

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

α ν τ ι

Περίοδος Β', τεύχος 168, Παρασκευή 2 Ιανουαρίου 1981

Δρχ. 30

ΕΛΛΑΔΑ —
ΕΥΡΩΠΑΪΚΕΣ
ΚΟΙΝΟΤΗΤΕΣ

Γράφουν:

- Ν. Αλιβιζάτος
- Π. Καζάκος
- Κ. Καλλιγάς
- Σπ. Νικολάου
- Αλ. Ξύδης
- Κ. Σημίτης
- Δ. Σκάλος

Πυρκαγιές
και Πολιτική
Πληθωριστικός
Προϋπολογισμός

ΕΟΚ

ΤΑ ΒΙΒΛΙΑ ΤΟΥ ΜΗΝΑ

ΓΙΩΡΓΟΣ ΙΩΑΝΝΟΥ
ΕΠΙΤΑΦΙΟΣ ΘΡΗΝΟΣ
πεζογραφήματα

ΑΛΕΞΑΝΔΡΑ ΔΕΛΗΓΙΩΡΓΗ
ΑΝΔΡΟΓΥΣ
Ιδεολογικό ρομάντζο

ΒΑΣΙΛΗΣ ΛΟΥΛΗΣ
ΟΛΙΓΑ ΤΙΝΑ ΠΕΡΙ ΤΗΣ ΖΩΗΣ ΤΟΥ ΑΝΤΩΝΗ ΚΑΤΡΑΜΑΔΟΥ
(πεζογρ.) ΑΠΑΝΤΑ Β' ΤΟΜΟΣ

ΓΙΩΡΓΟΣ ΜΙΧΑΗΛΙΔΗΣ
ΠΕΤΡΟΣ ΔΑΡΖΕΝΤΑΣ
Μυθιστόρημα

ΦΙΛΙΠΠΟΣ Δ. ΔΡΑΚΟΝΤΑΕΙΔΗΣ
ΠΡΟΣ ΟΦΡΥΝΙΟ
(Ιστορήμα)

ΠΕΠΗ Λ. ΔΑΡΑΚΗ
ΣΚΛΑΒΟΧΩΡΙ
(Μυθιστ.)

ΔΗΜΗΤΡΗΣ ΧΡΙΣΤΟΔΟΥΛΟΥ
ΕΛ ΝΤΑΜΠΑ
(Μυθιστ.)

ΜΑΡΩ ΔΟΥΚΑ
Η ΠΗΓΑΔΑ
(Διήγημα)

ΓΙΩΡΓΟΣ Τ. ΜΕΪΜΑΡΙΔΗΣ
ΑΝΘΡΩΠΟΙ ΤΟΥ ΘΕΟΥ
Χρονικό

ΕΚΔΟΣΕΙΣ ΚΕΔΡΟΣ

ΓΕΩΡΓΙΟΥ ΓΕΝΝΑΔΙΟΥ 6 (Παρόδος 'Ακαδημίας) Τηλ. 3615783

Περίοδος Β'
Χρόνος 8ος
Τεύχος 168

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

Δημοχάρους 60
Αθήνα 601
Τηλ: 732.713 - 732.819

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΟΛΙΤΙΚΟ ΔΕΚΑΠΕΝΘΗΜΕΡΟ

ΑΝΤΗΝΩΡ:

Ο καινούριος χρόνος και η αναμέτρη-ση.....	4
ΗΜΕΡΟΜΗΝΙΕΣ	6
ΑΝΤΙ - ΘΕΣΕΙΣ	7
Π. ΓΙΑΝΝΑΚΟΥ:	
Η συζήτηση στη Βουλή για τα ΑΕΙ....	9
ΧΡ.ΚΥΡΙΑΖΗ: Ο φόβος, τα όρια της καταστροφής, η πολιτική.....	10
Κ. ΚΙΤΣΟΥ: Έλλειμματικός, πληθωριστικός, παραπλανητικός-ο προϋπολογισμός.....	13
Γ. ΙΩΑΝΝΟΥ: Ο Ευρωπαίος.....	16
ΕΛΛΑΔΑ ΚΑΙ ΕΟΚ - Έρευνα	17-37

Κ. ΣΗΜΙΤΗ: Το Ευρωπαϊκό Κοινοβούλιο: πρόοδος ή παγίδα;.....	18
Ν. ΑΛΙΒΙΖΑΤΟΥ: Μετά την ένταξη - ενίσχυση ή αποδυνάμωση των δημοκρατικών θεσμών;.....	22
Π. ΚΑΖΑΚΟΥ: Οι θεσμικές συνέπειες της ένταξης στον αγροτικό τομέα....	24
ΑΛΕΞ. Γ. ΞΥΔΗ: Ελληνική και Κοινοτική Εξωτερική Πολιτική.....	28
ΚΩΣΤΑ ΚΑΛΛΙΓΑ: Η στάση της Κοινότητας στο Μεσανατολικό.....	30
ΣΠ. ΝΙΚΟΛΑΟΥ: Θριαμβολογίες, ελπίδες και πραγματικότητα.....	32
ΔΙΟΝ. ΣΚΑΛΟΥ:	
Η ενωμένη Ευρώπη των καταναλωτών	34
ΑΓΓ. ΣΙΚΕΛΙΑΝΟΥ: Γιατί η Δύση;.....	36
ΑΝΤΙΘΕΜΑΤΑ	
ΔΗΜ. ΡΑΥΤΟΠΟΥΛΟΥ:	
Χιροσίμα, μωρό-μου.....	38
ΑΝΩΝΥΜΟΥ: Όταν ο Ζαχαριάδης ήρθε στο Μπούλκες.....	40
ΕΠΙΣΗΜΑΙΝΟΥΜΕ	43
Γ. ΛΕΩΤΣΑΚΟΥ: Ήχοι από το Λευκό Πύργο και η αθηναϊκή μουσική ζωή..	44
ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΗ	48
ΔΙΑΛΟΓΟΣ	50

ΤΟ ΕΠΟΜΕΝΟ ΤΕΥΧΟΣ

Το ΑΝΤΙ θα κυκλοφορήσει το επόμενο τεύχος-του (αρ. 169) την Παρασκευή 16 του Γενάρη 1981.

ΕΞΩΦΥΛΛΟ: Γρηγόρη

ΔΥΣΚΟΛΟ ΤΟ ΝΕΟ ΕΤΟΣ

Απαισιοδοξία είναι το κυρίαρχο συναίσθημα των Ελλήνων μπροστά στο έτος που έρχεται.

Ιδιαίτερα στους τελευταίους μήνες του 1980 η Δεξιά εγκατάλειψε βαθμιαία τους μεταρρυθμιστικούς-της πειρασμούς. Δεν προλαβαίνει πια να κερδίσει τις εκλογές «παιζοντας» εποικοδομητικά. Θα κάνει, λοιπόν, ζαβολιές. Θα αφήσει να επιμηκυνθούν μέχρι τη σήψη και την αποσύνθεση όλες οι συγκρούσεις. Θα μετατρέψει τους χώρους κοινωνικής διαπραγμάτευσης σε χώρους πολιτικής πρόκλησης. Και θα μακραίνει την αβεβαιότητα για το εκλογικό σύστημα και το χρόνο των εκλογών νοθεύοντας τη συγκυρία.

Δύσκολα και επικίνδυνα και για την ίδια και για το πολίτευμα όλα αυτά τα εγχειρήματα.

Αλλά ούτε στην καθημερινή ζωή, στο έδαφος πέρα από την πολιτική, είναι δυνατό να βρουν κάποια ανακούφιση οι απλοί πολίτες.

Ας αφήσουμε προσωρινά την επιδεινούμενη και πανθομολογούμενη οικονομική κρίση και τους χειρισμούς που κάνει η κυβέρνηση για να ρίξει τα βάρη-της στους ασθενέστερους ώμους. Ας ρίξουμε μια ματιά στην ποιότητα, στην ουσία της κοινωνικής-μας ζωής.

Η κυβέρνηση έχει μια δεδομένη πολιτική. Στο μέτρο που εξασφάλισε μια σχετική έστω πλειοψηφία και που συνεχίζει να νομίζει ότι τη διατηρεί είναι δικαίωμα και υποχρέωσή-της να μετουσιώνει σε πράξη το κοινωνικό-της πιστεύω.

Πώς να μη σκεφτούμε τα προβλήματα που χρονίζουν, ιδιαίτερα τώρα που μπαίνουμε στον έβδομο χρόνο μετά τη μεταπολίτευση, ακόμη κι αν δεχτούμε την αυθαιρέτη άποψη ότι το 1974 είναι το έτος μηδέν της Δεξιάς εξουσίας στη χώρα; Τα προβλήματα που χρονίζουν, όχι γιατί είναι ασυμβίβαστα με την πολιτική λογική της σημερινής εξουσίας αλλά, γιατί οι κυβερνώντες στάθηκαν απλούστατα ανίκανοι να τα λύσουν:

- **Αποκέντρωση:** ούτε ένας κρατικός μηχανισμός δε μετακινήθηκε από την Αθήνα. Εδώ ο ΟΓΑ, εδώ το ΙΚΑ, εδώ οι στρατιωτικές σχολές κι η Ανωτάτη Γεωπονική. Εδώ στο αθηναϊκό αδιέξοδο τα πάντα. Χωρίς γιατρό, χωρίς σχολεία, χωρίς πολιτισμό, συρρικνώνεται η ύπαιθρος.

- **Ρύπανση:** τον καθαρό αττικό ουρανό τον θυσιάσαμε από καιρό, ίσως κάπως εύκολα. Το σημείο, όμως, που φτάσαμε τα δύο τελευταία χρόνια να μη μπορούν εκατομμύρια εργαζομένων να αναπνεύσουν στο κέντρο της Αθήνας, πολλές μέρες του μήνα, δε θά 'πρεπε να αποτελέσει ευκαιρία μιας ακόμα ανθεκτικής προσαρμογής. Φτάσαμε στο σημείο του «μη παρέκει»;

- **Συγκοινωνία:** ενώ βαθύ μυστήριο καλύπτει το «μετρό» που οι περισσότεροι Αθηναίοι σταμάτησαν πια να πιστεύουν ότι θα δουν στη ζωή-τους, παραμένει ασύδοτο αλλά και αναπόφευκτο το Ι.Χ. Γεμίζει τους δρόμους, εισβάλλει στα πεζοδρόμια, ρυπαίνει, θορυβεί, παράγει και αναπαράγει χυδαιότητα, κοινωνική επίδειξη και επιθετικότητα.

Ακόμα χειρότερη η ατμόσφαιρα στην επαρχία. Ρουσφέτι, αυθαιρεσία, φόβος του μονοκομματικού κράτους, κάνουν ακόμα πιο επώδυνη την πτώση του βιωτικού επιπέδου.

Χρόνια πολλά

ΑΝΤΙ

Ο Καινούριος Χρόνος και η αναμέτρηση

ΕΙΤΕ ο κ. Κ. Καραμανλής ανακάλυψε την Ευρώπη, είτε «η Ευρώπη αποφάσισε να επιστρέψει στην Ελλάδα», για να θυμηθούμε μια διατύπωση του πρώην προέδρου της Δημοκρατίας κ. Κ. Τσάτσου, βέβαιο είναι πως, από χθές, είμαστε το δέκατο μέλος της Ευρωπαϊκής Οικονομικής Κοινότητας.

ΓΙΑ ΤΟ γεγονός αυτό, το «ΑΝΤΙ» αφιερώνει, στο σημερινό-του τεύχος, αρκετές σελίδες. Και ορθά, αφού η ένταξη-μας στην ΕΟΚ — ανεξάρτητα από το πώς τοποθετείται κανείς απέναντι σ' αυτήν — θα επηρεάσει, σε σημαντικό βαθμό, τις μελλοντικές εξελίξεις (πολιτικές, οικονομικές, κοινωνικές, κ.ά.) τη χώρας-μας.

ΑΛΛΑ το 1981 είναι έτος εκλογών. Και για την κυβέρνηση του κ. Γ. Ράλλη, η ένταξη είναι φυσικό να έχει την εκλογική-της διάσταση. Το πότε λ.χ., θ' αρχίσουν οι «εισροές» από τα λογής κοινοτικά ταμεία, είναι ένα στοιχείο που θα πρέπει να συνεκτιμηθεί μαζί με τις κυβερνητικές (προεκλογικές) παροχές, το ύψος του πληθωρισμού, τη λαϊκή δυσάρεσκεια, κ.ά., προκειμένου να καθορισθεί ο χρόνος των εκλογών.

Μάιος ή Νοέμβριος

ΑΝ ΘΑ πιστέψουμε τη «γνώση» ή τη «διαίσθηση» των περισσότερων μελών του υπουργικού συμβουλίου, από Μητσοτάκη μέχρι Ανδριανόπουλο, για τον κ. Ράλλη δεν υπάρχει θέμα «επιλογής» του χρόνου των εκλογών: «Οι εκλογές θα γίνουν το φθινόπωρο, με την εκπνοή της θητείας της παρούσης Βουλής».

ΑΝ ΘΑ πιστέψουμε, αντίθετα, την «Εξόρμηση», που επικαλείται δικές-της — αποκλειστικές — πληροφορίες, οι βουλευτικές εκλογές θα γίνουν «την τελευταία Κυριακή του προσεχούς Μαΐου», με βάση απόφαση που πάρθηκε σε «μυστική σύσκεψη» ολιγάριθμων στελεχών της «Νέας Δημοκρατίας», υπό την προεδρία του αρχηγού του κόμματος κ. Ράλλη.

ΜΕ ΤΗ χρονική αυτή πρόβλεψη του ΠΑΣΟΚ, διαφωνούν οι λογής κυβερνητικοί εκπρόσωποι. Ορισμένοι, μάλιστα, σημειώνουν πως στο ημερολόγιο, για τον καινούριο χρόνο, που κυκλοφόρησε το ΠΑΣΟΚ, το σύνθημα «ΨΗΦΙΣΕ ΠΑΣΟΚ» επαναλαμβάνεται μέχρι τον ερχόμενο... Ιούλιο, «πράγμα που σημαίνει ότι ο Μάιος δεν είναι μήνας εκλογών»!

ΑΛΛΑ είτε γίνουν οι εκλογές τον Μάιο ή τον Σεπτέμβριο ή το Νοέμβριο, βέβαιο είναι πως όλα τα κόμματα ετοιμάζονται για την εκλογική αναμέτρηση:

Η «ΝΕΑ ΔΗΜΟΚΡΑΤΙΑ», παρά την αναμφισβήτητη άνοδο της πολιτικής επιρροής του ΠΑΣΟΚ, εξακολουθεί να πιστεύει πως «θα είναι και πάλι πρώτο κόμμα»... Τα στελέχη-της, ωστόσο, αναγνωρίζουν πως οι εκλογές του 1981 διαφέρουν αισθητά από τις εκλογές του 1977, αφού το «άνοιγμα της ψαλίδας από το δεύτερο κόμμα», θα είναι, τη φορά αυτή, πολύ μικρότερο. Συνεπώς, τα στελέχη αυτά δέχονται πως, αν η «Ν.Δ.» στις εκλογές του 1977, μπόρεσε με το 42% των ψήφων, να

συγκεντρώσει το 56% περίπου των εδρών, τη φορά αυτή, θα χρειασθεί, για να συγκεντρώσει το ίδιο ποσοστό εδρών, όχι πια το 42% των ψήφων, αλλά το 46-47% τουλάχιστον, εφόσον η δύναμη του ΠΑΣΟΚ, κατά τους υπολογισμούς πάντοτε της «Ν.Δ.», μπορεί ν' ανέβει από το 25% των προηγούμενων εκλογών, στο 30% περίπου. Αλλά αυτή ακριβώς η σμίκρυνση της ψαλίδας μεταξύ πρώτου και δεύτερου κόμματος, με άμεση συνέπεια τη σμίκρυνση της ψαλίδας μεταξύ ποσοστού ψήφων και ποσοστού εδρών, ταραξίζει τον ύπνο των ηγετών της «Ν.Δ.», που προσπαθούν, απεγνωσμένα, όπως έγραψε η «ΑΥΓΗ», να καταρτίσουν το «ευρύτερο δυνατό ψηφοδέλτιο — από Θεοτόκη, μέχρι Μπαλτατζή».

ΣΕ ΑΝΤΙΘΕΣΗ με το τι πιστεύει η «Ν.Δ.», το ΠΑΣΟΚ προετοιμάζεται και συμπεριφέρεται σαν κόμμα εξουσίας. Ο ίδιος ο Α. Παπανδρέου, εξαγγέλλει ότι το ΠΑΣΟΚ θα υπερκεράσει το σημερινό κυβερνητικό κόμμα κατά δέκα τουλάχιστον ποσοστιαίες μονάδες και θα είναι η αυριανή κυβέρνηση της Ελλάδας, που «μπορεί να μετατρέψει το όραμα της αλλαγής σε χειροπιαστή πραγματικότητα». Φυσικά, πολλά λέγονται και γράφονται, τις μέρες αυτές, για το ΠΑΣΟΚ, για τη «μετριοπάθεια» ή τη «στροφή» του προέδρου-του, κλπ. Το χριστουγεννιάτικο «Βήμα», μάλιστα, με άρθρο συνεργάτη-του, με αφορμή την πρόσφατη συζήτηση στη Βουλή για την κρίση στην ανώτατη παιδεία, έγραψε, πως ενώ ο κ. Ράλλης εμφανίστηκε σκληρός, ο κ. Α. Παπανδρέου, αντίθετα, «αιφνιδίασε με τη μετριοπάθειά-του». Τη «μετριοπάθεια» αυτή του προέδρου του ΠΑΣΟΚ στη Βουλή, ορισμένοι παρατηρητές συνδυάζουν με το πρόσφατο ταξίδι-του στο Λονδίνο και τη λαχανιασμένη προσπάθεια που κατέβαλε το Γραφείο Τύπου του ΠΑΣΟΚ, στην Αθήνα, να «συμπληρώσει» ορισμένες δηλώσεις του κ. Παπανδρέου στην Αγγλία, αναφορικά με την ΕΟΚ και το ΝΑΤΟ. Όπως κι αν έχει το πράγμα, κι ενώ δε μπορεί κανείς να δεχθεί αβασάνιστα το γενικό αφορισμό ότι «κάθε κόμμα που οδεύει προς την εξουσία, βάζει νερό στο κρασί-του», από την άλλη, δε μπορεί ν' αγνοήσει το γεγονός ότι, τη στιγμή αυτή, μέσα στους κόλπους του ΠΑΣΟΚ, αναπτύσσονται μια σειρά διεργασίες που, αν δε θέτουν υπό αμφισβήτηση τη διακήρυξη της «3 του Σεπτεμβρίου 1974», επιχειρούν, οπωσδήποτε, κάποιες ανατοποθετήσεις σε νευραλγικούς τομείς της εθνικής και πολιτικής-μας ζωής.

Τα άλλα πολιτικά κόμματα

ΑΛΛΑ, εκτός από τη «Ν.Δ.» και το ΠΑΣΟΚ, ενόψη εκλογών προετοιμάζονται και τα άλλα κόμματα. Και, ως προς το χώρο του κέντρου, δεν υπάρχουν αξιόλογες εξελίξεις, πέραν από τις, κατά καιρούς, διαψεύσεις του κ. Μαύρου, ότι δεν προτίθεται να προσχωρήσει στο ΠΑΣΟΚ. Τα συνέδρια των δύο άλλων κεντρώων κομμάτων, της Ε.ΔΗΚ και του ΚΟΔΗΣΟ, δε μπόρεσαν ν' ανοίξουν οποιοδήποτε δρόμο

για τη συνένωση των κεντρικών κομμάτων. (Άλλο τόσο, δε φαίνεται να μπορεί να εξασφαλίσει τη συνένωση αυτή η «Παράταξη Κέντρου», του κ. Γ. Μαύρου).

ΩΣ ΠΡΟΣ τα δύο κομμουνιστικά κόμματα της χώρας, το μεν ΚΚΕ προσπαθεί να συγκροτήσει εκλογικό μέτωπο της «παραδοσιακής αριστεράς» (χωρίς τη συμμετοχή, φυσικά, του ΚΚΕ εσ.), το δε ΚΚΕ εσ. να πραγματοποιήσει την αυτοτελή-του κάθοδο στις εκλογές, με τη συνεργασία δυνάμεων που, ενώ δεν ανήκουν στην κομματική-του δύναμη, ανήκουν, με την πλατιά έννοια του όρου, στον ανανεωτικό χώρο. Για το ΚΚΕ, δύο είναι οι βασικοί-του στόχοι: πώς να εξαφανίσει, τουλάχιστον κοινοβουλευτικά, το ΚΚΕ εσ. (ο στόχος αυτός, με απόλυτη προτεραιότητα, έχει κατέβει ήδη, «για ζύμωση» στην ΚΝΕ) και πώς να μπει στη δεύτερη κατανομή (17%). Για την επίτευξη του δεύτερου αυτού στόχου, το ΚΚΕ έχει ήδη αποτανθεί σε ορισμένα στελέχη της ΕΔΑ, της «Σοσιαλιστικής Πορείας», κ.ά., διαβεβαιώνοντάς-τα πως είτε έτσι, είτε αλλιώς, μπορεί να εξασφαλίσει την εκλογή-τους. Από την άλλη, το ΚΚΕ ανησυχεί βαθύτατα απ' το «*ρεύμα ΠΑΣΟΚ*» και, ειδικότερα, από την «*ψυχολογία Νοεμβρίου 1963*», όταν μέλη και οπαδοί της Αριστεράς ψήφισαν — παρά την αντίθετη κομματική γραμμή — τον Γ. Παπανδρέου, «*προκειμένου να φύγει η Δεξιά από την εξουσία*». Και φαίνεται πως η πιθανότητα ν' αναβιώσει η «ψυχολογία» αυτή, είναι πολύ συγκεκριμένη. Από την πλευρά-του το ΚΚΕ εσ., εντείνει τη διαφωτιστική-του δουλειά, σε μια προσπάθεια να πείσει ότι η ενότητα και το αύριο του κομμουνιστικού κινήματος περνά μέσα από την ανανέωση και ότι, για τον λόγο αυτόν ακριβώς, οι συνδυασμοί του ΚΚΕ εσ. θα πρέπει να υπερψηφισθούν.

ΤΕΛΟΣ, στο χώρο της ακροδεξιάς, όλες οι ενδείξεις βεβαιώνουν πως τα πράγματα δεν πάνε καθόλου καλά. Η «Εθνική Παράταξη» βρίσκεται, ουσιαστικά, εν διαλύσει, ενώ το κόμμα του «δοτού», για να πραγματοποιήσει οποιαδήποτε συγκέντρωση στην επαρχία, πρέπει να στηριχθεί στα... πούλμαν που θα σταλούν από την Αθήνα! Αλλά, δυσχέρειες ανέκυψαν και σε ό,τι αφορά τις σχέσεις του Σπ. Μαρκεζίνη με τους σκληροπυρηνικούς της χούντας, που ζητούν να «έχουν λόγο» στη διαμόρφωση του οικονομικού προγράμματος του κόμματος (πράγμα που αποκλείει άρδην ο «δοτός») και, ακόμα, να συντάσσουν οι ίδιοι οτιδήποτε σχετίζεται με την «*απελευθέρωση των Ελλήνων αξιωματικών*», όπως αποκαλούν τους χουντικούς κατάδικους του Κορυδαλλού.

ΤΑ ΔΕΔΟΜΕΝΑ αυτά, φαίνεται να ενισχύουν τη θέση του κ. Ράλλη, στην αντιπαράθεσή-του με το «δεύτερο πόλο εξουσίας», τον κ. Αβέρωφ: «*Αποδεικνύεται ότι το προέχον σήμερα — φέρεται να υποστηρίζει ο αρχηγός της «Ν.Δ.» — δεν είναι οι ψήφοι της εν διαλύσει ακροδεξιάς, αλλά οι ψήφοι του άλλοτε κέντρου*» (12%).

Το πλέγμα των προβλημάτων

ΟΙ ΕΚΛΟΓΕΣ, ωστόσο, δεν είναι το μοναδικό πρόβλημα της χώρας. Ούτε, φυσικά, το κατεξοχήν πρόβλημα είναι το είδος του... κρέατος που τρώμε, έστω και αν ο «*Ριζοσπάστης*» περιέγραψε τη χριστουγεννιάτικη δυστυχία-μας μ' ένα θηριώδες, πρωτοσέλιδο εξάστηλο: «*ΚΑΤΕΨΥΓΜΕΝΟ ΚΡΕΑΣ ΣΤΟ ΓΙΟΡΤΙΝΟ ΤΡΑΠΕΖΙ!*»

ΣΤΗΝ ΕΟΚ λ.χ., που μπήκαμε, παραμένουμε πάντοτε γυμνοπόδαροι, χωρίς προετοιμασία, χωρίς προγράμματα, χωρίς στοιχειώδη συντονισμό μεταξύ των διαφόρων υπουργείων... Στο στρατιωτικό ΝΑΤΟ που επανήλθαμε, καλούμαστε να καταβάλουμε πάνω από 2.200 εκατομμύρια δραχμές, για να καλύψουμε «*υποχρεώσεις της χώρας εκ του Βορειοατλαντικού Συμφώνου*»... Στα πάρε δώσε με τους Αμερικανούς, και προτού ακόμα ενεργοποιηθούν οι συνομιλίες για τις βάσεις, μας διαμηνύθηκε πως, αντί να εστιάζουμε την προσοχή-μας στις διαφορές που έχουμε με τη «νατοϊκή Τουρκία», καλό θα ήταν αν συνειδητοποιούσαμε πως ο «εκ Βορρά» κίνδυνος δεν εξέλειπε και πως ο εχθρός είναι το Σύμφωνο της Βαρσοβίας. Και πλάι σ' όλα αυτά, ο Κίσιγκερ που άρχισε τα πήγαινε έλα στη γύρω περιοχή, η χούντα των στρατηγών στην Τουρκία, η σύσταση πως δεν πρέπει κανείς άλλος, πλην της ΕΣΣΔ, ν' ασχολείται με τα πολωνικά...

ΟΙ ΚΑΙΡΟΙ, όπως έγραφαν οι παλαιοί, ου μενετοί... Αλλά η ελπίδα ποτέ δεν εγκατέλειψε όλους αυτούς που αγωνίζονται για ένα καλύτερο αύριο. Θαρσείν χρη! Για το 1981, το «*ΑΝΤΙ*» και ο «*ΑΝΤΗΝΩΡ*» εύχονται Καλή Χρονιά!

ΑΝΤΗΝΩΡ

ΔΕΚΕΜΒΡΙΟΣ

Τρίτη 16

● Μετά από πρόταση της ΚΝΕ και της Ν. ΠΑΣΟΚ αποφασίστηκε ο τερματισμός των καταλήψεων σε τρεις σχολές του Ε.Μ.Π.

● Με συμμετοχή εκατοντάδων χιλιάδων Πολωνών, του Προέδρου της Πολωνίας Γιαμπλόνσκι, του αρχηγού του Ναυτικού και άλλων επίσημων, γίνονται στο Γκντανσκ τα αποκαλυπτήρια του μνημείου των πεσόντων εργατών κατά τις εργατικές διαδηλώσεις και απεργίες του Δεκέμβρη του 1970. Ο Λεχ Βαλέσα τόνισε ότι τα συνδικάτα «πρέπει να μάθουν να κάνουν διαπραγματεύσεις αντί για απεργίες».

● Το Ισραήλ απορρίπτει και πάλι τις προτάσεις της Γ.Σ. του ΟΗΕ για την «πλήρη και άνευ όρων αποχώρηση των Ισραηλινών από τα κατεχόμενα από το 1967 αραβικά εδάφη».

Τετάρτη 17

● Στην ομιλία-του στη Βουλή για τον προϋπολογισμό, ο Α. Παπανδρέου ζητάει την προκήρυξη εκλογών και τονίζει ότι «αποτελεί νέον κίνδυνο για το έθνος η παραμονή της κυβέρνησης της Νέας Δημοκρατίας στην εξουσία».

● Εκπρόσωπος της Στρατιωτικής Δικαιοσύνης, στην Τουρκία, δήλωσε ότι ασκήθηκε ποινική δίωξη εναντίον 2000 στελεχών και μελών της συνδικαλιστικής οργάνωσης DISK.

Πέμπτη 18

● Σε έκθεση συμβούλου του προέδρου Ρήγκαν για την πολιτική κατάσταση στην Ελλάδα, αναφέρεται ότι «η κυβέρνηση Ράλλη δίνει αθέλητα την εντύπωση ότι πρόκειται για ένα μεταβατικό σχήμα διακυβέρνησης και ότι η πιθανή εκλογική επικράτηση του ΠΑΣΟΚ «δεν ανοίγει αυτόματα και το δρόμο προς την «εξουσία»» (...)

● Καλός ο ισλαμισμός, καλύτερος κι ο Μωάμεθ, αλλά το σκάκι γιατί άραγε να απαγορεύεται απ' τον εγκόσμιο εκπρόσωπό-του Χομεϊνί; Και τα πανεπιστήμια; Γιατί άραγε να κατονομάζονται «κέντρα διαφθοράς»;

Παρασκευή 19

● Πέθανε ο Αλεξέι Κοσίγκιν, ενώ ο Λ. Μπρέζνιεφ γιορτάζει την 74η επέτειο των γενεθλίων-του.

Σάββατο 20

● 3.30 ξημερώματα. Πυρκαγιά στο «*ΚΑΤΡΑΝΤΖΟΥ*» και στο «*ΜΙΝΙΟΝ*». Την ενέργεια θα διεκδικήσει λίγες ώρες αργότερα ο «*Οχτώβρης '80*».

● Στη συζήτηση στη Βουλή για την κατάσταση στην Ανώτατη Παιδεία, οι ηγέτες των πολιτικών κομμάτων συμφώνησαν στην ανάγκη εξεύρεσης μιας κοινά αποδεκτής λύσης. Η πρόταση Ράλλη προβλέπει τη σύσταση διακομματικής επιτροπής για το Νόμο-Πλαίσιο.

Κυριακή 21

● Ο αντιπρόσωπος της ΕΣΣΔ στον ΟΗΕ Όλεγκ Τρογιανόφσκι, δήλωσε ότι δεν υπάρχει απειλή εισβολής της χώρας-του στην Πολωνία.

Δευτέρα 22

● Στη «*Λαϊκή Ημερήσια*» του Πεκίνου δημοσιεύεται άρθρο, όπου, για πρώτη φορά, γίνεται λόγος για «μοιραία σφάλματα» που διαπράχθηκαν απ' τον Μάο-Τσε-Τουνγκ κατά τη Μορφωτική Επανάσταση.

Τρίτη 23

● Επιδόθηκε τον Αμερικανό πρέσβη κ. Μακλόσκι το αντισχέδιο της ελληνικής κυβέρνησης σχετικά με τη γενική συμφωνία για τις αμερικανικές βάσεις.

Τετάρτη 24

● Σύμφωνα με είδηση του ιαπωνικού πρακτορείου «*Κιόντο*», ο εισαγγελέας της δικής των «4» στο Πεκίνο ζήτησε τη θανατική καταδίκη της χήρας του Μάο-Τσε-Τουνγκ Τσιάνγκ-Τσιγκ.

● «*Πεσμένη*» εμφανίζεται η αγοραστική κίνηση τις παραμονές των γιορτών.

Σάββατο 27

● Τη συνέχιση της απεργίας γι' άλλο έναήμερο σήμερα μετά τις διακοπές, αποφάσισαν σε έκτακτη γενική συνέλευση οι πρόεδροι των τοπικών Ενώσεων Λειτουργών Μέσης Εκπαίδευσεως.

● Επικαλούμενοι κάποια εγκύκλιο της Ν. Ε. Αθήνα του ΠΑΣΟΚ, ο κ. Αβέρωφ κάνει λόγο για «*οδηγίες*» — του ΠΑΣΟΚ — όμοιες μ' εκείνες που συνήθιζε να δίνει το ΕΑΜ και το ΚΚΕ. Το ΠΑΣΟΚ κατήγγειλε την «*εγκύκλιο*» σαν πλαστή.

Σκίτσο του Κώστα Μητρόπουλου στο «*Βήμα*» της Κυριακής, 28.12.1980.

Η ΑΠΕΡΓΙΑ ΤΗΣ ΟΛΜΕ

Η εκρηκτική κατάσταση στην ανώτατη εκπαίδευση και η συζήτηση των προβλημάτων της στη Βουλή έφερε σε δεύτερη μοίρα την απεργία των εκπαιδευτικών της Μέσης Παιδείας και τα προβλήματα που αναδεικνύει. Η απεργία που αποφάσισε η ΟΛΜΕ στις 2 Δεκέμβρη συνεχίστηκε μέχρι τις διακοπές των Χριστουγέννων με αιτήματα τη συμπληρωματική αποκατάσταση αποδοχών του 1980, τη θέσπιση απόλυτης μισθολογικής προαγωγής, ουσιαστικές φορολογικές ελαφρύνσεις, συνδικαλιστικές ελευθερίες με την κατάργηση του ν. 643, πενθήμερη βδομάδα εργασίας, κατάργηση του θεσμού των «πρόσθετων» καθηγητών και τέλος χορήγηση μιας διατακτικής 5.000 δρχ. το χρόνο σε κάθε εκπαιδευτικό για την κάλυψη εξόδων αγοράς βιβλίων.

Ο χειρισμός της απεργίας μέχρι τώρα και η προβολή οικονομικών κυρίως αιτημάτων από τη διοίκηση της ΟΛΜΕ δίνει τη δυνατότητα στην κυβέρνηση να προβάλει, τη δική της εκδοχή για τη Μέση Παιδεία και για τους λόγους της απεργίας των καθηγητών σαν τη σωστή αλλά και να προωθήσει, αφήνοντας «εν εξελίξει» την κατάσταση, την πολιτική της για την αντιμετώπιση των προβλημάτων των καθηγητών και της Μέσης Παιδείας, όπως διαμορφώνεται μετά την εκπαιδευτική μεταρρύθμιση.

Η προβολή οικονομικών αιτημάτων και η ανάπτυξη ενός αγώνα των εκπαιδευτικών με βάση αυτά δε μας θρίσκεει γενικά αντιθετους. Όμως, η στήριξη μιας απεργίας κυρίως εκεί και η εξέλιξη της με τρόπο που να αναδεικνύει τα οικονομικά αιτήματα στα κατ'εξοχήν αιτήματα των εκπαιδευτικών, αποκρύπτει τα αίτια της σημερινής κατάστασης στη Μέση Παιδεία, αλλά και τον προσανατολισμό που προσπαθεί να επιβάλει η κυβέρνηση σ' αυτή. Αποδυναμώνονται οι απεργιοί καθηγητές — πέρα από την παράλληλη λειτουργία των απεργοσπαστικών μηχανισμών — αποστερούνται από μαζικά ερείσματα στους μαθητές, στους γονείς και στην κοινή γνώμη.

Η συνέχιση της απεργίας με αυτές τις κατευθύνσεις, τείνει να οδηγήσει στον εκφυλισμό τον αγώνα των εκπαιδευτικών. Η επιστροφή των καθηγητών στα σχολεία, αν γίνει με μερική ικανοποίηση αιτημάτων οικονομικού χαρακτήρα, θα δικαιώσει όχι την απεργία, αλλά όλους όσους «καλοθελητές» θέλουν τη διαίωνηση της σημερινής κατάστασης στη Μέση Παιδεία και πρώτα απ' όλα την κυβέρνηση.

1. Η αντιμετώπιση της κατάστασης στη Μέση Παιδεία — καθηγητών, μαθητών, γυμνασίων, λυκείων, προγραμμάτων, κατεύθυνσης κλπ. — από τα συλλογικά όργανα των εκπαιδευτικών με τέτοια άποψη οδηγεί στην αναπατελεσματικότητα τον αγώνα-

τους, αφήνοντας άθικτα τα ουσιαστικά προβλήματα της παιδείας και τα πραγματικά αίτιά της.

2. Μπορούμε, λοιπόν, να παρατηρήσουμε ότι η απεργία, ένα από τα κύρια όπλα στα χέρια των εργαζόμενων, χρειάζεται να στηρίζεται σε αιτήματα που να αναδείχνουν τα γενικά και βασικά προβλήματα, να συσπειρώνουν ευρύτερες κοινωνικές δυνάμεις, έτσι ώστε να μπορούν να καταλήξουν σε νικηφόρα αποτελέσματα για τις προοδευτικές δυνάμεις και τους εργαζόμενους.

3. Ακόμα ότι η επίλυση των προβλημάτων της παιδείας, που πάνω σ' αυτά κύριο λόγο έχουν οι εκπαιδευτικοί, δε μπορεί να αφήσει αδιάφορους τους καθηγητές που και θέση πρέπει να έχουν και τις απόψεις τους πρέπει να προβάλλουν.

Κι αν υποθεθεί ότι υπάρχουν νομικά κλύματα για να προβάλλουν ως απεργιακά αιτήματα τα δομικά προβλήματα της εκπαίδευσης, δεν είναι άραγε γνωστό και σωστό ότι ένας ευλύγιτος και μαχητικά διαρθρωμένος συνδικαλισμός μπορεί να θέσει τα προβλήματα αποτελεσματικά με χίλιους δυο τρόπους, πέρα ακόμα κι απ' την απεργία; Έχουν άραγε αναζητηθεί αυτές οι κατευθύνσεις;

Η «ΕΓΚΥΚΛΙΟΣ» ΤΟΥ ΠΑΣΟΚ ΚΑΙ Η ΣΥΝΕΧΕΙΑ ΤΗΣ ΔΕΞΙΑΣ

Δε θα υπάρξει ίσως αντίρρηση στην άποψη ότι το παιχνίδι της εναλλαγής στην εξουσία παίζεται και στο εσωτερικό των ιδίων των πολιτικών κομμάτων, νοούμενων ως οργανωμένων φορέων άσκησης εξουσίας ή και πολιτικής επιρροής. Στην Ελλάδα όμως, η κρίση ή οι «κατατάξεις» στο χώρο της Δεξιάς, συχνά οδηγούν σε γενικότερη θεσμική - πολιτική κρίση ή κενό. Στην περίπτωση αυτή μας ενδιαφέρουν άμεσα, και πρέπει να παρεμβαίνουμε, οι μέθοδοι και τα μέσα άσκησης του δικαιώματος για την ενδοκομματική εναλλαγή εξουσίας.

Και πάλι για τον κ. Αβέρωφ ο λόγος: θέλοντας να υπερσκελίσει, επί το ορθοδοξότερον, τους πιθανούς κομματικούς ανταγωνιστές του στη Ν.Δ., ερμηνεύει, απ' τα δεξιά, απόσπασμα από την ομιλία του κ. Ράλλη στη Βουλή, για την κατάσταση στα ΑΕΙ — «μειοψηφία φοιτητών επιτυγχάνει με τη βία να τυραννεί τα ΑΕΙ» — και χρεώνει στο ΠΑΣΟΚ μία, αμφίβολης προέλευσης, εγκύκλιο που την ερμηνεύει — και αυτήν — εγκαθιδρύοντας ιστορικές συνέχειες και αναλογίες μεταξύ ΕΑΜ-ΚΚΕ και ΠΑΣΟΚ. Αν εγκალέσετε στη μνήμη σας τα περί «μυστικού στρατού» του ΠΑΣΟΚ θά'χετε ανάγλυφα την εικόνα των «στρατιωτικών» επιχειρημάτων του «απλού αντιπροσώπου — όπως λέει ο ίδιος — του Έθνους».

Αν λοιπόν, ο κ. Αβέρωφ, θέλει να εξασφαλίσει την ιστορική συνέχεια της κλασικής ελληνικής Δεξιάς, θα πρέπει να πάρει υπόψη του ότι τέτοιου είδους συλλογιστικές και επιχειρήματα,

ΕΤΒΑ: Τα σκάνδαλα αποσιωπούνται

Η «υπόθεση Τριανταφύλλη», δεν είναι οπωσδήποτε σύμπτωμα μιας «προσωπικής περίπτωσης». Μια σειρά ασφαλείς ενδείξεις και στοιχεία πείθουν και τον πιο καλοπροαίρετο, ότι κάτι σάπιο υπάρχει στο βασίλειο της ΕΤΒΑ. Στο περασμένου του τεύχος το ΑΝΤΙ είχε επισημάνει ορισμένες πλευρές του θέματος «Τριανταφύλλη» σε συνδυασμό με το καθεστώς λειτουργίας και ελέγχου της ΕΤΒΑ, μέσα στο οποίο ανθούν τα τριαντάφυλλα του όποιου, σε τελευταία ανάλυση, Τριανταφύλλη. Στα στοιχεία που δώσαμε, η απάντηση της τράπεζας ήταν η σιωπή. Και εάν μεν είναι τα στοιχεία αναληθή, η Διοίκηση της τράπεζας όφειλε να τα ανασκευάσει. Εάν είναι αληθή, όφειλε να κινηθεί άμεσα και προς κάθε κατεύθυνση για μια εξυ-

γίανση των λειτουργιών της που θα αποκαθιστούσε και το στοιχειώδες κύρος που απαιτείται για έναν τέτοιας σημασίας χρηματοδοτικό οργανισμό.

Φαίνεται αντίθετα, πώς η διοίκηση όχι απλά δεν αισθάνθηκε την πρόκληση των στοιχείων, αλλά επιχείρησε και το «θάψιμο» της «υπόθεσης Τριανταφύλλη» και των μηχανισμών που παρήγαγαν το σκάνδαλο. Αυτή τη φορά όμως, ο μηχανισμός της σιωπής, προσέκρουσε στο σύλλογο των υπαλλήλων της ΕΤΒΑ, που με μια θαρραλέα και καιρία παρέμβαση, θέτει τη Διοίκηση προ των ευθυνών της.

Σε έκτακτη συνέλευση των υπαλλήλων της ΕΤΒΑ, που συγκάλεσε στις 18 Δεκεμβρίου το Δ.Σ. του συλλόγου, ανακοινώθηκε από τον πρόεδρο και το Γεν. Γραμ-

ματέα του, ότι μετά από μια σύντομη έρευνα που έγινε στο υποκατάστημα της Πάτρας, προκύψανε συντριπτικά στοιχεία, που, σε τελική ανάλυση, θεμελιώνουν την ευθύνη της Διοίκησης για το μεγάλο «σκάνδαλο Τριανταφύλλη», που σχεδόν τυχαία αποκαλύφθηκε. Και προειδοποίησε τη Διοίκηση ότι οποιαδήποτε προσπάθειά της να συγκαλύψει ή έστω να «υποβαθμίσει» τις πραγματικές διαστάσεις της «κλοπής Τριανταφύλλη», θα βρει αντιμέτωπο σύσσωμο το προσωπικό της τράπεζας. Γιατι, όπως καταγγέλθηκε, διαπιστώνονται κιόλας «ύπουλες» ενέργειες της Δ/σης, που πασιφανέστατα στοχεύουν τον επηρεασμό της δικαστικής έρευνας. Γιατι, τί άλλο νόημα μπορεί να έχει η μοναδική μέχρι τη στιγμή «σπουδή» της να θέσει «εκτός θέσεως» τον μικρόβαθμο υπάλληλο - ταμία του Υποκαταστήματος της Πάτρας, αν και είναι γνωστό ότι ο

κινδυνεύουν να τον οδηγήσουν στο μεταίχμιο της στρατιωτικής και της πολιτικής «τέχνης», δημιουργώντας τους όρους για την κατίσχυση της κινδυνολογίας και του πραξικοπηματικού αντιπολιτικού πνεύματος. Με δυο λόγια, κινδυνεύουν «να τον στείλουν σπίτι-του» πριν καν αποφασίσει ο ίδιος. Αν αυτό το ξέρει ή όχι, λίγο ενδιαφέρει: πρόκειται για πολιτική, ήγουν συνέπειες...

ΥΠΟΝΟΜΕΥΣΗ ΚΑΙ ΨΥΧΑΓΩΓΙΑ

Ο κ. Αβέρωφ αποτελεί μια ενδιαφέρουσα προσωπικότητα, διαγασμένη κατά κάποιον τρόπο στις λειτουργίες-της. Έτσι, ως πνευματικός άνθρωπος παρουσιάζει διάφορες ευαισθησίες και μεγάλο λυρισμό, όταν περιγράφει, για παράδειγμα, τη θεσσαλική γη, τα περιστερία, διάφορους «υψηλούς» τύπους ηρώων που επιλέγει. Ως δημόσιο πρόσωπο και πολιτικός άνδρας στερείται αυτών των ιδιοτήτων και μάλιστα διακρίνεται από μια ωμότητα και κυνισμό στην προάσπιση και επιβολή των ακραίων και άκαμπτων απόψεών-του.

Εδώ και αρκετό καιρό, οι πολιτικές νεολαίες, κυρίως των κομμάτων της Αριστεράς και η ΕΦΕΕ, έχουν πραγματοποιήσει μια προφή ενδιαφέροντος στα προβλήματα της στρατευμένης νεολαίας, που ούτε λίγα, ούτε μικρά είναι. Δεν υπάρχει Έλληνας που να μη γνωρίζει ότι οι συνθήκες στο στρατό, ως προς το επίπεδο διαβίωσης των στρατιωτών, είναι οι πιο υποβαθμισμένες σε όλη την Ευρώπη. Δεν υπάρχει Έλληνας που να αγνοεί ότι ο Στρατός διατηρεί αλώβητη τη νοοτροπία της «ελίτ» που προασπίζει δυναμικά όχι μόνο τα σύνορα, αλλά και την πολιτική τάξη της εξουσίας, ότι ο στρατιώτης δε διατρέφεται σωστά, δεν ψυχαγωγείται, εργάζεται σκληρά, έχει πλημμυλή υγειονομική περιθαλψη, στερείται σχεδόν κάθε δικαιώματος που απολαμβάνουν οι πολίτες «εν στολή». Όλοι ξέρουμε τέλος, ότι ο πιο αδικημένος στα έργα Έλληνας πολίτης, είναι ο πιο τιμημένος στα λόγια, δηλαδή ο στρατιωτικός.

Πρόσφατα, λοιπόν, η ΚΝΕ, στα πλαίσια της καμπάνιας-της για ένα δημοκρατικότερο και ανθρωπινότερο στρατό, κυκλοφόρησε πλατιά μια αφίσα, με αιτήματα που πριν ένα χρόνο σε σχετική συζήτηση στη Βουλή, αναγνώρισε ως νόμιμα, λογικά και θεμιτά, το σύνολο της πολιτικής ηγεσίας, ορισμένα δε και ο ίδιος ο κ. Αβέρωφ.

Έκπληκτοι, λοιπόν, οι Έλληνες πολίτες είδαν, με τεράστιους πρωτοσέλιδους τίτλους, να προβάλεται από ορισμένες εφημερίδες δήλωση-καταγγελία του κ. Αβέρωφ, ότι η αφίσα «υπονομεύει το πολίτευμα» και ότι αυτός και ο Στρατός θα προμαχήσει των Εθνικών ιδεωδών. Αν λοιπόν «Εθνικά ιδεώδη» είναι ο υψηλός δείκτης φυματίωσης στα στρατόπεδα, η κακή τροφοδοσία, η έλλειψη ψυχαγωγίας, η καταπίεση του Β' γραφείου, το «ρουσφέτι» που οργιάζει, τα χωρίς λόγο σκληρά δύο χρόνια του φαντά-

Ο ΜΑΥΡΟΣ ΔΕΚΕΜΒΡΗΣ

ΔΕΚΕΜΒΡΙΟΣ 1944 ΘΥΜΑΣΑΙ Ή ΚΟΙΜΑΣΑΙ

«Θυμάσαι ή κοιμάσαι» ρωτάει, το «τρικ» των υπερεθνικοφρόνων που υπογράφουν... «Παύλος Μελάς» για τον Δεκέμβρη... του 1944. Και στην άλλη όψη «Να θυμάσαι! Να μην κοιμάσαι» με την απαραίτητη φωτογραφία πτωμάτων.

Κοιμάστε εσείς; Εμείς έτσι κι έτσι. Αυτοί που είναι σίγουρο ότι κοιμούνται είναι οι «φύλακες» που θα έπρεπε να αποτρέψουν τέτοιου είδους έκνομες και άθλιες δραστηριότητες.

ρου, τότε, να προμαχήσει αυτών των ιδεωδών ο κ. Αβέρωφ.

Για να γεφυρώσει, όμως, τουλάχιστον το χάσμα, δε γράφει στα «ΝΕΑ ΤΩΝ ΕΝΟΠΛΩΝ ΔΥΝΑΜΕΩΝ» και κανένα διήγημα για τον «άγνωστο στρατιώτη» των Εθνικών-του ιδεωδών; Έτσι, για να προσφέρει στο στερημένο φαντάρο μια κάποια ψυχαγωγία, τουλάχιστον...

ΤΥΠΟΙ ΔΙΑΛΟΓΟΥ

Η συζήτηση στη Βουλή είχε και άλλες πλευρές, πέρα από την έκθεση των θέσεων των κομμάτων για την κρίση στα ΑΕΙ. Μέσα σ' όλα τ' άλλα, και δια στόματος του Χαρίλαου Φλωράκη, εμφανίστηκε και το ΑΝΤΙ, με έναν τρόπο που κατά τη γνώμη-μας δεν τιμά τον ίδιο τον Χαρίλαο Φλωράκη, και ακόμα περισσότερο με ένα ήθος που αδικεί το νόημα και τον πολιτισμό των ιδεών που εν ονόματί-τους συγκροτείται το κόμμα του Χαρίλαου Φλωράκη.

Συγκεκριμένα σε μια αποστροφή του λόγου-του, ο Χαρ. Φλωράκης είπε: «Μα εσείς κύριοι πολιτικοί εκπρόσωποι της άρχουσας τάξης χρησιμοποιείτε το περιεχόμενο των σπουδών σε μηχανισμό μετάδοσης και αναπαραγωγής της ιδεολογίας-της και της πολιτικής-της». Και αναφέρει σχετικά παραδείγματα από τη σχολή της Αγγλικής Φιλολογίας, το σύγγραμμα του Ζακυνθινού με θετικές κρίσεις για την 4η Αυγούστου και αμέσως μετά — απνευστί —, συνεχίζει: «πριν από κάμποσες μέρες διατέθηκαν οι καλύτερες αίθουσες της Παντείου για πολυήμερο αντικομμουνιστικό σεμινάριο στους λεγόμενους «παρανοούντες» από σοσιαλιστικές χώρες. Ενέργεια που πέρα απ' όλα τ' άλλα, υπονομεύει τις σχέσεις-μας με άλλες χώρες. Η κυβέρνηση, όμως, «ξε-

Τριανταφύλλης τον είχε έγγραφα «περιορίσει» στη διαχείριση του μικρού λεγόμενου ταμείου, που αφορά ποσά μέχρι 50.000 δρχ.

Τα ερωτήματα που τέθηκαν μέχρι στιγμής είναι:

1. Πώς δεν «ανησύχησε» η Διοίκηση όταν η Επιθεώρηση ήδη από το 1978 επισημαίνει ότι στο Υποκατάστημα της Πάτρας, κατά απόλυτη εξαίρεση σε σχέση μ' όλα τ' άλλα Υποκαταστήματα, υπάρχουν υπόλοιπα ταμείου μερικών εκατομμυρίων και να δώσει εντολή για μια σε «βάθος» έρευνα;

2. Πώς δε «θορυβήθηκε» η Διοίκηση και οι άμεσα υπεύθυνοι υπηρεσιακοί παράγοντες, όταν στα μηνιαία ισοζύγια ολόκληρων σχεδόν των 3 τελευταίων ετών γίνεται η ίδια διαπίστωση; (υπέρογκα δηλαδή υπόλοιπα).

3. Πώς δεν «καταθορυβήθηκε» η Διοίκηση και οι αρμόδιες υπηρεσίες-της, όταν οι

«καταστάσεις του κλεισίματος ταμείου» φέρνουν την υπογραφή του Τριανταφύλλη και σαν «ταμίας» και σαν «ελεγκτή»; (Γιάννης δηλαδή κερνάει και Γιάννης... πίνει, που λέει κι' η παροιμία!).

4. Και πώς, τέλος, δεν προβαίνει σε «κεραυνοβόλα» ενέργεια, όταν διαπιστώνεται η «απροθυμία» του Τριανταφύλλη να παραδώσει στον αντικαταστάτη-του (μετά τη μετάθεσή-του στην Αθήνα, για κατάληψη μάλιστα προσυμφωνημένου μεγάλου πόστου), που του έχει δοθεί προθεσμία 15 ημερών και αφήνει να περάσουν ακόμα 15 μέρες περίπου και (απίστευτο μα την αλήθεια!) 2 ολόκληρες ημέρες από τη στιγμή που ο επιθεωρητής κ. Μ. Κατραούρας αναφέρει ότι ο Τριανταφύλλης σε πρόσκλησή-του να γίνει η καταμέτρηση του ταμείου, του λέει ότι «έχει ξεχάσει τα κλειδιά στο σπίτι-του», έναν ολόκληρο δηλαδή μήνα μετά τη γνωστοποίηση της

μετάθεσής-του, και 15 ημέρες από την προθεσμία παράδοσης; Πρόκειται ακριβώς για το κρίσιμο διήμερο, πριν από την επέμβαση του κ. Εισαγγελέα, που «το πουλι πέταξε»!... Δίνει δε ο Σύλλογος υπαλλήλων προθεσμία στη Διοίκηση ως τις 20.1.81 για να αναλάβει τις ευθύνες-της, οπότε και θα επανέλθει...

ΚΙ ΕΝΑ ΔΙΚΟ-ΜΑΣ ΕΡΩΤΗΜΑ ΣΤΑΡΑΤΟ: Πρόκειται μόνο για ΑΜΕΛΕΙΑ (εγκληματική πάντως!) μέσα στο γενικό κλίμα «παραλυσίας» που επικρατεί στην ΕΤΒΑ ή για ΣΚΟΠΙΜΗ ΑΔΡΑΝΕΙΑ της ΔΙΟΙΚΗΣΗΣ;

Και το τελευταίο: θέλετε τώρα να πληροφορηθείτε την «αντίδραση» του κ. Σπέντσα στις συνταρακτικές αυτές αποκλύψεις του υπεύθυνου συνδικαλιστικού όργανου; Αναχώρησε την επόμενη για ταξίδι στις ΗΠΑ και την Ελβετία για να κάνει εορταστικές διακοπές!

χασε» στην περίπτωση αυτή την ανάγκη της μὴ κομματικοποίησης των πανεπιστημίων».

Ομολογούμε ὅτι ορισμένα χρονολογικά και τοπογραφικά στοιχεία («πριν λίγες μέρες», «στην Πάντειο»), μας βοήθησαν να καταλάβουμε ὅτι μάλλον ο Χαρίλαος Φλωράκης με ὅλα αυτά αναφερόταν στο Διεθνές Συνέδριο που οργάνωσε το ΑΝΤΙ στην Πάντειο για τον «υπαρκτό σοσιαλισμό» των Λαϊκών Δημοκρατιῶν της Ανατ. Ευρώπης.

Γιατί, μια και τυχαίνει να μην ανήκουμε στους κυρίους της ἀρχουσας τάξης δυσκολεύομαστε πραγματικά, να αισθανθούμε πως συμπράξαμε με τους «κύριους πολιτικούς της ἀρχουσας τάξης» για τη μετάδοση της ιδεολογίας-τους και της πολιτικής-τους. Δε βλέπουμε πῶς συνδεόμαστε με την 4η Αυγούστου του κ. Ζακυνθινού. Δεν είμαστε τέλος πολιτικό κόμμα, ὥστε να αισθανόμαστε ὅτι «κομματικοποιήσαμε» την Πάντειο σε συνεργασία με την ἀρχουσα τάξη. Δεν αναγνωρίζουμε λοιπὸν το χαρακτήρα της Διεθνούς Συνάντησης στους χαρακτηρισμούς του Χαρ. Φλωράκη.

Ὅσο για το γενικό θέμα ἀρχῆς, δεν ἔχουμε να προσθέσουμε τίποτε στη διαυγή, ευθεία. Και συγκεκριμένη τοποθέτηση του Λεωνίδα Κύρκου, στην ἴδια συνεδρίαση της Βουλῆς. Εἶπε, λοιπὸν, ο Λεωνίδας Κύρκος: «θα ἤθελα επίσης να μην αφήσω ἀναπάντητη μια παρατήρηση που ἔγινε ἀπὸ τον Χαρ. Φλωράκη προηγούμενα. Επέκρινε την Πάντειο διότι η Πάντειος παρεχώρησε μια αἴθουσα σε ἓνα «αντικομμουνιστικό σεμινάριο». Καλὰ ἔκανε η Πάντειος που δεν παρεχώρησε μόνο μια αἴθουσα, ἀλλὰ παρεχώρησε την αἴθουσα των Διεθνῶν Συνεδρίων, σε μια διεθνή συνάντηση που ἔπαιρναν μέρος κομμουνιστές και μη κομμουνιστές διαφόρων τάξεων. Γιατί σήμερα μπορούμε να μιλήσουμε για κομμουνιστές διάφορων τάσεων, και για κομμουνιστές των Ανατολικῶν χωρῶν και των Δυτικῶν. Ἦταν κι ἓνας Οὐγγρος οικονομολόγος, ἦταν Ἴταλοι και Γάλλοι κομμουνιστές. Και βεβαίως θὰ ἴταν ἀπλούστευση να λέγαμε ὅτι αὐτὸ ὑπῆρε-

τούσε εἴτε τον ἀντικομμουνισμό, εἴτε εἶχε ἀιχμή στις διεθνείς σχέσεις. Αλοίμονο, εἴαν οι διεθνείς-μας σχέσεις επηρεάζονται ἀπὸ το διάλογο, ἢ αλοίμονο εἴαν ὑπάρχουν χώρες οι ὁποῖες εἶναι ἐναντίον τέτοιου διαλόγου...»

Μια μόνο τελική ἀπαισιόδοξη προσθήκη: Μήπως ορισμένοι φοβούνται το διά-λογο, ἐλλείπει Λόγου;

ΜΙΑ «ΑΠΟΚΛΕΙΣΤΙΚΗ ΣΥΝΕΝΤΕΥΞΗ» Ἡ Ο ΑΠΟΚΛΕΙΣΜΟΣ ΤΗΣ ΙΣΤΟΡΙΑΣ

Ἡ ἐπιτυχία μιας «ἀποκλειστικῆς συνέντευξης», μιας ἀποκλειστικῆς πληροφόρησης, μιας ἀποκλειστικότητας, δεν πρέπει να σημαίνει ἀποκλεισμό ἢ βιασμό της ἱστορίας στην προκρούστεια κλίνη των ὁποῖων πολιτικῶν συγκυριῶν ἢ ὠφελειῶν. Μιλάμε για την ἀποκλειστικὴ συνέντευξη του Γ. Γ. του Κομμουνιστικοῦ Κόμματος Κίνας, στην «Αυγή» της Κυριακῆς 21ης Δεκεμβρῆ, ὅπου γίνεται λόγος για την «ολέθρια δεκαετία» της Πολιτιστικῆς Επανάστασης και για τα «διδάγματα» που ἀντλοῦνται ἀπ' τη σημερινή ηγεσία του Κ.Κ.Κ.

Αὐτὸ εἶναι το ἓνα γεγονός. Και το ἄλλο εἶναι οι συνθήκες διεξαγωγῆς και αὐτὴ καθαυτὴ ἡ «δίκη της συμμορίας των 9», στην ὁποία εἶχαμε ἀναφερθεῖ με σχόλιό-μας σε προηγούμενο τεύχος (βλ. ΑΝΤΙ, τ.χ. 167, Ἀντιθέσεις, «Ἡ δίκη του Πεκίνου»).

Και το πρόβλημα που τίθεται δεν ἀφορᾷ μόνο το πολιτικό ἠθος του σημερινῶν κομμουνιστῆ. Ἀφορᾷ και κάτι ἄλλο: πῶς εἶναι δυνατό αὐτοῖ που θέλουν την ἀποκατάσταση της πολιτικῆς στο μαρξισμό, και, πόσο μάλλον, διεκδικοῦν ἀνανέωσή-του, να προβάλλουν ἀκριτα — λόγω «ἀδελφικῶν σχέσεων» και δε συμμαζεῦεται — καταστάσεις ἀποφάσεις και «στροφές» που καταλύουν την πολιτικὴ, ἀποκλείουν και ἐκβιάζουν την ἱστορία, δημιουργώντας μηχανισμούς, ὅπου ἡ «σοσιαλιστικὴ νομιμότητα» π.χ., υποθηκεῖται ἤδη στο παρὸν ἀπ' την ἀναγωγή και συνταύτισή-της με δίκες που θυμίζουν κάποιες ἄλλες ἐποχές...

ΚΩΣΤΑΣ ΒΑΡΝΑΛΗΣ

ΦΙΛΟΛΟΓΙΚΑ ΑΠΟΜΝΗΜΟΝΕΥΜΑΤΑ

Τριάντα χρόνια Ἑλληνικῆς ζωῆς

ΕΚΔΟΣΕΙΣ ΚΕΔΡΟΣ

ΓΕΩΡΓΙΟΥ ΓΕΝΝΑΔΙΟΥ 6 (Πάροδος Ἀκαδημίας) Τηλ. 3615783

Α.Ε.Ι. και ΚΟΜΜΑΤΑ

Αυτονόμηση της Παιδείας ή κομματικός παρεμβατισμός;

του Πέτρου Γιαννακού

Η συζήτηση στη Βουλή για τα προβλήματα της Ανώτατης Εκπαίδευσης ή της «κρίσης των ΑΕΙ», δεν ξάφνιασε με την «ηπιότητα»-της και το «υψηλό», κατά βάση, επίπεδό-της. Και η «ηπιότητα» και το «υψηλό επίπεδο» ήταν μάλλον το αποτέλεσμα της απουσίας της κρίσης των ΑΕΙ από τη συζήτηση της Βουλής. Η ακριβέστε-

ρα, η συζήτηση στη Βουλή έγινε, όταν καθηγητές, ΕΔΠ και φοιτητικό κίνημα απέτυχαν διαδοχικά ή και όλοι μαζί να προβάλλουν πειστικά και ποιοτικά μια νέα προοπτική στο πανεπιστήμιο, που θα την επέβαλαν και στα κόμματα και αναγωγικά, στη Βουλή και στην κυβέρνηση.

Από τη συζήτηση στη Βουλή απουσίαζε κατά βάση η πανεπιστημιακή κοινότητα. Το φοιτητικό κίνημα είχε παραγραφεί σαν κοινωνική και πολιτική κατηγορία και διατήρησε μόνον τη φυσική-του ιδιότητα: «τα παιδιά-μας», στα οποία αναγνωριζόταν απ' τους «πατέρες», μεγαλύτερος ή μικρότερος βαθμός ωριμότητας και αυτεξουσιότητας. Οι καθηγητές ήταν «φωτισμένοι» και μη, επαρκείς και ανεπαρκείς, πλούσιοι και φτωχοί, «κατεστημένο» και ακατάστατο. Ως ρόλος και λειτουργία ο καθηγητής διαβαθμίστηκε από μονοκράτωρ της έδρας ή ολιγοπωλιακό κτήτορά-της, μέχρι πρώτος μεταξύ ανίσων διδασκόντων. Πάντως παρεπέμθη και το καθηγητικόν σώμα και το ΕΔΠ, που ταξινομικώς μετεωρίσθηκε και στη Βουλή, σε τελική ρύθμιση επιτοπής Ακαδημαϊκών, κοινοβουλευτικών και φορέων της κοινωνικής, οικονομικής και δημόσιας, γενικώς, ζωής, που θα συντάξει το Νόμο Πλαίσιο, κοινής αποδοχής.

Η λέξη - κλειδί που κυριάρχησε στη Βουλή ήταν το *Concessus*, λέξη που μάλλον ήταν ακατανόητη από τη συντριπτική πλειοψηφία των τηλεθεατών ή των αναγνωστών εφημερίδων της επόμενης μέρας. Το *Concessus* λοιπόν, η «Μεγάλη Συνεννόηση» του κ. Πεσματζόγλου, υπήρξε λέξη πολύ κατανοητή στη Βουλή, τόσο μάλιστα κατανοητή, που όλες οι πτέρυγές-της φρόντισαν να την υιοθετήσουν και να την εφαρμόσουν.

Για πρώτη φορά, κατά τη γνώμη-μας, και με τόση σαφήνεια έγινε κατανοητή η ηγεμονική λειτουργία της άρχουσας τάξης και της κυρίαρχης πολιτικής-της μερίδας, η ικανότητά-της δηλαδή να ορίζει τα πλαίσια μέσα στα οποία γίνεται δυνατή η λειτουργία των θεσμών — πλαίσια που επιβάλλονται ως όροι αναφοράς ακόμα και στους «διαφωνούντες», αυτοπολιτευτικώς ή, «μακροπρόθεσμα» και επαναστατικώς...

Βέβαια, όπως απ' όλες τις αντιπολιτευτικές πλευρές τονίστηκε, η κρίση του Πανεπιστημίου είναι κρίση θεσμική, κρίση δομών, λειτουργιών, κρίση περιεχομένου σπουδών, με την επιβάρυνση των υλικότεχνικών δυσκολιών κλπ. Για τον οποιοδήποτε, όμως, καλοπροαίρετο ακροατή η αναγνώστη, οι ομιλίες των πολιτικών ηγετών, δεν αποτελούσαν τομή στα προβλήματα της κρίσης, ανάδειξη μέσα από τις τωρινές αντιφάσεις των νέων θεσμικών και λειτουργικών προτάσεων που θα προσδιορίζουν και μια νέα ποιότητα λειτουργικής ένταξης του Πανεπιστημίου στις

προοπτικές της ελληνικής κοινωνίας. Αντίθετα οι λειτουργικές προτάσεις για το Πανεπιστήμιο, θεσμο ιδεολογικό, θεσμο οικονομικό, θεσμο αποφασιστικό στην παραγωγή και αναπαραγωγή της κοινωνικής ζωής, διακατέχονταν από λογική προτάσεων εκσυγχρονισμού των ΕΛΤΑ του ΟΤΕ ή της ΔΕΗ. Λογική, δηλαδή ορθολογισμού μιας δημόσιας λειτουργίας, από την οποία, όμως, παραγράφονται και αφαιρούνται όλα τα ειδικά και ειδοποιά στοιχεία που την διαφοροποιούν από όλες τις υπόλοιπες κοινωνικές λειτουργίες, καθορίζοντας τον προνομιακό χώρο της εκπαίδευσης - παιδείας.

Η συζήτηση στη Βουλή δεν απέφυγε δηλαδή έναν τεχνοκρατικό χαρακτήρα, δεν τον απέφυγε επειδή τα κόμματα στη Βουλή απεμπόλησαν τον πολιτικό-τους χαρακτήρα, καθώς προηγούμενα παρέκαμψαν τον κοινωνικό χώρο του προβλήματος δηλαδή το Πανεπιστήμιο, όπου υπάρχουν, διδάσκουν και διδάσκονται, ζουν τελικά, κάποιες δεκάδες χιλιάδες άνθρωποι.

● Ακριβέστερα πάντως, δεν απεμπόλησαν τον πολιτικό-τους χαρακτήρα τα κόμματα. Προσάρμοσαν την πολιτική-τους λογική, στη λογική του άρχοντος συγκροτήματος, που κατόρθωσε για αλλη μια φορά να πείσει, πως το ειδικό συμφέρον-του εκφράζει και το γενικό καλό.

Δε μας ελκύει η γοητεία της εξέγερσης και μας απωθούν στη φτώχεια-τους. Και την τραγική γυμνότητά-τους οι «αυτόνομες» εκρήξεις, οι κρούσεις και παρακρούσεις που προβάλλουν ως το «νέο» στις σχολές.

Πάντως, κάπου εκεί, στην ταλαιπωρημένη, περιφοβη, ένοχη και κακοποιημένη «αυτονομία» του Πανεπιστημίου, πρέπει να εγκύψουμε, για να αντιταχθεί στον εκσυγχρονιστικό θεσμικό λόγο της εξουσίας, ο κοινωνικός και πολιτικός λόγος του Πανεπιστημίου, που, σε ισότιμο και όχι ετεροβαρή διάλογο, με τα πολιτικά κόμματα που έχουν «νουν και ώτα», θα μπορέσει να προσδιορίσει με σαφήνεια τη γόνιμη κοινωνική ένταξη ενός ποικιλότροπα ακυλωμένου θεσμού.

● Η συζήτηση στη Βουλή, ανεξάρτητα από το αν λειτουργήσει εκλογικά υπέρ του ΠΑΣΟΚ, του ΚΚΕ ή του ΚΚΕ εσ., λειτουργήσει επικυρωτικά στις διαδικασίες και τις στοχεύσεις της κυβέρνησης, επικυρωτικά του θεσμικού λόγου της εξουσίας, ακυρωτικά για το φοιτητικό κίνημα, το ΕΔΠ, τους καθηγητές, που παραπέμπονται σε επιτροπές ευρέος φάσματος, που αντιπροσωπεύ-

Todor Gidov 'Ιερώνου

Από το «ΒΗΜΑ» (23.12.80)

ονται δηλαδή μια και βρέθηκαν τελικά «έξω από το παιχνίδι», ηττημένοι δηλαδή στις μάχες που έδωσαν ή δεν έδωσαν, ή που έδωσαν κατά το χειρότερο τρόπο, δηλαδή δι' αντιπροσώπων.

Η απουσία της πανεπιστημιακής κοινότητας από τις διαδικασίες που συγκλινόντως φαίνεται να προκύπτουν από τη συζήτηση στη Βουλή είναι πάντως ένα δυνάμει ανατρεπτικό στοιχείο της τάξης πραγμάτων που κοινοβούλιο και κυβέρνηση τείνουν να παράγουν και να επιβάλλουν.

Είναι χαρακτηριστικό άλλωστε, ότι ο πιο ευαίσθητος δέκτης των ορίων και των όρων των θεσμικών αλλαγών, ο Λεωνίδας Κύρκος, ήταν ο μόνος που εισήγαγε την πανεπιστημιακή κοινότητα ως λειτουργούν όλον στη συλλογιστική-του, για να στηρίξει, έστω χωρίς αιχμηρότητα την ανάγκη των «ώριμων λύσεων» που κοινά αναγνωρίζονται σαν τέτοιες.

ΜΟΛΙΣ ΚΥΚΛΟΦΟΡΗΣΕ

Μια άλλη διάσταση της μουσικής. Γραμμένο από τον ΤΖΑΚ ΟΥΕΣΤΡΑΠ καθηγητή της μουσικής του Πανεπιστημίου της Οξφόρδης.

ΕΚΔΟΣΕΙΣ «ΔΑΝΙΑ»
Μαυρομιχάλη 146 - Τηλ. 64.40.675

Ο φόβος, τα όρια της καταστροφής, η πολιτική ... με αφορμή την πυρκαγιά της πόλης

Το Σάββατο το πρωί, 20 Δεκέμβρη 1980, όλα εκεί κάτω, στον ομφάλιο λώρο της πόλης, θύμιζαν σκηνικό, σημεία, χρώματα από ταινία καταστροφής. Μόνο που το κοινό δε βρισκόταν στη σκοτεινή αίθουσα της προβολής, αλλά στον καθημερινό - κοινωνικό-του τόπο, όπου τίποτα παρόμοιο δεν ήταν ούτε καν ενδεχόμενο μέχρι τότε: ο τόπος αυτός, γνωστός και διατεταγμένος στις χρηστικές λειτουργίες και προορισμούς-του, βιώνονταν ως συστατικά αμετάλλακτος και το παραξένισμα στη θέα-του το συναντούσες σε ολίγους, που δεν έλεγαν να πειστούν απ' το αρχιτεκτονικό ή πολεοδομικό ήθος-του.

Αυτά πέρναγαν σα σκέψεις, όταν έβλεπες τον *τρόμο* στα μάτια του διπλανού-σου ανύποπτου. Ο τρόμος: το πρώτο ανακλαστικό, που δεν ήταν δυνατό να οδηγήσει σε σκέψη ή σε οπτικό (έστω) ρεαλισμό, αλλά σε φρικώδη αποτροπιασμό και φυγή από τη *φωτιά*. Το κτίριο που καιγόταν και γκρεμιζόταν, οι καπνοί, οι παταγώδεις θόρυβοι απ' τα τζάμια που σπάγανε, δεν παρέπεμπαν σε κανένα άλλο στοιχείο, παρά μόνο στην πραγματικότητα-τους και την οπτική την υλική ανατροπή των δεδομένων του διατεταγμένου χώρου. Δεν παρέπεμπαν, δηλαδή, σε πιθανές ιδεολογικές συμπεραδελώσεις της πράξης της πυρκαγιάς, σάν κι αυτές που διεκδικεί ο «Οκτώβρης '80» στο κείμενο της προκήρυξης-του και που υποδηλώνονται, συνοπτικά με τις εξής έννοιες/συσχετισμούς: Μινιόν και Κατράντζος (αλλά και άλλοι χώροι «καταναγκαστικής δουλειάς» των προλεταρίων) = καπιταλισμός, εμπορευματική κοινωνία, εκμετάλλευση, καταπίεση, αλλοτριώση — άρα... — ανάγκη κατάλυσής-τους (αλλά) μέσω της υλικής-τους καταστροφής. Υπάρχει μια «πραγματολογική» αντίληψη των κοινωνικών σχέσεων του συστήματος, που αντανάκλαται και αναπαράγεται στη θεωρία της «καταστροφής αυτού που δεν... χρειάζεται ή δεν είναι δυνατό ν' απαλλοτριωθεί»¹ και στην αντίληψη ότι «πρέπει να μπαίνουν καθημερινά εμπόδια (υλικά, εννοείται...) στη λειτουργία-του»². Στην προκήρυξη διατυπώνεται μια κλασική εκλαϊκευση της μαρξικής θεωρίας της υπεραξίας: μια συνεκτική σύλληψη του κυκλώματος της παραγωγής — διανομής στον καπιταλισμό: μια ανάλυση της πολιτικής μέσα στην επιχείρηση³ και μια αναφορά (και συνδικαλιστική έγκληση ταυτόχρονα) στις «συνθήκες δουλειάς» μέσα

στις επιχειρήσεις που οδηγεί στην υπαρξιακή, μερικές φορές, εκδοχή τη διεκδικητικής πρακτικής.

Όλα αυτά θα μπορούσαν να συναρθρωθούν σε μια αναλυτική και λενινιστικά προπαγανδιστική ενότητα, απ' την οποία θα προέκυπτε ενδεχόμενα μια εναλλακτική πολιτική πρόταση. Ωστόσο ο διαχωρισμός του «Οχτώβρη...» απ' τις «καθεστωτικές δυνάμεις» («δεξιές», «αριστερές», και «επαναστατικές») που «αποπροσανατολίζουν», προβάλλοντας τον αγώνα για τη «δημοκρατία» και την «ανάπτυξη»⁴, εγκαθιδρύει και τον ολοκληρωτικό διαχωρισμό-του απ' τις όποιες μορφές της πολιτικής, συλλήβδην, και την αναγωγή της αναίρεσης του υπάρχοντος σε οριακές «ενέργειες επαναστατικής βίας» και υλικών «ρηγμάτων» στις διαδικασίες λειτουργίας του κοινωνικού σχηματισμού.

Ίσως θα πρέπει να προσέξουμε την πρόταση του *Massimo Teodori* όταν, αναφερόμενος στις *Brigate Rosse*, μιλάει για το «στρατιωτικό εκφυλισμό» μιας κουλτούρας (αριστερής στα αφετηριακά-της κίνητρα και προσδοκίες) που έχει φτάσει σε αδιέξοδο⁵. Δεν ταυτίζουμε τις οργανικά ιδιαίτερες μορφές της «έμπρακτης άρνησης της νομιμότητας και των αξιών της κοινωνίας των αφεντικών»⁶. Ο βαθμός πολιτικής ολοκλήρωσης της ιταλικής κοινωνίας — η πιθανή ενσωμάτωση, δηλαδή, του ΙΚΚ στο θεσμισμένο σύστημα πολιτικών σχέσεων — είναι σίγουρα πολύ διαφορετικός σε σύγκριση με το δικό μας. Ωστόσο στο ιδεολογικό πεδίο που καλύπτει το κείμενο του «Οχτώβρη» βρίσκουμε περισσότερα από ένα σημεία σύγκλισης με κλασικές διακηρύξεις ομάδων: βασική συντεταγμένη στην προκήρυξη είναι ο συνδυασμός κάποιου είδους «αντιεξουσιαστικού λόγου»: (οι καπιταλιστές καταχωρούνται σαν «αφεντικά», η όλη αντίληψη για τη «νομιμότητα» του κοινωνικού σχηματισμού υποτείνεται απ' την ιδέα ότι η ιδιοκτησία είναι κλοπή, κλπ.). Και όλα αυτά με μια γλώσσα που δεν είναι αμέτοχη της στρατιωτικής στρατηγικής, (όπως το περίφημο «η επαναστατική βία λιγοστεύει τις δυνατότητές-τους και το χρόνο-τους»)⁷.

Αυτή η «πραξιακή» ή, καλύτερα, υποστασιοποιημένη αντίληψη της πολιτικής και η συγκεκριμένη συνεκδοχή-της για την ανάγκη της *καταστροφής*, καθιστά ληξιπρόθεσμη και

τη δυναμική και την προσδοκόμενη εμβέλεια της πράξης, που συρρικνώνεται, τελικά, στο άμεσο και πεπερασμένο, πολιτικά, αποτέλεσμα / πρόθεση — όσο κι αν, στην προκήρυξη, γίνεται μνεία κάποιας ανάγκης για «παράνομη δράση... των προλεταρίων»⁸ για δράση, δηλαδή, μιας τάξης η οποία χρειάζεται πολιτική επένδυση και στρατηγική — πέρα - από - το - άμεσο - τέτοια που δεν τελεσφορεί με αντιλήψεις περί «άμεσων ρηγμάτων»: Πώς είναι δυνατό να διεκδικεί πολιτική ταυτότητα μια πρακτική, μια αντίληψη, ένα ιδεολογικό μόρφωμα που στα εμπορεύματα βλέπει μόνον ανταλλακτική αξία — «... η μόνη χρησιμότητά-του είναι να δίνει κέρδη στα αφεντικά...» — και όχι αξία χρήσης, ενώ είναι η τελευταία ακριβώς που νομιμοποιεί την εμπορευματική σχέση, ανάγοντάς-την σε «φυσικό» μέγεθος του κοινωνικού σχηματισμού: είναι η άλλη αυτή πλευρά της αξίας, που αποτελεί πεδίο σύγκρουσης και αγώνων στο χώρο του ιδεολογικού και των συνακόλουθων καθημερινών παραστάσεων του πολιτικού και ατομικού βιώματος. Είναι αυτή, τελικά, που εγκατοικεί στην πολιτική του ριζοσπαστικού και αριστερού χώρου, ως δυνατότητα αρθρωμένης κοινωνικής άρνησης (κατάλυσης), του ίδιου του εμπορεύματος και των σχέσεων υπεραξίας / κυριαρχίας που «κρύβονται» κάτω απ' την «αξία χρήσης».

Πέρα απ' αυτά, όμως, αν θεωρήσουμε ότι μιλάμε για κίνημα και δε θέλουμε να εκπονήσουμε τραυματικά την προσδοκία της κοινωνικής χειραφέτησης, θα πρέπει να αντιληφθούμε ότι το επίδικο πρόβλημα δεν είναι η «εν τω άμα» άρνηση κάποιας υλικής «τάξης πραγμάτων»: η αναπαραγωγή του κεφαλαίου και των σχέσεων που το στηρίζουν δεν καταλύεται απ' την εξαφάνιση του υλικού-τους μορφώματος (μαγαζί, εμπορεύματα στη συγκεκριμένη περίπτωση). Στο σημείο αυτό θα τολμούσαμε μια ερμηνευτική παρέκβαση: η πράξη της καταστροφής του αντικειμένου — εμπορεύματος συνηχεί, στο γνωστικό επίπεδο, τη θεωρητική διατύπωση του «φετιχισμού των πραγμάτων», που στο παρελθόν — αλλά και σήμερα, ως ένα βαθμό — στοιχειοθέτησε ένα βασικό τομέα της προβληματικής ορισμένων ομάδων της «αριστερής αντιπολίτευσης». Αν, όμως, ισχύει ότι: «πίσω απ' τα εμπορευματοποιημένα αντικείμενα συγκαλύπτονται οι κοινωνικές σχέσεις εκμετάλλευ-

σης — κυριαρχίας... κλπ., παραμένει ακέραιο το ερώτημα, πώς θα διαμεσολογηθεί πολιτικά αυτό το «γεγονός» στην καθημερινή λειτουργία και πράξη της τάξης και του πολίτη. Κι αν αυτό το «γεγονός» μπορέσει, τελικά, να γίνει σχήμα της κοινωνικής συνείδησης, ποια είναι η βασιλική οδός που οδηγεί αβιάστα στο συμπέρασμα για την ανάγκη της υλικής καταστροφής των «φειχιστικών» αντικειμένων; Μήπως αυτή η αντίληψη, αναπαράγει, ντουπλάροντάς-το, το φαινόμενο του φειχισμού, αντιμετωπίζοντάς-το ακριβώς «καθ' εαυτό»; Τα ερωτήματα τα θέτουμε, γιατί αποτελούν, εκ του αντιστρόφου, βασικά επιχειρήματα στην κοσμοθεώρηση των οριακών και οιονεί πολιτικών ομάδων, που έχουν βραχύχρονη ή μακρόχρονη θητεία στην ιδεολογιστική ανάγνωση και ερμηνεία των «κειμένων».

Απάντηση, και εκ προοιμίου μάλιστα — χωρίς δηλαδή να υπάρχει ρητή μνεία αυτής

της άποψης, αλλά αντιμετωπίζοντάς-την έμπρακτα — αποτελεί ο ταξικά αντίπαλος «λόγος» της ταυτόσημης σχεδόν διαφήμισης των «MINION — ΚΑΤΡΑΝΤΖΟΥ» που καταχωρήθηκε στον Τύπο μετά την «καταστροφή». Στη διαφήμιση του «MINION» διαβάζουμε: «το MINION δεν ήταν «αντικείμενα». Ήταν ιδέα. Και «άνθρωποι!»⁹.

Η διαφοροποίηση του χρόνου («ήταν» — «είναι») δεν οφείλεται στο τυχαίο της «γραφής»: ανάγεται στην αντίληψη της διαχρονικής αναπαραγωγής του κεφαλαίου και του «νομικού»-του σχήματος (εδώ: επιχείρηση MINION) και συνοδεύεται από την υπόσχεση για ένα «καλύτερο και μεγαλύτερο MINION». Εύλογη η προσδοκία, βάσιμη η υπόσχεση, τελέσφορη η έμπρακτη (επιχειρησιακή - κεφαλαιοκρατική) αντιμετώπιση της υλικής καταστροφής του εμπορεύματος (κτίριο και αγαθά), μιας και όλα αυτά συνεχούνται απ' την «αμέριστη συμπαράσταση της Εθνικής Τράπεζας» — το «ενδιαφέρον του πρωθυπουργού... προσωπικά»: οι δεσμοί συμφερόντων καθίστανται διαφανείς (κι αυτή είναι μια απ' τις τραγικές συνεκδοχές της τρομοκρατικής πράξης) η γλώσσα του φορέα της κεφαλαιοκρατικής σχέσης είναι αδιαμεσολάβητη και μέσα-της εικονίζεται ακέραια το εγχείρημα της διατήρησης, η ανάγκη της παροχής φερέγγυων τίτλων (υπόμνηση της στάσης της Εθνικής Τράπεζας) στον «κατεστραμμένο άνθρωπο» που, βέβαια, αναφέρουμε παρενθετικά ότι «δουλειά-του είναι να φτιάχν(ει) μαγαζιά»¹⁰.

Το θεσμικό συμπλήρωμα του καταστροφικού «κενού» και η προβοκατορολογία

Θεωρούμε ότι η βίαιη «εξαφάνιση» των υλικών αντικειμένων του καπιταλισμού λειτουργεί βασικά, και εκ του αντιστρόφου, στο θεσμικό επίπεδο της υπάρχουσας «τάξης πραγμάτων», εγκαθιδρύοντας στενούς δεσμούς (σωματικούς, θα λέγαμε και θα δείξουμε γιατί) ανάμεσα στην εξουσία και το άτομο (δηλ. το φοβισμένο πολίτη που απεμπολεί την πολιτική-του λειτουργία προς όφελος της μοριακής-του ακεραιότητας). Ο φόβος και η συνακόλουθη ανάγκη προστασίας από ενδεχόμενο ή επικείμενο κίνδυνο που απειλεί το «καθεστώς» της ανθρώπινης ζωής, αποτελούν βασικό όρο για την λυσιτελέστερη πολιτική αναπαραγωγή του σύνολου κοινωνικού συστήματος. Και την ανάγκη αυτής της προστασίας τη βιώνει ή τη διαλογίζεται ο πρώτος τυχών πολίτης, που τη στοιχειώδη, έστω, πολιτική-του λειτουργία, την έχει αντιληφθεί με όρους αντιγνωμίας ή και αντιπαράθεσης-μέσα-σε-ορισμένα-πλαίσια(που τ' έχει θεσπίσει και ορίσει η κυριαρχούσα τάξη, βέβαια) ή σα διεύρυνση αυτών των ορίων - αντιπαράθεσης, αλλά όχι σαν καταστροφή του προσαγορευόμενου εκάστοτε ως αντιπάλου.

Πόσο ικανή, λοιπόν, είναι μια «υποδειγματική πράξη καταστροφής» να ενεργοποιήσει την κοινωνική κριτική και να τη μεταστρέψει σε πολιτική αναιρέση του υπάρχοντος; Πώς είναι δυνατόν ο παραδειγματισμός — που δε συνοδεύεται από καμιά υλοποίηση του θετικού μύθου των λαογενών ηρώων / προστα-

τών κι ούτε θα μπορούσε, ίσως — να μην απολήγει σε ιδεολογία που παράγει φόβο, συρρικνώνει τις διαθεσιμότητες άμυνας ή / και αντιπαράθεσης με την «τάξη των πραγμάτων» και προσεγγίζει αυτή καθαυτή τη φυσική ύπαρξη του ατόμου — «πολίτη» με το χώρο της εξουσίας;

Οπότε, αντιστρέφοντας τις προθέσεις και αντιμεταθέτοντας τα αποτελέσματα, πώς μπορεί, άραγε, το υλικό κενό που δημιουργεί η καταστροφή (στο χώρο, στα πράγματα ή όπου αλλού...) να μη συμπληρωθεί, προσχηματικά βέβαια, από τη θεσμική ολοκλήρωση της προστασίας — όχι της ανθρώπινης ζωής, της φυσικής ακεραιότητας, αλλά — των κυριαρχων σχέσεων εξουσίας;

Γιατί, μπορεί η αστική εξουσία να καταστέλει, αλλά οικειοποιείται «συναινετικά» και ό,τι άλλο αφορά τα υπο-κείμενα, προπαντός όταν ο χώρος που εκλύει τον «κίνδυνο» για τα υπο-κείμενα αυτά δεν είναι τόσο οικείος, όπως ένας θεσμισμένος κρατικός μηχανισμός που κάπου έχει νομιμοποιηθεί στην κοινωνική συνείδηση σα «φυσικός» και δικαιολογημένος στις «υπερβολές»-του απέναντι στους πολιτικούς-ταξικούς-του αντιπάλους. Κι ας μην αντιταχθεί, ότι ο φόβος απ' τον ανοίκειο «αρνητή του συστήματος» είναι αβάσιμος και δε μπορεί ν' αποτελεί επιχείρημα συλλογιστικής για την τρομοκρατία: το επιχείρημα του φόβου, από πλευράς εξουσίας, λειτουργεί στον «κοινό νο» και φαντα-

ΔΗΜΗΤΡΗ
ΧΡΙΣΤΟΔΟΥΛΟΥ

«ΕΛ ΝΤΑΜΠΑ»
ΜΥΘΙΣΤΟΡΗΜΑ

Δέκα χιλιάδες Αθηναίοι εξόριστοι στη
Δυτική Έρημο της Αιγύπτου πριν από
τριάντα πέντε χρόνια.

Διάθεση:

Μ. Χουρμούζη «Ο Υπάλληλος»
Μ. Χουρμούζη «Ο Τυχοδιώκτης»

ΕΚΔΟΣΕΙΣ «ΙΘΑΚΗ»

Πανεπιστημίου 25-29

(Ή φωλιά του βιβλίου) τηλ. 3229560

σιωτικά. Επιπλέον, δε βρισκόμαστε σε εμφύλιο πόλεμο...

Πιστεύουμε, όμως, ότι υπεκφεύγει των δυνατοτήτων της προβοκατορολογίας η σύλληψη των προβλημάτων που θέτουν οι πρακτικές της «κοινωνικής» καταστροφής και της τρομοκρατίας: ο εντοπισμός του όλου φαινομένου σε μια απ' τις εκδοχές-του, της οργανωτικής-του διάστασης (π.χ. «διεθνή συνωμοτικά κέντρα αποσταθεροποίησης»), υποδηλώνει δυο βασικές συντεταγμένες στη σκέψη των οπαδών αυτής της ευρύτατα διαδεδομένης αντίληψης:

- την απώθηση (ή εξώση, αν θέλετε, για να καταδειχτεί ο βιασμός που επιχειρείται στην πολυσημία του προβλήματος) των «ανοικειών» αυτών πρακτικών απ' τον κοινωνικό χώρο και τη συνταύτισή-τους με τις τεχνικές κάποιων «μηχανισμών», μη πολιτικών, ή στερούμενων ίδιας πολιτικής υπόστασης.

- την συνακόλουθη απολιτικοποίηση του προβλήματος και την παροχή (ρητά ή υπόρητα) της δυνατότητας στον κυρίαρχο πολιτικό συνασπισμό να πολιτικοποιήσει, κατά το δοκούν, το πρόβλημα, να οριοθετήσει, δηλαδή, αυτός μόνος-του το πεδίο της θεσμικής παρέμβασης για την «πρόληψη της τρομοκρατίας» (δεν είναι καθόλου απρόσμενο, οι όροι του πολιτικού παιχνιδιού, και στην Ελλάδα, να συνηθίζονται σύμφωνα με το γερμανικό, π.χ., πρότυπο, με τις παραλλα-

γές που θα κριθούν αναγκασίες λόγω του «ατελούς της ολοκλήρωσης» του μεταπολεμικού μας κοινωνικού σχηματισμού).

Αυτό, βέβαια, δε σημαίνει ότι τα όποια οργανωτικά σχήματα που λειτουργούν σ' αυτούς τους οριακούς — όσο και επαγγελματικούς, απ' ό,τι φαίνεται — χώρους, δε διασυνδέονται, ενδεχόμενα, με κάποιους άλλους ενδοκρατικούς ή «εξωκρατικούς» μηχανισμούς. Η «διασύνδεση» αυτή, όμως, αν υιοθετηθεί σαν ερμηνευτικό επιχείρημα του όλου φαινομένου δε μπορεί να αποτελέσει έννοια ικανή ν' αντιληφθεί αυτό καθ' αυτό το χαρακτήρα της πρακτικής, της ιδεολογίας και της οργάνωσης των σχημάτων της «έμπρακτης άρνησης» του ήδη — δεδομένου — κοινωνικού σχηματισμού.

Το ζητούμενο στην ερμηνεία αυτού του φαινομένου δεν είναι η οργανωτική αφετηρία ή το κρινόμενο και ερμηνευόμενο αποτέλεσμα-του («οι τρομοκράτες, αντικειμενικά, υπονομεύουν τη δημοκρατία»). Κάτι τέτοιο θα κατέληγε σε μια ανακύκλιση των στοιχείων του συλλογισμού: αφού «οι τρομοκράτες έχουν δεσμούς με αποσταθεροποιητικά κέντρα», τότε είναι επόμενο ότι δεν έχουν σχέση με την πολιτική δημοκρατία και, δυνάμει ή πράγματι, την αντιστρατεύονται.

Εκείνο που θα 'πρεπε πιθανώς ν' ανιχνεύσουμε είναι οι τρόποι και οι μορφές σύνδεσης και λειτουργίας αυτού του καθόλα πολιτικού φαινομένου μέσα στη σημερινή «πολιτική κοινωνία» και την «κοινωνία των πολιτών», στα πλαίσια της δομικής κρίσης του κυρίαρχου κοινωνικού σχηματισμού: να βρούμε τις οργανικές διασυνδέσεις στοιχείων απ' την ιδεολογία της τρομοκρατίας με τις έμμεσες — γι αυτό κι αποτελεσματικότερες, ίσως — αναπαραστάσεις που εκλύει η ιδεολογία του ώριμου καπιταλισμού και τους τρόπους που αυτές οι διασυνδέσεις μετατίθενται και μεθερμηνεύονται στο δικό-μας καπιταλισμό. Με δύο λόγια, θα πρέπει να σκεφτούμε πολιτικά την, ούτως ή άλλως, πολιτική τρομο-

κρατία. Διαφορετικά υποθηκεύουμε το δικαίωμα άσκησης της κοινωνικής κριτικής σε αντίπαλους χώρους, συντελούμε στην πολιτική τελεσφόρηση της ανάγκης για «θεσμική ολοκλήρωση» του υπάρχοντος συστήματος και, έτσι, στην αυτοαναιρέσή-μας ως αριστερών που διεκδικούν το δικαίωμα στην πολιτική, σαν οι μόνοι ικανοί να το επωμιστούν στο ακέραιο και μέχρι τέλους. Κι ως αφήσουμε σε άλλους τις θεαματικές τρομοκρατικές αναπαραστάσεις «της τρομοκρατίας», την εκφορά της ιδεολογίζουσας εικονιστικής-της διάστασης.

Σκεφτήκαμε, στην Ομόνοια το Σάββατο το πρωί, ότι ο πολίτης, εδώ στην Ελλάδα, δεν πρέπει να φοβάται, αλλά να συνειδητοποιεί την ταυτότητά-του απέναντι στη θεσμισμένη πολιτική τάξη. Εξάλλου... η πολιτική συγκυρία είναι αμφιρρέπουσα και αμφίσημη και δεν μπορεί ν' αντιμετωπιστεί μονοσήμαντα, προς όφελος του όποιου Προστάτη - Αρχонта ή της εκλογολογίας. Η τελευταία, αν επικρατήσει σε κάποιες κρίσιμες στιγμές — σαν κι αυτές, π.χ., όπου ο μηχανισμός δίωξης «προς ανεύρεσιν των τρομοκρατών» αναπτύσσεται «δυναμικά» στο χώρο των «αριστεριστών» — μπορεί να οδηγήσει στην αναιρέση της πολιτικής, μέσω της «τελειοποίησης» του Κράτους...

ΣΗΜΕΙΩΣΕΙΣ

1. Βλ. κείμενο προκήρυξης, με αλλαγμένα, εδώ, το πρόσωπο και τη φωνή του ρήματος.
2. Εννοεί του συστήματος.
3. Βλ. τα αποσπάσματα που αφορούν την καπιταλιστική σχέση επιχείρησης - υπαλλήλου.
4. Τα εισαγωγικά είναι του κειμένου της προκήρυξης, η αραιώση δική-μας.
5. Βλ. *Brigate Rosse. Πολιτική κοινωνία και κράτος...*, στο «Αυτονομία» τχ. 3, σ. 60.
6. Βλ. προκήρυξη του «Οχτώβρη '80» η αραιώση δική-μας.
7. Δηλαδή των «αφεντικών».
8. Η αραιώση δική-μας.
9. Ό.π.
10. Βλ. την από πολλές πλευρές ενδιαφέρονσα συνέντευξη του ιδιοκτήτη του MINION, Γιάννη Γεωργαντά, στο «ΒΗΜΑ της Κυριακής», 21.12.1980.

STUDIO HiFi
ΑΣΚΛΗΠΙΟΥ 76 ΑΘΗΝΑ
ΤΗΛ 3602697 3627858

Εάν θέλετε να αποκτήσετε το καλύτερο STEREO και τα χρήματα σας να πιάνουν τόπο ελάτε να ψάξουμε μαζί ανάμεσα 6' αρες τις μαρκες και τύπους της αγοράς. Εχουμε χαμηλές τιμές και θα περάσουμε τόσες ώρες μαζί ψαχνοντας που μπορεί να χίνουμε και φίλοι. Θα σας βοηθήσουν ένας φυσικός-ηλεκτρονικός 5 ένας ηλεκτρολόγος-ηλεκτρονικός.

STRIGLIKON
MUGAVOX

$x^2 = \sqrt{LC}$
 $G = f(\nu)$

ν_2 ν_1 ν

Ηξε/80

Τακτικός προϋπολογισμός και προϋπολογισμός Δημοσίων Έπενδύσεων

(Σε εκατ. δραχ.)

Έσοδα	1979 Πραγμα- τοπ/ντα	1980 Εκτιμήσεις Πραγ/ων	1981 Προβλο- γισθέντα	Έξοδα	1979 Πραγμα- τοπ/ντα	1980 Εκτιμήσεις Πραγ/ων	1981 Προβλο- γισθέντα
Έσοδα από άμεσους φόρους ...	80.686	106.600	127.500	— Δαπάνες Ύπουργείων και Περιφερειακών Ύπηρεσιών	312.300	368.000	399.045
Έσοδα από έμμεσους φόρους ...	206.487	227.300	280.700				
Λοιπά Έσοδα Τακτικού Προϋπολογισμού	23.670	29.100	31.800				
Έσοδα από τή διαχ/ση πετρελαιοειδών	1.500	5.000	8.000	— Δαπάνες Δημ. Έπενδύσεων	64.043	61.000	89.000
Σύνολο	312.343	368.000	448.000	— Αποθεματικό:			
Έσοδα από Δημ. Έπενδύσεις ..	2.096	1.400	1.500	α) Τακτικού Προϋπ/σμου ...	—	—	44.000
Πιστωτικά Έσοδα	61.947	59.600	85.000	β) Προϋπολογισμού Δημ. Έπενδύσεων	—	—	5.000
— Απολήψεις από Κοινοτικό Περιφερειακό Ταμείο	—	—	7.500	— Αποδόσεις στις Ευρωπαϊκές Κοινότητες	—	—	14.245
Σύνολο	64.043	61.000	94.000	— Τελικό Πλεόνασμα	43	—	
Έσοδα υπέρ ΕΚ	—	—	7.020				
— Απολήψεις από ΕΚ	—	—	2.270				
Σύνολο	—	—	9.290				
Γενικό Σύνολο*	376.386	429.000	551.290	Γενικό Σύνολο*	376.386	429.000	551.290

* Στα γενικά σύνολα του Πίνακα των εσόδων και των εξόδων δεν περιλαμβάνονται τα ποσά για τα έργα κοινής ύποδομης ΝΑΤΟ και για τη λειτουργία Πεδίου Βολής Κρήτης καθώς και η εξωτερική βοήθεια για τον εξοπλισμό των Ένόπλων Δυνάμεων.

Ελλειμματικός, πληθωριστικός, παραπλανητικός - ο προϋπολογισμός

του Κ. Κίτσου

Απευθύνονται κατηγορίες, από κυβερνητικής πλευράς, εναντίον των κομμάτων της αντιπολίτευσης γιατί, κατά τη συζήτηση του προϋπολογισμού στη Βουλή, περιορίστηκε σε γενικόλογες παρατηρήσεις για την κυβερνητική οικονομική πολιτική και δεν έκανε συγκεκριμένες προτάσεις για τον τρόπο διάθεσης των κονδυλίων του προϋπολογισμού.

Η κατηγορία είναι εντελώς αδικαιολόγητη. Όχι γιατί δεν είναι αλήθεια η τετραήμερη...αδιαφορία της Βουλής για το περιεχόμενο του προϋπολογισμού κατά το τετράημερο που του αφιέρωσε. Αλλά γιατί θα ήταν καθαρά μεταφυσική ενασχόληση ή α-

πόπειρα αναδιευθέτησης των δαπανών του προϋπολογισμού, όταν το ύψος των κονδυλίων-του είναι προϊόν καταναγκασμού και όχι επιλογών.

Ο καταναγκασμός προκύπτει, από το μέγεθος των εσόδων που μπορεί να πραγματοποιήσει η σημερινή δημοσιονομική διαχείριση, σε συνδυασμό με το ελάχιστο, υποχρεωτικό όριο κάθε κατηγορίας πληρωμών. Οι επιλογές θάταν δυνατές, αν η κυβέρνηση μπορούσε να περικόπτει ποσά από το ένα ή το άλλο κεφάλαιο του προϋπολογισμού, χωρίς, όμως, να περιορίζεται και το έργο που αναμένεται να αποδοθεί από την αντίστοιχη δαπάνη.

Η κυβέρνηση, π.χ., είναι γεγονός, πως θέλει να δείχνεται ιδιαίτερα ενδιαφερόμενη για την Παιδεία. Γι αυτό και δίνεται εξαιρετική δημοσιότητα στα εγκαίνια ενός καινούριου σχολικού κτιρίου ή στη θεμελίωσή-του. Τι νόημα, λοιπόν, έχει η πρόσκληση της αντιπολίτευσης να υποδείξει πώς θα μπορούσαν να διατεθούν από τον προϋπολογισμό περισσότερα ποσά για τη λεγόμενη υλικοτεχνική υποδομή της Παιδείας, αφού είναι δεδομένο, πως, αν υπήρχε παρόμοια δυνατότητα, θα την είχε εξαντλήσει η ίδια η κυβέρνηση για πολιτική εκμετάλλευση.

Η σωστή αντιμετώπιση του δημοσιονομικού προβλήματος ξεκινάει από το είδος της ασκούμενης οικονομικής πολιτικής, και την ικανότητα της υπεύθυνης κυβέρνησης να συλλέγονται τα καλύτερα δυνατά αποτελέσματα από τη λειτουργία, τόσο του ιδιωτικού, όσο και — κυρίως — του δημόσιου τομέα της οικονομίας. Αν αυτό δεν το πετύχει, τότε τα δημόσια οικονομικά, ο κρατικός

	Έσοδα	Έξοδα	Αποτέλεσμα
1. Τακτικός προ/σμός	457.290	457.290	—
2. Δημ. Έπενδύσεων	9.000	94.000	-85.000
3. Προσηρτημένοι	144.550	147.948	-3.398
4. Έμπορευματικός (κατ. πραγματικό αγαθών)	—	19.518	-19.518
Σύνολο	610.840	718.754	107.914

προϋπολογισμός ιδιαίτερα, δεν είναι παράγοντας που διαμορφώνει την εξέλιξη της εθνικής οικονομίας και προωθεί την ποιότητα ζωής των ασθενέστερων, εισοδηματικά, στρωμάτων της κοινωνίας. Είναι ένα απλό ρυμουλκούμενο μιας άναρχης και αυτοδιαμορφούμενης οικονομικής ζωής. Και η συγκρότησή-του, το βάρος κάθε κατηγορίας εσόδων ή δαπανών-του, δεν είναι όργανο επηρεασμού αυτών ή εκείνων των λειτουργιών του παραγωγικού ή του κοινωνικού μηχανισμού της χώρας, αλλά απλή αντανάκλαση του τρόπου που περπατάει ο εθνικο-

οικονομικός-μας ανάπηρος! Τι είδους βελτιώσεις να επιφέρει στο... ειδώλο;

Δύο χαρακτηριστικά του κρατικού προϋπολογισμού, πριν από κάθε παρατήρηση για την τρέχουσα φυσιογνωμία-του, πρέπει να επισύρουν την προσοχή. Το πρώτο χαρακτηριστικό είναι πως ο κρατικός προϋπολογισμός γίνεται όλο και περισσότερο ελλειμματικός, παρά το γεγονός ότι διευρύνεται ο τομέας της εθνικής οικονομικής δραστηριότητας που ελέγχεται από το κράτος. Το δεύτερο χαρακτηριστικό, είναι η εκμετάλλευση του πληθωρισμού από το κράτος, για την πραγματοποίηση των εσοδών-του. Αν το κράτος δεν εκμεταλλευόταν το πληθωρισμό κατά τον υπολογισμό των φορολογικών εσόδων / της άμεσης φορολογίας, τα συνολικά-του έσοδα θα ήταν αισθητά μικρότερα, το έλλειμμα-του μεγαλύτερο, η ανικανότητά-του να αντιμετωπίσει τις οικονομικές και κοινωνικές ανάγκες του πολύ πιο εξοργιστική.

Με συνυπολογισμό και των ελλειμμάτων που λέγεται — περιέργως όχι επίσημα — ότι εμφανίζουν οι δημόσιες επιχειρήσεις / Δ.Ε.Η., Ο.Τ.Ε., Ολυμπιακή, Σιδηρόδρομοι, Αστικές Συγκοινωνίες, Ε.Ρ.Τ., Ο.Α.Π., ΕΛΤΑ / και τα οποία συμποούνται σε 62,5 δισ. δραχμές, ο δημόσιος τομέας έχει έλλειμμα 28%. Ποσοστό, πολλαπλάσια μεγαλύτερο κάθε προηγούμενου χρόνου. Αν η αναζήτηση του ελλείμματος περιοριστεί μόνο στα κοντόλια του τακτικού και του προϋπολογισμού, επενδύσεων, τότε αντιπροσωπεύει ποσοστό 17,5% των εσόδων των δύο αυτών προϋπολογισμών.

Τι δικαιολογεί το εξαιρετικά ογκώδες αυτό έλλειμμα; Ποιες δαπάνες του προϋπολογισμού έχουν αυξηθεί τόσο περισσότερο από το ρυθμό αύξησης των συνολικών-του εσόδων, ώστε να προκαλούν την εντυπωσιακή τούτη διάσταση μεταξύ εσόδων και ελάχιστων δυνατών πληρωμών;

Οι τρέχουσες δαπάνες του δημοσίου σαν ποσοστό του ακαθάριστου εθνικού προϊόντος, από 16,5% που έφταναν το 1960 και 19,3% το 1973, προσεγγίσαν τώρα το 28%. Αυξήθηκαν, δηλαδή, κατά 8,5%, περίπου. Πού πήγε το αυξημένο τούτο έσοδο, προερχόμενο από όλο και μεγαλύτερο εσωτερικό και εξωτερικό δανεισμό;

Η συνήθης απάντηση είναι, ότι τα αυξημένα έσοδα τα απορροφούν, κατά πρώτο λόγο οι στρατιωτικές δαπάνες, και κατά δεύτερο, η Παιδεία, η υγεία, κλπ. Τα επίσημα στατιστικά στοιχεία δε συνηγορούν στην άποψη. Το ποσοστό που αντιπροσωπεύουν οι δαπάνες για την εθνική άμυνα/σε δραχμές τρέχουσας αξίας γίνονται οι υπολογισμοί/αυξήθηκε από 4,4% το 1960 και 5,5% το 1974, σε 6,7% το '79. Από την αύξηση, δηλαδή, του 8,5% των συνολικών εσόδων του δημοσίου, ποσοστό 2,2% — έναντι του 1974 — πήγε για την άμυνα. Τα άλλα 6% τι γινήκαν;

Τα ποσοστά, σε σχέση με το ακαθάριστο εθνικό προϊόν για τις δαπάνες υπέρ της Παιδείας, της υγείας, της κοινωνικής πρόνοιας, είναι αμφίβολο αν δεν είναι μικρότερα απ' αυτά του 1960 και του 1974, αφού τα αντίστοιχα κονδύλια στους τελευταίους προϋπο-

λογισμούς αυξηθήκαν με ρυθμό βραδύτερο απ' αυτόν που αυξήθηκε το ακαθάριστο εγχώριο προϊόν. Για την Παιδεία, π.χ., το 1981 προβλέπει ο τακτικός προϋπολογισμός αύξηση δαπανών κατά 11,7%, ενώ το εθνικό προϊόν θα αυξηθεί το '81 κατά 20% τουλάχιστον, σύμφωνα με την επίσημη πρόβλεψη της τιμαριθμικής πορείας. Για την υγεία, η αύξηση είναι 7,4% και για την κοινωνική πρόνοια 15,2%.

Η συνεχής, επομένως, διόγκωση του δημοσίου χρέους για να καλυφθούν τα ελλείμματα, δικαιολογείται από την αυξανόμενη ανεπάρκεια των τακτικών-του εσόδων. Και αυτό, πραγματικά, συμβαίνει. Αν το κράτος στηριζόταν στη νομοθετημένη φορολόγηση των εισοδημάτων, δηλαδή, στη φορολόγηση βάσει της αγοραστικής ικανότητας του εισοδήματος και όχι του ονομαστικού-του ύψους, τότε θά 'μενε εντελώς ανεξήγητο το ότι μεταξύ 1974 και 1980 οι φορολογικοί συντελεστές δεν έχουν αναπροσαρμοστεί τιμαριθμικά. Δεν αναπροσαρμόστηκαν, ώστε να φορολογείται όλο και μεγαλύτερο μέρος του πραγματικού εισοδήματος εκείνων που μπορούν να συλληφθούν φορολογικά, δηλαδή, των μισθωτών, και των άλλων εισοδηματιών, κατά το ποσοστό των κερδών-τους που δε μπορούν να αποκρύψουν. Το κράτος, δηλαδή, εκμεταλλεύεται ευθέως τον πληθωρισμό για να αυξάνει τα ετήσια φορολογικά-του έσοδα, επιμένοντας, ταυτόχρονα, κάθε χρόνο ότι **δεν επιβάλλει καινούριους φόρους!**

Δεν είναι διόλου θεμιτός, εξάλλου, ο ισχυρισμός, ότι αυτή η έμμεσα αυξανόμενη φορολόγηση είναι δίκαιη, γιατί αναπροσαρμόζει τη φορολογία ενός συνεχώς ανερχόμενου ιδιωτικού εισοδήματος. Το εισόδημα των Ελλήνων μισθωτών από το 1974 ως σήμερα δε βελτιώθηκε παρά κατά 28% περίπου, βάσει των επίσημων υπολογισμών. Βελτίωση, που ομολογήθηκε από τις κυβερνήσεις του κ. Καραμανλή ότι ήταν απόλυτα αναγκαία για να αποκατασταθεί η δικαιοσύνη στην κατανομή του εθνικού εισοδήματος, που είχε βάνουσα διαταράξει η δικτατορική επταετία. Και που, εν πάση περιπτώσει, δόθηκε σε χαμηλά εισοδήματα.

Το αποτέλεσμα αυτής της φορολογικής μεταχείρισης, με τους μη αναπροσαρμοζόμενους τιμαριθμικά φορολογικούς συντελεστές, ήταν η **επαναφάριση** από το κράτος των βελτιώσεων που έκανε στις αποδοχές των μισθωτών μεταξύ 1975 και 1978. Έτσι, ώστε φέτος, η πραγματική αγοραστική δύναμη, ύστερα από τη φορολόγησή του μισθωτού των 200.000 του 1974, να είναι βελτιωμένη κατά 16%, μόνο, και του μισθωτού των 300.000 κατά 9%. Η κατάσταση στον τρόπο κατανομής του εθνικού εισοδήματος, επανήλθε εκεί όπου την είχε διαμορφώσει η δικτατορία και θέλησε να διορθώσει η δημοκρατία! Και ας αυξήθηκε, σε σταθερές τιμές, κατά 25%, το εθνικό προϊόν μεταξύ 1974 και 1981. Η φορολογία, δηλαδή, είχε σαν αποτέλεσμα την επιδεινωση της ανισοκατανομής.

Η άλλη πλευρά της μειωμένης δυνατότητας του δημοσίου να απορροφά, κατά υγιή τρόπο, από την οικονομία όσα του χρειάζονται για να καλύπτει τις δραστηριότητές-του, είναι η αντίστροφη εξέλιξη μεταξύ: διεύρυνσης του ελεγχόμενου από το κράτος τομέα της οικονομίας, και των αποτελεσμάτων που έχει η διαχείρισή-του. Το κράτος, αντί να αυξάνει τα έσοδά-του από τον έλεγχο που ασκεί στο μεγαλύτερο, αναλογικά, μέρος της εθνικής οικονομικής δραστηριότητας, και τον οποίο, έλεγχο, απέκτησε για να αφαιρέσει από τον ιδιώτη εκμεταλλευτή τη δυνατότητα να αποθησαυρίζει αυτός κέρδη από την εκμετάλλευση του πλουτοπαραγωγικού πόρου, πληρώνει κολοσσιαία ποσά κάθε χρόνο για να καλύπτει τα ελλείμματα των κρατικοποιημένων δραστηριοτήτων.

Αν υποστηριχθεί ότι αυτά τα ελλείμματα δημιουργούνται γιατί το κράτος δεν κάνει κερδοσκοπική διαχείριση των επιχειρήσεων που ελέγχει, αλλά εθνικοοικονομική, τότε θά 'πρεπε από άλλη πλευρά, από τα φορολογικά έσοδα, δηλαδή, να εισπράττει το κράτος εκείνα που χάνει από τη μη κερδοσκοπική διαχείριση του τομέα-του. Συμβαίνει το εντελώς αντίθετο. Η φοροδοτική ικανότητα της οικονομίας, παρά τον, εμπλουτισμό-της με τις υπηρεσίες ή τα προϊόντα που «στο κό-

ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ

ΖΩΟΔΟΧΟΥ ΠΗΓΗΣ .τηλ. 36 39 980

ΤΟ ΣΩΣΤΟ ΒΙΒΛΙΟΠΩΛΕΙΟ

Υπεύθυνη επιλογή

Χαμηλότερες τιμές

● ΠΛΗΡΗΣ & ΜΟΝΙΜΗ ΠΑΡΟΥΣΙΑΣΗ ΘΑΝΗ ΤΩΝ ΑΝΤΙΕΞΟΥΣΙΑΣΤΙΚΩΝ ΒΙΒΛΙΩΝ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ ΤΩΝ ΕΚΔΟΣΕΩΝ «ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ»

ΕΛΛΑΔΑ ΚΑΙ ΕΟΚ

Όταν φθάνει το πλήρωμα του χρόνου, δε μπορούμε, στην πολιτική, να συνεχίσουμε να μιλάμε για το μύθο κάποιας απόφασης. Θα πρέπει, αργοπορημένα έστω, αυτόν τον υποτιθέμενο μύθο να τον αναγνώσουμε ως γεγονός με παρελθόν, παρόν και μέλλον, ικανό να δημιουργεί ιστορία και να κανοναρχεί την κοινωνική πράξη.

Περί του «μύθου της ΕΟΚ» ο λόγος ή περί του υποσχόμενου — από την κυβέρνηση, την ίδια εδώ και έξι χρόνια — «παράδεισου». Αυτός ο «μύθος», λοιπόν, οδήγησε ως τώρα τις σκέψεις και τις αποφάσεις των ιθυνόντων, και, με τις όποιες παλινωδίες-τους, τους καταξίωσε στο σχέδιό-τους,

νομιμοποίησε τις προσδοκίες-τους. Και οι της «αντίπερας όχθης», συλλογιζόμενοι ιδεοληπτικά (ο «μύθος») μπροστά σε μια ειλημμένη πολιτική απόφαση του αντιπάλου, δε μπόρεσαν να παρέμβουν, μεταγράφοντας σε πράξη το νεφελώδες, έστω, αντισχέδιό-τους. Έμεινε μόνο η καταγγελία του «μύθου», η «αποδιάρθρωσή»-του που δεν παρήγαγε πολιτικό έργο, αλλά κινήθηκε στο πεδίο της διαμαρτυρίας.

Και τώρα; Τώρα που είναι φανερές οι πολιτικές συνεκδοχές και συνέπειες του υποτιθέμενου μύθου; Μπορεί άραγε να καλυφθεί η πολιτική απουσία της αντιπολίτευσης, το κενό που κάλυψε η καθημερινή πολιτική της κυβέρνησης κατά τις διαπραγματεύσεις της ένταξης; Ή μήπως τα πάντα θα ιστορηθούν στα ύστερα χρονολόγια και ημερομηνία της μεγάλης Αλλαγής, που ως τώρα, δε φανέρωσε τα νήματά-της στο παρόν και δεν προείκασε το μέλλον. Πώς μπορούμε να μιλάμε για τις «αλλαγές... αύριο...», όταν έχουμε καταγράψει στο παθητικό της δικής-μας ιστορίας την ανυπαρξία στο σήμερα;

Ερωτήματα, λοιπόν, που τα θέτουμε για το παρόν κοιτάζοντας

λίγο το παρελθόν και χωρίς να έχουμε τη διάθεση καν να ολιγορήσουμε για το μέλλον. Ερωτήματα για τη δυνατότητα μιας άλλης λύσης, τώρα που ενταχθήκαμε σ' ένα σύνθετο πολιτικό και οικονομικό συγκρότημα. Πέρα απ' τις δημοψηφισματικές επαγγελίες και τις «θετικές» εκ των υστέρων παρεμβάσεις, που δε μπορούν να τελεσφορήσουν καθότι ανιστόρητες. Είναι δύσκολο «να μάθουμε να κολυμπάμε» το χειμώνα. Ή, αν θέλετε, χρειάζεται προηγούμενα μια άσκηση, που έλλειψε. Και νοιώθουμε να στριφογυρνάμε στη δίνη μιας απόφασης που έγινε «γεγονός» πια!

Στις σελίδες που ακολουθούν, γράφουν για την ΕΟΚ οι Ν. Αλιβιζάτος, Π. Καζάκος, Κ. Καλλιγιάς, Σπ. Νικολάου, Αλ. Ξύδης, Κ. Σημίτης, Δ. Σκάλος. Τέλος, στο αφιέρωμα αυτό συμπεριλάβαμε κι ένα ιστορικό κείμενο του Άγγελου Σικελιανού.

Το Ευρωπαϊκό Κοινοβούλιο

Πρόοδος ή παγίδα;

Το καλοκαίρι του 1979 πραγματοποιήθηκαν στις χώρες της Ε.Ο.Κ. εκλογές για τη Συνέλευση (Κοινοβούλιο) της Ε.Ο.Κ. (Ευρωπαϊκή Συνέλευση). Οι εκλογές αυτές αποτέλεσαν ορόσημο στην εξέλιξη της Κοινότητας. Για πρώτη φορά τα μέλη της Συνέλευσης εκλέχτηκαν άμεσα από τους πληθυσμούς των χωρών-μελών. Μέχρι τότε οριζόνταν από τα Κοινοβούλια των χωρών-μελών. Η άμεση εκλογή της Ευρωπαϊκής Συνέλευσης χαιρετίστηκε

τόσο στην Ε.Ο.Κ. όσο και στην Ελλάδα, από τους οπαδούς της ένταξης, ως ένα αποφασιστικό βήμα προς την ενωμένη Ευρώπη. Με την εκλογή δινόταν νέα ώθηση στην «ευρωπαϊκή δυναμική». Η Ευρώπη αποκτούσε ένα δικό-της, άμεσα, εκλεγμένο όργανο. Οι λαοί της Ευρώπης θα μπορούσαν έτσι με την ψήφο-τους να επιβάλουν λύσεις στις συντηρητικές εθνικές κυβερνήσεις και να προωθήσουν την ευρωπαϊκή ενοποίηση.

του Κώστα Σημίτη

Ας δούμε σε ποιο μέτρο οι προσδοκίες αυτές αποδείχτηκαν δικαιολογημένες στον ενάμιση χρόνο ζωής της Συνέλευσης. Οι εξουσίες της Ευρωπαϊκής Συνέλευσης είναι περιορισμένες. Έχει κυρίως συμβουλευτική αρμοδιότητα σε όλα τα θέματα, που αφορούν την πραγματοποίηση της οικονομικής συνένωσης των χωρών-μελών. Η Συνέλευση δεν έχει νομοθετικές εξουσίες. Δεν μπορεί να αποφασίσει δεσμευτικούς για τα κράτη νόμους με τους οποίους είτε περιορίζονται ή αίρονται οι νομοθεσίες των κρατών-μελών, είτε μεταβιβάζονται οι αρμοδιότητες των εθνικών κυβερνήσεων σε υπερεθνικά όργανα. Αποφασιστικές εξουσίες έχει η Ευρωπαϊκή Συνέλευση σε δύο μόνο θέματα. Μπορεί να απορρίψει την ετήσια έκθεση της Επιτροπής που διευθύνει την ΕΟΚ και έτσι να της εκφράσει τη δυσπιστία-της. Έχει επίσης το δικαίωμα να απορρίψει τον προϋπολογισμό της Κοινότητας και να τον τροποποιήσει ως προς τις «μη υποχρεωτικές» δαπάνες. Η Συνέλευση είναι, επόμενα, σύμφωνα με τη νομοθεσία που τη διέπει, ένα συμβουλευτικό όργανο, ένα βήμα για ν' ανταλλάσσονται απόψεις, που μπορούν ίσως να εισακουσθούν από άλλα όργανα με αποφασιστικές αρμοδιότητες. Είναι περισσότερο συνάθροιση βουλευτών παρά κοινοβούλιο. Η δράση-της δε δικαιολογεί άλλη εκτίμηση.

Η Συνέλευση απέρριψε στις 13 του Δεκέμβρη τον προϋπολογισμό της Κοινότητας για το 1980 ασκώντας τη μια από τις δύο ουσιαστικές αρμοδιότητές-της. Στην αρνητική ψήφο συνετέλεσαν πολλοί παράγοντες. Οι πιο δραστήριοι από τους βουλευτές της Συνέλευσης είδαν στην άσκηση του μόνου ουσιαστικού δικαιώματος που έχουν, ένα μέσο να υπογραμμίσουν τη σημασία της Συνέλευσης και να εξαναγκάσουν τις κυβερνήσεις των κρατών-μελών σε διάλογο με το κοινοβούλιο, στο οποίο οι κυβερνήσεις δεν έδιναν ιδιαίτερη σημασία. Οι Βρετανοί συντηρητικοί, όπως και πολλοί βουλευτές άλλων παρατάξεων, δικαιολόγησαν επιπρόσθετα

την αρνητική-τους στάση με την ανάγκη της αναμόρφωσης της Κοινής Αγροτικής πολιτικής. Η απόρριψη του προϋπολογισμού, του οποίου ένα μεγάλο τμήμα αφορούσε τη χρηματοδότηση της αγροτικής παραγωγής, ήταν ένα μέσο να εκβιασθεί η μεταρρύθμιση που επιζητούσε η Αγγλία και είχαν υποσχεθεί, αλλά δεν πραγματοποιούσαν οι άλλες χώρες. Οι Γάλλοι σοσιαλιστές, τέλος, αν και σύμφωνοι με την Κοινή Αγροτική Πολιτική δεν ενέκριναν τον προϋπολογισμό γιατί «δεν ανταποκρινόταν στις ανάγκες της στιγμής», δικαιολογία αρκετά ισχυρή. Η απόρριψη του προϋπολογισμού προκάλεσε έκπληξη και ανησυχία. Οι πολιτικοί παρατηρητές αναρωτήθηκαν μήπως η αρνητική ψήφος προδικάζε ευρύτερη κρίση. Η συνέχεια ήταν πολύ λιγότερο δραματική απ' ό,τι περιμέναμεν όλοι.

Η Κοινότητα έζησε χωρίς προϋπολογισμό για αρκετούς μήνες, συγκεκριμένα για όλο το διάστημα της διαπραγμάτευσης μεταξύ της Μεγάλης Βρετανίας και των υπολοίπων μελών της Ε.Ο.Κ. σχετικά με τη συνεισφορά της πρώτης στον κοινοτικό προϋπολογισμό. Όταν τέλος Μαΐου 1980, τα μέλη της ΕΟΚ συμφώνησαν να μειώσουν τη συνεισφορά της Μεγάλης Βρετανίας και αυτή δέχτηκε την αύξηση των τιμών των γεωργικών προϊόντων, ο προϋπολογισμός ψηφίστηκε από τη Συνέλευση χωρίς πολλές αντιρρήσεις. Ο νέος προϋπολογισμός ελάχιστα διέφερε από τον προηγούμενο. Η αρχική άρνηση της Συνέλευσης δεν είχε επόμενα καμιά ουσιαστική επίπτωση στις δαπάνες της Κοινότητας.

Τα όσα διαδραματίστηκαν στο μεσοδιάστημα μεταξύ άρνησης και τελικής έγκρισης φωτίζουν τους περιορισμούς και τις δυνατότητες της Συνέλευσης. Οι βουλευτές ασχολήθηκαν επανειλημμένα με τα θέματα της Κοινής Αγροτικής Πολιτικής, οι Βρετανοί για να την καταγγείλουν και να ζητήσουν την αναμόρφωσή-της, οι Γάλλοι για να την υπερασπιστούν. Ταυτόχρονα, οι αγρότες, που διείδαν τον κίνδυνο μιας νέας ρύθμισης σε βάρος των

συμφερόντων-τους, οργάνωσαν πορείες προς το Στρασβούργο. Κάτω από την πίεση των ψηφοφόρων οι επαναστατημένοι, κατά της Επιτροπής και του Συμβουλίου των Υπουργών, βουλευτές άρχισαν να υποχωρούν και να εκτιμούν «ρεαλιστικότερα» την κατάσταση. Σύμφωνα με την εκδοχή που επικράτησε η αρνητική ψήφος δεν είχε την έννοια απόρριψης της Κοινής Αγροτικής Πολιτικής, αλλά μόνον επισήμανσης των υπερβολών που πρέπει να διορθωθούν. Οποιαδήποτε αναμόρφωση του προϋπολογισμού θα έπρεπε γι' αυτό να λάβει υπ' όψης-της τα συμφέροντα των αγροτών. Η Συνέλευση δεν ακολούθησε κατά την πρόεδρό-της κυρία Βέλ, γραμμή αντιπαράθεσης προς τα υπόλοιπα όργανα της Κοινότητας, αλλά θέλησε να συμβάλει στη συνειδητοποίηση των προβλημάτων της Κοινής Αγροτικής Πολιτικής.

Το συμπέρασμα: Η Συνέλευση είναι ως προς τα θέματα που χειρίζεται η ίδια η Κοινότητα, για τα κράτη, τα κόμματα, τις ομάδες συμφερόντων, ένα βήμα για την ανάπτυξη των απόψεών τους, μέσο για την άσκηση πιέσεων, θεσμός που διευρύνει τις δυνατότητες τακτικών ελιγμών. Η Συνέλευση δεν είναι, όμως, επίκεντρο πολιτικής διαμάχης. Οι αντιπαραθέσεις εκεί αντικατοπτρίζουν αντιπαραθέσεις σε άλλα επίπεδα. Γι αυτό και όταν δίνονται οι πολιτικές λύσεις από εκείνους που έχουν τις αποφασιστικές αρμοδιότητες, η Συνέλευση επανέρχεται στην κατάσταση που αποτελεί γι' αυτήν τον κανόνα, την υποτονικότητα.

Κατά τα άλλα η δραστηριότητα της Συνέλευσης εξαντλήθηκε σε πολλά και διάφορα, περισσότερο η λιγότερο σημαντικά, συνήθως, όμως, χωρίς επίπτωση στην πολιτική εξέλιξη της ΕΟΚ. Αγαπημένο θέμα της Συνέλευσης ήταν η διεθνής κατάσταση. Ενδιαφέρθηκε για την κατάσταση στο Βιετνάμ και την Καμπότζη, για την εξέλιξη των σχέσεων Ανατολής - Δύσης, την επέμβαση της Σοβιετικής Ένωσης στο Αφγανιστάν και την εξέλιξη στο Ιράν. Μια που οι αποφάσεις της Συνέλευσης δεν είναι δεσμευτικές για τις κυβερνήσεις, η δεξιά πλειοψηφία της Συνέλευσης έκφραζε απερίφραστα τη γνώμη-της, αδιαφορώντας για τους πολιτικούς ελιγμούς των κυβερνήσεων. Οι αποφάσεις της Συνέλευσης δίνουν και το μέτρο της αδυναμίας-της. Οι κυβερνήσεις των χωρών της ΕΟΚ δεν επηρεάστηκαν από τις εκκλήσεις να μη συμμετάσχουν στους Ολυμπιακούς αγώνες της Μόσχας και να ακολουθηθεί πολεμοχαρής στάση απέναντι στο Ιράν. Καθόρισαν αντίθετα τη στάση-τους με γνώμονα τη δικιά-τους ιδιαίτερη εξωτερική πολιτική. Άλλες χώρες πήγαν και άλλες όχι στη Μόσχα. Ο πολιτικός προσανατολισμός της Συνέλευσης φάνηκε επίσης καθαρά, όταν αρνήθηκε να καταδικάσει το πραξικόπημα στην Τουρκία. Η Συνέλευση με τη χλιαρή έκκλησή-της για σύντομη αποκατάσταση της δημοκρατίας διεμήνυσε στους στρατηγούς, ότι τους συμπαραστέκεται στην προσπάθειά-τους να ισχυροποιήσουν την φιλοαντιφατική τάξη πραγμάτων. Η Συνέλευση ασχολήθηκε επίσης με το πρόβλημα των δικαιωμάτων του ανθρώπου στην Τσεχοσλοβακία, στην Χιλή, στην Κούβα, στο Σαν Σαλβαντόρ, στη Νικαράγουα και στη νότιο Αφρική. Ένας φιλελεύθερος Δανός βουλευτής συνόψισε ως εξής τη γενική εντύπωση της εντατικής αυτής ενασχόλησης με οποιαδήποτε πρόβλημα ελευθεριών, οπουδήποτε εμφανισθεί: «Καλό θα ήταν η Συνέλευση να επιλέγει τα προβλήματα με κριτήριο την επιρροή που μπορεί να ασκήσει. Ο πολλαπλασιασμός των σχετικών αποφάσεων μειώνει στο ελάχιστο την αποτελεσματικότητά-τους». Σημειώνουμε ότι θέματα που ενδιέφεραν άμεσα τους Ευρωπαίους εργαζόμενους, όπως η ανεργία, θίχτηκαν, αλλά χωρίς πολύ ενθουσιασμό. Όπως παρατήρησε Γάλλος δημοσιογράφος, η συντηρητική πλειοψηφία αντιδρά σε κάθε προσπάθεια ρύθμισης της απασχόλησης. Και για τα θέματα της ενέργειας δεν έδειξαν οι βουλευτές ιδιαίτερο ενδιαφέρον. Αντίθετα συγκέντρωσαν τη γενική προσοχή θέματα που μπορούν να συζητηθούν, χωρίς να αντιδράσουν κατεστημένα συμφέροντα, όπως η προστασία του περιβάλλοντος, η ποιότητα ζωής και η βοήθεια στις χώρες του Τρίτου Κόσμου.

Συμπερασματικά: Η Συνέλευση στα θέματα που δεν έχει ουσιαστική αρμοδιότητα επιδιώκει με πολυπραγμοσύνη και ηχηρές τοποθετήσεις να αποκτήσει ειδικό βάρος.

Το ρόλο της Συνέλευσης επηρεάζουν αρνητικά οι συνθήκες εκλογής-της. Οι πρώτες «ευρωπαϊκές» εκλογές διεξήχθησαν σε κάθε χώρα με εκλογικό σύστημα, που καθόρισε η κάθε εθνική κυβέρνηση. Οι «ευρωπαϊκές» εκλογές ήταν, επομένως, ά-

ΧΡΗΣΤΟΣ Δ. ΛΑΖΟΣ

ΙΣΤΟΡΙΑ ΤΗΣ
ΠΑΝΕΠΙΣΤΗΜΙΑΚΗΣ
Ή
ΦΟΙΤΗΤΙΚΗΣ
ΦΑΛΑΓΓΑΣ

ΙΣΤΟΡΙΑ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΦΟΙΤΗΤΙΚΟΥ ΚΙΝΗΜΑΤΟΣ ΧΡΥΣΗ ΤΟΜΗ

Ένα μοναδικό ντοκουμέντο και άγνωστες σελίδες της Ελληνικής ιστορίας και του φοιτητικού κινήματος

Κεντρική Διάθεση
Εκδόσεις «ΧΡΥΣΗ ΤΟΜΗ»
Πανεπιστημίου 56, Αθήνα, Γ' όροφος
τηλ. 36.000.59

Για φοιτητές έκπτωση ως 39%

ΑΓΡΑ
ΕΚΔΟΣΕΙΣ

ΑΝΔΡΕΑΣ ΕΜΠΕΙΡΙΚΟΣ

ΓΡΑΠΤΑ

Ή
ΠΡΟΣΩΠΙΚΗ ΜΥΘΟΛΟΓΙΑ :

ΥΨΙΚΑΜΙΝΟΣ

ΕΝΔΟΧΩΡΑ

ΜΕΤΑΦΡΑΣΗ

ΠΑΜΠΛΟ ΠΙΚΑΣΣΟ
ΤΑ ΤΕΣΣΕΡΑ ΚΟΡΙΤΣΑΚΙΑ

Πλατεία Σταδίου 5, Αθήνα 501 — τηλ. 728.263

Διανομή στην Αθήνα : τηλ. 32.45.332

θροισμα εθνικών εκλογών και όχι μια κοινή (ενιαία στη μορφή-της) διαδικασία. Δεν υπήρχε κοινό ευρωπαϊκό ψηφοδέλτιο πολιτικών παρατάξεων. Στην Γαλλία κάθε κόμμα παρουσίασε ένα ενιαίο ψηφοδέλτιο για ολόκληρη την επικράτεια. Οι έδρες κατανεμήθηκαν αναλογικά μεταξύ των κομμάτων. Η σειρά αναγραφής στο ψηφοδέλτιο καθόριζε τη σειρά εκλογής μεταξύ των υποψηφίων του ίδιου ψηφοδελτίου. Στην Αγγλία, αντίθετα, ίσχυε το πλειοψηφικό με στενή περιφέρεια. Οι πλειοψηφίες στην Ευρωπαϊκή Συνέλευση και η δύναμη της κάθε παράταξης δε μπορούν να αντικατοπτρίζουν τις απόψεις των ψηφοφόρων, μια που το εκλογικό μέτρο και ο τρόπος εκπροσώπησης δεν είναι ενιαίο.

Οι εκλογές του Ιούνη 1979 με συμμετοχή του 60% περίπου των εγγεγραμμένων ψηφοφόρων, έδωσαν την πλειοψηφία στη Δεξιά-Κεντροδεξιά. Κατάκτησε τριακόσιες σαρανταδύο θέσεις, ενώ οι σοσιαλιστές εκατόν ένδεκα (σήμερα έχουν 114) και οι κομμουνιστές σαραντατέσσερεις. Ενισχύθηκαν έτσι οι φόβοι εκείνων που θεωρούν ότι η Συνέλευση μπορεί ν' αποτελέσει όργανο για να παρεμποδισθεί και να ελεγχθεί μια αριστερή στροφή στα Εθνικά Κοινοβούλια.

Το τί επεδίωκαν οι χώρες-μέλη με τη νέα εκλογική διαδικασία ήταν ασαφές. Η άμεση εκλογή της Ευρωπαϊκής Συνέλευσης ήταν αποτέλεσμα πρωτοβουλίας του Γάλλου Προέδρου, που ήθελε να προωθήσει κάποια ενωτική διαδικασία στην καταταλαιπωρημένη από τις διενέξεις για τα αγροτικά προϊόντα, τη νομισματική πολιτική και πλήθος άλλα δυσεπίλυτα προβλήματα Ε.Ο.Κ. Ο Γάλλος Πρόεδρος παρέμεινε, όμως, αρκετά ασαφής, ως προς τις μελλοντικές επιδιώξεις-του. Στο πιεστικό ερώτημα αν σκοπεύει να προωθήσει υπερεθνικές διαδικασίες δήλωσε, ότι επιδιώκει μια ευρωπαϊκή «συνονομοσπονδία». Ο όρος συνονομοσπονδία μπορεί να χαρακτηρίσει τόσο μια στενή, όσο και μια χαλαρή ένωση κρατών, που προωθούν σε λίγους κύρια οικονομικούς ή και σε περισσότερους τομείς τη συνεργασία-τους. Σιβυλλική είναι και η θέση-του στην απορία, μήπως οι εκλογές είναι ένα πρώτο βήμα, για να μετατραπεί η Ευρωπαϊκή Συνέλευση σε πραγματικό Κοινοβούλιο. Οι εξουσίες της Συνέλευσης — ήταν η απάντησή-του σε πρόσφατη συνέντευξη Τύπου — ρυθμίζονται από συνθήκες και οι συνθήκες μπορούν να αλλάξουν μόνο με την ομόφωνη γνώμη των κρατών - μελών. Άρα και οι αρμοδιότητες της Ευρωπαϊκής Συνέλευσης θα εξαρτηθούν από τη θέληση του γαλλικού Κοινοβουλίου.

Διαφορετική άποψη υποστήριξαν τόσο ο Γερμανός πρωθυπουργός Σμιτ, όσο και ο Βίλι Μπραντ. Κατ' αυτούς, η Ευρωπαϊκή Συνέλευση δεν πρέπει να περιοριστεί στις ελάχιστες αρμοδιότητες που έχει σήμερα. Η Συνέλευση είναι αρκετά νομιμοποιημένη με την απ' ευθείας εκλογή, ώστε να συζητήσει και να αποφασίσει πάνω σε οποιοδήποτε θέμα. Διαμετρικά αντίθετες είναι οι απόψεις στη Μεγάλη Βρετανία. Εκεί, κυριαρχεί η γνώμη, ότι σε καμιά περίπτωση δεν πρέπει η Ε.Ο.Κ. να ξεπεράσει τα στενά πλαίσια μιας τελωνειακής ένωσης. Η δραστηριότητα της Ευρωπαϊκής Συνέλευσης δεν επιτρέπεται να οδηγήσει σε περιορισμούς των εξουσιών του Αγγλικού Κοινοβουλίου.

Αντικρουόμενες είναι και οι απόψεις των κομμάτων που συμμετέχουν στη διαδικασία των εκλογών. Το γαλλικό κομμουνιστικό κόμμα π.χ. βλέπει να διαγράφεται έντονος ο κίνδυνος της αμερικανο-γερμανικής επικυριαρχίας, ενώ το ιταλικό κομμουνιστικό κόμμα ζήτησε ακόμη περισσότερες εξουσίες για την Ευρωπαϊκή Συνέλευση και ταχύτερη πορεία προς ένα ομοσπονδιακό σύστημα.

Οι αντιθέσεις και αντιφάσεις αυτές δείχνουν, ότι δεν έχει αποκατασταθεί ακόμη στους ηγετικούς κύκλους της Δυτικής Ευρώπης πλατιά συναίνεση για τους στόχους της ευρωπαϊκής πολιτι-

κής. Είναι για τούτο πρόωρο να συμπεραίνεται ότι η διαδικασία για την ενοποίηση της Ευρώπης είναι, ήδη, αποφασισμένη και βέβαιη. Στη σημερινή συγκεχυμένη κατάσταση υπάρχουν όμως μια σειρά από παράγοντες που θα προσδιορίσουν την κατεύθυνση της εξέλιξης.

Η Ευρωπαϊκή Συνέλευση που αντλεί τη νομιμοποίησή-της από τους ίδιους τους ψηφοφόρους θα τείνει σε αύξηση των εξουσιών-της. Η εξουσία έλκει την εξουσία. Η Συνέλευση θα επιδιώξει βαθμιαία να επεκτείνει τις αποφασιστικές αρμοδιότητές-της. Αν αρκεθεί στο σημερινό-της ρόλο ενός συμβουλευτικού σώματος από κοινοβουλευτικούς, οι κυβερνήσεις των χωρών - μελών δε θα μπορέσουν να ξαναεπιστρατεύσουν την επόμενη τετραετία τους ψηφοφόρους για την εκλογή. Μια ουσιαστικά ανύπαρκτη συνέλευση θα καταποντισθεί στη γενική αδιαφορία. Η Συνέλευση επιδίωξε κιόλας με αρκετή προσοχή να διευρύνει τον κύκλο των αρμοδιοτήτων-της. Τον περασμένο Μάρτη ενέκρινε την εισήγηση ενός Βέλγου βουλευτή, που ζητούσε η Συνέλευση να έχει περισσότερη συμμετοχή στην επιλογή της Επιτροπής της ΕΟΚ. Σήμερα η Επιτροπή ορίζεται μετά από διαβουλεύσεις των κρατών-μελών της Κοινότητας. Οι ευρωπαϊκές κυβερνήσεις δεν έδειξαν προθυμία ν' ανταποκριθούν στην πρόσκληση αυτή. Το ερώτημα, λοιπόν, με ποιον τρόπο θα επιδιώξει η Συνέλευση να δικαιολογήσει την ύπαρξή-της παραμένει ανοιχτό.

Την Ευρωπαϊκή Συνέλευση είχε απασχολήσει παλαιότερα το θέμα της παραγωγής των αναγκών, για το ΝΑΤΟ, όπλων. Τα προγράμματα παραγωγής των χωρών-μελών του ΝΑΤΟ δεν έχουν συντονισθεί σε ικανοποιητικό βαθμό, με αποτέλεσμα οι πολεμικές βιομηχανίες των χωρών-μελών της ΕΟΚ και των ΗΠΑ να απασχολούνται με την ανάπτυξη των ιδίων όπλων. Αν και ΕΟΚ και ΝΑΤΟ δεν αποτελούν επίσημα συνδεδεμένους οργανισμούς, αν και η Γαλλία έχει αποχωρήσει από το στρατιωτικό σκέλος του ΝΑΤΟ και επομένως είναι αναγκαίο γι' αυτή να παράγει οποιαδήποτε όπλα θέλει, η Ευρωπαϊκή Συνέλευση είχε συστήσει να ενταχθεί και η γαλλική πολεμική βιομηχανία στον κοινό ατλαντικό προγραμματισμό. Η γαλλική κυβέρνηση χαρακτήρισε τότε την απόφαση άκυρη και μη δεσμευτική. Μετά τις εκλογές του 1979 η Συνέλευση με αφορμή την ερώτηση των βουλευτών Φέργκουσον ('Αγγλου συντηρητικού) και φον Χάσελ (Γερμανού χριστιανοδημοκράτη) για το βαθμό του συντονισμού στην παραγωγή όπλων, επανήλθε στο θέμα. Η δεξιά πλειοψηφία-της επιδιώκει τη στενότερη σύνδεση των ευρωπαϊκών χωρών με σκοπό την ολοκλήρωση του νατοϊκού-ατλαντικού πλέγματος σε όλους τους τομείς. Ενδεικτική είναι και η πρόταση Γάλλου βουλευτή, που ζήτησε κοινή ναυτική ενέργεια των χωρών της ΕΟΚ, για να προστατευθούν οι θαλάσσιοι δρόμοι που ακολουθούν τα πετρελαιοφόρα. Από γαλλική πλευρά έχουν κιόλας εκφρασθεί φόβοι, μήπως με τη λήψη αποφάσεων-διακηρύξεων ασκηθεί πίεση για την επανένταξη τμημάτων του γαλλικού στρατού στο ατλαντικό σύστημα άμυνας.

Στην Βόνη πολλοί από τους διοικούντες επιθυμούν να χρησιμοποιήσουν την απ' ευθείας εκλεγμένη Συνέλευση, ως μηχανισμό για να προωθηθεί η ευρωπαϊκή ενοποίηση κάτω από γερμανική καθοδήγηση. Προς το παρόν, όπως έδειξε η κοινή γαλλο-γερμανική στάση στα νομισματικά θέματα, επιδιώκουν να συνεταιρισθούν τις φιλοατλαντικές γαλλικές πολιτικές δυνάμεις στην προσπάθειά-τους αυτή. Στόχος-τους, όπως δηλώνουν, είναι η «ευρωπαϊκή Ευρώπη». Ο Γάλλος πρόεδρος, μάλιστα, τόνισε, ότι επιδιώξη-του είναι ν' απαλλαγεί η Ευρώπη από την αμερικανική κηδεμονία. Όμως, αντίθεση των κύκλων αυτών με τις ΗΠΑ δεν υπάρχει. Εκείνο που επιδιώκουν είναι ο καλύτερος συντονισμός

της πολιτικής-τους με τις ΗΠΑ, η κατανομή των αρμοδιοτήτων μεταξύ των κέντρων λήψης αποφάσεων, ώστε να αποφεύγονται για χάρη του κοινού συμφέροντος μονόπλευρες ενέργειες. Οι πρωτεργάτες της εντατικοποίησης της ευρωπαϊκής πολιτικής, όπως ο Γερμανός πρωθυπουργός ή ο Γάλλος πρόεδρος, είναι, άλλωστε, στη χώρα-τους από τους πιο ένθερμους θιασώτες της ατλαντικής συμμαχίας. Όταν, λοιπόν, αύριο θελήσουν να επεκτείνουν τις αρμοδιότητες της Ευρωπαϊκής Συνέλευσης, θα το επιδιώξουν για να στεριώσουν το σύστημα διεθνών διασυνδέσεων που ασπάζονται.

Και στον εσωτερικό τομέα η Ευρωπαϊκή Συνέλευση θα δράσει κύρια ως εγγυητής της υπάρχουσας τάξης πραγμάτων. Στα κράτη-μέλη έχουν δημιουργηθεί σήμερα λίγο πολύ στερεοί συσχετισμοί μεταξύ των πολιτικών δυνάμεων. Η Δεξιά και η Αριστερά έχουν αποκρυσταλλώσει τις θέσεις-τους. Για να δημιουργηθούν οι ίδιοι συσχετισμοί σε ευρωπαϊκό επίπεδο και να υπάρξει η δυνατότητα μιας άλλης προοδευτικής πολιτικής στην ευρωπαϊκή συνέλευση θα περάσει πολύς καιρός. Η Αριστερά σε ευρωπαϊκό επίπεδο θα είναι μειοψηφία και διαιρημένη. Επομένως, η Συνέλευση με τις ατλαντικές, σοσιαλδημοκρατικές-συντηρητικές πλειοψηφίες-της θα είναι ένα πρόσθετο εμπόδιο σε οποιαδήποτε αριστερή «περιπέτεια» σε μια από τις χώρες - μέλη.

Η Συνέλευση θα αφήσει όλο και περισσότερο τα ηνία της πολιτικής στην Ευρωπαϊκή Επιτροπή και στους μηχανισμούς διακυβέρνησης, που δημιουργούν οι κατευθυντήριες δυνάμεις του καπιταλιστικού συστήματος επικαλούμενη την πολυπλοκότητα των προβλημάτων που θέτει η ευρωπαϊκή οργάνωση και την ανάγκη μιας ισχυρής εκτελεστικής εξουσίας. Τα μονοπωλιακά και ολιγοπωλιακά συγκροτήματα, οι ομάδες συμφερόντων των επιχειρηματιών, το οικονομικο-πολιτικό στρατιωτικό κατεστημένο θα συνεχίσουν, όπως σήμερα, να έχουν τον κύριο λόγο. Η ευρωπαϊκή ενοποίηση θα επιδιωχθεί από τη Συνέλευση στο μέτρο που θα προωθήσει τον έλεγχο του ευρωπαϊκού οικονομικού χώρου από όσες δυνάμεις τον ελέγχουν ήδη σήμερα. Θα παραμείνει στο επίπεδο των ευγενών επιδιώξεων και οραμάτων στο μέτρο που θα τείνει να δημιουργήσει ισχυρά πολιτικά κέντρα, τα οποία θα ήσαν σε θέση να αμφισβητήσουν τις υπάρχουσες εξουσίες.

Η ενοποίηση της Ευρώπης μέσα από την Ευρωπαϊκή Συνέλευση θα τείνει να κατοχυρώσει το πολιτικό-οικονομικό σύστημα των ανεπτυγμένων βιομηχανικών καπιταλιστικών κρατών στη Δυτική Ευρώπη, θα δημιουργήσει πρόσθετους μηχανισμούς για να διατηρηθεί η αμερικανική επικυριαρχία σε συνεργασία με τους εκάστοτε προτιμησιακούς συνεταιρούς των ΗΠΑ, όπως είναι σήμερα η Ομοσπονδιακή Γερμανία, θα παρατείνει τη διαίρεση της Ευρώπης και την πόλωση-της γύρω από δύο αντίπαλα στρατόπεδα. Η εξέλιξη αυτή δε θα οδηγήσει, επομένως, στην ανασχεση των εξοπλισμών, δε θα δημιουργήσει νέες οικονομικές δομές, δε θα θέσει τις βασικές προϋποθέσεις για να λυθούν με τρόπο διαρκή τα προβλήματα του ευρωπαϊκού χώρου, όπως είναι το ενεργειακό, η προμήθεια πρώτων υλών, η πλήρης απασχόληση, η συνεργασία με τις χώρες του Τρίτου Κόσμου και η εξασφάλιση μιας πιο ανθρώπινης κοινωνίας.

Ποια μπορεί να είναι η θέση των Ελλήνων βουλευτών της Αριστεράς στη Συνέλευση; Η Συνέλευση είναι ένα από τα βήματα που διαθέτουν για την ανάπτυξη των απόψεών-τους και πρέπει να το εκμεταλλευθούν. Πρέπει επίσης να αξιοποιήσουν τις δυνατότητες σχέσεων με τα υπόλοιπα κόμματα της Αριστεράς για να προωθήσουν τις θέσεις-τους, ιδιαίτερα για να επιδιώξουν μια κοινή αντιμετώπιση των προβλημάτων της Μεσογείου και την ανασχεση των ιμπεριαλιστικών πρωτοβουλιών στο χώρο αυτό. Η συμμετοχή στη Συνέλευση θα δώσει την ευκαιρία για καλύτερο κατατοπισμό των άλλων κομμάτων πάνω στα εθνικά προβλήματα, όπως και θα δώσει στους Έλληνες βουλευτές την ευκαιρία να διαπιστώσουν από κοντά τα προβλήματα στη λειτουργία των καπιταλιστικών βιομηχανικών κοινωνιών της Δύσης. Οι Έλληνες βουλευτές θα πρέπει να είναι ιδιαίτερα προσεκτικοί απέναντι σε κάθε προσπάθεια για τη διεύρυνση των εξουσιών της Συνέλευσης. Η αύξηση του ρόλου του Κοινοβουλίου σημαίνει σήμερα τον περιορισμό της εθνικής κυριαρχίας, προς όφελος φιλοατλαντικών σχεδιασμών. Η συμμετοχή στη Συνέλευση διευρύνει το μέτωπο του αγώνα για την εθνική ανεξαρτησία. Και θα πρέπει στο Στρασβούργο οι βουλευτές της Αριστεράς να αντιπαρατεθούν αποτελεσματικά στις δυνάμεις της συντήρησης, ώστε να επηρεάσουν θετικά την εσωτερική πολιτική εξέλιξη. ■

ΕΚΔΟΣΕΙΣ ΥΠΟΔΟΜΗ - ΕΚΔΟΣΕΙΣ ΥΠΟΔΟΜΗ

Κυκλοφορεί

- Με 262 φωτογραφίες από τις οποίες οι 34 έγχρωμες
- Μετάφραση: Ρούλα Πατεράκη
- Από την Αρχαία Τραγωδία ως το θέατρο του παράλογου

ΕΚΔΟΣΕΙΣ ΥΠΟΔΟΜΗ ● 3ης Σεπτεμβρίου 22 ● τηλ. 52.34.790

ΜΕΤΑ ΤΗΝ ΕΝΤΑΞΗ:

Ενίσχυση ή αποδυνάμωση των δημοκρατικών θεσμών;

του Νίκου Αλιβιζάτου

Τι σκέψεις προκαλεί για το μέλλον των πολιτικών θεσμών της χώρας-μας η ένταξη-μας στην ΕΟΚ; Θα ενισχύσει τη μεταδικτατορική-μας δημοκρατία ή μήπως αντίθετα θα την αποδυναμώσει, χαλκεύοντας νέους δεσμούς εξάρτησης, όπως τουλάχιστον ισχυρίζονται ορισμένοι; Η απάντηση στα ερωτήματα αυτά προϋποθέτει μια συνοπτική επισήμανση των χαρακτηριστικών του σημερινού-μας πολιτεύματος, που ταυτόχρονα αποτελούν ίσως και τις ιδιομορφίες-του στα δυτικοευρωπαϊκά δεδομένα.

Με την ουσιαστική χρεοκοπία της ιδεολογίας του αντικομμουνισμού και της μισαλλόδοξης εθνικοφροσύνης, επί χούντας, και την τυπική κατάργηση του παρασυντάγματος την επαύριο της μεταπολίτευσης, δημιουργήθηκαν στον τόπο-μας, για πρώτη φορά από την εποχή του μεσοπολέμου, οι προϋποθέσεις για τον αστικό εκσυγχρονισμό των πολιτικών-μας θεσμών. Και λέγοντας αστικό εκσυγχρονισμό των πολιτικών-μας θεσμών εννοούμε, από τη μια μεριά, προσαρμογή-τους στις ανάγκες του παρεμβατικού καπιταλιστικού κράτους (με την ενίσχυση της εκτελεστικής εξουσίας και τη νομική διευκόλυνση της παρέμβασης του κράτους στον οικονομικό και κοινωνικό τομέα) και, από την άλλη, κατοχύρωση της πολιτικής δημοκρατίας και του πλουραλισμού των ιδεών, με την ανάθεση της χειραγώγησης των μαζών περισσότερο στους ιδεολογικούς, παρά στους καταπιεστικούς μηχανισμούς του κράτους, πράγμα που δε συνέβαινε ως το πρόσφατο παρελθόν. Πρώτο, λοιπόν, χαρακτηριστικό του μεταδικτατορικού-μας πολιτεύματος, που ίσως νοθεύουν, αλλά ασφαλώς δεν αναιρούν τουλάχιστον ως σήμερα, ορισμένες επιβιώσεις του αμαρτωλού παρελθόντος (όπως λ.χ. τα επικίνδυνα «στεγανά» στους κατ' εξοχήν ευαίσθητους τομείς της κρατικής δραστηριότητας, που είναι η άμυνα, η ασφάλεια και η εξωτερική πολιτική, ή ακόμη η υπέρμετρη «σχετικοποίηση» ορισμένων από τις εγγυήσεις των ατομικών ελευθεριών) είναι ο *όψιμος αστικός εκσυγχρονισμός των πολιτικών-μας θεσμών*. Και τούτο γιατί, παρά τη λυσσαλέα αντίδραση της σκοταδιστικής μερίδας των κυρίαρχων τάξεων και τα πολλαπλά εμπόδια που παρεμβάλλουν τα σημαντικά ερείσματα, που η τελευ-

ταία διαθέτει στον κρατικό μηχανισμό, η εκσυγχρονιστική πτέρυγα της ελληνικής αστικής τάξης μπόρεσε να επιβάλει το θεσμικό της πρότυπο. Το πέρασμα του κ. Καραμανλή στην προεδρία και η διαδοχή-του στην πρωθυπουργία από τον κ. Ράλλη, μοιάζει να επιβεβαιώνει την όλη τάση αφού, παρά τους όποιους κλυδωνισμούς, η πολιτική δημοκρατία εξακολουθεί να λειτουργεί στην μεταδικτατορική Ελλάδα όπως δε λειτουργήσε ποτέ, εδώ και πέντε τουλάχιστον δεκαετίες.

Στην εγκαθίδρυση, ωστόσο, και στην επικράτηση της πολιτικής δημοκρατίας τα τελευταία έξι χρόνια, λίγο κατά τη γνώμη-μας συνέβαλε ο οργανωμένος λαϊκός παράγοντας. Περιθωριακή, με τη μορφή περισσότερο συναισθηματικών ξεσπασμάτων παρά ιεραρχημένων αγώνων, χωρίς σαφείς τακτικούς και στρατηγικούς στόχους, η παρέμβαση των μαζών (με τη γνωστή εξαίρεση ορισμένων ιδιόμορφων χώρων, όπως ο φοιτητικός) δεν κατάφερε να επηρεάσει αποφασιστικά τις πολιτικές εξελίξεις. Δεν κατάφερε, με άλλα λόγια, να προτείνει σοβαρές εναλλακτικές λύσεις, για το ξεπέρασμα των αντιφάσεων του σημερινού πολιτεύματος, για τη διεύρυνση της δημοκρατίας και τον εμπλουτισμό-της με το κοινωνικό περιεχόμενο που της λείπει. Με αποτέλεσμα, και εδώ ακριβώς βρίσκεται το δεύτερο χαρακτηριστικό και ταυτόχρονα η πιο προφανής ιδιοτυπία του μεταδικτατορικού πολιτικού-μας συστήματος σε σχέση με τα δυτικοευρωπαϊκά δεδομένα, η *πολιτική δημοκρατία στη σημερινή Ελλάδα να μη διαθέτει, πέρα από μια εικαζόμενη γενική κατάφαση, το οργανωμένο εκείνο μαζικό έρεισμα, που αποτελεί την αναγκαία προϋπόθεση για την επιβίωση και τη διεύρυνσή-της*. Στη χαρακτηριστική αυτή αδυναμία των

δυνάμεων που επαγγέλλονται την αλλαγή, να προτείνουν *πολιτικές λύσεις, αλλά και πολιτικές συμπεριφορές στον πολιτικαντισμό των κυρίαρχων τάξεων και στον παλαιοκομματισμό των εκπροσώπων-τους, οφείλεται, κατά τη γνώμη-μας, το ιδιόμορφο αίσθημα προσωρινότητας για το παρόν και η διάχυτη ανασφάλεια και αβεβαιότητα για το μέλλον της δημοκρατίας στον τόπο-μας*.

Τρίτο, τέλος, χαρακτηριστικό στο οποίο θα θέλαμε να σταθούμε, είναι η *τεχνητή πόλωση που χαρακτηρίζει το δημόσιο-μας βίο, τα τελευταία χρόνια*. Άμεσο επακόλουθο του εκλογικού νόμου που, αποκλείοντας τις αποχρώσεις, ευνοεί τα φραστικά δόγματα και τη συνέπεια της ασυνέπειας, η πόλωση προσωποποιεί την πολιτική διαμάχη, λειτουργεί απαγορευτικά για τον ουσιαστικό διάλογο και το συγκερασμό των απόψεων, ακόμη και όταν υπάρχει το περιφημο *consensus*. Όταν μάλιστα η πόλωση είναι τεχνητή, όπως στην περίπτωση-μας (αφού πίσω από τις ρητορικές κορώνες, υπάρχει μια ανομολόγητη συμφωνία για ορισμένα τουλάχιστον από τα βασικά) τότε το πράγμα αγγίζει τα όρια του επικίνδυνου. Γιατί, όχι μόνο δεν εξευρισκονται λύσεις με ένα ελάχιστο όριο κοινής αποδοχής, που στα πλαίσια της αστικής δημοκρατίας πάντοτε, θα μπορούσαν να λειτουργήσουν σε μια διαφορετική λογική (το πρόσφατο παράδειγμα του Νόμου-Πλαίσιου για τα ΑΕΙ είναι, νομίζουμε, από τα χαρακτηριστικότερα) αλλά, το κυριότερο, η πολιτική αντιπαράθεση αποπροσανατολίζεται αφού, τις περισσότερες φορές, περιστρέφεται γύρω από ζητήματα που στην πραγματικότητα δεν υπάρχουν. Το «ναί» ή «όχι» στην ΕΟΚ είναι, πιστεύουμε, από τις κλασικότερες περιπτώσεις.

2 Η ένταξη-μας στην ΕΟΚ θα επιδράσει άραγε στα παραπάνω χαρακτηριστικά και αν ναι, προς ποια κατεύθυνση; Προτού απαντήσουμε, ας μας επιτραπούν δύο προκαταρκτικές παρατηρήσεις.

Η πρώτη, μεθοδολογική, αφορά τη διάχυτη, από παλιά, τάση, ο ξένος παράγοντας να αντιμετωπίζεται στον τόπο-μας είτε σαν πανάκεια είτε σα συμφορά. Και στη μια και στην άλλη περίπτωση αναζητείται επίμονα ο ξένος δάκτυλος πίσω απ' όλες τις καμπές της πολιτικής-μας εξέλιξης. Δικαιολογημένη, ως ένα βαθμό, σε μια χώρα, όπου η ξένη επέμβαση πήρε κατά καιρούς μορφές απροκάλυπτης κι θεσμοθετημένης σταθεράς, η τάση αυτή σφάλει όταν παραβλέπει δύο παράγοντες: πρώτον, τους εγχώριους διαύλους μέσω των οποίων η ξένη επέμβαση «εσωτερικοποιείται», δηλαδή τις δικές-μας ευθύνες, και δεύτερον, την αδιαμφισβήτητη πραγματικότητα της διεθνοποίησης και της αλληλεξάρτησης των οικονομικών διαδικασιών στο σημερινό κόσμο, που τείνει να σχετικοποιήσει το κλασικό νόημα της εθνικής κυριαρχίας, ακόμη και στις ισχυρότερες χώρες. Το ζητούμενο, συνεπώς, όταν μιλάμε πολιτικά και όχι συναισθηματικά, δεν είναι να απολυτοποιούμε την ισχύ της, ούτως ή άλλως, δεδομένης ξένης επιρροής, όσο να αναζητούμε τους λιγότερους δυνατούς περιορισμούς της εθνικής-μας κυριαρχίας, και στις διεθνείς-μας επιλογές, και στον εσωτερικό πολιτικό-μας αγώνα.

Η δεύτερη παρατήρηση αφορά τη σημερινή συγκυρία. Αναμφισβήτητα, μπαίνουμε στην ΕΟΚ στη χειρότερη, ίσως, περιόδo-της. Και δεν εννοούμε τόσο τη βαθιά οικονομική κρίση που πλήττει όλες ανεξαιρέτα τις δυτικοευρωπαϊκές χώρες, όσο την εγκατάλειψη του κλίματος της διεθνούς ύφεσης (για την οποία

η τελευταία που ευθύνεται είναι η Δυτική Ευρώπη) και τη διαφαινόμενη αναζωπύρωση του ψυχρού πολέμου, που δε μπορεί παρά να έχει τεράστιες επιπτώσεις και για την Ευρώπη. Στροφή προς τα δεξιά, αναδίπλωση των δυνάμεων της προόδου και κυρίως νέα περίοδος εξάρτησης από τις Η.Π.Α, αυτές είναι μερικές από τις σημαντικότερες άμεσες συνέπειες των σημερινών τάσεων, που, όμως, δε θα πρέπει να συσκοτίζουν δύο αντικειμενικά δεδομένα πρωταρχικής σημασίας: πρώτον, το ότι τα μακροπρόθεσμα συμφέροντα της Δυτικής Ευρώπης και των Ηνωμένων Πολιτειών κάθε άλλο παρά συμπίπτουν. Και δεύτερον, το ότι οι δυτικοευρωπαϊκές χώρες διαθέτουν τα ισχυρότερα και καλύτερα οργανωμένα εργατικά κινήματα στον κόσμο. Δεν είναι της ώρας να επιμεινουμε στις δύο αυτές διαπιστώσεις, που η θεμελίωσή-τους ανήκει σε μιαν άλλη συζήτηση. Απλώς τις αναφέρουμε, γιατί βρίσκονται πίσω και σε μεγάλο βαθμό εξηγούν την προβληματική-μας.

★ ★ ★

Από όσα ειπώθηκαν προκύπτει, νομίζουμε, με αρκετή σαφήνεια, η άποψή-μας: η ένταξη-μας στην ΕΟΚ δεν πρόκειται να επηρεάσει άμεσα και αποφασιστικά το μέλλον των πολιτικών-μας θεσμών: ούτε το ενδεχόμενο μιας νέας δικτατορίας μπορεί να αποτρέψει, ούτε τη μακροβιότητα των δημοκρατικών-μας θεσμών να εξασφαλίσει, ας είμαστε βέβαιοι. Γιατι, αν ο συσχετισμός δυνάμεων στον τόπο-μας είναι τέτοιος, ώστε να μη μπορεί να εμποδίσει μια νέα εκτροπή, τότε ούτε οι οικονομικές επιπτώσεις μιας ενδεχόμενης αποπομπής, ούτε, βεβαίως, οι όποιες δημοκρατικές διακηρύξεις των συνθηκών θα παρακωλύσουν την πορεία των νέων τανκς, όσο και

αν είναι σίγουρο ότι θα καταστήσουν δυσκολότερο απ' ό,τι σήμερα τη συνδρομή των πολιτικών όρων ενός πραξικοπήματος. Αντίθετα, εκείνο που πρέπει να διερευνηθεί είναι το κατά πόσον η ένταξη-μας στην ΕΟΚ θα επηρεάσει, και αν ναι, πώς, τη διαμόρφωση του συσχετισμού δυνάμεων μέσα στη χώρα-μας. Και εδώ, αν κρίνουμε, ιδίως όχι με τα απόλυτα κριτήρια των ανιστορικών αφαιρέσεων, αλλά από το πρίσμα των συγκεκριμένων εμπειριών-μας, πρόσφατων και απώτερων, πιστεύουμε πως η απάντηση είναι ότι κατ' αρχήν θα επηρεάσει μακροπρόθεσμα τον εσωτερικό συσχετισμό στη χώρα-μας και μάλιστα σε όφελος των δημοκρατικών δυνάμεων. Και τούτο διττά: από τη μια μεριά, ενισχύοντας τις θέσεις της εκσυγχρονιστικής και παραδοσιακά φιλοευρωπαϊκής μερίδας των κυρίαρχων τάξεων, απέναντι στη σκοταδιστική και παραδοσιακά προσηλωμένη στις αρχές του πιο άκαμπτου ατλαντισμού μερίδα-της. Και από την άλλη — και εδώ ίσως βρίσκεται η ουσία του προβλήματος — ενισχύοντας το δημοκρατικό κίνημα των Ελλήνων εργαζομένων, που εντασσόμενο στο αντίστοιχο ευρωπαϊκό θα αποκτήσει αναμφίβολα νέες προσβάσεις και νέα ερείσματα για την καλύτερη μεθόδευση του αγώνα-του. Από την άποψη αυτή, αν είναι βέβαιο πως, για τους λόγους που είδαμε πιο πάνω, η ένταξη-μας στην ΕΟΚ δεν πρόκειται να επηρεάσει άμεσα τη λειτουργία και τις προοπτικές των δημοκρατικών-μας θεσμών, άλλο τόσο βέβαιο είναι πως, με το να ενισχύσει το φάσμα των δημοκρατικών πολιτικών δυνάμεων στη χώρα-μας, θα δυναμώσει έμμεσα και τους δημοκρατικούς-μας θεσμούς, συμβάλλοντας στην ολοκλήρωση του αστικού εκσυγχρονισμού-τους και στη δημιουργία των πολιτικών προϋποθέσεων για τη διεύρυσή-τους. □

ΚΥΚΛΟΦΟΡΗΣΕ
σέ Β' έκδοση

έξάντας Αντώνης Μπριλλάκης

**ΤΟ ΕΛΛΗΝΙΚΟ
ΚΟΜΜΟΥΝΙΣΤΙΚΟ ΚΙΝΗΜΑ**

ιστορική διαδρομή
κρίση
προοπτικές

περιοδικό **ΓΙΑΤΙ** περιοδικό

**αποκαλυπτικό
αδεσμευτο
αντικειμενικό**

στην πρωτοπορία
της μαχητικής
δημοσιογραφίας

κυκλοφορεί κάθε μήνα
από τους εφημεριδοπωλές
και τα περιπτερά
σ' ολη τη βορσίο Ελλάδα

Η διακίνησή του «ΓΙΑΤΙ» στην Αθήνα γίνεται από τις εκδόσεις «ΕΓΝΑΤΙΑ». Το περιοδικό υπάρχει σε όλα τα προοδευτικά βιβλιοπωλεία.

Τυμπόο
Mini - Passeport

Μυθιστόρημα

ΕΚΔΟΣΕΙΣ ΣΤΟΧΑΣΤΗΣ
Ίπποκράτους 6, Ε' δροφος,
Τηλ. 36.01.956, Αθήνα

Οι θεσμικές συνέπειες της ένταξης στον αγροτικό τομέα

του Πάνου Καζάκου

Παρά τα μεγάλα εσωτερικά προβλήματα που αντιμετωπίζουν οι Ευρωπαϊκές Κοινότητες (Ε.Κ.) και την τουλάχιστον ασταθή διεθνή κατάσταση η ένταξη της Ελλάδας πραγματοποιήθηκε χωρίς ιδιαίτερες τριβές.

Στις διαπραγματεύσεις που προηγήθηκαν, προβλήματα σχετικά με την αγροτική πολιτική και οικονομία βρέθηκαν στο επίκεντρο των συζητήσεων. Η σημασία του γεωργικού τομέα είναι ιδιαίτερα μεγάλη στην Ελλάδα και αυτό, σε συνδυασμό με το γεγονός ότι ο αγροτικός χώρος πρόσφερε ένα σημαντικό πολιτικό στήριγμα στην κυβέρνηση, εξηγεί τη σημασία που απέδωσε η ελληνική πλευρά στις σχετικές ρυθμίσεις. Από κοινοτικής πλευράς, μεγαλύτερα προβλήματα φέρνει η προοπτική της ισπανικής ένταξης. Η ισπανική γεωργία διαθέτει τρεις φορές περισσότερη γη και αγροτικό πληθυσμό σε σύγκριση με την Ελλάδα ή Πορτογαλία κι αυτό αντανακλάται στην παραγωγή των κυριότερων αγροτικών προϊόντων.

Όμως, η σημασία που αποδόθηκε στις αγροτικές ρυθμίσεις μπορεί να οδηγήσει σε παραπλανητικές εκτιμήσεις. Γιατί η ένταξη της ελληνικής οικονομίας στις Ε.Κ. θα κριθεί κυρίως με βάση τις συνέπειες στους μη αγροτικούς τομείς σε βιομηχανία και υπηρεσίες. Ο υπερτονισμός της αγροτοπολιτικής διάστασης της ένταξης έτεινε να εγκλωβίσει για τα υπέρ και τα κατά της ένταξης ή τους όρους-της σ' έναν περιορισμένο χώρο.

Η ποσοτική προκατάληψη

Η εφαρμογή του κοινοτικού καθεστώτος φέρνει ένα σύνθετο πλέγμα αλλαγών σε σύστημα ενισχύσεων και θεσμούς.

Η πρώτη κατηγορία αλλαγών αναφέρεται σε τιμές, ύψος και διάρθρωση των δαπανών ή για τον αγροτικό τομέα (κατάργηση ορισμένων επιδοτήσεων, καθιέρωση νέων κλπ.).

Οι θεσμικές αλλαγές, δεύτερον, περιλαμβάνουν από τη μια μεριά τις οργανωτικές μορφές της κρατικής παραγωγής υπηρεσιών και από την άλλη τις από το κράτος επιβαλλόμενες ή προωθούμενες μορφές οργάνωσης της παραγωγής και των ανταλλαγών αγροτικών προϊόντων. Οι σχέσεις κράτους και αγροτικού τομέα αναπροσδιορίζονται ως ένα σημείο. Οι συνέπειες δε θα είναι μόνον οικονομικές, αλλά και πολιτικές.

Σ' όλη τη διάρκεια των διαπραγματεύσεων η ποσοτική διάσταση της ένταξης είχε βρεθεί στο επίκεντρο των συζητήσεων: τα κύρια θέματα σχετίζονται με το ύψος των τιμών των κοινοτικών ενισχύσεων κλπ. Επίσης, η προοπτική μιας, τελικά καθαρής ροής κοινοτικών πόρων προς την Ελλάδα από την πρώτη χρονιά της ένταξης, ως συνέπεια της εφαρμογής της ΚΑΠ, αποτέλεσε βασικό στοιχείο της επίσημης πολιτικής.

Πόση σημασία απέδωσε η τελευταία στην καθαρή ροή πόρων, φάνηκε στην πρόσφατη συζήτηση για τον προϋπολογισμό 1981, όταν ο υπουργός Οικονομικών άφησε σαφώς να εννοηθεί ότι στατιστικά στοιχεία για την ανεργία κατασκευάστηκαν για να εξασφαλισθεί η συμμετοχή της Ελλάδας στο κοινωνικό Ταμείο των Ε.Κ.

Η ποσοτική αυτή προκατάληψη έχει την εξήγησή της. Πρώτον, είναι απόρροια κρατικού προσανατολισμού που έχουν βαθιές ιστορικές ρίζες. Όπως ήδη έχει υποδείξει η ιστορική έρευνα, την νεοελληνική κοινωνία χαρακτηρίζει ήδη από τον 19ο αιώνα μια νόθα εξέλιξη, που στηρίζεται, κατά κύριο λόγο, στη διεύρυνση του τομέα των υπηρεσιών και ειδικά του κράτους που απορροφά ένα μέρος των αγροτικών μαζών που εγκαταλείπουν την ύπαιθρο. Η εκβιομηχάνιση υστερεί. Με τον τρόπο αυτό, όμως, εξογκώνεται η κατανάλωση πάνω σε μια στενή παραγωγική βάση. Μια τέτοια αναντιστοιχία μπορεί να διατηρηθεί μόνο με την ύπαρξη εξωτερικών πόρων που εισρέουν κανονικά. Τον 19ο αιώνα πηγές τέτοιων πόρων είναι, στην αρχή οι ελληνικές παροικίες του περίγυρου και, αργότερα, οι υπερπόντιοι μετανάστες. Μετά τον εμφύλιο πόλεμο οι πηγές εναλλάσσονται και γίνονται πιο σύνθετες. Ός ένα σημείο η προσφυγή στους κοινοτικούς πόρους εξασφαλίζει την ιστορική συνέχεια.

Βεβαίως, τα προβλήματα είναι πιεστικά, αφού το κράτος εξακολουθεί να διογκώνεται, προκαλώντας μια κατανάλωση που δεν καλύπτεται από την εγχώρια παραγωγική δραστηριότητα. Η καθαρή ροή πόρων θ' ανακουφίζει τον κρατικό προϋπολογισμό από τις δαπάνες των παρεμβάσεων στον αγροτικό τομέα και συμβάλει στη μείωση των ελλειμμάτων της δημοσιονομικής διαχείρισης, που ήταν, ταυτόσημα με κάλυψη δαπανών διαμέσου της προσφυγής στο εκδοτικό προνόμιο και μια σημαντική πηγή πληθωριστικών πιέσεων. Έτσι, στον προϋπολογισμό που κατατέθηκε προβλέπεται για το 1981 μια καθαρή ροή 10.5 ως 12.8 δισ. δρχ.

Φαίνεται, όμως, επίσης ότι ο υπερτονισμός της σημασίας των μεταβιβάσεων οφείλεται και σε ψευδαισθήσεις, ότι οι πρόσθετοι πόροι θα μπορούν να κατανέμονται κατά ομάδες παραγωγών ή περιφέρειες, λίγο ή πολύ αυθαίρετα, στο πλαίσιο πολιτικών ισορροπιών, ν' αποτελούν δηλ. στοιχείο εσωτερικής πολιτικής που στηρίζεται σ' εντυπωσιακές παροχές, ενσωματούμενοι, έτσι, στον μηχανισμό αναπαραγωγής εξουσίας (εξυπηρετήσεις κατ' επιλογή κλπ.). Αυτό πρέπει να ειπωθεί σε συνδυασμό με τη δυνατότητα που δίνει η καθαρή μεταφορά πόρων από την Κοινότητα να ξεπεραστούν τα όρια εσωτερικής μεταφοράς πόρων.

Κατά προέκταση, ο υποτονισμός της θεσμικής διάστασης της ένταξης, δηλαδή των πιθανών συνεπειών για τους τρόπους οργάνωσης της αγροτικής οικονομίας (παραγωγικές σχέσεις!) για τις

σχέσεις του κράτους με την αγροτική οικονομία, για τις κρατικές λειτουργίες, πρέπει να συσχετισθεί με την ανησυχία μήπως τέτοιες αλλαγές διαταράξουν τον τωρινό, ήδη πιεζόμενο μηχανισμό αναπαραγωγής εξουσίας.

Οι επιπτώσεις της ένταξης σε αγροτικές τιμές, ενισχύσεις, εμπορικές ανταλλαγές και χρηματοδότηση που μονοπώλησαν σχεδόν το δημόσιο ενδιαφέρον, έχουν συζητηθεί σε άλλες εργασίες.

Στα επόμενα θ' αναφερθούμε κυρίως στη θεσμική διάσταση, που είναι πολιτικά κρισιμότερη!

Οι πιέσεις για τις θεσμικές αλλαγές είναι απόρροια μερικών κεντρικών χαρακτηριστικών του κοινοτικού καθεστώτος που το διαφοροποιούν από το ελληνικό:

- Στο πλαίσιο της ΚΑΠ επιδιώκεται και επιβάλλεται **εντονότερος ανταγωνισμός** από αυτόν που υπήρχε στην Ελλάδα, αν και ο ανταγωνισμός παραμένει κυρίως ενδοκοινοτικός και μέσα στα όρια του κοινού παρεμβατικού συστήματος («κοινή πολιτική εγγυήσεων»).

- Η εφαρμογή της ΚΑΠ φέρνει αυξημένες απαιτήσεις στην **ικανότητα προγραμματισμού** της κρατικής γραφειοκρατίας για την εκπλήρωση των αυστηρών προδιαγραφών που συνδέονται με την ενδοκοινοτική μεταφορά πόρων. Ιδιαίτερα εμφανές είναι αυτό στο τομέα της κοινής διαρθρωτικής πολιτικής, όπου η ροή κοινοτικών πόρων προϋποθέτει συνεχείς διαδικασίες προγραμματισμού σ' επίπεδο εκμεταλλεύσεων, κλάδων και περιφερειών.

Από την άλλη πλευρά το κοινοτικό καθεστώς επιβάλλει (αν και όχι με ιδιαίτερη αυστηρότητα) περιορισμούς στην κρατική δράση. Π.χ. η πολιτική προσανατολισμού δεν είναι παρά μια προσπάθεια εναρμόνισης των βοηθειών, έτσι ώστε να εξυπηρετούν κυρίως διαρθρωτικούς αναπτυξιακούς στόχους, όπως τους ορίζει η Κοινότητα (εκσυγχρονισμός, αύξηση του μεγέθους των εκμεταλλεύσεων) συνδυασμένη με το μηχανισμό μεταφοράς πόρων.

Οι βοήθειες δίνονται υπό όρους και όχι σύμφωνα με την «αρχή του ποτιστηριού».

Αυτό συνιστά μια ουσιαστική διαφορά ανάμεσα στο κοινοτικό σύστημα διαρθρωτικών βοηθειών και στο ελληνικό που ίσχυε ως τώρα και θα ισχύει σε μεγάλο βαθμό κατά τη διάρκεια μιας μεταβατικής περιόδου τριών ετών.

Προσπάθειες καταβάλλεται επίσης να εναρμονισθούν οι εθνικές βοήθειες που διατηρούνται στα κράτη-μέλη παράλληλα προς τις κοινοτικές, κατά τέτοιο τρόπο ώστε να εξυπηρετούν επίσης αναπτυξιακούς-διαρθρωτικούς στόχους.

Αυτό συνεπάγεται, πως το ελληνικό κράτος πρέπει να προσανατολισθεί σε νέες μεθόδους προώθησης των αναπτυξιακών διαδικασιών στον αγροτικό τομέα και εγκαταλείψει την τωρινή σύγχυση ανάμεσα σε, φερ' ειπείν, επιδοτήσεις συντήρησης κοινωνικού ή πολιτικού χαρακτήρα και αναπτυξιακά-διαρθρωτικά κίνητρα, πράγμα που θα έχει περαιτέρω συνέπειες για την οργάνωση της παραγωγής κρατικών υπηρεσιών και τις σχέσεις κράτους-αγροτών.

- Η ΚΑΠ **ευνοεί το μεγάλο ή και τον οργανωμένο αγρότη**. Αυτό εκδηλώνεται καθαρά στις προδιαγραφές και διαδικασίες που καθιερώνει για τη χορήγηση των ενισχύσεων ακόμη και στον τομέα εγγυήσεων.

Δημόσια Διοίκηση: Εκσυγχρονισμός και αντιστάσεις

Όπως σημειώσαμε, η εφαρμογή του κοινοτικού καθεστώτος προκαλεί αυξημένες πιέσεις πάνω στην ικανότητα για προγραμματισμένη δράση του κρατικού μηχανισμού.

Για να κατανοηθεί η έκταση των πιέσεων αυτών αναφέρουμε ένα μόνο παράδειγμα, την εμπειρία γειτονικής χώρας για την πορεία των προτάσεων της Επιτροπής για τη μεταρρύθμιση της διαρθρωτικής πολιτικής μέσα από τους κοινοτικούς θεσμούς. Οι προτάσεις αυτές πέρασαν, όπως κάθε πρόταση, από τις διάφορες ομάδες εργασίας του Συμβουλίου, στις οποίες αντιπροσωπεύονται τα εθνικά κράτη. Αν και ήδη κατά τη σύνταξη των προτάσεων δεν παραγνωρίζεται η εθνική δομή της Κοινότητας, όμως η επεξεργασία από τη σκοπιά των αντιτιθέμενων εθνικών συμφερόν-

Τό μυθιστόρημα πού καθορίζει τούς διανοούμενους του μεταπολέμου

Σιμόν ντέ Μπωβουάρ **ΟΙ ΜΑΝΔΑΡΙΝΟΙ**

Μεταφράζει ή
Ζώρζ Σαρή

Κυκλοφορεί ο Β' τομος

Έκδόσεις Γλάρος

Κεντρική διάθεση - παράγγελίες:
ΘΕΜΙΣΤΟΚΛΕΟΥΣ 31, ΑΘΗΝΑ - 142,
ΤΗΛ. 36.18.457

ΜΑΚΕΔΟΝΙΑ ΚΑΙ ΘΡΑΚΗ:
ΠΕΤΡΟΣ ΓΕΩΡΓΙΟΥ
ΔΙΟΙΚΗΤΗΡΙΟΥ 31
ΘΕΣΣΑΛΟΝΙΚΗ • ΤΗΛ. 52.81.19

Εκδόσεις Γλάρος

των γίνεται στις ομάδες εργασίας και στην επιτροπή των μόνιμων αντιπροσώπων. Στο ίδιο το Συμβούλιο Υπουργών αποφασίζεται τελικά, ό,τι δε συμφωνήθηκε στις προηγούμενες φάσεις.

Οι συζητήσεις πάνω στις προτάσεις της Επιτροπής για τη διαρθρωτική πολιτική άρχισαν αμέσως μετά την υποβολή-τους στην «ομάδα εργασίας: αγροτικές δομές» του Συμβουλίου. Ειδικά η πρόταση της Επιτροπής για μια «κοινή δράση» για την ανάπτυξη της παραγωγής βοδινού και αρνίσου κρέατος στην Ιταλία, που μας ενδιαφέρει εδώ, αντιμετώπισε αμέσως σοβαρές επιφυλάξεις. Μπορεί η ιταλική διοίκηση ν' αξιοποιήσει τα μέσα που ζητά; Επιπλέον: η πρόταση βάζει λαθεμένες προτεραιότητες γιατί ενθαρρύνει μια βασικά εκτατική παραγωγή που απελευθερώνει εργασία, ενώ θά 'πρεπε ν' αναζητούνται δυνατότητες απασχόλησης στις περιοχές που ενδιαφέρουν, δε λαβαίνει υπόψη εναλλακτικές δυνατότητες, για τις οποίες οι συνθήκες είναι πιο ευνοϊκές (αραβόσιτος, αναδάσωση), δε διατυπώνει εισοδηματικούς στόχους και δε στηρίζεται σε μια σαφή εκτίμηση για τις δυνατότητες αποδοτικής κτηνοτροφίας στην Μεσόγειο, όπου επιπλέον, κυριαρχεί η μικρή εκμετάλλευση, το πεδίο εφαρμογής της πρότασης είναι ασαφές και δεν περιέχει κριτήρια για την επιλογή των υποστηρίξιμων εκμεταλλεύσεων. Έτσι τα μέσα κινδυνεύουν να διοτευθούν σε εκμεταλλεύσεις που δεν έχουν καμιά πιθανότητα να γίνουν βιώσιμες. Μακροχρόνια αυτό θα σήμαινε κακή χρήση των κοινοτικών πόρων.

Στις συνεδριάσεις που ακολούθησαν ζητήθηκαν από την ιταλική αντιπροσωπεία πρόσθετες πληροφορίες για τη σχέση ανάμεσα στο ειδικό πρόγραμμα της Επιτροπής και το εθνικό πρόγραμμα προώθησης ορισμένων κλάδων και για τα διαρθρωτικά χαρακτηριστικά των περιοχών που στοχεύονται.

Γενικά οι αντιστάσεις απέναντι στο «ειδικό πρόγραμμα» για την Ιταλία ήταν μεγαλύτερες από τις αντιστάσεις απέναντι στο ιρλανδικό «ειδικό πρόγραμμα» που προχώρησε γρηγορότερα. Εν μέρει αυτό οφείλεται στη φύση της πρότασης που στηρίζεται ακριβώς στην ανεπάρκεια της ιταλικής γραφειοκρατίας.

Ο κατάλογος των αντιρρήσεων στην υπό συζήτηση πρόταση μπορεί να θεωρηθεί σαν ένας κατάλογος μελλοντικών απαιτήσεων προς την κατεύθυνση της ελληνικής γραφειοκρατίας, να θέτει

προτεραιότητες σύμφωνα με τα οικονομικά δεδομένα, να λαβαίνει υπόψη εναλλακτικές δυνατότητες, να διατυπώνει εισοδηματικούς στόχους κλπ.

Η υποψία ότι ο ελληνικός κρατικός μηχανισμός δε θ' ανταποκρινόταν στις νέες λειτουργικές απαιτήσεις ή θ' ανταποκρινόταν με καθυστέρηση, εντάσεις και υψηλό κόστος δεν είναι αβάσιμη ή στοιχείο αντιπολιτευτικής κακοπιστίας. Αυτό αναγνώρισε έμμεσα ο αναπληρωτής υπουργός Συντονισμού κ. Ι. Παλαιοκρασσάς, όταν έλεγε πρόσφατα, πως αυτό που θα κρίνει την επιτυχία της ένταξης δεν είναι τόσο η ανταγωνιστικότητα της βιομηχανίας ή της βιοτεχνίας-μας όσο η εξυγίανση κι ο εκσυγχρονισμός του τομέα των υπηρεσιών στον οποίο, βέβαια, συμπεριλαμβάνεται και η δημόσια διοίκηση.

Φυσικά τα προβλήματα με τη δημόσια διοίκηση, δεν είναι αποκλειστικότητα του ελληνικού χώρου. Ίσως, όμως, ορισμένα χαρακτηριστικά είναι σε σύγκριση με μερικά άλλα κράτη πιο έντονα στον ελληνικό κρατικό μηχανισμό:

- η άμυνα απέναντι στην επιστημονική γνώση.
- η ιεράρχηση ανεξάρτητα από λειτουργίες και υπευθυνότητες, πράγμα που αντανακλά έναν παραδοσιακό μάλλον καταμερισμό των έργων.
- ο συγκεντρωτισμός, που επιτρέπει τη διοχέτευση των επιλογών του πολιτικού υποσυστήματος (πελατείας!) με αποτέλεσμα φερ' ειπείν, ασήμαντες λειτουργίες ν' ασκούνται από ανώτατα κλιμάκια, κλπ.
- η «στεγανοποίηση» των πληροφοριακών μπλοκ, με συνέπεια οι πληροφορίες να μη διοχετεύονται ομαλά από υπηρεσία σε υπηρεσία ή από και προς τον περίγυρο.

Γενικότερα: Η ένταξη μπορεί να ειπωθεί ως μια αποφασιστική και εμφανής διαταραχή της υπάρχουσας ισορροπίας στην ελληνική κοινωνία, γιατί δημιουργεί εντάσεις ανάμεσα στους τομείς («υποσυστήματα») και στο εσωτερικό-τους. Οι επερχόμενες αλλαγές στην «οικονομία» π.χ. απαιτούν ακριβώς νέες εισροές και εκροές από και προς το κράτος—αλλοιώς ο ένας τομέας θα γίνεται εμπόδιο στη λειτουργία του άλλου. Αλλά οι νέες αυτές διασυνδέσεις απαιτούν με τη σειρά-τους νέους ρόλους, νέες αξίες που να νομιμοποιούν τους ρόλους αυτούς, εν συντομία, ένα **συνθετότερο κα-**

ΔΙΕΘΝΗΣ ΒΙΒΛΙΟΘΗΚΗ

ΚΕΝΤΡΙΚΗ ΔΙΑΔΕΣΗ: «ΜΑΥΡΟ ΡΟΔΟ» ΔΕΛΦΩΝ 2 (ΚΑΙ ΔΙΔΟΤΟΥ) ΤΗΛ. 3608635

ταμερισμό των έργων στην ίδια την κρατική διοίκηση ή, σε πιο οικεία διατύπωση, μια νέα δομή.

Όλα αυτά συνεπάγονται συγκρούσεις με τους υπάρχοντες ρόλους και τους φορείς-τους που μπορεί να παραλύσουν τον κρατικό μηχανισμό αν δε βρεθεί τρόπος να ρυθμιστούν.

Η προτίμηση στον οργανωμένο παραγωγό

Σημειώσαμε, ήδη, πως οι πιέσεις για θεσμικές αλλαγές δεν περιορίζονται στο χώρο της κρατικής οργάνωσης, αλλά επεκτείνονται στην παραγωγή, διακίνηση και μεταποίηση αγροτικών προϊόντων. Οι πιέσεις αυτές προκύπτουν ήδη από τον εντονότερο ανταγωνισμό και την ευνόηση της οργάνωσης των παραγωγών που χαρακτηρίζουν την ΚΑΠ.

Η ευνόηση του οργανωμένου σε σύγκριση με το μεμονωμένο παραγωγό δε γίνεται από ιδεαλισμό, αλλά για πολύ υλικούς λόγους:

Είναι ένας έμμεσος τρόπος να μειωθούν οι αρνητικές συνέπειες της μικρής και ατομικής ιδιοκτησίας για τον παραγωγό. Επιπλέον, οι ρυθμίσεις αυτές (και άλλες) αντανάκλουν και την *σχετική αυτονομία του αγροτικού και συνεταιριστικού κινήματος που αντιμάχεται την, ας πούμε, ιστορική μειονεκτικότητα του τομέα!*

Στην Ελλάδα το αυτόνομο συνεταιριστικό κίνημα είναι μάλλον υπό ανάπτυξη. Έτσι, υπάρχει μια αναντιστοιχία ανάμεσα στις κοινοτικές απαιτήσεις από τη μια μεριά, τη δομή και λειτουργία της συνεταιρισμένης ή, πάντως, οργανωμένης παραγωγής στην Ελλάδα από την άλλη μεριά.

Ειδικά η εύνοια προς τον οργανωμένο παραγωγό είναι εμφανής ακόμη και στην πολιτική εγγυήσεων, όπου παρέχονται διάφορα κίνητρα για την σύσταση ομάδων παραγωγών. Στην περίπτωση του ελαιόλαδου π.χ. οι οργανωμένοι παραγωγοί, πρώτον εισπράττουν μεγάλο μέρος των ενισχύσεων προκαταβολικά και δεύτερον ευνοούνται σαφώς κατά τον υπολογισμό της παραγωγής, με βάση την οποία χορηγείται η ενίσχυση.

Στα οπωροκηπευτικά η κοινότητα ενθαρρύνει την οργανωτική πρωτοβουλία των αγροτών, που μέσω των ομάδων παραγωγής και των ενώσεων-τους μπορούν να παίζουν αποφασιστικό ρόλο στην παρέμβαση. Αλλά και εδώ η σχετική θεσμική υποδομή δεν προχώρησε. Π.χ. η δραστηριοποίηση των ομάδων παραγωγής για **αποσύρσεις** των προϊόντων-τους από την αγορά, οπότε η τιμή πέφτει κάτω από ένα ελάχιστο όριο και με την χρηματοδοτική κάλυψη των Ε.Κ., διευκολύνεται ή γίνεται δυνατή με τη δημιουργία **τοπικών αγορών**, όπου γίνεται η δημοπράτηση των προϊόντων.

Ενώ η θεωρητική επεξεργασία έχει γίνει, μόλις πρόσφατα αποφασίστηκε η «έναρξη της σταδιακής εφαρμογής του θεσμού» σ' ορισμένες περιοχές. Οι αντιστάσεις των μεσαζόντων που πρέπει να ξεπεραστούν για να οδηγηθεί τελικά σε επιτυχία ο θεσμός είναι μεγάλες.

Εκσυγχρονισμός και συγκέντρωση της γης

Η αύξηση του μεγέθους των ελληνικών εκμεταλλεύσεων, που είναι στοιχείο της διαδικασίας εκσυγχρονισμού της γεωργίας σημαίνει **συγκέντρωση της εγκαταλημμένης ή υπό εγκατάλειψη γης, στις βιώσιμες εκμεταλλεύσεις καθώς και εκτεταμένους αναδασμούς για τη σύντμηση σκόρπιων αγροτεμαχίων.**

Σήμερα η διαδικασία προσκρούει, όχι μόνο στο καθεστώς ιδιοκτησίας, αλλά και σε βαθιά ριζωμένες συμπεριφορές και αβεβαιότητες. Μια πρώτη προσπάθεια έγινε με το σχέδιο νόμου για τις εγκαταλελειμμένες γαίες — χωρίς, φυσικά, αποτέλεσμα. Η εφαρμογή της οδηγίας 160/72 των Ε.Κ. που προβλέπει τη συμμετοχή του Αγροτικού Ταμείου σε «συντάξεις» για τη μεταβίβαση της γαιοχρησίας, θα είναι επίσης εξαιρετικά δύσκολη. Ήδη στην Κοινότητα είχε περιορισμένη εφαρμογή. Σ' ορισμένα κράτη-μέλη (Δυτική Γερμανία) αυτό συνέβη παρά το γεγονός ότι πραγματικά ένα μεγαλύτερο μέρος γης δινόταν σε εξελιγμένες εκμεταλλεύσεις. Προφανώς με τα κριτήρια για την κοινοτική ενίσχυση μπορεί να «συλληφθεί» μόνο ένα μικρό μέρος των «μετακινούμενων» επιφανειών. Η ιταλική εμπειρία είναι πιο απογοητευτική και μια σαφής προειδοποίηση για την Ελλάδα.

Προτάσεις, ωστόσο, για πιο οργανωμένη κρατική παρέμβαση με στόχο την αύξηση και καθοδήγηση της γαιοκινητικότητας υπάρχουν πολλές — η πιο σημαντική υποδείχνει την ίδρυση οργανισμού γης. Ωστόσο, η στασιμότητα στον τομέα αυτό του θεσμικού μετώπου είναι τόσο προφανής, όσο και η ανάγκη για μεταβίβαση της γης στις δυναμικές εκμεταλλεύσεις.

Ας σημειώσουμε ότι ακόμη και οι διαθέσιμες ευκαιρίες για τη συγκέντρωση της γης σε **πραγματικούς παραγωγούς** που προσφέρεται μέσω της διανομής των (υπόλοιπων) εθνικών γαιών, έχει μείνει αναξιοποίητη κάτω από την πίεση των παντός είδους εξωαγροτικών συμφερόντων. Εντυπωσιακή είναι η περίπτωση του Λεσινίου, όπου την πρώτη απόπειρα ορθολογισμένης έγγειας αναδιάρθρωσης στη χώρα-μας με ομαδικές εκμεταλλεύσεις και προοπτικές για επέκταση των δραστηριοτήτων σ' εμπορία και μεταποίηση, υπονόμισαν επιτυχώς οι κυρίως θιγόμενοι από την καινούρια τάξη πραγμάτων. Όπως γράφει ο Πάνος Παναγόπουλος στην «Καθημερινή» (14.9.1980) η φροντίδα για την εκπλήρωση των ονείρων των νέων αγροτών και ακτημόνων που συμμετείχαν στην αρχική φάση είναι πράγματα «που μόνο ένας προωθημένος επαγγελματισμός των ίδιων των γεωργών θα μπορούσε να απαιτήσει».

Μερικές τελικές παρατηρήσεις

Θεσμικές αλλαγές συνήθως πραγματοποιούνται με μεγάλη βραδύτητα και επηρεάζουν τα οικονομικά μεγέθη μακροχρόνια. Η σημασία-τους, ωστόσο, για τη στρατηγική οικονομικής επιβίωσης στο επιλεγέν πλαίσιο είναι κρίσιμη. Κατά παράδοξο τρόπο τέτοιες αλλαγές αν και συχνά με τη μορφή ανεπεξέργαστων θέσεων, προτείνουν ακριβώς οι πολιτικοί και κοινωνικοί φορείς που αμφισβητούν την ένταξη! Έτσι, για να ολοκληρώσουμε το παράδοξο, η απαίτηση για τη δημιουργία αγροτοβιομηχανικών συγκροτημάτων ανταποκρίνεται περισσότερο στις θεσμικές επιταγές της Κοινότητας, παρά η προσπάθεια συντήρησης του αγροτικού ατομικισμού!

Κατά προέκταση, παρά την επίσημη σαφή επιλογή της ένταξης και τις προφανείς θεσμικές επιταγές, υπάρχει σχετική στασιμότητα στον τομέα αυτό — με μερικές αναπόφευκτες εξαιρέσεις (αναγγελία εισαγωγής του επαγγελματισμού κλπ.). Σ' ορισμένες περιπτώσεις διαπιστώνουμε το πολύ θεσμικές αναδιακοσμήσεις, σ' άλλες εντυπωσιακή απουσία κάθε πρωτοβουλίας — όπου βέβαια, στην κοινωνική βάση, η πονηρή επιφυλακτικότητα του παραγοντισμού απέναντι στις επίσημες διακηρύξεις παίζει σημαντικό ρόλο! - και πάντως έναν υπερτονισμό της ποσοτικής διάστασης που προσφέρεται περισσότερο για πολιτική αξιοποίηση. □

Κυκλοφορούν Κωστή Μοσκόφ:

1. Είσαγωγή στην
Ίστορία του κινήματος
της εργατικής τάξης στην Ελλάδα
2. Δοκίμια
3. Θεσσαλονίκη -
τομή της μεταπρατικής πόλης

Κάθε Κυριακή

Εξόρμηση
ΤΗΣ ΚΥΡΙΑΚΗΣ

ΒΔΟΜΑΔΙΑΤΙΚΗ ΔΗΜΟΚΡΑΤΙΚΗ ΕΦΗΜΕΡΙΔΑ

ΕΛΛΗΝΙΚΗ ΚΑΙ ΚΟΙΝΟΤΙΚΗ ανεπιφυλακτη

Είναι ευτύχημα που δεν έχει διαμορφωθεί ακόμα κοινοτική εξωτερική πολιτική τόσο πλήρης και δομημένη όσο είναι η οικονομική κι η γεωργική, γιατί αυτό θ' απαιτούσε από την Ελλάδα την προκαταβολική αποδοχή ορισμένων γενικών κατευθύνσεων, που θα ήταν επιβαρυντικές για τα εξωτερικά-της συμφέροντα. Κι έτσι ακόμα, δίχως κανένα κοινοτικό κείμενο, η ένταξη προοιωνίζει, για τα ελληνικά εξωτερικά συμφέροντα, κινδύνους μεγαλύτερους από όσους αντιμετώπιζε η Ελλάδα από την ανεπιφύλακτη, αλλά τουλάχιστο, ως τώρα άτυπη προσκόλλησή-της στο άρμα των Εννέα.

Α. Γ. Ξύδης

Πραγματικά στην εξωτερική πολιτική των Εννέα επικρατεί ακόμα ένα «φλου», μια πολυδιάσπαση, ο κάθε εταίρος τραβάει τελικά προς την κατεύθυνση που του επιβάλλουν τα εθνικά συμφέροντά-του. Κατορθώνει να συμφωνήσει μόνο σε διακηρύξεις αρχών τόσο γενικών (όπως π.χ. στη Βενετία για το Μεσανατολικό) που ούτε θίγουν, ούτε δεσμεύουν κανένα, ή σε ψήφους αποχής σε διεθνείς διασκέψεις που, χωρίς να ικανοποιούν κανένα, δυσχεραίνουν τη θέση όλων απέναντι στους τρίτους. Η Γαλλία ή το Βέλγιο έχουν περιθώρια διεθνών χειρισμών για να κάνουν που και που ορισμένες τέτοιες χειρονομίες, για χάρη μιας επίφασης κοινοτικής εξωτερικής πολιτικής. Διασώζουν, όμως, μεγάλο μέρος των διεθνών «ατου»-τους, καθώς και τα ιδιάζοντα συμφέροντά-τους, ικανοποιώντας τους δυσαρεστημένους τρίτους με άλλες, «διμερείς» χειρονομίες πιο ουσιαστικές, κι ας αντιστρατεύονται έτσι την προσπάθεια διατύπωσης μιας πιο συγκεκριμένης κοινοτικής γραμμής.

Η Ελλάδα τί θα κάνει με τα δικά-της εθνικά, ιδιάζοντα (με την έννοια πως δε συμπίπτουν με κανενός άλλου εταίρου, ή είναι συνάρτηση της συγκεκριμένης γεωπολιτικής θέσης και ιστορίας της Ελλάδας) εξωτερικά συμφέροντα ή προβλήματα; Θα μπορέσει άραγε να τα υπερασπίσει και να επιβάλει όχι απλά το σεβασμό από τους εννιά εταίρους-της, αλλά να πετύχει, ως ένα βαθμό τουλάχιστο, την υποστήριξη-τους απέναντι σε τρίτους μη-μέλη, όπως θ' απολάμβανε την κοινοτική συμπαράσταση για τη γεωργία ή τη βιομηχανία-της; Ποια είναι αυτά τα «ιδιάζοντα» ελληνικά συμφέροντα ή προβλήματα;

1 Η κατοχύρωση των, προς την Τουρκία, συνόρων-της, στη θάλασσα, στον αέρα, στην ξηρά. Άραγε οι Εννέα θα ευθυγραμμιστούν απλώς προς τις ελληνικές θέσεις, κατά τεκμήριον για μας σωστές, πάνω στην υφαλοκρηπίδα, στα 10 εναέρια μίλια, στην ελληνική μειονότητα στην Τουρκία (Κων/πολη, Ίμβρο, Τένεδο), στην τουρκική μειονότητα της Δυτικής Θράκης, ή θ' αναλάβουν ενεργά να τις υπερασπίσουν, και να επιβάλουν αποδοχή και σεβασμό-τους από την Τουρκία και από τους συμμάχους-της Αμερικανούς; Όσο τώρα γνωρίζουμε ότι οι Εννέα φροντίζουν μάλλον για τη, σε μεγάλη κλίμακα, οικονομική ενίσχυση της Τουρκίας και ότι έχουν αποσπάσει δηλώσεις ρητές ή σιωπηρές

Ελλήνων υπευθύνων ότι:

α) δε θα προβάλουν βέτο, όπως δικαιούται η Ελλάς, όταν η Τουρκία ζητήσει να μπει στην ΕΟΚ'

β) δε θ' αντιταχθούν στην οικονομική ενίσχυση της Τουρκίας'

γ) δε θα ζητήσουν από την Κοινότητα δήλωση για την τουρκική εισβολή στην Κύπρο ανάλογη μ' εκείνη για τη σοβιετική εισβολή στο Αφγανιστάν.

Μήπως αργότερα θα μας ζητηθεί να συνεισφέρουμε σε δάνειο προς τους Τούρκους, ή να παραχωρήσουμε προτιμησιακό καθεστώς στα προϊόντα-τους, και στα προϊόντα που εξάγουν παράνομα από την κατεχόμενη Κύπρο, για να ενισχύσουμε έτσι γείτονα που δεν κρύβει το μιλιταριστικό επεκτατισμό-του, και ποδοπατάει τις πιο πανηγυρικές διεθνείς συνθήκες με την ανοχή ή την υποστήριξη της Ομόσπονδης Γερμανικής Δημοκρατίας και των ΗΠΑ;

2 Είναι για πολλούς λόγους πρωταρχικής σημασίας για την Ελλάδα η επίλυση του κυπριακού προβλήματος με την αποχώρηση όλων των ξένων στρατευμάτων από το νησί, με την αποκατάσταση της πλήρους εδαφικής ακεραιότητας και του αδέσμευτου διεθνούς καθεστώτος-του, με την επιστροφή όλων των προσφύγων, ελληνοκυπρίων και τουρκοκυπρίων, στις εστίες-τους. Ποια δύναμη θα χρειαστεί η Ελλάδα και πώς θα την ποριστεί μέρ' από την ΕΟΚ, για ν' απαιτήσει από τους Εννέα την εφαρμογή των αποφάσεων των Η.Ε., όταν γνωρίζουμε ότι αντιτάχθηκαν συστηματικά, με ελάχιστες και σπάνιες εξαιρέσεις, καταψηφίζοντας ή απέχοντας, σε όλες τις ψηφοφορίες πάνω στο Κυπριακό και ότι μερικοί μάλιστα συνεργάστηκαν στα παρασκήνια με τους Αμερικανούς για να υποσκάψουν τις κυπριακές θέσεις, κάνοντας και τις ελληνικές αντιδράσεις ακόμα λιγότερο μαχητικές από όσες είχε φτιάξει η Αθήνα.

Ίσως στο Κυπριακό να πρέπει η Ελλάδα να κρατήσει πλήρη ελευθερία χειρισμών και μετά την ένταξη μια που δεν είδε καμιά προκοπή ως τώρα από τους μεθαιριανούς εταίρους-της. Θα θελήσουν σε τέτοια περίπτωση οι φορείς της ελληνικής εξωτερικής πολιτικής ν' αξιοποιήσουν την ελευθερία αυτή, γυρεύοντας αλλού υποστήριξη για την κυπριακή πολιτική-τους, διακυβεύοντας σε ανάγκη και τις άλλες σχέσεις με την ΕΟΚ. Ή θα προτιμή-

σουν να συνταχθούν με μια Κοινότητα που, όπως πληροφορηθήκαμε τελευταία, αρνείται να προχωρήσει στη δεύτερη φάση της συμφωνίας σύνδεσης με την Κύπρο, θέλει να την «παγώσει» στο στάδιο που έχει φτάσει τώρα, ζητώντας της Κύπρου να συνυπολογίσει στα ποσοστά των εξαγωγών-της προς την ΕΟΚ και τα κυπριακά προϊόντα που έχουν «ιδιοποιηθεί» οι Τούρκοι και τα εξάγουν παράνομα από τα λιμάνια της κατεχόμενης Κύπρου, και διαθέτοντας μέσω τουρκικής κυβέρνησης κοινοτική βοήθεια για το ψευδοκράτος της Ντενκτάς.

3 Η θέση της Ελλάδας στην αραβο-ισραηλινή διένεξη είναι από καιρό διαφοροποιημένη απ' εκείνη των περισσότερων εταίρων, δίχως να είναι ακραία. Είναι πολύ κοντά στη θέση άλλων δυτικοευρωπαϊκών κρατών, της Ισπανίας και της Πορτογαλίας, αλλά όχι τόσο τολμηρή, όσο της Αυστρίας. Θα μπορέσει η Ελλάδα, ως μέλος της ΕΟΚ, να κρατήσει τη σωστή αυτή γραμμή που έχει χαράξει, κάπως δισταχτικά, ως τώρα, δηλ. της εκκένωσης όλων των κατεχομένων αραβικών εδαφών, και της Ιερουσαλήμ, της εγκαθίδρυσης ανεξάρτητου παλαιστινιακού κράτους. Γιατι, βέβαια, δε μπορεί η Ελλάδα να καταγγέλλει την εισβολή και κατοχή σε ανεξάρτητο κράτος μόνον όταν γίνεται από τους Σοβιετικούς, και όχι από «δυτικούς», όπως η Τουρκία και το Ισραήλ.

4 Τις σχέσεις-της με τους βόρειους γείτονες, τους συμβαλκάνιους Αλβανία, Γιουγκοσλαβία, Βουλγαρία, Ρουμανία, θα κατορθώσει άραγε η Ελλάδα, μέλος της ΕΟΚ, να τις επεκτείνει, πέρ' από τους τομείς (οικονομικά, εμπορικά, μορφωτικά) που καλύπτουν σήμερα, σε μια πολιτική συνεργασία της περιοχής, αντί να καταστεί απλός φορέας οικονομικής καπιταλιστικής διείσδυσης της Κοινότητας, όπως κιάλας τη βλέπουν οι Αμερικανοί (βλ. άρθρο «Ουόλ Στριτ Τζόρναλ» 19.12.80) ένα είδος Λίβανος ή Χονγκ-Κονγκ της Ν. Α. Ευρώπης.

Στις 4 αυτές περιπτώσεις είναι δύσκολο, έστω και με ενδοτική ηγεσία, στην Ελλάδα, ν' απεμπολήσει την (εν δυνάμει) αυτοτέλεια στην επιλογή και στην εφαρμογή λύσεων που προκρίνει σαν τις πιο συμφέρουσες, για χάρη ευθυγράμμισης με μια υπό διαμόρφωση εξωτερική πολιτική της ΕΟΚ. Τέτοια πολιτική, κρίνοντας από τα σημερινά δεδομένα, δε μπορεί παρά να εί-

ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ προσκόλλησης

να επιζημία για την Ελλάδα — έστω κι αν, οικονομικά, η Ελλάδα αποκομίζει οφέλη από την ένταξη-της. Και στο σημείο αυτό θα τίθεται συνέχεια, και θ' απαιτεί συνεχή επαγρύπνηση, το πρόβλημα της επιλογής ανάμεσα σε βραχυχρόνια, πρόσκαιρα οικονομικά οφέλη, και στο μόνιμο πολιτικό κέρδος από τη διατύπωση και εφαρμογή μιας συμφέρουσας, πολύπλευρης εξωτερικής πολιτικής που θα εξασφαλίζει σε κάθε περίπτωση στον τόπο τις προϋποθέσεις μονιμότερης και ουσιαστικής κοινωνικής και οικονομικής ανάπτυξης. Η Ελλάδα δεν έχει τα ίδια περιθώρια που έχουν ορισμένοι από τους μικρότερους εταίρους-της, όπως η Δανία, η Ολλανδία, το Βέλγιο — που δεν έχουν, άλλωστε, τόσο υπαρξιακά, ή και καθόλου ιδιάζοντα προβλήματα. Μόνον η Ιρλανδία από τους Εννέα έχει ένα ιδιάζον πολιτικό πρόβλημα, το πρόβλημα της Βόρειας Ιρλανδίας, που τη φέρνει αντιμέτωπη με την Αγγλία. Το χειρίζεται με παράδειγμα την αυτοτέλεια, που θα μπορούσε να διδάξει πολλά στην Ελλάδα.

Για την ελληνική εξωτερική πολιτική, μέσα κι έξω από την ΕΟΚ, αποφασιστική είναι και η αμερικάνικη «CONNECTION». Το είδαμε, εξάλλου, και στις 4 ιδιάζουσες περιπτώσεις — οι ΗΠΑ βρίσκονται κάθε φορά από την πλευρά των αντιθέτων προς την Ελλάδα συμφερόντων. Από παλιά οι ΗΠΑ θα προτιμούσαν να είχε μείνει η Ελλάδα έξω από την ΕΟΚ, και να κινείται στην καθαρά αμερικάνικη τροχιά. Τώρα που εντάσσεται στην Κοινότητα, αποβλέπει στην Ελλάδα σαν πέμπτη φάλαγγα για τη διείσδυση στα Βαλκάνια και στην Αφρική, αλλά και για υπονόμευση της ΕΟΚ, ώστε να μετατραπεί σε είδος τελωνειακής ένωσης, όπως θα το ήθελαν κι οι Άγγλοι, σ' ένα χαλαρότερο οργανισμό που δε θα μπορούσε να τρέφει φιλοδοξίες τρίτης οικονομικής και τελικά πολιτικής υπερδύναμης. Η δυσκολία-τους να χρησιμοποιήσουν κατά τον τρόπο αυτό την Ελλάδα έγκειται στο ότι έχουν χάσει την πολιτική-τους πειστικότητα (Credibility) ακόμα και με τη δεξιά εξουσία.

Αυτό δεν πρέπει να επιτρέψει στους υπεύθυνους να λησμονούν πως οι ΗΠΑ, αφού απέτυχαν να οικειοποιηθούν την Κοινότητα σαν όργανο της παγκόσμιας πολιτικής-τους (χαρακτηριστική η απόπειρα Κίσιγκερ το 1976 να εμπλέξει την ΕΟΚ σε

μία προσπάθεια αποδιεθνοποίησης του Κυπριακού), θα χρησιμοποιήσουν κάθε ρωγμή για να κλονίσουν τη συνοχή-της. Αυτό κάνουν τώρα με τους Άγγλους, αυτό ενδεχόμενα θα κάνουν με τους Γερμανούς, εφόσον ακόμα, παρά το συντηρητισμό του Ζισκάρ Ντεστέν, δεν κατόρθωσαν να επαναφέρουν τους Γάλλους στους ατλαντικούς κόλπους. Για τον ίδιο σκοπό θα χρησιμοποιήσουν και την Ελλάδα, μέσω βάσεων και NATO. Κι ένα στοιχείο που πρέπει να μας κάνει προσεχτικούς είναι η συνεχής προσπάθεια από μέρους ορισμένων δυτικοευρωπαϊκών κύκλων ταύτισης ΕΟΚ με NATO. Η Ελλάδα, με τα ιδιάζοντα προβλήματά-της, και η Ιρλανδία με το δικό-της και το πλεονέκτημα να μην είναι στο NATO, θα μπορούσαν να συντελέσουν ουσιαστικά στη διαφύλαξη ακόμα και της σημερινής γεωγραφικά περιορισμένης ευρωπαϊκής ουσίας της ΕΟΚ και, γιατί όχι, στην επέκτασή-της.

Όσο, τέλος, για το τροπάριο κατοχύρωσης της εσωτερικής δημοκρατίας ενός εταίρου από τη συμμετοχή-του στην ΕΟΚ, τα κείμενα δε λεν τίποτα, εκτός από μια γενική στο προοίμιο της Συμφωνίας της Ρώμης, φράση για το διάστημα της «υπόθεσης της ειρήνης και της ελευθερίας» η δε πράξη δεν έχει να προσφέρει πολλά. Όταν δοκιμάσθηκε η «λειτουργία»-της αυτή το 1967 με την ελληνική δικτατορία, δε συντέλεσε, βέβαια, η εξαμελής τότε Κοινότητα στον παραμερισμό της Χούντας, αλλά βοήθησε κάπως στην εξασθένισή-της με το «πάγωμα» ορισμένων τμημάτων της συμφωνίας σύνδεσης, που ήταν, άλλωστε, συμφέρον ορισμένων εταίρων να μείνουν «παγωμένα». Όστε τα κίνητρα των αντιδικτατορικών μέτρων της Κοινότητας, ούτε αγνά δημοκρατικά ήταν, ούτε και υπέρμετρα αποτελεσματικά. Το 1974 στάθηκε ανίκανη για οποιαδήποτε αποτελεσματική παρέμβαση και τώρα, με την Τουρκία κάτω από μια χούντα κι εκεί, αντί να «παγώσει» ό,τι συμφωνίες έχει, παγώνει ό,τι συμφωνίες έχει με το θύμα, την Κύπρο.

Η δημοκρατία υλοποιείται, διασώζεται και αναπτύσσεται μόνον εσωτερικά, από το λαό της κάθε χώρας, κάποτε και αντίθετα προς κάθε εξωτερική, ιδιοτελή συνδρομή.

22 Δεκέμβρη 1980
ΑΛΕΞΑΝΔΡΟΣ ΞΥΔΗΣ

Μανόλης Ξεξάκης
Ο ΘΑΝΑΤΟΣ ΤΟΥ ΙΠΠΙΚΟΥ
ἀφηγήματα
εἰκονογράφηση: Α. Φασσιανού

22

Μανόλης Ξεξάκης
Ἀσκήσεις Μαθηματικῶν
ποιήματα

22

Μανόλης Ξεξάκης
ΠΛΟΕΣ ΕΡΩΤΙΚΟΙ

Ἐκδόσεις Μπαρμπουνάκης
Βασ. Ἡρακλείου 26 Τηλ. 236.555
ΘΕΣΣΑΛΟΝΙΚΗ

κυκλοφορεῖ

ΓΙΩΡΓΗ ΟΙΚΟΝΟΜΟΠΟΥΛΟΥ
ΓΙΑΤΡΟΥ

ΨΥΧΕΔΕΛΙΚΑ
Η
ΨΥΧΟΔΗΛΩΤΙΚΑ

LSD
MESCALINE
HASHISH

ΕΚΔΟΣΕΙΣ ΚΟΙΝΟΤΗΤΑ

Γιά πρώτη φορά
ή ἀλήθεια πάνω σ' αυτά
χωρίς διαστροφές

η
κομμούνια

ΒΙΒΛΙΑ
ΑΦΙΣΕΣ
ΠΕΡΙΟΔΙΚΑ

Τα πρώτα βήματα προς μια αυτόνομη Ευρώπη

Έστω και «δειλά» ακόμη και σε σχετικά περιορισμένη κλίμακα η — δεκαμελής πια — Ευρωπαϊκή Κοινότητα εμφανίζεται στην παγκόσμια κονίστρα ως ξεχωριστή και αυτόνομη οντότητα και όχι πια ως απλός ουραγός των Ηνωμένων Πολιτειών ή ως το «έτερο σκέλος» της Ατλαντικής Συμμαχίας. Εμφανίζεται με δική-της πολιτική και δικές-της στάσεις και πρωτοβουλίες πάνω σε καίρια διεθνή προβλήματα — που είναι διάφορες ή ενίοτε και αντίθετες προς εκείνες των Ηνωμένων Πολιτειών.

Πάνω στο θέμα του Αφγανιστάν, η Ευρώπη των Εννέα καταδίκασε μεν τη σοβιετική επέμβαση, αλλ' αρνήθηκε να ευθυγραμμισθεί πλήρως προς τη στάση των ΗΠΑ απέναντι στη Σοβιετική Ένωση και να υιοθετήσει όλες τις κυρώσεις που οι ΗΠΑ αποφάσισαν κατά της τελευταίας (και κυρίως τη διακοπή των πωλήσεων σταριού και άλλων γεωργοκτηνοτροφικών προϊόντων). Αρνήθηκε κυρίως να συντείνει σε μια αναβίωση του ψυχρού πολέμου και, αντίθετα, κατέβαλε (και καταβάλλει) κάθε προσπάθεια για την αποτροπή μιας τέτοιας αναβίωσης και τη συντήρηση της ύφεσης, τουλάχιστον στην Ευρώπη, με διατήρηση των οικονομικών και εμπορικών σχέσεων των δυτικοευρωπαϊκών χωρών με τις ανατολικές. Κύριοι και πιο ενεργοί φορείς αυτής της στάσης μέσα στους κόλπους της Ευρωπαϊκής Κοινότητας, είναι η Γαλλία και η Ομοσπονδιακή Γερμανία. Και κορυφαίες εκδηλώσεις προς την κατεύθυνση αυτή στάθηκαν οι συναντήσεις του προέδρου της Γαλλίας κ. Β. Ζισκάρ ντ' Εστέν και του Γερμανού καγκελλάριου κ. Χέλμουτ Σμιτ με τον Α. Μπρέζνιεφ.

Η ΣΤΑΣΗ ΤΗΣ ΚΟΙΝΟΤΗΤΑΣ ΣΤΟ ΜΕΣΑΝΑΤΟΛΙΚΟ

Διαφοροποιήσεις της Ευρώπης των Εννέα προς τις ΗΠΑ σημειώθηκαν, κατά το έτος που πέρασε, και πάνω σε άλλα θέματα, όπως οι κυρώσεις κατά της Περσίας κλπ. Και είναι ιδιαίτερα αξιοσημείωτο το γεγονός, ότι, για πρώτη φορά, ίσως και παρά την ύπαρξη ισχυρών ακόμη αντιθέτων ροπών στον πολιτικό κόσμο και στην κοινή γνώμη της Μεγάλης Βρετανίας, η βρετανική κυβέρνηση όχι μόνο δεν αντιδρά, αλλά και κινείται για τη διαμόρφωση μιας ξεχωριστής και ενιαίας ευρωπαϊκής πολιτικής.

Η αδρότερη πολιτική πρωτοβουλία της Ευρωπαϊκής Κοινότητας, ως ενιαίας και ιδιαίτερης οντότητας, σημειώθηκε πάνω στο πρόβλημα της Μέσης Ανατολής, με την απόφαση και διακήρυξη του Συμβουλίου των αρχηγών κρατών και κυβερνήσεων και υπουργών Εξωτερικών της ΕΟΚ, που συνήλθε στη Βενετία στις 12 και 13 Ιουνίου 1980. Η απόφαση εκείνη σημειώνει σταθμό στην ηγεσία της Ευρωπαϊκής Κοινότητας και στην όλη εξέλιξη του περιεχόμενου και της φυσιολογίας-της.

Η Μέση Ανατολή είναι περιοχή ζωτικής σημασίας για την Ευρώπη. Ο εφοδιασμός της σε πετρέλαιο και, συνεπώς, η οικονομική και κοινωνική επιβίωσή-της εξαρτώνται πλήρως από τις εξελίξεις στη Μέση Ανατολή. Και όμως, όλες οι εξελίξεις στην καίρια αυτή περιοχή κατά την μεταπολεμική περίοδο πραγματοποιήθηκαν ερήμην της Ευρώπης η οποία ήταν έρμαιο της πολιτικής θέλησης και των ιδιαίτερων συμφερόντων της Ουάσιγκτον. Τώρα, για πρώτη φορά η Ευρώπη αναπτύσσει δική-της πρωτοβουλία, διαχωρίζοντας τις «θέσεις»-της από εκείνες της υπερατλαντικής συμμάχου-της — σε κάπως περιορισμένη κλίμακα και χωρίς πολύ «δυναμισμό» ακόμη, αλλά σαφώς.

Λόγοι γεωπολιτικοί και γεωστρατηγικοί και λόγοι οικονομικοί (εφοδιασμός σε πετρέλαιο) καθιστούν τη Μέση Ανατολή ζωτική για την Ευρώπη περισσότερο, παρά για οποιαδήποτε άλλη μεγάλη δύναμη ή ομάδα κρατών στον κόσμο. Είναι φανερό ότι μια μείζον κρίση ή μια ανατροπή των ισορροπιών και των συσχετισμών δυνάμεων στην περιοχή αυτή θα είχαν στην Ευρώπη αντίκτυπους και αμεσότερους και αποφασιστικότερους παρά οπουδήποτε αλλού, από το διπλό γεγονός της γεωγραφικής γειτονίας και της πλήρους εξάρτησης της Ευρώπης από τη Μέση Ανατολή για την ενέργεια που χρειάζεται και η οποία αποτελεί γι' αυτή ζήτημα ύπαρξης.

Ανάμεσα στις τέσσερις κυριότερες δυνάμεις του βιομηχανικού κόσμου — ΗΠΑ, ΕΣΣΔ, Ιαπωνία και Δυτική Ευρώπη — οι δύο τελευταίες είναι οι μόνες που δε διαθέτουν δικές-τους πηγές ενέργειας. Ενώ η Ευρώπη εξαρτάται εντελώς από τη Μέση Ανατολή για τον εφοδιασμό-της σε πετρέλαιο, οι ΗΠΑ, εκτός από την δική-τους πετρελαιοπαραγωγή, που είναι σημαντικότερη (και που τις έκανε αυτόνομες πριν από είκοσι χρόνια ακόμη), έχουν προνομιακή και κατά προτεραιότητα πρόσβαση στην πετρελαιοπαραγωγή της Λατινικής Αμερικής, πρόσβαση που θα μπορούσε να γίνει αποκλειστική (με ή και χωρίς τη συναίνεση των ενδιαφερομένων) σε περίπτωση οριακής στενότητας σε ενέργεια.

Η ιδιαιτερότητα αυτή της θέσης της Ευρώπης και η διαπίστωση των Ευρωπαίων ιθυνόντων, ότι η θεώρηση και η πολιτική της Ουάσιγκτον δε μπορούν να οδηγήσουν σε ολική και γενικά αποδεκτή λύση του προβλήματος της περιοχής, που, αντίθετα, ολοένα οξύνεται, καθορίζουν την ανάγκη για την Ευ-

ρωπαϊκή Κοινότητα να ενεργήσει «αφ' εαυτής» για να προωθήσει μια θέση του κεντρικού προβλήματος της Μέσης Ανατολής, που είναι το παλαιστινιακό και η γύρω από αυτό αντίθεση Αράβων και Ισραήλ.

Η, από 13 Ιουνίου 1980, διακήρυξη του Ευρωπαϊκού Συμβουλίου αποτελεί ένα πρώτο βήμα προς την κατεύθυνση αυτή. Τα ελατήρια της πρωτοβουλίας αναφέρονται σαφώς στις δύο πρώτες παραγράφους της διακήρυξης: α) διαπίστωση ότι οι, ολοένα μεγαλύτερες, εντάσεις στην περιοχή αποτελούν σοβαρό κίνδυνο και καθιστούν πιο αναγκαία και επείγουσα παρά ποτέ μια συνολική λύση της αραβο-ισραηλινής διένεξης· και β) εκτίμηση των Εννέα ότι τα κοινά συμφέροντά-τους στη Μέση Ανατολή, επιβάλλουν στην Ευρωπαϊκή Κοινότητα να διαδραματίσει ιδιαίτερο ρόλο και να εργασθεί πιο συγκεκριμένα για μια διαρκή ειρήνη.

Με τη διακήρυξη εκείνη, η ΕΟΚ διαγράφει πάνω σ' ένα μείζον διεθνές πρόβλημα μια πολιτική κοινή και ιδιαίτερη, που δε συμπίπτει εντελώς με εκείνη των ΗΠΑ — και μάλιστα την αντιστρατεύεται σε ορισμένα σημεία — μετά την διαπίστωση της αποτυχίας της λεγόμενης «διαδικασίας του Καμπ Ντέιβιντ» να οδηγήσει σε μια ολική και γενικά αποδεκτή λύση του μεσανατολικού.

Δύο είναι τα θεμελιώδη στοιχεία της διακήρυξης της Βενετίας:

1. Για πρώτη φορά οι Εννέα κηρύσσονται επίσημα και δημόσια υπέρ των «νομίμων δικαιωμάτων του παλαιστινιακού λαού» και — κυρίως — της συμμετοχής της Οργάνωσης για την Απελευθέρωση της Παλαιστίνης (PLO) στις διαπραγματεύσεις για μια γενική και ολική διευθέτηση στη Μέση Ανατολή.
2. Για πρώτη φορά οι χώρες - μέλη της ΕΟΚ

αναλαμβάνουν την υποχρέωση να εγγυηθούν μία ενδεχόμενη λύση «με τρόπο συγκεκριμένο και καταναγκαστικό, περιλαμβανομένης και επιτόπιας παρουσίας», δηλαδή με την αποστολή στρατιωτικών δυνάμεων που θα διασφαλίζουν τα σύνορα και την τάξη πραγμάτων.

Πράγματι, στη διακήρυξη γίνεται λόγος για δικαίωμα ύπαρξης και ασφάλειας όλων των κρατών της περιοχής, περιλαμβανομένου και του Ισραήλ, για τα νόμιμα δικαιώματα του παλαιστινιακού λαού και για το δικαίωμα όλων των λαών της περιοχής να ζουν ειρηνικά, μέσα σε σύνορα ασφαλή, αναγνωρισμένα και εγγυημένα. Και εδώ οι Εννέα προσφέρονται να μετάσχουν σ' ένα σύστημα καταναγκαστικών εγγυήσεων μιας ενδεχόμενης λύσης.

Ειδικότερα ως προς το παλαιστινιακό, η διακήρυξη διαλαμβάνει επί λέξει:

«Ο παλαιστινιακός λαός (...) πρέπει να είναι σε θέση, με κατάλληλη διαδικασία που θα προσδιορισθεί μέσα στο πλαίσιο του συνολικού διακανονισμού, να ασκήσει πλήρως το δικαίωμά-του για αυτοδιάθεση».

Τέλος, το Ισραήλ καλείται απεριφραστα να εκκενώσει τα αραβικά εδάφη που βρίσκονται υπό τη στρατιωτική κατοχή-του από τον Ιούνιο του 1967.

Η κεντρική ιδέα των Εννέα είναι να πετύχουν ταυτόχρονα αφ' ενός την, από μέρους των Παλαιστινίων αναγνώριση του δικαιώματος ύπαρξης του Ισραήλ μέσα σε ασφαλή και αναγνωρισμένα σύνορα, αφ' ετέρου δε, την από μέρους του Ισραήλ, αναγνώριση του δικαιώματος αυτοδιάθεσης των Παλαιστινίων.

Ο διαφορισμός προς την πολιτική των ΗΠΑ είναι σαφής. Έντονες δε και αποκάλυπτες υπήρξαν η δυσφορία και οι αντιστάσεις που εκδηλώθηκαν τόσο στην Ουάσιγκτον, όσο και στο Ισραήλ — πράγμα που κάνει ακόμη πιο δύσβατο και αιχμηρό το δρόμο που έχουν να διανύσουν οι Ευρωπαίοι, για να φέρουν σε πέρας την προσπάθειά-τους. Θα χρειασθούν και ισχυρή θέληση και επιμονή. Υπήρξαν δε έντονες οι αμερικανο-ισραηλινές αντιδράσεις, παρά το γεγονός ότι το περιεχόμενο της διακήρυξης της Βενετίας δεν είναι πολύ τολμηρό και υπήρξε προϊόν συμβιβασμού μεταξύ των Εννέα, αρκετά «εντεθθεν» της «θέσης» της Γαλλίας, που ήταν πολύ πιο «προχωρημένη».

Η συνέχεια που δόθηκε στην πρωτοβουλία της 13ης Ιουνίου 1980, δε στάθηκε έως τώρα πολύ «δυναμική». Περιορίζεται, ως τώρα, στην ερευνητική περιοδεία την οποία πραγματοποίησε ο υπουργός Εξωτερικών του Λουξεμβούργου κ. Θορν, ο οποίος επισκέφθηκε τους περισσότερους από τους ενδιαφερόμενους στο μεσανατολικό, καθώς και στην επανάλυση του ευρω-αραβικού διαλόγου. Οι λόγοι είναι ποικίλοι, και ανάμεσά-τους η αρνητική στάση της Ουάσιγκτον. Ξα-

ναθυμίζουμε ότι ο πρόεδρος Κάρτερ είχε «προειδοποιήσει» αυτοπροσώπως και έντονα τους Ευρωπαίους να μην εκδηλώσουν καμιά πρωτοβουλία στο Συμβούλιο Ασφαλείας του ΟΗΕ, τονίζοντας ότι δε θα δισταζε να χρησιμοποιήσει και το δικαίωμα «βέτο» της χώρας-του για να ματαιώσει τέτοια τυχόν πρωτοβουλία.

Ωστόσο — παρά τις αντιδράσεις και το γεγονός ότι τραχύς φαίνεται ο δρόμος, η Ευρώπη φαίνεται να επιμένει στο δρόμο που χάραξε, έστω και προβαίνοντας με βραδύτητα και χωρίς κάθετες και θεαματικές ενέργειες. Έτσι, η επανάλυση του ευρω-αραβικού διαλόγου, με τη συνάντηση των αντιπροσώπων της ΕΟΚ και του Αραβικού Συνδέσμου, στο Λουξεμβούργο, κατά το πρώτο 15ήμερο του Νοεμβρίου 1980, αποτελεί ένα νέο βήμα που γίνεται ιδιαίτερα αξιοσημείωτο από το γεγονός, ότι η αραβική αντιπροσωπεία προεδρευόταν από εκπρόσωπο της Οργάνωσης για την Απελευθέρωση της Παλαιστίνης (PLO). Στα μέσα του 1982 θα πραγματοποιηθεί η νέα ευρω-αραβική διάσκεψη, σε επίπεδο υπουργών Εξωτερικών. Και αυτή τη φορά, της αραβικής αντιπροσωπείας θα προεδρεύσει εκπρόσωπος του PLO.

Συνέπεια είναι ότι η διαφοροποίηση μεταξύ Ευρώπης και ΗΠΑ πάνω στο μεσανατολικό, βαθαίνει ολοένα από τον Ιούνιο κι εδώ. Η Ουάσιγκτον υιοθετεί την κάθετη θέση του Ισραήλ, κατά την οποία η PLO δεν είναι παρά μια τρομοκρατική οργάνωση, με την οποία δε θα έπρεπε και δεν θα μπορούσε κανείς να έχει διάλογο, ακόμη λιγότερο να διαπραγματευθεί. Ωστόσο, όπως παρατηρούσαν οι έγγυροι «Τάιμς» του Λονδίνου, σε κύριο άρθρο-τους, της 19ης Νοεμβρίου 1980, η PLO αποτελεί μια πραγματικότητα μέσα στην πολιτική δυναμική της Μέσης Ανατολής και οι Εννέα, είτε το θέλει κανείς, είτε όχι, δεν έκαναν άλλο παρά να αναγνωρίσουν αυτή την πραγματικότητα, χωρίς τη συμμετοχή της οποίας καμιά βιώσιμη και συνολική λύση του μεσανατολικού δεν είναι δυνατή. Και επειδή οι «Τάιμς» εκφράζουν συνήθως ημιεπίσημες εκτιμήσεις, ο διαφορισμός στις «θέσεις» ΕΟΚ και ΗΠΑ εμφανίζεται ανάγλυφος και υπογραμμίζεται.

Εξάλλου, η Ουάσιγκτον θεωρεί τη διαδικασία του Καμπ Ντέιβιντ, που διέπεται αποκλειστικά από την ίδια, ως επαρκή. Και γι' αυτό αντιμετωπίζει με δυσφορία και καχυποψία την ευρωπαϊκή πρωτοβουλία. Οι «Τάιμς», ωστόσο, στο ίδιο άρθρο-τους, χαρακτήριζαν ως «θνησιμαία» τη διαδικασία του Καμπ Ντέιβιντ — που, άλλωστε, σε συμπλήρωση και προέκτασή-της και όχι σε ολοσχερή κατάργησή-της αποβλέπει η ευρωπαϊκή πρωτοβουλία.

Είναι φανερό ότι η Ευρώπη δε μπορούσε πια να ευθυγραμμισθεί εντελώς προς τις θέσεις της Ουάσιγκτον και του Ισραήλ. Πρώτον, διότι μια τέτοια ευθυγράμμιση δεν θα συ-

νέβαλε σε μια βιώσιμη και ολική λύση του μεσανατολικού προβλήματος. Και, δεύτερον, διότι η Ευρώπη δε μπορεί να έλθει σε σύγκρουση με τον αραβικό κόσμο. Για λόγους πολλούς και προφανείς, ανάμεσα στους οποίους η εξαρτησή-της από το μεσανατολικό πετρέλαιο για τις ενεργειακές-της ανάγκες δεν είναι, βέβαια, ο έσχατος.

Η Ευρώπη αντιλαμβάνεται ότι δε μπορεί να μένει απλός θεατής και κομπάρσος σε όσα διαδραματίζονται σε μια περιοχή, όπου διακυβεύονται άμεσα και ζωτικά συμφέροντά-της. Έχοντας «ανδρωθεί» και διαθέτοντας δικό-της βάρος στη διεθνή κόνιστρα, συνειδητοποιεί ότι μπορεί και πρέπει να διαδραματίσει έναν ειδικό και ιδιαίτερο ρόλο στη Μέση Ανατολή. Ρόλο διπλό, που θα συνίσταται αφ' ενός σε δικές-της πρωτοβουλίες, αφ' ετέρου δε, σε άσκηση επιρροής πάνω στις ΗΠΑ, μέχρι και ενδεχόμενου προσταϊρισμού-τους στις ευρωπαϊκές πρωτοβουλίες.

Αλλ' η εκπόνηση και ενεργός εφαρμογή μιας ενιαίας και κοινής ευρωπαϊκής πολιτικής στη Μέση Ανατολή απαιτεί διαβουλεύσεις, σύμπνοια και παραμερισμό των εθνικών εγωισμών και ιδιοτελειών των διαφόρων χωρών - μελών της Ευρωπαϊκής Κοινότητας. Σ' έναν κόσμο που διέπεται από υπερδυνάμεις και μεγάλες, παγκόσμιας επιφάνειας και ολικής πολιτικο-οικονομικές μονάδες, η παραδοσιακή αντίληψη του «εθνικού συμφέροντος» είναι και στενή και ξεπερασμένη. Έχει, μάλιστα, αποτελέσματα αντίθετα των επιδιωκόμενων. Για τις μικρότερες χώρες, η προαγωγή των εθνικών συμφερόντων τους είναι δυνατή μόνο διαμέσου της προαγωγής των γενικών συμφερόντων της ευρύτερης κοινότητας χωρών στην οποία ανήκουν. Η επιδίωξη μονομερούς συμφέροντος, σε βάρος ή ερήμην των άλλων μελών της Κοινότητας, στρέφεται, τελικά, εναντίον του ενδιαφερόμενου. Γιατι υπονομεύει και υποβαθμίζει τη θέση και τις δυνατότητες της Κοινότητας, με αρνητικές συνέπειες για όλα τα μέλη-της. Τα θεμελιακά συμφέροντα των ευρωπαϊκών χωρών είναι κοινά και αδιαίρετα. Και ο καλύτερος, ή μάλλον, ο μόνος τρόπος για να υπηρετήσει κάθε ευρωπαϊκή χώρα τα εθνικά-της συμφέροντα είναι να συντείνει στην προαγωγή των κοινών συμφερόντων της Ευρωπαϊκής Κοινότητας και να εργασθεί για την ενίσχυση και την αυτονομία της τελευταίας μέσα στο σύγχρονο κόσμο. Αλλιώς, οι ευρωπαϊκές χώρες, η κάθε μια χωριστά και ως σύνολο, θα είναι καταδικασμένες σε εξάρτηση και υποτέλεια, σε κρίση, παρακμή και μαρασμό. Το πρόβλημα της Μέσης Ανατολής και η ενεργειακή κρίση μπορεί να σταθούν ένας ακόμη καταλύτης και παράγοντας επιτάχυνσης στην εκπόνηση μιας ενιαίας ξεχωριστής και αυτόνομης στάσης και πολιτικής της Ευρωπαϊκής Κοινότητας στην παγκόσμια κόνιστρα... □

ΚΥΚΛΟΦΟΡΗΣΕ

ΚΩΣΤΑΣ ΣΤΕΡΓΙΟΠΟΥΛΟΣ
Η ΑΝΑΝΕΩΜΕΝΗ
ΠΑΡΑΔΟΣΗ

από τη σειρά **ΕΛΛΗΝΙΚΗ ΠΟΙΗΣΗ**

ΕΚΔΟΣΕΙΣ ΣΟΚΟΛΗ

Γραβιάς 10-12 τηλ.36.05.520

ΧΝΑΡΙ

για καθε
καλο
βιβλιο

περιοδικα δισκοι

κίαφας 5 (παροδος ακαδημιας)

☎ 360.48.48 360.54.93

Θριαμβολογίες, ελπίδες και πραγματικότητα

του Σπύρου Νικολάου

Έσπευσε να θριαμβολογήσει και πάλι η κυβέρνηση και ο φιλικός της ημερήσιος και περιοδικός Τύπος, επειδή, αν και δεν πέρασαν ούτε δύο χρόνια από τη νομοθέτηση του υφιστάμενου συστήματος κινήτρων, ψήφισε πρόσφατα νέο νόμο για καινούρια «αναπτυξιακά» κίνητρα. Πολλά έχουν γραφεί κι έχει και στη Βουλή ασκηθεί οξύτατη κριτική για τις αλόγιστες παροχές και του υφιστάμενου, όπως και κάθε προηγούμενου, συστήματος κινήτρων, που ουσιαστικά αποτελούν μια *αδιάκοπη επιδότηση κακής οργάνωσης και μειωμένης αποδοτικότητας ορισμένων μεγάλων επιχειρήσεων, που σχεδόν αποκλειστικά απολαμβάνουν τις χαριστικές παροχές των κινήτρων*. Γιατί ποια, στην πραγματικότητα, είναι η καινοτομία του νέου συστήματος κινήτρων; Βασικά η αντικατάσταση του *άτοκου δανεισμού με καθαρή επιχορήγηση (δωρεά)*.

Και η «φιλοσοφική» βάση του νέου συστήματος είναι η ενδημική πλέον αιτιολόγηση των πάντων, δηλαδή: «η ανάγκη εναρμόνισης με την Ε.Ο.Κ.». Έστω. Μήπως, όμως, η ένταξη δεν είχε αποφασισθεί πριν από τον Δεκέμβριο του 1978, που καθιερώθηκε το υφιστάμενο σύστημα κινήτρων με βάση τον άτοκο δανεισμό και όχι την επιχορήγηση; Αξίζει εδώ να θυμίσουμε ότι και τότε, όπως και τώρα, η ίδια βασική αιτιολογία προβαλλόταν. Έτσι στην εισηγητική έκθεση του Ν. 849/1978 αναφέρεται: «η εντατική προετοιμασία της Χώρας για την ένταξη στην Ε.Ο.Κ.»! Αλλού επομένως, θα πρέπει ν' αναζητηθούν τα πραγματικά αίτια.

- η αναθέρμανση της επενδυτικής δραστηριότητας.
- περιφερειακοί αναπτυξιακοί στόχοι, που είναι είτε καθαρά μορφής περιφερειακής ανάπτυξης, είτε βιομηχανικής αποσυμφόρησης των μεγάλων αστικών κέντρων και
- η απόσπαση με τον τρόπο αυτό των κονδυλίων που προβλέπονται από τη συμφωνία ένταξης στην Ε.Ο.Κ.

Πριν εξετάσουμε από κοντά τους βασικούς αυτούς στόχους, θα πρέπει να τονισθεί ότι η τάση μείωσης του ρυθμού της επενδυτικής δραστηριότητας στη Χώρα-μας δεν εκδηλώθηκε για πρώτη φορά και μόνο εξαιτίας της ενεργειακής κρίσης και του πληθωρισμού. Είναι, όμως, από την άλλη μεριά γεγονός ότι μετά το 1976, με τον ολοένα και περισσότερο εντεινόμενο ρυθμό και τον πολλαπλασιασμό των πληθωριστικών φαινομένων — που από πέρσι κινούνται σ' επίπεδα πάνω από 30% — μπήκαμε σε φάση μηδενισμού σχεδόν της επενδυτικής δραστηριότητας. Το συνολικό επίπεδο της επενδυτικής υποτονικότητας επιτείνει ακόμα περισσότερο η κυριολεκτικά ασυνάρτητη αντιπληθωριστική πολιτική της κυβέρνησης.

Είναι φανερό ότι, όπως ούτε η διεθνής συγκυρία, που κινείται σε πολύ «ασθενέστερα» επίπεδα, ούτε ο πληθωρισμός, που σε τελική ανάλυση εκφράζει τις οργανικές αδυναμίες της ελληνικής οικονομίας και πρώτιστα της βιομηχανίας, έτσι ούτε η έλλειψη ισχυρών αναπτυξιακών κινήτρων είναι η πραγματική και βαθύτερη αιτία της παρατηρού-

μενης έντονης ύφεσης της ελληνικής οικονομίας.

Το συμπέρασμα στο σημείο αυτό είναι ότι, χωρίς καμιά υπερβολή ή πολιτική σκοπιμότητα, βρισκόμαστε μπροστά σε μια *ολοκληρωτική οικονομική, κοινωνική και τελικά πολιτική κρίση του συστήματος*. Όλες οι μεταπολεμικές δεξιές κυβερνήσεις και η εγχώρια αστική τάξη δε μπόρεσαν να εξασφαλίσουν μια ισχυρή βιομηχανική βάση και ν' αποκτήσουν ταξική συνείδηση ότι η κοινωνική θέση, μιας πραγματικά «άρχουσας» τάξης, δε σημαίνει μόνο δικαιώματα, αλλά και ορισμένες υποχρεώσεις απέναντι στο κοινωνικό σύνολο. Έτσι η ελληνική βιομηχανία δε μπόρεσε να ξεπεράσει την «ξυλοπόδαρη» παραγωγική βάση της και το «μικρομεταποιητικό», ουσιαστικά «μεταπρατικό» χαρακτήρα της, δεδομένου ότι στο μέγιστο μέρος της εξακολουθεί να επεξεργάζεται σε τελικό στάδιο εισαγόμενες μισοκατεργασμένες πρώτες ύλες και μισοέτοιμα προϊόντα, που το ποσοστό της εγχώριας προστιθέμενης αξίας δεν ξεπερνάει το 30%. Από την άλλη μεριά η παραδοσιακή λεγόμενη βιομηχανία δε μπόρεσε ν' ανταποκριθεί στα νέα «πρότυπα κατανάλωσης» του Έλληνα καταναλωτή με αποτέλεσμα, να έχει οξυνθεί και για το λόγο αυτό το πρόβλημα του εμπορικού ισοζυγίου, παρά τη σημαντική αύξηση της εγχώριας βιομηχανικής παραγωγής. *Η «διαφοροποίηση» δηλαδή του συνολικού όγκου της εγχώριας βιομηχανικής παραγωγής είναι μηδαμινή*. Η ντόπια οικονομική ολιγαρχία εξακολουθεί να λειτουργεί σαν «προωθημένο φυλάκιο» του πολυεθνικού κεφάλαιου και των άλλων μονοπωλίων.

Αυτά είναι τα πραγματικά αίτια της επενδυτικής στασιμότητας κι όχι ο στρουθοκαμηλικός ισχυρισμός της κυβέρνησης «περί ενεργειακής κρίσης» και άλλα παρόμοια. Στα βαθύτερα αυτά αντικειμενικά αίτια οφείλεται και ο έντονος πληθωρισμός. Και από την άποψη αυτή μπορεί κανείς να προδικάσει απόλυτα αντικειμενικά τις επιπτώσεις που θα έχει και ο νέος νόμος κινήτρων, αλλά και μόνο με τις αρνητικές διαπιστώσεις που μπορεί να κάνει για τη διατήρηση που διανύουμε κι ακόμη πιο πίσω, εξετάζοντας τις μηδενικές σχεδόν επιδράσεις του Ν. 849/78 και τα περιορισμένα αποτελέσματα του Ν. 289/76.

Με βάση την παραπάνω πρόσφατη πείρα μπορούμε, με την ίδια σιγουριά, να πούμε ότι η ίδια τύχη περιμένει εξίσου και τον άλλο βασικό «περιφερειακό αναπτυξιακό στόχο» του νέου νομοθετήματος. Και για τον πρόσθετο λόγο, ότι, για να μετατοπισθεί μ' επιτυχία ο αναπτυξιακός στόχος από το «κέντρο» στην «περιφέρεια», χρειάζεται η εξασφάλιση όχι μόνο ισχυρής οικονομικής αλλά και διοικητικής και πολιτισμικής υποδομής. Όπως είναι πασίγνωστο τα κυβερνητικά επιτεύγματα στους τομείς αυτούς μόλις που ξεπερνάνε τη μηδενικότητα. Ο υδροκεφαλισμός του κέντρου και τα τελευταία χρόνια και της συμπρωτεύουσας, απειλεί ακόμα κι αυτή την εθνική-μας υπόσταση.

Γιατί, τι στην πραγματικότητα έγινε με τους δύο αυτούς νόμους ισχυρών, πραγματικά, κινήτρων; Η μικρή επενδυτική δραστηριότητα που σημειώθηκε στο χώρο της Ε' περιοχής και πιο συγκεκριμένα στην Θράκη και στο Νομό του Κιλκίς, δεν εκλεκτάθηκε σε νέα προϊόν-

τα, ούτε με τη μορφή αξιοποίησης εγχωρίων πρώτων υλών, ούτε νέας τεχνολογίας. Η μικρή αυτή ποσοτική ανάπτυξη που σημειώθηκε στην Ε' περιοχή δε συνδυάστηκε με καμιά ποιοτική βελτίωση ούτε παραγομένων προϊόντων, ούτε της υφισταμένης βιομηχανικής διάρθρωσης στα άλλα διαμερίσματα της Χώρας. Έγινε, μ' άλλα λόγια, μια σε περιορισμένο βαθμό «αναπαραγωγή του ελληνικού βιομηχανικού φαινομένου». Σε σχέση με τη βιομηχανική αποσυμφόρηση είναι, χαρακτηριστικό ότι δε σημειώθηκε ούτε μια μετακίνηση από την περιοχή της πρωτεύουσας και από τη Θεσσαλονίκη ελάχιστες (π.χ. καπναποθήκες) και μόνο προς το γειτονικό Νομό του Κιλκίς και με βασικό κριτήριο την εκμετάλλευση της παρεχόμενης επιδότησης των κτιριακών εγκαταστάσεων.

Όσον αφορά τον τρίτο στόχο των κινήτρων είναι ακόμα πολύ νωρίς για να συναχθούν τελικά συμπεράσματα. Εάν, όμως, κρίνουμε από τις αλληπάλληλες απορρίψεις των σχετικών επενδυτικών σχεδίων από τα εκτελεστικά όργανα της Ε.Ο.Κ., είναι φανερό ποια τύχη περιμένει και αυτήν την κυβερνητική επιδίωξη.

Εάν τώρα, θελήσουμε να εντάξουμε τα κίνητρα μέσα στα πλαίσια της γενικότερης αναπτυξιακής οικονομικής πολιτικής της κυβέρνησης, θα καταλήξουμε σε μίαν άλλη θεμελιακή αρνητική διαπίστωση: *«ότι η Δεξιά στη Χώρα-μας, ένα βοηθητικό μέσο αναπτυξιακής οικονομικής πολιτικής, το έχει μετατρέψει σε κεντρικό μέσο της πολιτικής-της».*

Τα αναπτυξιακά κίνητρα — ιδιαίτερα στον «τύπο» της ελληνικής βιομηχανίας — *μόνο βοηθητικό ρόλο μπορούν να διαδραματίσουν μέσα στα πλαίσια ενός ολοκληρωμένου προγράμματος οικονομικής ανάπτυξης.* Οποιαδήποτε αναπτυξιακά κίνητρα όσο ισχυρά και πλουσιοπάροχα και αν είναι δε θα τελεσφορήσουν, εάν ταυτόχρονα, δεν έχει εξασφαλιστεί μια ισχυρή οικονομική και πολιτισμική υποδομή κι ένα αριστοποιημένο σύστημα από κρατικές και τραπεζικές υπηρεσίες, που θα εγγυώνται τη μεγιστοποίηση κάθε παραγωγικής προσπάθειας εξίσου στο κέντρο και στην περιφέρεια.

Το χειρότερο είναι ότι με τα αυστηρά τραπεζικά κριτήρια που εφαρμόζουν στις δανειοδοτήσεις, όλες οι Τράπεζες, και οι λεγόμενες «Επενδύσεων» (όπως π.χ. η ΕΤΒΑ), εμποδίζεται η είσοδος νέων επιχει-

ρηματιών που μπορεί να είναι ταλαντούχοι ή κάτοχοι υψηλής τεχνολογίας, όχι, όμως, και κάτοχοι από σημαντικά περιουσιακά στοιχεία για την εξασφάλιση των Τραπεζών με δυσβάστακτες εμπράγματα ασφάλειες.

Πώς είναι δυνατόν να μιλάμε για «αναπτυξιακά κίνητρα» και οι επιλογές να γίνονται με «αντιαναπτυξιακά» κριτήρια; Καιτοι η τακτική αυτή των Τραπεζών είναι πασιγνώστη σ' όλους τους υπεύθυνους, δεν έχει μέχρι τώρα εκδηλωθεί καμιά αποτελεσματική αντίδραση.

Αρκεί στο σημείο αυτό ν' αναφέρουμε τον *υπερδανεισμό των επιχειρήσεων που ανέρχεται κατά μέσο όρο σε 2,5 φορές πιο πάνω από την καθαρή θέση της επιχείρησης και τη γενική ποιοτική υποβάθμιση του επιχειρηματικού φορέα.*

Το τελικό συμπέρασμα είναι ότι το προτεινόμενο με το νέο νομοθέτημα σύστημα κινήτρων παρ' όλες τις σχετικές — συγκριτικά με το παρελθόν - βελτιώσεις-του (όπως π.χ. οι περισσότερο ξεκαθαρισμένοι περιφερειακοί αναπτυξιακοί στόχοι-του και μια αξιοσημείωτη βελτίωση στη διατύπωση) δεν ανταποκρίνεται με συνέπεια σε καμιά σχεδόν απ' τις παραπάνω βασικές αρχές.

Η απροσχημάτιστη, από την άλλη μεριά, *γενίκευση των επιχορηγήσεων*, χωρίς βαθύτερες και ουσιαστικές διαφοροποιήσεις, αποτελεί ανοιχτή πρόκληση προς όλες τις εργαζόμενες τάξεις που καθημερινά καλούνται ολοένα και περισσότερο να υποστούν όλες τις θυσίες της οικονομικής κρίσης (βάσει της περιλάλητης πλέον λιτότητας), χωρίς αντιστάθμισμα ούτε καν την ελπίδα για κάποια ανάκαμψη της επενδυτικής δραστηριότητας και ανάσχεση έστω των πληθωριστικών ρυθμών.

Το μόνο που ενδεχόμενα θα συμβεί (και ίσως αυτός να είναι ο βασικός στόχος των νέων κινήτρων), να σπεύσει αυτή τη φορά, εκτός από τη ντόπια οικονομική ολιγαρχία, να *επωφεληθεί σε μεγάλη κλίμακα και το πολυεθνικό κεφάλαιο* που δεν είχε «συγκινηθεί» αρκετά από τις μέχρι τώρα παροχές. Το γκρέμισμα — με την ενταξη της χώρας στην ΕΟΚ — κάθε φραγμού και έλεγχου, σε συνδυασμό με τόσο πλουσιοπάροχα κίνητρα, θα σημάνει ασφαλώς τ' οριστικό-μας ξεπούλημα στις πολυεθνικές εταιρείες. □

εκδόσεις **Θυμάρι** ανθρωπίνες σχέσεις-αγωγή-συμπεριφορά
Ζαλογγού 14 - Αθνα - τηλ. 36.36.574

Α ΑΥΤΟΓΝΩΣΙΑ ΒΙΒΛΙΟ ΠΡΩΤΟ

ΓΝΩΡΙΣΕ ΤΗ ΝΟΗΜΟΣΥΝΗ ΣΟΥ

κτικα αριθμητικά και ορο-αντιληπτικά προ-ηματα (τεστ) με εικόνες

ΧΑΝΣ ΤΖ. ΑΙΖΕΝΚ

ακολουθεί το βιβλίο δεύτερα μετρησε τη νοημοσύνη σου που ολοκληρώνει το πρόβλημα των τεστ νοημοσύνης

εκδόσεις Θυμάρι ανθρωπίνες σχέσεις-αγωγή-συμπεριφορά

ΣΕΙΡΑ ΑΥΤΟΓΝΩΣΙΑ ΒΙΒΛΙΟ ΔΕΥΤΕΡΟ

ΜΕΤΡΗΣΕ ΤΗ ΝΟΗΜΟΣΥΝΗ ΣΟΥ

μετρησεις της λεκτικης αριθμητικης και χωρο-αντιληπτικης ικανοτητας και δυο τεστ για διανοητικους γιναντες

ΧΑΝΣ ΤΖ. ΑΙΖΕΝΚ

ακολουθεί το βιβλίο πρώτο μετρησε τη νοημοσύνη σου που ολοκληρώνει το πρόβλημα των τεστ νοημοσύνης

εκδόσεις Θυμάρι ανθρωπίνες σχέσεις-αγωγή-συμπεριφορά

ΣΕΙΡΑ ΑΥΤΟΓΝΩΣΙΑ ΒΙΒΛΙΟ ΤΡΙΤΟ

ΓΝΩΡΙΣΕ ΤΗΝ ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΣΟΥ

μία σειρά ερωτηματολογια (τεστ) και χιουμοριστικα σκιτσα για την αποκαλυψη του χαρακτρα σου

ΧΑΝΣ ΤΖ. ΑΙΖΕΝΚ ΓΚΛΙΕΝ ΟΥΙΛΣΟΝ

με χαρτι και λιόλυφι λιγη βολεση και αρκετη εικονικη γνωρισις Εσφικα και απροσμενο γιοσος τραγικα εισο

εκδόσεις Θυμάρι ανθρωπίνες σχέσεις-αγωγή-συμπεριφορά

Ένα μοναδικό πρακτικό εργαλείο για να αυτοκαθορίσει ο αναγνώστης τις διανοητικές και ψυχολογικές τάσεις και ιδιομορφίες-του. Μια χρήσιμη, πρωτότυπη και αποκαλυπτική εργασία

— διασκέδαση (ατομική και ομαδική). Το «Θυμάρι» σας εύχεται χρόνια πολλά και... καλά αποτελέσματα.

Η Ενωμένη Ευρώπη των καταναλωτών

του Διονύση Σκάλου

*Υπάρχει; Τι έχουν πετύχει μέχρι σήμερα
οι Ευρωπαίοι καταναλωτές;
Τι μπορεί να ελπίζει ο Έλληνας καταναλωτής
από την ένταξή-του σ' αυτήν;*

Οι Ευρωπαίοι

Ρώμη, 25 Μαρτίου 1957: Οι έξι, τότε, Ευρωπαίοι εταίροι προσυπογράφουν πανηγυρικά την ιδέα του Jean Monnet για την ενοποίηση της Ευρώπης.

Το κείμενο της ιδρυτικής Συνθήκης της Ευρωπαϊκής Οικονομικής Κοινότητας αντικατοπτρίζει χαρακτηριστικά το όραμα των ιδρυτών της και εκφράζει το πρωταρχικό-τους ενδιαφέρον για τη δημιουργία μιας Ενωμένης Ευρώπης παραγωγών περισσότερο, παρά καταναλωτών. Στις εκατοντάδες σελίδες της ιδρυτικής Συνθήκης τα συμφέροντα των καταναλωτών μνημονεύονται, όλες κι όλες, δύο φορές: μία σε σχέση με τα προβλήματα ανταγωνισμού, που όμως αφορούν και ενδιαφέρουν πρώτιστα τους παραγωγούς και μία σε σχέση με την Κοινή Αγροτική Πολιτική, που όμως αποδείχτηκε ο κατ' εξοχήν θεσμός οικονομικής-τους αφαίμαξης. (Στα πλαίσια αυτής της πολιτικής, ο καταναλωτής καλείται να πληρώσει μία φορά, ως αγοραστής, τις αισθητά υψηλότερες — σε σχέση με τις διεθνείς τιμές — των αγροτικών προϊόντων και άλλη μία φορά, ως φορολογούμενος, τους δασμούς των ιδιαίτερα διογκωμένων εισαγωγών ή/και τις κάθε λογής επιδοτήσεις εξαγωγής, αποθεματοποίησης των πλεονασμάτων κλπ.)².

Τα πέντε θεμελιώδη δικαιώματα του Ευρωπαίου καταναλωτή

- Δικαίωμα αποτελεσματικής προστασίας της υγείας και της ασφάλειάς-του.
- Δικαίωμα πληροφόρησης και εκπαίδευσης.
- Δικαίωμα ενεργητικής συμμετοχής κατά τη λήψη των αποφάσεων που τον αφορούν.
- Δικαίωμα αποτελεσματικής προστασίας των οικονομικών-του συμφερόντων.
- Δικαίωμα αποζημίωσης και αποκατάστασης των κάθε λογής ζημιών-του.

Πέρασαν από τότε αρκετά χρόνια απάθειας και απραξίας της Κοινότητας, μπροστά στα ολοένα αυξανόμενα καταναλωτικά προβλήματα, που δημιουργούσε η άνθηση της ευρωπαϊκής καταναλωτικής κοινωνίας.

Στο διάστημα αυτό γεννιούνται τα πρώτα οργανωμένα καταναλωτικά κινήματα. Έχουν καθαρά εθνικό χαρακτήρα και εκφράζουν τις τοπικές οικονομικές και κοινωνικές ιδιαιτερότητες.

Οι συσσωρευόμενες συνέπειες της αδιαφορίας προς το περιβάλλον αρχίζουν πια να γίνονται συνείδηση. Τα κονσερβοποιημένα πλαστικά ζαμπονάκια δε μπορούν πια να γίνουν αποδεκτά ως τροφή. Ούτε η αισχροκέρδεια και η νοθεία ως καθημερινή εμπειρία. Η διαφήμιση επισύρει τις αντιδράσεις των υπερβάσεών-της. Το αίτημα για περισσότερα αγαθά διαδέχεται εκείνο για καλύτερα.

Οι Ιταλοί καταναλωτές κινητοποιούνται μαζικά μπροστά στις νοσηρά ευρηματικές μεθόδους εξαπάτησης, στις οποίες επιδίδονται ομαδικά, εν είδει εθνικού σπορ, οι συμπατριώτες-τους παραγωγοί. Το ίδιο και οι Γάλλοι³ και οι Γερμανοί και οι Βέλγοι...

Κάτω από την πίεση των εξελίξεων αυτών η Κοινότητα εγκαταλείπει την απάθειά-της.

Παρίσι 1972: Οι αρχηγοί των κρατών - μελών της Ε.Ο.Κ. συμφωνούν στην ανάγκη υιοθέτησης μιας ενιαίας ευρωπαϊκής πολιτικής για την προστασία των καταναλωτών. Τρία χρόνια αργότερα υπογράφουν «το προκαταρκτικό σχέδιο προστασίας και πληροφόρησης των καταναλωτών» και αναγνωρίζουν τα πέντε θεμελιώδη δικαιώματά-τους.

Σήμερα, πέντε χρόνια μετά την αναγνώριση των θεμελιωδών αυτών δικαιωμάτων, ο απολογισμός της Κοινότητας δε μπορεί να θεωρηθεί ιδιαίτερα αισιόδοξος. Υιοθετήθηκαν, βέβαια, περισσότερες από 40 οδηγίες. Μια σειρά από άλλες εξετάζονται και επανεξετάζονται. Πολλές απορρίφθηκαν.

Στις επιτυχίες των καταναλωτών εγγράφονται οι οδηγίες που καθορίζουν ποιές χρωστικές ουσίες επιτρέπεται να χρησιμοποιούνται στα τρόφιμα και τα φάρμακα, η οδηγία σχετικά με τον περιορισμό των σπρέι, τη συσκευασία του πόσιμου νερού σε πλαστικές μπουκάλες P.V.C., τις προδιαγραφές ασφαλείας των ηλεκτρικών συσκευών και των παιχνιδιών. Σημαντική είναι ακόμα η πρόσφατη (Νοέμβριος 1980) απαγόρευση χρήσης ορμονών στα κτηνοτροφικά και γαλακτοκομικά προϊόντα, που πέτυχαν να επιβάλουν οι καταναλωτές.

Μένουν ακόμα πολλά να γίνουν. Τριών, κυρίως, ειδών προβλήματα εμποδίζουν την αποτελεσματική εφαρμογή μιας ενιαίας ευρωπαϊκής πολιτικής για την προστασία των καταναλωτών:

● Η έλλειψη, πρώτα απ' όλα, της απαραίτητης πολιτικής θέλησης για τη θέσπιση μέτρων που, κατά κανόνα, αντιστρατεύονται τα συμφέροντα των οργανωμένων ομάδων πίεσης (lobbies αγροτών, βιομηχάνων, εμπόρων, κλπ.) της Κοινότητας. Είναι χαρακτηριστικό ότι ενώ το Ευρωπαϊκό Γραφείο Καταναλωτών αγωνίζεται για να απαγορευτεί η διαφήμιση των τσιγάρων, η Κοινότητα εξακολουθεί να επιδοτεί γενναία τους καπνοπαραγωγούς.

● Το veto, εξάλλου, που μπορεί να ασκεί κάθε κυβέρνηση κράτους-μέλους έχει ουσιαστικά αδρανοποιήσει πολλές από τις πιο ουσιαστικές προτάσεις.

● Στα προβλήματα αυτά πρέπει να προστεθεί και ο ιδιαίτερα δυσκίνητος τρόπος, με τον οποίο η Κοινότητα διεκπεραιώνει το νομοθετικό-της έργο. Η ιστορία της οδηγίας που αφορά τη συσκευασία και τις ετικέτες των τροφίμων είναι χαρακτηριστική: περισσότερο από δυο χρόνια κρατούν οι προπαρασκευαστικές εργασίες. Τον Μάρτιο του 1976 η οδηγία υιοθετείται τελικά από την αρμόδια Επιτροπή και προωθείται για οριστική έγκριση στο Συμβούλιο των Υπουργών. Τον Ιούλιο του ίδιου έτους το Ευρωπαϊκό Κοινοβούλιο γνωμοδοτεί θετικά το Νοέμβριο ακολουθεί η γνωμοδότηση — θετική κι αυτή — της Οικονομικής και Κοινωνικής Επιτροπής. Το Συμβούλιο των Υπουργών θα χρειαστεί όμως δυο ακόμα χρόνια πριν αποφασίσει τελικά να υιοθετήσει, στις 18 Δεκεμβρίου 1978, ένα μέρος μόνο της οδηγίας...

Κι εμείς

«Η προστασία του καταναλωτή στη χώρα-μας», έγραψε πρόσφατα ο Κ. Σημίτης⁴. «μοιάζει, κάτω από τις σημερινές συνθήκες με πίθο Δαναΐδων. Οι νόμοι, οι προσπάθειες πληροφόρησης του κοινού, οι έλεγχοι και οι ποινές δε φέρνουν αποτέλεσμα. Παρ' όλες τις προσπάθειες, το σκάνδαλο με τα κολοβακτηρίδια στα νερά διαδέχεται το σκάνδαλο με τα ακάθαρτα παγωτά, μέχρις ότου απορροφήσουν την προσοχή-μας οι ορμόνες και τα φυτοφάρμακα. Στην πορεία αυτή, η νοθεία και η αισχροκέρδεια αποτελούν σταθερή υπόκρουση».

Το καταναλωτικό κίνημα στη χώρα-μας διέρχεται τη νηπιακή-του ηλικία. Η στοιχειώδης, έστω, καταναλωτική συνείδηση είναι καθημερινά απύσαστη, όταν συμπράτουμε στην αισχροκέρδεια του κρεοπώλη, στις διπλο-διαδρομές του ταξιτζή, στη νοθεία της βιομηχανίας αλλαντικών, στην αδιαφορία των κομμάτων.

Οι λόγοι πρέπει να αναζητηθούν όχι μόνο στο χαμηλό, συγκριτικά, βιοτικό-μας επίπεδο, όπου είναι φυσικό οι ανάγκες σε ποσότητα να μην επιτρέπουν την αναζήτηση της ποιότητας, αλλά και στην έλλειψη της παραμικρής, έστω, σχετικής παιδείας και πληροφόρησης.

Ο τύπος και τα κόμματα δεν είναι άμοιρα ευθύνες. Πάντα αντιμετώπισαν τα καταναλωτικά προβλήματα ευκαιριακά και, όσους επιχειρήσαν ν' ασχοληθούν μ' αυτά, ως προσκόπους, αποδίδοντάς-τους συνήθως τον κόλαφο της απολιτικής παρα-δραστηριότητας.

Τι μπορεί να ελπίζει ο Έλληνας καταναλωτής από την ένταξη-του στην Ε.Ο.Κ.; Νά μια κατ' αρχήν λανθασμένη ερώτηση. Σίγουρα δεν είναι η Ε.Ο.Κ. ο Άη-Βασίλης της φετινής πρωτοχρονιάς. Μπορεί να μας προσφέρει μια πλούσια εμπειρία. Από εκεί και πέρα είναι στο χέρι-μας να συνειδητοποιήσουμε και να προστατεύσουμε τα καταναλωτικά-μας συμφέροντα.

ΣΗΜΕΙΩΣΕΙΣ

1. Απολογητικά, τουλάχιστον ηχούν όσα δήλωσε ο Jean Monnet αμέσως μετά την υπογραφή της Συνθήκης της Ρώμης: «Η Ευρωπαϊκή Οικονομική Κοινότητα δημιουργήθηκε για να διασφαλίσει κατά κύριο λόγο τα συμφέροντα των καταναλωτών και κατά δεύτερο μόνο λόγο αυτά των παραγωγών».

2. Την αντίθεση συμφερόντων καταναλωτών — αγροτών στην ΕΟΚ επιχειρήσα να δείξω σ' ένα πρόσφατο άρθρο-μου στον Οικονομικό Ταχυδρόμο της 25.9.1980.

3. Στην Γαλλία πουλιούνται σήμερα περισσότερα από ένα εκατομμύριο τεύχη περιοδικών καθαρά καταναλωτικού χαρακτήρα.

4. Από το άρθρο του Κ. Σημίτη: «Η προστασία του καταναλωτή», που δημοσιεύτηκε στο ΒΗΜΑ της 26.10.1980.

ΤΑ ΤΕΛΕΥΤΑΙΑ ΒΙΒΛΙΑ ΤΗΣ «ΝΕΦΕΛΗΣ»

Η. ΕΡΕΝΜΠΟΥΡΓΚ:
'Ανθρωποι, χρόνια, ζωή
Τόμος Ε'

Μ. ΚΑΤΣΑΡΟΣ:
Ονόματα

ΜΠΕΤΤΥ
Πόσο πάει;

Τα τραγούδια της
JONI MICHELL

Ένας άλλος ΠΕΤΡΟΠΟΥΛΟΣ

● Μιά πολυτελής δίγλωσση έκδοση
άπαραίτητη σέ κάθε βιβλιοθήκη

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:
Σόλωνος 94, τηλ. 36.07.744

ΕΝΑ ΚΕΙΜΕΝΟ ΤΟΥ ΑΓΓΕΛΟΥ ΣΙΚΕΛΙΑΝΟΥ:

« .. Ο άνθρωπος δε ζει
παρά στο σύμπαν... »

Το κείμενο αυτό του Άγγελου Σικελιανού αποτελεί μέρος του «Ανοιχτού Υπομνήματός»-του προς το βασιλιά, το οποίο, γράφτηκε τον Μάρτη του 1922. Πιστεύοντας βαθύτατα στην ανάγκη συμφιλίωσης με την Τουρκία, ο Σικελιανός αποφαίνεται πως η μεγάλη ιστορική μοίρα της Ελλάδας «κλείεται ακέρια σε μια μόνη λέξη: Ανατολή». Η Δύση, που

οικονομικοί και πολιτικοί λόγοι μιας μακρόχρονης περιόδου την έχουν καταστήσει το κύριο σημείο αναφοράς για την Ελλάδα, είναι και φορέας ενός πολιτιστικού αδιεξόδου: αυτή την άποψη αναπτύσσει ο Α. Σικελιανός. Η καταχώρησή της από μέρους-μας, μπορεί να θεωρηθεί σαν εγκαινίαση ενός διαλόγου.

Η αδιάκοπα ετοιμόγεννη ώρα της παγκόσμιας αγωνίας, που μ' απατηλή βραδύτητα για κείνους οπου περιμένουν τη βοήθεια απ' έξω, αλλά πραγματικά ταχύτατα, τοποθετεί αντιμετώπιση σε τάξη μάχης τελικής τα πάντα, δε διαβαίνει μάταια δίχως άλλο, τη στιγμήν αυτή, απάνω από το Θρόνο Σου και την Ελλάδα.

.....
Σε τούτο το σημείο, θά' πρεπε οπωσδήποτε ν' ανάτρεχες μαζί-μον, με μια σύντομη εποπτεία, στην ιστορική εκείνη σφαίρα του πολιτισμού που εδώ και λίγα χρόνια έπνιγε κι ακόμα πιέζει σαν εφιάλτης όλα τα γενναία πνεύματα και τα έθνη που συνδεόντανε μαζί-του από την ίδια πεπρωμένη ιστορική γραμμή.

Αιώνες τώρα η Δύση, Μεγαλειότατε, χωρίζοντας τη σκέψη και την πράξη από τις πιο συγκεκριμένες αφορμές-τους, απ' τη γόνιμη κι αιώνια συνοχή-τους με τη σύνολη Ιστορία, υποκατάστησε στη θέση της οργανικής ευθύνης, σιωπηλά εκθρονισμένης απ' το κέντρο της ψυχής-μας, ένα πλήθος αδρανών και αφηρημένων τύπων, ένα κόσμο θεωρητικών ή θεατρικών ή αγοραίων ειδώλων, που εκτοπίζοντας τη γνήσια Προμηθεϊκή κατάσταση του ανθρώπου στον πλανήτη, αναλαμβάνανε με μιαν εικονική πρωτοβουλία να επιλύσουν τα θερμότερα προβλήματα της ζωής και, απομονώνοντάς-τα από τα

φυσικά-τους όρια, ενθρονίζανε στο τέλος, όπου πριν ανυψωνόνταν στίβαρο και αθλητικό μπροστά στο Σύμπαν, το ένστιχτο της ψυχικής ή συλλογιστικής-του ενέργειας, την εικόνα μιας πλαστής αμφιβολίας, οπου απ' άκρη σ' άκρη προοριζόντανε ν' αποτελειώσει το έργο της παγκόσμιας ηθικής ωχρότητας μιας εποχής.

Απ' τη στιγμήν οπου, στα μάτια εκείνων που αντιπροσωπεύανε την πίστη για τον οποιοδήποτε προορισμό του ανθρώπου, ο Άνθρωπος δεν ήτανε παρά ένα όργανο, ένα μέσο, ένα σημείο δοκιμασίας, υποχρεωμένο αδιάκοπα να ψάχνει τη θεωρία της μυστικής και ανεξερεύνητης καταγωγής-του, δίχως να στηρίζει αυτή την έρευνά-του στο πρωτότυπο, δυναμικό, θεογονικό ένστιχτό-του' από την ώρα οπου στη σκέψη των σοφών του κόσμου ήταν μόνο ένα πεδίο δογματικών αγώνων, όπου κάποια μέρα θα σπνόντανε κυρίαρχη μια από τις αντίπαλες θεωρητικές σημαίες — ενώ στο μεταξύ δε θα είχε πάψει η ανθρωπότητα όλη να παχνίζεται στο στάβλο μιας βοσκηματώδους ηθικής — και που μπροστά από τις ναρκωτικές-τους γνωστικές μεθόδους, ήταν μόνο μια περίπλοκη, αλλά κι αναλύσιμη στα πρώτα σύνθετά-της μηχανή που, μ' άλλα λόγια, ο άνθρωπος δεν ήταν σε κανένα επίπεδο της σκέψης ή της πράξης ένας καθαρός αυτόνομος σκοπός και οργανισμός, πλημμυρισμένος απ' το ένστιχτο της δημιουργίας, απ' τη δίψα της προσωπικότητάς-του, ανυψωμένος μες στο στάδιο της

ευρύτατα δυναμικής αποστολής του πάθους και των ενεργειών-του — ήταν επόμενο η ανθρώπινη διανοήση και ζωή να ταλαντεύεται στον πόντο των ανομοιοτήτων, όπου εσύγχυζε όλες τις αξίες, πότε κρίνοντάς-τις με το μέτρο αφηρημένων τύπων, πότε στατικά εξισώνοντάς-τις με νεκρά μηχανικά προβλήματα, και πότε, ανίκανη να ζήσει στον πλαστόν αυτόν αέρα, με το ξέσπασμα της αναρχίας και την άρνηση όλων των στοιχείων που'χε αθροίσει τόσο επίμονα για ν' ανεβεί.

Αλλά για τον ίδιο λόγο, όπου η Δύση είχε πιστέψει πως η μέθοδό-της, εκτεινόμενη στην Ιστορία στη φύση και τους λαούς όπου οπωσδήποτε είχαν έμπει στο στενό-της κύκλο, θά'ταν η πιο στέρεη κλίμακα, που κάποια μέρα θα την οδηγούσε να υποτάξει έπειτα απ' τη γη τον ουρανό — ήταν φυσικό να σωριαστεί ίσα-ίσα στα σημεία, που όλα τα κατώτερα σκαλιά της ενεργείας-της θά'πρεπε να παρασέρνονται στον αέρα μιας παγκόσμιας λύτρωσης δημιουργικής. Και λησμονώντας έτσι πως η ζωή κι η ενότητα της ιστορίας είναι μέσα στον παγκόσμιο Άθλο κι όχι στα μικρά ιστορικά πλαίσιά-του, και πως μόνο εκείνος, εκτοπίζοντας τα εμπόδια και του τόπου και του χρόνου, αναγκάζει γλήγορα ή αργά το παρελθόν ολόκληρο, ανασταίνοντάς-το από τους τάφους, να συντρέξει σε μια ενιαία προσπάθεια όλων των ανθρώπων και των τόπων και των εποχών, ετεχνουργούσε η ίδια ασυνείδητα ολοένα, θέλοντας να κάμει αδιαπέραστη τη μια φυλή απ' την άλλη (για να τους βυζαίνει δίχως κόπο το αίμα), μια απομόνωση των ενεργειών-της από τις πηγές της δημιουργίας ή, αμεσότερα ειπωμένα, από τη γη, απ' τον άνθρωπο, από τη ζωή.

Αναπαμένη ωστόσο (καθώς νόμιζε ώσπε χθες ακόμα) στην κοσμοπολιτική ισοπέδωση, όπου υπόταζε την όψη του πλανήτη στη μηχανική επικράτησή-της — που ένωνε μονάχα τους ανθρώπους στα επιπολαιότερα σημεία της ύπαρξής-τους, δίνοντάς-τους πότε με τον τύπο κάποιας μόρφωσης λαϊκής κι εμπορικής, και πότε με την υλική ικανοποίηση των κατώτερης μορφής φιλοδοξιών-των, την ασύγκριτα οικονομικότερη μαγειρική του νου όπου να προσφέρθηκε στον άνθρωπο ποτέ, με επιμονή κι επιδεξιότητα ανεξάντλητην — αρνήθη στα άτομα και τα έθνη την ανάγκη και την ύπαρξην ακόμα ενός κρυμμένου για καθένα στίβου, όπου μονάχα οι λαοί και τα άτομα, αφού πριν τονώσουν το ένστιχτο της πιο ιερής ευθύνης και αναχθούν στο σεβασμό και την αγάπη της ψυχής των άλλων λαών (οπού'ναι αδύνατο να υπάρξει δίχως την ακέρια αυτοεπίγνωση του καθενός), μπορούν ν' ανυψωθούνε στην

καθολική αποστολή-τους και συγχρόνως να προσφέρουνε, παράδειγμα ή θυσία, τον ίδιο-τους εαυτό.

Σε ποια αγωνία δεν εβρισκόνταν, όλη αυτή την εποχή της πίεσης και της καταδίκης του πολιτισμού της Δύσης, όποιος, Μεγαλειότατε, άτομο γενναίο ή γενναίος Λαός, βαλμένος από την ιστορική-του μοίρα στο στενό αυτό πλαίσιο, ένωθε βαθιά-του την ακοίμητη ώθηση μιας σύνθεσης ανθρώπινης, πλατιάς και ηρωικής! Πού θα στρεφόνταν τότε; Ή ποια απλόχωρη έκταση θα τον δεχόνταν χορευτή, να σειει το θύρσο μιας ενιαίας θρησκείας, ωςά σύνθημα, ως εγγύηση της ανάγκης που εκοιμόντανε στο βάθος όλων των ανθρώπων; Η σιωπή του πόνου, της ταπεινώσης-του θα τον δίδασκε, χωρίς αμφιβολία, να νιώθεται ένα και με κείνους που θα τα νομίζανε πως βρίσκονται σε απόσταση αδιάβατη απ' αυτόν.

Αλλ' αν εσπούσε τη σιωπή; Αν ξαφνικά εχτυπούσε το ρυθμό ενός θείου χορού κι αν άπλωνε το χέρι να πιαστεί ένας άλλος κι ένας άλλος στην ιερή στροφή; Αν εφώναζε πως φτάνει ετούτο μόνο για να υψώσει τον ανθρώπινο ρυθμό μες στη συνείδηση όλων, και πως μέσα από την ευκολόλυτη αλυσίδα των χειρών-μας θα μπορούσε να περάσει ένας παγκόσμιος νόμος, ανεκδήλωτος ως τώρα, για να πυκνωθεί και να εκφραστεί απ' τον άνθρωπο τελειωτικά; Αν, αντί να κρατηθεί σ' ένα ψυχρό ή παθητικό αντιστάθμισμα των δυνάμεών-του απέναντι των άλλων, όπου να κυριεύεται απ' το χαρακτήρα της δυαδικής και αμφίροπης αποδοχής της ζωής στη Δύση, βεβαιωμένος ως τα μύχια για τη συνοχή της Ιστορίας και της Δημιουργίας, αναγοούσε στο πολλαπλασιασμά της αισθαντικότητάς-του τη βαθιά ενεργητική αρχήν ενός πυρήνα, όπου την ιδίαν ώραν όπου ανοίγεται σε σφαιρική συνείδηση βαθιά-μας προχωρεί για να γνωρίσει, με μια διεισδυση αμοιβαία, ακέρια την ψυχή των άλλων και να γιγαντώσει την κρυμμένη μέσα σ' όλους πύρινη υπαιτιότητα της ζωής; Αν τόνιζε πως ο άνθρωπος δε ζει παρά στο σύμπαν, για το σύμπαν; πως η θεία σπιθοβολή της δημιουργίας, που από μόνη την αντίσταση της ζωής και διαισθησή-της αναδόθηκεν ως τώρα από το βάθος όπου βρίσκονταν θαμμένη, δεν προσμένει εξορκιστή ισχυρότερο απ' την αμοιβαία πύρινη διαπίδυση ολόκληρου του εαυτού-μας και των άλλων λαών; Θ' ακουόντανε; Όχι. Η ανεξάντλητη βοή των μηχανών, των εφευρέσεων, των θεωριών της Δύσης θά'πνιγε απ' τη γένεσή-της την κραυγή-του, και τα τείχη που ύψωσε τριγύρα απ' την ψυχή του ανθρώπου ο ματαιόδοξος πολιτισμός-της δε θ' αντανάκλούσανε ούτε μιαν ηχώ.

ΤΕΛΟΣ ΑΦΙΕΡΩΜΑΤΟΣ

ΚΥΚΛΟΦΟΡΕΙ

Ο 12ος ΤΟΜΟΣ ΤΟΥ ΑΝΤΙ

ΧΙΡΟΣΙΜΑ, ΜΩΡΟ-ΜΟΥ...

Του Δημ. Ραυτόπουλου

Γεμίσανε πάλι οι αιθέρες από Κάλαντα, μηνύματα ειρήνης και αγάπης, κηρύγματα, ευσεβή φιλολογία για τη γέννηση, για τη μητρότητα, για το παιδί-βασιλιά. Μια ακόμα νότα στην εορταστική ατμόσφαιρα, η Γιούνισεφ περιφέρει το δίσκο της ευγενικής επαιτείας για να συμπληρώσει τα ελλειμματικά-της προγράμματα (10 εκατ. δολάρια) που δεν ανταποκρίνονται στα απαραίτητα ούτε για τη σωτηρία των μελλοθανάτων βρεφών-παιδιών το 1981.

Θυμίζω: σύμφωνα με την ετήσια έκθεση της Γιούνισεφ από τα 122 εκατομμύρια παιδιά που γεννήθηκαν το 1979 (Παγκόσμιο Έτος του Παιδιού) 12 εκατομμύρια πέθαναν πριν συμπληρώσουν ένα χρόνο ζωής, τα περισσότερα από ασитία ή έλλειψη φαρμάκων. Και 500.000 γυναίκες στον Τρίτο Κόσμο πεθαίνουν κάθε χρόνο στη γέννα. Σε πολλές περιοχές της μαύρης Αφρικής ένα στα δυο παιδιά δεν φτάνει τα 5 χρόνια και οι «ελπίδες ζωής» στο Μαλί, στην Αιθιοπία, στο Αφγανιστάν είναι 37 χρόνια (Δυτ. Ευρώπη, Βόρειος Αμερική, λευκή Αυστραλία πάνω από 70 χρόνια).

★

Τα νούμερα αυτά της λογιστικής της φρίκης δημοσιεύθηκαν στις ελληνικές και ξένες εφημερίδες το Δεκέμβρη με τα σχετικά «ανθρωπιστικά» ή «φιλόφρονα» σχόλια. Μια γαλλική εφημερίδα (*Le Monde*, 13 Δεκ.) υπολόγισε ότι η εκατόμβη των βρεφών του Τρίτου Κόσμου κατά το «Έτος του Παιδιού» αντιστοιχεί με μια καταστροφή Χιροσίμα κάθε τρεις μέρες. (Μια Χιροσίμα με πληθυσμό νεογέννητα ανθρωπάκια βέβαια). Αν προσθέσουμε και τα μεγαλύτερα παιδιά και τους ενήλικες που πεθαίνουν εκεί από πείνα, αβιταμίνωση κλπ., έχουμε τουλάχιστον μια Χιροσίμα την ημέρα.

Εκείνο που δεν είπαν καθαρά τα «όργανα της κοινής γνώμης» είναι το ποιος εξαπολύει αυτό τον καθημερινό ατομικό βομβαρδισμό στην κεντρία Αφρική, στη νότια Ασία, στη Λατινική Αμερική. Και όμως, η έκθεση της Γιούνισεφ το λέει με τον τρόπο της: για να ανταποκριθεί, λέει, στις ανάγκες του Τρίτου Κόσμου χρειάζεται επιπλέον 12-20 δισεκατομμύρια δολάρια το χρόνο για τα επόμενα 20 χρόνια. Το ποσό αυτό, λέει, αναλογεί στις δαπάνες μόνο 15 ημερών για εξοπλισμούς. Οι ατομικοί εξολοθρευτές των παιδιών είναι, λοιπόν, οι δύο υπερδυνάμεις και τα τσιράκια-τους. Πρέπει να κατονομάσουμε τους Ηρώδηδες: είναι σήμερα οι κ.κ. Κάρτερ-Ρήγκαν, Μπρέζνιεφ και συντροφιά. Τα τερατώδη συστήματα που αντιπροσωπεύουν αυτοί οι Καίσαρες δε διαφέρουν ηθικά από τη ρωμαϊκή αυτοκρατορία, που κατέφευγε ωμά (αλλά σε πόσο μικρότερη κλίμακα!) σε περιοδικές σφαγές παιδιών και μαζικούς εunuχισμούς δούλων. Τα όπλα μαζικής καταστροφής που φτιάχνουν κατασπαταλώντας τις υλικές πηγές του πλανήτη και την ανθρώπινη ενέργεια δεν αποθηκεύονται μόνο για την αυριανή Αποκάλυψη. Πριν ακόμα χρησιμοποιηθούν, εξολοθρεύουν. Από τώρα. Κάθε μέρα και Χιροσίμα. Κάθε χρόνο και Β' παγκόσμιος πόλεμος.

★

Αυτό είναι το έγκλημα-τώρα. Έγκλημα γενοκτονίας, μαζί-

Παιδιά ανθρακωρύχοι. (Φωτογραφία του 1897).

κό, συνεχές, όχι εξ αμελείας και χωρίς ελαφρυντικά. Γιατι η πιο σκοτεινή πλευρά-του, που δε θίγεται ποτέ, είναι οι ανομολόγητες και καλά κρυμμένες πίσω από πυκνό παραπέτασμα ψευδών και υποκρισίας προθέσεις-του, ο τριτοκοσμικός μαλθουσιανισμός-του: για να μη μας πνίξει η δημογραφική πλημμυρίδα του Τρίτου Κόσμου, καλό είναι να αποδεκατίζονται οι νέες γενιές-του, να λιπαίνει τη γη του νότιου ημισφαιρίου όλος ο πληθυσμός-του κάθε 25-40 χρόνια. Και στο μεταξύ να έχει η βιομηχανία-μας ανεξάντλητο ανθρώπινο απόθεμα, ένα υποπρολεταριάτο «εγχρώμων» χωρίς πολιτικά δικαιώματα και που με μια κλωτσιά το ξαναστέλνουμε από χει που ήρθε στην παραμικρή κάμψη της οικονομίας-μας.

Όσα δεν κάνει αυτή η καθημερινή Χιροσίμα (η πείνα, οι αρρώστιες, το μολυσμένο νερό, η τύφλωση των παιδιών από αβιταμίνωση) το συμπληρώνουν τα... «συμβατικά» όπλα, οι ρουκέτες ναπάλμ, τα αέρια, τα φλογοβόλα, τα τανκς, τα Φάντομ, Μινγκ, Μιράζ. Καπιταλισμός και «σοσιαλισμός» εξάγουν συστηματικά πόλεμο και εξολόθρευση, όχι μόνο μέσα στη λογική του ανταγωνισμού για την παγκόσμια κυριαρχία, αλλά και με δυο άλλους στόχους δίδυμους: τη διατήρηση των ρυθμών βιομηχανικής ανάπτυξης (στόχος ομολογημένος) και τη μαλθουσιανή αντιμετώπιση του μελλοντικού χίτρινου, μαύρου ή μελαφού κινδύνου (στόχος ανομολόγητος).

★

Τι κάνουν οι λαοί απέναντι σ' αυτό το συνεχές έγκλημα; Αδρανούν, παγιδευμένοι από το σύστημα. Έτσι, λ.χ., οι εργατικές τάξεις της ΕΟΚ — εunuχισμένες και άβουλες μέσα στην παγίδα — δεν αμφισβητούν τις βάσεις

του συστήματος, τους σκοπούς της παραγωγής και τη διαχείριση του κόσμου, αλλά μόνο την κατανομή της λείας, τη δικαιότερη ποσοτική συμμετοχή-τους στην κατανάλωση. Αυτές τις μέρες τα γαλλικά συνδικάτα και των τριών παρατάξεων (C.G.T., C.F.D.T., F.O) αποχρoύουν τη μείωση του χρόνου εργασίας και τις συμπληρωματικές διακοπές που προτείνει — υστερόβουλα ίσως, αλλά αναγκαστικά μπροστά στο αδιέξοδο της υπεραπασχόλησης — η εργοδοσία. Η συνδικαλιστική και πολιτική εκπροσώπηση των εργατών δεν αντιδρούν στην ανάπτυξη της πολεμικής βιομηχανίας, ούτε καταγγέλλουν τη διπλωματική δραστηριότητα πλασιέ όπλων, που έχει κάνει τη Γαλλία τρίτο εξαγωγέα πυρηνικής καταστροφής και εμπρηστή τοπικών πολέμων.

Επειδή στην πολιτική τίποτα δεν είναι τυχαίο ή άσχετο, ο ρόλος αυτός της επίσημης Γαλλίας συνάδει αρμονικότερα με τον κυνισμό και την περιφρόνησή-της απέναντι στο έργο της Γιούνισεφ για τη σωτηρία των μελλοθάντων παιδιών του Τρίτου Κόσμου. Η γαλλική κυβέρνηση, λοιπόν, «συμβάλλει» στον προϋπολογισμό της Γιούνισεφ για το 1981 με το εξευτελιστικό ποσό - ελεημοσύνη των 3 εκατ. δολαρίων (το 1/5 της συνδρομής της Νορβηγίας). Ποιος κατάγγειλε και στιγμάτισε τη γαλλική κυβέρνηση γι' αυτό; Μήπως το γαλλικό Κ.Κ; Το Σοσιαλιστικό Κόμμα; Τα συνδικάτα; Όχι. Η εφημερίδα «Le Monde».

★

Ας ξαναγυρίσουμε, όμως, στα παιδιά. Κανένα κοινωνικό σύστημα δεν υπήρξε τόσο ηρώδειο, βάρβαρο, σαδιστικό απέναντι στην παιδική ηλικία, όσο ο καπιταλισμός. Ποτέ στη ζωή της ανθρωπότητας μια τάξη δε στάθηκε τόσο άστοργη, εγκληματική, κτηνώδης απέναντι στο παιδί, όσο η μπουρζουαζία. Όχι μόνο απέναντι στα παιδιά της κατώτερης τάξης ή των αποικιών, αλλά και στα ίδια τα δικά-της. Ολόκληρη άλλωστε η δυτική σκέψη ως το ρομαντισμό, ο δογματικός χριστιανισμός, η αριστοτελική φιλοσοφία και ο καρτεσιανισμός που την αντικατάστησε, διέπονται από μια ιδέα περίπου διαβολική για το παιδί, που θεμελιώνει ιδεολογικά την άγρια τυραννία και την εκμετάλλευσή-του, μαζί με την εκμετάλλευση της γυναίκας.

Πρώτη οικογενειακή χειρονομία της νέας μπουρζουαζίας — της πιο μιμητικής, ματαιόδοξης, φιλάργυρης και στα αισθήματα τάξης — είναι, στη Δύση του 17ου αιώνα, να διώξει από το σπίτι το παιδί μόλις γεννηθεί, αδιαφορώντας απόλυτα σχεδόν για την τύχη-του κάμποσα χρόνια. Και η «πρωταρχική συσσώρευση» κεφαλαίου, η «βιομηχανική επανάσταση» οφείλεται κατά το μεγαλύτερο μέρος στην σχεδόν απλήρωτη 18ωρη εργασία ανήλικων. Είχα θυμίσει, σε κάποιο άρθρο, τις επίσημες μαρτυρίες που ανθολογεί, μετά τον Ένγκελς, ο Μαρξ στο «Κεφάλαιο» για το μαρτυρολόγιο των ανήλικων εργατών στην Αγγλία του 19ου αιώνα. Θα προσθέσω εδώ μόνο μια άλλη, από τη Γαλλία της ίδιας εποχής, του θριάμβου του αστισμού. Είναι δυο τρεις γραμμές από την έκθεση του γιατρού Βιλερμέ, μετά από έρευνα που του παράγγειλε η Ακαδημία ηθικών και πολιτικών επιστημών και που δημοσιεύτηκε το 1840, με τον τίτλο «Φυσική και ηθική κατάσταση των εργατών στις βιομηχανίες μεταξιού, μαλλιού και βαμβακιού». Γράφει για τα παιδιά - εργάτες ο Βιλερμέ:

«...Στέκονται καθημερινά όρθια 16 ως 17 ή 18 ώρες, από τις οποίες τις 13 τουλάχιστον μέσα σε κλειστό χώρο, χωρίς σχεδόν ν' αλλάξουν θέση ή στάση του σώματος. Δεν πρόκειται πια για εργασία, αλλά για μαρτύριο. Και το επιβάλλουν αυτό το βασανιστήριο σε παιδιά 6 ως 8 χρονών, υποσιτιζόμενα και ρακένδυτα».

Αυτά δε γίνονται πια σήμερα...Μπα!

Η λονδρέζικη Εταιρία κατά της δουλείας, αποκάλυψε πριν από λίγους μήνες, με στοιχεία που έδωσε σε ειδική ομάδα εργασίας του ΟΗΕ, ότι στην Ιταλία σήμερα εργάζονται (παράνομα) μισό εκατομμύριο παιδιά, σε συνθήκες « που θυμίζουν μυθιστόρημα του Ντίκενς». Στα περισσότερα εργαστήρια της Νάπολης πλειοψηφούν οι ανήλικοι εργάτες (ως 14 χρονών) που πληρώνονται με το 1/5 του κατώτερου νόμιμου ημερομισθίου. Αυτά συμβαίνουν, θα πείτε, στο καθυστερημένο «Μεσοτόρνο». Κάθε άλλο. Στο Μιλάνο η μαζική εργασία των παιδιών ελέγχεται από τη Μαφία! Από επίσημη έρευνα του Ιταλού υπουργού Εργασίας διαπιστώθηκε ότι 62% των εργαζομένων παιδιών δεν πάνε στο σχολείο και μόνο 36% έχουν τελειώσει το δημοτικό! Σύμφωνα με μαρτυρίες Ιταλών γιατρών, παιδιά που εργάζονται στην επεξεργασία δέρματος προσβάλλονται από πολυνευρίτιδα που φέρνει παράλυση του νευρικού συστήματος, τρομερούς πόνους και κάποτε το θάνατο. «Συνωμοσία σιωπής» γύρω από το σκάνδαλο της εκμετάλλευσης του παιδιού διαπιστώνει Ναπολιτάνος δικαστής. Αυτή η «συνωμοσία σιωπής» είναι μόνιμο καθεστώς στην Ελλάδα, όπου εμφανίζονται επίσημα, στις στατιστικές, ως εργαζόμενα 65.840 παιδιά.

★

Τα δικά-μας παιδιά — δόξα-σοι ο Θεός — δεν εργάζονται...σκέφτεται ο καλός νοικοκύρης που έχει ξεφύγει από την οικονομική αθλιότητα.

Δεν εργάζονται, αλήθεια. Αλλά τί «φόρτος εργασίας», τί ωράρια! Ούτε πρόεδροι - γενικοί διευθυντές μοντέρνων επιχειρήσεων αιχμής δεν είναι τόσο πολυάσχολοι: σχολικό ωράριο, σχολικό λεωφορείο, φροντιστήρια ξένων γλωσσών, ένα ή δυο συχνά και μαθήματα χορού, ρυθμικής, μουσικής, φροντιστήρια για τις πανελλήνιες, προπαρασκευαστικά φροντιστήρια για την απόσπαση πολύτιμων βαθμών στη ζούγκλα της επιλογής ενός απάνθρωπου, ταξικότατου, τεχνοκρατούμενου εκπαιδευτικού συστήματος, μελέτη στο σπίτι έχουν μαράνει την παιδικότητα, πνίγουν την εφηβεία, συμπληρώνοντας το βάνουσο ουρμπάνισμο που εξαφάνισε το δρόμο, την αλάνα, την παιδική κοινωνία της γειτονιάς.

Όπου νά'ναι θ' αρχίσει ο προεκλογικός πλειστηριασμός υποσχέσεων, αιτημάτων, προγραμμάτων όπου — βάζω στοιχημα — οι βρεφικοί και παιδικοί σταθμοί θα παίζονται «με τα πάνω» στο πολιτικό χρηματιστήριο. Η εγκατάλειψη του παιδιού, η εκπαρθύρωσή-του από τη μπουρζουαζία του 17ου - 18ου αιώνα ξανάρχεται μοντέρνα, αποστειρωμένη, όλο κομφόρ και με ενδόσημα προοδευτικά (ακόμα και φεμινιστικά).

Τι σχέση έχει όμως η ταχτική τριήμερη Χιροσίμα βρεφών του Τρίτου Κόσμου με τα μοντέρνα κομφόρ και την προκοπή των παιδιών μας; Αλήθεια, τί σχέση έχει; (αίνιγμα). ■

Όταν ήρθε ο Ζαχαριάδης στο

Ένας παλιός αγωνιστής μας έστειλε την εκτενή αφήγηση της ζωής-του στο Μπούλκες. Με την απλή αφηγηματική-του γλώσσα και με συχνές ανακοπές και παλινδρομήσεις, ο παλιός Μπουλκιώτης περιγράφει τα περιστατικά και τα συμβάντα και συχνά παρεμβάλλει κάποια προσωπική κρίση και παρατήρηση. Αυτό το υποκειμενικό ύφος δε στερεί καθόλου σε αξία το κείμενό-του που αποτελεί άμε-

ση μαρτυρία για πράγματα σχεδόν άγνωστα — και μέχρι σήμερα αποσιωπόμενα.

Παραδίδουμε σήμερα με πολύ μικρές, στοιχειώδεις, παρεμβάσεις ένα μέρος από το α' κεφάλαιο που αφηγείται την αναχώρηση από τους τόπους-τους, των διωκόμενων αγωνιστών του ΕΛΑΣ καθώς και ένα άλλο απόσπασμα που περιγράφει την άφιξη του Ζαχαριάδη στο Μπούλκες.

Μπούλκες...

Η γραμμή του Κόμματος παρέμεινε στερεότυπα η ίδια νόμιμη πάλι, τα στελέχη να μπουν στην νομιμότητα κλπ. και δικαιολογημένα στον καθένα εμπαινε το, μα τι διάβολο, αυτοί θέλουν να μας εξοντώσουν; άλλοι πάλι έλεγαν ότι αυτή είναι καθαρή προδοσία, ο κόσμος ήταν ανάστατος.

Μια μέρα στις 20 Απριλίου 1945 έρχεται ένας σύνδεσμος από την Κοτύλη, χωριό που απέχει από το Νεστόριο περί τις 3 ώρες με ένα σημείωμα προς τον Αχτιδικό Γραμματέα σ. Τάκη Μπέλτσο (τον οποίο μόλις τον συνέλαβαν, αργότερα τον σκότωσαν με το ξύλο) από τον σ. Άρη Βελουχιώτη. Μόλις το πήρε ο Τάκης το σημείωμα αυτό, έτρεξε να συμβουλευθεί ορισμένα στελέχη, που βρίσκονταν κοντά, τι να κάνει. Το σημείωμα έγραφε, στις 23 Απριλίου μέρα του Αγίου Γεωργίου θαρθώ στο Νεστόριο για να κηρύξουμε τη δεύτερη επανάσταση, διότι από κει ξεκίνησε και στερεώθηκε το κίνημα της Πίνδου, και τώρα ας γίνει αφετηρία του καινούριου κινήματος, διότι η συμφωνία της Βάρκιζας είναι προδοτική. Ο νεολαίος αυτός (γιατί πρόκειται περί νέου με μεγάλη πίστη προς το Κόμμα αφού γι' αυτό έδωσε τη ζωή-του, τα έχασε διότι επρόκειτο περί ανθρώπου όχι τυχαίου, αλλά του Καπετάνιου του ΕΛΑΣ, για μια στιγμή περιήλθε σε αδράνεια που δεν ήξερε τι να κάνει) αφού συμβουλευτήκε ορισμένα, εκείνη την στιγμή, στελέχη τον παροτρύναν να πάει αμέσως να συμβουλευθεί τον Γραμματέα της Π.Ε. πράγματι νύχτα ο σ. αυτός πήγε και συνάντησε τον σ. Φ. οργανωτικό της Π.Ε. και πήρε εντολή ότι επ' ουδενί λόγω θα πρέπει να επιτρέψουμε ένα τέτοιο πράγμα, ακόμα και να μην επιτρέψουμε με πάση θυσία τον Άρη να 'ρθει στο Νεστόριο, να κάνει μια τέτοια δουλειά, διότι η γραμμή του Κόμματος ήταν ξεκάθαρη νόμιμη πάλι για την εφαρμογή των αποφάσεων της συμφωνίας της Βάρκιζας, γιατί το Κόμμα λέγαμε, ξέρουμε τι κάνει. Με τον ίδιο σύνδεσμο στείλαμε την απάντηση ότι μεις πειθαρχούμε στις αποφάσεις του Κόμματος και δεν θα επιτρέψουμε μια τέτοια αντικομματική ενέργεια, και για να προλάβουμε τυχόν ενέργεια του Άρη το βράδυ στις 22 του Απριλίου βγήκαμε έξω στο βουνό περί τα 15 στελέχη στο δρόμο Κοτύλης - Νεστορίου για να αποτρέψουμε την τυχόν απόφαση του Άρη και να τον πείσουμε να μην έρθει στο χωριό, τότε ο Άρης με το Τμήμα-του κατευθύνθη προς το Γιαννοχώρι, έφτασε στην Καλή Βρύση, χωριό πάνω στα αλβανικά σύνορα, όπου έπειτα από προδοσία κυκλώθηκε από ένα Τάγμα Μπουραντάδες και χτυπήθηκε. Ξέφυγε, όμως, την κύκλωση χάρι στην παλικάριά-του και την πείρα-του, μόνο 4 μαχητές του Τμήματός-του πέρασαν στην Αλβανία και αφού αποπλιστηκαν στάθηκαν στη Γιουγκοσλαβία. Ένας από αυτούς ήταν ο Αμπλιανίτης από τη Σπερχειάδα με τον οποίο έζησα στο Μπούλκες μαζί περίπου ένα χρόνο.

Τα όσα γράφει το «Φωτιά και Τσεκούρι», ότι ο Άρης είχε πάει στην Αλβανία επί 4 μήνες κλπ. είναι ψέμα, δήθεν να συμβουλευθεί, ποιούς τους Αλβανούς, αυτοί είχαν ξεκαθαρισμένη θέση, διότι όταν πήγαν οι Άγγλοι να τους κάνουν προτάσεις για δήθεν οικονομική βοήθεια σε τρόφιμα, τους απάντησαν έτσι: εμείς ζήσαμε τόσα χρόνια με ένα κομμάτι μπομπούτα, ας ζήσουμε ακόμα δύο τρία χρόνια τα ίδια ώσπου να κατορθώσουμε να φτιάξουμε μόνοι-μας την ζωή.

Το ζήτημα της εμφάνισης του Άρη με τέτοιους σκοπούς διαδόθηκε σε όλη την περιφέρεια, σε μας έδωσε ένα μεγάλο θάρρος, τα αντιδραστικά στοιχεία τα απαγοίτησε και πολλοί από αυτούς άρχισαν

να μας πλησιάζουν και πάλι, όπως πρώτα να βάζουν την ουρά-τους κάτω από τα σκέλια, δυστυχώς, όμως, για μας μετά από λίγες μέρες άρχισαν να επαναλαμβάνονται τα ίδια. Στις αρχές Μαΐου έπεσε ένας Ριζοσπάστης στα χέρια-μας, έγραφε ότι ο αρχηγός του ΚΚΕ σ. Νίκος Ζαχαριάδης αφέθηκε ελεύθερος και πολύ σύντομα θα επιστρέψει στην Ελλάδα, πράγμα που μας έδωσε μεγάλο θάρρος και ελπίδες, όμως, και αυτές διαφεύχθηκαν διότι με καινούριες δηλώσεις-του, ενέκρινε πέρα για πέρα τη γραμμή που ακολούθησε το Κόμμα ακόμα και τη Βάρκιζα.

Στο δρόμο για την Αλβανία

Τότε πλέον, άλλος δρόμος δεν υπήρχε, παρά ο σώζων εαυτών σωθήτω. Σε μια-μουν συνάντηση, τυχαία, με τον καθοδηγητή του Μ.Γ. του ΚΚΕ στο Χιλιόδεστρο σ. Μπαρμπατάσιο (ψευδώνυμο) τον ρώτησα τι πρέπει να κάνουμε σύντροφε; Μου απαντά επί λέξη: άφησε αυτούς που είναι μακριά από τα γεγονότα στην ύπαιθρο. Όποιος κινδυνεύει να πιασθεί, να σηκωθεί να φύγει για τη Γιουγκοσλαβία. Φτάνει πιά, γεμίσαμε τις φυλακές με κόσμο δικό-μας, δεν έμεινε κανένας έξω, και αυτοί που μένουν είναι άχρηστοι διότι είναι στην παρανομία. Καλά, του λέω εγώ, αλλά για να φύγουμε χρειάζεται κομματική σύνδεση. Να πεις, μου λέει, στον Αχτιδικό να δώσει συνδέσεις σε όσους νομίζει ότι καταδιώκονται.

Τότε, πήραμε απόφαση και 12 σύντροφοι πήραμε σύνδεση, και στις 17 Μαΐου το 1945, εγκαταλείπαμε γυναίκες και παιδιά στο δρόμο, απροστάτευτα, και με οδηγό τον Αχτιδικό Γραμ. περάσαμε τα σύνορα στο Μονόπυλο, που ακόμα δεν φυλάγονταν, και φτάσαμε στην Αλβανία στο χωριό Κιοντέζα, όπου μας περιλάβε ο υπεύθυνος του χωριού και μας έκρυψε σε μια σπηλιά, ώσπου να πάρει εντολή από την Κορυτσά για την προώθησή-μας.

Μετά δυό μέρες, ένα πρωί ήρθε και μας πήρε συνοδεία και φθάσαμε στο Μποζιγιάδ. Εκεί μας περίμενε άλλη έκπληξη. Βλέπουμε άλλους καμιά εικοσαριά και αυτοί της περιφέρειάς-μας προσκολλούνται στη φάλαγγα, και έτσι με συνοδεία (αυτό βέβαια γινότανε για τα μάτια) φθάσαμε στη Μπίγλιστα. Εκεί, βέβαια, μας περιποιήθηκαν αρκετά, μας έδωσαν φαι και τσιγάρα, και την άλλη μέρα, πάντοτε υπο συνοδεία, φθάσαμε το βράδυ σε ένα χωριό κοντά στα σερβικά σύνορα, διανυκτερεύσαμε εκεί, και την άλλη μέρα μας προώθησαν και μας παρέδωσαν στο σερβικό φυλάκιο κοντά στο Ρούσε, κωμόπολη που απέχει 20 χιλ. από το Μοναστήρι. Στο Ρούσε ήταν έδρα Τάγματος. Αφού μας εξέτασαν από πού καταγόμαστε, μας προώθησε την άλλη μέρα με έναν οδηγό στο Μοναστήρι. Εκεί, από μέρους του Κόμματος ήταν ένας σ. ο Σβομπόδας (ψευδώνυμο) Κέντρος το πραγματικό-του επίθετο, και συζητήσαμε μαζί-τον διότι τον γνώριζα από το ΕΛΑΣ, και μου είπε να μας προωθήσει για την ομάδα, κάπου, δεν καθόριζε μέρος πού, διότι ακριβώς τότε, η ομάδα είχε φύγει από το Κουμάνοβο και Τέτοβο, και αυτός δεν ήξερε για πού.

Ο Μητρόπουλος ή Μητρόφσκι

Τι γινόταν, όμως, στο Μοναστήρι; Με ανοχή των Γιουγκοσλαβικών αρχών δρούσαν ελεύθερα οι Γοτσοί. Μαζί-τους, όμως, ήταν και πολλοί κομιτατζήδες, που είχαν δράση αντιεαμική και συνεργάτες των

αταχτητών, οι οποίοι προπαγάνδιζαν στους σλαβόφωνους να παραμείνουν εκεί, ακόμα και στο ελληνικό στοιχείο με διάφορα ψευδηγορικά συνθήματα, ότι το ΚΚΕ μας προδωσε, ότι εκεί θα βρούμε πραγματική προστασία. Ακόμα έφταναν και μέχρι του σημείου να ένε ότι, γρήγορα θα επενέβαιναν δυναμικά, και θα ελευθέρωναν την περιοχή-μας. Όπως ήταν επόμενο, ήρθαμε σε ριξή μαζι-τους, που αναγκάστηκε να επέμβει η Πολιτοφυλακή. Και κριβώς τη μέρα που πρόκειται να φύγουμε για την Σκόπια, τότε ώτησα τον υπεύθυνο της Πολιτοφυλακής, πώς αυτοί εδώ, που τους νωρίζω από κάτω, μένουν ελεύθεροι; Όχι μόνο, αλλά και τους επιτρέπεται να κάνουν μια τέτοια αισχρή προπαγάνδα; Αυτοί οι ερισσότεροι συνεργάστηκαν με τους Ιταλούς, και με τον Κάλτσεφ, και τώρα απολαμβάνουν τη λευτεριά, που αυτοί δεν την ήθελαν και την πολέμησαν; Και προσωπικά, τότε, υποδείξαμε ορισμένους από αυτούς, για το ρόλο-τους που είχαν παίξει στην Ελλάδα. Τότε, τους πομάκρυνε η Πολιτοφυλακή, και μας διαβεβαίωσε, ότι όλοι αυτοί θα καθαριστούν με τη σειρά-τους, όταν έρθη η ώρα-τους. Και έτσι, τιβαστήκαμε στο τραίνο για τη Σκόπια.

Όταν φτάσαμε στην Σκόπια, μας έβαλαν κοντά στο σταθμό, στην παιθρο. Εκεί, βρήκαμε και πολλούς άλλους φυγάδες από την Ώδεσσα, το Κιλκίς, και σχεδόν από όλα τα μέρη της Μακεδονίας. Ίνηκαμε περί τους 150 και άνω και εκεί είχε αφήσει το κόμμα ένα σ. ιαπέρα, για αυτή τη δουλειά να προωθεί τους σ. προς τη νέα πτεύθυνση, που και αυτός συγκεκριμένα δεν γνώριζε, το μόνο που λεγε την Βοϊβοδίνα.

Και δω στην Σκόπια η ίδια δουλειά με την διαφορά ότι εδώ ήταν γο πιά επίσημη, σε βαθμό Υπουργού, όταν πληροφορήθηκε ότι στην ποστολή αυτή ήταν και Νεστορίτες, έστειλε κάποιον να δει ποιου ταν. Πράγματι, ήρθε κάποιος γνωστός και μου λέγει, ότι σε θέλει να δει ο Μητρόφσκι. Μάλιστα, με τόνο μου λέγει ότι είναι Υπουργός οινωνικής Προνοίας, αν δεν με απατά η νήμη-μου, (Τόν Μητρόφσκι τον γνώριζα καλά από τότε που ήταν κηγόρος στην Καστοριά. Πασχάλης Μητρόπουλος ήξερα ακόμα ότι ταν και δηλωσίας ακόμα και το ποιόν-τον, και αυτό το απέδειξε και ο κίνημά-μας, και στο κόμμα τον χρησιμοποιούσε κατάλληλα. Όχι ββια, που τον είχε εμπιστοσύνη, αλλά επηρέαζε αρκετά, ιατατόπιστο κόσμο με χαμηλό πολιτικό κριτήριο, και ήταν ιταφεριτζής για να πείσει τους αφελείς. Ακόμα, αυτός ήταν και ο ηριος αίτιος της δημιουργίας του Ν.Ο.Φ, που τόσο πολύ το μεταλλεύτηκε και συνεχίζει να το εκμετελλεύεται η Δεξιά στον τόπο δικό-μας. Φυσικά, η δημιουργία του Ν.Ο.Φ. που σημαίνει ΕΑΜ η σλάβικη γλώσσα, συνετέλεσε στη διάλυση των ενόπλων και τιμίων αβομακεδονικών στοιχείων, γίνηκε, από ό,τι είμαι σε θέση να νωρίζω από σοβαρή μελέτη της καθοδήγησης του Κόμματος. Διότι σ' αυτό, παρά την επιμονή του Μητρόφσκι που ήταν Γραμματέας, δεν τάχθηκαν σ' αυτό το Νεστόριο και άλλα χωριά από τα ιστανοχώρια και αλλού, κομματική δουλειά δεν έκανε και η μεθοδηγούνταν απ' ευθείας από τον Γραμ. της Π.Ε., σε περίληψη αυτός ήταν ο Μητρόφσκι, που έπαιξε αισχρό ρόλο και στην κατοχή και τέπειτα στον εμφύλιο, κάνοντας την παρένθεση αυτή, διότι θα τον αντητήσουμε και παρακάτω στην αφήγησή-μας).

Τον απάντησα, ότι αν θέλει να με δει, ας κάνει τον κόπο να 'ρθει ώ να με δει πράγμα που δεν γίνηκε, γιατί γνώριζε τί τον περιμένε.

χουν περάσει από δω Έλληνες...

Το βραδάκι, φύγαμε από τη Σκόπια για το Βελιγράδι. Φτάσαμε εί σχεδόν το πρωί. Εκεί μας παρέλαβαν οι φίλοι οι Σέρβοι, και αφού ις απολύμαναν καλά, μας γλύτωσαν από την ψείρα που ήταν γήθη, μας τάισαν καλά, και την άλλη μέρα το βραδάκι, φθάσαμε ο Νόβι Σάτ, πρωτεύουσα της αυτόνομης περιοχής της ιββαδίνης-παραδουνάβιας πόλης και πολύ εξελιγμένης. Κόμβος ηροδρομικός για όλη σχεδόν την περιοχή, και η οποία είχε περιέλθει ην κατοχή της Γιουγκοσλαβίας κατά τον πρώτο Παγκόσμιο Πόλεμο, εί ακόμα υφίσταντο τα ίχνη του πολέμου, ακόμα και ρωσικά ιρατεύματα υπήρχαν. Μέρος για να παραμείνουμε το βράδυ δεν είχε,

τα περισσότερα δημόσια κτήρια είχαν μεταβληθεί σε νοσοκομεία, για τραυματίες Παρτιζάνους ακόμα και Ρώσους. Έτσι, το βράδυ μας έβαλαν σε ένα μαγαζί. Έπρεπε να διανυκτερεύσουμε εκεί, διότι η γραμμή ήταν καταλημένη με τραίνα που επέστρεφαν από το μέτωπο της Γερμανίας. Ήταν περί τις αρχές του Ιούνη του 45, πώς όταν το πρωί ξύπνησα και βγήκα στο δρόμο, αντίκρυσσα απέναντί-μου μια ταμπέλα μαρμαρίνη με την επιγραφή: ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΕΛΛΗΝΙΚΗΣ ΟΡΘΟΔΟΞΟΥ ΚΟΙΝΟΤΗΤΟΣ. Θάυμασα. Λέω με το νού-μου, τι διάβολο και δω έχουν περάσει Έλληνες. Πήγα μέσα και τους λέγω, μη φοβάστε, ελάτε να δείτε και άλλοι Έλληνες έχουν περάσει από δω, συνεπώς δεν είμαστε οι μοναδικοί που πατάμε αυτά τα χώματα. Για να ρωτήσουμε κανένα, πώς βρέθηκε και από πότε υφίσταται η επιγραφή δεν βρισκαμε, και μόνοι βγάλαμε συμπέρασμα ότι η πόλις αυτή σαν παραδουνάβιος, θά 'ταν από ναυτικούς Έλληνες στα παλιά χρόνια που θα κατοικούσαν εδώ. Εκεί μάθαμε ότι η ομάδα-μας, βρίσκεται στο Νόβι Σίβατς, πόλη που απείχε από κει περί τα 30 χιλ. Και από κει ξεκινήσαμε για τον προορισμό-μας. Σε έναν ενδιαμέσο σταθμό, στην Κούλα αναγκαστήκαμε να περιμένουμε περίπου 5 ώρες, διότι περνούσαν αμαξοστοιχίες που μετέφεραν βουλγάρικο στρατό από το γερμανικό μέτωπο, και πήγαιναν στην πατριδα-τους. Τότε, μας έσφιξε η πείνα και μερικοί από μας πήγαν μέσα στην Κούλα, μια κωμόπολη αρκετά μεγάλη, για να βρουν τίποτα για φαί. Όταν έφθασαν εκεί, τί να δουν. Όλη αυτή η κωμόπολη ήταν άδεια, κάτοικοι δεν υπήρχαν, είχαν φύγει γιατί όλοι-τους ήταν Γερμανοί. Τα σπίτια εγκαταλεημένα στην ξαφνική φυγή-τους, κρεβάτια άστρωτα, τραπέζια όπως έτρωγαν αφημένα έτσι, και αυτοί άρχισαν πλέον, να μαζεύουν ό,τι έβρισκαν για φαί. Όμως, φοβήθηκαν μήπως ήταν δηλητηριασμένα, αλλά η πείνα τέτοια δεν κοιτάζει, μας έφεραν και μας ψωμί της Βοϊβοδίνης εξαιρετο, και ιδιαίτερα χοιρινό παστό, το οποίο συνηθίζουν εκεί πολύ. Όταν είδαν οι υπόλοιποι, όρμησαν προς το χωριό. Όμως, τους σταμάτησε ο επικεφαλής της ομάδας σ. Καπετάν Μαύρος, ένα πολύ καλό παλικάρι από το Κιλκίς, και τους απαγόρευσε. Στο σταθμό αυτό, είδαμε μηχανές και πολλά βαγόνια ελληνικά, με την επιγραφή Σ.Ε.Κ. και λέγαμε: Ε, έρμη Ελλάδα που σε μεταφέρανε.

Και αφού γίνηκε η σχετική αποσυμφόρηση στις γραμμές, ξεκινήσαμε και φθάσαμε στον πρώτο-μας περιορισμό, το βραδάκι σχεδόν, στην πόλη Νόβι Σίβατς.

Η πόλη αυτή αριθμούσε περίπου κατά την αφήγηση των απομεινάντων κατοίκων, περί τους 24.000 κατοίκους από Γερμανούς και λίγους Ούγγρους. Είχαν μείνει, όμως, περί τις 4.000 μετά τη φυγή-τους, διότι από κει πέρασε το κέντρο των Σοβιετικών

Στρατευμάτων για τη διάβαση του Δούναβη, που η απόσταση από κει, ήταν περί τα 50 χιλ.

Η Άφιξη του Ζαχαριάδη

Μια βδομάδα πριν τις 25 Μαρτίου, εθνική γιορτή, είχαν αρχίσει προετοιμασίες για τον εορτασμό της εθνικής-μας γιορτής, με προκυρήξεις, και με τους τηλεβόες.

Αναγγείλαν το πρόγραμμα της γιορτής, πώς και πού θα την γιορτάσουμε, μάλιστα είχαμε καλέσει

και τους σ. Σέρβους και ιδιαίτερα τις αρχές, και από τα γύρω χωριά, προέδρους κοινοτήτων, και άλλα στελέχη, των οργανώσεων.

Η αίθουσα του σχολείου, που ήταν στο κέντρο του χωριού, είχε κατάλληλα διακοσμηθεί, και με συνθήματα για την εθνική γιορτή. Παράλληλα, είχε ετοιμάσει η οργάνωση, και κατάλληλο γεύμα για τους επισήμους.

Επμέρωσε η 25η Μαρτίου. Οι τηλεβόες φώναζαν έξω διάφορα συνθήματα, ο καιρός καλός, το πρωί είχε μια ελαφρή συννεφιά, αλλά

αργότερα ξάπλωσε μια λιακάδα πρωτοφανή. Κατά τις 10 η ώρα το πρωί, πλάκωσαν άλλες φωνές. Βρισκόμεθα με μερικούς στην πλατεία, όταν βλέπουμε από πάνω να κατεβαίνουν αυτοκίνητα. Στην αρχή νομίσαμε, ήταν οι καλεσμένοι. Μα βλέπουμε το πρώτο, ήταν γεμάτο Πολιτοφύλακες, και κάποιος της παρέας λέει, μου φαίνεται είναι ο Τίτος. Και το τελευταίο αυτοκίνητο το ίδιο. Όμως, εμείς, δεν βλέπαμε τίποτε περί Τίτο, ούτε χαιρετιστούρες, ούτε τίποτε. Τα στελέχη-μας μέσα στην αίθουσα, κουτούπιναν όταν ο Ζαχαριάδης πηδώντας από το αυτοκίνητο βρέθηκε μέσα στην αίθουσα, και αφού τους χαιρέτισε δεν τον γνώριζαν, και ούτε είχε ειδοποιηθεί ότι θα έρθει. Τους ήρθε ταμπλάς, όταν ένας παλιός σ. τον γνώρισε, και φώναξε, ο Ζαχαριάδης. Διαδόθηκε αστραπιαία έξω ότι ήρθε ο Ζαχαριάδης. Το τί γίνηκε, δεν περιγράφεται. Ένας πάνω στον άλλο, πατείς-με πατώ-σε, ο κόσμος με φωνές και με σπρωξίματα, έτρεχε να δει τον Αρχηγό-τον. Ακόμα κρεμάστηκαν και στα παράθυρα να τον δουν και να τον καμαρώσουν. Και είναι αλήθεια, ότι όλοι νομίσαμε ότι τέλειωσαν πλέον τα μαρτύρια. Αμέσως, λέει στα στελέχη, ότι θέλει να πάει στα γραφεία να κάνει δουλειά. Τα τραπέζια τα περιφρόνησε. Μόλις βγήκε έξω από την αίθουσα, ο κόσμος όρμησε να τον σηκώσει στα χέρια. Τα δέ στελέχη τον είχαν κυκλώσει για ασφάλεια, αλλά τους έσπρωξε και φώναξε στον κόσμο που πήγαν να τον σηκώσουν στα χέρια. Ποιός ο λόγος να με σηκώσετε στα χέρια; Και ο κόσμος υποχώρησε και πέρασε. Πήγε στα γραφεία της ομάδας, και από κει αφού μας χαιρέτισε, μας είπε στις 2 η ώρα να βρεθούμε στο λειβάδι, όπου είχε ορισθεί ο τόπος συγκέντρωσης. Μάλιστα, έπειτα μάθαμε, ότι τους έκανε ανστηρές παρατηρήσεις, για το γεύμα με τα κρασιά και τις μπύρες, ενώ ο κόσμος, ήταν ξυπόλυτος και γυμνός. Η αγωνία του κόσμου κορυφώνεται περιμένοντας, τί θα ακούσουν. Οι συζητήσεις έδιναν και έπαιρναν, για να φθάσει ο Αρχηγός ως εδώ κάτι το σοβαρό θα συμβαίνει, διότι και τα στελέχη δεν ξέρανε για τον ερχομό-του, ούτε και το σκοπό-του. Ο κόσμος ούτε φαί κοιτάζε ούτε τίποτε. Έτρεχε από νωρίς στο λειβάδι, και ο καθένας έδινε τη δική-του λύση. Οι περισσότεροι έλεγαν. Παν τα ψέματα, θα ελευθερωθούμε από τους τυράννους.

Την ορισμένη ώρα καταφθάνει συνοδευόμενος από τα μέλη του γραφείου της Κ.Ε. Είχε στηθεί μια σαν είδος εξέδρα, ανέβηκαν επάνω, και ο Περικλής μας παρουσίασε τον Αρχηγό. Το τί γίνηκε δεν περιγράφεται. Όρθιοι όλοι φώναζαν, να μας ζήσεις Αρχηγέ, με τον Ζαχαριάδη μπρος, κλπ.

Παίρνει το λόγο ο Ζαχαριάδης, και αφού μίλησε με δύο λόγια για την εθνική-μας γιορτή, που την παρομοίασε με τους αγώνες του ΕΑΜ - ΕΛΑΣ, και είπε ότι είμαστε συνεχιστές του 21, και μετά άρχισε να μιλάει για το σκοπό-του. Λέει σε περίληψη: Είθε ένα διαλεκτό κομμάτι του ελληνικού λαού. Η κατάσταση όπως εξελίσσεται στην Ελλάδα, ίσως θα χρειασθεί να δώσουμε κι άλλες θυσίες για να κατακτήσουμε τη λευτεριά, για την οποία τόσα χρόνια παλέψαμε, και τόσο αίμα χύσαμε. Το ΕΑΜ, που κάτω από την καθοδήγηση του ΚΚΕ τήρησε όλες τις υποχρεώσεις και τους όρους που είχε βάλει για τους σκοπούς που επεδίωκε, αφού απελευθερώθηκε η πατρίδα-μας,

έδωσε το χέρι σε όλους τους αντιπάλους-μας, και ζήτησε να προσφύγουμε στο λαό για να αποφανθεί αυτός για τη διακυβέρνησή-τον. Και αφού μίλησε για τὰ Δεκεμβριανά και τη Βάρκιζα, μας σπρώχνουν λέει στα άκρα, που μεις προσπαθούμε να αποφύγουμε πάση θυσία, γιατί αυτό συμφέρει το λαό-μας. Όμως, αν τελικά επιμένουν στις απόψεις-τους, και θέλουν να τις επιβάλουν, θα τις αντιμετωπίσουμε, με τα ίδια μέσα που αυτοί θέλουν να επιβληθούν. Επίσης, σας φέρνω τους χαιρετισμούς από τα αδελφά κόμματα, με τα οποία ήρθα σε επαφή, και όλοι μας δήλωσαν συμπαραστάση, ιδιαίτερα ο Στρατάρχης Τίτο. Γι' αυτό σας καλώ, σας που αποτελείτε ένα κομμάτι διαλεκτό του ελληνικού λαού, να 'στε πάντοτε έτοιμοι. Στο άκουσμα της λέξης έτοιμοι, δεν περιγράφεται τι γίνηκε. Καπέλα, χιτώνια, πετάγονταν στον αέρα, και μια φωνή αντιχούσε πέρα μακριά «είμαστε έτοιμοι, είμαστε έτοιμοι» πετάχτηκαν πολλοί να τον σηκώσουν στα χέρια. Τους έδιωξε λέγοντας, τί είμαι εγώ για να με σηκώσετε στα χέρια; Και αφού μας απηύθυνε τον τελευταίο χαιρετισμό, έφυγε για το Βελιγράδι. Τότε ο καθένας σιγά σιγά σε παρεούλες, σχολίαζε το ζήτημα, ανάλογα με τη δική-του κρίση. Άλλοι έλεγαν ότι γρήγορα θα κατεβούμε κάτω, άλλοι πάλι ότι θα διορθωθεί η κατάσταση του Μπούλκας. Από όλα αυτά, δεν γίνηκε αμέσως απολύτως τίποτε. Εκείνο που έμεινε ανεξήγητο σε πολλούς από μας, ενώ περιμέναμε κάτι να γίνει, δηλαδή να καλέσει ένα Αχτίφ στελεχών, να δει τί γίνεται σ' αυτή την οργάνωση, διότι δεν ήταν τυχαία οργάνωση, αλλά αποτελούνταν από στελέχη που ήταν ο σκελετός του Δ.Σ.Ε., αυτό τον διέκρινε ο σεχταρισμός, που με καινούρια στελέχη δεν είχε εμπιστοσύνη. Έπρεπε να 'ναι κανείς παλιός, ας ήταν και στουρνάρι. Αυτή η ταχτική επιλογής στελεχών, μας οδήγησε εκεί που φτάσαμε και στην κατοχή, μα περισσότερο στο εμφύλιο που παραγκωνίστηκαν στελέχη ικανά, και άλλα εκτελέστηκαν, επειδή το ήθελε ο άλφα ή ο βήτα παλιό στέλεχος. Θα φέρω ένα ζωντανό παράδειγμα. Στη Γιάφκα του Βελιγραδίου, υπεύθυνος είχε τοποθετηθεί ένας, ο οποίος είχε προδώσει στην κατοχή μιὰ ολόκληρη κομματική οργάνωση, για μια καρβάνια μακαρόνια. Πόστο αυτό ήταν πολύ σοβαρό, διότι από κει περνούσαν όλα τα στελέχη. Αυτός σύνδεσε και τον Ζαχαριάδη με τον Τίτο. Εμείς που τον γνωρίζαμε υποδείξαμε στην οργάνωση το ποιόν-του, όμως, ποιός σε λογάριάζε, διότι αυτός σκέπαζε τα ανομήματα των αφεντικών-του. Ήταν και άλλοι τέτοιοι, που θα τους δούμε σε συνέχεια παρακάτω. Αυτό έφαγε το Ζαχαριάδη. Παρά τη μόρφωσή-του και την αποφασιστικότητά-του, όμως, γύρω-του δεν σχημάτισε περιβάλλον μα κομματικό κριτήριο αμερόληπτο, και όχι με οικογενειακότητες και ημετέρους. Έχω συζητήσει πολλά με τον αειμνηστο σ. Πορφυρογένη στην Πράγα, όταν εκεί μας καταδίωκαν σαν Ζαχαριαδικούς. Οι διάφοροι Υφαντήδες, με τον σ. εν ζωή Στρίγκο και με άφησαν χωρίς αναπηρική σύνταξη, ενώ είχα σπάσει το πόδι-μου στην δουλειά. Φυσικά, αυτό δεν έχει καμιά σημασία με τη ζωή του Μπούλκας, αλλά ορισμένα γεγονότα είναι συνυφασμένα με την μετέπειτα ζωή και χωρίς να θέλει κανείς, τα αναφέρει.

ΔΗΜΗΤΡΗ ΧΡΙΣΤΟΔΟΥΛΟΥ

«ΕΛ ΝΤΑΜΠΑ» ΜΥΘΙΣΤΟΡΗΜΑ

Δέκα χιλιάδες Αθηναίοι εξόριστοι στη
Δυτική Έρημο της Αιγύπτου πριν από τριάντα πέντε χρόνια.

Δεκέμβριος 1980 - Ιανουάριος 1981

Δρχ. 50

ωλήτην

ΔΗΜΙΟ ΛΟΓΟΤΕΧΝΙΚΟ ΠΕΡΙΟΔΙΚΟ

ΠΕΤΡΟΣ ΣΤΑΜΑΤΙΟΥ: 'Ο 'Αθάνατος (Διήγημα) — ΝΙΚΟΣ ΜΕΛΕΤΙΟΥ: Τό πατσουλί (Διήγημα) — Τ. S. ELIOT: Εισαγωγή στη μετάφραση της 'Ανάβασης» (Δοκίμιο - μετ. 'Αλέξανδρος Δανάος) — ΜΑΝΟΛΗΣ ΓΙΑΚΟΥΜΑΚΗΣ: 'Από την ποιητική συλλογή «Απελάτες στο Αίγαίο» (Ποίηση) — HENRI MICHAUX: Φωνή (Ποίηση - μετ. Μπετίνα Καμίτση) — ΗΛΙΑΣ ΛΑΓΙΟΣ: Μέ τον τρόπο του Σαμουήλ Βέκετ ('Αφήγηση) — HAROLD PINTER: Νύχτα (Θεατρικό Έργο - μετ. Π. Ε.) — EZRA POUND: 'Επιτάφια (Ποίηση - μετ. Στάθης Γεράκης) — ΑΛΕΞΗ ΦΩΚΑ: 'Η εικοστή πέμπτη ραφωδιά (Ποίηση) — BIBΛΙΟΠΑΡΟΥΣΙΑΣΗ (επιμέλεια Α. Φ.) — TERRA NOSTRA.

Τίς πταίει;

Από στόματος πρωθυπουργού δικάστηκε και καταδικάστηκε... τρεις εις «θάνατον» ο Λουκιανός Κηλαηδόνης· η διαδικασία συνοπτική. Το γεγονός χαρακτηριστικό του πολιτικού ήθους της Δεξιάς, καθώς και της προχειρότητας της ηγεσίας-της, εικονίζει για άλλη μια φορά ένα γενικευμένο φαινόμενο. Αντί να διερευνηθεί ένα πρόβλημα, αντί να αναρωτηθούν οι αρμόδιοι για τις ευθύνες-τους, αντί να αναζητηθούν οι αιτίες, απλά προσωποποιούμε το πρόβλημα και... το ανάθεμα. Άλλοτε ήταν ο Βάρναλης, άλλοτε ο Ρίτσος, άλλοτε ο Θεοδωράκης. Ονοματίζουμε κάθε φορά, για να ξορκίσουμε σχεδόν!

Το επίπεδο που κινείται το είδος αυτής της συζήτησης θυμίζει καβγά που ξεσπά σε δρόμο και ξαφνικά κάποιος, δείχνοντας με το δάχτυλο έναν περαστικό, λέει: *Αυτός πταίει*. Το καινούριο στοιχείο είναι ότι αντί να ριχτούμε, όπως συνηθίζεται, όλοι στον περαστικό, κατάλαβαμε εγκαίρως την αυθαιρεσία και τα βάλαμε μ' αυτόν που δαχτυλοδειχνει. Το πρόβλημα, όμως, παραμένει, καθώς και η πρακτική της απλούστευσης που περιέχει η επιλογή του Κηλαηδόνη. Γιατι δείχνει, εκτός των άλλων, πως η άσκηση κριτικής σε μια «τάξη πραγμάτων», όπως αυτή που πραγματοποιεί ο Κηλαηδόνης, είναι αδύνατον — όσο «πολιτισμένη κι ευγενική» Δεξιά να θέλουν να ισχυριστούν ότι είναι — να γίνει αντιληπτή.

Είναι αδύνατον ν' αποκτήσει η Δεξιά την ευαισθησία αυτών των διακρίσεων· αδύνατον να διακρίνει τα... ψιλά (μας) γράμματα.

Χρόνος και Χρήμα

Ο χρόνος μπορεί να είναι χρήμα με βάση τα κριτήρια των υπευθύνων της ελληνικής τηλεόρασης, αλλά το χρήμα δεν είναι σε θέση να θεραπεύσει τα τραύματα και τις παραμορφώσεις που επιφέρει η κακή χρήση του χρόνου στο σώμα της νεοελληνικής γλώσσας. Σε αυτή τη νεοελληνική γλώσσα εσωκλείεται ο τρόπος με τον οποίο ο λαός-μας οικειώνεται τον κόσμο και εκφράζει τον εαυτό-του ή το ήθος-του.

Τις μέρες αυτές η ελληνική τηλεόραση έχει αποδυθεί σε μια εναγωνία προσπάθεια, για να πείσει τους τηλεθεατές πως λέγοντας «πέψι» πρέπει να πιούν «πέψι», ή πως, αν φορέσουν το τάδε άρωμα, είναι σαν να πέφτουν με αλεξιπτωτο σε κάποιο εξωτικό δάσος κλπ. Με ελληνικά ισάξια σε ποιότητα με το επίπεδο του κάθε διαφημιστή, εισάγονται, στο όνομα της «αξιοποίησης» του εκμεταλλεύσιμου τηλεοπτικού χρόνου, συναρτησιακές σχέσεις ανάμεσα σε διάφορα υλικά προϊόντα και σε υποτιθέμενες «αξίες ζωής» — σχέσεις, που, όταν υλοποιούνται πρακτικά, αποκρυσταλλώνονται σε πρότυπα συμπεριφοράς αλλόκοτα και αποκρουστικά.

Ίσως η τακτική των υπευθύνων της ελληνικής τηλεόρασης να συνδέεται με τη σύνολη προετοιμασία για την επερχόμενη είσοδο της χώρας στις Ευρωπαϊκές Κοινότητες. Μπορεί, όμως, να πρόκειται απλώς για ανυποψίαστους ανθρώπους, που με τις επιλογές-τους παραβιάζουν ένα ασύλληπτο για τη νοημοσύνη-τους μέτρο. Γεγονός, ένα και μοναδικό, παραμένει η συνέχιση της ασυδοσίας, που έχει αυτή τη φορά σα δικαιολογία το «πνεύμα» των χριστουγεννιάτικων και πρωτοχρονιάτικων εορτών.

● Οι Σύλλογοι γονέων και κηδεμόνων της 2ης ΓΕΜΕ πραγματοποίησαν μια μεγάλη συγκέντρωση στο Θέατρο Γκλόρια στις 20 Δεκέμβρη. Το λιγόλογο, αλλά διεισδυτικό-τους ψήφισμα έγινε δεκτό με πλήρη άρνηση από την πλευρά της κυβέρνησης που επιμένει στην πολιτική της άρνησης κάθε συζήτησης. Ίσως η κινητοποίηση των γονέων και των μαθητών να εξαναγκάσει μετά τις γιορτές τους αρμόδιους να εγκαταλείψουν τη γραμμή της αποτελμάτωσης της Μέσης Εκπαίδευσης· της μετατροπής-της σε χώρο πολιτικής πρόκλησης.

● Στο εργαστήρι «Βάμος» (Σινώπης 49, Αγ. Θωμάς-Γουδί, τηλ. 77.83.079 και 770.70.66) η Ελένη Φραντζεσκάκη εκθέτει τη ζωγραφική-της δουλειά πάνω σε ξύλο, κεραμίδι, κεραμικό και ύφασμα. Το θέμα-της είναι «Η Γυναίκα», ειδικά ως σύμβολο διαχρονικό. Μορφές γυναικών στην εικόνιση της τραγικής-τους υπόστασης. Η Εύα που συμπλέκεται με τη μορφή της Παναγίας στη γέννα και

κατόπιν στη σταύρωση. Τα συνδυαζόμενα κεφάλια των γυναικών, που διαιωνίζουν την οικογένεια, το απελευθερωτικό περιστέρι, η καυστική ματιά πάνω σ' αυτό που ορίζεται ως γυναίκα στην καθημερινή ζωή. Μια δουλειά ενδιαφέρουσα και στην προβληματική-της, αλλά και στην εκτέλεσή-της. Παράλληλα, μπορούμε να δούμε και τη γνωστή παραδοσιακή-της δουλειά.

Ως τις 10 του Γενάρη, 10-2 το πρωί και 6-9.30 το βράδυ, κάθε μέρα εκτός από Σάββατο απόγευμα και Κυριακή.

● Απ' την Εράτυνα, Κοζάνης μας έφτασε ένα πολύ συμπαθητικό περιοδικό «Τα χνάρια». Με το 2ο τεύχος-τους φανερώνουν προθέσεις διερεύνησης του χώρου-τους, καθώς και διάθεση για πολιτιστική δουλειά.

Με ενδιαφέρον διαβάσαμε την έρευνα που πραγματοποίησε ομάδα εργασίας του Πολιτιστικού Συλλόγου-τους με θέμα: «Δημοτικές Κομπανίες στην Εράτυνα».

Άξιες πρωτοβουλίες που ζητούν μιμητές!

ΧΡΟΝΙΚΟ '80 ΓΡΑΜΜΑΤΑ-ΤΕΧΝΕΣ '81

● Το «Χρονικό '80», η ετήσια έκδοση καταγραφής των καλλιτεχνικών και πνευματικών εκδηλώσεων της χρονιάς, έχει ήδη διανύσει μια δεκαετία συμβολής στην πληροφόρηση του σημερινού, αλλά και μελλοντικού αναγνώστη. Φέτος, στον ίδιο τόμο, ενσωματώνεται και το ζωντανό περιοδικό: «Γράμματα - Τέχνες '81», που αποτελεί προέκταση του «Χρονικού», όπου παρουσιάζονται ειδικά και επίκαιρα προβλήματα της πολιτιστικής-μας ζωής.

Με συνολική κριτική αντιμετώπιση όλων των μορφών της τέχνης, πλούσιο φωτογραφικό υλικό, δημοσιεύσεις ανέκδοτης δουλειάς ποιητών και πεζογράφων, το «Χρονικό» δίνει και πάλι το στίγμα του πολιτιστικού-μας «γίνεσθαι» και επιβεβαιώνει την, ως τώρα, γνώμη-μας για την αναγκαιότητα της ύπαρξής-του.

● Το Σάββατο, 8 του Γενάρη, το συγκρότημα Μπάκι Τζαζ Κουιντέτ θα παίξει στο Θέατρο Βρετανία, στις 8.30 μ.μ.

Πιανίστας είναι ο Gotz Tangerding, μαθητής του G. Russel, που σε πολύ μικρό χρονικό διάστημα πέτυχε να αποσπάσει τις καλύτερες κριτικές του παγκόσμιου τύπου. Τραγουδάει η Lisa Dawson, ενώ μπασίστας είναι ο Urs Hammerli, σαξοφωνίστας ο Alan Ett και ντράμερ ο Rudi Roth.

Η ΕΛΛΗΝΙΚΗ ΠΟΙΗΣΗ

ΤΟΜΟΣ Α ΠΑΝΑΓΙΩΤΗΣ ΜΑΣΤΡΟΔΗΜΗΤΡΗΣ

- ΕΠΟΣ ΔΙΓΕΝΗ ΑΚΡΙΤΑ ■ ΚΡΗΤΙΚΗ ΠΟΙΗΣΗ
- ΔΗΜΩΔΗΣ ΠΟΙΗΣΗ

ΤΟΜΟΣ Β' Μ. Μ. ΠΑΠΑΓΩΑΝΝΟΥ

- ΦΑΝΑΡΙΩΤΕΣ (Βηλαράς, Χριστόπουλος κ.λπ.)
- ΠΡΟΣΟΛΩΜΙΚΟΙ
- ΕΠΤΑΝΗΣΙΑΚΗ ΣΧΟΛΗ (Σολωμός, Κάλβος κ.λ.π.)

ΤΟΜΟΣ Γ' Μ. ΜΕΡΑΚΛΗΣ

- ΑΝΑΖΗΤΗΣΕΙΣ (Ζαλοκώστας, Παράσχος, Σούτσος κ.λ.π.)
- ΕΠΟΧΗ ΕΘΝΙΚΩΝ ΠΡΟΣΑΝΑΤΟΛΙΣΜΩΝ (Παλαμās, Έφταλιώτης, Πορφύρας, κ.λ.π.)
- ΕΠΑΦΗ ΜΕ ΤΟ ΒΟΡΡΑ
- ΟΙ ΣΑΤΙΡΙΚΟΙ ΚΑΙ ΟΙ ΕΠΙΓΟΝΟΙ

ΤΟΜΟΣ Δ' ΚΩΣΤΑΣ ΣΤΕΡΓΙΟΠΟΥΛΟΣ

- ΝΕΟ ΑΙΜΑ ΣΤΗΝ ΠΑΡΑΔΟΣΗ (Μελαχρινός, Σικελιανός, Βάρναλης, Αύγερης, Καζαντζάκης)
- ΑΛΕΞΑΝΔΡΙΝΟΣ ΚΥΚΛΟΣ (Καβάφης, Μάγνης, Άλιθέρης, κ.λ.π.)
- ΤΕΛΕΥΤΑΙΕΣ ΑΝΑΝΕΩΣΕΙΣ (Φιλύρας, Λαπαθιώτης, Ουράνης, Καρυωτάκης, Άγρας, Πολυδούρη, κ.λ.π.)
- ΕΝΔΙΑΜΕΣΟΙ ΚΑΙ ΕΠΙΓΟΝΟΙ (Καββαδίας κ.λ.π.)

ΤΟΜΟΣ Ε' ΑΛΕΞ. ΑΡΓΥΡΙΟΥ

- ΝΕΩΤΕΡΙΚΟΙ ΠΟΙΗΤΕΣ ΤΟΥ ΜΕΣΟΠΟΛΕΜΟΥ (Παπατσώνης, Δρίβας, Ντόρος, Ράντος, Σεφέρης, Σαραντάρης, Έμπειρικός, Βρεττάκος, Έλύτης, Ρίτσος κ.λ.π.)

ΤΟΜΟΣ ΣΤ' ΑΛΕΞ. ΑΡΓΥΡΙΟΥ

- ΠΡΩΤΗ ΜΕΤΑΠΟΛΕΜΙΚΗ ΓΕΝΙΑ (Δημάκης, Δικταίος, Παπαδίτσας, Κακναβάτος κ.λ.π.)

ΤΟΜΟΣ Ζ' ΑΛΕΞ. ΑΡΓΥΡΙΟΥ

- ΔΕΥΤΕΡΗ ΜΕΤΑΠΟΛΕΜΙΚΗ ΓΕΝΙΑ (Χριστιανόπουλος, Δημουλά, Άσλάνογλου κ.λ.π.)

Τιμή κάθε τόμου 1500 δρχ.

ΕΚΔΟΣΕΙΣ ΣΟΚΟΛΗ Γραβιάς 10-12 τηλ. 3605-520

ΜΟΥΣΙΚΗ

Ήχοι από το Λευκό Πύργο

Γιώργος Λευτσάκος

1. «Τόσκα» στη Θεσσαλονίκη

Την Όπερα Θεσσαλονίκης, παράρτημα του Κρατικού Θεάτρου Βορείου Ελλάδος που άρχισε να λειτουργεί τον Ιανουάριο του 1978, η νέα διοίκηση του οργανισμού έχει κάθε διάθεση όχι μόνο να διατηρήσει, αλλά και να βοηθήσει να προκόψει ακόμη περισσότερο: όχι απλώς σε πλήρη ομοψυχία με το φιλόμουσο κοινό της συμπρωτεύουσας, αλλά με όλη τη διάθεση να ξεπεράσει τις προσδοκίες-του. Το κοινό αυτό εξάντλησε στο άψε - σβήσε όλα τα εισιτήρια των πέντε παραστάσεων της Τόσκας, πέμπτου κατά σειρά έργου (μετά το «Φιντέλιο», το «Μαγικό Αυλό», τον «Οθέλλο» και τη «Νόρμα») που ανεβάζει η λυρική σκηνή του Βορρά. Μιας διδασκαλίας χαμηλού κόστους που, παρά τις μύριες δυσκολίες της υλοποίησής-της, μας έδωσε την πιο χεροπιαστή απόδειξη του πόσο εφικτά και ρεαλιστικά είναι τα όσα, (στα 21 χρόνια της όποιος κριτικής) πορείας-μας ζητούμε για το λυρικό θέατρο της Αθήνας.

Το κυριότερο δίδαγμα από την τόσο παρήγορη εμπειρία της παρακολούθησης αυτής της διδασκαλίας ήταν η θαυμαστή απόδοση των τοπικών δυνάμεων και παραγόντων κάτω από καθοδηγήσεις έμπειρες, σώφρονες, ευαίσθητες και καλλιτεχνικά έντιμες: ανέκαθεν πιστεύαμε ότι συστηματική δουλειά με καλούς και σοβαρούς δασκάλους που να πονάνε την τέχνη χρειάζονται οι μουσικές-μας δυνάμεις για να ορθοποδήσουν. Και πρώτα πρώτα η ορχήστρα, με επικεφαλής τον Αλέξανδρο Συμεωνίδη. Ήταν η ίδια αυτή Κρατική Ορχήστρα Θεσσαλονίκης (Κ.Ο.Θ.) που το Σεπτέμβριο οι κάθε λογής παρεκτροπές-της από το σωστό τονικό ύψος λίγο είχε λείψει να μας τρέψουν σε φυγή από το Ηρώδειο; (βλ. κριτική-μας, «ΑΝΤΙ», τχ. 164 της 7.11.80, σελ. 44). Κι, όμως, οι μουσικοί αυτοί που, επιπλέον, αγνούσαν το έργο (αφού είναι μουσικοί συμφωνικής ορχήστρας και όχι ορχήστρας όπερας), μέσα σ'ελάχιστες δοκιμές έκαμαν θαύματα μ' ένα μαέ-

στρο που πήγε τέλεια προετοιμασμένος, έχοντας καταβροχθίσει και αφομοιώσει την παρτιτούρα, ως την έσχατη λεπτομέρειά-της. Ένας ένας οι φθόγγοι, ως τον πιο «απαρατήρητο», όχι απλώς ακούγονταν καθαρά, αλλά ζούσαν, εκφράζονταν με τη μεγαλύτερη απλότητα κι ενέργεια, ενώ οι φράσεις ξετυλιγονταν σμιλεμένες μ' εξαιρετική πλαστικότητα σε μια ανάλαφρη κι ανέρρη δυναμική: λίγες φορές στον τόπο-μας έχουμε ακούσει ορχήστρα όπερας να συνοδεύει και να πλαισιώνει με τόση αβρότητα τις φωνές. Η θαυμάσια ενορχήσρωση του Πουτσίνι, ζωντανεμένη μες στο χώρο με θαυμαστή αναγλυφικότητα από μια ορχήστρα που είχε ξαναβρεί σ' ένα υπολογισμο ποσοστό την ικανότητά-της για ηχόχρωμα ακουγόταν σα Ραβέλ. Βέβαια, σε μια κάπως σχολαστική ιεράρχηση των δυο αυτών αξιών, δισθανόμαστε ότι ο άξιος μαέστρος έδινε ανεπαισθητα μεγαλύτερη σημαδία στο καθαρά μουσικό μάλλον, παρά στο δραματικό στοιχείο, μ' όλο που πολύ λίγες φορές έχουμε ακούσει με μεγαλύτερη εσωτερικότητα τις θείες μελωδίες της γ' πράξης.

Ανάλογα, ισχύουν και για τη χορωδία που όσο κι αν το μέρος-της είναι σχετικά μικρό, περιέχει δυσκολίες κάθε άλλο παρά ευκαταφρόνητες — ιδίως στην α' πράξη. Και εδώ η Έλλη Νικολαΐδη έκαμε σωστά θαύματα ηχητικής καθαρότητας, τονικής ακρίβειας στα πιο επικίνδυνα σημεία και μουσικά άνετης εκφοράς, με τους τοπικούς χορωδούς. Ανάλογα λειτούργησαν και οι Θεσσαλονικείς που υποδύθηκαν τους δευτερεύοντες ρόλους — μερικοί απ' αυτούς αγνοί ερασιτέχνες με την ευγενικότερη σημασία της λέξης: Αχιλλέας Τσάνταλος (Αντζελότι), Δημ. Παπαγεωργίου (εκκλησάρης), Χαράλ. Αντωνιάδης (αστυνομικός Σπολέτα), Στέργιος Θεοδωρόπουλος (εκείνος υποδύοταν το *Sciarrone*), Πολυχρόνης Νότας (δεσμοφύλακας) και Αμαλία Παπαδοπούλου (βοσκόπουλο).

Ήταν θαύμα το ότι συνυπήρξαν αρμονικά και πέτυχαν μια ομοιογένεια φωνητικού και τραγουδιστικού ύφους με λυρικούς-μας καλλιτέχνες, περίσσεια καταξιωμένους και στον τόπο-μας και, κυρίως σε μεγάλα λυρικά θέατρα του εξωτερικού, φορείς μιας συγχρονισμένης, πνευματικότερης αντίληψης για το λυρικό θέατρο, που δίνει στην άρθρωση του λόγου και στη υποκριτική τόση σημασία όση και στη μουσική. Τι άλλο να πούμε για μια Αντιγόνη Σγούρδα (Φλόρια Τόσκα

— η άρια-της *Vissi d' arte, vissi d' amore* «Ζούσα με την τέχνη, ζούσα με τον έρωτα» ήταν πραγματικός μονόλογος), για ένα Θάνο Πετράκη (Μάριο Καβαρντότσι) και για ένα Λούη Μανίκα, που μπόρεσε να δώσει ακόμη και κάποιες πινελιές ανθρωπιάς στο θηριώδη Σκάρπια, πέρα από το να τους ευχαριστήσουμε για την ευφορία που μας χάρισαν;

Τελευταία, αλλά διόλου έσχατη, η σκηνοθεσία του Σπύρου Ευαγγελάτου, λειτουργικότετη, μας φάνηκε, ότι σε γενικές γραμμές ακολουθούσε εκείνη των Αθηνών, εδώ και μερικά χρόνια: αν δε σφάλουμε, νομίζουμε ότι είχε κάπως απαλύνει την προβολή του πολιτικού στοιχείου στην α' πράξη — από τα μεγαλύτερα «ατού» της αθηναϊκής διδασκαλίας. Γιατί, όμως, γέμισε το γραφείο του Σκάρπια με κεριά, με τόσα κεριά; Η καμμένη η κυρία Σγούρδα χρειάστηκε να σβήσει καμιά ντουζίνα, με φυσημάτα αναπόφεκτα ηχηρά (ούτε τούρτα γενεθλίων να ήταν!) ενώ και η ίδια και ο κ. Συμεωνίδης στην ορχήστρα θα πρέπει να πέρασαν άσχημα χτυποκάρδια, επειδή μερικά δεν έσβηναν με το πρώτο. Ας είναι. Ό,τι ακριβώς χρειαζόταν το έργο τα σκηνικά και τα κοστούμια του Νίκου Πετρόπουλου. Πιστή αναπαράσταση μιας εποχής. Επί πλέον, η σύλληψη του γραφείου του Σκάρπια, στη β' πράξη, έδινε έντονη τη αίσθηση της «φωλιάς» του θηριού. Τελειώνουμε μ' ένα εύσημο ευπρέπειας στο κοινό της Θεσσαλονίκης: παρακολούθησε την παράσταση *σιωπηλό*, αντιθετα από μερικούς θαμώνες των αθηναϊκών «Ολυμπίων», που πριν από την παράσταση λες και καταναλίσκουν τόννους... γλιστρίδας, με αποτέλεσμα να θέλουν τουλάχιστον φίμωτρο. Και χειροκρότησε με την ψυχή-του στο τέλος, αφού είδε όλη την παράσταση. (Θέατρο Μεγάρου Εταιρίας Μακεδονικών Σπουδών, Σάββατο 15.11.80. «Πρώτη» 13.11.80).

2. Άλκης Μπαλτάς στην Κ.Ο.Θ.
Μείναμε στη Θεσσαλονίκη δύο ακόμη μέρες για ν' ακούσουμε το νέο μαέστρο και συνθέτη Άλκη Μπαλτά (γ. 1948), να διευθύνει στην Κ.Ο.Θ. Κι άξιζε τον κόπο: καλομελετημένη, αβίαστη και πλαστική η κινησεολογία-του αποδείχτηκε περίσσεια ικανή να μεταμορφώνει την ίδια πάντα ορχήστρα, αλλά και να μεταμορφώνεται - προσαρμόζεται η ίδια, με αξιοσημείωτη ευστοχία, στις απαιτήσεις έργων τόσο διαφορετικών μεταξύ-τους, όσο το Ρέκνιεμ με φωτισμούς (έτσι θ' αποδίχαμε το *Requiem en lumiere*, 1976, παγκόσμια «πρώτη» στη Θεσσαλονίκη) του Βερολινέζου αθητή του Μεσσιάν Βόλγκανγκ Κλιντ (*Klnt*, γ. 1941), η

ανεπανάληπτης εφηβικότητας «Μπυρλέσκ» (1885 - 86) για πιάνο και ορχήστρα του Ρίχαρντ Στράους και η «Γαλάζια Ραψωδία» (1924) του Γκέρσουϊν: πρωτοποριακό κιαροσκούρο σύμμεικτων ηχοχρωμάτων με μακρόσυρτες «διαστρώσεις» το πρώτο, μεταρομαντισμός το δεύτερο, συμφωνική τζαζ το τρίτο, συναποτελούσαν ένα πρότυπο, ενδιαφέρον πρόγραμμα, μακριά από τις θλιβερές πεπατημένες (εισαγωγή, κοντσέρτο, συμφωνία...) των ηρωδιακών εμφανίσεων της ΚΟΘ.

Και στα τρία έργα η ορχήστρα έπαιζε συντονισμένα, καθαρά, με τις διάφορες ομάδες οργάνων σε ευδιάκριτα ηχητικά επίπεδα. Τα κορυφώματα της δυναμικής από έργο σε έργο ήταν αξιολογημένα με περίσσεια προσοχή κι ευαισθησία, ενώ ένα άψογα ελεγμένο ρυθμικό νεύρο αρχιτεκτόνησε άρτια και τα τρία έργα. Ξανά είχαμε την εντύπωση μιας άλλης ορχήστρας! Η ψυχική ευφορία που μας μετέδιδε ο νέος μαέστρος και η έκδηλη προσπάθεια της ορχήστρας ν' ανταποκριθεί σ' ό,τι ζητούσαν ο ίδιος και τα έργα, μας έκανε να ξεχνούμε τις (αραιότητες) υπομνήσεις κάποιων τεχνικών-της ελλείψεων ή ακόμη και τη ρυθμική πλαστικότητα του σολίστ Αμερικανού πιανίστα Τζέφρεϋ Ρόμπινς παρά την άψογη δακτυλική τεχνική και τον ωραίο ήχο ισοπέδωσε και τον Στράους και το Γκέρσουϊν, αγνοώντας και τους δυο στα μέτρα ενός ψυχρονευρωτικά παιγμένου Λίστ. Οι ίδιες φράσεις ωραία τραγουδημένες ή με ρυθμική ευφράδεια παιγμένες από την ορχήστρα, ακούγονταν περίπου σαν... τριγμός οδόντων από το πιάνο!

Με περισσότερο χρόνο δοκιμών θα είχαμε ασφαλώς το ίδιο αγαθά αποτελέσματα και στη σπάνια (δυστυχώς!) ακουόμενη «Βοημική Σουίτα», σε ρε μείζ, έργο 39 (1879 ο κατάλογος έργων του συνθέτη, στη μεγάλη μουσική εγκυκλοπαίδεια *MGG*, την αναφέρει, όμως, ως «Τσεχική Σουίτα» *Tscheechische*) του Ντβόρζακ, φολκλορικής έμπνευσης μελωδικό νάμα. Κουρασμένη, θαρρείς, από την προσπάθεια να βγάλει τρία έργα ασφαλώς δυσκολότερα απ' εκείνα που συνήθως παίζει, η ορχήστρα δεν ανταποκρίθηκε, στις προτροπές του νέου μαέστρου, τόσο τεχνικά όσο και εκφραστικά. Τέλος, ένα απλό εγκώμιο, αξίζει το έργο του Κλιντ, πιθανότατα το πιο «προχωρημένων» τάσεων που έπαιξε ποτέ η ΚΟΘ: ήταν απλό, μορφικά σαφές, κομψό, δίχως έντονες υπομνήσεις άλλων γραφών και, κυρίως, λακωνικό και περιεκτικό. (Μέγαρο Εταιρίας Μακεδονικών Σπουδών, Δευτέρα, 17.11.1980).

...και η αθηναϊκή μουσική ζωή

1. Ένα μεξικανικό μπαλλέτο

Με την προσπάθειά-της για την προβολή ελληνικών πολιτιστικών αξιών και το ευρύ φάσμα παραδοσιακών και σύγχρονων μορφών τέχνης, που παρουσίασε η Έκφραση '79-'80, το φεστιβάλ που διοργάνωσε πέρσι, σε χρόνο μηδέν, το υπουργείο Πολιτισμού για να τονώσει τη χειμερινή καλλιτεχνική κίνηση, δημιούργησε ωραίες ελπίδες για το μέλλον. Αισιόδοξα χαιρετίζουμε, λοιπόν, και τη φετινή-του έναρξη — ας όψεται η φτώχεια της Αθήνας σε αίθουσες! — στο Δημοτικό Πειραιώς: που σημαίνει ότι οι προσφορές-του μοιραία θα είναι προσιτότερες στο κοινό των νοτίων προαστίων και συνοικιών...

Πρώτη από τις εκδηλώσεις της φετινής Έκφρασης που σχολιάζουμε είναι το αφιερωμένο στο σύγχρονο χορό Εθνικό Μπαλλέτο του Μεξικού, με εμπυχωτρία τη χορογράφο κ. Γκιλερμίνα Μπράβο. (Δικές-της οι χορογραφίες, εκτός άλλης αναφοράς). Μας παρουσιάστηκε σα σχηματισμό «δωματίου» θα λέγαμε: μια δεκαπεντάδα καλλικορμοι χορευτές και χορεύτριες που, έχοντας ξεπεράσει όλα τα προβλήματα τεχνικής, αφιερώνουν τη δεξιοτεχνία και τις ευαισθησίες τους στην ερμηνεία χορογραφικών «κειμένων» σε μια ενδιαφέρουσα «γραφή» — ευφύα συνισταμένη πολλών νεότερων ιδιωμάτων, από τον εκφραστικό χορό, στη Μάρθα Γκράχαμ, στο Μπεζάρ, ως κι αυτόν τον Μερς Κάννινγκαμ. Όμως, δε μας κέρδισαν μόνον οι χορογραφίες και η ερμηνεία-τους, αλλά κυρίως, η ευαίσθητη σχέση-τους με τη μουσική. Θεωρώντας θλιβερά δεδομένη την αναισθησία στον έντεχνο ήχο τουλάχιστον των 90% των απανταχού της γης χορογράφων, είχαμε κάθε λόγο ν' ανησυχούμε από τα ονόματα των συνθετών που τα έργα-τους κάλυ-

πταν μουσικά τους διαφόρους «αριθμούς» του προγράμματος: Μάλερ (ξέρουμε δα πώς έσπασε τα μούτρα-του πάνω στη μουσική-του ένας Μπεζάρ!), Μπαχ, Μπέριο, Ξενάκης, Λούκας Φος.

Όμως, στους εναρκτήριους Ήρωες η κ. Μπράβο είχε την ευαισθησία να διαλέξει σα μουσική το συνεχές δραματικό ανέβασμα του α' μέρους της 6ης Συμφωνίας του Μάλερ, πάνω σ' ένα έμμοιο εμβατηριακό ρυθμό που όχι μόνο ενήργησε σαν καταλύτης ανάλογης κινησεολογικής έξαρσης αλλά και φαινόταν να την οδηγεί όπου ήθελε, σα μαγνήτης. Στο Χορό για έναν έφηβο, το μεταφυσικό πλάτος του Πρελούδιου από τη Σουίτα σε ρε ελ. για σόλο βιολοντσέλο, του Μπαχ, ερμηνευμένη από τον Καζάλς, ταυτίστηκε με την υπαρκτή αγωνία ενός Νάρκισσου που λες κι αναζητά τον αέναα ασύλληπτο κι αιώνιο, αστρικό εαυτό-του. (Πολύ λιγότερο επιτυχημένη η Λέαινα-Κυνηγός, πάνω στη Σουίτα σε ντο. ελ., πάντα για σόλο βιολοντσέλο, του Μπαχ: εδώ, σε πλήρη αποσχέτιση με το συνθέτη, απλώς χαρήκαμε την αισθησιακή ομορφιά της Αντόνια Κιρόζ που χόρευε με την πλούσια πυρόξανθη κόμη-της). Στη Συνέχεια, (χορογρ. Χαϊμ Μπλανκ), πάνω σε μια Σονάτα (όπως τουλάχιστον μας είπαν) για βιολί, βιόλα και τσέλο, του Μπέριο, ο χορός-ενέργησε σχεδόν σαν... προαγωγός μιας συναρπαστικής, παρά τη μακρηγορία-της, μουσικής με «γευστικότητα» διαφωνίες, δουλεμένες σε φίνα αραβουργήματα. Τα στυνά, ασκητικά, ασεξουαλικά σχεδόν «Πιθοπρακτά», από τις πιο ενδιαφέρουσες συλλήψεις του Ξενάκη, πυροδότησαν περιέργως, μια έξαρση χορογραφικού ερωτισμού στο *Acuamarintima* (χορογρ. Φεδερικό Κάστρο). Και το «Παράδειγμα» του Αμερικανού συνθέτη Λούκας Φος, όργιο συμμετρικών ρυθμών, φωνηματικού λόγου και μοντέρνων ηχοχρωμάτων με αναφορές στον κόσμο του ροκ, ήταν άμεση πρόκληση για μια χορογραφική ερμηνεία, όπως εκείνη του Επίκεντρου. Διαμάντι της προσφοράς του μεξικάνικου συγκροτήματος, από τις ωραιότερες χορογραφικές συλλήψεις που έχουμε δει τα τελευταία χρόνια, η Μελέ-

τη αρ. 4 ή Θρήνος για ένα τραγικό γεγονός. Και πρώτα σα «μοντάζ» μουσικής: τα σπαραχτικά μελίσματα ενός ανταλουσιάνικου «κάντε χόντο», ένας έμμονος ρολισμός τυμπάνου και μια φανφάρα πλαισιώνουν ηχητικά ένα λατινοαμερικάνικο ή μεσογειακό έρωτα, εσταυρωμένο από τους σχεδόν σιδηρόφραχτους λεγεωνάριους κάποιας σύγχρονης στρατιωτικής δικτατορίας. Η όλη σύλληψη έχει ένα ήθος που έφερε στο νου-μας κάποιες εικόνες από την ταινία «Κε βίβα Μέχικο» του μεγάλου Αϊζενστάιν. Εύγε στους πρωταγωνιστές Χοσέ Λουίς Αλβάρες και Αντόνια Κιρόζ καθώς και στο σχεδιαστή Γκιλέρμο Μπάρκλεϋ στον οποίο νομιμοποιούμαστε ν' αποδώσουμε τα ενδιαφέροντα κοστούμια (Δημοτικό Πειραιώς, 27.11.80, «πρώτη», 25.11.1980).

2. Κουιντέτο Γκυ Τουβρόν

Μετά μακρά διάλειψη ιδιαίτερα αισθητή, το Γαλλικό Ινστιτούτο επανέλαβε τις αξιόλογες συναυλίες-του με το Κουιντέτο Χαλκίνων Guy Tournon: 2 τρομπέτες, ένα κόρνο, ένα τρομπόνι και μια τούμπα, πρώτα βραβεία του παρισινού, κυρίως, αλλά και άλλων γαλλικών ωδείων, που κάποτε συναντήθηκαν στην Ορχήστρα της Λυών, τεκμηρίωσαν την ακατάλυτη περιωπή της μουσικής παιδείας της αιώνιας Γαλλίας σε μια συναυλία που νιώθουμε τον πειρασμό να τοποθετήσουμε ανάμεσα στις πέντε ωραιότερες του αθηναϊκού μουσι-

κού 1980. Ιδανική συγγυμνασία μιας υπερβατικής δεξιοτεχνίας (άξιας της ωραιότερης γαλλικής ωδειακής παράδοσης) με μια ευαισθησία άξια να πετυχαίνει τις πιο απίθανες μεταστοιχειώσεις του ήχου, του χρώματος, της ματιέρας και της λάμψης-του. Όλ' αυτά με μια κατακάθαρη ανάγνωση: αν υπήρχε μουσική στενογραφία θα καταγράφαμε τις παρτιτούρες σ' όλες-τους τις λεπτομέρειες, ενώ έπαιζαν. Και τί αισθηση του ύφους της μουσικής!

Στις πέντε Σονάτες του Άγγλου Άντονου Χόλμπορν (περ. 1550-1603), τα χάλκινα τραγουδούσαν εσωτερικότερα, όχι απλώς σαν... κουιντέτο εγχόρδων, αλλά σα συγκρότημα από βιόλες νταγκάμπα (Viol Consort). Πρότυπα ερμηνείας πρωτορομαντικού και (ελαφρότερου) ρομαντικού ύφους, τα Τρία Κομμάτια του Λούντβιχ Μάουερ (1789-1878) και μια σουίτα του Γκρηγκ, ενώ η Φανφάρα — προανάκρουσμα της όπερας «Ρεγί» (Νεράιδα) του Ντυκά, κλασικό κομμάτι της φιλολογίας των χαλκίνων, αποκάλυψε τη δομική ιδιοφυία ενός συνθέτη, συμπυκνωμένη σ' ένα δίλεπτο μουσικής που μεταμορφώθηκε από τους εκτελεστές σ' ένα συναρπαστικό παιχνίδι έντονων ηχητικών φωτισμών. Δύσκολα θα φανταζόμαστε πειστικότερους συνήγορους των αδιάφορα νεοκλασικιζόντων κομματιών των Sylvain Camberling («Ντιβερτιμέντο») και Bernard Andres («Ο Μονόκερως») γραμμένων ειδικά για το συγκρότημα.

Όμως, με όση φινέτσα ερμήνεψαν τον Χόλμπορν αντιμετώπισαν και ιδιώματα παραπλήσια της τζαζ, από τη Σουίτα-Μιούζικ Χωλλ, του Αμερικανού Γιόζεφ Χόροβιτς ως ένα από τα «Ράγκταιμ» του Σκοττ Τζόπλιν (1868-1917) με τα οποία έχουμε υποστεί περίπου πλύση εγκεφάλου από το Τρίτο... (Γαλλικό Ινστιτούτο, 4.12.1980).

3. Μια παρερμηνεία του «μπαρόκ»

Ναπολιτάνα ματρόνα που επιχειρεί ν' απαγγείλει... Πετράρχη στον τόνο με τον οποίο διαπλεκίζεται με τις γειτόνισσές-της μας θύμισε ο Mario Conter, επί κεφαλής των Cameristi Lombardi, έντεκα εγχόρδων με δοξάρι και ενός τσέμπαλο άξια να μεγαλουργήσουν με έναν άλλο μαέστρο. Στη Σονάτα σε λα μείζ. του Αλμπινόνι (1674-1745), στο Κοντσέρτο σε σολ μείζ. για φλάουτο και στο Κοντσέρτο σε ρε μείζ. για 4 βιολιά του Βιβάλντι (1675-1741) ήχος συμφορητικά «παχύς», πλούσια, μακρόσυρτα «καντάμπιλε» με σεβντά ναπολιτανικής καντσονέτας, ασθματικά, κάποτε, «τέμπι», ορυμαγδοί των βαθύτερων εγχόρδων κι ακόμη: η πιο απροσημάτιστη μπαλαφαριά στην τελική Φούγκα του Αλμπινόνι, όπου ο μαέστρος μόλις που φρόντιζε ν' ακούγονται το θέμα και η απάντηση — στη συνέχεια οι φωνές ακούγονται θαμπές κι αραχιασμένες. Κι ακόμη, στο Κοντσέρτο για φλάουτο του Βιβάλντι, ήταν έκδηλη η αδυναμία

του μαέστρου να φραζάρει μαζί με το σολίστα Μπρούνο Καβάλλο, αν μή τι άλλο, άψογο τεχνικά. Την εποχή που Άγγλοι και Γερμανοί προτείνουν θαυμάσιες ερμηνείες της μουσικής «μπαρόκ», στηριγμένες στην επιστημονική έρευνα, η εμφάνιση τέτοιων συγκροτημάτων αδικεί την Ιταλία των «Μούζιτσι» και των «Σολίστι Βενέτι». Και μάλιστα, την επαύριο της εμφάνισης του υπέροχου γαλλικού συγκροτήματος... («Παρνασσός», 5.12.1980).

4. Ο «Ντον Τζιοβάννι» κατά Λόουζυ...

Αρκεί η θέα και μόνο του μικροσκοπικού «Θεάτρου Τυλ» της Πράγας, όπου πρωτανεβάστηκε ο «Ντον Τζιοβάννι» του Μότσαρτ στις 29.10.1789 για να καταλάβει σ' όλη-του την έκταση το έγκλημα του αρχιμουσικού Λόριν Μάαζελ, με τον οποίο, δυστυχώς, συνεργάστηκε ο Τζόζεφ Λόουζυ για την τελικά ατυχέστατη μεταφορά-του στην οθόνη του μοντσάρτειου αριστουργήματος — στους αντιποδες του «Μαγικού Αυλού» του Ίγκμαρ Μπέργκμαν, ανεπανάληπτα μεγαλοφυές πρότυπο κινηματογραφικής απόδοσης ενός λυρικού έργου. Ο Μάαζελ δε χρησιμοποίησε μόνο μια ολοφάνερα πόλλαπλασιασμένη αριθμητικά ορχήστρα, που θα ήταν αδύνατο να χωρέσει στο «Θέατρο Τυλ» και που απ' αυτό και μόνο θα παραχάραζε επί το ρομαντικότερο το ύφος του έργου. Επί τρεις ώρες η ορχήστρα

ΚΕΡΑΜΙΚΑ

αντικείμενο

ΣΤΑΧΥ

Ξάνθου 7 Κολωνάκι

αντικείμενο

Δημητρίου Γούναρη 30 Θεσσαλονίκη

P. PYLARINOS

ΤΟ ΟΝΟΜΑ ΠΟΥ ΑΝΟΙΓΕΙ ΝΕΟΥΣ ΔΡΟΜΟΥΣ

Σας περιμένουμε στο νέο μας κατάστημα, στη Σοφοκλέους 7-9 (άπέναντι από τό Χρηματιστήριο) όπου θα λειτουργεί και μεγάλη αίθουσα δημοπρασιών για κάθε είδους συλλεκτικά αντικείμενα, όπως:

ΓΡΑΜΜΑΤΟΣΗΜΑ

ΝΟΜΙΣΜΑΤΑ - ΧΑΡΤΟΝΟΜΙΣΜΑΤΑ

ΠΙΝΑΚΕΣ - ΡΟΛΟΓΙΑ - ΠΟΡΣΕΛΑΝΕΣ κ.ά.

Έπίσης η αίθουσα προσφέρεται σέ κάθε ενδιαφερόμενο γιά έκθέσεις, δημοπρασίες, γενικές συνελεύσεις, διαλέξεις κλπ.

● **ΥΠΟΓΡΑΜΙΖΕΤΑΙ**

ότι η αίθουσα δημοπρασιών είναι 250 τετρ. μέτρα, μέ κλιματισμό και ότι κατασκευάστηκε ειδικά γιά τούς αναφερόμενους λόγους.

του άφριζε και ορυόταν, παραποιώντας τα «τέμπι» και μεταμορφώνοντας κάθε τονισμό, κάθε αττάκα και κάθε «σφορτσάντο» σε σφαλιάρα και γροθιά στο στομάχι του ανύποπτου θεατή. Το μέρος της ορχήστρας φαινόταν να έχει ηχογραφηθεί... ανεξάρτητα από τις εξαισιες φωνές (μοναδικό στοιχείο ενεργητικού έργου), με επί κεφαλής τη μεγάλη τραγουδίστρια και ηθοποιό Κίρι Τε Κανάβα (αλησμόνητη Ντόνα Ελβίρα). Ως προς τη σκηνοθεσία που αποδυνάμωσε εντελώς τη δραματική πορεία του έργου και παραύπογράμμισε τις σκηνές της Τζερλίνας και του Μαζέττο, δεν ήταν παρα μια βακχεία από ωραιότατες έχρωμες φωτογραφίες μνημείων «μπαρόκ», πάρκων και άλλων τοπίων άσχετων μεταξύ-τους αλλά και με τη δράση, που συχνά φαινόταν να χρησιμεύει σαν πρόσχημα των ακροβασιών της μεθυσμένης από αυτοέξαρση κάμερας. Μερικές στιγμές είχαμε τη ζωηρή εντύπωση ότι το έργο θα μπορούσε να είχε γυριστεί οπουδήποτε: από την αιγυπτιακή Κοιλιάδα των Βασιλέων ως το Κρεμλίνο και από τους ναούς του Κατζουράο, στην Ινδία, ως τα ερείπια της Πομπηίας («Αττικό», 6.12.1980).

5. Κουαρτέτο «Σοστακόβιτς»

Πόσον καιρό είχαμε ν' ακούσουμε τέτοιο συγκρότημα αυτού του διαμετρήματος; (Α' Συναυλία, Ωδείο Μόσχας, 1.4.1967). Τέσσερις σολιστικές προσωπικότητες, οι Αντρέι Σισλώφ και Σεργκέι Πισούγκιν, βιολιά, Αλεξάντερ Γκαλκόβσκυ, βιόλα και Αλεξάντερ Κορτσάγκιν, βιολοντσέλο, συναποδέχτηκαν να συμπληρώσουν με άκρα σύμπνοια το υψηλό ιδανικό της μουσικής δωματίου. Αποτέλεσμα, ένα από τα σπάνια εκείνα κουαρτέτα με δική-του, ανάγλυφη, ερμηνευτική προσωπικότητα. Ήχος λίγο αχνός, ζεστός και πλούσιος, παρά το απάλαφρο άγγιγμα της αλογότριχας στη χορδή, τραγουδι πηγαίας εσωτερικότητας, ευγενικό βιμπράτο, τρέμολο μικρό, κοφτό και καθαρό από τα ωραιότερα που έχουμε ακούσει. Σ' αυτά προσθέστε δυο ιδιότητες φαινομενικά ασυμβίβαστες: άκρα λεπτότητα στις δυναμικές αποχρώσεις κι ένα σλάβικο ρυθμικό σφρίγος όπου καθένας λες και διοχέτευε κάτι από τη δική-του προσωπικότητα: το 2ο Κουαρτέτο του Μποροντίν, με το σόλο του τσέλου (αργό μέρος) παιγμένο από σολίστα ολκής, μεταμορφώθηκε σε νεραϊδόγενμα α λα Μέντελσον. Και το 8ο Κουαρτέτο του Μπετόβεν, παράλληλα με

τον έντονο ρυθμικό παλμό-του, είχε αποκτήσει ικανότητα προβολής στο άπειρο των νέων εκφραστικών προεκτάσεων-του που ανακάλυπταν οι τέσσερις Σλαύοι. Που, όμως, το μέγιστο των χαρισμάτων-τους αφιέρωσαν στον επώνυμο «άγιο»-τους, παρουσιάζοντας ίσως για πρώτη φορά στην Ελλάδα, ένα από τα συνταραχτικότερα έργα του αιώνα: το 13ο Κουαρτέτο, έργο 138 (1970), από τα σπαραχτικότερα «εκ βαθέων» που βγήκαν από το στήθος ενός μεγάλου (αγνωστικιστή!) συνθέτη μετά τον Μότσαρτ του Κουϊντέτου, έργο K 516, και τον Σούμπερτ! («Ρεξ» 8.12.1980).

6. Πάουλ Μπαντούρα - Σκόντα

Σκιά του παλιού θαυμάσιου εαυτού-του, όπως τον γνωρίζαμε από το 1950 περίπου, ο πιανίστας Πάουλ Μπαντούρα - Σκόντα (γ.1927). Λες και μόλις είχε ξεπεράσει μια από τις κρίσεις εκείνες (απόρροια μακροχρόνιου «στρες») που παραμονεύουν πολλούς μεγάλους σολίστ στο κορυφώμα της καριέρας-τους. Γιατί, δυστυχώς, σ' όλον τον κόσμο χιλιάδες απόφοιτοι ωδείων περιόπης — και κάμποσοι Έλληνες! — θα παρουσίαζαν κάτι πολύ καλύτερο και σε ποιότητα ήχου (έστω πως έφταιγε εδώ το πιάνο!) και σε προσωπικότητα έκφρασης. Η τελευταία, (χλωμή ηλιαχτίδα που τρύπησε πυκνούς σωρειτομελανίες!) εμφανίστηκε μόνο στο Ιντερμέτζο της Σονάτας σε φα ελ., έργο 5 του Μπραμς και σε στιγμές του Νυχτερινού σε ντο δίεση ελ. του Σοπέν. Σ' όλο το λοιπό πρόγραμμα είχαμε άρθρωση σκληρής καθαρότητας, «υγρό» (από το πολύ πεντάλ) ήχο (στο «Ιταλικό Κοντσέρτο» του Μπαχ), ρυθμική ακαμψία και, κυρίως, οδυνηρά σφιγμένο «φραζαρισμα»: ακόμα και στις πιο πλατιές, άμεσα λυρικές μελωδίες, οι νότες ακούγονταν «νον λεγκάτο», σαν να διαβαζόταν ένα κείμενο μισοσυλλαβιστά. Τιποτε το αυθόρμητο και πηγαίο, όλα από το μυαλό. Ακόμη και η άψογη γεωμετρία του δυναμικού διαγράμματος λες και υπηρετούσε ένα καλοστημένο «θέατρο» της πιανιστικής ερμηνείας. Ιδού, για την ιστορία, τα άλλα έργα του προγράμματος (άψυχα και ισοπεδωμένα): Σουίτα, έργο 14 του Μπάρτοκ, Μπαλλάντα σε λα ύφ. μείζ., έργο 47 και Βαρκαρόλα σε φα δίεση μείζ, έργο 60, του Σοπέν και «Βραδιά στη Γρανάδα» και «Χαρούμενο νησί» του Ντεμπυσύ. (Δημοτικό Θέατρο Πειραιά, 10.12.1980)

ήχος hi-fi

Κάθε τεύχος μιά αναφορά στη Μουσική και τα Προβλήματά της

Από τὰ άρθρα τού τεύχους πού κυκλοφορεί:

ΓΡΑΜΜΑΤΑ ΓΙΑ ΤΗΝ ΠΛΑΚΑ ΜΑΣ:

«Αγαπητή Μαρινέλα, Έ! φέτος πιά μέ τό άσπρο τής αλήθειας φουστάνι, φωταγωγημένη κουλτούρα ιερή, στις άφίσσες, έτσι μου ήρθε νά γράψω ποιήματα ό άφελής στη δόξα, έγώ πού δέν μπορώ νά παρατάξω τή μιά δίπλα στην άλλη σωστά. Έ!... μπερδεύτηκαν τὰ λόγια μου στην άνώδυμη έπίκληση τής όπτασίας σου...».

ROCK'N'ROLL '80

«Γιά τήν «παλιά σχολή» δέν υπάρχουν πολλά γιά νά σχολιάσει κανείς... Η άποτελεμάτωση της ήταν κάτι πού δέν εξέπληξε κανένα. Άπλώς δέν υπάρχει πιά αυτή ή πικρα γιά τό ύποτιθέμενο άδιέξοδο τού Ροκ...».

Ο ΓΑΛΛΙΚΟΣ ΡΟΜΑΝΤΙΣΜΟΣ

«Ο δεξιοτέχνης τού Παγκανίνι και τού Λιστ δέν απέχει πολύ από τόν άκροβάτη. Η δεξιοτεχνία γίνεται αύτοσκοπός και τό κοινό πλαταινει. Η αύστηρή έξειδίκευση λοιπόν δέν περιορίζεται στα πλαίσια τής οικονομίας τού άνερχόμενου καπιταλιστικού συστήματος...».

ΣΚΕΨΕΙΣ ΓΙΑ ΤΟ ΕΛΛΗΝΙΚΟ ΡΟΚ

«Τό ροκ έχει μείνει περιθωριακό. Οι καταστάσεις πού γίνονταν δέν περνιούνται στις έφημερίδες κ.λπ. Ένώ ένα γεγονός τού Μαρκόπουλου θά τό περάσουν. Όταν έμεις είχαμε γεμίσει τό Σπόρτινγκ μέχρι τό σταθμό κάτω ήρθαν τὰ ΜΑΤ και τέτοια μυστήρια, δέν έγγραψε κανείς τίποτα».

Και ακόμη:

ΓΙΑ ΜΙΑ ΤV ΧΩΡΙΣ ΚΑΛΛΥΝΤΙΚΑ

ΦΩΤΙΣΜΑΤΑ ΦΩΝΗΣΜΑΤΑ ΚΑΙ

ΣΥΝΑΙΣΘΗΣΙΑΣΜΟΙ

ΚΡΙΤΙΚΗ ΓΙΑ ΡΑΔΙΟΦΩΝΟ - ΒΙΒΛΙΑ - ΤΑΙ-

ΝΙΕΣ ΔΙΣΚΟΥΣ

ΑΡΘΡΑ ΓΙΑ ΤΑ ΣΤΕΡΕΟΦΩΝΙΚΑ

ΣΥΓΚΡΟΤΗΜΑΤΑ

Μιά καλή συντροφιά γιά τίς ήμέρες πού έρχονται.

Βιβλιο· παρουσίαση

ΚΑΡΑ ΚΟΡΣ

Γιατί είμαι μαρξιστής
Μετάφραση: Γιάννη Δ. Ιωαννίδη
Εκδ.: Ύψιλον, Αθήνα 1980

Οι μελέτες που δημοσιεύονται σ' αυτό το βιβλίο είναι γραμμένες στο διάστημα 1930-1950 και απηχούν την απάντηση που έδωσε ο Κορς σε ένα θεμελιακό για τις αριστερές δυνάμεις ερώτημα: πώς και μέσα από ποιους μετασχηματισμούς μπόρεσε ο μαρξισμός, από θεωρία της προλεταριακής επανάστασης, να χρησιμοποιηθεί ως ιδεολογικό κάλυμμα της σοσιαλδημοκρατικής και σταλινικής πολιτικής;

Η κριτική του Κορς θίγει, μέσα από συγκεκριμένα ιστορικά γεγονότα, τις γιακωβινικές επιλογές του ίδιου του Μαρξ και δίνει ένα πορτραίτο της πολιτικής και της θεωρητικής-του σκέψης.

ΓΙΩΡΓΟΣ ΙΩΑΝΝΟΥ

Για ένα φιλότιμο
Εκδ.: Κέδρος, Αθήνα 1980

Τα πεζογραφήματα αυτά του Γιώργου Ιωάννου κυκλοφορούν τώρα σε έκτη έκδοση. Πρόκειται για εικοσιδύο σύντομα κείμενα, γραμμένα από το 1961 έως το 1964 στο Καστρί της Κυνουρίας και στη Βεγγάζη της Λιβύης, όπου ο συγγραφέας είχε σταλεί για δύο χρόνια.

Με το βιβλίο-του αυτό ο Γιώργος Ιωάννου δεν εγκαινιάζει απλώς την πεζογραφία-του, αλλά και τη βιοματική γλώσσα που έκτοτε καλλιεργεί και πρεσβεύει.

Με τον όρο «πεζογραφήματα», που ο Ιωάννου αποδίδει σε αυτά τα κείμενα, εννοείται ένα ιδιότυπο είδος γραφής, που βρίσκεται μεταξύ δοκιμίου και αφηγήματος και που περικλείει, συχνά σε δύο γραμμές, πυρηνες διηγημάτων ολόκληρων ως παραδείγματα ή διασαφήσεις των γενικότερων

λεγομένων-του. Για τον Ιωάννου, το «θέμα» ή ο «μύθος» λειτουργεί σαν ένα σφουγγάρι τοποθετημένο πάνω σε μια υγρή επιφάνεια: ανάλογα με τα υγρά που υπάρχουν και την απορροφητικότητα-του το σφουγγάρι θα μαζέψει — και μάλιστα απ' όλα, χωρίς διάκριση. Ο συγγραφέας το πολύ πολύ να τα βάλει σε κάποια τάξη.

ΓΙΑΝΝΗΣ ΤΖΑΒΑΡΑΣ

Το ποίημα του Παρμενίδη
Εκδ.: Δόμος, Αθήνα 1980.

Με το βιβλίο αυτό παρουσιάζεται για πρώτη φορά στα νεοελληνικά το «Περί φύσεως» ποίημα του Παρμενίδη. Το ποίημα αυτό είναι από τα πιο καλά διατηρημένα σε σχέση με τα άλλα έργα του προσωπικού φιλοσοφικού λόγου και αποτελεί σπάνιο δείγμα αρχαϊκής έκφρασης και αρχέγονου «φιλοσοφείν»

Το βιβλίο περιέχει μια κριτική έκδοση όλων των διασωθέντων αποσπασμάτων μαζί με έμμετρη νεοελληνική-τους μετάφραση. Ένα συνοδευτικό «υπόμνημα παράλληλων χωρίων» παρέχει μια πληθώρα συγγενικών εκφράσεων και εννοιών τόσο από προγενέστερα όσο και από μεταγενέστερα του Παρμενίδη ελληνικά και λατινικά κείμενα. Το μεγαλύτερο, όμως, μέρος αυτής της έκδοσης καταλαμβάνουν τα σχόλια του Γιάννη Τζαβάρου πάνω στο οντολογικό τμήμα του κειμένου: πρόκειται για μια εκτενή, λέξη προς λέξη, νοηματική ανάλυση, που αποβλέπει στο να φωτίσει τις πιο λεπτές λεκτικές και εννοιακές πτυχές του αρχαίου κειμένου.

Γυναικείες αφίσσες

απ' όλο τον κόσμο

Εκδ.: Οδυσσεύς, Αθήνα 1980

Ο δήμος της Βενετίας διάλεξε ένα πρωτότυπο τρόπο για να παρουσιάσει το πρόβλημα της γυναίκας κατά τα τελευταία εκατό χρόνια. Γεγονότα, αδικίες κλπ. που υπέφεραν οι γυναίκες, αγώνες που συμμετείχαν και κατακτήσεις που πέτυχαν, όλ' αυτά εξιστορούνται σε μια έκθεση αφιερωμένη στα εκατό χρόνια της πολιτικής αφίσσας, που αναπαράγει πλευρές της κατάστασης και στιγμές της πάλης των γυναικών. Η έκθεση ξεκινά από την «κομμούνια», γιατί σ' εκείνη την πρώτη απόπειρα προλεταριακής επανάστασης πήραν μέρος γυναίκες με δικές-τους διαπιστώσεις και διεκδικήσεις.

Ο τόνος των αφισσών, τις περισσότερες φορές, είναι παρακινητικός και συνήθως υιοθετεί τη διάλεκτο της στιγμής.

Δ. Ν. ΜΑΡΩΝΙΤΗΣ

Όροι του λυρισμού στον Οδυσσέα Ελύτη

Εκδ.: Κέδρος, Αθήνα 1980.

Τα πέντε μελετήματα που πε-

ριέχονται σε αυτόν τον τόμο δεν αφορούν αποκλειστικά τον Οδυσσέα Ελύτη. Ο λυρισμός του ποιητή παραμένει ο σταθερός άξονας αναφοράς, η περιφέρεια, όμως, διαπλατύνεται για να συμπεριλάβει μέσα-της και άλλα ποιήματα: από την «Οδύσσεια» του Ομήρου και τον καβαφικό «Δαρειό» ως τον «Επίλογο» του Μανόλη Αναγνωστάκη. Έτσι ο αναζητούμενος λυρισμός του Ελύτη δείχνει — μέσα στα όρια αυτών των συγκρίσεων — τους δικούς-του όρους με τρόπο καλύτερο.

Με αυτό το νόημα λοιπόν πρέπει να διαβαστεί και ο τίτλος: με τη λέξη «όροι» γίνεται αναφορά στα σύνορα που ορίζουν και, ταυτόχρονα, περιορίζουν τη λυρική περιοχή του Ελύτη, σε σχέση με άλλες ποιητικές περιοχές — γειτονικές και απόμακρες.

Β.Σ. ΠΑΠΑΚΩΝΣΤΑΝΤΙΝΟΥ

Άχε

Εκδ.: Μαυρίδης, 1980.

Είναι τα πρώτα ποιήματα του Β.Σ. Παπακωνσταντίνου, που γράφτηκαν στην περίοδο 1977-80. Εμπειρίες και απεικασματα μιας ευαίσθητης νεανικής ηλικίας, αποτυπωμένα σ' ένα στίχο που ψάχνει ειλικρινά να βρει τη μορφή-του μέσα από μια σωματική επαφή με τις εξέχουσες στιγμές της σύγχρονης ελληνικής ποίησης. Από αυτό το δρόμο, όπως και από πολλούς άλλους, μπορεί να φτάσει κανένας και στις «αρχές», εκεί όπου αρχίζει μια άλλη σκάλα. Χαρακτηριστικό δείγμα γραφής του νέου αυτού ποιητή μπορεί να είναι το ποίημα «Δίχα»: «Ακάλυπτος / μέσ' στην ιδρωμένη πεδιάδα / δέχτηκα κατάστηθα / μια ριπή δευτερολέπτων, / όπου ένα βλέμμα / καθρέφτιζε το ειδωλό-μου/ παράξενα διπλό. / Δεν ήμουνα ο ίδιος, / μα είχα μεταμορφωθεί απότομα σε Αχιλλέα, / που απομακρύνονταν κραυγάζοντας με τ' άρμα / κι ήμουν ταυτόχρονα ο Έκτορας, / που σέρνονταν ξοπίσω-του στο χώμα. / Κι όταν όλα τελείωσαν / ήξερα πως τίποτα, ποτέ, / δεν θ' απομάκρυνε ετούτη / τη διαπίστωση».

Π.Σ. ΔΕΛΤΑ

Πρώτες ενθυμήσεις

Επιμέλεια: Π. Α. Ζάνας

Εκδ.: Ερμής, Αθήνα 1980.

Το κείμενο αυτό της Πηνελόπης Δέλτα, είναι αυτοβιογραφικό. Όπως παρατηρεί ο επιμελητής αυτής της εξαιρετικά φροντισμένης έκδοσης Π. Ζάνας, ενώ στον «Τρελαντώνη» (1932) ορισμένες παιδικές αναμνήσεις συνθέτουν ένα διασκεδαστικό βιβλίο για παιδιά, στις «Πρώτες ενθυμήσεις» η Πηνελόπη Δέλτα θυμάται αλλά και σχολιάζει τα παιδικά της χρόνια και τη σκληρή ανατροπή-της. Ταυτόχρονα καταγράφει την ιστορία των προγόνων-της και ορισμένα ιστορικά γεγονότα που σημάδεψαν την

παιδική-της ηλικία.

Μέσα από τις σελίδες των «Πρώτων ενθυμήσεων» μας δίνεται η περιγραφή μιας εποχής και μιας ανερχόμενης αστικής οικογένειας στην ελληνική παροικία της Αλεξάνδρειας. Μας αποκαλύπτεται ακόμη πώς τα τραύματα της παιδικής ηλικίας σημάδεψαν τη ζωή και το έργο της Π. Δέλτα — κόρης του Εμμανουήλ και της Βιργινίας Μπενάκη — και προσδιόρισαν τη στάση-της απέναντι στο παιδί και τη διαπαιδαγώγησή-του.

ΘΩΜΑΣ ΓΚΟΡΠΑΣ

Περνάει ο στρατός...

Εκδ.: Πορεία, Αθήνα 1980

Ανέκδοτη δουλειά του ποιητή των «Στάσεων στο μέλλον». Με τη ρεαλιστική αντίληψη του Γκόρπα, σπάνια σπάνια έχει ιδωθεί, στη νεότερη λογοτεχνία-μας, το θέμα του στρατού - η τραγωδία των στρατιωτών και μάλιστα εκείνων της δεύτερης κατηγορίας... Το βιβλίο περιλαμβάνει πρόζες, τραγούδια, φωτογραφίες και κείμενα ύποκρυπτα. Καημοί, βάσανα και φαρμάκια του Έλληνα φαντάρου, η άλλη ξενιτιά στην πατρίδα.

Δείγμα γραφής:

— Παιδί μου αυτού στην ξενιτιά / πώς τά περνάς είσαι καλά; / Πάει μήνας χωρίς γράμμα σου / κι άνησυχήσαμε πολύ / άρρώστησε ή μάνα σου / κι ή άδελφή σου ή μικρή... /

— Πατέρα φύγαν οι παλιοί / και έπεσε σκοπιά πολλή. / Πώς τά περνάω; Μόνος μου. / Μόνος έγώ κι ό πόνος μου. / Από στρατό ξέρεις κι' έσύ / ήσύχασε την άδελφή / μίλησε και στή μάνα μου. / Θά στείλω νέο γράμμα μου / από τη νέα μονάδα μου. /

ΠΑΝΑΓΗ ΛΕΚΑΤΣΑ

Το κάλεσμα της Θεονύφης

Εκδόσεις «Καστανιώτη»

Το θέμα του Ιερού Γάμου αποτελεί τη βάση της κοινωνικοθησκευτικής ζωής όλων των λαών. Θα μπορούσαμε να τον ορίσουμε σαν το γάμο — συσχέτιση — ορισμένων συμβολικών μορφών που εκφράζουν μια ιδιότητα του ιερού — ιεροφάνεια — με στόχο την αύξηση της συμβολικής δραστηκότητας και τη δημιουργία ενός συλλογικού νοήματος. Στους διάφορους ιερογαμικούς μύθους τονίζονται τότε τα ανδρικά στοιχεία και τότε τα γυναικεία. Στο έργο αυτό, ο Π. Λεκατσάς ασχολείται με τον Ιερό Γάμο από τη σκοπιά της θεϊκής Νύφης που καλείται να ενωθεί με τον Θεό.

ΑΝΑΤΟΛ ΦΡΑΝΣ

Οι θεοί διωούν

Μετάφραση: Πηνελόπη Μαξίμου

Εκδ.: Αίολος 1980.

Ο Anatole France έζησε στο μεταίχμιο δύο αιώνων. Ήρθε σε επαφή με όλα τα σημαντικά γεγονότα που συντάραξαν τη Γαλλία και, σ' ορισμένα από αυτά, όπως η περίφημη υπόθεση Ντρέφους, συμμετείχε. Γιος βιβλιοπό-

κυκλοφόρησε

ΓΙΑΝΝΗ ΣΧΙΝΑ

**ΑΝΤΙΣΤΑΣΗ
ΚΑΙ
ΑΝΤΙΣΤΑΣΙΑΚΟΣ
ΤΥΠΟΣ
ΣΤΗ ΜΕΣΣΗΝΙΑ**

Φωτίζει τά δραματικά κατοχικά και μεταπελευθερωτικά γεγονότα της Μεσσηνίας (Μάχες Καλαμάτας, Μελιγαλά κλπ.)

Θά τό βρείτε σε όλα τά κεντρικά βιβλιοπωλεία τών Αθηνών.

λη, δέχθηκε την επίδραση μιας ουμανιστικής εκπαίδευσης, που σφράγισε το έργο-του. Αρχικά ασχολήθηκε με την ποίηση και, αργότερα, στράφηκε στην πεζογραφία ξεκινώντας με το μυθιστόρημα «Το έγκλημα του Σουλβέστρου Μπονάρ» (1881).

Το «Οι θεοί διψούν» (1912), που είναι γραμμένο μετά τη στροφή-του στο σοσιαλισμό, θεωρείται από τα πιο ολοκληρωμένα έργα-του. Εδώ, με ανάγλυφο τρόπο, παρουσιάζει το κύμα που σάρωσε το γαλλικό απολυταρχισμό και δείχνει συνάμα τη δυσπιστία-του για την επίτευξη των πιο ουσιαστικών στόχων της Γαλλικής Επανάστασης.

N. I. ΛΟΥΒΑΡΙ

Μεταξύ δύο κόσμων

Εισαγωγή: Τ. Αντωνίου

Εκδ: Τομές, Αθήνα 1980

Το βιβλίο αυτό γράφτηκε με σκοπό να καταδείξει την τροπή που σημειώνεται τον εικοστό αιώνα σε όλες τις εκδηλώσεις του πνευματικού βίου — στην επιστήμη, την τέχνη, τη φιλοσοφία και τη θρησκεία. Η τροπή αυτή σημαίνει, κατά τον Ν. Ι. Λούβαρι, βαθμιαία εγκατάλειψη της φυσιοκρατίας των τελευταίων δεκαετιών του προηγούμενου αιώνα και επιστροφή στον ιδεαλισμό και την πνευματοκρατική κοσμοθεωρία.

Όπως σημειώνει ο Τάκης Αντωνίου στο εισαγωγικό κείμενό-του, ο Ν. Ι. Λούβαρις, «αποπλανημένος — κι αυτός και οι υποψίες-του — απ' την αδιάλειπτη επαιτεία της άλλης δυνατότητας για απόκτηση της ηλιακής ιθαγένειας, ανάπαυε το πνεύμα-του στις πολυτιμες στάχτες του αρχαίου και ευρωπαϊκού κάλους και πανηγύρισε με ελικώνια έξαρση τα επιτηδεύματα του ανθρώπινου παιχνιδιού».

ΕΛΕΥΘ. Π. ΑΛΕΞΑΚΗΣ

Τα γένη και η οικογένεια στην παραδοσιακή κοινωνία της Μάνης
Αθήνα 1980

Πρόκειται για διδακτορική διατριβή που υποβλήθηκε στη Φιλοσοφική Σχολή του Πανεπιστημίου Ιωαννίνων. Στην εργασία αυτή εξετάζονται ο τύπος και η δομή των μανιάτικων γενών σε συνάρτηση με το γεωγραφικό παράγοντα, τον τρόπο και τις σχέσεις παραγωγής. Ειδικότερα σημειώνεται ότι στη Νότια Μάνη, όπου το κοινωνικό πλεόνασμα ήταν ουσιαστικά ανύπαρκτο και επικρατούσε πρωτόγονος κοινο-

τικός τρόπος παραγωγής, τα γένη ήταν πατρογραμμικά, εξωγαμικά και εσωτερικά εξισωμένα, ενώ στη Βόρεια Μάνη, όπου το κοινωνικό πλεόνασμα ήταν σημαντικό και αρχικά επικρατούσε ο ασιατικός τρόπος παραγωγής, τα γένη ήταν πατρογραμμικά, ενδογαμικά, εσωτερικά ιεραρχημένα και διαστρωματωμένα.

Η ΕΛΛΗΝΙΚΗ ΠΟΙΗΣΗ

Η ανανεωμένη παράδοση, ανθολογία γραμματολογία, επιμέλεια Κ. Στεργιόπουλου, Εκδόσεις Σοκόλη, Αθήνα 1980

Ο νέος πολυσέλιδος και λαμπρά εικονογραφημένος τόμος της, τόσο σημαντικής και μοναδικής στο είδος-της, σειράς «Η Ελληνική Ποίηση» των εκδόσεων Παναγιώτη Σοκόλη είναι ο τέταρτος και περιλαμβάνει τους ποιητές της «ανανεωμένης παράδοσης» με επιμέλεια του Κ. Στεργιόπουλου. Είναι παραπληρωματικός του προηγούμενου που περιλάμβανε τους «Νεοτερικούς ποιητές του μεσοπολέμου», με επιμέλεια του Αλ. Αργυρίου.

Το «νεο αίμα στην παράδοση» στον τόμο εκπροσωπούν ο Μελαχρινός, ο Σικελιανός, ο Βάρναλης, ο Αυγέρης κι ο Καζαντζάκης. Ο Καβάφης, ο Μάγνης κι ο Αλιθέρσης τον Αλεξανδρινό Κύκλο. Ο Φιλύρας, ο Λαπαθιώτης, ο Ουράνης, ο Κλ. Παράσχος, ο Καρυωτάκης, ο Χάγερ - Μπουφίδης, ο Άγρας κι ο Παπανικολάου τη «νεορομαντική και νεοσυμβολική σχολή». «Ενδιάμεσοι και επίγονοι»: Πολυδούρη, Ζώτος, Εμμανουήλ, Λάσκος, Κοτζιούλας, Σκαρίμπας, Καββαδίας κ.ά. Τέλος στο «επίμετρο» 30 ακόμα ποιητές ανάμεσα στους οποίους κ' οι Αλέπης, Μαγγανάρης, Πανσέληνος, Ραφτόπουλος, Τσουκαλάς, Χονδρογιάννης.

Το όλο έργο θα κλείσει με τρεις ακόμα τόμους.

ΦΕΡΝΤΙΝΑΤΟ ΡΕΥΝΑ

Ιστορία του Μπαλέτου - Μετάφραση - προσθήκες: Ανδρ. Ρικάκης
Εκδ: «Υποδομή»

Ξεκινώντας από την Ιταλία του 15ου αιώνα και φτάνοντας μέχρι τις πιο σύγχρονες τάσεις στον κόσμο του χορού, το βιβλίο εξετάζει και αναλύει όλες εκείνες τις επιρροές, τις παραδόσεις, τις τεχνικές και τους δημιουργούς που ο ρόλος-τους υπήρξε ζωτικός για τη διαμόρφωση αυτού που σήμερα περιγράφεται με το γενικό όρο μπαλέτο.

Οι προσθήκες του Ανδρέα Ρικάκη καλύπτουν την εξέλιξη στο χώρο του μπαλέτου τα τελευταία 20 χρόνια.

ΜΙΛΑΝ ΚΟΥΝΤΕΡΑ

Το βαλς του αποχαιρετισμού
Μετάφραση: Αντρέας Τσακαλής
Εκδ: Οδυσσεύς, Αθήνα 1980

Σε μια λουτρόπολη με παλιομοδίτικη γοητεία, επτά πρόσωπα που αναζητούν την ευτυχία συσφίγγονται και απομακρύνονται στους ρυθμούς αυτού του βαλς, το οποίο ενορχηστρώνει ο Κούντερα με το γνωστό-του χιούμορ, γεμάτο σαρκασμό και τρυφερότητα: η μυθιστορηματική διήγηση αυτού του βιβλίου ξετυλιγεται σ' ένα διάστημα πέντε ημερών και κρατιέται στο λεπτό εκείνο όριο μεταξύ πραγματικού και φανταστικού, που μας είναι γνωστό από τα προηγούμενα έργα-του (Το «Αστείο» και το «Η ζωή είναι αλλού»). Τα πρόσωπα είναι ρεαλιστικά και συμβολικά μαζί, και χρησιμοποιούνται από τον Κούντερα επιδέξια, ώστε να αποκαλύπτεται μια βαθύτερη διάσταση των ανθρώπινων σχέσεων.

STEVEN RUNCIMAN

Η τελευταία βυζαντινή αναγέννηση
Μετάφραση-εισαγωγή: Λάμπρου Καμπερίδη
Εκδ: Δόμος, Αθήνα 1980

Με το βιβλίο-του αυτό ο γνωστός Άγγλος ιστορικός επιχειρεί μια διερεύνηση της πολιτιστικής και πνευματικής ζωής του Βυζαντίου κατά τους δύο τελευταίους αιώνες της χιλιόχρονης ζωής-του — μια περίοδο που ο ίδιος τη χαρακτηρίζει αναγεννησιακή. Και προσπαθεί να εξηγήσει το αντιφατικό φαινόμενο της πολιτικής και οικονομικής παρακμής, που συνοδεύτηκε από μια αξιόλογη άνθιση των γραμμάτων και των τεχνών. Κύρια διαπίστωση αυτού του βιβλίου είναι εκείνη την εποχή η πνευματική ζωή του Βυζαντίου ποτέ δεν είχε λάμψει με τόση λαμπρότητα και ποτέ άλλοτε η βυζαντινή κοινωνία δεν είχε τόσο εξαιρετική μόρφωση και τόσο βαθύ ενδιαφέρον για ζητήματα που αφορούν το νου και το πνεύμα. Στο τρίτο κεφάλαιο του βιβλίου, που έχει τον τίτλο «Μορφές Λογίων», ο συγγραφέας παρουσιάζει τις περισσότερες και σπουδαιότερες μορφές των πρωταγωνιστών της πνευματικής αναγέννησης αυτής της περιόδου, επιμένοντας ιδιαίτερα στο περιεχόμενο της διδασκαλίας-τους και στις επιδράσεις που αυτό άσκησε στους σύγχρονούς-τους

**ΕΚΔΟΣΕΙΣ
ΟΔΥΣΣΕΑΣ**

ΣΟΛΩΝΟΣ 116-ΤΗΛ 3619 724

ΠΑΖΟΛΙΝΙ

Τά παιδιά της ζωής. Η χωρίς διέξοδο ζωή αδέσποτων εφήβων στις άθλιες συνοικίες των μεγαλουπόλεων. Δρχ. 270

ΜΠΟΥΚΟΦΣΚΙ

Έρωτικές ιστορίες καθημερινής τρέλας. Ένας συγγραφέας ανεπανόρθωτα έρωτικός, άκόρεστα ζωτικός, τρυφερός, κυνικός, χωρίς κοινωνικά άλλοθι και εύπρεπεις. 2η έκδοση σε δύο μήνες. Δρχ. 270

ΓΥΝΑΙΚΕΙΕΣ ΑΦΙΣΣΕΣ ΑΠ' ΟΛΟ ΤΟΝ ΚΟΣΜΟ

Τετράχρωμο άλμπουμ. Δρχ. 250

ΦΩΚΝΕΡ

Άβεσσαλώμ, Άβεσσαλώμ! Ποιητική έκφραση, κοινωνικές τομές, μυθιστορηματική πλοκή. Δρχ. 400

ΚΟΥΝΤΕΡΑ

Η ζωή είναι αλλού - Τό βάλς του αποχαιρετισμού. Δύο νεώτερα μυθιστορήματα του μεγάλου τσέχου συγγραφέα που ολοκληρώνουν την τριλογία που άνοιξε με το «Αστείο» Δρχ. 330. 260

ΓΟΥΝΤΥ ΑΛΛΕΝ

Χωρίς φτερά. Ένα βιβλίο με πολύ χιούμορ. Δρχ. 230

«ΠΟΥΤΑΝΑ»

Μιά γυναικεία μοίρα ή η άθλιότητα νάσαι γυναίκα. Έντεκα συγκλονιστικές μαρτυρίες που κατέγραψε αυτούσιες η Τασία Χατζή. Δρχ. 230

Η ΓΥΝΑΙΚΑ ΚΑΙ ΤΟ ΚΟΡΜΙ ΤΗΣ

Ομάδα Γυναικών Δανίας. Ένα έγκυρο πληροφοριακό βιβλίο-οδηγός. Δρχ. 200

ΓΙΩΡΓΟΣ ΙΩΑΝΝΟΥ

Ομόνοια 1980. Η κίνηση της θρυλικής πλατείας και τα βαθύτερα κινήτρα της. Με 65 φωτογραφίες του Αντρέα Μπέλια. Δρχ. 200

ΠΑΡΑΜΕΤΡΟΣ

βιβλία και αλλα
γ. σκαρβελης μετwnος 62 χολαργος

● Στο τεύχος 157 - 158 δημοσιεύσαμε άρθρο του συνεργάτη μας Γιώργου Κατηφόρη με τίτλο: «Ο γραμματέας και ο φαρισαίος». Σε αυτό το άρθρο η αντίδραση τριών αναγνωστών ήταν άμεση. Με τρία γράμματα κρίνουν ή επικρίνουν τις σκέψεις του Γ. Κατηφόρη, όπως είναι διατυπωμένες στο εν λόγω άρθρο. Επειδή κρίνουμε ότι η προβληματική των τριών αυτών αναγνωστών προσφερόταν για ένα γόνιμο αντίλογο, τα θέσαμε υπόψη του συνεργάτη-μας, ώστε να παρουσιαστούν στο περιοδικό με τη μορφή θέσεων - απαντήσεων. Στην πρόθεσή-μας αυτή οφείλεται η καθυστέρηση που σημειώθηκε.

● Το πρώτο γράμμα για το άρθρο του Γ. Κατηφόρη είναι σταλμένο από τον κ. Γ. Ψαλτόπουλο:

Αγαπητό «ANTI»,

Το να παρέχεις στον καθένα τη δυνατότητα να εκφράζει ελεύθερα τη γνώμη-του για τα προβλήματα της Αριστεράς, αποτελεί την επιβεβαίωση στην πράξη της έννοιας της ελευθερίας και της δημοκρατίας.

Πιστεύω, ως εκ τούτου, να μου δώσεις την ευκαιρία να απαντήσω στο τελευταίο άρθρο του Γ. Κατηφόρη, «ο Γραμματέας και ο Φαρισαίος», που συνοδεύεται με υπότιτλο, το γνωστό ρητό του Ευαγγελίου. Όλο το άρθρο περιστρέφεται στο γνωστό, από μερικά χρόνια, γεγονός, ότι ο νεαρός τότε Ζωρζ Μαρσαί κατά την διάρκεια της γερμανικής κατοχής εργάστηκε επιστρατευμένος σε γερμανικό εργοστάσιο κατασκευής αεροπλάνων και φθάνει ο Γ. Κ. να τον κατακερυνώνει αυτόν και 700.000 επιστρατευθέντες Γάλλους με την κατηγορία του δοσίλογου. Δοσίλογου που έχει την ανάγκη της ηθικής βοήθειας, και συμπάρστασης των Χ. Φλωράκη και Μ. Θεοδωράκη για να διατηρήσει τη θέση του γενικού γραμματέα του ΚΚΓ. Νομίζω, ωστόσο, πως και στην πολεμική που γίνεται από διάφορες πλευρές κατά του δογματισμού χρειάζεται, κυρίως, σοβαρότητα.

Δεν γνωρίζω την πολιτική τοποθέτηση του Γ. Κ. πρέπει, όμως, να του υπενθυμίσω ότι είναι στους περισσότερους γνωστό το πώς γινόταν ένα άτομο δεκτό προπολεμικά και μέχρι σήμερα σε οποιαδήποτε Κ.Κ. του κόσμου. Έπρεπε να παραδώσει ένα λεπτομερέστατο βιογραφικό-του σημείωμα, τα στοιχεία του οποίου φρόντιζε το κόμμα να διασταυρώσει και εξακριβώσει με τον πλέον εξονυχιστικό τρόπο. Να είναι βεβαιός ο Γ. Κ. ότι και ο Ζ. Μαρσαί πέρασε από το εξονυχιστικό αυτό «κόσκινο» του ΚΚΓ προκειμένου να γίνει μέλος-του.

Ας σημειώσει, παράλληλα, ο Γ. Κ. ότι άσχετα από τη σημερινή στάση του Μαρσαί, που εκφράζει, άλλωστε, τη γνώμη της πλειοψηφίας της καθοδήγησης του ΚΚΓ και όχι την προσωπικότητά του, αναδειχτηκε ο Μαρσαί, ύστερα από πολλά χρόνια δραστηριότητας και πετυχημένης επαναστατικής δουλειάς, στις διάφορες βαθμίδες της κομματικής ιεραρχίας για να καταλήξει ύστερα από υπόδειξη της Ζανέτ Βερμέρς, μέλους τότε του πολιτικού γραφείου, στα ανώτατα αξιώματα. Δεν χρειάζεται να υπογραμμίσει ότι η Βερμέρς ήταν και εκείνη εργάτρια, σύζυγος του τότε γ.γ. Μωρίς Τορέζ και σαν μέλος του πολιτικού γραφείου ήταν σε θέση να διαπιστώσει τη δραστηριότητα και τις ηγετικές ικανότητες του Μαρσαί, που εγκρίθηκαν, άλλωστε, και από τα υπόλοιπα μέλη του γραφείου. Κι αυτά γίνονταν σ' ένα κόμμα με μακρόχρονη επαναστατική ιστορία, που ανέδειξε φυσιογνωμίες κομμουνιστών με παγκόσμια ακτινοβολία, όπως τον Μαρσέλ Κασέν, Μωρίς Τορέζ, Ζαν Ντικλόν, Βαλντέκ Ρωσέ, Αντρέ Μαρτόν κ.ά. Με τους περισσότερους από αυτούς παρακάθησε ο «δοσίλογος» Μαρσαί στο πολιτικό γραφείο για αρκετά χρόνια, προτού του αναθέσουν, μετά τον θάνατο του Τορέζ, επίσημα και δημοκρατικά τη γενική γραμματεία του κόμματος.

Όσον αφορά το ρόλο που διαδραμάτισε το ΚΚΓ κατά τη διάρκεια της γερμανικής κατοχής, πρέπει να σημειωθεί ότι ο παραλληλισμός της γαλλικής στάσης, σχετικά με την επιστράτευση που επιδίωκε να πραγματοποιήσει ο Χίτλερ με τη μεγαλειώδη αντίδραση σ' αυτήν του εαμικού κινήματος, είναι τουλάχιστον άστοχη, τόσο από την ιδιομορφία που παρουσίαζε τότε η Γαλλία, σε κατεχόμενη και την Γαλλία του Βισύ, όσο και στην πολύπλοκη διεθνή συγκυρία της εποχής εκείνης. Νομίζω, πώς περιττεύει να εμβαθύνουμε στο σημείο αυτό περισσότερο, γιατί θα οδηγηθούμε μακριά.

Θεωρώ, ωστόσο, επιτακτικό καθήκον να αποσεισω την ύβρη του Γ. Κ. ότι οι Γάλλοι στάθηκαν ένας λαός δοσίλογων, έστω και αν επικαλείται οποιαδήποτε πηγή. Γιατί το ΚΚΓ έδωσε στον αγώνα κατά του χιτλερισμού χιλιάδες από τα καλύτερα παιδιά-του και πολλά μέλη της Κ.Ε. που μεταξύ των οποίων ο Γκαμπριέλ Περί, αρθογράφος της Ουμανιτέ καθώς και της *Correspondance Internationale* (μηνιαίου όργανου

της Κ.Δ) τον Ζαν Ντικλό, αδελφό του Ζακ, το συνταγματάρχη Φαμπιέν κ.ά. Στην ομόθυμη πλατεία του Παρισιού έκτισε ο παγκοσμίου φήμης αρχιτέκτονας Λε Κορμπιζιέ τα γραφεία του κόμματος σαν ελάχιστη προσφορά-του για τα θύματα του αγώνα.

Επίσης, ο Φρανσουά Τιγιόν, που ήταν αρχηγός των μακι και μεταπελευθερωτικά υπουργός της αεροπορίας, δεν ήταν μέλος του κόμματος, όπως αναφέρει ο Γ. Κ., αλλά από προπολεμικά μέλος του πολιτικού-του γραφείου. Έτσι το ΚΚΓ, στάθηκε ο πρωτεργάτης της γαλλικής αντίστασης και με την απελευθέρωση της Γαλλίας απέκτησε τον τιμητικό τίτλο του «κόμματος των μαρτύρων», τίτλο που ούτε ο αλλαζονικός Ντε Γκώλ δεν τόλμησε να του αμφισβητήσει. Γι' αυτό, άλλωστε, προσχώρησαν σ' αυτό μεταπολεμικά χιλιάδες νέα μέλη καθώς και επιφανείς προσωπικότητες της επιστήμης και της τέχνης, όπως ο Πολ Λανζεβέν (που

Κογκ

ΓΡΑΜΜΑΤΑ ΓΙΑ ΤΟΝ ΜΑΡΣΑΙ

ενταφιάστηκε στο Πάνθεον του Παρισιού) ο Ζολιό - Κιουρί, ο Πικασό κ.ά.

Δεν επιδιώκουμε με τα ανωτέρω να μειώσουμε το ρόλο που διαδραμάτισαν στη γαλλική αντίσταση και τα υπόλοιπα κόμματα, ακόμα και της Δεξιάς υπό τον Ντε Γκώλ και Μπιντό που υπήρξε και αρχηγός του ΕΑΜ Γαλλίας. Θέλουμε μόνο να υπογραμμίσουμε ότι αρκετά είναι τα παραδείγματα ανθρώπων που αλλάζουν και χαρακτήρα και ιδεολογικούς προσανατολισμούς και μεσουρανούν ύστερα στο κομμουνιστικό στερέωμα, όπως ο Φιντέλ Κάστρο καθώς και ο αιμίνηστος στρατηγός-μας Στέφανος Σαράφης, που κατέληξε να γίνει ο τιμημένος στρατιωτικός ηγέτης του ΕΛΑΣ. Θα μου προταχθεί ότι η σύγκριση είναι ατυχής. Αλλά με τη φόρα που πήρε ο Γ. Κ., εάν καταπιανόταν και με κάποιον από τους παραπάνω, ποιος ξέρει σε ποια εξωφρενικά συμπεράσματα θα κατέληγε.

Τέλος, άσχετα από την ανορθόδοξη τακτική που ακολουθεί για τα σημερινά δεδομένα σε μερικά θέματα το ΚΚΓ και όχι προσωπικά ο Μαρσαί, — γιατί ας το κατανοήσουμε όλοι, το θέμα της προσωπολατρίας καταθρυμματίστηκε μετά το 20ο συνέδριο, παρά τις αντιδράσεις μερικών αδιόρθωτων δογματικών, — χρειάζεται τουλάχιστον εκείνοι που ακολουθούν την ανανέωση να προβαίνουν σε μια εποικοδομητική και τεκμηριωμένη κριτική, που πρέπει να βρίσκεται μακριά

από εμπάθεια ή ασυλλόγιστη αντιπολιτευτική προδιάθεση. Γιατι η αλήθεια, όσο και να αργήσει να κατανοηθεί είναι το μόνο όπλο που διαθέτει ο καλός αγωνιστής για να πείσει το συνομιλητή-του.

Όσον αφορά, τέλος, τα εγκώμια που επιδαφιλεύσαν οι Χ. Φλωράκης και Μ. Θεοδωράκης στον Ζ. Μαρσαί μάλλον σαν ανταπόδοση φιλοφροσύνης πρέπει να ερμηνευτούν, για την προ μηνών επίσκεψή-του στην Αθήνα και τις δηλώσεις-του υπέρ του δογματικού ΚΚΕ που φρόντισε να κάνει μόλις πάτησε στο ελληνικό έδαφος. Και όχι σαν ανάγκη υποστήριξής-του, αφού, άλλωστε, του τη δίνουν απλόχερα στην πλειοψηφία-τους οι φυσικοί-του φορείς, δηλαδή οι Γάλλοι κομμουνιστές.

Γιώργος Ψαλτόπουλος

● Από τον κ. Αλέξη Αιολιδή προέρχεται το δεύτερο γράμμα, που έχει ως εξής:

Αγαπητό «ANTI»,

Έχω την εντύπωση πως ο Γιώργος Κατηφόρης έκανε ένα λάθος σημαντικό: περιόρισε, δηλαδή, την πέρα για πέρα σωστή ανάλυση και κριτική-του, στα πλαίσια των κ.κ. Φλωράκη-Θεοδωράκη, ενώ μισό βήμα τον χώριζε από το να ολοκληρώσει την απελπιστική, τραγική, και θλιβερότατη «εικόνα» που παρουσιάζει όλη η ηγεσία της Αριστεράς στον τόπο-μας, και ιδιαίτερα της αυτολεγόμενης «νανεωτικής»!

Ξέροντας όλοι, ποιες πολιτι-

κάντικες σκοπιμότητες υπηρετούν οι κ.κ. Θεοδωράκης και Φλωράκης, μπορούμε κάλλιστα να σκεφτούμε πως και το ότι προσπάθησαν ως και την Εθνική-μας Αντίσταση να προσφέρουν, σα μικρό δώρο παρηγορίας, σε έναν πάσχοντα σ. Γ.Γ., πρώην δοσίλογο, δεν είναι δα και τόσο φοβερό! Γιατί να μην προσπαθήσουμε να εξηγήσουμε την πράξη αυτή, ενός παλιού καπετάνιου του ΕΛΑΣ, και ενός παλιά ΕΠΟΝΙΤΗ, σαν μια πράξη ρουτίνας, στα πλαίσια της (κατ' επάγγελμα...) διεθνιστικής-τους άλληλεγγύης;

Πιστεύω, λοιπόν, πως η ουσία του προβλήματος δεν είναι οι κ.κ. Φλωράκης - Θεοδωράκης. Το ηθικό πρόβλημα δεν είναι σ' αυτούς. Δεν πέφτει σ' αυτούς το βάρος, που, άλλωστε, έχουν και το ελαφρυντικό του ακαταλόγιστου (γιατί να αναζητάμε ευθύνες από έναν που δηλώνει πως αλήθεια είναι μόνον ό,τι τον εξυπηρετεί, και από έναν που, ότι κάθε τόσο, ευκαιριακά, τον εξυπηρετεί, το ανακαλύπτει σαν ΤΗΝ αλήθεια;).

Η ουσία του προβλήματος και όλο το βάρος της ευθύνης, πέφτει πάνω σ' εκείνους, που κάθε μέρα — χρόνια τώρα — διακηρύσσουν πως «δεν θα κουραστούν» να αναζητούν την αλήθεια, πως «δεν θα κουραστούν» να μάχονται (μεταξύ άλλων) για να αναγνωριστεί η Εθνική-μας Αντίσταση (από την Δεξιά!...), αλλά, παράλληλα, σιωπούν (γιατί άραγε;) όταν η Εθνική Αντίσταση τσαλαπατιέται από δύο ιδιόρρυθμους, πλην, υπεύθυνους κομμουνιστές!

Το βάρος της ευθύνης πέφτει σ' αυτούς που, ενώ διακήρυξαν πως — επί τέλους! — αρνούνται όποια ξένη καθοδήγηση, δέχτηκαν αδιαμαρτύρητα και συνένοχα, τη σοφιστική συλλογιστική της καθοδήγησης του γαλλικού Κ.Κ., ότι δηλαδή ΑΦΟΥ ο Ζωρζ Μαρσαί πήγε στα χιτλερικά πολεμικά εργοστάσια ΟΤΑΝ δεν ήταν ακόμα κομμουνιστής, δεν μπορεί να χαρακτηριστεί δοσίλογος! Μα και «διά γυμνού οφθαλμού» είναι καταφανέστατο πως αυτό το «επιχείρημα» οδηγεί στο — αναπόφευκτο — συμπέρασμα πως και οι ταγματασφαλίτες δεν είναι δοσίλογοι - προδότες, ΑΦΟΥ δεν ήταν (ε, αυτό είναι πασίγνωστο!) κομμουνιστές!

Το βάρος της ευθύνης πέφτει σ' αυτούς που, ενώ μας διακήρυξαν πως από το 1968 και δω αποφάσισαν να σκέφτονται σωστά, δηλαδή ελεύθερα, κάλυψαν με τη λιωπή-τους τους κ.κ. Θεοδωράκη - Φλωράκη.

Και μαζί-τους προφανέστατα ανστερνίστηκαν τον αφορισμό του γαλλικού Κ.Κ.: «δε θα ονομάσουμε δα τώρα δοσίλογους, τις 100.000 Γάλλους που στηρίξαν τη χιτλερική πολεμική βιομηχανία!» Αλλά το θέμα δεν είναι πώς θα χαρακτηριστούν αυτοί οι Γάλ-

λοι, και όποιοι άλλοι! Το μεγάλο ερώτημα είναι: άραγε αρκεί κάποιος να δηλώσει «τώρα είμαι κομμουνιστής!» για να ξεχαστεί ο όποιος ξεπεσμός-του, και να εξομοιωθεί με έναν Δημητρώφ; Ποιες τέλος πάντων, υπηρεσίες αρκούν να προσφέρει κάποιος, ώστε, από μηδαμινός και τιποτένιος, να ανακηρυχθεί ως και μέγας και Άγιος (Κωνσταντίνος); Έτσι λοιπόν, αστικοποιήθηκε η «κομμουνιστική ηθική»-μας;

Ο Γιώργος Κατηφόρης τιτλοφορεί, πολύ εύστοχα, το άρθρο-του «Ο Γραμματέας και ο Φαρισαίος». Πιστεύω, όμως, πως έπρεπε να χρησιμοποιήσει πληθυντικό αριθμό! Γιατι δυστυχώς, ο φαρισαϊσμός δεν είναι ίδιο μόνον των δογματικών και των δογματιζομένων!

Και ακόμα κάτι. Τελευταίο, αλλά διόλου ελάχιστο! Ερωτώ τον Γιώργη Κατηφόρη: είναι ή δεν είναι αλήθεια πως η Εθνική-μας Αντίσταση έφτασε στα που έφτασε ύψη, επειδή, στα χρόνια εκείνα, στις πρώτες γραμμές του αγώνα μαχόντουσαν και «επαγγελματίες επαναστάτες»;

Γιατι καιρός πια να το καταλάβουμε, πως αν η ελληνική (αλλά και η παγκόσμια) Αριστερά, δεν απαλλαγεί από τους «επαγγελματίες κομμουνιστές» (όλων των τάσεων, εντάξεων, και μη-εντάξεων!), και δεν πυκνωθούν ξανά οι γραμμές-της με «επαγγελματίες επαναστάτες», κάθε αγώνας, και κάθε προσπάθειά-μας, θα είναι, αμετακίνητα, «των συφοριασμένων».

Με συντροφικό χαιρετισμό
Αλέξης Αιολίδης

• Το τρίτο γράμμα είναι από τον κ. Εμμ. Καραμανώλη (Λάρισα), και στάλθηκε στο «Αντί» για να επιδοθεί στον Γ. Κατηφόρη:

Είς το τεύχος της 1.8.80 του ΑΝΤΙ διάβασα το άρθρο-σου περί Γραμματέως και Φαρισαίου.

Πριν σου γράψω για τις εντυπώσεις-μου, θεωρώ υποχρέωση να αυτοσυστηθώ. Αν ο αρθρογράφος Γ. Κατηφόρης είναι ο φοιτητής της Νομικής του 1954 - 1958 τότε είμαστε συμφοιτητάι και πρέπει να με θυμάσαι. Αν πρόκειται περί άλλου Γ. Κατηφόρη, τότε του γνωρίζω ότι δεν είμαι «αριστερός» αλλά «δεξιός» (με την έννοια της εντάξεως οι λέξεις) και μάλιστα επιστρατευθην ως λοχαγός εις το Στρατοδικειον Λαρίσης το 1967 και διετέλεσα και Νομάρχης Κυκλάδων κατά την διάρκεια του Στρατιωτικού Καθεστώτος της 21 Απριλίου.

Και σε μας, όμως, υπάρχουν, όπως εις όλες τις παρατάξεις, καλόπιστοι συζητητάι, δημοκρατικώς σκεπτόμενοι και δρώντες πολίται, άνθρωποι με ανιδιοτελή ανθρωπιστικά και πατριωτικά αισθήματα.

Και αυτά σου τα λέω διότι δυ-

Βιβλία από το ΤΕΚΜΗΡΙΟ

- Ανθολόγημα Σουηδικού Διηγήματος
17 ΦΩΝΕΣ ΑΠΟ ΤΗ ΣΟΥΗΔΙΑ
- Ανθολόγημα
ΑΦΙΕΡΩΜΑ ΣΤΟΝ
ΓΙΑΝΝΗ ΨΥΧΑΡΗ
- Στέλιου Φώκου
ΚΩΣΤΑΣ ΠΑΡΟΡΙΤΗΣ
- Κώστας Παρορίτης
ΔΥΟ ΔΡΟΜΟΙ
- Α' Συνέδριο Παιδείας
της Ο.Ι.Ε.Λ.Ε.
ΠΡΟΒΛΗΜΑΤΑ ΤΗΣ
ΕΛΛΗΝΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ
- Πιερ Λεπροχόρν
ΤΣΑΡΛΙ ΤΣΑΠΛΙΝ
- Τζωρτζ Μάικς
ΠΩΣ ΝΑ ΓΙΝΕΤΕ ΑΛΛΟΔΑΠΟΣ
- Τζέρομ Τζέρομ
ΤΡΕΙΣ ΑΝΔΡΕΣ ΣΕ ΜΙΑ ΒΑΡΚΑ
(χώρια ο σκύλος)

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:
ΕΚΔΟΣΕΙΣ ΤΕΚΜΗΡΙΟ
ΖΩΟΔΟΧΟΥ ΠΗΓΗΣ 17
τηλ. 644.8510

στυχώς μαζί με τα καθεστώτα συκοφαντούνται και τα άτομα. Το ίδιο έχει συμβεί (και το ζήσατε) και με το δικό-σας καθεστώς ή το κόμμα.

Έρχομαι εις το άρθρο-σου τώρα. Είναι θεμελιωμένο, τεκμηριωμένο και επιβλητικό κατά περιεχόμενο και ύφος. Όλα αυτά διότι βασικώς έχει μέσα-του Αλήθεια.

Γεννάται, όμως, το ερώτημα, πέρα απ' όσα γράφεις. Μήπως αυτός καθ' εαυτός ο κομμουνισμός εμπεριέχει την σκοπιμότητα και χάριν αυτής θυσιάζει αρχές και ανθρώπους;

Μήπως τα τόσα και τόσα σφάλματα του Κ.Κ.Ε. δεν έχουν στην βάση-τους την πρόσκαιρη σκοπιμότητα; (περί αυτού λίαν αποκαλυπτική η επιστολή του Π. Μωραϊτή κλπ. εις το ίδιον τεύχος του ΑΝΤΙ σελ. 60).

Μήπως το Κ.Κ.Ε. εσ. εκτός από τους άλλους διαχωρισμούς-του πρέπει και ονοματικά να διαχωρίσει τη θέση του; (Δημοκρατικόν Κ.Κ.Ε. ή περίπου έτσι, σύμφωνα με το πιστεύω-του και τις διακηρύξεις-του).

Η σκοπιμότης (το «τέλος») διά της διαλεκτικής είναι νομίζω, εν εσχάτη αναλύσει, η ουσία της μαρξιστικής — λενινιστικής ιδεολογίας. Αφού αυτός είναι ο πυρήνας-του, διατί διαμαρτύρεσθε και εκπλήσσεσθε με τους Φαρισαϊσμούς των εκάστοτε Γραμματέων-του, υτόπων και ξένων;

Της Δημοκρατίας είναι άλλο το «τέλος», αλλά περί αυτής δεν είναι του παρόντος.

Μετά τιμής
Εμμανουήλ Καραμανώλης
Δικηγόρος
Λάρισα

Η απάντηση του Γ. Κατηφόρη δίνεται ξεχωριστά για τα τρία παραπάνω γράμματα, μετά από ορισμένες γενικές παρατηρήσεις:

Το άρθρο-μου για τα μηνύματα συμπαράστασης του Χαρίλαου Φλωράκη και του Μίκη Θεοδωράκη προς το γραμματέα του

γαλλικού Κ.Κ. Ζωρζ Μαρσαι, που δημοσιεύθηκε τον περασμένο Αύγουστο στο «Αντί» με τίτλο «ο Γραμματέας και ο Φαρισαίος» παρακίνησε τρεις αναγνώστες να στείλουν γράμματα στο περιοδικό, υποστηρίζοντας ή αντικρούοντας τις απόψεις-μου. Η διεύθυνση του «Αντί» είχε την καλωσύνη να μου τα θέσει υπ' όψιν από καιρό ώστε να δημοσιευθούν μαζί με τη δική-μου απάντηση. Ζητώ συγνώμη από τους επιστολογράφους γιατί δε μπόρεσα να απαντήσω νωρίτερα, καθυστερόντας έτσι τη δημοσίευσή και των δικών-τους απόψεων.

Τα τρία γράμματα εμφανίζουν μεγάλη ποικιλία τοποθετήσεων. Το πρώτο μοιάζει να είναι γραμμένο από θέσεις προσεχτικές, «μέσα σε πλαίσια» θα την έλεγε κανείς, «ανανέωσης». Επικρίνει το άρθρο-μου για πολλούς λόγους. Το δεύτερο γράμμα υποστηρίζει το άρθρο-μου, αλλά θεωρεί ότι έπρεπε να είχα επεκτείνει την κριτική-μου και προς την ηγεσία του ΚΚΕ Εσωτερικού. Το τρίτο, τέλος, το πιο απροσδόκητο απ' όλα, προέρχεται από παλιό συμφοιτητή, σήμερα δικηγόρο, που, όπως ο ίδιος δηλώνει, υπηρέτησε το καθεστώς της Χούντας από τη θέση του νομάρχη. Το γράμμα αυτό υποστηρίζει το άρθρο-μου από τη σκοπιά της άκρας Δεξιάς.

Από πλευρά θέσεων το δείγμα των γραμμάτων αυτών είναι οπωσδήποτε ενδιαφέρον. Είναι αλήθεια, ότι πολλά νέα στοιχεία δεν προσκομίζουν. Μου δίνουν, όμως, την ευκαιρία να προσθέσω εγώ μερικά που, μαζί με την αντίκρουση ορισμένων επιχειρημάτων, θα φωτίσουν, ίσως, κάπως περισσότερο την όλη υπόθεση. Αρχίζω από το γράμμα και τις επικρίσεις του Γιώργου Ψαλτόπουλου.

Η πρώτη-μου παρατήρηση σχετικά με το γράμμα αυτό είναι ότι, σχεδόν αποκλειστικά τοποθετεί τη συζήτηση στα πλαίσια μιας δικής-μου πολεμικής εναντίον της ηγεσίας του γαλλικού ΚΚ. Είναι, όμως, φανερό, από το άρθρο-μου, ότι ο Ζωρζ Μαρσαι

δεν ήταν καθόλου ο δικός-μου κύριος στόχος. Εκείνο που με παρακίνησε να γράψω ήταν τα μηνύματα Φλωράκη - Θεοδωράκη. Χωρίς αυτά δε θα' παίρνα ποτέ την πρωτοβουλία να απασχολήσω ένα ελληνικό κοινό με τους κατοχικούς δοσιλογισμούς του Γάλλου γραμματέα, γιατί πιστεύω ότι εμείς έχουμε πολύ σοβαρότερα, πολύ πιο άμεσα, ελληνικά προβλήματα που πρέπει να σκεφθούμε και να συζητήσουμε. Ιδίως, δε θα άρχιζα μια τέτοια επίθεση για να εξυπηρετήσω την πάλη εναντίον του «δογματισμού». Θεώρησα πάντα ότι ο «δογματισμός» υπήρξε στόχος τόσο απολογητικός, τόσο αποπλιστικά προσδιορισμένος, ώστε οποιοσδήποτε αγώνας εναντίον-του να είναι χαμένος πριν καν αρχίσει. Γι' αυτό σε τέτοιον αγώνα ποτέ δεν εντάχθηκα.

Με παρακίνησε, όμως, να γράψω η αίσθηση μιας ανάγκης να αντιδρά, κάπου κάπου ο κόσμος της Αριστεράς, ενταγμένος ή ανέντακτος αδιάφορο, στις αθλιότητες που οι ηγεσίες διαπράττουν δήθεν για το συμφέρον-του και δήθεν στο όνομά-του. Αθλιότητα πρώτης γραμμής βρίσκω ότι ήταν τα μηνύματα Φλωράκη — Θεοδωράκη, με το να καπιλεύονται τον εθνικοαπελευθερωτικό αγώνα του ελληνικού λαού προς χάριν των δοσιλογισμών ενός Γάλλου κομμουνιστή ηγέτη, επειδή στην τελευταία στροφή της σοβιετικής ηγεσίας συνέβη ο άνθρωπος αυτός να θεωρείται πολύτιμος σύμμαχος.

Αλλά από τη στιγμή που έγινε η παρέμβαση Φλωράκη — Θεοδωράκη, και το ΚΚΕ, με δική-του πρωτοβουλία, δημιούργησε για την ελληνική Αριστερά θέμα Μαρσαι, μοιραία δημιουργήθηκε και ένα νέο πλαίσιο αναφοράς για την κατοχική συμπεριφορά του Γάλλου γραμματέα. Γιατί αλλιώς θα κριθεί η συμπεριφορά αυτή μέσα στα στενά γαλλικά πλαίσια, κι αλλιώς στα πανευρωπαϊκά πλαίσια του αγώνα εναντίον του ναζισμού.

Αυτό με φέρνει στη δεύτερη παρατήρησή-μου, για το γράμμα του Γιώργου Ψαλτόπουλου. Με

κατηγορεί ο επιστολογράφος του «Αντί» ότι υβρίζω το γαλλικό λαό χαρακτηρίζοντας-τον έθνος δοσιλόγων. Θά'θελα να τονίσω — αν και είναι σαφές στο άρθρο-μου — ότι η φράση «η Γαλλία υπήρξε δοσίλογη» δεν ανήκει σε μένα. Την είπε Γάλλος για Γάλλους και την υποστήριξε με τσσαρες ώρες ντοκιμαντέρ που προβλήθηκε σε όλες τις ευρωπαϊκές τηλεοράσεις. Παρ' όλα αυτά, το συμπέρασμα αυτό δεν το υιοθέτησα. Δε θεωρώ δική-μου δουλειά να γίνω τμήμα της ιστορικής συνείδησης της Γαλλίας. Εκείνο που εγώ είπα είναι ότι στην περίπτωση του γαλλικού προλεταριάτου, (που υποθέτω, ότι αποτελεί τη βάση του γαλλικού κόμματος, γι' αυτό, λοιπόν, και στην περίπτωση όλου του γαλλικού κόμματος) καθώς και της γαλλικής κομμουνιστικής ηγεσίας (Ζωρζ Μαρσαι) υπάρχουν ανεκκαθάριστες σοβαρές δοσιλογικές ευθύνες. Υπόθεση των Γάλλων να τις ξεκαθαρίσουν. Αλλά υποχρέωση των Ελλήνων κομμουνιστών να μη διασύρουν το αντιστασιακό κύρος του ελληνικού κινήματος ανακατεύοντάς-το με τους γαλλικούς δοσιλογισμούς.

Έχει κανείς δικαίωμα να πει ότι υπάρχουν ανεκκαθάριστες δοσιλογικές ευθύνες στο γαλλικό προλεταριάτο; Ας μιλήσουν οι αριθμοί και ας κρίνουν οι αναγνώστες. Γάλλοι εργάτες που υπάκουσαν αμαχητί στις διαταγές των Ναζί για πολιτική επιστράτευση: επτακόσιες χιλιάδες. Γάλλοι εργάτες που δούλεψαν μέσα στη Γαλλία σε ειδικά εργοστάσια — τα περιφφημα εργοστάσια S — για τον εφοδιασμό του γερμανικού στρατού: ένα εκατομμύριο, τετρακόσιες σαράντα χιλιάδες. Δηλαδή, πάνω από δύο εκατομμύρια Γάλλοι βιομηχανικοί εργάτες, δούλεψαν άμεσα για τον εξοπλισμό των ναζιστικών ενόπλων δυνάμεων. Άλλο δείγμα. Σύμφωνα με τις γαλλικές πηγές, όταν ο Πεταίν πήγε να επισκεφθεί το Παρίσι, βγήκαν να τον υποδεχθούν — τον αρχιδοσιλόγο αυτόν — δύο εκατομμύρια Παρισινοί. Σημασία έχει και το πότε. Όχι το 1941 ούτε το 1942, αλλά το Μάη

Παιδότοπος παιδικός σταθμός νηπιαγωγείο

Ένας χώρος στην αποκλειστική διάθεση των παιδιών. Οι ανάγκες του παιδιού για επικοινωνία, παιδαγωγικό παιχνίδι, δημιουργική συλλογική δραστηριότητα, αντιμετωπίζονται με την αγάπη, τη ζεστασιά και με ξεχωριστή ευθύνη από ανθρώπους ειδικούς.

Ντίνα Καψάλη
Α. Πεντέλης 53 - Χαλάνδρι Τηλ. 68.32.073

Atlantis

Τά πιο φινά πουκάμισα,
στis πιο χαμηλές τιμές θά τά βρείτε
στή βιοτεχνία μας.

Ποιότητα και καλό γούστο.

ΠΑΡΑΣΙΟΥ 41 - 43
ΠΛΑΤΕΙΑ ΑΤΤΙΚΗΣ
Τηλ. 88.39.323

ου 1944. (Θά' θελε να θυμηθώ ο Γιώργος Ψαλτόπουλος πώς άρχισε ο Μάης του 1944 στην Ελλάδα, στο σκοπευτήριο της Καισαριανής;).

Έχει κανείς δικαίωμα να μιλήσει για δοσιλογικές ευθύνες του Ζωρζ Μαρσαί; Ας δούμε κάπως ιναλυτικά τα επιχειρήματα του Γιώργου Ψαλτόπουλου. Ο επιτολογράφος του «Αντί» μας λέει ότι τον καιρό που υπάκουσε ο Ζωρζ Μαρσαί στη διαταγή της επιστράτευσης (α) ήταν νεαρός στην ηλικία (β) δεν ήταν κομμουνιστής και (γ) πήγε στη Γερμανία αναγκαστικά.

Ο Μαρσαί γεννήθηκε το 1920. Στην Γερμανία πήγε τον Δεκέμβριο του 1942. Ήταν, δηλαδή, εικοσιδυο χρόνων. Νέος, πράγματι, αλλά όχι τόσο νέος όσο η Παναγιώτα Σταθοπούλου όταν στάθηκε μπρος στο γερμανικό ταγκ.

Ο Μαρσαί δεν ήταν τότε κομμουνιστής. (Στο σημείο αυτό υπάρχει κάποια αμφιβολία, αλλά ας το δεχτούμε). Το να μην είναι κανείς κομμουνιστής δεν τον απήλασε τότε από την υποχρέωση να μη γίνει συνεργάτης των Ναζί. Αν δεν ήταν έτσι, τα Τάγματα Ασφαλείας θα έπρεπε να απαλλάγουν από κάθε ευθύνη, όπως πολύ εύστοχα παρατηρεί ο δεύτερος επιστολογράφος του «Αντί». Δεν ήταν, βέβαια, κομμουνιστές οι ταγματασφαλίτες.

Ο Μαρσαί αναγκάστηκε να πάει. Με την έννοια, ότι πήρε οδηγίες από τη διεύθυνση του εργοστασίου-του στη Γαλλία να υπογράψει σύμβαση εργασίας με γερμανική επιχείρηση, αυτό είναι σωστό! Πρέπει, όμως, να διευκρινισθεί, για τους Έλληνες αναγνώστες, τι μορφής ήταν ο καταναγκασμός που του ασκήθηκε. Δεν τον πήραν με το πολυβόλο, όπως πήραν τους Έλληνες εργάτες στο μπλόκο της Κοκκινιάς. Τον πίεσε ο εργοδότης-του. Ο ίδιος ο Μαρσαί ισχυρίζεται ότι διατυπώθηκαν απειλές για την οικογένειά-του όπως και για τις οικογένειες των άλλων εργατών του επιστρατεύθηκαν. Τι απειλές ήταν αυτές, δεν μας είπε. Ίσως το αφεντικό να τον συμβούλευσε: «Σκέψου το ψωμί των παιδιών-

σου». Τα λένε αυτά οι εργοδότες. Γεγονός είναι ότι οι Γερμανοί φέρθηκαν διπλωματικότερα στην περίπτωση των Γάλλων εργατών. Καθόλου δεν ασκήσαν την τόσο γνωστή από άλλες περιπτώσεις κτηνώδη βία-τους. Πολιτεύθηκαν και πέτυχαν να έχουν τη συνεργασία ενός πάρα πολύ μεγάλου τμήματος μέσα στη γαλλική εργατική τάξη. Όταν καιγόταν απ' άκρη σ' άκρη η Ευρώπη στον αντιφασιστικό πόλεμο, τί άλλο ήταν αυτό παρά ένα είδος δοσιλογισμού; Μέτοχος αυτού του δοσιλογισμού υπήρξε και ο Ζωρζ Μαρσαί.

Αξιζει, όμως, να λεχθεί, και κάτι ακόμα. Αρκετοί Γάλλοι εργατές από κείνους που επιστρατεύθηκαν θεώρησαν υποχρεώσους να εκδηλώσουν μια κάποια αντίθεση στο να εργαστούν στην Γερμανία. Ο τρόπος που το κάναν ήταν με το να μην υπογράψουν τα συμβόλαιά-τους. Η χειρονομία αυτή είχε κυρώσεις. Τιποτα το τραγικό, απλώς οι αρμόδιες υπηρεσίες δεν τους κατέβαλαν τα οδοιπορικά-τους έξοδα. Αλλά γιατί, ένας πρακτικός άνθρωπος να χάσει το σχετικό ποσό, αφού, έτσι κι αλλιώς, πρόκειται να υπακούσει; Ο Μαρσαί, πάντως δεν τό' χασε. Υπέγραψε το συμβόλαιό-του και εισέπραξε τα χίλια φράγκα-του. (Υπάρχει και έχει δημοσιευθεί το σχετικό ένταλμα πληρωμής στο όνομά-του).

Αποτελεί μύθο, έντεχνα καλλιεργημένο, αλλά τελειώς κενό, ότι ο Ζωρζ Μαρσαί εκπατρίστηκε βίαια. Στην Γαλλία υπάρχει σωματείο για τους βίαια εκπατρισμένους. Ο Γάλλος γραμματέας ουδέποτε υπέβαλε τα σχετικά δικαιολογητικά για να του αναγνωρισθεί η ιδιότητα. Την ένοχη συνειδησή-του, γύρω από κείνα τα γεγονότα την προδίδει, όμως, ο ισχυρισμός-του ότι, μολονότι υποχρεώθηκε να πάει στη Γερμανία, αργότερα αντέδρασε. Το αποτέλεσμα του ισχυρισμού αυτού ήταν να του κάνει αγωγή ο σύλλογος των αποδρασάντων από στρατόπεδα Γάλλων για...αντιποίηση ιδιότητας. Ο ίδιος ο Μαρσαί υποχρεώθηκε να αποσύρει ό-

σα σχετικά είπε. Δεν πρόκειται να επεκταθώ περισσότερο στους διάφορους άλλους εξευτελισμούς που υπέστη κατά τη διάρκεια της δικαστικής και της εξώδικης υπεράπισης της υπόληψής-του. Αν, όμως, κανείς από τους αναγνώστες του «Αντί» επιμένει, είμαι έτοιμος να τα συζητήσω και αυτά.

Το τρίτο μεγάλο επιχείρημα του Γιώργου Ψαλτόπουλου είναι ότι το παρελθόν του Μαρσαί ελέγχθηκε εξονυχιστικά από το γαλλικό κόμμα και όταν ο σημερινός γραμματέας έγινε μέλος και όταν τον προώθησαν στην ηγεσία φυσιολογικές όπως ο Τορέζ ή η Βερμέρα και όταν τον κάλυψαν με το να δέχονται να παρακαθήσουν μαζί-του φυσιολογικές όπως ο Τιγιόν. Για τον τελευταίο, μάλιστα, με κατηγορεί, ότι παρασιώπησα την ιδιότητά-του — ότι ήταν μέλος του πολιτικού γραφείου — και (προφανώς για να μειώσω την ηγεσία) ανέφερα μόνον ότι ήταν μέλος του κόμματος.

Στο τελευταίο αυτό έσφαλα πράγματι. Έτυχε, όμως, οι κομμουνιστές που γνώρισα στη ζωή μου να θεωρούν κύριο στοιχείο για την πολιτική-τους ταυτότητα, την ιδιότητα του μέλους του κόμματος, όχι την ιδιότητα του μέλους της καθοδήγησης του κόμματος. Για την ιδιότητα του μέλους ζούσαν και πέθαιναν. Όσο για την καθοδήγηση, οι καλύτεροι ανάμεσά-τους αν συνέβαινε να είναι και καθοδηγητές, αισθάνονταν συχνά κάποια αμηχανία, πολύ φυσική και πολύ όμορφη για αγωνιστές που πάλευαν να καταργήσουν τελικά και τη διάκριση ανάμεσα σε ηγέτες και οπαδούς. Επηρεασμένος απ' αυτήν την εξιδανικευμένη εικόνα νόμισα ότι έφτανε να πω για τον Τιγιόν πως ήταν μέλος του κόμματος. Είχα ξεχάσει πόσο μανιακοί του πόστου έχουν γίνει οι σημερινοί κομμουνιστές, πόσο εντυπωσιάζονται από τις ιεραρχικές διακρίσεις. Αναγνωρίζω το λάθος-μου και δέχομαι τη διόρθωση. Ο Τιγιόν ήταν, πράγματι, μέλος του Πολιτικού Γραφείου.

Ο επιστολογράφος του «Αντί»

με βεβαιώνει, επίσης, προσωπικά («να είναι βέβαιος ο Γ.Κ.») ότι το βιογραφικό σημείωμα του Μαρσαί, λεπτομερέστατο άλλωστε, ελέγχθηκε «κατά τον πλέον εξονυχιστικό τρόπο» προκειμένου να γίνη δεκτός στο κόμμα ο σημερινός- του γραμματέας. Δεν το είδε, βέβαια, ο ίδιος ο Γιώργος Ψαλτόπουλος αυτό το βιογραφικό σημείωμα, ξέρει, όμως, ότι έτσι γίνονται τα πράγματα στα κομμουνιστικά κόμματα. Και θεωρεί υποχρέωσή-του να με κατατοπίσει και μένα, επειδή δεν γνωρίζει την πολιτική-μου τοποθέτηση.

Ούτε κι εγώ ομολογώ, τη δική του. Ελπίζω αυτή να την ξέρει τουλάχιστον ο ίδιος, για να είναι σε θέση να μας εξηγήσει, όταν έχει τόσες γνώσεις περί τα κομματικά, και όταν επικαλείται έλεγχο βιογραφικών σημειωμάτων, καθώς και την εγγύηση του Τιγιόν, γιατί παρέλειψε να πληροφορήσει τους αναγνώστες του «Αντί» ότι ο πρώτος που έθεσε θέμα δοσιλογισμού του Μαρσαί στη Γαλλία δεν ήταν κανένας πράκτορας του ιμπεριαλισμού, ούτε κανένας πουλημένος στους αστούς κοντυλοφόρος. Ήταν το μέλος του Πολιτικού Γραφείου, αρχηγός των κομμουνιστών μακί στην κατεχόμενη Γαλλία, ήταν ο ίδιος ο Τιγιόν. Και το στοιχείο που επικαλέσθηκε δεν ήταν άλλο από ένα περιφημο βιογραφικό σημείωμα του Μαρσαί. Συγκεκριμένα ο Τιγιόν τον κατηγορήσε ότι είχε παραλείψει να αναφέρει, όταν έγινε μέλος της Κεντρικής Επιτροπής, το γεγονός της κατοχικής-του υπηρεσίας στο γερμανικό εργοστάσιο πολεμικών αεροπλάνων. Στην καταγγελία του Τιγιόν δεν έχει, απ' ότι ξέρω, δοθεί μέχρι σήμερα καμμία πειστική απάντηση.

Πώς λοιπόν, «να είναι βέβαιος ο Γ.Κ.» ότι ανεπίληπτες υπήρξαν οι διαδικασίες για την ανάδειξη του σημερινού Γάλλου γραμματέα; Ποιον να πιστέψει; Τον Γιώργο Ψαλτόπουλο, τον Γιώργο Μαρσαί ή τον αρχηγό των μακί και μέλος, ας μη ξεχνάμε, του Πολιτικού Γραφείου, Τιγιόν;

Ας εξετάσουμε, τώρα, το τε-

Μαρκήσιος ντέ Σάντ

Έργα

Έξάντας

λευταίο επιχείρημα, πως, επιτέλους, ό,τι κι αν έκανε κάποτε ο Μαρσαί, αυτό δεν τον εμποδίζει να είναι σήμερα άλλος άνθρωπος, περιφημος κομμουνιστής ηγέτης. «Αρκετά είναι τα παραδείγματα ανθρώπων που αλλάζουν και χαρακτήρα και ιδεολογικούς προσανατολισμούς και μεσουρανούν υστερα στο κομμουνιστικό στερέωμα, όπως ο Φιντέλ Κάστρο καθώς και ο αειμνηστος στρατηγός-μας Στέφανος Σαράφης». γράφει ο επιστολογράφος.

Ιδεολογικούς προσανατολισμούς, ναι. Χαρακτήρα είναι κάπως πιο δύσκολο ν' αλλάξει ο άνθρωπος. Ο Σαράφης υπήρξε και πριν από την προσχώρησή-του στον ΕΛΑΣ γνωστός για την παλληκαριά και την τιμιότητά-του. Δεν ήταν γνωστός ούτε για δειλία, ούτε είχε ανάγκη με μικροκατεργαριές να κρύψει ένδοξες της ζωής-του πράξεις. Μπορούσε κανείς να τον δείχνει και να λέει: «νά ένας άνθρωπος που ακολούθησε το δρόμο της τιμής και της θυσίας». Για τον Μαρσαί τι θα λέει όταν τον δείχνει κανείς στους Γάλλους εργατές; «Ορίστε ένας προλετάριος που ακολούθησε το δρόμο της προσαρμογής και της καιροσκοπίας»; Ωραίο παράδειγμα για την αγωνιστική διαπαιδαγώγηση του γαλλικού προλεταριάτου.

Με κατηγορεί ο Γιώργος Ψαλτόπουλος για ασέβεια προς τις θυσίες των Γάλλων κομμουνιστών στην κατοχή. Επικαλείται την εκτέλεση του Γκαμπιέλ Περί και τον τίτλο «κόμμα των μαρτύρων» που είχε στην απελευθέρωση το γαλλικό κόμμα. Δεν είμαι εγώ που προσβάλω τη μνήμη του «κόμματος των μαρτύρων». Την έχουν προσβάλλει ανεπανόρθωτα όσα ανέβασαν στη θέση του γραμματέα του Κ.Κ. Γαλλίας έ-

ναν άνθρωπο με ανεκκαθάριστο δοσιλογικό παρελθόν. Εξακολουθούν να την προσβάλλουν όσοι επιμένουν να υποστηρίζουν την ανήθικη αυτή ανάδειξη. Επειδή σέβομαι το «κόμμα των μαρτύρων» δε θέλω να παραδεχτώ ότι το κόμμα του Γκαμπιέλ Περί και το κόμμα του Ζωρζ Μαρσαί είναι το ίδιο κόμμα.

Για το γράμμα του Αλέξη Αιολίδη, το μόνο που έχω να παρατηρήσω είναι ότι, προσωπικά, το βρήκα αρκετά δύσκολο να προσπαθήσω να κρίνω συγκεκριμένες πράξεις. Αν, τώρα, ήταν να κρίνω και παραλείψεις, φοβάμαι ότι θα μου ήταν αδύνατο να βρώ αρχή και τέλος. Συμφωνώ ότι υπάρχουν παραλείψεις που μπορεί να είναι εξίσου σοβαρές με τις πράξεις άλλων. Όσοι αισθάνονται ότι έγιναν τέτοιες παραλείψεις πολύ καλά κάνουν και το λένε. Όσο περισσότερες τέτοιες διαμαρτυρίες ακουστούν τόσο το καλύτερο.

Τέλος, υπάρχει και το γράμμα του δικηγόρου και τώως χουντικού νομάρχη Εμμ. Καραμανώλη.

Στον παλιό συμφοιτητή, που τόσο αλλοιώτικοι υπήρξαν στη ζωή οι δρόμοι-μας, έχω να πω τα εξής: Το «Αντί» ιδρύθηκε τον καιρό της Χούντας για να διεκδικήσει το δικαίωμα της ελευθερίας του λόγου. Αυτό το δικαίωμα, ακριβώς, που σήμερα ασκεί από τις στήλες του «Αντί» ο τρίτος επιστολογράφος. Η Χούντα έκλεισε το περιοδικό μετά το πρώτο-του τεύχος και καταδίωξε τον εκδότη-του Χρ. Παλουτσάκη. Πιστεύω ότι στοιχειώδης καλή συμπεριφορά θα επέβαλε σ' έ-

ναν άνθρωπο — που, όποιαν ερμηνεία κι αν δίνει ο ίδιος στη στάση-του, υπηρέτησε, πάντως, εκείνο το ανελεύθερο καθεστώς — να διαχωρίσει τη θέση-του από τους χουντικούς τυράννους, τουλάχιστον στο θέμα του διωγμού του περιοδικού, όταν ο ίδιος ζητάει να εκφραστεί μέσα από τις στήλες του. Θα κάνω την αυθαιρέσια να ερμηνεύσω εγώ το γράμμα-του σαν μια σιωπηρή, αλλά έμπρακτη αίτηση συγνώμης, γιατί *μόνον με αυτή* την προϋπόθεση μου είναι δυνατόν να το συζητήσω.

Δε νομίζω ότι αξίζει να επεκταθούμε πολύ στη σχέση της μαρξιστικής θεωρίας με το φαρισαϊσμό διαφόρων ηγετικών κομμουνιστικών κύκλων. Έχει ίσως άλλα ελαττώματα ο μαρξισμός — θεωρία δίχως αδύνατα σημεία δεν υπάρχει — ο φαρισαϊσμός δεν είναι ένα από αυτά. Αντίθετα, τη μαρξιστική θεωρία τη χαρακτηρίζει απεριφραστή, ωμή σχεδόν, ειλικρίνεια.

Ξεκινώντας από τη βάση της άφοβης αυτής ειλικρίνειας θέλησα να παρουσιάσω χωρίς υπεκφυγές εκείνα που είδα στην υπόθεση Φλωράκη — Θεοδωράκη — Μαρσαί. Δε νομίζω ότι η Αριστερά κινδυνεύει από την ανοιχτή συζήτηση για τα προβλήματα και τις ευθύνες-της. Κέρδος μόνον μπορεί να έχει. Στημυστικοπάθεια και στην συγκάλυψη τώσων δεκαετιών, η δημοσιότητα θα δώσει ένα ευεργετικό αντίδοτο, Ο Εμμ. Καραμανώλης μου ζητάει να του δώσω μίαν ομολογία γενικής χρεωκοπίας του μαρξισμού. Εγώ θα είχα να του προτείνω κάτι άλλο. Αφού τόσο πολύ του αρέσει η αλήθεια, γιατί δε δοκιμάζει να μας πει κι αυτός μερικές πικρές αλήθειες για τη δική-του παράταξη; Είναι εύκολο να χειροκροτούμε την αλήθεια όταν λέγεται μόνον για τους αντιπάλους-μας. Είναι δύσκολο να τη δούμε και οδυνηρό να την πούμε όταν στρέφεται εναντίον του εαυτού-μας. Μόνον αυτή, όμως, η αλήθεια κάτι αξίζει.

Γιατι αν ο τρίτος επιστολογράφος του «Αντί» νομίζει ότι η παραδοχή των ευθυνών της Αριστεράς αρκεί ώστε να λησμονηθούν όσα έχει διαπράξει η Δεξιά, αν το νομίζει αυτό, ας σκεφτεί πως θα απαντούσε στους στίχους που έγραψε τον καιρό της Χούντας ο Μανώλης Αναγνωστάκης:

«*Το τί δεν πρόδωσες εσύ να μας πεις
Εσύ και οι όμοιοι-σου χρόνια και χρόνια
Ένα προς ένα τα υπάρχοντά-σου
ξεπουλώντας
Στις διεθνείς αγορές και στα λαϊκά παζάρια
Και μείνατε χωρίς μάτια να βλέπετε,
χωρίς αυτιά ν' ακούτε
Με σφραγισμένα στόματα και δε μιλάτε,
Για ποια ανθρώπινα ιερά μας εγκαλείτε;*»

Γιώργος Κατηφόρης

αντί

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
Δημοχάρους 60
Αθήνα 601
Τηλ: 732.713-732.819

- Εκδότης:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δεινοκράτους 131
Αθήνα 601
- Μοντάζ:
Γ. ΧΡΙΣΤΟΔΟΥΛΑΚΟΣ
- Υπεύθυνος Διαφημίσεων:
ΤΑΚΗΣ ΜΩΡΑΙΤΗΣ
- Φωτοστοιχειοθεσία:
«ΠΟΛΥΤΥΠΟ» ΕΠΕ
Δεινοκράτους 131
Τηλ. 729.237
- Αναπαραγωγή φιλμ
«ΠΟΛΥΤΥΠΟ» ΕΠΕ
Δεινοκράτους 131
Τηλ. 729.237
- Εκτύπωση:
Εργοστ. Γραφικών Τεχνών
Γ. ΑΝΕΜΟΔΟΥΡΑΣ
Ιασιού 5, Περιστέρι
Τηλ. 57.22.201

- Κάθε ενυπόγραφο άρθρο εκφράζει την προσωπική άποψη του συγγραφέα-του.
- Χειρόγραφα δεν επιστρέφονται.

ΣΥΝΔΡΟΜΕΣ

Εσωτερικού

Εξάμ. 390 δρχ. - Ετήσια 780
Ετήσια Οργανισμών,
Τραπεζών, κλπ: 2.000 δρχ.
Για φοιτητές έκπτωση 15%

Εξωτερικού

Ευρώπη - Μεσογ. χώρες:
εξάμηνη:..... απλή δολ. 18
"..... αεροπ. δολ. 20
ετήσια:..... απλή δολ. 36
"..... αεροπ. δολ. 40
Η.Π.Α. - Καναδάς - Αν. Ασία:
εξάμηνη:..... απλή δολ. 18
"..... αεροπ. δολ. 27
ετήσια:..... απλή δολ. 36
"..... αεροπ. δολ. 53
Αυστραλία - Ωκεανία:
εξάμηνη:..... απλή δολ. 18
"..... αεροπ. δολ. 35
ετήσια:..... απλή δολ. 36
"..... αεροπ. δολ. 70

- Εμβάσματα, επιταγές:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δημοχάρους 60, ΑΘΗΝΑ 601
- ΤΙΜΗ ΤΕΥΧΟΥΣ: δρχ. 30
- ΠΑΛΙΑ ΤΕΥΧΗ: δρχ. 50

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
● για τα βιβλιοπωλεία της Αθήνας
Στα γραφεία του «ΑΝΤΙ»
Δημοχάρους 60, τηλ. 732.713
● για τα βιβλιοπωλεία Β. Ελλάδας:
Βιβλιοπωλείο
Μ. Κοτζιά και Σία Ο.Ε.
Τοιμασκή 78, τηλ. 279.720
Θεσσαλονίκη

ΚΥΚΛΟΦΟΡΕΙ

Paul A. Baran

Η ΠΟΛΙΤΙΚΗ ΟΙΚΟΝΟΜΙΑ
ΤΗΣ ΣΧΕΔΙΑΣΜΕΝΗΣ ΟΙΚΟΝΟΜΙΑΣ

ΕΚΔΟΣΕΙΣ «ΚΑΛΒΟΣ»
Αναξαγόρα 1, Αθήνα
τηλ. 52.46.241

Κυκλοφορούν και οι τρεις τόμοι

ΑΝΤΙΕ ΜΠΕΡΕΤΟΝ
ΑΝΘΟΛΟΓΙΑ
ΤΟΥ ΜΑΥΡΟΥ ΧΙΟΥΜΟΡ

ΑΙΓΟΚΕΡΩΣ
36.05.493 - Ζωοδ. Πηγής 17

Ἀγαπητοὶ μας ἐπιβάτες,
Στὴν προσπάθειά μας νὰ σᾶς ἐξυπηρετήσουμε καλύτερα, φροντίσαμε νὰ εἴμαστε ἀπὸ τοὺς πρώτους ἀερομεταφορεῖς τοῦ κόσμου ποὺ πετοῦν μὲ **AIRBUS A300**.
Τὸ ἀεροπλάνο τῆς νέας γενιᾶς, τῆς ἄνετης μεταφορᾶς 255 ἐπιβατῶν, καὶ πολλῶν ἐμπορευμάτων, μὲ τὰ λιγότερα καύσιμα καὶ τὸν λιγότερο θόρυβο.

Πετᾶξτε καὶ θὰ δεῖτε...

ΟΛΥΜΠΙΑΚΗ
ΑΕΡΟΠΟΡΙΑ

ΑΝΤ. ΛΙΒΑΝΗΣ "ΝΕΑ ΣΥΝΟΡΑ,"

ΣΟΛΩΝΟΣ 94, τηλ.: 36 10 589

Ο εκδοτικός-μας οίκος
ΑΝΤΩΝΗΣ ΛΙΒΑΝΗΣ «Νέα Σύνορα»
και οι Έλληνες συνεργαζόμενοι συγγραφείς,

ΑΝΔΡΕΑΣ ΠΑΠΑΝΔΡΕΟΥ
ΑΒΔΕΛΙΔΗΣ ΠΑΡΜΕΝΙΩΝ
ΒΑΚΑΛΟΠΟΥΛΟΥ - ΤΖΟΥΛΙΑΝΟ ΜΠ.
ΒΑΣΙΛΙΚΟΣ ΒΑΣΙΛΗΣ
ΓΕΩΡΓΙΑΔΗΣ ΝΙΚΟΛΑΟΣ
ΔΕΛΗΓΙΑΝΝΗΣ ΔΗΜΗΤΡΗΣ
ΔΙΖΙΚΙΡΙΚΗΣ ΓΕΩΡΓΙΟΣ
ΕΥΘΥΜΙΑΔΗ ΝΕΝΗ
ΖΑΦΕΙΡΟΠΟΥΛΟΣ ΑΘΑΝΑΣΙΟΣ
ΙΑΤΡΙΔΗΣ ΓΙΑΝΝΗΣ
ΚΑΪΛΑΣ ΜΗΤΣΟΣ
ΚΑΛΟΥΔΗΣ ΘΕΟΔΩΡΟΣ
ΚΑΜΑΡΙΝΟΥ ΛΙΛΗ
ΚΑΝΕΛΛΟΠΟΥΛΟΣ ΑΘΑΝΑΣΙΟΣ
ΚΑΡΑΓΙΩΡΓΑΣ ΓΕΩΡΓΙΟΣ
ΚΑΤΣΙΜΠΑΡΔΗΣ ΓΕΩΡΓΙΟΣ
ΚΑΤΣΟΥΛΗΣ ΓΕΩΡΓΙΟΣ
ΚΑΨΗΣ ΓΙΑΝΝΗΣ
ΚΟΝΤΟΓΙΩΡΓΗΣ ΓΕΩΡΓΙΟΣ
ΚΟΡΩΝΑΙΟΣ ΓΙΑΝΝΗΣ
ΚΟΥΤΡΟΥΛΟΣ ΓΙΑΝΝΗΣ

ΚΥΡΚΟΣ ΒΑΣΙΛΕΙΟΣ
ΚΩΣΤΟΠΟΥΛΟΣ ΣΩΤΗΡΙΟΣ
ΛΑΖΑΡΙΔΗΣ ΠΑΝΤΕΛΗΣ
ΜΑΓΓΕΛΑΝΟΣ ΓΙΑΝΝΗΣ
ΜΑΝΙΑΤΑΚΟΣ ΓΕΩΡΓΙΟΣ
ΜΑΤΖΟΥΡΑΝΗΣ ΓΙΑΝΝΗΣ
ΜΠΙΡΗΣ ΣΤΑΥΡΟΣ
ΝΕΣΤΟΡΟΣ - ΚΥΡΙΑΚΙΔΟΥ ΑΛΚΗ
ΝΙΚΟΛΙΝΑΚΟΣ ΜΑΡΙΟΣ
ΠΑΝΟΥ ΣΤΑΥΡΟΣ
ΠΑΠΑΔΗΜΟΣ ΔΗΜΗΤΡΗΣ
ΠΑΠΑΣΠΗΛΙΟΠΟΥΛΟΣ ΣΠΗΛΙΟΣ
ΠΕΠΟΝΗΣ ΑΝΑΣΤΑΣΙΟΣ
ΡΟΔΑΚΗΣ ΠΕΡΙΚΛΗΣ
ΣΚΟΥΛΑΣ ΝΙΚΟΣ
ΣΤΑΥΡΟΠΟΥΛΟΣ ΘΟΔΩΡΟΣ
ΦΙΛΙΑΣ Ι. ΒΑΣΙΛΗΣ
ΦΙΛΙΠΠΑΤΟΣ ΛΕΥΤΕΡΗΣ
ΦΛΩΡΟΣ Θ. ΑΘΑΝΑΣΙΟΣ
ΧΑΡΑΛΑΜΠΟΠΟΥΛΟΣ ΘΕΟΔΩΡΟΣ
ΧΑΤΖΗΑΝΑΓΝΩΣΤΟΥ ΤΑΚΗΣ

ΕΥΧΟΝΤΑΙ στους αναγνώστες-τους
και σε όλους τους Έλληνες και τις Ελληνίδες,
το 1981 να είναι χρονιά
ΕΙΡΗΝΗΣ - ΠΡΟΟΔΟΥ - ΥΓΕΙΑΣ και ΧΑΡΑΣ