάνω σέ κάποια ἄλλη ἀντίθετη. Μελετημένες στό ἔπακρο, φτάνουν κι οἱ δυό στήν τελειότητα. Δέν μπορούμε νά βασιζόμαστε ἀπόλυτα στή φύση, γιατί τό πιά σημαντικό ἔργο - ἡ δόμηση κι ὁ σχεδιασμός - ἀφήνεται στή δραστηριότητα τοῦ ἀτόμου. Ἡ δραστηριότητα αὐτή προῖσταται τῆς φύσης, τήν ξεπερνᾷ. Εἶναι ἐνέργεια ὑπερφυσική καί συνθέτει τήν ἀνθρώπινη πεμπτουσία. Τό ζωοποιό πνεῦμα τοῦ ἀνθρώ-

που έναρκώνεται, γιά νά τόν βάλει σέ κίνηση καί νά τοῦ ἀνοίξει δρόμο μέσα στόν κόσμο. Αὐτό εἶναι τό πρῶτο κεφάλαιο τῆς ζωῆς τοῦ παιδιοῦ.

Ἡ προσωπική έναρκωση κετευθύνεται λοιπόν ἀπό ψυχικά κίνητρα. Τό παιδί διαθέτει γιά τοῦτο ἕναν ψυχισμό, πολύ πρὶν ἀπό τήν ὅποια κινητική ἔκφραση. Ἐνα ψυχισμό, πού προϋπάρχει ἀπό κάθε ξέσπασμα, πέρα καί μακριά ἀπ' αὐτό. Θά ἦταν μεγάλο λάθος νά πιστέψουμε ὅτι τό μωρό δέν μπορεῖ νά σταθεῖ ὀρθιο, γιὰτί οἱ μῦς του εἶναι ἀδύνατοι, ἢ ὅτι ἡ ἀνικανότητα νά συγχρονίσει τίς κινήσεις του εἶναι ἐμφυτη στόν ἀνθρώπο.

Τό νεογέννητο ἔχει μεγάλη μυϊκή δύναμη. Τό βλέπουμε ἀπό τό πῶς τινάζει τά μέλη του καί ἀπό τήν ἀντίσταση πού προβάλλει. Τί πιό τέλειο ἀπό τό δύσκολο συνταίριασμα τοῦ θηλασμοῦ καί τῆς κατάποσης, ἔτοιμο κιόλας μετά τή γέννηση; Ἡ φύση ἔχει προικίσει τό ἀνθρώπινο βρέφος μέ καινούριες προδιαγραφές, ἀγνωστες στά ὑπόλοιπα ζῶα. Ἀφήνει τίς κινήσεις ἐλεύθερες, μακριά ἀπό τό δεσποτισμό τῶν ἐνστικτῶν. Τά ἐνστικτα παραμερίζουν. Καί οἱ μῦς, δυνατοί κι ὑπάκουοι, προσμένουν τήν καινούρια διαταγή. Περιμένουν ν' ἀκούσουν τή φωνή τῆς θέλησης, γιά νά ὑπηρετήσουν τό πνεῦμα τοῦ ἀνθρώπου. Χρέος τους εἶναι νά ζωντανέψουν ὄχι μονάχα τό εἶδος, ἀλλά αὐτό τό ἕνα, τό μοναδικό, τό ψυχωμένο πλάσμα.

Ἐπάρχουν χωρίς ἄλλο καί ἐνστικτα, πού χαρακτηρίζουν ὄλο τό ἀνθρώπινο γένος, τά ὅποια ἐπιβάλλουν ὀρισμένα βασικά γνωρίσματα. Ξέρουμε ὅτι τό μωρό θά βαδίσει ὀρθιο καί θά μιλήσει. Τί ἀνθρώπος ὅμως θά γίνει, αὐτό δέν τό ξέρουμε. Δέν μπορούμε νά τό προβλέψουμε. Εἶναι ἕνα σκέτο αἶνιγμα.

Μέ τά ζῶα δέν ἔχουμε τέτοιο πρόβλημα. Εὐκόλα μαντεύουμε τή μορφή, πού θά πάρουν σά μεγαλώσουν: αὐτή ἢ μικρή γαζέλα θά γίνει ἕνας εὐκίνητος δρομέας. Τό μωρό τοῦ ἐλέφαντα, ἕνα ζῶο ἄχαρο καί βαρῦ στό περπάτημα. Τό μικρό τιγράκι, ἕνα ἄγριο ζῶο καί τό παιδί τοῦ κούνελου, ἕνα τρωκτικό, πού καταβροχθίζει λαχανικά.

Ὁ ἀνθρώπος εἶναι παντοδύναμος. Ἡ φαινομενική του νωθρότητα ἐτοιμάζει τή μεγάλη ἐκπληξη τῆς ἀτομικότητας. Ἡ ἀναρθηρ φωνή του θά δώσει μιά μέρα τό μήνυμα τοῦ λόγου. Δέν ξέρουμε ἀκόμη, πῶς θά ἐκφράζεται. Θά μιλάει ὥστόσο τή γλώσσα τοῦ χώρου του πού τή μαθαίνει σιγά σιγά μέ ἄπειρη προσοχή, ἀρθρώνοντας πρῶτα τούς ἤχους μέ χίλιες δυό

προσπάθειες, ύστερα τίς συλλαβές καί τέλος τίς λέξεις. Μέ τή δική του θέληση θά χτίσει τίς γέφυρες, πού τόν πλησιάζουν στόν κόσμο του. Μέ τό δικό του μυαλό θά γίνει ό πλάστης μιás νέας ύπαρξης.

* * *

Ή αδράνεια του νεογέννητου είναι ένα γνωστό φαινόμενο, πού οδηγεί σέ φιλοσοφική ένατένιση. Δέν έχει ώστόσο τραθήξει ακόμη τήν προσοχή τών γιατρών, τών φυσιολόγων καί τών παιδαγωγών. "Όλοι τό βλέπουμε, τό διαπιστώνουμε, μά δέν μπορούμε νά κάνουμε τίποτε. Είναι από τά γεγονότα, πού παραμερίζονται γιά πολύν καιρό, πού μένουν κλειδωμένα στά συρτάρια του ύποσυνείδητου.

Στήν πράξη όμως τής καθημερινής ζωής αυτή ή ιδιομορφία τής παιδικής φύσης εμφανίζει σημαντικές άρνητικές επιπτώσεις, πού θέτουν σέ κίνδυνο τόν ψυχισμό του παιδιού. Έντελώς λαθεμένα, πιστεύεται ότι όχι μονάχα οί μύς του αλλά καί τό ίδιο τό παιδί είναι αδρανές, ένα πλάσμα παθητικό, άδειανό, χωρίς ψυχή. Έτσι, μπροστά στό έξαισιο θέαμα, πού ώστόσο άργεί νά φανεί, τόλμησε νά ίσχυριστεί ό ενήλικος ότι αυτός ζωντάνεψε τό παιδί μέ τίς φροντίδες καί τή βοήθεια, πού του παρέχει. Τό πίστεψε γιά τά καλά. Τόσο, πού τό 'κανε μέλημα καί ευθύνη του. Ό ενήλικος έπεισε τόν έαυτό του ότι αυτός είναι ό δημιουργός του παιδιού, ό πλάστης τής ψυχής του. Νόμισε πώς μπορεί νά φτιάξει από μακριά ένα έργο, δίνοντας κίνητρα, συμβουλές κι οδηγίες, πού θά βοηθοΰσαν τό παιδί ν' άναπτύξει τή διάνοια, τό συναίσθημα καί τή θέληση.

Ό ενήλικος έχει προσδώσει στόν έαυτό του Θεϊκή σχεδόν δύναμη. Έφθασε νά πιστέψει ότι αυτός είναι ό Θεός του παιδιού. Καί είπε σάν τόν Θεό στή Γένεση: «Καί ποιήσω τόν άνθρωπον κατ' εικόνα καί όμοίωσιν». Ή υπεροψία ήταν τό πρώτο άμάχημα του ανθρώπου. Ή ιδέα του νά μπει στή θέση του Θεού, στάθηκε ή αίτία τής δυστυχίας όλου του γένους.

Άν τό παιδί κλείνει μέσα του τή λύση γιά τό ύπαρξιακό του αίνιγμα, άν διαθέτει τόν ψυχικό προγραμματισμό καί τίς διατεταγμένες τής ανάπτυξης, ή δυναμική τους στήν πραγμάτωση δείχνεται έξαιρετικά άμφίρροπη καί λεπτή. Ή άκαιρη καί άποφασιστική επέμβαση του ενήλικου, πού φαίνεται μεθυσμένος από τήν άπατηλή του δύναμη, μπορεί τότε νά ματαιώσει τά

σχέδια και να ξεστρατίσει τις μυστικές διεργασίες.

Ο ενήλικος μπορεί στ' αλήθεια να σθήσει τό Θείο σχεδιασμό ως τις καταβολές του ανθρώπου. Τόσο, πού από γενιά σε γενιά να παραμορφώνεται οίκτρά στην ενσάρκωσή του. Αυτό είναι στην πράξη τό μεγάλο, τό πιό σημαντικό πρόβλημα της ανθρωπότητας: Τό ότι τό παιδί διαθέτει έναν ενεργό ψυχισμό, ακόμη κι όταν δέν μπορεί να τον εκφράσει, αφού του πρέπει πρώτα μιά άδηλη και μακριά δούλεψη.

Τό δράμα καθλώνει: ή ψυχή φυλακισμένη, ψάχνει τά φώς στα σκοτεινά. Αγώνίζεται να γεννηθεί και να μεγαλώσει. Να δώσει ζωή στην άκίνητη σάρκα μέ τό κάλεσμα της θέλησης. Να 'την, πού προβάλλει στό φώς της συνείδησης, ύστερα από την πάλη της γέννησης. Ένα άλλο πλάσμα, ένας γίγαντας μέ μυθική δύναμη, την περιμένει στή γωνιά, να την αρπάξει, να τή συνθλίψει.

Όλόγυρα, καμιά προετοιμασία για τό μεγάλο γεγονός της ενσάρκωσης του ανθρώπου. Κανείς δέν τό βλέπει, κανείς δέν τό περιμένει. Πουθενά βοήθεια και προστασία στό νεογέννητο.

Τό βρέφος, πού ενσαρκώνεται, είναι ένα πνευματικό έμβρυο, πού πρέπει να ζήσει από τό περιβάλλον. Κι όπως τό σαρκικό έμβρυο έχει ανάγκη από έναν ειδικό περίγυρο, τό στήθος της μητέρας, έτσι και τό πνευματικό έμβρυο χρειάζεται προστασία σ' ένα κόσμο ζωντανό, γεμάτο αγάπη και έγνοια γι' αυτό: Όπου δέν θά υπάρχουν έμπόδια και όπου όλα θά 'ναι φτιαγμένα στό δέξιμό του. Όταν ο ενήλικος κάνει χτήμα του αυτή την αλήθεια, θ' αλλάξει στα σίγουρα φέρσιμο άπέναντι στό παιδί. Τό παιδί, πού γεννιέται, τό πνευματικό έμβρυο, πού ενσαρκώνεται, δημιουργεί, επιβάλλει καινούριες ευθύνες. Αυτό τό τρυφερό και χαριτωμένο πλασματάκι, πού τό λατρεύουμε και τό φροντίζουμε μονάχα σά σώμα, πού είναι παιγνίδι σχεδόν μέσα στα χέρια μας, άξίζει μεγαλύτερο σεβασμό.

Η ενσάρκωση προχωρεί κρυφά κι επίπονα. Γύρω από τό έργο της δημιουργίας ένα δράμα πλέκεται σκοτεινό και άπιαστο. Κανένα πλάσμα δέν άγγίζει αυτή την επίμοχθη αίσθηση της άνυπαρκτης άκόμα θέλησης, πού θά πρέπει ωστόσο κάποια στιγμή να κυβερνήσει: Να κατευθύνει ένα σώμα νωθρό, αναγκάζοντάς το να δράσει και να πειθαρχήσει. Μιά ζωή εύθραυστη και άβέβαιη άνθίζει στή συνείδηση, φέρνοντας σ' έπαφή τις αισθήσεις μέ τον περίγυρο. Ταξιδεύει μέσα από τούς μύς κι άπλώνεται μέ μιάς σε άπειρες προσπάθειες τελείωσης.

Ἐνάντιον στό ἄτομο, ἡ καλύτερα στό πνευματικό ἔμβρυο καί στό περιβάλλον, γίνεται κάποια ἀνταλλαγῆ. Χάρη σ' αὐτήν, τό ἄτομο σχηματίζεται καί τελειοποιεῖται. Αὐτή ἡ ἀρχέγονη δομική ἀνταλλαγῆ μοιάζει μέ τή λειτουργία τῆς μικρῆς κύστης στό σαρκικό ἔμβρυο στή θέση τῆς καρδιάς, πού ἐξασφαλίζει τήν ἀνάπτυξη καί τή θρέψη ὄλων τῶν μερῶν τοῦ ἐμβρυακοῦ σώματος, ὅσο αὐτό τρέφεται μέσα ἀπό τά αἰμοφόρα ἄγγεῖα τῆς μητέρας του, δηλαδή μέσα ἀπό τό ζωτικό του περιβάλλον. Ὁ ψυχισμός τοῦ ἀνθρώπου ἀναπτύσσεται καί συστηματοποιεῖται μέσα ἀπό τή δράση αὐτοῦ τοῦ «κινητήρα» σέ συνδυασμό μέ τό περιβάλλον. Τό βρέφος πασχίζει ν' ἀφομοιώσει τόν περίγυρο κι ἀπ' αὐτές του τίς προσπάθειες γεννιέται ἡ στέρρη δόμηση τῆς προσωπικότητας.

Στή μακρόσυρτη καί βαθμιαία αὐτή δράση, τό πνεῦμα ἰδιοποιεῖται σιγά σιγά τό σῶμα (τό ἐργαλεῖο), προσέχοντας πάντα μήπως τό χάσει. Μέρα καί νύχτα, τό ἀκούραστο πνεῦμα ἐλέγχει ἀγρυπνά τήν κίνηση καί τήν κατευθύνει, νά μήν πνιγῆ μέσα στήν ἀδράνεια καί γίνει αὐτόματη. Ἐλεύθερη καθὼς εἶναι, χωρίς τό χαλινάρι τοῦ ἐνστικτοῦ, εὐκόλα θά μπορούσε νά ξεστρατίσει, νά ὀδηγήσει στό χάος. Αὐτές οἱ προσπάθειες γιγαντώνουν τίς δομικές λειτουργίες καί δυναμώνουν τό ἀτελεύτητο ἔργο τῆς πνευματικῆς ἐνσάρκωσης.

Ἔτσι μόνη τῆς διαμορφώνεται ἡ ἀνθρώπινη προσωπικότητα. Ὅπου τό ἔμβρυο, τό βρέφος, γίνεται ὁ δημιουργός τοῦ ἀνθρώπου, ὁ πλάστης του, ὁ πατέρας του. Γιατί, ποιά ἦταν σ' ἀλήθεια ἡ συμβολή τοῦ πατέρα καί τῆς μητέρας; Ἡ δράση τοῦ πατέρα περιορίστηκε στήν προσφορά ἑνός ἄπιαστου κύτταρου. Ἡ μητέρα, πέρα ἀπό τό βλαστικό κύτταρο, πρόσφερε τό κατάλληλο περιβάλλον μ' ὅλα τ' ἀπαραίτητα γιά τήν προστασία καί τήν ἀνάπτυξη αὐτοῦ τοῦ κύτταρου, ὥστε νά μπορέσει μόνο του νά διαιρεθῆ μέ τήν ἡσυχία του καί νά γίνῃ τό ἄλαλο καί νωθρό νεογέννητο. Ὅταν λέμε ὅτι ὁ πατέρας καί ἡ μητέρα ἐφτιαξαν τό παιδί, ἐπαναλαμβάνουμε μιά ἔκφραση λαθεμένη. Θά ἔπρεπε νά πούμε: «Τό παιδί ἐφτιαξε τόν ἀνθρωπο: τό παιδί εἶναι ὁ πατέρας τοῦ ἀνθρώπου».

Ἡ ἀπόκρυφη δύναμη τοῦ παιδιοῦ εἶναι ἱερή. Αὐτήν τήν ἐπιπονη προσπάθεια ἀξίζει νά τή δεχτοῦμε μέ προσδοκία, γιατί σ' αὐτή τή φάση τῆς δόμησης κρίνεται ἡ μελλοντική προσωπικότητα τοῦ ἀτόμου. Ἡ εὐθύνη εἶναι βαριά. Μάς καλεῖ νά μελετήσουμε ἐπιστημονικά καί νά ἐρευνήσουμε σέ βάθος τίς ψυχικές

ανάγκες του βρέφους. Νά φτιάξουμε γι' αυτό τό κατάλληλο ζωτικό περιβάλλον.

Μιά καινούρια επιστήμη γεννιέται μέ μέλλον λαμπρό. Ξεκινά νά γνωρίσει τόν άνθρωπο τήν ώρα τής δημιουργίας. "Ας βάλουμε τό μυαλό μας στή δούλεψή της.

4

Οί λεπτοί ψυχικοί μηχανισμοί

Περίοδοι αύξημένης ευαισθησίας

Όπως καί τό ίδιο τό βρέφος, έτσι καί ὁ ψυχισμός του εἶναι ἐξαιρετικά ευαίσθητος καί πρωτόγονος. Ὅχι μόνο δέν ἐκδηλώνεται, ἀλλά συχνά βρίσκεται σέ λανθάνουσα κατάσταση.

Ἄς πάρουμε γιά παράδειγμα τήν ὁμιλία. Δέν μποροῦμε νά ποῦμε ὅτι προϋπάρχει σχηματισμένη στό πνεῦμα τοῦ παιδιοῦ, κι ἄς μήν ἔχουν τά κινητικά της ὄργανα τή δύναμη τῆς ἐκφρασης. Ἐκεῖνο πού ὑπάρχει, εἶναι ἡ προδιάθεση γιά ὁμιλία. Τό ίδιο ἰσχύει κατ' ἐπέκταση γιά τόν ψυχισμό τοῦ παιδιοῦ, στό σύνολό του. Ἡ ὁμιλία εἶναι κι αὐτή μιά ἐξωτερική του ἐκδήλωση. Τό παιδί ἔχει τήν τάση νά δημιουργεῖ καί τό δυναμικό νά χτίσει ἕναν ψυχικό κόσμο, παίρνοντας στοιχεῖα ἀπό τό περιβάλλον.

Σημαντικές εἶναι οἱ πρόσφατες ἀνακαλύψεις τῆς βιολογίας γιά τίς περιόδους αύξημένης ευαισθησίας στή ζωή τοῦ παιδιοῦ, σέ σχέση μέ τήν ἀνάπτυξή του. Ποιοί παράγοντες ἐπηρεάζουν τήν ἀνάπτυξη; Πῶς μεγαλώνει τό ζωντανό πλάσμα;

Σήμερα, ὅταν μιλάμε γιά ἀνάπτυξη, γιά αύξηση, συζητᾶμε γιά κάτι χειροπιαστό, κάτι πού φαίνεται μέ βάση ὀρισμένα στοιχεῖα τοῦ ἐσωτερικοῦ του μηχανισμοῦ.

Δύο εἶναι οἱ δρόμοι τῆς ἔρευνας, πού μποροῦν νά ὀδηγήσουν στήν ἀποσαφήνιση τοῦ φαινομένου τῆς ἀνάπτυξης: ὁ ἕνας εἶναι ἡ μελέτη τῶν ἐνδοκρινῶν ἀδένων, πού ἐπηρεάζουν τή φυσιολογική ἀνάπτυξη. Ὁ ἐπιστημονικός αὐτός κλάδος, ἡ ἐνδοκρινολογία, ἔγινε ἀπό τά πρῶτα της βήματα πολύ δημοφιλῆς, γιατί ἐπηρέασε ἀφάνταστα τή θεραπευτική ἀγωγή τῶν παιδιῶν. Ὁ ἄλλος δρόμος εἶναι ἡ μελέτη τῶν περιόδων ευαισθησίας τῆς ἀνάπτυξης γιά μιά βαθύτερη κατανόηση τῆς ἐξέλιξης τοῦ ψυχισμοῦ.

Πρώτος ό Όλλανδός ντέ Βρύς (De Vries) ανακάλυψε ότι τά ζώα περνούν άπό περιόδους άποφασιστικές γιά τήν ανάπτυξή τους. "Όσο γιά τόν άνθρωπο, ή άρχή έγινε στά σχολεία μας, όπου τά πορίσματα μιάς τέτοιας μελέτης χρησιμοποιήθηκαν στην έκπαίδευση.

Πρόκειται γιά ειδικές εύαισθησίες, πού συναντάμε στά άναπτυσσόμενα όντα, δηλαδή, στην παιδική ήλικία καί πού είναι παροδικές: διαρκούν όσο χρειάζεται γιά ν' άποχτηθεί ένα συγκεκριμένο χαρακτηριστικό. 'Όπότε εξαφανίζονται. Έτσι, κάθε καινούργιο άπόκτημα σταθεροποιείται χάρη σ' αυτές τίς στιγμιαίες παρορμήσεις ή εύκαιρίες. 'Η ανάπτυξη δέν είναι λοιπόν κάτι τό άόριστο, κάποια κληρονομική μοίρα. Είναι μιά λειτουργία, κατευθυνόμενη άπό περιοδικά ή παροδικά ένστικτα, πού ενεργοποιούν κάποια καθορισμένη δραστηριότητα. Συχνά, ή δραστηριότητα αυτή διαφέρει αίσθητά άπό τήν αντίστοιχη στό ενήλικο στάδιο.

Τίς περιόδους αύξημένης εύαισθησίας έντόπισε γιά πρώτη φορά ό ντέ Βρύς στά έντομα. Καί τούτο, γιατί καθώς περνάνε άπό μιά σειρά μεταμορφώσεις, πού μπορούν νά έρευνηθούν πειραματικά στά έργαστήρια, ή φάση του σχηματισμού τους γίνεται εύκολα άντιληπτή. Αυτό τό μικρό σκουληκάκι του ντέ Βρύς είναι ή κάμπια μιάς κοινής πεταλούδας. Ξέρουμε ότι οί κάμπιες μεγαλώνουν πολύ γρήγορα, τρώνε λαίμαργα καί καταστρέφουν τά φυτά. Τό σκουληκάκι μας, τίς πρώτες του μέρες δέν μπορεί νά φάει τά μεγάλα φύλλα των δένδρων, τρέφεται μονάχα μέ τά τρυφερά φυλλαράκια άπό τίς άκρες των κλαδιών. Κι εδώ είναι τό μεγαλείο τής φύσης: 'Η καλή μαμά-πεταλούδα, όδηγημένη άπό τό ένστικτο, άποθέτει τ' αύγά της στην άλλη άκρη του κλαδιού, σύρριζα στον κορμό του δένδρου, έτσι, πού τά μικρά της νά νιώθουν ήσυχια κι άσφαλισμένα. Ποιός θά δείξει τώρα στά μικρά σκουληκάκια, πού μόλις βγήκαν άπ' τ' αύγό, ότι τά τρυφερά φύλλα βρίσκονται εκεί κάτω, στην άλλη άκρη του κλαδιού; Νά, πού τό σκουληκή είναι τρομερά εύαίσθητο στό φώς: Μέ τή σκουληκίσια του σβελτάδα καί μικρά πηδήματα φεύγει γιά πιό φωτεινά μέρη στην αντίθετη κατεύθυνση, όπου τά φύλλα άραιώνουν. Ξελιγμένο στην πείνα, πέφτει μέ τά μούτρα πάνω στό φαί: τά φρέσκα τρυφερά φυλλαράκια.

Τό περίεργο είναι, ότι μόλις τελειώσει ή πρώτη φάση τής ανάπτυξης, όταν δηλαδή μεγαλώσει κι άρχίσει νά τρέφεται

διαφορετικά, ή κάμπια χάνει τήν εύαισθησία της στό φώς. Τό φώς τήν αφήνει αδιάφορη. Τό ένστικτο συρρικνώθηκε, έσθησε, γιατί έπαψε νά χρησιμεύει σέ κάτι. Τώρα, ή κάμπια θά βρεί άλλους δρόμους κι άλλα μέσα πρός τό ζήν. Όχι πώς δέν βλέπει πιά τό φώς. Άπλά καί μόνο δέν τή συγκινεί πλέον.

Σπρωγμένες από κάποιαν άλλη δυναμική εύαισθησία, οι λαίμαργες κάμπιες, πού πρίν από λίγο καταβρόχιζαν τά όμορφα τρυφερά φύλλα, κηρύχνουν ξαφνικά άπεργία πείνας. Όσο κρατά ή νηστεία, έτοιμάζουν ένα είδος σαρκοφάγου, όπου θάβονται σάν άψυχες. Όμως, μέσα σ' αυτό τό φέρετρο γίνεται κοσμογονία. Τό μικρό πλάσμα ενηλικιώνεται. Η άσχημη κάμπια μεταλλάζει σέ μιάν όμορφη πεταλούδα, μέ λαμπερά, πολύχρωμα φτερά.

Οί μέλισσες περνούν ένα στάδιο, όπου όλα τά θηλυκά σκουληκάκια τους θά μπορούσαν νά γίνουν βασίλισσες. Τό μελίσι ώστόσο διαλέγει ένα μονάχα σκουλήκι, πού οι έργάτριες τάζουν μέ μιά ειδική θρεφτική ούσία, τόν βασιλικό πολτό. Έτσι, τό έκλεγμένο σκουληκάκι, πού τρέφεται μέ έκλεκτή τροφή, γίνεται ή βασίλισσα του μελισσιού. Μόλις περάσει ή φάση τής λαίμαργίας, τό σώμα του σκουληκιού σταματά νά μεγαλώνει. Θά 'ταν αδύνατο λοιπόν τότε, ν' άποχτήσουν οι μέλισσες καινούρια βασίλισσα, όπως κι αν τάζαν τό σκουληκάκι. Έδώ βρίσκεται τό κλειδί του αίνιγματος καί γιά τό ίδιο τό παιδί, πού μάς ενδιαφέρει: Αύτή ή άπιαστη στιγμή ανάμεσα στή ζωογόνα λάμψη, πού οδηγεί σέ έργα θαυμαστά κι άπίθανα καί στό σθήςιμό της, πού φέρνει τήν άπραξία καί τήν αδράνεια. Σέ καμιά άπ' αυτές τίς φάσεις ανάπτυξης δέν χωρεί ή έξωτερική επέμβαση του ενήλικου. Άν όμως τό παιδί δέν μπόρεσε γιά διάφορους λόγους νά έπωφεληθεί από τήν περίοδο τής εύαισθησίας του, έχασε τήν εύκαιρία μιās φυσικής κατάχτησης. Καί τήν έχασε γιά πάντα.

Όσο διαρκεί ή ψυχική ανάπτυξη, τό παιδί κάνει σημαντικά βήματα προόδου, άληθινά θαύματα. Καί μόνο ή συνήθεια νά τά βλέπουμε καθημερινά, μάς κρατά αδιάφορους μπροστά τους. Πώς γίνεται όμως τό βρέφος, πού έρχεται από τό τίποτε, νά βρίσκει τό δρόμο του μέσα σ' έναν τόσο περίπλοκο κόσμο; Πώς καταφέρνει νά ξεχωρίζει τά πράγματα κι από ποιό θαύμα φτάνει νά μαθαίνει μιά γλώσσα μ' όλους της τούς ιδιωτισμούς, μονάχα ζώντας τή ζήση του μέ άπλότητα, μέ χαρά, χωρίς ποτέ νά κουράζεται; Ένώ τήν ίδια στιγμή ο ενήλικος

χρειάζεται να καταβάλει σκληρές προσπάθειες για να προσαρμοστεί σ' ένα καινούριο περιβάλλον, ή για να μάθει μιάν άλλη γλώσσα, ποτέ τέλεια, όπως τή μητρική, σάν ήταν μικρός; Τό παιδί κάνει τίς κατακτήσεις του στίς περιόδους αύξημένης εύαισθησίας, στίς φάσεις τής δεκτικότητας, πού θά μπορούσαν να παραλληλιστούν μέ τόν άναμμένο φάρο, πού φωτίζει από μέσα ή μέ τήν ήλεκτρική εκκένωση, πού προκαλεί βίαια φαινόμενα. Αύτή ή εύαισθησία επιτρέπει στο παιδί να έρθει σε άμεση έπαφή μέ τό περιβάλλον, μ' έναν τρόπο έξαιρετικά έντονο. Τότε, όλα γίνονται εύκολα. Όλα πλημμυρίζουν από χαρά και ζωή. Κάθε προσπάθεια σημαίνει καινούρια δύναμη. Μονάχα όταν ολοκληρωθεί ή κατάκτηση μέσα στο διάστημα τής εύαισθησίας, ακολουθεί ή χαύνωση τής άνεμελιάς, ή κούραση.

Μόλις σθήσει μιá ψυχική φλόγα, άλλες ανάβουν. Έτσι, πού τό παιδί περνά από τή μιá κατάκτηση στην άλλη, σφύζοντας από ζωή και ψυχική εύφορία. Τήν ξέρουμε καλά έμεις οί μεγάλοι τήν άδολη παιδική χαρά, τά εύτυχισμένα παιδικά χρόνια. Είναι ή όμορφη πνευματική φλόγα, πού θερμαίνει χωρίς να καίει, πού φωτίζει τό δημιουργικό έργο τής ψυχής του άνθρώπου. Μόλις όμως περάσει αύτή ή εύαισθησία, τά πνευματικά επιτεύγματα χρειάζονται σκέψη. Κι ακόμα θέληση, κόπο, άναζήτηση. Τότε, μέσα στο λήθαργο τής απάθειας, γεννιέται ή κούραση τής δουλειάς. Έδώ βρίσκεται ή βασική διαφορά άνάμεσα στον ψυχισμό του παιδιού και στον ψυχισμό του ένήλικου. Υπάρχει στο παιδί μιá ειδική έσωτερική ζωτικότητα, πού έξηγει τά θαυμαστά του φυσικά κατορθώματα. Άν όμως στήν περίοδο τής εύαισθησίας βρεθεί κάποιο εμπόδιο στο δρόμο του, τό παιδί αναστατώνεται φθάνοντας συχνά μέχρι τήν παραμόρφωση. Τότε αρχίζει τό μαρτύριό του. Ένα μαρτύριο, άγνωστο ακόμη σ' έμάς, πού τά σημάδια του όλοι μας σχεδόν φέρνουμε άσύνειδα μέσα μας. Μέχρι τώρα, ή λειτουργία τής ανάπτυξης, δηλαδή τής δυναμικής απόκτησης τών χαρακτηριστικών του είδους, πέρναγε άπαρατήρητη. Ύστερα από μακρόχρονη πείρα έντοπίσαμε ώστόσο στο παιδί όρισμένες βίαιες και έπώδυνες αντιδράσεις, κάθε φορά πού κάποιος έξωτερικός παράγοντας έστεκε εμπόδιο στή ζωτική του δραστηριότητα. Μή έχοντας ακόμη βρει τά αίτια αυτών τών αντιδράσεων, δέν τίς αίτιολογούμε. Τίς αξιολογούμε μονάχα σύμφωνα μέ τήν αντίστασή τους στίς προσπάθειές μας να τίς μετριάσουμε. Μεταχειριζόμαστε τόν όρο «ιδιοτροπίες» για ένα σωρό φαινό-

μένα, πού διαφέρουν σημαντικά μεταξύ τους. Καθετί, χωρίς φανερή αίτια, κάθε πράξη μονοκόμματη, παράλογη για μās, είναι ιδιοτροπία, παραξενιά. Έχουμε ώστόσο διαπιστώσει ότι πολλές ιδιοτροπίες έχουν τήν τάση νά χειροτερεύουν μέ τόν καιρό. Γεγονός, πού υποδηλώνει αιτίες πιά μόνιμες, πού εξακολουθούν νά επηρεάζουν καί για τίς όποιες φαίνεται πώς δέν βρήκαμε ακόμη τό φάρμακο.

Τώρα, μέ τίς περιόδους εύαισθησίας έξηγούνται πολλές παιδικές ιδιοτροπίες. Όχι όλες, γιατί συχνά προέρχονται από διάφορες έσωτερικές συγκρούσεις, ενώ άλλοτε πάλι είναι άποτελέσματα τής έκτροπής από τό φυσιολογικό, πού επιδεινώνονται από μιά λαθεμένη άγωγή. Οι ιδιοτροπίες έντούτοις, πού συνδέονται μέ έσωτερικές διαμάχες στις περιόδους αύξημένης εύαισθησίας, είναι παροδικές, όπως άκριβώς ή ίδια ή εύαισθησία καί δέν αφήνουν ίχνη στον χαρακτήρα του άνθρώπου. Έχουν όμως σοβαρές επιπτώσεις στην άνάπτυξη, πού μένει άνεπίστρεπτα άτελής κι επηρεάζουν σημαντικά τή μελλοντική ίσορροπία του ψυχικού κόσμου.

Οι ιδιοτροπίες τής περιόδου εύαισθησίας έκφράζουν έξωτερικά άνεκπλήρωτες άνάγκες καί καταγγέλλουν λαθεμένους όρους ζωής. Είναι σημάδια κινδύνου. Έξαφανίζονται άμέσως, μόλις βρεθεί ό τρόπος νά κατανοηθούν καί νά θεραπευτούν αυτές οι άνάγκες. Βλέπουμε τότε ή άναστάτωση, πού συχνά παίρνει τή μορφή τής άρρώστιας, δίνει άμέσως τή θέση τής στην ήρεμία καί τή γαλήνη. Είναι για τόυτο άπαραίτητο ν' άναζητάμε τά αίτια σέ κάθε έκδήλωση του παιδιού, πού έμεις χαρακτηρίζουμε σάν ιδιοτροπία. Άκριβώς γιατί αυτά τά αίτια, πού χάνονται, μπορεί νά μās χρησιμέψουν για όδηγοί στην περιπλάνησή μας στά τρίαθα τής παιδικής ψυχής. Κι άκόμα νά χαρίσουν στις σχέσεις μας μέ τό παιδί κατανόηση καί ειρήνη.

Τομή στις κρίσιμες ώρες

Η ένσάρκωση καί οι περίοδοι αύξημένης εύαισθησίας θά μπορούσαν νά παραβληθούν μ' ένα άνοικτό παράθυρο στά μυστικά τελούμενα τής ψυχής, πού χτίζεται. Από τό όποίο διακρίνουμε σχεδόν τά έσωτερικά όργανα, πού δουλεύουν τήν ψυχική άνάπτυξη του παιδιού. Μās δείχνουν λοιπόν ότι ό ψυ-

χισμός δέν εξελίσσεται στήν τύχη, μήτε προέρχεται από έξωτε- ρικά έρεθίσματα. Κατευθύνεται από παροδικές εύαισθησίες, από πρόσκαιρα ένστικτα, πού συνδέονται μέ τήν άπόκτηση όρισμένων χαρακτηριστικών. Παρ' όλο ότι αυτή ή εξέλιξη γίνε- ται μέσα από τόν έξωτερικό περίγυρο, ό τελευταίος δέν είναι ιδιαίτερα έποικοδομητικός. Προσφέρει μονάχα τά άπαραίτητα γιά τή ζωή, όπως άκριβώς γίνεται καί μέ τό σώμα, πού μέ τήν τροφή καί τήν άναπνοή, παίρνει από τό περιβάλλον τά χρεια- ζόμενα ζωτικά στοιχεία.

Ποιός κατευθύνει μέσα στό πολύμορφο περιβάλλον τήν έπι- λογή τών άπαραίτητων στοιχείων καί τών εύνοϊκότερων συν- θηκών γιά τήν ανάπτυξη; Οί έσωτερικές εύαισθησίες. Πώς γί- νεται αυτή ή έπιλογή; Εύαισθητοποιώντας τό παιδί άπέναντι sé όρισμένα πράγματα, κάνοντάς το άδιάφορο sé άλλα. Όταν αυτή ή εύαισθησία κατακλύζει τό παιδί, είναι σάν ν' ανάβει μιά φλόγα, πού φωτίζει μερικά πράγματα μόνο, κι αυτά είναι όλα- κερως ό κόσμος του.

Δέν πρόκειται ώστόσο μονάχα γιά κάποια δυνατή έπιθυμία του παιδιού νά ζήσει κάτω από συγκεκριμένες συνθήκες, ούτε άκόμη ν' άποκτήσει τά συγκεκριμένα στοιχεία. Τό παιδί διαθέτει μιά ειδική ίκανότητα, μοναδική, νά έπωφελεϊται από τό περι- βάλλον γιά ν' άναπτυχθεί. Καί τούτο γιατί σ' όλο τό διάστημα τής αύξημένης εύαισθησίας του κάνει σημαντικές ψυχικές κατακτήσεις. Μαθαίνει π.χ. νά προσανατολίζεται μέσα στό έξωτερικό περιβάλλον ή πάλι νά έκτελεί μέ άκρίβεια δύσκολες καί πολυσύνθετες κινήσεις. Σ' αυτές τίς λεπτεπίλεπτες ανταλλα- γές ανάμεσα στό παιδί καί στό περιβάλλον βρίσκεται ή άρχή του μίτου, πού θά μάς όδηγήσει στόν άπόκρυφο κόσμο, όπου τό ψυχικό έμβρυο τελεύει τούς μυστικούς άθλους τής ανάπτυ- ξης.

Όλη αυτή ή έξαίσια δημιουργική δράση γεννιέται από τίς έντονες συγκινήσεις, πού ξεπηδούν από τό ύποσυνείδητο καί οι όποιες, σ' έπαφή μέ τό περιβάλλον, χτίζουν τή συνείδηση του ανθρώπου. Συγκεχυμένες στήν άρχή, ξεκαθαρίζουν στή συν- έχεια καί φθάνουν στή δράση. Τό είδαμε πιό πάνω μέ τό παράδειγμα τής όμιλίας.

Νά, τί συμβαίνει μέ τήν κατάκτηση τής γλώσσας: Μέσα στους ήχους του περιβάλλοντος, πού θγαίνουν συγκεχυμένοι καί σκορπίζουν στό χάος, ξεχωρίζουν ξαφνικά οι ήχοι κάποιας άκατάληπτης έναρθρης γλώσσας. Μέ μιās γίνονται εύδιάκριτοι,

Βλκυστικοί, μεθυστικοί. Καί ή ψυχή, πού άκόμη δέν σκέφτεται, βέχεται αύτή τή μουσική, πού γεμίζει τόν κόσμο της. Τότε τό παιδί πάλλεται στίς πιό άπόκρυφες χορδές του, έκείνες πού λίγο πριν έβγαζαν άναρθρες κραυγές καί πού τώρα δονούνται ρυθμικά, πειθαρχημένα σ' έναν καινούριο παλμό. Αυτό τό επίτευγμα άνοίγει νέους δρόμους στον κόσμο του πνευματικού έμβρου. Για τήν ώρα, έκείνο, σέ βαθιά περισυλλογή, βιώνει έντονα τό παρόν κι άγνοεί τή μελλούμενη δόξα τής ύπαρξής του.

Τό αυτί άφουγκράζεται, ψάχνει. 'Η γλώσσα, πού μονάχα ήξερε νά θηλάζει τό μητρικό στήθος, ζωντανεύει κι άρχίζει νά πάλλεται έσωτερικά, γυρεύοντας τό λαρύγγι, τά χείλια, τά μάγουλα, σπρωγμένη άπό κάποια άκατανίκητη καί παράλογη δύναμη: Αύτες οί δονήσεις είναι σ' άλήθεια ζωή. Όμως άκόμη δέν χρησιμεύουν σέ τίποτε. Μονάχα σέ μιά άφατη ήδονή. Μιά ύπέροχη αίσθηση κυριεύει τό παιδί, πού τήν προδίνει σύγκορμα, όταν όρθώνει τό κεφάλι, σφίγγει τίς γροθιές, στήνει τά μέλη, καί καθλώνει τό βλέμμα στά χείλη του ένήλικου πού μιλάει. Είναι ή μεγάλη ώρα, τής εύαισθησίας, όπου ή Θεία έντολή δίνει πνοή σ' άψυχα, τά ζωντανεύει μέ τό πνεύμα. Τά έσωτερικά αυτά δρώμενα είναι μιά πράξη άγάπης: ή μεγάλη, ή μοναδική άλήθεια, πού συγκλονίζει τά βάθη τής παιδικής ψυχής. Είναι ή μεγάλη, ή μοναδική άλήθεια, πού σιγά σιγά τήν κυριεύει όλόκληρη. 'Όλ' αυτά τά θαυμαστά έργα, πού σημαδεύουν άνεξίτηλα τήν ύπαρξη, πού χαρίζουν μεγαλοσύνη στον άνθρωπο κι άκόμη παντοτεινή ύπεροχή, τελειώνονται μέσα στην ταπεινοσύνη τής σιωπής.

'Όλα γίνονται λοιπόν στην ήσυχία καί στή σκοτεινιά. Έτσι, πού οί συνθήκες αυτού του ίδιου του περιβάλλοντος νά έξυπηρετούν ίκανοποιητικά τίς έσωτερικές άνάγκες. 'Η κατάκτηση τής όμιλίας π.χ., μιά άπό τίς πιό επίμοχθες καί τίς πιό χαρακτηριστικές των περιόδων αύξημένης εύαισθησίας του παιδιού, παραμένει κρυφή, γιατί τό παιδί βρίσκει πάντα γύρω του πρόσωπα, πού μιλάνε καί πού του προσφέρουν τ' άπαραίτητα στοιχεία για τό οικοδόμημά του.

Τό μόνο πράγμα, πού προδίνει τήν εύαισθησία του παιδιού, είναι τό χαμόγελό του, ή χαρά πού δείχνει όταν του άπευθύνουν τό λόγο, προφέροντας άργά καί καθαρά άπλές, εύκολες λέξεις, όπως τούς χτύπους τής καμπάνας. 'Η πάλι έκείνη ή γαλήνη, ή μακαριότητα πού ζωγραφίζεται στό πρόσωπό του τά

θράδια στην κούνια του, όταν ή μητέρα του γλυκοφιθυρίζει τό ίδιο πάντα νανούρισμα, ώσπου νά ταξιδέψει στόν κόσμο τού όνειρου. Οί μεγάλοι τό ξέρουν καί πλησιάζουν τό μωρό μ' εκείνες τίς χαριτωμένες κουβεντούλες, γιά νά έχουν σάν αντίλλαγμα ένα πλατύ χαμόγελο, γεμάτο ζωή. Νά γιατί από πάντα έτρεχαν οί άνθρωποι τά θράδια κοντά στό παιδί, πού καλεί γιά λαλήματα καί μουσική μέ τήν ίδια λαχτάρα, πού ό έτοιμοθάνατος γυρεύει βοήθεια.

Τά παραπάνω είναι ένδειξεις θετικές τής δημιουργικής εύαισθησίας τού παιδιού. Πέρ' άπ' αυτές υπάρχουν κι άλλες, πίο φανερές ένδειξεις, πού έχουν αντίθετα άρνητική σημασία. Τίς συλλαμβάνουμε, όταν κάποιο εμπόδιο από τό περιβάλλον όρθώνεται ένάντια στην έσωτερική δραστηριότητα. Τότε, ή φάση τής εύαισθησίας εκδηλώνεται μέ βίαιες αντιδράσεις, μέ άπελπίσιες, πού έμεις οί μεγάλοι κρίνουμε παράλογες καί τίς λέμε παραξενιές. Οί ιδιοτροπίες εκφράζουν κάποια έσωτερική άναταραχή, κάποια άνεκπλήρωτη έπιθυμία, πού δημιουργεί μία κατάσταση έντασης. Υποδηλώνουν άκόμη τό κάλεσμα τής ψυχής γιά βοήθεια καί προστασία.

Παρατηρείται τότε μία δράση περίσσια, άσκοπη καί άσύνδετη, πού θά μπορούσαμε νά παρομοιάσουμε σωματικά μέ τούς ύψηλους πυρετούς, πού πιάνουν ξαφνικά τά παιδιά στά καλά καθούμενα, χωρίς νά υπάρχει κάποια παθολογική αίτια, πού νά τούς δικαιολογεί. Είναι χαρακτηριστικό τών παιδιών νά παρουσιάζουν ύψηλές θερμοκρασίες στην παραμικρή άδιαθεσία, πού θά 'φηνε τόν ένήλικο σχεδόν άνενόχλητο. Ό πυρετός άνεβαίνει κατακόρυφα, κι ύστερα πάλι πέφτει άπότομα, όπως ήρθε. Έτσι καί μέ τόν ψυχισμό. Από αίτια μηδαμινά εμφανίζονται συχνά σφοδρές διαταραχές, πού σχετίζονται μέ τήν ιδιάζουσα εύαισθησία τού παιδιού.

Πάντοτε έπεφταν στην άντίληψη μας τέτοιες διαταραχές. Όμως, οί παιδικές ιδιοτροπίες, πού παρουσιάζονται άμέσως σχεδόν μετά τή γέννηση, λογίζονταν σάν δείγματα κακίας καί μοχθηρίας, έμφυτης στό ανθρώπινο γένος. Άν λοιπόν θεωρούμε λειτουργική νόσο κάθε άλλοίωση τού όργανισμου, κατά τόν ίδιο τρόπο θά 'πρεπε νά χαρακτηρίζουμε λειτουργικές νόσους τίς άλλοιώσεις, πού άφορούν τόν ψυχισμό τού ανθρώπου. Οί πρώτες ιδιοτροπίες τού παιδιού είναι οί πρώτες άρρώστιες τής ψυχής του.

Οί διαταραχές παρατηρήθηκαν πρώτες, γιατί πάντα οί πα-

θολογικές καταστάσεις τραβούν την προσοχή. Δέν είναι ή ήρεμία, πού προβληματίζει καί θάζει σέ σκέψεις. Είναι ή έκτροπή από τό φυσιολογικό, ή απομάκρυνση από την τάξη των πραγμάτων. Ό,τι έντυπωσιάζει περισσότερο στή φύση δέν είναι οι νόμοι, αλλά τά λάθη της. Έτσι, κανείς δέν συλλαμβάνει τά ανεπαίσθητα έξωτερικά σήματα, πού συνοδεύουν τό δημιουργικό έργο της ζωής, ή τίς λειτουργίες, πού τό συντηρούν. Τά δρώμενα της δημιουργίας, καθώς καί της συντήρησης, παραμένουν κρυφά.

Συμβαίνει μέ τά πράγματα της ζωής ό,τι μέ τ' αντικείμενα, πού κατασκευάζουμε. Στίς προθήκες των καταστημάτων εκτίθενται τελειωμένα, ενώ τά εργαστήρια, πού τά φτιάχνουν, μένουν κλειστά στό κοινό, κι άς γίνεται εκεί τό πιο ένδιαφέρον μέρος της δουλειάς. Άπαράλλαχτα θαυμάζουμε χωρίς άλλο στό σώμα του ανθρώπου τούς μηχανισμούς των διαφόρων όργάνων. Όμως κανείς μας δέν τούς βλέπει, κανείς δέν τούς προσέχει. Τό ίδιο τό άτομο, πού κατέχει αυτούς τούς μηχανισμούς, πού ζει άπ' αυτούς, δέν φαντάζεται, δέν συνειδητοποιεί την καταπληκτική τους όργάνωση. Η φύση εργάζεται, χωρίς να τό δείχνει, όμοια μέ τή χριστιανική έλεημοσύνη: «Μή γνώτω ή δεξιά σου τί ποιεί ή άριστερά σου». Αύτή την άρμονική ίσορροπία των συνδυασμένων δράσεων τή λέμε ύγεία, όμαλότητα. «Ύγεία», ό θρίαμβος του συνόλου πάνω στή λεπτομέρεια. Ό θρίαμβος του σκοπού πάνω στην αιτία.

Άποτυπώνουμε αντικειμενικά όλα τά συμπτώματα των νόσων, ενώ τά φιλοδουλεμένα θαύματα της ύγείας περνάνε άπαράτηρητα, μένουν άγνωστα. Στην Ιστορία της Ιατρικής, οι άρρώστιες ήταν γνωστές από τούς πιο παρωχημένους χρόνους του ανθρώπου. Ίχνη χειρουργικών έπεμβάσεων έχουν έντοπιστεί σέ ανθρώπους της προϊστορικής έποχής, ενώ οι άρχές της Ιατρικής τοποθετούνται στον πολιτισμό των αρχαίων Αιγυπτίων καί των Έλλήνων. Όμως, ή ανακάλυψη της λειτουργίας των έσωτερικών όργάνων είναι πολύ πρόσφατη. Η ανακάλυψη της κυκλοφορίας του αίματος ανάγεται στον δέκατο έβδομο αιώνα, κι ή πρώτη νεκροψία σέ άνθρωπο έγινε τό 1600, μέ σκοπό τή μελέτη των έσωτερικών όργάνων. Άπό κει κι ύστερα, βήμα προς βήμα, ή παθολογία, δηλαδή ή άρρώστια, εισχωρεί κι άποκαλύπτει έμμεσα τά μυστικά τή φυσιολογίας, τίς φυσιολογικές λειτουργίες.

Δέν είναι λοιπόν παράξενο, ότι από τον ψυχισμό του παιδιού

είδαμε μόνο τις αρρώστιες του, ενώ μās διαφεύγει ακόμη ή φυσιολογική λειτουργία τής ψυχής. Τό γεγονός γίνεται πιά εύκολα κατανοητό, αν αναλογιστούμε πόσο λεπτεπίλεπτες είναι αυτές οι ψυχικές λειτουργίες, πού έκτελούν τό έργο τους μυστικά, τραβηγμένες στή σκιά, χωρίς ποτέ νά φαίνονται. 'Η διαπίστωση ξενίζει στ' αλήθεια. Δέν είναι όμως παράλογη. 'Ο ενήλικος γνωρίζει μονάχα τις αρρώστιες τής παιδικής ψυχής, όχι τή φυσιολογική της κατάσταση... 'Η ψυχή παραμένει κρυφή, όπως όλα τά δρώμενα του σύμπαντος, πού δέν έχουν άποκαλυφτεί ακόμη.

Τό παιδί, πού σφύζει από υγεία, είναι σαν τόν πρωτόπλαστο, πού ό Θεός έπλασε κατ' εικόνα καί όμοίωσιν καί πού κανείς ποτέ δέν γνώρισε, γιατί γνωρίζει μόνο τούς άπογόνους του, παραμορφωμένους από τις ρίζες τους. "Αν δέν βοηθηθεί τό παιδί, αν τό περιβάλλον δέν είναι έτοιμασμένο νά τό δεχθεί, ό ψυχισμός του κινδυνεύει από στιγμή σέ στιγμή. Τό βρέφος, μέσα στον κόσμο μας, είναι σαν έκθετο, σαν έγκαταλειμένο. Έκτεθειμένο σέ άνεπιθύμητες συναντήσεις, θά πρέπει νά παλέψει ασύνειδα μά σκληρά για νά διαφυλάξει τήν ψυχική του ύπόσταση. Οι συνέπειες αυτής τής πάλης είναι μοιραίες για τήν τελική διαμόρφωση τής προσωπικότητας.

'Ο ενήλικος δέν βοηθά τό παιδί, γιατί δέν έχει συναίσθηση τής προσπάθειας, πού καταβάλλει τό μικρό άνθρωπάκι, μήτε πού βλέπει τό θαύμα, πού ξετυλίγεται κάτω από τά μάτια του. Τό θαύμα τής δημιουργίας από τό τίποτε, στημένο από ένα πλάσμα, πού, κατά πώς φαίνεται, δέν έχει ψυχή.

"Ως τώρα, τό βρέφος ήταν απλά ένα σώμα, ένα φυτό, πού χρειαζόταν υγιεινές φροντίδες. 'Από δώ καί μπρός προηγείται ό ψυχισμός του παιδιού. Οι έντυπώσεις τών ψυχικών φαινομένων βαραίνουν πιάτερο. Θά πρέπει δηλαδή νά φροντίζουμε τά μελλούμενα, όχι τά περασμένα. 'Ο ενήλικος δέν μπορεί άλλο νά κλείνει τά μάτια σ' ένα γεγονός, πού συντελείται στήν ψυχή του νεογέννητου. 'Οφείλει ν' ακολουθήσει τό παιδί στήν εξέλιξη του, νά του παρασταθεί στά πρώτα του βήματα. "Οχι νά τό βοηθήσει νά χτίσει τόν εαυτό του. Αυτό είναι δουλειά τής φύσης. Νά περιβάλει μονάχα μέ σεβασμό τις έκφράσεις αυτής τής δουλειάς, παρέχοντας τ' άπαραίτητα μέσα για τό χτίσιμο, εκείνα πού δέν θά μπορούσε νά βρεί τό παιδί από μόνο του.

"Αν λοιπόν έτσι έχουν τά πράγματα, αν τό κατάγερο παιδί συγκαταλέγεται στά μυστικά του άπόκρυφου δυναμικού, αν ό

ψυχισμός εξελίσσεται μέσα σέ λειτουργικές ανωμαλίες, θά πρέπει ν' αναλογιστούμε μέ δέος τίς άπειρες δυσμορφίες, πού αναπότρεπτα έπονται. Τήν έποχή, πού ή παιδική ύγιεινή ήταν άκόμη άνύπαρκτη, ή βρεφική θνησιμότητα έντυπωσίαζε μέ τό ύψος της. Δέν άποτελούσε ώστόσο τό μοναδικό φαινόμενο εκείνου του καιρού. Άμέτρητα ήταν τά τυφλά, τά ραχητικά, τ' άνάπηρα, τά παράλυτα καί τά τέρατα, ανάμεσα στα παιδιά, πού κατάφεραν νά επιζήσουν. Καί πόσα άκόμη μέ όργανικές ελλείψεις, πού έτοίμαζαν τό έδαφος στίς λοιμώδεις νόσους, οι όποιες έβριθαν στόν περίγυρο: φυματίωση, λέπρα, χοιράδωση. Παρόμοια εικόνα θά πρέπει νά παρουσιάζει σήμερα ή παιδική ψυχή. Μήπως νοιαζόμαστε γιά τήν ψυχική ύγεία του παιδιού; Ή μήπως κάνουμε κάτι γιά νά προστατέψουμε τό νεογέννητο καί νά τό σώσουμε μέσα στόν κόσμο μας; Έδώ δέν ξέρουμε καν ότι υπάρχουν στό παιδί άπόκρυφες λειτουργίες, πού πάλλονται μέσα του γιά νά στεριώσουν τήν πνευματική του Ισορροπία. Ή εικόνα είναι ζοφερή: Πάνω άπ' όλα ό θάνατος. Περ' άπ' αυτόν χίλιες δυό παραμορφώσεις: τύφλωση, άτονία, άνάσχεση τής ανάπτυξης. Κι άκόμη, ύπεροψία, πλεονεξία, φιλαργυρία, όργή, άκαταστασία καί τόσα άλλα κακά, πού γεννιούνται άπό τήν ήθική διαστρέβλωση όλων τών λειτουργιών. Δέν πρόκειται γιά σχήμα λόγου, ούτε γιά παρομοίωση. Αυτό τό πλαίσιο είναι ή τρομερή άλήθεια του πνευματικού σήμερα, ιδωμένη μέσα άπό τό πρίσμα του πρόσφατου σαρκικού χτές.

Άπό μηδαμινές αίτίες, πού άγγίζουν τήν άρχή τής ζωής, μπορούν νά προκληθοούν βαθιές άναταραχές. Κι ό άνθρωπος μεγαλώνει καί ώριμάζει σ' ένα περιβάλλον, πού δέν είναι δικό του. Ζεί, όπως λένε οι παραδόσεις, έχοντας χάσει γιά πάντα τόν παράδεισο τής δικής του ζωής.

Παρατηρήσεις καί παραδείγματα

Γιά ν' άποδείξουμε ότι τό βρέφος έχει ψυχικό κόσμο, δέν μπορούμε νά καταφύγουμε σ' έπιστημονικά πειράματα, όπως γίνεται στην αναλυτική ψυχολογία. Μερικοί μοντέρνοι ψυχολόγοι επιχείρησαν πράγματι νά εξετάσουν πειραματικά τίς παιδικές εύαισθησίες, προσπαθώντας νά τραθήξουν τήν προσοχή τών παιδιών καί περιμένοντας σάν ψυχική άνταπόκριση κάποια κινητική έκδήλωση.

Στόν πρώτο χρόνο ζωής, όπου υπάρχει κιόλας κάποια σύνδεση ανάμεσα στο πνεύμα και στα όργανα της κίνησης, όταν δηλαδή ή ένσάρκωση, ή έμψύχωση, έχει πάρει πιά τό δρόμο της, τίποτε δέν μπορεί ν' άποδειχτεί. Σέ οποιαδήποτε λειτουργία έκούσιας κίνησης προϋπάρχει άπαραίτητα κάποιος ψυχισμός, έστω κι έμβρυακός.

Ή πρώτη παρόρμηση ώστόσο προηγείται από τό συναίσθημα. Έτσι, όπως έδειξε ό Lewin μέ τόν ψυχολογικό του κινηματογράφο, τό παιδί, πού θέλει ένα άντικείμενο, τεντώνεται όλόκληρο πρός τό μέρος του. Πολύ άργότερα, (μέ τήν πρόοδο τών κινητικών διασυνδέσεων) θ' άρχίσει νά ξεχωρίζει τίς διάφορες κινήσεις και νά τείνει μονάχα τό χέρι, γιά νά φτάσει τό πράγμα, πού έπιθυμεί.

Ένα άλλο παράδειγμα μās δίνει ένα βρέφος τεσσάρων μηνών, πού κοιτάζει στό στόμα τόν ενήλικο, τήν ώρα πού μιλάει: Τά χέιλη, βουβά, συσπώνται άνεπαίσθητα στό ρυθμό τού λόγου, ενώ κρατά τό κεφάλι στητό κι άκίνητο, προσπαθώντας νά συλλάβει σ' όλη του τήν έκταση αυτό τό πολύ ενδιαφέρον φαινόμενο. Μονάχα στους έξι μήνες θ' άρχίσει τό παιδί ν' άρθρώνει μερικές συλλαβές.

Πρίν ακόμα άρχίσουν οι ήχητικοί συλλαβισμοί, εκδηλώνεται ένα σημαντικό ενδιαφέρον γιά τή συνάθροιση τών ήχων και άρχίζει στό κρυφά ή διαδικασία γιά τό ζωντάνεμα τών όργάνων τής όμιλίας. Γεγονός, πού ύποδηλώνει ότι οι πράξεις ακολουθούν κάποια ζωογόνα ψυχική δράση. Αύτές οι εύαισθησίες επιδέχονται παρατήρηση, όχι όμως και πειράματα. Οι άπόπειρες τών όπαδών τή αναλυτικής ψυχολογίας συνιστούν έξωτερικές επεμβάσεις, πού θά μπορούσαν νά παραβλάψουν τίς μυστικές διεργασίες τού παιδικού ψυχισμού, γιατί παρεμβάλλονται άκαιρα κι έξωτερικά στις δομικές λειτουργίες. Ό ψυχισμός τού παιδιού θά πρέπει νά εξετάζεται κατά τόν ίδιο τρόπο, πού ό Fabre εξέταζε τά έντομα, μελετώντας τα μέσα στόν φυσιολογικό τους περίγυρο. Τά περιέγραφε όπως είναι ζωντανά και προσπαθούσε νά μένει κρυμμένος, γιά νά μή τά ένοχλεί. Ίδιαίτερη προσοχή χρειάζεται λοιπόν στις αισθήσεις, γιά νά μή μεταβληθούν σέ φόβητρα, αφού αυτές συλλαμβάνουν και σωρεύουν τίς συνειδητές έντυπώσεις από τόν έξωτερικό περίγυρο, όσο διαρκεί ή αυτόματη ανάπτυξη μιās ύπαρξης σέ βάρος τού περιβάλλοντος.

Μπορούμε νά βοηθήσουμε τό παιδί, χωρίς νά έμπλακούμε σέ

έξειδικευμένες παρατηρήσεις και παρακινδυνεμένα συμπεράσματα. Άρκει νά θελήσουμε νά παρασταθοῦμε στήν ψυχή τοῦ βρέφους. Νά γίνουμε μέ τή λογική σύμμαχοί της.

Τό παράδειγμα, πού ἀκολουθεῖ, ἀναφέρεται σ' ἕνα ἀπό τά πιό κοινά χαρακτηριστικά καί δείχνει, πόσο ἀπλή είναι αὐτή ἡ διαδικασία. Ὅλοι πιστεύουν ὅτι τό μωρό, ἀφοῦ δέν μπορεῖ νά σταθεῖ στά πόδια του, πρέπει νά μένει συνέχεια ξαπλωμένο. Ἐπίσης ἀπὸ τήν ἄλλη πάλι, τό βρέφος θά 'πρεπε ν' ἀντλεῖ τά συγκινησιακά ἐρεθίσματα τοῦ περίγυρου τόσο ἀπό τόν οὐρανό, ὅσο κι ἀπό τή γῆ. Ὅμως δέν τοῦ ἐπιτρέπεται νά κοιττάζει τόν οὐρανό. Στήν καλύτερη περίπτωση, τό ὄραμά του είναι ἡ ἀσπρη σοβαντισμένη ὀροφή, ἢ τό πάπλωμα τοῦ κρεβατιοῦ. Πῶς θά συλλάβει μέ τήν ὄραση τίς πρῶτες του ἐντυπώσεις, πού θά θρέψουν τό πεινασμένο του πνεῦμα;

Ἡ ἰδέα ὅτι τό βρέφος χρειάζεται νά βλέπει κάτι, ὁδήγησε στή σκέψη νά τοῦ δείχνουν ὀρισμένα ἀντικείμενα γιά νά τό κάνουν νά ξεχάσει τίς συνθήκες, πού κακῶς τό ἀπομονώνουν ἀπό τό περιβάλλον. Ἀκολουθώντας λοιπόν τήν τακτική τῆς ἀναλυτικῆς ψυχολογίας, κρεμοῦν πάνω ἀπό τήν κούνια του μιά μπαλίτσα ἢ κάποιο ἄλλο ζωηρόχρωμο παιγνίδι, γιά νά τό διασκεδάσουν. Ἐπιπλέον γιά εἰκόνες μέσ' ἀπ' τό περιβάλλον, τό μωρό παρακολουθεῖ τό ἀντικείμενο, πού κινεῖται μπροστά του. Μή μπορώντας ἀκόμη νά στρέψει τό κεφάλι, ἀναγκάζεται νά ὑποβάλει τά μάτια του σέ ἀφύσικη προσπάθεια. Αὐτή ἡ παραμορφωτική προσπάθεια ἐπιβάλλεται ἀπό τήν ἀφύσικη καί ἠλίθια θέση, στήν ὁποία βρίσκεται τό παιδί, ὄχι τόσο σέ σχέση μέ τό ἀντικείμενο, ὅσο μέ τίς κινήσεις αὐτοῦ τοῦ ἴδιου τοῦ ἀντικείμενου.

Τό μόνο πού εἶχαν νά κάνουν, ἦταν ν' ἀνασηκώσουν λίγο τό μωρό καί νά τό ξαπλώσουν σ' ἕνα ἐλαφρά ἐπικλινές ἐπίπεδο, ὥστε νά μπορεῖ ν' ἀγκαλιάζει μέ τό βλέμμα του ὁλόκληρο τό χῶρο. Ἐπιπλέον καλύτερα, νά τό βάλουν σέ κάποια γωνιά τοῦ κήπου, νά χαζεύει τά σκιερὰ δέντρα, τά πολύχρωμα λουλουδία καί τά πουλάκια γύρω του.

Γιά ἕνα διάστημα είναι ἀπαραίτητο νά μένει τό βρέφος στούς ἴδιους χώρους, ἔτσι πού νά μήν ἀλλάζει πεδίο ἐξερεύνησης. Βλέποντας συνέχεια τά ἴδια πράγματα, μαθαίνει νά τά γνωρίζει καί νά τά ξαναβρίσκει στίς ἴδιες θέσεις κι ἄκόμα νά ξεχωρίζει τίς κινήσεις τῶν ἀντικειμένων, πού μετατοπίστηκαν, ἀπό τίς κινήσεις τῶν ἐμψυχῶν ὄντων.

Προσανατολισμός μέσα από την τάξη

Από τις πιο σημαντικές και μυστήριες φάσεις της εύαισθησίας είναι η φάση, όπου τό παιδί εύαισθητοποιείται απέναντι στην τάξη. Αυτή η εύαισθησία εκδηλώνεται ήδη από τόν πρώτο του χρόνο και παρατείνεται ακόμη και στόν δεύτερο. Σέ μās τούς μεγάλους μοιάζει παράδοξο και θαυμαστό συνάμα, ότι τά παιδιά δείχνονται για ένα διάστημα εύαίσθητα απέναντι στην τάξη. Κι έμεις πού πιστεύαμε ακράδαντα, πώς τό παιδί είναι από τή φύση του άκατάστατο!

Είναι δύσκολο νά κρίνουμε μιά τόσο λεπτή ικανότητα, μέσα στο κλειστό περιβάλλον του σπιτιού της πόλης, πού 'ναι γεμάτο από μικρά και μεγάλα πράγματα, τά όποια ό ενήλικος μετακινεί και χρησιμοποιεί για λόγους έντελώς ξένους πρós τό παιδί. Έτσι, τό μικρό πλάσμα, πού γίνεται εύαίσθητο στην τάξη, απ' αυτήν την εύαισθησία του ίσα ίσα συναντά εμπρός του τρομερά έμπόδια, πού τό αναστατώνουν. Πόσες φορές δέν κλαίει τό μωρό άπαρηγόρητα, χωρίς κάποια φανερή αίτια; 'Η ψυχή του βρέφους κλείνει μέσα της βαριά μυστικά, άπιαστα ακόμη απ' τόν ενήλικο, πού ζει πλάι του. "Αν μπορούσε μονάχα νά ύποψιαστεί ό ενήλικος αυτές τις άπόκρυφες ανάγκες, θά προσπαθούσε νά συλλάβει τά ιδιόμορφα συναισθήματα του παιδιού μέσα από την ίδια τους την έκφραση.

Τά μικρά παιδιά εκδηλώνουν ένα πραγματικό πάθος για την τάξη. Από την ηλικία των έναμισι-δυό χρόνων, άλλοτε εύθέως κι άλλοτε κάπως άόριστα, δείχνουν την ανάγκη τους για τάξη στόν έξωτερικό περίγυρο. Τό μικρό παιδί δέν μπορεί νά ζήσει μέσα στην άκαταστασία, ύποφέρει. Καί τό δείχνει μ' άπελπισμένα κλάματα και συχνά μ' επίμονο έκνευρισμό, πού μπορεί νά πάρει τή μορφή πραγματικής άρρώστιας. Τό παιδάκι παρατηρεί άμέσως την άκαταστασία, πού οι ενήλικοι και τά μεγαλύτερα παιδιά θά παράβλεπαν εύκολα. 'Η τάξη του έξωτερικού περιγυρου άγγίζει ώστόσο μιά εύαισθησία, πού χάνεται μέ τόν καιρό, μιά απ' αυτές τις περιοδικές εύαισθησίες, πού χαρακτηρίζουν τά όντα στή φάση της ανάπτυξης. Από τις πιο σημαντικές, τις πιο μυστήριες. "Αν όμως τό περιβάλλον δέν είναι κατ'άλληλο, άν τό παιδί μεγαλώνει τριγυρισμένο από ενήλικους, αυτές οι τόσο ενδιαφέρουσες και ειρηνικές εκφράσεις κινδυνεύουν νά μεταλλάξουν σέ άγχος, άβεβαιότητα και παραξενιά. Για νά «πιάσουμε» μιά τέτοια θετική έκφραση αυτής της εύαι-

σθησίας, κάποιον ένθουσιασμό, χαρά μαζί καί ίκανοποίηση, θά πρέπει νά έχουμε έντρυφήσει γιά λίγο στήν ψυχολογία του παιδιού. Καί τούτο, γιατί ή εύαισθησία άπέναντι στήν τάξη εκδηλώνεται τούς πρώτους μήνες τής ζωής. Μόνο οί ειδικά καταρτισμένες στή μέθοδό μας βρεφοκόμοι μπορούν νά χρησιμέψουν σάν παράδειγμα.

Θ' άναφερθώ στήν περίπτωση κάποιας βρεφοκόμου, πού άντιλήφτηκε μιά μέρα ότι τό κοριτσάκι τών έξι μηνών, πού έβγαζε περίπατο μέ τό καροτσάκι, έδειχνε ζωηρό ενδιαφέρον γιά μίαν άσπρη μαρμάρινη πλάκα, έντοιχισμένη στήν γκρίζα πρόσοψη του σπιτιού. Παρ' όλο ότι υπήρχαν τριγύρω πολύχρωμα, όμορφα λουλούδια, τό μικρό κοριτσάκι, κάθε φορά πού έβγαινε περίπατο, φαινόταν νά έκστασιάζεται άπό χαρά μπροστά σ' αυτήν τή μαρμάρινη πλάκα. "Ετσι, ή βρεφοκόμος σταματούσε κάθε μέρα τό καρότσι, κάτω άπ' αυτό τό άντικείμενο, πού δέν έμοιαζε ώστόσο νά μπορεί ν' άρέσει σ' ένα κοριτσάκι έξι μηνών.

Πιό εύκολα μπορούμε νά έντοπίσουμε τήν εύαίσθητη φάση άπό τά έμπόδια, πού συναντά. Κατά πώς φαίνεται, οί περισσότερες παιδικές ιδιοτροπίες όφειλονται σ' αυτήν τήν εύαισθησία. Νά ένα παράδειγμα άπό τήν καθημερινή ζωή: 'Ο ήρωάς μας, ένα κοριτσάκι έξι περίπου μηνών. Στο δωμάτιό του μπαίνει μιά μέρα μιά κυρία μ' ένα όμπρελίνο, πού άφήνει πάνω στό τραπέζι. Τό κοριτσάκι φαίνεται άνήσυχο, όχι τόσο άπό τήν παρουσία τής κυρίας, όσο άπ' τ' όμπρελίνο: άφού τό περιεργάζεται καλά καλά, βάζει τά κλάματα. 'Η κυρία, νομίζοντας ότι τό παιδί θέλει τό όμπρελίνο, σκύβει καί του τό δίνει χαμογελώντας μ' εκείνες τίς χαριτωμένες κουβεντούλες, πού συνηθίζουν στό μωρά. 'Η μικρή σπρώχνει μακριά τήν όμπρέλα καί συνεχίζει νά κλαίει. 'Η άπόπειρα επαναλαμβάνεται μιά δυό φορές άκόμη μέ τό ίδιο πάντα άποτέλεσμα.

Τί συμβαίνει; Έχουμε μπρός μας κάποια άπ' αυτές τίς πρώιμες παιδικές ιδιοτροπίες, πού έμφανίζονται άμέσως σχεδόν μετά τή γέννηση. 'Η μητέρα τής μικρής, πού είχε άκούσει γι' αυτές τίς ψυχικές εκδηλώσεις, γιά τίς όποίες μιλάμε, παίρνει άμέσως τ' όμπρελίνο άπ' τό τραπέζι καί τό βγάζει άπό τό δωμάτιο. Τό κοριτσάκι ήσυχάζει στή στιγμή. Αίτία τής ταραχής της ήταν ή όμπρέλα πάνω στό τραπέζι. "Ένα άντικείμενο χωρίς θέση, πού χαλούσε τό συνηθισμένο πλαίσιο τάξης τών πραγμάτων, όπως τό θυμόταν τό παιδί.

Ἄκομη ἓνα παράδειγμα: Ἐδῶ πρόκειται γιά μεγαλύτερο παιδί. Ἐνάμιση χρονῶν. Ἐτυχε νά πάρω ἐνεργό μέρος στή σκηνή. Περαιστική ἀπό τή Νάπολη μέ μιά μικρή συντροφιά, διέσχιζα τή διάβαση στή σπηλιά τοῦ Νέρωνα. Μαζί μας ἦταν καί μιά νεαρή γυναίκα, πού συνόδευε ἓνα παιδί, πολύ μικρό σ' ἀλήθεια γιά νά κάνει μέ τά πόδια τόσο δρόμο στό ὑπόγειο πέρασμα, κάτω ἀπό τό λόφο.

Πραγματικά, ὕστερα ἀπό λίγο, τό παιδί κουράστηκε καί ἡ κυρία τό πήρε ἀγκαλιά. Δέν εἶχε ὅμως ὑπολογίσει τίς ἴδιες τῆς τίς δυνάμεις. Ζεστάθηκε καί σταμάτησε, γιά νά βγάλει τό παλτό τῆς. Τό κρέμασε στό μπράτσο τῆς καί σήκωσε ξανά στά χέρια τό παιδί. Τό μωρό ἄρχισε νά κλαίει μ' ἓνα κλάμα, πού ὀλοένα δυνάμωνε. Ἡ μητέρα προσπαθοῦσε νά τό ἡσυχάσει, μά δέν τά κατάφερε. Εἶχε πιά ἀποκάμει κι ἄρχιζε νά νευριάζει. Τό ἴδιο ἐνοχλημένοι ἐδειχναν καί οἱ παρευρισκόμενοι. Καθένας μέ τή σειρά του προσφέρθηκε νά βοηθήσει τήν κατάσταση. Τό μωρό πέρασε ἀπό ἀγκαλιά σ' ἀγκαλιά κι ὥστόσο τό κλάμα δυνάμωνε. Ὅλοι τοῦ φώναζαν καί τό παρηγοροῦσαν, χειροτερεύοντας ἔτσι τά πράγματα. Ξανά στά χέρια τῆς μητέρας του, τσίριζε ἀπεγνωσμένα. Ἡ ἔνταση εἶχε φθάσει στό ἀπροχώρητο. Ἡ «ἰδιοτροπία» στό κορύφωμά τῆς. Στό σημεῖο αὐτό ἐπεμβαίνει ὁ ξεναγός τῆς ὁμάδας. Τό παίρνει στά στιβαρά του μπράτσα καί τό ταρακουνάει. Τότε τό παιδί ἀρχίζει ν' ἀντιδρᾷ τρομερά ἔντονα. Σκέφτηκα, πῶς κάτι τέτοιες ἀντιδράσεις ὀφείλονται πάντα σέ ψυχολογικά αἶτια ἐσωτερικῆς εὐαισθησίας καί κάνω τήν ἀπόπειρα: πλησιάζω τή μητέρα καί τῆς λέω: «Κυρία, μοῦ ἐπιτρέπετε νά σᾶς βοηθήσω νά φορέσετε τό παλτό σας;» Μέ κοίταξε ἐκπληκτική, γιατί ἀκόμα ἔκανε ζέστη, ἀλλά σαστισμένη δέχτηκε νά τό φορέσει. Ὡς διά μαγείας τό παιδί ἠρέμησε στή στιγμή. Σταμάτησε νά κλαίει καί νά ταραάζεται. «Μαμά παλτό», «μαμά παλτό». Σά νά ἔλεγε νά πει: «Ἡ μαμά πρέπει νά φοράει τό παλτό τῆς. Ἐπιτέλους, μέ καταλάβατε». Ἀφέθηκε στήν ἀγκαλιά τῆς μητέρας χαρούμενο καί γελαστό καί ἡ ὁμάδα ξαναπήρε τό δρόμο τῆς ἡσυχᾶ ἡσυχᾶ. Τό παλτό εἶναι γιά νά φοριέται κι ὄχι νά κρέμεται ἀπ' τό χέρι σάν κουρέλι. Αὐτή ἡ ἀκαταστασία τῆς μητέρας ἔγινε ἡ αἰτία μιάς ἀνησυχητικῆς σύγκρουσης.

Κάποια ἄλλη φορά θρέθηκα σέ μιά πολύ χαρακτηριστική οἰκογενειακή σκηνή: Ἡ μητέρα ἦταν ἀδιάθετη κι εἶχε γύρει σέ μιά πολυθρόνα μέ δύο μαξιλάρια στήν πλάτη τῆς. Τό κοριτσάκι, μόλις εἴκοσι μηνῶν, τρέχει κοντά τῆς, ζητώντας τῆς ἓνα παρα-

μύθι. Ποιά μητέρα θ' άντιστεκόταν στά παιδικά παρακάλια; Μέ πολύ κόπο άρχίζει μιάν ιστορία, πού ή μικρή άκούει μέ τό στόμα άνοιχτό. Όμως τώρα ή μητέρα νιώθει τόσο άσχημα, πού δέν μπορεί νά συνεχίσει. Σηκώνεται άπό τήν πολυθρόνα καί πάει νά ξαπλώσει στό κρεβάτι της στή διπλανή κάμαρα. Ή μικρή μένει γατζωμένη στήν πολυθρόνα καί βάζει τά κλάματα. Όλοι νομίζουν πώς κλαίει γιατί άρρώστησε ή μητέρα της καί προσπαθούν νά τήν παρηγορήσουν. Όταν όμως ή κοπέλα του σπιτιου πάει νά πάρει τά μαξιλάρια άπό τήν πολυθρόνα, γιά νά τά βάλει στό κρεβάτι, τό κοριτσάκι άρχίζει νά φωνάζει: «Όχι τά μαξιλάρια, όχι». Σά νά σκεφτόταν: «Άς μείνει τουλάχιστο κάτι στή θέση του».

Μέ χάδια καί γλυκόλογα, τό κοριτσάκι άδηγήθηκε στό κρεβάτι, κοντά στή μητέρα του, πού παρ' όλους τούς πόνους της προσπάθησε νά συνεχίσει τό παραμύθι, γιατί σκέφτηκε, πώς θά κατασίγαζε έτσι τήν άμετρη περιέργεια του παιδιου. Πνιγμένο στό κλάμα, τό μωρό ψελλίζει μέ λυγμούς: «Μαμά, πολυθρόνα». Ή μαμά δηλαδή έπρεπε νά εξακολουθήσει νά κάθεται στήν πολυθρόνα. Τό παραμύθι είχε πάψει νά ενδιαφέρει τή μικρή. Οί συνθήκες βοήθησαν στήν άναστάτωση: ή μητέρα καί τά μαξιλάρια άλλαξαν θέση, τό όμορφο παραμύθι, άρχινισμένο στό ένα δωμάτιο, τέλειωνε στό άλλο. Μιά δραματική κι άνεπανόρθωτη σύγκρουση έβγαине άπ' τήν ψυχή της.

Τά περιστατικά, πού άναφέραμε, δείχνουν πόσο έντονο είναι αυτό τό ένστικτο. Τό πιό εκπληκτικό όμως είναι ή άπίθανη πρωιμότητα των έκδηλώσεών του. Γιατί στό παιδί των δύο χρόνων αυτή ή άνάγκη γιά τάξη άγγίζει πιά τήν περίοδο, όπου γίνεται έρέθισμα γιά έμπρακτη δράση κι έτσι δέν ένοχλεί. Είναι τρομερά ενδιαφέρον τό φαινόμενο, πού παρατηρείται στό σχολεία μας: Όταν ένα άντικείμενο δέν βρίσκεται στή θέση του, τό παιδί των δύο χρόνων τό παίρνει άμέσως είδηση καί τρέχει νά τό τακτοποιήσει. Νιώθει τήν άκαταστασία στά πιό μηδαμινά πράγματα, αυτά, πού οι ενήλικες καί τά μεγαλύτερα παιδιά θά προσπερνούσαν άπαρατήρητα. Άν π.χ. τό σαπούνι άφεθεί στό τραπέζι, αντί στή σαπυνοθήκη, άν κάποια καρέκλα τοποθετηθεί λοξά, έξω άπ' τή θέση της, οι μικροί μπόμπιρες τό βλέπουν άμέσως καί θιάζονται νά επαναφέρουν τήν τάξη.

Παρόμοια περιστατικά έτυχε νά δούν κατά καιρούς όσοι επίσκεφθηκαν τό γυάλινο σχολείο μας, πού στήθηκε στήν κεντρική αίθουσα του χτριακού συγκροτήματος τής έκθεσης, στό Σάν

Φραντσίσκο, τή χρονιά, πού εγκαινιάστηκε ή διώρυγα του Παναμά. Κάθε μέρα, μόλις τέλειωνε ή σχολική δουλειά, ένα παιδάκι δυο χρονών είχε αναλάβει νά βάζει στή θέση τους τīs καρτέκλες, τοποθετώντας τις στή σειρά κατά μήκος του τοίχου. Όσο δούλευε, φαινόταν νά σκέφτεται. Μιά μέρα, καθώς έβαζε στή θέση της μιά μεγάλη καρτέκλα, στάθηκε γιά λίγο άναποφάσιστο, τήν κοίτταξε καλά καί τήν ξανάβαλε λίγο λοξά: "Όπως ακριβώς τήν τοποθετούσαμε πάντοτε.

Θά 'λεγε κενείς ότι ή τάξη άντιπροσωπεύει κάποιον έπιταχτικό έρέθισμα, κάποιαν άπαιτήση. Πέρ' άπ' αυτό είναι μιά άνάγκη-άπόλαση. Τό είδαμε στά σχολεία μας, όπου καί τά πιό μέγала παιδιά τών τριών καί τεσσάρων χρονών, μόλις τέλειωνε τό μάθημα, τακτοποιούσαν τά διάφορα πράγματα. Μιά δουλειά, πού χωρίς άλλο τήν έκαναν εύχάριστα καί αύθόρμητα. Τακτοποιώ σημαίνει ότι ξέρω τή θέση κάθε πράγματος στον περίγυρο, ότι θυμάμαι πού βρίσκεται. Δηλαδή, ότι προσανατολίζομαι μέσα στό περιβάλλον, ότι τό κατέχω σ' όλες του τīs λεπτομέρειες. Ό περίγυρος τής ψυχής είναι ό γνωστός μας χώρος. Έκει, όπου περπατάμε μέ τά μάτια κλειστά, όπου βρίσκουμε άμέσως ό,τι γυρέψουμε. Τόν έχουμε άνάγκη. Μονάχα κοντά του νιώθουμε ήσυχοι κι ασφαλισμένοι. Η άγάπη γιά τάξη, όπως τήν έννοοϋν τά παιδιά, δέν έχει βέβαια πολλές όμοιότητες μέ τή δική μας σύλληψη, πού τήν εκφράζουμε μέ άψυχα λόγια. Στόν ένήλικο, ή άνάγκη γιά τάξη συνδέεται μέ μιά έξωτερική εύχαρίστηση, μέ κάποια εύεξία, λίγο πολύ, άδιάφορη. Στό παιδί αντίθετα, πού διαμορφώνεται άπό τό περιβάλλον, μιά τέτοια δομική λειτουργία δέν άναπτύσσεται έτσι στήν τύχη. Άκολουθεί ένα ακριβές καί προδιαγραμμένο σχέδιο. Γιά τά μικρά παιδιά, ή τάξη είναι σαν τό στέραιο έδαφος, όπου πατάνε τά γήινα όντα, γιά νά μπορέσουν νά περπατήσουν. Τό ίδιο όπως τό ύγρό στοιχείο, ή θάλασσα, όπου κολυμπάνε τά ψάρια. Στήν πρώτη παιδική ήλικία συλλέγονται τά κατατοπιστικά στοιχεία άπό τό περιβάλλον, μέσα στό όποιο πρόκειται νά βιώσει τό πνεύμα τīs μελλοντικές του κατακτήσεις. Ότι όλα αυτά άντανακλούνται σέ μιά ζωτική εύχαρίστηση, τό βλέπουμε σέ μερικά παιγνίδια τών πολύ μικρών παιδιών, πού μάς φαίνονται τελείως παράλογα καί πού άναφέρονται στήν άδοξη χαρά νά ξαναβρίσκουν τ' άντικείμενα στή θέση τους. Προτού ζωγραφίσω αύτή τή χαρά, θ' άναφερθώ σέ κάποιο πείραμα του παιδοψυχολόγου καθηγητή Πιαζέ άπό τή Γενεύη μέ τό παιδί του.

Κάτω από τό μαξιλάρι μιᾶς πολυθρόνας ὁ Πιαζέ ἔκρυψε ἕνα ἀντικείμενο. Ὑστερα, καθὼς τό μαυρό ἀπομακρύνθηκε, μετατόπισε τό ἀντικείμενο κάτω ἀπὸ τό μαξιλάρι τῆς πολυθρόνας, πού βρισκόταν ἀπέναντι. Φανταζόταν ὅτι τό παιδί, μὴ βλέποντας τό ἀντικείμενο στήν ἀρχική του θέση, θά συνέχιζε τό ψάξιμο. Γιά νά διευκολύνει μάλιστα τά πράγματα, ἔκρυψε τό ἀντικείμενο σ' ἕνα μέρος ἀνάλογο. Ὅμως τό παιδί περιορίστηκε νά σηκώνει τό μαξιλάρι τῆς πρώτης πολυθρόνας, λέγοντας στή γλώσσα του: «Δέν εἶναι πιά» χωρίς νά προχωρεῖ στό ψάξιμο. Τότε ὁ Πιαζέ ἐπανέλαβε τό πείραμα, δείχνοντας στό παιδί ὅτι μετέφερε τό ἀντικείμενο ἀπὸ τή μιὰ πολυθρόνα στήν ἄλλη. Τό παιδί ξανάκανε τίς ἴδιες κινήσεις, ἐπαναλαμβάνοντας «Δέν εἶναι πιά». Ὁ καθηγητής, πού εἶχε ἀρχίσει νά πιστεύει, ὅτι τό παιδί του δέν ἦταν διόλου ξευπνο, σήκωσε ἀνυπόμονα τό μαξιλάρι τῆς δεύτερης πολυθρόνας, λέγοντας: «Δέν τό κατάλαβες ὅτι τό εἶχα κρύψει ἐδῶ;» «Ναί» ἀπάντησε τό παιδί, «ὅμως ἔπρεπε νά εἶναι ἐκεῖ» κι ἐδείξε τήν πρώτη πολυθρόνα.

Ἐκεῖνο πού ἐνδιέφερε τό παιδί, ἦταν νά γυρίσει τό ἀντικείμενο στή θέση του κι ὄχι αὐτό τό ἴδιο τό ἀντικείμενο. Χωρίς ἄλλο θά σκεφτόταν ὅτι ὁ καθηγητής δέν εἶχε καταλάβει τό παιγνίδι. Νά παίρνεις δηλαδή ἕνα πράγμα καί νά τό ξαναβάξεις στή θέση του. Ἀφοῦ λοιπόν τό ἀντικείμενο δέν ξαναγύριζε στή θέση του, δηλαδή κάτω ἀπὸ τό μαξιλάρι τῆς πρώτης πολυθρόνας, τί νόημα εἶχε τό παιγνίδι;

Τῆ μεγαλύτερη ἐκπληξη τῆς ζωῆς μου τή δοκίμασα ὅταν ἀρχισα νά παρακολουθῶ τό κρυφτούλι, πού ἔπαιζαν τά παιδιὰ ἀνάμεσα στά δυό καί τρία χρόνια. Ζωηρά καί χαρούμενα, ἔτρεχαν πέρα δῶθε, γεμάτα προσμονή κι ἀνυπομονησία. Τό κρυφτό τους ἦταν ὡστόσο περίεργο: ἕνα παιδάκι, μπροστά σ' ὅλα τ' ἄλλα, τρύπωνε κάτω ἀπὸ τό τραπέζι, καλυμένο μέχρι κάτω μ' ἕνα μεγάλο τραπεζομάντηλο. Τά ὑπόλοιπα, ἔβγαιναν ἀπὸ τό δωμάτιο, ξαναγύριζαν, σήκωναν τό τραπεζομάντηλο κι ἔβρισκαν τόν κρυμμένο τους σύντροφο, ἀλαλάζοντας ἀπὸ χαρά. Τό παιγνίδι ἐπαναλαμβανόταν πολλές φορές. Τό παιδάκι, πού ἐρχόταν ἢ σειρά του, φώναζε «τώρα θά κρυφτῶ ἐγώ» κι ἔτρεχε νά τρυπῶσει κάτω ἀπὸ τό τραπέζι. Ἄλλοτε πάλι εἶδα μεγαλύτερα παιδιὰ νά παίζουν κρυφτό μαζί μ' ἕνα μικρούλι. Τό μικρό κρύφτηκε πίσω ἀπὸ ἕνα ἐπιπλο. Τά μεγαλύτερα ἔκαναν πῶς δέν τό εἶχαν δεῖ καί πῶς τό ἔψαχναν παντοῦ. Πίστευαν πῶς ἔτσι θά εὐχαριστοῦσαν τό παιδάκι πού εἶχε κρυφτεῖ.

Όμως εκείνο τούς ξάφνιασε φωνάζοντας «έδώ είμαι, έδώ είμαι», μ' ένα ύφος σά νά τούς έλεγε: «μά δέν είδατε, πού ήμουνα;»

Μιά μέρα πήρα μέρος κι ή ίδια σ' ένα τέτοιο παιγνίδι: Βρέθηκα μέ μιά παρέα μικρά παιδιά, πού φωνάζανε καί χτυπούσαν τά χέρια από χαρά, γιατί βρήκαν πίσω από τήν πόρτα τό σύντροφό τους, πού είχε κρυφτεί. Ήρθαν κοντά μου λέγοντας: «Παίζεις μαζί μας; Κρύψου». Δέχτηκα. Τά παιδάκια βγήκαν όλα έξω γιά νά μή δούν τάχατες πού θά κρυβόμουν. Έγώ, αντί νά κρυφτώ πίσω από τήν πόρτα, χώθηκα σέ μιά γωνιά, πίσω από ένα ντουλάπι. Όταν γύρισαν τά παιδιά, πήγαν κατευθείαν νά δούν πίσω από τήν πόρτα. Περίμενα λίγο κι όταν τελικά διαπίστωσα ότι δέν έψαχναν νά μέ βρουν, βγήκα από τήν κρυψώνα μου. Τά παιδάκια μέ κοίταξαν λυπημένα, απογοητευμένα: «Γιατί δέν θέλησες νά παίζεις μαζί μας, γιατί δέν κρύφτηκες;»

Αν σ' αλήθεια γυρεύουμε τή χαρά στό παιγνίδι (πραγματικά, τά παιδάκια, πού επαναλάμβαναν αυτό τό χαζό κρυφτούλι, έλαμπαν από εύχαριστηση), τότε ή χαρά τών παιδιών μιās όρισμένης ήλικίας είναι νά ξαναβρίσκουν τά πράγματα στή θέση τους. Μέ τό κρυφτό θέλουν νά δείξουν ότι τ' αντικείμενα μετατοπίζονται σέ απόκρυφα μέρη, ή πάλι ότι τά βρίσκουν στίς κρυψώνες τους. Είναι σά νά λένε: «Απ' έξω δέν φαίνεται, έγώ όμως ξέρω πού είναι καί μπορώ νά βρω ένα πράγμα μέ κλειστά τά μάτια, γιατί είμαι σίγουρος γιά τό πού βρίσκεται».

Όλα αυτά δείχνουν ότι ή φύση έχει προικίσει τό παιδί μέ κάποια εύαισθησία απέναντι στήν τάξη. Πρόκειται γιά έσωτερη λειτουργία, πού δέν αναφέρεται στή διάκριση μεταξύ τών πραγμάτων, αλλά στή διάκριση τών σχέσεων ανάμεσά τους. Γιά τούτο καί προσλαμβάνει τό περιβάλλον σάν μιά όλότητα μέ τά συστατικά της μέρη σέ πλήρη αλληλεξάρτηση. Σ' έναν τέτοιο περίγυρο, γνωστό στό σύνολό του, εύκολα μπορείς νά βρεις τό δρόμο σου, νά κινηθείς, νά φθάσεις τούς στόχους σου. Χωρίς αυτή τήν κατάκτηση δέν θά 'ταν δυνατή ή συνειδητοποίηση τών σχέσεων. Θά 'ταν σά νά είχε κανείς τά έπιπλα, όχι όμως καί σπίτι γιά νά τά βάλει. Σέ τί θά χρησίμευε λοιπόν ή συλλογή εικόνων, αν δέν υπήρχε ή τάξη, πού νά τίς συναρμολογεί;

Αν ό άνθρωπος ξεχώριζε μόνο τ' αντικείμενα κι όχι τή σύνδεσή τους, θά βρισκόταν σ' ένα χάος χωρίς διέξοδο. Νά πού τό παιδί δούλεψε μέ τό μυαλό του ένήλικου, γιά νά του δώσει

αυτή τή δυνατότητα, αυτό τό χάρισμα τής φύσης: Νά προσανατολίζεται καί νά ψάχνει τό δρόμο του μέσ' στή ζωή. Τό πρώτο μάθημα τής φύσης δίνεται στήν περίοδο τής ευαισθησίας έναντι στήν τάξη: Όμοια λίγο πολύ μέ τόν δάσκαλο, πού πρίν άπλώσει τούς γεωγραφικούς χάρτες μέ τήν παράσταση τής γής, δείχνει στά παιδιά τό σχεδιάγραμμα τής σχολικής αίθουσας. Είναι σά νά λέμε μία πυξίδα, πού 'χει χαρίσει ή φύση στόν άνθρωπο γιά νά προσανατολίζεται μέσα στόν κόσμο. Άκριβώς όπως χάρισε στό μικρό παιδί τήν Ικανότητα νά αναπαράγει μέ άπόλυτη πιστότητα τούς ήχους τής όμιλίας, τής γλώσσας μεσ' άπ' τήν άνεση έξελίξη της ανά τούς αιώνες. Τό ανθρώπινο πνεύμα δέν γεννιέται άπό τό τίποτε. Χτίζεται πάνω στα θεμέλια, πού έσκαψε τό παιδί στίς ώρες τής ευαισθησίας του.

Ή έσωτερική τάξη

Τό παιδί εμφανίζει ταυτόχρονα δύο ειδών ευαισθησίες: τήν έξωτερική, πού άφορά τή διασύνδεση τών στοιχείων του περιβάλλοντος καί τήν έσωτερική, πού δίνει τήν αίσθηση τών κινητικών όργάνων του σώματος, καθώς καί τή θέση τους, δηλαδή τόν έσωτερικό προσανατολισμό. Ό έσωτερικός προσανατολισμός έχει μελετηθεί άπό τήν αναλυτική ψυχολογία, πού έντόπισε μία μυϊκή αίσθηση, χάρη στήν όποία συνειδητοποιούμε τή θέση τών διαφόρων μελών του σώματος καί άποκτούμε μία ειδική μνήμη, τήν μυϊκή μνήμη.

Αυτές οι αναλύσεις συνιστούν μία τέλεια μηχανική θεωρία, πού στηρίχτηκε σέ πειραματισμούς πάνω σέ συνειδητές κινήσεις. Άν π.χ. κινήσει κανείς τό χέρι του γιά νά πιάσει κάποιο άντικείμενο, αυτή ή κίνηση καταγράφεται, άπομνημονεύεται καί μπορεί ν' αναπαραχθεί. Σύμφωνα δηλαδή μ' αυτή τή θεωρία, ό προσανατολισμός πού επιτρέπει στόν άνθρωπο ν' άποφασίζει, άν θά κινήσει τό δεξι ή τ' άριστερό του χέρι, άν θά γυρίσει άπό τή μία μεριά ή τήν άλλη, όφείλεται στους έπάλληλους πειραματισμούς του, πού γίνονται έλλογα καί θεληματικά. Σέ αντίθεση μέ τά παραπάνω, έχει έπισημανθεί στό παιδί μία περίοδος έξαιρετικά άνεπτυγμένης ευαισθησίας, σέ ό,τι άφορά τίς στάσεις του σώματος. Αυτή ή ευαισθησία εμφανίζεται ώστόσο στό παιδί, πολύ πρίν άρχίσει νά κινείται ελεύθερα, άρα προτού

ἀποχτήσῃ τῇ σχετικῇ πείρᾳ. Ἡ ἴδια ἡ φύση λοιπὸν προετοιμάζει μίαν ἰδιαίτην εὐαισθησία γιὰ τίς κινήσεις καὶ τίς στάσεις τοῦ σώματος.

Οἱ παλαιότερες θεωρίες ἀναφέρονταν σέ μηχανισμούς τοῦ νευρικοῦ συστήματος. Οἱ περίοδοι εὐαισθησίας συνδέονται μέ ψυχικά φαινόμενα. Εἶναι οἱ πνευματικοὶ φάροι, οἱ δονήσεις, πού ξυπνοῦν τῇ συνείδηση, οἱ λειτουργίες, πού ξεκινοῦν ἀπὸ τό τίποτε, γιὰ νά δώσουν ὑπόσταση σέ βασικά στοιχεῖα, μέ τά ὁποῖα ἐνεργοποιοῦνται οἱ μελλούμενες δομήσεις τοῦ ψυχιζμοῦ.

Νά λοιπὸν πού αὐτὴ ἡ δυνατότητα ξεκινᾷ σά δῶρο τῆς φύσης. Οἱ ἐμπειρίες μονάχα τὴν ἐπαυξάνουν, τὴν ἀναπτύσσουν. Οἱ ἀρνητικές δοκιμασίες, πού φανερώνουν τὴν ὕπαρξη, ἀλλὰ καὶ τὴν ἔνταση αὐτῆς τῆς περιοδικῆς εὐαισθησίας, συμπίπτουν μέ τὴν ἐμφάνιση ἀντίξων συνθηκῶν, οἱ ὁποῖες ἀναχαιτίζουν τὴ φυσιολογικὴ ἐξέλιξη τῶν δημιουργικῶν καταχτήσεων. Τότε γεννιέται στό παιδί μιὰ μεγάλη καὶ συχνὰ σφοδρὴ ἀναταραχὴ μέ τά γνωστά χαρακτηριστικά τῆς ἀνυποχώρητης ἰδιοτροπίας, πού πολλές φορές παίρνει τὴ μορφή νόσων, οἱ ὁποῖες, ὅταν οἱ δυσμενεῖς συνθήκες συνεχίζονται, ἀνθίστανται σέ ὅποιαδήποτε θεραπευτικὴ ἀγωγή. Μόλις παραμερίσουν τά ἐμπόδια, ἡ ἰδιοτροπία καὶ ἡ ἀρρώστια ἐξαφανίζονται στὴ στιγμή, δείχνοντας ξάστερα τό αἴτιο τοῦ φαινομένου. Ἐνα πολύ χαρακτηριστικὸ παράδειγμα εἶναι αὐτό μέ τὴν Ἀγγλίδα βρεφοκόμο: Ἐπειδὴ θά ἔλειπε γιὰ ἓνα μικρὸ διάστημα, ἀφησε στό πόδι τῆς κάποιαν ἀλλή, τό ἴδιο πεπειραμένῃ καὶ ἐπιδέξια. Ἡ καινούρια νταντά δέν εἶχε προβλήματα μέ τό μωρό, ἐκτός ἀπὸ τό μπάνιο του. Τό παιδί δειχνόταν νευρικό κι ἀπελπισμένο. Ἐκλαιγε σπαραχτικά κι ἀντιδρούσε ἔντονα, προσπαθώντας νά ξεφύγει ἀπὸ τά χέρια τῆς βρεφοκόμου. Κι ἄς ἔβαζε ἐκεῖνη ὅλα τῆς τά δυνατά, γιὰ νά ἐτοιμάσει τό μπάνιο του κατὰ πῶς ἔπρεπε. Τό παιδί, μέρα μέ τὴν ἡμέρα τὴν ἀποστρεφόταν ὀλοένα καὶ πῖο πολύ.

Ὅταν ἐπέστρεψε ἡ παλιὰ βρεφοκόμος, τό μωρό ξανάγινε ἡσυχὸ καὶ καλὸ κι ἀφηνε νά τοῦ κάνουν τό μπάνιο του μέ μεγάλη εὐχαρίστηση. Ἡ βρεφοκόμος, πού ἦταν ἀπόφοιτος τῆς σχολῆς μας, ἐνδιαφέρθηκε νά ἐξετάσει τίς ψυχικὲς ἀναφορές τῶν παραπάνω φαινομένων. Μέ μεγάλη ὑπομονὴ προσπάθησε νά ἐρευνήσῃ καὶ νά ἐρμηνέψῃ τά μισὰ λογάκια τῆς πρώτης αὐτῆς ἡλικίας. Δυὸ ἦταν τά στοιχεῖα, πού μπόρεσε ν' ἀποκομίσει ἀπὸ τὴ σχετικὴ ἐρευνα: Τό μωρό εἶχε πιστέψῃ ὅτι ἡ νταντά ἦταν κακιά. Γιατί; Διότι τοῦ ἔκανε τό μπάνιο του ἀνάποδα.

Όταν οι δύο νταντάδες συζήτησαν τό θέμα, διαπίστωσαν ότι ενώ ή πρώτη κρατούσε μέ τό δεξί της χέρι τό κεφάλι του μωρού καί μέ τ' άριστερό της τά πόδια, ή δεύτερη έκανε τό αντίθετο.

Ένα άκόμη παράδειγμα, όπου ή άναταραχή πολύ πιό σοβαρή, πήρε τή μορφή άρρώστιας, μέ αίτια δυσκολοπρόσιτα. Βρέθηκα άναμιγμένη στήν υπόθεση καί παρ' όλο ότι δέν επενέβηκα άμεσα σά γιατρός, παρακολούθησα άπό κοντά όλη τήν εξέλιξη. Τό μωρό τής ιστορίας ήταν δέν ήταν ενάμισι χρονών. Είχε κάνει μέ τούς γονείς του ένα πολύ μακρινό ταξίδι. Πολύ μικρό για τέτοια κούραση. Έτσι τουλάχιστον πίστευαν όλοι. Κι όμως, όπως έλεγαν οι γονείς, τό ταξίδι ήταν εύχάριστο, άνετο. Τό παιδί κοιμόταν σέ κούνια κι έτρωγε ειδικά παρασκευασμένο φαί. Τό κακό άρχισε όταν στό γυρισμό νοίκιασαν ένα επιπλωμένο διαμέρισμα. Δέν υπήρχε κούνια καί τό παιδί κοιμόταν σ' ένα μεγάλο κρεβάτι μαζί μέ τή μητέρα του. Η άρρώστια έκδηλώθηκε μέ άνησυχία τά βράδια καί μέ πεπτικές διαταραχές. Τή νύχτα έπρεπε νά τό κάνουν συνέχεια βόλτες μέσα στό δωμάτιο. Τά κλάματά του άποδίδονταν σέ πόνους στήν κοιλιά. Κάλεσαν άρκετούς παιδίατρος κι ένας άπ' αυτούς σύστησε τροφές μέ θιταμίνες, πού παρασκευάζονταν μέ τή μεγαλύτερη προσοχή. Η ήλιοθεραπεία, οι περίπατοι, ή φυσιοθεραπεία, τίποτε δέν έφερε ακούφιση. Τό μωρό χειρότερευε κι όλη τή νύχτα ή οικογένεια θρικόταν στό πόδι. Στο τέλος, τό παιδί άρχισε νά 'χει σπασμούς καί νά κουλουριάζεται στό κρεβάτι, μορφάζοντας άπό τούς πόνους. Οι σπασμοί επαναλαμβάνονταν δυό καί τρεις φορές τήν ήμέρα. Οι γονείς άποφάσισαν τότε νά συμβουλευτούν ένα γιατρό ειδικό στίς νευρολογικές παθήσεις τών παιδιών. Έκλεισαν μάλιστα καί ραντεβού. Στο σημείο αυτό επενέβηκα, γιατί τό παιδί φαινόταν υγιές κι άπ' ό,τι έλεγαν οι γονείς, στό ταξίδι ήταν μιά χαρά. Πολύ πιθανόν λοιπόν νά υπήρχε κάποια ψυχική αίτία για όλ' αυτά. Όταν είδα τό μωρό, τρανταζόταν όλόκληρο άπό τούς σπασμούς. Πήρα δυό πολυθρόνες καί τίς ένωσα τή μιά άπέναντι στήν άλλη, κοντά στό κρεβάτι, σχηματίζοντας έτσι μιά μικρή κούνια. Έστρωσα μέσα τά σεντόνια καί τά σκεπάσματά του, πάντα σιωπηλά, χωρίς νά μιλάω. Τό παιδί κοίταζε, σταμάτησε νά κλαίει, σύρθηκε μέχρι τήν άκρη του κρεβατιού κι άφέθηκε νά πέσει μέσα στήν αυτοσχέδια κούνια λέγοντας: «Ούνα, ούνα» (κούνια). Σέ δυό λεφτά

είχε άποκοιμηθει. Οι ένοχλήσεις δέν ξαναπαρουσιάστηκαν άπό τότε.

Τί είχε συμβει; Φαίνεται ότι τό παιδί είχε συνηθίσει τή μικρή κούνια μέ τά ψηλά τοιχώματα πού άγκάλιαζαν τό σώμα του όπου κι άν άκουμπούσε τά μέλη του. Ένώ στό μεγάλο άνοιχτό κρεβάτι δέν ένωθε προφυλαγμένο. Η άλλαγή είχε άναστατώσει τόν έσωτερικό του προσανατολισμό κι αύτή ή άναστάτωση ήταν ή αίτία τής επίπονης σύγκρουσης, πού άντιστεκόταν σ' όλες τίς θεραπευτικές άγωγές. Τέτοια είναι ή δύναμη τών περιδικών εύαισθησιών, ή δύναμη τής φυσικής δημιουργίας.

Τό παιδί δέν καταλαβαίνει τήν τάξη, όπως τήν έννοούμε έμεις οί μεγάλοι. Ο ένήλικος είναι πιά πλούσιος άπό έντυπώσεις κι άδιαφορεί. Τό παιδί άντίθετα είναι φτωχό κι έρχεται άπό τό τίποτε. Ο,τι κάνει, τό κάνει άπό τήν άρχή. Αυτό μονάχα νιώθει τό μόχθο τής δημιουργίας, πού μάς κληροδοτεί. Είμαστε σάν τά παιδιά ενός πατέρα πού πλούτισε μέ τόν ιδρώτα του προσώπου του. Δέν ύποψιαζόμαστε καθόλου τούς άγώνες και τήν κούραση, πού τράβηξε. Είμαστε άχάριστοι και ψυχροί, γεμάτοι ύπεροψία, γιατί θρισκόμαστε καλά βολεμένοι μέσα στην κοινω-νία.

Εμείς δέν έχουμε τώρα, παρά νά χρησιμοποιήσουμε τή λογική, πού μάς έτοίμασε τό παιδί, τή θέληση, πού μάς σμίλεψε, τούς μύς πού ζωντάνεψε, γιά νά μπορούμε νά τούς δουλεύουμε. Προσανατολιζόμαστε εύκολα μέσα στό χώρο, γιατί μάς χάρισε τό παιδί αύτή τήν ικανότητα. Νιώθουμε τήν ύπαρξή μας, γιατί εκείνο μάς έδωσε αύτή τήν εύαισθησία. Είμαστε πλούσιοι, γιατί είμαστε οί κληρονόμοι του παιδιού, πού έβαλε άπό τό τίποτε τά θεμέλια τής ζωής μας. Τό παιδί καταβάλλει τήν άμετρη προσπάθεια του πρώτου βήματος, εκείνου, πού οδηγεί άπό τό τίποτε στό κάτι, στην άρχή. Βρίσκεται τόσο κοντά στις πηγές τής ζωής, πού δρᾶ γιά νά δράσει, χωρίς ν' άκούγεται, χωρίς νά τό παίρνει είδηση κανείς, έτσι όπως γίνεται μέ κάθε δημιουργία.

5

Ἡ νοημοσύνη

Τό παιδί μᾶς ἔδειξε ὅτι ὁ νοῦς, ἡ λογική, δέν ἀπορρέει ἀπό κάποια μακρόσυρτη ἐξωτερική διεργασία, ὅπως πρέσβευε μιά μηχανιστική ψυχολογία μέ σημαντική ἐπιρροή τόσο στόν ἐπιστημονικό τομέα, ὅσο καί στήν ἐκπαίδευση καί τήν ἀνατροφή τοῦ παιδιοῦ. Δεχόταν δηλαδή αὐτή ἡ θεωρία ὅτι οἱ εἰκόνες τῶν ἀντικειμένων τοῦ περιβάλλοντος κρούουν καί σχεδόν παραθιάζουν τή θύρα τῶν αἰσθήσεων, εἰσέρχονται μέ ἀναμετάδοση σπρώγμένες ἀπό κάποια ἐξωτερική ὤθηση καί ἐγκαθίστανται μέσα στόν ψυχικό χῶρο. Συνδέονται μεταξύ τους, ὀργανώνονται καί σιγά σιγά οἰκοδομοῦν τή λογική.

Ἐνα σύμπλεγμα ἰδεῶν, πού λίγο πολύ συνοψίζει τό ἀρχαῖο ρητό: «Nihil est in intellectu quod non fuerit in sensu» (*τίποτε δέν ὑπάρχει στή νόηση, πού νά μήν ὑπῆρξε στίς αἰσθήσεις*). Σύμφωνα μ' αὐτή τή θεώρηση ὁ ψυχισμός τοῦ παιδιοῦ εἶναι παθητικός κι ἐξουσιάζεται ἀπό τό περιβάλλον. Κατά συνέπεια βρίσκεται κάτω ἀπό τήν ἀπόλυτη καθοδήγηση τοῦ ἐνήλικου. Στά παραπάνω θά πρέπει νά προσθέσουμε καί τήν παλιά διαδεδομένη ἀντίληψη ὅτι τό παιδί ὄχι μόνο εἶναι παθητικό, ἀλλά, ὅπως ἔλεγαν οἱ παλαιότεροι δάσκαλοι, εἶναι σάν ἕνα κενό δοχεῖο, σάν ἕνα ἄσκι, πού πρέπει νά γεμίσουμε καί νά τοῦ δώσουμε ἕνα σχῆμα.

Δέν μπορούμε νά ποῦμε ὅτι οἱ ἐμπειρίες μας μᾶς ὀδήγησαν στήν ὑποτίμηση τοῦ περιβάλλοντος στή δόμηση τῆς λογικῆς. Κάθε ἄλλο. Εἶναι γνωστό ὅτι ἡ μέθοδός μας δίνει τεράστια σημασία στό περιβάλλον καί τό θεωρεῖ σάν τόν ἀκρογωνιαῖο λίθο τῆς παιδαγωγικῆς. Κι εἶναι τό ἴδιο γνωστό ὅτι βασίζεται οὐσιαστικά καί κατά σύστημα στίς αἰσθήσεις, ὅπως καμιά ἄλλη μέχρι σήμερα. Ὑπάρχει ὡστόσο μιά λεπτή διαφορά ἀνάμεσα στήν

παλιά σύλληψη του παθητικού θρέφους και στην πραγματικότητα. Η πρώτη αγνοεί την εσωτερική ευαισθησία του παιδιού. Η ευαισθησία αυτή, που παρατείνεται μέχρι τα πέντε χρόνια σχεδόν, δίνει στο παιδί την ικανότητα να συλλαμβάνει μ' έναν τρόπο αληθινά αξιοθαύμαστο τις παραστάσεις του περιβάλλοντος. Το παιδί λοιπόν είναι ένας παρατηρητής, που με τις αισθήσεις του αποτυπώνει ενεργητικά τις διάφορες εικόνες. Πράγμα έντελως διαφορετικό από το να λέμε ότι τις δέχεται σαν καθρέφτης.

Όποιος παρατηρεί, ξεκινά από κάποια εσωτερική παρόρμηση, από κάποιο συναίσθημα, από μια ιδιαίτερη κλίση. Γι' αυτό και διαλέγει τις εικόνες. Αυτή η αρχή περιγράφηκε από τον James, ο οποίος έλεγε, ότι ποτέ δεν βλέπουμε ένα αντικείμενο σ' όλες του τις λεπτομέρειες και ότι ο καθένας μας βλέπει όρισμένες μόνο όψεις του, ανάλογα με τα συναισθήματα και τα ενδιαφέροντά του. Έτσι η περιγραφή του ίδιου πράγματος διαφέρει από πρόσωπο σε πρόσωπο. Τα παραδείγματά του ήταν σ' αλήθεια ξεοχα. Έλεγε: «Αν φοράτε ένα καινούριο ρούχο, που σας άρεσει πολύ, στο δρόμο το βλέμμα σας καρφώνεται στα ρούχα των καλοντυμένων. Κινδυνεύετε έτσι να βρεθείτε κάτω από τις ρόδες κάποιου αυτοκίνητου.

Θά μπορούσαμε τώρα να ρωτήσουμε: ποιοί είναι οι λόγοι που οδηγούν το μικρό παιδί να διαλέξει μέσ' απ' τό σωρό όρισμένες εικόνες του χώρου του; Τό θρέφος δέν κινείται στα σίγουρα από κάποια έξωτερική παρόρμηση, όπως αυτές, που ανέφερε ο James, γιατί ακόμη δέν έχει τή σχετική πείρα. Ξεκινά από τό μηδέν. Ένεργεί και προχωρεί μόνο του. Και για να ξερθουμε στην ούσία: Η έστία γύρω από τήν όποία δρᾶ έσωτερικά ή περιοδική ευαισθησία είναι ή λογική, ό συλλογισμός, σαν φυσική και δημιουργική λειτουργία, που θλασταίνει σιγά σιγά, όπως ένα ζωντανό πλάσμα, που μεγαλώνει. Και ή όποια παίρνει μία συγκεκριμένη μορφή πάνω στις εικόνες, που συλλέγει από τό περιβάλλον.

Είναι ή άκαταμάχητη δύναμη, ή αρχέγονη ενέργεια. Οί σωρευμένες εικόνες συγκροτούνται άμέσως, για να υπηρετήσουν τή λογική. Γι' αυτό άλλωστε μαζεύτηκαν από τό παιδί μέ τόσο άπληστία, μέ τέτοια άχορτασιά. Όλοι μας ξέρουμε πόσο έλκεται τό παιδί από τό φᾶς, τά χρώματα και τούς ήχους. Πόσο τά χαίρεται μέ περίσσια ζωηράδα. Αυτό, που θέλουμε να δείξουμε, είναι τό έσωτερικό γεγονός. Ότι ή λογική είναι ή κινη-

τήρια δύναμη, παρ' όλο πού βρίσκεται ακόμη στά σπάργανα. Δέν χρειάζεται φυσικά νά προσθέσουμε ότι μιά τέτοια ψυχική δραστηριότητα του βρέφους άξίζει νά τήν περιβάλλουμε μέ σεβασμό, νά τής παρέχουμε κάθε βοήθεια. Τό παιδί περνά από τό μηδέν στό άπειρο, δίνοντας τό έναυσμα στην εκλεκτή δωρεά τής φύσης, πού χαρακτηρίζει τήν άνωτερότητα του άνθρώπου, στή λογική. Στο δρόμο της θά βαδίσει τό παιδί, πολύ πριν τά μικρά του πόδια άρχίσουν νά προχωρούν στό δρόμο, πού θά πάει μπροστά τό κορμί του.

Πιότερο από τή συζήτηση, τό παράδειγμα θά ξεκαθαρίσει τά πράγματα. 'Η Ιστορία είναι στ' αλήθεια άπίθανη. Τό μωρό, τεσσάρων εβδομάδων, δέν είχε βγει ακόμη από τό σπίτι. 'Η νταντά τό κρατούσε στά χέρια, όταν μπήκαν στό δωμάτιο ό πατέρας κι ένας θεϊος, πού ζούσε μαζί τους. Οι δυό άντρες έμοιαζαν πολύ μεταξύ τους και είχαν τήν ίδια περίπου ηλικία. Τό μικρό φάνηκε ν' άπορεί βαθιά, νά τρομάζει. 'Εκείνοι, πού έτυχε νά 'χουν γνώσεις πάνω στή μέθοδό μας, συνεννοήθηκαν νά βοηθήσουν τό παιδί νά ξεπεράσει τούς φόβους του. Στάθηκαν δίπλα στό παιδί, ό ένας άριστερά κι ό άλλος δεξιά, έτσι πού νά τούς φτάνει μέ τό βλέμμα του. Τό μωρό γύρισε πρός τόν ένα, τόν κοίταξε σκεπτικό γιά λίγη ώρα κι ύστερα του χαμογέλασε.

Όμως ξαφνικά σκυθρώπιασε, τρόμαξε. Μέ μιά γρήγορη κίνηση έστρεψε τό κεφάλι από τήν άλλη μεριά και βάλθηκε νά κοιτάζει τόν άλλο. Στο τέλος, του χαμογέλασε. 'Η μετάβαση από τήν έκπληξη και τήν άπορία, στό χαμόγελο, καθώς και τό στρίψιμο τής κεφαλής δεξιά, άριστερά, επαναλήφθηκαν καμιά δεκαριά φορές, ώσπου νά συνειδητοποιήσει τό παιδί, ότι οι άντρες ήταν δυό. 'Ηταν οι μοναδικοί άντρες, πού είχε δει ώς τότε. Κι οι δυό τους του είχαν παίξει πολλές φορές, τό είχαν σηκώσει στα χέρια, τό είχαν χαϊδέψει μέ γλυκόλογα. Είχε καταλάβει πώς πέρα από τή μαμά, τή νταντά και τ' άλλα γυναικεία πρόσωπα του σπιτιού, πού συνήθιζε νά παρατηρεί, υπήρχε κάποιο άλλο όν διαφορετικό. Μή έχοντας ώστόσο δει ποτέ τούς δυό άνδρες μαζί, είχε σχηματίσει τή γνώμη ότι υπήρχε ένας μόνο άντρας. Πώς νά μήν τρομάζει λοιπόν όταν τό πρόσωπο, πού μέ τόσο κόπο είχε ξεχωρίσει ανάμεσα στις άπειρες παραστάσεις του χώρου του, διπλασιάστηκε μέ μιās μπρός στά μάτια του; Είχε ανακαλύψει τό πρώτο του λάθος. Γιά πρώτη φορά, στην ηλικία των τεσσάρων εβδομάδων, τό

πνεύμα, πού μοχθεί στή δούλεψη τῆς ἐνσάρκωσης, γνώριζε τή φενάκη τῆς ἀνθρώπινης λογικῆς. Σ' ἓνα διαφορετικό περιβάλλον, ὅπου οἱ ἐνήλικοι δέν θά εἶχαν ἰδέα γιά τήν πνευματική ζωή τοῦ παιδιοῦ, πού ἀρχίζει μέ τή γέννηση, τό μωρό τῆς ἱστορίας μας δέν θά 'παιρνε τόσο μεγάλη βοήθεια ἀπό τοὺς δύο ἄντρες, πού προσφέρθηκαν νά εὐκολύνουν τό δύσκολο πέρασμά του στήν ὄχθη τῆς συνειδησης.

Θ' ἀναφερθῶ τώρα σέ μεγαλύτερα παιδιά. "Ἐνα κοριτσάκι ἔξι μηνῶν καθισμένο στό πάτωμα, πάνω στό χαλί, ἔπαιζε μ' ἓνα μαξιλάρι, ὅπου ἦταν ζωγραφισμένα λουλούδια καί παιδιὰ. Γεμάτο ἐνθουσιασμό καί χαρά, τό κοριτσάκι μύριζε τά ψεύτικα λουλούδια καί φιλοῦσε τά παιδάκια τοῦ μαξιλαριοῦ. Ἡ ἀμόρφωτη ὑπηρέτρια, στήν ὁποία εἶχαν ἐμπιστευτεῖ τό παιδί, νόμισε πῶς τοῦ ἄρεσε νά μυρίζει καί νά φιλά ὅλα τά πράγματα. Ἄρχισε λοιπόν νά τοῦ φέρνει διάφορα ἀντικείμενα λέγοντας: μύρισε αὐτό, φίλησε ἐκεῖνο. Τό δύστυχο τό μυαλούδάκι, πού προσπαθοῦσε νά ὀργανωθεῖ, πού ξεχώριζε τίς εἰκόνες καί τίς σιγούρευε μέ τίς κινήσεις του, δουλεύοντας ἤρεμα καί χαρούμενα κάποιο ἐσῶτερο δομικό ἔργο, ἔμεινε ἐμβρόντητο Ὅ ἀπόκρυφος μόχθος του γιά τήν ἐσωτερική τάξη σβηνόταν μέ μιά μονοκοντυλιά ἀπό τήν ψυχὴ κάποιου ἐνήλικου χωρὶς κατανόηση, ὅπως σβῆνει τό κύμα τῆ θάλασσας τοὺς πύργους καί τίς ζωγραφιές στήν ἀμμουδιά.

Ὅταν ὁ ἐνήλικος διακόφτει ἀπότομα τίς σκέψεις τοῦ παιδιοῦ, καί προσπαθεῖ νά τό διασκεδάσει, χωρὶς νά τό καταλαβαίνει, μπορεῖ νά παρεμποδίσει, ἀκόμη καί ν' ἀναστείλει αὐτὴ τήν ἐσωτερικὴ διεργασία. Χουφτώνουν τό χέρι τοῦ παιδιοῦ, τό φιλᾶνε γιά νά τό παίξουν καί ἐπιχειροῦν νά τό κοιμίσουν, χωρὶς ποτέ νά σκέφτονται τό ἀπόκρυφο ψυχικὸ ἔργο, πού συντελεῖται μέσα του. Μὴ ἔχοντας συνειδητοποιήσει αὐτὴ τὴ μυστήρια λειτουργία, ὁ ἐνήλικος μέ τίς ἐνέργειές του μπορεῖ νά σβῆσει τὴν ἀρχέγονη παιδικὴ φλόγα. Εἶναι ὡστόσο ἀπόλυτα ἀναγκαῖο γιά τό παιδί νά διατηρήσει τέλεια ξεκάθαρες τίς εἰκόνες, πού συλλαμβάνει. Γιατί μονάχα μέ τὴν ἀποσαφήνιση καί τὴ διαλογὴ τῶν ἐντυπώσεων, θά μπορέσει νά μορφώσει τὴν ἴδια του τὴ λογικὴ.

Μιά πολὺ ἐνδιαφέρουσα ἔρευνα ἔγινε ἀπὸ κάποιον εἰδικὸ στήν τεχνητὴ διατροφή τῶν παιδιῶν στὸν πρῶτο χρόνο τῆς ζωῆς τους. Εἶχε ἰδρῦσει μιά πολὺ γνωστὴ καί ἀξιόλογη παιδιατρικὴ κλινικὴ. Τά πορίσματα τῶν μελετῶν τὸν ἔπεισαν, ὅτι

Πέρα από τη διατροφή, πρέπει να λαμβάνεται υπ' όψη ο προσωπικός παράγοντας. Δεν μπορεί κανείς να συστήνει ένα γάλα σαν την τέλεια τροφή για βρέφη, τουλάχιστον ίσαμε μία ορισμένη ηλικία. Μιά τροφή μπορεί να είναι καλή για ένα παιδί και κακή για κάποιο άλλο. Η κλινική του ήταν πρότυπη, τόσο από ιατρική, όσο και από αισθητική άποψη. Μέχρι την ηλικία των έξι μηνών η μέθοδος του είχε ευεργετικά αποτελέσματα στην υγεία των μωρών. Στη συνέχεια όμως τα βρέφη άρχιζαν να παρουσιάζουν προβλήματα. Κάτι στ' αλήθεια περίεργο, αφού η τεχνητή διατροφή γίνεται πιά εύκολα αποδεχτή μετά τούς έξι μήνες.

Στην ίδια κλινική λειτουργούσε συμβουλευτικός σταθμός για άπορες μητέρες, που δεν μπορούσαν να θηλάσουν τα βρέφη τους κι έπρεπε να τα εντάξουν στην τεχνητή διατροφή. Έ, λοιπόν, αυτά τα μωρά, αντίθετα με τούς τρόφιμους της κλινικής, δεν παρουσίασαν καμιά ενόχληση μετά τον έκτο μήνα. Έπανειλημμένες παρατηρήσεις οδήγησαν τό γιατρό στό συμπέρασμα ότι στό ανεξήγητο φαινόμενο παρεμβάλλονταν ψυχικοί παράγοντες. Όταν ένστερνίστηκε αυτή την αλήθεια, συνειδητοποίησε ότι τα βρέφη της κλινικής του μετά τούς έξι μήνες υπέφεραν από άνία, γιατί υποσιτιζόνταν πνευματικά. Άρχισε λοιπόν να τα ψυχαγωγεί και να τα διασκεδάζει, βγάζοντάς τα περίπατο όχι μόνο στή θεράντα της κλινικής, αλλά κι έξω απ' αυτή, για να γνωρίσουν καινούριους χώρους. Αυτό ήταν. Τα μωρά ξαναβρήκαν την υγεία τους.

Έχει αποδειχθεί μέ πάρα πολλές παρατηρήσεις κι είναι απόλυτα βέβαιο, ότι τα παιδιά στόν πρώτο τους χρόνο έχουν κιόλας συλλέξει από τό περιβάλλον τίς αισθητήριες έντυπώσεις, τόσο προσεχτικά και ξεκάθαρα, που είναι σέ θέση να ξεχωρίζουν τίς εικόνες, που περικλείονται στα διάφορα σχήματα, δηλαδή σέ επίπεδο και σέ προοπτική. Άλλά πέρα απ' αυτό έχει διαπιστωθεί ότι οι έντυπώσεις αυτού του είδους είναι πιά ξεπερασμένες για τό παιδί και δεν τό ενδιαφέρουν ιδιαίτερα. Ήδη, από την αρχή του δεύτερου χρόνου, τό παιδί δεν δείχνει πιά εκείνο τον ένθουσιασμό, που χαρακτηρίζει τίς περιοδικές εύαισθησίες, για τα φανταχτερά αντικείμενα ή τα ζωηρά χρώματα. Ένδιαφέρεται περισσότερο για μικροπράγματα, που έμεις προσπερνάμε άπαρατήρητα. Θά 'λεγε κανείς πώς τό μαγνητίζει τό άόρατο, αυτό που βρίσκεται στό περιθώριο της συνείδησης.

Αυτή τήν εύαισθησία, τήν παρατήρησα γιά πρώτη φορά σ' ένα κοριτσάκι δεκαπέντε μηνών. 'Από τή μεριά του κήπου άκουγόταν ένα δυνατό γέλιο, άσυνήθιστο σέ τόσο μικρά παιδιά. 'Η μικρή καθόταν μόνη στά πλακάκια τής θεράντας. Δίπλα της μιά ζαρντινιέρα κατάφορτη από άνθισμένα γεράνια και στον ούρανό ένας ήλιος σχεδόν τροπικός. Τό κοριτσάκι ούτε πού πρόσχε τά λουλούδια. Τό βλέμμα της ήταν καρφωμένο στό έδαφος. Τί συνέβαινε λοιπόν; Πλησίασα σιγά σιγά, κοίταξα, αλλά δέν είδα τίποτε. Τότε τό κοριτσάκι, μου έξήγησε σά νά άπάγγελνε: «'Εκει κουνιέται κάτι τί». Σκύβοντας πίο προσεχτικά είδα ένα άδιόρατο μικροσκοπικό έντομο στό χρώμα τής θεράντας, πού έτρεχε μέ μεγάλη ταχύτητα. Αυτό, πού είχε έντυπωσιάσει τή μικρούλα ήταν πώς υπήρχε ένα τόσο δά μικρό πλάσμα, πού κουνιόταν κι έτρεχε. 'Η έκπληξή της, άπίθανα μεγάλη, τή γέμιζε χαρά κι ένθουσιασμό άκράτητο, όχι συχνό σ' αυτή τήν ηλικία. Κι ή χαρά της δέν ήταν ό ήλιος, τά λουλούδια, τά χρώματα. 'Ανάλογη έμπειρία είχα μιά μέρα μ' ένα άγοράκι τής ίδιας περίπου ηλικίας. 'Η μητέρα του είχε χαρίσει ένα κουτί μέ πολύχρωμες ζωγραφιές. Τό παιδί, θέλοντας νά μου τίς δείξει, κάθησε κοντά μου λέγοντας μονολεκτικά: «Τουτού». Κατάλαβα πώς ήθελε νά δώ στίς ζωγραφιές κάποιο αυτοκίνητο. 'Η συλλογή περιελάμβανε μεγάλη ποικιλία από διάφορα ζώα, μέ τίς σχετικές λεπτομέρειες στό πίσω μέρος τής εικόνας. 'Ηταν εύχάριστη και συνάμα διδαχτική. Καμηλοπαρδάλεις, λιοντάρια, άρκοϋδες, πίθηκοι, πουλιά, καθώς και πρόβατα, γάτες, γαϊδούρια, άλογα, άγελάδες. 'Ακόμη μερικές σκηνές μέ τοπία, σπίτια, ανθρώπους και ζώα. 'Ο,τι δηλαδή μπορούσε νά ένδιαφέρει ένα μικρό παιδί. Τό περίεργο όμως ήταν ότι πουθενά στίς εικόνες δέν φαίνονταν αυτοκίνητα. «Δέν βλέπω κανένα αυτοκίνητο», είπα στό παιδί. 'Αρχισε νά ψάχνει και ξεχώρισε μιά ζωγραφιά, λέγοντας θριαμβευτικά: «Νά το». 'Ηταν κάποια σκηνή κυνηγιού μ' ένα άμορφο κυνηγόσκυλο. Στο βάθος φαίνόταν ό κυνηγός μέ τό ντουφέκι στον ώμο. Σέ μιά γωνιά, ένα μικρό σπιτάκι από μακριά κι ένας δρομάκος μέ μιά μαύρη κουκίδα επάνω. Τό παιδί μου έδειξε μέ τό δάχτυλο αυτή τήν κουκίδα, λέγοντας: «Τουτού». Πραγματικά, μέ λίγη προσοχή θά μπορούσε κανείς νά πεί ότι ή μαύρη τελίτσα έδειχνε ένα αυτοκίνητο. 'Η δυσκολία νά τό διακρίνεις και τό γεγονός ότι ένα αυτοκίνητο είκονιζόταν σέ τόσο μικρές διαστάσεις, έκαναν τή ζωγραφιά ένδιαφέρουσα στά μάτια του παιδιού κι άξια νά τή δείχνει. Σκέφτηκα μήπως

αυτά τὰ ξωτικά ζώα ήταν τέλεια άγνωστα στό παιδί. Διάλεξα μιά ζωγραφιά μέ τόν μακρύ λαιμό καί τό κεφάλι τής καμηλοπαρδαλης κι άρχισα νά έξηγώ: «Κοίτα αυτόν τόν περιεργο λαιμό, πού 'ναι τόσο μακρύς...». «Πάδαλη», μέ διέκοψε τό παιδί, σοβαρό σοβαρό (καμηλοπαρδαλη). Δέν είχα πιά τό κουράγιο νά συνεχίσω. Στο δεύτερο χρόνο τής ζωής, έχει έπισημανθεί μιά περίοδος, όπου τό μυαλό του παιδιού έξελίσσεται διαρκώς, μέχρι ν' άποχτήσει πλήρη γνώση όλων τών πραγμάτων. Θ' αναφερθώ τώρα σέ κάποια άλλη μου έμπειρία. Θέλησα κάποτε νά δείξω σ' ένα παιδάκι είκοσι περίπου μηνών ένα άμορφο βιβλίο, ένα βιβλίο γιά μεγάλους. Ήταν ένα Εύαγγέλιο, είκονογραφημένο άπό τόν Γουσταύο Ντορέ, μέ κλασικούς πίνακες σέ άνατύπωση, όπως τή Μεταμόρφωση του Ραφαέλου. Διάλεξα μιά είκόνα του Χριστού, πού καλεί κοντά του τά παιδιά κι άρχισα νά έξηγώ: «'Ο Χριστός κρατά στά χέρια του ένα παιδάκι. Άλλα ακουμπούν στά γόνατά του, όλα τόν κοιτάζουν στά μάτια κι εκείνος τά αγαπά...».

Τό παιδί δέν έδειχνε κανένα ενδιαφέρον. 'Εγώ, γιά νά φανώ άδιάφορη, γύρισα τή σελίδα κι άρχισα νά ξεφυλλίζω τό βιβλίο, ψάχνοντας άλλες είκόνες. Ξαφνικά, τό παιδάκι μέ κράτησε: «Κοιμάται». Νά λοιπόν πάλι μέσα μου τό αίνιγμα τής παιδικής ψυχής.

- Ποιός κοιμάται;

- 'Ο Χριστός, άπάντησε τό παιδί ζωηρά, 'Ο Χριστός κοιμάται, είπε, καί μου έκανε νόημα νά γυρίσω πίσω τίς σελίδες, γιά νά μου τόν δείξει.

'Ο Χριστός, ψηλός, κοίταζε τά παιδιά στά πόδια του, μέ τά βλέφαρα χαμηλωμένα, όπως τά μάτια εκείνου πού κοιμάται. Ή προσοχή του παιδιού είχε συγκεντρωθεί σέ μιά λεπτομέρεια, πού κανείς ένήλικος δέν θά πρόσεχε.

Συνέχισα τό ξεφύλλισμα καί σταμάτησα σέ κάποια άλλη είκόνα του Χριστού, λέγοντας: «Κοίτα, ό Χριστός άνεβαίνει στους ουρανούς κι ό κόσμος κοιτάζει τρομαγμένος. Κοίταξε αυτό τό παιδάκι, πού κρύβει τό πρόσωπό του, εκείνη τή γυναίκα μέ τά χέρια άνοιχτά...». Καταλαβαίνω πώς ή έξήγηση δέν ήταν ή κατάλληλη γιά ένα παιδί καί πώς ή είκόνα δέν είχε διαλεχτεί σωστά. Όμως, εκείνο πού μ' ενδιέφερε τώρα ήταν νά λύσω ένα άκόμη παιδικό αίνιγμα, νά συγκρίνω τό τί βλέπει ένας ένήλικος σέ μιά τόσο σύνθετη είκόνα, μ' αυτό πού βλέπει τό πολύ μικρό παιδί.

Αυτή τή φορά μ' ένα σθημένο «μου», τό παιδί φάνηκε ν' άδιαφορεϊ. Ήταν σά νά 'λεγε: «Έλα, άλλαξε φύλλο». Έτοιμαζόμενον νά γυρίσω τή σελίδα, όταν τό είδα ν' άγγίζει μέ τά δάχτυλα τό ξύλινο κουνελάκι, πού κρατούσε δεμένο από τό λαιμό. «Κουνέλι», λέει στό τέλος. Νόμισα πώς διασκεδάζε με τό παιγνίδι του. Όμως ξαφνικά μου πιάνει τό χέρι καί με όδηγεί νά γυρίσω στήν προηγούμενη σελίδα του βιβλίου. Πραγματικά, στήν εικόνα τής Μεταμόρφωσης, σέ μιά γωνιά ύπάρχει ένα μικρό κουνέλι. Ποιός θά τό 'βλεπε ποτέ; Είναι φανερό όπι τό παιδί καί ό ενήλικος άποτελοϋν δυό ξεχωριστές ψυχικές προσωπικότητες καί όχι μιά, πού προχωρεί σιγά σιγά, από τό ελάχιστο στό μέγιστο.

Όταν οι δασκάλες στους παιδικούς σταθμούς καί στα νηπιαγωγεία επιχειροϋν νά περιγράψουν ένα κοινό αντικείμενο σέ παιδιά τριών, τεσσάρων ετών, σάν εκείνα νά μήν είχαν δει ποτέ τους τίποτε, σά νά 'χαν μόλις γεννηθεί, δίνουν στα σίγουρα τήν έντύπωση αυτών, πού μιλάνε δυνατά σέ κάποιον πού πέρασαν για κουφό. Φωνάζουν καί τονίζουν μιά μιά τίς λέξεις, για νά πούν πράγματα, πού ό άλλος έχει ήδη άκούσει. Έτσι, εκείνος άντί ν' άπαντήσει, διαμαρτύρεται: «Δέν είμαι δά καί κουφός!».

Ός τώρα ό ενήλικος πίστευε ότι τά παιδιά έλκονται μόνο από τά φανταχτερά αντικείμενα, τά πολύ χτυπητά χρώματα, καί τούς όξεις ήχους. Προσπαθοϋσε λοιπόν νά τραθήξει τήν προσοχή τους με δυνατά έρεθίσματα. Όλοι μας ξέρουμε ότι στα παιδιά άρέσουν οι άνθρωποι πού τραγουδοϋν, τά κουδούνια καί οι καμπάνες πού χτυποϋν, οι σημαιοϋλες πού κυματίζουν, τά λαμπερά φώτα κ.ο.κ.

Όμως αυτά τά ισχυρά κέντρα έλξης πού ενεργοϋν έξωτερικά, είναι έπεισοδιακά. Τραβοϋν τήν προσοχή, επιβάλλουν βία στον όρατό περίγυρο καί άποδιοργανώνουν τά έρεθίσματα, πού άγγίζουν τίς αισθήσεις. Άς κάνουμε έναν παραλληλισμό με άσχετα έστω πράγματα. Άν εκεί πού διαβάζουμε ένα πολύ ενδιαφέρον βιβλίο, άκούσουμε μιά δυνατή μουσική στό δρόμο, σηκωνόμαστε καί τρέχουμε στό παράθυρο, έτσι, από περιέργεια. Παρατηρώντας έναν ενήλικο, βυθισμένο στό διάβασμα, νά τρέχει ξαφνικά στό παράθυρο, γιατί τόν τράθηξε ό θόρυβος, θά μπορούσαμε νά υποθέσουμε, ότι οι άνθρωποι έλκονται ιδιαίτερα από τό θόρυβο.

Με τήν ίδια λογική κρίνουμε καί τά παιδιά. Τό άποτέλεσμα ενός ισχυροϋ έξωτερικοϋ έρεθίσματος, πού τραβά τήν προσοχή

του παιδιού, είναι τυχαίο. Δέν συνδέεται μέ τή βαθύτερη δομή καί τόν ψυχισμό του. Οί εκφράσεις του ψυχικού του κόσμου προδίνονται από τό γεγονός, ότι τό παιδί βυθίζεται στήν έκστατική όσο καί λεπτομερειακή ένατένιση μηδαμινών καί φαινομενικά χωρίς ενδιαφέρον πραγμάτων. "Όποιος παρατηρεί σχολαστικά ένα τόσο μικρό αντικείμενο καί συγκεντρώνει όλο του τό ενδιαφέρον σ' αυτή τήν παρατήρηση, δέν τή νιώθει πιά σάν αισθητή έντύπωση, αλλά σάν έκφραση, πού διαπνέεται από αγάπη.

Στήν ουσία, οί ενήλικες δέν γνωρίζουν τό πνεύμα του παιδιού. Τούς φαίνεται σάν αίνιγμα. Καί τούτο γιατί τό κρίνουν μονάχα από τίς αντιδράσεις κάποιας πρακτικής αδυναμίας κι όχι από τήν ψυχική δύναμη, πού περικλείει. Θά πρέπει νά θυμόμαστε, ότι πίσω από κάθε παιδική εκδήλωση κρύβεται κάποια ξεκάθαρη αίτια. Δέν υπάρχει πράξη, έκφραση, πού νά μήν υπαγορεύεται από συγκεκριμένα κίνητρα, πού νά μήν έχει λόγο ύπαρξης. Είναι εύκολο νά χαρακτηρίζουμε σάν ιδιοτροπία κάθε δυσνόητη αντίδραση του παιδιού, κάθε δύσκολη στιγμή του. "Όμως αυτή τήν ιδιοτροπία οφείλουμε νά τήν κοιτάξουμε σάν ένα πρόβλημα πού πρέπει νά λυθεί, σάν ένα αίνιγμα πού χρειάζεται έρμηνεία. Στ' αλήθεια δύσκολο κι ώστόσο τρομερά ενδιαφέρον, προϋποθέτει κάποια καινούρια διάθεση, πού γιά τόν ενήλικο εκφράζει μίαν ήθική εξύψωση. Αυτός ό τυφλός δυνάστης, ό τυραννικός κριτής του παιδιού, αρχίζει ξαφνικά νά σκέφτεται καί νά μελετά.

Θυμάμαι έδώ τή συζήτηση μερικών κυριών σ' ένα φιλικό σπίτι. 'Η οικοδέσποινα είχε κοντά της τό μωρό της δεκαοκτώ μηνών, πού έπαιζε ήσυχα ήσυχα. 'Ο λόγος γιά τά παιδικά βιβλία. «Τά περισσότερα είναι βλακώδη, γεμάτα κακόγουστες εικόνες», έλεγε ή νεαρή μητέρα. «Έχουμε ένα, τό "Σάμπο"». 'Ο Σάμπο είναι ένα νεγράκι, πού στά γενέθλιά του, οί γονείς του κάνουν πολλά δώρα: ένα σκουφάκι, παπούτσια, κάλτσες κι ένα κουστουμάκι μέ όμορφα χρώματα. 'Ενώ έτοιμάζεται τό γιορταστικό δείπνο, ό Σάμπο, ανυπόμονος νά τόν δούν μέ τά καλά του, βγαίνει από τό σπίτι, χωρίς νά τόν πάρει είδηση κανείς. Στο δρόμο συναντά πολλά άγρια ζώα, πού γιά νά τά έξευμενίσει, αναγκάζεται νά δώσει στό καθένα κάποιο ρούχο του: τό σκουφάκι στήν καμηλοπάρδαλη, τά παπούτσια στήν τίγρη κ.ο.κ., ώσπου ό δύστυχος Σάμπο γυρίζει στό σπίτι του γυμνός καί κλαίγοντας. "Όμως όλα τελειώνουν χαρούμενα μέ τή συγ-

χώρεση τών γονιών καί τήν απόλαψη τού νόστιμου φαγητού, γύρω από τό πλουσιοπάροχο τραπέζι, όπως δείχνει ή τελευταία εικόνα τού βιβλίου. Καί ή μητέρα έδειχνε τό βιβλίο μέ τίς ζωγραφίες, πού περνούσε από χέρι σέ χέρι, όταν ξαφνικά τό παιδάκι φώναξε: «Όχι, Λόλα». Όλοι κοιτάχθηκαν μ' άμνηστική. Τί ήταν πάλι αυτό; Κάποιο παιδικό αίνιγμα πού 'πρεπε νά βρούν; Τό μικρό έπανελάμβανε μ' έπιμονή: «Όχι, Λόλα». «Λόλα – έίπε ή μητέρα – είναι τό όνομα τής καινούριας δασκάλας τού μικρού». Όμως τό παιδί συνέχιζε τή φαινομενικά παράλογη γκρίνια του μέ μεγαλύτερη ένταση: «Όχι, Λόλα». Στο τέλος, τού δείξαμε τό βιβλίο μέ τόν Σάμπο, πού τό γύρισε στήν τελευταία εικόνα, στό έσωτερικό τού έξώφυλλου, όπου ο μικρός νέγρος έχυνε μαύρα δάκρυα. Τότε μονάχα καταλάβαμε ότι «Λόλα» στή γλώσσα τού παιδιού σήμαινε Lora, πού στά ισπανικά σημαίνει «κλαίει». Καί είχε δίκιο. Σέ αντίθεση μέ τό μπροστινό έξώφυλλο, όπου ο Σάμπο χαμογελούσε εύχαριστημένος στό γιορτινό τραπέζι, στό έσωτερικό τού τελευταίου, ο Σάμπο έκλαιγε. Κανείς δέν τό 'χε προσέξει. Νά λοιπόν πού τό παιδί είχε άπόλυτο δίκιο νά διαμαρτύρεται, όταν ή μαμά έλεγε «όλα τελειώνουν χαρούμενα».

Φαίνεται, πώς για τό παιδί, πού είχε παρατηρήσει τό βιβλίο καλύτερα από τή μητέρα, εξετάζοντας προσεχτικά κάθε εικόνα, ή ιστορία τέλειωνε μέ τό κλάμα τού Σάμπο. Τό πιό καταπληκτικό ώστόσο ήταν, ότι τό παιδί είχε κάνει μιá σωστή παρατήρηση, χωρίς νά έχει «πιάσει» τή δύσκολη συζήτηση τών μεγάλων. Δέν υπάρχει άμφιβολία ότι τό πνεύμα τού παιδιού διαφέρει πολύ από τό δικό μας. Είναι λάθος ότι πορεύεται σταδιακά από τό έλάχιστο στό μέγιστο.

Τό παιδί, πού άποτυπώνει τίς πιό άσήμαντες λεπτομέρειες τών πραγμάτων, θά πρέπει νά μäs οικτίρει, πού δέν βλέπουμε στίς εικόνες, παρά μονάχα νοητικές συνθέσεις, άκατάληπτες για κείνο. Σίγουρα μäs κρίνει άνίκανους νά δούμε πέρα από τή μύτη μας. Δέν έχουμε καμιá έκτίμηση στά μάτια του. Διαπιστώνει πώς είμαστε άδιάφοροι, άσυνείδητοι, πώς παραβλέπουμε άκρως σημαντικές λεπτομέρειες. Άν μπορούσε νά έκφραστεί, θά μäs άποκάλυπτε σίγουρα, πώς δέν μäs έχει καμιá έμπιστοσύνη, όπως άλλωστε καί μεις σέ κείνο, αφού δέν βρísκει τίποτε τό κοινό στόν δικό μας τρόπο τού σκέπτεσθαι.

Νά γιατί ο ένήλικος καί τό παιδί δέν καταλαβαίνονται.

6

Η μάχη τῆς ανάπτυξης

Ἕγνος

Ἡ διαμάχη ἀνάμεσα στόν ἐνήλικο καί τό παιδί, ἀρχίζει ὅταν τό παιδί φθάσει σ' ἕνα κάποιο ἐπίπεδο ἀνάπτυξης καί μπορεῖ νά δράσει. Πιό πρῖν, κανείς δέν μπορεῖ ν' ἀπαγορέψει στό παιδί νά βλέπει καί ν' ἀκούει. Νά καταχτήσει δηλαδή τόν κόσμο του μέ τίς αἰσθήσεις. Ὅταν ὅμως τό παιδί κινεῖται, περπατά, ἀγγίζει τά διάφορα ἀντικείμενα, τότε τό σκηνικό ἀλλάζει. Παρ' ὅλη τή λατρεία του στό παιδί, ὁ ἐνήλικος καταλαμβάνεται ἀπό κάποια ἀκατανίκητη, ἐνστικτώδης ἀμυνα ἀπέναντί του. Ἔχουμε λοιπόν ἀντιμέτωπες δύο ψυχικές καταστάσεις: τοῦ ἐνήλικου καί τοῦ παιδιοῦ, οἱ ὁποῖες διαφέρουν τόσο πολύ μεταξύ τους, πού ἡ συμβίωση μεγάλων καί μικρῶν δέν εἶναι δυνατή, ἂν δέν ληφθοῦν μέτρα προσαρμογῆς. Δέν χρειάζεται νά μαντέψει κανείς, ὅτι αὐτά τά μέτρα παίρνονται σέ βάρος τοῦ παιδιοῦ, πού μέσα στήν κοινωνία, βρίσκεται σέ ἀπόλυτη μειονεκτικότητα ἐναντι στόν ἐνήλικο.

Ἡ καταστολή τῶν «ἐνοχλητικῶν» ἐκδηλώσεων τοῦ παιδιοῦ, μέσα σ' ἕνα περιβάλλον, ὅπου κυριαρχεῖ ὁ ἐνήλικος, δείχνεται σ' ἀλήθεια μοιραία, ἀπό τό γεγονός ὅτι ὁ ἐνήλικος δέν συνειδητοποιεῖ τήν ἴδια του τήν ἀμυνα. Ἀντίθετα εἶναι βαθιά πεπεισμένος γιά τή λατρεία καί τή μεγαλόψυχη ὑποταγή του στό παιδί... Ἡ ἀσυνεῖδη ἀμυνα φυτρώνει στή συνείδηση, καί μεταμφιέζεται: Ἡ φιλαργυρία, πού γεννά τό ἄγχος γιά τή διαφύλαξη χρησίμων ἢ ἀγαπητῶν γιά τόν ἐνήλικο πραγμάτων, γίνεται ξαφνικά «τό καθήκον τῆς ἀνατροφῆς τοῦ παιδιοῦ, γιά νά μάθει καλούς τρόπους». Ἐνώ ὁ φόβος γιά τόν μικρό ταραξία, τῆς ἡσυχίας του, βαφτίζεται «ἡ ἀνάγκη ν' ἀναπαύεται τό παιδί ἀρκετά, γιά νά μήν ἀρρωστήσει». Ἡ λαϊκή μητέρα, στήν ἀπλότητά της, ἀρκεῖται στό ν' ἀμύνεται φανερά, μέ χαστούκια, φω-

νές και βρисиές, βγάζοντας τό παιδί από τό σπίτι νά παίξει στό δρόμο. "Όλα αυτά εναλλάσσονται μ' άτέλειωτα χάδια και σκα-στα φίλιά, πού μέσα στό σκηικό τής ζωής άντιπροσωπεύουν τήν τρυφερή άγάπη στό παιδί.

Στίς άνώτερες κοινωνικές τάξεις, οί δεσπύζοντες ήθικοί κανόνες χαρακτηρίζονται από πάγια συμβατικότητα. Έδώ εκτιμώ-νται ιδιαίτερα, και γιά τόυτο γίνονται κατ' έξαίρεση δεκτά, όρι-σμένα μονάχα συναισθήματα: ή άγάπη ή θυσία, τό καθήκον, ή αυτοσυγκράτηση. Παρ' όλα αυτά οί μητέρες τής καλής κοινω-νίας ξεφορτώνονται τά ενοχλητικά παιδιά τους όπως οί γυναί-κες του λαού κι άκόμα χειρότερα, παραδίνοντάς τα σέ κάποιια νταντά, πού τά βγάξει περίπατο και τά ύποχρεώνει νά κοιμού-νται όσο γίνεται πιό πολύ.

Η ύπομονή, ή προσήνεια, καθώς και ή ύποταγή, πού δεί-χνουν στίς νταντάδες οί μητέρες του καλού κόσμου, είναι ένας σωπηρός συμβιβασμός, όπου όλα συγχωρούνται και άνέχον-ται, φτάνει τό όχληρό παιδί νά κρατιέται σέ άπόσταση από τούς γονείς και τ' άντικείμενα τής κυριότητάς τους.

Δέν προλαβαίνει νά βγει τό παιδί από τή φυλακή τής νωθρής σάρκας και νά χαρεί τή νίκη του ίδιου του του έγώ, πού ζω-ντάνεψε τά θαυμαστά όργανα τής δράσης, τής εκούσιας κίνη-σης και βρίσκει μπροστά του ένα τείχος από ύπερφυσικούς γί-γαντες. πού του φράζουν τό δρόμο προς τόν κόσμο. Αύτή ή δραματική εκβαση φέρνει στό νου τήν έξοδο των πρωτόγονων λαών, πού πασχίζοντας νά λευτερωθούν από τή σκλαβιά, βά-διζαν προς τόπους άξενους και άγνωστους, όπως έκαναν οί Έβραίοι, όδηγημένοι από τόν Μωύση. "Όταν τά μαρτύρια τής έρήμου φαίνονταν νά τελειώνουν στή θεά κάποιου επίγειου παράδεισου, όπου άλλοι λαοί ζούσαν ειρηνικά, αντί γιά φιλοξε-νία, τούς περίμενε ό πόλεμος. Έτσι ή πικρή άνάμνηση τής Άντίστασης των Άμαληκίτων ενάντια στον περιπλανώμενο λαό, έκανε τούς Έβραίους νά φοβούνται έναν φανταστικό πό-λεμο. Γι' αυτό και σκορπίσανε και πλανιώνταν άσκοπα, κάπου σαράντα χρόνια μέσα στην έρημο, πού είχαν ήδη διαβεί, κι όπου σέ κάθε θήμα έπεφταν τόσοι και τόσοι άπ' τήν έξάντλη-ση. Είναι τό ίδιο του άνθρώπου: Αύτοί, πού έχουν έγκαταστα-θει μόνιμα σ' ένα χώρο, άμύνονται ενάντια στους εισβολείς. Τό φαινόμενο συναντάται μέ άμείωτη σφοδρότητα σ' όλους τούς λαούς. Τό ώμό του κίνητρο όμως κρύβεται στα βάθη του ύπο-συνειδητου τής άνθρώπινης ψυχής. Η πρώτη, ή πιό αναπάν-

τεχη έκφρασή του, επισημαίνεται στην άμυνα του λαού των **βολεμένων** ενήλικων, πού υπερασπίζονται την ήσυχία και τὰ **υπάρχοντά** τους **έναντια** στον εισβολέα λαό τής καινούριας γενιάς. Οί εισβολείς **ώστόσο** δέν σταματούν. Μάχονται **άπεγνωσμένα**, γιατί παλεύουν γιά τή ζωή. Αύτή ή μάχη, **κρυμμένη πίσω** από τό **υποσυνείδητο**, διεξάγεται **μεταξύ** τής **αγάπης** των γονιών και τής **άθωότητας** των παιδιών.

Είναι πολύ **βολικό** γιά τόν **νήλικο** νά **λέει**: Τό **μωρό** δέν **πρέπει** νά **κουιέται**, δέν **πρέπει** ν' **άγγίζει** τὰ **πράγματά** μας, δέν **πρέπει** νά **μιλάει**, ούτε νά **φωνάζει**, **πρέπει** νά **μένει** **ξαπλωμένο** τόν **περισσότερο** χρόνο, νά **τρώει** και νά **κοιμάται** ή **άκόμη** ν' **άπομακρύνεται** από τό **σπίτι** **στά** **χέρια** **ξένων**, πού δέν τό **άγαπούν**. Ο **νήλικος**, από **τεμπελιά** **διαλέγει** τόν **πιό** **εύκολο** γιά **κείνον** **δρόμο**: **Βάζει** τό **μωρό** νά **κοιμάται**.

Ποιός **άμφιβάλλει** ότι ο **ύπνος** δέν είναι **άπαραίτητος**; **Αν** **δμως** τό **παιδί** είναι **ένα** **πλάσμα** τόσο **ζωηρό** και τόσο **ικανό** νά **παρατηρεί**, από τή **φύση** του δέν **μπορεί** νά **κοιμάται** **συνέχεια**. **Χρειάζεται** **έναν** **φυσιολογικό** **ύπνο** και **πρέπει** **χωρίς** **άλλο** νά **έξυπηρετούμε** **σχολαστικά** **αύτή** **τήν** **ανάγκη**. **Έδω**, **ώστόσο**, **ας** **ξεχωρίσουμε** τόν **φυσιολογικό** **ύπνο** του **παιδιού** από τόν **ύπνο**, πού **έμεις** **προκαλούμε** **τεχνητά**. **Ξέρουμε**, ότι τό **βουλητικό** **δν** **μέ** **τή** **μεγαλύτερη** **δύναμη** **μπορεί** νά **υποβάλει** τό **πιό** **άδύναμο** και ότι **αύτή** ή **υποβολή** **ένσταλάζεται**, **έγκαινιάζοντας** τό **έργο** της **μέ** τόν **ύπνο**. **Όποιος** **θέλει** νά **υποβάλει**, **ξεκινά** **κοιμίζοντας**. **Έτσι**, ο **νήλικος** **μεταχειρίζεται** τήν **υποβολή**, γιά νά **κοιμίσει** τό **παιδί**, **παρ'** **όλο** πού τό **κάνει** **άσύνειδα**.

Στήν **ούσία**, ο **νήλικος**, **είτε** **σά** **μορφωμένη** ή **άμόρφωτη** **μητέρα**, **είτε** **άκόμη** **σάν** **ειδικευμένη** **παιδαγωγός**, είναι **αυτός**, πού **καταδίκασε** **όμόφωνα** **αυτό** τό **ζωντανό** **πλάσμα** **σόν** **ύπνο**. **Όχι** **μόνο** τό **βρέφος** των **μερικων** **μηνων**, **άλλά** και τό **μεγαλύτερο** **παιδί** των **δύο**, **τριων**, **τεσσάρων** **έτων** **κι** **άκόμα** **πιό** **μεγάλο**, είναι **καταδικασμένο** νά **κοιμάται** **περισσότερο** **άπ'** **ότι** **έχει** **ανάγκη**. **Όχι** **τά** **παιδιά** **στίς** **φτωχογειτονίες**. **Αυτά** **γυρίζουν** **στούς** **δρόμους** **όλη** **τήν** **ήμέρα**, και δέν **ενοχλούν** **τίς** **μητέρες**. **Έτσι** **γλυτώνουν** **άπ'** **αυτόν** **τόν** **κίνδυνο**. **Όλοι** **ξέρουμε** **ότι** **τά** **παιδιά** **του** **λαού** **είναι** **λιγότερο** **νευρικά** **άπό** **τά** **πλουσιόπαιδα**. **Κι** **δμως**, ή **ύγιεινή**, **στούς** **θεμελιακούς** **της** **κανόνες** **περιλαμβάνει** **τόν** **πολύωρο** **ύπνο** **σέ** **συνδυασμό** **μέ** **τή** **φυσική** **ζωή**. **Θυ-**

μάμαι ένα παιδάκι επτά χρονών, πού μου εξομολογήθηκε ότι δέν είχε δει ποτέ τ' άστρα, γιατί τό κοιμίζαν πάντα προτού νυχτώσει. Μου έλεγε: «Θά 'θελα για μία νύχτα μόνο νά σκαρφωλώσω στήν κορφή του βουνού, νά ξαπλώσω στό χώμα καί νά κοιτάζω τ' άστέρια». Πάρα πολλοί γονείς καυχώνται ότι έχουν δώσει στό παιδί τους τήν καλή συνήθεια νά κοιμάται τό βράδυ νωρίς, ώστε νά είναι πάντα ελεύθεροι νά βγαίνουν. Τό κρεβάτι του μωρού, διαφορετικό από τήν όμορφη κούνια, πού άγκάλιαζε τό σώμα του τρυφερά, διαφορετικό από τό άνετο κρεβάτι των μεγάλων, είναι ένα ψηλό σιδερένιο ή ξύλινο κλουβί, όπου οι γονείς πλαγιάζουν τό παιδί μέ τό ζόρι, στό ύψος πού τούς επιτρέπει νά τό αλλάζουν χωρίς νά σκύβουν· καί νά τ' αφήνουν νά κλαίει μέ τίς ώρες, χωρίς ώστόσο νά κινδυνεύει νά πέσει καί νά χτυπήσει! Στο δωμάτιο του μωρού, άπόλυτο σκοτάδι, έτσι πού τό φώς τής αύγής νά μή μπορεί νά περάσει, νά τό ξυπνήσει.

Η άλλαγή του σχήματος τής θρεφικής κλίνης καί ή άντικατάσταση του πολύωρου ύποχρεωτικού ύπνου μέ τόν φυσιολογικό, σαν πρώτο βήμα, θ' άνακουφίσει σημαντικά τόν ψυχισμό του παιδιού. Τό παιδί θά πρέπει νά έχει τό δικαίωμα νά κοιμάται όποτε νυστάζει, νά ξυπνά όταν χορτάσει τόν ύπνο καί νά σηκώνεται όποτε θέλει. Για τούτο συνιστούμε – κάτι πού έφαρμόστηκε ήδη από πολλούς γονείς – τήν κατάργηση του κλασικού παιδικού κρεβατιού καί τήν άντικατάστασή του μ' ένα χαμηλό κρεβατάκι, στό ύψος σχεδόν του δάπέδου, όπου τό παιδί θά μπορεί νά ξαπλώνει καί νά σηκώνεται άνάλογα μέ τά κέφια του.

Τό μικρό χαμηλό κρεβάτι, πού άγγίζει σχεδόν τό δάπεδο, είναι οικονομικό, όπως άλλωστε όλες οι μετατροπές πού έξυπηρετούν τόν ψυχισμό του παιδιού: Τό παιδί άγαπά τίς άπλές κατασκευές ενώ τά λίγα πράγματα, φτιαγμένα στα μέτρα του, είναι συχνά περίπλοκα καί δυσκολεύουν τή ζωή του. Πολλοί γονείς άντικατέστησαν τό ψηλό κρεβάτι μ' ένα μικρό στρώμα, τοποθετημένο στό δάπεδο, πού τό καλύπτουν μέ μαλακό πάπλωμα. Έτσι, τό βράδυ, όταν νυστάξουν τά παιδιά, γεμάτα χαρά, πάνε από μόνα τους νά ξαπλώσουν καί τό πρωί σηκώνονται, χωρίς νά ξυπνήσουν κανένα.

Έχουμε ένα σωρό παραδείγματα, πού δείχνουν τή μεγάλη μας πλάνη για τή ζωή του παιδιού. Πού φανερώνουν τόν ένήλικο νά μοχθεί για τό καλό του παιδιού, βαδίζοντας ένάντια

στis πραγματικές του ανάγκες. Ν' ακολουθει πιστά, χωρίς ίσως νά τό καταλαβαίνει, τά ένστικτα τής άμυνας, πού εύκολα θά μποροϋσε νά νικήσει.

Άπ' αύτή τή συνοπτική θεώρηση βγαίνει, ότι ο ένήλικος πρέπει νά προσπαθήσει νά έρμηνέψει τίς ανάγκες του παιδιου, για νά μπορέσει νά τό παρακολουθήσει, νά τό συνδράμει μέ τίς σωστές φροντίδες, προετοιμάζοντας συνάμα γι' αύτό τίς κατάλληλες συνθήκες. Μονάχα έτσι θά σημάνει τό ξεκίνημα μιās καινούριας άνατροφής, τής συμπαράστασης στή ζωή. Μονάχα έτσι θά λήξει ή έποχή, όπου τό παιδί λογιζόταν σαν άντικείμενο πού, πολύ μικρό, τό σηκώνουν και τό πάνε όπου θέλουν και, πίο μεγάλο, ή δουλειά του είναι ν' άκούει και ν' ακολουθει τόν ένήλικο.

Είναι άνάγκη νά χωνέψει ο ένήλικος, ότι πρέπει ν' άρκεστεί σ' ένα δευτερεύοντα ρόλο και νά επιχειρήσει νά καταλάβει τό παιδί μέ τή διάθεση νά γίνει ταπεινός του άκόλουθος και βοηθός στή ζωή. Πρός αύτή τήν κατεύθυνση πρέπει νά στραφούν οι γονείς κι όλοι εκείνοι, πού άσχολούνται μέ τήν άνατροφή του παιδιου και πού βρίσκονται δίπλα του. Άν ή προσωπικότητα του παιδιου χρειάζεται σμίλεμα στήν άνέλιξη της και είναι πίο αδύναμη, ή κυριαρχική προσωπικότητα του ένήλικου θά πρέπει νά συμβιβαστεί και νά θεωρήσει τιμή της νά καταπιαστεί μέ τή γνωριμία του παιδιου, νά πορευτεί στο κατόπι του, βαδίζοντας στο δρόμο, πού του άνοίγει τό ίδιο τό παιδί.

Τό βάδισμα

Ν' άνταποκριθεί στις ανάγκες του άνώριμου πλάσματος. Νά εύθυγραμμιστεί μέ τίς απαιτήσεις του και ν' άπαρνηθεί τίς δικές του. Νά τό χρέος του ένήλικου.

Κάπως έτσι συμπεριφέρονται από ένστικτο τά άνώτερα ζώα: Προσαρμόζονται στις συνθήκες ζωής των μικρών τους. Έτσι, όταν ή μαμά-έλεφας φέρνει για πρώτη φορά στήν άγέλη τό μικρό έλεφαντάκι, τά τεράστια παχύδερμα βραδύνουν τό βήμα, για νά μπορέι νά τά φτάνει τό μικρό. Κι όταν εκείνο κουρασμένο σταματά, σταματοϋν όλα.

Τό ίδιο πνεϋμα θυσίας για τό παιδί συνάντησα και σε μερικές άνθρώπινες κοινωνίες. Παρακολούθησα μιá μέρα από κοντά έναν Γιαπωνέζο πατέρα, πού είχε βγάλει περίπατο τό μικρό

του γιό, ηλικίας έναμιση-δυό χρονών. Σέ μιά στιγμή ό μικρός κρεμάστηκε στά πόδια του. Τότε ό πατέρας σταμάτησε στό λεφτό καί σχημάτισε γέφυρα μέ τό σώμα του, γιά νά διευκολύνει τό παιδί, πού έτρεχε γύρω από τό ένα του πόδι. "Όταν τό παιδί βαρέθηκε νά γυρίζει, ξαναπήθαν άργά τό δρόμο τους. "Όχι γιά πολύ. "Υστερα από λίγο ό μικρός κάθησε στό πεζούλι του πεζοδρόμιου. "Ο πατέρας στάθηκε κι αυτός δίπλα του. "Η έκφρασή του ήταν σοβαρή καί ήρεμη: Δέν έκανε τίποτε τό εξαιρετικό. "Ήταν άπλά ένας μπαμπάς, πού έβγαζε τό γιό του περίπατο.

"Έτσι θά 'πρεπε νά κάνουμε όλοι, γιά νά εύκολύνουμε τά μικρά παιδιά σ' αυτό τό βασικό γύμνασμα, τό περπάτημα, σέ μιά περίοδο όπου ό οργανισμός πασχίζει νά σταθεροποιήσει τόσες κινητικές συναρμογές, πού θά ένισχύσουν μέ τή σειρά τους τήν ίσορροπία του άτόμου. Πού θά τό βοηθήσουν νά ξεπεράσει αυτή τή φοβερή δυσκολία, ή όποία επιφυλάσσεται στά ανθρώπινα όντα: Νά βαδίζουν όρθια, στήτά στά δυό τους πόδια μόναχα.

Παρ' όλο ότι τό σώμα του έχει τίς ίδιες αντίστοιχίες μέ τών θηλαστικών, ό άνθρωπος πρέπει νά βαδίζει μέ δυό πόδια αντί μέ τέσσερα. "Ακόμα καί οί πίθηκοι έχουν τά μπροστινά τους άκρα πιό μακριά, γιά νά στηρίζονται μέ τά χέρια, όταν βαδίζουν. Μονάχα ό άνθρωπος έμπιστεύεται σέ δυό άκρα όλες τίς λειτουργίες του «ισόρροπου βάδην» αντί νά βαδίζει μέ τό σώμα σέ στήριξη. "Έπειτα, όταν τά θηλαστικά βαδίζουν, σηκώνουν μαζί τά δυό διαγώνια πόδια έτσι πού τό σώμα τους νά έχει πάντα δυό σημεία στήριξης. "Ένώ ό άνθρωπος, πού περπατεί, στηρίζεται έναλλάξ πότε στό ένα πόδι καί πότε στό άλλο. Αυτή ή δυσκολία έχει ξεπεραστεί από τή φύση μέ δυό μέσα: τό ενστικτο καί τήν άτομική εκούσια προσπάθεια.

Τό παιδί δέν αναπτύσσει τήν ικανότητα του βαδίσματος μένοντας όρθιο, αλλά περπατώντας. Τό πρώτο του βήμα, πού μέ τόση χαρά γιορτάζεται από τούς γονείς, είναι μιά άληθινή κατάκτηση τής φύσης καί σημαδεύει τό πέρασμα από τόν πρώτο στόν δεύτερο χρόνο ζωής. Είναι ή ίδια ή γέννηση του ενεργητικού ανθρώπου, πού αντικαθιστά τόν άδρανή άνθρωπο. Γιά τό παιδί άρχίζει μιά καινούρια ζωή. Στή φυσιολογία ή έδραίωση αυτής τής λειτουργίας λογίζεται σάν ένα από τά βασικά κριτήρια τής όμαλης ανάπτυξης.

Κι εδώ ώστόσο ή εκγύμναση του παιδιού παίζει σπουδαίο

ρόλο. Ἡ κατάχτηση τῆς ἰσορροπίας καί τοῦ σταθεροῦ βαδίσματος ὀφείλεται σέ μακριά προπαρασκευή, καί κατά συνέπεια στήν ἀτομική προσπάθεια. Ξέρουμε ὅτι τό παιδί ρίχνεται στό περπάτημα ἀκάθεκτο καί θαρραλέο. Ξεκινᾷ μέ τόλμη, σάν ἀληθινός στρατιώτης, πού ὀρμᾷ στή μάχη, ἀψηφώντας τόν κίνδυνο. Νά γιατί ὁ ἐνήλικος ἐπιχειρεῖ νά φυλάξει τό παιδί ἀπό τό κακό, παίρνοντας δρακόντεια μέτρα, πού τοῦ στέκονται ἐμπόδιο. Ἔτσι, ἄλλοτε τό φυλακίζει στό πάρκο του, κι ἄλλοτε τό σέρνει στόν περίπατο, δεμένο στό καρότσι του γιά πολύν καιρό. Ἀκόμη κι ὅταν θά μάθει νά βαδίζει.

Ἔτσι αὐτά γιατί τό παιδί περπατᾷ πιό σιγά ἀπό τόν ἐνήλικο καί γιατί ἀντέχει λιγότερο στούς μακρινούς περίπατους. Κι ὁ ἐνήλικος δέν ἐννοεῖ ν' ἀλλάξει τό δικό του ρυθμό. Ἀκόμη κι ὅταν ὁ ἐνήλικος εἶναι ἡ βρεφοκόμος, δηλαδή ἕνα πρόσωπο εἰδικευμένο καί ταγμένο στήν ἀποκλειστική περιποίηση ἑνός μόνο παιδιοῦ, τό παιδί θά πρέπει νά προσαρμοστεῖ στίς συνήθειες τῆς νταντᾶς κι ὄχι ἐκείνη στίς συνήθειες τοῦ παιδιοῦ. Στόν περίπατο ἡ νταντᾶ θά κρατήσῃ τό βῆμα τῆς καί θά βαδίσει εὐθύς στόν προβλεπόμενο στόχο σπρώχνοντας τό καρότσι, ὅπου τό παιδί παίξει λίγο πολύ τό ρόλο τοῦ λαχταριστοῦ φρούτου, πού τό πᾶνε στήν ἀγορά μέ τό κάρο. Μονάχα ὅταν ἡ νταντᾶ φτάσῃ στό τέρμα, σέ κάποιο ὁμορφο πάρκο ἄς ποῦμε, τότε θά καθήσῃ σ' ἕνα παγκάκι, θά βγάλῃ τό παιδί ἀπό τό καρότσι καί θά τ' ἀφήσῃ νά περπατήσῃ πάνω στό γρασίδι, πάντα κοντά τῆς, γιά νά τό προσέχει. Σ' ὅλα αὐτά λαμβάνεται ὑπ' ὄψη μόνο «τό σῶμα τοῦ παιδιοῦ», ἡ φυτική του ζωή, πού πρέπει νά προφυλάσσεται ἀπό κάθε ἐξωτερική ἐπιβουλή. Ὁχι ὁμως καί οἱ βασικές δομικές ἀνάγκες τῆς πνευματικῆς του ζωῆς.

Τό νήπιο τῶν ἐνάμισι-δύο χρόνων μπορεῖ νά περπατήσῃ χιλιομέτρα. Κι ἀκόμα νά βαδίσει σ' ἀνώμαλο ἔδαφος, νά σκαφαλώσῃ, ν' ἀνέβῃ σκάλες. Μονάχα πού τό περπάτημά του ἔχει τελειῶς διαφορετικούς στόχους ἀπό τό δικό μας. Ὁ ἐνήλικος περπατᾷ γιά νά φτάσῃ κάπου καί βαδίζει κατευθείαν στό τέρμα του. Ἐπειτα, τό βῆμα του ἔχει κάποιον σταθερό ρυθμό, πού τόν παρασύρει σχεδόν μηχανικά. Τό νήπιο, ἀντίθετα, περπατᾷ γιά νά τελειοποιήσῃ τίς ἴδιες του τίς λειτουργίες, ἔχει δηλαδή κάποιο δημιουργικό σκοπό. Βαδίζει ἀργά. Τό βῆμα του δέν ἔχει ἀκόμη οὔτε ρυθμό, οὔτε στόχο. Ὁλα γύρω του τό θέλγουν καί τό τραβοῦν ἐδῶ καί κεῖ. Ὁ ἐνήλικος θά μποροῦσε

νά βοηθήσει, εγκαταλείποντας στόν περίπατο τό δικό του ρυθμό καί τό τέρμα του.

Γνώρισα στή Νάπαλη μιά οικογένεια, πού τό στερνοπαίδι της ήταν ενάμισι χρονών. Γιά νά πάνε στή θάλασσα τό καλοκαίρι, έπρεπε νά διανύσουν ενάμισι χιλιόμετρο περίπου σ' ένα απόκρημνο μονοπάτι, πού κατέβαινε τό λόφο, αδιάβατο σχεδόν από τροχοφόρα. Οί νεαροί γονείς ήθελαν νά πάρουν μαζί τό νήπιο, μά σκέφτονταν πάλι πώς θά 'ταν κουραστικό νά τό κρατάνε στά χέρια. Τούς έλυσε τό πρόβλημα τό ίδιο τό νήπιο, πού έκανε μέ τά πόδια δλο τό μακρύ δρόμο. Τό μικράκι σταματούσε κάθε τόσο γιά νά μυρίσει κάποιο λουλούδι, νά καθήσει στό χορτάρι, νά χαζέψει ένα ζωο. Μιά φορά στάθηκε γιά όλoκληρο τέταρτο, παρατηρώντας προσεχτικά ένα γαίδαρο πού έβοσκε. 'Η ιστορία επαναλαμβανόταν κάθε μέρα. Τό νήπιο ανέβαινε καί κατέβαινε αυτόν τό μακρύ καί δύσκολο δρόμο, χωρίς νά κουράζεται.

Συνάντησα στήν 'Ισπανία δύο νήπια ηλικίας μεταξύ δύο καί τριών χρόνων, πού έκαναν μακρινούς περιπάτους, μήκους δύο χιλιομέτρων. Κι άλλα πάλι, πού γιά περισσότερο από ώρα ανέβαιναν καί κατέβαιναν απότομες σκάλες μέ πολύ στενά σκαλοπάτια. "Όλες οί μητέρες έχουν κάτι νά πουν σχετικά μέ «τίς παραξενιές» τών παιδιών τους γύρω από τό περπάτημα. Κάποτε, μιά μητέρα ήρθε νά μέ συμβουλευτεί γιά τήν ιδιοτροπία τής κόρης της, πού έδώ καί μερικές μέρες περπατούσε μόνη της. "Όταν έβλεπε σκάλες, έβγαζε μικρές κραυγές κι όταν τή σήκωναν στά χέρια γιά νά τής κατέβει, αρχιζε νά ουρλιάζει. 'Η μητέρα φοβόταν μήπως δέν είχε δει καλά, γιατί τής φαινόταν παράλογο, πώς τό παιδί εκλαιγε καί σπάραζε, μονάχα όταν τό πέραναν από τή σκάλα. Πίστευε ότι επρόκειτο γιά σκέτη σύμπτωση. "Όμως ήταν ολοφάνερο, ότι ή μικρή ήθελε ν' ανέβει καί νά κατέβει μόνη της τίς σκάλες. Φαίνεται, πώς αυτή ή έλκυστική στράτα μέ τά πιασίματα και τά καθιστικά της, τήν τραβούσε πολύ περισσότερο από τόν περίπατο στό πάρκο, όπου τό μικρό της πόδι βυθιζόταν στό ψηλό χορτάρι κι όπου δέν είχε πού νά στηρίξει τά χέρια της. "Όμως τό πάρκο ήταν ό μόνος τόπος, όπου τήν αφήναν νά περπατήσει, χωρίς νά τήν κρατάνε από τό χέρι, χωρίς νά τήν έχουν δεμένη στό καρτόσι της.

"Όπως όλοι μας έχουμε παρατηρήσει, τά νήπια αγαπάνε τήν κίνηση, τό περπάτημα "Έτσι, οί κοινόχρηστες σκάλες είναι

πάντα γεμάτες από μικρούς μπόμπιρες, πού σκαρφαλώνουν, κατηφορίζουν, κάθονται, σηκώνονται, κατρακυλούν. Τό παιδί, πού μεγαλώνει στο δρόμο, αναπτύσσει εξαιρετική ικανότητα στο νά κινείται ανάμεσα σέ εμπόδια, ν' αποφεύγει τούς κινδύνους, νά τρέχει, άκόμα και ν' άρπάζεται από τά όχήματα σέ κίνηση. Ίκανότητα, πού φανερώνει έναν άπίθανο δυναμισμό, τέλεια άγνωστο στο νωθρό και φοβισιαίρικο παιδί τών άνώτερων κοινωνικών τάξεων. Σέ κανένα από τά δυό αυτά κοινωνικά στρώματα δέν βοηθιέται τό παιδί στην ανάπτυξη του. Στο πρώτο έγκαταλείπεται μέσα στον άκατάλληλο και γεμάτο κινδύνους χώρο τών μεγάλων. Στο δεύτερο καταπιέζεται, για νά κρατηθεί μακριά απ' αυτόν τόν επικίνδυνο περίγυρο και περιορίζεται μέ προστατευτικά φράγματα. Τό παιδί, βασικό στοιχείο τής συντήρησης και τής δόμησης του ανθρώπου, μοιάζει μέ τόν Μεσσία, για τόν όποιον έλεγαν οί προφήτες ότι «ούκ έχει πού τήν κεφαλήν κλίη».

Χέρι και νούς

Άξιοσημείωτο είναι ότι οί δύο από τούς τρεις σταθμούς, πού σύμφωνα μέ τή φυσιολογία καθορίζουν τήν όμαλότητα τής ανάπτυξης του παιδιού, συνδέονται μέ τήν κίνηση. Πρόκειται για τήν έναρξη του βαθίσματος και τής όμιλίας. Για τήν έπιστήμη λοιπόν οί δύο αυτές κινητικές λειτουργίες είναι τό άεροσκόπιο, όπου διαβάζεται τό μέλλον του ανθρώπου. Πραγματικά. Οί δυό σύνθετες έκδηλώσεις δείχνουν τήν πρώτη νίκη του έγώ του παιδιού πάνω στα όργανα τής έκφρασης και τής δράσης. Κι ένν τό βάδισμα είναι κοινό σ' όλα τά ζώα, ή όμιλία χαρακτηρίζει ειδικά τόν άνθρωπο, γιατί έκφράζει σκέψη.

Τό ζώο, σέ αντίθεση μέ τό φυτό, «μετακινείται μέσα στο χώρο». Κι επειδή αυτή ή μετακίνηση ύλοποιείται μέ τή βοήθεια ειδικών όργάνων, τών άκρων, τό βάδισμα άποτελεί ουσιώδες γνώρισμα του είδους. Στο άνθρωπο, παρ' όλο ότι ή μετακίνηση του σώματος μέσα στο χώρο έχει τεράστια σημασία, άφου του επέτρεψε νά κατακτήσει όλόκληρη τή γή, δέν λογίζεται σαν ή χαρακτηριστική κίνηση του σκεπτόμενου όντος.

Έτσι, στην ουσία οί κινητικές ικανότητες, πού συνδέονται μέ τή λογική, είναι ή όμιλία και ή δραστηριότητα τών χειριών, πού

έξυπηρετεί τή σκέψη στήν πραγμάτωση του έργου. Ξέρουμε ότι τά πρώτα ίχνη του προϊστορικού ανθρώπου προδίδονται από τίς λαξεμένες και τίς πελεκημένες πέτρες, πού χρησιμοποιούσε σάν εργαλείο. Αυτά τά σημάδια χαρακτηρίζουν μιά καινούρια εποχή στήν ιστορία τής βιολογίας, των έμβιων όντων πάνω στή γή, τή λίθινη εποχή. Στήν πέτρα λαξεύτηκε και ό ήχος, πού πρίν γίνει έκφραση των χεριών, έσβηνε στον άέρα. Έμεινε πάνω της λείψανο του ανθρώπινου παρελθόντος.

Άκόμη και στή μορφολογία του σώματος, καθώς στή λειτουργία του θαδίσματος, προβάλλει καθαρά ό σκοπός νά λευτερωθούν τά χέρια, νά χρησιμοποιηθούν τά άνω άκρα σέ διαφορετικές λειτουργίες από τήν άπλή μετατόπιση μέσα στο διάστημα, νά ταχθούν στήν ύπηρεσία του νου. Γι' αυτό και στήν εξέλιξη των έμβιων όντων ό άνθρωπος παίρνει μιά ξεχωριστή θέση, άποδειχνοντας τή λειτουργική ένότητα ψυχής και κίνησης.

Τό χέρι είναι από τήν κατασκευή του ένα όργανο λεπτό και πολυσύνθετο, πού πέρα από τό ότι επιτρέπει στο λογικό νά εκφράζεται, τό φέρνει σέ άμεση έπαφή μέ τό περιβάλλον. Μπορούμε νά πούμε ότι ό άνθρωπος καταχτᾶ τό περιβάλλον μέ τά χέρια του, και τό μεταλλάζει μέ τήν καθοδήγηση του πνεύματος, εκπληρώνοντας έτσι τήν άποστολή του μέσα στο άπειρο σύμπαν.

Στήν άποτίμηση λοιπόν τής πνευματικής ανάπτυξης του παιδιου θά πρέπει νά λαμβάνεται υπ' όψη τό ξεκίνημα των κινητικών έκδηλώσεων, πού θά μπορούσαν νά χαρακτηριστούν σάν νοητικές έκδηλώσεις: ή εμφάνιση τής όμιλίας και ή εμφάνιση τής δραστηριότητας των χεριών, πού άποβλέπει στο έργο.

Έντελώς από ένστικτο, ύποσυνείδητα, ό άνθρωπος πρόσεξε ιδιαίτερα και συνταύτισε αυτές τίς δυό κινητικές έκφράσεις του νου, αυτά τά δυό πρωτεύοντα και άποκλειστικά γνωρίσματα του ανθρώπινου γένους. Η συνταύτιση περιορίστηκε ώστόσο σέ όρισμένα σύμβολα, πού συνδέονται μέ τήν κοινωνική ζωή του ενήλικου. Όταν π.χ. ένας άντρας και μιά γυναίκα παντρεύονται, ψιθυρίζουν μιά λέξη και ένώνουν τά χέρια. Υπόσχομαι γάμο=δίνω λόγο. Ζητώ σέ γάμο=ζητώ τό χέρι. Όποιος όρκίζεται, προφέρει μιά λέξη και κάνει μιά κίνηση μέ τό χέρι. Τό χέρι εμφανίζεται σά σύμβολο, ακόμα και στα έθιμα, πού κατά κύριο λόγο εκφράζουν τό «έγώ». Ό Πιλάτος, έκδηλώνοντας τήν άπόφασή του ν' άποσυρθεί από κάθε εύθύνη, πρόφερε

τή λειτουργική φράση: «νίπτω τά χείρας μου» κι έπλυνε στ' αλήθεια τά χέρια του μπροστά στό πλήθος. Ό καθολικός ιερέας, πρίν μπει στό κύριο μέρος τής λειτουργίας, αγγέλλει: «Θά νίψω τάς χείρας μου έν μέσω τών άθώνων»· καί πράγματι τά πλένει παρ' όλο πού τά έχει ήδη πλύνει, τά έχει έξαγνίσει, προτού πλησιάσει τό ιερό.

Όλα αυτά άποδείχνουν τή σημασία του χεριού, σάν έκφρασης του έσωτέρου «έγώ», στό ύποσυνειδητο τής ανθρωπότητας. Τί τό πιό ιερό, τί πιό ύπέροχο άπό τό ξεδίπλωμα τής ανθρωπίνης κίνησης στό παιδί; Του πρέπει καλωσόρισμα μέ όλες τίς τιμές.

Τό μικρούταικο χέρι πού άπλώνεται ν' άγγίξει τό καθετί, ή λαχτάρα τής κίνησης, πού προδίνει τήν προσπάθεια του «έγώ» νά μπει στόν κόσμο, θά 'πρεπε νά γεμίζει τίς ψυχές μας μέ θαυμασμό. Κι όμως ό άνθρωπος φοβάται τό τρυφερό χεράκι, πού τεντώνεται νά φτάσει τά φτηνά, τ' άσήμαντα πράγματα, πού τό περιβάλλουν. Έπαναλαμβάνει μονότονα «μήν άγγίζεις» τό ίδιο όπως λέει: «μήν κουνιέσαι, μή μιλάς». Άπ' αυτήν τήν άνήσυχία μέσα στά σκοτάδια του ύποσυνειδητου γεννιέται καί διαγράφεται μιά άμυνα ενάντια σ' όποιον ζητά βοήθεια άπό τους άλλους ανθρώπους: «Όμοια μέ τό χρέος νά παλαίψεις στό κρυφά κάποια δύναμη, πού επιβουλεύεται τήν ευμάρεια καί τ' άγαθά σου.

Γιά νά δει, γιά ν' άκούσει, δηλαδή γιά νά συλλέξει άπό τό περιβάλλον τ' άπαραίτητα στοιχεία στην πρωτεϊκή συγκρότηση του μυαλού του, τό παιδί πρέπει νά κάνει χτήμα του αυτόν τόν περιβάλλοντα χώρο. Όταν δηλαδή πρέπει νά κινηθεί δημιουργικά, χρησιμοποιώντας τά χέρια του σέ κάποια δουλειά, έχει άναγκη νά πιάσει, νά περιεργαστεί τά πράγματα του περίγυρου. Χρειάζεται μ' άλλα λόγια νά ύπάρχουν στό περιβάλλον κίνητρα γιά δράση. Στο οικογενειακό περιβάλλον ώστόσο αυτή ή άνάγκη του παιδιού δέν ύπολογίζεται. Γιατί όλα τ' άντικείμενα, πού τό περιβάλλουν, άνήκουν στόν ενήλικο καί προορίζονται γι' άποκλειστική του χρήση. Άπαγορευμένα στό παιδί όλα τά πράγματα, γίνονται άπρόσιτα. Η άπαγόρευση ν' άγγίξει τό παιδί είναι ή μόνη άπάντηση στό ζωτικό πρόβλημα τής νηπιακής ανάπτυξης. Όταν τό παιδί κατορθώνει νά πιάσει κάποιο άντικείμενο, πού βρέθηκε κοντά του, μοιάζει μέ πεινασμένο σκυλάκι, πού βρήκε ένα κόκκαλο καί πάει σέ μιά γωνιά νά τό ροκανίσει μέ τήν ήσυχία του, προσπαθώντας μ' αυτό τό λιγο-

στό φαί να κορέσει την πείνα του, προσέχοντας μήν τό τσακώ-
σει κανείς.

Τό νήπιο λοιπόν δέν κινείται άσκοπα. Προετοιμάζει τίς άπα-
ραίτητες διασυνδέσεις γιά τή συστηματοποίηση τών κινήσεων
ύπό τήν καθοδήγηση του προστάζοντος «έγώ». Τό έγώ είναι ό
μεγάλος διοργανωτής, ό συντονιστής, πού συνδέει σέ μιάν ένό-
τητα τήν ψυχική παρόρμηση καί τά όργανα τής έκφρασης
μέσα από συνεχείς άπόπειρες ολοκλήρωσης. Γιά τούτο είναι
πολύ σημαντικό νά διαλέγει καί νά έκτελεί τίς πράξεις του τό
ίδιο τό παιδί, ένεργώντας αύθόρμητα.

Αύτή ή διαπλαστική κίνηση παρουσιάζει ιδιάζοντα χαρακτη-
ριστικά. Δέν έχουμε νά κάνουμε εδώ μέ άπρογραμματίστες καί
άλόγιστες παρορμήσεις. Τό τρέξιμο, τό πήδημα, τό ψάξιμο τών
άντικειμένων δέν γίνεται στήν τύχη. Δέν είναι μιά άπλή μετατό-
πιση, πού σκορπά γύρω άκαταστασία καί χαλασμό. 'Η δομική
κίνηση δανείζεται τόν παλμό από τά δρώμενα, πού συντελου-
νται γύρω από τό παιδί. Οι πράξεις, πού δοκιμάζει νά μιμηθεί,
αναφέρονται πάντα στήν έξέταση ή στήν χρήση κάποιου άντι-
κείμενου. Τό παιδί επίχειρεί νά πράξει ανάλογα μέ τό τί βλέπει
στούς ένήλικους, χρησιμοποιώντας τά ίδια πράγματα μέ κεί-
νους. Γιά τούτο αύτές οι δραστηριότητες συνδέονται μέ τίς
χρήσεις, πού έπικρατούν στούς διάφορους οικογενειακούς καί
κοινωνικούς περιγυρους. Τό παιδί θέλει νά σκουπίζει, νά πλένει
τά πιάτα ή τά ρούχα, ν' άδειάζει νερό από τό ένα δοχείο στό
άλλο, ή άκόμα νά πλένεται, νά χτενίζεται, νά ντύνεται κ.ο.κ.

Τό φαινόμενο είναι παγκόσμιο, τό λένε μίμηση κι έρμηνεύεται
κάπως έτσι: τό παιδί κάνει ό,τι βλέπει νά κάνουν. Αύτή ή έρμη-
νεία ώστόσο δέν είναι σωστή, γιατί ή μίμηση του παιδιού δια-
φέρει από τήν αυτόματη μίμηση, πού θυμίζει τούς πίθηκους.
Οί δομικές κινήσεις του παιδιού ξεκινούν από ένα ψυχικό πλαι-
σιο στηριγμένο πάνω σέ κάποια γνώση. 'Επειδή ό ψυχισμός
έχει ταχθεί νά διευθύνει, προπορεύεται πάντα από τίς κινήσεις,
πού συνδέονται μαζί του. "Όταν δηλαδή τό παιδί θέλει νά κινη-
θει, ξέρει από πρίν τί πρέπει νά κάνει. Καί θέλει νά κάνει κάτι
γνωστό, κάτι, πού είδε νά γίνεται. Τό ίδιο συμβαίνει καί μέ τήν
έκμάθηση τής όμιλίας. Τό παιδί άφομοιώνει τή γλώσσα, πού
άκούει νά μιλάνε γύρω του. Κι όταν φελλίζει μιά λέξη, τήν
προφέρει, γιατί τήν έμαθε άκούγοντάς την καί τήν κρατεί ζω-
ντανή στή μνήμη του. "Όμως, τή χρησιμοποιεί μονάχα τή στιγ-
μή, πού τή χρειάζεται.

Αυτή ή γνώση καί ή χρήση τής άκουσμένης λέξης δέν είναι ώστόσο μιά άπλή μίμηση σάν τή λαλιά τοῦ παπαγάλου. Δέν πρόκειται γιά αυτόματη μίμηση, παρά γιά κάποια άποταμιευμένη παρατήρηση ή άποκτημένη γνώση. 'Η άναπαραγωγή τής στό λόγο είναι μιά ξεχωριστή πράξη. 'Η διάκριση αυτή έχει μεγάλη σημασία, γιατί άποσαφηνίζει μιά πλευρά τών σχέσεων τοῦ παιδιοῦ μέ τόν ένήλικο καί συμβάλλει στήν πληρέστερη κατανόηση τών παιδικών δραστηριοτήτων.

Στοιχεώδεις κινήσεις

Προτοῦ φθάσει τό παιδί νά εκτελεί κινήσεις μέ καθαρά λογικά αίτια, σάν αυτές, πού ειδη νά κάνουν οί ένήλικοι, αρχίζει νά δρᾶ γιά ίδιους σκοπούς, χρησιμοποιώντας τά άντικείμενα γιά λόγους συχνά άκατάληπτους στόν ένήλικο. Αυτό συμβαίνει ιδιαίτερα στά νήπια άνάμεσα στόν έναμιση χρόνο καί στά τρία χρόνια.

"Έτυχε νά δῶ ένα παιδάκι έναμιση χρόνου δίπλα σέ μιά στοίβα καλοσιδερωμένες πετσέτες, θαλμένες τή μία πάνω στήν άλλη μέ μεγάλη προσοχή. Τό παιδί πήρε μιά μόνο πετσέτα, βάζοντας άπό κάτω τό χέρι, γιά νά μή ξεδιπλωθεί καί τή μετέφερε στή διαγώνια άντίθετη γωνία τοῦ δωματίου, όπου τήν άκούμπησε προσεκτικά στό πάτωμα, λέγοντας «μία». "Υστερα γύρισε πίσω στή στοίβα, ακολουθώντας τήν ίδια διαγώνια κατεύθυνση, πράγμα, πού δείχνει ότι τό νήπιο κινήθηκε άπό κάποια ειδική προσανατολιστική εύαισθησία. 'Επαναλαμβάνοντας τίς ίδιες κινήσεις, τό μικρό πήρε καί δεύτερη πετσέτα άπό τή στοίβα καί θηματίζοντας πάνω στά προηγούμενα άχνάρια, τήν άφησε πάνω στήν πρώτη, ξαναλέγοντας «μία». Μ' αυτό τόν τρόπο μετέφερε άπό τήν μιάν άκρη τοῦ δωματίου στήν άλλη, όλες τίς πετσέτες. "Υστερα, μέ τήν ίδια φροντίδα, τίς ξανάβαλε στήν αρχική τους θέση. 'Η κατάσταση τής στοίβας δέν ήταν πιά άψογη, οί πετσέτες ώστόσο εξακολουθούσαν νά 'ναι αρκετά καλά διπλωμένες. Δέν είχε γίνει δηλαδή μεγάλο κακό.

Γιά καλή του τύχη κανείς άπό τήν οικογένεια δέν παρευρέθηκε σ' αυτή τήν έπιχείρηση. Πόσες καί πόσες φορές δέν ξαφνιάζονται τά παιδιά άπό τίς φωνές κάποιου ένήλικου πίσω άπό τήν πλάτη τους: «Φτάνει, φτάνει, μήν πειράζεις αυτά τά πράγματα». Καί πόσες φορές αυτά τά μικρά, τά σεπτά χέρια,

δέν χτυπιούνται βάνουσα από τόν ἐνήλικο, γιά νά μάθουν νά μὴν ἀγγίζουσι τὰ πράγματα.

Μιά ἄλλη στοιχειώδης δουλειά, πού γοητεύει τὰ μικρά παιδιά, εἶναι νά βάζουσι καί νά βγάζουσι τὸ πῶμα κάποιας φιάλης, ὅταν μάλιστα αὐτὴ ἢ φιάλη εἶναι ἢ κρυστάλλινη καράφα τοῦ κρασιοῦ, πού τὸ ταγιαρισμένο τῆς πῶμα παίρνει τὰ χρώματα τῆς ἱριδας. Αὐτὸ τὸ βάλει βγάλει εἶναι ἀπὸ τὰ πιὸ ἀγαπημένα βασικά γυμνάσματα τοῦ νήπιου. Τὸ ἴδιο ἐλκυστικὸ φαίνεται καί τὸ ἀνοιξε κλείσε κάποιου ἀσήκωτου κουτιοῦ μὲ βαρὺ καπάκι ἢ ἀκόμα τὸ ἀνοιγοκλείσιμο τῶν ντουλαπιῶν. Καταλαβαίνετε λοιπὸν ὅτι πολὺ συχνὰ δέν ἀργεῖ νά ξεσπάσει ὁ πόλεμος ἀνάμεσα στὸν ἐνήλικο καί τὸ παιδί, γι' αὐτὰ τ' ἀντικείμενα πού ὀρέγονται οἱ πιτσιρικάκι κι ὡστόσο δέν τοὺς ἐπιτρέπεται νά τ' ἀγγίξουσι, γιὰτὶ ἀνήκουσι στὴ μητέρα, ἢ στὸ γραφεῖο τοῦ πατέρα, ἢ στὸ μικρὸ ἐπιπλο τοῦ σαλονιοῦ. Κατὰ κανόνα ἀκολουθεῖ μιά ἀτέλειωτη γκρίνια τοῦ «ιδιότροπου» μωροῦ. "Ὁμως τὸ παιδί δέν ἐνδιαφέρεται ἀπαραίτητα γιά τὸ συγκεκριμένο μπουκαλάκι, ἢ τὸ μελανοδοχεῖο. Τὸ ἴδιο εὐχαριστημένο θὰ ἦταν μὲ πράγματα φτιαγμένα εἰδικὰ γιά κείνο, πού θὰ τοῦ ἐπέτρεπαν νά ἐκτελέσει αὐτὲς τίς κινητικὲς ἀσκήσεις.

Τέτοιες κι ἄλλες παρόμοιες εἶναι οἱ στοιχειώδεις δραστηριότητες, πού δέν ἔχουσι κανένα λογικὸ σκοπὸ καί πού συνιστοῦν τὰ πρῶτα ψελλίσματα τοῦ ἀνθρώπου-ἐργάτη. Σ' αὐτὸ τὸ προκαταρκτικὸ στάδιο ἀποτείνονται ὀρισμένες κατασκευές μας γιά πολὺ μικρά παιδιά, ὅπως τὰ σταθερά ἔνθετα, πού εἶχαν παγκόσμια ἐπιτυχία.

Ἡ ἰδέα, ν' ἀφήνουσι τὸ παιδί νά ἐνεργεῖ, γίνεται εὐκόλα δεχτή. Στὴν πράξη ὡστόσο παρουσιάζονται πολυσύνθετα ἐμπόδια, πού ἔχουσι τίς ρίζες τους βαθιὰ στὴν ψυχὴ τοῦ ἐνήλικου. "Ἔτσι, πολὺ συχνὰ, ἀκόμη κι ὅταν εἶναι ἔτοιμος νά συμμορφωθεῖ μὲ τὴν ἐπιθυμία τοῦ παιδιοῦ καί νά τὸ ἀφήσει ἐλεύθερο ν' ἀγγίζει καί νά μετακινεῖ τὰ διάφορα πράγματα, αἰσθάνεται νά μὴ μπορεῖ ν' ἀντισταθεῖ σὲ ἀόριστες ἐσωτερικὲς παρορμήσεις, πού καταλήγουσι νά τὸν κυριέψουσι.

Κάποια νεαρή μητέρα στὴ Νέα Ὑόρκη, μνημένη σ' αὐτὲς τίς ἰδέες, θέλησε νά τίς βάλει σὲ ἐφαρμογὴ στὸ παιδάκι τῆς, πού ἦταν δυόμισι χρονῶν. Μιά μέρα εἶδε τὸ μικρὸ νά μεταφέρει ἀπὸ τὴν κρεβατοκάμαρα στὸ σαλόνι (χωρὶς λόγο) ἕνα σταμνάκι γεμάτο νερό. Παρακολούθησε τὴν ἔνταση καί τὴν προσπάθεια τοῦ μικροῦ, πού προχωροῦσε μὲ δυσκολία καί πού ἐπαναλάμ-

Πανε στόν έαυτό του: «Πρόσεχε, πρόσεχε». 'Η στάμνα ήταν βαριά καί σέ κάποια στιγμή ή μητέρα δέν άντεξε καί έτρεξε νά βοηθήσει τό παιδί, παίρνοντάς του τό σταμνί από τά χέρια, γιά νά τό μεταφέρει, όπου εκείνο ήθελε. Τό νήπιο έβαλε τά κλάματα κι έμοιαζε δυστυχισμένο. Τό ίδιο υπέφερε κι ή μητέρα, πού στεναχώρησε τό παιδί της. Δικαιολογήθηκε λέγοντας, ότι παρ' όλο πού γνώριζε τήν αναγκαιότητα, πού ώθούσε τό παιδί, τής φάνηκε σκληρό νά τ' αφήσει νά κουράζεται καί νά χάνει τόσο χρόνο γιά κάτι, πού θά μπορούσε νά γίνει στό λεφτό. «Καταλαβαίνω πώς έσφαλα», μου έξομολογήθηκε, ζητώντας μου νά τή συμβουλέψω. Τό μυαλό μου πήγε στό άλλο σκέλος του προβλήματος, στό συναίσθημα τής άμυνας άπέναντι σ' άντικείμενα, πού κάλλιστα θά μπορούσε νά λέγεται «ή φιλαργυρία άπέναντι στό παιδί». Τής λέω: «Έχετε κανένα σερβίτιο πορσελάνης, μεγάλης άξίας; Δώστε στό παιδί ένα ένα τά φλυτζάνια καί παρακολουθείστε τί θά συμβεί». 'Η μητέρα άκολουθήσε τή συμβουλή μου καί καθώς μου διηγήθηκε ύστερα από καιρό, τό παιδί της μετέφερε μέ προσοχή τά φλυτζάνια, σταματώντας σέ κάθε του βήμα καί τά 'φθασε σ'ά στόν προορισμό τους. 'Η μητέρα ένιωθε ταραχή. 'Από τή μιά ή εύχαρίστηση γιά τή δραστηριότητα του παιδιού κι από τήν άλλη ή άνησυχία γιά τά φλυτζάνια. Άφησε ώστόσο τό παιδί νά ολοκληρώσει τή δουλειά, πού τό γοήτευε καί πού συνέτεινε χωρίς άλλο στήν ψυχική του ύγεια.

Μέ κάποιαν άλλη εύκαιρία έδωσα σ' ένα κοριτσάκι ενός έτους καί δύο μηνών ένα ξεσκονόπανο γιά νά ξεσκονίσει. Τής άρεσε τόσο αύτή ή δουλειά, πού, καθισμένη, ξεσκόνιζε, ένα ένα, μία σειρά από μικρά σιλπνά μπιμπελό. 'Η μητέρα ώστόσο, από κάποια ένστιχτώδικη άμυνα, άρνήθηκε νά επιτρέψει στό παιδί ν' άγγίξει ένα άντικείμενο, πού τής φάνηκε άσχετο πρός τίς άνάγκες τής μικρής.

Οί πρώτες έκδηλώσεις του ένστικτου τής έγργασίας στό παιδί είναι ή πιό άπροσδόκητη άποκάλυψη γιά τόν ενήλικο, πού έχει συλλάθει τή σημασία τους. Βλέπει ότι πρέπει νά παραιτηθεί από πάρα πολλά πράγματα. Αισθάνεται σά νά προσβάλλεται ή προσωπικότητά του, σά νά παραχωρεί μέρος του κόσμου του. Κάτι, έντελώς άσυμβίβαστο μέ τήν ενεργό ζωή, στήν όποία μετέχει ό ενήλικος. Μέσα στό περιβάλλον του ενήλικου τό παιδί δείχνεται χωρίς άλλο έξω-κοινωνικό. Νά του κλείσουμε γιά πάντα τήν πόρτα, όπως γινόταν ως τώρα, σημαίνει ότι θ'

ἀναστείλουμε τήν ἀνάπτυξή του. Είναι σά νά τό καταδικάζαμε σέ «μουγγαμάρα».

Ἡ λύση σ' αὐτή τή σύγκρουση συνίσταται στήν προετοιμασία τοῦ περιβάλλοντος νά ὑποδεχθεῖ κατά πῶς πρέπει τίς ὑψηλές ἐκφράσεις τοῦ παιδιοῦ. Ὅταν τό παιδί προφέρει τήν πρώτη λέξη, δέν χρειάζεται βέβαια νά κάνουμε τίποτε γι' αὐτό ἀπό πρίν. Τό ψέλλισμα τῆς γλώσσας του ἀντηχεῖ μέσα στό σπίτι σά χαρούμενο τιτίβισμα. Τό ἔργο ὡστόσο τοῦ μικροῦ χεριοῦ, ψέλλισμα κι αὐτό τοῦ ἀνθρώπου-δουλευτή, προϋποθέτει κίνητρα δράσης μέ τή μορφή τῶν σχετικῶν ἀντικειμένων. Τότε βλέπουμε τά νήπια νά ἐκτελοῦν ἔργα, τά ὁποῖα ἀπαιτοῦν κάποια προσπάθεια, πού πολύ συχνά ξεπερνά τίς ἐκτιμήσεις μας γιά τίς ὑλικές τους δυνατότητες.

Ἐχω τή φωτογραφία μιᾶς Ἀγγλιδούλας, πού μεταφέρει μιὰ τεράστια φόρμα ψωμί. Τόσο τεράστια, πού τά δυό της χέρια δέν φτάνουν νά τή στηρίξουν καί ἀκουμπᾶ στό σῶμα τοῦ νήπιου. Ἀναγκάζεται ἔτσι νά προχωρεῖ τεντωμένη πρὸς τά πίσω χωρίς νά μπορεῖ νά δεῖ πού πάει τά βήματά της. Στή φωτογραφία φαίνεται μόνο ἡ συγκίνηση τοῦ σκύλου, πού συνοδεύει τό παιδί, δίχως νά τό χάνει ἀπό τά μάτια του: στητός, εἶναι ἔτοιμος νά πηδήξει, νά τή βοηθήσει. Στό βάθος, οἱ μεγάλοι, πού παρακολουθοῦν τό κοριτσάκι, εἶναι ἔτοιμοι κι αὐτοί νά τρέξουν γιά νά τοῦ πάρουν τό ψωμί ἀπό τά χέρια. Καμιά φορά, τά πολύ μικρά παιδιά, ὅταν βρεθοῦν σέ εἰδικά προετοιμασμένο περιβάλλον, ἀναπτύσσουν πρῶιμες δραστηριότητες, πού χαρακτηρίζονται ἀπό μεγάλη ἐπιδεξιότητα καί ἀκρίβεια καί πού μᾶς ἀφήνουν ἀναυδους.

7

Ο ρυθμός

Ο ενήλικος, πού δέν έχει ακόμη συλλάβει τή δραστηριότητα του παιδικού χεριού σά ζωτική ανάγκη καί πού δέν βλέπει σ' αυτή τό ξύπνημα του ένστικτου τής δουλειάς, έμποδίζει τό παιδί νά εργάζεται. "Όχι απαραίτητα από κάποια έσωτερική άμυνα. Συχνά, άλλες είναι οι αιτίες. "Όπως, τό ότι ο ενήλικος αποβλέπει σά έξωτερικά αποτελέσματα των πράξεων, καθώς καί ότι ο τρόπος, πού ενεργεί, καθορίζεται από τήν πνευματική του κατάρτιση. Τό νά φθάσει στό τέρμα, ενεργώντας άστραπιαία, δηλαδή στόν έλάχιστο δυνατό χρόνο, είναι γι' αυτόν φυσική νομοτέλεια, «ο νόμος τής ήσσονος προσπάθειας». Βλέποντας λοιπόν τό παιδί νά κοπιάζει ύπέρμετρα γιά νά ολοκληρώσει κάποια άχρηστη πράξη, πού εκείνος θά τέλειωνε σ' ένα λεπτό καί πολύ πιό σωστά, μπαίνει στόν πειρασμό νά τό βοηθήσει, μεταιώνοντας έτσι μιάν ίεροτελεστία, πού τόν ταράζει.

Ο ένθουσιασμός του παιδιού γι' άσήμαντα πράγματα άπωθει τόν ενήλικο, πού τόν βρίσκει παράξενο καί άνεξήγητο. "Αν ένα νήπιο δεί, ότι τό χαλί κάτω από τό τραπέζι είναι ζαρωμένο κι όχι στρωμένο κανονικά, θά προσπαθήσει νά τό επαναφέρει στήν άρχική του θέση. "Αν τό αφήσουν, θά τό κάνει σιγά σιγά, βάζοντας όλη του τή δύναμη καί τόν ένθουσιασμό. Καί τούτο, γιατί ή μνήμη είναι τό μεγάλο έργο του μυαλού του, τό ίδιο όπως τό συγκύρισμα: τό νά βάζει καθετί στή θέση πού τό 'χε δεί άρχικά, είναι ο θρίαμβος τής ανάπτυξης του. "Όμως, όλα αυτά είναι δυνατά μονάχα όταν λείπουν οι μεγάλοι καί δέν παύουν είδηση τήν προσπάθεια του παιδιού.

"Όταν τό νήπιο δοκιμάζει νά χτενιστεί, ο ενήλικος, αντί νά έκστασιαστεί μπροστά σ' αυτή τή θαυμαστή προσπάθεια, αισθάνεται νά άπειλείται στήν ιδιούσυστασή του. Βλέπει ότι τό

παιδί δέν τά καταφέρνει νά χτενιστεί καλά, κι ὅτι ἀργεῖ, τή στιγμή πού ἐκείνος, ὁ ἐνήλικος, μπορεῖ νά τό χτενίσει καλύτερα καί πολύ πιά γρήγορα. Ἔτσι, τό παιδί, πού πραγματώνει μέ ἡδονή αὐτή τή δομική λειτουργία τῆς ἴδιας του τῆς προσωπικότητας, νιώθει τόν ἐνήλικο, αὐτό τό πανύψηλο πλάσμα, πού φτάνει μέχρι τό ταβάνι, τόν παντοδύναμο, μέ τόν ὅποιο δέν μπορεῖ νά παλαίψει, νά τό πλησιάζει καί νά τοῦ παίρνει τή χτένα ἀπό τά χέρια, λέγοντας πώς θά τό χτενίσει αὐτός. Τά ἴδια κάνει ὁ ἐνήλικος, ὅταν βλέπει τό παιδί του νά κουράζεται, προσπαθώντας νά ντυθεῖ, ἢ νά δέσει τά κορδόνια τῶν παπουτσιῶν του. Κάθε ἀπόπειρα τοῦ παιδιοῦ τσακίζεται. Ὁ ἐνήλικος ὀργίζεται ὄχι μονάχα γιατί τό παιδί ἐπιχειρεῖ ἀνώφελα νά ἐκτελέσει ἕνα ἔργο, ἀλλά καί ἀπ' αὐτόν τόν ρυθμό, ἀπ' αὐτόν τό διαφορετικό τρόπο κίνησης.

Ὁ ρυθμός δέν εἶναι σάν τή σκουριασμένη ἰδέα, πού μπορεῖ κανεῖς ν' ἀλλάξει, ἢ τήν καινούρια, πού μπορεῖ νά γίνει κατανοητή. Ὁ ρυθμός τῆς κίνησης ἀποτελεῖ μέρος τῆς προσωπικότητας. Εἶναι ἕνα παρένθετο γνώρισμα, σάν τό σχῆμα τοῦ σώματος. Τέλεια ἑναρμονισμένος μέ ἄλλους παρόμοιους ρυθμούς τοῦ ὀργανιομοῦ, δέν μπορεῖ ἀδιαμαρτύρητα νά προσαρμοστεῖ σέ διαφορετικὴ συχνότητα. Ἄν π.χ. θρῖσκομαστε πλάι σ' ἕναν σπαστικό καί πρέπει νά περπατήσουμε μαζί του, καταλαμβανόμεστε ἀπό ἄγχος. Τό ἴδιο κι ὅταν βλέπουμε τό σπαστικό νά προσπαθεῖ νά φέρει στά χεῖλη του τό ποτήρι μέ τό νερό, κινδυνεύοντας νά τό χύσει. Αὐτοί οἱ διαφορετικοί ρυθμοὶ κίνησης ἐρχονται σέ σύγκρουση μέ τοὺς δικούς μας καί μᾶς γεμίζουν ἄγχος, ἀπό τό ὅποιο πασχίζουμε ν' ἀπαλλαγούμε ἀντιδρώντας καί συγχρονίζοντας τίς κινήσεις τοῦ ἀρρωστοῦ μέ τίς δικές μας. Ἔτσι, καθώς λέμε, βοηθάμε τό σπαστικό.

Κάπως ἔτσι ἀντιδρᾷ ὁ ἐνήλικος καί μέ τό παιδί. Ἀπό ἐνστικτώδη ἀμυνα προσπαθεῖ νά τό ἐμποδίσει νά κάνει αὐτές τίς ἀργές κινήσεις, τό ἴδιο ὅπως θά προσπαθοῦσε νά διώξει μετά μανίας τήν ἄκακη μύγα πού θά τόν ἐνοχλοῦσε.

Ὁ ἐνήλικος ὡστόσο ἀνέχεται, χωρίς νά δυσανασχετεῖ, τή γρήγορη, τήν ἐπιταχυνόμενη συχνότητα στίς κινήσεις τοῦ παιδιοῦ. Στήν περίπτωση αὐτή δέχεται ἀδιαμαρτύρητα τήν ἀκαταστασία καί τήν ταραχή, πού τό ζωνερό παιδί σκορπᾷ γύρω του. Τώρα, ὁ ἐνήλικος «ὀπλίζεται μέ ὑπομονή» γιατί πρόκειται γιά πράγματα ξεκάθαρα καί ἐξωτερικά. Καί γιατί ἡ θέλησή του μπορεῖ πάντα νά ἐλέγχει αὐτές τίς συνειδητές πράξεις. Ὅταν

ὅμως οἱ κινήσεις τοῦ παιδιοῦ εἶναι ἀργές, τότε ὁ ἐνήλικος ἐπεμ-
βαίνει ἀκάθεκτα μέ τήν «ὑποκατάσταση». Ἔτσι, ἀντί νά βοηθή-
σει τό παιδί στίς πιδ οὐσιαστικές ψυχικές του ἀνάγκες, τό ὑπο-
καθιστᾶ σέ ὄλες τίς ἐνέργειες, πού τοῦ ἐπιβάλλονται ἀπ' αὐτές
τίς ἀνάγκες, ἀποκλείοντας κάθε δραστηριότητα καί προβάλλο-
ντας σάν τό μεγαλύτερο ἐμπόδιο στήν ἀνάπτυξή του.

Τ' ἀπελπισμένα κλάματα τοῦ «καπριτσιόζικου» νήπιου, πού
δέν κάθεται νά τό πλύνουν, νά τό χτενίσουν ἢ νά τό ντύσουν,
εἶναι ἐκφράσεις τοῦ πρώτου δράματος στή μάχη τῆς ζωῆς.
Ποιός θά μπορούσε ποτέ νά φανταστεῖ ὅτι αὐτή ἡ ἀχρηστη
βοήθεια, πού παρέχεται στό νήπιο, εἶναι τό ξεκίνημα κάθε κα-
τοπινῆς ἀναστολῆς καί γιά τοῦτο ἡ πιδ ἐπικίνδυνη βλάβη, πού
τό ἐνήλικο ἄτομο προξενεῖ στό παιδί;

Οἱ Ἰάπωνες, στά ἔθιμά τους, διαγράφουν αὐτή τήν κόλαση
τοῦ παιδιοῦ σέ μιά συγκλονιστική σύλληψη. Σύμφωνα μέ τήν
ταφική ἱεροτελεστία, φέρνουν στόν τάφο τοῦ παιδιοῦ μικρά
πετραδάκια κι ἄλλα παρεμφερῆ ἀντικείμενα, πού θά τό βοηθή-
σουν νά γλυτώσει ἀπό τά βασανιστήρια, στά ὅποια τό ὑπο-
βάλλουν οἱ δαίμονες τοῦ κάτω κόσμου. Ὄταν τό πνεῦμα τοῦ
παιδιοῦ χτίζει τούς πύργους του, ἔρχεται ἕνας δαίμονας, πέφ-
τει ἐπάνω τους καί τούς γκρεμίζει. Τά μικρά λιθαράκια, ἀφη-
μένα ἀπό τούς σπλαχνικούς γονεῖς, χρησιμεύουν στήν ἀναστή-
λωση τοῦ πύργου.

Ἡ εἰκόνα αὐτή μᾶς δίνει ἕνα συγκλονιστικό παράδειγμα προ-
βολῆς τοῦ ὑποσυνείδητου σέ μιάν ἄλλη ζωῆ.

Ἵποκατάσταση τῆς προσωπικότητας

Ὁ ἐνήλικος ὑποκαθιστᾶ τό παιδί μέ δύο τρόπους: Μέ τό νά
ἐνεργεῖ στή θέση τοῦ παιδιοῦ καί μέ τό νά ἐπεμβαίνει στή θέ-
λησή του, ἀντικαθιστώντας τήν μέ τή δική του. Ὄποτε δέν εἶ-
ναι τό παιδί, πού ἐνεργεῖ, ἀλλά ὁ ἐνήλικος μέσα ἀπό τό παιδί.

Ὄταν ὁ Σαρκῷ στή διάσημη ψυχιατρική του κλινική ἀπέδειξε
τήν ὑποκατάσταση τῆς προσωπικότητας τῶν ὑστερικών μέ τήν
ὑποβολή, προκάλεσε σάλο. Καί τοῦτο γιατί τά πειράματά του
ἀπομακρύνονταν ἀπό τίς θεμελιώδεις ἀρχές, πού ὡς τότε λο-
γίζονταν σταθερές κι ἀκλόνητες: ὅτι δηλαδή ὁ ἄνθρωπος εἶναι
κύριος τῶν πράξεών του. Ἀποδείχτηκε τότε πειραματικά ὅτι
τό ἄτομο μπορούσε νά ἐπηραστεῖ ἀπό τήν ὑποβολή σέ τέτοιο

βαθμό, πού ν' απορρίψει τήν ἴδια του τήν προσωπικότητα, ὑποκαθιστώντας την μέ κάποιαν ἄλλη, μέ τήν προσωπικότητα τοῦ ὑποβολέα.

Τέτοια περιστατικά, ἔστω καί σάν κλινικά πειράματα, ἀνοίξαν καινούριους δρόμους γιά ἔρευνες καί ἀνακαλύψεις. Πάνω σ' αὐτά τά φαινόμενα στηρίχτηκαν οἱ μελέτες γιά τή διπλή προσωπικότητα, γιά τό ὑποσυνείδητο καί γιά τίς ἀκραῖες ψυχικές καταστάσεις, καθώς καί ἡ πληρέστερη διερεύνηση τοῦ ὑποσυνείδητου ἀπό τήν ψυχανάλυση.

Σέ μιά περίοδο τῆς ζωῆς του ὁ ἄνθρωπος ἐμφανίζει ἐξαιρετική προδιάθεση στήν ὑποβολή: Στήν παιδική ἡλικία, ὅταν σχηματίζεται ἡ συνείδηση καί ὅταν ἀναπτύσσεται ἡ εὐαισθησία ἀπέναντι στά ἐξωτερικά στοιχεῖα. Τότε ὁ ἐνήλικος μπορεῖ νά διεισδύσει, νά εἰσβάλει σχεδόν ἀπαρατήρητος, ζωντανεύοντας μέ τή δική του θέληση αὐτή τήν ὑπέροχη κατάκτηση τῆς θέλησης τοῦ παιδιοῦ, τή ρευστότητά του.

Πολλές φορές στά σχολεῖα μας, ὅταν δείχναμε μιά ἄσκηση, ὑπερβάλλοντας σέ ζήλο ἢ σέ κινήσεις, ξεδεύοντας περισσῆ ἐνέργεια καί σχολαστικότητα, βλέπαμε νά ἐξαφανίζεται ἀπό τό παιδί ἡ ἱκανότητα νά κρίνει καί νά ἐνεργεῖ σύμφωνα μέ τήν προσωπικότητά του. Σημειωνόταν τότε μιά κίνηση, πού ἀπομακρυνόταν ἀπό τό «ἐγώ», πού θά ἔπρεπε νά τήν κατευθύνει, γιά νά συλληφτεῖ ἀπό κάποιο ἄλλο, ξένο «ἐγώ», πιό ἰσχυρό. Αὐτό τό «ἐγώ», ἐνεργώντας διακριτικά, κατόρθωνε πάντα νά συλλαμβάνει, νά καταληστεύει τήν παιδική προσωπικότητα ἀπό τά ἴδια τῆς τά τρυφερά ὄργανα. Ὁ ἐνήλικος δέν ὑποβάλλει πάντα τό παιδί μέ τή θέλησή του. Συχνά τό κάνει ἀθέλητα, χωρίς νά τό ὑποψιάζεται, χωρίς νά προβληματίζεται.

Θ' ἀναφερθῶ τώρα σέ κάποιο περιστατικό, πού μοῦ συνέβη πρῖν ἀπό καιρό. Παρατηροῦσα ἕνα νήπιο δύο περίπου χρονῶν, πού ἀκουμπούσε ἕνα ζευγάρι παλιά παπούτσια πάνω στήν ἄσπρη κουβέρτα τοῦ κρεβατιοῦ. Τελείως ἀυθόρμητα (χωρίς νά τό σκεφτώ) πήρα τά παπούτσια καί τά ἔβαλα σέ μιά γωνία στό δάπεδο, λέγοντας: «Εἶναι βρώμικα». Κατόπι, ξεσκόνισα μέ τό χέρι τήν κουβέρτα στό μέρος πού εἶχαν ἀκουμπήσει τά παπούτσια. Ὑστερα ἀπ' αὐτό τό περιστατικό, κάθε φορά πού τό μικρό ἔβλεπε ἕνα ζευγάρι παπούτσια, ἔσπευδε νά τά πάρει καί νά τοῦς ἀλλάξει θέση λέγοντας: «Εἶναι βρώμικα». Στή συνέχεια μάλιστα πέραγε τό χέρι του πάνω ἀπό τό κρεβάτι, γιά νά τό ξεσκονίσει, παρ' ὅλο ὅτι τά παπούτσια δέν τό εἶχαν ἀγγίξει.

Κι άλλο ένα παράδειγμα: Κάποια μητέρα έλαβε μέ χαρά ένα δέμα. Τό άνοιξε καί βρήκε μέσα ένα μεταξωτό ύφασμα, πού έδωσε άμέσως στό κοριτσάκι της καί μιά μικρή τρομπέτα, πού έφερε στά χείλη της καί άρχισε νά παίζει. Τό νήπιο φώναξε χαρούμενο· «μουσική». Γιά πολύν καιρό, κάθε φορά πού ή μικρή άγγιζε κάποιο ύφασμα, ένθουσιαζόταν καί φώναζε: «μουσική».

Όταν ό ένήλικος δέν έπεμβαίνει τόσο βίαια, ώστε νά προκαλέσει αντίδραση, οι άπαγορεύσεις μπορούν πολύ εύκολα νά περάσουν μέσα από τή θέλησή του στίς πράξεις του παιδιού. Κάτι, πού συμβαίνει πολύ συχνά στίς άνωτερες κοινωνικές τάξεις: «τίς αυτοελεγχόμενες» καί πού είναι έργο τών εκλεπτυσμένων νταντάδων.

Άκούστε τήν άρκετά χαρακτηριστική περίπτωση ενός μικρού κοριτσιού τεσσάρων περίπου χρόνων, πού έμενε μέ τή γιαγιά του σ' ένα έξοχικό σπίτι. Τό κοριτσάκι έκδήλωσε τήν έπιθυμία ν' άνοίξει τή θρύση σέ μιά λιμνούλα του κήπου, γιά νά δει τό συντριβάνι. Μόλις όμως άκούμπησε τό χέρι του στή θρύση, τό τράβηξε άπτότομα. 'Η γιαγιά τό ένθάρρυνε, αλλά τό κοριτσάκι άπαντούσε: «Όχι, ή νταντά δέν θέλει». Τότε ή γιαγιά προσπάθησε νά πείσει τή μικρή, νά τής δείξει ότι ήταν σύμφωνη καί ότι, στό κάτω κάτω, τό σπίτι ήταν δικό της. Τό κοριτσάκι χαμογελούσε εύχαριστημένο στίς έξηγήσεις τής γιαγιάς, κι άνυπομονούσε νά δει τό συντριβάνι. Μόλις όμως άπλωνε τό χέρι του στή βρύση, τό τραβούσε, χωρίς νά τήν άνοίξει. 'Η ύπακοή στήν παλιά προσταγή τής άπούσας γκουβερνάντας ήταν τόσο άπόλυτη, τόσο ίσχυρή, πού ή πειθώ του παρευρισκόμενου προσώπου, τής γιαγιάς, δέν ώφελοúσε σέ τίποτε.

Σχετική είναι καί ή περίπτωση ενός μεγαλύτερου παιδιού, έπτά περίπου ετών. Κάθε φορά πού καθόταν κι ήταν έτοιμο νά σηκωθεί, νά τρέξει σέ κάτι πού τό τραβούσε άπό μακριά, όπισθοδρομούσε στό κάθισμά του, κρατημένο άπο κάποια άκατανίκητη δύναμη, πού δέν μπορούσε νά τιθασέψει. Ποιός ήταν «ό κύριος» πού πρόσταζε μέσα στήν ψυχή του παιδιού, δέν τό μάθαμε ποτέ. Χάθηκε στά τρίςβαθα τής παιδικής μνήμης.

‘Η άγάπη γιά τό περιβάλλον

Μπορούμε νά πούμε ότι ή τάση τών παιδιών γιά ύποβολή όφειλεται στήν υπέρμετρη φόρτιση κάποιας ψυχικής δομικής

λειτουργίας, αυτής τῆς χαρακτηριστικῆς ἐσωτερικῆς εὐαισθησίας, πού τῆ λέμε «ἀγάπη γιά τόν περιβάλλοντα χῶρο». Τό παιδί παρατηρεῖ τά διάφορα ἀντικείμενά μέ πάθος καί ἔλκεται ἀπό αὐτά. Ὁμως, πάνω ἀπ' ὅλα, τό μαγνητίζουν οἱ πράξεις τοῦ ἐνήλικου. Θέλει νά τίς γνωρίσει, νά τίς μιμηθεῖ. Νά, λοιπόν, τό μεγάλο χρέος τοῦ ἐνήλικου: Νά γίνει ὁ ἐμπνευστής τῶν παιδικῶν πράξεων, τό ἀνοιχτό βιβλίο, ὅπου θά διαβάζει τό παιδί τίς ὁδηγίες γιά τά ἴδια του τά βήματα, ὅπου θά μαθαίνει τ' ἀπαραίτητα γιά νά δράσει σωστά. Ὁμως, μιά τέτοια ἀποστολή, θέλει τόν ἐνήλικο ἥρεμο πάντα, μέ ἀργές τονισμένες κινήσεις, ἔτσι πού οἱ ἐνέργειές του νά γίνονται ἀπόλυτα κατανοητές σέ ὅλες τους τίς λεπτομέρειες ἀπό τό παιδί, πού τίς παρακολουθεῖ. Ἀντίθετα, ἂν ἀφεθεῖ ὁ ἐνήλικος στούς δικούς του γρήγορους καί δυναμικούς ρυθμούς, τότε, ἀντί νά ἐμψυχώσει τό παιδί, εἰσβάλλει συχνά αὐτός ὁ ἴδιος στό πνεῦμα του καί τό ὑποκαθιστᾷ μέ τήν ὑποβολή.

Ἀκόμη καί τ' ἀντικείμενα, πού τραβοῦν τίς αἰσθήσεις τοῦ παιδιοῦ, ἀποχτοῦν πολλές φορές ἰσχυρή ὑποβλητική δύναμη καί συγκεντρώνουν τή δραστηριότητά του σάν μαγνήτες. Μ' αὐτή τήν εὐκαιρία θ' ἀναφερθῶ στά ἐνδιαφέροντα πειράματα τοῦ καθηγητῆ Levine, ἀποτυπωμένα στόν ψυχολογικό του κινηματογράφο. Στόχος αὐτῆς τῆς ἔρευνας ἦταν νά γνωρίσουμε τίς διαφορές, πού παρουσιάζουν στή συμπεριφορά τους ἀπέναντι σέ συγκεκριμένα ἀντικείμενα τά προβληματικά καί τά φυσιολογικά παιδιά τῶν σχολείων μας, τῆς ἴδιας περίπου ἡλικίας καί μέ τίς αὐτές συνθήκες διαβίωσης. Σ' ἓνα μακρόστενο τραπέζι εἶναι τοποθετημένα διάφορα ἀντικείμενα, μεταξύ τῶν ὁποίων καί μερικά δικά μας ἐποπτικά μέσα. Στήν ὀθόνη ἐμφανίζεται ἡ πρώτη ὁμάδα παιδιῶν. Ὅλα τους δείχνουν μεγάλο ἐνδιαφέρον γιά τά ἐκτεθειμένα ἀντικείμενα. Εἶναι ζωηρά καί χαμογελαστά καί φαίνονται εὐχαριστημένα, πού βρίσκονται ἀνάμεσα σέ τόσα πράγματα. Τό καθένα τους παίρνει κάποιο ἀντικείμενο καί τό περιεργάζεται. Τό ἀφήνει, καί πιάνει ἄλλο κ.ο.κ., ἀποκτώντας ἔτσι ἀρκετές ἐμπειρίες. Τέλος τοῦ πρώτου πλάνου. Βλέπουμε τώρα μίαν ἄλλη ὁμάδα παιδιῶν, πού κινοῦνται ἀργά, σταματοῦν, κοιτάζουν, πιάνουν στό χέρι τους κάποιο ἀντικείμενο, τό περιεργάζονται κι ὕστερα πέφτουν σέ συλλογή. Τέλος τοῦ δεύτερου πλάνου.

Ποιά ἀπό τά παιδιά αὐτά εἶναι προβληματικά καί ποιά φυσιολογικά; Προβληματικά εἶναι τά ζωηρά, τά χαρούμενα παι-

διά, πού κινούνται πολύ, πού αφήνουν τό ένα αντικείμενο και πιάνουν τό άλλο, πού θέλουν νά τά γνωρίσουν όλα. 'Εκείνος πού τά παρακολουθεί, σχηματίζει τήν εντύπωση ότι είναι πιό ξευπνα από τά άλλα, γιατί όλοι μας έχουμε συνηθίσει νά θεωρούμε ξευπνα τά ζωηρά, χαρούμενα παιδιά, πού περνούν από αντικείμενο σέ αντικείμενο. Τά φυσιολογικά παιδιά, αντίθετα, δείχνονται ήρεμα, πολύ πιό σταθερά και προσηλωμένα σ' ένα μονάχα αντικείμενο, σά νά σκέπτονται. 'Επομένως ή ήρεμία, ή λιγοστή και μετρημένη κίνηση, ή περισυλλογή είναι γνωρίσματα του φυσιολογικού παιδιού.

'Η κινηματογραφημένη πειραματική έρευνα και τά πορίσματά της έρχονται σέ φανερή διάσταση μέ τίς δεσπόζουσες αντίληψεις, πού θέλουν τά ξευπνα παιδιά ν' αντιδρούν όπως τά προβληματικά της ταινίας. Τό άργό, τό σκεφτόμενο παιδί είναι κάτι τό καινούριο. Δέν δυσκολεύεται κανείς ώστόσο ν' αντιληφτεί ότι οί μετρημένες του κινήσεις ύπαγορεύονται από τό «εγώ» και κατευθύνονται από τή λογική, τιθασεύοντας τήν ύποβολή πού έκπορεύεται από τ' αντικείμενα και διαθέτοντάς τα κατά βούληση.

Σημασία λοιπόν έχει ή κατάκτηση του ίδιου του «εγώ» κι όχι ή περισσή κίνηση. Δέν φτάνει νά κινείται τό παιδί μέ όποιονδήποτε τρόπο και πρόσ όποιανδήποτε κατεύθυνση. Πρέπει νά καταχτήσει, νά επιβληθεί στά κινητήρια όργανά του. 'Η δυνατότητα νά κινείται μέ τήν καθοδήγηση του ίδιου του του «εγώ» και όχι από καθαρή έλξη των διαφόρων αντικειμένων, βοηθά τό παιδί νά προσηλωθεί σ' ένα μόνο πράγμα, φαινόμενο μέ καθαρά έσωτερική προέλευση.

Αυτή ή εκλεπτυσμένη, ή δισταχτική κίνηση είναι απόλυτα φυσιολογική. 'Αποτελεί τή συνθετική όψη μιας τάξης, πού μπορούμε νά ονομάσουμε έσωτερική πειθαρχία. 'Η όργάνωση των έξωτερικών πράξεων είναι ή έκφραση κάποιας έσωτερικής πειθαρχίας, δομημένης γύρω από τήν τάξη. "Όταν δέν συμβαίνει κάτι τέτοιο, ή κίνηση ξεφεύγει από τόν έλεγχο της προσωπικότητας, πού μπορεί ν' άλωθει από κάποια ξένη θέληση και νά γίνει έρμαιο έξωτερικών επιρροών, όμοια μέ άκυβέρνητο καράβι.

'Η έξωτερική θέληση δύσκολα οδηγεί στό συντονισμό των πράξεων, γιατί δέν εύνοει τήν όργάνωση. "Ετσι, μπορούμε νά πούμε, ότι ή άτομικότητα τσακίζεται. Τό παιδί χάνει τήν εύκαιρία ν' αναπτυχθεί σύμφωνα μέ τή φύση του. Μοιάζει μέ τόν

ἐπιβάτη τοῦ ἀερόστατου, πού προσγειώνεται στήν ἔρημο καί πού ξαφνικά τό βλέπει νά σηκώνεται ψηλά, παρασυρμένο ἀπό τόν ἄνεμο, ἀφήνοντάς τον μόνο. Τώρα πιά δέν μπορεῖ νά κάνει τίποτε, γιά νά τό φέρει πάλι κοντά του, καί δέν ὑπάρχει τίποτε γύρω του νά τ' ἀντικαταστήσει.

Αὐτήν ἀκριβῶς τήν εἰκόνα παρουσιάζει ὁ ἄνθρωπος, πού ἀναδύεται ἀπό τή διαμάχη τοῦ ἐνήλικου μέ τό παιδί: ἕνα πνεῦμα ζοφερό, ὑπανάπτυχτο, μακριά ἀπό τά ἐκφραστικά του μέσα, πού παραπαίουν ἀσυνάρτητα, εὐκολή λεία τῶν στοιχείων τοῦ περιβάλλοντος.

Ἡ κίνηση

Ἡ κίνηση παίζει σημαντικό ρόλο στή δόμηση τοῦ ψυχισμοῦ. Εἶναι μεγάλο λάθος νά τήν ἐντάσσουμε στίς διάφορες λειτουργίες τοῦ σώματος, χωρίς νά παίρνομε ὑπ' ὄψη τήν ἰδιαιτερότητα τῆς φύσης της σέ σχέση μέ τίς ἄλλες λειτουργίες τοῦ νευροφυτικού συστήματος, ὅπως ἡ πέψη, ἡ ἀναπνοή κ.ο.κ. Στήν πράξη, ἡ κίνηση λογίζεται σάν κάτι, πού βοηθᾷ τή φυσιολογική λειτουργία τοῦ σώματος, εὐκολύνοντας τήν ἀναπνοή, τήν πέψη καί τήν κυκλοφορία. Κι αὐτό εἶναι ὅλο.

Ὅντας ἡ κυριότερη καί ἡ πιο χαρακτηριστική λειτουργία τοῦ ζωικοῦ βασιλείου, ἡ κίνηση ἐπηρεάζει ἀκόμα καί τίς νευροφυτικές λειτουργίες. Εἶναι σά νά λέμε ἕνα προϋπάρχον καί προτιθέμενο γνώρισμα ὄλων τῶν λειτουργιῶν. Θά ἦταν ὡστόσο σφάλμα ν' ἀξιολογήσουμε τήν κίνηση, ὑπολογίζοντας μονάχα τή σωματική της διάσταση. Ἄς πάρουμε σάν παράδειγμα τήν ἄθληση: Δέν βελτιώνει μονάχα τή σωματική ὑγεία. Ἐνισχύει τήν αὐτοπεποίθηση καί τό θάρρος, ἀνυψώνει τό ἠθικό καί ἐμπνέει στά πλήθη ξέφρενο ἐνθουσιασμό. Γιά τοῦτο καί τ' ἀποτελέσματα της στό πνεῦμα τοῦ ἀνθρώπου εἶναι πολύ πιο σημαντικά ἀπ' ὅ,τι σ' αὐτό καθεαυτό τό σῶμα του.

Ἡ ἀνάπτυξη τοῦ παιδιοῦ, πού χαρακτηρίζεται ἀπό τήν προσπάθεια καί τήν ἀτομική ἀσκηση, δέν ἀποτελεῖ ἀπλά ἕνα φυσικό φαινόμενο, συνδεμένο μέ τήν ἡλικία. Πέρα ἀπ' αὐτό εἶναι ἀπόρροια τῶν ψυχικῶν ἐκδηλώσεων. Τό ὅτι τό παιδί ἔχει τήν ἱκανότητα νά συλλέγει παραστάσεις καί νά τίς διατηρεῖ στό μυαλό του ξεκάθαρες καί ταξινομημένες, εἶναι πολύ σημαντικό, γιατί, χάρη στίς σθεναρές αἰσθητικές διεργασίες πού τό καθο-

δηγοῦν, τό «ἐγώ» οικοδομεῖ τήν ἴδια του τή λογική. Μ' αὐτές τίς ἐσωτερικές καί ἀποκρυφες διεργασίες χτίζεται ὁ νοῦς, πού σέ τελευταία ἀνάλυση, χαρακτηρίζει τόν ἄνθρωπο, αὐτό τό ἔλλογο ὄν, τό ὅποιο συλλογίζεται καί κρίνει καί γιά τοῦτο μπορεῖ νά θέλει, κι ὅταν θέλει, μπαίνει σέ κίνηση.

Ἀπέναντι στό παιδί ὁ ἐνήλικος συμπεριφέρεται σά νά περιμένει ὅτι ἡ λογική του θ' ἀναπτυχθεῖ μέ τόν καιρό, δηλαδή μέ τήν ἡλικία. Καί παρ' ὅλο ὅτι ἀντιλαμβάνεται τό μόχθο τοῦ παιδιοῦ, πού μεγαλώνει ἀπό τίς ἴδιες του τίς προσπάθειες, δέν τοῦ παρέχει καμιά βοήθεια. Περιμένει μονάχα νά προβάλει ἀπό τό παιδί τό ἔλλογο ὄν, γιά ν' ἀντιτάξει τήν ἴδια του τή λογική στή λογική τοῦ παιδιοῦ, στήν ὁποία ἐναντιώνεται μέ ἰδιαίτερη σφοδρότητα, ὅταν αὐτή ἐκφράζεται μέ τήν κίνηση.

Γιά νά ἐννοήσουμε τή φύση τῆς κίνησης, θά πρέπει νά τή δεχτοῦμε σάν τή λειτουργική ἐνσάρκωση τῆς δομικῆς ἐνέργειας, πού χαρίζει στόν ἄνθρωπο τήν ὑπεροχή τοῦ εἶδους του. Γιατί ἡ κίνηση ζωντανεῦει μέσα του τά κινητήρια ὄργανα, μέ τά ὅποια ἐνεργεῖ μέσα στό περιβάλλον, ὀλοκληρώνοντας τόν προσωπικό του κύκλο, τήν ἀποστολή του. Ἡ κίνηση δέν ἀποτελεῖ ἀπλά μιᾶ ἐκφραση τοῦ «ἐγώ». Εἶναι ὁ ἀπαραίτητος παράγοντας γιά τή δόμηση τῆς συνειδήσης, γιατί αὐτή μονάχα φέρνει ὀμεσα τό «ἐγώ» σέ αὐστηρά προκαθορισμένες ἐπαφές μέ τήν ἐξωτερική πραγματικότητα. Ἔτσι ἡ κίνηση λογίζεται σάν οὐσιαστικό στοιχεῖο στή δόμηση τῆς λογικῆς, ἡ ὁποία τρέφεται καί ζεῖ ἀπό τίς ἐξωτερικές προσλήψεις. Ἀκόμα καί οἱ ἀφηρημένες ἐννοιες ἐξάγονται ἀπό τήν ὀρίμανση τῶν ἐπαφῶν μέ τήν πραγματικότητα· καί ἡ πραγματικότητα συλλαμβάνεται μέσα ἀπό τήν κίνηση. Οἱ πλέον ἀφηρημένες ἐννοιες, ὅπως ὁ χῶρος καί ὁ χρόνος, γίνονται ἀντιληπτές μέ τήν κίνηση.

Ἡ κίνηση εἶναι λοιπόν ὁ συνδετικός κρίκος τοῦ πνεύματος μέ τόν κόσμο. Ἡ δράση ὀστόσο τοῦ ψυχικοῦ ὀργάνου ἔχει διπλή κατεύθυνση· σάν ἐσωτερική σύλληψη καί σάν ἐξωτερική ἐκτέλεση. Τά κινητήρια ὀργανα εἶναι τά πιό πολυσύνθετα στόν ἄνθρωπο. Οἱ μῦς, τόσο πολλοί, πού δέν χρησιμοποιοῦνται ὀλοοι. Ἔτσι, μπορεῖ νά πεί κανεῖς ὅτι ὁ ἄνθρωπος διαθέτει πάντα ἕνα ἀπόθεμα ἀδρανῶν ὀργάνων. Πράγματι, ἐκεῖνος, πού στήν ἀσκηση τοῦ ἐπαγγέλματος του ἐκτελεῖ κάποιες λεπτές κινήσεις τῶν χεριῶν, θέτει σέ λειτουργία καί χρησιμοποιεῖ ὀρισμένους μῦς, πού ἄλλοι, ὅπως π.χ. ἕνας χορευτής, δέν χρησιμοποιοῦν καθόλου καί τανάπαλι. Μποροῦμε νά ποῦμε ὅτι ἡ προσωπικό-

τητα αναπτύσσεται χρησιμοποιώντας ένα μόνο μέρος από τις έφεδρείες της.

Γιά νά διατηρηθεί ὁ ἄνθρωπος σέ φυσιολογική κατάσταση, χρειάζεται ὡστόσο νά δραστηριοποιηθοῦν ὀρισμένοι μῦς, οἱ ὁποῖοι λειτουργοῦν σέ ὅλα τά ἀνθρώπινα ὄντα. Πάνω σ' αὐτή τή βάση σταθεροποιοῦνται οἱ ἄπειρες προσωπικές δυνατότητες. Τώρα, ἐπειδή αὐτό τό φυσιολογικό δυναμικό δέν βρίσκεται ὀλόκληρο σέ συνεχή δράση, ἐπέρχεται κάποια μείωση τῆς ἀτομικῆς δραστηριότητος. "Ἄν μέσα μας ἀδρανοῦν ὀρισμένοι μῦς, πού φυσιολογικά θά ἔπρεπε νά λειτουργοῦν, ἀκολουθεῖ μιὰ σωματική κατάπτωση, πού συνοδεύεται ἀπό ψυχική κατάθλιψη. Γιά τοῦτο ἡ ἐπαναδραστηριοποίηση τῶν κινήσεων ξεκινᾶ πάντα ἀπό ψυχικές διαδικασίες.

Ἡ σημασία τῆς κίνησης γίνεται πιό εὐκόλα κατανοητή, ἂν συνειδητοποιήσουμε τό γεγονός, ὅτι οἱ κινητικές λειτουργίες εἶναι στενά δεμένες μέ τή θέληση. "Ὅλες οἱ φυτικές λειτουργίες τοῦ ὀργανισμοῦ, παρ' ὄλο ὅτι συνδέονται μέ τό νευρικό σύστημα, εἶναι ἀνεξάρτητες ἀπό τή θέληση. Κάθε ὄργανο ἔχει τή δική του καθορισμένη λειτουργικότητα, πού πραγματώνει ἀνελλιπῶς. Τά κύτταρα καί οἱ ἰστοί εἶναι φτιαγμένα ἔτσι, ὥστε ν' ἀνταποκρίνονται στίς λειτουργίες, πού καλοῦνται νά ἐκπληρώσουν. Μοιάζουν μ' αὐτούς τούς ἐπαγγελματίες καί τούς ἐργάτες, πού ἔχουν εἰδικευτεῖ σέ τέτοιο βαθμό, ὥστε εἶναι ἀνίκανοι νά κάνουν ὅτιδήποτε πέρα ἀπό τήν εἰδικότητά τους. Ἡ βασική διαφορά ἀνάμεσα σ' αὐτά τά στοιχεῖα καί στίς μουσικές ἴνες ἔγκειται στό γεγονός ὅτι, παρ' ὄλο πού στίς μουσικές ἴνες τά κύτταρα εἶναι προσαρμοσμένα στήν ἐξειδικευμένη τους ἐργασία, δέν δουλεύουν συνέχεια ἀπό μόνα τους. Χρειάζονται μιὰ διαταγή γιά ν' ἀρχίσουν τή δράση τους. Χωρίς αὐτήν δέν κινοῦνται. Θά μπορούσαν νά παραβληθοῦν μέ τούς στρατιῶτες πού περιμένουν τίς προσταγές τῶν ἀνωτέρων τους καί στό μεταξύ ἐτοιμάζονται μέ ὑπακοή, πειθαρχία καί ἐπιμέλεια.

Τά κύτταρα, γιά τά ὁποῖα μιλήσαμε πιό πάνω, ἔχουν καθορισμένες λειτουργίες, ὅπως π.χ. νά ἐκκρίνουν γάλα ἢ σίελο, νά κατακρατοῦν τό ὄξυγόνο, ν' ἀποβάλλουν τίς νοσηρές οὐσίες, ἢ νά καταπολεμοῦν τούς μικροοργανισμούς. "Ὅλα μαζί, μέ τήν ἀδιάλειπτη λειτουργία τους, διατηροῦν τήν οἰκονομία τοῦ ὀργανισμοῦ. Ἐτσι, ὅπως γίνεται μέ τό ἐργατικό δυναμικό μέσα στήν κοινωνία μας. Ἡ προσαρμογή του σέ μιὰ συγκεκριμένη ἐργασία εἶναι ἀπαραίτητη γιά τή λειτουργία τοῦ συνόλου.

Αντίθετα, τὰ ἀπειράριθμα μυϊκά κύτταρα πρέπει νά εἶναι πάντα ἐλεύθερα, εὐκίνητα καί γρήγορα, γιά νά μποροῦν ἀνά πάσα στιγμή ν' ἀνταποκριθοῦν στό πρόσταγμα.

Γι' αὐτή τήν ἀνταπόκριση, χρειάζεται ὡστόσο κάποια προετοιμασία μέ συνεχή ἐκγύμναση, ἀπαραίτητη γιά τόν συντονισμό τῶν διαφόρων ὀργανικῶν ὁμάδων, πού θά πρέπει νά συνεργαστοῦν καί νά ἐκτελέσουν μέ ἀκρίβεια τίς ὑποδείξεις τῆς διαταγῆς. Ἡ ὀργάνωση εἶναι ἀψογή καί στηρίζεται σέ μίαν αὐστηρή πειθαρχία. Ἔτσι, ἡ διαταγή, πού ἔρχεται ἀπό τό κέντρο, φτάνει καί στό τελευταῖο σημεῖο τῆς περιφέρειας καί στό παραμικρό μόριο. Κάτω ἀπ' αὐτές τίς συνθήκες ὁ ὀργανισμός στό σύνολό του μπορεῖ νά κάνει θαύματα. Σέ τί θά χρησίμευε ἡ θέληση χωρίς τό ἐργαλεῖο τῆς, χωρίς τήν κίνηση;

Χάρη σ' αὐτήν ἀκριβῶς τήν κίνηση ἡ θέληση διαχέεται μέσα ἀπ' ὄλες τίς ἴνες καί πραγματοποιεῖται. Οἱ προσπάθειες τοῦ παιδιοῦ καί οἱ μάχες, πού δίνει, γιά νά ἐκπληρώσει αὐτή τήν ἀποστολή, εἶναι φανερές. Ὁ πόθος, ἡ καλύτερα ἡ ὀρμή τοῦ παιδιοῦ, τείνει νά τελειοποιήσει καί νά καταχτήσει τό ὄργανο. Χωρίς αὐτό τίποτε δέν θά μπορούσε νά γίνει. Θά εἶχαμε μπρός μας ἕναν ἄνθρωπο ἄβουλο, πού ὄχι μόνο δέν θά κατόρθωνε νά ἐκφράσει τὰ ἔργα τῆς λογικῆς του, ἀλλά καί πού ἡ ἴδια ἡ λογική του δέν θά κατέληγε σέ κανένα ἔργο. Τό ὄργανο τῆς βούλης δέν εἶναι μονάχα ἕνα ἐκτελεστικό ὄργανο· ἀποτελεῖ στοιχεῖο δόμησης.

Ἐκεῖνο, πού πιό πολύ μᾶς κατέπληξε στά παιδιά, πού δημιουργοῦσαν ἐλεύθερα μέσα στά σχολεῖα μας, ἦταν ἡ ἀγάπη καί ἡ ἀκρίβεια, μέ τήν ὁποία διεκπεραίωναν τὰ ἔργα τους. Τό νήπιο, πού ζεῖ σ' ἕνα κλίμα ἐλευθερίας, δέν ἀρκεῖται μονάχα στό νά συλλέγει παραστάσεις ἀπό τό περιβάλλον. Κατέχεται ἀπό μιά μεγάλη ἀγάπη γιά τήν ἀκρίβεια στήν ἐκτέλεση τοῦ ἔργου. Τότε, τό πνεῦμα σκύβει στήν ἴδια του τήν ὑπαρξη, στήν πραγμάτωσή του. Τό παιδί εἶναι ἕνας ἐφευρέτης: ἕνας ἄνθρωπος, πού γεννιέται ἀπό κάποιο νεφέλωμα. Ἐνα πλάσμα ἀπιαστο καί ὑπέροχο, πού γυρεύει τό πρόσωπό του.

Ἡ παρεξήγηση

Μή ἔχοντας ὁ ἐνήλικος τήν παραμικρή ἰδέα γιά τή σημασία

τῆς κινητικῆς δραστηριότητος τοῦ παιδιοῦ, ἀρκέστηκε στό νά βάλει ἐμπόδια σ' αὐτή τήν ἐνοχλητικὴν δραστηριότητα.

Ὡς τώρα, ἀκόμα καί οἱ ἐπιστήμονες, οἱ παιδαγωγοί, ἀγνοοῦσαν τήν κεφαλαιώδη σημασίαν τῆς δραστηριότητος στήν ἀνάπτυξη τοῦ ἀνθρώπου. Ὅμως ἡ ἴδια ἡ λέξις «ζωική» ἐμπεριέχει τήν ἔννοια τῆς «ζωηράδας», δηλαδή τῆς δραστηριότητος. Ἡ διαφορὰ ἐξάλλου ἀνάμεσα στά φυτά καί τὰ ζῶα συνίσταται στό ὅτι τὰ πρῶτα εἶναι καθηλωμένα στός ἐδαφος, ἐνῶ τὰ δεύτερα ἔχουν τήν δυνατότητα νά κινῶνται. Πῶς λοιπὸν μποροῦν νά τεθοῦν περιορισμοί στήν κινητικὴν δραστηριότητα τοῦ παιδιοῦ;

Μιλῶντας γιά τό παιδί, ὁ ἐνήλικος χρησιμοποιοῖ κάποιες μὴ συνειδητές ἐκφράσεις, ὅπως «τό παιδί εἶναι ἕνα φυτό, ἕνα λουλούδι», ἐννοῶντας ὅτι «πρέπει νά μένει ἀκίνητο». Λέει ἀκόμη «εἶναι σωστό ἀγγελοῦδι», δηλαδή ἕνα πλάσμα, πού κινεῖται καί πού πετᾷ ἐξω ἀπὸ τόν κόσμον, ὅπου ζοῦν οἱ ἐνήλικοι. Ἀποκαλύπτεται ἔτσι αὐτῇ ἡ μυστήρια ἐθελουτυφλία τῆς ἀνθρώπινης ψυχῆς, ἡ ὁποία ξεπερνᾷ τὰ στενά ὅρια, πού ἡ ψυχανάλυση παρομοιάζει μέ τί τυφλές κηλίδες τῶν ματιῶν καί πού χαρακτηρίζει σάν μερικὴ τύφλωση στό ὑποσυνειδητοῦ τῆς ἀνθρωπότητος.

Ἄν ἀναλογιστοῦμε ὅτι ἡ ἐπιστήμη, παρ' ὅλες τίς ὀρθολογιστικὰς τῆς μεθόδους, φτιαγμένες γιά τήν ἐξιχνίαση τοῦ ἀγνωστοῦ, πέρασε δίπλα τῆς καί δέν κατάφερε ν' ἀποκαλύψει τήν πύον τρομακτικὴν ἀλήθειαν τῆς ἀνθρώπινης ζωῆς, αὐτῇ ἡ τύφλωση θά πρέπει νά ἔχει πολὺ μεγάλο βάθος. Ὅλοι ἀναγνωρίζουν τὴν σημασίαν τῶν αἰσθητηρίων ὀργάνων στή δόμηση τῆς λογικῆς. Καί ἀφοῦ κανεὶς δέν ἀμφισβητεῖ τὴν ἀξίαν τῆς λογικῆς, ὅλοι δέχονται ὅτι ὁ κωφάλαλος καί ὁ τυφλὸς συναντοῦν ἀξέπεραστας δυσκολίας στήν ἀνάπτυξήν τους, γιὰτί ἡ ἀκοή καί ἡ ὄραση εἶναι οἱ πύλες τῆς νόησης. Εἶναι δηλαδή νοητικὰς αἰσθήσεις. Ὅλοι συμφωνοῦν ὅτι οἱ κωφάλαλοι καί οἱ τυφλοὶ ὑπὸ τίς αὐτὰς συνθήκας διαβίωσης εἶναι λιγότερο ἐξυπνοὶ ἀπὸ τὰ ἄτομα, πού χρησιμοποιοῦν ὅλες τίς αἰσθήσεις. Οἱ κακουχίες τῶν τυφλῶν καί τῶν κουφῶν γίνονται γενικὰ παραδεχτέες, παρ' ὅλο ὅτι ἔχουν εἰδικὸν χαρακτήρα καί μποροῦν ἐπομένως νά συμβαδίζουσι μέ μιάν ἀριστην ὑγείαν.

Κανεὶς δέν θά μπορούσε νά διανοηθεῖ, ὅτι, στερώνοντας σκόπιμα ἀπὸ τό παιδί τήν ὄραση ἢ τήν ἀκοή, θά κατόρθωνε νά τό κάνει ν' ἀφομοιώσει ταχύτερα τήν πνευματικὴν καλλιέργειαν, ἢ

τήν κοινωνική ήθική. Ποτέ δέν θά γινόταν νά υπερισχύσει ή λογική νά τυφλώνεται ή νά κουφάινεται ό άνθρωπος, γιά νά προοδέψει ή ανθρωπότητα.

Παρ' όλα αυτά δέν είναι άκόμα εύκολο, νά συνηθίσει ό κόσμος στήν ιδέα, ότι ή κίνηση παίζει σημαντικό ρόλο στήν πνευματική καί ήθική διαμόρφωση του ανθρώπου. Άν, ένδω χιζεται ή προσωπικότητα, παραμεληθούν τά όργανα τής δράσης, ή ανάπτυξη του ανθρώπου θά καθυστερήσει καί θά μειο-νεκτεί πάντα, πολύ περισσότερο άπ' ό,τι αν του έλειπε κάποια από τίς νοητικές αισθήσεις.

Τά πάθη του «φυλακισμένου τής σάρκας» είναι διαφορετικά, πολύ πίο βαθιά, πίο σοβαρά άπ' ό,τι του τυφλού ή του κωφάλαλου. Παρ' όλο πού οί τυφλοί καί οί κουφοί ύποφέρουν από τήν έλλειψη όρισμένων στοιχείων του περιβάλλοντος καί κατά συνέπεια από τήν έλλειψη συγκεκριμένων έξωτερικών μέσων γιά τήν ανάπτυξη τους, τό πνεύμα τους δείχνει τέτοια προσαρμοστικότητα, πού, τουλάχιστον ως ένα σημείο, ή εύαισθησία μιås από τίς αισθήσεις τους κατορθώνει ν' αναπληρώσει τήν έλλειψη κάποιας άλλης.

Ή κίνηση αντίθετα είναι στενά δεμένη μέ τήν προσωπικότητα καί τίποτε δέν μπορεί νά τήν αντικαταστήσει. Ό άνθρωπος, πού δέν κινείται, προσβάλλει τόν ίδιο του τόν έαυτό, παραιτείται από τή ζωή, βαδίζει στό χάος, χωρίς έλπίδα φυγής, μεταμορφώνεται σε ίσοβίτη, όμοια μέ τά βιβλικά πρόσωπα, πού, διωγμένα από τόν επίγειο παράδεισο, περιλανιώνται γεμάτα ντροπή κι ώδίνη μέσα στά άπύθμενα σκοτάδια ενός άγνωστου κόσμου.

* * *

Όταν μιλάμε γιά «μυς», έχουμε συνήθως στό μυαλό μας τήν εικόνα κάποιου μηχανισμού, κάποιου κινητήρα. Έτσι μοιάζει ν' άπομακρυνόμαστε από τήν καθιερωμένη αντίληψη ότι τό πνεύμα δέν έχει καμιά σχέση μέ τήν ύλη κι έπομένως μέ τούς μηχανισμούς. Μέ τό ν' άποδίδουμε στήν κίνηση μεγαλύτερη σημασία άπ' ό,τι στίς νοητικές αισθήσεις γιά τήν ανάπτυξη τής λογικής, καί κατά συνέπεια γιά τήν πνευματική ανάπτυξη του ανθρώπου, ανατρέπουμε όρισμένες βασικές άρχές.

Μηχανισμοί ώστόσο ύπάρχουν άκόμα καί στά μάτια καί στ' αύτιά. Κανείς τους δέν είναι πίο τέλειος άπ' αυτή τήν καταπλη-

χτική φωτογραφική μηχανή τής ζωής, τό μάτι. Όσο γιά τ' αὐτί, συνθέτει ἕνα θαυμαστό σύνολο ἀπό χορδές καί μεμβράνες, σωστή δρχήστρα τζάζ, ἀπό τήν ὁποία δέ λείπει οὔτε τό τύμπανο.

Όμως, ὅταν ἀναφερόμαστε στή σημασία αὐτῶν τῶν ἀπίθανων ὀργάνων γιά τή διαμόρφωση τής ἀνθρώπινης διάνοιας, δέν τά βλέπουμε σάν μηχανές. Τό μυαλό μας πάει στή χρήση τους. Μέσα ἀπ' αὐτές τίς θαυμάσιες, τίς ζωτικές μηχανές, τό «ἐγώ» ἔρχεται σ' ἐπαφή μέ τόν κόσμο, ἀπό τόν ὁποῖο πορίζεται τ' ἀπαραίτητα γιά τίς ψυχικές του ἀνάγκες. Οἱ ὁμορφίες τής φύσης, τά θαύματά της, ὁ ἥλιος πού ἀνατέλλει, ἡ ἀκόμα ἡ ψυχική ἀνάταση πού μάς χαρίζουν τά ἔργα τέχνης, οἱ ἐξωτερικές ἡχητικές ἐντυπώσεις, ἡ θεία ἀνθρώπινη λαλιά, ἡ μουσική, αὐτές οἱ πολλαπλές καί ἀλλεπάλληλες ἐντυπώσεις, τροφοδοτοῦν τό ἐσωτερικό ἐγώ μέ τίς ἡδονές τής ψυχῆς, καθῶς καί μέ τ' ἀπαραίτητα στοιχεῖα γιά τή συντήρησή του. Τό ἐγώ εἶναι ὁ πραγματικός κύριος, ὁ ἀπόλυτος ἀρχοντας, πού νέμεται ὅλες αὐτές τίς ἐντυπώσεις. Ἄν τό «ἐγώ» δέν ἦταν ἱκανό νά βλέπει καί ν' ἀπολαμβάνει, σέ τί θά χρησίμευαν οἱ μηχανισμοί τῶν αἰσθητήριων ὀργάνων; Νά βλέπεις, ν' ἀκούς, δέν εἶναι ἀπό μόνο του σημαντικό. Όμως, βλέποντας κι ἀκούγοντας, διαμορφώνεται ἡ προσωπικότητα τοῦ ἐγώ, τρέφεται, ἀγάλλεται καί αὐξάνει.

Κάτι τό ἀνάλογο μπορούμε νά ποῦμε καί γιά τήν κίνηση. Χωρίς ἄλλο διαθέτει καί αὐτή ὀρισμένα μηχανικά ὄργανα, πού ὡστόσο δέν εἶναι ἄκαμπτα καί σταθερά, ὅπως τό ἀκουστικό τύμπανο ἢ ὁ κρυσταλλοειδῆς φακός τοῦ ματιοῦ. Τό βασικό πρόβλημα τής ἀνθρώπινης ὑπαρξης καί, κατά συνέπεια, τής διαπαιδαγώγησης, ἔγκειται στό γεγονός ὅτι τό «ἐγώ» πετυχαίνει νά ζωντανέψει καί νά κατακτήσει τά ἴδια του τά κινήτρια ὄργανα, ἔτσι, πού στή δράση του νά εὐθυγραμμίζεται μ' ἐκεῖνο τό κυριαρχικό στοιχεῖο, πού δεσπόζει πάνω στήν καθημερινή πραγματικότητα καί στίς λειτουργίες τοῦ νευροφυτικού συστήματος· ἐκεῖνο τό στοιχεῖο, πού γενικότερα καλεῖται «ἐνοστικτο» καί πού, εἰδικά στόν ἄνθρωπο, ἀνήκει στή σφαῖρα τής λογικῆς καί ντύνει τό πνεῦμα τής δημιουργίας.

Όταν αὐτές οἱ θεμελιακές προϋποθέσεις δέν εἶναι δυνατόν νά ὑπάρξουν, τό «ἐγώ» ἀποσυντίθεται, ὅπως ἕνα ἐνοστικτο, πού πλανιέται ἀνά τόν κόσμο, μακριά ἀπό τό σῶμα, πού εἶχε ταχθεῖ νά ἐμψυχώσει.

8

Ἡ λογική τῆς ἀγάπης

Ὅλες οἱ ζωικές λειτουργίες, πού διεξάγονται σύμφωνα μέ τούς νόμους τῆς ἴδιας τῆς ζωῆς καί πού εξασφαλίζουν τήν ἀρμονία τῶν ὄντων, γίνονται συνειδητές μέ τή μορφή τῆς ἀγάπης. Ἡ ἀγάπη εἶναι σά νά λέμε ὁ γνώμονας τοῦ καλῶς ἔχειν, τό σημάδι τῆς υἰείας.

Χωρίς ἄλλο, ἡ ἀγάπη δέν εἶναι ἡ κινητήρια δύναμη, ἀλλά τό ἀπαύγασμά της, ὅμοια μέ τ' ἄστρα, πού δέχονται τό φῶς ἀπό κάποιο μεγαλύτερο ἀστέρι. Ὁ κινητήρας εἶναι τό ἔνστικτο, ἡ δημιουργική σπίθα τῆς ζωῆς. Στήν πραγμάτωση αὐτῆς τῆς δημιουργίας τό ἔνστικτο χαρίζει τό συναίσθημα τῆς ἀγάπης. Γι' αὐτό ἡ ἀγάπη κατέχει τή συνείδηση τοῦ παιδιοῦ. Ἔτσι, ἡ προσωπικότητά του διαμορφώνεται μέσα ἀπό τήν ἀγάπη.

Μήπως δέν εἶναι ἀγάπη ἡ ἀσυγκράτητη ὀρμή, πού στήν περίοδο τῆς εὐαισθησίας ἐνώνει τό παιδί μέ τό περιβάλλον; Μιά ἀγάπη ἀλλιώτικη, μακριά ἀπό τήν συνηθισμένη της ἔννοια, ἀπαλλαγμένη ἀπό τό συγκινησιακό στοιχεῖο. Μιά διανοητική ἀγάπη, πού βλέπει, παρατηρεῖ καί χαίρεται νά δημιουργεῖ. Εἶναι ἡ ἔμπνευση, πού ὠθεῖ τά παιδιά στήν παρατήρηση, καί πού θά μπορούσε ν' ἀποδοθεῖ μέ τήν δαντική ἔκφραση «λογική τῆς ἀγάπης».

Ἡ ἰκανότητα τοῦ παιδιοῦ νά παρακολουθεῖ μέ ζέση κι ἐπιμονή αὐτά τά στοιχεῖα τοῦ περιβάλλοντος, πού ἐμεῖς οἱ μεγάλοι, στερημένοι ἀπό ζωντάνια, προσπερνᾶμε σάν μηδαμινά, εἶναι χωρίς ἄλλο μιὰ μορφή ἀγάπης. Τί ἄλλο ἀπό ἀγάπη εἶναι ἡ εὐαισθησία, πού χαρίζει σ' ἕνα πλάσμα τήν ἰκανότητα νά βλέπει αὐτά, πού οἱ ἄλλοι δέν βλέπουν, ν' ἀποτυπώνει λεπτομέρειες, πού οἱ ἄλλοι δέν εἶναι σέ θέση νά ἐκτιμήσουν, νά ἐντοπίσουν, πού ἀποκαλύπτει κρυφά χαρίσματα, ὅπως μονάχα αὐτή

μπορεί να φέρει στο φως; 'Η λογική του παιδιού, που παρακολουθεί πάντα με αγάπη, ποτέ μ' άδιαφορία, του φανερώνει τό άόρατο. Αυτή ή ενεργητική, ή γεμάτη αγάπη άφομοίωση, που χαρακτηρίζεται από περίσσια θερμή κι επίμονο λεπτολόγημα, συνθέτει ένα βασικό γνώρισμα τής παιδικής ηλικίας.

'Η ζωντάνια και ή αγαλίαση, που δείχνουν τά παιδιά, χαρακτηρίστηκαν από τόν ενήλικο σάν έκδηλώσεις έντονης ζωής και συνάμα σάν γνωρίσματα τής ηλικίας τους. 'Ο νοϋς του δέν πήγε στην αγάπη, σ' αυτή τήν πνευματική δύναμη, στην ήθική ώραίοτητα, που συνοδεύει τή δημιουργία. Στο παιδί ή αγάπη δέν διατρέχεται άκόμη άπύ αντίθεσεις. 'Αγαπά, γιατί άφομοιώνει, γιατί έτσι προστάζει ή φύση. Και άφομοιώνει ό,τι συλλέγει, έντάσσοντάς το στην ίδια του τή ζωή και τρέφοντας τόν εαυτό του.

Μέσα στον περίγυρο, τό κύριο άντικείμενο τής αγάπης είναι ό ενήλικος. 'Απ' αυτόν πορίζεται τό παιδί τά υλικά στοιχεία και τή βοήθεια, που χρειάζεται. 'Απ' αυτόν παίρνει μέ άπειρη αγάπη τ' άπαραίτητα για τή διαμόρφωση τής προσωπικότητάς του. Για τό παιδί ό ενήλικος είναι τό σεβάσμιο πρόσωπο, που άπό τά χείλη του θγαίνουν, σάν άπό άστέρευτη πηγή, οι λέξεις, μέ τίς όποιες θά χτίσει τή λαλιά του, που θά του χρησιμέσουν για όδηγοί. Οι κουβέντες του ενήλικου άγγίζουν τό παιδί σάν ύπερφυσικά έρεθίσματα.

'Ο ενήλικος μέ τίς πράξεις του ύποδείχνει στο παιδί, που ήρθε άπό τό τίποτε, πώς κινούνται οι άνθρωποι. Νά τόν μιμηθεί, σημαίνει για τό παιδί να μπει στη ζωή. Οι κουβέντες και οι πράξεις του μεγάλου τό μαγεύουν, τό συνεπαίρνουν, όμοια μέ ύποβολή. Νά γιατί τό παιδί είναι έξαιρετικά ευαίσθητο άπέναντι στον ενήλικο. Τόσο, που να επιτρέπει στον ενήλικο να ζει και να ενεργεί μέσα άπ' αυτό τό ίδιο, στη θέση του.

Τό περιστατικό μέ τό παιδί, που είχε βάλει τά παπούτσια πάνω στην κουβέρτα, ύποδηλώνει ύπακοή και ύποβολή. "Ο,τι λέει ό ενήλικος στο παιδί, παραμένει βαθιά χαραγμένο στο μυαλό του, σμιλεμένο λές στο μάρμαρο. Θυμηθείτε τό παράδειγμα του μικρού κοριτσιού, που ή μητέρα του άνοιξε μπροστά του τό πακέτο μέ τό μεταξωτό ύφασμα και τήν τρομπέτα. Για τοϋτο ό ενήλικος θά 'πρεπε να σκέφτεται, να ζυγίζει όλες τίς λέξεις, που ξεστομίζει μπροστά στα παιδιά. Γιατί τά παιδιά διψάνε για μάθηση, διψάνε γι' αγάπη.

'Από τά τρίςβαθα τής ψυχής του τό παιδί δείχνεται πρόθυμο

νά υπακούσει τυφλά τόν ἐνήλικο. Ὄταν ὅμως ὁ ἐνήλικος τοῦ ζητᾶ νά κωφέψει γιά χάρη του στό πρόσταγμα τῆς κίνησης, πού ἐμψυχώνει τά ὄντα σύμφωνα μέ ἀναλλοίωτους νόμους καί κανόνες, τό παιδί δέν μπορεῖ νά υπακούσει. Θά ἔταν σά νά τοῦ ζητοῦσε νά σταματήσει νά βγάξει δόντια τήν περίοδο τῆς ὀδοντοφυΐας. Τά καπρίτσια καί ἡ ἀνυπακοή τοῦ παιδιοῦ εἶναι ὀψεις μιᾶς ζωτικῆς σύγκρουσης ἀνάμεσα στή λαχτᾶρα γιά δημιουργία καί στήν ἀγάπη γιά τόν ἐνήλικο, πού δέν τό καταλαβαίνει. Ὄταν, ἀντί γιά τήν υπακοή, πού περίμενε ὁ ἐνήλικος, βρίσκεται ἀντιμέτωπος μέ ἰδιοτροπίες καί καπρίτσια, θά πρέπει πάντα ν' ἀνατρέχει σ' αὐτή τή σύγκρουση καί νά ταυτίζει τήν ἀμυνα τοῦ παιδιοῦ μέ κάποια ζωτική ἐνέργεια, ἀπαραίτητη στήν ἀνάπτυξή του.

Πρέπει νά συνειδητοποιήσουμε τό γεγονός ὅτι τό παιδί θέλει νά υπακούσει, ὅτι ἀγαπᾷ τόν ἐνήλικο. Τόν ἀγαπᾷ, πάνω ἀπό ὅλα τ' ἄλλα. Κι ὡς ἐπιμένουμε συνήθως νά ἀντιστρέφουμε τούς ρόλους: «Πόσο ἀγαπᾶνε οἱ γονεῖς τά παιδιά!», ἢ ἀκόμα: «πόσο ἀγαπᾶνε οἱ δάσκαλοι τά παιδιά!». Ὑποστηρίζεται σ' αὐτά σοβαρά ἡ θέση, ὅτι τά παιδιά πρέπει νά διδάσκονται πῶς ν' ἀγαποῦν: ν' ἀγαποῦν τή μητέρα, τόν πατέρα, τούς δασκάλους, ὅλους τούς ἀνθρώπους, τά ζῶα, τά φυτά, ὅλα τά πράγματα.

Ποιός ὡστόσο θά τούς μάθει ὅλα αὐτά; Ποιός θά εἶναι ὁ δάσκαλος τῆς ἀγάπης; Αὐτός πού ἀποκαλεῖ καπρίτσια ὄλες τίς παιδικές ἐκδηλώσεις, πού σκέπτεται πῶς ν' ἀμυνθεῖ ἐνάντια στό παιδί, πῶς νά προστατέψει τά ὑπάρχοντά του; Ὄχι, δέν μπορεῖ νά διδάξει τήν ἀγάπη, γιατί δέν διαθέτει αὐτή τήν εὐαισθησία, αὐτή τή «λογική τῆς ἀγάπης». Ἐκεῖνος πού ἀγαπᾷ σ' ἀλήθεια εἶναι ἀντίθετα τό παιδί. Τό παιδί, πού θέλει νά νιώθει τόν ἐνήλικο δίπλα του καί πού ἀρέσκεται νά τραβάει τήν προσοχή του ἐπάνω του: «Κοίτα, ἔλα ἐδῶ».

Τό βράδυ, ὅταν πηγαίνει γιά ὕπνο, φωνάζει τό πρόσωπο πού ἀγαπᾷ, καί τοῦ ζητᾶ νά μείνει κοντά του. Κι ὅταν οἱ μεγάλοι κάθονται στό τραπέζι γιά φαγητό, τό νήπιο τρέχει κοντά τους, ὄχι γιά νά φάει, ἀλλά γιά νά τούς κοιτάζει, γιά νά τούς ἔχει δίπλα του. Ὁ ἐνήλικος προσπερνᾷ αὐτή τή μυστική ἀγάπη, χωρίς νά τήν ἀναγνωρίσει. Ὅμως προσέξτε: αὐτό τό μικράκι, πού σᾶς ἀγαπᾷ, θά μεγαλώσει καί θά φύγει. Ποιός θά σᾶς ἀγαπήσει μέ τήν ἴδια θέρμη; Ποιός θά σᾶς φωνάζει τό βράδυ στό κρεβάτι του, λέγοντας τρυφερά: «Μείνε ἐδῶ, μαζί μου», ἀντί γιά ἓνα ξερό «καληνύχτα;» Ποιός θά λαχταρᾷ μέ τέ-

τοια ζέση νά βρίσκεται κοντά σας όταν τρώτε, μονάχα γιά νά σās βλέπει;

Προφυλαγόμαστε άπ' αύτή τήν αγάπη πού δέν θά τήν ξαναβρούμε. Έπαναλαμβάνουμε μονότονα, γεμάτοι άνησυχία: «Δέν έχω καιρό, δέν μπορώ, έχω δουλειά». Κι άπό πάνω σκεπτόμαστε: «Τά παιδιά, πρέπει νά τά συμμορφώνουμε. Άλλιώς θά καταντήσουμε σκλάβοι τους». Πασχίζουμε νά λευτερωθούμε άπό αύτά, γιά νά κάνουμε ό,τι μās άρέσει, γιά νά μή χαλάσουμε τήν ήσυχία μας.

Τί τρομερή συνήθεια! Κάθε πρωί τό παιδί τρέχει νά ξυπνήσει τό μπαμπά καί τή μαμά. Κι όταν ύπάρχει στό σπίτι νταντά, χρέος της είναι ιερό νά προλάβει τό κακό, σάν φύλακας-άγγελος του πρωινού ύπνου των γονιών. Όμως, τί άλλο άπό αγάπη είναι αύτό, πού σπρώχνει τό παιδί, μόλις ξυπνήσει, νά ψάχνει γιά τούς γονείς του; Όταν τό παιδί πετάγεται άπό τό κρεβάτι μέ τήν άνατολή του ήλιου, όπως πρέπει νά κάνουν όλα τ' άδοξα πλάσματα, τρέχει νά βρει τούς γονείς, πού κοιμούνται άκόμη, σά νά θέλει νά τούς πει: «Μάθετε νά ζείτε ύγιεινά. Ξημέρωσε κιόλας, είναι πρωί». Όστόσο δέν πάει κοντά τους, γιά νά τούς κάνει τό δάσκαλο: Βιάζεται νά ξαναδει τά πρόσωπα πού αγαπά.

Τό δωμάτιο, θεόκλειστο γιά νά μήν μπει τό φώς της ήμέρας, είναι άκόμη σκοτεινό. Τό νήπιο προχωρεί δισταχτικό, μέ τήν καρδιά γεμάτη φόβο. Όμως, πνίγοντας τήν τρομάρα του, φτάνει μέχρι τό κρεβάτι κι άγγίζει τρυφερά τούς γονείς. Ό πατέρας κι ή μητέρα μουρμουρίζουν: «Δέν σου έχουμε πει τόσες φορές ότι δέν πρέπει νά μās ξυπνάς τό πρωί;...» «... Δέν σās ξύπνησα – άντιλέγει τό παιδί– ήθελα μονάχα νά σās δώσω ένα φιλάκι...».

Σά νά 'θελε νά πει: «Δέν σκόπευα νά ξυπνήσω τό σώμα σας. Ήθελα νά καλέσω τό πνεύμα σας».

Ναί, ή αγάπη του παιδιού έχει τεράστια σημασία γιά μās. Ό πατέρας καί ή μητέρα κοιμούνται μιά ζωή όλόκληρη. Λές καί δέν βλέπουν, δέν άκούν τί συμβαίνει γύρω τους. Νά, λοιπόν, πού έρχεται τό παιδί, αύτό τό καινούριο πλάσμα, νά τούς ξυπνήσει, νά τούς ξαναδώσει τή χαμένη τους φρεσκάδα καί τή δύναμη. Ένα πλάσμα, πού συμπεριφέρεται άλλιότιχα, πού τούς προτρέπει κάθε πρωί: «Σηκωθείτε ν' άρχίσετε μιά καινούρια ζωή. Μάθετε νά ζείτε καλύτερα.»

Νά ζήσουμε καλύτερα. Νά νιώσουμε τήν πνοή της αγάπης.

Χωρίς τό παιδί, πού τόν βοηθά ν' άνανεωθει, ό ένήλικος θά έκφυλιζόταν. "Αν ό ένήλικος δέν έπιζητήσει τήν άνανέωση, ένα σκληρό περίβλημα σκεπάζει τό πνεύμα του και στό τέλος τόν κάνει άναίσθητο. "Έτσι παράλογα καταλήγει νά χάσει τήν καρδιά του. "Όλα αυτά θυμίζουν τά λόγια τής "Υστατης Κρίσης, όταν ό Χριστός καταριέται τούς κολασμένους, αυτούς, πού δέν δοκίμασαν ποτέ στή ζωή τους νά ξανανιώσουν:

«- Πορεύεσθε άπ' έμού οί κατηραμένοι... έπέинаσα γάρ, και ούκ έδώκατέ μοι φαγείν, έδίψησα, και ούκ έποτίσατέ με, ξένος ήμην, και ού συνηγάγετέ με, γυμνός, και ού περιεβάλετέ με, άσθενής και έν φυλακή και ού έπεσκεψασθέ με.

- Κύριε, πότε σε είδομεν πεινώντα ή διψώντα ή ξένον ή γυμνόν ή άσθενή ή έν φυλακή και ού διηκονήσαμεν σοι;

- 'Αμήν λέγω ύμίν έφ' όσον ούκ έποίησατε ένί τούτων τών έλαχίστων, ούδέ έμοί έποίησατε».

Αυτή ή δραματική περικοπή του Εύαγγελίου ύποδηλώνει ότι ό ένήλικος όφείλει παρηγοριά στό Χριστό, πού βρίσκεται μέσα σε κάθε φτωχό, σε κάθε κατάδικο, σε κάθε πάσχοντα. "Αν αυτή ή ύπέροχη εύαγγελική σκηνή έπαναλαμβανόταν με ήρωα τό παιδί, θά βλέπαμε τό Χριστό νά βοηθά όλους τούς ανθρώπους με τή μορφή του παιδιού.

«- 'Εγώ σ' αγάπησα, ήρθα νά σε ξυπνήσω τό πρωί και σύ μ' έδιωξες.

- "Όμως, πότε, ώ Κύριε, ήρθες σπίτι μου τό πρωί νά με ξυπνήσεις και σ' έδιωξα;

- Τό παιδί σου, τό σπλάχνο σου, πού ήρθε και σε ζήτησε, ήμουνα 'Εγώ».

Πόσο άνόητοι σταθήκαμε. "Ήταν ό Χριστός, πού έρχόταν νά μάς ξυπνήσει, νά μάς διδάξει τήν αγάπη. Και μεϊς τό παίρναμε για παιδικό καπρίτσιο και χάσαμε έτσι τήν καρδιά μας!

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

9

Ἡ ἀγωγή τοῦ παιδιοῦ

Ἡ ἀνακάλυψη τοῦ ἀληθινοῦ παιδιοῦ

Καιρός νά γνωρίσουμε ἀπό κοντά αὐτή τή συγκλονιστική πραγματικότητα: Τό παιδί διαθέτει ἕναν ψυχισμό, πού ὡς τώρα πέρναγε ἀπαρατήρητος στίς πιό κρίσιμες ἐκφράσεις του καί πού τά σχέδιά του ματαιώνονταν ἀπό τίς ἀσύνειδες ἐπεμβάσεις τοῦ ἐνήλικου.

Ὁ κόσμος τῶν ἐνηλίκων δέν προσφέρεται στό παιδί σάν ζωτικός χώρος. Εἶναι περισσότερο ἕνα συνονθύλευμα ἀπό ἐμπόδια, ὅπου τό παιδί μαθαίνει ν' ἀμύνεται, νά προσαρμόζεται διαστρέφοντας τή φύση του, καί ὅπου τελικά γίνεται ἔρμαιο τῶν ὑποβολῶν. Γύρω ἀπ' αὐτήν τήν ἐξωτερική πραγματικότητα καί τά γνωρίσματά της περιστράφηκαν οἱ ψυχολογικές μελέτες γιά τό παιδί, πάνω στίς ὁποῖες στηρίχτηκε ἡ ἀγωγή τοῦ παιδιοῦ. Γιά τοῦτο, ἡ παιδική ψυχολογία χρειάζεται ριζική ἀναθεώρηση.

Ὅπως εἶδαμε καί πιό πάνω, κάθε ἀναπάντεχη ἀντίδραση τοῦ παιδιοῦ κρύβει μέσα της κάποιο αἶνιγμα, τό ἴδιο ὅπως κάθε του καπρίτσιο ἐκφράζει ἕνα βαθύτερο αἶτιο, πού δέν μπορούμε νά ἐρμηνέψουμε σάν ἐπιπόλαιη σύγκρουση στήν ἄμυνα ἐνάντια στόν ἀκατάλληλο περίγυρο. Φανερώνει πιότερο μιά ἀνώτερη καί θεμελιακή φύση, πού ζητεῖ νά ἐκφραστεῖ. Ὅμως, κάποια θύελλα, σωστή καταιγίδα, ἐμποδίζει τήν ψυχή τοῦ παιδιοῦ νά προβάλει ἀπό τήν κρυψώνα της, ν' ἀποκαλυφτεῖ.

Ὅλα αὐτά τά ἐπεισόδια, πού μεταμφιέζουν ἐξωτερικά τήν κρυμμένη ψυχή στίς ἐκάστοτε ἀπόπειρές της γιά πραγμάτωση, ὅλα αὐτά τά καπρίτσια, οἱ μάχες, οἱ παραμορφώσεις, δέν συνθέτουν βέβαια τήν εἰκόνα κάποιας προσωπικότητας. Εἶναι μο-

νάχα μεμονωμένες ιδιότητες. Τό παιδί, ώστόσο, σάν πνευματικό έμβρυο, διαθέτει σίγουρα κάποια προσωπικότητα, πού στήν ψυχική του ανάπτυξη ακολουθεί ένα συγκεκριμένο δομικό σχέδιο. Είναι ένας άνθρωπος κρυφός, ένα παραγνωρισμένο παιδί, ένα ζωντανό πλάσμα φυλακισμένο, πού πρέπει νά λευτερώσουμε.

Ίδου τό πρωταρχικό, τό έπείγον χρέος τής άγωγής: Νά γνωρίσουμε, -αυτή τήν έννοια έχει έδώ τό «νά λευτερώσουμε»- ν' ανακαλύψουμε τό άγνωστο.

Οί ψυχολογικές έρευνες καί ή ψυχολογία του άγνωστου παιδιού διαφέρουν κατά τουτο: Στόν ένήλικο, τό μυστικό του ύποσυνείδητου κρατιέται φυλακισμένο στά ένδότερα από τό ίδιο τό άτομο. Έτσι θά πρέπει ν' άπευθυνθοϋμε στό άτομο, γιά νά τό βοηθήσουμε νά ξεδιαλύνει κάποια περιπλοκή, θαμμένη κάτω από πολυσύνθετες κι άμετακίνητες προσαρμογές, κάτω από σύμβολα κι όργανωμένες παραμορφώσεις μιάς ολόκληρης ζωής.

Τό μυστικό του παιδιού αντίθετα, μόλις πού κρύβεται από τό περιβάλλον. Έτσι ή επέμβαση μας γιά τήν άποδέσμευση των παιδικών έκδηλώσεων θά πρέπει νά γίνει στό περιβάλλον. Τό παιδί περνά μιά περίοδο έντατικής δημιουργίας καί ανάπτυξης. Φθάνει μονάχα νά του άνοίξουμε τήν πόρτα. Αυτό πού δημιουργεί, αυτό πού από άύπαρκτο γίνεται ύπαρκτό κι από δυναμικό, πράξη, τή στιγμή πού άναδύεται από τό μηδέν, δέν μπορεί νά παρουσιάζει περιπλοκές. Αυτή ή έπεκτατική ένέργεια δέν μπορεί νά βρίσκει δυσκολίες στήν έκδήλωσή της.

Έτσι, μέ τήν προετοιμασία ενός άνοιχτού περιβάλλοντος, προσαρμοσμένου στήν κρίσιμη, τή ζωτική ώρα, ή ψυχή του παιδιού φανερώνεται αύθόρμητα, φυσιολογικά, φέρνοντας στά πόδια μας τ' άπόκρυφα μυστικά της. Χωρίς αυτές τίς προϋποθέσεις, όλες οι προσπάθειες γιά διαπαιδαγώγηση οδηγούναι σέ άδιέξοδο.

Σέ τί συνίσταται ή καινούρια παιδαγωγική: Στό νά προτρέχει στήν ανακάλυψη του παιδιού καί νά τό λυτρώνεις από τά δεσμά του. Κάπως έτσι ανακύπτει καί τό πρόβλημα τής ύπαρξης: Πρώτα σάν επιβίωση κι ύστερα σάν μακροχρόνια βοήθεια, πού πρέπει νά δοθεί στό παιδί, όσο συνεχίζεται ή εξέλιξη του πρós τήν ένηλικίωση. Καί οι δυό αυτές όψεις του προβλήματος έχουν σάν βάση τό περιβάλλον, πού διευκολύνει τήν άνέλιξη του άναπτυσσόμενου όντος, έφ' όσον βέβαια περιορίζονται τά

εμπόδια στο ελάχιστο δυνατό. Τό περιβάλλον είναι ό δέκτης τής ενέργειας, γιατί προσφέρει τά κατάλληλα μέσα γιά τήν πραγμάτωση τών δραστηριοτήτων, πού άπορρέουν άπ' αύτήν τήν ενέργεια. Μέρος ώστόσο του περιβάλλοντος είναι καί ό ενήλικος: ό ενήλικος όφείλει νά προσαρμοστεί στις άνάγκες του παιδιού, νά τό κάνει άνεξάρτητο, νά μήν του στέκεται εμπόδιο καί νά μήν τό ύποκαθιστά στή δράση του, πού τό οδηγεί στήν ώριμότητα. 'Η δική μας μέθοδος διαπαιδαγώγησης χαρακτηρίζεται άκριβώς άπό τήν έξαιρετική σημασία, πού δίνει στο περιβάλλον.

'Ως καί αύτό τό καινούριο πρόσωπο του δάσκαλου προσέλυσε τό γενικό ένδιαφέρον κι έγινε άντικείμενο συζητήσεων: ό παθητικός δάσκαλος, πού μπροστά στο παιδί παραμερίζει τό εμπόδιο τής δικής του δράσης, τής ύπεροχής του, μέ σκοπό νά δραστηριοποιήσει τό παιδί. 'Ο δάσκαλος, πού χαίρεται, όταν τό βλέπει νά ενεργεί άπό μόνο του καί νά προσδεύει, χωρίς νά καυχάται ό ίδιος γι' αύτό. 'Ο δάσκαλος, πού έχει σαν οδηγό του τά λόγια του 'Αγίου 'Ιωάννη του Βαφτιστή:

«'Εκείνος πρέπει νά αύξάνη εγώ δέ νά ελαττώνωμαι».

'Αξίζει νά σταθούμε σ' ένα ακόμη άπό τά κύρια γνωρίσματα τής μεθόδου μας: στο σεβασμό άπέναντι στήν προσωπικότητα του παιδιού, σέ σημείο άπιαστο ως τώρα. Τά τρία αύτά βασικά στοιχεία τής μεθόδου εφαρμόστηκαν στα ειδικά εκπαιδευτικά κέντρα, πού πήραν άρχικά τό όνομα του «σπιτιού τών παιδιών», θυμίζοντας τήν ιδέα του οικογενειακού περιβάλλοντος.

'Όσοι παρακολούθησαν άπό κοντά αύτή τήν παιδαγωγική προσπάθεια, γνωρίζουν σέ τί συνίσταται, καθώς καί ό,τι ειπώθηκε πίο πάνω. 'Εκείνο, πού προκάλεσε θύελλα συζητήσεων, ήταν ή άντιστροφή τών ρόλων μεταξύ του παιδιού καί του ενήλικου: ό δάσκαλος χωρίς ξδρα, χωρίς αύταρχισμό καί σχεδόν χωρίς διδασκαλία. Τό παιδί, επίκεντρο τής δράσης, πού μαθαίνει μόνο του, πού διαλέγει ελεύθερα τίς ένασχολήσεις καί τίς κινήσεις του. 'Η τοποθέτηση αύτή χαρακτηρίστηκε συχνά σαν ούτοπία κι άλλοτε πάλι σαν ύπερβολή. 'Η άλλη άρχή τής μεθόδου, ή προσαρμογή του ύλικού περιβάλλοντος στις αναλογίες του παιδικού σώματος έγινε εύμενέστερα δεκτή. Αύτές οι μικρές αίθουσες, άνοιχτόχρωμες καί φωτεινές μέ τά χαμηλά λουλου-

διασμένα παράθυρα, μέ τά μικροσκοπικά έπιπλα γιά κάθε χρήση: όπως άκριβώς στό σημερινά σπίτια: μικρά τραπεζάκια, πολυθρονίτσες, χαρούμενες κουρτίνες, χαμηλά ντουλάπια στό ύψος τών παιδιών, όπου τακτοποιούν τά διάφορα άντικείμενα κι άπ' όπου παίρνουν ό,τι θελήσουν, όλα αυτά πάρθηκαν στό σοβαρά, σαν μιά βελτίωση πρακτικής σημασίας στό ζωή του παιδιού. Καί πιστεύω, ότι γι' αυτόν βασικά τό λόγο τά περισσότερα από τά σπίτια τών παιδιών διατήρησαν άπαράλλαχτα εκείνη τήν έξωτερική εμφάνιση. Σήμερα, ύστερα από μακρόχρονες έρευνες καί πειραματισμούς, νιώθουμε τήν ανάγκη ν' αναφερθούμε ξανά στόν άρχική ιδέα καί νά σταθούμε ιδιαίτερα στός καταβολές της. Θά ήταν μεγάλο λάθος νά πιστέψει κανείς ότι ή εύκαιριακή παρατήρηση τών παιδιών όδήγησε σέ μιά τόσο τολμηρή σύλληψη, όπως αυτή τής άπόκρυφης φύσης του παιδιού, ή ότι από κάτι τέτοιες θεωρίες ξεκίνησε ή ιδέα ενός ειδικού σχολείου, μιάς νέας παιδαγωγικής μεθόδου. Δέν είναι δυνατό νά παρατηρήσεις κάτι τό άγνωστο, ούτε πάλι από κάποια άόριστη προαίσθηση νά φανταστείς, ότι τό παιδί μπορεί νά έχει δύο πρόσωπα καί νά πεις: «Τώρα θά έπιχειρήσω νά τό άποδείξω πειραματικά».

Τό καινούριο, τό διαφορετικό, πρέπει νά φανερώνεται μέσα από τίς ίδιες του τίς ενέργειες. Συχνά, δέν είναι κανείς πίο τυφλός ή πίο δύσπιστος από κείνον στον όποιο άποκαλύπτεται. 'Απλούστατα, άπορρίπτει καθετί τό νεόφερτο, όπως άκριβώς κάνουν οί περισσότεροι. "Έτσι χρειάζεται αυτό τό «καινούριο» νά εμφανίζεται έπανειλημμένα κι επίμονα μέχρι νά πέσει τελικά στόν αντίληψη, ν' αναγνωριστεί καί νά γίνει δεκτό μ' ένθουσιασμό. "Όμως, μέ τί παραφορά ύποδέχεται τό καινούριο φώς εκείνος, πού τό γνώρισε! Πώς τό προσέχει, πώς μαγεύεται άπ' αυτό, πώς του άφιερώνει τή ζωή του! Πόσο χαίρεται! Θαρρείς πώς ήταν δημιούργημά του, ένώ δέν έκανε τίποτε περισσότερο από τό νά δείχτει εύαίσθητος στός εκδηλώσεις του.

Φτάνει τότε στό σημείο τής αναγνώρισης, τής παραδοχής καί πράττει κατά τίς Γραφές:

«Πάλιν, όμοία είναι ή βασιλεία τών ουρανών μέ άνθρωπον έμπορον, ζητούντα καλούς μαργαρίτας, όστις εύράν πολύτιμον μαργαρίτην, ύπήγε καί έπώλησε πάντα όσα είχε, καί ήγόρασεν αυτόν».

Τό δυσκολότερο σημείο γιά μās είναι νά κατανοήσουμε τό

καινούριο κι ύστερα νά πιστέψουμε σ' αυτό. Γιατί ακριβώς μπροστά στο καινούριο κλείνουν οί πόρτες τής αντίληψης.

Τό μυαλό μας μοιάζει μ' ένα άριστοκρατικό σαλόνι, πού είναι κλειστό στους άγνωστους. Γιά νά μπείς, πρέπει νά σέ παρουσιάσει κάποιος γνωστός. Προχωρούμε από τό γνωστό στο άγνωστο. Τό «καινούριο» αντίθετα χρειάζεται νά διαρρήξει κλειστές θύρες, ή νά τρυπώσει λαθραία. Τότε, αυτό τό καινούριο προκαλεί μέσα κεί μιά έκπληξη, μιά άναστάτωση. Μήπως δέν ένωσε συγκίνηση καί άπορία ό Volta, ό έφευρέτης τής ηλεκτρικής στήλης, όταν είδε τό νεκρό καί γδαρμένο βάτραχο νά σαλεύει; Όμως, μελέτησε τό φαινόμενο κι άπομόνωσε τόν ηλεκτρισμό. Καμιά φορά, ένα άσήμαντο γεγονός φτάνει ν' άνοιξει φωτεινούς όρίζοντες, γιατί ό άνθρωπος είναι από τή φύση του ένας έξερευνητής. Είναι ώστόσο άδύνατο νά προχωρήσουμε, αν δέν άνακαλύψουμε κι αν δέν δεχτούμε αυτά τά μηδαμινά συμβάντα.

Άπό τίς φυσικές καί τίς ίατρικές έπιστήμες προσπορίζονται σοβαρές γνώσεις γύρω από τό «καινοφανές». Νέο φαινόμενο λοιπόν είναι ή άρχική άνακάλυψη άγνωστων γεγονότων, πού ώς τώρα διέφευγαν τήν προσοχή μας καί γιά τούτο λογίζονταν άνύπαρκτα. Ένα γεγονός είναι πάντα άντικειμενικό καί γι' αυτό δέν έξαρτάται από τήν προσωπική μας θεώρηση. Γιά ν' άποδείξουμε τήν ύπαρξη ενός κenoφανούς γεγονότος πρέπει νά τεκμηριώσουμε τήν αύθυπαρξία του, χρειάζεται δηλαδή νά τ' άπομονώσουμε.

Όστερα έρχεται τό δεύτερο στάδιο: τής μελέτης τών συνθηκών, μέσα στίς όποιες εκδηλώνεται τό φαινόμενο. Μόλις λυθεί αυτό τό βασικό πρόβλημα, μπορούμε νά τό έξετάσουμε, ν' άρχίσουμε δηλαδή τίς έρευνες. Η έρευνα πρέπει νά έχει πάντα έναν προθάλαμο: τήν εμφάνιση, τήν παρουσία. Ένας ιδιαίτερος έπιστημονικός κλάδος άσχολείται άποκλειστικά μέ τήν άναπαγωγή, τή συντήρηση καί τή συγκράτηση του φαινομένου, γιά νά μήν έξαφανιστεί σάν ένα δράμα, αλλά νά γίνει πραγματικότητα, κτήμα χειροπιαστό, άξια ύπαρκτή.

Τό πρώτο «Σπίτι τών παιδιών» προσφέρεται σάν ύπόδειγμα πρωταρχικής άνακάλυψης, πού, ξεκινώντας από μηδαμινά συμβάντα, άνοιξε καινούριους άτέρμονες δρόμους.

10

Ἡ μέθοδός μας

Πῶς ξεκίνησε

Ἄνάμεσα σέ παλιά χαρτιά βρῆκα μερικές σημειώσεις μου, πού περιγράφουν ὡς ἐξῆς τή γέννηση τῆς μεθόδου μας! Στίς 6 τοῦ Γενάρη τοῦ 1906, ὅταν ἐγκαινιάστηκε τό πρῶτο σχολεῖο γιά φυσιολογικά παιδιά τριῶν ἕως ἐξι χρονῶν, δέν ἦταν δυνατό νά γίνει λόγος γιά τή μέθοδό μου, γιατί δέν ὑπῆρχε ἀκόμη. Ἐμελλε νά γεννηθεῖ λίγο ἀργότερα. Ἐκείνη τήν ἡμέρα τό μόνο πού ὑπῆρχε ἦταν πενήντα νήπια πάμπτωχα, συνεσταλμένα καί ἄχαρα, πού τά περισσότερα ἐκλαιγαν. Ὅλα τους σχεδόν ἦταν παιδιά ἀναλφάβητων γονιῶν καί τά εἶχαν ἐμπιστευτεῖ στίς φροντίδες μου.

Τό ἀρχικό σχέδιο ἦταν νά συγκεντρωθοῦν τά μικρά παιδιά τῶν ἐργατῶν ἑνός συγκροτήματος ἐργατικῶν πολυκατοικιῶν, γιά νά πάψουν νά γυρίζουν ἀδέσποτα, νά βρωμίζουν τούς τοίχους καί νά κάνουν φασαρία. Γι' αὐτό τό σκοπὸ παραχωρήθηκε μέσα στό ἴδιο τό συγκρότημα ἕνα μεγάλο δωμάτιο, πού χρησίμευε γιά ἰατρεῖο. Κι ἐγὼ κλήθηκα νά διευθύνω αὐτό τό ἴδρυμα «πού θά μπορούσε νά ἔχει ἕνα καλὸ μέλλον».

Εἶχα τό ἀόριστο συναίσθημα ὅτι ἕνα μεγάλο ἔργο γεννιόταν. Τά λόγια τῆς Λειτουργίας, πού διαβάζονταν στήν ἐκκλησία τήν ἴδια ἐκείνη ἡμέρα τῶν Φώτων, ἔμοιαζαν εὐχή μαζί καί προφητεία. Ὅσοι παραβρέθηκαν στά ἐγκαίνια, ἔμειναν μέ τό στόμα ἀνοιχτό κι ἔλεγαν μεταξὺ τους: «Μά γιατί ἡ Μοντεσσόρι δίνει τόση σημασία σ' ἕνα ἴδρυμα γιά φτωχὰ παιδιά;»

Ἄρχισα τό ἔργο μου σάν τόν χωρικό, πού εἶχε φυλαγμένο κάμποσο σπóρο, καί πού ξαφνικά τοῦ χαρίσανε ἕνα εὐφορο χωράφι γιά νά τόν σπείρει ἀπλόχερα. Ὅμως δέν ἦταν ἔτσι. Μόλις σκάλισα λίγο τό χῶμα τοῦ χωραφιοῦ, βρῆκα χρυσάφι ἀντί γιά σπóρο. Οἱ χωμάτινοι σβῶλοι ἔκρυβαν ἕνα πολὺτιμο

μέταλλο. Δέν ήμουν ό χωρικός, πού νόμιζα. Ήμουν πιότερο ό 'Αλαντίν, πού κρατούσε στό χέρι του, χωρίς νά τό ξέρει, τό κλειδί τής κρυψώνας τού θησαυρού.

Πραγματικά, ή τακτική μου άπέναντι στά φυσιολογικά παιδιά έφερε μιά σειρά άπό έκπλήξεις. Καταλάβαινα ότι τά μέσα, πού στά προβληματικά παιδιά έφεραν θετικά άποτελέσματα, θά μπορούσαν τό ίδιο νά βοηθήσουν στην ανάπτυξη τους τά φυσιολογικά παιδιά καί ότι ό τρόπος, πού συνετέλεσε στό δυνάμωμα των άρρωστων μυαλών καί πού γιάτρεψε τίς στρεβλωμένες διάνοιες, εκλινε μέσα του τά σπέρματα μιās ύγιεινής τού πνεύματος, ή όποία θά επέτρεπε στίς άκέραιες ψυχές ν' αναπτυχθούν φυσιολογικά. Τίποτε τό συγκλονιστικό σ' όλα αυτά. Όσο γιά τήν παιδαγωγική, πού βασίστηκε μετέπειτα σ' αυτή τήν έμπειρία, θετική καί άύστηρά έπιστημονική, άπευθύνεται σέ ισορροπημένα καί συνετά άτομα. Όστόσο, τά πρώτα άποτελέσματα μ' άφησαν άναυδη καί συχνά μέ προβληματίσαν.

Τ' άντικείμενα, πού παρουσίαζα στά φυσιολογικά παιδιά, δέν είχαν πάνω τους τ' άπέτέλεσμα πού είχαν στά προβληματικά. Τό φυσιολογικό παιδί, όταν εντόπιζε κάποιο άντικείμενο, τό περιεργαζόταν πολύ προσεκτικά κι άσχολιόταν μαζί του συνέχεια μέ μιά καταπληχτική άυτοσυγκέντρωση. Όταν τέλειωνε τό έργο του, τό πρόσωπό του έλαμπε άπό ίκανοποίηση, έμοιαζε ξεκούραστο κι εύτυχιμένο. Οί μικρές γαληνεμένες μορφές, τά γελαστά μάτια, φανέρωναν τή χαρά γιά τό άύθόρμητο έργο, πού είχε μόλις τελειώσει. Αύτά τ' άντικείμενα, ήταν σαν τό κλειδί τού ρολογιού, πού τό κουρδίζεις κι ύστερα δουλεύει μόνο του. Όμως εδώ, τό παιδί, μετά τή δουλειά του έδειχνε πιό δυνατό καί ψυχικά ύγιέστερο άπό πρώτα.

Χρειάστηκε καιρός γιά νά πεισθώ, ότι δέν έπρόκειτο γιά άυταπάτη. Κάθε καινούρια έμπειρία, πού μου άπόδειχνε μιά τέτοια άλήθεια, μ' έβαζε σέ σκέψεις καί συνάμα μέ συγκλόνιζε, μέ τρώμαζε. Πόσες φορές δέν μάλωσα τή δασκάλα, πού μου άνέφερε τί έκαναν τά παιδιά! «Έρχεσαι γιά νά μου διηγηθείς τέτοιες φαντασιοπληξίες;» τήν άπόπαιρνα. Θυμάμαι πώς αντί νά θυμώσει, συγκινημένη καί μέ δάκρυα στά μάτια, μου άπαντούσε: «Έχετε δίκιο. Όταν βλέπω αύτά τά πράγματα, σκέφτομαι πώς είναι οί άγγελοι, πού οδηγούν τά παιδιά».

Καί τελικά, κάποια μέρα, μέ μεγάλη συγκίνηση καί βάζοντας τό χέρι στην καρδιά, γιά νά τό ζεστάνω μέ τήν πίστη της, στάθηκα άπέναντι στά παιδιά μέ σεβασμό κι άναρωτήθηκα: «Ποιά

είσαστε λοιπόν;» Είχα συναπαντηθεί φαίνεται μέ τά παιδιά, πού ό Χριστός πήρε στήν άγκαλιά του καί πού του ένέπνευσαν αυτά τά θεία λόγια: «Καί ός εάν δέξεται παιδίον τοιούτον έν επί τῷ όνόματί μου, έμέ δέχεται. Έάν μή στραφήτε καί γένησθε ώς τά παιδιά, ου μή είσέλθητε είς τήν βασιλείαν τών ουρανών».

Πώς ήταν τά παιδιά, πού ήρθαν κοντά μου; Τά περισσότερα έκλαιγαν κι έμοιαζαν φοβισμένα. Ήταν τόσο δειλά, πού δέν μπορούσες νά τά κάνεις νά μιλήσουν. Πρόσωπα άνέκφραστα, μάτια σθησμένα σά νά μήν είχανε ποτέ δει τίποτε στή ζωή. Παιδιά φτωχά κι έγκαταλειμένα, μεγαλωμένα σέ σκοτεινά καί μισογκρεμισμένα σπίτια, χωρίς κανένα ψυχικό έρέθισμα, χωρίς καμιά φροντίδα. Φανερά ύποσιτισμένα, δέν χρειαζόταν νά είσαι γιατρός, γιά νά καταλάβεις πώς είχαν άμεση άνάγκη από τροφή, από ήλιο, από καθαρό άέρα. Κλειστά λουλούδια, χωρίς τή φρεσκάδα τών μπουμπουκιών, ψυχές άλυσοδεμένες.

Ποιές ήταν λοιπόν οι συνθήκες, πού συνέβαλαν στήν καταπληκτική μεταμόρφωση αυτών τών παιδιών, στήν εμφάνιση, μπορούμε νά πούμε, «καινούριων παιδιών», πού ή ψυχή τους έκφράστηκε μέ τέτοια λαμπρότητα, πού φώτισε όλάκερη τήν οικουμένη; Γιά νά συντελεστεί ή άπελευθέρωση τής ψυχής του παιδιού, οι συνθήκες θά πρέπει νά ήταν ιδιαίτερα εύνοϊκές. Θά πρέπει νά βρέθηκαν τά παιδιά μακριά από τήν καταπίεση καί τά κάθε λογής έμπόδια. Ποιός ώστόσο θα μπορούσε νά ύποψιαστεί ποιά ήταν αυτά τά καταπιεστικά έμπόδια; Ή, αντίθετα, ποιές ήταν οι εύνοϊκές συνθήκες, πού βοήθησαν τίς θαμμένες ψυχές νά προβάλουν όλάνθιστες; Πολλές έμοιαζαν ώστόσο άντίξοες κι άρνητικές άπέναντι σ' έναν τόσο ύψηλό στόχο.

Άς πάρουμε πρώτα τίς οικογενειακές συνθήκες. Τά παιδιά άνήκαν στά κατώτερα κοινωνικά στρώματα. Οι γονείς τους δέν ήταν εργάτες, αλλά άνεργοι, πού έψαχναν μέρα μέ τήν ήμέρα μιά προσωρινή άπασχόληση καί γιά τούτο δέν μπορούσαν νά κοιτάξουν τά παιδιά τους. Όλοι σχεδόν οι γονείς ήταν αναλφάβητοι.

Έπειδή δέν ήταν εύκολο νά βρεθεί διπλωματούχος δασκάλα γιά μιά τέτοια θέση χωρίς μέλλον, προσλήφθηκε μιά κοπέλα, πού δέν είχε τελειώσει τή σχολή καί πού δούλευε σάν εργάτρια. Έτσι ξεκίνησε χωρίς καμιά προπαρασκευή ή προκατάληψη, πού χωρίς άλλο θά ήταν άυτόνομη γιά όποιονδήποτε άληθινό δάσκαλο. Τό άσυνήθιστο στήν ύπόθεση ήταν, ότι αυτό τό ιδιωτικό ίδρυμα δέν μπορούσε νά θεωρηθεί καθαρά κοινωνικό έρ-

γο, γιατί είχε συσταθεί από κάποια οικοδομική εταιρία, πού υπολόγιζε ό,τι ξόδευε για τή λειτουργία του σχολείου σάν έμμεσα έξοδα συντήρησης του συγκροτήματος. Τά παιδιά είχαν συγκεντρωθεί στό σχολείο, γιά νά μή λερώνουν τούς τοίχους τής οικοδομής καί νά μή χρειάζονται συχνά θαψίματα.

Φυσικά δέν ήταν δυνατό νά γίνει λόγος γιά κοινωνικές παροχές, όπως ιατρική περίθαλψη ή δωρεάν τροφή στά παιδιά του σχολείου. Τά μοναδικά αίτιολογημένα έξοδα, ήταν τά συνηθισμένα έξοδα γραφείου, δηλαδή έπιπλα κι όρισμένα συμπληρωματικά άντικείμενα. Έτσι, στήν άρχή, άντί ν' άγοράσουμε σχολικά θρανία, φτιάχναμε μόνοι μας τά έπιπλα. Χωρίς αυτές τίς παράδοξες συνθήκες θά ήταν άδύνατο ν' άπομονωθεί ό καθαρά ψυχολογικός παράγοντας καί νά φανεί ή επίδρασή του στήν άλλαγή τών παιδιών.

Τό Σπίτι τών παιδιών δέν ήταν λοιπόν ένα πραγματικό σχολείο αλλά ένα είδος μηχανικού μετρητού, πού πρίν άρχίσει ένα έργο, ρυθμίζεται στό μηδέν. Έτσι, έπειδή δέν έπρεπε νά υπάρχουν ούτε θρανία, ούτε έδρα, ούτε κανένα άλλο σχολικό έπιπλο, κατασκευάσαμε έπιπλα, πού θά ταίριαζαν σέ σπίτι ή σέ γραφείο. Παράλληλα έτοιμάσαμε έποπτικό ύλικό, πανομοιότυπο μέ κείνο, πού είχα ήδη χρησιμοποιήσει σ' ένα ίδρυμα γι' άπροσάρμοστα παιδιά καί πού κανείς δέν θά σκεφτόταν νά μεταχειριστεί σ' ένα σχολείο.

Μή νομίζετε ότι ό διάκοσμος τών πρώτων Σπιτιών του παιδιού ήταν χαριτωμένος καί άνάλαφρος, όπως αυτός, πού ξέρουμε σήμερα. Τά πιό έπιβλητικά έπιπλα ήταν ένα γερό τραπέζι γιά τή δασκάλα, πού έκτελούσε χρέη έδρας καί μιά τεράστια ντουλάπα, ψηλή καί στέρεη καί όπου μπορούσαν νά χωρέσουν τά πιό άπίθανα πράγματα. Η ντουλάπα έμενε κλειδωμένη καί τά κλειδιά τά κρατούσε ή δασκάλα. Όσο γιά τά τραπέζια, πού προορίζονταν γιά τά παιδιά, κατασκευάστηκαν μέ γνώμονα τή στεραιότητα καί τήν άντοχή. Ήταν τόσο μακριά, πού κάθονταν στό μήκος τους τρία παιδιά κι ήταν τοποθετημένα στή σειρά τό ένα πίσω από τό άλλο, όπως τά θρανία στά σχολεία. Μοναδικός νεωτερισμός εκεί μέσα καί μικρές καί πολύ άπλές καρεκλίτσες καί πολυθρόνες γιά κάθε παιδί. Έλειπαν ως καί τά λουλούδια, πού στό κατόπι γίνηκαν τό σήμα κατατεθέν τών σχολείων μας. Γιατί στόν κήπο, πού 'χε διαμορφωθεί στόν έλεύθερο χώρο του συγκροτήματος, δέν υπήρχε παρά χορτάρι καί δένδρα. Γενικά, στό σύνολό του τό σχολείο δέν μέ ένθάρ-

ρυνε στή διενέργεια αξιόλογων πειραματισμών. Ἐπιχείρησα ὥστόσο νά ἐφαρμόσω μιὰ ἐπιστημονική αἰσθητική ἀγωγή γιά νά ἐπισημάνω τίς ἐνδεχόμενες διαφορές στίς ἀντιδράσεις μεταξύ φυσιολογικῶν κι ἀπροσάρμοστων παιδιῶν καί περισσότερο γιά νά ἐντοπίσω κάποια ἐνδιαφέρουσα ἀντιστοιχία, πού ὑποψιαζόμουν στίς ἐκδηλώσεις μικρότερων φυσιολογικῶν παιδιῶν μέ κείνες ἀπό μεγαλύτερα ἀπροσάρμοστα παιδιά.

Δέν ἔθεσα κανένα περιορισμό στή δασκάλα καί δέν τῆς ἐπέβαλα εἰδικά καθήκοντα. Τῆς δίδαξα μονάχα πῶς νά χρησιμοποιεῖ τό ὑλικό γιά τήν ἐκπαίδευση τῶν αἰσθήσεων, ὥστε νά τό παρουσιάζει κατάλληλα στά παιδιά. Κάτι, πού τό θρῆκε εὐκολο καί ἐνδιαφέρον καί πού δέν ἀνέστειλε τίς δικές της πρωτοβουλίες.

Πραγματικά, ὕστερα ἀπό λίγον καιρό διαπίστωσα, ὅτι εἶχε ἐπινοήσει μόνη τῆς κι ἄλλο διδακτικό ὑλικό, ὅπως χρυσωμένους σταυρούς μέ χάρτινα στολίδια, πού, κατά πῶς ἔλεγε, θά δίνονταν σάν βραβεῖα στά πιό ἀξία παιδιά. Κι ἔβλεπα στ' ἀλήθεια συχνά κάποιο ἀπό τά παιδιά νά περιφέρεται μ' αὐτό τό ἀθῶο παράσημο στό στήθος. Ἐπίσης, ἀπό δική της πρωτοβουλία εἶχε μάθει στά παιδιά νά χαιρετᾶνε στρατιωτικά μέ τό χέρι στό μέτωπο. Καί νά φανταστεῖτε ὅτι ὁ μεγαλύτερος μαθητής ἦταν πέντε χρονῶν! Τά παιδιά φαίνονταν νά τό διασκεδάζουν καί γῶ τό θρῆκα ἀστεῖο καί ἀνώδυνο.

Ἔτσι ξεκινήσαμε, εἰρηνικά καί ἀθόρυβα.

Γιά πολὺν καιρό κανεῖς δέν μάς εἶχε πάρει εἶδηση. Θά ἤθελα νά συνοψίσω τά πιό σημαντικά γεγονότα ἐκείνης τῆς ἐποχῆς, κι ἄς πρόκειται γιά μικρολεπτομέρειες σάν αὐτές πού διαβάζουμε στά παραμύθια: «Μιά φορά κι ἕναν καιρό...». Κι ἀκόμη συμβάντα, πού ἀξίζει νά ἐπισημανθοῦν. Ἄν καί οἱ ἐπεμβάσεις μου ἦταν τόσο ἀπλοϊκές καί παιδιάστικες, πού δέν θά μπορούσαν ν' ἀξιολογηθοῦν ἐπιστημονικά. Μιά μεθοδική καταγραφή τους ὥστόσο θ' ἀπέφερε σωρεῖα ἀπό ἐπιστημονικές παρατηρήσεις κι ἀπό εὐρήματα.

Ἡ ἐπανάληψη τῆς ἄσκησης

Τό πρῶτο φαινόμενο, πού τράβηξε τήν προσοχή μου, ἦταν ἕνα κοριτσάκι γύρω στά τρία, πού ἐξασκεῖτο στό νά θγάξει καί νά θάζει μέσα στίς ξύλινες ὑποδοχές τους μικροὺς κυλίνδρους. Οἱ κύλινδροι ἐφάρμοζαν ὅπως ὁ φελλός στό μπουκάλι, εἶχαν ὁμως ὁ καθένας τους κλιμακωτή διάμετρο καί δική τους θήκη.

Μου έκανε έντύπωση τό πώς ένα τόσο μικρό κοριτσάκι επαναλάμβανε συνέχεια τήν άσκηση μέ άμείωτο ενδιαφέρον. Δέν έδειχνε ωστόσο καμία πρόοδο στήν ταχύτητα ή στή δεξιότητα τής έκτέλεσης. Ήταν μιά άνενη κίνηση. Έγώ, από συνήθεια, άρχισα νά μετρώ τίς επαναλήψεις τής άσκησης. Ύστερα, θέλησα νά διαπιστώσω μέχρι ποιό σημείο έφτανε ή περίεργη συγκέντρωση, πού παρατηρούσα.

Είπα λοιπόν στή δασκάλα νά βάλει τ' άλλα παιδιά νά τραγουδάνε καί νά πηγαينوέρχονται. Τίποτε άπ' όλα αυτά δέν τράβηξε τή μικρή από τή δουλειά τής. Τότε σήκωσα προσεκτικά τό πολυθρονάκι μέ τό παιδί καί τό άκούμπησα πάνω σ' ένα μικρό τραπέζι. Μέ μιά γρήγορη κίνηση τό κοριτσάκι πρόλαβε καί πήρε μαζί «τό παιγνίδι» τής. Ύστερα, στηρίζοντάς το στά γόνατά τής συνέχισε τήν ίδια δουλειά. Από τή στιγμή, πού άρχισα τό μέτρημα, ή μικρή είχε επαναλάβει τήν άσκηση σαράντα δύο φορές.

Ξαφνικά σταμάτησε, σά νά 'θγαινε από κανένα όνειρο καί χαμογέλασε εύτυχισμένη. Τά μάτια τής έλαμπαν από χαρά καί περιεργαζόταν τό χώρο. Έμοιαζε νά μήν είχε άντιληφτεί τίποτε άπ' όλες εκείνες τίς μετακινήσεις, πού δέν κατάφεραν νά τήν άποσπάσουν από τό έργο τής. Νά, λοιπόν, πού, χωρίς κανένα έξωτερικό λόγο, ή δουλειά είχε τελειώσει. Ποιά δουλειά καί γιατί;

Αυτό ήταν τό πρώτο όρυγμα σ' άνεξερεύνητα βάθη τής παιδικής ψυχής. Όμως τό κοριτσάκι ήταν πολύ μικρό: Στήν ηλικία, όπου ή προσοχή είναι άσταθής, διασπάται εύκολα καί περνά από τό ένα πράγμα στό άλλο χωρίς νά μπορεί νά σταθεί κάπου. Παρ' όλα αυτά είχα μπροστά μου ένα φαινόμενο συγκέντρωσης, πού είχε άποσπάσει τό «έγώ» από κάθε έξωτερικό έρέθισμα. Αύτή ή συγκέντρωση συνοδευόταν από κάποια ρυθμική κίνηση του χεριού γύρω από ένα συγκεκριμένο αντικείμενο, κλιμακωμένο έπιστημονικά.

Παρόμοια φαινόμενα επαναλήφθηκαν κι άλλοτε. Κάθε φορά, στό τέλειωμα του έργου τά παιδιά δείχνονταν ξεκούραστα, γεμάτα ζωή, σά νά είχαν δοκιμάσει κάποια μεγάλη χαρά. Παρ' όλο ότι ή συγκέντρωση, πού έφθανε στό σημείο νά κάνει τό παιδί άπαθές άπέναντι στό περιβάλλον του, δέν ήταν κάτι τό συνηθισμένο, παρατήρησα κάποια περίεργη συμπεριφορά, κοινή σ' όλα τά παιδιά καί παρούσα σ' όλες τους τίς πράξεις, ένα χαρακτηριστικό γνώρισμα τής παιδικής έργασίας, πού άρ-

γότερα όνόμασα «επανάληψη τής άσκησης».

Έβλεπα νά δουλεύουν αυτά τά ρυπαρά χεράκια καί κάποια μέρα σκέφτηκα νά μάθω στά παιδιά κάτι χρήσιμο: νά πλένουν τά χέρια τους. Παρατήρησα μέ έκπληξη ότι τά παιδιά έξακολουθούσαν νά πλένουν τά χέρια τους, παρ' όλο ότι είχαν ήδη καθαρίσει. Έβγαιναν από τήν τάξη καί πήγαιναν νά πλύνουν τά χέρια τους. Μερικές μητέρες μου διηγήθηκαν ότι τό πρϊώ τά παιδιά έξαφανίζονταν από τό σπίτι. Τά έβρισκα στό πλυσταριό νά πλένουν τά χέρια τους. Έπερηφανεύονταν νά δείχνουν σ' όλους τά καθαρά τους χέρια μέ τέτοια έπιμονή, πού κάποια φορά τά πέρασαν γιά ζητιανάκια, πού άπλωναν τό χέρι! Όσο περισσότερο διδασκόταν μιά άσκηση, όσο πϊό πολύ έπέμενε ή δασκάλα στήν άκρίβεια καί τίς λεπτομέρειες τής έφαρμογής, τόσο φαινόταν νά γίνεται έρέθισμα γιά άνεξάντλητη επανάληψη.

Ή έλευθερία τής έκλογής

Μιά άλλη παρατήρηση άποκάλυψε γιά πρώτη φορά ένα πολύ άπλό γεγονός. Τά παιδιά χρησιμοποιούσαν τό ύλικό, πού μοίραζε καί ξανάβαζε στή θέση του ή δασκάλα. Καθώς μου διηγήθηκε, όταν έκανε τή διανομή, τά παιδιά σηκώνονταν από τή θέση τους κι έρχονταν κοντά της. Όσες φορές κι άν τά 'στελνε πίσω στό κάθισμά τους, εκείνα μαζεύονταν γύρω της. Ή δασκάλα είχε καταλήξει στό συμπέρασμα ότι τά παιδιά ήταν άνυπάκουα.

Παρακολουθώντας τα, κατάλαβα ότι ήθελαν νά τακτοποιούν μόνα τους τά πράγματα καί τ' άφησα έλεύθερα νά τό κάνουν. Καινούριες δραστηριότητες προστέθηκαν έτσι στή ζωή του σχολείου: Τό συγύρισμα, ή επανόρθωση κάποιας συμπωματικής άκαταστασίας ήταν ένα πολύ ζωηρό δέλεαρ, ένας μαγνήτης γιά τά παιδιά. Άν ένα ποτήρι νερό έπεφτε στό πάτωμα, όλα τά παιδιά μαζί έτρεχαν νά μαζέψουν τά γυαλιά καί νά σκουπίσουν τό δάπεδο.

Κάποια μέρα όμως έπεσε από τά χέρια τής δασκάλας τό κουτί μέ όγδόνα περίπου χρωματιστά πλακίδια, ταξινομημένα ανάλογα μέ τήν άπόχρωσή τους. Θυμάμαι τήν ταραχή της γιατί ήταν δύσκολο νά ξαναβρεί τή σειρά τόσων άποχρώσεων. Νά όμως πού τά παιδιά τρέχουν νά βοηθήσουν. Μέ μεγάλη μας έκπληξη τά είδαμε νά τακτοποιούν στά γρήγορα όλα τά πλακίδια, δείχνοντας άπίθανη εύαισθησία στά χρώματα, άνώ-

τερη από τή δική μας.

Ἡ δασκάλα ἄργησε μιά μέρα λίγο νά πάει στό σχολεῖο κι εἶχε ξεχάσει νά κλείσει τή ντουλάπα. Τή θρῆκε ὀρθάνοιχτη μέ τά παιδιά μαζεμένα τριγύρω. Καθένα τους ἔπαιρνε ἀπό μερικά ἀντικείμενα κι ἀπομακρυνόταν. Ἡ δασκάλα ἔκρινε αὐτή τους τήν πράξη σάν ἐνστιχτώδικη κλοπή: Τά παιδιά, πού κλέβουν, πού δείχνουν ἔλειψη σεβασμοῦ στό σχολεῖο καί στή δασκάλα, ἔχουν ἀνάγκη ἀπό αὐστηροτήτα κι ἀπό ἀπό ἠθική διαπαιδαγώγηση. Ἐγώ ἐρμήνευσα τό γεγονός διαφορετικά. Τά παιδιά γνώριζαν πιά τόσο καλά τά διάφορα πράγματα, πού μπορούσαν νά τά διαλέξουν μόνα τους. Πραγματικά, ἔτσι ἦταν.

Ἐγκαινιάστηκε ἔτσι μιά ζωηρή κι ἐνδιαφέρουσα δραστηριότητα. Τά παιδιά εἶχαν τίς δικές τους προτιμήσεις καί διάλεγαν μόνα τους τίς ἐνασχολήσεις τους. Ἀπό τότε υιοθετήθηκαν καί τὰ χαμηλά ἐρμάρια, ὅπου τό ἐκπαιδευτικό ὕλικό θρικόταν στή διάθεση τῶν παιδιῶν, πού τό διάλεγαν σύμφωνα μέ τίς ἐσωτερικές τους ἀνάγκες. Ἡ ἀρχή τῆς ἐλευθερῆς ἐκλογῆς ἀκολούθησε λοιπόν τήν ἐπανάληψη τῆς ἀσκησης. Ἡ ἐλευθερία στήν ἐκλογή ἐπέτρεψε νά γίνουν παρατηρήσεις πάνω στίς τάσεις καί στίς ψυχικές ἀνάγκες τῶν παιδιῶν.

Ἀπό τίς πιό ἐνδιαφέρουσες ἐπιπτώσεις τῆς ἐφαρμογῆς τῆς ἦταν νά βλέπεις ὅτι τά παιδιά δέν διάλεγαν ὅλο τό ἐπιστημονικό ὕλικό, πού εἶχα ἐτοιμάσει, παρά μονάχα ὀρισμένα κομμάτια του, λίγο πολύ τά ἴδια. Μερικά μάλιστα ἀπ' αὐτά εἶχαν φανερά τήν προτίμησή τους. Ἄλλα πάλι ἀντικείμενα ἔμεναν περιφρονημένα καί καλύπτονταν μέ σκόνη. Τούς τά παρουσίαζα ὅλα μέ τή σειρά. Ἐβαζα τή δασκάλα νά τούς τά μοιράζει καί νά ἐξηγεῖ τή χρήση τους. Ὅμως τά παιδιά δέν τά ἔπαιρναν μόνα τους. Κατάλαβα τότε ὅτι στόν χώρο τοῦ παιδιοῦ, ὅλα πρέπει νά ἔναι μετρημένα, ταχτοποιημένα. Κι ἀκόμη, ὅτι ἀπό τήν ἀπάλειψη τῆς σύγχισης καί τοῦ περιττοῦ γεννιέται τό ἐνδιαφέρον καί ἡ συγκέντρωση.

Τά παιγνίδια

Στό σχολεῖο, τά παιδιά εἶχαν στή διάθεσή τους ὠραιότατα παιγνίδια, ὅμως κανένα τους δέν τούς ἔδινε σημασία. Τό πράγμα μέ ξένισε καί μῆπκα στή μέση γιά νά παίξω μαζί τους μέ τά παιγνίδια, δείχνοντας πῶς νά χρησιμοποιοῦν τά μικρά μαγεϊρικά σκεῦη, ἀνάβοντας τή φωτιά στήν κουκλίστικη κουζίνα, καθίζοντας τήν ὁμορφη κούκλα δίπλα μου. Τά παιδιά ἔδειχναν

ένα στιγμιαίο ενδιαφέρον κι ύστερα απομακρύνονταν. Ποτέ δέν διάλεγαν παιχνίδια από μόνα τους.

Κατάλαβα λοιπόν ότι τά παιχνίδια ήταν ίσως κάτι τό ασήμαντο στή ζωή του παιδιού. Κατάφευγε σ' αυτά μονάχα όταν δέν είχε τίποτε καλύτερο νά κάνει. Ύπῆρχε φαίνεται στό παιδί κάποια ανώτερη φύση, πού υπερίσχυε χωρίς άλλο στά μηδαμινά πράγματα. Μήπως δέν συμβαίνει τό ίδιο καί μέ μᾶς τούς μεγάλους; Τό σκάκι καί τό μπρίτζ είναι διασκεδαστικά σέ στιγμές ανίας. Δέν θά 'ταν ωστόσο, ἄν εἴμαστε ὑποχρεωμένοι, νά μήν κάνουμε τίποτε ἄλλο στή ζωή. Ὅταν ἔχουμε κάποια ανώτερη καί ἐπείγουσα ἀπασχόληση, ξεχνάμε τό μπρίτζ. Καί τό παιδί ἔχει πάντα γιά τόν ἑαυτό του κάτι τό ὑψηλό, τό ἐπείγον νά ἐκτελέσει.

Κάθε λεπτό πού περνᾶ, εἶναι πολύτιμο γιά τό παιδί, γιατί σφραγίζει κάποιο πέρασμα ἀπό ἕνα κατώτερο σ' ἕνα ανώτερο επίπεδο. Τό παιδί ἀναπτύσσεται συνεχῶς κι ὅ,τι σχετίζεται μέ τά μέσα τῆς ἀνάπτυξης, τό τραβᾶ σά μαγνήτης, τό μαγεύει, ἀφήνοντάς το ἀδιάφορο στίς ἀσκοπες δραστηριότητες.

Ἄνταμοιβή καί τιμωρία

Κάποια μέρα, μπαίνοντας στήν τάξη, βλέπω ἕνα παιδάκι νά κάθεται στό καρεκλάκι του, στή μέση τῆς αἰθουσας, ὀλομόναχο, χωρίς νά κάνει τίποτε. Τό παιδάκι εἶχε περασμένο στό στήθος του τό φανταχτερό παράσημο, πού 'χε φτιάξει ἡ δασκάλα. Ὅπως μοῦ ἐξήγησε ἐκείνη, τό παιδί ἦταν τιμωρία. Καί τό παράσημο; Πρίν νά τό τιμωρήσει, εἶχε βραβέψει μ' αὐτό κάποιο ἄλλο παιδί, πού, περνώντας μπροστά ἀπό τό τιμωρημένο, ἔβγαλε τό παράσημο καί τοῦ τό φόρεσε, σά νά 'ταν κάτι ἀχρηστο κι ἐνοχλητικό γιά ὅποιον ἤθελε νά δουλέψει.

Τό τιμωρημένο παιδί περιεργαζόταν ἀδιάφορα τό παράσημο καί κοιτοῦσε γύρω του ἤρεμο, σά νά μήν ἐνιωθε διόλου τήν τιμωρία. Αὐτό καί μόνο τό γεγονός ἀναιροῦσε ἤδη τήν ἀξία τῆς ἀνταμοιβῆς καί τῆς τιμωρίας. Ἐπιχειρώντας ωστόσο ἐκτενέστερες ἐρευνες κι ὕστερα ἀπό ἀρκετές ἐμπειρίες, παρατηρήσαμε, ὅτι τό φαινόμενο ἐπαναλαμβανόταν τόσο στερεότυπα, πού ἡ δασκάλα ἔφτασε στό σημεῖο νά ντρέπεται νά ἐπιβραβεύει ἢ νά τιμωρεῖ τά παιδιά, τό ίδιο ἀδιάφορα μπροστά στά βραβεῖα καί στίς τιμωρίες.

Ἔτσι οἱ ἀνταμοιβές καί οἱ τιμωρίες καταργήθηκαν. Ἐκεῖνο πού ξένιζε περισσότερο ἦταν ἡ συχνή ἀρνηση τῶν παιδιῶν νά

παξαλάβουν τό βραβείο τους. Ήταν τό ξύπνημα τής συνείδησης καί μαζί κάποια αίσθηση άξιοπρέπειας, πού δέν ύπήρχε πρωτύτερα.

Ή σιωπή

Μιά μέρα μπήκα στήν τάξη, κρατώντας στήν άγκαλιά μου ένα μικρό κοριτσάκι τεσσάρων μηνών, πού τό πήρα γιά λίγο από τά χέρια τή μητέρας, στήν αύλή τής πολυκατοικίας. Τό μωρό, φασκιωμένο καί σπητό κατά τίς συνήθειες του λαού, είχε ροδοκόκκινα μάγουλα κι ήταν ήρεμο. Μου έκανε έντύπωση ή άπόλυτη σιωπή αύτης τής μικρής ύπαρξης καί θέλησα νά τό δείξω στά παιδιά. «Δέν άκούγεται καθόλου», είπα, καί γιά ν' άστειευτώ, πρόσθεσα: «Κανείς σας δέν ξέρει νά κάνει τό ίδιο». Είδα μέ έκπληξη νά ζωγραφίζεται στά πρόσωπα τών παιδιών, πού μέ κοίταζαν, μία μεγάλη ένταση. Φαίνονταν νά κρέμονται από τά χείλη μου καί νά καταλαβαίνουν καλά τί τούς έλεγα. «Όμως, - συνέχισα- ή άναπνοή του είναι τόσο άνάλαφρη! Κανείς δέν θά μπορούσε ν' άναπνέει έτσι άθόρυβα». Τά παιδιά, έκστατικά κι άκίνητα, κρατούσαν τήν άναπνοή τους. Μεγάλη σιωπή άπλώθηκε γύρω. Δέν άκουγες παρά μονάχα τό τίκ τίκ του ρολογιού, πού συνήθως πέρναγε άπαρατήρητο. Λές καί τό μωρό είχε φέρι μαζί του εκείνη τή σιγαλιά, τήν άγνωρη στήν καθημερινή μας ζωή. Κανείς δέν έκανε τήν παραμικρή κίνηση. Όλοι ήθελαν νά νιώσουν αύτή τήν άπόλυτη σιγή, νά τή φυλάξουν. Τά παιδιά συμμετείχαν χωρίς ένθουσιασμό, μπορούμε νά ποϋμε, γιατί ό ένθουσιασμός κλείνει μέσα του κάτι τό όρμητικό, πού έκδηλώνεται έξωτερικά. Έδώ αντίθετα είχαμε νά κάνουμε μέ τήν έκδήλωση μιās άνταπόκρισης σέ κάποια βαθύτερη επιθυμία. Στήν εκπλήρωσή της τά παιδιά έμεναν άκίνητα, έλέγχοντας καί τήν άναπνοή τους άκόμα, γεμάτα κατανόηση καί γαλήνη, όμοια μέ κείνον, πού συλλογιέται. Όσο περνούσε ή ώρα, μέσα στήν άφατη σιγή, έπιανες έδώ καί κεί άνεπαίσθητους θόρυθους, όπως άκούγεται από μακριά ή σταγόνα, πού πέφτει, ή τό τιτίβισμα του πουλιού.

Κάπως έτσι γεννήθηκε ή άσκηση τής σιωπής.

Κάποια μέρα μου ήρθε ή ιδέα νά έπωφεληθώ από τή σιωπή, γιά νά δοκιμάσω τήν άκουστική ικανότητα τών παιδιών. Σκέφτηκα λοιπόν νά τά φωνάξω, προφέροντας άφωνα τ' όνομά τους από κάποια άπόσταση. Όποιο παιδί άκουγε τ' όνομά του έπρεπε νά 'ρθει κοντά μου, περπατώντας στίς μύτες, γιά

νά μήν κάνει θόρυβο. Μέ σαράντα παιδιά αυτή ή άσκηση τής ύπομονετικής άναμονής άπαιτούσε στά σίγουρα μιά υπεράνθρωπη προσπάθεια. Είχα φέρει λοιπόν μαζί μου σοκολάτες και ζαχαρωτά, για ν' ανταμείψω τά παιδιά, πού έρχονταν κοντά μου. Όμως εκείνα άρνήθηκαν νά πάρουν τά γλυκά. Έμοιαζαν νά λένε: «Μή μās χαλάς τήν ώραία εντύπωση, πού είχαμε από τήν άσκηση. Νιώθουμε άκόμη τήν ήδονή τής ψυχής μας. Μή μās ταράξεις».

Κατάλαβα πώς τά παιδιά ήταν ευαίσθητα όχι μονάχα στη σιωπή, αλλά και στην άπιαστη φωνή πού τά καλούσε. Έρχονταν άργά, περπατώντας στίς μύτες τών ποδιών, μέ προσοχή για νά μή σκοντάψουν, μέ βήματα, πού μόλις ακούγονταν. Μέ τό πέραςμα του χρόνου διαπίστωση ότι κάθε κινητική άσκηση, πού τά λάθη της μπορούν νά έλεγχοϋν, όπως στην περίπτωση του θόρυβου μέσα στη σιγαλιά, σπρώχνει τά παιδιά νά τήν τελειοποιήσουν: ή επανάληψη τής άσκησης μπορεί νά οδηγήσει έτσι σε μιά έξωτερική χαλιναγωγήση τών πράξεων, τόσο τέλεια, πού θά ήταν αδύνατο νά τήν πετύχουμε μέ έξωτερική διδασκαλία.

Τά παιδιά μας μάθανε νά κινούνται άνάμεσα στά διάφορα άντικείμενα, χωρίς νά σκοντάψουν επάνω τους, νά τρέχουν άνάλαφρα, χωρίς θόρυβο, αποκτώντας εύκινησία και σβελτάδα. Τώρα, άπολάμβαναν τήν τελειότητά τους. Έκείνο πού τ' άπασχολούσε ήταν ν' ανακαλύψουν τόν έαυτό τους, τίς δυνατότητές τους και νά δράσουν σ' ένα κόσμο άπόκρυφο, στον κόσμο τής ζωής, πού κυλάει.

Χρειάστηκε πολός καιρός για νά πεισθώ ότι ή άρνηση τών παιδιών νά πάρουν τά γλυκά είχε τούς λόγους της. Τά γλυκά, δοσμένα σαν βραβείο, σαν κάτι τό περιττό, αντιπροσώπευαν μιά τροφή, πού δέν ήταν ούτε ταχτική, ούτε άπαραίτητη. Τό βρήκα τόσο περιεργο, πού θέλησα νά επαναλάβω τό πείραμα επιμένοντας, γιατί όλοι ξέρουμε πόσο αγαποϋν τά γλυκά τά παιδιά. Έφερα λοιπόν στην τάξη γλυκά και τά πρόσφερα στά παιδιά. Όμως εκείνα άρνήθηκαν νά τά πάρουν κι άλλοτε πάλι τά έριξαν στην τσέπη τή ποδιάς τους. Σκέφτηκα μήπως, όντας πολύ φτωχά, ήθελαν νά τά φυλάξουν για τούς δικούς τους. Είπα λοιπόν: «Αυτά τά γλυκά είναι για σένα κι εκείνα για τό σπίτι». Τά έπαιρναν και τά 'χωναν όλα στην τσέπη τους, δέν τά 'τρωγαν.

Φαίνεται ώστόσο πώς έκτιμούσαν τό δώρο, γιατί όταν κά-

ποτε ένα από τὰ παιδιά, πού ήταν άρρωστο στό κρεβάτι, δέχτηκε τήν επίσκεψη τής δασκάλας, γιά νά τής δείξει τήν εύγνωμοσύνη του, άνοιξε ένα κουτάκι, έβγαλε από μέσα ένα μεγάλο ζαχαρωτό, πού του είχαν χαρίσει στήν τάξη καί τής τό πρόσφερε. Τό ζαχαρωτό, φυλαγμένο στό κουτί εβδομάδες όλόκληρες, ήταν ένας πειρασμός γιά τό παιδί, πού όμως δέν τό είχε άγγίξει.

Αυτό τό φαινόμενο έγινε τόσο συχνό, πού άσχολήθηκαν μαζί του άρκετοί συγγραφείς εκείνης τής έποχής. Έφθασαν μάλιστα νά 'ρχονται στό σχολεία μας πολλοί έπιοκέπτες, μόνο καί μόνο γιά νά τό δοϋν μέ τὰ μάτια τους. Ήταν ένα ψυχικό γεγονός άυθόρμητο καί φυσικό. Γιατί κανείς βέβαια δέν είχε ποτέ διανοηθεί νά διδάξει στό παιδιά τήν άυταπάρηση μπροστά στό γλυκά. Ούτε πάλι νά διακηρύξει ότι: «Τά παιδιά δέν πρέπει νά παιίζουν, δέν πρέπει νά τρώνε λιχουδιές».

Τά παιδιά άρνήθηκαν άυθόρμητα αϋτές τίσ άχρηστες, τίσ ρηχές ήδύτητες, ενώ ύψώνονταν στόν κόσμο του πνεύματος. Κάποτε μοίρασε κάποιος στό παιδιά μπισκότα μέ γεωμετρικά σχήματα. Τά παιδιά, αντί νά τά φάνε, τά κοιτούσαν μέ προσοχή λέγοντας: «Αυτό είναι ένας κύκλος. Αυτό είναι ένα όρθογώνιο».

Χαρακτηριστική είναι καί ή ιστορία του μικρού παιδιού, πού έβλεπε τή μητέρα του νά μαγειρεύει. Ή μητέρα χώρισε μέ τό μαχαίρι ένα μεγάλο κομμάτι βούτυρο. «Α, -έκανε τό παιδί-. Ένα όρθογώνιο». Ύστερα, ή μητέρα έκοψε μιά γωνιά του. «Τώρα πήρες ένα τρίγωνο καί μένει ένα τραπέζιο», συνέχισε τό παιδί. Ποτέ ώστόσο δέν τής είπε: «Δώσε μου λίγο ψωμί μέ βούτυρο».

Ή άξιοπρέπεια

Κάποια μέρα μου 'ρθε στό μυαλό νά διδάξω στό παιδιά μέ άσειάκια πώς νά καθαρίζουν τή μύτη τους. Πρώτα μιμήθηκαν διάφορους τύπους, πού σκουπίζουν τή μύτη τους. Ύστερα τούς έδειξα, πώς νά τό κάνουν διακριτικά καί μέ τόν έλάχιστο δυνατό θόρυβο, κρατώντας τό μαντήλι έτσι, πού νά μήν τραβάνε τήν προσοχή τών άλλων. Τά παιδιά άκουγαν καί κοίταζαν προσεχτικά, χωρίς νά γελάνε. Καί γώ άναρωτιόμουν γιατί ή διδαχή μου είχε τέτοια άπήχηση.

Δέν είχα προλάβει ώστόσο νά τελειώσω κι ή αίθουσα σείστηκε από τά χειροκροτήματα. Λές κι ήμουν ένας ήθοποιός στό

τέλος τής παράστασης. Δέν είχα ποτέ άκούσει τόσο μικρά παιδιά νά χειροκροτοϋν έτσι. Δέν μπορούσα νά φανταστῶ ότι αυτά τά μικρά χέρια έκρυσαν τέτοια δύναμη. Σκέφτηκα λοιπόν, μήπως είχα άγγίξει κάποιον ευαίσθητο σημείο τής κοινωνικής διάστασης τοϋ μικροϋ τους κόσμου.

Τά παιδιά, σ' αυτό τό θέμα βρίσκονται σέ ταπεινωτική, σ' έξευτελιστική θέση, σέ διαρκή περιφρόνηση. Όλοι τά μαλώνουν, γι' αυτό και ή λαϊκή έκφραση «μυξιάρικο» κατονομάζει αυτήν άκριθῶς τήν κατωτερότητά τους. Όλοι φωνάζουν, όλοι τά προσβάλλουν. Μέχρι, πού καρφισώνουν τό μαντήλι στην προδιά τους, σέ περίοπτη θέση, γιά νά μήν τό χάσουν. Κανείς ώστόσο δέν τούς έμαθε ποτέ πῶς νά σκουπίζουν τή μύτη τους. Πρέπει νά καταλάβουμε ότι τά παιδιά δείχνονται ευαίσθητα σ' αυτή τήν ταείνωση, σ' αυτούς τούς έξευτελισμούς, στους όποιους τά υποβάλλουν οί ένήλικοι. Έκείνο τό μάθημα τά δικαίωνε, τούς επέτρεπε νά πάρουν μιά καλύτερη θέση στην κοινωνία.

Έτσι έρμήνευσα εκείνο τό γεγονός. Στή μετέπειτα έμπειρία μου, μοϋ δόθηκε συχνά ή εύκαιρία νά διαπιστώσω ότι τά παιδιά έχουν πολύ ανεπτυγμένο τό αίσθημα τής προσωπικής άξιοπρέπειας και ότι ή ψυχή τους θλίβεται και πληγώνεται πολύ περισσότερο άπ' ό,τι φαντάζεται ό ένήλικος.

Όμως ή ιστορία μέ τό καθάρισμα τής μύτης είχε και συνέχεια. Καθώς έτοιμαζόμουν νά φύγω, τά παιδιά άρχισαν νά φωνάζουν: «Εύχαριστοϋμε, εύχαριστοϋμε γιά τό μάθημα». Μ' άκολούθησαν μέχρι έξω στό δρόμο, σχηματίζοντας μιά σιωπηλή πομπή κατά μήκος τοϋ πεζοδρομίου, ώσπου τούς είπα: «Στό γυρισμό, τρέξτε σίς μύτες τών ποδιών σας και προσέξτε νά μήν σκοντάψετε στή γωνιά τοϋ τοίχου». Έκαναν μεταβολή και χάθηκαν μέσα από τήν πύλη τοϋ συγκροτήματος, σά νά πετούσαν. Είχα φαίνεται άγγίξει αυτά τά φτωχά παιδιά στό αίσθημα τής κοινωνικής τους άξιοπρέπειας.

Όταν είχαμε έπισκέψεις, τά παιδιά συμπεριφέρονταν μέ άξιοπρέπεια και φιλότιμο, κατεύθυναν σωστά τή δουλειά τους και δέχονταν τούς ξένους μέ ζέση και ένθουσιασμό. Κάποια μέρα μάς πληροφορήσαν γιά τήν έπικείμενη έπίσκεψη ενός ύψηλοϋ προσώπου, πού έπιθυμούσε νά μείνει μόνο μέ τά παιδιά, γιά νά κάνει τίς παρατηρήσεις του. Σύστημα στή δασκάλα ν' αφήσει τά πράγματα νά πάρουν τό δρόμο τους. Γυρίζοντας στα παιδιά, πρόσθεσα: «Αύριο θά 'χετε μιά έπίσκεψη. Θά 'θελα

νά σκεφτεί ό έπισκέπτης, πώς είσαστε τά όμορφότερα παιδιά του κόσμου». Ρώτησα κατόπι τή δασκάλα γιά τ' άποτελέσματα τής έπίσκεψης. «Καταπληχτικά», άπάντησε εκείνη. «Μερικά παιδιά πήραν μιά καρέκλα και είπαν εύγενικά στον έπισκέπτη "Καθειστε, παρακαλώ". Άλλα τον καλωσόρισαν μ' ένα "καλημέρα". Κι όταν έφευγε, τρέξαν στα παράθυρα και του φώνησαν: "Εύχαριστούμε πολύ, πού ήρθατε, καλήν άντάμωση"».

«Γιατί τά προετοιμασες; Δέν σου είπα νά μήν κάνεις τίποτε τό διαφορετικό, ν' αφήσεις τά πράγματα μόνα τους;» τή μάλωσα. «Δέν είπα τίποτε στα παιδιά», άποκρίθηκε. Μου έξήγησε ότι τά παιδιά είχαν δουλέψει μέ άσυνήθιστη έπιμέλεια, πάνω σε διαφορετικά άντικείμενα τό καθένα και ότι όλα είχαν πάει πολύ καλά, αφήνοντας τον έπισκέπτη άναυδο και συγκινημένο.

Γι' άρκετό καιρό δέν είχα πιστέψει τή δασκάλα. Άμφέβαλα γιά τήν ειλικρίνειά της και τήν ταιλαιπωρούσα μέ έρωτήσεις, γιατί φοβόμουν πώς είχε κάνει επίδειξη στον ξένο, πώς είχε προετοιμάσει τά παιδιά. Τελικά, φωτίστηκα. Τά παιδιά είχαν άξιοπρέπεια. Τίμησαν τον ξένο τους και, περήφανα, θέλησαν νά του δείξουν τον καλύτερο έαυτό τους. Άλλωστε, έγώ δέν τους είχα πει: «Θέλω νά σκεφτούν ότι είστε τά όμορφότερα παιδιά του κόσμου;» Και βέβαια δέν συμπεριφέρθηκαν έτσι, ύπακούοντας στις νουθεσίες μου. Έφτανε να τους έλεγα: «Αύριο θά 'χετε μιάν έπίσκεψη», όπως ακριβώς άναγγέλλουν τήν άφιξη κάποιου σ' ένα κοσμικό σαλόνι. Εύσυνειδητα και ύπεύθυνα, θά 'ταν έτοιμα γιά τήν περίπτωση, γεμάτα χάρη κι άξιοπρέπεια.

Κατάλαβα πώς τά παιδιά δέν ήταν δειλά. Δέν ύπήρχαν φραγμοί άνάμεσα στην ψυχή τους και στο περιβάλλον. Τό πνεύμα τους άγκάλιαζε τό χώρο πλατιά κι έλεύθερα και άνθιζε σαν τό λουλούδι του λωτού, πού άνοίγει διάπλατα τά πέταλα ίσαμε τους στήμονες γιά νά δεχτεί τίς άχτίδες του ήλιου, αναδίνοντας ένα λεπτότατο άρωμα.

Κανένας φραγμός. Νά τό μυστικό. Δέν έκρυβαν τίποτε, δέν κράταγαν τίποτε μέσα τους, δέν φοβόντουσαν τίποτε. Έτσι, πολύ άπλά. Ή άπλότητα είχε γεννηθεί, θά λέγαμε, από τήν άμηση, τήν τέλεια προσαρμογή στο περιβάλλον. Ένα πνεύμα δραστήριο κι εύέλικτο δούλευε μέσα τους άνερόχλητο, διαλύοντας μέ τή ζέση του τους θρόμβους πού νέκρωναν τήν ψυχή των ενήλικων, οι όποιοι τό άγγιζαν. Αύτά τά παιδιά δέχονταν

όλον τόν κόσμο μέ αγάπη. "Έτσι πολλοί μεγάλοι έρχονταν νά τά δοῦν καί νά ξανανιώσουν κοντά τους.

"Αξιζε νά θλέπεις πώς αὐτές οἱ συναντήσεις γεννοῦσαν στήν ψυχή τῶν ξένων πρωτόγνωρα αἰσθήματα. Κυρίες ὑπέρκομφες, φορτωμένες κοσμήματα, λές καί πήγαιναν σέ δεξίωση, γεύονταν τόν ἄδολο, τόν χωρίς φθόνο θαυμασμό τῶν παιδιῶν κι ἐνιωθαν εὐτυχησμένες μέ τόν τρόπο, πού τά παιδιά τόν ἐκφράζανε. Χαϊδεύανε τά ὠραία ὑφάσματα καί τά λεπτά κι ἀρωματισμένα χέρια τῶν κυριῶν. Κάποτε, ἕνα παιδί πλησίασε μιά κυρία, πού φοροῦσε πένθος, ἔγειρε τό κεφαλάκι του ἐπάνω της καί πήρε τό χέρι της ἀνάμεσα στά δικά του. Συγκινημένη, μού ἔλεγε κατόπι ὅτι κανείς δέν τήν εἶχε παρηγορήσει τόσο, ὅσο αὐτά τά παιδιά.

Κάποια μέρα ὁ πρεσβευτής τῆς Ἀργεντινῆς, συνοδευόμενος ἀπό τήν κόρη τοῦ πρωθυπουργοῦ, ἦρθε νά ἐπισκεφτεῖ τό «Σπίτι τῶν Παιδιῶν». Τοῦ εἶχαν συστήσει νά μὴν προαναγγεῖλει τήν ἐπίσκεψή του, γιά νά μὴν ἐπηρεαστεῖ ὁ αὐθορμητισμός τῶν παιδιῶν, γιά τόν ὅποιο τόσα εἶχε ἀκούσει. Φθάνοντας ὁμως, ἔμαθε, ὅτι ἦταν ἡμέρα ἀργίας καί ὅτι τό σχολεῖο ἦταν κλειστό. Στήν αὐλή ἦταν μαζεμένα μερικά παιδιά, πού τόν πλησίασαν: «Δέν πειράζει πού δέν ἔχουμε σχολεῖο – εἶπε ἕνα παιδί, σάν νά μή συνέβαινε τίποτε – ἐμεῖς εἴμαστε ὅλο σπίτι καί τό κλειδί τό ἔχει ὁ θυρωρός». Ὑστερα, τά παιδιά μπήκαν σέ κίνηση, ἀρχισαν νά φωνάζουν τούς συντρόφους τους, ἀνοίξαν τήν πόρτα τοῦ σχολεῖου καί στρώθηκαν στή δουλειά. Ὁ αὐθορμητισμός τους πρόβαλε θαυμαστός σ' ὅλη του τή λαμπρότητα.

Οἱ μητέρες ἔδειχναν νά συγκινοῦνται ἀπ' αὐτά τά περιστατικά κι ἔρχονταν νά μού ἐπιστετοῦν συμβάντα ἀπό τήν οἰκογενειακή τους ζωή. «Αὐτά τά μικρά τῶν τριῶν, τεσσάρων χρονῶν – μού διηγόνταν – λένε πράγματα, πού, ἂν δέν ἦταν παιδιά μας, θά μάς πρόσβαλαν. Λένε π.χ. "Τά χέρια σου εἶναι βρώμικα. Πρέπει νά τά πλύνεις". Ἡ ἀκόμη: "Πρέπει νά καθάρσεις τούς λεκέδες ἀπό τά ρούχα". Ὁμως δέν θυμῶνουμε. Μάς μιᾶνε σάν μέσα ἀπό ὄνειρο».

Ἐπηρεασμένοι ἀπό τά παιδιά, αὐτοί οἱ λαϊκοί ἄνθρωποι γίνονταν, συχνά πιό ταχτικοί, πιό ἐπιμελεῖς. Μέ τόν καιρό ἀρχισαν νά χάνονται τά σπασμένα τσουκάλια ἀπό τόν ἀκάλυπτο τῶν φωταγωγῶν. Σιγά σιγά, τά τζάμια ἀστραψαν ἀπό καθαριότητα καί τά παράθυρα στίς αὐλές λουλούδιασαν ἀπό κατκόκκινα γεράνια.

Αυθόρμητη πειθαρχία

Παρ' όλο ότι τά παιδιά έδειχναν κάποιαν άφέλεια, έναν αυθορμητισμό στους τρόπους, σέ γενικές γραμμές φαίνονταν έξαιρετικά πειθαρχημένα. Έργάζονταν ήσυχα, τό καθένα προσηλωμένο στίς δικές του ασχολίες, πηγαινοέρχονταν μέσα στήν τάξη μέ άνάλαφρο βήμα γιά ν' αλλάξουν τό ύλικό, ή γιά νά ταχτοποιήσουν τά έργα τους. Έβγαιναν από τήν τάξη, έριχναν μιά ματιά στήν αύλή καί ξαναγύριζαν. Συμμορφώνονταν στίς επιθυμίες τής δασκάλας μέ μιά καταπληχτική ταχύτητα. «Κάνουν πάντα ό,τι τούς λέω σέ τέτοιο βαθμό, πού αρχίζω νά αισθάνομαι υπεύθυνη γιά κάθε μου λέξη», μου έλεγε.

Πραγματικά, άν τούς ζητούσε ν' άσκηθούν στή σιωπή, δέν προλάβαινε ν' άποσώσει τά λόγια της καί τά παιδιά κοκάλωναν. Αύτή ή φαινομενική έξάρτηση δέν τά έμπόδιζε ν' αύτενεργούν, διαθέτοντας τόν χρόνο ή τήν ήμέρα τους κατά πώς έκριναν. Διάλεγαν μόνα τους τά διάφορα άντικείμενα, ταχτοποιούσαν τήν αίθουσα καί όταν τύχαινε ν' άργήσει ή δασκάλα, ή νά βγει από τήν τάξη, αφήνοντας μόνα τά παιδιά, όλα πήγαιναν θαυμάσια. Έκείνο πού μάγευε στ' αλήθεια τόν παρατηρητή, ήταν τό σφιχταγκάλισμα τής τάξης καί τής πειθαρχίας μέ τόν αυθορμητισμό.

Άπό πού ξεκινούσε αύτή ή άπαράμιλλη πειθαρχία, παρούσα άκόμη καί σάν έκφραση τής πίο βαθιάς σιγής; Αύτή ή πρόθυμη ύπακοή, πού μάντευε τίς επιθυμίες γιά νά τίς προλάβει; Όταν τά παιδιά εργάζονταν, επικρατούσε στήν τάξη άπόλυτη ήσυχία, πού έντυπωσίαζε στ' αλήθεια, πού συγκινούσε. Κανείς δέν τήν είχε προκαλέσει καί κανείς ποτέ δέν θά μπορούσε νά τήν επιβάλει έξωτερικά.

Μήπως αύτά τά παιδιά είχαν πατήσει στό κέντρο του κύκλου τους, όπως τ' άστέρια, πού περιστρέφονται, χωρίς νά κουράζονται καί χωρίς ν' απομακρύνονται από τό δρόμο τους, κι εξακολουθούν νά λάμπουν άνά τούς αιώνες; Μιά τέτοια φυσική πειθαρχία μοιάζει νά εκτείνεται πέρα από τά καθημερινά καί έκφράζεται σάν επίμερους στοιχείο κάποιας παγκόσμιας πειθαρχίας, πού κυβερνά τό σύμπαν. Σ' αύτή τήν πειθαρχία αναφέρονται οι άρχαιοί βιβλικοί ψαλμοί, όταν λένε ότι χάθηκε άνάμεσα στους άνθρώπους. Σκέπτεσαι, λοιπόν, πώς πάνω σ' αύτή τή φυσική τάξη τών πραγμάτων θά 'πρεπε νά χτίζεται όποια άλλη τάξη μέ κίνητρα άμεσα κι έξωτερικά, όπως είναι ή κοινωνική πειθαρχία. Έδώ ακριβώς ήταν τό θαυμαστό μυστήριο: ή

τάξη καί ή πειθαρχία, δεμένες σφιχτά, φτάναν στή λευτεριά.

Γραφή-ανάγνωση

Μιά μέρα ήρθαν νά μέ θροῦν δυό τρεῖς μητέρες, σταλμένες ἀπό τίς ὑπόλοιπες, γιά νά μοῦ ζητήσουν νά διδάξω στά παιδιά γραφή κι ἀνάγνωση. Οἱ ἴδιες ἦταν ἀναλφάβητες. Καί καθώς εἶχα ἀντιρρήσεις (ποτέ δέν συμμερίστηκα μιὰ τέτοια ἰδέα), προσπάθησαν μ' ἐπιμονή νά μέ μεταπείσουν.

Τότε, συνέβηκαν στό σχολεῖο τά ἐξῆς καταπληχτικά: Στά παιδιά τῶν τεσσάρων-πέντε χρονῶν μαθαίναμε μονάχα μερικά γράμματα τοῦ ἀλφάβητου, πού ἡ δασκάλα ἔκοβε στό χαρτόνι. Παρόμοια γράμματα κατασκευάσαμε κι ἀπό γυαλόχαρτο. Δείξαμε στά παιδιά πώς νά τά περιτρέχουν ψηλαφητά μέ τά δάχτυλα στή φορά τῆς γραφῆς. Γιά νά ἔχουν μιὰ συνέχεια οἱ κινήσεις τῶν χεριῶν, πού τ' ἄγγιζαν, συγκεντρώσαμε τά γράμματα μέ παρόμοια σχήματα σέ καρτέλες. Ἡ δασκάλα, ἰκανοποιημένη, δέν ξεπερνοῦσε αὐτό τό προκαταρκτικό στάδιο τῆς μάθησης.

Ὁ ἐνθουσιασμός τῶν παιδιῶν μᾶς ξάφνιασε. Περιφέρονταν μέσα στήν τάξη σέ πομπή, κρατώντας ψηλά σά λάβαρο τίς καρτέλες μέ τό ἀλφάβητο, ξεφωνίζοντας ἀπό χαρά. Γιατί ἀραγε;

Κάποια μέρα, πήρε τό μάτι μου ἓνα παιδί, πού περιδιάβαζε μονολογώντας: «Γιά νά κάνουμε τή "Σοφία" θέλουμε ἓνα "Σ" ἓνα Θ, ἓνα Φ, ἓνα Ι κι ἓνα Α». Παράλληλα ἐπαναλάμβανε τούς ἤχους πού συνέθεταν τή λέξη. Ἐκανε δηλαδή μιὰ ἐξάσκηση, ἀνέλυε τή λέξη, πού εἶχε στό μυαλό του καί ἐψαχνε τούς ἤχους, πού τήν ἀποτελοῦσαν. Μέ τό ἐσῶτερο ἐνδιαφέρον ἐκείνου, πού κάνει κάποια ἀνακάλυψη, καταλάβαινε ὅτι ὁ καθένας ἀπ' αὐτούς τούς ἤχους ἀντιστοιχοῦσε σ' ἓνα γράμμα τοῦ ἀλφάβητου. Μήπως ἡ γραφή δέν εἶναι ἡ τήρηση τῆς ἀντιστοιχίας ἐνός σημείου μ' ἓναν ἤχο;

Ἡ πραγματική γλώσσα εἶναι ἐκείνη πού μιλάμε. Ἡ ἄλλη, ἡ γραπτή, εἶναι στήν οὐσία ἡ γραμματική ἐρμηνεία τῆς. Σέ κάποιο σημεῖο οἱ δυό αὐτές γλώσσες συναντῶνται κι ὕστερα πάλι, βαδίζοντας πλάι πλάι, παίρνουν τό δρόμο τῆς ἀνάπτυξης. Αὐτό τό σημεῖο ἐπαφῆς εἶναι καί τό πιό σημαντικό στήν ἐξέλιξη τῆς ἀλφαθητικῆς γραφῆς. Στήν ἀρχή, ἡ γραπτή γλώσσα ρεεῖ ἀπό τή λαλούμενη σταγόνα σταγόνα. Ὑστερα ὅλες μαζί οἱ στα-

γόνες σχηματίζουν ένα ποταμάκι, πού κυλά, δηλαδή τίς λέξεις καί τήν όμιλία.

Τό ξεκίνημα τής γραφής είναι τό κλειδί, τί μουσικό, πού ξεδιαλύνεται καί πού φέρνει διπλό κέρδος: Δίνει στό χέρι τή δύναμη νά καταχτήσει ένα ζωτικό καί σχεδόν ασύνειδο έργο, τή λαλούμενη γλώσσα, καί νά δημιουργήσει μιάν άλλη γλώσσα, πού ανακλά τήν πρώτη σέ όλες της τίς λεπτομέρειες. Τότε, μέ μιá ώθηση, τό χέρι μπορεί νά μεταλλάξει τίς σταγόνες σέ καταρράχτη. Νά κάνει τή γλώσσα νά κυλήσει όρμητικά. Μήπως δέν είναι ό καταρράχτης ένα σύνολο από σταγόνες;

Μέ τόν καθορισμό του άλφάβητου, ό γραπτός λόγος θά 'πρεπε ν' άπορρέει λογικά, σά φυσική συνέπεια. Φτάνει νά ξέρει τό χέρι νά σχεδιάζει. "Άλλωστε, τά σημεία του άλφάβητου είναι άπλά σύμβολα, πού δέν παρασταίνουν καμιά εικόνα, κι εξαιρετικά εύκολα στό σχεδίασμα. "Όλα αυτά δέν τά είχα ώστόσο σκεφτεί, όταν στό Σπίτι τών παιδιών συνέβηκε ένα πραγματικά συγκλονιστικό γεγονός: Μιά μέρα, ένα παιδάκι άρχισε νά γράφει. Τόσο πολύ θαμπώθηκε από τό κατόρθωμά του, πού έμπηξε τίς φωνές: «Έγραψα, έγραψα!». Τ' άλλα παιδιά έτρεξαν κοντά του καί κοίταζαν μέ προσοχή τίς λέξεις, πού ό σύντροφός τους είχε χαράξει στό δάπεδο μ' ένα κομμάτι κιμωλία. «Καί γώ, καί γώ», φώναζαν κι έτρεχαν νά βρουν καμιά κιμωλία. Πολλά μαζεύτηκαν μπροστά στον πίνακα κι άλλα ξάπλωσαν στό δάπεδο.

"Έτσι ξεκίνησε ό γραπτός λόγος καί διαδόθηκε όμοια μέ έκρηξη. Αύτή ή άστέρευτη ένεργητικότητα δείχτηκε σωστός καταρράχτης. Τά παιδιά έγραφαν παντού: στίς πόρτες, στους τοίχους, άκόμα καί στίς φρατζόλες του ψωμιού, όταν γύριζαν σπίτι. Τά περισσότερα ήταν τεσσάρων χρονών περίπου καί ή ανακάλυψη τής γραφής ήταν κάτι τό άπρόοπτο. 'Η δασκάλα μου έλεγε: «Αυτό τό παιδί άρχισε νά γράφει χθές στίς τρεις τό άπόγευμα».

Είχαμε συγκλονιστεί βαθιά, σά νά θρισκόμαστε μπροστά σέ κάποιον θαύμα. "Όσες φορές έπιχειρήσαμε ώστόσο νά δώσουμε στά παιδιά βιβλία (ώραία εικονογραφημένα βιβλία μάς έφερναν πολλοί, όταν έμαθαν τά καθέκαστα) τά υποδέχτηκαν μέ ψυχρότητα κι άδιαφορία, σάν αντικείμενα, πού μπορεί νά είχαν όμορφες ζωγραφιές, αλλά τ' άποσπούσαν άπ' αυτό τό συναρπαστικό έργο, πού τά καθήλωνε, από τή γραφή. "Ίσως νά μήν είχαν δει ποτέ τους βιβλίο αυτά τά παιδιά. Προσπαθήσαμε γι'

άρκετόν καιρό νά τά κάνουμε νά ενδιαφερθοῦν γιά τά βιβλία. Στάθηκε άδύνατο νά τούς δώσουμε νά καταλάβουν άκόμα καί τί είναι άνάγνωση. Στο τέλος έγκαταλείψαμε τήν προσπάθεια, περιμένοντας καλύτερες μέρες. Δέν διάβαζαν οὔτε τά χειρόγραφα. Σπάνια τύχαινε νά ενδιαφερθεῖ ένα παιδί νά διαβάσει, όσα είχε γράψει κάποιος άλλο. Φαίνονταν σά νά μήν ήξεραν νά διαβάσουν αὐτές τίς λέξεις. "Όταν διάβαζα δυνατά τά λόγια, πού 'χανε γράψει εκείνα, μέ περιτριγύριζαν μέ θαυμασμό καί μέ κοίταζαν σά νά μου ἔλεγαν: «Πῶς τό ξέρεις εσύ;»

Πέρασαν κοντά ἔξι μήνες γιά ν' άρχίσουν τά παιδιά νά καταλαβαίνουν τί είναι ἡ άνάγνωση καί πάλι τή συνέδεαν άπαραίτητα μέ τή γραφή. Παρακολουθοῦσαν μέ τά μάτια τό χέρι μου, πού σχεδίαζε τά γράμματα στό άσπρο χαρτί καί συνήθισαν στήν ιδέα, ότι μ' αὐτόν τόν τρόπο μετέδιδά τίς σκέψεις μου, σά νά μιλοῦσα. Μόλις τό εἶδαν ξεκάθαρα, άρχισαν νά παίρνουν κατά μέρος αὐτά τά γραμμένα χαρτιά καί νά προσπαθοῦν νά τά διαβάσουν: τά διάβαζαν μέ τό μυαλό τους, χωρίς ν' άρθρώνουν τούς ἤχους. Ξαφνικά ένα χαμόγελο φώτιζε τό μικρό πρόσωπο, τό συσπασμένο άπό τήν προσπάθεια: Εἶχαν καταλάβει. "Υστερα, μ' ένα πηδηματάκι, τιναγμένα λές άπό κάποιον κρυφό ἐλατήριο, ἔμπαιναν σέ κίνηση. Γιατί κάθε μου φράση ἦταν «μιά προσταγή», όπως θά μπορούσα νά πῶ μέ δυνατή φωνή «άνοιξε τό παράθυρο», «ἔλα κοντά μου» κ.ο.κ. "Έτσι ξεκίνησε ἡ άνάγνωση. Πού ἐξελίχτηκε στό κατόπι στήν άνάγνωση μεγάλων φράσεων, οἱ όποῖες ὀριζαν σύνθετες ἐνέργειες. "Όμως, κατά πῶς φάνηκε, ὁ γραπτός λόγος ἐκλήφτηκε άπό τά παιδιά σάν ένας άλλος τρόπος έκφρασης, σάν μιά ἄλλη μορφή προφορικοῦ λόγου, πού, ὅπως εκείνος, μεταδίδεται κατευθείαν άπό πρόσωπο σέ πρόσωπο.

Πραγματικά, όταν εἶχαμε ἐπισκέψεις, πολλά άπό τά παιδιά, πού ἄλλοτε ἦταν τόσο διαχυτικά μέ τούς ξένους, τώρα ἔμεναν σιωπηλά: σηκώνονταν, πήγαιναν στόν πίνακα κι ἔγραφαν: «Περάστε παρακαλῶ, εὐχαριστοῦμε γιά τήν ἐπίσκεψη» κ.ο.κ. Μιά φορά, μιλάγαμε γιά κάποια μεγάλη καταστροφή στή Σικελία, όπου ένας σεισμός εἶχε καταστρέψει τελείως τήν πόλη τῆς Μεσσήνης, σωρεύοντας ἑκατοντάδες χιλιάδες θύματα. "Ένα παιδάκι ἴσαμε πέντε χρονῶν σηκώνεται καί πάει στόν πίνακα. «Λυπᾶμαι...», άρχισε νά γράφει. "Όλοι περιμέναμε νά γράψει ὅτι λυπόταν γιά τή θεομηνία. «Λυπᾶμαι γιατί εἶμαι μικρό», συνέχισε. Κι ἐκεῖ πού κοιταζόμαστε μέ άπορία, πρόσθεσε: «"Αν

ήμουν μεγάλος, θά πήγαινα νά βοηθήσω». Τό παιδί είχε κάνει μιά μικρή γραπτή έκθεση, δείχνοντας ταυτόχρονα τήν καλή του καρδιά. Ήταν γιός μιᾶς φτωχῆς γυναίκας, πού γιά νά τόν ζήσει, πουλοῦσε χόρτα στό δρόμο.

Ἀργότερα, συνέβηκε κάτι τό καταπληχτικό. Ἐτοιμάσαμε τό ὑλικό, γιά νά διδάξουμε τό τυπωμένο ἀλφάβητο καί γιά νά δοκιμάσουμε ξανά τά βιβλία, ὅταν ξαφνικά τά παιδιά ἄρχισαν νά διαβάζουν ὅλες τίς ἐπιγραφές, ὅλα τά ἐντυπα, πού βρίσκονταν στό σχολεῖο. Μερικά μάλιστα, δυσκολοδιάβαστα σ' ἀλήθεια, ὅπως ἐκεῖνο τό ἡμερολόγιο μέ τά γοτθικά γράμματα. Οἱ γονεῖς πάλι ἔρχονταν νά μοῦ ποῦν, ὅτι τά παιδιά σταματοῦσαν στό δρόμο, γιά νά διαβάσουν τίς ἐπιγραφές τῶν μαγαζιῶν καί δέν μπορούσες πιά νά περπατήσεις μαζί τους.

Ήταν φανερό ὅτι τά παιδιά ἐνδιαφέρονταν νά διαβάσουν τά γράμματα τοῦ ἀλφάβητου κι ὄχι νά μάθουν τίς λέξεις, πού σχηματίζονταν. Εἶχαν μπροστά τους κάποιο ἀλλή γραφή, πού ἔπρεπε νά γνωρίσουν, συλλαμβάνοντας τό νόημα μιᾶς λέξης. Ήταν μιά αὐτόκλητη προσπάθεια, σάν ἐκείνη, πού ὠθεῖ τούς ἐνήλικους νά μελετοῦν ἐπίμονα τίς προϊστορικές ἐπιγραφές, τίς λαξεμένες στήν πέτρα, ὥσπου νά βγάλουν κάποιο νόημα, πού θ' ἀπόδειχνε ὅτι ἀποκρυπτογράφησαν τά σημεῖα. Ἀπό δῶ ξεκίνησε τό καινούριο πάθος, πού συνέπαιρνε τά παιδιά.

Ἄν εἶχαμε βιαστεί νά ἐξηγήσουμε στά παιδιά τά τυπωμένα στοιχεία θά ἔχαμε σθῆσει μέσα τους αὐτό τό ἐνδιαφέρον, αὐτόν τόν πηγαῖο δυναμισμό. Τό ἴδιο θά συνέβαινε ἂν εἶχαμε ἐπιμένει δίκαιρα νά κάνουμε τά παιδιά νά διαβάσουν τίς λέξεις στά βιβλία. Τό ἀποτέλεσμα θά ἔταν ἀρνητικό. Κυνηγώντας κάποιο ἀσήμαντο στόχο, θά ἔχαμε ἀναχαιτίσει τήν ἐνεργητικότητα αὐτῶν τῶν δυναμικῶν μυαλῶν. Ἔτσι τά βιβλία ἔμειναν γιά πολύ ἀκόμη μέσα στά ντουλάπια. Πέρασε καιρός γιά νά γνωρίσουν τά παιδιά τά βιβλία.

Τό ἐνδιαφέρον ξεκίνησε ἀπό κάποιο ἀπρόοπτο γεγονός. Ἐνα παιδάκι μπήκε στήν τάξη ξαναμμένο, σφιγγοντας στή γροθιά του ἕνα τσαλακωμένο χαρτί. «Μάντεψε τί εἶναι μέσα στό χαρτί», λέει στό φίλο του. «Τίποτε δέν εἶναι. Εἶναι ἕνα κομμάτι χαρτί». «Ὁχι, εἶναι μιά ἱστορία». «Μιά ἱστορία, ἐκεῖ μέσα;» Τά ἄλλα παιδιά μαζεύτηκαν γύρω, ἀκούγοντας μέ προσοχή. Ὁ μικρός εἶχε βρεῖ τό χαρτί σ' ἕνα σωρό σκουπίδια. Τό ξεδίπλωσε κι ἄρ-χισε νά διαβάζει: διάβασε μιά ἱστορία.

Τότε κατάλαβαν τά παιδιά τήν ἔννοια τοῦ βιβλίου. Ὑστερα

ἀπ' αὐτό τό περιστατικό, τά βιβλία γίνονταν ἀνάρπαστα. Ὅμως, πολλά παιδιά, ὅταν διάβαζαν κάτι, πού τούς ἐνδιέφερε, σχίζανε τό φύλλο καί τό 'βαζαν στήν τσέπη τους. Ἄχ, αὐτά τά βιβλία! Ἡ ἀνακάλυψή τους ἔφερε γενική ἀναστάτωση. Ἡ συνηθισμένη εἰρηνική τάξη εἶχε χαθεῖ. Ἐπρεπε νά τιθασσεύεις αὐτά τ' ἀεικίνητα χέρια, πού κατάστρεφαν ἀπό ἀγάπη.

Ὅστόσο, πολύ πρὶν μάθουν νά διαβάζουν καί νά προσέχουν τά βιβλία, τά παιδιά, μέ τή βοήθειά μας, εἶχαν διορθώσει αἰσθητά τήν ὀρθογραφία τους καί εἶχαν τελειοποιήσει τό γράψιμό τους σέ τέτοιο βαθμό, πού θά μπορούσαν νά συγκριθοῦν μέ τά παιδιά τῆς τρίτης δημοτικοῦ.

Τά νέα παιδιά

Ὅλο αὐτό τό διάστημα δέν εἶχε γίνει τίποτε γιά τή βελτίωση τῶν ὄρων φυσικῆς διαβίωσης τῶν παιδιῶν. Κι ὁμως, τώρα πιά κανεῖς δέν θά μπορούσε ν' ἀναγνωρίσει σ' αὐτά τά ροδαλά, τά γεμάτα ζωντάνια πρόσωπα, τ' ἀτροφικά καί ἀναιμικά παιδάκια, πού φαίνονταν νά 'χουν ἀμεση ἀνάγκη ἀπό περιποίηση, ἀπό τροφίμα κι ἀπό δυναμωτικά φάρμακα. Ὅλα τους ἐμοιάζαν ὑγιέστατα, λές κι εἶχαν χορτάσει τόν ἥλιο καί τόν ἀέρα.

Πραγματικά: Ἄν οἱ καταθλιπτικές καταστάσεις ἐπηρεάζουν συχνά τό μεταβολισμό, μειώνοντας τή ζωτικότητα, μπορεῖ νά συμβεῖ καί τό ἀντίθετο: Οἱ ψυχικές ἐξάρσεις ἐπιδρουν θετικά στόν μεταβολισμό καί σ' ὄλες τίς ἄλλες φυσικές λειτουργίες, προκαλώντας τήν ἐπαναδραστηριοποίησή τους. Τά παιδιά αὐτά ἦταν μιὰ ζωντανή ἀπόδειξη γιά τά παραπάνω. Σήμερα, πού ἡ δυναμική τῆς ἐνέργειας γίνεται ἀντικείμενο μελέτης, οἱ διαπιστώσεις αὐτές δέν θά ἐντυπωσίαζαν. Ἐκεῖνη τήν ἐποχή ὁμως προκάλεσαν βαθιά αἴσθηση.

Ἄρχισαν νά μιλᾶνε γιά «θαύματα» καί ἡ εἶδηση γιά τά καταπληκτικά παιδιά διαδόθηκε στή στιγμή καί ἀπασχόλησε τίς στήλες τῶν ἐφημερίδων. Γράφτηκαν βιβλία καί μυθιστορήματα ἀκόμη, πού μετέφεραν ἀτόφιες ἐντυπώσεις καί πού φαίνονταν νά περιγράφουν κάποιον ἀγνωστο κόσμο. Μίλησαν γιά ἀνακάλυψη τῆς ἀνθρώπινης ψυχῆς, γιά θαύματα καί ἀναφέρθηκαν σέ ἀλλαγές στή φύση τῶν παιδιῶν. Τό τελευταῖο ἐγγλέζικο βιβλίο, πού ἀσχολήθηκε μέ τό θέμα ἦταν τά Νέα παιδιά» (New children).

Πολλοί έρχονταν από μακρινές χώρες, από την 'Αμερική κυρίως, για να διαπιστώσουν αυτά τὰ καταπληχτικά συμβάντα. Τὰ παιδιά μας ήξεραν απ' έξω τὰ εδάφια τῆς Καινῆς Διαθήκης, πού διαβάζονταν στίς ἐκκλησίες στίς 6 'Ιανουαρίου, στά Θεοφάνεια, τῆ μέρα πού ἐγκαινιάστηκε τό σχολεῖο.

Αποτελέσματα

Ἡ θεμελίωση τῶν ἀρχῶν

Αὐτή ἡ σύντομη περιγραφή τῶν γεγονότων καί τῶν ἐντυπώσεων γεννᾷ ἐρωτήματα ὡς πρὸς τὴ «μέθοδο». Μὲ ποιά μέθοδο ἐπιτεύχθηκαν τέτοια ἀποτελέσματα;

Ἐδῶ εἶναι τὸ πρόβλημα.

Ἡ μέθοδος δὲν φαίνεται. Ἐκεῖνο πού φαίνεται εἶναι τὸ παιδί, ἡ ψυχὴ του, πού, ἀπαλλαγμένη ἀπὸ τὰ ἐμπόδια, ἐνεργεῖ σύμφωνα μὲ τὴν ἴδια του τὴ φύση. Οἱ παιδικές ιδιότητες, πού διαφάνηκαν, ἀνήκουν πολὺ ἀπλᾶ στὴν ἴδια τὴ ζωὴ, ὅπως τὰ χρώματα τῶν πουλιῶν, ἢ τὸ ἄρωμα τῶν λουλουδιῶν. Δὲν ἀπορρέουν μὲ κανένα τρόπο ἀπὸ κάποια παιδαγωγικὴ μέθοδο. Εἶναι ὡστόσο φανερό ὅτι αὐτὰ τὰ φυσικὰ συμβάντα ἐπηρεάζονται συχνὰ ἀπὸ τὸ ἔργο τῆ διαπαιδαγώγησης, πού ἔχει σκοπὸ νὰ τὰ προστατέψει καί νὰ τὰ καλλιεργήσει, συμβάλλοντας στὴν ἀνάπτυξή τους.

Ἀκόμη καί στὰ λουλούδια, πού διακρίνονται γιὰ τὸ φυσικὸ τους ἄρωμα, γιὰ τὰ ὄμορφα χρώματά τους, μπορεῖ νὰ ἐπέμβει ὁ ἄνθρωπος μὲ τὴν καλλιέργεια. Εἶναι σὲ θέση νὰ ἐξαφανίσει ὀρισμένα τους χαρακτηριστικὰ καί νὰ προσδώσει σὲ ἄλλα ἰδιαίτερη ρώμη καί ὀμορφιά. Τώρα, ὅσο γιὰ τὰ φαινόμενα, πού παρατηρήθηκαν στὸ σπίτι τῶν παιδιῶν, πρόκειται γιὰ φυσιολογικὰ ψυχικὰ συμβάντα, πού ὡστόσο δὲν γίνονται ἀντιληπτὰ ὅπως τὰ φυσικὰ φαινόμενα τοῦ νευροφυσιολογικοῦ συστήματος. Καί τοῦτο, γιατί ὁ ψυχισμὸς εἶναι τόσο εὐμετάβλητος, πού κάτω ἀπὸ ἀντίξοες συνθήκες χάνει ἀμέσως τὰ χαρακτηριστικὰ του, τὰ ὅποια ἀντικαθίστανται μὲ ἄλλα, διαφορετικὰ.

Πρὶν προχωρήσουμε στὴ διαπαιδαγώγηση, εἶναι λοιπὸν ἀπαραίτητο νὰ ἐπιφέρουμε στὸ περιβάλλον ὀρισμένες ἀλλαγές, ἔτσι πού νὰ συμβάλει στὴν ἀνάπτυξη τῶν φυσιολογικῶν χαρακτη-

ριστικών, τά όποια βρίσκονται σέ λανθάνουσα κατάσταση. Για νά τό πετύχουμε, φτάνει «ν' άπομακρύνουμε τά έμπόδια». Τούτο τό μέλημα είναι τό πρώτο βήμα, τό θεμέλιο τής διαπαιδαγώγησης.

Πρωταρχικό καθήκον δέν είναι γι' αυτό, νά προωθήσουμε τά ύπάρχοντα χαρακτηριστικά, αλλά ν' άνακαλύψουμε τή φύση. Μονάχα τότε μπορούμε νά φροντίσουμε τήν ανάπτυξη σέ φυσιολογικά πλαίσια. "Αν μελετήσουμε αυτή τήν άρχική διάταξη τών συνθηκών, πού προκλήθηκαν τυχαία καί πού συνέβαλαν στήν άνθηση τών φυσιολογικών γνωρισμάτων, θά δούμε νά ξεχωρίζουν όρισμένες σάν οί πιό σημαντικές. 'Η μία ήταν τό εύχάριστο, χωρίς περιορισμούς περιβάλλον. Τ' άσπρισμένο καθαρό οίκημα μέ τά καινούρια τραπέζια, μέ τίς μικρές καρεκλίτσες καί τά πολυθρόνακια, κατασκευασμένα στά μέτρα τών παιδιών, τά καταπράσινα παρτέρια στό προαύλιο, θά πρέπει νά ήταν έξαιρετικά εύχάριστα γι' αυτά τά παιδιά, πού είχαν μεγαλώσει μέσα στή μιζέρια.

"Ένας άλλος σημαντικός παράγοντας ήταν ό παθητικός ρόλος του ένηλικου: οί αναλφάβητοι γονείς, ή δασκάλα-έργάτρια, χωρίς φιλοδοξίες καί προκαταλήψεις. Μία κατάσταση, πού θά μπορούσε νά χαρακτηριστεί σάν «πνευματική γαλήνη». 'Ο παιδαγωγός πρέπει νά είναι ήρεμος. Κανείς δέν τό άμφισβήτησε ποτέ. "Όμως αυτή ή ήρεμία άναφερόταν περισσότερο στόν χαρακτήρα καί στίς νευρικές αντιδράσεις. 'Εδώ έχουμε νά κάνουμε μέ κάποια βαθύτερη γαλήνη: μ' ένα κενό, ή καλύτερα μέ μία ψυχική κάθαρση, πού φέρνει τήν έσωτερική διαύγεια. 'Η ταπεινοσύνη του πνεύματος, τόσο κοντά στήν άγνότητα τής ψυχής, προετοιμάζει τό έδαφος γιά τήν κατανόηση του παιδιού. Νά τί θά 'πρεπε νά γυρέψει ή δασκάλα, προτού συναντηθεί μέ τά παιδιά.

"Ένα τρίτο σημαντικό στοιχείο τής άνθησης ήταν ή διάθεση στά παιδιά κατάλληλου καί έλκυστικού έπιστημονικού ύλικού, πού τελειοποιήθηκε ειδικά γιά τήν εκπαίδευση τών αισθήσεων, καθώς καί άλλων μέσων, όπως τά πλαίσια μέ τίς κορδέλες (τά παιδιά μαθαίνουν νά τίς δένουν μεταξύ τους), πού εύνοούν τήν άνάλυση καί τόν εκλεπτισμό τών κινήσεων καί πού προκαλούν τή συγκέντρωση τής προσοχής. Κάτι τό άκατόρθωτο μέ τή διδασκαλία, πού προσπαθούσε νά ενεργοποιήσει τά παιδιά μ' έξωτερικά καλέσματα, μέ ύψωμένη τή φωνή.

Προσαρμοσμένο περιβάλλον, δάσκαλος μετρίφρων κι έπι-

σημονικό ύλικό, αυτά είναι τὰ τρία έξωτερικά στοιχεία, πού συνέβαλαν στήν ανάπτυξη τών φυσιολογικών γνωρισμάτων. Ἐς δοῦμε τώρα μερικές έκδηλώσεις τών παιδιών. Ἡ πιό σημαντική, πού, ὅμοια μέ τό μαγικό ραβδί, ἀνοίγει τίς πόρτες στή διάχυση τών φυσιολογικών χαρακτηριστικών, εἶναι ἡ δραστηριότητα, πού προσδιορίζεται ἀπό τήν προσήλωση σέ μιά συγκεκριμένη ἐργασία, σέ κάποια ἐξάσκηση πάνω σ' ἕνα ὁποιοδήποτε έξωτερικό ἀντικείμενο, ὅπου οἱ κινήσεις τών χεριῶν ὑπαγορεύονται ἀπό τή λογική.

Ἦρθε λοιπόν ἡ ὥρα νά ἐρμηνέψουμε ὀρισμένες έκδηλώσεις, πού φαίνονται νά ἔχουν κάποιο ἐσωτερικό κίνητρο, ὅπως «ἡ ἐπανάληψη τῆς ἀσκησης» καί «ἡ ἐλεύθερη ἐπιλογή τών ἀντικειμένων». Τότε ἐμφανίζεται τό παιδί λάμποντας ἀπό χαρά κι ἀκούραστο, γιατί ἡ δράση εἶναι ὁ μεταβολισμός τῆς ψυχῆς, ἀπό τόν ὅποιο ἐξαρτᾶται ἡ ζωὴ καί, κατά συνέπεια, ἡ ἀνάπτυξη.

Τό παιδί κάνει τίς ἐπιλογές του, πού ἀπό δῶ καί μπρός ρυθμίζουν τὰ πάντα: Ἐνταποκρίνεται μέ ζέση σέ ὀρισμένες δοκιμασίες, ὅπως ἡ σιωπή. Ἐνθουσιάζεται μέ τίς διδαχές, πού τοῦ ἀνοίγουν τό δρόμο γιά τή δικαιοσύνη καί τήν ἀξιοπρέπεια. Ἐφομοιώνει μέ ἔνταση τὰ μέσα, πού τοῦ ἐπιτρέπουν ν' ἀναπτύξει τό πνεῦμα του. Ἐρνιέται ὡστόσο ὀρισμένα ἄλλα πράγματα: τὰ βραβεῖα, τὰ γλυκά, τὰ παιχνίδια, ἐνῶ ἡ τάξη καί ἡ πειθαρχία δείχνονται γι' αὐτό ζωτικές ἀνάγκες κι έκδηλώσεις. Μ' ὄλα τούτα, δέν παύει νά εἶναι παιδί: δροσερό, ἄδολο, χαρούμενο, αὐθόρμητο, ζωηρό, πού φωνάζει ὅταν ἐνθουσιάζεται, πού χειροκροτεῖ, τρέχει, χαιρετᾶ φωναχτά, εὐχαριστεῖ ὀλόθερμα, φωνάζει τούς μεγάλους καί τρέχει ξοπίσω τους γιά νά τούς δείξει τήν εὐγνωμοσύνη του, πλησιάζει ὅλον τόν κόσμο, θαυμάζει τὰ πάντα, προσαρμόζεται σέ ὄλα.

Ἐς διαλέξουμε λοιπόν αὐτά πού διάλεξε τό παιδί, ἄς σημειώσουμε τίς αὐθόρμητες ἀντιδράσεις του, γιά νά κάνουμε ἕναν ἀπολογισμό. Ἐς δοῦμε αὐτά, πού ἀρνήθηκε, γιά ν' ἀποφύγουμε τό χάσιμο τοῦ χρόνου.

1. Προσωπική ἐργασία:

Ἐπανάληψη τῆς ἀσκησης

Ἐλεύθερη ἐπιλογή

Ἐλεγχος τών σφαλμάτων

Ἀνάλυση τών κινήσεων

Καλοὶ τρόποι στίς κοινωνικές ἐπαφές

Τάξη στό περιβάλλον
Σχολαστική καθαριότητα τοῦ σώματος
Ἐκπαίδευση τῶν αἰσθήσεων
Γραφή ἀπομονωμένη ἀπό τήν ἀνάγνωση
Γραφή πρὶν ἀπό τήν ἀνάγνωση
Ἀνάγνωση δίχως βιβλία
Πειθαρχία στήν ἐλεύθερη δράση

Ἀκολουθοῦν:

2. Κατάργηση τῶν βραβείων καί τῶν τιμωρῶν

Κατάργηση τοῦ ἀλφαριθμητικοῦ
Κατάργηση τῶν ὁμαδικῶν μαθημάτων
Κατάργηση τῶν προγραμμάτων καί τῶν ἐξετάσεων
Κατάργηση τῶν παιγνιδιῶν καί τῶν λιχουδιῶν
Κατάργηση τῆς ἔδρας τοῦ δασκάλου

Αὐτό δέν σημαίνει ὅτι στό Σπίτια τῶν παιδιῶν δέν δίνονταν ὁμαδικά μαθήματα. Ὅμως δέν ἀποτελοῦσαν τό μοναδικό, τό κύριο μέσο διδασκαλίας. Ἦταν πρωτοβουλίες, πού πάρθηκαν γιά ἐξαιρετικές περιπτώσεις, γιά εἰδικές δραστηριότητες.

Σ' ἕναν τέτοιο ἀπολογισμό διαγράφεται καθαρά, χωρίς ἄλλο, κάποια ἐκπαιδευτική μέθοδος μέ θετικές πρακτικές κατευθύνσεις, πού ἐφαρμόστηκαν πειραματικά καί πού ἐκπορεύτηκαν ἀπό τό ἴδιο τό παιδί. Σ' αὐτή τή μέθοδο καθοδηγοῦν οἱ ἐπιλογές τοῦ παιδιοῦ, ἐνῶ ἡ ζωτική του δραστηριότητα ἐλέγχει τά λάθη τῆς.

Εἶναι στ' ἀλήθεια συγκλονιστικό νά διαπιστῶναι κανεῖς ὅτι κατά τή σταδιακή δόμηση μιᾶς στέρερης ἐκπαιδευτικῆς μεθόδου, πού βασίστηκε στή μακρόχρονη πείρα, διατηροῦνται αὐτούσιες οἱ πρωτεϊκές κατευθυντήριες γραμμές, πού ξεκίνησαν ἀπό τό μηδέν. Ὅμοια μέ τό ἔμβρυο τῶν σπονδυλωτῶν ζώων, ὅπου διαγράφεται μιᾶ γραμμή, ὁ πρωτογενῆς αὐλακας: ἕνα τέλειο ἄυλο σχεδίασμα, πού στό κατόπι θά γίνει ἡ σπονδυλική στήλη. Προχωρώντας στήν ἀνάλυση τῆς σύγκρισης, θά μπορούσαμε νά διαιρέσουμε τό σύνολο σέ τρία μέρη: στό κεφάλι, στή θωρακική κοιλότητα καί στήν κοιλιακή χώρα. Ἀκολουθοῦν τά ἐπιμέρους στοιχεῖα, πού διαγράφονται ἕνα ἕνα μέ τή σειρά καί πού στό τέλος γίνονται συμπαγή: οἱ σπόνδυλοι.

Τό ἴδιο συμβαίνει καί μέ τό προσχέδιο μιᾶς παιδαγωγικῆς μεθόδου: Ὑπάρχει ἕνα σύνολο, κάποια βασική γραμμή, ὅπου δεσπόζουν τρία σημαντικά στοιχεῖα: τό περιβάλλον, ὁ δάσκαλος

καί τό ύλικό. Αύτά τά στοιχεΐα πλαισιώνονται από άλλα λιγότερο σημαντικά, πού προβάλλουν ένα ένα, όπως οι σπόνδυλοι. 'Αξίζει νά παρακολουθήσει κανείς βήμα πρὸς βήμα αὐτή τή διαδικασία, πού κατά κάποιο τρόπο συνιστᾶ τό θεμελιακό ἔργο τῆς ἀνθρώπινης κοινωνίας καί πού καθοδηγεῖται ἀπό τό παιδί. 'Αξίζει νά δεῖ κανείς πῶς ἐξελίχτηκαν αὐτές οἱ ἀρχές, πού πρωτοπαρουσιάστηκαν σάν ἀπρόσμενες ἀποκαλύψεις. «'Εξέλιξη» εἶναι ὁ πιό δόκιμος ὄρος γιά ν' ἀποδοθοῦν τά διάφορα στάδια ἀνάπτυξης αὐτῆς τῆς μοναδικῆς μεθόδου. Τά καινούρια στοιχεΐα, πού προστέθηκαν σιγά σιγά, βγήκαν ἀπό τή ζωή, πού ἀναπτύσσεται σέ βᾶρος τοῦ περιβάλλοντος. Ἐνός διαφοροποιημένου περιβάλλοντος, πού μέ τήν ἐπέμβαση τοῦ ἐνήλικου ἀποτελεῖ μιᾶ ζωτική κατάφαση στά καινούρια σχεδιάσματα, πού παρουσιάζει τό παιδί στήν ἀνάπτυξή του.

Ἡ ἀπίθανη ταχύτητα μέ τήν ὁποία πολλαπλασιάστηκαν οἱ ἐφαρμογές τῆς μεθόδου σέ σχολεΐα μέ παιδιά κάθε κοινωνικῆς τάξης καί κάθε φυλῆς πλάτυνε σημαντικά τήν πείρα καί πρόβαλε ἀδιάσειστα κάποια σταθερά σημεΐα, κάποιες πανανθρώπινες ροπές, πού θά τίς λέγαμε φυσικούς νόμους καί πού πάνω τους θά ἔπρεπε νά στηριζόταν ἡ ἐκπαίδευση. Τά σχολεΐα, πού διαδέχτηκαν τό πρῶτο «Σπίτι τῶν Παιδιῶν», παρουσιάζουν σημαντικό ἐνδιαφέρον ἀπὸ τήν ἀποψη ὅτι τήρησαν τήν ἴδια στάση ἀναμονῆς ἀπέναντι στίς ἀυθόρμητες ἐκδηλώσεις τῶν παιδιῶν, δίχως νά ἔχει ἀκόμα προσδιοριστεῖ κάποια ἐξωτερική προετοιμασία τῶν ὀριστικῶν μεθόδων.

Χαρακτηριστικό εἶναι τό παράδειγμα ἑνός ἀπό τά πρῶτα Σπίτια τῶν παιδιῶν, πού ἰδρύθηκαν στή Ρώμη. Οἱ συνθήκες ἦταν ἀκόμη πιό εἰδικές ἀπ' ὅ,τι στό πρῶτο σχολεΐο, γιατί ἐπρόκειτο γιά ὄρφανά, πού εἶχαν διασωθεῖ ἀπό μιᾶ τρομερή θεομηνία, ἀπό τό σεισμό τῆς Μεσσήνης. Ἦταν καμιά ἐξηνταριά μικρά παιδιά, πού τά εἶχαν βγάλει μόνα, μέσα ἀπό τά χαλάσματα. Δέν ἤξεραν μήτε τ' ὄνομά τους, μήτε τήν κοινωνική τους κατάσταση. Ὅλα τους εἶχαν ὑποστεῖ ἕναν φοβερό κλονισμό: συντριμμένα, ἀμίλητα, ἀφηρημένα. Δέν ἔτρωγαν, δέν κοιμόνταν. Τή νύχτα εἶχαν ἐφιάλτες, φώναζαν, ἐκλαιγαν.

Εἰδικά γι' αὐτά ἐτοιμάστηκε ἕνας πολύ εὐχάριστος χώρος καί ἡ βασίλισσα τῆς Ἰταλίας ἐνδιαφέρθηκε προσωπικά γιά τήν περίπτωση. Κατασκευάστηκαν μικρά ἀνοιχτόχρωμα καί γυαλιστερά ἐπιπλα, ντουλαπάκια μέ πορτοῦλες καί μέ χρωματιστά κουρτινάκια, χαμηλά στρογγυλά τραπεζάκια, βαμμένα μέ

ζωηρά χρώματα, κι ανάμεσά τους άλλα πιό ψηλά όρθογώνια τραπέζια, καρεκλίτσες, πολυθρονάκια. Καί τό σπουδαιότερο, μοιράστηκαν στά παιδιά όμορφα σερβίτσια, μικρά πιάτα καί μαχαιροπήρουνα, τραπεζομαντηλάκια κι άκόμη ειδικά σαπουνάκια για τήν ευαίσθητη παιδική επιδερμίδα καί πετσετάκια για τά χέρια.

Όλα ήταν φροντισμένα καί καλαισθητα: Οί τοίχοι διακοσμήθηκαν μέ πίνακες καί τά βάζα μέ τά λουλούδια έδωσαν ένα χαρούμενο τόνο. Τό κτίριο ήταν ένα φραγκισκάνικο μοναστήρι μέ μεγάλους κήπους, φαρδιές άλλες καί καλοφροντισμένα λουλούδια. Δέν έλειπαν ούτε οί λιμνούλες μέ τά χρυσόψαρα καί τά περιστέρια τριγύρω. Οί καλόγριες μέ τ' άσπρα τους τά ράσα πηγαινοέρχονταν σιωπηλές καί γαλήνιες. Δίδασκαν στά παιδιά καλούς τρόπους μέ σύστημα, πού τελειοποιούσαν μέρα μέ τήν ήμέρα. Πολλές άπό τίς μοναχές προέρχονταν άπό τήν άριστοκρατία κι εξακολουθούσαν νά τηροϋν σχολαστικά τούς κανόνες τής κοσμικής ζωής, πού είχαν αφήσει, ξανακαλώντας στή μνήμη τους τίς παλιές συνήθειες. Τά παιδιά φαίνονταν ν' άπολαμβάνουν αυτές τίς άβρότητες. Είχαν μάθει νά συμπεριφέρονται στό τραπέζι σάν πρίγκιπες καί νά σερβίρουν σάν ύπηρέτες κλάσεως. "Όσο καί νά μ'ην πεινούσαν, ή άρα του γεύματος τά τραβούσε μέ τό πνεϋμα τής άκρίβειας, μέ τήν άσκηση τών συγκρατημένων κινήσεων, μέ τίς γνώσεις, πού έξύψωναν. Καί σιγά σιγά ξαναγύρισε ή όρεξη καί μαζί της ο ήρεμος, ο άτάραχος ύπνος.

Η άλλαγή αυτών τών παιδιών προκάλεσε άίσθηση: τά 'βλεπες νά χοροπηδάνε ζωηρά καί πρόσχαρα, νά μεταφέρουν διάφορα πράγματα στόν κήπο καί νά βγάζουν τά επιπλα στήν αύλή, κάτω άπό τά δένδρα, δίχως νά σπάσουν τίποτε, χωρίς νά σκοντάψουν πουθενά. Έδώ χρησιμοποιήθηκε για πρώτη φορά ο όρος «μετουσίωση». «Αυτά τά παιδιά μου δίνουν τήν έντύπωση μετουσιωμένων», είπε μιά άπό τίς πιό διακεκριμένες Ίταλίδες συγγραφείς εκείνης τής εποχής. «Δέν ύπάρχει πιό θαυμαστή μετουσίωση άπό εκείνη, πού βοηθά στό ξεπέραςμα τής μελαγχολίας καί τής κατάθλιψης καί πού άνεβάζει τό βιοτικό επίπεδο». Μ' όλη τήν άντιθετική σημασία του όρου, αυτή ή σύλληψη, πού έδινε πνευματική ύφή σ' ένα άνεξήγητο καί έντυπωσιακό φαινόμενο, συγκλόνισε πολλούς. Η ιδέα τής μετουσίωσης έρχόταν θέβαια σέ αντίθεση μέ τήν παιδική άθωότητα. "Όμως έδώ έπρόκειτο για μιά πνευματική άλλαγή, πού

λύτρωνε από τήν ὀδύνη καί τήν εγκατάλειψη καί ὀδηγοῦσε στήν ἀναγέννηση καί τήν χαρά. Ἡ λύπη καί ἡ ἐνοχή εἶναι καταστάσεις, πού δείχνουν τήν ἀπομάκρυνση ἀπό τίς πηγές τῶν ζωτικῶν ἐνεργειῶν. Ἀπ' αὐτή τήν ἀποψη τό νά ξαναβρεῖς τίς ζωτικές ἐνεργεῖες εἶναι σά νά μετουσιῶνεσαι. Τότε ἡ λύπη καί ἡ ἐνοχή χάνονται μέσα στήν χαρά καί στήν ἐξαγνισμό.

Ἔτσι ἀκριβῶς γινόταν μέ τά παιδιά μας. Ἡ λύπη ἔδινε τή θέση της στήν χαρά. Οἱ κακές συνήθειες, πού δύσκολα ἀλλάζουν, ἐξαφανίζονταν. Ὅμως συνέβαινε καί κάτι ἄλλο: ἐξαφανίζονταν μαζί καί τά χαρακτηριστικά πού συνήθως λογίζονται σάν προτερήματα. Ἦταν πραγματικά μιᾶ ἐκθαμβωτική ἀλήθεια, πού μάς ἤρθε ἀπό τό παιδί: "Ὅλα στόν ἄνθρωπο εἶναι λαθεμένα κι ὅλα πρέπει νά ξαναγίνουν. Γιά νά ξαναγίνουν ἕνας μονάχα τρόπος ὑπάρχει: ἡ ἐπιστροφή στίς ἐξαίσιες πηγές τῶν δυνάμεων τῆς δημιουργίας.

Ἄν δέν μάς εἶχαν δώσει αὐτή τήν πολυσύνθετη ἀπόδειξη τά παιδιά, πού, στά σχολεῖα μας, προέρχονταν ἀπό τά πιό ἀντίξοα περιβάλλοντα, δέν θά ἔταν δυνατό νά διακρίνουμε τό καλό καί τό κακό στή φύση τῶν παιδιῶν. Καί τοῦτο γιατί ὁ ἐνήλικος ἔχει ἤδη διαμορφώσει μιᾶ γνώμη καί ὀρίζει καλό στό παιδί ὅ,τι συνδέεται μέ τήν προσαρμογή τοῦ παιδιοῦ στό δικό του κόσμο καί ἀντίστροφα. Κάτω ἀπ' αὐτές τίς ἀντικρουόμενες ἀντιλήψεις τᾶ φυσικά γνωρίσματα τῶν παιδιῶν ἀφέθηκαν νά σθῆσουν. Γιά τούς ἐνήλικους τό παιδί ἦταν ἕνας ξένος, ἕνας ἀγνωστος. Ἔτσι καί τό καλό καί τό κακό τό ἔθαβαν ἐξίσου.

Προνομιοῦχα παιδιά

Τά παιδιά τῶν πλουσίων: ἄλλη μιᾶ κατηγορία παιδιῶν, πού ζοῦν σ' ἐξαιρετικές κοινωνικές συνθήκες. Θά ἔλεγε κανεῖς ὅτι θά ἔταν πολύ πιό εὐκολο νά τά ἐκπαιδεύσεις, ἀπ' ὅ,τι ἐκεῖνα τά πάμπτωχα παιδιά τοῦ πρώτου σχολείου, ἡ τά ὄρφανά τοῦ σεισμοῦ τῆς Μεσοσηνης. Κι ἔπειτα, τί θά ἔπρεπε ν' ἀλλάξει σ' αὐτά τά παιδιά; Τά παιδιά τῶν πλουσίων, προνομιοῦχα καθώς εἶναι, τούς παρέχονται τά πιό τέλεια μέσα. Γιά νά γκρεμίσω αὐτή τήν προκατάληψη, θά μεταφέρω ἐδῶ ἀποσπάσματα ἀπό κάποιο βιβλίο μου, ὅπου οἱ δασκάλες τῶν σχολείων μας στήν Εὐρώπη καί τήν Ἀμερική περιγράφουν τίς πρώτες τους ἐντυπώσεις ἀπό τίς δυσκολίες, πού συνάντησαν.

Ἡ διακόσμηση τοῦ παιδικοῦ δωματίου, τά ὄμορφα λουλού-

δια δέν τραβάνε τό πλούσιο παιδί. Οί άλλες τού κήπου δέν τό προσκαλούν. Δέν δημιουργείται καμιά σχέση μεταξύ παιδιού καί ύλης.

Ή δασκάλα βρίσκεται σέ άμηχανία, γιατί τά παιδιά δέν τρέχουν, όπως περίμενε, δέν ενδιαφέρονται νά διαλέξουν τό αντικείμενο, πού τούς χρειάζεται. Στά σχολεία μας, όταν τά παιδιά προέρχονται από φτωχές οικογένειες, αυτό είναι κάτι, πού γίνεται από τήν πρώτη στιγμή. Όταν όμως τά παιδιά είναι εύκαταστάτα, χορτασμένα από τά πιό άπίθανα πράγματα, από τά πιό άκριθά παιχνίδια, σπάνια ανταποκρίνονται στά έρεθίσματα, πού τούς προσφέρονται. Μιά Άμερικανίδα δασκάλα, ή δις C. από τήν Ούάσιγκτον σημειώνει: «Τά παιδιά τράβαγαν τά διάφορα πράγματα τό ένα από τά χέρια τού άλλου. Άν επιχειρούσα νά δείξω ένα αντικείμενο σέ κάποιο από τά μικρά, τ' άλλα άφηναν ό,τι κρατούσαν καί μέ μεγάλη φασαρία καί χωρίς σκοπό μαζεύονταν γύρω μας. Όταν τέλειωναν οι έξηγήσεις γύρω από τή χρήση τού αντικείμενου, τά παιδιά όρμαγαν νά τ' άρπάξουν καί πάλευαν ποιός θά τό πρωτοπάρει. Για τό ίδιο τό αντικείμενο δέν έδειχναν ώστόσο κανένα ενδιαφέρον. Άφηναν τό ένα πράγμα κι έπιαναν τό άλλο, δίχως νά δίνουν προσοχή σέ τίποτε. Ένα παιδί μάλιστα ήταν τόσο άνίκανο νά συγκεντρωθεί, πού δέν μπορούσε νά μείνει στό κάθισμά του ούτε τό χρόνο πού χρειαζόταν για νά περιτρέξει μέ τά δάχτυλα ένα από τά μικροαντικείμενα πού τού είχα δώσει».

«Συχνά, τά παιδιά έκαναν άσκοπες κινήσεις. Στριφογύριζαν μέσα στήν τάξη, χωρίς κάποιο προκαθορισμένο στόχο. Στίς μετακινήσεις τους αυτές δέν κατέβαλαν καμιά προσπάθεια νά σεβαστούν τ' αντικείμενα. Σκόνταφταν πάνω στά τραπέζια, αναποδογύριζαν τίς καρέκλες, πατούσαν πάνω στά πράγματα. Άλλοτε πάλι, άρχιζαν μιά δουλειά σ' ένα μέρος, ύστερά έτρεχαν άλλου, έπιανάν κάποιο άλλο αντικείμενο καί παρατούσαν τή δουλειά στή μέση».

Ή δις D. από τό Παρίσι γράφει: «Πρέπει νά όμολογήσω ότι οι έμπειρίες μου ήταν στ' αλήθεια αποθαρρυντικές. Τά παιδιά δέν μπορούσαν νά συγκεντρωθούν σέ μιά δουλειά περισσότερο από μερικά λεπτά. Δέν έδειχναν καμιά σταθερότητα, δέν έπαιρναν καμιά πρωτοβουλία. Πολλές φορές κυνηγιώνταν μεταξύ τους καί συμπεριφέρονταν σάν ένα κοπάδι πρόβατα. Όταν ένα παιδί έπαιρνε κάποιο αντικείμενο, όλα τ' άλλα ήθελαν νά τό μιμηθούν, νά τό πάρουν κι αυτά. Μερικές φορές κυλιώνταν στό

δάπεδο κι άναποδογύριζαν τίς καρέκλες».

Ή λακωνική περιγραφή, πού άκολουθει, άναφέρεται σ' ένα σχολείο στή Ρώμη μ' εύκατάστατα παιδιά. «Ή μεγαλύτερη έννοια μου είναι ή πειθαρχία. Τά παιδιά φαίνονται σά χαμένα στή δουλειά τους κι άπρόθυμα ν' άκολουθήσουν τίς ύποδείξεις μου».

Νά τώρα μερικές περιγραφές άπό τή γέννηση τής πειθαρχίας: Ή δίσ G. άπό τήν Ούάσιγκτον: «Μέσα σέ μερικές μέρες αυτή ή νεφελώδης μάζα τών περιδινιζόμενων μορίων (τών άταχτων παιδιών) άρχισε νά παίρνει κάποιο όριστικό σχήμα. Τά παιδιά έδειχναν πιά νά προσανατολίζονται. Έτσι, πολλά άπό τ' άντικείμενα πού στήν άρχή έμεναν περιφρονημένα, όπως οί ροκάνες, άρχισαν ν' άποχτούν ένα πρωτόγνωρο ενδιαφέρον γιά τά παιδιά, τά όποια έμοιαζαν τώρα νά κινούνται σάν ανεξάρτητα όντα, ιδιαίτερα έξατομικευμένα. Τύχαινε λοιπόν τό άντικείμενο, πού άπασχολούσε όλάκερη τήν προσοχή κάποιου παιδιού, ν' άφήνει αδιάφορο κάποιο άλλο. Τά παιδιά ξεχώριζαν τά μέν άπό τά δέ άπό τό ενδιαφέρον, πού έδειχναν στά έρεθίσματα πού τούς προσφέρονταν.

»Τότε μονάχα ή μάχη έχει όριστικά κερδηθεί, όταν τό παιδί άνακαλύψει κάτι, ένα συγκεκριμένο πράγμα, πού του προκαλεί αύθόρμητα ένα μεγάλο ενδιαφέρον. Μερικές φορές αυτός ό ένθουσιασμός έρχεται άπρόσμενα κι άπίθανα γρήγορα. Κάποτε δοκίμασα νά τραβήξω τό ενδιαφέρον ενός παιδιού, παρουσιάζοντάς του όλα σχεδόν τά έποπτικά μέσα, χωρίς νά τό καταφέρω. Τότε του έδειξα τυχαία δυό μικρές πινακίδες, τή μία κόκκινη και τήν άλλη μπλέ, έπισύροντας τήν προσοχή του στή διαφορά τών χρωμάτων. Τίς πήρε άμέσως άνυπόμονα κι έμαθε πέντε χρώματα μέσα σ' ένα μονάχα μάθημα. Στίς μέρες πού άκολούθησαν, πήρε και τά υπόλοιπα άντικείμενα του συστήματος, πού ως τότε περιφρονούσε και σιγά σιγά άρχισε νά ενδιαφέρεται γιά όλα.

»Κάποιο παιδί, πού στήν άρχή δέν μπορούσε καθόλου νά συγκεντρωθεί, θρήκε διέξοδο άπ' αυτή τή χαστική κατάσταση, δείχνοντας ενδιαφέρον γιά μία άπό τίς πιό σύνθετες κατασκευές: τίς ράβδους γιά τήν άρίθμηση. Γιά μία βδομάδα έπαιζε συνέχεια μαζί τους, έμαθε νά μετράει και νά κάνει προσθέσεις. Τότε ξαναγύρισε στά πιό άπλά άντικείμενα: στά ένθετα, στους κυλίνδρους και ενδιαφέρθηκε γιά όλα τά κομμάτια του συστήματος.

»Μόλις βρουν τὰ παιδιά κάποιο αντικείμενο, πού τὰ ενδιαφέρει, ή άκαταστασία χάνεται στο λεφτό, όπως και ή νωθρότητα του μυαλού».

Ή ίδια δασκάλα περιγράφει τό ζύπνημα μιās προσωπικότητας: «Ήταν δυό άδελφές, ή μία τριών και ή άλλη πέντε χρονών. Ή μικρή των τριών χρόνων δέν υπήρχε σαν προσωπικότητα κι άκολουθούσε πιστά τή μεγάλη. Είχε ή μεγάλη ένα μπλέ μολύβι, ή μικρή δέν ήταν εύχαριστημένη, γιατί δέν είχε και κείνη μπλέ μολύβι. Ήτρωγε ή μεγάλη ψωμί μέ βούτυρο, ήθελε κι ή μικρή ψωμί μέ βούτυρο κ.ο.κ. Ή μικρή δέν έδειχνε κανένα ενδιαφέρον στο σχολείο. Άκολουθούσε πάντα τή μεγάλη κι έκανε ό,τι και κείνη. Μιά μέρα ή μικρή ενδιαφέρθηκε για μερικούς ρόζ κύβους: έφτιαξε μ' αυτούς ένα πύργο, τον χάλασε, τον ξανάφτιαξε και ξεχασε έντελώς τήν άδελφή της. Τόσο, πού ή μεγάλη τά 'χασε: Πώς γίνεται έγώ νά γεμίζω έναν κύκλο και σύ νά φτιάχνεις έναν πύργο; Άπό κείνη τή μέρα ή μικρή άπόχτησε προσωπικότητα, άρχισε νά κινείται μόνη της κι έπαψε νά είναι ό καθρέφτης τής άδελφής της».

Ή δίσ D. άναφέρει τήν περίπτωση μιās μικρής τεσσάρων χρονών, πού δέν μπορούσε νά μεταφέρει μισό ποτήρι νερό, χωρίς νά τό χύσει. Ήτσι άπέφευγε νά κάνει αυτή τή δουλειά, άκριβώς επειδή ήξερε πώς δέν θά τά κατάφερνε. Στη συνέχεια, ενδιαφέρθηκε για κάποια άσκηση μ' ένα άλλο υλικό, πού τήν κατάφερε μία χαρά. Ήπειτα άπ' αυτή τήν έπιτυχία τό κοριτσάκι άρχισε νά μεταφέρει ποτήρια μέ νερό, δίχως νά χύνει ούτε σταγόνα. Όταν τὰ παιδιά ζωγράφιζαν μέ νερομπογιές, ή μικρή πηγαινοερχόταν κι έφερνε σε όλους νερό, πάντα χωρίς νά τό χύνει.

Κι ένα άλλο, πραγματικά περίεργο, περιστατικό, πού μάς διηγήθηκε μία δασκάλα άπό τήν Αύστραλία, ή δίσ B. Είχε στο σχολείο ένα μικρό κοριτσάκι, πού δέν μιλούσε άκόμη. Ήβγαζε μονάχα άναρθρους ήχους. Οι γονείς άνησύχησαν και πήγαν τή μικρή στο γιατρό, για νά δούν, μήπως τό παιδί είχε κάτι τό παθολογικό. Μιά μέρα ή μικρή άσχολήθηκε μέ τὰ ξύλινα ένθετα και πέρασε πολλή ώρα βάζοντας και θγάζοντας τούς μικρούς κυλίνδρους άπό τίς βάσεις τους. Ήπανέλαβε τήν άσκηση αρκετές φορές, δείχνοντας ζωηρό ενδιαφέρον. Ύστερα έτρεξε στη δασκάλα, λέγοντας: «Έλα νά δεις».

Ή δίσ D. γράφει: «Όταν γύρισαν τὰ παιδιά στο σχολείο μετά τίς χριστουγεννιάτικες διακοπές, παρατηρήθηκε μία μεγάλη άλ-

λαγή. Ἀπόλυτη τάξη βασιλευε παντοῦ, χωρίς νά τήν ἐπιβάλλω ἐγώ. Τά παιδιά φαίνονταν πολύ ἀπασχολημένα μέ τή δουλειά τους καί δέν εἶχαν ὅπως πρωτύτερα, καιρό γι' ἀταξίες. Πήγαιναν μόνα τους νά διαλέξουν ἀπό τό ντουλάπι τά πράγματα, πού ἄλλοτε ἐδειχναν νά περιφρονοῦν. Ἡ τάξη ἐσφίζε ἀπό δραστηριότητα. Τά παιδιά, πού ὡς τά τώρα περιεργάζονταν τ' ἀντικείμενα γιά λίγες μόνο στιγμές, ἄρχισαν νά νιώθουν τήν ἀνάγκη ἑνός ρυθμοῦ, κάποιας προσωπικῆς κι ἐσωτερικῆς τάξης. Συγκέντρωναν τίς προσπάθειές τους σέ συγκεκριμένες καί μεθοδικές ἐργασίες κι ἐνιωθαν μιά πραγματική εὐχαρίστηση νά ξεπερνοῦν τίς δυσκολίες. Αὐτή ἡ πολύτιμη διεργασία εἶχε ἄμεση ἐπίδραση στό χαρακτήρα τους. Ἔγιναν κύριοι τοῦ ἑαυτοῦ τους».

Ἡ δὶς D. σημειώνει τήν περίπτωση ἑνός παιδιοῦ τεσσεράμισι χρονῶν, πού εἶχε τρομερά ἀναπτυγμένη φαντασία. Σέ τέτοιο βαθμό, πού ὅταν τοῦ ἐδειχναν κάποιο ἀντικείμενο, δέν πρόσεχε τό σχῆμα του, ἀλλά τό προσωποποιοῦσε, μιλώντας του συνέχεια, δίχως νά μπορεῖ νά προσηλώσει τήν προσοχή του στό ἴδιο τό ἀντικείμενο. Κι ὅσο τό πνεῦμα του περιπλανιόταν, ἦταν ἀνίκανο νά κάνει κάτι τό συγκεκριμένο, ὅπως π.χ., νά κουμπώσει ἔστω κι ἓνα κουμπί. Ὡσπου κάποια στιγμή, ἐντελῶς ξαφνικά, ἓνα θαῦμα ἄρχισε νά τελεῖται μέσα του. «Μέ μεγάλη μου ἐκπληξη διαπίστωσα, πῶς κάτι ἄλλαξε στό παιδί: Στήν ἀρχή διάλεξε κάποια ἀπό τίς ἀσκήσεις σάν τήν καλύτερή του ἀπασχόληση, κι ὕστερα δοκίμασε ὅλες τίς ἄλλες. Εἶχε ἡρεμήσει».

Παρόμοια συμβάντα, ὅπως αὐτά πού περιγράφηκαν ἀπό τίς δασκάλες πού ἀνοίξαν σχολεῖα, πρὶν ἀκόμη συγκεκριμενοποιηθεῖ κάποιο ἀσφαλές ἐκπαιδευτικό σύστημα, θά μπορούσαν νά ἐπαναλαμβάνονται ἐπ' ἄπειρον, πάντα πανομοιότυπα. Τά ἴδια πράγματα, οἱ ἴδιες δυσκολίες, ἂν καί κάπως περιορισμένες, ἀπαντῶνται σ' ὅλα σχεδόν τά εὐτυχημένα παιδιά, πού οἱ γονεῖς τους τά περιβάλλουν μέ σύνεση καί τρυφερότητα. Πρόκειται γιά ψυχολογικές δυσκολίες, πού συνδέονται μ' αὐτό πού ὀνομάζουμε «καλοπέραση» καί πού ἐξηγοῦν τήν τεράστια ἀπήχηση στίς καρδιές ὄλων, τῶν γνωστῶν λόγων τοῦ Χριστοῦ στό Ὅρος τῶν Ἐλαιῶν: «Μακάριοι οἱ πτωχοί τῷ πνεύματι, μακάριοι οἱ πενθοῦντες».

Ὅμως ὅλα τά παιδιά καλοῦνται στό φῶς. Ὅλα κατορθώνουν νά τό φθάσουν, ξεπερνώντας τίς δυσκολίες τους. Γιατί τό φαινόμενο τῆς μετουσίωσης εἶναι μιά ἰδιαιτερότητα τῆς παιδι-

κής ηλικίας. Είναι μιά αλλαγή γρήγορη, πολλές φορές στιγμιαία, πού ξεκινά από τήν ίδια πάντα αίτια. Δέν θά βρίσκαμε κανένα παράδειγμα «μετουσίωσης, έξω απ' αυτή τήν ενδιαφέρουσα απασχόληση, πού συγκεντρώνει τή δραστηριότητα. Μέ τή δουλειά, μέ τήν πειθαρχία, πετυχαίνονται οι πιό απίθανες μεταμορφώσεις: τά ταραγμένα πνεύματα ήρεμούν, τά τυραγισμένα ορθώνουν τό ανάστημά τους, κι όλα μαζί βαδίζουν τόν ίδιο δρόμο τής δουλειάς και τής πειθαρχίας, συνεχίζοντας νά προοδεύουν, όδηγημένα από κάποια εσωτερική δύναμη, πού βρίσκοντας διέξοδο, κατάφερε νά εκδηλωθει.

Τά γεγονότα, πού εγκαθίστανται απρόοπτα και πού προαναγγέλλουν τήν εξέλιξη, έχουν έκρηχτικό χαρακτήρα. Έτσι, τό παιδί βγάζει ένα δόντι, ή κάνει τό πρώτο βήμα από τή μιά μέρα στήν άλλη. Κι όταν φανεί τό πρώτο δόντι, ακολουθούν όλα τά υπόλοιπα. Όταν άκουσται ή πρώτη λέξη, ή όμιλία είναι κοντά, ενώ τό πρώτο βήμα καλωσορίζει τό περπάτημα. Τί είχε συμβεί, λοιπόν, μέ τά παιδιά, μέ όλα τά παιδιά, σ' όποια κοινωνική τάξη κι αν ανήκαν; Είχε σταματήσει ή ανάπτυξη τους ή, καλύτερα, είχε πάρει λάθος δρόμο.

Ύστερα, ή εξάπλωση τών σχολείων μας σ' ολάκερο τόν κόσμο, σ' όλες τίς φυλές, ανέδειξε αυτή τήν παιδική μετουσίωση σ' ένα γεγονός καταλυτικό και παναθρώπινο. Μπορεί κανείς νά μελετήσει λεπτομερειακά άπειρα χαρακτηριστικά, πού εξαφανίζονται και πού δίνουν τή θέση τους στο ίδιο πάντα πλαίσιο ζωής. Καθώς αρχίζει λοιπόν ή ζωή του παιδιού, κάποιο αιώνιο λάθος στρεβλώνει τή φυσική δομή τής ανθρώπινης ψυχής, ανοίγοντας τό δρόμο σέ άτέλειωτες παρεκκλίσεις.

Τό θαυμαστό φαινόμενο τής μετουσίωσης του παιδιού είναι ή ίαση τής ψυχής, ή επιστροφή στή φύση. Αυτό τό παιδί, τό τόσο καταπληχτικό για τόν πρώιμο νοῦ του, εκείνος ό ήρωας, πού ξεπερνά τόν έαυτό του και τήν ίδια του τήν ώδίνη, βρίσκοντας τή γαλήνη και τή δύναμη νά ζήσει, αυτό τό εύκατάστατο παιδί, πού προτιμά τήν πειθαρχημένη δουλειά από τίς μηδαμινότητες τής ζωής, όλα αυτά είναι φυσιολογικά παιδιά.

Έπειτα από μιά τέτοια συγκλονιστική πείρα, αυτό, πού όταν ήταν άκόμη ένα καταπληχτικό φαινόμενο ονομάστηκε μετουσίωση, θά πρέπει νά ειδωθεί σαν άποκατάσταση. Ό άνθρωπος άγκαλιάζει κάποιαν άπόκρυφη φύση, θαμμένη και άγνωστη, πού ωστόσο είναι ή φύση του ή άληθινή, ή φύση, πού του δόθηκε από τή δημιουργία: ή ύγεια.

Όμως, αυτή ή έρμηνεία δέν άναιρεί τόν χαρακτήρα τής μετουσίωσης. Ίσως άκόμη κι ό ένήλικος νά μπορέι νά γυρίσει πίσω. Μά τόσο δύσκολα, πού μιά τέτοια άλλαγή δέν θά μπορούσε νά χαρακτηριστεί σάν άπλή επιστροφή στήν ανθρώπινη φύση. Στο παιδί, αντίθετα, τά φυσιολογικά ψυχικά γνωρίσματα, εύκολα μπορούν ν' άνθίσουν. Καί τότε, τά στοιχεία πού είχαν ξεστρατίσει, έξαφανίζονται, τό ίδιο όπως έξαφανίζονται τά συμπτώματα τής άρώστιας μετά τήν άποθεραπεία.

Παρατηρώντας τά παιδιά κάτω από τό φώς αύτής τής άλλθειας, συναντάμε συχνά τέτοιες αύθόρμητες έκρήξεις όμαλότητας, άκόμα καί μέσα σέ αντίξοες περιβαλλοντολογικές συνθήκες. Καί παρ' όλο πού άποδιώχνονται άγνωστες κι άβοήθητες, ξαναγυρνάνε πάντα σάν ζωτικές δυνάμεις, πού παραμερίζουν τά εμπόδια καί προσπαθούν νά επιπλεύσουν. Θα 'λεγε κανείς ότι οι φυσιολογικές δυνάμεις τών παιδιών δίνουν ένα μάθημα συγγνώμης, όμοια μέ τό Χριστό, πού συνιστούσε τή συγχώρηση: «Ού λέγω σοι έως έπτάκις, άλλ' έως έβδομηκοντάκις έπτά».

Έτσι καί μέ τήν έσωτερη φύση του παιδιού: συγχωρεί καί ξαναγυρνά ν' άνθίσει κάτω από τήν καταπίεση του ένήλικου. Δέν πρόκειται λοιπόν γιά κάποιο περαστικό έπεισόδιο τής παιδικής ζωής, πού καταθραθώνει τά στοιχεία τής όμαλότητας, αλλά γιά μιά πάλη ενάντια στο έργο τής ατέρμονης παρακώλυσης.

12

Ψυχικές παρεκκλίσεις

Ἡ μόνη αἰτία

Θ' ἀποτύχαινε λοιπόν ὁ δάσκαλος, πού θά σκεφτόταν ὅτι μέ τίς γνώσεις καί τή μελέτη εἶναι ἔτοιμος γιά τήν ἀποστολή του. Τοῦ πρέπει πάνω ἀπ' ὅλα μιά σοβαρή καί συγκεκριμένη ψυχική παρασκευή. Ἐκεῖνο πού προέχει εἶναι, πῶς βλέπει τό παιδί. Ἡ ἐξωτερική παρατήρηση μέ βάση τίς θεωρητικές γνώσεις γύρω ἀπό τή διαπαιδαγώγηση καί τήν ἀνατροφή τῶν παιδιῶν δέν φτάνει.

Ἐπιμένουμε στήν ἀνάγκη νά προετοιμαστεῖ ὁ δάσκαλος ἐσωτερικά, μελετώντας ἐντατικά, μεθοδικά, γιά νά μπορέσει ν' ἀποβάλλει τά ἴδια του τά ἐλαττώματα, αὐτά, πού βαθιά ριζωμένα μέσα του, στέκονται ἐμπόδιο στίς σχέσεις του μέ τά παιδιά. Γιά ν' ἀνακαλύψουμε αὐτά τά ἐλαττώματα, πού κρύβονται στή συνείδηση, χρειαζόμαστε κάποια ἐξωτερική βοήθεια, μιά κάποια ἐκπαίδευση. Εἶναι δηλαδή ἀπαραίτητο νά μᾶς δείξει κάποιος, τί πρέπει νά δοῦμε μέσα μας.

Ἀκολουθώντας τόν παραπάνω ἰδεολογικό συνειρμό, θά πούμε ὅτι ὁ δάσκαλος πρέπει «νά μνηθεῖ». Κι ἀντί ν' ἀσχολεῖται ὑπέρμετρα μέ «τίς ροπές τοῦ παιδιοῦ» καί μέ τό πῶς «θά διορθώσει τά αἴσχη τοῦ παιδιοῦ», παλιά κληρονομιά ἀπό «τό προπαινετικό ἀμάρτημα», καλά θά κάνει ν' ἀρχίσει νά μελετᾶ τίς δικές του ἐλλείψεις, τίς δικές του κακές συνήθειες. «Ἵποκριτά, ἐκβαλε πρῶτον τήν δοκόν ἐκ τοῦ ὀφθαλμοῦ σου, καί τότε θέλεις ἰδεῖ καθαρώς, διά νά ἐκβάλῃς τό ξυλάριον ἐκ τοῦ ὀφθαλμοῦ» (τῶν παιδιῶν). Ἡ ἐσωτερική προπαρασκευή δέν εἶναι μιά ποιοτική προπαρασκευή. Διάφέρει πολύ ἀπό τήν ἀναζήτηση τῆς τελειότητας, πού εἶναι ὁ σκοπός τῶν ἱερωμένων. Γιά νά γίνεις παιδαγωγός, δέν χρειάζεται νά «εἶσαι τέλειος, χωρίς ἀδυναμίες». Αὐτός, πού ἀναζητᾶ σταθερά ἕναν τρόπο γιά

νά ξευψώσει τόν ἔσωτερικό του κόσμο, μπορεί νά μή συνειδητοποιεῖ τά ἐλαττώματα, πού τόν ἐμποδίζουν νά κατανοήσῃ τά παιδιά. Κάποιος πρέπει νά μᾶς διδάξῃ κι ἐμεῖς ν' ἀφεθοῦμε στά χέρια του. Ἄν θέλουμε νά διδάξουμε, πρέπει νά διδαχτοῦμε.

Ἐμεῖς ἐκπαιδεύουμε τούς δάσκαλους, δείχνοντάς τους ποιᾶ εἶναι ἡ πιά κατάλληλη πνευματική κατάσταση γιά τήν ἀποστολή τους, ὅμοια μέ τό γιατρό, ὁ ὁποῖος ὑποδεῖχνη τήν ἀρρώστια, πού χτυπᾶ τόν ὄργανισμό.

Ἴδου ἕνα ἀποτελεσματικό ἀπόφθεγμα:

«Τό θανάσιμο ἀμάρτημα, πού μᾶς κυριεύει καί μᾶς ἐμποδίζει νά κατανοήσουμε τό παιδί εἶναι ἡ ὄργη».

Καί καθώς ἕνα κακό δέν ἔρχεται ποτέ μόνο, παρά φέρνει μαζί του κι ἄλλα, ἡ ὄργη συνδυάζεται μ' ἕνα ἄλλο ἀμάρτημα, φαινομενικά εὐγενές, μά στήν οὐσία διαβολικό: τήν περηφάνεια. Οἱ κακές μας ροπές μποροῦν νά διορθωθοῦν μέ δύο τρόπους: ὁ ἕνας, ἔσωτερικός εἶναι ἡ πάλη τοῦ ἀτόμου ἐνάντια στά ἴδια του τά ἐλαττώματα, ἰδωμένα καθαρά. Ὁ ἄλλος, ἔξωτερικός, ἡ κοινωνική ἀντίσταση στίς ἐκδηλώσεις τῶν κακῶν μας τάσεων. Ἡ ἀντίδραση τῶν ἔξωτερικῶν σχημάτων ἔχει μεγάλη σημασία, γιατί, ἀποκαλύπτοντας τήν παρουσία ἠθικῶν ἀτελειῶν, βάζει σέ σκέψεις. Ἡ γνώμη τῶν ἄλλων νικά τήν περηφάνεια τοῦ ἀτόμου. Οἱ συνθήκες τῆς ζωῆς καθυποτάσσουν τή φιλαργυρία. Ἡ ἀντίδραση τοῦ ἰσχυροῦ λυγίζει τήν ὄργη. Ἡ ἀνάγκη νά δουλέψῃς γιά νά ζήσῃς νικά τίς προκαταλήψεις. Οἱ κοινωνικές συμβατικότητες νικᾶνε τήν ἄσωτία. Ἡ δυσκολία ν' ἀποχτήσῃς τό περιττό μετριάζει τή σπατάλη. Ἡ ἀναγκαιότητα τῆς ἀτομικῆς ἀξιοπρέπειας κατατροπώνει τό φθόνο. Κι ὅλες αὐτές οἱ ἔξωτερικές συνθήκες ἐνεργοῦν ἀσταμάτητα σάν μιᾶ συνεχῆ καί σωτήρια προειδοποίηση. Οἱ κοινωνικές σχέσεις χρησιμεύουν γιά νά διατηροῦν τήν ἠθική μας ἰσορροπία.

Ἐμεῖς ὡστόσο δέν ὑποχωροῦμε μπροστά στίς κοινωνικές ἀντιστάσεις μέ τήν ἴδια ἀγνόητα μέ τήν ὁποία ὑπακούομε στό Θεό. Μπορεῖ τό πνεῦμα μας νά ὑποτάσσεται πρόθυμα στήν ἀναγκαιότητα νά διορθώσουμε θεληματικά τά σφάλματα, πού πέφτουν στήν ἀντίληψή μας, δέν δέχεται ὡστόσο μέ τήν ἴδια προθυμία τό ταπεινωτικό μάθημα ἀπό τούς τρίτους. Πιότερο ταπεινωμένοι νιώθουμε ὅταν πρέπει νά ὑποχωρήσουμε, παρά ἂν κάνουμε ἕνα λάθος. Ὅταν γίνεται ἀπαραίτητο νά διορθώ-

ρούμε τή διαγωγή μας, ή κοινωνική μας περηφάνεια επαναστατεί, άμύνεται καί μās όδηγεϊ νά προσποιηθοϋμε ότι διαλέξαμε τό άναπόφευκτο. 'Η άθώα ύποκρισία τοϋ νά λέμε «δέν μ' άρέσει», γιά τά πράγματα πού δέν μπορούμε ν' άποχτήσουμε, είναι πολύ συνηθισμένη. 'Αντιτάσσοντας αύτή τή μικρή προσποίηση στήν κοινωνική αντίσταση, ριχνόμαστε στή μάχη γιά μία καλύτερη ζωή. Κι όπως σέ κάθε μάχη νιώθει ό άνθρωπος τήν ανάγκη νά όργανωθεί, ή άτομική θέση ενισχύεται άπό τόν ομαδικό άγώνα.

Αύτοί, πού έχουν τίς ίδιες άτέλειες, γυρεύοντας στήν ένωση τήν ισχύ, τείνουν άπό ένστικτο νά ύποστηρίζουν οί μέν τούς δέ. Κρύβουμε τά έλαττώματά μας κάτω άπό τήν επίφαση ύψηλών καί έντυπωσιακών καθηκόντων, μέ τόν ίδιο τρόπο, πού στόν πόλεμο καμουφλάρουμε τό ύλικό τής καταστροφής, έτσι, πού άπό μακριά νά δίνει τήν έντύπωση έξοχικού τοπίου. Κι όσο πιό άσθενικές είναι οί έξωτερικές δυνάμεις πού αντιδρούν στά έλαττώματά μας, τόσο πιό εύκολα όργανώνουμε τήν άμυντική μας ύποκρισία.

Όταν κάποιος άπό μās έπικρίνεται γιά τά σφάλματά του, τό κακό έπιχειρεί νά κρυφτεί άπό τά ίδια μας τά μάτια μέ φανερή έπιδειξίότητα. Τότε, δέν ύπερασπιζόμαστε τή ζωή, αλλά τά λάθη μας. Κι είμαστε πρόθυμοι νά τά ύπερασπιστοϋμε, φορώντας τό προσωπεϊο τής «ανάγκαιότητας», τοϋ «καθήκοντος» κ.ο.κ. 'Ετσι, σιγά σιγά, πιστεύουμε σέ μιάν άλήθεια, πού στή συνείδησή μας φάνταζε κίβδηλη, καί πού μέρα μέ τήν ήμέρα γίνεται καί πιό δύσκολο νά τήν ισιώσουμε.

Ό δάσκαλος καί γενικά όλοι εκείνοι, πού φιλοδοξούν νά διαπαιδαγωγήσουν τά παιδιά, πρέπει ν' άπαλλαγούν άπ' αύτό τό σύμπλεγμα τών σφαλμάτων, πού φαλκιδεύει τή θέση τους άπέναντι στήν παιδική ήλικία. Τό βασικό έλάττωμα, ή περηφάνεια άνακατεμένη μέ τήν όργή, παρουσιάζεται συχνά στή συνείδηση τοϋ δάσκαλου όλόγυμνο. 'Η περηφάνεια ντύνει τήν όργή, πού είναι ή ρίζα τοϋ κακοϋ, μ' ένα γοητευτικό προσωπεϊο, μέ τήν έσθήτα τής άξιοπρέπειας, πού φτάνει ν' άπαιτεί τό σεβασμό. 'Η όργή, ώστόσο, είναι άπό τ' άμαρτήματα, πού συναντοϋν τή μεγαλύτερη αντίδραση άπό τούς τρίτους. 'Η άδήρητη ανάγκη νά τήν χαλιναγωγήσουμε, νά τήν κρύψουμε, μās κάνει νά νιώθουμε ταπεινωμένοι καί καταλήγουμε νά ντρεπόμαστε γι' αύτή.

Δέν είναι άλλο τό πρόβλημά μας. Ὑπάρχει ἡ εὐκολή λύση. Ἐχομε ἀπέναντί μας τά παιδιά, πλάσματα ἀνίκανα ν' ἀμυνθοῦν, ν' ἀκουστοῦν, πού δέχονται ὅ,τι τούς πείς. Δέχονται τίς προσβολές καί φτάνουν μέχρι νά νιώθουν ἔνοχα γιά ὅλα ὅσα τά κατηγοροῦμε. Ὁ παιδαγωγός πρέπει νά διαλογιστεῖ βαθιά πάνω στ' ἀποτελέσματα αὐτῆς τῆς κατάστασης στή ζωή τοῦ παιδιοῦ. Τό παιδί δέν καταλαβαίνει τήν ἀδικία μέ τή λογική, ἀλλά τή νιώθει μέσα στήν ψυχή του, θλίβεται καί διαστρέφεται. Οἱ παιδικές ἀντιδράσεις –δειλία, ψέματα, καπρίτσια, κλάματα χωρίς λόγο, ἀπνίες, ὑπερβολικοί φόβοι–, ὑποδηλώνουν μίαν ἀσύνειδη στάση ἀμυνας τοῦ ἴδιου τοῦ παιδιοῦ, πού ὁ νοῦς του δέν καταφέρνει νά ἐντοπίσει τά πραγματικά της αἷτια στίς σχέσεις του μέ τόν ἐνήλικο.

Ἡ ὀργή δέν προϋποθέτει ὑλική βία. Ἀπό τό τραχύ πρωτόγονο ὀρμέφυτο παράχθηκαν ἄλλα σχήματα, κάτω ἀπό τά ὅποια ὁ ἐκλεπτυσμένος ψυχικά ἄνθρωπος, κρύβει καί σκεπάζει τή διάθεσή του. Στίς πιό ἀπλές της μορφές ἡ ὀργή εἶναι μιά ἀντίδραση στήν ἀντίσταση τοῦ παιδιοῦ. Ὅμως, μπροστά στίς δύσβατες ἐκφράσεις τῆς παιδικῆς ψυχῆς, ἡ ὀργή συμπλέει μέ τήν περηφάνεια σέ μιά περίπλοκη κατάσταση, πού παίρνει ἕνα συγκεκριμένο σχῆμα καί πού τή λέμε τυραννία.

Ἡ τυραννία δέν συζητιέται. Φυλακίζει τό ἄτομο στό ἀπόρθητο φρούριο τῆς ἀνοιχτῆς ἀυταρχικότητος. Ὁ ἐνήλικος καταδυναστεύει τό παιδί στό ὄνομα ἑνός ἀναγνωρισμένου φυσικοῦ δίκιου, πού κατέχει μόνο καί μόνο γιατί εἶναι ἐνήλικος. Ν' ἀμφισβητήσεις αὐτό τό δικαίωμα θά ἦταν τό ἴδιο σά νά χτυποῦσες μιά μορφή κυριαρχίας καθιερωμένη καί ἱερή. Ἄν γιά τήν πρωτόγονη κοινότητα ὁ τύραννος εἶναι ὁ ἐκπρόσωπος τοῦ Θεοῦ, γιά τό παιδί ὁ ἐνήλικος συνιστᾷ τήν ἴδια τή Θεότητα, γύρω ἀπό τήν ὁποία δέν χωρεῖ συζήτηση. Ἐκεῖνος, πού θά μπορούσε νά παρακούσει, δηλαδή τό παιδί, ὀφείλει νά σωματίζεται καί νά προσαρμόζεται σέ ὅλα.

Ἄν κατορθώσει νά ἐκφράσει κάποια ἀντίσταση, σπάνια θά εἶναι αὐτή μιά ἀμεση καί ἠθελημένη ἀπόκριση στίς ἐνέργειες τοῦ ἐνήλικου. Θά εἶναι πιότερο μιά ζωτική ἀμυνα τῆς ψυχικῆς ἀκεραιότητος, ἢ κάποια ἀσύνειδη ἀντίδραση τοῦ καταπιεσμένου του πνεύματος. Μεγαλώνοντας, θά μάθει νά στρέφει τήν ἀντίδρασή του κατευθεῖαν ἐνάντια στόν τύραννο. Τότε ὁ ἐνήλικος θά μάθει νά νικά τό παιδί, ξεκαθαρίζοντας τά πράγματα καί προβάλλοντας ἕνα σωρό δικαιολογίες, ὄλο καί πιό περίπλο-

κες και στρυφνες, κι ακόμη πείθοντάς το ότι αυτή ή τυραννία επιβάλλεται για τό καλό του.

Ή από τή μιά ό σεβασμός κι από τήν άλλη τό νόμιμο δικαίωμα τή προσβολής. Ό ενήλικος έχει τό δικαίωμα νά κρίνει τό παιδί και νά τό προσβάλλει. Ό ενήλικος μπορεί νά κατευθύνει ή νά καταργεί, ανάλογα μέ τό τί τόν συμφέρει, τίς απαιτήσεις του παιδιού. Όσο για τίς διαμαρτυρίες του, λογίζονται σάν άπειθαρχία, σάν επικίνδυνο κι άπαράδεχτο φέρισμο.

Νά ένα πρότυπο πρωτόγονης διακυβέρνησης, όπου ό υπήκοος πληρώνει τό φόρο, χωρίς κανένα δικαίωμα έφεσης. Ήπηρεσαν λαοί, πού πίστευαν ότι τό καθετί ήταν ένα χαριστικό δώρο του άρχοντα. Τό ίδιο συμβαίνει και μέ τόν κόσμο των παιδιών, πού νομίζουν ότι όφείλουν τά πάντα στους ενήλικους. Ποιός άλλος από τόν ενήλικο, ό όποιος επωμίστηκε τό έργο του δημιουργού και ή άφταστη περηφάνεια του τόν κάνει νά πιστεύει ότι αυτός δημιούργησε ό,τι υπάρχει στό παιδί, του ένέπνευσε αυτή τήν πίστη; Ή εκείνος τό κάνει έξυπνο, καλό κι εύλαθικό. Ή εκείνος του παρέχει τά μέσα για νά πλησιάσει τό περιβάλλον, τους ανθρώπους και τό Θεό. Δύσκολη δουλειά! Και για νά ολοκληρωθεί τό πλαίσιο, ό ενήλικος άρνεϊται ότι φέρεται τυραννικά. Ποιός άλλωστε τύραννος παραδέχτηκε ποτέ ότι θυσίαζε τους ίδιους του τους υπήκοους;

Ή προετοιμασία, πού ή μέθοδός μας άπαιτεί από τόν δάσκαλο, συνίσταται στην αυτοθεώρηση, στην έγκατάλειψη τής τυραννίας. Ό δάσκαλος πρέπει νά διώξει από τήν καρδιά του τήν όργή και τήν περηφάνειά. Πρέπει νά ξέρει νά ταπεινώνεται και νά συγχωρεί. Αυτές είναι οι διευθετήσεις, πού πρέπει νά γίνουν στό πνεύμα του. Αυτό νά είναι και τό πεδίο τής αίώρησης, τό άπαραίτητο σημείο στήριξης τής ίσορροπίας του. Αυτή, μέ λίγα λόγια, πρέπει νά είναι ή έσωτερική προπαρασκευή, ή άφετηρία και ό στόχος του.

Ή από τό άλλο μέρος πάλι, αυτό δέν σημαίνει ότι πρέπει νά επιδοκιμάζονται όλες οι πράξεις του παιδιού, ούτε ότι πρέπει ν' άποφεύγονται παντελώς οι επικρίσεις, ούτε πάλι νά έγκαταλειφτεί ή προσπάθεια για τήν ανάπτυξη τής διάνοιας και των συναισθημάτων. Ή απεναντίας, ό δάσκαλος δέν πρέπει ποτέ νά ξεχνά, ότι είναι δάσκαλος και ότι ή άληθινή του άποστολή είναι νά εκπαιδεύει.

Ή απαραίτητη όμως είναι έδώ μιά πράξη ταπεινοσύνης, άπαραίτητο είναι τό ξερίζωμα μιάς προκατάληψης, πού φωλιάζει

στήν καρδιά μας. Δέν πρέπει νά εξαλείψουμε μέσα μας αυτό πού μπορεί καί πού πρέπει νά βοηθήσει τήν εκπαίδευση, αλλά αὐτή τήν ἐσωτερική κατάσταση, αὐτή τήν συμπεριφορά μας σάν ἐνήλικων, πού μᾶς ἐμποδίζει νά κατανοήσουμε τό παιδί.

Παρατηρώντας τά χαρακτηριστικά, πού ἐξαφανίζονται στήν ἀποκατάσταση, βλέπουμε μέ ἐκπληξη πώς πρόκειται γιά ὄλα σχεδόν τά κοινά παιδικά γνωρίσματα. Δηλαδή, ὄχι μονάχα αὐτά, πού θά μπορούσαν νά θεωρηθοῦν σάν κακές παιδικές ἐξεις, ἀλλά καί κείνα πού λογίζονται σάν προτερήματα. Δέν χάνεται λοιπόν μόνο ἡ ἀκαταστασία, ἡ ἀνυπακοή, ἡ ἀνορεξία, ἡ λαιμαργία, ὁ ἐγωισμός, ἡ ἐριστικότητα, ἡ παραξενιά. Χάνεται μαζί καί ἡ λεγόμενη δημιουργική φαντασία, ἡ ὄρεξη γιά παραμύθια, ἡ προσήλωση στά ἄτομα, ἡ ὑποταγή, τό παιγνίδι. Ἐξαφανίζονται ὡς καί οἱ ιδιότητες, πού ἔχουν γίνει ἀντικείμενο ἐπιστημονικῆς ἐρευνας καί πού κατατάσσονται ἀναντίρρητα στά παιδικά ιδιώματα, ὅπως ἡ μίμηση, ἡ περιέργεια, ἡ ἀσάθεια, ἡ διάσπαση τῆς προσοχῆς.

Ἄξιζει νά σημειωθεῖ ὅτι ἡ φύση τοῦ παιδιοῦ, ὅπως τή γνωρίζαμε ὡς τώρα, εἶναι μιὰ ἐπίφαση, πού κρύβει τήν ἄλλη φύση, τήν πρωτόγονη, τήν ἀληθινή. Ἡ διαπίστωση ἐντυπωσιάζει γιατί τό γεγονός εἶναι πάνδημο, πανανθρώπινο. Ἡ διπλή φύση τοῦ ἀνθρώπου δέν φανερώθηκε τώρα. Εἶναι γνωστή ἀπό τά πύο παλιά χρόνια. Εἶναι γνωστή σάν φύση τῆς δημιουργίας καί σάν φύση τῆς παρακμῆς. Ἡ παρακμή ἀποδόθηκε βέβαια σέ κάποιο ἀρχικό σφάλμα, στό προπατορικό ἀμάρτημα, ἀπό τό ὅποιο ὑποφέρει ὄλη ἡ ἀνθρωπότητα, παρ' ὄλο πού ἀναγνωρίζεται σάν ἀσήμαντο στήν οὐσία καί δυσανάλογο πρὸς τό μέγεθος τῶν συνεπειῶν του. Πρόκειται ὡστόσο γιά μιὰ ἀπομάκρυνση ἀπό τό πνεῦμα τῆς δημιουργίας, ἀπό τούς νόμους, πού ὑπαγορεύουν τή δημιουργία. Ἔτσι ὁ ἀνθρώπος γίνεται καράβι ἀκυβέρνητο, πού φέρεται ἐδῶ καί κεί ἀνάλογα μέ τήν περίπτωση, ἀνίκανος ν' ἀντιμετωπίσει τά ἐμπόδια τοῦ περιβάλλοντος, ἀνίκανος νά παλαίψει ἐνάντια στίς χίμαιρες τοῦ μυαλοῦ του. Γιά τοῦτο εἶναι χαμένος. Αὐτή ἡ σύλληψη, πού συνθέτει τή φιλοσοφία τῆς ζωῆς, ἐπιβεβαιώνεται θαυμαστά καί περιλάμπρα στά τελοῦμενα τοῦ παιδιοῦ.

Μηδαμινές εἶναι οἱ αἰτίες, πού κάνουν τό πλάσμα νά ξεστρατίσει. Εἶναι πράγματα λεπτά κι ἀπόκρυφα, πού διεισδύουν κάτω ἀπό τό ἔλεαρ τῆς ἀγάπης καί τῆς βοήθειας. Στήν οὐσία προέρχονται ἀπό τήν ἐθελουφλία τῆς ψυχῆς τοῦ ἐνήλικου,

από έναν καλυμμένο και ασύνειδο έγωισμό, που στοιχειοθετεί μια διαβολική στ' αλήθεια δύναμη ενάντια στο παιδί. Όμως τό παιδί ξαναγεννιέται πάντα νέο, φέρνοντας ανέγγιχτο μέσα του τό σχέδιο, πάνω στο οποίο θά 'πρεπε νά βαδίζει ό άνθρωπος.

Αν όντως ή επιστροφή στη φύση συνδέεται μ' ένα συγκεκριμένο και μοναδικό γεγονός, μέ τήν προσήλωση σέ μια κινητική δραστηριότητα, πού φέρνει σ' έπαφή μέ τήν έξωτερική πραγματικότητα, θά πρέπει νά υποθέσουμε ότι στη ρίζα όλων τών αποκλίσεων βρίσκεται ένα και μόνο αίτιο, τό ότι τό παιδί δέν μπόρεσε ν' ακολουθήσει τό αρχικό σχέδιο τής εξέλιξής του, γιατί έμποδίστηκε από τό περιβάλλον στις κρίσιμες ώρες τής διαμόρφωσής του, όταν δηλαδή θά μπορούσε ν' αναπτύξει τόν δυναμισμό του μέσα από τήν «ένσάρκωση».

Η δυνατότητα ν' αναχθούν τόσες συνέπειες σ' ένα μονάχα γεγονός, απλό και εύδιάκριτο, δείχνει ότι τό συμβάν από τό οποίο προκύπτουν, συντελείται στο διάστημα τής πρωτεϊκής ζωής, όταν ό άνθρωπος είναι άκόμα ένα πνευματικό έμβρυο. Αυτό τό μοναδικό, τό άδιόρατο αίτιο, μπορεί νά στρεβλώσει όλότελα τήν ύπαρξη, πού γεννιέται.

Η φυγή

Γιά νά έρμηνέψουμε τ' αποκλίνοντα χαρακτηριστικά, μπορούμε λοιπόν νά στηριχτούμε στην ιδέα τής ένσάρκωσης: Η ψυχική ενέργεια πρέπει νά ένσαρκώνεται μέσα από τήν κίνηση και νά διατηρεί τήν ενότητα τής ένεργής προσωπικότητας. Αν δέν έπιτευχθεί ή ενότητα (είτε από τήν υποκατάσταση του παιδιού από τόν ενήλικο, είτε από έλλειψη κινήτρων δράσης μέσα στο περιβάλλον) τά δύο στοιχεία, ή ψυχική ενέργεια και ή κίνηση αναγκάζονται νά προχωρήσουν χωριστά. Κατάληξη: «ό διχασμένος άνθρωπος». Και άφου στη φύση τίποτε δέν γίνεται από μόνο του και τίποτε δέν χάνεται, ιδιαίτερα σέ σχέση μέ τήν ενέργεια, οι δύο αυτές ένέργειες, ύποχρεωμένες νά δράσουν έξω από τή φυσική νομοτέλεια, παρεκτρέπονται. Παρεκτρέπονται σέ κάθε τους βήμα, γιατί έχουν χάσει τό στόχο τους και βαδίζουν στο κενό, στη σύγχυση, στο χάος. Η λογική, πού θάπρεπε νά δομηθεί πάνω στις έμπειρίες τής κίνησης, δραπετεύει για τή φαντασία.

Αυτή ή δραπέτισα λογική έψαξε στην αρχή, αλλά δέν βρήκε τίποτε. Και νά την τώρα πού περιπλανιέται ανάμεσα σέ είδωλα και σέ σύμβολα. Όσο για τήν κίνηση, αυτά τά ζωηρά παιδιά

κατέχονται από μιάν αδιάλειπτη κινητικότητα, άπεριόριστη, άπειθάρχητη και άσκοπη. Άρχίζουν κάποιο έργο και τό παρατούν στή μέση, γιατί ή ένέργεια περιτρέχει τά πράγματα, δίχως νά μπορεί νά σταθει πουθενά. Ό ένήλικος, ένώ τιμωρεί τίς άσύνδετες και άκατάστατες ένέργειες αυτών των δυνατών και άταχτων παιδιών, ή τίς άνέχεται κατά κάποιο τρόπο ύπομονετικά, θαυμάζει ώστόσο και ένθαρρύνει αυτή τήν πολυπραγμοσύνη, έρμηνεύοντάς την σάν φαντασία, σάν δημιουργική γονιμότητα του παιδικού μυαλού.

Ξέρουμε ότι πολλά από τά παιγνίδια, πού επινόησε ό Froebel άποσκοπούν στήν περαιτέρω ανάπτυξη αυτής τή φαντασίας, αυτού του συμβολισμού. Οι χρωματιστοί κύβοι, οι μικροσκοπικοί πλίνθοι, ανάλογα μέ τή διάταξη, φαντάζουν στό παιδί σάν άλογα, σάν φρούρια ή σάν σιδηρόδρομοι. Γιατί, ή τάση γιά συμβολισμό του παιδιού, τό οδηγεί νά χρησιμοποιεί όποιοδήποτε άντικείμενο σάν ήλεκτρικό σπινθήρα πού βάζει σέ κίνηση τό φανταστικό θαύμα του μυαλού του. Έτσι, τό κουμπί γίνεται άλογο, ή καρέκλα θρόνος, τό κουνέλι άεροπλάνο. Φτάνει αυτή ή άναφορά, γιά νά καταλάβουμε γιατί προσφέρονται στό παιδιά τά παιγνίδια, πού ένώ έπιτρέπουν μιάν άληθινή δραστηριότητα, όδηγούν σέ φαντασιώσεις και δέν είναι παρά άτελείς και στείρες άνατυπώσεις τής πραγματικότητας.

Πραγματικά, τά παιγνίδια φαίνονται ν' αντιπροσωπεύουν κάποιο άχρηστο περιβάλλον, πού δέν μπορεί νά όδηγήσει στή συγκέντρωση του μυαλού και πού δέν έχει κανένα στόχο. Είναι μ' άλλα λόγια μιά προσφορά άντικειμένων σ' ένα πνεύμα, πού πλανιέται μέσα στή χίμαιρα. Μπροστά στό παιγνίδι, ή δραστηριότητα του παιδιού μπαίνει εύθύς σέ κίνηση, όπως ζωντανεύει ή φωτιά κάτω από τίς στάχτες μέ τό φύσημα στή θράκα. Όμως ή φλόγα σβήνει και πάλι και τό παιγνίδι παραμερίζεται.

Τά παιγνίδια είναι ώστόσο τά μόνα πράγματα πού πρόσφερε ό ένήλικος στό πνεύμα του παιδιού, δίνοντάς του τό ύλικό, πού θά του έπιτρέψει ν' άναπτύξει έλεύθερα τή δραστηριότητά του. Ό ένήλικος αφήνει τό παιδί έλεύθερο μονάχα όταν παίζει, ή, καλύτερα, μονάχα όταν άσχολείται μέ τά παιγνίδια του. Πιστεύει άκράδαντα ότι τά παιγνίδια είναι ό κόσμος, όπου τό παιδί βρίσκει τήν εύτυχία. Άπ' αυτή του τήν πίστη, πού δέν κλονίστηκε ποτέ, παρ' όλο ότι βλέπει πώς τό παιδί βαριέται εύκολα τά παιγνίδια και συχνά τά καταστρέφει, ό ένήλικος έδειξε μεγάλη γενναιοδωρία κι άπλοχεριά, άνάγοντας τό δώρημα του

παιγνιδιού σέ τελετουργία. Τά παιγνίδια είναι ή μοναδική έλευθερία, πού έχει παραχωρήσει ή κοινωνία στόν άνθρωπο τής άξιοσέβαστης παιδικής ήλικίας, στό διάστημα όπου θά 'πρεπε νά βάζει τά θεμέλια μιās ανώτερης ζωής.

Αυτά τά «διχασμένα» παιδιά λογίζονται, ιδιαίτερα στά σχολεία, σάν πολύ έξυπνα, αλλά ανυπάκουα καί άταχτα. Στό δικό μας περιβάλλον τά βλέπουμε νά προσηλώνονται άμέσως σέ κάποια εργασία καί τότε τά όνειροπολήματα καί ή κινητική αστάθεια εξαφανίζονται. Τό παιδί ήρεμο καί γαληνεμένο, δεμένο μέ τήν πραγματικότητα, ξεκινά τήν τελείωσή του μέσα από τή δουλειά. 'Η άποκατάσταση επιτεύχθηκε. Τά όργανα τής κίνησης βγαίνουν από τό χάος τή στιγμή πού πετυχαίνουν νά προσδεθοϋν έσωτερικά στό άρμα τους. 'Από δώ καί μπρός θά ύπηρετήσουν τή νόηση, πού θιάζεται νά γνωρίσει καί νά γευτεί τή ζωή. 'Ετσι, ή πλανώμενη περιέργεια γίνεται ή προσπάθεια γιά τήν κατάκτηση τής γνώσης. 'Η ψυχανάλυση έχει αναγνωρίσει τήν ανώμαλη πλευρά τής φαντασίας καί τοϋ παιγνιδιού καί μέ μιá φωτισμένη έρμηνεία τά έχει κατατάξει μεταξύ τών «ψυχικών άποδράσεων».

«Φυγή στό παιγνίδι καί στή φαντασία». Φυγή είναι ή άπόδραση, ή καταφυγή καί συχνά ή άπόκρυψη μιās δύναμης, πού θρίσκει έξω από τό φυσικό της χώρο. 'Η άκόμα ή ένδειξη μιās ύποσυνειδητης άμυνας τοϋ «έγώ», πού δραπετεύει από τό άλγος ή από τόν κίνδυνο, καί πού κρύβεται κάτω από ένα προσωπίο.

Τά τείχη

Στά σχολεία οί δάσκαλοι διαπιστώνουν ότι τά εύφάνταστα παιδιά δέν έπωφελούνται, όσο θά περίμενε κανείς, από τίς σπουδές τους. Κι άκόμα ότι σπάνια τά καταφέρνουν καί συχνά άποτυχαίνουν. 'Ωστόσο κανείς δέν σκέφτεται ότι τό ίδιο τό λογικό τοϋ παιδιού έχει ξεστρατίσει. Αίτιολογοϋν τήν κατάσταση λέγοντας ότι ό δημιουργικός νοϋς δέν μπορεί ν' άσχοληθεί μέ πρακτικά θέματα. Αυτή είναι ή πιό έμφανής μορφή τής παρέκκλισης, όπου τό παιδί παρουσιάζει μειωμένη αντίληψη. Καί τοϋτο γιατί πραγματικά δέν έξουσιάζει τήν αντίληψη κι ούτε μπορεί νά τήν κατευθύνει πρós τήν ανάπτυξή του. Αυτό μπορεί νά επαναληφτεί όχι μονάχα στίς περιπτώσεις, όπου ή νοημοσύνη δραπετεύει στόν κόσμο τών φαντασιώσεων, αλλά καί σέ

πολλές άλλες περιπτώσεις, όπου καταπιέζεται και σβήνει μέσα στην αποθάρρυνση, όπου δηλαδή, αντί να φύγει προς τα έξω, συρρικνώνεται έσωτερικά.

‘Ο δείχτης νοημοσύνης τών κοινών παιδιών είναι χαμηλός σέ σχέση μέ τά «άποκαταστημένα» παιδιά. Τό φαινόμενο όφείλεται σέ άποκλίσεις, πού, κατά κάποιο τρόπο, θά μπορούσαν νά παραλληλιστούν μέ τά έξαρθρωμένα μέλη, όπου τά κόκαλα έχουν βγει άπό τή θέση τους. Καταλαβαίνετε λοιπόν τί λεπτές φροντίδες άπαιτούνται για νά επανέλθει τό παιδί στή φυσιολογική κατάσταση. Κι όμως, στή θέση τους, τόσο στην έκπαιδευση, όσο και στό σωφρονισμό, χρησιμοποιείται ή ώμή βία. ‘Η άποκλίνουσα διάνοια, όταν έξαναγκάζεται νά έργαστεί, άναπτύσσει μιá έξαιρετικά ένδιαφέρουσα ψυχική άμυνα.

Δέν πρόκειται για τή γνωστή άπό τήν ψυχολογία άμυνα, πού συνδέεται μέ έξωτερικές πράξεις, όπως ή άνυπακοή και ή άμέλεια. Είναι αντίθετα μιá ψυχική άμυνα, πέρα άπό τήν κυριαρχία τής θέλησης, και ύποδηλώνει κάποιο συνειδητό γεγονός, πού δέν αφήνει νά περάσουν οι ίδεες, οι όποιες θά ‘θελαν νά επιβληθούν άπ’ έξω, και κατά συνέπεια νά γίνουν κατανοητές. Οι ψυχαναλυτές περιγράφουν πολύ χαρακτηριστικά τό φαινόμενο μέ τόν όρο «ψυχικοί φραγμοί». Οι δάσκαλοι θά ‘πρεπε νά γνωρίζουν αυτές τίς σοβαρές καταστάσεις. ‘Ένα παραπέτασμα πέφτει στό μυαλό του παιδιού και κάνει τήν ψυχή του άπλησίαστη, κουφή και τυφλή. ‘Αν αύτή ή έσωτερη άμυντική λειτουργία έκφραζόταν στό όνομα του ύποσυνείδητου, θά ‘λεγε: «Τί κι αν μιλάτε, εγώ δέν άκούω. Τί κι αν επαναλαμβάνετε τά ίδια και τά ίδια, εγώ κλείνω τ’ αυτιά μου. Δέν μπορώ νά οίκοδομήσω τόν κόσμο μου, γιατί χτίζω ένα άμυντικό τείχος, έτσι πού νά μή μπορέσετε νά περάσετε».

Αύτή ή άργή και παρατεινόμενη άμυντική διεργασία ύποχρεώνει τό παιδί νά συμπεριφέρεται σά νά είχαν σταματήσει οι φυσικές του λειτουργίες. ‘Εδώ δέν ύπάρχει θέμα καλής ή κακής θέλησης. Κι όμως, οι μαθητές, πού ταλανίζονται άπό ψυχικούς φραγμούς, κρίνονται άπό τούς δασκάλους σάν κουτοί ή άνίκανοι άπό τή φύση τους νά καταλάβουν όρισμένα μαθήματα, όπως τήν άριθμητική, ή νά διορθώσουν τήν όρθογραφία τους. Συχνά, όφαν οι φραγμοί άφορούν άρκετό μέρος ή όλη τή διδασκόμενη ύλη, τά έξυπνα παιδιά συγχέονται μέ τά μειονεκτικά. Κι άφού μένουν ένα, δύο και τρία χρόνια στην ίδια τάξη, κατατάσσονται όριστικά στα καθυστερημένα παιδιά.

Τίς πιά πολλές φορές ό ψυχικός φραγμός δέν χαρακτηρίζεται μονάχα από τό μή διαπερατό, άλλα περιβάλλεται από στοιχεία τηλεκατευθυνόμενα, πού στήν ψυχανάλυση αναφέρονται μέ τόν όρο «άποστροφές». Έχουμε λοιπόν άποστροφή σέ μιά συγκριμένη πειθαρχία, άποστροφή στίς σπουδές και γενικότερα στό σχολείο, στους δασκάλους, στους συμμαθητές. Ή αγάπη και ή έγκαρδιότητα εξαφανίζονται, τό παιδί φτάνει νά φοβάται τό σχολείο, μέχρι πού ξεκόβει τελείως άπ' αυτό.

Ένα ψυχικό φράγμα για όλη τή ζωή, χτισμένο στήν παιδική ήλικία, είναι κάτι τό πολύ κοινό. Χαρακτηριστικό παράδειγμα ή άπέχθεια για τά μαθηματικά, πού πολλοί διατηρούν σ' όλη τους τή ζωή. Δέν πρόκειται για άπλή άκαταληψία. Στο άκουσμά τους ένα τείχος όρθώνεται στή στιγμή πού έμποδίζει τό πλησίασμα και προκαλεί κόπωση, πριν άκόμα άρχισει ή δραστηριότητα. Τό ίδιο συμβαίνει και μέ τή γραμματική.

Γνώρισα μιά νεαρή Ίταλίδα εύφύεστατη, πού έκανε όρθογραφικά λάθη, άδιανόητα για τήν ήλικία και τή μόρφωσή της. Κάθε προσπάθεια νά διορθωθεί, στάθηκε άνώφελη. Τά λάθη φαίνονταν νά πολλαπλασιάζονται μέ τήν άσκηση. Άκόμα και ή μελέτη των κλασικών συγγραφέων δέν έφερε άποτέλεσμα. Μιά μέρα όμως, πρós μεγάλη μου έκπληξη τήν είδα νά γράφει Ιταλικά, σωστά και άλάνθαστα. Δέν είναι δυνατό ν' άναφερθώ έδώ στίς λεπτομέρειες τής Ιστορίας. Είναι όμως βέβαιο ότι ή κοπέλα κατείχε τέλεια τή γλώσσα, πού ώστόσο κάποια κρυφή δύναμη κατακρατούσε τυραννικά, ρίχνοντας στήν επιφάνεια μιά βροχή από λάθη.

Ή Αποκατάσταση

Ή τάση για φυγή ή οι ψυχικοί φραγμοί; Ποιά από τίς δύο παρεκκλίσεις είναι ή πιά σοβαρή; Στά έπανορθωτικά σχολεία μας οι τάσεις για φυγή, όπως αυτές πού είδαμε, πρós τό φανταστικό ή πρós τό παιγνίδι, έδειξαν νά παραμερίζονται σχετικά εύκολα. Είναι όπως όταν κάποιος έγκαταλείπει έναν τόπο, γιατί δέν βρήκε αυτά πού χρειαζόταν. Ή υπάρχει πάντα τό ένδεχόμενο νά τόν φέρεις πίσω, αν άλλάξεις τίς συνθήκες του περιβάλλοντος.

Πραγματικά, εκείνο πού παρατηρούσαμε συχνά στα σχολεία μας ήταν ή ταχύτητα μέ τήν όποία άλλαζαν αυτά τά άταχτα και βίαια παιδιά, πού έμοιαζαν νά έπιστρέφουν ξαφνικά από

κάποιοι μακρινό κόσμο. Ἡ ἀλλαγὴ δὲν εἶναι μονάχα ἐπιφανειακὴ, μὲ τὴ μεταμόρφωση τῆς ταραχῆς σὲ δουλειά, εἶναι μιὰ ἀλλαγὴ πρὸς βαθιά, πού παίρνει τὴν ὄψη τῆς γαλήνης καὶ τῆς ἰκανοποίησης. Οἱ παρεκκλίσεις ἐξαφανίζονται αὐθόρμητα, φυσιολογικά. Κι ὡστόσο, ἂν δὲν παραμερίζονταν στὴν παιδικὴ ἡλικία, θ' ἀκολουθοῦσαν τὸν ἀνθρωπο σ' ὅλη του τὴ ζωὴ. Πολλὰ ἐνήλικα άτομα, μὲ πλοῦσια φαντασία, ἔχουν συγκεχυμένες ἰδέες σχετικὰ μὲ τὸ περιβάλλον κι ἀγγίζουν μονάχα τὶς ἀλήθειες τῶν αἰσθήσεων. Οἱ ὄνειροπαρμένιοι, ὅπως τοὺς λέμε, ἀκατάστατοι, ἐκστασιάζονται μπροστὰ στὸ γαλάζιο τ' οὐρανοῦ, στὰ χρώματα τῶν λουλουδιῶν, στὴ μουσικὴ καὶ δείχνονται εὐαίσθητοι στὰ πράγματα τῆς ζωῆς ὅπως στὰ ρομάντζα. Ὅμως δὲν ἀγαποῦν τὸ φῶς, πού θαυμάζουν. Θὰ ἦταν ἀνίκανοι νὰ σταθοῦν γιὰ νὰ τὸ γνωρίσουν. Τ' ἀστέρια, πού τοὺς ἐμπνέουν, δὲν θὰ μπορούσαν νὰ τραθῆξουν τὴν προσοχὴ τους στὴν πρὸ παραμικρὴ ἀστρολογικὴ γνώση. Συνήθως δὲν ξέρουν τί νὰ κάνουν τὰ χέρια τους. Οὔτε νὰ τὰ κρατήσουν ἀκίνητα, οὔτε νὰ τὰ χρησιμοποιήσουν μποροῦν. Πιάνουν τ' ἀντικείμενα νευρικά, τὰ σπάζουν εὐκόλα, ποδοπατοῦν ἀπρόσεχτα τὸ λουλούδι, πού τόσο θαύμασαν. Δὲν μποροῦν νὰ δημιουργήσουν τίποτε τὸ ὁμορφο. Δὲν μποροῦν νὰ ζήσουν εὐτυχισμένοι, δὲν ξέρουν νὰ βροῦν τὴν ἀληθινὴ ποίηση τοῦ κόσμου. Αὐτὴ τους τὴν ὀργανικὴ ἀδυναμία, τὴν ἀνικανότητά τους, τὴ συγχέουν μὲ μιὰ ἀνώτερη ψυχικὴ κατάσταση κι ἂν δὲν βρεθεῖ κανεὶς νὰ τοὺς σώσει, εἶναι χαμένοι. Ὅμως αὐτὴ ἡ κατάσταση, πού προδιαθέτει σὲ σοβαρὲς ψυχικὲς νόσους, ἔχει τὶς ρίζες της στὸ ξεκίνημα τῆς ζωῆς: στὴν ἡλικία ὅπου τὸ κλειστὸ κύκλωμα τῆς ζωῆς ὀδηγεῖ σὲ παρεκκλίσεις, πού κατὰ κανόνα δὲν γίνονται ἀντιληπτές.

Οἱ ψυχικοὶ φραγμοὶ ἀντίθετα, πολὺ δύσκολα ὑπερπηδῶνται ἀκόμα καὶ στὰ μικρὰ παιδιά. Πρόκειται γιὰ ἐσώτερες κατασκευές, πού φυλακίζουν τὸ πνεῦμα καὶ τὸ κρῦβουν γιὰ νὰ τὸ προστατέψουν ἀπὸ τὸν κόσμο. Ἐνα κρυφὸ δράμα παίζεται πίσω ἀπ' αὐτὰ τὰ πολλαπλά τείχη, πού συχνὰ χωρίζουν ἀπ' ὅ,τι εἶναι ὁμορφο στὴ ζωὴ καὶ θὰ μπορούσε νὰ φέρει τὴν εὐτυχία. Ἡ μελέτη, τὰ μυστικὰ τῆς ἐπιστήμης καὶ τῶν μαθηματικῶν, οἱ γοητευτικὲς εὐαισθησίες μιᾶς ἀθάνατης γλώσσας, ἢ μουσικὴ, ὅλα ἀπὸ δῶ καὶ μπρὸς εἶναι ἕνας «ἐχθρὸς» ἀπὸ τὸν ὁποῖο πρέπει νὰ φυλαχτοῦμε. Ἀπὸ κάποια περιέργη ἐνεργειακὴ μεταβολή, μαῦρα σύννεφα σκεπάζουν καὶ κρῦβουν ὅ,τι

θά μπορούσε νά γίνει αντικείμενο ζωής καί αγάπης. Οί σπουδές γίνηκαν κάματος κι ξεφεραν μίαν απέχθεια γιά τόν κόσμο κι άκόμη γιά τήν προετοιμασία τής συμμετοχής σ' αυτόν.

Τά τείχη! Αύτή ή τόσο υποβλητική λέξη φέρνει μέ τό συνειρμό τής σκέψης στή θωράκιση άπό τόν άνθρωπο τού σώματος του, προτοϋ ή φυσική υγιεινή υποδειξει κάποιον πιό υγιεινό τρόπο ζωής. Οί άνθρωποι προστατεύονταν άπό τόν ήλιο, άπό τόν άερά, άπό τό νερό: Βαριά παραπετάσματα καί τέντες δέν άφηναν νά περάσει τό φώς τής ήμέρας μέσα στό σπίτι. Τά μικρά παράθυρα, πού μόλις άέριζαν τό χώρο, ξμεναν νύχτα καί μέρα κλειστά. Οί ίδιοι οί άνθρωποι φοροϋσαν βαριά ρούχα, τό ένα πάνω στό άλλο, σάν τά κρεμύδια, καί κρατοϋσαν τούς πόρους τού δέρματος κλειστούς στίς ζωογόνες άλλαγές τού καιροϋ. Τό φυσικό περιβάλλον κρατιόταν μακριά άπό τή ζωή.

Άλλά καί μέσα στήν κοινωνική ζωή παρατηροϋνται φαινόμενα, πού θυμίζουν τείχη. Γιατί οί άνθρωποι άπομονώνονται ό ένας άπό τόν άλλο καί γιατί κάθε οικόγένεια «κλείνεται», άποτραβιέται, μέ μιά αίσθηση απέχθειας γιά τίς άλλες οικόγένειες; Ή οικόγένεια δέν άποσύρεται γιά νά γλεντήσει, αλλά γιά νά χωρίσει άπό τούς άλλους. Αύτά τά τείχη δέν ύψώθηκαν γιά νά προστατέψουν τήν αγάπη. Τά τείχη τής οικόγένειας είναι ψηλά, άπόρρητα, πιό άνθεκτικά άπό τούς τοίχους τών σπιτιών. Τό ίδιο είναι καί τά τείχη, πού χωρίζουν τίς κοινωνικές τάξεις καί τά έθνη.

Τά σύνορα μεταξύ τών διαφόρων χωρών δέν καθιερώθηκαν γιά νά χωρίσουν ένα συγκεκριμένο σύνολο, μιά όμάδα ανθρώπων, μέ σκοπό νά τούς λευτερώσουν, νά τούς προστατέψουν άπό τούς κινδύνους. Κάποιος διακαής πόθος γιά μόνωση καί άμυνα ενισχύει τά τείχη ανάμεσα στους λαούς κι έμποδίζει τήν έπικοινωνία τών ατόμων καί τήν κυκλοφορία τών παραγόμενων αγαθών. Γιατί, άφοϋ ό πολιτισμός προχωρεί μέσα άπό τήν άνταλλαγή; Μήπως δέν είναι τά σύνορα ένα ψυχικό φαινόμενο τών λαών, πού όδηγει sé μεγάλα δεινά, στήν άνοιχτή βία; Ή όδύνη όργανώθηκε κι ήταν τόσο άπέραντη, πού τείχη όλοένα καί πιό ψηλά, όλοένα καί πιό στέρα παραλυσαν τή ζωή τών έθνών.

Τό έξαρτημένο παιδί

Τά παθητικά παιδιά, πού οί ψυχικές τους δυνάμεις δέν είναι

τόσο ισχυρές, για ν' αποφύγουν τήν επιρροή του ἐνήλικου, δέ-
νονται μαζί του καί τότε ὁ ἐνήλικος τά ὑποκαθιστᾶ στίς δρα-
στηριότητές τους. Ἔτσι τά παιδιὰ γίνονται ὑπερβολικά ἐξαρτη-
μένα. Ἡ ἔλλειψη ζωτικῆς ἐνέργειας, παρ' ὄλο πού δέν τή συνει-
δητοποιοῦν, τά κάνει νά παραπονοιοῦνται συνέχεια. Εἶναι τά
παιδιὰ, πού διαρκῶς γκρινιάζουν γιά κάτι, πού μοιάζουν νά
ὑποφέρουν καί πού περνοῦν σάν πλάσματα εὐαίσθητα μέ με-
γάλη ἀνάγκη γιά ἀφοσίωση. Περιφέρουν τήν ἀνία τους, πού
ὡστόσο ἀγνοοῦν καί καταφεύγουν στούς τρίτους, στούς ἐνήλι-
κους, γιατί δέν μποροῦν ν' ἀπαλλαγοῦν μόνα τους ἀπό τήν
καταπιεστική τῆς ἐπίδραση. Σάν ἡ ζωτικότητά τους νά ἐξαρτιέ-
ται ἀπό τούς ἄλλους, προσδέονται πάντα σέ κάποιον. Ζητᾶνε
ἀπό τόν ἐνήλικο νά τά βοηθήσει, θέλουν νά παίξει μαζί τους,
νά τούς διηγεῖται ἱστορίες, νά τούς τραγουδά, νά μὴν κουράζε-
ται ποτέ μαζί τους.

Πλάι σ' αὐτά τά παιδιὰ ὁ ἐνήλικος γίνεται σκλάβος τους. Κά-
ποια περιέργη ἀμοιβαιότητα καθηλώνει καί τούς δύο, παιδί καί
ἐνήλικο. Φαινομενικά ὡστόσο δείχνουν νά καταλαβαίνονται καί
ν' ἀγαπιοῦνται. Σ' αὐτή τήν κατηγορία ἀνήκουν τά παιδιὰ, πού
ρωτᾶνε συνέχεια «γιατί», σά νά βιάζονται νά γνωρίσουν.
Ὅμως, παρατηρώντας τα πιό προσεκτικά, βλέπεις ὅτι ἐξακο-
λουθοῦν νά ρωτοῦν, χωρίς νά ἔχουν ἀκούσει τήν ἀπάντηση.
Ἐκεῖνο, πού φαίνεται δίψα γιά γνώση, εἶναι στήν οὐσία ἕνα
μέσο γιά νά κρατηθεῖ κοντά τό πρόσωπο, πού χρειάζονται γιά
στήριγμα. Εἶναι ἔτοιμα νά ἐγκαταλείψουν τίς προθέσεις τους
καί πειθαρχοῦν σέ κάθε ἀπαγόρευση, πού ἔρχεται ἀπό τόν ἐν-
ήλικο, ὁ ὁποῖος δέν βρίσκει καμιὰ δυσκολία νά ὑποκαταστήσει
τό παιδί στή θέλησή του, μιά κι αὐτό ὑποχωρεῖ πειθήνια. Γεν-
νιέται ἔτσι ὁ μέγας κίνδυνος τοῦ ξεπεσμοῦ στήν ἀπραξία,
αὐτή τήν ἀπραξία, πού τή λέμε ὀκνηρία ἢ τεμπελιά. Αὐτή ἡ
τάξη τῶν πραγμάτων, πού ὁ ἐνήλικος δέχεται εὐνοϊκά, ἀφοῦ
δέν παρεμποδίζει τήν δική του δραστηριότητα, εἶναι τό ἄκρο
ἄωτο τῆς παρέκκλισης.

Τί εἶναι ἡ ὀκνηρία; Ἡ ἐξασθένηση τοῦ πνεύματος, πού θά
μποροῦσε νά συγκριθεῖ μέ τήν ἐξασθένηση τῶν φυσικῶν δυνά-
μεων, ὕστερα ἀπό κάποια σοβαρή ἀρρώστια. Ἐδῶ, στό ψυ-
χικό πεδίο, ἐξασθενοῦν οἱ ζωτικές, οἱ δημιουργικές δυνάμεις. Ἡ
χριστιανική θρησκεία κατατάσσει τήν ὀκνηρία ἀνάμεσα στά θα-
νάσιμα ἁμαρτήματα, σ' ἐκεῖνα, πού ἀπειλοῦν τήν ψυχὴ μέ θά-
νατο. Ὁ ἐνήλικος ὑποκατέστησε τό παιδί, παραμέρισε τήν

ψυχή του και φύσηξε πάνω της τήν άχρηστη συνδρομή του, τίς παροτρύνσεις του, και τήν έσθησε. Καί δέν τό έχει πάρει ειδηση.

Τό αΐσθημα τής κατοχής

Στό πολύ μικρό παιδί ή στό «άποκαταστημένο» παιδί, κάποια παρόρμηση τό σπρώχνει στή δράση. Τό πλησίασμα πρός τό περιβάλλον δέν είναι αδιάφορο. Είναι μιά συγκινητική αγάπη, μιά ζωτική ένδειξη, πού θά μπορούσε νά συγκριθεΐ μέ τήν πείνα. Έκείνος πού πεινά, παροτρύνεται από μέσα του νά γυρέψει τροφή. Είναι κάτι, πού δέν συνδέεται μέ τή λογική: Δέν λέμε: «Έχω πολύν καιρό νά φάω. Δίχως φαΐ δέν θά έχω δύναμη, δέν μπορώ νά ζήσω. Πρέπει λοιπόν νά βρω κάτι για νά φάω!». Όχι. Ή πείνα είναι βασανιστική και σπρώχνει άκάθεκτα πρός τό φαΐ. Έτσι και τό παιδί κατέχεται από μιά τέτοια πείνα, πού τό φέρνει κοντά στό περιβάλλον, για νά βρεί τά στοιχεία, πού θά μπορέσουν νά θρέψουν τό πνεύμα του. Γιατί τό πνεύμα του παιδιού τρέφεται μέ τή δράση. Αυτός ό οΐστρος, ή αγάπη για τό περιβάλλον, χαρακτηρίζει τή φύση του ανθρώπου. Θά ήταν λάθος νά πούμε ότι τό παιδί νιώθει πάθος για τό περιβάλλον, γιατί τό πάθος δείχνει μιά παρόρμηση, μιά μετάβαση, προϋποθέτει κάποια ώθηση πρός ένα «ζωτικό έπεισόδιο».

Αντίθετα, ό οΐστρος, πού γεννά τήν αγάπη του παιδιού για τό περιβάλλον, τό σπρώχνει σε μιά άτελεύτητη δράση, σε μιά άσβεστη φωτιά, όμοια μέ τήν άέναη καύση των στοιχείων του σώματος στήν έπαφή τους μέ τό όξυγόνο, πού διατηρεί τή μέση φυσιολογική θερμοκρασία στους ζωντανούς οργανισμούς. Τό ενεργητικό παιδί έχει τήν έκφραση τής ύπαρξης, πού ζει στό κατάλληλο περιβάλλον, στό χώρο, έξω από τόν όποιο δέν θά μπορούσε νά πραγματώσει τόν έαυτό της.

Αν λείψει αυτό τό περιβάλλον τής ψυχικής ζωής, όλα στό παιδί μένουν άσθενικά, αδύναμα. Γίνεται ένα όν άνίκανο, γεμάτο παραξενιές και άνία, ξεκομμένο από τήν κοινωνία. Όταν τό παιδί δέν μπορεί νά βρεί τά κίνητρα για δράση, πού θά βοηθούσαν τήν εξέλιξη του, βλέπει μόνο τά «πράγματα» και έπιθυμεί τήν κατοχή τους. Παίρνω, κατέχω: νά κάτι τό εύκολο. Κάτι για τό όποιο τό πνευματικό φώς και ή αγάπη δέν χρειάζονται πιά. Ή ενέργεια καίει για κάποιον άλλο σκοπό. «Τό θέλω», λέει τό παιδί βλέποντας τό χρυσό ρολόι, κι άς μήν ξέρει

νά δει τήν ώρα. «Όχι, εγώ τό θέλω», λέει κάποιο άλλο, έτοιμο νά τό σπάσει, νά τό χρησιμοποιήσει, νά τό κάνει δικό του. Κι έτσι αρχίζει ό συναγωνισμός ανάμεσα στά άτομα καί ή καταστροφική πάλη γύρω από τά πράγματα.

Όλες σχεδόν οι ήθικές παρεκτροπές είναι συνέπειες αυτού του πρώτου βήματος, πού άποφασίζει ανάμεσα στην αγάπη καί στην κατοχή καί πού μπορεί νά οδηγήσει σε δυό διαφορετικούς δρόμους, όπου τό παιδί θά πορευτεί μέ όλη τήν όρμή τής ζωής. Η ένεργητικότητα του παιδιού προβάλλει σαν χταπόδι, πού μέ τά πλοκάμια του περισφίγγει καί συνθλίβει τ' άντικείμενα, στά όποια έχει γαντζωθεί μέ πάθος. Τό συναίσθημα τής ιδιοκτησίας κυριεύει τήν ψυχή του παράφορα καί τό καλεί νά υπερασπιστεί τά πράγματα, όπως θά υπερασπιζόταν τήν ίδια του τήν ύπαρξη.

Τά πιό δυνατά καί δραστήρια παιδιά υπερασπίζονται τά πράγματά τους, παλεύοντας μέ τ' άλλα παιδιά, πού θά 'θελαν νά τά πάρουν. Τσακώνονται συνέχεια μεταξύ τους γιατί όλα θέλουν τό ίδιο πράγμα καί τό ένα επιθυμεί αυτό πού κατέχει τό άλλο. Αρχίζει έτσι μιά σειρά από δυσάρεστες αντιδράσεις, σαν ξέσπασμα έχθρικών αισθημάτων, πού ξεκινάνε τή διαμάχη καί τόν πόλεμο γιά τό τίποτε. Γιά τό τίποτε; Όχι καί τόσο. Στην ουσία πρόκειται γιά ένα πολύ σοβαρό γεγονός: γιά μιά μετατόπιση, γιά τό σκοτεινιάσμα αυτού πού θά 'πρεπε νά είναι. Πρόκειται γιά τίς συνέπειες μιās παραστρατημένης ένέργειας. Η αίτία τής τάσης γιά κατοχή δέν είναι λοιπόν τό αντικείμενο, αλλά κάποιο βαθύτερο κακό.

Όπως είδαμε καί πιό πάνω, επειδή τό παιδί δέν δένεται μέ τά πράγματα του περίγυρου, ό ενήλικος προσπαθει νά τό διαπαιδαγωγήσει ήθικά μέ έξορκισμούς. Κι ή βάση μιās τέτοιας άγωγής είναι ό σεβασμός τής περιουσίας του άλλου. Όμως, όταν φτάσει τό παιδί σ' αυτό τό σημείο, έχει κιόλας διαβεί τό σταυροδρόμι, όπου ό ενήλικος ξεμάκρυνε από τό μεγαλειο τής έσωτερικής του ζωής καί στράφηκε γιά τούτο μέ πάθος στά πράγματα του περίγυρου. Έτσι, τό σπέρμα του κακού ρίζωσε βαθιά στην ψυχή του παιδιού, τόσο, πού νά λογίζεται πιά σά γνήσιο γνώρισμα τής ανθρώπινης φύσης.

Άκόμα καί τά παιδιά μέ παθητικό χαρακτήρα στρέφουν τό ενδιαφέρον τους σε έξωτερικά, ύλικά πράγματα, χωρίς καμιά αξία. Όμως εκείνα φτάνουν στην «κατοχή» μέ διαφορετικό τρόπο, χωρίς διαπληκτισμούς, χωρίς τσακωμούς, χωρίς άντα-

γωνισμό. Προτιμούν συνήθως νά σωρεύουν καί νά κρύβουν διάφορα πράγματα σέ τέτοιο βαθμό, πού νά φαίνονται σά συλλέκτες. 'Ο συλλέκτης ώστόσο είναι κάτι τό διαφορετικό: μαζεύει πράγματα καί τά ταξινομεί μέ βάση τίς γνώσεις του. 'Ενώ έδώ, τά παιδιά συγκεντρώνουν τά πιό άπίθανα πράγματα, άσχετα μεταξύ τους, χωρίς κανένα ενδιαφέρον.

'Η παθολογία περιγράφει ένα συλλεκτικό πάθος κενό καί παράλογο, μανιακό, πού χαρακτηρίζεται άπό κάποια ψυχική άνωμαλία. Τό πάθος αυτό έντοπίζεται όχι μονάχα στους ψυχασθενείς, αλλά καί στά παραστρατημένα παιδιά, πού συχνά έχουν τίς τσέπες τους γεμάτες άπό άσχετα καί άχρηστα αντικείμενα. Κάτι άνάλογο είναι καί τό συλλεκτικό πάθος τών παιδιών μέ άσθενικό, παθητικό χαρακτήρα. 'Ομως λογίζεται τέλεια φυσιολογικό. "Αν κάποιος τούς πάρει τά πράγματα, πού μάζεψαν, αυτά τά παιδιά άμύνονται, όπως μπορούν.

'Ενδιαφέρουσα είναι ή έρμηνεία, πού δίνει ό ψυχολόγος "Αντλερ σ' αυτό τίς έκδηλώσεις. Τίς παρομοιάζει μέ τή φιλαργυρία, ή αυτό τό φαινόμενο, πού συναντάμε στόν ένήλικο καί πού οι άρχές του διαφαίνονται συχνά στήν παιδική ήλικία: Τό άτομο προσδέεται σέ πολλά πράγματα καί δέν θέλει νά τ' άποχωριστεί, άκόμη κι όταν δέν του χρησιμεύουν σέ τίποτε: "Ανθος δηλητηριώδες, θανατηφόρο, πού φύτρωσε άπό κάποια θεμελιακή διαταραχή. Οι γονείς καμαρώνουν πού τά παιδιά τους ξέρουν νά προστατεύουν τήν ιδιοκτησία τους. Βλέπουν σ' αυτό τήν ανθρώπινη φύση καί μαζί κάποια διασύνδεση μέ τήν κοινωνική ζωή. 'Ακόμη καί τά παιδιά, πού μαζεύουν, πού φυλάνε διάφορα πράγματα, είναι ανθρώπινες ύπάρξεις, πού ή κοινωνία δέχεται μέ κατανόηση.

'Η επιθυμία γιά έξουσία

Μιά άλλη μορφή παρέκκλισης, πού συνδέεται μέ τήν τάση γιά κατοχή, είναι ή επιθυμία γιά δύναμη, τό ένστικτο του έξουσιαστή στό χώρο του, τό όποιο, μέσα άπό τήν αγάπη γιά τό περιβάλλον, οδηγεί στήν κατάληψη του έξωτερικού κόσμου. Γίνεται ώστόσο παρέκκλιση, όταν ή δύναμη, αντί νά βγαίνει άπό τήν κατάκτηση, πού οικοδομεί τήν ανθρώπινη προσωπικότητα, περιορίζεται στό νά κυριεύει, ν' άρπάζει τά πράγματα.

Τό ξεστρατισμένο παιδί βρίσκεται αντιμέτωπο μέ τόν ένήλικο, μέ τό κατ' έξοχήν κραταιό όν, πού έξουσιάζει όλα τά πράγματα. Καταλαβαίνει λοιπόν ότι ή δύναμή του θά μεγάλωνε, άν

μπορούσε νά δράσει διαμέσου του ενήλικου. Αρχίζει έτσι νά εκμεταλλεύεται τόν ενήλικο, γιά νά του άποσπάσει πολύ περισσότερα άπ' ό,τι θά μπορούσε ν' άποχτήσει μόνο του. Αύτή ή διαδικασία είναι άπόλυτα κατανοητή καί σιγά σιγά υιοθετείται μοιραία άπ' όλα τά παιδιά, σέ σημείο πού νά λογίζεται σάν τό πιό κοινό καί τό πιό δυσκολοθεράπευτο κακό. Άπό τά κλασικά παιδικά καπρίτσια, είναι πολύ λογικό καί φυσιολογικό γιά ένα πρόσωπο άδύναμο, άνίκανο καί δέσμιο, νά ζητά νά έπωφεληθεί άπό τά πλεονεκτήματα, πού μπορεί νά προσποριστεί άπό τόν πανίσχυρο ενήλικο, ό όποιος στέκει πάντα πλάι του καί τόν όποίο μπορεί νά πείσει.

Τό παιδί δοκιμάζει κι αρχίζει νά θέλει καί νά θέλει περισσότερα, άπ' όσα ό ενήλικος θά 'κρινε λογικά γιά κείνο. Στήν ουσία δέν υπάρχουν όρια γιά τό παιδί. Τό παιδί όνειρεύεται κι ό ενήλικος είναι στά μάτια του ό παντοδύναμος, πού θά μπορούσε νά πραγματοποιήσει τίς έπιθυμίες τών όνείρων του, σ' όλη τους τήν έκθαμβωτική λαμπρότητα. "Ένα τέτοιο συναίσθημα βρίσκει τήν ολοκλήρωσή του στά παραμύθια. Είναι θά λέγαμε τό μυθιστόρημα τής ψυχής του παιδιού. Σ' αυτά τά παραμύθια τά παιδιά νιώθουν τίς κρυφές τους έπιθυμίες νά φουντώνουν μέσα άπό ύπέροχα σχήματα. "Όποιος καταφεύγει στά παραμύθια, μπορεί ν' άποχτήσει εύνοιες καί πλούτη πού ξεπερνούν φανταστικά τίς ανθρώπινες έξουσίες. Οί νεράιδες του παραμυθιού είναι καλές, κακές, ώραιες, άσχημες καί μπορεί νά κρύβονται μέσα στους κακούς ή στους πλούσιους ανθρώπους, νά περιδιαβάζουν στά δάση ή στά μαγικά παλάτια. Είναι ή έξιδα-νικευμένη προβολή του παιδιού, πού ζει ανάμεσα στους ενήλικους. Υπάρχουν νεράιδες γριές, όπως οί γιαγιάδες καί νέες κι όμορφες, όπως ή μητέρα. Νεράιδες ντυμένες μέ κουρέλια, ή μέ χρυσάφι, όπως οί φτωχές μητέρες, ή οί πλούσιες μέ τά ύπέροχα ρούχα, κι όλες τους παραχαϊδεύουν καί χαλάνε τά παιδιά.

Ό ενήλικος, έλεηνός καί καυχησιάρης, μπροστά στό παιδί είναι πάντα ένα πλάσμα ισχυρό. "Έτσι τό παιδί άπέναντι στήν πραγματικότητα τής ζωής δοκιμάζει νά εκμεταλλευτεί τόν ενήλικο. Η έπιχείρηση, πού καταλήγει μοιραία σέ σύγκρουση, ξεκινά σάν εիրηνική διάσταση, άφού εκείνος άφήνεται νά νικηθεί καί υποχωρεί άπό εύχαρίστηση νά βλέπει τό παιδί του εύτυχημένο. Ναι, ό ενήλικος θά έμποδίσει τό παιδί νά πλύνει μόνο τά χέρια του, όμως θά ικανοποιήσει στά σίγουρα τή μανία του τής κτήσης. Άλλά τό παιδί, ύστερα άπό τήν πρώτη νίκη, γυ-

ρεύει και δεύτερη. Κι όσο πιο πολλά παραχωρεί ο ενήλικος, τόσο τό παιδί θέλει. Έτσι ή πικρία σκεπάζει τήν αὐταπάτη τοῦ ἐνήλικου, πού νόμιζε ὅτι τό παιδί του θά ἔμενε εὐχαριστημένο. Κι ἐπειδή ὁ ὑλικός κόσμος ἔχει αὐστηρά καθορισμένα ὄρια, ἐνώ ή φαντασία ταξιδεύει στό ἄπειρο, κάποια στιγμή ἔρχεται ή σύγκρουση, ή βίαιη διαμάχη. Τό καπρίτσιο τοῦ παιδιοῦ γίνεται ή κόλαση τοῦ ἐνήλικου. Ξαφνικά, ὁ ἐνήλικος ὁμολογεῖ ὅτι εἶναι ἔνοχος και λέει: «Χάλασα τό παιδί μου».

Ἀκόμη και τό παθητικό παιδί ἔχει τόν τρόπο νά νικά: μέ τήν τρυφεράδα, μέ τά κλάματα, μέ τά παρακάλια, μέ τό δέλεαρ τῆς φιλίας του. Έτσι ὁ ἐνήλικος ὑποχωρεῖ ἀκόμα και δῶ, μέχρι τό σημείο, πού νά μή μπορεῖ νά δώσει τίποτε ἄλλο. Τότε ἔρχεται ἐκείνη ή θλίψη πού φέρνει στή ζωή κάθε λογίς ξεστράτισμα μακριά ἀπ' τή φύση. Ὁ ἐνήλικος σκέπτεται. Στό τέλος καταλαβαίνει ὅτι τό φέρισμό του κακοσυνῆθισε τό παιδί και ψάχνει νά ἔβρει τρόπο νά γυρίσει πίσω και νά διορθώσει τά λάθη του.

Ξέρουμε ὡστόσο ὅτι τό καπρίτσιο τοῦ παιδιοῦ δέν περνᾶ μέ τίποτε. Κανένας ἐξορκισμός, καμιά τιμωρία δέν θά ἔχει ἀποτέλεσμα. Θά ἦταν σά νά ἔχε κάποιος πυρετό και παραλήρημα και νά τοῦ θγάζουν λόγο για νά τόν πείσουν ὅτι εἶναι συμφάρον του νά γίνει καλά και νά τόν ἀπειλοῦν μέ ξύλο, ἄν δέν καταφέρει νά ρίξει τόν πυρετό του. Ὁχι, ὁ ἐνήλικος δέν χάλασε τό παιδί του, ὅταν ὑποχώρησε σά καπρίτσια του. Τό χάλασε ὅταν τό ἐμπόδισε νά ζήσει και τό ἔσπρωξε νά ξεστράτισει ἀπό τή φυσιολογική του ἀνάπτυξη.

Τό σύμπλεγμα κατωτερότητας

Ἀπέναντι στό παιδί ὁ ἐνήλικος «δείχεται ὑπεροπτικός», χωρίς νά τό καταλαβαίνει συνειδητά. Ἀπό τή μιά πιστεύει ὅτι τό παιδί του εἶναι ὁμορφο και τέλειο και ἀποθέτει πάνω του τήν ἴδια του τήν περηφάνεια και τίς ἐλπίδες του για τό μέλλον, κι ἀπό τήν ἄλλη, κάποια κρυφή παρόρμηση τόν ὠθει νά συμπεριφέρεται τρισάθλια και τόν πείθει ὅτι τό παιδί εἶναι «κενό», «κακό» κι ἐπομένως ὀφείλει νά τοῦ δώσει κάποιο περιεχόμενο, νά τό διορθώσει. Μέ λίγα λόγια περιφρονεῖ τό παιδί. Κι ἔπειτα, αὐτό τό ἀδύναμο πλάσμα ἀπέναντί του εἶναι δικό του. Ἄρα, μαζί του μπορεῖ νά κάνει ὅ,τι θέλει. Ἐχει τό δικαίωμα, – γιατί ὄχι; – νά ἐκδηλώνει αἰσθήματα κατώτερα, πού θά ντρεπόταν νά δείξει στήν κοινωνία τῶν μεγάλων. Ἀνάμεσά τους ή φιλαρ-

γυρία, ή τυραννία καί ό άπολυταρχισμός. Καί κεί, μέσα στους τοίχους του σπιτιού, κάτω από τό προσωπείο τής πατρικής έξουσίας, συντελείται ή άργή, ή άδιάκοπη κατεδάφιση του παιδικού «έγώ».

“Αν π.χ. κάποιος μεγάλος δει τό παιδί νά μετακινεί ένα κρυστάλλινο ποτήρι, σκέφτεται καί φοβάται μήπως τό σπάσει. Έκείνη τή στιγμή ή φιλαργυρία τόν κάνει νά βλέπει τό ποτήρι σάν θησαυρό. Για νά τό σώσει, άπαγορεύει στό παιδί νά τ’ άγγίξει. Δέν άποκλείεται αυτός ό ενήλικος νά είναι πάμπλουτος καί νά σκοπεύει νά δεκαπλασιάσει τό θιός του, για νά κάνει τό παιδί του πλουσιότερο άπ’ αυτόν. “Ομως τώρα δά μετρά τήν άξία του ποτηριού καί προσπαθει νά τό γλυτώσει. “Επειτα σκέπτεται: «Γιατί νά θέλει τό παιδί νά μετακινήσει τό ποτήρι; Έγώ δέν είμαι ό κύριος, πού άποφασίζει για τή θέση των πραγμάτων;»

Κι ωστόσο, αυτός ό άνθρωπος θά εύχαριστιόταν κατά βάθος νά στερηθεί τά πάντα για τό παιδί του: όνειρεύεται νά τό δει μιά μέρα νά θριαμβεύει, νά τό καμαρώσει διάσημο, ισχυρό. “Ομως εκείνη τή στιγμή κάποια τυραννική, άυταρχική τάση, τόν σπρώχνει νά υπερασπιστεί ένα άντικείμενο δίχως άξία. “Αν ένας σερβιτόρος έκανε τήν ίδια κίνηση, ό πατέρας θά χαμογελούσε ήρεμος. Κι αν τύχαινε κάποιος επισκέπτης νά σπάσει τό ποτήρι, ό πατέρας θά σκοτωνόταν νά τόν πείσει νά μήν άνησυχεί, γιατί τό ποτήρι δέν είχε καμιά άξία.

Τό παιδί λοιπόν δέν πρέπει ποτέ νά ξεχνά ότι αυτό μόνο λογίζεται επικίνδυνο επέναντι στ’ άντικείμενα καί για τούτο άνίκανο νά τ’ άγγίξει. “Ενα πλάσμα κατώτερο, πού άξίζει λιγότερο από τά πράγματα.

Θά πρέπει ωστόσο νά πάρουμε ύπ’ όψη κι ένα άλλο ιδεολογικό σύμπλεγμα, πού σχετίζεται μέ τήν έσωτερική δομή του παιδιού. Τό παιδί, όχι μονάχα νιώθει τήν άνάγκη ν’ άγγίξει καί νά περιεργαστεί τά πράγματα, αλλά καί νά παρακολουθήσει τή διαδοχή των πράξεων. Κάτι πολύ σημαντικό για τήν έσωτερική δόμηση τής προσωπικότητάς του.

Πάνω σ’ αυτό, ό ενήλικος δέν παρατηρεί πιά τήν άλληλουχία των συνηθισμένων πράξεων τής καθημερινότητας, γιατί τίς κατέχει ήδη καί τίς έχει συνδέσει μέ τήν ίδια του τήν ύπαρξη σάν τρόπο ζωής. “Οταν ό μεγάλος σηκώνεται τό πρωί, ξέρει πώς πρέπει νά κάνει αυτό καί κείνο καί τό κάνει σάν τό άπλούστερο πράγμα στον κόσμο. “Η άκολουθία των πράξεων γίνεται σχε-

δόν αυτόματα και δέν τήν παίρνουμε είδηση πιά. Τό ίδιο όπως αναπνέουμε χωρίς νά τό σκεπτόμαστε ή όπως χτυπά ή καρδιά, δίχως νά τό καταλαβαίνουμε.

Τό παιδί αντίθετα πρέπει νά χτίσει μόνο του αυτή τή βάση. Δέν κατορθώνει όμως ποτέ νά προγραμματίσει τίς ενέργειές του. Όταν παίζει, έρχεται ό ενήλικος, πού βλέπει ότι είναι ώρα νά τό πάει περίπατο, τό ντύνει και τό παίρνει μαζί του. "Η πάλι, ενώ τό παιδί ασχολείται μέ κάποια μικροδουλειά, γεμίζει, άς πούμε, ένα κουβαδάκι μέ βότσαλα, φτάνει μιά φίλη τής μαμάς κι ή μαμά τό σηκώνει από τή δουλειά του για νά τής τό δείξει.

Αυτό τό πανίσχυρο όν επεμβαίνει πάντα στό χώρο του παιδιού και ρυθμίζει τή ζωή του, δίχως νά τό ρωτά, δίχως νά τό υπολογίζει, δείχνοντας μέ τόν τρόπο του ότι οι πράξεις του παιδιού δέν έχουν καμιά άξία. Όταν όμως ό ενήλικος άπευθύνεται σέ κάποιον άλλο ενήλικο μπροστά στό παιδί, άκόμα κι άν πρόκειται για τήν ύπηρετρια, δέν τόν διακόπτει ποτέ χωρίς νά του πεί: «Μου κάνεις τή χάρη» ή: «Αν θέλεις». Τό παιδί λοιπόν αισθάνεται πώς είναι διαφορετικό άπ' όλους τούς άλλους, καλύτερο, πώς μειονεκτεί, πώς είναι κάτω από όλους.

Τώρα, όπως είδαμε πιό πάνω, ή άλληλουχία τών πράξεων συνδεμένη μέ κάποιο έσωτερικά προκαθορισμένο σχέδιο, έχει τεράστια σημασία. Μιά μέρα ό ενήλικος θά έξηγήσει στό παιδί, πώς πρέπει νά είναι υπεύθυνο για τίς πράξεις του. Όμως, αυτή ή εύθύνη ξεκινά από ένα ολοκληρωμένο σχέδιο διασύνδεσης τών πράξεων, καθώς και από κάποιο κριτήριο πάνω στή σημασία τους.

Τό παιδί ώστόσο νιώθει άπλά ότι όλες οι πράξεις είναι άσήμαντες. Ό ενήλικος, ό πατέρας, πού ύποφέρει, γιατί δέν καταφέρνει νά ξυπνήσει στό παιδί του τό συναίσθημα τής εύθύνης και του έλέγχου τών πράξεων, αυτός ό ίδιος διάσπασε σιγά σιγά τή συνέχεια στή σύλληψη τής άλληλουχίας τών πράξεων στή ζωή και γκρέμισε τό συναίσθημα τής προσωπικής άξιοπρέπειας. Τό παιδί φέρνει μέσα του τή ζοφερή πίστη τής κατωτερότητας, τής άνικανότητας. Για ν' αναλάβουμε όμως μιά οποιαδήποτε εύθύνη, πρέπει νά πιστεύουμε ότι είμαστε κύριοι τών πράξεών μας και νά έχουμε έμπιστοσύνη στον έαυτό μας.

Η πιό βαθιά άπογοήτευση έρχεται από τήν πεποίθηση του «δέν μπορώ». Άς πούμε ότι ένα παιδί παράλυτο κι ένα φυσιολογικό σβέλιο παιδί πρόκειται νά συναγωνιστούν στό τρέξιμο. Τό παράλυτο δέν θά θελήσει νά τρέξει. "Αν σ' έναν άγώνα πυγ-

μαχίας ένας έμπειρος γίγαντας βρεθεί αντιμέτωπος μέ κάποιον άπειρο και μικρόσωμο άνθρωπο, ό τελευταίος δέν θά δεχτεί νά παλέψει. 'Η δυνατότητα νά προσπαθήσεις σθήνει μπροστά στόν κίνδυνο και δίνει τήν αίσθηση τής άνικανότητας, πρίν από τή δοκιμή. "Όταν λοιπόν ό ενήλικος έξευτελίζει τό συναίσθημα τής δύναμης του παιδιού μέσα του και τό πείθει γιά τήν άνικανότητά του, σθήνει γιά πάντα αυτό τό συναίσθημα. Δέν φτάνει πού παρεμποδίζει τό παιδί στή δράση του, παρά του λέει: «Δέν μπορείς νά τό κάνεις αυτό, άδικο θά προσπαθήσεις», ή, άκόμα, σ' ένα άλλο ύφος: «Βλάκα, γιατί επιμένεις νά τό κάνεις; Δέν βλέπεις πώς δέν είσαι άξιος γι' αυτό;» 'Η προσβολή στοχεύει όχι μονάχα τήν έξργασία και τή διαδοχή τών πράξεων, αλλά και τήν ίδια τήν προσωπικότητα του παιδιού.

Αυτή ή συμπεριφορά ριζώνει μέσα στήν ψυχή του παιδιού τήν πίστη, ότι οι έέργειές του δέν έχουν καμιάν άξια και, τό σπουδαιότερο, ότι ή ίδια ή προσωπικότητά του είναι άνικανη και δέν μπορεί νά δράσει. "Έτσι έρχεται ή άποθάρρυνση και ή έλλειψη έμπιστοσύνης στόν έαυτό μας. Γιατί, αν κάποιος πίο δυνατός από μάς μάς έμποδίσει νά κάνουμε κάτι πού έχουμε στό νοϋ, μπορεί νά σκεφτοϋμε ότι ίσως έρθει κανένας πίο άδύναμος, μπροστά στόν όποιο μπορούμε νά τό συνεχίσουμε. "Αν όμως ό ενήλικος πείσει τό παιδί ότι ή άνημποριά θρίσκεται μέσα του, τότε μιά καταχνιά σκεπάζει τή σκέψη του κι άκόμα μιά δειλία, ένα είδος άπάθειας και κάποιος φόβος, πού στό τέλος γίνονται νοσηρά. "Όλα μαζί οικοδομούν αυτό τό «έσωτερικό έπόδιο», πού ή ψυχανάλυση περιγράφει σαν «σύμπλεγμα κατωτερότητας»: "Ένα έμπόδιο, πού μπορεί νά μείνει μόνιμα και πού εκφράζεται στό ταπεινωτικό συναίσθημα του νά νιώθεις άνικανος και κατώτερος από τούς άλλους. Κάτι πού δέν σ' αφήνει ν' αντιμετώπισεις τούς κοινωνικούς κινδύνους, πού παρουσιάζονται σέ κάθε βήμα μέσα στή ζωή.

Σ' αυτό τό σύμπλεγμα ανήκουν ή δειλία, ή άναποφασιστικότητα, ή ξαφνική άποχώρηση μπροστά στίς δυσκολίες και στίς κριτικές, τό έξωτερικό έξσπασμα στό εύκολο κλάμα, πού συνοδεύει αυτές τίς άλγινές καταστάσεις. "Όμως, ένα από τά πίο ύπέροχα γνωρίσματα τής άληθινής φύσης του παιδιού είναι ή έμπιστοσύνη στόν έαυτό του, ή σιγουριά τών ίδιων του τών πράξεων.

"Όταν τό παιδάκι του σχολείου μας στό Σάν Λορέντζο λέει στους επισκέπτες, πού λυποϋνται, γιατί ήρθαν σέ μέρα σχολής,

ὅτι τὰ παιδιά μπορούν ν' ανοίξουν τήν αἴθουσα καί νά δουλέψουν χωρίς τή δασκάλα, δείχνει ἕναν χαρακτήρα δυνατό καί ἀπόλυτα ἰσορροπημένο. Δέν περηφανεύεται καθόλου γιά τίς ἰκανότητές του. Τίς γνωρίζει καλά καί τίς ἐλέγχει. Τό παιδί ξέρει καλά αὐτό πού ἀναλαμβάνει καί ἐλέγχει τήν ἀκολουθία τῶν ἀπαραίτητων πράξεων στήν ἐκτέλεση τοῦ ἔργου, σέ τέτοιο βαθμό, πού καταφέρνει νά τό πραγματώσει μέ ἀπλότητα, χωρίς νά αἰσθάνεται ὅτι ἔκανε κάτι τό ἐξαιρετικό.

Τό μικρό, πού συνέθετε λέξεις μέ τό κινητό ἀλφάβητο, δέν ταραχτήκε καθόλου, ὅταν ἡ βασίλισσα σταμάτησε μπροστά του καί τό πρόσταξε νά γράψει «Ζήτω ἡ Ἰταλία». Ἔβαλε πρώτα στή σωστή θέση τά γράμματα, πού εἶχε διαλέξει μέ τήν ἴδια ἡμερία, ὅπως ἂν ἦταν μόνο του, ἐνώ θά περίμενε κανείς ὅτι πρὸς τιμὴν τῆς βασίλισσας τό παιδί θά διέκοπτε ἀμέσως τή δουλειά πού ἔκανε, γιά ν' ἀσχοληθεῖ μέ ὅ,τι τό πρόσταξε. Ὅμως ἐκεῖνο δέν μπορούσε νά παραμελήσει τή συνηθισμένη του δουλειά. Πρὶν σχηματίσει ἄλλες λέξεις μέ τά ἴδια γράμματα, ἔπρεπε νά ξαναβάλει σέ τάξη τά γράμματα, πού εἶχε διαλέξει ἀπό πρὶν. Πραγματικά, μόλις τά ἔβαλε στή θέση τους, σχημάτισε τίς λέξεις: «Ζήτω ἡ Ἰταλία».

Νά λοιπόν κάποιος, πού ἐλέγχει ἀπόλυτα τίς πράξεις του, ἕνα ἀνθρωπάκι τεσσάρων χρονῶν, πού ξέρει νά θρῖσκει μέ σιγουριά τό δρόμο του ἀνάμεσα στά δρώμενα τοῦ χώρου του.

Ὁ φόβος

Μιά ἀκόμη παρέκκλιση ἀπό τό φυσιολογικό εἶναι ὁ φόβος, πού ὡστόσο λογίζεται σάν ἕνα ἀπό τά ἐμφυτα χαρακτηριστικά τοῦ παιδιοῦ. Ὅταν λέμε ὅτι ἕνα παιδί εἶναι φοβιτσιάρικο, ἐννοοῦμε αὐτόν τό φόβο, πού συνδέεται μέ κάποια βαθιά διαταραχή, ἀσχετη πρὸς τίς συνθήκες τοῦ περιβάλλοντος, ὁ ὁποῖος, ὅμοια μέ τή δειλία, εἶναι στοιχεῖο τοῦ χαρακτήρα. Ὑπάρχουν παιδιά παθητικά, πού κατέχονται ἀπό τό ἀγχος τοῦ φόβου. Ἄλλα πάλι, δυνατά καί δραστήρια, πού συχνά δείχνονται γενναία μπροστά στόν κίνδυνο, ἐκδηλώνουν περιέργους φόβους, παράλογους καί ἀκατανίκητους.

Ὅλοι αὐτοί οἱ φόβοι θά μπορούσαν νά ἐρμηνευτοῦν σάν συνέπειες ζωηρῶν ἐντυπώσεων, πού προσλήφθηκαν στό παρελθόν: Ὅπως ὁ φόβος νά διασχίσεις ἕνα δρόμο, ὁ φόβος ὅτι ὑπάρχουν γάτες κάτω ἀπό τό κρεβάτι, ὁ φόβος μπροστά στίς κότες. Καταστάσεις δηλαδή παρεμφερεῖς μέ τίς φοβίες, πού

έντόπισε ή ψυχανάλυση στους ένήλικους. Αύτές οι μορφές φόβου παρατηρούνται ιδιαίτερα στά παιδιά, πού έξαρτώνται από τόν ένήλικο, ό όποιος, γιά νά τ' άναγκάσει νά ύπακούσουν, έπωφελείται από τήν άσάφεια, πού έπικρατεί στή συνειδησή τους κι άποτυπώνει έντεχνα πάνω της φόβους γιά μυστηριώδη όντα, πού κινούνται μέσα στό σκοτάδι. Πρόκειται γιά μιά όλέθρια άμυνα του ένήλικου ένάντια στό παιδί, μέ τήν όποία επιδεινώνεται ό φυσιολογικός φόβος τής νύχτας, πού πλαισιώνεται μέ τρομαχτικές εικόνες.

Ό,τι φέρνει σ' έπαφή μέ τήν πραγματικότητα κι έπιτρέπει τόν συγχρωτισμό μέ τό περιβάλλον, εύνώντας τήν άπόχτηση έμπειριών γύρω από τά διάφορα πράγματα, άπομακρύνει τή διαταραχή του φόβου. Στά σχολεία μας ή έξαφάνιση τών ύποσυνειδητων φόβων, ή άκόμα ή άπουσία τους, είναι από τά πιό έντυπωσιακά άποτελέσματα τής άκολουθούμενης άγωγής.

Μιά οικογένεια Ίσπανών είχε τρεις μεγάλες κόρες κι ένα κοριτσάκι, πού φοιτούσε σέ κάποιο από τά σχολεία μας. Όταν καμιά φορά τό θράδυ έβρεχε κι άστραφτε καί βροντούσε, ή μόνη πού δέν φοβόταν ήταν ή μικρή. Έπαιρνε από τό χέρι τίς μεγάλες της άδελφές καί τίς όδηγούσε στό δωμάτιο τών γονιών, όπου κατάφευγαν γιά προστασία. Ή παρουσία τής μικρής, άτρωτης από τούς μυστηριώδεις φόβους, ήταν ένα στήριγμα, μιά άνακούφιση γιά τίς μεγαλύτερες. Έτσι, όταν πολλές φορές τή νύχτα τίς τρόμαζε τό σκοτάδι, έτρεχαν στό δωμάτιο τής μικρής νά κατασιγάσουν τούς τυραννικούς τους φόβους.

Οί «φοβίες» είναι κάτι τό διαφορετικό από τό φόβο, πού συνδέεται μέ τό έμφυτο ένστικτο τής αυτοσυντήρησης μπροστά σέ κάποιον κίνδυνο. Αύτός ό έμφυτος φόβος είναι πιό συχνός στους ένήλικους παρά στά παιδιά. Όχι μονάχα γιατί τά παιδιά έχουν λιγότερες έμπειρίες γύρω από τούς έξωτερικούς κινδύνους, αλλά καί γιατί ένα από τά χαρακτηριστικά τους γνωρίσματα είναι ή αντιμετώπιση του κινδύνου. Αυτό τό γνώρισμα είναι πιό άναπτυγμένο στό παιδί άπ' ό,τι στόν ένήλικο.

Έτσι βλέπουμε τά παιδιά νά εκτίθενται έπανειλημμένα στόν κίνδυνο, όπως αυτά πού μέσα στήν πόλη άρπάζονται από τά τροχοφόρα σέ κίνηση, ή εκείνα, πού στήν έξοχή σκαρφαλώνουν σέ πανύψηλα δένδρα, κατηφορίζουν γκρεμούς καί ρίχνονται στή θάλασσα ή στά ποτάμια, όπου συχνά μαθαίνουν νά κολυμπούν μέ κίνδυνο τής ζωής τους. Άμέτρητα είναι τά περιστατικά ήρωισμού τών παιδιών, πού σώζουν, ή πού έπιχει-

ροῦν νά σώσουν τούς συντρόφους τους.

Θ' ἀναφερθῶ σέ μιά πυρκαγιά σ' ἓνα ἴδρυμα γιά παιδιά στήν Καλιφόρνια, πού περιλάμβανε ἓνα τμήμα γιά τυφλά παιδιά. Στήν πτέρυγα τῶν τυφλῶν, μεταξύ τῶν θυμάτων βρῆκαν πτώματα παιδιῶν, πού δέν ἦταν τυφλά. Ἦταν παιδιά ἀπό ἄλλα τμήματα, πού τήν ὥρα τῆς πυρκαγιᾶς ἔτρεξαν νά σώσουν τά τυφλά. Στούς πρόσκοπους καί σέ ἄλλες παραπλήσιες παιδικές ὀργανώσεις οἱ ἐκδηλώσεις ἠρωισμοῦ τῶν παιδιῶν εἶναι καθημερινές.

Θά μπορούσε νά γεννηθεῖ τό ἐρώτημα ἀν «ἡ ἀποκατάσταση» ἀναπτύσσει αὐτή τήν τάση γιά ἠρωισμό, πού παρατηρεῖται ἀρκετά συχνά στά παιδιά. Ἐμεῖς, στίς ἐμπειρίες μας γύρω ἀπό τήν ἀποκατάσταση, δέν συναντήσαμε κανένα περιστατικό ἠρωισμοῦ, μέ τήν ἐξαίρεση μερικῶν ἐκφράσεων εὐγενικῆς διάθεσης, πού ὠστόσο ἀπέχουν πολύ ἀπό μίαν ἀληθινή ἠρωική πράξη. Ἐκεῖνο πού παρατηρήσαμε στά παιδιά μας ἦταν κάποια προνοητικότητα, πού τούς ἐπιτρέπει ν' ἀποφεύγουν τούς κινδύνους καί γιά τοῦτο νά ζοῦν ἀφοβα ἀνάμεσά τους. Μαθαίνουν ἔτσι νά χρησιμοποιοῦν τά μαχαίρια στήν κουζίνα ἢ στό τραπέζι, ν' ἀνάβουν σπέρτα ἢ ἄλλα φωτιστικά, ν' ἀνάβουν φωτιά, νά μένουν χωρίς ἐπιτήρηση κοντά σέ ἀκάλυπτες δεξαμενές μέ νερό, ἢ νά διασχίζουν πολυσύχναστους δρόμους. Μέ λίγα λόγια, τά παιδιά μας εἶναι σέ θέση νά ἐλέγχουν τίς πράξεις τους, μαζί καί τήν τόλμη τους, στοιχειοθετώντας μίαν ἀνώτερη μορφή γαληνεμένης ζωῆς. Ἡ ἀποκατάσταση λοιπόν δέν συνίσταται στήν ἐκθεση στούς κινδύνους, ἀλλά στήν ἀνάπτυξη μιάς φρόνησης, πού μέ τή γνωριμία καί τόν ἐλεγχό τους ἐπιτρέπει τήν ἀνετη διακίνηση ἀνάμεσά τους.

Τό ψέμα

Οἱ ψυχικές ἐκτροπές, παρ' ὅλο ὅτι ἐμφανίζουν ἀπειρες ἰδιαιτερότητες, ὅμοια μέ τά κλαδιά ἑνός ρωμαλέου φυτοῦ, ξεκινᾶνε πάντα ἀπό τίς ἴδιες βαθιές ρίζες. Κι ἐκεῖ θρίσκεται τό μοναδικό μυστικό τῆς ἀποκατάστασης. Στήν ψυχολογία ὅμως, καθώς καί στήν ἐκπαίδευση, αὐτές οἱ ἐπιμέρους διακλαδύσεις χαρακτηρίζονται συνήθως σάν αὐτόνομες ἀνωμαλίες, πού πρέπει νά ἐξετάζονται καί ν' ἀντιμετωπίζονται χωριστά, σάν ἄσχετες μεταξύ τους.

Ἐνάμεσά τους ξεχωρίζει τό ψέμα, τό ἔνδυμα, πού κρύβει τήν ψυχή. Κι εἶναι τόσο πολλά τά ψέματα, ὁμοια μέ τά ρούχα τῆς προίκας, πού τό καθένα τους ἔχει τή δική του βαρύτητα, τή δική του σημασία. Διακρίνουμε ψέματα ὑγιή καί ψέματα παθολογικά. Ἡ παλιότερη ψυχιατρική ἀσχολήθηκε πλατιά μέ τό παράλογο ψέμα, τό ἀκατάσχετο, πού συνδέεται μέ τήν ὑστερία, ὅπου τό ψέμα σκεπάζει ὀλάκερη τήν ψυχή, σέ σημεῖο πού ἡ γλώσσα γίνεται ἡ περιέλιξη τοῦ ψεύδους. Ἡ ψυχιατρική μάλιστα ἐπέστησε τήν προσοχή στό παιδικό ψέμα καί γενικότερα στίς περιπτώσεις μὴ συνειδητοῦ ψεύδους στά παιδιά, πού καλοῦνται σάν μάρτυρες.

Ἐντυπωσιακή ἦταν ἡ διαπίστωση ὅτι τό παιδί πού «ἡ ἀθῶα του ψυχή» ταυτίζεται σχεδόν μέ τήν ἀλήθεια (ἡ ἀλήθεια μιλά μέ τό στόμα τῆς ἀθωότητος) μπορεῖ νά καταθέσει ψέματα μέ ἄδολο ἐνθουσιασμό. Στήν ἐγκληματολογία οἱ ψυχολόγοι ἀσχολήθηκαν ἰδιαίτερα μ' αὐτά τά ἐκπληχτικά περιστατικά κι ἔχει γίνει γενικά δεχτό ὅτι τά παιδιά ἦταν πραγματικά εἰλικρινῆ καί ὅτι τό ψέμα ὀφειλόταν σέ κάποια νοητική σύγχιση, πού ἐπιδεινώθηκε ἀπό τή συγκινησιακή φόρτιση τῆς στιγμῆς.

Αὐτές οἱ ὑποκαταστάσεις τοῦ ἀληθινοῦ μέ τό ψεύτικο, μόνιμες ἢ ἐπεισοδιακές, διαφέρουν πολύ ἀπό τά ψέματα τοῦ παιδιοῦ, πού προσπαθεῖ νά κρυφτεῖ ἀπό συνειδητή ἄμυνα. Τό ψέμα μπορεῖ νά εἶναι μιά ἀληθινῆ ἐπινόηση, ἡ ἀνάγκη νά μιλήσει τό παιδί γιά φανταστικά πράγματα, τά ὅποια ἔχουν ὠστόσο κάποια βάση, ἔτσι πού νά γίνονται πιστευτά ἀπό τούς ἄλλους καί τοῦτο δίχως ν' ἀναμένεται ἕνα ὅποιο ὄφελος, δίχως τό σκοπό προσωπικοῦ συμφέροντος. Πρόκειται γιά μιά καθάρᾳ καλλιτεχνική ἔκφραση, κάτι σάν τόν ἥθοποιό, πού ἑνσαρκώνει ἕνα πρόσωπο.

Νά ἕνα παράδειγμα. Ὅπως μοῦ διηγήθηκαν κάτι παιδιά, μιά μέρα ἡ μητέρα τους, πού ἔχε καλέσει γιά φαί κάποιο σημαῖνον πρόσωπο, ἔτοιμασε μόνη τῆς φυσικούς βιταμινούχους χυμούς, γιά νά προπαγανδίσει τή διατροφή μέ ὤμα φρούτα καί λαχανικά. Τό παρασκεύασμα ἦταν τόσο εὔγευστο, πού ὁ καλεσμένος ἐνθουσιάστηκε καί ὑποσχέθηκε νά συμβάλει στή διάδοσή του. Ἡ διήγηση ἦταν τόσο λεπτομερειακή κι ἐνδιαφέρουσα, πού παρακάλεσα τή μητέρα τῶν παιδιῶν νά μοῦ δώσει τή συνταγή αὐτῶν τῶν βιταμινούχων χυμῶν. Φανταστεῖτε τήν ἐκπληξή μου ὅταν ἡ μητέρα μέ διαβεβαίωσε ὅτι ποτέ τῆς δέν σκέφτηκε νά ἐτοιμάσει τέτοιους χυμούς. Εἶχα δηλαδή μπροστά μου ἕνα δη-

μιούργημα τῆς παιδικῆς φαντασίας, ντυμένο μ' ἓνα ἀπ' αὐτά τὰ κλασικά ψέματα τοῦ κοινωνικοῦ περίγυρου, μέ μοναδικό σκοπό νά ζωντανέψει μιά φανταστική ἱστορία.

Αὐτά τὰ ψέματα εἶναι ὀλότελα διαφορετικά ἀπό κείνα, πού λέγονται ἀπό τεμπελιά, γιά νά μή μπεῖ τό παιδί σέ κόπο νά βρεῖ τήν ἀλήθεια: «γιατί ἔτσι». Καμιά φορά ὠστόσο τό ψέμα εἶναι ἀποτέλεσμα κάποιου εὐστοχοῦ συλλογισμοῦ. Ἔτυχε νά γνωρίσω ἓνα παιδάκι πέντε χρονῶν, πού ἡ μητέρα του τό εἶχε προσωρινά ἐσώκλειστο σέ κάποιο σχολεῖο. Ἡ νηπιαγωγός, πού ἀσχολιόταν μαζί του, μιλοῦσε μέ θαυμασμό γι' αὐτό τό παράξενο παιδί. Ὑστερα ἀπό λίγο καιρό, τό μικρό ἄρχισε νά παραπονιέται στή μητέρα του γιά τή νηπιαγωγό, λέγοντας ὅτι ἦταν ὑπερβολικά αὐστηρή. Ἡ μητέρα κατέφυγε στή διευθύντρια, γιά νά μάθει τί συμβαίνει καί διαπίστωσε ὅτι ἡ νηπιαγωγός ἦταν πράγματι πολύ ἀφοσιωμένη καί καλή μέ τό παιδί. Ἐπίσασε λοιπόν τό παιδί τῆς καί τό ρώτησε, γιατί εἶχε πεῖ ψέμα. «Δέν μπορούσα νά πῶ ὅτι ἡ διευθύντρια ἦταν ἡ κακή». Δέν ἔμοιαζε νά τοῦ λείπει τό θάρρος νά κατηγορήσει τή διευθύντρια. Ἐνωθε φαίνεται τήν ἀνάγκη νά τηρήσει τά προσχήματα. Πολλά θά μπορούσαμε νά πούμε γιά τήν ἰκανότητα τῶν παιδιῶν νά προσαρμόζονται στό περιβάλλον μέ χίλιους δυό τρόπους καί πονηριές.

Διαφορετικά εἶναι τά ψέματα, πού σχεδιάζονται στά ἄρρηγορα σάν ἀντανεκλαστικό ἄμυνας καί πού τό περιεχόμενό τους δέν εἶναι ἐπεξεργασμένο ἀπό τή λογική. Εἶναι τά ψέματα τῶν ἀδύναμων, τῶν παθητικῶν παιδιῶν: Ψέματα ἀπλοϊκά, ἀνοργάνωτα, αὐτοσχέδια καί γιά τούτο πιό φανερά, τά ὁποῖα καταπολεμοῦν οἱ παιδαγωγοί, ξεχνώντας ὅτι αὐτά τὰ ψέματα ἐκφράζουν μέ τόν πιό ἀληθινό καί ἑξάστερο τρόπο τήν ἄμυνα τοῦ παιδιοῦ ἐναντία στίς ἐπιθέσεις τοῦ ἐνήλικου. Ὁ ἐνήλικος κατηγορεῖ τό παιδί ὅτι εἶναι ἀνάξιο κι ἀπαράδεχτα ταπεινό καί αἰσχρό, γιατί, καθώς πιστεύει, τά ψέματα αὐτά δείχνουν ἓνα πλάσμα κατώτερο.

Τό ψέμα εἶναι ἀπό τά φαινόμενα, πού συνδέονται μέ τή νοημοσύνη καί πού στήν παιδική ἡλικία βρίσκονται στό στάδιο τῆς διαμόρφωσης. Σιγά σιγά, μέ τήν πάροδο τοῦ χρόνου, ὀργανώνονται καί φτάνουν ν' ἀποτελοῦν ἀπαραίτητο συμπλήρωμα τῆς κοινωνικῆς ζωῆς τῶν ἀνθρώπων, νά λογίζονται ἀναπόφευκτα, εὐπρεπῆ καί, γιατί ὄχι, καλαίσθητα, ὅπως τά ρούχα πού φοράμε.

Στά πειραματικά σχολεία μας ή ψυχή του παιδιού λευτερώ-
νεται από τις παραμορφώσεις της συμβατικότητας και δείχνε-
ται φυσική, άδολη. Τό ψέμα ώστόσο δέν είναι από τις έκτρο-
πές, πού εξαφανίζονται ώς διά μαγείας. Περισσότερο από τή
μετουσίωση, χρειάζεται απαραίτητα μιά άνασύνταξη. Ή νοη-
τική διαύγεια, ή έπαφή μέ τήν πραγματικότητα, ή έλευθερία
τής σκέψης και τό ένεργό ένδιαφέρον γιά ύψηλά πράγματα,
όλα μαζί, συνθέτουν τό κατάλληλο περιβάλλον γιά τήν άνοικο-
δόμηση μιάς άδολης ψυχής.

Ήν έξετάσουμε τήν κοινωνική ζωή, θά δοϋμε ότι είναι
βουτηγμένη στό ψέμα. Τό ψέμα είναι τό όζυγόνο της και δέν
μπορούμε νά της τό στερήσουμε, νά τήν εξαγνίσουμε, χωρίς νά
άναστατώσουμε τήν κοινωνία. Ήτσι, πολλά από τά παιδιά μας,
πού φοίτησαν σέ κοινά λύκεια, κρίθηκαν άναιδη κι άνυπότα-
κτα, μόνο και μόνο γιατί ήταν πολύ πιό ειλικρινή από τά άλλα
και δέν είχαν άναπτύξει όρισμένες απαραίτητες προσαρμογές.
Οί καθηγητές δέν είχαν κατανοήσει αυτό τό άπλό γεγονός: Ήτι
ή πειθαρχία και οι κοινωνικές σχέσεις έχουν θεμελιωθεί πάνω
στό ψέμα. Ή άγνωρη ειλικρίνεια έμοιαζε λοιπόν νά σειεί τό
ήθικό οικόδομημα, πάνω στό όποίο είχε πιά στηριχτεί ή έκπαι-
δευση.

Μιά λαμπρή συμβολή της ψυχανάλυσης στή γνωριμία της
άνθρώπινης ψυχής ήταν, ότι έρμήνευσε τις μεταμφιέσεις σάν
προσπάθειες του ύποσυνείδητου γιά προσαρμογή. Δέν είναι τά
ψέματα του παιδιού, αλλά οι ύποκρισίες του ένήλικου, πού
ντύνουν τή ζωή μέ φρίκη, πού τήν περιβάλλουν σάν δεύτερη
έπιδερμίδα, όμοια μέ τό φτέρωμα ή τή γούνα των ζώων. Ήνα
περικάλυμμα, πού έξωραίζει και προστατεύει τό ζωντανό μη-
χανισμό, πού κρύβεται από κάτω. Ή αυτοκάλυψη είναι τό
ψέμα του συναισθήματος, ψέμα, πού κατασκευάζει ό ίδιος ό
άνθρωπος γιά νά μπορέσει νά ζήσει, ή καλύτερα γιά νά έπιζή-
σει μέσα στον κόσμο, μέ τον όποιο τά άγνά, τά ύγιή του αί-
σθήματα, θά ρχονταν σέ πλήρη σύγκρουση. Κι έπειδή δέν είναι
δυνατό νά ζει κανείς διαρκώς μέσα σέ προστριβές, ή ψυχή
προσαρμόζεται.

Ή ένήλικος συμπεριφέρεται πρός τό παιδί μέ μιά άπίθανη
ύποκρισία. Θυσιάζει τις άνάγκες του παιδιού στις δικές του, κι
ώστόσο δέν τό παραδέχεται, κάτι πού βέβαια θά του ήταν
άνυπόφορο. Είναι πεπεισμένος ότι άσκει κάποιο φυσικό δι-
καίωμα και ότι ένεργεί γιά τό άπώτερο καλό του παιδιού.

Όταν τό μικρό άμύνεται, ό ένήλικος δέν συνειδητοποιεί τήν πραγματική κατάσταση και θαφτίζει άνυπακοή και τάση πρός τό κακό, ό,τι κάνει τό παιδί για νά σώσει τήν ίδια του τή ζωή. Σιγά σιγά ή άδύναμη κίόλας φωνή τής αλήθειας και τής δικαιοσύνης σθήνει, για νά δώσει τή θέση της στίς ψεύτικες άξίες, τίς σταθερές κι άμετακίνητες άξίες του καθήκοντος, του δίκιου, τής έξουσίας, τής φρόνησης κ.ο.κ. «Ή καρδιά γίνεται πέτρα, παγώνει και λαμπυρίζει μεταλλικά. Όλα τσακίζονται πάνω της». «Ή καρδιά μου πέτρωσε. Τήν άγγίζω και τό χέρι μου πληγώνεται». Ή όμορφη εικόνα, πού ό Δάντης τοποθετεί στην άβυσσο τής κόλασης, εκεί όπου φωλιάζει τό κακό, δείχνει δυό διαφορετικές όψεις τής ψυχής: τήν άγάπη και τό μίσος, όμοια μέ τό νερό στην ύγρη και στή στερεή του κατάσταση. Μάλιστα. Ή συμβατικότητα, πού χρησιμεύει για κάλυμμα, είναι τό ψέμα τής ψυχής, πού βοηθά τον άνθρωπο να προσαρμοστεί στίς όργανωμένες κοινωνικές έκτροπές. Πού μέ τον καιρό μεταλλάζει τήν άγάπη σε έχθρα. Αυτό είναι τό φοβερό ψέμα, πού κρύβεται στίς άπόκρυφες πτυχές του ύποσυνείδητου.

Έπιπτώσεις στή φυσική ζωή

Παράλληλα μέ τίς ψυχικές έκτροπές, σχεδόν ταυτόχρονα, εμφανίζονται τά πιό διαφορετικά συμπτώματα. Άνάμεσά τους πολλά μοιάζουν να διχάζονται, γιατί άνακλούν στίς λειτουργίες του σώματος. Όστερα από μακροχρόνιες έρευνες, ή ιατρική έπιστήμη έχει καταλήξει στο συμπέρασμα ότι πολλές φυσικές διαταραχές έχουν τή ρίζα τους σε ψυχικά αίτια. Άκόμη κι οί ανεπάρκειες, πού δείχνονται ιδιαίτερα δεμένες μέ τό σώμα, έχουν τήν άπώτερη καταγωγή τους στο ψυχικό πεδίο. Μερικές αναφέρονται κατ' άποκλειστικότητα σχεδόν στα παιδιά. Είναι οί τροφικές διαταραχές. Στα δραστήρια και δυνατά παιδιά παρατηρείται μια άκατάσχετη άδηφαγία, πού δύσκολα έλέγχεται μέ παιδαγωγικά μέτρα ή μέ κανόνες ύγιεινής. Αύτά τά παιδιά τρώνε περισσότερο άπ' ό,τι χρειάζεται, σπρωγμένα από μια άκαταμάχητη τάση, πού κρίνεται καλοπροαίρετα σαν «καλή όρεξη», ενώ προκαλεί πεπτικές διαταραχές και τοξικές καταστάσεις. Έτσι τά δύστυχα τά παιδιά πηγαινοέρχονται όλη τήν ώρα στο γιατρό.

Άπό τά πολύ παλιά χρόνια ή παράλογη τάση του σώματος να θέλει να πάρει τροφή πέρα από τίς ανάγκες του, δίχως κανένα όφελος και συχνά προς θλάβη του, άναγνωριζόταν σαν

ήθική διαστροφή. Σ' αυτή τήν τάση φαίνεται νά όφείλεται ό έκφυλισμός τής φυσιολογικής εύαισθησίας πρός τήν τροφή, πού θά 'πρεπε νά όδηγεϊ στήν άνεύρεσή της, αλλά νά περιορίζει τή λήψη της στό άπαραίτητο, όπως άλλωστε συμβαίνει σέ όλα τά ζώα, πού ή ύγεία τους επαφίεται στό κατευθυντήριο ένστικτο τής αυτόσυντήρησης.

'Η αυτόσυντήρηση έχει δυό όψεις: ή μία αναφέρεται στήν άποφυγή τών κινδύνων μέσα στό περιβάλλον. 'Η άλλη άγγίζει τό ίδιο τό άτομο καί άφορά τή διατροφή του. Στά ζώα υπερισχύει τό κατευθυντήριο ένστικτο, πού όδηγεϊ στή λήψη τροφής καί στόν καθορισμό τής ποσότητάς της. Αυτό τό ένστικτο άντιπροσωπεύει σ' άλήθεια ένα άπό τά πιό χαρακτηριστικά γνωρίσματα του ζωικού βασιλείου. Είτε τρώνε πολύ, είτε λίγο, όλα τά ζώα άρκούνται στήν ποσότητα, πού καθόρισε γιά τό καθένα τους ή φύση, μέ τή μορφή του ένστικτου.

Μονάχα ο άνθρωπος παρουσιάζει τή διαστροφή τής άδηφάγίας. Δέν φτάνει πού καταβροχθίζει παράλογα μιά υπερβολική ποσότητα τροφής, αλλά έχει καί τήν τάση νά προτιμά τίς βλαβερές, τίς δηλητηριώδεις ούσιες. Θά 'λεγε κανείς ότι μέ τήν εμφάνιση τών ψυχικών παρεκκλίσεων, οι προστατευτικές εύαισθησίες, πού όδηγούν στήν ύγεία, χάνονται. 'Αδιάσειστη άπόδειξη, τό ξεστρατισμένο παιδί, πού εμφανίζει ξαφνικά τροφικές διαταραχές. 'Η τροφή τό έλκει μέ τήν εμφάνισή της καί γίνεται δεκτή μόνο άπό τήν έξωτερική αίσθηση τής γεύσης. "Όμως ή εύαισθησία τής αυτόσυντήρησης, αυτή ή ζωτική έσωτερική διεργασία, περιορίζεται, χάνεται.

Τό διαπιστώσαμε επανειλημμένα στα σχολεία μας: Τά παιδιά, πού είχαν ξεπεράσει τίς ψυχικές τους παρεκκλίσεις κι είχαν επανέλθει σέ μιά φυσιολογική κατάσταση, έχαναν τή βουλιμία τους κι έπαυαν νά είναι λαίμαργα. 'Εκείνο πού τ' άπασχολούσε ήταν ή άκρίβεια τών κινήσεων καί ή σωστή συμπεριφορά στό τραπέζι, τήν ώρα του φαγητού. Αύτή ή άνακατάκτηση τής ζωτικής εύαισθησίας φάνηκε στήν άρχή άπίστευτη, όταν πρωτόγινε λόγος γιά τή μετουσίωση τών παιδιών. Γιά νά πειστεί ό κόσμος γιά τήν άλήθεια του φαινόμενου, χρειάστηκε νά δοθούν στή δημοσιότητα μέ λεπτομέρειες όρισμένες σκηνές τής καθημερινότητας.

Τά μικρά, πού έφταναν στήν ώρα τους στό τραπέζι, δέν έπεφταν μέ τά μούτρα στα όρεκτικά φαγητά. 'Η πρώτη τους δουλειά ήταν νά τοποθετήσουν τίς πετσέτες στή θέση τους, νά

ρίξουν μία ματιά στά σερβίτσια, γιά νά θυμηθοῦν τή σωστή τους χρήση ἢ πάλι νά βοηθήσουν στό φαί κάποιον μικρότερο σύντροφο. Καμιά φορά μάλιστα αὐτές οἱ φροντίδες τ' ἀπορροφούσαν τόσο πολύ, πού τό φαγητό κρύωνε. "Άλλα πάλι παιδιά φαίνονταν λυπημένα, γιατί δέν τά διάλεξαν νά σερβίρουν στό τραπέζι καί δέν εἶχαν τίποτε ἄλλο νά κάνουν, παρά νά φάνε.

Ἡ διασύνδεση τῶν ψυχικῶν συμβάντων μέ τήν ὄρεξη φαίνεται καθαρά κι ἀπό τήν ἐξῆς ἀντίστροφη παρατήρηση: Τά παθητικά παιδιά δείχνουν μία περίεργη καί ἀκατανίκητη ἀπέχθεια γιά τό φαί. Πολλά ἀρνοῦνται νά φάνε, συχνά τόσο ἐπίμονα, πού δημιουργοῦν προβλήματα στους γονεῖς, ἀλλά καί στά νηπιαγωγεία. Τό φαινόμενο ἐντυπωσιάζει, γιατί πολλές φορές πρόκειται γιά παιδιά φτωχά, ἀσθενικά, πού, λογικά, θά ἔπρεπε νά σπεύδουν νά ἐπωφεληθοῦν ἀπό τίς φροντίδες καί τό ἀφθονο φαί, πού τούς παρέχεται στά ἰδρύματα. Παρόμοιες καταστάσεις μποροῦν καμιά φορά νά ὀδηγήσουν τό παιδί σέ μία φυσική κατάπτωση, πού δύσκολα θεραπεύεται.

Ἡ ἄρνηση τοῦ φαγητοῦ δέν πρέπει νά συγχέεται μέ τίς δυσπεψίες, δηλαδή μέ πραγματικές διαταραχές τοῦ πεπτικοῦ συστήματος, πού προκαλοῦν ἀνορεξία. Τό παιδί δέν θέλει νά φάει, γιατί ἐμποδίζεται ἀπό κάποια ψυχική διεργασία. Σέ ὀρισμένες περιπτώσεις, ἡ ἀνορεξία ὀφείλεται σέ μία ἀμυντική παρόρμηση. Ὅταν π.χ. πιέζουμε τό παιδί ν' ἀνοίξει τό στόμα του καί τό ἀναγκάζουμε νά φάει στά γρήγορα, δηλαδή στό ρυθμό τοῦ ἐνήλικου. Ὅμως τό παιδί ἔχει τό δικό του ρυθμό, διαφορετικό, ἀλλιότιο ἀπό τό δικό μας. Εἶναι κάτι, πού ἔχει διαπιστωθεῖ ἐπανειλημμένα ἀπό τούς παιδίατρος, οἱ ὁποῖοι παρατήρησαν ὅτι τά παιδιά δέν τρώνε μέ μιᾶς ὄλο τους τό φαί, ἀλλά παρεμβάλλουν μεγάλες παύσεις σ' αὐτή τήν μακρόσυρτη διαδικασία.

Τό ἴδιο κάνουν καί τά βρέφη, πού θηλάζουν. Δέν ἀφήνουν τό μαστό, γιατί χόρτασαν. Ξεκουράζονται λίγο καί συνεχίζουν, γιατί ὁ ρυθμός τους εἶναι ἀργός καί περιοδικός. Ὑπάρχει ὡστόσο καί τό ἐνδεχόμενο μιᾶς ἀμυνας, ἐνός φραγμοῦ ἐναντία στή βία, μέ τήν ὁποία ἀναγκάζεται τό παιδί νά φάει ἔξω ἀπό τούς φυσικούς του νόμους. Καί ὑπάρχουν ἀκόμη περιπτώσεις ὅπου μιᾶ τέτοια ἀμυνα δέν εἶναι δυνατή. Τό παιδί δέν ἔχει ὄρεξη σάν ἀπό τή φύση του. Ἐθεράπευτα χλομό, τίποτε δέν τό ὠφελεῖ. Οὔτε ὁ καθαρός ἀέρας, οὔτε ὁ ἥλιος, οὔτε τά θα-

λάσσια μπάνια κατορθώνουν νά του άνοιξουν τήν όρεξη. Νά όμως πού πλάι του στέκει ένας καταπιεστικός ενήλικος, μέ τόν όποιο τό παιδί είναι έξαιρετικά δεμένο. Ένας μονάχα ό δρόμος τής θεραπείας: Νά τό άπομακρύνουμε άπό τό πρόσωπο πού τό καταπιέζει, νά τό εντάξουμε σ' ένα περιβάλλον ψυχικά ελεύθερο καί ενεργό, έτσι πού τό παιδί νά σπάσει αυτά τά δεσμά, πού παραμορφώνουν τό πνεύμα του.

ΈΗ σχέση ανάμεσα στόν ψυχισμό καί σ' αυτά τά φυσικά φαινόμενα, πού λογίζονται σάν τά πιό μακρινά άπό τήν άγνή ψυχή, ήταν πάντα γνωστή. Στην Άγία Γραφή αναφέρεται ή ιστορία του Έσαυ, πού άπό τή μεγάλη του λαιμαργία πούλήσε τά πρωτοτόκιά του. Πήγε δηλαδή ενάντια στό συμφέρον του, έπραξε παράλογα. Γενικά, ή λαιμαργία θεωρείται σάν ένα άπό τ' άμαρτήματα, πού «σκοτεινιάζουν τό πνεύμα». Νά πώς περιγράφει ό φιλόσοφος καί άγιος Θωμάς ό Έακυνάτης, τή σχέση πού συνδέει τή λαιμαργία μέ τό μυαλό: «Έ λαιμαργία άμβλύνει τήν κρίση καί γιά τούτο έξασθενεί στόν άνθρωπο τήν ικανότητα νά διακρίνει τίς πιό αύταπόδειχτες άλήθειες». Τό παιδί θέτει τό πρόβλημα άντίστροφα: ΈΗ ψυχική διαταραχή είναι εκείνη, πού προκαλεί τή λαιμαργία.

ΈΗ χριστιανική θρησκεία συνδέει αύτό τό ελάττωμα μέ πνευματικές διαταραχές καί τό τοποθετεί ανάμεσα στά θανάσιμα άμαρτήματα, δηλαδή εκείνα, πού οδηγούν στό θάνατο του πνεύματος, σ' ένα άδιέξοδο. ΈΗ λαιμαργία στοιχειοθετεί παράβαση των αίνιγματικών νόμων, πού κυβερνούν τό σύμπαν.

Άπό έπιστημονική άποψη τώρα, σύμφωνα μέ τά σύγχρονα δεδομένα, ή ψυχανάλυση ύποστηρίζει έμμεσα τή θέση μας γιά τήν έξαφάνιση του πρωταρχικού ένστικτου, δηλαδή τής ευαισθησίας γιά αύτοσυντήρηση. Τήν έρμηνεύει ώστόσο διαφορετικά καί μιλά γιά τό «ένστικτο του θανάτου». Αναγνωρίζει δηλαδή στόν άνθρωπο μιά φυσική ροπή νά συμπράξει στήν άνεφικτη έλευση του θανάτου, νά τή διευκολύνει, νά συντομέψει τό τέλος καί νά τό αντιμετώπισει μέ τήν αύτοκτονία. ΈΟ άνθρωπος καταφεύγει στά δηλητήρια όπως τό οινόπνευμα, τό όπιο, ή κοκαΐνη, μέ μιά άκατάσχετη μανία. Προσδένεται δηλαδή στό θάνατο, τόν καλεί, τόν φέρνει κοντά του, άντί νά στραφεί στή ζωή, στή σωτηρία.

Μήπως δέν δείχνουν όλα αυτά αύτήν ακριβώς τήν έξαφάνιση μιάς έσώτερης ζωτικής ευαισθησίας, πού θά 'πρεπε νά έπιστατεί στή συντήρηση του άτομου; Όμως, άν μιά τέτοια ροπή

ήταν συνδεδεμένη με τό αναπόφευκτο του θανάτου, θά 'πρεπε νά ὑπάρχει σ' ὄλα τά πλάσματα. Θά λέγαμε, πίο σωστά, ὅτι κάθε ψυχική ἐκτροπή προσανατολίζει τόν ἄνθρωπο στήν ὁδό του θανάτου καί τόν κάνει αὐτουργό τῆς ἴδιας του τῆς καταστροφῆς. Αὐτή ἡ τρομερή κλίση ἀρχίζει νά ἐμφανίζεται σέ ἐλαφριά καί σχεδόν ὑπολανθάνουσα μορφή ἀπό τά πρῶτα χρόνια τῆς ζωῆς.

Οἱ ἀρρώστιες ἔχουν πάντα κάποιο ψυχικό ὑπόβαθρο. Ὅμως ἡ ἀφύσικη διατροφή ἀνοίγει τήν πόρτα σ' ὄλες τίς νόσους, τίς προσκαλεῖ. Ἡ ἀρρώστια εἶναι συχνά μιά σκέτη πρόσοψη μέ καθαρά ψυχικά αἷτια. Μιά εἰκόνα δηλαδῆ κι ὄχι ἡ πραγματικότητα. Ἡ ψυχανάλυση φώτισε πλέρια τό φαινόμενο, ὅταν περιέγραψε τή φυγή μέσα ἀπό τήν ἀρρώστια. Αὐτή ἡ καταφυγή στήν ἀρρώστια δέν εἶναι προσποιητή. Ἀναφέρεται σέ πραγματικά συμπτώματα, ἐμπύρετες καταστάσεις κι ἀληθινές λειτουργικές διαταραχές, πού καμιά φορά παίρνουν σοβαρή μορφή. Κι ὡστόσο πρόκειται γιά ἀνύπαρκτες ἀσθένειες, πού μέσα στό ὑποσυνείδητο συνδέονται μέ ψυχικά συμβάντα, τά ὁποῖα καταφέρνουν νά κυριαρχήσουν στούς νόμους τῆς φύσης.

Μέ τήν ἀρρώστια τό «ἐγώ» πετυχαίνει νά ξεφύγει ἀπό δυσάρεστες καταστάσεις καί ὑποχρεώσεις. Ἡ ἀρρώστια, πού ἀνθίσταται σ' ὄλες τίς θεραπείες, ἐξαφανίζεται μόνο ὅταν τό «ἐγώ» λευτερωθεῖ ἀπό τήν κατάσταση, ἀπό τήν ὁποῖα θέλει νά ξεφύγει. Ὅπως τά ἠθικά ἐλαττώματα, ἔτσι καί πολλές ἀρρώστιες καί νοσηρές κατάστασεις χάνονται ἀπό τά παιδιά, ὅταν τούς ἐπιτρέψουμε νά ζήσουν σ' ἓνα περιβάλλον ἐλεύθερο, μέ δραστηριότητες, πού συντείνουν στήν ἀποκατάστασή τους σέ φυσιολογικά επίπεδα.

Σήμερα πολλοί παιδίατροι θεωροῦν τά σχολεῖα μας σάν οἴκους εὐεξίας γιά παιδιά μέ λειτουργικές ἀσθένειες, ἀθεράπευτες μέ τά κοινά μέσα, ὅπου ἐπιτυγχάνονται καταπληχτικά θεραπευτικά ἀποτελέσματα.

ΜΕΡΟΣ ΤΡΙΤΟ

13

” Ανθρωπος ό εργατικός

‘Η σύγκρουση ανάμεσα στό παιδί καί τόν ενήλικο.

‘Η διάσταση ανάμεσα στόν ενήλικο καί στό παιδί έχει άλλε-πάλληλες έπιπτώσεις στόν ανθρώπινη ζωή, ίδιες μέ τούς κύκλους, πού πολλαπλασιάζονται στόν όρίζοντα, όταν ρίξουμε ένα πετραδάκι στό θάλασσα. Καί στό μιά καί στόν άλλη περίπτωση οί παλμικές κινήσεις μεταδίδονται καί διαδίδονται όμόκεντρα πρός όλες τίς κατευθύνσεις.

Τόν ίδιο τρόπο χρησιμοποιούν ή ιατρική καί ή ψυχανάλυση γιά ν’ ανακαλύψουν τίς άρχές πολλών φυσικών καί ψυχικών διαταραχών. Οί ψυχαναλυτές, αναζητώντας τίς πιό μακρινές αίτίες αύτών τών άνωμαλιών, πλανιώνται μέσα από τίς πιό άπίθανες στράτες. Μήπως οί έξερευνητές, πού έψαχναν γιά τίς πηγές του Νείλου, δέν διάτρεξαν τεράστιες άποστάσεις καί δέν συναπαντήθηκαν μέ φανταστικούς καταρράχτες, πρίν φτάσουν στόν προαίωνια γαλήνη τών μεγάλων λιμνών; ‘Η έπιστήμη, στόν προσπάθειά της νά έντοπίσει τίς πηγές τής άδυναμίας καί τής έλλειψης άντιστάσεως, ξεπέρασε τά άμεσα αίτια καί, προχωρώντας σέ βάθος μέσα στή συνείδηση, έφτασε στό ξεκίνημά τους, σ’ αυτές τίς άκύμαντες λίμνες, στό σώμα καί στόν ψυχή του παιδιού.

Ξεκινώντας άντίστροφα, άν θέλουμε νά γνωρίσουμε αύτή την καινούρια ιστορία τής ανθρωπότητας, πού είναι γραμμένη στά μύχια τής δόμησης τών στοιχείων της, θά πρέπει ν’ άρχίσουμε από τίς μεγάλες λίμνες τής πρώτης παιδικής ηλικίας καί ν’ άκο-

λουθήσουμε τό δραματικό ποταμό τής ζωής, πού κυλά καί τρέχει ανάμεσα από βουνά καί λαγκάδια, ξεπνώντας καί παρεκκλίνοντας στή δύσκολη διαδρομή, πηδώντας από τόν ένα γκρεμό τοῦ καταρράχτη στόν ἄλλο, ἐλεύθερος νά κάνει τό καθετί ἐκτός από ἕνα: νά σταματήσει νά κυλά, νά πάψει νά δίνει διέξοδο στά ταραγμένα νερά τής ζωής.

Στήν πραγματικότητα, οἱ πιό γνωστές ἀρρώστιες τοῦ ἐνήλικου ἀνθρώπου – σωματικές ἀσθένειες, νευρικές ἢ ψυχικές διαταραχές – ἀνάγονται στήν παιδική ἡλικία, ὅπου διακρίνονται κιάλας τά πρῶτα σημάδια τους. Σκόπιμο θά ἦταν ἐξάλλου νά πάρουμε ὑπ' ὄψη μας καί μιάν ἄλλη ἀλήθεια: Κάθε σοβαρή καί ἐκδηλη ἀσθένεια συνοδεύεται ἀπό χίλιες δυό μικρότερες ἐνοχλήσεις. Οἱ θάνατοι ἀπό μιὰ συγκεκριμένη ἀρρώστια εἶναι σχετικά σπάνιοι σέ σχέση μέ τίς περιπτώσεις τής ἀποθεραπείας. Κι ἀφοῦ ἡ ἀρρώστια ἐκδηλώνεται μέ τήν ἐξάντληση τοῦ ὀργανισμοῦ, πού δέν μπορεῖ ν' ἀντισταθεῖ στήν προσβολή, θά πρέπει νά ὑπάρχουν στά σίγουρα καί πολλά ἄλλα ἀδύναμα σημεῖα, πού δέν προσβλήθηκαν ἀπευθείας ἀπό τή νόσο.

Οἱ ἀφύσικες συνθήκες, πού προδιαθέτουν στή νόσο, μοιάζουν μέ τά κύματα, πού κυνηγιούνται ἀσταμάτητα, σάν τίς παλμικές κινήσεις τοῦ αἰθέρα. Ἐξετάζοντας μιὰ μικρή ποσότητα νεροῦ, γιά νά δοῦμε, ἂν εἶναι καθαρό καί πόσιμο, μπορούμε νά συμπεράνουμε ὅτι καί τό ὑπόλοιπο νερό θά ἔχει τίς ἴδιες ιδιότητες. Ἔτσι κι ὅταν πολλοί ἀνθρώποι πεθαίνουν ἀπό κάποιαν ἀρρώστια, ἢ χάνονται ἀπό λάθος, θά πρέπει νά καταλήξουμε στό συμπέρασμα ὅτι ὅλη ἡ ἀνθρωπότητα ἔχει πάρει λάθος δρόμο.

Ὁ συλλογισμός δέν εἶναι πρωτότυπος. Ἀπό τήν ἐποχή ἤδη τοῦ Μωϋσῆ πίστευαν ὅτι στό ξεκίνημα τής ἀνθρωπότητας ὑπάρχει κάποιο σφάλμα, ἕνα ἀμάρτημα, πού τήν ὀδηγεῖ στή διαστροφή καί στό χαμό. Τό προπατορικό ἀμάρτημα σάν σύλληψη φαίνεται ἀδικο καί παράλογο, γιατί βλέπει δυνατή τή σκληρή καταδίκη ἀναρίθμητων ἀθῶων ὑπάρξεων, προορισμένων ν' ἀποτελέσουν τήν ἀνθρωπότητα. Μήπως κι ἐμεῖς δέν ἔχουμε μπροστά μας ἀθῶα παιδιά, καταδικασμένα νά φέρνουν πάνω τους τά μοιραῖα στίγματα μιᾶς ἀνάπτυξης, πού ἔχει λοξέψει ἀπό λάθη αἰώνια; Μιλᾶμε γιά τίς αἰτίες πού ξεκινᾶνε ἀπό τή θεμελιακή σύγκρουση τής ἀνθρώπινης ζωής. Μιά σύγκρουση μεστή ἀπό συνέπειες, πού ὡς τώρα δέν ἔχει ἐρευνηθεῖ σέ βάθος.

Τό ένστικτο τής έργασίας

Προτού έρθουν στό φώς αυτές οι καινούριες αλήθειες γύρω από τήν παιδική ήλικία, οι νόμοι τής δόμησης του ψυχιισμού μάς ήταν τελείως άγνωστοι. Όμως ή μελέτη των «περιόδων αύξημένης εύαισθησίας» σάν καθοριστικών στή διαμόρφωση του ανθρώπου, θ' άποτελέσει έναν έπιστημονικό κλάδο τεράστιας σημασίας για τήν ανθρωπότητα.

Ή ανάπτυξη και ή αύξηση στηρίζονται κλιμακωτά στήν αλληλεξάρτηση του ανθρώπου μέ τό περιβάλλον, πού γίνεται ολοένα πιά στενή. Καί τουτό γιατί ή δόμηση τής προσωπικότητας – δηλαδή αυτό πού λέμε έλευθερία του παιδιού – βασίζεται στήν άνεξαρτησία πού παραχωρείται προσοδευτικά από τόν ενήλικο και πού πραγματοποιείται χάρη στό κατάλληλο περιβάλλον, όπου τό παιδί βρίσκει τ' άπαραίτητα για τήν ανάπτυξη των ζωτικών του λειτουργιών. Αυτό είναι τό ίδιο ξάστερο και άπλό, σά νά πούμε ότι ο άπογαλακτισμός έπιτυγχάνεται μέ τόν βαθμιαίο έθισμό του παιδιού σέ μία διατροφή βασισμένη στα δημητριακά και στό χυμό των φρούτων, δηλαδή μέ τή χρησιμοποίηση προϊόντων του περιβάλλοντος σέ άντικατάσταση του μητρικού γάλακτος.

Τό σφάλμα στήν εκπαίδευση σχετικά μέ τήν έλευθερία του παιδιού είναι ότι λαμβάνεται ύπ' όψη μία ύποθετική άνεξαρτησία σέ σχέση μέ τόν ενήλικο. Έτσι έχουμε μία παιδαγωγική, άνάλογη μέ τήν άναγκαιότητα στή διατροφή του παιδιού, καθιερωμένων ύγιεινών συνταγών. Όστόσο ή προετοιμασία του ψυχικού περιβάλλοντος, ή έδραίωσή του σάν θεμέλιου μιας καινούριας άγωγής, έχει σκιαγραφηθεί από τό ίδιο τό παιδί μέ τρόπο αρκετά σαφή, έτσι, πού νά προβάλλεται σάν πρότυπο για μίμηση.

Ή πιά ούσιαστική άποκάλυψη πού μάς ήρθε από τό παιδί, ήταν τό φαινόμενο τής άποκατάστασης μέσα από τή δουλειά. Χιλιάδες παρατηρήσεις σέ παιδιά κάθε φυλής δίνουν ιδιαίτερη βαρύτητα στα πορίσματα τής έρευνας, στό πεδίο τής ψυχολογίας και τής εκπαίδευσης και επιτρέπουν τήν αξιολόγηση του φαινομένου. Είναι βέβαιο ότι ή διάθεση για δουλειά αντιπροσωπεύει για τό παιδί ένα ζωτικό ένστικτο. Χωρίς δουλειά δέν μπορεί νά οργανωθεί ή προσωπικότητα, πού άλλιώς θα παρεξέκλινε από τά φυσιολογικά όρια τής ίδιας τής τής δομής. «Ο

άνθρωπος διαμορφώνεται δουλεύοντας». Τίποτε δέν μπορεί ν' αντικαταστήσει τήν έλλειψη έργασίας. Μήτε ή καλοπέραση, μήτε ή στοργή. Έπειτα, οί έκτροπές δέν καταπολεμούνται μέ τιμωρίες ή μέ τό καλό παράδειγμα. Ό άνθρωπος χτίζεται δουλεύοντας. Δουλεύοντας μέ τά χέρια του έργα του νοϋ. Γιατί τό χέρι είναι τό όργανο τής προσωπικότητας, τ' όργανο τής νόησης καί τής θέλησης του άτομου, πού οίκοδομεί τήν ίδια του τήν ύπαρξη μέσα στό χώρο. Τό ένστικτο του παιδιού επιβεβαιώνει τό γεγονός ότι ή εργασία είναι μιά έμφυτη τάση τής ανθρώπινης ύπαρξης, ένα ένστικτο, πού χαρακτηρίζει τό είδος.

Γιά ποιό λόγο ή δουλειά, πού θά 'πρεπε νά είναι ή υπέρτατη ίκανοποίηση, τό θεμέλιο τής υγείας καί τής αναγέννησης, (όπως συμβαίνει μέ τά παιδιά), άποδιώχεται από τόν ένήλικο, ό όποιος δέν φτάνει ποτέ νά πιστέψει στή σκληρή της άναγκαιότητα, τήν επιβλημένη από τό περιβάλλον; Γιατί ή κοινωνική εργασία βασίζεται σέ σαθρά θεμέλια. Έτσι, τό βαθύ ένστικτο, ξεστρατισμένο εξαιτίας τής τάσης για κατοχή, για έξουσία, τής ύποκρισίας καί τής μονοπώλησης, παραμένει άπόκρυφο, σάν έλασσον χαρακτηριστικό του ανθρώπου. Κάτω άπ' αυτές τίς προϋποθέσεις ή εργασία εξαρτάται μονάχα από έξωτερικούς παράγοντες, ή από τή διαμάχη παραπλανημένων ανθρώπων καί μετατρέπεται σέ καταναγκαστικό έργο, πού οδηγεί στήν άντιπαράταξη ισχυρών ψυχικών φραγμών. Νά γιατί ή δουλειά είναι σκληρή κι άποκρουστική.

Στίς λιγοστές ώστόσο περιπτώσεις πού ή εργασία συνταυτίζεται μέ τήν έσωτερη παρόρμηση του ένστικτου, παίρνει, άκόμα καί στόν ένήλικο, τελείως διαφορετικό χαρακτήρα. Τότε ή δουλειά γίνεται γοητευτική, άκαταμάχητη καί σηκώνει τόν άνθρωπο ψηλά, πάνω άπ' όλες τίς παρεκκλίσεις καί τίς διαταραχές. Τέτοια είναι ή δουλειά εκείνου, πού πραγματοποιεί μιά έφεύρεση, αυτού, πού καταβάλλει ήρωικές προσπάθειες στήν έξερεύνηση τής γής, ή πάλι εκείνου, πού δημιουργεί έργα τέχνης. Στίς περιπτώσεις αυτές ό άνθρωπος κατέχεται από μιά καταπληχτική δύναμη, γιατί ξαναβρίσκει τό ένστικτο του είδους σ' άχνάρια του ίδιου του του «εγώ». Τό άτομο θυμίζει τότε ένα ισχυρό ύδάτινο δυναμικό στά έγκατα τής γής, πού καταφέρνει νά διατρήσει τό σκληρό φλοιό καί ύψώνεται όρμητικός πίδακας, για νά ξαναπέσει σέ λίγο σάν εύεργετική, ζωογόνα βροχή πάνω στήν ανθρώπιότητα.

Κάτι τέτοιες ασύγκριτες παρορμήσεις προχωρούν τόν πολιτισμό, πού επιτρέπει νά ζωντανέψουν καί πάλι τά βασικά γνωρίσματα τού φυσιολογικού ένστικτου τής έργασίας, πάνω στήν όποία έδράζεται ό κοινωνικός περίγυρος τών ανθρώπων. 'Η έργασία είναι χωρίς άλλο τό πιό θαυμαστό γνώρισμα τού ανθρώπου. 'Η πρόοδος τού πολιτισμού συνδέεται μέ τίς ποικιλόμερφες δεξιότητες, οι όποιες αποβλέπουν στή δημιουργία ένός περιγυρου, πού θά διευκολύνει τή ζωή τού ανθρώπου.

Είναι ώστόσο περίεργο πώς καταφέρνει νά ζει ό άνθρωπος σ' έναν τέτοιο περιβάλλον, μακριά από τή φύση. Αυτό τό περιβάλλον δέν μπορούμε έντούτοις νά τό πούμε τεχνητό. Είναι, θά λέγαμε, μιά επιπρόσθετη κατασκευή μέσα στό φυσικό χώρο, ένα «ύπερ-φυσικό» περιβάλλον. 'Ο άνθρωπος τό συνηθίζει μέ τόν καιρό, ώσπου γίνεται γι' αυτόν ένα απαραίτητο καί πολύ ζωτικό στοιχείο.

'Η ιστορία τού πολιτισμού θά μπορούσε νά συγκριθεί μέ κάποια άπ' αυτές τίς άργές εξελίξεις, πού οδηγούν σ' ένα καινούριο τελειωμένο είδος, όπως συμβαίνει στή φυσική ιστορία τών ζώων μέ τό πέρασμα από τήν ένάλια στήν επίγεια ζωή μέσα από τήν άμφίβια. 'Ο άνθρωπος-άμφίβιο, πού ζούσε από τή φύση, έφτιαξε σιγά σιγά τήν «ύπερ-φύση», μετέχοντας ενεργητικά καί στίς δυό ζωές, έχοντας όμως πάντα στό νού του νά πραγματώσει στό τέλος τή μία καί μοναδική ζωή. Σήμερα πιά ό άνθρωπος δέν ζει από τή φύση, άφού τή χρησιμοποιεί όλόκληρη, καί τήν όρατή καί τήν άόρατη, κι αυτή πού φανερώνεται καί τήν άλλη πού κρύβεται στά μυστήρια τού κοσμικού σύμπαντος. 'Ωστόσο ό άνθρωπος δέν πέρασε άπλά από τό ένα περιβάλλον ζωής στό άλλο. Έφτιαξε μόνος του τό δικό του χώρο, όπου καί ζει άποκλειστικά, μή μπορώντας πιά νά ύπάρξει έξω από τό θαυμαστό του έργο. 'Ο άνθρωπος λοιπόν ζει από τόν άνθρωπο. 'Η φύση δέν συντρέχει τόν άνθρωπο, όπως κάνει μέ τ' άλλα ζωντανά πλάσματα. 'Ο άνθρωπος δέν βρίσκει σ' αυτή, όπως τό πουλί, έτοιμη τροφή ή τά ύλικά γιά νά χτίσει τή φωλιά του. 'Ο άνθρωπος πρέπει νά βρει στόν άνθρωπο όλα όσα τού χρειάζονται. Γιά τούτο καί ό καθένas είναι δεμένος μέ τούς άλλους. Καθένas μέ τή δουλειά του συμβάλλει στό σύνολο, όπου ζει ή ανθρωπότητα, στόν «ύπερφυσικό χώρο».

Παρ' όλο όμως πού ό άνθρωπος ζει από τόν άνθρωπο, είναι άρχοντας καί κύριος τής ίδιας του τής ύπαρξης, τήν όποία μπορεί νά κατευθύνει καί νά διαθέτει κατά πώς θέλει. Δέν βρί-

σκεται άμεσα έκθετιμένος στό στοιχεία τής φύσης καί στίς μεταβολές τους. Μακριά τους, έξαρτάται άποκλειστικά άπό τίς μεταπτώσεις τών ανθρώπων. Έτσι, όταν ή ανθρώπινη προσωπικότητα ξεστρατίζει, κινδυνεύει όλάκερη ή ζωή, γιατί ό κίνδυνος άγγίζει τόν ίδιο τόν άνθρωπο.

Μέ πολύ ένδιαφέρον διαπιστώνουμε πόσο δυνατό είναι τό ένστικτο τής έγργασίας στό παιδί κι άκόμα τήν επίδραση τής βαθύτερης διασύνδεσης ύγείας-έργασίας στήν όλική δομή τής προσωπικότητας. Αύτή είναι ή αδιάσειστη άπόδειξη του ότι ό άνθρωπος γεννιέται μέ κύριο σκοπό νά δουλέψει, γιατί ή φύση του τόν σπρώχνει νά δημιουργήσει κάτι, πού νά έξαρτάται άπό κείνον καί πού νά δένει μέ τήν ύπαρξη καί μέ τούς σκοπούς τής δημιουργίας. Θά ήταν στ' άλήθεια παράλογο, νά μή συμμετέχει ό άνθρωπος στήν παγκόσμια άρμονία, στήν όποία συμβάλλουν όλα τά ζωντανά πλάσματα, τό καθένα άνάλογο μέ τή δραστηριότητα του ένθετου ένστικτου στό είδος.

Τά κοράλια κατασκευάζουν νησιά καί ήπειρους, ξαναχτίζοντας τίς άκτές, πού έχουν φαγωθεί άπό τήν αδιάκοπη δράση τών κυμάτων. Τά έντομα μεταφέρουν τή γύρη τών φυτών, συμβάλλοντας έτσι στή διατήρηση πολλών ειδών του φυσικού βασιλείου. Ό κόνδορας καί ή ύαινα καθαρίζουν τό περιβάλλον άπό τά άταφα πτώματα. Άλλα πάλι ζώα άπαλλάσσουν τόν τόπο άπό τά σκουπίδια, άλλα φτιάχνουν μέλι καί κερι, άλλα μετάξι κ.ο.κ. Η άποστολή τής ζωής είναι τόσο τεράστια, τόσο ουσιαστική, ώστε ή γή διατηρείται χάρη στή ζωή, πού άγκαλιάζει τήν ύδρογειο μ' ένα στρώμα, άνάλογο μέ τής άτμόσφαιρας, μέ τή θίόσφαιρα, όπως λέμε σήμερα.

Τά ζωντανά όντα δέν έχουν σαν ύπέρτατο σκοπό νά φροντίσουν τόν έαυτό τους, αλλά φροντίζοντάς τον, συμμετέχουν τόσο ουσιαστικά τή συντήρηση τής γής, πού άποτελούν άπαραίτητα στοιχεία τής γήινης άρμονίας. Τά ζώα παράγουν περισσότερο άπ' ό,τι χρειάζονται. Άπό τή δραστηριότητά τους προκύπτει πάντα ένα πλεόνασμα, πολύ πιό μεγάλο άπό τίς άμεσες άνάγκες τής συντήρησης. Όλοι λοιπόν είναι εργάτες του σύμπαντος καί θεματοφύλακες τών νόμων του. Ό άνθρωπος, κατ' έξοχήν δουλευτής, δέν θά μπορούσε νά κάνει έξαίρεση: Έκείνος χτίζει τήν ύπερ-φύση, πού μέ τήν περίσσια τής παραγωγής της δέν άνταποκρίνεται προφανώς μονάχα στό γεγονός τής ύπαρξης, αλλά έχει επιπλέον μιά κοσμική λειτουργία.

Γιά νά είναι τέλεια αύτή ή παραγωγή, δέν πρέπει νά έμπνέε-

ται από τις ανάγκες του ίδιου του ανθρώπου, αλλά από τους μυστήριους σχεδιασμούς του ένστικτου της εργασίας. Κάποια μοιραία παρέκκλιση χωρίζει φαίνεται τόν άνθρωπο από τό κοσμικό κέντρο, από τό σκοπό τής ζωής. Στο παιδί, ή δόμηση του ανθρώπου, πού είναι ή άποστολή του, πρέπει νά συμβαδίζει άπόλυτα – άν αναπτύσσεται κανονικά – μέ τά πρωταρχικά ένστικτα τής άτομικής δομής. Σ' αυτήν βρίσκεται τό μεγάλο μυστικό: ή φυσιολογική άνατροφή από τήν όποία έξαρτάται ή ύπερ-φύση.

Οί δύο όψεις τής δουλειάς

Ό ενήλικος και τό παιδί πλασμένοι για ν' αγαπιούνται, για νά συμβιώνουν μέσα στην αγάπη, βρίσκονται σέ διαρκή πόλεμο. Τί φταίει; Η έλλειψη κατανόησης πού διαθρώνει τίς ρίζες τής ζωής και πού καταλήγει σέ μιά σύγκλιση πράξεων κι άντιδράσεων.

Πολλά είναι τά προβλήματα, πού αναφέρονται σ' αυτή τή σύγκρουση. Μερικά, άπλά, χειροπιαστά, έξαρτώνται έξωτερικά από τίς κοινωνικές σχέσεις. Ό ενήλικος είναι ταγμένος σ' ένα έργο, τόσο περίπλοκο και έντατικό, πού θρρίσκει όλοένα και πιο δύσκολο νά τό άναστειλει, όπως θ' άπαιτούσε ή αναγκαιότητα ν' άκολουθήσει τό παιδί, προσαρμοζόμενος στό ρυθμό του και στις ψυχικές του ανάγκες για άνάπτυξη. Από τήν άλλη μεριά πάλι, τό περιβάλλον του ενήλικου, όλο και πιο περίπλοκο, πιο δυναμικό, δέν είναι κατάλληλο για τό παιδί.

Άν άνατρέξουμε σέ μιά πρωτόγονη, άπλή και ειρηνική ζωή, μπορούμε νά φανταστούμε τό παιδί νά θρρίσκει ένα φυσικό καταφύγιο πλάι στον ενήλικο, πού καταγίνεται μέ δουλειές άπλές, δουλεύοντας ήρεμα, τριγυρισμένος από κατοικίδια ζώα. Τό παιδί περιεργάζεται ελεύθερα τ' άντικείμενα και μπορεί νά δουλέψει κι αυτό, χωρίς φόβο νά ξεσηκώσει θυέλλες διαμαρτυριών. Όταν νυστάζει, κοιμάται κάτω από κάποιο βαθύσκιο δέντρο.

Όμως, σιγά σιγά, ό πολιτισμός έκλεψε από τό παιδί τόν κοινωνικό του περίγυρο. Όλα είναι ύπερβολικά όργανωμένα, άσφυκτικά στενάχωρα και γρήγορα. Δέν φτάνει πού ή έπιτάχυνση του ρυθμού στή ζωή του ενήλικου στάθηκε έμπόδιο στό παιδί, ήρθε και ή μηχανή, πού σαν τό δυνατό άνεμο, τράθηξε μακριά τόν ενήλικο, στερώντας έτσι τό παιδί από τό τελευταίο

του κατάφυγιο. Τό παιδί ωστόσο δέν αφήνεται νά ζήσει δραστηρία. Οί φροντίδες, μέ τίς όποίες τό περιβάλλον, έχουν σκοπό νά τό προφυλάξουν από τούς κινδύνους, πού πληθύνονται καί τό άπειλούν έξωτερικά. Στήν πραγματικότητα, τό παιδί μέσα στόν κόσμο είναι ένας πρόσφυγας, ένα πλάσμα άργό, ένας σκλάβος. Κανείς δέν βλέπει τήν αναγκαιότητα νά φτιαχτεί ένα περιβάλλον ζωής στά μέτρα του παιδιού. Κανείς δέν σκέφτεται ότι τό παιδί έχει χρεία από δράση καί δουλειά.

Θά πρέπει λοιπόν νά πεισθεϊ ό ένήλικος ότι τά κοινωνικά προβλήματα είναι δύο, όπως δύο είναι οι μορφές τής ζωής: τό κοινωνικό πρόβλημα του ένήλικου καί τό κοινωνικό πρόβλημα του παιδιού. Άρα δύο είναι οι ουσιαστικές όψεις τής εργασίας: ή εργασία του ένήλικου κι ή εργασία του παιδιού. Κι οι δυό άπαραίτητες στήν οικονομία του σύμπαντος.

Ή δουλειά του ένήλικου

Ή χαρακτηριστική δραστηριότητα του ένήλικου ξοδεύεται στή δημιουργία του υπερφυσικού περιγυρου. Πρόκειται για έξωτερική δουλειά, όπου ή νόηση καθοδηγεί τή δράση καί τήν προσπάθεια. Είναι ή λεγόμενη παραγωγική εργασία, κοινωνική από τή φύση της, όμαδική καί οργανωμένη. Για νά πραγματώσει τούς σκοπούς τής δουλειάς του ό άνθρωπος αναγκάζεται νά τήν οργανώσει καί νά τή ρυθμίσει σύμφωνα μέ τούς κανόνες, πού άπορρέουν από τούς κοινωνικούς νόμους. Οί νόμοι αυτοί επιβάλλουν μιάν όμαδική πειθαρχία, στήν όποία οι άνθρωποι υποτάσσονται θεληματικά, γιατί κι αυτοί οι ίδιοι τήν έχουν δεχτεί σαν άπαραίτητη στήν καθιερωμένη τάξη τής κοινωνικής ζωής.

Όμως, πέρα από τούς νόμους, πού ύπαγορεύτηκαν από τοπικές αναγκαιότητες καί εγείρουν ζητήματα μεταξύ των διαφόρων ομάδων, στό διάβα των αιώνων διαμορφώθηκαν γύρω από τήν εργασία άλλοι βασικοί κανόνες, πού έχουν τίς ρίζες τους στήν ίδια τήν ανθρώπινη φύση. Αύτοί οι νόμοι είναι κοινοί για όλους τούς ανθρώπους, όλων των εποχών. Ανάμεσά τους ό νόμος του καταμερισμού τής εργασίας, πού εφαρμόζεται παγκόσμια άπ' όλα τά ζωντανά όντα, λογίζεται άπαραίτητος τόσο, πού οι άνθρωποι διαφοροποιούνται μεταξύ τους μέ τήν παραγωγή. Ένας άλλος φυσικός νόμος αναφέρεται στό ίδιο τό άτομο, πού εργάζεται: ό νόμος τής ήσσανος προσπάθειας,

σύμφωνα με τόν οποίο ὁ ἄνθρωπος ἐπιδιώκει τό μέγιστο τῆς παραγωγῆς μέ τήν ἐλάχιστη δυνατή ἐργασία. Αὐτός ὁ νόμος εἶναι ἰδιαίτερα σημαντικός, ὄχι γιατί περικλείνει τήν ἐπιθυμία τοῦ νά ἐργάζεται κανεῖς ὅσο τό δυνατό λιγότερο, ἀλλά διότι χάρη σ' αὐτόν ἐπιτυγχάνεται ἡ μέγιστη παραγωγή μέ τήν ἐλάχιστη κατανάλωση ἐνέργειας: μιᾶ ἀρχή ἐξαιρετικά χρήσιμη, πού μπορεῖ νά ἐφαρμοστεῖ καί στίς μηχανές, οἱ ὁποῖες ἀντικαθιστοῦν καί ὀλοκληρώνουν τήν ἐργασία τοῦ ἀνθρώπου.

Αὐτοί εἶναι οἱ «καλοί» κοινωνικοί καί φυσικοί νόμοι τῆς προσαρμογῆς στήν ἐργασία.

Ἐστώ, δέν γίνονται ὅλα σύμφωνα μ' αὐτούς τούς «καλούς νόμους». Ἡ ὕλη, πού χρησιμοποιεῖ ὁ ἄνθρωπος, γιά νά παράγει ἀγαθά, εἶναι περιορισμένη. Ἔτσι δημιουργεῖται ἕνας ἀνταγωνισμός, «ἡ βιοπάλη» καθώς λένε, ἀνάλογη μέ τήν πάλη ἀνάμεσα στά ζῶα.

Πάνω σ' ὅλα αὐτά δεσπόζουν οἱ «παρεκκλίσεις» τοῦ ἀτόμου, πού γίνονται αἰτία γιά προστριβές καί συγκρούσεις. Ὁ διακαῆς πόθος γιά κατοχή, χωρίς καμιᾶ ἀπολύτως σύνδεση μέ κάποιο κίνητρο αὐτοσυντήρησης ἢ συντήρησης τοῦ εἶδους, γεννιέται ἔξω ἀπό τούς φυσικούς νόμους καί γιά τοῦτο δέν ἔχει ὄρια. Ἡ «ἰδιοκτησία» ἐξουσιάζει τήν «ἀγάπη» ἀντικαθιστώντας τη μέ τό μῖσος. Κι ὅταν εἰσχωρεῖ σ' ἕνα περιβάλλον «ὀργανωμένο», παρεμποδίζει τήν ἀνάπτυξη τῆς ἐργασίας, ὄχι μονάχα στό ἀτομικό ἐπίπεδο, ἀλλά καί στούς εὐρύτερους κοινωνικούς σχηματισμούς.

Ἔτσι, ὁ καταμερισμός τῆς ἐργασίας ἔχει ἀντικατασταθεῖ μέ τήν ἐκμετάλλευση τῆς ἐργασίας τοῦ ἄλλου, ἡ ὁποία ρυθμίζεται ἀπό τούς νόμους τοῦ συμφέροντος, πού ἐπιβάλλουν σάν κοινωνικές ἀρχές τίς συνέπειες τῶν παρεκκλίσεων, ντυμένες μέ τό προσωπεῖο τοῦ «δικαιώματος», τοῦ δίκιου. Μ' αὐτόν τόν τρόπο, μέσα στήν κοινωνία τῶν ἀνθρώπων θριαμβεύει τό κίβδηλο, πού μέ τή βοήθεια τῆς ὑποβολῆς ἐπιβάλλεται μέ τό σχῆμα ἠθικῶν κανόνων καί ζωτικῶν ἀναγκῶν. Φορώντας τόν μανδύα τοῦ καλοῦ, τό κακό σκεπάζει τά πάντα μ' ἕνα σύννεφο πνιγηρό, ζοφερό, ὅπου ὅλα παραμορφώνονται, κι ὅπου ὅλοι καταλήγουν νά δεχτοῦν σάν ἀναγκαιότητες τά παθήματα, πού ἀκολουθοῦν.

Τό παιδί, κατ' ἐξοχήν φυσικό πλάσμα, βιώνει ὕλικά κοντά στόν ἐνήλικο κι ἐμπλέκεται σέ κάθε οἰκογένεια στίς πύο διαφορετικές συνθήκες ζωῆς. Ὅμως, παρ' ὅλα αὐτά, μένει πάντα

μακριά από την κοινωνική δραστηριότητα του ενήλικου. 'Η δική του δράση δεν μπορεί να βρει εφαρμογές στην κοινωνική παραγωγή. Είναι σ' αλήθεια χρεία να συνειδητοποιήσουμε τό γεγονός ότι τό παιδί άδυνατεί να συμμετάσχει στην κοινωνική παραγωγή του ενήλικου. "Αν παρομοιάσουμε την ανθρώπινη εργασία μέ τόν σιδερά, πού χτυπά σ' άμόνι ένα βαρύ σφυρί, βλέπουμε καθαρά ότι τό παιδί δεν θά μπορούσε να καταβάλει μιά τέτοια προσπάθεια. "Αν παρομοιάσουμε τή διανοητική εργασία μέ τόν επιστήμονα, πού χειρίζεται λεπτά εργαλεία σέ περίπλοκες και δυσνόητες έρευνες, είναι τό ίδιο φανερό ότι τό παιδί δεν θά μπορούσε να συμβάλει στό παραμικρό σ' αυτές τίς έρευνες. Κι αν αναλογιστούμε τό νομοθέτη, να μελετά τή βελτίωση τών νόμων, δεν βλέπουμε ότι τό παιδί θά μπορούσε ποτέ να τόν αντικαταστήσει σ' αυτή τή δουλειά.

Τό παιδί είναι όλοτελα ξένο σ' αυτή την κοινωνία. 'Η θέση του θά μπορούσε να συνοψιστεί στην εύαγγελική φράση:

«'Η βασιλεία ή έμη ούκ έστιν εκ του κόσμου τούτου».

Είναι λοιπόν ένα πλάσμα τέλεια ξεκομμένο από την όργανωση, πού έφτιαξαν οί άνθρωποι, άσχετο μέ τόν τεχνητό κόσμο, πού ό άνθρωπος έχτισε μακριά από τή φύση. Στο χώρο, όπου έρχεται μέ τή γέννησή του, τό παιδί είναι πέρα για πέρα ένα έξω-κοινωνικό όν. "Ενα όν, πού δεν μπορεί να προσαρμοστεί στην κοινωνία, πού δεν μπορεί να πάρει ένεργό μέρος στό παραγωγικό της έργο, ούτε στή διευθέτηση τών όργανώσεών της. "Αντιπροσωπεύει για τούτο μιά διατάραξη τής κατεστημένης ίσορροπίας. Είναι μ' άλλα λόγια ένα έξωκοινωνικό πλάσμα, πάντα ένοχλητικό, στά πόδια τών ενήλικων, ένοχλητικό άκόμη και στό σπίτι τών γονιών του.

'Η έλλειψη προσαρμογής γίνεται άκόμα πίο σοβαρή από τό γεγονός ότι τό παιδί είναι δραστήριο και άνίκανο ν' άπαρνηθεί την ίδια του την ένεργητικότητα. "Ετσι, οί μεγάλοι βιάζονται να την καταπολεμήσουν, ύποχρεώνοντας τό παιδί να μήν επεμβαίνει, να μήν ένοχλεί και προσπαθούν να τό περιορίσουν στην άπραξία. Για τούτο συνηθίζουν να τό κλείνουν στό δωμάτιό του, στό χώρο του παιγνιδιού ή στό οικότροφείο. Τό καταδικάζουν δηλαδή σέ έξορία, έως ότου πάψει να ένοχλεί. Μόνο τότε θά γίνει δεχτό στην κοινωνία. Καί πάλι, άφού δηλώσει πρώτα ύποταγή στον ενήλικο, σαν ένα πλάσμα στερημένο από

τά πολιτικά του δικαιώματα, γιατί ή πολιτική του όντότητα είναι στην ούσία άνύπαρκτη. 'Ο ένήλικος είναι ό κύριος και ό άφέντης και τό παιδί πρέπει νά βρίσκεται πάντα κάτω από τίς διαταγές του, πού δέν σηκώνουν αντίρρηση και πού από πάνω είναι εκ προοιμίου σωστές.

Τό παιδί έρχεται από τό τίποτε και εισχωρεί στην οικογένεια του ένήλικου. 'Απέναντί του ό ένήλικος φαντάζει μεγάλος και ισχυρός σαν τόν Θεό. Είναι ό μόνος, πού μπορεί νά του προμηθεύσει τ' άπαραίτητα προς τό ζήν. 'Ο ένήλικος είναι ό δημιουργός, ή πρόνοια, ό κυρίαρχος, ό εκτελεστής. Ποτέ κανείς δέν έξαρτήθηκε τόσο ολοκληρωτικά από κάποιον άλλο, όπως έξαρτάται τό παιδί από τόν ένήλικο.

'Η δουλειά του παιδιού

Και τό παιδί είναι ένας εργάτης, ένας παραγωγός. Δέν μπορεί βέβαια νά μοιραστεί τή δουλειά του ένήλικου. 'Η δική του δουλειά είναι ν' αναπτύσσεται, κι έχει ένα μεγάλο, πολύ σημαντικό και δύσκολο έργο νά επιτελέσει: νά παράγει, νά χτίσει τόν άνθρωπο. 'Από τό νωθρό νεογέννητο, πού δέν ξέρει νά μιλήσει, νά κινηθεί, πού δέν έχει συνείδηση, σχηματίζεται ένας τέλειος άνθρωπος μέ τό μυαλό πλουτισμένο από τίς κατακτήσεις του ψυχισμού, άστραφτερό από τό φώς του πνεύματος. Κι όλα αυτά τά χρωστάμε στό παιδί.

Γιατί ό άνθρωπος φτιάχνεται από τό παιδί και μόνο. 'Ο ένήλικος δέν μπορεί νά επέμβει σ' αυτή τή δουλειά. 'Ο άποκλεισμός του ένήλικου από τόν κόσμο του παιδιού είναι πιό φανερός, πιό άπόλυτος από τόν άποκλεισμό του παιδιού από τήν παραγωγική εργασία τής κοινωνικής ύπερφύσης, όπου βασιλεύει ό ένήλικος. 'Η παιδική εργασία, ως προς τό είδος και τή δύναμη, είναι όλοτελα διαφορετική, διαμετρικά αντίθετη, θά λέγαμε, από τήν εργασία του ένήλικου. Είναι μιá δουλειά άσυνειδητη, πού πραγματώνεται από μιá πνευματική έներγεια, ή όποία αναπτύσσεται, μιá δουλειά δημιουργική, πού θυμίζει τή συμβολική περιγραφή του Βίβλου, όπου μιλώντας για τόν άνθρωπο οί Γραφές αναφέρουν άπλά ότι «έποιήθη». 'Αλλά πώς πλάστηκε; Πώς αυτή ή ζωντανή ύπαρξη, μόνη άπ' όλα τά πλάσματα τής φύσης, πρόσλαβε τά χαρακτηριστικά τής νοημοσύνης και τής ισχύος, παρ' όλο ότι ξεκίνησε από τό τίποτε; Αυτό τό καταπληχτικό φαινόμενο τό διαπιστώνουμε, τό θαυμάζουμε σ'

δες του τις λεπτομέρειες στο παιδί, σ' όλα τὰ παιδιά. Κάθε μέρα. Κάθε μέρα τὰ μάτια μας παρακολουθούν αυτό τό εξάισιο θέαμα.

“Ο,τι έγινε, έγινε γιατί αναπαράχθηκε σέ όλες τίς ανθρώπινες ύπάρξεις, καθώς ήρθανε στόν κόσμο τών ζωντανών. ‘Η ζωή βγαίνει από τήν άθανασία, όπου όλα πεθαίνοντας, ξαναγεννιούνται. Μπροστά σ' αυτή τήν ολοφάνερη αλήθεια, ένα μονάχα μπορούμε νά πούμε, νά λέμε συνέχεια: «Τό παιδί είναι ό πρόγονος του ανθρώπου. «Όλη ή δύναμη του ενήλικου προέρχεται από τή δυνατότητα, πού έχει ό «μικρός πρόγονος» νά ολοκληρώσει τή μυστική άποστολή, πού του έχει άνατεθεί. Κάτι, πού φέρνει τό παιδί στή θέση ενός πραγματικού έργάτη, είναι ότι δέν πραγματώνει τό έργο του, τό χτίσιμο του ανθρώπου, μέ τή σκέψη μονάχα ή μέ τήν ξεκοῦραση. “Οχι. ‘Η δουλειά του είναι ή δράση. Δημιουργεί, δουλεύοντας συνέχεια. Καί πρέπει νά πάρουμε ύπ' όψη ότι σ' αυτή τή δουλειά τό παιδί χρησιμοποιεί άκόμη καί τό έξωτερικό περιβάλλον, δηλαδή τό ίδιο περιβάλλον, πού χρησιμοποιεί καί μεταλλάζει ό ενήλικος.

Τό παιδί μεγαλώνει μέ τήν άσκηση: ‘Η δομική του δραστηριότητα συνιστά μιάν άληθινή δουλειά, πού υλικά βγαίνει από τόν έξωτερικό περίγυρο. Τό παιδί έξασκεΐται καί κινείται μέ πειραματισμούς. “Ετσι, συνδυάζει τίς κινήσεις του κι άποτυπώνει τίς συγκινήσεις, πού προέρχονται από τόν έξωτερικό κόσμο, οί όποίες πλάθουν τή νοημοσύνη του. “Ετσι προχωρεί στήν επίμοχθη κατάκτηση τής όμιλίας, έντείνοντας μιά θαυμαστή προσοχή καί καταβάλλοντας τεράστιες προσπάθειες, μόνο σέ κείνο δυνατός. “Ετσι καταφέρνει, ύστερα από άτέλειωτες δοκιμές νά σταθεΐ στά πόδια του, νά περπατήσει, νά τρέξει.

“Ετσι προχωρώντας τό παιδί, συμμορφώνεται σ' ένα καθορισμένο πρόγραμμα, σ' ένα ώράριο, όμοια μέ τόν πιό έπιμελή μαθητή, μέ τήν ίδια άμετακίνητη σταθερότητα, μέ τήν όποία ταξιδεύουν τ' άστέρια στήν άπιαστη τροχιά τους. Καί πραγματικά: σέ όποια ήλικία μετρήσουμε τό ύψος του παιδιού, θά δοῦμε ότι, λίγο πολύ, θά έχει φτάσει στά προβλεπόμενα όρια. Ξέρουμε άκόμη ότι στά πέντε του χρόνια τό παιδί θά έχει διαφορετικό επίπεδο νοημοσύνης άπ' ό,τι στά όκτώ. Μπορούμε νά προβλέψουμε, ποιό θά είναι τό άνάστημα καί οί πνευματικές ίκανότητες στά δέκα του χρόνια, γιατί τό παιδί δέν θά παραβεί τό πρόγραμμα, πού έχει όρίσει ή φύση.

Μέσα από μίαν ακούραστη δραστηριότητα, μεστή από προσπάθειες, από πειραματισμούς, από κατακτήσεις κι από παθήματα, από σκληρές δοκιμές κι από έξουθενωτικές μάχες, τό παιδί αναπτύσσει σιγά σιγά τή δύσκολη, τή θαυμαστή του δραστηριότητα, φτάνοντας πάντα σέ καινούριες μορφές τελείωσης. 'Ο ἐνήλικος τελειοποιεῖ τό περιβάλλον, ἀλλά τό παιδί τελειοποιεῖ τόν ἄνθρωπο. "Ὅμοια μέ τόν ὀδοιπόρο, κοπιάζει χωρίς ἀνάπαυση, γιά νά φτάσει στό σκοπό του. Νά γιατί ἡ τελείωση τοῦ ἐνήλικου ἀνθρώπου ἐξαρτᾶται ἀπό τό παιδί.

'Εμεῖς οἱ ἐνήλικοι ἐξαρτιόμαστε ἀπό τό παιδί. Στόν κόσμο τῆς δράσης του εἴμαστε τά τέκνα καί οἱ ὑποταχτικοί του, τό ἴδιο ὅπως εἶναι τέκνο καί ὑποταχτικός μας τό παιδί, στόν κόσμο τῆς δουλειᾶς μας. 'Ο ἄνθρωπος εἶναι κύριος σ' ἕναν τομέα, ἀλλά τό παιδί εἶναι ἀφέντης καί κύριος σέ κάποιον ἄλλο. "Ἐτσι καί οἱ δύο ἐξαρτῶνται ὁ ἕνας ἀπό τόν ἄλλο. Εἶναι δύο βασιλιάδες σέ δύο ξεχωριστά βασίλεια.

Πάνω σ' αὐτή τήν ἀλληλεξάρτηση στηρίζεται ἡ ἁρμονία ὁλόκληρης τῆς ἀνθρωπότητας.

'Αντιπαράθεση τῶν δύο ὄψεων τῆς δουλειᾶς.

'Ἐπειδή ἡ δουλειά τοῦ παιδιοῦ συντίθεται ἀπό ἐνέργειες, πού σχετίζονται μέ πραγματικά ἀντικείμενα τοῦ ἐξωτερικοῦ κόσμου, μπορεῖ νά μᾶς χρησιμέψει σάν ὑλικό, γιά νά ἐρευνήσουμε τούς νόμους καί ν' ἀπομονώσουμε τίς ρίζες τῆς, μέ σκοπό νά τήν παραβάλουμε μέ τή δουλειά τοῦ ἐνήλικου. 'Ο ἐνήλικος καί τό παιδί ἀναπτύσσουν καί οἱ δύο, σέ θάρος τοῦ περιβάλλοντος, μιά ἄμεση δραστηριότητα, συνειδητή καί ἐκούσια, πού θά πρέπει νά χαρακτηριστεῖ σάν «δουλειά» στήν οὐσία. "Ὅμως, πέρα ἀπ' αὐτό, στή δουλειά τους ἔχουν καί οἱ δύο ἕνα σκοπό, πού δέν εἶναι καθαρά συνειδητός, θεληματικός. "Ὅλες οἱ ζωντανές ὑπάρξεις, ἀκόμα καί τά φυτά, ἐξελίσσονται σέ θάρος τοῦ περιβάλλοντος.

Αὐτό τό τελευταῖο ὠστόσο δέν εἶναι ἀπόλυτα σωστό, ἀποκλειστικά καί μόνο σάν ἄμεση κρίση. "Ὅμως ἡ ἴδια ἡ ζωή εἶναι μιά ἐνέργεια, ἡ ὁποία ἀναδίνεται ἀπό τό μέσο, πού τείνει νά διατηρήσει τή δημιουργία, πλάθοντας καί τελειοποιώντας ἀδιάκοπα τό περιβάλλον, πού χωρίς αὐτή τή δραστηριότητα, θά καταστρεφόταν. "Ἐτσι, τά κοράλια ἔχουν σάν ἄμεσο ἔργο ν' ἀπορροφοῦν ἀπό τό νερό τῆς θάλασσας τό ἀνθρακικό ἀσβέ-

στιο και να χτίζουν μ' αυτό τά προστατευτικά τους αναχώματα. Σέ σχέση μέ τό περιβάλλον, ό σκοπός τους είναι νά δημιουργούν καινούρια γή. Όπως όμως αυτός ό σκοπός είναι άρκετά άπομακρυσμένος από τήν άμεση δραστηριότητα των κοραλικών, μπορούμε νά τά μελετήσουμε έπιστημονικά, χωρίς ποτέ ν' ανατρέξουμε στό χτίσιμο τής γής. Τό ίδιο μπορούμε νά πούμε για όλα τά ζωντανά πλάσματα και ιδιαίτερα για τόν άνθρωπο.

Μιά σκοπιμότητα όχι άμεση, αλλά προφανής και θέβαιη βρίσκεται στό γεγονός ότι κάθε ένθλικο όν είναι έργο τής δημιουργικής έργασίας κάποιου παιδικού πλάσματος. Μελετώντας τό παιδί από κάθε πλευρά, ή για ν' ακριβολογήσουμε, τό παιδικό όν, μπορούμε νά έρευνήσουμε και νά γνωρίσουμε τά πάντα: από τήν κατ' άτομα σύμπτυξη τής ύλης, ως τή μικρότερη λεπτομέρεια κάθε λειτουργίας. Έκείνο όμως, πού δέν θά βρούμε κάτω άπ' όλα αυτά, είναι σίγουρα ό ένθλικο. Όστόσο και οι δύο άπομακρυσμένες σκοπιμότητες τής άμεσης πράξης προϋποθέτουν κάποια έργασία σέ βάρος του περιβάλλοντος.

Φαίνεται πώς ή φύση αποκαλύπτει στα πιο άπλοικά της όντα μερικά από τά μυστικά της. Στα έντομα π.χ. μπορούμε νά έντοπίσουμε δύο αυθεντικές παραγωγικές έργασίες: τήν παραγωγή γυαλιστερών μετάρξινων ίνών, μέ τίς όποιες ό άνθρωπος κατασκευάζει πολύτιμα ύφάσματα και τό πλέξιμο του ιστού τής άράχνης, πού δέν έχει καμιά συνοχή και πού ό άνθρωπος καταστρέφει, μόλις τόν δει. Έ, λοιπόν, τό μετάξι είναι προϊόν ενός παιδικού όντος, ένω ό ιστός τής άράχνης ενός ένθλικου. Χωρίς άλλο και τά δύο αυτά πλάσματα είναι δουλευτές. Όταν έπομένως μιλάμε για τή δουλειά του παιδιού και τήν παραβάλλουμε μέ τή δουλειά του ένθλικου, αναφερόμαστε σέ δύο διαφορετικές δραστηριότητες, μέ διαφορετικούς στόχους, πού κι οι δύο τους ώστόσο είναι ύπαρκτές.

Αυτό, πού μάς ενδιαφέρει τώρα, είναι ή δουλειά του παιδιού. Όταν τό παιδί εργάζεται, δέν τό κάνει, για νά πετύχει κάποιον έξωτερικό σκοπό. Ό στόχος του είναι νά εργάζεται, κι όταν, έπαναλαμβάνοντας μία άσκηση, θέτει κάποια στιγμή τέρμα στην ίδια του τή δραστηριότητα, αυτό τό τέλος είναι άσχετο μέ τίς έξωτερικές ένέργειες. Όσο για τήν προσωπική αντίδραση, τό σταμάτημα τής δουλειάς δέν έχει σχέση μέ τήν κόπωση, γιατί είναι ίδιο του παιδιού νά βγαίνει από τή δουλειά του δυναμμένο και γεμάτο ένεργητικότητα.

Βλέπουμε λοιπόν νά διαφέρουν ἐδῶ οἱ φυσικοὶ νόμοι τῆς ἐργασίας τοῦ ἐνήλικου καί τοῦ παιδιοῦ. Τό παιδί δέν ἀκολουθεῖ τό νόμο τῆς ἡσσοнос προσπάθειας, ἀλλά κάποιον διαμετρικά ἀντίθετο νόμο, ἀφοῦ καταναλίσκει μιὰ τεράστια ποσότητα ἐνέργειας σέ μιὰ δουλειά χωρίς σκοπό, κι ἀφοῦ στήν ἐκτέλεση τῶν λεπτομερειῶν τῆς χρησιμοποιοῖ ὄχι μονάχα προωθητική ἐνέργεια, ἀλλά καί δυναμική. Ὁ στόχος καί ἡ ἐξωτερική δράση εἶναι σ' ὅλες τίς περιπτώσεις μέσα δευτερεύουσας σημασίας.

Αὐτή ἡ σχέση ἀνάμεσα στό περιβάλλον καί τήν τελείωση τῆς ἐσωτερικῆς ζωῆς εἶναι πραγματικά συγκλονιστική, γιατί, κατά τόν ἐνήλικο, τροφοδοτεῖ τό πνεῦμα μέ γνώσεις. Ὁ ἄνθρωπος, πού βρίσκεται στή σφαῖρα τῆς ἐξιδανίκευσης δέν ἀσχολεῖται μέ ἐξωτερικά πράγματα. Τά χρησιμοποιοῖ μονάχα τήν κατάλληλη στιγμή γιά τήν ἐσωτερική τελείωση. Ὅποιος, ἀντίθετα, βρίσκεται στό συνηθισμένο ἐπίπεδο, ἢ πιό σωστά στό δικό του κόσμο, ἀσχολεῖται μέ τίς ἐξωτερικές σκοπιμότητες, φτάνοντας νά θυσιαστεῖ γι' αὐτές, νά χάσει ὡς καί τήν ψυχή καί τήν ὑγεία του ἀκόμη.

Μιά ἄλλη σαφῆς καί ἀναμφισβήτητη διαφορὰ ἀνάμεσα στήν ἐργασία τοῦ ἐνήλικου καί τοῦ παιδιοῦ, ἔγκειται στό γεγονός ὅτι τό παιδί δέν δέχεται μήτε ἀνταμοιβές, μήτε παραχωρήσεις. Εἶναι ἀπαραίτητο γιά τό παιδί νά ἐπιτελέσει μόνο του τό ἔργο τῆς ἀνάπτυξης καί νά τό φτάσει στό τέρμα. Κανείς δέν μπορεῖ νά ἐπωμιστεῖ τό μόχθο τοῦ παιδιοῦ καί νά μεγαλώσει γιά κείνο. Οὔτε πάλι εἶναι δυνατό γιά τό παιδί, προκειμένου νά φτάσει τά εἴκοσι χρόνια, νά ψάξει νά βρεῖ, πῶς θά χάσει λιγότερο χρόνο γι' αὐτό. Γιατί μιὰ ἀπό τίς πιό χαρακτηριστικές ιδιότητες τοῦ παιδικοῦ ὄντος, πού βρίσκεται σέ ἐξέλιξη, εἶναι ν' ἀκολουθεῖ τό πρόγραμμα καί τό ὥράριό του δίχως καθυστερήσεις καί ὀλιγωρίες. Ἡ φύση εἶναι μιὰ αὐστηρή δασκάλα, πού τιμωρεῖ τήν παραμικρή ἀνυπακοή μ' αὐτό πού λέμε «ἀναπτυξιακή ἀνεπάρκεια» ἢ λειτουργική ἐκτροπή, δηλαδή ἀνωμαλία ἢ ἀρρώστια.

Τό παιδί κινεῖται μέ διαφορετικά ἐλατήρια ἀπ' ὅ,τι ὁ ἐνήλικος, ὁ ὁποῖος ἐνεργεῖ πάνταν ὠθούμενος ἀπό περίσσια ἐξωτερικά κίνητρα, πού ἀπαιτοῦν ὑπέρμετρες προσπάθειες, θυσίες καί σκληρή κόουραση. Γι' αὐτή τήν ἀποστολή εἶναι ἀπαραίτητο νά ἔχει προετοιμαστεῖ τέλεια ὁ ἐνήλικος, σάν εἶναι ἀκόμα παιδί. Τό παιδί δηλαδή μέ τίς ἴδιες του τίς δυνάμεις θά πρέπει νά φτιάξει ἕναν ἐνήλικο ἰσχυρό καί ρωμαλέο.

Τό παιδί ἀντίθετα δέν κουράζεται μέ τή δουλειά. Μεγαλώνει

δουλεύοντας και για τούτο η δουλειά αúξάνει τήν ενεργητικότητα του. Τό παιδί δέν ζητᾶ ποτέ νά ἀπαλλαγεί ἀπό τό μόχθο του. Ἐκεῖνο πού ζητᾶ εἶναι νά ἐκτελέσει τήν ἀποστολή του στό ἀκέραιο καί μόνο του. Τό ἔργο τῆς ἀνάπτυξης εἶναι ἡ ἴδια του ἡ ζωή: «ἡ δουλεύει ἡ πεθαίνει».

Ἄν δέν γνωρίσει αὐτή τήν ἀλήθεια ὁ ἐνήλικος, δέν θά καταλάβει ποτέ τή δουλειά τοῦ παιδιοῦ. Κι ὅπως φαίνεται, δέν τήν ἔχει καταλάβει. Ἔτσι, ἀπαγορεύει στό παιδί νά ἐργαστεῖ, γιατί νομίζει ὅτι ἡ ἀνάπαψη βοηθᾶ περισσότερο στήν καλή του ἀνάπτυξη. Ὁ ἐνήλικος ἐκτελεῖ τά πάντα στή θέση τοῦ παιδιοῦ, γιατί παίρνει σάν γνώμονα τούς δικούς του φυσικούς νόμους πάνω στήν ἐργασία: ἐλάχιστη προσπάθεια καί οἰκονομία χρόνου. Ὁ ἐνήλικος, πῖό ἐπιδέξιος, πῖό μαθημένος, ντύνει καί πλένει τό παιδί, τό μεταφέρει στά χέρια ἢ μέσα στό καρτόσι, ταχτοποιεῖ τό χῶρο του, χωρίς νά ἐπιτρέπει στό ἴδιο τό παιδί νά πάρει μέρος σ' αὐτές τίς διαδικασίες.

Ὅταν ἀπό καιρό σέ καιρό παραχωρεῖται στό παιδί μιᾶ κάποια ἐλευθερία, τό παιδί, πού ἔχει πικρή πείρα ἀπό τίς ἐπεμβάσεις τοῦ ἐνήλικου, ἐκδηλώνει τήν ἄμυνά του: «Ἐγώ, θέλω νά τό κάνω ἐγώ». Στά σχολεῖα μας, ὅπου τό περιβάλλον εἶναι προσαρμοσμένο στό μικρά, τά παιδιὰ τά ἴδια μᾶς ἀποκάλυψαν αὐτή τήν ἐσωτερική ἀναγκαιότητα, λέγοντας: «Βοήθησέ με νά τό κάνω μόνος μου».

Πόσο εὐγλωττη αὐτή ἡ ἀντιφατική ἔκφραση! Ὁ ἐνήλικος ὀφείλει νά βοηθᾶ τό παιδί, ὥστε νά μπορέσει νά δράσει καί νά ἐπιτελέσει τό ἔργο του μέσα στόν κόσμο. Ἔτσι ἐκφράζονται οἱ ἀναγκαιότητες, ἀλλά καί ἡ ποιότητα τοῦ περιβάλλοντος, πού πρέπει νά εἶναι ζωντανό, ὄχι ἀδρανές. Δέν εἶναι ὁ χῶρος γιά κατάχτηση ἢ γιά νομή, εἶναι ἕνα μέσο, πού θά διευκολύνει τήν ἐγκατάσταση τῶν λειτουργιῶν. Γίνεται λοιπόν προφανές ὅτι τό περιβάλλον πρέπει νά ἐμψυχώνεται ἀπευθείας ἀπό κάποιο ἀνώτερο ὄν, νά ὀργανώνεται ἀπό τόν νοήμονα ἐνήλικο καί νά προετοιμάζεται γ' αὐτή τήν ἀποστολή. Αὐτή ἡ θεώρηση διαφέρει ἀπό ἐκείνη, πού θέλει τόν ἐνήλικο νά ὑποκαθιστᾶ σέ ὅλα τό παιδί, ἀλλά κι ἀπό τήν ἄλλη, σύμφωνα μέ τήν ὁποία ὁ ἐνήλικος πρέπει νά ἐγκαταλείπει τό παιδί σ' ἕνα παθητικό, ἀδρανές περιβάλλον.

Δέν ἀρκεῖ λοιπόν νά φτιάχνουμε γιά τό παιδί ἀντικείμενα στό μέτρα του. Χρειάζεται ἀπαραίτητα νά προετοιμάζουμε τόν ἐνήλικο γιά νά μπορέσει νά τό βοηθήσει.

Πρωταρχικά ένστικτα

Καί στή φύση ακόμη συναντάμε δυό μορφές ζωής: τή ζωή τού ενήλικου καί τήν παιδική ζωή: Παρουσιάζουν αρκετές διαφορές καί μεγάλες αντιθέσεις. Ἡ ζωή τού ενήλικου χαρακτηρίζεται ἀπό τήν πάλη, ἀπό τόν ἀγώνα. Πάλη γιά τήν προσαρμογή στό περιβάλλον, ἡ ὁποία περιγράφεται ἀπό τόν Λαμάρκ, πάλη στόν ἀνταγωνισμό καί στή φυσική ἐπιλογή, σκιαγραφημένη ἀπό τόν Δαρβίνο. Ὁ ἄνθρωπος ἀγωνίζεται, ὄχι μονάχα γιά νά ἐπιβιώσει σάν εἶδος, ἀλλά καί γιά νά ἐπιλέξει τόν σεξουαλικό του σύντροφο.

Ὅ,τι συμβαίνει στά ἐνήλικα ζῶα, θά μπορούσε νά παραβληθεῖ μέ τήν ἀνάπτυξη τῆς κοινωνικῆς ζωῆς τῶν ἀνθρώπων: ἀτέρμονες προσπάθειες γιά νά διατηρηθοῦν στή ζωή καί νά προφυλαχτοῦν ἀπό τούς ἐχθρούς, πάλη καί μόχθος γιά νά προσαρμοστοῦν στό περιβάλλον, γιά νά φτάσουν στόν ἔρωτα καί στή σεξουαλική κατάκτηση. Σ' αὐτές τίς προσπάθειες καί στόν ἀνταγωνισμό ἀνάμεσα στά εἶδη, διάγνωσε ὁ Δαρβίνοσ τήν αἰτία τῆς ἐξέλιξης, δηλαδή τῆς τελειοποίησης τῶν ὄντων. Κι ἔτσι ἐξήγησε τό φαινόμενο τῆς ἐπιβίωσης τῶν σωμάτων. Κατά τόν ἴδιο τρόπο οἱ ὑλιστές ἱστορικοί ἀποδίδουν τήν ἐξέλιξη τῆς ἀνθρωπότητας στίς διαμάχες καί στόν ἀνταγωνισμό μεταξύ τῶν ἀνθρώπων.

Ἄν ὅμως, γιά νά ἐρμηνέψουμε τήν ἱστορία τῆς ἀνθρωπότητας, δέν ἔχουμε ἀλλά στοιχεῖα ἀπό τίς περιπέτειες τῶν ἐνήλικων, δέν συμβαίνει τό ἴδιο μέ τή φύση. Τό μεγάλο μυστικό, πού θά μᾶς ἀποκαλύψει τά ἀπειρα, τά θαυμαστά ὄντα, βρίσκεται στά πρῶτα χρόνια τῆς ζωῆς. Ὅλα τά ζωντανά πλάσματα πρὶν δυναμώσουν γιά νά παλέψουν, ἦταν ἀδύναμα κι ὅλα ξεκίνησαν ἀπό ἕνα στάδιο, ὅπου τά ὄργανά τους δέν μπορούσαν νά προσαρμοστοῦν, γιατί δέν εἶχαν ακόμη διαμορφωθεῖ. Δέν ὑπάρχει ζωντανό πλάσμα, πού νά ξεκινᾷ ἀπό τό στάδιο τού ἐνήλικου.

Ἐνα κομμάτι λοιπόν τῆς ζωῆς, πού μᾶς εἶναι ἀγνωστο, θά πρέπει νά ἔχει ἄλλη μορφή, ἀλλά μέσα κι ἄλλα κίνητρα, ὅλότελα διαφορετικά ἀπό κείνα πού φαίνονται καί πού συνδέονται μέ τό παιγνίδι ἀνάμεσα στό δυνατό ἄτομο καί στό περιβάλλον. Αὐτό τό κομμάτι θά μπορούσε νά ὀνομαστεῖ «τό κεφάλαιο τῆς παιδικῆς ἡλικίας στή φύση». Μέσα του κρύβει τό μεγάλο μυστικό τῆς ζωῆς, γιατί ὅλα ὅσα συμβαίνουν στόν ἐνήλικο, δέν

μπορούν να εξηγήσουν παρά μονάχα τις περιπέτειες της επιβίωσης.

Οι παρατηρήσεις των βιολόγων γύρω από την παιδική ζωή των όντων, έφεραν στο φως την πιο θαυμαστή και περίπλοκη όψη της φύσης. Φανέρωσαν έκθαμβωτικές αλήθειες κι έξοχες δυνατότητες, που ντύνουν με ποίηση και θρησκευτικότητα ολάκερη τη ζωντανή φύση. Σ' αυτόν τον τομέα ή βιολογία έρευνήσε κι αποκάλυψε τη δημιουργική, τη συντηρητική όψη του είδους, περιγράφοντας τά ένστικτα, που καθοδηγούν έσωτερικά κάθε ζωντανό πλάσμα. Είναι τά ένστικτα, που για να τά ξεχωρίσουμε από τό σωρό των παρορμητικών ένστίκτων, τά όποια σχετίζονται με τίς άμεσες αντιδράσεις μεταξύ του όντος και του περιβάλλοντος, τά λέμε «πρωταρχικά ένστικτα».

Στή βιολογία, τά ένστικτα χωρίζονται σε δύο βασικές ομάδες, ανάλογα με τη σκοπιμότητά τους: τά ένστικτα της αυτοσυντήρησης και τά ένστικτα της διατήρησης του είδους. Και στίς δύο αυτές ομάδες ένστίκτων παρατηρούνται μορφές πάλης, που συνδέονται με συμπτωματικά περιστατικά συγκρούσεων του άτομου με τό περιβάλλον. Όρισμένα όμως ένστικτα είναι αντίθετα μόνιμοι ζωτικοί καθοδηγητές, που σκοπεύουν φανερά στη διατήρηση του είδους.

Έτσι, στα ένστικτα της αυτοσυντήρησης συγκαταλέγεται τό ένστικτο της άμυνας έναντια στίς δυσμενείς κι άπειλητικές καταστάσεις, τό όποιο συνδέεται με την περιστασιακή πάλη του άτόμου. Από τά ένστικτα της διατήρησης του είδους, περιστασιακό είναι τό ένστικτο, που σχετίζεται με τίς συναντήσεις του άτόμου με τ' άλλα όντα κάτω από τίς αντίθετικές μορφές της ένωσης ή της σεξουαλικής πάλης. Στην αρχή ή βιολογία έντόπισε και μελέτησε όρισμένα απ' αυτά τά περιστατικά, τά πιο βίαια, τά πιο έκδηλα. Στή συνέχεια έρευνήθηκαν έντατικά τά ένστικτα της αυτοσυντήρησης και της διατήρησης του είδους και εικότερα τό στοιχείο τους της μονιμότητας και της συντήρησης.

Όμως, τά πρωταρχικά ένστικτα, με τά όποια συνδέεται ή ίδια ή ύπαρξη της ζωής στη μεγάλη της κοσμική λειτουργία, πέρα από αντιδράσεις προς τό περιβάλλον, συνιστούν λεπτεπίλεπτες έσωτερικές ευαισθησίες, τό ίδιο όπως ή καθαρή σκέψη είναι έσωτερικό γνώρισμα του νοϋ. Έπεκτείνοντας τη σύγκριση, θά μπορούσαμε να τίς χαρακτηρίσουμε σαν θεϊκές βουλές, που επεξεργάζονται στα ένδόμυχα των ζώντων όργανισμών, τούς

όποιους ενεργοποιούν στο κατόπι, φέρνοντάς τους σέ επαφή μέ τόν έξωτερικό κόσμο. Γιά τούτο, τά πρωταρχικά ένστικτα, δέν χαρακτηρίζονται μόνο άπό τό παρορμητικό στοιχείο τής επεισοδιακής πάλης, αλλά και άπό νοημοσύνη και σοφία, πού καθοδηγεί τά όντα στο μακρινό τους ταξίδι μέσα στο χρόνο (τά άτομα) και μέσα στην αιωνιότητα (τά είδη).

Θαυμαστά στ' αλήθεια είναι τά πρωταρχικά ένστικτα, όταν καθοδηγούν και προστατεύουν τίς άρχές τής ζωής, τήν παιδική ηλικία: όταν τό πλάσμα είναι άκόμη σχεδόν άνύπαρκο ή άνώριμο, αλλά ώστόσο βαδίζει στο δρόμο τής τελείωσης. Όταν δέν έχει άκόμη τά χαρακτηριστικά του είδους, ούτε τή δύναμη, ούτε τή άντοχή, ούτε τά βιολογικά όπλα τής πάλης, ούτε καν τήν έλπίδα τής τελικής νίκης, σάν βέβαιο έπαθλο τής επιβίωσης. Έδώ, ή καθοδήγηση ενεργεί μέ τή μορφή μιās μυστήριας μητρότητας καθώς και μέ τή μορφή τής διαπαιδαγώγησης πού κι οι δύο τους βρίσκονται προσεκτικά κρυμμένες, σάν τό μυστικό τής δημιουργίας.

Αυτή ή καθοδήγηση βοηθά νά επιβιώσει ό,τι είναι άσπλο: ό,τι δέν έχει άπό μόνο του ούτε τά μέσα, ούτε τή δύναμη γιά νά σωθεί. Ένα άπ' αυτά τά πρωταρχικά ένστικτα άφορά τή μητρότητα: είναι τό θαυμαστό ένστικτο, πού ό Fabre και οι νεώτεροι βιολόγοι περιγράφουν σάν τό κλειδί τής επιβίωσης τών όντων. Ένα άλλο ένστικτο όδηγός άναφέρεται στην άνάπτυξη του άτόμου και περιγράφηκε στίς περιόδους αύξημένης εύαισθησίας άπό τόν Όλλανδό βιολόγο De Vries.

Τό ένστικτο τής μητρότητας δέν συνδέεται μονάχα μέ τή μητέρα, ή όποία σάν άπευθείας δημιουργός του είδους, έχει τό μέγιστο μέρος τής εύθύνης γιά προστασία. Υπάρχει και στους δύο γονείς και καμιά φορά άγκαλιάζει μιάν όλόκληρη κοινωνική ομάδα όντων.

Μελετώντας πιά έμπεριστατωμένα αυτό, πού λέμε μητρικό ένστικτο, καταλήγουμε στο συμπέρασμα ότι πρόκειται γιά κάποια μυστηριώδη ενέργεια, πού δέν σχετίζεται άπαραίτητα μέ τά ζώντα πλάσματα, αλλά πού υπάρχει σάν προστασία του είδους κι άς είναι άυλη, όπως εκφράζεται στίς «Παροιμίες»: «Ό Κύριος μέ είχεν εν τή άρχή τών όδών αυτού πρό τών έργων αυτού, έπ' αιώνας».

Σάν μητρικό ένστικτο χαρακτηρίζεται λοιπόν γενικά τό πρωταρχικό ένστικτο τής διατήρησης του είδους. Μερικές ιδιότητές

του δεσπόζουν εδώ, σ' όλα τὰ είδη. Σ' αυτό τό ένστικτο θυσιάζονται όλα τ' άλλα ένστικτα του ένήλικου, μέ τὰ όποία συνδέεται ή επιβίωσή του. Τό άγριο ζώο μπορεί νά βγάλει από μέσα του μία γλυκύτητα, μία τρυφεράδα, πού έρχεται σέ αντίθεση μέ τή φύση του. Τό πουλί, πού πετᾶ άκούραστα για νά βρεί τήν τροφή του, ή για νά φύγει τόν κίνδυνο, σταματᾶ τό πέταγμα καί φυλάει τή φωλιά, βρίσκοντας άλλους τρόπους άμυνας παρεκτός τή φυγή. Τά ένστικτα, πού είναι έμφυτα στό είδος, αλλάζουν δηλαδή ξαφνικά χαρακτήρα.

Πέρα από αυτό, σέ πάρα πολλά είδη έμφανίζεται μία έφεση για δημιουργία, για δουλειά, τέτοια πού δέν τή συναντάμε ποτέ στά ίδια ζώα στήν ύπόλοιπη ζωή τους γιατί στό ένήλικο στάδιο προσαρμόζονται στή φύση έτσι όπως τή βρίσκουν. Τό καινούριο ένστικτο τής διατήρησης του είδους δίνει λοιπόν έναυσμα σέ μία οικοδομική εργασία, πού έχει σαν σκοπό νά ετοιμάσει μία σκέπη, ένα καταφύγιο για τὰ νεογνά. Καί κάθε είδος καί κάθε ποικιλία ζώου έχει γι' αυτό τό έργο συγκεκριμένες προδιαγραφές. Κανένα τους δέν παίρνει στήν τύχη τό πρώτο ύλικό, πού θά βρεί μπροστά του, ούτε πάλι χτίζει προσαρμοζόμενο στις περιστάσεις, όχι. Οι όδηγίες είναι προκαθορισμένες καί σαφείς. Έτσι, ό τρόπος, πού τὰ πουλιά χτίζουν τή φωλιά τους τὰ διαφοροποιεί από τίς άλλες ποικιλίες πουλιών. Στά έντομα παρατηρούμε άπίθανες κατασκευές. Τά κελιά τών μελισσών μέσα στήν κυψέλη είναι σωστά παλάτια μέ τέλεια γεωμετρική άρχιτεκτονική. Στο χτίσιμό τους συμβάλλει μία ολάκερη κοινωνία, για νά στεγάσει εκεί μέσα τίς έρχόμενες γενιές.

Υπάρχουν κι άλλες τέτοιες περιπτώσεις, όχι τόσο θεαματικές, αλλά τό ίδιο ένδιαφέρουσες, όπως οι άράχνες, αυτές οι καταπληχτικές μαστόρισσες, πού ξέρουν ν' άπλώνουν τόσο μεγάλα κι άνάρια δίχτυα στους έχθρούς τους. Καί νά πού ξαφνικά ή άράχνη αλλάζει ριζικά τή δουλειά της. Ξεχνώντας τους έχθρούς, αλλά καί τίς ίδιες της τίς άνάγκες, άρχίζει νά ύφαίνει ένα μικρό σάκο μέ μία ύφανση állιώτικη, λεπτή καί στέρεη, όλωσδιόλου αδιάβροχη. Πολλές φορές μάλιστα ό μικρός σάκος έχει διπλά τοιχώματα, έτσι πού νά προστατεύει καλύτερα από τήν ύγρασία καί τό κρύο, στους ύγρους τόπους όπου ζούνε όρισμένες άράχνες. Όποία γνώση τών άπαιτήσεων του κλίματος! Μέσα κεί ή άράχνη άποθέτει άσφαλισμένα τ' αυγά της. Τό περίεργο ώστόσο είναι όπι ή άράχνη παθιάζεται γι' αυτόν τό σάκο. Σ' εργαστηριακές παρατηρήσεις διαπιστώθηκε όπι αυτό

τό γλοιώδες καί γκρίζο έντομο, όπου δέν θά μπορούσες ποτέ νά βρείς μιά καρδιά, φτάνει νά πεθάνει από λύπη, όταν αντικρίσει τό σάκο του τρύπιο καί ξεσχισμένο. Φαίνεται λοιπόν ότι ή άράχνη, στό μέτρο του δυνατού, παραμένει τόσο δεμένη μέ τήν κατασκευή της, πού ό σάκος μοιάζει ν' άποτελεί μέρος του σώματός της. 'Η άράχνη λοιπόν άγαπά τό σάκο, όχι όμως καί τ' αύγά ή τίς ζωντανές άραχνοῦλες, πού στή συνέχεια έκκολάπτονται από αυτά. Λές καί δέν τίς έχει πάρει είδηση. 'Άγνοεί άκόμα καί τήν ύπαρξή τους. Τό ένστικτο όδήγησε αυτή τή μητέρα νά δουλέψει γιά τό είδος, χωρίς ώστόσο τό ζωντανό πλάσμα του είδους νά είναι τό άμεσο αντικείμενο αυτής τής δουλειάς. Είναι, μ' άλλα λόγια, ένα «ένστικτο χωρίς αντικείμενο», πού δρά άνεξέλεγκτα κι άνταποκρίνεται στήν έσωτερη προσταγή του νά ενεργεί κατά πώς χρειάζεται καί πού κάνει ν' άγαπηθεί ό,τι προστάχτηκε.

'Υπάρχουν πεταλούδες, πού όλη τους τή ζωή άπομυζούν τό νέκταρ τών λουλουδιών, δίχως νά γνωρίσουν άλλο δέλεαρ, ή άλλη τροφή. Όμως, σάν έρθει ή στιγμή νά γεννήσουν τ' αύγά τους, δέν τ' άποθέτουν ποτέ πάνω στά λουλούδια. 'Υπακούοντας σέ κάποια άλλη προσταγή, αλλάζουν αυτό τό ένστικτο τής θρέψης, πού άνήκει στό άτομο καί πετούν προς ένα διαφορετικό περιβάλλον, προσαρμοσμένο στό καινούριο πλάσμα, πού έχει άνάγκη από άλλες τροφές. Κι ώστόσο αυτή ή πεταλούδα δέν τίς γνωρίζει αυτές τίς τροφές, όπως δέν θά γνωρίσει ποτέ τό πλάσμα, πού θά προέλθει άπ' αυτή. Φέρνει μέσα της μιά διαταγή τής φύσης, άσχετη προς τό άτομό της.

Τό σκαθάρι κι άλλα παρόμοια έντομα, δέν άποθέτουν ποτέ τ' αύγά τους πάνω στά φύλλα, πού θά χρησιμέψουν γιά τροφή στά μικρά σκουληκάκια, αλλά στήν κάτω τους πλευρά, έτσι πού νά μήν κινδυνεύουν. Τήν ίδια λίγο πολύ «έξυπνη σκέψη» κάνουν όρισμένα έντομα, πού δέν τρέφονται ποτέ μέ τά φυτά, τά όποια διαλέγουν γιά τά σκουληκάκια τους. Γνωρίζουν λοιπόν θεωρητικά τή σωστή διατροφή τών παιδιών τους κι άκόμη προνοούν γιά τούς κινδύνους από τίς βροχές καί τόν ήλιο.

Τό ένήλικο όν, πού έχει ταχθεί νά προστατέψει τά καινούρια πλάσματα, αλλάζει λοιπόν τά ίδια του τά χαρακτηριστικά καί μεταμορφώνεται, λές κι είχε φτάσει ή στιγμή, όπου τά γρανάζια, πού ρυθμίζουν τή ζωή του, σταματούν από κάποιο μεγάλο φυσικό συμβάν. Είναι τό θαῦμα τής δημιουργίας. Καί τότε αυτά τά πλάσματα κάνουν κάτι, πού δέν έξυπηρετεί τή ζωή

τους, θιάνουν θά λέγαμε μιά τελετουργία, γύρω άπ' αυτό τό θαύμα.

Κι είναι στ' αλήθεια μέγα θαύμα τής φύσης ή ίκανότητα τών νεογνών, πού δέν έχουν προηγούμενη πείρα, νά προσανατολίζονται καί νά αυτόπροστατεύονται μέσα στόν έξωτερικό κόσμο, όδηγημένα στίς περιόδους αύξημένης εύαισθησίας άπό παροδικά ένστικτα. Αύτά τά ένστικτα είναι όδηγοί, πού τά κατευθύνουν ανάμεσα άπό τίς διαδοχικές δυσκολίες καί πού άπό καιρό σέ καιρό άναζωογονούν τό πλάσμα μέ τή δύναμη άκατανίκητων παρορμήσεων.

Είναι φανερό ότι ή φύση δέν παραχώρησε στόν ένήλικο τήν προστασία μέ τήν όποία περιβάλλει τό νεογέννητο. Έχει τίς κατευθύνσεις της καί επαγρυπνεί αύστηρά, ώστε ν' άκολουθούνται πιστά. Ό ένήλικος όφείλει μονάχα νά συνεργάζεται, μέσα στά όρια, όπου δρούν τά πρωταρχικά ένστικτα γιά τήν προστασία του είδους. Καί πολλές φορές, όπως φαίνεται στά ψάρια καί στά έντομα, τά δύο ένστικτα-όδηγοί του ένήλικου καί του καινούριου όντος ενεργούν ξεχωριστά κι άνεξάρτητα, χωρίς δηλαδή νά συναντιώνται στή ζωή οι γενήτορες καί τά τέκνα.

Στ' άνώτερα ζώα τά δύο ένστικτα συνεργάζονται άρμονικά καί άπό τήν άλληλεπίδραση τών πρωταρχικών ένστίκτων τής μητέρας καί τών περιοδικών εύαισθησιών του νεογνού γεννιέται ή συνειδητή αγάπη ανάμεσα στους γονείς καί τά τέκνα, ή άκόμη δημιουργούνται μητρικές σχέσεις, πού έκτείνονται σ' όλη τήν οργανωμένη κοινωνία καί πού άσκούν τή δραστηριότητά τους γύρω άπό τά νέα ζωντανά παράγωγα του είδους (όπως γίνεται μέ τά έντομα, πού ζούν σέ οργανωμένους σχηματισμούς: μέλισσες, μυρμήγκια κ.ο.κ.).

Η αγάπη καί ή θυσία δέν είναι τά αίτια τής προστασίας του είδους, αλλά τό άποτέλεσμα του πρωταρχικού ένστικτου, πού έχει τίς βαθιές του ρίζες στο ύπέροχο έργαστήρι τής ζωής, μέ τό όποιο συνδέεται ή επιβίωση όλων τών ειδών. Τό συναισθημα διευκολύνει τήν άποστολή, πού επιβλήθηκε στά πλάσματα καί δίνει στήν προσπάθεια αύτή τήν ύπέρτατη ήδονή, πού νιώθουν οι άνθρωποι, όταν ύποτάσσονται άπόλυτα στίς προσταγές τής φύσης.

Αν θέλαμε νά δώσουμε μιά συνοπτική εικόνα του κόσμου τών ένήλικων, θά μπορούσαμε νά πούμε ότι περιοδικά έκδηλώνεται κάποια παρέκκλιση άπό τους νόμους του, άπό τους πιό έκδηλους νόμους τής φύσης, πού λογίζονται γιά τούτο άπόλυ-

τοι καί άπιαστοι. "Ε, λοιπόν, αυτοί οι άνέγγιχτοι νόμοι παραβιάζονται, παραμελούνται, λές καί άνοίγουν τό δρόμο σέ κάτι τό άνώτερο, λές κί ύποκλίνονται μπροστά σέ συμβάντα, πού άντιβαίνουν αυτούς τούς ίδιους τούς νόμους. Μοιάζουν δηλαδή ν' άναστέλλονται γιά νά στηρίξουν τούς καινούριους νόμους, πού διέπουν τήν παιδική ήλικία του είδους. "Ετσι διατηρείται ή ζωή: οι άναστολές τήν άνανεώνουν καί τής έπιτρέπουν νά συνεχίσει στό άπειρο.

Έδώ θά μπορούσε κανείς νά ρωτήσει: Πώς συμμετέχει ο άνθρωπος στους νόμους τής φύσης; 'Ο άνθρωπος, όπως λένε, κλείνει μέσα του σέ μιά τέλεια σύνθεση όλα τά φυσικά φαινόμενα των κατώτερων από αυτόν όντων. Τά συνοψίζει καί τά ξεπερνά. Κι άκόμη μέ τό προνόμιο τής νοημοσύνης τά προβάλλει στό ζωηρό φώς τής ψυχικής άνάτασης, πού συνθέτουν ή φαντασία, τό συναίσθημα καί οι τέχνες.

Πώς λοιπόν έκφράζονται οι δύο ζωές στό σύμπαν; Μέ ποιές μεγαλόπρεπες όψεις έκδηλώνονται; Στήν ουσία δέν εμφανίζονται δύο ζωές. "Αν ψάξουμε στίς ανθρώπινες κοινωνίες, θά διαπιστώσουμε όπι εκεί επικρατεί ή πάλη, ή προσπάθεια γιά προσαρμογή, ή άνία τής έξωτερικής ζωής. Τά γεγονότα, πού συντελούνται στόν κόσμο των ανθρώπων συγκλίνουν όλα στήν κατάκτηση καί στήν παραγωγή, σά νά μήν ύπάρχει τίποτε άλλο νά κατακτήσει κανείς. 'Η δύναμη του ανθρώπου προσκρούει καί συντρίβεται στόν άνταγωνισμό. "Όταν ο ένήλικος θωρεί τό παιδί, τό άντιμετωπίζει μέ τήν ίδια λογική, πού θλέπει καί τή δική του ζωή: Τό παίρνει σάν ένα διαφορετικό καί άχρηστο πλάσμα καί τό άπομακρύνει από κοντά του. "Η πάλι, μ' αυτό πού λένε διαπαιδαγώγηση, προσπαθει νά τό τραθήξει άπειθείας στήν τροχιά τής ζωής του. Κι ενεργεί, όπως θά ενεργούσε (άν ήταν ποτέ δυνατό) μιά πεταλούδα, πού θά τρυπούσε τό κουκούλι τής νύμφης της, γιά νά τήν καλέσει νά πετάξει. "Η σάν ένα θάτραχο, πού θά τραβούσε έξω από τό νερό τό μικρό γυρίνο, προσπαθώντας νά τόν κάνει ν' άναπνεύσει μέ τούς πνεύμονες καί ν' αλλάξει τό μαύρο του χρώμα σέ πράσινο, γιατί δέν θά του άρεσε.

"Ετσι, λίγο πολύ, κάνει ο άνθρωπος μέ τά παιδιά του: 'Ο ένήλικος άντιπαραθέτει μπροστά τους τήν τελειότητά του, τήν ώριμότητα καί τό ιστορικό του παρελθόν, ζητώντας τους νά τόν μιμηθούν. Δέν σκέφτεται διόλου ότι τά διαφορετικά χαρακτηριστικά του παιδιού επιβάλλουν τήν άναγκαιότητα νά προ-

βλεφτεί ένα διαφορετικό περιβάλλον και μέσα ζωής προσαρμοσμένα σ' αυτή τήν άλλη παιδική ύπαρξη.

Πώς εξηγείται μιά τέτοια λαθεμένη αντίληψη από τό ανώτερο πλάσμα, τό πιό ξελιγμένο, αυτό πού είναι προικισμένο μέ άλλη-θινή νοημοσύνη; 'Από τόν άρχοντα του περιβάλλοντος, από τό γεμάτο ισχύ όν, πού σέ σχέση μέ τ' άλλα ζωντανά πλάσματα, μπορεί νά εργάζεται μέ μιά άπεριόριστη άνωτερότητα;

Αυτός, ό άρχιτέκτονας, ό χτίστης, ό παραγωγός, ό μεταμορφωτής του περιβάλλοντος, κάνει γιά τό παιδί του λιγότερα άπ' ό,τι μιά μέλισσα, από ένα έντομο, λιγότερα από κάθε άλλη ύπαρξη. Είναι ποτέ δυνατό, τό πιό ύψηλόφρονο, τό πιό ούσιαστικό πρωταρχικό ένοστικό τής ζωής, νά λείπει τελείως από τούς ανθρώπους; Είναι δυνατό νά μένουν άργοί και στραβοί μπροστά στό πιό συγκλονιστικό φαινόμενο τής οικουμένης, άπ' όπου κρέμεται ή επιβίωση του είδους;

'Ο άνθρωπος θά 'πρεπε παράλληλα νά αισθάνεται κάτι τό σχετικό μ' αυτό πού αισθάνονται τ' άλλα όντα, γιατί στή φύση όλα μεταβάλλονται, αλλά τίποτε δέν καταστρέφεται κι είναι ιδιαίτερα ακατάλυτες οι δυνάμεις, πού όρίζουν τό σύμπαν: έξακολουθούν νά ύπάρχουν, άκόμη κι όταν έχουν ξεστρατίσει από τό άντικείμενό τους.

Πού χτίζει τή φωλιά του παιδιού ό άνθρωπος-χτίστης; Σ' αυτό τό έργο τής δόμησης ό άνθρωπος θά 'πρεπε νά βάζει όλη του τήν τέχνη: αυτήν, πού δέν έπηρεάζεται και δέν μορφώνεται πάνω σέ κάποια έξωτερική άπαιτήση. Θά 'πρεπε νά χτίζει εκεί όπου ή παρόρμηση τής άπλόχερης αγάπης σωρεύει τά πλούτη, πού δέν χρησιμεύουν στον κόσμο τής παραγωγής.

Δέν ύπάρχουν τόποι, όπου νά νιώθει ό άνθρωπος τήν ανάγκη ν' άπαλλαγεί από τίς γνωστές του συνήθειες, όπου νά καταλαβαίνει ότι τό στήριγμα τής ζωής δέν είναι ή πάλη, όπου νά βλέπει καθαρά τή μεγάλη αλήθεια νά ξεπηδά από τά βάθη τής ψυχής: ότι ή καταπίεση των άλλων δέν είναι ή λύση γιά επιβίωση και ότι γιά τούτο μονάχα ή παραίτηση μπορεί νά δώσει ζωή; Δέν ύπάρχουν μέρη στή γή, όπου νά ποθει ή ψυχή νά σπάσει τίς βαριές άλυσίδες πού τήν κρατούν δεμένη μέ τόν κόσμο των έξωτερικών πραγμάτων; Μήπως δέν είναι ή άγχώδης αναζήτηση του θαύματος, ή ανάγκη νά προστρέξουμε στό θαύμα γιά νά συνεχίσουμε τή ζωή; Και μαζί ή έπιθυμία γιά κάτι έξω από τήν άτομική ζωή, γιά κάτι πιό μακρινό, πού εκτείνεται πρós τήν αιωνιότητα; Σ' αυτό τό δρόμο βρίσκεται ή

σωτηρία. Ὁ ἄνθρωπος νιώθει τήν ἀνάγκη ν' ἀπαρνηθεῖ τήν τυραννική του συλλογιστική κι εἶναι ἕτοιμος νά πιστέψει.

Αὐτά εἶναι τά συναισθήματα, πού θά 'πρεπε νά πλημμυρίζουν τόν ἄνθρωπο, ὅταν γεννιέται τό παιδί του, ὅταν συντελεῖται τό γεγονός, πού ὀδηγεῖ τ' ἄλλα ζωντανά πλάσματα ν' ἀναστείλουν τούς νόμους καί νά θυσιάσουν τόν ἑαυτό τους, γιά νά διαιωνίσουν τή ζωή.

Ναί, ὑπάρχουν τόποι, ὅπου ὁ ἄνθρωπος δέν νιώθει τήν ἀνάγκη τῆς κατάκτησης, ἀλλά τήν ἀνάγκη τοῦ ἐξαγνισμού καί τῆς ἀθωότητος καί γιά τοῦτο ἐπιθυμεῖ τήν ἀπλότητα καί τήν εἰρήνη. Σ' αὐτή τήν ἄδολη εἰρήνη ὁ ἄνθρωπος γυρεύει τήν ἀνανέωση, τήν ἀνάστασή του ἀπό τόν κόσμο τῆς καταπίεσης.

Ναί, θά πρέπει νά ὑπάρχουν στούς ἀνθρώπους μεγάλωπρεπα αἰσθήματα, διαφορετικά, ἀλλιώτικα ἀπό τά συνηθισμένα. Εἶναι ἡ φωνή τοῦ Θεοῦ, πού μέ τίποτε δέν μπορεῖ νά σιγήσει. Πού καλεῖ τούς ἀνθρώπους, τούς καλεῖ σέ περισυλλογή, γιατί στέκονται γύρω ἀπό τό Θεῖο Βρέφος.

14

Τό παιδί δάσκαλος

«Γνώρισε τόν έαυτό σου»

Ἡ ἀνακάλυψη τῶν πρωταρχικῶν ἐνοστίκτων τοῦ ἀνθρώπου εἶναι τό ἀντικείμενο ἐπιστημονικῶν ἐρευνῶν μέ εὐρύ μέλλον. Ξεκινήσαμε αὐτές τίς ἐρευνες, ἀρχίζοντας ἀπό τό μηδέν κι αὐτή ἦταν ἡ συμβολή μας. Τά μέχρι τοῦδε ἀποτελέσματα σ' αὐτό τό καινούριο ἐρευνητικό πεδίο δείχνουν τήν ὑπαρξη τέτοιων ἐνοστίκτων καί μᾶς παρέχουν τίς πρώτες ἐνδείξεις γιά τόν τρόπο, πού πρέπει νά μελετηθοῦν.

Ἡ διερεύνησή τους εἶναι δυνατή μονάχα στά φυσιολογικά παιδιά πού ζοῦν ἐλεύθερα σ' ἓνα περιβάλλον προσαρμοσμένο στίς ἀναπτυξιακές τους ἀνάγκες. Τότε βγαίνει στό φῶς μιά καινούρια ἀνθρώπινη φύση, τόσο ξάστερα, πού τά γνωρίσματά της ἐπιβάλλονται σάν ἀδιαφιλονίκητες ἀλήθειες.

Πολυάριθμες παρατηρήσεις ἀποδείχνουν μιά πραγματικότητα, πού ἀφορᾷ ἐξίσου δύο διαφορετικούς τομεῖς: τήν ἐκπαίδευση καί τήν κοινωνική ὀργάνωση τοῦ ἀνθρώπου. Ἐπόμενο εἶναι ὅτι ἡ κοινωνική ὀργάνωση τῶν ἀνθρώπων μέ διαφορετική φύση, ἀπό κείνη πού ξέρουμε, θά πρέπει νά στηρίζεται σέ ἄλλες βάσεις. Ὅσο γιά τήν ἐκπαίδευση, θά μπορούσε νά ὑποδείξει τόν τρόπο τῆς φυσιολογικῆς ἀποκατάστασης τῆς κοινωνίας τῶν ἐνήλικων. Μιά τέτοια κοινωνική ἀναμόρφωση δέν μπορεῖ νά εἶναι ἔργο μερικῶν μόνο ἀνθρώπων. Ἀπ' αὐτήν ὡστόσο θά βγεῖ ἀργά ἀλλά σταθερά ἓνας καινούριος κόσμος ἐν μέσῳ τοῦ παλιοῦ: ὁ κόσμος τοῦ παιδιοῦ καί τοῦ ἐφηβου, πού θά μᾶς ἀποκαλύψει σιγά σιγά τίς φυσικές κατευθύνσεις, πού εἶναι ἀπαραίτητες γιά μιά φυσιολογική κοινωνική ζωή. Εἶναι ἀστεῖο νά πιστεύουμε καί νά ἐλπίζουμε ὅτι οἱ μεμονωμένες ἀλλαγές ἢ ἐνέργειες θά μπορούσαν νά καλύψουν ἓνα τόσο μεγάλο κενό, ὅπως αὐτό, πού ὑπάρχει στόν κόσμο μέ τήν καταπίεση τοῦ παιδιοῦ.

Τίποτε δέν θά μπορέσει νά θεραπεύει τό κακό, πού ξεκινᾷ

από τό γεγονός, ότι οί άνθρωποι θά γίνονται όλοένα καί πιό «άνώμαλοι» όσο τά παιδικά τους χρόνια δέν θά κυλούν σύμφωνα μέ τίς βουλές τής φύσης καί θά παραμορφώνονται από άγιάτρευτες παρεκκλίσεις. Ή άγνωστη δύναμη, πού μπορεί νά βοηθήσει τήν ανθρωπότητα, βρίσκεται μέσα στό παιδί. Είναι καιρός νά ξανακοιτάξουμε τό «γνώθι σ' αυτόν» σάν άφετηρία όλων τών βιολογικών έπιστημών, πού συνέβαλαν στη βελτίωση τής φυσικής ζωής του ανθρώπου μέ τόν έκσυγχρονισμό τής πρακτικής ιατρικής καί τής φυσικής ύγιεινής.

Στό ψυχικό πεδίο ώστόσο ό άνθρωπος δέν γνωρίζει τόν έαυτό του. Οί πρώτες άναζητήσεις του σωματικού γνώθι σ' αυτόν πραγματοποιούνται μέσα από τήν άνατομική μελέτη πάνω σέ ανθρώπινα πτώματα. Οί πρώτες έρευνες του ψυχικού γνώθι σ' αυτόν γίνονται μέ τή μελέτη του ανθρώπινου νεογνού, του ζωντανού.

Δίχως αυτές τίς βασικές θεωρήσεις κάθε πρόοδος είναι 'αδύνατη, όπως αδύνατη είναι ή επιβίωση τής ανθρωπότητας μέσα στον πολιτισμό μας. Κι άλλα θα μένουν τά κοινωνικά μας προβλήματα, άλλα καί τά προβλήματα πού αναφέρονται στη σύγχρονη επιστημονική παιδαγωγική. Γιατί ή βελτίωση τών παιδαγωγικών μεθόδων στηρίζεται σέ μία καί μοναδική βάση, τήν άποκατάσταση του παιδιού.

Ή ίδια διαδικασία θα πρέπει νά εφαρμοστεί στους ένήλικους του κόσμου μας, πού τό ουσιαστικό τους πρόβλημα είναι ένα καί μόνο: τό γνώθι σ' αυτόν, νά γνωρίσουν δηλαδή, τους άπόκρυφους νόμους, πού διέπουν τήν ψυχική ανάπτυξη του ανθρώπου. Όμως τό πρόβλημα έχει ήδη λυθεί από τό παιδί, πού άκολούθησε γι' αυτό μία πρακτική μέθοδο, έξω από τήν όποία δέν φαίνεται νά υπάρχει σωτηρία. Γιατί καθετί τό καλό μπορεί νά πέσει στα χέρια ξεστρατισμένων ανθρώπων, πού κυνηγάνε έξουσία καί δύναμη. Έτσι, τά πάντα καταστρέφονται πρίν προλάβουν νά εφαρμοστούν, παραλλάζοντας σέ άπειλές για τήν ανθρώπινη ζωή. Για τούτο, ό,τι είναι καλό, όπως οί ανακαλύψεις καί ή πρόοδος, μπορεί νά μεγαλώσει τή δυστυχία του κόσμου, όπως έγινε μέ τίς μηχανές, τήν πιό άπτή κοινωνική πρόοδο για όλους μας. Κάθε έπινόηση, πού μπορεί νά οδηγήσει στο άνέβασμα καί στην πρόοδο, είναι δυνατό νά χρησιμοποιηθεί για τήν καταστροφή, για τόν πόλεμο, για τή βιομηχανία, πού φέρνει πλούτη. Οί κατάχτήσεις τής φυσικής, τής χημείας καί τής βιολογίας, οί τελειοποιήσεις τών μεταφορικών με-

σαν, αὐξάνουν συνεχῶς τούς κινδύνους τῆς καταστροφῆς, τῆς ἀθλιότητος καί τοῦ θρίαμβου τῆς ὤμης βίας. Γιατί τίποτε δέν πρέπει νά ἐλπίζουμε ἀπό τόν κόσμον, πού μᾶς περιβάλλει, ὅσο δέν γίνεται συνείδηση, ὅτι ἡ πρωταρχική κατάκτηση τῆς κοινωνικῆς ζωῆς εἶναι ἡ φυσιολογική ἀποκατάσταση τοῦ ἀνθρώπου. Μονάχα ὕστερα ἀπ' αὐτό θά μπορέσει ἡ ἐξωτερική πρόοδος νά φέρει τήν εὐημερία καί τόν πολιτισμό.

Θά πρέπει λοιπόν νά δοῦμε τό παιδί σάν τό ἐπίκεντρο τῆς μελλοντικῆς μας ζωῆς. Ἄν θέλουμε νά προκύψει κάποιον ὄφελος γιά τήν κοινωνία θά πρέπει νά στραφοῦμε ἀπαραίτητα πρὸς τό παιδί, ὄχι μόνο γιά νά τό σώσουμε ἀπό τίς παρεκκλίσεις, ἀλλά καί γιά νά γνωρίσουμε τό μυστικό πού θ' ἀλλάξει τή ζωή μας. Ἄπ' αὐτή τήν ἀποψη ἡ μορφή τοῦ παιδιοῦ προβάλλει μυστηριακή, κραταιή καί μᾶς καλεῖ σ' ἐνατένιση, γιατί τό παιδί, πού κλείνει μέσα του τό μυστικό τῆς φύσης μας, γίνεται ὁ δάσκαλός μας.

Ἡ ἀποστολή τῶν γονεῶν

Οἱ γονεῖς δέν εἶναι οἱ πλάστες τοῦ παιδιοῦ, εἶναι οἱ φύλακες του. Χρέος ἔχουν νά τό προστατεύουν καί νά τό φροντίζουν, μ' ἕναν ὀλοκληρωτικό τρόπο, σά νά ἐκπληρώνουν κάποιον ἱερή ἀποστολή, ὅπου τά συμφέροντα καί οἱ καθιερωμένες ἀρχές τῆς ἐξωτερικῆς ζωῆς παραμερίζονται. Οἱ γονεῖς εἶναι φύλακες ὑπερ-φυσικοῖ ὅπως οἱ ἀγγελοι-φύλακες, γιά τούς ὁποίους μιλοῦν οἱ Γραφές καί πού ἐξαρτῶνται ἀποκλειστικά καί μόνο ἀπό τούς οὐρανοῦς. Πιό δυνατοί ἀπό τήν ὁποιαδήποτε ἀνθρώπινη ἐξουσία, εἶναι δεμένοι μέ τό παιδί μέ ἀόρατα κι ὠστόσο ἀκατάλυτα δεσμά.

Γιά μιά τέτοια ἀποστολή οἱ γονεῖς ὀφείλουν νά ἐξαγνίσουν τήν ἀγάπη, πού ἡ φύση ἔβαλε στίς καρδιές τους καί νά καταλάβουν πῶς αὐτή ἡ ἀγάπη εἶναι τό ὄρατό, τό συνειδητό μέρος ἑνός βαθύτερου συναισθήματος, πού δέν πρέπει νά μολυνθεῖ ἀπό τόν ἐγωισμό ἢ ἀπό τήν ἀδράνεια. Οἱ γονεῖς πρέπει ν' ἀγκαλιάσουν μέ θερμῆ τό κοινωνικό πρόβλημα, πού προβάλλει σήμερα ἐπιταχτικά: τόν ἀγῶνα γιά τήν ἀναγνώριση τῶν δικαιωμάτων τοῦ παιδιοῦ μέσα στήν κοινωνία.

Ὅλοι μιλάνε τελευταῖα γιά τά δικαιώματα τοῦ ἀνθρώπου καί εἰδικότερα γιά τά δικαιώματα τῶν ἐργαζομένων. Ἦρθε ἡ στιγμή νά μιλήσουμε καί γιά τά κοινωνικά δικαιώματα τοῦ παιδιοῦ.

Τό κοινωνικό πρόβλημα τῶν ἐργαζομένων ἀντιμετωπίστηκε στή βάση του μέ οὐσιαστικές κοινωνικές ἀλλαγές, καί τοῦτο γιατί ἡ ἀνθρωπότητα ζεῖ ἀποκλειστικά ἀπό τήν ἀνθρώπινη ἐργασία: ἀπ' αὐτό τό πρόβλημα ἐξαρτιόταν δηλαδή ἡ ὑλική ὑπαρξη ὀλάκερης τῆς ἀνθρωπότητας. Ἐν ὅμως ὁ ἐργάτης παράγει αὐτό πού καταναλώνει ὁ ἀνθρώπος καί πού δημιουργεῖ στόν ἐξωτερικό κόσμο, τό παιδί παράγει τήν ἴδια τήν ἀνθρωπότητα. Γιά τοῦτο τά δικαιώματά του ἐπιβάλλουν ἀκόμα πιο ἐντόνα τήν κοινωνική ἀλλαγῆ. Εἶναι φανερό ὅτι ἡ κοινωνία θά 'πρεπε ν' ἀγκαλιάζει τά παιδιά μέ τίς πιο τέλειες, τίς πιο κατάλληλες φροντίδες, ἔτσι πού ν' ἀντλεῖ ἀπ' αὐτά μεγαλύτερη ἐνέργεια καί μεγαλύτερες δυνατότητες γιά τό μέλλον τοῦ κόσμου.

Τά δικαιώματα τοῦ παιδιοῦ παραμερίστηκαν καί ξεχάστηκαν. Τό ἴδιο τό παιδί βασανίζεται καί καταστρέφεται ἐνώ ἡ ἀξία, ἡ δύναμη καί ἡ φύση του ἀγνοοῦνται πάντα. Ὅλα αὐτά θά 'πρεπε νά εἶχαν ξεσηκώσει τήν πιο σφοδρή ἀντίδραση σ' ὅλο τόν κόσμο.

Τά δικαιώματα τοῦ παιδιοῦ

Μέχρι πρίν ἀπό λίγο καιρό, ἤ, γιά νά εἶμαστε πιο ἀκριβεῖς, μέχρι τίς ἀρχές τοῦ αἵωνα, ἡ κοινωνία δέν εἶχε ἀσχοληθεῖ καθόλου μέ τό παιδί. Τό ἀγνοοῦσε κι ἀφηνε τήν οἰκογένεια νά τό φροντίζει ἀποκλειστικά. Ἡ μοναδική προστασία καί ἀμυνα τοῦ παιδιοῦ ἦταν ἡ πατρική ἐξουσία, κατάλοιπο τῶν προδιαγραφῶν τοῦ Ρωμαϊκοῦ Δίκαιου, ἐδῶ καί δύο χιλιάδες χρόνια. Ἐν τῶ μεταξύ, ὁ πολιτισμός ἔκανε σημαντικά βήματα σέ ὅ,τι ἀφορᾶ τοῦς νόμους ὑπέρ τοῦ ἐνήλικου, ἀλλ' ἀφησε τό παιδί ἔξω ἀπό κάθε κοινωνική ἀμυνα. Τό παιδί εἶχε μονάχα στή διάθεσή του τά ὑλικά, τά ἠθικά καί τά πνευματικά μέσα τῆς οἰκογένειας, στήν ὁποία γεννιόταν. Ἐν ἡ οἰκογένεια δέν εἶχε τά μέσα, τό παιδί ζοῦσε σέ πλήρη ὑλική, ἠθική καί πνευματική ἐξασθλίωση, δίχως ἡ κοινωνία νά αἰσθάνεται τήν παραμικρή εὐθύνη γι' αὐτό.

Ἐν τῶ τώρα ἡ κοινωνία δέν ἔχει ἀπαιτήσει καμιά προετοιμασία, καμιά ἐγγύηση ἀπό τήν οἰκογένεια, στήν ὁποία μπορεῖ νά γεννηθεῖ ἕνα παιδί. Τό κράτος, τόσο αὐστηρό στά δημόσια ἐγγραφα, τόσο σχολαστικό στήν ἀκρίβεια τῶν διατυπώσεων καί συνηθισμένο νά ρυθμίζει ὅ,τι μπορεῖ νά ἔχει τήν παραμικρή κοινωνική εὐθύνη, δέν ἐνδιαφέρεται καθόλου νά κατατοπιστεῖ

σχετικά με τις ικανότητες των υποψήφιων γονιών, κι ούτε πού ασχολείται με την αποτελεσματική προστασία των παιδιών στην ανάπτυξή τους. Τό ίδιο καί μέ τούς γονείς: τό κράτος δέν προβλέπει τήν προετοιμασία καί τήν καθοδήγησή τους.

“Οποιος θέλει νά κάνει οικογένεια δέν έχει παρά ν’ άποτανθει στό κράτος καί στήν έκκλησία καί νά έκπληρώσει τό μοναδικό καθήκον, πού του επιβάλλεται: νά τελέσει τούς γάμους του. Πέρα άπ’ αυτό μπορεί κανείς νά πεί μέ βεβαιότητα ότι ή κοινωνία, άπό τά πίο παλιά χρόνια, δέν έχει δείξει τό παραμικρό ενδιαφέρον γι’ αυτούς τούς μικρούς εργάτες, στους όποιους έχει έμπιστευτεί ή φύση τήν άποστολή νά χτίσουν τήν άθρωπότητα. Σέ αντίθεση μέ τή συνεχή βελτίωση τής θέσης του ένήλικου, τά παιδιά έμειναν λησμονημένα κι έξόριστα.

Τά παιδιά έπεφταν συχνά θύματα, δίχως νά τό παίρνει έιδηση ή κοινωνία. Θύματα έξιλαστήρια, όπως διαπίστωσε ή έπιστήμη, έδώ καί μισό περίπου αιώνα, όταν ή ίατρική άρχισε νά ενδιαφέρεται γιά τήν παιδική ήλικία. Καί στόν τομέα αυτό τά παιδιά είχαν έγκαταλειφτεί στήν τύχη τους: δέν υπήρχαν παιδίατροι κι ούτε νοσοκομεία ειδικά γιά παιδιά. Μόνο όταν οι στατιστικές άποκάλυψαν τό συγκλονιστικό ύψος τής παιδικής θνησιμότητας του πρώτου χρόνου ζωής, δημιουργήθηκε μιά βαθιά έντύπωση. Τότε φανερώθηκε ότι, ένώ γεννιώνταν πολλά παιδιά σέ κάθε οικογένεια, λίγα έπιζούσαν. ‘Ο θάνατος αυτών των μικρών φαινόταν τόσο φυσικός, πού οι γονείς τόν είχαν πιά συνηθίσει. Πίστευαν μάλιστα ότι στήν πραγματικότητα τά παιδιά δέν πέθαιναν, άνέβαιναν στόν ούρανό. ‘Υπήρχε μιά ειδική πνευματική προετοιμασία, γιά τήν καρτερική άποδοχή αυτού του καλέσματος των μικρών άρνιών κοντά στό ‘Θεό, πού επιθυμούσε νά τά έχει όλα πλάι του. ‘Ηταν τόσα τά μικρά πού πέθαιναν άπό άγνοια καί έλλειψη φροντίδας, πού τό φαινόμενο όνομάστηκε «κανονική σφαγή των άθώων».

‘Όταν έγιναν γνωστά όλα αυτά, οργανώθηκε άμέσως μιά έκτεταμένη σταυροφορία, πού γέννησε ένα καινούριο αίσθημα ευθύνης στή συνείδηση των ανθρώπων. Δέν έφτανε, τονίζόταν, νά φέρνουν οι γονείς τά παιδιά στόν κόσμο: είχαν τήν υποχρέωση νά σώζουν αυτές τις ζωές μέ τά μέσα πού υπόδειχνε ή έπιστήμη. Οι γονείς όφειλαν νά παρέχουν καινούρια εχέγγυα καί νά, λαμβάνουν τις άπαραίτητες γνώσεις γιά τήν παιδική υγιεινή.

‘Όμως τά παιδιά δέν υπέφεραν μονάχα μέσα στήν οικογένε-

νεια. 'Επιστημονικές παρατηρήσεις, πού διεξήχθησαν στά σχολεία, άποκάλυψαν μίαν άλλη έντυπωσιακή όψη τού μαρτυρίου τους. Αυτό συνέθηκε τήν τελευταία δεκαετία τού περασμένου αιώνα, τήν ίδια εποχή, πού ή ιατρική ανακάλυπτε καί μελετούσε τίς άρρώστιες, πού προκαλούσε ή εργασία στους έργάτες, βάζοντας τά θεμέλια τής κοινωνικής ύγιεινής τής εργασίας καί ξεκινώντας έτσι θετικά τόν άγώνα γιά τά δικαιώματα τών εργαζομένων. Διαπιστώθηκε λοιπόν τότε ότι, πέρα από τίς λοιμώδεις νόσους άπό έλλειψη ύγιεινής, τά παιδιά υπέφεραν άπό άρρώστιες, πού είχαν σάν αίτιο τή σχολική δουλειά.

Αίτια λοιπόν τό σχολείο, όπου τά παιδιά ύποβάλλονταν σέ άναγκαστικά βασανιστήρια, επιβεβλημένα άπό τήν κοινωνία. Τό στενό στέρνο, πού προδιαθέτει στή φυματίωση, ήταν άποτέλεσμα τής ανάγκης νά σκύβουν τά παιδιά ώρες όλόκληρες πάνω στά θρανία, διαβάζοντας καί γράφοντας. 'Η σπονδυλική στήλη παραμορφωνόταν άπ' αυτή τήν άναγκαστική στάση, ενώ ή παρατεταμένη προσπάθεια νά χρησιμοποιείται ή όραση, δίχως άρκετό φώς, έφερε τή μυωπία. Καί γενικά, ή πολύωρη παραμονή σέ χώρους μικρούς καί πολυάνθρωπους ταλαιπωρούσε καί στρέβλωνε όλόκληρο τό σώμα.

Όμως τό μαρτύριο δέν ήταν μονάχα σωματικό. 'Αποδείχτηκε ότι έκτεινόταν καί στήν πνευματική εργασία. Τά μαθήματα ήταν πολλά καί τά παιδιά, παγιδευμένα ανάμεσα στήν άνία καί στή δειλία, είχαν τό πνεύμα κουρασμένο καί τό νευρικό σύστημα έξαντλημένο. Γεμάτα προκαταλήψεις, άψυχα, μελαγχολικά, χαλασμένα, έδειχναν νά τούς λείπει ή έμπιστοσύνη στόν έαυτό τους κι ή έκθαμβωτική χαρά τής ηλικίας τους.

Οί γονείς δέν συνειδητοποιούσαν τήν κατάσταση. 'Εκείνο πού τούς άπασχολούσε ήταν, πώς τά παιδιά θά περνούσαν τίς εξετάσεις καί πώς θά μορφώνονταν τό γρηγορότερο δυνατό, γιά νά έξοικονομήσουν χρόνο καί χρήμα. Δέν ενδιαφέρονταν γι' αυτή καθ' έαυτή τή μόρφωση, ούτε γιά τήν πνευματική έξύψωση τών παιδιών. Νοιάζονταν ν' ανταποκριθούν στήν κοινωνική πρόσκληση. 'Η μόρφωση ήταν γι' αυτούς μιá έξωτερική έπιταγή, πού θάραινε καί πού κόστιζε. 'Εκείνο πού είχε σημασία ήταν νά καταφέρει τό παιδί «ν' άποχτήσει» τό κοινωνικό διαβατήριο όσο πιό γρήγορα γινόταν.

Οί έρευνες, πού έγιναν εκείνη τήν εποχή στά σχολεία, έφεραν στό φώς κι άλλα έντυπωσιακά γεγονότα: πολλά παιδιά έρχονταν στό σχολείο κουρασμένα ήδη άπό τή δουλειά, πού 'χαν

κάνει. Μερικά, πρίν πάνε στό σχολείο, είχαν διανύσει χιλιόμετρα όλόκληρα, γιά νά μοιράσουν τό γάλα στους πελάτες, άλλα είχαν πουλήσει έφημερίδες στους δρόμους κι άλλα πάλι είχαν δουλέψει στό σπίτι, έτσι πού έφθαναν στό σχολείο πεινασμένα και νυσταλέα, επιθυμώντας μονάχα νά ξεκουραστούν. Αύτά τά δυστυχισμένα παιδιά έμπαιναν τιμωρία, γιατί δέν πρόσεχαν και δέν καταλάβαιναν τίς εξηγήσεις του δάσκαλου. 'Ο δάσκαλος, άπορροφημένος από τίς εϋθύνες και περισσότερο από τήν έξουσία του, προσπαθούσε νά ξεπνήσει τό ενδιαφέρον αυτών των κουρασμένων παιδιών μέ παρατηρήσεις, και χρησιμοποιούσε τίς απειλές γιά νά τόν ύπακούσουν. Ταπείνωνε τά παιδιά μπροστά στους συντρόφους τους, κοροιδεύοντάς τα γιά τήν άνικανότητά τους, καθώς και γιά τήν έλλειψη θέλησης. Έτσι, αυτά τά κακόμοιρα περνούσαν τή ζωή τους ανάμεσα στην οικογενειακή εκμετάλλευση και στις σχολικές τιμωρίες.

Ήταν τέτοια ή άδικία, πού άποκάλυψαν εκείνες οι πρώτες έρευνες, πού προκάλεσε μιá γενική κοινωνική αντίδραση, έτσι πού τά σχολεία και οι κανονισμοί τους άρχισαν γρήγορα ν' αλλάζουν. Τότε γενήθηκε ένας καινούριος κλάδος τής ιατρικής, ή σχολική υγιεινή, πού άσκησε μιá ευεργετική και αναζωογονητική επίδραση σ' όλα τά δημόσια σχολεία. Σήμερα, ό γιατρός και ό δάσκαλος συνεργάζονται γιά τό καλό του παιδιού. Κι ήταν αυτή ή πρώτη κοινωνική αναγνώριση ενός πανάρχαιου και ασύνειδου σφάλματος ολάκερης τής άνθρωπότητας κι άκόμα τό πρώτο βήμα προς τήν κοινωνική άπολύτρωση του παιδιού.

Άν κοιτάξουμε πίσω, πέρα άπ' αυτό τό σωτήριο ζύπνημα, δέν θά βρούμε σ' όλο τό διάβα τής ιστορίας κανένα συγκεκριμένο γεγονός, πού νά φανερώνει κάποια αναγνώριση των δικαιωμάτων του παιδιού, ή κάποια θεώρηση τής σπουδαιότητάς του. Κι όμως ό Χριστός, γιά νά δείξει στους ενήλικους τό δρόμο γιά τή βασιλεία των Ούρανών και γιά νά τους άνοίξει τά μάτια, είπε, κοιτάζοντας τά παιδιά: «Έάν μή στραφήτε και γένησθε ως τά παιδιά, ου μή εισέλθητε εις τήν βασιλείαν των ούρανών». 'Ο ενήλικος ώστόσο εξακολούθησε ν' άσχολεϊται μονάχα μέ τό πώς θά μεταστρέψει τό παιδί, προτείνοντας τόν έαυτό του σαν ύπόδειγμα τελειότητας. Φαίνεται πώς αυτή ή τρομακτική έθελουτυφλία του ενήλικου στάθηκε αγιάτρευτη: Άπό τά μυστήρια τής ανθρωπίνης ψυχής, φαινόμενο παγκόσμιο και παλιό, όσο κι ό κόσμος.

Πραγματικά, σέ ὄλη τήν ἱστορία τῆς διαπαιδαγώγησης, ἀπό τούς ἀρχαίους χρόνους ὡς τίς μέρες μας, ἡ λέξη διαπαιδαγώγηση ὑπῆρξε πάντα συνώνυμη μέ τήν τιμωρία κι ὁ σκοπός τῆς ἦταν νά ὑποτάξει τό παιδί στόν ἐνήλικο, πού ὑποκαθιστοῦσε τή φύση, θέτοντας τούς στόχους καί τίς βουλές του στή θέση τῶν νόμων τῆς ζωῆς. Ἡ ἴδια ἡ Βίβλος, στίς Παροιμίες τοῦ Σολομώντα, δείχνει στούς ἀνθρώπους τά καθήκοντά τους σάν παιδαγωγῶν: «Μή φείδου νά παιδεύης τό παιδίον διότι ἐάν κτυπήσης αὐτό διά τῆς ράβδου δέν θέλει ἀποθάνει. Σύ κτυπῶν αὐτό διά τῆς ράβδου, θέλεις ἐλευθερώσει τήν ψυχὴν αὐτοῦ ἐκ τοῦ ἄδου. Ἡ ράβδος καί ὁ ἔλεγχος δίδει σοφίαν».

Χιλιάδες χρόνια πέρασαν, ἀλλά ἡ κατάσταση δέν ἄλλαξε καί πολύ. Κάθε κράτος εἶχε καί τούς δικούς του τρόπους νά τιμωρεῖ τά παιδιά. Συχνά, στά κολλέγια ὑπῆρχε μιά σειρά ἀπό καθορισμένες τιμωρίες, ὅπως τό κρέμασμα στό στήθος πινακίδων μέ ἀτιμωτικά συνθήματα, τό στόλισμα τῆς κεφαλῆς μέ αὐτιά γαιδάρου κι ἀκόμα ἡ ἐκθεση τοῦ παιδιοῦ στόν κοινό περιγέλο, στό χλευασμό καί στίς βρισιές τῶν περαστικῶν. Ἄλλες πάλι τιμωρίες ἦταν ἀληθινά σωματικά μαρτύρια: Τό παιδί ἔμενε ὄρθιο ὠρες ὀλόκληρες, μέ τό πρόσωπο γυρισμένο στόν τοῖχο σέ μιά γωνιά τῆς αἴθουσας, ἔτσι, πού τό παιδί, μή μπορώντας νά κάνει ἢ νά δεῖ τίποτε, κουραζόταν καί βαριόταν.

Μιά ἄλλη τιμωρία ἦταν τό γονάτισμα στό δάπεδο μέ γυμνά τά γόνατα, ἢ τό δημόσιο μαστίγωμα. Ἐνας πιά σύγχρονος κι ἐκλεπτυσμένος τρόπος γιά ὠμότητες συνίσταται στή συνεργασία τοῦ σχολείου καί τῆς οἰκογένειας σέ μιά παρωδία διαπαιδαγώγησης μέ τήν τιμωρία καί τόν βασανισμό. Ὁ τιμωρημένος μαθητής ὑποχρεώνεται ν' ἀναγγεῖλει τήν ποινὴ στούς γονεῖς του, γιά νά συνεπικουρήσει ὁ πατέρας στίς παρατηρήσεις καί στούς κολασμούς τοῦ δάσκαλου. Ὑστερα, τό παιδί ἀναγκάζεται νά φέρεי στό σχολεῖο τήν ὑπογραφή τοῦ πατέρα, γιά ν' ἀποδείξει ὅτι ὁ τελευταῖος ἔλαβε γνῶση τοῦ πράγματος καί ὅτι πῆρε κι αὐτός ἐξέχουσα θέση ἀνάμεσα στούς διῶχτες τοῦ ἴδιου του τοῦ παιδιοῦ.

Σ' αὐτές τίς περιπτώσεις δέν μπορεῖ νά ὑπάρξει ἄμυνα. Σέ πιά δικαστήριο νά κάνει ἔφεση τό παιδί, ὅπως κάνουν οἱ καταδικασμένοι, γιά ὅποιοδήποτε παράπτωμα; Δέν ὑπάρχει ἐφετεῖο γι' αὐτό. Καί πού εἶναι ἡ ἀγάπη, πού θά χρησίμευε σάν καταφύγιο παρηγορίας γιά τό παιδί; Δέν ὑπάρχει πουθενά. Τό σχολεῖο καί ἡ οἰκογένεια εἶναι σύμφωνοι ὡς πρός τίς τιμωρίες,

γιατί αν δεν ήταν, ή τιμωρία δεν θά λογιζόταν ικανοποιητικά παιδαγωγική.

Όμως ή οικογένεια δεν έχει ανάγκη τό σχολείο για νά τιμωρήσει τά παιδιά. Πρόσφατες έρευνες γύρω από τίς τιμωρίες, πού επιβάλλουν οί οικογένειες στό παιδιά (μιά απ' αυτές έγινε μέ πρωτοβουλία του ίνστιτούτου τής Παιδείας τής Κοινωνίας τών Έθνών) απέδειξαν ότι ακόμη καί σήμερα δεν υπάρχει κράτος, όπου τά παιδιά νά μήν τιμωρούνται από τούς γονείς. Φωνές, προσβλητικά λόγια, χαστούκια, γροθιές, κλείσιμο τών παιδιών σέ σκοτεινά δωμάτια για νά τρομάζουν, απειλές για φοβερότερες τιμωρίες. Κι ακόμη στέρση τής ψυχαγωγίας καί τών μικροδιασκέδασων, πού αποτελούν τό μοναδικό καταφύγιο τών μικρών σκλάβων από τά τόσα μαρτύρια πού υποφέρουν κρυφά: τούς απαγορεύουν νά παίξουν μέ τ' άλλα παιδιά, ή νά φάνε κάποιον γλυκό ή φρούτο. Τέλος, σάν καθιερωμένη τιμωρία στό σπίτι, ή στέρση του θραδινού κυρίως φαγητού: «Γρήγορα στό κρεβάτι, χωρίς φαί». Κι ό ύπνος θά 'ρθει ταραγμένος από τή θλίψη καί τήν πείνα.

Παρ' όλο πού ή χρήση τής τιμωρίας τείνει να καταργηθεί στίς πιό εξελιγμένες κι ευσυνειδητες οικογένειες, δεν έχει ακόμη εξαφανιστεί έντελώς. Ό άσχημος τρόπος, ή σκληρή καί απειλητική φωνή, είναι ή πιό κοινή συμπεριφορά του ενήλικου προς τό παιδί. Πιστεύεται ότι ό ενήλικος έχει τό φυσικό δικαίωμα νά τιμωρεί τό παιδί καί ή μητέρα πιέζεται από τή συνείδησή της νά θεωρήσει καθήκον της τό μοίρασμα μερικών μπάτσων.

Κι όμως οί σωματικές ποινές καταργήθηκαν για τούς ενήλικους, γιατί εξευτελίζουν τήν ανθρώπινη αξιοπρέπεια καί συνιστούν κοινωνική ντροπή. Άλλά υπάρχει μεγαλύτερος εξευτελισμός από τό νά προσβάλλεις καί νά χτυπάς ένα παιδί;

Φαίνεται πώς ή συνείδηση τής ανθρωπότητας κοιμάται ύπνον βαθύ. Η προόδος του πολιτισμού δεν εξαρτάται σήμερα από τήν άτομική πρόοδο, δεν πηγάζει από τήν πύρινη φλόγα του ανθρώπινου πνεύματος: είναι τό προϊόν μιάς αναισθητής μηχανής, πού κινείται από κάποιαν εξωτερική δύναμη. Η κινητήριά της δύναμη, μιά άμετρη, άπρόσωπη δύναμη, έρχεται από τό περιβάλλον, παράγεται από ολάκερη τήν κοινωνία, πού λειτουργεί άμείλικτα. Έμπρός καί πάντα έμπρός!

Η κοινωνία μοιάζει μέ μιά μεγάλη άμαξοστοιχία, πού προχωρεί μέ ίλιγγιώδη ταχύτητα για ένα μακρινό μέρος. Τά άτομα,

πού τήν αποτελούν, μπορούν νά συγκριθοῦν μέ τούς ταξιδιω-
τες, πού κοιμούνται στίς κλινάμαξες. Κι αὐτός ὁ ὕπνος τῶν
συνειδήσεων εἶναι τό πιό σημαντικό ἐμπόδιο, πού δέν ἀφήνει
τήν ψυχὴ νά δεχτεῖ μιὰ ζωτική βοήθεια, μιὰ σωτήρια ἀλήθεια.

Ἄν δέν ἦταν ἔτσι, ὁ κόσμος θά προχωροῦσε πιό γρήγορα:
Δέν θά ὑπῆρχε αὐτή ἡ ἐπικίνδυνη ἀντίφαση ἀνάμεσα στήν
ὀλοένα αὐξανόμενη ταχύτητα τῶν μέσων μεταφορᾶς τῆς ὕλης
καί στήν ὄλο καί πιό μεγάλη ἀκαμψία τοῦ ἀνθρώπινου πνεύ-
ματος. Τό πρῶτο βῆμα, τό πιό δύσκολο σέ κάθε κοινωνική κί-
νηση γιά τήν ὁμαδική πρόοδο, συνίσταται στό βαρῦ καθῆκον ν'
ἀφυπνιστεῖ ἡ κοιμισμένη καί ἀναίσθητη ἀνθρωπότητα καί νά
ὑποχρεωθεῖ ν' ἀκούσει τή φωνή, πού καλεῖ.

Σήμερα, ἀποτελεῖ ἀδήρητη ἀνάγκη γιά ὀλόκληρη τήν κοινω-
νία, νά θυμηθεῖ τό παιδί καί τήν τεράστια σημασία του, νά τρέ-
ξει νά τό προῦπαντήσει, ὅσο πιό γρήγορα μπορεῖ, γιά νά τό
βγάλει ἀπό τήν ἄβυσσο, μέσα στήν ὁποία βρίσκεται. Εἶναι
ἀνάγκη νά πληρωθεῖ αὐτή ἡ ἄβυσσος καί νά χτιστεῖ ἕνας κό-
σμος στά μέτρα τοῦ παιδιοῦ, βασισμένος στήν ἀναγνώριση τῶν
κοινωνικῶν του δικαιωμάτων. Τό μεγάλο ἔγκλημα τῆς κοινω-
νίας εἶναι ὅτι κλέβει τά χρήματα, πού θά 'πρεπε νά ξεδεύει γιά
τά παιδιά της καί τά χρησιμοποιοῖ γιά νά τά καταστρέψει καί
γιά νά αὐτοκαταστραφεῖ.

Ἡ κοινωνία στάθηκε γιά τό παιδί ὁμοια μέ τόν κηδεμόνα,
πού καταλήστεψε τήν περιουσία, πού δέν τοῦ ἀνήκε, τήν περι-
ουσία τῶν παιδιῶν, πού τοῦ ἐμπιστεύτηκαν. Ὁ ἐνήλικος ξε-
δεύει καί χτίζει γιά τόν ἑαυτό του, ἐνῶ εἶναι φανερό ὅτι ἕνα
μεγάλο μέρος ἀπό τά πλούτη του θά 'πρεπε νά προορίζεται
γιά τό παιδί. Αὐτή ἡ ἀλήθεια εἶναι ζυμωμένη μέ τή ἴδια τή ζωή.
Τή μαρτυροῦν τά ζῶα κι ἀκόμα τά ἔντομα τά πιό ταπεινά.
Γιατί τά μυρμηγκία σωρρεύουν τροφή; Γιατί τά πουλιά ψά-
χνουν τροφή καί τή φέρνουν στή φωλιά τους; Στή φύση δέν
ὑπάρχει κανένα παράδειγμα ἐνήλικων, πού νά καταβροχθίζουν
τά πάντα καί πού νά ἐγκαταλείπουν τά παιδιά τους στή φτώ-
χεια.

Γιά τό παιδί δέν γίνεται τίποτε: μόλις πού λαμβάνεται πρό-
νοια νά διατηρηθεῖ ἡ φυσική ζωὴ τοῦ σώματός του. Ὄταν ἡ
σπάταλη κοινωνία ἔχει ἀπόλυτη ἀνάγκη ἀπό χρήματα, τ'
ἀφαιρεῖ ἀκόμα κι ἀπό τά σχολεῖα καί εἰδικότερα ἀπό τά scho-
λεῖα τῶν μικρῶν παιδιῶν, ἀπό τά φυτώρια τῆς ζωῆς. Τ' ἀφαι-
ρεῖ ἀπό κεῖ, πού δέν μπορούν ν' ἀκουστοῦν φωνές διαμαρτυ-

ρίας. Πρόκειται για ένα από τα πιο φοβερά εγκλήματα της ανθρωπότητας, από τα πιο ήλιθια σφάλματά της. Η κοινωνία δέν αντιλαμβάνεται ότι, χρησιμοποιώντας αυτά τα χρήματα, για να κατασκευάσει πολεμικό υλικό, διαπράττει διπλή καταστροφή: καταστρέφει αφαιρώντας ανθρώπινες ζωές, καταστρέφει εμποδίζοντας τήν ανάπτυξη τής ζωής. Καί τά δύο συνιστούν ένα ενιαίο λάθος, αφού μέ τήν άρνητική στάση στή διαμόρφωση του ανθρώπου, τά άτομα θά εξελιχθούν κατά τρόπο άνώμαλο.

Είναι λοιπόν άπαραίτητο να οργανωθούν οι ένήλικοι πάνω σε καινούριες βάσεις, αυτή τή φορά όχι για τό έαυτό τους, αλλά για τά παιδιά τους. Είναι ανάγκη να ύψώσουν τή φωνή στό όνομα ενός δίκιου, πού ή συνηθισμένη έθελουφλία κάνει άόρατο καί πού ώστόσο μόλις συνειδητοποιηθεί, θά έπιβληθεί άναντίρρητα. Άφου ή κοινωνία δείχτηκε δόλιος κηδεμόνας για τό παιδί, όφείλει να του έπιστρέψει τ' άγαθά του καί να τό δικαιώσει.

Ίδιαίτερα σημαντική είναι ή άποστολή των γονιών: αύτοί μονάχα μπορούν κι έχουν χρέος να σώσουν τά παιδιά τους, γιατί διαθέτουν τά μέσα για να οργανωθούν κοινωνικά καί κατά συνέπεια για να δράσουν πρακτικά μέσα στήν κοινωνία. Η συνειδησή τους πρέπει να νιώσει τό μεγαλειό τής άποστολής, πού τους έμπιστεύτηκε ή φύση, τής άποστολής, πού τους δίνει τήν πρώτη θέση στήν κοινωνία, πού τους κάνει κυρίαρχους όλων των οικονομικών καταστάσεων, αφού κρατούν στά χέρια τους τό μέλλον τής ανθρωπότητας: τή ζωή. Άν δέν πράξουν ανάλογα, θά συμπεριφερθούν όπως ο Πιλάτος.

Ο Πιλάτος μπορούσε να είχε σώσει τή ζωή του Ίησου, αλλά δέν τό έκανε. Τό πλήθος, έρεθισμένο από τίς προαιώνιες προκαταλήψεις, προσκολλημένο στους ισχύοντες νόμους καί τά έθιμα, ζητούσε τή ζωή του Σωτήρα καί ο Πιλάτος έμενε άναποφάσιτος, άδρανής. «Τί να πράξω - σκεφτόταν - αφού τέτοια είναι τά επικρατούντα έθιμα;» Κι ένιψε τά χέρια του. Είχε τό δικαίωμα να πει: «Όχι, δέν θέλω», αλλά δέν είπε τίποτε.

Όμοια μέ κείνον πράττουν σήμερα οι γονείς μπροστά στα κοινωνικά θέματα, τά τόσο ισχυρά καί φαινομενικά άναγκαία.

Έτσι αρχίζει τό κοινωνικό δράμα του παιδιού. Η κοινωνία, άπαθής μπροστά σε οποιαδήποτε εύθύνη, εγκαταλείπει τό παιδί στις φροντίδες τής οικογένειας, κι εκείνη μέ τή σειρά της τό παραδίνει στήν κοινωνία, πού τό περιορίζει σε κάποιο σχο-

λείο.

Ἐπαναλαμβάνεται λοιπόν γιά τό παιδί τό δράμα τοῦ Χριστοῦ, πού τόν ἔστειλαν ἀπό τόν Ἡρώδη στόν Πιλάτο καί τ' ἀνάπαλι καί πού σερνόταν μεταξύ δύο δυνάμεων, κάθε μιά ἀπό τίς ὁποῖες ἤθελε νά τόν παραδώσει στήν εὐθύνη τῆς ἄλλης.

Καμιά φωνή διαμαρτυρίας. Κι ὅμως, ὑπάρχει μιά φωνή, πού θά ἔπρεπε νά τό ὑπερασπιστεῖ, ἡ φωνή τοῦ αἵματος, αὐτή πού ἐκπροσωπεῖ τή δύναμη τῆς ζωῆς: ἡ ἀνθρώπινη ἐξουσία τῶν γονιῶν. Ὄταν θά ξυπνήσει ἡ συνείδηση τῶν γονιῶν, δέν θά κάνουν σάν τόν Πιλάτο, πού γιά νά προστατέψει τόν Μεσσία ἀρνῆθηκε τή θεότητά του, διάταξε νά τόν μαστιγώσουν καί τόν ταπείνωσε πρῶτος αὐτός, λέγοντας: «Ἴδε ὁ ἀνθρωπος».

Αὐτό τό γεγονός καταχωρήθηκε στήν ἱστορία σάν τό πρῶτο ἐπεισόδιο τῶν Παθῶν τοῦ Χριστοῦ καί ὄχι βέβαια σάν συνηγορία ὑπέρ Αὐτοῦ.

Ἴδε ὁ ἀνθρωπος!

Τό παιδί θά βαδίσει μέσα ἀπό τά Πάθη τοῦ Χριστοῦ.

Ὅμως ἡ ἀρχή τοῦ ὄλου βρίσκεται σ' αὐτό τό «Ἴδε ὁ ἀνθρωπος». Ἐδῶ ὁ ἀνθρωπος δέν φέρνει τό Θεό μέσα του, εἶναι σάν ἀδαισμημένος κι ἔχει κιόλας ταπεινωθεῖ, ἔχει μαστιγωθεῖ ἀπό τήν ἀνυπακοή ἀρχή, πού θά μπορούσε νά τόν προστατέψει. Ὑστερα θά συρθεῖ ἀπό τό πλῆθος, ἀπό τήν κοινωνική ἐξουσία.

Τό σχολεῖο στάθηκε γιά τό παιδί μιά βαθιά ἀπογοήτευση. Αὐτά τά πελώρια χτήρια μοιάζουν νά χτίστηκαν γιά κάποιο πλῆθος ἐνήλικων προσώπων. Ὅλα ἔχουν ὑπολογιστεῖ στίς διαστάσεις τοῦ ἐνήλικου: παράθυρα, πόρτες, ἀτέλειωτοι διάδρομοι, αἴθουσες γυμνές κι ὁμοιόμορφες. Ἐκεῖ μέσα, γενιές ὀλόκληρες παιδιῶν, ντυμένων στό πένθος τῆς μαύρης ποδιάς, περνοῦσαν ὅλη σχεδόν τή μέρα τους μέχρι νά μεγαλώσουν. Οἱ γονεῖς ἀφηναν τό παιδί μόνο, τό ἐγκατέλειπαν στό κατώφλι αὐτοῦ τοῦ χτήριου: Ἡ βαριά του πόρτα ἦταν σ' ἀλήθεια ἕνα προπύργιο, ἕνα παραπέτασμα, πού χώριζε τά δύο στρατόπεδα, τίς δύο ὑπευθυνότητες. Καί τό παιδί, δακρυσμένο καί ἀνέλπιδο, μέ τήν καρδιά σφιγμένη ἀπό τό φόβο, φαινόταν σά νά διάβαζε πάνω σ' αὐτή τήν πόρτα τή δαντική ἐπιγραφή: «Ἀπό δῶ πᾶνε στήν πολιτεία τοῦ πόνου», στήν πολιτεία τῶν κολασμένων, τῶν λησμονημένων ἀπ' τό Θεό.

Μιά φωνή αὐστηρή, ἀπειλητική τό καλοῦσε νά μπεῖ μαζί μέ πολλὰ ἄλλα ἀγνωστα παιδιά, πού ὅλα τους λογίζονταν σάν πλάσματα κακά, πού πρέπει νά τιμωρήθουν:

«'Αλίμονο σέ σās, ψυχές φαϋλες...».

Καί ποῦ πρέπει νά πάει;

Θά πάει ἐκεῖ ποῦ θά θελήσει αὐτός ποῦ διατάζει, αὐτός ποῦ ὀρίζει. Τό ἔχουν κιάλας κατατάζει καί κάποιος θά κάνει τό Μί-
νωα, ποῦ, σφίγγοντας τό σχοινί γύρω ἀπό τό σῶμα, ἔδειχνε
στήν καταραμένη ψυχή τόν τόπο, ποῦ εἶχε ὀριστεῖ γι' αὐτήν:
στήν πρώτη, στή δευτέρα, στή τρίτη ἢ στήν τετάρτη, στήν
πέμπτη ἢ στήν ἕκτη, ὅπου ὑποφέρονται ἀτέλειωτα δεινά κι ἀπ'
ὅπου δέν ὑπάρχει ἐλπίδα νά ξεφύγεις.

Μόλις τά παιδιὰ μποῦν στήν τάξη, ὅπου τά κατέταξαν, μιά
δασκάλα κλείνει τήν πόρτα πίσω τους. Ἐπί κείνη τή στιγμή
αὕτη εἶναι ἡ ἀφέντρα, ἡ κυρία, ποῦ θά ὀρίζει αὐτές τίς ψυχές,
ἀνεξέλεγκτα, ἀναντίρρητα.

Ἡ οἰκογένεια καί ἡ κοινωνία ἔχουν παραδώσει τό παιδί στήν
ἐξουσία τους. Οἱ ἄνθρωποι σκόρπισαν στόν ἄνεμο αὐτόν τό
σπόρο, ποῦ ἀξίζει τήν εὐσπλαχνία τους καί ὁ ἄνεμος τόν ἔριξε
ἐκεῖ. Τά τρεμάμενα τά τρυφερά χέρια θά πρέπει νά μείνουν
σταυρωμένα στό θρανίο γιά τρεῖς καί περισσότερες ὥρες ἀγω-
νίας, γιά τρεῖς κι ἄλλες τρεῖς, γιά μέρες πολλές, γιά μῆνες, γιά
χρόνια.

Νά τό παιδί στό θρανίο, κάτω ἀπό τό αὐστηρό βλέμμα τῆς
δασκάλας, ποῦ ὑποχρεώνει τά μικρά του μέλη νά μένουν ἀκί-
νητα, καρφωμένα στό θρανίο, σάν τό Χριστό πάνω στό σταυ-
ρό. Κι ὅταν σ' αὐτό τό μυαλό, τό διψασμένο γιά γνώση, γιά
τήν ἀλήθεια, χωρέσουν οἱ ἰδέες τῆς δασκάλας, μέ τό ζόρι ἢ μέ
ὅποιο τρόπο ἐκείνη νομίζει καλύτερο, τό μικρό κεφαλάκι, τα-
πεινωμένο ἀπό τήν ὑποταγή, θά φαίνεται νά ματώνει, ζωσμένο
τό ἀκάνθινο στεφάνι.

Ἡ ἀγνοία τοῦ κόσμου θά τρυπήσει σάν τό σπαθί τήν καρδιά
τῆ γεμάτη ἀγάπη καί πικρά θά τῆς φανοῦν ὅσα τῆς φέρνει ἡ
μόρφωση, γιά νά σθῆσει τῆ δίψα τῆς.

Ἐτοιμο εἶναι καί τό μνήμα, γιά νά δεχτεῖ τήν ψυχή, ποῦ δέν
μπορεῖ νά ζήσει μέσα σέ τόσο δόλο. Κι ὅταν τῆ θάψουν, πλη-
θος οἱ φρουροί θ' ἀγρυπνοῦν μήπως ἀναστηθεῖ.

Ὅμως τό παιδί ἀνασταίνεται πάντα καί γυρίζει δροσερό καί
χαρούμενο, νά ζήσει μέσα στούς ἀνθρώπους.

Ὅπως εἶπε ὁ Ἐμερσον, ὁ Ἀμερικανός φιλόσοφος τοῦ περα-
σμένου αἰῶνα, τό παιδί εἶναι ὁ αἰώνιος Μεσσίας, ποῦ ἐπιστρέ-
φει πάντα ἀνάμεσα στούς ἀνθρώπους τῆς παρακμῆς, γιά νά
τούς ὀδηγήσει στή βασιλεία τῶν Οὐρανῶν.