

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ**
Τμήμα Πολιτικής Επιστήμης και Ιστορίας

Διδακτορική Διατριβή
ΕΝΙΑΙΑ ΔΗΜΟΚΡΑΤΙΚΗ ΑΡΙΣΤΕΡΑ
Πολιτική και ιδεολογία
1956-1967

ΚΑΤΕΡΙΝΑ ΛΑΜΠΡΙΝΟΥ

ΑΘΗΝΑ 2015

Τριμελής επιτροπή:

Νίκος Θεοτοκάς

Νίκος Κοταρίδης

Προκόπης Παπαστράτης

Περιεχόμενα

Εισαγωγή.....	7
Στοιχεία για την ΕΔΑ: τα διαθέσιμα ερευνητικά σχήματα.....	11
Πολλαπλοί χρόνοι και χώροι.....	14
Αφετηρία της μελέτης και μεθοδολογικές επιλογές.....	23
Υπόθεση εργασίας και δομή του κειμένου.....	29
Μέρος πρώτο: Ο δύσκολος δρόμος για το ελληνικό aggiornamento.....	35
A.1 1956: Annus mirabilis;.....	35
A.2 «Το σοσιαλιστικό στρατόπεδο αρραγές».....	43
A.3 Φασιστική εμπειρία και κομμουνιστικός αναστοχασμός: πλαίσιο και ερωτήματα	53
A.3 i) Μια κληρονομιά: τα Λαϊκά Μέτωπα.....	58
A.3 ii) Το ΚΚΕ: Από την εαμική εμπειρία ή τον αντιφασισμό στη via greca.....	64
A.3 iii) Το παράδειγμα της via italiana.....	70
A.4. Για την «Αλλαγή».....	73
A.4 i) 1956-1958: Σε αναζήτηση ταυτότητας	76
A.4 ii) 1959-1961: Καθώς οι γραμμές σκληραίνουν.....	83
A.4 iii) Απέναντι στο κέντρο: μια σοσιαλδημοκρατία από τις σάρκες μας.....	90
A.4 iv) Η στιγμή της ΕΚ : «Μπήκαμε σε ένα τούνελ».....	96
A.4 v) Στη δίνη των αντιφάσεων και των αντιθέσεων.....	107
A.4 vi) Η ΕΚ στην κυβέρνηση, η ΕΔΑ σε αναζήτηση ρόλου.....	111
A.4 vii) 1965-1967: «Εις το όριο των καιρών».....	125
A.4 viii) Το πραξικόπημα ως συνεχής υπόμνηση.....	132
A.4 ix) 5 σημεία απέναντι στη δικτατορία: ένα ατελές άνοιγμα στη δεξιά;.....	136
A.4 x) Η τροχιά της κοινοβουλευτικής δημοκρατίας.....	139
A.4 xi) Αντί συμπερασμάτων I.....	145
A.5 i) «Τέτοιους τους θέλει τους πνευματικούς ανθρώπους το κόμμα»: Για μια ετερόδοξη στράτευση;.....	151

A.5 ii) Συνέχειες & ασυνέχειες στο χώρο των ιδεών: ένας οίκος και δύο εβδομάδες.....	164
A.6 Επιλογικά I.....	180
Μέρος δεύτερο: Αναζητώντας τον οικονομικό εκσυγχρονισμό.....	183
B.1 «Ο μύθος της Ψωροκόσταινας» και η επαγγελία της αδύνατης εκβιομηχάνισης.....	183
B.1 i) Επανεμφανίσεις του εξαντλημένου μεταπολεμικού οράματος.....	185
B.2 Αμηχανία απέναντι στην ανάπτυξη ή πραγματική εξάρτηση;.....	188
B.2 i) Χρηματοδοτική βιωσιμότητα και προγραμματισμός	192
B.3 Η «σιδερένια λαβή» του κρατικο-μονοπωλιακού καπιταλισμού.....	195
B.4 Διαβάζοντας τα μακροοικονομικά μεγέθη.....	198
B.5 Η ΕΔΑ απέναντι στην ευρωπαϊκή ολοκλήρωση	202
B.5 i) Στη δίνη της «μικρής Ευρώπης»: Η χώρα στο «λάκκο των λεόντων».....	203
B.5 ii) «Εκείνο που δεν μπόρεσαν να επιτύχουν οι σιδηρόφραχτες μεραρχίες του Χίτλερ».....	208
B.5 iii) Από την απαγκίστρωση στην αναθεώρηση.....	213
B.6 Από το σοβιετικό παράδειγμα στις αναπτυξιακές θεωρήσεις	218
B. 6 i) Ιμπεριαλισμός & εξάρτηση: αναγνώσεις μεταξύ «καλλιστοδοξίας» και «δομικής καθυστέρησης»	222
B.6 ii) Μεταξύ ισχυρού παρεμβατισμού και αμήχανου κεϋνσιανισμού.....	228
B.6 iii) Η προίκα της παιδείας.....	232
B.7 Από τη ματαιώση του εκσυγχρονισμού στον εκσυγχρονισμό της οπτικής	236
B.7 i) Φτιάχνοντας επιστημονικές κοινότητες.....	240
B.8 Επιλογικά II	246
Μέρος τρίτο: «Κοντά στην ψυχή του λαού».....	251
Γ.1 «Προς υπεράσπισιν της ιεράς Κυπριακής υποθέσεως».....	251
Γ.1 i) Το έθνος και «μια αληθής συμφορά».....	254
Γ.1 ii) «Του Έθνους προδοσία»: όταν οι κυβερνήσεις σκευωρούν.....	260
Γ.1 iii) Από την πλευρά των Ελληνοκυπρίων.....	262
Γ.1 iv) Ο από βορράν σύμμαχος.....	266
Γ.1 v) «Στη θανάσιμη παγίδα του ΝΑΤΟ».....	269

Γ.1 vi) Αντί συμπερασμάτων II.....	273
Γ.2 Απόπειρες εμβάπτισης στη λαϊκότητα.....	276
Γ.2 i) Λαϊκισμός: παρέκβαση.....	278
Γ.2 ii) Ο «Λαός» της ΕΔΑ.....	281
Γ.2 iii) Η εαμική κληρονομιά.....	291
Γ.2 iv) Ο «γιγαντομάχος λαός»: στα χνάρια της λαϊκής μυθολογίας.....	308
Γ.2 v) Μεταξύ ταξικού και μαζικού κόμματος.....	317
Γ.2 vi) «Μετα-ταξικές μέριμνες»: η ανάδυση των μεσαίων στρωμάτων.....	321
Γ.2 vii) Ένας νέος παράγοντας: η νεολαία.....	324
Γ.2 viii) Για μια λαϊκή κομμουνιστική ηθική.....	331
Γ.2 ix) Απέναντι στον αμερικανικό τρόπο ζωής.....	340
Γ.3 «Να γεμίσουν οι καρδιές και οι σκέψεις από Ελλάδα».....	347
Γ.4 Επιλογικά III: «Κοντά στην ψυχή του λαού»;	357
<i>Επιλογικές παρατηρήσεις.....</i>	361
<i>Βιβλιογραφία.....</i>	377

ΕΙΣΑΓΩΓΗ

Στην ομιλία του στη Β΄ Εβδομάδα Σύγχρονης Σκέψης που διοργάνωσε το 1966 η ΕΔΑ, υπό τη σκέπη του Κέντρου Μαρξιστικών Μελετών και Ερευνών, ο γάλλος ιστορικός Πιέρ Βιλάρ ξεκινούσε την εισήγησή του σημειώνοντας: «στους ιστορικούς του μέλλοντος, τα μεσαία χρόνια του εικοστού αιώνα μας θα φανούν σαν χρόνια μιας μεγάλης μεταβολής της ανθρωπότητας».¹ Αν η περίοδος ταυτίζεται με ό,τι ο Έρικ Χομπσμπόμ αποκάλεσε «χρυσά χρόνια» (1945-1973),² είναι σαφές πως δεν πρόκειται για τη χρονική στιγμή μιας ανάκαμψης αποκλειστικά οικονομικής, αλλά και πολυεπίπεδων πολιτικών, κοινωνικών και πολιτισμικών μεταβολών. Επιχειρώντας μια χρονολόγηση στη βάση αυτή, ο Άρθουρ Μάρβικ κάνει λόγο για τη «μακρά» δεκαετία του 1960, μια «πολιτισμική επανάσταση» που συμβατικά εκκινεί εντός του '50 –τις κατά Άλαν Λέβιν «παλιές κακές μέρες»–³ και τελειώνει το 1974.⁴

Σε αυτές τις ταχείες οικονομικές-κοινωνικές μεταβολές των δεκαετιών του '50 και του '60 που εμπέδωναν τη συναινετική πολιτική, την αποδοχή του κράτους πρόνοιας, την αποκέντρωση της εξουσίας, τη μικτή οικονομία, τον πολιτικό πλουραλισμό, ο Ντάνιελ Μπελ διάβασε το τέλος των μεγάλων ιδεολογιών στη Δύση.⁵ Ανάγνωση που, λίγα χρόνια αργότερα, ο Ρόναλντ Ίνγκλχαρτ διασκεύαζε, τονίζοντας ότι η μεταπολεμική ευημερία συμβάδισε όχι με το τέλος αλλά την ανανέωση των ιδεολογιών στη βάση των μεταϋλιστικών αξιών, μεταβάλλοντας το πρωτίστως οικονομίστικο περιεχόμενο της διάκρισης αριστεράς-δεξιάς.⁶

Αν στην ψυχροπολεμική Ευρώπη, η οικονομική άνθηση και η κοινωνική κινητικότητα μετέβαλλαν σταδιακά την πρόσληψη και το περιεχόμενο των πολιτικών ιδεολογιών, την ίδια περίοδο ο κομμουνιστικός κόσμος έκανε τη δική του ιδιαίτερη επιλογή. Η διάλυση της Διεθνούς το 1943 και της Κομινφόρμ το 1956, ως καθοδηγητικών κέντρων του διεθνούς κομμουνιστικού κινήματος, εγκαινιάζει την «εποχή των συνδιασκέψεων», εποχή που σταδιακά διαμόρφωνε μια μεγαλύτερη αυτονομία στις σχέσεις των κομμάτων με το σοβιετικό κέντρο και έναν πιο ευέλικτο μεταξύ τους συντονισμό, ειδικά για τα κόμματα εκείνα τα οποία λειτουργούν στο πλουραλιστικό πλαίσιο των κοινοβουλευτικών δημοκρατιών δυτικού τύπου. Αυτή η

¹ *Μαρξισμός και επιστήμη. Β΄ Εβδομάδα σύγχρονης σκέψης*, Θεμέλιο, Αθήνα 1974, σελ. 183.

² Έρικ Χομπσμπόμ, *Η εποχή των άκρων. Ο σύντομος εικοστός αιώνας 1919-1991*, Θεμέλιο, Αθήνα 2002.

³ Ο Λέβιν χρησιμοποιεί τον όρο αντιπαραθετικά με την επικρατούσα ιδεολογικοποιημένη και συναισθηματική εκδοχή της δεκαετίας του 60, των επονομαζόμενων «swinging sixties»: Alan Levine, *Bad Old Days. The Myth of the Fifties*, Transaction Publishers, New Brunswick, Λονδίνο 2009.

⁴ Arthur Marwick, *The Sixties. Cultural Revolution in Britain, France, Italy, and the United States, c.1958-c.1974*, Oxford University Press, 1998.

⁵ Bell Daniel, *The End of Ideology: On the Exhaustion of Political Ideas in the Fifties*, Harvard University Press, Cambridge Mass., Λονδίνο 1988, σελ. 373.

⁶ Ronald Inglehart, *The Silent Revolution*, Princeton University Press, Princeton 1977· Ronald Inglehart, «The Changing Structure of Political Cleavages in Western Society», *Electoral Change in Advanced Industrial Democracies. Realignment or Dealignment?*, επιμ. R. J. Dalton, S.C. Flanagan, P. A. Beck, Princeton University Press, Princeton 1984.

διαδικασία σταδιακής αναθεώρησης των σχέσεων με τη Σοβιετική Ένωση, που τα κομμουνιστικά κόμματα επεξεργάστηκαν περισσότερο εμπειρικά παρά θεωρητικά κατά τη μεταπολεμική περίοδο, συμβαδίζει με την ενσωμάτωσή τους στον εθνικό κορμό και μεταβάλλει τους όρους του κομματικού ανταγωνισμού όπως αυτοί διαμορφώνονται στα επιμέρους πολιτικά συστήματα.

Για τον Τόνι Τζαντ, το 1953, με το θάνατο του Στάλιν και το τέλος του πολέμου της Κορέας, ξεκινά για την Ευρώπη μια περίοδος αξιοσημείωτης σταθερότητας χωρίς άμεση απειλή πολέμου, οπότε και τα ΚΚ, πλην εξαιρέσεων, σταδιακά περιθωριοποιούνται.⁷ Αν ο κομμουνισμός εισερχόμενος σε μια συμβολική κρίση καταπιάνεται με την επαν-επινοήση των θεμελίων της πολιτικής εξουσίας, και ενδεχομένως αποτυγχάνει,⁸ τα δυτικά κομμουνιστικά κόμματα παραμένουν σε μια διαδικασία ιδεολογικής και οργανωτικής περιδίνησης, με τις εμβληματικές περιπτώσεις του Ιταλικού Κομμουνιστικού Κόμματος (PCI), αλλά και του Κομμουνιστικού Κόμματος Γαλλίας (PCF), να διατηρούνται ως κόμματα μαζικά και σημαντικά για το πολιτικό σύστημα των χωρών τους (relevant parties). Οι συγκριτικές μελέτες των κομμουνιστικών κομμάτων της περιόδου παραμένουν εστιασμένες σε αυτές τις εξέχουσες περιπτώσεις –σε μια περίοδο πρόδρομη της ανάπτυξης του ευρωκομμουνιστικού ρεύματος.⁹ Η ελληνική περίπτωση απουσιάζει βιβλιογραφικά σε επίπεδο συγκριτικής πολιτικής, καθώς νοείται ως πανευρωπαϊκή «ανορθογραφία»,¹⁰ λόγω του Εμφυλίου και της έκνομης θέσης του ΚΚΕ.

Η ΕΔΑ, από την άλλη πλευρά, εγγράφεται σε μια δική της αυτόνομη θεώρηση ως «μια ιδιορρυθμία ελληνική» που δημιουργήθηκε με στόχο να καλύψει τις «ανάγκες που πηγάζουν από την περίπλοκη κατάσταση που διαμορφώθηκε στη χώρα μετά τον Εμφύλιο», όπως εισηγούνταν τα προσυνεδριακά κείμενα για το Γ΄ Συνέδριό της ή ως «θυγάτηρ οργάνωσης του ΚΚΕ», όπως ενίοτε ετεροπροσδιορίζονταν από συγχρονικούς της πολέμιους. Στο πλαίσιο αυτό παραμένει μια «γνωστή άγνωστη» περίπτωση. Αφενός οι αναφορές στο κόμμα είναι εκτενείς, ιδιαιτέρως σε επίπεδο δημόσιας ιστορίας, αφετέρου οι σχετικές μελέτες αφορούν πρωτίστως το επίπεδο της

⁷ Tony Judt, *Postwar: A History of Europe since 1945*, Pimlico, Λονδίνο 2007, σελ. 242.

⁸ Bernard Pudal, *Un monde defait. Les communistes français de 1956 à nos jours*, Editions du croquant, 2009.

⁹ Ενδεικτικά και μόνο για την περίοδο: Marc Lazar, *Maisons rouges. Les partis communistes français et italien de la Libération à nos jours*, Aubier, Παρίσι 1992· Cyrille Guiat, *The French and Italian Communist Parties. Comrades and Culture*, Frank Cass, Λονδίνο, Πόρτλαντ 2003· Thomas H. Greene, «The Communist Parties of Italy and France: A Study in Comparative Communism», *World Politics*, τόμ. 21, τχ. 1, Οκτώβριος 1968, σελ. 1-38· Προφανώς η συγκριτική βιβλιογραφία με αναφορά στην περίοδο του ευρωκομμουνισμού, όπως χρονολογείται από το 1968 μέχρι και τα μέσα της δεκαετίας του '80, είναι εκτενέστερη. Επίσης ενδιαφέρουσα βιβλιογραφικά και η συγκριτική μελέτη σοσιαλδημοκρατίας και κομμουνιστικού σε ιστορική οπτική. Ενδεικτικά: David Childs, *The two Red Flags. European Social Democracy and Soviet Communism since 1945*, Routledge, Λονδίνο, Νέα Υόρκη 2000· Geoff Eley, *Σφυρηλατώντας τη δημοκρατία. Ιστορία της ευρωπαϊκής αριστεράς 1923-2000*, τόμ. Β΄, Σαββάλας, Αθήνα 2000· Donald Sasson, *Εκατό χρόνια σοσιαλισμού. Η δυτικοευρωπαϊκή Αριστερά στον 20ό αιώνα*, Καστανιώτης, Αθήνα 2001.

¹⁰ Serge Wolikow, Antony Todorov, «Η ευρωπαϊκή μεταπολεμική επέκταση», *Ο αιώνας των κομμουνισμών*, επιμ. Dreyfus Michel, Bruno Groppo, Claudio Ingerflom κ.ά., Πόλις, Αθήνα 2001, σελ. 312-313.

κομματικής ιστορίας με έμφαση στην ιδιορρυθμία των δεσμών με το ΚΚΕ. Εμπίπτει όμως συνολικά και στον κανόνα των κομματικών φαινομένων του '50 και του '60, τα οποία παραμένουν λίγο μελετημένα σε επίπεδο ιδεολογικο-πολιτικών παραμέτρων.¹¹

Το ενδιαφέρον της καθ' ημάς ιστοριογραφίας μόλις τα τελευταία χρόνια μοιάζει να εστιάζεται στη «συναρπαστική» δεκαετία του '60, «προσπερνώντας» ενίοτε τα «γκρίζα» χρόνια του '50. Σε κάθε περίπτωση, είναι έντονη η αντίθεση ανάμεσα στην επιστημονική παραγωγή και τις σκληρές διαμάχες που προέκυψαν στην ιστοριογραφία της «ηρωικής» και δραματικής δεκαετίας του '40 και σε μια ορισμένη αμηχανία με την οποία προσεγγίζονται ακόμη τα χρόνια που ακολούθησαν, η περισσότερο «πεζή» εποχή της οικονομικής ανασυγκρότησης και σχετικής πολιτικής σταθεροποίησης.

Ακόμη κι έτσι, όμως, φαίνεται ότι το ερευνητικό ενδιαφέρον προσελκύουν στοιχεία της δεκαετίας του '60, όπως τα μεγάλα δημοκρατικά κινήματα είτε οι κοινωνιολογικοί και πολιτισμικοί μετασχηματισμοί που προκαλούνται με τον ριζικό εκμοντερνισμό της ελληνικής κοινωνίας μέχρι τη Δικτατορία.¹² Η προφανής απάντηση είναι ότι έτσι καλύπτεται καταρχάς ένα σημαντικό κενό στη βιβλιογραφία και την έρευνα. Ταυτόχρονα, όμως, θα μπορούσε κανείς να ισχυριστεί ότι η πολιτική, κοινωνική και πολιτισμική ιστορία της περιόδου '50-'60 οφείλει να συμπληρωθεί από την εστίαση στους θεσμούς που συνέπραξαν στην ανάπτυξη αυτών των τάσεων. Η κοινωνική και πολιτισμική ιστορία τείνει συχνά να αγνοεί τον κομβικό ρόλο που παίζουν τα κόμματα ως πυκνωτές ευρύτερων τάσεων, ως οργανισμοί που υποδέχονται κοινωνικούς μετασχηματισμούς και διαμορφώνουν σχέσεις εκπροσώπησης και διαπαιδαγώγησης που τελικά επηρεάζουν καθοριστικά την πορεία των ιστορικών τάσεων στη μικροκλίμακά τους. Και η ΕΔΑ είναι ένας τέτοιος θεσμός, ένα κόμμα που συγκροτήθηκε εμπλεκόμενο όχι μόνο στις πολιτικές συγκυρίες του

¹¹ Το ζήτημα επισημαίνει σε ένα αρκετά παλαιότερο αλλά όχι ανεπίκαιρο άρθρο ο Ηλίας Νικολακόπουλος, «Ιστοριογραφία των ελληνικών πολιτικών κομμάτων και ερευνητικές προοπτικές» *Αρχειοτάξιο* (5), Μάιος 2003, σελ. 172-176.

¹² Ενδεικτικά: Έφη Αβδελά, *Δια λόγους τιμής. Βία συναισθήματα και αξίες στη μετεμφυλιακή Ελλάδα*, Πόλις, Αθήνα 2002· Κώστας Κατσάπης *Ήχοι και απόηχοι. Κοινωνική ιστορία του ροκ εν ρολ φαινομένου στην Ελλάδα (1956-1967)*, Γενική Γραμματεία Νέας Γενιάς, Ιστορικό Αρχείο Ελληνικής Νεολαίας / Εθνικό Ίδρυμα Ερευνών (Ε.Ι.Ε.). Ινστιτούτο Νεοελληνικών Ερευνών, Αθήνα 2007· Ελένη Πασχαλούδη, *Ένας πόλεμος χωρίς τέλος. Η δεκαετία του 1940 στον πολιτικό λόγο, 1950 – 1967*, Επίκεντρο, Θεσσαλονίκη 2010· Σωτήρης Ριζάς, *Η ελληνική πολιτική μετά τον εμφύλιο πόλεμο. Κοινοβουλευτισμός και δικτατορία*, Καστανιώτης, Αθήνα 2008· Ιωάννης Δ. Στεφανίδης, *Εν ονόματι του έθνους. Πολιτική κουλτούρα, αλτρωτισμός και αντιαμερικανισμός στη μεταπολεμική Ελλάδα, 1945-1967*, Επίκεντρο, Θεσσαλονίκη 2010. Η περίοδος καλύπτεται και από επιμέρους μελέτες σε συλλογικούς τόμους: Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού & Γενικής Παιδείας, *1949-1967. Η κρηνητική εικοσαετία* (επιστημονικό συμπόσιο), Αθήνα 2002· Ίδρυμα Σάκη Καράγιωργα, *Η Ελληνική κοινωνία κατά την πρώτη μεταπολεμική περίοδο, (1945-1967)*, Αθήνα 1994· Προκόπης Παπαστράτης, Μιχάλης Λιμπεράτος (επιμ.) *Αριστερά και αστικός πολιτικός κόσμος 1940-1960: από την ενσωμάτωση στην εξώθηση, κοινωνικές συγκρούσεις και πολιτική συμπεριφορά*, Βιβλιόραμα, Αθήνα 2014· Άλκης Ρήγος, Σεραφείμ Σεφεριάδης, Ευάνθης Χατζηβασιλείου (επιμ.), *Η «Σύντομη» Δεκαετία του '60. Θεσμικό Πλαίσιο, Κομματικές Στρατηγικές, Πολιτισμικές Διεργασίες*, Ελληνική Εταιρεία Πολιτικής Επιστήμης-Καστανιώτης, Αθήνα 2008. Σημαντικό για την ιστορία των κομμουνιστικών ιδεών της περιόδου το Άννα Ματθαίου, Πόπη Πολέμη, *Η εκδοτική περιπέτεια των ελλήνων κομμουνιστών. Από το βουνό στην υπερορία, 1947-1968*, Βιβλιόραμα - ΑΣΚΙ, Αθήνα 2003.

τόπου, αλλά και στις έντονες κοινωνικές και πολιτισμικές διεργασίες που λάμβαναν χώρα σε μια περίοδο διεθνούς «ριζοσπαστικοποίησης» και ανάδυσης νέων χαρακτηριστικών.

Αντίστροφα και η ιστορία των κομμάτων τείνει να μελετά την οργανωτική δομή, το πολιτικό προσωπικό, ή το προγραμματικό πλαίσιο των κομμάτων, χωρίς να ενσωματώνει την οπτική των ευρύτερων κοινωνικο-πολιτισμικών τάσεων ή ακόμα διατηρώντας μια ελλειπτική ενασχόληση με τις ιδεολογικές παραστάσεις του κομματικού φαινομένου, μολονότι και οι δύο παραπάνω διαστάσεις δύναται να συμβάλλουν στη συστηματοποίηση μελετών με όρους πολιτικής και ιστορικής κοινωνιολογίας.

Στο πεδίο της μελέτης του πολιτικού πεδίου του '50 και του '60, ως ορόσημο και σκαπανέας, λειτουργεί η πρώτη συστηματοποιημένη μελέτη του Ζαν Μεϋνώ¹³ για τις πολιτικές δυνάμεις, τα κόμματα και τους εξωκομματικούς εκείνους παράγοντες (Στέμμα, Στρατός) που συνδιαμόρφωναν το πεδίο του κομματικού ανταγωνισμού. Από τη σκοπιά της εκλογικής κοινωνιολογίας η μελέτη του Ηλία Νικολακόπουλου¹⁴ για το κομματικό σύστημα της περιόδου παραμένει εμβληματική, ενώ η απόπειρα των Βερναρδάκη-Μαυρή¹⁵ που επικεντρώνει στην εξέταση των κομματικών σχηματισμών της περιόδου με την εφαρμογή μιας μαρξίζουσας πολιτικής κοινωνιολογίας είναι πιο αξιολογική.

Στο επίπεδο της μελέτης των επιμέρους κομματικών μορφωμάτων, και δη των δύο σημαντικότερων της περιόδου, οι αναφορές εστιάζουν στον Γεώργιο Παπανδρέου¹⁶ όπως και τον Κωνσταντίνο Καραμανλή¹⁷ σε μια κατεξοχήν

¹³ Μεϋνώ Ζαν, Π. Μερλόπουλος, Γ. Νοταράς, *Οι Πολιτικές Δυνάμεις στην Ελλάδα*, Σπουδές Πολιτικής Επιστήμης 1, 1966.

¹⁴ Νικολακόπουλος Ηλίας, *Η καχεκτική δημοκρατία. Κόμματα και εκλογές, 1946-1967*, Αθήνα 2000.

¹⁵ Βερναρδάκης Χριστόφορος, Γιάννης Μαυρής, *Κόμματα και κοινωνικές συμμαχίες στην προδικτατορική Ελλάδα. Οι προϋποθέσεις της μεταπολίτευσης*, Αθήνα 1991.

¹⁶ Μεταξύ άλλων: Παύλος Πετρίδης, Γ. Αναστασιάδης (επιμ.), *Γεώργιος Παπανδρέου: 60 χρόνια παρουσίας και δράσης στην πολιτική ζωή*, University Studio Press, Θεσσαλονίκη 1994· Πότης Παρασκευόπουλος, *Φιλελεύθερα ανοίγματα στην Ελλάδα μετά τον εμφύλιο: Γεώργιος Παπανδρέου, τα δραματικά γεγονότα 1961-1967*, Φυτράκης, Αθήνα 1988· Παύλος Πετρίδης, *Ο Γεώργιος Παπανδρέου και το κυπριακό ζήτημα 1954-1965: ντοκουμέντα*, University Studio Press, Θεσσαλονίκη 1998. Υπό μορφήν βιογραφίας, με τις ιδιαιτερότητες που αυτή συνεπάγεται και το Stan Draenos, *Andreas Papandreu: The Making of a Greek Democrat and Political Maverick*, I. B. Tauris, London & New York 2012, για τον πολιτικό ρόλο του Ανδρέα Παπανδρέου τη δεκαετία του '60. Για ένα παράδειγμα αποτύπωσης του προδικτατορικού βίου της ΕΚ από ένα σημαντικό κομματικό στέλεχος: Μιχάλης Παπακωνσταντίνου, *Η ταραγμένη εξεστία (1916-1967). Η Ένωση Κέντρου στην εξουσία*, Προσκήνιο, 1997. Αναφορικά με τους σχηματισμούς του κέντρου, σε χρονικό διάστημα που δεν εμπίπτει στο χρονικό ανάπτυγμα της παρούσας διατριβής, εξαιρετικά σημαντική η πρόσφατη μελέτη για την ΕΠΕΚ Κατερίνα Δέδε, *Η ανάδυση του Κέντρου στη μεταπολεμική Ελλάδα. Η Εθνική Προοδευτική Ένωσης Κέντρου του Νικολάου Πλαστήρα*, Πανεπιστήμιο Πελοποννήσου, Σχολή Κοινωνικών Επιστημών, Τμήμα Κοινωνιολογίας και Εκπαιδευτικής Πολιτικής, 2013.

¹⁷ Για τον Κωνσταντίνο Καραμανλή πολιτικές βιογραφίες επικεντρωμένες στο ηγετικό προφίλ και κατά κύριο λόγο με την αξιοποίηση του προσωπικού αρχείου: Αντώνης Μακρυδημήτρης, *Κωνσταντίνος Καραμανλής. Ένα παράδειγμα πολιτικής ηγεσίας*, Ποταμός, 2007· Κωνσταντίνος Σβολόπουλος, *Καραμανλής 1907-1988. Μια πολιτική βιογραφία*, Ίκαρος, 2012· Κωνσταντίνος Σβολόπουλος (επιμ.), *Ο Κωνσταντίνος Καραμανλής στον εικοστό αιώνα*, Ίδρυμα Κωνσταντίνος

προσωποπαγή θεώρησή τους, δέσμια της πρόσληψης των εν λόγω κομμάτων ως πρωτίστως αρχηγοκεντρικών αλλά και ακριβώς προς επίρρωση της πρωταρχικότητας της ηγετικής φυσιογνωμίας στη λειτουργία τους.¹⁸

Από την πλευρά του, το κομματικό μόρφωμα της ΕΔΑ διαθέτει το πλεονέκτημα ενός συγκροτημένου και προσβάσιμου αρχείου· αρχείο που, όπως συστηματοποιήθηκε και κωδικοποιήθηκε υποδειγματικά από την Ιωάννα Παπαθανασίου, συνιστά απαραίτητη αφετηρία κάθε σχετικής μελέτης.¹⁹ Συμπληρωματική ως προς αυτό, και ακολουθούμενη εδώ, και η περιοδολόγηση της κομματικής εξέλιξης της ΕΔΑ όπως ποικιλοτρόπως αποτυπώνεται στις οργανωτικές της μεταβολές.²⁰ Μια άλλη οπτική βρίσκουμε στη συστηματική αρχειακή μελέτη του Μιχάλη Λυμπεράτου για το κρίσιμο και αχαρτογράφητο διάστημα 1950-1952.²¹ Πρόκειται για την εξιστόρηση της οργανωτικής ανασυγκρότησης του εαμικού κινήματος μετά την ήττα του Εμφυλίου, όπως εντυπωσιακά απέληξε στο κομματικό πλαίσιο της ΕΔΑ. Τέλος, από μια σκοπιά διαφορετική, τις αρχειακές διαθεσιμότητες παρακολουθεί και αποτυπώνει το δίτομο έργο του Τάσου Τρίκκα *ΕΔΑ 1951-1967: Το νέο πρόσωπο της αριστεράς*,²² η πρώτη απόπειρα μιας συνολικής και συστηματικής καταγραφής της ιστορίας της ΕΔΑ, με εκτενή παράθεση τεκμηρίων ενός άμεσα εμπλεκόμενου στα γεγονότα που περιγράφει.

Στοιχεία για την ΕΔΑ: τα διαθέσιμα ερμηνευτικά σχήματα

Αν η συγγραφή μιας επίσημης κομματικής ιστορίας εμπίπτει στον κομμουνιστικό κανόνα, η ΕΔΑ, ως μη κομμουνιστικό κόμμα, δεν επιδίωξε να συγγράψει μια δική της εκδοχή. Στοιχείο που συνιστά μια έμμεση παραδοχή ότι θεωρούνταν ένα εφήμερο, μεταβατικό σχήμα. «Δεν υπάρχει ιστορία της ΕΔΑ», φέρεται να

Καραμανλής, 2008· Χρήστος Καριεντίδης (επιμ.), *Ο Κωνσταντίνος Καραμανλής και η ευρωπαϊκή πορεία της Ελλάδας*, Πατάκης, 2000 Δημήτρης Σακκάς, *Κωνσταντίνος Καραμανλής και το κράτος της περιόδου 1955-1963*, Gutenberg, 2010· Δημήτρης Αρβανιτάκης, *Ο Κωνσταντίνος Καραμανλής και η εποχή του*, Μουσείο Μπενάκη, 2008. Επίσης το παράδειγμα της πολιτικής βιογραφίας και η περίπτωση του Παναγιώτη Κανελλόπουλου: Βασίλης Μπεκίρης, *Ο πολιτικός Παναγιώτης Κανελλόπουλος. Θέσεις, αντιθέσεις και προθέσεις από τις εμπειρίες τριάντα χρόνων (1956-1986) κοντά στον Π. Κανελλόπουλο*, Λιβάνης, 1999.

¹⁸ Για βασικές ιδεολογικές πτυχές της δεξιάς σε μια μη προσωποκεντρική θεώρηση, βλ. Ανδρέας Δαβαλάς, *Η συγκρότηση της δεξιάς ιδεολογίας στη μεταπολεμική Ελλάδα (1944-1981)*, nissos academic publishing, Αθήνα 2008.

¹⁹ Ιωάννα Παπαθανασίου, *Ενιαία Δημοκρατική Αριστερά: Αρχείο 1951-1967*, Εθνικό Κέντρο Κοινωνικών Ερευνών – Αρχαία Σύγχρονης Κοινωνικής Ιστορίας, Θεμέλιο, Αθήνα 2001.

²⁰ Ιωάννα Παπαθανασίου, «Όρια και δυναμική της ένταξης στην προδικτατορική ΕΔΑ. Απόπειρα καταγραφής της αριθμητικής εμβέλειας, της γεωγραφικής κατανομής, και της κοινωνικής σύνθεσης του αριστερού πληθυσμού», *Επιθεώρηση Κοινωνικών Ερευνών*, τχ. 86, 1995, σελ. 21-82 και Ι. Παπαθανασίου, «ΕΔΑ: Το μαζικό κόμμα της προδικτατορικής Αριστεράς», Ίδρυμα Σάκη Καράγιωργα, *Η Ελληνική κοινωνία κατά την πρώτη μεταπολεμική περίοδο, (1945-1967)*, Αθήνα 1994 σελ. 681-698.

²¹ Μιχάλης Λυμπεράτος, *Από το ΕΑΜ στην ΕΔΑ. Η ραγδαία ανασυγκρότηση της ελληνικής Αριστεράς και οι μετεμφυλιακές πολιτικές αναγκαιότητες*, Στοχαστής, Αθήνα 2011.

²² Τάσος Τρίκκας, *ΕΔΑ 1951-1967: Το νέο πρόσωπο της αριστεράς*, Θεμέλιο, Αθήνα 2009.

ισχυριζόταν χαρακτηριστικά ο τότε γ.γ. του ΚΚΕ Κώστας Κολιγιάννης: «υπάρχει μόνο ιστορία του ΚΚΕ».²³ Οι σχετικές μεταπολιτευτικές απόπειρες από σημαίνοντα κομματικά στελέχη, μολονότι δεν σπανίζουν, εμφανίζουν κοινά χαρακτηριστικά γνωρίσματα: προέρχονται ως επί το πλείστον από στελέχη που πολιτικά έχουν πλέον τοποθετηθεί στον ορίζοντα του ΚΚΕ εσωτερικού,²⁴ τα οποία επιδιώκουν να καταθέσουν μια πιο επίσημη πρόσληψη και αφήγηση της ιστορίας της αριστεράς, με αξιώσεις καθολικευτικής ισχύος, και όχι απλώς προσωπικές μαρτυρίες.²⁵

Η σημαντικότερη από τις απόπειρες αυτές, καθώς και η πρώτη, είναι του Πάνου Δημητρίου,²⁶ η οποία συνδυάζει την άμεση εμπλοκή στα γεγονότα με την αποτύπωση των σημαντικότερων πηγών και τεκμηρίων. Αυτό τον «κανόνα» ακολουθεί, αρκετά αργότερα, ο Τάκης Μπενάς²⁷ και πολύ πρόσφατα, όπως αναφέρθηκε, ο Τάσος Τρίκκας. Βασική οπτική γωνία της καταγραφής του Δημητρίου είναι το κομμουνιστικό κίνημα με κομβικό σημείο τη διάσπαση του 1968. Από την ίδια οπτική, ωστόσο χωρίς την επιδίωξη της εκτενούς τεκμηρίωσης, εκκινεί η ερμηνευτική απόπειρα του Αντώνη Μπριλλάκη.²⁸ Σε παρόμοια γραμμή κινείται και το βιβλίο του Παύλου Νεφελούδη, που ανάγει την κομμουνιστική «κακοδαιμονία» στην αποδοχή των 21 όρων της Κομμουνιστικής Διεθνούς παραμένοντας ωστόσο σταθερά εντός του κομμουνιστικού υποδείγματος.²⁹

Η ΕΔΑ καθίσταται προνομιακός τόπος εκκίνησης για την αφηγηματική ανασκευή του Τάσου Βουρνά, ο οποίος αναζητά τη γενεαλογία της διάσπασης, εκκινώντας την ιστορική θεώρησή του από την ίδρυση του κόμματος, προσδιορίζοντάς την ως μήτρα της καθ' ημάς κομμουνιστικής ανανέωσης.³⁰ Η ΕΔΑ είναι το επίκεντρο της συγγραφικής παρέμβασης και του βουλευτή της Γιάννη Παπαδημητρίου, ο οποίος όμως επικεντρώνει στις εκλογικές αναμετρήσεις, χωρίς ιδιαίτερες ερμηνευτικές επιδιώξεις ή αναλυτικές αρετές.³¹

²³ Τάσος Βουρνάς, *Η Διάσπαση του ΚΚΕ. Ένα πρώτο ιστορικό σχέδιασμα με την ευκαιρία της συμπλήρωσης 15ετίας (1968-1983)*, εκδόσεις Αφων Τολιδή, Αθήνα 1983, σελ. 52.

²⁴ Από την πλευρά του ΚΚΕ, η εδαϊκή στιγμή είναι συστηματικά αποσιωπημένη στις επίσημες εκδοτικές αναφορές. Η περίοδος άλλωστε έχει και τη δική της διπλή ιδιαιτερότητά για το κόμμα λόγω της έκνομης θέσης του στο ελληνικό πολιτικό σύστημα, αλλά και ως περίοδος αμιγώς αντι-ηρωική. Η πρόσφατη έκδοση του *Δοκίμιου της Ιστορίας του ΚΚΕ* εκκινεί από την αξιολογική αποτύπωση του 1956 ως «δεξιός ομορτοουνιστικής στροφής» και της ΕΔΑ ως μιας λαθεμένης επιλογής συμμαχιών του ΚΚΕ, βλ. *Δοκίμιο της Ιστορίας του ΚΚΕ*, τόμ. Β', 1949-1968, Σύγχρονη Εποχή, 2011.

²⁵ Για το θέμα βλ. και Ι. Παπαθανασίου, «Βίωμα, Ιστορία και Πολιτική: η υπόσταση της προσωπικής μαρτυρίας», *Τα Ιστορικά*, τχ. 24-25 (1996), σελ. 253-266.

²⁶ Πάνος Δημητρίου, *Η διάσπαση του ΚΚΕ*, τόμ. Α' και Β', Αθήνα 1975.

²⁷ Τάκης Μπενάς, *Ένα συνέδριο που δεν έγινε ποτέ. Πρόδρομα ανανεωτικά στοιχεία της προδικτατορικής Αριστεράς*, Δελφίνοι, Αθήνα 1995.

²⁸ Αντώνης Μπριλλάκης, *Το ελληνικό κομμουνιστικό κίνημα. Ιστορική διαδρομή, κρίση, προοπτικές*, Εξάντας, Αθήνα 1980.

²⁹ Παύλος Νεφελούδης, *Στις πηγές της κακοδαιμονίας. Τα βαθύτερα αίτια της διάσπασης του ΚΚΕ, 1918-1968*, Gutenberg, Αθήνα 1974.

³⁰ Τ. Βουρνάς, *ό.π.* Από το θέμα της διάσπασης εκκινεί και η κατάθεση του Πέτρου Ανταίου (*Για έναν ελληνικό σοσιαλισμό*, Ηριδανός, χ.χ.).

³¹ Γιάννης Παπαδημητρίου, *Η αναλαμπή της Αριστεράς. Οκτώ συγκλονιστικές εκλογικές αναμετρήσεις: 1950-1967. Η ΕΔΑ στο πολιτικό προσκήνιο*, Φιλίστωρ, Αθήνα 20012. Ενδιαφέροντα στοιχεία κομίζουν και επιμέρους αυτοβιογραφικές μαρτυρίες ανθρώπων με σημαντική φυσική παρουσία στο χώρο της ΕΔΑ όπως ο Σπύρος Λιναρδάτος (*Πολιτικοί και πολιτική. 70 χρόνια αναμνήσεις-αγώνες-ντοκουμέντα*,

Στις περισσότερες από τις συνεισφορές αυτές, επομένως, κεντρικό σχήμα είναι η ιχνογράφηση μιας γενεαλογίας της διάσπασης του '68, υπό τη συγκεκριμένη οπτική όμως της αναζήτησης της μήτρας της κομμουνιστικής ανανέωσης. Συνεπώς, η ίδια η διαδικασία της διάσπασης είναι αυτή που προσδιορίζει σε μεγάλο βαθμό την οπτική της εξιστόρησης. Το δίπολο ανανέωση-ορθοδοξία προβάλλεται αναδρομικά ως ο κατεξοχήν αναλυτικός άξονας που δομεί την αφήγηση και τέμνει την ιστορία της ελληνικής αριστεράς.

Αυτός ο αφηγηματικός άξονας είναι ίσως περισσότερο εμφανής στις απόπειρες εκείνες που, όπως αναφέρθηκε, επιδεικνύουν μια ιδιαίτερη μέριμνα τεκμηρίωσης της ερμηνευτικής τους γραμμής. Έτσι, ο Δημητρίου εκκινεί ουσιαστικά από την 6η Ολομέλεια του ΚΚΕ το 1956 και ακολουθεί μια εξελικτική αφήγηση των κλιμακούμενων συγκρούσεων ως επεισόδια μιας προδιαγεγραμμένης διαλυτικής σύγκρουσης. Η προβληματική του Μπενά, από την άλλη, έχει ένα ειδικό ενδιαφέρον καθώς αναφέρεται πρωτογενώς στην ΕΔΑ: αφορά το Γ' Συνέδριο της ΕΔΑ του 1966, που δεν διεξήχθη ποτέ, επικεντρώνοντας σε κείμενα προσυνοδριακά και διαβάζοντάς τα υπό το πρίσμα των «πρόδρομων» ανανεωτικών στοιχείων που εντοπίζει και εντάσσοντάς τα σε μια ήδη σοβούσα κομματική κρίση.

Οι παραπάνω προσεγγίσεις έχουν παγιάσει σχήματα ανάγνωσης και ερμηνείας που οργανώνονται σε διπολικά ζεύγη αντιθέσεων: η μεγάλη σύγκρουση μεταξύ «δογματισμού» και «ανανέωσης», η «εξάρτηση» από το σοβιετικό κέντρο αφενός και αφετέρου η αυτοφυής σκέψη και πολιτική πρακτική, η διαμάχη ανάμεσα στη δημοκρατική-κονοβουλευτική δράση και στον οργανωτικό συγκεντρωτισμό. Παράλληλα, στις αναγνώσεις με επίκεντρο τη διάσπαση και τη γενεαλογία της, προστίθενται εκείνες στις οποίες το μείζον γεγονός που προσδιορίζει τους όρους της αφηγηματικής ανασυγκρότησης των γεγονότων είναι η Δικτατορία. Είναι, πιο συγκεκριμένα, η «αδυναμία» της ΕΔΑ να αντιληφθεί την επικείμενη επικράτηση ποικίλων «μηχανισμών» και να βρεθεί προετοιμασμένη απέναντι στο εκτυλισσόμενο πραξικόπημα. Το ερώτημα αυτής της αποδιδόμενης στην ΕΔΑ «αδυναμίας» λειτουργεί ως βασικός αξιολογικός δείκτης για τις πολιτικές επιλογές της περιόδου, επίδικο για την εκ των υστέρων επίρρωση ή διάψευση κομματικών φορέων, παραγόντων και αντιλήψεων. Σε αυτή την προβληματική εντάσσεται, ενδεικτικά, και η μαρτυρία του δημοσιογράφου της *Αυγής* και βουλευτή της ΕΔΑ Πότη Παρασκευόπουλου.³²

Καθώς η οπτική γωνία αυτής εδώ της εργασίας είναι διαφορετική, οι λίγες αλλά σημαντικές διαθέσιμες βιβλιογραφικές αναφορές που επισημάνθηκαν παραπάνω θα χρησιμεύσουν περισσότερο σαν αφετηρία προβληματισμού και οδοδείκτες της έρευνας, σαν οπτικές γωνίες, συμπληρωματικές προς αυτήν που υιοθετείται εδώ. Ας σημειωθεί όμως προκαταβολικά ότι θα εξετάσω το κόμμα της αριστεράς εστιάζοντας

Προσκήνιο, 2000) και Στέφανος Στεφάνου (*Ένας απ' τους πολλούς της ελληνικής Αριστεράς 1941-1971*, Θεμέλιο, Αθήνα 2013).

³² Πότης Παρασκευόπουλος, *Μαρτυρία 1963-1967: Πώς φτάσαμε στη δικτατορία*, Διάλογος, Αθήνα 1974.

στο επίπεδο των ιδεών που επεξεργάστηκε, παρήγαγε ή μετέπλασε, στα εννοιολογικά σχήματα που διαπλέκονταν με τις βασικές στρατηγικές του επιλογές, όπως αποτυπώνονται στα πολιτικά κείμενα και εγχειρήματα που παρήχθησαν εντός και περίξ του κομματικού οργανισμού, μέσα στις ιστορικές μεταβολές και μετατοπίσεις του ευρύτερου χώρου της ελληνικής αριστεράς.

Από την άλλη πλευρά, στη διαμόρφωση και επεξεργασία των ερευνητικών ερωτημάτων και των υποθέσεων εργασίας που θα παρουσιαστούν στη συνέχεια αξιοποιήθηκαν δύο άλλα, διαφορετικού είδους βιβλιογραφικά σώματα. Αφενός, ένα μέρος της βιβλιογραφικής παραγωγής που αφορά τα «συγγενή» με την ΕΔΑ κόμματα που λίγο αργότερα θα συστήσουν τον πυρήνα του ευρωκομμουνιστικού πολιτικού ρεύματος, ιδίως δηλαδή το ιταλικό και το γαλλικό ΚΚ την ίδια περίοδο. Αφετέρου, ένα σώμα βιβλιογραφίας που αφορά τη μακρά δεκαετία του '60 και τις τάσεις που αναπτύχθηκαν εκείνη τη σημαντική για την ευρωπαϊκή ιστορία περίοδο: ριζοσπαστικοποίηση, αποαποικιοποίηση, μαζικοποίηση της εκπαίδευσης, εκδημοκρατισμός της κατανάλωσης, οικονομικός εκσυγχρονισμός, άνοδος των μεσαίων στρωμάτων, ανάδειξη της νεολαίας σε «ειδική» κοινωνική κατηγορία. Μελέτες που θα επιτρέψουν να τοποθετηθεί η ΕΔΑ και εν γένει η ελληνική περίπτωση στο ευρύτερο πλαίσιο της εποχής της αλλά και της πορείας της ευρωπαϊκής αριστεράς, να διαπιστωθούν συγκλίσεις, αποκλίσεις και επιρροές.

Στόχος, λοιπόν, της παρούσας διατριβής δεν είναι να συνοψιστεί η ιστορία του κομματικού οργανισμού της ΕΔΑ, αλλά να επικεντρώσει στις κοσμοεικόνες και τα νοητικά πολιτικά σχήματα στα οποία βασίστηκε το εδαϊκό εγχείρημα αναδιατάσσοντας τις τομές και διαιρέσεις του κομματικού συστήματος. Εγχείρημα που σαφώς εμπίπτει στο πλαίσιο της κομμουνιστικής πολιτικής πρακτικής και άλλωστε, όπως προτείνεται στην ανά χείρας μελέτη, δεν παρεκκλίνει από το ευρύτερο παράδειγμα των ευρωπαϊκών κομμουνιστικών κομμάτων κατά την ίδια περίοδο στο επίπεδο είτε του πολιτικού λόγου είτε των ιδεολογικών αναφορών. Ωστόσο, το ότι δεν παρεκκλίνει δεν σημαίνει καθόλου ότι δεν πρόκειται για μια κομματική περίπτωση με τα δικά της διακριτά χαρακτηριστικά.

Πολλαπλοί χρόνοι και χώροι

Δύο είναι οι επιμέρους χρονικοί άξονες στους οποίους η ΕΔΑ εξετάζεται. Αφενός από τη σκοπιά της ευρύτερης ιστορικής εξέλιξης του ευρωπαϊκού κομμουνιστικού κινήματος, όπως αναδιαπλάστηκε στη μήτρα του αντιφασισμού και της αντίστασης και όπως μετασχηματίστηκε στη φάση της «αποσταλινοποίησης». Αφετέρου, από την ιδιαίτερη οπτική γωνία της ελληνικής περίπτωσης, δηλαδή της πολιτικής στρατηγικής και του θεσμικού ρόλου που διεκδίκησε η ΕΔΑ στο πλαίσιο της μεταπολεμικής δημοκρατίας και μέχρι την τελική επιβολή της Δικτατορίας. Ο δεύτερος αυτός, κατεξοχήν «εθνικός», χρονικός άξονας έχει τη δική του ιδιαιτερότητα.

Σύμφωνα με τη διατύπωση του Adam Przeworski, «η δημοκρατία παγιώνεται όταν οι περισσότερες από τις συγκρούσεις διευθετούνται μέσα από δημοκρατικούς θεσμούς, όταν κανένας δεν μπορεί να ελέγχει τις εκβάσεις εκ των υστέρων και όταν τα αποτελέσματα δεν προκαθορίζονται εκ των προτέρων, αλλά έχουν σημασία μέσα σε κάποια προβλέψιμα όρια και αξιώνουν τη συμμόρφωση των σημαντικών πολιτικών δυνάμεων».³³ Μολονότι η παρατήρηση διατυπώνεται για την περίοδο μετάβασης από αυταρχικότερες μορφές καθεστώτων, φαίνεται εν προκειμένω εύστοχη για την περίπτωση Ελλάδας. Μετά την τετραετή περίοδο της μεταξικής δικτατορίας και με την έλευση των επάλληλων πολεμικών συγκρούσεων, η δημοκρατική διακυβέρνηση θα παραμείνει ανεμπόδωτη, οι θεσμοί ασθενείς, η πολιτική έκβαση υφιστάμενη ενίοτε ποικίλες χαλκεύσεις και η διαδικασία συμμόρφωσης υπό αμφισβήτηση. Εφόσον, λοιπόν, η εμπέδωση των δημοκρατικών δομών διαμεσολαβείται και από τους κομματικούς σχηματισμούς, η διαδικασία αυτή της πολιτικής εξομάλυνσης προϋποθέτει ότι η δημοκρατία γίνεται από αυτούς αντιληπτή ως το μοναδικό αποδεκτό πολίτευμα.³⁴ Το κατά πόσο η μεταπολεμική δημοκρατία υπήρξε η μόνη δυνατή επιλογή για τους πολιτικούς δρώντες της περιόδου συνολικά μοιάζει να διαψεύδεται από την ίδια την εκδίπλωση του ιστορικού χρόνου. Αν το τέλος του Εμφυλίου προσλαμβάνεται ως μια φυσική αφετηρία αποκεντρωμένων αποπειρών εκδημοκρατισμού, ματαιωμένων ή μη, παράλληλα και αντιστρόφως, με την εκ των υστέρων γνώση, παρακολουθούμε τη μετάβαση από μια μορφή περιορισμένης δημοκρατίας σε ένα αυταρχικό, δικτατορικό καθεστώς.

Στις υφιστάμενες μαρτυρίες της μεταπολεμικής περιόδου που καταγράφονται στον πολιτικό χώρο της αριστεράς, εντοπίζει κανείς αν όχι την αποσιώπηση, τουλάχιστον την υποτίμηση, της εδαϊκής κομματικής εμπειρίας καθώς αυτή εγγράφεται σε ένα χρόνο μη αμιγώς «ηρωικό», όπως οριοθετείται μεταξύ δύο περιόδων οροσήμων, της Αντίστασης και της Δικτατορίας.³⁵ Ο αντιηρωικός χρόνος μιας κατά τα άλλα πολιτικά έκρυθμης περιόδου ταυτίζεται με την απόπειρα να διαμορφωθεί μια αριστερόστροφη πολιτική δύναμη ως προωθητικός φορέας του εκδημοκρατισμού εντός της μεταπολεμικής δημοκρατίας και των συνεχών πολιτειακών και πολιτικών κρίσεων. Η συνάντηση της κομμουνιστογενούς αριστεράς με τα θεμελιώδη της κοινοβουλευτικής δημοκρατίας απολήγει στην ανάδειξη της ΕΔΑ σε μια δύναμη, υπό μία έννοια, «συνταγματικού πατριωτισμού». Οι γενετήσιες αντιφάσεις που ενέχει η συνάντηση αυτή ωστόσο διαμορφώνουν εσωκομματικές ετεροδοξίες. Η ΕΔΑ εμφανίζεται ως θεσμικό κόμμα με εμμονή στη συνταγματική εξυγίανση και τη διεύρυνση των πολιτικών και κοινωνικών δικαιωμάτων, ένα κόμμα με πρωτίστως κοινοβουλευτικό προσανατολισμό. Μια θεσμική λογική που συχνά, κατά το βίο του κόμματος, θα αποδεικνύεται «άβολη», κυρίως για την κομμουνιστική συνιστώσα που επηρεάζεται σταθερά και από την εμπειρία της κομμουνιστικής

³³ Adam Przeworski, *Δημοκρατία και αγορά. Πολιτικές και οικονομικές μεταρρυθμίσεις στην Ανατολική Ευρώπη και στη Λατινική Αμερική*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 2001, σελ. 71.

³⁴ Brian Lai, Ruth Melkonian-Hoover, «Democratic Progress and Regress: The Effect of Parties on the Transitions of States to and away from Democracy», *Political Research Quarterly*, τόμ. 58, τχ. 4 (Δεκέμβριος 2005), σελ. 551-564.

³⁵ Ι. Παπαθανασίου, *Ενιαία Δημοκρατική Αριστερά: Αρχείο 1951-1967*, ό.π., σελ. 21.

παρανομίας και των αντικοινοβουλευτικών θεωρητικών της παραδοχών. Η ίδια η σχέση της ΕΔΑ με τη δημοκρατία βρίσκεται υπό συνεχή επερώτηση έσωθεν και έξωθεν.

Συμβατικά, το 1956 αποτελεί και το χρονικό σημείο από το οποίο εκκινεί η μελέτη της ΕΔΑ στην παρούσα εργασία, όχι μόνο ως ορόσημο για το διεθνές κομμουνιστικό κίνημα αλλά και ως καθοριστική στιγμή στην οποία λαμβάνει χώρα η πρώτη εσωκομματική διαδικασία αυτοπροσδιορισμού και επικύρωσης της μετατροπής της ΕΔΑ από συνασπισμό σε κόμμα –η Α΄ Πανελλαδική Συνδιάσκεψη που έχει ισχύ συνεδρίου–, αλλά και μια εκλογική συνεργασία με τα κόμματα του κέντρου που εγκαινιάζει τη συνεχή, έκτοτε, κοινοβουλευτική της παρουσία. Από τις εκλογές του Νοεμβρίου του 1952 η ΕΔΑ είχε βρεθεί εκτός κοινοβουλίου.

Ακολουθώντας, λοιπόν, τον κομματικό χρόνο ενός μορφώματος το οργανωτικό πρόσωπο του οποίου απέχει από το να είναι ενιαίο και ο ομοιογενές όπως εναργώς έχει περιγραφεί,³⁶ έχω επιλέξει να μην επικεντρωθώ στην πρώτη πενταετία του βίου του, όταν λειτουργεί ως μη οργανωτικά ενιαίο και διοικείται από επιτροπή όπου εκπροσωπούνται οι συνασπισθέντες σχηματισμοί: περίοδος κατά την οποία κομμουνιστικά κέντρα της παρανομίας διεκδικούν την πρωταρχικότητα των πολιτικών δράσεων. Έτσι, δεν εκκινώ ούτε από την 1.8.1951, οπότε και υπογράφηκε το πρακτικό συμφωνίας για την ίδρυση της ΕΔΑ, ούτε από τις 14.10.1952, όταν το τελικό κείμενο των προγραμματικών θέσεων του κόμματος δόθηκε στη δημοσιότητα,³⁷ αλλά από τη στιγμή που η ανασυγκρότηση της ελληνικής αριστεράς έχει σε μεγάλο βαθμό συντελεστεί. Η ΕΔΑ, στη φάση αυτή, αποκτά μεγαλύτερη συνοχή, προγραμματική παραγωγή και πλαισιώνει επισήμως τις πολιτικές αποφάσεις που κατά την προηγούμενη περίοδο διέθεταν μεγάλη διασπορικότητα και ετερογένεια, ως απολήξεις διαφορετικών –επίσημων, ανεπίσημων ή αφανών– κέντρων και συνομαδώσεων, συχνά αλληλοσυγκρουόμενων.

Σε έναν διαφορετικό χρονικό άξονα, το εγχείρημα της «αποσταλινοποίησης» τέμνει εκ των πραγμάτων διακριτά το χρόνο του κομμουνιστικού κινήματος. Η χρονική τομή του 1956 είναι και παραμένει συμβατική. Τον Ιανουάριο του 1955 η *Αυγή* έχει αρχίσει να δημοσιεύει άρθρα για τον Ηλία Έρενμπουργκ, με αφορμή την κριτική που του ασκήθηκε στο Β΄ Συνέδριο της Ένωσης Σοβιετικών Συγγραφέων για το μυθιστόρημα που περισσότερο από οποιοδήποτε άλλο σηματοδότησε τη νέα σοβιετική εποχή: *Τα χιόνια λιώνουν*.³⁸ Την ίδια χρονιά το μυθιστόρημα

³⁶ Ι. Παπαθανασίου, «Όρια και δυναμική της ένταξης στην προδικτατορική ΕΔΑ», *ό.π.*.

³⁷ ΕΔΑ, *Ειρήνη Δημοκρατία Αμνηστία. Προγραμματικές αρχές ΕΔΑ*, Αθήνα 1952.

³⁸ «Ο Ηλία Έρενμπουργκ μιλά για τη λογοτεχνική δημιουργία. Η επίδραση στον αναγνώστη δεν πρέπει να γίνεται με συνταγές. Γιατί χρεωκοπεί η αστική λογοτεχνία», *Η Αυγή*, 7.1.1955· «Πώς πρέπει να διαμορφώνουν οι σοβιετικοί συγγραφείς του ήρωες των βιβλίων τους. Ο λόγος του Ηλία Έρενμπουργκ στο συνέδριο», *Η Αυγή*, 8.1.1955· «Η κριτική της κριτικής και η αυτοκριτική του Έρενμπουργκ», *Η Αυγή*, 11.1.1955.

αναδημοσιεύεται σε συνέχειες από τα *Νέα* με σχόλιο «δεν θα μπορούσε να γραφεί στη Ρωσία του Στάλιν. Εγράφη όμως στη Ρωσία του Μαλένκωφ».³⁹

Αν και τομή συμβατική, το 20ό συνέδριο λειτουργεί σαν πυκνωτής και συνιστά μείζον «ιστορικό γεγονός», με την έννοια που αποδίδει ο William H. Sewell Jr.,⁴⁰ ως μια αλληλουχία συμβάντων, τα οποία αναγνωρίζονται ως σημαντικά από τους σύγχρονους τους και επιφέρουν μετασχηματισμό των δομών με εύλογη χρονική διάρκεια· ιστορικό γεγονός τελικά που επεκτείνει και τυποποιεί και το δικό του εννοιολογικό σύμπαν: συλλογική ηγεσία, ύφεση, ειρηνικός δρόμος για το σοσιαλισμό. Ο «σταλινισμός» γίνεται αντιληπτός ως μια έκρυθμη ιστορική περίοδος, με την περιγραφική ανάπτυξη των γενεσιουργών αιτιών του όμως να περιορίζεται στην επαναληψιμότητα της κομματικής βουλγατάς: οι αιτίες της «εκρυθμίας» αποδίδονται στον «ιμπεριαλιστικό κλοιό» στον οποίο βρέθηκε η Σοβιετική Ένωση, στη μακροχρόνια οικονομική καθυστέρηση της χώρας και στην καταβύθιση στις εσωκομματικές συγκρούσεις. Η κριτική αποτίμησή του ως πολιτικού συστήματος, ως κοινωνικού και πολιτισμικού χώρου,⁴¹ θα παραμείνει επίδικο για το μέλλον.

Η ετερογένεια με την οποία τα κατά τύπους κομμουνιστικά και κομμουνιστογενή κόμματα εντάσσονται στον παραπάνω χρονικό άξονα διαμορφώνει την πληθυντικότητα του κομμουνιστικού φαινομένου.⁴² Πληθυντικότητα που στην περίπτωση της ελληνικής αριστεράς τέμνεται με τη χωρική διασπορά. Η πραγματικότητα αυτή, με τη σειρά της, διαμόρφωσε μια ανάγνωση που δεν μπορεί να παρακαμφθεί, ενός *a posteriori* παγιωμένου δυισμού: ένα κόμμα εντός της ελληνικής επικράτειας και ένας ισχυρός ηγετικός μηχανισμός στην υπερωρία.

Η οργανωτική παράμετρος του διφυούς αυτού σχήματος επί μακρόν παρέμεινε, όπως σημειώθηκε, το βασικό σημείο εκκίνησης για την προσέγγιση της ΕΔΑ, και επομένως η πιο μελετημένη. Πρόκειται για έναν χωροθετικό διαχωρισμό σε τρέχουσα χρήση από τους ίδιους τους μετέχοντες σε αυτόν, ο οποίος σταδιακά επενδύεται με αντιπαραθετικές ιδεολογικές και πολιτικές συνδηλώσεις, όπως αυτές αποκρυσταλλώθηκαν μετά το 1968. Η αναγκαία άρση του παγιωμένου διαχωρισμού μεταξύ «εντός» και «εκτός», ως εάν να επρόκειτο για δύο περιχαρακωμένους, διακριτούς και εσωτερικά ομογενείς πολιτικούς χώρους υπάγωγος ο ένας στον άλλον, έχει επισημανθεί αλλού.⁴³ Οι ηγετικές ομάδες των δύο κομμάτων μάλλον συνιστούν μια ιδιότυπη, χωρικά διεσπαρμένη συλλογική ηγεσία της ΕΔΑ, με τις δικές της ιεραρχίες, (αντι)δημοκρατικές λειτουργίες και προφανώς εντάσεις και συγκρούσεις. Από την άλλη πλευρά, η απόδοση εκ των υστέρων κατασκευασμένων «καθαρών»

³⁹ *Τα Νέα*, 5.2.1955.

⁴⁰ William H. Sewell Jr., *Logics of History. Social Theory and Social Transformation*, The University of Chicago Press, Chicago 2005, σελ. 227-228.

⁴¹ Brigitte Studer, «Stalinization: Balance Sheet of a Complex Notion», *Bolshevism, Stalinism and the Comintern Perspectives on Stalinization, 1917-53*, επιμ. Norman LaPorte, Kevin Morgan, Matthew Worley, Palgrave, 2008, σελ. 45-65.

⁴² Ανδρέας Πανταζόπουλος, «Πληθυντικός ολοκληρωτισμός;» Κόμματα, κινήματα, ιδεολογίες, (επίμετρο) στο *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 731-745.

⁴³ Άγγελος Ελεφάντης, «1951-1967: ΕΔΑ-ΚΚΕ. Τα δύο οργανωτικά πρόσωπα της αριστεράς», *Η εκρηκτική εικοσαετία*, ό.π., σελ. 31-42.

ιδεολογικών ταυτοτήτων και στο σύνολο των στελεχών και μελών δεν ανταποκρίνεται στην κομματική πραγματικότητα. Όπως γλαφυρά παρατηρεί άλλωστε ο Τόνι Τζαντ αναφορικά με τις αντιφάσεις που εντοπίζονται στα ΚΚ το 1950 και 1960, πολλοί κομμουνιστές ήταν ταυτόχρονα «ρεφορμιστές» στην πολιτική τους τοποθέτηση και «σταλινικοί» στην κομματική οργάνωση ή αντιστρόφως «παλαιο-σταλινικοί» στις ιδέες τους αλλά υπέρ περισσότερης δημοκρατίας στο κόμμα.⁴⁴

Αν υπό μία έννοια τα ιστορικά γεγονότα δύναται να διαμορφώνουν διακριτές στάσεις στη συγκρότηση των ατόμων και διαχρονικά ταυτοποιήσιμες ηλικιακές συσσωματώσεις με όρους μάλλον ιστορικο-κοινωνικής συνείδησης,⁴⁵ τότε η ενίοτε «απατηλή» έννοια της «γενιάς» μπορεί να αποτελέσει χρήσιμο εργαλείο στην επισήμανση της πολλαπλότητας των εμπειριών και του τρόπου που αυτές επενεργούν στη διαμόρφωση της κομματικής ιδεολογίας και πολιτικής, στην ίδια την πρόσληψη της στράτευσης. Κάνοντας μια καταχρηστική μεταφορά των όρων που χρησιμοποιεί ο Raymond Williams,⁴⁶ θα λέγαμε ότι στην κομματική κουλτούρα εμφανώς αλληλοδιαπλέκονται υπολειμματικές, κυρίαρχες και αναδυόμενες μορφές, συμπεριφορές και προσλήψεις. Στο εδαϊκό πλαίσιο συναντώνται, μεταξύ άλλων, η διακριτότητα της μεσοπολεμικής διάνοησης και των τριοδιεθνιστικών ταξικών-εργατίστικων αναφορών, η μαζική χροιά της αντιφασιστικής, αλλά και η πολεμική της αντιστασιακής, εμπειρίας, η ιδεολογική και πολιτική περιχαράκωση και ο εξτρεμισμός της ένοπλης εμφύλιας σύγκρουσης, η μακρά διάρκεια της παρανομίας αλλά και του εγκλεισμού, οι δημοκρατικές, ουμανιστικές εγκλήσεις και η εκσυγχρονιστική προσδοκία της μεταπολεμικής κανονικότητας, η στράτευση όπως προσδιορίζεται από τη διαδικασία της αποαποικιοπύησης και της σινοσοβιετικής διένεξης. Μεσοπόλεμος, Αντίσταση και Εμφύλιος συνιστούν κομβικές στιγμές κοινωνικο-πολιτικής διαμόρφωσης, με γεγονότα «υψηλής ορατότητας» που διαφοροποιούν την εντός του κομμουνιστογενούς πλαισίου πολιτικοποίηση και σχετικοποιούν τελικά την απολυτοποιημένη διχοτόμηση στη βάση αποκλειστικά του διαφορετικού κοινωνικού περιβάλλοντος στο οποίο βρέθηκαν μεταπολεμικά οι κομματικοί μηχανισμοί του ΚΚΕ και της ΕΔΑ.

Άλλωστε, όπως έχει επισημανθεί,⁴⁷ η ετερογένεια των κινήτρων και οι ποικίλες αλληλεπιδράσεις μεταξύ παικτών στο εσωτερικό των κομμάτων κατά κάποιο τρόπο «θυσιάζονται» στις κομματικές θεωρήσεις, που συχνά προσλαμβάνουν τα κόμματα ως περισσότερο ενιαίες και ομοιογενείς οντότητες από όσο πραγματικά είναι.

Αυτή η εσωτερική πολλαπλότητα και ανομοιογένεια δεν είναι, όμως, πάντοτε εύκολο να ανιχνευθεί. Καθώς δεν υπάρχουν πρακτικά συνεδριάσεων και το αρχείο

⁴⁴ Tony Judt, «The Spreading Notion of the Town: Some Recent Writings on French and Italian Communism», *The Historical Journal*, τόμ. 28, τχ. 4, Δεκέμβριος 1985, σελ. 1011-1021: 1018.

⁴⁵ Karl Mannheim, «The Problem of Generations», *Essays on the Sociology of Knowledge*, RKP, Λονδίνο 1952 [1923].

⁴⁶ Raymond Williams, *Marxism and Literature*, Oxford University Press, Oxford, New York 1977, σελ. 121-127.

⁴⁷ Daniela Giannetti, Kenneth Benoit (επιμ.), *Intra-Party Politics and Coalition Governments*, Routledge, 2009.

της ΕΔΑ είναι μάλλον ελλειπτικό ως προς το σκέλος της καταγραφής της κομματικής ετεροδοξίας,⁴⁸ είναι δύσκολο να ακολουθήσουμε την τροχιά των διαφωνιών πέρα από τις οργανωμένες διαφοροποιήσεις ομάδων. Κατά συνέπεια, θα επικεντρωθώ στα επίσημα κείμενα και στο λόγο των βασικών πρωταγωνιστών, στις πολιτικές τοποθετήσεις (κομματικές και κοινοβουλευτικές) ή στην αρθρογραφία σε επίσημα έντυπα του χώρου. Θα δοθεί, δηλαδή, έμφαση στον διατυπωμένο λόγο εκείνων οι οποίοι σε επίπεδο ηγετικού μηχανισμού εκφράζουν ευρύτερες κομματικές τάσεις, αναζητώντας παράλληλα και την αντίστοιχη πλαισίωση των θεωρήσεων του ΚΚΕ – στο σημείο αυτό, βέβαια, είναι ευνόητο ότι δεν μπορεί να υπάρξει ούτε ταύτιση μεταξύ των δύο όψεων του κομματικού χώρου αλλά ούτε και απόλυτος διαχωρισμός.

Σε κάθε περίπτωση, οι επαφές μεταξύ ηγεσίας του εξωτερικού και στελεχών του εσωτερικού είναι τακτικές και αμφίδρομες. Η ανταλλαγή αφενός εκθέσεων εκ μέρους του «εσωτερικού», με αναλυτική περιγραφή της εσωκομματικής κατάστασης και των τεκταινόμενων σε κυβερνητικά και ευρύτερα κοινωνικο-οικονομικά ζητήματα, και αφετέρου κριτικών θεωρήσεων των ζητημάτων αυτών εκ μέρους του Πολιτικού Γραφείου του ΚΚΕ που βρισκόταν στην υπερορία ήταν αναπόσπαστο τμήμα της κομματικής καθημερινότητας.

Οι συνάψεις «εσωτερικού» και «εξωτερικού» είναι πολλαπλές, όπως και οι διάυλοι διασύνδεσης και εποπτείας του ΚΚΕ επί της ΕΔΑ με πρακτικές όπως: α) οι επαφές και οι μετακινήσεις στελεχών από την υπερορία προς το εσωτερικό και αντιστρόφως, β) οι εκθέσεις παρακολούθησης εντύπων ή δράσεων, γ) ο προκαταρκτικός έλεγχος των κομματικών εισηγήσεων και αποφάσεων, δ) ο ραδιοφωνικός Σταθμός «Φωνή της Αλήθειας»,⁴⁹ που εκπέμπει από το εξωτερικό πλήρως υπάγωγος στις προτεραιότητες του μηχανισμού του ΚΚΕ, ε) οι κομμουνιστές-μεταφορείς της γραμμής στις οργανώσεις, καλοί γνώστες του κομματικού ιδιολέκτου. Είναι χαρακτηριστικό ότι όσοι μέσα στις γραμμές και τις οργανώσεις βάσης της ΕΔΑ αυτοπροσδιορίζονται ως «μέλη» του ΚΚΕ φαίνεται να διαφοροποιούνται ακόμη και ως προς τις λεκτικές τους επιλογές, επιλέγοντας μια πιο τυποποιημένη και αναγνωρίσιμη «κομματική γλώσσα» ώστε να γίνεται σαφές ότι οι εκφορές τους συντονίζονται με την επίσημη γραμμή του κόμματος.⁵⁰

Η «επίβλεψη» της κομματικής πνευματικής παραγωγής στην Ελλάδα από το μηχανισμό της υπερορίας αποτυπώνεται γλαφυρά ιδίως στα σημειώματα και τις αναφορές της Επιτροπής Διαφώτισης της ΕΔΑ. Σε εκθέσεις της Επιτροπής μπορεί κανείς να εντοπίσει τα σημεία εκείνα της προβληματικής που προέρχονται από και παραπέμπουν verbatim σε ντοκουμέντα του Τομέα Διαφώτισης του ΚΚΕ. Δεν είναι τυχαίο άλλωστε ότι οι θετικές ή αρνητικές κρίσεις στις εκθέσεις του Τομέα Διαφώτισης αναφορικά με την «ποιότητα» της *Αυγής* συναρτώνται με (και εξαρτώνται ευθέως από) την παρουσίαση από την εφημερίδα ντοκουμέντων του κόμματος, την αναπαραγωγή σχολίων της «Φωνής της Αλήθειας» ή την έμφαση που

⁴⁸ Ι. Παπαθανασίου, *Ενιαία Δημοκρατική Αριστερά*, ό.π., σελ. 20-21.

⁴⁹ Για το θέμα βλ. Βάσω Ψιμούλη, «*Ελεύθερη Ελλάδα*»/«*Η Φωνή της Αλήθειας*». *Ο παράνομος ραδιοσταθμός του ΚΚΕ, Αρχείο 1947-1968*, ΑΣΚΙ – Θεμέλιο, Αθήνα 2006.

⁵⁰ Π. Δημητρίου, ό.π., σελ. 271.

δίνεται σε θέματα κινητοποιήσεων και σε επίμαχα ζητήματα του διεθνούς κομμουνιστικού κινήματος.

Πέρα όμως από την ιδιαιτερότητα των σχέσεων, που σχηματικά και μόνο μπορούν να αποδοθούν ως «σχέσεις ΚΚΕ-ΕΔΑ», στόχος αυτής της μελέτης είναι να εστιάσει στις διανοητικές και πολιτικές προκείμενες που αναπτύχθηκαν πέραν των επίσημων κομματικών οργάνων. Ακριβώς επειδή κάθε κομματικός σχηματισμός είναι πολύπλευρος και πολυεπίπεδος, δεν περιορίζεται στην πολιτική παραγωγή των ηγετικών κλιμακίων αλλά εκτείνεται και σε παράπλευρες δομές υπό τη σκέπη, την ενθάρρυνση ή ενίοτε τη διακριτική ανοχή του. Στην περίπτωση της ΕΔΑ, οι χώροι όπου καλλιεργήθηκαν διαφοροποιήσεις ή συγκλίσεις, οι χώροι που στη συγχρονία συγκέντρωσαν το ενδιαφέρον αλλά και την κριτική, είναι ακριβώς εκείνοι που αναδείχθηκαν σε κατεξοχήν παραγωγικούς κόμβους πολιτικής και ιδεολογίας ή πολιτισμικών πρακτικών. Κατεξοχήν παράδειγμα εδώ η οργάνωση νεολαίας. Μολονότι όχι πάντοτε με επιτυχία, ωστόσο η Δημοκρατική Νεολαία Λαμπράκη (ΔΝΛ) επιχειρήθηκε να υπερβεί τα όρια της αριστερής οργανωτικής κανονικότητας μέσα από τη συγκρότηση ενός χαλαρότερου μορφώματος με στόχο τη μαζικότητα και μέσω αυτής, αλλά όχι πρωτογενώς, την «πρωτοποριακότητα». Καθώς η οργάνωση περιγράφεται ρητά σαν ένα «μεγάλο σχολείο δημοκρατικής αγωγής και πατριωτικού φρονηματισμού», είναι σαφές πώς οριοθετούνται οι πολιτισμικές εκφάνσεις του εγχειρήματος: η πολιτικοποίηση μιας υπό διαμόρφωση νεανικής κουλτούρας, όπως πλέον το επιτρέπει η γενεακή ασυνέχεια και η ανάδυση της πρώτης γενιάς πέραν του «εμφυλίου τραύματος».

Ένα άλλο σημείο είναι οι «θεσμοποιημένοι» φορείς πνευματικής παραγωγής, οι οποίοι στο χώρο της κομμουνιστικής σκέψης διαθέτουν μια ειδική, «προγραμματική» θέση. Άλλωστε στον ιδεολογικό ορίζοντα της κομμουνιστικής αριστεράς, η ίδια η λογοτεχνική και συνολικότερα καλλιτεχνική παραγωγή παρέμενε για μεγάλο διάστημα συνδεδεμένη με τη διαμόρφωση των συνθηκών για την κοινωνική μεταβολή. Στο πλαίσιο αυτής της παράδοσης, η εδαϊκή αντίληψη αναβιβάζει το πολιτισμικό στοιχείο αναγνωρίζοντας τις διαπαιδαγωγικές αλλά και βιοπολιτικές του προεκτάσεις. Αναλόγως, η ανά χείρας μελέτη της ΕΔΑ δίνει βάρος στο πεδίο αυτό, και ειδικότερα σε δύο εμβληματικές περιπτώσεις: την *Επιθεώρηση Τέχνης* και το πολιτισμικό-πολιτικό εγχείρημα υπό τον βουλευτή του κόμματος Μίκη Θεοδωράκη. Δυο μείζονος σημασίας εγχειρήματα που εξελίσσονται σε διαπλοκή με το πολιτικό πλαίσιο της ΕΔΑ, διαμορφώνουν τις ιδεολογικές παραμέτρους του, διαπλάθουν και διαμεσολαβούν την εδαϊκή πολιτική κουλτούρα και λειτουργούν αναστοχαστικά για μείζονα διακυβεύματα.

Εδώ θα πρέπει να προστεθεί και κάτι ακόμα. Η περίοδος ανάπτυξης της ΕΔΑ έχει να επιδείξει ισχνές ενδογενείς συνεισφορές σε επίπεδο πολιτικής θεωρίας. Παρ' όλα αυτά είναι μια περίοδος εξαιρετικά δυναμική στο βαθμό που επαναπροσεγγίζεται και επανερμηνεύεται ένα σώμα θεωρίας με γενική ισχύ. Υπό αυτό το πρίσμα, θα αναφερθώ και σε ορισμένα συστηματικότερα εγχειρήματα μαρξιστικής θεωρητικο-πολιτικής παραγωγής, όπως η δράση του Κέντρου Μαρξιστικών Μελετών ή κάποιες απόπειρες ενσωμάτωσης των μαρξιστικών αναγνώσεων σε ένα πιο «τεχνοκρατικό»

πλαίσιο οικονομικών και κοινωνικών επιστημών και δημόσιας πολιτικής, που αναπτύσσονται υπό το πρίσμα των αναγκών προγραμματισμού και σχεδιασμού μιας δυνάμει διακυβερνητικής πρακτικής και εκφράζονται μέσω εγχειρημάτων όπως η ΕΜΟΚΑ ή τα *Σύγχρονα Θέματα*.

Σε αντιδιαστολή με τα παραπάνω, ένα θέμα που λείπει και μοιάζει να υποτιμάται στην παρούσα διατριβή είναι αυτό της εργατικής ταυτότητας, της συνδικαλιστικής οργάνωσης και του ρόλου του εργατικού κινήματος στον εδαϊκό πολιτικό χώρο. Σε μεγάλο βαθμό, ωστόσο, πρόκειται για μια έλλειψη που «υποδεικνύει» η ίδια η ΕΔΑ. Εκκινώντας από τα επίσημα κείμενα του κόμματος, και προκειμένου να οριοθετήσω τις περιεχομενικές επιλογές της μελέτης αυτής, διαπίστωσα ότι οι αναφορές σε εργατικά-συνδικαλιστικά θέματα σε επίσημες αποφάσεις και συνεδριακά κείμενα δεν είναι στοιχείο που χαρακτηρίζει τον εδαϊκό λόγο. Το κόμμα δεν συγκροτείται υπό την προϋπόθεση ενός στιβαρού συνδικαλιστικού κινήματος και το στοιχείο αυτό δεν αποτελεί ισχυρό πρόταγμα, επιταγή η οποία να αναδιαμορφώνει βασικές παραδοχές της εδαϊκής ταυτότητας. Άλλωστε, η ίδια η κριτική που ασκεί το ΚΚΕ προς την ΕΔΑ, ότι δηλαδή το εν λόγω ζήτημα σαφώς υποτιμάται προγραμματικά, αλλά και το γεγονός ότι στα ηγετικά κλιμάκια μάλλον απουσιάζουν στελέχη καταξιωμένα στο χώρο του εργατικού συνδικαλισμού, επιβεβαιώνουν σε μια πρώτη ανάγνωση και τον παραπάνω ισχυρισμό.

Καθόλου ωστόσο αυτό δεν σημαίνει ότι η συνδικαλιστική δραστηριότητα δεν συνιστά παράμετρο της εδαϊκής καθημερινότητας, και μάλιστα μεθοδικά συστηματοποιημένη. Το Συνδικαλιστικό Γραφείο του κόμματος λειτουργεί σε επίπεδο παραγωγής θέσεων και κυρίως σε επίπεδο παρακολούθησης της οργανωτικής δουλειάς ή των ενεργειών ομοσπονδιών, εργατικών σωματείων και ενώσεων, καθώς και διεθνών επαφών. Καθώς όμως οι συνδικαλιστικές ελευθερίες και διώξεις ή οι ανεπάρκειες της εργατικής νομοθεσίας είναι το προνομιακό πεδίο παρέμβασης, δεν φαίνεται να διαπλάθεται και να αποκρυσταλλώνεται σε επίπεδο προγραμματικής εκφοράς μια «ειδική» σχέση διασύνδεσης κόμματος-συνδικάτων-κράτους. Δεν είναι ανάμεσα στους στόχους αυτής της μελέτης να αναπτυχθεί η συνθήκη της ελληνικής (αριστερής) συνδικαλιστικής κακοδαιμονίας. Ο «αποκλειών κρατικός κορπορατισμός»,⁵¹ όπως έχει περιγράψει ο Δ. Χαραλάμπης το περιοριστικό, ελεγχόμενο και εξαρτημένο συνδικαλιστικό πλαίσιο της εποχής, δεν είναι ενδεχομένως και ο μοναδικός λόγος που υπαγόρευσε στην ΕΔΑ τη συγκεκριμένη στάση.⁵² Θα μπορούσε κανείς πάντως να ισχυριστεί πως αν τα ευρωπαϊκά ΚΚ, και ιδίως τα δύο μεγαλύτερα, το γαλλικό και το ιταλικό, συμπορεύθηκαν με ισχυρά συνδικάτα όπως η CGT και η CGIL αντίστοιχα (ή ακόμα και το παράνομο ισπανικό ΚΚ συντονίστηκε με τη δράση των Comisiones Obreras που άρχισαν να

⁵¹ Δημήτρης Χαραλάμπης, *Στρατός και πολιτική εξουσία: η δομή της εξουσίας στην μετεμφυλιακή Ελλάδα*, Εξάντας, Αθήνα 1985.

⁵² Για το θέμα βλ. Γιώργος Κουκουλές, *Το ελληνικό συνδικαλιστικό κίνημα. Ο μύθος του Σισύφου (1963-1967)*, Μίμεο, Αθήνα 1985· Σεραφεΐμ Σεφεριάδης, «Διεκδικητικό κίνημα και πολιτική», *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*, τχ. 12, Νοέμβριος 1998, σελ. 5-29· Γιώργος Αλεξιάτος, *Ιστορικό λεξικό του ελληνικού εργατικού κινήματος*, Γειτονιές του κόσμου, Αθήνα 2008.

ενδυναμώνουν από τις αρχές της δεκαετίας του '60), αν τα κόμματα αυτά στηρίχθηκαν σε μαζικούς συνδικαλιστικούς φορείς κατακτώντας έτσι μια πρωτοκαθεδρία στους εργατικούς χώρους έναντι των σοσιαλιστών σύμμαχων-αντιπάλων τους, η ελληνική περίπτωση αποκλίνει ελαφρώς από τον κανόνα αυτό.

Ο βασικός κορμός της έρευνας είναι η μελέτη της ΕΔΑ μέχρι τη Δικτατορία. Ωστόσο, αναζητά καταρχάς τα νήματα της ιστορίας σε ό,τι προηγήθηκε: στην εαμική εμπειρία, στις προηγούμενες ιδεολογικές επεξεργασίες του ελληνικού κομμουνιστικού κινήματος αλλά και της συναφούς ιστοριογραφίας, στις εμπειρίες και στα μεγάλα θεωρητικά σχήματα του διεθνούς κομμουνιστικού κινήματος από τον Μεσοπόλεμο και μέχρι τη μεταπολεμική περίοδο. Δεύτερον, η μελέτη αυτή επιχειρεί να ενσωματώσει, όπως αναφέρθηκε παραπάνω, και να επεξεργαστεί τα ίχνη των μεγάλων τάσεων του '50-'60, εγγράφοντας την ΕΔΑ σε ευρύτερες δυναμικές της εποχής.

Το βασικό πρωτογενές υλικό στο οποίο θα βασιστώ για να ανιχνευθεί η στρατηγική και η ιδεολογία του κομματικού οργανισμού θα είναι ο λόγος που το κόμμα και οι άνθρωποί του εκφέρουν στην υπό μελέτη ιστορική περίοδο. Λόγος με την ευρύτερη έννοια του όρου, πολιτικός, ιδεολογικός και προγραμματικός, και τα συναφή ερμηνευτικά σχήματα και κοσμοαντιλήψεις που διαμορφώνει ώστε να απευθυνθεί και να κινητοποιήσει το κοινωνικό του ακροατήριο.

Με άλλη ορολογία, θα προσεγγιστούν τα κατά Λυσιέν Φαμπρ «νοητικά εργαλεία» με τα οποία πορεύθηκε η ΕΔΑ στην εποχή της· εργαλεία που διαμορφώνονταν σε συνάρτηση με τις μέριμνες, τις αναγκαιότητες και τις στοχεύσεις και που αντλώντας δυναμικά από κληρονομημένες έννοιες, εμπλουτίστηκαν και μετασχηματίστηκαν μέσα από αντιφάσεις, οπισθοδρομήσεις ή νέες αναφορές.⁵³ Ως τέτοιο θα «διαβαστεί» το πρωτογενές υλικό προς διερεύνηση: κομματικά ντοκουμέντα, αποφάσεις συνεδρίων, κείμενα θεωρητικής και πολιτικής παρέμβασης, σεμινάρια και συνέδρια, τρέχουσα αρθρογραφία, βιβλιογραφική παραγωγή είναι το «σώμα» στο οποίο θα εξεταστεί πώς εγγράφονται οι νοητικοί τόποι που αναζητούνται. Βασικός κορμός οι διαθεσιμότητες του σημαντικού αρχείου της ΕΔΑ που απόκειται στα ΑΣΚΙ και, συμπληρωματικά, περιφερειακές αρχειακές αναφορές.

Ίδιον αυτής της μελέτης είναι ο συνδυασμός της ιστορίας και της πολιτικής επιστήμης προκειμένου να συγκροτηθούν οι βασικές υποθέσεις, να διατυπωθούν τα κεντρικά ερωτήματα, να επενδυθούν ερμηνευτικά τα πραγματολογικά ευρήματα. Οι βασικές αναλυτικές κατηγορίες εκπορεύονται από μέριμνες της πολιτικής επιστήμης: τα επίπεδα ανάλυσης του κομματικού φαινομένου, το ζήτημα της «νομιμοποίησης» ενός κόμματος στο πολιτικό σύστημα, τη χρήση των λαϊκιστικών μέσων. Την ίδια στιγμή όμως, αυτά τα ερωτήματα αγκυρώνονται στην πολιτική ιστορία και στις

⁵³ Roger Chartier, «Διανοητική ή κοινωνικοπολιτισμική ιστορία;», *Διανοητική ιστορία. Όψεις μια σύγχρονης συζήτησης*, επιμ. Roger Chartier, Dominick La Carpa, Hayden White, ΕΜΝΕ-Μνήμων, Αθήνα 1996.

έννοιες στην ιστορικότητά τους. Αυτά υποδεικνύουν τη μεθοδολογική διαχείριση των πρωτογενών πηγών και τη μέθοδο ανασύστασης του ιδεολογικο-πολιτικού ψηφιδωτού της περιόδου προκειμένου να υποστηρίζεται η πραγμάτευση των ερωτημάτων.

Αφετηρίες της μελέτης και μεθοδολογικές επιλογές

Στο σώμα μελετών για τους κομμουνιστικούς σχηματισμούς εντοπίζονται σχηματικά δύο κύριες γραμμές προσέγγισης.⁵⁴ Η πρώτη αντιμετωπίζει το κομμουνιστικό κίνημα ως ένα διεθνές ρεύμα, ωστόσο εξωγενές σε σχέση με την ευρωπαϊκή πολιτική, καθώς το βάρος δίνεται στη σύνδεση των κομμάτων αυτών με τη Σοβιετική Ένωση και στην από μέρους τους υπεράσπιση του σοβιετικού μοντέλου. Στο πλαίσιο αυτής της ερμηνευτικής γραμμής, καθοριστικό χαρακτηριστικό των ΚΚ είναι ότι υιοθετούν τις ιδεολογικο-πολιτικές προκείμενες που προσιδιάζουν στο και προέρχονται από το ΚΚΣΕ. Η δεύτερη γραμμή, αντιθέτως, αντιμετωπίζει τα κόμματα αυτά ενταγμένα μεν σε ένα διεθνές φαινόμενο με εθνικά ωστόσο χαρακτηριστικά. Εδώ, οι επιλογές των επιμέρους ΚΚ θεωρείται ότι πρωτίστως υπαγορεύονται από τις κοινωνίες στις οποίες αυτά αναπτύσσουν την πολιτική τους δράση.

Στο πρώτο σώμα των μελετών, σαφώς σημαντική θέση κατέχει η άποψη ότι τα κατά τόπους κομμουνιστικά κόμματα συνιστούν σε μεγάλο βαθμό φαινόμενα ξένα προς τις εντόπιες πραγματικότητες. Κόμματα κατεξοχήν εισαγόμενα και διαμορφούμενα από και μέσα στην ενιαία μήτρα της Διεθνούς. Αυτή η διεθνής-εξωγενής οπτική οφείλει πολλά ως συμβολή στη σχετική βιβλιογραφία στην Annie Kriegel, η οποία μελέτησε το PCF υπό το πρίσμα της «εμφύτευσής» του ως ξένο σώμα στη γαλλική κοινωνία και τη σύστοιχη ρεπουμπλικανική πολιτική κουλτούρα,⁵⁵ μια προσέγγιση που είχε ιδιαίτερο βάρος στις κομμουνιστικές αναγνώσεις των μεσοπολεμικών δεκαετιών του '20-'30 αλλά και της δεκαετίας του '40.

Αφορά άραγε την ΕΔΑ, ένα μη διακηρυγμένο κομμουνιστικό κόμμα, η παράμετρος της διεθνούς κομμουνιστικής στρατηγικής; Προφανώς η απάντηση είναι καταφατική, και όχι μόνο στο σκέλος που αφορά τη λειτουργία του ΚΚΕ εντός της ΕΔΑ. Ο κομματικός οργανισμός παρακολουθεί σταθερά τις εξελίξεις στο σοβιετικό κέντρο και υπόκειται σε έναν αργό και αντιφατικό ιδεολογικο-πολιτικό απογαλακτισμό, σε μια διαδικασία παράλληλη με τα λοιπά ευρωπαϊκά αμιγώς κομμουνιστικά κόμματα. Η ΕΔΑ υπήρξε ένα κόμμα ενταγμένο στην ιδιαίτερη παράδοση, οικογένεια και κληρονομιά των κομμάτων της ευρωπαϊκής αριστεράς. Ανήκει δηλαδή σε μια κομματική μήτρα που γεννήθηκε μέσα από τη ρήξη που προκάλεσε στο εργατικό κίνημα η Οκτωβριανή Επανάσταση και ο Α΄ Παγκόσμιος Πόλεμος, όσο και αν η μεταπολεμική εμπειρία, ο πυκνός χρόνος της μεσοπολεμικής και της αντιστασιακής περιόδου, ο διεθνοποιημένος ριζοσπαστισμός της δεκαετίας

⁵⁴ Για μια σύνοψη C. Guiat, *ό.π.*, σελ. 1-27.

⁵⁵ Annie Kriegel, *Aux origines du communisme français*, Flammarion, Παρίσι 1969.

του '60 διαμόρφωναν ένα διαφορετικό παράδειγμα αριστερής πολιτικής. Δεν είναι διόλου τυχαίο ότι νωρίς μέσα στη δεκαετία του '50, ο Ηλίας Ηλιού, από το βήμα της Βουλής και επιβεβαιώνοντας την κομματική αντίληψη μιας τελεολογίας της διεθνούς διαδικασίας της κομμουνιστικής ουτοπίας, διατεινόταν ότι «ο κομμουνισμός είναι περίπου ο τρόπος με τον οποίο βηματίζει εις την εποχήν μας η ιστορία της ανθρωπότητας».⁵⁶

Την παραπάνω διαπίστωση επιβεβαιώνει άλλωστε και το γεγονός ότι σταδιακά λενινιστικότερες οργανωτικές μορφές, έστω και άρρητα ή έμμεσα, επικρατούν, ριζώνουν και προεκτείνονται μέσα στο κόμμα της αριστεράς, όπου το οργανωτικό στοιχείο παραμένει δεσπόζον. Άλλωστε, η οργανωτική δομή είναι τόπος της ιδεολογίας για τα απανταχού ΚΚ: η οργάνωση του κόμματος αποτελεί το βαρόμετρο και την ανάγλυφη έκφραση του ιδεολογικού και πολιτικού του προσανατολισμού και κατά συνέπεια της σχέσης του με την κοινωνία και το κράτος.⁵⁷ Το κόμμα «νέου τύπου» είναι καταστατικός τόπος στην κομμουνιστική παράδοση, και οι προκείμενες του υπήρξαν εξαιρετικά σταθερές στο πέρασμα των χρόνων, παρότι ουδέποτε κατάφερε να λειτουργήσει υποδειγματικά στην πράξη.

Βέβαια, όπως σε κάθε εποχή, έτσι και στην υπό εξέταση περίοδο παρατηρούμε διαφοροποιήσεις ως προς την υιοθέτηση των σοβιετικών απόψεων και τάσεων. Άλλωστε το κομμουνιστικό σύμπαν έχει χάσει σημαντικό μέρος της συνοχής του. Είναι η αργή είσοδος σε μια εποχή πληθυντικότητας και στρατηγικής ετερογένειας. Στο πλαίσιο αυτό αναπτύσσεται και μια ιδιαίτερη παράμετρος διαφοροποίησης εντός της διεθνούς αλληλόδρασης των ΚΚ: τα ευρωπαϊκά κομμουνιστικά και κομμουνιστογενή κόμματα είναι υποχρεωμένα, στη μεταπολεμική εποχή, να λειτουργήσουν σε μια κοινοβουλευτικά πλουραλιστική κανονικότητα ενώ την ίδια στιγμή αναφέρονται θεωρητικά σε ένα μοντέλο υπαρκτού σοσιαλισμού το οποίο διευρύνεται παγκοσμίως. Τα κόμματα αυτά προσδέονται εκουσίως ή μη στο δυτικό μοντέλο την ώρα που η ΕΣΣΔ, στα χρόνια της χρουστσοφικής διακυβέρνησης, μοιάζει να εξαντλείται ως υπόδειγμα ενσάρκωσης του κομμουνιστικού ιδεώδους: το σοβιετικό κέντρο είναι περισσότερο από ποτέ στρατιωτική υπερδύναμη, την ώρα που χάνει την ουτοπική του εμβέλεια.⁵⁸

Έτσι, τα δύο μαζικά κομμουνιστικά κόμματα της Ευρώπης, το γαλλικό και το ιταλικό, όχι ως ενιαίο μπλοκ αλλά κατά κανόνα σε μια διαρκή μεταξύ τους τριβή, διαμορφώνουν ένα νέο πρότυπο κομμουνιστικής κομματικής συμπεριφοράς. Ο συντονισμός αυτός γίνεται συστηματικότερος από το 1964 και μετά, οπότε πεθαίνουν οι ιστορικοί ηγέτες, ο Μωρίς Τορέζ και ο Παλμίρο Τολιάτι, για να τους διαδεχθούν οι Βαλντέκ Ροσέ και Λουίτζι Λόνγκο, και όταν από το 1965 πια γίνονται στενότερες οι μεταξύ των δύο κομμάτων επαφές. Παραλλαγές της νέας αναδυόμενης προβληματικής διαχειρίζεται, σε ένα διαφορετικό εθνικό-πολιτικό πλαίσιο, και η

⁵⁶ Η. Ηλιού, *Οι αγορεύσεις στη βουλή επί των πραγματικών δηλώσεων της κυβέρνησεως* (Μάιος 1956), Γραφείο Τύπου και Μελετών της ΕΔΑ.

⁵⁷ Μιχάλης Σπουρδαλάκης (επιμ.), *ΠΑΣΟΚ. Κόμμα – κράτος – κοινωνία*, Πατάκη, Αθήνα 1998, σελ. 17.

⁵⁸ François Furet, *Le passé d'une illusion*, Laffont / Calmann-Levy, Παρίσι 1995, σελ 558-559.

ΕΔΑ, παρακολουθώντας τις αντίστοιχες γαλλικές και ιταλικές αναζητήσεις και επεξεργασίες.

Επρόκειτο για την ανάδυση μιας νέας κομματικής οικογένειας ή έστω υπο-οικογένειας εντός της μεγάλης οικογένειας των κομμουνιστικών κομμάτων; Οι P. Mair και C. Mudde υποστηρίζουν ότι η ύπαρξη και εσωτερική συνοχή μιας κομματικής οικογένειας μπορεί να κριθεί από τέσσερα χαρακτηριστικά γνωρίσματα: την κοινωνιολογική σύνθεση των ψηφοφόρων και την προέλευση του κόμματος, τους διεθνικούς δεσμούς, την πολιτική και την ιδεολογία, και βέβαια το όνομα, δηλαδή τον αυτοπροσδιορισμό.⁵⁹ Δεν είναι ανάμεσα στους σκοπούς αυτής της μελέτης η συγκριτική εξέταση που θα απαιτούσε μια τέτοια συνολική θεώρηση. Είναι όμως η μελέτη της πολιτικο-ιδεολογικής «συνομιλίας» των κομμάτων αυτών με τρόπο που θα μας επιτρέψει να εξετάσουμε την περίπτωση της ΕΔΑ και υπό το φως της γαλλικής και της ιταλικής περίπτωσης, όχι μόνο συγχρονικά αλλά με αναφορά στη μεσοπολεμική, αντιφασιστική/λαϊκομετωπική εμπειρία. Με αυτή την έννοια, θα τεθούν για την ΕΔΑ τα κομβικά ερωτήματα που τέθηκαν, στη βιβλιογραφία αλλά και στην πολιτική διαμάχη, και για το σύνολο των ευρωπαϊκών κομμάτων της αριστεράς μεταπολεμικά – από τη στιγμή της μεγάλης τομής του Τολιάτι και μέχρι τους μεγάλους φυσιογνωμικούς μετασχηματισμούς που αποκρυσταλλώθηκαν στην ευρωκομμουνιστική περίοδο.

Ισχύει, λοιπόν, και για την ΕΔΑ η απόφαση του François Furet ότι, όπως και στα αμιγώς κομμουνιστικά κόμματα, ήταν μη μεταρρυθμίσιμη η δογματική ορθοδοξία στο εσωτερικό της κομματικής ιδεολογίας;⁶⁰ Μέσα από ποιους, παράδοξους και ετερόκλητους ενδεχομένως δρόμους, επιλέγονται τα ειδοποιά στοιχεία που διαμόρφωναν ένα διαφορετικό πολιτικό παράδειγμα από το κληρονομημένο λενινιστικό που αναφέρθηκαν παραπάνω; Άλλωστε η ΕΔΑ καταστατικά εκκινούσε από φυσιογνωμικά στοιχεία όπως η αποδοχή του πλουραλισμού, η επαναξιοδότηση του δημοκρατικού πλαισίου, η κατανόηση της αναγκαιότητας των πολιτικών και κοινωνικών συμμαχιών. Το ιστορικό και στρατηγικό βάθος των διεργασιών αυτών μένει να εξεταστεί στη συνέχεια.

Τα ερωτήματα αυτά προκύπτουν από την πρώτη γραμμή ερμηνείας του κομμουνιστικού φαινομένου που αναφέρθηκε εξ αρχής. Μια άλλη σειρά ερωτημάτων προκύπτει όμως από τη δεύτερη γραμμή ανάλυσης, που προσεγγίζει όπως είδαμε τα ΚΚ κυρίως ως παράγωγα του εκάστοτε εθνικού πλαισίου, με τις επιμέρους κοινωνικές και πολιτικές ιδιαιτερότητές του και μέσα από την εκλογική, κοινοβουλευτική και προγραμματική φυσιογνωμία που το κάθε εθνικό κόμμα αναπτύσσει.⁶¹ Εν προκειμένω, η κομματική πολιτική κουλτούρα και οι ιδεολογικοπολιτικές επιλογές δεν συγκροτούνται μέσα από μια μηχανιστική εσωτερική ευθυγράμμιση κανόνων και πεποιθήσεων με ισχύ δόγματος που προέρχονται «απ’

⁵⁹ P. Mair, C. Mudde, «The Party Family and its Study», *Annual Review of Political Science* (1), 211-229.

⁶⁰ Fr. Furet, *ό.π.*

⁶¹ Για μια ανάγνωση της «παραγωγής» του κομμουνιστικού φαινομένου στην Ελλάδα βλ. Άγγελος Ελεφάντης, *Η επαγγελία της αδύνατης επανάστασης. ΚΚΕ και αστισμός στον Μεσοπόλεμο*, Θεμέλιο, Αθήνα 1999.

έξω» αλλά υφαίνονται στην αλληλοδιαπλοκή τους με τις ιδιαιτερότητες της εκλογικής βάσης, την ιδιοσυστασία των κομματικών μελών και στελεχών και την εθνική κουλτούρα όπως αυτή διαμορφώνεται και μετασχηματίζεται, ομογενοποιεί και ομογενοποιείται.⁶²

Με αυτή την έννοια, θα εστιάσω στην κατά Marc Lazar «ιδιαιτέρη αντίληψη κόμματος» που αναπτύσσεται στην περίπτωση της ΕΔΑ.⁶³ Ακριβώς δηλαδή με την έννοια του ιδιαίτερου τρόπου με τον οποίο το κόμμα της ελληνικής αριστεράς αγκυρώθηκε στη μεταπολεμική πολιτική συνθήκη της Ελλάδας και τη διαμεσολάβησε.

Διαρκής οδηγός σε μια τέτοια απόπειρα είναι τα θεμελιώδη επίπεδα ανάλυσης του κομματικού φαινομένου. Το κομματικό φαινόμενο διέπεται από μια τριπλή λογική. Αφενός, τη λογική των στόχων, της σχέσης που εγκαθιστά με τις μάζες των πολιτών που επιδιώκει να εκπροσωπήσει. Δεύτερον, τη λογική των μέσων, δηλαδή των επιλογών που ένα κόμμα κάνει μέσα στο δεδομένο θεσμικό πλαίσιο και εντός της εκάστοτε πολιτικής ιστορικής συγκυρίας. Τρίτον, τη λογική του ανταγωνισμού, της θέσης του κόμματος μέσα στο πλέγμα σχέσεων σύγκρουσης αλλά ενίοτε και σύγκλισης με τα άλλα κόμματα ενός πολιτικού συστήματος.⁶⁴

Ένα κόμμα, επομένως, είναι συνοπτικά μια οργάνωση ανθρώπων και ιδεών που επιδιώκει να κινητοποιήσει πόρους διεκδικώντας να καθορίσει τα δημόσια πράγματα υπό το πρίσμα μιας ιδιαίτερης –και καθολικεύσιμης– κατανόησης του γενικού συμφέροντος. Οι ειδικότερες κομματικές λειτουργίες που απορρέουν από αυτή την τριπλή λογική είναι η διατύπωση ενός πολιτικού σχεδίου παρέμβασης στα κοινά πράγματα, η κινητοποίηση πόρων στο πλαίσιο του πολιτικού αυτού σχεδίου, η προσίδια οργάνωση του κόμματος ως μηχανισμού. Υπό αυτό το πρίσμα θα επιχειρήσω να εξετάσω το ιστορικό πολιτικό φαινόμενο που αποτέλεσε η ΕΔΑ.

Η μελέτη, επομένως, εκτυλίσσεται πάνω σε ορισμένους μεγάλους άξονες που συνθέτουν τα επιμέρους ερωτήματα. Πρώτος άξονας: το κόμμα ως μέλος πολιτικο-ιδεολογικών οικογενειών που προασπίζονται παρεμφερείς θέσεις και αναλύσεις σε διαφορετικά εθνικά περιβάλλοντα. Καθώς από τη μια μεριά η σοβιετική μήτρα επικαθορίζει και οριοθετεί τη σκέψη και την πρακτική των κομμουνιστικών κομμάτων συνολικά, από την άλλη διαμορφώνεται μια κοινή ευρωπαϊκή εμπειρία για τα κομμουνιστικά και κομμουνιστογενή κόμματα, μεταβατικό και ενδεχομένως αμήχανο πρόπλασμα των κατοπινών θεωρητικο-πολιτικών επεξεργασιών της δεκαετίας του '70.

Δεύτερος άξονας: το κόμμα ως φορέας ιδεών και κιβωτός ιδεολογιών.⁶⁵ Ωστόσο, όχι στατικά αλλά σε μια δυναμική διαδικασία, στην οποία το κόμμα γίνεται χώρος μιας συνεχούς διαπραγμάτευσης –ιδεών και εκούσιων ή ακούσιων

⁶² Marc Lazar, «Forte et fragile, immuable et changeante... La culture politique communiste», *Les cultures politiques en France*, επιμ. Serge Berstein, Editions du Seuil, 1999, σελ. 215-242: 234-235.

⁶³ Marc Lazar, *Maisons rouges*, ό.π.

⁶⁴ Η σχετική ανάλυση στο Daniel-Louis Selier, *Les partis politiques*, Armand Colin, Παρίσι 2000, σελ. 18-24.

⁶⁵ Francesca Vassallo, Clyde Wilcox, «Party as Carrier of Ideas», *Handbook of Party Politics*, επιμ. Richard S. Katz, William J. Crotty, Sage Publications, 2005, σελ. 413-421: 414.

εννοιολογικών σχημάτων, με ερμηνευτικές και δεοντολογικές διαστάσεις, με πραξολογικά και ταυτόχρονα διαπαιδαγωγικά προτάγματα, εγγεγραμμένα στο πλαίσιο του πολιτικού ανταγωνισμού και στη συνθετότητα της αντιπροσώπευσης, στην αλληλόδραση κοινωνικών υποκειμένων και πολιτικού φορέα. Ένας αντιφατικός και πολυεπίπεδος καμβάς, στον οποίο συντείνουν οι τρεις διαστάσεις της πολιτικής ιδεολογίας: η εμπειρική (περιγραφή της πραγματικότητας), η κανονιστική (πώς η πραγματικότητα αυτή πρέπει να βελτιωθεί με νόρμες και κανόνες) και η πρακτική (στρατηγικές και τακτικές που συνδυάζονται και συνυφαίνονται άμεσα με την κανονιστική διάσταση)⁶⁶ –η τελευταία, η διάσταση της πράξης, ως ένα μείγμα αποτελούμενο από ιδεολογικές προκείμενες, πραγματιστικές πολιτικές επιλογές και προσωπικές διαδρομές της ηγεσίας.⁶⁷

Άξονας τρίτος: η αναγκαία αντιπαραβολή της πολιτικής ιδεολογίας ως αναπαράστασης με την πραγματικότητα της πρακτικής και των συμβάντων.⁶⁸ Πιο απλά, το κόμμα εντός της δεδομένης κοινωνικής συγκυρίας. Πώς, δηλαδή, η ΕΔΑ εμπλέκεται (ως κόμμα αλλά και μέσα από το σύνολο των ποικίλων οργανωτικών μορφωμάτων της) στη διαμεσολάβηση και έκφραση, αλλά και στην παραγωγή, βαθύτερων διαιρέσεων στο κοινωνικό σώμα. Διαίρεσεις που συνυφαίνονται με ταυτοτικές αξίες και τις οποίες το πολιτικό κόμμα –το κάθε κόμμα– επιδιώκει να καταστήσει διά της πολιτικής αντιπροσώπευσης αναγνωρίσιμες, ανταγωνιστικές και επιχειρησιακές στο πολιτικό πεδίο.⁶⁹ Ιδίως στη μεταπολεμική Ελλάδα, όπου πάνω στο πολλαπλώς διαιρεμένο κοινωνικό σώμα από την εμπειρία ενός πολυετούς «ευρωπαϊκού εμφυλίου πολέμου», κατά την ακριβή έκφραση του Έντσο Τραβέρσο,⁷⁰ και αμέσως μετά, από τον ελληνικό εμφύλιο, διαμορφώνεται η κυρίαρχη τομή μεταξύ εθνοκοφρόνων και μη. Εδώ ακριβώς, η ΕΔΑ παρεμβαίνει στην αναδιαμόρφωση της μείζονας διαίρεσης σε μια νέα κατεύθυνση: στην πολιτική, ιδεολογική και τελικά εκλογική διαίρεση δεξιά-αντιδεξιά. Πρόκειται για μια διαιρετική τομή⁷¹ υπό διαμόρφωση, η οποία θα εδραιωθεί με την ανάδυση της ΕΚ, όπως έχει υποστηριχθεί,⁷² και μέσα από δύο σημαντικά πολιτικά γεγονότα της δεκαετίας του

⁶⁶ Iain MacKenzie, «The Meaning of Ideology», *Political Ideologies: An Introduction*, επιμ. Vincent Geoghegan, Rick Wilford, Routledge, 2014, σελ. 2-18.

⁶⁷ Trond Gilberg, *Coalition Strategies of Marxist Parties*, Duke University Press, Durham & London 1989, σελ. 62-105: 62.

⁶⁸ Ζακ Λε Γκοφ, *Ιστορία και μνήμη*, Νεφέλη, Αθήνα 1998, σελ. 19.

⁶⁹ Peter Mair, «Cleavages», *Handbook of Party Politics*, ό.π., σελ. 371-375.

⁷⁰ Enzo Traverso, *Διά πυρός και σιδήρου. Περί του ευρωπαϊκού εμφυλίου πολέμου 1914-1945*, Εκδόσεις του 21ου, Αθήνα 2013.

⁷¹ Για την έννοια της διαιρετικής τομής και της επάλληλης θεωρήσεως της: Seymour Martin Lipset, Stein Rokkan (επιμ.) *Party Systems and Voter Alignments. Cross National Perspectives*, Free Press, Νέα Υόρκη 1967· D. Rae, M. Taylor, *The Analysis of Political Cleavages*, Yale University Press, New Haven 1970· S. Bartolini, P. Mair P., *Identity, Competition, and Electoral Availability: The Stability of European Electorates, 1885-1985*, Cambridge University Press, Cambridge 1990· K. Deegan-Krause, «New Dimensions of Political Cleavage», *The Oxford Handbook Of Political Behavior*, επιμ. R. Dalton, H.-D. Klingemann, Oxford University Press, Οξφόρδη 2006.

⁷² Γεράσιμος Μοσχονάς, «Η διαιρετική τομή δεξιάς-αντιδεξιάς στη μεταπολίτευση, Η ελληνική πολιτική κουλτούρα 1974-1990. Περιεχόμενα της τομής και όψεις της στρατηγικής των κομμάτων του αντιδεξιού συστήματος», *Η ελληνική πολιτική κουλτούρα σήμερα*, επιμ. Νίκος Δεμερτζής, Οδυσσεάς, Αθήνα 1995, σελ 159-215 και Η. Νικολακόπουλος, *Η καχεκτική δημοκρατία*, ό.π.

'60, τον «Ανένδοτο» και την κρίση του Ιουλίου του 1965, για να αποκρυσταλλωθεί μεταπολιτευτικά.

Για να εξειδικεύσω τους παραπάνω άξονες ανάλυσης, εκκινώ από τα λεγόμενα ζητήματα πολιτικής ατζέντας (issue politics) και, ακολουθώντας τον Arnold Lipjhart στη συστηματοποίηση των ιδεολογικών διαστάσεων που προσδιορίζουν το κομματικό σύστημα, θα πραγματευτώ τρεις εξ αυτών που φαίνεται να οριοθετούν την εδαϊκή κομματική τοποθέτηση: κοινωνικο-οικονομική διάσταση, στάση απέναντι στο «σύστημα», εξωτερική πολιτική.⁷³

Πρώτον: η κοινωνικο-οικονομική διάσταση. Το μείζον, εδώ, είναι το ζήτημα της ιδιοκτησίας στο δημόσιο/κρατικό πλαίσιο και σε ιδέες όπως ο ισχυρός ρόλος του κράτους, ο σχεδιασμός, η αναδιανομή, η ισχνή προνοιακή επέκταση. Στοιχεία πάγια στις πολιτικές κομμουνιστικών και κομμουνιστογενών αλλά και σοσιαλιστικών/σοσιαλδημοκρατικών κομμάτων της εποχής. Είναι μέσα από αυτό το κοινωνικο-οικονομικό πρίσμα που η ΕΔΑ επιδιώκει να αναδειχθεί σε δύναμη κοινωνικού εκσυγχρονισμού απέναντι στο κυρίαρχο μεταπολεμικό οικονομικό-θεσμικό μοντέλο του εθνικόφρονος κράτους.

Δεύτερον: η αντιπαράθεση με το δημοκρατικό σύστημα ή η αναδιάρθρωση αυτού. Αυτό είναι ένα άλλο μείζον ερώτημα που καθόρισε τη φυσιογνωμία της ελληνικής μεταπολεμικής αριστεράς. Το ζήτημα των σχέσεων του κόμματος με το πολιτικό σύστημα καθεαυτό: ποιες λειτουργίες επιτελεί εντός ενός όχι εντελώς «κανονικού» δημοκρατικού κομματικού συστήματος; Πώς συμβιβαζόταν η στρατηγική της ΕΔΑ για μια κυβερνητική αλλαγή με τη διατήρηση, έστω άρρητα, του κομμουνιστικού προσανατολισμού, τη συμμετοχή σε ό,τι γίνεται αντιληπτό ως μια παγκόσμια υπόθεση πέρα και πάνω από την επίμαχη συμβολή στο είδος της εθνικής κυβέρνησης; Και πώς η επαναξιοδότηση της απεύθυνσης στο «λαό» διαμεσολαβούσε και αναδιέτασσε τη σχέση της αριστεράς με την επανάσταση και τη δημοκρατία; Ποιες ήταν οι τελικές απολήξεις αυτής της απεύθυνσης και πώς συμβάλει στη διαμόρφωση της πολιτικής κουλτούρας;

Τρίτον: η διάσταση της εξωτερικής πολιτικής. Ποια ήταν η διακριτή στάση της ΕΔΑ μπροστά σε καίρια ζητήματα της περιόδου όπως η ευρωπαϊκή ολοκλήρωση, ο διπολισμός, η νατοϊκή ένταξη και η κυπριακή υπόθεση; Πού συγκρούσαν η εθνική πολιτική της ελληνικής αριστεράς με την προσήλωση στο ενιαίο της παγκόσμιας κομμουνιστικής κοινότητας, στην υπεράσπιση των στρατηγικών συμφερόντων του πρώτου σοσιαλιστικού κράτους και του επαναστατικού μύθου του;⁷⁴

⁷³ Arend Lijphart, «Dimensions of Ideology in European Party Systems», *The West European Party System*, επιμ. Peter Mair, Oxford University Press, Oxford 1990, σελ. 253-265. Ο Lijphart εντοπίζει οχτώ τέτοιες διαστάσεις: την κοινωνικο-οικονομική, την πολιτισμική-εθνική, την αστική/αγροτική, τη στάση απέναντι στο «σύστημα», την εξωτερική πολιτική και τις μεταϋλιστικές αξίες.

⁷⁴ Maud Bracke, «Proletarian Internationalism, Autonomy and Polycentrism. The Changing International Perspectives of the Italian and French Communist Parties in the “long 1960s”», *West European Communism after Stalinism Comparative Approaches*, επιμ. Maud Bracke, Ekman Jørgensen, European University Institute, Badia Fiesolana, 2002, http://www.peacepalacelibrary.nl/ebooks/files/EUI_HEC02-04.pdf, σελ. 7-44: 9.

Υπόθεση εργασίας και δομή του κειμένου

Στη βάση των τριών αυτών παραμέτρων θεωρώ ότι η ΕΔΑ επιδιώκει να διαμορφώσει τις προκείμενες μιας αναδυόμενης αντιδεξιάς ιδεολογίας, η οποία προεκτείνεται τελικά σε μια διάσταση πολιτισμική-ανθρωπολογική. Η ΕΔΑ υπήρξε καταλυτικός παράγοντας για την πολιτική και πολιτισμική διαμόρφωση μιας μείζονος τομής στον ελληνικό κομματικό ανταγωνισμό, αυτήν μεταξύ δεξιάς και αντιδεξιάς. Μιας τομής που φιλοδοξούσε να υπερβεί τη διαίρεση εθνικόφρονες-αντεθνικόφρονες, αλλά ταυτόχρονα προσέκρουε στην επάλληλη διαίρεση κομμουνισμός-αντικομμουνισμός η οποία έθετε τους δικούς της, ιδεολογικού και στρατηγικού χαρακτήρα περιορισμούς στο κομματικό σύστημα, όχι μόνο στο εσωτερικό του κόμματος αλλά και στους δυνάμει συμμάχους του. Καθώς προσεγγίζω την ΕΔΑ σαν κομμουνιστογενές κόμμα, υποστηρίζω ότι οι ιδεολογικές και πολιτικές παράμετροι αυτής της μετάβασης από τον αριστερό αντιφασισμό στην αντιδεξιά τομή συμβαδίζουν με τον εννοιολογικό, πολιτικό και στρατηγικό μετασχηματισμό της ελληνικής αριστεράς από τη συμβατική μεν αλλά εμβληματική τομή του 1956 και τις εφεξής παλινδρομήσεις. Είναι στο πλαίσιο αυτό που η ΕΔΑ επαναδιαπραγματεύτηκε ιδεολογικούς τόπους και έννοιες του διεθνούς κομμουνιστικού κινήματος, της ευρωπαϊκής αντιφασιστικής και της ελληνικής «αντιστασιακής» εμπειρίας, αλλά και εγχώριες παραδόσεις που ανάγονται στη δεκαετία του '30.

Η υπόθεση εξετάζεται σε τρία μέρη.

Σε άρθρο του το 1965 στην *Αυγή*, ο Λευτέρης Μαυροειδής σχολίαζε πως καθώς η περίοδος της σταλινικής «προσωπολατρίας» έχει κλείσει, «οι στοχαστές του σοσιαλιστικού κόσμου επανέρχονται συχνά στην περίοδο αυτή, προσπαθούν να φτάσουν στις ρίζες της, να αναλύσουν την τόσο πολύπλοκη και τόσο σύνθετη προβληματική της, να φωτίσουν τις αιτίες των δραματικών της αντιφάσεων».⁷⁵ Αναδρομικά και αναστοχαστικά, καταγράφεται δημόσια η καθυπόταξη της παραγωγής, θεωρητικής, επιστημονικής και καλλιτεχνικής, στις πολιτικές επιταγές των προηγούμενων χρόνων.

Για την παρούσα μελέτη, η «τομή» του 1956, όχι μόνο για το διεθνές κομμουνιστικό κίνημα αλλά και για την ελληνική αριστερά, με ιδιαίτερους τρόπους, διαδρομές και χρονισμούς χρησιμοποιήθηκε ως συμβατική αλλά ταυτόχρονα και εμβληματική. Στη διάρκεια των χρόνων που επακολούθησαν μέχρι το πραξικόπημα, η αναγκαιότητα ιδεολογικού επαναπροσδιορισμού που εκπορεύθηκε από τη μήτρα του 1956 δεν υπήρξε αυτονόητη. Πώς και με ποιους όρους αναδιαμορφώνεται η σχέση του κόμματος με τη διανόηση; Κι ακόμη, πώς η παραπάνω διαδικασία οριοθετείται στα δυτικά κομμουνιστικά κόμματα από το εύρος της αντικομμουνιστικής ιδεολογίας, της ενίοτε, όπως στην ελληνική περίπτωση,

⁷⁵ Λευτέρης Μαυροειδής, «Στην Πολωνία η προβληματική της περιόδου της προσωπολατρίας στην 7η τέχνη», *Η Αυγή*, 3.10.1965, σελ. 2.

θεσμοθετημένης με τη μορφή της επίσημης κρατικής ιδεολογίας; Αλλά και πώς οριοθετείται από το γεγονός ότι ο όποιος εκδημοκρατισμός φαίνεται να προέκυψε, συγχρονικά, από τις αποκαλύψεις του 20ού Συνεδρίου δεν οδήγησε στην εδραίωση του πλουραλισμού σε εθνικό επίπεδο ή στην πραγματική κατοχύρωση του δικαιώματος σε μια εθνική διαφοροποίηση σε επίπεδο «κομμουνιστικού συστήματος»;

Στο φως αυτών των ερωτημάτων, εξετάζεται στο πρώτο μέρος της εργασίας η πρόσληψη του 1956 και του 20ού συνεδρίου στη συγχρονία της και σε συνδυασμό με την περίπτωση της Ουγγαρίας, στην οποία αποτυπώνεται εύληπτα οι κομματικές αντιδράσεις απέναντι στην έμπρακτη «αποσταλινοποίηση». Καθώς η τομή του 1956 δεν πυροδοτεί γραμμικές εξελίξεις, τίθεται εκ των πραγμάτων το ερώτημα της χρονολόγησης των διαδικασιών και των παλινδρομήσεων στη διαρκή εργασία αναδιαπραγμάτευσης ιδεολογικών σχημάτων και πολιτικών στρατηγικών στην περίοδο που ακολουθεί όσον αφορά την ΕΔΑ.

Όμως το 1956 και οι συνέπειές του εξετάζονται σε συνάρτηση και με μια ακόμα κομβική στιγμή του διεθνούς κομμουνισμού: την ιστορική ρίζα του αντιφασισμού ως μιας νέας ποιοτικά έννοιας και πρακτικής για τους ευρωπαϊούς κομμουνιστές, που θα επενδύσει καθοριστικά τη μεταπολεμική αριστερή ταυτότητα. Μέσα από τον αναστοχασμό πάνω στην εμπειρία της μεσοπολεμικής επικράτησης του φασισμού σε ευρύτερες μάζες, αλλά και μέσα από την εμπειρία της Αντίστασης, ο αντιφασισμός θα αποτελέσει κοινό ταυτοτικό στοιχείο για τα ευρωπαϊκά ΚΚ. Από αυτήν τη σχετικώς οικεία αφετηρία, θα υποστηριχθεί ότι η εμπέδωση της «λαϊκο-μετωπικής» μήτρας δεν ήταν χωρίς αντιφάσεις για τα κόμματα της αριστεράς, καθώς επιβίωναν ταυτόχρονα στοιχεία του πρώιμου αντιφασισμού της «σοσιαλφασιστικής» φάσης.

Με δεδομένες τις γενετήσιες αντιφάσεις αυτής της δημοκρατικής μήτρας, θα αναζητήσω στο μέρος αυτό πώς αυτές εξειδικεύθηκαν και αποτυπώθηκαν στην περίπτωση πλέον της ΕΔΑ, καθώς η οπτική του «κοινοβουλευτικού δρόμου» αναπτυσσόταν ταυτόχρονα με την ενίσχυση της αμιγώς λενινιστικής παράδοσης, ενώ ταυτόχρονα επεδίωκε να κατοχυρώσει για τον εαυτό της το ρόλο παράγοντα δημοκρατικής σταθερότητας. Μέσα σε αυτό το καλειδοσκόπιο παλινωδιών και αντιφάσεων, στο πρώτο μέρος της ανά χείρας μελέτης θα δοθεί ιδιαίτερη έμφαση σε ένα βασικό στρατηγικό στοιχείο που οριοθετεί την πολιτική των κομμουνιστικών και κομμουνιστογενών κομμάτων στη μεγάλη εικόνα: στην πολιτική συμμαχιών και δευτερευόντως στις οργανωτικές μεταβολές στο βαθμό που αυτές συναρτώνται με τις ιδεολογικο-πολιτικές κομματικές προκείμενες.

Υπό το πρίσμα αυτού του ερωτήματος, θα εξετάσω τον μάλλον «πειραματικό» προσανατολισμό της ΕΔΑ όντας η ίδια μια πολιτική συμμαχιών. Η αναφορά της ΕΔΑ στο κέντρο έχει τη δική της εξέλιξη, μια χρονολογική διαδοχή φάσεων ασάφειας και ταλαντεύσεων. Το κόμμα δηλώνει ότι ο κεντρικός εθνικός στόχος της, η «Αλλαγή», δεν είναι υπόθεση ενός κόμματος. Πώς όμως ισορροπεί πάνω στις πολιτικές αυτές προκείμενες που η ίδια θέτει για τον εαυτό της; Πώς διαμορφώνει την πολιτική της πρακτική σε συνάρτηση με αυτή τη γενική

διακηρυκτική αρχή; Το κυριότερο, πώς η ΕΔΑ αντιλαμβάνεται το ρόλο της, με ποιες αδράνειες και ποιες ευελιξίες, στον μεταβαλλόμενο κομματικό ανταγωνισμό της «μακράς» δεκαετίας του '60; Με άλλα λόγια, εάν επιχειρεί και κατορθώνει να κατοχυρώσει έναν πολιτικά ηγεμονικό χώρο που ενδεχομένως εκτείνεται πέραν των παραδοσιακών ορίων της καθ' ημάς αριστεράς ή εάν και γιατί εντέλει η τακτική τοποθέτηση της ΕΔΑ απέναντι στο κέντρο φτάνει να φτιάξει, όπως θα πει ο Ηλιού, «μια σοσιαλδημοκρατία από τις σάρκες [της]».

«Καθρέφτης», τρόπον τινά, της αντιφατικής στρατηγικής της ΕΔΑ ήταν και οι απόπειρες να ανοιχτεί σε ακροατήρια πέρα από τα οικεία της στο χώρο των ιδεών. Απόπειρες που συμβάδιζαν με την επανατοποθέτηση απέναντι στη σταλινική μήτρα, στην οποία ήδη έγινε αναφορά. Αυτή η διεργασία προϋπέθετε πρακτικές και θεωρητικές αναδιαπραγματεύσεις. Αν η πρώτη ήταν η συμμαχική στρατηγική, η δεύτερη αναπτύχθηκε στο πεδίο των ιδεών, με εγχειρήματα εξίσου ατελή, με εσωτερικές συγκρούσεις και αμηχανίες, συνέχειες και ασυνέχειες. Η *Επιθεώρηση Τέχνης*, το Κέντρο Μαρξιστικών Μελετών ή οι Εβδομάδες Σύγχρονης Σκέψης, οι εκδόσεις είναι χαρακτηριστικά «επεισόδια» μέσα από τη μελέτη των οποίων θα γίνει προσπάθεια να προσεγγιστεί αυτή η όψη του εδαϊκού εγχειρήματος.

Η ΕΔΑ αποτέλεσε ένα κομματικό μόρφωμα ανασυγκρότησης του αριστερού και εαμικού κινήματος στην Ελλάδα μετά την τραυματική εμπειρία του Εμφυλίου το οποίο ταυτόχρονα επιχείρησε να διεκδικήσει πολιτικό ρόλο και χώρο στις διαδικασίες ανάταξης και επανατοποθέτησης της Ελλάδας όσον αφορά το οικονομικό-αναπτυξιακό μοντέλο, το θεσμικό-δημοκρατικό πλαίσιο, τους κοινωνιολογικούς μετασχηματισμούς αλλά και τη διεθνή γεωπολιτική της θέση.

Ξαναπιάνοντας το νήμα της θεωρητικής εκσυγχρονιστικής δυναμικής της πρώτης μεταπολεμικής περιόδου, απέναντι στο πλαίσιο ενός μοντέρνου μεν και από την πλευρά του πατερναλιστικού καραμανλικού εκσυγχρονισμού, παραπλήσιο παρά τις ιδιαιτερότητες με εκείνο των Αντενάουερ, Ντε Γκωλ ή Ντε Γκάσπερι,⁷⁶ η ΕΔΑ αναγκάστηκε, όχι πάντοτε πρόθυμα, να λογαριαστεί με κοινούς τόπους της οικείας ιδεολογικής σκευής και νέες ιδέες που αναπτύσσονταν στο χώρο της οικονομικής σκέψης, να σταθεί απέναντι στη γεωπολιτική θέση της Ελλάδας.

Θεμελιώνοντας τις προσεγγίσεις της στις αναγνώσεις του *Ανταίου*, η ΕΔΑ θα εισηγηθεί εκ νέου το σχήμα «παραγωγικός εκσυγχρονισμός έναντι εξάρτησης». Ήταν όμως αυτή η επαναδιατύπωση παλαιότερων θέσεων πολιτικά λειτουργική στις μεταπολεμικές πια δεκαετίες; Και πόσο κατάφερε τελικά να συγχρονιστεί με τα καινοφανή δεδομένα της γοργής μεταπολεμικής ανάπτυξης; Ο «εκσυγχρονισμός» της αριστερής θεωρίας δεν θα γινόταν χωρίς αντιφάσεις και συγκρούσεις. Μικρές αλλά ουσιαστικές μετατοπίσεις όσον αφορά έννοιες και διαδικασίες της οικονομίας, το ρόλο του κράτους και της αγοράς ή τα σχήματα του «κρατικο-μονοπωλιακού

⁷⁶ Jean-Werner Müller, *Contesting Democracy. Political Ideas in Twentieth Century Europe*, Yale University Press, New Haven-London 2011, σελ. 125-170.

καπιταλισμού» θα διαμόρφωναν ένα «βαρύ» και ενίοτε μη «λειτουργικό» εννοιολογικό πλαίσιο.

Ένα συναφές πλαίσιο ερωτημάτων είναι η οπτική της ΕΔΑ για τη διεθνή θέση της χώρας και ιδίως το ζήτημα της σχέσης με τη δυτικο-ευρωπαϊκή Κοινή Αγορά. Θα μπορούσε η ΕΔΑ να διεκδικεί μια «μοντέρνα» ταυτότητα χωρίς να τροποποιεί την αρχικά απορριπτική της στάση απέναντι στα πρώτα βήματα της ευρωπαϊκής ολοκλήρωσης; Ήταν δυνατό να παραμείνει στη σοβιετική οπτική ή θα άλλαζε μαζί με αυτήν – διαμορφώνοντας έναν ευέλικτο «ευρωσκεπτικισμό»; Και ποιες συνέπειες θα είχε αυτή η μετατόπιση προς ένα «δυτικό» πολιτικό παράδειγμα για άλλες όψεις της στρατηγικής και της πολιτικής της ελληνικής αριστεράς;

Η ΕΔΑ παρακολουθεί τις σχετικές εξελίξεις όπως αναπτύσσονται στα «όμορα» κομμουνιστικά κόμματα της Δυτικής Ευρώπης αλλά και εντός της διεθνούς κομμουνιστικής κοινότητας, παρακολουθεί επίσης νέες θεωρητικές τάσεις που διατυπώνονται, και με μικρά βήματα μετακινείται –πάνω στο έδαφος της θεωρητικής κληρονομιάς περί «ιμπεριαλισμού»– από το σοβιετικό πρότυπο σε θεωρήσεις ανάπτυξης και υπανάπτυξης, στο πρίσμα της εξάρτησης, φτάνοντας να εισάγει και ψήγματα ενός ορισμένου κενσιανού παραδείγματος. Μετατοπίσεις που συνδέονται σαφώς και με τις πολιτικές συγκρούσεις της εποχής, ιδίως αναφορικά με το αναπτυξιακό μοντέλο που προωθούσε η μεταπολεμική δεξιά, αλλά και με τους εκτενείς κοινωνικο-οικονομικούς μετασχηματισμούς που λαμβάνουν χώρα και στην ελληνική κοινωνία.

Συνολικά, επομένως, θα ελεγχθεί η υπόθεση ότι για την ΕΔΑ η διαδικασία εκσυγχρονισμού αφενός προσλάμβανε διαφορετικά νοήματα ωστόσο, αφετέρου, ήταν μια σταθερά της κομματικής στρατηγικής καθώς παρείχε στο κόμμα ένα δρόμο ενσωμάτωσης στον εθνικό-κρατικό ιστό κατά τη μεταπολεμική διαδικασία του state-building. Εξού και όχι απλώς διατηρούσε ζωντανή μια «μοντερνιστική» ταυτότητα –με επίκεντρο την πολυχρησιμοποιημένη έννοια της «προόδου»–, και σε θέματα οικονομίας-ανάπτυξης και σε θέματα γεω-πολιτικής, αλλά με αυτήν ως αφετηρία επιχειρούσε να συστήσει ευρύτερα δίκτυα, μέσα από επιστημονικές κοινότητες, συνέργειες διανοουμένων και «ειδικών», στοχεύοντας στην ενσωμάτωση μιας «αριστερής τεχνοκρατίας» στον πυρήνα του κρατικού σχεδιασμού.

Αν όμως η ΕΔΑ ήταν η απόπειρα της ελληνικής αριστεράς να διεκδικήσει ρόλο εθνικής δύναμης σε συνθήκες αποκλεισμού της από τον κορμό της μεταπολεμικής εθνοφροσύνης, απαιτούνταν μια αντίστοιχη εργασία ανα-συγκρότησης του κοινωνικού της υποκειμένου. Το τρίτο μέρος της εργασίας αυτής, εκκινεί από τον ισχυρισμό ότι το μείζον ζήτημα της Κύπρου αποτέλεσε ένα παράθυρο ευκαιρίας που θα επέτρεπε στην ΕΔΑ να διεκδικήσει την πρόσβαση στο εθνικό. Ταυτόχρονα, η έγκληση ενός εθνικού, πια, υποκειμένου από το κόμμα της αριστεράς θα έπρεπε να επενδυθεί με οικεία –αλλά και λιγότερο οικεία σε αυτό– ιδεολογικά σχήματα, που

αντλούσαν από μια γενεαλογία λαϊκότητας όπως κατασκευαζόταν αναδρομικά στην αριστερή αφήγηση της νεοελληνικής ιστορίας.

Το Κυπριακό δεν είναι μόνο ένα πεδίο επαναδιαπραγμάτευσης των εσωτερικών ιδεολογικών συσχετισμών της Ελλάδας. Την ίδια στιγμή, εντάσσεται σε μια νέα προβληματική που θέτουν οι αντι-αποικιοκρατικές διεκδικήσεις του «σπασμωδικού» παγκόσμιου '60. Υπό αυτή την έννοια, το Κυπριακό αποσταθεροποιεί τον «παγιωμένο» δυτικο-κεντρικό προσανατολισμό της μετεμφυλιακής Ελλάδας ενώ ταυτόχρονα επερωτά και την εθνική ιδεολογία. Μέσα σε αυτή τη διπλή λειτουργία του Κυπριακού είναι που θα εκτυλιχθεί το εγχείρημα της ΕΔΑ να διεκδικήσει εκ νέου το προφίλ μιας δύναμης εθνικής εμβέλειας, ξαναπιάνοντας το νήμα από εκεί που το άφησε το ΕΑΜ αλλά με τρόπο πλέον πολύ διαφορετικό.

Όσο όμως η ΕΔΑ διεκδικεί μια ριζοσπαστικοποιημένη αριστερόστροφη εκδοχή του εθνικού, άλλο τόσο είναι σχεδόν αναγκασμένη να επιστρέφει στη δεξαμενή της «λαϊκότητας» που έχει τη διπλή λειτουργία αφενός να τη συνδέει με την αριστερή κληρονομιά αφετέρου να τη διακρίνει από τη βασική ιδεολογική έγκληση της εθνικόφρονος παράταξης. Συμπληρωματικά, λοιπόν, προς ό,τι αναφέρθηκε αμέσως παραπάνω, θα τεθεί το ερώτημα εάν η «εθνικο-δημοκρατική αλλαγή» που επαγγέλλεται η ΕΔΑ θεμελιώθηκε εντέλει, και πώς, στην κεντρική για το λόγο του κόμματος κατηγορία «λαός».

Συγκροτήθηκε, έτσι, ένας διπολικός λόγος που θα μπορούσε να χαρακτηριστεί λαϊκιστικός, κάτι σαν λαϊκιστική αντιστροφή της εθνικοφροσύνης; Ή επρόκειτο για έναν μάλλον «δημοκρατικό λαό», που σταδιακά εκτόπιζε μάλιστα τις αμιγώς ταξικές εγκλήσεις από το λόγο του κόμματος της ελληνικής αριστεράς; Πόσο κοντινή ήταν αυτή η εμπειρία στην αντίστοιχη των μεγάλων δυτικοευρωπαϊκών ΚΚ, που μέσα από τη λαϊκο-μετωπική στρατηγική υπερέβησαν έναν παραδοσιακό εργατοκεντρισμό; Ή πόσο εμφανή ήταν τα ίχνη της εαμικής κληρονομιάς σε αυτή τη στρατηγική;

Τα ερωτήματα αυτά οδηγούν σε ένα άλλο σχετικό πεδίο έρευνας: πώς συγκροτείται και εννοιολογείται μέσα στον κομματικό λόγο ο «λαός» ως θεμελιακό στοιχείο της εθνικής-δημοκρατικής αφήγησης και ως κινητήρια δύναμη της ιστορίας. Στο σημείο αυτό, υποστηρίζω ότι συναντήθηκαν δύο διαφορετικές διαδρομές, μία περισσότερο και μία λιγότερο αναμενόμενη. Η πρώτη είναι το διαπλαστικό σχήμα μιας διαχρονικής αντιστασιακής ταυτότητας που συνδέει την Αντίσταση με την εθνική επανάσταση του «εικοσιένα», διασυνδέοντας τις μεγάλες εθνικο-δημοκρατικές στιγμές στις οποίες έδρασε ο ελληνικός λαός. Η δεύτερη, που μοιάζει παράδοξη χωρίς να είναι, είναι η κληρονομιά της γενιάς του '30, οι δικές της εννοιολογήσεις της «ελληνικότητας» που η ΕΔΑ και οι άνθρωποί της επιχείρησαν, συχνά με εκπληκτική επιτυχία, να εντάξουν στις δικές τους επεξεργασίες που συνέδεαν το εθνικό και το λαϊκό στοιχείο.

Εντέλει, θα επιχειρήσω να δείξω πώς αυτό το εγχείρημα εθνικοποίησης του λαϊκού και λαϊκοποίησης του εθνικού εξόπλιζε την ΕΔΑ με ένα πολλαπλώς λειτουργικό ιδεολογικο-πολιτικό σχήμα. Όχι μόνο υποστήριζε τη «νομιμοποίηση» της ΕΔΑ ως εθνικής δύναμης αλλά και ταυτόχρονα την οργανωτική της μετάβαση

προς ένα πραγματικά μαζικό κόμμα, παρέχοντας διαύλους επικοινωνίας με διευρυμένα κοινωνικά ακροατήρια. Διαμόρφωνε κώδικες ηθικής συμπεριφοράς που αντικαθιστούσαν τα σχήματα του «σοβιετικού ανθρώπου» και βρίσκονταν πιο κοντά στις τάσεις εξατομίκευσης που γοήτευαν τη ριζοσπαστικοποιημένη νεολαία της εποχής. Χάραζε, ακόμη, πολιτισμικά πρότυπα που μπορούσαν να υποδεχθούν τον παραδοσιακό αντι-αμερικανισμό της αριστεράς χωρίς να τον εκτρέπουν σε μια απόρριψη του δυτικού κανόνα που εισερχόταν ορμητικός στην ελληνική κοινωνία, έτσι που η ΕΔΑ κατοχύρωνε μια ιδιαίτερη κοσμοαντίληψη.

Μέρος πρώτο:

Ο δύσκολος δρόμος για το ελληνικό aggiornamento

A.1 1956: Annus mirabilis;

Το 20ό συνέδριο του ΚΚΣΕ, που διεξάγεται τον Φεβρουάριο του 1956, αποτελεί ορόσημο στις εξελίξεις του παγκόσμιου κομμουνιστικού κινήματος. Πρόκειται για ένα συνέδριο σε δύο πράξεις. Στην πρώτη, αναπτύσσεται ένα νέο πλαίσιο για τον παγκόσμιο κομμουνισμό, με έμφαση στην ειρηνική συνύπαρξη, τον κοινοβουλευτικό δρόμο για το σοσιαλισμό, τη συλλογική ηγεσία, την αποδοχή των εθνικών ιδιομορφιών. Στη δεύτερη, εκφωνείται σε κλειστή συνεδρία –και στη συνέχεια αποφασίζεται να αποσταλεί αποκλειστικά στις κομματικές οργανώσεις, χωρίς να δημοσιευθεί στον τύπο– η περίφημη μυστική έκθεση Χρουστσόφ «για την προσωπολατρία και τις συνέπειές της», στην οποία ο Στάλιν κατηγορείται για διώξεις και εγκλήματα εναντίον κομματικών στελεχών, για εκτοπίσεις πληθυσμών, για ανεπαρκή πολεμική προετοιμασία κατά τον Β΄ Παγκόσμιο Πόλεμο.⁷⁷ Σε έναν αντιπαραθετικό προς τον Λένιν παραλληλισμό, ο τέως γενικός γραμματέας του ΚΚΣΕ, θεμελιωτής ενός προσωποκεντρικού καθεστώτος, αποκαθλώνεται συμβολικά μετά θάνατον από στρατάρχη, εθνικός ηγέτης, επικεφαλής του παγκόσμιου κομμουνιστικού κινήματος.

Λεπτομέρειες για την έκθεση, που αρχικά τα κατά τόπους κομμουνιστικά κόμματα αποδέχονται διστακτικά ως προϊόν προπαγανδιστικής μυθοπλασίας και στη συνέχεια ως άβολη ή οδυνηρή πραγματικότητα, αρχίζουν να κυκλοφορούν ευρέως μόνο όταν στις αρχές Ιουνίου του ίδιου χρόνου οι *Times* της Νέας Υόρκης και στη συνέχεια η γαλλική *Le Monde* δημοσιεύουν κομμάτια της. Από τις 8 του ίδιου μήνα, τμήμα της έκθεσης αρχίζει να δημοσιεύεται και σε ελληνικά έντυπα όπως πχ. στην *Ελευθερία*, συνοδευόμενη από εκτός κειμένου προσθήκες με «απόρρητες» πληροφορίες περί αποκαλύψεων για υποτιθέμενη σεξουαλική διαστροφή του σοβιετικού ηγέτη.⁷⁸

Ο Ανδρέας Κέδρος, ως ανταποκριτής της *Επιθεώρησης Τέχνης*, περιγράφει από το Παρίσι, αδρομερώς και απολύτως συνοπτικά τη σχετική συζήτηση που διαλαμβανόταν στους γαλλικούς κύκλους. Είναι σαφές, ωστόσο, ότι η ευρύτερη γνωστοποίηση του θέματος στο ελληνικό κοινό ήταν εξαιρετικά διστακτική («θα ήμουν ασυνεπής στα καθήκοντά μου αν αποσιωπούσα», λέει ο Κέδρος) και έτεινε να υποβαθμίσει τον αντίκτυπο του ζητήματος στην πολιτική ζωή της Γαλλίας. Σύμφωνα με την ολιγόλογη ανταπόκριση άλλωστε, το επιχείρημα των γάλλων αριστερών διανοουμένων απέναντι στις αντικομμουνιστικές αιτιάσεις για τα γνωστοποιηθέντα τεκταινόμενα κατά τη σταλινική περίοδο ήταν το ίδιο με αυτό που στη συνέχεια

⁷⁷ Νικήτας Σεργκιέγιεβιτς Χρουστσόφ, *Για την προσωπολατρία και τις συνέπειές της. Εισήγηση στο 20ό Συνέδριο του ΚΚΣΕ*, Μεταμεσονύκτιες εκδόσεις, Αθήνα 2007.

⁷⁸ *Ελευθερία*, 8-11.6.1956.

υιοθετείται και από εδαίτες: η όποια κριτική μπορεί να ασκείται αποκλειστικά από όσους ασπάζονται την κομμουνιστική κοσμοθεωρία και όχι από τους ευρισκόμενους σε αντίπαλα ιδεολογικά στρατόπεδα.⁷⁹

Το σοβιετικό '56 δεν βρίσκει τη θέση του σε κομματικές αναλύσεις στις οργανώσεις της ΕΔΑ.⁸⁰ Εξίσου ολιγόλογη και μερική είναι και η τοποθέτηση του Πασαλίδη για το 20ό συνέδριο στη Συνδιάσκεψη της ΕΔΑ τον Ιούλιο του 1956: το περιγράφει επιγραμματικά ως συνέδριο που «μελέτησε» αφενός το ζήτημα της «εσωκομματικής δημοκρατίας και της συλλογικότητας» και αφετέρου το «ιστορικό πρόβλημα που λέγεται Στάλιν». Αν, όπως επισημαίνει ο Πασαλίδης, «το ζήτημα αφορά κυρίως τους κομμουνιστές», άρα όχι ένα μη διακηρυγμένα κομμουνιστικό κόμμα όπως η ΕΔΑ, περιορίζεται στην παρατήρηση ότι προκαλεί «μεγάλην εντύπωση το πώς στάθηκαν δυνατές τόσες παραβιάσεις της σοσιαλιστικής νομιμότητας, τέτοια υπέρμετρα και παράλογα έξαρσις του ρόλου μιας προσωπικότητας, χωρίς αυτό να προκαλέσει την υγιή αντίδραση των δυνάμεων που είχαν χρέος να περιφρουρούν την τήρησιν αυτής της σοσιαλιστικής νομιμότητας» – παρατήρηση αιχμηρή καθώς υπονοεί τον επιμερισμό και τη συλλογικοποίηση της ευθύνης, κάτι όχι αυτονόητο στη συγχρονική κριτική. Στην παρούσα στιγμή πάντως, τα συνεδριακά προτάγματα, όπως η «αποκατάσταση σχέσεων πλήρους ισοτιμίας μεταξύ ΚΚΣΕ και των κομμουνιστικών και σοσιαλιστικών κινημάτων των άλλων χωρών» και η «ειρηνική μετάβασις στο σοσιαλισμό με κοινοβουλευτικά μέσα», παραμένουν συνθηματολογικές αναφορές στη δημοσιοποιημένη εσωκομματική συζήτηση.⁸¹

Για το ΚΚΕ⁸² από την άλλη πλευρά, η συμβολική απαρχή της «αποσταλινοποίησης» αποτελεί μια ανώμαλη διαδικασία που δεν στηρίζεται στην

⁷⁹ «Γράμμα από το Παρίσι», (στήλη «Ξένη Πνευματική Κίνηση»), *Επιθεώρηση Τέχνης*, τχ. 19, Ιούλιος 1956, σελ. 81-82.

⁸⁰ Λ. Μαυροειδής (επιμ.), *Αγωνιστές. Η ελληνική Αριστερά χτες, σήμερα, αύριο*, εκδόσεις Προσκήνιο-Άγγελος Σιδεράτος, 2002, σελ. 154.

⁸¹ *Α΄ Πανελλαδική Συνδιάσκεψη της ΕΔΑ (15-18 Ιουλίου 1956). Εισηγήσεις, Πολιτική Απόφαση, Ψηφίσματα, Καταστατικό*, έκδοση Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα 1956, σελ. 29.

⁸² Τα μέλη του ΚΚΕ σε μεγάλο βαθμό θα αναλωθούν σε μια σκληρή σύγκρουση μεταξύ υποστηρικτών του γενικού του γραμματέα και των πολεμιών του, των λεγόμενων «αντιηγετικών». Σύγκρουση που στη μακρινή Τασκένδη έλαβε ακραίες διαστάσεις στην κοινότητα των ελλήνων πολιτικών προσφύγων τον Σεπτέμβριο του 1955: για το θέμα βλ. Θ. Δρίτσιος, *Η εξέγερση της Τασκένδης: Εκεί που ράγισε η καρδιά μας*, Γλάρος, Αθήνα 1984· Γ. Λαμπάτος, *Έλληνες πολιτικοί πρόσφυγες στην Τασκένδη, 1949-1957*, Κούριερ Εκδοτική, Αθήνα 2003. Η εγχώρια εκδοχή της διαμάχης εκτυλίσσεται ως επί το πλείστον στο στρατόπεδο του Αϊ Στράτη: Στέφανος Στεφάνου, «Οι τρεις φραξιονισμοί του Άϊ-Στράτη», *Αρχειοτάξιο* (4), 2002, σελ. 147-155. Πρβλ. Παύλος Νεφελούδης, *Στις πηγές της κακοδαμονιάς, ό.π.*, σελ. 315-322. Ο τρόπος που οι αποφάσεις της 6ης Ολομέλειας έγιναν αποδεκτές στις ομάδες συμβίωσης στις φυλακές και τους τόπους εξορίας, όπου βρίσκονταν υψηλά και μεσαία στελέχη του ΚΚΕ, έχει το δικό του ειδικό ενδιαφέρον σε μια ιστορία του κομμουνιστικού κόμματος. Η κριτική στο προηγούμενο εσωκομματικό καθεστώς και στον Νίκο Ζαχαριάδη προσωπικά συνάντησε μεγαλύτερες αντιστάσεις. Επιπλέον, βασική παράμετρος της «αποσταλινοποίησης» στο επίπεδο των πολιτικών κρατουμένων και εξορίστων υπήρξε ο εκδημοκρατισμός στη λειτουργία των ομάδων με την ιδεολογική αντιπαράθεση να υπολείπεται της αμεσότητας των οργανωτικών αλλαγών: Νίκος Γουργιώτης, *Δεκαοχτώ χρόνια με άλλο όνομα*, Τυπωθήτω - Γιώργος Δάρδανος, Αθήνα 2000, σελ. 154-171.

εσωτερική κινητοποίηση αλλά σε μια άνωθεν και έξωθεν παρέμβαση. Στο περιθώριο του 20ού συνεδρίου λοιπόν λαμβάνεται η απόφαση για τη συγκρότηση διεθνούς επιτροπής που θα επιλαμβανόταν της ελληνικής περίπτωσης, με τη συμμετοχή εκπροσώπων των ΚΚ από χώρες που φιλοξενούσαν έλληνες πολιτικούς πρόσφυγες (δηλαδή από τα ΚΚ Βουλγαρίας, Ουγγαρίας, Πολωνίας, Ρουμανίας, Σοβιετικής Ένωσης και Τσεχοσλοβακίας). Η κατάφορη αυτή επέμβαση στα εσωτερικά ενός αδελφού κόμματος θεμελιωνόταν στην αρχή της «αδελφικής βοήθειας» και του «διεθνιστικού χρέους» και αποσκοπούσε, μεταξύ άλλων στην αποκατάσταση των «αρχών της εσωκομματικής δημοκρατίας».

Έτσι, με στόχο την εξυγίανση του ΚΚΕ, η διεθνής επιτροπή υπό τον Γκεόργκε Γκεοργκίου Ντεζ, γενικό γραμματέα του ΚΚ Ρουμανίας, απάλλασσε από την καθοδήγηση του κόμματος, τους Νίκο Ζαχαριάδη και Βασίλη Μπαρτζιώτα, οι οποίοι φέρονταν ως υπεύθυνοι «χοντρών λαθών σεχταριστικού χαρακτήρα» σε θεμελιώδη ζητήματα γραμμής που μπορούσαν να έχουν αντίκτυπο στην πολιτική του κόμματος μελλοντικά. Η σχετική ανακοίνωση επέκρινε τη ζαχαριαδική καθοδήγηση των προηγούμενων χρόνων τόσο σε επίπεδο πολιτικών αποφάσεων (ξεκινώντας από την προτροπή για «ανεπιφύλακτη» συμμετοχή στον Β΄ Παγκόσμιο Πόλεμο υπό τον Μεταξά, για την «πολιτική ελληνικού άξονα» αντί μιας αντι-βρετανικής πολιτικής, για τη θέση του ΚΚΕ αναφορικά με τη Βόρεια Ήπειρο, την αποχή από τις εκλογές του 1946, την ελλιπή προετοιμασία για τον ένοπλο, την άποψη περί «δύο επαναστάσεων», τη θέση περί σοσιαλιστικής επανάστασης στο σχέδιο προγράμματος του 1954) όσο και –υπό το πνεύμα του 20ού– στο επίπεδο της παραβίασης της εσωκομματικής δημοκρατίας και της συλλογικής καθοδήγησης.⁸³

Αν η πολιτική κατηγορία περί «σεχταρισμού» συνιστά μια κριτική αποτίμηση των επιλογών της ζαχαριαδικής ηγεσίας, ωστόσο δεν προεκτείνεται, για παράδειγμα, σε μια επανετίμησή της στη βάση θεμελιωδών ζητημάτων που τίθενται με την εισήγηση Χρυστσωφ. Η επιλογή του Εμφυλίου δεν αποτιμάται συνολικά ως προς το σκέλος της καταφυγής σε μια ένοπλη αντιπαράθεση παρά μόνο ως προς τη χρονική στιγμή της έναρξής του. Η κριτική επιπλέον δεν εγγράφεται στο πολιτικό πλαίσιο του 20ού περί εθνικών επιλογών και δρόμων, κάτι που εμφανώς αποτυπώνεται και στις αρνητικές επισημάνσεις αναφορικά με την 12η Ολομέλεια του 1945 για τους δύο πόλους μεταξύ των οποίων θα ισορροπούσε η Ελλάδα, τον ευρωπαϊκό-βαλκανικό με κέντρο τη Σοβιετική Ένωση και τον μεσογειακό με κέντρο τη Μεγάλη Βρετανία. Διατρέχοντας κανείς την ανακοίνωση της Επιτροπής –αλλά και τα κείμενα της 6ης Ολομέλειας, η οποία ακολουθεί και ενσωματώνει απολύτως την ανακοίνωση–⁸⁴ διαπιστώνει εύλογα ότι το μεγαλύτερο μέρος του κατηγορητηρίου απέναντι στον Ζαχαριάδη παραμένει επικεντρωμένο σε ζητήματα οργανωτικής φύσης. Στην ηγεσία

⁸³ «Ανακοίνωση του σ. Γκεόργκε Γκεοργκίου Ντεγκ, Προέδρου της Διεθνούς Επιτροπής. Για την κατάσταση στην καθοδήγηση του Κομμουνιστικού Κόμματος της Ελλάδας», *Το ΚΚΕ. Επίσημα κείμενα, 1956-1961*, τόμ. 8ος, Σύγχρονη Εποχή, Αθήνα 1997, σελ. 665-686.

⁸⁴ «Συμπεράσματα της 6ης Ολομέλειας της ΚΕ και της ΚΕΕ του Κομμουνιστικού Κόμματος της Ελλάδος», *Το ΚΚΕ. Επίσημα κείμενα*, ό.π., σελ. 27-41.

του κόμματος θα βρεθεί έκτοτε ο Κώστας Κολιγιάννης, μια επιλογή που επιτρέπει τη συσπείρωση γύρω του αρκετών στελεχών χαρακτηριζομένων ως «ζαχαριαδικών».⁸⁵

Έτσι, για ένα ευρύ φάσμα κομμουνιστικών κομμάτων όπως το ελληνικό, σε πρώτη φάση ο αντίκτυπος του 20ού επικεντρώνεται, έστω και προσχηματικά, μάλλον στον εκφυλισμό της εσωκομματικής δημοκρατίας παρά στη ριζική αναθεώρηση των ιδεολογικοπολιτικών προσεγγίσεων. Στη βάση της αποκατάστασης των αρχών της «συλλογικής καθοδήγησης», άλλωστε, θεμελιώθηκαν και οι αλλαγές στα πρόσωπα ή οι ενδεχόμενες νέες οργανωτικές δομές της πρώτης αυτής περιόδου, ιδίως στα κομμουνιστογενή εκείνα κόμματα όπως η ΕΔΑ όπου ο εσωκομματικός διάλογος σε επίπεδο θέσεων παρέμενε περιορισμένος. Δεν είναι τυχαίο ότι στη φάση αυτή, κατά την 6η Ολομέλεια εκλέγονται για πρώτη φορά τρία στελέχη της ΕΔΑ –οι Αντ. Μπριλλάκης, Μ. Γλέζος, Γ. Παπαδημητρίου– ως αναπληρωματικά μέλη της ΚΕ του ΚΚΕ.⁸⁶ Στο πλαίσιο αυτό, η στάση του Β. Εφραιμίδη –διευθυντή τότε της *Αυγής*– και η («αντιδημοκρατική» κατά τις εκπεφρασμένες αποτιμήσεις) λειτουργία της εφημερίδας, καθώς και η πολιτική γραμμή της (κυρίως όσον αφορά τις επιθέσεις στην ΕΠΕΚ και στον αρχηγό της Νικόλαο Πλαστήρα⁸⁷) επικρίνεται κατά τη διάρκεια της Συνδιάσκεψης της ΕΔΑ με αποτέλεσμα την αντικατάστασή του από τον Μ. Γλέζο.⁸⁸ Σύμφωνα με την παρουσίαση της παραπάνω διευθυντικής απομάκρυνσης, η εφημερίδα *Ελευθερία* επισημαίνει ότι, κατά τη συνεδρίαση του Γενικού Συμβουλίου της ΕΔΑ τον Δεκέμβριο του 1956, η πλειοψηφία τάχθηκε υπέρ της απομάκρυνσης και άλλων στελεχών από όργανα του κόμματος, ωστόσο επικράτησε η άποψη της «προοδευτικής εκκαθάρισεως».⁸⁹

Στη Σοβιετική Ένωση, οι αποφάσεις του 20ού συνεδρίου συνοδεύονται από μέτρα όπως η απελευθέρωση κρατουμένων και το κλείσιμο στρατοπέδων καταναγκαστικής εργασίας. Ο Χρυστσώφ εγκαθίσταται ως απόλυτος ρυθμιστής, συνεχιστής κράτους και κόμματος σε επίπεδο εξουσίας, ενώ η εφαρμοζόμενη πολιτική εξειδικεύεται σε ένα πρόγραμμα οικονομικών και κοινωνικών μεταρρυθμίσεων και στον εκδημοκρατισμό του κόμματος με την εφαρμογή των αρχών του δημοκρατικού συγκεντρωτισμού, που προσφέρεται και για την επικράτηση επί των εσωκομματικών

⁸⁵ Βλ. και Σπύρος Λιναρδάτος, *Από τον Εμφύλιο στη Χούντα*, τόμ. Β' (1952-1957), Δημοσιογραφικός Οργανισμός Λαμπράκη, 2010, σελ. 541. Στο ΠΓ, πλην του Κολιγιάννη, θα τοποθετηθούν οι Λ. Στρίγκος, Κ. Θέος, Π. Ρούσος, Στ. Κασμάτης και Π. Υφαντής, με καθήκοντα, όπως *verbatim* παρατίθενται, τη «διόρθωση» των πολιτικών λαθών καθοδήγησης, τον «πολιτικό εξοπλισμό» των μελών, την αποκατάσταση της συλλογικής καθοδήγησης και της εσωκομματικής δημοκρατίας, τη σταθερή τήρηση των λενινιστικών κανόνων της εσωκομματικής ζωής, την ανάπτυξη της κριτικής και της αυτοκριτικής.

⁸⁶ Ηλ. Νικολακόπουλος, Ε. Ολυπίτου (επιμ.), *Αντώνης Μπριλλάκης. Διαδρομές και αναζητήσεις της Αριστεράς μετά τον εμφύλιο*, Λιβάνη/ΑΣΚΙ, Αθήνα 2010, σελ. 53.

⁸⁷ Για μια ανάγνωση των σχέσεων της ΕΔΑ με την ΕΠΕΚ κατά την πρώτη μετεμφυλιακή περίοδο βλ. Μ. Λυμπεράτος, *Από το ΕΑΜ στην ΕΔΑ*, ό.π., σελ. 361-548.

⁸⁸ Ένα χρόνο περίπου νωρίτερα έχει υπάρξει ανακοίνωση της Ένωσης Δημοκρατών Αριστερών που κατηγορεί τον διευθυντή της *Αυγής* ότι υπονομεύει τη συνοχή των κομμάτων που απαρτίζουν την ΕΔΑ: *Το Βήμα*, 19.6.1955, σελ. 6.

⁸⁹ «Εις τρεις μερίδας με διαφορετικές εκάστη πολιτικές τάσεις έχει διαιρεθεί η ΕΔΑ», *Ελευθερία*, 19.12.1956, σελ. 6.

αντιπάλων. Η γενικευμένη αμφισβήτηση ωστόσο, όπως εκδηλώνεται όχι μόνο ενδοκομματικά αλλά και μέσα από τις τάσεις φιλελευθεροποίησης των σοσιαλιστικών χωρών, καθιστά τη διαδικασία της «αποσταλινοποίησης» όλως αντιφατική, με συνεχείς υποχωρήσεις και μετριάσεις.

Ήδη από τα τέλη του 1956 η σταδιακή «επανασταλινοποίηση» βρίσκεται σε πλήρη εξέλιξη και ο Χρουστσόφ δηλώνει: «Είμαστε όλοι διάδοχοι του Στάλιν και υπό μία έννοια είμαστε όλοι σταλινικοί».⁹⁰ Η Ελέν Καρέρ ντ' Ενκώς, στην περιοδολόγηση της χρουστσωφικής διακυβέρνησης που επιχειρεί, καταγράφει τα έτη 1958-1961 ως φάση αντιστροφής στη μακρά διαδικασία «λιωσίματος των πάγων». Στο 22ο Συνέδριο, τον Οκτώβριο του 1961, ο Χρουστσόφ επαναφέρει τη συζήτηση στα σταλινικά «εγκλήματα» –αυτή τη φορά όχι με θύμα τα κομματικά στελέχη αλλά και απλούς πολίτες, υπέρ των οποίων δηλώνει την πρόθεσή του να κατασκευαστεί μνημείο– διαμορφώνοντας, έτσι, και συμβολικά τη συνθήκη ενός νέου γύρου αποσταλινοποίησης. Η στιγμή του 22ου Συνεδρίου είναι ακριβώς εκείνη που η Καρέρ ντ' Ενκώς αποκαλεί «δεύτερο θάνατο του Στάλιν».⁹¹ Η περίοδος αυτή συνδέεται με την ανακήρυξη του ΚΚΣΕ από «κόμμα του προλεταριάτου» σε «κόμμα όλου του λαού». Παράλληλα σημειώνεται άνοιγμα στο κοινωνικό πεδίο με μορφές πολιτικής συμμετοχής όπως τα ακτίφ, η διεύρυνση των δικαιωμάτων των κομματικών μελών και η προώθηση άρθρων γνώμης στα κομματικά έντυπα, ενώ από το 1962 δρομολογείται για μια ακόμη φορά και η επαναπροσέγγιση της ΕΣΣΔ με τη Γιουγκοσλαβία. Στο επίπεδο των πνευματικών ελευθεριών ορόσημο αποτελεί και η δημοσίευση, επίσης το 1962, του μυθιστορήματος του Αλεξάντρ Σολτζενίτσιν *Μια μέρα του Ιβάν Ντενίσοβιτς* που περιγράφει τη ζωή κρατουμένων στα σοβιετικά στρατόπεδα καταναγκαστικής εργασίας.

Ο Ζωρζ Λαβώ συστηματοποιεί τις στρατηγικές αντίδρασης στο '56 που εντοπίζονται στα κομμουνιστικά κόμματα ως εξής: α) καταδίκη β) λήθη γ) ερμηνεία.⁹² Το εύρος της δύσκολης καταδίκης, μετά τη μυστική έκθεση, επρόκειτο να είναι το διακύβευμα των επόμενων χρόνων ανάμεσα στα κομμουνιστικά κόμματα. Η έμπρακτη υλοποίησή της άλλωστε ανακόπτεται από την πολωνική και ουγγρική κρίση. Τον Ιούνιο του 1956 μάλιστα προηγείται μια μετριοπαθής απόφαση της ΚΕ του ΚΚΣΕ, με στόχο να αποτελέσει και την επίσημη πλαισίωση της καταδίκης που είχε διατυπωθεί κατά το 20ό συνέδριο. Σε αυτή, οι σταλινικές ακρότητες εξακολουθούν να κωδικοποιούνται ως συνέπειες της προσωπολατρίας και να ανάγονται σε παράγοντες «υποκειμενικούς» (την προσωπικότητα) και «αντικειμενικούς» (ιστορικές συνθήκες που απαιτούσαν επαγρύπνηση, πειθαρχία κ.ο.κ.), επισημαίνεται ωστόσο ότι αυτοί δεν μετέβαλλαν τον σοσιαλιστικό χαρακτήρα της σοβιετικής κοινωνίας.

⁹⁰ Lilly Marcou, *Le mouvement communiste international depuis 1945*, Presses Universitaires de France, 1980, σελ. 90.

⁹¹ Hélène Carrère D'Encausse, *1956, La deuxième mort de Staline*, Editions Complexe, 2006 [1984].

⁹² Georges Lavau, «Les enfants de Barbe-Bleue et le cabinet sanglant: les partis communistes français et italien et le refoulement du stalinisme», *Les interpretations du stalinisme*, επιμ. E. Pisier-Kouchner, Presses universitaires de France, 1983, σελ. 109-126: 111.

Η λήθη υπήρξε μια υπόθεση μάλλον ευκολότερη. Ιδιαίτερα πριν το 22ο Συνέδριο, ο έμπρακτος αντισταλινισμός δεν είναι ηχηρός και κοινωνικά ορατός, ενώ το ιδεολόγημα της ειρηνικής συνύπαρξης συμβάλλει στη διαμόρφωση μιας αντίληψης του σταλινισμού ως μιας υπόθεσης παρελθούσας σε μια χώρα για την οποία ούτως ή άλλως λίγα γίνονταν ευρύτερα γνωστά. Τέλος, η επιδίωξη να ερμηνευθεί το σταλινικό φαινόμενο έχει τις δικές της χρονικότητες, που συναρτούνταν και με τα θεωρητικά αντανάκλαστικά και τις ετοιμότητες των κατά τόπους κομμάτων. Πρόκειται για μια διαδικασία που δεν εκκινεί εμφανώς από τη Σοβιετική Ένωση αλλά κυρίως από το PCI, που θέτει από πολύ νωρίς, ήδη από τη συνέντευξη του Τολιάτι στο *Nuovi Argomenti* το καλοκαίρι του 1956, το θέμα του σταλινισμού όχι σε άμεση συνάρτηση με το πρόσωπο του Στάλιν αλλά στην ευρύτερη συνάφειά του με τον κομμουνισμό. Στην Ελλάδα η συνέντευξη και η απόφαση της ΚΕ του ΚΚΣΕ κυκλοφορεί την ίδια χρονιά σε μπροσούρα από τις εκδόσεις Μόρφωση.⁹³

Στη συνέχεια της παρούσας εργασίας, θα γίνει μια προσπάθεια να εντοπιστούν τα ίχνη της «αποσταλινοποίησης» στην ελληνική αριστερά της εποχής. Η ΕΔΑ άλλωστε, στη διάρκεια του βίου της, από τα πρώτα χρόνια του '50 έως την ουσιαστική ακύρωσή της με τη διάσπαση του 1968, ήταν ακριβώς εκείνος ο κομματικός φορέας που εντός του συντελέστηκε η ελληνική εκδοχή της αποσταλινοποίησης.

Έχοντας κατά νου την περιοδολόγηση της Καρέρ ντ' Ενκώς που προαναφέρθηκε για τις συνέχειες και τις παλινδρομήσεις στη διαδικασία αυτή σχετικά με το σοβιετικό κέντρο, θα παρακολουθήσουμε την αντίστοιχη πορεία της ελληνικής περίπτωσης και με το ερώτημα εάν και κατά πόσο επιβεβαιώνονται σε αυτήν οι τομές ή αν παρατηρείται κάποια χρονική ιδιαιτερότητα. Παράλληλα, στόχος είναι να εντοπιστούν τα στοιχεία εκείνα στα οποία εξειδικεύεται η αναθεώρηση –ρητορική, στρατηγική και ιδεολογική– της κομμουνιστικής «ορθοδοξίας», όπως εκδηλώνεται μετά το 20ό Συνέδριο.

Ακολουθώντας τον Φρεντερίκ Ματοντί, ο εμβριθής μελετητής του Γαλλικού ΚΚ Μπερνάρ Πουντάλ εντοπίζει, για τη γαλλική περίπτωση, στις αρχές του '60 μια πρώτη συστηματική τάση πολύπλευρης ανανέωσης, ένα «aggiornamento», όπως λέει, στο θεωρητικό οικοδόμημα, τους κανόνες εσωτερικής λειτουργίας, τις μεταβολές στις προτεραιότητες σε επίπεδο κοινωνικών και πολιτικών συμμαχιών. Ακολουθώντας την περιγραφή αυτής της πολυεπίπεδης ενεργής αναμόρφωσης, ως κίνημα όπου συνέχονται και συγκλίνουν η θεωρητική αναθεώρηση, η διαφοροποιημένη πρακτική των εκλογικών συνεργασιών, η ανανέωση της καθοδήγησης και το νέο στάτους που αποδίδεται στους διανοούμενους,⁹⁴ θα αναζητηθούν τα στοιχεία του ελληνικού «aggiornamento» στους αντίστοιχους τομείς της κομματικής πραγματικότητας.

⁹³ Παλμίρο Τολιάτι, *Η προσωπολατρεία και οι συνέπειές της. Συνέντευξη Παλμίρο Τολιάτι - Απόφαση της Κ.Ε. του ΚΚΣΕ*, Εκδόσεις Μόρφωση, 1956 (μτφρ. Α. Σαραντόπουλος).

⁹⁴ Bernard Pudal, «La beauté de la mort communiste», *Revue française de science politique*, τόμ. 52, τχ. 5-6, Οκτώβριος-Δεκέμβριος 2002, σελ. 545-559: 548.

Από μεθοδολογική άποψη, μια απόπειρα καταγραφής των ορίων της αποσταλινοποίησης στην ελληνική περίπτωση ενέχει τις δικές της δυσκολίες, που εκκινούν από την ίδια την έννοια του σταλινισμού, τις χρήσεις και τις καταχρήσεις της. Η χρήση άλλωστε του όρου δεν υιοθετείται αρχικά από τα ελληνικά αριστερά κόμματα όπως συμβαίνει άλλωστε και στο Γαλλικό ΚΚ. Ο όρος «σταλινισμός» κρίνεται ότι ανήκει στο «αντίπαλο» λεξιλόγιο, καθώς η επίσημη αποδοχή του θα ήταν σύμφυτη με την αναγνώριση ύπαρξης «σταλινικού συστήματος». Η επικρατούσα κομματική ερμηνεία προσιδιάζει περισσότερο σε εκείνη της «παρέκκλισης από την σωστή πολιτική που στηριζόταν στις αρχές του μαρξισμού-λενινισμού».⁹⁵

Την περίοδο αυτή, ο ορισμός του σταλινισμού ως πολιτικο-κοινωνικού συστήματος δεν γίνεται αποδεκτός, καθώς θα επέτρεπε μεταξύ άλλων ερμηνείες για τα προβλήματα, αν όχι την «εγκληματική φύση», του κατεξοχήν σοσιαλιστικού καθεστώτος, του σοβιετικού. Δεν επιστρατεύονται ούτε οι οικονομικές και κοινωνιολογίζουσες αναλύσεις, που συνήθως αναπτύσσονται στους κόλπους των μαρξιστογενών κομμάτων. Η «προσωπολατρία» δεν αντιμετωπίζεται ούτε ως φαινόμενο του «εποικοδομήματος» που αντιστοιχεί σε τελευταία ανάλυση σε μια ορισμένη οικονομική «αντικειμενικότητα».

Η σοβιετική «αποσταλινοποίηση» άλλωστε δεν εκκινεί από μια δεδηλωμένη, εκτενή και δημοσιοποιημένη αντιπαράθεση στο σταλινισμό σε κοινωνικό επίπεδο. Είναι μια διαδικασία που «στηριζόμενη» μεν σε ένα συναφές κοινωνικό κλίμα, μπαίνει σε κίνηση από το εσωτερικό του ΚΚΣΕ, ενορχηστρώνεται από τον ίδιο τον Χρουστσόφ, ο οποίος μέσω αυτής θεμελιώνει τη δική του νομιμοποίηση, ενώ το κόμμα διατηρεί το μονοπώλιο στην έκταση, το βάθος και τους τομείς όπου θα λάβει χώρα η «αποσταλινοποίηση».⁹⁶ Ο χρουστσοφικός λόγος, υιοθετώντας το αφήγημα ενός προσωποποιημένου σταλινισμού, αφήνει ανέγγιχτο το κόμμα –η παράδοση του οποίου αναφέρεται πλέον αποκλειστικά στον Λένιν. Από τη στιγμή αυτή η σταλινική ταυτότητα αποδίδεται αποκλειστικά στις κομματικές εκείνες ομάδες που είτε αυτοπροσδιορίζονται ιδεολογικά ως «σταλινικές» είτε, σε ένα παιχνίδι αντιπαράθεσης για την ηγεσία, διαφωνούν με τη δημοσιοποίηση της μυστικής έκθεσης.⁹⁷

Ωστόσο, η σχεδόν για τρεις δεκαετίες σταλινική ηγεμονία, κατά την οποία η πολιτική και η εξουσία ταυτίζονται, είναι η μακρά περίοδος εμπέδωσης της κομμουνιστικής ταυτότητας. Η ταύτιση πολιτικής εξουσίας και κόμματος, η γραφειοκρατική οργάνωση, το μονοκομματικό κράτος, η υποκατάσταση των δημοκρατικών λειτουργιών είναι στοιχεία που αφομοιώνονται παράλληλα με την αντιφασιστική ταυτότητα, την πρωτοκαθεδρία του σοβιετικού συστήματος έναντι των λαϊκών δημοκρατιών, την κομματική ορθοφροσύνη, τη μανιχαϊκή πρόσληψη της ψυχροπολεμικής διπολικότητας, την ταύτιση της Σοβιετικής Ένωσης με την έννοια της προόδου και της ειρήνης, την αποθέωση της σοσιαλιστικής πατρίδας και την αισιοδοξία για την επικράτησή της, την κομματική παρέμβαση στην επιστήμη, την εκπαίδευση και τη διανοητική παραγωγή.

⁹⁵ *Η Αυγή*, 28.11.1956.

⁹⁶ H. Carrère D' Encausse, *ό.π.*

⁹⁷ L. Marcou, *ό.π.*, σελ. 239.

Αγκυρωμένος στην ατομική και συλλογική ταυτότητα, ο σταλινισμός περιγράφηκε σα μια υποστασιοποιημένη –και περιορισμένη– στο πρόσωπο του ίδιου του Στάλιν εκρυθμία, που δεν εξορθολογίστηκε, δεν κατανοήθηκε και δεν «καταδικάστηκε» εντέλει ως μια ενδημική, διάχυτη κοινωνική και πολιτισμική πρακτική. Προσέγγιση που επέτρεψε να συνεχιστεί η άρρητη αναπαραγωγή ιδεολογικών συμπεριφορών και κοινωνικών σχέσεων που κυοφορήθηκαν στο σταλινικό σύμπαν πέραν της συμβολικής και πανηγυρικής αποκήρυξής του.

Με το 20ό συνέδριο οι αυτοματισμοί και οι ιδεολογικές πρακτικές, συμβολικές και υλικές, επιβεβαιώνονται αποκαθαρμένες από τις ακρότητες των δολοφονιών, των βασανιστηρίων και των εκτοπίσεων. Πέρα από το σοβιετικό σύστημα, τα κομμουνιστικά κομματικά οικοδομήματα είχαν εξίσου την ανάγκη αναπαραγωγής σε επίπεδο ιδεολογικών πεποιθήσεων και αναπαραστάσεων, όπως προφανώς και αρχών, οργανωτικών δομών, καθημερινών πρακτικών. Αν ο Στάλιν αποκαθελώθηκε κεντρικά ως σύμβολο-θεμέλιο της σοβιετικής εξουσίας, η απεμπόληση του σταλινισμού ως νοητικού εργαλείου και ως συνόλου καθημερινών πρακτικών στην κομματική συγκρότηση και λειτουργία ήταν μια διαδικασία μακρά, με χρονικότητες διαφοροποιημένες στα διαφορετικά επίπεδα των θεωρητικών επεξεργασιών, της καλλιτεχνικής δημιουργίας, των οργανωτικών δομών, της κομματικής βουλγάτας. Ο σταλινισμός, ως σύστημα ιδεών και πρακτικών, εξακολουθούσε να παρέχει εργαλεία τόσο για την κατανόηση όσο και για την ιδεολογική ταύτιση, για την κομματική ένταξη και λειτουργία.

Τα γεγονότα της Πολωνίας, και κυρίως της Ουγγαρίας, αποτελούν την πρώτη σημαντική και έμπρακτη αμφισβήτηση των ορίων της νωπής ακόμα φιλελευθεροποίησης που ευαγγελίστηκε το 20ό συνέδριο. Αν η διακήρυξη περί εθνικών δρόμων για το σοσιαλισμό βρήκε τη ρητορική της αποτύπωση στα κομματικά κείμενα του 1956, η έμπρακτη διεκδίκηση του πλουραλισμού των εθνικών επιλογών δεν έγινε αναντίρρητα αποδεκτή από το σοβιετικό κέντρο αλλά ούτε από τα εθνικά κομμουνιστικά κόμματα. Η ουγγρική εξέγερση, ως «αποσταλινοποίηση στην πράξη», καταδικάστηκε συμβολικά και πραγματικά, και, ταυτόχρονα, διαμόρφωσε τους όρους μιας πολιτικής παλινδρόμησης. Πάγιο χαρακτηριστικό εξάλλου στις κομμουνιστογενείς αναγνώσεις της περιόδου ήταν η εγγραφή των όποιων διεργασιών εθνικής αυτονόμησης στο πλαίσιο του διπολισμού και της ψυχροπολεμικής προπαγάνδας, στο φως του οποίου λάμβανε χώρα και η όποια κριτική.

A.2 «Το σοσιαλιστικό στρατόπεδο αρραγές»⁹⁸

Τα γεγονότα της ουγγρικής εξέγερσης καλύπτονται εκτενώς από την *Αυγή*, ωστόσο το κόμμα κρατάει αρχικά μια αόριστη στάση αναφορικά με το ζήτημα. Μέχρι την εισήγηση του Πασαλίδη στις 2 Δεκεμβρίου στο Γενικό Συμβούλιο της ΕΔΑ, το κόμμα διατηρεί μια στάση αναμονής (*attentisme*) και εμμέσως –μέσω της *Αυγής*– συνάγεται η τοποθέτηση. Στο πρώτο Γενικό Συμβούλιο του κόμματος, η πρόσληψη των «Ουγγρικών» εγγράφεται στο πρίσμα του διπολισμού. Τα γεγονότα δεν αξιολογούνται στη βάση ενιαίων αρχών για τη μορφή των διακρατικών σχέσεων μεταξύ χωρών που ανήκουν στο ίδιο «στρατόπεδο», αλλά με αμιγώς επιλεκτικούς όρους. Έτσι, επιβεβαιώνεται η «ακλόνητη σταθερότητα στην αρχή της μη σταθμεύσεως ξένων δυνάμεων σε άλλες χώρες και της μη αναμείξεως στις εσωτερικές υπόθεσες των λαών», ωστόσο την ίδια στιγμή αντισταθμίζεται από την πεποίθηση ότι «η θέση αυτή δεν μπορεί να αφορά τη μία πλευρά όταν η άλλη δημιουργεί γύρω της αλυσίδα επιθετικών πολεμικών βάσεων και εστιών υπονομευτικών ενεργειών». Το δίκαιο της σοβιετικής επέμβασης θεμελιώνεται αφενός στην πραγματικότητα των ανάλογων επεμβάσεων από τις χώρες του ΝΑΤΟ και αφετέρου στην ανάγκη να αποτραπεί «η επικράτησις της φιλοπόλεμης δεξιάς». Τοποθέτηση ενδεικτική και για τη διττή έννοια κυριαρχίας που έχει διαμορφώσει η ψυχροπολεμική στροφή, στη βάση της οποίας είναι ανεκτές οι επεμβάσεις στο εσωτερικό των χωρών από τη μεγάλη σοβιετική πατρίδα όχι όμως για την αντίπερα μεγάλη δύναμη, τις Ηνωμένες Πολιτείες της Αμερικής.⁹⁹

Επιπλέον, κρίνεται ότι η επέμβαση υπαγορεύεται αναπόφευκτα από τα οριζόμενα στο Σύμφωνο της Βαρσοβίας, εφόσον η σοβιετική αρωγή ζητήθηκε από «νόμιμους φορείς του σοσιαλιστικού καθεστώτος». Ακριβώς για αυτό το λόγο το αίτημα για αποχώρηση των σοβιετικών στρατευμάτων δεν μπορεί παρά να εξαρτάται από τη «συμφωνία» μεταξύ ουγγρικής και σοβιετικής κυβέρνησης. Το πλέγμα των κανονιστικών προτάσεων (κατάργηση όλων των στρατιωτικών συμφωνιών, αποδοχή συστήματος συλλογικής ασφάλειας, αμοιβαία συμφωνία για ταυτόχρονη αποχώρηση των ξένων στρατευμάτων απ' όλες τις χώρες) προϋποθέτει αμοιβαία αποδοχή τόσο από τις ΗΠΑ όσο και από τη Σοβιετική Ένωση και όχι πρωτίστως από τον πόλο εκείνο που και η ΕΔΑ αξιοδοτεί ως ηθικά υπερέχοντα. Είναι άλλωστε ακριβώς «χάρη στη σοβιετική παρέμβασιν [με την οποία] τα ιμπεριαλιστικά σχέδια ανετράπησαν και στην Αίγυπτο και στην Ουγγαρία και η ειρήνη εσώθη».¹⁰⁰

Από την πλευρά του το ΚΚΕ, στην 7η Ολομέλειά του τον Φεβρουάριο του 1957, δεν μένει στην απλή καταδίκη των «ιμπεριαλιστικών συκοφαντιών». Εδώ στιγματίζονται οι ίδιες οι διαφοροποιήσεις και οι αρνητικές εκδηλώσεις για τη στάση των Σοβιετικών εντός του κομμουνιστικού κινήματος. Έτσι, το κόμμα καταφέρεται

⁹⁸ *Η Αυγή*, 26. 10.1956, σελ. 1.

⁹⁹ L. Marcou, *ό.π.*, σελ. 11.

¹⁰⁰ *Η εισήγησης του Προέδρου της ΕΔΑ κ. Ιωαν. Πασαλίδη εις το Γενικό Συμβούλιο του Κόμματος κατά την πρώτην μετά την Πανελλαδική Συνδιάσκεψιν σύνοδόν του από 1ης έως 3ης Δεκεμβρίου 1956. Η πολιτική απόφασις του Γενικού Συμβουλίου της ΕΔΑ*, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα Ιανουάριος 1957, σελ. 2-5.

ενάντια σε «κάθε διασπαστική εκδήλωση στις γραμμές του παγκόσμιου σοσιαλιστικού κινήματος, που καλύπτεται με τα συνθήματα για “εθνικό κομμουνισμό”, για χωρισμό των κομμουνιστών σε “σταλινικούς” και “αντισταλινικούς”».¹⁰¹ Τοποθέτηση που απηχεί εκείνη του Γαλλικού Κομμουνιστικού Κόμματος, που εβρισκόμενο στην όχθη της πλήρους ταύτισης με τη γραμμή της Μόσχας αναλαμβάνει να επιτεθεί στις κριτικές τοποθετήσεις του Τίτο καταχωρίζοντάς τον στο «αντι-σοσιαλιστικό» στρατόπεδο ως μια ακόμα παρέκκλιση από τις «αρχές του προλεταριακού διεθνισμού». «Το κόμμα μας», διακηρύσσουν οι γάλλοι κομμουνιστές, «έχει τα μάτια προσηλωμένα στην δοξασμένη πείρα του κόμματος του Λένιν από την οποία εμπνέονται όλα τα εργατοεπαναστατικά κόμματα του κόσμου. Νομίζουμε ότι δεν μπορούν να υφίστανται πολλά κέντρα στο διεθνές κίνημα διαφορετικά υπάρχει κίνδυνος εξαρθρώσεως».¹⁰² Να σημειωθεί ότι ο γ.γ. του PCF Μωρίς Τορέζ συγκαταλέγεται μεταξύ των όχι ευάριθμων ηγετικών στελεχών του κόμματος που δεν εγκρίνουν την πρωτοβουλία Χρυστόφ, αρνείται την ύπαρξη της μυστικής έκθεσης καθαυτής, ενώ εξαπολύει πολεμική στον ιταλό ομόλογό του και το Κομμουνιστικό Κόμμα Ιταλίας όταν διατυπώνουν θέσεις περί αυτονομίας και ποικιλομορφίας στους δρόμους για το σοσιαλισμό.¹⁰³ Το PCF άλλωστε θα πρωτοστατήσει, καθ’ όλη τη διάρκεια της περιόδου, στη στηλίτευση των όποιων εθνικών «αναθεωρήσεων» διατυπώνοντας οξεία κριτική πέραν της Γιουγκοσλαβίας, στην Πολωνία αλλά συχνότατα και στις επιλογές του ιταλικού ΚΚ, που ασκούσαν μεγάλη επίδραση και γοητεία στα μέλη του. Αν όμως το συγγκικό 1956 αντιστρέφει περαιτέρω την ήδη υπονομευμένη διαδικασία αυτονομίας του Γαλλικού ΚΚ από το ΚΚΣΕ, οι εσωκομματικές διαφοροποιήσεις (αποχωρήσεις, καταδικαστικά κείμενα) είναι υπαρκτές και κυρίως δημόσιες –σε αντίθεση με την ελληνική περίπτωση.¹⁰⁴

Η Γιουγκοσλαβία, παρά την αρχική αφωνία της, διατηρεί μια σαφώς πιο κριτική στάση, χωρίς ωστόσο να αρνηθεί την επέμβαση καθαυτή, καθώς, όπως επισημαίνει, στην Ουγγαρία με τον τρόπο αυτό αποφεύχθηκε μεν βραχυπρόθεσμα ένας εμφύλιος και μακροπρόθεσμα διασώθηκε ο σοσιαλισμός. Για τον Τίτο όμως είναι σαφές ότι στην Ουγγαρία δεν μάχονται οι «αντεπαναστάτες του ναυάρχου Χόρτυ», όπως διακηρύσσει η επίσημη γραμμή, αλλά «ολόκληρος ο λαός».¹⁰⁵ Άλλωστε, ο ίδιος είχε αναγνώσει τους προβληματισμούς του 20ού Συνεδρίου ως επιβεβαίωση του Γιουγκοσλαβικού δρόμου προς το σοσιαλισμό.

Η εκ μέρους της Γιουγκοσλαβίας στήριξη των αντισταλινικών στις χώρες του ανατολικού μπλοκ, αλλά και προσώπων-συμβόλων της συγγκικής εξέγερσης όπως ο Ίμρε Νάγκυ, συνιστά μόνιμο σημείο τριβής με το σοβιετικό κέντρο. Η βραχύβια

¹⁰¹ «Απόφαση της 7ης Πλατιάς Ολομέλειας της ΚΕ του ΚΚΕ πάνω στο 1ο θέμα», *Το ΚΚΕ. Επίσημα κείμενα*, ό.π., σελ. 160.

¹⁰² «Λόγος του Τορέζ. Οι ενέργειες του Τίτο ενισχύουν την εκστρατεία των εχθρών του σοσιαλισμού», *Η Αυγή*, 28.10.1956, σελ. 1 και 7.

¹⁰³ Marc Lazar, *Le communisme: une passion française*, Perrin, Παρίσι 2002, σελ. 37-38.

¹⁰⁴ Sarolta Kleja'nsky, «Le Parti communiste français et l'intervention soviétique en Hongrie», *Le Parti Communiste Français et l'année 1956*, Département de la Seine-Saint-Denis, Fondation Gabriel Péri, Παρίσι 2007, σελ. 95-103.

¹⁰⁵ *Η Αυγή*, 16.11.1956, σελ. 1 και 6.

αποκατάσταση σχέσεων στο πλαίσιο του 20ού συνεδρίου διασαλεύεται ξανά για να αποκτήσει για μια ακόμα φορά διαστάσεις σχίσματος την άνοιξη του 1958, λόγω της άρνησης του Τίτο, το Νοέμβριο του 1957, να υπογράψει την «Διακήρυξη της Μόσχας», δήλωση που εγκρίθηκε από αντιπροσώπους κομμουνιστικών και εργατικών κομμάτων των σοσιαλιστικών χωρών σε μια προσπάθεια φαινομενικής διατήρησης της ενότητάς τους υπό τη σοβιετική ηγεμονία. Άλλωστε η Γιουγκοσλαβία εμμένει στην άσκηση του δικαιώματος εκ μέρους των σοσιαλιστικών κρατών να διατηρούν την ουδετερότητά τους, παραμένοντας εκτός των δύο αντιμαχόμενων μπλοκ και υπεραμύνεται της αποχώρησής τους από το Σύμφωνο της Βαρσοβίας εφόσον το επιθυμούν.¹⁰⁶

Από την πλευρά του, το Ιταλικό Κομμουνιστικό Κόμμα θα ταλαντευτεί μεταξύ κριτικών αποτιμήσεων για να οπισθοχωρήσει τελικά επιμελώς από αυτές. Ήδη από τον Απρίλιο του 1956, ο Τολιάτι έκανε λόγο για «εκφυλισμό» του σοβιετικού συστήματος, θέση που είχε προκαλέσει τη δυσαρέσκεια των Σοβιετικών. Λίγους μήνες αργότερα, στο 8ο Συνέδριο του PCI, τον Δεκέμβριο του 1956, σε μια ελαφρώς παραλλαγμένη διατύπωση αναφερόταν σε λαθεμένους πολιτικούς προσανατολισμούς στη σοσιαλιστική οικοδόμηση που την καθιστούσαν ευάλωτη σε ιμπεριαλιστικές προκλήσεις, προβάλλοντας την αναγκαιότητα εμπέδωσης των εθνικών δρόμων σε αντιπαράθεση με τη μηχανιστική μίμηση του πρότυπου σοβιετικού μοντέλου.¹⁰⁷

Οι παλινδρομήσεις στην ηγεσία του PCI γίνονται αιτία για ισχυρές διαφωνίες, με σημαντικότερη το μανιφέστο των 101 διανοουμένων που κατακρίνουν τη μη σαφή καταδίκη του σταλινισμού από την ηγεσία του κόμματος. Η ουγγρική κρίση, σε συνέχεια της πολωνικής, διχάζει εγκάρσια το κόμμα, σύμφωνα με την περιγραφή του Τολιάτι σε επιστολή του προς τη γραμματεία της ΚΕ του ΚΚΣΕ στις 30 Οκτωβρίου του 1956, ανάμεσα σε εκείνους που θεωρούν ότι η εξέγερση οφείλεται σε χαλάρωση των σταλινικών μεθόδων και εκείνους που τάσσονται υπέρ μια ξεκάθαρης στήριξης των ούγγρων εξεγερμένων.¹⁰⁸ Όπως αποτυπώνεται και στις σελίδες της *Αυγής*, ο ιταλός γενικός γραμματέας, σχολιάζει μόνο εμμέσως τη σοβιετική επέμβαση στην Ουγγαρία αποδίδοντας την ευθύνη στην ουγγρική ηγεσία. Για τον Τολιάτι, η δεύτερη πρόσκληση σοβιετικής παρέμβασης είναι αναγκαία και επιβεβλημένη («θα επικρίναμε τη Σοβιετική Ένωση αν δεν επενέβαινε», σχολιάζει), καθώς το εναλλακτικό σενάριο περιλάμβανε είτε τον κίνδυνο αμερικανικής εμπλοκής, πράγμα άκρως απευκαίιο, είτε τη διάλυση του Συμφώνου, έναν «θρίαμβο» δηλαδή για τους

¹⁰⁶ L. Marcou, *ό.π.*, σελ. 51-54.

¹⁰⁷ Παλμίρο Τολιάτι, *Για την ειρήνη και τον σοσιαλισμό*, Ηριαδανός, 1964, σελ. 19-21. Μια επιμελής παρουσίαση των επικρίσεων στο συνέδριο του PCI αναφορικά με το Ουγγρικό (Τζιολίτι, Γκούλλο και ηπίοτερη Τερατσίνι, Νάτολι, Ντι Βιτόριο) βρίσκεται προνομιακό χώρο στις σελίδες της *Ελευθερίας*: «Συμπεράσματα εκ του ογδόου συνεδρίου του. Η κομμουνιστική κρίση κλυδωνίζει το τώρα ισχυρώς το ΚΚ Ιταλίας», 22.12.1956, σελ. 1 και 7. Στο συνέδριο τοποθετούνται αντιπρόσωποι των ΚΚ της Πολωνίας και της Γιουγκοσλαβίας, καθώς και ο αρνητικός στις τοποθετήσεις των παραπάνω Ντυκλό εκ μέρους του PCF.

¹⁰⁸ Tobias Abse, «Togliatti, the PCI and Eastern European Revolts of 1956», *1956 and All That*, επιμ. Keith Flett, Cambridge Scholars Publishing, 2007, σελ. 126-142.

δυτικούς.¹⁰⁹ Διά χειρός Πιέτρο Ινγκράο, η *Ουνιτά* σημειώνει: «από αύριο μπορούμε να το συζητήσουμε, ακόμα και να διαφωνήσουμε [...] σήμερα υπερασπιζόμαστε το σοσιαλιστικό στρατόπεδο».¹¹⁰

Στα καθ' ημάς, η εισήγηση Πασαλίδη, μια αργοπορημένη και λιτή κατάθεση για τα γεγονότα της Ουγγαρίας,¹¹¹ συμπληρώνεται σαφώς από τον τρόπο που η ουγγρική εξέγερση παρουσιάζεται στις σελίδες της *Αυγής*. Η περιγραφή των γεγονότων στην εφημερίδα γίνεται σε δύο χρόνους. Συγχρονικά, με την κυκλοφορία της είδησης, και σε δεύτερο χρόνο, οπότε από τις 18 Νοεμβρίου και σε δέκα μέρη ολοκληρώνεται το χρονικό των γεγονότων μέχρι την σοβιετική επέμβαση με μια a posteriori συμβατική χρονολογική σειρά και πολλή προφορική διήγηση.

Από τα μέσα Οκτωβρίου καταγράφεται ένα διπλό ενδιαφέρον για τις εξελίξεις σε Ουγγαρία και Πολωνία αναφορικά με την πορεία του «εκδημοκρατισμού» όπως περιγράφεται. Το ενδιαφέρον επίσης εστιάζεται σε συνομιλίες Ούγγρων-Γιουγκοσλάβων, καθώς το 20ό συνέδριο εγκαινιάζει μια περίοδο σχετικής εξομάλυνσης των σχέσεων με τον Τίτο. Οι εξελίξεις στην Πολωνία με την αιφνίδια άφιξη Χρουστσόφ στη Βαρσοβία προκαλούν μεν ανησυχία, οι διαδηλώσεις όμως κρίνονται με θετική προδιάθεση για τα αιτήματα που εκφράζονται και τοποθετούνται στο πνεύμα των αλλαγών του 20ού συνεδρίου. Πολύ σύντομα ωστόσο, η ευθυγράμμιση με τη σοβιετική γραμμή αποδεικνύεται πλήρης. Η *Αυγή* υποδέχεται με ανακούφιση την αποκλιμάκωση και τον θρίαμβο του «σοσιαλιστικού ανθρωπισμού» και του «πολωνικού πατριωτισμού».¹¹² Μετά την αποκατάσταση του Βλαντισλάβ Γκομούλκα, ο οποίος λειτουργούσε σε συμβολικό επίπεδο ως υπέρμαχος των εθνικών δρόμων και ως επικριτής της σταλινικής εξουσίας, και την επιβεβαίωση ότι «οι μεταβολές στην Πολωνία θα ενισχύουν περισσότερο την φιλίαν με την ΕΣΣΔ»,¹¹³ το ενδιαφέρον στρέφεται στην Ουγγαρία.

Οι μεγάλες συγκεντρώσεις που λαμβάνουν χώρα (κυρίως με τη συμμετοχή φοιτητών και οργανωμένες από τον Κύκλο Πεταίφι (Sándor Petőfi) σε ένδειξη αλληλεγγύης στην Πολωνία ερμηνεύονται ως αίτημα για την ανανέωση των «ξεπερασμένων» μεθόδων, ως συγκεντρώσεις υπέρ της ελευθερίας και κατά της διακυβέρνησης Ράκοτς, η οποία κρίνεται ότι τύποις μόνο διακήρυξε την αναγκαιότητα αλλαγών και ενίσχυσης των δικαιωμάτων. Προκρίνονται έτσι αιτήματα

¹⁰⁹ «Ένα βαρυσήμαντο άρθρο του Τολιάτι», *Η Αυγή*, 14.11.1956 σελ. 1 και 5.

¹¹⁰ Aldo Agosti, *Palmiro Togliatti: A Biography*, I.B. Tauris, Λονδίνο, Νέα Υόρκη 2008, σελ. 241.

¹¹¹ Έχει ενδιαφέρον άλλωστε το γεγονός ότι η εισήγηση του Πασαλίδη σχολιάζεται ως μάλλον «επικριτική», ως «έμμεση ομολογία χρεωκοπίας του κομμουνιστικού πειράματος» και ενδεικτική των προβληματισμών που διατυπώνονται στο εσωτερικό του κόμματος για την ορθότητα των σοβιετικών ενεργειών: «Κρίσις εξεδηλώθη στους κόλπους της ΕΔΑ συνεπεία των γεγονότων της Ουγγαρίας», *Ελευθερία*, 4.1.2.1956, σελ. 6.

¹¹² «Πλήρης αποκατάστασις της σοσιαλιστικής νομιμότητος. Ο Γκομούλκα επικεφαλής της νέας ηγεσίας του πολωνικού κόμματος: “Απατώνται οικτρά όσοι ελπίζουν να προκαλέσουν αντισοβιετικά αισθήματα στην Πολωνία”, διεκήρυξε μετά την εκλογή του. Απεκρούσθησαν μετ’ αγανακτήσεως οι αμερικανικές προτάσεις βοήθειας»: *Η Αυγή*, 23.10.1956, σελ. 1, 5 και 6.

¹¹³ *Η Αυγή*, 24.10.1956, σελ. 1.

όπως ο οικονομικός και πολιτικός εκδημοκρατισμός, η ανεξάρτητη εσωτερική και εξωτερική πολιτική, η αυτονομία των πανεπιστημίων, η επαναφορά του πρώην μεταρρυθμιστή πρωθυπουργού Ίμρε Νάγκυ στην κυβέρνηση.¹¹⁴ Οι κινητοποιήσεις συνεπώς κρίνονται θεμιτές, καθώς εντάσσονται στο πνεύμα της αποσταλινοποίησης απέναντι σε μια ηγεσία που λειτουργεί ανασχετικά, υπονομεύοντας τη φιλελευθεροποίηση και τις μεταρρυθμίσεις.

Η αλλαγή στην κριτική αποτίμηση της κατάστασης παρουσιάζεται την επόμενη κιόλας μέρα στις σελίδες της εφημερίδας. Μετά τις πρώτες συγκρούσεις ο τόνος αλλάζει για να αναπτυχθεί το σενάριο της «οργανωμένης αντεπανάστασης». Σύμφωνα με την εκδοχή της *Αυγής*, «αντιλαϊκά, φασιστικά και αντιδραστικά στοιχεία», επωφελούμενα των διαδηλώσεων υπέρ του εκδημοκρατισμού της χώρας, εξετράπησαν σε ένοπλες επιθέσεις, εκμεταλλευόμενα τους «πόθους» του ουγγρικού λαού για εκδημοκρατισμό προκειμένου να ικανοποιήσουν τους «αντιλαϊκούς σκοπούς» τους.¹¹⁵ Το δίπολο στήνεται ανάμεσα σε αντικομμουνιστές στασιαστές που προκάλεσαν πολύνεκρες συγκρούσεις και έδωσαν αντισοβιετικό χαρακτήρα στις διαδηλώσεις (καθώς γίνεται δεκτό στη συγκέντρωση ψήφισμα που ζητούσε εκλογές με πολυκομματικό σύστημα, καταστρέφεται μνημείο του Στάλιν, διεκδικείται η αποκλειστική εκμετάλλευση πηγών ουρανίου της χώρας την οποία έως τότε οι Σοβιετικοί) και τους υπερασπιστές του εκδημοκρατισμού. Θεωρείται ότι με τη θέληση των τελευταίων ο Ίμρε Νάγκυ αναλαμβάνει την πρωθυπουργία, κηρύσσει στρατιωτικό νόμο και καλεί «για την αποκατάσταση της τάξεως» τα σοβιετικά στρατεύματα.¹¹⁶

Μολονότι οι συγκρούσεις συνεχίζονται για τις επόμενες μέρες, η *Αυγή* εστιάζει στην αποκλιμάκωση. Ανακοινώνει την κατάπαυση του πυρός και την παράδοση των αντεπαναστατών. Η αντικατάσταση του Γκερόε από τον Καντάρ στη γραμματεία του κόμματος εμφανίζεται ως δείγμα της αποκλιμάκωσης. Οι προθέσεις του νέου γραμματέα άλλωστε δίνουν το στίγμα του «σοσιαλιστικού» προσανατολισμού του, καθώς δηλώνει ότι θα διεξαχθούν διαπραγματεύσεις για τη στενότερη συνεργασία με την ΕΣΣΔ. Για την *Αυγή* άλλωστε, η ανοικοδόμηση του σοσιαλισμού χωρίς τη συνεργασία με τη Σοβιετική Ένωση είναι αδύνατη και η αποκατάσταση της τάξεως είναι και απαραίτητη προϋπόθεση για την αποχώρηση του σοβιετικού στρατού.¹¹⁷

Η αμηχανία της εφημερίδας εντείνεται από τη στιγμή που τίθενται θέματα όπως η κατάργηση της μονοκομματικής κυβέρνησης και η προκήρυξη εκλογών με συμμετοχή όλων των κομμάτων,¹¹⁸ και ιδιαίτερα η επακόλουθη ανακοίνωση του Νάγκυ ότι υπάρχει η δυνατότητα να καταργηθεί το Σύμφωνο της Βαρσοβίας και η έκκληση στον ΟΗΕ να εγγυηθεί ώστε η Ουγγαρία να αποτελέσει ουδέτερο πυρήνα

¹¹⁴ Ο.π.

¹¹⁵ *Η Αυγή*, 25.10.1956, σελ. 1, 5 και 6.

¹¹⁶ Ο.π.

¹¹⁷ *Η Αυγή*, 30.10.1956, σελ. 1 και 5.

¹¹⁸ *Η Αυγή*, 31.10 σελ 6.

στην κεντρική Ευρώπη, με την αποδοχή υλικής βοήθειας από το εξωτερικό.¹¹⁹ Σταδιακά, η σχετικά αποφορτισμένη γεγονοτολογική παράθεση δίνει τη θέση της στο σενάριο περί τροπής της αντεπανάστασης με συνέργεια ξένων δυνάμεων και την άποψη ότι η κυβέρνηση Νάγκυ λειτουργεί ως όργανό τους. Η σύγχυση διατηρείται μέχρι την τελική θριαμβολογία περί καταστολής των φασιστικών συμμοριών και αφετέρου ανατροπής του «προδότη» Νάγκυ από την επαναστατική εργατο-αγροτική κυβέρνηση του Καντάρ.¹²⁰

Μια ελαφρώς ανασκευασμένη αφήγηση επιλέγεται, σε δεύτερο χρόνο, από την εφημερίδα. Δεν αλλάζει τόσο η ουσία της περιγραφής, όσο ο τονισμός διαφορετικών σημείων. Έτσι, ενώ στη συγχρονική καταγραφή η κυβέρνηση Νάγκυ δεν θεωρείται εξαρχής κατώτερη των περιστάσεων παρά μόνο με το πέρας των ημερών, στην *a posteriori* ανακατασκευή η αδυναμία της να ασκήσει εξουσία είναι προδιαγεγραμμένη. Η γεγονοτολογική αφήγηση επικεντρώνει στην ακυβερνησία, το χάος και κυρίως στις βιαιοπραγίες εκ μέρους των «αντεπαναστατών». Μεθοδεύεται έτσι η αναγκαιότητα μιας εξωτερικής και σωτηριολογικής παρέμβασης. Η περιγραφή μιας άνευ ορίων λευκής τρομοκρατίας και μιας χώρας στο χείλος ενός καταστροφικού εμφυλίου χτίζεται έτσι ώστε θα μπορούσε να αφορά και την Ελλάδα την περίοδο 1944-1946. Η δυτική διείσδυση άλλωστε έχει ήδη ξεκινήσει, καθώς το «ένοπλο πραξικόπημα κατά της λαϊκής εξουσίας» έχει εξυφανθεί με τη στήριξη των ΗΠΑ, ενώ η κατάλυση των συνόρων προοικονομεί την έλευση γερμανόφιλων φιλοναζιστικών παραγόντων.¹²¹

Απευθυνόμενη στο θυμικό των κομματικών μελών, και όχι μόνο αυτών, η παρουσίαση της *Αυγής* επιδιώκει να δημιουργήσει τις καταστατικές συναισθηματικές προϋποθέσεις για μια απόφαση υπέρ της σοβιετικής επέμβασης ως λογικό επακόλουθο όχι μόνο της απόλυτης διάλυσης αλλά και της βέβαιης επαναφοράς σε ένα αυταρχικό φασιστικό καθεστώς. Μιας επέμβασης που σε άλλο τόπο και χρόνο, πίσω στο ελληνικό '44 για παράδειγμα, ενδεχομένως να συνιστούσε μια ανεκπλήρωτη μεσσιανική ενέργεια. Αν οι περιορισμοί του διεθνούς πλαισίου δεν επέτρεψαν μια επέμβαση σε άλλο τόπο και χρόνο, η Σοβιετική Ένωση θεωρείται εδώ ότι δεν μπορούσε να πράξει διαφορετικά προκειμένου να μην επιτρέψει την επικράτηση της φιλοπόλεμης δεξιάς.¹²² Συγχρονικά, σε μεγάλο βαθμό, το ουγγρικό '56 παραμένει μια μη εξορθολογισμένη συνθήκη για την ελληνική αριστερά, η οποία διατηρείται, ελλείπει επιχειρημάτων, εγκλωβισμένη σε συναισθηματικής υφής συλλογισμούς. Η επίκληση της εμπειρίας του φασισμού και του πολέμου συνιστά μια διεργασία αναβολής επεξεργασίας της τρέχουσας συγκυρίας και των θεμάτων που αναδεικνύει. Ωστόσο, εν προκειμένω η αφηγηματική πρακτική της εφημερίδας δεν διαφέρει από την αντίστοιχη της *Ουμανιτέ* και της *Ουνιτά*.

¹¹⁹ *Η Αυγή*, 1.11.1956, σελ. 1 και 5.

¹²⁰ *Η Αυγή*, 6.11.1956, σελ. 1 και 5.

¹²¹ «Τι έγινε στην Ουγγαρία», *Η Αυγή*, 18.11.1956, σελ. 1 και 5.

¹²² *Η Αυγή*, 2.12.1956.

Δειλή προσπάθεια αναστοχασμού επιδιώκεται από τον Ηλία Ηλιού. Σε άρθρο του στα τέλη Δεκεμβρίου, σε μια τοποθέτηση που επιδιώκει να απομακρυνθεί από τη θεωρία περί «αντεπαναστάσεως», υποστηρίζει ότι στην Ουγγαρία εξεγέρθηκε «ολόκληρος ο λαός», αρκετά κοντά στην προσέγγιση του Τίτο.¹²³ Το ζητούμενο, κατά τον Ηλιού, ο οποίος ακολουθεί την πεπατημένη της ενοχοποίησης της ουγγρικής ηγεσίας, είναι να αναλυθεί το γιατί αυτή βρέθηκε τόσο αποκομμένη από τον ουγγρικό λαό ώστε να ξεγεραθούν τα πλέον προοδευτικά στοιχεία της κοινωνίας, οι εργάτες, οι φοιτητές και οι διανοούμενοι. Η πρακτική της ηγεσίας περιγράφεται ως γραφειοκρατική, σεχταριστική και καταναγκαστική, δίνοντας σε αδρές γραμμές το ψηφιδωτό που εικονογραφεί τη σταλινική εξουσία. Η ηγεσία του Εργατικού Κόμματος, οι Ράκοζυ και Γκερόε, και στην πρώτη φάση της ουγγρικής εξέγερσης άλλωστε, στιγματίστηκαν στην *Αυγή* ως οι φορείς εκείνοι που αγνοώντας το πάνδημο αίτημα για επίσπευση των μεταρρυθμίσεων στο πνεύμα του 20ού συνεδρίου προκάλεσαν τις θεμιτές αντιδράσεις που εν τέλει εκμεταλλεύτηκε «η διεθνής αντίδραση». Η κριτική του Ηλιού, μολονότι διατυπωμένη αργά, δεν είναι αμελητέα και μάλλον είναι ανάμεσα στις πιο αιχμηρές αναφορικά με την πραγματική αιτία της εξέγερσης. Πόσο μάλλον που η κριτική του εκβάλλει σε αρνητικές διαπιστώσεις αναφορικά με τη γενίκευση του σοβιετικού αναπτυξιακού υποδείγματος και τη μηχανιστική μεταφορά στοιχείων που αγνοούν τις εθνικές ιδιαιτερότητες των χωρών της Ανατολικής Ευρώπης.¹²⁴

Αν όμως ο δημόσιος κομματικός αναστοχασμός παραμένει τόσο περιορισμένος στην ελληνική πρόσληψη του 1956, πού θα μπορούσαν να αναζητηθούν πιθανές ρήξεις; Οι αντιδράσεις που εμφανίστηκαν στη Γαλλία και την Ιταλία, ειδικά στους χώρους των κομμουνιστών διανοουμένων, δεν βρήκαν ανάλογο χώρο στους κόλπους της ελληνικής αριστεράς.¹²⁵ Η *Επιθεώρηση Τέχνης*¹²⁶ θα περιοριστεί να αναδημοσιεύσει, με μορφή σχολιασμού και σε περιθωριακές στήλες («Ξένη πνευματική κίνηση»), τις γαλλικές αντιδράσεις. Έτσι, ενώ μέσα στο 1956 ο ανταποκριτής του περιοδικού στο Παρίσι Ανδρέας Κέδρος αναφέρεται απολύτως επιφανειακά, όπως είδαμε, στις συζητήσεις που γίνονταν στη Γαλλία για το 20ό, με αφορμή τα γεγονότα της Πολωνίας και της Ουγγαρίας κλείνει το θέμα με τη λακωνική απόφαση ότι και υπό το φως της γαλλο-βρετανικής επέμβασης στην Αίγυπτο «δεν έχουμε την κατάλληλη θέση για να κρίνουμε τα δραματικά αυτά

¹²³ «Η ουγγρική τραγωδία – Ψυχραιμη ανάλυση τώρα που κόπασε η θύελλα», *Η Αυγή*, 29.12.1956.

¹²⁴ Για άρθρα στην επίσημη σοβιετική γραμμή περί κινδύνου παλινόρθωσης του καθεστώτος του ναυάρχου Χόρτυ και περί επιβίωσης αντιδραστικών ιδεολογιών και απόψεων βλ. και τις τοποθετήσεις: Αντ. Μπριλλάκης, *Η Αυγή*, 17.1.1957 και Ρόζα Ιμβριώτη, *Η Αυγή*, 12.2.1957.

¹²⁵ Ενδιαφέρουσα ως προς τον αντίκτυπο του 1956 και η περίπτωση του Δανικού Κομμουνιστικού Κόμματος, το οποίο θα διασπαστεί. Ο ηγέτης του κόμματος Aksel Larsen θα κάνει την αυτοκριτική του για την υποστήριξή του στον Στάλιν, κάτι που έχει σαν συνέπεια την απομάκρυνσή του από την ηγεσία του κόμματος το 1958. Ο Larsen θα ιδρύσει στη συνέχεια το Σοσιαλιστικό Λαϊκό Κόμμα που θα καταφέρει σημαντικότερα σε σχέση με το ΚΚ εκλογικά ποσοστά: Donald F. Busky, *Communism in History and Theory: the European Experience*, Greenwood Publishing Group, 2002, σελ. 76-77.

¹²⁶ Βλ. και Ευγένιος Δ. Μαθιόπουλος, «Από τα αρχεία της Επιθεώρησης Τέχνης», *Αρχειοτάξιο* (12), Ιούνιος 2010, σελ. 19-46: 32-35.

γεγονότα». ¹²⁷ Στις αρχές του 1957 ωστόσο η στήλη του «Γράμμα από το Παρίσι» είναι ελαφρώς πιο ενημερωτική, περιγράφοντας συνοπτικά τις διαφοροποιήσεις στους κόλπους των κομμουνιστών γάλλων διανοουμένων, διακρίνοντας ανάμεσα σε αυτούς που θεωρούν λάθος τη σοβιετική επέμβαση (Ροζέ Βαγιάν, Λεόν Καέν), όσους θεωρούν προβληματική την περιγραφή των γεγονότων από την *Ουμανιτέ* (Πικάσο), εκείνους που υποστηρίζουν τη γραμμή του κόμματος περί «αντεπανάστασης» ή τις πιο δυναμικές και επικριτικές απόψεις, όπως του Σαρτρ ο οποίος κατηγορήθηκε από το κόμμα ότι ενίσχυσε την αντισοβιετική προπαγάνδα. Αναφορά γίνεται και στην επιστολή της αριστερής «Εθνικής Επιτροπής Συγγραφέων» προς την κυβέρνηση του Γιάνος Καντάρ, με την οποία ζητούνταν η διαφύλαξη των δικαιωμάτων των ούγγρων συγγραφέων που πήραν μέρος στην εξέγερση του 1956 καθώς και ενημέρωση για την τύχη του Γκέοργκ Λούκατς, υπουργού Παιδείας στην κυβέρνηση Νάγκυ. ¹²⁸

Στο ίδιο πνεύμα, θα αναδημοσιευτεί από το *Contemporaneo* τηλεγράφημα που έστειλαν κομμουνιστικά περιοδικά της Ιταλίας και κομμουνιστές διανοούμενοι προς τον Καντάρ εκφράζοντας την ικανοποίησή τους για την αναστολή εκτέλεσης ποινής σε βάρος συγγραφέων που είχαν λάβει μέρος στην εξέγερση. ¹²⁹ Σε ανάλογη γραμμή άλλωστε επιθυμούσαν να κινηθούν και οι συντάκτες της *Επιθεώρησης Τέχνης*, αποστέλλοντας και αυτοί τηλεγράφημα-έκκληση για τη μη εκτέλεση των συγγραφέων. Για το εγχείρημα ζητήθηκε η άδεια του κόμματος, το οποίο απάντησε με μια σαφή άρνηση. ¹³⁰

Την εκτενή αυτολογκρισία πλαισιώνει και η ένταση των αντισοβιετικών αναφορών που ακολουθούν τα γεγονότα της Ουγγαρίας, που σε συνδυασμό με την αγγλο-γαλλική επέμβαση στο Σουέζ, μετά την εξαγγελία του Νάσερ για εθνικοποίηση της εταιρείας της ομώνυμης διώρυγας, αναιρούν και οποιαδήποτε νηφάλια κριτική αποτίμηση τους. Σε άρθρο-απάντηση στο αφιέρωμα της *Νέας Εστίας* για την Ουγγαρία, το περιοδικό σχολιάζει αρνητικά την εκμετάλλευση της επικοινωνιακής διάστασης των Ουγγρικών. ¹³¹ Παραμένει μάλιστα στην τροχιά πιο «ορθόδοξων» δημοσιευμάτων, όταν για παράδειγμα στο πρώτο τεύχος του 1958 αναδημοσιεύεται από το γαλλικό περιοδικό *Ευρώπη* άρθρο ούγγρου συγγραφέα που συμμετείχε στην εξέγερση του 1956. Στο εν λόγω άρθρο, προασπιζόμενος την τιμή της ουγγρικής

¹²⁷ Στήλη «Ξένη Πνευματική Κίνηση», *Επιθεώρηση Τέχνης*, τχ. 23 - 24, Νοέμβριος - Δεκέμβριος 1956, σελ. 486-488.

¹²⁸ «Γράμμα από το Παρίσι» (στήλη «Ξένη Πνευματική Κίνηση»), *Επιθεώρηση Τέχνης*, τχ. 26, Φεβρουάριος 1957, σελ. 205-206.

¹²⁹ «Οι ιταλοί πνευματικοί άνθρωποι για τους ούγγρους συναδέλφους των» (στήλη «Ξένη Πνευματική Κίνηση»), *Επιθεώρηση Τέχνης*, τχ. 31, Ιούλιος 1957, σελ. 79 (μεταξύ των υπογραφόντων Αλμπέρτο Μοράβια, Κάρλο Σαλινάρι, Γκαλβάνο Ντέλλα Βόλπε, Ρενάτο Γκουτούζο, Πιερ Πάολο Παζολίνι, Βάσκο Πρατολίνι, όλοι τους μέλη του ΚΚΙ).

¹³⁰ Κ. Κουλουφάκος, «Η Επιθεώρηση Τέχνης και η παρουσία της αριστεράς στον πνευματικό χώρο», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 50.2, σελ. 38

¹³¹ Οι επικρίνοντας τη σοβιετική στάση στην Ουγγαρία στηλιτεύονται ως υπερασπιστές μιας ανακόλουθης στάσης, δύο μέτρων και δύο σταθμών, καθώς οι ίδιοι δεν υιοθετούν το κανονιστικό πλαίσιο που προτάσσουν ως μια επί της αρχής στάση για την υπεράσπιση της δημοκρατίας και της ανεξαρτησίας, απέχοντας έτσι από ανάλογες μαχητικές εκδηλώσεις υπέρ της ελληνικής δημοκρατίας, της κυπριακής ανεξαρτησίας ή κατά της επέμβασης στο Σουέζ: Οι «υπερασπιστές» της Δημοκρατίας (στήλη «Από μήνα σε μήνα»), *Επιθεώρηση Τέχνης*, τχ. 27, Μάρτιος 1957, σελ. 271-273: 271-288.

λογοτεχνίας, ο Μιχαήλ-Αντρέας Ρονάι ασκεί εκτενή κριτική στους αυτοεξόριστους ούγγρους συγγραφείς που δεν αντιλήφθηκαν τον συντηρητικό χαρακτήρα της εξέγερσης.¹³²

Η περίπτωση του ούγγρου φιλοσόφου Γκέοργκ Λούκατς αποτελεί ορόσημο και σημαντική πτυχή του τρόπου πρόσληψης των γεγονότων της Ουγγαρίας. Η αποδοχή της σκέψης του δεν κρίνεται αποκλειστικά από τις προκείμενες της αισθητικο-φιλοσοφικής θεωρίας του αλλά ουσιαστικά με πολιτικά κριτήρια, δηλαδή στη βάση της συμμετοχής του στην κυβέρνηση Νάγκυ. Μολονότι το μερίδιο των μεταφράσεων του Λούκατς που δημοσιεύει η *Επιθεώρηση Τέχνης* είναι σημαντικό το διάστημα 1956-1958,¹³³ σύντομα θα γνωρίσει τον αποκλεισμό από πλευράς του περιοδικού και κατόπιν την «έντυπη αποσιώπηση» την περίοδο 1959-1963,¹³⁴ για να επανέλθει μόλις το 1965.¹³⁵ Είναι ενδεικτικό ότι την περίοδο της «έντυπης αποσιώπησής» του, στην *Αυγή* φιλοξενείται σε δύο συνέχειες εκτενής κριτική για τις φιλοσοφικές αντιλήψεις του Λούκατς, όπου εγκαλείται για «φιλοσοφικό ρεβιζιονισμό» και για την αντι-μαρξιστική, αντι-κομμουνιστική πολιτική του στάση κατά την ουγγρική εξέγερση που ο ίδιος είχε χαρακτηρίσει «λαϊκή επανάσταση».¹³⁶ Κατά την ίδια περίοδο και στις σελίδες του *Νέου Κόσμου* αναπτύσσεται η πολιτική

¹³² Μιχαήλ - Αντρέας Ρονάι, «Οι Ούγγροι συγγραφείς», *Επιθεώρηση Τέχνης*, τχ. 37 - 38, Γενάρης - Φλεβάρης 1958, σελ. 42-47.

¹³³ «Ο Χάινε και η ιδεολογική προετοιμασία του 1848», (*Επιθεώρηση Τέχνης*, τχ. 19, Ιούλιος 1956) και σε δύο μέρη «Οι ιδεολογικές βάσεις της “πρωτοπορίας”», (μτφρ. Κ. Κουλουφάκος, *Επιθεώρηση Τέχνης*, τχ. 44, Αύγουστος 1958 και τχ. 45, Σεπτέμβριος 1958). Επίσης Κάρλο Σαλινάρι, «Ο Λούκατς και ο κριτικός ρεαλισμός» (μτφρ. Κ. Κουλουφάκου, *Επιθεώρηση Τέχνης*, τχ. 35 - 36, Νοέμβρης - Δεκέμβριος 1957, σελ. 412-415). Στη μετάφραση και εισαγωγή του σημαντικό του διανοητή ρόλο θα παίξουν οι άνθρωποι του περιοδικού όπως ο Τίτος Πατρίκιος και ο Κώστας Κουλουφάκος, όπως συμβαίνει με την από το 1957 έκδοση του έργου του *Μελέτες για τον ευρωπαϊκό ρεαλισμό: Αισθητική και κοινωνιολογική ανάλυση του έργου των Μπαλζάκ, Σταντάλ, Ζολά, Τολστόι, Ντοστογιέφσκι, Γκόρκι κ.ά.* Για την βιβλιοπαρουσίαση στην *Αυγή*, βλ. Σ. Ρετσινάς, «G. Lukacs: Μελέτες για τον ευρωπαϊκό ρεαλισμό», *Η Αυγή*, 6.12.1957. Πάντως να επισημανθεί ότι σε επιστολή του Γεράσιμου Σταύρου στον Θεόδωρο Αγγελόπουλο (8.2.1958), το εν λόγω βιβλίο συστήνεται, και ο Λούκατς προτάσσεται ως «ο πρώτος που μεθοδικά ερευνά το θέμα της τέχνης από “μέσα”, όχι εξωτερικά σαν πολιτικάντης των εμποροπανηγύρεων, αλλά σαν επιστήμονας βαθύτατος γνώστη του αντικειμένου του». Όπως επισημαίνεται άλλωστε το βιβλίο μπορεί να μην αποτελεί μια «ολοκληρωμένη μαρξιστική οπτική (κάτι που ούτε ο ίδιος ο Λούκατς ισχυρίζεται) «τοποθετεί όμως σημαντικότερα πράγματα στη θέση τους κι ανοίγει ορίζοντες για μια σοβαρή αντιμετώπιση των αισθητικών προβλημάτων μέσα στην κοσμογονική εποχή μας», [χωρίς τίτλο], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 563.

¹³⁴ Αλέξης Ζήρας, «Ελληνική βιβλιογραφία Γκέοργκ Λούκατς», *Διαβάζω*, τχ. 41, Απρίλιος 1981, σελ. 42-48. Μικρή εξαίρεση καταγράφεται τον Δεκέμβριο του 1963. Στο τχ. 8 του περιοδικού θα δημοσιεύσουν το κείμενο «Μια επιστολή για τον σταλινισμό», πρόκειται για επιστολή του Γκέοργκ Λούκατς στο ιταλικό περιοδικό *Nuovi Argomenti*.

¹³⁵ Θα επανέλθει με το «Η μοντέρνα τέχνη και η μεγάλη τέχνη (συνέντευξη του Γκέοργκ Λούκατς)», *Επιθεώρηση Τέχνης*, τχ. 124 - 125, Απρίλης - Μάης 1965, σελ. 317-321.

¹³⁶ *Η Αυγή*, 26.7.1959, 28.7.1959 και 31.7.1959. Η δημοσίευση απαντήθηκε από τον Μανώλη Λαμπρίδη στην *Κριτική*. Στο πνεύμα, μάλιστα αυτό, τον Νοέμβριο του 1961, η (από το 1955) νεκρολογία του Λούκατς για τον Μπρεχτ δεν θα περιληφθεί στο περιοδικό, κατόπιν συστάσεως του Μίμη Δεσποτίδη: Κώστας Κουλουφάκος «Η *Επιθεώρηση Τέχνης* και η παρουσία της αριστεράς στον πνευματικό χώρο», 2-29.4.1964, Αρχείο ΕΔΑ, κ. 50.2, σελ. 38. Κατόπιν συστάσεως του Κουλουφάκου η νεκρολογία θα δημοσιευτεί στο περιοδικό *Πανσπουδαστική*, όχι χωρίς να προκαλέσει στη συνέχεια διαμαρτυρίες.

κριτική της θεωρίας του, με την κατηγορία της αναθεώρησης της λενινιστικής αισθητικής.¹³⁷

Οι αποτυπώσεις μιας κριτικής στάσης απέναντι στη σοβιετική επέμβαση είναι δειλές και μάλλον άδηλες στη δημόσια σφαίρα των εντύπων που συνδέονται με την ΕΔΑ. Θα πρέπει κανείς να τις αναζητήσει μάλλον στο τι δεν δημοσιεύουν τα έντυπα αυτά παρά στο τι τελικά επιτρέπεται να αποτυπωθεί στις σελίδες τους. Η στάση της *Επιθεώρησης Τέχνης* απέναντι στην ουγγρική εξέγερση, όπως περιγράφει σε έκθεσή του ο Κουλουφάκος εν έτει 1964 πια, κρίθηκε ανεπαρκής και προβληματική από το κόμμα, καθώς το περιοδικό δεν συντάχθηκε δυναμικά με την υπεράσπιση και τη διάχυση του επιχειρήματος περί «ιμπεριαλιστικής προπαγάνδας» και «υπονόμευσης της σοσιαλιστικής ευταξίας». Απερίφραστα πάντως στη φάση αυτή, αν και όχι δημόσια, ο Κουλουφάκος περιγράφει το καθεστώς Ράκοζυ-Γκερόε ως «απάνθρωπο», ειρωνευόμενος άρρητα τη ρηχότητα της κομματικής γραμμής ως «μυωπικής» και «εξαρτημένης».

Σε πιο επισήμως «κομματικά» έντυπα, οι προσλήψεις της ουγγρικής εξέγερσης παραμένουν αμήχανες για τα επόμενα χρόνια. Με την ευκαιρία της παρέλευσης εννέα χρόνων από την εξέγερση ή την «αντεπανάσταση που έθρεψε την αντικομμουνιστική προπαγάνδα», όπως περιγράφεται στην *Ελληνική Αριστερά*, η έμφαση δίνεται στην υπεράσπιση των οικονομικών δυνατοτήτων και της προόδου που έχει συντελεστεί στη χώρα υπό το καθεστώς Καντάρ, η «δημοκρατικότητα του οποίου παραμένει αδιαμφισβήτητη».¹³⁸

Κατά συνέπεια, η «αποσοβιετοποίηση», στη φάση αυτή, με την της κριτικής αμφισβήτησης της πρωτοκαθεδρίας της Σοβιετικής Ένωσης, παραμένει μια εξαιρετικά δύσκολη υπόθεση και για την ΕΔΑ. Η ουγγρική εξέγερση δεν εγγράφεται σε πλαίσιο διαφορετικό από αυτό της διπολικής σύγκρουσης. Η εθνική κυριαρχία και αυτονομία, η επιλογή του εκδημοκρατισμού παραμένει υπάγωγη στις σκοπιμότητες της ψυχροπολεμικής περιόδου.

Αναφέρθηκα προηγουμένως στον ορισμό που έδωσε ο Μπερνάρ Ποντάλ στο *aggiornamento* της γαλλικής κομμουνιστικής αριστεράς στα 1960 ως ένα εγχείρημα πολυ-επίπεδης ανανέωσης στη θεωρία και την ιδεολογία, στην εσωτερική δομή και λειτουργία του κόμματος, στις κοινωνικές και πολιτικές του συμμαχίες. Ακολουθώντας αυτό το νήμα, θα επιχειρηθεί στη συνέχεια η μελέτη της ΕΔΑ ως του κομματικού εδάφους του ελληνικού αριστερού *aggiornamento*, εκκινώντας από το κομβικό στοιχείο της στρατηγικής συμμαχιών.

Όπως και στα αδελφά κομμουνιστικά κόμματα της Ευρώπης, έτσι και η καθ' ημάς διαδικασία ανανέωσης δεν θα ήταν δυνατή χωρίς την αντιφατική «αποσοβιετοποίηση» που ξεκίνησε το 1956. Όπως είδαμε, οι αντιφάσεις, οι δολιχοδρομήσεις, τα πισωγυρίσματα και οι διαφορετικές χρονικότητες του

¹³⁷ Μ. Δημητρίου, Δ. Ρέντης, «Μερικά προβλήματα του σοσιαλιστικού ρεαλισμού», *Νέος Κόσμος*, τχ. 8, Αύγουστος 1960, σελ. 52-67:56.

¹³⁸ Σ. Μπαμπανάση, Μ. Μαρινέλη, «Ελάτε να μιλήσουμε για την Ουγγαρία», *Ελληνική Αριστερά*, τχ. 24, Ιούλιος 1965, σελ. 81-86.

απογαλακτισμού από το σοβιετικό κέντρο και της απομάκρυνσης από το σταλινικό μοντέλο, εκτυλίσσονταν παράλληλα με ένα σαφώς νέο πλαίσιο που έθετε η ίδια η ΕΣΣΔ για το διεθνές κομμουνιστικό κίνημα, με αιχμές όπως η δυνατότητα εθνικών δρόμων προς το σοσιαλισμό, η αποδοχή του κοινοβουλευτικού πλουραλισμού κ.ο.κ.

Στην Ελλάδα, ο δρόμος που ακολουθήθηκε για την καθαίρεση της ζαχαριαδικής ηγεσίας δεν ήταν εθνικός – επιβλήθηκε έξωθεν. Ταυτόχρονα, όμως, ακριβώς το έτος-ορόσημο 1956 διεξάγεται η πρώτη θεσμική διαδικασία της ΕΔΑ, η Α΄ Πανελλαδική Συνδιάσκεψη που έχει ισχύ συνεδρίου. Η συνδιάσκεψη επιβεβαιώνει πανηγυρικά ότι το πρόταγμα της «Αλλαγής» που επαγγέλλεται η μετα-εαμική ελληνική αριστερά δεν μπορεί να είναι υπόθεση ενός μόνο κόμματος αλλά μια υπόθεση ευρύτερων συμμαχιών.

Η υπόθεση που θα αναπτυχθεί σε αυτό το πρώτο μέρος που αφορά τον δύσκολο δρόμο προς το ελληνικό κομμουνιστικό *aggiornamento* είναι ότι στο φως της αντιφατικής «αποσοβιετοποίησης» αλλά και του νέου πολιτικού πλαισίου για τα κομμουνιστικά κόμματα, η ΕΔΑ θεμελιώνεται όχι απλώς ως ένα συμμαχικό κομματικό σχήμα αλλά πολύ περισσότερο ως μια συμμαχική πολιτική καθαυτή. Η συμμαχική στρατηγική θα είναι το στοιχείο που θα έχει την πρωτοκαθεδρία στη διαμόρφωση της φυσιογνωμίας της ΕΔΑ· η βασική λογική με την οποία η ΕΔΑ θα επιχειρήσει να τοποθετηθεί στο μετεμφυλιακό ελληνικό πολιτικό σύστημα, σε σχέση με τα άλλα κόμματα αλλά και σε σχέση με το ίδιο το πρόβλημα της εξουσίας στην καχεκτική ελληνική δημοκρατία.

Ακριβώς αυτή η φυσιογνωμία αναπτύσσεται πάνω στη διασταύρωση δύο ευρύτερων ρευμάτων στην ιστορία του κομμουνιστικού κινήματος. Το ένα είναι, όπως είδαμε, η αντιφατική δυναμική που απελευθερώνεται με την τομή του 1956. Το δεύτερο, με μεγαλύτερο ιστορικό βάθος, είναι το μοντέλο πολιτικής –συμμαχιών και εξουσίας– που αναπτύχθηκε στη λαϊκο-μετωπική μήτρα, είκοσι χρόνια πριν τον κόμβο του 1956. Προτού, λοιπόν, εξειδικεύσουμε την υπόθεση που διατυπώσαμε στην περίπτωση της ΕΔΑ, θα επισκεφθούμε αυτή τη δεύτερη ιστορική κληρονομιά που επικαθόρισε την αναδιαμόρφωση του παγκόσμιου κομμουνισμού.

A.3 Φασιστική εμπειρία και κομμουνιστικός αναστοχασμός: πλαίσιο και ερωτήματα

Η δημοκρατική ολοκλήρωση της Δυτικής Ευρώπης σφραγίζεται με την ήττα του ναζισμού. Η άνοδος και η επικράτηση του φασισμού και του ναζισμού κατά τα προηγούμενα χρόνια θα αποτελέσουν μια καταλυτική εμπειρία για την ευρωπαϊκή ήπειρο, η οποία θα διαμορφώσει τους όρους για την εγκαθίδρυση των μεταπολεμικών καθεστώτων. Η δημοκρατία ωστόσο δεν θα αποτελέσει τον αυταπόδεικτο νικητή του πολέμου. Οι κριτικές που δέχονται τα ευρωπαϊκά καθεστώτα του Μεσοπολέμου είναι αμφίπλευρες και ιδεολογικά διακριτές.

Η εμπειρία του ολοκληρωτισμού θα ταυτιστεί σε σημαντικό τμήμα της θεωρητικής παραγωγής με την ανάδυση των μαζών και τη δυναμική είσοδό τους στο

προσκήνιο. Η κατάληξη της φιλελεύθερης εμπειρίας της Βαϊμάρης και η «θεσμική αυτοκτονία» που συντελέστηκε θα οδηγήσει στη διαμόρφωση μια νέας σχέσης μεταξύ «πειθαρχημένης» δημοκρατίας και περιοριστικού φιλελευθερισμού στην οποία η έννοια της λαϊκής κυριαρχίας, ακόμα και η κοινοβουλευτική έκφρασή της, απολαμβάνει περιορισμένης εμπιστοσύνης. Πρόκειται για μια περίοδο που χαρακτηρίζεται πανευρωπαϊκά από την ενίσχυση της εκτελεστικής εξουσίας και την ταυτόχρονη αποδυνάμωση της νομοθετικής και αντιπροσωπευτικής διάστασης.¹³⁹

Από μια διαφορετική θεωρητική εκκίνηση, το μεγάλο ερώτημα που ανακύπτει μεταπολεμικά, και αφορά τις αιτίες της ανόδου του φασιστικού-ναζιστικού φαινομένου, επικεντρώνει στα όρια και τις δυνατότητες της μεσοπολεμικής αστικής δημοκρατίας. Στην ιδεολογική αντιπαράθεση της πρώιμης φάσης του Ψυχρού Πολέμου, ανθίζει η σοβιετική συζήτηση περί «τυπικής» αστικής δημοκρατίας, ιδιαίτερα καθώς το ίδιο το θέμα της δημοκρατικότητας του σοβιετικού κράτους καθίσταται κεντρικό στη δημόσια σφαίρα. Η Σοβιετική Ένωση θα επιδιώξει να καλλιεργήσει την κριτική αμφισβήτηση για τη δυτική κοινοβουλευτική δημοκρατία κεφαλαιοποιώντας τη δική της «ανθεκτικότητα» απέναντι στο φασισμό και το ναζισμό, αποδίδοντάς την αναγωγικά στην ιδιαίτερη μορφή της οικονομίας.¹⁴⁰ Στο ιδεολογικό πλαίσιο του 1946-1947 άλλωστε, η «αστική» δημοκρατία μεταφράζεται σε πολιτική εξουσία που λειτουργεί ως δικτατορία της άρχουσας τάξης για τα συμφέροντα της μειοψηφίας.¹⁴¹

Κεντρική και ιδεολογικά συναφής έννοια, ο «αντιφασισμός», θα αποτελέσει μια ποιοτικά νέα αντίληψη και μια πρακτική πληθυντική, που θα αναδυθεί ως ιστορικό κίνημα και πολιτική στρατηγική στη δεκαετία του '30. Επιμέρους χαρακτηριστικά μορφοποιούνται μέσα από τη διαδικασία της Αντίστασης, για να φτάσουμε, μεταπολεμικά, σε μια περίοδο ιδεολογικής χρήσης του όρου και τη μετατροπή του σε μια ταυτοτική αναφορά και σε πηγή πολιτικής νομιμοποίησης στη βάση μιας παρελθοντικής εμπειρίας,¹⁴² σε έναν «ισμό» νόμιμων παθών και δικαιων λόγων που χρησιμοποιήθηκε από τα κομμουνιστικά κόμματα για την ακύρωση των ιδεολογικών τους αντιπάλων.¹⁴³ Παρά την ποικιλία των συνιστωσών που διαμορφώνουν τον ιδιαίτερο χαρακτήρα του ως μιας διαπαραταξιακής «ευαισθησίας», ο αντιφασισμός θα αποτελέσει ένα κατεξοχόν ταυτοτικό

¹³⁹ J.-W. Müller, *Contesting Democracy*, ό.π., σελ. 126-149.

¹⁴⁰ Α. Λεόντιεφ, «Δημοκρατία και οικονομική ζωή», *Μόρφωση*, 25.2.1947, σελ. 289-295. Η δοξαστική πρόσληψη της Σοβιετικής Ένωσης είναι πάγια όχι μόνο στα αμιγώς κομμουνιστικά κείμενα. Ο μη κομμουνιστής, αλλά σοσιαλιστής και παλαιός μενσεβίκος Πασαλίδης, υπήρξε θερμός υπερασπιστής του καταλυτικού ρόλου της Σοβιετικής Ένωσης κατά τον Β΄ Παγκόσμιο Πόλεμο ως «σωτήρα του πολιτισμού» και υμνητής του «νέου σοβιετικού ανθρώπου» ως φορέα της δημοκρατικής κομμουνιστικής κοινωνικής συνείδησης, στη βάση της οποίας κρίθηκε η σοβιετική νίκη επί του Χίτλερ: Βλ. το λόγο του Πασαλίδη για την ίδρυση του Ελληνοσοβιετικού Συνδέσμου Θεσσαλονίκης το 1945: *Ριζοσπάστης*, 23.3.1976, σελ. 6.

¹⁴¹ Ι.Π. Τραϊνίν, «Για τη δημοκρατία», *Μόρφωση*, 10.9.1946, σελ. 344-353: 345.

¹⁴² Bruno Groppo, «Φασισμοί, αντιφασισμοί και κομμουνισμοί», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 692.

¹⁴³ Pierre-André Taguieff, *Les contre-reactionnaires. Le progressisme entre illusion et imposture*, Denoël, Παρίσι 2007, σελ. 140.

χαρακτηριστικό των κομμουνιστών και θα συμβαδίσει με τη δημοκρατία στο ιδεολογικό πλαίσιο της αριστεράς, συνιστώντας μια πραγματικότητα εγγενή στο κομμουνιστικό κίνημα συνολικά. Πρόκειται για μια παραδοχή που αφορά ένα στοιχείο καταστατικό και ανανεωτικό για τα κόμματα, αλλά και ένα στοιχείο επικύρωσης του αδιαμφισβήτητου ρόλου της Σοβιετικής Ένωσης. Η χρήση του αντιφασισμού άλλωστε στις λαϊκές δημοκρατίες και την ΕΣΣΔ ως νομιμοποιητικής βάσης για την εξουσία¹⁴⁴ διαμορφώνει κριτικές του θεωρήσεις όπως αυτή που διατυπώθηκε από την Αννί Κριζέλ για τον αντιφασισμό ως σταλινικό μύθο *par excellence*.¹⁴⁵

Το αντιστασιακό φαινόμενο και η εντός του πρωτοκαθεδρία της αριστεράς, σε συνδυασμό με την εμπειρία των λαϊκών μετώπων, επιτρέπει την ένταξη των κομμουνιστικών κομμάτων στο πολιτικό σκηνικό ως ισότιμων παικτών στο μεταπολεμικό κομματικό, και όχι μόνο, σύστημα. Η «αντιολοκληρωτική» συμβολή τους ωστόσο σχετικοποιείται από την κομμουνιστική εμπειρία της Ανατολικής Ευρώπης με σημαντικό σταθμό τα γεγονότα του 1956 και τη ρητή ή άρρητη προκείμενη της αυταρχικής πραγματικότητας της σταλινικής κληρονομιάς.

Σε ευρωπαϊκό επίπεδο, σημαντικό χαρακτηριστικό των πρώτων κυβερνήσεων με το τέλος του πολέμου συνιστά η συμμετοχή των κομμουνιστών σε εθνικές κυβερνήσεις (Φινλανδία, Ισλανδία, Βέλγιο, Γαλλία, Ιταλία). Υπό τη σκέπη της αντιφασιστικής συμμαχίας που επέτρεψε την ανάδυσή τους σε καθοριστικούς, σε πρώτη φάση, ρυθμιστές της πολιτικής ζωής, τα κομμουνιστικά κόμματα θα ακολουθήσουν τους όρους της ευρωπαϊκής πολιτικής δημοκρατίας ενώ θα αναδειχθούν σε προγραμματικούς υπερασπιστές της οικονομικής ανασυγκρότησης.¹⁴⁶ Στο μεταπολεμικό αυτό πλαίσιο τρεις βασικές παραδοχές τα οριοθετούν. Πρώτον, το ευρύτερο ερμηνευτικό σχήμα βάσει του οποίου πορεύονται τα ευρωπαϊκά κομμουνιστικά κόμματα –κυρίως τα σημαντικότερα, το ιταλικό και το γαλλικό— δίνει βάρος στη «μονοπωλιακή» διάσταση της οικονομίας, με τις ΗΠΑ να καταλαμβάνουν μια ειδική, κυρίαρχη θέση. Δεύτερον, η αστική κοινοβουλευτική δημοκρατία συνιστά το πεδίο εκείνο εντός του οποίου συντελείται ο πολιτικός αγώνας για τη σοσιαλιστική μετάβαση. Τρίτον, τα κομμουνιστικά κόμματα διεκδικούν μια φυσιογνωμία όχι κομμάτων της εργατικής τάξης αποκλειστικά, αλλά της «εργατικής τάξης και ολόκληρου του λαού». Απεκδύονται, δηλαδή, το χαρακτήρα της πρωτοπορίας, προσανατολιζόμενα σταδιακά σε εκείνον του μαζικού κόμματος.

Τα παραπάνω θα μπορούσαν να σκιαγραφήσουν σε αδρές γραμμές το ευρωπαϊκό πολιτικο-ιδεολογικό σκηνικό όπως διαμορφώνεται τα πρώτα χρόνια μετά τον πόλεμο. Το περιοριστικό πλαίσιο μιας δημοκρατίας με ενισχυμένες εκτελεστικές

¹⁴⁴ Για το θέμα βλ. Bruno Groppo, «Le débat autour du concept d'antifascisme dans l'Allemagne unifiée», *Matériaux pour l'histoire de notre temps*, τχ. 37-38, 1995, σελ. 8-12.

¹⁴⁵ Annie Krigel, «Sur l'antifascisme», *Commentaire*, τχ. 50 (1990), σελ. 299-302.

¹⁴⁶ Serge Wolikow, Antony Todorov, «Η ευρωπαϊκή μεταπολεμική επέκταση», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 313.

αρμοδιότητες συνυπάρχει με την ενεργό πολιτική παρουσία των μαζών. Η ΕΣΣΔ θα βγει ηθικά δικαιωμένη από τον πόλεμο, με τον αντιφασισμό να συνιστά μια σημαντική παράμετρο εντός της οποίας θα αναδιαμορφωθεί το ιδεολογικό πλαίσιο των αριστερών κομμάτων. Η εμπειρία του Μεσοπολέμου θα ανατμήσει βασικές ιδεολογικές σταθερές των κομμουνιστικών κομμάτων, διαμορφώνοντας μακροπρόθεσμα τον τρόπο που τα αριστερά κόμματα θα κινηθούν μεταπολεμικά στο πλαίσιο των δυτικών κοινοβουλευτικών δημοκρατιών.

Σχηματοποιώντας καταχρηστικά, δύο είναι οι βασικές στρατηγικές στην ιστορία του κομμουνιστικού κινήματος αναφορικά με την πολιτική και το είδος των συμμαχιών, από την Οκτωβριανή Επανάσταση και μέχρι τη δεκαετία του '50, σε μια περίοδο μάλλον αλληπάλληλων ηττών για το ευρωπαϊκό εργατικό κίνημα. Πρόκειται για δύο στρατηγικές οι οποίες σαφώς καθορίζονταν από την αναγνώριση του βασικού «εχθρού».

Η πρώτη, αμιγώς αντικαπιταλιστική, καταδείκνυε ως άμεσο στόχο της τη σοσιαλιστική επανάσταση, ακόμα και αν αυτή, βάσει της λεγόμενης «θεωρίας των σταδίων», προϋπέθετε την υπέρβαση της «αστικοδημοκρατικής επανάστασης». Η στρατηγική αυτή απέβλεπε στη δημιουργία ενός ενιαίου μετώπου «από τα κάτω», εγκαλώντας εργαζόμενους, αγρότες και μεσοαστικά στρώματα, και με την ταυτόχρονη υιοθέτηση μιας δυναμικής πολεμικής ενάντια στην ηγεσία των λοιπών κομμάτων, με το φάσμα των χαρακτηρισμών να εμπεριέχει κυρίως τις κατηγορίες του «προδότη» και του «υπόδουλου» σε αλλότρια συμφέροντα. Η αποκρυστάλλωση της στρατηγικής αυτής επικυρώνεται από την Κομμουνιστική Διεθνή στην 9η Ολομέλειά της, το 1928, σε μια απόφαση που θα σημάνει και την ηγετική επικράτηση του Στάλιν: θέση που κωδικοποιήθηκε στο σύνθημα «τάξη εναντίον τάξης». Ήδη άλλωστε από το τέλος του 1924, παράλληλα με την οργανωτική «προλεταριοποίηση» και «μπολσεβικοποίηση» των κομμάτων, είχε προωθηθεί η ταύτιση των συμφερόντων του παγκόσμιου κομμουνιστικού κινήματος με της ΕΣΣΔ, καθώς η άποψη περί οικοδόμησης του σοσιαλισμού σε μία μόνο χώρα, στη Σοβιετική Ένωση, είχε λάβει το χαρακτήρα του πλέον προωθημένου επαναστατικού προσανατολισμού.¹⁴⁷ Συνεπώς και τα επιμέρους κομμουνιστικά κόμματα απομειώνονται στο ρόλο της προφυλακής του «πρώτου κράτους των εργατών».

Στο πλαίσιο αυτό θα επιδιωχθεί και μια πρώτη ανάγνωση του φασιστικού φαινομένου. Μια επεξεργασία που θα βρει την εφαρμογή της και στις απόψεις περί «σοσιαλφασισμού», της, τρόπον τινά, εξίσωσης της σοσιαλδημοκρατίας με το φασισμό. Εδώ θα γεννηθεί και η πρώιμη αντιφασιστική ιδεολογία, ειδοποιό στοιχείο της οποίας θα αποτελέσει η αντικαπιταλιστική συνιστώσα, με μια ταυτόχρονη τοποθέτηση του αντιφασιστικού αγώνα υπό το πρίσμα της αντίθεσης στον «αστισμό».

¹⁴⁷ Βλ. S. Wolikow, «Στις καταβολές του κομμουνιστικού γαλαξία: η Διεθνής», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 288 κ.ε.

Η πρώτη αυτή στρατηγική κερδίζει έδαφος από τα τέλη της δεκαετίας του '20 ως τα μέσα της δεκαετίας του '30.

Από την άλλη πλευρά, η άλλη στρατηγική έθετε σε δεύτερη μοίρα την αντικαπιταλιστική συνιστώσα, για να αναγνωρίσει ως βασικό «εχθρό», ανάλογα με την περίοδο, το φασισμό ή τον ιμπεριαλισμό. Κατ' επέκταση, ως στόχο έθετε την υπεράσπιση της δημοκρατίας και της εθνικής κυριαρχίας με την προάσπιση της σημασίας του αστικο-δημοκρατικού σταδίου. Η επαγγελόμενη συμμαχία κινούνταν στο εύρος μεταξύ αστικών και εργατικών κομμάτων, αναπόσπαστο στοιχείο της οποίας ήταν και μια «από τα πάνω» συμφωνία μεταξύ ηγεσιών.¹⁴⁸ Κομβική στιγμή για τη διαμόρφωση της δεύτερης στρατηγικής αποτελεί το 7ο Συνέδριο της Κομμουνιστικής Διεθνούς, το 1935, οπότε προτάσσεται η ευρύτερη πολιτική και κοινωνική ενότητα με τη μικροαστική τάξη και στοιχεία της αστικής. Η υποχώρηση της ταξικής οπτικής και η υπεράσπιση των αστικών δημοκρατικών ελευθεριών συμβαδίζει με την προοπτική μιας δημοκρατικής, αντιφασιστικής, όχι όμως (απαραίτητα ή πρωταρχικά) αντικαπιταλιστικής κυβέρνησης.¹⁴⁹

Οι δύο παραπάνω στρατηγικές δεν εμφανίζονται ως καθαρές μορφές. Ωστόσο, μολονότι λειτουργούν υβριδικά, μπορούν να αναγνωριστούν ως αυτοτελείς τουλάχιστον για τρεις δεκαετίες. Η έναρξη του Ψυχρού Πολέμου, το 20ό συνέδριο και η ιδιαιτερότητα της κινέζικης εμπειρίας θα διαμορφώσουν ένα νέο πλαίσιο επιλεκτικής ανάμειξης στοιχείων πιο προσαρμοσμένων στην εκάστοτε εθνική περίπτωση. Έτσι, η εφαρμογή της στρατηγικής του 1935 δεν αναθεωρείται ολοκληρωτικά μετά το τέλος του πολέμου, μολονότι στοιχεία της άποψης περί σοσιαλιστικής επανάστασης και δικτατορίας του προλεταριάτου επικρατούν με διαφορετικούς τρόπους ανά χώρα, με τα «μονοπώλια» να παίρνουν τη θέση του φασισμού στο ερμηνευτικό δίπολο.¹⁵⁰

Η νέα στρατηγική θα συνδυάσει δύο χαρακτηριστικά. Αφενός πρόκειται για μια στρατηγική εθνική, αφετέρου πρόκειται για μια στρατηγική τελικός στόχος της οποίας είναι η προάσπιση της πολιτικής δημοκρατίας στο κοινοβουλευτικό πλαίσιο. Το φασιστικό φαινόμενο, κατά συνέπεια, γίνεται ο καταλύτης για τη γέννηση ενός νέου θεωρητικού και πρακτικού σώματος στην ευρωπαϊκή αριστερά, ποιοτικά διαφοροποιημένου από το αντίστοιχο μοντέλο που θεμελιώθηκε σε μεγάλο βαθμό στις λενινιστικές επεξεργασίες και αποκρυσταλλώθηκε με την Οκτωβριανή Επανάσταση. Στο μοντέλο του κόμματος πρωτοπορίας αντιπαράθεται η μαζικότητα ως εκ των ων ουκ άνευ διάσταση, καθοριστική για την αντιπαράθεση στη φασιστική άνοδο και για την αποτροπή ενός πιθανού πολέμου που θα απειλούσε και τη μεγάλη

¹⁴⁸ Για την τυπολογία βλ. John H. Kautsky, «The New Strategy of International Communism», *The American Political Science Review*, τόμ. 49, τχ. 2, Ιούνιος, 1955, σελ. 478-486.

¹⁴⁹ Πρόκειται για μια διάκριση που ακολουθεί και ο François Furet. Στο *Le passé d' une illusion*, διακρίνει τον προπολεμικό αντιφασισμό σε δύο κατηγορίες: στη μία η αντιφασιστική πάλη συμπίπτει με την πάλη κατά του καπιταλισμού, ενώ στη δεύτερη, μετά το 1934-35, ο αντιφασισμός προβαίνει στη διάκριση ανάμεσα στη φιλελεύθερη δημοκρατία και το φασισμό, καλώντας στην υπεράσπιση της πρώτης έναντι του δεύτερου.

¹⁵⁰ Grant Amyot, *The Italian Communist Party. The Crisis of the Popular Front Strategy*, St. Martins Press, Νέα Υόρκη 1981, σελ. 39.

σοβιετική πατρίδα. Επιπλέον, διαμορφώνεται μια νέα διχοτομία σε διεθνές επίπεδο (πέραν της γνώριμης: κεφάλαιο-εργατική τάξη), σε μια βάση λιγότερο κοινωνική-οικονομική και περισσότερο ιδεολογική, στην οποία κομμουνισμός και φιλελεύθερη δημοκρατία συμπράττουν στον ένα πόλο, αναθεωρώντας το πλαίσιο περί σοσιαλφασισμού και αντιπαλότητας με την «αστική» δημοκρατία.

Πρόκειται για ένα θεωρητικό και πρακτικό μοντέλο που δεν οικοδομείται σε αντιπαράθεση αλλά σε αλληλοδιαπλοκή με τις έως τότε κυρίαρχες επεξεργασίες στο διεθνές κομμουνιστικό κίνημα. Σε θεωρητικό επίπεδο, διαμορφώνεται σταδιακά μέσα από τον αναστοχασμό που προκάλεσε ο μαζικός χαρακτήρας του φασισμού και η εχθρότητα που επέδειξε απέναντι σε θεσμικές πτυχές της δημοκρατίας, πρωτίστως σε κόμματα και συνδικάτα, στα κατοχυρωμένα πολιτικά και κοινωνικά δικαιώματα. Κομβικής σημασίας στη θεωρητικοποίηση αυτή είναι η συνεισφορά του Αντόνιο Γκράμσι, ειδικά όπως ενσωματώνεται στην πολιτική πρακτική του Παλμίρο Τολιάτι. Από την άλλη πλευρά, συστατικό στοιχείο του νέου ρεύματος είναι η ενεργός συμμετοχή στο αντιφασιστικό μέτωπο. Η στράτευση θα είναι μαζική, και στην περίοδο των Λαϊκών Μετώπων αλλά ιδιαίτερα με την έναρξη του πολέμου, με τη συγκρότηση των εθνικών μετώπων, και υπερβαίνει προηγούμενα παραδείγματα ένταξης σε κομμουνιστικά κόμματα. Το κοινό αντιφασιστικό αίσθημα καθιστά δευτερεύουσα τη διάσπαση της ιστορικής σοσιαλδημοκρατίας και τις επιπλέον διαχωριστικές πολιτικές τομές. Το γαλλικό αλλά και το ισπανικό παράδειγμα αποτελούν έτσι το αρχέτυπο της νέας στρατηγικής, το πρότυπο παρέμβασης στο πεδίο του εθνικού με την ταυτόχρονη ενεργοποίηση των δημοκρατικών εθνικών παραδόσεων.¹⁵¹

Η ιδεολογικά πλούσια δεκαετία του '30 θα αποτελέσει καταστατική μήτρα για την παγκόσμια αριστερά, κληροδοτώντας νέες διχοτομίες και μια πολιτικά διαπλαστική ιστορική εμπειρία. Οι συνέπειες του εθνικοσοσιαλισμού θα δώσουν ένα νέο πρίσμα μέσα από το οποίο διυλίζεται η κομμουνιστική θεωρία και πρακτική και αναδιαμορφώνεται ριζικά. Καθώς η εμπειρία των Λαϊκών Μετώπων κομίζει σημαντικά στοιχεία στην κομμουνιστική κληρονομιά και εμπεδώνει ένα ρεπερτόριο δράσης διαμορφωτικό και για την αντιστασιακή εμπειρία το οποίο επανενεργοποιείται στη μεταπολεμική συνθήκη συναντώντας την τομή του 1956, θα γίνει μια σύντομη σχετική παρέκβαση.

A.3 i) Μια κληρονομιά: τα Λαϊκά Μέτωπα

Τα βασικά χαρακτηριστικά της λαϊκομετωπικής μεσοπολεμικής εμπειρίας θα μπορούσαν να κωδικοποιηθούν ως εξής: Πρόκειται για επιδίωξη αποτροπής μιας αντιφιλελεύθερης και αντιδημοκρατικής πολιτικής. Επιπλέον, πρόκειται για μια εμπειρία με θεσμικά και κοινοβουλευτικά χαρακτηριστικά. Πρόκειται, τέλος, για μια

¹⁵¹ S.Wolikow, «Διεθνιστές κι διεθνισμοί στο πλαίσιο του κομμουνισμού», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 482.

παράδοση συνεργασιών που κατάφερε να διευρύνει τις ευκαιρίες των ευρωπαϊκών κομμουνιστικών κομμάτων να λειτουργήσουν ως ισότιμοι παίκτες στον κομματικό ανταγωνισμό. Εδώ θα πρέπει να σημειωθεί πως ο συμμαχικός προσανατολισμός συμβαδίζει με τη μέριμνα για μαζικότητα και για τις συντελούμενες διεργασίες εντός των κοινωνικών θεσμών.

Κατά συνέπεια, η οικοδόμηση των λαϊκών μετώπων έγκειται στην επίτευξη πολιτικής ενότητας ανάμεσα σε δημοκρατικές δυνάμεις –πέραν των εργατικών ταξικών εγκλήσεων– με στόχο να ενισχυθούν οι προϋποθέσεις για την επιτυχία της αντιπαράθεσης με τον οριζόμενο ως κοινό εχθρό της περιόδου, το φασισμό και την «αυταρχική» εκδοχή της δεξιάς, σε εθνικό και διεθνές επίπεδο.¹⁵² Πέρα από τις αντινομίες της, η εν λόγω στρατηγική αποτέλεσε το έναυσμα και το πλαίσιο κινητοποίησης μεγάλου αριθμού πολιτών. Ταυτόχρονα, επέτρεψε στα ευρωπαϊκά κομμουνιστικά κόμματα μεγαλύτερη αυτονομία, αναιρώντας το ασφυκτικό πλαίσιο της Διεθνούς και λειτουργώντας ως μήτρα για την περαιτέρω αυτονόμησή τους από το σοβιετικό κέντρο, όπως αυτή αποκρυσταλλώνεται –μη γραμμικά– τα χρόνια 1944-1947 και κυρίως μετά από τις εξελίξεις των ετών 1954-1956 και με τις εκάστοτε τοπικές ιδιαιτερότητες εφεξής.¹⁵³ Συνεπώς, δεν πρόκειται για μια απλή παρένθεση στην πορεία ενός σταλινοποιούμενου διεθνούς κινήματος, αλλά για μια τομή που συμβάλλει στην αυξανόμενη διαφοροποίηση και στη διαμόρφωση της ποικιλομορφίας των εθνικών περιπτώσεων.¹⁵⁴ Υπό το πρίσμα της φασιστικής απειλής, η λαϊκομετωπική στρατηγική διαμορφώνει με τη σειρά της το πρόταγμα εθνικοποίησης των κομμουνιστικών κομμάτων, συμφιλιώνοντας δύο μέχρι πρότινος ασυμβίβαστες έννοιες, τον κομμουνιστικό διεθνισμό και το έθνος.¹⁵⁵ Με αυτό τον τρόπο επιτρέπει στους κομμουνιστές να διεισδύσουν στο κοινωνικό πεδίο και απελευθερώνει μια ετερόδοξη λογική αναφορικά με τα ζητήματα της φιλελεύθερης δημοκρατίας και των αστικών θεσμών, που μακροπρόθεσμα θα κωδικοποιηθεί στην απεμπόληση της τακτικής της βίαιης κατάληψης της εξουσίας, στην αποδοχή της κυβερνητικής κουλτούρας, στην υιοθέτηση μιας νέας λογικής συμμαχιών και συνεργασιών.

Όπως ήδη αναφέρθηκε, το 1934-1935 είχε αποτελέσει, για ποικίλους λόγους, μια περίοδο τομής. Η αποτυχία ιδεολογικής επιλογής της Διεθνούς απέναντι στον «σοσιαλφασισμό», η κατάρρευση της Δημοκρατίας της Βαϊμάρης και η άνοδος του Χίτλερ στην εξουσία συνιστούν ένα τετελεσμένο που μετακινεί το ενδιαφέρον της Κομιντέρν από τη Γερμανία στη Γαλλία.¹⁵⁶ Ταυτόχρονα με τη γεωγραφική

¹⁵² Hellen Graham, Paul Preston, «The Popular Front and the Struggle against Fascism», *The Popular Front in Europe*, επιμ. H. Graham, P. Preston, Macmillan, Λονδίνο 1987, σελ. 1-19: 4.

¹⁵³ Jonathan Haslam, «The Soviet Union, the Comintern and the Demise of the Popular Front 1936-39», *The Popular Front in Europe*, ό.π., σελ. 152-160: 153.

¹⁵⁴ S. Wolikow, *L'Internationale Communiste. Le Komintern ou le rêve déchu du parti mondial de la révolution*, Les Éditions de l'Atelier/Éditions Ouvrières, Παρίσι 2010, σελ. 87-102: 88.

¹⁵⁵ José Gotovitch, Pascal Delwit, Jean-Michel De Waelde, *L'Europe des communistes*, Editions Complexe, 1992, σελ. 101-2.

¹⁵⁶ Για την περίπτωση του Κομμουνιστικού Κόμματος Γερμανίας την περίοδο βλ. Herman Weber, «The Stalinization of the KPD: Old and New Views», *Bolshevism, Stalinism and the Comintern*, ό.π.,

μετακίνηση συντελείται και μια άλλη, περισσότερο ιδεολογική: από έναν λιποβαρή σε έναν ευκρινέστερο αντιφασισμό που θεμελιώνεται σε μια ρηξικέλευθη συμμαχία κοινοβουλευτικής δημοκρατίας και κομμουνισμού.¹⁵⁷ Η βραχύβια αλλαγή στη στρατηγική θα αποτελέσει συνισταμένη πολλαπλών παραγόντων που περιλαμβάνουν τόσο διαφορετικές θεωρητικές επεξεργασίες, ποικίλες εμπειρικές πραγματικότητες, όσο και την αντικειμενική κατάσταση εντός της Κομιντέρν κατά τη συγκεκριμένη περίοδο. Διαφορετικές εισροές διαμορφώνουν ένα φάσμα απόψεων σε σύγκρουση αλλά και σε αλληλοδιαπλοκή με τις κυρίαρχες κατά την ίδια περίοδο αντιλήψεις στους κόλπους της Διεθνούς.

Αρχέτυπο για τη νέα στρατηγική αποτελεί η γαλλική περίπτωση. Το γαλλικό Λαϊκό Μέτωπο ως εκλογική, μεταξύ άλλων, συμμαχία απαρτιζόταν από κόμματα που αντιλαμβάνονταν διαφορετικά το ρόλο του «μετώπου», εξού και ήταν σημαντικές οι αντιφάσεις στις ρεπουμπλικανικές και αντιφασιστικές προκείμενες του εγχειρήματος.¹⁵⁸ Το PCF, από το 1936, στέκεται σθεναρός υποστηρικτής του μετώπου, απεμπολώντας σε σημαντικό βαθμό τη μέχρι τότε εχθρική ρητορική του απέναντι στις ρεπουμπλικανικές δημοκρατικές αξίες και διατηρώντας μια μετριοπαθή στάση προκειμένου να μην αποξενωθούν οι μεσοαστοί υποστηρικτές του. Η μη συμμετοχή του σε κυβερνητικές θέσεις του επέτρεπε να διατηρεί το ρόλο του εργατικού κόμματος, και όχι του κυβερνητικού εταίρου, και παράλληλα να αποδίδει μείζονα ρόλο στη δυνατότητα κινητοποίησης, όπως αποδεικνύει και το γενικευμένο κύμα απεργιών που εξαπολύθηκε. Ομνύοντας ωστόσο σε ένα σημαντικό κοινωνικο-οικονομικό μεταρρυθμιστικό πρόγραμμα, με επίκεντρο θέματα όπως η εκπαίδευση, η εθνικοποίηση σημαντικών βιομηχανιών, ο τύπος, οι ατομικές ελευθερίες, το Λαϊκό Μέτωπο επαναπροσδιόρισε τον «πατριωτισμό» και την «εθνική ενότητα» με κεντρικό άξονα την αντιπαράθεση στις «διακόσιες οικογένειες που λυμαινόνται τη Γαλλία», κεντρικό μοτίβο της κομμουνιστικής ρητορικής.¹⁵⁹ Αντίστοιχη υπήρξε και η λογική του βραχύβιου ισπανικού μετώπου που εγκαινιάστηκε με την εκλογική επιτυχία του Φεβρουάριου του 1936.¹⁶⁰ Η λαϊκομετωπική εμπειρία θα μεταβάλει το PCF στο πρώτο μαζικό κομμουνιστικό κόμμα της Δύσης. Είναι ενδεικτικό ότι ενώ το 1934 μετρούσε 40 χιλιάδες μέλη, το 1936 θα φτάσει τις 80 χιλιάδες και το 1937 τις 300.¹⁶¹

Η λεγόμενη τρίτη περίοδος της Κομιντέρν (1928-1933) και η επικράτηση του δόγματος «τάξη εναντίον τάξης» είχε στηλιτευθεί από τον Γκράμσι στα γραπτά της φυλακής, ειδικότερα με τις επεξεργασίες περί πολέμου θέσεων και κινήσεων. Πρόκειται για στάση που συμεριζόταν πολιτικά και ο επίσης έγκλειστος Ουμπέρτο

σελ. 22-44 και Stephen Salter, «The Object Lesson: The Division of the German Left and the Triumph of National Socialism», *The Popular Front in Europe*, ό.π., σελ. 20-34.

¹⁵⁷ Bruno Groppo, «L' antifascisme dans la culture politique communiste», *Cultures communistes au xxe siècle. Entre guerre et modernité*, επιμ. Jean Vigreux, Serge Wolikow, La Dispute, Paris 2003, σελ. 81-94.

¹⁵⁸ David Levy, «The French Popular Front 1936-7», *The Popular Front*, ό.π., σελ. 58-83: 66-79.

¹⁵⁹ Ό.π., σελ. 61-66.

¹⁶⁰ Helen Graham, «The Spanish popular front and the civil war», *The Popular Front in Europe*, ό.π., σελ. 106-30.

¹⁶¹ S. Wolikow, *L' International Communiste. Le Komintern ou le rêve déchu du parti mondial de la révolution*, ό.π., σελ. 90.

Τερατσίνι, από την ομάδα του *Ordine Nuovo*, και υποστήριζε από τη δική του οπτική ο Αντζελο Τάσκα. Από την πλευρά του, το PCI, την περίοδο 1929-1933, ακολουθεί μια πορεία «σταλινοποίησης», ταυτόχρονα όμως και παράλληλα, από το 1930, μια πρακτικού τύπου στροφή, στο πλαίσιο της καθημερινής αντιφασιστικής δράσης, σε επαφές με το σοσιαλιστικό κόμμα, με αιχμές βέβαια απέναντί του και απέναντι σε αντιφασιστικές κινήσεις όπως το κίνημα «Δικαιοσύνη και Ελευθερία», σε προέκταση της γραμμής της «ενότητας από τα κάτω».¹⁶²

Την ίδια περίοδο, σε επίπεδο επίσημης ανάλυσης διεθνώς ακμάζουν οι απόψεις που θέλουν το φασισμό να βρίσκεται σε φάση υποχώρησης (ενδεικτική η απόφαση του 4ου συνέδριου του PCI το 1931, σύμφωνα με την οποία η Ιταλία σύντομα θα βρισκόταν σε επαναστατική κατάσταση¹⁶³), ενώ σε πρόταση της Σοσιαλιστικής Διεθνούς το 1932 για συνεργασία σε κεντρικό επίπεδο, η Κομιντέρν αντιπροτείνει τη συνεργασία των επί μέρους εθνικών κομμάτων.¹⁶⁴ Από τον Απρίλιο του 1934, ωστόσο, αρχίζει να αποκρυσταλλώνεται η διαφοροποίηση γύρω από τον Γκεόργκι Δημητρόφ, ο οποίος είχε παρακολουθήσει την αποτυχία του Γερμανικού ΚΚ από κοντά.¹⁶⁵ Σημαντική εν προκειμένω αποβαίνει και η συμμαχία του τελευταίου με τον σοβιετικό Ντμίτρι Μανουίλσκι στο πλαίσιο της Γ' Διεθνούς. Οι διαφοροποιήσεις αυτές θα συναντήσουν μια περίοδο σχετικής φιλελευθεροποίησης, λόγω αναδιοργάνωσης, στο μηχανισμό της Κομιντέρν που θα διαρκέσει ως το καλοκαίρι του 1936. Πρόκειται για μια περίοδο αυξανόμενης πολυπλοκότητας και μη αυτόνομης αναπαραγωγής της γραμμής της Μόσχας.¹⁶⁶

Το ψηφιδωτό της αλλαγής στην πολιτική της Κομιντέρν αρχίζει να μορφοποιείται από τη στιγμή που ο Δημητρόφ προωθείται ως επικεφαλής. Από το καλοκαίρι του ίδιου χρόνου, η Γαλλία οριοθετείται ως το εργαστήριο της νέας πολιτικής. Το φθινόπωρο του 1934, το κόμμα θα διαμορφώσει το πρόγραμμα του «Λαϊκού Μετώπου», με απεύθυνση πέρα από την SFIO και στο ριζοσπαστικό κόμμα, πέραν δηλαδή των κομματικών εκφράσεων του εργατικού κινήματος.

Στο 7ο Συνέδριο της Κομιντέρν, το καλοκαίρι του 1935, ο Δημητρόφ παρεμβαίνει διαμορφώνοντας τους όρους για την αποκρυστάλλωση της θεωρητικής και πρακτικής στροφής, θεωρητικοποιώντας μεν πάνω στο γαλλικό παράδειγμα, στη βάση ωστόσο της προηγούμενης επίσημης γραμμής των ενιαίων μετώπων. Διαφοροποιούμενος από την κυρίαρχη λογική, σύμφωνα με την οποία ο φασισμός καταδεικνύει το αδιέξοδο του καπιταλισμού και αποτελεί ένδειξη μιας άμεσα επερχόμενης κρίσης, επιλέγει μια ανάγνωση που θα αναδείξει την επέλαση του φασισμού στην εξουσία ως ρωγμή και όχι ως συνέχεια του «αστικού καθεστώτος». Μολονότι στην εισήγησή του δεν διαμορφώνει μια διαφορετική από την ήδη

¹⁶² Aldo Agosti, «Stalinization and the Communist Party of Italy», *Bolshevism, Stalinism and the Comintern*, ό.π., σελ. 146-166: 159.

¹⁶³ J. Gotovitch κ. ά., ό.π., σελ. 86.

¹⁶⁴ Donald Sassoon, «Togliatti, Italian Communism and the Popular Front», *The Popular Front*, ό.π., σελ. 131-151: 133-135.

¹⁶⁵ J. Gotovitch κ. ά., ό.π., σελ. 89-92.

¹⁶⁶ Jonathan Haslam, «The Soviet Union, the Comintern and the Demise of the Popular Front 1936-39», *The Popular Front* ό.π., σελ. 152-160: 153.

κυρίαρχη κριτική για το αστικό κράτος, ωστόσο επανεξετάζει τη σημασία των δημοκρατικών ελευθεριών, θίγοντας ζητήματα όπως η επαναστατική μετάβαση, η κομμουνιστική στήριξη στις αντιφασιστικές κυβερνήσεις, η ενοποίηση του εργατικού κινήματος.¹⁶⁷ Αν και οι απόψεις του Δημητρώφ δεν φαίνεται να απείχαν σημαντικά από του Τορέζ, εν προκειμένω ο γάλλος γενικός γραμματέας αποδεικνύεται πιο ριζοσπαστικός, καθώς όχι μόνο επιμένει στη σημασία διαφοροποίησης μεταξύ φασισμού και αστικής δημοκρατίας –καθώς η τελευταία προϋποθέτει ένα μίνιμουμ δημοκρατικών ελευθεριών που επιτρέπουν την κινητοποίηση και την οργάνωση ενάντια στον καπιταλισμό– αλλά και σπάει ένα μεγάλο κομμουνιστικό «ταμπού» της περιόδου προτείνοντας τη στήριξη και τη συμμετοχή σε μια πιθανή αντιφασιστική κυβέρνηση.¹⁶⁸

Η ανάλυση του Τολιάτι για το φασισμό αποτελεί μια ακόμα σημαντική τομή στη διαμόρφωση της νέας αντίληψης για το ρόλο του κομμουνιστικού κόμματος και τις πρακτικές παρέμβασής του. Ο Τολιάτι, θεωρητικοποιώντας πάνω στην ιταλική εμπειρία του εκφασισμού την περίοδο της οικονομικής κρίσης του Μεσοπολέμου, αποσυνδέει την κομμουνιστική ανάλυση της δημιουργίας επαναστατικών συνθηκών από την προϋπόθεση μιας κρίσης προτείνοντας την εμπειρική ερμηνεία της σύνδεσης των κρίσεων με τη νίκη «αντιδραστικών» δυνάμεων και όχι με μια επαναστατική προοπτική.¹⁶⁹

Στις περίφημες «Διαλέξεις για τον φασισμό»,¹⁷⁰ το 1935 στη Μόσχα, ο Τολιάτι επιλέγει μια ανάγνωση που κινείται εντός του κυρίαρχου πλαισίου: εκκινεί από τον επίσημο ορισμό της Διεθνούς για το φασισμό («ανοιχτή τρομοκρατική δικτατορία των πιο αντιδραστικών, σοβινιστικών και ιμπεριαλιστικών στοιχείων του χρηματιστικού κεφαλαίου»), αμφισβητεί ωστόσο τη θέση ότι η αστική τάξη καταφεύγει στο φασισμό επειδή αδυνατεί να κυβερνήσει. Μολονότι δεν μετακινείται από τη κυρίαρχη θέση ότι κάθε δημοκρατία είναι ενός είδους δικτατορία και οποιαδήποτε ανάλυση του φασισμού προϋποθέτει την ανάλυση του ιμπεριαλισμού, εμμένει σε μια λεπτομερή ανάλυση του φασιστικού φαινομένου και του τρόπου με τον οποίο αυτό αρχικά αποδιοργάνωσε και στη συνέχεια, μετά την κρίση του 1929, αναδιοργάνωσε τον κοινωνικό ιστό για να αποτελέσει το πλέον μαζικό φαινόμενο – δεν τον ανάγει, δηλαδή, απλώς σε μια κατασταλτική ορίζουσα.

Εδώ, η σημασία της μεσαίας τάξης για την υπεράσπιση της δημοκρατίας θα αποκτήσει ειδικό βάρος. Το μεγαλύτερο μέρος της ανάλυσης αφιερώνεται στους μαζικούς θεσμούς που διαμορφώνει το φασιστικό καθεστώς, ειδικά στα συνδικάτα και τις εργατικές οργανώσεις, στις οποίες ο Τολιάτι επιμένει ότι οι κομμουνιστές οφείλουν να συμμετέχουν και όχι να αντιπαρατίθενται μετωπικά. Πρόκειται για ένα σημαντικό στοιχείο στην ανάλυση, που θα διαμορφώσει όλη τη μεταπολεμική πολιτική του PCI και θεμελιωμένο σε μια λενινιστική θεώρηση των μαζικών θεσμών

¹⁶⁷ *Ο.π.*, σελ. 94.

¹⁶⁸ S. Wolikow, *ό.π.*, σελ. 97.

¹⁶⁹ Gr. Amyot, *ό.π.*, σελ. 40-43.

¹⁷⁰ Palmiro Togliatti, *Lectures on Fascism*, International Publishers, Νέα Υόρκη 1976.

ως θεάτρων ταξικών συγκρούσεων.¹⁷¹ Για τον Τολιάτι, συνεπώς, κοντά στις γκραμισιανές αναλύσεις, το κλειδί της οπτικής βρισκόταν στη σημασία της μαζικής βάσης του φαινομένου και στην ικανότητα να οργανώνει την κοινωνία και τους θεσμούς της. Εντός αυτού του σχήματος εντασσόταν η κριτική του στο PCF, ότι δηλαδή το Λαϊκό Μέτωπο στη Γαλλία διατηρούσε κυρίαρχα χαρακτήρα συμφωνίας κορυφής, και η κριτική του στο ΚΚ Ισπανίας επειδή οι κομμουνιστές λειτουργούσαν «σεχταριστικά», με περιορισμένη δηλαδή πολιτική ευρύτητα, απέναντι σε αναρχικούς και σοσιαλιστές.¹⁷²

Στις παραπάνω επεξεργασίες, αναδύεται το ζήτημα της αντιφασιστικής συμμαχίας ως στρατηγικής για τη «σοσιαλιστική μετάβαση». Φυσικά δεν πρόκειται για μια κοινή απόφαση ούτε για μια αλλαγή παραδείγματος στο οπλοστάσιο της κομμουνιστικής αριστεράς. Οι επιφυλάξεις, άλλωστε, διατυπώνονται ακόμα και από τους ίδιους τους φορείς της νέας στρατηγικής, με την επίκληση της εξέγερσης ανά πάσα στιγμή να συνιστά την εναλλακτική βεβαιότητα. Η νέα στρατηγική γίνεται αντιληπτή, όπως θα τονίσει ο Χομπσμπόμ, με αμιγώς τακτικούς όρους ως προσωρινή κατάσταση, οπότε και στο πλαίσιο της Διεθνούς εμφανίζεται όχι ως ρήξη αλλά ως προσαρμογή σε μια πολιτική συγκυρία.¹⁷³

Η φύση της αντιφασιστικής κυβέρνησης λειτουργεί μάλλον ως διελκυστίνδα, καθώς διαμορφώνεται εκτός της κυρίαρχης μαρξιστικής-λενινιστικής θεωρητικής προσέγγισης. Σε μια προσπάθεια να τοποθετήσει τη νέα τακτική εντός του κυρίαρχου θεωρητικού πλαισίου, η Κομιντέρν θα επιχειρήσει να στηρίξει ένα σχήμα δύο φάσεων: στην πρώτη, στο στάδιο της προοδευτικής δημοκρατίας, η δημοκρατική αντιφασιστική κυβέρνηση θα επιχειρούσε την εθνικοποίηση των μονοπωλίων, προστατεύοντας ταυτόχρονα τον μη μονοπωλιακό τομέα, ενώ στη δεύτερη επανέρχεται η οπτική της επανάστασης και της δικτατορίας του προλεταριάτου.¹⁷⁴ Από την πλευρά του, ο Δημητρόφ υποστήριζε ότι στις χώρες στις οποίες ο φασισμός δεν βρισκόταν ακόμα στην εξουσία, η λαϊκομετωπική κυβέρνηση θα μπορούσε να μετεξελιχθεί σε μια δημοκρατική δικτατορία της εργατικής τάξης και των αγροτών χωρίς να υπάρχει η αναγκαιότητα της μεταβατικής μορφής κράτους.¹⁷⁵

Ιδιαίτερο ενδιαφέρον εν προκειμένω έχουν οι επεξεργασίες του Τολιάτι για την ισπανική περίπτωση. Για τον Τολιάτι, το ισπανικό Λαϊκό Μέτωπο αποτελεί ξεχωριστή περίπτωση που δεν μπορεί να αναλυθεί ως δικτατορία των εργαζομένων ούτε να ταυτιστεί με την αστική δημοκρατία, αλλά συνιστά μια διαφορετική επαναστατική διαδικασία που δεν μπορεί να παρομοιαστεί με το ρωσικό παράδειγμα του 1905 ή του 1917. Να σημειωθεί ότι στην Ισπανία η ενότητα που έχει προταθεί από τον Ιούνιο του 1935 πραγματοποιείται το Φλεβάρη του 1936, με το κομμουνιστικό κόμμα ωστόσο να συνιστά μειοψηφία στο Μέτωπο και να διατηρεί

¹⁷¹ P. Togliatti, *ό.π.*

¹⁷² D. Sassoon, *ό.π.*, σελ. 143-146.

¹⁷³ Eric Hobsbawm, *How to Change the World. Reflections on Marx and Marxism*, Yale University Press, New Haven, London 2011, σελ. 273-304.

¹⁷⁴ Gr. Amyot, *ό.π.*, σελ. 37.

¹⁷⁵ D. Sassoon, *ό.π.*, σελ. 142.

μια εξαιρετικά μετριοπαθή στάση (θα ταχθεί λ.χ. ενάντια στην κολλεκτιβοποίηση κατασχεμένων χωραφιών) απεμπολώντας κάθε επαναστατική προοπτική.¹⁷⁶

Ο πραγματικός χρόνος της λαϊκομετωπικής εμπειρίας θα λήξει εμφανώς άδοξα, για να επανέλθει μέσα στον πόλεμο με τη μορφή των επί μέρους εθνικών μετώπων. Εντωμεταξύ το γερμανο-σοβιετικό σύμφωνο επαναφέρει επί της ουσίας σε ισχύ την προηγούμενη γραμμή της Κομιντέρν. Μέχρι την έναρξη του Ψυχρού Πολέμου, τα κομμουνιστικά κόμματα θα κανονικοποιηθούν στο πλαίσιο αυτού που οι Dreyfus-Groppo αποκαλούν «αντιστασιακή νομιμότητα» για να εξελιχθούν σε σημαντικούς πολιτικούς παράγοντες αριθμητικά (το PCF το 1947 αγγίζει τα 800.000 μέλη ενώ το 1946 ο αριθμός των μελών του PCI ξεπερνά τα 2 εκατομμύρια) και σε επίπεδο κεντρικής πολιτικής σκηνής. Το PCF αναλαμβάνει κυβερνητικά καθήκοντα, τα οποία ασκεί μέχρι τον Μάιο του 1947, ενώ κερδίζει αρκετούς δήμους, ιδίως στην περιοχή του Παρισιού. Το PCI εντάσσεται στους κυβερνητικούς σχηματισμούς της περιόδου 1944-1947, μέχρι τις βουλευτικές εκλογές του 1948 οπότε η επικράτηση της Χριστιανοδημοκρατίας επικυρώνει την πολιτική στροφή και παγιώνει μια μακρά περίοδο στη μεταπολεμική ιστορία της Ιταλίας.¹⁷⁷ Η έναρξη του Ψυχρού Πολέμου ωστόσο σημάνει και την έξοδο των κομμουνιστών από όλες τις ευρωπαϊκές κυβερνήσεις. Στο εσωτερικό του κομμουνιστικού κινήματος, η ρήξη με τη διακυβερνητική εμπειρία είναι κάθετη και τα ευρωπαϊκά ΚΚ θα περάσουν σε μια φάση εσωστρέφειας και απο-μαζικοποίησης που θα διαρκέσει τουλάχιστον μέχρι το θάνατο του Στάλιν.

Προχωρώντας, τώρα, στην ειδικότερη εξέταση της ελληνικής περίπτωσης, διαπιστώνει κανείς ότι οι δύο στρατηγικές που παραπάνω σχηματικά επισημάνθηκαν ως εντοπίσιμες στο κομμουνιστικό κίνημα, με έμφαση στα πολιτικά εκείνα στοιχεία που μορφοποίησε η ευρωπαϊκή λαϊκομετωπική εμπειρία, είναι παρούσες και στο πλαίσιο της καθ' ημάς αριστεράς. Η συνύπαρξη και αλληλοδιαπλοκή τους όμως διαμόρφωσε μια σχέση πολύπλοκη και αντιφατική.

A.3 ii) Το ΚΚΕ: Από την εαμική εμπειρία ή τον αντιφασισμό στη via greca

Οι πρώτες αντιφασιστικές κινήσεις του ΚΚΕ δρομολογούνται μέσα στο 1934 στη βάση των σχετικών αποφάσεων της 6ης Ολομέλειας. Στο 5ο Συνέδριο, λίγους μήνες αργότερα, κινείται μια διαδικασία ενιαιομετωπικής απεύθυνσης στα «ρεφορμιστικά» συνδικάτα, υπό την οπτική, όμως, συσχέτισης του «βενιζελικού στρατοπέδου» με το ενδεχόμενο «ανοιχτής φασιστικής δικτατορίας». Με βάση τις αποφάσεις του 7ου Συνεδρίου της Διεθνούς, η Κεντρική Επιτροπή του Κόμματος προχωρά περισσότερο για να διατυπώσει το σύνθημα της «δημοκρατικής αντιφασιστικής κυβέρνησης».

¹⁷⁶ J. Gotovitch κ. ά, ό.π., σελ. 106-9.

¹⁷⁷ Michel Dreyfus, Bruno Groppo, «Τα ΚΚ της Γαλλίας και της Ιταλίας», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 411-414.

Εμβληματικά το 6ο Συνέδριο (1935) του κόμματος θα αποφανθεί ότι «οι πολιτικές δυνάμεις της χώρας συγκεντρώνονται σε δύο αντίθετους πόλους, του φασισμού και του αντιφασισμού». Πρόκειται ωστόσο για έναν αντιφασισμό που δεν αφορά και δεν κινητοποιεί παρά μειοψηφίες και θα καταρρεύσει με την έλευση της μεταξικής δικτατορίας. Η αδιαμόρφωτη αντιφασιστική συνιστώσα παραμένει εξαιρετικά αδύναμη μέχρι την κήρυξη του πολέμου και τη σταδιακά μαζική προσχώρηση στη νέα και πρωτοπόρα για την εποχή πολιτική μήτρα του ΕΑΜ. Η μαζικοποίηση επέρχεται αποκλειστικά με την οργάνωση της αντιστασιακής δυναμικής, κοινός ιδεολογικός συνεκτικός ιστός της οποίας θα σταθεί η αντιφασιστική ιδεολογία σε ένα πλαίσιο εξαιρετικά διαφορετικό από το προπολεμικό.¹⁷⁸ Η αντιφασιστική παράμετρος θα παραμείνει ισχυρή και μετά το τέλος του πολέμου, σύμφυτη με την εθνικοαπελευθερωτική λογική. Αν ωστόσο στην εμπειρία του γαλλικού, αλλά ιδιαίτερα του ιταλικού κομμουνιστικού κόμματος, η ενσωμάτωση στον εθνικό κορμό και η ανάγκη να μην περιθωριοποιηθεί η κομμουνιστική συνιστώσα συναντά τη μέριμνα για τη μη πόλωση της πολιτικής ζωής, το ελληνικό '44 διαμορφώνει το πλαίσιο για την ελληνική «ιδιαιτερότητα». Η ήττα στην ένοπλη σύγκρουση του Δεκεμβρίου γίνεται φορέας μιας ακόμα κοινωνικής και πολιτικής πόλωσης που θα προδιαγράψει τη «νία graca», το δρόμο που κατά τον Τολιάτι έπρεπε πάση θυσία να αποφύγει η ιταλική αριστερά.

Η συγκρότηση της Πολιτικής Επιτροπής Εθνικής Απελευθέρωσης (ΠΕΕΑ), με ιδρυτική της εξαγγελία τη συμμετοχή στο έργο της απελευθέρωσης «όλων των εθνικών δυνάμεων» και πρωταρχικό καθήκον τις ενέργειες για σχηματισμό κυβέρνησης εθνικού συνασπισμού, δίνει το βάρος σε μια πρωταρχικά εθνική και δευτερευόντως ταξική διάσταση του αντιφασισμού, η οποία επικαθορίζεται από τη διακυβερνητική μέριμνα. Η σύσκεψη των ελληνικών πολιτικών δυνάμεων και οργανώσεων τον Μάιο του 1944 στη Βηρυτό θα αποτελέσει και την πρώτη πραγματική δοκιμασία για τον πολιτικό χώρο της αριστεράς και τις οργανώσεις της, που ταλαντεύεται μπροστά στη στρατηγική επιλογή της θεσμικής συνεργασίας με τις «αστικές» πολιτικές δυνάμεις, από δυσμενή ωστόσο θέση.¹⁷⁹ Η δημιουργία εθνικού στρατού απαλλαγμένου από κομματικές επιρροές, επί της ουσίας δηλαδή η κατάργηση του ΕΛΑΣ, θα αποτελέσει ουσιαστικά και την πρώτη πραγματική στιγμή που το ΚΚΕ διχάζεται ανάμεσα στη λειτουργία του ως εθνική δύναμη συνεργασίας και σε έναν παραδοσιακότερο αντισυστημικό ρόλο. Παρά την αρχική ταλάντευση του Πολιτικού Γραφείου του ΚΚΕ, τελικά τα συμφωνηθέντα επικυρώνονται λίγο καιρό αργότερα από τις Κεντρικές Επιτροπές τόσο του ΕΑΜ όσο και του ΚΚΕ, ανοίγοντας το δρόμο για την εαμική συμμετοχή στην Κυβέρνηση Εθνικής Ενότητας υπό τον Γεώργιο Παπανδρέου, στις 2 Σεπτεμβρίου του 1944.¹⁸⁰ Πρόκειται για μια βραχύβια

¹⁷⁸ Άγγελος Ελεφάντης, *Μας πήραν την Αθήνα. Ξαναδιαβάζοντας μερικά σημεία της ιστορίας 1940-1950*, Βιβλιόραμα, Αθήνα 2002, σελ. 81 και 94.

¹⁷⁹ Στη Διάσκεψη του Λιβάνου συμμετείχαν από την ΠΕΕΑ ο Αλέξανδρος Σβώλος, ο Νικόλαος Ασκούτσης και ο Άγγελος Αγγελόπουλος. Από πλευράς ΕΑΜ οι Μιλτιάδης Πορφυρογένης και Δημήτρης Στρατής, από το ΚΚΕ ο Πέτρος Ρούσσος και εκ μέρους του ΕΛΑΣ ο Στέφανος Σαράφης.

¹⁸⁰ Το ΕΑΜ θα μετέχει με έξι υπουργούς και υφυπουργούς τους: Αλέξανδρο Σβόλο (υπουργό Οικονομικών), Άγγελο Αγγελόπουλο (υφυπουργό Οικονομικών), Γιάννη Ζεύγο (υπουργό Γεωργίας),

συνύπαρξη, την οποία ακολουθεί η συμφωνία της Καζέρτας και η τοποθέτηση των ελληνικών στρατιωτικών δυνάμεων υπό την ηγεσία του Σκόμπι.

Μετά την ένοπλη σύγκρουση του Δεκεμβρίου, η Συμφωνία της Βάρκιζας θα αποτελέσει το πλαίσιο εντός του οποίου το κομμουνιστικό κόμμα επρόκειτο να κινηθεί, με στόχο την ανασυγκρότησή του και την αποφυγή της πολιτικής περιθωριοποίησης. Ωστόσο η Συμφωνία δεν ανταποκρινόταν στο συσχετισμό των δυνάμεων όπως είχαν διαμορφωθεί με την Αντίσταση ούτε προσδιόριζε τις ασφαλιστικές δικλείδες για το σεβασμό της ετυμηγορίας αναφορικά με την πολιτική και πολιτειακή διευθέτηση. Μολονότι η ένοπλη απειλή παραμένει μέσο πίεσης, καθώς τμήμα του οπλισμού του ΕΛΑΣ διατηρείται ακόμα, έστω και με εξατομικευμένη πρωτοβουλία, η διαγραφή του Άρη Βελουχιώτη συμβάλλει καθοριστικά στην επιβεβαίωση της γραμμής της νόμιμης ενσωμάτωσης στο πολιτικό σύστημα.¹⁸¹

Οι τακτικές ανάμεσα στις οποίες μετεωρίζεται το ΚΚΕ στην πρώτη περίοδο της Απελευθέρωσης δεν δίνουν δείγματα μιας συγκροτημένης αντίληψης για το πλαίσιο εντός του οποίου θα μπορούσε να κινηθεί ούτε μιας επεξεργασμένης στρατηγικής για τη μετάβαση. Η συμμετοχή στα κυβερνητικά σχήματα που οδήγησαν στην Απελευθέρωση αποτελεί τον προθάλαμο για τη μετάβαση στη μεταπολεμική πραγματικότητα. Στο 7ο Συνέδριο (Οκτώβριος 1945) αναγνωρίζεται η ορθότητα των υπογραφεισών από το ΚΚΕ συμφωνιών, με τον Σιάντο να σημειώνει για τη Βάρκιζα: «Κάναμε τη συμφωνία αυτή για να κατοχυρώσουμε ένα μίνιμουμ των συνταγματικών και συνδικαλιστικών ελευθεριών του λαού. Κάναμε τη συμφωνία αυτή για να ανοίξει ο δρόμος σε ελεύθερες και γνήσιες εκλογές και δημοψήφισμα, στην εξυγίανση της χώρας από τους προδότες και για να μπει η χώρα στην ανοικοδόμηση».¹⁸²

Στο ίδιο συνέδριο, η προπολεμική θέση σχετικά με τις δύο επαναστάσεις –αστικοδημοκρατική και σοσιαλιστική– θα αντικατασταθεί από τη θέση για μία και μόνη επανάσταση με δύο αλληλοδιαπλεκόμενες φάσεις (τη Λαϊκή Δημοκρατία και το Σοσιαλισμό), που το πέραςμα από τη μία στην άλλη θα επιτυγχανόταν χωρίς την ανάγκη εξέγερσης, και μάλιστα ένοπλης· όπως υπογραμμίζόταν, «ο Δεύτερος Παγκόσμιος Πόλεμος έφερε, στην Ευρώπη κυρίως, ορισμένες αλλαγές που ανοίγουν την προοπτική για δυνατότητα ειρηνικού περάσματος στο σοσιαλισμό».¹⁸³ Σύμφωνα με τον γενικό γραμματέα του κόμματος, σε ένα πλαίσιο που θυμίζει τις προηγούμενες προσεγγίσεις του Δημητρώφ, ο χαρακτήρας των προβλημάτων που θα λυνόταν στην πρώτη φάση, εκείνη της Λαϊκής Δημοκρατίας, ήταν επί της ουσίας «αστικοδημοκρατικός». Εφόσον, λοιπόν, η αστική τάξη ως πολιτικό υποκείμενο

Μιλτιάδη Πορφυρογένη (υπουργό Εργασίας), Ηλία Τσιριμώκο (υπουργό Εθνικής Οικονομίας), Νικόλαο Ασκούτση (υπουργό Δημοσίων Έργων).

¹⁸¹ Ι. Παπαθανασίου, «Ηττημένος πρωταγωνιστής: Το Κομμουνιστικό Κόμμα Ελλάδας στα χρόνια 1945-1950», *Ιστορία της Ελλάδας του 20ού. Παγκόσμιος Πόλεμος, Κατοχή, Αντίσταση*, επιμ. Χρήστος Χατζηιωσήφ, τόμ. Δ1, Βιβλιόραμα, Αθήνα 2009, σελ. 229-275.

¹⁸² «Λογοδοσία της Κεντρικής Επιτροπής στο 7ο Συνέδριο του ΚΚΕ», *Το ΚΚΕ. Επίσημα κείμενα (1945-1949)*, τόμ. 6ος, Σύγχρονη Εποχή, Αθήνα 1987, σελ. 396-415: 411.

¹⁸³ «Σχέδιο προγράμματος του Κομμουνιστικού Κόμματος της Ελλάδας», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 6ος, ό.π., σελ. 416-430: 421.

αδυνατούσε να φανεί συνεπής στην εν λόγω αποστολή της, τον κινητήριο μοχλό της διαδικασίας θα συνιστούσε η εργατοαγροτική συμμαχία δίνοντας έτσι και διαφορετικό περιεχόμενο στο «μετασχηματισμό». Στο πλαίσιο αυτό άλλωστε αιτιολογείται το γεγονός πως το πέρασμα από τη λαϊκή στη σοσιαλιστική δημοκρατία δεν αφορά «δύο ένοπλες εξεγέρσεις», «δύο φορές κατάληψη της αρχής», «δύο φορές άνοδο στην εξουσία», εφόσον «οι τάξεις αυτές που παίρνουν την εξουσία συνεχίζουν μετά την πορεία τους προς το σοσιαλισμό, με όχι βασικές ανακατατάξεις στις κοινωνικές δυνάμεις που χειρίζονται την εξουσία».¹⁸⁴

Την ίδια στιγμή, και σε αντίθεση με ένα πλαίσιο που φαινομενικά διαπνέεται από μια μετωπική λογική, επιχειρείται παράλληλα σε οργανωτικό επίπεδο η μπολσεβικοποίηση του κόμματος. Οι «μικροαστικές επιδράσεις» καταδεικνύονται ως ρίζα των κακώς κειμένων εφόσον έχουν μεταφέρει «αντι-κομματικές μεθόδους καθοδήγησης», έχουν προκαλέσει χαλάρωση στον έλεγχο της «κολεκτιβιστικής δουλειάς» και στη διαδικασία κριτικής και αυτοκριτικής, ενώ επιπλέον έχουν διαμορφώσει χαμηλό ιδεολογικό κομματικό επίπεδο των μαζών. Η απομάκρυνση των «δηλωσιών» και η μείωση των κομματικών μελών ειδικά όπως συστηματοποιείται με την απόφαση για τη μεταφορά των μελών αγροτικής προέλευσης στο Αγροτικό Κόμμα Ελλάδας¹⁸⁵ θα αποτελέσουν μια απάντηση με σαφή τάση επαναφοράς σε ένα προγενέστερο σχήμα ταξικής καθαρότητας και αυστηρής λενινιστικής οργανωτικής διάρθρωσης. Η σταδιακή υποτίμηση της εαμικής συμμαχίας, άλλωστε, αποτελεί σημαντικό δείγμα σαφούς υπαναχώρησης από τη λαϊκομετωπική στρατηγική των κατοχικών χρόνων. Όπως παρατηρεί η Παπαθανασίου, το ΚΚΕ, και δι' αυτού το ΕΑΜ, είναι το νέο σχήμα που θα κατισχύσει προοδευτικά, αντιστρέφοντας πλήρως τις λογικές που πρυτάνευσαν στα χρόνια της Κατοχής, παρά τα κομματικά αντανακλαστικά και τις εσωτερικές ρυθμίσεις του συστήματος.¹⁸⁶

Το σχήμα επίρρωσης της κοινοβουλευτικής οδού σε συνδυασμό με την κομματική καθαρότητα και τη φαινομενική μόνο συνεργατική λογική είναι βραχύβιο. Με το αδιέξοδο που δημιουργεί η λευκή τρομοκρατία, η αλληλοαναιρούμενη τακτική

¹⁸⁴ «Πολιτική απόφαση», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 6ος, ό.π., σελ. 77-88.

¹⁸⁵ Με την πολιτική απόφαση του συνεδρίου για πραγματοποίηση «πολιτικής ενότητας στο χωριό» περνούν στο Αγροτικό Κόμμα 250.000 μέλη περίπου μαζί με πολλά πολιτικά στελέχη (η απόφαση έκανε λόγο για «πολιτική ενότητα στο χωριό που θα περιλαμβάνει χωρίς εξαίρεση όλους τους οπαδούς της λαϊκής δημοκρατίας μέσα στις γραμμές του Αγροτικού Κόμματος Ελλάδας που είναι το κόμμα της ενωμένης αγροτιάς, για την υπεράσπιση των άμεσων αναγκών και για την πραγματοποίηση της λαϊκής δημοκρατίας σε αδιάρρηκτη ενότητα με την εργατική τάξη»: Γιώργος Δ. Κατσούλης, *Ιστορία του Κομμουνιστικού Κόμματος, 1946-49*, τόμος ΣΤ', Αθήνα, Νέα Σύνορα 1976. Η πολιτική αυτή πρακτική εφαρμόζεται σε μια χρονική στιγμή όπου υπήρχε μεγάλη μαζικοποίηση στις γραμμές του ΚΚΕ. Σύμφωνα με τον Μαργαρίτη η απόφαση για διάλυση των οργανώσεων το 1945 και για ένταξη των μελών του ΚΚΕ στο Αγροτικό Κόμμα, δεν αφορούσε τόσο την κατοχύρωση ενός διακριτού παραταξιακού χώρου, όσο ήταν ενδεικτική της επιλογής της πολιτικής εξομάλυνσης και της κίνησης του κόμματος στο πλαίσιο της νομιμότητας κατά τη διάρκεια της μετα-βαρκεζιανής περιόδου, εφόσον η ανομοιογένεια στην ταξική σύνθεση των οργανώσεων του ΚΚΕ ήταν τέτοια που θα μπορούσε να επιφέρει εσωκομματικές συγκρούσεις, η αποσόβηση των οποίων στην κρισιμότητα της προκειμένης φάσης ήταν αναγκαία: Γιώργος Μαργαρίτης, *Ιστορία του Ελληνικού Εμφυλίου Πολέμου 1946-49*, τόμ. Α', Βιβλιόραμα, Αθήνα 2001, σ.134-135.

¹⁸⁶ Ι. Παπαθανασίου, ό.π.

της προσφυγής αφενός σε ένοπλες μορφές πάλης και αφετέρου στην ενίσχυση των μαζικών και πολιτικών αγώνων για την επίτευξη μιας «Βάρκιζας με καλύτερους όρους» διολισθαίνει σαφώς, υπό το βάρος της μη συμμετοχής στην εκλογική αναμέτρηση τον Μάρτιο του 1946 και της αδυναμίας του ΚΚΕ να αναβιώσει τη μεσοπολεμική διαίρεση βενιζελικών-αντιβενιζελικών με τη μορφή ενός «πατριωτικού αντιμοναρχικού μετώπου» με την αφορμή του δημοψηφίσματος του Σεπτεμβρίου.

Η οριστική κατάληξη της εμφύλιας σύγκρουσης έβρισκε την Ελλάδα στην πλευρά των δυτικών δυνάμεων και τις ηττημένες δυνάμεις του Δημοκρατικού Στρατού να έχουν αποσυρθεί, με ελάχιστες εξαιρέσεις, συγκροτημένα στο έδαφος της γειτονικής Αλβανίας. Εκεί, στις 9 Οκτωβρίου του 1949, συνέρχεται η Κεντρική Επιτροπή του ΚΚΕ. Η απόφαση αποδοχής της ήττας –«τελικά νικηθήκαμε»– και της υποχώρησης αναδεικνύει ταυτόχρονα και τις άμεσες προτεραιότητες για την μετά το τέλος των πολεμικών επιχειρήσεων περίοδο.¹⁸⁷ Η πρακτική του κόμματος είναι διττή και αποτυπώνει χαρακτηριστικά τις συνειδητές και ασυνειδητές αδράνειες μιας μεταβατικής για το ΚΚΕ περιόδου: από τη στρατηγική της ένοπλης σύγκρουσης σε μια αναθεωρημένη πολιτική τακτική ενός ολόκληρου πολιτικού χώρου που με διαφορετικές χρονικότητες εμπεδώνει την ανάγκη κοινοβουλευτικής έκφρασης και νομιμοποίησης. Έτσι, αφενός αναγνωρίζει την ανάγκη μεταφοράς του «βάρους» της (κομματικής) δουλειάς στις πόλεις, με την αναδιοργάνωση των αναγκαστικά παράνομων κομματικών οργανώσεων και «των χώρων μαζικής πάλης», την εξεύρεση νόμιμων δυνατοτήτων έκφρασης μέσα στις ασφυκτικές συνθήκες καταστολής που επικρατούσαν, καθώς και την τακτική επιλογή της αποκατάστασης ή ανασυγκρότησης του ενιαίου αριστερού μετώπου, θέση που επί της ουσίας αποτέλεσε τον πυρήνα για τη μετέπειτα ίδρυση της ΕΔΑ.¹⁸⁸ Αφετέρου αποφασίζει τη διατήρηση παρτιζάνικων τμημάτων ως μέσο πίεσης και επιμένει να χαρακτηρίζει «προσωρινή» την υποχώρηση του ΔΣΕ. Ο συνδυασμός της διακήρυξης της «προσωρινής υποχώρησης» καθώς και το σύνθημα «το όπλο παρά πόδα» που διατυπώθηκε λίγες μέρες αργότερα, με την πρακτική εφαρμογή της πολιτικής που υπονοούσαν, θα δώσουν, από την άλλη πλευρά, και το πάτημα στην ελληνική κυβέρνηση για την εφαρμογή του «πλάσματος της ανταρσίας», της σειράς κατασταλτικών μέτρων στο πεδίο των ατομικών ελευθεριών που επέκτειναν το εμφυλιακό κλίμα καθ' όλη τη διάρκεια της μετεμφυλιακής περιόδου.¹⁸⁹

¹⁸⁷ «Η νέα κατάσταση και τα καθήκοντά μας» (Απόφαση της 6ης Ολομέλειας της ΚΕ του ΚΚΕ, 9 Οκτωβρίου 1949), *Το ΚΚΕ Επίσημα Κείμενα 1949-1955*, τόμ. 7ος, Σύγχρονη Εποχή, Αθήνα 1995, σελ. 13-19.

¹⁸⁸ Ι. Παπαθανασίου, «“Το όπλο παρά πόδα”: Λεκτική πολεμική ή πολιτική ανασυγκρότησης;», *Ο Εμφύλιος πόλεμος: από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, επιμ. Η. Νικολακόπουλος, Α. Ρήγος, Γ. Ψαλλίδας, Θεμέλιο, 2002, σελ. 143-161.

¹⁸⁹ Σύμφωνα με την Παπαθανασίου αυτή η «λεκτική πολεμική» που ακολουθείται και στην 7η Ολομέλεια, συνυφασμένη με τις κατευθύνσεις της Κομινφόρμ των πρώτων χρόνων της ψυχροπολεμικής περιόδου, πολύ περισσότερο είχε ως άμεσο στόχο να ανασυγκροτήσει τις δυνάμεις

Η συνέχεια της επαμφοτερίζουσας αυτής πολιτικής στάσης θα δοθεί στην 3η Συνδιάσκεψη του 1950, όταν προτάσσεται το σύνθημα του «πανελλαδικού παλλαϊκού μετώπου όλων των λαϊκών προοδευτικών δημοκρατικών δυνάμεων, οργανώσεων, κομμάτων, παραγόντων, προσωπικοτήτων της χώρας». Ακολουθώντας το νήμα, η παραπάνω τακτική θα προσδιοριστεί –για να εξουδετερωθεί πρακτικά– από την επισήμανση ότι «ο αγωνιστικός, δημοκρατικός αυτός συνασπισμός θα πρέπει ν’ απομονώσει και ν’ αποξενώσει όλους τους κεντρωτικούς και ψευτοσοσιαλιστικούς ρεφορμιστικούς αγροτοκάπηλους και συμβιβαστικούς παράγοντες και οργανώσεις, που για αποστολή έχουν, στην περίοδο της γενικής πολιτικής κρίσης στη χώρα, να ευνουχίσουν το λαϊκό αγώνα».¹⁹⁰ Η εν λόγω «μη ανεκτική» άποψη θα στηλιτευθεί, λίγο αργότερα, το 1956 ως μια καθαρά ζαχαριαδική τακτική. Στο ίδιο πλαίσιο με το παραπάνω κινείται και η πολιτική συμμαχιών στις εκλογές του 1952, η οποία θα συμπυκνωθεί στην ανάλυση που θέλει τους «Πλαστήρα-Βενιζέλο-Παπάγο-ρεφορμιστές-αγροτοκάπηλους Μπαλτατζήδες και τους κάθε λογής προδότες Σβωλοτσιριμώκους, Κύρκους και άλλους» να κάνουν «όλοι τους την ίδια δουλειά».¹⁹¹

Η αντιφατική ανάλυση συνεχίζεται. Αν τον Νοέμβριο του 1952, από τη μια πλευρά επισημαίνεται ότι ως άλλος «Παπάγος» ο Νικόλαος Πλαστήρας «εφαρμόζει την ίδια φασιστική αμερικανική πολιτική ψευτοδημοκρατική μάσκα και εξαπατά μια μερίδα του λαού»,¹⁹² από την άλλη, τον Ιανουάριο του 1953, ΚΚΕ και ΑΚΕ θα καλέσουν σε ενωτικές πρωτοβουλίες, «πάνω σε ένα ελάχιστο πατριωτικό πρόγραμμα δράσης», οπαδούς και ανώτερα στελέχη του κόμματος του Πλαστήρα, έκκληση που δεν αφήνει απέξω και τον αρχηγό της ΕΠΕΚ καθαυτόν, «εφόσον αποκηρύξει την αμερικανοκρατία και την αμερικανοδουλεία».¹⁹³

Η σταδιακή μετατόπιση από μια αμιγώς διπολική στάση με μια άκρως επιθετική πολεμική απέναντι στο κέντρο, αρχίζει να μεθοδεύεται μετά το θάνατο του Στάλιν, και γύρω στο 1954. Σημαντική στιγμή συνιστά η απόσυρση, τον Νοέμβριο του 1954, του «Σχεδίου Προγράμματος» του ΚΚΕ που έκανε λόγο για «σοσιαλιστικό μετασχηματισμό» και για «λαϊκή δημοκρατία σαν άμεση επιδίωξη», προκειμένου αυτό να μη λειτουργήσει ως αντίβαρο στη συσπείρωση των δημοκρατικών δυνάμεων.¹⁹⁴ Το Μάιο του ίδιου χρόνου, το ΚΚΕ επιβεβαιώνει την ανάγκη της πιο στενής πατριωτικής σύμπραξης και συνεργασίας, κοινοβουλευτικής και εξωκοινοβουλευτικής, με «αντισυναγερμικά στοιχεία και δημοκρατικά κόμματα της

στο εσωτερικό της αριστεράς την επαύριον μιας επώδυνης και εν δυνάμει διαλυτικής ήττας και να τονώσει πολιτικά και ηθικά τους εκπατρισμένους αγωνιστές, χωρίς επί της ουσίας να συμπυκνώνει το πολιτικό σχέδιο του κόμματος για τα επόμενα χρόνια, Ι. Παπαθανασίου, *ό.π.*

¹⁹⁰ 3η Συνδιάσκεψη του ΚΚΕ, 10-14.10.1950, Γλάρος, 1988, σελ. 338.

¹⁹¹ «Ανακοίνωση του ΚΚΕ και του ΑΚΕ» (για τις εκλογές της 16ης του Νοέμβρη 1952), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 7ος, *ό.π.*, σελ. 311.

¹⁹² *Ο.π.*

¹⁹³ «Ανακοίνωση ΚΚΕ και ΑΚΕ», 23.1.1953, *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 7ος, *ό.π.*, σελ. 338.

¹⁹⁴ «Απόφαση της Κεντρικής Επιτροπής του ΚΚΕ» (Αποσύρει το Πρόγραμμα του ΚΚΕ [Σχέδιο] απ’ τη συζήτηση), *Το ΚΚΕ. Επίσημα Κείμενα*, τόμ. 7ος, *ό.π.*, σελ. 412.

χώρας (Φιλελεύθεροι, ΕΠΕΚ, Δημοκρατικό Κόμμα, ΕΔΑ κλπ.)». ¹⁹⁵ Έτσι, φτάνοντας στην 5η Ολομέλεια, τον Δεκέμβρη του 1955, διακηρύσσει την ανάγκη για την πιο πλατιά ενότητα πάλης των μαζών από τα κάτω και την πιο πλατιά δημοκρατική συνεργασία από τα πάνω, ¹⁹⁶ πλαίσιο που σαφέστερα συμβαδίζει με εκείνο της πρωτοβουλίας της ΕΔΑ.

A.3 iii) Το παράδειγμα της *via italiana*

Στην αντίπερα του ελληνικού παραδείγματος όχθη, βρίσκεται η στρατηγική που θα αναπτύξει ο Τολιάτι με τη «Στροφή του Σαλέρνο». Η εν λόγω στρατηγική στροφή, που ανάγεται στο 1944, διαμορφώνοντας επί της ουσίας το πλαίσιο της μεταπολεμικής πολιτικής του PCI συνολικά, βασίζεται σε τρεις επί μέρους επιλογές: την έννοια της προοδευτικής δημοκρατίας, το κόμμα νέου τύπου και τον εθνικό δρόμο για τον κομμουνισμό (*via italiana*). Παραμένοντας πιστός σε έναν ρητορικό λενινισμό, ο Τολιάτι διατηρεί μια διφυή πολιτική, γνωστή ως *doppiezza*, την οποία θα προτάξει στο 8ο Συνέδριο το 1956. Σύμφωνα με αυτήν, το PCI άφηνε ανοιχτά δύο ενδεχόμενα: τόσο την πολιτική ενσωμάτωση όσο και το ενδεχόμενο της επανάστασης· «δεν υπήρχε επιλογή ανάμεσα σε έναν δρόμο εξέγερσης και έναν δρόμο ομαλής εξέλιξης».

Στην ιταλική Στροφή του Σαλέρνο, οπότε στο πλαίσιο του «νέου κόμματος» προτάσσεται ένας χαρακτήρας δημοκρατικός, ανοιχτός στις καθολικές μάζες και όχι περιορισμένος στην εργατική τάξη, απαλλαγμένος από τον εξτρεμισμό και το μαξιμαλισμό, το PCI επιλέγει την αποδοχή και τη συνεργασία με τον βασιλιά (που επιτρέπει τη συναινετική μεταξύ των πολιτικών δυνάμεων διεξαγωγή δημοψηφίσματος το 1946 για τη μορφή του πολιτεύματος, το οποίο θα επιτρέψει την κατάργηση της βασιλείας με ποσοστό 46%), ώστε να επιτραπεί στους κομμουνιστές η συμμετοχή στην κυβέρνηση κατά την απελευθέρωση και τη συνταγματική περίοδο που θα την ακολουθούσε. ¹⁹⁷ Με τη στρατηγική επιλογή του πλήρους αναπροσανατολισμού της κομματικής πολιτικής και της αναγνώρισης της πρωταρχικής σημασίας διαφύλαξης της εθνικής ενότητας, επιλέγεται και η συμμετοχή στην κυβέρνηση Μπαντόλιο.

Εκκινώντας από την ανάγκη εγκαθίδρυσης στην Ιταλία μεταπολεμικά ενός καθεστώτος προοδευτικού-δημοκρατικού, ο Τολιάτι απέφευγε κατά την περίοδο να κάνει λόγο για κομμουνισμό ή δικτατορία του προλεταριάτου. Περιέγραφε τη δημοκρατία «νέου τύπου» ως μια πολιτική περίοδο οικονομικών και κοινωνικών μεταρρυθμίσεων, ενός πλουραλιστικού αντιφασιστικού καθεστώτος που θα ανοίξει το δρόμο για το σοσιαλισμό, με το κομμουνιστικό κόμμα να λειτουργεί καταλυτικά για

¹⁹⁵ «Απόφαση της Κεντρικής Επιτροπής του ΚΚΕ. Το ΚΚΕ προς τους νέους αγώνες και επιτυχίες για το καλό του λαού και του τόπου», *Το ΚΚΕ. Επίσημα Κείμενα*, τόμ. 7ος, ό.π., σελ. 393-404: 402.

¹⁹⁶ «Πολιτική απόφαση: Ενότητα για την αλλαγή», *Το ΚΚΕ Επίσημα Κείμενα*, τόμ. 7ος, ό.π., σελ. 428-430: 429.

¹⁹⁷ J. Gotovitch κ.ά., ό.π., σελ. 154.

την κυβερνητική συμμαχία ως κόμμα ευρύ, αγκυρωμένο στην κοινωνία, που θα διασφαλίζει τα συμφέροντα της εργατικής τάξης.¹⁹⁸

Η νέα αυτή γραμμή με τις σαφείς εθνικές και δημοκρατικές προεκτάσεις θέτει τα θεμέλια για τη διαμόρφωση της διακυβερνητικής προοπτικής σε ένα κόμμα που θα αναδυθεί μέσα από μια μακρά και σημαντικά αναστοχαστική εμπειρία παρανομίας.¹⁹⁹ Όπως το περιγράφει ο Τζόρτζιο Αμέντολα, μετά το 1944-1947, το ΙΚΚ επιχείρησε να παραμείνει «κόμμα διακυβέρνησης» (*partito di governo*) και κατά το μακρύ διάστημα της αντιπολίτευσης, εμμένοντας στην επιδίωξη υπεράσπισης των γενικών συμφερόντων,²⁰⁰ ενώ παράλληλα θα μετατραπεί στον πλέον ενεργητικό υποστηρικτή του προοδευτικού συντάγματος του 1948. Το '47 άλλωστε θα δεχθεί την ενσωμάτωση στο σύνταγμα των Συμφωνιών του Λατερανού, που είχε υπογράψει ο Μουσολίνι και αναγνώριζαν το Βατικανό ως ανεξάρτητο κράτος.²⁰¹

Το σκεπτικό του Τολιάτι γίνεται αναλυτικό στην εισήγησή του στο 8ο Συνέδριο του κόμματος το 1956, μερικώς επικυρωμένο και από τις εξελίξεις στο σοβιετικό κέντρο.²⁰² Η εθνική «προτεραιότητα» θα αντιπαρατεθεί στον «παλιό σεχταρισμό και δογματισμό» επιδιώκοντας να συμφιλιώσει τη σοβιετική πρωτοκαθεδρία με την άποψη ότι «καμιά θέση δεν μπορεί να έρχεται σε αντίθεση με τα συμφέροντα του έθνους». Ο εθνικός προσανατολισμός θα προαχθεί και από μια διαφορετική ανάγνωση του καπιταλισμού στη μικροκλίμακα του κράτους, σύμφωνα με την οποία η πορεία του προσδιορίζεται από «αντιθέσεις δυνάμεων ενός συγκεκριμένου κοινωνικού σχηματισμού», οπότε και οι εθνικές ιδιαιτερότητες αποκτούν αύξουσα σημασία.²⁰³ Η ανάλυσή του επικεντρώνει στο πεδίο του κοινοβουλευτισμού. Στο πλαίσιο αυτό, ο «θετικός στόχος» των «διαρθρωτικών μεταρρυθμίσεων» ανάγεται σε κομβικής σημασίας για την αναζήτηση ενός «ιταλικού» δρόμου για το σοσιαλισμό. Παράλληλα, ο πλουραλισμός και η συνεργασία προτάσσονται ως προϋποθέσεις για την επίτευξη του στόχου μιας κυβέρνησης που θα συνιστά «έκφραση ενός ευρέως συστήματος συμφωνιών και πολιτικών συμμαχιών». Η ευρύτητα της συνεργασίας και της αντιπροσώπευσης θα δώσουν και βάρος σε νέες οργανωτικές μορφές, πέρα από το εκλεκτικιστικό, ιεραρχικό και κλειστό κομμουνιστικό πρότυπο σε μορφές που επιτρέπουν το «στέρεο δεσμό με τα λαϊκά στρώματα».²⁰⁴

Βλέπουμε λοιπόν ότι η στρατηγική του PCI διαμορφώνεται επί της ουσίας σε δύο φάσεις: προπολεμικά και μεταπολεμικά. Η πρώτη αφορά τις διεργασίες στο διεθνές κομμουνιστικό κίνημα με τη μαζικότητα του φασιστικού φαινομένου. Η δεύτερη σαν καταστάλαγμα του πολέμου. Πρόκειται για δυο εμπειρικές στροφές που θα εξελιχθούν μη γραμμικά. Η συγκυρία του 20ού συνεδρίου λειτουργεί επιβεβαιωτικά, με την τολιατική ανάγνωση του Γκράμσι να συστηματοποιείται ως ο

¹⁹⁸ M. Lazar, *Maisons rouges*, ό.π., σελ. 36-42.

¹⁹⁹ Giorgio Amendola, *Gli anni della Repubblica*, Riuniti, Ρώμη 1976, σελ. 10.

²⁰⁰ Ό.π., σελ. 6.

²⁰¹ J. Gotovitch κ.ά., ό.π., σελ. 166.

²⁰² *Το 8ο Συνέδριο του ΙΚΚ*, Ηριδανός, Αθήνα 1964.

²⁰³ Ό.π., σελ. 39-46.

²⁰⁴ Ό.π., σελ. 84-87.

κορμός της θεωρητικής θεμελίωσης της νέας προσέγγισης. Οι γκραμισιανές αναφορές γίνονται κεντρικές μετά το 20ό, τα χρόνια 1957-1958, στο λόγο του Τολιάτι, σε μια ανάγνωση του Γκράμσι αρκετά λενινιστική.²⁰⁵ Πρόκειται, όπως παρατηρεί ο Λαβώ, για έναν Λένιν, στην ερμηνεία του οποίου η Μόσχα δεν μπορεί να έχει λόγο.²⁰⁶

Οι επιλογές αυτές δεν φαίνεται να συγκροτούν μια θεωρητική διαφορά ή μια συνειδητή θεωρητικοποιημένη στράτευση σε ένα διαφοροποιημένο πολιτικό ρεύμα, όπως στη συνέχεια μπορεί να διαμορφώνεται με την αποκρυστάλλωση του ευρωκομμουνισμού. Πρόκειται ωστόσο για μια εμπειρική συγχρονική ανάγνωση της κοινωνικής μεταβολής και πολυπλοκότητας και για μια αναστοχαστική οπτική στις επιλογές του διεθνούς κομμουνιστικού κινήματος. Εν προκειμένω, ο διχασμός της ιταλικής κοινωνίας ήδη από τη δεκαετία του '20 είχε διαμορφωθεί σε βάθος χρόνου και άρα παγιωθεί, καθώς και η έκνομη και απονομιμοποιημένη θέση του κομμουνιστικού κόμματος, αποτέλεσαν δύο σημαντικά δομικά στοιχεία, σε συνδυασμό με την γκραμισιανή παράδοση και την ηγετική φυσιογνωμία του Τολιάτι, στη σταδιακή διαμόρφωση του διακριτού στρατηγικού ρεύματος.

Κατά τη δεύτερη περίοδο διαμόρφωσης του «ιταλικού δρόμου», το 1944-1947, το ελληνικό κομμουνιστικό κίνημα επί της ουσίας θα επιλέξει μια πορεία διαμετρικά αντίθετη, που θα οξύνει βαθιά και διαχρονικά τον ήδη συντελεσμένο κοινωνικό διχασμό. Η σύγκρουση του Δεκεμβρίου, η μη συμμετοχή του ΚΚΕ στις εκλογές του 1946, η συγκρουσιακή πολιτική αναφορικά με το πολιτειακό διαγράφουν μια συνολικά διαφορετική στάση.

Μόνο μετά το τέλος του εμφυλίου η ελληνική αριστερά πάνει, δειλά και δοκιμαστικά, το νήμα μιας αμιγώς κοινοβουλευτικής οδού, με έμφαση στα αστικά και πολιτικά δικαιώματα, στην πρόταξη των συνεργασιών, στην αναζήτηση ευρύτερων οργανωτικών σχημάτων. Σε αντιδιαστολή ωστόσο με την ιταλική μήτρα, η ελληνική περίπτωση, όπως θα πραγματωθεί με τη σταδιακή θεσμοποίηση της ΕΔΑ, διαμορφώνει ένα διφυές σχήμα που θα επιτρέψει στο μόρφωμα του εσωτερικού, με το δεδομένο πολιτικό προσανατολισμό, να λειτουργήσει ως ένα σχήμα παροδικό και κατά κάποιον τρόπο «ελαφρύ». Υπό αυτή την έννοια, η ΕΔΑ δεν θα αποτελέσει συνειδητά το πλαίσιο επαναδιαπραγμάτευσης της κομμουνιστικής στρατηγικής και θεωρίας, αφού για μεγάλο διάστημα θα αποτελέσει τη μόνη δυνατή νόμιμη έκφραση της αριστεράς. Αυτό φυσικά δεν σημαίνει ότι οι επεξεργασίες και οι διεργασίες στο εσωτερικό του κομμουνιστικού κόμματος αποτελούν μια παράλληλη πραγματικότητα για την ΕΔΑ. Από την άλλη πλευρά, η ίδια η αναγκαστική δημιουργία ενός νόμιμου μορφώματος, που ομνύει στον θεσμικό εκσυγχρονισμό και την πολιτική συμμαχιών διαπλάθει και διαμορφώνει με τη σειρά της την εγχώρια πολιτική του κομμουνιστικού κόμματος.

²⁰⁵ A. Agosti, *ό.π.*, σελ. 181-182, 228.

²⁰⁶ G. Lavau, *ό.π.*, σελ. 114.

A.4 Για την Αλλαγή

Με την εμπειρία των Λαϊκών Μετώπων, της Αντίστασης αλλά και των μεταπολεμικών εξελίξεων σε σημαντικά ευρωπαϊκά κομμουνιστικά κόμματα όπως το ιταλικό, η υπόθεση της σοσιαλιστικής μετάβασης αποκτούσε νέο περιεχόμενο. Η έννοια της επαναστατικής ρήξης έδινε τη θέση της σε περισσότερο πολύπλοκες οδούς μετασχηματισμού και τα μείζονα στρατηγικά ζητήματα αφορούσαν, με όλο και μεγαλύτερη ένταση, το πρόβλημα των κοινωνικών διευρύνσεων και των πολιτικών συμμαχιών. Για την ΕΔΑ, η εννοιολόγηση του κοινωνικού μετασχηματισμού εκκινούσε από τις πολιτικές διακυβεύσεις του σημαίνοντος «Αλλαγή», γύρω από το οποίο –και τις μεταλλάξεις του– συναρθρώθηκε η στρατηγική συμμαχιών του κόμματος σε όλη την εξεταζόμενη περίοδο και πάντοτε σε συνάρτηση με ειδικότερα ζητήματα της ελληνικής και όχι μόνο πολιτικής συγκυρίας.

Αν το ακρόνυμο ΕΔΑ αναπτύσσεται στο «Ενιαία Δημοκρατική Αριστερά», μια εναλλακτική του εκδοχή είναι η «Εθνική Δημοκρατική Αλλαγή», όπως τιτλοφορείται η προγραμματική διακήρυξη του κόμματος. Το μότο της «Αλλαγής», ως λεκτική συμπύκνωση και στόχευση της προγραμματικής βάσης της ΕΔΑ, συνδέεται με δύο πολύ σημαντικές παραμέτρους αναφορικά με την πολιτική του κόμματος. Πρώτον –άμεσα– με την προγραμματική σχέση της ΕΔΑ με την (όποια) μορφή κοινωνικού μετασχηματισμού (σοσιαλιστικού ή μη): σχέση που συναρτάται και με την εκάστοτε οργανωτική μορφή του κόμματος. Δεύτερον –έμμεσα– με την οριοθέτηση του συνασπισμού των κοινωνικών και πολιτικών δυνάμεων που θα αποτελέσουν το πολιτικό υποκείμενο της «Αλλαγής», επί της ουσίας δηλαδή το σύνολο της πολιτικής συμμαχιών του κόμματος.

Στην Πανελλαδική Συνδιάσκεψη του 1956, η «Αλλαγή» επιβεβαιώνεται ως κεντρικός άξονας της κομματικής πολιτικής για τα επόμενα χρόνια. Αρχικά, τουλάχιστον σε επίπεδο επεξεργασιών της Συνδιάσκεψης, η «Αλλαγή» θα αποτελέσει μια έννοια αόριστη που ελάχιστα επεξηγείται αναλυτικά. Εμφανίζεται ως η συμπύκνωση ενός «κοινού» ή «πανεθνικού» πόθου από την αριστερά ως την «πατριωτική» δεξιά του πολιτικού φάσματος, ενώ ταυτίζεται σε μεγάλο βαθμό με μια μεταβολή στην επίσημη πολιτική με επίκεντρο τα εθνικά θέματα και τα ζητήματα των δημοκρατικών δικαιωμάτων.²⁰⁷ Στο πλαίσιο αυτό, η «Αλλαγή» θα περιγραφεί ως μια μεταστροφή που ωστόσο «δεν επιφέρει μεταβολές που θίγουν τις κοινωνικές δυνάμεις που εκφράζει το κέντρο», καθώς ο χαρακτήρας της δεν ορίζεται ως σοσιαλιστικός ή καθεστωτικός αλλά ως «εθνικο-δημοκρατικός».²⁰⁸

Μια συστηματικότερη απόπειρα εννοιολόγησης της «Αλλαγής» επιδιώκεται στο Α΄ Συνέδριο του κόμματος, το 1959. Η ανάλυση εξακτινώνεται σε τέσσερις κεντρικές παραμέτρους προγραμματικής υφής: α) αποκατάσταση της εθνικής ανεξαρτησίας, β) εκδημοκρατισμό (με βασικό μέλημα τη νομιμοποίηση του ΚΚΕ και

²⁰⁷ Α΄ Πανελλαδική Συνδιάσκεψη, ό.π.

²⁰⁸ Το πρόβλημα της συνεργασίας των δημοκρατικών δυνάμεων και κομμάτων, Γραφείο Τύπου και Μελετών της ΕΔΑ, 1958, σελ. 20-21.

τη θεσμοθέτηση της απλής αναλογικής), γ) οικονομική ανάπτυξη, δ) βελτίωση του βιοτικού και πολιτιστικού επιπέδου. Κατά το προσυνεδριακό διάστημα εκδιπλώνονται, στις σελίδες της *Αυγής*, δυο διαφορετικές προτάσεις προσδιορισμού του περιεχομένου της «Αλλαγής», η μια από τον Αντώνη Μπριλλάκη και η άλλη από τον Βασίλη Νεφελούδη, ενδεικτικές για τις δυναμικές επανασηματοδοτήσεις στο πλαίσιο των εσωκομματικών διακυβευμάτων. Ο Μπριλλάκης, πιο κοντά σε μια άποψη που επιδιώκει την εμφάνιση της ΕΔΑ στην κομμουνιστική μήτρα, θα την ταυτίσει με ένα «σύστημα» εθνικής κυριαρχίας και ανεξαρτησίας, ισότητας, ισονομίας και ισοπολιτείας –πολιτικά και πολιτειακά πολύ κοντά στο εαμικό πρότυπο– όπου λειτουργεί ένας εθνικοποιημένος τομέας οικονομίας με εκτεταμένες διαδικασίες αναδιανομής. Ο Νεφελούδης, από την άλλη πλευρά, προβάλλει έναν μετριοπαθέστερο ορισμό, πιο κοντά στο διακηρυγμένο πολιτικό πρόγραμμα του κόμματος, με πυλώνα την εθνικο-δημοκρατική διάσταση και βάρος στις κοινωνικές δυνάμεις της συνεργασίας με αντι-ιμπεριαλιστικό περιεχόμενο.²⁰⁹

Στο Β΄ Συνέδριο, οι αναφορές στην «Αλλαγή» θα είναι περιορισμένες, καθιστώντας εμφανές πως η εννοιολογική και προγραμματική επένδυσή της έχει μάλλον ταλανίσει τα κομματικά μέλη και στελέχη παρά ότι η διαμάχη έχει λήξει οριστικά. Ο Μπριλλάκης, στο κλείσιμο των εργασιών, επαναλαμβάνει την πάγια μη συσχέτιση της «Αλλαγής» με τον σοσιαλιστικό μετασχηματισμό, αξιολογώντας την ωστόσο ως «ριζική» και «διαρθρωτική». Εκφράσεις που χρησιμοποιούνται, κατά την ίδια περίοδο, στο πλαίσιο του ΙΚΚ για να περιγραφούν οι υποστηριζόμενες όμως από το κόμμα μεταρρυθμίσεις. Στο συνέδριο αυτό –σε συνέχεια μιας νοητικής προσέγγισης στην οποία οι αλληπάλληλες φάσεις και τα στάδια διαδραματίζουν κεντρικό ρόλο– εισάγεται και η εξίσου μερικώς μη προσδιορίσιμη έννοια της «Δημοκρατικής Στροφής». Αν ήδη από το Α΄ Συνέδριο η «Αλλαγή» προσδιορίζεται όχι ως μια απλή κυβερνητική μεταβολή, όχι ως επιτυχία μιας αντιδεξιάς κυβέρνησης, αλλά ως η βαθμιαία πολιτική μεταβολή που θα επέλθει από μια ελεγχόμενα πλουραλιστική «πλατεία εθνική συνεργασία», στο Β΄ Συνέδριο η «Δημοκρατική Στροφή» ταυτίζεται με μια μεταβολή σε κυβερνητικό επίπεδο που συνεπάγεται απομάκρυνση της ΕΡΕ και εγκαθίδρυση μιας κυβέρνησης «δημοκρατικής», η οποία –όπως ρητά επισημαίνεται– δεν μεταφράζεται απλώς στην ανάληψη κυβερνητικών καθηκόντων από την ΕΚ.²¹⁰

Με την προσθήκη της επιπλέον αναβαθμίδας, η Εθνική Δημοκρατική Αλλαγή καθίσταται ο μακροπρόθεσμος στόχος, με τη Δημοκρατική Στροφή να είναι το πιο άμεσο, και ταυτόχρονα συστατικό, μέρος της πρώτης. Ήδη, άλλωστε, από το Συνέδριο του 1959, ο Ηλίας Ηλιού επισημαίνει ότι η «Αλλαγή» δεν συνιστά έναν άμεσα πραγματοποιήσιμο και βραχυπρόθεσμο στόχο, αλλά η υλοποίησή της θα είναι σταδιακή και βαθμιαία. Αν και οι διαφορές ανάμεσα στην «Αλλαγή» και τη «Στροφή» θεωρητικοποιούνται μάλλον ανεπαρκώς και περισσότερο λειτουργούν ως εσωτερικό επιχείρημα στη μικροκλίμακα της κομματικής θεωρίας, ωστόσο η

²⁰⁹ Βλ. Τ. Τρίκας, *ό.π.*, σελ. 661-664.

²¹⁰ Α. Μπριλλάκης, «Το κλείσιμο του συνεδρίου», *Το Β΄ Πανελλαδικό (8-15 Δεκεμβρίου). Τα επίσημα κείμενα*, Αθήνα 1963, *ιδ.* σελ. 184-187.

τρέχουσα κομματική τακτική αποφεύγει σαφώς να ταυτιστεί με μια στρατηγική με εμφανώς «σοσιαλίζον» περιεχόμενο. Το ζήτημα της Δημοκρατικής Στροφής θα επανέλθει δυναμικά με την ανάδυση της ΕΚ στην εξουσία και για να απαντήσει στο κατά πόσο η κυβερνητική μεταβολή καθαυτή συνιστά «στροφή» και άρα διαμορφώνει προϋποθέσεις διεκδίκησης και εμπέδωσης ουσιαστικότερων προγραμματικών αιτημάτων.

Η μακρά άτυπη συζήτηση για την προτεραιότητα της αυτόνομης παρουσίας του κομμουνιστικού κόμματος στην Ελλάδα, που επισημοποιείται με την απόφαση της 8ης Ολομέλειας του ΚΚΕ τον Φεβρουάριο του 1965, επικαιροποιεί και την αντιρρητική άποψη περί αναγκαίας σύνδεσης της Αλλαγής με τη σοσιαλιστική προοπτική στο εδαϊκό πλαίσιο. Πρόκειται για μια συστηματική επιλογή από μερίδα στελεχών, που θα μεθοδευτεί και με την ευκαιρία των εσωκομματικών συζητήσεων ενόψει της προετοιμασίας του τρίτου συνεδρίου. Έτσι, στα υλικά προετοιμασίας διατυπώνεται η πεποίθηση πως «τα κόμματα και οι ομάδες που ενδιαφέρονται για την Αλλαγή» θα μπορούσαν να συνεχίσουν την κοινή τους πορεία και για «ανώτερα κοινωνικά συστήματα». Σε μια διαφορετική, λιγότερη ανοιχτή διατύπωση, στο ίδιο πλαίσιο, η Αλλαγή θα περιγραφεί ως μια «επαναστατική αλλαγή» στο επίπεδο της εξουσίας που θα πραγματοποιηθεί με «ειρηνικά μέσα» και θα συνιστά έκφραση «της ενότητας όλων των αντιμονοπωλιακών αντι-ιμπεριαλιστικών δυνάμεων».²¹¹

Σχηματικά, λοιπόν, και ως προς την εννοιολόγηση, παρατηρείται η μετάβαση από ένα ευρύ πλαίσιο πολιτικής μεταβολής σε θέματα εθνικά και ζητήματα εκδημοκρατισμού προς ένα συμπαγέστερο αντιδεξιό περιεχόμενο ριζικής αναδιάρθρωσης σε κράτος και οικονομία, που φτάνει, την περίοδο λίγο πριν τη δικτατορία, διερευνητικά, να διεκδικεί τη συνύφανσή της με τον σοσιαλιστικό μετασχηματισμό. Αν η «Εθνική Δημοκρατική Αλλαγή» τίθεται ως ο απώτερος στόχος του κόμματος, είναι η τακτική προετοιμασία της και η τακτική του ευρύτερου μετώπου των συνεργασιών που θα καταστήσουν εφικτή την επαγγελλόμενη μεταβολή. Άλλωστε, όπως πάγια διατυπώνεται, «η Αλλαγή δεν αποτελεί υπόθεση ενός κόμματος». Για το λόγο αυτό, θα λέγαμε, πως η ΕΔΑ δεν διαθέτει απλώς μια πολιτική συνεργασιών, ούτε εκπροσωπεί απλώς την πολιτική συμμαχιών του ΚΚΕ αλλά συνιστά η ίδια –καταστατικά– μια συμμαχική πολιτική.

Σε ό,τι ακολουθεί, λοιπόν, θα επιχειρηθεί ακριβώς μια περιοδολόγηση της πολιτικής συνεργασιών της ΕΔΑ ή ακριβέστερα της ΕΔΑ ως πολιτικής συμμαχιών, όπως αναδύεται μέσα από τα κομματικά κείμενα της περιόδου. Την περιοδολόγηση διατρέχει μια ανάλυση που εστιάζει: α) στη στάση και τη ρητορική απέναντι στα κόμματα του κέντρου και δη την ΕΚ, β) στο βάρος των συμμαχιών στη «βάση» ή στην «κορυφή», αλλά και στην κοινοβουλευτική ή την εξωκοινοβουλευτική δράση γ) στον κομματικό αυτοπροσδιορισμό όπως προβάλλει μέσα από τη συνεχή οργανωτική αναδιαμόρφωση, δ) στη σημασία που δίνεται στον προγραμματικό λόγο σε ζητήματα όπως η συμμετοχή στο ΝΑΤΟ ή/και οι ευθείες αναφορές στη Σοβιετική Ένωση, ε)

²¹¹ Τ. Μπενάς, *Ένα συνέδριο που δεν έγινε ποτέ*, ό.π., σελ. 84-89.

στην τακτική απέναντι στην εσωκομματική αντιπολίτευση και τέλος στ) στην πρόωθηση του αιτήματος του ΚΚΕ για νομιμοποίηση.

A.4 i) 1956-1958: Σε αναζήτηση ταυτότητας

Οι εισηγήσεις της πρώτης ευρείας εσωκομματικής διαδικασίας της ΕΔΑ διαγράφουν μία περίοδο κατά την οποία η ελληνική αριστερά δοκιμάζει, διαμορφώνει και αναδιαμορφώνει τη στρατηγική των συνεργασιών. «[Α]ρχίσαμε να διορθώνουμε την τακτική και να την αλλάζουμε», σχολιάζει ο πρόεδρος του κόμματος, προβάλλοντας την αναγκαιότητα για μεγαλύτερη ελαστικότητα σε θέματα συνεργασιών. Ο Αντώνης Μπριλλάκης, θέτοντας το πλαίσιο της «ενότητας των εθνικών δυνάμεων», όπως τιτλοφορείται η εισήγησή του, προτάσσει την («προσεκτική» πάντως) διεύρυνση των συμμαχιών ακόμη και προς τα δεξιά προκειμένου να διαμορφωθεί ένα ευρύτερο μπλοκ δυνάμεων «με κριτήριο το εθνικό και μόνο συμφέρον». Οι κοινωνιολογίζουσες αναλύσεις είναι ουσιαστικά ανύπαρκτες στα επίσημα κείμενα της Συνδιάσκεψης και με τον τρόπο αυτό τονίζεται η υπερταξικότητα των κομματικών στόχων. Τα όποια αιτήματα άλλωστε προβάλλονται ρητά χαρακτηρίζονται ευρύτερα ως «εθνικά και δημοκρατικά».

Η θεμελίωση της νέας πολιτικής γραμμής θα επικυρωθεί μέσα από μια διαδικασία κριτικής των παλινδρομήσεων και των κομματικών ταλαντεύσεων από τη λήξη του Εμφυλίου και εντεύθεν. Έτσι, η Συνδιάσκεψη που λαμβάνει χώρα στα γραφεία του κόμματος στην οδό Ιπποκράτους θα γίνει και η αφορμή της δημόσιας κριτικής στην προηγούμενη κομματική τακτική, ιδιαίτερα της περιόδου 1951-1954, αναφορικά με τις συνεργασίες. Το 1954 αποτελεί ένα σημαντικό χρονικό ορόσημο για την εμπέδωση μιας τακτικής ευρύτητας, όπως αποτυπώνεται και στην απόσυρση του Σχεδίου Προγράμματος του ΚΚΕ. Μέσα στο έτος αυτό άλλωστε λαμβάνουν χώρα σημαντικές συζητήσεις που θα συμβάλουν στη μερική άρση του μετεμφυλιακού αποκλεισμού της αριστεράς. Σημαντικότερη, εν προκειμένω, είναι τον Φεβρουάριο η έμμεση ανταλλαγή κειμένων μεταξύ του γραμματέα του ΚΚΕ και του Γεώργιου Καρτάλη αρχηγού του ΔΚΕΛ,²¹² η οποία με το περίφημο ζαχαριαδικό «τον λόγο έχει

²¹² Βάσει των διακηρύξεων στο πρακτικού ιδρύσεώς του (1953), το ΔΚΕΛ εμφανίζει σημαντική συνάφεια πολιτικών και ιδεολογικών θέσεων με την ΕΔΑ, κάνοντας λόγο για «επιτακτική ανασύνταξη των λαϊκών δυνάμεων που είναι οι μόνες ικανές να υπερασπιστούν τη δημοκρατία», για «προοδευτική διέξοδο από την κρίση έθνους» και για «συγκέντρωση δημοκρατικών και προοδευτικών και σοσιαλιστικών και εργατικών και αγροτικών» δυνάμεων. Το ΔΚΕΛ αυτοπροβάλλεται ως κόμμα που στηρίζεται στον «εργαζόμενο λαό», ως «όργανο πάλης του Λαού και εκφραστής της κοινωνικής προόδου» με άμεσο σκοπό την «εγκαθίδρυση πολιτικής και κοινωνικής δημοκρατίας από ασύδοτον κυριαρχία του κεφαλαιοκρατικού κέρδους σε οργάνωση οικονομίας βασισμένη σε κοινωνικές ανάγκες», προβάλλοντας ως σημαντικά θέματα την ανάπτυξη, την εθνικοποίηση του χρηματοπιστωτικού τομέα και των επιχειρήσεων κοινής ωφελείας, την καταπολέμηση της οικονομικής «ολιγαρχίας», του κοινωνικού παρασιτισμού, των οικονομικών προνομίων, την προστασία της μικρής και μεσαίας παραγωγής, τον εκδημοκρατισμό και την προστασία των ελευθεριών, «Πρακτικό Ιδρύσεως ΔΚΕΛ», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 480.2.

ο κύριος Καρτάλης» θα απολήξει σε εκλογική συνεργασία.²¹³ Έτσι, οι δημοτικές εκλογές του ίδιου έτους υπερβαίνουν τον αποκλειστικά τοπικό χαρακτήρα τους για να λειτουργήσουν σε μεγάλο βαθμό ως εκφραστές της αντισυναγερμικής ενότητας.²¹⁴ Η συνεργασία του ΔΚΕΛ με την ΕΔΑ διαμορφώνει δυναμική σε σημαντικούς δήμους, η οποία λειτουργεί καταλυτικά και για τη σύμπτυξη της συνεργασίας στις εκλογές του 1956.²¹⁵ Σε ένα άλλο επίπεδο, από το 1955, η προσπάθεια ανασυγκρότησης του συνδικαλιστικού κινήματος γίνεται επίσης στη βάση των συνεργασιών. Εμβληματική ως προς αυτό είναι η δημιουργία του Δημοκρατικού Συνδικαλιστικού Κινήματος με την ενοποίηση του εδαϊκού Ενιαίου Συνδικαλιστικού Κινήματος και του Κινήματος Ελεύθερου Συνδικαλισμού του Δημήτρη Στρατή ο οποίος κινούνταν στον χώρο του ΔΚΕΛ.

Στο πλαίσιο της Α΄ Συνδιάσκεψης λοιπόν, η προ του 1956 ανελαστική τακτική συνεργασιών κρίνεται λαθεμένη. Λάθος που, κατά τον Μπριλλάκη, οφείλεται τόσο στη μη ορθή εκτίμηση του ρόλου των κομμάτων του κέντρου όσο και στην αμφιθυμία αναφορικά με το ρόλο που καλείται να παίξει το ίδιο το κόμμα της ΕΔΑ: «Θα δικαιολογούμασταν [...] να θεωρούμε εχθρικά τα κόμματα του κέντρου, αν άμεσο στόχο είχαμε την κατάληψιν της εξουσίας για να ασκήσουμε σοσιαλιστική πολιτική», επισημαίνει, για να συνεχίσει υποστηρίζοντας ότι «δεν είμαστε καν σοσιαλιστικό κόμμα».²¹⁶ Η οπτική της, μάλλον επιφανειακής, ευρύτητας, εμφανώς δεν προσδιορίζει το άνοιγμα στο κέντρο ως δυνάμει στοιχείο μιας εν γένει κομμουνιστικής πολιτικής, αλλά μιας πολιτικής που αρμόζει στον ιδιαίτερο – μετωπικό και συνεργατικό– χαρακτήρα της ΕΔΑ. Το κόμμα μπορεί να είναι κόμμα συνεργασιών ακριβώς επειδή δεν αυτοπροσδιορίζεται ως κομμουνιστικό.

²¹³ Φίλιππος Ηλιού, «Δημοκρατικές συγκλίσεις και συμμαχίες. Ο Γεώργιος Καρτάλης και οι έλληνες κομμουνιστές μετά τον Εμφύλιο Πόλεμο», *Αρχειοτάξιο* (7), 2005, σελ. 23-30.

²¹⁴ Ο Γεώργιος Παπανδρέου θα αποδοκιμάσει τη στήριξη στο πρόσωπο του Πανσανία Κατσώτα από την ΕΔΑ και όλα τα κόμματα του κέντρου πλην των Φιλελευθέρων με το δηκτικό «από χθες δημιουργήθη το νέο ΕΑΜ»: *Τα Νέα*, 4.11.1954, σελ. 8.

²¹⁵ Ενδεικτική για τη μεγάλη διάσταση απόψεων ως προς το μείζον θέμα της νομιμοποίησης του ΚΚΕ μεταξύ ηγετικών στελεχών του κεντρώου χώρου είναι σχετική έρευνα του *Ταχυδρόμου* το 1954. Ο Γ. Παπανδρέου, ο οποίος έχει πια αποχωρήσει από τον παπαγικό Συναγερμό, θα τοποθετηθεί αρνητικά, κρίνοντας ότι μια ενδεχόμενη νομιμοποίηση θα αποτελούσε, μεταξύ άλλων, ηθική νίκη για τα «εγκλήματα των τριών γύρων», όπως λέει, ενώ ο εμφανώς φιλελεύθερος Γ. Καρτάλης θα ταχθεί υπέρ με το επιχείρημα ότι η νομιμοποίηση θα αποτελέσει εκ των ων ουκ άνευ όρο για το μετασχηματισμό της ελληνικής δημοκρατίας σε δημοκρατία δυτικού τύπου. Στην αναγνώριση αυτή άλλωστε ο Καρτάλης θα δει και τη δυνατότητα «να μπορούν να συμμετέχουν οι κομμουνιστές υπεύθυνα στην πολιτική ζωή του τόπου χωρίς να παίρνουν γραμμή από το ραδιόφωνο»: *Τα Νέα*, 23.10.1954. Την ίδια πολιτική ρητορική, με εμφανείς ασυμφωνίες ως προς το θέμα, θα ακολουθήσουν και τα επόμενα χρόνια οι παράγοντες κομμάτων του κέντρου και στις κοινοβουλευτικές συζητήσεις επί ερωτήσεων ή προτάσεων για τα μέτρα ειρηνεύσεως ή την εφαρμογή αμνηστίας. Μολονότι η κατάργηση των εκτοπίσεων, των πιστοποιητικών κοινωνικών φρονημάτων, των περιοριστικών μέτρων για τον τύπο, η αμνηστευση για ποινές που φτάνουν τα ισόβια αλλά όχι την καταδίκη σε θάνατο, η μερική δηλαδή και όχι η γενική αμνηστία, υποστηρίζονται σε μεγάλο βαθμό από τον κεντρώο χώρο, το αίτημα της νομιμοποίησης του ΚΚΕ ή η επάνοδος της ηγεσίας του στη χώρα δεν βρίσκει ευρεία στήριξη: βλ. ενδεικτικά και μόνο, *Ελευθερία*, 6.4.1957, σελ. 1 και 5.

²¹⁶ «Τα προβλήματα της ενότητας των εθνικών δυνάμεων της χώρας», *ό.π.*, σελ. 32. Η εισήγηση στη Συνδιάσκεψη του 1956 είναι σαφώς ευθυγραμμισμένη με την κοινοποιημένη απόφαση της 6ης Ολομελείας του ΚΚΕ όπου γίνεται κριτική σε θέματα όπως η εκλογική πολιτική του 1952.

Άλλωστε, η εισήγηση του προέδρου της ΕΔΑ στην ίδια Συνδιάσκεψη είναι γλαφυρά περιγραφική και ενδεικτική για το κλίμα αμοιβαίας καχυποψίας ανάμεσα στο κέντρο και την αριστερά διαχρονικά. Προσφεύγοντας σε όρους τρέχουσας πολιτικής αργκό, ο Πασαλίδης περιγράφει παραστατικά μια εκατέρωθεν «συστολή», αφενός εκ μέρους της ΕΔΑ, ότι το κέντρο θα συμβάλει στον (ιδεολογικό και αγωνιστικό) «ευνουχισμό» της, αφετέρου εκ μέρους του κέντρου, ότι η ΕΔΑ επιδιώκει «το τσουβάλιασμα των δυνάμεών του».²¹⁷

Αν το κέντρο φαίνεται να είναι ο ένας πόλος στον οποίο απευθύνεται ο Πασαλίδης, ο άλλος πόλος είναι η εξ αριστερών (εσωκομματική) κριτική. Αυτό που περιγράφεται σε αδρές γραμμές ως διάχυτη αντίληψη «υπεροψίας» στον αριστερό χώρο, με νύξεις περί υποτίμησης των συμμάχων, απαντά σε μια λογική κομμουνιστικής «πρωτοπορίας», όπως αυτή εκδηλωνόταν κυρίαρχα τα προηγούμενα χρόνια, σύμφυτη με την προβολή υπερβολικών «κομματικών αξιώσεων» ως όρων συνεργασίας. Οι εσωκομματικές ενστάσεις άλλωστε για το εύρος των συνεργασιών του 1956 είχαν εκφραστεί, σε προεκλογικό επίπεδο, τόσο με την αρνητική στάση για τη συμμετοχή στη Δημοκρατική Ένωση του Μαρκεζίνη, εξαιτίας της θέσης του ως Υπουργού Συντονισμού στην κυβέρνηση Παπάγου στην οποία είχε και την ευθύνη της νομισματικής πολιτικής, όσο και με τους προβληματισμούς για λοιπούς δυνάμει συμμάχους.

Η πολιτική απόφαση της Συνδιάσκεψης, ωστόσο, εντοπίζει τις δυνάμεις της Αλλαγής, και πέραν της ΕΔΑ, και στα κόμματα του κέντρου, της «πατριωτικής» δεξιάς αλλά και στην ΕΡΕ, ενώ η προώθηση των όποιων συνεργασιών δεν αποκλείει το επίπεδο των κομματικών ηγεσιών πλην της ΕΡΕ, τις οποίες η ΕΔΑ οφείλει να πείσει για μια μη ευκαιριακή ενότητα δυνάμεων και για την εκ μέρους της «επίδειξη κατανόησης» σε επίπεδο προγραμματικής βάσης και όρων συνεργασίας.²¹⁸

Έτσι, στο πλαίσιο της Συνδιάσκεψης, θα εκφραστούν μετριοπαθέστερες απόψεις αναφορικά με την εξωτερική πολιτική της χώρας, που μεταφράζονται στη «χάραξη μιας εθνικής πολιτικής» στα πρότυπα χωρών μελών του ΝΑΤΟ όπως η Δανία που διατηρούσε αμφίπλευρους δεσμούς, κυρίως εμπορικούς. Ταυτόχρονα, στο πλαίσιο της διακηρυγμένης ουδετερότητας, περιορίζονται οι κομματικές αξιώσεις σε διεύρυνση των σχέσεων με χώρες που απο-αποικιοποιούνταν και σε «αξιοποίηση» της σοβιετικής αρωγής οικονομικής ή άλλης.²¹⁹

Ωστόσο, το εκλογικό σχήμα του 1956 –το «πείραμα» κατά Πασαλίδη– δεν συνιστά μια εκατέρωθεν εμπεδωμένη διαδικασία κεντροαριστερής συνεργασίας. Πολύ περισσότερο, επιβάλλεται αναγκαστικά στα κόμματα του κέντρου από τη λογική του εκλογικού νόμου του 1955, που δεν επέτρεπε τη με άλλο τρόπο διεκδίκηση της κοινοβουλευτικής πλειοψηφίας παρά σε συνεργασία με την ΕΔΑ. Η εκλογική συνεργασία που συγκροτήθηκε τελικά με τη συμμετοχή επτά κομμάτων²²⁰

²¹⁷ Γ. Πασαλίδης, *Α΄ Πανελλαδική*, ό.π.

²¹⁸ «Η πολιτική απόφαση της Α΄ Πανελλαδικής», *Α΄ Πανελλαδική*, ό.π., σελ. 44-45.

²¹⁹ Ό.π., σελ. 43.

²²⁰ Πέρα από την ΕΔΑ, πρόκειται για τα: Κόμμα Φιλελευθέρων (Γ. Παπανδρέου), Φιλελεύθερη Δημοκρατική Ένωση (Σοφοκλή Βενιζέλου), ΔΚΕΛ (Γ. Καρτάλη), Εθνική Πολιτική Ένωση Κέντρου

–και παρά τις αρχικές παλινωδίες και την απομονωτική στάση που τηρούσε κυρίως η ΦΔΕ του Σοφοκλή Βενιζέλου απέναντι σε μια συνεργασία μέρος της οποίας θα ήταν και η ΕΔΑ– φαίνεται να θορύβησε συντηρητικούς κύκλους στο εσωτερικό και στο εξωτερικό. Όπως γράφουν τα *Νέα*, οι *Times* την προσλάμβαναν ως ένα νέο «λαϊκό μέτωπο», σχολιάζοντας δηκτικά: «Ούτω ακούεται η ελκυστική σειράν του άξονος Βελιγραδίου-Αθηνών-Καΐρου. Παρ’ όλας τας απογοητεύσεις που υπέστησαν οι περισσότεροι Έλληνες είναι ανίδεοι του κινδύνου ότι ο κομμουνισμός ενδέχεται να εύρη δρόμον επανόδου μέσω της οδού της ουδετερότητας, η οποία σήμερα είναι πολύ του “συρμού”». ²²¹ Οι σκληρές πιέσεις που θα ασκηθούν στα κόμματα του κέντρου περί «συνοδοιοπορίας», αλλά και η ίδια η αρνητική στάση των εν λόγω κομμάτων απέναντι σε μια έμμεση, συμβολική νομιμοποίηση του κομμουνιστικού κόμματος, αναιρούν και τις προϋποθέσεις για οποιαδήποτε μετεκλογική συνέχισή της.

Η ανυπαρξία εμπεδωμένων δεσμών κομμάτων-ψηφοφόρων σε μη στελεχιακό επίπεδο οριοθετείται και από την ίδια την εμβέλεια της συνεργασίας. Η ανακήρυξη της κομματικής βάσης σε σημαίνουσα παράμετρο έπεται ιεραρχικά των συνεννοήσεων κορυφής κατά την ίδια περίοδο. Είναι άλλωστε και η μόνη φάση κατά την οποία κάτι τέτοιο παρατηρείται τόσο προδήλως όσον αφορά την ΕΔΑ. Το βάρος που δίνεται στην κοινοβουλευτική διάσταση είναι ιδιαίτερο, όπως προκύπτει και από την ύπαρξη διακριτής εισήγησης στη Συνδιάσκεψη για το έργο και τον προγραμματισμό της Κοινοβουλευτικής Ομάδας. ²²² Η παρουσίαση του κοινοβουλευτικού έργου σε εσωκομματική διαδικασία συνιστά νεωτερισμό σε επίπεδο πρακτικής για κόμμα της αριστεράς.

Η όποια συμμαχική πολιτική, από την άλλη πλευρά, συνυφαίνεται αντιστρόφως με συγκεντρωτικότερες μορφές οργάνωσης σε επίπεδο κόμματος. Σε εσωκομματικό επίπεδο, η περίοδος αυτή, όπως προαναφέρθηκε, θα αναδειξεί επιμέρους διαμάχες, αν όχι στο σύνολο του κόμματος, τουλάχιστον σε κύκλο διανοουμένων αλλά και των συμμαχικών σχημάτων, αναφορικά με τη δημοκρατική ή μη λειτουργία στο κόμμα. ²²³ Οι δυσαρέσκειες συμπυκνώνονται στο ότι δεν έχει

(Σάββα Παπαπολίτη), Κόμμα Αγροτών και Αγροτών (Αλέξανδρου Μπαλτατζή), Λαϊκό Κόμμα (Κωνσταντίνου Τσαλδάρη).

²²¹ Τα *Νέα*, 20.1.1956, σελ. 6.

²²² Στ. Σαράφης, «Το έργο της Κοινοβουλευτικής Ομάδος της ΕΔΑ και τα μελλοντικά της καθήκοντα», *Α΄ Πανελλαδική Συνδιάσκεψη*, ό.π., σελ. 3-14.

²²³ Αρνητικά για το εσωκομματικό καθεστώς λειτουργίας φέρεται να είχαν εκφραστεί πληθώρα στελεχών, μεταξύ αυτών και εισηγητές στη Συνδιάσκεψη όπως πχ. ο Δημήτρης Φωτιάδης, εισηγητής για θέματα πολιτισμού, καθώς και ο Η. Ηλιού. Όσον αφορά τα συμμαχικά κόμματα που συμμετείχαν στην ΕΔΑ, οι αντιδημοκρατικές πτυχές του υπό διαμόρφωση εσωκομματικού καθεστώτος εκδιπλώνονται καθ’ όλη τη διάρκεια της Συνδιάσκεψης, καθώς η μετατροπή της ΕΔΑ σε ενιαίο κόμμα δεν στηρίζεται από το σύνολο των κομμάτων του συνασπισμού. Οι Δ. Μαργιόλης και Κ. Σκαρμούτσος (του Δημοκρατικού Συναγερμού) δημοσιοποιούν τη στέρηση της δυνατότητας λόγου κατά τη διαδικασία της Συνδιάσκεψης, ενώ διαγράφονται και μέλη (Σιμιτζής, Παπαχρήστου) της Ένωσης Δημοκρατών Αριστερών του Σοφιανόπουλου, οι οποίοι και κατηγορούν το κόμμα για συνέχιση των «συγκεντρωτικών μεθόδων»: «Ηρχισαν και συνεχίζονται αι εργασίαι της Πανελλαδικής Συνδιασκέψεως της ΕΔΑ» και «Συνεχίσθη και χθες η Α΄ Συνδιάσκεψη της ΕΔΑ. Πρόεδρος του κόμματος εξέλεγε ο Πασαλίδης», *Ελευθερία*, 17.7.1956, σελ. 6 και 18.7.1956, σελ. 5. Εκτός αυτού για

συγκληθεί από την ίδρυση του κόμματος καμιά συνεδριακή διαδικασία. Ο Πασαλίδης, γνωστός υπέρμαχος της λειτουργίας της ΕΔΑ ως «πολιτικού συνασπισμού» και της αναλογικότερης εκπροσώπησης των διαφορετικών απόψεων στα κομματικά όργανα, κάνει νύξεις για «συγκεντρωτισμό» που δεν επέτρεπε να αναπτυχθεί πρωτοβουλία και δεν βοηθούσε στην ανάδειξη στελεχών.²²⁴ Είναι η περίοδος για την οποία ο Μιλτιάδης Πορφυρογέννης θα σχολιάσει ότι επικρατούν στην ΕΔΑ τάσεις χειραφέτησης από την καθοδήγηση.

Παράλληλα, όσο η πολιτική ύπαρξη της ΕΔΑ κατοχυρώνεται, αναπτύσσεται σταδιακά η συζήτηση για το χαρακτήρα του κόμματος. Το εύρος των διαφοροποιήσεων αποτυπώνει το παροδικό και το αναφομοίωτο του κομματικού μορφώματος. Στα τέλη του 1956, στο Γενικό Συμβούλιο, που λειτουργούσε ως ανώτατο καθοδηγητικό όργανο, διατυπώνονται απόψεις για το χαρακτήρα του κόμματος που καλύπτουν το φάσμα από τη μετατροπή της ΕΔΑ σε κόμμα της εργατικής τάξης με διακηρυγμένο σοσιαλιστικό στόχο²²⁵ μέχρι και την αναβάπτισή της, για τη συμβολική αποσύνδεσή της από τις πολιτικές επιλογές των προηγούμενων χρόνων, ή την επαναφορά στην πρότερη κατάσταση του συνασπισμού με αναλογική εκπροσώπηση των συμβαλλόμενων εταίρων στα όργανα –άποψη που σταθερά εκφραζόταν ιδίως από τον πρόεδρο του κόμματος και τον κύκλο του.²²⁶

Η πρόθεση του κόμματος να συστέλλει –χωρίς να εγκαταλείπει– τις ευρύτερες επιδιώξεις του όπου κρίνεται αναγκαίο, ώστε να επιτυγχάνει σύμπραξη με άλλους πολιτικούς σχηματισμούς, επαναλαμβάνεται και στην προεδρική εισήγηση στο Γενικό Συμβούλιο λίγους μήνες αργότερα. Ωστόσο, τα προβαλλόμενα ως

τη διαδικασία της Συνδιάσκεψης αντιπρόσωποι κατά τόπους οργανώσεων (πχ. Πάτρας) δεν είχαν εκλεγεί αλλά διοριστεί από την τοπική επιτροπή. Αντιστοίχως οι Επιτροπές Πόλης της Αθήνας και του Πειραιά δεν συγκαλούνταν και οι προ-συνδιασκειπτικές διαδικασίες λάμβαναν χώρα σε μεγάλο βαθμό παρασκηνακά: *Ελευθερία*, 13.6.1956, σελ. 6. Επιπλέον, οι αντιπρόσωποι της Ένωσης Δημοκρατικών Αριστερών είχαν καταγγείλει ότι δεν καλούνταν σε συνεδριάσεις του Γενικού Συμβουλίου: «Η Ένωση Δημοκρατικών Αριστερών διά την ΕΔΑ», *Ελευθερία*, 26.5.1956, σελ. 7. Σύμφωνα με την περιγραφή του Σπύρου Λιναρδάτου, κατά την προ-συνδιασκειπτική περίοδο, ήταν και η πρώτη φορά που έγιναν συγκρούσεις σε πολιτικά και οργανωτικά θέματα και, όπως λέει χαρακτηριστικά, «δούλεψαν χαρτάκια» και «γραμμή στο αυτί»: Σπ. Λιναρδάτος, *Πολιτικοί και πολιτική*, ό.π., σελ. 173.

²²⁴ *Α΄ Πανελλαδική Συνδιάσκεψη*, ό.π.

²²⁵ Η εισήγηση θα χαρακτηρίσει «στένεμα» και «παραγνώριση» την άποψη αυτή, εφόσον στη συγκυρία της περιόδου ο όποιος «σοσιαλιστικός μετασχηματισμός» μοιάζει αρκούντως μακρινός, καθώς και «θεωρητικό κατασκεύασμα» την εκτίμηση ότι λείπει ένα εργατικό κόμμα από τη στιγμή που η πλειονότητα των μελών της ΕΔΑ είναι εργάτες: ό.π., σελ. 22-23. Το πολιτικό επέκεινα περιγράφεται από τον Παρτσαλίδη στο έντυπο όργανο του ΚΚΕ, τον *Νέο Κόσμο*, ως εξής: «μέσα σ' ένα πραγματικό δημοκρατικό καθεστώς της Εθνικής Δημοκρατικής Αλλαγής που εξασφαλίζει την ελεύθερη πάλη των ιδεών και την εκλαϊκευση από τα διάφορα κόμματα των προγραμμάτων τους, αποφασίζει δημοκρατικά ο λαός για τα συγκεκριμένα μέτρα της ολοκλήρωσης της δημοκρατικής αναγέννησης και της προόδου προς το σοσιαλισμό, στο βαθμό που συνειδητοποιεί την ανάγκη της εφαρμογής τους»: Μ. Παρτσαλίδης, «Η άρνηση νομιμοποίησης του ΚΚΕ», *Νέος Κόσμος*, Σεπτέμβριος 1957.

²²⁶ Ο Πασαλίδης διατύπωνε την άποψη ότι το πρώτο άρθρο του καταστατικού, που τροποποιείται στη Συνδιάσκεψη, οφείλει να επανέλθει στην αρχική διατύπωση πως «οι εκπρόσωποι των κομμάτων του συνασπισμού πρέπει να εκπροσωπούνται και αυτοδικαίως στα διοικητικά όργανα»: *Η εισήγηση του Προέδρου της ΕΔΑ κ. Ιωαν. Πασαλίδη εις το Γενικό Συμβούλιο του Κόμματος κατά την πρώτην μετά την Πανελλαδική Συνδιάσκεψιν σύνοδόν του από 1ης έως 3ης Δεκεμβρίου 1956. Η πολιτική απόφασις του Γενικού Συμβουλίου της ΕΔΑ*, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα Ιανουάριος 1957, σελ. 22.

ευρύτερα αιτήματα που δύνανται να διεκδικηθούν από κοινού με άλλους σχηματισμούς (διαφύλαξη της ειρήνης, μη υποχωρήσεις σε Κυπριακό, δημοκρατική ομαλότητα, απομάκρυνση της κυβερνήσεως και υπηρεσιακή για τη διενέργεια εκλογών με απλή αναλογική) υποδηλώνουν εμμέσως και κομβικές θέσεις του κόμματος (αντι-νατοϊκή τοποθέτηση, η αντι-βρετανική/αντι-αμερικανική στάση, ευρύς εκδημοκρατισμός του πολιτικού συστήματος, απλή αναλογική), οι οποίες αφενός μπορούν να αποτελέσουν σημεία διαφωνίας με το κέντρο σε επίπεδο ηγεσίας, δυνητικά όμως μπορούσαν να λειτουργήσουν κινητοποιητικά σε επίπεδο μελών – τουλάχιστον ως προς τα θέματα που άπτονται του Κυπριακού και της ύφεσης.²²⁷ Εμφανώς το αποτύπωμα των εξελίξεων στο πυκνό για τα διεθνή ζητήματα διάστημα του δεύτερου εξαμήνου του 1956, λόγω των γεγονότων του Σουέζ, της Κύπρου και ιδίως της Ουγγαρίας, λειτουργεί καταλυτικά για την αναστροφή του κλίματος συγκατάβασης και ευρύτητας που είχε αποτυπωθεί στη Συνδιάσκεψη του κόμματος.

Ήδη λοιπόν από το Α΄ Γενικό Συμβούλιο, τον Δεκέμβριο του 1956, καταγράφονται σημεία κριτικής απέναντι στο κέντρο (διάψευση προσδοκιών και απομάκρυνση από προγραμματικές αρχές Δημοκρατικής Ένωσης), διαφοροποιώντας την οπτική της Συνδιάσκεψης που έτεινε να εμμένει στην αναγνώριση μιας δυνάμει θετικής συνεισφοράς των κομμάτων του που δεν είχε έως τότε εκτιμηθεί ορθά από την ΕΔΑ. Στην απόφαση της 7ης Ολομέλειας, το 1957, θα εκφραστεί εκ μέρους του ΚΚΕ «προβληματισμός» για την καθυστέρηση στη συσπείρωση πατριωτικών δυνάμεων, καθυστέρηση που αποδίδεται τόσο στις επιλογές των ηγετών του κέντρου, οι οποίοι αποβλέπουν σε μια κυβερνητική αλλαγή χωρίς τη συμμετοχή της ΕΔΑ, όσο και στην ισχνή οργανωτική δεξιότητα και τις «σεχταριστικές» τάσεις εντός της ΕΔΑ.²²⁸ Αναλογικά, οι ίδιοι προβληματισμοί αναδεικνύονται εντονότερα στη δεύτερη σύνοδο του Γενικού Συμβουλίου της ΕΔΑ (Οκτώβριος 1957), με αφορμή και την απομάκρυνση της ΦΔΕ από την αντικαραμανλική λογική και των συνομιλιών του Σοφοκλή Βενιζέλου με την ΕΡΕ. Έτσι, διατυπώνεται οξύτερη κριτική στην «ηγεσία που δεν κρατά σωστή στάση», αναγνωρίζοντας ωστόσο εντός του κεντρικού χώρου την ύπαρξη «ζωντανών δημοκρατικών δυνάμεων», με τις οποίες πρέπει να εγκαθιδρυθούν σχέσεις σε επίπεδο κοινωνιακό, πέραν των επαφών σε επίπεδο ηγεσίας.²²⁹

Το εδαϊκό *annus mirabilis* 1958 συνιστά το έτος ορόσημο μιας ιστορικής εκλογικής επιτυχίας για την ελληνική αριστερά. Το κομματικό σύστημα κατά την περίοδο χαρακτηρίζεται από εκτενή πολυδιάσπαση. Από την άλλη πλευρά, ο εκλογικός νόμος της ενισχυμένης αναλογικής που ψηφίζεται από την υπηρεσιακή κυβέρνηση Κωνσταντίνου Γεωργακόπουλου ενεργοποιεί στο σύνολο του πολιτικού χάρτη συνομιλίες εκλογικών συνεργασιών, της ΕΔΑ μηδέ εξαιρουμένης. Εμφανώς, η

²²⁷ Ο.π., σελ. 18-24.

²²⁸ «Απόφαση της 7ης πλατειάς ολομέλειας πάνω στο 1ο θέμα: Η κατάσταση στην Ελλάδα και τα καθήκοντα του ΚΚΕ», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π. σελ. 165.

²²⁹ «Η ΕΔΑ και το θέμα της ενότητας της αντιπολιτεύσεως», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 3, σε σημειώσεις για προσχέδιο προγράμματος μετά το Β΄ ΓΣ του κόμματος, σελ. 22-23.

χρονική στιγμή των συνομιλιών, στο διάστημα της προεκλογικής περιόδου, υποδηλώνει μια σαφώς περιστασιακή λογική χωρίς ακριβή στρατηγικό προσανατολισμό.

Ενδεικτικό της στάσης τμήματος του κεντρώου χώρου απέναντι στο θέμα των συνεργασιών συνιστά η ψήφιση από το Κόμμα Φιλελευθέρων του εκλογικού νόμου βάσει του οποίου το τρίτο σε ψήφους κόμμα ουσιαστικά εκμηδενιζόταν κοινοβουλευτικά· διάταξη η οποία, ενώ προοριζόταν να στραφεί ενάντια στην ΕΔΑ, τελικά λειτούργησε εις βάρος του στις εκλογές του 1958, καθώς ήταν η τρίτη παράταξη σε ψήφους. Η διεξαγωγή των εκλογών με το εκλογικό σύστημα του 1956 άλλωστε, σύμφωνα με τον Γεώργιο Παπανδρέου, θα μπορούσε να οδηγήσει «εις αληθινή εθνική συμφοράν».²³⁰

Από την άλλη πλευρά, η κομματική πολυδιάσπαση θα αποτελέσει μια σημαντική ευκαιρία για τη διεύρυνση της εκλογικής επιρροής της ΕΔΑ που συνεργάζεται με σημαντική μερίδα πρώην βουλευτών του ΔΚΕΛ (Τάσος Βουλοδήμος, Μιχάλης Γαληνός, Ανδρέας Ζάκκας, Ηλίας Μπρεδήμας, Βασίλης Παπαβασιλείου, Ηλίας Σκυλλάκος και Δημήτρης Στρατής), καθώς και τους Κομνηνό Πυρομάγλου και Ηλία Τσιριμώκο, ενώ στη συνεργασία επανέρχεται ο Μιχάλης Κύρκος και επιπλέον συμμετέχει ο Σταμάτης Μερκούρης που είχε κατά το παρελθόν πολιτευτεί με την ΕΡΕ.²³¹ Παράλληλα, η υπονόμηση της εκλογικής συνεργασίας του 1956 στηλιτεύεται πολλαπλώς από την ΕΔΑ ως μονόπλευρη επιλογή του κέντρου, καθώς το προηγούμενο εξαιρετικά ευρύ κοινό εκλογικό μέτωπο δεν θα μπορέσει να επαναληφθεί.

Πέρα από τις μεμονωμένες συμβολές προσωπικοτήτων, σε ένα λιγότερο στρατηγικό και περισσότερο τακτικό επίπεδο, προεκλογικά θα υπάρξουν συζητήσεις (που χρονολογούνται, όπως αναφέρθηκε, ήδη από τις εθνικές εκλογές του 1956) για συνεργασία και με το Κόμμα των Προοδευτικών του Μαρκεζίνη. Ωστόσο δεν θα ευοδωθούν.²³² Η αποτυχία των διεργασιών αποδίδεται σε διαφωνίες πάνω σε ουσιώδη προγραμματικά ζητήματα, πρωτίστως αναφορικά με τις διατυπώσεις σχετικά με τον εξωτερικό προσανατολισμό της χώρας. Στην αδιαπραγμάτευτη θέση του Μαρκεζίνη περί προσήλωσης στο νατοϊκό συνασπισμό η ΕΔΑ αντέτεινε τη διατύπωση της συμφωνίας του 1956 περί «ελληνικής εξωτερικής πολιτικής». Σε μια χρονική περίοδο που το Κυπριακό βρίσκεται σε όξυνση, η πολιτική αποδοχή του νατοϊκού συνασπισμού δεν είναι ανώδυνη για το πλαίσιο των συμμαχιών. Σύμφωνα με τον Σπύρο Λιναρδάτο, μολονότι το εγχείρημα παρακολουθείται με ενδιαφέρον από τη σοβιετική πρεσβεία, οι συζητήσεις συνεργασίας δεν έχουν κατάληξη από τη στιγμή που μέσω Μπριλλάκη το ΚΚΕ σκληραίνει τη στάση του ζητώντας τη ρητή καταδίκη του ΝΑΤΟ ή την πλήρη αποσιώπηση του θέματος εκατέρωθεν. Ωστόσο, η ΕΔΑ θα επανέλθει με πρόταση συνεργασίας, αποδεχόμενη τη διακήρυξη της παραμονής στο

²³⁰ Σπ. Λιναρδάτος, *Από τον Εμφύλιο στη Χούντα*, τόμ. Γ', ό.π., σελ. 34.

²³¹ Η. Νικολακόπουλος, *Η καχακτική δημοκρατία*, ό.π..

²³² Η μη επίτευξη συμφωνίας με το Κόμμα των Προοδευτικών φαίνεται δε να λειτουργεί ανασταλτικά και για τη συνεργασία της ΕΔΑ με την ΕΠΕΚ και το Αγροτικό Κόμμα.

NATO με τη δήλωση απλής επιφύλαξης εκ μέρους της,²³³ πρόταση που θα απορρίψει ο αρχηγός των Προοδευτικών.²³⁴ Το προγραμματικό για την ΕΔΑ αίτημα για αποχώρηση της Ελλάδας από το NATO λειτουργεί ως διαπραγματευτικό χαρτί, ως όρος που προστίθεται και αφαιρείται αναλόγως, που θεωρείται εκ των ων ουκ άνευ σημείο συμφωνίας ή που η αποσιώπησή του θεωρείται μεγάλη υποχώρηση εκ μέρους της αριστεράς προκειμένου να επιτευχθεί συνεργασία. Άλλωστε, ήδη στη διάρκεια του 1957, κατά βάση με αφορμή τις κυπριακές εξελίξεις, πληθαίνουν, εκ μέρους της ΕΔΑ, οι αναφορές στην ανάγκη αναθεώρησης της εξωτερικής πολιτικής της χώρας και της αντικατάστασης του νατοϊκού πλαισίου από διμερείς συμφωνίες φιλίας και μη επιθέσεως.²³⁵

Συνοψίζοντας την πρώτη αυτή περίοδο ως σημειωθούν τα εξής. Πρώτον, η ΕΔΑ λειτουργεί πρωτίστως ως εκλογικός μηχανισμός και ως κοινοβουλευτικό σχήμα. Ακριβώς μέσα από αυτή την ταυτότητα κατοχυρώνει την παρουσία της και όχι μέσω της οργανωτικής της διεύρυνσης ή της κινηματικής της παρουσίας. Δεύτερον, η ΕΔΑ εμφανίζεται ως το κατεξοχήν κόμμα συνεργασιών. Η στιγμή του 20ού συνεδρίου οριοθετεί το ευρύ πλαίσιο συνεργασιών της Α΄ Πανελλαδικής Συνδιάσκεψης κόντρα στις επιλογές της περιόδου 1951-54 και τους υποστηρικτές τους· πλαίσιο του οποίου η σταδιακή αναδιαπραγμάτευση είναι εξαιρετικά σύντομη, λόγω πολιτικών επιλογών και ιδεολογικών περιορισμών στο σύνολο του πολιτικού φάσματος. Η απαρχή της παλινδρόμησης είναι μια γοργή διαδικασία. Άλλωστε, δεν διαφαίνεται μια συγκεκριμένη συγκροτημένη στρατηγική συμμαχιών και στο χώρο του κέντρου. Τα κόμματα του κέντρου εμφανώς συνιστούν τον δυνάμει προνομιακό αποδέκτη ρητορικών διαβημάτων ενότητας, κυρίως σε επίπεδο κορυφής, ωστόσο τακτικές και επιμέρους διευρύνσεις με πέραν του κέντρου μορφώματα διαθέτουν τη δική τους δυναμική. Σε συνέχεια ενός ταυτοτικού αυτοπροσδιορισμού, περισσότερο μετωπικού και λιγότερο αμιγώς κομματικού με σκληρό πυρήνα θέσεων, η κρισιμότητα του εκάστοτε επιδιωκόμενου συμμαχικού στόχου υποβάλλει και τα περιθώρια ευελιξίας του πλαισίου αρχών.

A.4 ii) 1959-1961: Καθώς οι γραμμές σκληραίνουν

Το 1959 αποτελεί ένα ακόμα σημείο καμπής για τη συμμαχική πολιτική της ΕΔΑ. Πρόκειται ωστόσο για έναν προσανατολισμό που κινείται σε φορά αντίστροφη από εκείνον του 1954. Η στροφή αυτή συνοδεύεται αφενός από την αρνητική, σε γενικές γραμμές, πολιτική των κεντρώων φορέων απέναντι στην ΕΔΑ, και αφετέρου από τη στροφή που παρατηρείται στη Μόσχα σε σχέση με την πρώτη περίοδο ανοίγματος

²³³ «Δεν θα πάγουμε να επαναλαμβάνουμε την ανάγκη εξόδου από NATO, επειδή όμως δεν θα το διατυπώσουμε ως όρο για να διευκολύνουμε το κοινό πρόγραμμα, δεν είμαστε ουδέτεροι απέναντι σε NATO»: *Τα Νέα*, 8.4.1958, σελ. 1.

²³⁴ Σπ. Λιναρδάτος, *ό.π.*, σελ. 40-48.

²³⁵ «Η ΕΔΑ ζητά επανεξέταση της εξωτ. Πολιτικής» και «Αναθεώρηση εξωτερικής πολιτικής ζητεί η ΕΔΑ», *Ελευθερία*, 22.9.1957, σελ. 8 και 17.11.1957, σελ. 8.

μετά το 20ό συνέδριο. Ταυτόχρονα, η στροφή υπαγορεύεται από την περαιτέρω οργανωτική ανασυγκρότηση της ΕΔΑ: ο χαρακτήρας του πολιτικού συνασπισμού επενδύεται με αξιώσεις μετατροπής σε συμπαγές κόμμα.

Κατά την περίοδο από την ανάδειξη της ΕΔΑ σε αξιωματική αντιπολίτευση και μέχρι τις εκλογές του 1961, η πολιτική συμμαχιών του κόμματος αναλώνεται σε τακτικισμούς και συνοδεύεται από μια ευρεία οργανωτική ανασυγκρότηση στη βάση μιας πολιτικής «αρχών»: επιπλέον πληθαίνουν τα παραδείγματα αναγωγής των συμμαχιών σε ταξικά σχήματα. Η περίοδος έχει ειδικό ενδιαφέρον, καθώς οι σχηματισμοί του κέντρου ανασυγκροτούνται σε ένα ενιαίο κομματικό μόρφωμα. Πρόκειται για το διάστημα διαμόρφωσης των συνθηκών ενός ατελούς δικομματισμού με την ΕΔΑ από τη θέση της αξιωματικής αντιπολίτευσης να χάνει σημαντικό ποσοστό της εκλογικής της δύναμης για να βρεθεί τελικά στην τρίτη θέση.

Με τις εκλογές του 1958 παρέρχεται και τυπικά η περίοδος αναζήτησης των ορίων δράσης της ΕΔΑ. Η απόφαση της 8ης Ολομέλεια του ΚΚΕ (Αύγουστος 1958) επιφυλάσσει οργανωτικές αναδιατάξεις με σημαντικό αντίκτυπο στην ΕΔΑ: όπως διακηρύσσεται «όλοι οι κομμουνιστές και οι συμπαθούντες πρέπει να μπουνε στην ΕΔΑ για να δουλέψουν μέσα στις γραμμές της, για να τη μετατρέψουν σε μαζικό κόμμα».²³⁶ Βασικός υπέρμαχος, αν όχι ουσιαστικός υποκινητής, της άποψης για διάλυση των παράνομων οργανώσεων του ΚΚΕ στο εσωτερικό υπήρξε και η ηγεσία του ΚΚΣΕ.²³⁷ Ο έλεγχος ωστόσο του ΚΚΕ στις οργανώσεις της ΕΔΑ δεν έπαψε να αποτελεί σημαντική προτεραιότητα, αντίθετα ενισχύεται, με επισημάνσεις για την αναγκαία λειτουργία της ως «ενιαίου κόμματος», δηλαδή με πλειοψηφική λήψη αποφάσεων, ειδική πρόνοια για τη στελέχωση των οργάνων προκειμένου να διασφαλίζεται η απρόσκοπτη «εφαρμογή της γραμμής», σε μια προγραμματική βάση που να στηρίζεται στις αντίστοιχες διακηρύξεις του ΚΚΕ. Στην ίδια Ολομέλεια άλλωστε θα προβλεφθεί και η δημιουργία ενός «στενότερου» κομματικού κέντρου με επικεφαλής κλιμάκιο της ΚΕ, «που να διαθέτει τον απαραίτητο παράνομο τεχνικό μηχανισμό, για να μπορεί να εκπληρώσει τον καθοδηγητικό του ρόλο».²³⁸ Αντιστοίχως, οι διεργασίες του Α΄ Συνεδρίου της ΕΔΑ, τον Νοέμβριο του 1959, μιας εσωτερικής διαδικασίας «κομμουνιστικοποίησης», λειτουργούν διαμορφωτικά για το

²³⁶ «Απόφαση της 8ης Ολομέλειας της Κεντρικής Επιτροπής του ΚΚΕ», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 255-264.

²³⁷ Η άποψη για τη διάλυση των παράνομων οργανώσεων διατυπωνόταν συχνά και κατά τα προηγούμενα χρόνια. Σημαντική εν προκειμένω ήταν η συμβολή της έκθεσης «Το κομματικό οργανωτικό πρόβλημα (νομιμοποίηση του ΚΚΕ)» των Λ. Τζεφρώνη - Α. Βελή που υποβλήθηκε προς την ΚΕ του ΚΚΕ, τον Νοέμβριο του 1956, υποστηρίζοντας τη δημιουργία ενός κομμουνιστικού (μαρξιστικού-λενινιστικού) κόμματος που ωστόσο δεν θα ονομαζόταν ΚΚΕ, εφόσον κάτι τέτοιο δεν θα ήταν σύννομο. Επί της ουσίας η παραπάνω έκθεση πρότεινε τη μετατροπή των παράνομων οργανώσεων του ΚΚΕ που δρούσαν στην ελληνική επικράτεια σε νόμιμες με μια διαφορετική ονομασία. Η προβληματική εκπορευόταν από την άποψη ότι απαιτούνταν αναθεώρηση της πολιτικής του ΚΚΕ με το βάρος να δίνεται στο νόμιμο σκέλος της οργανωτικής δραστηριότητας: Τ. Τρίκκας, ό.π., σελ. 530-531.

²³⁸ Φυσικά υπήρξαν και παράνομες οργανώσεις οι οποίες, παρά την απόφαση, δεν διαλύθηκαν. Τέτοια είναι η περίπτωση και της ύπαρξης παράλληλης οργάνωσης Οικοδόμων η οποία δεν εντάχθηκε στη ΕΔΑ παρά το 1962: Ηλίας Στάβερης, *Οικοδόμοι. Ηρωικοί αγώνες μιας 7ετίας, 1960-1967*, Παρασκήνιο, Αθήνα 2003, σελ. 48-56.

κόμμα σε βάθος χρόνου. Οι ίδιες οι διαδικασίες στελέχωσης των οργάνων ελέγχονται σε μεγάλο βαθμό από το ΠΓ του ΚΚΕ, προκειμένου να βρεθούν σε θέσεις ευθύνης στελέχη που συνδέονται με την ηγεσία της υπεριορίας.²³⁹

Η ανάδειξη του κόμματος σε αξιωματική αντιπολίτευση και τα σημαντικά ποσοστά των συνδυασμών συνιστούν, στην εδαϊκή κομματική ανάγνωση, δείγματα επιδοκιμασίας της πολιτικής συνεργασιών για την οποία τα κόμματα του κέντρου εκφράζουν ποικίλες φοβίες και αντιρρήσεις. Ωστόσο, στο εξής περνάμε σε μια περισσότερο θεωρητικοποιημένη και αφαιρετική ανάλυση. Στην κομματική αφήγηση το πολύπτυχο των δυνάμει συμμάχων συντίθεται αντιπαραθετικά προς τη μειοψηφία της «ξενόδουλης ολιγαρχίας», με κοινωνιολογικούς πια όρους, αναγνωρίζοντας μερικώς τις εσωτερικές αντιθέσεις μεταξύ των τάξεων ή των κοινωνικών κατηγοριών, αλλά και επισημαίνοντας σταθερά τη συνεργασία εργατών και αγροτών ως κομβικό – και ως είθισται «πρωτοποριακό»– στοιχείο του όποιου σχήματος.

Η ανάγνωση αυτή οδηγεί στην επαναδιατύπωση της θέσης περί «πρωτοπορίας» της εργατικής τάξης και του φορέα της σε σχέση με την εθνική τάξη και τα κόμματά της, τα «ευεπίφορα» στις πιέσεις των ξένων. Η επανάκαμψη της ρητορικής περί «πολιτικής συνέπειας» της εργατικής τάξης συνεπάγεται και την αναίρεση οποιασδήποτε πολιτικής συμπίεσης στην οποία η ΕΔΑ δεν θα αποτελεί τον ηγετικό πόλο. Η απαρésκεια απέναντι στη λεγόμενη πολιτική «ουράς» επανακαθίσταται το ανάθεμα της στρατηγικής συνεργασιών. Σε ρητορικό επίπεδο τηρείται μια στάση αντιφατική. Από τη μια προωθείται η ιδέα της «ισότιμης συνεργασίας», των ρητορικών υποχωρήσεων της ΕΔΑ σε θέματα αρχών, όπως η αποχώρηση από το νατοϊκό συνασπισμό, και από την άλλη επιλέγεται η στάση της πρωτοπόρας δύναμης και η άρνηση του ρόλου του μη ηγεμονικού εταίρου.²⁴⁰

Στο μοντέλο που δρομολογείται, η ρητορική πρωτοκαθεδρία της εργατικής τάξης συνδυάζεται με την αμιγώς οργανωτική ή οργανωτικο-κεντρική τοποθέτηση. Στο επίκεντρο βρίσκεται η πολιτική στελεχών, η συγκρότηση οργανωτικών πυρήνων στη βάση των τόπων εργασίας και η ιδεολογική δουλειά με προώθηση του δίπολου εκλαϊκευση-διαφώτιση. Η στροφή σε ένα λενινιστικότερο ρεπερτόριο, όπως συνάδει με την οργανωτική κομμουνιστικοποίηση, συμπληρώνεται από την προτεραιότητα που δίνεται στη μαζικοποίηση και την εξωκοινοβουλευτική τώρα δραστηριότητα.

Μετά τις εκλογές του 1958, η ΕΔΑ συναινεί ενεργητικά στη δημιουργία, υπό τον Ηλία Τσιριμώκο, ενός διακριτού πολιτικού μορφώματος, της Δημοκρατικής Ένωσης,²⁴¹ με αρχικό πυρήνα 12 βουλευτών της Κοινοβουλευτικής Ομάδας της ΕΔΑ.

²³⁹ Σπ. Λιναρδάτος, *Πολιτικοί*, ό.π., σελ. 186.

²⁴⁰ *Ο.π.*

²⁴¹ Βλ. Τ. Τρίκας, *ό.π.*, τόμ. Β', σελ. 439-447: Οι βουλευτές είναι οι Κ. Αθανασιάδης, Γ. Αράπης, Γ. Βαλούρδος, Α. Βουλοδήμος, Δ. Γαληνός, Σ. Διβάρης, Α. Καλλιδόπουλος, Μ. Κύρκος, Ηλ. Μπρεδήμας, Δ. Παινέζης, Κομνηνός Πυρομάγλου, ενώ ως μέλος του καταγράφεται και ο Δημήτρης Στρατής. Διαβάζουμε στη «Διακήρυξη του πρώτου συνεδρίου της Δημοκρατικής Ένωσης» (1959) ένα χωρίο ενδεικτικό της πολιτικής τοποθέτησής της: «για να επέλθει η οικονομική και κοινωνική αλλαγή πρέπει να απομακρυνθεί η παράταξη που εκφράζει τα συμφέροντα των ξένων και εγχώριων μονοπωλείων αλλά και ν' αντικατασταθεί από τας λαϊκάς πολιτικές δυνάμεις. Το Κράτος, όπως είναι,

Με παραπλήσιο τρόπο δημιουργείται και το σχήμα της Νέας Αγροτικής Κίνησης (ΝΑΚ)²⁴² με στόχο να απευθυνθεί προνομιακά στην κοινωνική κατηγορία των αγροτών, από την οποία άλλωστε, ιδίως στη Θεσσαλία, την Κρήτη και τη Δυτική Πελοπόννησο, η ΕΚ θα αντλήσει μελλοντικά και τα μεγάλα ποσοστά των ψηφοφόρων της. Πρόκειται για μια επιλογή συγκρότησης ad hoc ελεγχόμενων κεντρικών μορφωμάτων με τα οποία η συνεργασία προϋπάρχει προκειμένου να δημιουργηθεί ένα δεδομένο διακομματικής σύμπλευσης. Αν από τη μια πλευρά επιδιώκεται ένα σκηνικό τεχνητού πλουραλισμού, από την άλλη η δυνατότητα ιδεολογικής οριοθέτησης του πέραν της ΕΔΑ χώρου έχει τη δική του σημασία. Το εγχείρημα εμφανώς στοχεύει στην αναχαίτιση της ανασυγκρότησης ενός κέντρου, στο οποίο τα στοιχεία της αντικομμουνιστικής φιλελεύθερης βενιζελικής παράδοσης δίνουν τον τόνο. Οι εν λόγω σχηματισμοί άλλωστε παρουσιάζονται ως «συμβατές» εκδοχές της κεντρίας έκφρασης, πλησίον προγραμματικά στο εδαϊκό εγχείρημα: «Η ΔΕ και η ΝΑΚ διαφέρουν απ' τα κόμματα του Κέντρου γιατί προτάσσουν τους στόχους της εθνικής δημοκρατικής αλλαγής, θεωρούν ότι υπάρχουν προϋποθέσεις για συνεργασία».²⁴³

Από την άλλη πλευρά, η διαμόρφωση χωριστών σχημάτων για τους συνεργαζόμενους βουλευτές λειτουργεί περιοριστικά για τον ίδιο το χαρακτήρα του κόμματος, καθώς η ΕΔΑ στην «καθαρή» μορφή της επιλέγεται ως εκφραστής ενός ταξικά και ιδεολογικά πιο περιορισμένου κύκλου.²⁴⁴ Η επιλογή είναι σύστοιχη με τις αποφάσεις για την οργανωτική ανασυγκρότηση του κόμματος, την ίδια περίοδο και συμβατή με τις πεποιθήσεις στον κομμουνιστικό του πυρήνα. Είναι ενδεικτικό ότι την επιλογή θα στηρίζει ο Μπριλλάκης σε αντιπαράθεση με το δίδυμο Πασαλιδη-

δεν δύναται ν' αναλάβει δημιουργική πρωτοβουλία [...] έχει καταντήσει μονοκομματικό κράτος της δεξιάς και επομένως δεν δύναται να χρησιμεύσει ως όργανον διά το μέγα έργον αναδημιουργίας που πρέπει να επιτελέσει. Θα αλλάξει και αυτό όταν αλλάξουν οι φορείς της εξουσίας [...] τότε μόνο [...] θα μπορέση η Ελλάς να διευρύνει τας συναλλαγάς της με όλας τα χώρας, δυτικές και ανατολικάς»: ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 480.1.

²⁴² Με την ΝΑΚ συντάχθηκαν οι εξής από τους εκλεγμένους με την ΕΔΑ βουλευτές: Ι. Γιαλόφας, Δ. Μερλόπουλος, Αν. Τσιάρας, Ηλ. Σκυλλάκος.

²⁴³ «Θέσεις για το πρόβλημα των συμμαχιών» [1959], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 480.1.,

²⁴⁴ Η δημιουργία του δορυφορικού στο ΚΚΕ αγροτικού κόμματος έχει ιστορικές ρίζες στο Μεσοπόλεμο. Στο 6ο Συνέδριο του ΚΚΕ το Δεκέμβριο του 1935 τίθεται το ζήτημα της διάλυσης των οργανώσεων του ΚΚΕ στα χωριά και της ένταξη των μελών στο Αγροτικό Κόμμα σε μια προσπάθεια ενοποίησης όλων των «προοδευτικών δυνάμεων του χωριού» σε ενιαίο αγροτικό κόμμα. Μεταπολεμικά, η πρακτική της κατοχύρωσης πολιτικο-ιδεολογικής ιδιαιτερότητας και διαμόρφωσης ιδιαίτερων παραταξιακών χώρων (βλ. Η. Νικολακόπουλος, *ό.π.*, σ. 28) θα βρει συνέχεια στην απόφαση του συνεδρίου του 1945 που θα κάνει λόγο για πραγματοποίηση «πολιτικής ενότητας στο χωριό» και βάσει της οποίας θα περάσουν από το ΚΚΕ στο Αγροτικό Κόμμα σημαντικός αριθμός μελών μαζί με πολιτικά στελέχη. Από τα μέσα του '50, και κατόπιν της μη ευόδωσης συνεργασίας με τον Αλέξανδρο Μπαλτατζή και της Προοδευτικής Αγροτικής Ένωσης της οποίας προϊστάτο, υπήρξε απόφαση για «δουλειά στη βάση», με τη συγκρότηση περιφερειακών αγροτικών οργανώσεων. Στόχος ήταν αυτές να μετεξελιχθούν σε αγροτικό κόμμα, είτε σε συνεργασία με τον Μπαλτατζή είτε αυτόνομα υπό τον έλεγχο της ΕΔΑ: «Πρακτικά της συνομιλίας του προσωρινού επιτετραμμένου της Σοβιετικής Ένωσης στην Ελλάδα, Γκ. Ε. Τσεμποτάρεφ, με τον Α. Μπριλλάκη για την κατάσταση στο κόμμα της ΕΔΑ», 10 Οκτωβρίου 1957, Β.Γ. Αφινιάν κ. ά., *Οι σχέσεις ΚΚΕ και ΚΚΣΕ στο διάστημα 1953-1977*, *ό.π.*, σελ. 156.

Ηλιόπουλου.²⁴⁵ Σύμφωνα με τη μαρτυρία του Λιναρδάτου, ο πρόεδρος του κόμματος, που εξαρχής προάσπιζε την ένταξη των συμμάχων σε μια ΕΔΑ που θα λειτουργούσε με τη μορφή συνασπισμού, αποκαλούσε χαρακτηριστικά τους εν λόγω κομματικούς σχηματισμούς «αποκόμματα».²⁴⁶

Άλλωστε, στο Α΄ Συνέδριο της ΕΔΑ, η στάση απέναντι στο κέντρο και η συζήτηση για το ρόλο του κόμματος λειτουργεί διαφοροποιητικά αποκρυσταλλώνοντας τάσεις της εσωκομματικής αντιπολίτευσης. Τα διαφορετικά εσωκομματικά ρεύματα πλέον θα είναι συμπαγέστερα και η συστηματική αναφορά σε αυτά στα κομματικά κείμενα είναι ενδεικτική και της σταδιακής «θεσμοποίησης» του κόμματος, της αναγνώρισης της διάρκειας του εδαϊκού εγχειρήματος. Η Διοικούσα Επιτροπή στις Θέσεις της για το Συνέδριο επισημαίνει την ανάγκη να θέσει «σε πρώτη γραμμή την πάλη κατά των λαθεμένων απόψεων, τάσεων και ενεργειών». Στην παρούσα φάση τα βέλη στρέφονται ενάντια στις απόψεις που υπεραμύνονται της υπαγωγής της ΕΔΑ στο κέντρο, ως προϋπόθεσης για μαζικοποίηση και υπερνίκηση της γενικευμένης «καχυποψίας» που εκδηλώνεται απέναντι στην αριστερά.²⁴⁷ στις, κατά τον Απόστολο Γκρόζο, «οπορτουνιστικές θεωρίες των αναθεωρητών», οι οποίοι επιδιώκουν να παραχωρήσουν την ηγεμονία του πατριωτικού κινήματος στη «φιλελεύθερη αστική τάξη».²⁴⁸

Ο νέος ρόλος που καλείται να παίξει η ΕΔΑ σύμφωνα με την κομμουνιστική συνιστώσα της διαφαίνεται και στις αποφάσεις της 12ης Ολομέλειας του ΚΚΕ (1-2.6.1960). Πρόκειται για μια σημαντική διαδικασία καθώς αποκρυσταλλώνεται στο σκέλος των κομματικών αποφάσεων μια τομή αναφορικά με τις νέες προτεραιότητες για το τι (θα έπρεπε να) είναι και τι (να) θέλει η ΕΔΑ. Ο νέος χαρακτήρας του κόμματος περιγράφεται μέσω της κριτικής που απευθύνεται στο σύνολο των μη «συγκρουσιακών» επιλογών του και, εμμέσως, στο σύνολο των στελεχών που δεν ασπάζονται ή δεν κατέχουν την ουσιολογική πρωταρχικότητα της εργατικής ταυτότητας. Η κριτική στρέφεται τόσο απέναντι στα μέλη του ΚΚΕ στο εσωτερικό όσο και στην κοινοβουλευτική δραστηριότητα της ΕΔΑ.

Έτσι, οι οργανώσεις της ΕΔΑ κατηγορούνται για αγωνιστική υστέρηση, για ελλιπή καθοδήγηση, υποτίμηση της σημασίας της εξωκοινοβουλευτικής δραστηριότητας, υποτονική εστίαση στην εργατική τάξη, ενώ καταλογίζονται λάθος χειρισμοί σε βουλευτές και λόγω της «μικροαστικής προέλευσης και ψυχολογίας» τους, η οποία τους εμποδίζει «να βγουν και λιγάκι έξω από της Βουλή, ν΄

²⁴⁵ Τ. Τρίκας, *ό.π.*, σελ. 809-811.

²⁴⁶ Σπ. Λιναρδάτος, *ό.π.*, τόμ. Γ΄, σελ. 250.

²⁴⁷ *Θέσεις της ΔΕ της ΕΔΑ για τον Α΄ Πανελλαδικό Συνέδριο*, Αθήνα 1959, σελ. 18.

²⁴⁸ Τ. Τρίκας, *ό.π.*, σελ. 666-667. Η άλλη καταγραφόμενη αντιπολιτευτική τάση φαίνεται να παραμένει επιφυλακτική απέναντι στο νόημα των συνεργασιών, καλλιεργώντας τη νοοτροπία του «κλειστού κύκλου»: *Οι Θέσεις της ΔΕ*, *ό.π.*, σελ. 19.

ανακατευτούν λιγάκι και με τους εργάτες, να σπρωχτούν καμιά φορά και από το χωροφύλακα».²⁴⁹

Το «ανοιχτό μέτωπο» που κηρύσσεται απέναντι σε όσους έχουν «κοινοβουλευτικές αυταπάτες και ομνούν στη νόμιμη δράση» δεν θεμελιώνεται μόνο στην αρχέγονη στην αριστερά αντιπαράθεση μεταξύ κοινοβουλευτικών και εξωκοινοβουλευτικών μορφών δράσης και στην υπαγωγή της μιας στην άλλη. Η ίδια η πρωτοκαθεδρία του ΚΚΕ, ως εκτός νόμου πολιτικού μορφώματος, συνεχώς περιοριζόμενη διακυβεύεται έμπρακτα. Στην περίοδο αυτή άλλωστε, η συζήτηση στο ελληνικό αριστερό κίνημα αφορά τα περιθώρια που θα μπορούσαν να δοθούν στην παράνομη δράση του ΚΚΕ, ειδικά μετά τη διάλυση των οργανώσεών του στο εσωτερικό. Οι μετακινήσεις στελεχών από την υπερορία στο εσωτερικό, οι πιθανές συλλήψεις λόγω των διάτρητων δικτύων επαφών και οι εικαζόμενες επιπτώσεις που αυτές μπορούσαν να έχουν στη νόμιμη κομματική έκφραση δημιουργούν προβληματισμούς εντός της ΕΔΑ. Η δυσαρέσκεια που προκαλούν οι συνεχείς είσοδοι στελεχών από τις λαϊκές δημοκρατίες στην Ελλάδα και η υιοθέτηση πρακτικών που προσομοιάζουν σε κόμμα που βρίσκεται στην παρανομία προσλαμβάνονται από το μηχανισμό του ΚΚΕ ως ενστάσεις στην ίδια την ύπαρξη και παρέμβαση του κόμματος στην ελληνική επικράτεια: «Φτάνουν να ισχυρίζονται ότι κάθε παράνομη δράση βλάπτει άρα υπονοούν πως το ΚΚΕ δεν πρέπει να κάνει καμιά εμφάνιση και δράση στην Ελλάδα», σχολιάζεται στην Ολομέλεια της ΚΕ· για να αποφασιστεί η αναγκαιότητα επιτόπιας παρουσίας καθοδηγητικών στελεχών του ΚΚΕ και να επιβεβαιωθεί η αναγκαιότητα δημιουργίας παράνομου μηχανισμού για την επικοινωνία και την καθοδήγηση μελών και στελεχών.²⁵⁰

Ένα χρόνο αργότερα, τον Μάιο του 1961, το ΚΚΕ διοργανώνει το πρώτο από το 1945 συνέδριό του. Το πρόγραμμα του συνεδρίου δεν κομίζει κάτι καινοφανές σε επίπεδο θέσεων αναφορικά με τις εκφερόμενες στις ολομέλειες αποφάσεις,²⁵¹ οπότε το βάρος μάλλον οφείλει να δοθεί στο οργανωτικό σκέλος. Με το συνέδριο, το ΚΚΕ διατηρεί την οργανωτική πρωτοβουλία σε σχέση με την ΕΔΑ και υποδεικνύει το στελεχικό δυναμικό του εσωτερικού που, νομιμοποιημένο από τις κομματικές αποφάσεις, θα δύναται να αναλάβει τη διεκπεραίωση της γραμμής. Κομμουνιστές, μέλη της ΕΔΑ από το εσωτερικό, εκλέγονται για πρώτη φορά εν αγνοία τους, για να λειτουργήσουν στη συνέχεια ως λανθάνοντες πυρήνες του ΚΚΕ, ως κέντρα διάχυσης των κομματικών αποφάσεων.

Ένα ακόμα σημείο στο οποίο εστιάζει η κριτική του ΚΚΕ είναι στη μετριοπαθή στάση της ΕΔΑ απέναντι στην εξωτερική πολιτική της κυβέρνησης στα τέλη του 1959, την περίοδο της «φιλολογίας» περί ύφεσης και της επίσκεψης του

²⁴⁹ «Απόφαση της 12ης Ολομέλειας της Κεντρικής Επιτροπής του ΚΚΕ. Κομματικά ζητήματα και τα καθήκοντα του ΚΚΕ», *Το ΚΚΕ. Τα επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 525.

²⁵⁰ «Απόφαση της 12ης Ολομέλειας της Κεντρικής Επιτροπής του ΚΚΕ» (Ιούνιος 1960), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 534-541.

²⁵¹ Στο επίμαχο θέμα της σοσιαλιστικής μετάβασης, επιβεβαιώνεται το διττό της επιλογής των δρόμων καθώς πέρα από τον δημοκρατικό δρόμο της μετάβασης, η επαναστατική ετοιμότητα, ο μη ειρηνικός δρόμος είναι πάντα μια ενδεχομενικότητα, κύριο μέτωπο κατά του αναθεωρητισμού: «Πρόγραμμα ΚΚΕ», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 39-58: 54.

προέδρου των ΗΠΑ Αϊζενχάουερ στην Αθήνα. Η θερμή σε επίπεδο πηχναίων τίτλων της *Αυγής* υποδοχή θα συνοδευθεί με σχόλια περί «ρεκλαμαρίσματος του Αϊζενχάουερ» και περί «γλιστρήματος σε δεξιές θέσεις»,²⁵² στάση που ο γ.γ. του ΚΚΕ κρίνει πως δεν διορθώθηκε παρά τον Απρίλιο του 1960, προφανώς με την κατάθεση πρότασης μομφής κατά της κυβέρνησης για την εξωτερική της πολιτική.²⁵³

Την ίδια περίοδο, οι εκθέσεις για την *Αυγή* εκ μέρους στελεχών τόσο του εσωτερικού όσο και του εξωτερικού είναι τακτικές και αποτελούν μια συνεχή διαδικασία ελέγχου της εφημερίδας. Είναι ενδεικτική η έκθεση του Μπριλλάκη σχετικά με την *Αυγή*, το 1960, η οποία αντανάκλα την «άνωθεν» δυσαρέσκεια ότι η εφημερίδα δεν προβάλλει επαρκώς τη δράση των κομματικών οργανώσεων και δεν δημοσιεύει κομματικές αποφάσεις. Η κριτική προς την *Αυγή* εκφράζεται και στη 12η Ολομέλεια του ΚΚΕ, όπου γίνεται λόγος για υποτίμηση των αγώνων των εργαζομένων, καθώς τα άρθρα της εφημερίδας για εργατικά ζητήματα όπως και η προβολή των σοβιετικών κατακτήσεων σπανίζουν.²⁵⁴ Πρόκειται για ένα γενικότερο πνεύμα μομφών, στο πλαίσιο του οποίου, το 1962 ο Ζήσης Θέος θα επιπλήξει τους δημοσιογράφους της εφημερίδας επειδή δημοσιεύουν ειδησιογραφία από ξένα πρακτορεία.²⁵⁵

Ένα άλλο σκέλος της κριτικής αφορά την εσωκομματική αντιπολίτευση. Στο κύμα διώξεων που ακολούθησε την εκλογική επιτυχία της ΕΔΑ το 1958, περίπου 150 στελέχη αποστέλλονται στον Αϊ Στράτη (μεταξύ των οποίων οι Ν. Καρράς, Ν. Σολωμός, Μ. Δεσποτίδης). Στο στρατόπεδο του Αϊ Στράτη (σημαντικό ως προς την επικοινωνία και τη διάδοση ιδεών, καθώς συνιστά κέντρο μεταγωγών, άρα περνά από εκεί πληθώρα εξορίστων), όπως και στις φυλακές του Ιτσεδίν, την πλειοψηφία κατέχουν οι διαφωνούντες με την μετά το 1956 πολιτική γραμμή και υπερασπιστές της ηγεσίας του Νίκου Ζαχαριάδη, σημαντικότεροι εκ των οποίων οι Σ. Σουκαράς και Ν. Κισκύρας. Από τα μέσα του 1959 ανατίθεται η καθοδήγηση του στρατοπέδου από την ηγεσία του εξωτερικού στον Νίκο Καρρά, ο οποίος αναλαμβάνει επιτυχώς την εκεί αποκατάσταση της κεντρικής πολιτικής γραμμής.²⁵⁶ Αν η διευθέτηση της μείζονος πολιτικής ανησυχίας για την επέκταση των κωδικοποιημένων ως «σεχταριστικών» απόψεων είναι μια από τις μέριμνες της περιόδου, από την άλλη, η άποψη των λεγόμενων «αναθεωρητών», όπως εκφραζόταν από τους Βασιλόπουλο και Αποστόλου, αντιμετωπίζεται από το ΚΚΕ με «παραδοσιακές» για διαφωνούντες

²⁵² «Απόφαση της 12ης Ολομέλειας της Κεντρικής Επιτροπής του ΚΚΕ», τόμ. 8ος, ό.π., σελ. 534.

²⁵³ Ό.π., σελ. 525.

²⁵⁴ Ό.π., σελ. 537-538.

²⁵⁵ Σπ. Λιναρδάτος, *Πολιτικοί*, ό.π., σελ. 189.

²⁵⁶ Βασίλης Λασκαρίδης, «Μνήμες, μαρτυρίες όπως τις έζησα στον Άι Στράτη πολιτικός κρατούμενος (εξόριστος) από τις 29 Ιουλίου 1947 έως 17 Φεβρουαρίου 1949 και από τον Ιούλιο του 1950 έως τον Μάρτιο του 1958 και, τέλος, από τον Ιούνιο του 1959 έως τον Μάρτιο του 1961», http://www.snhell.gr/testimonies/content.asp?id=541&author_id=137. Βλ. επίσης Στ. Σεφάνου, *Ένας απ' τους πολλούς της ελληνικής Αριστεράς 1941-1971*, Θεμέλιο, Αθήνα 2013, σελ. 239-308 και Αντώνης Φλούτζης, *Το στρατόπεδο του Άη Στράτη 1950-1962*, Κ. Καπόπουλος, Αθήνα 1986.

κατηγορίες, όπως, πχ., ότι οι συγκεκριμένοι λειτουργούν σαν «όργανα» της Ασφάλειας και της ΚΥΠ.²⁵⁷

Μολονότι οι δημοτικές εκλογές τον Απρίλιο του 1959 επιβεβαιώνουν μια δυναμική κεντροαριστερών συνεργασιών, καθώς στους τρεις μεγάλους δήμους εκλέγονται υποψήφιοι με κεντρώο-αριστερό προσανατολισμό, με τη στήριξη της ΕΔΑ (ειδικά στην Αθήνα ο Αγγ. Τσουκαλάς, πρώτος σε σταυρούς προτίμησης, αποτελεί ουσιαστικά επιλογή της ΕΔΑ και της Δημοκρατικής Ένωσης του Η. Τσιριμώκου), το ΚΚΕ εντοπίζει υποχωρητικότητα απέναντι στα άλλα κόμματα της αντιπολίτευσης και κυρίως στο Κόμμα των Φιλελευθέρων.²⁵⁸ Όσο και αν πρόκειται για εκλογές δεύτερης τάξης, η στάση σκλήρυνσης και εσωστρέφειας που επανακάμπτει σταδιακά είναι ακόμη και εδώ, στον κατεξοχήν τομέα ανάπτυξης συνεργασιών, εμφανής.

A.4 iii) Απέναντι στο κέντρο: μια σοσιαλδημοκρατία από τις σάρκες μας

Η ανασυγκρότηση του κέντρου από τα τέλη του 1959 –η οποία επιταχύνεται από τον Οκτώβριο του 1960– λειτουργεί περαιτέρω αποσταθεροποιητικά για την ΕΔΑ. Σημαντικός αριθμός βουλευτών και πολιτευτών της προσχωρεί στο νέο σχήμα με αποτέλεσμα να «αποκαθάρεται» και να εμπεδώνεται περαιτέρω ο κομμουνιστικός χαρακτήρας του κόμματος. Αν από την μια πλευρά η ανασυγκρότηση του κέντρου ήταν εγχείρημα που ενισχύοταν από τις ΗΠΑ αλλά και το χώρο των ανακτόρων,²⁵⁹ η αναγκαιότητα ύπαρξης μιας δυνάμει «κυβερνώσας» αντιπολίτευσης –ρόλο που η ΕΔΑ δεν μπορούσε να επιτελέσει– έβρισκε έρεισμα ακόμα και σε σειρά στελεχών του κόμματος. Ήδη από την 4η Συνδιάσκεψη της ΕΔΑ (15-17.10.1960) οι διαφορετικές προσεγγίσεις αναφορικά με την κομματική στάση απέναντι στο κέντρο βρίσκονται σε πλήρη ανάπτυξη. Σε επίπεδο κυρίαρχης γραμμής ωστόσο, συνεργασία στην οποία το κομμουνιστογενές στοιχείο δεν θα είναι το κυρίαρχο, στην παρούσα φάση δεν συνιστά σενάριο αποδοχής. Σχηματικά η επίσημη πολιτική τοποθέτηση είναι «συνεργασίες αλλά υπό τον κομματικό έλεγχο». Το σχήμα της «πατριωτικής ενότητας από τα κάτω» χωρίς τους «ηγέτες των κομμάτων του κέντρου» (οι οποίοι

²⁵⁷ «Απόφαση της 12ης Ολομέλειας της ΚΕ του ΚΚΕ. Κομματικά ζητήματα και τα καθήκοντα του ΚΚΕ», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 520-543: 532-533.

²⁵⁸ Ό.π., σελ. 525.

²⁵⁹ Στο πλαίσιο αυτό θα προωθηθεί και το νέο εκλογικό σύστημα που ίσχυσε στις εκλογές του 1961 και στόχος ήταν να ενισχύσει το κέντρο. Κατά την εκτίμηση της αμερικανικής πρεσβείας το σύστημα των «συγγενών κομμάτων», εν προκειμένω της κατανομής των εδρών στην «ενιαία» ιδεολογικά κατηγορία των «εθνικοφρόνων» κομμάτων θα μπορούσε να επιτελέσει αυτό το ρόλο: Η. Νικολακόπουλος, ό.π., σελ. 264-266. Το προτεινόμενο σύστημα δεν θα γίνει αποδεκτό ωστόσο ούτε από τα κόμματα του κέντρου, οπότε και οι εκλογές θα διεξαχθούν με ένα σύστημα ενισχυμένης αναλογικής.

επιπλέον θα κατηγορηθούν για εμμονή στη θέση της στείρας άρνησης) θα είναι και η επίσημη εισήγηση.²⁶⁰

Μολονότι προδήλως η δημιουργία της Δημοκρατικής Ένωσης και δευτερευόντως της ΝΑΚ δεν προχωρούν λυσιτελώς και σύμφωνα με τις προσδοκίες της ΕΔΑ, η άτυπη συναίνεση στη δημιουργία τους δεν αμφισβητείται. Στο πλαίσιο αυτό άλλωστε ενισχύεται και η δημιουργία της Συντονιστικής Κίνησης Εθνικού Πανδημοκρατικού Αγώνος (ΣΚΕΠΑ) από την ΕΔΑ και προσωπικότητες ουσιαστικά από την πρώην ΔΕ και το Εθνικό Αγροτικό Κόμμα, τέως ΝΑΚ. Πρόκειται για το μόρφωμα που μετεξελίσσεται (1.10.1961) στον εκλογικό συνασπισμό του ΠΑΜΕ, σχήμα με το οποίο η ΕΔΑ κατέρχεται στις εκλογές.

Από την άλλη πλευρά, το διαρκές ενδεχόμενο της εκλογικής αναμέτρησης διατηρεί στην εσωκομματική συζήτηση ανοιχτό το μείζον ζήτημα μιας δυνάμει εκλογικής συνεργασίας με το κέντρο. Οι συζητήσεις περί «κρυφής» ή «φανερής» συνεργασίας, ή ίσως ορθότερα στήριξης, καταλαμβάνουν σημαντικό χώρο. Η δεδηλωμένη άρνηση του κέντρου να συμπράξει, άρα να διαμορφωθούν οι όροι μιας «ανοιχτής» συνεργασίας, επαναφέρει εκ των πραγμάτων την προοπτική της προσφυγής σε άτυπες πρακτικές ενίσχυσής του. Την περίπτωση μη καθόδου («αυτοπεριορισμού») της ΕΔΑ σε συγκεκριμένες περιφέρειες την έχει αποκλείσει ρητά ο Μπριλλάκης ήδη από την 3η Σύνοδο στις 26.4.1960.²⁶¹ Ο γγ του ΚΚΕ Κώστας Κολιγιάννης, από την άλλη πλευρά, αποκλείει τη «σιωπηρή» συνεργασία, εμμένοντας στην αναγκαιότητα σταθερής σύμπραξης και κοινής δράσης «πάνω σε συγκεκριμένο πρόγραμμα και με καθορισμένους πολιτικούς στόχους». Πρόγραμμα που ωστόσο εξειδικεύεται σε απαγορευτικές για το κέντρο παραμέτρους, όπως η κατάργηση των νατοϊκών βάσεων και η απαγόρευση χρήσης του ελληνικού εδάφους για στρατιωτικές ενέργειες, η ανάπτυξη οικονομικών σχέσεων με τις ανατολικές χώρες, η κατάργηση των εκτάκτων μέτρων και η νομιμοποίηση του ΚΚΕ,²⁶² προγραμματικά σημεία που με ελάχιστες διαφοροποιήσεις θα επαναλαμβάνονται και σε ύστερες κομματικές αποφάσεις μέσα στο 1961.²⁶³

Η όξυνση του αντιδεξιού μετώπου, εξαιτίας και των μεθοδεύσεων για τον νέο εκλογικό νόμο που ενορχηστρώνει την περιθωριοποίηση της αριστεράς αλλά και του σχεδίου «Περικλής» που κατά την προεκλογική περίοδο βρίσκεται σε πλήρη εξέλιξη, συμβαδίζει μέχρι τις εκλογές με την επιβεβαίωση της τακτικής της «διασφαλισμένης ηγεμονίας» επί του υπό ανασυγκρότηση κέντρου. Σε πείσμα των ενδείξεων για τις

²⁶⁰ Η επίρριψη ευθυνών στις ηγεσίες των κομμάτων του κέντρου για τη διασπορά και την ασυντόνιστη δράση των «πατριωτικών δυνάμεων» καθώς και η συνεπακόλουθη επίκληση της οικοδόμησης ενότητας στη βάση αποτελεί το βασικό κορμό της απόφασης της 13ης Ολομέλειας που λαμβάνει χώρα τις ίδιες μέρες: «Απόφαση της 13ης Ολομέλειας της Κεντρικής Επιτροπής του ΚΚΕ. Πατριωτική ενότητα και δράση –ο δρόμος για το διώξιμο της κυβέρνησης της υποτελείας και του Ψυχρού Πολέμου», (20.10.1960), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 573-579.

²⁶¹ Τ. Τρίκας, ό.π., 771-773.

²⁶² «Απόφαση της 12ης Ολομέλειας της ΚΕ του ΚΚΕ. Το πιο σπουδαίο καθήκον σήμερα είναι η οργάνωση της λαϊκής πάλης για την ύφεση, την ειρήνη και τη δημοκρατία», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 512-519: 517-518.

²⁶³ «Απόφαση της 14ης Ολομέλειας της ΚΕ του ΚΚΕ. Πατριωτική ενότητα και δράση για μια δημοκρατική στροφή», (10.1.1961), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, ό.π., σελ. 597-601.

εκλογικές δυνατότητες του κόμματος, η πρωτιά θα τεθεί ως στόχος του ΠΑΜΕ.²⁶⁴ Το ανέλπιστο των εκλογών του 1958 θεωρείται πια δεδομένο: «από τον τοίχο (25%) δεν ξεκολλάει ούτε ένα πετραδάκι», σημειώνεται στην εκλογική διακήρυξη.

Όπως διαφαίνεται και στα κείμενα της 5ης Συνόδου της ΕΔΑ (1-3.4.1961), η μετάθεση ευθυνών στο κέντρο για τη μη επίτευξη συνεργασίας καθίσταται πάγιο μοτίβο και του λόγου της ΕΔΑ. Ωστόσο, όχι με πλήρως ιδεολογικούς όρους αλλά επενδύμενη με *ad hominem* επιθέσεις εναντίον της πολιτικής του ηγεσίας για διάσπαση των δυνάμεων και μετατόπιση προς τα δεξιά.²⁶⁵ Σταδιακά, στον απολογισμό των εργασιών του Εθνικού Συμβουλίου (23-24.9.1961), λίγο πριν τις εκλογές, η δυναμική που έχει αποκτήσει η ΕΚ καθίσταται εμφανής στις εκτιμήσεις της ΕΔΑ και ο αμυντικός τόνος προάσπισης της περιχαράκωσης επί τους ουσίας προοικονομεί την εκλογική ήττα. Η διελκυστίνδα για το χαρακτήρα του ανασυγκροτούμενου κέντρου γέρνει σαφώς υπέρ μιας «εθνικόφρονος» κομματικής εκδοχής που δεν ομνύει *a priori* στην προγραμματική εκδοχή της «Αλλαγής» όπως αυτή ορίζεται στην εδαϊκή ατζέντα.

Η κριτική απέναντι στην ΕΚ γίνεται οξύτερη και όχι μόνο για προεκλογικούς λόγους. Ο «διμέτωπος» τείνει να εμπεδωθεί ως διαφοροποιητική τομή μεταξύ των κομμάτων της ευρύτερης κεντρο-αριστεράς απομακρύνοντας τη δυνατότητα να επαναληφθεί το εγχείρημα του 1956. Σύμφωνα με την ΕΔΑ, «το κέντρο αρνείται την ίδια τη συνεργασία», καθώς έχει επιλέξει να μην «δεσμευτεί απέναντι στο λαό», να μην τα «χαλάσει με τους Αμερικάνους», ενώ το ενδεχόμενο συνεργασίας εκτιμάται ως μη υπερασπίσιμο εκατέρωθεν. Στο εδαϊκό αφήγημα ο κεντρώος σχηματισμός παρουσιάζεται ως απλή «συγκόλληση» στην οποία πρωτοστάτησαν οι ΗΠΑ και το Παλάτι, που, αναγνωρίζοντας τις πιθανότητες εκλογικής αποτυχίας της δεξιάς, αναζήτησαν μια κεντροδεξιά συμμαχία ελεγχόμενη από την ΕΡΕ ώστε να «διασωθεί» και η συμμετοχή της στην εξουσία.²⁶⁶ Όμως παρά την κριτική, η εξομοίωση ΕΡΕ και ΕΚ δεν αποτελεί στοιχείο του λόγου της ΕΔΑ. Αν εκλογικός στόχος είναι η μείωση του ποσοστού της ΕΡΕ κάτω από το 40%, η «δημοκρατική» πλειοψηφία παραμένει πρωταρχικό ζητούμενο. Αντίθετα, το ΚΚΕ διαχέει προεκλογικά εξομοιωτικά επιχειρήματα περί «αλλαγή[ς] προσώπων και τύπων για να συνεχιστεί ουσιαστικά η πολιτική της υποτέλειας με μια άλλη ταμπέλα».²⁶⁷

Μολονότι ως εκλογικό σύνθημα επιλέγεται το «ΠΑΜΕ πρώτο κόμμα» –σε μια επίδειξη άκρατου βολонταρισμού–, αν κάτι καθίσταται προφανές από τα κείμενα των εσωκομματικών διαδικασιών²⁶⁸ λίγο πριν τις εκλογές είναι ότι η ορθότητα της εκλογικής τακτικής βρισκόταν υπό αμφισβήτηση. Η πιθανότητα μη καθόδου αυτονόμων συνδυασμών της ΕΔΑ σε κάποιες περιοχές της υπαίθρου, ώστε να

²⁶⁴ Βλ. και *Η Αυγή*, 1.10.1961.

²⁶⁵ «Συνήλθε χθες η Ε΄ Σύνοδος της ΕΔΑ», *Η Αυγή*, 4.4.1961, σελ. 1, 3, 5 και ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 13 φ. 4.

²⁶⁶ «Απολογισμός εργασιών Εθνικού Συμβουλίου» (23-24.9.1961), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 11.

²⁶⁷ «Προκήρυξη της Κεντρικής Επιτροπής του ΚΚΕ», 20.10.1961, *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 93.

²⁶⁸ Στις 25.9.1961 συγκαλείται η 6η Σύνοδος, ενώ το διήμερο που προηγήθηκε λαμβάνει χώρα το Εθνικό Συμβούλιο του κόμματος.

στηριχθούν τα ψηφοδέλτια της ΕΚ, απορρίπτεται κεντρικά με το αιτιολογικό ότι η απουσία της ΕΔΑ από περιφέρειες θα απέβαινε υπέρ της ΕΡΕ. Ωστόσο, σαφέστερη ακόμη είναι η άρνηση σύμπραξης σε μορφές συνεργασίας που δεν διασφαλίζουν την αριστερή πρωτοκαθεδρία: «η μορφή της συνεργασίας δεν μπορεί να είναι τέτοια που να μας θέτει σε υποδεέστερη μοίρα ή πολύ περισσότερο στο περιθώριο». Στο πλαίσιο αυτό, η αποδοχή των σημείων κλειδίων για τη συνεργασία είναι κατηγορηματικά αρνητική: «τα θέματα που μας χωρίζουν και στα οποία οι θέσεις του Κέντρου δεν εξυπηρετούν τα λαϊκά συμφέροντα, πρέπει εν ανάγκη να παραμερίζονται, σε καμιά όμως περίπτωση δεν μπορούν να γίνουν αποδεκτά από μας σαν βάση του κοινού αγώνα».²⁶⁹

Κατόπιν των παραπάνω, θα λέγαμε, σχηματοποιώντας, ότι η περίοδος μεταξύ των εκλογών του 1958 και του 1961 είναι περίοδος κομματικής εσωστρέφειας, όπως αυτή προσδιορίζεται τόσο από τις πολλαπλές εσωκομματικές διαδικασίες σε ΕΔΑ και ΚΚΕ όσο και από τη σκλήρυνση της στάσης απέναντι στο κέντρο. Το Α΄ Συνέδριο της ΕΔΑ λειτουργεί διττά. Αφενός, ως διαδικασία οργανωτικής ανασυγκρότησης στο πρότυπο ενός λενινιστικού μορφώματος με στόχο τη μαζικοποίηση, ανασυγκρότηση σύστοιχη με την αποκατάσταση της κεντρικής πολιτικής γραμμής στις οργανώσεις. Αφετέρου, ως θεσμική απαρχή της κομμουνιστικοποίησης του κόμματος, όχι ωστόσο με πρόταγμα τον σοσιαλιστικό μετασχηματισμό, δημιουργώντας έτσι έναν ιδιότυπο υβριδισμό χωρίς σαφή χαρακτηριστικά. Η επαναφορά του σχήματος περί «εργατικής πρωτοπορίας» και ο στόχος της ανάδειξής του σε πυρηνική πολιτική θέση επαναδιαμορφώνει και τη στάση απέναντι στο ταχέως ανασυγκροτούμενο (με ευοίωνες προοπτικές) κέντρο. Η μεθοδευμένη διάσπαση της κοινοβουλευτικής ομάδας μετεκλογικά θα αποτελέσει έναν αποτυχημένο τακτικισμό με στόχο τη διαμόρφωση ενός κεντρικού χώρου κομματικά ελεγχόμενου και πολιτικά εγγύτερου στις εδαϊκές θέσεις, απέναντι στις οποίες ρητά διατηρεί μικρότερη ευελιξία διαπραγματεύσεως. Το επόμενο διάστημα, με τον «ανένδοτο», η ΕΚ εισέρχεται στο πολιτικό πεδίο ως ένας ισχυρός συμμαχικός παίκτης με ευρεία επιρροή.²⁷⁰ Το σχήμα δεξιά-αντιδεξιά που εμπεδώνει στον πέραν της αριστεράς χώρο (σε επίπεδο εθνοκοινωνικών κομμάτων και εθνικών ελίτ), μεταβάλλοντας τις υπάρχουσες συμμαχίες, πλαισιώνει πληθώρα αιτημάτων εκδημοκρατισμού και αναδιανομής διανοίγοντας την πρόσβαση στην πολιτική συμμετοχή.²⁷¹

Ένα σχόλιο οφείλει να γίνει για το ιστορικά κρίσιμο διάστημα κατά το οποίο η ΕΔΑ έχει αναδειχθεί σε αξιωματική αντιπολίτευση και το κέντρο δεν έχει ακόμη οργανωθεί σε ενιαία κομματική οντότητα. Με την επικράτησή της στις εκλογές του

²⁶⁹ «Απολογισμός εργασιών» (Εθνικού Συμβουλίου), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 11.

²⁷⁰ Για μια λεπτομερή προσέγγιση της στιγμής του ανένδοτου ως πολιτικού εγχειρήματος και κοινωνικού κινήματος, βλ. Χρήστος Ευάγγελος Χρηστίδης, *Ο ανένδοτος αγώνας της Ένωσης Κέντρου: από το 1961 έως την παραίτηση του Κωνσταντίνου Καραμανλή*, διδακτορική διατριβή, ΕΚΠΑ, Τμήμα Ιστορία και Αρχαιολογίας, 2012.

²⁷¹ Sidney Tarrow, *Power in Movement. Social Movements, Collective Action and Politics*, Cambridge University Press, 1994, ιδίως σελ. 84-88.

1958, στην τρίτη σε σειρά εκλογική αναμέτρηση, η ΕΡΕ εμφανίζεται ως το μόνο κόμμα με αξιώσεις κυβερνητικότητας στο πολιτικό σύστημα. Οι δίοδοι της ΕΔΑ προς τη διακυβέρνηση είναι μπλοκαρισμένοι έξωθεν λόγω του διπολικού κλίματος. Και από την άλλη πλευρά ωστόσο, η ΕΔΑ μάλλον αποτυγχάνει, ή ενδεχομένως δεν επιδιώκει και ποτέ πραγματικά, να μετατραπεί σε «φυσική δύναμη κυβερνητικής εναλλαγής». Ακόμα και κατά την ανάδειξή της σε αξιωματική αντιπολίτευση δεν (αυτο-)καταγράφεται ως δυνάμει κόμμα διακυβέρνησης. Η ανάληψη πρωτοβουλιών, από το εσωτερικό και το εξωτερικό, για την ανασύσταση του κέντρου πηγάζει άλλωστε από αυτήν ακριβώς την έλλειψη ενός εθνικόφρονος κόμματος κυβερνητικής εναλλαγής που δεν θα αμφισβητεί τη θέση της Ελλάδας στο δυτικό συμμαχικό πλαίσιο.

Παράλληλα, η εκλογική επιτυχία της ΕΔΑ αντιμετωπίζεται εκ μέρους της κυβέρνησης της ΕΡΕ με την εντατικοποίηση των διώξεων σε βάρος αριστερών πολιτών, τον πολλαπλασιασμό των εκτοπίσεων και των συλλήψεων (όπως η σύλληψη του τότε διευθυντή της *Αυγής* Μανώλη Γλέζου, που θα διαμορφώσει ρεύμα διεθνούς αλληλεγγύης ενεργοποιώντας την παρέμβαση Χρυσόστοφ για την απελευθέρωσή του) και με την ευθεία απειλή εξουδετέρωσης του κόμματος ως «όστρακον εντός του οποίου εργάζεται το ΚΚΕ».²⁷²

Την ίδια στιγμή, όπως περιγράφηκε παραπάνω, η ΕΔΑ επιλέγει να υπαγάγει το ευρύτερο αντιδεξιό ταυτοτικό πλαίσιο σε μια μάλλον πιο περιορισμένη (και περιοριστική) κομμουνιστική ταυτότητα, κατόπιν και της «περιστολής» της συμμαχικής πολιτικής του κόμματος. Θα λέγαμε ότι λειτουργεί ως «δέσμια αυτοπεριορισμού», όπως *mutatis mutandis* και το ΚΚΕ κατά την περίοδο της μεταπολίτευσης, το οποίο αντιμετωπίζει την περιοχή ανάμεσα στο αριστερό άκρο του πολιτικού φάσματος και το κέντρο ως πεδίο κυριαρχίας άλλων δυνάμεων.²⁷³

Σε κάθε περίπτωση, η συμμετοχή της ΕΔΑ στο κομματικό σύστημα της περιόδου μόνο οριακά είναι αποδεκτή. Όταν όμως η ΕΔΑ γίνεται αξιωματική αντιπολίτευση, κάνει την αντίστροφη επιλογή από εκείνη που θα έμοιαζε πολιτικά περισσότερο ορθολογική. «Στενεύει» τις γραμμές της, αντί να επιχειρήσει να μετατραπεί σε ένα κόμμα «insider» του πολιτικού συστήματος.

Η ΕΔΑ δηλαδή δεν επιχειρεί να διεκδικήσει την ευρεία (συστημική) νομιμοποίησή της ως κόμμα που (έστω μακροπρόθεσμα) μπορεί να αξιοποιήσει τις θεσμικές διόδους πρόσβασης στη διακυβέρνηση, όπως αντίθετα συμβαίνει την ίδια χρονική περίοδο με όμοια αριστερά κόμματα της Ευρώπης αλλά και με περισσότερο εντυπωσιακό και βαθύ τρόπο με κόμματα της σοσιαλδημοκρατικής οικογένειας.

Για την κομμουνιστογενή ελληνική αριστερά η αναθεώρηση των θεμελιακών αρχών δεν συνιστά διακύβευμα. Δεν είναι όμως το μόνο πολιτικό μόρφωμα ευρωπαϊκά που βρίσκεται εμπρός στην επιλογή τής μετατροπής ή όχι σε κόμμα κυβερνητικής εναλλαγής. Την ίδια περίοδο η ευρωπαϊκή σοσιαλδημοκρατία, σε ένα σαφώς διαφορετικό πολιτικό και ιδεολογικό πλαίσιο, κάνει μια εντελώς διαφορετική επιλογή. Το συνέδριο του Γερμανικού Σοσιαλδημοκρατικού Κόμματος του 1959 στη

²⁷² Σπ. Λιναρδάτος, *ό.π.*, τόμ. Γ', σελ. 116-126.

²⁷³ Γεράσιμος Μοσχονάς, «Η διαιρετική τομή δεξιάς-αντιδεξιάς στη μεταπολίτευση», *ό.π.*, σελ. 179.

Βάδη-Γκόντεσπεργκ διακηρύσσει τη μετατροπή του σε κόμμα «ολόκληρου του λαού», διαμορφώνοντας ένα πλαίσιο αρχών που θα λειτουργήσει άτυπα ως βάση για το σύνολο της ευρωπαϊκής σοσιαλδημοκρατίας στο εξής. Στο πλαίσιο αυτό, το SPD απεκδύεται ιδεολογικών επιλογών της ιστορικής σοσιαλδημοκρατίας ομνώντας στο σοσιαλισμό ως ιδεώδες αδιαχώριστο από την κοινοβουλευτική δημοκρατία και ασύμβατο με την υιοθέτηση της βίας ως μέσου για την επίτευξή του, στη μεικτή οικονομία και άρα στην εγκατάλειψη της ιδέας της κρατικής ιδιοκτησίας των μέσων παραγωγής, οριοθετώντας όμως τα παραπάνω σε απόλυτη αντιπαράθεση με τον κομμουνισμό και με τη Σοβιετική Ένωση.²⁷⁴ Όπως επισημαίνει ο Γ. Μοσχονάς, η αποριζοσπαστικοποίηση των σοσιαλδημοκρατικών κομμάτων κατά την περίοδο αυτή είναι ακριβώς μια επιλογή προγραμματικού πραγματισμού που θα επιτρέψει τη μετατροπή τους σε νόμιμα (νομιμοποιούμενα να κυβερνήσουν) κόμματα (*partis legitimes*).²⁷⁵

Αν για την ευρωπαϊκή σοσιαλδημοκρατία η αποριζοσπαστικοποίηση συνιστούσε την αναγκαία συνθήκη για την τοποθέτησή της στις δυνάμεις του συστημικού τόξου, στην ιδιορρυθμία της μεταπολεμικής ελληνικής σκηνής η όποια ιδεολογικο-πολιτική μετατόπιση προς τα «δεξιά» δεν θα μπορούσε σαφώς να λειτουργήσει ως ικανή συνθήκη για την ουσιαστική και όχι μόνο τυπική νομιμοποίηση ενός κόμματος με κομμουνιστογενή πυρήνα μελών. Θα μπορούσε ίσως να λειτουργήσει ως αναγκαία συνθήκη για την υλοποίηση μιας ενδεχομένης σύγκλισης με κύκλους που αυτοτοποθετούνταν στο πολιτικό κέντρο. Η πολιτική που ακολουθεί ωστόσο η ΕΔΑ μοιάζει να ευνοεί τον κατακερματισμό ακόμα και των κεντρικών δυνάμεων που επέλεξαν να συμπράξουν εκλογικά μαζί της. Η δημιουργία αυτόνομων συνομαδώσεων εντός της κοινοβουλευτικής ομάδας του κόμματος είχε ακριβώς την αντίθετη από την επιδιωκόμενη εξέλιξη. Αν η ΕΔΑ δεν προχωρά σε ένα διάβημα αποριζοσπαστικοποίησης, το άνοιγμα προς τα «δεξιά» της συναντά σύντομα πολύ συγκεκριμένα όρια, που ενδεχομένως δίνουν πολιτικό οξυγόνο στο υπό ανασυγκρότηση κέντρο. Εξού και έχει ιδιαίτερο βάρος η επισήμανση του Ηλιού σε έκθεση που συντάσσει μετά τις εκλογές του 1964, όταν η επιρροή της αριστερής πτέρυγας της ΕΚ στους ψηφοφόρους της ΕΔΑ έχει λάβει τη μορφή της οριστικής απο-ευθυγράμμισης. «Δημιουργούμε με το δογματισμό και την ακηδία μας μια σοσιαλδημοκρατία από τις σάρκες μας [...] ο Τσιριμώκος μας έκανε πελώρια ζημιά. Δε βούλιαξε. Μας ρήμαξε».²⁷⁶

²⁷⁴ Gerasimos Moschonas, *La social-democratie de 1945 à nos jours*, Montchrestien, σελ. 24.

²⁷⁵ Βλ. Τις παρατηρήσεις του Γεράσιμου Μοσχονά για την μετατροπή των σοσιαλδημοκρατικών κομμάτων σε νόμιμα κόμματα κυβερνητικής εναλλαγής: *ό.π.*, σελ. 52-55.

²⁷⁶ Π. Δημητρίου, *ό.π.*, σελ. 196.

A.4 iv) Η στιγμή της ΕΚ: «Μπήκαμε σε ένα τούνελ»²⁷⁷

Η κήρυξη του «ανένδοτου» θα σημάνει και τη δυναμική διεκδίκηση από τον Γεώργιο Παπανδρέου της ηγεμονίας του αντιδεξιού πόλου. Η δυναμική αντιδεξιά στάση και η επίκληση μαζικών διαδικασιών όπως τα συλλαλητήρια, καινοφανείς διαδικασίες για ένα κόμμα με τα χαρακτηριστικά της ΕΚ, θα χαιρετιστεί από την αριστερά ως «στροφή στο λαό».²⁷⁸ Για την ΕΔΑ άλλωστε, η υπεράσπιση της γραμμής του «ανένδοτου» απέναντι στη «δικτατορία Καραμανλή» δεν μπορεί παρά να γίνει με την προσφυγή στον «λαϊκό παράγοντα».²⁷⁹

Καθ' όλη τη διάρκεια της προεκλογικής περιόδου, το κέντρο και οι εφημερίδες του κεντρικού πολιτικού χώρου κρατούν μια στάση σχετικοποίησης των περιστατικών βίας εις βάρος της ΕΔΑ και των εκπροσώπων της (που όμως θα φτάσουν μέχρι τις δολοφονίες των Στ. Βελδελμίρη και Δ. Κερπινιώτη), καθώς προκρίνουν, για λόγους κομματικού συμφέροντος, τον περιορισμό της ελευθερίας κινήσεων της αριστεράς και την πρακτική της λελογισμένης βίας.²⁸⁰ Μετεκλογικά, ωστόσο, ο Γεώργιος Παπανδρέου θα γίνει φορέας μιας εξαιρετικά δυναμικής αντιπαράθεσης με επίκεντρο την εκλογική βία και νοθεία, κάνοντας λόγο για «φασιστικές» εκλογές που συνιστούν «απαρχή της Δικτατορίας», και διατεινόμενος ότι «η ΕΚ ουδέποτε θα αναγνωρίσει τη νομιμότητα της κυβερνήσεως».²⁸¹

Οι δηλώσεις Παπανδρέου ότι «εις τας εκλογάς είχομεν αντιμέτωπους το ΓΕΣ, την ΚΥΠ, την χωροφυλακήν, τα ΤΕΑ, και άλλους σκοτεινούς παράγοντας» έχουν σημαντική απήχηση, καθώς οριοθετούν τη θεσμική έκφανση της αντιπαράθεσης.²⁸² ΕΔΑ και ΕΚ συναντώνται στη διαμόρφωση του αντιδεξιού μετώπου. Συνάντηση ωστόσο που βρίσκει τα όριά της στις σαφείς αντικομμουνιστικές νύξεις του παπανδρεϊκού ιδιολέκτου του διμέτωπου: στην περίπτωση του εκλογικού αποτελέσματος της ΕΔΑ δεν υπάρχει «στραγγαλισμός» φρονημάτων εξαιτίας της νοθείας, αλλά φυσιολογική μείωση των ποσοστών, καθώς είχε έρθει το πλήρωμα του χρόνου το κόμμα της αριστεράς να τεθεί στη «γωνία».²⁸³

Η ΕΔΑ αναζητά τη θέση της απέναντι σε μια ριζοσπαστικοποίηση που δύναται να την καθηλώσει στο ρόλο του ετεροπροσδιοριζόμενου με βάση το κέντρο πόλο. Ο σαφής αντικομμουνισμός της ΕΚ, άλλωστε, δεν επιτρέπει την απροβλημάτιστη προσχώρηση σε ένα κοινό μέτωπο. Η απήχηση του ρόλου που διεκδικεί να αναλάβει εκ νέου το κέντρο στην πολιτική ζωή διαμορφώνει ανάμεικτα αισθήματα στο εσωτερικό της ΕΔΑ. Προβάλλει αφενός ως μια συντεταγμένη αυξημένων προσδοκιών και αφετέρου ως μια επικίνδυνη προοπτική συρρίκνωσης της εκλογικής και πολιτικής επιρροής της αριστεράς. Έτσι, η στάση της ΕΔΑ απέναντι

²⁷⁷ Από έκθεση του Ηλία Ηλιού.

²⁷⁸ *Η Αυγή*, 13.12.1961.

²⁷⁹ *Η Αυγή*, 24.11.1961.

²⁸⁰ Η. Νικολακόπουλος, *ό.π.*, σελ. 270-271. Για εκλογικό πραξικόπημα, *Μαύρη Βίβλος. Το εκλογικό πραξικόπημα της 29ης Οκτωβρίου*, Αθήνα, 1962. Βλ. και Λ. Κύρκος, *Στιγμές*, *ό.π.*, σελ. 55.

²⁸¹ *Η Αυγή*, 17.11.1961.

²⁸² *Η Αυγή*, 28.11.1961.

²⁸³ «Ας προσέξει ο κ. Παπανδρέου», *Η Αυγή*, 16.11.1961.

στη διευρυμένη επιρροή της ΕΚ συντελεί στην όξυνση των διαφορετικών απόψεων στο εσωτερικό του κόμματος, μεταξύ «σκληρών» και «μαλακών» σύμφωνα με τους περιγραφικούς χαρακτηρισμούς του *Βήματος*.²⁸⁴ Στην παρούσα φάση, για την επίσημη εδαϊκή γραμμή, η συνεργασία κρίνεται ότι μπορεί να επέλθει μόνο με την αναίρεση του «διμέτρωπου», και αυτό είναι εφικτό μόνο εφόσον αποτελέσει αίτημα των ψηφοφόρων της ΕΚ με τους οποίους η κομματική βάση της ΕΔΑ συναντάται, από προνομιακή θέση, στο πεδίο της ιδεολογικο-πολιτικής συγγένειας και των μαζικών διεκδικήσεων.

Στο έδαφος των συγκλίσεων που επιτρέπει η παραπάνω θέση, η αλληλεπίδραση είναι σημαντική σε επίπεδο τακτικής και μεθόδου. Η ΕΚ εμμέσως νομιμοποιεί μαχητικές αντικυβερνητικές εκδηλώσεις και το αριστερό ρεπερτόριο δράσης, ενώ η ΕΔΑ λειτουργεί ως φορέας επικοινωνίας της ΕΚ με μια αναδυόμενη μαζικότητα. Η μη αναγνώριση της κυβέρνησης και του εκλογικού αποτελέσματος των εκλογών του 1961, που θα στοιχίσει στην ΕΚ την ενότητα της κοινοβουλευτικής της ομάδας, ακολουθούνται από δυναμικές κοινοβουλευτικές πρακτικές όπως η αποχή από τις εναρκτήριες συνεδριάσεις της νέας Βουλής και η κατάθεση προτάσεων δυσπιστίας.

Το ζήτημα της διοργάνωσης κοινών συγκεντρώσεων με το κέντρο θα αποτελέσει ένα ακόμα σημείο εσωκομματικής διαφωνίας για το κατά πόσο η ΕΔΑ ενδυναμώνει υιοθετώντας μια τέτοια τακτική ή εάν τελικά αυτή ενισχύει την ΕΚ. Η διεκδίκηση μιας πιο κινηματικής, μαζικής κοινής αντιπαράθεσης αναδύεται ως σημείο στο οποίο η ΕΔΑ μπορεί να διατηρήσει ένα συγκριτικό πλεονέκτημα, λόγω εμπειρίας, δυνατότητας κινητοποίησης και οργανωτικής συνοχής. Οι ενδοιασμοί που εκφράζονται, για μια ακόμη φορά, από τον Μπριλλάκη, αναφορικά με το λυσιτελές της τακτικής, κρίνονται υπερβολικοί από το ΚΚΕ, καθώς η ηγεσία του εξωτερικού προτιμά σταθερά τις μαζικές εξωκοινοβουλευτικές δράσεις.²⁸⁵ Παρά τους εκπεφρασμένους φόβους, η ΕΔΑ θα προσχωρήσει σε ενωτικές πρωτοβουλίες και κοινές συγκεντρώσεις επιδιώκοντας να ακυρώσει στην πράξη την αντικομμουνιστική τακτική της ηγεσίας της ΕΚ. Η εκ νέου διεκδίκηση του δημόσιου χώρου απέναντι στην τρομοκρατία των προηγούμενων χρόνων (και δη την εκλογική τρομοκρατία των προηγούμενων μηνών) γίνεται από σύσσωμη την αντιπολίτευση με αντιδεξιό πρόσημο.

Σημαντική είναι η ανοιχτή συγκέντρωση που διοργανώνει η ΕΚ στις 20 Απριλίου 1962 στην πλατεία Καρύτση, που υπολογίζεται ότι συγκέντρωσε 150.000 άτομα. Πολύ περισσότερο που τα προηγούμενα χρόνια η ΕΔΑ δεν διοργάνωνε συγκεντρώσεις σε ανοιχτούς χώρους στην Αθήνα, καθώς δεν της παρεχόταν από τις αρχές η σχετική άδεια. Ακόμη και αυτή η συγκέντρωση της ΕΚ άλλωστε μέχρι την τελευταία στιγμή υπήρχε η διάχυτη αίσθηση ότι θα απαγορευθεί –εντέλει η

²⁸⁴ *Το Βήμα*, 8.8.1962.

²⁸⁵ «Παρατηρήσεις πάνω στην εισήγηση του Μπριλλάκη στην 8η Σύνοδο της ΔΕ της ΕΔΑ», 17.8.1962, ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 256, φ.13.18, Φ-13/18/27.

κυβέρνηση αποφάσισε να την «ανεχθεί».²⁸⁶ Ο Γεώργιος Παπανδρέου, πλαισιώνοντας εννοιολογικά τη συγκέντρωση ως «επικοινωνία με το λαό», η απαγόρευση της οποίας είναι «αντισυνταγματική» και ενδεικτική του γεγονότος ότι η κυβέρνηση κατέστη «κατοχή», εγκαινιάζει μια διαδικασία επανακανονικοποίησης της συλλογικής δράσης –πέρα από τα αμιγώς εθνικά θέματα, όπως οι συγκεντρώσεις για το Κυπριακό– και επανεισαγωγής της εντός του «εθνικόφρονος στρατοπέδου».²⁸⁷ Κατά την ίδια συγκέντρωση, άλλωστε, τα συνθήματα που επικρατούν (πέρα από τα «Παπανδρέου», «Εκλογές», «Δημοκρατία») είναι και τα «Δεν περνάει ο φασισμός» και «Εθνική Αντίσταση». Έννοιες που θα βρουν στη συνέχεια τη θέση τους τόσο στο λόγο που εκφωνεί ο Παπανδρέου από τον εξώστη της Λέσχης Φιλελευθέρων όσο και στο πρωτοσέλιδο της *Αυγής* της 21ης Απριλίου 1962. Στο πλαίσιο της συγκέντρωσης αυτής, ομάδες φοιτητών προχωρούν σε παροδικές καταλήψεις οδοστρωμάτων και λεωφορείων με συνθήματα όπως «Οι προδότες στο Γουδί» και «Σεβασμός στο Σύνταγμα».²⁸⁸ Ένα μήνα ωρίτερα, στις 5 Μαρτίου, είχε λάβει χώρα αντίστοιχη εκδήλωση της νεολαίας της ΕΚ στο Θέατρο Χατζηχρήστου, με τη συμμετοχή νεολαίων της ΕΔΑ και τους παριστάμενους να υπολογίζονται σε 5.000.²⁸⁹

Σημαντικός, εδώ, ήταν ο ρόλος που έπαιζε η Νεολαία ΕΔΑ καθώς η ενδυνάμωση του φοιτητικού κινήματος του 15% για την παιδεία οδηγούσε σε κοινές εκδηλώσεις της με την ΟΝΕΚ με κοινά συνθήματα, όπως το «Ενότητα. Ενότητα. Κάτω ο Καραμανλής!».²⁹⁰ Η δράση τους συντονίζεται και ενάντια στη φοιτητική παράταξη της ΕΚΟΦ. Παράλληλα, το αίτημα του εκδημοκρατισμού που διατυπώνεται με το «1-1-4»²⁹¹ απολήγει και στη, για πρώτη φορά μετωπική, σύγκρουση με το Παλάτι, όπως αποτυπώνεται στην άρνηση της αντιπολίτευσης να συναινέσει κοινοβουλευτικά στην προικοδότηση της Πριγκίπισσας Σοφίας, καταγράφοντας, έτσι, μια εύγλωττη κίνηση απονομιμοποίησης του βασιλικού θεσμού. Εκτός αυτού, από το 1962 διευρύνεται και το συνδικαλιστικό πλαίσιο συνεργασιών με την ΕΚ με το σχήμα των 115 Συνεργαζόμενων Εργατοϋπαλληλικών Οργανώσεων το οποίο και αποκτά αριθμητική πυκνότητα ιδιαίτερα την περίοδο 1964-1966 οπότε παρατηρείται και υψηλός αριθμός απεργιακών κινητοποιήσεων.

Ήδη από τη διετία 1962-1963 εξάλλου έχει σημειωθεί διόγκωση της διαμαρτυρίας, με αύξηση των συγκεντρώσεων και σημαντική άνοδο στον αριθμό των

²⁸⁶ «Διά την υπεράσπισιν της Δημοκρατίας η συγκέντρωσις αύριον θα γίνη οπωσδήποτε. Η κυβέρνησις αντιμετώπιζει την λύσιν να την “ανεχθή”», *Ελευθερία*, 20. 4.1962, σελ. 1 και 7.

²⁸⁷ «Όλοι εις την συγκέντρωσιν σήμερον 7.30 μ.μ. Ανήσυχος η κυβέρνησις μετέρχεται τεχνάσματα εκφοβισμού», *Ελευθερία*, 20.4.1962, σελ. 1.

²⁸⁸ «Με πλήρη περιφρόνησιν των τρομοκρατικών μέτρων η συγκέντρωσις των Αθηνών επέτυχς πλήρως. Ο λαός επέδειξεν “υπέροχον έξαρσιν ελεύθερου φρονήματος και δημοκρατικήν αυτοπειθαρχίαν”», *Ελευθερία*, 21.4.1962, σελ. 1, 3, 7 και 8.

²⁸⁹ «Η χθεσινή μεγαλειώδης συγκέντρωσις. Η νεολαία του Κέντρου ήρχισε χθες την νέαν φάσιν αγώνος», *Ελευθερία*, 6.3.1962, σελ. 1 και 7.

²⁹⁰ Ι. Παπαθανασίου, *Η νεολαία Λαμπράκη*, ό.π., σελ. 62: σημαντικός στις συγκλίσεις και ο ρόλος των «υποβρυχίων», των μελών μιας οργάνωσης που μεταπηδούσαν στην άλλη προκειμένου να επηρεάσουν τη διαμόρφωση των θέσεων.

²⁹¹ Να σημειωθεί ότι με το ιστορικό όπως αποδείχθηκε στη συνέχεια σύνθημα είχε διαφωνήσει ο Αντ. Μπριλλάκη με το σκεπτικό ότι αναφερόταν στο ακροτελεύτιο άρθρο του συντάγματος του 1952 το οποίο η ΕΔΑ δεν είχε ψηφίσει.

απεργιών. Οι εκλογές «βίας και νοθείας» νομιμοποιώντας ηθικά τη συλλογική δράση διεύρυναν το περιθώριο διατύπωσης αιτημάτων αναδιανομής και εκδημοκρατισμού. Οι, άτυπα κοινές, συγκεντρώσεις συνεχίζονται για το μεγαλύτερο διάστημα του 1962, μολονότι γεγονότα όπως η κρίση στον Κόλπο των Χοίρων, τον Σεπτέμβριο του 1962, επιφέρουν ρήγματα με επίκεντρο τη διαφοροποιητική τομή του αντικομμουνισμού.

Η ριζοσπαστικοποίηση της ΕΚ, η κινηματική της στάση και ο συνδυασμός κοινοβουλευτικών και μη κοινοβουλευτικών μέσων αντιπαράθεσης με την κυβέρνηση Καραμανλή, διαμορφώνουν μια συνθήκη αποδοχής της και εκ μέρους του ΚΚΕ, το οποίο δηλώνει έτοιμο να συνεργαστεί με κάθε παράγοντα που θέλει αλλαγή προς δημοκρατική κατεύθυνση.²⁹² Παρά τις ευθείες επιθέσεις στην ηγεσία της ΕΚ στην πρώτη μετεκλογική περίοδο,²⁹³ το ΚΚΕ συναινεί στην αναγκαιότητα ενός μετώπου για την υπεράσπιση της δημοκρατίας και τείνει σταδιακά προς έναν ηπιότερο, χωρίς οξύτατες αιχμές λόγο προάσπισης της ενιαίας στάσης των «δημοκρατικών κομμάτων» και των πανδημοκρατικών (κοινών) συγκεντρώσεων,²⁹⁴ ενώ η Κεντρική Επιτροπή του απευθύνει και επιστολή προς όλα τα κόμματα της αντιπολίτευσης δηλώνοντας την προθυμία των κομμουνιστών να απλώσουν εγκάρδια το χέρι τους «σ' όλους του δημοκράτες του Κέντρου, ακόμα και στους πατριώτες εκείνους που ακολουθούν τη Δεξιά, αλλά δεν συμφωνούν με τα έξαλλα κηρύγματα και τα μέτρα βίας και ανωμαλίας».²⁹⁵

Ωστόσο, η διάψευση των προσδοκιών αναφορικά με τις εκλογικές δυνατότητες του ΠΑΜΕ και η επαναφορά του εκλογικού ποσοστού σε προ του 1958 επίπεδα, αλλά και η εμφανής δυναμική του νέου φορέα του κέντρου, ήταν δύσκολα διαχειρίσιμες για την αριστερά. Το γεγονός ότι η συζήτηση παρατεταμένα περιστρεφόταν γύρω από τα γεγονότα «βίας και νοθείας» υπήρξε χαρακτηριστικό της αναβολής του αναγκαίου πολιτικού αναστοχασμού.

Κατά τη μετεκλογική περίοδο, η ΕΔΑ καθυστερεί χαρακτηριστικά να συγκαλέσει επισήμως κάποιο κομματικό όργανο. Από την άλλη πλευρά, το ΚΚΕ στην απόφαση της 2ης Ολομέλειας, τον Νοέμβριο του 1961, καταλήγει σε ένα εμφανώς μη παραγωγικό συμπέρασμα: «το Κέντρο, παρά το γεγονός ότι αυτή τη φορά παρουσιάστηκε ενωμένο, μόλις μπόρεσε να κρατήσει το ποσοστό των ψήφων του 1958. Αυτό δε σημαίνει ούτε ορθότητα της πολιτικής του, ούτε υπερνίκηση της κρίσης του».²⁹⁶ Την ίδια περίπου περίοδο, η επίθεση σε εσωκομματικούς αντιπάλους είναι οξεία με κύριο αντίπαλο τις «αναθεωρητικές» προσεγγίσεις που θεωρείται ότι

²⁹² «Πολιτική απόφαση: Ο λαός ενωμένος θα νικήσει», [3η Ολομέλεια, Μάιος 1962], *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 173.

²⁹³ «Απόφαση για τις εκλογές της 29 του Οκτώβρη», [Νοέμβριος 1961], *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 114-120.

²⁹⁴ «Πολιτική απόφαση: Ο λαός ενωμένος θα νικήσει», ό.π., σελ. 173-177.

²⁹⁵ «Γράμμα της Κεντρικής Επιτροπής. Προς όλα τα κόμματα της αντιπολίτευσης», [Μάιος 1962], *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 187.

²⁹⁶ «Απόφαση για τις εκλογές της 29 του Οκτώβρη», [Νοέμβριος 1961], ό.π., σελ. 116.

επιδιώκουν «ανοιχτά ή σκεπασμένα να ενουχίσ[ουν] τον επαναστατικό χαρακτήρα του Κόμματος, να το μετατρέψει σε ουραγό, σε εξάρτημα της αστικής τάξης».²⁹⁷

Η κομματική αποτίμηση του εκλογικού αποτελέσματος από την ΕΔΑ δεν θα γίνει παρά μόνο στην 7η Σύνοδο της ΔΕ (3-7.3.1962). Πρόκειται για μια περίοδο που οι βασικές διαφοροποιήσεις και οι συγκρούσεις απόψεων αποκρυσταλλώνονται ακριβώς γιατί στο επίκεντρο βρίσκεται πιο εμφανώς από ποτέ το ζήτημα της αμφίδρομης επικοινωνίας μεταξύ ηγεσίας και βάσης, υπό την έννοια της ορθής ή μη εκτίμησης και αξιολόγησης από την κομματική ηγεσία των προσδοκιών της κομματικής βάσης.²⁹⁸ Σε πρώτο πλάνο βρίσκεται η διάγνωση των κομματικών αναλύσεων της συγκυρίας, όπως ο στόχος για «εκλογική πρωτιά» και η σημαντική εκλογική δυναμική που κατάφερε να καρπωθεί το κέντρο, αλλά κυρίως η άποψη που είχε επαναδιατυπωθεί και προεκλογικά περί στήριξης των συνδυασμών της ΕΚ στην επαρχία. Αν η προσδοκία στήριξης της ΕΚ παραδοσιακά διέθετε ευήκοα ώτα στο εσωτερικό του κόμματος, φαίνεται να απέκτησε μεγαλύτερο κύρος εκ του εκλογικού αποτελέσματος. Οι υποστηρικτές της άποψης αυτής ωστόσο αντιμετωπίζονται ως λαθόντες, μη αφομοιώσαντες την κομματική γραμμή και υποκύψαντες στις πιέσεις του αντιπάλου.²⁹⁹

Η εισήγηση στην 7η Σύνοδο αποτελεί επί της ουσίας ένα κατηγορητήριο απέναντι στην προεκλογική τακτική της ΕΚ που δεν απευθύνεται όμως στο κόμμα του κέντρου. Πρόκειται για μια εκ των υστέρων απενοχοποίηση της προεκλογικής γραμμής και στάσης της ΕΔΑ, εν είδει επιβεβαίωσης των στελεχών που την υποστήριξαν και ενοχοποίησης όσων στάθηκαν κριτικά απέναντι στη μη στήριξη, με κάποια μορφή, της ΕΚ. Κατά τα κομμουνιστικά ειωθότα, η σύγκληση της ΔΕ δεν θα επιδοθεί σε μια κριτική ανασκόπηση της εκλογικής τακτικής, αλλά στην ευθεία αντιπαράθεση με τους διαφωνούντες και στην επιβεβαίωση της ορθότητας της κομματικής γραμμής.

²⁹⁷ «Πολιτική απόφαση (της 3ης Ολομέλειας), ό.π., σελ. 176.

²⁹⁸ Η ελεγχόμενη κεντρικά διαμόρφωση των ψηφοδελτίων θα αποτελέσει μια συνήθη πρακτική, η οποία θα κορυφωθεί στις εκλογές του 1961. Οι δυσარέσκεις που θα διατυπωθούν αναφορικά με το εκλογικό αποτέλεσμα αφορούν και το ζήτημα των «αλεξιπτωτιστών» και των πριμοδοτήσεων συγκεκριμένων υποψηφίων. Η ελεγχόμενη σταυροδοσία και η συγκρότηση ψηφοδελτίων σε περιοχές όπου η ΕΔΑ θα μπορούσε να κερδίσει εκλογική έδρα, με εκτοπίσεις τοπικών παραγόντων προκειμένου στη θέση τους να τοποθετηθούν στελέχη που το κόμμα επιθυμεί να προωθήσει δημιουργούν σημαντικές δυσαρέσκεις. Ενδεικτικές τέτοιες περιπτώσεις θα είναι η τοποθέτηση του Μ. Κύρκου στις Σέρρες για την οποία θα αποκλειστεί από το συνδυασμό ο πρώτος σε σταυρούς βουλευτής Δ. Σπυρίδης αλλά και αυτή του Μ. Δραγούμη στην Κέρκυρα κόντρα στους πρώην βουλευτές του κόμματος, Γ. Πρίφτη και Δραγωνίτη. Το γεγονός μάλιστα ότι το κόμμα θα εκλέξει λιγότερους βουλευτές από την εκλογική αναμέτρηση του 1958, άρα και ήδη βουλευτές του θα μείνουν εκτός κοινοβουλίου, θα δημιουργήσει περαιτέρω δυσαρέσκεις: *Το Βήμα*, 12.10.1961, σελ. 1 και 14.10.1961, σελ. 1. Οι αποτυχίες και οι διενέξεις του 1961 θα μεταβάλουν την τακτική αυτή στις εκλογές του 1963, οπότε θα προτιμηθούν τα τοπικά στελέχη με επιρροή. Σταδιακά φαίνεται να επιδιώκεται και το πέρασμα σε νεότερους υποψηφίους οπότε οι αξιωματικοί του ΕΛΑΣ (Γ. Αυγερόπουλος, Κ. Πυρομάγλου, Κ. Κωνσταντάρας, Γ. Κατσίμπας, Εμμ. Βαταίος, Ορ. Βαλάκης, Ντ. Γιαννακουλόπουλος) θα απαλειφθούν σταδιακά: *Το Βήμα*, 15.10.1963, σελ. 8. Οι μισοί άλλωστε από τους 160 υποψηφίους του συνδυασμού θα βρεθούν για πρώτη φορά υποψήφιοι: *Το Βήμα*, 12.10.1963, σελ. 8.

²⁹⁹ «Εισήγηση στην 7η Σύνοδο της ΔΕ της ΕΔΑ» (3-7.3.1962), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 13.

Στόχος της κομματικής διαδικασίας, λοιπόν, ήταν μάλλον η μεθοδευμένη προσπάθεια απονομιμοποίησης των υποστηρικτών στήριξης της ΕΚ, ως τακτικής που θα αναιρούσε την «πρωτοκαθεδρία» του αριστερού κόμματος. Σύμφωνα με την ανάλυση της ΕΔΑ, η ΕΚ, ως ένας πολιτικός οργανισμός «φύσει» εξαρτημένος και υποτελής, δεν μπορεί να αρθρώσει αυτόνομη πολιτική δραστηριότητα καθώς βρίσκεται καθηλωμένη από τους «δεσμούς» τους οποίους «εξυπηρετεί». Υπ' αυτό το πρίσμα, κάθε συζήτηση περί αναγκαιότητας να ενισχυθούν τα εκλογικά ποσοστά του, που πρακτικά συνεπάγεται μια αντιστρόφως ανάλογη μεταβολή για την ΕΔΑ, απορρίπτεται και εκ των υστέρων.

Ο Ηλιού διαβάζει την παρούσα φάση ως εξής: «Μπήκαμε σε τούνελ και συνεχίζουμε να μπαίνουμε πιο βαθιά μέσα».³⁰⁰ Αυτό που σχολιάζει ο Ηλιού είναι η επιρροή που έχει αποκτήσει η ΕΚ σε σημαντική μερίδα των ψηφοφόρων που η ΕΔΑ κέρδισε το 1958, οι οποίοι έχουν υποστεί «κόπωση», τόσο από την καθεστωτική βία που συνεπάγονται οι συνεχείς εκλογικές επικρατήσεις της ΕΡΕ όσο και από την υποχρέωση συνεχούς αγωνιστικής ετοιμότητας. Έτσι, διαβλέποντας στην αποευθυγράμμιση των ψηφοφόρων στοιχεία παγίωσης, παίρνει τις αποστάσεις του από την εκτίμηση του χώρου, ότι μέχρι τις επόμενες εκλογές θα υπάρχουν πολιτικές εναλλακτικές στην άνευ όρων υπερψήφιση του κέντρου.³⁰¹

Το Β' Συνέδριο της ΕΔΑ, που λαμβάνει χώρα στο τέλος του 1962, έχει τα χαρακτηριστικά ενός συνεδρίου κομμουνιστικής εμβάθυνσης, ωστόσο όχι τόσο σε επίπεδο θεωρητικών επεξεργασιών αλλά οργανωτικών ζητημάτων. Αν στο Α' Συνέδριο διαμορφώθηκε η υποδομή για τη μετατροπή της ΕΔΑ σε μαζικό κόμμα, το Β' Συνέδριο, κινούμενο στην ίδια λογική, επεκτείνει τους προβληματισμούς αναφορικά με ζητήματα μαζικοποίησης και εσωκομματικής λειτουργίας. Η έμφαση δίνεται στην παράμετρο του κομματικού μέλους: των ιδιοτήτων που πρέπει να συγκεντρώνει, των υποχρεώσεών του μέσα στην οργανωτική δομή, του τρόπου προσέγγισής των κομματικών επαφών. Δύο στοιχεία έχουν λειτουργήσει εδώ καταλυτικά. Πρώτον, οι κινητοποιήσεις από τις οποίες το κόμμα αντλεί νέο δυναμικό σε επίπεδο μελών, μαζικοποιείται και ανανεώνεται ηλικιακά. Δεύτερον, η επέκταση του κομματικού ελέγχου σε ευρύτερο δυνατό αριθμό μελών. Το κόμμα μαζικοποιείται για να καθοδηγήσει.

Ο στόχος της μαζικοποίησης, της κομματικής ένταξης σε μια λιγότερο άκαμπτη ιδεολογικά βάση και σε μια σχέση μη καθημερινής κομματικής δραστηριοποίησης συνοδοιπορεί με τη λογική του κόμματος πρωτοπορίας και των αμιγώς κομμουνιστικών οργανωτικών χαρακτηριστικών. Η μαζικοποίηση συμβαδίζει με την επιδίωξη για ένα κόμμα συσπειρωμένο στη «σωστή πολιτική γραμμή και την ηγεσία του».

³⁰⁰ Από την έκθεση του Η. Ηλιού προς το ΠΓ του ΚΚΕ, Π. Δημητρίου, *ό.π.*, σελ. 179.

³⁰¹ Β.Γ. Αφινιάν κ.ά., *Οι σχέσεις ΚΚΕ και ΚΚΣΕ στο διάστημα 1953-1977*, *ό.π.*, σελ. 183-184.

Στην εισήγηση επί του οργανωτικού ο Αντ. Μπριλλάκης καταγράφει έλλειψη ευρύτητας όσον αφορά τη στρατολόγηση, υποτίμηση της εσωκομματικής δημοκρατίας όπως εκδηλώνεται με την απουσία κριτικής και αυτοκριτικής, ελλιπή οργανωτική ευελιξία σε περιπτώσεις όπου οι τακτικές οργανωτικές μορφές αποδεικνύονταν μη λειτουργικές, γραφειοκρατικοποίηση και συγκεντρωτισμό στη διάχυση και την υλοποίηση των αποφάσεων, υποτίμηση της διαφώτισης. Επί της ουσίας πρόκειται για μια κριτική στη βάση της μη επαρκούς εφαρμογής των βασικών στοιχείων του λενινιστικού κόμματος, με μια μεγαλύτερη μέριμνα για την ταυτότητα του κομματικού μέλους.³⁰²

Έτσι, από τη μια πλευρά ενσωματώνεται το αίτημα για μεγαλύτερη ευελιξία στις δομές, για έμφαση στην εγγραφή μελών παρά στους όρους βάσει των οποίων αποδιδόταν η κομματική ταυτότητα ή στην τήρηση ενός «καθηκοντολογίου» μελών. Από την άλλη, ό,τι φαινομενικά αντιβαίνει στις συνήθειες οργανωτικές προτεραιότητες της κομμουνιστικής αριστεράς αντισταθμίζεται από την έμφαση σε γερές οργανώσεις βάσης, την τήρηση των αρχών του δημοκρατικού συγκεντρωτισμού, την πειθάρχηση στις αρχές της καθοδήγησης και το μέτωπο ενάντια σε όσους «αποκλίνοντες» θέτουν θέματα «φιλελευθεροποίησης» αναφορικά με την εσωκομματική δημοκρατία. Συνεπώς, παραμένουμε σε ένα επίπεδο επίρρωσης του δημοκρατικού συγκεντρωτισμού, παράλληλα με την εφαρμογή του δημιουργικού ελέγχου για την ανάπτυξη της κριτικής, της ανοιχτής εκφοράς των απόψεων και της συλλογικής καθοδήγησης. Η συνταγή δεν προέρχεται από τα μαγειρεία του μέλλοντος.

Η άποψη περί μετεξέλιξης της ΕΔΑ σε έναν εγχώριο μαρξιστικό λενινιστικό φορέα, στα πρότυπα του ΑΚΕΛ που λειτούργησε ως υποδοχέας-αντικαταστάτης του ΚΚ Κύπρου,³⁰³ αποκτά σημαίνοντες υποστηρικτές τόσο στο εσωτερικό όσο και στο ΠΓ του ΚΚΕ. Περίπου από τις αρχές του 1963, οι διαφοροποιήσεις αναφορικά με την πορεία του εγχώριου φορέα της αριστεράς θα συστηματοποιηθούν σημαντικά. Ο Μπριλλάκης λειτουργεί ως ο κατεξοχήν εκφραστής μιας λογικής μετεξέλιξης της ΕΔΑ σε μαρξιστικό λενινιστικό κόμμα.³⁰⁴ Ταυτόχρονα με τη μεθόδευση της αναγωγής του αιτήματος του εκδημοκρατισμού στην υπόθεση νομιμοποίησης του ΚΚΕ, δρομολογείται και μια άλλη εκδοχή. Στο Β΄ Συνέδριο της ΕΔΑ, τα 9 από τα 15 τακτικά μέλη της Εκτελεστικής Επιτροπής που εξελέγησαν ήταν και μέλη της ΚΕ του ΚΚΕ, άρα περνάμε πιο κοντά σε ένα σχήμα «ντε φάκτο νομιμοποίησης».³⁰⁵ Οι διαφωνίες μεταξύ κομμουνιστογενών στελεχών εκτυλίσσονται σε μεγάλο βαθμό γύρω από το ρόλο που καλείται να αναλάβει η ΕΔΑ· ρόλος που διαρκώς μεταβάλλεται και εξελίσσεται στη διάρκεια του βραχέως βίου του κόμματος.

³⁰² Αντ. Μπριλλάκης, «Το καθήκον της οργανωτικής αναπτύξεως της ΕΔΑ στον αγώνα για τη δημοκρατία και την αλλαγή», *Β΄ Πανελλαδικό Συνέδριο*, ό.π., σελ. 125-157.

³⁰³ Το ΑΚΕΛ (Ανορθωτικό Κόμμα Εργαζόμενου Λαού) ιδρύθηκε αρχικά ως μετωπικό σχήμα συνεργασίας του εκτός νόμου ΚΚ Κύπρου με μη κομμουνιστές. Τα δύο κόμματα λειτουργούσαν ως δομές παράλληλες για τρία χρόνια μέχρι τη συγχώνευσή τους το 1944.

³⁰⁴ Ό.π., σελ. 137.

³⁰⁵ Η. Νικολακόπουλος, ό.π., σελ. 308.

Το ζήτημα του χαρακτήρα του κόμματος δεν είναι αποσυνδεδεμένο από τον τρόπο με τον οποίο γίνεται κατανοητή η κοινωνική δομή και οι συναφείς μετασχηματισμοί στην Ελλάδα την περίοδο. Στην οπτική του ΚΚΕ, για παράδειγμα, οι διαχωριστικές γραμμές οριοθετούνται από τα οικεία δίπολα διανοούμενοι-χειρώνακτες και αστοί-εργάτες. Αν η ανάδυση της κοινωνικής πολυπλοκότητας αποτελεί ένα από τα πλέον χαρακτηριστικά γνωρίσματα της δεκαετίας του 1960, το ΚΚΕ εμμένει σε παραδοσιακά σχήματα κατανόησης και σε μια ουσιολογικού τύπου ανάλυση.

Η «κομμουνιστικοποίηση» της ΕΔΑ είναι σύμφυτη, τουλάχιστον για το ΚΚΕ, με την επιλογή να τονιστεί η εργατική ταυτότητα των μελών και κυρίως των στελεχών. Η ρητή παραίνεση του ΠΓ συμπυκνώνεται στο να μην προωθούνται στα καθοδηγητικά όργανα μόνο «δικηγόροι και επιστήμονες» αλλά «εργάτες, στελέχη κομματικά [...] αφοσιωμένοι, δοσμένοι στο Κόμμα, με πείρα».³⁰⁶ Είναι άλλωστε περίοδος κατά την οποία η αποφυλάκιση στελεχών και το σταδιακό κλείσιμο τόπων εξορίας συνεισφέρει δοκιμασμένο κομμουνιστικό δυναμικό στις κομματικές οργανώσεις της ΕΔΑ.

Η πάγια προτίμηση για ηγετικά στελέχη από το κομματικό अपαράτ επιστρέφει στην αναζήτηση του «προλεταριακού μύθου» που προβάλλει μια διαφορετική αξιολόγηση των βιογραφικών στοιχείων των μελών. Στο πλαίσιο αυτό, η ταξική προέλευση και η κομματική διάκριση προβάλλονται ως ενδείξεις πολιτικού-αγωνιστικού κεφαλαίου ανώτερου από το οικονομικό ή μορφωτικό-πολιτισμικό, που συνιστά και τη βάση ανάδειξης σε μια «αστικότερη» κλίμακα αξιών.³⁰⁷ Η τάση για χαρακτηριστική αναθεμελίωση της ελληνικής αριστεράς στη βάση της εργατικής ταυτότητας συνδυάζεται με την έμφαση σε θέματα όπως η διαρκής κινηματική ετοιμότητα, η επιβεβαίωση της οργανωτικής αντί της κοινοβουλευτικής δουλειάς, η προβολή της νομιμοποίησης του ΚΚΕ και της αμνηστίας αντί μιας περιεκτικότερης πρόσληψης του εκδημοκρατισμού.

Ενδεικτική για το πώς ορίζεται η α-καταλληλότητα των ηγετικών στελεχών της ΕΔΑ κατά την περίοδο αυτή είναι η έκθεση του ΠΓ του ΚΚΕ προς το ΚΚΣΕ τον Αύγουστο του 1962 αναφορικά με τις πολιτικές τοποθετήσεις του Η. Ηλιού. Πρόκειται για μια περίοδο κατά την οποία οι διενέξεις στα ηγετικά κλιμάκια της ΕΔΑ έχουν αποκτήσει σημαντική πολυπλοκότητα. Οι σχέσεις Μπριλλάκη-Ηλιού είναι σαφώς τεταμένες³⁰⁸ ενώ το ίδιο μαρτυρείται και για τις σχέσεις μεταξύ Μπριλλάκη

³⁰⁶ «12η Ολομέλεια», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 527.

³⁰⁷ Claude Pennetier, Bernard Pudal, «Σταλινισμός, λατρεία της εργατικής τάξης και λατρεία των ηγετών», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 513-523.

³⁰⁸ Το 1962 η έκθεση Μπριλλάκη προς το ΠΓ του ΚΚΕ διατυπώνει αρνητικές κρίσεις για τον Η. Ηλιού, τον οποίον κατηγορεί για λάθη και εναντιώσεις σε αποφάσεις της Εκτελεστικής Επιτροπής της ΕΔΑ. Το ΠΓ του ΚΚΕ ζήτησε αντίστοιχα από τον Ηλιού έκθεση για τα όσα διατεινόταν ο Μπριλλάκης, την οποία συζήτησε σε συνεδρίαση παρόντος του κοινοβουλευτικού εκπροσώπου της ΕΔΑ: «Περίληψη από το τμήμα διεθνών σχέσεων της ΚΕ του ΚΚΣΕ της επιστολής της ΚΕ του ΚΚΕ για τη συνεργασία με τον Ηλία Ηλιού και για τις πολιτικές του εκτιμήσεις μερικών ζητημάτων σχετικά με την κατάσταση στη χώρα και το ΚΚΕ» (15.10.1962), Β. Γ. Αφινιάν, κ.ά. ό.π., σελ. 179. Στη δική του έκθεση ο Ηλιού κάνει λόγο για «μονοκρατορία» και «πανσοφία» του «απόλυτου μονάρχη» Μπριλλάκη, δίνοντας το στίγμα μιας ασυμμετρίας δυνάμεων που έχει παγιωθεί στον ηγετικό

και Λεωνίδα Κύρκου.³⁰⁹ Ο τελευταίος μάλιστα, τον Νοέμβρη του 1962, θα αντικατασταθεί από διευθυντή της *Αυγής*, θέση την οποία έχει αναλάβει από τον Μανώλη Γλέζο τον Ιούλιο του 1960 λόγω της σύλληψής του. Σύμφωνα με τον Σπύρο Λιναρδάτο, ο νέος διευθυντής Πότης Παρασκευόπουλος κρίθηκε ως λιγότερο επιρρεπής σε «δεξιές παρεκκλίσεις» απ' όσο ο Κύρκος. Ο Η. Ηλιού, επίσης, βρίσκεται επί της ουσίας υπόλογος για «αστισμό», «διανοουμενισμό» και ηττοπάθεια, καθώς κρίνεται ότι υπερτιμά την κοινοβουλευτική δουλειά έναντι της οργανωτικής, δεν αξιοδοτεί επαρκώς τα κομμουνιστικά στελέχη, στηλιτεύει το γραφειοκρατικό τρόπο οργάνωσης.³¹⁰ Πρόκειται για αιτιάσεις που αντλούν στοιχεία από τη συστηματοποίηση χαρακτηριστικών που το κόμμα αναγνωρίζει ως εγγενή στο ρεύμα του «αναθεωρητισμού»: φιλελεύθερα και «λεγκαλιστικά» χαρακτηριστικά, που η προέλευσή τους αναζητείται στη «μικροαστική» σύνθεση της ελληνικής κοινωνίας και στην επίδραση της «μικροαστικής» ψυχολογίας και ιδεολογίας. Έχει ενδιαφέρον ότι στα αχρονολόγητα κομματικά μαθήματα της ΕΔΑ που εντοπίζονται στο αρχείο του ΚΚΕ, η περίοδος ακμής του «αναθεωρητισμού» εντοπίζεται πριν το 21ο Συνέδριο του ΚΚΣΕ, επί της ουσίας στα χρόνια της πρώτης αποσταλινοποίησης 1956-1958, οπότε κρίνεται πως καταγράφεται και η μεγαλύτερη εκμετάλλευση των διαστρεβλώσεων της προσωπολατρίας» προκειμένου να αφομοιωθούν οι αναθεωρητικές θέσεις.³¹¹ Η κριτική του ΠΓ του ΚΚΕ στον Ηλιού δεν αποτελεί ωστόσο μια μεμονωμένη κριτική αλλά –δείγμα ενός δεοντολογικού φορμαλισμού– σκιαγραφεί τον βασικό διαχωρισμό που χαράσσεται οριζόντια ανάμεσα στα μέλη, ακόμα και σε όσα ασπάζονται την κομμουνιστική ταυτότητα.

Η κριτική του ΠΓ του ΚΚΕ στη στάση που τήρησε η ΕΔΑ στην κηδεία του Λαμπράκη συνεισφέρει και αυτή τα δικά της στοιχεία. Στην πολιτική απόφαση της 5ης Ολομέλειας τον Οκτώβριο του 1963, το ΠΓ του ΚΚΕ καταφέρεται ενάντια στη «μη έγκαιρη και σωστή εκτίμηση από την ηγεσία της ΕΔΑ της νέας κατάστασης και των διαθέσεων των πλατιών μαζών, όπως διαμορφώθηκε μετά τη δολοφονία και κατά την παλλαϊκή κηδεία του Λαμπράκη» καθώς «δεν είδε τις δυνατότητες που υπήρχαν για την άμεση ανατροπή της κυβέρνησης».³¹² Μάλιστα, σύμφωνα με μαρτυρίες, ο Π. Μαυρομμάτης, μέλος του ΠΓ, φέρεται να διατυνόταν ότι η εξουσία είχε καταλυθεί και βρισκόταν στους δρόμους,³¹³ αν και το ΚΚΕ συγχρονικά (27.5.1963) είχε, μάλλον

μηχανισμό της ΕΔΑ, καθώς το χρίσμα του εκάστοτε φορέα της γραμμής του εξωτερικού νομιμοποιεί ως μόνο έγκυρο το υποκείμενο αυτής της εκφοράς. Κατά τον Ηλιού, η εσωκομματική πραγματικότητα διαμορφώνεται από την ένδυση της «ορθοδοξίας» εκ μέρους στελεχών τα οποία φαίνεται να επιβάλλουν τις κανονιστικές της παραμέτρους και να διαμορφώνουν ένα γραφειοκρατικά οργανωμένο μηχανισμό αποσπασμένο από τα κομματικά μέλη: «Επιστολή της ΚΕ του ΚΚΕ για τη συνεργασία με τον Ηλία Ηλιού (Σταυρίδη)», 8.8.1962, Αφινιάν, κ.ά., *ό.π.*, σελ. 183-184.

³⁰⁹ Σπ. Λιναρδάτος, *Πολιτικοί*, *ό.π.*, σελ. 202.

³¹⁰ «Επιστολή της ΚΕ του ΚΚΕ για τη συνεργασία με τον Ηλία Ηλιού (Σταυρίδη)», 8.8.1962, Αφινιάν-Κόντης, *ό.π.*, σελ. 180-83.

³¹¹ «Ο αναθεωρητισμός σαν δεξιό οπορτουνιστικό ρεύμα μέσα στο εργατικό κίνημα», κομματικά μαθήματα, μαθήματα ΕΔΑ, μάθημα ένατο, ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 314, χ. αρ.

³¹² «Πολιτική απόφαση», 5η Ολομέλεια, Οκτώβρης 1963, *Το ΚΚΕ. Επίσημα Κείμενα*, τόμ. 9ος, *ό.π.*, σελ. 299.

³¹³ Π. Παρασκευόπουλος, *Μαρτυρία 1963-1967*, *ό.π.*.

ασαφώς, ζητήσει σε ανακοίνωσή του την ενίσχυση των αγωνιστικών εκδηλώσεων, με απεργίες, συγκεντρώσεις και διαδηλώσεις με στόχο την «αποπομπή της κυβέρνησης του αίματος».³¹⁴

Η κριτική αυτή επί της ουσίας διατεινόταν ότι η μαζικότητα των εκδηλώσεων ήταν ενδεικτική μιας υπαρκτής αγωνιστικής διάθεσης για την κυβερνητική ανατροπή, την οποία η ΕΔΑ δεν χειρίστηκε ορθά ή προς όφελός της. Και εκ του αποτελέσματος, ο τρόπος διαχείρισης κρίθηκε ότι στόχευε περισσότερο στην «εκτόνωση» της γενικευμένης δυσαρέσκειας παρά στη διοχέτευσή της σε έναν συγκεκριμένο πολιτικό στόχο. Σε ανάλογες γραμμές κινήθηκε και η διαφοροποίηση του εσωκομματικού μαρξιστικού-λενινιστικού ρεύματος, η οποία ήταν συστηματικότερη και πιο μεθοδευμένη, έντονα επικριτική απέναντι στην κομματική γραμμή.³¹⁵ Η μετριοπαθής στάση την οποία η ΕΔΑ επέλεξε για την κηδεία (διατηρεί εφόρους τάξεις, επιλέγει μη αντικυβερνητικά συνθήματα, η *Αυγή* μάλιστα την περιγράφει ως «πολιτισμένη εκδήλωση δεξιών, κεντρώων και αριστερών») σύμφωνα με την *Αναγέννηση* μοιάζει να στοχεύει να «εκτρέψει τις μάζες από το δρόμο του αγώνα και να τις προσαρμόσει στην Καραμανλική “νομιμότητα”».³¹⁶

Το μαρξιστικό-λενινιστικό ρεύμα ήταν, βέβαια, καθολικά επικριτικό απέναντι στη μετά το 1956 στροφή του παγκόσμιου κομμουνιστικού κινήματος, συντασσόμενο με τη Λαϊκή Δημοκρατία της Κίνας στη μετέπειτα εσωτερική ρήξη του διεθνούς κομμουνισμού, όταν, στις εκπεφρασμένες διαφωνίες του κινέζικου ΚΚ αναφορικά με την κριτική στο σταλινισμό και την επιλογή του ειρηνικού δρόμου και της ύφεσης, προστίθενται οι αξιώσεις της κινεζικής ηγεσίας για σοβιετική αρωγή οικονομική και στρατιωτική. Η σύντομη σοβιετο-αμερικανική προσέγγιση του 1959 επιδεινώνει εμφανώς την ποιότητα των σχέσεων των δύο κομμουνιστικών χωρών, η οποία δημοσιοποιείται ως διένεξη και επίσημα στο 22ο συνέδριο του ΚΚΣΕ τον Οκτώβριο 1961. Βασική διάσταση της πολεμικής του ρεύματος ήταν η εκτίμηση ότι στον προσανατολισμό της ΕΔΑ υποτιμάται η αντιιμπεριαλιστική και αντιαμερικανική συνιστώσα και υποβαθμίζεται το αίτημα για έξοδο της χώρας από το ΝΑΤΟ.

Πάντως, κατά την ίδια περίοδο, ίσως και αρκετά ανελαστικά, το αντιδεξιό μέτωπο διατηρεί την πρωταρχικότητά του για την ΕΔΑ, ιδιαιτέρως από τη στιγμή που η ΕΡΕ

³¹⁴ «Ανακοίνωση της Κεντρικής Επιτροπής του ΚΚΕ», 27.5.1963, *Το ΚΚΕ. Επίσημα Κείμενα*, τόμ. 9ος, ό.π., σελ. 266.

³¹⁵ Η συγκρότηση του ελληνικού μαρξιστικού-λενινιστικού, όπως μεταπολιτευτικά κυρίως επικράτησε ο όρος, ρεύματος σκέψης θα γίνει ως επί το πλείστον εντός και όχι εκτός των οργανωτικών γραμμών της ΕΔΑ. Η ιδεολογική διαφοροποίηση με την κυρίαρχη κομματική τάση εδράζεται στη διαδικασία αποσταλινοποίησης, στην οποία και αντιτίθεται σθεναρά, υποστηρίζοντας ταυτόχρονα εκδοχές του σταλινισμού και το ΚΚ Κίνας. Η μαρξιστική-λενινιστική εκδοχή του ΚΚΕ θα ιδρυθεί επισήμως αρχικά (1963) στην υπερορία όπου και οι αντιδράσεις απέναντι στη στροφή του 1956 θα είναι οξύτερες. Στην Ελλάδα η έκφραση των απόψεων θα συστηματοποιηθεί μέσω του περιοδικού *Αναγέννηση* (θα κυκλοφορήσει τον Οκτώβριο του 1964) –με πρωταγωνιστές τους Γιάννη Χοντζέα και Ισαάκ Ιορδανίδη– και του εκδοτικού προγράμματος των Ιστορικών Εκδόσεων: Για το τελευταίο βλ. Χρίστος Μάης, «Η εκδοτική δραστηριότητα ως μέσο πολιτικής στράτευσης και συγκρότησης ταυτότητας. Ο εκδοτικός οίκος Ιστορικές Εκδόσεις, 1963-1967», *Αρχειοτάξιο*, (14), 2012, σελ. 66-79.

³¹⁶ *Αναγέννηση*, τχ. 1, Οκτώβριος 1964, σελ. 30-31.

συντηρεί το πλαίσιο του θεσμικού αντικομμουνισμού. Είναι αρκούτως ενδεικτική ως προς αυτό η εδαϊκή στάση απέναντι στην προώθηση της «βαθείας τομής» από τον Καραμανλή, ενός σύνθετου εγχειρήματος αυταρχικού εκσυγχρονισμού του Συντάγματος. Βασική παράμετρος του ήταν ο περιορισμός του Στέμματος με την παράλληλη ενίσχυση της εκτελεστικής εξουσίας. Η κρίση ανάμεσα στον Καραμανλή και τα ανάκτορα άλλωστε βρισκόταν σε πλήρη εξέλιξη, καθώς ο τότε πρωθυπουργός από το 1962 είχε προτείνει τον περιορισμό του προϋπολογισμού του Παλατιού καθώς και καλύτερη διαχείριση των δημοσίων παρεμβάσεων του. Και με το αιτιολογικό ότι με την προτεινόμενη συνταγματική αναθεώρηση επιχειρείται η ενσωμάτωση των εκτάκτων μέτρων και του παρασυντάγματος στο συνταγματικό πλαίσιο, η ΕΔΑ έκανε λόγο για «φασιστική αναθεώρηση».³¹⁷

Η υποβόσκουσα σύγκρουση για την ενίσχυση των θεσμικών παραγόντων, και εν προκειμένω η απόπειρα για ενίσχυση της εκτελεστικής εξουσίας σε σχέση με εξωκοινοβουλευτικούς παράγοντες όπως το Παλάτι και ο στρατός, δεν κερδίζουν τη συναίνεση της ΕΔΑ όπως άλλωστε ούτε και της ΕΚ, η οποία απέβλεπε σε μια συνεργασία με το Στέμμα για την κυβερνητική επικράτησή της. Στη φάση αυτή, η αντικυβερνητική οπτική στη βάση του αντικομμουνισμού και του αντιδεξιού μετώπου είναι κυρίαρχη για την ΕΔΑ. Μια ενδεχομένως παραγωγικότερη αντιπαράθεση μεταξύ κοινοβουλευτικών και εξωκοινοβουλευτικών θεσμών δεν αναπτύσσεται κατά την περίοδο. Η «βαθεία τομή» άλλωστε δεν προτείνεται από τον Καραμανλή ως μια αναγκαιότητα για την ενδυνάμωση της νομοθετικής εξουσίας ή για την εξισορρόπηση στον έλεγχο και τη λειτουργία των θεσμών. Η ενίσχυση του κοινοβουλευτικού ελέγχου, που επιδιώκει η ΕΔΑ, βρίσκεται στον αντίποδα ακριβώς των προτεινόμενων μεταρρυθμίσεων. Σχηματικά, η οπτική της ΕΔΑ για την ΕΡΕ σκιαγραφείται σε ένα ύστερο άρθρο του Β. Γκουγιάνου, σύμφωνα με το οποίο η δεξιά περιγράφεται ως μη εμπίπτουσα στον κανόνα της «πολιτικής παράταξης» με την καθιερωμένη έννοια του όρου και προσλαμβάνεται ως ένα πλέγμα συμφερόντων ενδοκρατικών και παρακρατικών (οικονομική ολιγαρχία, στηρίγματα σε ένοπλες δυνάμεις και σώματα ασφαλείας, Αμερικανοί, Παλάτι) απέναντι στο οποίο παραμένει ουσιαστικά σε σχέση εξάρτησης.³¹⁸ Γίνεται, κατά συνέπεια, αντιληπτή ως έκφραση ενός θεσμικού και εξωθεσμικού δικτύου που αναστέλλει την όποια διαδικασία εκσυγχρονισμού και εκδημοκρατισμού της πολιτικής ζωής. Το αναλυτικό σχήμα της ΕΔΑ αδυνατεί να ενσωματώσει τη σύγκρουση Καραμανλή-Ανακτόρων και να δώσει βάρος στις εσωτερικές ρηγματώσεις και τις πολιτικές δυνατότητες που αυτές εμπεικλείουν.

³¹⁷ Δ. Χαράλαμπος, *Στρατός και πολιτική εξουσία*, ό.π.· Σωτήρης Ριζάς, *Η ελληνική πολιτική μετά τον εμφύλιο πόλεμο. Κοινοβουλευτισμός και δικτατορία*, Καστανιώτης, Αθήνα 2008.

³¹⁸ Βασίλη Γκουγιάνου, «Οι πολιτικές δυνάμεις σήμερα: Η Δεξιά», *Ελληνική Αριστερά*, τχ. 35-36, Ιούνιος-Ιούλιος 1966, σελ. 48-52.

A.4 ν) Στη δίνη των αντιφάσεων και των αντιθέσεων

Η εκλογική επικράτηση του κέντρου στις εκλογές του Νοεμβρίου του 1963 χαιρετίζεται ως «μεγάλη λαϊκή νίκη», που «ανέτρεψε την αντιδραστική Δεξιά», «οδήγησε σε πλειοψηφία τις δημοκρατικές δυνάμεις»³¹⁹ και προοιωνίζεται «ελπιδοφόρες προοπτικές».³²⁰ Η εισήγηση του κοινοβουλευτικού εκπροσώπου της ΕΔΑ επί των προγραμματικών δηλώσεων υποδέχεται τη νέα κοινοβουλευτική σύνθεση ως πραγματικά αντιπροσωπευτική της «λαϊκής βούλησης» μετά από ένδεκα συναπτά έτη. Αναγνωρίζεται άλλωστε ότι ο ρόλος της «φιλελεύθερης αστικής παράταξης» υπήρξε κατά τη διετία 1961-1963 θετικός.³²¹

Ωστόσο η μη ευθεία συμβολή της ΕΔΑ στην ανάδειξη του κέντρου σε πρώτο κόμμα παραμένει και προεκλογικά σημείο καταλυτικών διαφωνιών. Είναι ενδεικτικό ότι σε δύο άρθρα «πολιτικής γραμμής», στο πρώτο τεύχος της *Ελληνικής Αριστεράς* που κυκλοφορεί τον Αύγουστο του 1963, τη στιγμή που ο Η. Ηλιού διακηρύσσει την ανάγκη για εκλογική σύμπραξη στην περιορισμένη βάση του εκδημοκρατισμού με εφαρμογή της απλής αναλογικής,³²² ο Αντ. Μπριλλάκης εμμένει στην αναγκαιότητα διαφύλαξης του πρωτοποριακού χαρακτήρα της ΕΔΑ και του ρόλου της καθοδήγησης των δημοκρατικών αγώνων υποσκελίζοντας το θέμα του κοινού μετώπου.³²³

Η πρόταση για κάποιας μορφής στήριξη προς το κέντρο, πρόταση στην οποία αρχικά ασκήθηκε έντονη κριτική από το ΠΓ του ΚΚΕ, τελικά έγινε αποδεκτή.³²⁴ Η πρόταση όμως να λάβει αυτή η στήριξη τη μορφή του «εκλογικού ελιγμού» προκάλεσε νέες εντάσεις και τελικά δεν ευδοχώθηκε. Μια επιλογή που θα εκτιμηθεί στη συνέχεια, στη Δ΄ Σύνοδο της ΔΕ, τον Νοέμβριο του 1963, ως «λάθος».³²⁵ Ο υπό συζήτηση τακτικός ελιγμός προωθούνταν στο πλαίσιο 12 ή 14 εκλογικών περιφερειών, από τις οποίες η ΕΔΑ θα κρατούσε μόνο τις δύο και θα απέσυρε τους συνδυασμούς της από τις υπόλοιπες. Επρόκειτο για μια περισσότερο συμβολική παρά ουσιαστική κίνηση που θεωρούνταν ότι θα διέυρνε την αποδοχή του κόμματος.³²⁶

³¹⁹ «Η επιταγή της 3ης Νοεμβρίου» (Απόφαση της ΔΕ της ΕΔΑ), *Ελληνική Αριστερά*, τχ. 4-5, Νοέμβριος-Δεκέμβριος 1963, σελ. 4-8.

³²⁰ [της Σύνταξης], «Ελπιδοφόρες προοπτικές», *Ελληνική Αριστερά*, τχ. 4-5, ό.π., σελ. 3.

³²¹ «Η κατηγορηματική προσταγή του λαού» (από πρακτικά Βουλής) 21.12.1963, *Η κρίση εξουσίας*, Θεμέλιο, Αθήνα 1966, σελ. 19-41.

³²² «Πού βρισκόμαστε, πού βαδίζουμε, τι προτείνουμε», *Ελληνική Αριστερά*, τχ. 1, Αύγουστος 1963, σελ. 2-10: 10.

³²³ «Ο ρόλος και οι ευθύνες της ΕΔΑ», *Ελληνική Αριστερά*, τχ. 1, Αύγουστος 1963, σελ. 11-16.

³²⁴ Στην 4η Ολομέλεια, τον Φεβρουάριο του 1963, θα εκδηλωθεί και η διαφωνία του Πάνου Δημητρίου αναφορικά με το θέμα των συνεργασιών. Στη συνέντευξη που θα παραχωρήσει ο Κολιγιάννης σε ανταποκριτές των εφημερίδων *Αυγή* και *Humanité* με σκοπό να διασαφηνιστεί η γραμμή του κόμματος για τις επικείμενες εκλογές, επικεντρώνει στην αναγκαιότητα κάθε συζήτησης περί συνεργασίας να γίνεται φανερά, «μπροστά στο λαό». Από την πλευρά του, ο Π. Δημητρίου θα εκφράσει σαφώς τη διαφωνία του για την κάθετη διατύπωση περί δημοσιοποιημένης συνεργασίας με το κέντρο, ζητώντας ευλυγισία με κριτήριο το αν μια συνεργασία συμβάλλει στην ενίσχυση του εκδημοκρατισμού: Δημητρίου, *ό.π.*, σελ. 157-166.

³²⁵ Η. Νικολακόπουλος, *ό.π.*, σελ. 308-309.

³²⁶ *Ο.π.*

Σύμφωνα με τη μαρτυρία του Πότη Παρασκευόπουλου, ο εκλογικός ελιγμός του 1963 αποτέλεσε μια καταλυτική στιγμή όσον αφορά τη διατύπωση διαφορετικών τακτικών απόψεων, καθώς τόσο σε επίπεδο βάσης όσο και σε αρχηγικό επίπεδο ήταν διάχυτη η αίσθηση αναγκαιότητας στήριξης των ψηφοδελτίων της ΕΚ. Η διαφωνία για τη στάση του κόμματος δίχαζε και το ΠΓ του ΚΚΕ, με τους Δημητρίου-Παρτσαλίδη να υπεραμύνονται της θέσης περί στήριξης των ψηφοδελτίων της ΕΚ στο σύνολο της επαρχίας. Το θέμα παραπέμφθηκε για συζήτηση και στην ΚΕ, η οποία τάχθηκε υπέρ της άποψης των μειοψηφούντων. Σύμφωνα με την ίδια μαρτυρία, τα παραπάνω δεν δημοσιοποιήθηκαν κατά τις επαφές με την ΕΔΑ, με συνέπεια η ΕΕ του κόμματος με οριακή πλειοψηφία μίας ψήφου να αποφασίσει κατά του ελιγμού ως «οπορτουνιστικού-ρεβιζιονιστικού» –απόφαση σύμφωνη με την οπτική της ομάδας Κολιγιάννη.³²⁷ Την εκδοχή του Παρασκευόπουλου επιβεβαιώνει και ο Δημητρίου, σύμφωνα με τον οποίο η ΚΕ του ΚΚΕ επέλεξε την πραγματοποίηση του ελιγμού αφήνοντας το ΠΓ να αποφασίσει σε συνεργασία με το κλιμάκιο του εσωτερικού την έκταση της υποστήριξης, αλλά το ΠΓ τελικά ματαίωσε με διάφορα προσχήματα την απόφαση.³²⁸ Σύμφωνα με τους Μπενά-Τρίκκα, από την άλλη πλευρά, η ΕΕ της ΕΔΑ τάχθηκε υπέρ του ελιγμού, που ανακοινώθηκε στον Γ. Παπανδρέου ο οποίος όμως διαφώνησε με την εν λόγω πρόταση, με αποτέλεσμα τελικά η σχετική απόφαση να ανακληθεί και να μην προταθεί προς ψήφιση στη ΔΕ.³²⁹

Πέρα από την ακριβή εκδοχή των παραπάνω ισχυρισμών, είναι προφανές ότι η μετάφραση της προγραμματικής συμμαχικής πολιτικής του κόμματος σε εκλογική τακτική τέμνει εγκάρσια τις πολιτικές ηγεσίες εξωτερικού και εσωτερικού.³³⁰ Στην αντιπαράθεση φαίνεται να αναδύονται, σχηματικά, δύο μοντέλα κομματικής κινητοποίησης: στον πρώτο πολιτικό προσανατολισμό, το βάρος δίνεται στην αυτόνομη εκλογική επιτυχία, στη διεύρυνση της εκλογικής επιρροής και στη σταθερή καταγραφή ποσοστών τα οποία λειτουργούν αποδεικτικά για την ορθότητα των πολιτικών επιλογών και της ηγεσίας. Στον δεύτερο, το βάρος δίνεται στην εφαρμογή μιας «ορθής» πολιτικής πρότασης την οποία εκπροσωπεί πολιτικά το κόμμα ή αρθρώνουν ως αίτημα τα μέλη. Η πραγματοποίησή της καθίσταται πρωταρχική ακόμα και αν αντιβαίνει στη βραχυπρόθεσμη εκλογική επιτυχία. Εν προκειμένω η εναλλαγή στην εξουσία, η πολιτική ήττα της δεξιάς, βασικό μόντο στο οποίο συμπυκνώνεται η ατζέντα της ΕΔΑ, έρχεται να αντιπαρατεθεί στην ίδια την εκλογική καταγραφή του κόμματος ανά την περιφέρεια.

³²⁷ Π. Παρασκευόπουλος, *Μαρτυρία*, ό.π., σελ. 204-205.

³²⁸ Π. Δημητρίου, ό.π., σελ. 164-165. Βλ. και Απ. Παπανδρέου, «Η τακτική της ΕΔΑ στις εκλογές 1963», *Ελληνική Αριστερά*, τχ. 4-5, Νοέμβριος-Δεκέμβριος 1963, σελ. 14-19: 18.

³²⁹ Τ. Τρίκας, ό.π., σελ. 1020-1021. Για τον Π. Νεφελούδη, στην ΕΔΑ, παρά την αντίθετη απόφαση του ΠΓ του ΚΚΕ, δόθηκε απευθείας εντολή από τον Κολιγιάννη να μην ψηφίσει υπέρ του ελιγμού η ΕΕ του κόμματος: Π. Νεφελούδης, *Στις πηγές της κακοδαιμονίας*, ό.π. σελ. 331.

³³⁰ Να σημειωθεί ότι την ίδια περίοδο θα συγκροτηθεί το κλιμάκιο εσωτερικού, πρόταση της Μόσχας ήδη από το 1958, με την επί της ουσίας θεσμοθέτηση της άτυπης ομάδας (Γραφείο) που λειτουργούσε έως τότε. Στην πρώτη σύνθεση του Γραφείου συμμετείχαν ο Μπ. Δρακόπουλος ως οργανωτικός γραμματέας, ο Αντ. Μπριλλάκης, ο Γ. Παπαδημητρίου, ο Μ. Γλέζος ως γραμματέας επί του πολιτικού, η Μ. Γιάννου, ο Ν. Καρράς, ο Π. Παρασκευόπουλος. Στα παραπάνω ονόματα θα προστεθούν, μετά την αποφυλάκισή τους τον Μάιο του 1966, ο Χ. Φλωράκης και ο Φ. Βέττας.

Η προεκλογική περίοδος του 1963 ήταν ταυτόχρονα η χρονική στιγμή συμβολικής πύκνωσης των αντιδεξιών εκδηλώσεων. Η ΕΔΑ ήδη από την επομένη της δολοφονίας του Γρηγόρη Λαμπράκη με πρωτοσέλιδο στην *Αυγή* έχει υποδείξει ως ηθικό αυτουργό τον πρωθυπουργό Κωνσταντίνο Καραμανλή, θέση που επαναλαμβάνεται συνεχώς κατά το επόμενο διάστημα. Ακριβώς ίδια θα είναι και η καταγγελία της ΕΚ διά στόματος του αρχηγού της.³³¹ Η ίδια η διεξαγωγή των εκλογών γίνεται σημείο εμπέδωσης του άτυπου μετώπου «δημοκρατικών κομμάτων» με στόχο τον περαιτέρω ηθικό στιγματισμό των πρακτικών της δεξιάς. Εξαιτίας της εμπειρίας των εκλογών του 1961 άλλωστε από κοινού δεν συναινούν στη διεξαγωγή εκλογών από κυβέρνηση της ΕΡΕ. Διά στόματος Λεωνίδα Κύρκου, το σύνθημα «Το 1963 δεν είναι 1961» και η διαμόρφωση των προϋποθέσεων εκείνων που δεν θα επέτρεπαν την επανάληψη εκλογών «βίας και νοθείας» γίνονται βασική παράμετρος του προεκλογικού αγώνα. Το δίπολο των εκλογών στη ρητορική της ΕΔΑ περιγράφεται ως η σύγκρουση ανάμεσα το σύνολο των δημοκρατικών δυνάμεων και στην («παρακρατική», «τραμπουκική», «πραξικοπηματική» πλην όμως αποδυναμωμένη) δεξιά.

Τον Μάιο της ίδιας χρονιάς, η θανάσιμη επίθεση στον βουλευτή της ΕΔΑ Γρηγόρη Λαμπράκη λειτουργεί καταλυτικά για την περαιτέρω «κανονικοποίηση» και τρόπον τινά ανάκτηση του δημοσίου χώρου εκ μέρους της ΕΔΑ και της ΕΚ. Η επανεπίκλιση αυτή της δημόσιας σφαίρας αναδεικνύεται από την ΕΔΑ ως η μόνη δυνατή γραμμή για την απόκρουση του «εκφασισμού», όπως περιγράφεται σε πληθαίνουσες πια αναφορές μονολεκτικά ο πυρήνας της δεξιάς κυβέρνησης. Η δεξιά ταυτότητα στόχος είναι, στιγματισμένη ηθικά, να απομονωθεί σε συνέπεια της καταστολής που άσκησε πραγματικά και συμβολικά τα προηγούμενα χρόνια.

Η κηδεία του Λαμπράκη συγκεντρώνει ένα πολιτικά ετερογενές πλήθος (οι εκτιμήσεις κάνουν λόγο για 100 έως 300 χιλιάδες άτομα). Παρουσία της πολιτικής ηγεσίας της ΕΚ, και υπό τα συνθήματα «Δημοκρατία» και «Όχι άλλο αίμα», ο διαδηλωτής υπέρ του εκδημοκρατισμού και κατά του «κράτους της δεξιάς» αποκτά ορατότητα στον δημόσιο χώρο. Είναι ενδεικτικό ότι η κεντρώα *Ελευθερία* θα δει την κηδεία ως μια «καταπληκτική συγκέντρωση μαζών». Αν από τη μια πλευρά, κατά την περίοδο αυτή, η χρήση του δημόσιου χώρου επαναπροσδιορίζεται ευρέως, και όχι μόνο για τους φοιτητές, από την άλλη, επανεπιβεβαιώνεται και η πρακτική της δημόσιας διεκδίκησης με πολιτικό-αξιακό περιεχόμενο –όχι δηλαδή για θέμα εθνικό, όπως ήταν η περίπτωση του Κυπριακού.

Παράλληλα, φαίνεται να καλλιεργείται μια πρακτική πλουραλιστικής εκδήλωσης αιτημάτων κινητοποίησης. Το προεκλογικό σύνθημα της ΕΔΑ, γράφει ο Λεωνίδας Κύρκος, είναι «Όλα τα αιτήματα επί τάπητος».³³² Ένα πολυσυλλεκτικό υποκείμενο με υλικές-ταξικές αλλά και θεσμικές αξιώσεις εγ-καλείται προς ανοιχτή μορφοποίηση ενάντια στην κυβέρνηση της ΕΡΕ. Η συνομιλία ΕΔΑ-ΕΚ, αποκεντρωμένη και άτυπη, έχει τη δική της δυναμική. Η πολιτική συγκέντρωση της

³³¹ «Η Ένωσης Κέντρου καταγγέλλει: Ο Κωνσταντίνος Καραμανλής ηθικός αυτουργός της δολοφονίας του βουλευτού. Οργανώνει τρομοκρατικές ομάδες και διαμορφώνει κλίμα εμφυλίου πολέμου», *Ελευθερία*, 24.5.1963, σελ. 1.

³³² Λ. Κύρκος, «Το 1963 δεν είναι 1961», *Ελληνική Αριστερά*, τχ. 2, Σεπτέμβριος 1963, σελ. 3-14: 6.

ΕΚ στις 5 Σεπτεμβρίου στην πλατεία Κλαυθμώνος, με κεντρικά συνθήματα «Ζήτω η δημοκρατία» και «Κάτω η κυβέρνηση Πιπινέλη» υπήρξε μία από τις μαζικότερες, αν όχι η πλέον μαζική της περιόδου (η συμμετοχή υπολογίζεται έως και 300 χιλιάδες άτομα).³³³ Αν η οργανωμένη συμμετοχή εδαϊτών (με πλακάτ που έφεραν τη φωτογραφία του Πασαλίδη) είναι η εμφανής διάσταση της αλληλοδιαπλοκής, το πολιτικό περιεχόμενο του αντιδεξιού αγώνα διαμορφώνεται επίσης σε έναν μη θεσμικά εγκαθιδρυμένο διάλογο στη δημόσια σφαίρα και σε επίπεδο θέσεων αλλά και σε επίπεδο υιοθετούμενων πρακτικών. Έτσι, η θέση της ΕΔΑ να συστηματοποιηθούν δυναμικές κινήσεις ώστε να αποτραπεί η όποια εκλογική μεθόδευση εκ μέρους της ΕΡΕ υιοθετείται τελικά από την ΕΚ. Αντίθετα, η άποψη της ΕΚ για αποχή από την εκλογική διαδικασία, σε περίπτωση που αυτή διεξαχθεί από την κυβέρνηση Παναγιώτη Πιπινέλη, αντιμετωπίζεται για ιστορικούς και πρακτικούς λόγους αρνητικά από την ΕΔΑ, η οποία εν γένει δεν συναινεί σε ριζοσπαστικοφανείς κινήσεις με συμβολικό χαρακτήρα και άδηλα –δυνάμει περιθωριοποιητικά για το κόμμα– αποτελέσματα.

Αν η ήττα της ΕΡΕ προβάλλει ως ουσιαστικός εκλογικός στόχος, ο ρόλος των υπολοίπων κομμάτων –και πρωτίστως ο ρόλος που η ΕΔΑ επιφυλάσσει για τον εαυτό της– στον εκλογικό ανταγωνισμό παραμένει θολός. Η μετάβαση σε ένα πραγματικό μέτωπο κοινών κινητοποιήσεων, πέρα από τα νέα ερωτήματα που θα δημιουργήσει ως προς το αν και με ποιες πρωτοβουλίες η ΕΔΑ μπορεί να διαφοροποιηθεί από ένα ραγδαία ριζοσπαστικοποιούμενο κέντρο, δεν συνοδεύεται από μια εξίσου σαφή εκλογική και κοινοβουλευτική τακτική. Στις εκλογές του Νοεμβρίου, όπως προαναφέρθηκε, η ΕΔΑ επιλέγει να μην αποσύρει τους υποψηφίους της προς ενίσχυση των συνδυασμών της ΕΚ, με το σκεπτικό ότι η απομείωση της αριστεράς δεν είναι νοητή. Δίνει ωστόσο στην νεοεκλεγείσα κυβέρνηση της ΕΚ ψήφο εμπιστοσύνης.³³⁴ Στην επόμενη εκλογική αναμέτρηση λίγους μήνες αργότερα, με απόφαση της Ε΄ Συνόδου της ΔΕ τον Ιανουάριο του 1964,³³⁵ θα υπερψηφίσει υποψηφίους της ΕΚ σε 24 από τις 55 περιφέρειες, ένα είδος υπεκφυγής με την έννοια ότι δεν ενίσχυε παρά περιθωριακά την ΕΚ σε περιοχές που η ΕΔΑ δεν είχε εκλέξει βουλευτές μετά την επιτυχία του 1958.³³⁶ Ταυτόχρονα, το κεντρικό επιχείρημα για

³³³ «Η μεγαλύτερη συγκέντρωση των Αθηνών. 300 χιλιάδες λαού επί ποδός», *Ελευθερία*, 5.9.1963, σελ. 1 και 7.

³³⁴ Απόστολος Παπανδρέου, «Η τακτική της ΕΔΑ στις εκλογές του 1963, *Ελληνική Αριστερά*, τχ. 4-5, Νοέμβριος-Δεκέμβριος 1963, σελ. 14-19. Γιάννης Φιλίνης, «Στατιστική ανάλυση των εκλογικών αποτελεσμάτων», *Ελληνική Αριστερά*, τχ. 4-5, Νοέμβριος-Δεκέμβριος 1963, σελ. 25-28.

³³⁵ Γράφει ο Μ. Παρτσαλίδης σχετικά με το θέμα της εκλογικής στήριξης: «Τα ΚΚ διακήρυξαν την ανάγκη και τη δυνατότητα της συνεργασίας με τα σοσιαλιστικά και δημοκρατικά κόμματα, όχι μόνο σήμερα αλλά και αύριο, όχι μόνο για την απόκρουση της νεοφασιστικής αντίδρασης και της επίθεσης των μονοπωλίων αλλά και για την ανοικοδόμηση του σοσιαλισμού [...] Το γαλλικό ΚΚ στις βουλευτικές του 1962, κατά τον δεύτερο γύρο για να υποβοηθήσει την αποτυχία των ντεγκωλικών, εφάρμοσε πλατεία κλίμακα το μέτρο των παραιτήσεων των υποψηφίων υπέρ των ριζοσπαστών, σοσιαλιστών, και άλλων δημοκρατικών υποψηφίων»: «Η αριστερά εγγύηση σταθεράς πορείας εκδημοκρατισμού», *Η Αυγή*, 30.1.1964, σελ. 1 και 5.

³³⁶ Η. Νικολακόπουλος, *ό.π.*, σελ. 327-328. Το ποσοστό της ΕΔΑ στις εκλογές ήταν 11,8%. Αν είχε παρουσιάσει υποψηφίους, βάσει των ποσοστών στις εκλογές του 1963, θα είχε ένα ποσοστό της τάξης του 13,3-13,4%: *ό.π.*, σελ. 335. Σύμφωνα με αναλύσεις της περιόδου, στις 31 εκλογικές περιφέρειες

την εκλογική ενίσχυση της ΕΔΑ μεταβάλλεται ελαφρώς με δεδομένη την ήττα της ΕΡΕ. Ζητούμενο είναι η ΕΔΑ να ενισχυθεί ακριβώς στη βάση αυτή: εφόσον η επικράτηση της ΕΚ ήταν δεδομένη, θα έπρεπε να διασφαλισθούν και οι προϋποθέσεις για μια συνεπή διακυβέρνηση. Προϋποθέσεις που δεν εκτιμούνταν ως διασφαλισμένες. Η ενίσχυση της ΕΔΑ συνεπώς κρινόταν αναγκαία ώστε να διαμεσολαβήσει το πρόσημο της κυβερνητικής κατεύθυνσης. Η στάση της όμως δεν θα είναι ίδια απέναντι στην αυτοδύναμη πια ΕΚ των εκλογών του 1964: μολονότι τη στηρίζει πραγματοποιώντας εκλογικό ελιγμό, δεν θα στηρίζει την κυβέρνηση της ΕΚ με ψήφο εμπιστοσύνης, διατυπώνοντας την καχυποψία για τις μετριοπαθείς προγραμματικές της εξαγγελίες.

Α.4 νι) Η ΕΚ στην κυβέρνηση, η ΕΔΑ σε αναζήτηση ρόλου

Η άνοδος του κέντρου στην εξουσία και η εκλογική ήττα της ΕΡΕ αποτιμήθηκαν από την ΕΔΑ ως «ανακοπή της πορείας προς τον εκφασισμό»,³³⁷ νίκη του λαού, άνοιγμα του δρόμου προς τη δημοκρατική στροφή και νικηφόρα επισφράγιση ενός ιστορικού κύκλου.³³⁸ Το δίπολο δεξιά-αντιδεξιά επικρατεί σταθερά στην κομματική πρόσληψη της πολιτικής πραγματικότητας, με σημείο εκκίνησης το ασύμβατο μεταξύ δεξιάς και δημοκρατίας. Από την πλευρά της, η κυβέρνηση Παπανδρέου συστηματοποιεί κάποια πρώτα βήματα εκδημοκρατισμού που ωστόσο θα παραμείνουν περιορισμένα στην εμπέλειά τους. Ο αναιμικός φιλελευθερισμός της κυβέρνησης δεν θα επιδιώξει παρά μόνο επί μέρους ρυθμίσεις στο πεδίο των ατομικών ελευθεριών και των πολιτικών δικαιωμάτων, που επέτρεψαν εν μέρει αποφυλακίσεις πολιτικών κρατουμένων και ατομικό επαναπατρισμό πολιτικών προσφύγων. Ωστόσο οι αναγκαστικοί νόμοι 509 και 375 παρέμειναν σε ισχύ.

Σε αυτό το πλαίσιο, η ΕΔΑ θα διατηρήσει για τον εαυτό της, εντός του ευρύτερου δημοκρατικού μετώπου, το ρόλο του «αποφασιστικού αντιπάλου» της δεξιάς, ως προέκταση της ανάλυσής της για τον αντιφατικό χαρακτήρα της ΕΚ. Το κέντρο περιγράφεται ως ένα πολυσθενές και ποικιλόμορφο μόρφωμα με δύο κυρίαρχες τάσεις, κεντροδεξιού και κεντροαριστερού προσανατολισμού, και με σημαντική απόκλιση μεταξύ (ριζοσπαστικοποιημένης) βάσης και (συντηρητικής και αντικομμουνιστικής) ηγεσίας. Μόρφωμα εγγενώς ασταθές λόγω ακριβώς των αντίρροπων τάσεων εντός του. Για την επικρατούσα στην ΕΔΑ άποψη, μια πλήρως

που η ΕΔΑ θα κατέβαζε συνδυασμό, γύρω στου 200 χιλιάδες ήταν οι παραδοσιακά δικοί της ψηφοφόροι που στις εκλογές του 1963 είχαν στραφεί στην ΕΚ. Στις υπόλοιπες 24 περιφέρειες η ΕΔΑ το 1963 είχε συγκεντρώσει μόλις 86 χιλιάδες ψήφους. Ο τακτικός ελιγμός αφορούσε ακριβώς το σαφώς μεγαλύτερο όγκο ψηφοφόρων των 31 περιφερειών, θυσιάζοντας τις 24 περιφέρειες με κατά πολύ μικρότερο αριθμό ψηφοφόρων.

³³⁷ «Αγωνιστική ενότητα για τον εκδημοκρατισμό. Απόφαση της ΣΤ' Συνόδου της ΔΕ της ΕΔΑ» (9-11.5.1964), *Ελληνική Αριστερά*, τχ. 10, Μάιος 1964, σελ. 3-11: 3.

³³⁸ «Ο λαός ανέτρεψε τα σχέδια της υποτέλειας. Πρωτοφανής ήττα της ΕΡΕ. Μεγάλη δημοκρατική νίκη. Η ΕΔΑ διατηρεί τις δυνάμεις της», *Η Αυγή*, 17.2.1964.

αντιπαραθετική στάση απέναντι στην ΕΚ θα διαμόρφωνε τις συνθήκες για την ενίσχυση και επικράτηση της κεντροδεξιάς τάσης. Στο πλαίσιο αυτό, αναλύεται μια διττή, σχεδόν κατοπτρική προς το διφυές της ΕΚ, τακτική από μέρους της ΕΔΑ που αφενός επιθυμεί να ενισχύσει τις διαφοροποιήσεις μέσα στο κυβερνητικό κόμμα ώστε να αναδειχθούν οι διαιρέσεις και διαφωνίες. Επιπλέον, εισάγεται η έννοια της «εσωδημοκρατικής διαφοροποίησης»³³⁹ για να οριοθετήσει το ρόλο του κόμματος της αριστεράς, επιβεβαιώνοντας τη διάκριση της αριστερής ταυτότητας. Πρόκειται για μια ταυτότητα που αναδεικνύεται μέσω της οργανωτικής εμβάθυνσης του κομματικού φορέα με την ανασυγκρότηση του Μορφωτικού Τμήματος και της Επιτροπής Διαφώτισης του κόμματος.

Έτσι, η ΕΔΑ υιοθετεί μια ελαφρώς ασαφή στάση «κριτικής στήριξης και ελέγχου» της κυβέρνησης, που εκτείνεται από τη διαμόρφωση των προϋποθέσεων μιας κινηματικής στήριξης των δημοκρατικών μεταρρυθμίσεων, και άρα της πίεσης για την υλοποίησή τους, έως τη διακήρυξη της «πρόθυμης συμμετοχής στις ευθύνες της κυβερνητικής πλειοψηφίας».³⁴⁰ Παράλληλα, ανταποκρίνεται στην κυβερνητική αλλαγή προβάλλοντας προγραμματικές προτεραιότητες με ό,τι χαρακτηρίζει ως πρόγραμμα «δημοκρατικής στροφής» προσχωρώντας σε επιμέρους συνεργασίες βάσει σημείων σύγκλισης.³⁴¹

Οι άξονες στους οποίους επικεντρώνει η ΕΔΑ την κριτική της και ταυτόχρονα αναδεικνύει ως μείζονες προτεραιότητες προς υλοποίηση από την «κυβερνητική» ΕΚ είναι πέντε: η διεύρυνση των πολιτικών και συνδικαλιστικών δικαιωμάτων, κυρίως όσον αφορά την κατάργηση του παρασυντάγματος και των νόμων 375 και 509, η (πολιτική) εκκαθάριση του κρατικού μηχανισμού και ιδίως των ενόπλων δυνάμεων, η διαμόρφωση εξωτερικής πολιτικής πέραν του νατοϊκού πλαισίου με βάρος στο Κυπριακό, ο περιορισμός της διείσδυσης ξένων κεφαλαίων στην οικονομία και η εισαγωγή μισθολογικών αυξήσεων και μέτρων κοινωνικής πολιτικής. Αναλυτικότερα, οι άξονες αυτοί θα μορφοποιηθούν από την 6η Σύνοδο (9-11.5.1964) της ΔΕ και την ΕΕ του κόμματος στο «Πρόγραμμα του ουσιαστικού εκδημοκρατισμού»³⁴² στα μέσα του 1964 και θα αποτελέσουν τη βάση γύρω από την οποία θα κινηθεί η προγραμματική αντιπολίτευση απέναντι στην ΕΚ, τα σημεία επί των οποίων θα κρίνεται στο εξής η κυβερνητική της πορεία.

Ο «εκδημοκρατισμός» θα επικρατήσει σαν βασικό μοτίβο του κομματικού discours κατά την περίοδο. Ως τέτοιο, σταδιακά θα εστιαστεί πρωτίστως σε δύο πεδία. Πρώτον, στην εξάλειψη των μέτρων διάκρισης ή καταστολής εις βάρος των αριστερών πολιτών. Η ισοπολιτεία είναι ένα αίτημα με ειδικό βάρος για τα ίδια τα

³³⁹ «Για τη αξιοποίηση της νίκης», *Ελληνική Αριστερά*, τχ. 7, Φεβρουάριος 1964, σελ. 3-16: 13.

³⁴⁰ Λ. Κύρκος, «Ο εκδημοκρατισμός και η πάλη κατά της δεξιάς», *Ελληνική Αριστερά*, τχ. 11-12, Ιούνιος-Ιούλιος 1964, σελ. 8-11: 11.

³⁴¹ Βασίλης Γκουγιάνος, «Πρόγραμμα δημοκρατικής στροφής», *Ελληνική Αριστερά*, τχ. 6, Ιανουάριος 1964, σελ. 17-22: 18-21.

³⁴² «Πρόγραμμα του ουσιαστικού εκδημοκρατισμού», *Ελληνική Αριστερά*, τχ. 14, Σεπτέμβριος 1964, σελ. 87-96. Στη βάση «προγράμματος πάλης» που δημοσιοποιεί του ΚΚΕ με την ευκαιρία των εκλογών του 1964: «Απόφαση της Κεντρικής Επιτροπής του ΚΚΕ. Πρόγραμμα πάλης», 28.2.1964, *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 367-372.

κομματικά στελέχη και μέλη, καθώς και για το σώμα των πολιτικών προσφύγων που βρέθηκαν με το τέλος του εμφυλίου πολέμου στην υπερορία. Δεύτερον, αφορά την αποκατάσταση του αισθήματος δικαιοσύνης ως διαδικασία αποδόμησης του «κράτους της ΕΡΕ». Αίτημα ενίοτε σύμφυτο όχι με την επιζητούμενη λήθη, όπως πολλάκις προβαλλόταν στις αναφορές περί εμφυλίου πολέμου, αλλά με τη διεκδίκηση «τιμωρίας όσων οργίασαν εις βάρος του λαού».³⁴³

Η ΕΔΑ αναδεικνύει σταθερά τη μάλλον συντηρητική πολιτική της ΕΚ στο επίπεδο των μεταρρυθμίσεων του κράτους και της νομοθεσίας, ενώ στηλιτεύει πολλαπλώς τις επιλογές της σε επίπεδο οικονομικής και εξωτερικής πολιτικής. Ωστόσο, η τακτική δεν περιορίζεται ούτε και επικεντρώνεται σε μια μονομερή καταγγελία του κυβερνητικού σχηματισμού, μολονότι εντός του κόμματος η αμιγώς αντικυβερνητική στάση («αφού εξουσία είναι το κέντρο, αφού αυτό εμποδίζει τον ουσιαστικό εκδημοκρατισμό, αυτό πρέπει να συγκεντρώνει τα πυρά μας»)³⁴⁴ διαθέτει ερείσματα και δημιουργεί επιμέρους διαφοροποιήσεις.

Ταυτόχρονα όμως, τα σημεία προγραμματικής σύγκλισης που παρουσιάζει η ΕΔΑ δεν αποτελούν πεδίο μιας εύκολης ή αυτονόητης συναίνεσης: προτάσσει θέματα όπως η νομιμοποίηση του ΚΚΕ³⁴⁵ ή η απομάκρυνση των βάσεων, ασκεί έντονη κριτική στην εξωτερική πολιτική του συμμαχικού νατοϊκού πλαισίου και στην οικονομική πολιτική παραχωρητικότητας προς τα ξένα οικονομικά κεφάλαια. Άλλωστε, αν από τη μια πλευρά διακηρύσσει την αναγκαιότητα «να συμμερισθεί σ' ένα πρώτο στάδιο τις ευθύνες της κυβερνητικής πλειοψηφίας»³⁴⁶ ή να «λογαριάζεται σαν συντελεστής εξουσίας» κατά πως το περιγράφει ο Ηλιού, «στην αρχή σαν δύναμη στήριξης μιας άλλης κυβέρνησης, ύστερα σαν στοιχείο συμμετοχής και συγκυβέρνησης»,³⁴⁷ δεν απεμπολεί ποτέ τη θεμελίωση της συνεισφοράς της στον

³⁴³ Απ. Παπανδρέου, «Η πολιτική και το πρόγραμμα του εκδημοκρατισμού», *Ελληνική Αριστερά*, τχ. 15, Οκτώβριος 1964, σελ. 16-23: 18.

³⁴⁴ Λ. Κύρκος, «Ο εκδημοκρατισμός και η πάλη κατά της δεξιάς», *ό.π.*, σελ. 9.

³⁴⁵ Από τις αρχές του 1964 άλλωστε, η ΚΕ του ΚΚΕ θα επαναφέρει δυναμικά με ανακοίνωσή της το θέμα της νομιμοποίησης του κόμματος (: «Αμνηστία, επαναπατρισμός, νομιμοποίηση του ΚΚΕ», *Η Αυγή*, 27.2.1964), ενώ η ΕΔΑ στο τέλος Μαΐου ζητά με επιστολή της προς το Προεδρείο της Βουλής να γίνει δεκτό το αίτημα του ΚΚΕ για νομιμοποίηση. Η μεθόδευση του θέματος θα προωθηθεί σε σημαντικό βαθμό συστηματικότερα από τις αρχές του 1965 μέσω: α) των δημοσιευμάτων κομματικών κειμένων του κομμουνιστικού κόμματος και σχετικής αρθρογραφίας στην *Αυγή* από ηγετικά στελέχη, β) υπογραφών προσωπικοτήτων, γ) φωτογραφιών κομμουνιστών ηγετών στις πρώτες σελίδες της *Αυγής*. Η εκστρατεία νομιμοποίησης θα περιλάβει μεταξύ άλλων και δ) εκδηλώσεις με επώνυμους (πχ. τον Νοέμβριο του 1965 εκδήλωση για τη νομιμοποίηση με πρωτοβουλία των Κ. Πυρομάγλου, Δ. Στρατή, Ν. Κιτσίκη, Κ. Βάρναλη, Μ. Αυγέρη, Μ. Σβώλου: *Τα Νέα*, 25.11.65, σελ. 8) και ε) δηλώσεις διεθνών προσωπικοτήτων (ο Ζαν Πωλ Σάρτρ δηλώνει πως «δεν υπάρχει δημοκρατία με το ΚΚΕ εκτός νόμου»), ενώ στ) οι αναφορές θα είναι συχνές και σε δημόσιες ομιλίες στελεχών (μέσα στο 1965, ενδεικτικά, δημόσια στη νομιμοποίηση γίνεται αναφορά και από τον Β. Εφραιμίδη (: *Τα Νέα*, 9.7.1965, σελ. 8) όσο και από τον Μ. Θεοδωράκη σε κομματική διαδικασία της ΔΝΛ· αναφορά άλλωστε που δημιουργεί δυσaráσκεια στο εσωτερικό της ΕΔΑ: *Τα Νέα*, 19.3.1965, σελ. 8. Η μεθοδευμένη προβολή του αιτήματος θα περιλάβει διεκδικήσεις όπως η κατάργηση των έκτακτων μέτρων, ο αποφυλακισμός των πολιτικών κρατούμενων, ο επαναπατρισμός των πολιτικών προσφύγων, η αναγνώριση της εαμικής αντίστασης.

³⁴⁶ «Αγωνιστική ενότητα για τιν εκδημοκρατισμό. Απόφαση της ΣΤ' Συνόδου της ΔΕ της ΕΔΑ» (9-11.5.1964), *ό.π.* 1964, σελ. 8.

³⁴⁷ Π. Δημητρίου, *ό.π.*, σελ. 200.

πρωτοποριακό ρόλο της, ένα ρόλο που τη φέρνει στη θέση του επικεφαλής και του τιμητή έναντι των ασυνεπειών της «συμβιβαστικής» ηγεσίας του κέντρου.

Σε επίπεδο εσωκομματικής κριτικής, η αντιπαράθεση της ομάδας της *Αναγέννησης* με τις πολιτικές επιλογές της ηγετικής ομάδας της ΕΔΑ –με τις αναφορές στον Λ. Κύρκο, τον Η. Ηλιού να έχουν τη μερίδα του λέοντος– ήταν συνολική και μετά το 1964 συστηματοποιημένη και μεθοδική, όπως διατυπώνεται στις σελίδες του περιοδικού.³⁴⁸ Αφενός στηλιτεύει τη μη ρητή διατύπωση του τελικού στόχου για μια εργατική κυβέρνηση, αφετέρου όμως και την προγραμματική προσήλωση στον εκδημοκρατισμό ως την άλλη όψη του ίδιου νομίσματος. Ακολουθώντας μια πιο παραδοσιακή ανάγνωση, ο εκδημοκρατισμός θεωρείται ασύμβατος με μια κοινωνική δομή που παραμένει ταξική – επομένως αξιοδοτείται ως ελάσσονος σημασίας στόχος, ενώ το βάρος που δίνεται στην κυβερνητική εναλλαγή και στην απομάκρυνση της ΕΡΕ από την κυβέρνηση θεωρείται ανεπαρκές εφόσον δεν συνοδεύεται από μια επιθετικότερη πολιτική απέναντι στην ΕΚ. Η επιθετική αυτή στάση απέναντι στην ΕΚ εκβάλλει και στο μείζον θέμα της ηγεμονίας του εγχώριου κινήματος. Η επιλογή της ΕΔΑ να μην κινείται πάντα αυτοτελώς και η αδυναμία του κόμματος να λειτουργήσει καθοδηγητικά χρεώνονται σε μια «ηττοπαθή», «λαθεμένη», «οπορτουνιστική» και «συμβιβαστική» ηγεσία –βάσει μιας αμιγώς βολонταριστικής ανάλυσης για τις εκάστοτε κομματικές δυνατότητες απέναντι στο ενίοτε «άβουλο» κίνημα.

Στην αντίπερα όχθη, βρίσκεται η Ανανεωτική Ομάδα Δημοκρατικής Αριστεράς που ιδρύεται ως εσωκομματικό ρεύμα στις 19 Απριλίου 1964. Η ΑΟΔΑ αναπτύσσει έντονα επικριτική στάση απέναντι στις ηγεσίες της ΕΔΑ και του ΚΚΕ ως προς την τακτική τους απέναντι στην ΕΚ, θεωρώντας ακριβώς ότι την υπονομεύουν είτε με την αντιπαραθετική εκλογική πρακτική που διασπά της αντιδεξιές δυνάμεις είτε με τη συνεχή προσφυγή σε κινητοποιήσεις με τελικό αποδέκτη την κυβέρνηση του κέντρου, η οποία έτσι αποδυναμώνεται.³⁴⁹

³⁴⁸ Εξίσου επικριτική ως προς την πολιτική της ΕΔΑ και της ΔΝΛ στο φοιτητικό κίνημα θα είναι και η φοιτητική παράταξη που ιδρύεται στις 11.4.1966 προσκείμενη στο μαρξιστικό-λενινιστικό ρεύμα: Προοδευτική Πανσπουδαστική Συνδικαλιστική Παράταξη (ΠΠΣΠ), «ΔΙΑΚΗΡΥΞΗ προς όλους τους προοδευτικούς, προς όλους τους δημοκρατικούς φοιτητές»: <http://morfotikesekdoseis.gr/?q=content/%CE%B4%CE%B9%CE%B1%CE%BA%CE%B7%CF%81%CF%85%CE%BE%CE%B7-%CE%B3%CE%B9%CE%B1-%CF%84%CE%B7%CE%BD-%CE%B4%CE%B7%CE%BC%CE%B9%CE%BF%CF%85%CF%81%CE%B3%CE%AF%CE%B1-%CF%84%CE%B7%CF%82-%CF%80%CF%80%CF%83%CF%80>

³⁴⁹ Λ. Αποστόλου, «Το θέμα της Δημοκρατικής Αλλαγής, η ΕΚ, η ΕΔΑ και τα καθήκοντα των δημοκρατών» και «Το ιδεολογικό μας μέτωπο. Η “αριστερή” Εκτελεστική Επιτροπή της ΕΔΑ και η “δεξιά” ΑΟΔΑ. Κριτική στην “κριτική” της Σύνταξης της *Ελληνικής Αριστεράς*», (χωρίς όνομα), *Ανανεωτική Ομάδα Δημοκρατικής Αριστεράς (ΑΟΔΑ)*, Γενάρης 1965, τχ. 2, σελ. 3-10 και 34-43 αντίστοιχα.

Επανερχόμενοι στο θέμα των πιο επίσημων κομματικών εκφράσεων, σταδιακά η ΕΔΑ αντιμετωπίζει την κεντρικά διακυβέρνηση στο πολωμένο πολιτικό σύστημα ως μια διαρκή διάψευση προσδοκιών. Στη στάση της ηγεσίας, τα στελέχη της αριστεράς αναγνωρίζουν «πισωγυρίσματα»³⁵⁰ και «αποτελεμάτωση».³⁵¹ Το ΚΚΕ, σε Ολομέλεια του ήδη από τον Απρίλιο του 1964, κάνει λόγο για «νόθευση του μηνύματος της δημοκρατικής στροφής» και η ΕΔΑ ένα μήνα αργότερα, στην 6η Σύνοδο, για «κυβέρνηση συμβιβασμών». Την ίδια στιγμή, συνεχίζει να επιδιώκει επιμέρους εκλογικές συμμαχίες. Στις δημοτικές εκλογές του Ιουλίου του 1964 επιβεβαιώνεται, κυρίως στην επαρχία, η δυναμική των κεντρο-αριστερών συμμαχικών σχημάτων.

Ο κυβερνητικός ανασχηματισμός τον Ιανουάριο του 1965 γίνεται ευμενώς αποδεκτός,³⁵² η *Αυγή* υποδέχεται θετικά στο πρωτοσέλιδό της την ορκωμοσία του Ανδρέα Παπανδρέου ως αναπληρωτή υπουργού Συντονισμού,³⁵³ και δυσμενώς την ανεξαρτητοποίηση των 13 βουλευτών της ΕΚ,³⁵⁴ ωστόσο η στάση απέναντι στην ΕΚ παραμένει αντιφατική, με συνεχείς εκδηλώσεις απόρριψης και αποδοχής. Αντιφάσεις που ενίοτε αντικατοπτρίζουν και τις διαφορετικές εκτιμήσεις μεταξύ του ΠΓ του ΚΚΕ και της ΕΔΑ. Το καλοκαίρι του 1965, λίγο πριν τα Ιουλιανά, σε μια δύσκολη απόφαση με διάσταση απόψεων ανάμεσα στην ηγεσία του ΚΚΕ –η οποία ήταν υπέρ μιας κάθετα αρνητικής στάσης– και σε εκείνη της ΕΔΑ, η κοινοβουλευτική ομάδα ψηφίζει «παρών» στη διαδικασία ανανέωσης της ψήφου εμπιστοσύνης στην κυβέρνηση του κέντρου. Το σκεπτικό της (μη θετικής) ψήφου θεμελιώνεται στην αποστασιοποίηση της ΕΚ από τις προεκλογικές εξαγγελίες και σε αιτήματα για τον συνταγματικό περιορισμό των Ανακτόρων, τη διάλυση του ΙΔΕΑ, την εκκαθάριση του κρατικού μηχανισμού και την κατάργηση των εκτάκτων μέτρων.³⁵⁵

Έτσι, η αδυναμία συμβολής της ΕΚ στην εδραίωση του δημοκρατικού πολιτεύματος αποτυπώνεται ως πάγιο χαρακτηριστικό των κομμάτων του κέντρου. Σχολιάζεται στην *Ελληνική Αριστερά*: «Το γεγονός ότι από το 1933 κυβερνάει συνεχώς η αντιδραστική δεξιά παρά τη λαμπρή δημοκρατική παράδοση του Έθνους, την ύπαρξη ισχυρού μαζικού δημοκρατικού κινήματος και την κοσμογονία της Εθνικής Αντίστασης οφείλεται κυρίως στις οργανικές αδυναμίες των κομμάτων του κέντρου, στους δεσμούς της ηγεσίας τους με την ολιγαρχία και τους ξένους και τον αντικομμουνισμό της».³⁵⁶ Θέση που θα επανέρχεται δυναμικά ιδιαιτέρως απέναντι στην όποια επιδίωξη της ΕΚ για πλειοψηφική ενίσχυσή της έναντι της ΕΔΑ.

³⁵⁰ Αντ. Μπριλλάκης, «Για τη διασφάλιση της δημοκρατικής πορείας», *Ελληνική Αριστερά*, τχ. 21-22, Απρίλιος-Μάιος 1965, σελ. 5-12.

³⁵¹ Λ. Κύρκος, «Λύσεις μόνο προς τη Δημοκρατία, προς τ' αριστερά», *Ελληνική Αριστερά*, τχ. 23, Ιούνιος 1965, σελ. 18-26.

³⁵² «Ενίσχυση της Δημοκρατίας» (Ανακοίνωση ΕΕ), *Η Αυγή*, 10.1.1965.

³⁵³ *Η Αυγή*, 29.4.1965.

³⁵⁴ *Η Αυγή* αποδοκιμάζει την κίνηση της ομάδας Σ. Παπαπολίτη, προκαλώντας τη δυσαρέσκεια της ηγεσίας του ΚΚΕ: Σπ. Λιναρδάτος, *ό.π.*, τόμ. Δ', σελ. 426.

³⁵⁵ «Η ΕΔΑ καταδίκασε την κυβερνητική πολιτική και αρνήθηκε ψήφο εμπιστοσύνης. Αλλαγή πολιτικής και εκπλήρωση της εντολής του αξιώνει ο λαός», *Η Αυγή*, 26.6.1965, σελ.1.

³⁵⁶ Απ. Παπανδρέου, «Δημοκρατία χωρίς την Αριστερά ή εναντίον της Αριστεράς», *Ελληνική Αριστερά*, τχ. 28, Νοέμβριος 1965, σελ. 25-30: 29.

Η σκλήρυνση της κριτικής απέναντι στην ΕΚ συμβαδίζει με την πολιτική τακτική πολωτικής όξυνσης απέναντι στην ΕΡΕ σε κοινοβουλευτικό επίπεδο, ιδιαίτερα από τις αρχές του 1965. Η πόλωση μεταξύ ΕΡΕ-ΕΔΑ λειτουργεί με επίδικο την αποσταθεροποίηση του ιδεολογικά και προγραμματικά ασθενούς κομματικού χώρου του κέντρου. Το πάγιο πια διακύβευμα είναι και η επικράτηση ενός κεντρο-αριστερού ή ενός κεντρο-δεξιού δυνάμει κυβερνητικού και ιδεολογικά συνεκτικού πολιτικού σχηματισμού. Η διαμάχη εκτυλίσσεται αρχικά σε κοινοβουλευτικό επίπεδο και σύντομα διολισθαίνει σε μια αντιπαράθεση πολιτικών-αξιακών πλαισίων.

Μέσα στο πρώτο εξάμηνο του 1965, η ΕΔΑ καταθέτει πρόταση παραπομπής υπουργών της ΕΡΕ για ατασθαλίες στη ΔΕΗ την περίοδο 1955-1961, στη συνέχεια πρόταση εξεταστικής για υπερβάσεις στις δαπάνες δημοσίων έργων και πρόταση παραπομπής για τη διαχείριση μυστικών κονδυλίων. Πρόκειται για μια τακτική καταδίκης της κακής διακυβέρνησης που θυμίζει την αντίστοιχη τακτική του ΡΚΙ απέναντι στο «malgoverno» της ιταλικής χριστιανοδημοκρατίας, μια τακτική απαξίωσης με παράλληλο στόχο την ανάδειξη της ΕΔΑ σε ηθικό πολιτικό πόλο· τακτική που ταυτόχρονα επιδιώκει να πιέσει την ΕΚ να τοποθετηθεί επκαι ενδεχομένως να αναλάβει την ευθύνη των εσωτερικών της αντιφάσεων.

Ο Ηλιού, στην τοποθέτησή του στην 8η Σύνοδο του κόμματος, δίνει χαρακτήρα μεγάλης τακτικής επιτυχίας στο θέμα των παραπομπών, καθώς θεωρεί ότι ανάγκασαν την ΕΡΕ να δώσει μια μάχη σε πεδίο διαφορετικό από εκείνο που είχε η ίδια επιλέξει, αλλά ταυτόχρονα και χαρακτήρα στρατηγικής επιτυχίας, καθώς εγείροντας το θέμα των παραπομπών η ΕΔΑ εκτιμούσε ότι αναιρούσε τις τάσεις για μια κεντροδεξιά κυβέρνηση.³⁵⁷ Η θεσμική κατάδειξη και στηλίτευση της διαχειριστικής ηθικής της ΕΡΕ συμπίπτει χρονικά με τη δικαστική διερεύνηση της υπόθεσης Λαμπράκη και τις προσδοκώμενες αποκαλύψεις που θα πιστοποιούσαν τη σχέση μεταξύ Παλατιού, αρχών ασφαλείας και παρακρατικού μηχανισμού. Αποκαλύψεις που θα έπλητταν περαιτέρω την ΕΡΕ σε επίπεδο πολιτικής ηθικής. Είναι το Φεβρουάριο του ίδιου χρόνου, που ο Γ. Παπανδρέου με τη γλαφυρή έκφραση «είσθε φασισμός» θα αποκαλύψει στη Βουλή το επιτελικό σχέδιο Περικλής, το οποίο απεργάστηκε η κυβέρνηση Καραμανλή για την αλλοίωση του εκλογικού αποτελέσματος του 1961.

Ο κοινοβουλευτικός και δικαστικός έλεγχος που υφίσταται η ΕΡΕ για την περίοδο κατά την οποία βρέθηκε στην εκτελεστική εξουσία, όπως οργανώνεται από την ΕΔΑ, συμπίπτει χρονικά με ένα ακόμα μείζον πολιτικό διακύβευμα: τις εσωτερικές διαμάχες στους κόλπους του στρατεύματος· θέμα στον πυρήνα της πολιτικής σύγκρουσης που θα οδηγήσει στην παραίτηση του Γ. Παπανδρέου. Την άνοιξη του 1965 βρίσκεται σε πλήρη εξέλιξη η υπόθεση ΑΣΠΙΔΑ, που θα γίνει το επίκεντρο των αντιπαραθέσεων για τον έλεγχο του στρατεύματος, όχι μόνο εξαιτίας της υπόνοιας για ύπαρξη «ουδετερόφιλων τάσεων» στον στρατό, τάσεων που μπορούσαν να υποσκάψουν το διφυές στρατού-στέμματος, αλλά και εξαιτίας της εμπλοκής του ονόματος του Ανδρέα Παπανδρέου.

³⁵⁷ «Ένας πλούσιος και γόνιμος προβληματισμός», *Ελληνική Αριστερά*, τχ. 20, Μάρτιος 1965, σελ. 31-34:34.

Οι διαλυτικές τάσεις που αναπτύσσονται στο εσωτερικό της ΕΚ και μέσα στην μετα-ιουλιανή πόλωση ενεργοποιούν εκατέρωθεν κινήσεις. Για την ΕΡΕ η συνεργασία ΕΚ-ΕΔΑ –ένα δυνάμει «λαϊκό μέτωπο»– λειτουργούσε ως έρεισμα για την άρνησή της να συναινέσει στη διεξαγωγή νέων εκλογών. Η ΕΔΑ με τη σειρά της, στη φάση αυτή, έδινε βάρος στην αποτροπή διαμόρφωσης μιας κεντροδεξιάς συμμαχίας σε επίπεδο τόσο κοινοβουλευτικό όσο και κυβερνητικό, επιτρέποντας να διαβληφθεί μια κυβερνητική πλειοψηφία με τη δική της ενεργότερη συμμετοχή.

Ο Μπάμπης Δρακόπουλος, σε ένα συγχρονικό των Ιουλιανών άρθρο του, αναζητά μια άρρητη κεντροαριστερή έξοδο από την οξυμμένη πολιτική κατάσταση σε μια μοναδική ιστορική στιγμή αντίδρασης «των δημοκρατικών μαζών που ακολουθούν το κέντρο προς την εφαρμοζόμενη κυβερνητική πολιτική». Αν στο ετερογενές κόμμα της ΕΚ, η δεξιά (κυρίαρχη) μερίδα, σύμφωνα με την ανάγνωση της ΕΔΑ, τείνει να συμβιβαστεί με τους «συνωμότες», ο Δρακόπουλος επιχειρεί να χαρτογραφήσει το μπλοκ των δυνάμεων που θα διαμόρφωναν το πολύπτυχο των συνεργασιών. Ένα πολύπτυχο, που θα αποτελείται προπαντός από «οπαδούς του Κέντρου ακόμα και της Δεξιάς», ώστε να διαμορφωθούν οι προϋποθέσεις για «το σχηματισμό μιας δημοκρατικής κυβέρνησης από την υπάρχουσα πλειοψηφία του κοινοβουλίου».³⁵⁸ Ο Δρακόπουλος εκτιμά έτσι ότι παρά τη σοβαρότητα της κατάστασης, «ποτέ άλλοτε στα τελευταία χρόνια δεν ήταν τόσο ώριμες οι συνθήκες για μια σοβαρή προώθηση της ενότητας των δημοκρατικών δυνάμεων με διάφορες μορφές».³⁵⁹

Ως προς το θέμα των μορφών που η συνεργασία αυτή δύναται να λάβει, οι διαφοροποιήσεις μέσα στο 1965 είναι συνεχείς, ενδεικτικές μιας εγγενούς αδυναμίας επεξεργασίας του «μείζονος» και ταυτόχρονα μιας φαινομενικής τακτικής ευελιξίας ενεργοποιούμενης από την κρισιμότητα του ιστορικού χρόνου. Συνοψίζοντας τις εργασίες της 8ης Συνόδου του κόμματος, στις αρχές του 1965, ο Λ. Κύρκος είναι τυπικός ως προς τη διάκριση κορυφής-βάσης: «Κι αν δεν είναι ώριμες αυτή την ώρα οι μορφές της πολιτικής ενότητας, στο επίπεδο της ηγεσίας των κομμάτων –από την επιδίωξη των οποίων εμείς δεν παραιτούμαστε, παρ' όλες τις δυσκολίες, γιατί αποτελούν τις πιο αποτελεσματικές μορφές ενότητας— δεν θα δούμε άλλες μορφές που αναπτύσσονται; [...] δεν θα ενθαρρύνουμε τη συνεργασία ακόμα και με δυνάμεις που χθες υποστήριζαν εμμέσως την κεντροδεξιά, αντιπροχθές υποστήριζαν την ανατροπή του Μακάριου και σήμερα βάλουν εναντίον της κεντροδεξιάς; Εμείς θα μείνουμε στο χθεςινό;».³⁶⁰ Λίγους μήνες αργότερα, μοιάζει μάλλον βεβαιότερο το πέρασμα σε μια διαφορετική λογική συνεργασιών: «Με μια λέξη είναι αναγκαίο το πέρασμα από το μέτωπο εξ αντικειμένου σε μορφές ενότητας και συνεργασίας όλων των δημοκρατικών δυνάμεων όχι μόνο στο μαζικό κίνημα όπου σφυρηλατούνται οι

³⁵⁸ Μπ. Δρακόπουλος, «Η επίθεση της χούντας και το καθήκον της δημοκρατίας», *Ελληνική Αριστερά*, τχ 24, Ιούλιος 1965, σελ. 3-14: 9.

³⁵⁹ Ο.π., σελ. 11.

³⁶⁰ «Η προοπτική της δημοκρατικής ανάπτυξης και τα καθήκοντα της ΕΔΑ» (Το κλείσιμο των συζητήσεων της 8ης Συνόδου από τον Λ. Κύρκο), *Ελληνική Αριστερά*, τχ. 20, Μάρτιος 1965, σελ. 17-30: 21-22.

δεσμοί των μαζών αλλά και στο επίπεδο των πολιτικών κομμάτων και της ηγεσίας τους».³⁶¹

Στις προσυεδριακές θέσεις του 1966, η «ριζοσπαστικών», όπως χαρακτηρίζεται, τάσεων ομάδα εντός της ΕΚ υπό τον Ανδρέα Παπανδρέου τυγχάνει μιας ελαφρώς διαφοροποιημένης μεταχείρισης. Έτσι, στην ομάδα Α. Παπανδρέου αναγνωρίζεται ο «προωθημένα δημοκρατικός» χαρακτήρας εντός μιας «αστικοφιλελεύθερης» λογικής που επηρεάζει μεν τους αριστερούς ψηφοφόρους υπέρ της ΕΚ αλλά εμπεδώνει σε ευρύτερο κόσμο τη λογική της δημοκρατικής διεκδίκησης. Αφήνεται έτσι να διαφανεί ως ευκατάρτια μια μελλοντική συνεργασία, αναγνωρίζοντας ωστόσο ότι στο σύνολό της, η ΕΚ, της ριζοσπαστικής μερίδας μη εξαιρουμένης, στοχεύει στον μεγαλύτερο δυνατό περιορισμό της κοινοβουλευτικής δύναμης της αριστεράς και δεν της αναγνωρίζει ισότιμη παρουσία.³⁶²

Κάπου εκεί, άλλωστε, απολήγουν την περίοδο αυτή οι προβληματισμοί και οι ζυμώσεις σε ευρωπαϊκό επίπεδο, τους οποίους ο Απόστολος Παπανδρέου χαρακτηρίζει ανάλογους με τους εγχώριους.³⁶³ Η ευρωπαϊκή εμπειρία, επί της ουσίας η περίπτωση της Γαλλίας και της Ιταλίας, παραπέμπει στους καθ' ημάς προβληματισμούς. Το 1965 λαμβάνουν χώρα διεργασίες μεταξύ Κομμουνιστικού και Σοσιαλιστικού Κόμματος για την κάθοδο κοινού υποψηφίου, του Ντανιέλ Μιττεράν, στις προεδρικές εκλογές απέναντι στον Ντε Γκωλ. Οι διεργασίες αυτές καλύπτονται εκτενώς και από την *Αυγή* με υποστηρικτικά σχόλια για την υποψηφιότητα Μιττεράν και την παρουσίαση της διαμάχης ως αγώνα ανάμεσα στην απολυταρχία και στη δημοκρατία.³⁶⁴ Από την άλλη πλευρά, στο εσωτερικό του ιταλικού PCI διεξάγεται μια έντονη συζήτηση για την πολιτική συμμαχιών του κόμματος, ενώ σχηματοποιούνται άτυπα και οι αντίστοιχες εσωκομματικές τάσεις. Η τάση του Τζόρτζιο Αμέντολα, η οποία στη συνέχεια θα επικρατήσει στο συνέδριο του 1966, τάσσεται υπέρ του ανοίγματος προς το Σοσιαλιστικό Κόμμα, απέναντι στην τάση του Πιέτρο Ινγκράο, η οποία προκρίνει τον ριζοσπαστικό χαρακτήρα και την απευθείας επικοινωνία με τα κοινωνικά κινήματα στη βάση.

Είναι ενδιαφέρον ότι στο πλαίσιο του προσυεδριακού διαλόγου το 1966, στα σχετικά κείμενα, τα οποία δεν είχαν περάσει ακόμη από την έγκριση του ΠΓ του ΚΚΕ, οι συντάκτες της προγραμματικής εισήγησης κάνουν εκτενή αναφορά στις «νεώτερες εξελίξεις στην Ευρώπη», υπό την οπτική της διεύρυνσης του αντιμονοπωλιακού μετώπου, δίνοντας βάρος στο διάλογο μεταξύ σοσιαλδημοκρατών και κομμουνιστών αλλά και μεταξύ καθολικών και κομμουνιστών. Μάλιστα, ειδική μνεία γίνεται και σε «έκκεντρες» περιπτώσεις όπως της Φινλανδίας, όπου το κομμουνιστικό κόμμα συμμετείχε το 1966 σε κυβερνητικό σχήμα, καθώς και στην

³⁶¹ Λ. Κύρκος, «Η χρεοκοπία του διμέτωπου και το μέτωπο της δημοκρατία», *Ελληνική Αριστερά*, τχ. 27, Οκτώβριος 1965, σελ. 24-29: 26.

³⁶² Τ. Μπενάς, *ό.π.*, σελ. 44-45 και 53-54.

³⁶³ Απ. Παπανδρέου, *ό.π.*, σελ. 29.

³⁶⁴ «Διάλογος στη Γαλλία ανάμεσα στους κομμουνιστές και στους σοσιαλιστές», *Η Αυγή*, 20.2.1966, σελ. 5.

έναρξη διαλόγου ανάμεσα στο Ενιαίο Σοσιαλδημοκρατικό Κόμμα της Ανατολικής Γερμανίας και τους δυτικογερμανούς σοσιαλδημοκράτες.³⁶⁵

Είναι προφανές και από τα παραπάνω ότι ενώ συνολικά η στρατηγική της αριστεράς μεταπολεμικά είχε εστιάσει στην απομάκρυνση της δεξιάς από την εξουσία, η ήττα της ΕΡΕ αναδιαμόρφωνε πλέον το πλαίσιο και τους όρους του πολιτικού ανταγωνισμού. Κατά την περίοδο, παρατηρούνται στο εσωτερικό της ΕΔΑ, πια σε πλήρη ανάπτυξη, τάσεις και λογικές αν όχι ακριβώς αντίρροπες μεταξύ τους, σίγουρα πάντως εκπορευόμενες από διαφορετικούς κύκλους εντός του κόμματος. Η κυβερνητική αλλαγή του '63 σηματοδοτεί μια τομή στον τρόπο με τον οποίο το ΚΚΕ, όχι μόνο ως μηχανισμός αλλά ως κομμουνιστική συνιστώσα, αντιλαμβάνονταν το ρόλο της ΕΔΑ. Στην προοπτική της νομιμοποίησης του ΚΚΕ και της κατοχύρωσης του αριστερού χώρου απέναντι στην ΕΚ, η κομμουνιστική ταυτότητα ενισχύεται, ενώ η νέα κατάσταση στο πεδίο του πολιτικού ανταγωνισμού γίνεται κατανοητή πρωταρχικά υπό το πρίσμα του οργανωτικού.

Δύο βασικά στοιχεία βαρύνουν εν προκειμένω. Πρώτον η ΕΔΑ αποτελεί πια κόμμα μαζικό, με σημαντική και υπαρκτή οργανωτική δομή. Το καλοκαίρι του 1964 η δύναμη της ΕΔΑ υπολογίζεται σε 50.000 μέλη περίπου.³⁶⁶ Έχει κατά συνέπεια απολέσει τον καθαρά κοινοβουλευτικό χαρακτήρα των προηγούμενων χρόνων – χαρακτήρα εξάλλου ασύμβατο με τη σκληρή κομμουνιστική κομματική λογική– και δεν λειτουργεί πρωταρχικά ως εκλογικός μηχανισμός. Δεύτερον, η αποευθυγράμμιση των ψηφοφόρων και η σημαντική διαρροή προς την ΕΚ είναι η άλλη όψη του νομίσματος της μαζικοποίησης. Είναι σημαντικό ότι, στην παρούσα φάση, η ΕΔΑ συσπειρώνει σχεδόν αποκλειστικά την εκλογική βάση του ΚΚΕ καθώς έχει απολέσει την προηγούμενη επιρροή της λόγω σημαντικών μαζικών μετακινήσεων προς τον κεντρώο χώρο.³⁶⁷ Οι αποφάσεις της Ολομέλειας του ΚΚΕ κινούνται καταρχήν στην κατεύθυνση της λήψης μέτρων οργανωτικού χαρακτήρα όσον αφορά την ΕΔΑ, μεταξύ άλλων την ενίσχυση των μηχανισμών (μαρξιστικής) διαπαιδαγώγησης των στελεχών, τον καλύτερο έλεγχο του κλιμακίου εσωτερικού ώστε η καθοδήγηση της ΕΔΑ να είναι αποτελεσματικότερη, την επέκταση των κομματικών στηριγμάτων και τη βελτίωση της λειτουργίας τους.³⁶⁸

Αν η ανάσχεση των διαρροών μέσω της οργανωτικής ισχυροποίησης είναι πάγια τακτική, η παραπάνω απόφαση διαπερνά την ίδια την πολιτική συμμαχιών. Σε ένα σχήμα υπαγωγής του πολιτικού στο οργανωτικό, για το ΚΚΕ η πολιτική συμμαχιών είναι άμεσα συναρτημένη με την επίτευξη της κομματικής «μονολιθικότητας», όπως υποδεικνύει η «λενινιστική πολιτική αρχών» που επιτρέπει «να διατηρεί το κόμμα παντού και πάντα την πολιτική του φυσιογνωμία και την

³⁶⁵ Τ. Μπενάς, *Ένα συνέδριο που δεν έγινε ποτέ*, ό.π., σελ. 90-93.

³⁶⁶ Ι. Παπαθανασίου, «Όρια και δυναμική», ό.π., σελ. 37.

³⁶⁷ Η. Νικολακόπουλος, ό.π., σελ. 327.

³⁶⁸ «Απόφαση της 7ης Ολομέλειας της ΚΕ του ΚΚΕ. Η καινούργια κατάσταση και η πάλη για ουσιαστικό εκδημοκρατισμό της ζωής της χώρας» (Απρίλιος 1964), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 386-391: 390.

οργανωτική αυτοτέλειά του».³⁶⁹ Στο πνεύμα αυτό, προωθείται και η πολιτική αμεσότερου ελέγχου και ενίσχυσης της καθοδήγησης καθώς και κατοχύρωσης της αυτόνομης δικής του παρουσίας στην Ελλάδα με ταυτόχρονη υποκατάσταση των κομματικών λειτουργιών της ΕΔΑ.

Έτσι, στα τέλη Φεβρουαρίου του 1965 συνέρχεται η 8η Ολομέλεια της Κεντρικής Επιτροπής του ΚΚΕ, όπου ο γ.γ. του ΚΚΕ, εκτιμώντας πως οι διεθνείς και εγχώριες συνθήκες «επιβάλλουν και επιτρέπουν» την «οργανωμένη αυτόνομη παρουσία του ΚΚΕ», εισηγείται ως πρώτιστο πλέον καθήκον την «πάλη για τη νομιμοποίησή του». Παράλληλα, στην αντίθετη κατεύθυνση από την απόφαση του 1958, προτείνει τη συστηματική και μεθοδική πλέον επανασύσταση των κομματικών στηριγμάτων, των κομματικών εκείνων ομάδων (τριάδων ή πεντάδων) που θα λειτουργούσαν παράλληλα με τις οργανώσεις της ΕΔΑ.³⁷⁰ Η μερική ανασύσταση κομματικών ομάδων είχε επιδιωχθεί ξανά ήδη από το 1963, όπως όμως αργότερα ομολογούσε ο ίδιος ο Κολιγιάννης δεν ήταν παρά υποτυπώδης και τελικά ατελέσφορη.³⁷¹

Η ανασύσταση του οργανωτικού ιστού του ΚΚΕ παρουσιαζόταν ως αναγκαία για την οργανωτική και ιδεολογική δουλειά στο κομματικό μόρφωμα του εσωτερικού, επί της ουσίας δηλαδή για την καθοδήγηση προκειμένου να επιτυγχάνεται η «σωστή εφαρμογή της γραμμής» και η ενεργή προώθηση του αιτήματος της νομιμοποίησης και της αμνηστίας. Το ίδιο το ΠΓ άλλωστε, πριν τη διεξαγωγή της Ολομέλειας, είχε ζητήσει τις απόψεις ευάριθμων στελεχών για την πιθανή μορφή μιας οργανωτικής μετεξέλιξης των δύο κομματικών φορέων. Οι υπό επεξεργασία προτάσεις περιελάμβαναν τη μετεξέλιξη της ΕΔΑ σε μαρξιστικό-λενινιστικό κόμμα, την ανασύσταση του ΚΚΕ με διαφορετικό τίτλο και την οργάνωση κίνησης κομμουνιστών για τη νομιμοποίηση του ΚΚΕ.³⁷² Η μορφή με την οποία φαίνεται να περιγράφεται μια μετά τη νομιμοποίηση του ΚΚΕ ιδανική κατάσταση πηγαίνει πέρα από τη μορφή της εαμικής συμμαχίας στις αρχές του εμφυλίου, δηλαδή ενός υπονομευμένου συμμαχικού σχήματος όπου πρυτανεύει το λενινιστικό οργανωμένο κομμουνιστικό κόμμα.

Η προώθηση της νομιμοποίησης του ΚΚΕ προέβλεπε σταδιακά βήματα όπως η δημιουργία επιτροπών στελεχών και κινήσεις προσωπικοτήτων, μαχητική αρθρογραφία, συγκεντρώσεις, υπομνήματα, κυκλοφορία έντυπης έκδοσης-οργάνου του ΚΚΕ, και, στην εκδοχή της *de facto* νομιμοποίησης, την εμφάνιση κοινοβουλευτικής ομάδας του ΚΚΕ αποτελούμενη από κομμουνιστές βουλευτές της

³⁶⁹ Ο.π., σελ. 389.

³⁷⁰ Από τους εκ των υστέρων απολογισμούς και τις μαρτυρίες στελεχών είναι μάλλον προφανές ότι τα κομματικά στηρίγματα δεν λειτούργησαν όπως αναμενόταν. Ενδιαφέρουσα η διπλωματική εργασία του Κωνσταντίνου Ζαγάρα για το θέμα των στηριγμάτων: «Κάποιοι μίλησαν για διάσπαση... Ο ρόλος των “κομματικών στηριγμάτων- ομάδων” του ΚΚΕ μέσα στην ΕΔΑ και μια παράλληλη ματιά του αριστερού τύπου στην προσπάθεια εύρεσης ψηγμάτων διαφωνίας», Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών, Ιούλιος 2007.

³⁷¹ Π. Δημητρίου, *ό.π.*, σελ. 235.

³⁷² Ο.π., σελ. 224.

ΕΔΑ.³⁷³ Σίγουρα πάντως η προώθηση της de jure νομιμοποίησης πυκνώνει παράλληλα και στα κομματικά έντυπα της ΕΔΑ. Έτσι στην *Αυγή* πολλαπλασιάζονται οι δημοσιεύσεις, πάντοτε σε περίοπτη θέση και πλαισιωμένες με φωτογραφικό υλικό, άρθρων και συνεντεύξεων μελών του ΠΓ του ΚΚΕ,³⁷⁴ ανακοινώσεων του κόμματος, επιστολές, υπομνήματα και ψηφίσματα για το θέμα της νομιμοποίησης. Η αναδημοσίευση κειμένων από έντυπα του ΚΚΕ όπως ο *Νέος Κόσμος* ή η παράθεση εκπομπών από τη «Φωνή της Αλήθειας» επίσης παγιώνεται στην εφημερίδα, ενίοτε δε γίνεται και στην *Ελληνική Αριστερά*. Πέρα από τις καμπάνιες για την απελευθέρωση των πολιτικών κρατουμένων και την επιστροφή των πολιτικών προσφύγων, όπου οι διατάξεις του παρασυντάγματος είναι σταθερό αντικείμενο αναφοράς, επέτειοι όπως π.χ. της εκτέλεσης του Νίκου Μπελογιάννη γίνονται αφορμές για αφιερωματικές επαναδιατυπώσεις του αιτήματος για κατάργηση του νόμου 375 και για γενική αμνηστία. Σχετικά με το θέμα της νομιμοποίησης αρθρογραφούν και ηγετικά στελέχη της ΕΔΑ³⁷⁵ ή δημοσιογράφοι της εφημερίδας.³⁷⁶ Την ίδια περίοδο πληθαίνουν και οι θεσμικές παρεμβάσεις εκ μέρους της ΕΔΑ, πέρα από εκείνες του ΚΚΕ (πχ. υπόμνημα τον Φεβρουάριο του 1967 προς τη Βουλή και τα κόμματα για τη νομιμοποίησή του), όπως το ψήφισμα της 8ης Συνόδου που επιδίδεται στη Βουλή ή το διάβημα των Ηλιού-Φλωράκη-Λουλέ στον πρωθυπουργό για τη νομιμοποίηση του ΚΚΕ, την κατάργηση του νόμου 509 και την επανάκτηση της ιθαγένειας, τον Φεβρουάριο του 1967.

Σημαντική διαφωνία με την ακολουθούμενη γραμμή εκφράζεται από τα μέλη του ΠΓ του ΚΚΕ Μ. Παρτσαλίδη και Π. Δημητρίου, οι οποίοι υπεραμύνονται μεν της μετατροπής της ΕΔΑ σε μαρξιστικό-λενινιστικό κόμμα ή της ανασύστασης ενός κομμουνιστικού κόμματος με διαφορετικό όνομα, αλλά δεν συναινούν στη de facto επιβολή κόμματος και οργανώσεων. Η άποψη που διατυπώνουν οι διαφωνούντες σχηματίζεται ως εξής: εκμετάλλευση των νόμιμων μέσων – νόμιμος μαρξιστικός λενινιστικός φορέας – βάρος της καθοδήγησης στο εσωτερικό – διαλογική συναίνεση με τους εταίρους της ΕΔΑ.

Οι διαφωνούντες, που προέρχονται από το εσωτερικό της κομμουνιστικής συνιστώσας, κάθε άλλο παρά επερωτούν αυτή καθεαυτή την κομμουνιστικοποίηση της ΕΔΑ.³⁷⁷ Σε ένα παρόμοιο πνεύμα, ο Σταύρος Καρράς, στο τέλος του 1966, με επιστολή του στο ΠΓ του ΚΚΕ υπεραμυνόμενος σαφώς της μετεξέλιξης της ΕΔΑ στην εγχώρια κομμουνιστική κομματική έκφραση που μάλιστα δεν θα λειτουργούσε

³⁷³ Τ. Τρίκκας, *ό.π.*, τόμ. Β', σελ. 1180.

³⁷⁴ Ενδεικτική η συνέντευξη του Κ. Κολιγιάννη στην πρώτη σελίδα της εφημερίδας με εκτενείς αναφορές στη νομιμοποίηση του κόμματος, *Η Αυγή*, 7.4.1966.

³⁷⁵ Η. Ηλιού, «Όρος δημοκρατίας, στοιχείο ομαλότητας, εθνική και λαϊκή ανάγκη- Η νομιμοποίηση του ΚΚΕ», *Η Αυγή*, 22.11.1964.

³⁷⁶ Ι. Βούλτελης, «Το αίτημα του ελληνικού λαού. Η νομιμοποίηση του ΚΚΕ», *Η Αυγή*, 5, 6, 7.12.1964.

³⁷⁷ Από τις σχετικές τοποθετήσεις του Δημητρίου, μάλιστα, προκύπτει ότι η μη κομμουνιστική ηγεσία της ΕΔΑ –Πασαλίδης, Αυγερόπουλος– καθώς και ο Ηλιού θεωρούνταν σαφώς προσκόμματα στη διαδικασία υλοποίησης της κομματικής γραμμής, ενώ για τον Παρτσαλίδη η ΕΔΑ αποτελούσε περισσότερο μια μετωνυμία της καθοδήγησης του ΚΚΕ στο εσωτερικό.

ως πρόσκαιρο σχήμα του ΚΚΕ, επιχειρηματολογούσε υπέρ της αναγκαίας σύνδεσης της δημοκρατικής ολοκλήρωσης με τον τελικό στόχο του σοσιαλισμού στο πρόγραμμα της ΕΔΑ.³⁷⁸ Είναι ενδεικτικό άλλωστε ότι ο Κολιγιάννης απορρίπτει τις θέσεις τους με την αιτιολογία ότι μια ενδεχόμενη μετατροπή της ΕΔΑ σε διακηρυγμένα ιδεολογικά μαρξιστικό λενινιστικό κόμμα με σοσιαλιστικό προσανατολισμό «θα είχε σα συνέπεια να χάσει η ΕΔΑ τον πλατύ αυτό χαρακτήρα». Το σημείο στο οποίο αντίθετα επικεντρώνουν είναι το κατά πόσο μπορεί να είναι λυσιτελής η επαναφορά της παράνομης δραστηριότητας ως κεντρικού μοτίβου της κομμουνιστικής οργάνωσης. Την άποψή τους ενάντια στην επέκταση των στηριγμάτων και τη *de facto* επιβολή του κόμματος, επιδιώκουν να την τεκμηριώσουν σα μια επιλογή ήσσονος επικινδυνότητας σε σχέση με την επιλογή του ΠΓ, η οποία εμπειρείχε υψηλό βαθμό διακινδύνευσης για τις νόμιμες πολιτικές εκφράσεις της αριστεράς. Ήταν άλλωστε ρητές οι επιφυλάξεις για το κατά πόσο μια τέτοια επιλογή, που θα λαμβανόταν χωρίς τη συναίνεση της ΕΔΑ και θα γινόταν εμμέσως γνωστή, θα μπορούσε να είναι αποδεκτή στο εσωτερικό της ελληνικής αριστεράς χωρίς σοβαρές αντιδράσεις.

Η συζήτηση, λοιπόν, που επισημοποιείται στην 8η Ολομέλεια του ΚΚΕ, δεν αφορά την ΕΔΑ. Εμφανώς εκκινεί από την αίσθηση ότι το κόμμα έχει επιτελέσει τον ιστορικό του ρόλο και μπορεί να διατηρηθεί ως πολιτικός συνασπισμός –πρωτίστως εκλογικός– ή ως μετωπικό σχήμα καθώς φέρει μια αναγνωρίσιμη σφραγίδα. Η συζήτηση όμως πλέον εστιάζεται στην αντιπαράθεση για το στίγμα της κομμουνιστικής ταυτότητας και τους όρους εμπέδωσης της κομμουνιστικής πρακτικής. Ο πολιτικός προσανατολισμός προσδιορίζεται με την αναγωγή των πολιτικών διαφωνιών στο οργανωτικό, γνώριμο χαρακτηριστικό στα κόμματα της αριστεράς.

Είναι, παραδόξως, μια στιγμή πληθυντικότητας για την ελληνική αριστερά. Το φάσμα των διαφωνιών βρίσκεται σε πλήρη ανάπτυξη. Ο Πασαλίδης, μολονότι ουδέποτε δημοσίως αλλά μόνο με επιστολές στη ΔΕ της ΕΔΑ και στο ΠΓ του ΚΚΕ, εξέφραζε κατά την περίοδο έντονες διαφωνίες για τη σταδιακή αλλοίωση του χαρακτήρα του κόμματος. Έντονες διαφωνίες με το πνεύμα της 8ης Ολομέλειας διατύπωναν και ο Σπύρος Λιναρδάτος και ο Πότης Παρασκευόπουλος.³⁷⁹

Αλλωστε, η ενδοκομματική ετεροδοξία είχε αποτυπωθεί ανάγλυφα και στην αποσυσπείρωση που σε μεγάλη έκταση είχε εμφανιστεί στις εκλογές του 1963. Πριν τις εκλογές του 1964, ο Ηλιού στη γλαφυρή εσωκομματική του εισήγηση περιέγραφε την απώλεια ηγεμονίας σε μεγάλο αριθμό ψηφοφόρων ως μια δυναμική διαδικασία αλληλεπίδρασης και έντονου προβληματισμού ανάμεσα σε μέλη και ανοργάνωτους ψηφοφόρους καθώς και ως αποτέλεσμα των μετασχηματισμών που παρατηρούνταν στα δυναμικά κοινωνικά στρώματα. Σε αντίθεση με τις αποφάσεις των επίσημων

³⁷⁸ Π. Δημητρίου, *ό.π.* σελ. 413-451.

³⁷⁹ Οι διαφωνίες που εξέφρασαν οι δύο αναφορικά με τα κομματικά στηρίγματα θα χαρακτηριστούν στην εισήγηση του ΠΓ του ΚΚΕ για την 9η Ολομέλεια «εχθρικές απόψεις». Χαρακτηρισμός που προκαλεί δυσαρέσκεις σε μέλη όπως οι Στ. Καρράς, Λ. Τζεφρώνης και Π. Δημητρίου οι οποίοι ζητούν την απόλειψή του.

οργάνων της ΕΔΑ και του ΚΚΕ, στις οποίες οι εκλογικές απώλειες σταθερά αποδίδονταν σε οργανωτικές αδυναμίες και δη στη χαλαρή οργανωτική δομή, ο Ηλιού φαίνεται να προσλαμβάνει τις διαρροές ως πολιτικά συνειδητές, αναγνωρίζοντας την ενεργή υποκειμενικότητα των ψηφοφόρων χωρίς να αποδίδει στις διαφοροποιήσεις ή στην αποστασιοποίηση από την αριστερά αρνητικές συνδηλώσεις. Σε αντίθεση με την ανακοίνωση του ΚΚΕ για τις εκλογές του 1964, σύμφωνα με την οποία η ΕΔΑ είχε αποτύχει «να διαλύσει τις αυταπάτες που καλλιέργησε η ηγεσία της ΕΚ στις λαϊκές μάζες»,³⁸⁰ η εισήγηση του κοινοβουλευτικού εκπροσώπου της ΕΔΑ υποδείκνυε, σε πλήρη αντιστροφή των αιτιάσεων, «τις μεθόδους καθοδήγησης» και «το στυλ της εσωκομματικής δουλειάς», τυπικά χαρακτηριστικά μιας «πλημμελούς δημοκρατικής λειτουργίας», ως πηγές δυσaréσκειας και κομματικής αποσυνταύτισης. Η αριστερή πτέρυγα της ΕΚ ήταν το άλλο σημείο αναφοράς. Επισημαίνοντας τον κίνδυνο να υπάρξει ανοιχτή ομαδική διαφοροποίηση που μπορεί να πάρει τη μορφή ακόμη και αυτοτελούς οντότητας, ο Ηλιού προοικονομεί την πιθανότητα δημιουργίας ενός μαζικού κόμματος, σοσιαλδημοκρατικού τύπου, «σε βάρος των σαρκών» της ΕΔΑ, όσο μάλιστα υπονομεύεται η ιδιομορφία της ως κόμματος που μπορεί να συναιρεί «ροπές που αλλού αναγκαστικά διαχωρίζονται».³⁸¹

Στο σημείο αυτό, μοιάζει να φωτίζει το θέμα μια παρατήρηση του Σαρτόρι, σύμφωνα με τον οποίο τα εκτός κυβερνήσεων κόμματα καθιερώνονται και παραμένουν σημαντικά για το πολιτικό σύστημα των χωρών τους εφόσον διατηρούν τη δυνατότητα να προσχωρούν σε κυβερνητικές συμμαχίες (coalition potential) ή όταν έχουν τη δυνατότητα πολιτικού εκβιασμού (blackmail potential). Όταν επηρεάζουν δηλαδή τον εκλογικό ανταγωνισμό είτε επειδή μπορούν δυνάμει να συνδιαμορφώσουν τον κυβερνητικό συνασπισμό είτε επειδή δύνανται να απειλούν εκλογικά ή θεσμικά (πχ. με το προνόμιο της ψήφου εμπιστοσύνης) το κυβερνών κόμμα αν αυτό δεν ακολουθήσει γραμμή συμβατή με τη δική τους πολιτική τοποθέτηση.³⁸²

Ακριβώς στο διάκενο μεταξύ των δύο αυτών όψεων της κομματικής λειτουργίας η ΕΔΑ επιδίωξε να εκδιπλώσει την αντιφατική πολιτική τακτική της. Λόγω της σθεναρής άρνησης του κέντρου για συνεργασία, η ΕΔΑ αδυνατούσε να αναπτύξει τον κατεξοχήν χαρακτήρα της ως «κόμμα συμμαχιών». Η προοπτική διατηρείται ζωντανή μόνο μακροπρόθεσμα, μπροστά στο ενδεχόμενο μιας αναδιάταξης στο εσωτερικό της ΕΚ και στην ανάληψη πρωτοβουλιών από την αριστερή πτέρυγα του κόμματος. Από την άλλη, μετά την αυτοδύναμη ανάδειξη του κέντρου, οι δυνατότητες θεσμικού εκβιασμού ουσιαστικά εκμηδενίζονταν. Το πολιτικό κλίμα της ιουλιανής εκτροπής και η επανάκαμψη του έντονου αντικομμουνισμού στον δημόσιο λόγο, σε συνδυασμό με τις συνεχείς αναφορές στον

³⁸⁰ «Ανακοίνωση της Κεντρικής Επιτροπής του ΚΚΕ», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 363.

³⁸¹ Π. Δημητρίου, ό.π., σελ. 180.

³⁸² Giovanni Sartori, *Parties and Party Systems*, ECPR, Colchester 2005 [1976].

κίνδυνο δημιουργίας «λαϊκού μετώπου» και τις προσπάθειες διάλυσης της ΔΝΛ, δεν επέτρεπαν στην ΕΔΑ να ασκήσει ουσιαστικά το ρόλο του «συμμαχικού» ή του «εκβιαστή» εταίρου από τον οποίο θα εξαρτιόταν η παραμονή της ΕΚ στην εξουσία μετά από τυχόν αποχωρήσεις διαφωνούντων βουλευτών. Όσο περιορίζονταν τα περιθώρια άσκησης πολιτικής πίεσης, η ΕΚ έμενε να εγκალείται από την ΕΔΑ για αθέτηση των δεσμεύσεων περί ριζικού δημοκρατικού εκσυγχρονισμού και για διατήρηση σχέσεων με «ξένα κέντρα». Κριτική που ωστόσο γινόταν όλο και λιγότερο εναργής καθώς την ενσωμάτωνε και τη διαμεσολαβούσε η αριστερή πτέρυγα της ΕΚ, η οποία διατύπωνε μια ισχυρή γραμμή περί συνεπούς αντιπαράθεσης με το «κατεστημένο».

Η επιλογή για την κατοχύρωση της κομμουνιστικής ταυτότητας και η ανάδειξή της στην κυρίαρχη συνιστώσα της ελληνικής αριστεράς αποτύπωνε μια επιλογή αμιγώς συγκρουσιακή, τόσο ανάμεσα στους ψηφοφόρους της ΕΔΑ καθώς ο πάγιος διαχωρισμός σε κομμουνιστές και μη αποκτούσε έτσι εντονότερο αξιακό πρόσημο, αλλά και απέναντι στην επίσημη κομματική έκφραση του κέντρου. Ο αντικομμουνισμός συνιστούσε κεντρικό χαρακτηριστικό του πολιτικού προφίλ του Γ. Παπανδρέου, και κατά συνέπεια οποιαδήποτε ενίσχυση της κομμουνιστικής ταυτότητας ενεργοποιούσε μια αντίστροφη δυναμική και στην ΕΚ. Είναι ωστόσο εμφανές ότι μολονότι η κομμουνιστική πτέρυγα επέβαλλε σταδιακά την οργανωτική της αυτονόμηση, αυτό που προβλημάτιζε την ΕΚ ήταν αντίθετα η πολιτικά αποτελεσματική και διεισδυτική τακτική των ευρύτερων σχημάτων τύπου ΔΝΛ. Είναι χαρακτηριστικό ότι πολύ πριν τις συζητήσεις στο συμβούλιο του Στέμματος για τη διάλυση των Λαμπράκηδων,³⁸³ ο ίδιος ο Γ. Παπανδρέου εισηγούνταν τον Μάρτιο του 1965 την Εγκύκλιο 1010 που προβλέπει αποβολές μελών της ΔΝΛ από τα σχολεία με το αιτιολογικό ότι «καταβάλλει μεγάλας προσπάθειας προσεταιρισμού μαθητών των Γυμνασίων».

Συνοψίζοντας, την περίοδο από την κυβερνητική επικράτηση της ΕΚ και εντεύθεν η ΕΔΑ φαίνεται να βρίσκεται στη δίνη μιας αντιφατικής διαδικασίας. Η αποχώρηση της ΕΡΕ από την κυβέρνηση καλωσορίζεται ως αναγκαία αλλά όχι ικανή προϋπόθεση για την υλοποίηση της «Αλλαγής», επενδεδυμένη πάντως με θετικές προσδοκίες. Η θερμή υποδοχή της κυβερνητικής αλλαγής ωστόσο δεν ταυτιζόταν με μια σταθερή τακτική στήριξης. Στον αντίποδα της υλοποίησης ή όχι του εκλογικού ελιγμού στις δύο απανωτές εκλογικές διαδικασίες βρισκόταν το σύστοιχο δίλημμα της παροχής ή όχι ψήφου εμπιστοσύνης, της πάγιας προγραμματικής στήριξης ή της κριτικής αντιπολίτευσης. Ο πυκνός ιστορικός χρόνος της περιόδου δεν επέτρεπε τη διατήρηση μιας σταθερής τακτικής αλλά η ευρύτητα των συμμαχιών ή η «σκλήρυνση» της κομματικής στάσης ήταν σε μεγάλο βαθμό συναρτημένη με τις επιμέρους εξελίξεις.

³⁸³ Ο Γ. Παπανδρέου αρχικά είχε συμφωνήσει στην κατάθεση νομοσχεδίου, από την κυβέρνηση Στεφανόπουλου, για τη διάλυση της ΔΝΛ: *Ελευθερία*, 13.7.1966· στη συνέχεια ωστόσο, και κατόπιν της επίσημης δήλωσης-παρδοχής της ΕΔΑ ότι η ΔΝΛ αποτελεί την κομματική νεολαία της, αλλά και επιφυλάξεων του Ανδρέα Παπανδρέου, υπαναχωρεί από την υποστήριξη της κατάθεσης: *Ελευθερία*, 14.12.1966.

Η όξυνση της αντιδεξιάς πολιτικής από την ΕΔΑ, και σε κοινοβουλευτικό πια επίπεδο, στόχευε περισσότερο στη ρηγμάτωση της ΕΚ με την ενίσχυση των απόψεων της αριστερής πτέρυγας της και όχι απλώς στην παγίωση του κοινού αντιδεξιού μετώπου. Την ίδια στιγμή η αντιφατική τακτική της ΕΔΑ συγχρονιζόταν με την εμπέδωση των επιμέρους εσωκομματικών διαφοροποιήσεων και τις διαφορετικές οπτικές πάνω στα ζητήματα ταυτότητας του χώρου. Η ορατότητα της κομμουνιστικής ταυτότητας ήταν η πλέον εμφανής, όπως υποδεικνύει και το βάρος που αποδόθηκε στη νομιμοποίηση του ΚΚΕ. Παράλληλα, στο εσωτερικό του κομματικού οργανισμού αναπτύσσονταν διακριτές τάσεις εσωκομματικής αντιπολίτευσης, που όμως οργανώνονταν συστηματικά σε πολιτικοϊδεολογικό επίπεδο.

Η Ιουλιανή κρίση ωστόσο προσέδωσε μια ιδιαίτερη δυναμική στην ανάδειξη της πολιτικής ταυτότητας της ΕΔΑ. Δύο παράμετροι συνέβαλαν καθοριστικά στην αποκρυστάλλωση των ταυτοτικών στοιχείων: α) η εκτενής πολιτικοποίηση των μαζών και β) το ενδεχόμενο επιδείνωσης της δημοκρατικής λειτουργίας ή ακόμα και ανατροπής της. Τα Ιουλιανά, άλλωστε, έχουν την ιδιορρυθμία ότι αποτέλεσαν μια κινητοποίηση όχι αντικυβερνητική αλλά αντίθετα υπέρ της στήριξης μιας κυβέρνησης δημοκρατικά εκλεγμένης, και κατά συνέπεια με στόχο την εμπέδωση του δημοκρατικού πολιτεύματος.

A.4 vii) 1965-1967: «Εις το όριο των καιρών»³⁸⁴

Η κοινοβουλευτική και πολιτική κρίση του 1965 είναι μια κομβική στιγμή στη μακρά διαδικασία εμπέδωσης του φιλελεύθερου δημοκρατικού πλαισίου από την ελληνική αριστερά. Η κρίση, ως κρίση θεσμών, θα αποτελέσει επίδικο επί του οποίου η ΕΔΑ οφείλει να τοποθετηθεί. Σε επίπεδο κομματικών επεξεργασιών, η αντιφατική σχέση της μαρξιστογενούς αριστεράς με την κοινοβουλευτική δημοκρατία αναδιατυπώνεται δυναμικά. Σε μια στιγμή πρωτοφανούς μαζικής κινητοποίησης, η ΕΔΑ επιβεβαιώνει τη στάση της ως μέρος του συνταγματικού τόξου, προσχωρώντας στις γραμμές ενός ιδιότυπου «συνταγματικού πατριωτισμού» και διατυπώνοντας τη θέση «ότι η Δημοκρατία είναι ενιαία και αδιαίρετη και ότι οι “ορισμένες” παραβιάσεις του Συντάγματος οδηγούν τελικά στην κατάλυσή του».³⁸⁵ Στο ίδιο πνεύμα βρίσκονται και τα συνθήματα που θα επιλεγούν και στη διάρκεια των Ιουλιανών: «Σεβασμός στο Σύνταγμα», «Νόμιμη κυβέρνηση», «Δημοκρατία», «Να φύγει η κυβέρνηση του Παλατιού» «114-Δημοκρατία-Ομαλότητα».

Η Ιουλιανή κρίση συγκεντρώνει τα χαρακτηριστικά του γεγονότος που «πολιτικοποιεί» σύμφωνα με τον ορισμό που προτείνει ο Höglinger, καθώς διαιρεί την πολιτική ελίτ, συγκεντρώνει το έντονο δημόσιο ενδιαφέρον, ενώ η κρίση εγγράφεται στο πλαίσιο μιας μακρότερης διεκδίκησης, αυτής του

³⁸⁴ Π. Κανελλόπουλος στο Συμβούλιο του Στέμματος.

³⁸⁵ «Η ενότητα στην πάλη εγγύηση για τη νίκη», 26.8.1965, *Ελληνική Αριστερά*, τχ. 25-26, Αύγουστος-Σεπτέμβριος 1965, σελ. 5-9: 8.

εκδημοκρατισμού.³⁸⁶ Η «στιγμή», άλλωστε, έχει εύστοχα περιγραφεί ως είσοδος των μαζών στην πολιτική λόγω της μαζικής συμμετοχής στις περιφημες «70 μέρες».³⁸⁷ Στους εμβριθείς επιφυλλιδικούς στοχασμούς του, ο Γ. Θεοτοκάς περιγράφει μια καινοφανή περίοδο πολιτικής συνειδητότητας την επαύριο της πολιτικής κρίσης, αντηχώντας δική του αρθρογραφία της περιόδου της Απελευθέρωσης: «Δεν είναι πια ο λαός του 1909, ούτε όμως και του 1922 ούτε και του 1935. Είναι αλλιώςτικός λαός, έτσι που τον είδαμε να εκδηλώνεται τους τελευταίους καιρούς, πολύ ελληνικός βέβαια [...] είναι ένας λαός που άρχισε να σκέπτεται, να προβληματίζεται, να συζητά ιδεολογικά ζητήματα [...] έχει αποκτήσει συνείδηση δημοκρατική και ξέρει τι νόημα έχει η δημοκρατία».³⁸⁸

Στο ίδιο πνεύμα κινούνται και οι συγχρονικές κομματικές εκτιμήσεις που διατείνονται πως «η κρίση έδειξε ότι η πολιτική συνείδηση των μαζών βρίσκεται σε αρκετά προωθημένο επίπεδο» και πως «η πάλη κατά του πραξικοπήματος» κατέστησε «πιο δεκτικές [τις] ιδέες της αριστεράς» και έθεσε «σε δράση» τις «τάσεις προς δημοκρατικούς ή και αριστερούς προσανατολισμούς».³⁸⁹ Όπως θα σημειώσει η Απόφαση της 10ης Συνόδου της ΕΔΑ, «μέσα σ' αυτές τις συνθήκες συντελούνται σοβαρές διαφοροποιήσεις ακόμα και συντηρητικών στρωμάτων, έντονη πολιτικοποίηση μαζών. Δυνάμεις συντηρητικές ουδετεροποιούνται».³⁹⁰

Οι επιπτώσεις της πολιτικοποίησης αναζητούνται και στο σώμα των υποστηρικτών της ΕΡΕ. Ο Β. Γκουγιάνος, βασικός αρθρογράφος στην *Ελληνική Αριστερά* περιγράφει γλαφυρά τις ανακατατάξεις στο εσωτερικό της συντηρητικής παράταξης ως εξής: «Στρώματα και άτομα συντηρητικής νοοτροπίας, αλλά όχι και οπαδοί της ανωμαλίας, άρχισαν να κατανοούν τις βαθύτερες ρίζες και τους υπευθύνους της σημερινής ανωμαλίας. Παράλληλα το ποσοστό από τις πιο ανώριμες πολιτικά και οικονομικά φτωχές αγροτικές μάζες, που αποτελεί μεγάλο μέρος της εκλογικής βάσης της ΕΡΕ στην ύπαιθρο, δεν έμεινε ανέπαφο. Στις μάζες αυτές, μέσα στην περίοδο πολιτικής αλλά και της έντονης ηθικής κρίσης, επήλθε ένας σοβαρός κλονισμός, ένας ορισμένος διαφορισμός».³⁹¹

Οι κινητοποιήσεις των Ιουλιανών αναπτύσσονται ως προέκταση των ευρύτερων αιτημάτων για εκσυγχρονισμό του πολιτικού συστήματος και διεύρυνση των πολιτικών δικαιωμάτων όπως πολλαπλώς είχαν διατυπωθεί τα προηγούμενα χρόνια, με την ανάπτυξη των φοιτητικών και εργατικών διεκδικήσεων και με τη

³⁸⁶ Dominic Höglinger, *Struggling with the Intricate Giant – The Politicization of European Integration in Western Europe*, PhD Thesis, Department of Political Science, University of Zurich, 2011.

³⁸⁷ Ανδρέας Πανταζόπουλος, «Για το λαό και το έθνος». *Η στιγμή του Ανδρέα Παπανδρέου 1965-1967*, Πόλις, Αθήνα 2001, σελ. 90.

³⁸⁸ Γ. Θεοτοκάς, «Η αποστολή της νέας γενεάς», *Στοχασμοί και θέσεις*, ό.π., σελ. 1114-1116: 1115-1116 [από *Το Βήμα*, 21.10.1965].

³⁸⁹ Β. Γκουγιάνος, «Μερικά ζητήματα της ιδεολογικής μας δουλειάς», *Ελληνική Αριστερά*, τχ. 29, Δεκέμβριος 1965.

³⁹⁰ «Η απόφαση της 10ης Συνόδου της ΔΕ της ΕΔΑ», *Ελληνική Αριστερά*, τχ. 35-36, Ιούνιος-Ιούλιος 1966, σελ. 118-135.

³⁹¹ Β. Γκουγιάνος, «Η κύρια κατεύθυνση στην πολιτική ζωή», *Ελληνική Αριστερά*, τχ. 27, Οκτώβριος 1965, σελ. 30-36: 34.

φιλελευθεροποίηση που αντιπροσώπευε η ΕΚ στην εξουσία. Τον αίτημα για τον περιορισμό των εξουσιών του Στέμματος διατυπωνόταν με ορίζοντα μια λειτουργούσα και εκσυγχρονισμένη κοινοβουλευτική μοναρχία.

Παράλληλα, οι «κινητοποιήσεις αποτελούν μια πρακτική που χρήζει εστίασης καθώς η τροπικότητά τους συνιστά για την ΕΔΑ σημείο ενδογενούς και εξωγενούς κριτικής. Οι «70 μέρες» μέχρι την ανάληψη της πρωθυπουργίας από τον Στ. Στεφανόπουλο διευρύνουν την κομματική εξωστρέφεια. Το κόμμα εμπλέκεται στη συλλογική κινητοποίηση συμβάλλοντας στην περαιτέρω ενεργοποίηση στη δημόσια σφαίρα της κοινωνικής διαμαρτυρίας για τις επιλογές του Παλατιού. Το φάσμα άλλωστε της καταδίκης της τακτικής των Ανακτόρων ήταν ευρύτατο, φτάνοντας να εκφράζεται από προσωπικότητες κύρους, ακόμη και υποστηρικτές της ΕΡΕ.

Η στιγμή της συλλογικής διαμαρτυρίας, ως στιγμή «εξαιρετική», διευρύνει το ρεπερτόριο δράσης του κόμματος. Ρεπερτόριο που ωστόσο δεν θα επεκταθεί πέραν των συμβατικών μέσων: πορείες, συλλαλητήρια, συγκεντρώσεις σε θέατρα ή το σημαντικό γεγονός της πρώτης μετά το 1946 πολιτικής απεργίας. Η κινηματική πλειοδοσία την οποία θα αναπτύξει εκτενώς και η ΕΚ συναντιέται, από την αντίπερα πλευρά, με τις αξιώσεις βίαιης συγκρουσιακότητας όπως εκφέρονται, κυρίως, από τις τροτσικιστικών και μαοϊκών αντιλήψεων ομάδες εντός της ΕΔΑ, αλλά και σε μεγάλο βαθμό από έναν διασπορικό αυθορμητισμό.

Αν η κινητοποίηση διεκδικούσε την αποκατάσταση της πολιτικής λειτουργίας των θεσμών, από την άλλη πλευρά, η πολιτική αστάθεια λειτουργούσε και παραγωγικά σε επίπεδο αναζήτησης συμμαχιών βάσης και κορυφής στο σύνολο του πολιτικού φάσματος. Η κοινή γραμμή ΕΚ και ΕΔΑ καθώς και η από κοινού διεκδίκηση του δημοσίου χώρου μέσω της συλλογικής διαμαρτυρίας –ο θανάσιμος αυτός εναγκαλισμός, κατά την προσφιλή έκφραση της *Ελευθερίας*³⁹² υπήρξε αδιατάρακτη τουλάχιστον μέχρι τη ρητορική αποδοχή από τον Παπανδρέου της πιθανότητας διεξαγωγής εκλογών υπό κυβέρνηση της ΕΡΕ.

Άλλωστε, το επονομαζόμενο αυλικό πραξικόπημα δημιούργησε διαιρετικές τομές που έτεμναν εγκάρσια τις πολιτικές ελίτ της περιόδου και καταλυτικά το στελεχιακό δυναμικό της ΕΚ, επιτρέποντας ταυτόχρονα στον Γεώργιο Παπανδρέου να ενισχύσει την ήδη εδραιωμένη θέση του στην κοινή γνώμη. Η κινηματογραφική κάθοδος του από το Καστρί συνοδεία πορευομένων και οχημάτων και παρουσία μελών της ΕΔΑ και της ΔΝΑ,³⁹³ τα πλακάτ με τη φωτογραφία του ή η συνθηματική επίκληση του ονόματός του ακόμη και από μέλη της ΕΔΑ, θα εμπεδώσει μια σχέση ηγέτη-λαού και θα τον αναδείξει στον ηγεμονικό εκφραστή της λαϊκής διαμαρτυρίας. Είναι ενδεικτικό για τον τρόπο που τμήμα των οργανωμένων εδαϊτών αντιλαμβάνονται το ρόλο του Γ. Παπανδρέου στη συγκυρία το παρακάτω απόσπασμα από εφημερίδα της οργάνωσης Πάτρας της ΕΔΑ: «Οι ειρηνικές μάχες είναι εξ ίσου

³⁹² Ενδεικτικό για την απαρέσκεια με την οποία προσλαμβάνονταν η προσέγγιση και η στήριξη που απολάμβανε ο Γ. Παπανδρέου από το κόμμα της αριστεράς και το πρωτοσέλιδο της *Ελευθερίας* την επομένη της δολοφονίας του Σ. Πέτρουλα: «Η ΕΔΑ έχυσε αίμα εν ονόματι του κ. Παπανδρέου», 22.7.1965, σελ. 1.

³⁹³ «“Θρίαμβον” ετέλεσεν ο κ. Παπανδρέου», *Ελευθερία*, 20.7.1965.

σκληρές με τις εμπόλεμες. Δεν απαλλάσσονται και τούτες των στρατιωτικών κανόνων. Έχουνε την τακτική τους, τις μεθόδές τους. Εμπειροπόλεμος ο γερο-Ανένδοτος. Τον ενισχύουμε. Δεν του αρνιόμαστε εφοδιοπομπές ειρηνιστών. Τον τοποθετούμε εμείς ο λαός, μπροστάρη. Ελπίζουμε πως θα φανεί άξιος της εμπιστοσύνης μας. Έχει το προβάδισμα. Στεκόμαστε πλάι του Ο απυρόβλητος από τα παλατιανά δολοφονικά μπιστόλια προχωρεί ανεμίζοντας το έμβλημά μας. Και πίσω του η στρατιά των δοκιμασμένων και των καινούριων της Δημοκρατίας».³⁹⁴

Από την άλλη πλευρά ωστόσο, η κηδεία του Σωτήρη Πέτρουλα επιτρέπει τη χρήση ποικίλων συμβόλων συνδεδεμένων με την κομμουνιστική ταυτότητα. Τη νεκρική πομπή συνοδεύει πλήθος κόσμου, με κόκκινα γαρύφαλλα, μαντήλια και καπέλα επίσης κόκκινου χρώματος, τραγουδώντας το «Πένθιμο εμβατήριο» και τον «Επιτάφιο». Το βάρος της συμβολικής νομιμοποίησης της κομμουνιστικής ταυτότητας στον δημόσιο χώρο επιβεβαιώνει η παρουσία στη διάρκεια της τελετής του Γ. Παπανδρέου και βουλευτών της ΕΚ.³⁹⁵

Παράλληλα, οι κινητοποιήσεις θα επιχειρηθεί να αναπαρασταθούν ως βίαιη διασάλευση της τάξης και ως «οχλαγωγία πεζοδρομίου». Όσον αφορά την ΕΔΑ, πέρα από την κατηγορία για την υπαιτιότητα επιμέρους επεισοδίων,³⁹⁶ σε επίπεδο κυβερνητικής προπαγάνδας θα εκφραστεί η υπόνοια ότι η όποια συμμετοχή της σε εκδηλώσεις συνεπάγεται και κινητοποίηση του ένοπλου μηχανισμού του ΚΚΕ.³⁹⁷

Οι έξωθεν αιτιάσεις επιχειρείται να διασκεδαστούν εκ μέρους της ΕΔΑ με την αποκήρυξη και αποδοκιμασία των βανδαλισμών από «φασίστες τροτσκιστές προβοκάτορες»,³⁹⁸ σύμφωνα με κείμενο της *Αυγής*. Η κομματική τακτική άλλωστε όσον αφορά τη συμμετοχή στις κινητοποιήσεις παραμένει πιστή στο μοντέλο της «πειθαρχημένης διαδήλωσης». Η καχυποψία του κόμματος απέναντι στην έκταση του μαζικού αυθορμητισμού, ο μάλλον εγγενής στην αριστερά του '50 και του '60 φόβος της «προβοκάτσιας» ή η ειλικρινής ανησυχία για την προστασία των διαδηλωτών αλλά και για την πιθανότητα ενεργοποίησης περαιτέρω περιοριστικών μέτρων απέναντι σε κομματικά μέλη εν είδει κυβερνητικών αντιποίνων, η πάγια αγωνία για την περίφημη «κόπωση» των μαζών, υπαγόρευαν μια μάλλον συντηρητική, σχεδόν φοβική, και κατά το δυνατό ελεγχόμενη συμμετοχή στις επαναλαμβανόμενες εκδηλώσεις διαμαρτυρίας. Κομματικά μέλη –ως επί το πλείστον από την οργάνωση οικοδόμων– αναλάμβαναν χρέη «εφόρων τάξεως» ώστε κατά τη διάρκεια των συγκεντρώσεων να μην υπάρχουν παρεκτροπές. Ο αρχικός στόχος της διάλυσης των

³⁹⁴ «Πολιτική Διαφώτιση προς την Εκτελεστική Επιτροπή αναφορικά με δημοσίευμα της εφημερίδας της Ν.Ε. ΕΔΑ Πάτρας *Δημοκρατικός Αγώνας*», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 49.

³⁹⁵ «Κόκκινη κηδεία εις το αθών θύμα», *Ελευθερία*, 24.7.1965.

³⁹⁶ Ενδεικτικά και μόνο: *Ελευθερία*, 17.7.1965, σελ. 1 και 7.

³⁹⁷ *Ελευθερία*, 21.7.1965, σελ. 6 και 8, αναφορικά με το εξώδικο της ΕΔΑ σε εφημερίδα της ΕΡΕ για αναφορές σε κινητοποίηση ένοπλου μηχανισμού.

³⁹⁸ Βλ. *Ελευθερία*, 29.7.1965, σελ. 1 και 22.8.1965, σελ. 1. Για τα σκληρά επεισόδια που έλαβαν χώρα στις 20 Αυγούστου κατά την ορκωμοσία της κυβέρνησης Τσιριμώκου η ανακοίνωση θα σχολιάζει: «Ο λαός επί 35 μέρες απέδειξε ότι ξέρει να οργανώνει την πάλη του στη βάση των ενιαίων ειρηνικών παλλαϊκών εκδηλώσεων για την προάσπιση της ομαλότητας. Κάθε εκτροπή από αυτόν τον κανόνα προκαλείται μόνον από την κυβέρνηση και τους κύκλους της ανωμαλίας, που με τις βάρβαρες επιθέσεις κατά των ειρηνικών διαδηλωτών δημιουργούν κλίμα μέσα στο κινούνται οι προβοκάτορες».

διαδηλωτών μετά το πέρας των προγραμματισμένων συγκεντρώσεων προκειμένου να μην επακολουθήσουν συμπλοκές αποδεικνυόταν όμως εν προκειμένω ανέφικτος. Οι συμμετέχοντες ακολουθούσαν την τακτική της συνέχισης της διαμαρτυρίας με μη προγραμματισμένες πορείες, οι οποίες, και με ποικίλες προτροπές και επεμβάσεις της ΕΔΑ περιορίζονταν, τελικά στο καθορισμένο δρομολόγιο Προπύλαια-Ομόνοια-Κοραή-Προπύλαια, μην επιτρέποντας τη συμβολική αμφισβήτηση του ορίου της πλατείας Συντάγματος. Στη διάρκεια των «70 ημερών», η 20ή Αυγούστου, ημέρα ορκωμοσίας της κυβέρνησης Τσιριμώκου, είναι και η πλέον συγκρουσιακή με τη δημιουργία οδοφραγμάτων και τη ρίψη μολότοφ.

Για τον σκληρό κομματικό πυρήνα, η ικανότητα ή η ροπή του κράτους για καταστολή και το ενδεχόμενο άσκησής της λειτουργεί αποτρεπτικά για την υιοθέτηση πρακτικών μη πειθαρχημένης αντιπαράθεσης. Από την άλλη πλευρά, το κρατικό μονοπώλιο της βίας «ενθαρρύνει» την αποκεντρωμένη και ενεργότερη διαμαρτυρία που εμπνέεται από την παράδοση του αντιαυταρχισμού και της συγκρουσιακής αμφισβήτησης της καταστολής.³⁹⁹ Απέναντι στο μοντέλο της «πειθαρχημένης διαδήλωσης» εξαρχής εκδηλώνονται διασπορικά, αλλά πλέον με πολλαπλασιαστική ισχύ, διαφοροποιήσεις που προτάσσουν την ανάγκη για υιοθέτηση συγκρουσιακότερων μορφών από το ρεπερτόριο της συλλογικής διαμαρτυρίας. Με επίκεντρο κύκλους νεολαίων,⁴⁰⁰ εκφράζονται απόψεις που αμφισβητούν τη συμβατικότητα που εκδηλώνει ο κομματικός μηχανισμός και την κομματική αυθεντία, όπως αυτή εκδηλώνεται. Τέτοια είναι και η ομάδα των Σωτήρη Πέτρουλα και Μάκη Παπούλια, εντός της ΔΝΛ, που στη συνέχεια μετονομάζεται σε Πανσπουδαστική Δημοκρατική Κίνηση (ΠΑΝΔΗΚ) με τροτσικιστικό προσανατολισμό.⁴⁰¹ Η θεωρία της «επαναστατικής κατάστασης» και οι εξωκοινοβουλευτικές πολιτικές διαδικασίες αποδεικνύονται εξαιρετικά δημοφιλείς σε τροτσικιστικών και μαοϊκών αποκλίσεων ομάδες, όπως η Κίνηση Φίλων Νέων Χωρών (ή κίνηση Αντιαποικιακής Αλληλεγγύης),⁴⁰² και υπό την επιρροή των αντιαποικιακών

³⁹⁹ Doug McAdam, «Conceptual Origins, Current Problems, Future Directions», *Comparative Perspectives on Social Movements: Political Opportunities, Mobilizing Structures, and Cultural Framings*, επιμ. D. McAdam, J. McCarthy, M.N. Zald, Cambridge University Press, Κέμπριτζ 1996, σελ. 23-40.

⁴⁰⁰ Ενδεικτική της κρίσης στους κόλπους της σπουδάζουσας νεολαίας το 1964, εξαιτίας ριζοσπαστικότερων αντικομματικών τάσεων, και η σύντομη αναστολή λειτουργίας του περιοδικού *Πανσπουδαστική*.

⁴⁰¹ Βλ. και τη συγχρονική μαρτυρία του Δ. Λιβιεράτου ο οποίος τοποθετείται στο πλέγμα των διαφωνούντων με την επίσημη «συντηρητική» κομματική γραμμή κατά τα Ιουλιανά: Δ. Λιβιεράτος, Γ. Καραμπελιάς, *Ιουλιανά '65. Η έκρηξη των αντιθέσεων*, «Κομμούνα» / Ιστορική μνήμη 1, Ιούνης 1985. Για μια ανάγνωση των Ιουλιανών ως αποσιωπημένη και ιδεολογικά υποβαθμισμένη κοινωνική έκρηξη και για την εξέτασή τους ως εκδοχή μιας μετεμφυλιακής επαναστατικής έκρηξης παραβολικά με το λενινιστικό σχήμα της «επαναστατικής κατάστασης» βλ. Χριστόφορος Βερναρδάκης, Γιάννης Μαυρής, *Κόμματα και κοινωνικές συμμαχίες στην προδικτατορική Ελλάδα*, Εξάντας, Αθήνα 1991, σελ. 239-267.

⁴⁰² Σύμφωνα με τη διακήρυξή της, η κίνηση Αντιαποικιακής Αλληλεγγύης –«λαϊκή και ανεξάρτητη από τα υπάρχοντα πολιτικά κόμματα», όπως αυτοπροσδιοριζόταν– υπεραμυνόταν της «οργανικής ενότητας» μεταξύ «του ελληνικού λαού» και των «των καταπιεζόμενων λαών», προβάλλοντας την αναγκαιότητα σύμπηξης ενός παγκόσμιου αντι-ιμπεριαλιστικού-αντι-αποικιακού μετώπου: «Οι σκοποί και οι αρχές μας», *Δελτίο Φίλων Νέων Χωρών*, τχ. 5-6 (1964), σελ. 1-2.

κινήματων, ιδίως της Αλγερίας και του Βιετνάμ. Τα ένοπλα κινήματα του επονομαζόμενου «Τρίτου Κόσμου» καθίστανται έτσι ένα θετικό σημείο αναφοράς ως ένα δυνάμει καθολικεύσιμο αντιιμπεριαλιστικό παράδειγμα.⁴⁰³ Είναι ενδεικτικό ότι την περίοδο μετά τα Ιουλιανά θα συγκροτηθεί και εντός της νεολαίας της ΕΔΑ ομάδα που εμπνεόμενη από το παράδειγμα της κουβανικής επανάστασης ομνύει στην αποδοχή μορφών ένοπλης σύγκρουσης και ρήξης.⁴⁰⁴ Ήδη από το 1964 άλλωστε, η πεποίθηση για διάχυση του παραδείγματος της κουβανικής επανάστασης στη Λατινική Αμερική ήταν ισχυρή. Τα επόμενα χρόνια, η υπεροχή της στρατιωτικής διάστασης επί της πολιτικής θεωρητικοποιείται επιδραστικά από τον Ρεζί Ντεμπρέ.⁴⁰⁵

Η κριτική της *Αναγέννησης* στην ΕΔΑ οξύνεται κατά την περίοδο των Ιουλιανών. Σύμφωνα με το περιοδικό, και σε συνέχεια της πάγιας αναλυτικής γραμμής του, η τακτική της ΕΔΑ συνέβαλλε στην «ακινητοποίηση του λαϊκού παράγοντα», στον «ευνουχισμό» και τον «περιορισμό» του στα όρια που έθετε ο Γ. Παπανδρέου, η υποστήριξη στον οποίο υπήρξε από το κόμμα πλήρης και απροϋπόθετη με αποτέλεσμα να απολέσει την αυτοτέλειά του. Υπό αυτό το αναλυτικό πρίσμα, η ιουλιανή κρίση δεν συνιστά κρίση συνταγματική με επίκεντρο το θεσμό της μοναρχίας αλλά «βαθεία κρίση του καθεστώτος της αμερικανοκρατίας και της υποτέλειας»,⁴⁰⁶ κρίση κατά συνέπεια συστημική, και άρα επενδεδυμένη με ενδεχομενικότητες, αν όχι βεβαιότητες, κατάρρευσης, εγγενείς στις λενινιστικές αναγνώσεις. Για την ομάδα της *Αναγέννησης*, η αντιιμπεριαλιστική-αντιαμερικανική διάσταση είναι εξέχουσας σημασίας και θεωρείται ως υποτιμημένη, αν όχι υπονομευμένη, στις προσεγγίσεις της ΕΔΑ. Η απώλεια της κομματικής αυτονομίας και η άρνηση του κόμματος να εκπληρώσει το σκοπό της «μαχητικής διαπαιδαγώγησης» των μελών είναι ένα ακόμα επαναλαμβανόμενο μοτίβο κριτικής, που καταλήγει στην πρωτοκαθεδρία που παραχωρήθηκε στον Γ. Παπανδρέου κατά τη διάρκεια των κινητοποιήσεων· πρωτοκαθεδρία που προφανώς δεν συνάδει με την προτεραιότητα που «δικαιωματικά» (πρέπει να) απολαμβάνει η εργατική τάξη και το κόμμα της.

Η κριτική που ασκείται ωστόσο δεν αποτυπώνει ανυπέβλητες διαφοροποιήσεις από τις θέσεις της ΕΔΑ συνολικά. Η *Αναγέννηση* παραμένει θεωρητικά υπέρμαχος ενός μαζικού κινήματος, με τη σύζευξη δυνάμεων μεταξύ ΕΔΑ και ΕΚ, ως επί το πλείστον στη βάση και όχι στην κορυφή των κομμάτων, εφόσον όμως ο χαρακτήρας του είναι πρωτίστως «αντιιμπεριαλιστικός». Σε επίπεδο συμμαχιών, άλλωστε, ρητορικά δεν αποκλείει και την προσωρινή συνεργασία με την

⁴⁰³ Kostis Kornetis, «“Cuban Europe?” Greek and Iberian Tiersmondisme in the “Long Sixties”», *Journal of Contemporary History*, 50(3), 2015, σελ. 486-515.

⁴⁰⁴ Στέργιος Κατσαρός, *Εγώ ο προβοκάτορας, ο τρομοκράτης. Η γοητεία της βίας*, Μαύρη λίστα, Αθήνα 1999, ιδ. σελ. 71-84. Βλ. και «Εμείς οι γκεβαριστές», (30 χρόνια Che. Αφιέρωμα στον Τσε Γκεβάρα), *Ελευθεροτυπία*, 9.10.1997, <http://iospress.gr/extra/che4.htm>.

⁴⁰⁵ L. Marcou, *ό.π.*, σελ. 73.

⁴⁰⁶ «Για τη συντριβή της ιμπεριαλιστικής συνωμοσίας. Για την επιβολή μιας δημοκρατικής λύσης», *Αναγέννηση*, τχ. 10-11, Ιούλιος-Αύγουστος 1965, σελ. 1-12 και 14.

ηγεσία της ΕΚ στη βάση ενός προγράμματος, εφόσον αυτή υποδεικνύεται από την έκρυθμη πολιτική κατάσταση.

Από την άλλη πλευρά, κατά τη διάρκεια της ιουλιανής κρίσης, επιβεβαιώνεται και η διάσταση στο εσωτερικό της ηγεσίας του ΚΚΕ στην υπερορία, αλλά και της ορθόδοξης τάσης αυτής με την εγχώρια ηγεσία της ΕΔΑ.⁴⁰⁷ Οι μεταξύ τους διαφοροποιήσεις που σημειώνονται στον πυκνό ιστορικό χρόνο και η τελικά πιο έγκαιρη και ευέλικτη τοποθέτηση της ΕΔΑ διαμορφώνει το επιχείρημα για την αναγκαιότητα μεταφοράς και αυτονομίας της καθοδήγησης στο εσωτερικό. Πρωταρχικό σημείο διαφωνίας η πριν την εκδήλωση της κρίσης συζήτηση για ψήφο εμπιστοσύνης που ζητά ο Γ. Παπανδρέου στη Βουλή τον Ιούνιο του 1965, και ενώ ήδη σοβεί η σύγκρουση της ΕΚ με το Παλάτι. Το ΠΓ ακολουθώντας τη γραμμή περί ασυνέπειας του κέντρου προβάλλει σαφώς την καταψήφιση ως ενδεδειγμένη επιλογή, δημοσιοποιώντας την και μέσω του ραδιοσταθμού «Φωνή της Αλήθειας». Η ισοψηφία στην Εκτελεστική Επιτροπή της ΕΔΑ αναφορικά με τη στάση που θα κρατηθεί οδηγεί στο κοινοβουλευτικό «παρών».⁴⁰⁸ Η μη καταψήφιση «δικαιώνεται» από τις εξελίξεις που οδηγούν τον Γ. Παπανδρέου σε παραίτηση. Η ευθυκρισία των εκτιμήσεων της ΕΔΑ σε σχέση με εκείνες του ΚΚΕ συζητείται εκτενώς στην 9η Ολομέλεια του ΚΚΕ, όπου οι Π. Δημητρίου, Στ. Καράς και Λ. Τζεφρώνης εκφράζουν τις αντιθέσεις τους τόσο για την απορριπτική απέναντι στην ΕΚ στάση όσο και για την υποτίμηση εκ μέρους του ΠΓ της δυναμικής του αντιμοναρχικού αισθήματος κατά τη διάρκεια των κινητοποιήσεων, όπως εκφράστηκε και με τα συνθήματα «Η Αυλή να μαντρωθεί» και τα πιο άβολα για την ΕΔΑ: «Παρ' τη μάνα σου και μπρος, δεν σε θέλει ο λαός» ή «Έξω η γκεσταπίνα» που αναφερόταν στην Βασιλομήτορα Φρειδερίκη. Η ΕΔΑ, από την πλευρά της, διακηρύσσει τη θέση υπέρ της αβασίλευτης δημοκρατίας αλλά δηλώνει ότι δεν θέτει πολιτειακό ζήτημα μολονότι οι αιχμές για το ρόλο των ανακτόρων είναι πολλές.⁴⁰⁹ Στο αντιπαπανδρεϊκό κομμουνιστικό πλαίσιο, το ΚΚΕ προωθεί το αίτημα του σχηματισμού κυβέρνησης «σύμφωνα με τη λαϊκή ετυμηγορία της 16ης του Φλεβάρη», έκφραση που υπονοεί συμμετοχή της ΕΔΑ ώστε να συμπληρωθεί η απαιτούμενη πλειοψηφία,⁴¹⁰ όταν η ΕΔΑ μετριοπαθέστερα, μέσω του Πασαλίδη, κάνει σαφώς λόγο για ανάθεση εντολής στον αρχηγό του πλειοψηφούντος κόμματος. Θέση που τις επόμενες μέρες θα συμπληρωθεί και στη συνέχεια θα αντικατασταθεί –πρώτα από την ΕΔΑ και κατόπιν από το ΚΚΕ– από το αίτημα για άμεση διάλυση της Βουλής και διενέργεια εκλογών από υπηρεσιακή κυβέρνηση.

⁴⁰⁷ Πρβλ. Χριστόφορος Βερναρδάκης, «ΕΔΑ και ΚΚΕ στη δεκαετία του '60. Ο ιδεολογικός, πολιτικός και οργανωτικός "δυϊσμός" της παραδοσιακής αριστεράς και οι επιδράσεις του στην κρίση των Ιουλιανών 1965», http://www.vernardakis.gr/uplmed/87_kimenososto.pdf.

⁴⁰⁸ Για τις διαφωνίες αναφορικά με την τοποθέτηση της ΕΔΑ στην κοινοβουλευτική διαδικασία βλ. Τ. Μπενάς στο Λ. Μαυροειδής, *Οι αγωνιστές*, ό.π., σελ. 152.

⁴⁰⁹ Ενδεικτικό και το άρθρο του φειδωλού σε τέτοιες παρεμβάσεις Σταύρου Ηλιόπουλου, «Η πολιτική κρίση και ο Βασιλεύς», *Ελληνική Αριστερά*, τχ. 25-26, Αύγουστος-Σεπτέμβριος 1965, σελ. 21-31.

⁴¹⁰ «Ανακοίνωση της Κεντρικής Επιτροπής του ΚΚΕ. Να φύγει η κυβέρνηση του αίματος» (22.7.1965), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, ό.π., σελ. 574-575.

Ωστόσο, στη χρονική προέκταση των Ιουλιανών, τον Αύγουστο του 1965 στην 9η Ολομέλεια, έχουν ήδη εκφραστεί και εντός του ΠΓ του ΚΚΕ –κυρίως από τους Π. Δημητρίου, Στ. Καρά και Μ. Παρτσαλίδη, δευτερευόντως από τον Λ. Τζεφρώνη– απόψεις επαναπροσδιορισμού της κριτικής στην ΕΚ. Η υπονόμηση της δυνατότητας συγκρότησης συμμαχιών αυτοκριτικά αποδίδεται και στην πατερναλιστική στάση της αριστεράς. Σχηματοποιώντας, τα επιχειρήματα αυτά επικεντρώνουν α) στην ανάγκη άσκησης κριτικής απέναντι στον Γ. Παπανδρέου με μετα-ιουλιανούς όρους, με δεδομένη δηλαδή τη διάθεση σύγκρουσης με το θεσμό της μοναρχίας και όχι με βάση τον παραδοσιακό αντικομμουνισμό του, β) στο επιτακτικό αίτημα επικαιροποίησης της κομματικής πρόσληψης που θέλει την ΕΚ αφενός απλώς κόμμα διχασμένο μεταξύ ηγεσίας και βάσης και αφετέρου ευθέως διαμεσολαβητή «ξένων και ντόπιων μονοπωλίων» και όχι προϊόν ενός συμβιβασμού συμφερόντων μιας πληθώρας κοινωνικών κατηγοριών, γ) στο σεβασμό απέναντι στην οργανωτική και ιδεολογική αυτοτέλεια της ΕΚ και του δικαιώματος να επιδιώκει την αυτοδυναμία της.⁴¹¹ Οι προβληματισμοί αυτοί πλαισιώνουν την άποψη που κατατίθεται στα προσυεδριακά κείμενα της ΕΔΑ και καλωσορίζει τις ριζοσπαστικές διαφοροποιήσεις στην ΕΚ, όχι υπό το πρίσμα της απομάκρυνσης από το χώρο του κέντρου και προσχώρησης στην αριστερά, αλλά κρίνοντας ότι έτσι εμπεδώνονταν σε ευρύτερο κόσμο αιτήματα δημοκρατικού εκσυγχρονισμού. Στην (προεκλογική) ΙΑ΄ Σύνοδο του κόμματος (2-4.2.1967), όμως, η κεντρική εισήγηση επιβεβαιώνει την αναγκαιότητα αυτόνομης καθόδου της ΕΔΑ στις εκλογές στο σύνολο αυτή τη φορά των περιφερειών.

Οι πολλαπλές διαφοροποιήσεις που ενεργοποιεί η κρίση και η ευρεία πολιτικοποίηση στη βάση ενός αιτήματος κοινοβουλευτικής εμβάθυνσης και πολιτειακού εκσυγχρονισμού συναντώνται στην ΕΔΑ με μια πιο περιορισμένη πρόσληψη μιας δύναμει πολιτικής εκτροπής ακριβώς μέσω της υπαγωγής της πραξικοπηματικής ενδεχομενικότητας στη στρατηγική του αντιδεξιού μετώπου.

A.4 viii) Το πραξικόπημα ως συνεχής υπόμνηση

Η εξέλιξη της ιουλιανής εκτροπής θα ιδωθεί μέσα από το πρίσμα του ερωτήματος εάν «θα προχωρήσει η χώρα προς τον εκδημοκρατισμό ή θα γυρίσει πίσω στον εκφασισμό».⁴¹² Όσο οι κινητοποιήσεις κατανοούνται ως «φυσική συνέχεια των θυσιών κατά της νεοφασιστικής τυραννίας κατά την περίοδο της δημοκρατικής αντίστασης»,⁴¹³ άλλο τόσο ο «εκφασισμός» ως έννοια χρησιμοποιείται καταχρηστικά για να χαρακτηρίσει τη δεξιά διακυβέρνηση συνολικά.⁴¹⁴ Η έννοια δεν παραπέμπει σε

⁴¹¹ Π. Δημητρίου, *ό.π.*, σελ. 311-407.

⁴¹² «Η απόφαση της 9ης Συνόδου της ΔΕ της ΕΔΑ», *Ελληνική Αριστερά*, τχ. 27, Οκτώβριος 1965, σελ. 8-13: 9.

⁴¹³ *Ο.π.*, σελ. 9.

⁴¹⁴ Συστηματοποιώντας τις προτάσεις στον πολιτικό άξονα της δεξιάς κατά την κρίσιμη περίοδο που ακολούθησε τα Ιουλιανά, σχηματικά προτείνονταν τα εξής: α) ενίσχυση της κυβέρνησης των

έναν μαζικό εκφασισμό στο επίπεδο της συλλογικής πολιτικής συνείδησης αλλά στο επίπεδο του κρατικού μηχανισμού, όπως αποτυπώνεται σε επιλογές για την ηγεσία και τη λειτουργία του στρατεύματος αλλά και του συνδικαλιστικού κινήματος, την ενίσχυση της καταστολής και των εκτάκτων μέτρων, τις ενέργειες υπαγωγής της δικαστικής εξουσίας στην εκτελεστική κ.ο.κ.

Αν οι εκλογές του 1961 και λίγα χρόνια αργότερα η βασιλική άρνηση να γίνει αποδεκτή η αντικατάσταση του υπουργού Άμυνας Πέτρου Γαρουφαλλιά είναι οι χαρακτηριστικότερες, για προφανείς λόγους, ενέργειες στις οποίες αποδίδεται ο χαρακτηρισμός «πραξικόπημα», δεν είναι ωστόσο οι μόνες. Η υπόμνηση του «κινδύνου» είναι συνεχής και στη συνέχεια. Η απόφαση της Θ΄ Συνόδου τον Σεπτέμβριο του 1965 εκτιμά ότι η αδυναμία συγκρότησης κυβέρνησης με την υπάρχουσα κοινοβουλευτική πλειοψηφία ενέχει το ενδεχόμενο «στρατοκρατικού πραξικοπήματος» καθώς η επιλογή των «ελεύθερων εκλογών» θεωρείται ότι δεν μπορεί να γίνει αποδεκτή από την ΕΡΕ.⁴¹⁵ Ο κίνδυνος της δικτατορίας «είναι απτός, υπαρκτός, και τελευταία οξυμμένος αλλά καθόλου αναπόφευκτος», εισηγείται με τη σειρά του ο Μπάμπης Δρακόπουλος στη Β΄ Πανελλαδική Οργανωτική Σύσκεψη της ΕΔΑ, τον Μάρτιο του 1966.⁴¹⁶ Στο ήδη συντελεσθέν «πραξικόπημα», στην ιουλιανή εκτροπή δηλαδή, το οποίο με την κυβέρνηση Στεφανόπουλου παγιώνεται, προβλέπεται ότι θα προστεθεί ένα ακόμα. Η αλλοίωση των εκλογικών αποτελεσμάτων καταχωρίζεται ως διαχρονική πρακτική στο «οπλοστάσιο» της δεξιάς: η τρίτη αυλική κυβέρνηση, θα γράψει η *Ελληνική Αριστερά* στο σημείωμα της συντακτικής ομάδας του Δεκεμβρίου του 1965, δεν μπορεί παρά να κινείται στη γραμμή προετοιμασίας ενός νέου εκλογικού πραξικοπήματος, ίδιου ή παρεμφερούς με του 1961.⁴¹⁷ Κατά κανόνα λοιπόν, η συζήτηση για τη διεξαγωγή εκλογών είναι στον κομματικό λόγο άρρηκτα συνδεδεμένη με τη συνεχή υπόμνηση των εκλογών «βίας και νοθείας».

Αναλυτικότερα, η πολιτική εκτίμηση της ΕΔΑ για το ενδεχόμενο πραξικοπήματος, λίγο πριν την πραγματική εκδήλωσή του, τον Απρίλιο του 1967, αποτυπώνεται στην αρθρογραφία του Κ. Φιλίνη, ο οποίος διαβλέπει δύο τάσεις: αφενός την επιθυμία τμήματος του στρατού για επιβολή «ανοιχτής φασιστικής δικτατορίας» και αφετέρου την ευρύτερη τάση για την εκδήλωση ενός «εκλογικού

λεγόμενων «αποστατών» ώστε να αποκτήσει επιρροή και ψηφοφόρους από την ΕΡΕ, β) συγκρότηση εθνικού μετώπου υπό τον Καραμανλή γ) «ήπια και ελεγχόμενη εκτροπή» (εκδοχή Καραμανλή), δ) εξομάλυνση στις σχέσεις μεταξύ των δύο μεγάλων κομμάτων με την άρρητα κοινή απόφαση για δημιουργία μεταβατικής και προκήρυξη εκλογών: Η. Νικολακόπουλος, *ό.π.*, σελ. 358-363.

⁴¹⁵ Λ. Κύρκος, *ό.π.*, σελ. 24-29:25.

⁴¹⁶ Το «αντιδικτατορικό μέτωπο πάλης» επανέρχεται συνεχώς στον πολιτικό λόγο των στελεχών και στην αρθρογραφία τους βλ. ενδεικτικά *Η Αυγή*, 6.8.1966 σχετικά με την ανάληψη από την ΕΔΑ πρωτοβουλίας συνεννόησης του πολιτικού κόσμου ώστε να αποτραπεί ο κίνδυνος δικτατορίας· επίσης: «Με ανοιχτή δήλωση προς τα πολιτικά κόμματα, η ΕΕ της ΕΔΑ προτείνει: κοινή διακήρυξη όλων των κομμάτων εναντίον της δικτατορικής απειλής», *Η Αυγή*, 13.10.1966· Λεωνίδας Κύρκος, «Το αντιδικτατορικό μέτωπο: η απάντηση του λαού», *Ελληνική Αριστερά*, τχ. 40 Νοέμβριος, 1966, σελ. 3-7.

⁴¹⁷ [Της Σύνταξης], «Μέτωπο πάλης κατά της πλουτοκρατικής ολιγαρχίας», *Ελληνική Αριστερά*, τχ. 29, Δεκέμβριος 1965, σελ. 3-5: 3.

πραξικοπήματος» κατά την εκλογική διαδικασία του Μαΐου. Σε μια ανάλυση βάσει «ορθολογικών κριτηρίων» (η εκδοχή της δικτατορίας κρινόταν ως βραχύβια και η ανατροπή της διαπαντός καταστροφική για τους συντελεστές της), η επιλογή μιας δικτατορικής λύσης θεωρείται λιγότερο πιθανή από τη συνέχιση μιας «χαλκευμένης» κοινοβουλευτικής οδού – ή τουλάχιστον θεωρείται ότι δεν θα προτιμηθεί πριν από μια ενδεχόμενη αποτυχία της δεξιάς στην εκλογική διαδικασία και την παραποίηση των εκλογικών αποτελεσμάτων.⁴¹⁸ Η άποψη αυτή καθοδηγεί και την εδαϊκή τακτική μέχρι και την 21η Απριλίου, αφού και κατά την κομματική εκτίμηση και η διεξαγωγή των εκλογών του Μαΐου υπό την κυβέρνηση Π. Κανελλόπουλου σε αγαστή συνεργασία με το Παλάτι και τη χούντα στόχευε στην επανάληψη της νοθείας.⁴¹⁹

Αν η εργαλειακότητα με την οποία περιβάλλεται η έννοια του πραξικοπήματος έχει βέβαια διαβαθμίσεις και προσαρμόζεται ανάλογα στις εκάστοτε αναγκαιότητες, η περί «πραξικοπήματος» ρητορική, καταστατικό στοιχείο του λόγου της ΕΔΑ, αποτελεί σε μεγάλο βαθμό μια διάσταση της αριστερής κινδυνολογίας που χρησιμοποιήθηκε καταχρηστικά. Λειτουργεί αφενός ως συνεχής υπόμνηση μιας ενδεχόμενης βίαιης αποσταθεροποίησης –ενσωματώνοντας μια υπαρκτή απειλή, ρητή και εκπεφρασμένη από σημαντικό τμήμα του θεσμικού και εξωθεσμικού φάσματος–, μιας μόνιμης απειλής υπονόμησης των θεσμών και των δημοκρατικών λειτουργιών, και αφετέρου ως σήμα επαγρύπνησης και ως επιτελεστική ετοιμότητα για τα μέλη της ΕΔΑ, αλλά και ως πίεση στα αντανάκλαστα των ψηφοφόρων της ΕΚ ώστε να κινηθούν συσπειρωτικά προς το αίτημα του περαιτέρω εκδημοκρατισμού.⁴²⁰ Άλλωστε, ως φορείς της πραξικοπηματικής ενδεχομενικότητας υποδεικνύονται κατά περίπτωση οι ΗΠΑ, ο ΙΔΕΑ (ή οι «στρατοκράτες», όρος που κυρίως χρησιμοποιούνταν κατά το 1964 οπότε διαπιστώνονταν σημαντικές πιέσεις από το Στρατό εξαιτίας της πρόσφατης κυβερνητικής αλλαγής), το «παρακράτος», το Παλάτι, ενίοτε σε αγαστή μεταξύ τους συνεργασία και σε άμεση σχέση με την «συνωμοτούσα» ΕΡΕ.

Ωστόσο, η συστηματοποίηση της περί πραξικοπήματος ρητορικής δεν εκκινεί αποκλειστικά από την εκ δεξιών εκβιαστική αναχαίτιση του εκδημοκρατισμού, αλλά και από το Κυπριακό, το οποίο για την ΕΔΑ εγγράφεται «στο επίκεντρο της φασιστικής συνωμοσίας» καθώς λειτουργεί «σαν ευκαιρία για τη δημιουργία έκρυθμης κατάστασης, θολού πολιτικού κλίματος» για την πραξικοπηματική επαναφορά της δεξιάς στην εξουσία.⁴²¹ Κατά συνέπεια, πέρα από την

⁴¹⁸ Κώστας Φιλίνης, «Εκλείσει ο δρόμος των ειρηνικών εξελίξεων;», *Ελληνική Αριστερά*, τχ. 35-36, Ιούνιος-Ιούλιος 1966, σελ. 79-85, 156.

⁴¹⁹ Ι. Παπαθανασίου, «“Η Βουλή εμανταλώθη... εκτροπή ολοκληρώθη...” Αριστερές αυταπάτες τις παραμονές του πραξικοπήματος της 21ης Απριλίου», *Η «σύντομη» δεκαετία του '60*, ό.π., σελ. 183-203.

⁴²⁰ Ο Η. Ηλιού σχολίαζε χαρακτηριστικά: «Κανείς δεν πιστεύει στην Ελλάδα ότι υπάρχει πραγματικός, σοβαρός και επικείμενος κίνδυνος πραξικοπήματος της δεξιάς [...] Αν έχουν δίκιο αυτοί που δεν ανησυχούν, ο θόρυβος που κάναμε και που πάντως έχει το θετικό ότι οξύνει τη λαϊκή και την εκ μέρους της κυβέρνησης επαγρύπνηση, εφοδιάζει τον Παπανδρέου με επιχειρήματα να αρνείται την ολοκλήρωση ορισμένων θετικών μέτρων ή και τη λήψη καν άλλων»: Π. Δημητρίου, ό.π., σελ. 208.

⁴²¹ Απόστολος Παπανδρέου, «Η πολιτική και το πρόγραμμα του εκδημοκρατισμού», *Ελληνική Αριστερά*, τχ. 15, Οκτώβριος 1964, σελ. 16-23: 22-23.

επιτελεστικότητα της κινδυνολογικής ρητορικής, η έννοια του «πραξικοπήματος» εντάσσεται σε μια ερμηνεία της πολιτικής πραγματικότητας που είχε ως κεντρικό στοιχείο την υπόνοια μυστικών διαπραγματεύσεων και επαφών για την υπονόμηση της «λαϊκής εντολής». Σειρά δεδομένων και ενεργειών, αντικειμενικά υπαρκτών, εντάσσονταν σε ένα αντιπολιτικό και απλουστευτικό, πλην όμως αυτοθυματοποιητικό, σχήμα που απέδιδε στους αντιπάλους κρυφές προθέσεις προδοσίας, ακολουθώντας μια τετριμμένη για την κομμουνιστογενή ρητορική πρακτική.

Από την άλλη πλευρά, το πραξικόπημα ως τακτική θεωρείται περίπου ως εγγενές στοιχείο στο ρεπερτόριο δράσης της δεξιάς: η ιουλιανή εκτροπή είναι «απόρροια του καθεστώτος της υποτέλειας». ⁴²² Η γενεαλογία μιας εμπεδωμένης –κατά την ΕΔΑ– στα δεξιά του πολιτικού φάσματος ροπής προς τη βίαιη ανατροπή της δημοκρατίας είχε απολήξει στο παρελθόν στη σύμφυτη με την εμπειρία του φασιστικού φαινομένου μεταξική δικτατορία: «Αδίστακτοι νοσταλγοί της δικτατορίας, οι ίδιοι αυτοί κύκλοι της φασιστικής δεξιάς και της πλουτοκρατίας που πριν 30 χρόνια καταργούσαν την ανάπηρη δημοκρατία του '35, βυσοδομούν σήμερα στα σκοτεινά παρασκήνια για μια μεγαλύτερη εκτροπή». ⁴²³ Σε ένα αδιαβάθμητο και ομογενοποιητικό ιστορικές συνεχές, οι στιγμές εκλογικής επικράτησης της δεξιάς συνυπάρχουν με γεγονότα πολιτικής εκτροπής: «Η 4η Αυγούστου, το Λαϊκό Κόμμα στα 1946, ο Συναγερμός στα 1952, η ΕΡΕ το 1955, με αποκορύφωμα το εκλογικό πραξικόπημα του 1961 και τέλος το αυλικό πραξικόπημα της 15 Ιουλίου είναι σταθμοί της αντεπανάστασης στη χώρα μας». ⁴²⁴

Η σύνδεση επιλογών εχθρικών προς την κοινοβουλευτική δημοκρατία χρωματίζεται πολιτικά αναδεικνύοντας τη φυσική εκλεκτική συγγένεια και τη συνέχεια μεταξύ φασισμού και ΕΡΕ, καθιστώντας, στο κομματικό ντισκούρ, την τελευταία μετωνυμία για τον αυταρχισμό, τον αντικοινοβουλευτισμό, τον ολοκληρωτισμό. Ωστόσο, μολονότι δεν είναι αναλυτικά εκλεπτυσμένη, η διαφοροποίηση ανάμεσα στα πολιτικά συστήματα, όπως κωδικοποιούνται στους όρους «αστική δημοκρατία» και «φασιστική δικτατορία», υπάρχει και επιβεβαιώνεται, αναγνωρίζοντας ένα σύνθετο πεδίο «κυριαρχίας διαφορετικών ομάδων της αστικής τάξης και των κομμάτων της, με διαφορετικά συμφέροντα, με ιδιαίτερη παράδοση, νοοτροπία, πολιτική φιλοσοφία», με την αναγνώριση στο «αστικό δημοκρατικό πλαίσιο» του πλουραλισμού και της διασφάλισης ενός μίνιμουμ πολιτικών δικαιωμάτων που παρέχει «ευρύτερα περιθώρια για την ελεύθερη διαπάλη των ιδεών και των προγραμμάτων μπροστά στο λαό» ⁴²⁵ να καταγράφονται ως μια εμπεδωμένη κληρονομιά της αντιφασιστικής εμπειρίας.

⁴²² Β. Γκουγιάνος, ό.π., σελ. 31.

⁴²³ «28η Οκτωβρίου», 17.10.1966, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 43, σελ. 1.

⁴²⁴ Απ. Παπανδρέου, «Δημοκρατία χωρίς την Αριστερά ή εναντίον της Αριστεράς», *Ελληνική Αριστερά*, τχ. 28, ό.π., σελ. 25-30: 29.

⁴²⁵ Ο.π., σελ. 26-27.

Αν το πραξικόπημα λειτουργεί ως μια πολλαπλά εργαλειακή υπόμνηση και ταυτόχρονα νοσηματοδοτείται εγγραφόμενο στο δεξιό ρεπερτόριο δράσης, το πραγματικό ενδεχόμενο διολίσθησης σε μια αυταρχικότερη εκδοχή πολιτεύματος, απότοκο της πολιτικής όξυνσης, αντιμετωπίζεται μάλλον παρενθετικά από την ΕΔΑ, καθώς οι ιδεολογικο-πολιτικές αναδιατάξεις που προϋπέθετε προσέκρουαν σε παγιωμένες πια πολιτικές στάσεις από τους κομματικούς παίκτες συνολικά.

A.4 ix) 5 σημεία απέναντι στη δικτατορία: ένα ατελές άνοιγμα στη δεξιά;

Στις αρχές του 1966, η ΕΔΑ παρουσιάζει την περίφημη πρόταση των πέντε σημείων «ως βάση εθνικού διαλόγου» προκειμένου να αποσοβηθεί ο κίνδυνος περαιτέρω όξυνσης του νοσηρού πολιτικού κλίματος. Σύμφωνα με την πρόταση, την ευθύνη της οποίας είχε ο Λεωνίδας Κύρκος, στόχος ήταν α) η διαμόρφωση ενός μετώπου που θα απέτρεπε τη διολίσθηση στη δικτατορία και β) η επιδίωξη της αποκατάστασης της ομαλότητας μέσω άμεσης διενέργειας εκλογών, υπό την εγγύηση υπηρεσιακής κυβέρνησης, γ) με όρους ισοπολιτείας και χωρίς την ισχύ του παρασυντάγματος (άρα με τη συμμετοχή του ΚΚΕ), δ) χωρίς να τεθεί από τους συμμετέχοντες πολιτειακό ζήτημα και ε) με την εξουδετέρωση της χούντας, την αποπολιτικοποίηση δηλαδή του Στρατού και την αμνήστευση των δύο υποθέσεων («Περικλής» και «Ασπίδα») που είχαν ταλανίσει την πολιτική ζωή της χώρας.⁴²⁶

Σημαντική ως εγχείρημα, ωστόσο μάλλον αποτυχημένη εκ του αποτελέσματος, η πρόταση της ΕΔΑ αναδείκνυε την έμπρακτη προσέγγιση από την πλευρά της αριστεράς πολιτικών δυνάμεων πέραν του κέντρου, κομίζοντας έστω ατελή και σποραδικά στοιχεία μιας κουλτούρας που έτεινε προς ένα διαλογικότερο μοντέλο δημοκρατίας. Πρόταση ρηξικέλευθη, πάντως, στο βαθμό που επιδίωκε να διαμορφώσει μια νέα τομή στο πολιτικό σκηνικό, αλλά και ταυτόχρονα ατυχής ακριβώς γιατί οι ήδη διαμορφωμένες διαιρετικές τομές εξακολουθούσαν να παραμένουν απολύτως ισχυρές. Αλλά και πρόταση που ενδεχομένως δεν ήταν αρκούντως ανοιχτή, καθώς τα ζητήματα του παρασυντάγματος και της απρόσκοπτης συμμετοχής του ΚΚΕ στην ελληνική πολιτική ζωή ήταν μάλλον αμφίβολο ότι μπορούσαν να επιλυθούν συναινετικά πριν από μια κρίσιμη εκλογική διαδικασία και υπό το φάσμα ενός επικείμενου πραξικοπήματος.

Η πρόταση των πέντε σημείων πάντως αναδείκνυε κρίσιμα στοιχεία της οπτικής της ΕΔΑ. Η αναγνώριση της ύπαρξης διαφοροποιήσεων εντός της ΕΡΕ ήταν ένα πρώτο στοιχείο. Οι συγκρούσεις στο εσωτερικό του κόμματος της δεξιάς μετά την αναχώρηση του Κωνσταντίνου Καραμανλή από τη χώρα και τις επάλληλες ήττες στις εκλογικές αναμετρήσεις ήταν έντονες. Ο Παναγιώτης Κανελλόπουλος δεν τύγχανε αποδοχής από το σώμα των κομματικών στελεχών και αμφισβητούνταν

⁴²⁶ «Οι προτάσεις της ΕΔΑ», 7.2.1966, *Ελληνική Αριστερά*, τχ. 31, Φεβρουάριος 1966, σελ. 11-13.

συνεχώς και ευθέως από τη φιλοκαραμανλική μερίδα, η οποία υπεραμυνόταν μιας πιο «ορθόδοξης» πολιτικής απέναντι στον Γεώργιο Παπανδρέου και την ΕΔΑ αλλά και μιας λιγότερο συμβιβαστικής λύσης στο θέμα της διεξαγωγής εκλογών. Η συνάντηση άλλωστε Κανελλόπουλου με εκπροσώπους της ΕΔΑ για το θέμα των πολιτικών κρατουμένων είχε σχολιαστεί δυσμενέστατα στο εσωτερικό της ΕΡΕ. Από την άλλη πλευρά, ο περίφημος λόγος που εκφώνησε ο Κανελλόπουλος στις Σέρρες υπήρξε σημείο αναφοράς στις τάξεις της ΕΔΑ. Σε αυτόν, ο αρχηγός της ΕΡΕ τασσόταν κατά της δικτατορίας, της πόλωσης αλλά και εναντίον των αναχρονιστικών αντιλήψεων για την αντιμετώπιση του κομμουνισμού, όπως είχαν διατυπωθεί στο πρωτοχρονιάτικο βασιλικό διάγγελμα του 1966, ενώ προέβλεπε ότι οι εκλογές –τη διεξαγωγή των οποίων κύκλοι της δεξιάς ήθελαν πάση θυσία να αποφύγουν– δεν θα αργούσαν.⁴²⁷

Το κυρίαρχο πλαίσιο της «εθnikοφροσύνης» έχανε την κομβικότητά του ως σημείο οριοθέτησης του πολιτικού σκηνικού, ωστόσο την ίδια στιγμή η απονομιμοποίησή του οδηγούσε σε κρίση, σημάδι της οποίας ήταν η σκλήρυνση της καταστολής. Έτσι, παράλληλα με τις συζητήσεις για την αναγκαιότητα απαγόρευσης των Λαμπράκηδων –που έκαναν τον Γ. Θεοτοκά να στηλιτεύει τα μέλη του Συμβουλίου του Στέμματος σαρκάζοντας «Έρχονται οι Λαμπράκηδες να μας σκοτώσουν! Τι θα κάμουμε για να σωθούμε;»⁴²⁸, στις αρχές του 1966, ο Παναγιώτης Κανελλόπουλος δήλωνε: «εάν εξακολουθήσωμεν να ομιλώμεν σήμερα όπως ωμιλούσαμε προ είκοσι ετών, θα χάσωμεν –δηλαδή θα χάσει η Ελλάδα– το μεγαλύτερο τμήμα της νεολαίας που απέκτησε συνείδηση του εαυτού της εις την εποχήν του διαστήματος και των αστροναυτών. Από το 1946 δεν μας χωρίζουν μόνον είκοσι χρόνια. Μας χωρίζει ολόκληρος αιώνας».⁴²⁹

Καθώς η πολιτική και πολιτειακή κρίση του Ιουλίου, που συμπυκνώθηκε στο εύλωτο ερώτημα «ποιος κυβερνά την Ελλάδα; Ο Βασιλεύς ή Λαός;», ανασύστανε τη διαιρετική τομή μοναρχία-αντιμοναρχία, έμοιαζε να ρηγματώνεται ανεπιστρεπτί το μπλοκ της εθnikοφροσύνης. Ήδη άλλωστε από την άνοδο της ΕΚ στην εξουσία οι αντιθέσεις σε επίπεδο των εθνικών ελίτ για τον έλεγχο του κράτους, τις εσωτερικές προτεραιότητες και τις εξωτερικές στρατηγικές προσλάμβαναν πρωτοφανή ένταση. Ωστόσο, η παραδοσιακή τομή όπως την περιγράφει ο Ζαν Μεϋνώ, ανάμεσα στα «αστικά» κόμματα (την ΕΚ και την ΕΡΕ, που εκπροσωπούσαν τις δυο εκδοχές του συντηρητισμού, τη «φιλελεύθερη» και την «παραδοσιακή») και στην ΕΔΑ, δεν αναιρέθηκε.⁴³⁰ Τον Μάρτιο του 1966, κατά την κοινοβουλευτική επερώτηση της ΕΔΑ αναφορικά με το διάγγελμα του Βασιλιά Κωνσταντίνου που χαρακτήριζε τον κομμουνισμό «μίασμα», ο αρχηγός της ΕΚ επιλέγει η ρήξη του με το Θρόνο να μην γίνει στη βάση της άρνησης της εθnikοφροσύνης, οπότε και τάσσεται στο πλευρό του Κωνσταντίνου.

⁴²⁷ «Ομιλών εις τας Σέρρας την παρελθούσαν Κυριακή ο Παν. Κανελλόπουλος καθορίζει την θέσιν της ΕΡΕ έναντι των πολιτικών προβλημάτων του τόπου», *Ελευθερία*, 15.2.1966, σελ. 5-6.

⁴²⁸ Γ. Θεοτοκάς, «Τα βαθύτερα αίτια της κρίσης» [από *Το Βήμα*, 29.9.1965], *ό.π.*, σελ. 1108-1110: 1110.

⁴²⁹ «Ομιλών εις τας Σέρρας», *ό.π.*

⁴³⁰ Ζ. Μεϋνώ, *ό.π.*, σελ. 318-329.

Από την άλλη πλευρά, η τομή δεξιά-αντιδεξιά φαίνεται να είχε παγιωθεί. Αν και σε τμήματα της ΕΚ δεν ήταν η κυρίαρχη ταύτιση, ωστόσο το ριζοσπαστικοποιημένο και δυναμικό τμήμα του κόμματος επιδείκνυε αντιδεξιά αντανακλαστικά με όρους κατά κανόνα πολωτικούς. Η αντιδεξιά ταύτιση παρέμενε συνεπώς κυρίαρχη στον πολιτικό άξονα εκατέρωθεν της ΕΔΑ.

Στο χώρο της ΕΚ, ο Ανδρέας Παπανδρέου κινούνταν ηγετικά ως διακριτός πόλος μέσα στο κόμμα συσπειρώνοντας το πιο αριστερόστροφο τμήμα της, οικοδομώντας μεθοδικά ένα αντιδεξιό προφίλ σε σύγκρουση με το σενάριο μιας επικείμενης κεντροδεξιάς συνεργασίας και διαφωνώντας με κεντρικές επιλογές του κόμματος όπως η υπερψήφιση της υπηρεσιακής κυβέρνησης Παρασκευόπουλου. Σε ομιλία του στις αρχές του 1967, σε συμπόσιο στο ξενοδοχείο Χίλτον διευκρίνιζε ότι μετά τις επερχόμενες εκλογές δεν θα μπορούσε να υπάρξει συνεργασία με τη δεξιά. Έκανε λόγο για ειρηνική επανάσταση και βαθιά τομή προκειμένου να μεταβληθεί το κατεστημένο, διατυπώνοντας το σύνθημα «Η Ελλάδα στους Έλληνες, ο στρατός στο έθνος, ο λαός κυρίαρχος».⁴³¹

Από την άλλη, στο εσωτερικό της ΕΔΑ, η πρόταση των πέντε σημείων και ο πνευματικός πατέρας της Λεωνίδα Κύρκος συγκέντρωναν τα πυρά της αριστερής πτέρυγας του κόμματος. Στις σελίδες της *Αναγέννησης*, η απόδοση οποιασδήποτε αντιδικτατορικής πρόθεσης σε τμήμα της ΕΡΕ, και κυρίως στον αντικομμουνιστή αρχηγό της, η συζήτηση περί «διαφοροποιήσεων» εντός της δεξιάς παράταξης, προσλαμβάνεται ως «εξωραϊσμός» ενός συνολικά φασιστικού μορφώματος το οποίο πρέπει να είναι ο τελικός αποδέκτης «όλων των χτυπημάτων».⁴³² Η ρηγγάτωση και σχετικοποίηση του σθεναρού αντιδεξιού μετώπου θα συναντήσει καθολική άρνηση εκφράζοντας μια προσωποποιημένη διαφοροποίηση με εκφραστές μιας λιγότερο μετωπικής και ευρύτερα «εθνικής» συμμαχίας.

Η 10η σύνοδος ΕΔΑ λίγους μήνες αργότερα, τον Μάιο του 1966, δεν θα είναι αναλυτική ως προς τις αντιφάσεις στο εσωτερικό της ΕΡΕ («στηρίζει το πραξικόπημα και κάθε αντισυνταγματική εκτροπή, πιέζει για εκφασισμό του κράτους, για ένταση της αντιδημοκρατικής επίθεσης, αντιπαλεύει την δημοκρατική ομαλότητα» κλπ.), κομίζοντας ένα πιο «ορθόδοξο» αντιδεξιό μήνυμα.⁴³³ Η διαφοροποιημένη προσέγγιση επιδιώκεται όμως να αποτυπωθεί και στις προσυνοδριακές θέσεις στα τέλη του 1966. Ενώ καταλογίζεται στην πιο «αντιδραστική» μερίδα της ΕΡΕ η άρνηση «στοιχειώδους δημοκρατικής νομιμότητας», αναγνωρίζεται ωστόσο σε σημαντικό τμήμα των οπαδών και των μεσαίων-κατώτερων στελεχών της η επιθυμία να αναδιαταχθεί η ΕΡΕ σε ένα κόμμα συντηρητικό μεν αλλά δημοκρατικό, τάση ανανέωσης που δεν επιτρέπεται να εκδηλωθεί.⁴³⁴

⁴³¹ *Ελευθερία*, 10.2.1967, σελ. 8. Να σημειωθεί ότι το σύνθημα «Η Ελλάδα στους Έλληνες» χρησιμοποιούνταν από την ΕΔΑ επί μακρόν. Ενδεικτικό και το σημείωμα Σύνταξης της *Επιθεώρησης Τέχνης* (τχ. 126, Ιούνιος 1965, σελ. 427) με τον παραπάνω τίτλο.

⁴³² Βλ. «Η κρίση της Δεξιάς και η ρεβιζιονιστική προσπάθεια εξωραϊσμού της», *Αναγέννηση*, τχ. 15-16, Δεκέμβριος 1965 – Ιανουάριος 1966, σελ. 9-11 και 58· «Ακόμα μια φορά πάνω στην πρόταση με τα 5 σημεία της ΕΔΑ», *Αναγέννηση*, τχ. 17, Φεβρουάριος 1966, σελ. 1-9.

⁴³³ «Η απόφαση της 10ης Συνόδου της ΔΕ της ΕΔΑ», *ό.π.*

⁴³⁴ Τ. Μπενάς, *ό.π.*, σελ. 43-44.

Σε αρθρογραφία των στελεχών της ΕΔΑ, ωστόσο, καταγράφεται μεγαλύτερη ευελιξία απέναντι στις διαφοροποιημένες μερίδες της ΕΡΕ που δεν εμφανίζεται πια ως συμπαγής παράταξη στις εδαίτικες αναλύσεις. Αν ο Λεωνίδας Κύρκος, ευλόγως, στηρίζει επί μακρόν τη θέση για αντιδικτατορικό μέτωπο,⁴³⁵ στην άποψη της διεύρυνσης των συμμαχιών προσχωρεί και ο Σπύρος Λιναρδάτος. Από την πλευρά του, ο Β. Γκουγιάνος, σε μια καταχώριση που αποτυπώνει την επίσημη πολιτική γραμμή, υποστηρίζει ότι «ο φαινομενικά μετριοπαθής Κανελλόπουλος» δεν αντιτίθεται σε ένα ενδεχόμενο εκλογικό πραξικόπημα, αλλά απλώς επιχειρεί να συγκρατήσει τους οπαδούς εκείνους της ΕΡΕ «που αντιτίθενται στην ανωμαλία» και να διαμορφώσει προϋποθέσεις για μια ενδεχόμενη κεντροδεξιά κυβέρνηση. Παραμένει ωστόσο ισχυρή η άποψη ότι υπάρχουν ηγετικά στελέχη της δεξιάς που δεν συναινούν σε «ακραία φασιστικές λύσεις».⁴³⁶

Η έντονα αντιδεξιά ρητορική της ΕΔΑ επανακάμπτει στο τέλος του 1966 με την ανάληψη της υπηρεσιακής κυβέρνησης από τον Ιωάννη Παρασκευόπουλο για να οδηγήσει τη χώρα σε εκλογές. Η επαναφορά σε συνθήκες πλήρους κομματικού ανταγωνισμού επανενεργοποιεί τα αντιδεξιά αντανάκλαστα. Έτσι, κάνοντας λόγο για «προσπάθειες εξωραϊσμού της πολιτικής και της τακτικής της δεξιάς» –κατηγορία η οποία αποδιδόταν στην ΕΔΑ από τα αριστερά της– ο Αντώνης Μπριλλάκης επαναλαμβάνει ότι «η αντιδραστική δεξιά όπως αντιπροσωπεύεται συνολικά από το κόμμα της ΕΡΕ δεν έχει αλλάξει ουσιαστικά χαρακτήρα και επιδιώξεις».⁴³⁷

A.4 x) Η τροχιά της κοινοβουλευτικής δημοκρατίας

Η αντιπαράθεση ΕΔΑ-ΕΚ σε μεγάλο βαθμό εκτυλισσόταν σε συμβολικό επίπεδο και επί της κανονικοποίησης της έννοιας του «δημοκρατικού κόμματος», χωρίς ωστόσο να ενεργοποιεί θεωρητικές επεξεργασίες. Αν από την Πανελλαδική Συνδιάσκεψη του 1956 η ΕΔΑ διακηρύσσει ότι είναι κόμμα «λαϊκό», «όχι επαναστατικό αλλά προσηλωμένο στο σεβασμό της συνταγματικής νομιμότητας και του κοινοβουλευτικού συστήματος», τα επαναλαμβανόμενα σχόλια του Γεωργίου Παπανδρέου ότι «με την αριστερά μας χωρίζει το θέμα της δημοκρατίας» ή οι αιτιάσεις περί «καπήλων της δημοκρατίας» απαντώνται με κατηγορίες περί ευνοιοκρατίας και συμβιβασμών. Η ιστορικοποίηση παραμένει η βασικότερη παράμετρος, καθώς ο Παπανδρέου εγγράφει τη συγχρονική συζήτηση στο πλαίσιο των Δεκεμβριανών του 1944 υπονοώντας την αντικοινοβουλευτική στρατηγική κατάληψης εξουσίας από την αριστερά. Από την πλευρά της, η ΕΔΑ επιδιώκει να θεμελιώσει την πολιτική της σχέση με τη δημοκρατία στον αντιστασιακό

⁴³⁵ Λ. Κύρκος, «Αντιδικτατορικό μέτωπο: η απάντηση του λαού», *Ελληνική Αριστερά*, τχ. 40, Νοέμβριος 1966, σελ. 3-7.

⁴³⁶ Β. Γκουγιάνος, «Οι πολιτικές δυνάμεις σήμερα – Η Δεξιά», *ό.π.*, σελ. 48-52.

⁴³⁷ «Η Αριστερά και η εκλογική αναμέτρηση»[από την αγόρευση του Αντώνη Μπριλλάκη, πρακτικά Βουλής 11.1.1967], *Ελληνική Αριστερά*, τχ. 43, Φεβρουάριος 1967, σελ. 28-36: 34.

αντιφασισμό και στις υφιστάμενες διώξεις για λόγους πολιτικών φρονημάτων. Αυτό παραμένει σε μεγάλο βαθμό και το πλαίσιο της ευρύτερης πρόσληψης της δημοκρατίας για την ΕΔΑ: αντιφασιστικό-αντιδεξιό-μαζικό, ένας συνδυασμός μαζικής κινητοποίησης και κοινοβουλευτικής-θεσμικής παρέμβασης. Η ούτως ή άλλως περιορισμένη στους κόλπους της ΕΔΑ επίσημη σχετική αρθρογραφία αναπτύσσεται στην πολλαπλώς οξυμμένη περίοδο από το 1964 και εντεύθεν.

Ενδιαφέρον εν προκειμένω ένα άρθρο πολιτικής κατεύθυνσης, αναδημοσιευμένο στην *Ελληνική Αριστερά* από μετάδοση της «Φωνής της Αλήθειας», τους πρώτους μήνες του 1964, όπου περιγράφονται οι όροι της κοινοβουλευτικής παρουσίας των κομμουνιστών βουλευτών. Με επίκεντρο τις επεξεργασίες του 20ού συνεδρίου του ΚΚΣΕ, οριοθετείται η κοινοβουλευτική δημοκρατία ανάμεσα στον «αντιδραστικό» ρόλο που παίζει το «αστικό» κοινοβούλιο και τις προοπτικές που προσφέρει για την υλοποίηση αιτημάτων αλλά και για την πρόσβαση των κομμουνιστικών κομμάτων στην εξουσία. Είναι ωστόσο η ευρωπαϊκή εμπειρία του δυτικού κοινοβουλευτισμού, που διευρυνόμενος ενσωματώνει την κοινοβουλευτική δραστηριότητα κομμουνιστικών και σοσιαλδημοκρατικών κομμάτων και τη μετουσιώνει σε νομοθετικές πρωτοβουλίες, στην οποία παραπέμπει το άρθρο για να επιβεβαιώσει την αναγκαιότητα διαμεσολάβησης και αντιπροσώπευσης ως απαραίτητο στοιχείο της κομμουνιστικής πρακτικής.⁴³⁸

Η πραγμάτευση του θέματος «δημοκρατία» παραμένει εξαιρετικά άβολη. Ενδεικτική της δυσχέρειας που δημιουργούσε η συζήτησή του στον δημόσιο χώρο είναι και η ματαιώση της πρότασης για ένταξη της θεματικής της «δημοκρατίας» στο πλαίσιο της Β' Εβδομάδας Σύγχρονης Σκέψης, καθώς η διαχείριση του ζητήματος σε σχέση με τις σοσιαλιστικές χώρες κρινόταν επίφοβη ενισχύοντας έτσι την αφωνία επί του θέματος.

Μια από τις ελάχιστες μη τυποποιημένες προσεγγίσεις ζητημάτων δημοκρατίας γίνεται από τον Ηλία Ηλιού, κατά την περίοδο που η ιουλιανή κρίση βρίσκεται σε εξέλιξη, σε άρθρο του στην *Ελληνική Αριστερά*.⁴³⁹ Στο εν λόγω άρθρο, με τον γλαφυρό τίτλο «περί πεζοδρομίου και οχλοκρατίας», ο Ηλιού πραγματεύεται κριτικά τα περιθώρια που η φιλελεύθερη δημοκρατία επιτρέπει στη λαϊκή κυριαρχία να εκδηλώνεται καθώς και το πολυσυζητημένο θεωρητικά ζήτημα των ορίων της αντιπροσωπευτικής δημοκρατίας. Οι βουλευτικές μετακινήσεις κατά την Αποστασία και η επαναλαμβανόμενη διαδικασία της ψήφου εμπιστοσύνης δίνουν το έρεισμα για μια ανάγνωση της ευελιξίας της αντιπροσώπευσης υπό το φως των μαζικών και δυναμικών διαδηλώσεων και πολιτικών αντιδράσεων.

Παρά την εύλογη κριτική περί «καταδολίευσης της λαϊκής κυριαρχίας μέσα στο αντιπροσωπευτικό κοινοβουλευτικό σύστημα» και σχετικά με τον απλώς «επικυρωτικό ρόλο που αναγνωρίζεται στο κοινοβούλιο ως κέντρο λήψης αποφάσεων», είναι σημαντικό ότι ο προβληματισμός του Ηλιού δεν εκκινεί από μια

⁴³⁸ [-], «Κοινοβούλιο και κομμουνιστές», *Ελληνική Αριστερά*, τχ. 8-9, Μάρτιος-Απρίλιος 1964, σελ. 33-35.

⁴³⁹ «Περί “πεζοδρομίου και οχλοκρατίας”», *Ελληνική Αριστερά*, τχ. 25-26, Αύγουστος 1965, σελ. 11-20, και στο *Η κρίση εξουσίας*, ό.π., σελ. 187-204.

ανάλυση της αντιπροσωπευτικής δημοκρατίας ως κατεξοχήν θεσμού αλλοίωσης της λαϊκής βούλησης ή έμμεσης ποδηγέτησής της. Στο πλαίσιο αυτό, παραμένει υπέρμαχος της άποψης ότι ο βουλευτής ως φορέας αντιπροσώπευσης δεν δύναται (ή τουλάχιστον δεν θα έπρεπε να δύναται) να λειτουργεί σαν να έχει μια εν λευκώ εξουσιοδότηση και ελευθερία δράσης πέρα και πάνω από το πολιτικό πρόγραμμα με το οποίο εξελέγη. Επικεντρώνοντας στη ρουσσωική επιταγή ο εκλογέας να μην απολέσει την κυριαρχία του μετά την εκλογική αναμέτρηση αλλά να συνεχίσει να την ασκεί, ο Ηλιού αναζητά τα μέσα εκείνα που θα επιβάλλουν στον εκλεγόμενο να συντάσσεται με τη λαϊκή εντολή όπως αυτή ασκείται μέσω της αναγκαίας διεύρυνσης των αστικών πολιτικών δικαιωμάτων.

Μολονότι, η παρέμβαση του Ηλιού δεν συνιστά μια ολοκληρωμένη πρόταση και διαρθρώνεται σε μια επιχειρηματολογία που άπτεται της συγκυρίας, μας επιτρέπει να διαβλέψουμε έναν προβληματισμό που αναζητά μορφές δημοκρατικού ελέγχου και λογοδοσίας, τρόπους διεύρυνσης της λήψης αποφάσεων στο πλαίσιο της αντιπροσωπευτικής δημοκρατίας. Η κριτική δεν μένει στο επίπεδο της λενινιστικής απόρριψης της αντιπροσωπευτικής δημοκρατίας ως «αστικής φενάκης», αλλά αντιμετωπίζει ομάδες πίεσης, συνδικαλιστικές οργανώσεις, κατοχυρωμένες μορφές διαμαρτυρίας ως θεσμικές μορφές που δυνάμει δύνανται να ανανεώνουν την υφιστάμενη μορφή αντιπροσώπευσης. Πρόκειται για έναν διάχυτο –εν προκειμένω μη θεωρητικοποιημένο– προβληματισμό στα δυτικά κομμουνιστικά κόμματα κατά την περίοδο αυτή, ο οποίος τα επόμενα χρόνια θα αποτελέσει κεντρικό νήμα στις επεξεργασίες της Νέας Αριστεράς για τη συμμετοχική δημοκρατία.

Η συζήτηση για το ρόλο του κοινοβουλευτισμού δεν αφορά τη, σε πρώτη φάση, πραγμάτευση των σχετικών με τους δημοκρατικούς θεσμούς θεμάτων αλλά την επαναφορά μιας συζήτησης που ξαναοίγει επ' ευκαιρία των Ιουλιανών. Ο συνδυασμός μαζικής κινητοποίησης και κοινοβουλευτισμού θα γίνει η αμήχανη επωδός κατά τη σχετικά μακρά περίοδο διακυβέρνησης υπό την πρωθυπουργία του Στέφανου Στεφανόπουλου από τον Σεπτέμβριο του 1965 μέχρι τον Δεκέμβριο του 1966. Ζητήματα στρατηγικής και μεθόδων, κεντρικά στην αριστερή πρακτική, επανέρχονται ωστόσο χωρίς να εμπλουτίζονται με εξαιρετικά νέες προβληματικές.

Χωρίς να αναζητούνται παραλληλισμοί με την απογοήτευση που επικράτησε την επαύριο του γαλλικού Μάη, εύγλωττα αποτυπωμένη σε μελέτες και σε κινηματογραφικές απεικονίσεις, η ματαιώση των προσδοκιών εκδημοκρατισμού της πολιτικής ήταν εμφανής την επομένη των Ιουλιανών, με την ορκωμοσία και την επιτυχή (χρονικά) παραμονή στην εξουσία της κυβέρνησης Στεφανόπουλου. Δεν πρόκειται ωστόσο για μια αναγνωρισμένη ήττα που συνοδεύεται από το καθιερωμένο στην κομματική πρακτική τελετουργικό της «λαθολογίας» ή της «απόδοσης ευθυνών» σε επίπεδο κομματικών αποφάσεων. Τα Ιουλιανά παραμένουν μια «μεγαλειώδης» στιγμή κινητοποίησης και ουδέποτε αίρεται η αχλή της ιστορικής μοναδικότητάς τους. Στη γραμμικότητα ωστόσο της τελεολογικής αριστερής πρόσληψης συνιστούν μια περίπτωση οπισθοδρόμησης που δύσκολα μπορεί να ενταχθεί στην εξελικτική πορεία του εκδημοκρατισμού. Ως πολιτική κρίση άλλωστε φέρουν ειδικό βάρος στη μαρξίζουσα θεωρία, καθώς η έννοια της «κρίσης» είναι

επενδεδυμένη με ποικίλες συνδηλώσεις συνώνυμες κατά κανόνα της αφετηρίας μετασχηματισμών, της απαρχής μιας εθνικής αναγέννησης.⁴⁴⁰ Λίγο καιρό μετά την ιουλιανή εμπειρία, ο Λ. Κύρκος σημείωνε στο επίσημο όργανο της ΕΔΑ: «Η πιο ελκτική πολιτική ιδέα στη σημερινή Ελλάδα είναι η ιδέα της δημοκρατικής ομαλότητας [...] Αυτή η ιδέα της δημοκρατικής ομαλότητας, όπως διαμορφώθηκε μέσα από τις σκληρές εμπειρίες της τελευταίας εικοσαετίας, δεν έχει τίποτα κοινό με την παθητική αντίληψη “να ησυχάσουμε”. Έχει όλο τον δυναμισμό και το πάθος της απαίτησης “επιτέλους να προχωρήσουμε!”».⁴⁴¹

Σε μια μάλλον απολογητική προσέγγιση, που θα δημοσιευτεί στην *Ελληνική Αριστερά* τον Μάρτιο του 1966 και εμφανώς έχει τη θέση της επίσημης γραμμής του ΚΚΕ, ο Πέτρος Ρούσος, μέλος της ΚΕ, προσεγγίζοντας τη δημοκρατική αλλαγή ως βουλευσιαρχική διαδικασία που εναπόκειται στην «ενιαία θέληση και δράση των λαϊκών μαζών πάνω σ’ ένα δημοκρατικό πρόγραμμα», πραγματεύεται το ερώτημα της μετάβασης. Αν και η ποιότητα των ελληνικών κοινοβουλευτικών θεσμών θεωρείται κακή και οι δυνατότητες της κοινοβουλευτικής παράδοσης περιορισμένες, ωστόσο εκτιμάται, αν και άβολα, ότι δεν πρέπει να υποτιμώνται. Η απάντηση στη δυνατότητα πραγμάτωσης ενός διαφορετικού πολιτικού προγράμματος μέσω της εκλογικής διαδικασίας και της ομαλής λειτουργίας του κοινοβουλίου, χωρίς την αναγκαιότητα καταφυγής σε εμφύλιο πόλεμο, μπορεί, κατά τον Ρούσο, να είναι θετική εφόσον πληρούνται –οι όχι πάντα απτές– προϋποθέσεις ευρείας συσπείρωσης δυνάμεων υπό την πρωτοπορία της εργατικής τάξης, της οργάνωσης συνδικάτων στη βάση, ενδυνάμωσης του κομμουνιστικού κόμματος και της άρσης των θεσμικών αναχρονισμών.⁴⁴²

Ο Κ. Φιλίνης, από τη μεριά του, θέτει ευθέως το ερώτημα που φαίνεται να απασχολεί αναστοχαστικά τις εσωτερικές συζητήσεις στο πλαίσιο ενός πεσιμιστικού ριζοσπαστισμού: «Μήπως μετά το πραξικόπημα αποκλείεται ο ειρηνικός δρόμος για την Εθνική Δημοκρατική Αλλαγή;».⁴⁴³ Σε μια άρρητη ιστορική αναλογία, η επιδείνωση του αυταρχισμού στον δημόσιο βίο και η συστηματικότερη καταστρατήγηση των θεσμών επαναφέρουν παλαιούς και ανομολόγητους φόβους της ελληνικής αριστεράς για έναν μεθοδευμένο εξαναγκασμό της στην επανάληψη μιας εμφυλιοπολεμικής σύγκρουσης. Σε μια συγκαταβατική μάλλον στον γενικότερο τόνο της τοποθέτησης, ο Φιλίνης θα ιστοριοποιήσει την επιλογή του «ειρηνικού δρόμου», τοποθετώντας την στο 1945 (και στο 7ο Συνέδριο του ΚΚΕ), ενώ θα τη συνδέσει με τη συγχρονία της ελληνικής πραγματικότητας ως τη μόνη αποδεκτή επιλογή εξαιτίας ακριβώς του εμφυλίου τραύματος. Αντηχώντας αντίστοιχες τοποθετήσεις του ΚΚΕ, για τον Φιλίνη ο ειρηνικός δρόμος είναι μεν «χρέος», ωστόσο η προετοιμασία για τον «μη ειρηνικό» είναι αναγκαιότητα. Με μια «λαθροχειρία» όσον αφορά το τι μπορεί να υπονοείται στο αριστερό ιδιόλεκτο με τον όρο «μορφές πάλης», ο Φιλίνης

⁴⁴⁰ «Μια νέα εθνική αφετηρία», θα τιτλοφορήσει ο Λεωνίδας Κύρκος άρθρο του στην *Ελληνική Αριστερά*, τχ. 31, Φεβρουάριος 1966, σελ. 3-8.

⁴⁴¹ Ο.π.

⁴⁴² Πέτρος Ρούσος, «Δημοκρατία και κοινοβούλιο», *Ελληνική Αριστερά*, τχ. 32, Μάρτιος 1966, σελ. 45-50.

⁴⁴³ Κ. Φιλίνης, «Εκλείσε ο δρόμος», *ό.π.*

εξισώνει την ετοιμότητα για τον μη ειρηνικό δρόμο με ένα κόμμα μαζικότερο, καλύτερα οργανωμένο και μαχητικότερο από την υπάρχουσα μορφή της ΕΔΑ. Ένα κόμμα που από την περιγραφή θα μπορούσε να ταυτίζεται με μια πιο μαρξιστική-λενινιστική εκδοχή της ΕΔΑ ή ευθέως με το ΚΚΕ καθαυτό. Υπογραμμίζει ωστόσο την ανάγκη οι επεξεργασίες περί σοσιαλιστικού συστήματος να δώσουν βάρος σε θέματα όπως η υιοθέτηση και λειτουργία του πολυκομματικού κοινοβουλευτικού συστήματος. Θεωρώντας στοιχεία φιλελεύθερου πλουραλισμού ως *a priori* συμβατά με την Εθνική Δημοκρατική Αλλαγή και το σοσιαλισμό, κάνει λόγο για ελεύθερη λειτουργία αντιπολιτευόμενων κομμάτων και ανεμπόδιστη άσκηση κοινοβουλευτικής αντιπολίτευσης από τη στιγμή που αυτή δεν εκτρέπεται από την τήρηση του νομικού πλαισίου.⁴⁴⁴ Την ίδια περίοδο, στην εισήγησή του στη Β' Εβδομάδα Σύγχρονης Σκέψης ο Ροζέ Γκαρωντί έχει σαφώς επιμείνει στον πολυκομματισμό –από πενταετίας επίσημη θέση του ΚΚΓ– σαν τη μόνη δυνατή επιλογή οικοδόμησης του γαλλικού σοσιαλισμού, καθώς για το γαλλικό ΚΚ η κοινοβουλευτική λειτουργία συνιστούσε αναπόσπαστο στοιχείο της γαλλικής πολιτικής σκηνής.⁴⁴⁵

Οι παραπάνω προβληματισμοί, όπως εύγλωττα έχει περιγράψει ο Τάκης Μπενάς, επιδιώκεται μεθοδικά να συμπεριληφθούν στα κείμενα θέσεων του τρίτου συνεδρίου της ΕΔΑ. Πρόκειται ουσιαστικά για επεξεργασίες του κλιμακίου εσωτερικού, οι οποίες όμως στη συνέχεια θα (επανα-)διαμορφώνονταν από τις πιο «ορθόδοξες» οπτικές των Γρ. Φαράκου, Στ. Καραγιώργη και Αλ. Ψηλορείτη.⁴⁴⁶ Στα προσυνοδριακά κείμενα αποτυπώνεται η συστηματοποίηση μιας συζήτησης που συντονίζει την εγχώρια αριστερά με τους προβληματισμούς που ξεκίνησαν να αναπτύσσονται εκτενώς μια δεκαετία νωρίτερα με την ευκαιρία του 20ού συνεδρίου του ΚΚΣΕ. Ο αναπροσανατολισμός της ΕΔΑ ως ένωσης των δυνάμεων της αριστεράς για έναν προγραμματισμένο σκοπό δεν περιορίζεται στην πραγματοποίηση της Εθνικής Δημοκρατικής Αλλαγής αλλά προβάλλεται και σε «ανώτερα κοινωνικά συστήματα». Η έστω και άρρητη ταύτιση της ΕΔΑ με μια σοσιαλιστική προοπτική επιτρέπει την ανακίνηση θεμάτων που συνδέθηκαν με την ανανέωση του κομμουνισμού και παρέμειναν εν υπνώσει εξαιτίας του διαφορετικού δομικού πλαισίου του κόμματος και της μονοπώλησής τους από το ΚΚΕ. Στο πλαίσιο αυτό, αναπτύσσονται αναφορές με σαφείς συνδηλώσεις σε ένα ανανεωτικό ρεύμα ιδεών. Έτσι η προσχώρηση στο σχήμα των εθνικών δρόμων και του πολυκεντρισμού επιβεβαιώνεται «χωρίς αντιγραφή ξένων προτύπων» και «με βάση τις ανάγκες της ελληνικής πραγματικότητας», «μακριά από την ξένη κηδεμονία».

Σε συνέχεια της επικαιροποίησης και κανονικοποίησης του πλαισίου του 1956, οι προσυνοδριακές θέσεις του '66 ενσωματώνουν απόψεις περί διεύρυνσης των δημοκρατικών θεσμών σε ένα δυνάμει σοσιαλιστικό πλαίσιο.⁴⁴⁷ Η αποδοχή του

⁴⁴⁴ Ο.π.

⁴⁴⁵ Ρ. Γκαρωντί, «Ο μαρξισμός είναι επιστήμη ή φιλοσοφία», *Β' Εβδομάδα*, ό.π., σελ. 42-43.

⁴⁴⁶ Π. Δημητρίου, *ό.π.*, σελ. 387.

⁴⁴⁷ Ενδιαφέρον εν προκειμένω ότι η συζήτηση διεξάγεται με αναφορές σε θεμελιώδη κείμενα του μαρξισμού-λενινισμού. Πέρα από την ανάγκη επίκλησης μιας αυθεντίας για τη θεμελίωση ενός

πλουραλισμού, με τη ρητή συναίνεση στον κοινοβουλευτικό πολυκομματισμό και το δικαίωμα της αντιπολίτευσης να ασκεί τα δικαιώματά της καθώς και την πρόνοια σε επίπεδο κομματικής λειτουργίας οι διαφωνούντες να μην αντιμετωπίζονται πρωτίστως με διοικητικά μέτρα, σηματοδοτούν τη μερική και δειλή προσχώρηση, ετεροχρονισμένα, μερίδας στελεχών σε μια ευρωκομμουνιστική οπτική που θα αποτυπωθεί ευκρινώς στα επόμενα χρόνια.⁴⁴⁸

Αν η επιλογή του «ειρηνικού δρόμου», της δημοκρατικής οδού «παρά τις δυσκολίες που επισωρεύονται», επιβεβαιώνεται σε επίπεδο προσυνεδριακών κειμένων, με διαφορετικές αφορμές καθίσταται προφανές ότι οι εκτιμήσεις –πέραν των αριστεριστικών τάσεων– εντός και του ΚΚΕ δεν είναι εξίσου αποσαφηνισμένες. Ο Ηλιού σταθερά υπέρμαχος της άποψης ότι «απολύτως κανείς και σε καμιά απολύτως παράταξη δεν θέλει την ανωμαλία και την αναταραχή» και πως οι ποικίλες εκδηλώσεις «επαναστατικότητας» αποτελούν δείγματα «παιδισμού» ή επιβίωσης του «τυχοδιωκτικού ζαχαριδισμού»,⁴⁴⁹ βρίσκεται στον αντίποδα μιας γραμμής πρόσληψης που ενισχύεται στα αριστερά της ΕΔΑ, σύμφωνα με την οποία ο «ειρηνικός δρόμος» είναι συμβατός αποκλειστικά με περιόδους ομαλότητας αλλά όχι με φάσεις κρίσεων και κατάχρησης του κρατικού μονοπωλίου βίας. Ήδη στα μέσα του 1964, ο κοινοβουλευτικός εκπρόσωπος της ΕΔΑ αναρωτιόταν κατά πόσο όντως «πιστεύουμε στη δυνατότητα ομαλής με δημοκρατικά μέσα αλλαγής και αποβλέπουμε με ειλικρίνεια και εντιμότητα σ' αυτήν ή αν αυτό είναι ένα πρόσχημα που σκεπάζει μια υστεροβουλία – να περνάμε τον καιρό ώσπου κανείς εξωτερικός πόλεμος ή άλλη διεθνής ή εσωτερική συγκυρία να επιτρέψουν τον άλλο δρόμο τον οποίον τυχόν θεωρούμε σαν μοναδικό».⁴⁵⁰ Ενδεικτική για τον καμβά των ετερογενών απόψεων στις οποίες απευθύνονται προβληματισμοί σαν τον παραπάνω, η τοποθέτηση του Π. Μαυρομάτη, μέλους του ΠΓ του ΚΚΕ, ο οποίος συμπύκνωνε την παραπάνω ταυτοτική διαφοροποίηση στη θέση ότι δεν είναι οι μεταρρυθμίσεις που οδηγούν στην επανάσταση αλλά η πάλη για την επανάσταση που αποσπά μεταρρυθμίσεις. Επανάφερε, έτσι, τη σχέση υπαγωγής του τυπικού διπόλου μεταρρύθμιση-επανάσταση στην προ του 1956 ορθοδοξία, αντλώντας από το κλασικό παράδειγμα ότι οι διαρθρωτικές αλλαγές με σοσιαλιστικό προσανατολισμό είναι δυνατές μόνο από τη στιγμή που η εργατική τάξη, επικεφαλής των συμμάχων της, βρεθεί στην εξουσία.⁴⁵¹

επιχειρήματος στρατηγικής –απόδειξη της αποτυχίας μιας διαλογικού τύπου συναίνεσης στη βάση ορθολογικών επιχειρημάτων–, η επίσκεψη των κλασικών κειμένων είναι μια γενικευμένη τάση της περιόδου σε όλα τα κομμουνιστογενή κόμματα, καθώς η επαφή με τις αυθεντικές αρχές του μαρξισμού-λενινισμού εγγυάται την ορθή επανερμηνεία τους μακριά από τις στρεβλώσεις της σταλινικής περιόδου.

⁴⁴⁸ Τ. Μπενάς, *ό.π.*, σελ. 75-113.

⁴⁴⁹ *Ο.π.*, σελ. 198-199.

⁴⁵⁰ *Ο.π.*, σελ. 199-200.

⁴⁵¹ Π. Δημητρίου, *ό.π.*, σελ. 345.

A.4 xi) Αντί συμπερασμάτων I

Στο σημείο αυτό, είναι απαραίτητο να γίνει μια στάση, εν είδει προσωρινών συμπερασμάτων, συνοψίζοντας όσα αναπτύχθηκαν μέχρι εδώ. Διατυπώθηκε εξαρχής η υπόθεση ότι η ΕΔΑ δεν ήταν απλώς ένα συμμαχικό σχήμα αλλά τρόπον τινά ήταν η ίδια μια στρατηγική συμμαχιών, καθώς σταθερά ταυτίζει το φορέα του στρατηγικού της στόχου, της «Αλλαγής», με ένα πολυκομματικό υποκείμενο. Μια στρατηγική που αναπτύχθηκε πάνω στη διασταύρωση δύο καθοριστικών δρόμων του παγκόσμιου κομμουνιστικού κινήματος: των αντιφατικών αναδιατάξεων που ενεργοποίησε η ευρύτερη τομή του 1956 και της λαϊκο-μετωπικής κληρονομιάς του Μεσοπολέμου και της Αντίστασης (σε συνέχεια και σε αντιπαράθεση με το αρχικό λενινιστικό-επαναστατικό μοντέλο). Αυτή η κυρίαρχη στρατηγική φυσιογνωμία της ΕΔΑ δεν είναι ωστόσο ενιαία και συμπαγής αλλά αντιφατική. Ταυτόχρονα δυναμική και διαρκώς υπό διαμόρφωση. Κυρίαρχα αυτοαναιρούμενη και αυτοϋπονομευόμενη.

Ταυτόχρονα, η ΕΔΑ σταδιακά αποκτά οργανώσεις και δομές μαζικού κόμματος και κομμουνιστικοποιείται· ενώ το ΚΚΕ προβάλλει και την αναγκαιότητα για εργατικό προφίλ δεν διατυπώνεται ποτέ ρητά ο προσανατολισμός προς έναν σοσιαλιστικό μετασχηματισμό. Από αυτή την άποψη, τουλάχιστον, θα λέγαμε ότι η ΕΔΑ παρουσιάζει έναν *ταυτοτικό υβριδισμό*, που την καθιστά μια περίπτωση δύσκολα κατατάξιμη στις τυπολογίες του κομματικού φαινομένου. Αυτή η κομματική μορφή – το ευρύ μαζικό αριστερό κόμμα που έτεινε προς μια όλο και περισσότερο ουσιαστικά και τυπικά μαρξιστική-λενινιστική οργανωτική λογική– ήταν εκείνη που θα υποστήριζε τη στρατηγική συμμαχιών. Μια στρατηγική ωστόσο που δεν εκδιπλώνεται πλήρως και δεν συγκεκριμενοποιείται ποτέ σαφώς. Η ΕΔΑ ως κόμμα που επιδιώκει τις συμμαχίες εκ των πραγμάτων οφείλει να δίνει έμφαση σε συναφή πολιτικά θέματα ωστόσο πάντοτε υπό το φως της κυρίαρχης ψυχροπολεμικής διαχωριστικής γραμμής. Οι κάθε είδους στρατηγικές συμμαχίες, «βάσης» ή «κορυφής», σε επίπεδο εκλογικό, αυτοδιοικητικό, κινηματικό, ακόμη και δυνάμει κυβερνητικό, διαρκώς βρίσκονται σε μια δύσκολη αντίστιξη με ζητήματα κεντρικού προσανατολισμού της χώρας, όπως διατυπώνονται στην τοποθέτηση απέναντι στη Σοβιετική Ένωση, το ΝΑΤΟ, ή, όπως θα δούμε στη συνέχεια την ένταξη στην ευρωπαϊκή κοινότητα και τις εξελίξεις στο Κυπριακό. Στρατηγική όμως που εμφανίζει, αν μη τι άλλο, μια ευελιξία, ανάλογα και με τη χρονική περίοδο, την ίδια στιγμή που μπορεί να επανέρχονταν παραδοσιακά –και πιο ανελαστικά, από αυτή τη σκοπιά– κομμουνιστικά μοτίβα όπως η κομματική πρωτοπορία, ο εργατισμός, η ακτινοβολία του ΚΚΣΕ και της σοβιετικής κοιτίδας, η ρητορική αναβάθμιση των εξωκοινοβουλευτικών μέσων.

Συνοψίζοντας τα χαρακτηριστικά αυτής της έστω αντιφατικής, αλλά καθοριστικής, στρατηγικής συμμαχιών, θα λέγαμε τα εξής:

Πρώτον, κύριο χαρακτηριστικό της ήταν η επιδίωξη να διαμορφωθεί μια κεντρική πολιτική διχοτομία. Η μορφή που έπαιρνε η διχοτομία αυτή ήταν το αντιδεξιό-

δημοκρατικό μέτωπο, εντός του οποίου προφανώς «χωρούσαν» όλες οι συναφείς πολιτικές και κοινωνικές δυνάμεις.

Δεύτερον, η σχέση με τα κομματικά μορφώματα του κέντρου είναι κομβική καθώς διαμεσολαβεί τη σχέση της ΕΔΑ με την εξουσία. Μια σχέση άβολη και μετέωρη, που δεν καταφέρνει ούτε να μετεξελιχθεί ούτε να θεωρητικοποιηθεί, καθώς υπάγεται στον μεταξύ τους κομματικό ανταγωνισμό. Καταγράφεται ωστόσο, αν και όχι ευκρινώς, η κριτική και πάντοτε έμμεση στήριξη που παρείχε η ΕΔΑ προς την ΕΚ, όχι χωρίς παλινδρομήσεις και στιγμές κρίσης ή καταλυτικής αντιπαράθεσης, ωστόσο με μια σχετική διάρκεια, σε επίπεδο εκλογικό και κυβερνητικό αλλά και στα πολιτικά μέτωπα στην κοινωνική βάση.

Τρίτον, η κεντρική στρατηγική υποστηριζόταν από περιστασιακές και μάλλον τακτικές συμμαχίες, επιφανειακές και περιορισμένες χρονικά, ενίοτε με προσωπικότητες κύρους που έφεραν τη σφραγίδα κομμάτων που δεν υπήρχαν ουσιαστικά αλλά έδιναν στην αριστερά τη δυνατότητα να ισχυρίζεται ότι αντηχεί και διαμεσολαβεί ιδέες και φορείς ευρύτερων κοινωνικών συμμαχιών –παραπέμποντας στην πρακτική της περιόδου 1945-1947, όταν οι κυβερνήσεις στις νεοπαγείς λαϊκές δημοκρατίες ήταν θεωρητικά πολυκομματικές αλλά επί της ουσίας αποτελούνταν από το κομμουνιστικό κόμμα και δορυφορικά του κόμματα ή και ορισμένες προσωπικότητες που ασπάζονταν πλήρως το πρόγραμμά του.

Όπως φάνηκε και στην περιοδολόγηση αυτής της πολιτικής συμμαχιών της ΕΔΑ που προηγήθηκε, η «ευρύτητα» και η «περιχαράκωση» είναι φάσεις που διαδέχονται η μία την άλλη σε συνάρτηση με την εκάστοτε εσωκομματική ή γενικότερα πολιτική συγκυρία. Η περίοδος 1956-1958 χαρακτηρίζεται, σε μια πρώτη φάση από την ορμή των αποφάσεων του 20ού· περίοδος βραχύβιας τακτικής αναθεώρησης και αναζήτησης μιας συμμαχικής ευρυχωρίας που συνοδεύει την ΕΔΑ από την αναβάπτισή της από πολιτικό συνασπισμό σε κόμμα μέτωπο. Η σταδιακή περιστολή των ανοιχτών διαύλων σημειώνεται σταδιακά και εντός αυτής της περιόδου για να αποκρυσταλλωθεί κατά την επόμενη τριετία 1959-1961. Διάστημα κρίσιμο καθώς ως αξιωματική αντιπολίτευση καταγράφει μια πορεία αντίστροφη της προσδοκώμενης, της επιδίωξης μετατροπής σε κόμμα κυβερνητικής εναλλαγής. Είναι η περίοδος κατά την οποία επιλέγεται η εμπέδωση των μαρξιστικών λενινιστικών χαρακτηριστικών σε οργανωτικό επίπεδο, των τακτικισμών απέναντι σε σύμμαχους σχηματισμούς και της πλήρους αντιπαράθεσης με το υπό ανασυγκρότηση κέντρο. Μετά τις εκλογές του 1961 έως και την άνοδο της ΕΚ στην εξουσία, καταγράφεται μια περίοδος έντονων αντιφάσεων. Η ριζοσπαστικοποίηση του κέντρου διαμορφώνει τη συνθήκη της κινηματικής συμπόρευσης των δύο κομματικών μορφωμάτων και της εμπέδωσης του αντιδεξιού μετώπου, με πυρήνα ωστόσο όχι το κόμμα της αριστεράς, που διατηρεί την πολεμική ρητορική απέναντι στην ηγεμονικά νεο-αναδύομενη κεντρικά παράταξη. Η στιγμή της μαζικοποίησης της ΕΔΑ και της κυβερνητικής αλλαγής θα είναι σύστοιχη με την περίοδο απελευθέρωσης των εσωκομματικών διαφοροποιήσεων. Αν από τη μια πλευρά η ενεργοποίηση της επιλογής για τη de facto και de jure νομιμοποίηση του ΚΚΕ εκδιπλώνεται σταθερά, ο πολλαπλασιασμός

των αναζητήσεων και υπό το πρίσμα της κρίσης του Ιουλίου σημαίνει επί της ουσίας και την αρχή του τέλους για την ΕΔΑ ως σχήμα και στρατηγική συμμαχιών.

Η ΕΔΑ υπήρξε πριν και πάνω από όλα ένας κομματικός μηχανισμός προσανατολισμένος και προσηλωμένος στις εκλογικές διαδικασίες. Πάγιο στοιχείο της ρητορικής ήταν η διατύπωση του αιτήματος για ανόθευτες εκλογές με απλή αναλογική. Στόχος δηλαδή είναι η κυβερνητική αλλαγή και η αναλογική κοινοβουλευτική εκπροσώπηση των κομμάτων. Στάση που με τη σειρά της θα προϋπέθετε την εσωτερική επίλυση ενός άλλου καίριου ζητήματος: του περίφημου «σταυρικού» προβλήματος των σχέσεων, πολιτικών και εκλογικών, με το κέντρο. Στον εντός του κομματικού συστήματος ανταγωνισμό άλλωστε τοποθετείται ιδιόμορφα. Η πρώτη μέριμνα δεν είναι η κυβερνητική επιδίωξη αλλά η ηγεμονία στο χώρο της κεντροαριστεράς όπως αυτή κατεξοχήν οριοθετείται από την τομή του αντιδεξιού μετώπου. Είναι εντός του ανταγωνισμού αυτού με τα εκάστοτε μορφώματα του κέντρου που πλάθει και μεταπλάθει την εσαεί ατελή στρατηγική της.

Η ΕΔΑ εκκινεί ως ένας συνασπισμός κομμάτων, πολιτικών ρευμάτων και κοινωνικών δυνάμεων, ο οποίος όμως σταδιακά, και καθώς επιχειρεί να αποκτήσει συνοχή, μεταμορφώνεται σε κόμμα με ενιαία γραμμή, χωρίς ωστόσο ταυτόχρονα να απεμπολείται και ο χαρακτήρας του μετωπικού συνασπισμού. Εγχείρημα προβληματικό, καθώς εκ των πραγμάτων ένας τέτοιος συνασπισμός προϋποθέτει πλουραλισμό απόψεων και ευαισθησιών, και σε επίπεδο εκπροσώπησης, σε αντίθεση με μια οργάνωση βασισμένη στις αρχές του δημοκρατικού συγκεντρωτισμού.

Παράλληλα, για τη διαμόρφωση του μαζικού κόμματος που επιδίωκε και κατάφερε να είναι η ΕΔΑ, προτάσσονταν οι λενινιστικές αρχές για την καθοδήγηση και η μαρξιστικού τύπου κατάρτιση των στελεχών. Έτσι, δεν κατάφερε να ξεφύγει από τον «κανόνα» που εντός της αριστεράς διαχωρίζει κάθετα τα κόμματα σε μορφώματα με και χωρίς μαρξιστική-λενινιστική οργάνωση. Κανόνας που επιπλέον αποτελούσε ταυτοτικό στοιχείο και υποδήλωνε την κομματική στάση απέναντι στο σοβιετικό κέντρο και το πρότυπό του.

Όπως σχολιάστηκε παραπάνω, η ΕΔΑ μεταλλάσσεται οργανωτικά σε μια δυναμική διαδικασία και μετατρέπεται σε μαζικό κόμμα. Χρονικά ωστόσο αυτό συμβαίνει όταν, με την ανάδυση της καταναλωτικής κοινωνίας και της μεσαίας τάξης, την υποβάθμιση του βάρους της ιδεολογίας και της εργατικής ταυτότητας, το μοντέλο του μαζικού κόμματος αρχίζει να φθίνει και να δίνει τη θέση του σε πολυσυλλεκτικότερες κομματικές μορφές.⁴⁵² Περισσότερο από υβριδισμό, η ΕΔΑ εν προκειμένω μοιάζει να δείχνει μια αμηχανία: παρά τον αυτοπροσδιορισμό της ως «κόμμα του όλου του λαού» δεν είναι ούτε ένα αριστερό πολυσυλλεκτικό κόμμα, ούτε βέβαια γίνεται σοσιαλδημοκρατικό κόμμα, αλλά ούτε και κομμουνιστικό. Αναπτύσσει σοσιαλδημοκρατικά χαρακτηριστικά χωρίς να υιοθετεί και τη δομή της σοσιαλδημοκρατίας, επιχειρεί έναν αντιφατικό αριστερό πολυσυλλεκτισμό, κυρίως όμως είναι ένα κόμμα αποκλεισμένο από το μετεμφυλιακό κράτος και από την

⁴⁵² Otto Kirchheimer, «The Transformation of the European Party System», *Political Parties and Political Development*, επιμ. Joseph Lapalombara, Myron Weiner, Princeton, 1966, σελ. 177-220.

πρόσβαση στην εξουσία, ώστε να αναπτύξει σοσιαλδημοκρατικού τύπου φυσιογνωμία και μια κουλτούρα συναίνεσης και διαπραγμάτευσης ως παίκτης εντός του κράτους. Διατηρεί έτσι, μόνο δειλά, γνωρίσματα όπως ο εργατισμός, ενδιαφέρεται μεν για την αναδυόμενη μεσαία τάξη, ποτέ όμως δεν την καθιστά προνομιακό κοινωνικό υποκείμενο, ενώ από την άλλη εμποδίζεται και η ανανέωση της (μη τυπικά χαρισματικής) ηγεσίας η οποία αποτελεί τελικά καθοριστικό παράγοντα στο «μπλοκάρισμα» της ΕΔΑ.

Σε αυτό το πλαίσιο, η δυσπιστία για την ΕΚ ήταν πάγια, αλλά και αμοιβαία. Η σχέση του κέντρου και της αριστεράς επικαθοριζόταν, αυτή την περίοδο, από τα «σύνδρομα» του «ουραγού» και του «πρωτοπόρου», με τους ρόλους να εναλλάσσονται. Ειδικά για την ΕΔΑ, η συνεργασία συχνά γινόταν αντιληπτή ως ένας δυνάμει ακρωτηριασμός της αυτοτέλειας της αριστεράς. Όχι άδικα, εφόσον στο καθεστώς αποκλεισμού της αριστεράς από το κράτος και την εξουσία, η ΕΔΑ δεν μπορούσε να επιτελέσει δύο βασικές λειτουργίες στον κομματικό ανταγωνισμό χωρίς τη συνδρομή της ΕΚ. Δεν μπορούσε να έχει νομιμοποίηση και δυνατότητα συνεργασιών (coalition potential) παρά μόνο εφόσον το επέτρεπε η ΕΚ ή εφόσον κυριαρχούσε εντός του κέντρου η ριζοσπαστική τάση που βρισκόταν κοντά στις εδαϊκές θέσεις, αλλά επιπλέον έχανε τη δυνατότητα «εκβιασμού» και πίεσης (blackmail potential) εφόσον η ριζοσπαστική τάση της ΕΚ ενσωμάτωνε την εδαϊκή κριτική απέναντι στις όποιες προγραμματικές υπαναχωρήσεις της ηγεσίας του κέντρου. Η επιλογή της ΕΚ και ως «στρατηγικής ψήφου», ψήφου όχι υπέρ του προτιμώμενου κόμματος αλλά του κόμματος που μπορεί να αναλάβει τη διακυβέρνηση,⁴⁵³ εκ μέρους παλαιών ψηφοφόρων της ΕΔΑ επιβεβαίωνε τη δυσχέρεια της αριστεράς να τοποθετηθεί στον κομματικό ανταγωνισμό όπως γοργά παγιωνόταν στη δεκαετία του '60.

Ένα ειδικότερο ζήτημα ήταν ότι η συζήτηση που γινόταν στους κόλπους και της αριστεράς στην Ευρώπη περί της ανάγκης επούλωσης του ιστορικού τραύματος της διάσπασης σε κομμουνιστική και σοσιαλδημοκρατική πτέρυγα δεν διεξαγόταν με τους ίδιους όρους στην Ελλάδα. Ο λόγος είναι ότι εδώ το κέντρο δεν διέθετε τα γνωρίσματα μιας σοσιαλδημοκρατίας ευρωπαϊκού τύπου, το εργατικό κίνημα βρισκόταν υπό καθεστώς κρατικού πατερναλισμού και η εργατική κοινωνική βάση ήταν ισχνότερη. Ιδίως μετά την άνοδο του κέντρου, οι δυνατές προσεγγίσεις εντός της ΕΔΑ ήταν πολλές και πολύ ετερόδοξες. Καταγράφονταν οπτικές όπως του Ηλιού, που επισήμαινε, το 1964, ότι η ΕΔΑ αυτοβούλως έδινε ζωτικό χώρο σε μια αναδυόμενη ελληνική εκδοχή της σοσιαλδημοκρατίας την οποία θα μπορούσε όμως να ενσωματώνει, ωστόσο η κριτική αυτή δεν έβρισκε ευήκοα ώτα. Ο Στ. Καρράς, για παράδειγμα, ενώ διαπίστωνε ότι απόντος ενός τυπικού σοσιαλδημοκρατικού κόμματος τα φτωχότερα και εργατικά στρώματα ακολουθούν το κέντρο, δεν προβληματιζόταν ωστόσο για τη φυσιογνωμία της ΕΔΑ ως παράγοντα έλξης ή απώθησης αυτών των στρωμάτων. Όταν επανήλθε πια η συζήτηση που δεν

⁴⁵³ Sara B. Hobolt, Jeffrey A. Karp, «Voters and Coalition Governments», *Electoral Studies*, 29 (2010), σελ. 299–307.

αναπτύχθηκε το 1956, όταν έμοιαζε να κλείνει ο κύκλος διαμόρφωσης της αντιδεξιάς διχοτομίας με την άνοδο της ΕΚ στην εξουσία, η εδαϊκή στρατηγική είναι ήδη παρωχημένη χωρίς σαφή προσανατολισμό.

Με τη δυναμική ανασύσταση του κέντρου, οι αντιφατικές και ετερόδοξες οπτικές εντός της ΕΔΑ πολλαπλασιάζονται, ιδίως από το 1963-1964, τα επακόλουθα της δολοφονίας του Γρηγόρη Λαμπράκη και το σταυρικό ζήτημα του εκλογικού ελιγμού, αλλά πρωτίστως την απόφαση της ηγεσίας της υπερορίας να θέσει σταδιακά θέμα αυτόνομης παρουσίας του ΚΚΕ. Τους προβληματισμούς ενεργοποιούσε και ο μεταβατικός και πολυπρισματικός χαρακτήρας της ίδιας της ΕΚ, από την τύχη της οποίας εξαρτιόταν η συνολική ισορροπία του πολιτικού συστήματος: εάν δηλαδή το κέντρο, ένα μόρφωμα με συγκρουόμενες τάσεις, θα αποδεικνύονταν ανθεκτικό ή θα οδηγούνταν σε διάσπαση, εάν θα συνέβαλλε στη μακροπρόθεσμη εμπέδωση της δεξιάς ηγεμονίας ή αν διαλυόμενο θα οδηγούσε σε μια αναδιάταξη του πολιτικού χάρτη με δύο σαφείς αντιθετικούς πόλους, της κεντρο-αριστεράς και της κεντρο-δεξιάς. Η κατάσταση θυμίζει την αντίστοιχη ιταλική περίπτωση αναδεικνύοντας παράλληλα τις διαφορετικές οπτικές της ελληνικής και της ιταλικής αριστεράς: την εποχή των λεγόμενων «κεντρο-αριστερών» κυβερνήσεων της χριστιανοδημοκρατίας με μικρότερα φιλελεύθερα κόμματα και τους σοσιαλιστές από το 1963 (υπό τον Αμιντόρε Φανφάνι και αργότερα τον Άλντο Μόρο), ο Τολιάτι, έχοντας μια ευρύτερη αντίληψη συμμαχιών, αναγνώριζε τη συμβολή των σοσιαλιστών ως κυβερνητικού εταίρου στη σταθερότητα του δημοκρατικού πολιτεύματος. Παρά τον προφανή σκεπτικισμό του απέναντι στις κεντροαριστερές κυβερνήσεις και τον αντικομμουνισμό του Φανφάνι, ο Τολιάτι απέρριπτε τον «μαξιμαλιστικό μηδενισμό» όσων στο PCI και στα αριστερά του έβλεπαν στη διακυβέρνηση αποκλειστικά την εμπέδωση του υπάρχοντος κοινωνικο-οικονομικού συστήματος.⁴⁵⁴

Στην ελληνική περίπτωση, η επικρατούσα λογική ήταν αντίστροφη, επικαθορισμένη και από την αντιδεξιά δεσπόζουσα της πολιτικής της στρατηγικής. Ο «φόβος» της ΕΔΑ ήταν να μη συμβαδίσει το κέντρο με την ΕΡΕ, σταθεροποιώντας τελικά την ηγεμονία της τελευταίας. Η ΕΔΑ προωθεί με συνέπεια το αντιδεξιό μέτωπο, ωστόσο δεν κατορθώνει να του προσδώσει αμιγώς εαμογενή χαρακτηριστικά. Εντέλει, με την άνοδο του κέντρου, μοιάζει να επικρατεί στο αντιδεξιό στρατόπεδο ένα κλίμα που παραπέμπει στον μεσοπολεμικό φιλελεύθερο αντικομμουνισμό, εξέλιξη που αντιστρόφως απελευθερώνει και το ΚΚΕ από τη συνεπή πρόσδεση στην προηγούμενη στρατηγική –στο εξής, το ΚΚΕ εστιάζει στη δημιουργία της οργανωτικής δομής ενός μελλοντικού νόμιμου κομμουνιστικού κόμματος, συνδυάζοντας σταθερά το αίτημα εκλογών με θέματα εκδημοκρατισμού, απλής αναλογικής αλλά κυρίως νομιμοποίησής του.

Παρ' όλα αυτά, το αντιδεξιό μέτωπο παραμένει ως στόχος με μια μόνο εξαίρεση: όταν πολλαπλασιάζονται οι προβληματισμοί για μια επικείμενη κοινοβουλευτική εκτροπή. Όπως είδαμε, η ΕΔΑ είναι συνεπής στην υπόμνηση του κινδύνου πραξικοπήματος, με διπλό στόχο: αφενός να ενισχύει το αντιδεξιό μέτωπο, αφετέρου

⁴⁵⁴ A. Agosti, *Palmiro Togliatti*, ό.π., σελ. 268-276.

να βρίσκεται σε εσωτερική ετοιμότητα, σε «κομμουνιστική επαγρύπνηση». Μια ρεαλιστική οπτική ωστόσο για το αντιδικτατορικό μέτωπο, αναγκαστικά θα εμπεριέχει και αντικομμουνιστικές δυνάμεις στα δεξιά του πολιτικού φάσματος. Τα «πέντε σημεία» είναι και η μόνη απόπειρα «σχετικοποίησης» της αντιδεξιάς δεσπόζουσας μετά την παγίωσή της ως διαιρετικής τομής του κομματικού συστήματος. Μια πρόιμη, θα τη λέγαμε καταχρηστικά, αλλά εντός χρόνου, εκδοχή της μεταδικτατορικής στρατηγικής του ΚΚΕ εσωτερικού για την ΕΑΔΕ.

Μέσα στα θερμά χρόνια της κοινωνικής και πολιτικής αναταραχής, η ΕΔΑ και η ΕΚ συναντώνται σε κινηματικού χαρακτήρα διαδικασίες, έτσι ώστε η αριστερά αποκτά μέσω ΕΚ μια «νόμιμη» πρόσβαση και ορατότητα στον δημόσιο χώρο –όχι μόνο σε κλειστές αίθουσες θεάτρων, αλλά στο «πεζοδρόμιο» πλέον. Και μάλιστα, όχι για τα σχετικά «ασφαλή» εθνικά θέματα αλλά για ζητήματα και διεκδικήσεις αμιγώς πολιτικά, θεσμικά, που στρέφονται ευθέως εναντίον της κυβέρνησης και του Παλατιού.

Το κοινωνικό κίνημα υποδεικνύει μια ενότητα που ενεργοποιεί, μεταπλασμένα σαφώς, κατάλοιπα του παλαιού αντιφασισμού. Σε αυτή την ενότητα, η ΕΔΑ προσχωρεί επιλέγοντας με σαφήνεια την ομαλότητα από την παρόξυνση της κρίσης. Μέσα από τις δικές της αυτόνομες επιλογές καθιερωνόταν –ή επιχειρούσε να καθιερωθεί– ως πολιτική δύναμη συνταγματικής νηφαλιότητας. Χωρίς να αναπτύσσει σημαντικές θεωρητικές επεξεργασίες περί δημοκρατίας, ο πολιτικός χώρος της ΕΔΑ έδειχνε εμπειρικά να εμπεδώνει τις βασικές αρχές της φιλελεύθερης κοινοβουλευτικής δημοκρατίας, να προσχωρεί στον πλουραλισμό, μέσα από την πολιτική πράξη και τις επιλογές που έκανε σε μια περίοδο πολιτικής-θεσμικής κρίσης και ανάπτυξης του μαζικού κινήματος.

Κάπως έτσι διαμορφωνόταν η συμμαχική λογική της ΕΔΑ στην περίοδο που εξετάζεται. Με αντιφάσεις αλλά και με προφανείς συνέπειες για το πολιτικό-ιδεολογικό πλαίσιο της ελληνικής αριστεράς καθώς και για την εξέλιξη της ελληνικής πολιτικής συγκυρίας. Στη συνέχεια αυτού του μέρους, θα εξεταστεί μια ακόμη, συναφής διάσταση του ελληνικού δρόμου προς το *aggiornamento* υπό το πρίσμα της θέσης του Μπερνάρ Πυντάλ: την «αναθεώρηση» σε τομείς όπως η πνευματική παραγωγή, το στάτους των διανοουμένων και τον επαναπροσδιορισμό της σχέσης τους με τον κομματικό οργανισμό. Οι συνάψεις με ό,τι περιγράφηκε έως τώρα είναι, βεβαίως, εμφανείς.

A.5 i) «Τέτοιους τους θέλει τους πνευματικούς ανθρώπους το κόμμα»:⁴⁵⁵ Για μια απολογητική, ετερόδοξη στράτευση;

Η σχέση των κομμουνιστών κομμάτων με τους διανοούμενους έχει τη δική της μακρά και μάλλον αντιφατική διαδρομή. Η μετά το 1956 στροφή συνοδεύεται κατά γενική παραδοχή και από μια εντονότερη έμφαση στη διανοητική παραγωγή. Δύο είναι οι απώτερες στοχεύσεις της στροφής αυτής. Πρώτον, να αποκαθαρεί ο μαρξισμός-λενινισμός από τις σταλινικές παρεκκλίσεις, και επομένως να ξαναδιαβαστούν τα θεμελιώδη κείμενα και οι επ' αυτών επεξεργασίες. Δεύτερον, να επανεξεταστούν και να ξεπεραστούν οι ζντανοφικές προβολές στην πνευματική παραγωγή – και λιγότερο οι θεωρίες του Λυσένκο στην επιστημονική παραγωγή, οι οποίες είχαν αποκηρυχθεί αρκετά νωρίτερα.⁴⁵⁶ Γενναία και αναστοχαστικά εγχειρήματα που ενίοτε υπονομεύονται από τους ίδιους τους κομματικούς φορείς που τα προωθούν. Παράλληλα, το πάγιο μότο για αυτομόρφωση των στελεχών και των μελών, όπως πλαισιωνόταν από τα κομματικά εγχειρίδια και τα κομματικά μαθήματα στις φυλακές, τους τόπους εξορίας και τις οργανώσεις, ιδίως της νεολαίας, υποχωρεί ως μοντέλο-πρότυπο (αν και όχι φυσικά ως πρακτική) για να μεθοδευτεί η θεσμοποίηση μιας ελεγχόμενης μεν, αλλά πιο αποκεντρωμένης και εξατομικευμένης πνευματικής παραγωγής που να ανταποκρίνεται στις επιμορφωτικές αναζητήσεις στο χώρο της κομματικής αριστεράς και ενδεχομένως πέραν αυτής.

Η κομματική μέριμνα για τη διανοητική παραγωγή εμφανίζει τις δικές της χρονικότητες και προσλαμβάνει διαφορετικό χαρακτήρα στις διάφορες φάσεις. Η κομματική οριοθέτηση του ρόλου των διανοουμένων δεν μπορεί παρά να υποδεικνύεται, μέχρι ενός βαθμού, από τις προσδοκίες του κομματικού σχηματισμού για τη «χρησιμότητα» που μπορεί να έχει η εκάστοτε διάνοηση. Η έκταση και το εύρος της στροφής στους διανοούμενους επικαθορίζεται εν προκειμένω από την κομματική επιτρεπτικότητα και ευελιξία απέναντι σε μια σταδιακή αυτονόμηση της πνευματικής παραγωγής και από την ετοιμότητα των κομματικών οργάνων να απεκδυθούν το μονοπώλιο της ερμηνείας στον πνευματικό χώρο. Η ίδια η στροφή, άλλωστε, και τα εγχειρήματα με τα οποία εκδηλώνεται –έντυπα, εκδόσεις, ινστιτούτα– σηματοδοτεί την εστίαση στην εγχώρια παραγωγή σκέψης, στη σταδιακή αυτονόμηση από καθολικευτικά θεωρητικά σχήματα ή από μεθόδους και ρεύματα που εισάγονται με την αχλή του προτύπου προς μίμηση. Το αν και κατά πόσο αυτό επιτυγχάνεται προφανώς συναρτάται και με τα πνευματικά όρια της εκάστοτε κομματικής διάνοησης γύρω από την οποία αρθρώνεται το εγχείρημα.

Προχωρώντας, θα επικεντρωθώ στα ενδεικτικότερα παραδείγματα της στροφής αυτής όπως εκδηλώνεται στους κόλπους της ΕΔΑ, υπό το πρίσμα της «αποσοβιετοποίησης»

⁴⁵⁵ Από την έκθεση Κουλουφάκου του 1964.

⁴⁵⁶ Nathalie Ethuin, «L'année 1956 aux prismes de l' historiographie communiste en France. Coups de sonde dans les analyses du 20e congrès du PCUS», *Le parti communiste français*, ό.π., σελ. 167-176.

της διανοητικής παραγωγής και της αυτονόμησής της συνολικά από την προ του 1956 κανονικότητα. Προφανώς μια αναλυτική ενασχόληση με τα εγχειρήματα βρίσκεται εκτός των ορίων της διατριβής αυτής. Κάποια από αυτά άλλωστε, όπως η *Επιθεώρηση Τέχνης*, έχουν αποτελέσει αντικείμενα εκτενούς μελέτης από ποικίλες οπτικές.⁴⁵⁷ Σκοπός είναι η παράθεσή τους να φωτίσει πτυχές του κομματικού διανοητικού σύμπαντος, των ορίων και των αντιφάσεων της θεωρητικής ανανέωσης που απασχολεί εδώ, και όχι να αναπτυχθούν ως εγχειρήματα *per se*. Εισαγωγικά ωστόσο, είναι αναγκαία μια σύντομη επισκόπηση της πολιτικής ενός κεντρικού τομέα της κομματικής λειτουργίας, της Διαφώτισης, σε συνάρτηση με το θέμα που εξετάζουμε.

Από το 1962, ο Τομέας Διαφώτισης της υπερορίας κάνει λόγο για «ρευστότητα» στην ιδεολογική διαφώτιση και εντοπίζει ανεπάρκειες στον προγραμματισμό και την εμβάθυνση,⁴⁵⁸ ενώ παραδέχεται ελλείψεις όσον αφορά τη μελέτη και παρακολούθηση της ιδεολογικής παραγωγής στο εσωτερικό.⁴⁵⁹ Για το στόχο αυτό, εξετάζονται κινήσεις όπως η δημιουργία μόνιμου πυρήνα στην Ελλάδα που θα συσπειρώνει ιδεολογικά τα στελέχη.⁴⁶⁰

Από την οργανωτική αδυναμία και τις αλυσιτελείς δραστηριότητες, που επιβεβαιώνει και η ΕΔΑ σε έκθεση της Επιτροπής Διαφώτισης τον Ιανουάριο του 1963,⁴⁶¹ περνάμε, στα τέλη του 1963, στην εκτίμηση ότι η εντοπιζόμενη «χαλαρότητα» σταδιακά αντιμετωπίζεται κυρίως στο επίπεδο της οργανωτικής συστηματοποίησης.⁴⁶² Την περίοδο 1964-1966, οι πολλαπλές οργανωτικές ανασυντάξεις για τη βελτίωση της δουλειάς στον πνευματικό χώρο υπό την καθοδήγηση του Άγγελου Διαμαντόπουλου, με τη δημιουργία νέων τμημάτων όπως η Επιτροπή Κουλτούρας και στη συνέχεια η Βοηθητική Επιτροπή για την Επιστήμη και την Τέχνη, επιβεβαιώνουν το ιδιαίτερο βάρος που αποδίδεται στους τομείς.

Είναι σαφές ωστόσο από την ανάγνωση των κομματικών εκθέσεων ότι οι στοχεύσεις της Επιτροπής Διαφώτισης δεν ταυτίζονται με τη μορφωτική ευρύτητα αλλά με την εμπέδωση της κομματικής γραμμής, αντλώντας σε μεγάλο βαθμό από παρελθούσες απόψεις ιδεολογικής κομματικής κατήχησης. Η ενεργοποίησή της εγγράφεται σαφώς στο πλαίσιο της «κομμουνιστικοποίησης» του κόμματος. Έτσι, το βάρος δίνεται στη «συστηματική κατανίκηση των λαθεμένων απόψεων», στην «αντιμετώπιση τυχόν οργανωμένων τάσεων» μέσα στο κόμμα, στην «αποφυγή των

⁴⁵⁷ Αιμιλία Καραλή, *Μια ημιτελής Άνοιξη... Ιδεολογία, πολιτική και λογοτεχνία στο περιοδικό Επιθεώρηση Τέχνης (1954-1967)*, Ελληνικά Γράμματα, Αθήνα 2005· Αλεξάνδρα Ιωαννίδου, *Υπόθεση Γκράνιν. Η λογοτεχνική κριτική στο εδώλιο. Η δίκη της Επιθεώρησης Τέχνης το 1959 και η απολογία του Κώστα Κουλουφάκου*, Καστανιώτης, Αθήνα 2008· Δημήτρης Ραυτόπουλος, *Αναθεώρηση τέχνης. Η Επιθεώρηση Τέχνης και οι άνθρωποί της*, Σοκόλη, Αθήνα 2006, σελ. 217-218· *Επιθεώρηση Τέχνης. Μια κρίσιμη δωδεκαετία*, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, 1997. Επίσης το αφιέρωμα του περ. *Μανδραγόρας*, τχ. 6-7, Ιανουάριος-Ιούνιος 1995, σελ. 101-200.

⁴⁵⁸ «Συμπεράσματα από τη σύσκεψη του Τμήματος Διαφώτισης για τη μελέτη των προβλημάτων της ιδεολογικής δουλειάς» (27.4.1962), ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 261, Φ=13/23/2.

⁴⁵⁹ «Έκθεση δράσης του Τμήματος Διαφώτισης στα 1962», ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 261, Φ=13/23/3.

⁴⁶⁰ «Έκθεση δράσης του Τμήματος Διαφώτισης στα 1962», ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 261, Φ=13/23/4.

⁴⁶¹ «Έκθεση της Επιτροπής Διαφώτισης για τον Γενάρη 1963» (13.2.1963), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 41.

⁴⁶² Έκθεση [χωρίς τίτλο], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 41.

λαθών» μέσω της «δημιουργικής εφαρμογής της γραμμής» και της αυστηρής εφαρμογής του δημοκρατικού συγκεντρωτισμού.⁴⁶³ Στο πλαίσιο αυτό, ο οριζόμενος στόχος της «ιδεολογικής και διαφωτιστικής δουλειάς» περιορίζεται σε μια στενή ερμηνεία της κομματικοποιημένης επιμόρφωσης, με στόχο την ετοιμότητα απέναντι στην αντίπαλη επιχειρηματολογία, εσωκομματική και αντιπολιτευτική.⁴⁶⁴

Μολονότι από το 1964 οι συζητήσεις για την αναγκαιότητα μιας συγκροτημένης πολιτικής του κόμματος για τον πνευματικό χώρο πυκνώνουν, παρατηρεί κανείς την αδυναμία διατύπωσης συγκεκριμένων απόψεων. Σε συνεδρίαση για τον προγραμματισμό εργασιών της Επιτροπής Κουλτούρας, παρουσία του Αντώνη Μπριλλάκη, μολονότι ο κεντρικός εισηγητής Μίμης Δεσποτίδης εντοπίζει την αναγκαιότητα να συστηματοποιηθούν συλλογικά τέτοιες επεξεργασίες, με βάση αναφοράς κείμενα αδελφών κομμάτων, το ερώτημα του Κώστα Κουλουφάκου «τι τελικά επιζητά το κόμμα για το χώρο της κουλτούρας» παραμένει εν πολλοίς αναπάντητο.⁴⁶⁵ Στα κεντρικά κείμενα, το αίτημα για την εφαρμογή μιας νέας σχέσης κόμματος και πνευματικής παραγωγής, μολονότι διατυπώνεται ουδέποτε μεθοδεύεται και εντέλει σταθερά εκτρέπεται στην προβολή του κόμματος μέσω των διανοουμένων, στην υπαγωγή εν ολίγοις των διανοουμένων στις αναγκαιότητες της συγκυρίας και της πολιτικής επικοινωνίας. Είναι μάλλον σαφές ότι η συζήτηση περί των όρων της πνευματικής και καλλιτεχνικής παραγωγής είναι πλέον αδύνατο να αποτελεί αντικείμενο κομματικά προσδιορισμένων επιτροπών. Αντίθετα, αυτή η μακρά, συγκρουσιακή και εξαιρετικά δημιουργική συζήτηση βρίσκει χώρο να διεξαχθεί σε πιο αποκεντρωμένες μορφές κομματικών εγχειρημάτων. Η διαμάχη δεν αποκρυσταλλώνεται σε ένα δίπολο κόμμα-διάνοηση. Είναι μάλλον μια σύγκρουση που τέμνει κάθετα τόσο το κόμμα όσο και τους διανοούμενούς του, με αιχμή διαφορετικές μέριμνες, προτεραιότητες και σταθμίσεις.

Η *Επιθεώρηση Τέχνης* είναι η κατεξοχήν περίπτωση που –με τις δικές της αντιφάσεις και οπισθοχωρήσεις– αποτέλεσε τον δημόσιο χώρο ο οποίος δεξιώθηκε νεωτερικές ιδέες. Είναι μάλλον και το πρώτο περιοδικό στο χώρο της αριστεράς που στόχο έχει όχι να αποτελέσει έναν τόπο έντυπης συσπείρωσης και προώθησης της κομματικής ορθοδοξίας αλλά να υποδεχθεί την κατεξοχήν ρηξικέλευθη νοοτροπία της συγκρουσιακής αντιπαράθεσης ρευμάτων ιδεών στο πεδίο της τέχνης, επαναπροσδιορίζοντας τη σχέση και τους ρόλους κόμματος-διάνοησης.

Μολονότι το περιοδικό δεν ξεκινά με πρωτοβουλία της ΕΔΑ, είναι επιλογή της συντακτικής ομάδας να αποκτήσει κομματική διασύνδεση και στη συνέχεια να ζητήσει οικονομική αρωγή από την ΕΔΑ. Εντός και εκτός του κόμματος, το εγχείρημα του περιοδικού επενδύεται με το συμβολικό βάρος της διαμόρφωσης της

⁴⁶³ «Το πρόβλημα της ανάπτυξης της ιδεολογικής διαφωτιστικής δουλειάς», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 41.

⁴⁶⁴ «Η ιδεολογική και διαφωτιστική μας δουλειά», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 41.

⁴⁶⁵ «Προγραμματισμός εργασιών της Επιτροπής Κουλτούρας» (22.5.1964), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1.

πολιτικής στον πνευματικό χώρο. Ειδικά για την *Επιθεώρηση Τέχνης*, η περίοδος των πειραματισμών, της ανίχνευσης των ορίων της «αποσταλινοποίησης», θα συνεχιστεί με διακυμάνσεις μέχρι το 1959 και την αναδιάρθρωση της συντακτικής στο τέλος του 1960. Η περίοδος αμηχανίας που ακολουθεί, με την άμβλυνση των κριτικών δημοσιευμάτων και τον άτυπο αυτοπεριορισμό, εκβάλλει στο πολλαπλώς καθοριστικό για την ΕΔΑ 1964. Δεν είναι τυχαίο ότι το περιοδικό, που κατά τον Λεωνίδα Στρίγγο «καταργεί πολλές φορές κάθε όριο με την εχθρική ιδεολογία»,⁴⁶⁶ κρίνεται από το ΚΚΕ θετικότερα για την περίοδο 1960-1964.⁴⁶⁷

Όπως προαναφέρθηκε, το 1964 εξελίσσεται στους κόλπους του κόμματος μια σημαντική εσωτερική συζήτηση αναφορικά με την κομματική πολιτιστική πολιτική, παρά τον πρωτίστως οργανωτικό χαρακτήρα της.⁴⁶⁸ Πέρα από την κοινοτοπία των παραδεδεγμένων στο κομματικό πλαίσιο, τις απόψεις τους διατυπώνουν αναλυτικά δύο σημαντικές παρουσίες στον κύκλο του περιοδικού, ο Κ. Κουλουφάκος και ο Δ. Ραυτόπουλος, φορείς μιας διακριτής κομματικής ετεροδοξίας. Πρόκειται για συμβολές μιας συνολικής κριτικής απέναντι στον κομματικό φορέα, που τείνουν να εγκαθιδρύσουν ένα είδος πρώιμου «διανοητικού ελέγχου» στην κομματική λειτουργία.⁴⁶⁹ Να σημειωθεί ότι η αποτύπωση των απόψεών τους λαμβάνει χώρα σε μια στιγμή κορύφωσης μιας πολυετούς σύγκρουσης στο επίπεδο των ιδεών, σύγκρουσης που διαθέτει και τα χαρακτηριστικά της διαγενεακής διαμάχης. Την ίδια χρονιά, σειρά κομματικών λογοτεχνών (μεταξύ άλλων οι Μ. Αυγέρης, Δ. Φωτιάδης, Έ. Αλεξίου, Β. Ρώτας) αποστέλλουν στην Εκτελεστική Επιτροπή της ΕΔΑ επιστολή καταγγέλλοντας το περιοδικό για «παρακμή» και «κατάπτωση», με την κατηγορία, μεταξύ άλλων, ότι συστηματικά προωθεί την αφηρημένη τέχνη και τον «αντιαισθητικό υπερνατουραλισμό».⁴⁷⁰ Σε έκθεση της Επιτροπής Διαφώτισης, η κατάσταση περιγράφεται ως εξής: η «παλιά φρουρά διανοούμενων της αριστεράς έχει μείνει πίσω», διαθέτει ιδέες «στατικές» και «ξεπερασμένες» με αποτέλεσμα το έργο της να μη «συγκινεί». Από την άλλη πλευρά, αναγνωρίζεται ότι οι νέοι διανοούμενοι και επιστήμονες, με αντιλήψεις διαφορετικές από εκείνες του κόμματος, διακατέχονται από «έντονη προκατάληψη και πικρία» απέναντι στην καθοδήγηση καθώς «δεν προσέχτηκαν και δεν αφομοιώθηκαν».⁴⁷¹

⁴⁶⁶ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 302, Φ=13/64/18.

⁴⁶⁷ «Κουλτούρα» (6.6.64), ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 261, Φ= 13/23/16.

⁴⁶⁸ Είναι η περίοδος κατά την οποία ο Τομέας Διαφώτισης του ΚΚΕ προτείνει ο συντονισμός των θεμάτων των περιοδικών να γίνεται από την Επιτροπή Κουλτούρας της ΕΔΑ και όχι από τον Μ. Δεσποτιδίη, ο οποίος φαίνεται να παρέκαμπτε αποφάσεις τη Διαφώτισης όπως προκύπτει από σχετική νύξη περί «προσωπικής καθοδήγησης». Οι μομφές για στελέχη που αναλαμβάνουν πρωτοβουλίες εν αγνοία του καθοδηγητικού πυρήνα –δηλαδή του Τομέα Διαφώτισης του ΚΚΕ– για ζητήματα που τον πρώτο λόγο έπρεπε να έχει εκείνος έχει διατυπωθεί και νωρίτερα από τον Λ. Στρίγγο: ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 302, Φ=13/64/18.

⁴⁶⁹ Γιάννης Παπαθεοδώρου, «Η εποχή της υποψίας: τρία σημειώματα για την *Επιθεώρηση Τέχνης*», *Αρχειοτάξιο* (12), ό.π., σελ. 9-18.

⁴⁷⁰ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 303, Φ=13/65/52. Αναφέρεται και στο Ευ. Μαθιόπουλος, ό.π.

⁴⁷¹ Έκθεση [χωρίς τίτλο], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 41, σελ. 16.

Η έκθεση Κουλουφάκου, που συντάσσεται την άνοιξη του 1964⁴⁷² με στόχο να περιγράψει, εν είδει απολογισμού, τα τεκταινόμενα στην *Επιθεώρηση Τέχνης* από την ίδρυσή της καθώς και τη σχέση της συντακτικής επιτροπής με την κομματική καθοδήγηση, συνιστά μια εξαιρετικά πυκνή και γλαφυρή εφ' όλης της ύλης κριτική στην κομματική πολιτική και στις εκτιμώμενες ως παρωχημένες αντιλήψεις για την έντυπη κομματικότητα. Παράλληλα, αναδεικνύει συνολικά τη σύγκρουση μεταξύ των κυρίαρχων απόψεων στον τομέα της «Διαφώτισης» από τη μια πλευρά και μιας αντίληψης αυτονομίας για ζητήματα κουλτούρας, η οποία επερωτά τη «Διαφώτιση» ως προοδευτικό στοιχείο μέσα στο κόμμα, προτείνοντας κατά συνέπεια αλλαγές σε μια κομβική λειτουργία της κομμουνιστικής κληρονομιάς, στο μονοπώλιο του κόμματος στη συνειδησιακή διαμόρφωση των μελών. Άλλωστε και το περιοδικό φαίνεται εξαρχής να είχε ως στόχο τη διάπλαση «νέου τύπου διανοουμένων και νέου τύπου αναγνωστών», αξιοδοτώντας την κριτική επιλογή για το αναγνωστικό του κοινό, αλλά και αμφισβητώντας την κομματική παρέμβαση σε ζητήματα πνευματικής παραγωγής, εκφράζοντας τη συχνά επαναλαμβανόμενη πεποίθηση ότι «κόμμα και κομματική παρουσία στο χώρο της κουλτούρας είναι πρώτα και κυρίαρχα οι πνευματικοί άνθρωποι και το έργο τους». Θέτει έτσι το θέμα της κριτικής αποτίμησης της διανοητικής παραγωγής με μη ιδεολογικο-πολιτικά κριτήρια, ενώ διατυπώνονται ευθέως ζητήματα αναδιαπραγμάτευσης της ζντανοφικής κληρονομιάς, που διαμόρφωσε καθοριστικά την κομμουνιστική σκέψη, και κριτικής αμφισβήτησης της παράδοσης του σοσιαλιστικού ρεαλισμού.

Για τη συντακτική ομάδα του περιοδικού, η ευρύτητα συνίσταται στην άρση του *a priori* αποκλεισμού απόψεων και τη δημόσια διαλογική αντιπαράθεση κειμένων υψηλού επιπέδου. Από την πλευρά του κόμματος, το ενδιαφέρον για τη λειτουργία των εντύπων επικεντρώνεται σε μια λογική μετωπικής ευρύτητας, με επικοινωνιακής υφής σκοπιμότητες στις οποίες οφείλουν να υπάγονται οι διανοούμενοι «κύρους» («οι κορυφαίοι μας», «οι μεγάλες αξίες» που πρέπει να αξιοποιούνται «στο έπακρο»). Τα διάφορα κομματικά έντυπα γίνονται σε μεγάλο βαθμό αντιληπτά ως διάυλοι προώθησης των διανοουμένων «που έχουν ανάγκη από προβολή», σε παραλληλισμό με ανάλογες πρακτικές άλλων πολιτικών χώρων («γιατί δεν παρακολουθούμε με πόση συνέπεια προβάλλει το Κέντρο τους πνευματικούς του ανθρώπους από τις εφημερίδες του συγκροτήματος;»)⁴⁷³. Εκτός αυτού, σε μεγάλο βαθμό οι εκφράσεις κομματικής δυσaráσκειας απέναντι στην *Επιθεώρηση Τέχνης* έχουν τη βάση τους ακριβώς στη σημαία της ποιότητας «στο όνομα της οποίας εφαρμόζει στην πράξη μια

⁴⁷² «Η Επιθεώρηση Τέχνης και η παρουσία της αριστεράς στον πνευματικό χώρο», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 50.2. Επίσης βλ. Φίλιππος Ηλιού, «Ένα υπόμνημα του Κώστα Κουλουφάκου για την *Επιθεώρηση Τέχνης*», *Αρχειοτάξιο* (2), Ιούνιος 2000, σελ. 41-86. Η έκθεση συντάχθηκε στο πλαίσιο κομματικής συζήτησης υπό την Επιτροπή Διαφώτισης της ΕΔΑ για το περιοδικό και τις οξυμένες σχέσεις της συντακτικής ομάδας με την κομματική καθοδήγηση. Μια εσωκομματική διαδικασία που είχε ως αποτέλεσμα την επίρρωση της θέσης της συντακτικής και τη μετάθεση του κομματικού «επόπτη» Μίμη Δεσποτίδη σε άλλη θέση ευθύνης στον τομέα των εκδόσεων.

⁴⁷³ Άγγ. Διαμαντόπουλος, «Πλευρές της πολιτικής μας στους λογοτέχνες» (14.12.1966), ΑΚΣΙ, Αρχείο ΕΔΑ, κ. 563, ιδίως σελ. 5-6.

ορισμένη αισθητική γραμμή στην τέχνη», αποκλείοντας έτσι κομματικούς ανθρώπους, οι οποίοι «σηκώνουν τη σημαία της ορθοδοξίας, της κομματικότητας».⁴⁷⁴

Ο Δημήτρης Ραυτόπουλος, προεξάρχων στον κύκλο της *Επιθεώρησης Τέχνης* και σημαντικός πολιτιστικός συντάκτης στην *Αυγή*, συμπυκνώνει στην εισήγησή του σε υποεπιτροπή της Επιτροπής Κουλτούρας βασικά σημεία που βρίσκονται διάσπαρτα και στο κείμενο Κουλουφάκου: αντιστρατεύεται την υπαγωγή του έργου τέχνης στην πολιτική γραμμή, ενώ αρνείται τη δυνατότητα το κόμμα να επιλέγει αισθητική θεωρία, να επιβάλλει μορφικές και αισθητικές προτιμήσεις, να αξιοδοτεί έργα ως «προοδευτικά» ή «αντιδραστικά», να κρίνει θεματικές ως «προνομιακές» ή ως «ταμπού», να διακηρύσσει καλλιτεχνικές αυθεντίες.⁴⁷⁵ Οι απόψεις του –που δεν έγιναν αποδεκτές από τη Διοικούσα Επιτροπή της ΕΔΑ και τον τομεακό υπεύθυνο Άγγελο Διαμαντόπουλο, κατόπιν και της κάθετης διαφωνίας του Μ. Αυγέρη–⁴⁷⁶ διαγράφουν την ολική αντιπαράθεση απέναντι στον σοσιαλιστικό ρεαλισμό (ιδεολογικά στρατευμένα και διαπλαστικά έργα με ρεαλιστική και δεοντολογική αναπαράσταση, χωρίς μορφικές αναζητήσεις, με ήρωες που ενσωματώνουν θετικές αξίες και αποτυπώσεις του ηρωικού αγώνα προς την κομμουνιστική οικοδόμηση με αισιόδοξη κατάληξη). Ταυτόχρονα, αντιστοιχούν και σε αντιπαραθέσεις που έχουν κατά τα προηγούμενα χρόνια λάβει χώρα ανάμεσα στο κόμμα και τη συντακτική επιτροπή του περιοδικού αναφορικά με τις λογοτεχνικές επιλογές και το είδος της λογοτεχνικής κριτικής που αυτό υιοθετεί.

Σχηματοποιώντας, τρεις είναι οι θεματικές γύρω από τις οποίες εκδηλώνονται οι ισχυρότερες διαφωνίες και συγκρούσεις με την κομματική πολιτική: α) τα ζητήματα που σχετίζονται με την ουγγρική εξέγερση του 1956 και αναπτύχθηκαν παραπάνω, β) θέματα που αφορούν την αποτύπωση της σοβιετικής πραγματικότητας και γ) αισθητικές προσλήψεις που αποκλίνουν από τον ορθόδοξο κομματικό κανόνα της περιόδου. Στην τελευταία αυτή θεματική εμπίπτει η πλειονότητα των ζητημάτων που ταλάνισαν το περιοδικό: η διεκδίκηση του μοντερνισμού, η κανονικοποίηση των, σύμφωνα με τον κομματικό κανόνα, συγγραφέων της «παρακμής», η διαμάχη για την «ποίηση της ήττας», η (μη) ουσιοκρατική θεώρηση της αποκαλούμενης «αντιστασιακής λογοτεχνίας», η αντίθεση στην αποθέωση των κομματικών λογοτεχνών, η κριτική αποτίμηση και αποδοχή αισθητικών θεωριών και ρευμάτων όπως η αφηρημένη τέχνη, η εισαγωγή ετερόδοξων θεωρήσεων που εμπίπτουν μεν στα όρια της κομμουνιστικής παραγωγής αλλά δεν συντάσσονται με την απολύτως παραδεκτή γραμμή· ενδεικτικές τέτοιες περιπτώσεις είναι η δημοσίευση της συζήτησης των Πολωνών Ι. Κολακόφσκι και Ρ. Βέρφελ για το ρόλο των διανοουμένων⁴⁷⁷ (που φαίνεται να χάρισε στο περιοδικό και το προσωπείο

⁴⁷⁴ Ο.π., σελ. 6.

⁴⁷⁵ Δ. Ραυτόπουλος, «Συνεδρίαση της Υποεπιτροπής της ΕΚ» (7.12.1964), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1.

⁴⁷⁶ Δ. Ραυτόπουλος, *Αναθεώρηση τέχνης. Η Επιθεώρηση Τέχνης και οι άνθρωποί της*, ό.π., σελ. 217-218.

⁴⁷⁷ Ι. Κολακόφσκι, *Ο ρόλος των διανοουμένων στο εργατικό κίνημα* [Από το περιοδικό «*Νόβι Ντρόγκι*», επίσημο θεωρητικό όργανο του Π.Ε.Ε.Κ., Σεπτέμβρης 1956] (μτφρ. Τ. Πατρίκιου), τχ. 40, Αρπύλιος 1958, σελ. 246-253 και Ρ. Βέρφελ, «Ο ρόλος των διανοουμένων στο εργατικό κίνημα» (Απάντηση

«Αναθεώρηση Τέχνης» καθώς, ιδιαιτέρως μετά το 1956, οι πολωνικές απόψεις αντιμετώπιζονταν εν γένει με καχυποψία και ταυτίζονταν με τον «αναθεωρητισμό»⁴⁷⁸ ή και η μερική προληπτική λογοκρισία κειμένων του Ινστιτούτου Γκράμσι⁴⁷⁹ υπό τη διακριτική και έμμεση υπόδειξη του κομματικού επιτρόπου στο περιοδικό Μ. Δεσποτίδη.⁴⁸⁰

Η πλέον πολυσυζητημένη κρίση στις σχέσεις περιοδικού και κόμματος λαμβάνει χώρα το 1959, οπότε στο τεύχος Φεβρουαρίου-Μαρτίου δημοσιεύεται το διήγημα «Η σιωπή» του σοβιετικού συγγραφέα Ντ. Γκράνιν. Το διήγημα, μια κριτική στη γραφειοκρατία και τις συστημικές αγκυλώσεις στη Σοβιετική Ένωση, είχε ήδη δημοσιευτεί στο ιταλικό *Contemporaneo* αλλά και νωρίτερα, το 1956, στο σοβιετικό *Νόβι Μιρ*. Η δημοσίευση έδωσε την αφορμή για μια εκτενή κριτική εκ μέρους της ΕΔΑ απέναντι στα μέλη της συντακτικής, κριτική που έλαβε τη μορφή μιας άτυπης δίκης για την υπονομευτική δυσφήμιση του σοσιαλισμού και της σοβιετικής πραγματικότητας, την οποία εμφάνιζε «διαστρεβλωμένη».⁴⁸¹ Οι απόψεις που διατυπώνονται από τους κατηγορούς, μέλη του Τομέα Λογοτεχνών της ΕΔΑ, είναι πλήρως αποδοκιμαστικές καθώς το διήγημα κρίνεται ότι είναι «κακό» από πολιτική άποψη (Γ. Ρίτσος), ότι αποθαρρύνει τον αγώνα για το σοσιαλισμό (Θ. Κορνάρος), ότι συνιστά «πλέριο μηδενισμό και διαστρέβλωση της πραγματικότητας των σοσιαλιστικών κρατών» (Μ. Αυγέρης), μιας πραγματικότητας που δεν μπορεί να κριθεί γιατί δεν υπάρχουν αρκετά στοιχεία (Δ. Φωτιάδης). Για τον Λ. Κύρκο, κομματικό σύνδεσμο με το περιοδικό, η δημοσίευση συνιστούσε μια «ευθεία βολή στην καρδιά εναντίον της ΕΔΑ και της ηγεσίας της».⁴⁸²

Η εσωκομματική συζήτηση αναφορικά με το διήγημα, πέρα από τις λογοτεχνικής υφής ενστάσεις των κατηγορών, οι οποίες εκκινούν από την εμμονή στις αρετές του σοσιαλιστικού ρεαλισμού που το διήγημα υπερβαίνει, μονοπωλείται από το μείζον θέμα της άσκησης κριτικής σε «νοσηρές» πτυχές του σοσιαλιστικού οικοδομήματος. Η δειλή στηλίτευση της γραφειοκρατικής αντίληψης και διαφθοράς των κομματικών παραγόντων ωστόσο υπήρξε σε σημαντικό βαθμό μοτίβο της σοβιετικής λογοτεχνικής άνοιξης των πρώτων μηνών του 1956, καθώς οι καταδικαστικές αναφορές στο φαινόμενο εντοπίζονταν στα συνεδριακά κείμενα όχι μόνο του 20ού αλλά και του 19ου Συνεδρίου του ΚΚΣΕ.⁴⁸³ Μέσα στις ασυνέχειες της

στον Κολακόφσκυ) (μτφρ. Τ. Πατρίκιου) σε τρεις συνέχειες τχ. 41, 42 και 43 (Μάιος, Ιούνιος και Ιούλιος 1958).

⁴⁷⁸ Κ. Κουλουφάκος, «Η Επιθεώρηση Τέχνης και η παρουσία της αριστεράς στον πνευματικό χώρο», ό.π., σελ. 36-37.

⁴⁷⁹ «Πρωτοπορία και παρακμή: Η συζήτηση των Ιταλών διανοουμένων στον Ινστιτούτο Γκράμσι», *Επιθεώρηση Τέχνης*, τχ. 77, Μάιος 1961, σελ. 459-468.

⁴⁸⁰ Κ. Κουλουφάκος, ό.π., σελ. 55.

⁴⁸¹ Στην ίδια κόκκινη γραμμή των κριτικών κειμένων εντάσσεται και το διήγημα «Ιβάν Ιβάνοβιτς» του Ναζίμ Χικμέτ με θέμα την γραφειοκρατία στη Σοβιετική Ένωση που δημοσιεύτηκε στο τεύχος του Οκτωβρίου 1957, και επίσης είχε δημιουργήσει δυσαρέσκειες όπως αποτυπώνεται και στις συνεχείς αναφορές σε αυτό στην έκθεση Κουλουφάκου του 1964.

⁴⁸² Κ. Κουλουφάκος, «Η κριτική που μας έκαναν οι φίλοι και μερικές παρατηρήσεις πάνω στις κρίσεις και στα επιχειρήματα που ανέπτυξαν», πρόκειται για υπόμνημα που καταθέτει ο Κουλουφάκος λίγους μήνες μετά την άτυπη δίκη της συντακτικής και παρατίθεται ολόκληρο στο Α. Ιωαννίδου, ό.π.

⁴⁸³ Α. Ιωαννίδου, ό.π., σελ. 62-63.

διαδικασίας της αποσταλινοποίησης όμως, η εμφάνιση της κριτικής στα θεμέλια της προσωπολατρίας παρέμενε στη χρονική συγκυρία της ελληνικής αριστεράς ένα ιδιόμορφα αποσιωπημένο θέμα.

Αν και η παραίτηση της συντακτικής επιτροπής δεν γίνεται αρχικά δεκτή, με σημαντική καθυστέρηση ενός και πλέον χρόνου, στο τέλος του 1960, προωθείται η αναδιάρθρωσή της με προσθήκη μελών, ώστε ο σκληρός πυρήνας της παλιάς συντακτικής να μην είναι πλειοψηφία, και απομακρύνονται ο Δ. Ραυτόπουλος και ο μεταφραστής του διηγήματος Μ. Φουρτούνης, ενώ ορίζεται ενεργά παρεμβαίνων κομματικός επίτροπος ο Μίμης Δεσποτίδης. Η κρίση ωστόσο, παρακολουθώντας τη χρονολόγηση του Κουλουφάκου, σηματοδοτεί την έναρξη μιας πενταετούς περιόδου λιγότερο ρηξικέλευθης παρουσίας του περιοδικού, με μη παρεμβατικά κείμενα, αλλά και διακριτικής παρακολούθησης του ορθόφρονος κανόνα σε επίπεδο κριτικής. Την περίοδο αυτή, από το 1959 έως το 1961 –όποτε και παύει να κυκλοφορεί–, παρεμβατικό ρόλο σε ζητήματα λογοτεχνικής κριτικής και αισθητικής θεωρίας, παρακολουθώντας το κλίμα της «αποσταλινοποίησης», επιδιώκει να παίξει το περιοδικό *Κριτική* του Μ. Αναγνωστάκη,⁴⁸⁴ στο οποίο καθοριστική είναι η συμβολή του επίσης τέως ενεργού στην *Επιθεώρηση Τέχνης* Μανόλη Λαμπρίδη.⁴⁸⁵

Αν η υπόθεση Γκράνιν είναι η πιο ενδεικτική για τον τρόπο που στους κόλπους της ελληνικής αριστεράς προσλαμβάνονταν η όποια έμμεση, εσωτερική κριτική στη Σοβιετική Ένωση, δεν είναι ωστόσο η μόνη. Ένα χρόνο νωρίτερα, το 1958, το Νόμπελ Λογοτεχνίας απονεμόταν στον Μπορίς Παστερνάκ, ο οποίος είχε αναζητήσει εκδοτική διέξοδο για το μυθιστόρημά του *Δόκτωρ Ζιβάγκο* εκτός Σοβιετικής Ένωσης. Η πρόταση της συντακτικής επιτροπής να δημοσιεύσει η *Επιθεώρηση Τέχνης*, με αφορμή τη βράβευση (την οποία ο συγγραφέας τελικά αρνήθηκε για πολιτικούς λόγους), αφενός ένα επικριτικό σχόλιο για την Εκδοτική Επιτροπή της ΕΣΣΔ που δεν επέτρεψε τη δημοσίευση του μυθιστορήματος, όπως και για την απόφαση της Ένωσης Σοβιετικών Συγγραφέων να εκδιωχθεί ο Παστερνάκ από τη χώρα, και αφετέρου μια αρνητική κριτική για το ίδιο το βιβλίο, δεν γίνεται δεκτή από την ΕΔΑ.⁴⁸⁶ Την κριτική αποτίμηση του έργου αναλαμβάνει εξ ολοκλήρου ο Μ. Αυγέρης αποκλειστικά στις σελίδες της *Αυγής*, όπου ψέγει τον συγγραφέα ως ιδεαλιστή, νεοκαντιανό, νιτσεικό, που ενδίδει στην αριστοκρατική περιφρόνηση, τον ατομισμό, τη σλαβόφιλη μυστικοπάθεια και τη μυθική ερμηνεία της ζωής.⁴⁸⁷

⁴⁸⁴ Βλ. και Μ. Γ. Μπακογιάννης, *Η Κριτική (1959-1961) του Μανόλη Αναγνωστάκη*, University Studio Press, Θεσσαλονίκη 2004.

⁴⁸⁵ Για τον Μανόλη Λαμπρίδη βλ. Παρασκευή Αντωνογιάννη, «Όψεις της μαρξιστικής λογοτεχνικής κριτικής: η περίπτωση του Μανόλη Λαμπρίδη», διπλωματική μεταπτυχιακή εργασία, Φιλοσοφική Σχολή ΑΠΘ, Θεσσαλονίκη 2008 και αφιέρωμα του περ. *Σημειώσεις*, τχ. 64, Ιανουάριος 2007.

⁴⁸⁶ Κ. Κουλουφάκος, «Η Επιθεώρηση Τέχνης και η παρουσία της αριστεράς στον πνευματικό χώρο», ό.π., σελ. 39.

⁴⁸⁷ Μάρκος Αυγέρης, «Οι ιδέες του Πάστερνικ στο μυθιστόρημά του Δόκτωρ Ζιβάγκο», *Η Αυγή*, 9.11.1958 σελ. 1 και 7. Και Μ. Αυγέρης, «Η πολιτική της Ε.Σ.Σ.Δ. στα ζητήματα τέχνης και το επεισόδιο Παστερνάκ», *Η Αυγή*, 2.11.1958, σελ. 1 και 2. Είναι σαφές πάντως ότι σε μεγάλο βαθμό οι συζητήσεις που διεξάγονται στη δημόσια σφαίρα της περιόδου εμμένουν σε μια επικοινωνιακή εκμετάλλευση των δεδομένων. Ενδεικτικός ο διάλογος με την ευκαιρία του βραβείου Νόμπελ που αποδίδεται στον Πάστερνικ μεταξύ Αυγέρη, Χουρμούζιου και Θεοτοκά από τις στήλες διαφορετικών

Στην κομματική *Αυγή*, άλλωστε, δεν απουσιάζουν οι με θετικό πρόσημο αναφορές στον Στάλιν, ενίοτε με ιδιαίτερο ζήλο,⁴⁸⁸ ενώ τον Μάρτιο του 1958 αναδημοσιεύεται εκεί και η βιογραφία του από τη *Μεγάλη Σοβιετική Εγκυκλοπαίδεια*.⁴⁸⁹ Η Σοβιετική Ένωση στις σελίδες της εφημερίδας αποτυπώνεται διαχρονικά εγκωμιαστικά σε εκτενείς παρουσιάσεις. Τρία είναι σχηματικά τα βασικά χαρακτηριστικά που περιγράφουν τον σοβιετικό μύθο. Πρώτον, η κατίσχυση επί του ναζισμού. Η συνεισφορά της Σοβιετικής Ένωσης στον αντιφασιστικό αγώνα παραμένει διαχρονικά αδιαμφισβήτητη και συμβολίζει την «ανωτερότητα» του συστήματος εν γένει. Δεύτερον, ο ταχύς εκμοντερνισμός της χώρας, που επιβεβαιώνει τη δυνατότητα ραγδαίων –επαναστατικών– αλλαγών στο κοινωνικο-οικονομικό επίπεδο μέσω των τεχνολογικών και επιστημονικών κατακτήσεων και άρα την ταύτιση Σοβιετικής Ένωσης και προόδου. Τρίτον, η Σοβιετική Ένωση ως φορέας μιας πολιτισμικής ποιότητας, μιας βαθύτερης πνευματικότητας στην καλλιτεχνική και διανοητική δημιουργία με ανθρωπιστικό περιεχόμενο, που αντιμάχεται τον καταναλωτικό προσανατολισμό της εύπεπτης δυτικής και δη αμερικανικής υλικότητας.

Μεγάλο μερίδιο στις σελίδες των εντύπων της ΕΔΑ έχουν οι ταξιδιωτικές περιγραφές στελεχών⁴⁹⁰ –πολιτικών προσκενητών κατά την έκφραση του Paul Hollander–,⁴⁹¹ όπου αναδεικνύονται τα σοβιετικά επιτεύγματα σε επίπεδο επιστήμης, τεχνολογίας και εκπαίδευσης, με ιδιαίτερη έμφαση στην ομαλότητα και το απροβλημάτιστο της καθημερινής ζωής. Σημαντική ενότητα αποτελεί και η παρουσίαση της πολιτιστικής σοβιετικής παραγωγής αλλά και η θέση της αντίστοιχης ελληνικής στις σοβιετικές δημοκρατίες (π.χ. η πάντα θερμή υποδοχή των μουσικών

εφημερίδων, η οποία παρά το βάρος των ονομάτων δεν αποφεύγει να εξαντληθεί σε μια στερεοτυπική πρόσληψη των αντίπαλων απόψεων: Σ. Κωνσταντίνου, «Μια επίκαιρη συζήτηση», *Επιθεώρηση Τέχνης*, τχ. 46-48, Οκτώβριος-Νοέμβριος 1958, σελ. 30-34. Στη συζήτηση μάλιστα ο Θεοτοκάς χαρακτηρίζει τον Αυγέρη ως τον «πιο κλειστό θεωρητικό του σταλινισμού στην Ελλάδα, ένα είδος Ζντάνοφ των ελληνικών γραμμάτων», ό.π., σελ. 33.

⁴⁸⁸ Βλ. ενδεικτικά «Η κριτική της προσωπολατρίας δεν σημαίνει καθόλου άρνηση του θετικού ρόλου του Στάλιν. Ομιλία του Κρουστσέφ στους λογοτέχνες» (β' μέρος), *Η Αυγή*, 30.8.1957 και «Σοβιετική επιθεώρησης καταδικάζει τις υπερβολές στην κριτική για τον Στάλιν», *Η Αυγή*, 23.1.1957.

⁴⁸⁹ *Η Αυγή*, 11-14.3.1958.

⁴⁹⁰ Ενδεικτικά και μόνο: Ρόζα Ιμβριώτη, «Εντυπώσεις από τη Σοβιετική Ένωση. Είδα το μέλλον», *Η Αυγή*, 18, 19, 21.5.1960, (σε τρεις συνέχειες), σελ. 2. Βλ. ενδεικτικά: «20 μέρες τη μεγάλη χώρα του σοσιαλισμού. Η ΕΣΣΔ σήμερα. Το νέο πανεπιστήμιο της Μόσχας. 27 χιλιάδες εργάτες δούλεψαν. 240 μέτρα το ύψος του. 41 πατώματα. 6. Χιλ φοιτητικά δωμάτια. 47 χιλ. συνολικά δωμάτια. Η βιβλιοθήκη με το 1.400 χιλ τόμους» «Εντυπώσεις του Γιάννη Ρίτσου», *Αυγή*, 2.10.1956, σελ. 3 και 4· «20 μέρες τη μεγάλη χώρα του σοσιαλισμού. Η ΕΣΣΔ σήμερα. Το πανεπιστήμιο της Μόσχας χωρίς το φοιτητικό μελισσολόι. Η σοβιετική νειότη αναπτύσσεται και ανθοβολάει μέσα στην στοργή», *Η Αυγή*, 4.10.1956, σελ. 3 και 4· «20 μέρες τη μεγάλη χώρα του σοσιαλισμού. Η ΕΣΣΔ σήμερα. Γιατί δεν υπάρχουν αιώνιοι φοιτητές», *Η Αυγή*, 6.10.1956, σελ. 3 και 4. Η πρακτική των ταξιδιωτικών εντυπώσεων είναι διαδεδομένη σε όλα τα γύρω από την ΕΔΑ έντυπα: Γ. Θεοδωράκης, «Μόσχα: Η ανθρωπιά μιας πολιτείας. Τι είδε και τι άκουσε ο απεσταλμένος μας Γ. Θεοδωράκης περιδιαβάζοντας τους δρόμους της σοβιετικής πρωτεύουσας», *Δρόμοι της Ειρήνης*, τχ. 57, Οκτώβριος 1962, σελ. 2-3 και Έλλη Λαμπρίδου, «Εντυπώσεις από τη Σοβιετική Ένωση», *Επιθεώρηση Τέχνης*, τχ. 130-132, Νοέμβριος-Δεκέμβριος 1965, σελ. 426-437.

⁴⁹¹ Paul Hollander, *Political Pilgrims: Western Intellectuals in Search of the Good Society*, Transaction Publishers, New Brunswick, London 2009 [1982].

περιοδειών του Μ. Θεοδωράκη) ή η τυχόν εκεί εκδοτική δραστηριότητα με περιεχόμενο που άπτεται της «ελληνικότητας», κατά κύριο λόγο δηλαδή βιβλία για την Αρχαία Ελλάδα. Εξίσου συστηματικό είναι το πεδίο της παρουσίας ιδεών με βάση δημοσιεύσεις ή εκδοτικά εγχειρήματα (πχ. από τις εκδόσεις της Ακαδημίας Επιστημών). Η σοβιετική πρωτοκαθεδρία στο πρόγραμμα εξερεύνησης του διαστήματος συνιστά πάντα θέμα πηχυαίων τίτλων. Ο Γιούρι Γκαγκάριν άλλωστε ενσαρκώνει το πρότυπο του «νέου ανθρώπου».⁴⁹² Σε ένα άλλο επίπεδο, η καλλιέργεια των σχέσεων με τη Σοβιετική Ένωση προωθείται και μέσω της εκτενούς παρουσίας των δραστηριοτήτων του Ελληνοσοβιετικού Συνδέσμου, μέλη του οποίου κατά κανόνα είναι και τα στελέχη της ΕΔΑ.⁴⁹³

Ο Κουλουφάκος, το 1959, κάνοντας λόγο για «δύο αποκλίνουσες νοοτροπίες που οδηγούν σε δύο αντίθετες τάσεις κατά το χειρισμό των πρακτικών ζητημάτων», περιγράφει συνοπτικά δύο αντίθετες στάσεις απέναντι στις σοσιαλιστικές χώρες. Σύμφωνα με τη μία, η κριτική αποτίμηση της σοσιαλιστικής εμπειρίας, που (οφείλει να) είναι και η πρώτιστη μέριμνα, εξουδετερώνει την αντικομμουνιστική προπαγάνδα και ενδυναμώνει το επιχείρημα της εγχώριας αριστεράς. Στον αντίποδα βρίσκεται η επίσημη άποψη, η οποία εκκινώντας από το αναπαλλοτρίωτο του «σοβιετικού μύθου» διατείνεται ότι οποιαδήποτε αρνητική τοποθέτηση οδηγεί στην απώλεια της ερμηνευτικής πρωτοκαθεδρίας εκ μέρους της αριστεράς δίνοντας χώρο στην ιδεολογική κυριαρχία της αντικομμουνιστικής προπαγάνδας.

Όταν όμως, το 1966, σοβιετικό δικαστήριο καταδικάζει τους συγγραφείς Γιούρι Ντανιέλ και Αντρέι Σινιάφσκι, η αντιφατική αντιμετώπιση του ζητήματος είναι ενδεικτική αφενός της διεύρυνσης των ορίων του αντιρρητικού λόγου απέναντι στις πρακτικές του σοβιετικού κέντρου και αφετέρου της διεκδίκησης των ίδιων των ορίων της πρώιμης «αποσοβιετοποίησης» στο εσωτερικό της ελληνικής αριστεράς. Είκοσι δύο διανοούμενοι, μέλη της συντακτικής επιτροπής και συνεργάτες της *Επιθεώρησης Τέχνης*, αποστέλλουν τηλεγράφημα διαμαρτυρίας για την ποινικοποίηση της πνευματικής παραγωγής προς τον πρόεδρο της σοβιετικής κυβέρνησης ζητώντας την απελευθέρωση των δύο συγγραφέων.⁴⁹⁴ Πρόκειται για κείμενο που η *Αυγή* αρχικά δεν δημοσιεύει, παρότι η εφημερίδα παίρνει επίσης αρνητική στάση απέναντι στην καταδίκη. Στάση που επιλέγεται να διατυπωθεί μέσω συνέντευξης του Γ. Ιμβριώτη, μέλους της Εκτελεστικής Επιτροπής της ΕΔΑ, όπου καταγράφεται η δειλή παραδοχή ότι η επίδειξη «ευαισθησίας» είναι κατανοητή

⁴⁹² Ενδεικτικά «Εκατομμύρια λαού υπεδέχθησαν τον Γκαγκάριν με την κραυγή - Ζήτω ο πορθητής του λαού», *Η Αυγή*, 15.4.1962 και Ρόζα Ιμβριώτη, «Γιούρι Γκαγκάριν - Ο άνθρωπος που καταξίωσε την ανθρώπινη τόλμη», *Η Αυγή*, 13.2.1962.

⁴⁹³ Ο Σύνδεσμος, με σκοπό την καλλιέργεια των σχέσεων μεταξύ της Ελλάδας και της Σοβιετικής Ένωσης, είχε εκτενή δραστηριότητα με διοργάνωση διαλέξεων με σοβιετικούς προσκεκλημένους, μεταφράσεις επιστημονικών και λογοτεχνικών κειμένων, μαθήματα ρωσικής γλώσσας, διατήρηση βιβλιοθήκης, διοργάνωση πολιτιστικών εκδηλώσεων, διατήρηση κινηματογραφικής λέσχης και εκδρομικού τμήματος. Περιορισμένα σπαράγματα δραστηριοτήτων σε ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 676.3. Εκτενές αρχείο του απόκειται στο ΕΛΙΑ.

⁴⁹⁴ «Η πνευματική ελευθερία αυτονόητο δικαίωμα. Διαμαρτυρία ελλήνων διανοουμένων για την καταδίκη των σοβιετικών συγγραφέων», *Επιθεώρηση Τέχνης*, τχ. 133-134, Ιανουάριος-Φεβρουάριος 1966, σελ. 38.

εφόσον «διαστρεβλώνεται» η σοβιετική πραγματικότητα και «αμαυρώνεται» η Σοβιετική Ένωση, δεν είναι όμως κατανοητή η διαδικασία που ακολουθείται εφόσον μια διαφορετική αντιμετώπιση των δύο συγγραφέων, όχι μέσω της δικαστικής οδού, θα ήταν η ενδεδειγμένη.⁴⁹⁵ Παρόμοια στάση ακολουθεί και το γαλλικό ΚΚ: αν και το ίδιο το κόμμα επίσημα παραμένει σιωπηλό, το γεγονός στηλιτεύεται από τον Λουί Αραγκόν στην *Humanité*.⁴⁹⁶

Αν σε έκθεση της Επιτροπής Επιστήμης και Τέχνης της ΕΔΑ η αντιμετώπιση του θέματος Ντανιέλ-Σινιάφσκι από το κόμμα κρίνεται ως θετική, καθώς υπήρξε ομαδική-επιτελική,⁴⁹⁷ σε ανυπόγραφο άρθρο του Νίκου Καρρά στην *Αυγή* εκφράζεται η δυσαρέσκεια του κόμματος για την αυτόνομη ενέργεια των 22 διανοουμένων τόσο ως προς την ουσία της –καθώς γίνεται αντιληπτή ως αντιπαραθετική προς την τοποθέτηση του κόμματος– όσο και ως προς το περιεχόμενό της, δεδομένου ότι η κριτική τους γινόταν «από θέσεως πνευματικής ελευθερίας»,⁴⁹⁸ παρουσιάζοντας δηλαδή το σοβιετικό σύστημα ως αρνητή της ελευθερίας, χωρίς παράλληλα να αποδίδει ευθύνες στους δυο συγγραφείς για την υποτίμηση των σοβιετικών κεκτημένων.⁴⁹⁹

Η εκπεφρασμένη δυσαρέσκεια για την επικοινωνιακή διαχείριση της αυτονομημένης κριτικής εκ μέρους των κομματικών διανοουμένων αντλεί από τη θεμελιακή αντίληψη ότι το μονοπώλιο της κριτικής στη Σοβιετική Ένωση εδράζεται στο ίδιο το κόμμα (στην «υπεύθυνη αναγνωρισμένη ηγεσία», θα πει ο Νίκος Καρράς), καθώς αυτή μπορεί μόνο να εκτιμήσει την «εκλογή των κατάλληλων μεθόδων». Αν οι αυτόβουλες πρωτοβουλίες δεν επισύρουν πλέον διοικητικές κυρώσεις, ωστόσο ο οργανωτικός συγκεντρωτισμός διατηρεί την πρωτοκαθεδρία ως προς τη διαμεσολάβηση της δημόσιας παρέμβασης. Όπως συνέβη και στην περίπτωση της σοβιετικής «αποσταλινοποίησης», η διαδικασία φιλελευθεροποίησης εναπόκειται στην οργανωμένη ηγεσία και μόνο στο βαθμό που αυτή συναινεί και καθοδηγεί επιτρέπεται η αποκέντρωση των λειτουργιών.

Κατά συνέπεια, θα λέγαμε ότι η οργανωτική και ιδεολογική «αποσταλινοποίηση» σε μεγάλο βαθμό, στους χώρους εκτός των κεντρικών οργάνων

⁴⁹⁵ «Η πνευματική ελευθερία στον σοσιαλιστικό κόσμο» *Η Αυγή*, 17.2.1966. Βλ. και παρουσίαση του γεγονότος πριν τη δικαστική απόφαση: «Άρχισε χθες στη Μόσχα η δίκη των συγγραφέων Σινιάφσκι και Ντανιέλ. Κατηγορούνται για αντισοβιετική προπαγάνδα και αναταραχή», *Η Αυγή*, 11.2.1966, σελ. 2.

⁴⁹⁶ M. Lazar, *Le communisme: une passion française*, ό.π., σελ. 39.

⁴⁹⁷ «Προς τη Γραμματεία της ΕΕ» (4.3.1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48, σελ. 8.

⁴⁹⁸ Να σημειωθεί ότι στη συνέχεια ο Δημήτρης Ραυτόπουλος εκ μέρους του περιοδικού καταφέρεται ενάντια στην κριτική διαχείριση της καταδίκης των Ντανιέλ-Σινιάφσκι από «αστικά» έντυπα ενώ υπερασπίζεται τη διαχείριση του ζητήματος από την ΕΔΑ: «Περί ελευθερίας», *Επιθεώρηση Τέχνης*, τχ. 135, Μάρτιος 1966, σελ. 283-291. Η προάσπιση της θέσης περί πνευματικής ελευθερίας στον εσωτερικό διάλογο γίνεται εκ μέρους της συντακτικής διά του Μ. Φουρτούνη μέσω της επίκλησης του επιτρόπου πολιτισμού και παιδείας επί Λένιν Ανατόλ Λουνατσάρκσι: Βιτόριο Στράντα, *Βιβλία και συγγραφείς στη Σοβιετική Ένωση* (μτφρ. Μ. Φουρτούνη), *Επιθεώρηση Τέχνης*, τχ. 135, Μάρτιος 1966, σελ. 266-276. Μανώλης Φουρτούνης, «Περί ελευθερίας συνέχεια», *Επιθεώρηση Τέχνης*, τχ. 136, Απρίλιος 1966, σελ. 421.

⁴⁹⁹ «Γύρω από την υπόθεση της καταδίκης των δύο σοβιετικών συγγραφέων. Το νόημα μιας τοποθέτησης και ένας λαθεμένος χειρισμός», *Η Αυγή*, 24.2.1966, σελ. 2.

του κόμματος, προχωρούν αφενός συγκρουσιακά και αφετέρου αλληλοϋποστηρικτικά. Πρέπει να σημειωθεί ότι κατά την ίδια περίοδο, στο πλαίσιο της προετοιμασίας του Γ΄ Συνεδρίου της ΕΔΑ, ήδη σημειώνεται σε οργανωτικό επίπεδο και σε επίπεδο θέσεων μια συστηματική προσπάθεια ενίσχυσης του κλιμακίου του εσωτερικού και της εγγραφής των κομματικών θέσεων της ΕΔΑ στο πλαίσιο του 20ού συνεδρίου. Ο Νίκος Καρράς είναι εντός του κύκλου των στελεχών που ηγούνται της προσπάθειας αυτής.

Η αντιφατική κομματική τακτική απέναντι στην εντός της διανοητική ετεροδοξία άλλωστε, όπως έχει αποτυπωθεί στο πολύπτυχο των ιστοριών της *Επιθεώρησης Τέχνης*, έχει πολλάκις επισημανθεί.⁵⁰⁰ Οι κομματικές επεμβάσεις, η λογοκρισία, ενίοτε η ίδια η καθολική άρνηση αποδοχής του περιοδικού, όπως εκδηλώνεται με τις επιστροφές τευχών από τις κομματικές οργανώσεις, διασταυρώνονται με την κομματική στήριξη του εντύπου, τη σταθερή διατήρηση του πυρήνα της συντακτικής επιτροπής, τη σταδιακή αξιολόγηση του σκληρού πυρήνα των νέων διανοομένων που βρίσκονταν στους κύκλους της. Έτσι, παρά την εκτεταμένη καχυποψία με την οποία περιβάλλεται (ο Κουλουφάκος περιγράφει το κλίμα γύρω από τα μέλη της συντακτικής επιτροπής ως «τόσο ασφυκτικό [...] ώστε μπροστά του το κλίμα του Μακρονησιού ήταν κυριολεκτικά παιχνιδάκι»⁵⁰¹), η *Επιθεώρηση Τέχνης* δεν απεμπολεί το χαρακτήρα του επίσημου κομματικού οργάνου στον τομέα της διανόησης καθ' όλη την περίοδο μέχρι τη Δικτατορία.

Πέρα από τη μη ευθέως διοικητική αλλά έμμεση και αποκεντρωμένη διαδικασία πειθάρχησης και περιορισμού, τα ίδια τα κομματικά μορφώματα αναπτύσσουν σημαντικές ανοχές απέναντι στην κριτική αποτίμηση των μηχανισμών λειτουργίας τους. Αν η ίδια η συντακτική επιτροπή του περιοδικού δεν «αποκαθελώθηκε» ποτέ είναι γιατί βρισκόμαστε πια σε μια περίοδο μεταβατικών αναθεωρήσεων, σε ένα θεωρητικό διάκενο για τα κομμουνιστικά κόμματα όπου η ενσωμάτωση της διαφωνίας ενέχει τα ψήγματα μιας ανανέωσης που αν και εφόσον ελέγχεται με βάση τα κομματικά πρότυπα μπορεί να είναι ακόμη και ευεργετική.

Το αρχείο του ΚΚΕ περιέχει αρκετές τέτοιες ενδεικτικές ιστορίες, όπως για παράδειγμα τη συνάντηση του Δ. Ραυτόπουλου στη Σόφια με τον Αλέκο Ψηλορείτη, τον Σεπτέμβριο του 1965, προκειμένου να συζητηθούν οι κατά την αντίληψη του ΚΚΕ «αιρετικές», σίγουρα τουλάχιστον επικριτικές, απόψεις του πολιτιστικού συντάκτη της *Αυγής* και σημαντικού στελέχους της *Επιθεώρησης Τέχνης* αναφορικά με τον ρόλο του κόμματος. Ο ίδιος ο μηχανισμός της υπερορίας φαίνεται να επιδιώκει να έχει ίδια άποψη αναφορικά με τους ετερόδοξους στους κόλπους της ΕΔΑ και δεν επαφίεται αποκλειστικά στις διαμεσολαβημένες εκτιμήσεις του μηχανισμού εσωτερικού. Ο Ραυτόπουλος τοποθετείται για τις επιπτώσεις διαστρέβλωσης των κομματικών μεθόδων οργάνωσης και λειτουργίας και την αναγκαιότητα μη επέμβασης του κόμματος στα ζητήματα διανόησης. Είναι ενδιαφέρον ότι η

⁵⁰⁰ Φ. Ηλιού, «Ιστορίες της *Επιθεώρησης Τέχνης*», *Η Επιθεώρηση Τέχνης μια κρίσιμη δωδεκαετία*, ό.π., σελ. 265-274 και Φ. Ηλιού, «Το πολιτικό πλαίσιο της *Επιθεώρησης Τέχνης*», *Τα Ιστορικά*, τχ. 22, 1995, σελ. 165-171.

⁵⁰¹ Κ. Κουλουφάκος, ό.π., σελ. 42.

αποτίμηση της συνομιλίας είναι μάλλον θετική εκ μέρους του κόμματος και αρκούντως ενδεικτική του τρόπου που η πρόσληψη κριτικών προταγμάτων κανονικοποιούνταν πια στο κομματικό πλαίσιο. Οι εκτιμήσεις του Ψηλορείτη κάνουν λόγο για «τολμηρές ιδέες ανάλογες με άλλων σε άλλα κομμουνιστικά κόμματα», για «ερευνητικό και ανήσυχο μυαλό» που ωστόσο μοιάζει «αδούλευτο κομματικά», για να καταλήξουν ότι σε καμιά περίπτωση δεν αιτιολογούνται απόψεις που ζητούν να διαγραφεί ή να τεθεί εκτός κόμματος.⁵⁰²

Θα πρέπει πάντως να σημειωθεί ότι από τις ποικίλες αναφορές που εντοπίζονται στο Αρχείο του ΚΚΕ, είναι προφανές πως και σε αυτή, την τρίτη φάση της *Επιθεώρησης Τέχνης*, η εξόριστη «Διαφώτιση» κάνει λόγο για ιδεολογικές ταλαντεύσεις.⁵⁰³ Στο πλαίσιο αυτό, ο μηχανισμός της υπερορίας απεργάζεται τη δρομολόγηση μεταβολών στο χαρακτήρα του εντύπου. Μεταβολές σε πρόσωπα αλλά και σε επίπεδο ύλης, τέτοιες που να ενισχύουν τον «αγωνιστικό χαρακτήρα» του περιοδικού χωρίς να εξαφανίζουν το λογοτεχνικό.⁵⁰⁴ Στο πλαίσιο των επαφών με στόχο και τη διασφάλιση της στήριξης του μηχανισμού της υπερορίας στο περιοδικό, στα τέλη του 1965, ο Δημήτρης Σπάθης είναι επιφορτισμένος με την εισήγηση στην κομματική οργάνωση βάσης λογοτεχνών-καλλιτεχνών Μόσχας όπου παραβρίσκονται οι Μ. Ζαχαρίας, Γ. Σεβαστίκογλου, Στ. Αλεξανδρόπουλος. Η ανταλλαγή απόψεων είναι διαφωτιστική ως προς την οπτική του ΚΚΕ: το περιοδικό πρέπει να λειτουργεί αντιπαραθετικά στις έντυπες εκδόσεις που συγκροτούν τον ιδεολογικό μηχανισμό του κέντρου (*Ταχυδρόμος, Εποχές, Θέατρο, Ζυγός*), ενώ πάγιο αίτημα και κριτικό σημείο είναι η εκτενέστερη παρουσίαση της σοβιετικής πνευματικής ζωής,⁵⁰⁵ καθώς και αφιερώματα στη λογοτεχνία της «φυλακής» ή των πολιτικών προσφύγων, μια πνευματική παραγωγή πιο κοντά στο κομμουνιστικό πρότυπο συνδυασμένη με παροντικά αιτήματα όπως ο επαναπατρισμός και οι αποφυλακίσεις,⁵⁰⁶ ώστε να συντονίζεται η ύλη με την ευρύτερη αναδιάρθρωση των προτεραιοτήτων του ΚΚΕ κατά την ίδια περίοδο, οπότε και προτάσσεται η μεταβολή των εντύπων πρωτίστως σε μέσα προώθησης της νομιμοποίησης του κόμματος.

Στο πλαίσιο της *Επιθεώρησης Τέχνης* διεξάγεται η διπλή σύγκρουση για την αυτονόμηση από το μοντέλο μιας λιγότερο κριτικά στρατευμένης διανοητικής παράδοσης με τον επαναπροσδιορισμό τόσο του πλαισίου διανοητικής δημιουργίας όσο και της σχέσης διανοήσεως-κόμματος, καθώς και με την αναδιάταξη του ίδιου του πλαισίου λειτουργίας των αριστερών κομμάτων, σε μια φάση που εν γένει προσεγγίζεται με διαφορετικό τρόπο η κομβική έννοια της κομματικότητας.

Ο εκδοτικός οίκος Θεμέλιο αποτελεί ένα διαφορετικής υφής εγχείρημα, αν και όχι εξίσου ρηξικέλευθο, με τις δικές του όμως ιδιαιτερότητες. Από την άλλη πλευρά, η ίδρυση του Κέντρου Μαρξιστικών Μελετών και Ερευνών θα δώσει δύο εξαιρετικά

⁵⁰² ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 304, Φ=13/66/63.

⁵⁰³ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 304, Φ=13/66/58.

⁵⁰⁴ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 304, Φ=13/66/42.

⁵⁰⁵ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 304, Φ=13/66/16.

⁵⁰⁶ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 304, Φ=13/66/133.

πυκνά διανοητικά γεγονότα στο πλαίσιο των προσπαθειών για την ανανέωση των θεωρητικών εργαλείων του μαρξισμού, τα οποία θα εξεταστούν στη συνέχεια.

A.5 ii) Συνέχειες και ασυνέχειες στο χώρο των ιδεών: ένας οίκος και δύο εβδομάδες

Η ίδρυση του Θεμελίου, το 1963, είναι απότοκη της προτεραιότητας που αποδίδει η κομμουνιστική παράδοση στην εκδοτική δραστηριότητα. Ήδη από τον πρώτο καιρό της εγκατάστασης πολιτικών προσφύγων στην υπερορία, συστηματοποιείται η λειτουργία του εκδοτικού μηχανισμού του ΚΚΕ.⁵⁰⁷ Κατά τη δεκαετία του '60, οι Πολιτικές και Λογοτεχνικές Εκδόσεις (ΠΛΕ) βρίσκονται σε πλήρη ανάπτυξη και λειτουργία στο Βουκουρέστι, ο Μίμης Δεσποτίδης, σε μεγάλο βαθμό εμπνευστής και υπεύθυνος του Θεμελίου μαζί με τον Θόδωρο Μαλικιώση, λειτουργεί ως κρίκος ανάμεσα στον εγχώριο εκδοτικό και τον Τομέα Διαφώτισης του ΚΚΕ.

Όπως είναι εύλογο για έναν «κομματικό» εκδοτικό οίκο, το βάρος δίνεται στη θεωρητική συγκρότηση των μελών. Ένα ευρύτερο κοινό, εκτός του χώρου της αριστεράς, δεν είναι παρά μόνο δευτερευόντως σημείο αναφοράς. Η παραπάνω επιλογή υποδεικνύει σε μεγάλο βαθμό και την πολιτική βιβλίου που ασπάζεται: στόχος είναι το «ποιοτικό, φτηνό μαρξιστικό βιβλίο» για επιμορφωτικούς σκοπούς. Για τις μαρξιστικές εκδόσεις, άλλωστε, φαίνεται να είχε εξασφαλιστεί και σοβιετική χρηματοδότηση.⁵⁰⁸ Οι κυρίαρχες εκδοτικές επιλογές συνεπώς αφορούν την πολιτική θεωρία και τη λογοτεχνία, με τον ειδικό ρόλο που αυτή διατηρεί για τη διαμόρφωση μιας αριστερόστροφης σκέψης. Σχεδόν αμιγώς λογοτεχνικές είναι και οι επιλογές κατά τον πρώτο χρόνο λειτουργίας του εκδοτικού Το Θεμέλιο δεν εισηγείται ρηξικέλευθες προτάσεις και ανάμεσα στις επιλογές του η δυτική σκέψη υστερεί σαφώς, καθώς το βάρος δίνεται σε δύο τομείς: στις εκδόσεις κλασικών μαρξιστικών-λενινιστικών έργων και στην εισαγωγή ανατολικο-ευρωπαϊών και ως επί το πλείστον σοβιετικών συγγραφέων και διανοητών.⁵⁰⁹ Να σημειωθεί πάντως ότι παρά την ειδική σχέση του με το κόμμα, δεν αναλαμβάνει εκδόσεις προπαγανδιστικού ή κομματικού υλικού.

Στη σειρά «Μαρξιστική Σκέψη» εντάσσονται, από το 1964, τα σημαντικότερα έργα του Λένιν (*Ο αριστερισμός παιδική αρρώστια του κομμουνισμού, Ο ιμπεριαλισμός ανώτατο στάδιο του καπιταλισμού, Τι να κάνουμε;, Τι είναι οι φίλοι του λαού και πώς πολεμούν τους σοσιαλδημοκράτες, Ένα βήμα μπρός, δύο βήματα πίσω. Η κρίση μέσα στο κόμμα μας*) και εκδόσεις των *Βάσεων του μαρξισμού-λενινισμού*, ενδεικτικό του βάρους που αποδίδεται στα εγχειρίδια με εκλαϊκευμένο μαρξιστικό

⁵⁰⁷ Άννα Ματθαίου, Πόπη Πολέμη, *Η εκδοτική περιπέτεια των ελλήνων κομμουνιστών*. ό.π.

⁵⁰⁸ ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 278, Φ=13/40/20. Έγγραφο με ημερομηνία 3.8.1966 και την επισήμανση «(από μαγνητόφωνο) σ. Δεσποτίδης».

⁵⁰⁹ Το εκδοτικό πρόγραμμα οριοθετείται από έναν ακόμα παράγοντα. Την ένταξη αριστερών διανοητών στο εκδοτικό πρόγραμμα οίκων που διατηρούν μια προνομιακή σχέση με το πολιτικό αριστερό αναγνωστικό κοινό και ενίοτε με τον κομματικό φορέα της αριστεράς όπως ο Ηριδανός, η Μέλισσα, η Κυψέλη, η Βιβλιοεκδοτική κ.ά.

προβληματισμό. Έργα του Μαρξ (*Μισθωτή εργασία και κεφάλαιο. Μισθός, τιμή, κέρδος, Η 18η Μπρυμαίρ του Λουδοβίκου Βοναπάρτη*) και του Ένγκελς (*Η καταγωγή της οικογένειας της ατομικής ιδιοκτησίας και του κράτους, Ουτοπιστικός Σοσιαλισμός και επιστημονικός Σοσιαλισμός, Λουδοβίκος Φόνερχμπαχ και το τέλος της κλασσικής γερμανικής φιλοσοφίας*) εκδίδονται σε δεύτερο χρόνο, το 1966. Η επιστροφή στα «κλασικά» και «θεμελιώδη» κείμενα δεν εκβάλλει αποκλειστικά ως «λογική» προτεραιότητα σε ένα παρθένο εκδοτικά έδαφος για τη μαρξιστική σκέψη, καθώς αντικατοπτρίζει και μια ευρύτερη εκδοτική επιλογή των δυτικών αριστερών κομμάτων μετά το 20ό συνέδριο. Επιλογή που προτάσσει την εκ νέου επαφή με τα αυθεντικά κείμενα, αποκαθαρμένα από τις σταλινικές στρεβλώσεις και υπερερμηνείες της προ του 1956 εποχής. Πρόκειται άλλωστε για κείμενα που θεωρούνται από την κομματική Διαφώτιση ως βασική υποδομή, ίσως ένα είδος ιδεολογικής θωράκισης για το πέρασμα στη νεότερη θεωρητική σκέψη.

Παράλληλα, στον τομέα της «Σύγχρονης Σκέψης» κυκλοφορούν βιβλία κομματικών ως επί το πλείστον διανοουμένων, ή διανοουμένων οι οποίοι συμπορεύθηκαν με τα εκάστοτε κομμουνιστικά κόμματα, καθώς και διανοητών από τις Λαϊκές Δημοκρατίες (ενδεικτικά: Ροζέ Γκαρωντύ, Λουί Αραγκόν, Έρνεστ Φίσερ, Ζακ Γκυγιωμό ή ο πολωνός επιστημολόγος Άνταμ Σαφ), ενώ για το 1966 είχε προγραμματιστεί και η έκδοση έργου του Ρ. Πάλμε Ντατ, που υπήρξε ηγετική φυσιογνωμία του Κομμουνιστικού Κόμματος της Μεγάλης Βρετανίας. Σημαντικό τμήμα της εκδοτικής παραγωγής προκύπτει από τις εισηγήσεις των δύο Εβδομάδων Σύγχρονης Σκέψης.⁵¹⁰ Ο Τολιάτι, παρότι εμφανίζεται στον προγραμματισμό του Θεμελίου για το 1966 με την *Ιστορία του ΚΚ Ιταλίας*, έχει ήδη αποτελέσει εκτενώς αντικείμενο έκδοσης από τον Ηριδανό του Αλέκου Παπακώστα –έναν μη «κομματικό» οίκο, αλλά με εκδοτικές επιλογές που τον τοποθετούν εντός του ευρύτερου χώρου της αριστεράς.⁵¹¹ Την ίδια περίοδο φαίνεται να προετοιμάζεται και μια πρώτη έκδοση έργων του Αντόνιο Γκράμσι. Σε αφίσα του Θεμελίου όπου απεικονίζεται ο εκδοτικός προγραμματισμός για το 1966, φαίνεται να έχει δρομολογηθεί η έκδοση του *Γράμματα από τη φυλακή*⁵¹² σε μετάφραση Κ. Βρεττάκου

⁵¹⁰ Α' Εβδομάδα σύγχρονης σκέψης (12-20 Μάη 1965), Θεμέλιο, Αθήνα 1966, και *Μαρξισμός και επιστήμη. Β' Εβδομάδα σύγχρονης σκέψης*, Θεμέλιο, Αθήνα 1974.

⁵¹¹ Παλμίρο Τολιάτι, *Θα πάμε μπροστά δεν θα γυρίσουμε πίσω: Κατά του δογματισμού για μια μαρξιστική πολιτική*, Ηριδανός, 1964· Παλμίρο Τολιάτι, *Υπόμνημα για τα προβλήματα του διεθνούς οργανικού κινήματος την ενότητά του*, Ηριδανός, 1964· Παλμίρο Τολιάτι, *Με δημοκρατία και ειρήνη στον σοσιαλισμό*, Ηριδανός, 1964. Ήδη από το 1956, οι ΠΛΕ έχουν εκδώσει και το Φερράρα Μαρτσέλα, Φερράρα Μαουρίτσιο, *Μιλώντας με τον Παλμίρο Τολιάτι. Βιογραφικές σημειώσεις*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1956 (μτφρ. Μιλτ. Κρητικός).

⁵¹² Ένα χρόνο νωρίτερα έχει παρουσιαστεί απόσπασμα από το εν λόγω έργο στην *Αυγή*, με την ευκαιρία της ιταλικής έκδοσης: «Γράμματα από τη φυλακή»: Η νέα παρουσίαση ενός εξαιρετού ηθικού και πνευματικού μνημείου», *Η Αυγή*, 27.6.1965, σελ. 7. Το πρώτο κείμενο του Γκράμσι που μεταφράζεται στην *Επιθεώρηση Τέχνης* χρονολογείται αρκετά αργά, το 1965: «Καβαλκάντε και Φαρινάτα», *Επιθεώρηση Τέχνης*, τχ. 130-132, Νοέμβριος-Δεκέμβριος 1965· θα ακολουθήσει στο τέλος του 1966 «Η διαμόρφωση των διανοουμένων», *Επιθεώρηση Τέχνης*, τχ. 143-144, Νοέμβριος-Δεκέμβριος 1966.

και θεώρηση Κ. Κουλουφάκου,⁵¹³ επιλογή με ειδικό ενδιαφέρον –παρότι τελικά η έκδοση δεν τελεσφόρησε– κυρίως εξαιτίας των εξαιρετικά ισχνών αν όχι ανύπαρκτων ουσιαστικά αναφορών στο έργο του Γκράμσι στην ελληνική αριστερά της περιόδου. Είναι ενδεικτικό πάντως ότι την ίδια περίοδο οι μεταφράσεις έργων του δυτικού μαρξισμού δεν αποτελούν παρά σπάνιες εξαιρέσεις που εισάγονται περισσότερο μέσω των περιοδικών (*Επιθεώρηση Τέχνης, Εποχές, Μαρτυρίες, Κριτική*) και δεν εντάσσονται σε κάποιο εκδοτικό πρόγραμμα.⁵¹⁴

Σε υπόμνημα προς την Επιτροπή Διαφώτισης της ΕΔΑ, με τίτλο «Για την έκδοση βιβλίων μαρξιστικού προβληματισμού προσιτών στο μεγάλο αναγνωστικό κοινό», το οποίο υπογραμμίζει τη συστηματοποιημένη έκδοση «προοδευτικού βιβλίου μαρξιστικού προβληματισμού σε χαμηλή τιμή», η πολυσέλιδη προτεινόμενη προς έκδοση βιβλιογραφία, ενδεικτική για τον διανοητικό ορίζοντα της αριστεράς της περιόδου, επικεντρώνει σε ανατολικο-ευρωπαϊούς και σοβιετικούς θεωρητικούς: προτάσεις για εκδόσεις της Ακαδημίας Επιστημών, κλασικά έργα του μαρξισμού-λενινισμού αλλά και το *Αναρχία ή σοσιαλισμός* του Στάλιν. Πέρα από τις εύλογες κατηγορίες της πολιτικής στρατηγικής και της διεθνούς ιστορίας, οι θεματικές περιλαμβάνουν βιβλία για τη «ζωή και τα προβλήματα των ανατολικών χωρών» αλλά και πεδία μάλλον αχαρτογράφητα ακόμη, όπως τους τομείς της κοινωνιολογίας και της ψυχολογίας. Ελάχιστα δυτικά ονόματα φιγουράρουν στις λίστες, με τους γάλλους στοχαστές να υπερέχουν εμφανώς των ιταλών. Οι πολλαπλές αναφορές στον Γκαρωντύ είναι ενδεικτικές για το στάτους αυθεντίας το οποίο κατείχε για την ελληνική αριστερά,⁵¹⁵ το ίδιο και η σταθερή προτίμηση για τον Σαρτρ με τα έργα *Κριτική της διαλεκτικής λογικής, Σκέψεις πάνω στο εβραϊκό πρόβλημα και Πολιτιστικό επίπεδο και δημοκρατία*. Ο Σαρτρ προφανώς ενσαρκώνει κατά την περίοδο το πρότυπο του διανοούμενου, διατηρεί ωστόσο, με τον κύκλο του *Les Temps modernes*, παρά την κομμουνιστική τοποθέτηση, κριτική στάση απέναντι στη Σοβιετική Ένωση με έντονα στοιχεία αντιαμερικανισμού. Οι ιταλοί διανοητές περιορίζονται στα ονόματα των Λουίτζι Λόνγκο, Αντόνιο Λαμπριόλα και βεβαίως του Παλμίρο Τολιάτι.⁵¹⁶ Ενδιαφέρουσα, λόγω και της σύγκρουσής του με το γαλλικό ΚΚ, μοιάζει η πρόταση για έκδοση του Ανρί Λεφέβρ (*Για να γνωρίσουμε τη σκέψη του Καρλ*

⁵¹³ ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 44.2. Το έργο ωστόσο δεν δημοσιεύεται παρά το 1972 από τον Ηριδανό με διαφορετικούς μεταφραστές.

⁵¹⁴ Κατερίνα Λαμπρινού, Γιάννης Μπαλαμπανίδης, «Η εκδοτική εισαγωγή του Δυτικού Μαρξισμού στην Ελλάδα», *Αρχειοτάξιο* (14), 2012, σελ. 84-103.

⁵¹⁵ Να σημειωθεί ότι μετά το 8ο Συνέδριο του ΚΚΙ το 1956 ο γάλλος φιλόσοφος Γκαρωντύ, σημαντικό στέλεχος για τον ιδεολογικό προσανατολισμό του ΚΚΓ ο οποίος χαίρει μεγάλης εκτίμησης στους κόλπους της ΕΔΑ, έχει εγκυβεί τον Τολιάτι προσωπικά για την υπεράσπιση του κομματικού πλουραλισμού εντός του σοσιαλιστικού πλαισίου και για την «αυταπάτη» ότι οι κοινοβουλευτικές μεταρρυθμίσεις μπορεί να είναι κάτι περισσότερο από μια στιγμιαία συναίνεση της κυρίαρχης τάξης προκειμένου να διατηρήσει τη «δικτατορική εξουσία» της. Το κείμενο του Γκαρωντύ θα αναδημοσιεύσει ολόκληρο η *Rinascita* συνοδευόμενο από δηκτικό σχόλιο του Τολιάτι περί κομμουνιστικών κομμάτων που δεν διαθέτουν πρόγραμμα και δεν παίρνουν πρωτοβουλίες παρά μένουν προσκολλημένα στην επίρρωση αρχών: Α. Agosti, *ό.π.*, σελ. 248-249.

⁵¹⁶ «Για την έκδοση βιβλίων Μαρξιστικού Προβληματισμού προσιτών στο μεγάλο αναγνωστικό κοινό», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 44.2.

Μαρξ),⁵¹⁷ όπως και οι «αποκλίνουσες» προτάσεις για τον Ρευμόν Αρόν, καθώς και τον Μωρίς Ντομπ για τον οποίο πάντως εκδηλώνεται παγίως ισχυρό ενδιαφέρον.

Αν η εισαγωγή διανοητών είναι το μείζον στη συνεισφορά του Θεμελίου, η χαμηλών αξιώσεων εγχώρια παραγωγή σκέψης οριοθετεί, από μια άλλη πλευρά, το εκδοτικό εγχείρημα. Είναι ενδεικτικό ότι πέρα από διάσπαρτες εκδόσεις ήσσονος σημασίας μελετημάτων κομματικών στελεχών (Αιμίλιος Ζαχαρέας, Λεωνίδα Στρίγκος, Γρηγόρης Φαράκος), ιστορικά δοκίμια του Σπύρου Λιναρδάτου ή ανθρωπολογικές μελέτες του Άρη Πουλιανού, αυτοτελής σειρά σύγχρονης ελληνικής σκέψης συγκροτείται μόνο με την ευκαιρία της ιουλιανής κρίσης. Πρόκειται για τη θεματική κατηγορία «Βιβλιοθήκη Δημοκρατικού Διαλόγου», όπου καταγράφονται ευρύτερες συνεργασίες με τους Γιώργο Θεοτοκά, Μάριο Πλωρίτη, Γεώργιο Ιορδανίδη.

Αναλογίες εντοπίζονται και στον τομέα της λογοτεχνίας. Ως προς τους Έλληνες, εκδίδονται λογοτέχνες πολιτικοί πρόσφυγες ενταγμένοι στο εκδοτικό πρόγραμμα των Πολιτικών και Λογοτεχνικών Εκδόσεων (Μήτσος Αλεξανδρόπουλος, Έλλη Αλεξίου, Μέλπω Αξιώτη, Δημήτρης Χατζής, Άλκη Ζέη), «σημαντικά» λογοτεχνικά ονόματα του χώρου (Μάρκος Αυγέρης, Γιάννης Ρίτσος, Τάσος Λειβαδίτης), ενώ ως προς την ξένη λογοτεχνία το κύριο βάρος πέφτει στην εισαγωγή σοβιετικών συγγραφέων (Κωνσταντίν Σιμόνοφ, Τζινγκίτζ Αϊτμάτωφ), τον εμβληματικό για τον σοσιαλιστικό ρεαλισμό Μαξίμ Γκόρκι, αλλά ταυτόχρονα και πιο τολμηρές και αυτοκριτικές επιλογές με αναφορές στην περίοδο των σταλινικών εκκαθαρίσεων, όπως το *Ημερολόγιο 1936-1941* της Νίνα Κοστέρινα ή ο *Τουχατσέφσκι*, η λογοτεχνική εκδοχή του Λεβ Νικούλιν για τον τσαρικό αξιωματικό που προσχώρησε στη Ρωσική Επανάσταση, θύμα, το 1937, των σταλινικών εκκαθαρίσεων, «εξαιτίας παγίδας που έστησε στο Στάλιν το γερμανικό επιτελείο» όπως διαβάζουμε στη σχετική βιβλιοπαρουσίαση της *Αυγής*.⁵¹⁸

Δύο παρατηρήσεις πρέπει να γίνουν εδώ. Διατρέχοντας το εκδοτικό πρόγραμμα του Θεμελίου, είναι εμφανές ότι πρωταρχικός στόχος δεν είναι η αδογμάτιστη ανάπτυξη της πνευματικής κίνησης αλλά η διάδοση των βασικών αρχών στη βάση των οποίων θα επιτυγχανόταν η αυτομόρφωση μελών και στελεχών του αριστερού κινήματος. Οι επιλογές δεν έρχονται σε σύγκρουση ούτε βρίσκονται πέραν των ορίων ορθόδοξων επιλογών – θα μπορούσαν να είναι και επιλογές των Πολιτικών και Λογοτεχνικών Εκδόσεων. Είναι εμφανές ότι σε μεγάλο βαθμό οι δυο εκδοτικοί λειτουργούν παραπληρωματικά. Μία άλλη διάσταση αφορά την έκδοση έργων διανοουμένων του χώρου. Το βάρος δεν δίνεται σε νέους διανοούμενους ή λογοτέχνες που δεν έχουν εμπεδωθεί στο αναγνωστικό κοινό και θα μπορούσαν να κομίζουν νέες τάσεις ή να είναι φορείς ετερόδοξων ρευμάτων ιδεών. Οι επιλογές παραμένουν εντός του «αριστερού» κανόνα, αφορούν ονόματα που ήδη έχουν

⁵¹⁷ Στο περιοδικό *Μαρτυρίες*, που θα κυκλοφορήσει από το 1962 μέχρι και το 1966 κινούμενο στον ευρύτερο αριστερό πολιτικό χώρο, ο Μ. Λαμπρίδης θα μεταφράσει και ένα κεφάλαιο από το έργο *Μαρξισμός* του Ανρί Λεφέβρ: Π. Αντωνογιάννη ό.π. Άρθρο του Λεφέβρ την ίδια περίοδο φιλοξενούν και οι *Εποχές*: «Εμμονή στο δογματισμό», τχ. 11, Μάρτης 1964, μτφρ. Κ.Π. Καλλιγιάς.

⁵¹⁸ «Κυκλοφορούν οι 10 πρώτοι τόμοι σύγχρονη ξένη πεζογραφία. Μια πολύτιμη σειρά σε σχήμα βιβλίων τσέπης των εκδόσεων “Θεμέλιο”», *Η Αυγή*, 3.6.1966.

αναδειχθεί και διαθέτουν το «ειδικό βάρος» για να νομιμοποιήσουν την αριστερή σκέψη στον τομέα των ιδεών. Σημαντική, ωστόσο, είναι η συμβολή του εκδοτικού ως προς την ένταξη του βιβλίου στην κομματική καθημερινότητα. Η καλλιέργεια της βιβλιόφιλης κομματικότητας πλαισιώνεται και ενισχύεται από τη θεσμοθέτηση της Λέσχης του Βιβλίου, που λειτουργεί νεοτερικά, μάλλον σαν ένας πρώιμος δημόσιος πολυχώρος πολιτισμού, καθώς σε αυτό εντάσσεται γκαλερί με αναπαραγωγές έργων, δισκοθήκη, ενώ παράλληλα λειτουργεί ως τόπος εκδηλώσεων με ποικίλες θεματικές από αφιερώματα στην Εθνική Αντίσταση έως τον Μποστ.⁵¹⁹

Στοιχεία μιας αναστοχαστικής ενατένισης της ελληνικής μαρξιστογενούς παραγωγής, της αναγνώρισης των ελλειμμάτων και των αυτοματισμών της, εντοπίζονται σε ένα διαφορετικής υφής εγχείρημα, αυτό της ίδρυσης, στις 28.1.1966, του Κέντρου Μαρξιστικών Μελετών και Ερευνών ως ένωσης επιστημόνων και μελετητών με στόχο την προώθηση των μαρξιστικών σπουδών. Η δημιουργία ακολουθεί την πεπατημένη του γαλλικού παραδείγματος. Το Centre d' Études et de Recherches Marxistes (CERM), οργανωμένο σε κύκλους ερευνών κατά ειδικότητες και διεπιστημονικά προγράμματα, κατά την εξαετή τότε λειτουργία του είχε να επιδείξει μελέτες για τις έμφυλες σχέσεις, την κυβερνητική και την αποικιοκρατία, ενώ η νεοπαγής κουβανική κυβέρνηση του είχε αναθέσει την επεξεργασία του προγράμματος φιλοσοφίας στα κουβανικά πανεπιστήμια.⁵²⁰ Η δημιουργία του CERM και η συγκρότηση μαρξιστικής βιβλιοθήκης είναι απόφαση που λαμβάνεται στο 15ο Συνέδριο του PCF, τον Μάιο του 1959, με προοπτική μια συστηματικότερη μελετητική προσπάθεια «υπό το φως του μαρξισμού» που να συσπειρώνει διανοούμενους με στόχο την «καταπολέμηση των εχθρικών προς τον διαλεκτικό υλισμό ιδεών».⁵²¹ Το Ινστιτούτο Γκράμσι, από την άλλη πλευρά, ήταν ένα παλαιότερο εγχείρημα, των αρχών του '50, που στόχευε στη συστηματοποίηση του έργου του Γκράμσι και τη μελέτη του εργατικού κινήματος. Στο ιταλικό ινστιτούτο, ενεργό ρόλο είχε ο κύκλος των ιστορικών, και ήδη από πολύ νωρίς καταπιάνεται με θέματα μαρξιστικής ιστοριογραφίας. Στην ιταλική περίπτωση άλλωστε, η επανεπίσκεψη του έργου του Γκράμσι χρονολογείται από το τέλος του πολέμου, το 1945, όταν ο Τολιάτι συμφωνεί με τον (μη κομμουνιστικό) εκδοτικό Einaudi την έκδοση των έργων του ιταλού διανοητή.

Εντοπίζοντας μια καθυστέρηση στην ανάπτυξη των μαρξιστικών ερευνών, το ΚΜΜΕ επιδιώκει τη διαμόρφωση μιας «ουσιαστικής μαρξιστικής παρουσίας», όπως το διατυπώνει, στο χώρο της διανοήσης και της επιστήμης με την αποκατάσταση της «ενότητας» μεταξύ επιστήμης και μαρξισμού και της ουσιαστικής «νομιμοποίησης»

⁵¹⁹ Βλ. παρουσίαση του θέματος: Θαλής Δίζελος, «Νέα τμήματα στο “Θεμέλιο”: Η “Λέσχη Βιβλίου”. Μια πνευματική εστία στην Αθήνα», *Η Αυγή*, 13.12.1964, σελ. 5.

⁵²⁰ «Ο Ροζέ Γκαρωντύ απαντά σε ερωτήματα των δημοσιογράφων», *Η Αυγή*, 12.5.1966, σελ. 2.

⁵²¹ «Rapport d'activité du Comité Central, XVème Congrès», 25-30 Mai 1959, Archives Départementales de la Seine-Saint-Denis, Philosophes Archives Roland Reloy, 263J 62 BII.

του τελευταίου. Οι διακηρυκτικές διατυπώσεις αντηχούν σε μεγάλο βαθμό τις αντίστοιχες γαλλικές, που ορίζουν το μαρξισμό σαν «μια θεωρία ζωντανή, μια σύλληψη του κόσμου, μια μέθοδο έρευνας και δράσης».⁵²² Ο προβληματισμός που αναπτύσσεται με την ευκαιρία ίδρυσης του ΚΜΜΕ αφορά το είδος και την ποιότητα του εγχώριου μαρξισμού, εντοπίζοντας σε αυτόν στοιχεία αυτοσχεδιασμού και απλουστεύσεων τέτοια που αντιστρατεύονται την όποια αξίωση επιστημονικότητας. Έτσι, προτάσσοντας ως όρο για τη συμμετοχή στο Κέντρο την επιστημονική συγκρότηση, υιοθετείται μια –κατά το δυνατό– μη «κομματικοποιημένη» προσέγγιση των θεωρητικών κειμένων σημειώνοντας το πέρασμα σε μια εποχή που τα ηγετικά στελέχη του Πολιτικού Γραφείου ή της Εκτελεστικής Επιτροπής δεν θα μονοπωλούν την παραγωγή και την ερμηνεία.⁵²³

Σύμφωνα με τον προγραμματισμό του ΚΜΜΕ, στόχος είναι η επέκταση σε τρεις τομείς δραστηριότητας: τη συστηματοποίηση πρωτότυπων μελετών και ερευνών, τη δημόσια παρουσία και παρουσιάσή της με δημοσιεύσεις και σεμιναριακές εκδηλώσεις⁵²⁴ (ό,τι εν συνέχεια εντάχθηκε στο πλαίσιο των εκδηλώσεων του «Έντευκτηρίου Σύγχρονης Σκέψης») και την ετήσια διοργάνωση των «Εβδομάδων» με κέντρο βάρους τη διεθνή μαρξιστική σκέψη. Σε δεύτερο χρόνο στόχος είναι και η έκδοση περιοδικού μαρξιστικής έρευνας.

Στον σύντομο προδικτατορικό βίο του Κέντρου, η παραγωγή σε επίπεδο μελετών και ερευνών είναι πενιχρή αν όχι ανύπαρκτη. Στη φάση αυτή φαίνεται να επιτελεί μια λειτουργία υποδομής και δικτύωσης που περιλαμβάνει τη συγκρότηση βιβλιοθήκης, τη διαμόρφωση ενός κύκλου επαφών με ακαδημίες ανατολικών χωρών ή ινστιτούτα αδελφών κομμάτων και την αξιοποίηση συνδέσμων που θα μπορούσαν να διευκολύνουν έναν κύκλο επαφών για τις εργασίες του ΚΜΜΕ, όπως π.χ. ο Κωστής Μοσκόφ που λειτουργούσε ως επαφή με τον γάλλο ιστορικό Georges Haupt.⁵²⁵

⁵²² «Centre d'études et de recherches marxistes, Avant-projet de règlement», Mai 1959, Archives Départementales de la Seine-Saint-Denis, Fonds Leo Figueres, 270J2.

⁵²³ «Σημείωμα για το Κέντρο Μαρξιστικών Ερευνών», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88. Η επιδιωκόμενη ευρύτητα προκύπτει και από τη σύνθεση των ιδρυτικών μελών όπου πλάι στα καθιερωμένα ονόματα που συναντά κανείς στην πλειονότητα των κομματικών εγχειρημάτων που σχετίζονται με τον τομέα της διανοήσης (Μ. Αυγέρης, Γ. Ιμβριώτη, Ν. Κιτσίκης) και τους αντίστοιχους κομματικούς υπευθύνους (Μ. Δεσποτίδης, Γ. Διαμαντόπουλος) και δίπλα στα παλαιότερα ονόματα των Γ. Σκουριώτη, Γ. Σπηλιώπουλου, Β. Δημησιάνου, εμφανίζονται αυτά των νεότερων Φ. Ηλιού Τ. Πατρίκιου, Ηλιού, Δ. Σπάθη, που αναλαμβάνουν σε μεγάλο βαθμό τη λειτουργία του Κέντρου: Ιδρυτικά μέλη του ΚΜΜΕ, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88. Παράλληλα επιδιώκεται η συνεργασία-αξιοποίηση αξιόλογων ελλήνων επιστημόνων που βρίσκονται στο εξωτερικό όπως οι Ν. Πουλιαντζάς, Ν. Σβορώνος, Φ. Δραγούμης, αλλά και των Στρ. Τσίρκα, Α. Πουλιανού, Π. Λεκατσά, Κ. Δεσποτόπουλου για ιδρυτικά μέλη: «Σημείωμα για το Κέντρο Μαρξιστικών Ερευνών», ό.π.

⁵²⁴ Στα κείμενα ιδρυτικού προγραμματισμού προβλέπονται κύκλοι διαλέξεων που θα αξιοποιούσαν τον υπάρχον δυναμικό. Ενδεικτικά καταγράφονται προτάσεις για την οικονομία (Ν. Γουριώτης, Αι. Ζαχαρέας, Ν. Κουρμούλης κ.ά.), τη φιλοσοφία (Γ. Ιμβριώτης, Τ. Πατρίκιος), την ιστορία (Π. Λεκατσάς, Μ.Μ. Παπαϊωάννου, Κ. Πορφύρης, Η. Ηλιού κ.ά.), τη λογοτεχνία (Μ. Αυγέρης, Β. Ραυτόπουλος), την αισθητική-τέχνη (Γ. Χαΐνης, Στρ. Τσίρκας, Φ. Ανωγειανάκης).

⁵²⁵ Το ΚΜΜΕ προετοιμάζει έκδοση με την αναλυτική βιβλιογραφία των ελληνικών εργατικών και σοσιαλιστικών εφημερίδων και περιοδικών της περιόδου 1860-1918. Η επαφή και με Κ. Μοσκόφ γίνεται για πληροφορίες αναφορικά με αντίστοιχο εκδοτικό εγχείρημα υπό τον G.Haupt για το

Με δύο κύκλους σεμιναρίων, το 1966 και το 1967, λειτούργησε ο θεσμός του «Έντευκτηρίου Σύγχρονης Σκέψης»⁵²⁶ που στόχευε σε σεμιναριακές παρουσιάσεις θεμάτων για ή υπό το πρίσμα της μαρξιστικής θεωρίας. Μολονότι τέθηκε σε λειτουργία, ο θεσμός αυτός δεν κομίζει κάτι ποιοτικά σύνθετο ή καινοφανές. Για τα σεμινάρια αξιοποιούνται οι υπάρχουσες διαθεσιμότητες, χωρίς ρηξικέλευθες προτάσεις σε επίπεδο ονομάτων, χωρίς ιδιαίτερα αιχμηρά θέματα, αλλά κυρίως με θεματικές για τις οποίες οι ομιλητές έχουν ήδη αρθρογραφήσει και στα υπάρχοντα έντυπα του χώρου.⁵²⁷

Η πιο καθοριστική συνεισφορά του ΚΜΜΕ προδικατορικά ήταν η διοργάνωση της Β΄ Εβδομάδας Σύγχρονης Σκέψης το 1966.⁵²⁸ Η Α΄ Εβδομάδα είχε επιτυχώς λάβει χώρα έναν χρόνο νωρίτερα με τυπικό διοργανωτή το «Θεμέλιο», προσκεκλημένους ομιλητές αποκλειστικά δυτικούς διανοητές (ανάμεσά τους ο Ροζέ Γκαρωντύ, ο βρετανός φιλόσοφος Μωρίς Κόρνφορθ, ο ιταλός οικονομολόγος Αντόνιο Πεζέντι, ο βρετανός Σαμ Λίλλυ, ο γάλλος ζωγράφος Ζαν Λυρσά), προκειμένου να αποφευχθεί το ενδεχόμενο απαγόρευσης της εκδήλωσης, και με τον όρο «σύγχρονη» στον τίτλο να επικρατεί του όρου «μαρξιστική» για τους ίδιους λόγους. Η Β΄ Εβδομάδα, ήδη θεσμικά κατοχυρωμένη, είναι ακόμα πιο ευρεία στη σύνθεσή της, με στοχαστές και από τις Λαϊκές Δημοκρατίες και τη Σοβιετική Ένωση. Αντίθετα με τους ομιλητές των άλλων χωρών όμως, για τους οποίους κατατίθενται συγκεκριμένες ονομαστικές προτάσεις εκ μέρους του ΚΜΜΕ, οι δυο ανατολικοί προσκεκλημένοι ρητά αφήνονται στην κρίση των χωρών τους (εκτός του Ρ. Γκαρωντύ, που είναι σταθερά το σημαντικότερο όνομα, προσκαλούνται ο γάλλος ιστορικός Πιερ Βιλάρ, ο ιταλός οικονομολόγος Βιτσέντζο Βιτέλλο και ο ομοεθνής του Μάριο Μανακόρντα, ο Γιόζεφ Μάρτινιτς, ο Χένρικ Γκρενιέφσκι, ενώ σημαντικός εισηγητής θα είναι και ο νεαρός Νίκος Πουλιαντζάς). Στο πνεύμα των διακηρυκτικών αρχών του ΚΜΜΕ, που διαβάζει το μαρξισμό ως την «πληρέστερη θεωρητική σύλληψη της πραγματικότητας στην ολότητά της», και σημείο αναφοράς στη συγκυρία για τα ρεύματα ιδεών και τον φιλοσοφικό διάλογο,⁵²⁹ στην Εβδομάδα του

εργατικό κίνημα με αναφορές στους πρωτο-σοσιαλιστές και τη Federation: Επιστολή Κ. Μοσκόφ προς ΚΜΜΕ, 1966, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88.

⁵²⁶ «Κανονισμός εσωτερικής λειτουργίας του Έντευκτηρίου Σύγχρονης Σκέψης (ΕΣΣ)», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 89.

⁵²⁷ Στον πρώτο κύκλο Γ. Ιμβριώτης «Εισαγωγή στη φιλοσοφία», Μ. Αυγέρης, «Θέματα της λογοτεχνίας» (Σεφέρης, Σολωμός, Ψυχάρης, Κάλβος, Παλαμάς, Σολωμός), Μ.Μ. Παπαϊωάννου, «Κοινωνικά ρεύματα στην Ελλάδα κατά τον πρώτο αιώνα της ανεξαρτησίας», Γ. Σκουριώτης, «Η ζωή και το έργο του Καρλ Μαρξ», Απ. Στρογγύλης «Προβλήματα αναπτύξεως και Κοινή Αγορά», Δ. Σπάθης, «Εισαγωγικές αρχές αισθητικής»: Πρώτος κύκλος διαλέξεων, 15.2-26.3.1966, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 89. Στο δεύτερο κύκλο αρχές του 1967 Β. Νεφελούδης «Νεοελληνική κοινωνία και εργατική τάξη», Γ. Σπηλιόπουλος «Το υγειονομικό πρόβλημα στο φως των σύγχρονων αντιλήψεων», Κ. Πολίτης, «Γνωσιολογικά προβλήματα της νεότερης Φυσικής» και Ν. Γουργιώτης, «Φαινόμενα της σύγχρονης οικονομίας: ο κρατικομονοπωλιακός καπιταλισμός»: ΚΜΜΕ (Έντευκτηριο Σύγχρονης Σκέψης), Δεύτερος κύκλος διαλέξεων, 11.1-10.2.1967, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 89.

⁵²⁸ Κατερίνα Λαμπρινού, «Στα χνάρια της Β΄ Εβδομάδας Σύγχρονης Σκέψης», *Αρχειοτάξιο* (12), 2012, σελ. 100-115.

⁵²⁹ «Ιδρυτική Διακήρυξη του ΚΜΜΕ» (28.1.1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88.

1966 η θεματική «μαρξισμός και επιστήμη» είναι αυτή που τελικά επιλέγεται για να στεγάσει τις ανεξάρτητες μεταξύ τους διαλέξεις σε ένα σχήμα σπονδυλωτό.

Τα ονόματα των προσκεκλημένων ομιλητών δεν ταυτίζονται απαραίτητα με εκείνα τα οποία η οργανωτική επιτροπή του ΚΜΜΕ είχε αρχικά κατά νου, αλλά είναι οι εφικτές, από πολλές απόψεις, επιλογές. Ήδη από τη σύνθεση της λιγότερο φιλόδοξης και πιο διερευνητικής Α΄ Εβδομάδας είναι σαφές ότι κυρίως ενεργοποιούνται οι επαφές με τα αδελφά δυτικά κόμματα για την αξιοποίηση του δικτύου διανοουμένων στους κόλπους τους. Σε επίπεδο προτάσεων πάντως, είχαν αναφερθεί ονόματα αξιολογού εύρους, ενδεικτικά των προσδοκιών με τις οποίες είχε επενδυθεί η Εβδομάδα. Μεταξύ αυτών, ο Νίκου Σβορώνος, ο βρετανός οικονομολόγος Ρατζάνι Πάλμε Ντατ, προεξάρχον μέλος του Βρετανικού ΚΚ, ο αρχιτέκτονας Όσκαρ Νιμάγιερ που βρισκόταν πολύ κοντά στο γαλλικό ΚΚ, η Ροσάνα Ροσάντα, βουλευτής του ιταλικού ΚΚ και υπεύθυνης πολιτισμού του κόμματος, η Bianka Zazzo, με την πρόταση να αναπτύξει το αχαρτογράφητο για τα ελληνικά δεδομένα θέμα «Ψυχολογία και μαρξισμός», οι Μωρίς Ντομπ και Ζαν Πωλ Σαρτρ για τους οποίους το κόμμα διατηρεί σταθερό ενδιαφέρον, ο Τζον Μπερνάλ αλλά και το ηγετικό συνδικαλιστικό στέλεχος στην Confederazione Generale Italiana del Lavoro Μπρούνο Τρεντίν.⁵³⁰ Οι συνθέσεις κατά συνέπεια είναι ενδεικτικές της επιθυμίας πλαισίωσης των Εβδομάδων κυρίως από ακαδημαϊκούς, θεωρητικούς και ερευνητές που διατηρούν μια ισχυρή, ενίοτε και «ειδική», σχέση με το κομμουνιστικό κόμμα της χώρας τους, επικυρώνοντας την αξία που αποδίδεται στο διώνυμο επιστήμονας-κομματικό στέλεχος.

Εστιάζοντας στη θεματική σύνθεση των Εβδομάδων, ένα πρώτο σχόλιο αφορά το προφανές ενδιαφέρον για τη φιλοσοφία, λόγω της θεωρητικής θεμελίωσης της μαρξικής θεωρίας, της κομβικής θέσης που κατέχει η διαλεκτική ως έννοια στον Λένιν και στον Ένγκελς και της έως τότε πρόσληψης του διαλεκτικού υλισμού ως θεωρητικού εργαλείου για τη μάλλον αναγωγική θεώρηση της σοσιαλιστικής μετάβασης. Άλλωστε ο εξελικτισμός του *Διαλεκτικού και Ιστορικού Υλισμού* του 1938, με την εξέλιξη από κατώτερα σε ανώτερα συστήματα να νοείται ως βασικός νόμος της ανάπτυξης, είχε σφραγίσει την κομμουνιστική θεωρία.

Οι σχετικές εισηγήσεις του Γκαρωντού πραγματεύονται μια προσέγγιση του μαρξισμού ως μεθοδολογίας της ιστορικής πρωτοβουλίας και παιδαγωγικής της επιστημονικής έρευνας, οριοθετώντας την ανανέωσή του στο τρίπτυχο της επανεξέτασής του υπό το φως α) της διαμόρφωσης μιας μη ιδεαλιστικής κριτικής φιλοσοφίας, δηλαδή της επανανάγνωσής του σε βάση καντιανή και φιχτιανή,⁵³¹ β)

⁵³⁰ «Σημείωμα για το Κέντρο Μαρξιστικών Ερευνών», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88 και «Επιστολή ΚΜΜΕ στον Ρ. Γκαρωντού» (11.12.1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90.

⁵³¹ Νωρίτερα μέσα στο '60, το 1962, σε δημόσια κομματική συζήτηση με τον Μωρίς Τορέζ, ο Ρ. Γκαρωντού εξετάζει την αξία της φιλοσοφικής κληρονομιάς του Στάλιν ως παρέκκλιση από τη συμβατική μαρξική στάση σε σχέση με τον Χέγκελ και τη διαλεκτική του, υπό το πρίσμα της υποτίμησης του εγγεληνού έργου: Maurice Thorez, Roger Garaudy, «Les taches des philosophes communistes et la critique des erreurs philosophiques de Staline», *Supplement aux Cahiers du Communisme*, τχ. 7-8, Ιούλιος-Αύγουστος 1962, Archives Départementales de la Seine-Saint-Denis, Fonds Leo Figueres, 270J2.

της προβληματικής για την υποκειμενικότητα που έθεσε ο υπαρξισμός, γ) μιας μη αλλοτριωτικής υπερβατικότητας.⁵³² Ένα χρόνο αργότερα, διαβάζοντας το μαρξισμό ως επιστημονική φιλοσοφία, ο ίδιος ο Γκαρωντύ εντοπίζει επιπλέον στον στρουκτουραλισμό και την κυβερνητική τα στοιχεία εκείνα που μπορούν να δώσουν προοπτική στη μαρξιστική έρευνα αποκαθαίροντάς τον από τη μηχανιστική ερμηνεία του υλισμού και τη θεωρησιακή της διαλεκτικής.⁵³³

Από την άλλη πλευρά, ο Μωρίς Κόρνφορθ, κάνοντας μια συνδυαστική ανάγνωση της απελευθέρωσης του ανθρώπου στο φως των τεχνο-επιστημονικών επαναστάσεων, επικροτεί την ανάπτυξη του μαρξισμού ως υλιστικής ανθρωπιστικής φιλοσοφίας της νέας τεχνολογικής επανάστασης.⁵³⁴ Παράλληλα, παρουσιάζει πυρηνικά στοιχεία της θέσης που θα αναπτύξει στο λίγο αργότερα εκδοθέν βιβλίο του *Μαρξισμός και γλωσσική φιλοσοφία*, όπου με επίκεντρο τον βρετανικό εμπειρισμό και την ανάπτυξη της αναλυτικής φιλοσοφίας του Λ. Βιτγκενστάιν αναπτύσσει τη «λογική» της γλωσσικής αναπαράστασης.⁵³⁵ Ο σοβιετικός Γκεόργκυ Κουρσάνωφ, γνωσιοθεωρητικός στο Ινστιτούτο Φιλοσοφίας της Ακαδημίας Επιστημών, εμμένει σε πιο «ορθόδοξες» αναγνώσεις για την πραγμάτευση των προβλημάτων της «λογικής των επιστημών» και της «μαρξιστικής θεωρίας της αλήθειας» προτάσσοντας το βάρος των λενινιστικών αναγνώσεων στο *Υλισμός και εμπειριοκριτικισμός* και στα *Φιλοσοφικά τετράδια* και εκκινώντας ρητά από γνωσιοθεωρητικές παραδοχές του διαλεκτικού υλισμού. Αν και στη συζήτηση που ακολουθεί της εισήγησής του θα επικριθεί για την υποτίμηση της ανθρώπινης υποκειμενικότητας στο σχήμα του, μεγαλύτερο ενδιαφέρον έχει η ανάγνωση που κάνει για το σταλινισμό και την προσωπολατρία υπό το πρίσμα της διαλεκτικής ως στοιχεία εξωτερικά στην ουσία του δεδομένου κοινωνικού συστήματος.⁵³⁶

Ως προς το θέμα της ανάλυσης του σταλινισμού, που ακροθιγώς μόνο ανακλύπει σε αποστροφές του λόγου των ομιλητών ή ευάριθμες σχετικές ερωτήσεις από το κοινό,⁵³⁷ ο Ν. Πουλαντζάς από την πλευρά του θα είναι μάλλον ο πιο ρηξικέλευθος, καθώς προτείνει να αναζητηθεί μια ανάλυση που δεν θα επικεντρώνει στην προσωπολατρία, σε θεματικές καισαρισμού ή βοναπαρτισμού, αλλά στο σταλινισμό ως πολυσύνθετο ιστορικό, κοινωνικό και οικονομικό φαινόμενο, παραπέμποντας μάλιστα σε θεωρίες περί ολοκληρωτικού κράτους με αναφορά στην Χάνα Άρεντ. Σε ορισμένες πιο προκλητικές διατυπώσεις του Μάρκου Δραγούμη –ενδεικτικές για το πώς οι Εβδομάδες λειτούργησαν ως χώρος απελευθέρωσης των προβληματισμών– για την ανάγκη όχι μιας τυπικής ελευθερίας και ανοχής των

⁵³² Ρ. Γκαρωντύ, «Ο μαρξισμός και η φιλοσοφία της εποχής μας», *Α' Εβδομάδα*, ό.π., σελ. 3-61.

⁵³³ Ρ. Γκαρωντύ, «Ο μαρξισμός είναι επιστήμη ή φιλοσοφία», ό.π., σελ. 3-45.

⁵³⁴ Μ. Κόρνφορθ, «Η απελευθέρωση του ανθρώπου», *Α' Εβδομάδα*, ό.π., σελ. 435-478.

⁵³⁵ Μ. Κόρνφορθ, «Πώς η σκέψη αντανάκλα την πραγματικότητα», ό.π., σελ. 481-501.

⁵³⁶ Γ. Κουρσάνωφ, «Ο μαρξισμός και τα προβλήματα λογικής των επιστημών» και «Μερικά προβλήματα της μαρξιστικής θεωρίας της αλήθειας», *Β' Εβδομάδα*, ό.π., σελ. 563-591 και 595-625 αντίστοιχα.

⁵³⁷ Μολονότι στις επίτομες εκδόσεις του Θεμελίου δεν παρατίθεται το σύνολο των ερωτημάτων προς τους ομιλητές, είναι σαφές ότι πολλά από αυτά δεν αφορούσαν την παρουσιαζόμενη θεματική αλλά ζητήματα πολιτικής συγκυρίας, για τα οποία ζητούνταν οι εκτιμήσεις των εισηγητών με την ιδιότητά τους ως κομμουνιστών διανοουμένων.

διαφορετικών απόψεων στα σοσιαλιστικά κράτη αλλά για την ανάγκη κατοχύρωσης της ετεροδοξίας ως διασφάλισης από τις δογματικές αγκυλώσεις και την πνευματική αποτελμάτωση, ο Γκαρωντύ θα αποδειχθεί πιο φειδωλός στις διατυπώσεις του, ανακαλώντας επιχειρήματα για την ιστορικοποίηση του σοσιαλιστικού εγχειρήματος.⁵³⁸ Άλλωστε στο γαλλικό ΚΚ, την ανάγνωση της προσωπολατρίας ως προϊόντος του σοσιαλιστικού συστήματος είχε δειλά υπονοήσει ο ίδιος ο Βαλντέκ Ροσέ στο Συνέδριο της Αρζεντέιγ το 1966, σε μια μάλλον μοναχική και τολμηρή κίνηση για το πλαίσιο και του δικού του κόμματος.⁵³⁹

Αναζητώντας, ίσως και στρεβλά, τα νήματα των εκφερόμενων προβληματισμών για την ελληνική περίπτωση, αξίζει να σημειωθεί ότι το περιοδικό *Εποχές* τον Δεκέμβριο του 1963 αναδημοσιεύει άρθρο από το ιταλικό *Nuovi Argomenti*, περιοδικό που κινούνταν στο χώρο της αριστεράς και είχε φιλοξενήσει και την ιστορική συνέντευξη του Τολιάτι τον Ιούνιο του 1956, στο οποίο εις εκ των εκδοτών του, ο Alberto Carocci, επιχειρηματολογεί –με ευθείες αναφορές στις διατυπώσεις του Τολιάτι– σχετικά με την αδυναμία ερμηνείας του σταλινισμού με μοναδικό εργαλείο την προσωπολατρία, διότι έτσι δεν δύναται να ερμηνευθούν οι προϋποθέσεις κοινωνικής γένεσης και παγίωσης του φαινομένου από τον ίδιο τον «εσωτερικό δυναμισμό της ρωσικής επανάστασης».⁵⁴⁰ Εκκινώντας από έναν πιο θεωρητικό προβληματισμό, ο Στρατής Τσίρκας, στο πλαίσιο της ίδιας συζήτησης, θα κάνει λόγο για ανάγκη συνολικής αναθεώρησης των μαρξιστικών αναγνώσεων και αναζήτηση των παρεκκλίσεων στους ίδιους τους κλασικούς του μαρξισμού, «στις μηχανιστικές ερμηνείες του Πλεχάνωφ ή του Πωλ Λαφάργκ», συντασσόμενος με μια γραμμή σκέψης που αρνείται την άκριτη *a priori* αποδοχή των μαρξιστικών κειμένων συνολικά.⁵⁴¹

Η διαμάχη μεταξύ Βιλάρ και Πουλαντζά με αφορμή τη σεμιναριακή εισήγηση του πρώτου για την ιστορία των ιδεών εκτυλίσσεται γύρω από τη μείζονα θεωρητική κίνηση της περιόδου στη Γαλλία, τον αλτουσεριανό στρουκτουραλισμό, ενώ σημαντικές είναι και οι αναφορές στη φουκωική θεωρία. Να σημειωθεί ότι πρόκειται για στοχαστές το έργο των οποίων στην Ελλάδα δεν έχει ακόμη τότε εκδοθεί, κατά συνέπεια η συζήτηση ίσως και να αποτελεί και μια από τις πρώτες δημόσιες με τις εν λόγω θεωρητικές αναφορές στη χώρα μας.⁵⁴² Ωστόσο το περιεχόμενο των έργων δεν είναι άγνωστο τουλάχιστον σε κάποια στελέχη της ΕΔΑ: ο Άγγελος Διαμαντόπουλος αλλά και ο Τίτος Πατρίκιος, ο οποίος όμως είχε βρεθεί ήδη στη Γαλλία για σπουδές, κάνουν αναφορές στο αλτουσεριανό *Pour Marx*. Η συζήτηση Βιλάρ-Πουλαντζά επικεντρώνει στη διαφορετική θεώρηση ανάμεσα σε ιστορικιστικές και δομιστικές προσλήψεις των «εννοιών». Αν από τη μια πλευρά ο Πουλαντζάς εμφανίζεται ως ένθερμος πολέμιος μιας θεώρησης των φαινομένων και των ιδεών αποκλειστικά ή

⁵³⁸ Ρ. Γκαρωντύ, «Μαρξισμός και αισθητική», *ό.π.*, σελ. 100-111.

⁵³⁹ G. Lavau, *ό.π.*, σελ. 115.

⁵⁴⁰ Αλμπέρτο Καρότσι, «Ιδιωτική επιστολή για τον σταλινισμό», *Εποχές*, τχ. 8, Δεκέμβριος 1963, σελ. 40-49.

⁵⁴¹ Ρ. Γκαρωντύ «Μαρξισμός και αισθητική», *Β' Εβδομάδα*, *ό.π.*, σελ. 47-124: 93.

⁵⁴² Στην *Επιθεώρηση Τέχνης* δημοσιεύεται αργότερα μόνο ένα κείμενο του Αλτουσέρ: Louis Althusser, «Μαρξισμός και ουμανισμός», *Επιθεώρησης Τέχνης*, τχ. 141, Σεπτέμβριος 1966, σελ. 153-165.

πρωτίστως υπό το πρίσμα της ιστορικής γένεσής τους και της εξέτασής τους στο συγχρονικό τους μόνο πλαίσιο, ο Βιλάρ, σε μια πολεμική κατά της αλτουσεριανής μεθοδολογίας στο *Διαβάζοντας το Κεφάλαιο*, επιμένει στην εξέταση των εννοιών στο ιστορικό τους πλαίσιο και αντιτίθεται στην επιδιωκόμενη εκεί συστηματοποίησή τους με τρόπο που να συνθέτουν μια μαρξική επιστημολογία ή φιλοσοφία της ιστορίας.

Εκτενή συζήτηση προκαλεί και η εισήγηση του Νίκου Πουλαντζά «Θέματα της μαρξιστικής αντίληψης περί κράτους» και δευτερευόντως το σεμιναριακό του θέμα «Τάξεις και κράτος». Η ανάλυση για τη σχετική αυτονομία του καπιταλιστικού κράτους από την «αστική τάξη», εξαιτίας κυρίως του ανταγωνισμού των διαφορετικών μερίδων της και δευτερευόντως των κοινωνικών αγώνων της εργατικής τάξης συνιστά μάλλον μια από τις σημαντικότερες θεωρητικές συνεισφορές της Β΄ Εβδομάδας, καθώς πήγαινε πολύ πέρα από τις μόνες έως τότε δόκιμες για το εδαϊκό πλαίσιο εργαλειακές προσλήψεις του κράτους. Ο Πουλαντζάς, επιχειρώντας μια αλτουσεριανή ανάγνωση της εννοιολόγησης των κοινωνικών τάξεων στο μαρξικό έργο με επίκεντρο τη *18η Μπρυμαίρ*, συνδέει τις έννοιες του ιστορικού και κοινωνικού σχηματισμού με το κατά Γκράμσι ιστορικό μπλοκ, εισάγοντας στη συζήτηση μια κεντρική έννοια του αρκετά παραμελημένου στην Ελλάδα ιταλού διανοητή. Έννοια σύμφυτη με τη σταδιακή μετάβαση στο σοσιαλισμό και την υπονόμηση της δικτατορίας του προλεταριάτου που ο Τολιάτι είχε εισαγάγει στο 10ο Συνέδριο του ΙΚΚ το 1962.⁵⁴³ Όμως η πουλαντζική πρόταση και η θέση που αποδίδει στο κράτος ως κεντρικό για τη στρατηγική κόμματος και κινήματος αλλά και ως φορέα μιας πολιτικά προσδιορισμένης, μη αποκλειστικά κατασταλτικής παρέμβασης, δεν γίνεται αποδεκτή χωρίς ενστάσεις. Ο Διαμαντόπουλος, πχ., βρίσκει το εισηγούμενο σχήμα ανεπαρκές και ζητά την επανεξέταση των αντινομιών του κράτους υπό το φώς της δικτατορίας του προλεταριάτου και της πάλης των τάξεων.

Ούτως ή άλλως, σε μια εγχώρια αριστερά για την οποία η επαναληψιμότητα των απόψεων περί ουμανιστικού χαρακτήρα του μαρξισμού ήταν κεντρική, οι θέσεις του Αλτουσέρ περί θεωρητικού αντιανθρωπισμού πολύ δύσκολα θα γίνονταν στην παρούσα φάση αποδεκτές. Συζήτηση προκαλεί και μια ακόμα συνεισφορά του Πουλαντζά, αυτή της ύπαρξης μιας διακριτής ιστορικής μορφής ατομικότητας σε κάθε κοινωνικό σχηματισμό και όχι μιας ενιαίας αλλοτριώσιμης ουσίας, καθώς απέρριπτε, ως αντιπαραγωγική για την κατανόηση του κράτους, την έννοια της «αλλοτριώσης». Πρόκειται για μια απολύτως δημοφιλή κατά την περίοδο αυτή έννοια που είχε επανεισαχθεί δυναμικά ήδη απ' το 1956, όταν τα πρώιμα έργα του Μαρξ, όπως τα *Χειρόγραφα του '44*, είχαν αρχίσει να επανεκτιμώνται για να αποτελέσουν κεντρικές αναφορές για το θεωρητικό ρεύμα του Δυτικού Μαρξισμού, και φαίνεται να έβρισκε σθεναρούς υποστηρικτές στους κύκλους της εδαϊκής διάνοησης, ενεργοποιώντας μάλιστα προβληματικές περί ιδεολογίας –εν προκειμένω από τον Τίτο Πατρίκιο– που προοικονομούσαν μελλοντικές συζητήσεις για την ελληνική αριστερά.

⁵⁴³ M. Lazar, *Maisons rouges*, ό.π., σελ. 106.

Οι αισθητικές θεωρίες είναι ο τομέας επί του οποίου διεξήχθη η μάλλον σημαντικότερη και πλέον ολοκληρωμένη διαμάχη στους κόλπους της ελληνικής αριστεράς όπως αποτυπώνεται και στις σελίδες της *Επιθεώρησης Τέχνης*. Σεμινάριο με θέμα «Μαρξισμός και αισθητική» με εισηγητή τον Γκαρωντού λαμβάνει χώρα και στην Α΄ και στη Β΄ Εβδομάδα.⁵⁴⁴ Ο γάλλος φιλόσοφος αντιπαρατίθεται σε εκείνη την κριτική αποτίμηση της επιστημονικής ή καλλιτεχνικής παραγωγής που, εκκινώντας από φιλοσοφικές αρχές, εν προκειμένω από τον διαλεκτικό υλισμό, διατυπώνει αξιώσεις με ιδεαλιστικό τρόπο. Ακόμη υπεραμύνεται της μορφικής ελευθερίας και παρατηρεί ότι η εμμονή στη θετική προοπτική και τους θετικούς ήρωες λειτουργεί ως εμπόδιο για την ανάπτυξη της μαρξιστικής αισθητικής. Στη διεξαγόμενη συζήτηση διαμορφώνεται μια παράδοξη συμμαχία μεταξύ του Γκαρωντού και του σκληρού πυρήνα της *Επιθεώρησης Τέχνης* απέναντι στην παλιά φουρνιά διανοουμένων του χώρου, καθώς οι Μ. Αυγέρης και Δ. Φωτιάδης, εμμένοντας στην υπεράσπιση του ρεαλισμού και του ιδεολογικού περιεχομένου του έργου, διαφωνούν έντονα με τις απόψεις Γκαρωντού και το συγχρονισμό των τοποθετήσεών του με τις αντιρρητικές εντός της ελληνικής αριστεράς κοινότητας απόψεις που έτειναν πια να εμπεδωθούν ως ηγεμονικές στο χώρο. «Ακούσατε τις αντίθετες προς τις δικές σας απόψεις. Δεν χρειάζεται να πω πως εκείνοι που συμμερίζονται τις δικές σας είναι περισσότεροι», αναφώνουσε ο Στρατής Τσίρκας απευθυνόμενος στον Γκαρωντού στο τέλος της συζήτησης.⁵⁴⁵

Αν και η Γαλλία έχει την πρωτοκαθεδρία σε ζητήματα φιλοσοφίας, για τα θέματα οικονομίας και στις δύο Εβδομάδες οι σχετικές εισηγήσεις γίνονται από Ιταλούς. Επιλογή σημαντική με δεδομένο ότι οι κομματικές οικονομικές αναλύσεις σε μεγάλο βαθμό ακολουθούσαν τις πιο «ορθόδοξες» επεξεργασίες του ΚΚ Γαλλίας που περιστρέφονταν γύρω από την έννοια του «κρατικο-μονοπωλιακού καπιταλισμού».

Τομή στις επεξεργασίες του PCI σε θέματα οικονομίας, καπιταλιστικής ανάπτυξης και του ρόλου του κράτους σε σχέση με τη σταθερότητα του οικονομικού συστήματος αποτέλεσε το συνέδριο που είχε διοργανώσει το Ινστιτούτο Γκράμσι τον Μάρτιο του 1962 με τίτλο «Τάσεις του ιταλικού καπιταλισμού». Η διαμάχη που εκδηλώθηκε εκεί περιστράφηκε γύρω από το εάν οι προωθούμενες εξ αριστερών μεταρρυθμίσεις διευκολύνουν τον ιταλικό καπιταλισμό να ελέγξει τις αντιφάσεις του και να παγιωθεί περαιτέρω ξεπερνώντας τις παραδοσιακές αστάθειες της οικονομίας, θέση με την οποία ο Τολιάτι δεν συμφωνούσε. Ως υπέρμαχος της ανάγκης το κόμμα να διατυπώνει «δημιουργικές προτάσεις», λίγους μήνες αργότερα εξειδίκευε σε άρθρο του στη *Rinascita* τη θέση περί «δομικών μεταρρυθμίσεων», των μεταρρυθμίσεων εκείνων που επηρεάζουν με δομικό τρόπο το σύστημα και συνδέονται άμεσα με τους βαθύτερους στόχους του κοινωνικο-οικονομικού μετασχηματισμού.⁵⁴⁶

⁵⁴⁴ Ρ. Γκαρωντού «Μαρξισμός και αισθητική», Α΄ Εβδομάδα, ό.π., σελ. 115-192 και Β΄ Εβδομάδα, ό.π., σελ. 47-124.

⁵⁴⁵ Ρ. Γκαρωντού «Μαρξισμός και αισθητική», Β΄ Εβδομάδα, ό.π., σελ. 191.

⁵⁴⁶ Α. Agosti, ό.π., 277-278.

Στο πλαίσιο των Εβδομάδων, την παραπάνω θέση περί καπιταλιστικών τάσεων και αναγκαιότητας δομικών αλλαγών στο καπιταλιστικό πλαίσιο επαναλαμβάνει ο Αντόνιο Πεζέντι –ο οποίος στο συνέδριο του Ινστιτούτου Γκράμισι ήταν ο κεντρικός εισηγητής. Ο Πεζέντι επικεντρώνει και σε θέματα δημοκρατικού προγραμματισμού, με συμμετοχικές διαδικασίες σε επίπεδο κοινωνίας των πολιτών, που προωθούσε το PCI ιδίως στους δήμους που ήλεγχε.⁵⁴⁷ Εξίσου σημαντικές στη Β΄ Εβδομάδα είναι οι κεϋνσιανές αναφορές του Βιτέλλο –ο οποίος ήταν συνεισηγητής του Πεζέντι στο συνέδριο του 1962– όπως και η ανάπτυξη του διαφοροποιημένου σκεπτικού από το ιταλικό ΚΚ για την ένταξη της χώρας στην ΕΟΚ. Τα θέματα αυτά θα αναπτυχθούν εκτενέστερα στο επόμενο κεφάλαιο.

Τα ζητήματα εκπαίδευσης καταλαμβάνουν επίσης εξαιρετικά μεγάλο μέρος των εισηγήσεων των δύο Εβδομάδων (Γ. Ιμβριώτης, Ν. Κιτσίκης, Σ. Λίλλυ, Γ. Μάρτινις, Μ. Μανακόρντα), ιδιαιτέρως όσον αφορά το χαρακτήρα της εκπαίδευσης σε συνάφεια και με τις γοργές τεχνο-οικονομικές εξελίξεις που επιβάλλουν την ανάγκη για εξειδίκευση ενώ την ίδια στιγμή την καθιστούν πεπερασμένη. Πρόκειται μάλλον για συζητήσεις λιγότερο παραγωγικές από τις παραπάνω με την επαναληψιμότητα παραδεδεγμένων τόπων και την ατροφία επιχειρημάτων όπως η επίκληση του ουμανισμού ως αντίβαρο πχ. στην τεχνική εκπαίδευση να έχουν το κύριο βάρος.

Ένα ακόμα θέμα που βρισκόταν στο επίκεντρο των συζητήσεων ήδη από τα μέσα του '50 στη Δυτική Ευρώπη και τις ΗΠΑ ήταν οι οικονομικές και κοινωνικές συνέπειες της αυτοματοποίησης που θεωρούνταν ως ο νέος εκείνος παράγοντας που θα αναδιέτασε το σύνολο των ανθρώπινων δραστηριοτήτων διαμορφώνοντας έναν νέο τρόπο οργάνωσης της παραγωγής και της διοίκησης. Το 1963, ο Χάρολντ Ουίλσον, ο ηγέτης των βρετανών Εργατικών και πρωθυπουργός κατά την περίοδο, είχε σχολιάσει πως αν ο σοσιαλισμός δεν είχε υπάρξει νωρίτερα, θα είχε δημιουργηθεί εξαιτίας της αυτοματοποίησης.⁵⁴⁸ Στην Α΄ Εβδομάδα ωστόσο, οι επισημάνσεις του Σαμ Λίλλυ για την αυτοματοποίηση ως μέσο απαλλαγής από την εργασιακή αλλοτρίωση και ως δύναμη απελευθερωτική, αν εφαρμοστεί σε έναν σοσιαλιστικό τρόπο παραγωγής, μάλλον καταγράφουν ένα φουτουριστικό σενάριο στο οποίο το ελληνικό κοινό, γαλουχημένο με τις αντιλήψεις περί ματαιωμένης εκβιομηχάνισης, δεν φαίνεται να ανταποκρίνεται.⁵⁴⁹ Οι επιδράσεις της τεχνο-επιστημονικής επανάστασης στην οικονομία, παρότι κεντρικές, δεν αγγίζουν τον εγχώριο προβληματισμό.

Μικρή είναι και η συμμετοχή του κοινού στις εισηγητικές προτάσεις του πολωνού Χένρικ Γκρενιέφσκι για την κυβερνητική, που ως επιστήμη μελέτης και θεωρητικοποίησης των διαδικασιών επικοινωνίας και ελέγχου στους οργανισμούς και στα συστήματα στόχευε στην ανάπτυξη μιας λογικής μεθοδολογίας για οργανώσεις

⁵⁴⁷ Αντόνιο Πεζέντι, «Τάσεις του σύγχρονου ευρωπαϊκού καπιταλισμού» και «Προβλήματα οικονομικού προγραμματισμού, Α΄ Εβδομάδα, ό.π., σελ. 379-414 και 415-431.

⁵⁴⁸ Paria Favretto, *The Long Search for a Third Way. The British Labour Party and the Italian Left since 1945*, Palgrave Macmillan, 2003, σελ. 47-48.

⁵⁴⁹ Σαμ Λίλλυ, «Οι συνέπειες της σύγχρονης τεχνολογικής επανάστασης» και «Σύγχρονοι προσανατολισμοί στην εκπαίδευση», Α΄ Εβδομάδα, ό.π., σελ. 193-227 και 229-259.

συστημάτων.⁵⁵⁰ Αυτός ο νεότευκτος επιστημονικός τομέας, που επιδίωκε να απαντήσει με τη μεθόδευση τεχνικών λύσεων στα προβλήματα που ανέκυπταν εξαιτίας της πολυπλοκότητας του κεντρικού σχεδιασμού,⁵⁵¹ αποκτά σταδιακά μόνο ευάριθμο κοινό, ενώ τον Μάρτιο του 1967 το Θεμέλιο εκδίδει σε μετάφραση Κώστα Φιλίνη το κλασικό έργο του Ζακ Γκυγιωμό *Κυβερνητική και διαλεκτικός υλισμός*.

Αξίζει να σημειωθεί και κάτι ακόμα. Υπάρχει, υπό μία έννοια, μία τρίτη Εβδομάδα που δεν έγινε ποτέ. Η δυσκολία διαχείρισης των ζητημάτων δημοκρατίας που αποτυπώνεται πολλάκις στο πλαίσιο της ΕΔΑ εμφανίζεται και εδώ. Κατά τις συζητήσεις για την οργάνωση της σχετικής θεματικής στη Β' Εβδομάδα, το θέμα της «δημοκρατίας» επανέρχεται επανειλημμένα. Σύμφωνα με σημείωμα που προωθείται από το ΚΜΜΕ στα μέλη της Επιτροπής της ΕΔΑ για την Επιστήμη και την Τέχνη, το κεντρικό θέμα συνοψιζόταν στο «Η δημοκρατία στην εποχή μας», με επιμέρους θεματικές που θα επικέντρωναν στο αστικό κράτος, τα κινήματα, την αυτοδιοίκηση, την εργατική τάξη, την επιστήμη, τις ειδικές συνθήκες της δημοκρατίας στην Ελλάδα και τις δημοκρατικές διεκδικήσεις διαχρονικά. Βασική παράμετρος είναι η μέριμνα να επιβεβαιωθεί η σχέση δημοκρατίας και οικονομικής ανάπτυξης. Τελικά η υλοποίηση της θεματικής αυτής δεν ευοδώθηκε, ούτε η παραλλαγή της που συμπυκνωνόταν στο πιο περιοριστικό «Δημοκρατία: αναγκαστικό πλαίσιο στην εποχή μας», το οποίο και θα περιελάμβανε θεματικές όπως η δημοκρατία ως πλαίσιο για την οικονομική ανάπτυξη, ο μαρξισμός και η δημοκρατική παράδοση, η έννοια της δημοκρατικής παιδείας. Η δημόσια διαχείριση του θέματος δημοκρατία-σοσιαλιστικές χώρες παρέμενε αμήχανη.⁵⁵²

Διευκρινίζοντας το πλαίσιο των Εβδομάδων, ο Φίλιππος Ηλιού σε επιστολή του στον προσκεκλημένο Γ. Μάρτινιτς σημειώνει: «τα σεμινάρια τοποθετούνται σε ένα επίπεδο περισσότερο θεωρητικό παρά πρακτικό ή πολιτικό και στόχο έχουν να καταδείξουν τη γόνιμη σχέση ανάμεσα στη μαρξιστική σύλληψη και μεθοδολογία και την πραγματική προβληματική των διαφόρων επιστημών».⁵⁵³ Ο «θεωρητικός» χαρακτήρας των Εβδομάδων που περιγράφει ο Φ. Ηλιού, σύμφυτος με τον υψηλό βαθμό φιλοσοφικής αφαίρεσης, τη συνθετότητα των επιχειρημάτων και τις εξεζητημένες θεματικές, υλοποιούν επιτυχημένα το εγχείρημα απομάκρυνσης από το μοντέλο της εκλαϊκευσης και της εργαλειακής χρηστικότητας της διανόησης και των πνευματικών εγχειρημάτων, σημεία που εντοπίζονται ήδη στους ιδρυτικούς σκοπούς του ΚΜΜΕ.

Το θέμα του επιπέδου των διαλέξεων απασχολούσε τους διοργανωτές εξ αρχής, με την επιδίωξη να κρατηθεί η λεπτή ισορροπία που θα επέτρεπε στο καλλιεργημένο πλην όμως μη ειδικευμένο κοινό να παρακολουθήσει.⁵⁵⁴ Για την

⁵⁵⁰ Χένρικ Γκρενιέφσκι, «Ο άνθρωπος και η μηχανή από τη σκοπιά της κυβερνητικής» και «Κυβερνητική και κοινωνική επιστήμη», *Β' Εβδομάδα*, ό.π., σελ. 627-253 και 655-678.

⁵⁵¹ Γιώργος Σταθάκης, «Η τεχνολογική επανάσταση και οι προοπτικές του καπιταλισμού και του σοσιαλισμού», *Αρχειοτάξιο* (12), ό.π., σελ. 116-125.

⁵⁵² «Απόψεις για την Εβδομάδα», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90.

⁵⁵³ Επιστολή Φ. Ηλιού στον Γ. Μάρτινιτς (15.4.1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90.

⁵⁵⁴ Επιστολή Γ. Ιμβριώτη στον Χ. Γκρενιέφσκι, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90.

καλύτερη προετοιμασία των παρισταμένων άλλωστε στις σεμιναριακές διαλέξεις, για τις οποίες προβλεπόταν κλειστός αριθμός προσκεκλημένων, οι ομιλητές καλούνται να αποστείλουν προσχέδιο της ομιλίας τους κάποιες εβδομάδες νωρίτερα.⁵⁵⁵ Κατόπιν αυτού, ως είναι λογικό παρεπόμενο, ενεργό ρόλο στις σεμιναρικές συζητήσεις έχουν τα μέλη των τομέων Επιστήμης και Τέχνης του κόμματος. Η ενεργός συμμετοχή του κοινού είναι υψηλή αν ο αριθμός των ερωτημάτων προς τους ομιλητές μπορεί να αποτελέσει σχετικά ασφαλή δείκτη, ενώ στην κοινή διάλεξη Γκαρωντύ-Βιλάρ, η οποία είχε το χαρακτήρα της «συζήτησης με φοιτητές», οι συμμετέχοντες έφτασαν τους χίλιους.⁵⁵⁶

Η διοργάνωση των Εβδομάδων, ωστόσο, φαίνεται να προκάλεσε διενέξεις που σχετίζονταν με τη βαθύτερη ουσία των μαρξιστικών αναζητήσεων. Ο διάλογος Μάρκου Δραγούμη-Γιώργου Νυστέρη στις σελίδες της *Ελληνικής Αριστεράς* αναδεικνύει τις διαφορετικές απόψεις που επικρατούσαν, με επίδικο τη χρησιμότητα αναλύσεων πυκνών και εξεζητημένων ή την αναγκαιότητα κομματικής ερμηνείας και εκλαΐκευσης προσαρμοσμένης τελικά στη δεκτικότητα του αριστερού κοινού.⁵⁵⁷ Η οπτική της αναγκαίας εκλαΐκευσης συνοδοιπορεί και με την πρόσληψη των διεργασιών του Εντευκτηρίου ως ένα είδος λαϊκού πανεπιστημίου, πιο κοντά στο οικείο πρότυπο των κομματικών σχολών.⁵⁵⁸ Ο Μάρκος Δραγούμης, από την άλλη πλευρά, θέτει εύγλωττα το πρόβλημα που ανακύπτει από την ίδια την επιτυχία των Εβδομάδων: την προώθηση των μαρξιστικών ερευνών συνολικά και αυτοδύναμα. Το πέρασμα από τη διοργάνωση μιας διανοητικά διεγερτικής εκδήλωσης στη μεθοδική και εστιασμένη ενδογενή παραγωγή που θα δημιουργούσε τις προϋποθέσεις για μια υπαρκτή και αυτοτελή ελληνική μαρξιστική σκέψη παρέμενε ωστόσο εκκρεμές.

Όσα αναπτύχθηκαν παραπάνω υποδεικνύουν ότι η «αναθεώρηση» διανοητικών ιδεών αποτέλεσε μια πρόσθετη, σημαντική όσο και αντιφατική όψη του πολυεπίπεδο *aggiornamento* της ελληνικής αριστεράς, στην οποία, όπως υποστηρίχθηκε, βρίσκει εφαρμογή το ερμηνευτικό σχήμα του Πυντάλ για τη γαλλική περίπτωση. Η δύσκολη υπέρβαση του σταλινικού σύμπαντος μετά το 1956 συνεπαγόταν μια αναγκαία

⁵⁵⁵ Επιστολή Γ. Ιμβριώτη στον Π. Βιλάρ, (26.1.1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90.

⁵⁵⁶ *Τα Νέα*, 9.5.1966, σελ. 2.

⁵⁵⁷ Μάρκος Δραγούμης «Β' Εβδομάδα Σύγχρονης Σκέψης», *Ελληνική Αριστερά*, τχ. 33-34, Απρίλης-Μάιος 1966, σ. 113-115· Γιώργος Νυστέρης, «Β' Εβδομάδα Σύγχρονης Σκέψης», *Ελληνική Αριστερά*, τχ. 37, Αύγουστος 1966, σελ. 95-101· Μάρκος Δραγούμης, «Γύρω από τη Β' Εβδομάδα Μαρξιστικής Σκέψης», *Ελληνική Αριστερά*, τχ. 40, Νοέμβριος 1966, σ. 109-115.

⁵⁵⁸ Οι κομματικές σχολές εντάσσονται σε μια ευρύτερη προσπάθεια όλων των κομμουνιστικών κομμάτων για θεωρητική κατάρτιση των επίλεκτων μεσαίων, ως επί το πλείστον στελεχών, προκειμένου να αναλάβουν την ευθύνη σε καθοδηγητικά όργανα του κόμματος. Τα μαθήματα αφορούν το σύνολο των ζητημάτων με τα οποία έρχεται αντιμέτωπο ένα κόμμα με εκλαϊκευτικό, περιληπτικό και επιμορφωτικό τρόπο. Βασικές εν προκειμένω θεματικές: το είδος του κόμματος που είναι η ΕΔΑ και το ταξικό υποκείμενο στο οποίο απευθύνεται, η μορφή του καπιταλισμού και το είδος του πέρασματος στο σοσιαλισμό που επιτρέπει, η πραγμάτευση των διαφορετικών θεωρητικών παραδόσεων στο εσωτερικό του παγκόσμιου σοσιαλιστικού συστήματος και στο εσωτερικό του κόμματος πιο συγκεκριμένα: «Παρατηρήσεις προσωπικές στις επί μέρους εκθέσεις» (Προτάσεις για την καλύτερη λειτουργία της Ε.Ε.Τ. με επικέντρωση στις εκδοτικές δραστηριότητες), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1.

αναμέτρηση με τη θεωρητική αποστέωση του μαρξισμού και με τις ζντανοφικές αγκυλώσεις στην πνευματική παραγωγή. Η αναμέτρηση αυτή έγινε, αν και με διαφορετικές χρονικότητες για κάθε κόμμα, για κάθε επίπεδο του κομματικού οργανισμού, ακόμη και για κάθε γενιά ή κάθε κομματικός στέλεχος. Έγινε άλλοτε με γενναιότητα, άλλοτε με επιφυλάξεις ή καχυποψία, σίγουρα με μεγάλη δόση αμηχανίας και αυτοσχεδιασμού. Άλλωστε, όλα τα εγχειρήματα που αναφέρθηκαν, σε επίπεδο εκδόσεων, κύκλων, περιοδικών και δημόσιων παρεμβάσεων, δείχνουν μια δειλή δυναμική αναζήτησης που μοιάζει να συστηματοποιήθηκε εκείνη την εποχή και ταυτόχρονα μια αναζήτηση χωρίς συνοχή και χωρίς πυξίδα.

Εξαιρετικά ενδεικτικό για τις διαφορετικές κομματικές χρονικότητες τις οποίες συναντά η διαδικασία της «αποσταλινοποίησης» είναι το παρακάτω περιστατικό. Τον Οκτώβριο του 1961, την επαύριον του 22 Συνεδρίου του ΚΚΣΕ, οι ΠΛΕ αποφασίζουν να επανεκδώσουν την αρχετυπική για τον κανόνα του σοσιαλιστικού ρεαλισμού αυτοβιογραφία του Μωρίς Τορέζ *Το παιδί του λαού*. Η Φούλα Χατζηδάκη, στην οποία ζητείται να θεωρήσει τη μετάφραση της πρώτης έκδοσης του 1952, σε επιστολή της προς τον Τομέα Διαφώτισης εκφράζει τη δυσαρέσκειά της για την επιλογή ενός βιβλίου που εγγράφεται στον κανόνα της προσωποπαγούς πολιτικής σημειώνοντας: «πιστεύω πως φαινόμενα σαν την προσωπολατρία και γενικά τα λάθη του Στάλιν πρέπει και θα εξηγηθούν μια μέρα αμείλιχτα».⁵⁵⁹

Η περίπτωση της ΕΔΑ δεν συνιστά παρά μια επιμέρους ψηφίδα της μεγαλύτερης ευρωπαϊκής εικόνας. Όταν η υπέρβαση της σταλινικής περιόδου και της πλήρους αγκύρωσης στο σοβιετικό κέντρο πολλαπλασίασε εξατομικευμένες ή όχι αναζητήσεις, ανάγκασε τους κομμουνιστές να επανεξετάσουν «ιερά» κείμενα και να ανοιχτούν σε νέες πνευματικές τάσεις ενίοτε με μια διάθεση εκλεκτικισμού – μέσα ωστόσο σε ένα πλαίσιο που προσδιόριζαν οι ανελαστικότητες και οι αδράνειες της προηγούμενης παράδοσης. Βέβαια, φαίνεται ότι στην ελληνική περίπτωση η «αναθεώρηση» δεν έφτασε ή δεν πρόλαβε να δημιουργήσει ακτινοβόλους πνευματικούς θεσμούς και πρωτότυπη παραγωγή θεωρητικής σκέψης – τα δάνεια και η εισαγωγή νοητικών εργαλείων, φιλοσοφικών από τη Γαλλία, και εν μέρει μόνο πολιτικών-οικονομικών από την Ιταλία, ήταν ο κανόνας. Τα εμπόδια και οι εσωτερικές αντιστάσεις ήταν επίσης σημαντικά, όπως δείχνει η χαρακτηριστική επ' αυτού ιστορία της *Επιθεώρησης Τέχνης*, ή οι παλινδρομήσεις εντός του κομματικού μηχανισμού. Πέρα από αυτά, όμως, είναι σαφές ότι και στην περίπτωση της ΕΔΑ η ανακαίνιση του αριστερού πνευματικού σύμπαντος έδινε πλέον χώρο σε νέες θεματικές και νέους προβληματισμούς.

⁵⁵⁹ Επιστολή χωρίς τίτλο, ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 60, αρ. 13/13/60. Βλ. και Α. Μαθθαίου, Π. Πολέμη, *ό.π.*, σελ. 638-639.

A.6 Επιλογικά I

Η ΕΔΑ, υποστηρίχθηκε παραπάνω, δεν θα πρέπει να γίνει κατανοητή μόνο ως κομματικό μόρφωμα που είχε πρωτίστως συμμαχικό χαρακτήρα, στη βάση του εαμικού-αντιφασιστικού προτύπου, ή απλώς ως μια προβολή της συμμαχικής πολιτικής του ΚΚΕ, αλλά ως ένα πολιτικό μόρφωμα που είχε καταστατικά εγγεγραμμένη μια στρατηγική συμμαχιών. Άλλωστε το μόττο της ΕΔΑ ήταν ότι η «Αλλαγή» δεν είναι υπόθεση ενός κόμματος. Τι διαφοροποιεί όμως ποιοτικά την περίπτωση της ΕΔΑ από τη γνώριμη παράδοση των κομμουνιστικών συμμαχιών, κατά την οποία η συμμαχική έγκληση υπήρχε με μια συγκεκριμένη διάσταση: αυτή των κοινωνικών συμμαχιών πέραν της εργατικής τάξης, σε συμμαχικά ή μετωπικά σχήματα, στα οποία όμως θα ηγείται πρωταρχικά το ίδιο; Δεν πρόκειται τόσο για μια ριζικά διαφορετική θεωρητική, ιδεολογική οπτική όσο για μια ριζικά διαφορετική πρακτικο-πολιτική προσέγγιση που σφυρηλατήθηκε, για τα περισσότερα ευρωπαϊκά κομμουνιστικά κόμματα την περίοδο του Μεσοπολέμου, και μέσα από τον αναστοχασμό πάνω στην άνοδο του φασισμού και στο εγχείρημα των Λαϊκών Μετώπων και της Αντίστασης.

Είναι ακριβώς η αντιφασιστική, λαϊκομετωπική μήτρα που αναδύεται ως ένα διαφορετικό παράδειγμα πολιτικής, με τρόπο μάλλον εμπειρικό και πραγματιστικό και λιγότερο θεωρητικό –περισσότερο Τολιάτι παρά Γκράμσι– που υπερβαίνει σταδιακά το οκτωβριανό μοντέλο και τα χαρακτηριστικά του. Σταδιακή υπέρβαση δεν σημαίνει όμως και ομαλή ή γραμμική. Οι δρόμοι και τα στάδια, οι περίοδοι και οι συγκυρίες από τις οποίες διέρχεται είναι γεμάτες αντιφάσεις και πισωγυρίσματα. Αν η αποσταλινοποίηση και δη η τομή του 1956 είναι ο καταλύτης για τη μεταπολεμική επικράτηση αυτού του παραδείγματος, δεν απλοποιεί αλλά μάλλον κομίζει πρόσθετες αντιφάσεις σε αυτή τη μακρά ιστορική διεργασία.

Αυτός ο «εμπειρικός» χαρακτήρας είναι ακόμη πιο έντονος στην ελληνική περίπτωση. Η εγχώρια αριστερά, στη φάση της «αποσταλινοποίησης», δεν συζητάει θεωρητικά τα χαρακτηριστικά του εθνικού δρόμου προς το σοσιαλισμό, δεν φαντάζεται έναν πολυκεντρικό κόσμο, ακριβώς διότι σε προγραμματικό-προταγματικό επίπεδο η ΕΔΑ δεν έχει ρητά ως ορίζοντα τη σοσιαλιστική μετεξέλιξη. Έτσι, η «αποσταλινοποίηση» είναι μια άσκηση πρακτικής πολιτικής: στο επίπεδο της στρατηγικής συμμαχιών μέσα από το εγχείρημα του αντιδεξιού-δημοκρατικού μετώπου, σε επίπεδο κουλτούρας μέσα από τη λαϊκο-δημοκρατική δεσπόζουσα, και τα δύο σε συνέχεια ενός πλαισίου τα νοητικά εργαλεία του οποίου διαμόρφωσε ο αντιφασισμός.

Εξάλλου, η όποια συζήτηση, αντιπαράθεση και ζύμωση δεν γίνεται στην προοπτική της επούλωσης του ιστορικού τραύματος του εργατικού κινήματος, όπως συνέβη σε άλλες ευρωπαϊκές περιπτώσεις, και συνεπώς της αποκατάστασης των δεσμών με τη σοσιαλδημοκρατία εφόσον, η απουσία σοσιαλδημοκρατικού μορφώματος αλλά και βασικών προϋποθέσεων μιας τέτοιας πολιτικής (πυκνή και

ισχυρή εργατική τάξη, κουλτούρα αυτονομίας των οργανωμένων συλλογικών συμφερόντων της κ.ο.κ.) είναι μια ελληνική συνθήκη.

Το ελληνικό κομμουνιστικό κίνημα ζει πληρέστερα τις συνέπειες του 1956 ετεροχρονισμένες, το 1963-1964 και με την άνοδο της ΕΚ στην εξουσία. Αν όμως μέχρι τότε η οκτωβριανή επαναστατική παράδοση σταδιακά έγινε υπάγωγη στο αντιφασιστικό-λαϊκομετωπικό παράδειγμα, τώρα αναβιβάζεται εκ νέου, την ίδια στιγμή που η άνοδος της ΕΚ στην εξουσία και η ήττα της δεξιάς παράταξης υποβαθμίζει το αντιδεξιό-δημοκρατικό μέτωπο που προηγουμένως ήταν προνομιακό πεδίο της ΕΔΑ, συναρτημένο με τις παραδοχές του αντιφασιστικού μοντέλου. Πριν την τομή του 1956, το αντιφασιστικό-λαϊκομετωπικό παράδειγμα έτεινε να κυριαρχήσει, στρέφοντας τα κομμουνιστικά κόμματα προς έναν δρόμο ουσιαστικής αποδοχής του κοινοβουλευτισμού, μαζικοποίησης, νέας πρόσληψης της μεσαίας τάξης, ακόμη και τμημάτων της αστικής, που έφτανε ακόμη και στην επιδίωξη της κυβερνητικής εξουσίας χωρίς κοινωνική ρήξη και βέβαια περνούσε μέσα από μεγάλα διαιρετικά σχήματα (ενάντια στους ιμπεριαλιστές, στην οικονομική ολιγαρχία, στην αντίδραση) –εξού και η καθοριστική σημασία του αντιδεξιού μετώπου για την πολιτική τακτική και τη στρατηγική συμμαχιών της ΕΔΑ, όπως θα δούμε και σε επόμενα κεφάλαια.

Μετά το 1956, οι αντιφάσεις της πορείας ανανέωσης του κομμουνιστικού κινήματος αναδιπλασιάζονται με την πυροδότηση της «αποσταλινοποίησης». Σε όσα προηγήθηκαν, κάνοντας την περιοδολόγηση της στρατηγικής συμμαχιών της ΕΔΑ επθσημάνθηκε η περιοδολόγηση που κάνει η Καρέρ ντ' Ενκώς για τις συνέχειες και τις ασυνέχειες, τις τομές και τις παλινδρομήσεις της μακράς διαδικασίας «αποσταλινοποίησης», με σημαντικό σταθμό το 22ο συνέδριο του ΚΚΣΕ που αποτελεί ένα δεύτερο 1956, έναν δεύτερο σημαντικό κόμβο υπονόμευσης της ακτινοβολίας του σοβιετικού κέντρου. Η εξέλιξη της ελληνικής εμπειρίας, στο παράδειγμα της ΕΔΑ, μοιάζει να επιβεβαιώνει τα σχήμα αυτό σε μεγάλο βαθμό, εγγράφοντας το ελληνικό παράδειγμα σε έναν ευρύτερο κανόνα. Την ίδια στιγμή βέβαια διατηρεί προσίδιες όψεις που προσδιορίστηκαν από την ιδιαίτερη ελληνική ιστορική συγκυρία.

Στην περίπτωση της ΕΔΑ, το άνοιγμα που έχει δρομολογηθεί πριν και τη στιγμή του 1956 υφίσταται μια σταδιακή περιστολή, μέχρι που στο συνέδριο του 1959 οι αλλαγές στη φυσιογνωμία του κόμματος υποδεικνύουν μια εκ νέου «εσωστρέφεια». Οι αντιφάσεις της μετέπειτα πορείας, ιδίως στην περίοδο 1962-1964 και μέσα στη δύσκολη σχέση με την αναδυόμενη ΕΚ, πολλαπλασιάζονται τη στιγμή-τομή του 1964, όταν και απελευθερώνονται πλήθος διαφορετικές και ετερόδοξες απόψεις. Κατά ιστορική ειρωνεία, οι συζητήσεις ενεργοποιούνται δυναμικά όταν η ΕΔΑ έχει χάσει το πολιτικό momentum και προωθείται με ένταση η κομμουνιστικοποίησή της, η μετεξέλιξη ή η κατάργησή της. Από τη μία πλευρά, ενώ το κέντρο μοιάζει να κυριαρχεί, προκρίνεται μια τακτική νομιμοποίησης του ΚΚΕ που εκ των πραγμάτων περιορίζει τα θέματα πολιτικής ατζέντας, στενεύοντας τον πολιτικό ορίζοντα και την κοινωνική απεύθυνση της ΕΔΑ. Από την άλλη, και ταυτόχρονα, συντελείται παράλληλα μια σύνθετη διαδικασία στελεχιακής, γενεακής

και τελικά πνευματικής και θεωρητικής ανανέωσης, που διέρχεται από την όλο και πιο ανοιχτή έκφραση της κριτικής και της διαφωνίας, έστω και με τον τρόπο του δανεισμού και της εισαγωγής νοητικής εργαλείων από άλλες χώρες. Αυτή την τάση την είδαμε να αποτυπώνεται στις κομματικές εκθέσεις (Ηλιού, Κουλουφάκος, Ραυτόπουλος), στη στροφή της *Επιθεώρησης Τέχνης* ή στα εγχειρήματα στο χώρο των ιδεών, αλλά και στις συγκρουσιακές τάσεις που αντλούν από την κινεζική ή την κουβανική εμπειρία. Την ίδια περίοδο, σημαντικοί μετασχηματισμοί λαμβάνουν χώρα στο επίπεδο της κουλτούρας, ιδίως με επίκεντρο το αναδυόμενο προνομιακό υποκείμενο της νεολαίας, που για την ΕΔΑ θα αποκτήσει ιδιαίτερο βάρος. Οι εξελίξεις αυτές όμως θα εξεταστούν σε επόμενα κεφάλαια.

Μέρος δεύτερο:

Αναζητώντας τον οικονομικό εκσυγχρονισμό

B.1 «Ο μύθος της Ψωροκόσταινας» και η επαγγελία της αδύνατης εκβιομηχάνισης

Αναφερόμενος στην οικονομία της χώρας, με την ευκαιρία του Α΄ Συνεδρίου του κόμματος, του 1959, ο Γ. Πασαλίδης θα σκιαγραφήσει τα βασικά χαρακτηριστικά της ως εξής: η Ελλάδα είναι μια χώρα υποανάπτυκτη, καθώς δεν διαθέτει βαριά βιομηχανία, που διατηρεί υπολείμματα φεουδαρχικών σχέσεων, χωρίς ανεπτυγμένη εσωτερική αγορά· μολονότι η αγροτική παραγωγή αποτελεί το κυρίαρχο στοιχείο, η αξιοποίησή της δεν γίνεται προς όφελος των αγροτών, των οποίων το βιοτικό επίπεδο παραμένει εξαιρετικά χαμηλό. Στην εξωγενή θεώρηση που ακολουθείται, οι ευθύνες βαραίνουν τους «ξένους», και δη τους Αμερικανούς, που «παρακώλυσαν» τη βιομηχανική ανάπτυξη, καθιστώντας έτσι τη χώρα «εξαρτημένη» και αγορά βιομηχανικών προϊόντων. Πρόκειται για μια πραγματικότητα την οικοδόμηση της οποίας διευκόλυνε μια «μειοψηφική ξενόδοουλη ολιγαρχία» που «μαζί με τους μανδραίνους του γραφειοκρατικού της μηχανισμού και τους μιλιταριστές» υπηρετούν τα «ξένα μονοπώλια».⁵⁶⁰

Η παραπάνω τοποθέτηση, αυτούσια, διατυπώνεται και από το ΚΚΕ κατά την ίδια περίοδο.⁵⁶¹ Θέση που θα βρει την αρχική συστηματοποιημένη διατύπωσή της στην 6η Ολομέλεια του 1934, σύμφωνα με την οποία η Ελλάδα ανήκει στις χώρες με μέσο επίπεδο ανάπτυξης του καπιταλισμού, σημαντικά κατάλοιπα φεουδαρχικών σχέσεων στην αγροτική οικονομία, εξάρτηση από το ξένο κεφάλαιο, μονομερή και ασθενή ανάπτυξη της βιομηχανίας.⁵⁶²

Η παραπάνω περιγραφή, που θα μπορούσε περαιτέρω να συμπυκνωθεί στο τρίπτυχο διείσδυση ξένου κεφαλαίου–εξάρτηση–μονόπλευρος προσανατολισμός, δεν αποτελεί μια «φωτογραφία της στιγμής». Αντίθετα πρόκειται για πάγια μοτίβα που

⁵⁶⁰ Γ. Πασαλίδης, «Έκθεση δράσεως και πολιτική εισήγηση», *Το Α΄ Πανελλαδικό Συνέδριο 28-11 έως 2-12-1959 (εισηγήσεις-αποφάσεις)*, Αθήνα 1960, σελ. 68.

⁵⁶¹ «Μεταπολεμικά, η εξάρτηση της Ελλάδας από το ξένο μονοπωλιακό κεφάλαιο μεγάλωσε. Η Ελλάδα παραμένει χώρα αγροτική, βιομηχανικά καθυστερημένη, χωρίς βαριά βιομηχανία, με μονόπλευρη ασθενή ελαφριά βιομηχανία, εξαρτημένη και αυτή ως προς τον τεχνικό της εξοπλισμό, με όλα σχεδόν τα καύσιμα και πολλές πρώτες ύλες από το εξωτερικό, με ορισμένα μισοφεουδαρχικά υπολείμματα στην αγροτική της οικονομία, αγροτικό εξάρτημα μεγάλων ιμπεριαλιστικών κρατών»: «Προγραμματική διακήρυξη του ΚΚΕ προς τον ελληνικό λαό: Για μια Ελλάδα ανεξάρτητη, δημοκρατική, ειρηνική, ευτυχισμένη», Φεβρουάριος 1957, *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 8ος, Σύγχρονη Εποχή, Αθήνα 1997, σελ. 199.

⁵⁶² «Απόφαση για την κατάσταση στην Ελλάδα και τα καθήκοντα του Κόμματος», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 4ος, Σύγχρονη Εποχή, Αθήνα 1975, σελ. 13-34:19.

επανέρχονται συνεχώς, οικοδομώντας μια σταθερή πρόσληψη που δεν καταφέρνει να ακολουθήσει πάντοτε επιτυχώς τις σημαντικές αλλαγές που σημειώνονται στο πεδίο της οικονομίας στη διάρκεια του πολιτικού βίου της ΕΔΑ.

Το βασικό οικονομικό επιχείρημα του κόμματος δομείται στη βάση ενός κυρίαρχου διόλου: παραγωγικός εκσυγχρονισμός (και δη με τη δημιουργία βαριάς βιομηχανίας) έναντι της εξάρτησης. Πρόκειται για το συνδυασμό ετερόκλητων αλλά κυρίαρχων ιδεολογικών στοιχείων της μεταπολεμικής περιόδου που οριοθετούνται από εξίσου κυρίαρχες αντιλήψεις της εποχής, όπως η κομβικότητα της κρατικής παρέμβασης αρθρωμένη γύρω από διαστάσεις του προγραμματισμού. Θέση που είχε συστηματοποιηθεί μερικά χρόνια νωρίτερα από τον Μπάτση, στο έργο του *Η βαριά βιομηχανία στην Ελλάδα*, και έκτοτε αποτελεί θεμέλιο για την αριστερή οικονομική προσέγγιση.

Πρωταρχική παράμετρος ορισμού του οικονομικού προβλήματος της Ελλάδας είναι η ανυπαρξία βιομηχανικής παραγωγής. Για την ΕΔΑ, το επιχείρημα αντλείται από τις επεξεργασίες της σύντομης αλλά γόνιμης περιόδου μετά το τέλος του πολέμου και πριν την έναρξη του Εμφυλίου και διατηρεί την εμβέλειά του εφόσον οι συντελεσθείσες προσπάθειες ανασυγκρότησης κρίνονται ως ατελέσφορες. Απώτερος στόχος η μεταβολή της διάρθρωσης της οικονομίας και ο περιορισμός του αγροτικού χαρακτήρα της, ούτως ώστε ο εκτενής αγροτικός πληθυσμός να απορροφηθεί από την επαγγελλόμενη εκβιομηχάνιση. Σε ευθεία συνέχεια του επιχειρήματος του Μπάτση, προτάσσεται μια εκβιομηχάνιση μεγάλης παραγωγικής κλίμακας, που θα επικεντρώνει στη δημιουργία μέσων παραγωγής, παραγωγικού εξοπλισμού (και όχι καταναλωτικών ή κατεργασμένων προϊόντων). Στο επίκεντρο τίθενται οι δυνατότητες που δημιουργούν ο ορυκτός, μεταλλευτικός και ενεργειακός πλούτος της χώρας. Ο πλούτος αυτός θα αξιοποιούνταν σε συνδυασμό με τον εξηλεκτρισμό, που θα έπρεπε να αποβλέπει όχι στην κάλυψη πρωτίστως καταναλωτικών, αλλά κυρίως βιομηχανικών αναγκών σε χαμηλή τιμή. Στο ίδιο πνεύμα, προτείνεται και η σχεδιοποιημένη και συστηματοποιημένη εκτέλεση μεγάλης κλίμακας εγγειοβελτιωτικών και υδραυλικών έργων που θα επέτρεπαν την εκτενή αξιοποίηση του εδάφους προκειμένου να βελτιώνονταν οι όροι μιας εκμηχανισμένης αγροτικής παραγωγής και κατ' επέκταση το βιοτικό επίπεδο των αγροτών.⁵⁶³

Σύμφωνα με την εδαϊκή θεώρηση ο πραγματικός λόγος που η εκβιομηχάνιση δεν επιλέχθηκε μεταπολεμικά δεν είναι άλλος από τον ξένο παράγοντα και την αναγνώριση σε αυτόν κυρίαρχου ρόλου· η διείσδυση του οποίου επιτεύχθηκε με το πρόσχημα της εποπτείας διαχείρισης της ξένης βοήθειας για να καταλήξει στην υποστολή των κυριαρχικών δικαιωμάτων. Το επιχείρημα θέλει τις ΗΠΑ και σε δεύτερο βαθμό, ιδίως κατά τη δεκαετία του '60, τη Δυτική Γερμανία να επιδιώκουν ποικιλοτρόπως να παραμείνει η χώρα υποανάπτυκτη, αγροτική, πηγή πρώτων υλών και αγορά για προϊόντα άλλων χωρών. Έτσι, εξ αρχής, η αναπτυξιακή οδός που ακολουθήθηκε κρίνεται ότι υποδείχθηκε από «αλλότρια» εμπορικά, οικονομικά και πολιτικά συμφέροντα.

⁵⁶³ Βλ. την εισήγηση του Ν. Κιτσίκη, «Τα προβλήματα ανασυγκροτήσεως της χώρας», *Α' Πανελλαδική Συνδιάσκεψη (15-18 Ιουλίου)*, ό.π., σελ. 51-56.

Απαντώντας στο κεντρικό, τουλάχιστον μέχρι τα μέσα του '50, ερώτημα της οικονομικής βιωσιμότητας της χώρας, το επιχείρημα της ΕΔΑ δομείται για να αντιπαρατεθεί σε μια –κατά την κομματική άποψη– κυρίαρχη διαχρονικά αφήγηση που θέλει τη χώρα φτωχή για «αντικειμενικούς» λόγους, δημιουργώντας έτσι έναν φαύλο κύκλο μη ανάκαμψης: «η ιθύνουσα τάξις, υπεύθυνη για την οικονομική καθυστέρηση της χώρας που 130 χρόνια την κυβερνά, έχει δημιουργήσει, για να δικαιολογήσει την κατάντια αυτή, τον μύθο ότι η Ελλάδα είναι πτωχή, ένας τόπος ξερός γεμάτος κατσάβραχα. Ότι η μοίρα μας, που πρέπει να την αποδεχτούμε με εγκαρτέρηση, είναι η φτώχεια, η πείνα, η αρρώστεια. Εξυμνεί σε χίλιους τόνους το λιτοδίαιτον του Έλληνα, παρουσιάζοντας έτσι σαν υψηλό ιδανικό και σαν αρετή την πείνα, την εξαθλίωση, την αγραμματοσύνη, τη φυματίωση».⁵⁶⁴ Πρόκειται για πυρηνικά στοιχεία κραταιών από το Μεσοπόλεμο θεωριών περί μη βιωσιμότητας του ελληνικού κράτους, στις οποίες θεμελιώθηκαν επεκτατικές εδαφικές αξιώσεις.

Για την ΕΔΑ η βεβαιότητα αναφορικά με τη βιωσιμότητα της ελληνικής οικονομίας είναι κεντρική στη λογική της: «[E]ίμεθα με λίγα λόγια η μοναδική ίσως χώρα στον κόσμο που έχει άφθονο πλούτο και δεν τον εκμεταλλεύεται, που παράγει ηλεκτρική ενέργεια και δεν ξέρει τι να την κάνει, που διαθέτει ξένο συνάλλαγμα και συγχρόνως δανείζεται με βαρείς όρους ξένο χρήμα, που έχει άνεργους και δεν τους παρέχει απασχόληση, που δεν της λείπει τίποτα για να ορθοποδήσει»,⁵⁶⁵ θα σχολιάσει ο Ηλιού στην πρώτη συνδιάσκεψη, επιβεβαιώνοντας ρητορικά τις δυνατότητες παραγωγικής και χρηματοδοτικής βιωσιμότητας ενός φιλόδοξο αλλά ματαιωμένου σχεδίου.

Οι διαφορετικές απόψεις, ωστόσο, γύρω από τη δυνατότητα του εγχειρήματος της εκτενούς εκβιομηχάνισης έχουν αναπτυχθεί κατά την περίοδο της ανασυγκρότησης,⁵⁶⁶ στο ιντερμέδιο μιας μερικής και βραχείας συναίνεσης για την αξιοποίηση του φυσικού πλούτου της χώρας ως ευχερέστερης αναπτυξιακής οδού.

B.1 i) Επανεμφάνσεις του εξαντλημένου μεταπολεμικού οράματος

Σε κανονιστικό-παραδειγματικό, λοιπόν, επίπεδο, η αναπτυξιακή διαδικασία θα αναζητηθεί στα προτάγματα της προηγούμενης δεκαετίας. Είναι ενδεικτικό ότι στην Α΄ Πανελλήνια Συνδιάσκεψη του 1956, ο Νίκος Κιτσίκης εκ των κεντρικών προσώπων του μετακατοχικού περιοδικού *Ανταίος* και της εταιρείας ΕΠ(ιστήμη)-ΑΝ(οικοδόμηση), κάνει εκτενή αναφορά σε κεντρική εισήγησή του για «τα προβλήματα ανασυγκροτήσεως της χώρας» στην εντατική εκμετάλλευση των

⁵⁶⁴ Η. Ηλιού, «Τα οικονομικά προβλήματα του ελληνικού λαού», *Α΄ Πανελλαδική Συνδιάσκεψη*, ό.π., σελ. 7.

⁵⁶⁵ *Ο.π.*, σελ. 8.

⁵⁶⁶ Οργανωμένη μελέτη των προβλημάτων της μεταπολεμικής ανασυγκρότησης θα επιδιωχθεί για πρώτη φορά εκ μέρους της αριστεράς με την ίδρυση, το 1944, της Οργάνωσης Μελετών Σχεδιοποιημένης Ανοικοδόμησης υπό την καθοδήγηση της ΠΕΕΑ: Γρηγόρης Κωνσταντινίδης, «Το ΚΚΕ και η οικονομική ανάπτυξη», *Ελληνική Αριστερά*, τχ. 25-26, Αύγουστος-Σεπτέμβριος 1965, σελ. 59-68: 62.

πλουτοπαραγωγικών πηγών. Στο σύντομο διάβα της δεκαετίας η αξιοποίηση του φυσικού πλούτου θα παραμείνει θεμελιακή αναφορά και προϋπόθεση για μια άρτια ανασυγκρότηση και στοιχειοθέτηση του εφικτό μιας διαδικασίας βιομηχανικού εκσυγχρονισμού.

Το επιχείρημα ότι η βαριά βιομηχανία μπορεί να μεταβάλει «από τις ρίζες της την οικονομική διάρθρωση της χώρας», καθώς μόνο αυτή μπορεί να θεμελιώσει γερή τεχνικοοικονομική βάση έχει αναπτυχθεί αναλυτικά, όπως προαναφέρθηκε, από τον Μπάτση. Η εκβιομηχάνιση, στηριζόμενη σε ένα δραστήριο και ενεργό κράτος φορέα του οικονομικού σχεδιασμού και ένα εθνικοποιημένο χρηματοπιστωτικό τομέα που κατανέμει τα κεφάλαια σε παραγωγικούς τομείς αφαιρώντας τα από «παρασιτικούς» και «δασμοβίωτους» κλάδους, είναι και η βασική προϋπόθεση για τη δημιουργία εσωτερικής συσσώρευσης. Το πέρασμα στην εθνικοποιημένη βιομηχανία μέσω παραγωγής, θα σηματοδοτεί και με την υποκατάσταση των εισαγωγών, οι οποίες δεν θα αφορούν αποκλειστικά εμπορεύματα που δεν θα παράγονται ακόμα στη χώρα. Στον πρόλογο του βιβλίου του Μπάτση άλλωστε, ο Ν. Κιτσίκης θα αξιολογήσει την εκβιομηχάνιση και ως την επιλογή που μπορεί να έχει εγγενώς «απελευθερωτικά» χαρακτηριστικά τόσο οικονομικά όσο και πολιτικά, καθώς διαμορφώνει προϋποθέσεις αδέσμευτης αυτάρκειας και ολοκλήρωσης της ανεξαρτησιακής επαγγελίας, «διάσπαση του κλοιού της κακομοιριάς και της μοιρολατρίας».⁵⁶⁷

Έτσι, κατά τη διάρκεια των επόμενων χρόνων σημαντικό μέρος των οικονομικών θέσεων του κόμματος καλύπτουν θέσεις-δάνειες της προηγούμενης δεκαετίας που άνθισαν τους πρώτους μήνες της Απελευθέρωσης, όταν το αίτημα για ανάπτυξη και εκβιομηχάνιση βρέθηκε στον πυρήνα της αριστερής πολιτικής και οικονομικής σκέψης. Από την άλλη πλευρά, η οικονομική οπτική παραμένει καθηλωμένη σε μια θεώρηση που απαντά σε ερωτήματα τα οποία ήδη από τις αρχές του '50 είχαν μάλλον απαντηθεί. Αν αυτή η κριτική σε μια κυβερνητική και όχι μόνο επιλογή για ένα μοντέλο ανάπτυξης είναι θεμιτή, με τις ταχείες εξελίξεις στον τομέα της οικονομικής ανάπτυξης της χώρας, σταδιακά χάνει τη δυναμική της και εξουδετερώνεται ως προς το σκέλος της παρέμβασης.

Πριν όμως την παρουσίαση της εδαϊκής θέσης, είναι σημαντικό για το πλαίσιο της κριτικής αποτίμησής της να επισημανθούν δύο κομβικές χρονικές στιγμές στις οποίες κρίθηκε το μεταπολεμικό μοντέλο ανάπτυξης: Η πρώτη είναι η μεταπολεμική συζήτηση αναφορικά με την πορεία που θα έπρεπε να επιλέξει η χώρα την επαύριον της ανασυγκρότησης και αποτυπώθηκε στη «διένεξη» Βαρβαρέσσου-Ζολώτα των αρχών της δεκαετίας του '50. Πρόκειται για τοποθετήσεις που συμπυκνώνουν σχηματικά τις κυρίαρχες –εκτός αριστεράς– δυνατές αναπτυξιακές κατευθύνσεις της περιόδου.

Στη γνωστή έκθεση του 1952, ο τέως Διοικητής της Τραπέζης της Ελλάδος Κυριάκος Βαρβαρέσος⁵⁶⁸ θα δώσει βάρος σε μια αναπτυξιακή προοπτική με

⁵⁶⁷ Ν. Κιτσίκης, «Πρόλογος», Δημήτρης Μπάτσης, *Η βαριά βιομηχανία στην Ελλάδα*, Κέδρος, Αθήνα 2004, σελ. 17.

⁵⁶⁸ Κυριάκος Βαρβαρέσος, *Έκθεσις επί του οικονομικού προβλήματος της Ελλάδος*, Σαββάλας, Αθήνα 2002.

επίκεντρο την εκσυγχρονισμένη και εκμηχανισμένη αγροτική οικονομία. Μικρότερη σημασία θα αποδοθεί στην εκβιομηχάνιση. Ο Βαρβαρέσος θα κάνει λόγο για αποκεντρωμένες μικρές και ελαφρές βιομηχανίες, χρηματοδοτούμενες από ιδιωτικά κεφάλαια, προκειμένου να διασφαλίζεται ο μεταξύ τους ανταγωνισμός. Στο όλο επιχείρημα ο ρόλος της αγοράς σε αντίθεση με την κρατική παρέμβαση θα παραμείνει σημαντικός, ενώ ως κομβικές αναπτυξιακές παράμετροι προκρίνονται η ναυτιλία και ο τουρισμός.

Ο Ξενοφών Ζολώτας,⁵⁶⁹ από την πλευρά του, διατυπώνοντας τις απόψεις του στην *Επιθεώρηση Οικονομικών και Πολιτικών Επιστημών*, σε ένα άρθρο που ευθέως συνομιλεί με την έκθεση Βαρβαρέσου, συντάσσεται με την επικεντρωμένη στην ευρεία εκβιομηχάνιση προοπτική. Επιπλέον αποδίδει μεγάλο βάρος στην αναγκαιότητα διατήρησης χαμηλών επιπέδων πληθωρισμού, ώστε να μην ευνοείται η κερδοσκοπία, και στη νομισματική σταθερότητα. Άλλωστε, οι συνθήκες ενίσχυσης της τραπεζικής πίστης θα οικοδομηθούν αργά αλλά σταθερά κατά τη μεταπολεμική περίοδο, μετά τη νομισματική υποτίμηση του '53.

Η δεύτερη αφορά τις απόψεις της διεθνούς κοινότητας σχετικά με το ελληνικό ζήτημα: Οι εκθέσεις της Ουάσινγκτον (1952, 1953) συνέκλιναν με τις παρατηρήσεις του Βαρβαρέσου ιδιαίτερα όσον αφορά τις περιορισμένες δυνατότητες τεχνικής ανάπτυξης και πόρων για έργα μεγάλης κλίμακας και την αναγκαιότητα βελτίωσης του θεσμικού πλαισίου.⁵⁷⁰ Μολονότι η προοπτική αξιοποίησης των φυσικών πόρων στη βάση ενός προγράμματος εξηλεκτρισμού και βιομηχανικής ανάπτυξης αποτυπώνεται τα πρώτα μεταπολεμικά χρόνια σε έκθεση που συντάσσεται με τη διαμεσολάβηση της ΟΥΝΡΑ, ήδη από το 1948 στο πρόγραμμα που θα συντάξει το «Ανώτατο Συμβούλιο Ανασυγκροτήσεως» η βαριά βιομηχανία θα χαρακτηριστεί ως μια ανεδαφική προοπτική.⁵⁷¹ Τα μικρότερα έργα άλλωστε προτιμήθηκαν και με το επιχείρημα της ταχύτερης απόδοσης.

Έτσι ήδη από τις αρχές τις δεκαετίας του '50 είχε προκριθεί η διττή στρατηγική, υποδομές μέσω του κράτους και ενεργοποίηση βιομηχανικών επενδύσεων (όχι βαριάς βιομηχανίας και όχι μεγάλης κλίμακας) μέσω ξένου κεφαλαίου.⁵⁷² Από την ΕΔΑ η επιλογή θα προσληφθεί και θα πολεμηθεί ως μια μάλλον «προδοτική» διάρρηξη προηγούμενης συναίνεσης, από τη στιγμή που οικονομολόγοι και δημοσιολογούντες τοποθετούνται στην αντίπερα όχθη, συντασσόμενοι με τις απόψεις των βιομηχανικά ανεπτυγμένων ευρωπαϊκών κρατών και των Ηνωμένων Πολιτειών που –σύμφωνα με την ΕΔΑ– αντιδρούσαν «λυσσωδώς» στην προοπτική μιας τέτοιου τύπου ανασυγκρότησης.⁵⁷³ Το επιχείρημα της «μειοδοσίας» θα υιοθετηθεί ευθέως για την κριτική αποτίμηση μιας επιλογής η

⁵⁶⁹ Ξενοφώντας Ζολώτας, *Νομισματική ισορροπία και οικονομική ανάπτυξη*, Τράπεζα της Ελλάδος, Αθήνα 1964.

⁵⁷⁰ Γιώργος Σταθάκης, «Η απρόσμενη οικονομική ανάπτυξη στις δεκαετίες του '50 και του '60», *1949-1967 Η ερηκτική εικοσαετία*, Εταιρία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, 2002, σελ. 43-65: 47-48.

⁵⁷¹ Πάνος Καζάκος, *Ανάμεσα σε κράτος και αγορά*, Πατάκης, ³2001, σελ. 101-102.

⁵⁷² Γ. Σταθάκης, *ό.π.*, σελ. 46.

⁵⁷³ Ν. Κιτσίκης, «Τα προβλήματα ανασυγκροτήσεως της χώρας», *ό.π.*, σελ. 43-44.

οποία δεν μπορεί να βασιστεί αποκλειστικά στα ποσοτικά στοιχεία, καθώς ταχεία ανάπτυξη και οξεία διεύρυνση των κοινωνικών αλλά και των περιφερειακών ανισοτήτων θα συμβαδίσουν επί μακρόν.

B.2 Αμηχανία απέναντι στην ανάπτυξη ή πραγματική εξάρτηση;

Κατά την περίοδο 1955-1972, η Ελλάδα βρίσκεται στη δίνη μιας σημαντικής αναπτυξιακής πορείας. Ο μέσος ρυθμός της οικονομικής ανάπτυξης σε επίπεδο ΑΕΠ έφτανε το 7%, των επενδύσεων το 11% και ο πληθωρισμός περιορίζεται στο 2%, ενώ η κατά κεφαλήν εγχώρια ιδιωτική κατανάλωση αυξάνεται σημαντικά. Η κριτική για τις πτυχές, τις αδυναμίες και τις ανισότητες της πορείας μεγέθυνσης των οικονομικών μεγεθών θα αποτελέσει ένα μάλλον αμήχανο επιχείρημα της εδαϊκής κριτικής, η οποία δυσκολεύεται να αναγνωρίσει και να ενσωματώσει την αναπτυξιακή συγκυρία υποκύπτοντας στη βεβαιότητα ενός αρκετά ισχυρού επιχειρήματος περί «φτωχοποίησης», γνώριμου στο κομμουνιστικό ντισκούρ,⁵⁷⁴ μολονότι ο ρυθμός μεγέθυνσης του κατά κεφαλήν ΑΕΠ είναι ανάμεσα στους υψηλότερους παγκοσμίως (ενδεικτικά μεταξύ 1950-1961 ο ρυθμός ανέρχεται σε 5,5% ετησίως όταν της Γαλλίας είναι 3,5% και της Ιταλίας με 5,6%), ενώ ο ρυθμός μεγέθυνσης του βιομηχανικού προϊόντος είναι ο μεγαλύτερος του κόσμου, γεγονός που επιβεβαιώνει η ίδια η ποιοτική διαφοροποίηση μεταξύ των δύο επίμαχων δεκαετιών. Κατά τη δεκαετία του '50 το 30% του ΑΕΠ αφορούσε την αγροτική παραγωγή, με τις εξαγωγές αγροτικών προϊόντων να είναι πλεονασματικές, ενώ κατά την επόμενη δεκαετία ο δευτερογενής τομέας θα φτάσει και θα υπερβεί σε ποσοστό του ΑΕΠ τον πρωτογενή.⁵⁷⁵

Η δημοσιονομική σταθερότητα και η αντιπληθωριστική πειθαρχία θα αποτελέσουν βασικές παραμέτρους για την όποια αναπτυξιακή προοπτική της περιόδου. Σε μακροοικονομικό επίπεδο ο Χρ. Ιορδάνογλου⁵⁷⁶ καταγράφει μια σειρά κανόνων που θα τηρηθούν διαμορφώνοντας μια ενιαία περίοδο με ιδιαίτερα χαρακτηριστικά στα χρόνια 1953-1973. Στο πλαίσιο αυτό η ισοτιμία δραχμής-δολαρίου επιδιώκεται να παραμείνει σταθερή. Παράλληλα ο τακτικός προϋπολογισμός στόχος θα είναι να διατηρηθεί καθ' όλη την περίοδο πλεονασματικός και το δημόσιο έλλειμμα μικρό ως ποσοστό του ΑΕΠ, με ένα εύλογο σκέλος δημοσίων επενδύσεων να καλύπτεται εν μέρει από ομολογιακό δανεισμό, με στενά επιτηρούμενο χρηματοπιστωτικό σύστημα και διατήρηση ισχυρής δασμολογικής προστασίας. Οι καταναλωτικές δαπάνες θα είναι μικρές, ενώ η αύξηση των μισθών –με τον ασφυκτικό έλεγχο του κράτους στις συλλογικές συμβάσεις– θα

⁵⁷⁴ Η έννοια «ραupéréisation» χρησιμοποιείται εκτενώς κατά την περίοδο από το ΓΚΚ. Από την πλευρά του, ο Π. Τολιάτι, ο οποίος κατηγορούσε για την επιλογή αυτή τον Μ. Τορέζ, έκανε μέχρι το 1960 λόγο για «λεγόμενο» οικονομικό θαύμα, για τάση σχετικής αποπτώχευσης του πληθυσμού, για κρίση του ιταλικού καπιταλισμού και βιομηχανική παρακμή: Μ. Lazar, *Maisons rouges*, ό.π., σελ. 115.

⁵⁷⁵ Π. Καζάκος, ό.π., σελ. 185-186.

⁵⁷⁶ Χρυσάφης Ιορδάνογλου, «Η οικονομία 1949-1974. Ανάπτυξη και νομισματική σταθερότητα», *Ιστορία του Νέου Ελληνισμού 1770-2000*, επιμ. Βασίλης Παναγιωτόπουλος, τόμ. 9ος, Ελληνικά Γράμματα, σελ. 59-86: 72-79.

συμβαδίζει με την αύξηση του ονομαστικού εθνικού προϊόντος ανά απασχολούμενο, δεν θα υπερβαίνει δηλαδή την αύξηση της παραγωγικότητας.

Σύμφωνα με τον Κ. Καζάκο,⁵⁷⁷ το 1953 δεν θα αποτελέσει μόνο το έτος ορόσημο απαρχή μιας μακράς περιόδου νομισματικής σταθερότητας, αλλά και την αφετηρία του βαθμιαίου αναπροσανατολισμού του κρατικού παρεμβατισμού προς ένα ορισμένο καθεστώς φιλελευθεροποίησης –έστω και χωρίς σαφή οριοθέτηση μεταξύ κράτους και αγοράς– και εκσυγχρονισμού, μείγμα που ονομάζει «αναπτυξιακό κρατισμό».

Για τον Γ. Σταθάκη,⁵⁷⁸ η νομισματική σταθεροποίηση και η σχετική φιλελευθεροποίηση της οικονομίας δεν ήταν αυτά που προκάλεσαν τη συσσώρευση και την οικονομική άνοδο, αλλά απλώς τη διευκόλυναν. Καταλυτικό στοιχείο αντίθετα υπήρξε η μετακίνηση πληθυσμών στην πρωτεύουσα που ενεργοποιεί τους μηχανισμούς εκείνους που διαμόρφωσαν τις προϋποθέσεις της αναπτυξιακής έκρηξης, επιταχύνοντας τους ρυθμούς συσσώρευσης μέσω κυρίως των συνεπειών της υπεργρασίας.

Σύμφωνα με τον Αλ. Φραγκιάδη,⁵⁷⁹ η συνολικά αναπτυξιακή τροχιά της ελληνικής οικονομίας φαίνεται να ξεκίνησε κατά πολύ αργότερα από την επομένη της λήξης του εμφυλίου πολέμου. Η συνήθης συμβατική τομή κυρίως με όρους οικονομικής ιστορίας, η υποτίμηση της δραχμής το 1953, δεν εγκαινιάζει και μια περίοδο γενικευμένης οικονομικής κινητικότητας με εξαίρεση τους τομείς των κατασκευών και της παραγωγής ηλεκτρισμού. Η προτεινόμενη τομή ορίζει το 1961 ως το έτος εκείνο οπότε εκκινεί η πολυδιάστατη μεταμόρφωση του ελληνικού σχηματισμού. Έτσι, ενώ στην περίοδο έως το 1960 εντοπίζονται χαρακτηριστικά γνωρίσματα της προπολεμικής περιόδου, η ελληνική οικονομία και κοινωνία εφεξής αρχίζει να αποκτά δυτικοευρωπαϊκού τύπου στοιχεία και να προσεγγίζει το πρότυπο της βιομηχανικής καταναλωτικής κοινωνίας.

Αν στις εκ των υστέρων –και όχι μόνο– θεωρήσεις οι αναπτυξιακές τάσεις της περιόδου είναι εμφανείς,⁵⁸⁰ σε επίπεδο συγχρονικής κριτικής, και όσον αφορά την ΕΔΑ, καταγράφεται μια αδυναμία ενσωμάτωσης στο υιοθετούμενο σχήμα της αναπτυξιακής αυτής ανάτασης, η οποία αποδίδεται σε «αντικειμενικούς» παράγοντες, παγκόσμιους που δεν σχετίζονται ως εκ τούτου με την ακολουθούμενη κυβερνητική πολιτική.⁵⁸¹ Η χρυσή αναπτυξιακή περίοδος των *trentes glorieuses* προσλαμβάνεται

⁵⁷⁷ Π. Καζάκος, *ό.π.*, σελ. 170-171.

⁵⁷⁸ Γιώργος Σταθάκης, *ό.π.*, σελ. 43-65.

⁵⁷⁹ Αλέξης Φραγκιάδης, «Ο Ψυχρός Πόλεμος και το ελληνικό οικονομικό θαύμα 1953-1958», http://hdoisto.gr/download.php?fgr=meetings/meeting_0054_8049.pdf, σελ. 1-35.

⁵⁸⁰ Σε ένα πιο κριτικό, όχι απαραίτητα εξίσου μεθοδικό, και κοινωνιολογίζον πλαίσιο ο Κωνσταντίνος Τσουκαλάς θα ισχυριστεί ότι πέραν της ενεργούς νομισματικής πολιτικής, τα κυβερνητικά σχήματα της περιόδου δεν θα επιδείξουν μια συστηματική και δομημένη αντίληψη για τη βιομηχανική και την εμπορική πολιτική, εμμένοντας σε ένα σχήμα «λατρεία της αγοράς» σύστοιχο του «δογματικού αντικομμουνισμού» τους: *Η ελληνική τραγωδία. Από την απελευθέρωση στους συνταγματάρχες*, Νέα Σύνορα-Α.Α. Λιβάνη, σελ. 115-128:119.

⁵⁸¹ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», (Συνεισήγηση στο Β' Συνέδριο), *Το Β' Πανελλαδικό Συνέδριο της ΕΔΑ*, *ό.π.*, σελ. 88.

διστακτικά και μάλλον αμφίθυμα ως μια «ευρεία ώθηση» του καπιταλιστικού συστήματος λόγω, από τη μια, της αναγκαίας αποκατάστασης των καταστροφών του πολέμου και, από την άλλη, του τεχνολογικού εκσυγχρονισμού.⁵⁸²

Η κριτική που ασκείται σε επίπεδο τρέχουσας καθημερινότητας κάνει λόγο για επιδείνωση του βιοτικού επιπέδου και αύξηση της ανεργίας, ακολουθώντας μια προσέγγιση που μάλλον προσιδιάζει στον «καταστροφισμό» με «διαφορετική» ανάγνωση των αριθμητικών δεδομένων. Το σημαντικό μεγάλο κύμα της μετανάστευσης, η «τρομερή αιμορραγία της φυλής [...] το σύγχρονο αυτό σκλαβοπάζαρο»,⁵⁸³ ιδίως μεταξύ 1962 και 1966, επανέρχεται στον κομματικό λόγο διαρκώς, στηλιτευόμενο. Η προσοχή, κατά συνέπεια, περιστρέφεται γύρω από την όξυνση των ανισοτήτων που παρήγαγε η ραγδαία οικονομική άνοδος καθώς σημαντική μερίδα του πληθυσμού βρισκόταν εκτός της δίνης της κοινωνικής ανόδου. Οι διαλαμβανόμενες συγκρίσεις, άλλωστε, δεν παραμένουν σε επίπεδο εσωτερικό καθώς η καθολικότητα της οικονομικής άνθισης, τουλάχιστον σε ευρωπαϊκό επίπεδο, γίνεται το μέτρο σύγκρισης για μια συνολικότερη απόφαση επί του επιπέδου ζωής. Οι κυβερνητικές επιλογές συνεπάγονται διεύρυνση του χάσματος, άρα αύξηση της καθυστέρησης συγκριτικά με τις πλέον ανεπτυγμένες ή νυν αναπτυσσόμενες χώρες ένθεν κακείθεν του παραπετάσματος.⁵⁸⁴

Στην πρόσληψη αυτή αναπτύσσονται σχήματα που προσιδιάζουν στις εξαρτησιακές θεωρίες οι οποίες θα αποκτήσουν σημαντική επιρροή κατά την περίοδο. Ο Ηλιού εντοπίζει στις εκβιομηχανισμένες δυτικοευρωπαϊκές χώρες τη «νεοαποικιακή» τάση να διαιωνίσουν τον διεθνή καταμερισμό εργασίας στο σχήμα εκβιομηχανισμένες χώρες – χώρες αγροτικές/παραγωγοί πρώτων υλών/αγορές προϊόντων που «καταληστεύονται» με το σύστημα των ανισότιμων ανταλλαγών.

Ο ρόλος της αστικής τάξης στην ίδια την παραγωγική διαδικασία παραμένει για το κόμμα προβληματικός και εκ του αποτελέσματος αλυσιτελής, καθώς σύμφωνα με το κομματικό πρόγραμμα του 1960, «η κυρίαρχη αστική τάξη δεν εκπλήρωσε την ιστορική της αποστολή που ήταν ο μετασχηματισμός της χώρας από καθυστερημένη αγροτική σε ανεπτυγμένη βιομηχανική. Αντίθετα δέχτηκε την υποδούλωση της οικονομίας της Ελλάδας στο ξένο κεφάλαιο, συμβιβάστηκε μαζί του καθώς και με τα αντιδραστικά “τζάκια”». ⁵⁸⁵ Για την ΕΔΑ η «ντόπια ολογαρχία» δεν προωθεί παραγωγικές επενδύσεις, επενδύει κέρδη στο εξωτερικό και όχι στο εσωτερικό (η αναφορά αφορά επενδύσεις πχ. στη Νότια Αφρική ή την Αβησσυνία), διατηρεί καταθέσεις της σε ξένα χρηματοπιστωτικά ιδρύματα, κάνει κατάχρηση προνομιακών γι’ αυτήν νομικών πλαισίων.

Το διφυές στην ανάλυση της αστικής τάξης επισημαίνεται πάγια, διαχωρίζοντας την «εγχώρια αστική» από τις πρακτικές της «κοσμοπολίτικης μονοπωλιακής-εμπορομεσιτικής» μερίδας. Σύμφωνα με την κομματική λογική είναι οι εκάστοτε «εμπορομεσιτικές ομάδες» που με διάφορα ανταλλάγματα επηρεάζουν

⁵⁸² Ο.π., σελ. 87.

⁵⁸³ Η. Ηλιού, «Τα οικονομικά προβλήματα του ελληνικού λαού», ό.π., σελ. 7.

⁵⁸⁴ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», ό.π., σελ. 90-91.

⁵⁸⁵ ΕΔΑ, Πρόγραμμα, Αθήνα 1960, σελ. 11.

για παραχωρήσεις στα «ξένα συμφέροντα», «δυναμώνοντας την εξάρτηση» και «θυσιάζοντας την ανεξαρτησία της χώρας». Τέτοιο είναι το παράδειγμα της συνεργασίας του ομίλου Μποδοσάκη και του γερμανικού οίκου Κρουπ για τις συμβάσεις του μεταλλείου Λαρύμνης, των λιγνιτωρυχείων Πτολεμαΐδας και των συμφωνιών της ΔΕΗ για αποκλειστική προμήθεια, ή το παράδειγμα του ομίλου Ανδρεάδη για τη μονοπώληση των αστικών συγκοινωνιών. Ανάλογη θα είναι και η θεώρηση περί «προνομιακής μεταχείρισης της ελληνικής πλουτοκρατικής ολιγαρχίας», περί «μεταπρατικού μεγαλοκεφαλαίου» και τη σχέση του με το ελληνικό δημόσιο (παραχώρηση αεροπορικών συγκοινωνιών στον Ωνάση, του μονοπωλίου κατασκευής ναυπηγείων στον Νιάρχο, έκδοση δανείου στην Εμπορική Τράπεζα του Ανδρεάδη, μεταβίβαση μεταλλείων στον Μποδοσάκη).⁵⁸⁶

Η κριτική στις συμβάσεις με ξένες εταιρείες καταλαμβάνει εκτενές τμήμα της ρητορικής τόσο σε κοινοβουλευτικό επίπεδο όσο και σε επίπεδο αρθρογραφίας, όπου θα αναπτυχθούν κλασικές ρητορικές εκφορές περί «ξεπουλήματος», και στην πιο λόγια εκδοχή τους περί «διείσδυσης λόγω πολιτικής ανοικτών θυρών». Στη γλαφυρά περιγραφική γλώσσα της Διοικούσας Επιτροπής το «δυνάμωμα της εξάρτησης από το ξένο κεφάλαιο» αποτυπώνεται στις «ληστρικές συμβάσεις αποικιακού χαρακτήρα» που υπογράφονται.⁵⁸⁷

Στο στόχαστρο παραδοσιακά και συνεχώς θα βρεθεί ο νόμος 2687/1953 αναφορικά με τα κίνητρα προσέλκυσης ξένων επενδύσεων που περιείχε ευνοϊκούς όρους για τους επενδυτές όπως απαλλαγή από φόρους, δασμούς ή σειρά επιδοτήσεων, όπως στην εταιρεία Πεσινέ, για παράδειγμα, που θα τύχει μειωμένης τιμής ηλεκτρικού.⁵⁸⁸ Η Σύμβαση της εταιρείας ΕΣΣΟ-Πάππας αποτελεί ορόσημο κριτικής καθώς συνοδευόταν από όρους ευνοϊκούς αλλά και ακραιφνώς αντίθετους σε βασικές αρχές του φιλελεύθερου ανταγωνισμού όπως η δέσμευση να μην ιδρυθούν ανταγωνιστικές μονάδες αμμωνίας και χαλυβουργίας.⁵⁸⁹ Από το βήμα της 8ης Συνόδου της Διοικούσας Επιτροπής της ΕΔΑ, ο Ν. Κιτσίκης, μάλιστα, προειδοποιούσε ότι οι πληθυσμοί στις περιοχές όπου εγκαθίστανται ξένοι μονοπωλιακοί όμιλοι «κλονίζονται εις την αντίθεσίν των προς εκμετάλλευσιν», καλώντας τους βουλευτές του κόμματος να διαφωτίσουν για την «εθνοκτόνο οικονομική υποδούλωση» που «άγει εις χαλάρωσιν του αισθήματος ελευθερίας ικανοποιήσεως εκ της δήθεν καλύτερας διαβιώσεως και [...] καταλήγει εις την εξαγοράν συνειδήσεών των».⁵⁹⁰

Η στάση της ΕΚ απέναντι στις μεγάλες συμβάσεις με ξένες εταιρίες είναι κεντρική στην κριτική της ΕΔΑ, ενώ ο Γεώργιος Μαύρος, ως πρώτος κεντρικός υπουργός Συντονισμού, κρίνεται ότι παρείχε πλήρη προστασία σε ξένες επενδύσεις και επιχειρήσεις εξωτερικού. Η αναθεώρηση της σύμβασης της ΕΣΣΟ-Πάππας και

⁵⁸⁶ Η. Ηλιού, «Τα οικονομικά προβλήματα του ελληνικού λαού», *ό.π.*, σελ. 25-26.

⁵⁸⁷ *Θέσεις της ΔΕ της ΕΔΑ για τον Α΄ Πανελλαδικό Συνέδριο*, Αθήνα 1959.

⁵⁸⁸ Βλ. και Κώστας Κωστής, *Ο μύθος του ξένου ή η Pechiney στην Ελλάδα*, Αλεξάνδρεια, 1999.

⁵⁸⁹ Η. Ηλιού, «Το υπερμονοπώλιο Έσσο-Πάππας κίνδυνος για την οικονομία, τη δημοκρατία, την ανεξαρτησία», *Ελληνική Αριστερά*, τχ.10, Μάιος 1964, σελ. 17-29.

⁵⁹⁰ Ν. Κιτσίκης, από την εισήγησή του στην 8η Σύνοδο της ΔΕ της ΕΔΑ, «Ένας πλούσιος και γόνιμος προβληματισμός», *Ελληνική Αριστερά*, τχ. 20, Μάρτιος 1965, σελ. 31-62:35.

όχι η καταγγελία της, όπως και η αντίστοιχη μη ακύρωση της σύμβασης της Πεσινέ (άποψη που είχε διατυπωθεί από τον Ιωάννη Ζίγδη κατά τη σύναψή της από την κυβέρνηση της ΕΡΕ), καθίστανται, για την ΕΔΑ, ενδείξεις της «διεύρυνσης των προνομίων της αποικιακής εκμεταλλεύσεως», απομάκρυνσης της ΕΚ από τις προεκλογικές της δεσμεύσεις και σύνταξής της με την τάση ότι η κρατική παρέμβαση οφείλει να προετοιμάζει τις συνθήκες για την προσέλκυση του ξένου κεφαλαίου.⁵⁹¹

Ωστόσο, μολονότι το επιχείρημα περί ξένων επενδύσεων διατρέχει καθ' όλη την υπό εξέταση περίοδο την εδαϊκή ρητορική, στην πραγματικότητα, οι ξένες επενδύσεις θα γίνουν σημαντικές μόνο στις αρχές και κυρίως στα τέλη του '60.⁵⁹² Είναι ενδεικτικό ότι ξένο και εγχώριο κεφάλαιο από 3,4%, το 1955, θα ανέλθουν σε ποσοστό της τάξης του 31,8%, το 1965, στο σύνολο των ακαθάριστων επενδύσεων.

B.2 i) Χρηματοδοτική βιωσιμότητα και προγραμματισμός

Ένα ακόμα ζήτημα που τίθεται αντικειμενικά και αμείλικτα από την οικονομική πραγματικότητα της εποχής είναι αυτό της κεφαλαιακής συσσώρευσης. Άλλωστε η ίδια η εκβιομηχάνιση αναγνωρίζεται ότι θα μπορούσε να ακυρωθεί ή να προωθηθεί ανάλογα με το βαθμό της συσσώρευσης κεφαλαίων. Το θέμα προσφέρεται και για τον πρόσθετο λόγο ότι η εισροή κεφαλαίων από το εξωτερικό εμπίπτει στις αντιπαλότητες του διπολισμού. Η προσέλκυση ξένου κεφαλαίου συνιστά μια προοπτική που προκαλεί μάλλον αμφιθυμία στην κομματική θεώρηση. Η σύναψη δανείων κρίνεται προβληματική, όχι σε επίπεδο δημοσιονομικό, αλλά επειδή αυξάνει την εξάρτηση και κυρίως στο βαθμό που τα δάνεια δεν διοχετεύονται σε αναπτυξιακές πρωτοβουλίες. Η χρησιμοποιούμενη φρασεολογία, ενίοτε, οξύνεται για να καταγγελθεί το γεγονός ότι βασικές χρηματοδοτικές πηγές των δημοσίων επενδύσεων –ακόμα και επί κυβερνήσεως ΕΚ– καταλήγουν να είναι οι «Σάυλοκ της Δύσης», νοώντας συλλήβδην οργανισμούς και χώρες όπως την Κοινή Αγορά, τις ΗΠΑ, το Διεθνές Ταμείο Οικονομικής Αναπτύξεως.⁵⁹³ Έτσι, η περαιτέρω αναζήτηση ξένων κεφαλαίων συνιστάται να γίνεται «με καθιέρωση αυστηρής πολιτικής εθνικών κριτηρίων». Ένα τέτοιο κριτήριο εκπληρώνει η Σοβιετική Ένωση και οι λαϊκές δημοκρατίες.

Σε αναζήτηση της χρηματοδοτικής επάρκειας σταδιακά οι κομματικές προτάσεις θα συστηματοποιηθούν και θα γίνουν σαφέστερες για να περιλάβουν, κατά περίπτωση, πιο κατασταλτικές, ενεργητικές και επεκτατικές πολιτικές όπως τον περιορισμό της εξαγωγής κεφαλαίων εκτός Ελλάδας και της εισαγωγής ειδών πολυτελείας, τη ρητή πρόταση για εθνικοποίηση ξένων επιχειρήσεων τα κέρδη των οποίων θα μπορούσαν με τον τρόπο αυτό να διοχετευτούν σε επενδυτικές

⁵⁹¹ Γιώργη Κυριαζή, «Η ΕΚ και το ξένο κεφάλαιο», *Ελληνική Αριστερά*, τχ. 23, Ιούνιος 1965, (αναδημοσίευση από *Νέο Κόσμο*, 2.4.1965), σελ. 30-41.

⁵⁹² Γ. Σταθάκης, *ό.π.*, σελ. 55.

⁵⁹³ Ν. Γουργιώτης, «Δημόσιες επενδύσεις και η στάση των κομμάτων», *Ελληνική Αριστερά*, τχ. 7, Φεβρουάριος 1964, σελ. 33-37: 35.

δραστηριότητες στη βιομηχανική παραγωγή. Ο ρόλος του κράτους είτε με την ανάπτυξη του κρατικού τομέα της οικονομίας, την επέκταση του «κρατικού καπιταλισμού» δηλαδή, είτε με το εργαλείο της προοδευτικής φορολογικής πολιτικής, αποκτά βαρύνουσα σημασία για τη συγκέντρωση επενδυτικών κεφαλαίων. Ο περιορισμός της φοροδιαφυγής (της φοροδιαφυγής «τύπου Νιάρχου» όπως χαρακτηριστικά αποκαλείται) αναφέρεται ως βασικός τρόπος για την ανεύρεση κονδυλίων του προϋπολογισμού με κατάργηση των φοροαπαλλαγών και αναπροσαρμογή φορολογικής πολιτικής. Παράλληλα η εξασφάλιση κεφαλαίων από το εξωτερικό συνιστά αποδεκτή λύση εφόσον αυτά αντλούνται από την ΕΣΣΔ, είτε ακόμα όταν αυτά αντλούνται από την «καπιταλιστική κεφαλαιοαγορά», στο βαθμό που τηρούνται «εθνικά κριτήρια αμοιβαίου συμφέροντος».

Το κράτος ως «εργαλείο» για την οικονομική ανάπτυξη είναι κομβικό στη θεώρηση της ΕΔΑ. Ο κρατικός τομέας μπορεί να είναι ορθολογικός, να σχεδιάζει, να παρεμβαίνει, να λειτουργεί ωφελιμιστικά υπέρ του δημοσίου συμφέροντος, να κινητοποιεί τις αδρανείς παραγωγικές πηγές, να δημιουργεί κλίμακες που αδυνατεί να δημιουργήσει το ιδιωτικό κεφάλαιο, να λειτουργεί ανασταλτικά για την επέκταση του μονοπωλιακού τομέα.

Ο κρατικοποιημένος τομέας της οικονομίας σε αυτό το πλαίσιο είναι ευρύς και περιλαμβάνει όλες τις βιομηχανίες «εθνικής σημασίας» σε τομείς-κλειδιά για την παραγωγική διαδικασία καθώς και σε υποδομές. Εντός του παραδείγματος, οι εκτενείς εθνικοποιήσεις και ξένων επιχειρήσεων θα είναι ρητές. Παράλληλα γίνεται λόγος για μικτές επιχειρήσεις υπό κρατικό έλεγχο καθώς και για τη μικρομεσαία πρωτοβουλία που λειτουργεί με αμιγώς ιδιωτικο-οικονομικά κριτήρια. Η ενίσχυση ωστόσο των κρατικών επιχειρήσεων είναι η κομβικότερη, καθώς το κέντρο βάρους είναι τα έργα μεγάλης κλίμακας που μόνο το κράτος μπορεί να αναλάβει.

Σε ένα παράπλευρο επίπεδο, αν η στοίχιση της ΕΔΑ με τις δημόσιες επενδύσεις είναι προφανής, η κριτική στους όρους με τους οποίους αυτές λαμβάνουν χώρα δεν καταλαμβάνει αμελητέο χώρο, ειδικά εφόσον ο τρόπος που εκτελούνται κρίνεται «αντικανονικός», «ασυντόνιστος», «αναρχούμενος».⁵⁹⁴ Πέρα από τον τρόπο υλοποίησης των επενδύσεων, η κριτική θα εστιάσει μερικώς και στην οργάνωση των δημοσίων επιχειρήσεων, όπου αναπτύσσονται «ληστρικές νοοτροπίες» και «παράνομα και σκανδαλώδη ωφελήματα».

Από την άλλη πλευρά, η ανάληψη παραγωγικών επενδύσεων από την ιδιωτική πρωτοβουλία κρίνεται ως ευκαία και επιθυμητή, στο βαθμό που τον όποιο προσανατολισμό της αναλαμβάνει το κράτος, εντάσσοντάς τη στον γενικότερο σχεδιασμό του.⁵⁹⁵ Η ίδια άλλωστε η κριτική στις ποικίλες ιδιωτικές επιχειρηματικές επιδιώξεις που στοχεύουν στην ιδιοτελή «διεύρυνση προνομίων και την αύξηση των κερδών» προσφέρεται ως η βάση για τη θεμελίωση του κρατισμού.

Στο παραπάνω πλαίσιο, κεντρική προϋπόθεση συνιστά ο προγραμματισμός ο οποίος άλλωστε καταλαμβάνει μεγάλο μέρος στη συζήτηση της μεταπολεμικής

⁵⁹⁴ Η. Ηλιού, «Τα οικονομικά προβλήματα του ελληνικού λαού», *ό.π.*, σελ. 34-35.

⁵⁹⁵ Η. Ηλιού, «Το Α΄ Οικονομικό Συνέδριο και το πρόβλημα της οικονομικής ανάπτυξης», *Ελληνική Αριστερά*, τχ. 42, Ιανουάριος 1967, σελ. 24-31.

οικονομίας. Προτάσσεται έτσι μια πολιτική επενδύσεων στη βάση «πολυετών σχεδίων με σαφείς οικονομικές και παραγωγικές επιδιώξεις», και όχι ως «άθροισμα έργων» στη βάση μιας «κλιμακωτής σχεδιοποιημένης ανασυγκρότησης».⁵⁹⁶ Η κριτική στα εξαγγελόμενα από την κυβέρνηση πενταετή θα είναι σκληρή στο βαθμό που αυτά κρίνονται μετριοπαθή και μη ολοκληρωμένα ως προς το σχεδιασμό τους. Η κριτική εστιάζει τόσο στους επιδιωκόμενους ρυθμούς ανάπτυξης, οι οποίοι κρίνονται χαμηλοί όσο και στη σύνθεση των επενδύσεων, από τις οποίες η μερίδα του λέοντος αφορά τις ιδιωτικές.

Ενίοτε το ζήτημα του προγραμματισμού συνιστά ένα θέμα ασαφούς τοποθέτησης για το κόμμα της αριστεράς, υπό την έννοια ότι αυτό ταλαντεύεται μεταξύ των πλεονεκτημάτων οργάνωσης της οικονομίας και της άποψης ότι ο όποιος προγραμματισμός δεν δύναται να τελεσφορήσει στο πλαίσιο του καπιταλιστικού συστήματος. Η ίδια η εφαρμογή πενταετών από την κυβέρνηση της ΕΡΕ ισορροπεί ανάμεσα στην αναγνώρισή της ως κατάκτησης και υπάγωγης σε συμφέροντα.⁵⁹⁷ Οι εκπεφρασμένες απόψεις μετεωρίζονται ανάμεσα στην πεποίθηση ότι το κράτος επεμβαίνει στην οικονομική ζωή προς όφελος του κεφαλαίου και στην αναγκαιότητα για την οικονομική αποδοτικότητα λειτουργία του σχεδιασμού. Έτσι, η οπτική αναφορικά με την κρατική παρέμβαση και τον προγραμματισμό είναι κυρίως αμυντική. Από τη στιγμή που οι κεντρικές αυτές έννοιες έχουν γίνει κτήμα και μιας νοούμενης ως «αστικής» οικονομίας, η επιχειρηματολογία επικεντρώνεται στο πώς αυτές είναι ασύμβατες με το περιβάλλον καπιταλιστικών σχέσεων παραγωγής.

Σε άρθρο του Γρηγόρη Φαράκου⁵⁹⁸ στην *Ελληνική Αριστερά*, όπου πραγματεύεται συνολικά το θέμα του προγραμματισμού, αντανακλάται μάλλον αντιπροσωπευτικά η κομματική αμφιθυμία για τις δυνατότητες και τα όρια της εν λόγω οικονομικής πρακτικής. Έτσι, από τη μια πλευρά κρίνεται ότι η κρατική παρέμβαση ρυθμίζει τις προϋποθέσεις για εξασφάλιση των υπερκερδών των μονοπωλίων εξουδετερώνοντας εσωτερικές αντιθέσεις του καπιταλισμού που οξύνονται· από την άλλη, η ενίσχυση της ρυθμιστικής επέμβασης του κράτους θεωρείται αναγκαία εξαιτίας της πολυπλοκότητας που δημιουργεί η άνευ προηγούμενου διεύρυνση των παραγωγικών δυνατοτήτων. Άλλωστε, ο προγραμματισμός επενδύεται με μια ειδικότερη σημασία στην περίπτωση των υπανάπτυκτων χωρών και των πρώην αποικιών, καθώς συνδέεται με τη διττή δυνατότητα «απελευθέρωσης» από τον ιμπεριαλισμό και αντιστροφής της οικονομικής καθυστέρησης. Στον πυρήνα πάντως υποβόσκει η αναγκαιότητα παραδειγματισμού, αν όχι εφαρμογής του ιδιαίτερου παραδείγματος των

⁵⁹⁶ Ν. Κιτσίκης, «Τα προβλήματα ανασυγκροτήσεως της χώρας», *ό.π.*, σελ. 45.

⁵⁹⁷ «Το πενταετές πρόγραμμα [...] απεκαλύφθη σαν πρόγραμμα που σκοπό έχει την προσαρμογή της εθνικής μας οικονομίας στα συμφέροντα των ξένων μονοπωλίων. Η κυβέρνηση εγκατέλειψε το σκέλος του πενταετούς που αφορά την εκβιομηχάνιση (υπόμνημά της στον ΟΟΣΑ) ενώ κατεσπατάλησε δισεκατομμύρια για κατασκευή έργων που υπηρετούν τους στρατιωτικούς σκοπούς του ΝΑΤΟ»: «Η κεντρική πολιτική εισήγηση του Προέδρου της ΕΔΑ Γ. Πασαλίδη», *Το Β' Πανελλαδικό Συνέδριο της ΕΔΑ*, *ό.π.*, σελ. 24.

⁵⁹⁸ Γρηγόρης Φαράκος, «Δυνατότητες και όρια προγραμματισμού της οικονομίας στον καπιταλισμό», *Ελληνική Αριστερά*, τχ. 16, Νοέμβριος 1964, σελ. 66-76.

σοσιαλιστικών χωρών, το οποίο και αποδεικνύει περίτρανα ότι ο καθολικός προγραμματισμός ή, εν προκειμένω, η σχεδιοποίηση δίνει σημαντική οικονομική ώθηση. Κατά συνέπεια, μολονότι ο ευρύτερος δυνατός προγραμματισμός είναι επιθυμητός, αυτός δεν συνιστά κριτήριο για το βαθμό ενδεχόμενης «σοσιαλιστικοποίησης» του οικονομικού συστήματος. Παραμένει ωστόσο για τον Φαράκο ένα πεδίο σύγκρουσης κοινωνικών δυνάμεων με τις διαφορετικές τους επιδιώξεις, μια ανοιχτή ταλάντευση για την εμπέδωση της κρατικής παρέμβασης όπως αυτή θα προσδιοριστεί ως «ορθολογική» στο εδαίτικο πλαίσιο.

Σε μια πιο «ανοιχτή» προσέγγιση, ο Αιμίλιος Ζαχαρέας⁵⁹⁹ θα ορίσει τον προγραμματισμό ως τη «βαθύτερη μορφή με την οποία επεμβαίνει το κράτος στην οικονομία» και «επιβάλλει αντικατάσταση ιδιωτικών μορφών παραγωγής με δημόσιες με σκοπό ανάπτυξη προς το συμφέρον του λαού». Υπό αυτή την έννοια ο προγραμματισμός κρίνεται ότι μπορεί να συμβάλει και στην αντιμετώπιση μονοπωλιακών φαινομένων. Εμφανίζεται έτσι ως αντεπιχείρημα ή ως αντίπαλο δέος στον ελεύθερο ανταγωνισμό ως μόνος πολέμιος της μονοπωλιακής επικράτησης.

B.3 Η «σιδερένια λαβή» του κρατικο-μονοπωλιακού καπιταλισμού⁶⁰⁰

Το τρίπτυχο της κίνησης του μονοπωλιακού κεφαλαίου περιγράφεται ως εξής: α) εγκαθίσταται σε τομείς που τους αξιοποιούσαν επιχειρήσεις μικρής κλίμακας, β) καταλαμβάνει καίριες θέσεις σε τομείς αναξιοποίητους, γ) δεσμεύει τομείς διατηρώντας τους αδρανείς προκειμένου να προλάβει την ενεργή παρουσία ανταγωνιστικών σχημάτων.

Σταδιακά, η πορεία των εδαϊκών αναλύσεων αρχίζει να επικεντρώνει σε ζητήματα σχέσης κράτους και αγοράς, όπως κωδικοποιήθηκαν με τη θεωρία του κρατικομονοπωλιακού καπιταλισμού. Πρόκειται για μια συζήτηση που η ΕΔΑ, κυρίως μέσω ΚΚΕ, θα παρακολουθεί στενά, και σε επίπεδο επεξεργασίας φαίνεται αρχικά να έχει ανατεθεί ως θεματική στον Γρηγόρη Φαράκο.⁶⁰¹

Η λενινιστικής έμπνευσης έννοια θα επανακανονικοποιηθεί συστηματικά στο χρονικό πλαίσιο του δεύτερου μισού του '60. Πρόκειται για ένα θεωρητικό σχήμα στην ανάπτυξη του οποίου το Γαλλικό Κομμουνιστικό Κόμμα επιδόθηκε για να δημιουργήσει μια σημαντική, αριθμητικά τουλάχιστον, παραγωγή, στη βάση μελέτης του Πωλ Μποκαρά.⁶⁰² Εκεί αναπτύσσεται η θέση ότι ο περίφημος Κρατικο-Μονοπωλιακός Καπιταλισμός (ΚΜΚ), ως νέα φάση του ιμπεριαλισμού, δεν αφορά μια απλή υπαγωγή του κράτους στα μονοπώλια αλλά τη συνένωση μονοπωλίων και

⁵⁹⁹ Αιμίλιος Ζαχαρέας, «Ο οικονομικός προγραμματισμός σαν πεδίο ταξικής πάλης», *Ελληνική Αριστερά*, τχ. 28, ό.π., σελ. 112-119.

⁶⁰⁰ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», ό.π., σελ. 105.

⁶⁰¹ Πρακτικά συνεδρίασης της 10.11.60 «Θέμα: Η στρουκτούρα του σχεδίου», ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 273, Φ=13/25/7.

⁶⁰² Bernard Pudal, *Prendre parti. Pour une sociologie historique du PCF*, Presses de la Fondation Nationale des Sciences Politiques, 1989, σελ. 289-290.

κράτους σε έναν ενιαίο μηχανισμό.⁶⁰³ Ακολουθώντας την ανάλυση του Λένιν, ο Μποκαρά θα περιγράψει τον ΚΜΚ ως την πληρέστερη υλική προετοιμασία του σοσιαλισμού, τον προθάλαμό του, ή τη βαθμίδα εκείνη της ιστορικής κλίμακας που «εφάπτεται» με το σοσιαλισμό.⁶⁰⁴ Με τη σειρά του, ο Ανρί Ζουρντέν, υπό την καθοδήγηση του οποίου λειτουργεί το οικονομικό τμήμα του ΚΚΓ, παρακολουθώντας τον Μποκαρά, θα πραγματευτεί τον ΚΜΚ ως αναπόσπαστο μέρος της γενικής κρίσης του καπιταλισμού, λαμβάνοντας όμως υπόψη τις αντίρροπες δυνάμεις (εργατικές διεκδικήσεις, αντίπαλο δέος σοσιαλιστικών χωρών, εθνικοαπελευθερωτικά κινήματα), καθώς αυτές επενεργούν στη μεταβολή των καπιταλιστικών σχέσεων παραγωγής και τη βασική οικονομική διάρθρωση της κοινωνίας.⁶⁰⁵

Οι επεξεργασίες επαναφέρουν στη δημόσια συζήτηση ζητήματα που αφορούν ένα θέμα «ταμπού», το πέρασμα από τον καπιταλισμό στο σοσιαλισμό. Στο σημείωμα του ΚΚΕ που κατατέθηκε ως συμβολή στη διεθνή σύσκεψη στο Παρίσι, τον Μάιο του 1966, και αναδημοσιεύεται στο θεωρητικό περιοδικό της ΕΔΑ, σημειώνεται ακριβώς αναφορικά με το μείζον για την αριστερά, σε θεωρητικά τουλάχιστον επίπεδο, ζήτημα, πως μολονότι ο ΚΜΚ δεν μπορεί «να μετατραπεί μόνος του, σα να λέμε αυτόματα, σε ένα άλλο κοινωνικό σύστημα στο αντίθετο του, σε σοσιαλισμό», ωστόσο «αντιπαραθέτοντας την χρηματιστική ολιγαρχία στο λαό δημιουργεί τους όρους υπερνίκης του». Το «[...] αν θα γίνει ειρηνικά ή όχι [...] εξαρτιέται από παράγοντες της χώρας», αν και το συμπέρασμα είναι ότι για να υπερνικηθεί τελικά απαιτείται «η επαναστατική δράση των μαζών».⁶⁰⁶ Το σχήμα του ΚΜΚ θα προσκρούσει σε παλαιόθεν δυσεπίλυτα και θεωρητικά αμήχανα σημεία για την κομμουνιστική θεωρία. Θεωρία κράτους και θεωρία μετάβασης θα τύχουν σταδιακής αναθεώρησης την ίδια περίοδο στους κόλπους των δυτικών κομμουνιστικών κομμάτων.

Μολονότι η ΕΔΑ φαίνεται σε επίπεδο ιδεών να παρακολουθεί και να αναπαραγάγει τις επεξεργασίες του Γαλλικού Κομμουνιστικού Κόμματος για το θέμα, θέσεις που στρατηγικά τοποθετούνται υπέρ της περαιτέρω διεύρυνσης του ποσοστού των εθνικοποιήσεων, οι αντίστοιχες διατυπώσεις του ιταλικού κόμματος δεν τυγχάνουν της ίδιας ευρείας αναπαραγωγής. Ήδη από το 1962 οι ιταλικοί

⁶⁰³ Ανάλογως είναι και ο πιο επίσημος ορισμός του ΚΜΚ. Σύμφωνα με τη «Δήλωση» της Συνδιάσκεψης των 81 Κομμουνιστικών Κομμάτων το '60: «οι αντιφάσεις του ιμπεριαλισμού επιταχύνουν τον μετασχηματισμό του μονοπωλιακού καπιταλισμού σε κρατικό μονοπωλιακό καπιταλισμό. Δυναμώνοντας την εξουσία των μονοπωλίων στην εθνική ζωή, ο κρατικός μονοπωλιακός καπιταλισμός συγκεντρώνει τη δύναμη των μονοπωλίων και εκείνη του κράτους σε έναν ενιαίο μηχανισμό που έχει προορισμό να σώσει το καπιταλιστικό καθεστώς και να αυξήσει στο ανώτατο όριο τα κέρδη της ιμπεριαλιστικής αστικής τάξης με την εκμετάλλευση της εργατικής τάξης και την καταλήστευση των πλατιών στρωμάτων του πληθυσμού»: Βαλντέκ Ροσέ, «Η πάλη της εργατικής τάξης στις συνθήκες του ΚΜΚ», *Ελληνική Αριστερά*, τχ. 38, Σεπτέμβριος 1966, σελ. 47-53: 47-48.

⁶⁰⁴ Γρηγόρης Κωνσταντινίδης, «Κρατικομονοπωλιακός καπιταλισμός και η πάλη για τη Δημοκρατία» (Περίληψη εισηγήσεων), *Ελληνική Αριστερά*, τχ. 40, Νοέμβριος 1966, σελ. 45-52: 46-47.

⁶⁰⁵ Ο.π., σελ. 48-49.

⁶⁰⁶ Παναγιώτης Μαυρομάτης, «Το πρόβλημα του ΚΜΚ», *Ελληνική Αριστερά*, τχ. 38, Σεπτέμβριος 1966, σελ. 41-6: 41.

προβληματισμοί επικεντρώνουν στον τρόπο που οι ήδη υπάρχουσες δημόσιες/κρατικές επιχειρήσεις θα μπορούσαν να λειτουργήσουν αποδοτικότερα και δημοκρατικότερα στο πλαίσιο της ευρύτερης δημόσιας οικονομικής πολιτικής. Δεν εξαντλούνται έτσι στους αυτοματισμούς και τους αναγωγισμούς που αναπόφευκτα επιβάλλει η όποια συζήτηση περί μετάβασης σε ένα διαφορετικό σύστημα κοινωνικο-οικονομικής οργάνωσης.

Παραμένοντας στο '62, στην εισήγησή του στο Β' Συνέδριο του κόμματος, ο Ηλιού θα περιγράψει τον κρατικό μονοπωλιακό καπιταλισμό ως μια πραγματικότητα κατά την οποία αφενός ο δημόσιος / εθνικοποιημένος τομέας της οικονομίας έχει σε μεγάλο βαθμό διευρυνθεί, ενώ το κράτος ως τέτοιο γίνεται αντιληπτό σαν εργαλείο στα χέρια ολιγαρχιών με αποτέλεσμα ο ευρύς εθνικοποιημένος τομέας τελικά να κρίνεται ότι δεν λειτουργεί υπέρ του δημοσίου συμφέροντος. Η σχέση κράτους και μονοπωλίων παραμένει αμφίροπη, αφού «τα μονοπώλια και η ολιγαρχία έχουν επιβάλει σιδερένια χειρολαβή πάνω στο κράτος και το χρησιμοποιούν κατά το συμφέρον τους», όπως έχουν καθυποτάξει «την περιουσία του έθνους, τον εθνικοποιημένο τομέα επιχειρήσεων». Η άνιση σχέση εκδηλώνεται με τον δημόσιο τομέα να αναλαμβάνει τα έργα υποδομής (ενέργεια, μεταφορές) και στη συνέχεια οι σχετικές υπηρεσίες (πχ. ρεύμα) να γίνονται αντικείμενο οικειοποίησης από προνομιούχες ομάδες σε τιμές κάτω του κόστους. Ή διαφορετικά, ο δημόσιος τομέας αναλαμβάνει τη δημιουργία επιχειρήσεων, τις οποίες αν αποδειχθούν επιτυχημένες ο ιδιωτικός τομέας δύναται να αγοράσει έτοιμες «με ευκολίες και εκπτώσεις», στο πλαίσιο της διακηρυγμένης κυβερνητικής πολιτικής, της «βαθμιαίας μεταβίβασης σε ιδιωτικά χέρια των υπό του δημοσίου ιδρυμένων μεγάλων επιχειρήσεων».

Η στάση και της ελληνικής αριστεράς για μια ακόμη φορά μοιράζεται ανάμεσα στη σφοδρή κριτική και τη μερική αποδοχή: η ίδια η διεύρυνση του κρατικού τομέα βρίσκεται απολύτως στην επιθυμητή κατεύθυνση. Ωστόσο, όπως σχολιάζεται χαρακτηριστικά, «αν το κρατικό μονοπώλιο του καπνού είναι σοσιαλισμός, ο Ναπολέων και ο Μέττερνιχ είναι οι πρώτοι σοσιαλιστές».⁶⁰⁷ Στην αρθρογραφία του Π. Μαυρομάτη, εκπροσώπου των πιο «ορθόδοξων» απόψεων του ΚΚΕ, θα είναι εμφανής ακριβώς η ίδια αμφίθυμη πρόσληψη. Αν από τη μια πλευρά, η κρατική εξουσία θεωρείται όργανο βίας στα χέρια της κυρίαρχης τάξης, από την άλλη η μετατροπή κράτους στον πιο μεγάλο επιχειρηματία θέτει σαφώς το θέμα της απόσπασής του και της μεταφοράς του στα «χέρια του λαού». «Η θέση του κόμματός μας δεν είναι πάντα αρνητική», θα καταλήξει ο Μαυρομάτης: «παλαίβει ενάντια στις αρνητικές συνέπειες του ΚΜΚ αγωνίζεται ενάντια στο να γίνει ο ΚΜΚ γέφυρα για τη διείσδυση του ληστρικού ξένου κεφαλαίου στην ελληνική οικονομία. Δεν παίρνει όμως αρνητική θέση απέναντι στις κρατικές επιχειρήσεις αλλά τάσσεται υπέρ της δημοκρατικής διαχείρισής».⁶⁰⁸

⁶⁰⁷ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», *ό.π.*, σελ. 105.

⁶⁰⁸ Π. Μαυρομάτης, *ό.π.*

B.4 Διαβάζοντας τα μακροοικονομικά μεγέθη

Κεντρικό επιχείρημα στην εδαϊκή θεώρηση είναι και αυτό περί ελλειμματικού εμπορικού ισοζυγίου, το οποίο συνδέεται με το δίπτυχο εισαγωγές-εξαγωγές. Να σημειωθεί ότι ούτως ή άλλως το εμπορικό ισοζύγιο ήταν κλειδί κατά την περίοδο, καθώς από αυτό εξαρτιόταν και η σταθερότητα των ισοτιμιών όπως είχε επιβληθεί από την ένταξη της χώρας στη GATT και το Διεθνές Νομισματικό Ταμείο.⁶⁰⁹ Το εμπόριο καθ'αυτό ενίοτε γίνεται πρωτίστως αντιληπτό ως μέσο διατήρησης της ιμπεριαλιστικής κυριαρχίας, καθώς με την ελευθερία των εισαγωγών παρεμποδίζεται η ανάπτυξη των κλάδων εκείνων που θα μπορούσαν να τις υποκαταστήσουν. Σύμφωνα με την άποψη αυτή, το εξωτερικό εμπόριο λειτουργεί καταλυτικά για τη διαιώνιση των εξαρτησιακών όρων καθώς η χώρα ζημιώνεται επιβαρυνόμενη από τις άνισρες ανταλλαγές και τον σταδιακό περιορισμό του δασμολογικού καθεστώτος.⁶¹⁰

Το κομματικό επιχείρημα αρθρώνεται σε δύο σκέλη. Καταρχάς ο χαρακτήρας των εμπορικών εταίρων και των αγαθών. Σε επίπεδο κριτικής, το παθητικό του εμπορικού ισοζυγίου οφείλεται στο μείγμα των εισαγωγών καθώς τα κεφαλαιουχικά αγαθά καταλαμβάνουν ελάχιστο χώρο ενώ τα ημικατεργασμένα και τα καταναλωτικά, και δη τα πολυτελείας, τη συντριπτική πλειονότητα. Μάλιστα η αύξηση των εισαγωγίμων ειδών πολυτελείας διαβάζεται ως χαρακτηριστικό της δημιουργίας ενός ευνοημένου στρώματος, που ιδιοποιείται την αύξηση του εθνικού εισοδήματος.⁶¹¹ Σύμφωνα με την ακολουθούμενη αναλυτική γραμμή, εξαιτίας του καθεστώτος ανταλλακτικής ανισοτιμίας, οι εισαγωγές λειτουργούν σαν μια περαιτέρω πηγή εκμετάλλευσης καθώς το ξένο κεφάλαιο κερδίζει επιπλέον από την υπεραξία της εκμετάλλευσης του εγχώριου εργατικού δυναμικού.⁶¹² Το παραπάνω θεωρείται ενδεικτικό, σε συνδυασμό με το γεγονός ότι αντιστοίχως οι εξαγωγές καλύπτονται ως επί το πλείστον από αγροτικά προϊόντα, αφενός της καθυστέρησης της ελληνικής οικονομίας και αφετέρου του ρόλου που η Ελλάδα εξαναγκάζεται να έχει στον διεθνή καταμερισμό.

Για την ΕΔΑ, πρόκειται για μια επιλογή που υπαγορεύει ο μονόπλευρος προσανατολισμός και επί της ουσίας απολήγει στην επιβάρυνση του δημόσιου προϋπολογισμού εξαιτίας της παθητικότητας του εμπορικού ισοζυγίου. Η πολιτική επιλογή και η «άνωθεν επιβολή» της προνομιακής αντιμετώπισης των δυτικών προϊόντων στηλιτεύεται και ως δημοσιονομικά επιζήμια: οι δασμολογικοί περιορισμοί που συνεπάγεται η προσάρτηση στην Κοινή Αγορά καθιστούν περαιτέρω προβληματική την παραπάνω επιλογή. Αν από τη μια πλευρά η χώρα δεν αναπτύσσεται σε τομείς που μπορούν να της δώσουν συγκριτικό πλεονέκτημα, από την άλλη βρίσκεται δέσμια προσκομμάτων στην επέκταση των διμερών σχέσεων με τις χώρες του «ανατολικού μπλοκ», που θα μπορούσε να σημαίνει εξαγωγή

⁶⁰⁹ Γ. Σταθάκης, *ό.π.*, σελ. 49-50.

⁶¹⁰ Γιώργης Κυριαζής, «Οικονομική ανάπτυξη: Σύνθεση πολλών οικονομικών και κοινωνικών προβλημάτων», *Ελληνική Αριστερά*, τχ. 32, Μάρτιος 1966, σελ. 107-111: 109.

⁶¹¹ Η. Ηλιού, *ό.π.*, σελ. 93.

⁶¹² Ν. Γουριώτης, «Οι εξωτερικές μας συναλλαγές υπό τον έλεγχο των ξένων μονοπωλίων», *Ελληνική Αριστερά*, τχ. 43, Φεβρουάριος 1967, σελ. 52-57.

αγροτικών και εισαγωγή κεφαλαιουχικών σε συμφέρουσες τιμές και διευκολύνσεις με συμφωνίες κλήρινγκ.

Να σημειωθεί, ωστόσο, ότι τα μεγέθη αποκαλύπτουν μια άλλη διάσταση της πραγματικότητας. Όσον αφορά τον γεωγραφικό προσανατολισμό των ελληνικών εξαγωγών, μολονότι η «μικρή Ευρώπη των Έξι» παραμένει διαχρονικά ο κύριος εξαγωγικός προορισμός, οι ανατολικές χώρες από τα μέσα της δεκαετίας του '50 θα καταλάβουν σημαντικό μερίδιο, ιδιαιτέρως κατά τη διετία 1958-1960, που θα φτάσει το 1961 το 29%. Αντίθετα όσον αφορά τις εισαγωγές, το μερίδιο των ανατολικών χωρών παραμένει σαφώς μικρότερο, με σημαντική ωστόσο εξάρτηση από το πετρέλαιο και προνομιακές διακρίσεις υπέρ των χωρών αυτών σε επίπεδο κρατικών προμηθειών. Η ΕΔΑ κατά συνέπεια υποτιμά συστηματικά το μερίδιο των ανατολικών χωρών στην εξωτερική εμπορική πολιτική, επί της ουσίας πλειοδοτώντας σε ένα επιχείρημα υπέρ της όλο και μεγαλύτερης εμπλοκής τους. Επιχείρημα που βρίσκει ευήκοα ώτα στο σύνολο του πολιτικού κόσμου, ιδιαίτερα στα διαστήματα βραχύβιας ύφεσης.⁶¹³ Η διεύρυνση των εμπορικών συναλλαγών προς ανατολάς υπήρξε ένα επιχείρημα «λογικό», άρα δυνάμει ηγεμονικό, συμβατό με το μη εδαϊκό ντισκούρ της εξωστρέφειας.

Πέρα από την κομβικότητα του ελλειμματικού εμπορικού ισοζυγίου, υπάρχει μια, σχετική όμως, έμφαση και σε άλλα θέματα που κρίνεται ότι «τινάζ[ουν] στον αέρα τη νομισματική σταθερότητα και οδηγ[ούν] σε χρεωκοπία».⁶¹⁴ Τέτοια είναι τα θέματα της λανθασμένης διαχείρισης των δανείων ή της διάθεσης πόρων σε ξένο νόμισμα που δεν αξιοποιούνται παραγωγικά αλλά διοχετεύονται σε επαύξηση του συναλλαγματικού αποθέματος. Μυστικά κονδύλια, δαπάνες ασφαλείας, βασιλικές χορηγίες και ποικίλες διαστάσεις του πελατειακού κράτους αξιολογούνται ως δημοσιονομικά επιβλαβή. Εκτός των καταχρηστικών δαπανών, στηλιτεύεται η διοχέτευση πόρων στην εξυπηρέτηση του προπολεμικού και μεταπολεμικού δημοσίου χρέους, που μάλλον η ΕΔΑ δεν αναγνωρίζει πρόθυμα, κρίνοντάς το ως «αλόγιστα συνομολογηθέν», ως «υποχώρηση μπρος στις σαύλωκικές πιέσεις και αξιώσεις» προπολεμικών σπεκουλαδόρων ομολογιούχων.⁶¹⁵

Σε ένα ακόμα συναφές σκέλος, οι στρατιωτικές δαπάνες, που σύμφωνα με τις εκτιμήσεις του κόμματος ανέρχονται στο 56% του συνόλου των δαπανών του προϋπολογισμού ή το 10% του εθνικού εισοδήματος, θα καταδειχθούν ως κύρια αιτία του ελλειμματικού ισοζυγίου το οποίο δεν επιτρέπει παραγωγικές επενδύσεις καθώς οι τελευταίες για να υπάρξουν απαιτούν πλεονάσματα. Ο «πολεμικός», κατά την περιγραφή που επιλέγεται, χαρακτήρας της οικονομίας, χρεώνεται προνομιακά στο νατοϊκό πλαίσιο. Ο συγκεκριμένος προσανατολισμός αναδεικνύει και μια ακόμα προβληματική ως προς το μακρο-οικονομικό σκέλος. Τα χρήματα που εισρέουν με τη μορφή της στρατιωτικής βοήθειας σε συνάλλαγμα θεωρείται ότι αυξάνοντας τα συναλλαγματικά αποθέματα δημιουργούν πληθωρισμό, όπως και κάθε ανάλογη

⁶¹³ Σ. Βαλντέν, «Εξωτερικό εμπόριο και εξωτερική πολιτική της Ελλάδας», 1949-1967. *Η εκρηκτική εικοσαετία*, ό.π.

⁶¹⁴ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», ό.π., σελ. 96.

⁶¹⁵ Ό.π., σελ. 111.

ενέργεια που μη όντας συνδεδεμένη με την αύξηση της παραγωγικής δραστηριότητας ανατρέπει τη νομισματική σταθερότητα.⁶¹⁶

Η αναλυτική ευθυκρισία δεν συνοδεύει πάντοτε την εδαϊκή κριτική, καθώς συχνά η επιβεβαίωση μιας *a priori* σχηματοποίησης μοιάζει αναγκαιότερη από την αποδοχή μιας διεισδυτικότερης ανάλυσης. Η χρήση της ξένης οικονομικής βοήθειας αλλά και η διοχέτευση πόρων σε στρατιωτικές δαπάνες και στη συντήρηση του διευρυμένου μηχανισμού που υπήρξε ο στρατός κατά την περίοδο φαίνεται να επικρίθηκε συχνά από τις εκάστοτε ξένες αποστολές ή επιτροπές. Αν όπως έχει πολλάκις επισημανθεί τόσο η δέσμευση πόρων για στρατιωτικούς σκοπούς όσο και η χρήση της οικονομικής βοήθειας για την εδραίωση ενός πελατειακού καθεστώτος δεν είχαν τη συναίνεση του «ξένου παράγοντα»,⁶¹⁷ η ΕΔΑ δεν διαφοροποιεί την κυβέρνηση από τους μη εγχώριους μετόχους που θα έχουν λόγο στην οικονομική διαχείριση της χώρας. Τα δύο μέρη θα θεωρηθεί ότι ενεργούν πάντα σε σύμπραξη, χωρίς εσωτερικές εντάσεις και αντιφάσεις, με την εγχώρια δομή εξουσίας να λειτουργεί ως φυσικός αποδέκτης των αιτημάτων και των κατευθύνσεων του εξωτερικού.

Ακόμα ένα θέμα που εγείρεται, συστηματικότερα εν προκειμένω, είναι η προβληματική αναφορικά με τη συσσώρευση τραπεζικών καταθέσεων. Με τη σταδιακή εμπέδωση της τραπεζικής πίστης η διοχέτευση στο τραπεζικό σύστημα αποταμιεύσεων θα καταγράψει γεωμετρική άνοδο από 5% έως 20%.⁶¹⁸ Για την ΕΔΑ το γεγονός ότι καταθέσεις «λιμνάζουν» στις τράπεζες συνιστά πέρασμα σε μια «επικίνδυνη φάση της οικονομικής ζωής».⁶¹⁹ Θεωρώντας το παραπάνω ενδεικτικό του γεγονότος ότι η έλλειψη χρηματικών μέσων δεν είναι πρόβλημα της έκτασης στην οποία παρουσιάζεται, η τάση της μη επαν-επένδυσης αποταμιεύσεων σύστοιχη με τη δημιουργία ιδιωτικού πλούτου που δεν παράγει και δεν αναδιανέμεται προοιωνίζει μια ακόμα εκδοχή αναπτυξιακής αδράνειας.

Σε επίπεδο ανάλυσης δεν δίνεται ιδιαίτερο βάρος στο σκέλος της νομισματικής πολιτικής, η οποία όμως συνιστά και τον σκληρό πυρήνα της κυβερνητικής οικονομικής πολιτικής. Εκτός αναλυτικής, τουλάχιστον, κριτικής βρίσκεται και η λειτουργία του χρηματοπιστωτικού συστήματος, ενώ ο πληθωρισμός στηλιτεύεται στο βαθμό όμως που κρίνεται ότι αυτός ενισχύεται από τη διαχείριση των συναλλαγμάτων και των εισαγωγών.

Κεϋνσιανές προσλήψεις θα εκφραστούν αναφορικά με τη σχέση δημοσίων επενδύσεων και απασχόλησης και τη δυνατότητα διαμόρφωσης συνθηκών ζήτησης μέσω αυτής, χωρίς ποτέ ωστόσο το σχήμα να θεμελιώνεται αμιγώς, ή καλύτερα να εκκινεί από την έννοια της πλήρους απασχόλησης και της ενεργού ζήτησης. Η απασχόληση, ή ακριβέστερα η ανεργία, γίνεται κεντρικότερη στην εδαϊκή επιχειρηματολογία σε μια δεύτερη χρονικά περίοδο, κυρίως με την άνοδο της ΕΚ στην εξουσία, όταν πια οι μεταναστευτικές ροές θα έχουν διογκωθεί. Την τριετία

⁶¹⁶ Η. Ηλιού, «Τα οικονομικά προβλήματα του ελληνικού λαού», *ό.π.*, σελ. 12-15.

⁶¹⁷ Π. Καζάκος, *ό.π.*, σελ. 114.

⁶¹⁸ Γ. Σταθάκης, *ό.π.*, σελ. 52.

⁶¹⁹ Η. Ηλιού, *ό.π.*, σελ. 98-99.

1963-1965 πάνω από 300.000 άτομα θα αναζητήσουν την τύχη τους σε βιομηχανικά κέντρα της βορειο-δυτικής Ευρώπης. Η μακροχρόνια καθήλωση των μισθολογικών αμοιβών, προϊόν της ακολουθούμενης πολιτικής δημοσιονομικής σταθερότητας, θα καταδειχθεί ως βασική αιτία του μεταναστευτικού φαινομένου. Στην ομιλία του στο Α΄ Οικονομικό Συνέδριο που έλαβε χώρα στην Αθήνα στις αρχές του Δεκεμβρίου του 1966, ο Ηλιού επαναλαμβάνει ως στόχο την ανάγκη πλήρους απασχόλησης του πληθυσμού και το συνθηματικό αίτημα των 500.000 ευκαιριών απασχόλησης σε πέντε χρόνια που είχε πρωτοδιατυπώσει κατά την συζήτηση των προγραμματικών δηλώσεων της κυβέρνησης το 1964.⁶²⁰

Μολονότι, η αποτυχία επίλυσης του μείζονος ζητήματος της απασχόλησης αποτελεί και ένα μέτρο στη βάση του οποίου κρίνεται η (μη) επιτυχία του κυβερνητικού εγχειρήματος, μεθοδολογικά δεν κινούμαστε από την ανάγνωση ενός κοινωνικού προβλήματος, στην παρούσα κατάσταση, πχ. ανεργία, χαμηλό βιοτικό επίπεδο, αλλά από μια μάλλον πιο αφαιρετική και ταυτόχρονα δομικότερη και κανονιστικότερη αφετηρία: πώς αναπτυσσόμαστε και πώς παράγουμε.

Σε γενικές γραμμές η μισθολογική αύξηση δεν είναι το επιχείρημα πάνω στο οποίο θεμελιώνεται η επιχειρηματολογία για την εργασιακή σχέση ή για την αύξηση της ζήτησης. Μολονότι επαναλαμβάνονται οι αναφορές στην τιμαριθμική αναπροσαρμογή και την προσαρμογή που θα παρακολουθεί την αύξηση της παραγωγικότητας, το βάρος παραδοσιακά θα δοθεί σε πιο διαρθρωτικές παρεμβάσεις. Το αίτημα κατά συνέπεια είναι λιγότερο αυτόνομο και περισσότερο παρατακτικά συνδεδεμένο με θέματα όπως η τήρηση της εργατικής νομοθεσίας, η επέκταση των ασφαλιστικών αλλά και των συνδικαλιστικών δικαιωμάτων, ενώ η βελτίωση των δευτερευουσών απολαβών (επιδόματα, βαριά και ανθυγιεινά, τιμαριθμική αναπροσαρμογή, γενίκευση και κατοχύρωση 13ου μισθού) θα προωθηθούν ελαφρώς δυναμικότερα από το δεύτερο μισό του '60.⁶²¹ Την ίδια περίοδο αρχίζει να προτάσσεται και το αίτημα της «ίσης αμοιβής για ίση εργασία», που σηματοδοτεί την όλο και μαζικότερη είσοδο γυναικών στην αγορά εργασίας.

Ζητήματα εισοδηματικής αναδιανομής θα τεθούν εντονότερα κατά τη δεκαετία του '60 άμεσα συσχετισμένα με την άνοδο της ΕΚ στην εξουσία, όταν ο Γεώργιος Παπανδρέου θα επιδείξει την οικεία «αμέριστο στοργή προς τας μοχθούσας τάξεις», αυξάνοντας κατά 12% τα κατώτατα μισθολογικά όρια. Οι αυξήσεις που θα δοθούν κατά την κυβερνητική πορεία της ΕΚ σε κατώτερους μισθούς και ημερομίσθια, καθώς και η αύξηση που καταγράφεται την ίδια περίοδο στα αγροτικά εισοδήματα, υποστηρίζονται σθεναρά ως «ωγίες κίνητρο οικονομικής προόδου» απέναντι στις αντιδράσεις που προκαλούν στα δεξιά του πολιτικού φάσματος εξαιτίας των πληθωριστικών τους επιπτώσεων. Να σημειωθεί ότι στη συζήτηση επί των προγραμματικών δηλώσεων της κυβέρνησης Καραμανλή, το 1958, η ΕΔΑ ως αξιωματική αντιπολίτευση προτείνει αύξηση μισθών και ημερομισθίων κατά 30% και

⁶²⁰ Η. Ηλιού, «Το Α΄ Οικονομικό Συνέδριο και το πρόβλημα της οικονομικής ανάπτυξης. Ομιλία του Ηλία Ηλιού», *ό.π.*

⁶²¹ «Ανακοίνωση ΕΕ της ΕΔΑ. Για την οικονομική κατάσταση της εργατικής τάξης. Για την αύξηση των αποδοχών των εργαζομένων και των συνταξιούχων 10.12.65», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 17.

συντάξεων κατά 50%.⁶²² Παράλληλα διακηρύσσεται η αναγκαιότητα της ταχύτερης αύξησης των αμοιβών σε σχέση με την αύξηση του εθνικού εισοδήματος ώστε να λειτουργήσει η ανακατανομή,⁶²³ αίτημα που ενίοτε σχετικοποιείται, συνηγορώντας υπέρ μιας πιο μετριασμένης αύξησης, κλιμακωμένης ανάλογα με ύψος αποδοχών και δυνατότητες του εκάστοτε παραγωγικού κλάδου.⁶²⁴

B.5 Η ΕΔΑ απέναντι στην ευρωπαϊκή ολοκλήρωση

«Η εφαρμογή της συμφωνίας συνδέσεως οδηγεί εις εξύψωσιν των συνθηκών διαβιώσεως του Ελληνικού Λαού και εις βαθμιαίαν εξομοίωσιν τούτου προς τας συνθήκας των προηγμένων χωρών της Δυτικής Ευρώπης, μετά των οποίων τίθενται τα θεμέλια μιας γονίμου συνεργασίας», θα σχολιάσει ο Κωνσταντίνος Καραμανλής εισηγούμενος τη Συμφωνία Σύνδεσης με την Κοινή Αγορά.⁶²⁵ Για την ΕΡΕ, η ανάπτυξη μιας μικρής χώρας με περιορισμένους οικονομικούς και υλικούς πόρους προάγεται μέσω της συνεργασίας με οικονομικά και τεχνικά προηγμένες χώρες με υψηλό βιοτικό επίπεδο οι οποίες αποτελούν προνομιακές αγορές προϊόντων.⁶²⁶

Από την άλλη πλευρά, το εγχείρημα της σύνδεσης με την Κοινή Αγορά θα αποτελέσει για την ΕΔΑ πεδίο προνομιακής αντιπαράθεσης αλλά και το έδαφος στο οποίο κρίνεται το ίδιο το αναπτυξιακό επιχείρημα του κόμματος. Η Κοινή Αγορά αναδεικνύεται ως ένα κατεξοχήν αντιπαραθετικό στην εδαϊκή οπτική παράδειγμα. Ο τρόπος που ένας συμπαγής πυρήνας ανεπτυγμένων και εκβιομηχανισμένων κρατών θα συνδεθεί με χώρες πιο περιφερειακές και οι συνέπειες της σύνδεσης αυτής θα επιβεβαιώσουν ή θα αναιρέσουν θεμελιακές προκείμενες της εδαϊκής θέσης. Η ρητορική της σύγκλισης του επιπέδου διαβίωσης με την ανεπτυγμένη Δύση στο πλαίσιο μιας περισσότερο φιλελεύθερης οικονομίας μέσω της ενίσχυσης των εμπορικών συναλλαγών αντιπαρατίθεται με την επιχειρηματολογία περί εγγενούς ανισότητας των συναλλαγών, εμπέδωσης των μονοπωλιακών καταστάσεων και την απροϋπόθετη στήριξη του καθεστώτος της δασμολογικής προστασίας. Στο πλαίσιο αυτό οικοδομείται ένα κατεξοχήν «οικονομίστικο» επιχείρημα ή/και αντ-επιχείρημα πάνω στο οποίο θα θεμελιωθεί αρνητικά αξιολογούμενος δεσμός με την Ευρώπη, μολοντί σαφώς η ΕΔΑ προσλαμβάνει τη συγκρότηση της Κοινής Αγοράς ευθέως ως ψυχροπολεμικό προϊόν και ως ενέργεια εχθρική απέναντι στη Σοβιετική Ένωση.⁶²⁷

Σε ό,τι ακολουθεί θα αναπτυχθεί η επιχειρηματολογία της ΕΔΑ όπως αυτή διαμορφώνεται και εξελίσσεται κατά την πρώτη περίοδο της σύνδεσης. Σε ένα

⁶²² «Ομιλία κατά τη συζήτηση των προγραμματικών δηλώσεων» 1958, *Εφημερίς των συζητήσεων της Βουλής*, περ. Ε', σύνοδος Α', Συνεδρίασις 3, 11.6.1958, σελ. 36.

⁶²³ Ενδεικτικά Απ. Στρογγύλη, «Τα πρώτα κυβερνητικά οικονομικά μέτρα. Το καπνικό – το μισθολογικό», *Ελληνική Αριστερά*, τχ. 8-9, Μάρτιος-Απρίλιος 1964, σελ. 42-49.

⁶²⁴ «Ανακοίνωση ΕΕ της ΕΔΑ Για την οικονομική κατάσταση της εργατικής τάξης», ό.π.

⁶²⁵ *Ελλάς και Ευρωπαϊκή Οικονομική Κοινότης (Κοινή Αγορά)*, Εκδόσεις Πρόοδος, 1962, σελ. 7.

⁶²⁶ *Ό.π.*, σελ. 24-25.

⁶²⁷ Ν. Κιτσίκης, «Η θανάσιμη περίπτωση της Κοινής Αγοράς», ό.π., σελ. 30.

κατεξοχήν πολιτικό ερώτημα, αυτό της σχέσης της χώρας με την Ευρώπη, δίνεται εκ μέρους της ελληνικής αριστεράς μια απάντηση θεμελιωμένη κυρίως σε οικονομικά επιχειρήματα. Στο πλαίσιο αυτό αναλύεται το ψηφιδωτό της ευρωσκεπτικιστικής στάσης του κόμματος και οι εσωτερικές εντάσεις του.

B.5 i) Στη δίνη της «μικρής Ευρώπης»: Η χώρα στο «λάκκο των λεόντων»

Αν στο σύνολο του ευρωπαϊκού χώρου «δεν υπήρξε ποτέ “σοσιαλιστική” εξωτερική πολιτική ή, τουλάχιστον, κανείς δεν ήξερε πού να τη βρει ή πώς να τη διαμορφώσει»,⁶²⁸ όπως προσφυώς παρατηρεί ο Ντόναλντ Σασούν, η ευρωπαϊκή χριστιανοδημοκρατία διέγραψε ηγεμονικά την τροχιά της μετέπειτα ευρωπαϊκής οικονομικής και εξωτερικής πολιτικής: την τροχιά μιας υπό συγκρότηση δομής που σταδιακά αποκτά ιδιότητες οι οποίες δεν περιορίζονται στα εν τη γενέσει χαρακτηριστικά της.

Η συγκρότηση της Κοινής Ευρωπαϊκής Αγοράς, αρχικά ως τελωνειακής ένωσης, προσδιορίστηκε από την εμπειρία της Ένωσης Άνθρακα και Χάλυβα, με την ελεύθερη κυκλοφορία και την ελεύθερη πρόσβαση στις πλουτοπαραγωγικών πηγές, την εποπτεία της αγοράς και την τήρηση των κανόνων ανταγωνισμού. Στόχος της ΚΕΑ ήταν η δημιουργία μιας οριοθετημένης χωρικά οντότητας εντός της οποίας η αγορά θα λειτουργεί ελεύθερα, με την ταυτόχρονη προστασία της από τους εκτός του θεσμικού χώρου ανταγωνιστές.⁶²⁹ Διαμορφώθηκε έτσι μια πολύπλοκη ένωση που όμνυε στην ελεύθερη οικονομία, επιφυλάσσοντας ταυτόχρονα προνομιακή θέση στον προστατευτισμό των βιομηχανικών και αγροτικών προϊόντων. Στο στάδιο αυτό, η συζήτηση για νομισματική ενοποίηση και οικονομική ένωση ως προάγγελο της πολιτικής είναι εξαιρετικά πρωτόλεια και οι γενικόλογες σκέψεις για μια ενιαία πολιτική οντότητα δίστανται μεταξύ της γαλλικής άποψης για χαλαρή ομοσπονδία κρατών και της γερμανικής περί υπερεθνικής κεντρικής ομοσπονδιακής διοίκησης.

Η Ελλάδα σχετίζεται με την Κοινή Αγορά με το καθεστώς της «σύνδεσης» και βάσει ειδικών όρων που επιβάλλουν οι ιδιαίτερες οικονομικές συνθήκες της χώρας και η τεράστια απόσταση στο επίπεδο ανάπτυξης. Η αρχική συζήτηση για την είσοδο της Ελλάδας σε υπερεθνικούς οικονομικούς συνασπισμούς αφορούσε, σε μία πρώτη φάση –έως τις 15 Νοεμβρίου 1958 οπότε και ματαιώνονται οι διαπραγματεύσεις– τη «χαλαρή» σύνδεση με την Ευρωπαϊκή Ζώνη Ελεύθερων Συναλλαγών (ΕΖΕΣ), η οποία και θα λειτουργούσε ως συμπληρωματική περιφερειακή ένωση στην Κοινή Αγορά. Η ΕΔΑ, διαβλέποντας στη συμμετοχή στην ΕΖΕΣ τις ίδιες επί της ουσίας επιπτώσεις με τη συμμετοχή στην Κοινή Αγορά,

⁶²⁸ Ντ. Σασούν, *Εκατό χρόνια σοσιαλισμού. Η δυτικοευρωπαϊκή Αριστερά στον 20ό αιώνα*, τ. Α΄ Καστανιώτης, Αθήνα 2001, σελ. 283.

⁶²⁹ Ray Hudson, «One Europe or Many? Reflections on Becoming European», *Transactions of the Institute of British Geographers*, (New Series), τόμ. 25, τχ. 4 (2000), σελ. 409-426: 414.

εφόσον ίσχυαν οι ίδιοι κανόνες (με ένα πρόσθετο δικαίωμα σε ειδικά δασμολόγια με τρίτες χώρες), διαμορφώνει εξ αρχής ένα κοινό επιχείρημα με οικονομικό πυρήνα, που αμβλύνει τις διαφοροποιήσεις μεταξύ των δύο ενώσεων και τις αντιμετωπίζει όχι ως στρατηγικά διλήμματα αλλά ως παραπληρωματικά μέρη ενός ενιαίου συνόλου.⁶³⁰ Τελικά, η συμφωνία για την Ελλάδα υπογράφηκε στις 9 Ιουλίου 1961, με την ΕΔΑ να εκφράζει τη δυσαρέσκειά της για το γεγονός ότι οι όροι της παρέμεναν άγνωστοι, καθώς η κυβέρνηση δεν είχε δημοσιοποιήσει τις διαπραγματεύσεις,⁶³¹ και ετέθη σε ισχύ την 1η Νοεμβρίου 1962, ενώ οι σχετικές συζητήσεις στην ελληνική Βουλή έγιναν κατά την επικύρωση της συμφωνίας τον Φεβρουάριο του 1962.⁶³²

Επισημώς η διαδικασία ξεκινά τον Ιούνιο του 1959, όταν η ελληνική κυβέρνηση, με επιστολή της προς την Εκτελεστική Επιτροπή της Κοινότητας, ζητά τη σύνδεση της χώρας με την Ένωση των Έξι. Οι διερευνητικές συνομιλίες, πέρα από τα θεσμικής φύσεως ζητήματα, αφορούν την παροχή δανείου χρηματοδότησης και το κομβικό για την Ελλάδα θέμα της προστασίας των γεωργικών προϊόντων, κυρίως αυτό του καπνού, το χρονικό ορίζοντα εναρμόνισης του ελληνικού και του κοινού τελωνιακού δασμολογίου, την εξάλειψη των ποσοτικών περιορισμών στις εισαγωγές, το δικαίωμα εγκαταστάσεως, τους κανόνες συναγωνισμού κ.ά.

Παράλληλα, επίδικο των διαπραγματεύσεων αποτελούν και οι κλάδοι εκείνοι της βιομηχανίας που θα παρέμεναν σε καθεστώς δασμολογικής προστασίας· ο άμεσος τελωνειακός αφοπλισμός μπορούσε να λειτουργήσει αποσταθεροποιητικά για την ισχνή ελληνική βιομηχανία η οποία δεν είχε τύχει, κατά τα χρόνια του μεσοπολέμου, των προστατευτικών διατάξεων και του αναγκαίου εκσυγχρονισμού ώστε να είναι ανταγωνίσιμη με τη βιομηχανία των χωρών των Έξι.⁶³³ Στην τελική συμφωνία σύνδεσης προβλέπεται μεταβατική περίοδος δύο φάσεων –12 και 22 χρόνων– για την πλήρη τελωνειακή ένωση με προοδευτική μείωση των δασμών. Κατά την υπό εξέταση περίοδο, κατά συνέπεια, η υπόθεση της σύνδεσης είναι μια ρευστή συνεχής διαπραγμάτευση ακόμα και μετά την υπογραφή της. Οι διαπραγματεύσεις θα συνεχιστούν για δασμολογικά θέματα –με τον κυριότερο όγκο των συνομιλιών να αφορά ζητήματα περιορισμού των τελωνειακών δασμών και

⁶³⁰ Η. Ηλιού, «Κοινή αγορά και Ελευθέρα Ζώνη Ευρωπαϊκών Συναλλαγών» (1957) και «Μια διάλεξις για την Κ.Α. και την ΕΖΕΣ», (Νοέμβριος 1958), *Η ελληνική οικονομία κάτω από τον οδοστρωτήρα της Κοινής Ευρωπαϊκής Αγοράς*, έκδοση Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα 1959, σελ. 9-18 και 19-36 αντίστοιχα.

⁶³¹ «Η κυβέρνηση δεν καταθέτει στη βουλή τον φάκελο των διαπραγματεύσεων με την ΕΚΑ επικαλούμενη λόγους εθνικού συμφέροντος», *Η Αυγή*, 8.2.1961, σελ. 1.

⁶³² Για τις τοποθετήσεις στο ελληνικό κοινοβούλιο βλέπε, *Τι είναι η Κοινή Αγορά: τί ακριβώς επιδιώκει, τί χρειάζεται να γίνει, η σημασία της συμφωνίας, χ.ε.*, Αθήνα 1962.

⁶³³ Στον αντίκτυπο της κρίσης του '29, το 1932, θεσμοθετήθηκε μια σειρά μέτρων που στόχευαν στην υποκατάσταση των εισαγωγών. Παρότι τα μέτρα αυτά ενίσχυσαν την εγχώρια βιομηχανία, αυτή δεν παρουσίασε ούτε κατά την περίοδο δείγματα ποιοτικής αναβάθμισης και εκσυγχρονισμού, με διεύρυνση των επενδύσεων, ανανέωση του τεχνολογικού εξοπλισμού και υιοθέτηση νέων μεθόδων οργάνωσης εργασίας: Χριστίνα Αγριαντώνη, Γεωργία Πανσεληνά, «Η ελληνική οικονομία. Διεθνής κρίση και εθνικός προστατευτισμός», *Ιστορία νέου ελληνισμού 1770-2000*, επιμ. Β. Παναγιωτόπουλος, τόμ. 7ος, ό.π., σελ. 121-134: 132.

ποσοτώσεων (και) με τρίτες χώρες– καθώς και για τους όρους αξιοποίησης των πόρων του δανείου που δόθηκε σε δύο φάσεις.⁶³⁴

Ο ευρωσκεπτικισμός, στην αμιγώς απορριπτική ή στην πιο ευέλικτα κριτική εκδοχή του θα αποτελέσει διαδεδομένο φαινόμενο στις πολιτικές και κομματικές ελίτ κατά τη δεκαετία του '50.⁶³⁵ Η στάση της ΕΔΑ⁶³⁶ απέναντι στην Κοινή Ευρωπαϊκή Αγορά, –αν και μετατοπίζεται σταδιακά από την κατάργηση στην αναθεώρηση των όρων σύνδεσης– είναι κατεξοχήν πολεμική και de facto απορριπτική. Εκφράζοντας μια συνολική αντίθεση απέναντι στην ιδέα της πολιτικής και οικονομικής ενοποίησης, μη συναινώντας στη συμμετοχή της χώρας στην Κοινή Αγορά, εμπίπτει στην κατηγορία του «σκληρού» ευρωσκεπτικισμού.⁶³⁷ Με τη γραφικότητα του αντιπολιτευτικού λόγου άλλωστε, η διαδικασία σύνδεσης προλογίζεται ως ενέργεια «αντεθνική»,⁶³⁸ «αποκορύφωμα της πορείας υποδουλώσεως της χώρας στο ξένο κεφάλαιο»,⁶³⁹ «έγκλημα εκ προμελέτης»,⁶⁴⁰ «καταστροφή που ισοδυναμεί της τρεις έχει να παρατάξει η ιστορία μας των 500 τελευταίων χρόνων, την άλωση της Κωνσταντινουπόλεως, τη μικρασιατική καταστροφή και τη χιτλερική κατοχή».⁶⁴¹

Θα πρέπει να σημειωθεί, ωστόσο, ότι κατά την υπό εξέταση περίοδο η ένταξη στην Κοινή Αγορά παραμένει μια συζήτηση εξειδικευμένη, με μη απολύτως εκλαϊκεύσιμα επιχειρήματα, που διεξάγεται περισσότερο στις σελίδες του *Οικονομικού Ταχυδρόμου* παρά σε άλλες εκφάνσεις της δημόσιας σφαίρας. Το δημοφιλές στις τάξεις της ελληνικής αριστεράς σύνθημα «Έξω από την ΕΟΚ των μονοπωλίων» είναι αρκετά ύστερο. Στη φάση αυτή η πολιτική τοποθέτηση απέναντι

⁶³⁴ *Ελλάς και Κοινή Αγορά 1959-1969*, Γενική Διεύθυνση Τύπου και Πληροφοριών – Κέντρο Πληροφοριών επί των Ευρωπαϊκών Κοινοτήτων.

⁶³⁵ Cecile Leconte, *Understanding Euroscepticism*, Palgrave Macmillan, 2010, σελ. 43.

⁶³⁶ Να σημειωθεί ότι οι θέσεις για την Κοινή Αγορά δεν καταλαμβάνουν εξαιρετικά εκτενές μέρος στα κομματικά προγράμματα παρά την επί μακρόν πολεμική τοποθέτηση και την καταγγελτική επαναφορά του θέματος στις οικονομικές αναφορές. Πέρα από την αρθρογραφία της *Αυγής*, πυκνή κατά τις περιόδους όπου υπάρχουν εξελίξεις στη διαδικασία διαπραγματεύσεων, καθώς και την αμιγώς διασπορική, ουσιαστικά επετειακή, αποτίμηση της ένταξης που καταθέτει ο Απόστολος Στρογγύλης στην *Ελληνική Αριστερά*, θα υπάρξουν δύο επίτομες κομματικές εκδόσεις με σχετικά άρθρα και τις κοινοβουλευτικές αγορεύσεις του κόμματος: *Η θύελλα της Κοινής αγοράς* σε επιμέλεια Νίκου Κιτσίκη και το *Η ελληνική οικονομία κάτω από τον οδοστρωτήρα της Κοινής Ευρωπαϊκής Αγοράς*, με κείμενα του Ηλία Ηλιού που θα είναι και ο βασικός εισηγητής της θέσης του κόμματος για το θέμα.

Για μια κριτική ανασκόπηση της ευρωπαϊκής πολιτικής της ΕΔΑ εκ μέρους του ΚΚΕ εσωτερικού, βλέπε Μ. Συριανός [=Μιχάλης Πατέρας], «Οι πολιτικές δυνάμεις και η Συμφωνία Σύνδεσης του 1962: Ο αγώνας ενάντια στη Σύνδεση», *Η ένταξή μας στην ΕΟΚ*, Θεμέλιο, Αθήνα, σελ. 61-125.

⁶³⁷ Aleks Pzecznerbiak, Paul Taggart, «Introduction: Opposing Europe? The Politics of Euroscepticism in Europe», *Opposing Europe. The Comparative Party Politics of Euroscepticism*, επιμ. Aleks Pzecznerbiak, Paul Taggart, τόμ. 1: Case Studies and Country Surveys, σελ. 1-15.

⁶³⁸ «Απόφαση της ΕΕ της ΕΔΑ» (8.7.1961), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 464.1, σελ. 1.

⁶³⁹ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», *ό.π.*, σελ. 106.

⁶⁴⁰ Ν. Κιτσίκης, «Η θανάσιμη περίπτωση της Κοινής Αγοράς», Ν. Κιτσίκης (επιμ.), *Η θύελλα της Κοινής Αγοράς*, *ό.π.*, σελ. 89.

⁶⁴¹ Η. Ηλιού, «Εισαγωγή», *Η ελληνική οικονομία κάτω από τον οδοστρωτήρα της Κοινής Ευρωπαϊκής Αγοράς*, σελ. 6.

στην Κοινή Αγορά δεν φαίνεται να λειτουργεί στο πολιτικό σκηνικό ως διαιρετική τομή εμβελείας που τέμνει το πολιτικό σώμα.

Το επιχείρημα του κόμματος αναπτύσσεται α) με τη μορφή του πολιτικού ευρωσκεπτικισμού από θέση αρχής, καθώς η έννοια της κυριαρχίας και η ευελιξία στην άσκηση εξωτερικής πολιτικής παραμένουν πρωταρχικές στην εδαϊκή θεώρηση και κατά συνέπεια η εκχώρηση πολιτικών και αρμοδιοτήτων σε υπερεθνικά θεσμικά συστήματα ή οι δεσμεύσεις αναφορικά με τον προσανατολισμό της χώρας αντιμετωπίζονται με σκεπτικισμό αν όχι με καχυποψία, β) με τη μορφή του πραγματιστικού («ωφελμιστικού») ευρωσκεπτικισμού, που επιδίδεται σε μια πραγματιστική ανάλυση των ωφελειών και των απωλειών από την ένταξη στις διαδικασίες της Κοινής Αγοράς.⁶⁴² Θα μπορούσε, ίσως, κανείς να αναγνώσει σε μικρότερο βαθμό, όχι ως συμπαγές επιχείρημα, αλλά παρενθετικά, στοιχεία πολιτισμικού αντι-ευρωπαϊσμού, υπό την έννοια της πρόσληψης της Κοινής Αγοράς ως ταυτοτικής «απειλής» σε ένα βαθμό ασύμβατης με τη εγχώρια παράδοση και πολιτισμική παραγωγή. Τέτοια στοιχεία, όπως πχ. ανησυχία για την απειλή που συνιστά ο «γλωσσικός ιμπεριαλισμός», που, ωστόσο δεν επικαθορίζουν ούτε δίνουν τον τόνο στην εδαϊκή θεώρηση, στην οποία προέχουν οικονομικής και γεωπολιτικής φύσης επιχειρήματα, εντοπίζονται μάλλον σωρευτικά στο λόγο της παλαιότερης φουρνιάς στελεχών (πχ. Ρόζα Ιμβριώτη, Νίκος Κιτσίκης).⁶⁴³

Ο σκληρός ευρωσκεπτικισμός θα αποτελέσει ένα τυπικό ταυτοτικό χαρακτηριστικό του συνόλου των αριστερών κομμάτων κατά την περίοδο.⁶⁴⁴ Αν από τη μια πλευρά οι εκλεκτικές συγγένειες των δυτικών κομμουνιστικών κομμάτων με τη Σοβιετική Ένωση διαμορφώνουν τον κάρναβο στον οποίο θα αποτυπωθεί η στάση τους συνολικά, το διαφαινόμενο αναπτυξιακό μοντέλο που προτάσσει η Ένωση των Έξι προοικονομεί τους άξονες αντιπαράθεσης: τα πυρηνικά στοιχεία της θέσης της ευρωπαϊκής αριστεράς περί συρρίκνωσης των μη «μονοπωλιακών» οικονομικών τομέων, διακινδύνευσης των δημοκρατικών θεσμών, απίσχνασης της εθνικής κυριαρχίας και παλινόρθωσης του γερμανικού μιλιταρισμού κωδικοποιούνται από το Ινστιτούτο Παγκόσμιας Οικονομίας και Διεθνών Σχέσεων της Σοβιετικής Ακαδημίας Επιστημών το 1957, όπου σε 19 θέσεις ασκεί αυστηρή κριτική στην απόπειρα της δυτικοευρωπαϊκής ολοκλήρωσης.⁶⁴⁵ Το κείμενο αποδίδει στην Κοινή Αγορά το χαρακτήρα μιας μιλιταριστικής ένωσης, απειλητικής για τη λαϊκή κυριαρχία και

⁶⁴² C. Leconte, *ό.π.*, ιδ. σελ. 46-61.

⁶⁴³ Βλ. ενδεικτικά Ρ. Ιμβριώτη σε άρθρο με αφορμή τη συμφωνία σύνδεσης «Και εκπαιδευτικό ΝΑΤΟ» (*Η Αυγή*, 21.5.1962), *Εκπαιδευτική μεταρρύθμιση*, *ό.π.*, σελ. 226-229.

⁶⁴⁴ Σύμφωνα με τη σχηματοποίηση που επιχειρεί η Λουτσιάνα Καστελίνα, η αντίθεσή τους στην ευρωπαϊκή ολοκλήρωση αφορά την πρόσληψή της 1) ως ψυχροπολεμικό προϊόν που λειτουργεί ως οικονομικό σκέλος του ΝΑΤΟ, 2) ως ένα θεσμικό σύστημα-εργαλείο για την εμπέδωση και τη διεύρυνση της ηγεμονίας των ΗΠΑ στον ευρωπαϊκό χώρο, 3) ως πολιτικό σχέδιο αμιγώς κεντροδεξιών κομμάτων: Luciana Castellina, «The European Community: Opportunity or Negative Conditioning? The Impact of the Integration Process on the Left», *Socialism in the World*, 66 (1988), σελ. 26-33: 26-27.

⁶⁴⁵ Annie Kriegel, «Eurocommunism, French Version», *Eurocommunism. The Ideological and Political-Theoretical Foundations*, επιμ. George Schwab, Aldwych Press, Λονδίνο 1981, σελ. 148-149.

σύστοιχης με τη διευκόλυνση της διείσδυσης των μονοπωλίων, που αναπόφευκτα θα οδηγήσει σε διαταξική πόλωση και σύγκρουση μεταξύ των κρατών-μελών.⁶⁴⁶

Και για την ΕΔΑ, όπως και για το PCF και το PCI, ο όποιος ευρωσκεπτικισμός εγγράφεται πάντα σε μια ευρύτερη κριτική αποτίμηση της καπιταλιστικής λειτουργίας και όχι αποκλειστικά σε μια πρωτογενή μετωπική αντιπαράθεση με την Ευρωπαϊκή Κοινότητα.⁶⁴⁷ Πέραν του διπόλου εθνική κυριαρχία–κοσμοπολιτισμού,⁶⁴⁸ τα αντιπαραθετικά δίπολα στο αμιγώς οικονομικό σκέλος του ερμηνευτικού πλαισίου του κόμματος συνοπτικά θα μπορούσαν να σχηματιστούν ως εξής: α. ελεύθερη οικονομία και αλληλεξάρτηση – ιμπεριαλιστική εξάρτηση, β. εκβιομηχάνιση με προγραμματισμό και προστατευτισμό – παροχή πρώτων υλών, αγροτικών προϊόντων και φθηνών εργατικών χεριών.

Η απόφαση για συμμετοχή στην Ένωση των Έξι εκ μέρους της κυβέρνησης καταγράφεται ως μια τοποθέτηση για τη μελλοντική οικονομική και αναπτυξιακή πορεία της χώρας. Στο πολιτικό πλαίσιο του κόμματος η ευρωπαϊκή οικονομική ολοκλήρωση μεταφράζεται με όρους ιμπεριαλιστικής αναζήτησης νέων αγορών εκ μέρους καταρχήν του γερμανικού κεφαλαίου, υπό την επιρροή των ΗΠΑ, που οδηγεί σε μια νέα μορφή σχέσεων εξάρτησης τις υπανάπτυκτες χώρες, περιορίζοντας την εθνική τους κυριαρχία, καθώς τους επιβάλλεται ένα στενό, ευρύτερα κοσμοπολιτικό, πλην όμως αντικομμουνιστικό πολιτικό πλαίσιο, και ένα ακόμα στενότερο αναπτυξιακό, που καταστρατηγεί τη δυνατότητα επιλογής της σχεδιασμένης εκβιομηχάνισης και της προστασίας της εθνικής παραγωγής, οδηγώντας τελικά σε περαιτέρω αναπτυξιακή καχεξία.

Το κόμμα –σε ρητορικό επίπεδο– κινείται σε ένα πνεύμα εκπεφρασμένης ουδετεροφιλίας που έχει επικυρώσει και στην Πανελλαδική Συνδιάσκεψη του 1956. Η επίρρωση της «ενδεδειγμένης πολιτικής της ουδετερότητας»⁶⁴⁹ συναρτάται και με την επέκταση των απροκατάληπτων διεθνών εμπορικών σχέσεων. Στο πλαίσιο αυτό, των ελεύθερα συναλλασσόμενων ανεξάρτητων κρατών, η οικονομική συνεργασία με τη Σοβιετική Ένωση και τις λαϊκές δημοκρατίες προκύπτει αβίαστα για την ΕΔΑ ως συμφέρουσα οικονομική επιλογή. Επιλογή που κρίνει πως καταστρατηγούν συσσωματώσεις τύπου ΕΖΕΣ και Κοινής Αγοράς, οι οποίες εγκλωβίζουν τις οικονομικά υπανάπτυκτες χώρες σε σχέσεις «εξάρτησης» και «αποικιακού» τύπου εκμετάλλευσης, αποσαρκώνοντας τον εθνικό δεσμό.⁶⁵⁰ Ο φόβος άλλωστε είναι ρητός: «εις την νεωτέραν ιστορίαν η τελωνειακή ένωσις υπήρξε κατά κανόνα ο πρόδρομος

⁶⁴⁶ Dimitri Almeida, *The Impact of European Integration on Political Parties: Beyond the Permissive Consensus*, Routledge, Abingdon 2012, σελ. 72.

⁶⁴⁷ Giacomo Benedetto, «Historical Euroscepticism Compared: The Case of the French and Italian Communist Parties in the Cold War», *Euroscepticism and European Integration*, επιμ. Krisztina Arató, Petr Kaniok, Political Science Research Centre Forum, Zagreb 2009, σελ. 275-296: 280.

⁶⁴⁸ Για μια πραγμάτευση του κοσμοπολιτισμού στο εδαϊκό πλαίσιο, βλ. Γιάννης Ιμβριώτης, «Ιδεολογική προπαγάνδα της Κοινής Ευρωπαϊκής Αγοράς», Ν. Κιτσίκης (επιμ.), *Η θύελλα της Κοινής Αγοράς*, ό.π., σελ. 205-209.

⁶⁴⁹ Ν. Κιτσίκης, «Η θανάσιμη περίπτωση της Κοινής Αγοράς», ό.π., σελ. 81.

⁶⁵⁰ Η. Ηλιού, «Κοινή Αγορά και Ελευθέρη Ζώνη Ευρωπαϊκών Συναλλαγών», (1957), *Η ελληνική οικονομία κάτω από τον οδοστρωτήρα της Κοινής Ευρωπαϊκής Αγοράς*, ό.π., σελ. 17.

της πολιτικής ενώσεως⁶⁵¹ και η πολιτική ενοποίηση «υπό τους μιλιταριστές της Μπον» φαντάζει ως ο τελικός σκοπός του εγχειρήματος. Το παραπάνω, ακριβώς στο πλαίσιο ερμηνείας της ευρωπαϊκής ολοκλήρωσης ως δέσμευσης πολιτικής, ενίσχυε το εγχείρημα περί υπονόμευσης της εθνικής κυριαρχίας, με την εκχώρηση του δικαιώματος άσκησης ανεξάρτητης πολιτικής.⁶⁵² Η ρύθμιση των οικονομικών σχέσεων της Ελλάδας με τις ανατολικές χώρες, που προδιαγράφεται με τη σύνδεση, και η μη αποδοχή χωρών που δεν ασπάζονται τους πολιτικούς σκοπούς της ενοποίησης αντίκεινται στον πυρήνα της εξωτερικής πολιτικής της ΕΔΑ.

Το γεγονός ότι επρόκειτο για συμφωνία σύνδεσης και όχι για πλήρη ένταξη, ότι δηλαδή η Ελλάδα εισερχόταν σε μια δέσμευση με μειωμένα δικαιώματα, συνιστούσε έναν επιπλέον παράγοντα αντιπαράθεσης στο εγχείρημα, καθώς η όλη διαδικασία δεν ενείχε καμιά διασφάλιση της συμμετοχής στη λήψη αποφάσεων για την επεξεργασία των όρων της υπό διαμόρφωση ενιαίας αγοράς. Αν στη φάση αυτή οι γαλλο-γερμανικές διαφωνίες θεωρούνταν απλές τριβές για την πολιτική ηγεμονία της «μικρής Ευρώπης», του «πολιτικού και οικονομικού ισοδυνάμου της στρατιωτικής συμμαχίας του ΝΑΤΟ», οι μικρές χώρες δεν μπορούν παρά να εκλείψουν στο «χωνευτήρι» του νέου υπερ-κράτους, καθώς δεν θα διαθέτουν δικαίωμα να «ομιλήσουν», μιας και η «ομοφωνία δεν θα είναι απαραίτητος».⁶⁵³

Στο πλαίσιο αυτό, και η μάχη ενάντια στη σύνδεση μετατρέπεται σε μια μάχη μεταξύ «πατριωτάδων» και «απάτριδων»,⁶⁵⁴ μια αντιπαράθεση που καταδεικνύει τα όρια της ιδεολογίας της εθνικοφροσύνης. Με έρεισμα τη συζήτηση για το ενδεχόμενο μιας ενοποιημένης πολιτικά Ευρώπης, εντός της οποίας τα μικρά κράτη θα απολέσουν την αυθυπαρξία τους, η στήριξη της σύνδεσης, δηλαδή της μελλοντικής κατάλυσης «της κρατικής και εθνικής μας ανεξαρτήτου υποστάσεως»,⁶⁵⁵ διηθείται στα φίλτρα του αντεθνισμού.

B.5 ii) «Εκείνο που δεν μπόρεσαν να επιτύχουν οι σιδερόφραχτες μεραρχίες του Χίτλερ»

Η εδαϊκή ανάλυση για τις επιπτώσεις της Κοινής Αγοράς εγγράφεται στο ευρύτερο πλαίσιο της οικονομικής θεώρησης του κόμματος. Το κεντρικό σχήμα του ρόλου των ξένων κεφαλαιακών εισροών και η γραμμική απόληξή τους σε μονοπώλια προβάλλεται στην Κοινή Αγορά, η οποία θα ιδωθεί ως καταλύτης της διευκόλυνσης της παραπάνω λειτουργίας. Αν από τη μια πλευρά, ένας ήδη θεωρητικοποιημένος τρόπος ανάλυσης της οικονομικής συγκυρίας χρησιμοποιείται για την κατανόηση μιας νεο-αναδυόμενης οικονομικής κοινότητας, από την άλλη επιδιώκεται και μια λεπτομερέστερη ανάλυση με όρους «οικονομικού πραγματισμού». Η

⁶⁵¹ Η. Ηλιού, «Μία διάλεξις για την Κοινή Αγορά και την ΕΖΕΣ», *ό.π.*, σελ 35.

⁶⁵² Η. Ηλιού, «Ένα άλμα εις το κενό», *ό.π.*, σελ. 118.

⁶⁵³ *Ο.π.*

⁶⁵⁴ Η. Ηλιού, «Μια τελευταία προειδοποίησης», *ό.π.*, σελ 208.

⁶⁵⁵ *Ο.π.*, σελ. 210.

φιλελευθεροποίηση του δασμολογικού πλαισίου για αγροτικά και βιομηχανικά-βιοτεχνικά προϊόντα, σε μια συγκυρία διεύρυνσης των αγορών και αυξανόμενης οικονομικής αλληλεξάρτησης, θα αποτελέσει μια διαδικασία με κατεξοχήν ευνοημένους και χαμένους: μια πραγματικότητα αντιπροσώπευσης και διαμεσολάβησης συμφερόντων, οικονομικών και κοινωνικών, πέραν μιας επί της αρχής εκφρασμένης πολιτικής και ιδεολογικής τοποθέτησης. Η εκτίμηση των υπερμάχων της σύνδεσης, ότι η ΕΟΚ λειτουργεί ως κίνητρο ανάπτυξης, επιχειρείται να καταρριφθεί με την επίκληση πάγιων αριθμητικών αναφορών όπως η μείωση των εξαγωγών, η μισθολογική στασιμότητα, το διογκούμενο μεταναστευτικό ρεύμα, αλλά και σταθερά επαναλαμβανόμενων επιχειρημάτων περί διαρθρωτικών αδυναμιών της ελληνικής οικονομίας και κινδυνολογία περί καταστροφής των μικρομεσαίων επιχειρήσεων από τη μονοπωλιακή οικονομία.

Για την ΕΔΑ, στα τέλη της δεκατίας του '50 παρουσιάζεται η τελευταία ευκαιρία για το στοίχημα της εκβιομηχάνισης το οποίο έχει διεκπεραιώσει επιτυχώς κατά την προηγούμενη δεκαετία η πλειονότητα των ευρωπαϊκών χωρών. Το διάστημα μέχρι τη δεκαετία του '70, οπότε θα εφαρμοζόταν ουσιαστικά ο δασμολογικός αφοπλισμός, συνιστούσε την κρίσιμη χρονικά περίοδο κατά την οποία θα έπρεπε να γίνουν οι απαιτούμενες διαρθρωτικές αλλαγές για την ομαλότερη προσαρμογή στη νέα κατάσταση. Στο πλαίσιο αυτό, η επιλογή ενός «αναρχούμενου και ασχεδίαστου υπό μορφή οξυτάτου ανταγωνισμού συστήματος»⁶⁵⁶ δεν μπορεί παρά να προβλέπεται καταστροφική για τη χώρα. Η διαφωνία, θα μπορούσε να ισχυριστεί κανείς, δεν αφορά την ένωση καθεαυτή, αλλά δύο διαφορετικά μοντέλα ανάπτυξης που θα εξελίσσονταν αλληλοσυγκρουόμενα και αλληλοσυμπληρούμενα τα επόμενα χρόνια.

Οι βασικοί άξονες γύρω από τους οποίους εκτυλίσσεται το επιχείρημα του κόμματος αναφορικά με τις συνέπειες της Κοινής Αγοράς συνίστανται στις επιπτώσεις για τη βιομηχανική και την αγροτική παραγωγή. Είναι χαρακτηριστική η ακόλουθη ανακοίνωση της Διοικούσας Επιτροπής της ΕΔΑ, όταν έγινε δεκτή η αίτηση της Ελλάδας για σύνδεση με την ΕΟΚ: «Επιθυμία και επιδίωξη των συνεταιίρων μας στην Αγορά είναι να παραμείνει η Ελλάδα χώρα καθυστερημένη αγροτική, πηγή πρώτων υλών και αγορά για τα βιομηχανικά τους προϊόντα [...]. Για την καθυστερημένη και δασμοβίωτη βιομηχανία μας [...] σημαίνει αδυναμία επιβίωσης κατά 75% περίπου».⁶⁵⁷

Αντιπαραθέτοντας τον κομματικό «ορθό λόγο» στον οικονομικό φιλελευθερισμό της Κοινότητας, προτάσοντας την απομάκρυνση «από τας εξωλογικάς μεθόδους» και πατώντας «στερεά εις το έδαφος της επιστημονικής αναλύσεως των δεδομένων»,⁶⁵⁸ η ΕΔΑ αρνείται κάθε επιστημονικότητα στην «αντίληψη περί ανάπτυξης της οικονομίας σε υγιείς βάσεις όταν ανταγωνίζονται ανισομερώς ανεπτυγμένες χώρες».⁶⁵⁹ Η βασική επιχειρηματολογία αρθρώνεται για να

⁶⁵⁶ Η. Ηλιού, «Ένα άλμα εις το κενό», *ό.π.*, σελ. 29.

⁶⁵⁷ *Η Αυγή*, 1.8.1959, σελ. 1.

⁶⁵⁸ Η. Ηλιού, «Μια τελευταία προειδοποίησης», *ό.π.*, σελ. 121.

⁶⁵⁹ W., «Κοινή Αγορά και αγροτική οικονομία», *ό.π.*, σελ. 138.

καταλήξει στη βεβαιότητα ότι όταν ενώνονται σε κοινό τόπο χώρες με διαφορετικό επίπεδο ανάπτυξης δεν επέρχεται εξίσωση αλλά ελεύθερη διακίνηση κεφαλαίων και εργατικής δύναμης εις βάρος της χώρας με τις λιγότερο ανεπτυγμένες παραγωγικές δυνάμεις.⁶⁶⁰ Η έλλειψη ανταγωνιστικότητας της ελληνικής οικονομίας συνεπάγονταν χαμηλή παραγωγικότητα και αδυναμία ανταγωνισμού με τα ομοειδή προϊόντα των χωρών της Ένωσης των Έξι, και κατά συνέπεια καταδίκη σε μια εισαγωγική οικονομία χωρίς προοπτικές.⁶⁶¹

Μέλημα του κόμματος είναι οι επιπτώσεις στην ήδη υπάρχουσα αναιμική βιομηχανική-βιοτεχνική παραγωγή και στους εργαζόμενους σε αυτήν. Τα προβλήματα επί της ουσίας εντοπίζονται στον Ιανό της κατάργησης των δασμών. Η άρση του προστατευτισμού αντιστρατεύεται την αναγκαία περίοδο του εκσυγχρονισμού των βιομηχανικών μονάδων προκειμένου να μπορέσουν να ανταποκριθούν στον διεθνή ανταγωνισμό. Ταυτόχρονα η σταδιακή μείωση των δασμών προδιαγράφει κινδύνους και για την εσωτερική αγορά, στην οποία αναμένεται να υπερτερήσουν τα ανταγωνιστικά και φθηνότερα ευρωπαϊκά προϊόντα.⁶⁶² Η δυνατότητα διασφάλισης καλύτερων τιμών για τους έλληνες καταναλωτές μέσω μιας ανταγωνιστικής διαδικασίας, μολονότι επισημαίνεται, δεν αξιοδοτείται επαρκώς ως επιχείρημα ικανό να αντισταθμίσει τις εικαζόμενες επιπτώσεις στη βιομηχανία-βιοτεχνία.⁶⁶³ Εκτός αυτού, οι αντισταθμιστικές πολιτικές που φαίνεται να ακολουθούν οι ευρωπαίοι εταίροι, προκειμένου να προστατεύσουν τη δική τους παραγωγή από τις δασμολογικές μειώσεις, αναιρεί επί της ουσίας, διά της πλαγίας οδού, την ίδια την ουσία της Κοινής Αγοράς. Η τακτική της επιδότησης των εξαγωγών και η φοροθεσία στα εισαγόμενα είδη διαμορφώνει μια παράλληλη πραγματικότητα ισχυρού προστατευτισμού που δεν επιτρέπει στα ελληνικά εξαγωγίμα προϊόντα να επωφεληθούν από τις πλεονεκτικές διατάξεις της σύνδεσης. Στη στηλίτευση της πρακτικής αυτής, η ΕΔΑ ως κατεξοχήν υποστηρικτής της εγχώριας βιομηχανικής παραγωγής θα συναντηθεί σε επίπεδο επιχειρηματολογίας με το Σύνδεσμο Ελλήνων Βιομηχάνων που θα αναπτύξει εκτενείς αιτιάσεις περί ανάληψης από την κυβέρνηση του ρόλου του «αφελούς συμβαλλόμενου» στην όλη διαδικασία της σύνδεσης.⁶⁶⁴

⁶⁶⁰ Η συζήτηση για το ατελέσφορο της ένωσης άνισα ανεπτυγμένων οντοτήτων είναι παλαιότερη. Ενδεικτικά, το 1932 ο Albert Demangeon έχοντας διαπιστώσει τη δύση της οικονομικής κυριαρχίας της Ευρώπης τη μεθεπόμενη του Μεγάλου Πολέμου, εξέταζε την προοπτική των περιφερειακών ενώσεων ή της ομοσπονδίας για την άρση των επιπτώσεων της φθίνουσας πορείας, καταλήγοντας ότι η ανομοιομορφία, οι πρόσφατες συγκρούσεις και τα πολιτικά αντανακλαστικά δεν επιτρέπουν μια ευρωπαϊκή ένωση που θα περιλαμβάνει το σύνολο των χωρών, διαβλέποντας της περιφερειακές ενώσεις ως ένα πρώτο στάδιο ενοποίησης. Albert Demangeon, «Les conditions géographiques d'une union européenne. Fédération européenne ou ententes régionales?», *Annales d'histoire économique et sociale*, τόμ. 17 (1932), σελ. 433-451.

⁶⁶¹ W., «Κοινή Αγορά και αγροτική οικονομία», *Η θύελλα της Κοινής αγοράς*, επιμ. Ν. Κιτσίκης, ό.π., σελ. 142-149.

⁶⁶² Η. Ηλιού, «Ένα άλμα εις το κενό», ό.π.

⁶⁶³ «Οι μεσαίες επιχειρήσεις στο καθεστώς της σύνδεσης της Ελλάδας με την Κοινή Αγορά», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 464.1.

⁶⁶⁴ Α. Στρογγύλης, «Ένας χρόνος σύνδεσης», ό.π.

Η δεύτερη ισχυρή παράμετρος αφορά την Κοινή Αγροτική Πολιτική, η οποία ως το πρώτο βήμα της οικονομικής ενοποίησης, ήταν έντονα παρεμβατική και σχεδιασμένη να προστατεύει τους ευρωπαϊούς παραγωγούς από τις επιπτώσεις των παγκόσμιων αγορών.⁶⁶⁵ Μολονότι εμφανώς επιλέγεται μια κινδυνολογική, αν όχι καταστροφολογική, θεώρηση περί μη επιβίωσης της χώρας εξαιτίας του ανταγωνισμού με τα ιταλικά και γαλλικά αγροτικά προϊόντα, όσον αφορά τον αγροτικό τομέα, το εδαίτικο επιχείρημα είναι μάλλον ατροφικό και όχι ιδιαιτέρως εύγλωττο. Να σημειωθεί ότι σε μεγάλο βαθμό, οι κυβερνητικές διαπραγματεύσεις ήταν σαφώς επικεντρωμένες στη διασφάλιση προνομιακών συμφωνιών για τα αγροτικά προϊόντα (ιδιαίτερη μέριμνα θα ληφθεί για τον καπνό, τη σταφίδα, τα κρασιά, τα εσπεριδοειδή), σε ζητήματα όπως το χρονικό όριο για την αμφίδρομη κατάργηση δασμών ή οι προοδευτικές μειώσεις τους, το ποια συγκεκριμένα προϊόντα αυτές θα αφορούν, αλλά και επιπλέον τη ρύθμιση των ποσοστώσεων επί των εισαγωγών ή των εξαγωγών.

Η αίτηση που θα καταθέσει η ελληνική κυβέρνηση το 1964, για εναρμόνιση της αγροτικής πολιτικής της Ελλάδας και της Κοινότητας με τη συμμετοχή της χώρας στα όργανα κοινής αγροτικής πολιτικής –συμμετοχή που θα επέτρεπε στην Ελλάδα να επωφεληθεί από το Γεωργικό Ταμείο– δεν θα γίνει αποδεκτή. Θα χρεωθεί έτσι ως μια ακόμα εχθρική και περαιτέρω εκμεταλλευτική ενέργεια της ΕΟΚ μολονότι στην εδαϊκή επιχειρηματολογία η κοινή αγροτική πολιτική είναι ad hoc προβληματική για τα ελληνικά προϊόντα. Η εναρμόνιση, για την ΕΔΑ, επικεντρώνει στη φαινομενικά μόνο ευνοϊκή διαχείριση κάποιων προϊόντων και καταλήγει θεωρητική συζήτηση χωρίς πραγματικό αντίκρισμα από τη στιγμή που η ελληνική γεωργία πάσχει.

Για την ΕΔΑ, τα διαρθρωτικά προβλήματα της ελληνικής γεωργίας την καθιστούν εκ των πραγμάτων αδύναμο παίκτη. Σε μια συνθήκη εναρμόνισης, η ανταγωνιστικότητα των ελληνικών αγροτικών προϊόντων θα κριθεί από τη συμπίεση του κόστους, επιχείρημα που ασπάζεται και το οποίο επικαλείται και το σύνολο των υπερμάχων της Κοινής Αγοράς. Η ίδια η κυβερνητική θέση είναι ότι επελέγη η σύνδεση και όχι η ένταξη γιατί σε μια τέτοια περίπτωση η μείωση των δασμών θα ήταν ακαριαία κατά 40% για τα βιομηχανικά και 30-35% για τα αγροτικά με αποτέλεσμα η χώρα να μην δύναται να ανταποκριθεί στον ανταγωνισμό.⁶⁶⁶

Κομβικό ζήτημα για την εντός ΚΕΑ αγροτική πολιτική ήταν οι εισαγωγές και οι εξαγωγές αγροτικών προϊόντων. Η Κοινή Αγορά εμφανίζεται ως μια τεράστια αγορά-αποδέκτης για τα ελληνικά προϊόντα. Από την άλλη πλευρά, σύμφωνα με τα στοιχεία που επικαλείται η ΕΔΑ, η Ελλάδα διοχέτευε το 40% της εξαγωγής σε χώρες της ΚΕΑ, ενώ το υπόλοιπο 60% απορροφούνταν από χώρες εκτός αυτής.⁶⁶⁷ Ο ποσοτικός περιορισμός των ανταλλαγών με τρίτες χώρες που τίθεται ως όρος της συμφωνίας και η καθοδηγούμενη διοχέτευσή τους πέρα από τον πυρήνα μιας οικονομικής εκτίμησης, επικαθορίζεται εμφανώς από την ψυχροπολεμική διάσταση.

⁶⁶⁵ Βλ. ενδεικτικά R. Hudson, «One Europe or Many? Reflections on Becoming European», *ό.π.*, σελ. 413.

⁶⁶⁶ *Ελλάς και ευρωπαϊκή οικονομική κοινοτική*, *ό.π.*, σελ. 28.

⁶⁶⁷ «Η κοινή αγορά και οι εργαζόμενοι», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 464.1.

Τη δεδομένη περίοδο, άλλωστε, οι ελληνικές εμπορικές εξαγωγές γεωργικών προϊόντων προς τις ανατολικές χώρες, σύμφωνα και με αρθρογραφία στον ξένο τύπο,⁶⁶⁸ είχαν αυξηθεί σημαντικά, αναδεικνύοντας τον σαφώς πολιτικό χαρακτήρα της ελληνικής σύνδεσης σε αντιπαράθεση με τον αμιγώς εμπορικό της αντίστοιχης διαδικασίας που δρομολογούνταν με την Τουρκία.

Παράλληλα με την επίσπευση των διαδικασιών της Κοινής Αγοράς και την ταυτόχρονη ανασυγκρότηση της οικονομίας της Δυτικής Γερμανίας, με τη συμμετοχή σε μεγάλο βαθμό των αμερικανικών κεφαλαιακών επενδύσεων, αποκρυσταλλώνεται στον ευρωπαϊκό χώρο μια νέα πραγματικότητα. Το σκέλος της διαιρεμένης πια Γερμανίας αναδύεται ως ο αναγεννημένος εκ της τέφρας του εκείνος οικονομικός και πολιτικός παράγοντας που θα αναλάβει ηγετικό ρόλο στην ευρωπαϊκή ήπειρο, υποκείμενος, κατά την ΕΔΑ, στις επιταγές των αμερικανικών συμφερόντων.⁶⁶⁹ Η κυριαρχική ισχύς του δυτικογερμανικού κεφαλαίου ως προέκταση του αμερικανικού θα τονιστεί ιδιαίτερα στις τοποθετήσεις του ΚΚΕ, ιδιαιτέρως με την ανέγερση του τείχους, όταν «Ουάσιγκτον» και «Βόννη» θα προβληθούν στα κομματικά κείμενα ως ένα ενιαίο στρατιωτικο-πολιτικό κέντρο.⁶⁷⁰

Η Κοινή Αγορά, ως «επιτυχία των πολιτικών σχεδίων των ΗΠΑ»⁶⁷¹ και ως μηχανισμός διείσδυσης του ξένου μονοπωλιακού κεφαλαίου, καθίσταται μια ακόμα δίοδος επιβολής της «εισαγόμενης» οικονομικής και πολιτικής εκμετάλλευσης. Οι Ηνωμένες Πολιτείες, διατηρώντας δικό τους δασμολόγιο,⁶⁷² αλλά έχοντας ταυτόχρονα θέσει υπό τον έλεγχό τους τα γερμανικά μονοπώλια, απολαμβάνουν αποκλειστικά τις ευνοϊκές ρυθμίσεις της Κοινής Αγοράς, πραγματοποιώντας με τον τρόπο αυτό «το σχέδιο το παλιό του Χίτλερ, [τ]ης υποδουλώσεως μιας ευρείας εκτάσεως της Ευρώπης για ζωτικό χώρο και για την οικονομία και για την άσκηση σοβινιστικής πολιτικής».⁶⁷³

Με την εφαρμογή της πολιτικής «ανοικτών θυρών», της απρόσκοπτης δηλαδή δράσης του ξένου κεφαλαίου, η Κοινή Αγορά μεταφράζεται σε μέσο για την ενίσχυση της συγκεντροποίησης και ισχυροποίησης των μονοπωλίων⁶⁷⁴ και της παράδοσης του ορυκτού πλούτου, της ηλεκτρικής ενέργειας και του τραπεζικού τομέα, ακόμα και των κοιτασμάτων πετρελαίου(ς).⁶⁷⁵ Ακολουθώντας βήμα προς βήμα

⁶⁶⁸ «Πρωτοβουλία της Ουάσιγκτον επετάχυνε την σύνδεσιν της Ελλάδος και κοινής Αγοράς. Ικανοποιήσιν εις Ευρώπην και Αμερικήν», *Το Βήμα*, 1.4.1961.

⁶⁶⁹ Στο πλαίσιο του σχήματος αυτού, μάλιστα, και με αφορμή τις ελληνο-γερμανικές οικονομικές συμφωνίες (11.1958 και 3.1961), αρχίζει να μορφοποιείται ένα σχήμα ταύτισης του ναζισμού με την επέκταση του κρατικομονοπωλιακού καπιταλισμού.

⁶⁷⁰ «Απόφαση του Πολιτικού Γραφείου της ΚΕ του ΚΚΕ: Για τη σύνδεση της Ελλάδας με την Κοινή Αγορά», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 9ος, σελ. 145-151.

⁶⁷¹ Η. Ηλιού, «Κοινή Αγορά και Ελευθέρα Ζώνη Ευρωπαϊκών Συναλλαγών», *ό.π.*, σελ. 17.

⁶⁷² Συχνές αναφορές γίνονται στη δασμολογική συμφωνία ΗΠΑ-Κοινής Αγοράς τον Μάρτιο του 1962.

⁶⁷³ Η. Ηλιού, «Μία διάλεξις για την Κοινή Αγορά και την ΕΖΕΣ», *ό.π.*, σελ. 36.

⁶⁷⁴ Απόστολος Κακαβάς, «Η Κοινή Αγορά υπό το φως της Οικονομικής Επιστήμης», *Η θύελλα της Κοινής Αγοράς*, επιμ. Ν. Κιτσίκης, *ό.π.*, σελ. 228.

⁶⁷⁵ «Η μεταπολεμική διείσδυση του ξένου κεφαλαίου στην Ελλάδα», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 464.2, σελ. 3.

τον λενινιστικό ορισμό περί μονοπωλιακού καπιταλισμού, ο Απ. Στρογγύλης θα την περιγράψει ως «διακρατική ένωση των μεγαλύτερων μονοπωλίων της Δυτικής Ευρώπης» που έχει ως απώτερο στόχο και σκοπό τη διεύθυνση στις πιο αδύναμες οικονομίες, την αρπαγή του εθνικού τους πλούτου και την εντατικότερη εκμετάλλευση των εργαζομένων, την ανακατανομή, εν ολίγοις, της παγκόσμιας καπιταλιστικής αγοράς.⁶⁷⁶

B.5 iii) Από την απαγκίστρωση στην αναθεώρηση

Ωστόσο, η πολιτική τοποθέτηση της ΕΔΑ από την κύρωση της σύνδεσης και μετά επιβάλλεται να είναι εξαιρετικά πραγματιστική. «Από δω και μπρος», θα τονίσει ο Ηλίας Ηλιού στο Β΄ Συνέδριο του κόμματος τον Δεκέμβριο του 1962, «η ένταξη στην ΚΕΑ, πραγματικότητας πια, θα δεσπόζει στην οικονομική και πολιτική ζωή της χώρας». Και αν, όπως γλαφυρά το περιγράφει, «δεν μπορεί να υποσταλεί ποτέ η ακραία επιδίωξη της απαγκιστρώσεώς μας από τα δεσμά αυτά»,⁶⁷⁷ το 1964 η διατύπωση της θέσης περί αναθεώρησης των βασικών όρων της συμφωνίας, «ώστε να καταστούν λιγότερο οδυνηρές για την οικονομία μας και τους εργαζόμενους οι επιπτώσεις από τη σύνδεση»,⁶⁷⁸ αποκρυσταλλώνει μια νέα στάση: όχι τόσο διαφοροποίηση απέναντι στη συνθήκη καθεαυτή, όσο ανάγκη σχετικοποίησης της εκτίμησης περί οδυνηρών οικονομικών επιπτώσεων και επαναξιολόγηση των πολιτικών συσχετισμών σε ευρωπαϊκό επίπεδο.

Σε αδελφά κόμματα οι διεργασίες έχουν ήδη δρομολογηθεί. Αν, όπως έχει αλλού υποστηριχθεί, η ευρωπαϊκή ενοποίηση θέτει ένα σαφώς εντοπίσιμο δίλημμα στα κομμουνιστικά κόμματα, αναγκάζοντάς τα να ισορροπήσουν μεταξύ ιδεολογικής καθαρότητας και πραγματισμού,⁶⁷⁹ τότε θα λέγαμε ότι η πρώτη φορά που το δίλημμα τίθεται ενώπιον των κομμουνιστικών κομμάτων είναι το κομβικό έτος 1962. Ο Νικήτα Χρουστσόφ, σε άρθρο του στο *Kommunist*, τον Αύγουστο του ίδιου έτους, και στη συνέχεια το Ινστιτούτο Παγκόσμιας Οικονομίας και Διεθνών Σχέσεων της Σοβιετικής Ακαδημίας Επιστημών (με 32 θέσεις, τον φθινόπωρο του 1962) ξεκινούν μια διαδικασία θεωρητικής και πολιτικής επανεκτίμησης της «ιμπεριαλιστικής ολοκλήρωσης της Δυτικής Ευρώπης».⁶⁸⁰ Στη φάση αυτή η ΕΣΣΔ αναγνωρίζει και το διακριτό ρόλο της Κοινότητας ως πολιτικού και οικονομικού χώρου.⁶⁸¹ Σε συνάντηση εκπροσώπων των κομμουνιστικών κομμάτων στη Μόσχα την ίδια χρονιά, ο Ιταλός Ε. Σερένι θα εστιάσει στις αντιθέσεις μεταξύ αμερικανικών και ευρωπαϊκών

⁶⁷⁶ Απ. Στρογγύλης, «Ένας χρόνος συνδέσεως με την ΕΟΚ», *ό.π.*, σελ. 55.

⁶⁷⁷ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», *ό.π.*, σελ. 107.

⁶⁷⁸ «Πρόγραμμα ουσιαστικού εκδημοκρατισμού», *Ελληνική Αριστερά*, τχ. 14, Σεπτέμβριος 1964, σελ. 87-96.

⁶⁷⁹ Giorgos Charalambous, *European Integration and the Communist Dilemma: Communist Party Responses to Europe in Greece, Cyprus and Italy*, Ashgate, 2013.

⁶⁸⁰ Α. Kriegel, «Eurocommunism. French Version», *ό.π.*, σελ. 148-149.

⁶⁸¹ Richard Dunphy, *Contesting Capitalism?: Left Parties and European Integration*, Manchester University Press, 2004, σελ. 74.

μονοπωλίων εγγράφοντάς τες στο πλαίσιο των αντιθέσεων εκείνων που υπονομεύουν την καπιταλιστική σταθερότητα.⁶⁸² Άλλωστε, ήδη από το 1956 το PCI αντιμετωπίζει το θέμα της Κοινότητας αρκούντως πραγματιστικά και στις σχετικές κοινοβουλευτικές συζητήσεις λειτουργεί στη βάση προτάσεων μέτρων σε αναζήτηση μιας προγραμματικής εναλλακτικής.⁶⁸³ Στα πρώτα χρόνια του '60 η θέση του ιταλικού ΚΚ τροποποιείται ώστε να συμπεριλάβει –διά στόματος Αμέντολα και Λόνγκο– τη δημόσια αναγνώριση της συμβολής της ΕΟΚ στην ευημερία της Ιταλίας και κατ' επέκταση της ευρωπαϊκής ηπείρου. Μια αναγνώριση που συνοδεύεται από αιτήματα για «βαθύ μετασχηματισμό» των κοινοτικών θεσμικών οργάνων και πολιτικών, αλλά και για απόρριψη της «αποικιακής υποταγής» της Ευρώπης στις Ηνωμένες Πολιτείες, διεύρυνση της «μικρής Ευρώπης» των Έξι με χώρες της Ανατολικής Ευρώπης και διαφύλαξη της εθνικής κυριαρχίας.⁶⁸⁴

Λίγους μήνες αργότερα, τον Ιανουάριο του 1963, ο προβληματισμός θα αποτυπωθεί και στις σελίδες της *Αυγής*, όταν ο Τζ. Παγιέτα, στέλεχος του ΚΚ Ιταλίας, σε συνέντευξή του στον Μάρκο Δραγούμη για λογαριασμό του επίσημου οργάνου του κόμματος, επισημαίνει: «Η σύνδεση θα έχει επιπτώσεις στη χώρα αλλά θα βγει το εργατικό κίνημα από την απομόνωση και θα συνδεθεί με την πρωτοπορία των εργατικών κινημάτων σε άλλες χώρες [...]. Θέλουμε να εργαστούμε για μια Ευρώπη που θα την χαρακτηρίζει η ενότητα διά μέσου της δημοκρατίας και της κοινωνικής προόδου [...]. Πιστεύουμε στην ανάγκη εργατικής και δημοκρατικής πρωτοβουλίας και παρουσίας που εκδηλώνεται με την παρουσία μέσα στα όργανα που “διοικούν” την Κοινή Αγορά [...]».⁶⁸⁵

Από την άλλη πλευρά, σε εθνικό επίπεδο, η κυβερνητική αλλαγή του 1963, καθώς και η ενίσχυση σοσιαλιστικών και κομμουνιστικών κομμάτων στο σύνολο σχεδόν της Ευρώπης, φαίνεται να επιφέρει σημαντικές μεταβολές στον τρόπο που η ΕΔΑ προσλαμβάνει το συσχετισμό δυνάμεων και τις ρωγμές στο εσωτερικό της Ευρώπης και των εκλεκτικών συμμαχιών της. Η αναδιάταξη των πολιτικών δυνάμεων θα επιτρέψει μια πιο ευέλικτη διαπίστωση: «Η συνοχή της δυτικής συμμαχίας άρχισε να χαλαρώνει. Η αμερικανική πίεση έκανε τη Γαλλία να απειλήσει με διάσπαση τη δυτική συμμαχία. Η αμερικανική πίεση ενίσχυσε τις αντιαμερικανικές δυνάμεις στην Αγγλία, στη Δ. Γερμανία, στην Ιταλία, στην Κοινή Αγορά. Και η αμερικανική πίεση έδωσε στην αριστερά μιαν ακόμα ευκαιρία στις δυτικές χώρες να προβληθεί σαν ο πιο ειλικρινής υπέρμαχος της εθνικής ανεξαρτησίας. Η αμερικανική πίεση –λιγότερο βάνουση τώρα από άλλοτε, αλλά πάντα ισχυρή— όχι μόνο χαλαρώνει, αντί να επιτείνει τη δυτική ενότητα, αλλά και εκθέτει ανεπανόρθωτα στα μάτια των δυτικών

⁶⁸² Μ. Συριανός, *ό.π.*, σελ. 116.

⁶⁸³ R. Dunphy, *ό.π.*, σελ. 72-73.

⁶⁸⁴ Robert D. Putnam, «Interdependence and the Italian Communists», *International Organization*, τόμ. 32, τχ. 2 (άνοιξη, 1978), σελ. 305 και Dimitri Almeida, *ό.π.*, σελ. 73.

⁶⁸⁵ «Μαζί θα βαδίσουμε το δρόμο της ειρήνης και της προόδου: ο ιταλός κομμουνιστής ηγέτης Τζιανκάρτ Παγιέτα ομιλεί στην *Αυγή*», (συνέντευξη στον Μ. Δραγούμη), *Η Αυγή*, 6.1.1963, σελ. 3 και 8.

λαών το σύμμαχό της, τη δεξιά». ⁶⁸⁶ Πρόκειται για μια αλλαγή που αποδίδεται στη σταθερή επιδίωξη της υφesiακής διαδικασίας και στην εμπέδωση της αποκλιμάκωσης του Ψυχρού Πολέμου.

Δύο σημεία εν προκειμένω: Η εγγραφή της Ευρώπης και κατ' επέκταση της Κοινής Αγοράς στο πλαίσιο του «ατλαντισμού» ρηγματώνεται για να επιτραπεί η ανάδυση της ευρωπαϊκής αυτονομίας. Μεταβάλλεται έτσι η ανάγνωση της Κοινής Αγοράς ως προσδεμένης στο άρμα της αμερικανικής μονοπωλιακής εξάρτησης με ρίζες στις εκλεκτικές συγγένειες της ευρωπαϊκής ηπείρου με τις ΗΠΑ που διαμορφώθηκαν με το Σχέδιο Μάρσαλ, και τη μετατροπή του NATO στον *de facto* ευρωπαϊκό αμυντικό μηχανισμό, ιδιαίτερα μετά την αποτυχία συγκρότησης μιας Αμυντικής Ευρωπαϊκής Κοινότητας το 1954.

Ένα ακόμα στοιχείο είναι η έμφαση που αποδίδεται στο συσχετισμό δυνάμεων ως το μείζων εκείνο στοιχείο που θα διαφοροποιήσει την πρόσληψη του ευρωπαϊκού θεσμικού συστήματος ως μη συμπαγούς και ενιαίας οντότητας αλλά ως ενός πολιτικού χώρου που τέμνεται εγκάρσια.

Την ίδια στιγμή, η αξιολόγηση των αποτελεσμάτων της σύνδεσης στην πραγματική διάρκεια της εφαρμογής θα επιτρέψει όχι απλώς την κινδυνολογική προοικονόμηση των δεινών που θα επιφέρει αλλά την κριτική αποτίμηση της αποτυχίας της σε πραγματικό χρόνο. Για την ΕΔΑ η συμφωνία σύνδεσης δεν είναι απλώς μια «αποικιοκρατική» συμφωνία με αρνητικές επιπτώσεις στην ελληνική οικονομία. Είναι και μια συμφωνία που απέτυχε να λειτουργήσει όπως ευαγγελιζόταν: ως κίνητρο ανάπτυξης, εκσυγχρονισμού και συγχρονισμού. Η κριτική που ασκείται με αφορμή τον πρώτο και τον δεύτερο χρόνο παραμονής της χώρας στη Συμφωνία Σύνδεσης τονίζει την αδυναμία επίτευξης των στόχων της κυβέρνησης, δηλαδή την ανάπτυξη των εμπορικών σχέσεων της Ελλάδας κυρίως με τις χώρες της ΕΟΚ. ⁶⁸⁷ Η απόρριψη από το Ευρωπαϊκό Συμβούλιο, τον Ιούνιο του 1964, του ελληνικού αιτήματος για εντός εξαμήνου εναρμόνιση της αγροτικής πολιτικής, η μη έγκαιρη χορήγηση του προβλεπόμενου από τη συμφωνία σύνδεσης δανείου και το εγχείρημα σύνδεσης της Τουρκίας με την ΕΟΚ, η διόγκωση της εσωτερικής και ιδίως της εξωτερικής μετανάστευσης, η αύξηση των εγκρίσεων ξένων κεφαλαιακών επενδύσεων που μετονομάζεται σε «κατάκτηση της εσωτερικής αγοράς» υπαίτιας για τον αφανισμό πλέον και της μικρομεσαίας επιχείρησης συνιστούν μια σειρά επιχειρημάτων τα οποία η ΕΔΑ προτάσσει ως μια πρώτη δικαίωση των θέσεών της. ⁶⁸⁸

Επίρρωση του επιχειρήματος θα αναζητηθεί και σε πέραν της αριστεράς ανάλογες διαπιστώσεις: από την έκθεση του Διοικητή της Τράπεζας της Ελλάδος Ξενοφώντα Ζολώτα, όπου σχολιάζεται η αποτυχία να λειτουργήσει η σύνδεση ως κίνητρο που θα ενίσχυε την ανάπτυξη και παράλληλα ως μοχλός αναδιάρθρωσης της

⁶⁸⁶ Γ.Ν.Μ., «Η Ευρώπη στρέφεται προς τα αριστερά», *Ελληνική Αριστερά*, τχ. 3, Οκτώβριος 1963, σελ. 38-41.

⁶⁸⁷ Απόστολος Στρογγύλης, «Δύο χρόνια Κοινή Αγορά», *Ελληνική Αριστερά*, *Ελληνική Αριστερά*, τχ. 15, Οκτώβριος 1964, σελ. 24. Βλ. και Α. Στρογγύλης, «Ένας χρόνος συνδέσεως με την ΕΟΚ», *ό.π.*, σελ. 50-56.

⁶⁸⁸ *Ο.π.*, σελ. 25-27.

ελληνικής παραγωγής, με την άμβλυνση των οργανωτικών αδυναμιών της,⁶⁸⁹ έως τις αναστοχαστικές κριτικές διατυπώσεις του Γιάγκου Πεσμαζόγλου που αναιρούσαν και τη θεμελίωση της υποστήριξης της σύνδεσης με επιχειρήματα οικονομικού φιλελευθερισμού. Πρόκειται για μια αποτίμηση που αποτυπώνει την πραγματική υποχώρηση της προωθητικής δυναμικής της ευρωπαϊκής σύνδεσης όπως καταγράφεται κατά τη δεκαετία του '60, απόληξη και της ιδιαιτερότητας της γκωλικής πολιτικής σε τομείς που υπονοούσαν εκχώρηση κυριαρχίας.

Στο σημείο αυτό χρειάζεται να γίνει μια ακόμα διευκρίνιση. Η οικονομική ανάλυση του κόμματος θα σταθεί υπέρμαχος ενός καθεστώτος δασμολογικής προστασίας για την εγχώρια παραγωγή η οποία είναι απολύτως αδύναμη. Ωστόσο, σε μεγάλο βαθμό, η ρητορική για τον δασμολογικό αποπλισμό παρέμεινε κινδυνολογία και ενίοτε σχετικοποιούνταν απόλυτα για να ταυτιστεί με την ενεργό προώθηση της διείσδυσης των ανατολικών χωρών. Όπως έχει επισημανθεί, κατά την περίοδο ο δασμολογικός αποπλισμός είναι σχετικά περιορισμένος, ενώ, λόγω εσωτερικών προβλημάτων στη λειτουργία της ΚΑΠ, το εμπόριο των αγροτικών προϊόντων επηρεάζεται ελάχιστα. Εκτός αυτού, βάσει ποσοτώσεων για χώρες με τις οποίες η Ελλάδα συνδεόταν με διμερείς συμφωνίες, οι εισαγωγές από τις ανατολικές χώρες δεν περιορίστηκαν κατά την περίοδο, αντίθετα εντός του '60 έφτασαν στο ιστορικό τους απόγειο. Ενδεχομένως ο μετριασμός της εδαϊκής πολεμικής να αφορά και μια πραγματιστική εκτίμηση των δεδομένων. Εκτός αυτού έχει σημασία να σημειώσουμε κάτι ακόμα. Με κατάθεση πρότασης νόμου, τον Φεβρουάριο του 1965, το κόμμα θα επιδιώξει ουσιαστικά το «σαμποτάρισμα» anti-dumping νόμου που είχε εισηγηθεί η ΕΚ, και είχε και η ίδια η ΕΔΑ υπερψηφίσει, με το επιχείρημα ότι διαμόρφωνε συνθήκες υψηλού προστατευτισμού που δυσχέραινε τις εμπορικές συναλλαγές με τις σοσιαλιστικές χώρες.⁶⁹⁰ Μολονότι η σύνταξη του κόμματος με τον δασμολογικό προστατευτισμό σε καμιά περίπτωση δεν μπορεί να στηλιτευθεί ως μη γνήσια, έχει σημασία να εμμείνουμε, τουλάχιστον όσον αφορά την αξιολόγηση του επιχειρήματος για την ΕΟΚ, στην τακτική διόγκωση ή στη σχετιοκρατική υποτίμηση των συγχρονικών στοιχείων.

Η άποψη για «αναθεώρηση βασικών όρων της συμφωνίας» ώστε «να καταστούν λιγότερο οδυνηρές για την οικονομία και τους εργαζόμενους,⁶⁹¹ θα βρει τη θέση της στο «Πρόγραμμα ουσιαστικού εκδημοκρατισμού» που δημοσιοποιείται με την ευκαιρία της ανόδου της ΕΚ στην εξουσία. Έτσι, οι προτάσεις για αναθεώρηση της Συμφωνίας Σύνδεσης και για απαγκίστρωση ή αναστολή της σύνδεσης φτάνουν στο σημείο αυτό να χρησιμοποιούνται ταυτόχρονα.⁶⁹² Ωστόσο, ο προβληματισμός για το ζήτημα της αναθεώρησης διατυπώνεται αναλυτικά, καθώς αναγνωρίζεται ότι «μια

⁶⁸⁹ Ο.π., σελ. 27-28.

⁶⁹⁰ Σωτήρης Βαλντέν, «Εξωτερικό εμπόριο και εξωτερική πολιτική της Ελλάδας», 1949-1967. Η εκρηκτική εικοσαετία, ό.π., σελ. 237-241.

⁶⁹¹ «Πρόγραμμα ουσιαστικού εκδημοκρατισμού», ό.π., σελ. 87-96.

⁶⁹² Απ. Στρογγύλης, «Μια δημόσια συζήτηση για την ΕΟΚ», *Ελληνική Αριστερά*, τχ. 18-19, Ιανουάριος-Φεβρουάριος 1965, σελ. 33-42.

εκστρατεία για αναθεώρηση της συμβάσεως είναι έργο πολύ δύσκολο» και ότι οι προτεινόμενοι όροι πρέπει να συνοδεύονται από μια ισχυρή επιχειρηματολογία.⁶⁹³

Στη φάση αυτή, η δειλή διατύπωση της θέσης για αναθεώρηση κωδικοποιείται στο ασαφές «εφαρμογή της συμφωνίας κατά δυναμικό τρόπο», που μεταφράζεται σε πίεση για δασμολογικές μειώσεις υπέρ των ελληνικών αγροτικών προϊόντων καθώς και για μετάθεση των προθεσμιών των δασμολογικών περικοπών για τα εισαγόμενα, αλλά και άρνηση περιπτώσεων μονομερούς εκτέλεσης,⁶⁹⁴ ενώ μεγάλο βάρος δίνεται στην αναθεώρηση της διάταξης που αφορά την προσέλκυση κεφαλαίων για την κατασκευή βιομηχανικών έργων από τις σοσιαλιστικές χώρες, γεγονός που, σύμφωνα με το κόμμα, δεν επιτρέπει στην Ελλάδα να εξασφαλίσει τους απαραίτητους εξωτερικούς πόρους.⁶⁹⁵

Εκτός αυτού, θα προωθηθεί ρητά και το επιχείρημα της αμφίπλευρης διεύρυνσης των διεθνών οικονομικών σχέσεων με τη ρύθμιση των όρων ώστε να συνδεθεί η χώρα με την ΚΟΜΕΚΟΝ (Κεντρικό Συμβούλιο Αμοιβαίας Οικονομικής Βοήθειας και Συνεργασίας) και με την αγορά των αραβικών χωρών.⁶⁹⁶ Αν από τη μια πλευρά, η διατήρηση και η εκ νέου αναζήτηση σχέσεων με τις ανατολικές χώρες παραμένει προτεραιότητα, ή τουλάχιστον δεν προσλαμβάνεται ως αμιγώς εχθρικός χώρος. Στα κομματικά κείμενα της προετοιμασίας του Γ' Συνεδρίου σημειώνεται ότι ο διάλογος των δυτικών κομμουνιστικών κομμάτων με σοσιαλδημοκράτες και καθολικούς προδιαγράφει μια νέα ευρωπαϊκή περίοδο αισιοδοξίας, που θα διαλύσει «τις αναθυμιάσεις της αντικομμουνιστικής υστερίας, του αντισοβιετικού μίσους και της ιμπεριαλιστικής επιθετικότητας».⁶⁹⁷

Διατρέχοντας κανείς την εδαϊκή επιχειρηματολογία αναφορικά με την Κοινή Αγορά ευλόγως μπορεί να αναρωτηθεί: τελικά υπάρχει μια διακριτή και συμπαγής θεωρητικοποίηση του καινοφανούς εγχειρήματος από τον κομματικό φορέα της αριστεράς; Προσλαμβάνεται η Ένωση των Έξι ως οντότητα που διαμορφώνει ένα νέο υπερεθνικό θεσμικό σύστημα με πολύπλοκες διαδικασίες και λειτουργίες σε οικονομικό και πολιτικό επίπεδο, με τη δική του ιδιοσυστασία και αυτονομία, με αυθυπαρξία σε βάθος πολιτικού χρόνου; Η απάντηση είναι μάλλον αρνητική.

Στον έντονα ευρωσκεπτικιστικό κομματικό λόγο η Κοινή Αγορά θα ιδωθεί πρωτίστως εργαλειοκά ως ένα μέσο διευκόλυνσης και υλοποίησης μιας πολιτικής πέραν και πάνω από αυτή. Εγγράφεται λοιπόν σε ένα πλαίσιο ψυχροπολεμικό, άρα θεωρείται εγγενώς μιλιταριστική και αντικομμουνιστική, με σαφές πολιτικό πρόσημο.

Επιπλέον, εντάσσεται απολύτως σε ένα σχήμα αναλυτικό που εκκινεί από τη θεωρία της ιμπεριαλιστικής εξάρτησης. Η Κοινή Αγορά ισοδυναμεί με μια «διακρατική ένωση μονοπωλίων» που μεταχειρίζεται με όρους «αποικιακούς» την Ελλάδα ως μη ανεπτυγμένη χώρα, διευκολύνει την περαιτέρω διείσδυση του «ξένου»

⁶⁹³ «Γεωργική οικονομία και ΕΟΚ», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 464.1, σελ. 1.

⁶⁹⁴ Απ. Στρογγύλης, «Μια δημόσια συζήτηση για την ΕΟΚ», *ό.π.*, σελ. 40-42.

⁶⁹⁵ *Ο.π.*

⁶⁹⁶ *Ο.π.*, σελ. 41-42.

⁶⁹⁷ Τ. Μπενάς, *Ένα συνέδριο που δεν έγινε ποτέ*, *ό.π.*, σελ. 90-93.

κεφαλαίου, βιομηχανική και αγροτική παραγωγή μένουν απροστάτευτες και εξαναγκάζονται σε έναν άνισο ανταγωνισμό με ισχυρούς εταίρους. Πρόκειται για τα σταθερά μοτίβα που εντοπίζουμε στην εδαίτικη οικονομική ανάλυση. Ο νεότευκτος οικονομικο-πολιτικός χώρος δεν συνοδεύεται, στη φάση αυτή, από μια διαφοροποιημένη θεωρητική επεξεργασία.

B.6 Από το σοβιετικό παράδειγμα στις αναπτυξιακές θεωρήσεις

«Εμείς που πλάσαμε το όνειρο της εκβιομηχάνισης στα χρόνια της κατοχής, δεν θα συγχωρήσουμε ποτέ τον κ. Καραμανλή για τη καταρράκωση και τον ενταφιασμό των ελπίδων μας», σχολίαζε στο πρώτο τεύχος της *Ελληνικής Αριστεράς* ο Νίκος Κιτσίκης.⁶⁹⁸ Το πικρόχολο απόσταγμα του 76χρονου βουλευτή της ΕΔΑ συμπυκνώνει εύγλωττα το πνεύμα της εκσυγχρονιστικής ματαιώσης μια ολόκληρης γενιάς που αποχωρούσε σταδιακά από το προσκήνιο.

Επιβεβαιώνοντας, και όσον αφορά το χώρο των μεταπολεμικών αριστερών οικονομικών ιδεών, την παρατήρηση που θέλει την περίοδο να κυριαρχείται από τη γενιά που εμφανίστηκε στα δημόσια πράγματα κατά τη δεκαετία του '30,⁶⁹⁹ το εγχείρημα της βαριάς εκβιομηχάνισης, όπως αναπτύχθηκε παραπάνω, θα επωμιζόταν στους κόλπους της ελληνικής αριστεράς το πρόσημο της *via regia* για τη μόνη πραγματική παραγωγική ανάπτυξη.

Τόσο η κρίση του '29 όσο και οι συνέπειες της παγκόσμιας σύρραξης θα φέρουν σε μεγάλο βαθμό ενδυναμωμένη στο προσκήνιο τη μέριμνα για μια αυτόνομη παραγωγική διαδικασία με ιδιαίτερο βάρος να δίνεται στην υποκατάσταση των εισαγωγών. Η εμπέδωση του «ήθους της αυτάρκειας»⁷⁰⁰ θα συμβαδίσει με τη βεβαιότητα περί βιωσιμότητας της εκβιομηχάνισης μεγάλης κλίμακας. Η εκβιομηχάνιση συνδέεται με την ταχεία επέκταση διαρθρωτικών αλλαγών στις οικονομικές και τις κοινωνικές δομές. Έτσι, το εγχείρημα του αυτοδύναμου εκσυγχρονισμού της παραγωγικής διαδικασίας ταυτίζεται με την ταχεία κινητοποίηση των –εγχώριων κατά βάση– παραγωγικών δυνάμεων και τις γοργές μεταβολές των κοινωνικών σχέσεων: η στατικότητα των αγροτικών πληθυσμών παροχετεύεται στην κινητικότητα του μητροπολιτικού βιομηχανικού προλεταριάτου.

Συνοπτικά το σχήμα, όπως αναπτύχθηκε και παραπάνω, πέρα από το προβάδισμα στις επενδύσεις που συνδέονται με την εκβιομηχάνιση, δίνει βάρος στην αύξηση των κονδυλίων για δημόσιες επενδύσεις και στη ριζικά διαφορετική κατανομή τους, την εξασφάλιση πόρων πρωτίστως από εσωτερική συσσώρευση, την αξιοποίηση με γνώμονα το «εθνικό συμφέρον» των πηγών δανεισμού, την αποκέντρωση του ελέγχου των δημοσίων επιχειρήσεων. Είναι σαφές στο πλαίσιο αυτό ότι ο τριτογενής τομέας της οικονομίας θα ιδωθεί ως μάλλον «παρασιτικός», με

⁶⁹⁸ Ν. Κιτσίκης, «Τα έργα μιας οκταετίας», *Ελληνική Αριστερά*, τχ. 1, Αύγουστος 1963, σελ. 17-27: 18.

⁶⁹⁹ Μ. Φαλιδόπουλος, «Η οικονομική επιστήμη στην Ελλάδα 1944-1967: Από τις εθνικές ιδιομορφίες στο αγγλοσαξωνικό παράδειγμα», *Πολιτική οικονομία και έλληνες διανοούμενοι*, σελ. 169-189.

⁷⁰⁰ Β. Eichengreen, *ό.π.*, σελ. 142.

την εξαίρεση των υπηρεσιών σε τουρισμό και μεταφορές.⁷⁰¹ Αντίστοιχη είναι και η πρόσληψη των (μικρο-)μεσαίων επιχειρήσεων. Η μαζικοποίηση των ελεύθερων επαγγελματιών κατά την περίοδο αποδίδεται στην «καθυστερημένη μορφή της οικονομίας»⁷⁰² και χαρακτηρίζεται ως μια ακόμα «νοσηρή» εξέλιξη στο πλαίσιο του «παρασιτισμού».⁷⁰³

Η μεταπολεμική ελληνική οικονομική πολιτική θα χαρακτηριστεί από σημαντική ετερογένεια με επιρροές διαφορετικών ρευμάτων. Στο πολυπρισματικό αυτό μείγμα νεοκλασικών και, κατά τη δεκαετία του '60, κυρίως επεκτατικών και παρεμβατικών κεϋνσιανών πολιτικών, η επιρροή των οικονομικών της ανάπτυξης θα είναι η πλέον σημαντική και διακριτή.⁷⁰⁴

Οι αναπτυξιακές θεωρίες που ευδοκούν μεταπολεμικά επιδιώκουν περισσότερο πρακτικές και εμπειρικές στρατηγικές προσεγγίσεις στο ερώτημα της ανάπτυξης, ιδιαίτερος όσον αφορά τις λιγότερο ανεπτυγμένες χώρες.⁷⁰⁵ Τα ερωτήματα τα οποία αναζητούν επιτακτικά απάντηση είναι το γιατί κάποιες χώρες αναπτύσσονται και κάποιες όχι καθώς και το ποιες είναι οι βέλτιστες πρακτικές για μια σύγκλιση μεταξύ της ανισομερούς ανάπτυξης. Οι θεωρίες αυτές ενσωματώνουν μια αμιγώς αισιόδοξη οπτική αναφορικά με τις δυνατότητες της εκβιομηχάνισης μεγάλης κλίμακας και την αναγκαιότητα κυβερνητικής παρέμβασης για την ενθάρρυνση της οικονομικής μεγέθυνσης,⁷⁰⁶ ενώ αναζητούν τα αίτια της αναπτυξιακής αδυναμίας όχι στο έλλειμμα πόρων, ή σε πολιτικές επιλογές που αναπαράγουν σχήματα μη αναστρέψιμης εκμετάλλευσης, αλλά στη χαμηλή ζήτηση. Το πλαίσιο αυτό θα διαμορφώσει, σύμφωνα με τον Γ. Παγουλάτο, έναν κεϋνσιανισμό για τις υπανάπτυκτες χώρες.⁷⁰⁷

Στο ρεύμα αυτό αναπτύσσονται ποικίλα σχήματα όπως η θεωρία της «μεγάλης ώθησης» του P. Rosenstein-Rodan, η θεωρία της «ισόρροπης ανάπτυξης» του Ragnar Nurske, παράλληλα με τα σχήματα περί μη ισόρροπης ανάπτυξης του A. Hirschman, ενώ επιπλέον μεγάλη επιρροή θα έχουν οι απόψεις του W.W. Rostow για τα στάδια της μεγέθυνσης και του A. Lewis για την απεριόριστη προσφορά εργατικού δυναμικού ως κομβικής σημασίας για κάθε ομαλή αναπτυξιακή πορεία.

Ο P.N. Rosenstein-Rodan –αναφερόμενος ως επί το πλείστον στις περιοχές της Ανατολικής και Νοτιο-ανατολικής Ευρώπης– αναζητά το λανθάνον των αναπτυσσόμενων οικονομιών στην εκβιομηχάνιση και την ανάπτυξη των υποδομών.

⁷⁰¹ Η. Ηλιού, «Το Α΄ Οικονομικό Συνέδριο και το πρόβλημα της οικονομικής ανάπτυξης», *ό.π.*, σελ. 26.

⁷⁰² «Τα προβλήματα οργάνωσης της πάλης των μεσαίων στρωμάτων», Αρχείο ΕΔΑ, κ. 418, σελ. 1.

⁷⁰³ Η. Ηλιού, «Τα οικονομικά προβλήματα του ελληνικού λαού», *ό.π.*, σελ. 29 και 30.

⁷⁰⁴ George Pagoulatos, *Greece's new Political Economy. State, Finance and Growth from Postwar to EMU*, Palgrave-Macmillan, 2003, σελ. 30-31.

⁷⁰⁵ Debraj Ray, «Development Economics», *New Palgrave Dictionary of Economics*, επιμ. Lawrence Blume and Steven Durlauf, <http://www.econ.nyu.edu/user/debraj/Papers/RayPalgrave.pdf> [25.12.2013].

⁷⁰⁶ James M. Cypher, James L. Dietz, *The Process of Economic Development*, Routledge, ³2009, σελ. 140-167.

⁷⁰⁷ G. Pagoulatos, *ό.π.*, σελ. 13.

Υποστηρίζοντας την αναγκαιότητα του ταυτόχρονου μαζικών και αλληλοσυμπληρούμενων επενδύσεων προκειμένου να μπορέσει να λάβει χώρα η «μεγάλη ώθηση», αναπτύσσει τη θέση ότι μια αντίστοιχη ώθηση μπορεί να υποστηριχθεί μόνο με την κρατική συνδρομή καθώς οι ποικίλες εξωτερικότητες αδυνατούν να επιτρέψουν στις δυνάμεις της αγοράς μια τέτοια οικονομική απογείωση.⁷⁰⁸

Ο R. Nurske αναγνωρίζει και αυτός με τη σειρά του το εκ των ων ουκ άνευ της εγχώριας εκβιομηχάνισης σε συνδυασμό με τον εκσυγχρονισμό της παραγωγικής διαδικασίας, προκειμένου, μέσω της εκτενούς προσφοράς που θα κινητοποιήσει μια αντίστοιχη διαδικασία ζήτησης, να επιτευχθεί ισόρροπη ανάπτυξη. Για τον Nurske οι αναπτυσσόμενες οικονομίες πρέπει να απευθύνονται εξίσου σε όλους τους τομείς, κρίνοντας ότι επικερδής με αξιώσεις καθολικότητας μπορεί να είναι μια συντονισμένη επέκταση των παραγωγικών δραστηριοτήτων. Σχετικοποιώντας το ρόλο που καλούνται να παίξουν οι άμεσες ξένες επενδύσεις, καθώς η ξένη χρηματοδότηση καταλήγει να χρηματοδοτεί τα ευπορότερα κοινωνικά στρώματα οξύνοντας τις αντιθέσεις και αποτρέποντας κάθε σοβαρή αναπτυξιακή προοπτική, δίνει προτεραιότητα στη βασισμένη σε εγχώριους πόρους ανάπτυξη.⁷⁰⁹

Ο Alfred Hirschman θα υποστηρίξει την άποψη ότι οι περιορισμένοι πόροι τους οποίους διαθέτουν οι αναπτυσσόμενες χώρες απαιτούν εκ των πραγμάτων την αποδοτική ιεράρχηση των επενδυτικών προτεραιοτήτων. Επενδύσεις υποδομής και άμεσες παραγωγικές επενδύσεις δεν μπορούν να λάβουν ταυτόχρονα χώρα. Η μεγάλη ώθηση μπορεί να αφορά μόνο περιορισμένο αριθμό βιομηχανικών επενδύσεων κάτι που διαμορφώνει τις προϋποθέσεις για μια αρχικά μη ισόρροπη ανάπτυξη. Για τον Hirschman υπάρχει η αναγκαιότητα επενδύσεων σε στρατηγικούς τομείς της οικονομίας. Οι λοιποί τομείς αναπτύσσονται αυτόματα με τη διάχυση πλεονεκτημάτων που θα προκύψουν από τις στρατηγικές επενδύσεις, όπως πχ. ηλεκτρική ενέργεια σε χαμηλές τιμές.⁷¹⁰

Από την πλευρά του ο Arthur Lewis θα εντοπίσει στην απεριόριστη προσφορά εργατικού δυναμικού του αγροτικού τομέα τις αναπτυξιακές δυνατότητες του παγκόσμιου νότου. Η μεταφορά του πλεονάζοντος αυτού δυναμικού στον πιο δυναμικό βιομηχανικό τομέα μπορεί να λειτουργήσει αναπτυξιακά.⁷¹¹ Ο Rostow θα προτείνει ένα άκαμπτα δυτικο-κεντρικό γραμμικό, εξελικτικό σχήμα σταδίων από τα οποία κάθε κοινωνικός σχηματισμός περνά κατά την εξέλιξή από την παραδοσιακή κοινωνία στην περίοδο της μαζικής κατανάλωσης.⁷¹²

⁷⁰⁸ Paul N. Rosenstein-Rodan, «Problems of Industrialization of Eastern and South-Eastern Europe», *Economic Journal*, (53) 1943, σελ. 202-11.

⁷⁰⁹ Ragnar Nurkse, *Problems of Capital Formation in Underdeveloped Countries*, Oxford University Press, Oxford 1966.

⁷¹⁰ Albert O. Hirschman, *The Strategy of Economic Development*, Yale University Press, New Haven 1958.

⁷¹¹ Arthur Lewis, «Economic Development with Unlimited Supplies of Labour», *The Manchester School*, Μάιος 1954, τόμ. 22, τχ. 2, σελ. 139-191.

⁷¹² W.W. Rostow, *The Stages of Economic Growth: A non-Communist Manifesto*, Cambridge University Press, Cambridge 1960.

Διατρέχοντας τις απόψεις που διατύπωσαν οι βασικότεροι εκπρόσωποι των αναπτυξιακών θεωριών, εντοπίζει κανείς τις κυριότερες προκείμενες των συλλογισμών που εκδιπλώνονται στις εδαϊκές αναλύσεις: βαθιά εκβιομηχάνιση μεγάλης κλίμακας επικεντρωμένη στα παραγωγικά μέσα, με κινητοποίηση εγχώριων υλικών πόρων, αποδέσμευση εργατικού δυναμικού από τον αγροτικό τομέα και αναγνώριση ρόλου στο κράτος για το γοργό πέρασμα στο στάδιο της πλήρους ανάπτυξης.

Οι εισροές ωστόσο που ομνύουν σε ένα «σκληρό» μοντέλο ανάπτυξης είναι αμφίπλευρες. Αν η συγχρονική θεωρητική παραγωγή σε επίπεδο «αστικής πολιτικής οικονομίας» καταγράφει τη διάσταση μιας διεθνούς τάσης, η υπαρκτή εκδοχή σοσιαλιστικής οικονομίας θα αποτελέσει ένα συναφές υπόδειγμα. Οι λαϊκές δημοκρατίες σαφώς προτάσσονται ως πρότυπο στη βάση μιας γενικόλογης και εξιδανικευμένης παρουσίας χωρίς εσωτερικές αντιφάσεις και συγκρούσεις, όπου η «σχεδιασμένη και προγραμματισμένη» ανάπτυξη πραγματοποιείται με «θυελλώδεις ρυθμούς», με «ολόπλευρη αξιοποίηση των πόρων και του εργατικού δυναμικού» για την ικανοποίηση των αναγκών του εθνικού συνόλου.⁷¹³

Η αχλή του μύθου του ρωσικού εκσυγχρονισμού και της ανάδυσης μιας ισχυρής οικονομίας μέσα από την επαναστατική διαδικασία, από μια βάση με στοιχεία οικονομικής και αξιακής «οπισθοδρόμησης» όπως ήταν η ρωσική κοινωνία, λειτουργεί εμβληματικά. Αρχικά, ο σοβιετικός κρατικός σοσιαλισμός διαθέτει τα χαρακτηριστικά ενός αυταρχικού εκμοντερνισμού, όπως συμβολοποιείται από τον εξηλεκτρισμό. Η κεντρικά σχεδιασμένη οικονομία (economic dirigisme) θα αποτελέσει το κυρίαρχο οικονομικό μοντέλο που θα μεταφερθεί από τη Σοβιετική Ένωση στις ανατολικές χώρες την περίοδο 1948-1949. Στο πλαίσιο αυτό, οι λαϊκές δημοκρατίες ακολουθώντας το μητρικό σοβιετικό μοντέλο ακολουθούν, ήδη από τα τέλη της δεκαετίας του '40, πανομοιότυπα πενταετή προγράμματα σε μια προδιαγεγραμμένη πορεία αλλαγών: την ιδιοκτησία των μεγαλύτερων εταιρειών αναλαμβάνει το κράτος, ξεκινά μια εκτενής διαδικασία κολεκτιβοποίησης της αγροτικής παραγωγής και μεταφοράς του εργατικού δυναμικού σε βιομηχανικούς τομείς, οι εμπορικές τράπεζες αναστέλλουν τη λειτουργία τους, τα κατασκευαστικά έργα μεγάλης κλίμακας είναι κομβικής σημασίας, το εξωτερικό εμπόριο αποτελεί αποκλειστικό προνόμιο του κράτους, η παραγωγή με επίκεντρο την αγορά περιορίζεται δραστικά.

Για το νέο οικονομικό μοντέλο που καινοτόμα δεν θα αναπτυχθεί γύρω από την έννοια της αγοράς, και για το οποίο ο Oscar Lange χρησιμοποιεί τον όρο «πολεμική οικονομία», είναι διαρκής η κινητοποίηση πόρων, εργατικού δυναμικού, πρώτων υλών για την υλοποίηση της μέγιστης δυνατής εκβιομηχάνισης με στόχο το συγχρονισμό με την εκβιομηχανισμένη Δύση. Η προτεραιότητα στη βαριά βιομηχανία, δηλαδή στην παραγωγή κεφαλαιουχικών αγαθών, δικαιολογούνταν στη βάση του μαρξικού μοντέλου για την πρωτογενή συσσώρευση. Στη βάση αυτή η

⁷¹³ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», *ό.π.*, σελ. 88-89.

αγροτική παραγωγή λειτουργούσε σαν δεξαμενή πρωταρχικής συσσώρευσης κεφαλαίου που μεταφερόταν στη βαριά βιομηχανία για να παραχθούν αγαθά με ρυθμό μεγαλύτερο από το ρυθμό κατανάλωσης. Πρόκειται για ένα αναπτυξιακό μοντέλο που επιτυγχάνεται εφόσον η παραγωγή θα αυξάνει γοργότερα από την καταναλωτική ζήτηση.⁷¹⁴

Οι αλλαγές σε επίπεδο ηγεσίας μετά το θάνατο του Στάλιν σημαίνουν και την απόδοση μεγαλύτερης έμφασης στα καταναλωτικά αγαθά και στην ενσωμάτωση καινοτομιών γνώσης στην παραγωγική διαδικασία. Στο σύνολο των χωρών του «ανατολικού μπλοκ», ιδίως σε Πολωνία, Γιουγκοσλαβία και Ανατολική Γερμανία, σε περιορισμένη κλίμακα επιδιώχθηκαν μεταρρυθμίσεις με στόχο να δοθεί χώρος στην αγορά, την αποκέντρωση της παραγωγής, τον εκσυγχρονισμό του σχεδιασμού. Μεταρρυθμίσεις που αλληλοαναιρούνταν στην πράξη καθώς δεν αποτελούσαν μια συντονισμένη προσπάθεια, ενώ κατέρρεαν κατά την επαφή με έναν ανελαστικό γραφειοκρατικό οικοδόμημα.⁷¹⁵ Στο πλαίσιο αυτό και κατά την ίδια περίοδο, θα προωθηθεί ένα πλάνο διακρατικής εξειδίκευσης ανά τομέα παραγωγής, ένας διεθνής σοσιαλιστικός καταμερισμός εργασίας, όχι αποδεκτός, ιδιαιτέρως από Ρουμανία και Βουλγαρία, για τις οποίες επιφύλασσόταν η θέση των προμηθευτών αγροτικών προϊόντων και πρώτων υλών, ασύμβατο με τον σοσιαλιστικό προσδιορισμό.⁷¹⁶ Παράλληλα η διαδικασία της κολεκτιβοποίησης μετά από εντολή της Μόσχας το 1958, ολοκληρώνεται μεταξύ 1960-61, με τις εξαιρέσεις της Γιουγκοσλαβίας και της Πολωνίας η οποία και αρνήθηκε τη συμμόρφωση.⁷¹⁷ Ωστόσο το εγχείρημα η Κομεκόν να λειτουργήσει ως τελωνειακή ένωση δεν θα ευοδωθεί. Έτσι, η προσπάθεια να διαμορφωθούν οι συνθήκες για την ενίσχυση του ρόλου της αγοράς μέσω της απελευθέρωσης των εμπορικών σχέσεων δεν έχει αποτέλεσμα, με τον κύριο όγκο του εμπορίου να διεξάγεται ανάμεσα στην Σοβιετική Ένωση και τις ανατολικές χώρες πάρα μεταξύ των ανατολικών χωρών, ενώ η Κομεκόν θα διατηρήσει ως επί το πλείστον ρόλο ελέγχου των επί μέρους εθνικών σχεδιασμών και συγχρονισμού τους.⁷¹⁸

B.6 i) Ιμπεριαλισμός και εξάρτηση: αναγνώσεις μεταξύ «καλλιστοδοξίας» και «δομικής καθυστέρησης»

Το σύνολο των οικονομικών αναλύσεων των κομμουνιστογενών κομμάτων της περιόδου αρθρώνονται γύρω από την έννοια του ιμπεριαλισμού ως ιδιαίτερου σταδίου στην ανάπτυξη του καπιταλισμού. Εντελώς σχηματικά εντοπίζονται στη μαρξιστογενή βιβλιογραφία δύο χονδρικά θεωρητικές αναγνώσεις αναφορικά με το

⁷¹⁴ B. Eichengreen, *ό.π.*, σελ. 136.

⁷¹⁵ *Ο.π.*, σελ. 146.

⁷¹⁶ *Ο.π.*, σελ. 157.

⁷¹⁷ Ivan Berend, *An Economic History of Twentieth Century Europe. Economic Regimes from Laissez-Faire to Globalization*, Cambridge University Press, Καίμπριτζ 2006, σελ. 134.

⁷¹⁸ *Ο.π.*, σελ. 156.

καπιταλιστικό σύστημα. Η μία τον τοποθετεί σε μια τελεολογική, προοδευτική πορεία μετάβασης προς μια σοσιαλιστική κοινωνία ως ένα στάδιο ανάπτυξης των δυνάμεων παραγωγής –από το οποίο οι χώρες βαθμιαία περνούν. Στη γραμμικότητα της εν λόγω προσέγγισης, ο καπιταλιστικός τρόπος παραγωγής, όντας δυναμικό σύστημα, διαμορφώνει τις προϋποθέσεις μιας αναπτυξιακής διαδικασίας και ταυτόχρονα της γεωγραφικής του επέκτασης, καθώς οι παραγωγικές δυνάμεις στο εσωτερικό του ανταγωνίζονται. Παράλληλα, στην πρόσληψη αυτή, η έννοια παραπέμπει ευθέως σε μια ταξική δομή –που καθορίζεται από τη θέση των ατόμων στην παραγωγική διαδικασία και τη σχέση τους με τα μέσα παραγωγής– όπως αυτή διαμορφώνεται από σχέσεις σύγκρουσης και εκμετάλλευσης μεταξύ των ποικίλων κοινωνικών τάξεων και κατηγοριών. Η άλλη, τον προσλαμβάνει πρωτίστως ως ένα σύστημα άνισης εκμετάλλευσης μεταξύ χωρών και περιοχών. Η σύνδεση του καπιταλισμού με την αναπτυξιακή προοπτική αίρεται για να επιφορτιστεί με την κατηγορία της ματαίωσης και της δημιουργίας ανισοτήτων και σε διεθνικό πια επίπεδο. Η αναπτυξιακή διαδικασία της κάθε χώρας γίνεται αντιληπτή ως κατεξοχήν διαμορφούμενη από εξωτερικούς παράγοντες και κυρίως από τη θέση που αυτή καταλαμβάνει στον διεθνή καταμερισμό. Οι σχέσεις μεταξύ κρατών σε επίπεδο μητρόπολης-περιφέρειας είναι κυρίως σχέσεις εκμετάλλευσης, που εκδηλώνεται είτε με τη μορφή των άνισων εμπορικών ανταλλαγών, είτε με τη μορφή της εξαγωγής πλεονάσματος, είτε με τον μονοπωλιακό έλεγχο. Το παραπάνω πλαίσιο είναι αυτό που εμποδώνει τη συνθήκη μη ανάπτυξης ή στρεβλής ανάπτυξης για το σύνολο των χωρών που δεν ανήκουν στην κατηγορία των καπιταλιστικών μητροπόλεων.⁷¹⁹

Στη λενινιστική του εκδοχή, μορφοποιημένη στη συγκυρία του Α΄ Παγκοσμίου Πολέμου, –η οποία ωστόσο είναι δάνεια από τις προηγούμενες θεωρητικές επεξεργασίες του μη μαρξιστή Χόμπσον,⁷²⁰ του σοσιαλδημοκράτη Χίλφερντιγκ⁷²¹ και του πιο ορθόδοξου Μπουχάριν– ο ιμπεριαλισμός είναι ο καπιταλισμός σε εκείνο το στάδιο κατά το οποίο έχει εδραιωθεί η κυριαρχία των μονοπωλίων και του χρηματιστικού κεφαλαίου, η εξαγωγή κεφαλαίου είναι αποφασιστικής σημασίας και έχει ξεκινήσει το οικονομικό διαμοίρασμα του κόσμου. Στη λενινιστική ανάγνωση του φαινομένου θα εισαχθεί και η πολυχρησιμοποιημένη, στη συνέχεια, έννοια του «παρασιτισμού» ως ίδιον χαρακτηριστικό χωρών των

⁷¹⁹ Anthony Brewer, *Marxist Theories of Imperialism. A Critical Survey*, Routledge, Λονδίνο, Νέα Υόρκη, ²1990.

⁷²⁰ Στη μη μαρξιστική προσέγγιση του Χόμπσον, που ρητά θα επηρεάσει τη λενινιστική οπτική, η ανάδυση των μονοπωλίων οδηγεί σε μείωση της διασπορικότητας και σε συγκέντρωση κεφαλαίου σε όλο και λιγότερα χέρια. Συνδέοντας τα μονοπώλια με μια εγγενή στατικότητα –καθώς ο ανταγωνισμός τελεολογικά εκλείπει–, η κεφαλαιακή συσσωρευση δεν μεταφράζεται σε επενδυτική δραστηριότητα, λόγω της μικρής (καταναλωτικής) ζήτησης, αλλά τελικά σε εξαγωγή κεφαλαίων σε μια συναφή πίεση για προσάρτηση ξένων εδαφών.

⁷²¹ Με το *Χρηματιστικό Κεφάλαιο* ο Χίλφερντιγκ θα περιγράψει μια εποχή ιεραρχικής ενοποίησης πρώην διαφοροποιημένων τομέων του κεφαλαίου –του τραπεζικού, του εμπορικού και του βιομηχανικού. Πρόκειται για μια συνένωση που οδηγεί στη σταδιακή εξάλειψη του ανταγωνιστικού καπιταλισμού και τη συγκρότηση μονοπωλίων. Το χρηματιστικό κεφάλαιο μέσω του ελέγχου της κρατικής μηχανής θα διαμορφώσει τις συνθήκες για δασμολογική προστασία των μονοπωλίων και των καρτέλ ώστε αυτά να επεκταθούν σθεναρά εκτός εθνικών συνόρων.

οποίων οι πόροι προέρχονται από τις υπερπόντιες εκμεταλλεύσεις αλλά και η συσχέτισή της με το κοινωνικό στρώμα των «ραντιέρηδων», των εισοδηματιών εκείνων που διαβιούν απολύτως αποσπασμένοι από την παραγωγική διαδικασία.⁷²²

Ήδη από τις αποφάσεις του 6ου Συνεδρίου της Κομμουνιστικής Διεθνούς το 1928, οπότε το ζήτημα των αποικιών αποκτά κομβική σημασία για το κομμουνιστικό κίνημα, η ιστορία των αποικιοκρατούμενων χωρών θα διαβαστεί σε συνάρτηση με την ανάπτυξη του παγκόσμιου καπιταλιστικού συστήματος. Στην ανάγνωση αυτή, λόγω της ιμπεριαλιστικής εξάρτησης και του παρασιτικού της χαρακτήρα, οι αποικίες διατηρούν προκαπιταλιστικές μορφές εκμετάλλευσης ενώ λειτουργούν κυρίως ως αγορές προϊόντων, πηγές πρώτων υλών και τόποι κεφαλαιακών επενδύσεων. Με τον τρόπο αυτό η εκεί ανάπτυξη των παραγωγικών δυνάμεων παρακωλύεται ενώ προωθούνται τα αναπτυξιακά εκείνα έργα που επί της ουσίας προάγουν την εμπέδωση της ιμπεριαλιστικής κυριαρχίας. Στο επίπεδο της παραγωγής, προκρίνεται η αγροτική παραγωγή προϊόντων που δεν λειτουργούν ανταγωνιστικά αλλά παραπληρωματικά σε εκείνα της μητρόπολης, ενώ κομβική είναι η υπονόμηση της βιομηχανικής ανάπτυξης: της μόνης ανάπτυξης που ενέχει δυνάμει ανεξαρτησιακά χαρακτηριστικά. Η όλη ιμπεριαλιστική πολιτική στις αποικίες, κατά συνέπεια, συνοψίζεται στην αύξηση της εξάρτησης και της εκμετάλλευσης και στην παρεμπόδιση της αυτόνομης αναπτυξιακής πορείας των χωρών.⁷²³

Η τομή που δημιουργείται στις μαρξιστογενείς αναγνώσεις και αποτυπώνεται στα επίσημα κείμενα του κομμουνιστικού κινήματος από 1928 θεωρητικοποιείται, εμφανώς διαφοροποιημένη, τα επόμενα χρόνια. Το πρόσημο της καπιταλιστικής επέκτασης σε οικονομικές και κοινωνικές πραγματικότητες πέραν των μητροπολιτικών έκτοτε διαφοροποιείται σημαντικά. Στοιχεία της ανάγνωσης αυτής είναι διασπορικά στις εδαίτικες αναλύσεις, όπως περιγράφηκαν παραπάνω, μολονότι σε πλήρη ανάπτυξη θα βρεθούν κατά τη δεκαετία του '70. Έτσι, στο Β' Συνέδριο του κόμματος, το 1962, διατυπώνεται ρητά η άποψη ότι οι αποικιοκρατικές κεφαλαιακές επενδύσεις «δεν συνετέλεσαν στην προκοπή των λαών αυτών, αλλά στη σκληρότερη εκμετάλλευσή των. Τους βύθισαν στη φτώχεια, στην αμάθεια, στην εξαθλίωση»,⁷²⁴ άποψη μη συμβατή με τις μαρξικές διαπιστώσεις περί αποικιακών δυνάμεων που διέλυαν την παλιά ασιατική δομή ή τις φεουδαρχικές σχέσεις για να θέσουν τις υλικές βάσεις της δυτικής κοινωνίας.⁷²⁵

Άλλωστε, μολονότι το Θεμέλιο κατά την περίοδο θα αρχίσει να εκδίδει θεμελιώδη κείμενα της μαρξικής βιβλιογραφίας αναφορικά με τις καπιταλιστικές σχέσεις παραγωγής όπως, το 1966, το εκλαϊκευτικό *Μισθωτή εργασία και κεφάλαιο. Μισθός, τιμή, κέρδος* – μια απλουστευμένη παρουσίαση της μαρξικής θεωρίας της αξίας και της υπεραξίας, μέσω της ανάλυσης της μισθωτής σχέση στον

⁷²² Βλαντιμίρ Λένιν, *Ο ιμπεριαλισμός ανώτατο στάδιο του καπιταλισμού*, Θεμέλιο, 1964.

⁷²³ Jane Degras (επιμ.), *The Communist International 1919-1943. Documents*, τόμ. 2 (1923-1928), σελ. 533-6.

⁷²⁴ Η. Ηλιού, «Οι άμεσες λαϊκές διεκδικήσεις», *ό.π.*, σελ. 89.

⁷²⁵ Καρλ Μαρξ, «Οι συνέπειες της βρετανικής κυριαρχίας στην Ινδία», Karl Marx, Friedrich Engels, *Η αποικιοκρατία στην Ασία: Ινδία, Περσία, Αφγανιστάν*, Άγρα, Αθήνα 2003, σελ. 51-62: 52.

καπιταλισμό–, οι κομματικές αναλύσεις της περιόδου δεν φαίνεται να ενσωματώνουν τα προσφερόμενα στο κείμενο θεωρητικά εργαλεία.

Επιπλέον, μολονότι το παράδειγμα της Δυτικής Ευρώπης θα έχει τη δική του ιδιαιτερότητα και δυναμική, δεν θα ενταχθεί ενεργά στην ανανέωση της μαρξίζουσας θεωρίας· αυτή παραμένει επικεντρωμένη –και μεταπολεμικά– σε μια ανάλυση με βάση τον ιμπεριαλισμό και τη διεύρυνση της αμερικανικής ηγεμονίας που θα καταστήσει πιο έκκεντρη την ευρωπαϊκή εμπειρία. Το παγκοσμιούμενο πλαίσιο της διογκούμενης αλληλεξάρτησης, η πραγματικότητα των εθνικοαπελευθερωτικών κινήσεων και οι νέοι όροι με τους οποίους ανίσχυρες οικονομίες συμμετείχαν στη μεταπολεμική ανάταση ενισχύουν τους διαφοροποιημένους όρους πρόσληψης και κατανόησης των εθνικών οικονομιών και των αναπτυξιακών τους δυνατοτήτων και μεταθέτουν το κέντρο βάρους από τη μητρόπολη στην περιφέρεια. Αν η μεταπολεμική ανάπτυξη της Δυτικής Ευρώπης στηρίζεται ως επί το πλείστον στο εμπόριο και στις επενδύσεις,⁷²⁶ οι κεφαλαικές εισροές στις αναπτυσσόμενες χώρες επερωτώνται για τους όρους με τους οποίους παρέχουν κεφαλαιακή επάρκεια και το βάρος της θεωρίας δίνεται στην ανισοτιμία των ανταλλακτικών σχέσεων μεταξύ των χωρών.

Πέραν των παραπάνω, σε επίπεδο μαρξιστικών οικονομικών αναλύσεων, θα υπάρξουν κατά την περίοδο ενδιαφέρουσες συνεισφορές. Οι αναλύσεις του Μωρίς Ντομπ για τη μετάβαση από τη φεουδαρχία και την ανάπτυξη του καπιταλισμού (*Studies in the Development of Capitalism*, 1946), το σοβιετικό παράδειγμα (*Soviet Economic Development since 1917*, 1948) και το σχεδιασμό (*Economic Growth and Planning*, 1960) θα συζητηθούν εκτενώς.⁷²⁷ Παρ' όλα αυτά, τα έργα του Ντομπ δεν θα ενταχθούν στο μεταφραστικό-εκδοτικό πρόγραμμα κάποιων ελληνικών εκδοτικών, με την εξαίρεση της μικρής έκδοσης, μόλις 63 σελίδων, από τον Αργύρη Παπαζήση, το 1946, με τίτλο *Εισαγωγή στην οικονομική θεωρία*. Πρόκειται για το πλέον πολυμεταφρασμένο έργο του Ντομπ (*Introduction to Economics*) που χρονολογείται το 1938. Επιδιώκοντας να καλύψει το κενό, η *Ελληνική Αριστερά* παρουσιάζει την εισήγηση του Ντομπ, στη Διάσκεψη μαρξιστών οικονομολόγων υπό την αιγίδα του Ινστιτούτου Γκράμσι, τον Ιούνιο του 1965, αναφορικά με τις τάσεις του σύγχρονου καπιταλιστικού συστήματος· πρόκειται για μια περιεκτικότερη ανάλυση πέραν του ιμπεριαλισμού που επιδιώκει να συμπεριλάβει διεθνείς και εθνικές παραμέτρους, καθώς και μια πιο επεξεργασμένη εκδοχή της πολιτικής διάστασης.⁷²⁸

Η πιθανότητα συμμετοχής του γνωστού άγγλου μαρξιστή οικονομολόγου φαίνεται να κεντρίζει το ενδιαφέρον των διοργανωτών και της Β' Εβδομάδας Σύγχρονης Σκέψης, καθώς η έρευνά του για την ιστορία του καπιταλισμού επικέντρωνε μεταξύ άλλων και στο επίμαχο θέμα των υπανάπτυκτων οικονομικά χωρών. Στις ομιλίες που προγραμματίζει η Οργανωτική Επιτροπή της «Β'

⁷²⁶ Barry Eichengreen, *The European Economy since 1945. Coordinated Capitalism and Beyond*, Princeton University Press, Princeton and Oxford 2007, σελ. 86-130.

⁷²⁷ E. Hobsbawm, *How to Change the World. Reflections on Marx and Marxism*, ό.π., σελ. 353-354.

⁷²⁸ «Οικονομικές τάσεις του σύγχρονου καπιταλισμού», *Ελληνική Αριστερά*, τχ. 28, ό.π., σελ. 120-127.

Εβδομάδας»,⁷²⁹ ο προτεινόμενος για τον Ντομπ τίτλος έχει ως εξής: «Προβλήματα της οικονομικής επιστήμης αναφορικά με τα τρία μεγάλα ρεύματα της σύγχρονης οικονομίας: καπιταλισμός, σοσιαλισμός, τρίτος κόσμος». Για πρακτικούς λόγους, η δυνατότητα συμμετοχής του, τελικά, δεν θα τελεσφορήσει.⁷³⁰

Το ίδιο συμβαίνει και με τον γάλλο μαρξιστή Σαρλ Μπετελέμ στον οποίο το Κέντρο Μαρξιστικών Μελετών απευθύνει πρόσκληση για συμμετοχή στην τρίτη εβδομάδα του 1967 που δεν πραγματοποιήθηκε ποτέ.⁷³¹ Την περίοδο αυτή βέβαια, ο Μπετελέμ δεν έχει προβεί στην ανάλυση των κοινωνικο-οικονομικών σχέσεων στην ΕΣΣΔ ούτε στην κριτική της έννοιας της άνισης ανταλλαγής όπως χρησιμοποιήθηκε κατά τη δεκαετία του '70 από τις εξαρτησιακές θεωρίες. Όπως αποτυπώνεται και στην ίδρυση του Κέντρου για τη μελέτη των τρόπων εκβιομηχάνισης (Centre pour l'Étude des Modes d'Industrialisation) του οποίου προΐσταται, στη φάση αυτή, οι μελέτες του επικεντρώνουν σε ζητήματα ανάπτυξης και προγραμματισμού, με ιδιαίτερο ενδιαφέρον σε αναπτυξιακά ζητήματα των χωρών του τρίτου κόσμου.

Σημαντικότερη σε επίπεδο επίδρασης θα είναι η σχολή σκέψης που θα εγκαινιάσουν τα έργα του Πωλ Μπάραν και του Πωλ Σουήζυ: *Η Πολιτική Οικονομία της ανάπτυξης* και *Θεωρία της καπιταλιστικής ανάπτυξης* αντίστοιχα και το κοινό τους έργο *Η ανάπτυξη του μονοπωλιακού κεφαλαίου*, τα οποία ωστόσο στην Ελλάδα δεν θα κυκλοφορήσουν ευρέως παρά τη δεκαετία του '70.⁷³² Στις βασικές εισφορές που εγκαινιάζουν στη μαρξιστική θεωρία τέσσερις θα είναι η κομβικότερες. Πρώτον, σε μια λιγότερο ευρωκεντρική προσέγγιση οι μελετητές θα εστιάσουν στις «υποανάπτυκτες» ή λιγότερο ανεπτυγμένες χώρες προκειμένου να αντλήσουν τα συμπεράσματά τους αναφορικά με τη λειτουργία του καπιταλιστικού συστήματος.⁷³³ Δεύτερον, στην ανάλυσή τους, ο καπιταλισμός ή εν προκειμένου το μονοπωλιακό κεφάλαιο απεκδύεται από τη δυναμική-αναπτυξιακή θεώρηση που απολάμβανε σε προηγούμενες επεξεργασίες του μαρξιστικού κανόνα για να ιδωθεί αποκλειστικά ως πηγή στασιμότητας. Σε μια ανάλυση που αναζητά τα κίνητρα των επενδύσεων στη βάση της σχέσης ζήτησης και κόστους, το επιχείρημα που αναδύεται είναι ότι τα μονοπώλια εκ των πραγμάτων αποτρέπουν τον ανταγωνισμό ενώ λειτουργώντας στατικά δεν αυξάνουν την παραγωγή για να προστατέψουν τα κέρδη τους. Τρίτον, η όποια ανάλυση θα εκκινεί από τη γεωπολιτική μονάδα του κράτους και των διακρατικών εξουσιαστικών οικονομικών σχέσεων, παρακάμπτοντας την παράμετρο

⁷²⁹ «Σημείωμα για το Κέντρο Μαρξιστικών Ερευνών» ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88.

⁷³⁰ ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90, «Επιστολή Μ. Ντομπ στο ΚΜΜΕ», 7.2.1966.

⁷³¹ Επιστολή Ν. Κιτσίκη προς τον Charles Bettelheim (17.2.1967), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 88.2.

⁷³² *Η πολιτική οικονομία της ανάπτυξης* (ελλ. έκδοση Κάλβος, Αθήνα 1977) εκδόθηκε στην Αμερική από το Monthly Review αρχικά το 1957 και σε δεύτερη συμπληρωμένη το 1962, αλλά η ολοκλήρωση του χειρογράφου χρονολογείται από το 1955. *Η θεωρία της καπιταλιστικής ανάπτυξης: αρχές της μαρξιστικής πολιτικής οικονομίας* (ελλ. έκδοση Gutenberg, Αθήνα 1975), είναι σύγγραμμα του 1942, το οποίο επανεκδίδεται το 1956. Το έργο ωστόσο με τη μεγαλύτερη επιρροή είναι το από κοινού γραμμένο *Monopoly Capital* που θα εκδοθεί το 1966. Ελληνική έκδοση: Ρ. Α. Baran, Ρ. Μ. Sweezy, *Μονοπωλιακός καπιταλισμός: ανατομία του ιμπεριαλισμού*, Gutenberg, Αθήνα χ.χ.

⁷³³ Χωρίς ωστόσο να είναι σαφές ποιες χώρες εμπίπτουν στην κατηγορία αυτή.

των ταξικών αναλύσεων στο εσωτερικό της κάθε χώρας. Τέλος, βασικό αναλυτικό εργαλείο θα αποτελέσει η έννοια του πλεονάσματος και όχι της υπεραξίας.⁷³⁴

Στο παράδειγμα αυτό, μολονότι η διάκριση μεταξύ ανεπτυγμένων και «υπανάπτυκτων» χωρών μοιάζει μανιχαϊκά σαφής, το ποιες χώρες εντάσσονται αλλά κυρίως ποιες δεν εντάσσονται στις εν λόγω κατηγορίες παραμένει αδιευκρίνιστο, επιτρέποντας στο σχήμα να αξιοδοτείται ως δύναμι καθολικευτικό. Πρόκειται για μια αναλυτική περιγραφή που διαθέτει πολλά κοινά χαρακτηριστικά με την αντίστοιχη που η ΕΔΑ επιλέγει για να σκιαγραφήσει την ελληνική περίπτωση. Σε αδρές γραμμές η δομή της «υπανάπτυκτης» χώρας, ακολουθώντας τον Μπαράν, χαρακτηρίζεται από έναν διευρυμένο αγροτικό τομέα απ' όπου απουσιάζει η εκμηχάνιση της παραγωγής και κυριαρχεί ο κατακερματισμένος κλήρος, και από έναν συρρικνωμένο βιομηχανικό τομέα στον οποίο το βασικότερο ρόλο διαδραματίζουν οι ξένοι και τα μονοπώλια, καθώς και έναν εκτενή εμπορικό τομέα με επιχειρήσεις προϊόντων πρωτογενούς παραγωγής που ωστόσο διαμεσολαβείται από μια «παρασιτική αστική τάξη».

Στο πλαίσιο της ανάλυσης του Μπαράν, η έννοια του πλεονάσματος λειτουργεί ως κλειδί για την ερμηνεία της κατάστασης υπανάπτυξης στην οποία περιέρχονται κάποιες χώρες. Η αξιοποίησή του εκτός της χώρας όπου παράγεται, με τη μεταφορά του προς τη μητρόπολη με τη μορφή εξαγωγής κεφαλαίων ή ροής κερδών, είτε η απορρόφησή του σε μη παραγωγικές δραστηριότητες όπως οι στρατιωτικές δαπάνες, στερεί τις «υπανάπτυκτες» χώρες από τους χρηματοδοτικούς εκείνους πόρους που θα χρησιμοποιούνταν σε παραγωγικές επενδύσεις.

Εξαιρετικά χαρακτηριστική για την επίδραση που θα ασκήσουν οι αναγνώσεις αυτές στις κομματικές επεξεργασίες είναι η ανάλυση που θα επιλέξει ο Ηλιού, σε ομιλία του σε εκδήλωση της ΔΝΔ στις αρχές του 1967. Περιγράφοντας τη χώρα ως «προσάρτημα του παγκόσμιου καπιταλιστικού συστήματος, ο Ηλιού ακολουθεί τη γραμμή της αμιγώς νεο-μαρξικής θεώρησης όπως έχει συστηματοποιηθεί στις εξαρτησιακές θεωρίες. Έτσι, περιγράφει τον καπιταλισμό ως ένα σύστημα με δύο πόλους, τα «κυριαρχούντα» και τη ζώνη εκμεταλλεύσεώς τους, τα «κυριαρχούμενα» έθνη, η υπάρχουσα ασυμμετρία και ανισότητα μεταξύ των οποίων διευρύνεται συνεχώς, ιδιαίτερος στις περιπτώσεις εκείνες που μια καθυστερημένη και μια εκβιομηχανισμένη οικονομία συνδέονται μεταξύ τους, σε μια σχέση «λεγόμενης» αρωγής και «πραγματικής» καταλήστευσης. Κατά πως το περιγράφει ο Ηλιού, μια διαδικασία διαφοροποιήσεων θέτει τις οικονομίες των δορυφόρων κρατών στην τροχιά των κυριαρχούντων, που καταφέρνουν να τα διατηρήσουν σε εξάρτηση αφαιρώντας τμήμα του πλούτου τους, με την εγκαθίδρυση διεθνών μονοπωλίων, τους δυσμενείς όρους οικονομικού δανεισμού, τη μεταφορά του οικονομικού πλεονάσματος και της υπεραξίας, το έλλειμμα του εμπορικού ισοζυγίου, τις ανισότιμες ανταλλαγές και το μηχανισμό των ισοτιμιών. Πρόκειται για μια

⁷³⁴ Βλ. αντί άλλων Α. Brewer, *ό.π.*

διαδικασία που εγκλωβίζει τις κυριαρχούμενες χώρες στο αδιέξοδο ενός φαύλου κύκλου με μόνη δυνατή απεμπλοκή την «τομή» της «αποδορυφοροποίησης». ⁷³⁵

Στις αναγνώσεις αυτές, το δίπολο εξωγενές-εγχώριο θα αποτελέσει το πρίσμα υπό το οποίο θα ιδωθεί συνολικά η αναπτυξιακή δραστηριότητα. Η ανάλυση του καπιταλιστικού φαινομένου περιορίζεται στην ιχνηλάτηση των διαδρομών του ξένου κεφαλαίου, ενώ η ανάπτυξη του εγχώριου κοινωνικού σχηματισμού είναι επιφανειακή, αν όχι ιμπρεσιονιστική, και αναλώνεται στην κατανόησή του ως μιας πραγματικότητας επικαθοριζόμενης από το μεταπρατισμό. Οι σχέσεις μεταξύ των εκάστοτε κοινωνικών κατηγοριών και ο σύνθετος και αντιφατικός τρόπος με τον οποίο θα εξελιχθούν οι παραγωγικές δυνάμεις παραμένει εκτός εστίασης. Από την άλλη πλευρά, η σχέση ανεπτυγμένων-υπανάπτυκτων χωρών θα διαβαστεί μονοδιάστατα ως σχέση εκμετάλλευσης και παρακώλυσης της ανάπτυξης, όχι αλληλοδιαμόρφωσης. Σχήμα που αυτούσιο μεταφέρεται για να περιγράψει τη σχέση Κοινής Αγοράς-Ελλάδας, ως μετωνυμία του διπόλου μητροπολιτικών-περιφερειακών περιοχών των εξαρτησιακών θεωριών.

Ωστόσο, κατά την περίοδο, οι απόψεις αυτές θα συνυπάρξουν με ένα ισχυρό αναπτυξιακό αίτημα, όπως περιγράφηκε παραπάνω, και δεν θα συνοδευτούν αποκλειστικά από ένα αίσθημα «ανήκειν» στο περιγραφόμενο ημι-αποικιακό πλέγμα χωρών. Η ματαιώση των προσδοκιών για μια ευρεία παραγωγική ανασυγκρότηση συνυπάρχει με τον μεταπολεμικό οπτιμισμό. Το ισχυρό πρόσημο με το οποίο θα περιβληθεί το αίτημα για μια σχετικά αυτοδύναμη εθνική πορεία ανάπτυξης θα εκβάλει στην ανάγκη ισότιμης συμμετοχής σε μια κοινότητα ανεπτυγμένων και εκβιομηχανισμένων χωρών, όχι σε μια ταύτιση –παρά την καθολική αποδοχή και συμβολοποίηση– με τα επαναστατικά κινήματα σε χώρες τις Ασίας, Αφρικής και της Λατινικής Αμερικής.

B.6 ii) Μεταξύ ισχυρού παρεμβατισμού και αμήχανου κεϋνσιανισμού

Στην άλλη πλευρά του «παραπετάσματος», στη Δυτική Ευρώπη, οι ρυθμοί ανάπτυξης θα είναι ανεπανάληπτα γοργοί: η αύξηση του ΑΕΠ μεταξύ 1950 και 1973 είναι διπλάσια σε ταχύτητα απ' ό,τι ολόκληρο τον 19ο και τον 20ό αιώνα. ⁷³⁶ Ο Ian Berend περιγράφει τη μεταπολεμική επικράτηση ενός μοντέλου μεικτής οικονομίας, με κύριο χαρακτηριστικό τον κρατικό παρεμβατισμό, όχι «προστατευτικό» όπως συνέβαινε κατά κανόνα προπολεμικά, με στοιχεία σχεδιασμού, που στόχευαν στην ανταγωνιστικότητα και την εισαγωγή νέων τομέων υψηλής τεχνολογίας, ενσωματωμένα σε ένα σύστημα ελεύθερου εμπορίου. Στο πλαίσιο αυτό το κράτος θα λειτουργήσει ως παράγοντας οικονομικής σταθερότητας αναλαμβάνοντας ενεργό ρόλο στη θέσμιση της κοινωνικής ειρήνης. ⁷³⁷

⁷³⁵ Η. Ηλιού, «Ο ρόλος της νεολαίας για την εθνική δημοκρατική αναγέννηση της Ελλάδος», 2.1967, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 279, σελ. 3-5.

⁷³⁶ Β. Eichengreen, *ό.π.*, σελ. 15.

⁷³⁷ I.T. Berend, *ό.π.*, σελ. 190-191.

Αν και τουλάχιστον μέχρι τα μέσα του '70 οι κεϋνσιανές θεωρήσεις θα κυριαρχήσουν, η Γενική Θεωρία του Κέυνς δεν τυγχάνει ευνοϊκής αποδοχής στις τάξεις των ελλήνων οικονομολόγων.⁷³⁸ Σε επίπεδο πολιτικών προσεγγίσεων το πρόβλημα της ανάπτυξης δεν εντοπίζεται πρωτίστως στην ελλιπή ενεργό ζήτηση, στην ανάγκη αύξησης δηλαδή της κατανάλωσης, ούτε σε δομικά προβλήματα της ελληνικής οικονομίας όπως θα συνηγορούσε μια άλλη πολιτικο-οικονομική τοποθέτηση. Παράλληλα, η κρατική παρέμβαση ουδέποτε ταυτίζεται με τη δημιουργία των προϋποθέσεων εκείνων που θα επιτρέψουν την επικράτηση ενός σταθερού και χωρίς συγκρούσεις καπιταλισμού.

Στο εδαϊκό πλαίσιο, το μοντέλο οικονομίας που προτάσσεται είναι αμιγώς παρεμβατικό. Ο κρατικός μηχανισμός προσλαμβάνεται ως ο κατεξοχήν οργανωτής της οικονομικής δραστηριότητας ιδανικά λειτουργών κατά τα πρότυπα των λαϊκών δημοκρατιών. Ο όποιος σχεδιασμός και προγραμματισμός επικρίνεται εφόσον δεν είναι απολύτως λεπτομερής και μακροπρόθεσμος.

Για την ΕΔΑ το κράτος οφείλει να κατανέμει εφοδιάζοντας την κοινωνία με αγαθά και υπηρεσίες, να αναδιανέμει πλούτο και μέσα παραγωγής –κυρίως μέσω των εθνικοποιήσεων– και να αναπτύσσει επεκτείνοντας επενδυτικές δραστηριότητες και ελέγχοντας μονοπωλιακές καταστάσεις. Στο πλαίσιο αυτό τα μέσα που ενορχηστρώνονται είναι δημοσιονομικά (διευρυμένες δημόσιες δαπάνες για δημόσια αγαθά), νομισματικής και πιστωτικής πολιτικής (έλεγχος των επιτοκίων πιστωτικής αγοράς, έλεγχος στο πιστωτικό ως προς το πού διατίθενται οι πόροι), εξωτερικής οικονομικής πολιτικής (υποστήριξη μιας ισχυρής δασμολογικής πολιτικής για την ενίσχυση της εγχώριας βιομηχανίας, συναλλαγματικοί έλεγχοι, ποσοτικοί και ειδοιογικοί περιορισμοί στις εισαγωγές, άρνηση προσχώρησης σε τελωνειακές και διεθνείς οικονομικές ενώσεις πέραν των χωρών του ανατολικού μπλοκ), εκτενών μεταρρυθμίσεων (μεταρρύθμιση του φορολογικού, αναδιανομή της αγροτικής γης, εκπαιδευτική μεταρρύθμιση, εθνικοποιήσεις).

Η θεμελίωση των επιχειρημάτων γίνεται στη βάση της ανάγκης διασφάλισης ενός δημοσίου συμφέροντος συλλογικού. Η διασπορικότητα των ατομικών συμφερόντων με όποια μορφή αυτά εμφανίζονται στο οικονομικό πεδίο, από την άλλη πλευρά, αντιμετωπίζεται με επιφυλακτικότητα. Το δίπολο δημόσιο-ιδιωτικό προσλαμβάνεται ως κυρίως αντιπαραθετικό και δευτερευόντως ως παραπληρωματικό. Το κράτος οφείλει να υπερασπίζεται το δημόσιο συμφέρον απέναντι στον ιδιωτικό τομέα και την ατομική πρωτοβουλία ως σφαίρα εκδήλωσης ιδιοτελειών και ωφελιμισμών.

⁷³⁸ Μ. Ψαλλιδόπουλος, «Ο κεϋνσιανισμός ανά τα έθνη: η περίπτωση της Ελλάδας», *Πολιτική Οικονομία και έλληνες διανοούμενοι μελέτες για την ιστορία της οικονομικής σκέψης στη σύγχρονη Ελλάδα*, Τυπωθήτω-Γ. Δάρδανος 1999, σελ. 247-263. Για μια προσέγγιση σύμφωνα με την οποία η τάση του «αστικού ριζοσπαστικού» (εντός του οποίου τοποθετείται ο Π. Κανελλόπουλος, ο Γ. Παπανδρέου και ο Κ. Καραμανλής) υιοθέτησε, από τα μέσα της δεκαετίας του '30, την κεϋνσιανή οικονομική προσέγγιση παράλληλα με στοιχεία της σοσιαλδημοκρατίας για μια υπέρβαση του Εθνικού Διχασμού, βλ. Ευάνθης Χατζηβασιλείου, *Ελληνικός φιλελευθερισμός. Το ριζοσπαστικό ρεύμα, 1932-1979*, Πατάκης, Αθήνα 2010.

Ο αναγκαίος περιορισμός της «περίφημη[ς] ατομική[ς] πρωτοβουλία[ς] του Έλληνας [...] σε σημείο ώστε να μη δημιουργούνται ατομικές εκδηλώσεις που φέρνουν ανωμαλία», για τον οποίο θα κάνει λόγο ο Κιτσίκης,⁷³⁹ αντικατοπτρίζει μια επίσημη κομματική θέση στην οποία η οικονομική δραστηριότητα δεν μπορεί να επαφίεται στον ανταγωνισμό μικρής κλίμακας οικονομικών συμφερόντων εντός της κοινωνίας των πολιτών. Ο εθνικοποιημένος τομέας, μολονότι περιορίζεται σε προγραμματικό επίπεδο σε στρατηγικού χαρακτήρα επιχειρήσεις και τομείς, καθώς και στο πεδίο του χρηματοπιστωτικού, αναμφισβήτητα κρίνεται ως επαρκέστερος, ανάλογα και με τη δυνατότητα να δημιουργεί οικονομία κλίμακας.

Η έμμεση θεώρηση του κρατικού μηχανισμού καταλήγει να τον κατανοεί αμιγώς εργαλειακά, αντίληψη θεμελιακή στις αριστερές αναγνώσεις περί κράτους κατά την περίοδο. Η πρόσληψη αυτή ωστόσο διαγράφει αναγκαστικά και τα όρια μιας αμφίθυμης στάσης απέναντι στην εκάστοτε παρέμβασή του. Έτσι θα είναι συνεχής ο μετεωρισμός ανάμεσα στην κριτική της παρεμβατικότητας ως περιορισμένης και στην επί της αρχής παραδοχή ότι η κρατική παρέμβαση δεν μπορεί παρά να ευνοεί τις οικονομικές ελίτ και τη διεξόδου του ξένου κεφαλαίου.

Η πρόκληση που θα αποτελέσουν, για τις μαρξιστογενείς οικονομικές οπτικές, οι κενσιανές αναλύσεις, αλλά και ο προγραμματισμός εντός του πλαισίου της καπιταλιστικής οικονομίας, είναι σημαντική καθώς αντιπαρατίθεται με πυρηνικά στοιχεία της ορθόδοξης μαρξιστικής-λενινιστικής ανάγνωσης. Στη συζήτηση που διεξάγεται κατά τις εισηγήσεις του ιταλού καθηγητή Πολιτικής Οικονομίας και συνεργάτη και του Ινστιτούτου Γκράμισι Βιντσέντζο Βιτέλλο, στο πλαίσιο της Β΄ Εβδομάδας Σύγχρονης Σκέψης, οι προβληματισμοί που διατυπώνονται από τους ερωτώντες αφορούν ακριβώς τον υψηλό ρυθμό της ανάπτυξης στις καπιταλιστικές χώρες, τη συσχέτιση των μισθολογικών αυξήσεων με την αύξηση της παραγωγικότητας, τη δημοσιονομική επέκταση ως απάντηση στο αναπτυξιακό ερώτημα. Η αποδοτικότητα του καπιταλισμού και όχι η επαγγελλόμενη κρίση του, εγγενής στις αριστερές θεωρήσεις, αλλά και το μπλοκαρισμένο από άποψης στρατηγικής ερώτημα κατά πόσο οι κρατικές παρεμβάσεις ευνοούν την ομαλότερη διευθέτηση των προβλημάτων που ανακύπτουν, ενισχύοντας μακροπρόθεσμα την εμπέδωση των καπιταλιστικών σχέσεων και αναιρώντας της φθορά τους, είναι οι βασικές ενστάσεις απέναντι στην εφαρμογή κενσιανών πολιτικών, οι οποίες και σε μεγάλο βαθμό απορρίπτονται συλλήβδην ως «αντίπαλες».

Φορέας μια πιο ευέλικτης άποψης και αποδεσμευμένος από την ανάγκη επιστροφής στα θεμελιώδη κείμενα του μαρξισμού-λενινισμού, στα οποία το ακροατήριο, ιδίως τα στελέχη της ΕΔΑ, νιώθει την ανάγκη να παραπέμψει και να επικυρώσει θεωρητικά, ο Βιτέλλο προβαίνει σε τρεις κομβικές επισημάνσεις, εισηγούμενος επί της ουσίας το μπόλιασμα μαρξισμού-κενσιανισμού: α) την ανάγκη διαχωρισμού της πολιτικής από την επιστημονική κριτική των οικονομικών θεωριών, άρα την άσκηση όχι a priori κριτικής στην κενσιανή θεωρία αλλά επί των

⁷³⁹ Ν. Κιτσίκης, *Η εκβιομηχάνιση της Ελλάδος είναι η λύση του οικονομικού προβλήματος. Σκέψεις γύρω από την ανασυγκρότηση. (ομιλία στη Λέσχη «Τρικούπης» τη 13 Φεβρουαρίου 1956)*, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα 1956, σελ. 24.

συγκεκριμένων αποτελεσμάτων της εφαρμογής της (πχ. στον τύπο και στα αποτελέσματα της κρατικής παρέμβασης: τη δημιουργία πληθωρισμού, τις μη επιλεκτικά στοχευμένες επενδύσεις, στην ταξικότητα της εισοδηματικής κατανομής), β) τη σημασία να διαβαστεί ο «μισθός» ως δημιουργός ζήτησης άρα ανάπτυξης και ως μέσο για τη βελτίωση του βιοτικού επιπέδου των εργαζομένων, γ) την αναγκαιότητα το κράτος να μην προσλαμβάνεται εργαλειακά, ως μηχανισμός της άρχουσας τάξης, αλλά με σχετική αυτονομία και διαφοροποιήσεις, με συνείδηση των ευρύτερων συμφερόντων του συστήματος και πρωτίστως με την ενσωμάτωση της επίδρασης των διεκδικήσεων και των αιτημάτων των ποικίλων εργατικών και δημοκρατικών κινητοποιήσεων.⁷⁴⁰ Η ΕΔΑ θα παραμείνει, σε θεωρητικό επίπεδο, δύσπιστη απέναντι στην απροβλημάτιστη αποδοχή τέτοιων επεξεργασιών, τις οποίες ωστόσο στεγάζει και συζητά. Σε πρακτικό επίπεδο, στο επίπεδο της εφαρμοσμένης πολιτικής και όχι της θεωρίας, τα πράγματα θα είναι ελαφρώς πιο ευέλικτα.

Η άνοδος της ΕΚ στην εξουσία θα σημαίνει και τη «χαλάρωση» των απολύτως ασφυκτικών όρων της ακολουθούμενης δημοσιονομικής πειθαρχίας και αύξηση των καταναλωτικών δαπανών του προϋπολογισμού. Δεν έχει σημασία για το θέμα που εξετάζουμε το κατά πόσο η ΕΚ αντιπροσωπεύει ένα ευρύτερο κοινωνικό αίτημα αναδιανεμητικής πολιτικής ή κατά πόσο εφαρμόζει προγραμματικά ένα εγγενώς διαφορετικό οικονομικό παράδειγμα που ομνύει σε κεϋνσιανές μέριμνες. Ένα πρώτο σχόλιο αφορά την στήριξη που θα απολαύσει η αύξηση των αποδοχών που επιχειρεί η ΕΚ και η οποία θα δεχθεί σθεναρή κριτική εκ δεξιών. Η οικονομική αποσταθεροποίηση κατά την περίοδο μετά τα Ιουλιανά και η μερική πληθωριστική αύξηση αποδίδονται στην ακολουθούμενη από το κέντρο επεκτατική πολιτική που κρίνεται δυσανάλογα ευρεία για το επίπεδο του ΑΕΠ.

Κατά την περίοδο αυτή θα χρησιμοποιηθούν για πρώτη φορά κεϋνσιανά επιχειρήματα τεκμηρίωσης. Η σύνδεση των επενδύσεων με τις μισθολογικές αυξήσεις αποκτά περισσότερα ερείσματα. Σύμφωνα με τη νεοπαγή ανάλυση που θα βρει φιλοξενία και στις τάξεις της ΕΔΑ, οι αυξημένες αποδοχές έχουν πολλαπλασιαστικά αποτελέσματα καθώς ενεργοποιείται η καταναλωτική ζήτηση θέτοντας σε κίνηση την οικονομία. Σχολιάζει ο Ηλιού: «όταν αυξάνη η παραγωγική απασχόληση του πληθυσμού υπάρχει αύξηση και του πραγματικού συνολικού εισοδήματος της χώρας. Και μαζί αυξάνει και η συνολική κατανάλωσις, και επομένως η ζήτησις και μπαίνει σε λειτουργία το αδρανούν παραγωγικό δυναμικό. Ένα ξεκίνημα μια πρώτη αύξησις της απασχόλησεως, λ.χ. σε δημόσια έργα παραγωγικής σημασίας, οδηγεί σύντομα σε πολλαπλάσια αύξησιν της απασχολήσεως, αφού όπως είναι φυσικό εκείνοι που πρώτοι θα ρίξουν στην κατανάλωσι το εισόδημά των. Θα υπάρξη τότε αυτό που καλείται στην οικονομική επιστήμη φαινόμενο του πολλαπλασιαστού».⁷⁴¹ Παράλληλα, δειλά και επιφυλακτικά θα στοιχειοθετηθεί η οικοδόμηση της αποδοχής

⁷⁴⁰ Βιντσέντζο Βιτέλλο, «Τάσεις των οικονομικών συστημάτων», «Σύγχρονοι προσανατολισμοί της οικονομικής επιστήμης», «Οικονομικά προβλήματα», *Β' Εβδομάδα Σύγχρονης Σκέψης. Μαρξισμός και επιστήμη*, Θεμέλιο, Αθήνα 1966, σελ. 387-409, 413-434 και 437-462 αντίστοιχα.

⁷⁴¹ Η. Ηλιού, «Το Α' Οικονομικό Συνέδριο και το πρόβλημα της οικονομικής ανάπτυξης. Ομιλία του Ηλία Ηλιού», ό.π., σελ. 30-31.

του αλληλοαναιρούμενου κατανάλωσης και επενδύσεων ή κατανάλωσης και αποταμίευσης. Έτσι, κεύνσιανές έννοιες όπως το «παράδοξο της φειδούς», το μακροπρόθεσμα αλυσιτελές της συλλογικής αποταμίευσης βρίσκουν φιλοξενία στις εδαϊκές αναλύσεις, ενδίδοντας στη δυναμική των καταναλωτικών δαπανών που μέχρι τότε άφηναν αδιάφορο το κόμμα το οποίο όμνυε αποκλειστικά στις δημόσιες επενδύσεις μεγάλης κλίμακας.⁷⁴²

B.6 iii) Η προίκα της παιδείας

Έχει διατυπωθεί η άποψη ότι το εαμογενές αριστερό κίνημα ηττήθηκε στη δεκαετία του '50, και ολοκληρωτικά του '60, από την αντιπαροχή, καθώς τα χαμηλότερα εισοδηματικά στρώματα εμπνέονταν από τις διαδικασίες κοινωνικής ενσωμάτωσης στις δυνατότητες της καταναλωτικής κοινωνίας, εξέλιξη που τα καθιστά πιο ευέλικτα και γοργότερα αποδεσμεύσιμα από το πολιτιστικό πνεύμα μιας πολωμένης εμφυλιοπολεμικής ρητορείας.⁷⁴³ Το επιχείρημα περί αποκατάστασης ενός επιπέδου διαβίωσης αντίστοιχο με αυτό των άλλων χωρών βρίσκει σημαντικό έρεισμα.

Η αναδυόμενη πραγματικότητα που στην εδαϊκή εικονοποιία συμπυκνώνεται στο τετράπτυχο «τουρισμός – πολυκατοικίες – ΙΧ – μορφωτικές απαιτήσεις» είναι πιο εύλωτη σε αριθμητικές καταγραφές. Σε δειγματοληπτική έρευνα της Εθνικής Στατιστικής Υπηρεσίας για την περίοδο από τον Απρίλιο του 1951 έως το καλοκαίρι του 1958 υπολογίζεται ότι οικοδομήθηκαν στην περιοχή της Διοικήσεως Πρωτεύουσας 105.400 κατοικίες (98.900 εκ των οποίων αμιγώς καινούριες) και 75.000 οικοδομές.⁷⁴⁴ Τα επιβατηγά αυτοκίνητα αυξάνονται το 1961 σε σχέση με το 1956 από 22.700 σε 48.834⁷⁴⁵ ενώ το 1964 αριθμός φτάνει τα 81.617.⁷⁴⁶

Κατά συνέπεια η αντιπροσώπευση ενός όλο και καθολικότερου αιτήματος για συμμετοχή στη γενική ευημερία αναδύεται ως προβληματική για να θέσει στην ελληνική αριστερά μείζονα αξιακά ζητήματα που ανάγονται στον πυρήνα της ιδεολογικής τοποθέτησης. Η μέριμνα για την ικανοποίηση των «υλικών και πολιτιστικών αναγκών» θα ταυτιστεί ως επί το πλείστον με την «εξασφάλιση ντόπιων φτηνών αγαθών κατανάλωσης σε όλο και καλύτερη ποιότητα και αφθονία». Κάπως έτσι θα εκπροσωπηθεί το αίτημα για ενσωμάτωση της ευρύτερης δυνατής πλειοψηφίας σε μια καινοφανή αφθονία από την οποία «ο έλληνας εργάτης και αγρότης κρατιούνται ουσιαστικά έξω».

⁷⁴² «Οι αυξήσεις των μισθών και των ημερομισθίων και οι επιπτώσεις τους στην οικονομία: Προπαγάνδα και πραγματικότητα», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 462.

⁷⁴³ Αλ. Κύρτσης, «Πολιτισμικές-ιδεολογικές εκφράσεις της μετεμφυλιακής νεωτερικότητας», Ίδρυμα Σάκη Καράγιωργα, *Η Ελληνική κοινωνία κατά την πρώτη μεταπολεμική περίοδο, (1945-1967)*, Αθήνα 1994, σελ. 399-413:401.

⁷⁴⁴ Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Οικοδόμησις και οικισμός εις τα αστικάς περιοχάς: δειγματοληπτική έρευνα έτους 1958 (ανατύπωση)*, Εθνικό Τυπογραφείο, Αθήνα 1962, σελ. 34.

⁷⁴⁵ Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Στατιστική αυτοκινήτων οχημάτων εν κυκλοφορία κατά την 31.12.1961*, τχ. Α, Αθήνα 1962, σελ. 9.

⁷⁴⁶ Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Δελτίο στατιστικής συγκοινωνιών και επικοινωνιών*, 1966, σελ. 51.

Έτσι, παράλληλα με τη σθεναρή συνιστώσα του ήθους της αυτάρκειας θα αναδειχθεί και μια νέα: ένα ήθος προσέγγισης και σύγκλισης με τα καταναλωτικά πρότυπα διαβίωσης της Δύσης. Η έντονα αντι-καταναλωτική ρητορική που ταυτιζόμενη με τον αντιαμερικανισμό φιγούραρε σε σκωπτικούς τόνους στην αρθρογραφία της *Αυγής* κατά τη δεκαετία του '50, περιορίζεται εμφανώς κατά την επόμενη δεκαετία.⁷⁴⁷ Σε επίπεδο κομματικού λόγου ωστόσο, θα υπάρξει μια διακριτική μόνο αποδοχή, χωρίς καμιά περαιτέρω πλειοδοσία εντύπωσης σε μια ηδονιστική κατανάλωση. Η αναγνώριση άλλωστε, όπως αναφέρθηκε και παραπάνω, της σημαντικής ανόδου του βιοτικού επιπέδου δεν είναι εμφανής στα κομματικά κείμενα που εστιάζουν στις εξαιρετικά οδυνηρές πτυχές της δεκαετίας: την όξυνση των κοινωνικών και περιφερειακών ανισοτήτων.

Η επιτάχυνση της κοινωνικής κινητικότητας θα φέρει στο επίκεντρο το θέμα της νεολαίας που «συμπιέζεται σε χαμηλές υλικές και πολιτιστικές συνθήκες», «συναντά φοβερά εμπόδια στη μορφωτική προσπάθεια», «βρίσκει κλειστούς δρόμους γοργής κοινωνικής ανάδειξης».⁷⁴⁸ Η άμβλυνση των αποκλεισμών και η μεγαλύτερη δυνατή πρόσβαση στον εκπαιδευτικό μηχανισμό ως κατεξοχήν τρόπο ενσωμάτωσης αποτελεί σημαντική παράμετρο στον εδαϊκό προγραμματισμό. Την περίοδο αυτή, στην εκπαίδευση οι μεταβολές είναι μαζικές. Το σχολικό έτος 1957-1958 οι σπουδαστές στα Ανώτατα Ιδρύματα της χώρας έφταναν τους 20.317,⁷⁴⁹ ήδη κατά το έτος 1961-1962 ο αριθμός είχε ανέλθει στους 28.302⁷⁵⁰ για να φτάσει το 1965-1966 τις 58.000.⁷⁵¹ Η άρση μέτρων όπως η μαθητική εισφορά, τα δίδακτρα, τα επί πληρωμή συγγράμματα θα αναδειχθούν προνομιακά από τους μαθητικούς και φοιτητικούς οργανωτικούς φορείς που πρόσκεινται στο κόμμα.

Σε αντίθεση με την προσπάθεια της κυβέρνησης Καραμανλή στα τέλη του '50,⁷⁵² η εκπαιδευτική μεταρρύθμιση που επιχειρεί η κυβέρνηση Παπανδρέου βρίσκει δυναμική στήριξη από την ΕΔΑ, καθώς βασικές παράμετροι του προγράμματος παιδείας του κόμματος –όπως η κατάργηση των διδάκτρων, η επέκταση της βασικής

⁷⁴⁷ Βλ. επόμενο κεφάλαιο.

⁷⁴⁸ «Η ανάπτυξη και τα άμεσα οικονομικά και κοινωνικά θέματα», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 462.

⁷⁴⁹ Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Στατιστική της εκπαίδευσης: κατά το ακαδημαϊκό έτος 1961-62. Ανώτατη εκπαίδευση*, Αθήνα, 1964, σελ. 8.

⁷⁵⁰ Ο.π.

⁷⁵¹ Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Στατιστική της εκπαίδευσης: κατά το ακαδημαϊκό έτος 1965-66. Ανώτατη εκπαίδευση*, Αθήνα, 1968, σελ. 8.

⁷⁵² Για κριτική στις προτάσεις της Επιτροπής που είχε συγκροτηθεί το 1958 με στόχο να διαμορφώσει πόρισμα για την εκπαίδευση, βλ. Ρ. Ιμβριώτη, «Γλαύκα εις Αθήνας» (από εφ. *Η Αυγή*, 25.1.1958) *Εκπαιδευτική μεταρρύθμιση*, ό.π., σελ. 143-146: «Το νέο πρόγραμμα ούτε συγχρονισμένο, ούτε ρεαλιστικό, ούτε επιστημονικό είναι, ούτε καν φαντασία έχει [...] Αναμφισβήτητα είναι σχεδόν πρόγραμμα του περασμένου αιώνα [...] έχει έντονα τα χαρακτηριστικά ενός πνεύματος αντιλαϊκού, αντιδημοκρατικού, αντιεπιστημονικού, αντιοικονομικού, αναχρονιστικού, παραπλανητικά αόριστου και αναβλητικού». Επίσης Γ. Κοσπεντάρης, «Η Επιτροπή Παιδείας: Τα γενικά πορίσματα για την εκπαίδευση», (από εφ. *Η Αυγή*, 19.1.1958 και 22.1.1958), *Εκπαιδευτική μεταρρύθμιση*, ό.π., 147-153. Βλ. επίσης Μαρία Μποντίλα, «Η κριτική του ΚΚΕ και της ΕΔΑ στην εκπαιδευτική πολιτική της ΕΡΕ»,

<http://www.eriande.elemedu.upatras.gr/eriande/synedria/synedrio3/praltika%2011/mpontila.htm>, [20.2.2014].

εκπαίδευσης στα εννέα χρόνια, η καθιέρωση της δημοτικής στο δημοτικό και η εξίσωσή της με την καθαρεύουσα στο Γυμνάσιο, η ριζική ανανέωση του περιεχομένου των βιβλίων με εμβληματικό διαχρονικά παράδειγμα το βιβλίο Ιστορίας του Α. Καλοκαιρινού αλλά και η εισαγωγή του μαθήματος «Στοιχεία της Οικονομικής Επιστήμης», η ίδρυση Παιδαγωγικού Ινστιτούτου, η αύξηση των πόρων που κατευθύνονταν στην παιδεία— προβλέπονταν στον περίφημο νόμο 4379/1964.⁷⁵³

Η μέριμνα για εκδημοκρατισμό του εκπαιδευτικού συστήματος θα συμπορευτεί με το αίτημα για εκσυγχρονισμό των προγραμμάτων σπουδών. Η ανανέωση αναζητείται στην ενίσχυση των θετικών επιστημών και της τεχνικής εκπαίδευσης σε ένα πνεύμα μετατόπισης από τον «κανόνα» του κλασικισμού που διεκδικούσε την πρωτοκαθεδρία.⁷⁵⁴ Οικονομία και εκπαιδευτικό σύστημα θα παραμείνουν απολύτως συνδεδεμένα στην κομματική λογική.⁷⁵⁵ Η εκπαίδευση νοείται πρωτίστως ως εκπαίδευση του εργατικού δυναμικού, ανώτερου και κατώτερου, και για το λόγο αυτό οφείλει να παρακολουθεί και να είναι σύστοιχη με τις αλματώδεις αλλαγές που επιφέρει η τεχνο-οικονομική πρόοδος.⁷⁵⁶ Έτσι, η μέση εκπαίδευση—στην οποία αποδίδεται μεγαλύτερο βάρος, ιδιαίτερα κατά την δεκαετία του '50— ιδανικά αντιστοιχείται με την επιστημονικά τεχνική σε συνδυασμό με τη γενική μόρφωση,⁷⁵⁷ ενώ η ανώτατη με τη δημιουργία μιας επιστημονικής-πνευματικής και τεχνικής ελίτ που θα λειτουργήσει ως ο κύριος μοχλός της ανασυγκρότησης.⁷⁵⁸

⁷⁵³ Αλέξης Δημαράς, «Σχολική εκπαίδευση. Νέες ρυθμίσεις», *Ιστορία νέου ελληνισμού 1770-2000*, επιμ. Β. Παναγιωτόπουλος, τόμ. 9ος, ό.π., σελ. 167-180 και Α. Δημαράς, *Η μεταρρύθμιση που δεν έγινε*, Ερμής, Αθήνα 1984, τ. Β'. Για τους προβληματισμούς στο χώρο της αριστεράς—κατεξοχήν της φοιτητικής νεολαίας— αναφορικά με τα ζητήματα παιδείας, εξαντλητική είναι η παρουσίασή τους στις σελίδες της *Πανσπουδαστικής*. Ενδιαφέρον αναφορικά με το ζήτημα της εκπαιδευτικής μεταρρύθμισης το σχετικό αφιέρωμα του περιοδικού και ενδεικτική για τις ιδεολογικές συγκλίσεις που διαμόρφωνε η συνέντευξη του Παπανούτσου στον ίδιο τεύχος: «Ο Ε. Παπανούτσος μιλάει στην *Πανσπουδαστική*», τχ. 49, Ιανουάριος 1966, σελ. 9-10.

⁷⁵⁴ *Εκπαιδευτική μεταρρύθμιση*, Εκπαιδευτική πορεία, 1966: πρόκειται για μια σημαντική έκδοση της Επιτροπής Παιδείας της ΕΔΑ, η οποία συγκεντρώνει τη σχετική με θέματα εκπαίδευσης αρθρογραφία των Ρ. Ιμβριώτη, Λίζας Κόττου, Γιάννη Κοσπεντάρη, Κ. Σωτηρίου και Φ. Αποστολόπουλου, σε εφημερίδες και περιοδικά έως τον Δεκέμβριο του 1965. Επίσης, για την εκπαιδευτική πολιτική της ΕΔΑ, βλ. Μιχάλης Μελαχροινούδης, *Εκπαιδευτική πολιτική και αριστερά στη μεταπολεμική Ελλάδα. Η περίπτωση της προδικτατορικής ΕΔΑ (1950-1967)*, Πανεπιστήμιο Κρήτης, Σχολή Επιστημών Αγωγής, Παιδαγωγική Τμήμα Δημοτικής Εκπαίδευσης, 2006.

⁷⁵⁵ Ενδεικτικά Ν. Κιτσίκης, «Τεχνική παιδεία και οικονομική ανάπτυξη», (από περ. *Νέα Οικονομία*, Μάρτιος 1963), *Εκπαιδευτική μεταρρύθμιση*, ό.π., σελ. 261-271 και Γ. Κοσπεντάρης, «Αγροτική Οικονομία και γεωργική εκπαίδευση», [από *Νέα Οικονομία*, τχ. 1 (1960)], *Εκπαιδευτική μεταρρύθμιση*, ό.π., σελ. 274-278.

⁷⁵⁶ Ρ. Ιμβριώτη, «Ανασυγκρότηση και παιδεία», *Εκπαιδευτική μεταρρύθμιση*, ό.π., σελ. 92-103.

⁷⁵⁷ Ρ. Ιμβριώτη, «Η αναγέννηση της παιδείας επιτακτική εθνική ανάγκη», (εισήγηση στην Α' Πανελλαδική Συνδιάσκεψη της ΕΔΑ), *Εκπαιδευτική μεταρρύθμιση*, ό.π., σελ. 79-86.

⁷⁵⁸ Ρ. Ιμβριώτη, «Εκσυγχρονισμός της ανώτατης παιδείας», (από *Η Αυγή*, 23.5.1958), *Εκπαιδευτική μεταρρύθμιση*, ό.π., σελ. 161-166.

Εξαιρετικά ενδεικτικό ότι η εκπαίδευση καταλαμβάνει σημαντικό χώρο και στις δύο Εβδομάδες Σύγχρονης Σκέψης.⁷⁵⁹ Οι προβληματισμοί που αναπτύσσονται εστιάζουν στη διαμόρφωση του περιεχομένου της εκπαίδευσης ως κομβικού για την έξοδο από την υπανάπτυξη. Θέμα που κρίνεται ως πολλαπλώς κρίσιμο εκ μέρους της Οργανωτικής Επιτροπής η οποία διεκδικούσε μεγάλο περιθώριο παρέμβασης στη θεματική διάρθρωση των εισηγήσεων και στην εστίασή τους. Η σωζόμενη άλλωστε αλληλογραφία, κυρίως του Φίλιππου Ηλιού και του Γιάννη Ιμβριώτη, με τους συμμετέχοντες το πρώτο δίμηνο του 1966, μας επιτρέπει να υποθέσουμε ότι οι διοργανωτές έχουν πια ένα αμιγώς αποκρυσταλλωμένο σχήμα για τις συντεταγμένες στις οποίες επιθυμούν να κινηθούν οι διαλέξεις.⁷⁶⁰ Πέρα από τις θεωρητικές παρεμβάσεις που πραγματεύονται τη φιλοσοφική εννοιολόγηση της μαρξιστικής παιδείας⁷⁶¹ ή/και την οριοθέτησή της στο πλαίσιο ενός «πρακτικού ανθρωπισμού», όπως προτείνει ο Γκαρωντύ⁷⁶², οι εισηγήσεις επικεντρώνουν σε θέματα ενδεικτικά για τον αριστερό προβληματισμό της περιόδου. Μεταξύ αυτών, η σχέση παραγωγικής εργασίας-εκπαίδευσης –με έμφαση στους τεχνικούς-τεχνολογικούς κλάδους, στις επιπτώσεις της εξειδίκευσης (ο Σαμ Λίλλυ μάλιστα θα εκφράσει τη άποψη ότι η εκπαίδευση αναπτύχθηκε στρεβλά με αιχμή την εξειδίκευση τόσο στις καπιταλιστικές όσο και στις σοσιαλιστικές χώρες⁷⁶³), στην αναγκαιότητα της διά βίου επιμόρφωσης και τη συνεχή προσαρμογή στις μεταβολές των επαγγελματικών αντικειμένων ώστε να μην απαξιώνεται το εργατικό δυναμικό. Από την πλευρά του, ο τσέχος πρύτανης του Πανεπιστημίου της «17ης Νοεμβρίου» της Πράγας Γ. Μάρτινιτς θα εισηγηθεί την επέκταση της ανώτατης εκπαίδευσης σε όλους τους εργαζομένους και την αναμόρφωση του Πανεπιστημίου μέσω της συσχέτισής του με τη διαρκή εκπαίδευση.⁷⁶⁴

Η ραγδαία ανάπτυξη, η ταχεία επιστημονική και τεχνική πρόοδος της περιόδου, οι σημαντικές κοινωνικές ανακατατάξεις και η τάση για προγραμματισμό, η ανάδυση μιας κοινωνίας γνώσης και υπηρεσιών θα απολήξει στην αναζήτηση του επιστημονικού εκείνου υποκειμένου που θα λειτουργήσει ως προνομιακός φορέας στις νεο-αναδύμενες αναγκαιότητες. Ο Νίκος Κιτσίκης θα συμπυκνώσει την εδαϊκή προβληματική σε ομιλία του με θέμα «Επιστήμη και Πολιτική»: «Η νεότερα πολιτική

⁷⁵⁹ Με σχετικές εισηγήσεις των Ροζέ Γκαρωντύ, Σαμ Λίλλυ, Νίκου Κιτσίκη, Γιάροσλαβ Μάρτινιτς, Μάριο Μανακόρντα: *Α' Εβδομάδα Σύγχρονης Σκέψης*, ό.π. και *Β' Εβδομάδα Σύγχρονης Σκέψης. Μαρξισμός και επιστήμη*, ό.π.

⁷⁶⁰ Βλ. «Επιστολή Φ. Ηλιού στον Γ. Μάρτινιτς», 15.4.1966, «Επιστολή Μ. Μανακόρντα στον Σταυρόπουλο», 3.3.1966, «Επιστολή Μ. Μανακόρντα», 1.4.1966 και «Επιστολή Γ. Ιμβριώτη στον Γ. Μάρτινιτς», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 90.

⁷⁶¹ Μ. Μανακόρντα, «Μαρξισμός και παιδεία», *Β' Εβδομάδα Σύγχρονης Σκέψης*, ό.π., σελ. 499-531.

⁷⁶² Ρ. Γκαρωντύ, «Οι νέοι και τα προβλήματα της παιδείας», *Α' Εβδομάδα Σύγχρονης Σκέψης*, ό.π., σελ. 65-113.

⁷⁶³ Σ. Λίλλυ, «Σύγχρονοι προσανατολισμοί στην εκπαίδευση», *Α' Εβδομάδα Σύγχρονης Σκέψης*, ό.π., σελ. 213-259: 237.

⁷⁶⁴ Γ. Μάρτινιτς, «Προβλήματα κατάρτισης επιστημόνων στις υπό ανάπτυξη χώρες», *Β' Εβδομάδα Σύγχρονης Σκέψης*, ό.π., σελ. 127-149: 137-138.

είναι επιστήμη και όχι τέχνη». ⁷⁶⁵ Οι επιστημονικές κοινότητες θα βρεθούν σταδιακά στο επίκεντρο του κομματικού σχεδιασμού. Αν η σχέση διανοουμένων και των πολιτικών εκφράσεων του μαρξισμού έχει ήδη κατά την περίοδο μακρά ιστορία, σε μεγάλο βαθμό έχει παρέλθει η περίοδος κατά την οποία η κομμουνιστική-μαρξιστική συζήτηση υπέκρυπτε τη δυσπιστία της για τη θεωρητική εγρήγορση της εργατικής τάξης και διατηρούσε αρνητική στάση απέναντι στην ευρύτερη διάνοηση. ⁷⁶⁶ Σε κάθε περίπτωση οι επιστήμονες δεν αναβαπτίζονται σε φορείς μιας κάποιου τύπου «σοσιαλιστικής συνείδησης» την οποία μεταφέρουν στην εργατική τάξη, διατηρούν ωστόσο ένα διακριτικό προβάδισμα πνευματικής πρωτοπορίας ως «τεχνικοί ειδικοί». Είναι περίοδος κατά την οποία η Διοικούσα Επιτροπή του κόμματος κάνει λόγο για τη «συγκέντρωση της προσοχής στον κόσμο της επιστήμης και της διάνοησης», με ειδική μνεία στην ανάγκη ύπαρξης επιστημόνων στους κόλπους του κόμματος εφόσον η ΕΔΑ επιδιώκει να παίξει πρωτοποριακό ρόλο. ⁷⁶⁷ Συμπαράτασσεται έτσι με το στάτους που αποκτούν στην κοινωνική ζωή, προβάλλοντας την αναγκαιότητα για «ποιοτικά υψηλούς εκλογικούς συνδυασμούς», ⁷⁶⁸ ενδεικτική της αξιολόγησης μη εργατικών χαρακτηριστικών· οι λόγοι σαφώς δεν θα είναι αποκλειστικά ψηφοθηρικοί, όπως αποδεικνύει η έντονη παραγωγική δραστηριότητα στον τομέα.

B.7 Από τη ματαίωση του μεταπολεμικού εκσυγχρονισμού στον εκσυγχρονισμό της οπτικής

Οι εκτενείς κοινωνικο-οικονομικοί μετασχηματισμοί κατά τη διάρκεια της δεκαετίας το '60 βρέθηκαν στο επίκεντρο του πολιτικού προγραμματισμού. Αν οι διαρκές μεταβολές αναγνωρίζονται ως βασικό χαρακτηριστικό των κοινωνιών σε φάση εκσυγχρονισμού, ο σχεδιασμός υποδεικνύεται ως σύμφυτη αναγκαιότητα. ⁷⁶⁹ Η αντίληψη ότι η επιστημονική, ως επί το πλείστον εφαρμοσμένη, έρευνα μπορούσε να χρησιμοποιηθεί ως μέσο κοινωνικής γνώσης και πηγή για την επίλυση των κοινωνικών προβλημάτων κερδίζει έδαφος παράλληλα με τον οικονομικό εκσυγχρονισμό, τη γραφειοκρατικοποίηση της κρατικής μηχανής, την τεχνολογική πρόοδο, τη μαζικοποίηση της εκπαίδευσης.

⁷⁶⁵ Νίκος Κιτσίκης, «Επιστήμη και πολιτική» (ομιλία στο θέατρο «Διάννα», 28.10.1963), χωρίς αρ. σελ.

⁷⁶⁶ Για τις ασυμφωνίες της μαρξικής θεωρίας σχετικά με το θέμα βλ. Alvin Gouldner, «Marxism and Social Theory», *Theory and Society*, τόμ. 1, τχ. 1 (1974), σελ. 17-35.

⁷⁶⁷ «Αγωνιστική ενότητα για τον εκδημοκρατισμό: Απόφαση της ΣΤ΄ Συνόδου της Δ.Ε. της ΕΔΑ», *Ελληνική Αριστερά*, τχ. 10, ό.π., σελ. 3-11: ιδ. 10-11. Η ενσωμάτωσή των επιστημόνων στο σύνολο του κομματικού μηχανισμού κρίνεται ως αναγκαιότητα που μπορεί να συμβάλει στην αποσαφήνιση της κομματικής φυσιογνωμίας και τον θεωρητικό εμπλουτισμό. Ωστόσο στο πλαίσιο μιας λενινίζουσας ανάγνωσης της σχέσης της διάνοησης με το κόμμα, το δεύτερο διατηρεί το πάνω χέρι ακολουθώντας μια λογική καθοδήγησης και επόπτευσης του πιο «προχωρημένου» κατά τα άλλα κομματιού της ελληνικής κοινωνίας, στις γραμμές του οποίου δεν παύει να παρατηρείται «σύγχυση» που απολήγει σε ποικίλες δεξιές και αριστερές παρεκκλίσεις: Α. Διαμαντόπουλος, «Κομματικά προβλήματα για το επιστημονικό μας δυναμικό β΄», *Ελληνική Αριστερά*, τχ. 35-36, Ιούνιος-Ιούλιος 1966, σελ. 136-141: 136.

⁷⁶⁸ «Οι επιστήμονες στην εκλογική μάχη» (1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1, σελ. 1.

⁷⁶⁹ Alan Peshkin, Ronald Cohen, «The Values of Modernization», *The Journal of Developing Areas*, τόμ. 2, τχ. 1 (1967), σελ. 7-22.

Για την ΕΔΑ η διαδικασία του εκσυγχρονισμού εμφανίζεται σα μια σημαντική ευκαιρία ενσωμάτωσης στον εθνικό και κρατικό ιστό, και το κόμμα συγκαταναεί θετικά στις αναγκαιότητες και στα ερωτηματικά που θέτει εκ των πραγμάτων η εκσυγχρονιστική διαδικασία. Ομνύοντας στην αναζήτηση του ενός «επιστημονικού τρόπου ανάπτυξης», θα στραφεί στους «δημοκρατικούς-προοδευτικούς» επιστήμονες με τους οποίους επιδιώκει να διαμορφώσει δεσμούς, θεωρητικοποιώντας –αναγκαστικά αδέξια– πάνω στη σχέση κόμματος και επιστημονικών κοινοτήτων. Στην οπτική της διαμορφώνεται ή αναβιώνει μια λογική που θέλει η μάχη των ιδεών να κρίνεται στην πρακτική τους εφαρμογή, εν προκειμένω στην υιοθέτηση των «προοδευτικότερων», και άρα «επιστημονικότερων» δημόσιων πολιτικών. Επαναδιατυπώνεται έτσι η σημασία της κομματικής επένδυσης στην πνευματική πρωτοπορία.

Αν, από τη μια πλευρά, διατυπώνεται μια συστηματική προσπάθεια εκ μέρους της ΕΔΑ να «χρησιμοποιήσει» τους επιστήμονες ως όχημα για τη «συστημική» ενσωμάτωσή της, από την άλλη, επιχειρείται να νομιμοποιηθεί ο μαρξισμός ως επιστημονική εκδοχή και να ενσωματωθεί στο εγχείρημα ενός ριζοσπαστικού κρατικού εκσυγχρονισμού. Η δημιουργία «επιστημονικών κοινοτήτων» και θεσμών – υπό τη διακριτική εποπτεία του κόμματος– που μένει να λειτουργήσουν ως δίκτυα μεταφοράς δημόσιας πολιτικής, εντάσσεται σε μια λογική πριμοδότησης της κομβικότητας των ιδεών για την κοινωνική αλλαγή. Είναι ο τρόπος απόκρισης του κόμματος σε μια πολύπλευρη εκσυγχρονιστική διαδικασία και η συμβολή του στη συζήτηση περί «γνώσης-εξουσίας-μεταρρύθμισης» που συνδέεται με τα ποικίλα θεσμικά ελλείμματα της δεκαετίας του '60 και την αναθεώρηση του ρόλου των διανοουμένων.

Τα αιτήματα του εκσυγχρονισμού είναι νέα και με μια έννοια παλαιότερα. Στο τέλος του '50 αναβιώνει μια διαδικασία στοχασμού και αναζήτησης που ξεκίνησε τους πρώτους μεταπολεμικούς μήνες για να διακοπεί απότομα από την κλιμάκωση της εμφύλιας σύγκρουσης και το πνευματικό πάγωμα που την ακολούθησε. Η κόκκινη κλωστή που συνδέει τις ιδεολογικές καταβολές περιγράφεται γλαφυρά για να καταλήξει στην επανεκκίνηση: «Η ίδρυση της ΕΠΑΝ αμέσως μετά τη Βάρκιζα, το περ. *Ανταίος*, η *Σύντομη Νεοελληνική Ιστορία* του Ζεύγου, το ιστορικό έργο του Κορδάτου, η *Βαριά Βιομηχανία* του Μπάτση, η *Φιλοσοφία της νεότερης φυσικής* του Κιτσίκη, αποτελούν αξιόλογους καρπούς εντατικών αναζητήσεων και προσπαθειών των επιστημόνων της αριστεράς, που ήρθαν να προστεθούν στο έργο που άφησε ο Δ. Γληνός».⁷⁷⁰ Η σύντομη αλλά πλούσια εμπειρία της μεταπολεμικής ανασυγκρότησης, με την πνευματική και ιδεολογική άνθιση που παρουσίασε συνιστά οργανωτικά και όχι μόνο βασικό άξονα για την διαμόρφωση νέων σχημάτων. Το δίπολο της εταιρείας Επιστήμη-Ανοικοδόμηση και του περιοδικού *Ανταίος*, σε συνδυασμό με τις εκδόσεις της «Νέας Ελλάδας» εμφανίζονται ως ένα επιτυχημένο πυρηνικό σχήμα για την πνευματική παραγωγή και διάδοση που μπορεί να αναβιώσει με αντίστοιχους όρους και στη δεκαετία του '60.

⁷⁷⁰ Ν. Γουργιώτης, «Ο ρόλος των προοδευτικών επιστημόνων», *Ελληνική αριστερά*, τχ. 10, Μάιος 1964, σελ. 44-52:47.

Η «επιστημονική πολιτική» υποδεικνύεται, σύμφωνα με το σχέδιο προγράμματος «Για την επιστήμη και τους επιστήμονες», από τη «χαμηλή στάθμη οικονομικής ανάπτυξης».⁷⁷¹ Το πρόβλημα που διαπιστώνεται είναι ότι η Ελλάδα είναι ουραγός σε ευρωπαϊκό επίπεδο, όσον αφορά την οικονομική και πολιτιστική ανάπτυξη, καθώς στη χώρα παρατηρείται υποτίμηση της «συνεισφορά[ς] των επιστημόνων στη μελέτη της σύγχρονης πραγματικότητας [...] για την αναζήτηση δρόμων προς την κατεύθυνση των αλλαγών που πρέπει να επιδιωχθούν από το προοδευτικό κίνημα».⁷⁷² Σε ένα τέτοιο πλαίσιο, η καθυστέρηση της επιστημονικής ανάπτυξης και της έρευνας (θεωρητικής και εφαρμοσμένης) θα συνδεθεί άμεσα και έμμεσα με τον καθοριστικό για τη χώρα και την πορεία της ρόλο των ξένων, και μάλιστα των ξένων εμπειρογνομόνων και ειδικών που λειτουργούν ως προπομποί των ξένων μονοπωλιακών συμφερόντων,⁷⁷³ καθώς και με το γεγονός ότι η κυβέρνηση (εν προκειμένω η κυβέρνηση Καραμανλή) στερείται επιστημονικού εξοπλισμού και γενικότερα επιστημονικής ιδιοσυγκρασίας.⁷⁷⁴

Ωστόσο, ήδη κατά τη δεκαετία του '50, θα συντελεστούν τα πολύ δειλά βήματα του επιστημονικού εκσυγχρονισμού με την ίδρυση νέων ερευνητικών θεσμών στους χώρους των οικονομικών κυρίως και σε μικρότερο βαθμό των κοινωνικών επιστημών.⁷⁷⁵ Ο πολλαπλασιασμός των ερευνητικών κέντρων, των ινστιτούτων και των σχετικών περιοδικών στο άνυδρο έως τότε τοπίο της ελληνικής ερευνητικής παραγωγής υποδεικνύει μια αισιοδοξία αναφορικά με τα προσδοκώμενα από το χώρο της έρευνας, όχι μόνο στο επίπεδο των θετικών επιστημών –το κέντρο πυρηνικών ερευνών «Δημόκριτος» ξεκινά τη λειτουργία του στα τέλη της δεκαετίας– αλλά πλέον και των πιο θεωρητικών: το Κέντρο Οικονομικών Ερευνών (μετέπειτα ΚΕΠΕ), το ΕΛΚΕΠΑ, η ίδρυση του Κέντρου Κοινωνικών Ερευνών Αθήνας (ΕΚΚΕ στη συνέχεια), το Βασιλικό Ίδρυμα Ερευνών, η δημιουργία από τον πυρήνα του περιοδικού *Νέα Οικονομία*⁷⁷⁶ της Εταιρείας Προγραμματισμού.⁷⁷⁷ Όσον αφορά τον

⁷⁷¹ «Το πρόγραμμα της ΕΔΑ για την επιστήμη και τους επιστήμονες», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.2, σελ. 13-14.

⁷⁷² Ν. Γουργιώτης, «Ο ρόλος των προοδευτικών επιστημόνων», ό.π., σελ. 44.

⁷⁷³ «Το πρόγραμμα της ΕΔΑ για την επιστήμη και τους επιστήμονες», ό.π., σελ. 12.

⁷⁷⁴ Ό.π.

⁷⁷⁵ Βλ. Ιωάννα Λαμπίρη-Δημάκη, «Κοινωνική αλλαγή 1949-1967: Κοινωνιολογική οπτική του ιστορικού φαινομένου», *Ιστορία του Νέου Ελληνισμού 1770-2000*, τόμ. 9ος, ό.π., σελ. 190-191.

⁷⁷⁶ Είναι ενδιαφέρον για την πολιτική αξιολόγηση του εδαϊκού επιχειρήματος να γίνει μια αναφορά στην επιχειρηματολογία που αναπτύχθηκε στις σελίδες της εν λόγω οικονομικής επιθεώρησης, η οποία κυκλοφόρησε από τον Άγγελο Αγγελόπουλο, από το 1946 ως το 1967, και στις σελίδες της οποίας θα κατατεθούν και οι συμβολές του Νίκου Κιτσίκη και λιγότερο το Ηλία Ηλιού, καθώς θα επιδιώξει να συσπειρώσει αναπτυξιακές αναλύσεις από ένα ευρύτερο πολιτικό φάσμα που θα περιλαμβάνει και κομμουνιστές. Η *Νέα Οικονομία* κινήθηκε σε εξαιρετικά παραπλήσιες γραμμές, με σαφείς επιρροές από τις εξαρτησιακές και αναπτυξιακές θεωρίες. Ο Αγγελόπουλος θα λειτουργήσει εμβληματικά και πολλαπλώς παρεμβατικά σε επίπεδο διακίνησης ιδεών. Παράλληλα με την επιθεώρηση, ως πρόεδρος της Ελληνικής Εταιρείας Προγραμματισμού θα επικεντρώσει στην αναγκαιότητα κατάρτισης υλοποιήσιμων αναπτυξιακών προγραμμάτων. Η αναγκαιότητα για ένα καθολικό οικονομικό πρόγραμμα θα τονιστεί με τη δημοσίευση από την Εταιρεία, το 1959, του πρώτου δεκαετούς οικονομικού προγράμματος (1961-1970). Το περιοδικό θα αποτελέσει και το βασικό έντυπο αντιπολιτευόμενο στην κυβερνητική οικονομική πολιτική μέχρι την άνοδο της ΕΚ στην εξουσία από τη σκοπιά των διαρθρωτικών μεταρρυθμίσεων και δομικών αλλαγών σε γεωργία και βιομηχανία. Οι

τομέα της κοινωνιολογίας, το Ελληνικό Κέντρο Κοινωνιολογικών Μελετών έχει δημιουργηθεί το 1954, ενώ κυκλοφορεί και το περιοδικό *Κοινωνιολογική Έρευνα*. Ενδιαφέρον εγχείρημα με πιο πολιτικό χαρακτήρα και δευτερεύοντος επιστημονικό θα είναι και η ίδρυση του Ομίλου Παπαναστασίου, το 1964, ως χώρου για τη διατύπωση προτάσεων για την επίλυση προβλημάτων.⁷⁷⁸

Η ΕΔΑ παρακολουθεί τη διαδικασία συγκρότησης του χώρου «μελετών και ερευνών» στο θεσμικό κοινωνικό και οικονομικό πεδίο.⁷⁷⁹ Ο αναπροσδιορισμός των σχέσεων του κόμματος με την επιστήμη όπως λαμβάνει χώρα κατά την περίοδο θα αναδείξει τη γνώση και την τεκμηρίωση σε κομβικής σημασίας στοιχεία. Διαμορφώνεται έτσι ένας πρώτος σκληρός πυρήνας του επιχειρήματος που συνδέει την εξουσία στις ποικίλες εκφάνσεις και διαστάσεις της με τον έλεγχο της «ειδικής» γνώσης. Στο πλαίσιο αυτό προάγεται η ακανόνιστη διαμόρφωση ενός είδους «στρατευμένης» κοινότητας, επιστημονικής αλλά χωρίς αξιώσεις ουδετερότητας, η οποία, ιδανικά, προωθεί θέματα ατζέντας, συνδιαμορφώνει το κλίμα των ιδεών και καταθέτει προτάσεις διαρθρωτικών αλλαγών· ενός δικτύου «ειδικών»⁷⁸⁰ που

άξονες που θα μορφοποιήσουν το αίτημα της ανάπτυξης, όπως αναδύεται μέσα από τις σελίδες της *Νέας Οικονομίας*, θα συμπυκνωθούν στο τρίπτυχο εκβιομηχάνιση, αύξηση της απασχόλησης και κοινωνική δικαιοσύνη. Στο σχήμα που αναδύεται, μάλλον ενδεικτικό μιας τυπικής παρεμβατικής προσέγγισης, το κράτος αποτιμάται ως ο βασικός φορέας της εκβιομηχάνισης, ενώ, μολονότι σχετικοποιημένη, η δυσπιστία απέναντι στην ιδιωτική πρωτοβουλία θα είναι εμφανής. Τα επιχειρήματα θα μετεωριστούν ανάμεσα αφενός στην αναγνώριση της αναγκαιότητας κρατικής στήριξης σε επιχειρηματίες και κριτικής απέναντι στη δασμοβίωτη βιομηχανία και αφετέρου στις ποικίλες εκδηλώσεις παρασιτισμού και ευνοιοκρατίας από την πλευρά του κρατικού μηχανισμού, ή παρέμβασης υπέρ «κατεστημένων συμφερόντων». Παράλληλα, θα εκφραστεί προβληματισμός αναφορικά με το ρόλο του ξένου κεφαλαίου, το οποίο σε μια γραμμή υποστήριξης μιας οικονομικά αδέσμευτης πολιτικής κρίνεται αποδεκτό ως αυστηρά συμπληρωματικός. Το περιοδικό θα συνταχθεί με την κριτική αποτίμηση των επιπτώσεων του ιμπεριαλισμού και της ιστορικής καθυστέρησης την οποία συνεπάγεται, υπεραμυνόμενο τη διεύρυνση των εμπορικών σχέσεων με τις χώρες του ανατολικού μπλοκ, ενώ θα παραμείνει μάλλον δύσπιστο απέναντι στη σύνδεση με την Κοινή Αγορά : Σταύρος Ιωαννίδης, Γιάννης Καλογήρου, Αντιγόνη Λυμπεράκη, «Το αίτημα της ανάπτυξης μέσα από το περιοδικό *Νέα Οικονομία 1946-1967*», *Η ελληνική κοινωνία κατά την πρώτη μεταπολεμική περίοδο (1945-1967)*, ό.π., σελ. 335-359.

⁷⁷⁷ Βλ. σχετικά Ελληνική Εταιρεία Προγραμματισμού, *Προγραμματισμός και Οικονομικής Ανάπτυξης*, Αθήνα 1966.

⁷⁷⁸ Με τη συμμετοχή μεταξύ άλλων των Ν. Πουλαντζά, Κ. Τσουκαλά, Μ. Πλωρίτη, Αστ. Στάγκου, Κ. Σημίτη, Β. Φίλια, Γ. Κριμπάς, Διον. Καράγιωργα, Π. Μερλόπουλου, Γ. Νοταρά, Ζήσιμου Συνοδινού: λήμμα «Νέα Οικονομία», *Εγκυκλοπαίδεια Ελληνικού Τύπου*, τόμ. Γ', σελ. 267-270.

⁷⁷⁹ Σε οργανωτικό επίπεδο και στο πλαίσιο της Επιτροπής Διαφώτισης, και δίπλα στην Εκτελεστική Επιτροπή, θα λειτουργήσει η Επιτροπή για την Επιστήμη και την Τέχνη. Από το 1966 η Επιτροπή για την Επιστήμη θα λειτουργήσει αυτόνομα. Η οργανωτική ανασυγκρότηση και η ανάδειξή της σε σημαίνοντα τομέα φαίνεται να γίνεται και με την ευκαιρία των εσωκομματικών διαδικασιών για το Γ' Συνέδριο: «Για τον προγραμματισμό της δουλειάς στον επιστημονικό κομμουνιστικό χώρο ως το συνέδριον» (Αποφάσεις της Εκτελεστικής Επιτροπής), 1.10.1966, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1. Έτσι τα μέλη της Επιτροπής καλούνται να λάβουν ενεργότερα μέρος στη συγγραφή των κομματικών θέσεων (βλ. «Επιστολή» [χωρίς τίτλο], 4.7.1966, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1). Ο κομματικός σχεδιασμός φαίνεται εξαντλητικός ως προς τη διάρθρωση και τη λειτουργία της Επιτροπής για την οποία μάλιστα προβλέπεται και δημιουργία Γραφείου: «Σχέδιο απόφασης (οργανωτικής) για την κατεύθυνση και ανασυγκρότηση της κομματικής δουλειάς στο χώρο της επιστήμης», 1966, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 32.

⁷⁸⁰ Peter M. Haas, «Epistemic Communities and International Policy Coordination», *International Organization*, τόμ. 46, τχ. 1, (1992), *Knowledge, Power, and International Policy Coordination*, σ. 1-35: 2-3.

μοιράζεται κανονιστικές αντιλήψεις, αποδέχεται κοινά κριτήρια εγκυρότητας, προωθεί μια κοινή πολιτική για την επίλυση των προβλημάτων και την οριοθέτησή τους στη δημόσια συζήτηση, προβάλλοντας ταυτόχρονα την ενσωμάτωσή του στο «σκληρό» πυρήνα διαμόρφωσης της κρατικής πολιτικής.

B.7 i) Φτιάχνοντας επιστημονικές κοινότητες

Ενδεικτικό αλλά και πρόσφορο σημείο αφετηρίας είναι η ίδρυση της «Εταιρείας Μελετών Οικονομικής και Κοινωνικής Ανάπτυξης», η οποία υλοποιείται μέσα στο 1963.⁷⁸¹ Με δηλωμένους καταστατικούς σκοπούς την έρευνα και τη μελέτη «των προβλημάτων της ελληνικής πραγματικότητας, εν τω πλαισίου της οικονομικής και κοινωνικής αναπτύξεως του τόπου», την «κατάρτιση μελετών οικονομικών, τεχνικών και κοινωνικών για την εξεύρεση των καλλίτερων λύσεων, αι οποίαι θα επιτρέψουν την πιο αποτελεσματική αξιοποίηση των παραγωγικών δυνάμεων της χώρας προς όφελος του Λαού», καθώς και την «ευρεία εκλαΐκευση των λύσεων τας οποίας θα επεξεργάζονται οι προοδευτικοί επιστήμονες», προκειμένου να επιτευχθεί η πολυπόθητη συνειδητοποίηση τους «από το λαό και τους συνεπείς εκπροσώπους του»⁷⁸² –σκοπούς που απηγούν αντίστοιχες καταστατικές διατυπώσεις της Κοινωνιολογικής Εταιρείας του Αλέξανδρου Παπαναστασίου– εντάσσεται σε μια ευρύτερη παράδοση, στην οποία οι οικονομικές και κοινωνικές επιστήμες συνδέονταν με προσπάθειες εκσυγχρονισμού της ελληνικής κοινωνίας και η εκλαΐκευση των μελετών είναι σύμφυτη με την προώθηση μιας συγκεκριμένης πολιτικής.⁷⁸³

Οι θεματικές με τις οποίες ασχολήθηκε η ΕΜΟΚΑ επικεντρώνουν σε οικονομικά θέματα για να αναπτυχθούν σε μια ευρύτερη γκάμα. Είναι ενδεικτικό ότι στο πλαίσιο του προβληματισμού της εντάσσονται από πρόταση δειγματοληπτικής έρευνας με ερωτηματολόγιο για τις συνθήκες διαβίωσης και εργασίας⁷⁸⁴ έως ένα όψιμο ενδιαφέρον για το νεότευκτο αντικείμενο της οικονομικής γεωγραφίας.⁷⁸⁵ Το πρόγραμμα δημοσίων συζητήσεων που προγραμματίστηκαν για το 1965 περιελάμβανε θέματα πολεοδομικού ενδιαφέροντος, όπως η μελέτη ρυθμιστικού σχεδίου, αυτοδιοικητικά προτάσεις, ζητήματα που άπτονται της τεχνικής παιδείας, καθώς και θέματα φιλοσοφίας και φυσικών επιστημών.⁷⁸⁶ Ο απολογισμός της δραστηριότητας του ίδιου έτους αναφορικά με τις μελέτες δίνει μια όχι αμελητέα

⁷⁸¹ «Σχέδιο για την οργάνωση και ανάπτυξη ενός τομέα για την επεξεργασία των προβλημάτων της οικονομικής πολιτικής του κόμματος» (1963;), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 93.

⁷⁸² «Καταστατικόν ΕΜΟΚΑ» (1.6.1964), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 93, σελ. 3-4.

⁷⁸³ Ιωάννα Λαμπίρη-Δημάκη (επιμ.) *Κοινωνικές Επιστήμες και Πρωτοπορία στην Ελλάδα (1950-1967)*, Εθνικό Κέντρο Κοινωνικών Ερευνών, Gutenberg, Αθήνα 2003, σελ 35-36.

⁷⁸⁴ [19.10.1966], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 93.

⁷⁸⁵ «Για το αντικείμενο, τα καθήκοντα και τη θέση της οικονομικής γεωγραφίας στο σύστημα των επιστημών», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 93.

⁷⁸⁶ Την ανάπτυξη των θεμάτων έχουν οι: Γ. Διαμαντόπουλος, Κορμούλης, Κ. Διαφωνίδης, Κ. Πολίτης.

σοδειά με θέματα που αφορούν την εισοδηματική πολιτική, την αγροτική οικονομία και ανάπτυξη, τη μετανάστευση και τη χρηματοδότηση της ελληνικής βιομηχανίας.⁷⁸⁷

Για την περίοδο 1966-1967 προγραμματίζεται ένα εξαιρετικά μεγαλεπήβολο σχέδιο μελετητικής δραστηριότητας που εκτείνεται σε 13 ομάδες εργασίας.⁷⁸⁸ Ένα πρώτο ενδιαφέρον στον προγραμματισμό αφορά τη συγκρότηση ομάδων που θα αναλάμβαναν επεξεργασίες για παρεμβάσεις της ΕΜΟΚΑ σε επιστημονικά συνέδρια φορέων. Η συμβολή της Εταιρείας στον εν λόγω τομέα μάλιστα κρίνεται «αποφασιστική», καθώς θεωρείται ότι έχει καθιερωθεί ως ένας παράγοντας με «κύρος».⁷⁸⁹ Στο πλαίσιο της συγκροτείται ομάδα οικονομολόγων που επεξεργάζεται μελέτη για τη συμμετοχή της Εταιρείας Α΄ Οικονομικό Συνέδριο,⁷⁹⁰ καθώς αντίστοιχη ομάδα συμμετοχής στο Β΄ Συνέδριο Πολιτικών Μηχανικών με θέμα την υδατική οικονομία-πολιτική. Ανάλογες ομάδες συγκροτούνται και για την «επέκταση εργασιών» οργανωθέντων συνεδρίων, εν προκειμένου του Ε΄ Συνεδρίου του Συλλόγου Ελλήνων Αρχιτεκτόνων, με θέμα «τα προβλήματα της Μείζονος Περιοχής Πρωτεύουσας», ενώ δυο επιπλέον ομάδες προορίζονται για ζητήματα ενεργειακά και εκβιομηχάνισης, ως συνέχεια των προβληματισμών του Α΄ Συνεδρίου του Συλλόγου Πολιτικών Μηχανικών και του Δ΄ Συνεδρίου του Συλλόγου Μηχανολόγων-Ηλεκτρολόγων. Λοιπές ομάδες προβλέπονται για τα ζητήματα της αγροτικής οικονομίας, της υγείας, της εκπαιδευτικής μεταρρύθμισης, της διοικητικής μεταρρύθμισης, της περιφερειακής ανάπτυξης, της αναδιάρθρωσης του συστήματος μεταφορών, και του τουρισμού. Εκτός αυτού, στο πλαίσιο του κριτικού διαλόγου με φορείς προβλέπεται ομάδα για την αποτίμηση του «Προγράμματος Οικονομικής Αναπτύξεως» του Κέντρου Προγραμματισμού και Ερευνών της Ομάδας Αγγελόπουλου.

Τα διεξαγόμενα επιστημονικά συνέδρια συνιστούν μια νέα δυναμική προοπτική κομματικής παρέμβασης και διάχυσης των απόψεων που στεγάζονται στους κόλπους του. Να σημειωθεί ότι τα συνέδρια στα οποία εστιάζεται η προσοχή ως επί το πλείστον οργανώνονται από επαγγελματικά σωματεία, ενώ όπως τονίζεται σε σχετικό με το θέμα άρθρο του Άγγελου Διαμαντόπουλου, οι θεματικές τους άπτονται των ζωτικών προβλημάτων, τα οποία οι εκάστοτε συμμετέχοντες επιστήμονες ως «κοινωνικά χρεωμένοι» είναι ευθύνη τους να επιλύσουν.⁷⁹¹ Η μεθόδευση και η συστηματοποίηση των παρεμβάσεων ενός εν μέρει κομματικού

⁷⁸⁷ «Απολογισμός δραστηριότητας 11.65-2.66», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 93. Οι μελέτες των: Δ. Καράγιωργα, Ι. Καμάρα, Αιμ. Ζαχαρέα, Δ. Κακουσαίου, Μ. Γεωργιάδου-Δαμαλά, Τ. Τσιάντου, Β. Φίλια.

⁷⁸⁸ «Πρόγραμμα εργασιών Εταιρείας Μελετών Οικονομ. και Κοινων. Αναπτύξεως (ΕΜΟΚΑ) περιόδου 1966-1967», ΕΔΑ, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 93.

⁷⁸⁹ «Προς τη Γραμματεία της ΕΕ», (4.3.1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1, σελ. 3.

⁷⁹⁰ Η ομάδα αποτελείται από τους: Ν. Δαλά, Α. Ζαχαρέα, Δ. Κακουσαίου, Ε. Κατσιάνη, Π. Μερλόπουλο, Γ. Μουλαδέλη, Κ. Παπουτσή, Κ. Στρατουδάκη, Ι. Τσιβάκου.

⁷⁹¹ Άγγελος Διαμαντόπουλος, «Τα επιστημονικά συνέδρια», *Ελληνική Αριστερά*, τχ. 33-34, Απρίλιος Μάιος 1966, σελ. 11-16:12. Αντίστοιχη μέριμνα για την εκτενή παρουσίαση των συνεδρίων εντοπίζονται και στις σελίδες του πολύ σημαντικού φοιτητικού περιοδικού *Πανσπουδαστική* που αποτυπώνει εύγλωττα τις αναζητήσεις στους κόλπους της αριστερής νεολαίας και προνομιακά, ιδιαίτερα από το 1966 και μετά, της ΔΝΛ.

φορέα σε μια δημόσια σφαίρα επιστημονικής πραγμάτευσης οικονομικών και τεχνικών ζητημάτων επιζητεί τη νομιμοποίηση μιας αναλυτικής γραμμής και την κανονικοποίηση μιας δυνάμει εφαρμόσιμης δημόσιας πολιτικής (policy). Ανοίγοντας τη βεντάλια των δημόσιων πολιτικών, οι προτάσεις, «θετικές και εφαρμόσιμες»,⁷⁹² στόχος είναι να υιοθετηθούν από δήμους, συνδικάτα και συνεταιρισμούς.⁷⁹³ Διατυπώνεται άλλωστε η άποψη ότι οι ομάδες μελετητών που αναλαμβάνουν εισηγήσεις, πχ. για συνέδρια, θα έπρεπε να αποζημιώνονται μέσω του οργανωτικού συλλόγου με χρήματα του κράτους που θα πραγματοποιεί έτσι μιας πρώτης τάξης παραγωγική επένδυση.⁷⁹⁴ Η παρουσία, άλλωστε, των υπευθύνων πολιτικών παραγόντων σε αυτά, υπολογίζεται ως ένα επιπλέον θετικό στοιχείο για τη σημασία και τη συμβολή τους καθώς είναι ακριβώς η δημόσια συνάντηση του επιστημονικού λόγου με τους πολιτικούς αντιπροσώπους και υπευθύνους που μπορεί να αποβεί προωθητικά παραγωγική.

Ενδεικτική είναι η περίπτωση του Β΄ Πανελληνίου Αρχιτεκτονικού Συνεδρίου με θέμα «Λαϊκή Κατοικία-Πολοδομία». Η απόφαση του Συνεδρίου και αποσπάσματα από τις βασικές εισηγήσεις σε συνδυασμό με σχετική αρθρογραφία φιλοξενούνται στο δεύτερο τεύχος των *Σύγχρονων Θεμάτων*.⁷⁹⁵ Οι δυνατότητες ανάπτυξης και σχεδιασμού μιας ευαίσθητης οικιστικής πολιτικής που θα συνδυάζει πρωτοβουλίες από πλευράς κράτους, τοπικής αυτοδιοίκησης και συνεταιρισμών συνιστά ένα προνομιακό πεδίο για αριστερή παρέμβαση, σε μια περίοδο που τα προγράμματα κοινωνικής στέγασης ανθίζουν πανευρωπαϊκά και όχι μόνο.⁷⁹⁶

Η δημιουργία «κινήματων» γύρω από τους επιστημονικούς χώρους φαίνεται να είναι μια κομβική παράμετρος του τρόπου που το κόμμα οραματίζεται την επιτυχή κοινωνική γείωση και λειτουργία της επιστήμης.⁷⁹⁷ «Ένα ζήτημα που όχι μόνο γίνεται ώριμο αντικειμενικά, αλλά και κατανοείται σαν τέτοιο στη συνείδηση των ανθρώπων, έχει εξασφαλίσει τις κύριες προϋποθέσεις για την προώθηση και τη λύση του», σχολιάζει ο Άγγελος Διαμαντόπουλος.⁷⁹⁸ Το σχήμα που σκιαγραφείται διαβλέπει μια πολύπλευρη και μαζική στήριξη μεταρρυθμιστικών προτάσεων, μια κίνηση που ενδέχεται να συσπειρώνεται γύρω από ομάδες πίεσης και πρωτοβουλίες. Ενδεικτικό της δυναμικής και της σημασίας μιας ανάλογης κινητοποίησης είναι το παράδειγμα του «Εκπαιδευτικού Ομίλου», με τον ρόλο που ο Δημήτρης Γληνός διαδραμάτισε σε αυτόν.⁷⁹⁹

Το περιοδικό *Σύγχρονα Θέματα* κυκλοφορεί το Φθινόπωρο του 1962, υλοποιώντας την άποψη για την αναγκαιότητα ενός εντύπου που θα εκφράζει την

⁷⁹² «Το πρόγραμμα της ΕΔΑ για την επιστήμη και τους επιστήμονες», ό.π., σελ. 14.

⁷⁹³ Α. Διαμαντόπουλος, «Τα επιστημονικά συνέδρια», ό.π., σελ. 13.

⁷⁹⁴ Ό.π., σελ. 14.

⁷⁹⁵ *Σύγχρονα Θέματα*, τχ. 2 (1962).

⁷⁹⁶ «Για μια κοινή προσπάθεια», (της Σύνταξης), ό.π., σελ. 125-127.

⁷⁹⁷ βλ. «Προς τη Γραμματεία της ΕΕ», (4.3.1966), ό.π., σελ. 4.

⁷⁹⁸ Άγγελος Διαμαντόπουλος, «Τι μας χρειάζεται σήμερα», *Ελληνική Αριστερά* 4-5, Νοέμβριος-Δεκέμβριος 1963, σ. 29-35.

⁷⁹⁹ Α. Διαμαντόπουλος, «Κομματικά προβλήματα για το επιστημονικό μας δυναμικό β'», ό.π., σελ. 137.

«προοδευτική» σκέψη. Αν η βαριά κληρονομιά του *Ανταίου* συνιστά τη διαχρονική μήτρα, από την άλλη πλευρά ένα ακόμα πρότυπο για το περιοδικό φαίνεται να αποτέλεσε η γαλλική *Nouvelle Critique* και το τομίδα *Recherches Scientifiques* που ενίοτε εξέδιδε. Απόψεις όπως αυτή του Ευτύχη Μπιτσάκη που επιθυμούσαν μια ελληνική εκδοχή του *La Pensée* με φιλοσοφική-θεωρητική θεματολογία δεν βρήκαν ανταπόκριση στον κλειστό κομματικό πυρήνα της κομματικής καθοδήγησης.⁸⁰⁰

Αναλόγως και το ρεπερτόριο κινείται προνομιακά γύρω από τεχνικο-οικονομικά θέματα, μολονότι –ίσως και εξαιτίας χαμηλών διαθεσιμοτήτων– θα υπάρξει μια σημαντική, όχι πάντα ποιοτική, διεύρυνση μέσα από ποικιλία θεματικών που θα εκτείνονται για να περιλάβουν προνομιακά την επιστημολογία και τη φιλοσοφία: επιλογή που συνάντησε την αντίθεση της «καθοδήγησης» η οποία δέσμια της κλασικής μηχανικής σχηματοποίησης φαίνεται να προτείνει ως κομβικής σημασίας ζητήματα «βάσης», υποτιμώντας στανικά ό,τι κρίνεται πως εμπίπτει στην «υποδεέστερη» σφαίρα του «εποικοδομήματος».⁸⁰¹ Δεν θα ήταν άστοχο, μάλλον, να υποθέσει κανείς πως μια μεγαλύτερη ελευθερία και πολυφωνία σε φιλοσοφικά και επιστημολογικά θέματα δύσκολα θα έβρισκε συναίνεση σε ιερικά ανώτερα κλιμάκια, καθώς επρόκειτο για πεδία που ενέπιπταν στην κατηγορία της «πολιτικής» και όχι της «επιστημονικής» πραγμάτευσης, άρα παρέμεναν περισσότερο κομματικά «ελεγχόμενα».

Σε μια προσπάθεια το περιοδικό να αποτελέσει πόλο έλξης νέων επιστημόνων και να διαμορφώσει έναν ευρύτερο κύκλο γύρω του απευθύνει συνεργασίες και σε μη κομματικούς επιστήμονες, ενώ η συντακτική επιτροπή στελεχώνεται ως επί το πλείστον από μη κομματικά μέλη.⁸⁰² Ωστόσο, σε επίπεδο αναγνωστικού κοινού η επιρροή είναι φανερά χαμηλότερη των προσδοκιών, με τις πωλήσεις να κινούνται στο επίπεδο των 3.000 αντιτύπων. Η εξειδικευμένη οπτική του καθιστά σαφές, ωστόσο, ότι δεν απευθύνεται στο ευρύ κοινό αλλά διατηρεί την επιθυμία να φανεί χρήσιμο ως εργαλείο σε επιστήμονες και πολιτικούς, ενδεχομένως και σε ανώτερα κομματικά στελέχη.

Πέρα από τα εγχειρήματα γύρω από τον κομματικό χώρο αναπτύσσεται και η προβληματική στελέχωσης –από επιστήμονες στελέχη του κόμματος– των ερευνητικών εκείνων κέντρων και ινστιτούτων από τα οποία το αριστερών

⁸⁰⁰ Βλ. συνέντευξη του Ευτύχη Μπιτσάκη στο περ. *Διάπλους*, <https://aristerix.wordpress.com/2007/06/20/%CE%A3%CF%85%CE%BD%CE%AD%CE%BD%CF%84%CE%B5%CF%85%CE%BE%CE%B7-%CF%84%CE%BF%CF%85-%CE%95%CF%85%CF%84%CF%8D%CF%87%CE%B7-%CE%9C%CF%80%CE%B9%CF%84%CF%83%CE%AC%CE%BA%CE%B7-%CF%83%CF%84%CE%BF-%CF%80%CE%B5/>. Να σημειωθεί ότι εύλογος αριθμός μελών της ΣΕ ανήκαν στην «Ένωση Φίλων Χωρών» και οποίοι μετά από μια σύντομη περίοδο μη εκούσιας απόσυρση επανήλθαν στην σύνταξη με κομματική εντολή.

⁸⁰¹ «Για την ΕΕ», ΑΣΚΙ, (σημείωμα του Κώστα Πολίτη), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.2, σελ. 3. Βλ. και «Σχετικά με το περιοδικό *Σύγχρονα Θέματα*», [1965], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.2.

⁸⁰² Συντακτική Επιτροπή: Νίκος Ψυρούκης, Λευτέρης Φιλιππάτος, Λαλιώτης, Στέλιος Μπαμπάς, Μάρκος Γκιόλιας. Αργότερα, οι Σταμάτης Χρυσολούρης, Χρήστος Θεϊόπουλος, Γιάννης Τομπρογιάννης, Δημήτρης Τραχανής, Άγγελος Φουστίκος και ο Βασίλης Κωνσταντινίδης: *Σύγχρονα Θέματα*, τχ. 89, Απρίλιος-Ιούνιος 2005.

πεποιθήσεων επιστημονικό προσωπικό «απουσιάζει κατ' ανάγκην».⁸⁰³ Προτάσσεται έτσι η αναγκαιότητα να μη συνεχιστεί η απουσία εδαϊτών από τις υπάρχουσες, πέραν της αριστεράς επιστημονικές εταιρείες, αλλά επιπλέον να επιδιωχθεί συμμετοχή στις έρευνες και μελέτες που διεξάγουν διάφοροι κρατικοί και ημικρατικοί οργανισμοί. Στόχος γίνεται η εκπροσώπηση της επιστημονικής σκέψης σε όλες τις εκφάνσεις της ερευνητικής-μελετιτικής δραστηριότητας.⁸⁰⁴

Αλλωστε η άποψη αναφορικά με τα κέντρα όπου διεξαγόταν μια κάποιου τύπου επιστημονική έρευνα⁸⁰⁵ είναι ότι «δεν πρέπει σε καμιά περίπτωση να εξελιχθούν σε ιδρύματα μόνο μελέτης αλλά πρέπει να μείνουν πρώτ' απ' όλα όργανα βελτίωσης των όρων ζωής και κοινωνικής αξιοποίησης του κλάδου».⁸⁰⁶ Η επιστημονική ιδιότητα εμφανίζεται σύμφυτη όχι μόνο με την ανάληψη ενός ενεργού κοινωνικού ρόλου στο κανονιστικό πλαίσιο της αριστερής θεώρησης αλλά και με την υποχρέωση ανάληψη της «κοινωνικής ευθύνης της προόδου».⁸⁰⁷

Η διαμόρφωση μιας αξιόλογη επιστημονικής και τεχνικής παράδοση δεν αξιολογείται αφεαυτής και απροϋπόθετα ως θετική, αλλά συνδέεται στην εδαϊτική λογική, με τη στήριξη του εκσυγχρονισμού της χώρας μας.⁸⁰⁸ Στο σκεπτικό του κόμματος ωστόσο υπάρχει ενίοτε μια επί της αρχής αντιστροφή. Το σχήμα της εργαλειακής θεώρησης επανέρχεται για να προσδιορίσει σαφώς εξωτερικά τους κανόνες των επιστημών. Το ίδιο και η διάκριση «αστικής» και «μαρξιστικής» επιστήμης που ως θεωρία των δύο επιστημών –της προλεταριακής και της αστικής— άκμασε στα χρόνια του Λυσένκο⁸⁰⁹ και διαπερνά, σαφώς διαφοροποιημένη, το σύνολο της κομματικής θεώρησης, μολονότι οι επιπτώσεις του δογματισμού καταγράφονται ως βλαβερές για τα κενά που εμφανίζει το έργο των επιστημόνων της αριστεράς. Έτσι, η διάκριση μεταξύ «συντηρητικών» και «προοδευτικών επιστημόνων» είναι πάγια στα εδαϊκά κείμενα, με τους πρώτους να υποκύπτουν στα «αδιοτελή συμφέροντα της ολιγαρχίας» ενώ οι δε να δρουν ανεπηρέαστοι κάνοντας χρήση της διαλεκτικής μεθόδου, της «μοναδικής επιστημονικής», η οποία και αντλεί τη θεμελίωσή της στις «αντικειμενικές νομοτέλειες».⁸¹⁰

⁸⁰³ «Εκτίμηση της στροφής προς την επιστημονική δουλειά» (ΕΜΟΚΑ-*Σύγχρονα Θέματα*, 1964), ΑΣΚΙ Αρχείο ΕΔΑ, κ. 48.2.

⁸⁰⁴ Ν. Γουργιώτης, «Ο ρόλος των προοδευτικών επιστημόνων», ό.π., σελ. 52.

⁸⁰⁵ «Νέα προβλήματα, νέες επιδιώξεις για τους επιστήμονες της Αριστεράς», *Ελληνική Αριστερά*, τχ. 29, Δεκέμβριος 1965, σελ. 119: Οι χώροι αυτοί είναι α) κρατικοί οργανισμοί διοίκησης (υπουργεία), εκπαιδευτικά ιδρύματα (πανεπιστήμια) ή οργανισμοί μελετών (Βασιλικό Ίδρυμα Ερευνών), β) οργανισμοί της αυτοδιοίκησης, γ) ιδιωτικές μεγάλες επιχειρήσεις (πχ. Γραφείο Δοξιάδη), δ) εταιρείες και ιδιωτικά κέντρα μελετών, ε) επαγγελματικοί σύλλογοι, ζ) λαϊκές οργανώσεις.

⁸⁰⁶ «Για μια κοινή προσπάθεια», ό.π., σελ. 124.

⁸⁰⁷ «Σκέψεις για τον προσανατολισμό της οργάνωσης Επιστημόνων-Διανοουμένων», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 325.

⁸⁰⁸ *Η επιστήμη και οι επιστήμονες στην Ελλάδα*, ό.π., σελ. 10-11. Οι δημοσιεύσεις των «Χημικών Χρονικών» για παράδειγμα κρίνονται ως ενδεικτικές της απουσίας συσχέτισης της χημείας με την «καθυστερημένη βιομηχανία», ενώ κατακρίνεται «συμπτωματική» και «ακαδημαϊκή» έρευνα που δεν προωθεί το δέσιμο της «καθαρής» επιστήμης με την πράξη: ό.π., σελ. 29.

⁸⁰⁹ Βλ. σχετικά, Dominique Lecourt, *Proletarian Science: The Case of Lysenko*, εισ. Louis Althusser, Francois Marspero 2003 [1976].

⁸¹⁰ Ν. Γουργιώτης, «Ο ρόλος των προοδευτικών επιστημόνων», ό.π., σελ. 47.

Η εδαϊτική αναφορά στη σημασία των επιστημών προφανώς εμπεριέχει την πρωτοκαθεδρία της οικονομικής επιστήμης και των τεχνικών μελετών, όπως προτάσσει το όλο σχήμα της εκβιομηχάνισης. Η κατίσχυση της «βάσης» επί του «εποικοδομήματος» διατρανώνεται σε κάθε ευκαιρία. Ο σκληρός πυρήνας της θεωρίας του ιστορικού υλισμού αναπαράγεται σχηματικά. Η ανάλυση της οικονομικής δομής μιας κοινωνίας αποτελεί κατά συνέπεια την πραγματική βάση την οποία οφείλει κανείς να μελετήσει προκειμένου να κατανοήσει το θεσμικό και πολιτιστικό οικοδόμημα. Ο φετιχισμός της οικονομικής προόδου, ο οικονομικός αναγωγισμός, και ο συνεπακόλουθος ντετερμινισμός που μεθοδολογικά ενέχει, διατρέχουν το σύνολο της σκέψης της ΕΔΑ. Η κριτική αναφορικά με την υποτίμηση ολόκληρων τομέων της κοινωνικής δραστηριότητας αναπτύσσεται εμφανώς.⁸¹¹ Η πραγματική καχεξία και η ουσιαστική ακαδημαϊκή ανυπαρξία της οικονομικής επιστήμης και της κοινωνιολογίας, της ανθρωπολογίας και της κοινωνικής ψυχολογίας στηλιτεύονται ως προβληματικές. Άλλωστε στο χώρο των κοινωνικών επιστημών εκτιμάται ότι καταγράφονται οι «πιο χονδροειδείς στρεβλώσεις και παραποιήσεις».⁸¹² Πέρα από την επιβολή «αντιδραστικών συνθηκών» που δεν επέτρεψαν μια κανονική ανάπτυξή τους, η αιτία αναζητείται στις επιτυχείς προσπάθειες της «ολιγαρχίας» να μετατρέψει μερίδα επιστημόνων σε «εντολοδόχους», σε «επεξεργαστές της ιδεολογίας της» με απώτερο στόχο να «παραπλανήσεις τις λαϊκές μάζες».⁸¹³ Από την πλευρά της, η ιστορική επιστήμη κατηγορείται για ιδεολογικοποίηση καθώς πορεύεται «διαποτισμένη από την ιδεολογία του μεγαλοϊδεατισμού και την προγονοπληξία».⁸¹⁴ Το πρόβλημα της ιστορίας εντοπίζεται στο ζήτημα της μεθοδολογίας, καθώς η ελληνική ιστοριογραφία αδυνατεί να αποκτήσει επαφή με τον προβληματισμό των κοινωνικών επιστημών, με το «κοινωνικό φαινόμενο καθαυτό»,⁸¹⁵ όπως εντοπίζεται στην απουσία μαρξιστικής προβληματικής. Πρόκειται πάντως για τομείς στους οποίους το Κομμουνιστικό Κόμμα σαφώς διατηρεί για τον εαυτό του το προνόμιο της πραγμάτευσης.

Η επιστημονική ορθολογικότητα θα ενσωματωθεί στο σχέδιο υλοποίησης του αιτήματος του ριζοσπαστικού εκσυγχρονισμού. Οικονομική πρόοδος και επιστήμη – στη σκληρή θετικιστική και εφαρμοσμένη εκδοχή της – θα αποτελέσουν ένα διφυές εννοιολογικό σχήμα εγγενές στην εδαϊκή προσέγγιση. Σε ένα κομτιανό πλαίσιο, η επιστημονική πρόοδος μεταφράζεται σε κοινωνική: η επιστήμη ορίζεται έτσι ως κατ' εξοχήν κοινωνικό λειτουργήμα και αποφασιστικός παράγοντας της οικονομικής και κοινωνικής προόδου. Παράλληλα, στην καταγωγική τους συνάφεια θετικισμός και

⁸¹¹ «Για την ΕΕ», (σημείωμα του Κώστα Πολίτη), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 48.1, σελ. 1.

⁸¹² Ν. Γουριώτης, ό.π., σελ. 45.

⁸¹³ Ό.π., σελ. 46.

⁸¹⁴ *Η επιστήμη και οι επιστήμονες στην Ελλάδα*, ό.π., σελ. 33-34.

⁸¹⁵ Πέρα από συμβολές όπως αυτές των Α. Μουστοξύδη, Κ. Σάθα, Σπ. Λάμπρου, Γ. Βλαχογιάννη, Ν. Βέη, οι μελέτες του Γ. Κορδάτου προφανώς παρουσιάζονται ως σημαντική συμβολή, μαζί με τις αντίστοιχες ανθρωπολογικές του Π. Λεκατσά, αφήνεται ωστόσο χώρος και για εργασίες όπως εκείνες του Α. Διομήδη ή του Α. Ανδρεάδη αναφορικά με το Βυζάντιο. Ό.π., σελ. 34-35.

μαρξισμός θα μοιραστούν την άποψη ότι η επιστήμη, πέρα από το στόχο της ερμηνείας των εσωτερικών αιτιωδών σχέσεων των φαινομένων, εμπεριέχει και τη δυνατότητα πρόβλεψης, επιτρέποντας έτσι έναν ορθολογικό σχεδιασμό.⁸¹⁶

Η γνώση προσλαμβάνεται ως πρακτική-ενεργητική συνδεδεμένη με την μεταμόρφωση του κόσμου και με ένα τελεολογικά αισιόδοξο σενάριο για την πορεία των πραγμάτων που θα οριοθετείται βουλευσιαρχικά. Αν η προσήλωση στην πρόοδο θα συνδεθεί με τη δεξίωση της καινοτομίας, της τεχνολογικής εξέλιξης, εν ολίγοις, της διαρκούς επαναστατικοποίησης των μέσων παραγωγής, αυτή θα αποκτήσει έναν αμιγώς «οικονομίστικο» χαρακτήρα με τις ποικίλες συνδηλώσεις μιας προμηθεϊκής υλικής βελτιωσιμότητας.

Ο κομματικός φορέας παραμένει στην αριστερή πρόσληψη κεντρικός στη μορφοποίηση του πολιτικού σχεδίου πραγμάτωσης της οικονομικής και κοινωνικής δυναμικής εξελιξιμότητας. Αν όπως διαπιστώνει ο Αγγ. Διαμαντόπουλος «πάμε καλά στα πολύ μικρά και στα πολύ μεγάλα, στις άμεσες προβολές αιτημάτων και στη χάραξη γενικού προγραμματικού πλαισίου», εκκρεμεί ακόμα η εμπέδωση της θέσης ότι «η αριστερά έχει τη δυνατότητα και θετικά να συμβάλει στην προώθηση σε σωστό δρόμο της επίλυσης των μεγάλων εθνικών και λαϊκών προβλημάτων».⁸¹⁷

Είναι στο πλαίσιο αυτό που θα στραφεί στη διαμεσολάβηση της επιστημονικής παραγωγής, ομνύοντας στην κομματική ενσωμάτωση μιας τεχνοκρατικής διάνοησης που σταδιακά αποκτά όλο και κεντρικότερη θέση στην οργάνωση της πολιτικής και της οικονομίας.⁸¹⁸ Είναι η φύση της δραστηριότητας του «ειδικού» διανοούμενου πάνω στην οποία θα θεωρητικοποιηθεί η αναγκαιότητα της πολιτικοποίησής του, της εισόδου στη σφαίρα της πολιτικής ευθύνης και της πραγμάτωσης του κοινωνικού του ρόλου σε αγαστή συνεργασία με το κόμμα. Η άμεση μετάφραση της επιστημονικής ενασχόλησης σε πολιτική πρακτική σε στράτευση υποδεικνύει όχι μόνο τους όρους της κοινωνικής χρησιμότητας αλλά και της προσωπικής ολοκλήρωσης. Η οργανικότητα κατά συνέπεια, που στο πλαίσιο των αριστερών κομμάτων επενδύθηκε με αξιώσεις έκφρασης μιας καθολικής συνείδησης και αλήθειας, θα συνδεθεί κατά την περίοδο με την «τοπικότητα», θα το έλεγε ο Φουκώ, της επιστημονικής αλήθειας.⁸¹⁹

B.8. Επιλογικά II

Στο μέρος αυτό εξετάστηκε η πολιτική και προγραμματική οπτική της ΕΔΑ στο πεδίο της οικονομικής ανάπτυξης. Η βασική υπόθεση ήταν ότι η ΕΔΑ επιχείρησε να συγκροτήσει ένα προφίλ δύναμης οικονομικού νεωτερισμού και εκσυγχρονισμού σε μια χώρα αναπτυσσόμενη. Το προφίλ αυτό όμως, και οι αντίστοιχες επεξεργασίες, διαγράφουν έναν κύκλο μετεξέλιξης από την πρώτη μεταπολεμική περίοδο μέχρι

⁸¹⁶ Tony Tant, «Marxism as Social Science: Celebration or Nonchalance», *Marxism and Social Science*, επιμ. A. Gamble, D. Marsh, T. Tant, Macmillan, Λονδίνο 1999, σελ. 104-125: 109.

⁸¹⁷ Μισέλ Φουκώ, *Εξουσία, γνώση και ηθική*, Ύψιλον, Αθήνα 1987, σελ. 31-32.

⁸¹⁸ Για τη μετάβαση από τον παραδοσιακό διανοούμενο στον «τεχνοκράτη» βλ. μεταξύ άλλων Carl Boggs, *Intellectuals and the Crisis of Modernity*, State University of New York, Albany 1993.

⁸¹⁹ Μ. Φουκώ, *ό.π.*, σελ. 32.

τελικά τη δεκαετία του 1960. Στην πορεία αυτή, η ΕΔΑ μοιάζει να μην προσαρμόζει –αλλά να δοκιμάζει αρκετά αμήχανα και με αρκετές παλινδρομήσεις– την οπτική της στα δεδομένα της εθνικής οικονομίας όπως διαμορφώνονται πλέον, αντλώντας ταυτόχρονα στοιχεία από θεωρήσεις που υπερβαίνουν τις κλασικές μαρξιστικές αναλύσεις, εμμένοντας όμως περισσότερο στις αντίστοιχες λενινιστικές, και εκτείνονται μέχρι την κεϋνσιανή σχολή. Στο ίδιο πνεύμα, η ΕΔΑ προσαρμόζει και τη στάση της απέναντι στα πρώτα, τότε, βήματα της ευρωπαϊκής ολοκλήρωσης, συχνά ευθυγραμμιζόμενη με τα όμορα ευρωπαϊκά κομμουνιστικά κόμματα.

Μέσα σε αυτή την πορεία μετασχηματισμού της οπτικής της ΕΔΑ, καταγράφεται, ωστόσο, μία σταθερά: η θέση περί εξάρτησης της Ελλάδας από εξωγενείς παράγοντες, βασικά δηλαδή απ' ό,τι αποκαλούσε «ξένο μονοπωλιακό κεφάλαιο». Αυτό είναι και το σημείο εκκίνησης για το μεταπολεμικό οικονομικό επιχείρημα ότι μόνο η εκβιομηχάνιση μεγάλης κλίμακας και η εντατική εκμετάλλευση των εγχώριων πλουτοπαραγωγικών πόρων μπορεί να αντισταθμίσει την εξάρτηση. Η θέση αυτή δεν αντανακλά κάποια ιδιομορφία της κομμουνιστικής αριστεράς. Είναι μια οπτική που βρίσκεται ανάμεσα στις βασικές εναλλακτικές που προτάθηκαν, και συχνά επιλέχθηκαν, για τη μεταπολεμική εθνική ανασυγκρότηση στην Ευρώπη. Ωστόσο στην Ελλάδα επιλέχθηκε –«προδοτικά» κατά την ΕΔΑ– μια στρατηγική που έδινε βάρος στις επενδύσεις μικρής κλίμακας και δη από το ξένο κεφάλαιο.

Έτσι, η θέση της ΕΔΑ μοιάζει μπλοκαρισμένη στη μεταπολεμική συζήτηση την ώρα που η Ελλάδα συνδυάζει τη δημοσιονομική σταθερότητα με υψηλούς ρυθμούς ανάπτυξης μετά τα μέσα της δεκαετίας του 1950. Το κόμμα της αριστεράς αμφισβητεί τα στοιχεία είτε δίνει έμφαση σε άλλα, εξίσου υπαρκτά, όπως το κύμα της μετανάστευσης, για να αντιπαραθέσει στην αναπτυξιακή δυναμική μια εικόνα μάλλον μιζεραμπλιστική. Ωστόσο, τα μεγάλα διλήμματα της οικονομικής πολιτικής είναι υπαρκτά. Η ΕΔΑ δεν μπορεί να αποφύγει το μείζον ζήτημα της προσέλκυσης ξένων κεφαλαίων σε μια οικονομία μικρή και αναπτυσσόμενη. Και πάλι όμως, η βασική οπτική παραμένει εστιασμένη στις ενδογενείς παραμέτρους: αποφασιστικός παράγοντας ανάπτυξης –και προσέλκυσης κεφαλαίων– θα είναι η κρατική επιχειρηματική δράση και ο σχεδιασμός μεγάλης κλίμακας, με στόχο την εξωστρέφεια (συνεπώς και την εγκαθίδρυση διμερών σχέσεων με τις χώρες του ανατολικού μπλοκ) και την ανάκαμψη του ελλειμματικού εμπορικού ισοζυγίου. Η σχέση κράτους-αγοράς είναι ο κρίσιμος άξονας, πάνω στον οποίο πλέον θα αναπτύσσονται και τα θεωρητικά σχήματα του κρατικο-μονοπωλιακού καπιταλισμού και οι βασικές γραμμές μιας οικονομικής πολιτικής με στόχο την οικονομική αυτοδυναμία.

Όπως είδαμε, οι βασικές θεωρήσεις αναδιπλασιάζονται και στο υπερεθνικό επίπεδο. Η Κοινή Αγορά είναι ένα ζήτημα που μεγεθύνει τις απαντήσεις στο ερώτημα πώς αναπτύσσεται μια χώρα της ευρωπαϊκής περιφέρειας. Η θέση της ΕΔΑ απέναντι στην ΕΟΚ είναι σύστοιχη με τη θέση της για την εξάρτηση και την ανάπτυξη της εθνικής οικονομίας. Στον πυρήνα του, το επιχείρημα είναι οικονομικό, αν όχι οικονομικό – και πάντως, όχι καταρχάς πολιτισμικό ή αξιακό. Η στάση του

κόμματος, στάση τυπική για τα ευρωπαϊκά κομμουνιστικά κόμματα της εποχής, δεν είναι ο αντι-δυτικισμός αλλά ένας σκληρός ευρωσκεπτικισμός αφενός πολιτικός, ενάντια δηλαδή στην παραχώρηση εθνικής κυριαρχίας, και αφετέρου ωφελμιστικός, καθώς προκύπτει από μια στάθμιση κόστους-οφέλους για την εθνική οικονομία από την εισδοχή στην ΕΟΚ.

Πολύ περισσότερο που τα διαρθρωτικά προβλήματα της ελληνικής οικονομίας και ο εξαρτημένος χαρακτήρας της εγκλωβίζουν την Ελλάδα στη θέση ενός εξαιρετικά αδύναμου παίκτη. Το επιχείρημα όμως, ως κατεξοχήν οικονομικό και πολιτικό, είναι ταυτόχρονα και ευέλικτο. Εξού και στη δεκαετία του 1960 πια, η ΕΔΑ παρακολουθεί την αλλαγή στάσης της ΕΣΣΔ και των ευρωπαϊών κομμουνιστών συνολικά, αποδεχόμενη την Κοινή Αγορά ως μια πραγματικότητα, αναπόδραστη αλλά υπό αναγκαία επανα-διαπραγμάτευση. Στη φάση αυτή αναπτύσσονται και τα σπέρματα μιας στάσης που θα αποκρυσταλλωθεί αργότερα στην ελληνική αριστερά: η Ευρώπη μπορεί να είναι ένα πεδίο πάλης, τόσο ως προς τη σχέση κηδεμονίας με τις ΗΠΑ όσο και ως προς τους εσωτερικούς πολιτικούς συσχετισμούς.

Όπως η Κοινή Αγορά και η ευρωπαϊκή ολοκλήρωση, έτσι και οι διεθνείς θεωρητικές και πολιτικές τάσεις στην οικονομία επηρεάζουν όλο και πιο καθοριστικά την εδαϊκή οπτική. Η συζήτηση για την ανάπτυξη της υπανάπτυξης επικαιροποιεί και μεταπλάθει τις κλασικές θέσεις της λενινιστικής ανάγνωσης του ιμπεριαλισμού, ανατροφοδοτώντας τις επεξεργασίες της αριστεράς διεθνώς. Ταυτόχρονα, η διάδοση των κεντριστικών παρεμβατικών ιδεών και πολιτικών τις καθιστά διεισδυτικές, μαζί και με τις αναπτυξιακές θεωρίες, και για τον πολιτικό χώρο της αριστεράς. Στις θέσεις της ΕΔΑ αποτυπώνεται σε εθνική μικρο-κλίμακα μια πρωτότυπη μείξη παραδειγμάτων. Η αυστηρά σχεδιασμένη οικονομία, στοιχείο ίσως κοινό για τις σοβιετικές χώρες και για τον δυτικό κόσμο μεταπολεμικά, εμβολιάζεται τώρα με μια μέριμνα για την κατανάλωση. Για την ΕΔΑ, όπως και για άλλους χώρους της ευρωπαϊκής αριστεράς, το παρεμβατικό κράτος γίνεται ο κεντρικός μοχλός οργάνωσης της εθνικής οικονομικής δραστηριότητας καθότι το μόνο ικανό να προωθήσει μια εκβιομηχάνιση μεγάλης κλίμακας, μια τεράστια κινητοποίηση των εγχώριων υλικών πόρων με στόχο την ταχεία ανάπτυξη. Οπτική που ωστόσο παραμένει αμφίθυμη όσο το κράτος, την ίδια στιγμή, θεωρείται εργαλείο των μονοπωλίων και της αστικής πολιτικής.

Κάπως έτσι, ολοκληρώνεται ένας κύκλος που για την ΕΔΑ ξεκίνησε στα πρώτα μεταπολεμικά χρόνια. Βασικά μοτίβα, όπως η εκτεταμένη εκβιομηχάνιση, παραμένουν, ωστόσο τώρα η πλαισίωσή τους διαφέρει. Ο ματαιωμένος μεταπολεμικός εκσυγχρονισμός δίνει τώρα τη θέση του στον συνολικό εκσυγχρονισμό της οπτικής. Ο κεντρικός πάντα ρόλος του κράτους παραμένει, ενώ η εθνική οικονομική ανάπτυξη γίνεται μια πολυπαραγοντική δέσμη ιδεών: δεν αρκεί η κινητοποίηση πόρων, τώρα δίνεται εξίσου έμφαση στην κινητοποίηση των γνωστικών πόρων. Ο προγραμματισμός και ο σχεδιασμός έχει απόλυτη ανάγκη να εκμεταλλευθεί τις προόδους της επιστήμης και της τεχνικής, κι αυτό με τη σειρά του προϋποθέτει συγκρότηση επιστημονικών υποκειμένων και τον εκδημοκρατισμό της γνώσης. Ο εκδημοκρατισμός εκτός από πολιτικό αίτημα γίνεται και αίτημα εθνικής

οικονομικής ανασυγκρότησης, αναγκαίο στοιχείο εκσυγχρονισμού της ελληνικής κοινωνίας.

Στο πλαίσιο αυτό, η ΕΔΑ επανεπεξεργάζεται και την οπτική της για την παραγωγική ανασυγκρότηση αλλά και για τα υποκείμενα που θα την υποστηρίξουν. Η γνώση, η καινοτομία, η εν μέρει έστω υπέρβαση μιας παραδοσιακής βιομηχανικής οπτικής, φέρνουν στο φως την ανάγκη ενός ανοίγματος σε κοινωνικές δυνάμεις πέραν της εργατικής τάξης. Η ελληνική αριστερά ανοίγεται έτσι στους χώρους της επιστήμης και της διανοήσης με τρόπο οργανωμένο και συστηματικό, με τη δημιουργία θεσμών και τη συγκρότηση επιστημονικών κοινοτήτων που θα πλαισιώσουν μια πολιτική εκμοντερνισμού της ελληνικής κοινωνίας και οικονομίας. Με επίκεντρο το κράτος θα οργανωθεί ένα πρόγραμμα ριζοσπαστικού εκσυγχρονισμού με δύο ισότιμα σκέλη, οικονομική πρόοδο και επιστήμη, τα οποία πατούν στο έδαφος όχι απλώς μιας γενικής θεώρησης της εξάρτησης και της ανασυγκρότησης, αλλά και μιας συστηματικής παραγωγής εφαρμόσιμης δημόσιας πολιτικής. Στο σημείο αυτό, είναι πλέον η οικονομική οπτική της ΕΔΑ –πέρα από τις πολιτικές στρατηγικές και τις κοινωνιολογικές αλλαγές της ελληνικής περίπτωσης– που θέτει νέα στρατηγικά ζητήματα και προσανατολισμούς σε ό,τι αφορά την πολιτική, τις συμμαχίες και τα προτάγματα ενός κόμματος που επιχειρεί και πάλι να εμφανιστεί ως μια κατεξοχήν μοντέρνα δύναμη στην ελληνική κοινωνία.

Μέρος τρίτο:

«Κοντά στην ψυχή του λαού»

Γ.1 «Προς υπεράσπισιν της ιεράς Κυπριακής υποθέσεως»

Στην έκθεση που συντάσσει το 1957, ο Νόρμαν Άρμουντ, πρόεδρος της ειδικής επιτροπής της αμερικανικής Γερουσίας για την εξέταση των προγραμμάτων εξωτερικής βοήθειας, υποστηρίζει, μεταξύ άλλων, πως το Κυπριακό είναι το ζήτημα εκείνο από το οποίο εξαρτάται κυρίως η πολιτική σταθερότητα στην Ελλάδα.⁸²⁰ Ήδη από το 1954, άλλωστε, η εκτίμηση της αμερικανικής πρεσβείας ήταν πως καμιά κυβέρνηση δεν θα μπορούσε να παραμείνει στην εξουσία αν αγνοούσε το λαϊκό αίσθημα αναφορικά με την κυπριακή υπόθεση.⁸²¹ Με τη σειρά του, ο Γιώργος Θεοτοκάς, σε άρθρο του στην *Καθημερινή*, τον Δεκέμβριο του 1954, διαβλέπει στις εξελίξεις αναφορικά με το κυπριακό ζήτημα τις «σκοτεινές ώρες του 1916», έναν νέο εθνικό διχασμό.⁸²²

Το «ειδικό» βάρος που αποκτά το Κυπριακό ήδη από το 1948 με τις διεργασίες της Διασκεπτικής αναφορικά με το σύνταγμα Ουίνστερ,⁸²³ αλλά περισσότερο με τη διεθνοποίηση του ζητήματος στον ΟΗΕ το 1954, είναι καθοριστικό για το σύνολο των πολιτικών κομμάτων και για τις πολιτικές εξελίξεις στην Ελλάδα. Το Κυπριακό αποτελεί κρίσιμο συστατικό της πρώτης ύλης από την οποία αναπλάθεται και επαναδιαμορφώνεται η εθνική συνείδηση μετά το τέλος του Εμφυλίου, καθώς επαναχαράσσει σταδιακά τα όρια μεταξύ του εθνικού κορμού και όσων τον υπονομεύουν ή τον επιβουλεύονται. Λειτουργεί, εν ολίγοις, ως καταλύτης για την ανασύνταξη των ορίων της «εθνοκοφροσύνης», ενώ εμφυσά, μέσω του αιτήματος της αυτοδιάθεσης και της Ένωσης, νέο περιεχόμενο στον ελληνικό εθνικισμό. Στο πλαίσιο αυτό, η κυπριακή Εκκλησία ως ορθόδοξη Εθναρχία παίζει κομβικό ρόλο σε επίπεδο επιρροών για την ελληνική πολιτική σκηνή, της ελληνικής αριστεράς μη εξαιρουμένης.

Ο διπολικός χαρακτήρας του μεταπολεμικού status quo διασαλεύεται από την ανάδυση του αντιαποικιακού αγώνα που θέτει επί τάπητος μια νέα προβληματική: την τοποθέτηση των δυτικών χωρών απέναντι στις διεκδικήσεις των αποικιών. Θέμα ακανθώδες και πολυσύνθετο, καθώς η θετική προδιάθεση εμπειρείχε το σπέρμα ενός αντιδυτικού προσανατολισμού και καλλιεργούσε ένα δυσμενές κλίμα στο εσωτερικό

⁸²⁰ «Η έκθεση Άρμουντ αποκαλύπτει», *Η Αυγή*, 7.3.1957, σελ. 1 και 5.

⁸²¹ I. Stefanidis, *Stirring the Greek Nation: Political Culture, Irredentism and Anti-Americanism in Post-War Greece, 1945-1957*, Ashgate, 2007, σελ. 84. Ελληνική έκδοση: Ιωάννης Δ. Στεφανίδης, *Εν ονόματι του έθνους. Πολιτική κουλτούρα, αλτρωτισμός και αντιαμερικανισμός στη μεταπολεμική Ελλάδα, 1945-1967*, Επίκεντρο, Θεσσαλονίκη 2010.

⁸²² Γιώργος Θεοτοκάς, «Έλληνες και Άγγλοι», *Στοχασμοί και θέσεις. Πολιτικά κείμενα 1925-1966*, τόμ. Β' (1950-1966), Βιβλιοπωλείον της «Εστίας», Αθήνα 1996, σελ 673-677 πρώτη δημοσίευση: *Καθημερινή*, 22.12.1954.

⁸²³ Βλ. αναλυτικότερα, Αλέξης Ηρακλείδης, *Κυπριακό: Σύγκρουση και επίλυση*, Ι. Σιδέρης, 2002, σελ. 31.

της, τότε σημαντικής πολιτικά, νατοϊκής συμμαχίας. Σε αυτό το ευρύτερο πλαίσιο, το Κυπριακό μετατρέπεται στο θέμα-κλειδί που θα αναδιαμορφώσει τον σαφή μετεμφυλιακό δυτικο-κεντρικό προσανατολισμό της ελληνικής εξωτερικής πολιτικής και ανάγεται στο προνομιακό εκείνο όχημα μέσω του οποίου η Ελλάδα εντάσσεται στη διεθνοποιούμενη παγκόσμια σκηνή και επηρεάζεται καταλυτικά από τη ριζοσπαστικοποίηση που επιφέρει η διαδικασία της αποαποικιοποίησης. Το ενδιαφέρον στην ελληνική περίπτωση είναι ότι η όλη διαδικασία λαμβάνει χώρα μέσα από το πρίσμα της μερικής αναβίωσης του μεγαλοϊδεατισμού, όπως αρθρώνεται με το αίτημα της Ένωσης.⁸²⁴ Στο κεφάλαιο αυτό θα εξετάσω τις συνέπειες που είχε αυτή η διπλή λειτουργία του Κυπριακού για την ελληνική αριστερά της περιόδου.

Έχει, εύλογα, διατυπωθεί η άποψη ότι το Κυπριακό λειτούργησε, λίγο έως πολύ, ως «θεόσταλτο» γεγονός για την ΕΔΑ, καθώς της δινόταν μέσω αυτού η δυνατότητα να στηλιτεύσει το μονοπώλιο της εθνικής ρητορικής από τη δεξιά, κραδαίνοντας τα πατριωτικά της διαπιστευτήρια.⁸²⁵ Άλλωστε, όπως προέτασε από το βήμα της Βουλής ο πρόεδρος του κόμματος, «όλοι είμαστε Έλληνες και σκεπτόμεθα διά τον τόπο μας».⁸²⁶

Η ΕΔΑ εξαρχής εντάσσει το Κυπριακό στο ευρύτερο πλαίσιο των αντιαποικιακών κινημάτων που ευδοκίμούν καθ' όλη τη δεκαετία του '50 και του '60. «Ο Λαός της [Κύπρου] εμπνέεται από τις επιτυχίες και το παράδειγμα των άλλων αποικιακών λαών, που απετίναξαν τη δουλεία και από την πίστιν στο δίκαιο του απελευθερωτικού αγώνος», γράφει η *Αυγή*.⁸²⁷ Ο αγώνας των Κυπρίων φαντάζει απελευθερωτικός και αντιαποικιακός, και κατά συνέπεια αντιιμπεριαλιστικός, ενώ το αίτημα που ρητώς διατυπώνεται από το κόμμα για εθνική ανεξαρτησία και αυτοδιάθεση μοιάζει να εγκαταβιώνει στο περιρρέον ιδεολόγημα της εθνικής ολοκλήρωσης, καθώς στην Κύπρο χύνεται «αίμα αδελφών μας».⁸²⁸ Έτσι, ήδη από τον Μάιο του 1952, η ΕΔΑ τονίζει ότι «ουδείς ποτέ, μηδέ της κατεχούσης δυνάμεως εξαιρουμένης, ετόλμησε να αμφισβητήσει την Ελληνικότητα της Μεγαλονήσου και το अपαράγραπτο δικαίωμα του λαού της να ενωθή με το εθνικόν σύνολον».⁸²⁹ Με την αφορμή των διακοινοτικών συγκρούσεων του 1958, διά στόματος του προέδρου της, επισημαίνεται ότι «το Έθνος θα απαντήσει εις την νέαν εκδήλωσιν της αποικιοκρατικής επιθέσεως, με έντασιν του αγώνος υπέρ του απαραγράπτου

⁸²⁴ Αναλυτικά για την αναζωπύρωση του ελληνικού αλυτρωτισμού μετά τον Β' παγκόσμιο Πόλεμο βλ. Ιωάννης Στεφανίδης, «Ο αλυτρωτισμός στη δεκαετία του 1960. Η περίπτωση της κινητοποίησης για το Κυπριακό ζήτημα», *Η «σύντομη» δεκαετία του 1960*, ό.π., σελ. 285-306.

⁸²⁵ I. Steafnidis, ό.π., σελ. 91.

⁸²⁶ Αγόρευση I. Πασσαλίδη, Συνεδρίαση Σ', 24.10.1957, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β', 1957-1958, Διεύθυνση Επιστημονικών Μελετών της Βουλής των Ελλήνων, Αθήνα 1997, σελ. 156.

⁸²⁷ *Η Αυγή*, «Ο αγώνας των Κυπρίων», 27.7.1954, σελ. 1.

⁸²⁸ Αγόρευση I. Πασσαλίδη, Συνεδρίαση ΝΖ', 11.3.1957, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β', ό.π., σελ. 30.

⁸²⁹ «Δήλωση της Κοινοβουλευτικής Ομάδας της ΕΔΑ», Συνεδρίαση ΠΒ', 14.5.1952, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α', 1955-1956, Διεύθυνση Επιστημονικών Μελετών της Βουλής των Ελλήνων, Αθήνα 1997, σελ. 36.

δικαιώματος του Κυπριακού λαού διά την αυτοδιάθεσιν και την ένωσιν με την Μητέρα Ελλάδα».⁸³⁰

Για την ΕΔΑ, η διεθνοποίηση του Κυπριακού μετατρέπεται σε διεθνιστικό και εθνικό ταυτόχρονα καθήκον από τη στιγμή που στον ΟΗΕ το ζήτημα μπορούσε να λάβει την πολιτικά ισχυρή (και αξιοποιήσιμη) υποστήριξη της Σοβιετικής Ένωσης και των χωρών του κινήματος των Αδεσμεύτων στο οποίο ο Μακάριος διατηρούσε ενεργό ρόλο.⁸³¹ Η εγγραφή, τον Αύγουστο του 1954, στην Ημερήσια Διάταξη της ένατης Γενικής Συνέλευσης του ΟΗΕ του θέματος «Εφαρμογή υπό την αιγίδα των Ηνωμένων Εθνών της αρχής των δικαιωμάτων της αυτοδιαθέσεως των λαών εις την περίπτωσιν του λαού της Κύπρου» και η απόρριψή του λίγους μήνες αργότερα, διαμόρφωσε το πλαίσιο για το πέρασμα σε ενέργειες δυναμικότερες. Μεταξύ 1954 και 1958, η ελληνική κυβέρνηση επιδιώκει πέντε φορές να προσφύγει στον ΟΗΕ προκειμένου να υιοθετηθεί ψήφισμα που να αναφέρεται στο δικαίωμα αυτοπροσδιορισμού, χωρίς ωστόσο το αίτημα να ευδοκιμήσει.⁸³²

Μολονότι ενίοτε εκτιμάται ότι ο ρόλος που τελικά έπαιξαν τα Ηνωμένα Έθνη στη διαδικασία της αποαποικιοποίησης ήταν εξαιρετικά μετριοπαθής, ωστόσο φαίνεται να επηρέασαν την ισορροπία των δυνάμεων.⁸³³ Είναι ενδεικτικό ότι ενώ μέχρι το 1955 μόλις το 13,2 % των χωρών-μελών του ΟΗΕ είχαν αποκτήσει την ανεξαρτησία τους από το τέλος του Β΄ Παγκοσμίου Πολέμου, το 1966 το ποσοστό είχε ανέλθει στο 45%.⁸³⁴ Στο πλαίσιο του Οργανισμού διαμορφώθηκε σε μεγάλο βαθμό μια ευρεία συναίνεση συμβολικής καταδίκης της αποικιοκρατίας και καλλιεργήθηκε το έδαφος για την ηθική αποδοχή των σοσιαλιστικών χωρών από τα νέα ανεξάρτητα κράτη.⁸³⁵ Είναι χαρακτηριστική η περιγραφή του Φ. Φανόν για τη διαμορφούμενη σχέση: «Και όταν ο Χρουστσόφ⁸³⁶ κουνάει το παπούτσι του στον ΟΗΕ και σφυροκοπάει μ' αυτό το τραπέζι, κανένας αποικιοκρατούμενος, κανένας εκπρόσωπος των υπανάπτυκτων χωρών δε γελάει. Γιατί ο κ. Χρουστσόφ δείχνει στις αποικιοκρατούμενες χώρες που τον κοιτάζουν, ότι αυτός, ο μουζίκος, που όμως διαθέτει πυραύλους, είναι εκείνος που μεταχειρίζεται αυτούς τους άθλιους καπιταλιστές όπως το αξίζουν».⁸³⁷ Ο διεθνής οργανισμός, κατά συνέπεια, θα

⁸³⁰ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση 3η΄, 11.6.1958, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β΄, ό.π., σελ. 192.

⁸³¹ Τις συνδιασκέψεις των Αδεσμεύτων παρακολουθεί η ΕΔΑ όπως αποτυπώνεται στο αρχείο της όπου εντοπίζονται ενημερωτικές εκθέσεις και ανακοινώσεις για την περίοδο 1964-1966: ΑΣΚΙ, Αρχείο ΕΔΑ κ. 675.

⁸³² Για ένα χρονικό των ελληνικών προσφυγών στον ΟΗΕ για το Κυπριακό, Stephen G. Xydis, «The UN General Assembly as an Instrument of Greek Policy: Cyprus, 1954-58», *The Journal of Conflict Resolution*, τόμ. 12, τχ. 2 (Ιούνιος, 1968), σελ. 141-158.

⁸³³ Harold Karan Jacobson, «The United Nations and Colonialism: A Tentative Appraisal», *International Organization*, τόμ. 16, τχ. 1 (Χειμώνας, 1962), σελ. 37-56.

⁸³⁴ David A. Kay, «The Politics of Decolonization: The New Nations and the United Nations Political Process», *International Organization*, τόμ. 21, τχ. 4 (Φθινόπωρο, 1967), σελ. 786-811:786.

⁸³⁵ Ο.π.

⁸³⁶ Ενδεικτικό της σημασίας που αποδίδεται στο ρόλο του Χρουστσόφ στον ΟΗΕ, η διαφαινόμενη από το αρχείο της ΕΔΑ προετοιμασία έκδοσης φυλλαδίου με τίτλο «Οι λόγοι του Νικίτα Χρουστσόφ στη 15η Σύνοδο της Γενικής συνέλευσης του ΟΗΕ (1961)», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 679.

⁸³⁷ Φραντς Φανόν, *Της γης οι κολασμένοι*, Κάλβος, Αθήνα 1971, σελ. 53.

προσληφθεί ως πεδίο διαμόρφωσης «εθνικά ωφέλιμων» συμμαχιών, που διαρρηγνύουν την «αφύσικη» συμμαχία με τις παλαιές και νέες «αποικιοκρατικές δυνάμεις», τέμνοντας κάθετα ήδη διαμορφωμένα μπλοκ.

Για την ΕΔΑ, λοιπόν, οι διεκδικήσεις των Κυπρίων βρίσκονται μέσα στο πλαίσιο του μεγάλου «κοσμοϊστορικού» αγώνα που διεξάγουν οι λαοί των αποικιών για την εθνική τους απελευθέρωση, οι οποίοι και προσλαμβάνονται ως «φυσικοί σύμμαχοι».⁸³⁸ Έτσι, κρίνεται ότι η «καλλιέργεια εχθρότητας» από πλευράς κυβέρνησης απέναντι σε συγκροτήματα αντιαποικιακών, σοσιαλιστικών και ουδετερόφιλων χωρών, οι οποίες μεταφράζονται σε ψήφους στον ΟΗΕ, και η μη επί της αρχής στοίχιση μαζί τους, καθιστά «εξαιρετικά ύποπτη την υπόθεση της κυπριακής ελευθερίας στους αραβικούς λαούς».⁸³⁹

Είναι αναπόφευκτο, στο έντονα φορτισμένο κλίμα που διαμορφώνει η κυπριακή υπόθεση, να λαμβάνει χώρα και η πρώτη μεγάλη ένταση μεταξύ των αντιφατικών πολιτικών της κυβέρνησης Καραμανλή: ένα δύσκολα διαχειρίσιμο πλαίσιο που αφενός καλλιεργούσε την εθνικιστική ρητορική και την ενίσχυση του εθνικού φρονήματος και αφετέρου ακολουθούσε μια εξωτερική πολιτική που όμνυε στον ψυχροπολεμικό ρεαλισμό, μην καταφέροντας να ικανοποιήσει την αμφίπλευρα καλλιεργούμενη θυμική αντίδραση. Αντίστροφα, εάν, καθώς ισχυρίζεται ο Ηρακλείδης, στις περιπτώσεις ιρρεντεντιστικών κινήσεων, όπως στην περίπτωση των Ελληνοκυπρίων, ο εθνικός κορμός έχει βαρύνοντα ρόλο,⁸⁴⁰ τότε μπορούμε να ισχυριστούμε πως η ΕΔΑ αναλαμβάνει ενεργό ρόλο ως μέλος του εθνικού αυτού κορμού, πρωτοστατώντας στη μαζικοποίηση του κινήματος αλληλεγγύης, στην ανάληψη «έντονου και αποφασιστικού αγώνα συμπαραστάσεως του Κυπριακού λαού».⁸⁴¹ Άλλωστε, η εδαϊκή συμμετοχή στα συλλαλητήρια και τις πορείες για το Κυπριακό κατά τη δεκαετία του '50 συνέβαλε σημαντικά στη δυναμική που ανέπτυξαν.

Γ.1 ι) Το έθνος και «μια αληθής συμφορά»⁸⁴²

«Το θέμα της Ενώσεως της Κύπρου δεν έχει ανάγκη επιχειρημάτων. Οι πάντες αναγνωρίζουν ότι η Ένωση της Κύπρου μετά της Ελλάδος έχει μαζί της την ηθική, την ιστορία, την λογική και την ελευθερία με την έννοια της αυτοδιαθέσεως των λαών», σχολίαζε ο Βασίλης Εφραιμίδης από το βήμα της Βουλής το 1952, συμπυκνώνοντας τη βασική θέση του κόμματος αναφορικά με το αναδυόμενο

⁸³⁸ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση Σ', 24.10.1957, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β', σελ. 155.

⁸³⁹ *Η πολιτική της ΕΔΑ: Επίσημα κείμενα*, ό.π.

⁸⁴⁰ Α. Ηρακλείδης, ό.π., σελ. 77.

⁸⁴¹ «Θέσεις της ΕΔΑ για το πολιτικό πρόβλημα της χώρας» (Διοικούσα Επιτροπή), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 12, σελ. 1.

⁸⁴² «Αληθή συμφορά διά το έθνος», χαρακτήριζε ο Ι. Πασσαλίδης του όρους των Συμφωνιών της Ζυρίχης σε επιστολή του προς τον πρόεδρο της Βουλής: Λιναρδάτος, τόμ. Γ', σελ. 149.

ενωτικό κίνημα.⁸⁴³ Το αυταπόδεικτο για την ΕΔΑ αίτημα της ένωσης της Κύπρου με τον «εθνικό κορμό» θεμελιώνεται σε μια απλή επίκληση ετερογενών –ενίοτε ελάχιστα απτών στοιχείων– που έρχονται να προστεθούν στην μεταπολεμικά κυρίαρχη λογική της «ακηδεμόνευτης λαϊκής αυτοδιάθεσης». Πρόκειται για ένα αίτημα «λογικό», πλειοψηφικό,⁸⁴⁴ άρα απελευθερωτικό· ένα αίτημα που έρχεται να αποκαταστήσει μια ιστορική αναγκαιότητα γι’ αυτό και είναι ηθικά επικυρωμένο. Τελικά, η Ένωση είναι μια υπόθεση αληθινή άρα εθνική και ο αγώνας γι’ αυτήν είναι «αγώνας ιερός».⁸⁴⁵

Υιοθετώντας μια ρητορική με στοιχεία έντονης συναισθηματικής φόρτισης και αντλώντας σχήματα από την αντίπαλη δεξαμενή της εθνικοφροσύνης, η ΕΔΑ συγκροτεί ένα μαχητικό επιχείρημα που στοχεύει στη δραματοποιημένη παρουσίαση των εξελίξεων και διαμορφώνει έναν έντονα συγκινησιακό λόγο με εθνικό ακροατήριο.

Η υποδοχή των Συμφωνιών Ζυρίχης-Λονδίνου προετοιμάζεται με τόνους δραματικούς. Το εναντίον τους επιχείρημα, ωστόσο, δεν εντοπίζεται στη θεμιτή μομφή ότι αποτελούσαν μια εκδοχή ανεξαρτησίας που υπαγορεύτηκε από τις επιθυμίες της Ελλάδας και της Τουρκίας και όχι από τις ανάγκες του νέου κράτους και των κοινοτήτων που το απάρτιζαν.⁸⁴⁶ Η «εθνική τραγωδία»⁸⁴⁷ των Συμφωνιών, της «αλυσσοδεμένης ανεξαρτησίας»,⁸⁴⁸ που το έθνος δέχεται «με αίσθημα οργής και πένθους»,⁸⁴⁹ δεν προσλαμβάνεται ως μια πρώτη νίκη σε μια συνεχή μαχητική πορεία αλλά ως ο τελικός ενταφιασμός της αυτοδιάθεσης και ως νόθευση του αντιαποικιακού αγώνα.⁸⁵⁰ Για την ΕΔΑ, συγκροτείται ένα «πλάσμα κράτους», καθώς η παραχώρηση εδαφών στη Μ. Βρετανία για διατήρηση βάσεων αναιρεί κάθε έννοια εθνικής κυριαρχίας ενώ οι δεσμεύσεις που προβλέπονται απέναντι στη Μ. Βρετανία, την Τουρκία και την Ελλάδα, ως σχήμα τριμερούς συγκυριαρχίας, δεν επιτρέπουν τη χάραξη αυτόνομης εξωτερικής πολιτικής. Διατυπώνονται ενστάσεις για τη χωριστή Βουλή, τη νομική διχοτόμηση που διαμορφώνει η διαίρεση των πέντε μεγάλων δήμων και το δικαίωμα αρνησικυρίας του τουρκοκύπριου αντιπροέδρου, τη διαιτησία

⁸⁴³ Αγόρευση Β. Ευφραιμίδη, Συνεδρίαση ΠΒ΄, 14.5.1952, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α΄, ό.π., σελ. 40.

⁸⁴⁴ Τον Ιανουάριο του 1950 οι Κύπριοι κλήθηκαν σε μια οιοσδήποτε δημοψηφισματική διαδικασία συλλογής υπογραφών, που κατέληξε σε ένα ποσοστό 96% υπέρ της Ένωσης: Σ. Ριζάς, Ι. Στεφανίδης, «Το Κυπριακό ζήτημα. Ο αγώνας για Ένωση. Η ανεξαρτησία. Η τουρκική εισβολή», *Ιστορία του νέου ελληνισμού 1770-2000*, επιμ. Β. Παναγιωτόπουλος, ό.π., σελ. 97-110: 97.

⁸⁴⁵ Η. Ηλιού όπως παρατίθεται στο *Οι αγορεύσεις στη Βουλή επί των πραγματικών δηλώσεων της κυβερνήσεως (Μάιος 1956)*, Γραφείο Τύπου και Μελετών της ΕΔΑ.

⁸⁴⁶ Melek Firat, «Οι πολιτικές της Τουρκίας στο Κυπριακό (1923-1998)», *Σύγχρονα Θέματα*, τχ. 68-69-70, Μάρτιος 1999, σελ. 181-197: 187.

⁸⁴⁷ ΕΔΑ, *Το Κυπριακό πρόβλημα και οι συμφωνίες Ζυρίχης και Λονδίνου*, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα 1959, σελ. 38.

⁸⁴⁸ «Η αντιπολίτευσις εκφραστής της πλειοψηφίας του λαού. Απέρριψε ως εθνική ταπεινώσις τις Συμφωνίες: Δήλωσε ότι θα αγωνισθή για να απαλλάξει την Κύπρον από την αλυσσοδεμένη ανεξαρτησίαν», *Η Αυγή*, 26.2.1959, σελ. 1.

⁸⁴⁹ *Η Αυγή*, 22.2.1959.

⁸⁵⁰ *Το Κυπριακό πρόβλημα*, ό.π., σελ. 18.

και τις (όχι και τόσο) δυσανάλογες ποσοστώσεις,⁸⁵¹ ένα σύστημα που οδηγεί σε νόθευση της λαϊκής κυριαρχίας, καθώς η κατά ΕΔΑ μειονότητα και όχι κοινότητα, των Τουρκοκυπρίων καθίσταται ρυθμιστής.⁸⁵² Η περιορισμένη λειτουργικότητα του «διαβολικού», κατά την προσφιλή έκφραση του Ηλιού, και πολύπλοκου συστήματος διακυβέρνησης με το οποίο, όπως περιέγραφε, δεν είναι δυνατόν να λειτουργήσει «όχι Κράτος, όχι ανεξάρτητος Δημοκρατία, αλλά δεν μπορεί να λειτουργήσει ένα αντρόγυνο»,⁸⁵³ θα γίνει άλλωστε η αφορμή για την επιχειρηθείσα από τον Μακάριο αναθεώρηση των 13 σημείων που θα δώσει νέα τροπή με τα χαρακτηριστικά της εθνοτικής-κοινοτικής σύγκρουσης.

Στην εδαϊκή αφήγηση συναρθρώνονται και στοιχεία μιας ρομαντικής πολιτικά κινητοποίησης· πρόσληψη που θα βρει χώρο και στις πάντα λιγότερο θυμικές αναλύσεις της *Επιθεώρησης Τέχνης*. Η Ελλάδα, «η οποία συνέδεσε το όνομά της, τους αγώνες και τας θυσίας της προς τας υψηλότερας έννοιες του Πολιτισμού»,⁸⁵⁴ σμιλεύει δεσμούς αλληλεγγύης με τον κυπριακό λαό, τον «θρεμμένο με τα μεγάλα ιδανικά της λευτεριάς και της δικαιοσύνης» που συνεχίζει τον «υπέρ πάντων αγώνα του»,⁸⁵⁵ για την επίτευξη ενός αιτήματος «καθαγιασμένου με αίμα ηρώων και μαρτύρων».⁸⁵⁶ Αρωγός και συμπαραστάτης στον αγώνα αυτό δεν θα μπορούσε παρά να στέκει «ο ίδιος ο μεγάλος βρετανικός λαός» – σε μια εξιδανικευμένη πρόσληψη που διαφοροποιεί τους «λαούς» από τις «κυβερνήσεις» τους. Ένας λαός γαλουχημένος με την παράδοση των μεγάλων ρομαντικών, του Μπάυρον και του Σέλλεϋ, λαός μαχητικών και μάχιμων εργατών: των ανθρακωρύχων της Ουαλίας και των ναυτεργατών της Γλασκώβης⁸⁵⁷ (με ή χωρίς τους πολιτικούς εθνικισμούς τους). Διαμορφώνεται έτσι μια λογική ηρωοποίησης ενός αγωνιζόμενου λαού, ενός εθνικού κινήματος ανήσυχων ηρώων που αντιδρούν στην καταπίεση, το οποίο υπάρχει κίνδυνος να καταβαρθρωθεί αν η ελληνική πλευρά δεν επιδείξει «μια πραγματική εθνική έξαρση και συναίσθηση του χρέους».⁸⁵⁸

Στο λυρισμό των υψηλών ιδανικών αντιπαρατίθεται μια εμφανιζόμενη ως «δουλοπρεπής» τακτική, μια άποψη που εκλαμβάνει την κυπριακή υπόθεση ως ζήτημα «καλής θελήσεως».⁸⁵⁹ Έτσι, «τη στιγμή που η Αγγλία εκκρεμούσε την νεολαίαν της Κύπρου και οι δρόμοι των Αθηνών εματώνοντο από την νεολαίαν μας, εκείνην τη στιγμήν η Κυβέρνησις παρακαλούσε, ικέτευε, εκλιπαρούσε την Αγγλίαν».⁸⁶⁰ Σε μια αντίληψη που προσιδιάζει σε εκείνη του «εθνικού κέντρου»,

⁸⁵¹ Αγόρευση Η. Ηλιού, Συνεδρίαση Ξ΄, 25.2.1959, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Γ΄, 1959-1967, Διεύθυνση Επιστημονικών Μελετών της Βουλής των Ελλήνων, Αθήνα 1997, σελ. 25.

⁸⁵² Ό.π., σελ. 21.

⁸⁵³ Ό.π.

⁸⁵⁴ «Εκκλησις προς τας κυβερνήσεις των κρατών-μελών του ΟΗΕ», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 479.

⁸⁵⁵ της Σύνταξης, *Επιθεώρηση Τέχνης*, τχ. 9, Σεπτέμβριος 1955, σελ. 225.

⁸⁵⁶ *Το Κυπριακό πρόβλημα*, ό.π., σελ. 9.

⁸⁵⁷ της Σύνταξης, *Επιθεώρηση Τέχνης*, ό.π., σελ. 225.

⁸⁵⁸ «Κύπρος» (κύριο άρθρο), *Επιθεώρηση Τέχνης*, αρ. 109, Ιανουάριος 1964, σελ. 5.

⁸⁵⁹ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση 3η΄, 4.4.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α΄, ό.π., σελ. 102.

⁸⁶⁰ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση 9η΄, 24.6.1958, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β΄, ό.π., σελ. 225.

καλλιεργείται η αναγκαιότητα η Ελλάδα να αναλάβει ενός είδους ιστορική αποστολή. Μια επίκληση που αναιρείται από τη διαπίστωση ότι «η ιστορική αλήθεια είναι [...] ότι οι δούλοι δεν ημπορούν ούτε να υπερασπισθούν ούτε και να ελευθερώσουν τους σκλάβους. Η Κυβέρνησις του Καραμανλή, οι δούλοι, δεν ημπορεί να ελευθερώση τους σκλάβους».⁸⁶¹

Η γραμμικότητα της ιστορικής δικαίωσης μοιάζει ωστόσο για την ΕΔΑ δεδομένη. Σε μια αποστροφή του λόγου του, ο πρόεδρος της ΕΔΑ σχολιάζει: «Πάρετε τους Ινδούς παράδειγμα, πάρετε όλους τους λεγόμενους αγράμματους και απολίτιστους λαούς, διά να ιδήτε. Και ημείς οι πολιτισμένοι που έχωμεν τόσον χιλιάδων ετών ιστορίαν, δεν ημπορούμεν να καταλάβωμεν ότι αυτοί θα νικήσουν τελευταία»,⁸⁶² αν και η Κύπρος φαίνεται να μην εμπίπτει απολύτως στην παραπάνω κατηγορία καθώς πρόκειται για χώρα με «μακραίωνα ιστορίαν υψηλού πολιτισμού».⁸⁶³ Γι' αυτό και χαρακτηρίζεται ως σκανδαλώδες, με τη μη πολιτικά ορθή γλώσσα της εποχής, να μην της αποδίδεται «το δικαίωμα της αυτοδιαθέσεως, το οποίο απολαύουν σήμερα και αυτοί οι μαύροι οι τόσον, όχι εξ υπαιτιότητός των αλλά εξ υπαιτιότητος των αποικιοκρατών καθυστερημένοι, Μαύροι της Αφρικής»,⁸⁶⁴ αλλά αυτό να καταστέλλεται βίαια, «με τα απεχθέστερα και πλέον βάρβαρα μέσα, [που] προσβάλλουν βαρύτατα τας πλέον στοιχειώδεις αρχάς της Διεθνούς Δικαιοσύνης».⁸⁶⁵

Οι δικαιοκί κανόνες της παγκόσμιας κοινότητας λειτουργούν ως ένα πλαίσιο εξωστρεφούς αναφοράς σε μια κατά τα άλλα εθνοκεντρική προσέγγιση, για την οποία η Ένωση με τη Μητέρα Ελλάδα θα συνιστούσε κατά κάποιο τρόπο το ανώτατο στάδιο της αυτοδιάθεσης. Στο εδαϊκό πλαίσιο νοερά τα δύο συνυπάρχουν ακόμα και όταν, από το τέλος του 1965, τόσο η ΕΔΑ όσο και το ΚΚΕ κωδικοποιούν τη θέση σε «αδέσμευτο ανεξαρτησία, με εδαφική ακεραιότητα, χωρίς βάσεις και ξένα στρατεύματα και με το δικαίωμα του λαού να αποφασίζει για την τύχη του». Στις τοποθετήσεις του ο κοινοβουλευτικός εκπρόσωπος της ΕΔΑ θα αναφέρεται πάντοτε ρητά στην «επίτευξη της Ένωσης» ως «άσκηση της αυτοδιαθέσεως». Ωστόσο, το αίτημα της Ένωσης φαίνεται να αναιρεί την ίδια τη λογική της αυτοδιάθεσης και του αυτο-προσδιορισμού, όπως αυτό γίνεται αντιληπτό στο σύνολο των αντιαποικιακών δυνάμεων της Συνέλευσης του ΟΗΕ, οι οποίες εξέφραζαν και τη σχετική δυσφορία τους. Το αίτημα καθαυτό είναι αμήχανο και εξουδετερώνει την όποια ριζοσπαστική δυναμική ενέχει, ενώ αδυνατεί ως τέτοιο να κερδίσει τη διεθνή αλληλεγγύη, καθώς η μετάφρασή του σε επιθυμία προσάρτησης σε μια χώρα μέλος του ΝΑΤΟ συνιστούσε

⁸⁶¹ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση ΙΘ', 23.5.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α', ό.π., σελ. 229.

⁸⁶² Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση Ι', 29.11.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α', ό.π., σελ. 297.

⁸⁶³ «Εκκλησις προς τας κυβερνήσεις των κρατών-μελών του ΟΗΕ», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 479, σελ. 1.

⁸⁶⁴ Αγόρευση Η. Ηλιού, Συνεδρίαση Ξ', 24.2.1959, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β', ό.π., σελ. 26.

⁸⁶⁵ «Εκκλησις προς τας κυβερνήσεις των κρατών-μελών του ΟΗΕ», ό.π.

πρωτοτυπία για τα δεδομένα της αποαποικιοποίησης, από τη στιγμή δηλαδή που στόχος δεν ήταν να προσδοθεί απλώς κρατική υπόσταση στην εθνική αυτοδιάθεση.⁸⁶⁶

Ενδιαφέρουσα, εδώ, είναι μια ακόμα επισήμανση: Το 1962, νεολαίοι της ΕΔΑ με μαοϊκές επιρροές και προεξάρχοντα τον Νίκο Ψυρούκη (και μεταξύ άλλων τους Γ. Χατζόπουλο, Μ. Παπούλια, Λ. Ριζά) θα δημιουργήσουν την Κίνηση Αντιαποικιακής Αλληλεγγύης (Φίλοι Νέων Χωρών). Το Κυπριακό θα αποτελέσει μείζονα αναφορά για την Κίνηση σε μια ελαφρώς αποκλίνουσα τοποθέτηση. Η οργάνωση θα ταχθεί αναφανδόν υπέρ της Ένωσης καθαυτής, θεωρώντας ότι «μόνος αρμόδιος για τη λύση του Κυπριακού προβλήματος είναι ο ελληνικός λαός και κανένας άλλος», καθώς «εθνολογικά» η μήτρα Ελλήνων και Κυπρίων είναι κοινή. Σε ψήφισμα που εκδίδουν τον Αύγουστο του 1964 θα υποστηρίξουν: «Δεν υπάρχει κυπριακός λαός και ανεξάρτητο κυπριακό κράτος. Υπάρχει ελληνικός λαός, στην Ελλάδα και την Κύπρο, ελληνικό έθνος και ελληνικό κράτος. Δεν μπορούν να υπάρχουν δύο Ελληνικά κράτη, το Ελληνικό έθνος κομματιασμένο, επειδή έτσι θέλουν οι οποιοδήποτε μεγάλοι “Σύμμαχοι και Φίλοι” και οι οποιοδήποτε αφελείς συνθηκολόγοι».⁸⁶⁷ Υπέρμαχοι ένοπλων μορφών πάλης, θα εγγράψουν το Κυπριακό πρωτίστως σε ένα αντιιμπεριαλιστικό πλαίσιο και θα υποστηρίξουν ότι η Ένωση δεν μπορεί να πραγματοποιηθεί παρά μόνον εφόσον η Ελλάδα απαλλαγεί από την ιμπεριαλιστική εξάρτηση και αποχωρήσει από το ΝΑΤΟ και άρα με το ταυτόχρονο των αγώνων. Εγγραφόμενες στο πλαίσιο της αντιπαράθεσης μεταξύ Σοβιετικής Ένωσης και Λαϊκής Δημοκρατίας της Κίνας, τοποθετήσεις από τον χώρο αυτό θα συναντήσουν τη δυσαρέσκεια της ηγεσίας της ΕΔΑ. Δυσαρέσκεια που συμβολικά εκδηλώνεται ανοιχτά με τον άνωθεν αποκλεισμό σχετικών άρθρων από το φοιτητικό περιοδικό *Πανσπουδαστική*.

Σηματοδοτείται συνεπώς μια εποχή για την οποία το έθνος επιβεβαιώνεται ως η κυρίαρχη οντότητα. Η αποικιοκρατία μετατρέπεται τον εθνικισμό σε θεωρία παγκόσμιας εμβέλειας.⁸⁶⁸ Όπως σημειώθηκε και νωρίτερα, η ΕΔΑ φαίνεται να συγκροτεί εν προκειμένω τα επιχειρήματά της αντλώντας και από μια εκδοχή ρομαντικού εθνικισμού. Αναζητώντας την ιδέα της Ένωσης και σε μια κοινή πολιτισμική κληρονομιά και προτάσσοντας την ταυτότητα γλώσσας, συναινεί σε μια τάση πλησιέστερη στην εμπειρία του πολιτισμικού εθνικισμού, ενώ επιπλέον φαίνεται να ταυτίζει τα όρια της κυβέρνησης ως επί το πλείστον με εκείνα της εθνικότητας. Για τον Νικηφόρο Διαμαντούρο, στην παραπάνω αντίληψη εμφανίζεται σύμφυτη η λογική της απελευθέρωσης με το διττό στόχο της απόσχισης του ξένου ζυγού και της αποτίναξης της απολυταρχίας.⁸⁶⁹ Το εκκρεμές μεσοπολεμικό αφήγημα

⁸⁶⁶ Βλ. και I. Stefanidis, *ό.π.*

⁸⁶⁷ «Η Κύπρος για τους Φ.Ν.Χ.», περ. *Φίλοι των Νέων Χωρών*, αρ. 6, (9-10) 1964, σελ. 2-4 και Ε. Νικητάκος (Νίκος Ψυρούκης), «Το Κυπριακό: Το οξύτερο εθνικό μας ζήτημα», περ. *Φίλοι των Νέων Χωρών*, αρ. 1, (1) 1965, σελ. 5-20.

⁸⁶⁸ Andrew Heywood, *Εισαγωγή στην πολιτική*, Πόλις, Αθήνα 2006, σελ. 173.

⁸⁶⁹ Π-Ν Διαμαντούρος, «Ελληνισμός και ελληνικότητα», *Ελληνισμός και ελληνικότητα: Ιδεολογικοί και βιωματικοί άξονες, της νεοελληνικής κοινωνίας*, Δ. Τσαούσης (επιμ.), Βιβλιοπωλείον της «Εστίας», 1983, σελ. 51-58: 57.

της εθνικής ολοκλήρωσης θα επιτευχθεί από τη στιγμή που η αντεθνική κυβερνητική πολιτική θα αναιρεθεί, και κατά συνέπεια θα ακυρωθεί η εξάρτηση από τη Δύση.

Οι αναγνώσεις του Κυπριακού γίνονται ελαφρώς πιο πολύπλοκες όταν, μετά την όξυνση του 1963-64, το ζήτημα της τουρκοκυπριακής κοινότητας και των δικαιωμάτων της έρχεται στο προσκήνιο του δημόσιου λόγου, οριοθετημένο από τη μεταχείριση που της επεφύλασσαν οι Συνθήκες της κυπριακής Ανεξαρτησίας, οι οποίες αποτελούσαν το ανάθεμα για την εδαϊκή προσέγγιση. Μολονότι στο σεβασμό των μειονοτικών δικαιωμάτων αναφέρεται ρητορικά κατ' επανάληψη η ΕΔΑ, μολονότι και το ΑΚΕΛ διατηρεί μια εμφανώς διαλλακτική και κατά περίπτωση συνεργατική στάση απέναντι στους Τουρκοκύπριους, ωστόσο το δικαίωμα της αυτοδιάθεσης παραμένει «επιλεκτικό» για τα κόμματα της αριστεράς, καθώς η δημοκρατική αυτοκυβέρνηση-αυτοδιάθεση δεν υποστηρίζεται για τις μειονότητες.⁸⁷⁰ Οι επιπτώσεις που είχε η μεσοπολεμική απόφαση του ΚΚΕ για τους Σλαβομακεδόνες βαραίνει σαφώς στην άποψη αυτή, μολονότι εν προκειμένω φαίνεται να υπερέχει η πεποίθηση ότι η οποιοδήποτε «θετική διάκριση» αναγνωρίζεται για τους Τουρκοκύπριους μεταφράζεται σε περιορισμό της ελληνοκυπριακής αυτοδιάθεσης και άρα σε νίκη του «νατοϊκού στρατοπέδου». Σε κάθε περίπτωση, θα ήταν μάλλον ετεροχρονισμός η παραπάνω στάση να κριθεί στο φως ύστερων σχημάτων όπως η «εθνοτικά συναινετική δημοκρατία», σε μια περίοδο που εμφανώς επικρατούσε η αρχή της αντιαποικιακής αυτοδιάθεσης των λαών ως αποδοχή της βούλησης της πλειοψηφίας.⁸⁷¹

Από την άλλη πλευρά, την περίοδο αυτή φαίνεται να ανανεώνεται η σχέση εθνικισμού και σοσιαλισμού, καθώς πέρα από την έμφαση που αμφότεροι δίνουν στην αλληλεγγύη και τη συλλογική δράση, τα κομμουνιστογενή σχήματα μοιάζει να παρέχουν μια ανάλυση της ανισότητας και κυρίως της εκμετάλλευσης μέσω της οποίας μπορεί να κατανοηθεί ευρύτερα η αποικιακή εμπειρία.⁸⁷²

Στις αποχρώσεις της εκδιπλούμενης πατριωτικής ρητορικής, γενικεύεται η μη κυπριακή αποικιακή εμπειρία της ταπείνωσης.⁸⁷³ Οι αποικιοκρατικές πρακτικές δεν διαμορφώνουν μόνο τις προϋποθέσεις για μια σταδιακή αποδυνάμωση της ισχύος του ευρωπαϊκού πολιτισμού, αλλά διαμεσολαβούν τοποθετήσεις όπως του άγγλου υφυπουργού Αποικιών, την επαύριον της Συνθήκης του Σουέζ, ότι «ορισμένα εδάφη της Κοινοπολιτείας, λόγω ειδικών συνθηκών υπό τας οποίας τελούν, ουδέποτε θα γίνουν ανεξάρτητα». Δημιουργείται έτσι η πρώτη ύλη της ταπείνωσης ως πηγής ριζοσπαστισμού,⁸⁷⁴ η εκδήλωση του οποίου διαπερνάται από ποικίλα ιδεολογικά ρεύματα και αντιλήψεις για να αποκρυσταλλωθεί στην ιδιαίτερη «εθνική» εκδοχή του. Σε αυτήν, η θυματοποίηση δεν μπορεί να αναιρεθεί παρά με την πλήρη

⁸⁷⁰ Walker Connor, «Self-Determination: The New Phase», *World Politics*, τόμ. 20, τχ. 1, 1967, σελ. 30-53.

⁸⁷¹ Α. Ηρακλείδης, *ό.π.*, σελ. 83.

⁸⁷² Α. Heywood, *ό.π.*, σελ. 174.

⁸⁷³ Βλ. και στο αρχείο της ΕΔΑ: Συνέντευξη τύπου του «Εθνάρχου Μακαρίου» για τα βασανιστήρια των βρετανικών αρχών (19.6.1957): ΑΣΚΙ, Αρχείο ΕΔΑ κ. 693.3.

⁸⁷⁴ D. Bell, *The End of Ideology: On the Exhaustion of Political Ideas in the Fifties*, Harvard University Press, Cambridge Mass., Λονδίνο 1988.

αποκατάσταση της εθνικής κυριαρχίας. Στο πλαίσιο αυτό, με τα λόγια του Φανόν, τα πράγματα «υπακούουν σε μια απλή θεωρία: κάντε να υπάρξει το έθνος. Δεν υπάρχει πρόγραμμα, δεν υπάρχει διάλογος, δεν υπάρχουν αποφάσεις, δεν υπάρχουν τάσεις. Το πρόβλημα είναι σαφές: πρέπει να φύγουν οι ξένοι».⁸⁷⁵

Γ.1 ii) «Του Έθνους προδοσία»: όταν οι κυβερνήσεις σκευωρούν

«-Ποιοι είσατε τον λόγου σας; Τους ρώτησε κάποιος κύριος με δαχτυλίδι και με το πουκάμισο έξω από το βρακί.

-Δημοσιογράφοι. Ήρθαμε να ιδούμε από κοντά τον αγώνα του λαού σας υπέρ της Κύπρου και κατά των ξένων βάσεων και των συμμαχιών.

-Σουτ! Φώναξε αγριεμένος ο «κύριος». Αυτά είναι θέματα αντεθνικά! Πράχτορες είστε; Ας έχετε χάρη, που σήμερα δεν έχω όρεξη, ειδημή... Μάθετε λοιπόν ότι εθνικά θέματα για το εθνικό κράτος και τις ανεγνωρισμένες «εθνικές» οργανώσεις, είναι τα ξένα συμφέροντα, η αντεπανάσταση του Χόρτυ στην Ουγγαρία, το φεστιβάλ της Μόσχας...

-Και εσύ ποιος είσαι;

-Αυτός που τοιχοκολλά τούτες τις αφίσες.

-Και ποιος τις πληρώνει;

-Ο λαός.

-Ο λαός εναντίον του εαυτού του;

-Ο εαυτός μας εναντίον του λαού! Ο λαός ετούτος που σκοτώνεται για ένα κομμάτι ψωμί, θέλει να ησυχάσει, θα θελήσει να μείνει νοικοκύρης στο σπίτι του. Αμα γίνει αυτός νοικοκύρης πρέπει να φύγουν οι ξένοι. Και άμα φύγουν οι ξένοι θα πρέπει να φύγουν και οι... εθνικιστές. Πάει η πατρίδα!! Δεν τον αφήνουμε λοιπόν τον λαό να ησυχάσει ... Γκέγκε;

-Ωστε δεν υπάρχει για σας ζήτημα Κύπρου;

-Καλά σας λένε.. κουτόφραγκους μ' αυτές τις αφίσες σκεπάζουμε τις αλυσίδες της Κύπρου».⁸⁷⁶

Η παραπάνω εκδοχή του χρονογραφήματος του Κώστα Βάρναλη, που, όπως και πολλά αντίστοιχα φιγουράριζε στην πρώτη σελίδα της *Αυγής* της περιόδου, μπορεί να περιγράψει εναργώς μια δραματοποιημένη και ζωνρή εκδοχή του σχολιασμού που τύγχανε το Κυπριακό στους κόλπους της ΕΔΑ.

Υιοθετώντας τα χαρακτηριστικά μιας πολιτικής ρητορικής που επιλέγει να στιγματίσει με ζοφερά χρώματα την επί μακρόν διαχειριζόμενη το Κυπριακό πολιτική παράταξη, η ΕΔΑ δίνει το δικό της τόνο σε μια πλειοδοσία εθνο-λαϊκιστικού λόγου που διαπερνά το πολιτικό φάσμα: «Οι βέροι “εθνικόφρονες” [...] πούλησαν αράδα στους ξένους και την Κύπρο μας και όλη την Ελλάδα»,⁸⁷⁷ γι' αυτό και καθίστανται «αδίστακτοι και επικίνδυνοι»,⁸⁷⁸ όμως η «ταπείνωση κι' ο εξευτελισμός», «το παζάρεμα και ο συμβιβασμός» έχουν φτάσει πια στο σημείο να συνιστούν του «Έθνους προδοσία».⁸⁷⁹

Η κατηγορία περί «προδοσίας» και «εθνικής μειοδοσίας» επανέρχεται σε κάθε βήμα της κυπριακής υπόθεσης και μεταφράζεται στο πρίσμα ερμηνείας των γεγονότων. Οι ματαιώσεις των προσφυγών στον ΟΗΕ, οι αιτιάσεις περί αगाστής

⁸⁷⁵ Φ. Φανόν, *ό.π.*, σελ. 107.

⁸⁷⁶ Κώστας Βάρναλης, «Οι άγγλισσες», [στήλη «Λόγια που καίνε»], *Η Αυγή*, 17.7.1957, σελ. 1.

⁸⁷⁷ *Η Αυγή*, 1.1.1955, σελ. 1.

⁸⁷⁸ *Η Αυγή*, 23.2.1959.

⁸⁷⁹ *Η Αυγή*, 26.1.1956, σελ. 1.

συνεργασίας της ελληνικής κυβέρνησης με τη βρετανική,⁸⁸⁰ η απαγωγή και ο εκτοπισμός του Μακαρίου στις Σεϋχέλλες,⁸⁸¹ η «εν ψυχρώ, εκ δόλου και εκ προμελέτης» υπογραφή των Συμφωνιών,⁸⁸² η αναζήτηση επίλυσης στο πλαίσιο του ΝΑΤΟ,⁸⁸³ η «αδίστακτος υπονομευτική τακτική συμβιβαστικών κύκλων»⁸⁸⁴ δένονται στην κλωστή που θέλει την κυβερνητική πολιτική εχθρική απέναντι στο πραγματικό αίτημα των Κυπρίων και εντέλει αντεθνική.

Με την άνοδο της ΕΚ στην εξουσία, οπότε και πληθαίνουν οι εκτιμήσεις για μια πραξικοπηματική ανατροπή της, το Κυπριακό τοποθετείται «στο επίκεντρο της φασιστικής συνωμοσίας». Η εκδοχή αυτή πηγάζει και από μια συνωμοσιολογική ερμηνεία για το ρόλο ειδικά της κυβέρνησης Καραμανλή. Η άποψη ότι ο Καραμανλής προωθήθηκε στην εξουσία επί της ουσίας για να «κλείσει» το κυπριακό ζήτημα επανέρχεται συχνά.⁸⁸⁵ Η μομφή είχε πάρει μεγάλες διαστάσεις με τις αποκαλύψεις του διευθυντή του Πολιτικού Γραφείου του Π. Πιπινέλη, ο οποίος ισχυριζόταν ότι το 1955 Καραμανλής και Πιπινέλης συνέταξαν μνημόνιο με το οποίο δήλωναν ότι θα κατέβαλλαν κάθε προσπάθεια να εξουδετερώσουν τις αντιδράσεις της κοινής γνώμης και να επιλύσουν συμβιβαστικά το ζήτημα.⁸⁸⁶

Η κυβερνητική στάση στηλιτεύεται καθώς στηρίζεται στην εφαρμογή της «πολιτικής των μυστικών φακέλων» όταν γνωρίζουμε ότι «τα μεγαλύτερα κακά που έγιναν στη ιστορία οφείλονται εις τη λεγόμενη μυστική διπλωματία».⁸⁸⁷ Απέναντι στις κυβερνητικές κατηγορίες που θέλουν τη διαχείριση της εξωτερικής πολιτικής εκ μέρους της αντιπολίτευσης να περνά μέσα από «θορυβώδεις εκδηλώσεις»⁸⁸⁸ και τη «διαχείριση του πεζοδρομίου»,⁸⁸⁹ η ΕΔΑ αντιτείνει την πεποίθηση πως «τα απόκρυφα, τα οποία κρατούσε μέχρι σήμερα μυστικά το Υπουργείον, έφεραν το Κυπριακό ζήτημα εις αυτήν την δυσχερέστατην φάσιν».⁸⁹⁰

Η εμπλοκή του αμερικανικού παράγοντα φυσικά δεν θα μπορούσε να μείνει έξω από απόψεις που θέλουν το Κυπριακό να εξαρτάται από όσα εξυφαίνονται σε πεδία πέραν του πολιτικού. Στο πλαίσιο αυτό, συναντάμε σκέψεις για σατανικά

⁸⁸⁰ *Η Αυγή*, 22.4.1958, «Η κυβέρνηση εγκαταλείπει την Κύπρο στους Άγγλους: Δεν δέχεται το σχέδιο αλλά παρατείνεται της αυτοδιαθέσεως και εκλιπαρεί ένα οποιοδήποτε σύστημα αυτοκυβερνήσεως υπό βρετανική κυριαρχία», σελ. 1.

⁸⁸¹ *Η Αυγή*, 2.2.1956, «Η Κύπρος κινδυνεύει: Η κυβέρνηση της εθνικής μειοδοσίας από με τον Χάρντιγκ ασκεί πίεση στην Εθναρχία να δεχθεί τις βρετανικές προτάσεις», σελ. 1 και 3.2.1956: «Ο Μακάριος απεδέχθη το Σχέδιο Χάρντιγκ έπειτα από κοινή αξίωσιν Καραμανλή-Αμερικάνων: Η αυτοδιάθεσις της Κύπρου θυσιάζεται. Το Έθνος και ο πολιτικός κόσμος τίθενται προ τετελεσμένου γεγονότος», σελ. 1.

⁸⁸² «Κύπρος» (κύριο άρθρο), *ό.π.*, σελ. 5.

⁸⁸³ «Υπηρεσιακή, ΕΡΕ, ΕΚ αποδέχονται το σχέδιο εισβολής του ΝΑΤΟ: Προδίδεται η Κύπρος», *Η Αυγή*, 2.2.1964, σελ. 1.

⁸⁸⁴ «Σημείωμα της ΕΕ της ΕΔΑ προς τον κ. Υπουργόν των Εξωτερικών (Φεβρουάριος 1965)», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 478, σελ. 1.

⁸⁸⁵ *Το βήμα της Βουλής στην υπηρεσία του έθνους: από το πρώτα δύο χρόνια κοινοβουλευτικής πάλης της ΕΔΑ (1956-58)*, *ό.π.*, σελ. 5.

⁸⁸⁶ *Ο.π.*, σελ. 6.

⁸⁸⁷ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση 9η', 24.6.1958, *ό.π.*, σελ. 226.

⁸⁸⁸ Υπουργός Εξωτερικών: Γ. Βαβούτης, Σπ. Λιναρδάτος, *ό.π.*, σελ. 410.

⁸⁸⁹ Υπουργός Εσωτερικών: Κ. Ρέντης, Σπ. Λιναρδάτος, *ό.π.*, σελ. 409-410.

⁸⁹⁰ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση 9η', *ό.π.*, σελ. 224.

τεχνάσματα του NATO για διχοτόμηση⁸⁹¹ ή για υπερατλαντική αρωγή «ώστε να μπει με έντιμο τρόπο στο ράφι το Κυπριακό».

Έτσι, το πολυπαραγοντικό και συχνά αδιαφανές των γεγονότων θα υποκαθίστανται κατά κανόνα από την κινδυνολογία περί σκευωρίας. Η επίκληση ομάδων που χειραγωγούν ή μηχανορραφούν θα λειτουργήσει ως ο πιο απλός τύπος ερμηνείας συμβάντων και προθέσεων. Ερμηνεία που με τη σειρά της δεν αποβλέπει στην εξήγηση αλλά στην κινητοποίηση.⁸⁹²

Γ.1 iii) Από την πλευρά των Ελληνοκυπρίων

Η ανάληψη ένοπλης δράσης στην Κύπρο θέτει εξ αρχής την ελληνική αριστερά απέναντι σε μια σειρά από ζητήματα, εξαιτίας της «φύσης» του αγώνα, της σύστασης και της μορφής της ηγεσίας του. Ο αντικομμουνισμός της ηγεσίας, με τον παράγοντα Γρίβα να είναι καθοριστικός, οι εσωτερικές επιθέσεις στο ΑΚΕΛ, αλλά και η διεξαγωγή του αγώνα υπό τη σκέπη της Εκκλησίας συγκροτούν ένα πλαίσιο που θεωρητικά θα αντισταρτευόταν την ίδια την απροϋπόθετη στήριξη εκ μέρους της ελληνικής αριστεράς.

Την επαύριον της έναρξης του ενόπλου από την ΕΟΚΑ, τον Απρίλιο του 1955, το ΑΚΕΛ, απαντά με ανακοινώσεις περί προβοκάτσιας κατά του «ενωτικού αγώνα», ο οποίος θα έπρεπε να συνεχιστεί ειρηνικά – θέση που διχάζει το κόμμα στο εσωτερικό του. Την ίδια στιγμή το ΚΚΕ ομνύει στο σύνθημα «Λεύτερη Κύπρος σε λεύτερη Ελλάδα», ενώ καταφέρεται εναντίον του «Διγενή» ως δημιουργήμα του βρετανικού ιμπεριαλισμού που στοχεύει βραχυπρόθεσμα στη διάλυση του ΑΚΕΛ και μακροπρόθεσμα στην ανάμειξή του στην ελληνική πολιτική σκηνή.⁸⁹³ Ωστόσο, από πολύ νωρίς καθίσταται σαφές ότι η Ένωση συνιστά το κλειδί για την πολιτική υπεροχή. Έτσι, υπό την ηγεσία του Εζεκχιλ Παπαϊωάννου, το ΑΚΕΛ αλλάζει την αρχική του γραμμή «αυτοδιοίκηση-ανεξαρτησία» και προσπαθεί να πρωτοστατήσει στο ενωτικό κίνημα με σύνθημα την «εθνική αποκατάσταση».⁸⁹⁴ Η αρχική αμηχανία του κομμουνιστικού κόμματος απέναντι στις ριζοσπαστικές πρωτοβουλίες της ελληνικής δεξιάς τελικά δεν μπορεί παρά να ακολουθήσει τη δυναμική που διαμορφώνεται, πλειοδοτώντας και επιδιώκοντας να αναδιαμορφώσει το πλαίσιο.

Η Εθναρχία και το ΑΚΕΛ, με το δεύτερο υπάγωγο στην πρώτη, είναι οι δύο χώροι που κομίζουν το ίδιο αντιαποικιοκρατικό-εθνικοαπελευθερωτικό μήνυμα, χωρίς ωστόσο να ομνύουν σαφώς –τουλάχιστον αρχικά– σε μια ένοπλη εκδοχή του.

⁸⁹¹ «Να ολοκληρωθεί η νίκη» (κύριο άρθρο), *Επιθεώρηση Τέχνης*, αρ. 110, Φεβρουάριος 1964, σελ. 131. Βλ. και «Ένα σατανικό σχέδιο της Ουάσιγκτον: Οι ΗΠΑ υποδαυλίζουν την διχόνοια μεταξύ των ελλήνων της Κύπρου. Βοηθούνται και από ορισμένους γεννιτσάρους από την Ελλάδα», *Η Αυγή*, 7.1.1964, σελ. 1.

⁸⁹² Pierre-André Taguieff, *Θεωρίες συνωμοσίας: εσωτερισμός, εξτρεμισμός*, Πόλις, Αθήνα 2010, σελ. 17-51. Σε αυτό το πνεύμα και ο τίτλος του βιβλίου του Ν. Τζελέπη *Το Κυπριακό και οι συνωμότες του*, που εκδίδεται το 1965 από το Θεμέλιο.

⁸⁹³ «Απόφαση. Για του Κυπριακό», *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 7ος, σελ. 438-439.

⁸⁹⁴ Α. Ηρακλείδης, *ό.π.*, σελ. 37.

Ο τρόπος που ο χώρος αυτός θα διαμορφωθεί οφείλει πολλά στην επίδραση του καταλυτικού παράγοντα που ακούει στο όνομα «Γρίβας» και στην παράμετρο του ένοπλου κινήματος που θα επιβάλει. Η ριζοσπαστικοποίηση του πολιτικού χώρου της δεξιάς και η διεξαγωγή του αγώνα σε συμβολικό και ουσιαστικό επίπεδο κάτω από την σκέπη της αυτοκέφαλής Ορθόδοξης Εκκλησίας της Κύπρου θα εξουδετερώσει την όποια ακελική επιρροή. Η επιτυχία της Εκκλησίας να ελέγξει τον πολιτικό χώρο και να ορίζει το περιεχόμενο της Ένωσης συνεπάγεται και την ταυτόχρονη δυνατότητά της να ορίζει τις δυνάμεις και τις αρχές από τις οποίες διέπεται και διαπερνάται ο εθνικός χώρος.⁸⁹⁵ Η «δεξιά» –θα αναγνωρίσει το ΑΚΕΛ– δεν είναι πια ανοργάνωτη, αλλά με επικεφαλής τον Μακάριο είναι «η πιο υπολογίσιμη πολιτική δύναμη στον τόπο».⁸⁹⁶ Έτσι, η κυπριακή αριστερά θα ενσωματωθεί μεν στον εθνικό χώρο, στο επίπεδο όμως που η νομιμοποίησή της αυτή ουσιαστικά εκχωρείται από την Εκκλησία.⁸⁹⁷ Από την πλευρά της, και η ελληνική αριστερά, από μια θέση που έβλεπε στην Εθναρχία εκπρόσωπους της «μεγάλης αστικής τάξης, των τσιφλικάδων», του ανώτερου κλήρου που στην «πλειονότητά τους περιορίζονται από το ξένο ιμπεριαλιστικό κεφάλαιο και φοβούνται την εθνικο-απελευθερωτική πάλη», ευθυγραμμιζόμενους εν πολλοίς με την κυβέρνηση Παπάγου,⁸⁹⁸ θα περάσει στην ένθερμη υποστήριξη της πολιτικής του Μακαρίου.

Σε σχέση με την ελληνική αριστερά πρέπει να γίνουν δύο βασικές επισημάνσεις. Υπό μία έννοια, η κυπριακή διεκδίκηση εμφανίζει χαρακτηριστικά ομοιότητας με την αντίστοιχη ελληνική της προηγούμενης δεκαετίας. Αν το '55 μια χώρα αποφάσισε την ένοπλη αντιπαράθεση με τη Βρετανική Αυτοκρατορία, τότε το εαμικό '44 δεν μοιάζει πολύ μακρινό. Στο πλαίσιο αυτό, σφυρηλατείται και η σταθερότητα σε μια θέση «εθνικής ενότητας». Σε μια μεταφορά της σύγκρουσης μεταξύ ΕΟΚΑ και ΑΚΕΛ⁸⁹⁹ στο πλαίσιο του ελληνικού '40 ο βουλευτής της ΕΔΑ Βασίλης Εφραιμίδης σχολιάζει: «όσοι κραυγάζετε επαναλαμβάνετε την απόπειραν εκείνων που και στο διάστημα της Γερμανικής σκλαβιάς επεδίωξαν την διάσπασιν του αγώνος της εθνικής αντιστάσεως».⁹⁰⁰

Αφενός η αποτυχία του Εμφυλίου επιτρέπει ελάχιστα περιθώρια για άσκηση «μη εθνικής» πολιτικής,⁹⁰¹ αφετέρου μοιάζει αρκετά εδραιωμένη η πεποίθηση ότι η εθνική συνεργασία και συνεννόηση ενόψει κρίσιμων «διά το έθνος στιγμών» είναι εκείνη που δύναται να διαγράψει «μίαν σαφή ελληνική πορεία και θα συνεγείρη όλο

⁸⁹⁵ Σία Αναγνωστοπούλου, «Η εκκλησία της Κύπρου και ο εθναρχικός της ρόλος (1878-1960), *Σύγχρονα Θέματα*, τχ. 68-69-70, (1998-1999) σελ. 198-227: 215-217.

⁸⁹⁶ Δ' Τακτική Ολομέλεια 6-7 Ιουνίου 1964, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 693, σελ. 1.

⁸⁹⁷ Σ. Αναγνωστοπούλου, *ό.π.*, σελ. 219.

⁸⁹⁸ Β. Βενετσάνοπουλος - Σ. Ηλιάδης - Γ. Ασύρας, «Λεύτερη Κύπρος σε λεύτερη Ελλάδα», *Νέος Κόσμος*, τχ. 10, Οκτώβρης 1954, σελ. 35-41: 38.

⁸⁹⁹ Βλ. και τη συνέντευξη Απ. Γκρόζου όπου εκφράζεται η άποψη, αναφορικά με τις σχέσεις ΑΚΕΛ-ΕΟΚΑ, ότι η αδιάσπαστη εθνική ενότητα είναι επιβεβλημένη, παρά τις «αδελοφοκτόνες ενέργειες ωρισμένων στοιχείων της δεξιάς»: *Τα Νέα*, 10.11.1958, σελ. 8.

⁹⁰⁰ Αγόρευση Β. Ευφραιμίδη, Συνεδρίαση Κ', 24.5.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α', *ό.π.*

⁹⁰¹ Α. Ηρακλείδης, *ό.π.*, σελ. 38.

το έθνος εις την υπεράσπισίν της».⁹⁰² Έτσι λοιπόν διακηρύσσεται ότι το «Κυπριακόν ενώνει τον λαό εις μίαν εθνικήν ανάταση ενθυμίζουσα το αλβανικό έπος»,⁹⁰³ παρέχοντας το εργαλείο εκείνο που δύναται να κινητοποιήσει και να συμβάλει «το μέγιστο εις την προβολήν της γρανιτώδους ενότητος των Κυπρίων έναντι των διαπραγματεύσεων».⁹⁰⁴

Η αντίληψη άλλωστε ότι η πολυθρύλητη «εθνική ενότητα» πραγματοποιείται και σφυρηλατείται στο διάστημα των εθνικών δοκιμασιών,⁹⁰⁵ οπότε και εισάγει «σε κάθε συνείδηση την ιδέα της κοινής υπόθεσης, του εθνικού πεπρωμένου, της μαζικής ιστορίας»,⁹⁰⁶ αντηχεί σαν μια παγιωμένη εαμική κληρονομιά. Είναι σε τέτοιους αρμούς που η εθνικο-απελευθερωτική κινητοποίηση εξιδανικεύεται, θεμελιώνοντας ή επαναθεμελιώνοντας την εθνική ιδέα. Εκεί κάπου, άλλωστε, η ΕΔΑ προσδιορίζει, μεταξύ άλλων, την ύπαρξή της: στην πολιτική αντιπροσώπευση της εθνικής πολιτικής, όπως αυτή μεταπλάθεται μέσω των μεγάλων εθνικών δοκιμασιών.

Έτσι, η ενωτική στάση και η παρουσίαση εκ μέρους της ΕΔΑ ενός φαινομενικά αρραγούς κυπριακού μετώπου περνάει από την καταγγελία της «περιπέτειας των ανατινάξεων και των βομβών»⁹⁰⁷ και την επισήμανση ότι η Εθναρχία και η ΕΟΚΑ αποκρούουν επίμονα την ενότητα του κυπριακού λαού,⁹⁰⁸ για να φτάσει στην άρνηση της ύπαρξης «διχασμού»⁹⁰⁹ ή έστω να αναγνωρίζει ότι η ενότητα δεν έχει μεν επιτευχθεί «στις ηγεσίες των διάφορων κυπριακών οργανώσεων αλλά συνεχίζεται αντικειμενικά ο συνδυασμός της ένοπλης με τη μαζική πάλη».⁹¹⁰

Η αντιφατική στάση της ελληνικής αριστεράς απέναντι στην ΕΟΚΑ και τον αρχηγό της επιβάλλεται από μια πολιτική που προσπαθεί να συνδυάσει την αναγκαιότητα να μην διασπασθεί η θεωρητικά αναγκαία για την επιτυχία του απελευθερωτικού αγώνα «εθνική ενότητα» με τη μεγάλη σύγκρουση που λάβαινε χώρα στο εσωτερικό του κυπριακού κινήματος τόσο μεταξύ εθνικοφρόνων και ακελικών όσο και μεταξύ Μακαρίου και Γρίβα. Στο πλαίσιο της φαινομενικής στήριξης των κινήσεων της ΕΟΚΑ, η ΕΔΑ πλειοδοτεί σε αιτήματά της⁹¹¹ και φτάνει

⁹⁰² *Το Κυπριακό πρόβλημα*, ό.π., σελ. 36. Είναι σαφές άλλωστε ότι η ελληνική αριστερά θα αντιμετώπιζε συχνά «κατηγορίες» περί μη υποστήριξης ενός «ενιαίου μετώπου» στην κυπριακή υπόθεση. Βλ. ενδεικτικά: «Η ΕΔΑ με απόφαση της ΔΕ δεν αποδοκιμάζει προκήρυξη του ΑΚΕΛ εναντίον της ΕΟΚΑ, και λέει ότι είναι συμπαραστάτης όσων αγωνίζονται κατά των Άγγλων», *Ελευθερία*, 8.7.1956, σελ. 8.

⁹⁰³ *Οι αγορεύσεις στη Βουλή επί των πραγματικών δηλώσεων της κυβερνήσεως*, ό.π.

⁹⁰⁴ *Το Κυπριακό πρόβλημα*, ό.π., σελ. 33.

⁹⁰⁵ «Η εθνική οικογένεια», *Η Αυγή*, 27.3.1956, σελ. 1.

⁹⁰⁶ Φ. Φανόν, ό.π., σελ. 69.

⁹⁰⁷ *Η Αυγή*, 14.4.1955.

⁹⁰⁸ Μήτσος Αλεξανδρόπουλος, «Πατριωτική ενότητα και πάλη για την Κύπρο», *Επιθεώρηση Τέχνης*, τχ. 9, Σεπτέμβρης 1955, σελ. 33-40: 36.

⁹⁰⁹ *Η πολιτική της ΕΔΑ: Επίσημα κείμενα (Αποφάσεις – Ανακοινώσεις – Δηλώσεις – Αγορεύσεις βουλευτών της από 18.6.1956 μέχρι 30.11.1956*, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα Νοέμβριος 1956, σελ. 28. Βλ. και αγόρευση Β. Ευφραιμίδη, Συνεδρίαση Κ', 24.5.1956, σελ. 260.

⁹¹⁰ «Θέσεις της ΕΔΑ για το πολιτικό πρόβλημα της χώρας» (Διοικούσα Επιτροπή, 8.11.1956), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 478, σελ. 1.

⁹¹¹ «Καταδικάζεται από την Κύπρο η μονόπλευρη πολιτική της κυβερνήσεως. Η ΕΟΚΑ ζητεί Πανεθνικό Μέτωπο από όλα τα κόμματα στην Ελλάδα και επανεξέταση της ελληνικής πολιτικής έναντι ορισμένων διεθνών οργανισμών. Μήνυμα του Διγενή στην κυβέρνησιν και τα κόμματα.

να ανταποκριθεί θετικά σε σχέδιο νόμου της κυβέρνησης με το οποίο ο Γ. Γρίβας τιμής ένεκεν προάγεται στο βαθμό του Αντιστράτηγου.⁹¹² Από το καλοκαίρι του 1964 ωστόσο, κατά τη δεύτερη κρίση του Κυπριακού, η προνομιακή στήριξη του Γρίβα από την ελληνική κυβέρνηση ως αντιστάθμισμα στην πολιτική αυτονομία του Μακαρίου, θα βρεί την ΕΔΑ σε πλήρη στοίχιση με και υποστήριξη του τελευταίου.⁹¹³

Ένα δεύτερο ζήτημα είναι εκείνο της ένοπλης πάλης όπως αυτή διεξάγεται κυρίως από την ΕΟΚΑ. Πέρα από τις αρχικά εκπεφρασμένες ενστάσεις του ΑΚΕΛ περί χρησιμότητας του ενόπλου, η βίαιη αντιπαράθεση νομιμοποιείται, από την ελληνική αριστερά, από τη στιγμή που εισάγεται ως μέσο άμυνας.⁹¹⁴ Έτσι η ΕΔΑ από νωρίς καλεί στη συνέχιση του συνδυασμού μαζικού και ένοπλου αγώνα «από ενωμένες τις δυνάμεις του Κυπριακού λαού με πραγματικήν συμπαράστικν της επισήμου Ελλάδας και ολόκληρου του ελληνικού λαού».⁹¹⁵

Κατά συνέπεια, μέσω του αντιαποικιακού κινήματος συνεχίζεται στους κόλπους της αριστεράς μια συζήτηση που μετεμφυλιακά φαινόταν να έχει υποβιβαστεί ή που, σε κάθε περίπτωση, η αριστερά είχε λίγες ευκαιρίες να διατυπώσει δημόσια. Κατά τις επιφυλλίδικες επισημάνσεις της *Αυγής*, οι πατριωτικοί πόλεμοι, απελευθερωτικοί και επαναστατικοί, εμπίπτουν σε μια επιθυμητή κατηγορία που ελλείπει άλλης θεωρητικοποίησης δικαιολογούνται στη βάση ενός μαρξισμού που «καταδικάζει την παθητική ανοχή της δουλείας καθώς και της επίθεσης και της βίας των καταχρητών, καταδικάζει την παθητική στάση του τολστούσμου εμπρός στο κακό και την ειρηνοφιλία κατά σύστημα και σε κάθε περίπτωση των ουτοπικών

Σύγχυσις στις κυβερνητικές τάξεις. Ο κ. Αβέρωφ απορρίπτει το μήνυμα ως απαράδεκτη επέμβαση των Κυπρίων», *Η Αυγή*, 18.10.1956 και «Επιβεβαιώθη το απολύτως γνήσιον του μηνύματος Διγενή. Η κυβέρνησις τίθεται εκτός των πλαισίων του μαχόμενου έθνους. Ο κ. Αβέρωφ επικρίνει τους Κυπρίους για την εμμονή τους στην αυτοδιάθεσιν και τους κατηγορεί ότι δημιουργούν σάλο τις παραμονές του ΟΗΕ. Θα θυσιασθή ο υπουργός Εξωτερικών;», *Η Αυγή*, 19.10.1956, σελ. 1.

⁹¹² Συνεδρίαση 18.3.1959, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Γ', ό.π., σελ. 153. Λίγους μήνες αργότερα, οι συζητήσεις για την πιθανότητα πλαισίωσης του Γρίβα από το κόμμα των Φιλελευθέρων ωστόσο, και η ανάμειξη του στην ελληνική πολιτική σκηνή, αντιμετωπίζεται εξαιρετικά αρνητικά από τον πρόεδρο του κόμματος, ο οποίος στο Α' Συνέδριο καταφέρεται ενάντια σε «ανόητους μεσσιανισμούς» και σε «μεσσίες που εργάζονται για τον εαυτό τους»: *Α' Πανελλαδικό Συνέδριο*, ό.π., σελ. 67. Στο ίδιο πνεύμα η *Αυγή* θα σχολιάσει σε κύριο άρθρο της: «Η μόνη ικανότητα που γενικά του αναγνωρίζεται –και που την επέδειξε και ως αρχηγός της ΕΟΚΑ— είναι η οργάνωση ενόπλων ομάδων στενής συνωμοτικής βάσεως. Κατά τα άλλα έχει όλα τα χαρακτηριστικά του ανθρώπου εκείνου που χρησιμοποιείται για χωροφύλακας του λαού την ώρα που οι θέσεις της ξενόδουλης ολιγαρχίας απειλούνται: Είναι φανατικά προσηλωμένος στην πολιτική της άκρας δεξιάς, που γνώρισμα είναι ο έξαλλος αντικομμουνισμός», *Η Αυγή*, 12.11.1959. Για την «Κίνηση εθνικής Αναδημιουργίας» του Γρίβα το ΚΚΕ σχολιάζει: «η κίνηση αυτή που συγκεντρώνει τα πιο ετερογενή στοιχεία χρησιμοποιώντας δημαγωγικά συνθήματα φασιστικού τύπου και καλυμμένη κάτω από “φιλελεύθερο” μανδύα, αποβλέπει στην επιβολή προσωπικής δικτατορικής εξουσίας»: «Απόφαση της 14ης Ολομέλειας της Κεντρικής Επιτροπής του ΚΚΕ. Πατριωτική ενότητα και δράση για μια δημοκρατική στροφή», *Το ΚΚΕ. Επίσημα κείμενα*, ό.π., σελ. 599.

⁹¹³ Βλ. Αγόρευση Η. Ηλιού, Συνεδρίασις 72α', 22.4.1966, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Γ', ό.π., σελ. 327-328.

⁹¹⁴ «Πανεθνική ενότητα και πάλη για την αυτοδιάθεση της Κύπρου», Απόφαση της ΚΕ του ΚΚΕ, *Νέος Κόσμος*, τχ. 12, χρονιά η', Δεκέμβριος 1956, σελ. 3-6.

⁹¹⁵ «Απόφαση της ΕΔΑ (21.9.1956)», αναφέρεται στο *Το Κυπριακό πρόβλημα*, ό.π., σελ. 34.

πασιφιστών».⁹¹⁶ Υπό αυτή την έννοια, ακριβώς, μέσα στην επικρατούσα ρητορική της ύφεσης, το Κυπριακό, και στη συσχέτισή του με τις αντι-αποικιακές κινήσεις άλλων χωρών όπου η ένοπλη βία μεταφράζεται στο κατεξοχήν αντιιμπεριαλιστικό παράδειγμα ρήξης, θα συμβάλει και στην εμπέδωση των πιο ριζοσπαστικών και εμπρόθετα συγκρουσιακών θέσεων της κινεζικής ηγεσίας, στο πλαίσιο της σινο-σοβιετικής διένεξης.

Γ.1 iv) Ο από βορράν σύμμαχος

Η Σοβιετική Ένωση λειτουργεί, στην περίπτωση του Κυπριακού, ως ο αντίπαλος «ηθικός» πόλος, καθώς στέκεται σε συμβολικό και ουσιαστικό επίπεδο αλληλέγγυα στο «κρυσταλλίνης διαυγείας δίκαιον αίτημα»⁹¹⁷ της αδέσμευτης αυτοδιάθεσης. Οι σχέσεις Μακάριου-Σοβιετικής Ένωσης άλλωστε συνιστούν ένα μόνιμο πεδίο αναφοράς και προβληματισμού για τη Δύση. Ιδιαίτερος στο βαθμό που οι σχέσεις αυτές μεταφράζονται και σε στρατιωτική ενίσχυση των Ελληνοκυπρίων.⁹¹⁸ Η ΕΔΑ λειτουργεί μεταξύ άλλων και ως εκπρόσωπος μιας «δίκαιης» στάσης παγκόσμιας εμπέλειας από την οποία εξαρτάται εν πολλοίς η θετική έκβαση της διεκδίκησης.

Ωστόσο η αντιφατικότητα της σοβιετικής πολιτικής στην ευρύτερη περιοχή της Μέσης Ανατολής φαίνεται μάλλον να συνδέεται με τις επιταγές της γεωπολιτικής στρατηγικής και λιγότερο να πηγάζει από ιδεολογικές πεποιθήσεις αναφορικά με την επαναστατική δυναμική των χωρών αυτών. Έτσι, καθίσταται σημαντικός ο περιορισμός της βρετανικής και αμερικανικής επιρροής στην περιοχή, για τον οποίο οι Σοβιετικοί θυσιάζουν ακόμα και εγχειρήματα συγκρότησης αυτόνομων κομμουνιστικών κομμάτων.⁹¹⁹

Η διαμόρφωση της εξωτερικής πολιτικής της Σοβιετικής Ένωσης μετά το 20ό συνέδριο συγκεκριμενοποιείται σταδιακά. Στο Συνέδριο των 81 Κομμουνιστικών Κομμάτων στη Μόσχα, το 1960, διαμορφώνεται η έννοια της «εθνικής δημοκρατίας», μιας μεταβατικής περιόδου κατά την οποία θεωρούνταν ότι θα ολοκληρωνόταν οι εθνικο-απελευθερωτικές επαναστάσεις. Στη φάση αυτή, οι κομμουνιστές σε συνεργασία με την «αστική τάξη» θα διαμόρφωναν τις συνθήκες για τη σοσιαλιστική μετάβαση.⁹²⁰ Η σοβιετική στήριξη σε «προοδευτικές» πολιτικές δυνάμεις διαμορφώνει συνθήκες για λαϊκο-μετωπικά σχήματα.⁹²¹ Έτσι, τα κομμουνιστικά

⁹¹⁶ «Θεωρίες για την ειρήνη και τον πόλεμο» (Οι επιφυλλίδες της *Αυγής*), *Η Αυγή*, 3.4.1960, σελ. 1.

⁹¹⁷ Αγόρευση Η. Ηλιού, Συνεδρίαση 56', 3.7.1964, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Γ', ό.π., σελ. 224.

⁹¹⁸ Για κοινοβουλευτική αναφορά στο ζήτημα: Αγόρευση Η. Ηλιού, Συνεδρίαση 7, 25.11.1964, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Γ', ό.π., σελ. 253.

⁹¹⁹ Renata Fritsch-Bournazel, «La politique de l'Union Soviétique», *Revue française de science politique*, αρ. 2, 1969, σελ. 402-413: 403.

⁹²⁰ «Statement Of 81 Communist and Workers Parties, Meeting in Moscow, USSR, 1960», <https://www.marxists.org/history/international/comintern/sino-soviet-split/other/1960statement.htm>.

⁹²¹ R. Fritsch-Bournazel, ό.π.

κόμματα περνούν σε δεύτερη μοίρα αναφορικά με το ειδικό βάρος τους για την οικοδόμηση του παγκόσμιου σοσιαλισμού και ενίοτε υπονομεύονται από το ίδιο το «σοσιαλιστικό κέντρο».⁹²²

Η στήριξη της Σοβιετικής Ένωσης στον κυπριακό αγώνα αποτελεί μόνιμη επωδό στις εδαϊκές αναφορές. Οι σχετικές σοβιετικές παρεμβάσεις κινούνται σε ένα πνεύμα ενίσχυσης της αυτοδιάθεσης και εξάλειψης των αποικιακών καθεστώτων.⁹²³ Η ανταπόκριση των χωρών του «ανατολικού μπλοκ» στις ελληνικές προσφυγές στον ΟΗΕ και η δυνατότητα διαμόρφωσης ενός ευρύτερου συνασπισμού δυνάμεων στους διεθνείς οργανισμούς μεταξύ των Λαϊκών Δημοκρατιών και των χωρών του λεγόμενου «Τρίτου Κόσμου» προκρίνεται ως ρεαλιστική πρόταση που θα μπορούσε να αποδεσμεύσει τη χώρα από μια «καταδυναστευτική» δυτική συμμαχία.

Η στάση της Σοβιετικής Ένωσης, άλλωστε, απέναντι στο Κυπριακό βρίσκει ανταπόκριση σε μεγάλη μερίδα της ελληνικής κοινής γνώμης, όπως αυτή καταγράφεται και με αφορμή τη δεύτερη κυπριακή κρίση, το δεύτερο μισό του '60. Σύμφωνα με την *Καθημερινή*, τα αντινατοϊκά και φιλοσοβιετικά συνθήματα έχουν απήχηση «καθ' όλην την Ελλάδα» και αποτελούν το μέσο με το οποίο «η ΕΔΑ, κατά την στιγμήν αυτήν, κυβερνά την Ελλάδα. Η ΕΔΑ και όχι ο κ. Γ. Παπανδρέου».⁹²⁴ Όπως διαπιστώνει το ΑΚΕΛ άλλωστε, «πολλοί σημαίνοντες παράγοντες της δεξιάς έχουν υποστή μιαν ιδεολογική αλλαγή, προσεγγίζουν χωρίς προκατάληψη και χωρίς φόβο τη Σ. Ένωση και τη σοσιαλιστική ιδεολογία».⁹²⁵

Ωστόσο φαίνεται πως πέρα από το επίπεδο της διπλωματίας, η κυπριακή υπόθεση συνάντησε την πραγματική αλληλεγγύη των Σοβιετικών. Είναι ενδεικτικό ότι το 1960 το θεατρικό «Το νησί της Αφροδίτης» του Αλέξη Πάρνη γνωρίζει μεγάλη επιτυχία στα σοβιετικά θέατρα με πάνω από 22.000 παραστάσεις. Η επιτυχία, μάλιστα, αυτή δίνει την δυνατότητα στον πολιτικό πρόσφυγα συγγραφέα του έργου, να επιστρέψει στην Ελλάδα το 1963, και να το ανεβάσει στο Κρατικό Θέατρο Βορείου Ελλάδος.⁹²⁶

Μολονότι, σε συνέχεια των αντιφατικών πολιτικών της, η Σοβιετική Ένωση φαίνεται να μην έδειξε την αναζητούμενη από τον Μακάριο συμπαράσταση κατά τα γεγονότα του Αυγούστου του 1964, ωστόσο ένα μήνα σχεδόν αργότερα υπέγραψε συμφωνία με την οποία δεσμευόταν να προασπίσει την Κύπρο από κάθε απρόκλητη επίθεση. Μετά την αλλαγή σκυτάλης στην κορυφή της ΕΣΣΔ, το βάρος δόθηκε στην παροχή όχι οικονομικής αλλά στρατιωτικής βοήθειας, μια μεταβολή στην οποία αντικατοπτρίζεται και η αναγνώριση της οικονομικής υπεροχής της Αμερικής σε

⁹²² Ενδεικτική είναι η περίπτωση του ΚΚ Αιγύπτου, βλ. Mark N. Katz (επιμ.), *The USSR and the Marxist Revolutions in the Third World*, Woodrow Wilson International Center for Scholars - Cambridge University Press, 1990, σελ 61-62.

⁹²³ «Για τη διακοίνωση της ΣΕ για το Κυπριακό», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 478.

⁹²⁴ «Κυβερνά η ΕΔΑ», *Η Καθημερινή*, 11.8.1964, και 19.8.1964: «Έξω από το ΝΑΤΟ!», όπως παρατίθεται στο Ζηνοβία Λιαλιούτη, *Ο ελληνικός αντιαμερικανισμός, 1947-1989*, διδακτορική διατριβή, Τμήμα Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο, Αθήνα 2010.

⁹²⁵ «ΑΚΕΛ: Δ' Τακτική Ολομέλεια 6-7 Ιουνίου 1964», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 693, σελ. 5.

⁹²⁶ <http://www.ekebi.gr/frontoffice/portal.asp?cpage=NODE&cnode=461&t=321>

παγκόσμιο επίπεδο.⁹²⁷ Στο πλαίσιο αυτό εντάσσεται και η συνακόλουθη συμφωνία τον Σεπτέμβριο του 1964 για παροχή όπλων στην Κύπρο,⁹²⁸ ενώ στη συνέχεια και η Τσεχοσλοβακία φαίνεται να μπαίνει στο παιχνίδι της προμήθειας όπλων, αυτή τη φορά όχι μόνο για ενίσχυση της άμυνας του νησιού αλλά και του Μακαρίου έναντι του Γρίβα.⁹²⁹

Η ιδιαιτερότητα του σοβιετικού 1964 ωστόσο διαμορφώνει μια σημαντικά διαφορετική κατάσταση, από τη στιγμή που η σοβιετική πολιτική καθίσταται εμφανώς πιο ανοιχτή προς τη γείτονα Τουρκία, οπότε και η θέση απέναντι στο Κυπριακό αποκτά μια πιο ουδέτερη στάση. Η ευφορία που δημιουργήσε και στην ελληνική αριστερά η δέσμευση για στρατιωτική αρωγή έδωσε λίγο καιρό αργότερα τη θέση της στην αμηχανία, καθώς αρχίζει να εκδιπλώνεται η μπρεζνιεφική εξωτερική πολιτική. Στο πλαίσιο αυτό, επίσημες σοβιετικές δηλώσεις κάνουν λόγο για «νόμιμα δικαιώματα των δύο εθνικών κοινοτήτων», διαψεύδοντας τους ευσεβείς εδαϊκούς πόθους που ήθελαν τη μεγάλη σοβιετική πατρίδα να συντάσσεται απροϋπόθετα με τις ελληνοκυπριακές θέσεις.

Οι δηλώσεις του υπουργού Εξωτερικών Γκρομύνκο ότι υπάρχει «θεωρητική δυνατότητα ομοσπονδιακής εσωτερικής οργάνωσης υπό την αίρεση της κυριάρχου θελήσεως του κυπριακού λαού», ανακοινώνεται σαφώς ότι «δεν ευρίσκει σύμφωνον την ΕΔΑ, όπως και τους ίδιους τους αμέσως ενδιαφερόμενους, τους Κυπρίους, εις τρόπον ώστε εξέλειπον οι προϋποθέσεις της επιβολής της».⁹³⁰ Στη συνάντηση που λαμβάνει χώρα τον Ιανουάριο του 1965 μεταξύ Παπανδρέου-Κωστόπουλου και του πρεσβευτή της Σοβιετικής Ένωσης Κοριούκιν, η πρόταση Γκρομύνκο για ομοσπονδοποίηση αποτελούσε το σημαντικότερο θέμα συζήτησης. Ο ρώσος πρεσβευτής καλούνταν να δώσει εξηγήσεις, καθώς η πρόταση για ομοσπονδία αναγνώριζε επί της ουσίας τους Τουρκοκύπριους ως ισότιμη κοινότητα και όχι ως «ασήμαντο μειονότητα».⁹³¹

Η διαφανόμενη αλλαγή στάσης της Σοβιετικής Ένωσης αναδύεται ως σημαντικό πρόβλημα. Η αυτοδιάθεση, άλλωστε, δεν συνιστά παρά επέκταση της νατοϊκής συμμαχίας στο κυπριακό έδαφος, ένα σενάριο για το οποίο οι Σοβιετικοί δεν είναι διατεθειμένοι να διακινδυνεύσουν τις βελτιούμενες σχέσεις τους με την Τουρκία. Το αίτημα για αποστρατιωτικοποίηση του νησιού, όπως διατυπώνεται και από την ηγεσία του ΑΚΕΛ και τον Μακάριο, θεμελιώνεται ακριβώς στην ανάγκη να διατηρηθεί η κρίσιμη σημασία σοβιετική στήριξη: η «νατοποίηση» του νησιού είναι

⁹²⁷ M. Katz, *ό.π.*, σελ 67, καθώς και 73-76.

⁹²⁸ Walter Laquer, *The Struggle for the Middle East. The Soviet Union and the Middle East 1958-1968*, London Routledge & Kegan Paul, 1969, σελ 17.

⁹²⁹ Jean Meynaud, *Οι πολιτικές δυνάμεις στην Ελλάδα. Βασιλική εκτροπή και στρατιωτική δικτατορία*, τόμ. Β', β' έκδ. Σαββάλας, Αθήνα 2002, σελ. 132.

⁹³⁰ «Σημείωμα της ΕΕ της ΕΔΑ προς τον κ. Υπουργόν των Εξωτερικών (Φεβρουάριος 1965)», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 478, σελ. 5.

⁹³¹ Παύλος Πετρίδης (επιμ.), *Ο Γεώργιος Παπανδρέου και το Κυπριακό ζήτημα (1954-1965)*, University Studio Press, Θεσσαλονίκη 1998, σελ. 313-316.

αναγκαστικά ταυτόσημη με την απώλεια υποστηρικτών σε διεθνές επίπεδο, δηλαδή με την υπονόμηση του αιτήματος της Ένωσης.⁹³²

Ωστόσο η ΕΔΑ δεν επιτρέπει τουλάχιστον σε αυτή τη φάση απόκλιση από μια δική της εθνική επιλογή υπέρ της μετριοπαθούς σοβιετικής πρότασης. Απόφαση που εμφανώς προβλημάτισε έντονα το κόμμα, καθώς η ταύτιση με την πολιτική της μεγάλης σοβιετικής πατρίδας υπήρξε έως τότε αδιατάρακτη. «Η αυθόρμητη διακήρυξη της διαφωνίας», θα σχολιάσει ο Ηλιού στην εσωκομματική διαδικασία της 8ης Συνόδου της Διοικούσας Επιτροπής, είναι «θετική», συνιστά «δείγμα ωριμότητας» και δεν εμπίπτει στη κατηγορία του «αντι-σοβιετισμού» εφόσον η όλη συμβολή της Σοβιετικής Ένωσης στην Κυπριακή υπόθεση αναγνωρίζεται ως καταλυτικής σημασίας.⁹³³ Στην ίδια γραμμή άλλωστε, της διαφωνίας με την ομοσπονδοποίηση, θα κινηθούν και οι ανακοινώσεις του ΚΚΕ, ενώ η *Αυγή* την επίμαχη περίοδο θα φιλοξενήσει συνέντευξη του γενικού γραμματέα του κόμματος στην οποία θα καταγραφεί η αρνητική τοποθέτηση στη διατυπωθείσα πρόταση.⁹³⁴

Γ.1 ν) «Στη θανάσιμη παγίδα του ΝΑΤΟ»⁹³⁵

Η αναπόφευκτη εμπλοκή της Τουρκίας στο Κυπριακό προσλαμβάνεται από την ΕΔΑ μέσα από ένα διπλό α-συνεχές: την ιστορική εχθρότητα στις ελληνοτουρκικές σχέσεις και τη νεόκοπη συμμαχία με τη γείτονα χώρα στο νατοϊκό πλαίσιο. Υιοθετώντας ως επίσημη στάση την κινδυνολογία απέναντι στους «μεμέτηδες»,⁹³⁶ χωρίς ωστόσο «τα αγαπημένα παιδιά των Αμερικανών» να απεικονίζονται ως ο κύριος «εθνικός» εχθρός, η κομματική ρητορική εξελίσσεται για να ενταθεί με τα γεγονότα των διακοινοτικών συγκρούσεων του 1963-1964 και την «απροσχημάτιστη γκαγκστερική, χιτλερική επίθεση των Τούρκων».⁹³⁷

Η ιστορικά παγιωμένη, ουσιοκρατική εικόνα του «επιθετικού Τούρκου» στο συλλογικό ασυνείδητο χρησιμοποιείται για να διηθήσει την τουρκική συμμετοχή ως ενδιαφερόμενου εταίρου στην εξέλιξη της κυπριακής υπόθεσης. Εικονογραφείται έτσι συστηματικά μια «σωβινιστική» κυβέρνηση που συνιστά σοβαρότατο κίνδυνο για το «Ελληνικόν Έθνος», απ' τη στιγμή μάλιστα που στέκεται συμπαράστατρία σε έναν

⁹³² Βλ. ενδεικτικά «Ανάγκη να αποστρατικοποιηθεί η Κύπρος: Είναι φυσικό η ΕΣΣΔ και τα αραβικά κράτη να μην ευνοούν, υπό τας σημερινάς συνθήκας την Ένωσιν εφόσον θα υπάρχουν βάσεις-ορμητήρια του ΝΑΤΟ», *Η Αυγή*, 23.1.1965, σελ. 1.

⁹³³ Η. Ηλιού, από τα πρακτικά συζητήσεων της 8ης Συνόδου της ΕΔΑ, *Ελληνική Αριστερά*, τχ. 20, Μάρτιος 1965, σελ. 33.

⁹³⁴ *Η Αυγή*, 24.1.1965, σελ. 1 και 11.

⁹³⁵ Από πρωτοσέλιδο τίτλο της εφ. *Η Αυγή*, 10.6.1958.

⁹³⁶ Τον όρο «μεμέτηδες» χρησιμοποιούσε ο πρόεδρος της ΕΔΑ για τους Τούρκους στο σύνολο των κοινοβουλευτικών αναφορών του. Ενδεικτικά, αγόρευση Ι. Πασσαλίδη, Συνεδρίαση Ι', 29.11.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β', ό.π., σελ. 298.

⁹³⁷ «Κρίσιμες ώρες», *Επιθεώρηση Τέχνης*, αρ. 115-116, Ιούλιος-Αύγουστος 1964, σελ. 3.

αδίστακτο και αδυσώπητο αντίπαλο όπως είναι οι Βρετανοί.⁹³⁸ Επιχείρημα που από τα μέσα του '60 θα εξελιχθεί για να ταυτίσει την Τουρκία με τη συστηματική καταπάτηση των ανθρωπίνων και μειονοτικών δικαιωμάτων.⁹³⁹ Στο πλαίσιο αυτό, η Τουρκία περιγράφεται ως χώρα που αντιμετωπίζει με φυλετικό μίσος τους υπηκόους ή τους ομογενείς ενός άλλου κράτους,⁹⁴⁰ με τις αναφορές στα Σεπτεμβριανά να είναι πάγιες. Οι Συμφωνίες Ζυρίχης-Λονδίνου, το «αγγλοτουρκικό καθεστώς δουλείας»,⁹⁴¹ όπως χαρακτηριστικά κατονομάζονται στο εδαϊκό πλαίσιο και τα δικαιώματα που αναγνωρίζει στους Τουρκοκύπριους καθώς και στην Τουρκία ως εταίρο απελευθερώνουν μια νέα ένταση στην αντιτουρκική ρητορική, η οποία ελάχιστα μετριάζεται από τη διαβεβαίωση για ενίσχυση των δεσμών του «ελληνικού πληθυσμού» με την τουρκική κοινότητα προκειμένου να μην επαναληφθούν μεταξύ τους συγκρούσεις.⁹⁴² Η Κύπρος πια μετατράπηκε σε «μια προκεχωρημένη ζώνη Ελληνοτουρκικού πολέμου, μόνιμου και πάγιου»,⁹⁴³ σχολίαζε ο κοινοβουλευτικός εκπρόσωπος του κόμματος, επισημαίνοντας πως πια για την Ελλάδα ο κίνδυνος караδοκεί καθώς «βάλαμε στο σπίτι μας μια βόμβα που θα εκραγεί οπωσδήποτε».⁹⁴⁴

Ωστόσο, για την ΕΔΑ, ο τούρκικος εθνικισμός αποδίδεται σε μεγάλο βαθμό σε δυνάμεις πέραν της Τουρκίας, δυνάμεις που βάζουν σε ίση μοίρα τους «εγκληματίες του Κιουτσούκ» με τους έλληνες κύπριους πατριώτες.⁹⁴⁵ Μολονότι η εδαϊτική ρητορική βρίθει αντιτουρκικών εκφορών, στο σχήμα της περισσότερο χρησιμοποιείται ένα ήδη διαμορφωμένο υπόβαθρο για να τονιστεί η «εργαλειακή» χρησιμοποίηση της Τουρκίας, του «αγαπημένου παιδιού των ιμπεριαλιστών»,⁹⁴⁶ από τη Μ. Βρετανία και τις Ηνωμένες Πολιτείες και την υποβολιμαία εμπλοκή της στο Κυπριακό. Εμπλοκή την οποία η ΕΔΑ εμμένει να αρνείται να αναγνώρισει, με σταθερές επικλήσεις σε διεθνείς συνθήκες (πχ. Λωζάννη) και στη «διεθνοποίηση» του ζητήματος στο πλαίσιο του ΟΗΕ.

Έτσι, μολονότι η εδαϊκή επιθετική ρητορική εδράζεται σε εδραιωμένα στερεοτυπικά μοτίβα από τις σχέσεις δύσκολης γειτονίας των δύο χωρών, η ενεργοποίησή τους όσον αφορά το Κυπριακό γίνεται πρωτίστως στο βαθμό που «ο εχθρός από τα παλιά» προβάλλεται ως η «καλλιτέρα φίλη»⁹⁴⁷ των χωρών εκείνων – χωρών του ΝΑΤΟ– που για την ΕΔΑ αντιστρατεύονται την κυπριακή ανεξαρτησία και αυτοδιάθεση. Για την ΕΔΑ το Κυπριακό, ιδιαιτέρως από το 1964, θα διαβαστεί

⁹³⁸ Αγόρευση Αντώνη Μπριλλάκη, Συνεδρίαση ΚΕ΄, 5.6.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α΄, ό.π., σελ. 267.

⁹³⁹ Βλ. ενδεικτικά την αγόρευση του Η. Ηλιού, Συνεδρίαση ΚΑ΄, 24.4.1964, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Γ΄, ό.π., σελ. 196-202.

⁹⁴⁰ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση 9η΄, 24.6.1958, ό.π., σελ. 226.

⁹⁴¹ *Η Αυγή*, 20.2.1959, σελ. 1.

⁹⁴² «Απαντήσεις Ι. Πασσαλίδη σε συνέντευξη στην εφ. *Φως της Κύπρου*» (από Δ. Φλώρο), 11.8.1958, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 478, σελ. 1.

⁹⁴³ Αγόρευση Η. Ηλιού, Συνεδρίαση Η΄, 26.2.1959, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β΄, ό.π., σελ. 29.

⁹⁴⁴ *Το Κυπριακό πρόβλημα και οι συμφωνίες Ζυρίχης και Λονδίνου*, ό.π., σελ. 22.

⁹⁴⁵ Ό.π., σελ. 10.

⁹⁴⁶ Ό.π., σελ. 27-28.

⁹⁴⁷ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση Ο΄, 19.2.1958, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Β΄, ό.π., σελ. 190.

πρωταρχικά ως «κρίση ή χρεωκοπία των συμμάχων» της χώρας,⁹⁴⁸ σε ένα κατεξοχήν αντι-νατοϊκό και κατ' επέκταση αντιαμερικανικό πλαίσιο.

«Εξεγείρεται πλέον ο πατριωτισμός των Ελλήνων... Είναι οι Εγγλέζοι ιμπεριαλισταί, είναι οι Τούρκοι “σύμμαχοι”, είναι όλο το πάνθεο των αποικιστών, ολόκληρη η αλυσίδα των κρατών του NATO. Αυτοί όλοι, και μαζί μ' αυτούς και επάνω απ' αυτούς, οι “μεγάλοι σύμμαχοι της μικράς Ελλάδος”, “οι ηγέται του ελευθέρου κόσμου”, οι Αμερικανοί! Αυτοί εστήριξαν το ζυγό της Κύπρου. Αυτοί ενίσχυσαν τον αυθάδη τουρκικό σωβινισμό. Αυτοί οι Αμερικανοί, εκούρδισαν την πλειοψηφία των κρατών του ΟΗΕ να χορέψη χορό ανάλογο με τους ήχους της πολιτικής του δολλαρίου... Αυτοί είναι οι νεκροθάπται της Κυπριακής Ελευθερίας!...».⁹⁴⁹

Ο «μονόπλευρος» προσανατολισμός της χώρας, όπως συμπυκνώθηκε στο παπανδρείκό «η Ελλάς αναπνέει σήμερα με δύο πνεύμονες, τον μεν αγγλικόν, τον δε αμερικανικόν και δι' αυτό δεν ημπορεί λόγω του κυπριακού να κινδυνεύσει να πάθει ασφυξία», είναι η μόνιμη επωδός που διαπερνά τις τοποθετήσεις και τις ανακοινώσεις αναφορικά με το Κυπριακό, καθώς η επίλυσή του συνδέεται για το κόμμα με την επαναξιολόγηση της εξωτερικής της πολιτικής. Για την ΕΔΑ, το Κυπριακό αδυνατεί να επιλυθεί εντός του πλαισίου της «Ιεράς Συμμαχίας» των αποικιοκρατικών χωρών από τη στιγμή ακριβώς που συνιστά ζήτημα αποαποικιοποίησης.⁹⁵⁰ Ο καταγγελτικός αντινατοϊκός λόγος αντισταθμίζεται από την εμμονή στην αρχή της προσφυγής στον ΟΗΕ, η οποία έρχεται σε μια περίοδο διεύρυνσης του ρόλου του οργανισμού αναφορικά με ζητήματα αποικιών και με τη σχετικοποίηση του δυτικοκεντρικού χαρακτήρα του, μέσω της αντιπροσώπευσης όλο και περισσότερων χωρών.⁹⁵¹

Το NATO χρησιμοποιείται ως συνώνυμο επί της ουσίας του αμερικανικού παράγοντα. Η Μ. Βρετανία, μολονότι είναι αρχικά ο βασικός αποδέκτης των επιθέσεων, έχει φθίνουσα σημασία για την ΕΔΑ εφόσον δεν αποτελεί παρά μίαν αυτοκρατορία σε παρακμή. Στο μπλοκ των τριών δυνάμεων που κατ' επανάληψη στηλιτεύονται, η Αμερική αποκτά σταδιακά κεντρική θέση, ως ηγέτιδα του «ελεύθερου κόσμου», που εμπλέκεται ενεργά ακολουθώντας μια εξωτερική πολιτική που «εξυπηρετεί αποκλειστικώς ίδιας κοσμοκρατορικής επιδιώξεις».⁹⁵² Το κυπριακό μετατρέπεται στο κύριο όχημα συγκρότησης μιας ισχυρής αντιαμερικανικής τάσης στην ελληνική κοινή γνώμη.⁹⁵³

Από νωρίς η ελληνική αριστερά θα εγκαλέσει τους Αμερικανούς για την εμπλοκή τους, η οποία καταγράφεται ως «απροκάλυπτη εχθρότητα» και ως πρόκληση

⁹⁴⁸ Αγόρευση Η. Ηλιού, Συνεδρίαση ΚΑ', 24.4.1964, ό.π., σελ. 200.

⁹⁴⁹ «Συναγερμός του Έθνους», *Η Αυγή*, 16.12.1954, σελ. 1.

⁹⁵⁰ *Επίσημα κείμενα*, ό.π., σελ. 10.

⁹⁵¹ Edward T. Rowe, «The Emerging Anti-Colonial Consensus in the United Nations», *The Journal of Conflict Resolution*, τόμ. 8, τχ. 3 (Σεπτέμβριος 1964), σελ. 209-230.

⁹⁵² «Οι απόψεις της ΕΔΑ για την εξέλιξη του Κυπριακού», *Η πολιτική της ΕΔΑ: Επίσημα κείμενα*, ό.π., σελ. 12.

⁹⁵³ Για την έντυπη εκδοχή του αντιαμερικανισμού, βλέπε την πλούσια σε υλικό διδακτορική διατριβή: Ζ. Λιαλιούτη, ό.π.

διαμελισμού ήδη από τη στήριξη της πρωτοβουλίας Ράντκλιφ.⁹⁵⁴ Σταδιακά θα διαμορφώνεται όλο και μια σκληρότερη αντίληψη που τους υποδεικνύει ως τους κατεξοχήν εχθρούς, κάνοντας λόγο για «Νέους Πέρσες»,⁹⁵⁵ «παράφρονες κοσμοκράτορες της Ουασιγκτόνος» για τους οποίους το έθνος «μόνο μίσος και αηδία αισθάνεται» και «συμπαραστάτας των αιματοβαμμένων δημίων των αδελφών μας».⁹⁵⁶

Η δεύτερη κυπριακή «κρίση» του 1963-64, με τη σφοδρότητα των διακοινοτικών συγκρούσεων, σηματοδοτεί μια περίοδο όξυνσης στις κινητοποιήσεις για την αποτροπή επέμβασης του ΝΑΤΟ, το οποίο εκλαμβάνεται ως κερκόπορτα της διχοτόμησης. Το θέμα άλλωστε για την αριστερά αποκτά άλλες διαστάσεις καθώς η εξέλιξη των διακοινοτικών συγκρούσεων δημιουργεί μια νέα πραγματικότητα: «Σήμερα πια από το ΝΑΤΟ ... μας χωρίζει αίμα! Μας χωρίζει το αίμα και η καμμένη σάρκα των αθών δολοφονημένων αδελφών μας της Κύπρου!».⁹⁵⁷

Η επιθετικότερη ρητορική του κέντρου και του φίλα προσκείμενου σε αυτό τύπου απέναντι στον αμερικανικό παράγοντα κανονικοποιούν και εμπεδώνουν τον αντιαμερικανισμό. Το καλοκαίρι του 1964, οι χειρισμοί του Γεωργίου Παπανδρέου⁹⁵⁸ αναφορικά με το Κυπριακό και η φαινομενική εκτίμηση ότι προέβαλε αντιστάσεις στην αμερικανική πολιτική –καθώς δεν θα αποδεχθεί τελικά ούτε τη δεύτερη, προνομιακή για την ελληνική πλευρά, εκδοχή του σχεδίου Άτσεσον στο οποίο ο Μακάριος ήταν πλήρως αντίθετος– διαμορφώνει το πλαίσιο για μια εξ αριστερών πλειοδοσία ως προς την αποδέσμευση από την κηδεμονία του συμμαχικού παράγοντα.⁹⁵⁹ Έτσι, το κόμμα υποστηρίζει μια στάση επιθετική, «υποδεικνύοντας» την ορθότητα των κινήσεων: «Αν ο κ. Παπανδρέου πονάει την Κύπρο και ενδιαφέρεται για τη σωτηρία της πρέπει να δηλώσει: “Να μην επέμβη το ΝΑΤΟ στην Κύπρο, που η επέμβασή του θα επαναφέρει το αποικιακό καθεστώς και θα οδηγήσει στη διχοτόμηση”».⁹⁶⁰

Στο πλαίσιο αυτό, το επίμαχο πλέον θέμα των βάσεων εμπίπτει στην ένταση της διαμάχης αναφορικά με τον έλεγχο της Μέσης Ανατολής από τις δύο μεγάλες δυνάμεις. Λυδία λίθος για τη διαφοροποίηση της στάσης της αριστεράς σε σχέση με τις υπόλοιπες δυνάμεις καθίσταται η ανοχή ή όχι της ύπαρξης βάσεων στο νησί, συμπυκνώνοντας το αίτημα ως «ένωση χωρίς ξένες βάσεις και ανταλλάγματα». Είναι ενδεικτικό ότι η δήλωση του έλληνα πρωθυπουργού, πως «είναι προορισμένη η Κύπρος να συνεχίσει, με μέσα ειρήνης, την πορεία του Μεγάλου Αλεξάνδρου προς

⁹⁵⁴ «Οι επεμβάσεις των Αμερικανών εις το Κυπριακόν», (: *Η Αυγή*, 28.1.1956) και «Οι απόψεις της ΕΔΑ για την εξέλιξιν στο Κυπριακό», ό.π.

⁹⁵⁵ «Οι Νέοι Πέρσαι», *Η Αυγή*, 6.12.1958, σελ. 1.

⁹⁵⁶ «Εχθροί», *Η Αυγή*, 21.2.1957, σελ. 1.

⁹⁵⁷ «Η “εθνικοφροσύνη”», *Η Αυγή*, 20.8.1964.

⁹⁵⁸ Η αμφίθυμη κυβερνητική στάση απέναντι στο σχέδιο Άτσεσον, που ουσιαστικά πρότεινε ένωση με ανταλλάγματα, εκκίνησε από την αρχική αποδοχή με το περίφημο «μας χαρίζουν μια πολυκατοικία και νοικιάζουμε τη σοφίτα» για να καταλήξει στη συνέχεια στην απόρριψή του.

⁹⁵⁹ Ευ. Χατζηβασιλείου, «Κυπριακό, καλοκαίρι 1964: Εσωτερικές όψεις των εθνικών θεμάτων», ό.π., σελ. 316.

⁹⁶⁰ «Θέσεις πάνω στις δηλώσεις του κ. Παπανδρέου για την κυπριακή κρίση», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 478, σελ. 2.

την Ανατολήν»,⁹⁶¹ επισύρει τη μήνιν του Ηλιού διότι η διατύπωση κρίθηκε ως προανάκρουσμα για τη λειτουργία του νησιού ως βάσης ενάντια σε χώρες της Μέσης Ανατολής.⁹⁶² Το αίτημα για αποστρατιωτικοποίηση του νησιού ανάγεται στη συνέχεια σε κυρίαρχο, παρατακτικά συνδεδεμένο με εκείνο της «αδέσμευτης ανεξαρτησίας και της αυτοδιάθεσης».

Τελικά η «επικινδυνότητα» του νατοϊκού πλαισίου είναι διττή. Καταρχάς, για την ΕΔΑ το Κυπριακό αποτέλεσε μια ακόμη απόδειξη που διατρανώνει την πεποίθηση ότι «οι αληθινοί κίνδυνοι για κάθε λαόν δεν προέρχονται απ' έξω, αλλά ευρίσκονται μέσα εις το τους κόλπους αυτού του ίδιου του επιθετικού συνασπισμού, όπου οι παλαιοί αποικιοκράται και η νέα ηγετική δύναμις καταπίεζαν και υποδούλωναν τας μικρότερας “συμμάχους” των».⁹⁶³ Η εκμετάλλευση της ασυμμετρίας δυνάμεων διαμορφώνει τις συνθήκες για μια εκ νέου «αποικιοποίηση» των αδύναμων χωρών σε ποικίλα επίπεδα. Σε ένα δεύτερο επίπεδο, η οικείωση της άποψης ότι το ΝΑΤΟ συνιστά μια εχθρική συμμαχία συνίσταται στην υποκίνηση ενός αισθήματος ανασφάλειας που θεμελιώνεται ακριβώς στην εκχώρηση της αμυντικής δυνατότητας της χώρας στον βορειο-ατλαντικό συνασπισμό. Αν η χώρα επαφίεται στις διαθεσιμότητες του νατοϊκού πλαισίου, το οποίο εκ των πραγμάτων εμφανιζόταν ως περισσότερο φιλοτουρκικό και μάλλον υπέρμαχο της διχοτόμησης, τότε είναι η ίδια η εθνική ακεραιότητα συμβολική και ουσιαστική αυτή που υπονομεύει.

Γ.1 νι) Αντί συμπερασμάτων II

Σύμφωνα με τον Φρέντρικ Τζέιμσον, η «σπασμωδική» γέννηση του παγκόσμιου '60, που σηματοδοτείται από τη διαδικασία της αποαποικιοποίησης, δίνει λαβή και σε μια παράλληλη διαδικασία απελευθέρωσης από την εσωτερική «αποικιοποίηση» των πάσης φύσεως μειονοτήτων, ενώ εμπεριέχει τα στοιχεία της αυτοσυνειδητοποίησης.⁹⁶⁴

Στην περίπτωση του Κυπριακού, η πρόσληψη της αποαποικιοποίησης γίνεται στον γεωγραφικό ορίζοντα της Δύσης. Η αίσθηση ότι η Κύπρος συνιστά «ειδική» ή «ανώτερη» περίπτωση σε σχέση με άλλες περιπτώσεις αποικιών για λόγους φυλετικούς, ιστορικούς και πολιτισμικούς δεν απαντάται μόνο στο ρητορικό και ιδεολογικό ρεπερτόριο της δεξιάς, αλλά σε πιο ουδέτερες αποχρώσεις εντοπίζεται και στις εδαίτικες δηλώσεις. Έτσι, η Κύπρος θεωρείται ότι βρίσκεται στο μεταίχμιο δύο κόσμων, ενώ στην πολιτική ρητορική του αυτοπροσδιορισμού ενυπάρχουν τα στοιχεία της ταύτισης με (και της κηδεμόνευσης από) το «εθνικό κέντρο».

Από την άλλη πλευρά, η εκ νέου κατοχύρωση της συλλογικής ταυτότητας της αριστεράς, η οποία εν προκειμένω βρισκόταν σε ένα πολιτικό περιθώριο, μέσω της

⁹⁶¹ Ι. Στεφανίδης, *ό.π.*, 293.

⁹⁶² *Ο.π.*

⁹⁶³ Η. Ηλιού, «Με σταθερόν προσανατολισμόν και αδιατάρακτον ενότητα», *Η Αυγή*, 27.12.1956, σελ. 1.

⁹⁶⁴ Fredric Jameson, «Periodizing the 60s», *Social Text*, No. 9/10, [The 60's without Apology], (1984), σελ. 178-209: 181.

παγκόσμιας διαδικασίας ανάδυσης της νέας (αριστερής) υποκειμενικότητας, συντελείται και μέσα στο φιλελεύθερο-εθνικιστικό πλαίσιο του παλαιοκομματικού μεσοπολεμικού αλυτρωτισμού, που θα γίνει αγωγός για την όποια ριζοσπαστικότητα. Η αναδιαμόρφωση της αριστερής ταυτότητας μέσα από τις διεργασίες του παγκόσμιου '60 συνοδεύεται από την οικειοποίηση εκ μέρους της ΕΔΑ αφενός μιας λογικής πολύ κοντά σε αυτή του «εθνικού κέντρου» και αφετέρου της εξ αντανακλάσεως αποικιακής (και ιμπεριαλιστικής) θυματοποίησης. Αν το Κυπριακό λειτουργεί ως μια δομή πολιτικών ευκαιριών για την αριστερά και της επιτρέπει να πραγματοποιήσει τη δυναμική επανεμφάνισή της στο χώρο της μαζικής πολιτικής δράσης,⁹⁶⁵ ενδιαφέρον εν προκειμένω είναι και ένα ακόμα στοιχείο. Στις διαδηλώσεις για το Κυπριακό, ιδιαίτερα κατά τη δεκαετία του '50 με αφορμή γεγονότα όπως η εκτέλεση των Μιχάλη Καραολή - Ανδρέα Δημητρίου και ο θάνατος του Γρηγόρη Αυξεντίου, η νεολαία θα πρωτοστατήσει. Η νέα γενιά θα εισέλθει στο δημόσιο πολιτικό χώρο μέσω κινητοποιήσεων για ένα κατεξοχήν εθνικό θέμα.

Το παραπάνω πλαίσιο, ενός ριζοσπαστικοποιημένου αριστερόστροφου εθνικισμού, διαπερνάται οριζόντια από τρεις βασικές διαμορφούμενες συνισταμένες. Τη μία την περιγράφει εναργώς ο Γ. Θεοτοκάς, σε ένα άρθρο που δέχθηκε σφοδρή κριτική.⁹⁶⁶ Επιβεβαιώνοντας τη «συναίσθηση ιστορικής αλληλεγγύης» μεταξύ Ελλήνων και Άγγλων, τόνιζε (σε αντιπαράθεση με το φορτισμένο αντι-βρετανικό αίσθημα) πως η Ελλάδα αδυνατεί να υπάρξει χωρίς τους αγγλόφωνους συμμάχους της, για να καταλήξει ότι: «Πρέπει όμως και οι Άγγλοι να αρχίσουν να καταλαβαίνουν [...] Δεν είναι μικρό ζήτημα, στις ημέρες μας, η διάψευση της ιδεολογίας της Δύσεως σ' ένα κύριο σημείο καθώς είναι η αυτοδιάθεση των λαών».⁹⁶⁷ Αν, όπως το περιγράφει ο πρόεδρος της, η ΕΔΑ βρέθηκε ανάμεσα σε δυο εποχές, του επιθανάτιου ρόγχου του αποικιακού ιμπεριαλισμού και της ανάδυσης της εθνικής και κοινωνικής χειραφετήσεως των λαών,⁹⁶⁸ τότε πρέπει να σημειώσουμε ότι, στο «δεύτερο βίο της», αυτή η τελευταία, αμιγώς νεωτεριστική έννοια «κανονικοποιήθηκε» σε ένα μη δυτικό πλαίσιο και μπολιάστηκε με στοιχεία αντι-δυτικού, θα λέγαμε, ριζοσπαστισμού.

Περνάμε έτσι στη δεύτερη συνισταμένη, όπως την εικονογραφεί ο Φανόν, όταν διατείνεται ότι η ουδετερότητα διαμορφώνει «μια νοοτροπία που μεταφράζεται στη ζωή σε μια τόλμη και μια ιερατική περηφάνια που μοιάζουν παράξενα με πρόκληση».⁹⁶⁹ Η ΕΔΑ, επιδιώκοντας, σε ρητορικό επίπεδο, την εθνικοποίηση μιας ουδέτερης και αδέσμευτης στάσης στον διεθνή διπολισμό (και όπως αυτή επιπλέον

⁹⁶⁵ Γιάνης Γιανουλόπουλος, *Ο Μεταπολεμικός κόσμος. Ελληνική και ευρωπαϊκή ιστορία (1945-1963)*, Παπαζήσης, Αθήνα 1992, σελ. 331.

⁹⁶⁶ Γ. Θεοτοκάς, «Έλληνες και Άγγλοι», ό.π. Για τις αντιδράσεις στο εν λόγω άρθρο βλ. Ευάνθης Χατζηβασιλείου, *Στρατηγικές του Κυπριακού: Η δεκαετία του 1950*, Πατάκης, σελ. 196-200. Για μια επισκόπηση των απόψεων του Θεοτοκά αναφορικά με το εθνικό ζήτημα και το Κυπριακό βλ. Ι. Stefanidis, ό.π., σελ. 129-131.

⁹⁶⁷ Γ. Θεοτοκάς, «Έλληνες και Άγγλοι», ό.π., σελ. 677.

⁹⁶⁸ Αγόρευση Ι. Πασσαλίδη, Συνεδρίαση ΙΘ', 23.5.1956, *Το Κυπριακό στη Βουλή των Ελλήνων*, τόμ. Α', ό.π., σελ. 230.

⁹⁶⁹ Φ. Φανόν, ό.π., σελ. 57

επιβεβαιώνεται από την άρνηση αποδοχής της σοβιετικής θέσης για κυπριακή ομοσπονδία) και τη στήριξη της αδέσμευτης πολιτικής του Μακάριου, συμβάλλει εξ αρχής στη διαμόρφωση ενός ρομαντικού πλαισίου που αναζητά την αξιοπρέπεια στους γενναίους ανά τη γη ασυμβίβαστους, στην περήφανη μοναδικότητα πέραν των υποχωρήσεων της αλληλεξάρτησης.

Η τελευταία συνισταμένη περιγράφεται γλαφυρά από τον Ευάγγελο Αβέρωφ. Σε συνέντευξή του στην αμερικανική τηλεόραση δήλωνε: «η αμερικανική πολιτική παγκόσμιος ούσα και έχουσα να κρίνει ευρύτατα συμφέροντα, δύναται εις ωρισμένα θέματα να μην είναι παράλληλος προς την πολιτική την οποίαν η Ελληνική Κυβέρνησις κρίνει συμφέρουσα και αξιοπρεπή διά την χώραν. Τούτο όμως δεν σημαίνει ότι ασκείται ανθελληνική πολιτική».⁹⁷⁰ Το πλέγμα των παγκόσμιων σχέσεων αλλάζει πια για να αποκρυσταλλωθεί στην παγκοσμιοποιούμενη αμερικανική ηγεμονία. Η ΕΔΑ θα θέσει σαφώς το αμυντικό πλαίσιο της δηλώνοντας, διά στόματος Μανώλη Γλέζου: «παγκόσμιος ούσα είναι ανθελληνική».⁹⁷¹ Ήταν μια σημαντική ταυτοτική παράμετρος στην ανάδυση της εγχώριας εκδοχής της αντιπαράθεσης στο παγκοσμιοποιούμενο πλαίσιο.

⁹⁷⁰ *Το Κυπριακό πρόβλημα και οι συμφωνίες Ζυρίχης και Λονδίνου*, σελ. 7.

⁹⁷¹ Μανώλης Γλέζος, «Παγκόσμιος ούσα είναι ανθελληνική», *Η Αυγή*, σελ. 10.2.1957, σελ. 1.

Γ.2 Απόπειρες εμφάπτισης στη λαϊκότητα

Ήδη από την ιδρυτική της διακήρυξη η ΕΔΑ παρουσιάζεται ως το κόμμα εκείνο που αντλώντας «τη δύναμή τ[ου] από τον Λαό», «εκφράζει τους πόθους, τα συμφέροντα και τις ανάγκες» του και «ενσαρκώνει την παράδοση των ηρωικών αγώνων» του. Στόχος της είναι εξ αρχής να συμβάλει «στην συγκέντρωση όλων των πατριωτικών-δημοκρατικών δυνάμεων, στην πραγματοποίηση της ενότητας όλου του Λαού»,⁹⁷² στη βάση των κοινών προβλημάτων, κοινών «για τους αριστερούς, για τους κεντρώους και για τους δεξιούς».⁹⁷³ Για την ΕΔΑ, μέσα από τη σύγκριση των αντιπαρατιθέμενων πολιτικών που υποστηρίζουν τα κόμματα, δύναται να «διαπιστώνεται αντικειμενικά και ακαταμάχητα η ελληνικότητα και η λαϊκότητα» της πολιτικής της, καθώς αυτή «υπηρετεί απαρασάλευτα τα συμφέροντα του Έθνους και του λαού» και «πηγάζει από τις συνθήκες του τόπου».⁹⁷⁴ Η ΕΔΑ, «γνήσιος εκφραστής των ύψιστων και ζωτικών συμφερόντων του λαού», απευθύνεται στο «λαό» σαν «αναγνωρισμένη αρχή» και μιλά στο όνομά του. Το εκλογικό ποσοστό του 1958 γίνεται ο καταλύτης που επιτρέπει τον πολλαπλασιασμό των λαϊκών εγκλήσεων, στο φως της ίδιας της «λαϊκής» αποδοχής.

Η νομιμοποίηση του ΚΚΕ, η αναίρεση των συνταγματικών και νομικών αποκλεισμών των αριστερών πολιτών περνάει μέσα από την απονομιμοποίηση της ιδεολογίας της εθνοφοροσύνης. Η ίδια η ΕΔΑ, από την άλλη πλευρά, διατηρεί χαρακτηριστικά εσωτερικού εχθρού για την επίσημη πολιτεία. Είναι μέσα από την αναίρεση της πρόσληψης αυτής που σφυρηλατείται η αποδοχή της από το κοινωνικό σώμα. Κατά τον πρόεδρο του κόμματος άλλωστε, είναι η αυθαιρεσία και η βία, οι διώξεις που οι εδαΐτες υφίστανται αυτό που βάθυνε «τις ρίζες και τους δεσμούς του κόμματος με το λαό», ένα «λαό» που οι διώκτες του κόμματος γνωρίζουν ελάχιστα.⁹⁷⁵ Η άρση των συνεπειών του Εμφυλίου διαπερνά ως πρόταγμα το σύνολο της πολιτικής θεώρησης. Έτσι, στοίχημα είναι η αντιστροφή του εμφυλιακού/μετεμφυλιακού σχήματος: ότι η μεν ΕΔΑ «εξυπηρετεί τα συμφέροντα του Λαού και της χώρας και δεν δημιουργεί κανέναν απολύτως κίνδυνο», σε αντίθεση με την ΕΡΕ που «αποτελεί κίνδυνο για το Έθνος και τη Δημοκρατία».⁹⁷⁶

Αν σύμφωνα με τις κομματικές διακηρύξεις, η ανατροπή της κυβερνητικής εξουσίας της ΕΡΕ θα σημάνει το τέλος της «μειοψηφικής», «ξενόδουλης ολιγαρχίας» και των «στηριγμάτων» της, το κόμμα είναι εκείνο που εγκαλεί το πολιτικό υποκείμενο της «Αλλαγής» για να το συγκροτήσει ως τέτοιο: «η κοινότητα των βασικών συμφερόντων ολόκληρου του Έθνους, όλων των κοινωνικών τάξεων και στρωμάτων πλην της ξενόδουλης ολιγαρχίας, έναντι της επιθέσεως των ξένων μονοπωλίων και της ελάχιστης μειοψηφίας που στο εσωτερικό την στηρίζει,

⁹⁷² Αντ. Μπριλλάκης, *Α΄ Συνδιάσκεψη*, ό.π., σελ. 31.

⁹⁷³ Ο.π., σελ. 37.

⁹⁷⁴ *Α΄ Συνέδριο*, ό.π., σελ. 62.

⁹⁷⁵ Ο.π., σελ. 19.

⁹⁷⁶ *Α΄ Συνδιάσκεψη*, ό.π., σελ. 12.

δημιουργεί την αντικειμενική βάση της πλατύτατης εθνικής πατριωτικής συνεργασίας για την δημοκρατική Αλλαγή στην οποία πρωτοποριακό ρόλο παίζει η εργατιά στενά δεμένη με την αγροτιά και με τα άλλα εργαζόμενα στρώματα». ⁹⁷⁷

Και μολονότι η «έκταση και το βάθος» της Αλλαγής παρουσιάζεται εξαρτώμενη από το ποιος κατέχει την εξουσία, ⁹⁷⁸ η ΕΔΑ διατηρεί ενεργό ρόλο για τον εαυτό της στη συγκρότηση του μπλοκ των «δυνάμεων της Αλλαγής», ως ο πιο συνεπής εκφραστή τους. ⁹⁷⁹ Και επειδή οι πολιτικές, εν προκειμένω της «υποτέλειας» και της «αλλαγής» κρίνονται στο «λαό», η λυδία λίθος για την επίτευξη της δεύτερης είναι ακριβώς «ο αγώνας μέσα στο Λαό, μαζί με όλο το Λαό». ⁹⁸⁰

Όπως προκύπτει, ο «λαός» συνιστά μια κεντρική κατηγορία που διαπερνά τον επίσημο λόγο της ΕΔΑ. Το κόμμα της αριστεράς είναι εκείνο που διατηρεί μια «προνομιακή» σχέση μαζί του και απεργάζεται την ενότητα στο εσωτερικό του, στη βάση των ομοιογενών προβλημάτων, του «κοινού καθημερινού μόχθου». Στο σχήμα που διαμορφώνεται λοιπόν, ο λαός έρχεται να καταλάβει τη μια θέση στο δίπολο της ανάλυσής της. Το άλλο άκρο καταλαμβάνει η κυβέρνηση της ΕΡΕ. Επιτρέπει έτσι την καθιέρωση ενός πολιτικού δυισμού μεταξύ του «λαού» και των «αντιπάλων» του, ένα σχήμα περιεκτικότερο, που υπερβαίνει το δυισμό αστικής-εργατικής τάξης και τείνει να αναγνώσει το σύνολο των κυβερνητικών επιλογών ως «ολομέτωπη επίθεση της κυβέρνησης κατά του Λαού και του Έθνους». ⁹⁸¹

Η ευκαία έκβαση της αντιπαράθεσης αυτής μεταξύ κυβέρνησης και «λαού», η ουσία της πολιτικής της «αλλαγής» δεν μπορεί παρά να είναι η αποκατάσταση της ισχύος της λαϊκής κυριαρχίας. Η νόθευση της δημοκρατίας είναι αναγκαία προϋπόθεση για την κυβερνητική θέση που κατέχει η ΕΡΕ. Το μη αναλογικό εκλογικό σύστημα, οι εκλογές «βίας και νοθείας», η απαγόρευση του ΚΚΕ, οι παρεμβάσεις στο συνδικαλιστικό κίνημα κοκ δεν επιτρέπουν τη λαϊκή βούληση να εκδιπλωθεί απερίσπαστα και να αναδείξει τα αποτελέσματά της, με αποτέλεσμα τη χάλκευση της αντιπροσώπευσης.

Ο λόγος της ΕΔΑ δομείται στη βάση πυρηνικών εννοιών που επιτρέπουν να υποθέσουμε μια «λαϊκιστική» εκδοχή. Η πολιτική απεύθυνση στο λαό στο σύνολό του απέναντι στις εγχώριες και ξένες οικονομικές ελίτ, η απλουστευτική αναπαράσταση βαθύτερα πολύπλοκων οικονομικών και κοινωνικών σχέσεων, η τάση προς ένα επιφανειακό και πολεμικό πολιτικό δυισμό και η συνεχής επισήμανση της απονομιμοποίησης του «πολιτικού» εξαιτίας της νόθευσης της λαϊκής κυριαρχίας, ⁹⁸² η επίκληση μιας απόλυτης ρήξης με το υπάρχον πολιτικό σύστημα παρέχουν μια πρώτη ύλη για να θεωρηθεί ότι η ΕΔΑ γοητεύτηκε από μιας λαϊκιστικής υφής ρητορική. Η αναγνώριση διασπορικών λαϊκιστικών μοτίβων στο λόγο της θα δώσουν την ευκαιρία μιας μερικής παρέκβασης προκειμένου να επισημανθούν συνοπτικά οι

⁹⁷⁷ «Πολιτική απόφαση Α΄ Πανελλαδικού Συνεδρίου της ΕΔΑ», Α΄ Συνέδριο, ό.π., σελ. 180.

⁹⁷⁸ Α΄ Συνέδριο, ό.π., σελ. 72.

⁹⁷⁹ Α΄ Συνέδριο, ό.π., σελ. 74.

⁹⁸⁰ Β΄ Συνέδριο, ό.π., σελ. 31.

⁹⁸¹ Α΄ Συνέδριο, ό.π., σελ. 21.

⁹⁸² Paul Taggart, *Populism*, Open University Press, Buckingham, Philadelphia 2000, σελ. 112.

θεμελιακότερες προσεγγίσεις του λαϊκιστικού φαινομένου. Μολονότι το σε τι συνίσταται τελικά ο λαϊκισμός ως έννοια⁹⁸³ παραμένει σε μεγάλο βαθμό ζητούμενο, θα παρακολουθήσουμε αναλυτικότερα την εμφάνιση του κόμματος σε μια υφολογική λαϊκότητα και στις απολήξεις της ακολουθώντας μια ιστορικοποιημένη προσέγγιση και όχι μια ποσοτικοποιημένη ανάλυση λόγου. Από τη μια πλευρά η καταφυγή σε λαϊκιστικά μοτίβα διαμορφώνει τους όρους για την άρση της κυρίαρχης διχοτομίας που χαράσσει η ιδεολογία της εθνικοφροσύνης και την αναδιάταξή της στο πλαίσιο της διαίρεσης δεξιά-αντιδεξιά. Από την άλλη, η ένταξη τέτοιων μοτίβων στο σώμα ενός κομμουνιστογενούς λόγου με αντίστοιχη δομή επιτρέπει την ανάδυση και την ενεργοποίηση διαφοροποιημένων στοιχείων της κομμουνιστικής παράδοσης και της εγχώριας διανοητικής παραγωγής στο εδαϊκό πλαίσιο.

Γ. 2 i) Λαϊκισμός: παρέκβαση

Η ουσιαστική απροσδιοριστία της έννοιας του «λαϊκισμού» επιτρέπει την ευέλικτη χρήση σε μια πληθώρα περιπτώσεων όπου οι λαϊκές εγκλήσεις σωρεύονται καταλήγοντας ενίοτε στην κατάχρησή της.⁹⁸⁴ Η απροσδιοριστία και η αντιφατική χρήση της έννοιας επιτρέπει μια κατά περίπτωση προσαρμογή της που συνυφάνεται με το ευρύτερο πλαίσιο στο οποίο εγγράφεται. Το πολύπτυχο των θεωρητικών χρήσεων της άλλωστε είναι εξαιρετικά ετερόκλητο.⁹⁸⁵

⁹⁸³ Σε συνέχεια των κλασικών πια εγχειρημάτων του Gino Germani και του Torquato di Tella, να μελετήσουν το λαϊκισμό στις κοινωνίες της Λατινικής Αμερικής υπό το πρίσμα των θεωριών εκσυγχρονισμού, η πρώτη συστηματική προσπάθεια ανάλυσης της έννοιας εντοπίζεται στο έργο των Ghita Ionescou-Ernest Gellner. Βλ. Ionescou Ghita-Ernest Gellner (επιμ.), *Populism: Its Meanings and National Characteristics*, Weidenfeld and Nicolson, Λονδίνο 1969.

⁹⁸⁴ Πιερ-Αντρέ Ταγκυέφ, «Ο λαϊκισμός και η πολιτική επιστήμη», *Νέα Εστία*, τχ. 1816, Νοέμβριος 2008, σελ. 795-848: ιδ. 802-803.

⁹⁸⁵ Για να μείνουμε, αποκλειστικά, στις ιστορικές χρήσεις της έννοιας, η συζήτηση και η σχετική θεωρητικοποίηση αναφορικά με το εν λόγω αναλυτικό εργαλείο καθιερώνεται για την περίοδο των λατινοαμερικάνικων κινημάτων ή καθεστώτων, ως επί το πλείστον του Χουάν Περόν στην Αργεντινή και του Ζετούλιο Βάργκας στη Βραζιλία, που έχουν μορφοποιήσει και ένα είδος αρχετύπου του πολιτικού λαϊκισμού. Πρόκειται για περιπτώσεις στις οποίες η πρόσληψη του λαϊκισμού μορφοποιείται γύρω από έναν προσωποπαγή πολιτικό σχηματισμό με έντονα εθνικιστικά χαρακτηριστικά του οποίου ο χαρισματικός ηγέτης απεργάζεται και κεφαλαιοποιεί συμβολικά την ένταξη των μεσαίων και «λαϊκών» τάξεων σε ένα σύστημα που παραδοσιακά τις απέκλειε.

Μια άλλη περίπτωση είναι αυτή των αγροτικών λαϊκισμών του 19ου αιώνα, που με τη σειρά τους, συνυφαίνονται με γύρω από την εξύμνηση του λαού δεν απεκδύονται όμως στοιχεία εκσυγχρονισμού. Η περίπτωση του αμερικανικού Κόμματος του Λαού του 1890 καταγράφεται ως «ειδική» με πυρήνα αιτημάτων πρόδρομων του New Deal. Πρόκειται για ένα κόμμα που υποστηριζόταν ως επί το πλείστον από αγρότες, οι οποίοι πρόβαλλαν μεταξύ άλλων αιτήματα για εθνικοποίηση των σιδηροδρόμων, τη μείωση του πληθωρισμού, τη θεσμοθέτηση της διεξαγωγής δημοψηφισμάτων, ενώ στρεφόταν ενάντια στην ελίτ των πολιτικών και των μη εκλεγμένων «ειδικών». Βλ., μεταξύ άλλων, Μάργκαρετ Κάνοβαν, *Populism*, Harcourt Brace Jovanovich, Νέα Υόρκη και Λονδίνο 1981, όπου επιχειρεί μια καταγραφή των διάφορων λαϊκιστικών τύπων, ενώ στη βάση της ταξινόμησής της τοποθετεί τη διάκριση μεταξύ αγροτικού και πολιτικού λαϊκισμού.

Μια εξίσου ενδιαφέρουσα περίπτωση αποτελεί η περίπτωση των ναρόντικων. Γύρω στο 1874, ένα κύμα νέων διανοουμένων φεύγουν από τις πόλεις προς την αγροτική ενδοχώρα, υλοποιώντας την παραίνεση του ρώσου συγγραφέα Alexander Herzen για προσφυγή στο λαό. Υιοθετώντας μια ρομαντική οπτική που θέλει τη σοφία του ρωσικού παρελθόντος να εδράζεται στην

Ως πυρηνικό στοιχείο όλων των λαϊκιστικών τύπων αναγνωρίζεται μια συγκεκριμένη έγκληση του λαού. Το λαϊκιστικό φαινόμενο προσεγγίζεται έτσι ως «ρητορικό στυλ» ή «πολιτικό ύφος», το οποίο προσδιορίζεται από κλητεύσεις στο λαό, επενδεδυμένες με μια έντονη πολεμική διάσταση. Σύμφωνα με τον Ταγκυέφ ως ρευστό πολιτικό στυλ είναι ικανό να σχηματοποιεί διάφορα συμβολικά υλικά διαθέτοντας το εγγενές χαρακτηριστικό της «υψηλής συμβατότητας» με οποιαδήποτε πολιτική ιδεολογία, πολιτικό και οικονομικό πρόγραμμα, τύπο καθεστώτος ή κοινωνική βάση.⁹⁸⁶ Πρόκειται για μια, κατά Τάγκαρτ, «χαμαιλεοντική» στάση, που επειδή ακριβώς δεν διαθέτει έναν σκληρό αξιακό πυρήνα δύναται πρωτεϊκά να μορφοποιείται, προσκολλώμενος σε διαφορετικές ιδεολογικές τάσεις.⁹⁸⁷

Οι παραπάνω προσεγγίσεις ακολουθούν την οπτική που συστηματοποίησε ο Λακλάου. Ορίζοντας το λαϊκισμό ως μια ηγεμονική συνάρθρωση λαϊκο-δημοκρατικών εγκλήσεων ανταγωνιστικών προς τον κυρίαρχο ιδεολογικό λόγο, τον εντοπίζει σε λογοθετικές πρακτικές που συγκροτούν ένα «λαϊκό» υποκείμενο. Υποκείμενο για την ανάδυση του οποίου τίθεται ως προϋπόθεση η δημιουργία ενός εσωτερικού συνόρου που διαιρεί τον κοινωνικό χώρο σε δύο στρατόπεδα, σχηματοποιώντας την κυρίαρχη αυτή αντίθεση ανάμεσα στον ρητορικά-ρηματικά κατασκευασμένο λαό, πέρα και πάνω από τις κοινωνικές τάξεις, και την πολιτική εξουσία.⁹⁸⁸ Εισάγοντας στη συζήτηση το ζήτημα της ηγεμονίας, ο Λακλάου, στο θεωρητικό σχήμα που προτείνει θέτει ευθέως το ζήτημα της δυνατότητας ενός λόγου να καταστεί ηγεμονικός. Δίνοντας το βάρος στην ειδική συνάρθρωση ταξικών και μη-ταξικών εγκλήσεων, ανάγει την ηγεμονία μιας τάξης σε μια επιτυχή έγκληση όχι μόνο των μελών της αλλά και των μελών των κυριαρχούμενων τάξεων, στην ικανότητα να συναρθρώνει «διαφορετικές οπτικές του κόσμου».⁹⁸⁹

Εκκινώντας από τον απροϋπόθετο ρητορικό σεβασμό στην αρχή της λαϊκής κυριαρχίας, ο λαϊκισμός προτάσσει την ιερότητα ενός «ενάρετου λαού», συμβάλει σε ένα είδος ιδεοποίησης ή εξιδανίκευσής του.⁹⁹⁰ Η λαϊκιστική έγκληση απευθύνεται σε ένα φαντασιακό αρραγές μέτωπο της σιωπηλής πλειοψηφίας των απλών ανθρώπων.⁹⁹¹ Εκεί παρεμβάλλεται και η παρουσία ενός χαρισματικού ηγέτη που εμπνέει την πολιτική ζωτικότητα και την ενεργοποίηση των μαζών,

κοινότητα των καλλιεργητών της γης, οι ναρόντικοι κινήθηκαν από την αναγκαιότητα να επέλθουν θεμελιώδεις αλλαγές στη χώρα στη βάση ενός πρωτο-σοσιαλιστικού ανθρωπισμού: P. Taggart, ό.π., σελ. 46-48. Κοινά στους δύο λαϊκισμούς παραμένουν η έγκληση σε έναν αποκλεισμένο λαό για κινητοποίηση και για τη διεκδικητική είσοδό του στη σφαίρα του πολιτικού, καθώς και η απουσία μιας χαρισματικής ηγετικής-καθοδηγητικής προσωπικότητας: Annie Collovald, «Le populisme: de la valorization à la stigmatization du populaire», Marc Lits (επιμ.), *Populaire et populisme*, CNRS edition, Παρίσι 2009, σελ. 123-138.

⁹⁸⁶ Pierre-André Taguieff, *L'illusion populiste*, Berg International, Παρίσι 2002, ιδίως σελ. 80.

⁹⁸⁷ Paul Taggart, «Populism and the Pathology of Representative Politics», *Democracies and the Populist Challenge*, επιμ. Yves Mény, Yves Surel, Palgrave, 2002, σελ. 62-80, ιδ. σελ. 68-70.

⁹⁸⁸ Ernesto Laclau, *Politics and Ideology in Marxist Theory. Capitalism, Fascism, Populism*, Verso, Λονδίνο 1979 (1977).

⁹⁸⁹ Ό.π., σελ. 161-162.

⁹⁹⁰ Βλ. P.-A. Taguieff, ό.π., σελ. 82-84.

⁹⁹¹ M. Canovan, «Trust the people! Populism and the two faces of democracy», *Political Studies*, XLVII, 1999, σελ. 5.

αναζωογονώντας την πολιτική ρουτίνας με έναν αέρα ενθουσιασμού και ένα εξαιρετικό συγκινησιακό περιεχόμενο που εξυψώνει τα συναισθήματα.⁹⁹²

Για την πλειονότητα των μελετητών, η κεντρικότητα του χαρισματικού ηγέτη παραμένει κομβικής σημασίας, καθώς στο πρόσωπό του ουσιοποιείται τρόπος τινά το όποιο κίνημα ή πολιτικό καθεστώς. Φορέας και αυθεντικός εκφραστής του σχηματικού, μάλλον μινιμαλιστικού, μυθικού μηνύματος, απορρίπτει τις διαμεσολαβήσεις και εγκαθιδρύει μια ευθεία φαντασιακή σχέση με το λαό ως οδηγός, καθοδηγητής και εμπνευστή του, επιτρέποντας μια μεσσιανική-πατερναλιστική συνδήλωση.⁹⁹³ Η αμεσότητα και η εγγύτητα της επαφής ηγέτη-λαού, αποκαθιστά την αλλοιωμένη και αλλοτριωμένη σχέση των μαζών με το θεσμικό σύστημα, με την αντιπροσωπευτική δημοκρατία, που αποδεικνύεται κατώτερη των προσδοκιών, και καλλιεργεί την προσδοκία της αδιαμεσολάβητης αντιπροσώπευσης. Η καταγγελία της σαθρότητας του πολιτικού, θεσμικού και κομματικού συστήματος, συνοδεύεται από την αναγόρευση του «λαϊκού παράγοντα» στην πηγή αναβάπτισης του πολιτικού. Οι όποιες ενδιάμεσες δομές υπονομεύονται και μια γνήσια αντικομματική ορίζουσα αναδύεται.

Στη μανιχαϊκή και υπεραπλουστευτική αναπαράσταση της κοινωνικής πραγματικότητας των λαϊκιστικών εκφορών, βρίσκει εύφορο έδαφος η στηλίτευση των εχθρικών «ελίτ», όπως αποτυπώνεται σε μια ρητορική που απορρίπτει διανοούμενους και ειδικούς της πολιτικής και της οικονομίας. Τα παραπάνω συχνά εγγράφονται σε «μια κρίση της πολιτικής νομιμότητας».⁹⁹⁴ Ο λαϊκισμός, όπως προτείνεται, αναδύεται ως «αντίδραση σε μια αίσθηση ακραίας κρίσης» που αποδιοργανώνει την ισορροπία του θεσμικού συστήματος, πέραν των συνηθισμένων μέτρων της πολιτικής.⁹⁹⁵ Ως γενικότερο φαινόμενο έχει έτσι συνδεθεί με μεταβατικές περιόδους της δημόσιας ζωής, με συνθήκες αλλαγής, μετασχηματισμού ή κρίσης του εγκαθιδρυμένου πολιτικού και κοινωνικού οικοδομήματος, άρα κατεξοχήν με ασταθείς κοινωνικοπολιτικές καταστάσεις, οπότε και το κάλεσμα για μια αναγκαία ρήξη με το παλαιό status quo αποκτά κοινωνικά ερείσματα.

Πιο παραγωγική, εν προκειμένω, φαίνεται η προσέγγιση της Μάργκαρετ Κάνοβαν, η οποία εντοπίζει την ανάδυση του λαϊκισμού στις εσωτερικές εντάσεις της ίδιας της έννοιας της δημοκρατίας και όχι σε μια απροσδιόριστη αδράνεια, στους αρχαϊσμούς μιας κοινωνίας που νωχελικά λιγότερο ή περισσότερο αντιπαρατίθεται σε εκσυγχρονιστικές απόπειρες. Η Κάνοβαν χτίζει πάνω στη επισήμανση του Όακσοτ περί σύγκρουσης στο ευρωπαϊκό πλαίσιο δύο πολιτικών «στυλ», της πολιτικής της «πίστης», μιας βολονταριστικής θα λέγαμε εκδοχής της, και εκείνης του «σκεπτικισμού». Στην πρώτη περίπτωση προάγεται η πεποίθηση ότι η κυβερνητική πρακτική δύναται να επιτύχει μια λυτρωτική τελείωση διαμορφώνοντας έτσι την προϋπόθεση μια ισχυρής λαϊκής κινητοποίησης υπό το πρίσμα της επιτυχούς έκβασης του πολιτικού πράττειν. Από την άλλη πλευρά, η πολιτική του σκεπτικισμού

⁹⁹² Ο.π., σελ. 6.

⁹⁹³ P.-A. Taguieff, *ό.π.*, σελ. 49 επ.

⁹⁹⁴ Π.-Α. Ταγκυέφ, «Ο λαϊκισμός», *ό.π.*, σελ. 806.

⁹⁹⁵ P. Taggart, *ό.π.*

επιτρέπει μια λιγότερο αισιόδοξη πρόσληψη των δυνατοτήτων του πολιτικού και τον περιορισμό του σε μια τυπικότερη διευθέτηση των ορίων της έννομης τάξης. Προσεγγίζει, έτσι, την πολιτική ως το σημείο συνάντησης των δύο διαφορετικών πολιτικών στυλ, τα οποία επανορίζει ως ένα είδος Ιανού της δημοκρατίας, στην «πραγματιστική» και «λυτρωτική» εκδοχή τους αντίστοιχα.⁹⁹⁶

Αναζητώντας τις ουσιολογικές και μορφολογικές διαφορές μεταξύ των δύο εκφάνσεων της δημοκρατικής πραγματικότητας, η Κάνοβαν συμπληρώνει το ψηφιδωτό της λυτρωτικής όψης με μια ισχυρή αμεσοδημοκρατική ορίζουσα –σε αντιπαράθεση με το «κατεστημένο»–, αφήνοντας στην πραγματιστική εκδοχή το χώρο για τη θεσμική έκφραση της εξουσίας ως ενός αποδοτικού μηχανισμού παραγωγής πολιτικής και επίλυσης κρίσεων και συγκρούσεων. Εφόσον η συναινετική φιλελεύθερη αστική δημοκρατία δεν μπορεί να ανανεωθεί και να αναπαρχθεί αν δεν συμβάλει ο «παράγων λαός» –μολονότι και τότε η άρθρωση των αιτημάτων δεν παύει να υπονομεύεται και να σχετικοποιείται από την οικονομική ανισότητα–, είναι ακριβώς στο σημείο αυτό, στο κενό μεταξύ της δημοκρατικής επαγγελίας και της (μη) πραγμάτωσής της που ο λαϊκισμός επενεργεί, μεσολαβώντας μια έννοια λαϊκής δικαιοσύνης απέναντι στα ελλείμματα της φιλελεύθερης δημοκρατίας.⁹⁹⁷ Ίσως, θα αντέτεινε κανείς, αποδίδοντας, τελικά, υπερβολικό βάρος στη δημοκρατία ως αρχή της πλειοψηφίας και μικρότερη σε ζητήματα διαμεσολαβημένων σταθμίσεων και θεσμικών ελέγχων που λειτουργούν ως δικλείδες.

Κάθε περαιτέρω συζήτηση συνεπώς προϋποθέτει την αρχική διευκρίνιση του τι ακριβώς εντάσσει η κομματική ρητορική στη γενική αυτή κατηγορία. Ποιος είναι λοιπόν ο λαός της ΕΔΑ; Μέσα από ποια πολυπρισματική οπτική, η αρκετά αφαιρετική έννοια του «λαού» έρχεται κατά περίπτωση να καλύψει διαφορετικές αλληλοσυμπληρούμενες πτυχές του κατόπτρου που συνιστά και πώς δομείται διαχρονικά διαμορφώνοντας το ειδικό πλαίσιο της ελληνικής περίπτωσης;⁹⁹⁸

Γ.2 ii) Ο «Λαός» της ΕΔΑ

Σε μια πρώτη, προ του 1956, και μάλλον πιο ουδέτερη εκδοχή, ο «λαός» είναι ο κόσμος που εκφράζεται μέσα από τον εκλογικό συνασπισμό της ΕΔΑ. Πρόκειται για τον κόσμο της αριστεράς, για τους ιδεολόγους που αυτοτοποθετούνται στα αριστερά του πολιτικού φάσματος και υφίστανται τον «απηνή διωγμό», τις υλικές και ηθικές επιπτώσεις της επιλογής τους. Και τις υφίστανται «ηρωικά», καθώς φαίνεται να διαθέτουν αυτό που δεν αλλοιώνεται, δεν εξαγοράζεται και δεν κατακτάται, την «ψυχή» του έλληνα αριστερού, τον συναισθηματικό και ηθικό κόσμο. «Εκπροσωπούμεν 200.000 λαού και τώρα ασφαλώς περισσότερον από 300.000», θα

⁹⁹⁶ M. Canovan, ό.π.

⁹⁹⁷ Ο.π., ιδ. σελ. 10-12.

⁹⁹⁸ Για τις μεταλλαγές στον τρόπο που εννοιολογείται ο λαός, βλ. M. Canovan, «'People', Politicians and Populism», ό.π., σελ. 315-322.

σχολιάσει ο πρόεδρος του κόμματος σε διένεξη από το βήμα της Βουλής με αφορμή πρόταση μομφής κατά της κυβέρνησης. Για να συνεχίσει: «Με το ξίφος δεν είναι δυνατόν να καθυποτάξετε αυτόν τον λαό. Ξέρει πολύ καλά ο κ. Καννελόπουλος ότι εις το παρελθόν μεταχειρίσθηκαν τα στρατοδικεία και τα αναμορφωτήρια εις τη Μακρόνησον για να καθυποτάξουν αυτόν τον λαό. Βεβαίως παρεμορφώθησαν σώματα αλλά την ψυχή αυτού του λαού δεν ημπορέσατε να την κατακτήσετε. Και ο λαός τον οποίο εκπροσωπούμε ημείς, δεν έχει ούτε τανκς ούτε όπλα αλλά έχει μίαν ψυχήν. Όλος αυτός είναι σήμερα γύρω από την ΕΔΑ. Αύριο που θα έλθει το ΚΚ δεν ξέρω πόσος θα μείνη. Ο λαός τον οποίο εκπροσωπούμε ημείς έχει τέτοιο όπλο το οποίο μερικοί από εσάς ούτε έχουν ούτε μπορούν να το δανειστούν. Είναι ο λαός, ο οποίος πιστεύει εις μίαν ιδεολογίαν και περιφρονεί τον θάνατον. Και δε μπορείτε αυτόν τον λαό να τον αγοράσετε ούτε με δολλάρια ούτε με τίποτα».⁹⁹⁹

Η έννοια διαστέλλεται για να περιλάβει το «λαό» εκείνον που αγωνίζεται και που εντασσόμενος σε μια μακρά ιστορική παράδοση αντιστεκόμενος διεκδικεί. Αν η ΕΔΑ εγκυβρίζει τον λαό, είναι επειδή γνωρίζει πως τα αιτήματα που προβάλλονται μέσα από τις διεκδικήσεις του κόμματος δεν είναι απλώς αιτήματα που περιορίζονται στη σφαίρα της αριστεράς, αλλά συνιστούν αιτήματα «ολόκληρου του Λαού αλλά και της Ιστορίας»,¹⁰⁰⁰ του λαού εκείνου που αποδοκιμάζει «την πολιτική του μίσους, του διχασμού και της εσωτερικής ανωμαλίας», αξιώνοντας «ενότητα, συμφιλίωση, λήθη και αμνηστία».¹⁰⁰¹

Φτάνουμε έτσι σε μια ακόμη πτυχή του «λαού» της ΕΔΑ, ενός λαού που στέκεται «πέραν της Αριστεράς και της Δεξιάς», αφού «στο Λαό, στους δεξιούς και αριστερούς, υπάρχει πλήρης σύμπνοια και αγάπη».¹⁰⁰² Έτσι, στο ευρύ πλαίσιο της Α΄ Συνδιάσκεψης φτάνει να αναγνωρίζει τη σημασία τις προσεκτικής διεύρυνσης των συμμαχιών «ακόμα πιο δεξιά» και την αναγκαιότητα να παραμερίσουν τις διακρίσεις «δεξιού» και «αριστερού», καθώς «στην πατριωτική Δεξιά υπάρχουν άνθρωποι με αληθινό πόνο για τον τόπο, όπως άνθρωποι με αληθινό πόνο για τον τόπο είναι στη μεγάλη πλειοψηφία και όσοι παραπλανημένοι ακολουθούν το τμήμα της ξενόδουλης Δεξιάς».¹⁰⁰³ Πρόκειται για μια πτυχή ωστόσο που θα συναντήσουμε ως επί το πλείστον την πολύ ιδιαίτερη περίοδο των μέσων της δεκαετίας του '50, όταν η ΕΔΑ θα βρεθεί σε μια περίοδο σημαντικού «ανοίγματος». Οι αναφορές σε ψηφοφόρους της ΕΡΕ σε καμιά περίπτωση δεν συνιστούν παρά περιορισμένης αριθμητικής εμβέλειας εγκλήσεις και κυρίως παραμένουν γενικόλογες απευθύνσεις σε μια μη οριζόμενη «πατριωτική δεξιά» στο πλαίσιο της διαμόρφωσης μιας «λαϊκής πλειοψηφίας».¹⁰⁰⁴

⁹⁹⁹ Ι. Πασαλίδης, *Λόγος εκφωνηθείς την 19 Μαρτίου 1952 ενώπιον της Βουλής των Ελλήνων επί του θέματος εκφράσεως δυσπιστίας προς την κυβέρνησιν*, Γραφείο Δημοσιευμάτων της ΕΔΑ, Αθήνα 1952, σελ. 15.

¹⁰⁰⁰ Α΄ Συνδιάσκεψη, ό.π., σελ. 25.

¹⁰⁰¹ Α΄ Συνέδριο, ό.π., σελ. 33.

¹⁰⁰² Α΄ Συνδιάσκεψη, ό.π., σελ. 25.

¹⁰⁰³ Ο.π., σελ. 23.

¹⁰⁰⁴ Α΄ Συνέδριο, ό.π., σελ. 75.

Εδώ κάπου, η αναφορά στο λαό φτάνει να περιλαμβάνει το σύνολο των «απλών» πολιτών στα χέρια των οποίων βρίσκεται «η πρόοδος της πατρίδος», που με το βάρος της γνώσης και της ευθυκρισίας του γνωρίζει πως το Συνέδριο της ΕΔΑ «είναι το Συνέδριο του Λαού», μιας και το ίδιο το κόμμα είναι το κόμμα που εκφράζει τα λαϊκά συμφέροντα.¹⁰⁰⁵ Στο σημείο αυτό η απλότητα συναντά τη σύνεση των ανθρώπων σφυρηλατώντας το είδος εκείνο της λαϊκής σοφίας που το κόμμα οφείλει να μελετήσει, καθώς καλείται να βγάλει «διδάγματα από τη ζωή και τη δράση, από τους αγώνες του Λαού».¹⁰⁰⁶

Βλέπουμε κατά συνέπεια ότι η εικόνα του λαού διευρύνεται και περιστέλλεται κατά περίπτωση φτάνοντας να σκιαγραφεί το σώμα των ελλήνων πολιτών συνολικά, με την εξαίρεση ίσως μιας «δράκας μειοδοτών». «Όλοι είμαστε το έθνος. Η κυβέρνηση και τα κόμματα έρχονται και παρέρχονται. Το Έθνος όμως παραμένει»,¹⁰⁰⁷ θα διακηρύξει ο πρόεδρος του κόμματος από το βήμα της Βουλής. Έτσι, ο λαός-ψηφοφόρος της ΕΔΑ συναντά τον δημοκρατικό και ενεργό προοδευτικό λαό για να μεταμορφωθεί στο σύνολο των απλών πολιτών πέραν των πολιτικών αποχρώσεων, στο σύνολο δηλαδή του έθνους.

Η αναφορά στο λαό ως έθνος υπονοεί μια έννοια ενότητας, κρίσιμης σημασίας στη συγκυρία της μετεμφυλιακής Ελλάδας. Η παράταξη της αριστεράς παραμένει υπόλογη για υποκίνηση της εμφύλιας σύγκρουσης. Η δυνατότητά της να ασκήσει εξουσία προϋποθέτει την ενσωμάτωσή της στον εθνικό κορμό. Κατά πως το περιγράφει ο Μπριλλάκης «Προς αυτό το τμήμα του λαού ιδιαίτερα πρέπει να δείξουμε το αληθινό μας πρόσωπο [...] Αυτό το τμήμα του Έθνους πρέπει να το πείσουμε και το καθήκον αυτό πέφτει ακέραιο στους ώμους μας», που «εχθρεύεται και αρνείται τις παλιές μεθόδους» της αριστεράς αλλά ταυτόχρονα «συγκινείται από τις αρχές της».¹⁰⁰⁸ Είναι ενδεικτικό άλλωστε ότι τα εκφραζόμενα από το κέντρο αντεπιχειρήματα αναφορικά με τη συνεργασία του 1956 ή των προσεγγίσεων του 1963-64, αλλά και διαχρονικότερα, συγκροτούνται γύρω από την άποψη ότι η ΕΔΑ συνιστά αντικίνητρο για τη συσπείρωση και τη μαζικοποίηση. Πέρα όμως από το αμιγώς ελληνικό πλαίσιο, η αναστοχαστική διάθεση εκ μέρους στελεχών με σαφή κομμουνιστική ταυτότητα αναφορικά με τις «παλιές μεθόδους» της αριστεράς παραπέμπει και στην αναθεώρηση μιας πολιτικής πρακτικής που συμπυκνώνεται στην έννοια της δικτατορίας του προλεταριάτου. Ομνύοντας στην έννοια της λαϊκής κυριαρχίας και του σεβασμού της συλλογικής βούλησης της πλειοψηφίας, ο «λαός» αναγνωρίζεται ως πηγή της κυριαρχίας και της πολιτικής εξουσίας, η κατάκτηση της οποίας συνδέεται άμεσα με την αναγκαιότητα της πειθούς, απεκδυόμενη ρητορικά λενινιστικά σχήματα βίαιης κατάληψης της εξουσίας.

¹⁰⁰⁵ *Ο.π.*

¹⁰⁰⁶ *Ο.π.*, σελ. 21.

¹⁰⁰⁷ Ι. Πασαλίδης, *ό.π.*, σελ. 7.

¹⁰⁰⁸ *Α' Συνδιάσκεψη*, *ό.π.*, σελ. 38.

Η συνισταμένη του έθνους αποκτά ειδική σημασία στο σχήμα της λαϊκιστικής θεώρησης.¹⁰⁰⁹ Η ιστορική περίοδος διαθέτει τα δικά της χαρακτηριστικά καθώς η ιδεολογία της εθνικοφροσύνης έχει μεταπολεμικά θεσμοθετηθεί ως επίσημη κρατική ιδεολογία. Ο διάχυτος αντικομμουνισμός συγκροτείται σε μια κάθετη διαίρεση του πληθυσμιακού κορμού σε εθνικώς και αντεθνικώς δρώντες, με την αριστερά να έχει να αντιμετωπίσει τις βασικές κατηγορίες της μεσοπολεμικής κομματικής θέσης για τη Μακεδονία και φυσικά την πρόσφατη εμφυλιακή εμπειρία. Η αναίρεση της εν λόγω τομής και η αντιστροφή του σχήματος, όχι ωστόσο η κατάρριψη αυτής καθαυτής της διαιρετικής τομής με άξονα το εθνικό, συνιστά μοτίβο κεντρικής σημασίας στην εδαϊκή επιχειρηματολογία. Η παράταξη της δεξιάς θα βρεθεί στο στόχαστρο ως διαχρονικά «αντεθνική» μολονότι παραδοσιακά «εθνοκάπηλη», σε μια προσπάθεια συσχέτισης αντιδεξιάς τοποθέτησης και πατριωτικής φρόνησης:¹⁰¹⁰

«είναι η παράταξη που για την εξυπηρέτηση των συμφερόντων της στον πρώτο Παγκόσμιο Πόλεμο παρέδωσε ένα ολόκληρο σώμα στρατού στους Βουλγάρους. Είναι η παράταξη του “οίκαδε” και των “πομμερανών”, η παράταξη της “μικράς και εντίμου Ελλάδας”, της “Μικρασιατικής συμφοράς” και της “4ης Αυγούστου”. Είναι η παράταξη που ανέδειξε στην πολιτική της ηγεσίας τους ανθρώπους με τίτλους εθνικής αναξιοσύνης, τους φυγόστρατους (Τσάτσος-Κανελλόπουλος) και τους λιποτάκτες, τους απόντες της Εθνικής Αντίστασης και τους στενούς συνεργάτες του κατακτητού στην περιοχή.

»Είναι η παράταξη της “εντίμου πενίας”, του “πας λαμβάνων τα όπλα κατά των Γερμανών δεν είναι Έλληνας”. Είναι η παράταξη που συγκέντρωσε όλα τα κοινωνικά αποβράσματα που μαζί με τους Γερμανούς οργίασαν σε βάρος του αγωνιζόμενου Έθνους. Είναι η παράταξη που δημιούργησε τον τύπο του ανθρώπου “εμφορείται από υγιών κοινωνικών φρονημάτων”, αλλά που φέρνει στην πλάτη του ένα φοβερό κοινωνικό μητρώο. [...] Είναι η παράταξη που ανεύρθη από το βυθό της προδοσίας και της εθνικής αναξιοσύνης στην επιφάνεια του δημόσιου βίου με τη δύναμη των θέσεων όπλων, γι’ αυτό και δεν αισθάνομαι κανένα δισταγμό να ξεπουλάει τα ιερά και τα όσια έθνους».¹⁰¹¹

Η παραπάνω συσχέτιση μας δίνει και τη μια εκδοχή της συγκρότησης του διπόλου που η ΕΔΑ σχηματοποιεί, μορφοποιώντας τη σύγχρονή της κατάσταση ως τελική απόληξη του Εθνικού Διχασμού, δυισμό που σε μεγάλο βαθμό συνιστά συγκροτησιακό χαρακτηριστικό του κέντρου.¹⁰¹² Η κατοχική εμπειρία της Αντίστασης εμφανίζεται ως ο καταλύτης που θα ανανεώσει τον κάθετο διαχωρισμό, στιγματίζοντας την εικαζόμενη λιποταξία και συνεργασία. Είναι αυτή η τελευταία στάση που θα αποτελέσει το υπόβαθρο για μια ακόμα επικαιροποίηση του «ιστορικού» διαχωρισμού όπως εκδηλώθηκε με τη «συνεργασία της ΕΡΕ με τους

¹⁰⁰⁹ Για την άποψη ότι ο λαϊκισμός δεν υπάρχει παρά με τη μορφή του εθνο-λαϊκισμού, από τη στιγμή που υφίσταται μεταξύ τους μια ιστορικά δομική συσχέτιση, βλ. τα σχήματα των Π.-Α. Ταγκυέφ και Α. Πανταζόπουλου.

¹⁰¹⁰ ΕΔΑ, *Εμείς και οι άλλοι*, Αθήνα 1963, σελ. 5.

¹⁰¹¹ *Ο.π.*, σελ. 6-8.

¹⁰¹² Η. Νικόλακόπουλος, *ό.π.*, σελ. 50.

ναζιστές της Μπον». ¹⁰¹³ Έτσι, σε φυλλάδιο που εκδίδει το κόμμα με τίτλο «Οι Γερμανοί ξανάρχονται», ¹⁰¹⁴ η εγκατάσταση γερμανικών επιχειρήσεων στην ελληνική ενδοχώρα στηλιτεύεται ως ταπεινωτική εκχώρηση εκ μέρους της κυβέρνησης Καραμανλή στους επιγόνους του Χίτλερ. Η αντεθνική διάσταση της πολιτικής της ΕΡΕ λαμβάνει το χαρακτήρα της ανισότιμης συνεργασίας ή της εκχώρησης κυριαρχίας σε ποικίλους «εχθρούς» της χώρας. Η κυβερνητική διαμεσολάβηση για την ευδοκίμηση των εν λόγω «καταστροφικών για το έθνος» σχέσεων αφορά κατεξοχήν δύο ζήτημα: το Κυπριακό και τη διευκόλυνση ποικίλων οικονομικών μονοπωλίων. Στη με μελανούς τόνους απεικόνιση της κυβερνητικής πολιτικής έρχεται να προστεθεί μια συνομοσιολογική παράμετρος, η περιγραφή μιας καθεστωτικής λειτουργίας βασισμένης σε παρασκηνιακές διαβουλεύσεις και εν κρυπτώ και παραβύστω συμφωνίες σε συνδυασμό με την πάγια δημοσιογραφική παράθεση σκανδάλων. ¹⁰¹⁵

Η κυρίαρχη αντιπαράθεση δομείται ανάμεσα στο έθνος και την υποτέλεια, και η έγκληση λαού και έθνους αρθρώνεται κόντρα στις οικονομικές ελίτ («ολιγαρχία») και τους «ξένους», και φυσικά απέναντι στην πολιτική έκφραση αυτών, «το κόμμα των ξένων», τη δεξιά παράταξη. Η επίκληση του εθνικο-λαϊκού, κατά συνέπεια, δεν γίνεται στη βάση της επιβεβαίωσης ενός κορμού με φυλετικά χαρακτηριστικά από τον οποίο ο αποκλεισμός δομείται σε εθνική/εθνοτική βάση, ¹⁰¹⁶ αλλά στο επίπεδο της πολιτικής τοποθέτησης ως τέτοιας, δίνοντας την αριστερή εκδοχή της εθνοποίησης της πολιτικής στάσης. Έχει ενδιαφέρον πάντως για την κατανόηση της συγκυρίας του ελληνικού '50 και '60, το γεγονός ότι η «Έκθεση Άρμουρ» εμφανίζει την Ελλάδα να κυβερνάται από «πεντακόσιες οικογένειες» και «μια κυβέρνηση μειοψηφίας, η οποία είναι όμως αμερικανόφιλη». ¹⁰¹⁷ Ο οικονομικο-πολιτικός δυσμός κατά συνέπεια υιοθετείται σε εμπειρικές προσεγγίσεις εξαιρετικά διαφορετικές ιδεολογικά από την εδαϊκή και με αντίθετο πολιτικό πρόσημο.

Η επίκληση της έννοιας του «λαού» εμπεριέχει τη διπλή αναφορά στο δήμο και το έθνος. Δουλεύοντας πάνω στο εννοιολογικό διφυές ο Ταγκυέφ διακρίνει δύο κεντρικούς τύπους λαϊκισμού, τον «ταυτοτικό», που συνδέεται με μια αντίληψη περί ομογενούς έθνους φορέα μιας αναλλοίωτης ουσίας και το λαϊκισμό της «διαμαρτυρίας», που επιδιώκει να λειτουργήσει ως αντήχηση της κοινωνικής δυσαρέσκειας ή της αμφισβήτησης της αντιπροσώπευσης, εξιδανικεύοντας τον ενεργό και σκεπτόμενο πολίτη. ¹⁰¹⁸ Η τελευταία αυτή εκδοχή, αποκτά μια όμορη εννοιολόγηση με την κατά Λαβώ τριβωνιακή λειτουργία των (κομμουνιστικών) κομμάτων (*fonction tribunnicienne*), της συστημικής αναγνώρισης στις δυνάμεις που

¹⁰¹³ *Εμείς και οι άλλοι*, ό.π.

¹⁰¹⁴ Εκδόσεις ΠΑΜΕ, 1961. Τον Ιούλιο του 1961 κυρώνεται από το ελληνικό κοινοβούλιο η Συνθήκη Εγκαταστάσεως και Ναυτιλίας μεταξύ Ελλάδας και Δυτικής Γερμανίας.

¹⁰¹⁵ *Δυόμισα χρόνια Καραμανλικής φανλοκρατίας*, έκδοση του Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα Μάρτης 1958.

¹⁰¹⁶ Βλ. και Jean-William Dereymez, «Un vieux démon de la gauche française», Olivier Ihl et al., *La tentation populiste au coeur de l' Europe*, La Découverte, Παρίσι 2003, σελ. 65-77.

¹⁰¹⁷ «Η έκθεση Άρμουρ αποκαλύπτει», *Η Αυγή*, 7.3.1957.

¹⁰¹⁸ P.-A. Taguieff, *L' illusion populiste*, ό.π., σελ. 123-145.

μιλούν στο όνομα της εργατικής τάξης (μιας πληβειακότητας) να εκδηλώνουν αιχμηρά αλλά νόμιμα την αντίθεσή τους επιδιώκοντας την πλειβειακή αυτή ενσωμάτωση.¹⁰¹⁹ Σημειώνεται έτσι αυτό που έχει ονομαστεί «διπλός υβριδισμός του λαϊκισμού»: από τη μια πλευρά συνιστά μια πρόκληση για το σύστημα και τις ελλείψεις του, ενώ από την άλλη προϋποθέτει και επικυρώνει την ενσωμάτωση καθώς διεκδικεί την αντιπροσώπευση της λαϊκής εντολής.¹⁰²⁰ Ταυτόχρονα, σε υφολογικό επίπεδο η συχνά λαϊκιστική εκφορά της διαμαρτυρίας γύρω από κοινωνικά αιτήματα συναντά τον εθνο-λαϊκισμό που έχει διαμορφώσει η αντι-ιμπεριαλιστική ανάγνωση. Οι συνεχείς κατηγορίες περί μειοδοσίας θα συμπυκνώσουν ιδεοτυπικά τη συνάρθρωση των δύο στοιχείων, μέσα σε ένα πλαίσιο καταγγελτικής και ηθικολογικής λογικής.

Για την επίτευξη του στόχου υιοθετείται ο απλός λόγος, λιτός καθώς είναι αποκαλυπτικός της αδικίας: «ο λαός στο σύνολό του δυστυχεί και υποφέρει», θα αναφέρει το Πρόγραμμα της ΕΔΑ το 1960 για να συνεχίσει «οι εκατοντάδες άνεργοι και οι συνταξιούχοι αντιμετωπίζουν το φάσμα της πείνας. Στην εργατική τάξη βασιλεύει ο υποσιτισμός, η εξαθλίωση, η αβεβαιότητα για αύριον».¹⁰²¹ Πρόκειται για ρητορική εκφορά που συνδυάζει τη βουλγατά της ηθικής απόγνωσης με την κοινωνιολογίζουσα παράθεση στοιχείων προς ενίσχυση του επιχειρήματος. Διαμορφώνεται έτσι ένα στυλ με σταθερές την απλότητα και την ευθύτητα, όχι μόνο στον τρόπο επικοινωνίας με τον λαό, αλλά και σε ό,τι αφορά στις προτεινόμενες λύσεις.¹⁰²² Θεμελιωμένη στην ηθική βάση της στήριξης όσων υποφέρουν, υφίστανται εκμετάλλευση και διακρίσεις, και φέροντες το *habitus* της καθημερινής εκμετάλλευσης, εθνικής και ταξικής, η εδαϊκή ρητορική αποβλέπει στην ενίσχυση ενός δίκαιου θυμού, αντικυβερνητικού άρα αντιδεξιού, προπλάσματος για την «αλλαγή».¹⁰²³

¹⁰¹⁹ Georges Lavau, *A quoi sert le PCF?*, Fayard, Παρίσι 1981, σελ. 35-36.

¹⁰²⁰ Yves Meny, Yves Surel, *Democracies and the Populist Challenge*, Palgrave Macmillan, 2002.

¹⁰²¹ ΕΔΑ, *Πρόγραμμα Πατριωτικής Συμμαχίας*, Αθήνα 1961, σελ. 18-19.

¹⁰²² Πολύ ενδεικτικό ως προς αυτό, το πνεύμα των φυλλαδίων που εκδίδονται με την ευκαιρία των εκλογών του 1961: *Η εργατιά στην εκλογική μάχη, Μαύρο στην ΕΡΕ, Μαύρο στο Κόμμα της Ολιγαρχίας και των Ξένων, Μαύρο στην Πείνα, την Ανεργία και τον Ατομικό Θάνατο*, εκδόσεις ΠΑΜΕ, Αθήνα 1961· *Ελληνίδες, Σκεφθείτε τα παιδιά σας και τα σπίτια σας*, εκδόσεις ΠΑΜΕ, 1961· *Ψήφισε.. Εναντίον.. της φτώχειας, της ανεργίας, της μεταναστεύσεως. Ψήφισε ΠΑΜΕ για να σωθεί ο τόπος μας*, Αθήνα 1961· *Ενημερία, ΠΑΜΕ στη νίκη με το ΠΑΜΕ όσοι τον τόπο αγαπάμε. Βίβλος της Καραμανλικής ενημερίας, της βουλμίας των Ερέδων της αγρίας, της λαϊκής της φτώχειας και αδεκαρίας και των λοιπών κατορθωμάτων της φατρίας*, Αθήνα 1961· *ΕΡΕ: 270.000 νέοι μετανάστες, ΕΡΕ: 19,50 δρχ. το μεροκάματο, ΕΡΕ: 420.000 άνεργοι νέοι, ΕΡΕ: ο υπ' αριθμ. 1 κίνδυνος της νεολαίας*, ΠΑΜΕ, Αθήνα 1961.

¹⁰²³ Βλ. G. Lavau, *ό.π.*, σελ. 137-159. Μολοντί οι διαφοροποιήσεις μεταξύ του δημόσιου λόγου της ΕΔΑ και του ΚΚΕ είναι ενίοτε δυσδιάκριτες, το ΚΚΕ να διαμορφώνει έναν εξαιρετικά ιδιότυπο «άκαμπτο» εκφραστικό τύπο, η ΕΔΑ, σε πιο μετριασμένο βαθμό, κινείται στις ίδιες υφολογικές προκείμενες.

Σε συγκριτική μελέτη του για το ΚΚΓ και το ΚΚΙ κατά τη μεταπολεμική περίοδο,¹⁰²⁴ ο Μαρκ Λαζάρ θα αναγνωρίσει στα κόμματα της αριστεράς έναν «λαϊκιστικό πειρασμό» στις εξιδανικευμένες αναπαραστάσεις του λαού ως παραγωγού, εργάτη, υπό εκμετάλλευση, βαθύτατα δίκαιου και αγαθού, κατόχου της λαϊκή κυριαρχίας όπως προστάζει και η νεότερη έννοια του έθνους. Η καχυποψία απέναντι στους αντιπροσωπευτικούς θεσμούς συνδυάζεται με έναν «ελιτίστικο αντιελιτισμό» (καθώς τα ΚΚ διατηρούν το ρόλο της πρωτοπορίας για τον εαυτό τους) ενάντια στην οικονομική εξουσία, τους «μεγάλους» (gros) και ενίοτε τους «κοσμοπολίτες».

Το παραπάνω σχήμα αφορά μια στρατηγική έγκληση, πάγια στο ΚΚΓ από την εμπειρία του Λαϊκού Μετώπου και εφεξής, –οι 200 οικογένειες που κυβερνούν τη Γαλλία είναι μια διαχρονικά πάγια κομματική αναφορά– ιδιαίτερα σε ευρύτερων κοινωνικών συμμαχιών. Διαφορετική θα είναι η περίπτωση του ΚΚΙ, που θα θεμελιωθεί και σε παραμέτρους της γκραμισιανής θεωρίας κομβική στην οποία είναι η επίτευξη της εθνο-λαϊκής ενότητας. Ωστόσο, στην κατά Λαζάρ θεώρηση, ο λαϊκισμός στο κομμουνιστικά κόμματα θα εμφανιστεί ως δυνατότητα· σε *status nascendi* θα λέγαμε, και όχι ως συμπαγή ιδεολογική κατασκευή, καθώς στα κόμματα αυτά εγκαταβιώνουν αντίρροπες στο λαϊκισμό δυνάμεις εφόσον οι τάξεις υφίστανται ως θεμελιακή κατηγορία (ο εργατισμός παραμένει βασική μέριμνα), ενώ σε επίπεδο ιδεολογίας και οργάνωσης παραμένουν εξαιρετικά δομημένα, ενίοτε γραφειοκρατικά, μην επιτρέποντας λαϊκιστικά κολάζ και τη διαμόρφωση μιας αδιαμεσολάβητης σχέση λαού και ηγέτη. Όσον αφορά συγκεκριμένα το μεταπολεμικό πλαίσιο άλλωστε, η επιλογή των κομμουνιστικών κομμάτων να αναγνωρίσουν την αντιπροσωπευτική δημοκρατία και να την επιλέξουν, καθώς και η συγκροτησιακή αντιπαράθεσή τους στην κατ' εξοχήν λαϊκιστική εμπειρία –τον φασισμό– δεν θα επιτρέψουν τη μετατροπή τους σε λαϊκιστικά κόμματα *par excellence*.

Θα ήταν δόκιμο να τοποθετηθεί, κατά συνέπεια, η λαϊκότητα υφολογία της ΕΔΑ στη λεπτή κόκκινη γραμμή που συνδέει την εμβληματική ρήση του Μορίς Τορέζ τον Μάιο του 1936 «είμαστε το κόμμα του Λαού» με την πληβειακότητα στις ταινίες του ιταλικού νεορεαλισμού. Ο πολλαπλασιασμός των αναφορών στο λαό, στον κομματικό λόγο των ευρωπαϊκών κομμουνιστογενών κομμάτων μεταπολεμικά, θα αποτελέσει επιφανόμενο μιας ταυτοτικής μεταστροφής για τους εν λόγω σχηματισμούς τόσο σε οργανωτικό όσο και σε θεωρητικό επίπεδο. Η ευρωπαϊκή αριστερά θα απευθυνθεί προνομιακά στο λαό σε μια περίοδο ουσιαστικής αν και όχι εύκολης αποδοχής της αναγκαιότητας μετατροπής της σε κόμμα μαζών και στη σταδιακή, καθόλου γραμμική και αυτονόητη, καθαίρεση της εργατικής τάξης από τον άμβωνα της κοινωνικής πρωτοπορίας. «Ας στραφούμε στο Λαό χωρίς παρωπίδες, χωρίς στενόκαρδους διαχωρισμούς», θα προτρέψει ο πρόεδρος του κόμματος αναφερόμενος άρρητα στις ποικίλες αναστολές αλλά και στις διάφορες υπονομεύσεις μιας όχι και τόσο προδιαγεγραμμένης κομματικής μεταστροφής, «ας κάνουμε πιο

¹⁰²⁴ Marc Lazar, «Du populisme à gauche: le cas français et italien», Jean-Pierr Rioux (επιμ.), *Les populismes*, Presses de la Fondation nationale des sciences politiques et Perrin, Παρίσι 2007, σελ. 205-219.

πλατύ, πιο μαζικό το κόμμα μας». ¹⁰²⁵ Ο σχετικός προβληματισμός θα αμβλυνθεί από την κοινωνική διαφοροποίηση που θα επέλθει με την ανάδυση των μεσαίων στρωμάτων ως μιας οικονομικά σθεναρής και κοινωνιολογικά δυναμικής κατηγορίας, που θα αναγκάσει την αριστερά να αναδιατάξει βασικές θεωρητικές προκείμενες.

Η μεταβολή αυτή αναπόφευκτα σχετίζεται και με την πραγμάτευση μιας ακόμα θεμελιακής αλλαγής σε επίπεδο κομματικής θεωρίας: την αποχώρηση από τον εναγκαλισμό σχημάτων κατάληψης της εξουσίας από μειοψηφίες και την προσχώρηση στις έννοιες της πλειοψηφικής αντιπροσώπευσης σε κοινοβουλευτικό επίπεδο. Η έμφαση που θα δοθεί στο ρόλο του λαού ως δομικού στοιχείου για τη λειτουργία του πολιτικού συστήματος θα είναι κυρίαρχη. Μετερχόμενη συχνά λαϊκιστικά μέσα, η ΕΔΑ θα εγκαινιάσει ακριβώς την αντιφατική της προσχώρηση στο θεσμό της αντιπροσωπευτικής δημοκρατίας. Αφενός προσχώρηση *πολεμική* ενάντια σε όσους επιβουλεύονται τη λαϊκή κυριαρχία· πρόκειται για ένα υφολογικό μοτίβο που επιτρέπει στα κομμουνιστογενή κόμματα να αυτοανακηρυχθούν σε αυθεντικούς υπερασπιστές μιας φανταστικής ή όχι δημοκρατικής πλειοψηφίας. Αφετέρου προσχώρηση *κριτική* και ενίοτε *αμφίθυμη* καθώς η δυσπιστία απέναντι στις ελλείψεις και στις ατέλειές της, στους αποκλεισμούς που οικοδομεί, θα απαντηθεί με την προσφυγή για την άρση τους στη διατύπωση συχνά μινιμαλιστικών προτάσεων.

Ένα τέτοιο κυρίαρχο σχήμα, μιας ευρείας κοινωνικής συμμαχίας ενάντια στις εγχώριες και ξένες πολιτικές και οικονομικές «ελίτ», μιας συμμαχίας που όντας φορέας της λαϊκής κυριαρχίας θα λειτουργεί σαν συνώνυμο του εκδημοκρατισμού, επιδιώκει να κινητοποιήσει, τροφοδοτώντας το φαντασικό ενάντια σε μια εγκαθιδρυμένη δομή εξουσίας, επιδιώκοντας να καλύψει το, κατά Κάνοβαν, κενό μεταξύ της δημοκρατικής επαγγελίας και της (μη) πραγμάτωσής της. Η έγκληση αυτή που ρητορικά διαμορφώνει μια λαϊκοδημοκρατική παράταξη, στόχο έχει να λειτουργήσει επιτελεστικά δημιουργώντας τον τόπο μιας κοινωνικής και πολιτικής κινητοποίησης. Σε αντίθεση με τις τυπικές λαϊκιστές περιπτώσεις, η κινητοποίηση δεν επενδύεται με αντικομματικά ή αντιπολιτικά χαρακτηριστικά, δεν συνυφαίνει πρωτίστως ένα λόγο ενάντια στους πολιτικούς θεσμούς και το κομματικό σύστημα και υπέρ της υπέρβασής τους, αντιθέτως, εν προκειμένω, αναδεικνύει την αναγκαιότητα (υπερ)πολιτικοποίησης. Στο ασφυκτικό μεταπολεμικό πολιτικό πλαίσιο, η ΕΔΑ θα επιζητήσει εμφατικά την επανα-κινητοποίηση του λαϊκού παράγοντα, ως πολλαπλώς «λυτρωτική» απέναντι στην ελληνική εκδοχή της αυταρχικής αντιπροσωπευτικής δημοκρατίας και στα ελλείμματα του θεσμικού εκσυγχρονισμού. Οι «70 μέρες» θα αναδειχθούν στην κατεξοχήν στιγμή κατά την οποία «ο λαός έγινε ενεργός παράγων στη διαμόρφωση της πορείας του έθνους, ήσκησε άμεσα τα κυριαρχικά του δικαιώματα». ¹⁰²⁶ Αν κατά βάση ο εκδημοκρατισμός στο εδαϊκό πλαίσιο ταυτίζεται πρωτίστως με τη νομιμοποίηση του ΚΚΕ, η προάσπιση της κοινοβουλευτικής δημοκρατίας κατά την ιουλιανή κρίση είναι ενδεικτική για τη συστημική, θεσμική διοχέτευση της διαμαρτυρίας. Η επανα-κινητοποίηση των μαζών

¹⁰²⁵ Ι. Πασαλίδης, *Β' Συνέδριο*, ό.π., σελ. 31.

¹⁰²⁶ Περί «πεζοδρομίου και οχλοκρατίας», *Ελληνική Αριστερά*, τχ. 25-26, Αύγουστος 1965, σελ. 11-20, και στο Η. Ηλιού, *Η κρίση εξουσίας*, ό.π., σελ. 187-204.

άλλωστε ανάγεται σε καταλυτικό παράγοντα για την αντιστροφή των όρων της νομιμοποίησης: απονομιμοποίηση της κυβερνητικής πολιτικής και επανομιμοποίηση της κομμουνιστικής επιλογής ως θεμιτής.

Όπως αναφέρθηκε παραπάνω, ένα σημαντικό στοιχείο των περί λαϊκισμού συστηματοποιήσεων είναι ότι το λαϊκιστικό ρητορικό στυλ συμπορεύεται με μια σύστοιχη ψυχική διάθεση που δεν ανταποκρίνεται σε μια συνηθισμένη πολιτική ρουτίνας ή δεν συνάδει με μια φιλελεύθερη θεώρηση της δημοκρατικής διαδικασίας που προσλαμβάνει το λαό διαμέσου ενός συνόλου δικαιωμάτων, υποχρεώσεων και διαδικασιών. Η απομείωση της δημοκρατίας στο φιλελεύθερο πλαίσιο της θα επιδιωχθεί να αντισταθμιστεί με την αναζωογόνηση της πολιτικής μέσω της συναισθηματικής εμπλοκής, της εξύψωσης ενός συγκινησιακού περιεχομένου, που διαπλάθει την έξαρση μιας ορμής ικανής να προσελκύσει στην πολιτική. Μια ψυχική ορμή αναγκαία για την πολιτική επιλογή της συστράτευσης στον πολιτικό χώρο, το χώρο της εμφύλιας ήττας, επιλογή η οποία ενέχει επιπτώσεις στις σχέσεις του πολίτη με το κράτος.

Το γεγονός ότι η εδαϊκή κομματική ταυτότητα, στο πλαίσιο της καχεκτικής δημοκρατίας του '50 και του '60, είναι σύμφυτη με τη δύναμη απομείωση δικαιωμάτων, σημαίνει και ότι η κομματική ένταξη διέπεται από στοιχεία καθολικότητας, με τη διάκριση ατομικής και δημόσιας ζωής να αμβλύνεται. Η κομματική ένταξη στην ΕΔΑ διαθέτει χαρακτηριστικά γνωρίσματα που ταυτίζονται και με τα κύρια χαρακτηριστικά της κομμουνιστικής στράτευσης: στράτευση που αξιώνει διαρκή παρουσία στην κοσμοαντίληψη των κομματικών μελών, με έντονα τα στοιχεία της ηθικής φόρτισης και του χρέους.¹⁰²⁷

Πυρηνικό στοιχείο όσον αφορά τους όρους επικοινωνίας του κόμματος με τους ψηφοφόρους του, πραγματικούς και δύναμει, θα αποτελέσει ακριβώς η επιδίωξη καλλιέργειας, αν όχι έμπνευσης, μιας αδιαμεσολάβητης σχέσης, σχέσης ψυχικής ταύτισης, με τον κομματικό οργανισμό και την ιδεολογία του ως φορέα ακριβώς μιας ηθικής αγνότητας και ανιδιοτέλειας: «Βγαίνουμε μέσα από ένα λουτρό θυσιών και αγώνων, γυμνοί από υλικά μέσα, με απέραντη όμως ηθική και υλική ακτινοβολία», θα διακηρύξει ο πρόεδρος του κόμματος.¹⁰²⁸ Η αριστερή, αν όχι κομμουνιστική, ηθική θα αποτελέσει το προτεινόμενο μέτρο της λαϊκής ηθικής για να αναχθεί σε μια δύναμη καθολικοποιήσιμη δικλείδα ασφαλείας. Σημαντικός ως προς αυτό θα είναι ο ρόλος της «Διαφώτισης», τομέα-κλειδί σε επίπεδο κομματικής οργάνωσης. Ακολουθώντας την τυπολογία του Neumann, θα λέγαμε, ότι η ΕΔΑ λειτουργεί σε επίπεδο στόχων ταυτόχρονα ως κόμμα ενσωμάτωσης, και όχι αποκλειστικά ως κόμμα αντιπροσώπευσης όπως υποδεικνύει η πολυσυλλεκτικότερη έκφραση κοινών τόπων και ο εκλογικός χαρακτήρας της. Η ιδεολογική και ηθική διαπαιδαγώγηση, όπως συστηματοποιείται μέσα από τη λειτουργία των κομματικών οργανώσεων, τα κομματικά μαθήματα, την πολλαπλότητα των κομματικών εντύπων, τις εκδόσεις και

¹⁰²⁷ M. Duverger, *Les partis politiques*, ό.π.

¹⁰²⁸ Α' Συνέδριο, ό.π., σελ. 76.

τον πυκνό χρόνο των κομματικών εκδηλώσεων, είναι σύστοιχη κάθε κομματικής προσπάθειας να εμπνεύσει την πολιτική συμμετοχή και να κινητοποιήσει.¹⁰²⁹

Εδώ θα χρειαστεί να γίνει μια ακόμα παρατήρηση. Οι παρορμήσεις αυθόρμητης δράσης, τις οποίες ενός τέτοιου τύπου λαϊκιστική διάθεση μοιάζει ικανή να εμπνεύσει κατά κανόνα συνδέονται οργανικά με την παρουσία ενός χαρισματικού ηγέτη που εμπνέει την πολιτική ζωτικότητα και την ενεργοποίηση των μαζών. Ωστόσο η ΕΔΑ παρουσιάζει τις δικές της ιδιαιτερότητες στο επίπεδο της ηγεσίας, η οποία στα δυο άλλα σημαντικότερα κόμματα της περιόδου είναι υπερτονισμένη, καθώς είναι οργανωμένα σε μια αμιγώς αρχηγοκεντρική δομή. Δεν εντοπίζεται, κατά συνέπεια η συστηματική καλλιέργεια μιας αδιαμεσολάβητης σχέσης μεταξύ ηγέτη και μαζών, όπως φαίνεται να προσιδιάζει σε μια έγκληση με θυμικές προεκτάσεις: «κανείς ακόμα δεν μπορεί και δεν πρέπει να πιστεύει ότι [...] με “Μεσσιές” θα γίνει η Αλλαγή», σχολιάζεται.¹⁰³⁰ Η καταδίκη της προσωπολατρίας φαινομενικά δεν αφήνει πρόσφορο έδαφος για μια ανάλογη τακτική. Βέβαια, το μοντέλο της συλλογικής κομματικής ηγεσίας που θα επαν-εγκαινιαστεί με το 20ό συνέδριο δεν θα αποτρέψει την παρουσίαση του Χρυστόφ ως πρώτου μεταξύ ίσων, ήδη από το τέλος του '50. Η κάλυψη της δραστηριότητας του πρώτου γραμματεία από τον σοβιετικό τύπο, θα συνοδευτεί από την εγκωμιαστική παρουσίασή του ως ενός υπερδραστήριου και πραγματιστή ηγέτη κοντά στους απλούς σοβιετικούς εργαζόμενους και στα ζητήματα της καθημερινότητάς τους.¹⁰³¹

Στην ΕΔΑ, η ίδια η δημόσια κομματική εκπροσώπηση φαίνεται να μοιράζεται μεταξύ προέδρου και κοινοβουλευτικού εκπροσώπου του κόμματος. Εκτός αυτού η κομματική δομή θα αποτελέσει ένα περίπλοκο θέμα που εξελίσσεται δυναμικά. Σε κάθε περίπτωση η θεσμοθέτηση πολλαπλών ενδιάμεσων σταδίων (Διοικούσα Επιτροπή, Γραμματεία της Διοικούσας Επιτροπής, Γενικό Συμβούλιο, Οργανώσεις Βάσεις) εξασθενίζει την απευθείας επαφή. Η κομμουνιστική επιρροή άλλωστε ως οργανωτικός μηχανισμός δύσκολα θα μπορούσε να επιτρέψει την καλλιέργεια μιας προσωποπαγούς οργάνωσης στο εσωτερικό. Το διφυές καθοδηγητικό σχήμα που συγκροτείται, η λειτουργία (μέχρι το 1958 και ξανά από το 1965) μιας παράλληλης δομής παράνομων κομμουνιστικών οργανώσεων, η από το 1959 και επισημότερα από το 1963 συγκρότηση του Γραφείου Εσωτερικού δομούν ένα πολυσύνθετο σύστημα ελέγχου, σε μεγάλο βαθμό γραφειοκρατικοποιημένου, που αντιβαίνει στην διαμόρφωση αδιαμεσολάβητων σχέσεων ηγετικών στελεχών-οπαδών.¹⁰³²

¹⁰²⁹ Sigmund Neumann, *Modern Political Parties. Approaches to Comparative Politics*, University of Chicago Press, 1956.

¹⁰³⁰ Α. Μπριλλάκης, *Α' Συνέδριο*, ό.π., σελ. 82.

¹⁰³¹ Graem Gill, *Symbols and Legitimacy in Soviet Politics*, Cambridge University Press, Cambridge 2011, σελ 169-170.

¹⁰³² Για τον προβληματισμό αναφορικά με το ρόλο των οργανωτικών δομών στη λαϊκιστική οργάνωση βλ. Ν. Μουζέλης «Ο λαϊκισμός. Νέος τρόπος ένταξης των μαζών στις πολιτικές διαδικασίες», *Λαϊκισμός και πολιτική*, επιμ. Νίκος Μουζέλης, Θάνος Λίποβατς, Μιχάλης Σπουρδαλάκης, εισ. Κώστας Σημίτης, Γνώση, Αθήνα 1989, σελ. 19-45: 24-25.

Στην ανάγνωση που κάνει στον μακιαβελικό *Ηγεμόνα*, ο Γκράμσι, παραλληλίζοντας το κομμουνιστικό κόμμα με τον νέο ηγεμόνα, προβάλλει την άποψη ότι για να καταστεί ηγεμονικός ο πολιτικός οργανισμός θα πρέπει να επιδιόεται αφενός στη διαμόρφωση των προϋποθέσεων για την πνευματική και ηθική μεταμόρφωση των πολιτών και αφετέρου στην οργάνωση και έκφραση της εθνικο-λαϊκής συλλογικής βούλησης.¹⁰³³ Το δύο αυτά στοιχεία, ο διαφωτιστικός και οργανωτικός ρόλος του κόμματος απέναντι σε ένα μαζικό και πλουραλιστικό κοινωνικό υποκείμενο, το οποίο είναι φορέας της κυριαρχίας στο πλαίσιο του πολιτικού έθνους, θα αποτελέσουν την κυρίαρχη εμπειρία στη βάση της οποίας θα ανασυνταχθεί η κομμουνιστογενής κομματική ταυτότητα μεταπολεμικά. Μια ανασύσταση όχι θεωρητική, όπως διαγράφεται στις γκραμισιανές επεξεργασίες, αλλά βαθιά εμπειρική: πρακτική και πραγματιστική. Πρόκειται για μια απόπειρα εμβάπτισης στη «λαϊκότητα», στην εκάστοτε εθνική λαϊκότητα, όπως αυτή θα οριστεί και θα αποτυπωθεί στο κομματικό φαντασιακό.

Η αναζήτηση μιας εθνικής λαϊκοδημοκρατικής ταυτότητας από τα κατά τόπους ευρωπαϊκά αριστερά σχήματα ωστόσο, για την οποία μετέρχονται ενίοτε και λαϊκιστικά μέσα, υποβάλλει τα κόμματα σε μια διττή διαδικασία εθνικοποίησης. Αφενός τα κομμουνιστογενή κόμματα «κανονικοποιούνται» εντός του μεταπολεμικού κομματικού και πολιτικού συστήματος. Αφετέρου εντάσσονται σε μια πορεία πολιτικής και ιδεολογικής αυτονόμησης από τη λογική του διεθνούς κομμουνιστικού κέντρου, αφήνοντας πίσω τους τη σύντομη σχετικά πορεία του προλεταριακού διεθνισμού.

Σε ό,τι ακολουθεί θα απασχολήσει η διαμόρφωση της εθνικής λαϊκο-δημοκρατικής ταυτότητας στο κομματικό πλαίσιο. Πιο συγκεκριμένα θα αναφερθώ α) στην πολλαπλώς διαμορφωτική για την ελληνική αριστερά εαμική εμπειρία που φέρνει το κομμουνιστικό κόμμα μπροστά στο ευκαίο παράδοξο του ταυτόχρονου ενός μαζικού κινήματος και μιας σημαντικής ριζοσπαστικοποίησης, β) στην κομματική ανάγνωση και διάπλαση του κοινού παρελθόντος της «λαϊκο-δημοκρατικής παράταξης», γ) στην ένταξη των νέων δυναμικών κοινωνικών και κοινωνιολογικών υποκειμένων σε προηγούμενα εργατίστικα θεωρητικά σχήματα, δ) στη κανονιστική (βιοπολιτική) αναζήτηση του πρότυπου «λαϊκού κομμουνιστή» και ε) στις απόπειρες διαμόρφωσης μιας ηγεμονικής λαϊκής κουλτούρας.

Γ.2 *iii*) Η εαμική κληρονομιά

Στα κείμενα της 2ης Ολομέλειας του ΚΚΕ, το 1952, λίγο μετά τη δημιουργία της ΕΔΑ και μέσα στο πνεύμα της ίδρυσης του νέου πολιτικού σχηματισμού, διατυπωνόταν ή επιβεβαιωνόταν από τον κομμουνιστικό φορέα η αναγκαιότητα διαμόρφωσης ενός ΕΑΜ «νέου τύπου», προσαρμοσμένου στις πολιτικές

¹⁰³³ Antonio Gramsci, *Selections from the Prison Notebooks of Antonio Gramsci*, International Publishers, 1971, σελ. 132-133.

αναγκαιότητες του μεταπολεμικού status quo: «Για την πατρίδα είναι σήμερα ζήτημα ζωής ή θανάτου να ενωθούν όλες οι δημοκρατικές, πατριωτικές και εθνικές δυνάμεις της χώρας σε μια δύναμη [...] Αυτή η ένωση θα είναι το ΕΑΜ του νέου λαϊκού αγώνα για τη ζωή, την ειρήνη, τη λευτεριά, και την εθνική ανεξαρτησία».¹⁰³⁴ Η εαμική κληρονομιά, το ΕΑΜ ως οργανωτική μορφή, ως διφυές σχήμα, μέτωπο και κομματικός οργανισμός, επανεπιβεβαιώνεται μετά το τέλος του Εμφυλίου και με την ίδρυση της ΕΔΑ σε πολιτικό-οργανωτικό πρότυπο και σημείο αναφοράς.

Παράλληλα, ο λόγος της ΕΔΑ είναι λόγος στις καταβολές του εαμικός και δομείται στη βάση του εαμικού προτύπου. Οι όποιες αναφορές στο «λαό» θα πρέπει να συνεκτιμηθούν και στη βάση μιας πρόσφατης ιστορικής εμπειρίας, η οποία και σταδιακά μεταμορφώνεται σε έναν «καθαγιασμένο» μνημονικό τόπο. Ο «λαός» της ΕΔΑ είναι σε μεγάλο βαθμό ο «λαός» του ΕΑΜ. Ωστόσο εν προκειμένω, πρόκειται για ένα «λαό» υπαρκτό μεν κατά το πρόσφατο παρελθόν και αναγνωρίσιμο και πέραν των υποκειμενικών εκτιμήσεων, ριζοσπαστικοποιημένο και αντιστασιακό, από την άλλη όμως πλευρά διασπασμένο και κατακερματισμένο από την ίδια τη συνέχεια των πολιτικών επιλογών του κομμουνιστικού κινήματος.

Η εαμική επιρροή παραμένει καταλυτική και με έναν τρόπο αναπαράγεται σε μια «αναιμική» εκδοχή. Η ίδια η εαμική εμπειρία άλλωστε παραμένει εξαιρετικά πρόσφατη και, μολονότι όχι πολιτικά, τουλάχιστον ηθικά δικαιωμένη. Αφορά ένα, ίσως όχι «παλλαϊκό», αλλά σαφώς μαζικό κίνημα, με εθνικο-απελευθερωτικά χαρακτηριστικά που διαμόρφωσε την απτή και υλοποιήσιμη εκδοχή μιας εναλλακτικής στην υπάρχουσα κοινωνικής οργάνωσης (λαϊκή δικαιοσύνη, αυτοδιοίκηση, λαϊκός στρατός) και καθοδήγησε την ένταξη των μαζών στην πολιτική, με σημαντικά στοιχεία διεύρυνσης της συμμετοχής και επικρότησης της αμεσότητας, όπως η γυναικεία ψήφος και οι λαϊκές συνελεύσεις. Σύμφωνα με τον Μαζάουερ, μέσα στο εαμικό πλαίσιο –ένα πλαίσιο που «έδινε την υπόσχεση ενός είδους μαζικού ακτιβισμού που δεν άφηνε κανέναν απέξω»–, διαπλάθεται μια νέα μορφή ριζοσπαστικοποιημένης κοινωνικής συνείδησης με δυνάμει χειραφετησιακά στοιχεία, ένα είδος αντιστασιακού ή κατοχικού ριζοσπαστισμού, ως «μείγμα προοδευτικής διανόησης, κομμουνιστικού σεχταρισμού, πρόσμειξης με τα αγροτικά ήθη», ο οποίος, ωστόσο, δεν ενέχει τα χαρακτηριστικά μιας ενιαίας και πλήρως διαμορφωμένης πολιτικής δύναμης.¹⁰³⁵

Η πολιτικοποίηση που επιχειρήθηκε στα χρόνια της Κατοχής, μέσω των εαμικών διακηρυκτικών κειμένων, υπήρξε διεισδυτική και λειτούργησε καταλυτικά για την αναδιαμόρφωση της πολιτικής και κοινωνικής συνείδησης όπως αυτή είχε εκδιπλωθεί κατά το Μεσοπόλεμο και εκφράστηκε στην εθνικά διχαστική σύγκρουση βενιζελικών-αντιβενιζελικών.¹⁰³⁶ Από την άλλη πλευρά, ο Β΄ Παγκόσμιος Πόλεμος

¹⁰³⁴ «Η κατάσταση στην Ελλάδα, το λαϊκό κίνημα και τα καθήκοντα των κομμουνιστών και των πρωτοπόρων αγωνιστών» (Απρίλης 1952), *Το ΚΚΕ. Επίσημα κείμενα*, τόμ. 6ος, ό.π., σελ. 190-204: 195.

¹⁰³⁵ Mark Mazower, *Στην Ελλάδα του Χίτλερ. Η εμπειρία της κατοχής*, Αλεξάνδρεια, Αθήνα 1994, σελ. 293-324.

¹⁰³⁶ Α. Ελεφάντης, «ΕΑΜ: ιστορία και ιδεολογία. Προϋποθέσεις για μια επιστημονική θεώρηση του ΕΑΜ», *Μας πήραν την Αθήνα*, ό.π., σελ. 21-38: 32. Βλ. και Νίκος Σβορώνος, «Τα κύρια προβλήματα

διαμόρφωσε τις προϋποθέσεις για την ανασκευή των όρων της πολιτικής συμμετοχής και την αυτονόμηση από τις σχέσεις αντιπροσώπευσης που είχαν διαμορφωθεί προπολεμικά. Η είσοδος των μαζών στο πολιτικό προσκήνιο θα συνδεθεί με και θα εκφραστεί προνομιακά από το εαμικό οργανωτικό πλαίσιο όπως αυτό διαμορφώνεται κυριαρχικά από το ΚΚΕ. Είναι η σύνδεση αυτή που διαμόρφωσε την ανάδυση της νέας πολιτικής συνείδησης στο πρώτο μισό της δεκαετίας του '40.¹⁰³⁷

Στην ιδρυτική διακήρυξη που υπογράφηκε στις 28 Σεπτεμβρίου 1941, ως σκοποί του ΕΑΜ ορίζονται η απελευθέρωση του έθνους από τον «ξένο ζυγό» και η αποκατάσταση της πλήρους ανεξαρτησίας, ο σχηματισμός προσωρινής κυβέρνησης του ΕΑΜ για προκήρυξη εκλογών με αναλογική και η κατοχύρωση, απέναντι σε επιβουλές, του κυριαρχικού δικαιώματος να αποφανθεί ο λαός επί του τρόπου διακυβερνήσεως. Εντός του εαμικού παραδείγματος, κατά συνέπεια, τα γνωρίσματα μιας νέας πολιτικής συνείδησης σφυρηλατούνται ως κράμα δύο κεντρικών συνιστωσών: της εθνικοαπελευθερωτικής και της εθνικολαϊκής οργάνωσης.¹⁰³⁸

Ο Δημήτρης Γληνός, ο συγγραφέας ενός κατεξοχήν διακηρυκτικού και κανονιστικού κειμένου που απευθύνθηκε στο νέο συλλογικό υποκείμενο που αναδύοταν στην κατοχική Ελλάδα, του *Τι είναι και τι θέλει το ΕΑΜ*, παραμένει, όχι τυχαία, βασικό σημείο αναφοράς κατά τα επόμενα χρόνια για το σύνολο της ελληνικής αριστεράς και οι ταυτοτικά συγκροτησιακές παράμετροι της ανάλυσης του κειμένου του παρέχουν ένα ερμηνευτικό πλαίσιο στη μακρά διάρκεια που θα επιχειρεί να νοηματοδοτήσει τις διαφορετικές χρονικές συγκυρίες.¹⁰³⁹ Ποιο είναι όμως το προτεινόμενο πλαίσιο μιας εκλαϊκευμένης ανάλυσης της συγκυρίας, όπως διαμορφώνεται από έναν κατεξοχήν διανοούμενο της αριστεράς;

Ο εαμικός λόγος στο *Τι είναι και τι θέλει το ΕΑΜ* είναι διπλά συγκρουσιακός. Αφενός απέναντι στον ξένο κατακτητή και στον κύκλο «συνεργατών» και «προδοτών» που θα περιγραφεί γλαφυρά: «και γύρω από τους αρχιπροδότες Τσολάκογλους έχουνε συγκροτήσει τις συμμορίες του τα “τσακάλια”, όλοι οι ασυνείδητοι μεγαλοκαρχαρίες των θολών νερών, οι σπεκουλάντηδες, οι μεγαλοεπιχειρηματίες, οι εργολάβοι, οι μεσάζοντες, οι “οικονομικώς συνεργαζόμενοι μετά των αρχών κατοχής”».¹⁰⁴⁰ Αφετέρου απέναντι στα μεσοπολεμικά πολιτικά κόμματα και στις «εκτός πατρίδος» πολιτικές δυνάμεις, όπως η εξόριστη ελληνική κυβέρνηση.

Κατά συνέπεια, σε διακηρυκτικό επίπεδο η νοηματοδότηση του λαού-έθνους στο πλαίσιο της ελληνικής αριστεράς θα γίνει με όρους πολεμικά αντιπαραθετικούς,

της περιόδου 1940-1950», *Η Ελλάδα στη δεκαετία 1940-1950*, ό.π., σελ. 21-38: 34-35, όπου καταθέτει ως υπόθεση εργασίας την εκτίμηση ότι την κοινωνική βάση του ΕΑΜ αποτέλεσαν ομάδες που είχαν αρχίσει να αυτονομούνται από τα παλαιά κόμματα και είχαν επιβάλει τη δημοκρατία, θέτοντας τα θεμέλια για τη δημιουργία ενός ανεξαρτητοποιημένου και αυτόνομου κομματικού σχηματισμού.

¹⁰³⁷ Α. Ελεφαντής, «Το αντιστασιακό φαινόμενο», ό.π., σελ. 93-94.

¹⁰³⁸ Α. Ελεφαντής, ό.π., σελ. 81.

¹⁰³⁹ Βλ. ενδεικτικά: ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 87, (Αναλύσεις για τον Δημήτρη Γληνό), καθώς και Αφιέρωμα στον Δ. Γληνό, *Επιθεώρηση Τέχνης*, τχ. 119 - 120, Νοέμβριος - Δεκέμβριος 1964. Επίσης, Τάσος Βουρνάς, *Δημήτρης Γληνός: Μελέτες και ομιλίες για τη ζωή και το έργο του*, ΠΛΕ 1963.

¹⁰⁴⁰ Δημήτρης Γληνός, *Τι είναι και τι θέλει το ΕΑΜ*, «Ο Ρήγας Κείμενα και μελέτες για την Σύγχρονη Ελλάδα 1», Αθήνα 1944, σελ. 29.

σε μια ανάλυση που η έννοια της προδοσίας καθίσταται κεντρική. Η πατρίδα ως έννοια και ο πατριωτισμός αποκτούν περιεχόμενο και στο βαθμό που ο αντίπαλος «άλλος» έχει προβεί σε μια πράξη προδοσίας της, κάνοντας μια «μη ηθική επιλογή», διαφοροποιώντας την τύχη του από το «συλλογικό πεπρωμένο» και ταυτιζόμενος με τον έναν ή άλλο τρόπο με τον «κατακτητή»: «όποιος, κρατώντας οποιουσδήποτε προσωπικούς υπολογισμούς, συμφέροντα, μίσση, αντιπάθειες και φιλοδοξίες και “ιδεολογίες”, καταπολεμάει ή υπονομεύει ή ματαιώνει μ’ οποιοδήποτε τρόπο την ενότητα του εθνικοαπελευθερωτικού αγώνα, την ενότητα στους σκοπούς, στην οργάνωση και στην καθοδήγησή του, αυτός οπουδήποτε και να βρίσκεται, οπωσδήποτε και να λέγεται, είναι συνεργάτης των ξένων κατακτητών, θεληματικά ή άθελα, προδότης του εθνικοαπελευθερωτικού αγώνα».¹⁰⁴¹

Αν από τη μια πλευρά, ο εαμικός λόγος είναι μανιχαϊστικά συγκροτησιακός για την ελληνική αριστερά, εξακολουθεί να διατηρεί μια αμιγώς συμπεριληπτική διάσταση. Το πολεμικό και αγωνιστικό πλαίσιο διαμορφώνουν προνομιακά την εθνικο-λαϊκή διάσταση, η οποία ως καταστατικά μη οργανική επιτρέπει την επίκληση ενός έθνους διαταξικού: «στη μορφή του ο σημερινός αγώνας δε μπορεί παρά να είναι παλλαϊκός, ν’ αγκαλιάσει όλα τα στρώματα του λαού, και τον εργάτη, και τον αστό και τον αγρότη και το διανοούμενο. Και με αυτή την έννοια της παλλαϊκότητας ο αγώνας αυτός χαρακτηρίζεται εθνικός».¹⁰⁴² Πρόκειται για τη σταδιακή «εθnikοποίηση» της ελληνικής κομμουνιστικής αριστεράς η οποία έχει ήδη ξεκινήσει νωρίτερα. Σε επίπεδο θεωρητικής προσέγγισης ωστόσο η πρόσληψη του έθνους θα είναι εξαιρετικά πρωτόλεια για να παρουσιάζεται ως πολλαπλότητα ατόμων, δίνοντας μια διάσταση που συνάδει περισσότερο με αυτή του «δήμου» και απέχει από εκείνη της εθνότητας: «έθνος είναι πρώτα απ’ όλα οι άνθρωποι που το απαρτίζουν», θα επισημανθεί στα κομματικά μαθήματα της ΕΠΟΝ.¹⁰⁴³

Όπως έχει επισημανθεί, η δημιουργία του ΕΑΜ αποδεικνύει ένα συχνά αμφισβητούμενο «παράδοξο», δηλαδή έναν “γνήσιο κομμουνιστικό πατριωτισμό”.¹⁰⁴⁴ Ο Γιάννης Ζέβγος θα σχολιάσει αναφορικά με την εν λόγω περίοδο: «οι κομμουνιστές που θέλαν να τους θεωρούν απάτριδες και ταραξίες, αποδείχτηκαν, όπως ήταν πάντα, οι καλλίτεροι πατριώτες, οι πιο ηρωικοί πρόμαχοι της λευτεριάς του έθνους και του λαού, άξιοι οδηγητές του στον αγώνα για τη Νεοελληνική αναγέννηση».¹⁰⁴⁵ Πρόκειται, ωστόσο, για έναν πατριωτισμό αξεδιάλυτα συνδεδεμένο με τη διάσταση της κοινωνικής αλλαγής,¹⁰⁴⁶ ο οποίος θα προχωρήσει πέρα από την εθνική απελευθέρωση για να ενσωματώσει την αναμόρφωση των πολιτικών και κοινωνικών θεσμών: «όποιος δεν αγωνίζεται τώρα ολόψυχα για την

¹⁰⁴¹ Ο.π., σελ. 42-43.

¹⁰⁴² Ο.π., σελ. 39.

¹⁰⁴³ «Μάθημα 2ο. Ο εθνικοαπελευθερωτικός χαρακτήρας της ΕΠΟΝ», ΑΣΚΙ, Αρχείο ΕΠΟΝ, ενότητα Δ, σελ. 3.

¹⁰⁴⁴ Χάγκεν Φλάισερ, *Στέμμα και Σβάστικα, Η Ελλάδα της Κατοχής και της Αντίστασης, 1941-1944*, Τόμος Β’, Παπαζήσης, Αθήνα 1995, σελ. 84.

¹⁰⁴⁵ Γ. Ζέβγος, πρόλογος στο Δ. Γληνός, *Τι είναι και τι θέλει το ΕΑΜ*, ό.π., σελ. 8-9.

¹⁰⁴⁶ Ε. Hobsbawm, *Έθνη και εθνικισμός από το 1870 μέχρι σήμερα. Πρόγραμμα, μύθος, παραγματικότητα*, Καρδαμίτσα, Αθήνα 1994, σελ. 206.

εθνική λευτεριά αυτός δεν αγωνίζεται ούτε για την εσωτερική λευτεριά. Αντίθετα κάνει ό,τι μπορεί για να μας επιβληθεί μεταπολεμικά φασιστικό καθεστώς παρόμοιο με την τυρανία της 4ης Αυγούστου».¹⁰⁴⁷

Ταυτόχρονα με τη σφυρηλάτηση του πατριωτικού αισθήματος, κατά συνέπεια, μέσα στο ΕΑΜ θα ανανεωθεί και η συσχέτιση του εθνικού με μια «καθηκοντολογική» έννοια του πολίτη, διαμορφώνοντας τις προϋποθέσεις μιας ηθικής και δεοντολογικής προσέγγισης του πολιτικού έθνους. Αντίθετα από μια οργανική πρόσληψη, στο πλαίσιο αυτό οι ταυτίσεις παραμένουν ευέλικτα πολλαπλές, επιτρέποντας στην κοινωνική, ταξική, ταύτιση να διατηρεί τη σημασία της.¹⁰⁴⁸

Αν στο εαμικό πλαίσιο σε επίπεδο ιδεών διαπιστώνεται αυτό που ο Hobsbawm αποκαλεί «ξαναπάντρεμα της κοινωνικής επανάστασης και του πατριωτικού συναισθήματος»,¹⁰⁴⁹ η εαμική κληρονομιά, σε οργανωτικό επίπεδο, θα συνεισφέρει σε επίπεδο δομών ένα καινοφανές σχήμα, μιας «λαϊκής» συμμαχίας σε επίπεδο βάσης και μιας σοσιαλιστικής σε επίπεδο κορυφής.¹⁰⁵⁰ Το διφυές κόμματος και μετώπου θα λειτουργήσει ενίοτε συγκρουσιακά, στην ουσία του όμως αλληλοδιαμορφωτικά: κατά πως το προσδιορίζει ο Ελεφάντης «το μέτωπο φτιάχνει το κόμμα και το κόμμα φτιάχνει το μέτωπο».¹⁰⁵¹ Στο πλαίσιο αυτό θα συμπράξουν δύο πόλοι. Ο πρώτος, το ΚΚΕ ως μηχανισμός, συνεισφέρει την οργανωτική δομή, ταυτισμένη με την εμπειρία της παρανομίας και της ιεραρχίας, και επιπλέον την ιδεολογική προσήλωση στον σοσιαλιστικό προσανατολισμό.¹⁰⁵² Από την άλλη πλευρά θα βρεθεί η ευρύτητα της μετωπικής τακτικής και της πολυσυλλεκτικότητας, η οποία λειτουργεί αντισταθμιστικά και συμβάλλει κανονικοποιώντας τις μαζικές διαδικασίες και την πολιτική νομιμότητα.¹⁰⁵³

Παράλληλα διαμορφώνεται και ένα ακόμα καινοφανές, διφυές σχήμα κυβερνητικής πολιτικής, όπως εκφράστηκε και μέσω της συμμετοχής στην κυβέρνηση Εθνικής Ενότητας, αφενός, και, από την άλλη πλευρά, μέσω της υλοποίησης του σχεδίου της λαϊκής εξουσίας. Η Πολιτική Επιτροπή Εθνικής Απελευθέρωσης θα λειτουργήσει βάσει ενός κοινοτιστικού προτύπου ως μια αυτοσχέδια κρατική υπόσταση. Το βραχύβιο κυβερνητικό πείραμα της Βίνιανης θα υλοποιήσει σε μικρή κλίμακα ένα υποτυπώδες σχέδιο αυτοδιοίκησης και αυτοοργάνωσης με αμεσοδημοκρατικά στοιχεία. Σε αυτό θα συμβληθούν –όχι φυσικά σε ένα απροϋπόθετα μη ελεγχόμενο πλαίσιο χωρίς τα δικά του επιμέρους προβλήματα – στοιχεία από ριζοσπαστικές πολιτικές παραδόσεις, όπως το καθολικό δικαίωμα ψήφου που θα περιλαμβάνει και τις γυναίκες, η πρωταρχικότητα των ατομικών και

¹⁰⁴⁷ «Μάθημα 2ο. Ο εθνικοαπελευθερωτικός χαρακτήρας της ΕΠΟΝ», ό.π., σελ. 2.

¹⁰⁴⁸ E. Hobsbawm, ό.π., σελ. 203.

¹⁰⁴⁹ Ο.π., σελ. 204.

¹⁰⁵⁰ Α. Ελεφάντης, «ΕΑΜ: ιστορία και ιδεολογία. Προϋποθέσεις για μια επιστημονική θεώρηση του ΕΑΜ», ό.π., σελ. 21-38: 34.

¹⁰⁵¹ Ο.π., σελ. 36.

¹⁰⁵² Ιωάννα Παπαθανασίου, «Το Κομμουνιστικό Κόμμα Ελλάδας στην πρόκληση της Ιστορίας 1940-1945», *Ιστορία της Ελλάδας του 20ού αιώνα*, τόμ. Γ₂, επιμ. Χρ. Χατζηιωσήφ – Πρ. Παπαστράτης, Βιβλιόραμα, Αθήνα 2007, σελ 79-151: 140.

¹⁰⁵³ Ο.π.

κοινωνικών δικαιωμάτων, η αντίληψη της πολιτικής συμμετοχής ως δικαιώματος και ως υποχρέωσης, με κεκτημένα της παραδοσιακής κοινωνίας, όπως ο σεβασμός στην ατομική ιδιοκτησία και την Εκκλησία. Η ίδια η αναγνώριση της σημασίας συμμετοχής εκπροσώπων της ΠΕΕΑ στο Συνέδριο του Λιβάνου και κατ' επέκταση της απόφασης για συμμετοχή στην Κυβέρνηση Εθνικής Ενότητας, παρά τις έντονες διαφωνίες που διατυπώνονταν ακόμα και από τον γραμματέα του ΕΑΜ Θανάση Χατζή,¹⁰⁵⁴ αποτυπώνει μια θεσμική παράμετρο συνεργασίας σε επίπεδο εθνικών δυνάμεων.

Αν για την ΕΔΑ το ιδεολογικό και οργανωτικό πλαίσιο του ΕΑΜ θα αποτελέσει την ιστορική εμπειρία διαμόρφωσης μια νέας πολιτικής και κοινωνικής συνείδησης, λειτουργώντας ως πρότυπο αναφοράς, από την άλλη πλευρά, η εαμική εμπειρία συνιστά εκ των πραγμάτων και μια *a posteriori* μνημονική μετάπλαση. Η ΕΔΑ παραμένει εγκλωβισμένη σε έναν διπλό ιστορικό χρόνο: την ιδρυτική στιγμή που συνιστά η εαμική αντίσταση για την εμφύλιση στο εθνικο-λαϊκό και την απαρχή της απο-εαμοποίησης που θα σημάνει η εμφύλια σύγκρουση διαμορφώνουν τις υπαρξιακές προκείμενες και τις εμπειρικές αναφορές στις οποίες θα διηθηθεί η πολιτική και κοινωνική συγχρονία του κομματικού σχηματισμού.

Ο λόγος για τη δεκαετία του '40 καθίσταται μια σημαντική παράμετρος διαμόρφωσης και επαναδιαμόρφωσης των διαιρετικών τομών. Αν το '40 είναι η βασική συνιστώσα για το σχήμα της εθνικοφροσύνης ως κρατικής ιδεολογίας που σμιλεύει την κυρίαρχη διαιρετική τομή ανάμεσα σε «Έλληνες» και «μη Έλληνες», από την άλλη πλευρά αναδύεται ένα άλλο αντιπαραθετικό και εν μέρει συμπεριληπτικό πλαίσιο, ενός εθνο-λαϊκού υποκειμένου, που τείνει να παγιώσει μια άλλη διαίρεση, αυτή μεταξύ ηρωικής αντίστασης και προδοτικής συνεργασίας, που μεταπλάθει τη σχέση θύτη και θύματος.¹⁰⁵⁵ Παράλληλα, ο λόγος για το '40, λόγος μνημονικός, θα αποτελέσει το μείζον διακύβευμα καθώς διεκδικεί την ερμηνεία της «επανάδρυσης» του έθνους. Η ερμηνεία των γεγονότων της επίμαχης δεκαετίας στις τρεις κορυφαίες στιγμές τους, της Κατοχής, των Δεκεμβριανών και του Εμφυλίου, καθίσταται ένα από τα σημαντικότερα επίδικα στον δημόσιο πολιτικό λόγο και συνιστά σημείο αιχμηρών αντιπαραθέσεων στο ελληνικό κοινοβούλιο, που θα κορυφωθούν το '60.

Όπως παρατηρεί η Ελένη Πασχαλούδη στη μελέτη της για την αποτύπωση και πολιτική χρήση της δεκαετίας του '40 στον προεκλογικό κομματικό λόγο κατά τις δεκαετίες 1950-1960, «η συλλογική μνήμη της ελληνικής κοινωνίας παρέμεινε διαιρεμένη, διασώζοντας [...] τρεις ανταγωνιστικές αφηγήσεις για τη δεκαετία του

¹⁰⁵⁴ Βασίλης Μπούρας, «Η Πολιτική Επιτροπή Εθνικής Απελευθέρωσης, Ελεύθερη Ελλάδα 1944», *Η Ελλάδα 1936-1944: Δικτατορία – Κατοχή – Αντίσταση*, επιμ. Χ. Φλάισερ, Ν. Σβορώνος, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα 1989, σελ. 327-335.

¹⁰⁵⁵ Για τη διαίρεση θύτης-θύμα βλ. Παναγής Παναγιωτόπουλος, «Η κομμουνιστική μνήμη της ήττας : Διερευνώντας τις κοινωνιολογικές προϋποθέσεις της μετα-ιστορικής ηθικής δικαίωσης», *Δοκίμης* (6), 1997, σελ. 135-163.

1940».¹⁰⁵⁶ Στην κομματική ρητορική το πρόσφατο παρελθόν θα εργαλειοποιηθεί εντασσόμενο στις πολιτικές σκοπιμότητες του παρόντος. Στον πολιτικό λόγο της δεξιάς, οι περί το '40 αναφορές ενσωματώνονται στην αντικομμουνιστική ρητορική της παράταξης, επικεντρώνοντας στην περίοδο 1944-1949, την περίοδο του «συμμοριτοπόλεμου» όπως την αποκαλούν, και ουσιαστικά αποσιωπούν την προηγούμενη περίοδο, με την εξαίρεση του «αλβανικού έπους». Το επιχείρημα σχηματοποιείται γύρω από το κεντρικό επίδικο: το ζήτημα της διεκδίκησης της εξουσίας εκ μέρους του κομμουνιστογενούς μπλοκ και την ενσωμάτωσή του σε μια επιχειρηματολογία περί μετατροπής της χώρας σε «σοβιετικό προτεκτοράτο». Τα κόμματα του κέντρου, από την άλλη πλευρά, θα δουν την περίοδο 1944-1949 ως εποχή των άκρων κατά την οποία οι κεντρώες δυνάμεις λειτούργησαν σα δύναμη μετριοπάθειας. Παράλληλα με τον Ανένδοτο, οι αναφορές της ΕΚ στην περίοδο της Αντίστασης πληθαίνουν, σε μια προσπάθεια προσεταιρισμού από την ΕΔΑ του κόσμου με αντιστασιακές αναφορές.¹⁰⁵⁷ Πρόκειται για μια ρητορική που σε μεγάλο βαθμό στηρίζεται στη θεωρία των «τριών γύρων» για την κατάληψη της εξουσίας από το ΚΚΕ και στην άποψη περί διφυσούς της δράσης του ΕΑΜ: ως εθνικής αντίστασης αλλά και ως «εθνικού εγκλήματος», καθώς υπό την καθοδήγηση του ΚΚΕ προέβη στην «εξόντωση» των λοιπών αντιστασιακών οργανώσεων.¹⁰⁵⁸

Για την ΕΔΑ η αντιστασιακή εμπειρία θα αποτελέσει μια ταυτοτική παράμετρο όπως ρητά αναπτύσσεται στην προγραμματική διακήρυξη του κόμματος, το οποίο δηλώνει ότι «ενσαρκώνει την παράδοση των ηρωικών αγώνων του ελληνικού λαού εναντίον των ξένων επιδρομέων στη Χώρα μας. Ξεπηδάει μέσα από τα σπλάχνα του μεγαλειώδους κινήματος της Εθνικής Αντιστάσεως», του οποίου θα ζητήσει εξαρχής την αναγνώριση.¹⁰⁵⁹ Λίγο νωρίτερα, η Δημοκρατική Παράταξη έχει διαμορφώσει ένα πρώτο πλάσμα μερικών αντιλήψεων που θα εκφραστούν στη συνέχεια από την ΕΔΑ, με κεντρική απεύθυνση στον κόσμο της Εθνικής Αντίστασης και βασικό επιχείρημα την ανάγκη λήθης του εμφυλίου πολέμου και της επιστροφής στην ομαλότητα. Ως προς αυτό, οι προσωπικότητες του Α. Σβώλου και του Η. Τσιριμώκου λειτουργούν εμβληματικά, συμβολίζοντας μια μετριοπαθή εαμική εκδοχή αποσυνδεδεμένη από την εμφύλια σύγκρουση και προωθώντας μια μερικώς αποκομμουνιστικοποιημένη αφήγηση για την Εθνική Αντίσταση. Από την ίδρυση της ΕΔΑ, λοιπόν, η επίκληση της λήθης σε μια προοπτική συμφιλίωσης αποτελούν κεντρική διάσταση του πολιτικού λόγου. Το θέμα της λήθης είναι άλλωστε άρρηκτα συνδεδεμένο με την άρση των συνεπειών του Εμφυλίου σε επίπεδο θεσμικό και κανονιστικό. Πρόκειται για μια τοποθέτηση που θα ακολουθήσει την πολιτική συμμαχιών του κόμματος ιδίως κατά τη δεκαετία του '50, η οποία διαρρηγνύεται από τη συστηματική ανάδειξη της Αντίστασης σε πολιτική αιχμή. Στο πλαίσιο αυτό το

¹⁰⁵⁶ Ελένη Πασχαλούδη, *Ένας πόλεμος χωρίς τέλος. Η δεκαετία του 1940 στον πολιτικό λόγο, 1950 – 1967*, Επίκεντρο, 2010, σελ. 343.

¹⁰⁵⁷ *Ο.π.*

¹⁰⁵⁸ «Απέτυχον αι προσπάθεια της ΕΔΑ αι αποβλέπουσαι εις μυθοποίησιν του ΕΑΜ», *Ελευθερία*, 29.9.1964, σελ. 8.

¹⁰⁵⁹ *Η Αυγή*, 29.10.1952.

κόμμα θα ακροβατεί κατά τη χρήση της αφήγησης του πρώτου μισού της δεκαετίας του '40 ως ενός εργαλείου ομογενοποιητικού και διαφοροποιητικού ταυτόχρονα.

Ως πολλαπλά διχαστική εμπειρία, Κατοχή-Δεκεμβριανά-Εμφύλιος, θα σημάνουν και ένα πολλαπλώς διχασμένο λόγο. Η διαίρεση αναφορικά με τα γεγονότα της δεκαετίας είναι διπλή: αφενός μεταξύ όσων με κάποιο τρόπο μετείχαν ή ασπάστηκαν την αντιστασιακή και δη την εαμική εμπειρία και όσων βρέθηκαν στο αντίπαλο πολιτικά στρατόπεδο. Από την άλλη πλευρά η διαίρεση στο εσωτερικό της σοσιαλιστικής-κομμουνιστικής συμμαχίας όπως αυτή αποκρυσταλλώνεται με την επιλογή της ένοπλης αντιπαράθεσης και τη διολίσθηση στον Εμφύλιο.

Άλλωστε και ο ίδιος ο λόγος της αριστεράς για το '40 θα είναι αρχικά ένας λόγος διαιρεμένος, καθώς ΕΔΑ και ΚΚΕ διατυπώνουν, ως ένα βαθμό, ελαφρώς αποκλίνουσες θέσεις. Το ΚΚΕ κάνει λόγο για δεύτερο ένοπλο αγώνα, ενώ υιοθετεί μια κριτική πρόσληψη της εαμικής εμπειρίας. Με την ίδρυση της ΕΔΑ οι αναφορές στα γεγονότα της δεκαετίας θα ταυτιστούν με τη διαμόρφωση του μύθου της Αντίστασης.¹⁰⁶⁰

Το ΚΚΕ, αρχικά, εμμένει στην άποψη ότι κατά τη δεκαετία του '40 έλαβαν χώρα δύο επαναστάσεις που «προδόθηκαν», με το ΕΑΜ να αποσιωπάται συστηματικά υπέρ μιας ανάδειξης του ρόλου του ΚΚΕ και της εργατο-αγροτικής συμμαχίας και του «δεύτερου ένοπλου».¹⁰⁶¹ Η «εποποιία του ΕΑΜ-ΕΛΑΣ», ακόμα και μετά την αλλαγή ηγεσίας στο Κομμουνιστικό Κόμμα, συμπορεύεται στην κομματική ρητορεία με τον «αγώνα του Δημοκρατικού Στρατού» στην ανάδειξή τους σε «ηρωική αντίσταση του έθνους, κάτω από την καθοδήγηση της εργατικής τάξης και του Κομμουνιστικού Κόμματος».¹⁰⁶² Αν στις *Θέσεις* του 1958, η δεκαετία 1945-1955 αναγνωρίζεται ως περίοδος «επικράτησης του δογματισμού-σεχταρισμού μέσα στο Κόμμα», που «χαρακτηρίζεται από χοντροκομμένα λάθη, αντιφάσεις και αλλοπροσαλλισμούς», σε καμιά περίπτωση η πολιτική επιλογή της ένοπλης σύγκρουσης δεν θα είναι, κατά την περίοδο, καταδικαστέα όπως η συναίνεση στο «λάθος» της Συμφωνίας του Λιβάνου, η «επαύξησή» του με την Καζέρτα και η «απαράδεκτη υποχώρηση» της Βάρκιζας.¹⁰⁶³ Η «λαθολογία» στην ιστορική αναδρομή του ΚΚΕ εστιάζει σε ό,τι κρίνεται ως «στιγμές υποχώρησης» απέναντι στον «αγγλικό ιμπεριαλισμό», επί της ουσίας σε μια στρατηγική συναίνεσης που επικράτησε και ακολουθήθηκε στο εαμικό συμμαχικό πλαίσιο, ενώ η «λήθη», ρητά, θα διεκδικηθεί συνολικά μόνο με το πέρας της δεκαετίας από το τέλος της «εποποιίας» του Γράμμου.

Από την άλλη πλευρά, η «Εθνική Αντίσταση» έχει ήδη επενδυθεί στην κομματική ρητορική με αξιώσεις «παλλαϊκότητας» και «κανονικοποιηθεί» ως «πηγή

¹⁰⁶⁰ Ε. Πασχαλούδη, *ό.π.*, σελ. 198-199.

¹⁰⁶¹ «Σχέδιο προγράμματος του ΚΚΕ», Δεκέμβρης 1953, *ΚΚΕ: Επίσημα κείμενα*, τόμ. 7ος, σελ. 609-655.

¹⁰⁶² «Προγραμματική διακήρυξη του ΚΚΕ προς τον ελληνικό λαό: Για μια Ελλάδα ανεξάρτητη, δημοκρατική ειρηνική και ευτυχισμένη», Μάρτης 1957, *Το ΚΚΕ. Επίσημα Κείμενα*, τόμ. 8ος, *ό.π.*, σελ. 192-218: 213.

¹⁰⁶³ «Θέσεις για τα σαραντάχρονα του ΚΚΕ», (Ψηφίστηκαν στην 9η Ολομέλεια της ΚΕ του ΚΚΕ, Αύγουστος 1958), *Το ΚΚΕ. Επίσημα Κείμενα*, τόμ. 8ος, *ό.π.*, σελ. 310-357: 321-28.

έμπνευσης και αναδημιουργίας». ¹⁰⁶⁴ Για το ΚΚΕ άλλωστε η ανάδειξη της σύγκρουσης 1946-1949 θα εξυπηρετήσει τη διπλή αναγκαιότητα της δικαίωσης των επιλογών της ηγεσίας και, από την άλλη πλευρά, της εμφύσησης μιας μη ηττοπαθούς διάθεσης στο τμήμα εκείνο των μαχητών του ΔΣΕ, του «λαού του ΚΚΕ» που είχαν βρεθεί στις Λαϊκές Δημοκρατίες και τη Σοβιετική Ένωση. ¹⁰⁶⁵ Αν η ηγεσία της ήττας είναι σε πολλές περιπτώσεις η πρώτη κρινόμενη και αυτοκρινόμενη, στη συγκεκριμένη περίπτωση τα πράγματα διαφοροποιούνται. Οι συνέπειες της ήττας καθαυτής αλλά και της διαχείρισής της δεν αποτέλεσαν μόνο το πρόβλημα της επόμενης μέρας για το κομμουνιστικό κίνημα. Οι επιπτώσεις ήταν πολύ βαθιές και μόνο στη διαχρονία μπορεί να φανεί πόσο βίαια ταλάνισαν το σύνολο του κόμματος για να αποκρυσταλλωθούν στη διάσπαση του 1968.

Στο εδαϊκό πλαίσιο, όπως αποτυπώνεται σε επετειακό κείμενο του Δ. Ραυτόπουλου στην *Αυγή*, η Αντίσταση ως μαζική και πανεθνική δραστηριότητα και το ΕΑΜ ως ένα ευρύ απελευθερωτικό αντιφασιστικό κίνημα που συνδύασε τη λαϊκή κινητοποίηση και την ένοπλη πάλη, θα συνεισφέρουν την πρώτη λαϊκή εξουσία στη χώρα «που πήγαζε από τον ίδιο τον λαό και ασκούνταν από τον ίδιο, με σκοπό την εξυπηρέτηση των εθνικών και λαϊκών συμφερόντων» και «άρχισε να λύνει τ' άλυτα, από το 1821 ακόμη, προβλήματα», ξεπερνώντας «στην πράξη τον εθνικό διχασμό» αφού για πρώτη φορά «ηγέτες και λαϊκές μάζες, κυβέρνηση και λαός, είναι τόσο στενά ηθικοπολιτικά δεμένοι». ¹⁰⁶⁶ Όπως εύγλωττα αναπτύσσει και αποδίδει ο Ραυτόπουλος την επίσημη κομματική πρόσληψη για τη δημιουργία του αντιστασιακού κινήματος, δύο είναι οι βασικές προϋποθέσεις που λειτούργησαν καταλυτικά: ο λαός με τις πατριωτικές αγωνιστικές παραδόσεις και τον ηρωισμό του και μια πολύπλευρη προετοιμασία από μια συνειδητή ηγετική πρωτοπορία. Η αποτυχία ενός μεγαλειώδους κινήματος ωστόσο να ολοκληρώσει την κοινωνική αλλαγή θα αποδοθεί στους «ξένους» που κατόρθωσαν «να σπείρουν τη διχόνοια, εκμεταλλεύτηκαν με μαεστρία και τις αδυναμίες και τα λάθη στην ηγεσία του αγώνα και επέβαλαν μέσα στον μεταπολεμικό διεθνή συσχετισμό των δυνάμεων, το δικό τους καθεστώς». Στην αφήγηση αυτή, που εντοπίζουμε και στα κατοπινά κείμενα του ΚΚΕ, η εθνική απελευθέρωση και ο κοινωνικός μετασχηματισμός, άρρηκτα συνδεδεμένα στην εαμική μήτρα, παραμένουν εκκρεμή, καθώς ο Δεκέμβρης υπήρξε η κρίσιμη εκείνη καμπή κατά την οποία «οι Άγγλοι ιμπεριαλιστές [...] που επέμβηκαν ένοπλα στα εσωτερικά της Ελλάδας και στέρησαν τους καρπούς της νίκης από τον ελληνικό λαό». ¹⁰⁶⁷ Διαμορφώνονται έτσι οι προϋποθέσεις για την αναγκαιότητα ολοκλήρωσης μιας αγωνιστικής διαδικασίας. Η αφήγηση μένει δέσμια

¹⁰⁶⁴ «Θέσεις», ό.π. σελ. 313-325.

¹⁰⁶⁵ Για το θέμα βλ. Ι. Παπαθανασίου, *Contribution à l'histoire du Parti Communiste Grec 1949-1951*, Διδακτορική Διατριβή, Université Paris X-Nanterre, Παρίσι, 1988. Ακόμα Ε. Βουτυρά, Β. Δαλκαβούκης, Ν. Μαραντζίδης, Μ. Μποντίλα. (επιμ), *Το όπλο παρά πόδα. Οι πολιτικοί πρόσφυγες του ελληνικού εμφυλίου πολέμου στην Ανατολική Ευρώπη*, Εκδόσεις Πανεπιστημίου Μακεδονίας, 2005· Γ. Λαμπάτος, *Έλληνες πολιτικοί πρόσφυγες στην Τασκένδη (1949-1957)*, Κούριερ Εκδοτική, Αθήνα 2003.

¹⁰⁶⁶ Δ. Ραυτόπουλος, «Το πιο επίκαιρο δίδαγμα από την Εθνική Αντίσταση για τις αυριανές εκλογές», *Η Αυγή*, 15.2.1964 σελ. 3.

¹⁰⁶⁷ «Το ΚΚΕ για τα 10χρονα από τη λήξη του Εμφυλίου Πολέμου», *Η Αυγή*, 28.8.1959, σελ. 1.

της ατελεύτητης έλευσης μιας απροσδιόριστης εθνικής ανεξαρτησίας που θα επιτρέψει την ιστορική διεκπεραίωση των λαϊκών διεκδικήσεων. Διαβάζουμε στο Πρόγραμμα της ΕΔΑ: «στο τέλος του πολέμου οι ξένοι ιμπεριαλιστές εγκαταστάθηκαν και πάλι, πιο απροκάλυπτα τώρα, στη χώρα και μαζί με τη ντόπια ολιγαρχία επιβάλανε ένα καθεστώς άγριου διωγμού, πραγματικής φυσικής εξοντώσεως των αγωνιστών της Εθνικής Αντίστασης, που ωδήγησε στον εμφύλιο πόλεμο. Μετά τη λήξη του εμφυλίου πολέμου, εγκαθιδρύθηκε ένα καθεστώς αντιλαϊκό, αντιδημοκρατικό, καθεστώς καταλύσεως της εθνικής μας ανεξαρτησίας, ένα καθεστώς υποτελείας».¹⁰⁶⁸

Αν η διαμόρφωση ενός λόγου που αφήνει περιθώρια στο μεσσιανισμό να ανθεί είναι ένα εγγενές χαρακτηριστικό της αριστερής αφήγησης για το ελληνικό '40, ο παραταξιακός λόγος, κατά την περίοδο αυτή, θα διαμορφωθεί στη βάση μιας ιστορικοποιημένης προσέγγισης με επίκεντρο τις πολιτικές επιλογές των νυν πρωταγωνιστών στα χρόνια του πολέμου. Ενδεικτικό μιας τέτοιας αντιπαραθετικής συγκρότησης των δύο πόλων και η ρουμπρίκα με τίτλο «Οι δύο κόσμοι: Αυτοί και εμείς με λίγα λόγια και με κείμενα» που φιλοξενείται στην πρώτη σελίδα της *Αυγής* στις αρχές του '50 όσο και τα φυλλάδια *Οι Γερμανοί ζανάρχονται*, με την ευκαιρία των βουλευτικών εκλογών του 1961 και *Εμείς και οι άλλοι* που κυκλοφορεί στις αρχές του '60. Διαβάζουμε από το τελευταίο κείμενο το εκτενές αλλά γλαφυρό απόσπασμα: «Όταν η δεξιά εκήρυττε και πραγματοποιούσε την ενεργό συνεργασία με τον κατακτητή, η παράταξή μας διαπαιδαγωγούσε τον Λαό με το αγνό Πατριωτικό και αντιφασιστικό φρόνημα και οικοδομούσε το μεγαλείο της Αντίστασης. Το κουρέλιασμα της σβάστικας, τα κάστρα του Υμηττού, τα Σκοπευτήρια, τα Χαϊδάρια, τα συλλαλητήρια κατά της καθόδου των Βουλγάρων φασιστών και για τη ματαίωση της πολιτικής επιστράτευσης, τα συλλαλητήρια για την Κύπρο, που ματαιώθηκαν από τα πολυβόλα της ΕΡΕ είναι αδιαμφισβήτητοι τίτλοι του πατριωτισμού μας που δημιούργησαν ιστορία, παράδοση. [...] Η ΕΡΕ παρέδωσε την εθνική μας οικονομία στην αρπαχτική επιδρομή των ξένων και βύθισε το λαό στη δυστυχία για να τον οδηγήσει τελικά στα σκλαβοπάζαρα των νεοχιτλερικών, εκείνο δηλ. που δεν μπόρεσε να πετύχει ο Χίτλερ με τα πολυβόλα! Η παλιά συνεργασία της Δεξιάς με τους Χιτλερικούς ανανεώθηκε στη συνεργασία της ΕΡΕ με τους νεοναζιστές της Μπον. Και τα στρατόπεδα της Γερμανίας έχουν γεμίσει από τα τραγικά ελληνικά νιάτα, που εγκαταλείπονται, χωρίς καμιά προστασία, στη σκληρότητα των ξένων εργοδοτών και στις παγίδες των πρακτόρων της “λεγεώνας των ξένων”. Και όμως αυτό το εθνικό έγκλημα γενοκτονίας ο αγωνιζόμενος Λαός το είχε ματαιώσει κατά την κατοχή! Ιδού ο πατριωτισμός της ΕΡΕ».¹⁰⁶⁹

Όπως αποτυπώνεται χαρακτηριστικά, κατά την περίοδο αυτή, η ΕΔΑ θα ανασυγκροτήσει τις γενεαλογίες δύο πολιτικών χώρων αποδίδοντας σε αυτούς ουσιοκρατικής υφής χαρακτηριστικά γνωρίσματα: την εγγενή τάση για μια «προδοτικού» τύπου συνεργασία με μια οικονομικά και ιστορικά αλλότρια «μεγάλη δύναμη» και αντίστοιχα μια ηρωικά ανυπότακτη και ηθική «φύση». Λειτουργεί έτσι

¹⁰⁶⁸ ΕΔΑ, *Πρόγραμμα Πατριωτικής Συμμαχίας*, ό.π., σελ. 12.

¹⁰⁶⁹ *Εμείς και οι άλλοι*, ό.π., σελ. 7-8.

και ως ένα, κατά Maurice Halbwachs,¹⁰⁷⁰ «κοινωνικό πλαίσιο» εντός του οποίου διαμορφώνεται η «συλλογική μνήμη» της αριστεράς, πλάθοντας ένα επαν-«ιδρυτικό αφήγημα» για την ιστορία της.¹⁰⁷¹

Ως επί το πλείστον τα χρόνια 1960-1964, με ιδιαίτερη οξύτητα το 1961, είναι χρόνια πολωτικής αντιπαράθεσης με την ΕΡΕ και καταγγελιών για την αναβίωση εκ μέρους της τακτικών που τείνουν, από την ΕΔΑ, να εντάσσονται σε μια πρακτική «φασιστικών» κομμάτων. Οι κοινοβουλευτικές συζητήσεις της περιόδου λειτουργούν, σε περιπτώσεις, εξαιρετικά πολωτικά επικαιροποιώντας την αντιπαράθεση της δεκαετίας του '40 με την επίκληση των τότε διαιρετικών τομών. Σε συζήτηση τον Μάρτιο του 1963 νομοσχεδίου για τα «μέτρα ασφαλείας», η αντιπαράθεση μεταξύ βουλευτών της ΕΔΑ και του βουλευτή Κιλκίς της ΕΡΕ Κ. Παπαδόπουλου που θα καταλήξει στη σωματική αντιπαράθεση των δύο πλευρών είναι ενδεικτική των όρων της πόλωσης. Είναι χαρακτηριστικό για το κλίμα που διαμορφωνόταν και σε κοινοβουλευτικό επίπεδο πως ο μάλλον φειδωλός σε προσωπικές επιθέσεις Ηλίας Ηλιού θα ανταπαντήσει με οξείς χαρακτηρισμούς στις «κατηγορίες» του βουλευτή της ΕΡΕ, «Βούλγαροι, προδότες», σχολιάζοντας πως «δεν υπάρχει αμφιβολία ότι οι φασίστες οι οποίοι έδρασαν επί Γερμανών εξακολουθούν και σήμερα με το προσωπείο της δημοκρατίας να εφαρμόζουν φασιστικές μεθόδους».¹⁰⁷²

Η «μάχη», κατά συνέπεια, για την ΕΔΑ δίνεται εναντίον «των παλαιών συμμάχων του Χίτλερ, των τεταρτοαυγουστιανών και των νεοφασιστών, που μας ξαναφέρνουν στην Ελλάδα τους Γερμανούς χιτλερικούς».¹⁰⁷³ Οι οικονομικές και διπλωματικές σχέσεις που αναπτύσσει με τη χώρα η «ξενόδουλη» κυβέρνηση Καραμανλή, προσλαμβάνονται ως οικονομική και στρατιωτική υπαγωγή στα «μεγαθήρια» και στους «ναζιστές της Μπον». Στο σχήμα που διαμορφώνεται, ο ναζισμός, εγγενής, κατά την ΕΔΑ, στη σύγχρονη δυτικογερμανική ταυτότητα, διατηρεί ως ορμητήριό του τη «μilitarιστική Γερμανία του Αντενάουερ» και αναβιώνει.¹⁰⁷⁴ Πρόκειται για μια συλλογιστική σύστοιχη με έναν ευρωπαϊκό προβληματισμό, ιδίως κατά τη δεκαετία του '60, περί αναβίωσης του ναζισμού από οργανώσεις που διατηρούν σχέσεις με την τέως ένοπλη πτέρυγα του ναζιστικού κόμματος· προβληματισμός που θα αποτυπωθεί και στον πολλαπλασιασμό οργανώσεων με αντιφασιστικό χαρακτήρα, οργανώσεις θυμάτων, δικαιωμάτων του ανθρώπου κλπ.¹⁰⁷⁵

Μια άλλη πτυχή, εξίσου σημαντική, είναι το γεγονός ότι η αποκατάσταση των διπλωματικών σχέσεων μεταξύ της Ελλάδας και της Γερμανίας εξ αρχής συνδέθηκε

¹⁰⁷⁰ Maurice Halbwachs, *On Collective Memory*, University of Chicago Press, 1992.

¹⁰⁷¹ Robert Bellah, *Habits of the Heart*, Berkley CA, University of California Press, 1985, σελ. 153.

¹⁰⁷² Σπ. Λιναρδάτος, *Από τον Εμφύλιο*, τόμ. Δ', ό.π., σελ. 40-41.

¹⁰⁷³ *Η Αυγή*, 28.10.1961.

¹⁰⁷⁴ Ενδεικτικό της αντίληψης αυτής είναι το φυλλάδιο που κυκλοφορεί η ΕΔΑ με τίτλο «Οι Γερμανοί ξανάρχονται».

¹⁰⁷⁵ Βλ. ενδεικτικά «Διεθνής συγκέντρωσις εναντίον της αναβίωσης του ναζισμού και του φασισμού για τις δημοκρατικές ελευθερίες την εθνική ανεξαρτησία και την ειρήνη», *Fédération Internationale des Résistants* (Διεθνής Ομοσπονδία Αντιστασιακών), 15.7.1963, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 239.

με την απεμπλοκή της ελληνικής δικαιοσύνης από τη διαχείριση του ζητήματος των εγκληματιών πολέμου. Η «υπόθεση Μέρτεν» λειτουργεί πολωτικά σε διαφορετικούς χρόνους.¹⁰⁷⁶ Ο υψηλόβαθμος Ναζί συλλαμβάνεται τον Μάιο του 1957 στην Ελλάδα, βάσει εντάλματος που εκκρεμούσε σε βάρος του για εγκλήματα πολέμου. Με τον πολλαπλασιασμό των διπλωματικών και οικονομικών σχέσεων με την κυβέρνηση της Δυτικής Γερμανίας, η κυβέρνηση Καραμανλή εισάγει τον Ιανουάριο του 1959 προς ψήφιση στη Βουλή νόμο «περί αναστολής διώξεως εγκληματιών πολέμου». Το καλοκαίρι του ίδιου χρόνου εισάγεται μια ακόμα νομοθετική ρύθμιση σύμφωνα με την οποία αναστέλλονται όλες οι διώξεις και οι ποινές γερμανών υπηκόων φερόμενων ως εγκληματιών πολέμου. Η υπόθεση Μέρτεν παραμένει στην επικαιρότητα και το 1960, καθώς σε δημοσίευμα γερμανικής εφημερίδας ο έλληνας πρωθυπουργός, ο υπουργός Άμυνας Γιώργος Θέμελης και η σύζυγός του φέρονταν να σχετίζονται με τον γερμανό κατηγορούμενο και τη δράση του την περίοδο της κατοχής στη Θεσσαλονίκη.

Η προνομιακή μεταχείριση των εγκληματιών πολέμου ενεργοποιεί εκατέρωθεν την πολεμική ρητορική. Η κυβερνητική αντίληψη περί κράτους δικαίου στηλιτεύεται πολλαπλώς προσδίδοντας στη διάσταση του κρατικού αυταρχισμού μια επιπλέον ηθικής τάξης μομφή ενός «μετα-κατοχικού δοσιλογισμού».¹⁰⁷⁷ Την ίδια περίοδο άλλωστε θα λάβει χώρα και η δίκη του Μανώλη Γλέζου¹⁰⁷⁸ και στελεχών του ΚΚΕ, ο οποίος είχε συλληφθεί τον Δεκέμβρη του 1958, με την κατηγορία ότι είχε επαφές στην Αθήνα με τον κατηγορούμενο για κατασκοπία γενικό γραμματέα του ΚΚΕ Κώστα Κολιγιάννη, η οποία θα γίνει και η αφορμή διεθνούς εκστρατείας υπεράσπισης του διευθυντή της *Αυγής*.¹⁰⁷⁹

Στο παραπάνω κλίμα και πλαίσιο, αρχίζει να αναδύεται σταδιακά το αίτημα για «αποκατάσταση και αναγνώριση» της Εθνικής Αντίστασης, συστηματικότερα από τις αρχές του 1960, με τη δημιουργία της Επιτροπής Πρωτοβουλίας για την αποκατάσταση της Εθνικής Αντίστασης,¹⁰⁸⁰ την κυκλοφορία διακήρυξης

¹⁰⁷⁶ Σούζαν-Σοφία Σπηλιώτη, «“Μια υπόθεση πολιτικής και όχι δικαιοσύνης”: η δίκη Μέρτεν (1957-1959) και οι ελληνογερμανικές σχέσεις», *Μετά τον πόλεμο. Η ανασυγκρότηση της οικογένειας, του έθνους και του κράτους στην Ελλάδα 1943-1960*, επιμ. Μαρκ Μαζάουερ, Αλεξάνδρεια, Αθήνα 2003, σελ. 317-326.

¹⁰⁷⁷ «[Κ]ρατάει και στα χρόνια αυτά στις φυλακές ανθρώπους αδικαστους και άλλους δικασμένους σε συνθήκες εμφυλίου πολέμου, με την απαράδεκτη κατηγορία της κατασκοπίας κλπ. που εφευρέθηκε για να συντηρήσει τα στρατοδικεία. Κρατάει δεκαπέντε χρόνια τους αγωνιστές της Εθνικής Αντιστάσεως, ενώ αμνηστεύει τους Γερμανούς εγκληματίες πολέμου»: *Α' Συνέδριο*, ό.π., σελ. 20.

¹⁰⁷⁸ Βλ. αναφορικά με τον Γλέζο-σύμβολο: «Ο ήρωας της Ακρόπολης στην οθόνη: “Μανώλης Γλέζος ο γιος της Ελλάδας”». Η νέα ταινία που γυρίστηκε στη Μόσχα απ’ τον σκηνοθέτη Παύλο Ρουσάκωφ, σε σενάριο Πέτρου Ανταίου-Βίκτορα Γκορόχωφ», *Η Αυγή*, 24.1.1964, σελ. 2 και Μ. Αυγέρης, «Μανώλης Γλέζος - Το σύμβολο της δημοκρατικής αντίστασης στην Ελλάδα», *Η Αυγή*, 3.6.1962, σελ. 1 και 7.

¹⁰⁷⁹ *Υπόθεση Γλέζου. Η δίκη «κατασκοπείας» με τον Α.Ν. 375 στο Στρατοδικείο Αθηνών Ιούλης 1959*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1960.

¹⁰⁸⁰ Η Επιτροπή Πρωτοβουλίας αποτελούνταν από τους Η. Τσιριμώκο, Λ. Σπαή, Σταμ. Μερκούρη, Δ. Στρατή, Κ. Πυρομάγλου, Γ. Αυγερόπουλο. Μετά τις εκλογές του 1964, η δραστηριότητα του Τομέα Αντίστασης της ΕΔΑ φαίνεται να έχει χαλαρώσει καθώς στην Επιτροπή έχουν δημιουργηθεί δυσαρέσκειες. Οι Σπαής-Πυρομάγλου αρνούνται να συνεχίσουν τη συνεργασία και να προχωρήσουν

υπογεγραμμένης από 700 επωνύμους, επετειακές εκδηλώσεις στην Ακρόπολη και επίσκεψη αντιπροσωπείας της Διεθνούς Ομοσπονδίας Αντιστασιακών στην Αθήνα.¹⁰⁸¹ Σε κομματικό επίπεδο, η ενασχόληση με το θέμα μεθοδεύεται με τη δημιουργία του Γραφείου Εθνικής Αντίστασης της ΕΔΑ και την οργάνωση επιτροπών και ενώσεων αντιστασιακών,¹⁰⁸² και συστηματικές επαφές με τη Διεθνή Ομοσπονδία Αντιστασιακών.¹⁰⁸³ Στα μέσα του 1961 η κινητοποίηση για την απελευθέρωση του Μανώλη Γλέζου δίνει νέα ώθηση. Νωρίτερα, τον Νοέμβριο του 1959, ο Αλέκος Παπαπαναγιώτου, υπεύθυνος του Ιστορικού Κύκλου του ΚΚΕ κατά την περίοδο, σε έκθεσή του προς την Επιτροπή Διαφώτισης στηλιτεύει την καθυστέρηση στην ανάδειξη και την προβολή του κινήματος της Αντίστασης ως μια ιδιάζουσα ελληνική περίπτωση.¹⁰⁸⁴ Η αναγνώριση-αποκατάσταση αποκτά το χαρακτήρα του αιτήματος αιχμής από το 1964 και εφεξής.

Έτσι, η στροφή προς την Αντίσταση σε μεγάλο βαθμό ακολουθεί ελαφρώς ετεροχρονισμένα μια ήδη καθιερωμένη σε ευρωπαϊκό επίπεδο πρακτική. Η επίσημη ευρωπαϊκή εκδοχή για την εμπειρία του πολέμου θα μεταθέσει το σύνολο της ευθύνης στη Γερμανία με ταυτόχρονη την επί της ουσίας αμνήστευση ναζιστών.¹⁰⁸⁵ Η πρόσληψη αυτή, στην οποία εδράζεται και η αντιστασιακή μυθολογία, επιτρέπει τη συνεκδοχική «αθώωση» του συνόλου των ευρωπαϊκών κρατών.¹⁰⁸⁶

Στην ελληνική περίπτωση οι αντιμαχόμενες μνημονικές εκδοχές μεταξύ των πολιτικών παρατάξεων, όπως είδαμε, εστίασαν σε μεγάλο βαθμό στη στοχοποίηση του πολιτικού αντιπάλου ως «προδότη» του εθνικού αγώνα. Η επικράτηση άλλωστε των αντιπαρατιθέμενων εκδοχών για τη διαμόρφωση της συλλογικής μνήμης συνδέεται με την ανάληψη επιλογών σε επίπεδο εσωτερικής και εξωτερικής πολιτικής.¹⁰⁸⁷ Η άρση των συνεπειών του Εμφυλίου συνοδοιπορεί στο εδαϊκό λεξιλόγιο με την ανάγκη κατάργησης των νομοθετικών μέτρων που θεσμοθετήθηκαν την περίοδο της εμφύλιας σύγκρουσης και διατηρούνταν σε ισχύ. Στο πλέγμα των αιτημάτων που συμπυκνώνει η λέξη-προμετωπίδα «Αμνηστία», όπως δηλώνεται από

στην επιθυμία της ΕΔΑ για συγκρότηση Εθνικού Συμβουλίου Αγонιστών Αντίστασης. Η διαφωνία φαίνεται να αφορούσε θέματα όπως οι μη ισότιμοι όροι συνεργασίας με τους κομματικούς παράγοντες, η συμμετοχή στη FIR, η ενόχληση του Κ. Πυρομάγλου από το περιεχόμενο του «Στ' άρματα, στ' άρματα» που δημοσιευόταν στην *Αυγή*, αλλά και σε μεγάλο βαθμό δυσαρέσκειες από την κατάρτιση των ψηφοδελτίων της ΕΔΑ στις τελευταίες εκλογές: βλ. «Εισήγηση ολομέλεια του Γραφείου Δημοκρατία, Αμνηστία, Εθν. Αντίσταση», «Προτάσεις προς την ΕΕ» και «Έκθεση προς την ΕΕ του Κόμματος: Η δραστηριότητα του Τομέα Αντίστασης», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 213.

¹⁰⁸¹ «Έκθεση προς την ΕΕ του Κόμματος», ό.π.

¹⁰⁸² Βλ. μεταξύ άλλων, Πανελλήνιος Ένωσις Αγонιστών Εθνικής Αντιστάσεως, Πανελλήνιος Ένωσις Αξιωματικών και υπαξιωματικών Εθνικής Αντιστάσεως κ.ά. Σχετικό υλικό σε Αρχείο ΕΔΑ, κ. 221-229.

¹⁰⁸³ Η Fédération Internationale de Résistance θα δημιουργηθεί το 1951 με επίκεντρο τη Σοβιετική Ένωση, σε μια προσπάθεια να αποτελέσει μια διεθνή ομοσπονδία αντιστασιακών οργάνωσεων. Σχετικό υλικό σε Αρχείο ΕΔΑ, κ. 230-241.

¹⁰⁸⁴ Α. Ματθαίου, Π. Πολέμη, ό.π., σελ. 104.

¹⁰⁸⁵ Tony Judt, «The Past is Another Country: Myth and Memory in Post-War Europe», ό.π., σελ. 157-183.

¹⁰⁸⁶ Ό.π., σελ. 163.

¹⁰⁸⁷ Βλ. μεταξύ άλλων Jan-Werner Müller, *Memory and Power in Post-War Europe. Studies in the Presence of the Past*, Cambridge University Press, 2004.

το ακροτελεύτιο γράμμα του κομματικού ακρωνυμίου, συνυφαίνονται αιτήματα με ορίζοντα την ευρύτερη εξυγίανση και αποκατάσταση των δημοκρατικών θεσμών: η κατάργηση του «παρασυντάγματος», επί της ουσίας των νόμων 509 για την καταπολέμηση του «εσωτερικού εχθρού» και 375 «περί κατασκοπίας», στην πράξη σήμαιναν νομιμοποίηση του ΚΚΕ, επαναπατρισμό των πολιτικών προσφύγων του Εμφυλίου, αποφυλάκιση των κομμουνιστών που βρίσκονταν σε υπό πολιτική κράτηση ή διοικητική εκτόπιση ανά την Ελλάδα. Το αίτημα για αναγνώριση της «Εθνικής Αντίστασης» θα διατυπωθεί κοντά στα αιτήματα του εκδημοκρατισμού, συνδεδεμένο τελικά σε μεγάλο βαθμό με την αμιγώς κομμουνιστική διάσταση της Αντίστασης.

Για την ελληνική αριστερά, κατά συνέπεια, η μονοπώληση επί της ουσίας της έννοιας της Αντίστασης, στους πολλούς και διαφορετικούς χρόνους που αυτή εκδιπλώνεται, επενεργεί ποικιλοτρόπως: η ανάκληση και καλλιέργεια μνημών θυματοποίησης από Γερμανούς δημιουργούν προϋποθέσεις κοινότητας αλληλεγγύης, ενώ η αναφορά σε μια γενικευμένη έννοια αντίστασης του λαού παραπέμπει σε μια *a posteriori* κατασκευασμένη αντίληψη παρελθοντικής ομόνοιας και συναίνεσης.¹⁰⁸⁸ Ταυτόχρονα, το θέμα της αναγνώρισης της Εθνικής Αντίστασης λειτουργεί ως κινητοποιητικό πολιτικό πρόταγμα ενταγμένο στο πλαίσιο της αιχμής της «γενικής αμνηστίας» και της άρσης των μετεμφυλιακών αντικομμουνιστικών κανονιστικών μέτρων. Επιπλέον επιτρέπει την κομματική διασύνδεση με μετωπικές οργανώσεις άλλων ευρωπαϊκών χωρών για τη συμβολική και υλική αναγνώριση όσων είχαν αντιστασιακή δραστηριότητα κατά τον πόλεμο.

Στην προσπάθεια «κανονικοποίησης» του αντιστασιακού παρελθόντος, η αποδοχή που φαίνεται να απολάμβανε μια ενεργή στάση επί Κατοχής ήταν μάλλον σημαντικά ευρεία. Η ηθική αναγνώριση της Αντίστασης, η αναγνώριση «από τα κάτω» προηγείται της θεσμικής κατοχύρωσής της. Θα εξακολουθεί βέβαια πάντα να αποτελεί αντικείμενο σημαντικών διαφωνιών στην κοινή γνώμη. Η σημασία ωστόσο της Αντίστασης, μολονότι ιδωμένη από τις αρχές του '50 ως σημαντικής πολιτικής κληρονομιάς από ποικίλες ομάδες που κινούνταν στο χώρο του κέντρου,¹⁰⁸⁹ επανέρχεται ως αντικείμενο αντιπαραθετικής και όχι συνθετικής διεκδίκησης, καθώς επί της ουσίας θα περάσει τη φάση της ιδεολογικοποιημένης νοηματοδότησής της από τις πολιτικές δυνάμεις.

Στο εσωτερικό του κεντροαριστερού φάσματος, ο κόσμος που έλαβε μέρος στην Αντίσταση, ιδιαιτέρως από το 1961 και μετά, γίνεται αντικείμενο διεκδίκησης εκ μέρους των δύο κομμάτων ταυτόχρονα με μια άτυπη διαμάχη για την επικράτηση μια «αποκομμουνιστικοποιημένης» εκδοχής ή μιας αφήγησης σύμφωνα με την οποία η κομμουνιστογενής αριστερά έπαιξε τον κατεξοχήν μείζονα ρόλο. Η πρωτοκαθεδρία του ΕΑΜ μεταξύ των αντιστασιακών οργανώσεων αποτελεί τη διεκδικημένη για την

¹⁰⁸⁸ Pieter Lagrou, *The Legacy of Nazi Occupation. Patriotic Memory and National Recovery in Western Europe 1945-1965*, Cambridge University Press, Cambridge 2004.

¹⁰⁸⁹ Κατερίνα Δέδε, «Η διακομματική «Πανελλήνιος Επιτροπή διά την Αποκατάστασιν της Αντιστασίας» (1952)», προφορική εισήγηση στο πλαίσιο των Σεμιναρίων της Ερμούπολης 2013 στη θεματική με τίτλο «1950: Στοιχεία και πραγματικότητες».

ερμηνεία που θα επικρατήσει στο σώμα των κεντροαριστερών. Η εμβληματική ρήση του Γεωργίου Παπανδρέου από το μπαλκόνι της Λέσχης Φιλελευθέρων το 1962, «Έγινεν εσωτερική κατοχή. Εγίναμε Εθνική Αντίσταση», πλαισιώνεται από την ανάγνωση του ΕΑΜ ως μιας αντιστασιακής οργάνωσης που «συνέγραψε» σελίδες εθνικής αντίστασης αλλά ως επί το πλείστον σελίδες «εθνικού εγκλήματος», ιδιαίτερος μετά το πέρας της Κατοχής. Αντιπαρατιθέμενος στην επιδίωξη της ΕΔΑ να εορτάσει τα 23 χρόνια από την ίδρυση του ΕΑΜ –το 1964 χρονιά που επιδιώκεται εκ μέρους του κόμματος να αναδειχθεί σε έτος Αντιστάσεως¹⁰⁹⁰, ο Γεώργιος Παπανδρέου σχολιάζει: «Η ΕΔΑ έπειτα από την συντριβή της εις τον συμμοριτοπόλεμον, είχεν επιδοθή εις το κήρυγμα της λήθης. [...] Αιφνιδίως, η ΕΔΑ μεταβάλλει πολιτικήν. Εγκαταλείπει την λήθην και επιστρατεύει την μνήμιν. Επιδίδεται τώρα εις πανηγυρικών εορτασμόν του ΕΑΜ. Εάν επρόκειτο μόνον περί ιστορικών μελετών ή δημοσιογραφικών άρθρων θα απετέλει δικαίωμά της. Αλλά δεν πρόκειται περί αυτών. Πρόκειται περί λαϊκών κινητοποιήσεων προς μυθοποίησιν του ΕΑΜ».¹⁰⁹¹

Η Αντίσταση μεταβάλλεται σε κομβική θεματική για τον τομέα της κομματικής «Διαφώτισης», σε μια προσπάθεια συστηματοποίησης και εκλαΐκευσης. Το εγχείρημα έχει δύο βασικούς κόμβους, την προσπάθεια συγγραφής μιας «επίσημης ιστορίας της Αντίστασης» και την ανάδειξη της «αντιστασιακής λογοτεχνίας» στον λογοτεχνικό «κανόνα» της αριστεράς.

Σημαντική είναι η δραστηριότητα σε επίπεδο συστηματοποίησης μιας ιστορίας της Αντιστάσεως με κεντρικό το εκδοτικό σκέλος. Το 1959, η Επιτροπή Διαφώτισης του ΚΚΕ δημιουργεί τον Ιστορικό Κύκλο με αναφορά στην αναγκαιότητα ανάδειξης της Εθνικής Αντίστασης όπως συμβαίνει στο σύνολο των ευρωπαϊκών χωρών.¹⁰⁹² Λίγο αργότερα, το 1962, θα κυκλοφορήσει στην υπερορία το περιοδικό *Εθνική Αντίσταση*. Στην Ελλάδα το *Ιστορικό Αρχείο Εθνικής Αντιστάσεως* κυκλοφορεί υπό τον Κομνηνό Πυρομάγλου ήδη από το 1958, ενώ παράλληλα προωθείται από την ΕΔΑ, όπως αποτυπώνεται στο Αρχείο της, η συγκρότηση ιστορικού αρχείου για την Εθνική Αντίσταση,¹⁰⁹³ με συλλογή ιστορικού υλικού, μαρτυριών, μονογραφιών κλπ, ενώ επιχειρείται και η δημιουργία μητρώου νεκρών, τραυματιών, αλλά και η κατάρτιση ημερολογίου Αντιστάσεως. Η *Αυγή* φιλοξενεί από τις 21 Ιουλίου 1963 έως τις 12 Ιανουαρίου 1964 στις σελίδες της το «Χρονικό της Εθνικής Αντιστάσεως» που μετεξελίσσεται στη στήλη «Στ' άρματα, στ' άρματα».¹⁰⁹⁴

Στην άλλη όψη της «διαφωτιστικής» διαδικασίας, τη λογοτεχνική, θα υπάρξει μια όχι αμελητέα κίνηση που θα αφορά την έκδοση μαρτυριών και μυθιστορημάτων, ενώ παράλληλα το είδος της «αντιστασιακής λογοτεχνίας» επινοείται για να δώσει τελικά τους καρπούς ενός μάλλον μη αρκούντως επιτυχημένου πειραματισμού.

¹⁰⁹⁰ «Διακήρυξη», Γραφείο Αντιστάσεως, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 216.

¹⁰⁹¹ «Απέτυχον αι προσπάθειαι της ΕΔΑ αι αποβλέπουσαι εις μυθοποίησιν του ΕΑΜ», *ό.π.*

¹⁰⁹² Α. Ματθαίου, Π. Πολέμη, *ό.π.*, σελ. 104.

¹⁰⁹³ Σχετικό υλικό σε Αρχείο ΕΔΑ, κ. 244-251.

¹⁰⁹⁴ Μάνος Αυγερίδης, «Στ' Άρματα! στ' άρματα!: οι τρεις εκδοχές ενός συλλογικού έργου για την ιστορία της Εθνικής Αντίστασης (1963, 1964, 1967): πρώτες προσεγγίσεις», *Αρχειοτάξιο*, τχ. 12 (2010), σελ. 161-168.

Η *Επιθεώρηση Τέχνης* θα παίζει το δικό της ρόλο στο πεδίο αυτό με αφιερώματα στην «αντιστασιακή λογοτεχνία» και την Εθνική Αντίσταση.¹⁰⁹⁵ Ενδεικτική και η θέσπιση του λογοτεχνικού βραβείου «Κορυσχάδες» για αντιστασιακό διήγημα, με αφορμή τη μετονομασία σε Κυψέλη του ιστορικού χωριού όπου έλαβε χώρα το ομώνυμο Εθνικό Συμβούλιο,¹⁰⁹⁶ και σε μια προσπάθεια ένταξης του θέματος της Εθνικής Αντίστασης σε έναν υπό διαμόρφωση «θεματικό λογοτεχνικό κανόνα».

Το Θεμέλιο, από τη δική του πλευρά, δεν θα αναλάβει μόνο τη συστηματική έκδοση λογοτεχνικών κειμένων για την Αντίσταση,¹⁰⁹⁷ αλλά και σειρά εκδηλώσεων. Ενδεικτική η έκθεση που διοργανώθηκε την Άνοιξη του 1964, στη μνήμη των 200 της Καισαριανής που εκτελέστηκαν τη Πρωτομαγιά του 1944, κατά την οποία η βιτρίνα του βιβλιοπωλείου είχε φιλοτεχνηθεί για να παραπέμπει στον διάτρητο από σφαίρες τοίχο του Σκοπευτηρίου.¹⁰⁹⁸

Έτσι, η Αντίσταση ως «έργο του λαού» θα αναδειχθεί σε κεντρικό παραδειγματικό άξονα για την ΕΔΑ, ακριβώς γιατί διδάσκει «το λαό για τη δύναμή του» όταν αποδεσμεύει τη «δημιουργική πρωτοβουλία» του. Είναι ακριβώς μια διδακτική διάσταση στα χνάρια της οποία οφείλει να τροχοδρομήσει και ο λαός της «Δημοκρατικής Αντίστασης». Η ενασχόληση με την Αντίσταση θα λέγαμε ότι συλλαμβάνεται ως ο τρόπος εκείνος με τον οποίο «ο λαός μαθαίνει για το λαό». Από την άλλη πλευρά, είναι και ο τρόπος που η ίδια η ΕΔΑ μαθαίνει για το «λαό» της. Σημειώνει ο Ανδρέας Λεντάκης απευθυνόμενος στη ΔΝΛ: «η γνωριμία μας με το έργο της Αντίστασης και το ιδανικό της είναι εθνικό χρέος. Θα επιβεβαιώσει την πίστη μας στη ζωτικότητα και την ωριμότητα του Λαού μας. Θα φανερώσει τις κινητήριες δυνάμεις και νέες εμπνεύσεις στον αγώνα για το καλό της Πατρίδος μας που συνεχίζεται και δυναμώνει ξανά. Θα μας φρονηματίσει πατριωτικά».¹⁰⁹⁹

Άλλωστε, το χρονικό της Αντίστασης λειτουργεί και ως σχέδιασμα κατανόησης των «ηθικών και πολιτικών-κοινωνικών δυνάμεων» που εφόσον κινητοποιήθηκαν «παρά τη φιλοφασιστική και εξανδραποδιστική πολιτική του

¹⁰⁹⁵ Βλ. *Επιθεώρηση Τέχνης*, τχ. 87 - 88, Μάρτιος - Απρίλιος 1962 (Αφιέρωμα στην Εθνική Αντίσταση) και τχ. 10, Οκτώβριος 1955 (Αφιέρωμα στην Αντιστασιακή λογοτεχνία).

¹⁰⁹⁶ «Κορυσχάδες», *Επιθεώρηση Τέχνης*, τχ. 84, Δεκέμβριος 1961, σελ. 531-532.

¹⁰⁹⁷ Μήτσος Αλεξανδρόπουλος, *Νύχτες και Αυγές: Η πολιτεία* (1963)· Ανδρέας Φραγκιάς, *Η Καγκελόπορτα* (1963)· Νίκος Κατηφόρης, *Όταν σκάβαμε τον ουρανό* (1964)· Νικηφόρος Βρεττάκος, *Το αγρίμι και η καταγίδα*· Ιάκωβος Καμπανέλης, *Μαουτχάουζεν* (1965), το οποίο παρουσιάστηκε από τον εκδοτικό στη «Λέσχη του βιβλίου», μαζί με το δίσκο του Μίκη Θεοδωράκη «Η μπαλάντα του Μαουτχάουζεν»· Δημήτρης Χατζής, *Οι ανυπεράσπιστοι* (1966)· Λάζαρος Αρσενίου, *Η Θεσσαλία στην Αντίσταση* (1966)· Γ. Κοζιούλας, *Όταν ήμουν με τον Άρη* (1966)· Δημήτρης Χατζής, *Οι ανυπεράσπιστοι* (1966)· Μέλπω Αξιώτη, *20ός Αιώνας* (1966)· Νικηφόρος Βρεττάκος, *Το Αγρίμι και η καταγίδα* (1965). Σε επιμέλεια της Έλλης Παπαδημητρίου, θα εκδοθεί, το Μάρτιο του 1964, το βιβλίο *Ακούμε τη φωνή σου πατρίδα* που θα εγκαινιάσει τη σειρά «Μαρτυρίες». Η έκδοση περιλαμβάνει αφηγήσεις συγγενών πολιτικών κρατουμένων για την περίοδο της Κατοχής, της Αντίστασης και τις διώξεις για λόγους φρονημάτων.

¹⁰⁹⁸ Πολίνα Ιορδανίδου, «Εκδοτικός Οίκος “Θεμέλιο”»: Η παραγωγή βιβλίου και η κίνηση ιδεών τη δεκαετία του '60, Διπλωματική εργασία, Πάντειο Πανεπιστήμιο, 2008, σελ. 45.

¹⁰⁹⁹ Ανδρέας Λεντάκης, «Γιορτές της Νεολαίας για τα 20 χρόνια από την απελευθέρωση της Ελλάδας για την αυτοδιάθεση της Κύπρου», 4.8.1964, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 279, σελ. 1.

εσωτερικού φασιστικού καθεστώτος πριν τον πόλεμο»,¹¹⁰⁰ τότε εικάζεται ότι μπορούν να ενεργήσουν ανάλογα και κατά τον παρόντα χρόνο.¹¹⁰¹ Σε ένα φανταστικό συνεχές είναι τα αντιφασιστικά ιδανικά που δίνονται να γονιμοποιήσουν «τους σκληρούς αγώνες... ενάντια των επεμβάσεων των Αμερικανών και του NATO [και] την εσωτερική κατοχή του Καραμανλισμού».¹¹⁰²

Είδαμε παραπάνω πως για την ΕΔΑ τα γεγονότα της δεκαετίας του '40 εντάσσονται στο πλαίσιο μιας αφήγησης που επικεντρώνει στο κομβικό ζήτημα της εθνικής ανεξαρτησίας και της λαϊκής κινητοποίησης εναντίον των πολιτικών και οικονομικών ομάδων εγχώριων και ξένων που δεν επιτρέπουν την απρόσκοπτη εκδίπλωση και πραγμάτωση της εθνικής και λαϊκής κυριαρχίας. Η αφήγηση αυτή λειτουργεί ερμηνευτικά, παραδειγματικά και διδακτικά, χωρίς να περιορίζεται στα γεγονότα του σχετικά πρόσφατου παρελθόντος. Το σχήμα αποσπασμένο από το ιστορικό και χρονικό πλαίσιο χρησιμοποιείται αφαιρετικά για να ερμηνεύσει αλλά και να αποτελέσει ένα πρότυπο με δεοντολογικές συνδηλώσεις. Οι εξαιρετικές στιγμές της ιστορίας, οι στιγμές ενεργητικής μαζικής συμμετοχής ενσωματώνουν μια διπλή λειτουργία. Αν από τη μια πλευρά σε αυτές θα αναζητηθεί μια πρότυπη και ευκαταία καθολικεύσιμη συμπεριφορά των μαζών, μια απροϋπόθετη, δικαιωμένη και ηρωοποιημένη αποδοχή της επαναστατικά ενεργού συμβολής τους στο ιστορικό γίνεσθαι, από την άλλη πλευρά στην παρελθούσα αυτή δράση των μαζών θα αναζητηθεί μια ανόθευτη πρώτη ύλη λαϊκής αντιστασιακής δυναμικής. Φτάνουμε έτσι σε μια μεταφυσική αναζήτηση μιας απροσδιόριστης λαϊκής-δημοκρατικής «ουσίας» την οποία τόσο η ιστοριογραφία όσο και η αισθητική-καλλιτεχνική δημιουργία οφείλουν, διδασκόμενες από αυτή, να αναδείξουν, να εκλαϊκεύσουν και να διαχύσουν.

Γ.2 iv) Ο «γιγαντομάχος λαός»:¹¹⁰³ στα χνάρια της λαϊκής μυθολογίας

Η αναζήτηση του «λαϊκού» στοιχείου, του λαού ως κινητήριας δύναμης της Ιστορίας, θα απολήξει στις απαρχές της «παλιγγενεσίας». Η πρόσληψη του 1821 λειτουργεί σε πολλαπλά επίπεδα. Αφενός εμπεριέχει μια διάσταση ενεργής υποκειμενικότητας όσον αφορά τις μεγάλες τομές σε επίπεδο εθνικής ιστορίας. Η είσοδος του λαού στο προσκήνιο θα αποτελέσει την ιδρυτική συνθήκη της εθνολαϊκής στιγμής. Αφετέρου εγγράφεται σε ένα διαπλαστικό σχήμα μιας διαχρονικά αντιστασιακής ταυτότητας, ενώ επιπλέον εντάσσεται σε μια μακρά αφήγηση ανεκπλήρωτων αγώνων που διαμορφώνουν ένα κανονιστικό πλαίσιο της ιστορικά αναγκαίας δικαίωσής τους.

¹¹⁰⁰ Γ. Ζωίδης, «Μέθοδοι και τακτική της πάλης του κατοχικού συστήματος με το κίνημα της αντιστάσεως», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 238, σελ. 1.

¹¹⁰¹ «Και πάλι Όχι στο φασισμό. Όχι στη σκλαβιά. 28η Οκτωβρίου 1940-29 Οκτωβρίου 1961-Όχι στην υποτέλεια»: Αφίσα ΠΑΜΕ όπως δημοσιεύεται στην εφ. *Η Αυγή*, 28.10.1961.

¹¹⁰² «Σύντομες θέσεις για ομιλίες στις 28 Οκτωβρίου», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 43, σελ. 2.

¹¹⁰³ Β. «Το εικοσιένα, ένα λαϊκό κίνημα. Ο γιγαντομάχος λαός. Οι κινητήριες δυνάμεις της εθνεγερσίας», *Η Αυγή*, 25.3.1954.

Εικοσιένα και Αντίσταση συνδέονται στην κομματική αφήγηση για να αποτελέσουν δυο παραδειγματικές στιγμές λαϊκής ανόρθωσης. Είναι η στιγμή που ο «λαός» ως τέτοιος μεγαλουργεί μεταβάλλοντας τα δεδομένα της κοινωνικής πραγματικότητας. Καθώς ωστόσο η Αντίσταση θα παραμείνει εδαϊκή προτεραιότητα, το '21 θα συσχετιστεί με αυτή υπαγόμενο στην πρόσφατη αντιστασιακή πρωτοκαθεδρία. Δεν καταγράφονται, κατά συνέπεια, στο χώρο της εγχώριας αριστεράς της περιόδου απόπειρες συστηματικής συγγραφής μιας ερμηνευτικής «ιστορίας» της Επανάστασης, όπως συμβαίνει με ΚΚΕ στην υπερορία. Αν στη μακρά κομμουνιστική παράδοση το κόμμα, μέσω του εκάστοτε Τμήματος Ιστορίας, είναι επιφορτισμένο με τη δυνατότητα να εκφέρει τη δική του «έγκυρη» και «νομιμοποιημένη» ιστοριογραφική εκδοχή, η ΕΔΑ δεν εμπίπτει προφανώς στον κανόνα αυτό.

Κατά συνέπεια στο εδαϊτικό πλαίσιο η αναφορά στο '21 είναι πρωτίστως εργαλειακή, εκλαϊκευτική και λαο-κεντρική. Πρόκειται για μια εργαλειακότητα που λειτουργεί τόσο σε επίπεδο ειδολογικό, καθώς θα επιλεγούν αμιγώς προσिता στο ευρύ κοινό αφηγηματικά είδη, αλλά και σε επίπεδο περιεχομένου, καθώς το ερμηνευτικό πλαίσιο που επιλέγεται θα παραμείνει, σε μεγάλο βαθμό, απλουστευτικό με έντονα μανιχαϊκές προσλήψεις. Κατά την περίοδο που μας αφορά, η ελληνική αριστερά θα επισκεφτεί το '21 –μια αμιγώς εθνική υπόθεση–, με απώτερο στόχο την κανονικοποίηση μιας αριστερόστροφης αφήγησης που θα μπορούσε να επιτρέψει την ίδια την ιδεολογική και θεσμική νομιμοποίηση του πολιτικού χώρου. Επί της ουσίας θα επιδιώξει να προσεταιριστεί τους εθνικούς ήρωες-σύμβολα και κατ' επέκταση τον εθνικό μύθο καθιστώντας τον, κατά πως θα το εκφράσει ο Κώστας Κουλουφάκος, «κοινό μύθο» της νεότερης Ελλάδας.¹¹⁰⁴

Μεγάλο μέρος της σχετικής με το 1821 φιλολογίας συναντάται στα ετήσια αφιερώματα της *Αυγής* με την ευκαιρία της 25ης Μαρτίου, με βασικούς συντάκτες και επιμελητές τους Γιάννη Κορδάτο, Τάσο Βουρνά, Μάρκο Αυγέρη, Δημήτρη Φωτιάδη, Μ.Μ. Παπαϊωάννου, Κ. Πορφύρη. Η μορφή που αυτή λαμβάνει θα επιλέξει να κινηθεί στον αντίποδα μιας «ακαδημαϊκού» τύπου πραγμάτευσης, και πέρα από κάποιες εξαιρέσεις, είναι αμιγώς εκλαϊκευτική. Πρόκειται για λογοτεχνίζουσες προσεγγίσεις, όπως οι μυθιστορηματικές βιογραφίες και τα χρονικά: πλούσια στον τομέα αυτό η εργογραφία των Δημήτρη Φωτιάδη¹¹⁰⁵ και Τάσου Βουρνά.¹¹⁰⁶ Η εκλαϊκευση με τα ελαφρά αναγνώσματα θα συμβάλει σε μια προσωπογραφική

¹¹⁰⁴ Κώστας Κουλουφάκος, «Ο “κοινός μύθος” της νεώτερης Ελλάδας», *Επιθεώρηση Τέχνης*, τχ. 39, Μάρτιος 1958, σελ. 99-104.

¹¹⁰⁵ Ενδεικτικά, *Καραϊσκάκης*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1958· *Η δίκη του Κολοκοτρώνη και του Πλαπούτα*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1963· *Μεσολόγγι*, Ορίζοντες, Αθήνα 1953· *Η δίκη του Κολοκοτρώνη και του Πλαπούτα*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1963· *Όθωνας - Η μοναρχία*, Κυψέλη 1963· *Όθωνας - Η έξωση*, Μέλισσα, 1964.

¹¹⁰⁶ Τάσος Βουρνάς, *Ο πολίτης Ρήγας Βελεστινλής: Μια βιογραφία του γραμμένη σε μυθιστόρημα*, αφιερωμένη στα διακόσια χρόνια από τη γέννησή του (1757-1957), Πυξίδα 1956, *Αρματολοί και κλέφτες. Χρονικό της τιμής και της παλληκαριάς*, Εταιρία Λογοτεχνικών Εκδόσεων 1958 και Πολιτικές και Λογοτεχνικές Εκδόσεις, 1962, Γιαννίκος 1963· *Φιλική Εταιρία 1814-1821* (20ός αιώνας 1959), *Το ξεκίνημα της φωτιάς: Μια μυθιστορηματική βιογραφία του πρωτοπόρου δημοκράτη Ρόκκου Χοϊδά*, Σύγχρονη γνώμη 1963, *Σύντομη ιστορία της Ελληνικής Επανάστασής* (1966).

πρόσληψη του παρελθόντος πανηγυρική και ηρωική, με επίκεντρο αναφορές σε εμβληματικούς λαϊκούς αγωνιστές, με σημαντικότερους συμβολισμούς να ενέχουν ο Ρήγας, ως πρόδρομος της επανάστασης και υμνητής του εξεγερσιακού έθνους, και ο Μακρυγιάννης.¹¹⁰⁷

Όσον αφορά το εκδοτικό σύμπαν, ο εκδοτικός οίκος του Θεμελίου δεν έχει να επιδείξει σχετική παραγωγή, παρά την επανέκδοση το 1966 της έκδοσης των ΠΛΕ, *Το θέατρο της Φιλικής Εταιρείας* καθώς και του βιβλίου του Λ. Στρίγκου *Η επανάσταση του 1821*, που είχε κυκλοφορήσει από τις ΠΛΕ το 1959.¹¹⁰⁸ Αντίθετα, οι προνομιακά «συγγενικές» εκδόσεις Μέλισσα θα επικεντρωθούν στη θεματική αυτή ενότητα.¹¹⁰⁹

Κατά την περίοδο αυτή, η επανάσταση θα βρει μικρή θεωρητικοποίηση που δεν θα καταφέρει να προχωρήσει πέρα από τις γραμμές που είχε χαράξει η μεσοπολεμική διαμάχη Κορδάτου-Ζέβγου. Στο πλαίσιο της διαμάχης αυτής για μια μαρξιστογενή προσέγγιση της ελληνικής επανάστασης, και σε συνέχεια των επεξεργασιών του Γ. Σκληρού,¹¹¹⁰ το '21, όπως επισημαίνει ο Φίλιππος Ηλιού, είχε σταθεί το κατεξοχήν πεδίο επαλήθευσης του ρόλου της αστικής τάξης στη σύγκρουσή της με την τουρκική και την ελληνική φεουδαρχία.¹¹¹¹ Αν από τη μια πλευρά ο Κορδάτος επεδίωξε μια ερμηνεία σύμφωνα με την οποία η κινητήρια δύναμη της επανάστασης, η ελληνική αστική τάξη, διακατεχόταν από έντονα αντιφεουδαρχικές τάσεις, ο πυρήνας της τοποθέτησης του Γιάννη Ζέβγου, η έννοια του «αστοτσιφλικάδικου συμβιβασμού», της συμμαχίας της αστικής τάξης με τη φεουδαρχία απέναντι στο κύριο επαναστατικό υποκείμενο, την «αγροτιά», αποτέλεσε και το ερμηνευτικό σχήμα που επικράτησε στη δημόσια κομματική ιστοριογραφία.

Η αναβάθμιση του ρόλου του προλεταριάτου και της αγροτιάς και η συμπαρατάξή τους με την πάντοτε «επισφαλής» ιδεολογικά αστική τάξη στο σχήμα των κινητήριων δυνάμεις της επανάστασης απολήγει –ως ένα σχήμα συμπεριληπτικό

¹¹⁰⁷ Ενδεικτικά: Δ. Φωτιάδης, «Μορφές του 1821: “Ο Μακρυγιάννης”» και Σ. Καλλέργης, «Η τέχνη στην υπηρεσία της επαναστάσεως. Οι ζωγραφίες του Μακρυγιάννη: εθνικό, λαϊκό, καλλιτεχνικό μνημείο», *Η Αυγή*, 25.3.1953· «Η επαναστατική προκήρυξη του Ρήγα Βελεστινλή», *Η Αυγή*, 25.3.1954· Γ. Κορδάτος, «Το εικοσιένα και οι διώκτες του. Η δικτατορία του Παγκάλου στέλνει να συλλάβουν τον Μακρυγιάννη!», *Η Αυγή*, 25.3.1955· Τ. Βουρνάς, «Το όραμα του Ρήγα», *Η Αυγή*, 25.3.1958· Ρήγας Φεραίος «Θούριος Ύμνος» και Τ. Βουρνάς, «Στο δάσος της Μογκοσάγιας και το Σερπέντζε. Κουβεντιάζοντας με τις σκιές του Ρήγα και του Μακρυγιάννη», *Η Αυγή*, 24.3.1963· Ρήγας Βελεστινλής «Η διακήρυξη των δικαιωμάτων», *Η Αυγή*, 25.3.1964.

¹¹⁰⁸ Την ίδια περίοδο από τις ΠΛΕ θα εκδοθεί το *Βοήθημα Νέας Ιστορίας της Ελλάδας* του Πέτρου Ρούσσου το 1958, καθώς και το 1957 το βιβλίο του Γ. Ζωΐδη για τον Ρήγα Βελεστινλή.

¹¹⁰⁹ Με έργα όπως το πολύτομο *Η Ελληνική Επανάσταση* του Διονυσίου Κόκκινου (1957-1960), τα *Απομνημονεύματα του Μακρυγιάννη* με σχολιασμό του Σπύρου Ασδραχά (1957), τη μυθιστορηματική βιογραφία *Καρατζάς ο αγνοημένος Πατρών Γερμανός ο τιμημένος* του Νίκου Μόσχου, το *Μεσολόγγι: Το έπος της μεγάλης πολιορκίας* (1965), καθώς και τον *Καραϊσκάκη* και τη *Η δίκη του Κολοκοτρώνη και του Πλαπούτα* (1966) του Δημήτρη Φωτιάδη, που είχαν εκδοθεί νωρίτερα από τις Πολιτικές και Λογοτεχνικές Εκδόσεις. Σημαντική και η έκδοση το 1955, του ηρωικού δράματος του Βασίλη Ρώτα *Κολοκοτρώνης ή η νίλα του Δράμαλη*.

¹¹¹⁰ Γεώργιος Σκληρός, *Το κοινωνικό μας ζήτημα*, Εκδόσεις Σοσιαλιστικού Κέντρου, Αθήνα 1922 [1907].

¹¹¹¹ Φίλιππος Ηλιού, «Η ιδεολογική χρήση της ιστορίας. Σχόλιο στη συζήτηση Κορδάτου και Ζεύγου», *Αντί*, τχ. 46 (1976), σελ. 31-34: 33.

και κοινωνικά αντιπροσωπευτικό—, σε μια πρόσληψη του '21 σαν κινήματος λαϊκού. Η μαρξιστογενής ανάγνωση της μεσοπολεμικής περιόδου θα εγγραφεί στο πλαίσιο μιας λαϊκίζουσας παράδοσης με κεντρικό δίπολο την εννοιολογική κατηγορία του λαού σε αντίθεση με τον «μη λαό». Ταυτόχρονα επανέρχεται και η σταδιακή λείανση της μαρξιστογενούς ορολογίας περί τάξεων και η αντικατάστασή της από το δίπολο λαϊκός/αντिलाϊκός στα χνάρια του δίπολου πρόοδος/συντήρηση.¹¹¹²

Η αναζήτηση του «λαϊκού '21» προηγείται ελάχιστα χρονικά της εαμικής εμπειρίας, είναι όμως εντός αυτής, στα χρόνια της Κατοχής που θα γνωρίσει μεγάλη αναγνωσιμότητα. Εμβληματικό στο πεδίο αυτό, το έργο του Γιώργη Λαμπρινού *Μορφές του '21*,¹¹¹³ που γράφεται τα χρόνια 1939-40 και εστιάζει στη βιογραφική παρουσίαση μη (ευρέως) γνωστών συμμετεχόντων στην επανάσταση. Στόχος του να αναδείξει το λαϊκό στοιχείο μέσα στην ιστορική κίνηση αναζητώντας τους αφανείς λαϊκούς ήρωες,¹¹¹⁴ ή, κατά πως το διατυπώνει ο ίδιος ο συγγραφέας, η σκιαγράφιση της «λαϊκής παράταξης της Επανάστασης».¹¹¹⁵ Αναγνωρίζοντας τη δυναμική μιας προσωποκεντρικής προσέγγισης για την επιτυχή πρόσληψη και εγκαθίδρυση ενός εναλλακτικού στο επίσημο ιστοριογραφικού σχήματος, ο Λαμπρινός θα αντιπροτείνει ένα πάνθεο λαϊκών ηρώων που «όλοι αυτοί, μαζί με πολλούς άλλους άγνωστους ακόμα, οργάνωσαν, ετοίμασαν, διαφέντεψαν κ' έκαμαν το Εικοσιένα και είναι όλοι τους λαϊκοί άνθρωποι, χωρίς να κρατάνε από μπεζαχτάδες ολόγιομους κ' από ψηλές γενιές», καθώς «το Εικοσιένα, αν κρίνει κανείς από την πορεία και το τέλος του, το κάμαν όλοι μαζί οι Έλληνες, αν κρίνει κανείς από την οργάνωση και την αρχή του το κάμαν οι λαϊκοί του άνθρωποι».¹¹¹⁶

Ακολουθώντας σε αδρές γραμμές μια προσέγγιση πιο κοντά στο ερμηνευτικό πλαίσιο που είχε προτείνει ο Ζέβγος, το διατυπούμενο σχήμα συναρμόζεται με την πειραματική πρόταξη ενός ενωτικού, εμβρυικά αντιφασιστικού, εγχειρήματος όπως αβέβαια έτεινε να εκδηλώνεται σε ποικίλες εκδοχές κατά τη δεκαετία του '30. Μολονότι το σχήμα γνωρίζει επιτυχία σε μια πολιτική ανάγνωση της δεκαετίας του '40 και στην αναπαραγωγή του τις δύο –τουλάχιστον– επόμενες δεκαετίες, η χρονική σύλληψή του αντλεί από την άμβλυση των μαρξιστογενών προσεγγίσεων και τον εκφυλισμό των σκληρά ταξικών αναλύσεων σε συμπεριληπτικά αντιπαραθετικά σχήματα, με το λαό να καταλαμβάνει μια ταξικά μεν προσδιορισμένη αλλά αρκούντως ευρεία διάσταση.

Κατά την υπό εξέταση περίοδο, οι λογοτεχνικές αναπλάσεις του Δημήτρη Φωτιάδη θα γνωρίσουν επιτυχία παραλαμβάνοντας την κλωστή της ηρωικής εικονογραφίας ακριβώς από το έργο του Λαμπρινού. Για το *Μεσολόγγι* ο Γ. Ζωίδης σχολίαζε στο *Νέο Κόσμο*: «το θεωρούμε δυνατό όπλο στον αγώνα του λαού μας για

¹¹¹² *Ο.π.*, σελ. 34.

¹¹¹³ Πρωτοκυκλοφόρησε από τις εκδόσεις «Αετός» το 1942. Πρόσφατη κυκλοφορία Καστανιώτης 2002 απ' όπου και οι παραπομπές.

¹¹¹⁴ Σπύρος Ασδραχάς, «Ο “γνήσιος λαϊκισμός” του Γ. Λαμπρινού», *Τα Ιστορικά*, τχ. 36, Ιούνιος 2002, σελ. 201-204.

¹¹¹⁵ Πρόλογος Γ. Λαμπρινού στην έκδοση του Νοεμβρίου του 1941, σελ. 12.

¹¹¹⁶ *Ο.π.*, σελ. 18.

τη λευτεριά»,¹¹¹⁷ ενώ οι συστάσεις σε εφημερίδες της υπερορίας¹¹¹⁸ θα είναι ένθερμες και για τα έργα του *Κανάρης* και *Καραϊσκάκης*.¹¹¹⁹ Αντίστοιχο χώρο θα καταλάβουν αποσπάσματα και παρουσιάσεις του έργου του Φωτιάδη και στην *Επιθεώρηση Τέχνης*,¹¹²⁰ πέρα από τις σελίδες της *Αυγής*.

Κατά συνέπεια, η αντίληψη που επικρατεί διαπερνάται από την προτίμηση σε λαϊκότερες ιστορικές αναπαραστάσεις. Το πλαίσιο αυτό, με υψηλή διεισδυτικότητα στον τρόπο που γίνεται ευρέως αντιληπτή η ιστορία, διαμορφώνει και τις προκείμενες της εκδοχής της δημόσιας ιστορίας που οικοδομείται στο χώρο της ελληνικής αριστεράς κατά την περίοδο. Η προσωπογραφική αποτύπωση επιτρέπει την αναζήτηση σε παρελθόντα αγωνιστικά σύμβολα¹¹²¹ αφενός πρότυπων υποδειγμάτων για έναν ιδανικά καθολικεύσιμο αγωνιστικό ανθρώπινο τύπο και αφετέρου μιας πραξιακής στάσης που νομιμοποιεί τη συγκαιρινή «αγωνιστικού περιεχομένου» λογική.¹¹²² Θα λέγαμε ότι πρόκειται για μια λογοτεχνίζουσα εκδοχή της ελληνικής ιστορίας, μορφολογικά και υφολογικά ενταγμένη στον κανόνα του σοσιαλιστικού ρεαλισμού.

Η παραπάνω προσέγγιση, ωστόσο, μολονότι εκτενής και διεισδυτική δεν θα αποτελέσει τη μοναδική οδό για την αναφορά στην εγχώρια επαναστατική διαδικασία. Ο Στρίγκος, από την πλευρά του, στο βιβλίο που είναι γραμμένο τα χρόνια 1953-55, προκειμένου να αποτελέσει εγχειρίδιο σε κομματικά μαθήματα, παραμένει σε ένα σχήμα πιο κοντά σε εκείνο του Κορδάτου, όπου και αποδέχεται την κομβικότητα και την ηγεμονία της αστικής τάξης στην επαναστατική διαδικασία, αποστασιοποιούμενο, όπως θα τονίσει και ο Γ. Ζωίδης σε βιβλιοπαρουσίασή του στον *Νέο Δρόμο* από τις προσεγγίσεις Ζέβγου και Λαμπρινού που κινούνται εντός της «λεγόμενης[ς] θεωρίας του λαϊκισμού, που φυσικά δεν είχε καμιά σχέση με τη

¹¹¹⁷ *Νέος Κόσμος*, αρ. 1, Ιανουάριος 1956, σελ. 67-70, παρατίθεται στο Α. Ματθαίου, Π. Πολέμη, *ό.π.*, σελ. 321.

¹¹¹⁸ Στην εφ. *Αγωνιστής*, 23.12.1960, σημειώνεται ότι τα έργα αυτά «πρέπει να βρουν τη θέση τους στη βιβλιοθήκη κάθε συντρόφου μας. Ιδιαίτερα πρέπει να τονίσουμε πως για τη νεολαία μας, που η γνωριμία της με την ιστορία και τους αγώνες τους λαού μας είναι πρωταρχικό καθήκον, τα βιβλία αυτά είναι απαραίτητα. Η ωφέλεια από αυτό θα είναι μεγάλη»: όπως παρατίθεται στο Α. Ματθαίου, Π. Πολέμη, *ό.π.*, σελ. 371.

¹¹¹⁹ Ο συγγραφέας, στον επίλογο του *Καραϊσκάκη* σχολιάζει, σε μια αποστροφική γλαφυρή για το πνεύμα στο οποίο κινείται το έργο: «Ένας και μόνος είναι ο μεγάλος ήρωας του Εικοσιένα, ο λαός. Το πότισε με το αίμα του και το 'θρεψε με τις θυσίες του. Δίχως τ' ανώνυμα παληκάρια που σβάρνιζαν τα βουνά και τους λόγγους μην έχοντας μήτε παλιοτσάρουχα να βάλουνε στα πόδια τους, λευτεριά δε βλέπαμε. Αυτοί, οι ταπεινοί και ξεχασμένοι μας τη χάρισαν»: *Καραϊσκάκης*, επίλογος, σελ. 505 των ΠΛΕ, 1958.

¹¹²⁰ Τάσος Βουρνάς, «Δημήτρη Φωτιάδη, “Μεσολόγγι”», Δεκέμβριος 1955, *Επιθεώρηση Τέχνης*, τχ. 12, σελ. 508-509· Χ. Θεοδωρίδης, «Το αληθινό εικοσιένα (Εντυπώσεις από τον *Καραϊσκάκη* του Δημήτρη Φωτιάδη)», *Επιθεώρηση Τέχνης*, Γενάρης 1957, τχ. 25, σελ. 26-29· Λέων Κουκούλας, Ο «Καραϊσκάκης» των Δ. Φωτιάδη και Γ. Σταύρου στο Ελληνικό Λαϊκό Θέατρο, *Επιθεώρηση Τέχνης*, Ιούλιος 1957, τχ. 31, σελ. 67-72· επίσης Δ. Φωτιάδης, *Κανάρης*, *Επιθεώρηση Τέχνης*, Οκτώβριος - Νοέμβριος - Δεκέμβριος 1958, τχ. 46 - 47 - 48, σελ. 9-12.

¹¹²¹ Βλ. ενδεικτικά, Ι. Πασαλίδης, «Οδηγός το Εικοσιένα», *Η Αυγή*, 24.3.1963, και «Συνεχίζοντας τις ιερές παραδόσεις του 1821», *Η Αυγή*, 25.3.1964.

¹¹²² Βασίλης Παναγιωτόπουλος, «Η αριστερή ιστοριογραφία για την ελληνική επανάσταση», *Ιστοριογραφία της νεότερης και σύγχρονης Ελλάδας 1833-2002*, επιμ. Π. Κιτρομηλίδης - Τρ. Σκλαβενίτης, ΚΝΕ - ΕΙΕ, Αθήνα 2004, σελ. 567-577: 569.

μαρξιστική ερμηνεία των ιστορικών γεγονότων».¹¹²³ Παράλληλα επιδιώκεται να αναπτυχθούν και πιο επιστημονικοφανή σχήματα τα οποία να συγκεράσουν στοιχεία των δύο σχηματικά αντιπαρατιθέμενων ερμηνειών που συνυπάρχουν στο χώρο της αριστερής σκέψης κατά την περίοδο, κριτικάροντας τις ανελαστικότητές τους.¹¹²⁴

Από την πλευρά της, η *Επιθεώρηση Τέχνης* στεγάζει ελάχιστα και λιποβαρή αφιερώματα για το 1821 με την ευκαιρία της 25ης Μαρτίου.¹¹²⁵ Η μορφή παρουσίασης που θα επιλεγεί είναι αυτή του λαϊκού πανηγυρικού αναγνώσματος, μακριά από τις κριτικές προσεγγίσεις που προτείνονται στις σελίδες της για τα λογοτεχνικά κείμενα,¹¹²⁶ αναζητώντας μια θέση πλησιέστερα στις λυρικές αφηγήσεις της *Αυγής*, παρά σε μια πιο πειθαρχημένη ανάγνωση. Διαβάζουμε σε κείμενο της Σύνταξης του περιοδικού: «Οι μεγάλες λαϊκές μάζες ορμούν στο προσκήνιο και γράφουν με το αίμα τους την ιστορία ενώ οι πνευματικοί άνθρωποι μάχονται και θυσιάζονται και δημιουργούν για να γίνουν πράξη τα αιτήματα του αγωνιζόμενου λαού».¹¹²⁷ Το ερμηνευτικό σχήμα που θα προτείνει το περιοδικό δεν θα διαφέρει από την κυρίαρχη κομματική εκδοχή.

Το προτεινόμενο σχήμα για το 1821, συνεπώς, θα αξιοποιηθεί κυρίως για μια συγχρονική ανάγνωση. Βασική επιδίωξη είναι όχι η αναζήτηση και η ερμηνεία του παρελθόντος καθαυτού αλλά η συσχέτιση παρελθόντος και παρόντος. Τόσο το '21 όσο και το χρονικό ορόσημο της Αντίστασης τοποθετούνται σε έναν κοινό αχρονικό παραδειγματικό άξονα συσχετιζόμενα με τον παροντικό χρόνο.¹¹²⁸ Έτσι, το 1961 θα εορταστεί ως διπλή επέτειος λόγω και των 20 χρόνων από τη δημιουργία του ΕΑΜ. Σχηματικά θα λέγαμε ότι κατά τη διάρκεια της δεκαετίας του '50 η επικαιροποίηση του '21 συνδέεται κατεξοχήν με το Κυπριακό,¹¹²⁹ ενώ στη συνέχεια τα ζητήματα των δικαιωμάτων και της δημοκρατίας εντάσσονται προνομιακά στις επετειακές κομματικές ανακοινώσεις.¹¹³⁰

Τρία είναι τα σημεία στα οποία επικεντρώνει η παράλληλη ανάγνωση παρελθόντος και παρόντος, ή η πρόσληψη του παρελθόντος με τους όρους ανάλυσης της συγχρονίας. Πρώτον, ο ρόλος των Μεγάλων Δυνάμεων, «ο ολέθριος ρόλος των ξένων προστατών, που έκανε τον Κάλβο να καταραστεί: καλύτερα οι Τούρκοι παρά

¹¹²³ *Νέος Δρόμος*, αρ. φ. 38, 29.3.1960. Η εφημερίδα κυκλοφορεί στην υπερορία.

¹¹²⁴ Για μια τέτοια ανάγνωση βλ. Στάθης Τσεκούρας, «Σχετικά με τον χαρακτήρα της επανάστασης του εικοσιένα», *Σύγχρονα Θέματα*, τχ. 10-11, (Απρίλιος-Ιούνιος 1964), σελ. 394-398.

¹¹²⁵ Μάρτιος 1955, τχ. 3· Απρίλιος 1956, τχ. 16· Μάρτιος 1958, τχ. 39· Μάρτιος 1965, τχ. 122-123.

¹¹²⁶ Β. Κρεμμυδάς, «Το εικοσιένα: Η προβολή του λαϊκού στοιχείου», *Επιθεώρηση Τέχνης. Μια κρίσιμη δωδεκαετία*, ό.π., σελ. 255-263.

¹¹²⁷ Της Σύνταξης, «Εικοσιένα και Εθνική Αντίσταση», *Επιθεώρηση Τέχνης*, τχ. 75, Μάρτιος 1961, σελ. 145-146.

¹¹²⁸ «[Τ]ο ζήτημα της εθνικής ανεξαρτησίας πχ. μπορεί θαυμάσια να προβληθεί χωρίς ιδιαίτερη υπογράμμιση μέσα από μian εκδήλωση για το Σολωμό ή για τον Κάλβο ή για τον Τερτσέτη κλπ. Η Εθνική Αντίσταση, σε μian εκδήλωση για το Σικελιανό, το δημοτικό τραγούδι κλπ.»: Κ. Κοτζιάς, Κ. Πορφύρης, Κ. Κουλουφάκος, «Στοιχεία και απόψεις για ένα κριτικό απολογισμό της οργάνωσης λογοτεχνών κατά την τριετία 1959-1962», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 563.

¹¹²⁹ Βλ. ενδεικτικά, Της Σύνταξης, *Η 25η Μαρτίου και η Κύπρος*, *Επιθεώρηση Τέχνης*, τχ. 50-51, Φεβρουάριος-Μάρτιος 1959, σελ. 81.

¹¹³⁰ Βλ. ενδεικτικά, Ι. Πασαλίδης, «Για μια εθνική δημοκρατική αναγέννηση του τόπου», *Η Αυγή*, 25.3.1965.

προστάτας να 'χωμεν», σύμφωνα με τη διατύπωση του Δημήτρη Ραυτόπουλου.¹¹³¹ Η αναζήτηση μιας διαχρονικά ενιαίας ουσίας στην πολιτική των Μεγάλων Δυνάμεων βρίσκεται στον αντίποδα του θετικά αποτιμούμενου ρόλου της Ρωσίας που με κάποιο τρόπο προοικονομεί τον αντίστοιχο της Σοβιετικής Ένωσης. Διαβάζουμε σε ενδεικτικό απόσπασμα της *Αυγής*: «Η αποφασιστική συμπαράσταση της Σοβιετικής Ένωσης στον απελευθερωτικό αγώνα των Κυπρίων αδελφών μας, που εκφράζει τον αντιιμπεριαλιστικό, φιλειρηνικό, προοδευτικό χαρακτήρα της μεγάλης σοσιαλιστικής χώρας και δείχνει τις φιλελληνικές διαθέσεις της σε κάθε Έλληνα πατριώτη, θυμίζει την υποστήριξη της Ρωσίας στην Επανάσταση του 21».¹¹³² Δεύτερον, η πρόσληψη της αστικής τάξης ως δυνάμει προοδευτικής και δυνάμει συμβιβάσιμης. Σε ένα αναλυτικό σχήμα παράλληλο με το συγχρονικό, η αστική τάξη θα ιδωθεί σα διαιρεμένη σε δύο μερίδες: η μια περιγράφεται ως «δεμένη» με την οικονομία στον ελλαδικό χώρο, ενώ η άλλη, η εγγενώς συμβιβαστική, συστοιχίζεται με χαρακτηριστικά του μεταπρατισμού.¹¹³³ Τρίτον, η εμφύλια σύγκρουση της περιόδου 1823-1825. Η ταύτιση των συνεπειών των δύο εμφυλίων πολέμων και οι ομοιότητες στη ζωή κορυφαίων αγωνιστών θα αποτελέσουν επαναλαμβανόμενο μοτίβο, ιδιαίτερα κατά τα πρώτα χρόνια της δεκαετίας του '60 όταν η ΕΔΑ επικεντρώνει στο ζήτημα των πολιτικών κρατουμένων.¹¹³⁴ Όπως διακηρύσσεται στα κομματικά έντυπα της περιόδου «το '21 είναι ολοζώντανο στη ζωή των ηρώων» εξόριστων και κρατουμένων, ενώ χαρακτηριστικά η φυλάκιση του Γλέζου θα λάβει τη συγκριτική της δραματοποίηση σε μια αναλογία με τον δεσμώτη Κολοκοτρώνη. Η *Επιθεώρηση Τέχνης* θα το περιγράψει ως εξής: «Το Εικοσιένα το σφετερίστηκαν εκείνοι που στάθηκαν εχθροί του. Οι άνθρωποι που βάσταξαν στους ώμους τους τον αγώνα ρίχτηκαν στις φύλακες, βγήκαν στους δρόμους και ζητιάνευαν, θύματα της ολιγαρχίας και της ξενοκρατίας που δυνάστεψε τον τόπο. Το πνεύμα ταλαιπωρημένο, διωγμένο, σωπαίνει. Ο Κάλβος απογοητεύονται, ο Σολομός γελασμένος στα πιο ακριβά όνειρά του παύει να δημιουργεί. Κατά μια περίεργη ιδιοτροπία της ιστορίας το ίδιο έγινε και με την Αντίσταση».¹¹³⁵

Η κυρίαρχη, λοιπόν, στην ελληνική αριστερά αφήγηση για το '21 δομείται πάνω σε ένα σχήμα ματαιωμένης ολοκλήρωσης της απελευθερωτικής προοπτικής. Μια αδικαίωτη επανάσταση ενός προοδευτικού λαού που αγωνίστηκε αλλά δεν κατάφερε να υπερκεράσει τους «λίγους», τον ανώτερο κλήρο και τους προύχοντες, που μολονότι δεν βρέθηκαν συνειδητά στη δίνη του αγώνα κατάφεραν να επωφεληθούν και να υπονομεύσουν την εκπλήρωση των λαϊκών αγώνων. Το μέτωπο θα είναι διπλό, εξωτερικό και εσωτερικό, τόσο απέναντι στους Οθωμανούς όσο και

¹¹³¹ Δ. Ραυτόπουλος, «25η Μαρτίου: Κυβερνητική γιορτή ή... παλλαϊκό πανηγύρι», *Η Γενιά μας*, 9.4.1966, σελ. 7.

¹¹³² «Θέσεις της ΕΔΑ για την εθνική επέτειο της 25 Μαρτίου. Εκατόν σαράντα χρόνια από την Επανάσταση του 21», *Η Αυγή*, 21.3.1964, σελ. 3 και 4.

¹¹³³ «Για την 25η Μαρτίου: Θέσεις», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 43.

¹¹³⁴ «Εκκλήση της ΕΕ της ΕΔΑ. Να ελευθερωθούν οι δεσμώται αγωνισταί – συνεχισταί του 1821», *Η Αυγή*, 25.3.1961, σελ. 1 και 9.

¹¹³⁵ «Η *Επιθεώρηση Τέχνης*, “Εικοσιένα” και Εθνική Αντίσταση», *Επιθεώρηση Τέχνης*, τχ. 75, Μάρτιος 1961, σελ. 145-146:146.

απέναντι στους «εγχώριους κοτζαμπάσηδες». Για την κομματική αφήγηση, η πλήρης απαλλαγή από τον «ξένο και εγχώριο ζυγό» ουδέποτε συντελέστηκε. Η ευθύνη θα αποδοθεί και στην αστική τάξη που απώλεσε τα ηνία από τους «κοτζαμπάσηδες», οι οποίοι, με τη συνέργεια των Μεγάλων Δυνάμεων, και δη της Αγγλίας, επιδίωξαν να περιορίσουν την απελευθέρωση και τον εκδημοκρατισμό.¹¹³⁶

Το 1943 ο Γιάννης Ζέβγος σε άρθρο του στην *Κομμουνιστική Επιθεώρηση*, είχε συνδέσει την αγωνιστική έξαρση των χρόνων της Κατοχής με την ολοκλήρωση των στόχων της επαναστατικής διαδικασίας που είχε ξεκινήσει 120 σχεδόν χρόνια νωρίτερα.¹¹³⁷ Από την πλευρά του, στις *Μορφές του 21* ο Γ. Λαμπρινός έκανε λόγο, αναφορικά με τη ματαίωση της επαναστατικής επαγγελίας του '21 όπως αυτή οριζόταν στο πλαίσιο πια του '40, «για τα τρανά χρέη» που μένουν να ξεπληρωθούν.¹¹³⁸ Την επομένη της σύγκρουσης των Δεκεμβριανών και της Βάρκιζας ο παραλληλισμός των «νικηφόρων επαναστάσεων που χάθηκαν» θα αγκυρωθεί στον αριστερό λόγο: «Ο σημερινός μας αγώνας [...] αντιμετωπίζει το ίδιο πρόβλημα που δε μπόρεσε να λύσει η εθνικολαϊκή μας επανάσταση προδομένη απ' τις αντιδραστικές και αντιλαϊκές δυνάμεις του ντόπιου κοτζαμπασισμού και των ξένων εκμεταλλευτών».¹¹³⁹ Το πρόταγμα της ολοκλήρωσης του '21 θα βρει τη δεξιά του ωστόσο και κατά την υπό εξέταση περίοδο. «Το '21 περιμένει πάντα την ολοκλήρωσή του», θα διακηρύξει και η *Επιθεώρηση Τέχνης* τον Μάρτη του 1955 στο επετειακό αφιέρωμα,¹¹⁴⁰ καθώς «δεν τελείωσε με το θρίαμβο των *λαϊκών* επιδιώξεων, όπως ξεκίνησε, κι άλλες δυνάμεις από αυτές που ήταν ο μοχλός επικράτησαν, οδηγώντας σε «αλληπάλληλες εξεγέρσεις και συγκρούσεις, σε μια ματαιωμένη πορεία αγώνων και θυσιών του λαού για την ολοκλήρωση της επανάστασης του 21 μέσα σε άλλες ιστορικές συνθήκες».¹¹⁴¹

Για την ΕΔΑ το '21 θα ολοκληρωθεί όταν θα επιτευχθεί η απαλλαγή από την ιμπεριαλιστική εξάρτηση, η πολιτειακή αλλαγή, η πλήρης εγκαθίδρυση της δημοκρατίας. Το μέλλον για την άρση τη ματαίωσης θα διαρκέσει πολύ για την ελληνική αριστερά: «Το εικοσιένα συνεχίζεται».¹¹⁴² Μια διαφορετική εκδοχή της ιστορικής συνέχειας με έντονη την κανονιστική διάσταση και προϋποθέσεις μεσσιανισμού βρίσκεται υπό διαμόρφωση. Οικοδομείται, έτσι, στο πλαίσιο του δημόσιου κομματικού λόγου μια ιστορικοποιημένη εκδοχή μιας μακράς αγωνιστικής

¹¹³⁶ «Βοήθημα για τα στελέχη της Ν. ΕΔΑ (1961): “Η Επανάσταση του 1821 και ο αγώνας για την Εθνική Αντίσταση”», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 270.

¹¹³⁷ Γ. Ζέβγος, «Προς την ολοκλήρωση του Εικοσιένα», *Κομμουνιστική Επιθεώρηση*, τχ. 12. Απρίλης 1943.

¹¹³⁸ Γ. Λαμπρινός, *Μορφές του '21*, ό.π., σελ. 20.

¹¹³⁹ «Προκήρυξη Επαρχιακού συμβουλίου ΕΠΟΝ Λέσβου», 3.1945, ΑΣΚΙ, Αρχείο ΕΠΟΝ, ενότητα Ε. Βλ. και σχετικές αναφορές σε έντυπα του Δημοκρατικού Στρατού Ελλάδος: «Η αγροτιά της Ελλάδας μέσα από το Δ.Σ. [Δημοκρατικό Στρατό] θα ολοκληρώσει το έργο του 1821», *Προς τη Νίκη*, αρ. φ. 34, 21.3.1949, σελ. 1 και «25 Μάρτη 1821- 25 Μάρτη 1949. 128 χρόνια αγώνες και θυσίες του λαού. Για μια λεύτερη, ανεξάρτητη Ελλάδα με αφέντη το λαό», *Συναδέλφωση*, αρ. φ. 3, 25.3.1949, σελ. 1.

¹¹⁴⁰ «Η κληρονομιά του '21», *Επιθεώρηση Τέχνης*, τχ. 3, 1955, Μάρτιος 1955, σελ. 163.

¹¹⁴¹ «Θέσεις της ΕΔΑ για την εθνική επέτειο της 25 Μαρτίου. Εκατόν σαράντα χρόνια από την Επανάσταση του 21», *Η Αυγή*, ό.π.

¹¹⁴² «Το εικοσιένα συνεχίζεται», *Η Αυγή*, 24.3.1957.

διαδικασίας με πρόσημο την ανατροπή μιας δεδομένης συγκαιρινής πολιτικής και κοινωνικής κατάστασης.

Η διδακτική διάσταση, κατά συνέπεια, εγγενής σε κάθε κομματική ιστορική προσέγγιση, θα αποκτήσει τον χαρακτήρα της διαπαιδαγώγησης σε μια κουλτούρα αντιστασιακότητας. Σκοπός της ΔΝΛ, διαβάζουμε στο Καταστατικό της οργάνωσης είναι η «εθνική πατριωτική διαπαιδαγώγηση στο πνεύμα των λαϊκών αγωνιστικών παραδόσεων της *Επανάστασης* του 21 και του Έπους της Εθνικής μας Αντίστασης».¹¹⁴³ Η παραδειγματική προσέγγιση της Επανάστασης θα πρέπει να εξυπηρετεί, επομένως, το επίδικο της μόρφωσης και της αυτομόρφωσης σε μια κομματικά αποδεκτή εκδοχή των ιστορικών γεγονότων θα μορφοποιηθεί και θα κωδικοποιηθεί ώστε να απευθυνθεί διεισδυτικά σε ένα μη καταρτισμένο «μεγάλο κοινό».

Στο πάνθεον των ηρώων που σχηματοποιείται δύο θα είναι τα σύμβολα που θα καταλάβουν τον μεγαλύτερο χώρο ο Ρήγας Φεραίος και ο Μακρυγιάννης. Η ελληνική αριστερά θα μετεωριστεί μεταξύ των δύο προσωπικοτήτων, όπως αυτές νοηματοδοτούνται στο κομματικό πλαίσιο: είναι οι δύο μορφές στις οποίες συμπυκνώνει τα χαρακτηριστικά που μορφοποιεί για το ρόλο του κόμματος, της κομματικής διανοήσης, ως συλλογικού διανοούμενου και για τον υποδειγματικό ανθρώπινο τύπο.

Στα κομματικά κείμενα η φιγούρα του Ρήγα αναδύεται ως κεντρική κατά την προ-επαναστατική περίοδο, κομβικά συνδεδεμένη με την ιδεολογική προετοιμασία. Ο Ρήγας λειτουργεί ως ο διανοούμενος που θα οργανώσει τις προοδευτικές ιδέες για την ανάδυση της εθνικοαπελευθερωτικής δυναμικής.¹¹⁴⁴ Ο ρόλος των ιδεών ως πρόπλασμα για τον κοινωνικό μετασχηματισμό είναι κεντρικός στην ανάλυση που ουδέποτε περιορίζεται σε μια αντι-διανοουμενίστικη ανάγνωση. Είναι ενδεικτικό άλλωστε ότι κατά την περίοδο η θέση του Κοραή θα αποκατασταθεί στη μακρά παράδοση των μεγάλων προδρόμων και φορέων των ιδεών του διαφωτισμού,¹¹⁴⁵ ως ο «μεγάλος δημοκράτης σοφός»,¹¹⁴⁶ η πάντα «ακαμαία φωνή που φρονηματίζει τους Έλληνες»¹¹⁴⁷ και όχι ως ο «διανοητικός εκπρόσωπος» μιας συμβιβασμένης και συμβιβαστικής αστικής τάξης.¹¹⁴⁸

¹¹⁴³ «Καταστατικό ΔΝΛ», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 273, σελ. 2.

¹¹⁴⁴ Ενδεικτικά και μόνο: Κ. Π., «Το 1789 και ο Ρήγας», *Επιθεώρηση Τέχνης*, τχ. 3, Μάρτιος 1955, σελ. 171-180· Κ. Πορφύρης, «Τάσου Βουρνά, “Ο πολίτης Ρήγας Βελεστινλής”», *Επιθεώρηση Τέχνης*, τχ. 19, Ιούλιος 1956, σελ. 68-69· «Τα 200 χρόνια του Ρήγα», *Επιθεώρηση Τέχνης*, τχ. 26, Φεβρουάριος 1957, σελ. 187-189· Σπ. Ασδραχάς, «Λ. Ι. Βρανούση, *Ρήγας Βελεστινλής*», *Επιθεώρηση Τέχνης*, τχ. 52, Απρίλιος 1957, σελ. 229· [Σύνταξη], «Οι διακηρύξεις του Ρήγα και το άρθρο 7», *Επιθεώρηση Τέχνης*, τχ. 90, Ιούνιος 1962, σελ. 643.

¹¹⁴⁵ Τάσος Βουρνάς, «Δίδαγμα από την ιστορία των κοινωνικών μας αγώνων. Όταν οι ιδέες μας συκοφαντούνται», *Η Αυγή*, 8.1.1966, σελ. 2.

¹¹⁴⁶ Ο Παρατηρητής, «Όταν η βία διώκει το πνεύμα. (Πολυχρόνη Ενεπεκίδη, Κοραής, Κούμας, Κάλβος και ο αστυνομικός διωγμός εναντίον του)», *Η Αυγή*, 20.4.1967, σελ. 2

¹¹⁴⁷ Τ.Β. «Η πολιτική διαθήκη του Κοραή. “Οι βασιλείς σας καταφρονούν ως δούλους”», *Αυγή*, 6.1.1966, σελ. 2.

¹¹⁴⁸ Φ. Ηλιού, *Ιδεολογικές χρήσεις*, ό.π. ιδίως σελ. 63-91.

Στην αντίπερα όχθη, ο Μακρυγιάννης θα αποτελέσει ένα κατεξοχήν σύμβολο, ιδιαίτερα κατά την περίοδο των Ιουλιανών και εντεύθεν.¹¹⁴⁹ Πλακάτ και πανώ με τη μορφή του Μακρυγιάννη χρησιμοποιούνται αφειδώς σε πορείες και συγκεντρώσεις της περιόδου, καθώς «ο πρωτομάχος της ελευθερίας και της εθνικής ανεξαρτησίας» θα διακηρυχθεί ως πηγή παραδειγματικής έμπνευσης.¹¹⁵⁰ Γράφει ο Τάσος Βουρνάς συμπυκνώνοντας τις αρετές του «πατριδοφύλακα» που άντλησε τη δύναμή του από του «από τη γη και το Λαό» σαν τον «μυθικό Ανταίο»: «Τόσο στο πεδίο της μάχης όσο και στο στίβο των ιδεών, στέκει βράχος απράνταχτος, κραδαίνοντας πότε το ξίφος και πότε την πέννα με την ίδια καταπληκτική δύναμη. Είναι ο μεγάλος απροσκύνητος του Δεσποτισμού και της Βαρβαροκρατίας, ο άτεγκτος πρόμαχος των αγωνιστών του '21».¹¹⁵¹ Η εγγραφή των μακρυγιαννικών λόγων στα προτάγματα της αριστεράς του '60 –εισηγμένη από το 1946 με το *Προδομένο Εικοσιένα* του Γεωργίου Βαλέτα,¹¹⁵² και η ανάδειξή του σε φορέα της λαϊκοδημοκρατικής φωνής, θα ακολουθήσει μια μακρά πορεία αναγνώσεων παραπλήσια σε αυτή του Γιώργου Θεοτοκά, ο οποίος θα επινοήσει τον ρηξικέλευθο λαϊκό Μακρυγιάννη¹¹⁵³ ως «τον καινούριο ανθρώπινο τύπο» που «το υπόδουλο έθνος σχημάτισε μέσα του» με «προορισμό να ελευθερώσει τη γη και την ψυχή της Ελλάδας».¹¹⁵⁴

Η κομματική επίσκεψη στο '21 δεν αφορά μια επίσκεψη ιστορικού τόπου με αξιώσεις παραγωγής ιστοριογραφίας, έστω κομματικής ή εκλαϊκευτικής, αλλά μια επιστροφή στη μήτρα της λαϊκότητας. Πρόκειται για μια λαϊκότητα πλασμένη με τα υλικά της αγωνιστικότητας και της αυτοθυσίας η οποία συγκροτεί στη μακρά διάρκεια μια λαϊκο-δημοκρατική παράταξη με προοδευτικό πρόσημο. Στην ιδεολογική χρήση της η γενεαλογία του λαϊκο-δημοκρατικού θα παρουσιαστεί παραδειγματικά και φρονηματικά, ως τόπος έμπνευσης για την ολοκλήρωση και τη δικαίωση των παρελθοντικών αγώνων που προδόθηκαν και έμμειναν εκκρεμείς.

Η διολίσθηση στο σχήμα λαϊκός – αντιλαϊκός από προηγούμενες απόπειρες ατελούς μαρξίζουσας προσέγγισης εμπεδώνει μια λαϊκίζουσα παράδοση με παραλλαγές και διακυμάνσεις.¹¹⁵⁵ Στο πλαίσιο αυτό οι έννοιες της «τάξης» και η

¹¹⁴⁹ Μακρυγιάννης, «Πάντα παρών», *Επιθεώρηση Τέχνης*, τχ. 127, Αύγουστος 1965, σελ. 3· Μακρυγιάννης, «Φκιάχνω την διαθήκη μου» και Μακρυγιάννης, «Δεν μπορώ να σε γελάσω», *Επιθεώρηση Τέχνης*, τχ. 133-134, Γενάρης - Φλεβάρης 1966, σελ. 24-30.

¹¹⁵⁰ *Η Γενιά μας*, 11.9.1965, τχ.4, σελ. 3.

¹¹⁵¹ Τάσος Βουρνάς, «Ο Μεγάλος Απροσκύνητος», *Η Γενιά μας*, 20.3.1967, σελ. 8-9.

¹¹⁵² Γ. Βαλέτας, *Το προδομένο 21. Η πνιγμένη αναγέννηση, η επαναστατική κληρονομιά*, εκδόσεις Κορυδαλλός, Βιβλιοχαρτεμπορική, Αθήνα 1946: «Συγκέντρωσα και ταχτοποίησα», γράφει ο Βαλέτας, «τα λαϊκά κείμενα και την επαναστατική λογοτεχνία [...] εξετάζω το λαϊκό πνευματικό Εικοσιένα. Τα ηρωικά λαϊκά κείμενα. Τα δημοτικά τραγούδια. Τον αρματωμένο λόγο στα γράμματα, στους λόγους, στις προκηρύξεις, στ' απομνημονεύματα των αγωνιστών. Τον καταστροφικό ρόλο του λογιολατρισμού στην δημιουργία και απομνημόνευση του Εικοσιένα».

¹¹⁵³ Γιώργος Γιαννουλόπουλος, *Διαβάζοντας τον Μακρυγιάννη. Η κατασκευή ενός μύθου από τον Βλαχογιάννη, τον Θεοτοκά, τον Σεφέρη και τον Λορεντζάτο*, Πόλις, Αθήνα 2003, ιδίως σελ. 61-68.

¹¹⁵⁴ Παρατίθεται στο Ν. Θεοτοκάς, «Ο “πατριδοφύλακας” Μακρυγιάννης: Λόγιες κατασκευές ενός εθνικού μύθου», Ν. Θεοτοκάς – Ν. Κοταρίδης, *Η οικονομία της βίας. Παραδοσιακές και νεωτερικές εξουσίες στην Ελλάδα του 19ου αιώνα*, Βιβλιόραμα, Αθήνα 2006, σελ. 387-409: 399.

¹¹⁵⁵ Φ. Ηλιού, «Η ιδεολογική χρήση της ιστορίας», ό.π., σελ. 34.

«ταξική ανάλυση» συνυπάρχουν στα όρια μιας ασαφούς συγκατοίκησης. Στο βαθμό που τα θεωρητικοποιούμενα σχήματα υπάγονται στις πολιτικές αναγκαιότητες της συγκυρίας, η σκιαγράφηση της κοινωνικής βάσης του κόμματος και η πρόσληψη της μεταπολεμικής κοινωνικής διαφοροποίησης θα απασχολήσουν στη συνέχεια του κειμένου.

Γ.2 ν) Μεταξύ ταξικού και μαζικού κόμματος

Στη μαρξιστική θεωρία εγκατοικεί ένα σχήμα προοδευτικής απλοποίησης καθώς με την πρόοδο του καπιταλισμού η κοινωνική διαφοροποίηση τείνει να επικαλύπτεται από την κυρίαρχη αντίθεση αστική τάξη-προλεταριάτο.¹¹⁵⁶ Σε ένα σταδιακό εκφυλισμό της μαρξιστικής ανάγνωσης η αντίθεση αυτή μεταγράφεται στο δίπολο λαός-οικονομικές ελίτ ή λαός-μονοπώλια. Η έννοια του λαού αποδεικνύεται περιεκτικότερη από το αναλυτικό εργαλείο της «τάξης». Προκρίνοντας την προτεραιότητα του λαού, δίνεται η δυνατότητα να αποφευχθούν δύσκολες και ευαίσθητες αναφορές σε ζητήματα ταξικών συγκρούσεων και σχέσεων μεταξύ σοσιαλιστικών σκοπών και δημοκρατικών μέσων. Η ανασύνταξη των πολιτικών όρων και η μορφή της κοινωνικής οργάνωσης σε μια ενδεχόμενη επικράτηση της «παράταξης του λαού» παραμένει ηθελημένα ασαφής. Παραπέμπει έτσι σε μια διαταξική, περισσότερο πολυσυλλεκτική οπτική, αντίθετη από την «εργατίστικη» ρητορική του μεσοπολέμου. Είναι σημαντική εν προκειμένω η επισήμανση του Jacques Julliard, ότι η έννοια του λαού μας επιτρέπει μια ταυτόχρονη αναφορά στην ενότητα της κοινωνίας και στην κοινωνική διαφοροποίηση.¹¹⁵⁷

Σε μια ποσοτική προσέγγιση του επίσημου πολιτικού λόγου του κόμματος ενδεχομένως οι εργατικές εγκλήσεις να μην διατηρούν τη μερίδα του λέοντος. Το κόμμα «αγωνίζεται» για τα συμφέροντα των πιο πλατειών λαϊκών μαζών και στηρίζεται στον «εργαζόμενο λαό». Αν και, όπως σημειώνεται σε δεύτερο χρόνο, «η σημασία των αγώνων της εργατικής τάξης είναι αποφασιστικής σημασίας», καθώς «είναι η πιο συνεπής, η πιο δραστήρια και η πιο αποφασιστική δύναμη». Παρά την παρατακτική σύνδεση των κοινωνικών κατηγοριών στις οποίες η ΕΔΑ απευθύνεται, η «εργατική τάξη» παραμένει μια προνομιακή αναφορά και αναγνωρίζεται ως ένα πρωτοπόρο ιστορικό υποκείμενο.

Όπως αναφέρθηκε παραπάνω, η δεκαετία του '40 έχει κληροδοτήσει δύο σημαντικά στοιχεία σε επίπεδο κομματικό. Μια πρώτη φάση είναι αυτή που εκκινεί

¹¹⁵⁶ Διαβάζουμε στο *Μανιφέστο*: «Στις προηγούμενες εποχές της ιστορίας βρίσκουμε σχεδόν παντού μια πλήρη διαίρεση της κοινωνίας σε διάφορες κλειστές τάξεις, μια πολύτροπη διαβάθμιση των κοινωνικών θέσεων. Στην αρχαία Ρώμη βρίσκουμε πατρικούς, ιπείς, πληβείους, δούλους. Στο μεσαίωνα φεουδάρχες, υποτελείς, μαστόρους, καλφάδες, δουλοπάροικους κι επιπλέον σε καθεμιά απ' αυτές τις τάξεις βρίσκουμε ξανά ιδιαίτερες διαβαθμίσεις... Ωστόσο, η εποχή μας, η εποχή της αστικής τάξης, χαρακτηρίζεται από το γεγονός ότι απλοποίησε τις ταξικές αντιθέσεις. Ολόκληρη η κοινωνία όλο και περισσότερο χωρίζεται σε δύο μεγάλα αντίπαλα στρατόπεδα, σε δύο μεγάλες τάξεις, που βρίσκονται άμεσα αντιμέτωπες η μια με την άλλη: στην αστική τάξη και το προλεταριάτο».

¹¹⁵⁷ Jacques Julliard, «Le peuple», *Les lieux du memoire*, επιμ. Pierre Nora, Les France 1, Gallimard, Παρίσι 1992.

με την απόφαση του ΠΓ του ΚΚΕ τον Ιούνιο του 1943 οπότε και το κόμμα διατυπώνει το πρόγραμμα της «λαϊκής δημοκρατίας» για τη μεταπολεμική περίοδο. Σύμφωνα με την απόφαση, ο κομματικός χαρακτήρας διευρύνεται από αμιγώς εργατικός για να περιλάβει το σύνολο του ελληνικού λαού. Μέχρι την απελευθέρωση η μαζικοποίηση του ΚΚΕ είναι ραγδαία και παράλληλη με τη συμμετοχή στο ΕΑΜ. Σε μια δεύτερη φάση η αριθμητική επιρροή του ΚΚΕ επικαθορίζει τη διαμόρφωση του χαρακτήρα του πολιτικού εαμικού συνασπισμού με το τέλος της Κατοχής. Κόμμα και λαϊκό μέτωπο ουσιαστικά θα ταυτιστούν. Τα λοιπά κόμματα του συνασπισμού δεν θα έχουν ουσιαστικά οργανωτική βάση και θα λειτουργήσουν περισσότερο ως σχήματα σφραγίδα εκπροσωπούμενα από σημαντικές προσωπικότητες του πολιτικού χώρου με μη κομμουνιστικό προσανατολισμό.

Είναι η κληρονομιά αυτή που σε μια πρώτη περίοδο καθορίζει και τον οργανωτικό χαρακτήρα του κόμματος ως πολιτικού συνασπισμού κομμάτων που λειτουργεί ως «καθοδηγητής της πολιτικής και κοινωνικής πρωτοπορίας». Ο συνδυασμός ευρύτερων μετωπικών χαρακτηριστικών και αντίστοιχων τυπικών μιας κομμουνιστικής παράδοσης θα παραμείνει ισχυρός στο κόμμα διαχρονικά.

Σταδιακά με τη μετατροπή της σε ενιαίο κόμμα και ιδιαίτερα από το 1963, η ΕΔΑ περνάει σε μια τρίτη φάση, αυτή της μαζικοποίησης, μια διαδικασία που θα κινηθεί παράλληλα με την κομμουνιστικοποίηση. Οι αριθμοί που αφορούν τα μέλη του κόμματος είναι ενδεικτικοί της οργανωτικής ανασυγκρότησης και διεύρυνσης του κόμματος. Από τα 9.352 μέλη το 1958 θα φτάσει τα 13.771 το 1959. Στην επόμενη φάση της λειτουργίας της ωστόσο η συμμετοχή στις τάξεις του κόμματος θα υπάρξει συντριπτική: 50.000 το 1964 και 84.484 το 1965.¹¹⁵⁸ Με αυτή την οργανωτική ευρωστία, η ΕΔΑ θα είναι το πρώτο ελληνικό κόμμα που αποκτά τα χαρακτηριστικά μιας σύγχρονης μορφής οργάνωσης όπως είναι κατά την περίοδο το κόμμα μαζών. Πρόκειται για ένα οργανωτικό μοντέλο που βασίζεται στη μαζική κινητοποίηση και την πολυάριθμη οργάνωση με πάγιο χαρακτηριστικό την πειθαρχημένη δράση και την ιδεολογική συνοχή και συγκρότηση των μελών. Το οργανωτικό σκέλος είναι εξαιρετικά ισχυρό και συγκεντρωτικά-γραφειοκρατικά δομημένο. Εφαρμόζοντας ένα μοντέλο κάθετων (τοπικές οργανώσεις) και οριζόντιων οργανώσεων (οργανώσεις νεολαίας, κλαδικές) με πληθώρα μετωπικών σχημάτων, επιχειρεί να απευθυνθεί στο σύνολο του πληθυσμού.¹¹⁵⁹

Χαρακτηριστικό του κόμματος σε όλες τις οργανωτικές του φάσεις παραμένει το γεγονός ότι συνιστά ένα κόμμα των πόλεων, «αστικό» ή «αστεακό». Είναι ενδεικτικό ότι στις εθνικές εκλογές του 1958, η ΕΔΑ συγκεντρώνει τα μεγαλύτερα ποσοστά στους δήμους της Αθήνας, του Πειραιά και της Θεσσαλονίκης, και δη στην περιφερειακή ζώνη των κεντρικών δήμων. Έτσι, έρχεται πρώτο κόμμα στην Β΄ Πειραιώς με το εντυπωσιακό ποσοστό 60,8%, ενώ το ποσοστό της στη Β΄ Αθηνών φτάνει το 46,6%. Στην περιοχή της Θεσσαλονίκης έρχεται πρώτο κόμμα με 40,4% στην πρώτη περιφέρεια και 52,9% στη δεύτερη. Στις ίδιες εκλογές, οπότε και η εκλογική απήχηση της ΕΔΑ βρίσκεται στο ζενίθ της, η κομματική εκλογική δυναμική

¹¹⁵⁸ Ι. Παπαθανασίου, «ΕΔΑ: Το μαζικό κόμμα της προδικτατορικής Αριστεράς», *ό.π.*

¹¹⁵⁹ M. Duverger, *Parties politiques*, *ό.π.*

παραμένει περιορισμένη στο 16,9% στις αγροτικές και ημιαστικές περιοχές και σε 14,5% στις αμιγώς αγροτικές, ενώ στα μικρά αστικά και ημιαστικά κέντρα καταγράφεται ο μέσος όρος των δυνάμεών της (27% και 23% αντίστοιχα).¹¹⁶⁰

Η ίδια, αναλογικά μόνο, αποτύπωση παρατηρείται και στις εκλογές του 1963, με τα αστικά κέντρα, τη Θεσσαλονίκη και την περιφέρεια πρωτευούσης να δίνουν τον τόνο, παρόλη τη δραματική μείωση λόγω της ανόδου της Ένωσης Κέντρου, και στις αγροτικές περιοχές το ποσοστό του κόμματος να περιορίζεται στο 9,5%.¹¹⁶¹

Ο εκλογικός χάρτης αποδίδει εύγλωττα και τον ταξικό χαρακτήρα της εδαίτικης ψήφου, εφόσον τα μεγαλύτερα ποσοστά της συγκεντρώνονται σε λαϊκά προσφυγικά προάστια (Καισαριανή, Δραπετσώνα, Νέα Ιωνία), ενώ και σε περιοχές εσωτερικής μετανάστευσης (Περιστέρι, Καλλιθέα) ο αριθμός των ψήφων είναι επίσης σημαντικός. Στις εν λόγω περιοχές άλλωστε παρουσιάζεται και αναλογικά η μικρότερη πτώση στα ποσοστά του κόμματος στις εκλογικές αναμετρήσεις του '60.¹¹⁶²

Η μέριμνα που δείχνει η ηγεσία της ΕΔΑ για τα κοινωνικά χαρακτηριστικά του κομματικού δυναμικού που απαρτίζουν τις οργανώσεις της συνάγεται από την απόπειρα συστηματοποίησης της επεξεργασίας των δεδομένων αυτών.¹¹⁶³ Στις αρχές του 1962, η Κομματική Οργάνωση της Αθήνας¹¹⁶⁴ –στην οποία εκ των πραγμάτων μπορούν να αποτυπωθούν καλύτερα οι τυχόν κοινωνιολογικές μεταβολές– μας επιτρέπει μια αναλυτική και ευχερή καταγραφή των μελών της που σκιαγραφεί μια εύρωστη σχετικά αλλά ανδροκρατούμενη οργάνωση με μεγάλο αριθμό εργατών: στα 5.046 μέλη οι 2.078 εμπίπτουν στην εν λόγω κατηγορία. Αν οι επαγγελματίες αριθμούνται στους 811, οι υπάλληλοι στους 503 και οι επιστήμονες στους 491, την προσοχή τραβά η αδιευκρίνιστη κατηγορία «άλλοι» που εμφανίζεται ως εξαιρετικά πολυπληθής (1.020), και ενδεχομένως αποτελεί τεκμήριο της νέας ανερχόμενης μεσοαστικής τάξης που διεμβολίζει την ταξική σύνθεση της ελληνικής κοινωνίας στα μέσα του '60.¹¹⁶⁵

Ενδεικτική είναι και η συνεδριακή σύνθεση: αφενός στο Συνέδριο του 1959, από τους 273 εκλεγμένους αντιπροσώπους,¹¹⁶⁶ οι 100 δηλώνουν εργάτες, οι 40 ελεύθεροι επαγγελματίες και σε αυτούς προστίθενται 40 επιστήμονες, 41 καλλιτέχνες, 9 φοιτητές και 43 που δηλώνουν διάφορα επαγγέλματα.¹¹⁶⁷ Η εικόνα

¹¹⁶⁰ Ηλίας Νικολακόπουλος, *Η καχεκτική δημοκρατία*, ό.π., σελ. 238-239 και 245.

¹¹⁶¹ *Ο.π.*, σελ. 312.

¹¹⁶² *Ο.π.*, σελ. 241 και 323.

¹¹⁶³ Ι. Παπαθανασίου, «Όρια και δυναμική της ένταξης στην προδικτατορική ΕΔΑ», ό.π., σελ. 52-53.

¹¹⁶⁴ Οι τομεακές οργανώσεις της ΚΟΑ όπως ανάγλυφα παρουσιάζονται στον αρχειακό ιστό του κόμματος περιλαμβάνουν τους παρακάτω τομείς: οικοδόμων, αρτεργατών, λατόμων, εργατών μετάλλου, υπηρεσιών Κοινής Ωφέλειας, τύπου-χάρτου, ένδυσης-υπόδησης, επισιτισμού, τον αδιευκρίνιστο τομέα εργατοϋπαλλήλων, λογιστών επαγγελματιών, επιστημόνων (ο οποίος διαιρείται σε υποτομείς ιατρών, νομικών, εκπαιδευτικών, τεχνικών), διανοομένων και καλλιτεχνών-λογοτεχνών· βλ. Ι. Παπαθανασίου, *ΕΔΑ: Αρχείο 1951-1967*, ό.π., σελ. 222-223.

¹¹⁶⁵ Ι. Παπαθανασίου, «Όρια και δυναμική», ό.π., σελ. 53.

¹¹⁶⁶ Εκτός αυτών πρέπει να υπολογιστούν και οι 57 βουλευτές και 25 μη εκλεγμένοι γενικοί Σύμβουλοι με συμβουλευτική ψήφο.

¹¹⁶⁷ *Α' Συνέδριο*, ό.π., σελ. 3.

διαφοροποιείται εμφανώς στο Συνέδριο του 1962, οπότε δηλώνονται 146 εργάτες και υπάλληλοι, 51 αγρότες, 41 επαγγελματίες, 99 επιστήμονες-διανοούμενοι, 4 τέως αξιωματικοί και 13 σπουδαστές.¹¹⁶⁸ Αν θα μπορούσε να επιχειρηθεί μια σύγκριση ποσοστών, θα φανέρωνε μια σχετική αύξηση όσον αφορά το Β' Συνέδριο στην κατηγορία των εργατών (μολονότι το 1962 η καταγραφή αφορά την αδιευκρίνιστη κατηγορία των εργατο-υπαλλήλων) και στους ελεύθερους επαγγελματίες απότοκο πιθανόν των ταξικών ανακατατάξεων της δεκαετίας του 1960.

Σε ένα δεύτερο επίπεδο, σημαντικό είναι το ζήτημα των χαρακτηριστικών που το κόμμα επιδιώκει να προβάλλει. Η σύνθεση της ηγετικής ομάδας δεν αφορά καθαυτή μια απεικόνιση των κοινωνικών χαρακτηριστικών της βάσης, αλλά διαμεσολαβεί μια «ισορροπημένη» εκπροσώπηση με τα γνωρίσματα που αντιστοιχούν σε κόμμα το οποίο τουλάχιστον σε επίπεδο καθοδηγητικής ηγεσίας δεν εξαντλείται στην εικονική διαμόρφωση μιας εργατίστικης ταυτότητας. Έτσι, στο ηγετικό σχήμα που προκύπτει από το Β' Συνέδριο, οι επιστήμονες-διανοούμενοι ανέρχονται στο εντυπωσιακό 43,3% με τους εργάτες-υπαλλήλους να ακολουθούν με 40,5%.¹¹⁶⁹

Η κοινωνική σύνθεση του κόμματος δεν είναι εύκολο να αποτυπωθεί με ακρίβεια και ένα τέτοιο εγχείρημα διαφεύγει από τα όρια της παρούσας εργασίας. Στις ίδιες τις προσπάθειες του κομματικού μηχανισμού να συγκεντρώσει τα απαιτούμενα στοιχεία, οι οργανώσεις βάσεις δεν θα απαντήσουν με πληρότητα και αναλυτικά, με αποτέλεσμα συνολική εικόνα να μην διαθέτει ούτε ο ίδιος ο πολιτικός οργανισμός κατά την περίοδο.¹¹⁷⁰ Διαθέτοντας μια σχετικά πλουραλιστική κοινωνικά κομματική σύνθεση, η ΕΔΑ θα ισορροπήσει ανάμεσα στην κυρίαρχη μέριμνα, από τη μια πλευρά, να μην απολέσει τις βασικές ταξικές αναφορές και την προνομιακή σχέση με τους εργάτες και από την άλλη να μαζικοποιηθεί σημαντικά διευρύνοντας την επιρροή της και σε νεο-αναδυόμενα στρώματα.

Γ.2 νι) «Μετα-ταξικές» μέριμνες: η ανάδυση των μεσαίων στρωμάτων

Εστιάζοντας στην κοινωνική βάση του κόμματος, επιβεβαιώνεται μια πάγια σχέση της ΕΔΑ με τα εργατικά στρώματα. Ωστόσο η κοινωνική ποικιλομορφία της μεταπολεμικής πραγματικότητας ασκεί μεγάλη επιρροή στην ιδεολογική ανακατεύθυνση του κομματικού φαινομένου συνολικά. Η ανάδυση των μεσαίων στρωμάτων και η προβληματική της εκπροσώπησής τους θα αναδείξει την πολυσυλλεκτικότητα σε ζητούμενο.

Στη φάση αυτή, συνειδητοποίηση και αδράνεια συμβαδίζουν. Το πρόβλημα των μεσαίων στρωμάτων τίθεται ως πρόβλημα στρατηγικής και τακτικής. Η

¹¹⁶⁸ Β' Συνέδριο, ό.π., σελ. 7.

¹¹⁶⁹ Ι. Παπαθανασίου, ό.π., σελ. 61.

¹¹⁷⁰ «Γενικές παρατηρήσεις πάνω στη συγκεντρωτική οργανωτική κατάσταση», 30.7.1964, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 32.

αναγνώριση του «ειδικού» τους βάρους αφορά το ίδιο το ζήτημα των συμμαχιών των κομμάτων της αριστεράς. Η σημασία τους δεν έγκειται αποκλειστικά στα δημογραφικά δεδομένα ή στο ρόλο τους στην οικονομική δομή αλλά και στο γεγονός ότι επενεργούν καίρια στη διαμόρφωση των ευρύτερων πολιτικών τάσεων.¹¹⁷¹ Σημειώνεται σε σχετική έκθεση δράσης που απόκειται στο αρχείο της ΕΔΑ, και άρα καταγράφεται ευρύτερα ως προβληματισμός: «δεν έχει αφομοιωθεί απ' όλη την κλίμακα του κόμματος ότι οι δυνατότητες προώθησης της συνεργασίας των δημοκρατικών δυνάμεων αυξάνονται με την κατάκτηση των μεσαίων στρωμάτων. Δεν έχει αφομοιωθεί στο βαθμό που πρέπει και η βασική θέση του κινήματος ότι σε μια χώρα οικονομικά καθυστερημένη σαν τη δική μας η εργατική τάξη δεν μπορεί να προχωρήσει στην κατάκτηση της εξουσίας αν δεν εξασφαλίσει τους αναγκαίους συμμάχους της ανάμεσα και στους οποίους είναι και τα μεσαία στρώματα. Ιδιαίτερα στις σημερινές συνθήκες που η σχέση με τους αγρότες δυσκολεύεται εξαιρετικά».¹¹⁷²

Ακολουθώντας μια λενινιστικής υφής προσέγγιση και διατηρώντας ως ειδοποιό κριτήριο τη σχέση των ποικίλων ομάδων με τα μέσα παραγωγής, η ενδιάμεση θέση των μεσαίων στρωμάτων στην ταξική διαστρωμάτωση και η ανομοιογένειά τους τίθεται ως πρόβλημα προς διερεύνηση. Σε μια νοητή αλυσίδα εκμεταλλευτή-εκμεταλλεόμενου, κομβική στην αριστερή παραστασιακή πρόσληψη, «τα μεσαία στρώματα καταπιέζονται από το μεγάλο κεφάλαιο και το κράτος» ωστόσο ταυτόχρονα «ασκούν την εκμετάλλευσή τους στην εργατική τάξη και την αγροτιά που αποτελούν την κύρια καταναλωτική τους πελατεία».¹¹⁷³ Η ανάλυση επιτρέπει και το διαχωρισμό μεταξύ «παλαιών» και «νέων» μεσαίων στρωμάτων με τα δεύτερα να ακολουθούν αυξητική τάση. Στους μεν περιλαμβάνονται οι βιοτέχνες, οι επαγγελματίες και οι μικροέμποροι και στους δε οι νεοανερχόμενες δυναμικές επαγγελματικές κατηγορίες των γιατρών, φαρμακοποιών, μηχανικών κλπ.¹¹⁷⁴ Ωστόσο, είναι μάλλον σαφές ότι δεν ακολουθείται μια συγκεκριμένη μεθοδολογία αναφορικά με τον ορισμό των μεσαίων στρωμάτων καθώς οι έννοιες χρησιμοποιούνται με μεγάλη ευελιξία και είναι κατά περίπτωση περιεκτικές.

Για πρώτη φορά η ΕΔΑ έρχεται συνειδητά σε επαφή με μια κρίσιμη μάζα που ως τέτοια θα αποτελέσει σημαντικό παράγοντα διεμβολισμού της κομμουνιστικής και σοσιαλδημοκρατικής θεωρίας σε σχέση με το ρόλο που εντός αυτής καταλαμβάνει η εργατική τάξη. Θα σχολιάσει σχετικά ο Ηλιού: «έχοντας συνείδηση ότι περνάμε στην

¹¹⁷¹ Νίκος Μήτρου, «Ο ρόλος των μεσαίων στρωμάτων», *Ελληνική Αριστερά*, τχ. 11-12, Ιούνιος-Ιούλιος 1964, σελ. 36-41: 37 και 41 (υποσημ. 3), [αναδημοσίευση από τον *Νέο Κόσμο*, τχ. 5, Μάιος 1964].

¹¹⁷² «Έκθεση δράσης του Γραφείου Μεσαίων Στρωμάτων», ό.π. σελ. 12. Το Γραφείο Μεσαίων Στρωμάτων της ΕΔΑ συγκροτείται στις αρχές του 1960 ως βοηθητικό όργανο με απώτερο στόχο τη μελέτη και την καθοδήγηση. Αρχικά συγκροτήθηκε από συνδικαλιστικά στελέχη καθώς και από πολιτικά χωρίς όμως να βρεθεί στο πυρήνα των προτεραιοτήτων τους. Συμπληρώθηκε από εκπροσώπους της *Αυγής*, της Κοινοβουλευτικής Ομάδας, του Γραφείου Επαρχιών, σύνθεση που το κατέστησε δύσκαμπτο. Σύμφωνα με την έκθεση δράσης ο συγκεντρωτισμός των αρμοδιοτήτων σε λίγα πρόσωπα και η απουσία ικανού ελέγχου από την Εκτελεστική Επιτροπή δεν διαμόρφωσε ένα ομαλό πλαίσιο σχέσεων.

¹¹⁷³ «Τα προβλήματα οργάνωσης της πάλης των μεσαίων στρωμάτων», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 418.

¹¹⁷⁴ Ν. Μήτρου, ό.π.

Ελλάδα μια μεταβατική περίοδο απροσδιορίστου διάρκειας (έλλειψη σύντομης προοπτικής ουσιαστικής αλλαγής) [τα μεσαία στρώματα] διαισθάνονται —ή και συνειδητοποιούν— ότι με το να υπερτονίζεται η προλεταριακή βάση και χαρακτήρας του κόμματος [...] δεν παρέχεται εκ μέρους μας η πέπουσα προσοχή για το αντίκρισμα και των προβλημάτων που προκύπτουν πειστικά για τα σύμμαχά μας στρώματα κατά τις ενδιάμεσες διαδικασίες, μιας πορείας που την βλέπουν μακροχρόνια». ¹¹⁷⁵ Η πρόθεση συστηματικής ενασχόλησης του κόμματος με τα μεσαία στρώματα μοιάζει να προσκρούει σε όχι τόσο άγνωστες θεωρητικές αδράνειες: την υποτίμηση της πολιτικής αντιπροσώπευσης του πέραν της εργατικής τάξης χώρου, τις κοινωνιολογίζουσες αναγωγές στη διαμόρφωση της συμμαχικής πολιτικής, τη λειτουργία του τριτογενούς τομέα της οικονομίας.

Έτσι, η καταγραφή της πραγματικότητας στη φάση αυτή εμφανώς δεν συνεπάγεται μια άμεση μεταβολή στη θεωρητική παραγωγή και στα ερμηνευτικά σχήματα που χρησιμοποιούνται. Μάλιστα, σε προσεγγίσεις, ο αριθμός των μεσαίων στρωμάτων κρίνεται ως «νοσηρά δυσανάλογος», και το κόμμα μιλά για «παρασιτική απασχόληση» που επιβαρύνει το κόστος ζωής. ¹¹⁷⁶

Με τη συγκρότηση της ΕΚ, το θέμα της εκπροσώπησης των μεσαίων στρωμάτων θα καταστεί μείζον και για λόγους εκλογικού ανταγωνισμού. Μετά τη διπλή εκλογική επιτυχία της ΕΚ, η κοινωνική γεωγραφία των εκλογικών απωλειών της ΕΔΑ εντοπίζεται και στα δυναμικά μεσοαστικά και μικροαστικά στρώματα, ιδίως στις μορφωμένες μερίδες τους, με ευρύτερη επιρροή, «στρώματα με κάποια οικονομική βάση και σχετική ευχέρεια, που έχουν κατά κάποιο τρόπο βολευτεί (επιχείρηση, θέση, οικογένεια) και που έχουν ν' αντιμετωπίσουν άλλα άμεσα προβλήματα προς λύση». ¹¹⁷⁷ Η επαφή της ελληνικής αριστεράς με τη σταδιακή αποϊδεολογικοποίηση των ψηφοφόρων της έχει όμως τη δική της χρονικότητα.

Σε ένα διαφορετικό επίπεδο, τα ελεύθερα επαγγέλματα και οι ιδιωτικο-οικονομικές επιχειρήσεις αποτελούν κατά την κρίσιμη μεταπολεμική περίοδο και μοναδική σε πολλές περιπτώσεις επαγγελματική διέξοδο για μεγάλο τμήμα των πολιτών αριστερών πεποιθήσεων που αδυνατούσε να εργαστεί αλλού εξαιτίας των πιστοποιητικών φρονημάτων. Η ανάπτυξη της ιδιωτικής επιχειρηματικότητας γίνεται σημαντική παράμετρος της οικονομικής και κοινωνικής ένταξης, και εν συνεχεία ανέλιξης, μερίδας των εαμογενών, διαμορφώνοντας μια νέα υλική καθημερινότητα που απαιτούσε διαφορετικούς κώδικες, με τους οποίους και μπόλιαζε το σώμα των αριστερών ψηφοφόρων μεταβάλλοντας άρδην δεδομένα. Σχολιάζει ο κατά κανόνα εύστοχος στις επισημάνσεις του Ηλιού: «οι κύκλοι αυτοί είχαν προβλήματα να λύσουν που απαιτούσαν επαφή με τον κρατικό μηχανισμό και διάφορα καθημερινά πρακτικά βολέματα και συμβιβασμούς, έστω και αν οι συμβιβασμοί αυτοί ήσαν άσχετοι προς πολιτικές υποχωρήσεις και εγκαταλείψεις». ¹¹⁷⁸

¹¹⁷⁵ Π. Δημητρίου, *ό.π.*, σελ. 169-170.

¹¹⁷⁶ *Α' Συνδιάσκεψη*, *ό.π.*, σελ. 29 και 30.

¹¹⁷⁷ Π. Δημητρίου, *ό.π.*, σελ. 169.

¹¹⁷⁸ Π. Δημητρίου, *ό.π.*, σελ. 172.

Ο Ηλιού, στον πολιτικό λόγο του οποίου εντοπίζονται και οι περισσότερες σχετικές αναφορές, φαίνεται να κινείται σε μια οπτική κοντά σε εκείνη του ΙΚΚ που είχε σε μεγάλο βαθμό αποσυνδέσει την κομματική λειτουργία από την αποκλειστική πολιτική διαμεσολάβηση των εργατών (: «κανένα κόμμα δεν υπάρχει με μια τάξη κολλημένη στην πλάτη του» όπως χαρακτηριστικά λεγόταν). Η σημασία της μεσαίας τάξης για τον Τολιάτι άλλωστε είχε ήδη διατυπωθεί από το 1946, όταν απεύθυνε έκκληση στις «μεσαίες ομάδες», επισημαίνοντας τη μη ύπαρξη θεμελιακών αντιθέσεων ανάμεσα στα συμφέροντα της εργατικής τάξης και των μεσαίων στρωμάτων.¹¹⁷⁹ Ο κοινοβουλευτικός εκπρόσωπος της ΕΔΑ, με τη σειρά του, στην ομιλία του το 1965, στο πλαίσιο της Α΄ Εβδομάδας Σύγχρονης Σκέψης θα ταυτιστεί άρρητα με την προβληματική του ισπανού Καρίγιο για το ζήτημα των μεσαίων στρωμάτων, εμμένοντας στην ανάγκη αναθεώρησης παγιωμένων και στατικών σχημάτων και μη μηχανιστικής μεταφοράς μεθόδων.¹¹⁸⁰ Η απεμπόληση του ταξικού αναγωγισμού είναι εξαιρετικά δύσκολο να θεωρητικοποιηθεί ωστόσο, ακόμα και στη φάση αυτή η καταγραφή της προβληματικής τείνει να γενικευτεί στα κομμουνιστικά κόμματα.

Το σχήμα της μονοπωλιακής δομής της οικονομίας, ειδικά υπό την πτυχή της πρόσδεσης στην Κοινή Αγορά, και της εξ αυτού συνεπαγόμενης «προλεταριοποίησης» των μεσαίων στρωμάτων είναι αυτό που διευκολύνει τη θεωρητική-προγραμματική υποδοχή τους από την αριστερά. Υιοθετώντας μια ρητορική που φανερά προσιδιάζει σε εκείνη του τορεζικού ΚΚΓ και της θεωρίας περί *raupérisation*, η λίστα των δυσχερειών για τα μεσαία στρώματα ανοίγει για να συμπεριλάβει τα φορολογικά βάρη, την περιορισμένη πιστοδοσία, τις κυρώσεις για εισφοροδοτικές οφειλές, την ανάγκη προστασίας της επαγγελματικής στέγης, τις συμφωνίες για ξένες επενδύσεις.¹¹⁸¹

Έτσι μόνο κάμπτεται η αδράνεια των θεωρητικών αναλύσεων και τα μεσαία στρώματα καταφέρνουν να στεγαστούν στο θεωρητικό σχήμα περί μονοπωλίων, ως καταρχήν και κατεξοχήν πληττόμενες. Η στρατηγική και τακτική συμμαχία εργατών-μεσαίων στρωμάτων εγκαλείται μεταξύ άλλων στο επίπεδο της κοινής μοίρας, των επιπτώσεων από την πολιτική των ανοικτών θυρών και της παγκόσμιας συγκέντρωσης κεφαλαίου. Η μετατόπιση της πολιτικής αιχμής του κόμματος σε μια αντιμονοπωλιακή και ταυτόχρονα αντιμπεριαλιστική ατραπό άλλωστε, το απομακρύνει ουσιαστικά από «ευαίσθητες» αιχμές που αφορούν τον πυρήνα της ατομικής ιδιοκτησίας και της σχέσης εκμετάλλευσης όπως πραγματώνεται από το μικρό και μεσαίο κεφάλαιο.¹¹⁸²

Μια ακόμα κοινωνική κατηγορία –η νεολαία– που θα αναδυθεί δυναμικά κατά την ίδια περίοδο για να καταλάβει με τον δικό της τρόπο μια κομβική θέση στο θεωρητικό σχήμα της ελληνικής και όχι μόνο αριστεράς.

¹¹⁷⁹ Ντόναλντ Σασούν, *Εκατό χρόνια σοσιαλισμού*, ό.π., σελ. 394-395.

¹¹⁸⁰ Η. Ηλιού, «Πρόλογος», Σ. Καρίγιο, *Προβλήματα του σοσιαλισμού σήμερα*, Αρμός, σελ. 7.

¹¹⁸¹ «Εκθεση δράσης του Γραφείου Μεσαίων Στρωμάτων», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 418.

¹¹⁸² «Τα προβλήματα οργάνωσης της πάλης των μεσαίων στρωμάτων», ό.π.

Γ.2 vii) Ένας νέος παράγοντας: η νεολαία

Στα τέλη της δεκαετίας του '50, η διεύρυνση των εκπαιδευτικών δυνατοτήτων και η εντεινόμενη κοινωνική διαφοροποίηση θα φέρει στο προσκήνιο έναν νέο δυναμικό παράγοντα, τη νεολαία, περισσότερο ως φαινόμενο πολιτισμικό παρά βιολογικό.¹¹⁸³ Ο πολλαπλασιασμός, μεταπολεμικά, των νεολαιίστικων μορφών διάθεσης του ελεύθερου χρόνου, όπως μεταφέρονται κυρίως από την άλλη πλευρά του ατλαντικού, θα προβληματίσει το κόμμα της αριστεράς για να καταλήξει ένας από τους κεντρικούς τομείς κοινωνικής και πολιτισμικής παρέμβασής του, για πολλούς ίσως και ο πιο επιτυχημένος. Από την άλλη πλευρά, δυναμική είναι και η είσοδος της νεολαίας στο διεθνές σκηνικό μέσω της συμμετοχής σε αντι-αποικιακές πρωτοβουλίες καθώς και στο κίνημα ειρήνης. Το παλίμψηστο της διεθνούς εμπειρίας άλλωστε υπήρξε καταλυτικό για τις οργανωτικές και πολιτικές πρωτοβουλίες και του εγχώριου σχηματισμού της αριστεράς.

Η αναγνώριση της νεολαίας από την ΕΔΑ ως «σοβαρής κοινωνικής δύναμης» καθυστερεί όχι τόσο σε ρητορικό επίπεδο όσο επί της ουσίας.¹¹⁸⁴ Η δυναμική παρουσία της στις εθνικές διεκδικήσεις με επίκεντρο το Κυπριακό κατά τη δεκαετία του '50 δεν συνοδεύεται και από μια παγίωση της ειδικής θέσης της στο εσωτερικό της ΕΔΑ, καθώς για το κόμμα η νεολαιίστικη οργάνωση προοριζόταν για το πρακτικό σκέλος της διεκπεραίωσης των ποικίλων υποχρεώσεων της κομματικής οικοδόμησης,¹¹⁸⁵ παραμένοντας περιχαρακωμένη και αριθμητικά περιορισμένη. «Δεν φροντίσαμε έγκαιρα να προσαρμόσουμε τη δουλειά της οργάνωσης της νεολαίας της ΕΔΑ», θα αναγνωρίσει η Εκτελεστική Επιτροπή του κόμματος, «στις απαιτήσεις των νέων συνθηκών και δυνατοτήτων που διαμορφώθηκαν και στη χώρα μας και σ' όλο τον κόσμο».¹¹⁸⁶ Οι πρώτες σχετικές συστηματικές επεξεργασίες γίνονται με την ευκαιρία του επερχόμενου Συνεδρίου το καλοκαίρι του '58.¹¹⁸⁷

Η αποτυχία της Νεολαίας ΕΔΑ να λειτουργήσει ως κάτι περισσότερο από μια κοινή κομματική οργάνωση, καθώς και το γεγονός ότι ηλικιακά ο χώρος της δεν διένυε την πρώτη νιότη του –παλιότεροι επονίτες άλλωστε είχαν κληθεί να συμβάλουν στη στελέχωση των οργάνων της–¹¹⁸⁸ φαίνεται να συνιστά κοινή

¹¹⁸³ Για μια τέτοια προσέγγιση βλ. Axel Schildt, Detlef Siegfried, «Introduction. Youth, Consumption, and Politics in the Age of Radical Change», *Between Marx and Coca-Cola: Youth Cultures in Changing European Societies, 1960–1980*, επιμ. Axel Schildt, Detlef Siegfried, Νέα Υόρκη, Οξφόρδη 2007, σελ. 1-38.

¹¹⁸⁴ Για τη σημασία που αρχίζει σταδιακά να αποδίδεται βλ. και την έκδοση Η. Ηλιού, *Οι νέοι της Ελλάδος*, Αθήνα 1958, με την ευκαιρία της έναρξης της διακομματικής επιτροπής για την παιδεία. Πρόκειται για άρθρα δημοσιευμένα στην *Αυγή*, 26.6-2.7.1957. Επιπλέον, το 1962 εκδίδεται από τις ΠΛΕ μια επισκόπηση των νεολαιίστικων αγώνων από τον Δ. Ραυτόπουλο.

¹¹⁸⁵ «Για μια αποφασιστική στροφή της δουλειάς μας στη νεολαία», (Σχέδιο απόφασης της ΕΕ της ΕΔΑ, [1964]), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 268, σελ. 4.

¹¹⁸⁶ «Κατευθύνσεις της ΕΕ της ΕΔΑ για τη δουλειά στη νεολαία» [1961], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 270, σελ. 8.

¹¹⁸⁷ «Συμπεράσματα» [χωρίς τίτλο], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 270, σελ. 6.

¹¹⁸⁸ Ι. Παπαθανασίου, *Η Νεολαία Λαμπράκη τη δεκαετία του 1960*, ό.π., σελ. 69.

παραδοχή.¹¹⁸⁹ Το κλίμα της οργάνωσης περιγράφεται ως άνευρο και γερασμένο, ενώ στους κομματικούς απολογισμούς διαφαίνεται η ανυπαρξία πρωτοβουλίας, ή ακόμα και η άγνοια για το πώς οι κομματικοί νεολαίοι θα μπορούσαν να προσεγγίσουν την ίδια την ηλικία τους. Έτσι, η εδαϊκή νεολαία μοιάζει να διαθέτει περισσότερα κοινά με την προηγούμενη γενιά, ή, τουλάχιστον, η γενιά της Αντίστασης και του Εμφυλίου φαίνεται να βαραίνει εμφανώς στην αυτονόμηση και στον αυτοπροσδιορισμό: «το νεολαιίστικό πνεύμα, ο ενθουσιασμός, ο δυναμισμός, η τόλμη, οι πυρετώδεις ρυθμοί, η πρωτοτυπία, η νεανική φλόγα, [...] τα φυσιολογικά χαρακτηριστικά της νεανικής ηλικίας είναι σχεδόν ανύπαρκτα, καταπιεσμένα, πνιγμένα, στα περισσότερα μέλη και στελέχη μας».¹¹⁹⁰

Η επικέντρωση στον παράγοντα νεολαία θεμελιώνεται και σε μια ακόμα αναγκαιότητα, αυτήν της κομματικής ανανέωσης. Το θέμα της ανανέωσης των κομματικών στελεχών αποτελεί και μια μακρόχρονη εσωκομματική διεκδυστίδα, καθώς συνεπάγεται ρήξη με παγιωμένες ιεραρχίες και πολύ περισσότερο με την ηγεσία του ΚΚΕ στην υπερορία. Αυτό δεν σημαίνει ότι το ίδιο το Κομμουνιστικό Κόμμα δεν διαπιστώνει από πολύ νωρίς τις μεταμορφώσεις που υφίσταται η νεολαία ως κοινωνική κατηγορία ή την αδυναμία της κομματικής παρέμβασης στο χώρο της νεολαίας, διαπίστωση που απολύτως συμπίπτει με την αντίστοιχη που εκφέρει η ΕΔΑ. Για το ΚΚΕ η γενιά των στελεχών που σήκωσε το βάρος της Αντίστασης και του Εμφυλίου για λόγους βιολογικής και ηθικής φθοράς έχει φτάσει πια στο χρονικό σημείο της αποστράτευσης. Όμως οι αμέσως νεότεροι, «η νέα γενιά των χρόνων 1941-45», εν ολίγοις οι επονίτες της Αντίστασης, δεν έχουν καταφέρει, σύμφωνα με την κριτική του κόμματος, να σταθούν στο ύψους των περιστάσεων και αδυνατούν να αναπληρώσουν επαρκώς το κενό που αφήνει η προηγούμενη γενιά.¹¹⁹¹

Αν αυτή είναι η μια άποψη για τις αδυναμίες της οργανωτικής δουλειάς, όπως διατυπώνεται από τον επίσημο μηχανισμό γύρω στο 1960-61, ο Νίκος Καρράς, ο οποίος και στη συνέχεια επιτελούσε ρόλο συνδέσμου μεταξύ κόμματος και νεολαίας,¹¹⁹² θα δώσει μια άλλη οπτική της κατάστασης, το 1965, στην *Ελληνική Αριστερά*, σε ένα άρθρο που θα προκαλέσει στη συνέχεια τη μήνιν του Πολιτικού Γραφείου του ΚΚΕ:¹¹⁹³ «Σήμερα η μέση ηλικία των μελών και στελεχών μας είναι πάνω από 40 χρόνια. Τα στελέχη μας διαθέτουν μια πλούσια πείρα βγαλμένη από το καμίνι της Εθνικής Αντίστασης '41-'45, και των κατοπινών σκληρών αγώνων, δοκιμασμένη πίστη και αυτοθυσία από πολύχρονους διωγμούς, φυλακές και εξορίες. [...] Σήμερα σε μας, παρουσιάζονται έκδηλες αντιφάσεις στη ζωή του κόμματος,

¹¹⁸⁹ «Συμπεράσματα από τη δουλειά μας στη Νεολαία» (1960-1961 [συντάκτης ΕΕ ΕΔΑ/Ν. ΕΔΑ]), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 270, σελ. 6.

¹¹⁹⁰ Ο.π., σελ. 5.

¹¹⁹¹ «Σημείωμα για την κατάσταση, τα προβλήματα της ελληνικής νεολαίας και τη δουλειά του κόμματος για την κατάκτησή της», ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 334.

¹¹⁹² Το ρόλο του συνδέσμου αρχικά, το 1961, είχε αναλάβει ο Πότης Παρασκευόπουλος, για να αντικατασταθεί στη συνέχεια για μικρό διάστημα από τον Λεωνίδα Κύρκο, Ι. Παπαθανασίου κ.ά., *Η Νεολαία Λαμπράκη*, ό.π., σελ. 70.

¹¹⁹³ Για την αναφορά του άρθρου στη διαδικασία της διάσπασης βλ. Νίκος Καρράς, «Το ελληνικό '68», [συνέντευξη στο περ. *Σχολιαστής*, τχ. 60 [5.2.1988] και 61 [19.2.1988], <http://www.iospress.gr.extra.extra20080419.htm>.

πρώτα απ' όλα σαν συνέπεια της έλλειψης ανανέωσης. Αντίθετα από τις απόψεις για παρακμή των απαράτ των στελεχών μας, που όλα ή σχεδόν όλα απ' τα κάτω μέχρι τα πάνω έχουν κομματική ηλικία πάνω από 20 χρόνια, πρέπει να μιλήσουμε για τις ευθύνες (είτε πρόκειται για εκδηλώσεις συντηρητισμού στην καθοδήγηση, είτε αντικειμενικές συνθήκες) και τους όρους, που οδήγησαν στην απόσπαση αυτού του απαράτ στον οργανισμό του κόμματος, από τις νέες ενεργητικές δυνάμεις που η κοινωνική πάλη φέρνει στην επιφάνεια. Απόσπαση που δεν του επιτρέπει να εκδηλώσει όλες τις εσωτερικές δυνάμεις που διαθέτει». ¹¹⁹⁴

Μέσω του ανοίγματος της υπόθεσης νεολαία, αναπτύσσονται επί της ουσίας πολυπλοκότερα και ακανθώδη ζητήματα. Ζητήματα που άπτονται της οργανωτικής αυτονομίας και των ορίων εν γένει στις παρεμβάσεις του καθοδηγητικού μηχανισμού. Από την άλλη πλευρά, ερωτήματα θα προκαλέσει εκ των πραγμάτων το ζήτημα της μαζικοποίησης με πρωτόγονους όρους και με την επιλογή μιας «χαλαρής», για τα μέτρα των κομμουνιστικών κομμάτων, διαδικασίας ένταξης που διαμορφώνει μια ριζικά νέα κατάσταση.

Για την επίτευξη της μαζικοποίησης της οργάνωσης επιλέγεται ένα σχήμα που θα αποκρυσταλλωθεί αργότερα, με την ίδρυση της Δημοκρατικής Κίνησης Νεολαίας «Γρηγόρης Λαμπράκης» (ΔΚΝΓΛ) και κυρίως με την πρόταση συγχώνευσης των δύο νεολαιίστικων οργανώσεων της Ν. ΕΔΑ και της ΔΚΝΓΛ στη μαζικότερη μεταπολεμικά οργάνωση νεολαίας, τη Δημοκρατική Νεολαία Λαμπράκη, η οποία θα αποτελέσει για την ΕΔΑ και ένα είδος στοιχήματος, όχι μόνο οργανωτικού αλλά κυρίως πολιτικού και πολιτισμικού, οπότε, σύμφωνα με τον Τ. Μπενά, «το προοδευτικό νεολαιίστικο κίνημα, αντλώντας και από τη διεθνή πείρα, οικοδομείται πάνω στη φυσιολογική βάση του, με τη δική του φυσιογνωμία, το δικό του στυλ δράσης και τη δική μεθοδολογία». ¹¹⁹⁵

Σε μια πρώτη αναζήτηση των χαρακτηριστικών μιας ευκαταίας οργάνωσης νεολαίας τον βασικό λόγο έχει η φαινομενική αντιφατικότητα των συνδυαζόμενων στοιχείων, καθώς η κομματική πεπατημένη συμβάλλεται με νεωτεριστικά για την εποχή ζητούμενα, τα οποία ακυρώνονται μεν στον ασφυκτικό συνδυασμό που προτείνονται· αρθρώνονται όμως. Έτσι, σκιαγραφείται μια «πλατειά και πρωτόβουλη» οργάνωση, η οποία θα βρίσκεται υπό την καθοδήγηση του κόμματος. Σε αυτή, η ελαστικότητα θα πρέπει να συνδυάζεται με τη μονολιθικότητα στη δράση, ενώ η δημοκρατική εσωτερική λειτουργία προϋποθέτει την εθελοντική πειθαρχία. ¹¹⁹⁶

Ήδη από τη διάλυση της παράνομης ΕΠΟΝ, το 1958, παραμένει ανοιχτή η συζήτηση για το κατά πόσον θα ήταν χρήσιμο να υπάρξουν δύο οργανώσεις νεολαίας, μια πιο στενά κομματική και μια περισσότερο «μαζική». Ήδη το σχήμα της Ν. ΕΔΑ δεν θεωρείται εκείνη τη στιγμή αρκετά ευρύ για να καταφέρει να στεγάσει τη μαζικοποίηση, σε μεγάλο βαθμό άλλωστε η μετατροπή της ΕΔΑ σε ενιαίο κόμμα έχει

¹¹⁹⁴ Νίκος Καρράς, «Για μια ανανέωση των στελεχών του κόμματος», *Ελληνική Αριστερά*, τχ. 28, ο.π., σελ. 31-35: 33.

¹¹⁹⁵ «Η εισήγηση Γεν. Γραμματέα της ΔΝΑ Τάκη Μπενά για την κατάσταση, τα προβλήματα και τους αγώνες της ελληνικής νεολαίας», *Το πρώτο ιδρυτικό συνέδριο της Δημοκρατικής Νεολαίας Λαμπράκη*, Αθήνα 1965, σελ. 36-97: 81.

¹¹⁹⁶ «Κατευθύνσεις της ΕΕ της ΕΔΑ», ό.π., σελ. 14.

πια συντελεστεί. Πέρα από τα ερωτηματικά που θέτει η δυνατότητα μιας τέτοιας οργάνωσης να διαφύγει την απαγόρευση και τη διάλυση αν δεν περιβάλλεται με το μανδύα ενός κοινοβουλευτικού κόμματος, το ερώτημα της οργανωτικής αυτονομίας μπαίνει ευθέως από το ΚΚΕ: «θεωρούμε απαραίτητο όρο την εξασφάλιση στην οργάνωση αυτή της νεολαίας σωστής ιδεολογικής πολιτικής κατεύθυνσης και καθοδήγησης. Και αυτή στις σημερινές συνθήκες μπορεί να εξασφαλιστεί μόνο με την καθοδήγηση του κόμματος της ΕΔΑ».¹¹⁹⁷

Η αναβίβαση της Ν. ΕΔΑ από «τμήμα νέων» σε αυτοτελή οργάνωση είχε κριθεί η σκόπιμη οδός. Άλλωστε η ίδια η απόφαση για δημιουργία οργάνωσης νεολαίας εγγράφεται στο πλαίσιο της οργανωτικής εμβάθυνσης της ΕΔΑ, της εμπέδωσής της ως μαζικού κομματικού μορφώματος με χρονικό ορίζοντα. Η πρόταση του ΚΚΕ θα σκιαγραφήσει ένα σχήμα Αριστερής Δημοκρατικής Νεολαίας στο πρότυπο της ΕΔΑ υπό την άμεση καθοδήγησή του.¹¹⁹⁸ Ο οργανωτικός συντηρητισμός, η υπαγωγή της όποιας ανάλυσης στην προτεραιότητα ενός σκληρού οργανωτικού δεδομένου επιλέγεται ως ασφαλής οδός αλλά και επιβεβαιώνεται ως πάγιο ταυτοτικό χαρακτηριστικό.

Η μαζικοποίηση είναι εξαρχής το ζητούμενο. Θα χρειαστούν, ωστόσο, δύο κομβικά γεγονότα η φοιτητική κινητοποίηση του 114 και ένα γεγονός υψηλής συγκινησιακής φόρτισης, τον Μάιο του 1963, η δολοφονία του βουλευτή της ΕΔΑ Γρηγόρη Λαμπράκη, για να βρεθεί στο προσκήνιο μια νέα γενιά πρωταγωνιστών.¹¹⁹⁹ Το παράθυρο ευκαιριών που δημιουργεί η άνοδος του κέντρου και η διαφαινόμενη πολιτική αλλαγή είναι σύμφυτες της «ανόδου όλου του μαζικού-λαϊκού κινήματος που του δίνει παλμό και έξαρση» και αναγνωρίζεται σαφώς ως παράγοντας εκείνος που την κινητοποιεί συγκινησιακά.¹²⁰⁰ Ο χρόνος θα είναι σύντομος για το πέρασμα από τη διακήρυξη της ΔΚΝΓΛ ότι «δεν είναι κόμμα ούτε ανήκει σε κόμμα»¹²⁰¹ και την παράλληλη συνύπαρξή της με τη Ν.ΕΔΑ στο σχετικά ρηξικέλευθο για τα δεδομένα της ελληνικής αριστεράς εγχείρημα της συνένωσης των δύο οργανώσεων.¹²⁰²

Η ΔΝΛ θα συγκροτήσει εξαρχής το δικό της κύκλο εσωτερικών εχθρών, καθώς το «άνοιγμα» και ο προσανατολισμός της οργάνωσης σε δραστηριότητες που δεν προσιδιάζουν σε μια αμιγώς πολιτική νεολαία βρίσκουν αντιστάσεις. Το ξεπέραςμα των «σεχταριστικών» αντιλήψεων, όπως το θέτει ο Μπενάς, «που την

¹¹⁹⁷ «Σημείωμα για την κατάσταση, τα προβλήματα της ελληνικής νεολαίας και τη δουλιά του κόμματος για την κατάκτησή της», ό.π., σελ. 15.

¹¹⁹⁸ Ο.π., σελ. 21.

¹¹⁹⁹ Μετά την κηδεία του Γρ. Λαμπράκη πραγματοποιείται σύσκεψη στα γραφεία της ΕΔΑ με αντικείμενο τη δημιουργία ενός δημοκρατικού φορέα νεολαίας που θα είχε ευρύτερη απήχηση από τη Νεολαία ΕΔΑ. Στη σύσκεψη συμμετείχαν οι Αντ. Μπριλλάκης, Ν. Καρράς, Μ. Θεοδωράκης, Τ. Μπενάς και ο Λ. Κύρκος: Ηλ. Νικολακόπουλος, Ε. Ολυμπίτου (επιμ.), *Αντώνης Μπριλλάκης*, ό.π., σελ. 69.

¹²⁰⁰ «Για μια αποφασιστική στροφή της δουλειάς μας στη νεολαία», Σχέδιο απόφασης της ΕΕ της ΕΔΑ, (5.1964), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 268, σελ. 1.

¹²⁰¹ «Διακήρυξη» (Δημοκρατική Κίνηση Νέων «Γρηγόρης Λαμπράκης»), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 288, σελ. 2.

¹²⁰² Για την απόφαση της συγχώνευσης, Ι. Παπαθανασίου, ό.π., *Η Νεολαία Λαμπράκη*, σελ. 80.

ήθελαν μια οργάνωση κλειστή, των ολίγων και εκλεκτών»¹²⁰³ δεν θα είναι αυτονόητο. Πρόκειται για ένα άνοιγμα «ποσοτικό», θα υποστηρίξει ο πρόεδρος της –σε μια μάλλον αποτυχημένη προσπάθεια να κατευνάσει τις αντιδράσεις.¹²⁰⁴

Η αναγνώριση της ιδιαιτερότητας της νεολαίας ωστόσο εμπεριέχεται στο ευρύτερο σχήμα απεύθυνσης στο «λαό», και μολονότι πρόκειται για μια έννοια που λειτουργεί εν μέρει διαφοροποιητικά, ταυτόχρονα επιτρέπει τη φαντασιακή θέσμιση ενός ενοποιημένου λαού στο απώτερο μέλλον. Στο πλαίσιο αυτό, ακολουθείται συστηματικά μια μάλλον συγκαταβατική και ανοιχτή στάση απέναντι στις σύγχρονες της κομματικές οργανώσεις, που σκιαγραφεί σχέσεις «ευγενούς άμιλλας» και ιδεολογικής διαπάλης. Έτσι, κρίνοντας σημαντικό να μην αφεθούν, ειδικά οι νέοι εργατικών και αγροτικών στρωμάτων, έρμια του αντικομμουνισμού που τους «κληροδότησε η αμαρτωλή “Εθνικοφροσύνη”»,¹²⁰⁵ διακηρύσσεται ότι οι Λαμπράκηδες δεν πρέπει να παραιτούνται «από την προσπάθεια να δουλεύουν ΜΑΖΙ με τους δεξιούς νέους, να συζητού[ν], να εξηγού[ν], να διαλύου[ν] τις συγχύσεις, να πείθου[ν] με τη δύναμη των ιδεών και του παραδείγματος». ¹²⁰⁶ Άλλωστε η σχέση με την ΕΔΗΝ, τη νεολαία του κέντρου, θα απασχολήσει ποικιλοτρόπως τη ΔΝΛ. Αποδίδοντας στην ηγεσία της ΕΚ και στα «ταμπού» της την ευθύνη για την άρνηση της ΕΔΗΝ να συμπράττει με τους Λαμπράκηδες, η οργάνωση της αριστεράς επιδεικνύει, τουλάχιστον διακηρυκτικά, το συνεργατικό της πνεύμα.¹²⁰⁷

Η νέα γενιά διαθέτει ένα κατεξοχήν χαρακτηριστικό: δεν είναι η γενιά του Εμφυλίου Πολέμου. Δεν καταδεικνύεται ως υπεύθυνη για τον εθνικό διχασμό, αντίθετα είναι αυτή που υφίσταται τις συνέπειές του, χωρίς να ευθύνεται για τη διεξαγωγή του. Είναι κατόπιν πολλών ετών η πρώτη γενιά που μπορεί να εμφανιστεί ως εξόχως «εθνική», να αναλάβει το ρόλο του πραγματικού υποκειμένου της πολυπόθητης «Αλλαγής». Οι κατηγορίες που θα αντιμετωπίσει από τον σκληρό πυρήνα της δεξιάς δεν είναι εκείνες του «βούλγαρου» και του «αντεθνικώς δρώντος», αλλά πολύ περισσότερο γίνεται αποδέκτης χαρακτηρισμών περισσότερο απολιτικών που στοχεύουν στην ηθική στηλίτευση μιας υποθετικής ή πραγματικής συμπεριφοράς.¹²⁰⁸ Οι κατηγορίες δεν αφορούν αποκλειστικά τη διασάλευση της «ομαλότητας» ή την «άσκηση τρομοκρατίας» σε οπαδούς της ΕΡΕ, εκδηλώσεις που προκαλούν «χάος» και «αναρχία». Η λογιζόμενη αυτή «αυθάδεια» συνδυάζεται με μια εικονοποιία σήψης ηθικής και αξιακής διαφθοράς. Οι ανήθικες Λαμπράκισσες με τις μαύρες κάλτσες –ένδειξη πένθος για τον δολοφονημένο βουλευτή της ΕΔΑ–, η κατά Κανελλόπουλο χρήση του «σεξουαλικού κινήτρου» για τη διάδοση του

¹²⁰³ «Η εισήγηση Γεν. Γραμματέα της ΔΝΛ Τάκη Μπενά», *ό.π.*, σελ. 80-81.

¹²⁰⁴ Μίκης Θεοδωράκης, «Προβλήματα ανάπτυξης του κινήματος. Δεινοσαυρικό σύμπλεγμα και συγχώνευση», *Τετράδια της Δημοκρατίας*, αρ. φ. 1, Μάρτος 1965, σελ. 12-17: 15.

¹²⁰⁵ [Μίκης Θεοδωράκης], *Το Μανιφέστο των Λαμπράκηδων. Ποιοι είμαστε – τι θέλουμε – γιατί μας πολεμούν*, «Βιβλιοθήκη Πρωτοπόρου», Αθήνα 1966, σελ. 28.

¹²⁰⁶ «Η εισήγηση Γεν. Γραμματέα της ΔΝΛ Τάκη Μπενά», *ό.π.*, σελ. 65.

¹²⁰⁷ *Μανιφέστο*, *ό.π.*, σελ. 28-29.

¹²⁰⁸ *Τα Νέα*, 27.1.1965, σελ. 8 Ενδεικτικό της τροπής που έχει λάβει η αντικομμουνιστική ρητορική κατά την περίοδο και το γεγονός ότι ο βουλευτής Μαγνησίας της ΕΡΕ Αθ. Φροντιστής καταγγέλλει στη Βουλή ως ένδειξη «κομμουνιστικού κινδύνου» το ότι ο Δήμος Λάρισσας βάφει τους κάδους των σκουπιδιών κόκκινους.

κομμουνισμού,¹²⁰⁹ και οι ιστορίες για υπηρέτριες σε σπίτια στρατιωτικών που «κλέβουν τα μυστικά του έθνους» για να τα παραδώσουν «με ό,τι πολυτιμότερο έχουν» στους Λαμπράκηδες, οι «αρουραίοι» των υπόγειων στοών της Ελένης Βλάχου, επιδιώκουν να χτίσουν ένα κλίμα ηθικού πανικού και κοινωνικής εκτροπής που στοχεύει να σοκάρει το συντηρητισμό του '60, πολύ περισσότερο από το να επιρρώσει μια εμφυλιοπολεμική ρητορική περί εθνικού κινδύνου.

Τα μετριασμένα, είναι η αλήθεια, στοιχεία αντι-αυταρχισμού και κοινωνικού ακτιβισμού διαμορφώνουν μια νέα κοινωνική δυναμική και μεταφέρουν τον πόλο της σύγκρουσης στον πυρήνα του ίδιου του κράτους. Την έλλειψη της ιδεολογικής νομιμοποίησης του εθνικόφρονος μετεμφυλιακού κράτους στα μάτια της νέας γενιάς περιγράφει γλαφυρά ο Λεωνίδας Κύρκος σε άρθρο με την ευκαιρία της έντονης δημόσιας συζήτησης που συνόδευσε την πρόταση νόμου για διάλυση της ΔΝΛ: «από μια στιγμή κι' ύστερα όλοι ξύπνησαν και ανεκάλυψαν (!) πως υπάρχει ένα πρόβλημα νεολαίας. Πως οι ηλιθιότητες της Δεκεμβρολογίας δεν μπορούσαν αν προσφέρουν ιδανικά στις γενιές που ήρθαν έξω από το κύκλωμα των φόβων και του μίσους. Αν είδαν όμως το πρόβλημα, δεν βρήκαν –δεν μπόρεσαν αν βρουν— τη λύση. Οι ξυλοδαρμοί στα αστυνομικά τμήματα, η πολιορκία των ηρωικών παιδιών της Αμφιθέας, η εγκληματική δράση “παιδαγωγών” (!) τύπου υπαρχιφύλακα Καρανάσου, δείχνουν απλώς τη χρεωκοπία της αντιδραστικής Δεξιάς στην προσπάθεια να αντιμετωπίσει το αναγεννητικό κίνημα της νεολαίας. Και τη χρεωκοπία τη σφραγίζει η πανικόβλητη εκστρατεία κατά της ΔΝΛ».¹²¹⁰

Μολονότι τα πιστοποιητικά κοινωνικών φρονημάτων εξακολουθούν να ισχύουν, είναι ενδεικτικό πώς οι δηλώσεις μετάνοιας προσλαμβάνονται από τους νεαρότερους, ηπίως σαρκαστικά, με μια διάσταση εθνο-διαπαιδαγωγική και εκφοβιστική παρά αμιγώς κατασταλτική και τιμωρητική, μέσα από την οποία το κράτος εμφανίζεται σαν καρικατούρα του παλιού εαυτού του: «Ας πούμε ότι τελειώσατε την ιατρική και ότι θέλετε να διοριστείτε αγροτικός γιατρός. Η ηλικία σας πρέπει να είναι γύρω στα 25 χρόνια. Δηλ. το 1941 θα ήσαστε ενός χρόνου. Στην κατοχή νήπιο. Στον εμφύλιο πόλεμο παιδί. Αλλά το πρώτο πράγμα που θα σας ρωτήσει το κράτος είναι πού είσαστε και τι κάνατε τη δεκαετία 1940-1950. Είναι μια “ΔΗΛΩΣΙΣ” συμφώνως τω άρθρω 4 παρ. 3 Α.Ν. 516/1948 στα ερωτήματα της οποίας πρέπει να απαντήσετε. Να μερικές ερωτήσεις: Πού διαμείνατε από της 1^{ης} Μαΐου 1941 [...] Υπήρξατε ποτέ μέχρι σήμερα μέλος κομμουνιστικής οργάνωσης (ιδίως ΚΚΕ, ΕΑΜ, ΑΚΕ, ΕΛΑΣ, ΕΤΑ, ΟΠΛΑ, ΕΠΟΝ κλπ.)».¹²¹¹

Βρισκόμαστε κατά συνέπεια, και μάλλον αρκετά ειρωνικά, στο χρονικό σημείο υπέρβασης μιας μακράς διαχωριστικής τομής στο κοινωνικό σώμα και σε δεύτερο χρόνο στο πολιτικό σύστημα: της τομής Εμφυλίου. Είναι η στιγμή που η «νίκη του

¹²⁰⁹ *Τα Νέα*, 18.2.1965, σελ. 1.

¹²¹⁰ Λεωνίδας Κύρκος, «ΔΝΛ: Την προστατεύει το έργο της και τα ιδανικά της», *Η γενιά μας*, 10.12.1966, σελ. 10.

¹²¹¹ Γιάννης Θεοδωράκης, «Πιστοποιητικά κοινωνικών φρονημάτων», *Η γενιά μας*, 14.8.1965, σελ. 4-5.

Γράμμου τείνει να απωλεσθή». ¹²¹² «Γιατί να κληροδοτήσουμε στην νέα γενιά τη μνησικακία και τις μνησικακίες από άλλες ξεπερασμένες εποχές; Γιατί να μην οδηγήσουμε τους νέους της Ελλάδα στο διάλογο για το μέλλον αυτού του τόπου», θα αναρωτηθεί ο Ηλίας Ηλιού σε ομιλία του σε εκδήλωση της ΔΝΛ τον Φεβρουάριο του 1967. Στο πλαίσιο αυτό θα ζητήσει από τους νέους της ΔΝΛ να δουν το χρέος τους, τη συμβολή τους «για την επιτυχία των στόχων του Ιστορικού αιτήματος της Αλλαγής», με προοπτική το 2000 όταν πια, αφού θα έχει αναλάβει συνολικά τη διεύθυνση της ελληνικής κοινωνίας και μεσουρανήσει θα έχουν αρχίσει να αποσύρονται. ¹²¹³ Η προοικονομούμενη τομή στην ελληνική κοινωνία θα ταυτιστεί με την εκπλήρωση μιας τομής γενεακής. Όχι τυχαία, οι Λαμπράκηδες θα τιτλοφορήσουν την επίσημη εφημερίδα τους «Η γενιά μας», ενδεικτικό ενός συσπειρωτικού ηλικιακού προσδιορισμού· της συνείδησης μιας γενεακής και ταυτοτικής ασυνέχειας στο πολιτικό συνεχές.

Αν από τη μια πλευρά η ανάδυση μιας γενιάς ηλικιακής, πολιτικής και πολιτισμικής θα δώσει το έναυσμα της συνολικής ανανέωσης και θα μετατραπεί σε μετωνυμία της λήθης του Εμφυλίου, από την άλλη, θα περιβληθεί με την πατερναλιστική και ιδιαζόντως κομμουνιστική μέριμνα της διαπαιδαγώγησης. Αν η νέα γενιά είναι επιφορτισμένη με την ιστορική αποστολή της «αλλαγής», η ανάγκη ιδεολογικής διαφώτισης και κομματικής διαπαιδαγώγησης είναι εκ των ων ουκ άνευ καθώς «μέσα στη νεολαία βρίσκονται σε λανθάνουσα κατάσταση, σε αδράνεια, θα μπορούσε να λεχθεί, πελώρια αποθέματα δυνάμεως που αν δεν προσεχθή και αν δεν χειραγωγηθεί μπορεί να εκτραπή από τον εθνικά ωφέλιμο δρόμο». ¹²¹⁴

Γ.2 viii) Για μια «λαϊκή» κομμουνιστική ηθική

Το 1961, το Κομμουνιστικό Κόμμα της ΕΣΣΔ δημοσιεύει μαζί με το πρόγραμμά του έναν ηθικό κώδικα για τους «οικοδόμους» του κομμουνισμού. Οι δώδεκα αρχές του κώδικα αποτελούσαν τη συστηματοποίηση μιας κανονιστικής περιγραφής των χαρακτηριστικών που έπρεπε να υιοθετηθούν στην πράξη από κάθε πρότυπο κομμουνιστή. Σε αυτά περιλαμβάνονταν η αφοσίωση στο κομμουνιστικό ιδεώδες και τη σοσιαλιστική πατρίδα, η εργασία για το κοινό καλό, η μέριμνα για το δημόσιο συμφέρον, η αλληλεγγύη, η προσήλωση στη συλλογικότητα και τον κολλεκτιβισμό, ο σεβασμός στην οικογένεια, καθώς και αρετές όπως η σεμνότητα, η ειλικρίνεια και η ηθική αγνότητα. ¹²¹⁵ Οι αρχές στις οποίες έπρεπε να διαπαιδαγωγηθεί κάθε μέτοχος

¹²¹² Βλ. Δέσποινα Παπαδημητρίου, «Και εχρημάσθη η 21η Απριλίου διά να μη απωλεσθή η νίκη του Γράμμου. Η ιδεολογία της μετεμφυλιακής δεξιάς και η κατάργηση της ιστορίας στον λόγο της “Επανάστασης”», *Η δικτατορία 30 χρόνια μετά: καθεστώδες-μεταβολές-επιπτώσεις*, επιμ. Γ. Αθανασάτου, Α. Ρήγος, Σ. Σεφεριάδης, Καστανιώτης, Αθήνα 1999, σελ. 153-165.

¹²¹³ Η. Ηλιού, «Ο ρόλος της νεολαίας για την εθνική δημοκρατική αναγέννηση της Ελλάδος», 2.1967, ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 279, σελ. 2.

¹²¹⁴ Ο.π., σελ. 12.

¹²¹⁵ Richard T. De George, *Soviet Ethics and Morality*, The University of Michigan, Ann Arbor 1969, σελ. 83.

της κομμουνιστικής οικοδόμησης συνιστούσαν για τους σοβιετικούς ηγέτες τις απαραίτητες προϋποθέσεις για την επίτευξη της κοινωνικής προόδου. Αυτές εγγυώνταν και τη βάση της δημιουργίας του «νέου ανθρώπου».

Την ίδια περίοδο, επιδιώκοντας να σκιαγραφήσει τα βασικά χαρακτηριστικά που απαρτίζουν αυτό που θα μπορούσε να ονομαστεί «κομμουνιστική ηθική», ο Ροζέ Γκαροντύ επικεντρώνει σε έννοιες όπως η εμπιστοσύνη στον άνθρωπο και στο μέλλον του, η προσωπική ευθύνη απέναντι στο συλλογικό πεπρωμένο, η προσωπική ελευθερία ως ελευθερία του άλλου, η ενότητα πνεύματος και πράξης· έννοιες που ιχνογραφούν έναν «επαναστατικό οπτιμισμό».¹²¹⁶

Η συστηματική ενασχόληση με την ιδεολογική κατήχηση και τη χαρακτηριολογική καλλιέργεια με στόχο τη δημιουργία όχι μόνο του νέου σοβιετικού πολίτη αλλά της διαμόρφωσης του ιδανικού ανθρώπου έχει εγκαινιαστεί ήδη με την Οκτωβριανή Επανάσταση. Η νέα κομμουνιστική κοινωνία που θα εγκαθιδρυόταν απαιτούσε και προϋπέθετε νέα ήθη και ιδέες. Στο πλαίσιο αυτό η διαμόρφωση του «νέου ανθρώπου» αποτελεί κομβικό ρητορικό στόχο των σοσιαλιστικών κοινωνιών στο σύνολό τους. Ειδικά όσον αφορά την πολιτική κοινωνικοποίησης της νέας γενιάς, η ανακατασκευή μεταφράζεται σε κεντρικό άξονα της παιδευτικής διαδικασίας στη βάση των ηθικών αρχών του κόμματος όπως αυτές ενσωματώνονταν στα εκάστοτε πολιτικά προτάγματα. Η αφοσίωση στη συλλογικότητα στις πολλαπλές εκφάνσεις της –οικογένεια, κόμμα, πατρίδα, κοινωνία, δημόσια σφαίρα, κομμουνιστικός κόσμος– και η εργασία ως μέσο για την κοινωνική αλλαγή και την απελευθέρωση αποτελούν επαναλαμβανόμενα μοτίβα της σάγκα του νέου σοσιαλιστικού ανθρώπου, οι βασικές σταθερές εντός των οποίων οφείλει να διαπαιδαγωγηθεί και να πραγματωθεί.¹²¹⁷

Στο πλαίσιο της ελληνικής αριστεράς, τα οργανωτικά μορφώματα του '50 και του '60 επιδιώκουν να αναμετρηθούν λιγότερο ή περισσότερο επιτυχημένα με το στοίχημα της διαπαιδαγώγησης, ενώ παράλληλα υιοθετούν έναν έντονα ηθικοποιημένο λόγο αναφορικά με την νεολαία.¹²¹⁸

Η ευαγγελιζόμενη νεολαιίστικη διαπαιδαγώγηση επιδιώκεται στη βάση ουμανιστικών, πασιφιστικών, αντιφασιστικών και πατριωτικών ιδεωδών, με έμφαση στην αλληλεγγύη και την κοινωνική πρόοδο.¹²¹⁹ Η κοινωνική διάσταση των προβαλλόμενων χαρακτηριστικών επιχειρηματολογούν υπέρ μιας μη-ατομοκεντρικής αντίληψης, που επιδιώκει την τοποθέτηση του νέου Λαμπράκη στο επίκεντρο της

¹²¹⁶ Roger Garaudy, *Qu'est-ce que la morale marxiste?*, Editions sociales, Παρίσι 1963, σελ. 200-223.

¹²¹⁷ Yinghong Cheng, *Creating the "New Man". From Enlightenment Ideals to Socialist Realities*, University of Hawai'i Press, Honolulu 2009.

¹²¹⁸ Για μια ενδιαφέρουσα πραγμάτευση του ιδεοτύπου του νέου κομμουνιστή όπως αναδύεται στα εκπαιδευτικά εγχειρίδια που διδάσκονται στη μαθητιάσκα νεολαία της υπερορίας, μιας παιδείας «εθνικής στη μορφή και σοσιαλιστικής στο περιεχόμενο», όπου η συνεργατικότητα, η άμιλλα, η εργασία, η ευγένεια, η αλληλοβοήθεια διατρέχουν τα βιβλία σε συνδυασμό, ιδίως μετά το 1961, με τη μέριμνα σε θεματολογία που ενισχύει την ελληνικότητα βλ. Α. Ματθαίου, Π. Πολέμη, «Ο ιδεότυπος του νέου κομμουνιστή: τα ελληνικά σχολικά εγχειρίδια της υπερορίας (1948-68)», *Αρχαιοτάξιο* (5), 2003, Θεμέλιο – ΑΣΚΙ, σελ. 154-162.

¹²¹⁹ «Καταστατικό ΔΝΛ», ό.π., σελ. 2-3.

συλλογικής προσπάθειας: «το αξίωμα των προλεταρίων είναι: “ο άνθρωπος για τον άνθρωπο φίλος, αδελφός και σύντροφος”».¹²²⁰

Η κοινωνική ευθύνη έρχεται να τοποθετηθεί στον πυρήνα της «νέας ηθικής», για να νοηματοδοτήσει όλα τα άλλα χαρακτηριστικά: «Πιστεύουμε πως για να μπορέσει να προκόψει η ΕΛΛΑΔΑ, χρειάζεται ανθρώπους που να βρίσκουν –και να ορίζουν– το βαθύτερο νόημα της ζωής τους μέσα στο χρέος απέναντι στην κοινωνία, μέσα στο χρέος απέναντι στην πρόοδο».¹²²¹ «Λογαριάζουμε τους εαυτούς μας δημιουργικά μέλη της κοινωνίας»,¹²²² θα διακηρύξουν οι λαμπράκηδες, που πορεύονται στο «δρόμο του χρέους και της θυσίας».¹²²³ Η κοινωνική ευθύνη διαβάζεται με υπόβαθρο την προθυμία της αυτοθυσίας για τα «ιερά ιδανικά», και το ιερότερο όλων η «θυσία για τον λαό», όπως αυτή πραγματώθηκε από κομματικούς και μη ήρωες που εγκατέλειψαν «τις καταχνιές του Εγώ» για «τους φωτεινούς ορίζοντες του Εμείς».¹²²⁴

Η συλλογικότητα ανάγεται σε νοηματοδότη της ατομικότητας. Η προσωπική ολοκλήρωση διηθείται στα φίλτρα της ανιδιοτελούς προσφοράς και της ηθικής υποχρέωσης, σκιαγραφώντας μια ηρωική μορφή που δεν υποκύπτει στις ατραπούς της εξατομίκευσης. Είναι μόνο εντός της κοινότητας, σε άμεση επαφή με το «λαό», με αυτόν και για αυτόν, που κομβικές για τη φιλελεύθερη θεωρία έννοιες τοποθετούνται και αναγιγνώσκονται: «Ο νέος πρέπει να μάθει να συγχωνεύεται μέσα στο λαό –όχι για να εξαφανισθεί, να γίνει ένας αριθμός, αλλά για να αναδειχθεί με το ταλέντο, με την τιμιότητα, με τις αρετές του και με τη δουλειά του. Να αποκτήσει ΠΡΟΣΩΠΙΚΟΤΗΤΑ. Κάθε του έργο για το καλό του λαού και της Ελλάδας, θα είναι και ένα σκαλοπάτι για την ηθική του αρτίωση, για τη διαμόρφωση της προσωπικότητάς του. Τότε ο ίδιος θα γίνει σφυρηλάτης της ελευθερίας του. [...] Όποιος μάθει να παλεύει –και παλεύει– για την ελευθερία των άλλων –αυτός είναι ελεύθερος».¹²²⁵

Στο πλαίσιο αυτό, τα μέλη της ΔΝΛ καλούνται να μην χάνουν την επαφή με τον μη κομματικό δημόσιο χώρο εντός του οποίου η νεολαία διαβιεί. Είναι ακριβώς αυτή η συνιστώσα της νέας οργάνωσης στην οποία θεμελιώνει τη δυνατότητά της να υιοθετεί μια οπτική «με ανοιχτή τη σκέψη και πλατύ κριτήριο», χωρίς «αυστηρές, σεχταριστικές, στενές αντιλήψεις» για τα μέλη. Προϋπόθεση καθίσταται η αποδοχή του καταστατικού και η εφαρμογή των αρχών της οργάνωσης στο βαθμό που το επιτρέπει η «κοινωνική και πολιτική του[ς] ωριμότητα».¹²²⁶ Η πρωτοπόρα οργάνωση δεν μετρά πλέον στις τάξεις της οργάνωσης αποκλειστικά «συνειδητούς» και «ώριμους» αγωνιστές, ούτε ως ιδανικά μέλη περιγράφονται «οι πιο φλογεροί,

¹²²⁰ Γ. Χριστοφιλόπουλος, «Το καταστατικό της ΔΝΛ», *Το πρώτο ιδρυτικό συνέδριο της Δημοκρατικής Νεολαίας Λαμπράκη*, ό.π., σελ. 98-121: 110-111.

¹²²¹ Μίκης Θεοδωράκης, «Χαιρετισμός και εισήγηση του προέδρου της ΔΝΛ στο Α΄ Ιδρυτικό Συνέδριο της οργάνωσης», 3.1965, *Το πρώτο ιδρυτικό συνέδριο*, ό.π., σελ. 32.

¹²²² *Μανιφέστο*, σελ. 12.

¹²²³ *Ο.π.*, σελ. 10.

¹²²⁴ *Μανιφέστο*, ό.π., σελ. 10.

¹²²⁵ Μ. Θεοδωράκης, ό.π., σελ. 32.

¹²²⁶ «Η Δημοκρατική Νεολαία Λαμπράκη, Μάθημα 1ον», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 279, σελ. 2.

δραστήριοι και συνεπείς αγωνιστές». ¹²²⁷ Σε αντίθεση ακριβώς με το κόμμα όπου «ένα προκαθορισμένο μίνιμουμ επίπεδο πολιτικής συνειδητότητας» είναι προαπαιτούμενο για να κάνει δεκτό σαν μέλος κάποιον, η πολιτική οργάνωση της νεολαίας τείνει να λειτουργήσει περισσότερο με όρους σχολείου. ¹²²⁸

Η ανοιχτή διαφωνία που δημιούργησε η συγχώνευση στο εσωτερικό της ελληνικής νεολαίας στήνεται επί του δίπολου πρωτοπορία-μαζικότητα. Η επίσημη γραμμή ακολουθεί μια «σχετικοποίηση» της λενινιστικής θέσης περί κομματικής καθοδήγησης και περί πρωτοκαθεδρίας μιας αυταπόδεικτα ορθής θεωρίας. Η πραγματιστική οπτική παίρνει τη θέση της απέναντι σε μια λογική πιο κοντά στην ιδεολογική καθαρότητα που συντάσσεται με τις πιο σκληρές δομές σε οργανωτικό και πολιτικο-ιδεολογικό επίπεδο. Η έννοια της «πρωτοπορίας» δεν αποβάλλεται· διατηρείται για εκείνον τον οργανισμό που καταφέρνει να καθοδηγήσει με όρους πιο ποσοτικούς. Η μαζική αποδοχή και η δυνατότητα κινητοποίησης μεταβάλλονται στον κοινό παρονομαστή που κρίνει την «πρωτοποριακότητα» του κάθε εγχειρήματος, σε μια άκρως εξωστρεφή οπτική.

Αν τελικός στόχος και η βάση στην οποία κρίνεται η κομμουνιστική ηθική είναι η ίδια η οικοδόμηση του κομμουνισμού, η ρητή επιδίωξη της ΔΝΛ περιγράφεται ως η οικοδόμηση «μια[ς] καινούργια[ς], αναγεννημένη[ς] Πατρίδα[ς]», ¹²²⁹ πρόκειται για ένα στόχο εξίσου αυταπόδεικτα «ηθικό» και ακέραιο. Φορέας του εγχειρήματος θα παραμείνει η οργάνωση—«σχολείο δημοκρατικής αγωγής και πατριωτικού φρονηματισμού», ¹²³⁰ δουλεύοντας σε δύο επίπεδα ταυτόχρονα, των μελών της οργάνωσης αφενός και της ευρύτερης νεολαίας αφετέρου. Πρόκειται για μια «οργάνωση οδηγητή», απαραίτητη ώστε η νέα γενιά «να ανδρωθεί πολιτικά και να γίνει Γενιά της Αλλαγής». ¹²³¹ «Αν θέλουμε να εξασφαλίσουμε το μέλλον του Έθνους μας», θα διακηρύξει ο πρόεδρος της ΔΝΛ, «θα πρέπει πρωτ' απ' όλα να εξασφαλίσουμε το μέλλον, την ανάπτυξη της Νεολαίας μας. Αν δεν φροντίσουμε από τώρα να εξοπλίσουμε τη Νέα μας Γενιά με τα απαραίτητα σύγχρονα υλικά, ηθικά, μορφωτικά και πολιτιστικά εφόδια [...] τότε θα πρέπει να αποφασίσουμε ότι θα μείνουμε στο περιθώριο της προόδου». ¹²³²

Όπως σαφώς το διατυπώνει ο Στέφανος Στεφάνου, λοιπόν, «ο βασικός μας ρόλος είναι [...] να πλάσουμε τον καινούργιο άνθρωπο», ¹²³³ ορίζοντας σαφώς το πολιτικό πλαίσιο εντός του οποίου κινείται η λογική της οργάνωσης. Η διαπαιδαγώγηση αυτή ωστόσο εμμένει σε μια πρακτική διάσταση, «μέσα από την δράση αλλά στο φως της θεωρητικής γνώσης». Η μορφή θεωρητικής κατήχησης

¹²²⁷ «Σημείωμα για την κατάσταση και τα προβλήματα της ελληνικής νεολαίας και τη δουλιά του κόμματος για την κατάχτησή της», ΑΣΚΙ, Αρχείο ΚΚΕ, κ. 334, σελ. 16.

¹²²⁸ Γ. Χριστοφιλόπουλος, ό.π., σελ. 105-106.

¹²²⁹ *Μανιφέστο*, ό.π., σελ. 9.

¹²³⁰ Ο.π., 12.

¹²³¹ Γ. Χριστοφιλόπουλος, ό.π., σελ. 99.

¹²³² «Ομιλία του κ. Μίκη Θεοδωράκη, Γεν. Γραμματέως της ΔΚΝΓΛ “Γρηγόρης Λαμπράκης”, κατά την Press Conference της 6.1.1964 εις Θέατρο Χατζηχρήστου», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 288, σελ. 1.

¹²³³ Στ. Στεφάνου, «Κοινοφελής δράση και πρωτοπορία», *Τετράδια Δημοκρατίας*, τχ. 1 περ. β', Μάρτης 1965, σελ. χ.α.

απορρίπτεται ως μη επαρκής, καθώς οι «αποθησαυριστές γνώσεων, ασύνδετων και αποσπασμένων από την καθημερινή πρακτική»¹²³⁴ δεν κρίνονται με ωφελμιστικούς και πραγματιστικούς όρους χρήσιμοι. Προκρίνεται έτσι μια έμπρακτη συμμετοχή, που «δείχνει το καθαρό πρόσωπο» και «ανεβάζει το κύρος»,¹²³⁵ καθώς και η εφαρμογή στην πράξη των αρχών της οργάνωσης. Ο μετέχων, κατά συνέπεια, γίνεται και φορέας των ιδανικών και της ηθικής, λειτουργεί ως ζωντανό παράδειγμα προς μίμηση. Είναι ακριβώς στην έμπρακτη εφαρμογή της που κάθε θεωρία θα καταφέρει να αποκτήσει τη δυναμική να επηρεάσει και να γίνει αποδεκτή.

Έτσι, η οικοδόμηση της νέας κοινωνίας ξεκινά εύγλωττα από την οικοδόμηση εαυτών, από ένα ιδιωτικό κατεξοχήν πολιτικό. Η ανάπτυξη της επιχειρηματολογίας κινείται σε δύο επίπεδα. Αφενός στα προσωπικά χαρακτηριστικά που πρέπει να διαθέτει ο αριστερός νέος προκειμένου να λειτουργεί ως πρότυπο συμπεριφοράς και αγωγής και αφετέρου στη σχέση του με το ευρύτερο κοινωνικό πλαίσιο εντός του οποίου κινείται: «Καθοριστικός παράγοντας για την ακτινοβολία και τη δύναμη της οργάνωσής μας είναι το ηθικό κύρος, η πολιτική ωριμότητα, η ανθρώπινη ακτινοβολία και η αγωνιστική έξαρση των μελών και στελεχών της ΔΝΛ. Καμιά φράση, κανένας λόγος και κανένα επιχείρημα δεν μπορεί να συγκριθεί με το προσωπικό παράδειγμα»,¹²³⁶ θα διακηρύξει ο πρόεδρος του κόμματος. Η κανονιστική περιγραφή του προφίλ του νέου οργανωμένου αριστερού λειτουργεί όχι μόνο ταυτοτικά αλλά και επιτελεστικά. Κάθε νέος λαμπράκης οφείλει να σμιλεύει εαυτόν στα πρότυπα που η οργάνωση προστάσει, λειτουργώντας ως ενσάρκωση των ιδανικών της αλλά και ως ενσάρκωση των «πόθων» και των «ιδανικών» των νέων «για το Καινούργιο, το Ευγενικό, το Ηθικό, το Ωραίο».¹²³⁷

Ο νέος λαμπράκης ή εδαΐτης θα πρέπει: «μέσα στην οικογένειά του [να είναι] υποδειγματικός, συνεπής, στοργικός βοηθός, με σεβασμό και αγάπη, χωρίς εγωισμούς, κακότητες και βιαιότητες. Στην εργασία του, στον ύψιστο βαθμό συντροφικός, συναδελφικός, με κατανόηση για το διπλανό του, νοιώθοντας αυτός πρώτος ότι όλοι οι εργαζόμενοι έχουν κοινή μοίρα, κοινά συμφέροντα [...] Στο σχολείο του, καλός μαθητής πριν απ' όλα, με άριστες σχέσεις με τους συμμαθητές του, δίκαιος και με σεβασμό απέναντι στους καθηγητές του, να φιλοδοξεί να τον θεωρούν όλοι φίλο τους. Στις παρέες του, στις φιλίες του, στις συναναστροφές του, ευθύς και τίμιος, ζωντανός, ζωηρός, σωστός και στο γλέντι, και στο κέφι και στο φιλικό πείραγμα».¹²³⁸

Σε μίαν αλληλόδραση με τις αρχές της οργάνωσης οι κομματικοί νεολαίοι βρίσκονται σε μια διαδικασία «διαμόρφωσης», η οποία θα αποκρυσταλλώσει την υποδειγματική μοναδικότητά τους, εκθαμβωτικά «ξεχωριστή», αν και απaráμιλλα έμφυλη. Στη ΔΝΛ χαλκεύεται «ένας ξεχωριστός τύπος νεολαίου που καλλιεργεί όλο και περισσότερο τις λαϊκές-αγωνιστικές αρετές: την προσωπική παλληκαριά, τη

¹²³⁴ Γ. Χριστοφιλόπουλος, *ό.π.*, σελ. 106.

¹²³⁵ Στ. Στεφάνου, «Κοινοφελής δράση και πρωτοπορία», *ό.π.*

¹²³⁶ *Ο.π.*, σελ. 31.

¹²³⁷ Εισαγωγή, *Α' Συνέδριο ΔΝΛ*, *ό.π.*, σελ. 13.

¹²³⁸ «Παράρτημα. Βασικές θέσεις για τη διαπαιδαγωγική δουλειά πάνω σ' αυτό το θέμα» [1964], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 268, σελ. 2.

λεβεντιά, την ακεραιότητα και τιμιότητα του χαρακτήρα του, το προσωπικό του ΗΘΟΣ».¹²³⁹

Το νέο «ήθος» που ευαγγελίζεται η νεολαία, το «ήθος του λαϊκού αγωνιστή», περιγράφεται σαν ένα ήθος που έρχεται από το μέλλον, «τις νέες ηθικές αξίες που γέννησε και επιβάλλει ο ανερχόμενος καινούργιος κόσμος».¹²⁴⁰ Μένει σε μας ωστόσο να θεωρήσουμε ότι η «νέα αντίληψη των πραγμάτων και η “νέα στάση ζωής”, στην οποία εντοπίζεται η ρίζα της ηθικής αυτής, δεν είναι άλλη από την κομμουνιστική οπτική, καθώς δεν αναφέρεται ουδέποτε ρητά. Η νέα αυτή ηθική, πρωτίστως αγωνιστική, θα συνδεθεί ευθέως με τη σκιαγράφιση μιας μορφολογικής και χαρακτηρολογικής περιγραφής αντλούμενης από την εικονοποιία του (αρρενωπού) λαϊκού φαντασιακού: «Ο λαός μας χρησιμοποιεί μια λέξη. Τη λέξη ΛΕΒΕΝΤΙΑ, που μέσα περικλείει τον ιδανικό τύπο του νεοέλληνα αγωνιστή. Την παλληκαριά και την περηφάνια, την καλωσύνη και την αυτοθυσία, την ντομπροσύνη και την ειλικρίνεια, τη σεμνότητα, την τόλμη, την αποφασιστικότητα, την μεγαλοψυχία και την αγνότητα, την αποφασιστικότητα, τον πατριωτισμό και την συντροφικότητα».¹²⁴¹

Η εξύμνηση χαρακτηριστικών στο πρόσωπο πρότυπων κοινωνικών ηρώων, λιγότερο ή περισσότερο επώνυμων, ηγετών ή απλών στρατευμένων, αποτέλεσε κομβική παράμετρο της κοινωνικής μηχανικής όπως υιοθετήθηκε από τα κομμουνιστικά κόμματα στην εξουσία ή όχι. Στο πάνθεον των κομμουνιστικών χωρών ή στο μικρόκοσμο των κομμουνιστικών κομμάτων, η κοινή συνισταμένη της επένδυσης στην κατασκευή μιας διαπαιδαγωγικής πρότυπης δημόσιας εικόνας παραμένει στενά συνδεδεμένη με τις εθνικές ιδιαιτερότητες, παρά τις κοινές επιμέρους επιρροές.

Αν ο Αλεξέι Γκριγκόριεβιτς Σταχάνοφ μετατράπηκε στον ήρωα της μάχης της παραγωγής του '30, η δημόσια εικονοποιία του '60 εύλογα επικέντρωσε στη φιγούρα του Γιούρι Γκαγκάριν. Στο πρόσωπό του συμβολοποιήθηκε η οικοδόμηση της υλικής και τεχνολογικής βάσης του κομμουνισμού και ο «νέος σοβιετικός άνθρωπος», οριζόμενος ως το ισορροπημένο αμάλγαμα πλούσιας πνευματικότητας, ηθικής αγνότητας και σωματικής τελειότητας.¹²⁴² Η εισαγωγή των εν λόγω συμβόλων-μοντέλων και στα καθ' ημάς μαρτυρά μια καθολικότητα αναφορικά με το πώς οι ανά τον κόσμο κομμουνιστές αντιλαμβάνονταν τον ιδεότυπο που θα πραγμάτωνε η νέα κοινωνική συνθήκη που ευαγγελίζονταν. Εμπνεόμενη από την εμπιστοσύνη στα επιτεύγματα της τεχνολογικής προόδου, η ΕΔΑ θα επαναλάβει ευλαβικά και ελαφρώς παραλλαγμένα: «το πέταγμα του σοβιετικού νεολαίου Γκαγκάριν στο διάστημα συμβάλλει στην καλλιέργεια υγιούς νοοτροπίας στους νέους

¹²³⁹ «Παράρτημα», ό.π., σελ. 1.

¹²⁴⁰ Γ. Χριστοφιλόπουλος, ό.π., σελ. 110-111.

¹²⁴¹ Ο.π. Βλ. και «Ψηφίστε ΕΔΑ το κόμμα της Λεβεντιάς» (ομιλία του Μ. Δραγούμη), *Πρωτοπόρος*, 26.10.1963, σελ. 3

¹²⁴² Slava Gerovitch, «“New Soviet Man” Inside Machine: Human Engineering, Spacecraft Design, and the Construction of Communism», *Osiris*, 2007, 22, σελ. 135–157: 135.

και δυναμώνει τον πόθο της για ευγενικές κατακτήσεις προς το συμφέρον του συνόλου».¹²⁴³

Από την πλευρά τους, οι μαοϊκοί ερυθροφρουροί θα αποτελέσουν την πλέον στρατευμένη εκδοχή κοινωνικού παραδείγματος, συμπυκνώνοντας μια πολιτική ιδεολογία που αντιπαραθετόταν πολεμικά σε φιλελεύθερες τάσεις, στον αστισμό, τον ατομικισμό και τη διανοήση.¹²⁴⁴ Η Κούβα, με τη σειρά της, συνεισέφερε το πιο ισχυρό, ειδικά μεταξύ των νέων ηλικιών, πρότυπο στο πάνθεον των κομμουνιστικών συμβόλων, τον τύπο του επαναστάτη αντάρτη-ηγέτη, με σαφείς στρατιωτικές αναφορές πέραν των πασιφιστικών αναφορών του σοσιαλιστικού κέντρου της περιόδου.¹²⁴⁵

Το βάρος ωστόσο της εικόνας του χαρισματικού πρότυπου ηγέτη παραμένει ισχυρό στην κομμουνιστική παράδοση, αφήνοντας να διαφανούν οι μεταλλαγές της πολύπαθης «προσωπολατρίας». Ο Μωρίς Τορέζ, «ο γιος του λαού», προσωποποιώντας τον χαρισματικό εκείνο εργάτη με πολιτικές, συγγραφικές και φιλοσοφικές κομματικές περγαμινές, θα επιτρέψει να διαμορφωθεί ένα είδος εργατικής ελίτ στο συλλογικό φαντασιακό των γάλλων κομμουνιστών, μια θέση που θα καταλάβουν οι ανθρακωρύχοι και οι μεταλλωρύχοι ως τα εξοχότερα δείγματα γραφής στο εσωτερικό της ούτως ή άλλως πρότυπης εργατικής τάξης.¹²⁴⁶ Αναφορικά με την ελληνική περίπτωση, είναι χαρακτηριστικό ότι ο πρόεδρος της ΔΝΛ φαίνεται να έδινε μεγάλη σημασία στη δύναμη του ηγέτη-πρότυπο. Σε επιστολή παραίτησης που αποστέλλει τον Ιανουάριο του 1966 στο Κεντρικό Συμβούλιο της νεολαίας, η αυτοπεριγραφή του ως παράδειγμα «ολοκληρωμένου ανθρώπου» τονίζεται εμφαστικά για να συνδεθεί με την επιρροή που αυτό ασκούσε στους νέους της οργάνωσης: «Είναι φανερό ότι καμμία οργανωμένη πολιτική δύναμη δεν με θέλει για τον ηγέτη της ελληνικής νεολαίας –αυτό που με είχε κάνει η ζωή, οι αγώνες και η θέση μου μετά τους Λαμπράκηδες. Το ολοκληρωμένο σχήμα, του δημιουργού, του οραματιστή και του αγωνιστή, αυτό που έπλαθα μπροστά στα μάτια της νεολαίας, ένα σύμβολο, γιατί αποτελεί ένα συγκεκριμένο παράδειγμα και όχι μια κοινότυπη διακήρυξη –αυτή τη δύναμη του κινήματος (που την έπλασα με ιδρώτα και αίμα από το κίνημα για το κίνημα) βάλθηκαν όλοι ανεξαιρέτως να την καταστρέψουν».¹²⁴⁷

Η συνιστώσα της ηθικής διαπαιδαγώγησης όπως εμπεριέχεται σε μια κανονιστική ταυτοτική περιγραφή ενέχει ποικίλες προεκτάσεις που συνδέονται με την ενεργητική και παθητική διαμόρφωση της υποκειμενικότητας. Αφενός, το σχέδιο οικοδόμησης

¹²⁴³ Ενδεικτικό ότι στην έκδοση με την ευκαιρία του ιδρυτικού συνεδρίου της ΔΝΛ, ο χαιρετισμός των σοβιετικών κοσμοναυτών, Πάβελ Μπελάγιεφ, Αλεξέι Λεόνωφ και Βλαντιμίρ Κομάρωφ, κατέχει εξέχουσα θέση.

¹²⁴⁴ Y. Cheng, *ό.π.*, σελ. 70-120.

¹²⁴⁵ *Ο.π.*, σελ. 175-188.

¹²⁴⁶ Marc Lazar, «Damné de la terre et homme de marbre. L'ouvrier dans l'imaginaire du PCF du milieu des années trente à la fin des années cinquante», *Annales. Économies, Sociétés, Civilisations*, 5 (1990), σελ. 1071-1096. Βλ., επίσης, Claude Pennetier, Bernard Pudal, «Σταλινισμός, λατρεία της εργατικής τάξης και λατρεία των ηγετών», *Ο αιώνας των κομμουνισμών*, *ό.π.*, σελ. 513-539.

¹²⁴⁷ «Επιστολή παραίτησης προς το ΚΣ της ΔΝΛ, 8.1.1966», Μέγαρο Μουσικής, Βιβλιοθήκη Λίλιαν Βουδούρη, Αρχείο Μίκη Θεοδωράκη, αρ. φακ. 125.

του «νέου ανθρώπου» μεταφράζεται στα καθ' ημάς στην επίρρωση των αναγκαίων ηθικών γνωρισμάτων που προϋποθέτει η αριστερή ταυτότητα. Όντας τα «ζωντανά» και «φωτεινά», «δακτυλοδεικτούμενα» παραδείγματα, οι οργανωμένοι νεολαίοι αριστεροί πολλαπλασιάζουν την κοινωνική αποδοχή του κομματικού χώρου στον οποίο ανήκουν, αποτελώντας κατά κάποιο τρόπο ένα είδος κινητής κομματικής προπαγάνδας, ταμπλώ βιβάν της πρότυπης ηθικής. Η κομματική επιρροή και διείσδυση στηρίζονται σε μια λογική αυτορρύθμισης και αυτοπειθάρχησης, η οποία αναδεικνύεται ως κοινωνικά επιθυμητή και κομματικά πρόσφορη. Σκιαγραφείται σε αδρές γραμμές μια σημαντική βιοπολιτική διάσταση, όπως αυτή εμπεριέχεται στην κομματική πολιτική και συμβάλλει ένα ρυθμιστικό πλαίσιο για την διαχείριση του «κομματικού πληθυσμού». Αντικαθιστώντας την κατασταλτική ορίζουσα, η ηθική επιδιώκει να μεταβληθεί και σε μια πρακτική ήπιου ελέγχου,¹²⁴⁸ στην αντίπερα όχθη της αντιαυταρχικότητας που θα εμπεδωθεί από τα τέλη του '60 πάντως.

Μολονότι η υποκειμενικότητα αναγνωρίζεται ως καταλυτική παράμετρος, ωστόσο δεν πρόκειται για μια ηθική που τα υποκείμενα επιλέγουν και διαμορφώνουν με βάση τις εμπειρίες και τις αναζητήσεις τους, αλλά μια εκ των προτέρων αναγνωρισμένη και εγκεκριμένη στάση ζωής. Πρόκειται μάλλον για την υποκειμενική ενσωμάτωση και εκφορά μιας ήδη διαμορφωμένης θέσης. Εν προκειμένω ωστόσο το κόμμα δεν είναι παρά ένας δευτερεύων φορέας που διηθεί τα προβαλλόμενα ως επιθυμητά και ευκατὰ χαρακτηριστικά. Η θεμελίωση τους γίνεται στη βάση του κοινού αισθήματος περί «ευαισθησίας του λαού» το οποίο δεν πρέπει να προσβάλλεται: «Οι λαϊκές μας παραδόσεις θέλουν τον νέο λεβέντη και ευγενικό, αλτρουιστή, αποφασισμένο για μεγάλα έργα, άνθρωπο που συμπεριφέρεται όχι εγωιστικά, αλλά με αυταπάρνηση, με αυτοθυσία για το γενικό καλό».¹²⁴⁹ Ο λαός μεταφράζεται στον εμπνευστή μιας «ενάρτησης» στάσης ζωής αλλά και στον τελικό κριτή της: «Χαράζουμε το σωστό δρόμο της διαπαιδαγώγησης, της αυτοδιαπαιδαγώγησης και της αλληλοδιαπαιδαγώγησης του νέου ανθρώπου, του νέου αγωνιστή, όπως τον θέλει ο λαός και ο αγώνας μας, διδαγμένος από τις πιο υψηλές αγωνιστικές και λαϊκές παραδόσεις μας, τις παραδόσεις αυτές που δεν είναι συντήρηση, δεν είναι οπισθοδρόμηση, αλλά οι καλύτερες αρετές του λαού μας».¹²⁵⁰

Η εγγύτητα του «νέου ανθρώπου» με τις εικαζόμενες λαϊκές εξιδανικεύσεις ανθρωπολογικών τύπων και τις θεωρούμενες ευαισθησίες της κοινής γνώμης του '60 φαίνεται να βαραίνει στην κομματική λογική. Και εκεί γεννάται μια σημαντική προβληματική αναφορική με την ισορρόπηση της «αντι-πρωτοποριακής» στάσης, διάχυσης και εμμονής στη λαϊκότητα που επιλέγουν οι Λαμπράκηδες και μιας «πρωτοποριακής» εκπολιτιστικής διάστασης, φορείς της οποίας επιδιώκουν να γίνουν. Η τελευταία οργανώνεται μεθοδικά και επιτυχημένα. Κεντρικός πυρήνας παραμένει η συγκρότηση Λέσχης, με την επαρχία και δη τις αγροτικές περιοχές να συνιστούν ειδική μέριμνα. Στο πλαίσιο αυτό περιλαμβάνεται η οργάνωση βιβλιοθηκών, συζητήσεις και συναυλίες. Μεγάλη σημασία στο ρεπερτόριο δράσης

¹²⁴⁸ R. T. De George, *ό.π.*, σελ. 106.

¹²⁴⁹ «Παράρτημα», *ό.π.*, σελ. 1-3.

¹²⁵⁰ *Ο.π.*, σελ. 3.

που υιοθετούν καταλαμβάνουν εθελοντικές δράσεις, όπως οι δεντροφυτεύσεις, οι καθαρισμοί περιοχών, η αρωγή σε σεισμόπληκτους κ.ά. σε μια προσπάθεια να γίνει πιο στενός ο δεσμός των μελών της οργάνωσης με τις τοπικές κοινωνίες.

Συνδυάζοντας με επιδεξιότητα χαρακτηριστικά όπως η «νέα ηθική», η αναγνώριση της σημασίας του «λαϊκού παράγοντα», το επιμορφωτικό άνοιγμα και η αλληλο-διαμορφωτική διαδικασία που αναγνωρίζουν φαίνεται να αντλεί από και να προσομοιάζει στην ναρόντικη παράδοση του προηγούμενου αιώνα.

Στα μέσα της δεύτερης δεκαετίας του 19ου αιώνα, η εκβιομηχάνιση και η σταδιακή υποχώρηση της φεουδαρχίας επέφερε σημαντικές μεταβολές στη ρωσική κοινωνία, σε οικονομικό και κοινωνικό επίπεδο. Παρακινημένοι από την έντονη οικονομικο-κοινωνική κινητικότητα και διαφοροποίηση, απογοητευμένοι από τη στενότητα των μεταρρυθμίσεων του τσάρου Αλέξανδρου II, οι νέοι ρώσοι διανοούμενοι θα χαράξουν την «πορεία τους στο λαό», ομνύοντας στη σημασία της επιστήμης, της γνώσης και της εκπαίδευσης για την επίτευξη της όποιας κοινωνικής αλλαγής, και στηριζόμενοι σε μια ουμανιστική και κοινοτιστική οπτική.¹²⁵¹

Κεντρικός στο όλο εγχείρημα θα είναι ο ρόλος συγγραφέων όπως οι Alexander Herzen, Nikolay Dobrolyubov, Pyotr Lavrov, Nikolai Naumov, Nikolai Mikhailovskij, Mikhail Bakunin, οι οποίοι απευθυνόμενοι στην πρωτοποριακή ελίτ των νέων διανοουμένων θέλησαν να την επανενσωματώσουν στη ρωσική κοινωνία, περιγράφοντας εναργώς τον κοινωνικό της ρόλο. Οι ναρόντικοι αποτέλεσαν, έτσι, μια πρότυπη ιστορικά, σημαντική προσπάθεια σύνδεσης της νεαρής διάνοησης με τον «λαό». Η σύνδεση ακριβώς με την ατελείωτη υλική και πνευματική δυναμική του «λαού» θα τους επέτρεπε να διαμορφώσουν ένα θεωρητικό πρακτικό σχέδιο για την οικονομική ανάπτυξη και τη ριζική μεταβολή της ρωσικής κοινωνίας. Κομβικής σημασίας έργο για το κίνημα θα αποτελέσει το *Ti na κάνουμε;* του Νικολάι Τσερνιτσέφσκι. Εμπνεόμενος από ένα μείγμα υλιστικής φιλοσοφίας, ωφελμιστικής ηθικής, πίστης στην επιστήμη και την τεχνολογία, ο Τσερνιτσέφσκι –ο οποίος φαίνεται να άσκησε μεγάλη επιρροή στον Λένιν, κατά ομολογία του και όπως άλλωστε αποδεικνύει και το ομώνυμο βιβλίο του 1901-1902– θα διαμορφώσει τον εξιδανικευμένο ασκητή και επαναστάτη ήρωα Ραχμέτοφ και την αντίστοιχη ιδεαλιστική εκδοχή της «νέας γυναίκας», τη Βέρα Πάβλοβα· πρόκειται για δύο λογοτεχνικούς τύπους που θα σκιαγραφήσουν τα χαρακτηριστικά του πρότυπου «νέου ανθρώπου» ο οποίος θα αποτελέσει πηγή έμπνευσης για το κίνημα των ναρόντικων.¹²⁵²

¹²⁵¹ Για τους ναρόντικούς βλ. Anne Pedler, «Going to the People. The Russian Narodniki in 1874-5», *The Slavonic Review* 6.16 (1927), σελ.130-141· Theodore H. von Laue, «The Fate of Capitalism in Russia: The Narodnik Version», *American Slavic and East European Review*, 13.1 (1954), σελ. 11-28· Richard Wortman, *The crisis of Russian Populism*, Cambridge University Press, Cambridge 1967.

¹²⁵² Michael R. Katz, William G. Wagner, «Chernyshevsky, *What is to be done?* and the Russian Intelligentsia», Nikolai Chernyshevsky, *What is to be done?*, Cornell University, 1989, σελ. 1-36.

Καταδεικνύοντας ως κομβικά προβλήματα της ρωσικής κοινωνίας την οικονομική οπισθοδρόμηση, την καταπίεση και την κοινωνική ανισότητα, οι ναρόντικοι, παρά τις επιμέρους εσωτερικές διαφωνίες και διαφοροποιήσεις,¹²⁵³ σε γενικές γραμμές, θα απορρίψουν ηθικά τον καπιταλισμό και θα υπεραμυνθούν της άποψης ότι δεν συνιστά αναγκαίο ιστορικό οικονομικό στάδιο για τη Ρωσία, τονίζοντας τη σημασία της κοινότητας ως μήτρας μελλοντικών σοσιαλιστικών θεσμών, ενώ η προσδοκώμενη κοινωνική επανάσταση την οποία ευαγγελίζονταν θα πραγματοποιούνταν από το «λαό», εν προκειμένω από τους χωρικούς των αγρών ρωσικών πεδιάδων.¹²⁵⁴

Αν από τη μια πλευρά οι ναρόντικοι επιζητούν τη δική τους προσωπική ηθική και πνευματική εξύψωση, ταυτόχρονα εργάζονται για την επιμόρφωση των μαζών. Για το λόγο αυτό στα μέσα περίπου της δεκαετίας του 1870, υιοθετώντας έναν αυστηρό κώδικα συμπεριφοράς και ασπαζόμενοι την απόλυτη πειθαρχία στη συλλογικότητα, θα εγκαταλείψουν τις πόλεις για να συναναστραφούν τους χωρικούς, μεταφέροντας το μήνυμα της επανάστασης.¹²⁵⁵

Σε ό,τι μας αφορά καταρχήν εντοπίσιμη είναι η αρχετυπική θέσμιση του ηθικο-πολιτικού στάτους της νέας διανόησης, με μια ταυτόχρονη φαντασιακή εικονοποίηση του αυθεντικού βίου της περιφέρειας, εκεί που εγκατοικεί το πρότυπο του λαϊκού ανθρώπου. Η αλληλόδραση των δύο εξεικονίζεται ως εξίσου επιμορφωτική, σε κάποιες εκδοχές μάλιστα, ειδικά στον ύστερο βίο του κινήματος, η προσαρμογή των διανοούμενων στον τρόπο ζωής του απλού αγρότη (ίδιον μετέπειτα και της κινεζικής κομμουνιστικής εκδοχής) θα αναχθεί σε κομβική συνιστώσα για την μετακένωση των ποικίλων εκδοχών της ναρόντικης επαναστατικής ιδεολογίας.

Όπως αναπτύχθηκε παραπάνω, η κομματική στροφή προς τη νεολαία εκδιπλώνεται κινούμενη σε μια λογική με διττό χαρακτήρα: εσωστρεφή και εξωστρεφή. Ο νέος λαμπράκης διαπαιδαγωγείται ηθικά, πολιτισμικά και πολιτικά και με τη σειρά του διαπαιδαγωγεί. Η κίνηση παραμένει αμφίδρομη: από την οργάνωση προς τις «μάζες» και αντιστρόφως. Η όλη διαδικασία δομείται καταρχήν απέναντι σε έναν αντίπαλο τόσο απειλητικό όσο ο «εξαμερικανισμός της πνευματικής ζωής της χώρας».¹²⁵⁶ Σε συνέντευξή του στον Μίκη Θεοδωράκη που δημοσιεύτηκε στην εφημερίδα *Αυγή*,¹²⁵⁷ ο Ζαν Πωλ Σαρτρ, μιλώντας για τις επιπτώσεις της επιβολής του αμερικανικού τρόπου ζωής στις «αληθινές πηγές του πολιτισμού», θα επισημάνει πως, «αφήνοντας να επιβληθεί μια ξένη κουλτούρα είναι σα να επιδέχεσαι να ζεις τη ζωή ενός άλλου», και προβάλλοντας τη σημασία του τριπτύχου «δημοκρατία, εθνική αυτοτέλεια,

¹²⁵³ Th. H. von Laue, ό.π., σελ.

¹²⁵⁴ Anne Pedler, ό.π., σελ. 130.

¹²⁵⁵ Θα βρεθούν, έτσι, αντιμέτωποι με μια κοινωνία σε μεγάλο βαθμό αναλφάβητη, θρησκευόμενη και συντηρητική, η οποία θα αποδειχθεί στο σύνολό της εξαιρετικά επιφυλακτική απέναντί τους, και δεν θα τους επιτρέψει να ασκήσουν, συγχρονικά τουλάχιστον, παρά αμελητέα επιρροή.

¹²⁵⁶ *Μανιφέστο*, ό.π., σελ. 65.

¹²⁵⁷ *Η Αυγή*, 9.11.1965.

αυτόχθονη κουλτούρα»¹²⁵⁸ αναδεικνύει μια κοινή ευρωπαϊκή οπτική απέναντι στο θέμα εγγενή στις κομμουνιστογενείς προσλήψεις της περιόδου.

Γ.2 ix) Απέναντι στον αμερικανικό τρόπο ζωής

Αν όπως έχει διατυπωθεί ο 20ός αιώνας είναι ο αμερικανικός αιώνας,¹²⁵⁹ τότε ο αντιαμερικανισμός είναι η «μεγάλη αφήγηση» της εποχής.¹²⁶⁰ Συνιστώντας ένα ευρύ και ευέλικτο μείζον πλαίσιο (*master framework*) και μια παντός χρήσεως ιδεολογία (*all purpose ideology*),¹²⁶¹ ο αντιαμερικανισμός συμπυκνώνει ένα ετερογενές σύνολο κριτικών και προκαταλήψεων¹²⁶² αντλώντας από ποικίλες και διαφορετικές πηγές, αλλά και εξυπηρετώντας αντιστοίχως ποικιλώνυμες πολιτικές χρήσεις πέραν τις αριστεράς και της δεξιάς.¹²⁶³ Είναι άλλωστε ο πλουραλισμός στις μορφές και στους βαθμούς εκδήλωσης¹²⁶⁴ του φαινομένου που κάνει τους μελετητές του να μιλάνε για «αντιαμερικανισμούς».¹²⁶⁵

Επιχειρώντας να περιοδολογήσει τον αντιαμερικανισμό ο Brendon O' Connor ορίζει μια εκτενή περίοδο από τον ευρωπαϊκό αποικισμό της Αμερικής ως τον Δεύτερο Παγκόσμιο Πόλεμο, κατά την οποία η κριτική που αρθρώνεται είναι ουσιαστικά πολιτισμική, θεμελιωμένη στη βάση της υπεροχής της ευρωπαϊκής κουλτούρας. Η ρητορική του αντιαμερικανισμού της περιόδου περιλαμβάνει μοτίβα τα οποία μετατρέπονται σε διαχρονικά στερεοτυπικές απεικονίσεις του «άξεστου» Αμερικανού. Στο παλίμψηστο της ευρωπαϊκής πολιτισμικής κριτικής η έλλειψη γούστου και ευπρέπειας βρίσκει τη θέση της δίπλα στην αγένεια και την υπεροψία για να συνδυαστεί με την εγωκεντρικότητα και την ισχυρή αίσθηση αυτοπεποίθησης. Μια ισχυρή ρομαντική αντι-νεωτερική συνιστώσα θα προστεθεί κατά τον 19ο αιώνα,

¹²⁵⁸ *Μανιφέστο*, ό.π., σελ. 76.

¹²⁵⁹ Ivan Krastev, «The Anti-American Century?», *The Anti-American Century*, επιμ. Ivan Krastev, Alan McPherson, Central European University Press, Βουδαπέστη, Νέα Υόρκη 2007, σελ. 7.

¹²⁶⁰ Tony Judt, «A New Master Narrative? Reflections on Contemporary Anti-Americanism», *With us or against us? Studies on Global Anti-Americanism*, επιμ. Tony Judt and Denis Lacorne, Palgrave Macmillan, Νέα Υόρκη 2005, σελ. 10-33: 11.

¹²⁶¹ I. Krastev, ό.π., σελ. 8-9.

¹²⁶² Brendon O' Connor, «The Anti-American Tradition, A History in Four Phases», *The Rise of Anti-Americanism*, επιμ. Brendon' Connor, Martin Griffiths, Routledge, Λονδίνο, Νέα Υόρκη 2006, σελ. 11-24: 11.

¹²⁶³ Η ταύτιση του αντιαμερικανισμού αποκλειστικά με την αριστερά αναιρείται από τις σύγχρονες προσεγγίσεις του φαινομένου. Για μια προσέγγιση που του αντιαμερικανισμού ως ανορθολογικής αριστερής στάσης βλ. Paul Hollander, *Anti-Americanism. Irrational and Rational*, Transaction Publishers, 1995. Για την καθ' ημάς μελέτη του φαινομένου, με πλούσιο πραγματολογικό υλικό και για τον αντιαμερικανισμό στις σελίδες της εφημερίδας *Η Αυγή*, βλ. Ζ. Λαλιούτη, ό.π.

¹²⁶⁴ Όπως παρατηρούν οι Judt-Lacorne «στην πιο απλή μορφή του συνίσταται σε μια κριτική της πολιτικής ή των κοινωνικών χαρακτηριστικών της χώρας που μπορεί ωστόσο να πάρει τη μορφή μιας απόλυτης πολιτισμικής σύγκρουσης, της άρνησης ότι μπορεί να υπάρχει αμερικανική κουλτούρα ή αμερικανική δημοκρατία», βλ. Denis Lacorne and Tony Judt, «Introduction: The Banality of Anti-Americanism», *With us or against us?*, ό.π., σελ. 1-9: 2.

¹²⁶⁵ Ενδεικτικά I. Krastev, ό.π. και Robert Singh, «Are we all Americans now? Explaining anti-americanisms», *The Rise of Anti-Americanism*, ό.π., σελ. 25-47.

οπότε θα στηλιτευθεί πλέον η αμερικανική εκδοχή της εκβιομηχάνισης και του υλισμού.¹²⁶⁶

Μια πιο πολιτικά προσανατολισμένη κριτική διαμορφώνεται σταδιακά, ειδικότερα από τη στιγμή που η Αμερική αναδύεται ως νέα υπερδύναμη μετά το τέλος του Πρώτου Παγκοσμίου Πολέμου και σαφέστερα κατά τη διάρκεια του Ψυχρού Πολέμου οπότε και αποκρυσταλλώνεται ο ιδεολογικός χαρακτήρας της κριτικής. Η διεύρυνση του πεδίου της κριτικής περιλαμβάνει πια τομείς όπως η οικονομική πολιτική, η λειτουργία του κράτους, η διπλωματία και η χρήση στρατιωτικής ισχύος. Το Δόγμα Τρούμαν και ο μακαρθισμός θα είναι οι δύο καθοριστικές αφορμές της μεταστροφής.¹²⁶⁷

Ο Robert Singh τυποποιεί σε τρεις άξονες την ασκούμενη προς τις ΗΠΑ κριτική: την κατά κύριο λόγο εξ αριστερών ασκούμενη κριτική για την καλλιέργεια κοινωνικών και οικονομικών ανισοτήτων τόσο στο εσωτερικό της χώρας όσο και διεθνώς, την αντιπαράθεση στην ιδεαλιστική βάση της αμερικανικής ταυτότητας και την καθολική αλήθεια που αξιώνει το αμερικανικό πολιτικό δόγμα, ενίοτε εκδηλούμενο με ποικίλες επεμβάσεις, και τέλος τις πολιτισμικές ανησυχίες που συνδέονται με την εξάπλωση της μαζικής κουλτούρας και του τρόπου ζωής.¹²⁶⁸ Πρόκειται για στοιχεία που ως τέτοια εντοπίζονται στις εκφορές του εδαϊκού λόγου, λόγος που ενδίδει πλήρως και εγγράφεται στο μείζον πλαίσιο του ιδεολογικοποιημένου αντιαμερικανισμού.

Η αντιαμερικανική ρητορική της ΕΔΑ διαπερνά το σύνολο του πολιτικού της λόγου. Μολονότι η στηλίτευση του αμερικανού αντιπάλου εντάσσεται μέσα στο ευρύτερο πλαίσιο της επίθεσης στο ΝΑΤΟ, της κριτικής στον «ελεύθερο κόσμο», της καταδίκης των σχέσεων εξάρτησης και ιμπεριαλιστικής εκμετάλλευσης, όπως αναπτύχθηκαν σε προηγούμενα κεφάλαια, μια ουσιοκρατική θεώρηση των ΗΠΑ ως τρόπου ζωής, ως μαζικού πολιτισμού, ως κοινωνικής δομής δέχεται τη σφοδρή κομματική πολεμική. Η ένταση της επίθεσης συμβατικά κατανέμεται σε δύο χρονικές περιόδους: τη δεκαετία του '50, μέχρι τις αρχές του 1959 και από το 1964 και μετά την ανάληψη της προεδρίας των ΗΠΑ από τον Λίντον Τζόνσον. Μεταξύ των δύο ωστόσο αυτών περιόδων καταγράφεται απόκλιση στην πρόσληψη του «αμερικανικού τρόπου ζωής» και συνακολούθως της άρθρωσης της ανταμερικανικής ρητορικής.

Η δεκαετία του '50 αποτελεί την πρώτη περίοδο μαζικού εξαμερικανισμού της ελληνικής κοινωνίας, την πρώτη μεγάλη συνάντηση της χώρας με έναν νέο πολιτισμό μαζικής κατανάλωσης. Είναι τα χρόνια που ο «θείος Τρούμαν» πλημμύρισε την Ελλάδα «τσίκλα, τσατσάρα, ρολόγια με τον τόννο, αφορολόγητα,

¹²⁶⁶ Br. O' Connor, ό.π., σελ. 12-13.

¹²⁶⁷ Για μια επισκόπηση των ευρωπαϊκών εκδοχών του αντι-αμερικανισμού βλ. Jessica C. E. Gienow-Hecht, «Always Blame the Americans: Anti-Americanism in Europe in the Twentieth Century», *The American Historical Review*, τόμ. 111, τχ. 4 (Οκτώβριος 2006), σελ. 1067-1091.

¹²⁶⁸ R. Singh, ό.π., σελ. 37.

κούρσες κι' ετερόδικους μαντραχαλάδες». ¹²⁶⁹ Μια «συνδρομή» που γίνεται αντιληπτή από την ελληνική αριστερά ως «προπαγάνδα» και ως «διαφθορά συνειδήσεων» που στόχο έχει «να πλάση τους Έλληνες κατ' εικόνα και ομοίωσιν των δούλων». ¹²⁷⁰ Η συνάντηση αυτή μιας εμπορευματοποιημένης και σχετικά φιλελεύθερης κοινωνίας και των «αγκυλώσεων» ή των συγκρατημένων αντανάκλαστικών της ηθικής τάξης του ελληνικού '50 θα είναι καταρχάς συγκρουσιακή.

Τα χαρακτηριστικά που προβάλλονται στον αμερικανικό τρόπο ζωής αντλούν από την παγιωμένη πολιτισμική κριτική. Έτσι μοτίβα όπως η πνευματική κατωτερότητα ή νωχελικότητα, η απρεπής συμπεριφορά συμβάλλονται με την κριτική στην κομβικότητα του υλισμού ως φιλοσοφίας ζωής, όπως αυτός εκδηλώνεται με τον αδήριτο καταναλωτισμό και ηδονισμό. Η διαφθορά, η εγκληματικότητα, ο ρατσισμός και η αχαλίνωτη σεξουαλικότητα έρχονται να προστεθούν στη φαντασιακή αναπαράσταση ενός κόσμου σκοτεινά νοσηρού, «οργανικά άρρωστου και φοβερά επικίνδυνου». ¹²⁷¹ Αν κατά πως το περιγράφει ο Σέιμουρ Λίπσετ ο αμερικανισμός δεν είναι παρά ένας ακόμη «-ισμός», ¹²⁷² για τους αρθρογράφους της *Αυγής* αυτό σημαίνει «γκαγκστερισμός, καουμποϋσμός, ρατσισμός, αφροδισιασμός-οι γάμπες της Μονρόε-εμφιαϊσμός-ηρωοποίηση των πρακτόρων της Εφ Μπι Αϊ-μισαλλοδοξισμός, πολεμοκαπηλισμός, θεοκαπηλισμός και κάθε άλλος καπηλισμός». ¹²⁷³

Υιοθετώντας μια στάση που διαπλέκει στοιχεία ηθικού πανικού, κομφορμισμού και μια ρητορική ηθικοπλαστική, όπως προσιδιάζει σε μια εξ άμβωνος ή καθ' έδρας κατακραυγή, στις σελίδες της *Αυγής* ο «αμερικανός εχθρός» καταγγέλλεται πολλαπλώς. Κατά τα παλαιότερα παγιωμένα στερεότυπα οι Αμερικανοί είναι «στην πλειοψηφία τους, ανίκανοι να συλλάβουν το πνευματικό νόημα ενός έργου τέχνης», ¹²⁷⁴ και η συμπεριφορά τους, όπως γενικεύεται από εκείνη του βου Στόλου, συμπυκνώνεται στο «μέθη, κραιπάλη, πρόκληση, έλλειψη σεβασμού στη χώρα, στις γυναίκες, στα ήθη μας, στην ανοχή και στην υπομονή του Ρωμιού». ¹²⁷⁵ Οι «αδίσταχοι μαντραχαλάδες» λειτουργούν με μια παγιωμένη αίσθηση ανωτερότητας φυλετικής και έπαρσης εθνικής βλέποντας τους Έλληνες «κουνούπια, υποανάπτυχτους, αποικία, κατώτερα πλάσματα γεννημένα για τους σκοπούς τους». ¹²⁷⁶

Κατά την προσφιλή σοβιετική συνήθεια και όχι μόνο, οι αποκλίνοντες από την εκάστοτε θεωρούμενη «κανονικότητα» παρουσιάζεται ενίοτε με λεξιλόγιο αντλούμενο από την ιατρική. Η νοσηρότητα της παραπάνω συμπεριφοράς περιγράφεται γλαφυρά: «μια αρρώστια πολύ χειρότερη από τον καρκίνο εξαπλώνεται

¹²⁶⁹ *Η Αυγή*, 14.3.1957, σελ. 2.

¹²⁷⁰ *Η Αυγή*, 22.03.1956.

¹²⁷¹ *Η Αυγή*, 6.9.1964, [ένθετο Επιστήμη-Τέχνες-Γράμματα], σελ. 1

¹²⁷² Seymour Martin Lipset, *American Exceptionalism: A Double-Edged Sword*, 1996.

¹²⁷³ *Η Αυγή*, 26.2.1957.

¹²⁷⁴ «Ο Ερμής και οι Αμερικανοί», *Επιθεώρηση Τέχνης*, τχ. 109, Ιανουάριος 1964, σελ. 93.

¹²⁷⁵ *Η Αυγή*, 1.11.1958, σελ. 2.

¹²⁷⁶ *Η Αυγή*, 18.5.1957, σελ. 2.

αστραπιαία μετά τον πόλεμο στον “πολιτισμένο κόσμο”. Η αρρώστια είναι παραμορφωτική και μεταδοτική προσβάλλει το άνθος της ανθρωπότητας, τη νέα γενιά». ¹²⁷⁷ Το κοινωνικό σώμα απειλείται καθώς «ο έρωτας χλευάζεται από τον πανσεξουαλισμό [...] η δημιουργική έφεση, η εργατικότητα αποθαρρύνεται από το πνεύμα της ασιδοσύνης και του αρριβισμού». ¹²⁷⁸

Η σωματικότητα και η γυναικεία σεξουαλικότητα, ¹²⁷⁹ όπως εισάγονται με τα χολλυγουντιανά πρότυπα και την κουλτούρα της ροκ μουσικής, ¹²⁸⁰ συγκεντρώνουν σε μεγάλο βαθμό τα βέλη της παλιάς γενιάς της ΕΔΑ και καταλαμβάνουν μεγάλο χώρο κυρίως στις σελίδες της εφημερίδας της αριστεράς: «Τ’ άλλα είναι αμερικάνικα. Να περνάς γυμνή μ’ ένα μαγιό μπροστά από σαλιάρηδες και να σε πασπατεύουν. Κι αν φτάσεις κάποτε σ’ ένα Λόγκ Μπιτς να χύνονται απάνω σου οι ματιές γεμάτες ασέβεια κι’ ακολασία των κάου μπόυδων». ¹²⁸¹

Οι πρώτες μαζικές εκδηλώσεις μιας μορφής ελευθεριακότητας στηλιτεύονται πολλαπλώς. Ενδεικτικό μιας τέτοιας πολεμικής πρόσληψης της γυναικείας σεξουαλικότητας και το σχόλιο για το γάμο της Λιζ Τέηλορ με τον Ρίτσαρντ Μπάρτον: «Η 5η ευτυχέστερη μέρα της ζωής της και η 5η διασκέδασις των παιδιών που απέκτησαν 5ο πατέρα. Κι έτσι ο θηλυκός αφτός Καραμουρτζούνης που χάρισε απλόχερα την τρυφερή σάρκα της και την γέφθηκαν 4 προηγούμενοι άποροι, την παραχώρησε εχθές και στον καλό Ριχάρδο για να κατασιγάσει την πείνα του κι αφτός». ¹²⁸²

Η κριτική στην εισαγωγή και την απομίμηση αμερικανικών προτύπων συμπεριφοράς και διασκέδασης δεν περιορίζεται στην έμφυλη εκδοχή της. Ο τεντυμπούσμος, αυτή τη «μόδα της αχρειότητας στη συμπεριφορά της νεολαίας μας, που φέρει τη σφραγίδα “made in USA” και... κρατάει σε αγωνία κάθε ελληνικό σπίτι», ¹²⁸³ οι «άπλυτοι κι ακούρευτοι, αποκτηνωμένοι απ’ τους ήχους της τζαζ και τη μαριχουάνα» ¹²⁸⁴ νέοι, το «μάτσο αρσενικό», «δυναμικά αντράκια αλά Μάρλον», ¹²⁸⁵ τα «μπλου τζηνς» είναι οι απολήξεις ενός «νέο[υ] τρόπου ζωής και διασκέδασης, που δεν αποτελείται ούτε στη σκέψη, ούτε στο συναίσθημα, παρά στα πιο ταπεινά ένστιχτα του ανθρώπου, στο χτήνος». ¹²⁸⁶

Η ανάδυση της αμερικανικής πολιτισμική ηγεμονίας για την ΕΔΑ επιτυγχάνεται με όρους άρρητα γκραμισιανούς. Η κατασταλτική στρατιωτική πολιτική

¹²⁷⁷ Δ. Ραφτόπουλος, «Τεντυμπούδες και δράκοι» (α’ μέρος) *Η Αυγή*, 26.4.1959.

¹²⁷⁸ Δ. Ραφτόπουλος, «Τεντυμπούδες και δράκοι» (β’ μέρος). *Η Αυγή*, 27.4.1959.

¹²⁷⁹ *Η Αυγή*, 19.7.1956, «Τα αφροδίσια νοσήματα απειλούν την νεολαία των Ηνωμένων Πολιτειών», σελ. 3

¹²⁸⁰ Για το θέμα βλ. Κώστας Κατσάπης, *Ήχοι και απόηχοι. Κοινωνική ιστορία του ροκ εν ρολ φαινομένου στην Ελλάδα (1956-1967)*, Γενική Γραμματεία Νέας Γενιάς. Ιστορικό Αρχείο Ελληνικής Νεολαίας /Εθνικό Ίδρυμα Ερευνών (Ε.Ι.Ε.). Ινστιτούτο Νεοελληνικών Ερευνών, Αθήνα 2007.

¹²⁸¹ *Η Αυγή*, 19.6.1957, σελ. 2.

¹²⁸² *Η Αυγή*, 18.3.1964.

¹²⁸³ *Η Αυγή*, 25.9.1958, σελ.3.

¹²⁸⁴ «Η Λογοτεχνία της Οργής και τα θεωρητικά της βάθρα», *Επιθεώρηση Τέχνης*, τχ.102, Ιούνιος 1963, σελ. 536-537.

¹²⁸⁵ *Η Αυγή*, 14.3.1957, σελ. 2.

¹²⁸⁶ *Η Αυγή*, 4.10.1958.

ή η πολιτική της οικονομικής ισχύος δεν θα μπορούσαν να επιτύχουν το επιθυμητό αποτέλεσμα αν αυτή δεν συνοδευόταν από ταυτόχρονη «ικανοποίησης» σε πολλαπλά επίπεδα: «ποτέ δεν θα καταλάβετε πώς μπαίνει ο περονόσπορος της Αμερικής μέσα στους λαούς... Με δολάρια. Με μαστίγια. Με πεζοναύτες. Με το γάντι. Με το φάιτόμ. Με τα φρύδια. Με την τσίκλα».¹²⁸⁷

Η φοβική προσπάθεια περιγραφής του αμερικανισμού και των επιπτώσεών του καθίσταται παραδόξως και μια πρώτη μορφή ανάδυσης και αυτονόμησης του πολιτισμικού εποικοδομήματος ως εξαιρετικά σημαντικού πεδίου στο οποίο διακυβεύεται η ηγεμονία των δύο, και όχι μόνον, κόσμων. Η ευρεία συναίνεση, ιδίως της νέας γενιάς, στο οικοδόμημα του «αμερικανισμού» είναι το επίμαχο σημείο καθώς καθίσταται σαφές ότι η κυριαρχία κρίνεται τόσο στο κοινωνικό και πολιτισμικό επίπεδο, όσο και στο πολιτικο-ιδεολογικό, με τη δύναμη του «καταναγκασμού» να δίνει τη θέση της στην κομβικότητα της διάπλασης του «κοινού νου».¹²⁸⁸

Αν η εισαγωγή της πολιτισμικής κριτικής είναι το ένα στοιχείο που διαμορφώνεται με την εκδίπλωση της αντιαμερικανικής ρητορικής, η κριτική στην εκβιομηχάνιση και στη νεωτερικότητα, στοιχείο άκρως καινοφανές για μια σκληρά μοντερνιστική προσέγγιση όπως είναι η εδαίτικη, είναι το άλλο. Καθώς η δεκαετία αλλάζει, μέσω του αντιαμερικανισμού ο αυτοματισμός και η τεχνολογική πρόοδος θα μεταφραστούν για πρώτη φορά σε «πηγή δυστυχίας» για την ελληνική αριστερά, που θα επιμείνει να αναζητά μια ψυχολογικά καταστρεπτική συνιστώσα στις αλλοτριωτικές επιπτώσεις της εκμηχάνισης: «Αυτός είναι ο κόσμος τους... Κουμπιά και χάπια. Τη μέρα τα κουμπιά. Τη νύχτα τα χάπια. Κουμπιά κάθε λογής, κάθε κατηγορίας. [...] Τέτοια αυτοματοποίηση, ρομποτοποίηση, ελατηριοποίηση και εξάρθρωση, ταυτόχρονα του ανθρώπου δεν είναι για τα μέτρα μας».¹²⁸⁹ Οι επεξεργασίες της Σχολής της Φρανκφούρτης θα βρουν αργότερα αποδοχή στις τάξεις της ελληνικής αριστεράς, για την οποία η τεχνολογική πρόοδος αποτελεί ακόμα έναν αμιγώς επιθυμητό στόχο. Η ρομαντική κριτική της νεωτερικότητας συνίσταται στην απολύτως σχετικιστική κριτική της αμερικανικής της και όχι της παγκόσμιας εκδοχής της. Η ΕΣΣΔ παραμένει η χώρα όπου η «η εργασία έγινε τραγούδι», αφού «ο άνθρωπος αποχτάει αξία ανθρώπου».¹²⁹⁰

Στην ίδια την ΕΣΣΔ της περιόδου, άλλωστε, η πρόσληψη των ΗΠΑ υπήρξε μια εξαιρετικά αντιφατική υπόθεση. Το ιδιαίτερο ενδιαφέρον του Στάλιν για την τεχνολογική καινοτομία και τις μεθόδους οργάνωσης της βιομηχανικής παραγωγής στις ΗΠΑ συμβάδιζε με τη μεθοδική προσπάθεια διαμόρφωσης της κοινής γνώμης απέναντι στον αμερικανό σύμμαχο και τον αμερικανό εχθρό. Τα επόμενα χρόνια, το επίπεδο ζωής των δύο χωρών θα θεωρηθεί συγκρίσιμο από τον ηγέτη της ΕΣΣΔ Νικίτα Χρουστόφ. Η περίφημη ρήση του στα τέλη του '50, «να φτάσουμε και να ξεπεράσουμε» τις ΗΠΑ, σκιαγράφησε ένα ανταγωνιστικό πλαίσιο θαυμασμού και

¹²⁸⁷ *Η Αυγή*, 15.1956, σελ.2

¹²⁸⁸ Αντόνιο Γκράμσι, *Ιστορικός υλισμός*, χ.ε., Αθήνα 1973.

¹²⁸⁹ *Η Αυγή*, 6.9.1964.

¹²⁹⁰ *Η Αυγή*, 17.3.1956, σελ. 2 και 15.3.1956, σελ. 3.

ζηλοφθονίας απέναντι στην αντίπερα υπερδύναμη. Θέτοντας εμμέσως αμερικανικά πρότυπα ευημερίας, ο σοβιετικός ηγέτης εισήγαγε στο συλλογικό φαντασιακό τη μερική ταύτιση του σοβιετικού μέλλοντος με το αμερικανικό παρόν της περιόδου. Η Αμερική του '60 ήταν ένα στάδιο της κομμουνιστικής οικοδόμησης: «τα καλύτερα έρχονταν».¹²⁹¹

Η δεκαετία του '60 επιτρέπει την ανάδυση ενός σημαντικά διαφοροποιημένου λόγου απέναντι στην Αμερική. Η ηθική παρακμή και η διαφθορά δεν είναι τα κυρίαρχα μοτίβα στην άρθρωση του αντιαμερικανικού επιχειρήματος, ενώ η στάση είναι πλέον περισσότερο παραγωγική παρά ηττοπαθής και αμυντική. Είναι σημαντικό ωστόσο να σημειωθεί ότι πλέον και ο φορέας του λόγου της αριστεράς απέναντι στον αμερικανικό τρόπο ζωής έχει περάσει σε μεγάλο βαθμό στην επόμενη κομματική γενιά.

Ο πόλεμος του Βιετνάμ είναι το μείζον ζήτημα του δεύτερου μισού της δεκαετίας του '60 και γίνεται αντιληπτό ως το θέμα εκείνο που τέμνει τις δυτικές κοινωνίες.¹²⁹² Η αντίδραση της αμερικανικής νεολαίας στον διεξαγόμενο πόλεμο διαταράσσει τις παγιωμένες αντιλήψεις και σχετικοποιεί την ουσιοκρατική προσέγγιση. Η μαζικότητα του αμερικανικού αντιπολεμικού κινήματος σε συνδυασμό με τον πολλαπλασιασμό των αντιρατσιστικών εκδηλώσεων ανοίγει το δρόμο για την αποδοχή μιας εκδοχής της φιλελεύθερης Αμερικής. Παράλληλα επιδιώκονται διεθνείς οργανωτικές επαφές με κοινή συνισταμένη το αντιπολεμικό κίνημα.¹²⁹³ Άλλωστε μέσα από τις σελίδες των εντύπων της, η ελληνική αριστερά έχει αποτίσει το δικό της φόρος τιμής στον δολοφονημένο Τζον Κένεντυ συχνά αναγορεύοντάς τον και σε «Πρόεδρο της Ειρήνης».¹²⁹⁴

Σημαντική για τη σχετικοποίηση της αντιαμερικανικής ρητορικής είναι και η δειλή παρακολούθηση και δεξίωση των θεμάτων εκείνων που θα αποτελέσουν τα επόμενα χρόνια πυρηνικές θεματικές των μετα-υλιστικών κινήματων ανανεώνοντας τη θεματολογία της αριστεράς, όπως το αντιρατσιστικό κίνημα για τα δικαιώματα των αфро-αμερικανών που βρίσκεται κατά τα χρόνια αυτά σε πλήρη εξέλιξη στις ΗΠΑ,¹²⁹⁵ ή ακόμα και τις πασιφιστικές αρνήσεις στράτευσης.¹²⁹⁶ Τις διαφοροποιήσεις αυτές παρακολουθεί ο Κ. Φιλίνης, εισηγούμενος μια αρκετά ρηξικέλευθη για τα δεδομένα των κομματικών στελεχών της ΕΔΑ και του ΚΚΕ πρόσληψη για την εκτός πολιτικών οργανώσεων νεολαία. Μην ακολουθώντας την

¹²⁹¹ Eric Shiraev, Vladislav Zubok, *Anti-Americanism in Russia: from Stalin to Putin*, Palgrave, 2000, σελ. 7-24. Για μια ενδιαφέρουσα λογοτεχνική πραγμάτευση του θέματος βλ. Francis Spufford, *Red Plenty*, Faber & Faber, 2010.

¹²⁹² Για μια τέτοια προσέγγιση, βλ. ενδεικτικά, Βάσος Πετρίδης, «Η προοδευτική ανθρωπότητα στο πλευρό του αγωνιζόμενου Βιετνάμ», *Ελληνική Αριστερά*, τχ. 44, Μάρτιος 1967, σελ. 83-92.

¹²⁹³ Στο αρχείο της ΕΔΑ (κ. 263) εντοπίζονται επιστολές και σε αμερικανικές οργανώσεις με στόχο τη συμμετοχή τους στο θεσμό των Μαραθώνιων Πορειών Ειρήνης.

¹²⁹⁴ *Δρόμοι της Ειρήνης*, αρ. φ. 72, Δεκέμβριος 1963.

¹²⁹⁵ Βλ. «Η αντιρατσιστική μάχη στις Η.Α», *Επιθεώρηση Τέχνης*, τχ. 104, Αύγουστος 1963, σελ. 212-213.

¹²⁹⁶ Νικηφόρος Αντωνόπουλος, «Η αμερικανική νεολαία κλιμακώνει την αντίστασή της στον πόλεμο. Σοβαρά προβλήματα αντιμετωπίζει η Ουάσινγκτον με την άρνηση των νέων να στρατευθούν», *Η γενιά μας*, 24.11.1966, σελ. 5.

κραταιά στο χώρο ταύτιση κομματικής ένταξης και πολιτικοποίησης, διαβλέπει στο είδος ακριβώς της συμμετοχής γύρω από αντιπολεμικές ή αντιρατσιστικές κινήσεις μια νέα μορφή πολιτικοποίησης αντικομματικής μεν αλλά που εξοικειώνει ωστόσο με το πεδίο ιδεών της αριστεράς, ενσωματώνοντας και την κρίσιμη διάσταση της κινητοποίησης.¹²⁹⁷ Η παράδοση άλλωστε των μαραθωνίων πορειών ειρήνης από το 1963 και των εκστρατειών για τον πυρηνικό αφοπλισμό υπό τη σκέπη του Συνδέσμου «Bertrand Russell» και της ΕΕΥΔΕ έχουν διαμορφώσει συνάφειες και πλαισιώσεις.

Το πολιτισμικό στερεότυπο της προηγούμενης δεκαετίας έχει ήδη υπονομευθεί και σχολιάζεται πια ως υπερβάλλον: «Τα έξαλα καπρίτσια των “τηνέιτζερς”. Τζουκ μποξ και φωτογραφίες αστέρων. “Επιδρομές” και τσακώματα τύπου “γουέστ-σάιντ στόρυ”. Κλίκες και χοροί σε σκοτεινά κλαμπς· οι νέοι με τις πέτσινες ζακέτες και τα κλεμμένα αυτοκίνητα... Όλα αυτά συνθέτουν μια γενική αντίληψη που έχουμε όλοι μας για τη σημερινή αμερικανική νεολαία. Ευτυχώς όμως, που η αντίληψή μας είναι κάπως... “παραφουσκωμένη”». ¹²⁹⁸ Η τζαζ μουσική παύει να αποτελεί συνώνυμο της «μουσικής υστερίας», ¹²⁹⁹ ενώ η πολιτική στροφή των «ακατανόμαστων» γιε-γιέδων, των Μπητλς καλωσορίζεται, ¹³⁰⁰ τουλάχιστον εν μέρει, καθώς η αντιπολεμική κινητοποίηση διαμορφώνει μια νέα οριζόντια τομή που θα προσλάβει με διαφορετικούς όρους πολιτισμικά και πολιτικά την αμερικανική κοινωνία. ¹³⁰¹ Η «άλλη όψη» των αμερικανικών πολιτισμικών μεταφορών θα αποτυπωθεί εκτενώς στις σελίδες των φοιτητικών περιοδικών της αριστεράς, με την τραγουδοποιία των Bob Dylan, Joan Baez, Pete Seeger να περιγράφεται ως «μια νέα σελίδα στην ιστορία της Αμερικής» και γεγονότα διαμαρτυρίας, όπως πχ. στο Μπέρκλεϊ του 1966, να εντάσσονται στη συμβολική εικονοποιία μιας παγκόσμιας εξεγερσιακής κουλτούρας. ¹³⁰²

Παράλληλα το πρότυπο του «οργισμένου νέου» και του «γιε-γιε» τείνει να κανονικοποιηθεί στην κομματική σφαίρα. Αναχωρώντας από μια αμιγώς επικριτική οπτική που τους αντιλαμβάνεται ως «κοινωνικά απροσάρμοστη νεολαία», ο Φιλίνης εισηγείται μian ανάγνωση της τροπικότητάς τους ως μια μορφή «δίκαιης διαμαρτυρίας», διαμεσολαβήσιμης και ευκατὰ διαμορφούμενης. Στοιχεία πιο φιλελεύθερων και ανεκτικών προσλήψεων συναιρούνται με τον οπτιμισμό της κοινωνικής μηχανικής. Ο πλουραλισμός λιγότερο συντηρητικών αναγνώσεων συμβαδίζει με διαπλαστικές μέριμνες και τα ψήγματα της νέας αριστεράς τείνουν να διαμορφωθούν και στο εγχώριο πλαίσιο. ¹³⁰³

¹²⁹⁷ Κ. Φιλίνης, «Ελληνική νεολαία και πολιτική», ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 279 φ. 3.

¹²⁹⁸ Παντ., «Βιετνάμ. Ένας καθαρός πόλεμος», *Η γενιά μας*, 14.8.1965, σελ. 3.

¹²⁹⁹ Αλλαίν Γκερέν, «Τζαζ: μουσική της εποχής μας», *Η γενιά μας*, 4.6.1966, σελ. 13.

¹³⁰⁰ «Οι αμερικανοί πουριτανοί εξεγείρονται. Μπητλς: “Δεν θέλουμε πόλεμο”», *Η γενιά μας*, 10.9.1966, σελ. 16.

¹³⁰¹ Ενδεικτική της σημασίας που αποδίδεται σε καλλιτέχνες και ρεύματα που κομίζουν αντιπολεμικά μηνύματα η παρουσία του «νέου κύματος» με τίτλο «Το νέο κύμα είναι αντιπολεμικό», *Η γενιά μας*, 6.4.1967, σελ. 10-11.

¹³⁰² Ηλίας Καρράς, «Τραγούδι ένα νέο όπλο», *Πανσπουδαστική*, τχ. 50, Φεβρουάριος 1966, σελ. 16-17 και στο ίδιο τεύχος «Ανταρσία στο Berkley», σελ. 20-21 και 27 όπου θα αποτυπωθεί το χρονικό της κινητοποίησης.

¹³⁰³ Κ. Φιλίνης, ό.π..

Κατά το δεύτερο μισό της δεκαετίας του '60, λοιπόν, ο αντιαμερικανισμός στις τάξεις της ελληνικής αριστεράς περνά σε μια νέα φάση. Το βάρος δεν δίνεται πλέον αποκλειστικά σε μια ηθικολογική διατύπωση των κινδύνων που προβάλλει «ο αμερικανικός τρόπος ζωής», αλλά συμβαδίζει με τη διαμόρφωση της άποψης που διαβλέπει τη διάδοση και την προσέλευση των μαζών στον «εθνικο-λαϊκό τρόπο ζωής, σε μια πλατειά εκπολιτιστική δράση με εθνικό, λαϊκό προοδευτικό περιεχόμενο».¹³⁰⁴

Γ.3 «Να γεμίσουν οι καρδιές και οι σκέψεις από Ελλάδα»¹³⁰⁵

Όπως αναπτύχθηκε παραπάνω, στις αρχές της δεκαετίας του '60 οι προβληματισμοί και οι αναζητήσεις βρίσκονται σε πλήρη ανάπτυξη διάστικτοι του κοινωνικού συντηρητισμού της προηγούμενης περιόδου. Αυτό που περιγράφεται, από την ΕΔΑ, ως «κυβερνητική προπαγάνδα» επικεντρώνεται στην επικινδυνότητα των νέων μορφών «ιδεολογικής διάβρωσης», οι οποίες μέσα σε ένα αμιγώς πατερναλιστικό πλαίσιο επιχειρηματολογίας επιβάλλουν την αναγκαιότητα οργανωτικής παρέμβασης.

Η ανάπτυξη της σχέσης πολιτισμού και νεολαίας εκδιπλώνεται πλήρως στην περίπτωση της Δημοκρατικής Νεολαίας Λαμπράκη. Η παρουσία του βουλευτή της ΕΔΑ Μίκη Θεοδωράκη, στη θέση του προέδρου του Κεντρικού Συμβουλίου, σαφώς επισφραγίζει τον προσανατολισμό της νέας οργάνωσης. Ως ρητός στόχος της ΔΝΛ ορίζεται η «υπεράσπιση του ελληνικού λαϊκού πολιτισμού, των εθνικών παραδόσεων και της ελληνικής κουλτούρας, σκέψης και δημιουργίας». Για την οργάνωση νεολαίας, η σκέψη κωδικοποιείται στο σύνθημα «επανελλαδισμός της Ελλάδας»,¹³⁰⁶ από τη στιγμή που στο όνομα του «ελεύθερου δυτικού κόσμου» καλλιεργείται το πνεύμα της «κατάργησης των εθνικών πλαισίων και ορίων».¹³⁰⁷ Σε ανάπτυξη του εθνικού εκπολιτιστικού κινήματος μεταφράζονται εκείνες οι δραστηριότητες που μεταξύ άλλων «αξιοποιούν, προβάλλουν, εκλαϊκεύουν και καλλιεργούν τους θησαυρούς των εθνικών πολιτιστικών μας παραδόσεων».¹³⁰⁸

Ο «εκπολιτισμός» αποτελεί κυρίαρχη συνιστώσα του ρόλου που οι Λαμπράκηδες επιφυλάσσουν για τον εαυτό τους: «Πιστεύουμε στον ελληνικό λαϊκό πολιτισμό. Πιστεύουμε στην ελληνική παράδοση. Είμαστε περήφανοι για τους Έλληνες δημιουργούς, επιστήμονες, λογοτέχνες, καλλιτέχνες. Θέλουμε [...] να

¹³⁰⁴ «Κεντρικές, γενικές κατευθύνσεις της δουλειάς της Ν.ΕΔΑ με βάση τις γενικές κατευθύνσεις της ΕΔΑ όπως καθορίστηκαν από το Συνέδριο του κόμματος» [1960], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 268, σελ. 3.

¹³⁰⁵ «Να φωτισθούν οι ρίζες και οι προοπτικές του έθνους» (διακήρυξη της ΔΝΛ), *Η γενιά μας*, 24.11.1966, σελ. 4.

¹³⁰⁶ *Μανιφέστο*, ό.π., σελ. 66.

¹³⁰⁷ «Καμπάνια για την ελληνοποίηση της νεολαίας μας» (1966), ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 279, σελ. 1.

¹³⁰⁸ «Η σημασία της εκπολιτιστικής δουλειάς» [πιθανός συντάκτης Ζήσης Θέος], ΑΣΚΙ, Αρχείο ΕΔΑ, κ. 268, σελ. 18.

διαπαιδαγωγήσουμε τη νέα γενιά, σύμφωνα με τις πατριωτικές μας παραδόσεις και την κληρονομιά του ανθρώπινου πολιτισμού».¹³⁰⁹

Η διαμόρφωση της νέας γενιάς ενέχει τους όρους πολιτικού προτάγματος και σχεδίου. Θα μπορούσε, κατά συνέπεια, να ισχυριστεί κανείς ότι το «Μανιφέστο» των Λαμπράκηδων ακολουθεί αναλογικά τις πολιτικές χρήσεις του *Κομμουνιστικού*, απευθυνόμενο εν προκειμένω στο πολιτικό υποκείμενο που συγκροτεί η «λαϊκή» νεολαία. Αυτήν εγκαλεί περιγράφοντας τα προτάγματά της στην παροντική και μελλοντική συγκυρία, και διαπλάθοντας μια πρότυπη ελληνική ταυτότητα. Αν, όπως αναπτύχθηκε παραπάνω, η σχέση μαζικότητας και πρωτοποριακότητας συνιστούν βασική παράμετρο της οργανωσιακής συγκρότησης, ο πυρήνας της εν λόγω αναζήτησης θα μπορούσε να διαβαστεί σε αντίστιξη με ένα ακόμη προγραμματικό εγχείρημα με το οποίο καταπιάνεται ο Μίκης Θεοδωράκης, αυτό της έντεχνης-λαϊκής δημιουργίας. Στο πλαίσιο αυτό η αλληλοσυσχέτιση κουλτούρας και πολιτικής είναι εμμενής, όπως και η αλληλοδιαπλοκή κόμματος/οργάνωσης και καλλιτέχνη/διανοούμενου, πολιτικού και πολιτισμικού προτάγματος. Το πολιτικό εγχείρημα αντανakλά το πολιτισμικό και αντιστρόφως.

Σημείο εκκίνησης στην αντίληψη περί λαϊκού τραγουδιού, όπως εκφέρεται από τον Θεοδωράκη και φιλοξενείται στις σελίδες των αριστερών εντύπων της εποχής, είναι το βάρος που αποδίδεται στο «λαϊκό». Οι διατυπώσεις για το λαϊκό τραγούδι και τον καλλιτέχνη που προέρχεται μέσα από το «λαϊκό κίνημα» συμπλέκονται με τις αντιλήψεις που αναπτύσσονται στους κόλπους της ΔΝΛ περί επαφής με το «λαό» ως εκ των ων ουκ άνευ παραμέτρου της «πολιτισμικής αναγέννησης». Ο «λαός» ορίζεται ως η μήτρα της ανανέωσης και της δημιουργίας, καλλιτεχνικής και πολιτικής· με τη σειρά τους, η «πρωτοπόρα» οργάνωση και ο «πρωτοπόρος» καλλιτέχνης απευθύνονται στο «λαό» διαμεσολαβώντας τα εναύσματα. Διαμορφώνεται έτσι μια συνθετότερη αντίληψη, εξαιρετικά δυναμική που δεν στεγάζεται σε αντι-πρωτοποριακά ή λαϊκιστικά σχήματα αναφορικά με την πολιτισμική δημιουργία.¹³¹⁰

Το «έντεχνο», όπως συγκροτείται σταδιακά από τα τέλη της δεκαετίας του '50, στην καταλυτική για την αριστερά εκδοχή που προωθεί ο Θεοδωράκης, με κεντρικά στοιχεία την αναζήτηση και ανάδειξη της ελληνικής λαϊκής παράδοσης, της οικείωσης της «υψηλής» ποίησης στο μεγάλο κοινό και της ανάδυσης ενός νέου τρόπου επικοινωνίας μεταξύ ενεργού κοινού και καλλιτεχνικής δημιουργίας (συναυλίες), συμβαδίζει και συνδιαλέγεται με την πολιτική αναζήτηση. Αν ο επαγγελλόμενος, από τη ΔΝΛ και μέσω αυτής εμμέσως από την ΕΔΑ, «επανελλαδισμός» επιδιώκεται μέσω μιας καλλιτεχνικής δημιουργίας που αντλεί από

¹³⁰⁹ *Μανιφέστο*, ό.π., σελ. 72.

¹³¹⁰ René Rizzardo, «Le populisme culturel», Jean-Pierre Rioux (επιμ.), *Les populismes*, Perrin, 1997 σελ. 167-177. Αν η θεοδωρακική περίπτωση δεν είναι τέτοια, ανάλογες αντιλήψεις παραμένουν διάχυτες στο χώρο ιδιαιτέρως όσον αφορά τη λογοτεχνική παραγωγή. Είναι ενδεικτική η περιγραφή του Φοίβου Αναγνωστάκη ο οποίος επισημαίνοντας την κριτική που γίνεται στις νέες μορφικές και θεματικές αναζητήσεις με πρόσχημα την ανάγκη για μια «τέχνη κατανοητή από το λαό για το λαό» ως «λαθρεμπόριο προοδευτισμού, πατριωτισμού και ιδεολογικής ηθικής»: Αν. Μ., «Συνθήματα και πραγματικότητα», *Κριτική*, τχ. 11-12, 9-12.1960, σελ. 229-233.

τη δημοτική, βυζαντινή και λαϊκή παράδοση, σε μια παράλληλη πορεία, η ανάδυση και η διαπαιδαγώγηση του «λαού» ως πολιτικού υποκειμένου περνά από την αναδιαπραγμάτευση της «ελληνικότητας» και της ανασυγκροτησιακής ταυτοτικής διαδικασίας που αυτή συνεπάγεται.

Στις πολιτικές διακηρύξεις της ΔΝΛ προβάλλει εύγλωττα μια εγγενής στο εγχείρημα αντίληψη για τον τρόπο που η πολιτικοποίηση προσλαμβάνεται ως πολιτική «ζύμωση», όχι αποκλειστικά μέσω παραδοσιακών μορφών κομματικής διαφώτισης, αλλά μέσω μορφών καλλιτεχνικής δημιουργίας. Πρόκειται για μια πολιτικοποίηση που προεικονίζει έναν πολιτικά συνειδητό «λαό» ριζωμένο «πάνω στον κορμό του Έθνους», για μια συγκρότηση του αντιδεξιού μετώπου σύστοιχη με την αναγνώριση των «ρίζων του Έθνους και των προοπτικών του».¹³¹¹

Οι δύσκολα προσδιορίσιμες έννοιες «ελληνικότητα» και «λαϊκότητα» τίθενται εξ αρχής στον σκληρό ιδεολογικό πυρήνα της νέας οργάνωσης. Πρόκειται για μια διπλή διαδικασία ταυτοτικής οικοδόμησης, μιας ταυτότητας ριζωμένης σε μια ιστορικά διαμορφωμένη κουλτούρα με την ταυτόχρονη αγκύρωση σε οικονομικούς και κοινωνικούς παράγοντες. Η ΔΝΛ «φυτεμένη, ριζωμένη πάνω στο σώμα της πατρίδας με χιλιάδες, με εκατοντάδες ρίζες», προτάσσει μια ταυτότητα ελληνική και λαϊκή, καθώς στις τάξεις της συνωστίζονται «αγνά πατριωτικά στοιχεία», τα «περήφανα τέκνα ενός περήφανου λαού». Η «ελληνικότητα» συνιστά τον κοινό παρονομαστή: «τα ονόματά μας καταλήγουν όλα σε -όπουλος, -άκης, -άδης, -ίδης, -άκος, και -άτος. Μοναδική μας σκέψη, μεράκι, καημός και ελπίδα: η ρωμιοσύνη», ενώ κοινή επιθυμία δεν μπορεί παρά να είναι μία: «να νοιώσει ο Λαός αφέντης στον τόπο του».¹³¹²

Αν στη δεκαετία του '60 η ιδεολογική σύζευξη αριστεράς και «ρωμιοσύνης» αποκτά το χαρακτήρα πολιτικού και πολιτισμικού μανιφέστου, τα ίχνη της οφείλουν να αναζητηθούν παλαιότερα. Επιστρέφοντας κάποια χρόνια πίσω, στο λογοτεχνικό σύμπαν της αριστεράς την περίοδο του Μεσοπολέμου, οι κανονιστικές ανακατατάξεις είναι ευρείες. Παράλληλα με τη σχηματοποίηση και εγκαθίδρυση του σοσιαλιστικού ρεαλισμού το 1934, η λαϊκή δημιουργία τονίζεται ως αυθεντική έκφραση των εμπειριών και των «πόθων» του «λαού» και ως ανώτερη μορφή τέχνης από την «αστική». Στις σελίδες του αριστερού λογοτεχνικού περιοδικού *Νέοι Πρωτοπόροι*, βρίσκουν προνομιακή στέγη οι απόψεις του Μαξίμ Γκόρκι, ο οποίος αναπτύσσει την έννοια «ναροντνόστ» ως το πνεύμα ενός εργατικού λαού που σε συνεργασία με τη διανοήση διαμορφώνει μια εθνική-λαϊκή πνευματική παραγωγή. Η στροφή προς τη λαϊκή παράδοση προφανώς συμβαδίζει με την αναζήτηση των διαύλων εκείνων επικοινωνίας με ευρύτερα ακροατήρια, ενώ από το δεύτερο μισό του 1935 η μετωπική αντιπαράθεση με την «αστική τέχνη» αμβλύνεται υπό την αναγκαιότητα διαμόρφωσης ενός αντιφασιστικού μετώπου. Στο μείζον αυτό χρονικό πλαίσιο, η επανανακάλυψη του δημοτικού τραγουδιού και μέσω αυτής η παραδειγματική στροφή στο 1821, όπως και η κανονικοποίηση του Διονύσιου Σολωμού συναρμολογούν τις ψηφίδες διεκδίκησης, εκ μέρους της αριστεράς, της ελληνικής παράδοσης από τη

¹³¹¹ «Να φωτισθούν οι ρίζες και οι προοπτικές του έθνους», ό.π.

¹³¹² Όλες οι παραπάνω αναφορές προέρχονται από το *Μανιφέστο των Λαμπράκηδων*.

φιλελεύθερη διάνοηση με στόχο τη συνομιλία με ένα ευρύτερο «εθνικό» και πάντα «λαϊκό» ακροατήριο. Ο λογοτέχνης που κατέχει τη φόρμα και τη γλώσσα που «μιλά» στην «ψυχή των μαζών», όπως κατεξοχήν αποτυπώνεται στην περίπτωση του «Επιτάφιου» και του Ρίτσου, αποκρυσταλλώνει μια εκδοχή της έμφασης στην εθνική λογοτεχνία που προωθήθηκε στο πλαίσιο του σοσιαλιστικού ρεαλισμού και της κοινωνικής λειτουργίας της τέχνης.¹³¹³

Αναζητώντας τα βασικά χαρακτηριστικά του πολιτιστικού στοιχίματος του Θεοδωράκη, θα λέγαμε ότι αναλαμβάνει εκ νέου ένα εγχείρημα διαμεσολάβησης της λαϊκής παραγωγής, της «έντεχνης αξιοποίησης του αρχετυπικού λαϊκού».¹³¹⁴ Πρόκειται για ένα μοτίβο εντοπίσιμο τόσο στις αριστερές αναζητήσεις του δεύτερου μισού της δεκαετίας του '30 όσο και πάγιο χαρακτηριστικό των εκπροσώπων της ομώνυμης λογοτεχνικής γενιάς. Το ενδιαφέρον για τη λαϊκότητα όπως εκφράστηκε από τους φιλελεύθερους διανοούμενους και καλλιτέχνες, η ίδια η επανανακάλυψή της από τους εκπροσώπους της Γενιάς του '30, είχε επί μακρόν στηλιτευθεί από την αριστερά ως προσποιητή και σε μεγάλο βαθμό εργαλειακή. Πρόκειται για μια κριτική που είχε τις ρίζες της στη διαφοροποίηση της αισθητικοποιημένης (όπως καλλιεργήθηκε αρχικά από τους εκπροσώπους της εν λόγω «γενιάς») από μια πιο ιδεολογικοποιημένη προσέγγιση, που αναζητά το ταξικό και ηρωικό στοιχείο στη λαϊκή παραγωγή.¹³¹⁵

Από το δεύτερο μισό της δεκαετίας του '50 και εφεξής ωστόσο, αναδιατάσσεται και επαναπροσδιορίζεται και η σχέση της αριστεράς με τη Γενιά του '30 και εν γένει με μοντερνιστικές μορφικές προσεγγίσεις. Αν στην περίφημη κριτική του με αφορμή τον Καβάφη και τον Καρυωτάκη, το 1955, ο Μ.Μ. Παπαϊωάννου αναφέρεται στη Γενιά του '30 ως «το τέρας των αστών»¹³¹⁶ ή αν λίγα χρόνια αργότερα, το 1959, η απόπειρα των Μ. Αυγέρη, Β. Ρώτα, Θρ. Σταύρου, Μ.Μ. Παπαϊωάννου, με την έκδοση *Η ελληνική ποίηση ανθολογημένη*, να ορίσουν έναν «αντι-αστικό» ποιητικό κανόνα αντανακλά μια «ορθόδοξη» κομμουνιστική πρόσληψη που επιβιώνει ενίοτε δυναμικά, η κανονικοποίηση της μοντέρνας ποίησης από την ελληνική αριστερά τελικά επικρατεί με την ταυτόχρονη αποδοχή του φιλελεύθερου θεωρητικού πλαισίου.¹³¹⁷ Πέρα από τον αντιπαραθετικό διάλογο που ανοίγει η τοποθέτηση του Μ.Μ. Παπαϊωάννου στην *Επιθεώρηση Τέχνης*, καταλυτικό

¹³¹³ Χριστίνα Ντουριά, *Λογοτεχνία και Πολιτική. Τα περιοδικά της αριστεράς στο μεσοπόλεμο*, Καστανιώτης, Αθήνα 1996, σελ. 413-479.

¹³¹⁴ Δημήτρης Τζιόβας, *Ο μύθος της γενιάς του τριάντα: νεωτερικότητα, ελληνικότητα και πολιτισμική ιδεολογία*, Πόλις, Αθήνα 2011, σελ. 472-473.

¹³¹⁵ *Ο.π.*, σελ. 452-539.

¹³¹⁶ Μ.Μ. Παπαϊωάννου, «Φαινόμενα ακμής και παρακμής στη νεοελληνική ποίηση», *Επιθεώρηση Τέχνης*, τχ. 2, Φεβρουάριος 1955, σελ. 83-92.

¹³¹⁷ Τάκης Καγιαλής, «Ποίηση, ιδεολογία και λογοτεχνική κριτική», *Επιθεώρηση Τέχνης. Μια κρίσιμη δωδεκαετία*, ό.π., σελ. 47-67. Για τις μεταβολές στα κριτήρια του εθνικού λογοτεχνικού κανόνα πέραν του ρομαντικού παραδείγματος και τις απόπειρες «εθνικοποίησης» του Ελύτη και του Σεφέρη στις αρχές του '60, βλ. Τάκης Καγιαλής, «“Ποιητές άξιοι του έθνους”. Στρατηγικές για την εθνικοποίηση της μοντέρνας ποίησης στη μεταπολεμική Ελλάδα», *Για μια ιστορία της ελληνικής λογοτεχνίας του εικοστού αιώνα. Προτάσεις ανασυγκρότησης, θέματα και ρεύματα*, επιμ. Αγγέλα Καστρινάκη, Αλέξης Πολίτης, Δημήτρης Τζιόβας, Πανεπιστημιακές Εκδόσεις Κρήτης – Μουσείο Μπενάκη, Ηράκλειο 2012, σελ. 281-303.

για την τελική υπερίσχυση της άποψης για την αποδοχή του μοντέρνου, η εκλεκτικιστική αποδοχή του ιδεολογικού σώματος της φιλελεύθερης διάνοησης έχει ήδη τεθεί και από διαφορετικά μονοπάτια. Σε σημείωμά του στην Επιτροπή Διαφώτισης του ΚΚΕ, ο Δημήτρης Χατζής επισημαίνει: «μερικοί από τους κυριότερους ιδεολογικούς μας αντιπάλους, αντιπάλους επικίνδυνους, συνειδητούς, αφοσιωμένους στις ιδέες τους στην Ελλάδα και όχι ζαγάρια σαν τον Μυριβήλη, τον Τσάτσο, τον Κανελλόπουλο, τον Βενέζη, τον Μελά, τον Μιχαλόπουλο, τον Δασκαλάκη και άλλους –εννοώ τους Παπανούτσο, Σεφέρη, Δημαρά, Λ. Πολίτη (σαν νεοελληνιστές) και άλλους, είναι κατά τύχη τέτοιοι “τίμιοι άνθρωποι”, τύπου Καζαντζάκη».¹³¹⁸

Ήδη μέσα στη δεκαετία του '40, τα θεματικά ενδιαφέροντα σημεινόντων εκπροσώπων της Γενιάς διαμορφώνουν το έδαφος σύγκλισης. Η σεφερική ανάγνωση και κατασκευή του Μακρυγιάννη και η συσχέτιση του εμπόλεμου '40 με το '21, όπως και η θεοτοκική ανακάλυψη σε αυτόν ενός παραδειγματικού ανθρώπινου τύπου,¹³¹⁹ ή, ακόμα, η δεξίωση του «καινούριου λαού» της Απελευθέρωσης,¹³²⁰ προστίθενται στις κυριακές αναφορές των δύο μέσα στο '50. Προφανώς σημαντικότερη, η εγκαινίαση της συνεργασίας του Ο. Ελύτη με την *Επιθεώρηση Τέχνης* από το 1958· η ίδια η αναγνώριση της «ελληνικότητας», του αντιστασιακού φρονήματος, της ιδεολογικής αισιοδοξίας στο έργο του¹³²¹ εγγράφεται σε μια ευρύτερη αριστερή αφήγηση. Γράφει ο Μ. Δραγούμης, το 1961, στην *Αυγή* σε μια σχετική αντιπαράθεση με τον Γ. Κορδάτο, αναφερόμενος σε συγκέντρωση νέων της Επιτροπής Ειρήνης για την 28η Οκτωβρίου, όπου απαγγέλλεται το «Άσμα ηρωικό και πένθιμο»: «Όσοι παρακολούθησαν εκείνη τη γιορτή είχαν την ευκαιρία να διαπιστώσουν πόσο μεγάλη είναι η δύναμη της ποίησης του Ελύτη και πόσο μπορεί να συναρπάξει αυτούς που έρχονται σε άμεση επαφή μαζί της ανεξάρτητα από ηλικία».¹³²² Στο τέλος του 1962, οι Ελύτης, Εμπειρικός και Θεοτοκάς θα επισκεφτούν κατόπιν πρόσκλησης του σοβιετικού συνδέσμου «ΕΣΣΔ-ΕΛΛΑΣ» τη Σοβιετική Ένωση,¹³²³ για να ακολουθήσει αρθρογραφία του Θεοτοκά στο *Βήμα* και τις *Εποχές* με εξαιρετικά προσεκτικές, ίσως και σχετικά «ανώδυνες», διατυπώσεις για τη χώρα και το πολιτικό της σύστημα.¹³²⁴ Καθόλου τυχαία το 1966, από το Θεμέλιο θα κυκλοφορήσουν δύο βιβλία του (*Η εθνική κρίση, Ευριπίδης Πεντοζάλης*), και η δεξίωσή του στα κομματικά έντυπα θα είναι ευρεία.

¹³¹⁸ Παρατίθεται στο Τ. Καγιαλής, «Η μοντέρνα ποίηση και η αριστερή κριτική: Η περίπτωση του “Άξιον Εστί”», *Νέα Εστία*, τχ. 1743, 2002, σελ. 415-435: 426-427.

¹³¹⁹ Γ. Γιαννουλόπουλος, *ό.π.*

¹³²⁰ Αγγέλα Καστρινάκη, *Η λογοτεχνία στην παραγμένη δεκαετία 1940-1950*, Πόλις, Αθήνα 2006 [2005], σελ. 194-195.

¹³²¹ Τ. Καγιαλής, *ό.π.*, σελ. 431.

¹³²² Μάρκος Δραγούμης, «Η λαϊκή γλώσσα στη νέα ποίηση. Απάντηση του Μάρκου Δραγούμη στην επιφυλλίδα του Γιάννη Κορδάτου», *Η Αυγή*, 7.2.1961, σελ. 2.

¹³²³ Προφανώς μέσω των επαφών του Ελληνοσοβιετικού Συνδέσμου: «Ο ελληνοσοβιετικός δεξιώθηκε χθες τους Ελύτη, Θεοτοκά και Εμπειρικό», *Η Αυγή*, 22.3.1963, σελ. 2.

¹³²⁴ Βλ. Γ. Θεοτοκάς, *Στοχασμοί και θέσεις*, *ό.π.*, σελ. 991-994 και 1019-1025.

Επιστρέφοντας στην πυκνή διαδικασία συγκρότησης της «έντεχνης» δημιουργίας, αυτή επισπεύδεται από τη «μαζική αποδοχή» του ρεμπέτικου και της καταξίωσής του την πρώτη μεταπολεμική περίοδο. Ο Θεοδωράκης θα διατυπώσει επανειλημμένα την εντύπωση που του προκάλεσε η απήχηση των «απλών λαϊκών συνθέσεων» ενός κατεξοχήν επιγόνου της Γενιάς του '30.¹³²⁵ Η κανονικοποίηση του ρεμπέτικου, όπως θεωρητικοποιείται αρχικά από τον Μάνο Χατζηδάκη στην περίφημη διάλεξή του στο Βρετανικό Συμβούλιο,¹³²⁶ και η εμφάνισή του ως γνήσιου παραγώγου του δημοτικού τραγουδιού και του βυζαντινού μέλους, αποτέλεσε μια ακόμα διελκυστίνδα σε επίπεδο ιδεών, καθώς η εδραιωμένη στο χώρο άποψη συσχέτιζε το ρεμπέτικο με το κοινωνικό περιθώριο. Ο Θεοδωράκης χρονολογεί την πρώτη του οικείωση με το θέμα στη Μακρόνησο, όταν βρισκόμενος σε κρυφή συνάντηση στη «σκηνή των στρατηγών» (Εμμ. Μάντακας, Στ. Σαράφης, Στ. Αυγερόπουλος, Η. Ηλιού) θα τραγουδήσει «απαγορευμένα» ρεμπέτικα που είχε ακούσει κατά την εξορία του στην Ικαρία, για να εισπράξει το καυστικό σχόλιο του Σαράφη ότι οι Μακρονησιώτες δεν είναι χασικλήδες αλλά αγωνιστές. Σύμφωνα με την a posteriori μαρτυρία του, ο Θεοδωράκης θα ισχυριστεί ότι εκεί συνειδητοποίησε για πρώτη φορά ότι ο κόσμος τραγουδούσε «θείες μελωδίες με απαράδεκτο περιεχόμενο».¹³²⁷ Ενδεικτική των απόψεων που κυκλοφορούσαν στους κόλπους της ελληνικής αριστεράς αναφορικά με το ρεμπέτικο απηχώντας το ευρύτερο κλίμα είναι και η παρακάτω, που φιλοξενείται το 1953 στις σελίδες της *Αυγής*: «αντίθετα από το λαϊκό μας τραγούδι το “Ρεμπέτικο” είναι μακριά από την κοινωνική διαπάλη, απ’ το φως της ζωής, στα σκοτάδια του υποκόσμου, με τόνους γεμάτους απαισιοδοξία και κούραση, με μουσική φτηνή, πρόστυχη, τραγουδάει τα ήθη κι’ έθιμα ενός ανεδαφικού που μας φέρνει πίσω στην εποχή των κουτσαβάκηδων και του Μπαϊραχτάρη. Από τα γεννησιμιά του, το “Ρεμπέτικο” διαδίδει υμνώντας το χασίς, το λουλά. Το κομπολογάκι, την ταμπακιέρα. Γίνεται το τραγούδι του “Νταβατζή ομορφόπαιδου, της πόρνης ντερπεντέρισσας”».¹³²⁸

Μέσα στην επόμενη δεκαετία όμως η αλλαγή είναι χαρακτηριστική. Οι μεμονωμένες αρνητικές κριτικές αναφορικά με τη χρήση μπουζουκιού, στη δεύτερη και πλέον λαϊκότροπη ενορχήστρωση και ηχογράφηση του μελοποιημένου «Επιτάφιου» το 1961 που διατυπώθηκαν στις σελίδες της *Αυγής*,¹³²⁹ σε καμιά

¹³²⁵ Βασίλης Αγγελικόπουλος, «Το όραμα του Μάνου Χατζηδάκη και του Μίκη Θεοδωράκη», 1949-1967: Η εκρηκτική εικοσαετία, (επιστημονικό συμπόσιο), Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, σελ. 125-137:131.

¹³²⁶ Μάνος Χατζηδάκης, «Ερμηνεία και θέση του λαϊκού τραγουδιού (ρεμπέτικο)», *Ελληνική Δημιουργία*, τχ. 27, (25.3.1949), σελ. 459-462.

¹³²⁷ <http://www.ert-archives.gr/V3/public/main/page-assetview.aspx?tid=8100&tsz=0&autostart=0>

¹³²⁸ Νίκος Παγκαλής, «Η μουσική μας δημιουργία. Καλλιτεχνικά προβλήματα. Το ρεμπέτικο τραγούδι (οι απολογητές και η αξία του)», *Η Αυγή*, 14.2.1953

¹³²⁹ «Προβλήματα νεοελληνικού πολιτισμού. Μια έρευνα για το λαϊκό τραγούδι. Απαντά στα ερωτήματα της *Αυγής* ο Β. Αρκαδινός: “Το ρεμπέτικο παραμένει ανεξέλιχτο. Δεν υπάρχει εσωτερικός δεσμός του σύγχρονου λαϊκού τραγουδιού με τη δημοτική μας παράδοση. Ο Επιτάφιος του Θεοδωράκη είναι προσωπική δημιουργία και δεν μπορεί να κριθεί μαζί με το ρεμπέτικο”, *Η Αυγή*, 22.3.1961. Επιπλέον εξαιρετικά αρνητική και η κριτική του Αλέκου Ξένου. Για την απάντηση στην κριτική από τον Μίκη Θεοδωράκη, «Γύρω στον “Επιτάφιο”, *Επιθεώρηση Τέχνης*, τχ. 73-74, (Ιανουάριος-Φεβρουάριος 1962), σελ. 75-79.

περίπτωση δεν υπερτερούν της θετικής αποδοχής.¹³³⁰ Το θέμα της μελοποίησης του «Επιτάφιου» άλλωστε έφτασε να απασχολήσει και την 4η Σύνοδο της ΔΕ της ΕΔΑ, οδηγώντας τον Μπριλλάκη να προτρέψει τον Γιάννη Ρίτσο να αρθρογραφήσει στην *Αυγή* αναφορικά με την επίμαχη μελοποίηση προκειμένου να αμβλυνθούν οι επικρίσεις. Στο φως της λαϊκής αποδοχής, η μηχανική ταύτιση των ρεμπέτικων μοτίβων με τις ιδέες του οριζόμενου ως «κοινωνικού περιθωρίου» διαμορφώνει μια απαρχαιωμένη κριτική που δεν μπορεί να στεγάσει ούτε και να παρακολουθήσει τις αναζητήσεις της δεκαετίας του '60. Ενδεικτικό της μεγάλης αλλαγής ότι η «Εβδομάδα λαϊκής μουσικής» του 1966 φιλοξενήθηκε εγκωμιαστικά από την *Αυγή*, με συνεντεύξεις μεταξύ άλλων των Β. Τσιτσάνη, Μ. Βαμβακάρη και Γ. Παπαϊωάννου.¹³³¹

Περιγράφοντας τη συγκρότηση της μουσικής του πολιτικής και αναζητώντας τις ταυτίσεις και τις διαφοροποιήσεις του από την χατζηδακική οδό –που όπως την ορίζει πρόκειται για μια εκδοχή δημιουργίας «από το λαό» όχι όμως «για το λαό»–, ο Μίκης Θεοδωράκης σχολιάζει εν έτει 1959: «[Ε]κείνη την εποχή [1959] η χώρα μας περνούσε την πιο μαύρη εποχή της. Βρισκότανε στην ακμή ενός σταθεροποιημένο καραμανλισμού, που είχε δημιουργήσει δικό του κύκλο, δική του “αυλή”, που ήθελε να έχει τα πάντα, και τους καλλιτέχνες της και τους μουσικούς της κλπ. [...] Αυτή η αριστοκρατία πήρε τον Χατζηδάκη σαν τροβαδούρο, τον έβαλε στους κύκλους της – και ο Χατζηδάκης δέχτηκε αυτόν τον ρόλο. Μπήκε όμως στους κύκλους αυτούς φέρνοντας μέσα του μια καταστροφική δύναμη, όλες τις καταβολές που είχε σαν άνθρωπος, βγαλμένος μέσα από ένα ζωντανό λαό, μέσα από ένα λαϊκό κίνημα ακόμη. Έφερνε μέσα του τα στοιχεία της εκπυρσοκρότησης. Έτσι, τον ακολούθησε η έκρηξη, που κατέστρεψε και αυτόν και άλλους που τον αγκάλιασαν. Θέλησαν να βάλουν τα λαϊκά τραγούδια μέσα στα σπίτια τους, δεν καταλάβαιναν όμως ότι αυτά τα τραγούδια ήταν τραγούδια ενός λαού, που αυτοί καταπίεζαν και περιφρονούσαν. Έτσι, το λαϊκό τραγούδι μπήκε στην κοινωνία τους σαν βόμβα».¹³³²

Παίρνοντας το νήμα από τους χατζηδακικούς νεωτερισμούς, η θεοδωρακική σχηματοποίηση θα επιλέξει να τους αναδιαπραγματευτεί επανορίζοντας τους δεσμούς του εγχειρήματος με τον κατεξοχήν αποδέκτη του, το κοινό και κατ' επέκταση το «λαό».¹³³³ Η επανανακάλυψη του λαού και η αναγωγή του σε εθνικό δημιουργό από τον καλλιτέχνη-συνθέτη προβάλλεται ως προϊόν της ιστορικής συγκυρίας της πολιτικής-κοινωνικής αυταρχικότητας και του αποκλεισμού. Συμβάλλεται δε με την εμπειρική γνώση της καθημερινής αναγνώρισης: «Τότε η επαφή μας με τον λαό ήταν παράξενη. Ζούσαμε μέσα στο λαό, αλλά δεν είχαμε καιρό να ζήσουμε με το λαό», θα περιγράψει.¹³³⁴ Είναι ακριβώς η εμπλοκή και η τριβή με τη λαϊκή καθημερινότητα που καθίσταται παραγωγική: «Οι λαϊκοί συνθέτες πέρασαν ξαφνικά σ' ένα άλλο

¹³³⁰ Ενδεικτικά, Τάσος Βουρνάς, «Ο Επιτάφιος του Γιάννη Ρίτσου», *Η Αυγή*, 13.11.1960, σελ. 1 και 7.

¹³³¹ «Ενώ αρχίζει σε λίγες μέρες η Α' εβδομάδα λαϊκής μουσικής. Μιλούν οι συνθέτες, Γιάννης Παπαϊωάννου, Μάρκος Βαμβακάρης», *Η Αυγή*, 26.8.1966.

¹³³² «Συνέντευξη με τον Μίκη Θεοδωράκη», *ό.π.*

¹³³³ Dimitris Papanikolaou, *Singing Poets: Literature and Popular Music in France and Greece*, Legenda, Modern Humanities Research Association and Maney Publishing, Λονδίνο 2007, σελ. 79.

¹³³⁴ «Συνέντευξη με τον Μίκη Θεοδωράκη», *Η Γενιά μας*, 15.1.1966, σελ. 7.

επίπεδο ζωής. Απομονώθηκαν από το κοινό τους, από τις λαϊκές ρίζες τους. [...] Δεν τους χτυπάει πια η ζωή σαν ρομφαία που ανοίγει πληγές απ' όπου αναβλύζει το γνήσιο λαϊκό τραγούδι».¹³³⁵

Αν «τα πάθη της ρωμιοσύνης» είναι η μήτρα και η πηγή της έμπνευσης αλλά και ο τελικός κριτής της, η μουσική δημιουργία ξεπερνά τα στενά καλλιτεχνικά πλαίσια για να μεταβληθεί σε έργο εθνικής εμβέλειας, να «εθνικοποιηθεί» και άρα να λειτουργήσει διαπλαστικά. Το διαμορφούμενο μουσικό πλαίσιο έχει το δικό του ήθος και ύφος που συνδυάζει αρρενωπότητα, τόλμη και ευθύτητα, ποιοτικά χαρακτηριστικά που αναζητήθηκαν και στους λαμπράκηδες, ως ίδιον χαρακτηριστικό μιας συνειδητής και βιωμένης «λαϊκότητας». Ο Γιάννης Ρίτσος θα περιγράψει γλαφυρά: «Ένιωσα ακόμη, πως σε αυτή τη σύνθεση του Θεοδωράκη, η νεοελληνική μας μουσική [...] κινείται στην περιοχή μιας απ' την αρχή και από αίσθηση αναβίωσης του Ελληνικού χώρου, του λαϊκού χαρακτήρα, σε ήθος και σε ύφος, πέρα απ' την έννοια μιας όποιας στατικής ηθογραφικότητας. [...] Ο Μίκης με τον σπάταλο δυναμισμό και αυθορμητισμό που τον διακρίνει, πέτυχε τον καλλίτερο και ακριβέστερο χαρακτηρισμό της τελευταίας του εργασίας: “ήρθε η ώρα της ελληνικής λεβεντιάς”».¹³³⁶

Τα παραπάνω χαρακτηριστικά έρχονται να διαμορφώσουν σταδιακά τον σκληρό πυρήνα του μουσικού κινήματος, αλλά και ταυτόχρονα του πολιτικού προγράμματος. Πρόκειται για μια πορεία που επιτρέπεται από την «ελληνική πολιτισμική ιδιοπροσωπεία», την οποία, σύμφωνα με τη θεοδωρακική ανάλυση, η δυτική τέχνη είναι αδύνατο να πετύχει καθώς το καλλιτεχνικό δυναμικό έχει κατά πολύ απομακρυνθεί από τις ρίζες του.¹³³⁷ Η ελληνική ιδιαιτερότητα, ιδιομορφική ως τέτοια, έγκειται σε μια «αντιστασιακή» πολιτισμική παράδοση που δεν επιτρέπει τις αλλοιώσεις από εξωγενείς επιρροές: «Η Ελλάδα δε μπορούσε να αφομοιώσει εύκολα τη δυτική τέχνη, [...] κυρίως γιατί η έντονη πολιτιστική της παράδοση αντιστεκόταν στις ξένες επιδράσεις».¹³³⁸ Αν ο «ελληνικός ψυχισμός», κατά πώς θα το έθετε ο Περικλής Γιαννόπουλος, αντιδρά μπρος στην αλλότρια παραγωγή, στο επόμενο βήμα η ταυτοτική συγκρότηση (εκτός και πέραν της Δύσης) εδράζεται στην ιστορική μοναδικότητα: «Όταν, λοιπόν, μας έρχονται προτάσεις απ' έξω και δε μας συγκινούν και δεν τις αφομοιώνουμε, τι σημαίνει; Σημαίνει ότι η δική μας ευαισθησία αντιστέκεται, σημαίνει ότι είμαστε κάτι άλλο. Ανήκουμε σ' άλλο κορμό –εξού και η ανάγκη άλλων δικών μας προσανατολισμών. Προσανατολισμών, που υπαγορεύονται ακόμη από το γεγονός, ότι ο πλούτος της παράδοσής μας είναι ανυπέρβλητος [...] κι' από το γεγονός, ότι είμαστε ένας λαός σε δοκιμασία, στα πάθη μας».¹³³⁹

Το εγχείρημα του έντεχνου-λαϊκού δομείται σταδιακά σε μια προσπάθεια, σύμφωνα και με την ανάλυση του Φοίβου Ανωγειανάκη στην *Επιθεώρηση Τέχνης*, να συνθέσει δυο αντίθετα κατά γενική ομολογία χαρακτηριστικά, αυτό της παράδοσης

¹³³⁵ Ο.π..

¹³³⁶ Γιάννης Ρίτσος, «Ο ποιητής της Ρωμιοσύνης για τον συνθέτη της Ρωμιοσύνης», *Η Γενιά μας*, 26.2.1966, σελ. 7.

¹³³⁷ «Συνέντευξη με τον Μίκη Θεοδωράκη. Επάνοδος στις ρίζες», *ό.π.*, σελ. 6.

¹³³⁸ Ο.π., σελ. 7.

¹³³⁹ Ο.π..

με εκείνο της μουσικής παιδείας, για να ανταποκριθεί στην αναγκαιότητα μιας εύληπτης μουσικής, για τα ευρύτερα λαϊκά στρώματα που όμως θα διατηρεί τον χαρακτήρα της υψηλής ποιότητας.¹³⁴⁰ Στην αναζήτηση αυτού του τελευταίου χαρακτηριστικού η ποίηση, «ο μόνος τομέας της Τέχνης που μπόρεσε να “εξελιχθεί”», καθώς «βρέθηκαν δυο μεγάλοι, δυο μεγαλοφυείς, ο Σολωμός και ο Κάλβος, που τη στιγμή που το Έθνος έπαιρνε συνείδηση του εαυτού του, πήραν ό,τι ουσιστικώτερο υπήρχε απ’ αυτήν την κληρονομιά, το προχώρησαν, το ανέπτυξαν, βάζοντας τις βάσεις της ελληνικής ποίησης, που σήμερα είναι από τις καλύτερες του κόσμου»,¹³⁴¹ θα παίξει το δικό της καταλυτικό ρόλο μελοποιούμενη.

Εμβληματική, εν προκειμένω, η περίπτωση του «Άξιον Εστί», ποιητικό έργο που παρά τη μοντέρνα γραφή, η αριστερά (με τις επιμέρους διαφωνίες) θα το υποδεχτεί ενθέρμως,¹³⁴² θεωρώντας ότι συνιστά δείγμα μιας γραφής με αντιστασιακό και αισιόδοξο φρόνημα, καθώς η ανάδειξη της εμπειρίας του ’40 φαίνεται να απαντούσε σε βαθύτερες αναζητήσεις της εποχής.¹³⁴³ Αναπτύσσοντας το σκεπτικό του για τη φόρμουλα του «Άξιον Εστί» –πρότυπο έργο για το έντεχνο-λαϊκό και, με τα λόγια του συνθέτη, «ολότελα νεοελληνικό»¹³⁴⁴ (δηλαδή σύγχρονο)–, ο Θεοδωράκης το σχηματοποιεί αναγνωρίζοντας το τρίπτυχο λαϊκού τραγουδιστή (μονοφωνικό δημοτικό και λαϊκό), λαϊκού ψάλτη (έντεχνα στοιχεία-βυζαντινή παράδοση), αφηγητή (ομηρική παράδοση), και δίνοντας επιπλέον χώρο στη δυτική επιρροή με τη μορφή των χορικών κομματιών, μάλλον υπό την έννοια της συλλογικής συμμετοχής και της μέθεξης («το όνειρό μου ήταν να τραγουδάει ο κόσμος μαζί όπως στις δυτικές εκκλησίες»). Είναι ακριβώς το έργο το οποίο θα προβάλλει υποδειγματικά την προβληματική για τη σύνθεση λαϊκό-έντεχνο-εθνικό. «Δεν ήθελα έντεχνο έργο για τις αίθουσες», θα πει ο Θεοδωράκης, «ούτε να εμπιστευτώ ένα έργο μιας χώρας στη λαϊκή μου ορχήστρα μπορούσα» για να προσθέσει: «ήξερα ότι ο ήχος του λαού είναι η λαϊκή ορχήστρα, αλλιώς δεν είχα όχημα, πώς θα πήγαινε η ποίηση; Πώς θα περνούσε;».¹³⁴⁵ Φτάνουμε έτσι στην θεωρητικοποίηση αναφορικά με την εθνικοποίηση του λαϊκού και τη λαϊκοποίηση του έντεχνου με τα στοιχεία μιας επιλεκτικής ιστορικής σύνθεσης. Η μεγάλη (εθνικής σημασίας) ποίηση κατεβαίνει στο λαό και εκεί αποκτά το νόημά της και υπηρετεί το σκοπό της, ταυτόχρονα με τη ενεργοποίηση του κοινού από δέκτη σε ενεργό

¹³⁴⁰ Φοίβος Ανωγειανάκης, «Η έντεχνη λαϊκή μουσική», *Επιθεώρηση Τέχνης*, αρ. 118, Οκτώβριος 1964, σελ. 342-345: 343.

¹³⁴¹ «Συνέντευξη με τον Μίκη Θεοδωράκη», *ό.π.*, σελ. 7.

¹³⁴² Βλ. ενδεικτικά: «Θα παρουσιαστεί τη Δευτέρα στο Ρεξ Ελύτης-Θεοδωράκης για το Άξιον Εστί. Μια λυρική διακήρυξη των δικαιωμάτων του Έλληνα στη δικαιοσύνη, την ελευθερία, την ομορφιά. Ένας ύμνος στην Ελλάδα»: Κ. Τσοπολίδης, *Η Αυγή*, 17.10.1964, σελ. 2. Νησιώτης, Βασιλίδης, «Οδυσσεάς Ελύτης: Η συνείδηση του ελληνικού μύθου», *Κριτική*, τχ. 13-14, 1-4/1961, σελ. 1-18 και Θ. Δ., Φραγκόπουλος, «Από τη κραυγή στο μύθο», *Κριτική*, τχ. 10, 7-8/1960, σελ. 170-173. «“Το Άξιον εστί” των Ελύτη – Θεοδωράκη. Παρουσίαση της λαϊκής λειτουργίας - των παθών και της Ανάστασης του Ελληνικού λαού»: Μανώλης Παπουτσάκης, *Δρόμοι της Ειρήνης*, Μηνιαία έκδοση της Ελληνικής Επιτροπής για τη Διεθνή Ύφεση και Ειρήνην, τχ. 78, 6/1964, σελ. 30-31.

¹³⁴³ Τ. Καγιαλής, «Η μοντέρνα ποίηση και η αριστερή κριτική: Η περίπτωση του “Άξιον Εστί”», *ό.π.*, σελ. 415-435.

¹³⁴⁴ Φ. Ανωγειανάκης, *ό.π.*, σελ. 342.

¹³⁴⁵ <http://www.ert-archives.gr/V3/public/main/page-assetview.aspx?tid=8100&tsz=0&autostart=0>

συμμετέχοντα. Επιτυγχάνοντας αυτό που ο Ελύτης αποκαλεί «λαϊκή λειτουργία»,¹³⁴⁶ η συναυλία αποκτά αξιώσεις μυσταγωγίας με συνδηλώσεις πνευματικής μέθεξης και οικείωσης μιας ανώτερης μορφής λαϊκής δημιουργίας.

Στο προβαλλόμενο πλαίσιο, το πολιτισμικό, συνδεδεμένο άρρηκτα με το πολιτικό, μεταφράζεται στο προνομιακό πεδίο συγκρότησης μιας νέας ηγεμονίας. Με μια τυπικά γκραμισιανή οπτική που αναζητά στο εθνικο-λαϊκό τον τρόπο δημιουργίας μιας νέας εθνικής συναίνεσης, το εθνικής εμβέλειας έντεχνο επιδιώκεται να καταστεί η νέα πολιτισμική οπτική με πολιτική και ηθική χροιά. Είναι το «ήθος» και η «ελληνικότητα» ακριβώς που, σύμφωνα με το σχόλιο της *Γενιάς μας* αναφορικά με την απαγόρευση των έργων του Θεοδωράκη από την ΕΙΡ, «κάνει τους εμπνευστές αυτής της απαγόρευσης να τον μισούν».¹³⁴⁷

Στο πλαίσιο αυτό είναι που, κατά την παρουσίαση της Α΄ εβδομάδας ελληνικής λαϊκής μουσικής στην *Ελληνική Αριστερά*, θα επισημανθεί πως στις θεοδωρακικές συνθέσεις «η ποίηση συνταιριασμένη αρμονικά με τη μουσική βρήκε τις πιο ευτυχισμένες στιγμές στην εκπλήρωση της κοινωνικής της αποστολής», καθώς «το κοινό αναγνωρίζει τον ίδιο τον εαυτό του και στους στίχους και στις μελωδίες που αγγίζουν την ψυχή του στα τρίςβαθα και την αναστατώνουν» ως μια ενθουσιώδης μέθεξη. Στο Λυκαβηττό επί μια εβδομάδα «η εθνική ψυχή φτεροκοπούσε κ' έδωσε μια συντριπτική απάντησης στους αρνητές της, στους πλασιέδες του κοσμοπολιτικού μηδενισμού». Το κίνημα αυτό δίνει το «μέτρο της ηθικής αντίστασης του λαού» καθώς όταν «ο Λαός τραγουδάει μαζί με τους ποιητές του την ιστορία του, η αντίδραση τρέμει».¹³⁴⁸

Η περίπτωση της νεολαίας αποτέλεσε για την ΕΔΑ ένα ειδικό εγχείρημα με προσανατολισμό πέραν της προφανούς διεύρυνσης της κοινωνιολογικής βάσης του κόμματος και πέραν της ηλιακιακής ανανέωσής του. Πρόκειται για ένα εγχείρημα με διπλό και αλληλένδετο προσανατολισμό. Η νεολαία γίνεται για την ΕΔΑ κεντρικό κοινωνικό υποκείμενο, ισοβαρές, θα λέγαμε, με την εργατική τάξη. Τηρουμένων όλων των αναλογιών, αν στα ευρωπαϊκά κομμουνιστικά κόμματα το σώμα της εργατικής τάξης είχε κεντρική θέση, αν η συνδικαλιστική ενότητα του εργατικού κινήματος αποτέλεσε ένα συνεχές επίδικο μεταξύ κομμουνιστών και σοσιαλιστών εταίρων, μεταξύ CGT και SFIO πχ., μια συγκρουσιακή αλλά πάντα διαλογική διαδικασία που έφτανε πίσω στην άρση των συνεπειών της διάσπασης της ιστορικής σοσιαλδημοκρατίας, η «νεολαία» για την ΕΔΑ συνιστά το προνομιακό εκείνο υποκείμενο που δυνάμει υποστασιοποιεί την άρση των συνεπειών του Εμφυλίου. Είναι η πρώτη μεταπολεμική γενιά που στη μακρά πορεία των εθνικών διχασμών,

¹³⁴⁶ Οδυσσέας Ελύτης, «Ποίηση και μουσική», *Επιθεώρηση Τέχνης*, τχ. 118, Οκτώβριος 1964, σελ. 337-340: 340.

¹³⁴⁷ «Συνέντευξη με τον Μίκη Θεοδωράκη», *ό.π.*, σελ. 7.

¹³⁴⁸ «Η Α΄ Εβδομάδα ελληνικής λαϊκής μουσικής», *Ελληνική Αριστερά*, τχ. 38, Σεπτέμβριος 1966, σελ. 13-14.

προπολεμικών και μεταπολεμικών, μπορεί να εμφανιστεί ως γενιά αμιγώς «εθνική». Είναι κατ' επέκταση η γενιά εκείνη που δύναται να εμπεδώσει τη ριζωματική σχέση της αριστεράς στην ελληνική ιστορία και κουλτούρα συμβάλλοντας στην υπό διαμόρφωση κομματική αφήγηση. Από την άλλη πλευρά, το όλο εγχείρημα γίνεται φορέας και τόπος αναδιαμόρφωσης των όρων πρόσληψης της πολιτικοποίησης ευρύτερα και της ενεργοποίησης της πολιτικής συμμετοχής, καθώς στο επίκεντρο βρίσκεται μια ιδεολογικοποιημένη προσέγγιση του «λαού». Αν για την αριστερά η πνευματική και καλλιτεχνική παραγωγή υπήρξε ανέκαθεν τόπος ιδεολογικής σύγκρουσης, η πολιτισμική πολιτικοποίηση που προτείνεται με όχημα τη ΔΝΛ και σπονδυλική στήλη το θεοδωρακικό έντεχνο-λαϊκό είναι και αυτή που σχηματοποιεί τη δημόσια αντιδεξιά κουλτούρα. Μια κουλτούρα που δομείται πρωτίστως στη βάση εννοιολογήσεων της «λαϊκότητας» όπως αυτή μεταπλάθεται, εκλεκτικιστικά, δανειζόμενη στοιχεία όχι αμιγώς κομμουνιστικά, αλλά και από το φιλελεύθερο ιδεολογικό ρεπερτόριο.

Γ.4 Επιλογικά III: Κοντά στην ψυχή του λαού;¹³⁴⁹

Σε ό,τι παραπάνω περιγράφηκε, προσπάθησα να σκιαγραφήσω μια αμφίδρομη και ετερογενή εμπλοκή της ΕΔΑ σε μια ταυτόχρονη διαδικασία «εθνικοποίησης του λαϊκού» και «λαϊκοποίησης του εθνικού».¹³⁵⁰

Αυτό το διπλό και αντιφατικό εγχείρημα της ΕΔΑ υπακούει σε δύο συμπλεκόμενες διαδικασίες και στοχεύσεις. Η μία μακρο-ιστορική, που υπερβαίνει το εθνικό πλαίσιο: η σταδιακή αλλά καθοριστική μετατόπιση των ευρωπαϊκών τουλάχιστον ΚΚ από την ταξική οπτική του Μεσοπολέμου σε μια στρατηγική που έχει τις ρίζες της στα Λαϊκά Μέτωπα. Η άλλη αφορά την ελληνική εμπειρία: ως ο πολιτικός χώρος ανασυγκρότησης του εαμικού μπλοκ στη μετεμφυλιακή Ελλάδα του εθνικόφρονος κράτους, η ΕΔΑ επιχείρησε να γίνει μια εθνική δύναμη –με διπλή έννοια: αφενός μια πολιτική δύναμη αποδεκτή στο εθνικό πολιτικό σύστημα, ακόμη και σαν κάτι παραπάνω από ένα απλό κόμμα διαμαρτυρίας, αφετέρου ως πολιτική δύναμη που μορφοποιεί ένα πρόταγμα ικανό να εκφράσει τα συμφέροντα του «έθνους» υπό ένα υπό διαμόρφωση αντιδεξιό ιδεολογικό πλαίσιο.

Η πορεία του εδαϊκού εγχειρήματος μπορεί να συνοψιστεί στο σχήμα: από τις τάξεις στο έθνος με όχημα τον λαό. Εκεί όμως τέθηκαν ερωτήματα σχετικά με το τι είδους πολιτικές, ιδεολογικές και ρητορικές χρήσεις του λαού έκανε η ΕΔΑ. Πώς αποτυπώθηκε αυτή η επιλογή στις οργανωτικές δομές του κόμματος, στις στρατηγικές του συμμαχίες, στα ιδεολογικά του σχήματα. Ενέδωσε η ΕΔΑ στους πειρασμούς του λαϊκιστικού ύφους ή ανίχνευσε μια νέα λαϊκότητα, μια σχέση του λαϊκού με το εθνικό; Καθώς μια ανάλυση του κομματικού «λαϊκισμού» στη βάση της

¹³⁴⁹ Απόστολος Παπανδρέου, «Κοντά στην ψυχή του λαού» (Εντυπώσεις από μια περιοδεία), *Ελληνική Αριστερά*, τχ. 7, Φεβρουάριος 1964, σελ. 20-22.

¹³⁵⁰ Για μια τέτοια διαπίστωση αναφορικά με το λόγο της ΕΔΑ, βλ. Α. Πανταζόπουλος, *Για το λαό και το έθνος*, ό.π., σελ. 108.

καταγραφής «δημαγωγικής υφής» ρητορικών εκφορών παραμένει μια άσκηση ατελής, επιχειρήθηκε η αναζήτηση της πλαisiώσης των εκφορών αυτών και της διασύνδεσής τους με την πολιτική κουλτούρα που αυτές παράγουν. Αν οι «λαϊκιστικές» αναφορές του μεταπολιτευτικού κυβερνητικού ΠΑΣΟΚ έχουν αναζητηθεί στην αρχηγοκεντρική κομματική οργάνωση και, κυρίως, στο είδος της κρατικής λειτουργίας στην οποία αυτές αποκρυσταλλώθηκαν, η εδαϊκή περίπτωση εκβάλλει, τελικά, σε ένα εγχείρημα «πολιτισμικής πολιτικοποίησης» με την ταυτόχρονη αξιολόγηση μιας «βιούμενης λαϊκότητας».

Απευθυνόμενη στο «λαό» η ΕΔΑ θα προσπαθήσει να ορίσει το εύρος των κοινωνικών εκείνων δυνάμεων τις οποίες τείνει να εκπροσωπήσει. Στην πρώτη χρονικά περίοδο της ανάδυσης των κομμουνιστογενών κομμάτων η εκπροσώπηση και η ενσωμάτωση της εργατικής τάξης στην πολιτική σκηνή υπήρξε η βασικότερη παραδοχή· η μαζικότητα του φασιστικού φαινομένου και ο Β΄ Παγκόσμιος Πόλεμος όμως θα σημάνει και τη διεύρυνση μιας λίγο πολύ επινοημένης σχέσης του κομμουνισμού με την εργατική τάξη.¹³⁵¹ Αν κατά πως το διατυπώνει ο Χομπσμπόμ ο Β΄ Παγκόσμιος Πόλεμος ήταν ένας «ολοκληρωτικός πόλεμος», με την έννοια ότι ενέπλεξε το σύνολο του πληθυσμού, το ίδιο θα λέγαμε ότι συμβαίνει και με τη μεταπολεμική ανασυγκρότηση. Στη μεταπολεμική Ευρώπη, τον «ολοκληρωτικό» πόλεμο ακολουθεί ένα νέο κύμα εισόδου των μαζών, του «λαού», στην πολιτική. Το αίτημα της πολιτικής συμμετοχής γενικεύεται: όποιος συμμετείχε στον πόλεμο, και τώρα συμμετέχει στην ανασυγκρότηση, θέλει να έχει λόγο και εκπροσώπηση στα κοινά πράγματα. Σε ένα πρώτο επίπεδο η νέα αυτή πραγματικότητα θα διαμορφώσει τις προϋποθέσεις απεύθυνσης στο «λαό» με την ευρύτερη δυνατή έννοια. Παράλληλα, θα οδηγήσει στην ανάδυση του κόμματος μαζών ως τη δύναμη καθολικεύσιμη και απολύτως σύγχρονη, όπως παρατηρεί ο Ντυβερζέ, κομματική μορφή.

Αν από τη μια πλευρά ο λαός εγκαλείται ως φορέας της λαϊκής κυριαρχίας, ως κάτοχος της πολιτικής εξουσίας, από την άλλη πλευρά δεν θα απολέσει τη σημασία του στα κομματικά συμφραζόμενα ως υποκείμενο οικονομικό, ως εργαζόμενος λαός. Στη βεντάλια των κομματικών νοσηματοδοτήσεων που θα αποδοθούν στην έννοια «λαός», μια διεσταλμένη «ταξική» διάσταση, μολονότι όχι κυρίαρχη, δεν θα παραμείνει λανθάνουσα. Η αντιπροσώπευση θα συναρθρωθεί με μια ευρεία έννοια «πληβειακότητας», μια αίσθηση αδικίας οικονομικής και πολιτικής που συνέχει τους «εκτός». Η κομματική έγκληση απευθύνεται, τελικά, σε ένα κοινωνιολογικά ετερογενές υποκείμενο που προσλαμβάνεται και προσδιορίζεται στην κομματική εικονογραφία ως μια κοινότητα αποκλεισμού, ως η επινοημένη και πραγματική κοινότητα των αποκλεισμένων από τις οικονομικές και πολιτικές δομές του μεταπολεμικού εθνικόφρονος κράτους. Στοιχειοθετείται, έτσι, η απόπειρα αντιπροσώπευσης ενός ευρέως και πλουραλιστικού υποκειμένου που παραμένει υποεκπροσωπούμενο από την οικονομική, πολιτική και πολιτισμική δημόσια σφαίρα. Στο πλαίσιο αυτό η ΕΔΑ θα προαγάγει μια διττή διαδικασία αντιπροσώπευσης της

¹³⁵¹ B. Pudal, «Η πολιτικοποίηση των εργατών και ο κομμουνισμός», *Ο αιώνας των κομμουνισμών*, ό.π., σελ. 709-729.

βούλησης των «αποκάτω», την ενσωμάτωσή τους στην πολιτική σκηνή και την ταυτόχρονη –μέσω και ως φορέας της αντιπροσώπευσης αυτής– ένταξή τους στον εθνικό κορμό. Φτάνουμε έτσι στην απόπειρα «εθνικοποίησης» μια λαϊκής έκφρασης.

Επεδίωξα να εξετάσω αυτή την απόπειρα υπό ένα τριπλό πρίσμα. Καταρχάς από την άποψη της πολιτικής μεθοδολογίας της ΕΔΑ. Η υπέρβαση του ταξικού πλαισίου ενσωμάτωσε στοιχεία ενός λαϊκιστικού ύφους, χωρίς ωστόσο να φτάνει στην πλήρη ταύτιση με αυτό. Η ΕΔΑ διεκδικούσε κάτι περισσότερο από ένα ρόλο «τριβωνιανού» εκφραστή της κοινωνικής δυσαρέσκειας. Ταυτόχρονα, λοιπόν, επιχείρησε να ξαναδιαβάσει την πρόσφατη και απώτερη ελληνική ιστορία (Αντίσταση, εθνική επανάσταση) με τρόπο που να ανασυγκροτεί ένα διαχρονικό λαϊκό υποκείμενο ικανό να αντιταχθεί στον «λαό των εθνοκφρόνων» της μεταπολεμικής δεξιάς.

Η κανονικοποίηση του «εθνικού» από την κυρίαρχη εκδοχή της εθνοκφροσύνης διεκδικείται κατά συνέπεια μέσω της ενσωμάτωσης στους χρονικούς άξονες της εθνικής αφήγησης μιας φαντασιακά επινοημένης και δυναμικά διαμορφούμενης «λαϊκής παράταξης» με αντιδεξιό πολιτικό πρόσημο, η οποία επιδιώκεται να παλινορθωθεί από το περιθώριο της ιστορίας, της πολιτικής και της οικονομίας και να αναδειχθεί στον πυλώνα ενός αναδιαταγμένου εθνικού πολιτικού σχεδίου. Στην αναζήτηση της παράταξης αυτής, κεντρικό ρόλο θα έχει η αναδιατύπωση καταγωγικών μύθων που φτάνουν ως την επαναστατική συγκρότηση του ελληνικού κράτους και την ανασύσταση μιας επικής αφήγησης της συνεχούς ματαίωσης των προσδοκιών ενός ηρωικού λαού.

Σε δεύτερο επίπεδο, τέθηκε το ερώτημα εάν στο «άσαρκο έθνος των εθνοκφρόνων» όπως έχει χαρακτηριστεί, η ΕΔΑ αντιπαρέθεσε έναν άσαρκο αριστερόστροφο «λαό». Ή εάν, αντίθετα, συνέδεσε την ιδεολογική υπέρβαση του ταξικού πλαισίου με ένα εγχείρημα διεύρυνσης της κοινωνιολογικής βάσης απεύθυνσης του κόμματος. Με μια ιδιαίτερη έμφαση στην προσέλκυση, και ταυτόχρονα στη συγκρότηση, ενός νέου κοινωνικού υποκειμένου, της νεολαίας, που, λειτουργώντας ως μετωνυμία της εμφύλιας λήθης, εξέφραζε έναν σύγχρονο ριζοσπαστισμό, ενίοτε ρομαντικό, και ταυτιζόταν με δυναμικές ανανέωσης και εκσυγχρονισμού της ελληνικής κοινωνίας.

Τρίτον, η συγκρότηση ενός λαϊκού υποκειμένου, με όρους ιδεολογίας, οργάνωσης και πολιτικής εκπροσώπησης, συμβάδισε με την ανίχνευση ενός σύστοιχου ιδεολογικού και ηθικού πλαισίου, μιας αξιακής και αισθητικής ακόμη λαϊκότητας. Φτάνουμε έτσι, κατά την πολυεπίπεδη διαδικασία νοσηματοδότησης του εθνικολαϊκού, στην αντίστροφη διαδικασία, αυτή της επένδυσης του εθνικού με λαϊκά χαρακτηριστικά. Σχηματοποιώντας, θα λέγαμε, ότι η ΕΔΑ, αντλώντας από την εαμική εμπειρία, θα επιδιώξει να ανασηματοδοτήσει την έννοια του «έθνους» μεταβάλλοντας το ίδιο το πολιτικό και πολιτισμικό του πρόσημο. Διασυνδέοντας την έννοια με εκείνη του λαού και της τάξης, επιδιώκει τη μεταβολή του τι εμπίπτει στον «κανόνα» του «εθνικού». Η επίσκεψη της εθνικής κουλτούρας, των εθνικών μύθων, της εθνικής ιστορίας, της ιδιοπροσωπίας του «Έλληνα» θα συνοδευτεί από την πρόταση μιας διαφορετικής αναπαράστασης. Η πολιτισμική ταυτότητα του έθνους, το

κατεξοχήν χαρακτηριστικό με το οποίο θα συστοιχηθεί η ιδιοσυστασία του και η ιδιαιτερότητά του θα αποτελέσει και τη διακύβευση. Στο πλαίσιο αυτό οι εδαΐτικες αναφορές θα επικεντρώσουν σε τρία διαφορετικά πεδία. Στην παραδειγματική αναδιάταξη των προκείμενων της κοινότητας μνήμης, στην κανονιστική προβολή των ηθικών γνωρισμάτων του νέου λαϊκού ανθρώπου, στην διαπαιδαγωγική καθολίκευση ενός «εντεχνο-λαϊκού» πολιτιστικού κανόνα. Η αντιφατική, ενίοτε αντιδυτική και πρωτίστως αντιαμερικανική, δεξίωση των δυτικότροπων σύγχρονων τάσεων στα καθημερινά, πολιτισμικά ήθη απέληγε στη θεμελίωση μιας αριστερόστροφης, λαϊκότροπης και μαζί «έντεχνης»-πρωτοποριακής ελληνικότητας. Σε αυτό το τελευταίο, η ΔΝΛ θα έχει το δικό της ρόλο. Αν όπως παρατηρεί ο Δ. Παπανικολάου ο Μ. Θεοδωράκης οραματίζεται μια κουλτούρα που θα εκφράζει το λαό με όρους εθνικούς¹³⁵² και ταυτόχρονα θα τον πολιτικοποιεί, αυτό συμπίπτει με ένα πολιτικό σχέδιο για τη νεολαία ακριβώς εξαιτίας της δυνατότητάς της να λειτουργήσει ως μη διχασμένο εξαιτίας του Εμφυλίου πολιτικό σώμα. Εντέλει, η ΕΔΑ επιχειρούσε μια απόπειρα εκσυγχρονισμού της εθνικής ταυτότητας, όπου, κατά το σολωμικό, εθνικό είναι ό,τι είναι λαϊκό.

¹³⁵² Δημήτρης Παπανικολάου, «Όταν χάθηκε η άνω τελεία: η μελοποιημένη ποίηση στη δεκαετία του '60», *Για μια ιστορία της ελληνικής λογοτεχνίας*, ό.π., σελ. 305-325.

Επιλογικές παρατηρήσεις

Πότε τελικά η ΕΔΑ παύει να υφίσταται; Με το πραξικόπημα της 21ης Απριλίου τυπικά το κόμμα κλείνει τον προδικτατορικό κύκλο λειτουργίας του. Στις εκλογές του 1974 ένα ομώνυμο αλλά απολύτως διαφορετικό κόμμα, με πρόεδρο τον Ηλία Ηλιού, συμμετέχει στον εκλογικό συνασπισμό της Ενωμένης Αριστεράς μαζί με το ΚΚΕ και το ΚΚΕ εσωτερικού. Ανάλογη είναι η εκλογική συνεργασία του, το 1977, με κορμό το ΚΚΕ εσωτερικού υπό τον τίτλο Συμμαχία Προοδευτικών και Αριστερών Δυνάμεων. Η τυπική διάλυσή του έρχεται μετά τις εκλογές του 1985, στην οποία έχει συμμετάσχει υπό τον Μανώλη Γλέζο σε συνεργασία με το ΠΑΣΟΚ. Η ίδια η ουσιαστική ακύρωση του εδαϊκού εγχειρήματος έχει ωστόσο επέλθει πολύ νωρίτερα.

Αν η διάσπαση του '68 σηματοδοτεί μια νέα πραγματικότητα για την ελληνική αριστερά, περίοδο συγκρουσιακής εμβάθυνσης και διαφοροποίησης της κομμουνιστικής ταυτότητας, το 1964 εγκαινιάζει την απομάκρυνση από τη λογική αναγκαιότητα σύμπληξης του εδαϊκού συνασπισμού. Η ιουλιανή κρίση μοιάζει απλώς να μεταθέτει τις φυγόκεντρες δυνάμεις που είχε απελευθερώσει η άνοδος της ΕΚ στην εξουσία. Αν και γόνιμη και παραγωγική, εξαιτίας και του πυκνού ιστορικού χρόνου, η τελευταία περίοδος της ΕΔΑ δεν είναι παρά μια τεχνητή παράταση στην ουσιαστική παρακμή του εδαϊκού ιντερμέδιου. Η προβολή της κομμουνιστικής ταυτότητας, οι αναφορές και οι προεκτάσεις της, θα βρεθούν στο προσκήνιο της εσωκομματικής αναζήτησης και αντιπαράθεσης. Η ΕΔΑ ως «ελαφρύ» κομματικό μόρφωμα, ως μη κομμουνιστικό κόμμα –άρα σε τυπικό επίπεδο απελευθερωμένο να πειραματιστεί ευκολότερα σε ιδεολογικές και συμμαχικές ανορθοδοξίες–, δεν κρίνεται πια λειτουργική σε μια περίοδο «κομμουνιστικής υπερίδεολογικοποίησης». Η ιδιότυπη αντιπαράθεση μεταξύ των κομμουνιστών, πρωτίστως για το ζήτημα του καθοδηγητικού κέντρου, σωρεύει σταδιακά μερικότερες ιδεολογικού χαρακτήρα διαφοροποιήσεις. Η αντιπαράθεση των κομμουνιστικών ταυτοτήτων τελικά εκβάλλει στη διάσπαση, αλλά σε μεγάλο βαθμό προσδιορίζει και την αντιδικτατορική δραστηριότητα. Ο εγγενής ταυτοτικός υβριδισμός της ΕΔΑ αδυνατεί να στεγάσει την πολυπλοκότητα των ετερόκλητων ιδεολογικο-πολιτικών προσεγγίσεων.

Η μεταπολιτευτική εξομάλυνση της πολιτικής συμμετοχής και η γενικευμένη υπερπολιτικοποίηση αλλητροφοδοτούνται και, στο αριστερό σκέλος του πολιτικού φάσματος, συνεπάγονται την εμβάθυνση στις κομμουνιστικές ιδεολογικές διαφοροποιήσεις όπως αυτές εγγράφονται πια και στο νέο διεθνές πλαίσιο, με την ανάδυση του ευρωκομμουνιστικού ρεύματος. Η αποκατάσταση του κομματικού ανταγωνισμού, ωστόσο, δεν αναστρέφει την τάση της εσωστρεφούς ιδεολογικής πόλωσης στην οποία έχουν βρεθεί οι δύο κομματικοί φορείς της αριστεράς. Την ίδια περίοδο το ΠΑΣΟΚ ακολουθεί μια αντίστροφη τάση, εξωστρεφούς στην περίπτωση του πολιτικοποίησης του εκλογικού σώματος: αξιοποιώντας σημαντικές πτυχές του προδικτατορικού ιδεολογικού οπλοστασίου της αριστεράς, καταφέρνει να επιβληθεί στο κεντροαριστερό τμήμα του πολιτικού χάρτη.

Ο Γιάννης Βούλγαρης συμπυκνώνει ως εξής τις μεταβολές από τη προδικτατορική στη μετα-δικτατορική περίοδο: «Μετά τη δικτατορία το ελληνικό πολιτικό σύστημα θεμελιώθηκε σε νέα βάση. Ο αντικομμουνισμός έδωσε τη θέση του στον αντιφασισμό, που απονομιμοποιούσε το δεξιό άκρο του πολιτικού συστήματος. Η εθνοφοροσύνη έδωσε τη θέση της στην ηγεμονία της “προοδευτικής-δημοκρατικής” κουλτούρας, ο Γράμμος στον Γοργοπόταμο. Ο Λαός έγινε θεματοφύλακας του Έθνους, το λαϊκό ταυτίστηκε με το εθνικό, καθιστώντας ιδεολογικά ύποπτη κάθε διάκριση και αντιπαράθεση των όρων».¹³⁵³

Η μεταδικτατορική πολιτική κουλτούρα, οι επικρατούσες ιδεολογικοπολιτικές διαστάσεις, επαναφέρουν λοιπόν το ερώτημα: πότε τελικά η ΕΔΑ παύει να υφίσταται, εάν ισχύει ότι η θεμελίωση του μεταπολιτευτικού πολιτικού συστήματος εμπεδώνεται πάνω σε μια βάση που σε μεγάλο βαθμό είχε κυφορηθεί ήδη στις τάξεις του προδικτατορικού φορέα της αριστεράς; «Το παρελθόν δεν είναι ποτέ νεκρό. Δεν είναι καν παρελθόν», λέει ο Ουίλιαμ Φώκνερ. Όμως αν οι ιδεολογικοπολιτικές συγγένειες της προδικτατορικής ΕΔΑ με τις θεμελιακές αρχές της μεταπολίτευσης είναι μια διάσταση, η ίδια η ΕΔΑ με τη σειρά της μοιάζει να αρδεύεται σε μεγάλο βαθμό από σχήματα που έχουν τις ρίζες τους στη δεκαετία του '30.

Στη μεταπολεμική περίοδο, το παράδειγμα που οριοθετείται από τη φασιστική εμπειρία αλλά και την εμπειρία της πολιτικής των λαϊκών μετώπων θα αποτελέσει το υπόστρωμα πάνω στο οποίο προσδιορίζεται εκ νέου η σχέση του κομμουνισμού με τη δημοκρατία, το κράτος, την «αστική τάξη» και την ταξική ανάλυση, συνεπώς και τις πολιτικές και κοινωνικές συμμαχίες. Στο εδαϊκό πλαίσιο, ο αντιφασισμός σε μεγάλο βαθμό θα λειτουργήσει ως μετα-αφήγηση υποκαθιστώντας τις κομμουνιστικές-μαρξιστικές προκείμενες.

Ιδεολογικοί όροι και πολιτικές έννοιες διατηρούνται αλλά και ανασυντάσσονται στο πολιτικό λεξιλόγιο της μετεμφυλιακής Ελλάδας, όχι μόνο της αριστεράς αλλά και της κυρίαρχης δεξιάς· σημείο ενδεικτικό της διείσδυσης στον ευρύτερο δημόσιο και πολιτικό λόγο ενός ισχυρού παραδείγματος. Η σύμπληξη ενός «λαϊκού μετώπου» δεν είναι μόνο πρόταγμα της εδαϊκής αριστεράς. Το «λαϊκό μέτωπο» ως «κίνδυνο» επικαλείται, αντιστρόφως, και η ΕΡΕ χρησιμοποιώντας την ορολογία με αρνητικό πρόσημο για να υπονομεύσει την όποια πιθανότητα συνεργασίας ανάμεσα στο κέντρο και την ΕΔΑ. Για την αριστερά, από την άλλη, η ίδια ορολογία λειτουργεί ως κεντρικό σημαίνον που παράγει σχήματα ταυτότητας, ετερότητας και πολιτικής σύγκρουσης. Ο λόγος του αντιφασισμού μεταπολεμικά λειτουργεί ως ισχυρή ταυτοτική αναφορά για τους έλληνες αριστερούς αλλά και ως εργαλείο νομιμοποίησης της Σοβιετικής Ένωσης και του ίδιου του κομμουνιστικού κινήματος. Συγκροτεί αναλυτικά σχήματα μετωπικά, δηλαδή συμπεριληπτικά («με ποιους είμαστε») και την ίδια στιγμή μανιχαϊκά («ποιοι είναι οι αντίπαλοι»), κατά τρόπο ανάλογο με αυτόν που λειτούργησε το εαμικό πρόταγμα· λόγος συγκροτησιακός και διαταξικός, ταυτόχρονα και λόγος συγκρουσιακός, πολεμικός, που σφυρηλατούσε την εθνική πολιτική συνείδηση ως κράμα δύο παραμέτρων: της

¹³⁵³ Γ. Βούλγαρης, *Η Ελλάδα της μεταπολίτευσης. 1974-1990. Σταθερή δημοκρατία σημαδεμένη από τη μεταπολεμική ιστορία*, Θεμέλιο, Αθήνα 2002, σελ. 29.

εθνικοαπελευθερωτικής (απέναντι στους εχθρούς της πατρίδας) και της εθνικο-λαϊκής οργάνωσης (μαζί με το σύνολο των «πατριωτικών» δυνάμεων). Τέλος, σχήματα κανονιστικά: ο αντιφασισμός δεν προσλαμβάνεται αποκλειστικά ή πρωτίστως ως ιδεολογία αλλά ως «ήθος».¹³⁵⁴

Στη μετέπειτα διαμόρφωση της φυσιογνωμίας της ΕΔΑ, τα ίχνη του αντιφασιστικού λαϊκο-μετωπικού παραδείγματος είναι εμφανή, τόσο στην ενσωμάτωση της αντιιμπεριαλιστικής και αντιμονοπωλιακής ρητορικής, όσο και στη συγκρότηση του αντιδεξιού μετώπου, της πολιτικής καινοτομίας της ΕΔΑ. Ο όρος κλειδί «φασισμός» χρησιμοποιείται, ενίοτε καταχρηστικά, ως έννοια πολεμική για να νοηματοδοτήσει ποικίλες εκφάνσεις της καθ' ημάς δεξιάς που αντιστρατεύονται και μπλοκάρουν τη θεμελίωση ενός συμβατικού πλαισίου κοινοβουλευτικής δημοκρατίας και πολιτικών-κοινωνικών δικαιωμάτων. Επιπλέον μετωνυμικά για να στιγματίσει πολιτικά και ηθικά ακόμη μια, κατά ΕΔΑ, νέου τύπου «κατοχή»: το μονοπώλιο της βίας όχι από μια πλήρως δημοκρατικά νομιμοποιημένη κυβέρνηση αλλά από μια παράταξη, την παράταξη της εθνοφροσύνης, όπως αυτή καθιερώνεται χρησιμοποιώντας το παρασύνταγμα και τον πολιτικό αποκλεισμό. Ο αντιφασισμός, άλλωστε, υπήρξε το κοινό θεμέλιο της μεταπολεμικής πολιτειακής τάξης σε ευρωπαϊκές χώρες, στις οποίες αναπτύχθηκε αντιστασιακό φαινόμενο (Γαλλία) ή ακόμη και ένας χαμηλής έντασης εμφύλιος (Ιταλία). Θα λέγαμε ότι η ΕΔΑ διεκδικεί κάτι ανάλογο: την αναβάπτιση της δημοκρατίας σε μια «αντιφασιστική» βάση.

Αυτή η θεμελίωση όμως παραμένει αδύνατη όσο αποσιωπάται η εαμική εμπειρία και παραμένει μη τυπικά «δικαιωμένη» μαζί με όλη την κοινωνική-πολιτική «παράταξη» που εκπροσωπεί. Για την ΕΔΑ, συνεπώς, η θεμελίωση μιας δημοκρατίας ενταγμένης στον ευρωπαϊκό μεταπολεμικό κανόνα διέρχεται μέσα από τη μακρά διαδικασία για την αναδιάταξη των μνημονικών πρακτικών, με την ταυτόχρονη νοηματοδότηση της Αντίστασης ως «εθνικής», δηλαδή μη αποκλειστικά κομμουνιστικής εμπειρίας στην οποία όμως η κομμουνιστική αριστερά έπαιξε τον μείζονα –και γι' αυτό εθνικό– ρόλο.

«Ψηφίστε τη σωτηρία του Έθνους», καλούσε η *Αυγή* με αφορμή τις εκλογές του 1958.¹³⁵⁵ «Η νίκη κατά του συμμοριτισμού έχει μεγαλύτερη βαρύτητα από τη νίκη κατά του Άξονος», αντέτεινε ο πρωθυπουργός Κ. Καραμανλής ένα χρόνο αργότερα, καθόσον ο αγώνας κατά του κομμουνισμού ήταν «αγών φυλετικός και εθνικός».¹³⁵⁶ Η διεκδίκηση της νοηματοδότησης του «έθνους», κατά την περίοδο, συνιστά βασική παράμετρο των πολιτικο-ιδεολογικών αντιπαραθέσεων. Στη θεσμοθετημένη εθνοφροσύνη, η ΕΔΑ αντιτάσσει ένα λόγο που έχει επανειλημμένως χαρακτηριστεί, με διαβαθμίσεις, από «γνήσια εθνικός»¹³⁵⁷ έως «εθνικιστικότερος της εθνοφροσύνης».¹³⁵⁸ Το προφανές είναι ότι η ΕΔΑ, όχι

¹³⁵⁴ Anson Rabinbach, «Introduction: Legacies of Antifascism», *New German Critique*, τχ. 67 (1997): σελ. 3-17: 7.

¹³⁵⁵ *Η Αυγή*, 10.5.1958.

¹³⁵⁶ «Ο κ. Καραμανλής κήρυξ του μίσους», *Η Αυγή*, 29.8.1959.

¹³⁵⁷ Κύρκος Δοξιάδης, «Η ιδεολογία στη μεταπολεμική Ελλάδα», *Λεβιάθαν*, τχ. 13, 1993, σελ. 123-148.

¹³⁵⁸ Δ. Χαραλάμπης, *Στρατός και εξουσία*, ό.π., σελ. 117.

σπάνια, προσφεύγει σε ιδεολογικά δάνεια και βασικά μοτίβα της εθνικιστικής ρητορικής για την ερμηνεία της πολιτικής τάξης σε μια περίοδο αναβάθμισης του «έθνους» σε έννοια ευρείας απήχησης. Τι ακριβώς σημαίνει όμως ότι αρθρώνει έναν λόγο «εθνικό» και ποια στοιχεία ενσωματώνει στο είδος της εθνικής αφήγησης που οικοδομεί; Ή ακόμη, πόσο «εθνικιστικός» μπορεί να ήταν αυτός ο «εθνικός» λόγος, αυτοτελώς αλλά και τοποθετημένος εντός του κυρίαρχου πλαισίου της εθνικοφροσύνης;

Η απόπειρα μιας έστω προσωρινής απάντησης σε αυτό το ερώτημα, υπό το πρίσμα και όσων προηγήθηκαν σε αυτή την εργασία, εκκίνησε από την «καταστατική αμφισημία» των κομμουνιστικών και αριστερών κομμάτων ανάμεσα στο έθνος και το διεθνισμό, όπως εκδηλώνεται στις δεκαετίες του 1950-1960,¹³⁵⁹ όταν τα κόμματα της αριστεράς ξαναδιαβάζουν τη σχέση εθνικό-διεθνιστικό, μέσα από ένα πολλαπλό πρίσμα: αναβάπτιση σε έναν εθνικό ρόλο, πρόσδεση στον σοβιετικό πόλο του διπολισμού αλλά και εθνικοί δρόμοι, ευρύτερη αντι-αποικιακή δυναμική.

Ένα δεύτερο σημείο που θα πρέπει να υπογραμμισθεί είναι ότι στον εθνικό λόγο που αναπτύσσει η αριστερά στη μεταπολεμική εποχή, και η ΕΔΑ ειδικότερα, απουσιάζουν –παρά τις επιμέρους ρομαντικές ρητορικές εξάρσεις– αναφορές σε έννοιες όπως η φυλετική καταγωγή, σε αιχμές επιθετικού επεκτατισμού και ζωτικού χώρου, στο έθνος τελικά νοούμενο ως οργανική ενότητα που διασφαλίζεται από τον αρμό της φυλετικής ιδιαιτερότητας και της διστορικά πολιτισμικής μοναδικότητας.¹³⁶⁰ Ωστόσο, αν και πρόκειται πρωτίστως για ένα έθνος του «λαού», νοούμενου ως εδάφους άσκησης της λαϊκής κυριαρχίας, η συναρμογή του με μια ουσιοκρατική εννοιολόγηση της πολιτισμικής ιδιαιτερότητας και της χαρακτηρισολογικής ιδιοσυστασίας, όπως αναπτύσσεται στο εδαϊκό πλαίσιο, είναι εξαιρετικά διεισδυτική. Αυτή η στενή διασύνδεση διαμορφώνεται βαθμηδόν και όχι ευθύγραμμα. Η ιστορικότητα, η παράδοση, ακόμη και η ιστορική συνέχεια είναι έννοιες παρούσες εδώ, στοιχισμένες γύρω από την κεντρική έννοια του «λαού». Η «ελληνικότητα» και η «λαϊκότητα» γίνονται θεμέλια ενός «λαού» στον οποίο αποδίδεται ένα πρωτείο εντέλει πολιτικό, καθόσον εκβάλλει στη λειτουργία του πολιτικού συστήματος. Παράλληλα, ο λόγος της ΕΔΑ μετέρχεται λαϊκιστικά μέσα και τρόπους χωρίς να αφίσταται από ταξικές αναφορές: σκιαγραφεί ένα λόγο ενοποιητικό και ταυτόχρονα κοινωνικά διαφοροποιημένο: ο «λαός» γίνεται το περιεχόμενο της έννοιας του έθνους, ένας λαός όμως που συνάπτεται με μια «λυτρωτική» μεν θεώρηση της πολιτικής εφόσον καλείται «να πάρει την τύχη του στα χέρια του», συχνά μινιμαλιστικής ως προς την αναγκαία εμβάθυνση στο θέμα όμως.

Υπό το πρίσμα της οικείας θεώρησης περί μπεριαλισμού όπως επικαιροποιείται μεταπολεμικά, το δίπολο εξάρτηση-εθνική ανεξαρτησία τρόπων τινά

¹³⁵⁹ M. Lazar, *Maisons rouges*, ό.π., σελ. 96-97.

¹³⁶⁰ Παντελής Λέκκας, *Η εθνικιστική ιδεολογία. Πέντε υποθέσεις για την ιστορική κοινωνιολογία*, ΕΜΝΕ-ΜΝΗΜΩΝ, Αθήνα 1992.

«πολιτικοποιείται», όπως τέμνεται με τη διαίρεση αριστερά-δεξιά. Ταυτόχρονα η πολιτική διαίρεση «εθνικοποιείται»: στις δυνάμεις της υποτέλειας αντιπαράθενται οι δυνάμεις της «Αλλαγής», οι δυνάμεις που θα «ολοκληρώσουν» την εθνική ανεξαρτησία και θα συνδράμουν στην ιστορική περαίωση των «λαϊκών διεκδικήσεων». Η διαίρεση ήταν, με τη σειρά της, εξαρχής οικονομική, τέμνοντας εγκάρσια και την «αστική τάξη».

Η άλλη όψη της ιμπεριαλιστικής εξαρτημένης υπανάπτυξης, η ενδογενής ανάπτυξη, υπήρξε κομβική στην αντίληψη της μεταπολεμικής ελληνικής αριστεράς. Στο σχήμα της ΕΔΑ, η εθνική ανεξαρτησία συμβαδίζει με την έμφαση στην κρατική ισχύ, με τον αναβαθμισμένο ρόλο του κράτους στην οικονομία. Με άλλα λόγια, και σε επίπεδο λόγου και ιδεολογίας, με ένα ισχυρό ήθος παραγωγικής αυτάρκειας, εξαιρετικά «μοντέρνο» εφόσον συμβαδίζει με ένα ισχυρό εκσυγχρονιστικό υπόδειγμα: την ανάπτυξη βαριάς βιομηχανίας μεγάλης κλίμακας που δύναται την μεταφέρει από την περιφέρεια στον πυρήνα της ανάπτυξης.

Αν έτσι σκιαγραφεί το έθνος η ΕΔΑ, πώς το τοποθετεί στο έδαφος της (δυτικής) Ευρώπης και ειδικότερα της ευρωπαϊκής ολοκλήρωσης που βρισκόταν ήδη σε εξέλιξη; Επί της αρχής, η ΕΔΑ εγγράφει την Κοινή Αγορά στο ευρύτερο πλαίσιο της κριτικής του δυτικού καπιταλιστικού κόσμου. Αν και η στάση της μετατοπίζεται σταδιακά από την κατάργηση στην αναθεώρηση των όρων σύνδεσης της Ελλάδας, παραμένει ωστόσο κατεξοχήν πολεμική και de facto απορριπτική. Το κόμμα της ελληνικής αριστεράς εκφράζεται από τη θέση της συνολικής αντίθεσης απέναντι στην ιδέα της πολιτικής και οικονομικής ενοποίησης.

«Σκληρός ευρωσκεπτικισμός», όπως αργότερα εννοιολογήθηκε η τοποθέτηση αυτή, με χαρακτήρα πολιτικό επί της αρχής απέναντι στην εκχώρηση κυριαρχίας και αρμοδιοτήτων σε υπερεθνικά θεσμικά μορφώματα ή, πρωταρχικά, στις δεσμεύσεις αναφορικά με τον προσανατολισμό της χώρας. Ταυτόχρονα όμως, ευρωσκεπτικισμός «ωφελμιστικός» στο βαθμό που η ΕΔΑ επιχειρούσε να σταθμίσει πραγματιστικά το κόστος και το όφελος μιας συμμετοχής στην Κοινή Αγορά για την ελληνική οικονομία μέσω του κραταιού περί προστατευτισμού επιχείρημα. Μια τέτοια συμμετοχή, υποστήριζε το οικονομικό επιχείρημα της ΕΔΑ, θα παγίωνε περαιτέρω το εξαρτησιακό πλέγμα, αναιρώντας την επιλογή της σχεδιασμένης εκβιομηχάνισης, της σχετικά προστατευμένης εθνικής παραγωγής, με αποτέλεσμα τη συνέχιση της αναπτυξιακής «καχεξίας».

Στον κομματικό λόγο, επομένως, η Κοινή Αγορά εμφανίζεται σαν ένα πλαίσιο πολιτικής γεωπολιτικά επικαθορισμένο από το ψυχροπολεμικό και αντικομμουνιστικό κλίμα της εποχής –κατά τρόπο ανάλογο με την εργαλειακή θεώρηση για το κράτος. Αντίθετα, ο ορίζοντας των σοσιαλιστικών χωρών, για την ΕΔΑ, πρόσφερε μια διέξοδο από τις «αγκυλώσεις» αυτές. Το ευρύτερο πλαίσιο κατανόησης της «παγκόσμιας ανισότητας και εκμετάλλευσης», μέσα από τους συγκαιρινούς αντιαποικιακούς αγώνες, εξειδικευόταν στην ελληνική περίπτωση με κλειδί την Κύπρο. Εκεί έμοιαζε να συναρθρώνονται όλα τα παραπάνω στοιχεία, της αυτοδιάθεσης, με εθνικές επιδιώξεις, ακόμη και εθνικιστικές ή υπό μία έννοια αλυτρωτικές. Με την πλειοδοσία στο ζήτημα του Κυπριακού, η ΕΔΑ επιχειρούσε να

διδασκεί σε ένα έδαφος καταρχήν ανοίκειο για αυτήν κραδαίνοντας τα διαπιστευτήρια του πατριωτισμού, χρωματισμένου όμως από μια ιδιάζουσα ποιότητα: έναν αντι-δυτικό, ριζοσπαστικοποιημένο (σε συντονισμό με τη δυναμική των εθνικο-απελευθερωτικών ρευμάτων της εποχής) αριστερόστροφο εθνικισμό με ρομαντική τονικότητα σε αντίστιξη με το ευρύτερο δημόσιο αίσθημα.

Μέσα από τη δίοδο του Κυπριακού, η ΕΔΑ διεκδικούσε να αναλάβει τη σκυτάλη της υπεράσπισης της «ιερής υπόθεσης», δηλαδή έναν ενεργό ρόλο ως μέλος του εθνικού κορμού. Μέσα από έναν «αντιαποικιακό» δρόμο, με έντονες εθνικές προεκτάσεις, επιχειρούσε να επαναπροσδιορίσει τον κλειδωμένο μετεμφυλιακό δυτικο-κεντρικό προσανατολισμό της ελληνικής εξωτερικής πολιτικής. Πήγαινε, έτσι, πίσω, στις θεματικές του μεσοπολεμικού φιλελεύθερου-εθνικιστικού αλυτρωτισμού, σε πρόσμειξη όμως με την παγκόσμιας εμβέλειας εθνικο-απελευθερωτική ριζοσπαστικότητα της εποχής, αλλά και με την επίκληση της «ασχυρής προστάτιδας» της ριζοσπαστικότητας αυτής, της Σοβιετικής Ένωσης. Το μείγμα ήταν πρωτότυπο και αρκετά αποτελεσματικό πολιτικά.

Το «έθνος» που συγκροτεί και στο οποίο επενδύει ιδεολογικά η ΕΔΑ είναι ένας πολυεπίπεδος και δυναμικός λόγος, που περιγράφει τη θέση της Ελλάδας στον κόσμο αλλά και κανοναρχεί δεοντολογικά, εκτείνεται σε χρόνο παρελθοντικό, παροντικό και μέλλοντα. Δεν επιχειρεί απλώς να συγκροτήσει στην παρούσα ιστορική συγκυρία μια «λαϊκο-δημοκρατική παράταξη» απέναντι στην παράταξη της εθνοπροσύνης, αλλά να τη διαπαιδαγωγήσει πολιτικά και ακόμη να διαπλάσει και να της αποδώσει ένα κοινό παρελθόν –έστω φαντασικό αλλά με συνέπειες απολύτως πραγματικές.

Η διάσταση του παρόντος και το δέον για το μέλλον ανάγονται στο παρελθόν, μέχρι και τις απαρχές του καθ' ημάς nation building, το 1821. Αυτή η καταγωγική συνέχεια, και πάλι πολιτικής υφής, περιγράφεται ως μια ιστορική συνέχεια ηθικού χρέους, συλλογικών ιδιοτήτων. Ο έτερος σταθμός είναι, κατ' αναλογία, το σημείο ανα-συγκρότησης του λαού και της λαϊκότητας: το ΕΑΜ ως η κατεξοχήν στιγμή λαϊκής «ωριμότητας», αγωνιστικότητας και αυτοθυσίας. Η «λαϊκο-δημοκρατική παράταξη» βρίσκει σε αυτούς τους δύο μείζονες σταθμούς μια αναγκαία γενεαλογική γραμμή που λειτουργεί παραδειγματικά ως παραγωγός φρονήματος, ως τόπος έμπνευσης για την ολοκλήρωση και τη δικαίωση των παρελθοντικών αγώνων που προδόθηκαν και έμμειναν εκκρεμείς. Εικοσιένα και Αντίσταση συνδέονται στην κομματική αφήγηση για να αποτελέσουν δυο παραδειγματικές στιγμές συλλογικής ανόρθωσης και ταυτόχρονα εθνικής-λαϊκής αναβάπτισης της τρέχουσας εμπειρίας. Πρόκειται για την ιστορικοποίηση μιας αφήγησης γεμάτης καθολικεύσιμα υποδείγματα ενός αγωνιστικού ανθρώπινου τύπου, κατά τα πρότυπα του σοσιαλιστικού ρεαλισμού, όπου η αριστερόστροφη αντιστασιακότητα συνταυτίζεται με τον διαχρονικό αγώνα του έθνους –και χάρις σε αυτή την ταύτιση κανονικοποιείται, παύει να βρίσκεται στο περιθώριο της εθνικής ζωής, τίθεται στον ιστορικό της πυρήνα.

Φτάνουμε έτσι στον ιδιαίτερο συγκερασμό πολιτικών προταγμάτων και πολιτισμικών αναφορών· τη διατύπωση του στόχου για ουσιαστική ανεξαρτησία σε

συνάρτηση με την ανάδειξη στοιχείων συνέχειας μιας πολιτισμικής παράδοσης και μιας συλλογικής νοοτροπίας. Είναι στο πλαίσιο αυτό που το προνομιακό κοινωνικό υποκείμενο για την ΕΔΑ, η νεολαία, διά της Νεολαίας Λαμπράκη, έπρεπε να έρθει σε επαφή με τις πολιτισμικές αναφορές, να ομογενοποιηθεί διαπαιδαγωγούμενη και να προωθήσει την πολιτικοποίηση με βασικό άξονα τον «επανελλαδισμό» της χώρας. Υπό αυτή την έννοια, αυτό που ανασύρεται ενίοτε και από το περιθώριο, αναδεικνύεται και επιχειρείται να κανονικοποιηθεί ως «λαϊκός» πολιτισμός απέναντι στον κυρίαρχο εθνικό πολιτισμικό κανόνα είναι, θα λέγαμε, μια «λαϊκότητα ελληνικότητα», της οποίας η αριστερά (επιθυμεί να) αποτελεί οργανικό τμήμα –και αντιστρόφως είναι αυτή που επιδιώκεται να αποκτήσει πολιτικό πρόσημο.

Σε αυτή, λοιπόν, την περίοδο, αυτό που παρατηρείται είναι μια ευρεία επιχείρηση ανανέωσης των εννοιολογικών σχημάτων που συνδέονται με το έθνος, μέσω της αναφοράς στο λαό και τις σύστοιχες με αυτόν αναφορές στην ελληνικότητα και τη λαϊκότητα –αναφορές που αναδείχθηκαν και αξιοδοτήθηκαν ως συστατικά ενός νεοελληνικού κανόνα από τη «γενιά του '30». Οι έννοιες αυτές είχαν αρχίσει να εντάσσονται και να κανονικοποιούνται εντός του κομμουνιστικού εννοιολογικού σύμπαντος την ίδια δεκαετία, αν και ίσως πρώιμα και διστακτικά. Τώρα όμως τις βλέπουμε να εγγράφονται στο διπλό αντιμπεριαλιστικό-αντιστασιακό πλαίσιο, να ρευστοποιούνται μέσα σε αυτό και να παίρνουν νέες μορφές και περιεχόμενα. Την ίδια στιγμή, καθίστανται εμφανείς στον δημόσιο χώρο και στον δημόσιο λόγο της αριστεράς, γίνονται εξωστρεφείς και με αυτή την έννοια λιγότερο κρυπτικές, περισσότερο αποτελεσματικές καθώς επενεργούν.

Προστρέχοντας σε εργαλεία των θεωρητικών προσεγγίσεων περί ερμηνευτικού πλαισίου,¹³⁶¹ θα μπορούσε κανείς να υποστηρίξει ότι η ΕΔΑ επιχείρησε να επεκτείνει, να πολλαπλασιάσει και να διευρύνει αξιακά και αντιληπτικά σχήματα (frame amplification / frame extension). Σφυρηλάτησε, τελικά, ένα εννοιολογικό πλαίσιο εντός του οποίου θα μετασχηματίζονταν οι κυρίαρχες αφηγήσεις, οι κυρίαρχες έννοιες θα αποκτούσαν διαφορετικό περιεχόμενο είτε νέες έννοιες θα συνθέταν νέες αφηγήσεις. Έτσι, η ΕΔΑ άντλησε στοιχεία, έννοιες και νοήματα από ένα πολιτισμικό και συμβολικό σύμπαν ευρύτερο από το κομμουνιστικό. Στην ουσία, επεδίωξε να συγκεράσει στοιχεία αποκαθιστώντας μια επικοινωνία όχι πάντοτε αυτονόητη. Και αυτή η διεργασία μεταβαλλόταν σε εργαλείο για ευρύτερα αποδεκτές πολιτισμικές αξίες και κοινωνικές νόρμες.¹³⁶² Η ευρύτερη δυνατή απήχηση και δεκτικότητα γινόταν κεντρική μέριμνα για την ιδεολογική και πολιτική προσπάθεια του κόμματος της ελληνικής αριστεράς.

Με τον τρόπο αυτό, η αριστερή-κομμουνιστική ταυτότητα τέμνεται με μια προηγούμενη αντίληψη περί λαϊκότητας έτσι που ανοίγεται σε ευρύτερα ακροατήρια. Η νέα αυτή εξωστρέφεια των αναφορών της αριστεράς έρχεται σε αντίθεση με την

¹³⁶¹ David A. Snow, E. B. Rochford Jr., Steven K. Worden, Robert D. Benford, «Frame Alignment Processes, Micromobilization, and Movement Participation», *American Sociological Review*, τχ. 51, 1986, σελ. 464–481.

¹³⁶² Rhys H. Williams, «The Cultural Contexts of Collective Action: Constraints, Opportunities, and the Symbolic Life of Social Movements», *The Blackwell Companion to Social Movements*, επιμ. David A. Snow, Sarah A. Soule, Hanspeter Kriesi, Blackwell Publishing, 2004, σελ. 91-115.

εσωστρεφή κίνησή της, την ίδια περίοδο, προς την οργανωτική εμβάθυνση και την ανασυγκρότηση της παράλληλης οργανωτικής δομής του ΚΚΕ. Δύο κινήσεις με αντίστροφη φορά, αν και είναι η πρώτη κίνηση αυτή που μοιάζει περισσότερο εντυπωσιακή και καθοριστική: η νέα πολιτισμική και ταυτοτική σημασιοδότηση, η οποία προσλάμβανε ποικιλοτρόπως μια έντονη δημόσια διάσταση, ιδιαίτερα στο νεολαιίστικο πλαίσιο των Λαμπράκηδων. Η Νεολαία Λαμπράκη ξετύλιγε την πολιτιστική και πολιτική της παρέμβαση πλαισιωμένη από το διττό σχήμα που είχε εισηγηθεί ως πρόεδρος της, ο Μίκης Θεοδωράκης. Ένα μανιφέστο, δηλαδή, ταυτόχρονα και αξεδιάλυτα πολιτισμικό και πολιτικό, με δύο συμπληρωματικά σκέλη που παραπέμπουν στη διασταύρωση αριστερής-κομμουνιστικής ταυτότητας και λαϊκότητας: από τη μία πλευρά το σχήμα «από το λαό για το λαό», που όμως επικαθορίζεται και οριοθετείται από την «έντεχνη» παράμετρο που ευθέως παραπέμπει στην «πρωτοποριακότητα», αισθητική και πολιτική.

Ένα από τα κλειδιά για την κατανόηση της κομμουνιστικής παράδοσης και κοσμοαντίληψης είναι η πολιτική ανθρωπολογία που προήγαγε. Πρόκειται για το πρότυπο του κομμουνιστή ανθρώπου, μια κατασκευή που ως βιοπολιτικό εργαλείο είχε κεντρικό ρόλο στην κομμουνιστική κοινωνική μηχανική: επιτελεστική ταυτότητα, που συμπύκνωνε έναν ηθικό κώδικα αλλά και ένα πρακτικό πρόταγμα, ένας οδηγός συγκρότησης αλλά και πράξης. Ταυτόχρονα, ένας δείκτης της ηθικής υπεροχής της κομμουνιστικής κοινωνίας έναντι των καπιταλιστικών. Η διαμόρφωση όμως του ιδανικού κομμουνιστή ανθρώπου, σε μαζικό επίπεδο αλλά και στη μικρο-ιστορία του καθενός, προϋπέθετε την παρέμβαση του συλλογικού πολιτικού υποκειμένου, του κόμματος, ως κοινότητας μέσα στην οποία θα μπορούσαν και θα έπρεπε να διαπλαστούν συστηματικά αυτά τα νέα χαρακτηριστικά στοιχεία.

Η ΕΔΑ δεν ήταν εξαίρεση στον κανόνα αυτόν της κομμουνιστικής παράδοσης. Αν όμως ισχύει ότι η ΕΔΑ επιχείρησε να αναδείξει σε προνομιακό κοινωνικό υποκείμενο τη νεολαία, τότε μπορούμε να ισχυριστούμε ότι το βασικό «εργαστήριο» για τη διάπλαση του νέου ανθρώπου στάθηκε η ΔΝΛ. Το σύνθημα «κάθε νέος και Λαμπράκης» αποτυπώνει ακριβώς το ανθρωπολογικό εκμαγείο που η ΕΔΑ προόριζε για τη νεολαία. Επενδυμένος με αυτά τα διακριτά ηθικο-πολιτικά στοιχεία, ο «Λαμπράκης» θα μπορούσε να επιτελέσει το ρόλο προτύπου συμπεριφοράς και αγωγής, ως μια έμπρακτη μεταφορά του ηθικού κώδικα του κόμματος μέσα στο ευρύτερο κοινωνικό σύνολο.

Αυτή ακριβώς η εμπειρία της ΕΔΑ επιτρέπει να διατυπωθεί μια ακόμα παρατήρηση, από τη μεθοδολογική και θεωρητική σκοπιά της ιστορίας των εννοιών. Ο «κομμουνιστής άνθρωπος», όπως περιγράφηκε, είναι θεμελιακό στοιχείο του κομμουνιστικού εννοιολογικού σύμπαντος. Εάν όμως στην πρώτη, επαναστατική, μεσοπολεμική φάση του διεθνούς κομμουνιστικού κινήματος τέτοια σχήματα μεταφέρονταν αυτούσια στα επιμέρους κομμουνιστικά κόμματα, περίπου ως παραρτήματα του κεντρικού σοβιετικού κόμματος, στη μεταπολεμική περίοδο, τα σχήματα αυτά εμβαπτίζονται όλο και περισσότερο στα νερά της εκάστοτε εθνικής πραγματικότητας. Αυτό όμως συνεπαγόταν και βαθείς και ουσιαστικούς μετασχηματισμούς, όπως και στα ΚΚ έτσι και στα εννοιολογικά σχήματα που

χρησιμοποιούσαν. Κατ' αυτό τον τρόπο άλλωστε, ο ιδεοτυπικός «σοβιετικός άνθρωπος» γινόταν σταδιακά μια κενή φόρμα η οποία γέμιζε με διαφορετικό περιεχόμενο, το οποίο αντλούνταν από την εθνική-λαϊκή, ελληνική εν προκειμένω, ιστορική και διανοητική παράδοση.

Τα χαρακτηριστικά στοιχεία του νέου «Λαμπράκη» δεν παρέπεμπαν τόσο σε έναν νεανικό και πρωτοπόρο ήρωα της εργατικής τάξης όσο στην ενσάρκωση αρετών που συναντάμε στο λαϊκό φαντασιακό, ακόμη και στους δημώδεις μύθους της ελληνικής παράδοσης: την εργατικότητα, την ανθρωπιά, η λεβεντιά, η παλληκαριά κ.ο.κ. Εδώ δεν πρόκειται πια για την ηθική υπεροχή του κομμουνιστή ανθρώπου έναντι του ανθρώπου-παράγωγο μιας καπιταλιστικής κοινωνίας, αλλά για την υπεροχή ενός γηγενούς ιδεολογικο-πολιτικού ρεύματος μέσα στην ελληνική κοινωνία έναντι των άλλων. Το λαϊκό φαντασιακό αρδεύει τον ιδεότυπο του έλληνα αριστερού, ακριβώς για να του προσδώσει μια λαϊκότητα, ένα ρίζωμα στα θεωρούμενα ως διαχρονικά χαρακτηριστικά του λαού. Με τον τρόπο αυτό, ο «αγωνιστής» καθίσταται μια «κανονική» φιγούρα του ιστορικού και του μελλοντικού λαού, με μια κίνηση κατεβαίνει από το βάθρο της πρωτοπορίας αλλά και βγαίνει από το κοινωνικό περιθώριο. Ακριβώς αυτή η προσαρμογή και ο μετασχηματισμός των κομμουνιστικών εννοιολογικών σχημάτων μέσα στην εθνική πραγματικότητα και ιστορικότητα ήταν και αναγκαία προϋπόθεση και για να αρθρωθεί σταδιακά, στη συνέχεια, το ευρύτερο σχήμα του εθνικού δρόμου προς τον σοσιαλιστικό μετασχηματισμό.

Αυτό καθόλου δεν σημαίνει ότι έμπαιναν σε δεύτερη μοίρα τα πολιτικά προτάγματα της αντίληψης για το λαό-έθνος· παρέμεναν όμως επιλεκτικά και ατελή, με την έννοια ότι η αυτόνομη πολιτική υπόσταση του έθνους, η πολιτική οργάνωση του εθνικού κράτους, δεν αναγόταν σε απόλυτη αξία.

Ο ορίζοντας της εθνικής ανεξαρτησίας προσέκρουε στην αρχή της πραγματικότητας που υπαγόρευε πριν από όλα ο διπολικός κόσμος και η εγγύτητα στο σοβιετικό κέντρο. Τρανταχτή απόδειξη, τα γεγονότα της Ουγγαρίας. Η υπεράσπιση της αρχής της «μη σταθμεύσεως ξένων δυνάμεων σε άλλες χώρες και της μη αναμείξεως στις εσωτερικές υπόθεσες των λαών» την ίδια στιγμή αντισταθμιζόταν από την πεποίθηση ότι η θέση αυτή δεν μπορεί να έχει γενική ισχύ εφόσον οι ΗΠΑ, από την πλευρά τους, ενεργούν επιθετικά· αποστροφή που ουσιαστικά δικαίωνε τη σοβιετική επέμβαση. Αυτή η διττή, ακριβέστερα αμφίσημη έως και αντιφατική, αντίληψη περί κυριαρχίας που διαμόρφωνε το ψυχροπολεμικό πλαίσιο δίνει και το στίγμα της θεώρησης της ΕΔΑ.

Την ίδια αυτή περίοδο, δεν αμφισβητείται μόνο ο δυτικός κόσμος από το κύμα των περιφερειακών, αντιαποικιακών, εθνικοαπελευθερωτικών κινήματων που η ΕΔΑ ενσωμάτωνε στη δική της θεώρηση. Αλλαγές επέρχονταν και στο μοντέλο του προλεταριακού διεθνισμού, στην πρόσληψη δηλαδή της παγκόσμιας κομμουνιστικής κοινότητας, της πρωταρχικότητας του σοβιετικού κράτους και του αλώβητου

σοβιετικού μύθου.¹³⁶³ Στην ΕΔΑ όμως δεν γενικεύεται μια κριτική στο σοβιετικό μοντέλο, παρά μόνο παραμένει στο επίπεδο μεμονωμένων διατυπώσεων. Οι επεξεργασίες των ιταλών κομμουνιστών της εποχής περί πολυκεντρισμού και αυτονομίας των ΚΚ δεν διεισδύουν στον κομματικό λόγο, ούτε και άλλη διατύπωση που θα μεταφραζόταν σε αλλαγή σχέσεων στο εσωτερικό της παγκόσμιας κομμουνιστικής κοινότητας. Επιφανειακή και χαμηλόφωνη ήταν ακόμη και η κριτική στο σταλινικό μοντέλο και περιορισμένος ο στοχασμός πάνω σε δομικά προβλήματα της σοβιετικής εμπειρίας. Μετριοπαθής διαφοροποίηση από τη σοβιετική εξωτερική πολιτική θα έρθει μόλις το 1965, όταν διατυπώνεται η σοβιετική θέση περί ομοσπονδίας. Κατά παράδοξο τρόπο, δηλαδή, το σημείο-κλειδί του λόγου της ΕΔΑ περί έθνους, όπως αναφέρθηκε νωρίτερα, το Κυπριακό, θα γίνει σημείο διαφοροποίησης από τη σοβιετική αγκάλη. Την ίδια στιγμή, όμως, αναδιπλασιάζοντας την παραδοξότητα, το Κυπριακό οδηγεί σε μεγαλύτερη προσκόλληση στην ΕΣΣΔ, καθώς η δική της δυναμική ήταν το επίκεντρο και ο τροφοδότης των αντι-αποικιοκρατικών εθνικοαπελευθερωτικών κινήματων στα οποία θεμελιωνόταν ο εθνικός λόγος της ελληνικής αριστεράς.

Μολονότι η ΕΔΑ δεν είναι κόμμα που καθορίστηκε από την παρουσία διανοουμένων και πνευματικής παραγωγής, δεν επέδειξε την, ενίοτε αναγνωρίσιμη στα ΚΚ, δυσανεξία σε μορφές λιγότερο στρατευμένης πνευματικής και καλλιτεχνικής παραγωγής. Από την άλλη πλευρά, οι διανοούμενοι με την έννοια που τους αποδίδει ο Leszek Kolakowski, «όσοι εξ επαγγέλματος δημιουργούν και επικοινωνούν πολιτισμικές αξίες, επιστημονικές πληροφορίες, απόψεις για τον κόσμο, έργα τέχνης, γνώση της κοινωνίας, πολιτικές απόψεις»,¹³⁶⁴ διαμεσολάβησαν κομβικές παρεμβάσεις στο πεδίο των μετασχηματισμών του κόμματος. Η ΕΔΑ διατηρεί μια αντίληψη για τη «χρησιμότητα» των διανοουμένων ως «δημόσιων», για χρήση εν ολίγοις του κύρους τους για τη στήριξη πολιτικών συναφών με τις κομματικές επιλογές. Παρά ταύτα μέσα στο κομματικό πλαίσιο της ΕΔΑ κατά την περίοδο διαφοροποιείται η πρόσληψη της «κομματικής ορθοφροσύνης» των διανοουμένων, ενώ αναδύεται μια νέα δύναμη επιστημονική τεχνοκρατία.

Στις επεκτατικές πολιτικές που αναπτύσσονται κατά τη δεκαετία του '60 και στην πολυπλοκότητα που διαμορφώνει ο οικονομικός και κοινωνικός προγραμματισμός αλλά και η εκπαιδευτική εμβάθυνση, κατά συνέπεια, αντιστοιχεί και η ανάδυση μιας τεχνοκρατικής διανοήσης. Σε ένα εμβρυακό ακόμα στάδιο, οι τεχνικοί ειδικοί συνδέονται με το χαρακτήρα του «πρωτοποριακού» που διεκδικείται για τον κομματικό φορέα. Η επάρκεια των κομματικών προτάσεων, κατά συνέπεια, θεμελιώνεται ή κρίνεται και υπό το φώς των επιστημονικών κοινοτήτων αλλά επιπλέον διαμεσολαβείται και από την εφαρμοσιμότητά τους στο σκέλος της δημόσιας πολιτικής. Η μέριμνα εκδηλώνεται πρωτίστως με τη διαμόρφωση ενός

¹³⁶³ Maud Bracke, «Proletarian Internationalism, Autonomy and Polycentrism. The Changing International Perspectives of the Italian and French Communist Parties in the “long 1960s”», ό.π., σελ. 7-44: 9.

¹³⁶⁴ Leszek Kolakowski, *Marxism and beyond*, Paladin, 1971, σελ. 177.

είδους «στρατευμένης» επιστημονικής κοινότητας, για τη σύνδεση ιδεών με τα ζητήματα πολιτικής ατζέντας. Από την άλλη πλευρά, η ίδια η προϋπόθεση της «ειδικής γνώσης» και της παραγωγής δημόσιας πολιτικής δημιουργεί όρους ενσωμάτωσης μαρξιστογενών απόψεων και των φορέων τους στον κρατικό μηχανισμό. Από την πλευρά της, η έννοια του «κράτους» θα δει της πρώτες ρωγμές σε μια αμιγώς εργαλειακή πρόσληψή της και άμεσης εξάρτησής της από την «οικονομικά κυρίαρχη τάξη». Μολονότι κυριαρχικά στην εδαϊκή πρόσληψη το κράτος παραμένει είτε εργαλείο καταπίεσης είτε άμβλυνσης των ταξικών ανταγωνισμών, η μακροπρόθεσμη αποδοτικότητα του προγραμματισμού εμπεδώνει την αναγκαιότητα για τη λειτουργία του κράτους ως μηχανισμού οργάνωσης του συλλογικού καλού. Μολονότι η βασική θεώρηση παραμένη η εξάρτηση και η υποανάπτυξη, με αρωγό τον «προγραμματισμό» και την «εξειδίκευση», το state-building προσλαμβάνεται ως μια ενδογενής διαδικασία. Φυσικά, η κύρια συσχέτιση κράτους και οικονομίας αφορά την παραγωγή. Ωστόσο με επίκεντρο τις εθνικοποιήσεις προβάλλεται ένα αναπτυξιακό επιχείρημα, μόνο δευτερεύοντος στη ρητορική του αναδιανεμητικό. Η κοινωνική αναδιοργάνωση παραμένει σχετικά υποβαθμισμένη, σε αντίθεση με ζητήματα σχεδιασμού όπου όμως το βάρος αποδίδεται σε ζητήματα ανάπτυξης, εκπαίδευσης, πολεοδομίας.

Το 1966, σε ένα πολυσυζητημένο άρθρο του στην *Επιθεώρηση Τέχνης*, ο Τάσος Λειβαδίτης έγραφε: «Η ήττα μας είναι πάνω απ' όλα πρόβλημα που σχετίζεται με την ηθική [...] αν ηττηθήκαμε πολιτικά και στρατιωτικά ως ένα μεγάλο σημείο έφταιγε και το ίδιο το κίνημα [...] Το σφάλμα [...] ήταν στην α-προβληματική του [...] και το χειρότερο, είδαμε με έκπληξη που έφτανε στη φρίκη στο στρατόπεδό μας –που το πιστεύαμε (με αρκετή δόση ρομαντισμού) σαν ό,τι πιο αγνό και καθαρό είχε δημιουργήσει σήμερα η ιστορία– μεταφερμένα μερικά από τα χαρακτηριστικά του αντίπαλου στρατοπέδου: βία, ανελευθερία, δεσποτισμό, νεποτισμό».¹³⁶⁵ Λίγο νωρίτερα, το 1964, στην έκθεσή του για την *Επιθεώρηση Τέχνης*, ο Κώστας Κουλουφάκος σχολίαζε αναφορικά με τον ποιητή ότι οι αποκαλύψεις του 20ού συνεδρίου τον είχαν τότε βρει μάλλον απροετοίμαστο, προκαλώντας του «έναν ισχυρότατο κλονισμό στις ως τότε αντιλήψεις του για την πνευματική στάση του συγγραφέα».¹³⁶⁶

Το παράδειγμα του Λειβαδίτη αντικατοπτρίζει μια μόνον εκδοχή της δύσκολης διαδρομής για την υπέρβαση του σταλινικού παραδείγματος. Αυτή η σύνθετη διαδικασία εκτυλίχθηκε γύρω από το «ιστορικό γεγονός» του 20ού συνεδρίου, το οποίο συνεισέφερε στο κομμουνιστικό σύμπαν ένα νέο αφήγημα γύρω από την «προσωπολατρία», για να ενεργοποιήσει μια διαδικασία ανασηματοδότησης και ταυτόχρονα αποδόμησης των παλαιότερων εννοιών. Τα ρήγματα με το τριτοδιεθνιστικό παράδειγμα, την οποία συνεπάγεται η «αποσταλινοποίηση» και

¹³⁶⁵ Τάσος Λειβαδίτης, «Η ποίηση της ήττας (Ένα θέμα για διερεύνηση)», *Επιθεώρηση Τέχνης*, τχ. 141, Σεπτέμβριος 1966, σελ. 132-136.

¹³⁶⁶ Κ. Κουλουφάκος, «Η Επιθεώρηση Τέχνης και η παρουσία της αριστεράς στον πνευματικό χώρο», ό.π., σελ. 19.

ευρύτερα η «αποσοβιετοποίηση», είναι μια πολυεπίπεδη κι ωστόσο όχι ακριβώς γενικευμένη ή γραμμική διαδικασία, και στα καθ' ημάς. Εκτυλίσσεται με αιχμηρή πυρήνες ιδεών που είχαν ήδη διαμορφωθεί και συνέχιζαν να διαμορφώνονται σε βάθος χρόνου, ταυτόχρονα όμως και σε πεδία πέρα από το στενά κομματικό.

Στο εδαϊκό πλαίσιο, η διαδικασία αναδιάταξης ιδεών και θέσεων λάμβανε χώρα προσλαμβάνοντας ποικίλες μορφές. Μία από τις σημαντικότερες ήταν η κριτική αποτίμηση της επιστημονικής και καλλιτεχνικής παραγωγής που είχε κωδικοποιηθεί στο ζντανοφικό παράδειγμα και στον σοσιαλιστικό ρεαλισμό, εκεί δηλαδή όπου η απροϋπόθετη αφετηρία του διαλεκτικού υλισμού απέληγε σε ιδεαλιστικής χροιάς αξιώσεις κανονιστικότητας, η μηχανιστική μεταφορά μαρξιστικών σχημάτων και ο απλουστευτικός αναγωγισμός συναντούσαν έναν παράδοξο εκλεκτικισμό. Η κριτική αποτίμηση αυτού του αισθητικού «κανόνα» σήμαινε ταυτόχρονα τον αναπροσδιορισμό της σχέσης ανάμεσα στο κόμμα και τη διανόηση. Σημεία αναφοράς εν προκειμένω, εγχειρήματα όπως η *Επιθεώρηση Τέχνης*, η διοργάνωση των Εβδομάδων Σύγχρονης Σκέψης, η οικεία εκδοτική παραγωγή. Εγχειρήματα που λειτούργησαν με τις δικές τους χρονιότητες, όρια και αναδιπλώσεις, εντός μιας κομματικής αντίληψης που αν την εξετάσουμε μέσα από τις «κομματικές γραφές» μοιάζει αρκετά πιο περιοριστική. Την ίδια στιγμή που το κόμμα απεργάζεται έναν στρατευμένο διανοούμενο για να προσδίδει κύρος στην εκάστοτε κομματική απόφαση προσυπογράφοντάς την, ένα τμήμα του κόσμου της κομματικής «διανόησης» φαίνεται πως επεξεργαζόταν μια μορφή «κριτικού αυτοπεριορισμού» του κόμματος, ενώ ταυτόχρονα ένα εξίσου σημαντικό τμήμα της αντιστρατευόταν την ταχύτερη απαγκίστρωση από τον σοβιετικό εναγκαλισμό.

Από την άλλη πλευρά, η «αποσοβιετοποίηση» παραμένει διστακτική ακόμα και για στελέχη που την ασπάζονται και την προωθούν. Η αλυσίδα των γεγονότων μέσα από τα οποία εκδιπλώνεται δεν «ολοκληρώνεται» το έτος-ορόσημο 1968, ούτε ακόμα και με τα γεγονότα της Πολωνίας το 1980. Όπως και στην περίπτωση της σοβιετικής «αποσταλινοποίησης», η διαδικασία φιλελευθεροποίησης των ΚΚ σε εθνικό πλαίσιο επιδιώκεται να παραμείνει «ελεγχόμενη», οι «συγκρούσεις» για το εύρος και το είδος της να παραμείνουν εντός των ηγετικών κύκλων –και μόνο στο βαθμό που αυτοί συναινούν και καθοδηγούν τη διαδικασία επιτρέπεται να «αποκεντρωθεί» και να διαχυθεί στο κομματικό σώμα.

Η ΕΔΑ υπήρξε το πεδίο εκείνο στο οποίο συντελέστηκε η ελληνική εκδοχή της αναδιαπραγμάτευσης της σχέσης των κομμουνιστών με το σοβιετικό κέντρο και την κληρονομιά του. Από την άποψη αυτή, λοιπόν, η ΕΔΑ λειτούργησε σαν ένα εγγενώς αντιφατικό εγχείρημα: πολιτικό μόρφωμα που βρισκόταν υπό συνεχή χαρακτηριστική μεταβολή και ταυτόχρονα αδυνατούσε να τάμει καίρια ζητήματα για την ιδεολογικο-πολιτική του εμβάνθυνση και την αποτελεσματικότερη τοποθέτησή του στο έδαφος του κομματικού ανταγωνισμού. Σε μια γραμμική χρονική πρόσληψη, η ΕΔΑ βρέθηκε σε έναν διπλής κατεύθυνσης πυκνό ιστορικό χρόνο: αφενός της μεταπολεμικής και μετεφυλιακής θεσμικής ανασυγκρότησης και εξομάλυνσης, αφετέρου στο μεσοδιάστημα από έναν εμφύλιο σε μια δικτατορία. Σε αυτό το πολιτικό και ιστορικό μεταίχμιο, η ΕΔΑ αναγκάστηκε να ισορροπεί ανάμεσα

σε δύο κομματικές εμπειρίες: από τη μια, ένα «μεταβατικό» κομματικό σχήμα, που βρισκόταν διαρκώς υπό αίρεση σε περίπτωση που θα νομιμοποιούνταν το ΚΚΕ· από την άλλη, ένα κόμμα που ήδη από την Πανελλαδική του 1956 αλλά κυρίως από το πρώτο Συνέδριο του 1959 παγίωνε όργανα και δομές, εμπέδωνε όλο και περισσότερο λενινιστικά οργανωτικά χαρακτηριστικά –μάλιστα, κόμμα το οποίο, όπως τα κόμματα νέου τύπου, επιδίωκε να εγκαθιδρύσει μια νέα σχέση κόμματος-ψηφοφόρων/μελών σε ρήξη με το αρχηγοκεντρικό κομματικό μοντέλο και ισχυρή τη διάσταση της κομματικής διαφώτισης.

Στο έδαφος του κομματικού ανταγωνισμού, στον ανταγωνισμό της με τα άλλα κόμματα, η ΕΔΑ προσερχόταν με τον δικό της ταυτοτικό υβριδισμό: με ένα ευρύχωρο πλαίσιο, ως κόμμα που επιδίωκε να ενσαρκώσει μια στρατηγική συμμαχιών («η Αλλαγή δεν είναι υπόθεση ενός κόμματος») αλλά και ως ένα κομμουνιστογενές μόρφωμα που έδινε ιδιαίτερο βάρος σε θέματα αρχών. Σειρά θεμάτων όπως η συμμετοχή της χώρας στο ΝΑΤΟ, η επίλυση του Κυπριακού στο πλαίσιο αυτό, η συμφωνία σύνδεσης με την Κοινή Αγορά, η ίδια η τοποθέτηση στο ψυχροπολεμικό status quo και η οικονομική και εξωτερική πολιτική που πηγάζει από την τοποθέτηση αυτή είναι θέματα στα οποία η ΕΔΑ διασταυρώνεται με τα δυνάμει συμμαχικά σχήματα και τα οποία, ως εκ τούτου, αντιμετωπίζονται ad hoc με μικρότερη ή μεγαλύτερη ανελαστικότητα από την ΕΔΑ ανάλογα με την τροπή που παίρνει κάθε φορά η πολιτική συμμαχιών της. Αυτή η καθοριστική για το προφίλ της ΕΔΑ στάση καθόριζε και την ευρύτητα του συμμαχικού της χαρακτήρα, ο οποίος περιστεύεται σαφώς την περίοδο 1958-1961, όταν το κόμμα βρίσκεται στην αξιωματική αντιπολίτευση και κάνει την αντίστροφη επιλογή από αυτήν της μετατροπής του σε δυνάμει κόμμα κυβερνητικής εναλλαγής, έστω και μακροπρόθεσμα.

Μια τέτοια επιλογή, μετατροπής της σε κόμμα κυβερνητικής εναλλαγής, θα προϋπέθετε την ενίσχυση της «εθνοκοδημοκρατικής» ταυτότητας που η ίδια είχε σφυρηλατήσει ως καταστατικό ιδεολογικο-πολιτικό της στοιχείο. Ακόμη περισσότερο όμως, θα προϋπέθετε την αναθεώρηση της πρόσδεσης στη μεγάλη σοβιετική πατρίδα. Ωστόσο, η ΕΔΑ, ενώ συγκρουόταν σφοδρά με το ιδεολογικό πλαίσιο της κυρίαρχης αντικομμουνιστικής εθνοπροσύνης από θέσεις όχι ρητά κομμουνιστικές, ωστόσο δεν ήταν δυνατό και να αποστεί από μια ορισμένη υπεράσπιση του σοβιετικού κόσμου. Είναι χαρακτηριστικό ότι εν έτει 1965, ο Μ. Παρτσαλίδης υπογράμμιζε ότι η ΕΔΑ δεν είχε καθόλου κλονιστεί από τα γεγονότα της Ουγγαρίας, ενώ, ακόμα, με σαφήνεια τοποθετούνταν αναφορικά με τη σινο-σοβιετική ρήξη, επιβεβαιώνοντας την προσήλωση του κόμματος στη σοβιετική υπεροχή μέσα στους κόλπους του παγκόσμιου κομμουνιστικού κινήματος. Ελάχιστη άλλωστε, σύμφωνα με τον Παρτσαλίδη, ήταν και η επιρροή του «ρεφορμισμού», όπως περιέγραφε στην κομματική αργκό τις σοσιαλδημοκρατικές τάσεις, στις γραμμές της ΕΔΑ συγκριτικά με άλλα (κομμουνιστικά) κόμματα.¹³⁶⁷

¹³⁶⁷ Π. Δημητρίου, *ό.π.*, σελ 229.

Η ανάγκη πολιτικής αντιπροσώπευσης των υλιστικών και μετα-υλιστικών προβληματισμών που ταυτίστηκαν με τα νεο-αναδυόμενα μεσαία στρώματα δεν συνοδεύθηκε από μια στρατηγική, εκ μέρους της ΕΔΑ, για την κάλυψη του προσλαμβανόμενου ως «σοσιαλδημοκρατικού» ιδεολογικο-πολιτικού χώρου –από ένα εγχείρημα δηλαδή σαν αυτό που τη δεκαετία του '60 στην Ιταλία ήδη ξετύλιγε το PCI.¹³⁶⁸ Όπως είπαμε νωρίτερα, η ΕΔΑ παρέμενε ένα κόμμα υπό διαρκή οργανωτική μεταβολή και σε μόνιμη αδυναμία επιλογής ταυτότητας. Η κατά καιρούς επαγγελλόμενη «κομμουνιστικοποίηση» της ΕΔΑ αφορούσε κυρίως το οργανωτικό της σκέλος –στο σκέλος της πολιτικής κουλτούρας συχνά επιδιωκόταν η ενίσχυση του εργατικού προφίλ, χωρίς ωστόσο ποτέ να συστηματοποιηθεί. Παρά τις απόπειρες ενδυνάμωσης της κομμουνιστικής ταυτότητας, η φυσιογνωμία της ΕΔΑ παρέμενε λιγότερο «φιλοεργατική», χωρίς όμως από την άλλη να φτάνει μέχρι το σημείο να καταστήσει προνομιακό κοινωνικό της υποκείμενο τα μεσαία στρώματα. Διατηρούσε πάντως και καλλιεργούσε συστηματικά τις «λαϊκές» αναφορές, οι οποίες θα μπορούσαν να έχουν βεληνεκές που να εκτείνεται από τα «εργατικά» μέχρι και τα ενδιάμεσα στρώματα.

Σε κάθε περίπτωση, η ΕΔΑ δεν ήταν ένα κόμμα στο οποίο οι μεγάλες διαμάχες και συγκρούσεις, οι μεγάλες αλλαγές εντέλει, θα λάμβαναν χώρα στα συνδικάτα. Προνομιακό πεδίο για τους μεγάλους μετασχηματισμούς ήταν, για παράδειγμα, η νεολαία, ως γενιά που ενσωμάτωνε την εμφύλια λήθη, –και στο θεωρητικό επίπεδο δεν ήταν η οικονομική αντίληψη, η φιλοσοφία ή η κοινωνιολογία, αλλά περισσότερο η τέχνη και η λογοτεχνία. Ακόμη, στο επίπεδο της πρακτικής εφαρμοσμένης πολιτικής, ο πολιτικός πραγματισμός και η μετριοπάθεια που ανέπτυξε το κόμμα δεν επενδύθηκαν από έναν ιδιαίτερο μεταρρυθμιστικό λόγο. Στην ΕΔΑ, για να το διατυπώσουμε από μια συγκριτική οπτική, δεν βρήκε πρόσφορο έδαφος για να αναπτυχθεί ένα discours «διαρθρωτικών μεταρρυθμίσεων».

Παρότι αξιοποιεί την κοινοβουλευτική οδό, ενσωματώνεται θεσμικά και εκδιπλώνει πλήρως τη δραστηριότητά της σε αυτό το έδαφος, η ΕΔΑ δεν προχωρά αρκετά στο δρόμο της θεωρητικοποίησης μιας πιο σύνθετης πρόσληψης των δημοκρατικών θεσμών. Αντίθετα, μαζί με την επιδίωξη κομμουνιστικοποίησης αλλά και με την ιουλιανή στιγμή και την εμπειρία της αποαποκιοποίησης επανέρχονται εκείνα τα αντιληπτικά σχήματα της ετοιμότητας για στιγμές «μη ειρηνικής μετάβασης» που παραδοσιακά εκφέρονται από το ΚΚΕ, αλλά πλέον όλο και περισσότερο και από το χώρο της νεολαιίστικης ριζοσπαστικοποίησης, και είναι ρητά ενταγμένα στο πρόγραμμά του. Η συζήτηση για μια θεσμική μετάβαση σε διαφορετικές μορφές κοινωνικής οργάνωσης δεν θα γίνει ποτέ επίσημη, συστηματική και αυτόνομη στο πλαίσιο της ΕΔΑ.

Ταυτόχρονα, η φυσιογνωμία το κόμμα επικαθορίζεται από μια άλλη μείζονα αντίφαση. Ήδη από τα πρώτα χρόνια της, αλλά και στη συνέχεια, η ΕΔΑ λειτουργεί σε μεγάλο βαθμό ως εκλογικός μηχανισμός. Στον υπαρξιακό, θα λέγαμε, πυρήνα της, πρωταρχική μέριμνα αποτελεί η κυβερνητική αλλαγή, που ισοδυναμεί περίπου με

¹³⁶⁸ Για μια τέτοια προσέγγιση βλ. Γιάννης Μπαλαμπανίδης, *Ευρωκομμουνισμός. Από την κομμουνιστική στη ριζοσπαστική ευρωπαϊκή Αριστερά*, Πόλις, Αθήνα 2015.

αλλαγή καθεστώτος, απαλλαγή από το ασφυκτικό, για την αριστερά, πλαίσιο της εθνικοφροσύνης. Την ίδια στιγμή όμως, αδυνατεί να επιλύσει το «σταυρικό» της ζήτημα, δηλαδή να βρει μια συνεκτική και αποτελεσματική απάντηση στη συμβολή της στον τρόπο κυβερνητικής μεταβολής, επιστέγασμα της τομής δεξιά-αντιδεξιά στη βάση της οποίας πολιτικοποιείται το εκλογικό σώμα. Αυτοακυρώνεται, έτσι, από τις ίδιες τις αντιφατικές ή τουλάχιστον ατελείς επιλογές της στις εκλογικές αναμετρήσεις της δεκαετίας του '60.

Για την ΕΔΑ, αυτή η μείζονα μεταβολή εννοείται καταρχάς συνεκτικά σε ιδεολογικό επίπεδο με τη συγκρότηση εν προκειμένω ενός ισχυρού αντιδεξιού μετώπου. Το μέτωπο αυτό όμως αποτελεί ταυτόχρονα μια εμβληματική περίπτωση επιτυχίας και αποτυχίας για την ΕΔΑ: επιτυχία στο βαθμό που όντως το συγκροτεί, αποτυχία στο βαθμό που δεν το συγκροτεί με τα πολιτικά χαρακτηριστικά που η ίδια επιδιώκει. Μείζων πολιτική σύγκρουση της εποχής ήταν τελικά και το ποιος θα σφράγιζε τον χαρακτήρα του αντιδεξιού μετώπου: αν θα ήταν δηλαδή μια κατασκευασμένη πολιτική ενότητα σε αντιφασιστικό τόνο με κυρίαρχα τα κληροδοτημένα χαρακτηριστικά του ΕΑΜ, μια συμμαχία με καταρχήν και καταρχάς κομμουνιστογενή χαρακτηριστικά στην εκδοχή της ΕΔΑ, ή εάν θα επικρατούσαν εντός του μετώπου οι κομματικές εκφάνσεις του κέντρου. Σε αυτή τη σύγκρουση, η ΕΔΑ, αν και έχει διαμορφώσει τα ιδεολογικά και πολιτισμικά θεμέλιά της, δεν επιτυγχάνει και την πολιτική αντιπροσώπευσή της. Η αντιδεξιά εκδοχή που επικρατεί τελικά είναι της Ένωσης Κέντρου, η οποία με όλες τις δικές της αντιφάσεις ιδίως στο επίπεδο της ηγεσίας, χαρακτηρίζεται τελικά από τον βενιζελικό αντικομμουνισμό του Γεωργίου Παπανδρέου, για τον οποίο το ΕΑΜ ήταν ιστορικά ένας συνδυασμός συνωμοτικής δράσης, εκμετάλλευσης των αγνών αισθημάτων πατριωτισμού και τρομοκρατική επιδίωξη μιας βίαιης κατάληψης της εξουσίας.¹³⁶⁹

Και ενώ η ΕΔΑ προβάλλει ως πρώτη και αυτονόητη προτεραιότητα την πτώση της ΕΡΕ και την κυβερνητική εναλλαγή, η ίδια η συμμαχική πολιτική της παραμένει επαμφοτερίζουσα. Από τις εκλογές του 1961, οπότε και η ΕΚ αναλαμβάνει τα ηνία του αντιδεξιού μετώπου, η μετατόπιση από την προώθηση των συνεργασιών βάσης, δηλαδή των κοινωνικών συμμαχιών και των κινηματικών συνεργιών, στην ανάγκη πολιτικών συνεργασιών σε επίπεδο ηγεσίας δεν είναι ρητή. Η στάση της ΕΔΑ μοιάζει περισσότερο μια κριτική στήριξη της κυβέρνησης της ΕΚ, των μαζικών κοινών κινητοποιήσεων στο κοινωνικό-κινηματικό επίπεδο, εκεί δηλαδή όπου η ΕΔΑ έχει την οργανωτική υπεροχή και επωφελείται από τη μαζικότητα που εξασφαλίζει η ΕΚ, η οποία άλλωστε «νομιμοποιεί» τρόπον τινά και την παρουσία και παρέμβαση στον δημόσιο χώρο, στο «πεζοδρόμιο», κατά την προσφιλή έκφραση της εποχής. Ταυτόχρονα, η ΕΔΑ επιχειρεί να αντιπαρατεθεί στον δειλό θεσμικό εκσυγχρονισμό που επιχειρεί η ΕΚ, στην ατομία της οποίας άλλωστε αποδίδει εν μέρει και την ιουλιανή εκτροπή. Ήδη όμως, για να ξαναγυρίσουμε στις αρχικές παρατηρήσεις αυτού του επιλογικού σημειώματος, στη φάση αυτή η ΕΔΑ έχει ήδη υποστεί τον πρώτο δικό της «θάνατο»: καθώς η άνοδος της ΕΚ στην εξουσία σήμαινε

¹³⁶⁹ Α. Ελεφάντης, «ΕΑΜ: ιστορία και ιδεολογία. Προϋποθέσεις για μια επιστημονική θεώρηση του ΕΑΜ», *ό.π.*, σελ. 21-38.

και την απελευθέρωση και έκφραση όλων πλέον των εξαιρετικά διαφορετικών αντιλήψεων για την πορεία, το χαρακτήρα και τη μορφή που όφειλε να έχει το κόμμα της ελληνικής –κομμουνιστικής ή μη– αριστεράς. Σε τελευταία ανάλυση, αν η φυσιογνωμία της ΕΔΑ παρέμεινε μια εν μέρει μόνο ελληνική ιδιορρυθμία, υπήρξε πλήρως ενταγμένη στην πολιτικο-ιδεολογική κανονικότητα των μετασχηματισμών που λάμβαναν χώρα στα ευρωπαϊκά κομμουνιστικά κόμματα της εποχής.

Βιβλιογραφία

ΑΣΚΙ, ΑΡΧΕΙΟ ΕΔΑ

Κουτιά: 1, 3,11, 12, 13, 17, 32, 41, 43, 44.2, 48.1, 49, 50.2, 87, 88, 89, 90, 93, 213, 216, 238, 239, 263, 268, 270, 273, 276, 279, 288, 325, 418, 462, 464, 478, 479, 480, 563, 675, 676.3, 679.4, 693

ΑΣΚΙ, ΑΡΧΕΙΟ ΚΚΕ

Κουτιά: 256, 261, 273, 278, 302, 303, 304, 314, 334

ΑΣΚΙ, ΑΡΧΕΙΟ ΕΠΟΝ

Μαθήματα, ενότητα Δ

Προκηρύξεις οργανώσεων της ΕΠΟΝ, ενότητα Ε

ΕΤΑΙΡΕΙΑ ΜΕΛΕΤΗΣ ΤΗΣ ΑΡΙΣΤΕΡΗΣ ΝΕΟΛΑΙΑΣ (ΕΜΙΑΝ)

Συλλογή Δημήτρη Παλιού

Ν. ΕΔΑ (φάκελος 2)

ΔΝΛ (φάκελος 5)

ΕΔΑ (φάκελος 13)

Συλλογή Γιώργου Χατζόπουλου

Φίλοι Νέων Χωρών (φάκελος 7)

ARCHIVES DÉPARTEMENTALES DE LA SEINE-SAINT-DENIS

Philosophes Archives Roland Reloy, 263J 62 BII

Fonds Leo Figueres, 270J2

ΜΕΓΑΡΟ ΜΟΥΣΙΚΗΣ – ΒΙΒΛΙΟΘΗΚΗ ΛΙΔΙΑΝ ΒΟΥΔΟΥΡΗ- ΑΡΧΕΙΟ ΜΙΚΗ ΘΕΟΔΩΡΑΚΗ

φακ. 125

ΕΝΤΥΠΑ-ΕΚΔΟΣΕΙΣ ΕΔΑ

Α΄ Πανελλαδική Συνδιάσκεψη της ΕΔΑ (15-18 Ιουλίου 1956). Εισηγήσεις, Πολιτική Απόφαση, Ψηφίσματα, Καταστατικό, έκδοση Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα 1956

Αι αγορεύσεις στη Βουλή του Προέδρου της ΕΔΑ κ. Ιωαν. Πασαλίδη και των βουλευτών κ.κ. Ηλ. Ηλιού, Ιωαν. Παπαδημητρίου και της κας Β. Θανασέκου επί των πραγματικών δηλώσεων της κυβερνήσεως (Μάιος 1956), έκδοση Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα Μάιος 1956

Β΄ Πανελλαδικό Συνέδριο (8-15 Δεκεμβρίου). Τα επίσημα κείμενα, Αθήνα 1963

Για το δυνάμωμα της πολιτικής και οργανωτικής ενότητας στις γραμμές της ΕΔΑ, έκδοση Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα Αύγουστος 1959

Δύομιση χρόνια караμανλικής φαυλοκρατίας, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα, Μάρτιος 1958

Ειρήνη Δημοκρατία Αμνηστία. Προγραμματικές αρχές ΕΔΑ, Αθήνα 1952

Εκπαιδευτική μεταρρύθμιση, [Επιτροπής Παιδείας της ΕΔΑ], Εκπαιδευτική πορεία, 1966

Ελληνίδες, Σκεφθείτε τα παιδιά σας και τα σπίτια σας, εκδόσεις ΠΑΜΕ, 1961· Ψήφισε.. Εναντίον... της φτώχειας, της ανεργίας, της μεταναστεύσεως. Ψήφισε ΠΑΜΕ για να σωθεί ο τόπος μας, Αθήνα 1961

Εμείς και οι άλλοι, Αθήνα 1963

Ενημερία, ΠΑΜΕ στη νίκη με το ΠΑΜΕ όσοι τον τόπο αγαπάμε. Βίβλος της Καραμανλικής ενημερίας, της βουλμίας των Ερέδων της αγρίας, της λαϊκής της φτώχειας και αδεκαρίας και των λοιπών κατορθωμάτων της φατρίας, Αθήνα 1961

Θέσεις της ΔΕ της ΕΔΑ για τον Α΄ Πανελλαδικό Συνέδριο, Αθήνα 1959

Η εισήγηση του Προέδρου της ΕΔΑ κ. Ιωαν. Πασαλίδη εις το Γενικό Συμβούλιο του Κόμματος κατά την πρώτην μετά την Πανελλαδική Συνδιάσκεψιν σύνοδόν του από 1ης έως 3ης Δεκεμβρίου 1956. Η πολιτική απόφασις του Γενικού Συμβουλίου της ΕΔΑ, Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα Ιανουάριος 1957

Η ελληνική οικονομία κάτω από τον οδοστρωτήρα της Κοινής Ευρωπαϊκής Αγοράς, έκδοση Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα 1959

Η εργατιά στην εκλογική μάχη, Μαύρο στην ΕΡΕ, Μαύρο στο Κόμμα της Ολιγαρχίας και των Ξένων, Μαύρο στην Πείνα, την Ανεργία και τον Ατομικό Θάνατο, εκδόσεις ΠΑΜΕ, Αθήνα 1961

Η πολιτική της ΕΔΑ: Επίσημα κείμενα (Αποφάσεις - Ανακοινώσεις - Δηλώσεις - Αγορεύσεις βουλευτών της από 18.6.1956 μέχρι 30.11.1956), έκδοση Γραφείο Τύπου και Μελετών της ΕΔΑ, Αθήνα 1956

Η πολιτική της ΕΔΑ. Επίσημα κείμενα (Αποφάσεις - Ανακοινώσεις - Δηλώσεις εκπροσώπων της από 3.12.56 μέχρι 20.9.57), Αθήνα Σεπτέμβριος 1957

Η υπεράσπιση της δημοκρατίας εθνική ανάγκη, έκδοση του Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα Μάιος 1959

Ηλιού Η., *Οι νέοι της Ελλάδος*, Αθήνα 1957

Ηλιού Η., *Η ελευθερία στον «Ελεύθερο κόσμο»*, Αθήνα Ιούνιος 1959

Ηλιού Η., *Η Ελληνική Οικονομία κάτω από τον οδοστρωτήρα της Κοινής Ευρωπαϊκής Αγοράς*, έκδοση του Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα Αύγουστος 1959

Ηλιού Η., *Η αλήθεια για την Κοινή Αγορά*, Αθήνα 1962

Ηλιού Η., *Οι αγορεύσεις στη βουλή επί των πραγματικών δηλώσεων της κυβερνήσεως* (Μάιος 1956), Γρ. Τύπου και Μελετών ΕΔΑ

[Θεοδωράκης Μ.], *Το Μανιφέστο των Λαμπράκηδων. Ποιοι είμαστε - τι θέλουμε - γιατί μας πολεμούν;*, «Βιβλιοθήκη Πρωτοπόρου», Αθήνα 1966

Κιτσίκης Ν., *Η Εκβιομηχάνιση της Ελλάδος είναι η λύση του οικονομικού προβλήματος. Σκέψεις για την ανασυγκρότηση (ομιλία στη Λέσχη «Τρικούπης» τη 13 Φεβρουαρίου 1956)*, έκδοση Γραφείου Τύπου και Μελετών της ΕΔΑ

Κιτσίκης Ν. (επιμ.), *Η θύελλα της Κοινής Αγοράς*, Αθήνα 1962

Μαύρη Βίβλος. Το εκλογικό πραξικόπημα της 29ης Οκτωβρίου, Αθήνα, 1962

Πασαλίδης Ιωάννης, *Λόγος εκφωνηθείς την 19 Μαρτίου 1952 ενώπιον της Βουλής των Ελλήνων επί του θέματος εκφράσεως δυσπιστίας προς την κυβέρνησιν*, Γραφείο Δημοσιευμάτων της ΕΔΑ, Αθήνα 1952

Πρόγραμμα, Αθήνα 1960

Πρόγραμμα Πατριωτικής Συνεργασίας. Εγκρίθηκε από την Ε΄ Σύνοδο της ΔΕ της ΕΔΑ, Αθήνα Απρίλιος 1961

Σχέδιο προγράμματος της ΕΔΑ, Αθήνα 1959

Το Α΄ Πανελλαδικό Συνέδριο 28-11 έως 2-12-1959 (εισηγήσεις-αποφάσεις), Αθήνα 1960

Το Β΄ Πανελλαδικό Συνέδριο της ΕΔΑ (8-15 Δεκεμβρίου 1962). Τα επίσημα κείμενα, Αθήνα 1963

Το βήμα της Βουλής στην υπηρεσία του έθνους: από το πρώτα δύο χρόνια κοινοβουλευτικής πάλης της ΕΔΑ (1956-58), Έκδοσις Κοινοβουλευτικής Ομάδος ΕΔΑ, Αθήνα Απρίλιος 1958

Το Κυπριακό πρόβλημα και οι συμφωνίες Ζυρίχης και Λονδίνου, έκδοση του Γραφείου Τύπου και Μελετών της ΕΔΑ, Αθήνα Μάρτιος 1959

Το πρόβλημα της συνεργασίας των δημοκρατικών δυνάμεων και κομμάτων, Γραφείο Τύπου και Μελετών της ΕΔΑ, 1958

Το πρώτο ιδρυτικό συνέδριο της Δημοκρατικής Νεολαίας Λαμπράκη, Αθήνα 1965

Υπόθεση Γλέζου. Η δίκη «κατασκοπείας» με τον Α.Ν. 375 στο Στρατοδικείο Αθηνών Ιούλης 1959, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1960

ΠΕΡΙΟΔΙΚΑ

Αναγέννηση

Η γενιά μας

Δρόμοι της Ειρήνης

Ελληνική Αριστερά

Επιθεώρηση Τέχνης

Εποχές

Κριτική

Νέος Κόσμος

Πανσπουδαστική

Πρωτοπόρος

Τετράδια της Δημοκρατίας

Σύγχρονα Θέματα

Φίλοι των Νέων Χωρών

ΕΦΗΜΕΡΙΔΕΣ

Η Αυγή

Ελευθερία

Το Βήμα

Τα Νέα

Μεμονωμένα τεύχη εφημερίδων - περιοδικών:

Αγωνιστής, 23.12.1960

Ανανεωτική Ομάδα Δημοκρατικής Αριστεράς (ΑΟΔΑ), Γενάρης 1965, τχ. 2

Η Καθημερινή, 9.6.1963

Μανδραγόρας, τχ. 6-7, Ιανουάριος-Ιούνιος 1995

Μόρφωση, 10.9.1946

Μόρφωση, 25.2.1947

Νέος Δρόμος, αρ. φ. 38, 29.3.1960

Προς τη Νίκη, αρ. φ. 34, 21.3.1949

Ριζοσπάστης, 23.3.1976

Σημειώσεις, αφιέρωμα στον Μανόλη Λαμπρίδη (1920-2002), τχ. 64, Ιανουάριος 2007

Συναδέλφωση, αρ. φ. 3, 25.3.1949

ΠΡΑΚΤΙΚΑ ΣΥΝΕΔΡΙΑΣΕΩΝ ΤΗΣ ΒΟΥΛΗΣ

Το Κυπριακό στη Βουλή των Ελλήνων, τ. Α΄, 1915-1956, Διεύθυνση Επιστημονικών Μελετών της Βουλής των Ελλήνων, Αθήνα 1997

Το Κυπριακό στη Βουλή των Ελλήνων, τ. Β΄, 1957-1958, Διεύθυνση Επιστημονικών Μελετών της Βουλής των Ελλήνων, Αθήνα 1997

Το Κυπριακό στη Βουλή των Ελλήνων, τ. Γ΄, 1959-1967, Διεύθυνση Επιστημονικών Μελετών της Βουλής των Ελλήνων, Αθήνα 1997

Εφημερίς των συζητήσεων της Βουλής, περ. Ε΄, σύνοδος Α΄, Συνεδρίασις 3, 11.6.1958

ΔΕΛΤΙΑ ΕΘΝΙΚΗΣ ΣΤΑΤΙΣΤΙΚΗΣ ΥΠΗΡΕΣΙΑΣ

Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Οικοδόμησις και οικισμός εις τα αστικάς περιοχάς: δειγματοληπτική έρευνα έτους 1958* (ανατύπωσις), Εθνικό Τυπογραφείο, Αθήνα 1962

Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Στατιστική αυτοκινήτων οχημάτων εν κυκλοφορία κατά την 31.12.1961*, τχ. Α, Αθήνα 1962

Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Δελτίο στατιστικής συγκοινωνιών και επικοινωνιών*, 1966

Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Στατιστική της εκπαίδευσεως: κατά το ακαδημαϊκό έτος 1961-62. Ανώτατη εκπαίδευσις*, Αθήνα, 1964

Εθνική Στατιστική Υπηρεσία της Ελλάδος, *Στατιστική της εκπαίδευσεως: κατά το ακαδημαϊκό έτος 1965-66. Ανώτατη εκπαίδευσις*, Αθήνα, 1968

ΙΣΤΟΤΟΠΟΙ

«Αλέξης Πάρνης» (βιογραφικό σημείωμα)
<http://www.ekebi.gr/frontoffice/portal.asp?cpage=NODE&cnode=461&t=321>

Βερναρδάκης Χριστόφορος, «ΕΔΑ και ΚΚΕ στη δεκαετία του '60. Ο ιδεολογικός, πολιτικός και οργανωτικός “δυϊσμός” της παραδοσιακής αριστεράς και οι επιδράσεις

του στην κρίση των Ιουλιανών 1965»:
http://www.vernardakis.gr/uplmed/87_kimenososto.pdf

Βερναρδάκης Χριστόφορος, Γ. Μαύρης, «Τα κοινωνικά μπλοκ και οι σχέσεις εκπροσώπησης στη σύγχρονη ελληνική ιστορία (από το ΕΑΜ στη μεταπολίτευση - συνοπτική περιοδολόγηση)», *Θέσεις*, τχ. 21, περίοδος: Οκτώβριος - Δεκέμβριος 1987:
http://www.theseis.com/index.php?option=com_content&task=view&id=200&Itemid=29

Bracke Maud, «Proletarian Internationalism, Autonomy and Polycentrism. The Changing International Perspectives of the Italian and French Communist Parties in the “long 1960s”», *West European Communism after Stalinism Comparative Approaches*, επιμ. Maud Bracke, Ekman Jørgensen, European University Institute, Badia Fiesolana, 2002, http://www.peacepalacelibrary.nl/ebooks/files/EUI_HEC02-04.pdf, σελ. 7-44

«Εμείς οι γκεβαριστές», (30 χρόνια Che. Αφιέρωμα στον Τσε Γκεβάρα), *Ελευθεροτυπία*, 9.10.1997, <http://iospress.gr/extra/che4.htm>.

Καρράς Νίκος, «Το ελληνικό '68», [συνέντευξη στο περιοδικό *Σχολιαστής*, τχ. 60 [5.2.1988] και 61 [19.2.1988]: <http://www.iospress.gr.extra.extra20080419.htm>

Λασκαρίδης Βασίλης, «Μνήμες, μαρτυρίες όπως τις έζησα στον Άι Στράτη πολιτικός κρατούμενος (εξόριστος) από τις 29 Ιουλίου 1947 έως 17 Φεβρουαρίου 1949 και από τον Ιούλιο του 1950 έως τον Μάριο του 1958 και, τέλος, από τον Ιούνιο του 1959 έως τον Μάρτιο του 1961»,
http://www.snhell.gr/testimonies/content.asp?id=541&author_id=137.

«Μαρτυρία του Γιώργου Χατζόπουλου για το περιοδικό *Πανσπουδαστική*»
http://koutroulis-spyros.blogspot.gr/2011/01/blog-post_13.html

Μποντίλα Μαρία, «Η κριτική του ΚΚΕ και της ΕΔΑ στην εκπαιδευτική πολιτική της ΕΡΕ»:
<http://www.eriande.elemedu.upatras.gr/eriande/synedria/synedrio3/praltika%2011/mpontila.htm>

Προοδευτική Πανσπουδαστική Συνδικαλιστική Παράταξη (ΠΠΣΠ), «ΔΙΑΚΗΡΥΞΗ προς όλους τους προοδευτικούς, προς όλους τους δημοκρατικούς φοιτητές»:<http://morfotikesekdoseis.gr/?q=content/%CE%B4%CE%B9%CE%B1%CE%BA%CE%B7%CF%81%CF%85%CE%BE%CE%B7-%CE%B3%CE%B9%CE%B1-%CF%84%CE%B7%CE%BD-%CE%B4%CE%B7%CE%BC%CE%B9%CE%BF%CF%85%CF%81%CE%B3%CE>

[E%AF%CE%B1-%CF%84%CE%B7%CF%82-%CF%80%CF%80%CF%83%CF%80](#)

Ray Debraj, «Development Economics», *New Palgrave Dictionary of Economics*, Lawrence Blume and Steven Durlauf (επιμ.), <http://www.econ.nyu.edu/user/debraj/Papers/RayPalgrave.pdf>

«Statement of 81 Communist and Workers Parties, Meeting in Moscow, USSR, 1960»: <https://www.marxists.org/history/international/comintern/sino-soviet-split/other/1960statement.htm>

«Συνέντευξη του Ευτύχη Μπιτσάκη στο περ. *Διάπλους*», <https://aristerix.wordpress.com/2007/06/20/%CE%A3%CF%85%CE%BD%CE%AD%CE%BD%CF%84%CE%B5%CF%85%CE%BE%CE%B7-%CF%84%CE%BF%CF%85-%CE%95%CF%85%CF%84%CF%8D%CF%87%CE%B7-%CE%9C%CF%80%CE%B9%CF%84%CF%83%CE%AC%CE%BA%CE%B7-%CF%83%CF%84%CE%BF-%CF%80%CE%B5/>

«Συνέντευξη με τον Μίκη Θεοδωράκη»: <http://www.ert-archives.gr/V3/public/main/page-assetview.aspx?tid=8100&tsiz=0&autostart=0>

Φραγκιάδης Αλέξης, «Ο Ψυχρός Πόλεμος και το ελληνικό οικονομικό θαύμα 1953-1958»: http://hdoisto.gr/download.php?fgr=meetings/meeting_0054_8049.pdf

ΕΛΛΗΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

Α΄ Εβδομάδα Σύγχρονης Σκέψης (12-20 Μάη 1965), Θεμέλιο, Αθήνα 1966

Αβδελά Έφη, *Δια λόγους τιμής. Βία συναισθήματα και αξίες στη μετεμφυλιακή Ελλάδα*, Αθήνα 2002

Αβδελά Έφη, «*Νέοι εν κινδύνω*». *Επιτήρηση, αναμόρφωση και δικαιοσύνη ανηλίκων μετά τον πόλεμο*, Πόλις, Αθήνα 2013

Αγριαντώνη Χριστίνα, Γεωργία Πανσεληνά, «*Η ελληνική οικονομία. Διεθνής κρίση και εθνικός προστατευτισμός*», *Ιστορία νέου ελληνισμού 1770-2000*, επιμ. Β. Παναγιωτόπουλος, τόμ. 7ος, ό.π., σελ. 121-134

Αλεξανδρόπουλος Στέλιος, *Συλλογική δράση και αντιπροσώπευση συμφερόντων πριν και μετά τη μεταπολίτευση*, Διδακτορική Διατριβή, Πάντειο Πανεπιστήμιο, Αθήνα 1990

Αλεξιάτος Γιώργος *Ιστορικό λεξικό του ελληνικού εργατικού κινήματος, Γειτονιές του κόσμου*, Αθήνα 2008

Αλιβιζάτος Νίκος, *Οι πολιτικοί θεσμοί σε κρίση. Όψεις της Ελληνικής εμπειρίας*, Αθήνα 1983

Αλιβιζάτος Νίκος, «“Έθνος” κατά “Λαού” μετά το 1940», *Ελληνισμός Ελληνικότητα. Ιδεολογικοί και βιωματικοί άξονες της ελληνικής κοινωνίας*, επιμ. Δ. Τσαούσης, Βιβλιοπωλείον τής Εστίας, Αθήνα 1983, σελ. 81-90

Althusser Louis, Etienne Balibar Etienne κ.ά., *Να διαβάσουμε το Κεφάλαιο*, Ελληνικά Γράμματα, Αθήνα 2008

Αναγνωστοπούλου Σία, «Η εκκλησία της Κύπρου και ο εθναρχικός της ρόλος (1878-1960)», *Σύγχρονα Θέματα*, τχ. 68-69-70, (1998-1999) σελ. 198-227

Αναστασιάδης Γιώργος, *Πολίτευμα και κομματικοί σχηματισμοί στην Ελλάδα (1952-1967): ιστορική επισκόπηση*, Παρατηρητής, Θεσσαλονίκη 1991.

Ανταίος Πέτρος, *Για ένα ελληνικό σοσιαλισμό*, Ηριδανός, χ.χ.

Αντωνογιάννη Παρασκευή, «Όψεις της μαρξιστικής λογοτεχνικής κριτικής: η περίπτωση του Μανόλη Λαμπρίδη», διπλωματική μεταπτυχιακή εργασία, Φιλοσοφική Σχολή ΑΠΘ, Θεσσαλονίκη 2008

Αρβανιτάκης Δημήτρης, *Ο Κωνσταντίνος Καραμανλής και η εποχή του*, Μουσείο Μπενάκη, 2008

Ασδραχάς Σπύρος, «Ο “γνήσιος λαϊκισμός” του Γ. Λαμπρινού», *Τα Ιστορικά*, τχ. 36, Ιούνιος 2002, σελ. 201-204

Αυγερίδης Μάνος «Στ’ Άρματα! στ’ άρματα!»: οι τρεις εκδοχές ενός συλλογικού έργου για την ιστορία της Εθνικής Αντίστασης (1963, 1964, 1967): πρώτες προσεγγίσεις», *Αρχειοτάξιο*, (12), 2010, σελ. 161-168

Αφινιάν Β.Γ., Β. Κόντης Β, κ.ά., *Οι σχέσεις Κ.Κ.Ε. και Κ.Κ. Σοβιετικής Ένωσης στο διάστημα 1953-1977*, Θεσσαλονίκη 1999

Baerentzen Lars, Γιάννης Ο. Ιατρίδης, Ole L. Smith, *Μελέτες για τον Εμφύλιο Πόλεμο*, Ολκός, Αθήνα 2002

Βαλέτας Γεώργιος, *Το προδομένο 21. Η πνιγμένη αναγέννηση, η επαναστατική κληρονομιά*, Εκδόσεις Κορυδαλλός, Βιβλιοχαρτεμπορική, Αθήνα 1946

Βαρβαρέσος Κυριάκος, *Έκθεσις επί του οικονομικού προβλήματος της Ελλάδος, Σαββάλας*, Αθήνα 2002

Βερναρδάκης Χριστόφορος, Γιάννης Μαυρής, *Κόμματα και κοινωνικές συμμαχίες στην προδικτατορική Ελλάδα. Οι προϋποθέσεις της μεταπολίτευσης*, Αθήνα 1991

Βούλγαρης Γιάννης, *Η Ελλάδα της Μεταπολίτευσης, 1974-1990. Σταθερή Δημοκρατία σημαδεμένη από τη Μεταπολεμική Ιστορία*, Θεμέλιο, Αθήνα 2002

Βούλγαρης Γιάννης, *Η Ελλάδα από τη Μεταπολίτευση στην Παγκοσμιοποίηση*, Πόλις, Αθήνα 2008

Βουρνάς Τάσος, *Δημήτρης Γληνός: Μελέτες και ομιλίες για τη ζωή και το έργο του*, ΠΛΕ 1963

Βουρνάς Τάσος, *Ιστορία της σύγχρονης Ελλάδας. Από τα πρώτα μετεμφυλιοπολεμικά χρόνια ως την ημέρα του στρατιωτικού πραξικοπήματος των συνταγματαρχών (21 Απριλίου 1967)*, Αθήνα χ.χ.

Βουρνάς Τάσος, *Η Διάσπαση του ΚΚΕ- Ένα πρώτο ιστορικό σχέδιασμα με την ευκαιρία της συμπλήρωσης 15ετίας (1968-1983)*, εκδόσεις Αφών Τολίδη, Αθήνα 1983

Βουτυρά Ευτυχία, Β. Δαλκαβούκης, Ν. Μαραντζίδης, Μ. Μποντίλα (επιμ), *Το όπλο παρά πόδα. Οι πολιτικοί πρόσφυγες του ελληνικού εμφυλίου πολέμου στην Ανατολική Ευρώπη*, Εκδόσεις Πανεπιστημίου Μακεδονίας, 2005

Baran Paul. A., Paul. M. Sweezy, *Μονοπωλιακός καπιταλισμός: ανατομία του ιμπεριαλισμού*, Gutenberg, Αθήνα χ.χ.

Baran Paul. A., *Η πολιτική οικονομία της ανάπτυξης*, Κάλβος, Αθήνα 1977

Γιανουλόπουλος Γιάννης, *Ο Μεταπολεμικός κόσμος. Ελληνική και ευρωπαϊκή ιστορία (1945-1963)*, Παπαζήσης, Αθήνα 1992

Γιαννουλόπουλος Γιώργος, *Διαβάζοντας τον Μακρυγιάννη. Η κατασκευή ενός μύθου από τον Βλαχογιάννη, τον Θεοτοκά, τον Σεφέρη και τον Λορεντζάτο*, Πόλις, Αθήνα 2003

Γκράμισι Αντόνιο, *Ιστορικός υλισμός, χ.ε.*, Αθήνα 1973

Γληνός Δημήτρης, *Τι είναι και τι θέλει το ΕΑΜ*, «Ο Ρήγας Κείμενα και μελέτες για την Σύγχρονη Ελλάδα 1», Αθήνα 1944

Γουργιώτης Νίκος, *Δεκαοχτώ χρόνια με άλλο όνομα*, Τυπωθήτω - Γιώργος Δάρδανος, Αθήνα 2000, σελ. 154-171

Chartier Roger, «Διανοητική ή κοινωνικοπολιτισμική ιστορία;», *Διανοητική ιστορία. Όψεις μια σύγχρονης συζήτησης*, επιμ. Roger Chartier, Dominick La Carpa, Hayden White, EMNE-Μνήμων, Αθήνα 1996

Close David, *Ελλάδα 1945-2004: Πολιτική, Κοινωνία, Οικονομία* [Επιμέλεια: Σπύρος Μαρκέτος, Μετάφραση: Γιώργος Μερτίκας], Θύραθεν, Θεσσαλονίκη 2006

Δαβαλάς Ανδρέας, *Η συγκρότηση της δεξιάς ιδεολογίας στη μεταπολεμική Ελλάδα (1944-1981)*, nissos academic publishing, Αθήνα 2008

Δαφνής Γρηγόριος, *Τα ελληνικά πολιτικά κόμματα 1821-1961*, Γαλαξίας, Αθήνα 1961

Δέδε Κατερίνα, *Η ανάδυση του Κέντρου στη μεταπολεμική Ελλάδα. Η Εθνική Προοδευτική Ένωσις Κέντρου του Νικολάου Πλαστήρα*, διδακτορική διατριβή, Πανεπιστήμιο Πελοποννήσου, Σχολή Κοινωνικών Επιστημών, Τμήμα Κοινωνιολογίας και Εκπαιδευτικής Πολιτικής, 2013

Δέδε Κατερίνα «Η διακομματική «Πανελλήνιος Επιτροπή διά την Αποκατάστασιν της Αντιστατάσεως» (1952)», προφορική εισήγηση στο πλαίσιο των Σεμιναρίων της Ερμούπολης 2013 στη θεματική με τίτλο «1950: Στοιχεία και πραγματικότητες»

Δεμερτζής Νίκος, Ελένης Πασχαλούδη, Γιώργος Αντωνίου (επιμ.), *Εμφύλιος. Πολιτισμικό τραύμα*, Αλεξάνδρεια, Αθήνα 2013

Δημαράς Αλέξης, *Η μεταρρύθμιση που δεν έγινε*, τ. Β΄, Ερμής, Αθήνα 1984

Δημητρίου Πάνος, *Η διάσπαση του ΚΚΕ*, τόμ. Α΄ και Β΄, Αθήνα 1975

Δημητρίου Πάνος, *Παραλειπόμενα της διάσπασης του ΚΚΕ*, Ηριδανός, 1990

Διαμαντούρος Νικηφόρος, «Ελληνισμός και ελληνικότητα», *Ελληνισμός και ελληνικότητα: Ιδεολογικοί και βιοματικοί άξονες της νεοελληνικής κοινωνίας*, επιμ. Δ. Τσαούσης, Βιβλιοπωλείον της «Εστίας», 1983, σελ. 51-58

- Δοκίμιο της Ιστορίας του ΚΚΕ*, τόμ. Β΄, 1949-1968, Σύγχρονη Εποχή, 2011
- Δοξιάδης Κύρκος, «Η ιδεολογία στη μεταπολεμική Ελλάδα», *Λεβιάθαν*, τχ. 13, Αθήνα 1993, σσ. 123-148.
- Dreyfus Michel, Bruno Groppo, Claudio Ingerflom κ.ά., *Ο αιώνας των κομμουνισμών*, Πόλις, Αθήνα 2001
- Ελεφάντης Άγγελος, *Στον αστερισμό του λαϊκισμού*, Ο Πολίτης, Αθήνα 1991
- Ελεφάντης Άγγελος, *Η επαγγελία της αδύνατης επανάστασης*, Θεμέλιο, Αθήνα 1999
- Ελεφάντης Άγγελος *Μας πήραν την Αθήνα: Ξαναδιαβάζοντας την ιστορία 1941-50*, Βιβλιόραμα, Αθήνα 2003
- Eley Geoff, *Σφυρηλατώντας τη δημοκρατία. Ιστορία της ευρωπαϊκής αριστεράς 1923-2000*, τόμ. Β΄, Σαββάλας, Αθήνα 2000
- Ελλάς και Ευρωπαϊκή Οικονομική Κοινότητα (Κοινή Αγορά)*, Εκδόσεις Πρόοδος, 1962
- Ελλάς και Κοινή Αγορά 1959-1969, Γενική Διεύθυνση Τύπου και Πληροφοριών – Κέντρο Πληροφοριών επί των Ευρωπαϊκών Κοινοτήτων, χ.χ.*
- Ελληνική Εταιρεία Προγραμματισμού, Προγραμματισμός και Οικονομικής Ανάπτυξης*, Αθήνα 1966
- Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού & Γενικής Παιδείας, *1949-1967. Η εκρηκτική εικοσαετία (επιστημονικό συμπόσιο)*, Αθήνα 2002
- Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού & Γενικής Παιδείας, *Ο Γεώργιος Καρτάλης και η δύσκολη Δημοκρατία*, Αθήνα 1998
- Ζέβγος Γιάννης, «Προς την ολοκλήρωση του Εικοσιένα», *Κομμουνιστική Επιθεώρηση*, τχ. 12, Απρίλης 1943
- Ζολώτας Ξενοφώντας, *Νομισματική ισορροπία και οικονομική ανάπτυξις, Τράπεζα της Ελλάδος*, Αθήνα 1964
- Ζαγάρας Κωνσταντίνος, «Κάποιοι μίλησαν για διάσπαση... Ο ρόλος των “κομματικών στηριγμάτων- ομάδων” του ΚΚΕ μέσα στην ΕΔΑ και μια παράλληλη ματιά του αριστερού τύπου στην προσπάθεια εύρεσης ψηγμάτων διαφωνίας», Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών, Ιούλιος 2007

Ζήρας Αλέξης, «Ελληνική βιβλιογραφία Γκέοργκ Λούκατς», *Διαβάζω*, τχ. 41, Απρίλιος 1981, σελ. 42-48

Ηλιού Ηλίας, *Η κρίση εξουσίας*, Θεμέλιο Αθήνα 1966

Ηλιού Ηλίας, «Πρόλογος», Σ. Καρίγιο, *Προβλήματα του σοσιαλισμού σήμερα*, Αρμός, χ.χ.

Ηλιού Φίλιππος, «Η ιδεολογική χρήση της ιστορίας. Σχόλιο στη συζήτηση Κορδάτου και Ζεύγου», *Αντί*, τχ. 46 (1976), σελ. 31-34

Ηλιού Φίλιππος, «Το πολιτικό πλαίσιο της Επιθεώρησης Τέχνης», *Τα Ιστορικά*, τχ. 22, 1995, σελ. 165-171

Ηλιού Φίλιππος, «Ένα υπόμνημα του Κώστα Κουλουφάκου για την *Επιθεώρηση Τέχνης*», *Αρχειοτάξιο* (2), 2000, σελ. 41-86

Ηλιού Φίλιππος, *Η ιδεολογική χρήση της Ιστορίας. Σχόλιο στη συζήτηση Κορδάτου και Ζέβγου*, Βιβλιόραμα, Αθήνα 2003

Ηλιού Φίλιππος, *Ο Ελληνικός Εμφύλιος Πόλεμος: Η Εμπλοκή του ΚΚΕ*, Θεμέλιο, Αθήνα 2004

Ηλιού Φίλιππος, «Δημοκρατικές συγκλίσεις και συμμαχίες. Ο Γεώργιος Καρτάλης και οι έλληνες κομμουνιστές μετά τον Εμφύλιο Πόλεμο», *Αρχειοτάξιο* (7), 2005, σελ. 23-30

Θεοτοκάς Γιώργος, *Στοχασμοί και θέσεις. Πολιτικά κείμενα 1925-1966*, τόμ. Β' (1950-1966), Βιβλιοπωλείον της «Εστίας», Αθήνα 1996

Θεοτοκάς Νίκος, «Ο “πατριδοφύλακας” Μακρυγιάννης: Λόγιες κατασκευές ενός εθνικού μύθου», Ν. Θεοτοκάς – Ν. Κοταρίδης, *Η οικονομία της βίας. Παραδοσιακές και νεωτερικές εξουσίες στην Ελλάδα του 19ου αιώνα*, Βιβλιόραμα, Αθήνα 2006, σελ. 387-409

Ηρακλείδης Αλέξης, *Κυπριακό: Σύγκρουση και επίλυση*, Ι. Σιδέρης, 2002

Heywood Andrew, *Εισαγωγή στην πολιτική Πόλις*, Αθήνα 2006

Hobsbawm Eric, *Η εποχή των άκρων: Ο σύντομος 20ός αιώνας 1914-1991*, Θεμέλιο, Αθήνα 1995

Hobsbawm Eric, *Έθνη και εθνικισμός. Από το 1780 μέχρι σήμερα. Πρόγραμμα, μύθος, πραγματικότητα*, Καρδαμίτσας, Αθήνα 1994

Ιατρίδης Γιάννης (επιμ.), *Η Ελλάδα στη δεκαετία 1940–1950. Ένα έθνος σε κρίση*, Αθήνα 1984

Ίδρυμα Σάκη Καράγιωργα, *Η Ελληνική κοινωνία κατά την πρώτη μεταπολεμική περίοδο, (1945-1967)*, Αθήνα 1994

Ιορδανίδου Πολίνα, «Εκδοτικός Οίκος “Θεμέλιο”»: Η παραγωγή βιβλίου και η κίνηση ιδεών τη δεκαετία του '60, Διπλωματική εργασία, Πάντειο Πανεπιστήμιο, 2008

Ιστορία του Ελληνικού Έθνους, τόμ. ΙΣΤ', Εκδοτική Αθηνών, Αθήνα 2000

Ιωαννίδου Αλεξάνδρα, *Υπόθεση Γκράνιν. Η λογοτεχνική κριτική στο εδώλιο. Η δίκη της Επιθεώρησης Τέχνης το 1959 και η απολογία του Κώστα Κουλουφάκου, Καστανιώτης*, Αθήνα 2008

Jackson Robert, Georg Sorensen, *Θεωρία και Μεθοδολογία των Διεθνών Σχέσεων: Η Σύγχρονη Συζήτηση*, Gutenberg, Αθήνα 2006

Καγιαλής Τάκης, «Η μοντέρνα ποίηση και η αριστερή κριτική: Η περίπτωση του Άξιον Εστί», *Νέα Εστία*, τχ. 1743, 2002, σελ. 415-435

Καγιαλής Τάκης, *Η επιθυμία για το μοντέρνο. Δεσμεύσεις και αξιώσεις της λογοτεχνικής διανοήσεως στην Ελλάδα του 1930*, Βιβλιόραμα, Αθήνα 2007

Καζάκος Πάνος, «Η ελληνική οικονομία, 1949-1967», *Ιστορία του Ελληνικού Έθνους*, τομ. ΙΣΤ', Αθήνα 2000, σελ. 287-291

Καζάκος Πάνος, *Ανάμεσα σε κράτος και αγορά, Πατάκης*, ³2001

Καραλή Αιμιλία, *Μια ημιτελής Άνοιξη... Ιδεολογία, πολιτική και λογοτεχνία στο περιοδικό Επιθεώρηση Τέχνης (1954-1967)*, Ελληνικά Γράμματα, Αθήνα 2005

Καραμανωλάκης Βαγγέλης, Εύη Ολυμπίτου, Ιωάννα Παπαθανασίου (επιμ.), *Η ελληνική νεολαία στον 20ό αιώνα. Πολιτικές διαδρομές, κοινωνικές πρακτικές και πολιτιστικές εκφράσεις*, Αθήνα 2010

Καράς Νίκος, «Το ΚΚΕ και η ΕΔΑ στα χρόνια της δημοκρατικής αντίστασης, 1950-1967», *Κομμουνιστική Επιθεώρηση*, τχ. 1, Αθήνα 1973

Καριεντίδης Χρήστος (επιμ.), *Ο Κωνσταντίνος Καραμανλής και η ευρωπαϊκή πορεία της Ελλάδας*, Πατάκης, 2000

Καστρινάκη Αγγέλα, *Η λογοτεχνία στην παραγμένη δεκαετία 1940-1950*, Πόλις, Αθήνα 2006 [¹2005]

Κάτρης Γιάννης, *Η γέννηση του νεοφασισμού στην Ελλάδα, 1960-1970*, Αθήνα 1974

Κατσάπης Κώστας, *Ήχοι και απόηχοι. Κοινωνική ιστορία του ροκ εν ρολ φαινομένου στην Ελλάδα (1956-1967)*, Γενική Γραμματεία Νέας Γενιάς. Ιστορικό Αρχείο Ελληνικής Νεολαίας / Εθνικό Ίδρυμα Ερευνών (Ε.Ι.Ε.). Ινστιτούτο Νεοελληνικών Ερευνών, Αθήνα 2007

Κατσάπης Κώστας, *Το «πρόβλημα – νεολαία». Μοντέρνοι νέοι, παράδοση και αμφισβήτηση στην μεταπολεμική Ελλάδα, 1964- 1974*, εκδόσεις Απρόβλεπτες Αθήνα 2013

Κατσαρός Στέργιος, *Εγώ ο προβοκάτορας, ο τρομοκράτης. Η γοητεία της βίας*, Μαύρη λίστα, Αθήνα 1999

Κατσούλης Δ. Γιώργος, *Ιστορία του Κομμουνιστικού Κόμματος, 1946-49*, τόμος ΣΤ', Αθήνα, Νέα Σύνορα 1976

Κομνηνού Μαρία, *Από την αγορά στο θέαμα. Μελέτη για τη συγκρότηση της δημόσιας σφαίρας και του κινηματογράφου στη σύγχρονη Ελλάδα, 1950 – 2000*, Αθήνα 2001

Κουκουλές Γιώργος, *Ελληνικά συνδικάτα. Οικονομική αυτοδυναμία και εξάρτηση, 1938-1984*, Αθήνα 1984

Κουκουλές Γιώργος, *Το εργατικό κίνημα και ο μύθος τού Σίσυφου (1964-1966)*, Μίμεο, Αθήνα 2000

Κούνδουρος Ρούσος, *Η ασφάλεια του καθεστώτος. Πολιτικοί κρατούμενοι, εκτοπίσεις και τάξεις στην Ελλάδα, 1924-1974*, Αθήνα 1978

Κουσίδου Ντούνια, Σταυρόπουλος Σταύρος, *Αριστερή Νεολαία Ελλάδος (1950-1953). Απόπειρα ιστορικής καταγραφής*, Αθήνα 1993

Κρεμμυδάς Βασίλης (επιμ.), *Εισαγωγή στη νεοελληνική οικονομική ιστορία (18ος-20ος αιώνας)*, Αθήνα 1999, σελ. 287-318

Κύρκος Λεωνίδας, *Ανατρεπτικά: απέναντι στο χθες και στο αύριο*, Αθήνα, Προσκήνιο, 1995

Κύρκος Λεωνίδας, *Στιγμές από την προσωπική μου διαδρομή*, Βιβλιοπωλείον της Εστίας, Αθήνα 2007

Κύρκος Λεωνίδας, *Στιγμές II*, Βιβλιοπωλείον της Εστίας, Αθήνα 2008

Κύρκος Μιχάλης, *Πίσω από τα κάγκελα. Ένα ιστορικό ντοκουμέντο*, Αθήνα 1996

Κωστής Κώστας, *Ο μύθος του ξένου. Η η Pechiney στην Ελλάδα*, Αλεξάνδρεια, Αθήνα 1999

Koselleck Reinhart, «Ιστορία των εννοιών και κοινωνική ιστορία», *Ιστορία των εννοιών. Διαδρομές της ευρωπαϊκής ιστοριογραφίας* (συλλογικό), ΕΜΝΕ-Μνήμων, Αθήνα 2006

Λαλιούτη Ζηνοβία, *Ο ελληνικός αντιαμερικανισμός, 1947-1989*, διδακτορική διατριβή, Τμήμα Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο, Αθήνα 2010

Λαμπάτος Γ., *Έλληνες πολιτικοί πρόσφυγες στην Τασκένδη (1949-1957)*, Κούριερ Εκδοτική, Αθήνα 2003

Λαμπίρη-Δημάκη Ιωάννα (επιμ.), *Κοινωνικές Επιστήμες και Πρωτοπορία στην Ελλάδα (1950-1967)*, Εθνικό Κέντρο Κοινωνικών Ερευνών, Gutenberg, Αθήνα 2003

Λαμπίρη-Δημάκη Ιωάννα, «Κοινωνική αλλαγή 1949-1967: Κοινωνιολογική οπτική του ιστορικού φαινομένου», *Ιστορία του Νέου Ελληνισμού 1770-2000*, επιμ. Β. Παναγιωτόπουλος, τόμ. 9ος, Ελληνικά Γράμματα, σελ. 190-191

Λαμπρινός Γιώργης, *Μορφές του '21*, Καστανιώτης, Αθήνα 2002

Λαμπρινού Κατερίνα, «Στα χνάρια της Β' Εβδομάδας Σύγχρονης Σκέψης», *Αρχειοτάξιο* (12), 2010, σελ. 100-115

Λαμπρινού Κατερίνα, Γιάννης Μπαλαμπανίδης, «Η εκδοτική εισαγωγή του Δυτικού Μαρξισμού στην Ελλάδα», *Αρχειοτάξιο* (14), 2012, σελ. 84-103

Λαμπρούλιας Στάθης, «Η ίδρυση της Ένωσης Κέντρου, 1961», *Σύγχρονα Θέματα*, τχ. 30, Αθήνα 1987, σελ. 49-59.

Λε Γκοφ Ζακ, *Ιστορία και μνήμη*, Νεφέλη, Αθήνα 1998

Λέκκας Παντελής, *Η εθνικιστική ιδεολογία. Πέντε υποθέσεις για την ιστορική κοινωνιολογία*, ΕΜΝΕ-ΜΝΗΜΩΝ, Αθήνα 1992

Λένιν Βλαντιμίρ, *Ο ιμπεριαλισμός ανώτατο στάδιο του καπιταλισμού*, Θεμέλιο, 1964

Λεονταρίτης Γιώργος, *Από τον εμφύλιο στην ΕΔΑ Τα άγνωστα παρασκήνια, (1946-1953)*, Αθήνα 2001

Λιβιεράτος Δ., Γ. Καραμπελιάς, *Ιουλιανά '65. Η έκρηξη των αντιθέσεων, «Κομμούνια» / Ιστορική μνήμη 1*, Ιούνης 1985

Λιναρδάτος Σπύρος, *Από τον Εμφύλιο στη Χούντα*, τόμ. Α' (1949-1952), Β' (1952-1957), Γ' (1958-1962), και Δ' (1963-1967), Δημοσιογραφικός Οργανισμός Λαμπράκη, 2010

Λιναρδάτος Σπύρος, *Πολιτικοί και πολιτική. 70 χρόνια αναμνήσεις-αγώνες-ντοκουμέντα*, Προσκήνιο, 2000

Λυμπεράτος Μιχάλης, «Εθνικές διεκδικήσεις και πολιτικοί αποκλεισμοί: η διαμόρφωση του ιδεολογικού υποστρώματος του εμφυλίου», *Τα Ιστορικά*, τχ 34, 2001, Αθήνα, σελ. 197-220

Λυμπεράτος Μιχάλης, *Από το ΕΑΜ στην ΕΔΑ. Η ραγδαία ανασυγκρότηση της ελληνικής Αριστεράς και οι μετεμφυλιακές πολιτικές αναγκαιότητες*, Στοχαστής, Αθήνα 2011

Μακρυνδημήτρης Αντώνης, *Κωνσταντίνος Καραμνλής. Ένα παράδειγμα πολιτικής ηγεσίας*, Ποταμός, 2007

Μάης Χρίστος, «Η εκδοτική δραστηριότητα ως μέσο πολιτικής στράτευσης και συγκρότησης ταυτότητας. Ο εκδοτικός οίκος Ιστορικές Εκδόσεις, 1963-1967», *Αρχειοτάξιο*, (14), 2012, σελ. 66-79

Μαθιόπουλος Ευγένιος Δ., «Από τα αρχεία της Επιθεώρησης Τέχνης», *Αρχειοτάξιο* (12), 2010, σελ. 19-46

Μαργαρίτης, Γιώργος *Ιστορία του Ελληνικού Εμφυλίου Πολέμου 1946-49*, τόμ. Α' & Β', Βιβλιόραμα, Αθήνα 2001

Μαρξισμός και επιστήμη. Β' Εβδομάδα σύγχρονης σκέψης, Θεμέλιο, Αθήνα 1974

Ματθαίου Άννα, Πόπη Πολέμη, «Ο ιδεότυπος του νέου κομμουνιστή: τα ελληνικά σχολικά εγχειρίδια της υπερορίας (1948-68)», *Αρχειοτάξιο* (5), 2003, σελ. 154-162

Ματθαίου Άννα, Πόπη Πολέμη, *Η εκδοτική περιπέτεια των ελλήνων κομμουνιστών. Από το βουνό στην υπερορία, 1947-1968*, Βιβλιόραμα - ΑΣΚΙ, Αθήνα 2003

Μαυροειδής Λευτέρης, *Οι δύο όψεις της ιστορίας: προσκήνιο και παρασκήνιο στο κομμουνιστικό κίνημα*, Αθήνα, Καστανιώτης, 1999

Μαυροειδής Λευτέρης, *Αγωνιστές. Η ελληνική Αριστερά χθες, σήμερα, αύριο*, εκδόσεις Προσκήνιο- Άγγελος Σιδεράτος, 2002

Μελαχροινούδης Μιχάλης, *Εκπαιδευτική πολιτική και αριστερά στη μεταπολεμική Ελλάδα. Η περίπτωση της προδικτατορικής ΕΔΑ (1950-1967)*, αδημ. Διδακτορική διατριβή, Πανεπιστήμιο Κρήτης, Σχολή Επιστημών Αγωγής, Παιδαγωγική Τμήμα Δημοτικής Εκπαίδευσης, 2006

Μελετόπουλος Μελέτης, *Ιδεολογία του δεξιού κράτους 1949-1967. Επίσημος πολιτικός λόγος και κυρίαρχη ιδεολογία στη μετεμφυλιακή Ελλάδα*, Παπαζήσης, Αθήνα 1993

Μεϋνώ Ζαν, Π. Μερλόπουλος, Γ. Νοταράς, *Οι Πολιτικές Δυνάμεις στην Ελλάδα*, Σπουδές Πολιτικής Επιστήμης 1, 1966

Μοσχονάς Γεράσιμος, «Η Διαιρετική Τομή Δεξιάς-Αντιδεξιάς στη Μεταπολίτευση (1974-1990). Περιεχόμενο της τομής και όψεις της στρατηγικής των κομμάτων του ‘αντιδεξιού υποσυστήματος’», *Η Ελληνική Πολιτική Κουλτούρα Σήμερα*, επιμ. Νίκος Δεμερτζής, Οδυσσέας, Αθήνα 1994

Μουζέλης Νίκος, Θάνος Λίποβατς, Μιχάλης Σπουρδαλάκης, εισ. Κώστας Σημίτης, *Αϊκισμός και πολιτική*, Γνώση, Αθήνα 1989

Μπακογιάννης Μ. Γ., *Η Κριτική (1959-1961) του Μανόλη Αναγνωστάκη*, University Studio Press, Θεσσαλονίκη 2004

Μπαλαμπανίδης Γιάννης, *Ευρωκομμουνισμός. Από την κομμουνιστική στη ριζοσπαστική ευρωπαϊκή Αριστερά*, Πόλις, Αθήνα 2015

Μπάτσης Δημήτρης, *Η βαριά βιομηχανία στην Ελλάδα*, Κέδρος, Αθήνα 2004

Μπελογιάννης Νίκος, *Το ξένο κεφάλαιο στην Ελλάδα*, Αγρα, Αθήνα 2010

Μπενάς Τάκης, *Ένα συνέδριο που δεν έγινε ποτέ. Πρόδρομα ανανεωτικά στοιχεία της προδικτατορικής Αριστεράς*, Αθήνα 1995

Μπεκίρης Βασίλης, *Ο πολιτικός Παναγιώτης Κανελλόπουλος. Θέσεις, αντιθέσεις και προθέσεις από τις εμπειρίες τριάντα χρόνων (1956-1986) κοντά στον Π. Κανελλόπουλο*, Λιβάνης, 1999

Μπουρνάζος Στρατής, «Το ελληνικό αντικομμουνιστικό έντυπο (1925-1967): μια πρώτη προσέγγιση», *Αρχειοτάξιο*, (5), 2003, Θεμέλιο/ΑΣΚΙ, σελ. 52-63

Μπρακατσούλας Βασίλειος, *Ηλίας Ηλιού. Η ζωή και η δράση του*, Κέδρος, 2014

Μπριλλάκης Αντώνης, *Το ελληνικό κομμουνιστικό κίνημα. Ιστορική διαδρομή, κρίση, προοπτικές (1918-1968)*, Εξάντας, Αθήνα 1980

Marx Karl, Friedrich Engels, *Η αποικιοκρατία στην Ασία: Ινδία, Περσία, Αφγανιστάν, Άγρα*, Αθήνα 2003

Mazower Mark, *Στην Ελλάδα του Χίτλερ. Η εμπειρία της κατοχής*, Αλεξάνδρεια, Αθήνα 1994

Mazower Mark (επιμ.), *Μετά τον πόλεμο. Η ανασυγκρότηση της οικογένειας, του έθνους και του κράτους στην Ελλάδα 1943-1960*, Αλεξάνδρεια, Αθήνα 2003

Meynaud Jean, *Οι Πολιτικές Δυνάμεις στην Ελλάδα. Βασιλική Εκτροπή και Στρατιωτική Δικτατορία*, Τόμος Β', Σαββάλας, Αθήνα 2002

Νεφελούδης Παύλος, *Στις πηγές της κακοδαιμονίας. Τα βαθύτερα αίτια της διάσπασης του ΚΚΕ 1918-1968*, Αθήνα 1974

Νικολακόπουλος Ηλίας, *Η καχεκτική δημοκρατία. Κόμματα και εκλογές, 1946-1967*, Αθήνα 2000

Νικολακόπουλος Ηλίας, «Η περίοδος της ανάπτυξης 1949-1967», *Ιστορία του Ελληνικού Έθνους, Σύγχρονος Ελληνισμός από το 1941 ως το τέλος του αιώνα*, εκδ. Εκδοτική Αθηνών, τόμ. ΙΣΤ', 2000, σελ. 172-207

Νικολακόπουλος Ηλίας, «Ιστοριογραφία των ελληνικών πολιτικών κομμάτων και ερευνητικές προοπτικές» *Αρχειοτάξιο* (5), 2003, σελ. 172-176

Νικολακόπουλος Ηλίας, Α. Ρήγος, Γ. Ψαλλίδας, (επιμ.), *Ο Εμφύλιος πόλεμος: από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, Θεμέλιο, 2002

Νικολακόπουλος Ηλίας, Εύη Ολυμπίτου (επιμ.), *Αντώνης Μπριλλάκης. Διαδρομές και αναζητήσεις της Αριστεράς μετά τον εμφύλιο*, Λιβάνη/ΑΣΚΙ, Αθήνα 2010

- Νισύριος Γ. Δ., *Γιάννης Πασαλίδης*, Θεσσαλονίκη χ.χ.
- Νούτσος Παναγιώτης, *Η σοσιαλιστική σκέψη στην Ελλάδα από το 1875 ως το 1974*, τόμ. Δ΄, Γνώση, Αθήνα 1994
- Νούτσος Παναγιώτης, «Για το Κέντρο Μαρξιστικών Μελετών και Ερευνών», *Τα Ιστορικά*, τχ. 41, Δεκέμβριος 2004, σελ. 357-372
- Ντουνιά Χριστίνα, *Λογοτεχνία και Πολιτική. Τα περιοδικά της αριστεράς στο μεσοπόλεμο*, Καστανιώτης, Αθήνα 1996
- Παναγιωτόπουλος Βασίλης (επιμ.), *Ιστορία του Νέου Ελληνισμού 1770-2000*, τόμ 8ος - τόμ. 9ος - τόμ. 10ος, Ελληνικά Γράμματα, Αθήνα 2003
- Παναγιωτόπουλος Παναγής, «Η κομμουνιστική μνήμη της ήττας : Διερευνώντας τις κοινωνιολογικές προϋποθέσεις της μετα-ιστορικής ηθικής δικαίωσης», *Δοκιμές* (6), 1997, σελ. 135-163
- Πανταζόπουλος Ανδρέας, «Για το λαό και το έθνος». *Η στιγμή του Ανδρέα Παπανδρέου 1965-1967*, Πόλις, Αθήνα 2001
- Παπακόγκος Κωστής, Νίκος Κοταρίδης, *Ο Άρης στη Λαμία*, Φιλίστωρ, 2006
- Παπαδημητρίου Γιάννης, *Η αναλαμπή της Αριστεράς. Οκτώ συγκλονιστικές εκλογικές αναμετρήσεις: 1950-1967. Η ΕΔΑ στο πολιτικό προσκήνιο*, Φιλίστωρ, Αθήνα 2001
- Παπαδημητρίου Δέσποινα, «Ο εθνικισμός των “εθνοφρόνων” και το Κυπριακό, 1950-1959», *Σύγχρονα Θέματα*, τχ. 68-70, Αθήνα 1998-1999, σελ. 228-235
- Παπαδημητρίου Δέσποινα, «Και εχρηάσθη η 21η Απριλίου διά να μη απωλεσθή η νίκη του Γράμμου. Η ιδεολογία της μετεμφυλιακής δεξιάς και η κατάργηση της ιστορίας στον λόγο της “Επανάστασης”», Γ. Αθανασάτου, Α. Ρήγος, Σ. Σεφεριάδης (επιμ.), *Η δικτατορία 30 χρόνια μετά: καθεστώς-μεταβολές-επιπτώσεις*, Καστανιώτης, Αθήνα 1999, σελ. 153-165
- Παπαδημητρίου Δέσποινα, *Από τον λαό των νομιμοφρόνων στο έθνος των εθνοφρόνων. Η συντηρητική σκέψη στην Ελλάδα 1922-1967*, Σαββάλας, Αθήνα 2006
- Παπαθανασίου Ιωάννα, *Contribution à l'histoire du Parti Communiste Grec 1949-1951*, Διδακτορική Διατριβή, Université Paris X-Nanterre, Παρίσι, 1988

Παπαθανασίου Ιωάννα, «ΕΔΑ: Το μαζικό κόμμα της προδικτατορικής Αριστεράς», Ίδρυμα Σάκη Καράγιωργα, *Η Ελληνική κοινωνία κατά την πρώτη μεταπολεμική περίοδο, (1945-1967)*, Αθήνα 1994 σελ. 681-698

Παπαθανασίου Ιωάννα, «Όρια και δυναμική της ένταξης στην προδικτατορική ΕΔΑ. Απόπειρα καταγραφής της αριθμητικής εμβέλειας, της γεωγραφικής κατανομής, και της κοινωνικής σύνθεσης του αριστερού πληθυσμού», *Επιθεώρηση Κοινωνικών Ερευνών*, τχ. 86 (1995), σελ. 21-82

Παπαθανασίου Ιωάννα, «Βίωμα, Ιστορία και Πολιτική: η υπόσταση της προσωπικής μαρτυρίας», *Τα Ιστορικά*, τχ. 24-25 (1996), σελ. 253-266

Παπαθανασίου Ιωάννα, *ΕΔΑ: Αρχείο 1951-1967*, Θεμέλιο / ΕΚΚΕ, Αθήνα 2001

Παπαθανασίου Ιωάννα, «“Το όπλο παρά πόδα”: Λεκτική πολεμική ή πολιτική ανασυγκρότησης;», *Ο Εμφύλιος πόλεμος: από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, επιμ. Η. Νικολακόπουλος, Α. Ρήγος, Γ. Ψαλλίδα, Θεμέλιο, 2002, σελ. 143-161

Παπαθανασίου Ιωάννα, «Αριστεράς Βάσανοι... Ημέρες του Καλοκαιριού του 1967 στο Παρίσι», *Τα Ιστορικά*, τχ. 42 (2005), σελ. 31-73

Παπαθανασίου Ιωάννα, «Η έκθεση του Μπάμπη Δρακόπουλου για την 21η Απριλίου 1967. Η Κομμουνιστική Αριστερά στις μέρες του στρατιωτικού πραξικοπήματος», *Αρχειοτάξιο*, (8), 2006, σελ. 74-96

Παπαθανασίου Ιωάννα, «Το Κομμουνιστικό Κόμμα Ελλάδας στην πρόκληση της Ιστορίας 1940- 1945», *Ιστορία της Ελλάδας του 20ού αιώνα*, επιμ. Χρ. Χατζηιωσήφ – Πρ. Παπαστράτης, Βιβλιόραμα, Αθήνα 2007, τόμ. Γ₂, σελ 79-151

Παπαθανασίου Ιωάννα (κ.ά.), *Η Νεολαία Λαμπράκη. Αρχαιακές τεκμηριώσεις και αυτοβιογραφικές καταθέσεις*, Ιστορικό Αρχείο Ελληνικής Νεολαίας / Γενική Γραμματεία Νέας Γενιάς, Ινστιτούτο Νεοελληνικών Ερευνών ΕΙΕ, Αθήνα 2008

Παπαθανασίου Ιωάννα, «“Η Βουλή εμανταλώθη... εκτροπή ολοκληρώθη...” Αριστερές αυταπάτες τις παραμονές του πραξικοπήματος της 21ης Απριλίου», *Η «Σύντομη» Δεκαετία του '60. Θεσμικό Πλαίσιο, Κομματικές Στρατηγικές, Πολιτισμικές Διεργασίες*, Ρήγος επιμ. Α. Ρήγος, Σ. Σεφεριάδης, Ευ. Χατζηβασιλείου Ελληνική Εταιρεία Πολιτικής Επιστήμης-Καστανιώτης, Αθήνα 2008, σελ. 183-203

Παπαθανασίου Ιωάννα, «Ηττημένος πρωταγωνιστής: Το Κομμουνιστικό Κόμμα Ελλάδας στα χρόνια 1945-1950», *Ιστορία της Ελλάδας του 20ού. Παγκόσμιος*

Πόλεμος, Κατοχή, Αντίσταση, επιμ. Χρήστος Χατζηιωσήφ, τόμ. Δ1, Βιβλιόραμα, Αθήνα 2009, σελ. 229-275

Παπαθεοδώρου Γιάννης, «Η εποχή της υποψίας: τρία σημειώματα για την *Επιθεώρηση Τέχνης*», *Αρχειοτάξιο* (12), σελ. 9-18

Παπακωνσταντίνου Μιχάλης, *Η παραγμένη εξαετία (19161-1967). Η Ένωση Κέντρου στην εξουσία*, Προσκήνιο, 1997

Παναγιωτόπουλος Βασίλης, «Η αριστερή ιστοριογραφία για την ελληνική επανάσταση», *Ιστοριογραφία της νεότερης και σύγχρονης Ελλάδος 1833-2002*, επιμ. Π. Κιτρομηλίδης – Τρ. Σκλαβενίτης, ΚΝΕ –ΕΙΕ, Αθήνα 2004 , σελ. 567-577

Παπανικολόπουλος Δημήτρης, *Συλλογική δράση και διαμαρτυρία στην προδικτατορική Ελλάδα: ο κύκλος διαμαρτυρίας του '60*, διδακτορική διατριβή, Πάντειο Πανεπιστήμιο, Σχολή Πολιτικών Επιστημών, Τμήμα Κοινωνικής Πολιτικής, 2014

Παπαστράτης Προκόπης, Μιχάλης Λιμπεράτος (επιμ.) *Αριστερά και αστικός πολιτικός κόσμος 1940-1960: από την ενσωμάτωση στην εξώθηση, κοινωνικές συγκρούσεις και πολιτική συμπεριφορά*, Βιβλιόραμα, Αθήνα 2014

Παπαχελάς Αλέξης, *Ο βιασμός της Ελληνικής Δημοκρατίας. Ο αμερικανικός παράγων, 1947-1967*, Αθήνα 1997

Παρασκευόπουλος Πότης, *Μαρτυρία 1963-1967: Πώς φτάσαμε στη δικτατορία*, Διάλογος, Αθήνα 1974

Παρασκευόπουλος Πότης, *Φιλελεύθερα ανοίγματα στην Ελλάδα μετά τον εμφύλιο: Γεώργιος Παπανδρέου, τα δραματικά γεγονότα 1961-1967*, Φυτράκης, Αθήνα 1988

Πασχαλούδη Ελένη, *Ένας πόλεμος χωρίς τέλος. Η δεκαετία του 1940 στον πολιτικό λόγο, 1950 – 1967*, Επίκεντρο, 2010

Πετρίδης Παύλος, Γ. Αναστασιάδης (επιμ.), *Γεώργιος Παπανδρέου: 60 χρόνια παρουσίας και δράσης στην πολιτική ζωή*, University Studio Press, Θεσσαλονίκη 1994

Πετρίδης Παύλος (επιμ.), *Ο Γεώργιος Παπανδρέου και το κυπριακό ζήτημα 1954-1965: ντοκουμέντα*, University Studio Press, Θεσσαλονίκη 1998

Przeworski Adam, *Δημοκρατία κα αγορά. Πολιτικές και οικονομικές μεταρρυθμίσεις στην Ανατολική Ευρώπη και στη Λατινική Αμερική*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 2001

Ραυτόπουλος, Δημήτρης *Αναθεώρηση τέχνης. Η Επιθεώρηση Τέχνης και οι άνθρωποί της*, εκδ. Σοκόλη, Αθήνα 2006

Ρήγος Άλκης, Σεραφείμ Σεφεριάδης, Ευάνθης Χατζηβασιλείου (επιμ.), *Η «Σύντομη» Δεκαετία του '60. Θεσμικό Πλαίσιο, Κομματικές Στρατηγικές, Πολιτισμικές Διεργασίες*, Ελληνική Εταιρεία Πολιτικής Επιστήμης-Καστανιώτης, Αθήνα 2008

Ριζάς Σωτήρης, *Η ελληνική πολιτική μετά τον εμφύλιο πόλεμο. Κοινοβουλευτισμός και δικτατορία*, Καστανιώτης, Αθήνα 2008

Ροδάκης Περικλής, Μπάμπης Γραμμένος, *3η συνδιάσκεψη του ΚΚΕ, 10-14/10/1950: εισηγήσεις, λόγοι, αποφάσεις: τα απόρρητα πρακτικά μιας σκηνοθετημένης δίκης εναντίον των πρώτων κομμουνιστών της ανανέωσης*, Γλάρος, Αθήνα 1988

Σαιν Μαρτέν Κατερίνα, *Λαμπράκηδες. Ιστορία μιας γενιάς*, Πολύτυπο, Αθήνα 1983

Σακκάς Δημήτρης, *Κωνσταντίνος Καραμανλής και το κράτος της περιόδου 1955-1963*, Gutenberg, 2010

Σβολόπουλος Κωνσταντίνος (επιμ.), *Ο Κωνσταντίνος Καραμανλής στον εικοστό αιώνα*, Ίδρυμα Κωνσταντίνος Καραμανλής, 2008

Σβολόπουλος Κωνσταντίνος, *Καραμανλής 1907-1988. Μια πολιτική βιογραφία*, Ίκαρος, 2012

Σβολόπουλος Κωνσταντίνος, «Η διεθνής θέση της Ελλάδας, 1955-67» στο *Ιστορία του Ελληνικού Έθνους. Σύγχρονος Ελληνισμός από το 1941 έως το τέλος του αιώνα*, εκδοτική Αθηνών, τόμος ΙΣΤ, 2000, σ. 252-257

Σβορώνος Νίκος, «Τα κύρια προβλήματα της περιόδου 1940-1950», *Η Ελλάδα στη δεκαετία 1940-1950*, σελ. 21-38

Σεφεριάδης Σεραφείμ, «Διεκδικητικό κίνημα και πολιτική», *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*, τχ. 12, Νοέμβριος 1998, σελ. 5-29

Σκληρός Γεώργιος, *Το κοινωνικό μας ζήτημα*, Εκδόσεις Σοσιαλιστικού Κέντρου, Αθήνα 1922 (11907)

Σπουρδαλάκης Μιχάλης (επιμ.), *ΠΑΣΟΚ. Κόμμα – κράτος – κοινωνία*, Πατάκη, Αθήνα 1998

Στάβερης Ηλίας, *Οικοδόμοι. Ηρωικοί αγώνες μιας 7ετίας, 1960-1967*, Παρασκήνιο, Αθήνα 2003

Σταθάκης Γιώργος, «Η απρόσμενη οικονομική ανάπτυξη στις δεκαετίες του '50 και του '60», *1949-1967 Η εκρηκτική εικοσαετία*, Εταιρία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, 2002, σελ. 43-65

Σταθάκης Γιώργος, «Η τεχνολογική επανάσταση και οι προοπτικές του καπιταλισμού και του σοσιαλισμού», *Αρχειοτάξιο* (12), 2010, σελ. 116-125

Στεφάνου Στέφανος, «Οι τρεις φραξιονισμοί του Άι-Στράτη», *Αρχειοτάξιο* (4), σελ. 147-155

Στεφάνου Στέφανος, *Ένας απ' τους πολλούς της ελληνικής Αριστεράς 1941-1971*, Θεμέλιο, Αθήνα 2013

Στεφανίδης Ιωάννης, «Οι εξωτερικές σχέσεις της Ελλάδας, 1949-55: Σε αναζήτηση ασφαλείας», *Ιστορία του Ελληνικού Έθνους. Σύγχρονος Ελληνισμός από το 1941 έως το τέλος του αιώνα*, τόμος ΙΣΤ', εκδοτική Αθηνών, 2000, σελ. 243-245

Στεφανίδης Ιωάννης, *Εν ονόματι του έθνους. Πολιτική κουλτούρα, αλτρωτισμός και αντιαμερικανισμός στη μεταπολεμική Ελλάδα, 1945-1967*, Επίκεντρο, Θεσσαλονίκη 2010

Συνοδινός Ζήσιμος, λήμμα «Νέα Οικονομία», *Εγκυκλοπαίδεια Ελληνικού Τύπου*, τόμ. Γ', σελ. 267-270.

Συριανός Μ. [=Μιχάλης Πατέρας], «Οι πολιτικές δυνάμεις και η Συμφωνία Σύνδεσης του 1962: Ο αγώνας ενάντια στη Σύνδεση», *Η ένταξή μας στην ΕΟΚ*, Θεμέλιο, Αθήνα, σελ. 61-125

Sasson Donald, *Εκατό χρόνια σοσιαλισμού. Η δυτικοευρωπαϊκή Αριστερά στον 20ό αιώνα*, τόμ. Α' και Β', Καστανιώτη, Αθήνα 2001

Sweezy Paul. M., *Η θεωρία της καπιταλιστικής ανάπτυξης: αρχές της μαρξιστικής πολιτικής οικονομίας*, Gutenberg, Αθήνα 1975

Ταγκυέφ Πιερ-Αντρέ, «Ο λαϊκισμός και η πολιτική επιστήμη», *Νέα Εστία*, τχ. 1816, Νοέμβριος 2008, σελ. 795-848

Τζελέπης Νίκος, *Το Κυπριακό και οι συνωμότες του*, Θεμέλιο Αθήνα 1965

Τζιόβας Δημήτρης, *Ο μύθος της γενιάς του τριάντα: νεωτερικότητα, ελληνικότητα και πολιτισμική ιδεολογία*, Πόλις, Αθήνα 2011

Τι είναι η Κοινή Αγορά: τί ακριβώς επιδιώκει, τί χρειάζεται να γίνη, η σημασία της συμφωνίας, χ.ε., Αθήνα 1962

Το ΚΚΕ Επίσημα Κείμενα 1945-1949, τόμ. 6ος, Σύγχρονη Εποχή, Αθήνα 1987

Το ΚΚΕ Επίσημα Κείμενα 1949-1955, τόμ. 7ος, Σύγχρονη Εποχή, Αθήνα 1995

Το ΚΚΕ. Επίσημα κείμενα, 1956-1961, τόμ. 8ος, Σύγχρονη Εποχή, Αθήνα 1997

Το ΚΚΕ. Επίσημα Κείμενα, 1961-1967, τόμ. 9ος, Σύγχρονη Εποχή, Αθήνα 2002

Το 8ο Συνέδριο του ΙΚΚ, Ηριδανός, Αθήνα 1964

Τολιάτι, Παλμίρο, Για την ειρήνη και τον σοσιαλισμό, Ηριδανός, 1964

Τολιάτι Παλμίρο, Θα πάμε μπροστά δεν θα γυρίσουμε πίσω: Κατά του δογματισμού για μια μαρξιστική πολιτική, Ηριδανός, 1964

Τολιάτι Παλμίρο, Υπόμνημα για τα προβλήματα του διεθνούς οργανικού κινήματος την ενότητά του, Ηριδανός, 1964

Τολιάτι Παλμίρο, Με δημοκρατία και ειρήνη στον σοσιαλισμό, Ηριδανός, 1964

Τρίκκας Τάσος, ΕΔΑ 1951-1967: Το νέο πρόσωπο της αριστεράς, τόμ. Α΄ και Β΄, Θεμέλιο, Αθήνα 2009

Τσουκαλάς Κωνσταντίνος, «Η ιδεολογική επίδραση του εμφυλίου πολέμου», Η Ελλάδα στη δεκαετία 1940-1950. Ένα έθνος σε κρίση, επιμ. Γ. Ιατρίδης, Αθήνα 1984, σελ. 561-594

Τσουκαλάς Κωνσταντίνος, Κράτος, κοινωνία, εργασία στη μεταπολεμική Ελλάδα, Αθήνα 1986

Τσουκαλάς Κωνσταντίνος, Η ελληνική Τραγωδία. Από την απελευθέρωση έως τους Συνταγματάρχες, Νέα Σύνορα-Α.Α.Λιβάνη, 1981

Τσουνάκος Όθων, «Από την Άνοδο της Ένωσης Κέντρου στη Δικτατορία», στο Ιστορία του Ελληνικού Έθνους, Σύγχρονος Ελληνισμός από το 1941 ως το τέλος του αιώνα, εκδ. Εκδοτική Αθηνών, 2000, σελ. 208-223

Taguieff Pierre-André, Θεωρίες συνωμοσίας: εσωτερισμός, εξτρεμισμός, Πόλις, Αθήνα 2010, σελ. 17-51

Traverso Enzo, *Διά πυρός και σιδήρου. Περί του ευρωπαϊκού εμφυλίου πολέμου 1914-1945*, Εκδόσεις του 210ου, Αθήνα 2013

Φανόν Φραντς *Της γης οι κολασμένοι*, Κάλβος, Αθήνα 1971

Φλάισερ Χάγκεν, Νίκος Σβορώνος, (επιμ.), *Η Ελλάδα 1936-1944: Δικτατορία – Κατοχή – Αντίσταση*, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα 1989

Φλάισερ Χάγκεν, *Στέμμα και Σβάστικα. Η Ελλάδα της Κατοχής και της Αντίστασης, 1941-1944*, Τόμος Β΄, Παπαζήσης, Αθήνα 1995

Φλούτζης Αντώνης, *Το στρατόπεδο του Άη Στράτη 1950-1962*, Κ. Καπόπουλος, Αθήνα 1986

Φουκώ Μισέλ, *Εξουσία, γνώση και ηθική*, Ύψιλον, Αθήνα 1987

Φωτεινός Αργύρης, «Το 20ό Συνέδριο του ΚΚΣΕ και ο σταλινισμός», *Ο Πολίτης*, τχ. 7, Δεκέμβριος 1976, σελ. 12-24

Φωτιάδης Δημήτρης, *Καραϊσκάκης*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1958

Firat Melek, «Οι πολιτικές της Τουρκίας στο Κυπριακό (1923-1998)», *Σύγχρονα Θέματα*, τχ. 68-69-70, Μάρτιος 1999, σελ. 181-197

Farge Arlette, *Η γέυση του αρχείου*, Αθήνα, Νεφέλη, 2004

Χαραλάμπης Δημήτρης, *Στρατός και πολιτική εξουσία. Η δομή της εξουσίας στην μετεμφυλιακή Ελλάδα*, Εξάντας, Αθήνα 1985

Χαραλάμπης Δημήτρης, «Από το μετεμφυλιακό κράτος στο κράτος της μεταπολίτευσης. Εκσυγχρονισμός, κοινωνική συναίνεση και διαχειριστικές στρατηγικές», *Σύγχρονα Θέματα*, τχ. 28 (1986), σελ. 56-69

Χαραλάμπης Δημήτρης, *Πελαταικές σχέσεις και λαϊκισμός. Η εξωθεσμική συναίνεση στο ελληνικό πολιτικό σύστημα*, Αθήνα 1989

Χατζηβασιλείου Ευάνθης, *Στρατηγικές του Κυπριακού: Η δεκαετία του 1950*, Πατάκης

Χατζηβασιλείου Ευάνθης, *Ελληνικός φιλελευθερισμός. Το ριζοσπαστικό ρεύμα, 1932-1979*, Πατάκης, Αθήνα 2010

Χατζηιωσήφ Χρήστος (επιμ.), *Ιστορία της Ελλάδος του 20ού αιώνα 1922-40, Ο Μεσοπόλεμος*, τόμ. Β₁ & Β₂, Βιβλιόραμα, Αθήνα 2003

Χατζηιωσήφ Χρήστος, Προκόπης Παπαστράτης (επιμ.), *Ιστορία της Ελλάδος του 20ού αιώνα 1940-45, Κατοχή – Αντίσταση - Εμφύλιος*, τόμ. Γ₁ & Γ₂, Βιβλιόραμα, Αθήνα 2007

Χατζηιωσήφ Χρήστος (επιμ.), *Ιστορία της Ελλάδος του 20ού αιώνα 1945-1952, Ανασυγκρότηση – Εμφύλιος – Παλινόρθωση*, τόμ. Δ₁ & Δ₂, Βιβλιόραμα, Αθήνα 2009

Χατζιδάκης Μάνος, «Ερμηνεία και θέση του λαϊκού τραγουδιού (ρεμπέτικο)», *Ελληνική Δημοκρατία*, τχ. 27, (25 Μαρτίου 1949), σελ. 459-462

Χρηστίδης Χρήστος Ευάγγελος, *Ο ανένδοτος αγώνας της Ένωσης Κέντρου: από το 1961 έως την παραίτηση του Κώνσταντίνου Καραμανλή, διδακτορική διατριβή*, ΕΚΠΑ, Τμήμα Ιστορία και Αρχαιολογίας, 2012

Χρυστόφορ Νικήτας Σεργκιέγιεβιτς, *Για την προσωπολατρία και τις συνέπειές της. Εισήγηση στο 20ό Συνέδριο του ΚΚΣΕ*, Μεταμεσονύκτιες εκδόσεις, Αθήνα 2007

Χρυσστομίδης Ανταίος, *Λεωνίδα Κύρκος, Η δύναμη της ανανέωσης*, Καστανιώτης, Αθήνα 2011

Ψαλλιδόπουλος Μιχάλης, «Η οικονομική επιστήμη στην Ελλάδα 1944-1967: Από τις εθνικές ιδιομορφίες στο αγγλοσαξωνικό παράδειγμα», *Πολιτική οικονομία και έλληνες διανοούμενοι*, Τυπωθήτω, 1999, σελ. 169-189

Ψαλλιδόπουλος Μιχάλης, «Ο κεϋνσιανισμός ανά τα έθνη: η περίπτωση της Ελλάδας», *Πολιτική Οικονομία και έλληνες διανοούμενοι μελέτες για την ιστορία της οικονομικής σκέψης στη σύγχρονη Ελλάδα*, Τυπωθήτω-Γ. Δάρδανος 1999, σελ. 247-263

Ψιμούλη Βάσω, «Ελεύθερη Ελλάδα» / «Η Φωνή της Αλήθειας». Ο παράνομος ραδιοσταθμός του ΚΚΕ, Αρχείο 1947-1968, ΑΣΚΙ/Θεμέλιο, Αθήνα 2006

ΞΕΝΟΓΛΩΣΣΗ

Abse Tobias, «Togliatti, the PCI and Eastern European Revolts of 1956», *1956 and all that*, επιμ. Keith Flett, Cambridge Scholars Publishing, 2007, σελ. 126-142

Agosti Aldo, «Stalinization and the Communist Party of Italy», *Bolshevism, Stalinism and the Comintern. Perspectives on Stalinization 1917-1953*, Palgrave Macmillan, Μπάζινγκυστόουκ, Νέα Υόρκη 2008, σελ. 146-166

Agosti Aldo, *Palmiro Togliatti: A Biography*, I.B. Tauris, Λονδίνο, Νέα Υόρκη 2008

Almeida Dimitri, *The Impact of European Integration on Political Parties: Beyond the Permissive Consensus*, Routledge, Abingdon 2012

Amendola Giorgio, *Gli anni della Repubblica*, Riuniti, Ρώμη 1976

Amyot Grant, *The Italian Communist Party. The Crisis of the Popular Front Strategy*, St. Martins Press, Νέα Υόρκη 1981

Bartolini S., P. Mair P., *Identity, Competition, and Electoral Availability: The Stability of European Electorates, 1885-1985*, Cambridge University Press, Cambridge 1990

Bell Daniel, *The End of Ideology: On the Exhaustion of Political Ideas in the Fifties*, Harvard University Press, Cambridge Mass., Λονδίνο 1988

Bellah Robert, *Habits of the Heart*, Berkley CA, University of California Press, 1985

Benedetto Giacomo, «Historical Euroscepticism Compared: The Case of the French and Italian Communist Parties in the Cold War», *Euroscepticism and European Integration*, Krisztina Arató, Petr Kaniok (επιμ.), Political Science Research Centre Forum, Zagreb, 2009, σελ. 275-296

Berend Ivan, *An Economic History of Twentieth Century Europe. Economic Regimes from Laissez-Faire to Globalization*, Cambridge University Press, Κάμπριτζ 2006

Boggs Carl, *The Impasse of European Communism*, Westview Press, Κολοράντο 1982

Boggs Carl, *Intellectuals and the Crisis of Modernity*, State University of New York, Albany 1993.

Brendon O' Connor, «The Anti-American Tradition, A History in Four Phases», *The Rise of Anti-Americanism*, επιμ. Brendon' Connor, Martin Griffiths, Routledge, Λονδίνο, Νέα Υόρκη 2006, 11-24

Brewer Anthony, *Marxist Theories of Imperialism. A Critical Survey*, Routledge, Λονδίνο, Νέα Υόρκη, ²1990

Busky Donald F., *Communism in History and Theory: the European experience*, Greenwood Publishing Group, 2002

Connorand Martin Griffiths (επιμ.), *The Rise of Anti-Americanism*, Routledge, Λονδίνο, Νέα Υόρκη 2006, 11-24

Canovan Margaret, *Populism*, Harcourt Brace Jovanovich, New York and London, 1981

Canovan Margaret, «‘People’, Politicians and Populism», *Government and Opposition*, τόμ. 19, τχ. 3, Ιούλιος 1984 σελ. 312-327

Canovan Margaret, «Trust the people! Populism and the two faces of democracy», *Political Studies*, XLVII, 1999, σελ. 2-16

Carantino Bernard, Zarnekau Constantin, «Le 20e congrès du Parti communiste de l'URSS», *Politique étrangère*, τχ. 4 (1956),σελ. 467-494

Carrère D' Encausse Hélène, 1956, *La deuxième mort de Staline*, Editions Complexe, 2006 [¹1984]

Castellina Luciana, «The European Community: Opportunity or Negative Conditioning? The Impact of the Integration Process on the Left», *Socialism in the World*, 66 (188) σελ. 26-33

Charalambous Giorgos, *European Integration and the Communist Dilemma: Communist Party Responses to Europe in Greece, Cyprus and Italy*, Ashgate, 2013

Cheng Yinghong, *Creating the “New Man”. From Enlightenment Ideals to Socialist Realities*, University of Hawai ‘I Press, Honolulu 2009

Childs David, *The Two Red Flags. European Social Democracy and Soviet Communism since 1945*, Routledge, Λονδίνο, Νέα Υόρκη 2000

Collovald Annie, «Le populisme: de la valorization à la stigmatization du populaire», επιμ. Marc Lits, *Populaire et populisme*, CNRS edition, Παρίσι 2009, σελ. 123-138

Connor Walker, «Self-Determination: The New Phase», *World Politics*, τόμ. 20, τχ. 1, Οκτώβριος, 1967, σελ. 30-53

Cypher James M., James L. Dietz, *The Process of Economic Development*, Routledge, ³2009, σελ. 140-167

Deegan-Krause K., «New Dimensions of Political Cleavage», *The Oxford Handbook Of Political Behavior*, επιμ. R. Dalton, H.-D. Klingemann, Oxford University Press, Οξφόρδη 2006

De George Richard T., *Soviet Ethics and Morality*, The University of Michigan, Ann Arbor 1969

Degras Jane (επιμ.), *The Communist International 1919-1943. Documents*, τόμ. 2 (1923-1928), σελ. 533-536

Demangeon Albert, «Les conditions géographiques d'une union européenne. Fédération européenne ou ententes régionales?», *Annales d'histoire économique et sociale*, τχ. 17 (1932), σελ. 433-451

Dereymez Jean-William, «Un vieux démon de la gauche française», Olivier Ihl et al., *La tentation populiste au Coeur de l' Europe*, La Découverte, Παρίσι 2003, σελ. 65-77

Draenos Stan, *Andreas Papandreou: The Making of a Greek Democrat and Political Maverick*, I. B. Tauris, Λονδίνο, Νέα Υόρκη 2012

Dunphy Richard *Contesting Capitalism?: Left Parties and European Integration*, Manchester University Press, 2004

Eichengreen Barry, *The European Economy since 1945. Coordinated Capitalism and Beyond*, Princeton University Press, Πρίνστον-Οξφόρδη 2007

Ethuin Nathalie, «L'année 1956 aux prismes de l' historiographie communiste en France. Coups de sonde dans les analyses du 20e congrès du PCUS», *Le Parti Communiste Français et l'année 1956*, Département de la Seine-Saint-Denis, Fondation Gabriel Péri, Παρίσι 2007

Favretto Ilaria, *The Long Search for a Third Way. The British Labour Party and the Italian Left since 1945*, Palgrave-Macmillan, 2003

Fritsch-Bournazel Renata, «La politique de l' Union soviétique», *Revue française de science politique*, τχ. 2, 1969, σελ. 402-413

Garaudy Roger, *Qu'est-ce que la morale marxiste?*, Editions sociales, Παρίσι 1963

Gerovitch Slava, «“New Soviet Man” Inside Machine: Human Engineering, Spacecraft Design, and the Construction of Communism», *Osiris*, 22 (2007), σελ. 135–157

- Graem Gill, *Synbols and Legitimacy in Soviet Politics*, Cambridge, 2011
- Giannetti Daniela, Kenneth Benoit (επιμ.), *Intra-Party Politics and Coalition Governments*, Routledge, 2009
- Gienow-Hecht Jessica C. E., «Always Blame the Americans: Anti-Americanism in Europe in the Twentieth Century», *The American Historical Review*, τόμ. 111, τχ. 4 (2006), σελ. 1067-1091
- Gilberg Trond, *Coalition Strategies of Marxist Parties*, Duke University Press, Durham, Λονδίνο 1989
- Gino Germani, *Democracia representativa y clases populares*, G. Germani, Torcuato di Tella, Octavio Ianni, *Populismo y contradicciones de clase en Latinoamérica*, Serie popular Era, 1973, σελ. 12-37
- Gotovitch José, Pascal Delwit, Jean-Michel De Waelde, *L'Europe des communistes*, Editions Complexe, 1992
- Gouldner Alvin, «Marxism and Social Theory», *Theory and Society*, τόμ. 1, τχ. 1 (1974), σελ. 17-35
- Graham Hellen, P. Preston (επιμ.), *The Popular Front in Europe*, Macmillan, Λονδίνο 1987
- Graham Loren, *Science in Russia and the Soviet Union: A Short History*, Cambridge University Press, Cambridge 1993
- Gramsci Antonio, *Selections from the Prison Notebooks* International Publishers, 1971
- Greene Thomas H., «The Communist Parties of Italy and France : A Study in Comparative Communism», *World Politics*, τόμ. 21, τχ. 1, (1968), σελ. 1-38
- Groppo Bruno, «Le débat autour du concept d'antifascisme dans l' Allemagne unifiée», *Matériaux pour l'histoire de notre temps*, 1995, τχ. 37-38, σελ. 8-12
- Groppo Bruno, «L'antifascisme dans la culture politique communiste», *Cultures communistes au xxe siècle. Entre guerre et modernité*, επιμ. Jean Vigreux, Serge Wolikow, La Dispute, Paris 2003, σελ. 81-94

Guiat Cyrille, *The French and Italian Communist Parties: Comrades and Culture*, Frank Cass, Λονδίνο, Πόρτλαντ 2003

Haas Peter M., «Epistemic Communities and International Policy Coordination», *International Organization*, τόμ. 46, τχ. 1, *Knowledge, Power, and International Policy Coordination* (1992), σελ. 1-35

Halbwachs Maurice, *On Collective Memory*, University of Chicago Press, 1992

Hirschman Albert O., *The Strategy of Economic Development*, Yale University Press, New Haven 1958

Hobolt Sara B., Jeffrey A. Karp, «Voters and coalition governments», *Electoral Studies*, 29 (2010), σελ. 299–307

Hobsbawm Eric, *How to Change the World. Reflections on Marx and Marxism*, Yale University Press, New Haven, Λονδίνο 2011

Höglinger Dominic, *Struggling with the Intricate Giant – The Politicization of European Integration in Western Europe*, PhD Thesis, Department of Political Science, University of Zurich 2011

Hollander Paul, *Anti-Americanism. Irrational and Rational*, Transaction Publishers, 1995

Hollander Paul, *Political Pilgrims: Western Intellectuals in Search of the Good Society*, Transaction Publishers, New Brunswick, London 2009 [¹1982]

Hudson Ray, «One Europe or Many? Reflections on Becoming European», *Transactions of the Institute of British Geographers*, (New Series), τ. 25, τχ. 4 (2000), σελ. 409-426

Inglehart Ronald, *The Silent Revolution*, Princeton University Press, Princeton 1977

Inglehart Ronald, «The changing structure of political cleavages in western society», *Electoral change in Advanced Industrial Democracies. Realignment or Dealignment?*, επιμ. R. J. Dalton, S.C. Flanagan, P. A. Beck, Princeton University Press, Princeton 1984

Ionescu Ghita, Ernest Gellner (επιμ.), *Populism: Its meanings and National Characteristics*, Weidenfeld and Nicolson, Λονδίνο 1969

Jacobson Harold Karan, «The United Nations and Colonialism: A Tentative Appraisal», *International Organization*, τόμ. 16, τχ. 1, (1962), σελ. 37-56

Jameson Fredric, «Periodizing the 60s», *Social Text*, τχ. 9/10, [The 60's without Apology], (1984), σελ. 178-209

Judt Tony, «The Spreading Notion of the Town: Some Recent Writings on French and Italian Communism», *The Historical Journal*, τόμ. 28, τχ. 4, (1985), σελ. 1011-1021

Judt Tony, «The Past is Another Country: Myth and Memory in Post-War Europe», Müller Jan-Werner (επιμ.), *Memory and Power in Post-War Europe. Studies in the Presence of the Past*, Cambridge University Press, 2004, σελ. 157-183

Judt Tony, «A New Master Narrative? Reflections on Contemporary Anti-Americanism», *With Us Or Against Us: Studies in Global Anti-Americanism*, επιμ. Tony Judt, Denis Lacorne, Palgrave-Macmillan, 2006, σελ. 1-9

Judt Tony, *Postwar: A history of Europe since 1945*, Pimlico, Λονδίνο 2007

Julliard Jacques, «Le peuple», *Les lieux du memoire*, επιμ. Pierre Nora, Les, France 1, Gallimard, Παρίσι 1992

Katz Mark N. (επιμ.), *The USSR and the Marxist Revolutions in the Third World*, Woodrow Wilson International Center for Scholars - Cambridge University Press, 1990

Katz Michael R., William G. Wagner, «Chernyshevsky, *What is to be done?* and the Russian Intelligentsia», Nikolai Chernyshevsky, *What is to be done?*, Cornell University, 1989

Kay David A., «The Politics of Decolonization: The New Nations and the United Nations Political Process», *International Organization*, τόμ. 21, αρ. 4 (1967), σελ. 786-811

Kautsky John H., «The New Strategy of International Communism», *The American Political Science Review*, τόμ. 49, τχ. 2, Ιούνιος, 1955, σελ. 478-486

Kircheimer Otto, «The Transformation of the European Party System», *Political Parties and Political Development*, επιμ. Joseph Lapalombara, Myron Weiner, Princeton, 1966, σελ. 177-220

Kleja'nsky Sarolta, «Le Parti communiste français et l'intervention soviétique en Hongrie», *Le Parti Communiste Français et l'année 1956*, Département de la Seine-Saint-Denis, Fondation Gabriel Péri, Παρίσι 2007, σελ. 95-103

Kornetis Kostis, *Children of the Dictatorship. Student Resistance, Cultural Politics and the 'Long 1960s' in Greece*, Berghahn Books, 2013

Kornetis Kostis, «“Cuban Europe?” Greek and Iberian tiersmondisme in the “Long Sixties”», *Journal of Contemporary History*, 50(3), 2015, σελ. 846-515

Krastev Ivan, Alan McPherson, *The anti-american century*, Central European University Press, 2007

Kriegel Annie, *Aux origines du communisme français*, Flammarion, Παρίσι 1969

Kriegel Annie, «Eurocommunism, French Version», *Eurocommunism. The Ideological and Political-Theoretical Foundations*, επιμ. George Schwab, Aldwych Press, Λονδίνο 1981

Kriegel Annie, “Sur l’ antifascisme”, *Commentaire*, τχ. 50, (1990), σελ. 299-302

Laclau Ernesto, *Politics and Ideology in Marxist Theory. Capitalism, Fascism, Populism*, Verso, London, 1979 [¹1977]

Leconte Cecile, *Understanding Euroscepticism*, Palgrave-Macmillan, 2010

Lacorne Denis, Tony Judt, «Introduction: The Banality of Anti-Americanism», *With us or against us? Studies on Global Anti-Americanism*, επιμ. Tony Judt, Denis Lacorne, Palgrave Macmillan, Νέα Υόρκη 2005, σελ. 1-9

Lagrou Pieter, *The Legacy of Nazi Occupation. Patriotic Memory and National Recovery in Western Europe 1945-1965*, Cambridge University Press, Cambridge 2004

Lai Brian, Ruth Melkonian-Hoover, «Democratic Progress and Regress: The Effect of Parties on the Transitions of States to and away from Democracy», *Political Research Quarterly*, τόμ. 58, τχ. 4 (2005), σελ. 551-564

Laquer Walter, *The Struggle for the Middle East. The Soviet Union and the Middle East 1958-1968*, London Routledge & Kegan Paul, 1969

Levine Alan, *Bad old days. The myth of the fifties*, Transaction Publishers, New Brunswick & London 2009

Lavau Georges, «A la recherche d’ un cadre théorique pour l’ étude du Parti communiste français», *Revue française de science politique*, τχ. 3, 1968, σελ. 445-466

Lavau Georges, *A quoi sert le PCF?*, Fayard, Παρίσι 1981

Lavau Georges, «Les enfants de Barbe-Bleue et le cabinet sanglant: les partis communistes français et italien et le refoulement du stalinisme», *Les interprétations du stalinisme*, επιμ. E. Pisier-Kouchner, Presses universitaires de France, ¹1983, σελ. 109-126

Lazar Marc, «Damné de la terre et homme de marbre. L'ouvrier dans l'imaginaire du PCF du milieu des années trente à la fin des années cinquante», *Annales. Économies, Sociétés, Civilisations*, 5 (1990), σελ. 1071-1096

Lazar Marc, *Maisons Rouges. Les partis communistes français et italien de la Libération à nos jours*, Aubier, Παρίσι 1992

Lazar Marc, «L'invention et la désagrégation de la culture communiste», *Vingtième Siècle*, Revue d'histoire, τχ. 44, (1994), σελ. 9-18

Lazar Marc, «Du populisme à gauche : les cas français et italien», *Vingtième Siècle*. Revue d'histoire, τχ. 56, (Οκτώβριος-Δεκέμβριος 1997) σελ. 121-131

Lazar Marc, «Forte et fragile, immuable et changeante... La culture politique communiste», *Les cultures politiques en France*, επιμ. Serge Berstein, Editions du Seuil, 1999, σελ. 215-242

Lazar Marc, *Le communisme: une passion française*, Perrin, Παρίσι 2002

Laue Theodore H. von, «The Fate of Capitalism in Russia: The Narodnik Version», *American Slavic and East European Review*, 13.1 (1954), σελ. 11-28

Lecourt Dominique, *Proletarian Science: The Case of Lysenko*, εισ. Louis Althusser, Francois Marspero 2003 [¹1976]

Lewis Arthur «Economic Development with Unlimited Supplies of Labour», *The Manchester School*, τόμ. 22, τχ. 2, 1954, σελ. 139-191

Lijphart Arend, «Dimensions of Ideology in European Party Systems», *The West European Party System*, επιμ. Peter Mair, Oxford University Press, Οξφόρδη 1990, σελ. 253-265

Lipset Seymour Martin, Stein Rokkan (επιμ.) *Party Systems and Voter Alignments. Cross National Perspectives*, Free Press, Νέα Υόρκη 1967

Lipset Seymour Martin, *American Exceptionalism: A Double-Edged Sword*, W.W. Norton, 1996

MacKenzie Iain, «The Meaning of Ideology», *Political Ideologies: An Introduction*, επιμ. Vincent Geoghegan, Rick Wilford, Routledge, 2014, σελ. 2-18

Mair Peter, C. Mudde, «The Party Family and its Study», *Annual Review of Political Science* (1), σελ. 211-229

Mair Peter, «Cleavages», *Handbook of Party Politics*, επιμ. Katz Richard, Crotty William, Sage, 2006, σελ. 371-375

Mannheim Karl, «The Problem of Generations», *Essays on the Sociology of Knowledge*, RKP, Λονδίνο 1952 [¹1923]

McAdam Doug, «Conceptual Origins, Current Problems, Future Directions», *Comparative Perspectives on Social Movements: Political Opportunities, Mobilizing Structures, and Cultural Framings*, επιμ. D. McAdam, J. McCarthy, M.N. Zald, Cambridge 1996, Cambridge University Press, σελ. 23-40

Marcou Lilly, *Le mouvement communiste international depuis 1945*, Presses Universitaires de France, 1980

Marwick Arthur, *The Sixties. Cultural Revolution in Britain, France, Italy, and the United States, C.1958-c.1974*, Oxford University Press, 1998

Mazower Mark, *Dark Continent: Europe's Twentieth Century*, Penguin, 1998

Meny Yves, Yves Surel, *Democracies and the Populist Challenge*, Palgrave-Macmillan, 2002

Moschonas Gerasimos, *La social-democratie de 1945 a nos jours*, Montchrestien, Παρίσι 1994

Moschonas Gerasimos, *In the Name of Social Democracy: The Great Transformation: 1945 to the Present*, Verso, 2002

Müller Jean-Werner, *Contesting Democracy. Political Ideas in Twentieth Century Europe*, Yale University Press, New Haven-Λονδίνο 2011

Müller Wolfgang C., Kaare Strøm, *Policy, Office, Or Votes?: How Political Parties in Western Europe Make Hard Decisions*, Cambridge University Press, 1999

Neumann Sigmund, *Modern political parties. Approaches to Comparative Politics*, University of Chicago Press, 1956

Nurkse Ragnar, *Problems of Capital Formation in Underdeveloped Countries*, Oxford University Press, Οξφόρδη 1966

Pagoulatos George, *Greece's new Political Economy. State, Finance and Growth from Postwar to EMU*, Palgrave-Macmillan, 2003

Panizza Francisco (επιμ.), *Populism and the Mirror of Democracy*, Verso, Λονδίνο-Νέα Υόρκη 2005

Papanikolaou Dimitris, *Singing Poets: Literature and Popular Music in France and Greece*, Legenda, Modern Humanities Research Association and Maney Publishing, Λονδίνο 2007

Peshkin Alan, Ronald Cohen, «The Values of Modernization», *The Journal of Developing Areas*, τόμ. 2, αρ. 1 (1967), σελ. 7-22

Pedler Anne, «Going to the People. The Russian Narodniki in 1874-5», *The Slavonic Review* 6.16 (1927), σελ.130-141

Pzecznerbiak Aleks, Paul Taggart, «Introduction: Opposing Europe? The Politics of Euroscepticism in Europe», *Opposing Europe. The Comparative Party Politics of Euroscepticism*, επιμ. Aleks Pzecznerbiak, Paul Taggart, τόμ. 1: Case Studies and Country Surveys, Oxford University Press, 2008, σελ. 1-15

Pudal Bernard, *Prendre parti. Pour une sociologie historique du PCF*, Presses de la Fondation Nationale des Sciences Politiques, 1989

Pudal Bernard, «La beauté de la mort communiste», *Revue française de science politique*, τόμ. 52, τχ. 5-6, Οκτώβριος-Δεκέμβριος 2002, σελ. 545-559

Pudal Bernard, *Un monde defait. Les communistes francais de 1956 a nos jours*, Editions du croquant, 2009

Putnam Robert D., «Interdependence and the Italian Communists», *International Organization*, τόμ. 32, τχ. 2 (1978), σελ. 301-349

Rabinbach Anson, «Introduction: Legacies of Antifascism», *New German Critique*, τχ. 67 (1997): σελ. 3-17

Rae D., M. Taylor, *The Analysis of Political Cleavages*, Yale University Press, New Haven 1970

Rioux Jean-Pierr (επιμ.), *Les populismes*, Presses de la Fondation nationale des sciences politiques et Perrin, Παρίσι 2007

Rovan Joseph, «La crise du parti communiste italien en 1956», *Revue française de science politique*, τχ. 3, (1958), σελ. 603-620

Rosenstein-Rodan Paul N., «Problems of Industrialization of Eastern and South-Eastern Europe», *Economic Journal*, (53) 1943, σελ. 202-11

Rostow W.W., *The Stages of Economic Growth: A non-Communist Manifesto*, Cambridge University Press, Cambridge 1960

Rowe Edward T., «The Emerging Anti-Colonial Consensus in the United Nations», *The Journal of Conflict Resolution*, τόμ. 8, τχ. 3 (1964), σελ. 209-230

Sagnes Jean, « “Parti communiste” et “parti socialiste”: genèse d’ une terminologie», *Revue française de science politique*, τχ. 4-5 (1982), σελ. 795-809

Sartori Giovanni, *Parties and Party System*, ECPR, Colchester 2005 [¹1976]

Schildt Axel, Detlef Siegfried, «Introduction. Youth, Consumption, and Politics in the Age of Radical Change», *Between Marx and Coca-Cola: Youth Cultures in Changing European Societies, 1960–1980*, Axel Schildt and Detlef Siegfried επιμ., New York and Oxford, 2007, σελ. 1-38

Seiler Daniel-Louis, *Partis et familles politiques*, PUF, Παρίσι 1980

Selier Daniel-Louis, *Les partis politiques*, Armand Colin, Παρίσι 2000

Shirayev Eric, Vladislav Zubok, *Anti-Americanism in Russia: from Stalin to Putin*, Palgrave, 2000

Singh Robert, «Are we all Americans now? Explaining Anti-Americanisms», *The Rise of Anti-Americanism*, επιμ. Brendon O’Connor, Martin Griffiths Routledge, London 2005, σελ. 25-47

Snow, David A., E. B. Rochford Jr., Steven K. Worden, Robert D. Benford, «Frame Alignment Processes, Micromobilization, and Movement Participation», *American Sociological Review*, τχ. 51, 1986, σελ. 464–481

Solovey Mark, «Introduction: Science and the State during the Cold War: Blurred Boundaries and a Contested Legacy», *Social Studies of Science*, τόμ. 31, αρ. 2, Science in the Cold War (2001), σελ. 165-170

Spufford Francis *Red Plenty*, Faber & Faber, 2010

Stefnidis Ioannis, *Stirring the Greek Nation: Political Culture, Irredentism and Anti-Americanism in Post-War Greece, 1945-1957*, Ashgate, 2007

Studer Brigitte, «Stalinization: Balance Sheet of a Complex Notion», *Bolshevism, Stalinism and the Comintern Perspectives on Stalinization, 1917-53*, επιμ. Norman LaPorte, Kevin Morgan, Matthew Worley, Palgrave-Macmillan, 2008, σελ. 45-65

Sewell William H. Jr., *Logics of History. Social Theory and Social Transformation*, The University of Chicago Press, Σικάγο 2005

Taggart Paul, *Populism*, Open University Press, Buckingham, Philadelphia 2000

Taggart Paul, «Populism and the Pathology of Representative Politics», *Democracies and the Populist Challenge*, Palgrave, 2002, σελ. 62-80

Taguieff Pierre-André, «Populism and the Pathology of Representative Politics», *Democracies and the Populist Challenge*, επιμ. Yves Meny, Yves Surel, Palgrave Basingstoke 2002, σελ. 62-80

Taguieff Pierre-André, *L'illusion populiste. De l'archaïque au médiatique*, Berg International, Παρίσι 2001

Taguieff Pierre-André, *Les contre-reactionnaires. Le progressisme entre illusion et imposture*, Denöel, 2007

Tant Tony, «Marxism as Social Science: Celebration or Nonchalance», *Marxism and Social Science*, επιμ. A. Gamble, D. Marsh, T. Tant, Macmillan, Λονδίνο 1999, σελ. 104-125

Tarrow Sidney, *Power in Movement. Social Movements, Collective Action and Politics*, Cambridge University Press, Cambridge 1994

Thompson Willie, *Ideologies in the Age of Extremes. Liberalism, Conservatism, Communism and Fascism 1914-1991*, Plutopress, Λονδίνο 2011

Torcuato di Tella, «Populismo e reformismo», *Populismo y contradicciones de clase en Latinoamérica*, επιμ. G. Germani, Torcuato di Tella, Octavio Ianni, Serie popular Era, 1973, σελ. 38-82

Togliatti Palmiro, *Lectures on Fascism*, International Publishers, Νέα Υόρκη 1976

Vassallo Francesca, Clyde Wilcox, «Party as Carrier of Ideas», *Handbook of Party Politics*, Sage Publications, 2005, επιμ. Richard S. Katz, William J. Crotty, σελ. 413-421

Verney Susannah, «An Exceptional Case? Party and Popular Euroscepticism in Greece, 1959–2009», *South European Society and Politics*, 16:01, σελ. 51-79

Walker Connor, «Self-Determination: The New Phase», *World Politics*, τόμ. 20, τχ. 1, Οκτώβριος, 1967, σελ. 30-53

Walker Ignacio, «Democratic Socialism in Comparative Perspective», *Comparative Politics*, τόμ. 23, τχ. 3, Ιούλιος 1991

Williams Raymond, *Marxism and Literature*, Oxford University Press, Oxford, Νέα Υόρκη 1977, σελ. 439-458

Weber Herman, «The Stalinization of the KPD: Old and New Views», *Bolshevism, Stalinism and the Comintern: Perspectives on Stalinization 1917-1953*, επιμ. Matthew Worley, Norman LaPorte, Kevin Morgan, Palgrave-Macmillan, 2008, σελ. 22-44

Wolikow Serge, *L' International Communiste. Le Komintern ou le rêve déchu du parti mondial de la révolution*, Les Éditions de l'Atelier/Éditions Ouvrières, Παρίσι 2010, σελ. 87-102

Wortman Richard, *The Crisis of Russian Populism*, Cambridge University Press, 1967

Xydis Stephen G., «The UN General Assembly as an Instrument of Greek Policy: Cyprus, 1954-58», *The Journal of Conflict Resolution*, τόμ. 12, αρ. 2 (1968), σελ. 141-158