

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

ΑΝΤΙ

Περίοδος Β', τεύχος 74, Σάββατο 25 Ιούνη 1977

Δρχ. 20

● ΕΚΛΟΓΙΚΟΣ
ΝΟΜΟΣ

● ΕΟΚ:
ΕΡΕΥΝΑ

● ΤΣΟΜΣΚΥ:
Ο ΚΑΡΤΕΡ
ΚΑΙ ΤΑ
ΑΝΘΡΩΠΙΝΑ
ΔΙΚΑΙΩΜΑΤΑ

● ΔΙΚΤΑΤΟΡΙΑ
ΤΟΥ
ΠΡΟΛΕΤΑΡΙΑΤΟΥ

ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
 ολόκληρη ή Ελλάδα
 ολόκληρος ο κόσμος

ΤΟ ΒΗΜΑ

κάθε πρωί
 στα χέρια σας.

Κυκλοφόρησε
ΕΛΛΗΝΙΚΗ ΑΡΙΣΤΕΡΑ

Σ' αυτό τό τεύχος διαβάστε

Σπύρου Λιναρδάτου:
 Ποῦ θαδίζει ἡ Νέα Δημοκρατία;
 Ἀστέρη Στάγκου:
 Ἀφρική, ἡ θερμὴ ἡπειρος
 Ἀνδρέα Λεντάκη:
 21ῆ Ἀπριλίου – δέκα χρόνια μετά.
 Γιώργου Ἀνδρεόπουλου:
 Γαλλικὴ Ἀριστερά
 Heinz Richter:
 1936 - 46 Δύο ἐπαναστάσεις καὶ
 ἀντεπαναστάσεις στὴν Ἑλλάδα
 Τάκη Κουλάνδρου:
 Τό φοιτητικὸ κίνημα χθές - σήμερα
 Σύλλογος Πτυχιούχων Ἱστορικῶν Ἀρχαιολόγων:
 Ἡ Ἑλλάδα δίχως ἀρχαιολόγους
 Λήδα Μοσχονᾶ:
 Ποιὸς φοβᾶται τὴ Βιρτζίνια Γούλφ
 Συνεντεύξεις: Γιά τίς κοινωνικές ἐπιστῆμες μιλοῦν
 ὁ Γιώργος Βέλτσος καὶ ὁ Πανταζῆς Τερλεξῆς
 Γιά τὴ μουσικὴ ὁ Θάνος Μικρούτσικος

ΕΚΔΟΣΕΙΣ ΚΕΔΡΟΣ

Πανεπιστημίου 44 τηλ. 3248346

Νέες ἐκδόσεις

ΣΤΡΑΤΗ ΔΟΥΚΑ

Ἱστορία ἑνὸς αἰχμαλώτου

Τό-κλασικό ἔργο τοῦ Στρατῆ Δούκα σέ νέα - ἕκτη
 - ἐκδοση μέ εἰκονογράφηση τοῦ ζωγράφου καθη-
 γητῆ Δ. Μυταρά

Κεδρος

ΝΙΚΟΥ ΝΙΚΟΛΑΪΔΗ
 Ὁ ὀργισμένος βαλκάνιος

μυθιστόρημα

Περίοδος Β'
Χρόνος 4ος
Τεύχος 74

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ
ΕΠΙΘΕΩΡΗΣΗ Δημοχάρους 60,
Αθήνα 601. Τηλ. 732-713 - 732-819

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΟΙΟΣ φοβάται τις εκλογές; ...	6
ΚΥΒΕΡΝΗΣΗ και μέ 43.5%! ...	8
Ν. ΤΣΟΜΣΚΥ: Τά ανθρώπινα δικαιώματα στις ΗΠΑ ...	9
ΚΥΠ και CIA ...	12
ΠΛ. ΣΕΡΒΑ: Όλοταχώς προς τή Διζωνική ...	14
Η ΕΚΘΕΣΗ ΠΑΪΚ ...	16
Α. ΦΑΚΙΝΟΥ: Νέο μοντέλλο δικτατορίας ...	19
Α. ΧΡΗΣΤΟΥ: Πρώτες δυσκολίες στη Μοζαμβίκη ...	21
Γ. ΠΑΠΑΝΤΩΝΙΟΥ: ΕΟΚ και ελληνική έκθιομηχάνιση ...	22
ΑΝΤΙ- ΕΡΕΥΝΑ ...	26
Σ. ΠΑΠΑΔΟΠΟΥΛΟΥ: Ή δικτατορία του προλεταριάτου ...	30
ΚΑΡΕΤΑΝ - ΖΑΧΑΡΙΑ: Δεκέμβρης '44 ...	33
Γ. ΓΑΤΟΥ: Για τόν Γκράμισι ...	36
Γ. ΘΕΟΔΟΣΟΠΟΥΛΟΥ: Σχολεία και Διεθνής Τράπεζα ...	38
Κ. Θ. ΔΗΜΑΡΑ: Ο άνωυμος του 1789 ...	41
Γ. ΛΕΩΤΣΑΚΟΥ: Μουσική ...	46
ΑΝΝΥΣ ΚΟΛΤΣΙΔΟΠΟΥΛΟΥ: Περί θεατρικών κρίσεων ...	50
ΔΙΑΛΟΓΟΣ ...	51

Τό σκίτσο του εξωφύλλου μας περιλαμβάνεται στά σχέδια πού θά έκτεθούν από 1 έως 25 Ιουλίου στην Κηφισιά, στά πλαίσια της Β' Παγκόσμιας έκθεσης Γελοιογραφίας πού έχει θέμα Μόλυνση του Περιβάλλοντος.

Η ΝΕΟΕΛΛΗΝΙΚΗ ΙΣΤΟΡΙΑ ΤΗΣ ΣΙΑ ΔΕΚΑΠΕΝΘΗΜΕΡΗ

Ή αποκάλυψη από τό "ΑΝΤΙ" 64 πρακτόρων τής ΣΙΑ πού δορύν ΣΗΜΕΡΑ τήν Ελλάδα και τής δομής του σταθμαρχείου της στη χώρα μας αποτέλεσε μία διεθνή έπιτυχία. Για πρώτη φορά ερχονται στο φως τής δημοσιότητας τά όνόματα όλων σχεδόν των αξιωματούχων και των τεχνικών του σταθμού τής ΣΙΑ σε μία χώρα. Μεγάλες έφημερίδες του εξωτερικού αναδημοσίευσαν τήν είδηση και τήν σχολίασαν. Μόνο ο ελληνικός τύπος - μέ ελάχιστες εξαιρέσεις - τελικά δε συγκινήθηκε λές και τό θέμα νά άφορούσε τήν Ηποτσιούανα ή Καφρανιστάν.

Τό θέμα θάφτημε βέβαια ΕΣΚΕΜΜΕΝΑ και ΕΝ ΠΛΗΡΗ ΓΝΩΣΗ. Κατανοούμε τόν εξαφνικό κυβερνητικό πανικό. Ή αποκάλυψη των πρακτόρων τής ΣΙΑ θά έδινε τροφή στο άντιαμερικανικό αίσθημα του λαού μας. Δέν είναι όμως καιρός για τέτοια ... αίσθήματα κλπ. Βαδίζουμε προς τήν Κοινή Άγορά, "ήμιανήκουμε" στη Δύση και στο ΝΑΤΟ. "Όλα τ' άλλα είναι "εκ του πονηρου" ... Σύμμαχοί μας είναι οχι και νά εκθέτουμε τις υπηρεσίες τους. Σ' αυτή τήν προσπάθεια ή κυβέρνηση βρήκε "άνελπιστο" συμπαρσάτη τό σύνολο σχεδόν του ελληνικού τύπου πού ή αγνόησε τήν αποκάλυψη ή τή βόλεψε σε κάποιο μονοστηλάκι. "Υπάρχον βέβαια πιο σοβαρες είδησεις όπως τά χαλασμένα τυριά και τά επικίνδυνα ντονέρ ...

Και τά κόμματα; Οι οργανωμένοι φορείς τής πολιτικής συνείδησης του λαού μας; Νά συμπεράνουμε τάχα πως αυτή ή συνείδηση δέν έχει τίποτε εναντίον τής ΣΙΑ; Πάει βέβαια πολύ ... "Όμως φαίνεται νά είναι πιο ευκολες οι γενικές και άσαφείς καταγγελίες εναντίον των αμερικανών και τής ΣΙΑ. "Άς μήν ξεχνάμε έξαλλου και τό όόγμα: "ή ΣΙΑ φταίει για όλα" πού φαίνεται νά βολεύει πολλούς ... "Όταν όμως τά πράγματα συγκεκριμενοποιούνται οι καταστάσεις είναι δύσκολες και καλύτερα νά μή ρίχνουμε λάδι στη φωτιά ...

Ή νεοελληνική ιστορία τής ... ΣΙΑ όίνει βέβαια πολύ χρήσιμα διδάγματα. "Όνα άτι αυτά είναι πως δέν θα σταματήσει νά κούζει τό ρόλο της, στις πολιτικές έξελιξεις τής χώρας μας έστω κι αν σήμερα μερικοί θέλουν νά κοιμούνται ήσυχoi επειδή ο ρόλος της είναι "διαιρητικός", σε δεύτερο πλάνο και δέν ένοχλει πολύ τή νέα Δημοκρατία μας.

Είναι όμως άκριβώς σήμερα πού ή "ύπηρεσία" έπεξεργάζεται τά "συγκαλυμένα σχέδια" του αύριο, τήν έκτροπή και τήν κηδεμόνευση τής ελληνικής πολιτικής ζωής. Οι μενοδοί δέν έχουν και τόση σημασία ...

ΚΑΡΑΜΑΝΛΗΣ και εκλογές: ή ιστορία επαναλαμβάνεται...

Και τώρα τί θά κάνουμε χωρίς τό «πρόβλημα του εκλογικού νόμου;» Ήτανε κι αυτό μιιά κάποια λύση...

Ή ψήφιση από τήν τερατώδη κυβερνητική πλειοψηφία ενός ανάλογου νόμου-τέρατος έδειξε άπλά ότι ή ιστορία επαναλαμβάνεται: ο Κωνσταντίνος Καραμανλής και οι περισσότεροι από τούς ΙΔΙΟΥΣ ανθρώπους του στενού του επιτελείου πού κατασκεύασαν τέτοιους εκπληκτικούς εκλογικούς νόμους, ώστε νά τόν κρατήσουν στήν εξουσία 8 χρόνια μέ δεδομένη τήν εκλογική μειοψηφία, πέτυχαν και τούτη φορά τό θαύμα τους.

● Ή «Νέα Δημοκρατία» (ή όπως άλλιώς τήν πούν, αν υπάρξουν - πράγμα μάλλον άπίθανο - «κοσμογονικές» ανακατατάξεις ή αιφνιδιαστικά γεγονότα στό χώρο τής Δεξιάς) μπορεί μέ τό νέο νόμο νά κυβερνήσει έστω κι αν χάσει 11% τών ψήφων, δηλαδή τό 1/5 τών ψηφοφόρων της - κάτι περισσότερο από 60 έδρες!...

Σέ άλλες στήλες: μιιά ανάλυση ειδικών συνεργατών μας γιά τούς «στόχους» του νέου εκλογικού νόμου και γιά τούς φόβους τών... μισών βουλευτών τής Ν.Δ. νά μήν επανεκλεγούν...

Στό παρελθόν τό πρόβλημα ήταν διαφορετικό. Έτσι, ο κ. Κ. Καραμανλής κατάφερε νά κυβερνήσει:

● Τό 1956, μέ λιγότερους ψήφους (47,38%) από τό «δεύτερο» κόμμα («Δημοκρατική Ένωση» - 48,15%), άφου χάρη στό σύστημα κέρδισε 165 έδρες, έναντι 132 τών ουσιαστικά κερδισμένων...

● Τό 1958, μέ ακόμα λιγότερη εκλογική δύναμη (41,12%), παίρνει... περισσότερες (171!) έδρες!

● Τό 1961, μέ τό 50,81% (ή μόνο φορά πού «έπιασε» τήν πλειοψηφία) - ποσοστό τελείως πλάσματικό, πού γιά νά επιτευχθεί χρειάστηκε νά συνδυασθούν ένας προσεγμένος εκλογικός νόμος (μετά τό «φιάσκο» του '58 και τόν καταπονημένο του Κέντρου) και ένα προποφανές δρογιο βίλας και νοθείας.

Αυτός ήταν πάντα ο Καραμανλής: μειοψηφία, αλλά... κυβέρνηση. Και μέ τέτοια μειοψηφία, «μέ τό 60% του λαού αντίθετο», όχι μόνο κυβέρνησε, αλλά «πήγε και στή Ζυρίχη», όπως θά 'θελε νά του θυμίσει κάποιος ηγέτης τής αντιπολίτευσης στή Βουλή, πού δέν τό 'κανε γιά νά μήν όξύνει ακόμα περισσότερο τήν κατάσταση, όπως έλεγε μετά.

ΕΚΛΟΓΕΣ: ΑΙΦΝΙΔΙΑΣΜΟΣ;

Σήμερα, μέ νωπή τήν έμπειρία τής «εύκολης νίκης» (λόγω τών γνωστών ειδικών συνθηκών) του '74, και δεδομένη τήν πολυδιάσπαση τής αντιπολίτευσης (άλλά και τής φθοράς του κόμματός του), ο κ. Καραμανλής έφτιαξε τό νόμο πού χρειάζονταν ώστε νά εξασφαλίσει και στή «χειρότερη περίπτωση» τήν εξουσία. Τό 43,5% πού χρειάζεται μπορεί νά τό συγκρατήσει μέ τή γνωστή (ύπαρκτη και άνυπαρκτη) κινδυνολογία έσωτερικού και έξωτερικού και τή δεδομένη έλλειψη «εναλλακτικής λύσης». "Αν (πράγμα άπίθανο μέ τά σημερινά δεδομένα) δέν «πιάσει» τό ποσοστό πού χρειάζεται, τότε (και μπροστά στους «έθνικούς κινδύνους») ή συνεργασία μέ τό κλασικό Κέντρο θά είναι ή πιό «ένδεδειγμένη λύση», είτε αυτό θρίσκεται στήν αξιωματική αντιπολίτευση, είτε (τό πιό πιθανό) στήν τρίτη θέση...

Τό μόνο πού μένει, είναι ο προσδιορισμός του χρόνου τών εκλογών. Ο κ. Κ. Καραμανλής, πού ως τώρα «ποτέ δέν τελείωσε μιιά 4ετία» - αν και ποτέ βέβαια δέν είχε τή σημερινή παντοδυναμία - απέφυγε νά δώσει οποιαδήποτε άπάντηση στή σαφή έρώτηση του κ. Μαύρου στή Βουλή, αλλά τήν άλλη μέρα μās θύμισε - μέ δηλώσεις «κυβερνητικής πηγής» - ότι όπως

έχει πρόσφατα πει οι εκλογές «πρέπει» νά γίνουν στό τέλος τής σημερινής Βουλής.

Γενικά, πάντως, θεωρείται μάλλον βέβαιο ότι ή 4ετία ΔΕΝ θά τελειώσει. Σάν πιό πιθανός χρόνος εκλογών είναι τό διάστημα Μάρτης-Σεπτέμβρης του 1978, και περισσότερο ή άνοιξη παρά τό φθινόπωρο.

Γιά τά δύο μεγάλα κόμματα τής αντιπολίτευσης, θεωρείται «έξ ίσου πιθανό» τό νά γίνουν οι εκλογές τούτο τό φθινόπωρο αιφνιδιαστικά, γι' αυτό και:

● Ή ΕΔΗΚ έτοιμάζει τούς εκλογικούς συνδυασμούς και κατάρτισε ήδη πρόγραμμα περιοδειών (βουλευτών-πολιτευτών) σ' όλη τή χώρα.

● Τό ΠΑΣΟΚ θά κάνει κάτι ανάλογο άμέσως μετά τή συνδιάσκεψη (8-10 Ιούλη) - ο κατάλογος τών ύποψηφίων έτοιμάζεται από τώρα.

Αίνιγμα παραμένει τό θέμα τής προεδρίας, πού φυσικά συνδέεται άμεσα μέ τήν εκλογική μάχη (αν δέν τή δώσει ο κ. Καραμανλής πολλά μπορούν ν' αλλάξουν - και στό χώρο του και γενικότερα) και δέν άποτελει «ένδοξοδημοκρατικό θέμα», όπως περίπου παρουσιάζεται. Πολύ πρόσφατα από κύκλους πού «κάτι» ξέρουν, επιβεβαιώθηκε ή φήμη τής (όσο κι αν φαίνεται περίεργο) σύγκρουσης πρωθυπουργού και Προέδρου Δημοκρατίας πάνω σ' αυτό τό θέμα, αλλά κανείς δέν ξέρει τί ακριβώς συνέβη - και πολύ περισσότερο τί θά συμβεί. Κι έδώ θά 'χουμε μάλλον... αιφνιδιασμούς!...

ΑΝΤΙΠΟΛΙΤΕΥΣΗ: ΟΧΙ ΣΥΜΜΑΧΙΕΣ!

Ή από τήν άλλη πλευρά, ή αντιπολίτευση «έξοψε» τήν προεκλογική δημιουργία ενός φορέα πού θά μπορούσε, όχι μόνο θεωρητικά, νά παρουσιασθεί στό λαό σάν «εναλλακτική λύση».

● Ο πρόεδρος του ΠΑΣΟΚ κ. Α. Παπανδρέου τό είπε καθαρά στή Βουλή: τό ΠΑΣΟΚ σκοπεύει στήν εξουσία, γιατί είναι τό μόνο (από τά «μεγάλα κόμματα») κόμμα πού ύπόσχεται ουσιαστική αλλαγή - όχι μόνο αλλαγή ονομάτων... Στήν πραγματικότητα στόχος είναι ή αξιωματική αντιπολίτευση - στό ΠΑΣΟΚ τή θεωρούν μάλλον σύγυρη, μετά τό άποδυναμωμα τής ΕΔΗΚ «από τά άριστερά» (δημιουργία «Σοσιαλιστικής

Πρωτοβουλίας»), τό ένδεχόμενο διαρροής «άπό τά δεξιά» (κίνηση τών έκτός «Ν. Δημοκρατίας» άποστατών) και τήν έλλειψη οργανωτικής δουλειάς, κυρίως στην έπαρχία. Βλέπουν, παράλληλα, ένα «άνέβασμα» του ΠΑΣΟΚ (βασικά στην έπαρχία), παρά τίς άπαντωτές έσωτερικές κρίσεις και τό άποδυνάμωμα άπό μία σειρά σημαντικά στελέχη. Έτσι άποκλείουν τίς συμμαχίες, μέ μία έπιχειρηματολογία πού, όπως τήν άνάπτυξε ό κ. Παπανδρέου στη Βουλή, σηκώνει συζήτηση – άλλά αυτό είναι άλλο θέμα...

● Ό άρχηγός τής ΕΔΗΚ, δέν άπέκλεισε καθαρά τίς συμμαχίες, άλλά είναι φανερό ότι δέν τίς προώθησε κιόλας. Ή ΕΟΚ, τό ΝΑΤΟ, τά έλληνοτουρκικά, μερικές γενικές «θέσεις» πάνω στα σημερινά προβλήματα τής έξωτερικής πολιτικής και όχι λίγα έσωτερικά θέματα χωρίζουν τήν ΕΔΗΚ άπό τό ΠΑΣΟΚ, έτσι ώστε «ή συμμαχία νά είναι άνέφικτη», όπως έλεγε παράγοντας τής άξιωματικής αντιπολίτευσης πού μέχρι τώρα υποστήριζε ολόθερμα τή δημιουργία ενός «μεγάλου κόμματος» – όπως τό 1963-1964. Δέν μένει παρά ή εκλογική ένίσχυση τής ΕΔΗΚ μέ προσωπικότητες πού θά «κάλυπταν» τήν άριστερή πλευρά – κι αυτό δέν άποκλείεται καθόλου. Και ή ΕΔΗΚ «σκοπεύει τήν έξουσία», άλλά, όπως (σήμερα) δείχνουν τά πράγματα, ή μάχη μέ τό ΠΑΣΟΚ για τή δεύτερη θέση θά είναι πολύ δύσκολη... Έτσι κι άλλιώς πάντως, (σάν 2ο ή 3ο κόμμα) θά παίξει ρυθμιστικό ρόλο σέ μία «δεδομένη στιγμή», γιατί μπορεί άρκετά εύκολα νά συνεργαστεί για σχηματισμό κυβέρνησης (ή ισχυρής κυβέρνησης) ή μέ τή Δεξιά ή (σέ περίοδο εξέλιξεων στό χώρο τής Δεξιάς) μέ τό ΠΑΣΟΚ.

Η ΑΡΙΣΤΕΡΑ: ΚΟΜΜΑΤΙΑ ΚΑΙ ΘΡΥΨΑΛΑ...

Τό ΚΚΕ δέν θέλει (λόγω... ΚΚΕές.) συμμαχίες μέ τή «λοιπή Άριστερά» – και δέν μπορεί νά συμμαχήσει μέ τό μόνο κόμμα μέ τό όποιο δέ μπορούσε ίσως νά κάνει κάτι τέτοιο (τό ΠΑΣΟΚ, γιατί... τό ΠΑΣΟΚ άρνείται! Κατά συνέπεια – και άφού άποκλείστηκε ή δημιουργία ενός «μεγάλου φορέα» στό χώρο τής αντιπολίτευσης (όπου και πάλι ήταν προβληματική ή συμμετοχή του) – τό ΚΚΕ θά πάρει μέρος μάλλον μόνο του στην εκλογική μάχη.

● Τό ΚΚΕές., ή ΕΔΑ και ή «Σοσιαλιστική Πρωτοβουλία», προχωράνε (μαζί μέ τή «Σοσιαλιστική Πορεία» και τή «Χριστιανική Δημοκρατία») σιγά, και όχι τόσο σταθερά, σέ μία συνεργασία πού βρισκει έμπόδια κυρίως μεταξύ:

- τών τριών κοινοβουλευτικών κομμάτων και τών δύο έξωκοινοβουλευτικών ομάδων·
- του ΚΚΕές. και τής ΕΔΑ.

Άπό τίς μεταξύ τους συζητήσεις κάποια συνεργασία τελικά θά προκύψει, πού όμως (όποια κι άν είναι) πολύ δύσκολα θά «χτυπήσει» τήν 3η θέση άπό τήν ΕΔΗΚ ή τό ΠΑΣΟΚ.

● Άν λάβουμε ύπ' όψη τή δημιουργία (ανάμεσα Ν.Δ. και ΕΔΗΚ) ενός κεντροδεξιού σχήματος μέ βάση τήν Κρήτη, πού θά συγκεντρώνει – καθώς προαναφέρθηκε – τούς έκτός Ν.Δ. Ίουλιανούς άποστάτες (ίσως και «άλλους τινές»), και ενός ή περισσοτέρων άκροδεξιών σχηματισμών (και στίς δύο περιπτώσεις στόχος θά είναι ή Ν.Δ. – στην πρώτη περίπτωση και ή ΕΔΗΚ) τότε εύκολα βλέπουμε γιατί... δύσκολα θά χάσει τήν προσεχή εκλογική μάχη ή Καραμανλική Δεξιά. Μ' έναν εκλογικό νόμο «ειδικά» φτιαγμένο και καλοϋπολογισμένο, μ' ένα Σύνταγμα καταψηφισμένο άπό ολόκληρη τήν αντιπολίτευση (πού άπό τήν πρώτη στιγμή έχει έξαγγείλει τήν σέ σημαντικό μέρος αναθεώρησή του), μέ άρκετους νόμους (κατα)ψηφισμένους άνάλογα, και τή μόνιμη κινδυνολογία πάνω άπό τά κεφάλια μας, ό κ. Κ. Καραμανλής, συνεχίζει τή σταθερή πορεία του: άπό τήν «ανάμρφωση» και έγκαθίδρυση του «Κράτους τής (προδικτατορικής) Δεξιάς» (1956-63) μέχρι τή «λεπτή άποστολή» του «έκσυγχρονισμού» του ίδιου αυτού κράτους μεταδικτατορικά – και τής έγκατάστασής του, όσο πιο μόνιμα γίνεται, στην έξουσία. Και... δέν τά καταφέρνει κι άσχημα...

ΑΝΤΙ·ΘΕΣΕΙΣ

Ο Κ. ΜΠΛΕΤΣΑΣ ΚΑΙ ΟΙ ΑΛΛΟΙ

Μόνιμος στόχος όλων τών κομμάτων τής αντιπολίτευσης τόν τελευταίο καιρό ό εισαγγελέας του Άρείου Πάγου κ. Ε. Μπλέτσας, άποχωρεί σέ λίγες μέρες άπό τήν ύπηρεσία «λόγω όρίου ηλικίας» και – όπως γράφτηκε – έτοιμάζει ... βιβλίο!

Ή κυβέρνηση τόν κάλυψε άπόλυτα – και στη Βουλή και έκτός, μέ δηλώσεις του κ. Στεφανάκη. Μιά ξεχασμένη λεπτομέρεια ξανάρθε – μέ τήν εύκαιρία – στην έπιφάνεια: ό κ. Μπλέτσας είχε επιλεγεί για τή θέση του άπό τήν κυβέρνηση τής λεγόμενης «Έθνικής Ένότητας», ενώ μπορούσε νά πάρει αυτή τή θέση ένας άντεισαγγελέας ... Αυτά, για τήν ιστορία – του κ. Μπλέτσα και τών άλλων ...

ΕΝΑΣ ΠΟΛΥ ΑΠΛΟΣ ΘΑΝΑΤΟΣ

Νά, λοιπόν, πού ξεκαθάρισε τό θέμα του τραγικού θανάτου τής Άναστασίας Τζιβίκα, κατά τά γεγονότα τής 25ης Μαΐου 1976: ή κοντή και άφηρημένη γυναίκα προσέκρουσε πάνω σέ μία αύρα πού όδηγούσε ένας προσεκτικός και «ψηλός» (λόγω θέσεως τουλάχιστον) αστυνομικός.

Συμπωματικά σκοτώθηκε ή γυναίκα. Θά μπορούσε νά χει ύποπτεϊ ζημιές ή αύρα ή νά έχουν συμβεί και τά δύο.

Ή άπαλλακτική πρόταση του εισαγγελέα (μετά άπό τακτική άνάκριση πού άρχισε ... ένα χρόνο μετά τόν τραγικό θάνατο!) είναι σαφής και άπόλυτα τεκμηριωμένη: ή αύρα «άνήλθεν επί του πεζοδρομίου και μέ άκραν προσοχήν καθηθύνθη» κ.λπ. Ή γυναίκα («...» ή θά ήτο άπορροφημένη μέ τάς προθήκας του καταστήματος "ΚΑΤΡΑΝΤΖΟΣ" (ΣΣ: τίς ... παρατηρούσε καθημερινά, όπως λέει άλλού ή πρόταση – χωρίς νά διευκρινίζει πώς κατάφερε νά γίνει γνωστή αυτή ή ... φοβερή λεπτομέρεια) ή θά ήτο έντελώς άφηρημένη». Διαφορετικά «θά άπεφεύγετο ή πρόσκρουσίς της επί τής αύρας εύκόλως, δι' επιδείξεως ύπ' άκτής τής δεούσης προσοχής!» Άλλωστε άπό τή μία ύπήρχε ό «όγκος τής γιγαντιαίας αύρας» και άπό τήν άλλη ή παθούσα, «ήτις σημειωτέον ήτο μικρού άναστήματος, ύψους 1.30 – 1.40»!! (ΣΣ: Οί ύπογραμμισεις δικές μας).

Βέβαια, τό Συμβούλιο Πλημμελειοδικών διάταξε «πειραιτέρω άνακρίσεις» άπορρίπτοντας τήν άπαλλακτική πρόταση, άπό τήν όποία «λογικά» βγαίνει ότι πέρα άπό τή γυναίκα (βασικό ύπεύθυνο του θανάτου της) ίσως θά μπορούσε νά έχει κάποιες εύθύνες και ό ... Κατράντζος! Άλλά κι ό κ. ύπουργός Δικαιοσύνης έχει κάποια «ηύξημένη εύθύνη» (και άνάλογα προνόμια) για μερικές περιπτώσεις πού ... Μήπως θά 'πρεπε νά μελετήσει προσεκτικά αυτή τήν «άπαλλακτική πρόταση»;

ΟΙ ΒΡΙΚΟΛΑΚΕΣ

Δέν ξέρουμε πόσο άπασχόλησε τούς άρμόδιους ή άρνηση τής Νομαρχίας Έβρου νά άπαγορεύσει τό ταξίδι ενός πολίτη στη Βουλγαρία, επειδή ό μέν πολίτης «έχει ένστερνωθεί άνατρεπτικός θεωρίας», οι δέ συγγενείς του πού θέλει νά έπισκεφθει εκεί, «διάκινεται έχθρικός προς τήν χώραν μας»!

Είναι οι «προεκτάσεις» μιας πολιτικής πού πάει «ήμιεπίσημα» νά καθιερωθει – ένα βρικολάκισμα τής Καραμανλικής βετίας άπό άλλους ή και ίδιους ανθρώπους. Ένα άπό τά χαρακτηριστικότερα «σημεία τών καιρών»...

ΕΚΛΟΓΕΣ

Οί μισοί
βουλευτές
της Ν.Δ.
άγωνιούν
καί σχεδόν
τό 1/3
κινδυνεύει
νά χάσει
τήν έδρα!

ΠΟΙΟΣ φοβάται την εκλογική αναμέτρηση;

Άσφαλώς (καί αρκετά... λογικά) οί μισοί βουλευτές (μαζί: οί κομματάρχες καί ένα «μικρό έπιτελείο» ανθρώπων τους) της «Νέας Δημοκρατίας». Δέν τή φοβούνται απλά. Τήν τρέμουν! Καί δέν είναι άδικαιολόγητος ό φόβος τους γιά τήν έπερχόμενη εκλογική μάχη. Ή φθορά καί μόνο της υπερτρίχρονης διακυβέρνησης, πού βασικό της σλόγκαν πρós τούς ταλαίπωρους Έλληνες ήταν ή «λιτότητα» καί τό «σφίξιμο της λουρίδας», θά στείλει αρκετούς από τούς σημερινούς βουλευτές της κυβερνητικής παράταξης δά σπίτια τους - χωρίς αυτό φυσικά νά σημαίνει ότι καί στό χώρο της αντιπολίτευσης δέν υπάρχουν ανάλογα καρδιοχτύπια...

Στή Ν.Δ. όλοι (κυριολεκτικά ΟΛΟΙ) ξέρουν ότι τό «θαύμα του Νοέμβρη» (1974) δέν θά επαναληφθεί - μ' όλη τή διάσπαση της αντιπολίτευσης καί τήν έλλειψη «διαδόχου καταστάσεως».

Τό 1974, οί ειδικές, μεταδικτατορικές συνθήκες, τό σύνθημα «Καραμανλής ή τάνκς», ή λαϊκή έπιθυμία γιά έναν ήγέτη πού θά διόρθωνε τά κακώς κείμενα της έφτάχρονης θωρανίας, ή πρόσφατη διάσπαση της «άλλοτε Ένώσεως Κέντρου», ή φοβία γιά κάθε πειρατισμό, ή τόσο διαφημισμένη «νέα» καί «υπερκομματική» προσωπικότητα του κ. Κ. Καραμανλή καί ή έλλειψη ανάλογης προσωπικότητας στή δημοκρατική παράταξη, έφεραν τό πρωτοφανές γιά τά μεταπολεμικά πολιτικά πράγματα (καί πολύ περισσότερο γιά τή δεξιά) ποσοστό του 54,4% της Ν.Δ.

Τό ποσοστό αυτό, σέ συνάρτηση θέβαια μέ τόν άπίθανο εκλογικό νόμο της υπερ-ενισχυμένης αναλογικής (πού ψήφισε ή λεγόμενη κυβέρνηση «έθνικής ένότητας»), έφερε στή Βουλή άκόμα καί τίσ «τσόντες»

των περισσότερων εκλογικών συνδυασμών της «Νέας Δημοκρατίας»!

Έτσι θγήκαν 220 βουλευτές. (Σήμερα άπομείνανε 215).

Μέ τό ίδιο ποσοστό ψήφων, άλλα μέ τό σύστημα της απλής αναλογικής, οί έδρες της Ν.Δ. θά ήταν 185, ενώ αν ίσχυε τότε τό σημερινό σύστημα της «υπερενισχυμένης» (μέ «σύν 1» καί ποσοστό 17% γιά τή δεύτερη κατανομή), οί βουλευτές της Ν.Δ. θά ήταν 209.

Άνεξάρτητα πάντως από αυτό, στή νέα εκλογική αναμέτρηση τά πράγματα θά είναι τελείως διαφορετικά, καί αυτό τό γνωρίζουν όλοι στή Ν.Δ. Βλέπουν ότι ή παράταξη τους θά χάσει ένα σημαντικό αριθμό ψήφων καί μερικές δεκάδες από τίσ βουλευτικές έδρες πού διαθέτει σήμερα.

Συγκεκριμένα - καί φυσικά χάρη στον εκλογικό νόμο - ή Ν.Δ. μπορεί νά χάσει καί 60 έδρες άκόμα καί νά κυβερνήσει (!), άφού, όπως αναλυτικά αναφέρεται σ' άλλες στήλες, μέ 43,5% των ψήφων θγάξει 150-160 έδρες!... Ποιοί, λοιπόν, είναι οί βουλευτές της Ν.Δ. πού κινδυνεύουν ή είναι μάλλον σίγουρο ότι δέν θά ξαναθγούν;

● Πρώτα-πρώτα είναι οί βουλευτές πού, όπως λέγεται, δέν θά συμπεριληφθούν στους συνδυασμούς είτε γιατί οί άκροδεξιές θέσεις τους «θλάπτουν τό κόμμα», είτε γιατί δέν συμμορφώθηκαν πολλές φορές στήν «κομματική γραμμή».

Στίς δύο αυτές κατηγορίες «συμπιπτούν»:

● Ο βουλευτής Λευκάδας κ. **Κ. Σερεπίσιος**.

● Ο βουλευτής Β' Αθηνών κ. **Στ. Παπαδόκης**.

● Ο βουλευτής Β' Πειραιώς κ. **Ηλ. Βουγιουκλάκης**.

Φυσικά αυτό δέν σημαίνει ότι δέν μπορεί ν' άποκλειστούν καί άλλα πρωτοπαλικάρα του «σκληρού πυρήνα» του κόμματος...

Ένας άκόμα «σίγουρα κομμένος» θεωρείται ό κ. **Γ. Λιανόπουλος** (Α' Αθηνών) τέως ύφυπουργός Οικονομικών, πού είχε τό σθένος νά καταφερθεί από τό θήμα της Βουλής έναντιον του προϋπολογισμού του 1977 καί νά δηλώσει ότι θά τόν καταψηφίσει.

● Έξω από τούς συνδυασμούς θά μείνουν όπωσδήποτε καί από ένας βουλευτής των νομών Εύρυτανίας καί Γρεβενών, πού από τίσ προσεχείς εκλογές μάλλον θά άποτελούν μονοεδρικές περιφέρειες, αντί γιά διεδρικές πού ήταν μέχρι σήμερα.

● Στό νομό Εύρυτανίας έχουν εκλεγεί κατά σειρά σταυρών προτιμήσεως οί κ.κ. **Χρ. Καραμπέρης** καί **Κ. Σαψάλης**. Ο δεύτερος μάλλον «τρώγεται».

● Στό νομό Γρεβενών έχουν εκλεγεί κατά σειρά έπιτυχίας οί κ.κ. **Μ. Μακρής** καί **Η. Ηλίας**. Καί οί δύο... δέν παρουσίασαν τίποτα τό αξιόλογο κατά τήν τρίχρονη θητεία τους στή Βουλή καί είναι άγνωστο ποιός τελικά θά άποκλεισθεί.

Άς δούμε τώρα κατά εκλογικές περιφέρειες πώς έχουν τά πράγματα καί ποιοί από τούς σημερινούς βουλευτές είναι μάλλον άπίθανο νά εκλεγούν ξανά:

● Στήν Α' Αθηνών ή Ν.Δ. πήρε τό 54% των ψήφων καί έθγαλε 13 βουλευτές από τούς 22. Ή συνηθισμένη δύναμη της δεξιάς στήν περιφέρεια αυτή θρίσκεται μεταξύ 36% (εκλογές 1964) καί 41% (εκλο-

γές 1961). Τρεις-τέσσερις από τούς σημερινούς βουλευτές της δέν θά επανεκλεγούν. Πιθανότεροι είναι ή κ. **Άννα Συνοδινού** καί οί κ.κ. **Κ. Χρυσανθόπουλος**, **Β. Βασιλείου**, **Ι. Φικιώρης** καί **Α. Παπαδόγρονας**.

● Στή Β' Αθηνών ή Ν.Δ. πήρε τό 46,6% των ψήφων καί έθγαλε 15 από τούς 28 βουλευτές. Ή συνηθισμένη δύναμη της στήν περιφέρεια αυτή είναι 27% (1964) μέχρι 32% (1963). Πέντε περίπου από τούς σημερινούς βουλευτές της δέν θά επανεκλεγούν. Πιθανότεροι είναι οί κ.κ. **Γ. Παπακωνσταντίου**, **Δ. Βρεττάκος**, **Α. Κρίκος**, **Α. Τσουκαντάς** καί ή κ. **Λίνα Κουτσήφαρη**.

● Στήν Α' Πειραιώς πήρε 54,3% καί έθγαλε 5 από τούς 8 βουλευτές. Ή δύναμη της δεξιάς στήν περιφέρεια αυτή κυμαίνεται μεταξύ 35% (1964) καί 45% (1961). Τουλάχιστο δύο (Ι. **Κατσαφάδος** καί **Ε. Σκορδίλης**) δύσκολα θά ξαναθγούν.

● Στή Β' Πειραιώς πήρε τό χαμηλότερο ποσοστό άπ' όλη τή χώρα (39,6%). Κι αυτό όμως ήταν άρκετά... πιά ψηλό από τή συνηθισμένη δύναμη της, πού θρίσκεται μεταξύ 17% (1964) καί 27% (1961). Από τίσ 8 έδρες πήρε τίσ 5. Οί κ.κ. **Α. Νεράτζης**, **Ι. Τραγάκης** καί **Π. Καλογιάννης** είναι πολύ δύσκολο νά επανεκλεγούν.

● Στό υπόλοιπο Αττικής, μέ 62,8% πήρε 5 από τίσ 6 έδρες. Τό 1961 είχε πάρει 52% καί τό 1964 36%. Λόγω των ειδικών συνθηκών της περιοχής (άνασάτωση καί έντονες αντιδράσεις από τή δημιουργία του νέου άεροδρομίου) ή Ν.Δ. υπολογίζεται νά χάσει τίσ μισές έδρες. Οί κ.κ. **Μ. Παπαγιάννης**, **Μ. Λάζαρος** καί **Χρ. Κατσιγιάννης** κινδυνεύουν περισσότερο.

● Στό νομό Βοιωτίας πήρε τό 59,8% των ψήφων καί τό 100% των έδρών. Ή δύναμη της θρίσκεται μεταξύ 29% (1964) καί 50% (1961). Θεωρείται θέβαιο ότι στίς προσεχείς εκλογές θά χάσει 2 από τίσ 4 έδρες. Ο κ. **Π. Τουρίκης**, πού θγήκε από τή γ' κατανομή, καί ό κ. **Ν. Κτιστάκης** είναι οί πιθανότεροι χαμένοι.

● Στό νομό Εύβοίας, μέ 58,6% έθγαλε 4 από τούς 6 βουλευτές. Ή δύναμη της θρίσκεται μεταξύ 39% (1964) καί 51% (1961). Ένας από τούς κ.κ. **Α. Μιχαλάκης** καί **Μ. Κακαρά** άσφαλώς δέν θά επανεκλεγεί.

● Στό νομό Φθιώτιδας πήρε 65,3% καί 5 από τίσ 6 έδρες. Τό 1964 ή δεξιά είχε 43,3%. Δύο από τούς κ.κ. **Δ. Ευάγγελιου**, **Α. Παπαλουκά** καί **Κ. Τριανταφύλλου** δέν πρόκειται μάλλον νά επανεκλεγούν.

● Στό νομό Φωκίδας ή Ν.Δ. κινδυνεύει νά χάσει τή μία από τίσ δύο έδρες. Ο κ. **Α. Γκελεστάθης** είχε έλθει δεύτερος σέ σταυρούς προτιμήσεως, μέ πρώτο τόν κ. Δ. Χλωρό. Ή ύπουργοποίηση όμως του πρώτου ίσως... αλλάξει τά πράγματα!

● Στήν Άργολίδα μέ 68% πήρε καί τίσ 3 έδρες. Τό ποσοστό της δεξιάς κυμαίνεται γύρω στό 50% (1964). Ένας από τούς κ.κ. **Η. Οικονομόπουλο** καί **Ι. Κοντοθράκη** δέν θά εκλεγεί στίς εκλογές.

● Στό νομό Άρκαδίας πήρε 65,2% καί 4 από τίσ 5 έδρες. Τό 1964 ή δεξιά είχε πάρει 48% καί τό 1963 54,6%. Ένας από τούς κ.κ. **Α. Μίχα** καί **Ν. Καλτεζιώτη** δέν θά εκλεγεί.

● Στό νομό Κορινθίας μέ 63,8% πήρε καί τίσ 4 έδρες. Τό ποσοστό της δεξιάς κυμαίνεται πάντα γύρω στό 50%. Στίς επόμενες εκλογές οί κ.κ. **Θ. Ρέντης** καί **Κ. Χριστόπουλος** κινδυνεύουν νά μήν επανεκλεγούν.

● Στη Λακωνία με 76,1% πήρε 3 από τις 4 έδρες. Είναι πολύ δύσκολο στις επόμενες εκλογές να χάσει έδρα, δεδομένου ότι στην περιφέρεια αυτή το ποσοστό της δεξιάς είναι πάντα πάνω από 60%.

● Στο νομό Μεσσηνίας με 62,6% πήρε τις 6 από τις 7 έδρες. Τό 1964 η δεξιά είχε πάρει 49% και τό 1961 55%. Οι κ.κ. **Ι. Σπέντζας** και **Ν. Αναστασόπουλος** κινδυνεύουν να μην επανεκλεγούν.

● Στο νομό Αιτωλοακαρνανίας με 59,9% πήρε 6 από τις 9 έδρες. Σπάνια στην περιοχή αυτή η δεξιά αγγίζει τό 50%. Οι κ.κ. **Ν.Γ. Παπαϊωάννου**, **Δ. Λιβανός** και **Ιωσας** και ο κ. **Δ. Καροϊσκάκης** μάλλον δεν θά επανεκλεγούν.

● Στην Άχαία με 52% πήρε 5 από τις 8 έδρες. Τό συνηθισμένο ποσοστό της δεξιάς θρίσκει κάτω από τό 40%. Στις προσεχείς εκλογές η Ν.Δ. φαίνεται ότι θά χάσει 2 έδρες. Αν εξαιρέσουμε τόν κ. **Κ. Στεφανόπουλο**, οι υπόλοιποι βουλευτές (κ.κ. **Β. Μπεκίρης**, **Ν. Πατρώνης**, **Δ. Ψηλός** και **Α. Ζαΐμης**) έχουν τις ίδιες πιθανότητες άποτυχίας.

● Στην Ήλεια πήρε τό 53% και έβγαλε 4 από τούς 7 βουλευτές. Τό 1964 η δεξιά είχε πάρει 30% και τό 1963 34%. (Άκόμα και τό 1961 με τό όργιο της βίας και νοθείας δεν είχε ξεπεράσει τό 48%). Μία έδρα τήν έχει όπωσδήποτε χαμένη – και πιό πιθανός για άποτυχία είναι ο κ. **Ν. Σπεντζάρης**.

● Στην Κεφαλονιά με 57,5% πήρε και τις δύο έδρες. Τό συνηθισμένο ποσοστό της δεξιάς είναι 40%. Ο κ. **Π. Γεράκης** μάλλον δεν θά επανεκλεγεί.

● Στην Άρτα με 64,7% πήρε 2 από τις 3 έδρες και κατά πάσα πιθανότητα θά τις διατηρήσει, δεδομένου ότι η δεξιά πάντα έπαιρνε ύψηλό ποσοστό.

● Στη Θεσπρωτία με 61,7% πήρε και τις δύο έδρες. Τό 1964 η δεξιά είχε πάρει μόλις 36%. Μία έδρα διεκδικεί στις επόμενες εκλογές η αντιπολίτευση. Είναι δύσκολο να προβλεφτεί ποιός από τούς κ.κ. **Ε. Αθανασάκο** και **Ν. Αθανασίου** θά τή χάσει.

● Στά Ίωάννινα, με 62,1% πήρε 4 από τις 5 έδρες. Στις εκλογές του 1964 η δεξιά είχε πάρει 36,6% και τό 1963 48%. Στις επόμενες εκλογές θά χάσει τουλάχιστον μία έδρα, και ένας από τούς κ.κ. **Ε. Καλογιάννη** και **Χ. Ίωάννου** θά είναι χαμένος.

● Στην Κέρκυρα με 48,3% πήρε και τις 3 έδρες. Μετά τήν παραιτήση του κ. **Σπ. Θεοτόκη** έγινε αναπληρωματική εκλογή και τήν έδρα κέρδισε η αντιπολίτευση (ΠΑΣΟΚ). Στις επόμενες εκλογές δεν αποκλείεται να χάσει η Ν.Δ. μία ακόμα έδρα. Προβλέπεται σκληρός άγώνας μεταξύ των κ.κ. **Γ. Χαλικιόπουλο** και **Δ. Κολούδη**, για τό ποιός θά έξασφαλίσει τήν έδρα από τήν α' κατανομή.

● Στη Λευκάδα έχει εκλεγεί ο κ. **Κ. Σερεπίσιος**, πού – όπως προαναφέρθηκε – κατά πάσα πιθανότητα δεν θά είναι ύποψήφιός στις επόμενες εκλογές. Τήν έδρα διεκδικεί με πολλές πιθανότητες η άριστερα.

● Στην Πρέβεζα η Ν.Δ. με 59% πήρε και τις 2 έδρες. Τό 1964 η δεξιά είχε πάρει 39% και τό 1963 43%. Ο κ. **Χ. Τσαντούλας** είναι δύσκολο να επανεκλεγεί.

● Στην Καρδίτσα με 52,5% πήρε 5 από τις 6 έδρες. Η δεξιά δεν συγκεντρώνει πάνω από 45%. Οι κ.κ. **Π. Λιάτος** και **Κ. Κα-**

λογιάννης είναι οι πιθανότεροι άτυχοι.

● Στο νομό Κοζάνης με 62% πήρε και τις 5 έδρες. Τό 1964 η δεξιά είχε πάρει 43% και τό 1963 47%. Στις επόμενες εκλογές προβλέπεται ότι η Ν.Δ. θά χάσει 2 έδρες. Οι κ.κ. **Π. Τσακίριδης** και **Ι. Βαγιτιάς** είναι οι τελευταίοι στη σειρά άπιτυχίας.

● Στη Λάρισα, με 53,7% πήρε 5 από τις 8 έδρες. Τό 1964 η δεξιά είχε πάρει 27,8% και τό 1963 41,8%. Στις επόμενες εκλογές πιστεύεται ότι η Ν.Δ. θά χάσει 1 ή 2 έδρες. Τελευταίοι σε σταυρούς προτιμήσεως είναι οι κ.κ. **Β. Φασούλας**, και **Γ. Γκαράνης**.

● Στο νομό Μαγνησίας με 51,4% πήρε 4 από τις 6 έδρες. Τό 1964 η δεξιά πήρε 27,4% και τό 1963 34%. Η Ν.Δ. θά χάσει μία τουλάχιστον έδρα. Η «μάχη σωτηρίας» θά δοθεί μεταξύ κ.κ. **Γ. Διακόπουλο** και **Ι. Αντωνόπουλο**.

● Στά Τρίκαλα με 53,8% πήρε 3 από τις 5 έδρες. Η δεξιά σπάνια έχει πάρει πάνω από 40%. Στις επόμενες εκλογές δύσκολα τήν έχει ο κ. **Α. Δερβενάγας**.

● Στο νομό Ήμαθίας με 54,9% πήρε 3 από τις 4 έδρες. Τό 1964 και τό 1963 η δεξιά είχε πάρει μόλις 30%, ενώ τό 1961, κάτω από τις γνωστές συνθήκες, είχε συγκεντρώσει 42%. Δύσκολη είναι η θέση των κ.κ. **Α. Χατζηδημητρίου** και **Α. Ίακωβίδη**.

● Στην Α' περιφέρεια Θεσσαλονίκης, με 54,5% πήρε 8 από τις 12 έδρες. Τό 1964 η δεξιά πήρε 30% και τό 1963 35%. Η Ν.Δ. θά χάσει 2 τουλάχιστον έδρες. Οι κ.κ. **Ν. Ζαφρυντινίδης** και **Ι. Κοντούλης** είναι πολύ δύσκολο να επανεκλεγούν.

● Στη Β' Θεσσαλονίκης, με 56,9% πήρε 5 από τις 6 έδρες. Στις επόμενες εκλογές οι έδρες θά είναι 7. Η Ν.Δ. θά χάσει 1 τουλάχιστον έδρα. Η μάχη θά δοθεί μεταξύ των κ.κ. **Μ. Βαρδόκα** και **Χ. Ερμεΐδη**.

● Στη μονοεδρική περιφέρεια Καστοριάς η Ν.Δ. θά διατηρήσει τήν έδρα της.

● Στο Κιλκίς, με 57,3% πήρε και τις 3 έδρες. Στις επόμενες εκλογές θά χάσει μία έδρα. Τελευταίος σε σταυρούς είναι ο κ. **Σ. Περταϊνίδης**.

● Στο νομό Πέλλας πήρε 60,6% και 4 από τις 5 έδρες. Τό 1964 η δεξιά είχε πάρει 35% και τό 1963 38%. Μία ή δύο έδρες είναι πιθανόν να περάσουν στά χέρια της αντιπολίτευσης. Τελευταίοι σε σταυρούς είναι οι κ.κ. **Δ. Δεληγιάννης** και **Χ. Δουλιγερίδης**.

● Στο νομό Πιερίας με 63% πήρε και τις 3 έδρες. Τό 1964 η δεξιά είχε πάρει 39,5% και τό 1963 34%. Η Ν.Δ. θά χάσει όπωσδήποτε 1 έδρα. Ο κ. **Ε. Έλευθεριάδης** είναι ο πιθανότερος χαμένος.

● Στις Σέρρες με 66,8% η Ν.Δ. πήρε 6 από τις 8 έδρες. Τό 1964 η δεξιά είχε πάρει

42% και τό 1963 46%. Στις επόμενες εκλογές η Ν.Δ. θά χάσει 1 ή 2 έδρες. Οι κ.κ. **Δ. Πεταλωτής**, **Ν. Κλείτος**, **Ι. Χριστογλου** και **Σ. Παπαντωνίου** θά δώσουν τή «μάχη της σωτηρίας».

● Στη Φλώρινα είναι άπίθανο να χάσει έστω και μία από τις 2 έδρες η Ν.Δ.

● Στη Χαλκιδική με 66,5% πήρε και τις 3 έδρες. Στις επόμενες εκλογές θά χάσει όπωσδήποτε μία έδρα. Ο κ. **Α. Φιλιππίδης** κινδυνεύει περισσότερο.

● Στη Δράμα με 58,6% πήρε και τις 3 έδρες. Και εδώ όπωσδήποτε θά χάσει 1 έδρα. (**Δ. Γρίβας** ή **Θ. Ζαφειρόπουλος**;))

● Στόν Έβρο με 64,1% πήρε 4 από τις 5 έδρες. Τό 1964 η δεξιά είχε πάρει 42% και τό 1963 43,4%. Στις επόμενες εκλογές η αντιπολίτευση θά κερδίσει μία ακόμα έδρα. Οι κ.κ. **Α. Κωνσταντινίδης** και **Π. Χατζηνηκολάου**, πρέπει ν' ανησυχούν περισσότερο.

● Στην Καβάλα με 57% πήρε και τις 4 έδρες. Η συνηθισμένη δύναμη της δεξιάς δεν ξεπερνά τό 40%. Η αντιπολίτευση διεκδικεί 2 έδρες. Οι κ.κ. **Μ. Αντωνιάδης** και **Γ. Άσπεριάδης** πολύ δύσκολο να εκλεγούν.

● Στην Ξάνθη πήρε τό 52,6% και 2 από τις 3 έδρες. Είναι δύσκολο να τις χάσει.

● Στο νομό Ροδόπης με 44,7% πήρε 2 από τις 4 έδρες και δεν πρόκειται να τις χάσει.

● Στά Δωδεκάνησα με 45,3% πήρε 3 από τις 4 έδρες. Θά χάσει τουλάχιστον μία (**Ι. Ταυλάριος** ή **Ε. Κανόναρχος**;))

● Στις Κυκλάδες πήρε τό 62,9% και 3 από τις 4 έδρες. Είναι πιθανόν να χάσει μία έδρα. Κινδυνεύει ο κ. **Α. Λεβίδης**.

● Στη Λέσβο με 42,9% πήρε 3 από τις 4 έδρες. Στην περιφέρεια αυτή η δεξιά δεν έχει δύναμη και τό 1964 συγκέντρωσε μόλις 15,9%. Η Ν.Δ. μπορεί να χάσει και 2 ακόμα έδρες. «Μάχη» θά δώσουν και οι 3 σημερινοί βουλευτές της, κ.κ. **Δ. Νιάνιαν**, **Δ. Καλογήρου** και **Ν. Βιγέλλης**.

● Στη Σάμο με 51,2% έχει πάρει και τις 2 έδρες, αλλά είναι πιθανό να χάσει τή μια.

● Στη Χίο πήρε 53,2% και 2 έδρες. Τό 1964 η δεξιά είχε πάρει 34% και τό 1963 40%. Είναι σίγουρο ότι τή 1 έδρα θά τήν πάρει η αντιπολίτευση, πού τήν έχασε τό '74 τήν τελευταία στιγμή. Οι κ.κ. **Ι. Σόδης** και **Α. Μπουρνιάς**, έχουν τις ίδιες πιθανότητες άπιτυχίας ή άποτυχίας.

● Στην Κρήτη, χάρη στο εκλογικό σύστημα, η Ν.Δ. πήρε 6 έδρες. (Άπό 2 στο Ήράκλειο και τό Ρέθυμνο και από μία στά Χανιά και τό Λασιθί).

Άνάλογα με τή δημιουργία η όχι «Κρητικού Κόμματος» από τόν κ. Μητροτάκη – και τις... προαχωρήσεις – θά έξαρτηθεί και τό πόσες έδρες θά πάρει η Ν.Δ. Πάντως θεωρείται μάλλον άπίθανο να επανεκλεγεί ο κ. **Σ. Παπαδόπετρος** στά Χανιά, ο κ. **Δ. Μοάτσος** στο Ρέθυμνο και ο κ. **Γαλιανός** στο Ήράκλειο.

● Άπό τούς βουλευτές Έπικρατείας, τέλος, οι τρεις τελευταίοι (**Ι. Τούμπα**, **Ι. Τσουδερός** και **Δ. Εύρυγένης**) δύσκολα πολύ «ξαναθαίνουν» – εκτός άν αλλάξει, βέβαια, η σειρά τους...

ΣΥΜΠΕΡΑΣΜΑ: Οι μισοί άκριθώς από τούς σημερινούς βουλευτές της Ν.Δ. άγωνιούν «έν όψει των εκλογών» και τό ένα τρίτο κινδυνεύει (θεωρητικά, τουλάχιστον) να μην ξαναδεί τή Βουλή... Όλα πάντως είναι... θέμα χρόνου!

Κ.Γ.

ΚΥΒΕΡΝΗΣΗ ΚΑΙ ΜΕ 43,5%!

ΚΑΘΕ εκλογικός νόμος εφαρμόζεται για να εξυπηρετήσει μερικούς πολύ συγκεκριμένους στόχους. Για να εντοπίσουμε ποιούς στόχους θέλει να εξυπηρετήσει ο εκλογικός νόμος που ψηφίστηκε πριν δέκα μέρες από τη Βουλή, πρέπει να προσδιορίσουμε πόσες έδρες είναι πιθανό να κερδίσει η Ν.Δ. σύμφωνα με διάφορες εναλλακτικές υποθέσεις (π.χ. αν θα συγκεντρώσει τό 43%, τό 45% ή τό 49% των ψήφων κ.λπ.).

Ο ΥΠΟΛΟΓΙΣΜΟΣ των πιθανών έδρων γίνεται σε δύο στάδια:

1. Έδρες από την Α' κατανομή.

ΓΙΑ να βρούμε τον αριθμό των πιθανών έδρων από την Α' κατανομή κάνουμε την υπόθεση ότι η αύξηση ή η πτώση της δύναμης της Ν.Δ. θα είναι ομοιόμορφη σ' όλες τις εκλογικές περιφέρειες, θεωρώντας ότι οι αποκλίσεις από τό μέσο όρο πολύ σπάνια είναι μεγάλες και έχουν κατά κανόνα τάση να εξισορροπούνται.

ΣΥΜΦΩΝΑ μ' αυτή την υπόθεση, η Ν.Δ. θα κερδίσει από την Α' κατανομή:

● μέ 54,5%	159 έδρες
● μέ 49%	143 έδρες
● μέ 46,5%	137 έδρες
● μέ 45%	129 έδρες
● μέ 43,5%	121 έδρες

2. Έδρες Β', Γ' κατανομής και Έπικρατείας.

Ο ΑΡΙΘΜΟΣ των έδρων που απομένει για τη Β' κατανομή εξαρτάται από τον τρόπο με τον οποίο υπολογίζεται τό εκλογικό μέτρο στην Α' κατανομή (δηλαδή από την υπαροξη ή όχι του « +1 ») και από τον αριθμό των κομμάτων που συμμετέχουν στις εκλογές.

ΕΤΣΙ, λοιπόν:

● στις εκλογές του 1961, όπου ίσχυε τό « +1 » και μετείχαν 3 κόμματα, έμεινε για τη Β' κατανομή τό 10% των έδρων.

● Στις εκλογές του 1963, όπου ίσχυε τό « + » και μετείχαν 4 κόμματα, έμεινε για τη Β' κατανομή τό 12% των έδρων.

● Αν είχε ισχύσει τό « +1 » στις εκλογές του 1974 (όπου μετείχαν 5 κόμματα), θα είχε μείνει για τη Β' κατανομή τό 18% των έδρων.

● Στις εκλογές του 1950, όπου ίσχυε τό « +1 » και μετείχαν περισσότερα από 10 κόμματα, έμεινε για τη Β' κατανομή τό 36% των έδρων.

ΕΙΝΑΙ επομένως λογικό να υποθέσουμε ότι αν στις επόμενες εκλογές (όπου θα ισχύσει τό « +1 ») πάρουν μέρος πέντε κομματικοί σχηματισμοί, θα μείνει για τη Β' κατανομή τό 15-20% των έδρων, δηλαδή 43-58 έδρες. Σ' αυτές πρέπει να προσθέσουμε τις 12 έδρες των βουλευτών Έπικρατείας, δηλαδή σύνολο 55-70 έδρες.

ΑΠΟ τις έδρες αυτές, η Ν.Δ., αν πάρει πάνω από τό 43% των ψήφων, είναι σχεδόν βέβαιο ότι θα κερδίσει τουλάχιστο τις 30 - ακόμα κι αν στη Β' κατανομή συμμετάσχουν δύο κόμματα ακόμα - δηλαδή η ΕΔΗΚ και τό ΠΑ.ΣΟ.Κ.

ΜΕ βάση όσα είπαμε παραπάνω, μπορούμε να διατυπώσουμε τις εξής προβλέψεις για την κοινοβουλευτική εκπροσώπηση της Ν.Δ., ανάλογα με τό ποσοστό που θα συγκεντρώσει:

● 43,5%	150 - 160 έδρες
● 45%	160 - 170 έδρες
● 47%	170 - 180 έδρες
● 49%	180 - 190 έδρες
● 55%	200 - 210 έδρες

ΟΙ προβλέψεις αυτές ισχύουν αν στη Β' κατανομή συμμετάσχουν τρία κόμματα. (Ν.Δ., ΕΔΗΚ, ΠΑΣΟΚ.) Αν συμμετάσχουν μόνο δύο (αν δηλαδή η ΕΔΗΚ ή τό ΠΑ.ΣΟ.Κ. δεν συγκεντρώσει τό 17%), τότε τά αποτελέσματα θα είναι ελαφρά ενοικότερα για τη Ν.Δ.

Η ΑΝΑΛΥΣΗ που κάναμε πιο πάνω μās επιτρέπει να εντοπίσουμε μερικούς από τους στόχους που θέλει να εξυπηρετήσει ο σημερινός εκλογικός νόμος:

1. Να εξασφαλίσει στη Ν.Δ. την απόλυτη πλειοψηφία - ακόμα κι αν πέσει κάτω από τό 45%!

2. Να διατηρήσει τη σημερινή διάσπαση της αντιπολίτευσης - πράγμα που επιδιώκει με την παραχώρηση του « +1 ».

Τό πρόβλημα όμως είναι άλλο: κανένα τμήμα της αντιπολίτευσης δεν ενδιαφέρεται να έμποδίσει την πραγματοποίηση αυτών των στόχων...

Η. Κ.

Ο ΝΟΑΜ ΤΣΟΜΣΚΥ είναι παγκόσμια γνωστός καθηγητής της γλωσσολογίας στο Τεχνολογικό Ίνστιτούτο της Μασσαχουσέτης. Ξέχωρα από τὰ επιστημονικά του επιτεύγματα (πολλοί μιλούν για «Τσομοκιανή Έπανάσταση» στη γλωσσολογία), θεωρείται σήμερα ένας ήρωας από τήν αμερικανική νεολαία για τούς αγώνες του ενάντια στο αμερικανικό κατεστημένο. Τό άρθρο του «Άνθρώπινα δικαιώματα: Μία καινούργια δικαιολογία για τίς επεμβάσεις τών ΗΠΑ» πρωτοδημοσιεύτηκε στο αμερικανικό περιοδικό τής άριστεράς «Seven Days».

ΤΟ «ΑΝΤΙ» έχει ξαναδημοσιεύσει κείμενο του αμερικανού καθηγητή (τεύχος 2/11/74). Καί δημοσιεύει, ακόμα, ένα γράμμα του μέ τό όποιο θίγει – μαζί μ' άλλες 18 προσωπικότητες τών ΗΠΑ καί του Καναδά – τό θέμα τών τελευταίων διώξεων τών αναρχικών στην Ελλάδα.

«Η ΕΚΣΤΡΑΤΕΙΑ του προέδρου Κάρτερ για τὰ ανθρώπινα δικαιώματα σάν διεθνούς προβλήματος δέν μπορεί νά θεωρηθεί αξιόλογη ούτε στά σοβαρά έπιτυχημένη, συμπεραίνει ό ιστορικός Arthur Schlesinger στην έφημερίδα Wall-street Journal. Δέν υπάρχει αμφιβολία πώς έχει δίκιο σ' αυτή τήν κρίση του, αλλά παραμένει ένα ερώτημα:

● Ποιά είναι ή φύση καί ή σπουδαιότητα αυτού του έγχειρήματος;

ΜΙΑ απάντηση δίνεται από τόν ίδιο: «Στήν πραγματικότητα, τὰ ανθρώπινα δικαιώματα αντικαθιστούν τήν αυτοδιάθεση σάν κατευθυντήρια γραμμή τής αμερικανικής έξωτερικής πολιτικής». Όπως ακριβώς ή «αυτοδιάθεση» υπήρξε ή κατευθυντήρια γραμμή τήν εποχή του Βιετνάμ, τής Χιλής, τής Γουατεμάλας καί τής Δομινικανής Δημοκρατίας, έτσι καί τὰ «άνθρώπινα δικαιώματα» θά αποτελέσουν τήν κατευθυντήρια γραμμή για τό μέλλον. Μέ δύο λόγια τὰ «άνθρώπινα δικαιώματα» είναι μία επινόηση πού προορίζεται νά χρησιμοποιηθεί από τούς προπαγανδιστές για νά κερδηθεί λαϊκή υποστήριξη σέ αντεπαναστατικές επεμβάσεις.

ΕΙΜΑΣΤΕ αναγκασμένοι νά δεχτούμε τίς κυνικές εφαρμογές αυτής τής ανάλυσης; Υπάρχει βέβαια έδαφος για σκεπτικισμό, όταν στά μέσα τής δεκαετίας του 1970 μία αμερικανική διοίκηση εξαγγέλλει εκστρατεία για «ήθική στην έξωτερική πολιτική», γιατί οί πράξεις βίας πρós τό συμφέρον τών κατεστημένων τάξεων είναι πολύ πρόσφατες. Ποιός όμως αλήθεια κερδίζει τό βραβείο όταν στή

Σηνές σάν αυτή πού δείχνει ή φωτογραφία δέν είναι σπάνιες στίς ΗΠΑ σήμερα. Τήν ίδια στιγμή πού ό πρόεδρος Κάρτερ ξιφουλκεί υπέρ τών ανθρώπινων δικαιωμάτων, στά νοσοκομεία οί αστυνομικοί «συνεργάζονται» μέ γιατρούς για τήν «παροχή» (ή μή παροχή) ιατρικής περίθαλψης...

ΑΝΘΡΩΠΙΝΑ ΔΙΚΑΙΩΜΑΤΑ: Μιά καινούργια δικαιολογία για τίς επεμβάσεις τών ΗΠΑ

σύγχρονη ιστορία, από τό δεύτερο παγκόσμιο πόλεμο, έμεις ήμαστε εκείνοι πού συμφωνούσαμε για τίς δολοφονίες ανθρώπων, τήν καταστροφή χωριών καί πόλεων, τήν καταπίεση, καί ύποστηρίζαμε καθεστώτα βασανιστών; Ό συναγωνισμός δέν έχει βέβαια ακόμα τελειώσει καί μερικά φρούδια σμίγουν δύσπιστα όταν ή κυβέρνηση τών ΗΠΑ θυμάται εξαφανικά τὰ «άνθρώπινα δικαιώματα».

ΓΙΑ νά σιγουρευτούμε για τήν ειλικρίνεια όποιοιδήποτε ήθικολόγου, ρωτάμε πρώτα πώς δικαιολογεί τήν καταπάτηση τών ανθρώπινων δικαιωμάτων πού έχει

ήδη διαπράξει καί μέ ποιόν μοιράζεται τήν ευθύνη. Αν ή Γερμανία εξαγγέλλε τό 1946 μία εκστρατεία υπέρ τών ανθρώπινων δικαιωμάτων, τότε θά ρωτούσαμε τούς ήγέτες τής για τὰ στρατόπεδα συγκέντρωσης, τούς «φούρνους» καί τή σφαγή του Lidice. Στην περίπτωση του προέδρου Κάρτερ καί τών συνεργατών του ρωτάμε: τί έχουν νά πουν για τό Βιετνάμ καί τή Χιλή;

ΔΕΝ μās αφήνουν καμία αμφιβολία για τό θέμα. Ό ίδιος ό πρόεδρος Κάρτερ σέ μία από τίς όμιλίες του για τὰ ανθρώπινα δικαιώματα ρωτήθηκε αν οί ΗΠΑ «έχουν ήθική ύποχρέωση νά βοηθήσουν στην αναδημιουργία» του Βιετνάμ. «Καθόλου» ήταν ή απάντηση καί εξήγησε ότι «ή καταστροφή ήταν άμοιβαία». Βομβαρδίσαμε τὰ χωριά τους καί σκότωσαν τούς πιλότους μας. Έφóσον λοιπόν «πήγαμε στο Βιετνάμ χωρίς κανένα ύπολογισμό... αλλά μόνο για νά υπερασπίσουμε τήν ελευθερία τών Νοτιοβιετναμέζων» καί εφóσον σέ κάθε περίπτωση «ή καταστροφή ήταν άμοιβαία», δέν υπάρχει κανένας λόγος «νά απολογούμαστε ή νά μεμφóμαστε τούς έαυτούς μας»...

ΟΙ άρθρογράφοι καί οί πολιτικοί σχολιαστές δέν βρήκαν τίποτα τό παρόξενο σ' αυτή τήν παραποίηση τής ιστορίας καί τήν έκφραση τής χριστιανικής ήθικης. Καί όταν ένας αξιωματούχος τόλμησε νά δώσει μία απολογία για τήν αμερικανική «συμπεριφορά» στη Χιλή, τιμωρήθηκε «για νά βεβαιωθεί πώς ξέρει καλά τούς κανόνες», σύμφωνα μέ τὰ ίδια τὰ λόγια του Στέιτ Ντηπάρτμεντ. Φαίνεται έπο-

μένως δίκαιο νά συμπεράνουμε πώς αυτή ή πομπώδης «λειτουργία» υπέρ των ανθρώπινων δικαιωμάτων είναι κάτι περισσότερο από μιά προσπάθεια τής αμερικανικής διοίκησης και των προπαγανδιστών της νά επαναφέρουν τό «κλίμα εμπιστοσύνης» πού καταρρακώθηκε μέ τήν επέμβαση στό Βιετνάμ.

ΟΜΩΣ ή έκστρατεία υπέρ των ανθρώπινων δικαιωμάτων θέτει και δρισμένα άλλα ζητήματα. Ή υποστήριξη πρὸς τούς Ρώσους διαφωνούντες, νόμιμη καθεαυτή, παίρνει ένα διαφορετικό χαρακτήρα σέ σχέση μέ άλλες πρόσφατες πολιτικές ενέργειες, και ιδιαίτερα τίς τελευταίες προτάσεις γιά ἀφοπλισμό πού προσφέρθηκαν στή Μόσχα. Όπως είναι πλατιά γνωστό, αυτές οί προτάσεις, ἐνώ ἀπαιτούσαν ἀπό τή Σοβιετική Ένωση ουσιαστικά μείωση του στρατηγικού της ὀπλοστασίου, ἄφηναν τό αμερικανικό σχεδόν ἄθικτο, και ήταν ἐπόμενο νά ἀπορριφθοῦν.

Η ΣΚΛΗΡΗ σοβιετική ἀπάντηση ἀποκαλύπτει τήν ἀνανεωμένη στρατιωτικοποίηση τής οικονομίας των ΗΠΑ. Γιά παράδειγμα, δίνεται καινούργια ὄθηση στό πρόγραμμα των βομβαρδιστικών Β-Ι. Ἀκόμα κι ἂν οί αμερικανικές προτάσεις γίνονταν ἀποδεκτές, τό ἀποτέλεσμα θά ήταν και πάλι τό ίδιο, δηλαδή ή ἐπιτάχυνση αὐτοῦ τοῦ προγράμματος, ἀφοῦ ὁ περιορισμός των 1500 μιλίων στήν ταχύτητα των πυρηνικών βλημάτων θά ἀπαιτοῦσε σέ κάθε περίπτωση τήν ὑπαρξη των Β-Ι σάν συστήματος.

ΕΙΝΑΙ δύσκολο νά ἀποχωρήσει κανένας τίς προτάσεις γιά «ἀφοπλισμό» ἀπό τήν έκστρατεία υπέρ των ἀνθρώπινων δικαιωμάτων και τήν προγραμματισμένη κλιμάκωση τής προπαγάνδας μέσω τοῦ ραδιοσταθμοῦ «Ἐλεύθερη Εὐρώπη». Όλα τούτα ἀποσκοποῦν στό προβοκάρισμα τής «Σοβιετικής Δικτατορίας» και στή συνέχεια προορίζονται νά δικαιολογήσουν τήν ἐπιστροφή στήν πολιτική τοῦ ψυχροῦ πολέμου, τόσο στό ἐσωτερικό ὅσο και στό ἐξωτερικό.

Η ΕΚΣΤΡΑΤΕΙΑ ἴσως ὀδηγήσει σέ κάποια ἀπάμβλυνση των ἀκροτήτων των τρομοκρατικών καθεστώτων τής Λατινικής Ἀμερικής πού ὑποστηρίζονται ἀπό τίς ΗΠΑ. Και ἴσως ἀκόμα προκαλέσει τήν ἐχθρότητα των ἐθνικιστικῶν κινήματων σ' αὐτή τήν περιοχὴ πρὸς τά συμφέροντα τοῦ αμερικανικοῦ ἱμπεριαλισμοῦ. Τό πιό σπουδαίο ὅμως ἀποτέλεσμα εἶναι ή ὑποβόηηση τής ἀνάπτυξης στό ἐσωτερικό ἑνός ρεύματος υπέρ μιάς πιό «ἐνεργητικῆς» ἐξωτερικῆς πολιτικῆς και ἑνός κύματος ἐξοπλισμῶν ὑψηλῆς τεχνολογίας πού θυμίζουν τίς πρώτες μέρες τής προεδρίας τοῦ Κέννεντυ.

Ο ΤΥΠΟΣ και οί διανοούμενοι γενικά εἶναι τώρα πολύ ἀπασχολημένοι μέ τό «ξαναγράψιμο» τής ἱστορίας, ἔτσι ὥστε νά «καλλωπίζονται» ὁ ρόλος και οί ἐνέργειες των ΗΠΑ στό Βιετνάμ. Σύμφωνα

μέ αὐτή τήν «ἐκδοχή», ὑπῆρξε κάποτε ἕνας πόλεμος μεταξύ Βόρειου και Νότιου Βιετνάμ πού ξεκίνησε ἀπό τήν ἴδια «ἐπιθετικότητα τοῦ Β. Βιετνάμ» πού οί διανοούμενοι τοῦ Κέννεντυ χρησιμοποίησαν γιά νά ἐξαπατήσουν τήν κοινή γνώμη. Ή κυβέρνηση των ΗΠΑ, πιστή στήν πολιτική τής προάσπισης τής αὐτοδιάθεσης, κινήθηκε γιά νά ὑπερασπίσει τό Νότιο Βιετνάμ. Τό φιλειρηνικό κίνημα ἀντίθετα ὑποστήριξε τούς κομμουνιστές. Συμμετρική ή κατανομή των ρόλων. Μόνο πού τό κράτος ἀναλαμβάνει ἔτσι τό ρόλο τοῦ σωτήρα τοῦ κόσμου.

ΟΙ φιλελεύθεροι διανοούμενοι και ὁ τύπος πήραν μιά πιό ἐντιμη στάση. Ἀντίθετα μέ τά στελέχη τοῦ φιλειρηνικοῦ κινήματος, δέν ὑποστήριξαν τήν κομμουνιστική ἐπιθετικότητα και, ἀντίθετα μέ τήν κυβέρνηση, ἀναγνώρισαν πώς ή αμερικανική ἐμπλοκή σ' αὐτή τήν «ἀγαθοεργία» δέν ήταν και τόσο σοφή — ή ἡγεσία ἐξάλλου τοῦ Νότιου Βιετνάμ δέν ἀξίζει τήν ἀνιδιοτελή ὑποστήριξή μας — και πώς ὅσο βουλιάζαμε σ' αὐτό τό βάλο τόσο περισσότερο ή ἄμυνα ἀπό μέρους μας τής ἐλευθερίας θά γινόταν πολυδάπανη και ἀποκρουστική. Ἐτσι λοιπόν πίεσαν τήν κυβέρνηση νά ἀπαγκισθωθεί ἀπ' αὐτή τή νοσηρὴ ἐξάσκηση τής παραδοσιακῆς πολιτικῆς τής καλῆς θέλησης, παρόλο πού ἀντιμετώπισαν διάφορα ἐμπόδια σ' αὐτή τους τήν προσπάθεια ἀπό τήν παράλογη ὑστερία τοῦ φιλειρηνικοῦ κινήματος. Αὐτή ή «ἐκδοχή», παρόλο πού εἶναι γεμάτη ψέματα ἀπό τήν ἀρχή ὡς τό τέλος, θά γίνει σίγουρα ή κυρίαρχη ἱστορία και θά περιλαμβάνεται σέ βιβλία, ἀκαδημαϊκές μελέτες ή τόν τύπο, ὅπως ἀκριβῶς ἔχει ἀρχίσει νά γίνεται...

«Η ΚΑΤΑΣΤΡΟΦΗ ἦταν ἀμοιβαία». Τό ἴδιο θά μπορούσε νά πει και ὁ Κρούτσεφ γιά τήν Οὐγγαρία. Στήν πραγματικότητα αὐτή ή ἐκστρατεία διαστρέβλωσης τής ἱστορίας ἀξίζει νά συγκριθεῖ μέ τά πιό ἀποκρουστικά «ἐπιτεύγματα» τοῦ ὀλοκληρωτισμοῦ στόν 20ό αἰώνα. Δέν

ὑπῆρχε ἀμφιβολία πώς ἀναλαμβάνονταν τελικά μιά τέτοια ἐκστρατεία και πολλοί μάλιστα τήν εἶχαν προβλέψει ἐδῶ και χρόνια.

ΤΑ μέσα ἐνημέρωσης βέβαια μετέθεσαν τό βάρος τής ἠθικῆς εὐθύνης στους Βιετναμέζους, τούς ὁποίους κατηγοροῦσαν ὅτι ἀπόρριψαν τό αἷτημα γιά τή διακριδωση τής τύχης των ἀγνωσμένων αμερικανῶν πιλότων και στρατιωτῶν. Ἀξίζει ὅμως νά δοῦμε πώς οί... ἐντιμοί πολέμοι τοῦ πολέμου, οί ἴδιοι πού κυκλοφόρησαν ἕνα ντοκουμέντο κατηγορώντας τή σημερινή κυβέρνηση τοῦ Βιετνάμ γιά καταπάτηση των ἀνθρώπινων δικαιωμάτων, συνεργάζονται γιά τήν «ἀνοικοδόμηση» ἐκείνου τοῦ ἰδεολογικοῦ συστήματος πού ἐπιτρέπει καινούργια Βιετνάμ και ἄλλες Χιλές, μέ βάση μιά «εἰδική εὐθύνη» γιά τήν καταπάτηση των ἀνθρώπινων δικαιωμάτων. Ἀν ὑπάρχει ὅμως μιά «εἰδική εὐθύνη», αὐτή ἐντοπίζεται στήν ἀλαζονεία τής αμερικανικῆς προπαγάνδας, και ἐκείνοι πού ὑποστήριξαν τήν ἐπιθετικότητα τοῦ Νότιου Βιετνάμ πρέπει νά δώσουν μίαν ἀπάντηση τουλάχιστο στή συνείδησή τους. Ἀν μειωθεί αὐτή ή ἀλαζονεία, τότε ή «εἰδική εὐθύνη» ἐξαφανίζεται, δέν ὑπάρχει. Οί ἀντίπαλοι τής αμερικανικῆς ἐπιθετικότητας στό Βιετνάμ και πιό ὕστερα στήν ὑπόλοιπη Ἰνδοκίνα δέν ἔχουν βέβαια καμιά εὐθύνη νά ἀποφανθοῦν ἂν τά θύματα τής αμερικανικῆς βίας εἶναι ἔνοχοι μιάς σατανικῆς πρακτικῆς, ὅπως ἀκριβῶς και οί Γερμανοί πού ἀντιστάθηκαν στό ναζισμό δέν ἔχουν καμιά εὐθύνη γιά τή συμπεριφορά τής γαλλικῆς ἀντίστασης ή των Ἑβραίων.

ΠΡΕΠΕΙ ἐπομένως νά συμπεράνουμε πώς εἶναι πρόστυχο γιά τούς Ἀμερικανούς νά διαμαρτύρονται γιά τά ἐγκλήματα των θυμάτων τής βίας τοῦ αμερικανικοῦ κράτους; Ὅχι βέβαια. Ὑπάρχει ἀρκετὴ ἀπόσταση ἀνάμεσα σέ μιά εἰδική εὐθύνη και στήν «ἐξαναγκασμένη σιωπή». Πρέπει ὅμως νά ἔχουμε στό μυαλό τήν ἀπλή ἀλήθεια πώς κάθε δημόσια πολιτική πράξη ἐκτιμάται ἀπό τόν ἀνθρωπισμό πού ἀντανακλά, και ιδιαίτερα γιά κείνους πού ὑποφέρουν ή θά ὑποφέρουν ἀπό τήν καταπίεση. Ὁ χαρακτήρας τής πράξης, τό μήνυμά της, οί κοινωνικῆς τής ἐφαρμογῆς, ἔχουν μιά ιδιαίτερη σπουδαιότητα. Και εἶναι γι' αὐτό τό λόγο πού θά πρεπε νά φοβηθοῦμε ἂν οί Ρώσοι διαφωνοῦντες διαμαρτύρονταν ἀπό τίς στήλες τής «Πράβδα» γιά ἐγκλήματα, γιά λογαριασμό των Τσέχων ἀντιστασιακῶν, ή ἂν οί Γερμανοί διαφωνοῦντες καλοῦσαν τό 1944 στό Βερολίνο μιά συνέντευξη τύπου και καταδίκαιζαν τίς ἀκρότητες τής γαλλικῆς ἀντίστασης ἐναντίον των συνεργατῶν τής γερμανικῆς κατοχῆς.

18 ΠΡΟΣΩΠΙΚΟΤΗΤΕΣ ΔΙΑΜΑΡΤΥΡΟΝΤΑΙ

● *Δεκαοχτώ προσωπικότητες των ΗΠΑ και του Καναδά (καθηγητές πανεπιστημίων, συγγραφείς, δημοσιογράφοι κ.τ.λ.) με επιστολή τους διαμαρτύρονται για τις διώξεις αναρχικών στην Ελλάδα και θίγουν το θέμα της κάλυψης των πρόσφατων γεγονότων (Πρωτομαγιάς κ.λπ.) από τον τύπο. Το κείμενό τους έχει ως εξής:*

«Οι υπογράφοντες ενδιαφερόμαστε πολύ για όρισμένα γεγονότα που συνέβησαν στην Ελλάδα κατά τις διαδηλώσεις της Πρωτομαγιάς αυτού του χρόνου και μετέπειτα. Ειδικότερα μās ενδιαφέρει ο ρόλος του ελληνικού τύπου στην κάλυψη των ειδήσεων για τη σύλληψη και τη δίκη ορισμένων πολιτικών ακτιβιστών. Από εκθέσεις που λάβαμε, καθώς και από τον ελληνικό Τύπο που διαβάσαμε, αισθανόμαστε έκπληξη και αγανάκτηση για τον τρόπο με τον οποίο περιγράφονται οι ιδέες, η δράση και η ιστορία του αντιεξουσιαστικού κινήματος. Θά θέλαμε να κάνουμε έκκληση στους Έλληνες δημοσιογράφους να καλύπτουν αυτά τα γεγονότα με αντικειμενικότητα και έμπεριστατωμένες γνώμες.

Οποτεδήποτε εμφανίζονται αυτόνομες, μη εξουσιαστικές και μη παραδοσιακές οργανώσεις της νεολαίας ή των εργαζομένων, υπάρχει η τάση να αντιμεταπίζονται σαν ανορθόδοξες, επειδή τον τελευταίο καιρό στις κοινωνίες μας τó ριζοσπαστικό άριστερό τμήμα του πολιτικού φάσματος τείνει να κυριαρχείται αποκλειστικά από εξουσιαστικές οργανώσεις. Έτσι τά αντιεξουσιαστικά ή αναρχικά κινήματα έχουν θεωρηθεί σαν άπειλη όχι μόνο για την κατεστημένη τάξη πραγμάτων, αλλά και για την παραδοσιακή Άριστερά.

Ο δεδηλωμένος ρόλος του Τύπου σε κάθε φιλελεύθερη δημοκρατική χώρα είναι να παρουσιάζει όλες τις όψεις ενός πολιτικού ζητήματος ή γεγονότος. Κατανοούμε ότι αυτός είναι ο δεδηλωμένος στόχος και του ελληνικού Τύπου επίσης. Η Ελλάδα γνώρισε μερικά πολύ δύσκολα χρόνια στο πρόσφατο παρελθόν. Η Έλληνική δικτατορία ήταν κάτι εναντίον του οποίου όλοι εργασθήκαμε στις χώρες μας. Είναι άπολυτα φυσικό που η νεολαία της χώρας σας, όπως και η νεολαία των δικών μας χωρών, αναζητεί νέους όρισμούς της ελευθερίας κι επομένως δικαιολογημένα στρέφεται μεταξύ των άλλων και προς την αντιεξουσιαστική παράδοση. Έκφράζουμε

λοιπόν την έλπίδα ότι ο Έλληνοκός Τύπος θά αναφέρει όλες τις όψεις του αγώνα για την ελευθερία στην Ελλάδα, και θά τό κάνει εύσυνείδητα...

- Καθηγητής Στάνλυ Νεμρόφ, Πανεπιστήμιο Μάκ Γκίλλ, Μόντρεαλ, Καναδάς.

- ΝΟΑΜ ΤΣΟΜΣΚΥ, Ίνστιτούτο Τεχνολογίας της Μασσαχουσέτης, Βοστώνη, ΗΠΑ

- ΧΑΟΥΑΡΝΤ ΖΙΝ, Πανεπιστήμιο της Βοστώνης, Βοστώνη, ΗΠΑ.

- ΤΖΩΡΤΖ ΣΑΛΤΖΜΑΝ, Πανεπιστήμιο της Μασσαχουσέτης, Βοστώνη, ΗΠΑ.

- ΟΥΪΛ ΟΥΑΤΣΟΝ, Ίνστιτούτο Τεχνολογίας της Μασσαχουσέτης, Βοστώνη, ΗΠΑ.

- ΜΑΡΡΑΙΗ ΜΠΟΥΚΤΣΙΝ, Ραμάπο Κόλλετζ, Νιού Τζέρσεϋ, ΗΠΑ.

- ΣΑΜ ΝΤΟΛΓΚΟΦ, συγγραφέας και ύφηγητής Πανεπιστημίου, Νέα Ύόρκη, ΗΠΑ.

- ΠΩΛ ΑΒΡΙΧ, Κουήν Κόλλετζ, Νέα Ύόρκη, ΗΠΑ.

- ΚΑΛΒΙΝ ΝΟΡΜΟΡ, Πανεπιστήμιο του Πρίνστον, Νιού Τζέρσεϋ, ΗΠΑ.

- ΚΑΡΛ ΕΣ, συγγραφέας και πρώην διευθυντής του «Νιούζ-γούκ».

- ΡΙΤΣΑΡΝΤ ΜΠΑΡΝΕΤ, συνδιευθυντής του Ίνστιτούτου Μελετών Πολιτικής, Ουάσιγκτον, ΗΠΑ.

- ΚΛΩΝΤ ΛΑΦΟΝ, Τζών Άρμποτ Κόλλετζ, Μόντρεαλ, Καναδάς.

- ΡΟΜΠΕΡΤ ΜΑΓΙΟ, Τσάμπλαιν Κόλλετζ, Μόντρεαλ, Καναδάς.

- ΔΗΜΗΤΡΗΣ ΡΟΥΣΟΠΟΥΛΟΣ, συγγραφέας και εκδότης, Μόντρεαλ, Καναδάς.

- ΤΖΩΡΤΖ ΓΟΥΝΤΚΟΚ, διευθυντής του «Κανάντιαν Λίτρα-τσιους», Πανεπιστήμιο της Βρετανικής Κολούμπια, Βανκούβερ, Καναδάς.

- ΜΠΙΛ ΓΚΡΑΧΑΜ, Πανεπιστήμιο του Τορόντο, Καναδάς.

- ΠΩΛ ΧΟΛΛΟΥΟΥ, Τζώρτζ Μπράουν Κόλλετζ, Τορόντο, Καναδάς.

- ΓΚΡΕΜ ΝΙΚΟΛΣΟΝ, Πανεπιστήμιο του Τορόντο, Τορόντο, Καναδάς».

Στό κείμενο υποσημειώνεται ότι οι τίτλοι αναφέρονται μόνο για λόγους γνωστοποίησης της ταυτότητας των υπογράφωντων.

● *Λίγο μετά, έδωσαν τηλεφωνικά τό εξής «υπερτόγραφο»:*
Οι πληροφορίες για τό πρωτο-

φανές επεισόδιο που συνέβη στις 21 Μαΐου στην Άθήνα σε βάρος μελών της εκδοτικής ομάδας «ΔΙΕΘΝΗΣ ΒΙΒΛΙΟΘΗΚΗ» και φίλων τους, Έλλήνων και ξένων, μεταξύ των οποίων βρίσκονται και πανεπιστημιακοί δάσκαλοι, φοβόμαστε ότι επιβεβαιώνουν τις ανησυχίες μας για τη μεθόδευση εναντίον του αντιεξουσιαστικού κινήματος στη χώρα σας. Αισθανόμαστε βαθύτατη έκπληξη και αγανάκτηση για τά άσπρηκτα προσήματα που χρησιμοποιήθηκαν από την ελληνική άστυνομία και για την κατάφωρη παραβίαση των στοιχειωδέστερων ανθρώπινων δικαιωμάτων, όπως του άσύλου της κατοικίας. Παστεύουμε ότι είναι καθήκον, όχι μόνο όσων βρίσκονται στους κόλπους του αντιεξουσιαστικού κινήματος, αλλά όλων των ανθρώπων που ενδιαφέρονται για τό σεβασμό των ανθρώπινων δικαιωμάτων, να εναντιωθούν ενεργά σ' αυτές τις μεθόδους και να συμπαρασταθούν με όλες τους τις δυνάμεις στα θύματα αυτής της άστυνομικής προκλήσης. Η ευθύνη όλων μας θά είναι άκέραιη αν άνεχθούμε άδιαμαρτύρητα τέτοιες παραβιάσεις των ανθρώπινων δικαιωμάτων, οι όποιες θέτουν σε κίνδυνο τις ελευθερίες όλων.

Κάρφωσε και σύ! Μπορείς!...

Αυτό, μάλιστα, είναι «κάρφωμα»! Λαμπρός Ρωμιός όμογενής τού Σάν Φραντσίσκο καρφώνει σε συμπατριώτη του εκδότη μισοαγγλόφωνης μισο-ελληνικής εφημερίδας ότι κάποιος... κομμουνιστικός δάκτυλος έχει φαίνεται παρεισφροίσει στο έντυπό του, εκτός πιά κι άν... χάλασε ο ίδιος, όπότε... "Ενα σύντομο γράμμα που δίνει παραστατικότητα μιά ούσιαστική πλευρά της ζωής των συμπατριωτών μας στις ΗΠΑ: την άπαραίτητη «έθνικοφροσύνη» για την επιβίωση - και τό χυδαίο εκδιασμό για όποιον τολμήσει να «κάνει νερά» ή να φανεί ότι κάνει!...

Τό γράμμα (δημοσιεύεται χωρίς καμιά διορθωση) στάλθηκε στον εκδότη της εφημερίδας «Hellenic Journal» και έχει ως εξής:

«Κύριε Άναγνώστου, Σου γράφω τακτικά κι όμως άκόμη δέν μου άπάντησες. Είμαι θεία σου ότι τά γράμματά μου σου τά κρύβουν οι «άετονύχηδες» Μπολσεβίκοι, που μάζεψες να σου γράφουν «Έλληνικά» στην εφημερίδα σου. Ήθελα να ήξερα αν γνωρίζεις καθόλου την Έλληνική γραφή. Έάν ναι, πώς να εξηγήσω την άδράνείά σου; Να πω δηλαδή ότι είσαι και σύ ΚΟΜΜΟΥΝΙΣΤΗΣ όπως αυτοί; Αυτό άποκλείεται. Τότε; μήπως για «έμπορικούς» λόγους; Τί σχέση έχει όμως τό «Διεθνές προλεταριάτο» με την κεφαλαιοκρατία την όποία διαφημίζεις στην εφημερίδα σου; Καλά δέν εύρέθη ένας λογικός άνθρωπος να σε ξυπνήσει; Δέν σου είπα κανένα ότι καταστρέφεις την καρδιά των συγγενών σου, ταυτιζόμενος με έπαγγελματίας Τροσκυστάς, Μαξιστάς κι άλλους αναρχικούς

προδότας της Ελλάδος κι επίσημους αυτής της χώρας; Πώς άνέχεσαι να γράφουν ότι ο Δολοφόνος Άρης Βελουχιώτης που ξεκλήρησε χωριά όλόκληρα, που δέν έριξε «μια σφαίρα» κατά των Γερμανών, ήτο «ήρωας» Άντιστάσεως; Σε ποιά μάχη πολέμησε Γερμανούς; Κτυπούσε τόν Ζέρβα απ' τις πλάτες όταν εκείνος έμάχετο με τούς Γερμανούς, λίγο πριν - συμάχους της Ρωσίας (ή Κρήτη με Ρωσική δενζίνη στα Γερμανικά άεροπλάνα έβομβηοδίσθη). Κύριε Άναγνώστου, φέρεις τόν τίτλο «Hellenic» και δάζεις Διεθνοκομμουνιστικά παραμύθια στην εφημερίδα σου. Σταμάτησε αυτόν τόν κατήφορο που σε σπρώχνουν τά κόκκινα τσακάλια, πριν είναι άργά. Έμεις ήλλαμε στην χώρα αυτή να εργασθούμε τίμια. Δέν πήγαμε στην Ρωσία, γιατί δέν μās άρέση, όσοι την άρέσουν άς πάνε. Δέν

άνεχόμεθα όμως να χρησιμοποιούν την εφημερίδα σου για να καλλιεργούν τόν Άντιαμερικανισμό εις τούς έδω Έλληνες. Αύτην την φορά θ' αναμένω άπάντησίν σου, έάν δέν την λάβω εντός ταχώς προθεσμίας, θά καταφύγω εις όλα τά Έννομα μέσα, ίνα σταματήση τό κακό που συντελείται εις τās Έλληνοαμερικανικά σχέσεις. Θά καταγγείλω όπου όη, εις Άμερικανικούς, Έλληνοαμερικανικούς κι Έλληνικούς κύκλους την Κομμουνιστικοποίηση της εφημερίδας σου, και δέν είμαι ο μόνος Σύντομο ζήτην, διώξε τούς λαθροδίκους Μασικούς ή Φιντελικούς που εκμεταλλεύονται τό όνομά σου, να σπείρουν την διχνομία στον Έλληνισμό. Ο Κομμουνισμός είναι μιά θεωρία ενός Έβραίου της Γερμανίας, της εποχής του άτσιού. Ήτο ένα στρατηγικό «μέσον» στους Ρώσους να καταλάβουν την μιση Εύρώπη. Σκόλωσαν μόνο στο Βίτσι και στον Γράμμο από την Έλληνική λεβεντιά. Στόν 20ον αιώνα λοιπόν θά συζητούμε τέτοιες άναχρονιστικές και καθυστερημένες θεωρίες; Περνούν αυτά σε Έλληνας; Άκόμη και στις έκλογές με τόση προπαγάνδα κι άφθογο χρήμα της Μόσχας πήραν 7-8%! Άναμέναν

Μιχαήλ Ι. Μιχαηλίδης

Υ.Γ. Έκτός τό άρθρο τού κ. Σπαχή, όλα τ' άλλα είναι κομμουνιστικά.

‘Η CIA, ή ΚΥΠ και μερικά έρωτήματα

Η ΑΠΟΚΑΛΥΨΗ από τό «ΑΝΤΙ» ενός κατάλογου 64 πρακτόρων τής CIA πού σ ή μ ε ρ α δρουν στήν Άθήνα και δουλεύουν κάτω από τήν κάλυψη τής πρεσβείας τών ΗΠΑ ή τής στρατιωτικής αποστολής (JUSMAGG), συνέπεσε μέ:

1. Τήν καταγγελία του βουλευτή Κ. Μπαντουβά (ΕΔΗΚ) σειράς χουντικών ενεργειών μέ αποκορύφωμα μία ευρύτατη συνωμοσία στρατιωτικών και πολιτικών για άνατροπή τής κυβέρνησης, έπαναφορά του Κωνσταντίνου και έγκριση στρατιωτικής δικτατορίας από γνωστούς και μή χουντικούς.

2. Τή δημοσίευση («ΒΗΜΑ») ενός ιστορικού άφηγήματος για τήν ΚΥΠ και τήν παράλληλη αποκάλυψη μερικών πρόσφατων περιεργών ενεργειών πρακτόρων τής («ΕΛΕΥΘΕΡΟΤΥΠΙΑ»).

‘Η CIA θρίσκονταν πίσω από τή συνωμοσία τών χουντικών:

«‘Ητο ένημερωμένη διά του καθηγητού Κιτσιή και είχε συγκατατεθεί», λέει ό κ. Μπαντουβάς, προσθέτοντας χαρακτηριστικά: «‘Ο Κιτσιής έκινείτο συνεχώς (τότε) μεταξύ Κύπρου - Τουρκίας - Έλλάδος - ΗΠΑ».

‘Η CIA έχει από τήν πρώτη στιγμή - όπως γράψαμε και στο προηγούμενο τεύχος - ΑΜΕΣΗ σύνδεση μέ τήν ελληνική ΚΥΠ,

άκόμα και τό νοίκι τών κτιρίων της πλήρωνε, όπως λέει χαρακτηριστικά τό «ΒΗΜΑ»!

ΟΤΑΝ γράφονται οι γραμμές αυτές, ή έρευνα για τήν ΚΥΠ συνεχίζεται - και δέ ξερούμε πώς θά τελειώσει. Έκείνο πού ξερούμε είναι ότι οι αποκαλύψεις για τή δραστηριότητα τής CIA στήν Έλλάδα από τό «ΑΝΤΙ» ήταν μία εύκαιρία ΚΑΙ για τήν έρευνα τών σημερινών σχέ-

σεων τών δύο Κεντρικών ‘Υπηρεσιών Πληροφοριών.

Ο ΑΡΜΟΔΙΟΣ ύπουργός (Γ. Ράλλης), δήλωσε (14 τρ.) ότι ή ΚΥΠ

«έπιτελεί κρίσιμη και καθαρώς έθνική αποστολή, άναγκαία για τήν ασφάλεια τής χώρας, και τήν έπιτελεί μέ άφροσύνη προς τό καθήκον και άπόλυτο σεβασμό προς τούς κανόνες και τίς άρχές τής δημοκρατικής Πολιτείας».

ΜΕ κίνδυνο νά χαρακτηριστούμε άφελείς, θά θέλαμε νά ρωτήσουμε τόν κ. ύπουργό:

● Ποιά άκριβώς είναι σ ή μ ε ρ α ή σχέση ΚΥΠ και CIA - άν υπάρχει, φυσικά;

● Ποιά άκριβώς μέτρα πάρθηκαν (πέρα από τή γνωστή αλλαγή στήν ήγεσία) ώστε νά ξεριζωθεί ό τεράστιος χουντικός μηχανισμός από τήν ΚΥΠ;

— Ο ΤΥΠΟΣ ΚΑΙ Η ΚΑΤΑΓΓΕΛΙΑ —

Πώς είδε ό τύπος τήν επερώτηση-καταγγελία Μπαντουβά;

Γενική παρατήρηση:

● "Όλες οι έφημερίδες έβαλαν τήν είδηση στήν πρώτη σελίδα, τουλάχιστο δίσηλο και πάνω από τή μέση, πλην τής «Έλευθεροτυπίας» (μονόσηλο, κάτω από τή μέση), του «Ριζοσπάστη» (δίσηλο στήν τελευταία) και τής «Έστίας» (μονόσηλο στήν 8η - είδησεογραφική - σελίδα).

‘Αναλυτικότερα:

ΠΡΩΙΝΕΣ ΕΦΗΜΕΡΙΔΕΣ

● «Άκρόπολις»: 2 1/2 στήλες, στή μέση περίπου. Τίτλος: «ΚΑΤΗΓΕΛΘΗ ΣΤΗΝ Βουλή ΑΠΟΠΕΙΡΑ δολοφονίας του ΚΑΡΑΜΑΝΛΗ και σχέδιο άποδράσεως ΙΩΑΝΝΙΔΗ». Πλάγιος: «‘Ο κ. ‘Αβέρωφ διαψεύδει επερώτησι του κ. Μπαντουβά για άνάμιξι άξιωματικών στή πολιτική».

● «Αυγή»: Τό θέμα δέν υπάρχει στόν τίτλο! Κάτω από ένα 2σηλο θέμα μέ τό γενικό τίτλο «ΣΤΗ

ΒΟΥΛΗ: ‘Η δραστηριότητα τών φασιστικών στοιχείων και τό θέμα Κίτσου» υπάρχει και «ή επερώτησις Μπαντουβά» μέ υπότιτλο.

● «Βήμα»: Πρώτο θέμα, δσηλο. Τίτλος: «Μέ πολιτικές δολοφονίες ήθελαν νά έπαναφέρουν χούντα και Κωνσταντίνο». ‘Υπερτίτλος: «Σειρά συνωμοσιών καταγγέλλεται μέ επερώτηση στή Βουλή». Πλάγιος: «Θά άποδειχθούν άνακριδή κατά τήν συζήτηση, λέει ό κ. ‘Αβέρωφ».

● «Έλευθερος Κόσμος»: 4σηλο θέμα. Τίτλος: «Έπαναλαμβάνεται ή εκστρατεία κατά τών ‘Ενόπλων Δυνάμεων». Πλάγιος: «‘Επερώτησις βουλευτού και άπάντησις του ‘Υπουργού ‘Εθν. ‘Αμύνης».

● «Καθημερινή»: 3σηλο. Τίτλος (άπό φράση του κ. ‘Αβέρωφ): «Στήριγμα τής Δημοκρατίας είναι οι ‘Ενοπλες Δυνάμεις». Πλάγιος: «‘Απάντηση του κ. Εθ. ‘Αβέρωφ σε έρώτηση βουλευτού τής ΕΔΗΚ».

● «Ριζοσπάστης»: Δίσηλο στήν ΤΕΛΕΥΤΑΙΑ σελίδα. Τίτλος: «Σέ γνώση του κ. ‘Αβέρωφ ή συνωμοσία στο στρατεύμα». ‘Υπερτίτλος: «‘Όπως κατάγγειλε βουλευτής». Πλάγιος: «Γιά τήν πραγματοποίηση πραξικοπήματος τό Φλεβάρη του 1974».

ΑΠΟΓΕΥΜΑΤΙΝΕΣ ΕΦΗΜΕΡΙΔΕΣ:

● «Άπογευματινή»: 7σηλο (πρώτο) θέμα. Τίτλος: «Σχέδιο άποδράσεως του Δ. ‘Ιωαννίδη». ‘Υπερτίτλος: «‘Ο κ. Μπαντουβάς ισχυρίστηκε μέ επερώτηση στή Βουλή». Πλάγιος: «Διαψεύδει ό ‘Αβέρωφ».

● «Βραδυνή»: 4σηλο. Τίτλος (άπό φράση του κ. ‘Αβέρωφ): «Οί ‘Ενοπλες Δυνάμεις μας στήριγμα τής Δημοκρατίας». Πλάγιος: «‘Απάντηση του κ. ‘Αβέρωφ σε επερώτηση».

● «Έλευθεροτυπία»: Μονόσηλο. Τίτλος: «Συρροή συνωμοσιών καταγγέλλει βουλευτής». Στή 2η σελίδα υπάρχει σε ρεπορτάζ τής

Βουλής δσηλος τίτλος πού λέει: «Σέ έξαρση τά σταγονίδια καταγγέλλει ό βουλευτής κ. Μπαντουβάς». Πλάγιος: «‘Αβέρωφ: ‘Αφροσιωμένοι στα έργα του ό στρατός».

● «Έστία»: Κορυφαίο μονόσηλο στήν (8η) είδησεογραφική σελίδα. Τίτλος: «‘Εκστρατεία διαβολής τών ‘Ενόπλων Δυνάμεων». Πλάγιος: «‘Απάντησις του κ. ‘Αβέρωφ».

● «Νέα»: 6σηλο (πρώτο) θέμα. Τίτλος: «Συνωμοσία για επάνοδο χούντας και Κωνσταντίνου». ‘Υπερτίτλος: «‘Επερώτηση στή Βουλή αποκάλυπται». Πλάγιος: «Θά δολοφονούσαν τούς κ.κ. Καραμανλή, Γ. Μαύρο κι άλλους: θά φυγάδευαν τόν Δημ. ‘Ιωαννίδη». «‘Ο κ. ‘Αβέρωφ: “Έχουν γνώσιν οι φύλακες”». Στο κείμενο υπάρχουν επεξηγηματικά στοιχεία τής έφημερίδας σε πολλά σημεία τής επερώτησης.

● Νομίζουμε ότι τά συμπεράσματα βγαίνουν εύκολα ...

Μέ ... άδιαφιλονίκητα πάντα επιχειρήματα ό κ. Γ. Ράλλης «άπέκρουσε» - στή Βουλή - τίς καταγγελίες του προέδρου του ΠΑΣΟΚ κ. Ά. Παπανδρέου για κλίμα τρομοκρατίας που άρχισε ήδη να υπάρχει στην ύπαιθρο. Καί θύμισε τίς προεκλογικές περιόδους 1963 και 1964 - τότε που ό κ. Π. Κανελλόπουλος (σάν άρχηγός της ΕΡΕ) άντιμετώπιζε, λέει, άρκετές δυσκολίες!

Τό ... θυμόσαστε;

Γιά τίς περιπτώσεις αυτές, πάντως, ό λαός έχει μιά σοφή παροιμία. Λέει: «Είπε ό γάιδαρος τόν πετεινό κεφάλαι!...»

ΟΛΟΙ Ξέρουμε ότι οί μυστικές υπηρεσίες δέν ήταν άπλά ό χώρος όπου «γεννήθηκε» ή δικτατορία («Ή 21η Άπριλίου γεννήθηκε στα παρασκήνια τών μυστικών υπηρεσιών», Γ. Σταμάτης, εισαγγελέας στή «δίκη τών πρωταιτών») αλλά ένα από τά βασικά στηρίγματα της - και ιδιαίτερα ή ΚΥΠ. Τί απέγινε αυτός ό μηχανισμός; Μήπως κι εδώ ισχύει ό... «νόμος τών σταγονιδίων»;

ΘΑ θυμίσουμε ότι έξω από τίς δύο μεγάλες δίκες («πρωταίτιοι» και «σφαγή του Πολυτεχνείου»), όπου δικάστηκε τό ίδιο πρόσωπο (Ρουφογάλης) μαζί μ' ελάχιστα ακόμα άτομα, ό ρόλος της ΚΥΠ έμεινε στό σκοτάδι - μολοντί ύπήρχε μιά πολύπλευρη δραστηριότητα.

ΚΑΙ θά προσθέσουμε ότι πέρα από τά γνωστά όνόματα τών άρχιπραξικοπηματιών (Παπαδόπουλος, Μακαρέζος, Γραντώνας κ.λπ.) που πέρασαν από την ΚΥΠ (και πέρα από την αποδεδειγμένη σχέση CIA - «21ης Άπριλίου»), στή διάρκεια της δικτατορίας βρέθηκαν να υπηρετούν εκεί «οὐκ ολίγοι» αξιωματικοί που υπηρετούν ακόμα.

● Μόνο από τόν κατάλογο αυτών που αποδεδειγμένα έδρασαν στίς 21-4-67 και στίς 25-11-73 βρίσκουμε 25 τουλάχιστον αξιωματικούς (κι από αυτούς 4 μόνοι έχουν άποστρατευθεί) να υπηρετούν, κάποιο διάστημα, στην ΚΥΠ - πέρα, επαναλαμβάνουμε, από τούς πρωταίτιους και με στοιχεία από δημοσιογραφική μόνο έρευνα!

ΘΑ ύπάρξει άραγε ποτέ κάποια υπεύθυνη ενημέρωση για όλα αυτά, ή κάθε φορά που «κάτι» θά προκύπτει θά άρκούμαστε στίς γενικές δηλώσεις σάν αυτές του κ. Γ. Ράλλη - και... τίποτα παραπάνω;

ΚΑΤΑΓΓΕΛΙΕΣ ΚΑΙ... ΣΙΩΠΗ

Ή επερώτηση - καταγγελία του βουλευτή της ΕΔΗΚ κ. Κ. Μπαντουβά, είχε πολλά έντυπωσιακά στοιχεία (μερικά συζητήσιμα) αλλά πάνω άπ' όλα:

● Περιλάμβανε μιά βαριά κατηγορία για τόν υπεύθυνο ύπουργό Ήθν. Άμιύνης κ. Άβέρωφ: ότι όχι μόνο, σύμφωνα με «τούς ισχυρισμούς τών συνωμοτών»...

«έγνώριζε την κίνηση» και «έμελετάτο ή πιθανότης χρησιμοποίησέως του», αλλά και ΔΕΝ ενημέρωσε αυτός τόν πρωθυπουργό, αλλά - όπως προσθέτουν τά «ΝΕΑ» - «δημοκρατικοί αξιωματικοί οί όποιοι, όμως, άπομακρύνθηκαν»!

● Έδινε μιά εικόνα καθόλου ευχάριστη για τίς σχέσεις εν ενεργεία χουντικών αξιωματικών με άποστρατους χουντικούς, αλλά και ιδιώτες. Καί συνέπεσε, χρονικά, με τή γνωστή «έκκληση τών 179», που έπαιρνε μιά άλλη, έτσι, μορφή. Ή αντίδραση του ύπουργού Ήθν. Άμιύνης είναι γνωστή:

● Επίσημα, άρκέστηκε σε μιά έμμεση διάψευση, λέγοντας πώς «πόσον όλα αυτά είναι άνακριδή θά καταφανεί όταν συζητηθούν στην Βουλή». (Πονηρός ό κ. ύπουργός, γνώριζε ότι αυτό θά γίνει τό φθινόπωρο!) Καί πρόσθεσε (για να μäs καθησυχάσει;) ότι «έχουσι γνώσιν οί φύ-

λακες», λησμονώντας ότι ΚΑΙ μερικούς «φύλακες» κατηγορεί ό κεντρικός βουλευτής...

● Άνεπίσημα, διοχέτευσε - όπως φαίνεται - τίς πληροφορίες για «πέντε τουλάχιστον ειδικά δίκτυα» που «παρακολουθούν τήν κατάσταση στό στράτευμα», τά έξις... τρία (ΚΥΠ, ΥΠΕΑ, Δεύτερα Γραφεία του Στρατού) κι άλλα δύο που ή δέν λέγονται καθόλου («τό δίκτυο είναι τέτοιο ώστε δέν μπορεί να περιγραφεί») ή αναφέρονται «περίπου»: «αυτόνομη ύπηρεσία στό ύπ. Δημ. Τάξεως» («ΒΗΜΑ», 19 τρ.). Ή ιστορία θυμίζει τό αποκαλυπτικό δημοσίευμα φιλοκυβερνητικής εφημερίδας («Καθημερινή») που μäs καθυσόχαζε τόν πρώτο μετά τή δικτατορία καιρό γιατί ό στρατηγός Άρμπούζης είχε - τόν καιρό της 7ετίας - έτοιμάσει ένα σχέδιο ώστε να... άποφύγονται τά πραξικοπήματα!

Άλλά πέρα από την κυβέρνηση ύπάρχει και ή άντιπολίτευση.

● Τί έκανε τό κόμμα του κ. Μπαντουβά; Τίποτα! Τόν άφησε ούσιαστικά άκάλυπτο, όπως κι άλλη φορά έχει - κατά πίο χοντροειδή τρόπο - κάνει!

● Τί έκαναν τά άλλα κόμματα; Τίποτα! Νά βοηθήσουμε «ξένο» βουλευτή; Ούτε συζήτηση...

Έδώ, όμως, ύπήρχαν στοιχεία που ή δέν είναι άληθινά (όποτε ό βουλευτής διώκεται) ή δημιουργείται τεράστιο (και πολιτικό) θέμα. Γιατί ή κυβερνητική γραμμή είναι γνωστή: τό θέμα μπαίνει στίς καλένδες του κοινοβουλευτικού έλέγχου και μέσα από τά «νεφελώματα» τών «διαψεύσεων» (αλλά και της σιωπής τών κομάτων της άντιπολίτευσης) λειτουργεί τελικά υπέρ αυτής στον κόσμο, σάν τμήμα της γνωστής «κινδυνολογίας -»!... (Έδώ, μπαίνει και τό πρόβλημα του τύπου, βέβαια).

Άλλά, όπως μπαίνουμε (έστω σιγά - σιγά) σε προεκλογική περίοδο, είναι φυσικό ή «κινδυνολογία» να έντείνεται, χωρίς βέβαια, να μειώνονται οί πραγματικοί κίνδυνοι. Κάποτε δέν πρέπει να μαθαίνουμε κι έμεις τήν α λ ή θ ε ι α για όλα αυτά; Ή έστω τή θέση της άντιπολίτευσης - καθαρή και ξάστερη;

Ή «επερώτηση Μπαντουβά» είναι ένα φαινόμενο που θά 'πρεπε ίσως να τό προσέξουμε - γενικά...

Ή Φίλιπ Αϊτηξη μαζί με την οικογένειά του, τή γυναίκα του Άντζελα και τούς δύο του γιούς, τό Φίλιπ τζούνιορ και τόν Κρίστοφερ, έξω από τό σπίτι τους στο Κάμπριτζ, πριν άπελαθεί από την Άγγλία σάν «έπικίνδυνος για τή δημόσια ασφάλεια»... Σήμερα ζει στίς σκανδιναβικές χώρες.

Ολοταχώς

πρός τήν ὀλέθρια

«λύση» τῆς διζωνικῆς!...

Τοῦ Πλουτῆ Σέρβα

Στά προζυριχικά χρόνια ἡ Κυπριακή Ἐθναρχία, μέ τούς «πολιτευτές» τῆς καί τά προσωποπαγή, στή βάση τους, κόμματα συνθηματολογούσαν γιά τήν «ένωση τῆς σκλάβας θυγατέρας μέ τήν ἐλεύθερη πατρίδα», ἐνώ οἱ ἐκμεταλλευτικές τάξεις ἔδρισκαν τούς τρόπους τους νά τά βολεύουν μιά χαρά μέ τούς ξένους κυρίαρχους.

Βάθρο τῆς συνθηματολόγησής ἦταν ἡ τρισχιλιόχρονη ἑλληνική κυπριακή ἱστορία, οἱ ἀρχαιολογικές σκαπάνες καί οἱ πατροπαράδοτα συντηρούμενοι (κάτω ἀπό τό συνεχές καθεστῶς τῶν κατακτητῶν) ἔθνικοι παλμοί. Τό παλιό σύνθημα ἦταν: «Καλύτερα φτωχοί καί ἐνωμένοι μέ τή ρακένδυτη μητέρα, παρά μέσα στούς πακτωλούς τῆς πλούσιας μητριάς». Καί τό νεώτερο, τό μεταπολεμικό: «Ἐνωση. Καί μόνο Ἐνωση. Καί τίποτα ἄλλο!» Μ' αὐτό τό τελευταῖο σύνθημα ἀναγκάστηκε νά ταυτιστεῖ καί τό κόμμα τῆς ἐργατικῆς τάξης καί τῶν ἐργαζομένων – τό ΑΚΕΛ.

Ἀσύνδετο ὅπως ἦταν τό σύνθημα μέ τούς οικονομικούς προβληματισμούς, φάνταζε σάν στείρο σωβινιστικό, ἀπαράδεχτο γιά τή σύγχρονη σκέψη. Ἀδικόταν τό σύνθημα. Καί δέν ἔδρισκε πλατιά κατανόηση στό ἐξωτερικό. Ἐμοιαζε σάν μιά προσπάθεια τῆς ἐλεύθερης Ἑλλάδας νά προσπαθῆται στόν κορμό τῆς τῆ μακρινῆς Κύπρου. Ὅμως, ἀπό τούς τοτινοῦς μελετητές καταβαλλόταν κάποια προσπάθεια πού ἀναζητοῦσε τό οικονομικό ὑπόβαθρο τῆς ἐνωτικῆς συνθηματολογίας. Ἐρενοῦσαν τό οικονομικό φάσμα τῆς νήσου, ὅπως πρόδβαλλε, ἀφ' ἑαυτοῦ, καί μέσα στόν εὐρύτερο περίγυρο, καί κατάληγαν στό συμπέρασμα ὅτι αὐτός ὁ περιθλασσομένος μικρός χώρος μιά 9.282 τετραγωνικῶν χιλιομέτρων, μέ τό μισό ἑκατομμύριο πληθυσμό, δέν μποροῦσε νά ζήσει καί νά εὐημερήσει σάν ἐλεύθερο κράτος, χωρίς ἐξάρτηση ἀπό τό ἐξωτερικό. Ἐξῆρα ἀπό τούς ἄλλους παράγοντες, τούς παραδοσιακούς, καί τούς πολιτιστικούς, ὑποστήριζαν ὅτι καί ὁ οικονομικός παράγοντας συνηγοροῦσε γιά τή συνένωση μέ τόν ἔθνικο κορμό. Μόνος ἀρνητικός παράγοντας ἦταν ἡ γεωγραφική θέση. Ἄπό τή στερεά Ἑλλάδα βρῖσκεται ἡ Κύπρος σέ ἀπόσταση 700 χιλιομέτρων. Ἄπό τή Συρία καί τό Ἰσραήλ 150. Κι ἀπό τήν Τουρκία μόνο 70 χιλιόμετρα.

Ὅμως, ἀκολούθησαν οἱ κακοί ὑπολογισμοί, ἡ λαθεμένη ταχτική καί στρατηγική. Τό σύνθημα φάνταζε περισσότερο μέσα ἀπό τόν ὄραματισμό καί ἐμπνεόταν μόνο ἀπό τόν ἔθνικο παλμό, χωρίς καθόλου νά ὑπολογίζεται κατὰ πόσο ὁ ἔθνικος κορμός μποροῦσε ν' ἀνταποκριθεῖ δυναμικά πρὸς ἕνα ἔθνικο-ἀπελευθερωτικό κίνημα, γιά τό ὁποῖο ἄλλη κατεύθυνση ἐπιθυμοῦσαν νά δώσουν οἱ διακινούμενες μέσα στή νοτιοανατολική μεσογειακή λεκάνη ἱμπεριαλιστικές δυνάμεις. Καί γι' αὐτές ἦταν εὐκόλο νά θέσουν σέ κίνηση τόν τουρκικό παράγοντα, ἐνώ τό ἀφροασιατικό ἔθνικοαπελευθερωτικό κίνημα δέν ἦταν σέ θέση νά ὑποστηρίξει μιά ἔθνικη ἔγερση τοῦ κυπριακοῦ λαοῦ, ὅταν μάλιστα αὐτό δέν ἦταν ἔτοιμο γιά νά προσλάβει πραγματικά ἀντιιμπεριαλιστικό χαρακτήρα.

Ἐτσι ὁ ἐνοπλος ἀγώνας πού 'χε κηρυχτεῖ στά 1955 στήν Κύπρο, μέ ἡγεμονικές δυνάμεις μερικῶν ἀρχηγῶς τῆς δεξιᾶς καί μέ κινητήριες δυνάμεις ἕνα μέρος τοῦ λαοῦ, χωρίς μιά ρωμαλέα συμπαράσταση, κυρίως, ἀπό τήν ἑλληνική κυβέρνηση, τῆ δεμένη χειροπόδαρα στόν ἱμπεριαλισμό, ἦταν ἐπόμενο νά μήν

ἀποδώσει τό ποθούμενο. Τελικά ἀποδείχτηκε πὺς νικητῆς στέφθηκε ὁ ἀμερικανικός ἱμπεριαλισμός, πού, ἐνεργώντας ἀπό τά παρασκήνια μέ τούς πράκτορες του μέσα σ' αὐτή τούτη τήν ἡγεσία τοῦ ἐνοπλοῦ ἀγώνα, ὀδήγησε τά πράγματα στή μοιραία συνθήκη τῆς Ζυρίχης.

Ἐκτοτε, ἀπό ἐξαναγκασμό διαμορφώθηκε ἡ νέα πορεία γιά τή θεμελίωση ἑνός ἐνιαίου ἀνεξάρτητου κυπριακοῦ κράτους, πού ἀπ' αὐτό ἔλειπαν ὅλες οἱ προοπτικές μῆς οικονομικῆς ὑποδομῆς, γιά μιά πραγματικά ἀνεξάρτητη ὑπόσταση καί ἀνοικοδόμηση.

Ὅμως, καί πάλι τά πράγματα δέν τράδηξαν στήν εὐθεία πορεία. Νέα λάθη ἐπακολούθησαν. Σέ πεπονόφλουδες ὀλίσησε ἡ κυπριακή ἡγεσία καί τελικά ἡ ζωὴ τοῦ ἀνεξάρτητου κυπριακοῦ κράτους, ὕστερα ἀπό δεκατετράχρονο ξένες παρεμβάσεις καί πλεχτάνες, μέ μοιραία κατάληξη τό πραξικόπημα καί τήν εἰσβολή, τά 40% τοῦ κυπριακοῦ ἐδάφους καί τά 60% τῆς οικονομικῆς παραγωγικότητας, βρέθηκαν κάτω ἀπό τήν ξένη, τουρκική κατοχή.

Γιά τήν ἐκδίωξη τῶν εἰσβολέων καί τήν ἀναστήλωση τοῦ ἐνιαίου κράτους, μέ ἐνιαία οικονομία, εἶχε κινητοποιηθεῖ ἀπό τήν πρώτη στιγμή τῆς συμφορᾶς ὁ Ὅργανισμός τῶν Ἐνωμένων Ἐθνῶν. Φυσικά οἱ ἱμπεριαλιστικές δυνάμεις παραμόνευαν καί εἶχαν ἐπαναρχίσει τίς διεργασίες τους γιά λύσεις ὀλέθριες, ὅπως εἶναι ἡ διχοτόμηση, ἡ διπλή ἔνωση, ἡ διζωνική, τά δύο ἀνεξάρτητα κράτη, μέ πλήρη παραγνώριση ὄλων τῶν ἠθικῶν καί οικονομικῶν νόμων. Καί μέ μόνο στόχο τήν ἐξυπηρέτηση ἱμπεριαλιστικῶν σκοπῶν. Ὅμως, στή λογική τοῦ ΟΗΕ γιά ἕνα ἀνεξάρτητο κράτος, κανένας ἐπίβουλος δέν ἀποτόλμησε φανερά ν' ἀντιταχτεῖ. Οὔτε ἡ Ἄγκυρα, παρ' ὅλο πού ἀπό τό 1963, προσανατολισμένη πρὸς τό μεγαλοϊδεατισμό μῆς νέας σουλτανικῆς Τουρκίας, συνθηματολογοῦσε γιά τή διχοτόμηση – τό ταξίμ – τῆς Κύπρου. Καί πρέπει νά θυμηθοῦμε πὺς ὅταν, μετά ἀπό τήν πρώτη εἰσβολή, τόν Ἰούλιο τοῦ 1974, ἀναγκάστηκε νά παρακαθῆσει στή Γενεύη, μαζί μέ τήν ἑλληνική ἀντιπροσωπεία (ἀμέσως ὕστερα ἀπό τήν πτώση τῆς Χούντας) πρότεινε σάν διαζευκτική λύση τῆ δημιουργία πέντε ὡς ἕξι καντονίων.

Λόγοι, ὄχι μόνο στρατιωτικοί καί πολιτικῆς εὐστροφίας, ἀλλά καί οικονομικοί, ἀνάγκαιζαν τότε τήν Ἄγκυρα νά προβάλλει τήν εἰσήγηση γιά τά καντόνια. Ὅσον ἀφορᾶ τούς στρατιωτικούς λόγους, αὐτοὶ μποροῦν νά συνοψιστοῦν στά ἀκόλουθα. Μιά διχοτομημένη Κύπρος καί μέ τό πνεῦμα πού ἐπικρατοῦσε εἰς τήν ἐποχή, θά κατάληγε πιθανόν στή διπλή ἔνωση. Καί τοῦτο θά δημιουργοῦσε νέα χερσαία τουρκοελληνικά σύνορα, μέ ὅλες τίς ἀνάλογες δαπάνες, περιπλοκές καί ἐκατέρωθεν κινδύνους. Καί ὅσον ἀφορᾶ τούς οικονομικούς (σύμφωνα μέ τίς ἐμπεριστατωμένες μελέτες τοῦ εἰδικοῦ κ. Γεωργίου Καρούζη) ὁ «διαμελισμός θά συνεπαγόταν τήν ἀναγκαστική μετακίνηση 228.000 Κυπρίων (179.000 Ἑλληνοκυπρίων καί 49.000 Τουρκοκυπρίων), δηλαδή μετακίνηση τοῦ 36% τοῦ ὄλικοῦ πληθυσμοῦ τῆς νήσου. Καί θά ἐπηρεάζονταν 290 χωριά καί ὅλες οἱ πόλεις, δηλαδή τό 46% τῶν οἰκισμῶν τῆς Κύπρου».

Πόσα οικονομικά καί ψυχολογικά προβλήματα θά δημιουργοῦσε μιά τέτοια μετακίνηση, βίαιη στή βάση τῆς; Καί μάλιστα, ὅταν κανεὶς λάβει ὑπ' ὄψη πόσο δεμένους εἶναι ὁ Κύπριος μέ τό χωριό του καί τήν πατρογονική γῆ. Ἰδιαιτέρως οἱ Τοῦρκοι τῆς Λεμεσοῦ καί τῆς Πάφου δέν ἔχουν καμιά διάθεση νά ἐγκαταλείψουν τίς γνωστές τους καλλιέργειες, κυρίως τίς ἀμπελοφυτικές, καί νά μεταφερθοῦν σέ ἄγνωστες περιοχές στό βορρᾶ, γιά ν' ἀπασχοληθοῦν μέ νέες καλλιέργειες, καί νά περιπλακοῦν σέ νέα προβλήματα.

Τελικά ἡ Ἄγκυρα, ἀφοῦ εἶχε ἀφιονίσει τό λαό, μέ τή «λαμπρή στρατιωτική νίκη», παραγνωρίζοντας ὅλους τούς νόμους τῆς λογικῆς, στράφηκε ἀποφασιστικά πρὸς τή διζωνική, ἐπιμένοντας γιά τή δημιουργία ἑνός ἀνεξάρτητου τουρκοκυπριακοῦ κράτους στό βορρᾶ. Τοῦτο δέν εἶναι ἄσχετο μέ τήν ἐπέκταση τῶν κατακτητικῶν τῆς βλέψεων στό Αἰγαῖο, καί μέ αὐτούς τούς προσανατολισμούς (κυρίως χρήσιμος γιά νά ξεπερασῆ τό φοβερό οικονομικό τῆς πρόβλημα, μέσα στή διέγερση ἑνός ἄκρα-

του σωβινισμού των μαζών) ο διαμελισμός της Κύπρου στο έξης θα αποτελούσε όχι την ικανοποίηση των τωρινών βλέψεών της, αλλά τον πρώτο σταθμό για την επέκταση της κυριαρχίας της σ' όλοκληρο τό νησί και στον αγγαϊκό χώρο.

★ ★ ★

Τά γεγονότα θροντοφωνάζου από καιρό ότι είναι ακριβώς πάνω σ' αυτή τή βάση πού ή "Αγκυρα τοποθετεί τή διζωνική, έστω και έν ξαναγκάζεται νά δέχεται τή γενική, διεθνή διατύπωση για «ένιαία και άνεξάρτητη Κύπρο», διευκρινίζοντας, πάντοτε, ότι αυτό τό δέχεται μόνο μέ τή μορφή τής συνομοσπονδίας, όπου οι δύο όμοσπονδίες θά 'ναι όλοκληρωτικά ξεχωριστές και στην κεντρική κυβέρνηση (τής συνομοσπονδίας) θά παραχωρηθούν μόνο άδύναμες έξουσίες.

Χαρακτηριστικό είναι τό γεγονός ότι άπαρχής ό κυπριακός βορράς έχει καθοριστεί από τους κατακτητές σάν τμήμα του νομού τής Μεσίνας, πράγμα πού εμφανώς τό χρησιμοποιούν οι ταχυδρομικές σφραγίδες και τά γραμματόσημα. "Άλλη ένδειξη είναι ή έμμοή για τήν έκδοση χωριστών διαβατηρίων, καθώς και ό άπρόσκοπος έποικισμός Τούρκων (άπό τήν Τουρκία) στην κατεχόμενη Κύπρο. Τήν πλήρη τουρκοποίηση του κυπριακού βορρά επιδιώκει σήμερα μέ όλα τά μέσα ή "Αγκυρα. Και φτάνει ως τό σημείο νά έξακολουθει, παρ' όλο πού ήδη κάθεται στό σκαμνί του κατηγορουμένου, μπροστά στό Συμβούλιο τής Εύρώπης, νά παραβιάζει κατάφωρα τά ανθρώπινα δικαιώματα, μέ τελικό σκοπό ούτε ένας Έλληνοκύπριος έγκλωδισμένος νά παραμείνει στά κατεχόμενα και οι Τουρκοκύπριοι νά ζουν κάτω από ένα καθεστώς δικτατορίας και τυραννίας.

Τό πείραμα για τήν τουρκοποίηση έχει άρχισει από τήν πρώτη μέρα τής κατοχής. Και παρόλο πού έχουν περάσει από τά τότε τρία σχεδόν χρόνια, τά άποτελέσματα του πειράματος οδηγούν, από μέρα σέ μέρα, στό χειρότερο. Πλήθος οι μαρτυρίες από τους ξένους δημοσιογράφους πού κατορθώνουν και διαπερνούν τά σύνορα. Για παράδειγμα, στά τέλη του Μάρτη, άπεσταλμένος τής σουηδικής έφημερίδας «Dagens Nyheter», ύστερα από τή ζωντανή έπαφή πού είχε σέ είκοσι συνεντεύξεις μέ τους Τουρκοκύπριους, έγραψε:

«Ένας πραγματικά πικραμένος, πενηντάρης Τουρκοκύπριος μου 'πε: "Ζούμε σέ μιá δικτατορία. Κανέναν δέν τολμά νά ύψώσει τή φωνή του. Πολλοί από μäs είναι άνεργοι. Παντού υπάρχουν τουρκοί στρατιώτες, ένω χιλιάδες Τούρκοι από τήν Τουρκία εγκαταστάθηκαν έδω και άνοιξαν δουλειές. Έγώ είχα μιá καλή δουλειά και εργαζόμουν μέ τους Έλληνες. Ποτέ δέν είχα πρόβλημα. Αυτό πού κάθονται σ' αυτό τό τραπέζι είναι φίλοι μου και άποφασίσαμε νά σου πούμε τήν άλήθεια". Τελικά ό Σουηδός δημοσιογράφος διαπιστώνει: "Τό ότι οι Τουρκοκύπριοι αντιμετώπιζου δυσκολίες στό γεωργικό τομέα, είναι φανερό. Μεγάλες έκτάσεις τής εύφορης γής τής Μεσσαορίας είναι άκαλλιέργητες και εκεί πού βόσκουν τά πρόβατα φυτρώνουν ψηλά άγριόχορτα. "Ο συνοδός μου τόνισε ότι για νά λυθεί τό πρόβλημα εισάγονται από τήν Τουρκία άτομα πού έξέρουν από γεωργία».

Ο Τουρκοκύπριος αντιπολιτευόμενος ήγέτης δρ. Φαζίλ Κιουτσούκ (αυτός πού είχε εκλεγεί σάν πρώτος αντιπρόεδρος τής Κυπριακής Δημοκρατίας, στα 1960) έχει κάπως διαφορετική αντίληψη. Γράφει στην έφημερίδα του «Χαλκίν Σεσί» (τής 13 Μαΐου): «Οι Τούρκοι έποικοι άσχολούνται μέ κλοπές και λεηλασίες και δέ σέβονται ούτε άπόψεις, ούτε δικαιώματα. Στο παρελθόν συνηθίζαμε νά κοιμόμαστε μέ άνοιχτές τίς πόρτες και τά παράθυρα και τή νύχτα βγαίναμε έξω χωρίς φόβο. "Αν έγκαιρα δέν ληφθούν τά άναγκαία μέτρα, θά ξεσπάσει πόλεμος μεταξύ Τούρκων και Τουρκοκυπρίων», και εισηγείται: «Ο Ντενκτάς πρέπει νά διώξει όλους τους Τούρκους έποίκους και νά φέρει στην Κύπρο άτομα μέ καλό χαρακτήρα και χρήσιμα για τήν τουρκική οικονομία».

Και, τό δρ Φαζίλ Κιουτσούκ, τόν συμπλήρωσε, στό ίδιο φύλλο τής «Χαλκίν Σεσί», ό γνωστός Τουρκοκύπριος άρθρο-

γράφος κ. Βεζίρογλου, γράφοντας: «Πεθαίνουν οι κήποι των πορτοκαλιών και των γκρέιπφρουτ στή Μόρφου, πού, κάποτε, εκεί μοσχοβολούσαν οι άνθοί τής πορτοκαλιάς και τής λεμονιάς. "Η Μόρφου μετατράπηκε σέ έρημο».

"Όλοι οι ξένοι δημοσιογράφοι πού εισέρχονται στον τουρκοκρατούμενο βορρά εμφανίζουν μέ τά πιο μελανά χρώματα τήν έξαθλίωση των λαϊκών μαζών, τήν πλήρη αντίθεσή τους προς τους έποίκους και τήν άδιανόητη άκριβεία τής ζωής. Και όλα αυτά επιβεβαιώνονται από παντού. "Από τήν ίδια τήν τουρκοκυπριακή διοίκηση. Μία ζωντανή εικόνα για τή διαφορά των τιμών στους δύο τομείς μπορεί νά 'χει κανείς από τους συγκριτικούς αριθμούς πού δόθηκαν τελευταία στην δημοσιότητα πάνω σέ 34 είδη βασικών καταναλωτικών αγαθών. "Απ' αυτούς καταφαίνεται πώς ό μέσος όρος του κόστους τής ζωής, τά τρόφιμα, είναι κατά 216% ψηλότερος στον τουρκοκρατούμενο τομέα παρά στον έλληνοκυπριακό. Χαρακτηριστικό είναι έπίσης τό γεγονός ότι ένω ό Ραούφ Ντενκτάς είχε ύποσχεθεί νά λύσει τό οικονομικό πρόβλημα μέσα στό 1976, έξαναγκάστηκε νά πορευθεί τόν περασμένο μήνα στην Πανισλαμική Διάσκεψη στην Τρίπολη και νά ίκετεύσει τους συνέδρους μέ τά ακόλουθα:

«Σεις είστε πλούσιοι. Βοηθήστε μας. Οι Έλληνοκύπριοι μäs κήρυξαν τόν οικονομικό πόλεμο».

Είναι φανερό πώς ό Ραούφ Ντενκτάς έξαπατά προβάλλοντας ένα τέτοιο επιχείρημα. Τό ίδιο επιχείρημα (ότι οι Έλληνοκύπριοι κήρυξαν τόν πόλεμο στους Τουρκοκυπρίους) πρόβαλε και ό κ. "Ονάν, κατά τήν τελευταία συνάντησή του μέ τόν Τάσο Παπαδόπουλο. Αυτό, φυσικά, γίνεται για παράκαμψη των προβλημάτων ουσίας πού πρέπει ν' άπασχολήσουν τίς διαπραγματεύσεις. "Όμως όλα αυτά, καθώς και όλα τά άλλα σοβαρά και κωμικά (για παράδειγμα τό παράπονο του "Ονάν στην διάσκεψη τής Βιέννης ότι ή περιοχή πού κρατούν οι Τούρκοι «δέν έχει ούτε δάση, ούτε νερά, ούτε πηγές, ούτε μεταλλεία, ούτε βουνά για χιονοδρομίες») καταμαρτυρούν ότι τό πείραμα άποτυχε. Και δέν μπορούσε παρά νά άποτύχει. Και τούτο για τόν απλούστατο λόγο ότι δύο έθνικές οικονομίες, δύο ξεχωριστών κρατών, μέ κανένα τρόπο δέν μπορούν νά σταθούν στην Κύπρο. Δέν αποτελούν λύση. Είναι ζήτημα κατά πόσον στό όλοκληρωμένο νησί μπορεί νά σταθεί μιá πραγματικά άνεξάρτητη οικονομία.

Μέ τό διαμελισμό τής Κύπρου, πού σήμερα εκφράζεται μέ τίς τουρκοκυπριακές θέσεις, τόσο στό ζήτημα των έξουσιών τής κεντρικής κυβέρνησης όσο και στό έδαφικό, όποιαδήποτε άλλα συμφέροντα, τής "Αγκυρας ή τής Ουάσιγκτον, μπορούν νά έξυπηρετούνται. Κι αυτά όπωσδήποτε βραχυπρόθεσμα. "Οχι όμως του κυπριακού λαού σάν συνόλου. Έγκλειεί μέσα τής ή διζωνική όλα τά στοιχεία (πολιτικά, οικονομικά) πού κανένα πρόβλημα δέν λύνουν. "Αλλά, αντίθετα, οδηγούν προς νέες περιπλοκές, μέ τήν παραπέρα επέκταση, όξυνση και διαιώνιση των διαφορών.

Και είναι πραγματικά άδιανόητο τό γεγονός, γιατί ή κυπριακή κυβέρνηση, ύποκύπτοντας στίς πιέσεις του Λευκού Οίκου, πριν εισέλθει στην αίθουσα τής διάσκεψης τής Βιέννης και έντελώς άπροσδόκητα, δέχτηκε σάν βάση συζήτησης τή διζωνική, έστω κι άν είχε ύπογραμμίσει ότι ό σεβασμός τής περιουσίας και τό δικαίωμα τής έλεύθερης διακίνησης πρέπει νά διασφαλιστούν.

Γι' αυτό και δικαιολογημένα τό 45μελές "Ανώτατο Συμβούλιο τής οργάνωσης «'Αδούλωτη Κερύνεια» έσπευσε μέ μιá ρωμαλέα επιχειρηματολογία νά διαδηλώσει τή διαφωνία και διαμαρτυρία τής προς τήν άποδοχή τής διζωνικής όμοσπονδίας.

"Η κυπριακή ήγεσία, άν δέν πρόκειται νά κατολισθήσει ως εκεί πού ό Λευκός Οίκος επιθυμεί, όφείλει νά δώσει προσοχή στην προειδοποίηση τής «'Αδούλωτης Κερύνειας». Γιατί αυτή όχι μόνο εκφράζει τά θεμελιακά συμφέροντα του κυπριακού λαού ως συνόλου, αλλά και θρίσκει σέ πλήρη έναρμόνιση μέ τίς άποφάσεις του ΟΗΕ και τά αισθήματα συμπαράστασης όλων των πραγματικών φίλων τής Κύπρου.

«ΚΥΠΡΟΣ:

Ἐπιτυχία τῆς πολιτικῆς τῆς Ὑπηρεσίας Πληροφοριῶν»

«Ὁ Πάικ θά πληρώσει, περιμένετε, καί θά δεῖτε... θά τόν καταστρέψουμε...»

ΤΗΝ ἀπειλή αὐτή ἀποκάλυψε στούς δημοσιογράφους ὁ ἴδιος ὁ βουλευτής Ὅτις Πάικ, πρόεδρος τῆς δμώνυμης ἐρευνητικῆς Ἐπιτροπῆς τῆς Βουλῆς γιά τίς δραστηριότητες τῆς CIA, στίς 9 τοῦ Μάρτη 1976, ἕμερα πού πρωτοδημοσιεύθηκε ἡ ἔκθεση μέ τά πορίσματα τῆς Ἐπιτροπῆς. Προερχόταν ἀπό τόν εἰδικό νομικό σύμβουλο τῆς CIA, Μίτσιελ Ρογκόδιν... Ἐνάμισι μήνα προηγουμένα, στίς 20 Γενάρη 1976, διέρρευσαν στόν τύπο ἀποσπάσματα τῆς ἔκθεσης, ὅπου ὁ Κίσιινγκερ ἀντιμετώπιζε τήν κατηγορία ὅτι παραπλανοῦσε τό Κογκρέσο μέ ἀνακριθεῖς δηλώσεις ἐνῶ παράλληλα χαρακτηρίζονταν σάν ἄνθρωπος πού διακατέχεται ἀπό «πάθος γιά τή μυστικότητα». Ὁ Κίσιινγκερ ἀπάντησε πῶς ἡ Ἐπιτροπή ἦταν «ὀλοκληρωτικά ἀνεύθυνη»...

Προφανῶς θά προτιμοῦσε τόν «ὑπεύθυνο» Νέτζι ἀντί τῶ ζόρικο Ὅτις Πάικ, πού ἐπέμενε νά εἶναι συνεπής στήν ἐντολή πού πήρε ἀπό τή Βουλή: νά διερευνήσει τίς μυστικές παράνομες δραστηριότητες τῆς CIA. Τό Φλεβάρη τοῦ 1975 ἡ Βουλή μέ ἀπόφασή της ἵδρυσε μιά ἐρευνητική Ἐπιτροπή γιά τίς δραστηριότητες τῆς CIA μέ πρόεδρο τόν βουλευτή τοῦ Μίτσιγκαν Λουσιέν Νέτζι, πού ἦταν ἐπίσης πρόεδρος τῆς Ὑποεπιτροπῆς γιά τίς Στρατιωτικές Ὑπηρεσίες Πληροφοριῶν τῆς Βουλῆς. Στίς 5 τοῦ Ἰούνη 1975 οἱ Times τῆς Νέας Ὑόρκης ἀποκάλυψαν ὅτι ὁ Νέτζι πρῖν δυό χρόνια εἶχε ἐνημερωθεῖ ἀπό τόν ἀρχηγό τῆς CIA Κόλμπυ γιά τά ἀποτελέσματα κάποιας «ἐσωτερικῆς» ἀνάκρισης γιά δολοφονίες καί παράνομες ἐπιχειρήσεις τῆς «Ὑπηρεσίας», χωρῆς ὁ ἴδιος νά ἐνημερώσει τά ἄλλα μέλη τῆς Ὑποεπιτροπῆς γιά τίς Στρατιωτικές Ὑπηρεσίες Πληροφοριῶν. Δυό μέλη τῆς Ἐπιτροπῆς ζήτησαν τήν παραίτησή του καί ὁ Νέτζι τήν ὑπέβαλε. Ἡ Βουλή, σέ ὀλομέλεια, δέν τή δέχθηκε. Ὁ ἴδιος ὅμως ὁ Νέτζι ἀρνήθηκε νά παραμείνει πρόεδρος τῆς ἐρευνητικῆς Ἐπιτροπῆς, κάνοντας ἔτσι ἕνα βῆμα γιά τήν κατάργησή της...

● Στίς 17 Ἰούλη ἡ Βουλή, ἀφοῦ κατάργησε τήν προηγούμενη, ἵδρυσε μιά νέα ἐρευνητική Ἐπιτροπή μέ πρόεδρο τόν Ὅτις Πάικ, πού, παρά τίς δυσκολίες πού συνάντησε ἀπό τήν ἐπίμονη ἄρνηση τῶν προσωπικοτήτων τῆς ἐκτελεστικῆς ἐξουσίας νά συνεργαστοῦν καί νά παραδώσουν στήν Ἐπιτροπή ντοκουμέντα πού θά τήν ὑποβοηθοῦσαν, κατάφερε νά τελειώσει τό ἐργό της καί νά φέρει στή δημοσιότητα, ὕστερα ἀπό μιά σχεδόν... ἀστυνομική περιπέτεια, πολλά ἀποκαλυπτικά στοιχεῖα γιά τίς «ἐπιχειρήσεις» τῆς CIA...

● Ὁ ἀρχηγός τότε τῆς CIA Γουίλιαμ Κόλμπυ ζήτησε ἀπό τή Βουλή ν' ἀπαγορεύσει τή δημοσίευση τῆς ἔκθεσης γιατί «θά προκαλοῦσε ζημιά στίς δραστηριότητες πληροφοριῶν τῆς χώρας καί θά ἔβαζε σέ κίνδυνο πολλές ἐπιχειρήσεις τῆς Ὑπηρεσίας»... Ἡ Βουλή... συμμορφώθηκε στίς 29 τοῦ Γενάρη 1976. «ἀπαγορεύοντας τή δημοσίευση μέχρι νά μπορέσει ὁ Λευκός Οἶκος νά ἀσκήσει... λογοκρισία». Τό ἐπιχείρημα πού χρησιμοποιήθηκε ἦταν ὁ κίνδυνος πού θά διέτρεχαν οἱ ἀξιωματοῦχοι τῆς CIA. Τό προηγουμένο τῆς δολοφονίας τοῦ «σταθμάρχη» Γουέλτς στήν Ἀθήνα ἦταν πολύ κοντινό καί εἶχε δημιουργήσει στίς ΗΠΑ ἕνα «ἀνθρωπιστικό κλίμα συμπάθειας»...

● Ἐκεῖνος πού τελικά ἔφερε στή δημοσιότητα τήν ἔκθεση – ἀνηφώντας τίς... προπαρασκευαστικές πράξεις τοῦ ὑπουργείου Δικαιοσύνης γιά τή δίωξή του μέ βάση τήν Τροπολογία «περὶ κατασκοπείας» – ἦταν ἕνας ρεπόρτερ τοῦ CBS, ὁ Ντάνιελ Σίορρ, πού μπόρεσε ν' ἀποκτήσει ἕνα φωτοτυπημένο ἀντίγραφο ἀπό κάποιον πού παραμένει καί σήμερα ἀνώνυμος...

● Ἐτοί βγήκαν στή φόρα – ἂν καί ὄχι ὀλοκληρωμένα – πολλές ἀπό τίς... ἀγαθοεργίες τοῦ «εὐαγούς αὐτοῦ ἰδρύματος». Ὁ Κίσιινγκερ καί ὁ Κόλμπυ ὄχι μόνο δέν κατέθεσαν στήν Ἐπιτροπή, ἀλλά ἐπιπρόσθετα ἐμπόδισαν πολλούς ἀξιωματοῦχους τοῦ Στάντ Ντηπάρτμεντ νά καταθέσουν. Ἡ ἔκθεση ἀποτελεῖται ἀπό τρία μέρη:

– Στό πρῶτο περιγράφονται οἱ καταθέσεις καί οἱ δυσκολίες πού συνάντησε ἡ Ἐπιτροπή στό ἐρευνητικό ἐργό της.

– Τό δεύτερο ἀναφέρεται στίς δαπάνες συντήρησης τῶν σταθμῶν τῆς

CIA καί στό... κόστος διαφόρων ἐπιχειρήσεων. Περιγράφονται ἐπίσης οἱ κυριότερες ἐπιχειρήσεις «συγκαλυμμένης δράσης» τῆς CIA στήν περίοδο 1965 – 75

– Τό τρίτο μέρος περιλαμβάνει τίς εἰσηγήσεις τῆς Ἐπιτροπῆς γιά τή λειτουργία τῆς «Ὑπηρεσίας».

● Ἀπό τήν ἔκθεση τῆς Ἐπιτροπῆς Πάικ (Pike Report) τό «ΑΝΤΙ» δημοσιεύει τό σχετικό ἀπόσπασμα γιά τήν Κύπρο. (ΣΣ: περιλήφθηκε γιά πρώτη φορά στό βιβλίο τοῦ Σπύρου Θεοδωρόπουλου «Ἀπό τό δόγμα Τρούμαν στό δόγμα Χούντα», ἐκδ. Παπαζήση, 1976). Ἀναφέρεται στό πραξικόπημα κατά τοῦ προέδρου Μακάριου καί στήν τουρκική εἰσβολή. Τό γεγονός ὅτι τόσο ὁ Κίσιινγκερ ὅσο καί ὁ Κόλμπυ ἔκαναν, ὅ,τι μπορούσαν γιά νά ἐμποδίσουν τή λήψη ἀπό τήν Ἐπιτροπή οὐσιαστικῶν καταθέσεων – ὅπως π.χ. τοῦ ὑπεύθυνου τοῦ Γραφείου Κύπρου τοῦ Στάντ Ντηπάρτμεντ, πού διαφώνησε μέ τή CIA καί σύνταξε μάλιστα εἰδική ἀναφορά – φαίνεται νά ἐπέδρασε σέ μεγάλο βαθμό στό ἐργό τῆς Ἐπιτροπῆς. Ὅπως θά διαπιστώσει εὐκόλα ὁ ἀναγνώστης, οἱ ἀξιωματοῦχοι πού ἐξετάστηκαν ἀπό τήν Ἐπιτροπή προσπάθησαν νά στηρίξουν τήν ἀποψη πῶς ἡ CIA πιάστηκε στόν... ὕπνο. Ὅτι δηλαδή δέν εἶχε ἰδέα γιά τό πραξικόπημα καί τήν εἰσβολή...

● Ὅμως καί παρά τή γραμμή τῆς... «λευκῆς περιστερᾶς» πού ἀκολούθησε ἡ CIA στίς ἀνακρίσεις, τό ἀπόσπασμα γιά τήν Κύπρο παρουσιάζει ἕξοχο ἐνδιαφέρον. (Οἱ ὑποσημειώσεις ἀφοροῦν τίς καταθέσεις ἀξιωματοῦχων καί ἐνοματώθηκαν, μέσα σέ ἀγκύλες, στό κείμενο).

Η Κύπρος παρουσίαζε ένα περίπλοκο πλέγμα πολιτικής, προσωπικοτήτων και συμμάχων του ΝΑΤΟ. Δυστυχώς, μία κρίση κατέληξε σε πόλεμο ενώ η Υπηρεσία Πληροφοριών προσπαθούσε να ξεπερδάσει τα γεγονότα — και η Αμερική τελικά δυσαιρεστούσε όλους.

Τό πρωί της 15ης Ιουλίου 1974, ο Έλληνας «ίσχυρός άνδρας» στρατηγός Δημήτριος Ίωαννίδης και οι στρατιωτικές του δυνάμεις στην Κύπρο ανέτρεψαν την έλεγμένη κυβέρνηση του αρχιεπισκόπου Μακαρίου. Πέντε μέρες αργότερα, η Τουρκία εισέβαλε στο νησί, φαινομενικά για να προστατέψει την τουρκική μειονότητα και να προλάβει την ένωση με την Ελλάδα. Πού από καιρό επιδίωκε η νέα κυπριακή ήγεσία. Άνικανοποίητη από την αρχική στρατιωτική της επιτυχία, η Τουρκία επανέλαβε την επίθεσή της στις 14 Αυγούστου 1974.

Η άποτυχία της αμερικανικής Υπηρεσίας Πληροφοριών να προβλέψει το πραξικόπημα, παρά τις σοβαρές στρατηγικές και τακτικές προειδοποιήσεις, θά μπορούσε να αποδοθεί σε πολλούς παράγοντες: ανεπαρκείς εκθέσεις από την αμερικανική πρεσβεία των Αθηνών, όφειλόμενες κατά ένα μέρος στο ότι μόνο η CIA είχε επαφή με τον Ίωαννίδη· ή γενική αντίληψη για «ορθολογική συμπεριφορά»· ή απροθυμία των άρμοδιών να διατυπώνουν λαθεμένους ισχυρισμούς για μία επικείμενη κρίση.

[Άξιωματούχοι της Υ.Π. έχουν περιγράψει στην Έπιτροπή τις δυσκολίες που συναντούν όσοι κάνουν συχνές αναφορές από περιοχές που έχουν συχνές κρίσεις. «Μετά από ένα διάστημα οι άρμόδιοι της Ουάσινγκτον κοιράζονται να ακούει για επικείμενες κρίσεις από την περιοχή σας και αυτό κάνει δύσκολες τις αναφορές».

Αυτή η παρατήρηση γίνεται αξιόπιστη, αν συνδυασθεί με μία μαρτυρία από τό Σταίητ Ντηπάρτμεντ που ανέφερε χαριτολογώντας πόσες φορές οι πράκτορες της Κύπρου πρόβλεψαν πραξικοπήματα.

Συνέντευξη με F. Kirschstein 29-9-75.]

Η άποτυχία στην πρόβλεψη του πραξικοπήματος είναι άκατανόητη έχοντας υπ' όψη τις άφθονες στρατηγικές προειδοποιήσεις. Όταν ο Ίωαννίδης πήρε την έξουσία από τόν Παπαδόπουλο τό Νοέμβριο του 1973, οι σχολιαστές συμπέραναν ότι οι σχέσεις μεταξύ Ελλάδας και Μακαρίου ήταν προσορισμένες να χειροτερέψουν. Τό μίσος του Ίωαννίδη για τό Μακάριο, τόν όλοιο θεωρούσε φιλοκομμουνιστή ή και κάτι χειρότερο, περιγράφοντας ότι «άγγιζε τά όρια του παθολογικού». Πολύ περισσότερο, ο Μακάριος θεωρούνταν ή πέτρα του σκανδάλου, σχετικά με τις ελλίδες του Ίωαννίδη για ένωση. Οι παρατηρητές συμφωνούσαν ότι μία σοβαρή άναμέτρηση ήταν μόνο ζήτημα χρόνου.

Τήν άνοιξη του 1974, αυτή ή άναμέτρηση φαίνονταν κατά διαστήματα επικείμενη. Κάθε φορά πού τά πράγματα

φτάναν στα άκρα, έντονες προειδοποιήσεις φτάναν στο Σταίητ Ντηπάρτμεντ από άξιωματούχους τών σταθμών Μ. Ανατολής. Όμως οι άποχώσεις αυτών τών γεγονότων, πού ήταν τά σύννεφα της επικείμενης θύελλας, παραβλέπονταν από τούς άρμόδιους, πού ή προσοχή τους έμενε συγκεντρωμένη στην έλληνοτουρκική σύγκρουση γύρω από τά πετρέλαια του Αιγαίου. Η Κύπρος έμενε μία περιθωριακή περίπτωση παρά την αυξανόμενη πιθανότητα ότι οι σχέσεις Ίωαννίδη-Μακαρίου έφταναν σε κρίσιμη φάση.

Τό ότι τό πραξικόπημα προετοιμάζονταν, φαίνονταν από άρκετές ένδειξεις τακτικής. Τόν Ιούλιο του 1974 τό Δελτίο της Υπηρεσίας Πληροφοριών προειδοποιούσε ότι ο Ίωαννίδης αντιμετώπιζε θετικά την άνατροπή του Μακαρίου, αν ο αρχιεπίσκοπος έκανε «μιά άκραία προκλητική κίνηση».

[Τό Δελτίο της 7 Ιουλίου της Έθνικής Υπηρεσίας Πληροφοριών βασίζονταν σε αναφορά της 3ης Ιουλίου της Περιφερειακής Υ.Π. πού σημείωνε ότι «ο Ίωαννίδης ισχυρίζονταν ότι ή Ελλάδα είναι ικανή να άπομακρύνει τό Μακάριο και τούς κυριότερους ύποστηρικτές του από την αρχή, σε είκοσι τέσσερις ώρες, με λίγη ή και καθόλου αίματοχυσία και χωρίς τή συμπαράσταση της ΕΟΚΑ. Οι Τούρκοι θά συμφωνήσουν εύκολα στην άπομάκρυνση του Μακαρίου, ενός βασικού έχθρου... Ο Ίωαννίδης παρακαλούσε για κάποιο άναπάντεχο όωρο «έξ ούρανο»». Ο Ίωαννίδης σημείωνε πώς αν ο Μακάριος άποφασίσει κάποιον είδους άκραία πρόκληση έναντιόν της Ελλάδας για ν' άποκτήσει ένα πλεονέκτημα τακτικής, αυτός (ο Ίωαννίδης) δέν είναι βέβαιος αν θά πρέπει να άποσύρει τις έλληνικές δυνάμεις από την Κύπρο και να αφήσει τό Μακάριο να άμυνθεί μόνος του ή να διώξει τό Μακάριο μιά για πάντα και να φέρει την Ελλάδα σε άπ' εϋθείας διαπραγματεύσεις με την Τουρκία για τό μέλλον της Κύπρου. Αυτή ή αναφορά επιβεβαιώθηκε από πρώτην άξιωματούχους της CIA στην Αθήνα. Συνέντευξη παρμένη από τούς J. Boos και G. Rushford]

Στις 29 Ιουνίου, άξιωματούχοι της Υπηρεσίας άναφεραν ότι ο Ίωαννίδης είχε πει πάλι, πριν από έννέα μέρες, στο σύνδεσμο της CIA ότι αν ο Μακάριος έξακολουθούσε τις προκλήσεις του οι Έλληνες θά είχαν μόνο δύο επιλογές: να διαγράψουν την Κύπρο, με τό σημαντικό έλληνικό της πληθυσμό, ή να καταγγήσουν τόν αρχιεπίσκοπο σαν παράγοντα.

Στις 3 Ιουλίου, ο Μακάριος έκανε αυτή την «άκραία προκλητική κίνηση» ζητώντας την άμεση άποχώρηση του έλληνικού έκστρατευτικού σώματος από την Κύπρο. Τό τελεσίγραφο δόθηκε μ' ένα άνοιχτό γράμμα προς την έλληνική κυβέρνηση, στο όποιο κατηγορούσε τούς συνεταιρίζους του Ίωαννίδη ότι επιζητούσαν την πολιτική και φυσική έξόντωσή του.

Στις 29 Ιουνίου 1974, ο Κίσιγγκερ, άπαντώντας σε σήματα κινδύνου άξιωματούχων του Σταίητ Ντηπάρτμεντ, ένέκρινε ένα τηλεγράφημα στον άμερικανό πρεσβευτή Χένρι Τάσκα, με τό όποιο του δίνονταν οδηγίες να διαβιβάσει προσωπικά στον Ίωαννίδη την αντίθεση τών ΗΠΑ για κάθε περιπέτεια στην Κύπρο.

[Τό τηλεγράφημα του Σταίητ Ντηπάρτμεντ, συνταγμένο από τόν John Day, του έλληνικού τμήματος, στάλθηκε στην άμερικανική πρεσβεία της Αθήνας με ύπογραφή του ύφυπουργού Γιόζεφ Σίσκο. Έλεγε, εν μέρει:

«Συμμεριζόμαστε άνησυχίες από Αθήνα και Λευκωσία όσον άφορά τή σοβαρότητα τών σχέσεων μεταξύ έλληνικής και κυπριακής κυβέρνησης. Από διάφορες άναφορές είναι φανερό ότι ο Ίωαννίδης άναζητεί σοβαρά τρόπο να διώξει τό Μακάριο από την έξουσία...

Κατά την άποψη μας, προσπάθεια άπομάκρυνσης του Μακαρίου διά της βίας, περιέχει άπαράδεκτους κινδύνους δημιουργίας χάους, ένδεχομένης πρόκλησης έλληνο-τουρκικής άναμέτρησης, έμπλοκής τών Σοβιετικών στην Κυπριακή κατάσταση, περιπλοκών στην εξέλιξη της ύφεσης ΗΠΑ-ΕΣΣΔ.

Γνωρίζουμε ότι ο Ίωαννίδης έχει ψύχωση με τόν κομμουνισμό τόσο στην Ελλάδα όσο και στην Κύπρο και ότι ή αντίπαθεία του προς τό Μακάριο φτάνει τά όρια του παθολογικού. Μέχρι πρόσφατα, ή έντύπωση μας ήταν ότι προτιμούσε να κερδίσει χρόνο στο κυπριακό μέχρι να σταθεροποιησει τή θέση του στο έσωτερικό. Τώρα πάντως φαίνεται πώς νομίζει ότι ο Μακάριος προσπαθεί να έπωφεληθεί από τις έλληνο-τουρκικές έντάσεις και τις δυσκολίες του έλληνικού καθεστώτος, για να περιορίσει την έλληνική έπιρροή στο νησί και ότι αυτή ή προσπάθεια είναι μία προσωπική πρόκληση την όποια δέν μπορεί να άγνοήσει».

Τό τηλεγράφημα συνέχιζε με οδηγίες προς τόν πρεσβευτή Tasca να πει προσωπικά στον Ίωαννίδη ότι οι ΗΠΑ ήταν αντίθετες σε κάθε περιπέτεια στην Κύπρο. [Ημερομηνία του τηλετύου 29-6-1974].

Αυτές οι οδηγίες άκολουθήθηκαν μόνο μερικά. Ο Τάσκα, ξέροντας από τό σταθμάρχη της CIA στην Αθήνα ότι ο Ίωαννίδης θά συνέχιζε να έχει σχέσεις μόνο με τή CIA, και μή συμμεριζόμενος τις άνησυχίες τών άρμοδιών του Σταίητ Ντηπάρτμεντ, άρκέστηκε να περάσει έμμεσα τό μήνυμα στον Ίωαννίδη.

Οι συνεγάτες του Τάσκα έπεισαν ύστερα τό βοηθό του Κίσιγγκερ Γιόζεφ Σίσκο ότι ένα γενικό μήνυμα διαβιβασμένο μέσα από τά κανονικά κυβερνητικά κανάλια θά είχε άρκετή άποτελεσματικότητα. Ο πρεσβευτής έιπε στην Έπιτροπή Έλέγχου ότι ο Σίσκο συμφώνησε πώς ήταν άσκοπο να πλησιάσει ο ίδιος ο Τάσκα τόν Ίωαννίδη, πού δέν είχε καμιά έπίσημη θέση στην κυβέρνηση. Αυτή ή έρμηνεία άμφισβητήθηκε σφοδρά. Είναι πάντως φανερό ότι ή πρεσβεία δέν έκανε ένέργειες για να

υπογραμμίζει στον Ίωαννίδη πόσο βα-
θιά ενδιαφέρει τις ΗΠΑ μιά πιθανή από-
πειρα πραξικοπήματος στην Κύπρο.

Αυτό το επεισόδιο, ή αποκλειστική
έπαφή της CIA με τον Ίωαννίδη, ο ίσχυ-
ρισμός του Τάσκα ότι μπορεί και να μὴν
είχε δει όλα τα σημαντικά μηνύματα από
και πρὸς τὸ σταθμὸ της CIA, οί εισηγή-
σεις τοῦ Ίωαννίδη γιὰ ἀμερικανική συγ-
κατάθεση και ἡ γνωστή ψυχρότητα της
Οὐάσιγκτον πρὸς τὸ Μακάριο, ὀδήγησαν
στην ἀποψη πὼς εἴτε-οἱ ἀρμόδιοι τῶν
ΗΠΑ δέν ἔδιναν προσοχή στίς ἀναφορές
γιὰ τὴν ἐξελισσόμενη κρίση, ἢ, ἀπλού-
στατα, τὴν ἐπέτρεψαν νά γίνει, μὴν προ-
εἰδοποιώντας τὸν Ίωαννίδη αὐστηρά,
ἄμεσα και καθαρά ἐναντίον της.

[Εἶναι λογικὸ νά ρωτήσει κανεὶς ἂν ἡ
ἐπέμβαση τῶν ΗΠΑ ἐκλήφθηκε στήν
Ἀθήνα σάν μιά ἀντανάκλαση της πεποι-
θησης της Οὐάσιγκτον γιὰ τὴν πρόθεση
τοῦ Ίωαννίδη νά διώξει τὸ Μακάριο. Ὁ
στρατηγὸς Ίωαννίδης εἶχε πολλοὺς λόγους
νά πιστεύει ὅτι ἀπὸ τὸ γεγονός της ἰδιαί-
τερης ἐπαφῆς πού διέθετε μέ τὴ CIA θά
μπορούσε νά προλάβει τὴν κρίση. Αὐτὴ τὴ
γνώμη τὴν ἀντιμετρῶνται και ἀπὸ τοὺς ἐλ-
ληνόφωνους εἰδικούς της S.E.

«Κριτική της πολιτικῆς τῶν ΗΠΑ στήν
Κυπριακή κρίση»].

Ὁ τρόπος πού ἔκανε τίς ἐπαφές του τὸ
Σταίτη Νηπαρτμεντ, δέν ἐπέτρεψε στήν
Ἐπιτροπή Ἐλέγχου νά λάβει γνώση
ἀπορρήτων τηλεγραφημάτων ἀπὸ και
πρὸς τὸν ὑπουργὸ τῶν Ἐξωτερικῶν σ'
ἐκείνη τὴν περίοδο, συμπεριλαμβανομέ-
νου και τοῦ μηνύματος πού ὁ Κίσιγιγκερ
ἔστειλε στὸν Ίωαννίδη μέσω της CIA τὴν
ἐπόμενη τοῦ πραξικοπήματος. Εἶναι
κατὰ συνέπεια ἀδύνατο νά φτάσει κανέ-
νας σ' ἓνα ὀριστικὸ συμπέρασμα.

Στίς 3 Ἰουλίου 1974, μιά ἀναφορὰ της
CIA ἔλεγε πὼς ἓνα πρόσωπο, πού ἀργό-
τερα χαρακτηρίσθηκε σάν «ἀνεξακρί-
βωτη πηγή», ἔδωσε τὴν πληροφορία πὼς
παρὰ τὴν ἐπιθετικότητα ἀπὸ μέρους τοῦ
Μακαρίου, ὁ Ίωαννίδης εἶχε ἀλλάξει
γνώμη: πραξικόπημα δέν θά γινόταν, τε-
λικά! Γιὰ λόγους πού δέν ξεκαθαρίστη-
καν, αὐτὴ ἡ ἀναφορὰ της CIA παραμε-
ρίστηκε ἔως τίς 15 Ἰουλίου, ἡμέρα τοῦ
πραξικοπήματος. Φαίνεται ὅτι ἡ πληρο-
φορία αὐτὴ θεωρήθηκε σάν παραπειστι-
κή.

Ἡ ἀμφίβολη ἀλλαγὴ προθέσεων τοῦ
Ίωαννίδη δέν ἐξετάστηκε πραγματικά,

Ρότζερ Πῶλ Ντζίρις: πρεσβευτὴς τῶν
ΗΠΑ στήν Κύπρο μιά ὀδομάδα πρὶν τὸ
πραξικόπημα. Ἡ δολοφονία του εἶναι
ἔργο της CIA:

παρὰ τὴν ἀνοιχτὴ ἐπιστολὴ τοῦ Μακαρί-
ου, παρὰ τὰ μετέπειτα τελεσίγραφα του
γιὰ τὴν ἀνάκληση τῶν ἑλλήνων ἀξιωμα-
τικῶν, και παρὰ τὴν ὀμαδικὴ παραίτηση
τριῶν ἀνωτέρων ὑπαλλήλων τοῦ ἑλληνι-
κοῦ ὑπουργείου Ἐξωτερικῶν, γνωστῶν
γιὰ τὴ διαλλακτικὴ γραμμὴ τους στὸ κυ-
πριακὸ. Σ' αὐτές τίς συνθήκες, δέν προ-
ξενεῖ ἐκπληξη τὸ χονδροειδῶς λαθεμένο
Δελτίο της Ὑπηρεσίας Πληροφοριῶν της
15ης Ἰουλίου 1974, οὔτε οἱ διαμαρτυ-
ρίες τοῦ πρεσβευτῆ Τάσκα ὅτι δέν ἔδλεπε
πραξικόπημα στὸν ὀρίζοντα.

Σχεδὸν τὴν ἴδια στιγμὴ πού ὁ Ίωαννί-
δης ἐξαπόλυε τίς δυνάμεις του, ἓνα Δελ-
τίο της Ὑ.Π. καθουχάζει τοὺς ἀναγνώ-
στες του μέ τὸν τίτλο: «Ὁ Ίωαννίδης
ἀρχίζει ν' ἀκολουθεῖ μιά συντηρητικὴ
γραμμὴ, θέλοντας νά κερδίσει χρόνο στή
διαμάχη του μέ τὸν ἀρχιεπίσκοπο Μα-
κάριο».

Τὰ ἀποτελέσματα τοῦ πραξικοπήματος
ἦταν: χιλιάδες Κύπριοι σκοτωμένοι,
τραυματισμένοι και πρόσφυγες, παρὰ
λίγο ἓνας πόλεμος ἀνάμεσα στοὺς συμ-
μάχους τοῦ ΝΑΤΟ Ἑλλάδα και Τουρ-
κία, μιά τραγικὴ χειροτέρευση τῶν σχέ-
σεων τῶν ΗΠΑ και μέ τίς τρεῖς χώρες
και ὁ θάνατος ἓνος ἀμερικανοῦ πρεσβευ-
τῆ. Στήν Ὑπηρεσία Πληροφοριῶν τῶν
ΗΠΑ ἀνήκει ἓνα μερίδιο της εὐθύνης.

Ἡ Ὑπηρεσία Πληροφοριῶν χαρακτη-
ρισε κάπως γενναιοδῶρα τὸ ἔργο της στή
διάρκεια της κυπριακῆς κρίσης σάν «ἓνα
μίγμα δυνάμης και ἀδυναμίας». Τὸ συμ-
πέρασμα της Ἐπιτροπῆς εἶναι ὅτι ἡ Ὑ.Π.
ἀπέτυχε καθαρά νά δώσει σωστὲς προει-
δοποιήσεις γιὰ τὸ πραξικόπημα και

συμπεριφέρθηκε ἀδιάφορα ἀπὸ τὴν σι-
γμὴ πού ἡ κρίση ἄρχισε.

Ἡ ἀποτυχία ἀνάλυσης τῶν δεδομένων
στήν κυπριακὴ κρίση φέρνει στὸ νοῦ με-
ρικοὺς παραλληλισμούς μέ τὴν κατάρ-
ρευση στή Μέση Ἀνατολή τὸ 1973. Και
στίς δύο περιπτώσεις οἱ μελετητές και
διαμορφωτὲς της πολιτικῆς ἐπιηρεάστη-
καν και ἀπὸ τὸ προηγούμενο λαθεμένων
συναγερωμένων και ἀπὸ τὴν ἀκαμπτη ἀντί-
ληψη, πού δέν στηρίζεται στὰ πράγματα,
ὅτι οἱ ἔξνοι ἡγέτες δροῦν «ὀρθολογιστι-
κά». Στήν κυπριακὴ κρίση, ὅπως και στή
Μ. Ἀνατολή, οἱ ἀρμόδιοι κατακλύζον-
ταν ἀπὸ ἀκατανόητα και περιττὰ στοι-
χεῖα, συνέπειες προγενέστερων λαθῶν.

[Ὅπως και στήν προηγούμενη κρίση της
Μ. Ἀνατολῆς, πολλὲς ἀναφορὲς της NSA
SIGINT ἦταν πολὺ τεχνικὲς γιὰ νά γίνουν
κατανοητές. Ὅπως και σὲ προηγούμενες
κρίσεις, οἱ περισσότεροι ἀποδέκτες παρα-
πονέθηκαν γιὰ τὸν ὄγκο τῶν ἀναφορῶν
και γιὰ τὴ συχνὴ περιττολογία. Πολλοὶ
ἐπίσης παραπονέθηκαν γιὰ τὴν ἀνεπάρ-
κεια ἀνάλυσης τῶν γεγονότων και σχολι-
ασμῶν της σημασίας τῶν ἀναφερόμενων
ἐξελίξεων].

Ὅμως, ἔχοντας σάν δεδομένο τίς πλα-
τιές ἐνδείξεις πὼς ὁ Μακάριος εἶχε ἐξ-
άψει ἀρκετὰ τὴν ὀργὴν τοῦ Ίωαννίδη, αὐ-
τὲς οἱ σοφιστεῖες δέν θά 'πρεπε νά 'χουν
ἐμποδίσει τὴ σωστὴ ἐρμηνεία τῶν γεγο-
νῶτων.

Φαίνεται ὅτι ἔγιναν και λάθη συλλο-
γῆς πληροφοριῶν ἐκείνη τὴν περίοδο.
Γιὰ παραδείγμα, τὸ προσωπικὸ της CIA
πῆρε ὀδηγίες ἀπὸ τὸν ἀμερικανὸ πρε-
σβευτὴ νά μὴν ἐγκαταστήσει ἐπαφές
μέσα στήν τουρκικὴ μειονότητα και νά
ἀποφύγει κάθε σύνδεση μέ τὴν ἀντιμα-
καριακὴ κίνηση της ΕΟΚΑ Β'. Οἱ ὀδη-
γίες ἦταν νά γίνει ἡ σύνδεση μέ τὴν
ΕΟΚΑ Β' ἔμμεσα, και ὄχι μέ ἀπ' εὐθείας
ἐπαφὴ μέ μέλη αὐτῆς της ὀργάνωσης.

[Ἀξιωματοῦχοι της Ὑ.Π. μᾶς εἶπαν ὅτι
οἱ πηγὲς U.S. SIGINT δέν ἦταν προσανα-
τολισμένες σὲ στόχους πού νά εἶχαν τὴν
κυριότερη σχέση μέ τὴν κρίση Ἀθήνας-
Λευκωσίας, π.χ. τίς ἐπικοινωνίες της Ἐλ-
ληνικῆς Ἐθνικῆς Φρουρᾶς. Κλιμάκια
ἄμεσης δράσης της SIGINT ἔφτασαν στήν
περιοχὴ μετὰ τὸ πραξικόπημα και ἀργό-
τερα ἔδωσαν μερικὲς χρήσιμες πληροφορι-
ές.

Συνέντευξη μ' ἀξιωματοῦχους τῶν
Η.Π.Α. ἀπὸ τὸν F. Kirschstein. -
2-12-1975].

Ἀπὸ τὴ στιγμὴ πού τὸ πραξικόπημα
ὀδήγησε ἀναπόφευκτα στίς δυὸ τουρκι-
κὲς εἰσβολές και τὴν ἑλληνο-τουρκικὴ
ἀναμέτρηση, τὸ ἔργο της Ὑ.Π. σχετικά μέ
τὴν πρόβλεψη τῶν ἐχθροπραξιῶν μετὰ τὸ
πραξικόπημα εἶναι και λιγότερης σημα-
σίας και ἀσημαντο σάν ἐπιτυχία.

Μαζὶ μέ τίς περισσότερες ἐφημερίδες
ἐκείνης της ἐποχῆς, ἢ ἀμερικανικὴ Ὑ.Π.
συμπέρανε ὅτι ἡ ἐγκατάσταση ἀπὸ τὸν
Ίωαννίδη τοῦ Νίκου Σαμψῶν, γνωστοῦ
ἀντι-Τούρκου, σάν προέδρου της Κύ-
πρου, ἐξασφάλιζε μιά τουρκικὴ εἰσβολὴ

στὶς ἐπάλξεις της Δημοκρατίας
ἢ ΕΛΕΥΘΕΡΟΤΥΠΙΑ
ἢ ἀπογευματινὴ σου ἐφημερίδα

στό νησί. Παρά τὰ κραυγαλέα ἄρθρα τῶν τουρκικῶν ἐφημερίδων καί τίς ἀπροκάλυπτες κινήσεις στρατοῦ στίς ἀκτές, ἡ CIA δέν πρόδιδε τήν εἰσβολή μέχρι λίγες ὥρες πρῖν οἱ τουρκικές δυνάμεις φτάσουν στίς κυπριακές ἀκτές, στίς 20 Ἰουλίου 1974. Στήν ἀναφορά ἐνός ἀξιωματικοῦ τῆς Υ.Π. σημειώνεται ἡ 20ῆ Ἰουλίου σάν πιθανή ἡμερομηνία εἰσβολῆς, ἀλλά ἡ ἀναφορά αὐτή δέν κυκλοφόρησε ποτέ στά μέλη τῆς Υ.Π.

[Ὁ ὑπεύθυνος γιά τήν ἀναφορά πού πρόδιδε τήν 20ῆ Ἰουλίου σάν ἡμερομηνία τῆς εἰσβολῆς, ἦταν ἀπασχολημένος μέ τή σύνταξη μιᾶς ἐκθεσης γιά τήν Ἰταλία, πού ἔπρεπε νά ὑποβληθεῖ τῆ 18 Ἰουλίου. Θά ἔπρεπε ἐπίσης νά σημειωθεῖ ὅτι κύριοι ἐμπειρογνώμονες τῆς CIA ἦταν φορτωμένοι μέ γραφειοκρατικές ὑπευθυνότητες ἀναδιοργάνωσης τοῦ τομέα. Ἐκτός ἀπ' αὐτό, οἱ ἐμπειρογνώμονες τοῦ Σταίτ Ντηράτμεντ καί στίς τρεῖς χώρες, ὅπως ἐπίσης καί ὁ ἀμερικανός πρεσβευτής στήν Ἀθήνα, εἶχαν μετακινηθεῖ σέ διάφορα χρονικά διαστήματα ἀπό τίς θέσεις τους, στή διάρκεια τῆς κρίσης].

Μεθυσμένη ἴσως ἀπό τήν «ἐπιτυχία» τῆς ἀναγγελίας τῆς πρώτης τουρκικῆς εἰσβολῆς ἀμέσως μετά τήν ἀναγγελία τῆς ἀπό τόν τουρκικό τύπο, ἡ ἀμερικανική Υ.Π. φάνηκε νά χάνει τό ἐνδιαφέρον της, πιστεύοντας ὅτι ἡ κρίση τέλειωσε. Ἔτσι, δέν ἔγινε καμιᾶ πραγματική προειδοποίηση ὅτι οἱ τουρκικές δυνάμεις θά ἐξαπλόγαν μία ἀκόμα περισσότερο φιλόδοξη ἐπίθεση στίς 14 Αὐγούστου, πού εἶχε σάν ἀποτέλεσμα τήν κατοχή τοῦ ἐνός τρίτου τοῦ νησιοῦ. Ὁ γενικός ἀπολογισμός τῆς ἀποτυχίας τῆς ἀμερικανικῆς Υ.Π. στή διάρκεια τῆς κυπριακῆς κρίσης, ἴσως νά προξένησε, τόσο βραχυπρόθεσμα ὅσο καί μακροπρόθεσμα, τίς περισσότερες ζημιές τὰ τελευταῖα χρόνια.

[Μερικές μέρες ἀργότερα, ὁ Ρότζερ Νταϊήνις, πρεσβευτής τῶν Η.Π.Α. στήν Κύπρο, πληγώθηκε θανάσιμα κατά τή διάρκεια μιᾶς ἀντιαμερικανικῆς διαδήλωσης, στήν προεδρία τῆς Λευκωσίας. Ἐκθέσεις ἐκείνης τῆς περιόδου ἀναφέρουν ὅτι ὁ Νταϊήνις ἀπλῶς χτυπήθηκε ἀπό μιᾶ ἀδέσποτη σφαῖρα. Πληροφορίες πού ἔφτασαν στήν Ἐπιτροπή ἀναφέρουν ὅτι ὁ Νταϊήνις μπορεῖ νά ἔπληξε θῆμα δολοφόνου.

Ὁ πρεσβευτής Τάσκα ἀποκάλυψε στήν Ἐπιτροπή μιᾶν ἀναφορά, ὅτι ἡ ΕΟΚΑ Β' εἶχε ἀποφασίσει νά σκοτώσει ἡ τόν Νταϊήνις ἡ αὐτόν τόν ἴδιο. Ἀξιωματοῦχοι τῆς Υ.Π. θεοδαίωσαν ὄχι μόνο ὅτι ὁ Νταϊήνις εἶχε πυροβοληθεῖ, ἀλλά καί ὅτι ἡ ταυτότητα τῶν ἀτόμων πού πυροβόλησαν τήν προεδρία ἦταν γνωστή. Οἱ πηγές τῆς Υ.Π. ἰσχυρίζονται ὅτι αὐτά τὰ ἄτομα μπορεῖ νά ἦταν ὑπάλληλοι τῆς ἀστυνομίας τῆς Λευκωσίας. Παρά τίς ἐπανεπιληψιμῆς ἀμερικανικές διωμητριότητες, ἡ κυπριακή κυβέρνηση ἀνῆλθε νά ἀπομακρύνει αὐτά τὰ ἄτομα ἀπό τίς θέσεις τους.

Συνέντευξη μέ τόν Χένρι Τάσκα, ἀπό τόν J. Boos, 26-27 Σεπτεμβρίου 1975, καί μέ ἀξιωματοῦχους τῆς CIA ἀπό τόν G. Rushford καί F. Kirschstein].

Καινούργιο «μοντέλο» δικτατορίας ΣΤΗ ΛΑΤΙΝΙΚΗ ΑΜΕΡΙΚΗ

Τοῦ Ἄρη Φακίνου

ΣΤΙΣ ἀρχές τοῦ Μᾶη πολιτικοί ἐξόρστοι ἀπό ὅλες σχεδόν τίς λατινοαμερικανικές χώρες – ἠγετικά στελέχη πολιτικῶν κομμάτων καί ὀργανισμῶν, δημοσιογράφοι, καθηγητές πανεπιστημίων – συγκεντρώθηκαν στό Νανσὺ τῆς Γαλλίας γιά νά συζητήσουν τήν κατάσταση τῶν ἀνθρωπίνων δικαιωμάτων στή Λατινική Ἀμερική. Πρέπει νά πούμε ὅτι δέν ἐπρόκειτο γιά μιᾶ συνηθισμένη καί κλασική «ἀνταλλαγή ἀπόψεων» ἀνάμεσα σέ «ἐπαγγελματίες ἀνθρωπιστές» πού συνυπογράφουν στό τέλος κάποια ἔκκληση πού περνάει στά «φιλιά» ἢ στά... «ἡμίφιλια» τῶν μεγάλων εὐρωπαϊκῶν ἐφημερίδων, ἀλλά γιά μιᾶ συστηματική καί ἐξαιρετικά ἐνδιαφέρουσα ἀνάπτυξη τῆς λειτουργίας τῶν νέων καταπιεστικῶν μεθόδων καί μηχανισμῶν πού δοκιμάζονται σέ χώρες ὅπως ἡ Χιλή, ἡ Ἀργεντινῆ, ἡ Οὐρουγουάη καί ἡ Βραζιλία. Τό «σινέδριο τοῦ Νανσὺ» ἔταξε σάν σκοπό του νά θέσει τίς βάσεις γιά

«μιᾶ νέα μορφή συλλογικῆς ἀντιμετώπισης τῆς πολιτικῆς καταπίεσης σέ ὅλο τόν κόσμο»,

ἀφοῦ πρῶτα διαπίστωσε ὅτι ὁ πόλεμος γιά τήν υπεράσπιση τῶν ἀνθρωπίνων δικαιωμάτων ἐξακολουθεῖ νά γίνεται μέ «ὄπλα πού δέν ἀντιστοιχοῦν στίς σημερινές μορφές καί δυναμότητες τῶν καταπιεστικῶν καθεστώτων».

Οἱ μαρτυρίες πού καταγράφηκαν στό Νανσὺ υπογράμμισαν κατ' ἀρχὴν τό γεγονός ὅτι οἱ ἀναφορές στά καταπιεστικά καθεστώτα τῆς Λ. Ἀμερικῆς γίνονται, πολύ συχνά, μέ βάση ἕνα παλιό καί σχεδόν ἀνύπαρκτο πιά μοντέλο λατινοαμερικανικῆς δικτατορίας. Μέσα στά τελευταῖα δέκα χρόνια ἡ κατάσταση ἄλλαξε ριζικά· τό πρότυπο τοῦ σχεδόν τυχοδιώκτη λατινοαμερικανικοῦ συνταγματάρχου ἢ στρατηγοῦ, μέ «πλάκα τὰ σιδερένια καί τὰ παράσημα» καί μέ σχεδόν μοναδική φιλοδοξία τήν ἱκανοποίηση προσωπικῶν ἐπιδιώξεων καί ἰδεολογικῶν στόχων (ἔστω καί ἂν αὐτοὶ οἱ στόχοι ἦταν παράλληλα μιᾶ πολὺ καλῆ βάση γιά τό ξεκίνημα μιᾶς πύθ ὀργανωμένης ταξικῆς καταπίεσης), ἔχει μπεῖ ἀπό καιροῦ στό μουσεῖο.

ΜΟΥΣΕΪΑΚΗ ἐπίσης πρέπει νά θεωροῦμε, σύμφωνα μέ τούς ὀμιλητές, τή μορφή τοῦ καθεστώτος πού ἔρχεται νά ἀντιμετωπίσει μιᾶν ἄμεση πολιτικῆ ἢ κοινωνικῆ ἀπειλή, πού διαθέτει γι' αὐτόν τό σκοπό ὅλα τὰ καταπιεστικά μέσα καί τήν πολλές φορές ἀναγκαῖα ἐξωτερικῆ ὑποστήριξη, ἀλλά πού δέν ἔχει τάξει μακροπρόθεσμους ἰδεολογικούς στόχους.

ΣΥΧΝΑ, καί ὄχι μονάχα στή Λ. Ἀμερικῆ, ἡ «ντέ φάκτο» ἀντιμετώπιση τοῦ δικτάτορα σάν νά ἐπρόκειτο γιά ἕνα ἐπικίνδυνο μέν ἀλλά φαιδρὸ καί μικρονοϊκὸ πρόσωπο, πού τοποθετήθηκε γιά νά «ἐξυπηρετήσῃ συμφέροντα» καί πού δέν ἔχει τό ἀπαράτητο «λαϊκὸ ἔρεισμα» γιά νά προχωρήσει σέ μιᾶ βαθύτερη ἀναδιοργάνωση τῶν κοινωνικῶν καί πολιτικῶν θεσμῶν τῆς χώρας του (ἐπομένως ἡ ἀνατροπὴ του καί ἡ ἀπομάκρυνση τοῦ ἄμεσου δικτατορικοῦ μηχανισμοῦ «ἀρκοῦν» γιά τήν «ἐπιστροφή στή δημοκρατία καί τίς ὁμαλές πολιτικές διαδικασίες»), δέν ἀντιστοιχεῖ σέ καμιᾶ πραγματικότητα. Ἀντιπροσωπεύοντας τό ἐξόρστο Λαϊκὸ Μέτωπο τῆς Χιλῆς, ὁ πρόεδρος Ἀλμίντα ἀναφέρθηκε ἰδιαίτερα σ' αὐτό τό θέμα, ὑπογραμμίζοντας τή συστηματοποίηση τῆς καταπίεσης στήν πατρίδα του, μέ ἀντικειμενικὸ στόχο μιᾶ πολὺπλοκῆ καί τελεσίδικη ἀναδιάρθρωση τῶν πολιτικῶν, οικονομικῶν, κοινωνικῶν ἀλλά καί μορφωτικῶν δομῶν τῆς Χιλῆς.

ΣΥΜΦΩΝΑ μέ τόν πρόεδρο Ἀλμίντα, τό καθεστὼς τοῦ Σαντιάγο καταβάλλει μιᾶ ἐξαιρετικὰ συντονισμένη προσπάθεια γιά μιᾶ παράλληλη καί ριζικὴ μεταρρύθμιση στὸν οικονομικὸ καί μορφωτικὸ τομέα. Ὁ τυχαῖος ἢ κάπως βιαστικός παρατηρητὴς θά μπορούσε νά συμπεράνει ὅτι πρόκειται, ἀπὸ τῆ μιᾶ, γιά τό συστηματικὸ γκρέμισμα τῶν ἀρκετῶν οικονομικῶν καινοτομιῶν πού εἶχαν ἐπιχειρηθεῖ ἐπὶ προεδρίας Ἀγιέντε καί γιά τήν ἀναπόφευκτη ἐπανεμφάνιση στό προσκήνιο τῶν κλασικῶν ἀντιδραστικῶν μηχανισμῶν ἐλέγχου καί, ἀπὸ τήν ἄλλη, γιά μιᾶ ὅσο τό δυνατό ἀποτελεσματικότερη γίμνωση ἢ ἀπομάκρυνση ὅλων ἐκείνων τῶν στελεχῶν (πανεπιστημιακῶν

δασκάλων, φοιτητών κ.λπ.) πού αναπτύσσουν, ιδιαίτερα τόν τελευταίο καιρό, μιά πολύ αξιόλογη αντιδικτατορική δράση. Δέν υπάρχει αμφιβολία ότι ανάλογα μέτρα μέ εκείνα του καθεστώτος Πινοσέτ μπορεί κανείς νά συναντήσει σέ όλα τά μετροστάσια όλων των δικτατοριών.

ΟΜΩΣ, όπως τουλάχιστο υπογράμμισε ο 'Αλμίντα, οί αντικειμενικοί στόχοι πού επιδιώκουν νά πετύχουν οί χιλιανοί στρατιωτικοί είναι πολύ μακροπρόθεσμοι και, τό χειρότερο, στηρίζονται σέ μιά σειρά συνδυασμένων μέτρων πού ξεκινάνε από τήν εξαιρετικά μεγάλη διεύρυνση του κύκλου εκείνων πού ωφελούνται από τή συστηματική εφαρμογή των οικονομικών θεωριών του πασιγνώστου Φρόντμαν (μέσα στό χιλιανό πλαίσιο μιάς άγριας καταναλωτικής κοινωνίας, πού ο 'Αλμίντα αποκάλεσε ζοίγγλα), περνάνε από τή σύνταξη εμπορικών και οικονομικών συμφωνιών μέ ξένα κράτη, ώστε νά εξασφαλίζονται και τά διπλωματικά μετόπισθεν, και καταλήγουν στή νέα πανεπιστημιακή πολιτική.

ΚΙ ΕΔΩ ακριβώς έλλοχεύουν οί μεγαλύτεροι κίνδυνοι για τούς χιλιανούς δημοκράτες. Στο συνέδριο του Νανσύ ο πρόεδρος 'Αλμίντα υπογράμμισε:

«Τά αποτελέσματα της πολιτικής του δικτατορικού καθεστώτος στό πανεπιστήμιο κινδυνεύουν ν' αποδειχθούν καταστροφικά. Όλες οί πανεπιστημιακές σχολές μετατρέπονται, ή μία μετά τήν άλλη, σέ μηχανές παραγωγής πιστών υπαλλήλων και στελεχών πού αρχίζουν κιόλας νά επανδρώνουν τό σύστημα της άγριας καταναλωτικής κοινωνίας πού δημιουργείται».

ΠΡΑΓΜΑΤΙΚΑ, ανάμεσα σέ άλλα μέτρα πού έχουν ληφθεί κατά καιρούς, βλέπουμε τήν κατάργηση όλων των σχολών πολιτικών έπιστημών, τήν καθιέρωση ειδικών εισαγωγικών εξετάσεων και διδάκτρων (μέτρο εξαιρετικά αποτελεσματικό για νά γίνεται μιά όρισμένη έπιλογή), τήν ενθάρρυνση για τή μετανάστευση των καλύτερων πανεπιστημιακών δασκάλων και αποφοίτων και, φυσικά, τήν κλασική καταπίεση, μέ αυθαίρετες συλλήψεις και φυλακίσεις, βασανισμούς, έξορίες κ.λπ.

ΣΤΗ συνέχεια, ο πρόεδρος 'Αλμίντα μίλησε για μιά συντονισμένη προσπάθεια τής στρατιωτικής χούντας για νά επιτευχθεί μιά όσο τό δυνατό ταχύτερη «απεθινοποίηση» τής χιλιανής κουλτούρας. Σήμερα, πρόσθεσε, δέν υπάρχει πιά κουλτούρα.

Η «ΩΡΑ ΤΗΣ ΨΥΧΟΛΟΓΙΑΣ»

ΣΤΟ συνέδριο του Νανσύ μιά χιλιανή γιατρός αναφέρθηκε στή συστηματοποίηση των ψυχολογικών βασανισμών, πού εφαρμόζονται σέ «ειδικευμένα» αστυνομικά κέντρα και σέ διάφορες φυλακές.

Η συστηματοποίηση αυτή άρχισε νά γίνεται ιδιαίτερα φανερά και έντονη από τίς αρχές της περασμένης χρονιάς, όταν οί αρχές ασφαλείας του δικτατορικού καθεστώτος διαπίστωσαν τήν ύπαρξη αρκετών έστιών οργανωμένης αντίστασης στό πανεπιστήμια και τίς ανώτερες σχολές της χώρας. Η χούντα του Πινοσέτ δέν έσπενσε νά «λάβει δραστήρια μέτρα», νά προσφύγει δηλαδή στό άμεσα εκείνα καταπιεστικά μέτρα (συλλήψεις, «κλασικοί» βασανισμοί, έξορίες) πού θά δημιουργούσαν ενδεχόμενα ακόμα μεγαλύτερες αντιδράσεις και πού θά κινδύνευαν νά διευκολύνουν τή στρατολόγηση και άλλων αντίστασιακών στελεχών.

Υπό τήν προεδρία του Πινοσέτ έγινε ιδιαίτερη σύσκεψη στην οποία έλαβαν μέρος, εκτός από ασφαλτες, αστυνομικούς και ανώτερους αξιωματικούς... γιατροί και ψυχολόγοι, καθώς και «ειδικοί άμερικανοί σύμβουλοι». Διαπιστώθηκε ότι, στή συν-

έχεια, εξαπολύθηκε ένα κύμα «διακεκομμένων συλλήψεων», δηλαδή κρατήσεων πού δέ συνοδεύονταν από κανένα βασανισμό και πού κρατούνταν τρεις ή τέσσερις μέρες. Ύστερα, τό θύμα απελευθερωνόταν χωρίς καμιά εξήγηση και καμιά άπειλή, αλλά για νά ξανασυλληφθεί σέ μερικές μέρες πάλι. Ατή τή φορά τό «περιποιόντουσαν» ελαφρά και τό απλευθέρωναν. Η διαδικασία αυτή μπορούσε νά επαναληφθεί τέσσερις και πέντε φορές, ή δέ «περιποίηση» ακολουθοῦσε αυξανόμενη ένταση. Στίς περισσότερες περιπτώσεις διαπιστώθηκε ένα εξαιρετικά αποτελεσματικό ψυχολογικό «κοροΐλιασμα» του θύματος, πού αναγκαζόταν νά μείνει για πολύν καιρό έξω ή και νά αποσυρθεί τελείως από τήν ενεργό αντιδικτατορική δράση.

«άλλά έργαστήρια όπου κατασκευάζεται τό επίσημο μορφωτικό προϊόν».

ΠΡΕΠΕΙ επίσης νά υπογραμμιστεί ότι πολλά άμερικανικά πανεπιστήμια έχουν δημιουργήσει, μέσα στό τελευταία δύο χρόνια, «υποκαταστήματα» στό Σαντιάγκο και σέ άλλες πόλεις, όπου, μέ τή μέθοδο των ύποτροφιών, γίνεται μιά έντονη και ειδική προπαγάνδα. Είναι ιδιαίτερα χαρακτηριστικό τό γεγονός ότι οί περισσότερες από τίς σχολές πού εξαρτώνται άμεσα ή έμμεσα από άμερικανικά πανεπιστήμια ή ανάλογα ιδρύματα, είναι άφιερωμένες στή μελέτη των εμπορικών και οικονομικών έπιστημών.

ΟΠΩΣ υπογράμμισε ένας Ούρουγουανός έξοριστός, «ή Λατινική Άμερική έχει αρχίσει νά κυβερνιέται από δικτατορίες νέου τύπου, πού δέν πρέπει καθόλου νά υποτιμώνται, γιατί έχουν αρχίσει νά προσαρμόζονται προς τή νέα οικονομική και κοινωνική κατάσταση». Οί λατινοαμερικανικοί λαοί περιμένουν νά δούν αυτή τήν προσαρμογή και από τήν πλευρά της αντίστασης.

ΚΥΚΛΟΦΟΡΕΙ

ΘΑΝΑΣΗ ΧΑΤΖΗ

Η
ΝΙΚΗΦΟΡΑ
ΕΠΑΝΑΣΤΑΣΗ
ΠΟΥ
ΧΑΘΗΚΕ

(1941-1945)

ΓΕΓΟΝΟΤΑ · ΑΝΑΜΝΗΣΕΙΣ · ΣΚΕΨΕΙΣ

ΜΟΖΑΜΒΙΚΗ

Οι πρώτες «μεγάλες δυσκολίες» δυό χρόνια μετά την ανεξαρτησία

Του Άγγελου Χρήστου

Κλείνουν ακριβώς δυό χρόνια απ' τόν Ίούνη του '75, πού ή Μοζαμβίκη, κάτω απ' τήν καθοδήγηση του «Frelimo», απόκτησε τήν ανεξαρτησία της. Τό Frelimo ιδρύθηκε στά 1962, ύστερα απ' τήν ένωση τριών εθνικιστικῶν κινήσεων (κάτω απ' τόν έλεγχο του Eduardo Modlane. Ἀμέσως ύστερα απ' τήν ίδρυση του συντόνισε τίς ενέργειες καί τή στρατηγική του μέ τά ἀπελευθερωτικά κινήματα PAIGC (Γουινέα Μπισάου) καί MPLA στήν Ἀγκόλα. Τήν περίοδο τής «Ἐπανάστασης τῶν Λουλουδιῶν» στήν Πορτογαλία καί ἐνῶ ἀκόμα ὁ Σπινόλα βρισκόταν στήν ἐξουσία, στίς 7 Σεπτέμβρη 1974, ὑπογράφηκε ἡ Συμφωνία τής Λουζάκα. Στίς 30 Σεπτέμβρη ὁρκίστηκε ἡ πρώτη κυβέρνηση, μέ πρῶτο πρωθυπουργό τόν Joaquim Chissano. Τόν Ίούνη του 1975 ἀπόκτησε καί τυπικά τήν ανεξαρτησία της.

Ἐνα καινούργιο πολιτικό σύστημα ἐγκαθιδρύθηκε, βασισμένο πάνω στήν «πολιτική τής μάζας», μέ πρῶτο μέλημα τή διαφώτιση τῶν μαζῶν καί κύριους καθοδηγητές τούς πρωτεργάτες του ἑπαναστατικοῦ κινήματος Machel, Dos Santos καί Modlane. Κύρια σημεῖα τής στρατηγικῆς, ἡ συνειδητοποίηση του λαοῦ στήν «πάλη γιά λευτεριά καί ανεξαρτησία» (Τεμπρο, Ἰούνιος 1975). Ἄλλοι σκοποί τής διαφώτισης, ἡ «συντριβή τής ἀποικιοκρατίας», ἡ «ἐπαναστατικοποίηση τῶν πλατιῶν μαζῶν», ἡ «ἐνωμένη Μοζαμβίκη» καί ἡ «συντριβή τῶν παλιῶν ἀξιών

καί ἡ ἀντικατάστασή τους ἀπό καινούργιες» (Τεμπρο, Αὐγουστος 1975). Ἀπ' τό 1966 ἀκόμα, ἀφοῦ τό Frelimo εἶχε ἀπελευθερώσει μεγάλες περιοχές τής χώρας, ἔκανε τή θεωρία πράξη. Οἱ ἀπελευθερωμένες περιοχές ἔκλεξαν τίς τοπικές ἐπιτροπές, πού ἀργότερα, μετά τήν ἀπελευθέρωση τής χώρας, ἀποτελέσαν τόν πρῶτο πυρήνα λαϊκῆς ἐκπροσώπησης στή Λαϊκή πιά Δημοκρατία τής Μοζαμβίκης. Ὁ δρόμος τής ανεξαρτησίας ἦταν γεμάτος ἐμπόδια. Τά δύο τρίτα απ' τίς 200.000 Πορτογάλους ἐγκατέλειψαν τή χώρα, μέ βαριές συνέπειες γιά τήν οικονομία τής χώρας, γιατί ἀποτελοῦσαν ἕνα σημαντικό δυναμικό τεχνικῶν καί ἀπασχολούμενων στόν τριτογενή τομέα τής παραγωγῆς.

Ἀπ' τήν ἄλλη μεριά, ἡ προσπάθεια τής πρῶτης ἐπαναστατικῆς κυβέρνησης ἐντοπίστηκε στό πρόβλημα δημιουργίας ταχτικοῦ στρατοῦ απ' τούς ἀντάρτες καί στήν ἀντιμέτωπιση τής ἐξωτερικῆς ἀπειλῆς, απ' τίς χῶρες πού βρίσκονται κοντά στό σύνορο τής μέ ἔχθρικές διαθέσεις.

Ἡ πρώτη φροντίδα τής κυβέρνησης τής Ἀ.Δ. τής Μοζαμβίκης στράφηκε στήν επέκταση τῶν καλλιεργειῶν (πρωτογενῆς τομέας) καθώς καί στήν ἀναδιάρθρωση τῶν κοινωνικῶν ὑπηρεσιῶν. Ἡ γῆ ἐθνικοποιήθηκε καί μοιράστηκε σέ κλήρους, ὅλες οἱ ἰδιωτικές κλινικές τό ἴδιο, μέ ἀποτέλεσμα οἱ Πορτογάλοι γιατροί νά ἐγκαταλείψουν τή χώρα. Ὑπῆρξε περίπτωση (Τεμπρο, 15 Σεπτέμβρη 1975) πού

ὑπῆρχαν 60 γιατροί γιά πληθυσμό 9.000.000 κατοίκους. Τά χάσματα αὐτά σιγά - σιγά καλύφθηκαν μέ ἀποστολή γιατρῶν ἀπ' τή Ἀ.Δ. τής Κορέας καί τήν Κίνα. Στόν τομέα τής ἐκπαίδευσης δικά σχολεῖα (δημοτικά, γυμνάσια) ἐθνικοποιήθηκαν καί μπήκαν κάτω ἀπ' τόν ἐλεγχο τής κεντρικῆς κυβέρνησης. Μεταξύ 1975 καί 1976 οἱ δαπάνες γιά τήν παιδεία αὐξήθηκαν κατά 60%. Ἀκόμα ἐξαλείφθηκαν δραστικά τά τελευταία κατάλοιπα τής πορτογαλικῆς ἀποικιοκρατίας (πορνεία, ἀλκοολισμός, ναρκωτικά), μέ εἰδικά ἰδρύματα πού ἐγκαθιδρύθηκαν σ' ὅλοκληρη τή χώρα.

Τό τρίτο συνέδριο του Frelimo (1977) ἀναγνώρισε τίς δυσκολίες καί τά προβλήματα πού ἀντιμετωπίζει ἡ χώρα. Στό συνέδριο, ὅπου ἐκπροσωπήθηκαν ὅλες οἱ περιοχές τής χώρας, χαρακτήρισε ἡ πολιτική τής κυβέρνησης γιά τά ἐπόμενα 5 χρόνια καί ὁ Machel ἐκλέχτηκε πρῶτος γιά τήν περίοδο αὐτή. Ἡ Κεντρική Ἐπιτροπή του Frelimo, πού ἀποτελεῖται ἀπό 67 μέλη, ἀποφάσισε νά διεξάγει ἐκλογές μέσα στό Φλεβάρη του 1978 γιά τό Ἀνώτατο Σῶμα του Λαοῦ, τή «Βουλή του Λαοῦ». Σ' ἕναν ἀπ' τούς λόγους του ὁ Machel κάλεσε τό λαό νά ἀγωνιστεῖ γιά νά ὑπερπηδηθοῦν δικά ἐμπόδια, μέ κυριότερο μέλημα τήν ὑπερπήδηση του χαμηλοῦ ποσοστοῦ παραγωγῆς ἀγαθῶν καί τήν ἐργήγορη τῶν λαοῦ ἀπέναντι στούς κινδύνους πού προέρχονται ἀπ' τά σύνορα τής Ροδεσίας (Τεμπρο, Ἀπρίλης 1977). Ἀκόμα ὑπογράμμισε ὅτι ἡ κυβέρνηση δίνει ἰδιαίτερη σημασία σέ τρεῖς τομεῖς: γεωργία, παιδεία καί κοινωνικῆς ὑπηρεσίας. Στή γεωργία ἡ κατάσταση παρουσιάζεται καλύτερη, παρά τήν ἔλλειψη εἰδικευμένων τεχνικῶν. Λειτουργῶν κοπερατίβες πού ἀριθμοῦν περί τίς 500 οἰκογένειες στίς μεγάλες ἀγροτικῆς περιοχές, παρά τό συνεχιζόμενο πρόβλημα τής ἐσωτερικῆς μετανάστευσης πρὸς τίς ἀστικές περιοχές. Ἡ παραγωγή μαλλιῶν, φυσικιοῦ, ζάχαρης συνεχίζει νά βρίσκεται σέ ψηλά ἐπίπεδα, καί ἀποτελεῖ τό 50% του ἀκαθάριστου ἐθνικοῦ προϊόντος.

Ὅπως τόνισε ὁ πρῶτος Machel στήν εἰσήγησή του στό 3ο συνέδριο του Frelimo, σκοποί τής Μοζαμβίκης εἶναι ἡ ἐξάλειψη του ρατσισμού καί τής ἀποικιοκρατίας στήν Ἀφρική. Ἀκόμα εἰσηγήθηκε νά ἀκολουθηθεῖ ἡ πολιτική τής «μὴ δέσμευσης» (ἔξω ἀπό συμμαχίες). Ὅποσοδήποτε ὑπάρχουν δυσκολίες στήν ἐγκαθίδρυση του σοσιαλισμοῦ στή Μοζαμβίκη. Οἱ κίνδυνοι γιά τό καθεστῶς δέν εἶναι ἀνύπαρχοι. Ἡ Ροδεσία καί ἡ Νότια Ἀφρική βρίσκονται πολύ κοντά. Ἀκόμα ἡ ἔλλειψη οικονομικῶν πόρων καί εἰδικευμένου τεχνικοῦ καί ἡμιτεχνικοῦ προσωπικοῦ εἶναι πρὸς τό παρόν μία τροχόπεδη. Οἱ Μοζαμβικανοί ὅμως ἔχουν σταθμίσει τίς ἑλλείψεις τους. Καί προχωροῦν πρὸς τά μπρός...

□

Η Ε.Ο.Κ. ΚΑΙ Η ΕΛΛΗΝΙΚΗ ΕΚΒΙΟΜΗΧΑΝΙΣΗ

ΕΟΚ: ΕΡΕΥΝΑ

Του Γιάνκου Παπαντωνίου

Είναι χαρακτηριστικό της δημόσιας συζήτησης πάνω στην οικονομική πλευρά της ένταξης της χώρας μας στην ΕΟΚ ότι δίνεται σχεδόν αποκλειστική έμφαση στον τομέα της γεωργίας. Όσο δικαιολογημένη και αν είναι η εκδήλωση αυτού του ενδιαφέροντος, δεδομένης μάλιστα της κακής μεταχείρισης των αγροτικών μας εξαγωγών από την ΕΟΚ, είναι ίσως χρήσιμο να υπομνησθεί ότι η οικονομική ανάπτυξη είναι αποτέλεσμα μιάς διαδικασίας ανακατανομής των πόρων και διαρθρωτικής αλλαγής. κύριος άξονας της οποίας είναι η εκβιομηχάνιση. Και ότι η οικονομική επιτυχία της πλήρους ένταξης στην ΕΟΚ θα εξαρτηθεί από τό κατά πόσο θα επιταχυνθεί ή θα καθυστερήσει η διαδικασία εκβιομηχάνισης.

ΓΙΑ να απαντήσουμε σ' αυτό το ερώτημα είναι αναγκαίο να εντοπίσουμε τα κύρια προβλήματα της ανάπτυξης της ελληνικής βιομηχανίας¹ και να προσδιορίσουμε τον τρόπο με τον οποίο η πλήρης ένταξη θα επηρεάσει την αντιμετώπισή τους. Προς τό σκοπό αυτό ως εξετάσουμε συνοπτικά τη διαδικασία εκβιομηχάνισης από τό 1958, όποτε άρχίζουν οι περισσότερες στατιστικές σειρές, έως τό 1973, δηλ. έως την άρχή της οικονομικής κρίσης.

1. ΣΤΗΝ περίοδο αυτή, η ελληνική βιομηχανία γνώρισε αρκετά ψηλούς ρυθμούς ανάπτυξης: ο μέσος ετήσιος ρυθμός άνάμεσα στις τριετίες 1958 - 60 και 1971 - 73 ήταν 8,7%. Στην ένδεκαετία 1961 - 71, για την όποια υπάρχουν πλήρη στοιχεία άπασχόλησης, ο ρυθμός υπήρξε 9,2%. Αυτός ο ρυθμός διασπάται σε 1,2% αύξηση της άπασχόλησης και 8% αύξηση της παραγωγικότητας (δηλ. τών προϊόντων κατά άπασχολούμενο). Ο ρυθμός αύξησης της παραγωγικότητας είναι πολύ ψηλός με τά διεθνή μέτρα και δέν φαίνεται να είναι συνάρτηση ούτε του επιπέδου ή του ρυθμού αύξησης των συνολικών επενδύσεων, ούτε της αύξουσας άπόδοσης κατά κλίμακα της παραγωγής. Η αίτια αυτής της επίδοσης βρίσκεται μάλλον στο γεγονός ότι η Έλλάδα, όπως οι περισσότερες αναπτυσσόμενες οικονομίες, δέν παράγει τίς τεχνικές γνώσεις μέσα άπό μιά ένθική άνανεωτική προσπάθεια με δαπάνες Research & Development, αλλά τίς εισάγει άπό τίς αναπτυγμένες οικονομίες κυρίως μέσω των ξένων επενδύσεων και των εισαγωγών ένδιαμέσων και κεφαλαιουχικών αγαθών. Έτσι οι προσδιοριστικοί παράγοντες της αύξησης της παραγωγικότητας είναι τό μέγεθος του τεχνολογικού χάσματος πού χωρίζει την Έλλάδα άπό τίς αναπτυγμένες οικονομίες και ό παράγεις και ή σύνθεση των βιομηχανικών επενδύσεων. Αυτοί οι παράγοντες παρέμειναν σχετικά σταθεροί στη διάρκεια της υπό εξέταση περιόδου. Έτσι ώστε η ψηλή αύξηση της παραγωγικότητας μπορεί να θεωρηθεί σαν έξωγενής μεταβλητή στη διαδικασία της εκβιομηχάνισης.

ΑΠΟ την άλλη μεριά, ο ρυθμός αύξησης της βιομηχανικής άπασχόλησης, 1,2%, είναι χαμηλός σε σχέση με τό ρυθμό αύξησης της προσφοράς εργασίας στον άστικό τομέα (πόλεις με πληθυσμό 10 χιλ. και πλέον): ο οικονομικά ένεργός πληθυσμός στον άστικό τομέα ήταν 1.348 χιλ. τό 1961 και 1.569 χιλ. τό 1971. Ο άριθμός των μεταναστών μεταξύ του 1961 και του 1971 ήταν 543 χιλ. Έάν υποθέσουμε ότι δέν υπήρχε μετανάστευση και αυτό τό μέρος του εργατικού δυναμικού είχε παραμείνει στον άστικό τομέα της οικονομίας, τότε ο οικονομικά ένεργός άστικός πληθυσμός τό 1971 θα ήταν 2.112 χιλ. Ο μέσος ετήσιος ρυθμός αύξησης της προσφοράς

εργασίας στον άστικό τομέα στην περίοδο 1961 - 71 πού προκύπτει άπό αυτούς του άριθμούς είναι 4%. Αυτό σημαίνει ότι, με την ύπόθεση ότι ή διάρθρωση της άστικής άπασχόλησης θα παρέμενε σταθερή, ή βιομηχανική άπασχόληση μπορούσε να αυξάνει κατά μέσο ετήσιο ρυθμό 4%, αντί 1,2%. Έάν στους ρυθμούς αυτούς προσθέσουμε τον έξωγενώς προσδιορισμένο ρυθμό αύξησης της παραγωγικότητας (8%), προκύπτει ότι ο δυνατός ρυθμός αύξησης του βιομηχανικού προϊόντος κατά την περίοδο 1961 - 71 ήταν 12%², ενώ ο πραγματικός ρυθμός υπήρξε 9,2%. Δηλαδή ο πραγματικός ρυθμός αύξησης του προϊόντος ήταν σημαντικά χαμηλότερος άπό τό δυνατό ρυθμό.

Η ΑΝΕΠΑΡΚΕΙΑ των επενδύσεων στη βιομηχανία σε σχέση με τό δυνατό ρυθμό ανάπτυξης μπορεί να έρμηνευθεί άπό δύο έναλλακτικές αίτίες: είτε άπό άνεπάρκεια πόρων για επενδύσεις - κεφάλαια και ξένο συνάλλαγμα για εισαγωγή κεφαλαιουχικών αγαθών - είτε άπό χρόνια άνεπάρκεια στην αύξηση της ζήτησης για ελληνικά βιομηχανικά προϊόντα. Η επάρκεια κεφαλαίων για επενδύσεις σε μιά χώρα με ύπανάπτυκτη κεφαλαιαγορά όπως η Έλλάδα σημαίνει επάρκεια έσωτερικών κεφαλαίων και τραπεζικής μακροπρόθεσμης πίστης. Έσωτερικά επενδύσιμα κεφάλαια μπορούν τά όρισθούν τά άκαθάριστα κέρδη μείον οι τόκοι, οι φόροι και τά κέρδη πού όφείλονται στο έξωτερικό. Οι ελληνικές στατιστικές σειρές δέν άντιστοιχούν άκριθώς στις έννοιες αυτές. Άλλά με μιά κατά προσέγγιση μέθοδο και με βάση τά στοιχεία των ετήσιων Βιομηχανικών Έρευνών της ΕΣΥΕ ύπολόγισα ότι ή άποταμίευση για επενδύσεις σαν ποσοστό των έσωτερικών επενδυσίμων κεφαλαίων στη μείζονα βιομηχανία (καταστήματα με μέση ετήσια άπασχόληση 10 άτομων και πλέον) ήταν μόνο 36% στην περίοδο 1961 - 73³. Αυτό σημαίνει ότι τό μεγαλύτερο μέρος των επενδυσίμων κεφαλαίων της ελληνικής βιομηχανίας διατέθηκε σε πολυτελή κατανάλωση, σε κερδοσκοπικές επενδύσεις ή διέφυγε στο έξωτερικό. Τό γεγονός αυτό άντανακλά την έξαιρετικά χαμηλή μερίδα της άμοιθής εργασίας στο εισόδημα της μείζονας βιομηχανίας. Συγκεκριμένα, τό 1958 - 60 ή μερίδα της εργασίας ήταν 54,2%, ενώ στη βιομηχανική Δ. Ευρώπη ήταν 63,4%· τό 1967 - 69 ήταν 48,3%, ενώ στη Δ. Ευρώπη ήταν 70,6%· και τό 1971 - 73 έπεσε άκόμα πιά χαμηλά, στο 43%.

ΟΣΟΝ άφορά τη μακροπρόθεσμη τραπεζική πίστη, υπήρξε σταθερός σκοπός της κρατικής πολιτικής να εξασφαλίσει άφθονα τραπεζικά κεφάλαια σε εύνοϊκούς όρους για πάγιες επενδύσεις στη βιομηχανία: Ηδη άπό τό 1957 όρισε ένα μίνιμουμ ποσοστό των καταθέσεων στις τράπεζες για μακροπρόθεσμη πίστη με σχετικά χαμηλά επιτόκια και άπό τό 1967 προχώρησε σε σημαντική επίδοτηση των πληρωμών τόκων των βιομηχανικών επιχειρήσεων. Κατά μιά παλαιότερη εκτίμηση του Διοικητή της Τράπεζας της Έλλάδας, κ. Ζολώτα, πού δέν έχει πάψει να έχει έφαρμογή, «τό αποτέλεσμα... των καταβληθεισών... προσπάθειών διά την άνάπτυξιν δυνατότητων χρηματοδοτήσεως επενδύσεων δέν υπήρξεν άπολύτως ικανοποιητικών και τούτο, όχι λόγω άνεπαρκείας των διατεθέντων κεφαλαίων, αλλά λόγω περιωρισμένης ζήτησεως διά παραγωγικές επενδύσεις»⁴.

ΤΕΛΟΣ, ή δαπάνη ξένου συναλλάγματος για την εισαγωγή κεφαλαιουχικών αγαθών δέν συνάντησε περιορισμό κατά τη διάρκεια της υπό εξέταση περιόδου. Και τούτο, διότι τό έλλειμμα του Ισοζυγίου πληρωμών, λόγω των άδήλων πόρων και της εισροής ίδιωτι-

κών κεφαλαίων, συγκρατήθηκε έως τὸ 1973, δηλ. έως τὴν κρίση τοῦ πετρελαίου, σὲ πολὺ λογικὰ ὄρια.

Τὸ συμπέρασμα εἶναι ὅτι ὁ ρυθμὸς τῶν βιομηχανικῶν ἐπενδύσεων δὲν συνάντησε περιορισμὸ ἀπὸ τὴν πλευρὰ τῆς προσφοράς πόρων, ἐνῶ, ἀπὸ τὴν ἄλλη μεριά, ἀπέτυχε νὰ ικανοποιήσει τὸ δυνατό ρυθμὸ αὐξήσεως τοῦ προϊόντος, ὅπως προσδιορίζεται ἀπὸ τὴν αὐξήση τῆς βιομηχανικῆς παραγωγικότητας καὶ τῆς προσφοράς ἐργασίας στὴν ἀστική οἰκονομία.

ΟΙΚΟΝΟΜΕΤΡΙΚΗ ἀνάλυση τῆς ἐπενδυτικῆς συμπεριφοράς, πού ὁ χώρος δὲν ἐπιτρέπει νὰ περιγράψω, ἐπιβεβαίωσε τὴν ἐναλλακτική πρόταση, ὅτι δηλ. ὁ ρυθμὸς ἐπενδύσεων προσδιορίστηκε ἀπὸ τὴ συμπεριφορὰ τῆς ζήτησης, μὲ ἄλλες λέξεις, τὴν ἐπέκταση τῶν ἀγορῶν γιὰ ἐγχώρια βιομηχανικά προϊόντα.

Τὸ γενικό συμπέρασμα εἶναι ὅτι, σὲ μέτρο πού οἱ κοινωνικὲς καὶ οικονομικὲς συνθῆκες στὸ ἄμεσο μέλλον δὲν θὰ εἶναι οὐσιαστικὰ διάφορες ἀπὸ ἐκεῖνες πού ἐπικράτησαν στὴν περίοδο 1958 - 73, τὸ κυρίαρχο πρόβλημα τῆς ἐλληνικῆς ἐκβιομηχάνισης δὲν θὰ εἶναι ἡ ἐξέυρεση πόρων, ἀλλὰ ἡ ἐξέυρεση ἀγορῶν γιὰ ἐλληνικά προϊόντα.

2. ΥΠΑΡΧΟΥΝ δύο πηγές ζήτησης γιὰ τὰ ἐγχώρια βιομηχανικά προϊόντα: ἡ ἐσωτερικὴ καὶ ἡ ἐξωτερικὴ ζήτηση. Ἡ αὐξήση τῆς ἐσωτερικῆς ζήτησης εἶναι συνάρτηση (α) τῆς αὐξήσεως τοῦ Ἔθνικοῦ Εἰσοδήματος, (β) τῆς εἰσοδηματικῆς ἐλαστικότητας τῆς ζήτησης γιὰ βιομηχανικά προϊόντα καὶ (γ) τῆς ἐξέλιξης στὴ συμμετοχὴ τῶν εἰσαγωγῶν στὴν ἐθνικὴ δαπάνη γιὰ βιομηχανικά προϊόντα. Ἡ εἰσοδηματικὴ ἐλαστικότητα γιὰ βιομηχανικά προϊόντα στὴν Ἑλλάδα εἶναι γύρω στὴ μονάδα. Αὐτὸ σημαίνει ὅτι, ἐάν οἱ εἰσαγωγὲς σὰν ποσοστὸ τῆς ἐθνικῆς δαπάνης γιὰ βιομηχανικά προϊόντα παραμένουν σταθερές, ἡ ἐσωτερικὴ ζήτηση γιὰ ἐλληνικά βιομηχανικά προϊόντα θὰ αὐξάνεται μὲ περίπου τὸν ἴδιο ρυθμὸ ὅσο τὸ Ἔθνικό Εἰσόδημα. Εἶναι εὐνόητο ὅτι, ὅταν οἱ κατασκευὲς καὶ οἱ ὑπηρεσίες, στίς ὁποῖες ἡ παραγωγικότητα αὐξήθηκε κατὰ τὴν περίοδο 1961 - 71 μὲ ρυθμὸ κατώτερο τοῦ 3%, ἀποτελοῦν περίπου τὸ 59% τοῦ Ἀκαθάριστου Ἐθνικοῦ Προϊόντος (ΑΕΠ), τὰ περιθώρια γιὰ νὰ αὐξηθεῖ τὸ Ἔθνικό Εἰσόδημα κατὰ ρυθμὸ σημαντικὰ ἀνώτερο τοῦ 6% ἢ 7%, ὅπου συνήθως κινεῖται, εἶναι πολὺ περιορισμένα. Καί, ἔτσι ἢ ἀλλιῶς, εἶναι ἀδύνατο νὰ γεφυρωθεῖ τὸ χάσμα πού χωρίζει τοὺς συνήθεις ρυθμοὺς αὐξήσεως τοῦ Ἐθνικοῦ Εἰσοδήματος ἀπὸ τὸ δυνατό ρυθμὸ αὐξήσεως τοῦ βιομηχανικοῦ προϊόντος (12%). Αὐτὸ δὲν εἶναι ἰδιότυπο ἐλληνικό φαινόμενο: στὸ στάδιο ἀνάπτυξης πού διέρχεται ἡ ἐλληνικὴ οἰκονομία, ὁ συνδυασμὸς ἐνός ὑψηλοῦ ρυθμοῦ αὐξήσεως τῆς βιομηχανικῆς παραγωγικότητας - λόγω τοῦ μεγέθους τοῦ τεχνολογικοῦ χάσματος - καὶ ἐνός ἐπίσης ψηλοῦ ρυθμοῦ αὐξήσεως τῆς προσφοράς ἐργασίας πρὸς τὴ βιομηχανία - λόγω τῶν πολὺ σημαντικῶν ἀποθεμάτων ὑποαπασχολούμενης ἐργασίας στὴ γεωργία καὶ τῆς ὑπηρεσίας - καθιστᾷ τὸ δυνατό ρυθμὸ βιομηχανικῆς ἀνάπτυξης ἀπλησίαστο σὲ σχέση μὲ τὸ ρυθμὸ αὐξήσεως τῆς ἐσωτερικῆς ζήτησης γιὰ βιομηχανικά προϊόντα. Ὁ δυνατό ρυθμὸς αὐξήσεως τοῦ βιομηχανικοῦ προϊόντος μπορεῖ μόνον νὰ πραγματοποιηθεῖ εἴτε μὲ ὑποκατάσταση τῶν εἰσαγωγῶν μὲ στόχο τὴν ἐπιτάχυνση τῆς αὐξήσεως τῆς ἐσωτερικῆς ζήτησης γιὰ ἐγχώρια προϊόντα, εἴτε μὲ ραγδαία αὐξήση τῆς ἐξωτερικῆς ζήτησης, δηλ. τῶν ἐξαγωγῶν.

3. ΠΡΟΚΥΠΤΕΙ τὸ ἐρώτημα ποιὲς εἶναι οἱ προοπτικὲς ἐπιτυχίας αὐτῶν τῶν δύο ἐναλλακτικῶν στρατηγικῶν βιομηχανικῆς ἀνάπτυξης ἐάν ἡ Ἑλλάδα γίνῃ πλήρως μέλος τῆς ΕΟΚ. Ἄς ἐξετάσουμε πρῶτα τὴ στρατηγικὴ τῆς ὑποκατάστασης τῶν εἰσαγωγῶν.

ΥΠΟΚΑΤΑΣΤΑΣΗ εἰσαγωγῶν σημαίνει μείωση τῆς ποσοστιαίας συμμετοχῆς τῶν εἰσαγωγῶν στὴν ἐθνικὴ δαπάνη. Ἡ σύνδεση μὲ τὴν ΕΟΚ ἔχει ἀφήσει τὸ ποσοστὸ γιὰ τὴ δαπάνη σὲ βιομηχανικά προϊόντα σχετικὰ σταθερὸ γύρω στὸ 26%. Ἡ αἰτία εἶναι ὅτι ἡ ἐλαφρὰ τάση ἀνόδοῦ τοῦ ποσοστοῦ, ὅπως ἐκδηλώθηκε κυρίως στὰ παραδοσιακά (ἐλαφρά) καταναλωτικά ἀγαθὰ, λόγω τῆς σταδιακῆς μείωσης τῶν δασμῶν, ἀντισταθμίστηκε ἀπὸ τὴ μικρὴ πτώση τοῦ ποσοστοῦ σὲ ὀρισμένα κεφαλαιουχικά καὶ σύγχρονα καταναλωτικά ἀγαθὰ, ὅπου πραγματοποιήθηκε τὸ μεγαλύτερο μέρος τῶν ξένων ἐπενδύσεων (κυρίως στὴ διύλιση πετρελαίου, βασικά μέταλλα, κατασκευὴ πλοίων καὶ ἠλεκτρικὰ εἶδη). Μὲ τίς ξένες ἐπενδύσεις οἱ κλάδοι αὐτοὶ ἔχουν ἐνταχθεῖ σὲ σημαντικό βαθμὸ στὸ διεθνὲς κύκλωμα παραγωγῆς καὶ ἐμπορίας τῶν πολυεθνικῶν ἐπιχειρήσεων καὶ ἔχουν πάψει νὰ εἶναι εὐαίσθητοι σὲ μεταβολὲς στὸ ἐπίπεδο τῆς προστασίας. Ἡ πρόβλεψη γιὰ τὴν ἐξέλιξη τοῦ ποσοστοῦ στὸ καθεστῶς πλήρους ἐνταξίας βασίζεται σὲ μιά πρόεκτηση τῆς παραπάνω ἀνάλυσης:

● Ἡ κατάργηση τῆς δασμολογικῆς προστασίας ὡς πρὸς τὴν ΕΟΚ καὶ ἡ ἐφαρμογὴ ἀπὸ τὴν Ἑλλάδα τοῦ Κοινού Τελωνειακοῦ Δασμολογίου καθὼς καὶ τῶν ὄρων τῶν προτιμησιακῶν συμφωνιῶν πού ἔχει συνάψει ἡ ΕΟΚ μὲ μεσογειακὲς καὶ ἄλλες τρίτες χώρες (στίς ὁποῖες θὰ ἀναφερθοῦμε πῶς κάτω) θὰ τείνουν νὰ ὑψώσουν τὸ ποσοστὸ. Ἡ τάση αὐτὴ μπορεῖ νὰ ἀντισταθμιστεῖ ἢ καὶ νὰ ἀνατραπεῖ μόνον μὲ τὴν ὑπαγωγή ἐνός ὄλο καὶ μεγαλύτερου μέρους τῆς παραγωγῆς καὶ τοῦ ἐμπορίου μας στὸ διεθνὲς κύκλωμα τῶν πολυεθνικῶν ἐπιχειρήσεων. Αὐτὸ εἶναι δυνατό μόνον μὲ μιά μαζικὴ ροὴ ξένων ἐπενδύσεων στὴ χώρα μας.

ΑΣ ἐξετάσουμε τώρα τίς προοπτικὲς ἐπιτυχίας τῆς ἐναλλακτικῆς βιομηχανικῆς στρατηγικῆς, δηλ. τῆς ραγδαίας αὐξήσεως τῶν ἐξαγωγῶν. Ἡ ἐμπειρία τῆς σύνδεσης μὲ τὴν ΕΟΚ εἶναι σὲ πρώτη ματιὰ ἐνθαρρυντικὴ: ὁ μέσος ἐτήσιος ρυθμὸς αὐξήσεως τῶν βιομηχανικῶν ἐξαγωγῶν στὴν περίοδο 1961 - 73 ἦταν 20,6%. Στὸ σημεῖο αὐτὸ πρέπει νὰ παρατηρήσουμε τὰ ἑξῆς:

● Πρῶτο, ἡ συμμετοχὴ τῶν ἐξαγωγῶν στὴ βιομηχανικὴ παραγωγή ἦταν χαμηλότερη τοῦ 3% ἔως τὸ 1966 καὶ ἔφτασε περίπου τὸ 11% τὸ 1973, ἔτσι ὥστε ὁ ψηλὸς ρυθμὸς αὐξήσεως ἄσκησε σημαντικὴ ἐπιρροή στὴν αὐξήση τῆς συνολικῆς ζήτησης γιὰ ἐλληνικά βιομηχανικά προϊόντα μόνον τὰ τελευταία χρόνια.

● Δεύτερο, ἡ ΕΟΚ τῶν ἔξι συνέβαλε περίπου τὸ μισό (48,5%) τῆς συνολικῆς αὐξήσεως τῶν βιομηχανικῶν ἐξαγωγῶν ἀνάμεσα στὸ 1967 καὶ τὸ 1973. Αὐτὸ, σὲ συνδυασμὸ μὲ τὸ γεγονός ὅτι ἡ συμμετοχὴ τῶν ἐξαγωγῶν πρὸς τὴν ΕΟΚ στὸ σύνολο τῶν ἐξαγωγῶν παρέμεινε περίπου τὸ μισό - 47,1% τὸ 1967 καὶ 48,3% τὸ 1973 - σημαίνει ὅτι ὁ ρυθμὸς αὐξήσεως τῶν ἐξαγωγῶν ἔξω ἀπὸ τὴν ΕΟΚ ἦταν περίπου ἴσος πρὸς τὸ ρυθμὸ αὐξήσεως τῶν ἐξαγωγῶν πρὸς τὴν ΕΟΚ. Ἀλλὰ ἡ αὐξήση τῶν ἐξαγωγῶν ἔξω ἀπὸ τὴν ΕΟΚ ἀποτελέσθηκε κατὰ μεγάλο μέρος ἀπὸ τὰ βασικά μέταλλα, τὰ ὁποῖα ὑπῆρξαν ἡ συνέπεια ξένων ἐπενδύσεων (κυρίως τῆς Pechiney) καὶ δὲν εἶναι εὐαίσθητα σὲ μεταβολὲς στὸ ἐπίπεδο τῆς προστασίας.

ΑΝΤΙΘΕΤΑ, ἡ συμβολὴ τῆς ΕΟΚ ὑπῆρξε ἰδιαίτερα σημαντικὴ στὰ παραδοσιακά καταναλωτικά προϊόντα ἐνταξίας ἐργασίας (κυρίως τὰ ὑφαντουργικά), ὅπου ἡ ἀνταγωνιστικότητά τῆς τιμῆς παίζει τὸν κυριότερο ρόλο. Σ' αὐτὰ τὰ προϊόντα στηρίζονται οἱ ἐλπίδες γιὰ ραγδαία αὐξήση τῶν βιομηχανικῶν ἐξαγωγῶν μας σὲ καθεστῶς πλήρους ἐνταξίας. Σὲ ποῖο βαθμὸ οἱ ἐλπίδες αὐτές εἶναι βάσιμες; Τὸ ΑΕΠ τῶν χωρῶν τῆς ΕΟΚ αὐξήθηκε κατὰ μέσο ἐτήσιο ρυθμὸ 3,8% στὴ δεκαετία 1964 - 73 καὶ δὲν προβλέπεται νὰ αὐξηθεῖ κατὰ ψηλότερο ρυθμὸ μετὰ τὸ τέλος τῆς τρέχουσας οικονομικῆς κρίσης, ἐνῶ ἡ εἰσοδηματικὴ ἐλαστικότητα τῆς ζήτησης γιὰ τὰ παραδοσιακά καταναλωτικά ἀγαθὰ εἶναι κατὰ κανόνα χαμηλότερη ἀπὸ τὴ μονάδα. Συνεπῶς ἡ αὐξήση τῆς συνολικῆς ζήτησης τῆς ΕΟΚ γι' αὐτὰ τὰ προϊόντα θὰ εἶναι πολὺ χαμηλὴ.

ΑΠὸ τὴν ἄλλη μεριά ὑποστηρίζεται ὅτι οἱ οικονομίες τῆς ΕΟΚ θὰ ἐγκαταλείψουν τίς παραδοσιακὲς γραμμές βιομηχανικῆς παραγωγῆς γιὰ νὰ στραφοῦν πρὸς τοὺς κλάδους τεχνολογικῆς αἰχμῆς, ἔτσι ὥστε ἡ ζήτησις τῆς ΕΟΚ γιὰ εἰσαγωγὲς παραδοσιακῶν προϊόντων θὰ αὐξάνεται ταχύτερα ἀπὸ τὴν συνολικὴ ζήτησις γι' αὐτὰ τὰ προϊόντα. Ὑπάρχουν σοβαρὲς ἀμφιβολίες, λόγω τῶν κοινωνικῶν καὶ πολιτικῶν ἀντιστάσεων πού θὰ προβληθοῦν, γιὰ τὸ πόσο γενικευμένη ἢ πόσο ραγδαία θὰ εἶναι αὐτὴ ἡ διαδικασία διαρθρωτικῆς ἀλλαγῆς. Ἀλλὰ, ὅπως καὶ νὰ ἔχει τὸ πένταγμα, ἡ προσπάθεια τῆς

ΔΟΜΗ ΤΟΥ ΕΣΩΤΕΡΙΚΟΥ ΕΜΠΟΡΙΟΥ ΤΗΣ Ε.Ο.Κ. ΚΑΤΑ ΟΜΑΔΑ ΠΡΟΪΟΝΤΩΝ (1974)				
* Αξία σε εκατομμύρια Ε.Λ.Μ.				
Ποσοστό σε % του όγκου των Εξωτερικών Αλλαγών				
	ΕΙΣΑΓΩΓΕΣ		ΕΞΑΓΩΓΕΣ	
	%	Αξία	Αξία	%
Τρόφιμα, ποτά, καπνός	12	15 105	7 364	7
Ύφασμα και προϊόντα	32	40 323	4 875	4
Πρώτες ύλες	16	20 094	2 951	3
Μεταποιημένα προϊόντα	26	32 589	49 906	46
Μηχανήματα και όχημα	13	14 623	41 869	38
Διάφορα	2	2 127	2 255	2

ΤΟ ΕΣΩΤΕΡΙΚΟ ΕΜΠΟΡΙΟ ΤΗΣ ΚΟΙΝΟΤΗΤΟΣ 1958-1974			
σε εκατομμύρια Ε.Λ.Μ.			
	1958 Εξώθηση των 6	1974 Εξώθηση των 6	1974 Εξώθηση των 9
ΕΙΣΑΓΩΓΕΣ			
ΕΝΔΟ	7 790	82 145	110 284
ΕΞΩ	11 156	96 722	124 861
ΣΥΝΟΛΟ	22 946	180 867	235 145
ΕΞΑΓΩΓΕΣ			
ΕΝΔΟ	1 864	87 235	111 617
ΕΞΩ	15 911	98 202	100 023
ΣΥΝΟΛΟ	22 775	181 437	220 640

ΓΕΩΓΡΑΦΙΚΗ ΔΟΜΗ ΤΟΥ ΕΣΩΤΕΡΙΚΟΥ ΕΜΠΟΡΙΟΥ ΤΗΣ Ε.Ο.Κ. ΤΟ 1974					
* Αξία σε εκατομμύρια Ε.Λ.Μ.					
Ποσοστό % του συνόλου των Εξωτερικών Αλλαγών					
	ΕΙΣΑΓΩΓΕΣ		ΕΞΑΓΩΓΕΣ		ΥΠΟΛΟΙΠΟ
	%	Αξία	Αξία	%	
ΒΙΟΜΗΧΑΝΙΚΕΣ ΧΩΡΕΣ	46	57 046	63 515	38	- 6 469
ΑΝΑΠΤΥΣΣΟΜΕΝΕΣ ΧΩΡΕΣ	47	58 606	33 599	31	- 25 007
ΧΩΡΕΣ ΤΗΣ ΚΟΜΟΚΟΝ	7	8 479	10 442	10	+ 1 962
ΆΛΛΕΣ ΧΩΡΕΣ	1	729	1 488	1	+ 739

έλληνικής βιομηχανίας να αυξήσει το μερίδιό της στην αγορά της ΕΟΚ θα συναντήσει τον όξυ ανταγωνισμό των μεσογειακών και των άλλων αναπτυσσόμενων χωρών, στις όποιες η ΕΟΚ έχει ανοίξει τη βιομηχανική αγορά της. Συγκεκριμένα, εκτός από τη Συνθήκη της Αθήνας, οι συμφωνίες (ή τα πρωτόκολλα) που είναι σήμερα σε ισχύ ανάμεσα στην ΕΟΚ και τις χώρες της Μεσογείου είναι οι εξής:

- Τουρκία (1963)
- Ισπανία (1970)
- Κύπρος (1972)
- Λίθανος (1972)
- Γιουγκοσλαβία (1973)
- Ισραήλ (1975)
- Μάλτα (1972, 1976)
- Τυνησία - Μαρόκο - Αλγερία (1976)
- Πορτογαλία (1976)
- Αίγυπτος - Ιορδανία - Συρία (1977).

Οι συμφωνίες από το 1975 και μετά έχουν υπογραφεί στα πλαίσια της σφαιρικής μεσογειακής πολιτικής της ΕΟΚ και προβλέπουν την κατάργηση των δασμών για τις βιομηχανικές εξαγωγές των μεσογειακών χωρών χωρίς, με την εξαίρεση του Ισραήλ, ανάληψη αντιστοίχων υποχρεώσεων παραχωρήσεων για τις βιομηχανικές εξαγωγές της ΕΟΚ. Οι ρυθμίσεις του βιομηχανικού εμπορίου των συμφωνιών που υπογράφηκαν πριν από το 1975 δέν υπακούουν σε γενικούς κανόνες. Συνοπτικά μπορούμε να πούμε ότι η εφαρμογή της Συνθήκης της Άγκυρας διέπεται de facto από τις αρχές της σφαιρικής μεσογειακής πολιτικής: για τις βιομηχανικές εξαγωγές της Κύπρου, του Λιθάνου και, ως ένα βαθμό, της Γιουγκοσλαβίας ισχύει προς το παρόν απλή μείωση των δασμών, αλλά σύντομα προβλέπεται ότι θα αναθεωρηθούν οι συμφωνίες στα πλαίσια της σφαιρικής πολιτικής: τέλος, η Ισπανία (καθώς και η Πορτογαλία) ετοιμάζεται για την πλήρη ένταξη.

ΣΥΜΠΕΡΑΣΜΑΤΙΚΑ οι βιομηχανικές εξαγωγές των μεσογειακών χωρών - εκτός από τη Λιβύη και την Αλβανία - έχουν ή, στο μέτρο που δέν είναι πλήρης, θα τους αναγνωρισθεί σύντομα, ελεύθερη

πρόσβαση στην αγορά της ΕΟΚ. Παράλληλα, με τη Συνθήκη του Λομέ (1975), η ΕΟΚ καθιέρωσε το ίδιο καθεστώς για τις βιομηχανικές εξαγωγές 46 χωρών της Αφρικής, της Καραϊβικής και του Ειρηνικού - και εκεί χωρίς να ζητήσει αμοιβαίες παραχωρήσεις. Τέλος, με το Σύστημα των Γενικευμένων Προτιμήσεων (Generalized Preference System), η ΕΟΚ έχει καταργήσει από το 1971 τούς δασμούς για βιομηχανικές εξαγωγές ενός μεγάλου αριθμού αναπτυσσόμενων χωρών ύψους, για το 1977, περίπου 6.700 χιλ. δολαρίων.

Οι βιομηχανικές εξαγωγές των μεσογειακών και των αναπτυσσόμενων αυτών χωρών αποτελούνται κατά κύριο λόγο από παραδοσιακά καταναλωτικά προϊόντα, δηλαδή είναι ανταγωνιστικές με τις ελληνικές. Είναι έτσι φανερό ότι το πλεονέκτημα που παρέσχε στις βιομηχανικές μας εξαγωγές η Συνθήκη της Αθήνας με την κατάργηση των δασμών της ΕΟΚ το 1968 - άσχετα από την επιβάρυνσή του από αμοιβαίες παραχωρήσεις με τη μορφή της σταδιακής μείωσης των ελληνικών δασμών - έχει ήδη τελειώσει εξανεμισθεί. Κατά συνέπεια είναι ελάχιστα τα περιθώρια αισιοδοξίας για ραγδαία αύξηση των ελληνικών εξαγωγών προς την ΕΟΚ.

ΜΠΟΡΕΙ να υποστηριχθεί ότι η πλήρης ένταξη δέν θα έμποδισε τη ραγδαία αύξηση των εξαγωγών μας έξω από την ΕΟΚ. Οι κυριότερες αγορές ελληνικών βιομηχανικών προϊόντων έξω από την ΕΟΚ είναι η Μέση Ανατολή, η Αφρική, η Ανατολική Ευρώπη και οι ΗΠΑ. Εκτός από τις ΗΠΑ, η ζήτηση των άλλων αγορών είναι κυρίως σταθμμένη προς τα σύγχρονα καταναλωτικά και κεφαλαιουχικά αγαθά προηγμένης τεχνολογίας. Η ανάπτυξη των εξαγωγών στα προϊόντα αυτά είναι συνάρτηση ριζικών αλλαγών στην παραγωγική μας δομή προς την κατεύθυνση της βαριάς βιομηχανίας.

Η ΔΗΜΙΟΥΡΓΙΑ νέων βιομηχανικών κλάδων προϋποθέτει κατά κανόνα καθεστώς προστασίας για ένα σημαντικό χρονικό διάστημα. Η προστασία αυτή είναι αναγκαία για να δώσει χρόνο στη νέα βιομηχανία να αυξήσει την κλίμακα παραγωγής, να εξειδικευθεί, να βελτιώσει την οργάνωση της παραγωγής, να «μάθει» την τεχνική πλευρά της παραγωγικής διαδικασίας και να οργανώσει πιο αποτελεσματικά την αγορά πρώτων υλών και ενδιάμεσων προϊόντων καθώς και τη διανομή των τελικών προϊόντων ώστε να γίνει διεθνώς ανταγωνιστική. Με την πλήρη ένταξη στην ΕΟΚ, δηλαδή χωρίς καμία δυνατότητα προστασίας, νέοι βιομηχανικοί κλάδοι μπορούν να δημιουργηθούν μόνο με την εγκατάσταση πολυεθνικών επιχειρήσεων. Και τούτο, διότι το μέγεθος, η τεχνική και οργανωτική πείρα καθώς και η ένταξη των πολυεθνικών επιχειρήσεων σε ένα διεθνές κύκλωμα παραγωγής και εμπορίας, τις απαλλάσσει από τα προβλήματα κόστους που, όπως αναφέραμε πιο πάνω, βαρύνουν μία νεαρή εθνική βιομηχανία. Έξαιρέση αποτελούν ορισμένες πετροχημικές ή μεταλλουργικές βιομηχανίες, όπου η ανάγκη προστασίας αντισταθμίζεται από την ύπαρξη φθηνής ενέργειας ή πρώτης ύλης. Άλλα οι πλουτοπαραγωγικοί πόροι της χώρας μας, αν και όχι άσημαντοι, δέν προσφέρουν επαρκή βάση ώστε οι βιομηχανίες αυτές να εξασφαλίσουν τη ραγδαία αύξηση των εξαγωγών.

ΣΥΜΠΕΡΑΣΜΑΤΙΚΑ, σε καθεστώς πλήρους ένταξης ή επιτυχία και της στρατηγικής υποκατάστασης εισαγωγών και της στρατηγικής προώθησης των εξαγωγών εξαρτάται από τη μαζική ροή ξένων επενδύσεων και την υπαγωγή ενός όλο και μεγαλύτερου μέρους της βιομηχανίας μας στο διεθνές κύκλωμα παραγωγής και εμπορίας των πολυεθνικών επιχειρήσεων.

Η ΕΞΑΡΤΗΣΗ από τις πολυεθνικές επιχειρήσεις είναι μία επικίνδυνη επιλογή για πολλούς λόγους:

- Πρώτο, η μαζική ροή ξένων επενδύσεων μπορεί να μην πραγματοποιηθεί. Στο σημείο αυτό πρέπει να παρατηρηθεί ότι η τάση της τελευταίας δεκαετίας δέν είναι καθόλου ενθαρρυντική: οι ξένες επενδύσεις στη βιομηχανία σάν ποσοστό των συνολικών βιομηχανικών επενδύσεων κατά την περίοδο 1966 - 75 ήταν μόνον 8%. Η συνέπεια του χαμηλού ύψους των ξένων επενδύσεων θα είναι η καθυστέρηση της εκβιομηχάνισης και γενικά της αναπτυξιακής διαδικασίας, ανεργία ή και μετανάστευση.

- Δεύτερο, εάν πραγματοποιηθεί η μαζική ροή ξένων επενδύσεων, η συμβολή της στην επιτάχυνση της εκβιομηχάνισης αντισταθμίζεται από ένα πλήθος αρνητικών παραγόντων: οι επιλογές τεχνολογίας και τούπου εγκατάστασης των πολυεθνικών επιχειρήσεων δέν συμπίπτουν αναγκαστικά με τις επιλογές του εθνικού αναπτυξιακού προγράμματος: αυτό μπορεί να έχει σοβαρές συνέπειες πάνω στο επίπεδο απασχόλησης του πληθυσμού και την περιφερειακή ισορροπία του εθνικού χώρου. Η τιμολογιακή πολιτική των πολυεθνικών, με την υπερκοστολόγηση των ενδιάμεσων εισαγωγών και την υποκοστολόγηση των

έξαγωγών, θέτει σε κίνδυνο τη συναλλαγματική θέση της χώρας και επιτρέπει την έξαγωγή ενός σημαντικού ποσοστού του βιομηχανικού εισοδήματος. Τέλος, η ένταξη των πολυεθνικών επιχειρήσεων σ' ένα διεθνές κύκλωμα παραγωγής και εμπορίας μειώνει κατά πολύ το κίνητρο σύνδεσής τους με το σύστημα έγχωριες παραγωγής, έτσι ώστε υπάρχει κίνδυνος να παραμείνουν δάσεις προηγμένης τεχνολογίας μέσα σ' ένα εύρύ χώρο οικονομικής καθυστέρησης.

ΣΤΑ οικονομικά αυτά επιχειρήματα πρέπει να προσθέσουμε το σημαντικό πολιτικό κίνδυνο, που είναι ιδιαίτερα έντονος σε μία μικρή αναπτυσσόμενη χώρα σαν την Ελλάδα, ότι δηλαδή οι πολυεθνικοί γίγαντες, με τον έλεγχο στρατηγικών τομέων της οικονομίας μας και σε συνεργασία με τις κυβερνήσεις των χωρών τους, είναι σε θέση να ασκήσουν καθοριστική επιρροή στις πολιτικές μας υποθέσεις, εάν διαγνώσουν ότι τα συμφέροντά τους απειλούνται. Είναι περιττή η υπογράμμιση της σοβαρότητας αυτού του κινδύνου για το μέλλον της δημοκρατίας στη χώρα μας.

4. ΕΑΝ η εξάρτηση από τις πολυεθνικές επιχειρήσεις καθιστά την επιλογή της πλήρους ένταξης στην ΕΟΚ επικίνδυνη, ποιά είναι η εναλλακτική επιλογή που να εξασφαλίζει τη ραγδαία και (σχετικά) αυτοδύναμη έκβιομηχάνιση; Η πρόταση στην οποία οδηγεί η παραπάνω ανάλυση, είναι η αναθεώρηση της ξεπερασμένης Συμφωνίας Σύνδεσης του 1961 πάνω στις ακόλουθες γραμμές:

(α) Έπανεπιβεβαίωση του τελικού στόχου της πλήρους ένταξης, αλλά χωρίς τακτές προθεσμίες. Η προτιμότερη ρύθμιση είναι η επανεξέταση της συμφωνίας κάθε πενταετία, στο φώς των τρεχουσών οικονομικών εξελίξεων.

(β) Έξασφαλιση της ελεύθερης εισόδου των βιομηχανικών μας εξαγωγών στην ΕΟΚ. Αυτό έχει ήδη κατακυρωθεί στη Συμφωνία του 1961, είναι το ισχύον καθεστώς, έχει, όπως είδαμε, αναγνωρισθεί σε πολλές μεσογειακές και αναπτυσσόμενες χώρες και συνεπώς δεν παρουσιάζει διαπραγματευτικό πρόβλημα.

(γ) Αποδοχή της αρχής της αμοιβαιότητας, αλλά με διαφορετική μορφή από αυτή που προέβλεπε η Συμφωνία του 1961. Η Συνθήκη της Αθήνας έκανε άπλωη διάκριση μεταξύ ανταγωνιστικών και μη ανταγωνιστικών βιομηχανικών εισαγωγών (δηλ. μεταξύ προϊόντων που παράγονται και δεν παράγονται στην Ελλάδα). Για τις ανταγωνιστικές εισαγωγές - που αποτελούν το ένα τρίτο του συνόλου των βιομηχανικών εισαγωγών από την ΕΟΚ - η Συνθήκη προέβλεπε εκκοσμιδική περίοδο σταδιακής μείωσης των δασμών, που λήγει το 1984. Σήμερα οι δασμοί στις εισαγωγές αυτές έχουν μειωθεί κατά 52%. Για τις μη ανταγωνιστικές εισαγωγές η Συνθήκη προέβλεπε δωδεκαετή περίοδο σταδιακής μείωσης, που έχει ήδη λήξει, έτσι ώστε οι δασμοί στις εισαγωγές αυτές έχουν πλέον καταργηθεί. Παράλληλα, με το άρθρο 18, η Συνθήκη εξασφάλιζε το δικαίωμα προστασίας «νέων μεταποιητικών δραστηριοτήτων μη ύφισταμένων εν Ελλάδι». Άλλα οί προβλέψεις του άρθρου αυτού - που, κατά την έκφραση της Επιτροπής των Βρυξελλών, «φαίνεται να είναι άσυμβίβαστο προς την (πλήρη) ένταξη»⁷ - είναι ανεπαρκείς: Τα προστατευτικά μέτρα μπορούν να θίξουν εισαγωγές συνολικής αξίας όχι ανώτερης του 10% των εισαγωγών από την ΕΟΚ ενώ οι μη ανταγωνιστικές εισαγωγές - τις οποίες θα υποκαταστήσουν οι νέες έγχωριες βιομηχανίες - υπερβαίνουν το 50% των εισαγωγών από την ΕΟΚ, οι δασμοί μπορούν να όρισθουν σε επίπεδο όχι ανώτερο του 25% και για μία περίοδο όχι μακρότερη από 9 χρόνια.

Ο ΤΡΟΠΟΣ εφαρμογής της αρχής της αμοιβαιότητας στην προτεινόμενη αναθεώρηση της Συμφωνίας του 1961 είναι ο ακόλουθος:

(αα) Ανταγωνιστικές εισαγωγές.

ΝΑ γίνει διάκριση σε προϊόντα ελαφριάς και βαριάς βιομηχανίας. Στα ελαφρά βιομηχανικά προϊόντα να καταργηθούν οι δασμοί ταυτόχρονα με την αναρξη ισχύος της αναθεωρημένης Συμφωνίας, δεδομένου ότι οι τιμές παραγωγής τους είναι πλέον συγκρίσιμες με τις διεθνείς. Αντίθετα, στα προϊόντα της βαριάς βιομηχανίας να επιβραδυνθεί η και να ανασταλεί για ένα χρονικό διάστημα η μείωση των δασμών: ο ρυθμός μείωσης της προστασίας στα προϊόντα αυτά να ελέγχεται κατά την τακτική επανεξέταση της Συμφωνίας κάθε πενταετία.

(ββ) Μη ανταγωνιστικές εισαγωγές.

ΝΑ διατηρηθεί η κατάργηση των δασμών, αλλά να διευρυνθεί και

ΟΙ ΚΥΡΙΩΤΕΡΕΣ ΕΙΣΑΓΩΓΙΚΕΣ ΚΑΙ ΕΞΑΓΩΓΙΚΕΣ ΧΩΡΕΣ ΤΟΥ ΚΟΣΜΟΥ (κατάσταση το 1958 και το 1974)					
<i>Άξια σε εκατομμύρια Δ.Λ.μ. 5% ποσοστό, εκτός λιθωσίου λιθωσίου (δεν περιλαμβάνονται οι εισαγωγές ανταλλαγής της Ε.Ο.Κ. ούτε οι ανταλλαγές με την ΚΟΜΕΚΟΝ εκτός της Σοβιετικής Ένωσης)</i>					
ΕΙΣΑΓΩΓΕΣ	1958		1974		
	Άξια	%	Άξια	%	
ΕΙΣΙ	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΣΗ	16 156	16,6	98 722	18,8
	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΝΝΕΑ			124 961	23,8
	ΧΩΡΕΣ ΤΗΣ ΕΖΕΣ	18 784	19,2	49 206	9,2
	ΗΝ. ΠΟΛΙΤΕΙΕΣ	13 208	13,6	85 088	16,4
	ΛΑΤΙΝΙΚΗ ΑΜΕΡΙΚΗ	8 510	8,7	41 432	7,9
	ΣΟΒΙΕΤΙΚΗ ΕΝΩΣΗ	4 350	4,5	19 912	3,8
	ΙΑΠΟΝΙΑ	3 003	3,1	49 088	9,5
	ΆΛΛΕΣ ΧΩΡΕΣ	33 500	34,3	153 941	29,4
	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΣΗ	6 790	6,9	82 145	15,7
	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΝΝΕΑ			110 284	21,5
ΕΞΑΓΩΓΕΣ	1958		1974		
	Άξια	%	Άξια	%	
ΕΙΣΙ	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΣΗ	15 911	17,1	98 202	18,5
	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΝΝΕΑ			109 023	20,6
	ΧΩΡΕΣ ΤΗΣ ΕΖΕΣ	16 128	17,6	39 488	7,5
	ΗΝ. ΠΟΛΙΤΕΙΕΣ	17 751	19,3	77 715	14,7
	ΛΑΤΙΝΙΚΗ ΑΜΕΡΙΚΗ	8 190	9,0	38 888	7,3
	ΣΟΒΙΕΤΙΚΗ ΕΝΩΣΗ	4 208	4,7	21 920	4,1
	ΙΑΠΟΝΙΑ	2 877	3,1	44 428	8,4
	ΆΛΛΕΣ ΧΩΡΕΣ	26 584	28,0	197 961	37,4
	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΣΗ	6 864	7,5	83 235	15,7
	ΚΟΙΝΟΤΗΣ ΤΩΝ ΕΝΝΕΑ			111 617	21,1

* 4963 : περιλαμβάνονται της Δανίας, της Γερμανίας και του Ην. Βασιλείου

ένισχυθεί το δικαίωμα προστασίας νέων βιομηχανικών κλάδων. Συγκεκριμένα, η κάλυψη του δικαιώματος αυτού να φτάνει η τουλάχιστον να πλησιάζει το σύνολο των μη ανταγωνιστικών εισαγωγών από την ΕΟΚ, δηλαδή να είναι πολλαπλάσια από την κάλυψη του άρθρου 18 της Συνθήκης της Αθήνας: επί πλέον το επίπεδο των δασμών να είναι κατά πολύ ψηλότερο και η περίοδος προστασίας σημαντικά μακρότερη.

ΤΑ βασικά επιχειρήματα για μία ρύθμιση του βιομηχανικού εμπορίου με την ΕΟΚ πάνω σ' αυτές τις βάσεις είναι τα ακόλουθα:

● Πρώτο, η έλευση εισόδου στην-ΕΟΚ των βιομηχανικών εξαγωγών των περισσότερων μεσογειακών χωρών καθώς και των αναπτυσσόμενων χωρών της Συνθήκης του Λομέ έχει αναγνωρισθεί χωρίς επιβολή αμοιβαίων παραχωρήσεων. Η Ελλάδα δεν θα ζητήσει την ολοσχερή απόρριψη της αρχής της αμοιβαιότητας - έφ' όσον ο τελικός στόχος παραμένει η ένταξη - άλλ' ούτε μπορεί να δεχθεί - σαν μεσογειακή αναπτυσσόμενη χώρα - την άκαμπτη εφαρμογή της.

● Δεύτερο, εάν η Επιτροπή των Βρυξελλών είναι ειλικρινής στην επίκληση της ανάγκης «διαρθρωτικών αλλαγών σημαντικής έκτασης»⁸, για να δικαιολογήσει την καθυστέρηση της ένταξης, ασφαλώς δεν θα αρνηθεί την καθιέρωση του εμπορικού καθεστώτος που θα επιτρέψει στην Ελλάδα να προχωρήσει κατά τον ομαλότερο τρόπο στις διαρθρωτικές αλλαγές που επιβάλλονται για να αντιμετωπίσει η οικονομία της το διεθνές ανταγωνισμό.

ΣΗΜΕΙΩΣΕΙΣ

- (1) Με τον όρο βιομηχανία εννοούμε πάντοτε τη μεταποίηση.
- (2) Δεδομένων των υποθέσεων που έγιναν στον υπολογισμό, ο αριθμός αυτός είναι ενδεικτικός του πιθανού ύψους του δυνατού ρυθμού αύξησης.
- (3) Για τον τρόπο υπολογισμού βλ. τη διδακτορική διατριβή του γαλλοφροντος «An Approach to the Analysis of Manufacturing Growth in a Developing Economy, Greece 1958-1973», στο Πανεπιστήμιο του Cambridge (Αγγλία).
- (4) Ζολάτας Σ., Νομισματική Ίσορροπία και Οικονομική Ανάπτυξη, Αθήνα: Τράπεζα της Ελλάδος, 1964, σελ. 112.
- (5) Εισοδηματική ελαστικότητα της ζήτησης για ένα προϊόν (ή για μία ομάδα προϊόντων) είναι ο λόγος της ποσοστιαίας αύξησης της ζητούμενης ποσότητας προς την ποσοστιαία αύξηση του εισοδήματος των καταναλωτών.
- (6) Οι αριθμοί σε παρένθεση αναφέρονται στο χρόνο υπογραφής της συμφωνίας (ή του πρωτοκόλλου).
- (7) Commission des Communautés Européennes. «Avis sur la Demande D' Adhésion de la Grèce», Bulletin des Communautés Européennes. Supplément 2/76, σελ. 13.
- (8) Commission des Communautés Européennes. «Avis...» Bulletin des Communautés Européennes, Supplément 2/76, σελ. 10.

Η ΔΙΧΤΑΤΟΡΙΑ ΤΟΥ ΠΡΟΛΕΤΑΡΙΑΤΟΥ

Του Σωφρόνη Παπαδόπουλου

«Τώρα, όσον άφορά έμένα, δέν μου άνήκει ή τιμή τής άνακάλυψης τής ύπαρξης τών τάξεων στή σύγχρονη κοινωνία, ούτε τής πάλης πού διεξάγεται άνάμεσά τους. Πολύ πριν άπό μένα, άστοί ιστορικοί είχαν περιγράψει τήν ιστορική εξέλιξη αύτής τής πάλης τών τάξεων και άστοί οικονομολόγοι τήν οικονομική άνατομία τών τάξεων. Ή πρωτοτυπία συνίσταται:

1) *στό νά άποδειξω ότι ή ύπαρξη τών τάξεων συνδέεται άποκλειστικά και μόνο μέ όρισμένες ιστορικές φάσεις τής εξέλιξης τής παραγωγής*

2) *ότι ή πάλη τών τάξεων οδηγεί άναγκαστικά στή διχτατορία του προλεταριάτου*

3) *ότι αύτή ή διχτατορία άποτελεί μόνο τή μεταβατική περίοδο πρós τήν κατάργηση όλων τών τάξεων και τήν άταξική κοινωνία.»*

ΤΟ ΝΟΗΜΑ ΤΗΣ ΔΙΧΤΑΤΟΡΙΑΣ ΤΟΥ ΠΡΟΛΕΤΑΡΙΑΤΟΥ

Ή διχτατορία του προλεταριάτου περιέχει ουσιαστικά δύο άξεδιάλυτα δεμένες πλευρές τής επαναστατικής κατάκτησης τής έξουσίας από τήν έκμεταλλεούμενη και καταπιεζόμενη τάξη:

Τή βίαιη κατάκτηση τής έξουσίας πού πρέπει νά κερδηθεί από τήν άστική τάξη και τή βίαιη έξάσκηση αύτής τής έξουσίας ένάντια στους παλιούς άνυπόταχτους άφέντες.

Πάνω σ' αυτές τς δύο άξεδιάλυτες πλευρές θά κινηθεί ή άνάλυση, γιατί αυτό είναι και τό νόημα τής διχτατορίας του προλεταριάτου.

Τά τελευταία χρόνια, τό ένα μετά τό άλλο τά διάφορα ΚΚ άποκηρύσσουν τή διχτατορία του προλεταριάτου, ύπάρχουν όμως κι άλλα πού δέν τήν έχουν άποκηρύξει. Τί άκριβώς όμως συμβαίνει στήν πραγματικότητα; Αύτά πού δέν τήν έχουν άποκηρύξει σημαίνει ότι τή δέχονται ή ακόμη κι αυτά τά Κ.Κ. πού έχουν κόψει πιά σήμερα νά κάνουν άναφορές στή διχτατορία του προλεταριάτου, σημαίνει ότι παλαιότερα τή δέχονταν; Στήν πραγματικότητα, όλα τά Κ.Κ. έχουν άρνηθεί τή διχτατορία του προλεταριάτου από πολύ παλιά, κι άς ύπήρχε στό καταστατικό τους ή άς έκαναν συχνές άναφορές σ' αύτή. Στήν πράξη, άρνούνται πάντοτε τήν πρώτη πλευρά τής διχτατορίας (βίαιη κατάκτηση τής έξουσίας). Από συνέδριο σέ συνέδριο, οι ειρηνικοί και οι έκλογικοί δρόμοι, οι διάφορες «συμπεριρώσεις» και «ένότητες» (άπό χώρα σέ χώρα διαφέρουν τά όνόματά τους, π.χ. Λαϊκή Ένότητα στή Χιλή, Κοινό Πρόγραμμα στή Γαλλία, Άντιμονοπωλιακή Συμπείρωση και Άντιδικτατορική Ένότητα στήν Ελλάδα), έγιναν οι μόνοι δρόμοι πρós μιά «προχωρημένη», «πλατιά δημοκρατία» και ό σοσιαλισμός άφήνεται γιά τό άπώτερο μέλλον. Όταν ο Λένιν ξετινάζει στον άέρα τά επιχειρήματα του Κάουτσκι γιά τή διχτατορία του προλεταριάτου στό βιβλίο του «Ή προλεταριακή επανάσταση κι ό άποστάτης Κάουτσκι», τό κάνει άκριβώς πάνω στή βάση τής πρώτης πλευράς πού άναφέραμε παραπάνω, δηλαδή τόν κατηγορεί ότι άρνείται τήν επαναστατική βία γιά τήν άπόσπαση τής έξουσίας από τό προλεταριάτο. Αυτό άλλωστε είναι και τό κεντρικό ζήτημα, αυτό άλλωστε είναι και τό ζήτημα πού τά Κ.Κ. τό έχουν εγκαταλείψει από πολύ παλιά, παρά τό γεγονός ότι ή διχτατορία του προλεταριάτου ύπήρχε στό καταστατικά τους ή έκαναν συχνές άναφορές σ' αύτήν.

«Τόν τελευταίο καιρό, τόν σοσιαλδημοκράτη φιλισταίο τόν πιάνει ξανά ένας ιερός τρόμος όταν άκούει τς λέξεις: διχτατορία του προλεταριάτου. Ή, λοιπόν κύριοι, θέλετε νά μάθετε τή λογική είναι αύτή ή διχτατορία; Κοιτάξτε τήν Παρισινή Κομμούνα, αύτή ήταν ή διχτατορία του προλεταριάτου» (Φ. Ένγκελς: είσαγωγή στό βιβλίο του Μάρξ «Ο έμφύλιος πόλεμος στή Γαλλία»).

Στό παραπάνω άπόσπασμα του Ένγκελς, θά προσθέταμε: «Κύριοι, θυμηθείτε τή Διχτατορία του Προλεταριάτου τής εποχής του Λένιν και του Τρότσκι στή Σοβιετική Ένωση». Τό γεγονός ότι τά Κ.Κ. ξεχνούν σκόπιμα τή διχτατορία του προλεταριάτου στήν Παρισινή Κομμούνα, όπως και τής εποχής του Λένιν και του Τρότσκι, κι άφήνουν τς μπουρζουαζίες τών διαφόρων χωρών νά ταυτίζουν αύτές τς διχτατορίες μέ τή σταλινική διχτατορία, δέν δείχνει τίποτε άλλο παρά μόνο ότι έχουν ύποχωρήσει στίς πιέσεις τής άστικής τάξης. Πράγμα πού φαίνεται καλύτερα όχι μόνο από τό γεγονός ότι 40 χρόνια μετά τς δίκες τής Μόσχας και τά στρατόπεδα συγκέντρωσης δέν προχώρησαν σέ μιά άνοιχτή καταγγελία του σταλινικού καθεστώτος, αλλά και από τό ότι δέν εγκατάλειψαν καθόλου τς γραφειοκρατικές μέθοδες όπως και τά προνόμιά τους μέσα στο εργατικό κίνημα. Σέ τελευταία άνάλυση, εκείνο πού κατόρθωσαν είναι νά δείξουν στό μάτια τής άστικής τάξης ότι κόβουν ακόμη ένα δεσμό, και μάλιστα άποφασιστικό, μέ τόν μαρξισμό και τήν Όκτωβριανή Έπανάσταση.

Ή δεύτερη πλευρά τής διχτατορίας του προλεταριάτου είναι, όπως είπαμε και στήν αρχή, ή επαναστατική έξάσκηση τής έξουσίας, δηλαδή ή διχτατορία του προλεταριάτου «είναι ή πιό πλατιά δημοκρατία από κάθε άστική δημοκρατία». Όνομάζοντες οι μαρξιστές τήν Έργατική ή Σοβιετική Δημοκρατία σαν «Προλεταριακή Διχτατορία», έδιναν τήν έννοια τής κοινωνικής και πολιτικής κυριαρχίας του προλεταριάτου: σέ καμιά περίπτωση δέν έννοούσαν δικτατορικές μέθοδες διακυβέρνησης. Όπως κατά τόν ίδιο τρόπο όταν οι μαρξιστές άποκαλούσαν τς κοινοβουλευτικές δημοκρατίες σαν «άστικές δικτατορίες», τό έλεγαν μέ τήν ίδια πάλι έννοια, δηλαδή τήν κοινωνική και πολιτική κυριαρχία τής άστικής τάξης κι όχι θέβαια μέ τήν έννοια τών δικτατορικών μέσων διακυβέρνησης. Ύπάρχει όμως μιά πολύ σημαντική διαφορά άνάμεσα στίς κοινωνικές και πολιτικές κυριαρχίες τών δύο τάξεων. Ή άστική τάξη επιβάλλει τήν πολιτική και κοινωνική της κυριαρχία γιατί θέλει νά διατηρήσει και νά διαιώσει τήν οικονομική της κυριαρχία, δηλαδή τόν έλεγχο τής πάνω στά μέσα παραγωγής. Αύτή άκριβώς ή τελευταία είναι πού έξηγει γιατί ο Λένιν λέει ότι «ή διχτατορία του προλεταριάτου» είναι πιό πλατιά δημοκρατία από κάθε άστική και δέν είναι απλά ένας πόθος του. Γιατί, αντίθετα μέ τήν άστική τάξη, τό προλεταριάτο όχι μόνο δέν επιβάλλει τήν οικονομική του κυριαρχία, αλλά θέλει νά καταργήσει και τήν πολιτική και τήν κοινωνική του κυριαρχία, όταν τό κράτος «άρχισει νά μαραινεται». Άκόμη, γιατί τό προλεταριάτο, ενώ δέχεται τή θεωρία τής πάλης τών τάξεων, τήν ταξική συνείδηση, είναι φορέας μιάς ιδεολογίας άταξικής. Τό ίδιο δηλαδή, σαν τάξη, δέν έχει ιδεολογία (δέν κατέχει μέσα παραγωγής), αλλά είναι φορέας, ό πιό κατάλληλος, τής ιδεολογίας τής κομμουνιστικής κοινωνίας (ή συνείδηση μπαίνει άπ' τά έξω). Αύτά όλα, θέβαια, μαζί μέ τό γεγονός ότι τό προλεταριάτο είναι ή τεράστια πλειοψηφία ενός έθνους, σ' αντίθεση μέ τήν άστική τάξη πού είναι μιά μικρή μειοψηφία.

Ό Λένιν μäs λέει στον «Άριστερισμό» ότι ή άστική τάξη δεκαπλασιάζει τήν αντίστασή της γιατί βασίζεται στή «μικρή παραγωγή», στό «διεθνές κεφάλαιο», κι ακόμη στή «δύναμη τής συνήθειας», δηλαδή ή πάλη τών τάξεων συνεχίζεται. Ό Εύγκένι Πρεομπραζένσκι, ό μεγαλύτερος σοβιετικός οικονομολόγος, στό βιβλίο του «Νέα Οικονομική», θά επεκτείνει ακόμα περισσότερο τήν άρχική ιδέα του Λένιν και θά τήν τοποθετήσει σαν τήν αντίθεση άνάμεσα στό νόμο τής αξίας και τή λογική του σχεδίου, πού ισχύει σ' όλόκληρη τή μεταβατική περίοδο. Αύτές άλλωστε είναι οι αίτίες πού χρειάζεται μιά μορφή κράτους, δηλαδή ή διχτατορία του προλεταριάτου (όπως λέει κι ό Μάρξ: Γράμμα στον Βαϊντεμέγιερ).

ΦΙΛΕ ΑΝΑΓΝΩΣΤΗ,

άπαραίτητη προϋπόθεση για να γίνει ένα περιοδικό καλύτερο και να προσαρμοστεί στις απαιτήσεις των αναγνωστών του, είναι να γνωρίζει ποιος είναι το αναγνωστικό του κοινό και κυρίως τι γνώμη έχουν για το περιοδικό αυτό που το διαβάζουν.

Γι' αυτό πριν από ένα μήνα, στο τεύχος 72, είχαμε δημοσιεύσει ένα ερωτηματολόγιο που αφορούσε τα κοινωνικοπολιτικά χαρακτηριστικά των αναγνωστών του "ANTI" και τη γνώμη τους για το περιοδικό. Το ερωτηματολόγιο αυτό δεν υπήρχε σ' όλα τα τεύχη του "ANTI" αλλά μόνο σε μερικά (δηλαδή σ' ένα ποσοστό 50/ο κατάλληλα διαλεγμένο). Κι αυτό γιατί θέλαμε, στην πρώτη φάση της έρευνας, οι απόψεις που θα πάρουμε να αποτελούν ένα αντιπροσωπευτικό δείγμα των απόψεων που έχει το σύνολο των αναγνωστών του "ANTI".

Σήμερα ανάδημοσιεύουμε το ερωτηματολόγιο ώστε να δώσουμε την ευκαιρία και στους αναγνώστες που δεν έτυχε να το βρουν στο τεύχος 72 να μας απαντήσουν. Οι γνώμες σας και οι υποδείξεις σας μας είναι πολύτιμες.

Περιμένοντας τις απαντήσεις σας

σας εύχαριστούμε

το "ANTI"

Υ.Γ. ΓΙΑ ΟΣΟΥΣ ΕΙΧΑΝ ΒΡΕΙ ΤΟ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΣΤΟ ΤΕΥΧΟΣ 72

Μερικοί από τους αναγνώστες μας που είχαν βρεϊ το ερωτηματολόγιο πριν από ένα μήνα δεν μας έχουν ακόμα απαντήσει. "Αν το έχουν φυλάξει, τους παρακαλούμε να μην αμελήσουν να μας το στείλουν. "Αν δεν το έχουν, τους παρακαλούμε να συμπληρώσουν το ερωτηματολόγιο που δημοσιεύουμε σήμερα και να μας το στείλουν σημειώνοντας στο περιθώριο ότι είχαν βρεϊ το ερωτηματολόγιο στο τεύχος 72 και δεν απάντησαν. ΕΛΠΙΖΟΥΜΕ ΟΤΙ ΔΕΝ ΘΑ ΜΑΣ ΑΡΝΗΘΟΥΝ ΤΗ ΜΙΚΡΗ ΒΟΗΘΕΙΑ ΠΟΥ ΤΟΥΣ ΖΗΤΑΜΕ.

άντί - έρευνα

Χαρακτηριστικά του αναγνώστη

● ΗΛΙΚΙΑ

- Κάτω των 18 ετών
- 18 - 25
- 25 - 40
- 40 - 65
- Πάνω από 65

● ΕΠΑΓΓΕΛΜΑ

- Έργατης
- Άγρότης
- Υπάλληλος ιδιωτικός ή δημόσιος (έκτός από εκπαιδευτικός)
- Φοιτητής ή μαθητής
- Έκπαιδευτικός (στοιχειώδη) μέση ή ανώτατη εκπαίδευση
- Ελεύθερος επαγγελματίας
- Έμπορος ή επιχειρηματίας
- Καλλιτέχνης, συγγραφέας δημοσιογράφος κλπ.
- Άλλο

● ΦΥΛΟ

- Άνδρας
- Γυναίκα

● ΔΙΑΜΟΝΗ

- Αθήνα
- Θεσσαλονίκη
- Υπόλοιπη Ελλάδα
- Εξωτερικό

● ΑΝ ΕΙΣΤΕ ΜΑΘΗΤΗΣ ή ΦΟΙΤΗΤΗΣ, ΠΟΥ ΣΠΟΥΔΑΖΕΤΕ

- Γυμνάσιο
- Υποψήφιος ανώτατης Σχολής
- Μέση ή ανώτερη Σχολή
- Πανεπιστημιακή Σχολή
- Πολυτεχνείο
- Υπόλοιπες Σχολές ανώτατης εκπαίδευσης
- Άλλου

● ΑΝ ΔΕΝ ΕΙΣΤΕ ΜΑΘΗΤΗΣ ή ΦΟΙΤΗΤΗΣ, ΤΙ ΓΡΑΜΜΑΤΙΚΕΣ ΓΝΩΣΕΙΣ ΕΧΕΤΕ

- Δημοτικό
- Μερικές τάξεις Γυμνασίου
- Απόφοιτος Γυμνασίου
- Μέσης ή Ανώτερης Σχολής
- Πανεπιστήμιο - Ανώτατη Σχολή
- Μεταπτυχιακές Σπουδές

● ΠΟΙΕΣ ΕΦΗΜΕΡΙΔΕΣ ΑΓΟΡΑΖΕΤΕ ΚΑΘΗΜΕΡΙΝΑ

- Καθημερινή
- Βήμα
- Αύγή
- Ριζοσπάστης
- Νέα
- Έλευθεροτυπία
- Απογευματινή
- Έλεύθερος Κόσμος
- Άκρόπολη
- Βραδυνή
- Έστια
- Μή αθηναϊκές

● ΠΟΙΑ ΑΠ' ΤΑ ΠΑΡΑΚΑΤΩ ΠΕΡΙΟΔΙΚΑ ή ΒΔΟΜΑΔΙΑΤΙΚΕΣ ΕΦΗΜΕΡΙΔΕΣ ΔΙΑΒΑΖΕΤΕ ΤΑΚΤΙΚΑ

- Πολιτικά Θέματα
- Οικονομικός Ταχυδρόμος
- Έξορμηση
- Σοσιαλιστική Πορεία
- Έλληνική Άριστερά
- Θούριος
- Όδηγητής
- Πολίτης
- Περιοδικά ή εφημερίδες της έξωκοινοβουλευτικής άριστεράς
- Διεθνής Πολιτική
- Ξερόγλωσσα πολιτικά περιοδικά

ΠΡΟΑΙΡΕΤΙΚΗ ΑΠΑΝΤΗΣΗ

● ΠΟΙΟ ΠΟΛΙΤΙΚΟ ΧΩΡΟ ΘΕΩΡΕΙΤΕ ΠΙΟ ΣΥΓΓΕΝΙΚΟ ΠΡΟΣ ΤΗΝ ΙΔΕΟΛΟΓΙΑ ΚΑΙ ΤΗΝ ΠΟΛΙΤΙΚΗ ΣΑΣ ΤΟΠΟΘΕΤΗΣΗ

- Νέα Δημοκρατία
- ΕΔΗΚ
- ΠΑΣΟΚ
- Δημ. Πρωτοβουλία
- Σοσιαλιστική Πορεία
- ΕΔΑ
- ΚΚΕ έσωτ.
- ΚΚΕ
- Έξωκοινοβουλευτική άριστερά

άντι - έρευνα

Ή γνώμη σου για τό «ΑΝΤΙ»

● ΑΠΟ ΠΟΤΕ ΔΙΑΒΑΖΕΤΕ ΤΟ «ΑΝΤΙ»

Ήπ' τά πρώτα τεύχη (1974) άπ' τό 1976
Ήπ' τό 1975 άπ' τό 1977

● ΟΤΑΝ ΑΓΟΡΑΖΕΤΕ ΤΟ «ΑΝΤΙ» ΤΟ ΔΙΝΕΤΕ ΚΑΙ ΣΕ ΑΛΛΟΥΣ ΝΑ ΤΟ ΔΙΑΒΑΣΟΥΝ

ΝΑΙ ΟΧΙ

● ΑΝ ΝΑΙ ΠΟΣΟΙ ΠΕΡΙΠΟΥ ΔΙΑΒΑΖΟΥΝ ΤΟ ΤΕΥΧΟΣ ΠΟΥ ΑΓΟΡΑΖΕΤΕ

● ΑΠ' ΤΑ 3 ΠΡΟΗΓΟΥΜΕΝΑ ΤΕΥΧΗ, δηλαδή τά 71, 72 και 73, ΠΟΣΑ ΕΧΕΤΕ ΑΓΟΡΑΣΕΙ

Καί τά τρία δύο ένα κανένα

● ΤΙ ΓΝΩΜΗ ΕΧΕΤΕ ΓΕΝΙΚΑ ΓΙΑ ΤΟ «ΑΝΤΙ», ΕΙΝΑΙ:

Πολύ καλό άρκετά καλό μέτριο κακό

● ΑΠ' ΤΟΥΣ ΠΑΡΑΚΑΤΩ ΓΕΝΙΚΟΥΣ ΤΟΜΕΙΣ ΠΟΙΟΥΣ ΘΕΩΡΕΙΤΕ ΟΤΙ ΤΟ «ΑΝΤΙ» ΚΑΛΥΠΤΕΙ ΙΚΑΝΟΠΟΙΗΤΙΚΑ ΚΑΙ ΣΕ ΠΟΙΟΥΣ ΠΙΣΤΕΥΕΤΕ ΟΤΙ ΥΣΤΕΡΕΙ

	ΚΑΛΥΠΤΕΙ ΙΚΑΝΟΠΟΙΗΤΙΚΑ	ΥΣΤΕΡΕΙ		ΚΑΛΥΠΤΕΙ ΙΚΑΝΟΠΟΙΗΤΙΚΑ	ΥΣΤΕΡΕΙ
Έλληνική πολιτική ζωή	<input type="checkbox"/>	<input type="checkbox"/>	Φοιτητικό κίνημα-Παιδεία	<input type="checkbox"/>	<input type="checkbox"/>
Κυπριακό	<input type="checkbox"/>	<input type="checkbox"/>	Κοινωνικά-Οικονομικά θέματα	<input type="checkbox"/>	<input type="checkbox"/>
Διεθνή γεγονότα	<input type="checkbox"/>	<input type="checkbox"/>	Ίστορικά θέματα	<input type="checkbox"/>	<input type="checkbox"/>
Άποκλειστικές πληροφορίες	<input type="checkbox"/>	<input type="checkbox"/>	Θεωρητικά άρθρα-Μελέτες	<input type="checkbox"/>	<input type="checkbox"/>
Έργατικό κίνημα	<input type="checkbox"/>	<input type="checkbox"/>	Καλλιτεχνικά-Πολιτιστικά	<input type="checkbox"/>	<input type="checkbox"/>

● ΕΣΑΣ ΠΡΟΣΩΠΙΚΑ ΑΠ' ΤΟΥΣ ΓΕΝΙΚΟΥΣ ΤΟΜΕΙΣ ΤΗΣ ΠΙΟ ΠΑΝΩ ΕΡΩΤΗΣΗΣ ΠΟΙΟΙ ΣΑΣ ΕΝΔΙΑΦΕΡΟΥΝ

Έλληνική πολιτική ζωή	<input type="checkbox"/>	Φοιτητικό κίνημα - Παιδεία	<input type="checkbox"/>
Κυπριακό	<input type="checkbox"/>	Κοινωνικά - Οικονομικά	<input type="checkbox"/>
Διεθνή γεγονότα	<input type="checkbox"/>	Ίστορικά θέματα	<input type="checkbox"/>
Άποκλειστικές πληροφορίες	<input type="checkbox"/>	Θεωρητικά άρθρα - Μελέτες	<input type="checkbox"/>
Έργατικό κίνημα	<input type="checkbox"/>	Καλλιτεχνικά - Πολιτιστικά	<input type="checkbox"/>

● ΑΝ ΣΑΣ ΕΝΔΙΑΦΕΡΟΥΝ ΤΑ ΙΣΤΟΡΙΚΑ ΘΕΜΑΤΑ, ΠΟΙΑ ΑΠ' ΤΙΣ ΠΑΡΑΚΑΤΩ ΧΡΟΝΙΚΕΣ ΠΕΡΙΟΔΟΥΣ ΣΑΣ ΕΝΔΙΑΦΕΡΕΙ ΠΕΡΙΣΣΟΤΕΡΟ

Μέχρι τό 1940 1940-1944 1945-1949 1950-1967 1967-1974

“Όταν λοιπόν η άστική τάξη αναφέρεται στη Σοβ. Ένωση και τις Λαϊκές Δημοκρατίες για να δυσφημήσει τη δικτατορία του προλεταριάτου, πράγμα που γίνεται έμμεσα αποδεκτό από τα διάφορα Κ.Κ. (για τούς λόγους που αναφέραμε πιο πάνω), εμείς δεν έχουμε παρά να απαντήσουμε:

«Ο σταλινισμός δεν είναι παρά μία συλλογή απ’ όλα τα τερατουργήματα του ιστορικού κράτους, ή κακοθέςτερη καρικατούρα και ή φρικιαστικότερη διαστροφή του. “Αν οι εκπρόσωποι της παλιάς κοινωνίας αντιπαράβθουν στο καρκίνωμα πουριτανικά μίαν άκαρπη δημοκρατική άφάιρηση, μπορούμε, μ’ όλο μας τό δίκιο, να συστήσουμε σ’ αυτούς και στο σύνολο της παλιάς κοινωνίας, να θαυμάσουν τον έαυτό τους στον παραμορφωμένο καθρέφτη του σοβιετικού “Θερμιδώρ” (Λ. Τρότσκι: “Η ήθική τους κι ή ήθική μας»).

Η ΚΥΡΙΑΡΧΙΑ ΤΩΝ ΣΟΒΙΕΤΙΚΩΝ ΟΡΓΑΝΩΝ

«Η ιστορική άποστολή του προλεταριάτου είναι, όταν φτάσει στην έξουσία, να δημιουργήσει στη θέση της άστικής δημοκρατίας τη σοσιαλιστική δημοκρατία κι όχι να καταστρέψει κάθε δημοκρατία...».....“Μάλιστα: δικτατορία! “Άλλ’ αυτή ή δικτατορία έγκειται στον τρόπο έφαρμογής της δημοκρατίας κι όχι στην κατάργησή της, στην ένεργητική, άποφασιστική επέμβαση στις νομικές και οικονομικές σχέσεις της άστικής κοινωνίας, που χωρίς αυτή την επέμβαση δεν μπορεί να πραγματοποιηθεί ή σοσιαλιστική άνατροπή”». (Ρ. Λούξεμπουργκ, 1918: “Η Ρώσική επανάσταση»).

“Έτσι όταν οι μπολσεβίκοι ήρθαν στην έξουσία, πίστευαν ότι ή σοβιετική δημοκρατία θά έφερνε στην τεράστια πλειοψηφία του έθνους περισσότερη κι όχι λιγότερη έλευθερία: περισσότερη κι όχι λιγότερη έλευθερία έκφρασης και τό δικαίωμα του συνεργεσθαι και συνεταιρίζεσθαι. Οι προθέσεις τους αυτές σε πολύ μεγάλο βαθμό ίσχυσαν και στην πραγματικότητα. Και οι μπολσεβίκοι ήταν οι μόνοι που είχαν τις προϋποθέσεις να κάνουν κάτι τέτοιο, για δύο λόγους: Πρώτο, ήταν οι Λένιν εκείνος που είχε ξαναζωτανάψει και πάλι στο βιβλίο “Κράτος και Έπανάσταση” τις μισοξεχασμένες ιδέες του Μάρξ για τό μαρσισμό του κράτους, για την “έλευθερη συνένωση των παραγωγών” και για μία κυβέρνηση που θά διεύθυνε “πράγματα” κι όχι άνθρωπους. Δεύτερο, ήταν οι μπολσεβίκοι εκείνοι που επέτρεπαν πολύ μεγαλύτερη έλευθερία στα όργανα των εργατών, είτε συνδικάτα είτε έπιτροπές είτε Σοβιέτ ήταν αυτά. “Ήταν οι μπολσεβίκοι εκείνοι που προώθησαν τις μορφές αυτοοργάνωσης και την αυτοδημιουργία της εργατικής τάξης, περισσότερο από κάθε άλλη τάση του εργατικού κινήματος, είτε μενσεβίκοι ήταν αυτοί είτε σοσιαλεπαναστάτες είτε άναρχικοί. “Ήταν οι μπολσεβίκοι εκείνοι που επέτρεπαν μεγαλύτερη δημοκρατία στις έπιτροπές ή Σοβιέτ που έλεγχαν.

Τό άρθρο 12 του πρώτου Σοβιετικού Συντάγματος έλεγε: “Η άνώτατη έξουσία στη Σοβιετική Σοσιαλιστική Δημοκρατία ανήκει στο Πανρωσικό Συνέδριο των Σοβιέτ και άνάμεσα στις συνεδριάσεις του Συνεδρίου ανήκει στην Πανρωσική Κεντρική Έπιτροπή των Σοβιέτ”.

Πολύ άργότερα θά έγκατασταθεί ή κυριαρχία του κόμματος πάνω στα σοβιετικά όργανα. Αυτό φαίνεται πιο καθαρά στο σταλινικό σύνταγμα του 1936, στο άρθρο 126: “Οι πιο δραστήριοι και συνειδητοί πολίτες της εργατικής τάξης και των άλλων στρωμάτων των εργαζόμενων ένώνονται στο Κομμουνιστικό Κόμμα, που άποτελει τόν ήγετικό πυρήνα όλων των οργανώσεων των εργαζόμενων, είτε κοινωνικών είτε κρατικών». Στην Κίνα τα πράγματα έμφανίζονται με πιο ξεκάθαρο άκόμα τρόπο: Τό καταστατικό που υιοθέτησε τό 9ο συνέδριο του ΚΚΚ: “Τά όργανα της κρατικής έξουσίας, της δικτατορίας του προλεταριάτου, ό λαϊκός στρατός άπελευθέρωσης, όπως και ή “Ένωση της Κομμουνιστικής Νεολαίας, οι οργανώσεις των εργατών, των φτωχών άγροτών, των κόκκινων φρουρών και άλλες μαζικές οργανώσεις πρέπει να υποταχθούν χωρίς εξαίρέσεις στη δικτατορία του κόμματος». Τό καταστατικό που ψήφισε τό 10ο Συνέδριο λέει: “Τό Κόμμα πρέπει να έξασκήσει τη δικτατορία του στη γεωργία, στη βιομηχανία, στο έμπόριο, στο στρατό και στην κυβέρνηση”.

Για μας, όπως και για τούς μπολσεβίκους, δεν υπάρχει καμιά αντίφαση άνάμεσα στη δικτατορία του προλεταριάτου και την πιο πλατιά δημοκρατία. Για μας, εκείνο που είναι αντίθετο με τη σοσιαλιστική δημοκρατία είναι ή σταλινική δικτατορία, γιατί άκριβώς στραγγάλισε την κυριαρχία των σοβιετικών οργάνων, δηλαδή την εργατική δημοκρατία, γι’ αυτό άλλωστε την καταγγέλλουμε και ζητάμε την άνατροπή της. “Αντίθετα τό διάφορο Κ.Κ., που αντί να καταγγείλουν τη σταλινική δικτατορία, καταγγέλλουν τη δικτατορία του προλεταριάτου, δεν κάνουν τίποτε άλλο απ’ τό να υποχω-

ρούν μπροστά στις πιέσεις της μπουρζουαζίας, πράγμα που φαίνεται άλλωστε πολύ εύκολα, γιατί εξακολουθούν, να ακολουθούν στη θεωρία και στην πράξη όλες τις γνωστές σταλινικές μέθοδες. “Έτσι, ποτέ δεν αναγνωρίζουν τη συνδικαλιστική δημοκρατία, ποτέ δεν αναγνωρίζουν την κυριαρχία των γενικών συνελεύσεων, ποτέ δεν αναγνωρίζουν την αντιπροσωπευτικότητα των εργοστασιακών και άπεργιακών έπιτροπών, ποτέ δεν αναγνωρίζουν την εκλογή και την ανάκληση των αντιπροσώπων των εργαζόμενων από τη συνέλευση. “Άκόμα δεν αναγνωρίζουν τό δικαίωμα των συνδικαλιστικών παρατάξεων μέσα στα συνδικάτα.

Εμείς υποστηρίζουμε όλα αυτά με σαφή και διάδλλακτο τρόπο στο όνομα της εργατικής δημοκρατίας και σύμφωνα με τη δικτατορία του προλεταριάτου για την όποια παλεύουμε.

Ο ΠΟΛΥΚΟΜΜΑΤΙΣΜΟΣ

“...Μέσα στα Σοβιέτ υπάρχει θέση μονάχα για τούς αντιπροσώπους των εργατών και για τά κατώτερα στρώματα των κολχόζνικων, των χωρικών και των άνδρων του Κόκκινου Στρατού.

Η δημοκρατικοποίηση των Σοβιέτ είναι άδύνατη χωρίς τη νομιμοποίηση των σοβιετικών κομμάτων. Οι ίδιοι οι εργάτες και οι χωρικοί, με την έλεύθερη ψήφο τους θά δείξουνε ποιά κόμματα αναγνωρίζουν σαν σοβιετικά” (Λ. Τρότσκι: Μεταβατικό Πρόγραμμα).

Η έλεύθερη αντιπαράθεση των θέσεων στα ένιαία όργανα των εργαζόμενων, προϋποθέτει τό δικαίωμα όλων των τάσεων που λένε ότι ανήκουν στο εργατικό κίνημα να οργανώνονται σε κόμματα για να έπεξεργάζονται και να υπερασπίζονται τις δικές τους θέσεις. Για τούς Μαρξιστές, όπως φυσικά και άλλες τάσεις του εργατικού κινήματος, ήταν άδιανόητο ένα μονοκομματικό καθεστώς. Γι’ αυτό άλλωστε και δεν υπάρχει ούτε λέξη στους χιλιάδες τόμους που έχουν γράψει που να λείει κάτι τέτοιο. Φυσικά, έκτός από τούς σταλινικούς ή και άλλες παρεμφερείς τάσεις.

Κατά τόν ίδιο τρόπο, ήταν άδιανόητο και για τούς μπολσεβίκους ή έγκατάσταση ενός μονοκομματικού και μονολιθικού κράτους. “Όταν ήρθαν στην έξουσία, δεν άπόκλεισαν κανένα κόμμα, μόνο τους διάλεξαν να άποχωρήσουν από τό Σοβιέτ. “Όσα κόμματα τέθηκαν άργότερα έκτός νόμου ήταν λόγω της άντεπαναστατικής τους δράσης, και αυτό τό μέτρο πάρθηκε μόνο προσωρινά. “Ήταν δηλαδή ένα μέτρο που πάρθηκε στη φωτιά του άγώνα και όχι ένα μέτρο άρχης (έμφύλιος πόλεμος). “Άκόμη είναι σημείο πάνω σ’ αυτό τό ζήτημα νομιζόμαστε ότι θά διαφωτίσει καλύτερα τό όλο θέμα. “Όταν λέμε άντεπαναστατική δράση, έννοούμε τη συγκεκριμένη ένοπλη δράση όχι γενικά και άόριστα. Δυό περιστατικά των πρώτων χρόνων του πρώτου εργατικού κράτους στον κόσμο είναι άποκαλυπτικά. 1) Στις 26 ‘Οχτώβρη 1917 ή Κ.Ε. του κόμματος των σοσιαλεπαναστατών, άποφάσισε ν’ άρχίσει άμέσως μία ένοπλη κλητοποίηση ενάντια στους μπολσεβίκους και ή άπόφαση αυτή κοινοποιήθηκε από τό συνέδριό τους, που έγινε νόμιμα, άνοιχτά, στην Πετρούπολη. 2) Στη συζήτηση στα Σοβιέτ για την ύπογραφή της συμφωνίας του Μπρέστ-Λιτόφσκ (‘Ιούλης 1918), οι σοσιαλεπαναστάτες κατάγγειλαν τούς μπολσεβίκους για προδοσία. Στην ίδια συζήτηση ή Σπριντόνοβα, ήγέτις των σοσιαλεπαναστατών, κατηγορήσε τόν Λένιν και τόν Τρότσκι για προδοσία και τούς άπειλησε: “Θά πιάσω στα χέρια μου τό πιστόλι και τη βόμβα όπως έκανα κάποτε». Οι άπειλές αυτές των σοσιαλεπαναστατών πραγματοποιήθηκαν. Μετά δύο μέρες δολοφόνησαν τόν γερμανό πρεσβευτή Μίρμπαχ και άμέσως έξεγέρθηκαν ενάντια στους μπολσεβίκους, και άφου κατάλαθαν όρισμένα σημεία και πόστα της Πετρούπολης άνάγγειλαν την άνατροπή της κυβέρνησης του Λένιν.

Δεν μπορούμε βέβαια να μπουε εδώ στις λεπτομέρειες, εκείνο που πρέπει όμως να σημειώσουμε είναι ότι οι σοσιαλεπαναστάτες δεν τέθηκαν ούτε εδώ έκτός νόμου.

Τό κόμμα των Καντέ (άστικό κόμμα) τέθηκε έκτός νόμου ένα μήνα περίπου μετά την επανάσταση, στις 28 Νοέμβρη 1917. Και οι λόγοι βέβαια δεν ήταν μόνο ότι ήταν ένα άστικό κόμμα, αλλά κύρια γιατί δεν αναγνώρισε ποτέ την επανάσταση (δηλαδή τη σοσιαλιστική νομιμότητα) από τη μία μεριά, και από την άλλη γιατί ή Κ.Ε. του κόμματος των Καντέ ήταν τό πολιτικό άρχηγείο των λευκόφρουρων που προετοίμασαν την έξέγερση στην περιοχή του Ντόν κάτω από τη διοίκηση των στρατηγών Κορνίλωφ, Καλέντιν, Άλεξέεφ και Ντενίκιν (βλ. περιγραφή του Ντενίκιν).

Η τύχη των σοσιαλεπαναστατών και των μενσεβίκων θά είναι πολύ διαφορετική. Θά τεθούν έκτός νόμου μόνο στα τέλη του 1920, και αυτό τό μέτρο, επαναλαμβάνουμε και πάλι, δεν ήταν σε καμιά περίπτωση ένα μέτρο άρχης, ήταν μόνο προσωρινό. Πέρα από διάφορες άντικειμενικές συνθήκες (έμφύλιος πόλεμος) που υπαγόρευαν ένα τέτοιο μέτρο, ό κύριος λόγος ήταν ή άντεπανα-

στατική δράση αὐτῶν τῶν κομμάτων, καί μάλιστα ἡ ἐνοπλή ἀνεπανάστατική δράση. Σέ πολύ μεγάλο βαθμό, τά δύο αὐτά μεγάλα ἐργατικά κόμματα μόνα τους διάλεξαν τόν δρόμο τους. Ἀκόμη μέχρι καί τά τέλη τοῦ 1920 οἱ σοσιαλεπαναστάτες συμμετείχαν στό Σοβιέτ (χωρίς δικαίωμα ψήφου), οἱ δέ μενσεβίκοι λειτουργοῦν κανονικά σάν κόμμα, κάνουν τίς συγκεντρώσεις τους, ἔχουν τή συνδικαλιστική τους φράξια, κάνουν συνέδρια κλπ, πού τά ἀναφέρει καί ὁ σοβιετικός τύπος.

Εἶναι γνωστό ὅτι τά κόμματα αὐτά συμμετείχαν στό Σοβιέτ καί ἔκαναν δριμεῖα κριτική στοὺς μπολσεβίκοις. Ὄταν ἀποχώρησαν ἀπό τά Σοβιέτ οἱ μενσεβίκοι, οἱ μπολσεβίκοι ἔκαναν κάθε δυνατή προσπάθεια γιά τήν ἐπανάστασή τους καί πάλι, γιατί πίστευαν εἰλικρινά στήν κριτική τῆς ἀντιπολίτευσης. Πέρα ἀπό τά Σοβιέτ, μία τάση τῶν μπολσεβίκων μέ ἐπικεφαλῆς τοὺς Ζηνόβιεφ, Κάμενεφ, Ρύκωφ (οἱ λεγόμενοι συμφιλωτές) εἶχε ταχθεῖ ὑπέρ τῆς εἰσόδου στήν κυβέρνησι καὶ αὐτῶν ἀκόμη τῶν μενσεβίκων, πού εἶχαν ἀνταχθεῖ στήν ἐπανάστασι (οἱ σοσιαλεπαναστάτες συμμετείχαν στήν ἀρχή). Στή θέσι αὐτῆ τῶν συμφιλωτῶν, ἀντιτάχθηκαν ὁ Λένιν καί ὁ Τρότσκι. Πρέπει νά σημειώσουμε ἐδῶ ὅτι ἡ ἀρνήσι τῶν Λένιν καί Τρότσκι δέν ἦταν πάλι ἀρνήσι ἀρχῆς, ἀλλά ὑπολόγιζαν νά τὸ κάνουν καὶ αὐτοὶ ὅταν ἔφεραν σέ πέρασ τὸ πρόγραμμα τους (ἐκμυστήρευσι τοῦ Τρότσκι στὸν Σαντούλ). Ἀκόμη κι ἐκεῖνο τὸν καιρό, τρεῖς βασικοὶ λόγοι φαίνεται νά ὑπαγόρευαν αὐτῆ τὴν ἀρνήσι:

α) Δέν ἤθελαν νά ὑποκύβουν σέ τελεσίγραφα (Ἀπόφασι τῆς Κ.Ε. 3 Νοέμβρι 1917).

β) Γιατί πίστευαν ὅτι ἡ ἀνεπανάστασι θά ἐρχόταν μέσω αὐτῶν τῶν κομμάτων.

γ) Γιατί οἱ σοσιαλεπαναστάτες καί οἱ μενσεβίκοι ζήτησαν νά καταργηθοῦν τά Σοβιέτ καί νά ἀναγνωρισθεῖ ἡ ἐξουσία τῆς Συντακτικῆς Συνέλευσις.

Μποροῦμε νά ἀναφέρουμε ἑκατοντάδες ἀκόμη παραδείγματα γιά νά δείξουμε τὸ πῶς ἀκριβῶς λειτουργοῦσε ἡ πρώτη Σοβιετικὴ Δημοκρατία, πού σέ τελευταία ἀνάλυσι σημαίνει τί ἀκριβῶς εἶναι ἡ δικτατορία τοῦ προλεταριάτου. Πιστεύουμε ὅμως ὅτι καὶ αὐτά εἶναι ἀρκετά, δέν θά ἦταν ὅμως ἀσκοπο νά ποῦμε καὶ αὐτό: τὸ μεγαλύτερο μέρος τῆς προπαγάνδας τῶν μπολσεβίκων ἐναντία στίς δυτικές κοινοβουλευτικές δημοκρατίες γίνονταν ἀκριβῶς πάνω στίς δημοκρατικές διαδικασίες, καὶ ὁ καθένας καταλαβαίνει ὅτι δέν μποροῦσε νά γίνει καὶ διαφορετικά, γιατί ἀπλόστα ὁ σοβιετικός ἐργάτης κι ἀγρότης εἶχε πολὺ λιγότερο ψωμί ἀπὸ τοὺς συναδέλφους του τῆς Δύσις ἢ ἀκόμη κι ἀπὸ κείνους τῆς Ρωσίας πρὶν τὸ 1913 (βλ. Λ. Τρότσκι: «Τί εἶναι ἡ Ὀχτωβριανὴ Ἐπανάστασι» – λόγος στό στάδιο τῆς Κοπεγχάγης).

Γιά μᾶς ἡ Ἐργατικὴ Δημοκρατία ἀποτελεῖ θέμα ἀρχῆς καί γι' αὐτὸ ζητᾶμε ἀκούραστα ἀπὸ τὴ Σοβιετικὴ Ἐνωσι ὅπως κι ἀπὸ τά ἄλλα ἐργατικά κράτη νά ἐπιτρέψουν τὴ λειτουργία ὄλων τῶν σοβιετικῶν κομμάτων. Δέν πιστεύουμε στήν «ἀντιπολιτευτικὴ» στάσι τοῦ Κ.Κ. Κίνας, μιά πού δέν θέτει αὐτὸ τὸ ζήτημα, ἀλλά οὔτε κι ἡ ἴδια στό ἐσωτερικὸ τῆς ἐπιτρέπει νά λειτουργήσουν ἄλλα ἐργατικά κόμματα. Κατὰ τὸν ἴδιο τρόπο, δέν νομίζουμε ὅτι τά διάφορα ΚΚ πιστεύουν στήν ἐργατικὴ δημοκρατία, γιά ὅσο καιρὸ δέν βάζουν θέμα νομιμοποίησης στὴ ἐκφυλισμένα ἐργατικά κράτη ὄλων τῶν ἐργατικῶν κομμάτων, ἀπὸ τὴ μιά μεριά, καὶ ἀπὸ τὴν ἄλλη στήν καθημερινὴ τους πραχτικὴ ἀρνιοῦνται νά ἀναγνωρίσουν ἄλλες δυνάμεις τοῦ ἐργατικοῦ κινήματος ἢ, ἀκόμη χειρότερο, τίς συκοφαντοῦν μέ τὸν πιὸ χυδαῖο τρόπο (στὴ Γαλλία «γκωσίσι», στήν Ἑλλάδα «ἀριστεροχουντικοί»). Δέν εἶναι ἄλλωστε ἀγνωστο ὅτι σ' ὅλο τὸν κόσμο οἱ μέθοδές τους εἶναι οἱ ἴδιες: σχίζουν τά ἔντυπα καί τά φυλλάδια πού πούλανε ἀγωνιστές τῶν διαφόρων οργανώσεων, οὔτε εἶναι λίγες οἱ περιπτώσεις πού καταφεύγουν σέ τραμπουκισμοὺς ἐναντία τους. Ἐνῶ αὐτὴ εἶναι ἡ καθημερινὴ τους πραχτικὴ ἐναντία στίς οργανώσεις, ἀντίθετα ἀπέναντι στό διάφορα ἀστικά κόμματα φέρνονται μέ τὸν πιὸ δουλικὸ τρόπο καί συμμαχοῦν μαζί τους (Χιλὴ, Γαλλία, Ἰταλία, ὅπως κι ἐδῶ βέβαια).

Η ΕΛΕΥΘΕΡΙΑ ΤΟΥ ΕΡΓΑΤΙΚΟΥ ΤΥΠΟΥ

Στὸ πρόγραμμα κάθε σοσιαλιστικοῦ κόμματος ὑπάρχει ἡ θέσι τῆς ἀτάργησις τοῦ μονοπωλίου τοῦ τύπου τῆς ἀστικῆς τάξης. Σέ κανένα πρόγραμμα, ὅποιουδήποτε σοσιαλιστικοῦ κόμματος (συμπεριλαμβανομένων καί τῶν σταλινικῶν) δέν ὑπάρχει ἡ θέσι ὅτι ὅταν θά ἐρθουν στήν ἐξουσία θά ἐπιβάλουν μονοπώλιο στὸν τύπο, καί μάλιστα κομματικὸ. Εἶναι ἕνα θέμα πού μᾶλλον τὸ ἀποσιωποῦν ἀπὸ τά προγράμματά τους, δέν μπορούν ὅμως νά κάνουν τὸ ἴδιο μέ τὴν καθημερινὴ τους πραχτικὴ.

Ὅλοι γνωρίζουμε ὅτι στὴ Σοβ. Ἐνωσι, ὅπως καί τά ἄλλα ἐργο-

τικά κράτη, κυριαρχεῖ ἕνα πραγματικὸ ἀσφυκτικὸ μονοπώλιο κομματικοῦ τύπου, οὔτε καν κρατικοῦ. Καί πάνω σ' αὐτὸ τὸ θέμα ἡ θέσι τῶν μαρξιστῶν εἶναι τελείως ξεκάθαρη. Εἶχαν σάν καθήκον νά καταργήσουν τὸ μονοπώλιο στὸν τύπο τῶν κυρίαρχων τάξεων, νά ἐθνικοποιήσουν τὰ τυπογραφεῖα καί τὰ ἐργοστάσια χαρτίου καί κατόπιν νά μοιράσουν σ' ὅλα τὰ κόμματα κι ὁμάδες τὸ χαρτί, σύμφωνα μέ τὴν ἐκλογικὴ τους δύναμη. Ἐτσι, γιά πρώτη φορά θά ἐγκαθίστανταν πραγματικὴ ἐλευθερία τοῦ τύπου καί θά ἔκανε ἰκανὸ τὸ λαὸ νά διαδώσει τίς ἰδέες του, σύμφωνα μέ τὴν πραγματικὴ του δύναμη στήν πολιτικὴ καί κοινωνικὴ ζωὴ, σύμφωνα μέ τίς οικονομικές του δυνατότητες. Νά πῶς ὁ Τρότσκι τοποθετεῖ τὸ ζήτημα (λόγος του στό Σύνταγμα τῶν Γρεναδιέρων): «Τί ἐννοοῦν οἱ ὑπερ-απιστιές τῆς ἀστικῆς τάξης μέ τὴν ἐλευθερία τοῦ τύπου; Τὸ ἴδιο ὅπως ἐννοοῦν τὴν ἐλευθερία στό ἐμπόριο. Κάθε ἄνθρωπος πού ἔχει λίγο κεφάλαιο ἔχει τὸ δικαίωμα, γιατί ἔχει τὰ μέσα, νά ἀνοίξει ἕνα ἐργοστάσιο, ἕνα μαγαζί, ἕνα μπροντέλο, ἢ μιά ἐφημερίδα, σύμφωνα μέ τὰ προσωπικά του γούστα... Ἀλλὰ ἀπολαμβάνουν τὴν ἐλευθερία τοῦ τύπου τὰ ἑκατομμύρια τῶν ἐργατῶν, τῶν ἀγροτῶν καί τῶν στρατιωτῶν; Αὐτοὶ δέν ἔχουν τοὺς βασικούς ὄρους ἐλευθερίας, τὰ μέσα, τὰ πραγματικά καί γνήσια μέσα γιά τὴ δημοσίευσι μιᾶς ἐφημερίδας».

Ὅταν οἱ μπολσεβίκοι ἦρθαν στήν ἐξουσία, ἐνέργησαν φυσικὰ σύμφωνα μέ ὅσα πίστευαν. Νά πῶς ὁ ἴδιος ὁ Λένιν καθόρισε τὴ λειτουργία τοῦ τύπου στό Σοβιετικὸ κράτος: «Ἡ ἐξουσία τοῦ κράτους, ὑλοποιημένη στό Σοβιέτ, ἀναλαμβάνει ὅλα τὰ τυπογραφεῖα καί ὅλο τὸ χαρτί καί τὸ μοιράζει ἴσια. Κατὰ πρώτη λόγο στό κράτος, γιά τὸ συμφέρον τῆς πλειοψηφίας τοῦ λαοῦ, τῶν φτωχῶν. Στὴ δεύτερη θέσι στό μεγάλα κόμματα, πού συγκεντρώνουν στίς δύο πρωτεύουσες, ἄς ποῦμε, 100 ἢ 200 χιλιάδες ψήφους. Σέ τρίτη θέσι, γιά κόμματα μικρότερης σημασίας, καί τέλος σέ κάθε ὁμάδα πολιτῶν πού νά ἔχει ἕνα ὀρισμένο ἀριθμὸ μελῶν ἢ πού νά ἔχει συγκεντρώσει ἕνα ὀρισμένο ἀριθμὸ ψήφων». Ἀκόμα καί ἡ θέσι γιά τὸν ἀστικὸν τύπο, σέ καμιά περίπτωση δέν ἦταν θέσι ἀρχῆς ἢ ἀπαγόρευσι του: ὅταν οἱ μπολσεβίκοι διέταξαν τὸ κλείσιμο τῶν ἀστικῶν ἐφημερίδων, τὸ ἔκαναν γιατί καλοῦσαν σέ ἐνοπλι ἐξέργησι ἐναντία στό καθεστῶς. Νά καί πάλι πῶς ὁ ἴδιος ὁ Λένιν τοποθετεῖ τὸ θέμα στίς 28 Ὀκτώβρι: «Μόλις τὸ καθεστῶς θά δυναμώσει, θά βάλουμε τέρμα στήν κάθε διοικητικὴ πίεσι στὸν τύπο: μιά μέρα θά χαίρεται πλήρη ἐλευθερία στό ὄρια τῆς δικαστικῆς του εὐθύνης, σύμφωνα μέ τίς διατάξεις τῶν πιὸ φιλελεύθερων καί προοδευτικῶν νόμων».

Ἡ Ἐργατικὴ Δημοκρατία σημαίνει γιά μᾶς, ὅπως καί γιά τοὺς μπολσεβίκοις, τὴ μεγαλύτερη ἐλευθερία πού γνώρισε ποτὲ ὁ τύπος, τὴν πλοῦσια ἀνθροσι τοῦ ἐργατικοῦ τύπου. Καί αὐτά βέβαια ἰσχύουν σέ ἀρκετὰ μεγάλο βαθμὸ καί γιά τώρα, δηλαδή κάτω ἀπὸ τὸ σημερινὸ καπιταλιστικὸ καθεστῶς. Εἶναι ἀδιανόητο γιά μᾶς νά ζητᾶμε ἀπὸ τὴν ἀστικὴν τάξι καί τίς κυβερνήσεις τῆς ἐλευθερίας τοῦ τύπου καί τὴν ἀτάργησι τῆς λογοκρισίας, ἀτάργησι κάθε περιοριστικοῦ μέτρου πού ἐμποδίζει τὴν ἐλεύθερη διακίνησι ἰδεῶν, ἐνῶ ταυτόχρονα ἐμεῖς οἱ ἴδιοι νά ἐμποδίζουμε τὴν ἐλεύθερη διακίνησι τοῦ ἐργατικοῦ τύπου, τὴν ἐλεύθερη διακίνησι τῶν ἰδεῶν, νά λογοκρίνουμε τίς διαφόρες ἀπόψεις καί ἀκόμη νά ἀπαγορεύουμε νά γράφονται στὸν τύπο μας ἀπόψεις πού εἶναι ἀντίθετες μέ τίς δικές μας, πού προέρχονται ἀπὸ ἄλλες ἐργατικές ὀργανώσεις ἢ ἐργατικές ἐνώσεις.

Η ΕΣΩΚΟΜΜΑΤΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

Δέν ὑπάρχει, ἴσως, καλύτερος τρόπος γιά νά δείξει κανεὶς τὴν ἀφοσίωσι του στήν ἐργατικὴ δημοκρατία, ἀπὸ τὸ ἴδιο τὸ καθεστῶς πού ἐπικρατεῖ μέσω στήν ἴδια του τὴν ὀργάνωσι ἢ τὸ κόμμα του. Δηλαδή, τὸ κατὰ πόσο λειτουργεῖ ἡ ἐσωκομματικὴ δημοκρατία.

Καί πάνω σ' αὐτὸ τὸ θέμα, ὅπως καί σέ τόσα ἄλλα, ἔχει γίνει μία σκόπιμη διαστρέβλωσι ἀπὸ τὴ μεριά τῶν ΚΚ, σχετικὰ μέ τὸ τί εἶναι τὸ μπολσεβίκικο κόμμα ἢ καλύτερα ἡ λεβινιστικὴ ἀντίληψι γιά τὸ ἐπαναστατικὸ κόμμα. Ὀλόκληρη ἡ λεβινιστικὴ ἀντίληψι γιά τὸ κόμμα καταβιβάζεται σέ ἕνα μόνο σημειο, στὸν δημοκρατικὸ συγκεντρωτισμὸ. Καί πού σ' αὐτὸν δίνεται ἡ διαστρεβλωμένη ὄψι ἐνὸς συνόλου ἀπὸ ὀργανωτικούς κανόνες, καί ἀπὸ τοὺς ὁποίους καί πάλι ἀφαιροῦνται οἱ δημοκρατικοὶ καί μένουν, ὡς συνήθως, οἱ συγκεντρωτικοὶ (πειθαρχικοί). Αὐτὴ ἄλλωστε εἶναι καί ἡ ἐξήγησι γιατί χιλιάδες καί χιλιάδες ἀγωνιστές καί ἡγέτες τῶν διαφόρων ΚΚ κατηγορήθηκαν καί συκοφαντήθηκαν μέ τίς πιὸ αἰσχρές κατηγορίες, ἢ ἀκόμη ὀδηγήθηκαν στίς φυλακές καί τὰ ἐκτελεστικά ἀποσπάσματα χωρὶς νά μπορέσουν καν νά ἀπολογηθοῦν, χωρὶς νά μπορέσουν καν νά ὑποστηρίξουν μέσω στό κόμμα τους τίς ἀποψεις τους. (Πόσα τέτοια ὀδυνηρὰ παραδείγματα δέν ἔχει νά ἐπι-

δείξει και τό ελληνικό εργατικό κίνημα;) Ἡ λενινιστική ἀρχή τοῦ δημοκρατικοῦ συγκεντρωτισμοῦ εἶναι ἀξεχώριστη ἀπό τό δικαίωμα τῆς ὑπαρξῆς καί τῆς ἐγγύτητος τῶν τάσεων. Σέ πόσα ἀπό τά καταστατικά τῶν διαφόρων ΚΚ κατοχυρώνεται ἡ ὑπαρξή τῶν τάσεων, τό δικαίωμα τῶν μειοψηφῶν νά ἐκφράζουν τίς ἀπόψεις τους ἐλεύθερα; Σχεδόν σέ κανένα. Νά πῶς ὁ Λένιν, τό 1917, τοποθετοῦσε τό θέμα: «Εἶναι ἀναγκαῖο νά ἐγγυηθοῦμε στό καταστατικό τοῦ κόμματος τό δικαίωμα ὁποιασδήποτε μειοψηφίας γιά νά ἀποτρέψουμε τίς συνεχεῖς καί ἀναπόφευκτες πηγές ἀντιφάσεων, δυσαρέσκειας καί ὄξυνσης ἀπό τόν παλιό δρόμο τῶν πενήτρων σκανδάλων καί συκοφαντιῶν πρὸς τόν ἀσυνήθιστο ἀκόμη δρόμο τῆς λογικῆς καί ἀξίας ἀντιμετώπισης τῶν πεποιθήσεων».

Θά μπορούσαμε καί πάλι νά ἀναφέρουμε ἑκατοντάδες παραδείγματα, γιά νά δείξουμε τό πόσο σέβονταν οἱ μπολσεβίκοι αὐτή τήν ἀρχή, θά ἀρκεστοῦμε ὅμως στίς πιά χτυπητές καί ἀκραίες περιπτώσεις: 1) Ὁ Ζηνόβιεφ καί ὁ Κάμενεφ κατάγγειλαν τήν ἴδια τήν Ὀχτωβριανή Ἐπανάσταση. 2) Τῆ λεγόμενη φράξια τῶν «συμφιλιωτῶν». 3) Τῆ λεγόμενη «πολεμική» φράξια (Μπρέστ-Λιτόφσκ), μέ ἐπικεφαλῆς τόν Μπουχάριν, Ντζερζίνσκυ, Ράντεκ, Γιόφρε, Κολλοντάι, Πιατακῶφ, Ριαζάνωφ, κ.ά.

Ὅταν οἱ μπολσεβίκοι, στό 10^ο συνέδριο τοῦ κόμματος ἀνέστησαν ἀπό τό καταστατικό τό δικαίωμα τῶν τάσεων, τό ἔκαναν καί αὐτό μόνο γιά ἓνα προσωρινό χρονικό διάστημα καί κάτω ἀπό τίς τότε συγκεκριμένες πολύ δύσκολες συνθήκες (τέλος τοῦ ἐμφύλιου πόλεμου). Στήν πραγματικότητα ὅμως, γιά ὅσο καιρό ζοῦσε ὁ Λένιν, δέν χρησιμοποιήθηκε τό ἄρθρο αὐτό τοῦ καταστατικοῦ. Οἱ μπολσεβίκοι, γιά ὅσα μέτρα περιορισμοῦ ἔπαιρναν, τά ἔπαιρναν πάντοτε ἔχοντας πίσω τους τό φάντασμα τῆς Γαλλικῆς Ἐπανάστασης, γιατί φοβόνταν ἓνα παρόμοιο Θερμιδώρ. Ἐνα Θερμιδώρ, ὅμως, πού δυστυχῶς δέν μπόρεσαν νά ἀποφύγουν. Τίποτε σήμερα ὅμως δέν δικαιολογεῖ τά διάφορα ΚΚ νά μὴν ἐπιτρέπουν στό καταστατικά τους τό δικαίωμα τῶν τάσεων, πέρα ἀπό τή συνέχιση ἐκεῖνου τοῦ Θερμιδώρ.

κυκλοφόρησε πάλι

α' ἔξάμνηνο 75, δρχ. 300

«Νά ποῦμε τήν ἀλήθεια στό λαό ...» (2)

Τοῦ Κ. Γεωργιάδη
(καπετάν - Ζαχαριά)

ΠΑΡΑΚΟΛΟΥΘΗΣΑ στήν «Κυριακάτικη Ἐλευθεροτυπία» τῆ διαμάχη σχετικά μέ τήν παράδοση τοῦ Δευτέρου Συντάγματος στούς Ἑγγλέζους, τό Δεκέμβρη τοῦ '44 - δηλαδή, ψύλλους στ' ἄχυρα! Ἀλλίμονο ἂν ἡ κατάληψη τῆς Ἀθήνας ἐξαρτιόταν ἀπό τό 2ο Σύνταγμα, κι ἀπ' τῆ στιγμή πού παραδόθηκε χάθηκε ὁλόκληρος ὁ ἀγώνας τεσσάρων χρόνων. Δέ νομίζετε πῶς εἶναι κάπως ἀστείο;

ΕΤΣΙ ρίχνομε ὅλες τίς εὐθύνες στόν Παπαζῆση, στόν Ὁρέστη, στό Ρῆγο, στόν... στόν... στόν... καί δέν ἔχουμε τό θάρρος, οὔτε ὕστερ' ἀπό τριάντα χρόνια, νά ποῦμε τήν πραγματική ἀλήθεια στό λαό.

ΕΖΗΣΑ κι ἐγώ αὐτό τό δράμα ἀπό πολύ κοντά. Δέ μπορῶ ποτέ νά πιστέψω - οὔτε καί νά τό φανταστώ καν - ὅτι ἀγωνιστές, καπετανέοι, στρατιωτικοί κι ἀπλοί ἀντάρτες ὑπῆρξαν προδότες τοῦ λαοῦ. Ὅχι, ποτέ! Ὅλοι δίνανε τό αἷμα τους γιά τό λαό. Δέν ἦταν καιροσκόποι. Κι ἀκόμα φτάνω νά πῶ ὅτι τό καπετανάτο τοῦ '41-'44 εἶχε ξεπεράσει κι αὐτό τοῦ 1821, γιάτί ἦταν ἔ ν α καπετανάτο καί κάθε ἀπόφασή του ἦταν γιά ὅλους τοῦς καπετανέους ἀπόφαση σεβαστή καί ἀναντίρρητη. Ἐνῶ στό '21 ὑπῆρχαν πολλά καπετανάτα, πολλές διαφωνίες καί διάφορες ταχτικές. Στόν ΕΛΑΣ, δέν ὑπῆρχαν. Ὅλοι μαζί ἀκολουθοῦσαν ἓνα καί μοναδικό δρόμο: τό δρόμο τῆς λευτεριάς ἢ τοῦ θανάτου, χωρίς καμιά φιλοδοξία. Γι' αὐτό δέν παραδέχομαι μομφή ἐναντίον κανενός ἀγωνιστή. Μέχρι τῆ μάχη τοῦ Δεκέμβρη, ἀλλά καί μέχρι τό 1949, ὑπέφεραν καί ἀντεῖξαν τά πάντα.

Ἡ ΠΡΟΣΠΑΘΕΙΑ τῆς ἐφημερίδας νά μάθει κάποτε ὁ λαός τήν ἀλήθεια, εἶναι περίφημη καί τήν τιμᾶ. Ὅχι ὅμως νά ρίχνονται λάσπες στούς πεθαμένους ἢ ζωντανούς ἀγωνιστές. Ἀρκετά χτυπήματα δέχτηκαν κι ἀνέχτηκαν ἀπό τοῦς καιροσκόπους. Γιά νά μποῦν πραγματικά τά γεγονότα στή θέση τους, ἄς φροντίσουμε νά γίνουν γνωστά μερικά πράγματα, ὅπως: Ποιοί ἔκαναν τή συμφωνία τῆς Γκαζέρτας; τοῦ Λιθάνου; ποιοί παρέδωσαν τό μαχόμενο λαό στό Σκόμπυ; ποιοί ἀκύρωσαν τό σχέδιο τοῦ Ρῆγου γιά τήν κατάληψη τῆς Ἀθήνας ἀπό τῆ 2η Μεραρχία σέ 24 ὥρες; ποιοί ἀντικατέστησαν κι ἔδιωξαν μακριά ἀπό τήν Ἀθήνα τόν Ἄρη καί τό Σαράφη, τοῦς δύο θρυλικούς ἀρχηγούς, στήν πιά κρίσιμη στιγμή; ποιοί μετατρέψανε τό Δεκέμβρη ἀπό ἀπλή διαμαρτυρία 24 ὥρων σέ ἐμφύλιο σπαραγμό; ποιοί ὑπόγραψαν τή συμφωνία τῆς Βάρκιζας, πού οἱ συνέπειές της εἶναι γνωστές; ποιοί ἀποφασισαν τήν ἀποχή ἀπό τίς ἐκλογές τοῦ 1946, ἀκολουθώντας τήν τακτική τοῦ Τσουδεροῦ, καί ποιοί ἀκολούθησαν τυφλά τήν ὀργανωμένη ἐξόντωση τῶν δυνάμεων τοῦ ΕΛΑΣ, τοῦ λαοῦ, μέ τό δεύτερο Ἐσθήκωμα, καί γιά πολλά ἄλλα δεινά, πού πέρασε τό λαϊκό μας κίνημα.

ΠΙΣΤΕΥΩ ἀπόλυτα πῶς ἡ Ἀθήνα μπορούσε νά καταληφθεῖ σέ 24 ὥρες, χωρίς τή συμμετοχή οὔτε ἑνός ἀντάρτη τοῦ βουνοῦ - ὁ ἐφεδρικός ΕΛΑΣ ἔφτανε γιά νά κερδίσει τῆ μάχη τῆς Ἀθήνας καί νά μαντρώσει ὅλους τοῦς Ἑγγλέζους, μαζί μέ τό Σκόμπυ, τό Λίμπερτ καί τόν Παπανδρέου. Εἶναι κωμικό νά ὑποστηρίζουμε ὅτι οἱ Ἑγγλέζοι ἦταν πιά μαχητές ἀπ' τοῦς Γερμανούς καί δέ μπορούσε νά τοῦς ἀντιμετωπίσει ὁ ΕΛΑΣ. Σ' ὅλες τίς πόλεις τῆς Πελοποννήσου ὑπῆρχαν μονάδες ἐγγλέζικες: Κόρινθο, Καλαμάτα, Πάτρα κ.ά., ἀπό ἓνα τάγμα περίπου σέ κάθε πόλη. Στήν Ἀθήνα οἱ Ἐλασίτες χτυπιόντουσαν μέ τοῦς Ταγματασφαλίτες καί τοῦς Ἑγγλέζους. Στήν Πελοπόννησο, οἱ ἀντάρτες πίνανε καφέ μέ τοῦς Ἑγγλέζους. Ρητῆ διαταγή τῆς Κεντρικῆς; τμήματα τοῦ ΕΛΑΣ πού θά χτυπήσουν Ἑγγλέζους στίς πόλεις τῆς Πελοποννήσου, θά εἶναι προβοκάτορες καί προδότες τοῦ λαοῦ. Ὅλες οἱ δυνάμεις τῶν Ἑγγλέζων στήν Πελοπόννησο θά ἦταν αἰχμάλωτες τοῦ ΕΛΑΣ, χωρίς νά πέσει οὔτε μιά ντουφεκιά. Καί τότε, θά βλέπαμε ἂν θά ὀλοκλήρωνε τό σχέδιό του ὁ Τσώρτσιλ στήν Ἀθήνα.

ΘΑ ρωτήσετε, ίσως, τί απέγιναν αυτές οι δυνάμεις. Απλούστατα μεταφερθήκανε ανετώτατα απ' τούς ίδιους τούς Έγγλέζους στην Αθήνα τις τελευταίες μέρες του Δεκέμβρη, γιά νά δώσουν τό τελικό χτύπημα. Έτσι, δέν νομίζω ότι πρέπει νά ριζούμε τό βάρος στόν ΕΛΑΣ ή μάλλον στό λαό.

ΝΑ καί δυό δικές μου μαρτυρίες. Είναι Οκτώβρης του 1944. Όλη ή Ελλάδα πανηγυρίζει τήν άπελευθέρωση, μαζί φυσικά κι έμεις οί αγωνιστές. Δέ θυμάμαι άκριβώς ήμερομηνία. Βρισκόμουν μέ πέντε σκάφη στό Αίγιο. Στίς πέντε τό πρωί μέ ξύπνησε ό σκοπός, γιατί μέ ζητούσε ό έπιτελάρχης του ΕΛΑΣ, ό Παπασταματιάδης. Άνέθηκα στό κατάστρωμα του σκάφους καί τόν είδα καταχαρούμενο κι αυτόν.

- Ρέ Ζαχαριά, πάμε στην Πάτρα νά δούμε τόν Άρη;

ΠΗΓΑΜΕ. Βρήκαμε τόν Άρη σ' ένα ξενοδοχείο. Ήταν ή πρώτη μας συνάντηση μετά τήν άπελευθέρωση. Άγκαλιαστήκαμε, φιληθήκαμε, κλάψαμε... Δέν πέρασε όμως πολλή ώρα, δέν είχαμε κάν τελειώσει τόν καφέ πού μας κέρασε, καί γυρίζει άπότομα καί μάς λέει:

- Πιστεύετε λοιπόν ότι λευτερωθήκαμε; Όχι άδέρφια, όχι σύντροφοι. Τώρα είμαστε πιό σκλάβοι άπό πριν. Όλο αυτό τό μεγαλείο πού πέτυχε ό λαός, θά τό γκρεμίσουν οί καιροσκόποι καί οί προδότες του λαού. Γι' αυτό μή χαίρεστε.

ΚΑΙ τόν πήραν τά δάκρυα.

ΓΙΑ νά πούμε τήν αλήθεια, τόσο ό Παπασταματιάδης όσο κι εγώ, βρήκαμε, τότε, τά λόγια του υπερβολικά. Δέν αντίδρασαμε όμως. Μόνο ό Παπασταματιάδης του είπε:

- Έλα, βρέ Άρη, τά παραλές!

ΕΙΝΑΙ Νοέμβρης του 1944. Τά γεγονότα είναι τέτοια, πού - ήθελα δέν ήθελα - θυμόμουν τά λόγια του Άρη. Είχα πληροφορηθεί ότι στη Χαλκίδα ύπήρχαν πετρέλαια. Πήγα νά πάρω, γιά νά 'χω άπόθεμα καυσίμων. Φτάνοντας στη Θήβα, έμαθα ότι εκεί ήταν κι ό Άρης καί σταμάτησα νά τόν δω. Στη Θήβα είχε εγκατασταθεί καί ή Όμάδα Μερραρχιών. Πήγα στό γραφείο. Δέν τόν βρήκα. Τόν άντάμωσα νά άνεβαίνει τόν κεντρικό δρόμο της Θήβας, μαζί μέ τέσσερις-πέντε άλλους. Μόλις μέ είδε χαμογέλασε μ' ένα πονεμένο χαμόγελο. Χαιρετηθήκαμε καί χωρίς περιστροφές μου λέει:

- Ό άγώνας μας χάθηκε. Πρόσεξε Ζαχαριά νά μήν αφήσεις νά σου πάρουν τά σκάφη. Φρόντισε νά πάρεις καύσιμα καί νά είσαι έτοιμος. Ίσως νά σώσεις τόν κόσμο μας. Ζαχαριά, μάς διέλυσαν. Εγώ, τώρα, δέν τούς κάνω. Θά πειθαρχήσω όμως, γιατί δέ θέλω νά γίνω εγώ άφορμή της εξόντωσης του λαού. Μ' άκούς; Καί τώρα, φύγε. Τίποτα νά μη δεχτείς. Σ' έξορκίζω στόν άγώνα μας, Ζαχαριά, μήν αφήσεις νά σου πάρουν απ' τά χέρια τά σκάφη.

ΔΕΝ άργησε νά βγει άληθινός. Στό πρώτο δεκαήμερο του Δεκέμβρη ήρθε διαταγή της Κεντρικής νά παραδώσω τή διοίκηση του ΕΛΑΝ στόν Άσπράφτη καί νά τεθώ στη διάθεση της Μερραρχίας - στη μόνη διαταγή πού δέν πειθαρχήσα.

ΚΑΤΩ απ' αυτές τις μαρτυρίες, δέν πιστεύω, κι ούτε κάν μπορώ νά φανταστώ, ότι αγωνιστής, μέ τό όπλο στό χέρι, μπορεί νά ύπήρξε προδότης του λαού.

ΚΑΙ τώρα, γιά ν' άποφευχθεί κάθε παρεξήγηση ή έκμετάλλευση στους ύπαινιγμούς μου γιά Βάρκιζα, Δεκέμβρη, άποχή, Δεύτερο κ.λπ. Δέν ύπαινίσσομαι μόνο τήν τότε ήγεσία του Κ.Κ.Ε. καί του Ε.Α.Μ. Έχουν, θέβαια, τή βαριά τους ευθύνη γιατί δέ μόρεσαν νά συλλάβουν σωστά τό θαυμαστό αυτό ξεσήκωμα του λαϊκού άγώνα, πού καί σήμερα άκόμα σέκεται παράδειγμα σ' άλλους σκλαβωμένους λαούς. Κι ούτε τούς θεωρώ μοναδικούς υπεύθυνους, γιατί κι αυτοί βρέθηκαν τελείως άπροετοιμαστοι κι έχουν τή δικαιολογία ότι τότε τό ΚΚΕ είχε σχεδόν άποδεκατιστεί απ' τή δικτατορία του Μεταξά. Έκείνο πού τούς καταλογίζω είναι ότι, άθελά τους, έγιναν όργανα τών καιροσκόπων καί τών ξένων δυνάμεων κι ότι ποτέ δέ δέχτηκαν, σάν μεγάλοι πολιτικοί άνδρες πού πίστευαν ότι είναι, τις ύποδείξεις τών ενόπλων αγωνιστών, πού έβλεπαν πολύ καλύτερα απ' αυτούς. Καί δέν έφτανε αυτό, αλλά φρόντισαν νά τούς απομονώσουν μέ διάφορα προσχήματα καί δικαιολογίες. Άκόμα καί λάσπη έριξαν στό πρόσωπα τών ήρωικών αγωνιστών κι έφτασαν τελικά νά άλλαλοκατηγορούνται καί νά ρίχνει ό ένας στόν άλλο τήν ευθύνη. Γι' αυτό τούς καταλογίζω σάν έλαφρυντικό τήν άγνοια του άγώνα. Τέτοια ήταν ή άφέλεια τους, ή άγνοιά τους, τόσο δέν ήξεραν τί τούς γίνεται, πού καί τήν ήττα μας άκόμα θέλαν νά τή χειροκροτούν σάν μέγα έπίτευγμα της τότε φωτεινής ήγεσίας. Γι' αυτό πιστεύω πώς αυτοί άσυνείδητα έκαναν ό,τι έκαναν σέ βάρος του λαού.

ΜΗΠΩΣ άραγε κι οί καιροσκόποι ενήργησαν άσυνείδητα; Έ, όχι! Αυτοί ενήργησαν μέ πλήρη συνείδηση. Ξέχασαν ότι είναι Έλληνες κι έγιναν τυφλά όργανα τών Ξένων Δυνάμεων. Ό καιροσκοπισμός κι ή φιλοδοξία τους νά γίνουν κάτι: Πρωθυπουργοί ή Υπουργοί ή... τούς έσπρωξε νά χτυπήσουν τό λαϊκό μας κίνημα, άδιαφορώντας άν μέ τόν τρόπο καί τις ενέργειές τους θά στερούσαν απ' τήν Ελλάδα τό δικαίωμα ν' αξιώσει τά δικάια της. Κατάντησαν τή χώρα αυτή, πού άφειδώλευτα έχυσε τό αίμα τών παιδιών της γιά τή νίκη τών έλευθέρων λαών, άπό νικήτρια νά βρεθεί ήττημένη κι έδωσαν τό δικαίωμα στόν Τσώρτσιλ νά πει: «Και τί πρόσφερε ή Ελλάδα, πού έχει καί αξιώσεις;»

ΑΝ δέν ύπήρχαν αυτοί οί καιροσκόποι, οί φιλόδοξοι, οί κομπλεξικοί, δέ θά ύπήρχαν ούτε τάγματα άσφαλείας, ούτε καταδότες. Όλοι αυτοί στηρίχτηκαν στίς όδηγιές καί τις ύποσχέσεις αυτών τών κυρίων, πού σήμερα χαρακτηρίζονται καί αντίστασιακοί! Κωμική περίπτωση.

ΤΩΡΑ γίνονται κινήσεις καί ενέργειες καί προσπάθειες νά αναγνωριστεί ή Άντίσταση! Εγώ διαφωνώ, γιά τόν απλούστατο λόγο ότι ή Έλληνική Άντίσταση έχει αναγνωριστεί απ' τό λαό, απ' τούς κάμπους, απ' τά βουνά κι απ' τις θάλασσες, πού εκεί γεννήθηκε καί μεγαλούργησε. Πού θά πει ότι νομιμοποίηση της Άντίστασης μπορεί νά γίνει μέ δημοψήφισμα κι όχι μέ ζητιανιά. Πολύ περισσότερο όταν άκούμε νά συνηγορούν πολιτικές προσωπικότητες της σημερινής κυβέρνησης καί αντιπολίτευσης γιά τήν αναγνώρισή της, πού κάποτε ήταν κι αυτοί κυβερνήτες. Δέν ένταν αναγνώρισαν τότε, αλλά αντίθετα τή χτύπησαν περισσότερο; Η προσπάθειά τους αυτή μιά σκοπιμότητα έχει: άγρα ψήφων.

ή ΜΑΦΑΛΝΤΑ καί ό ΚΟΣΜΟΣ της

του ΚΟΥΪΝΟ

ΠΡΑΓΜΑΤΟΠΟΙΗΘΗΚΕ Η ΓΕΝΙΚΗ ΣΥΝΕΛΕΥΣΗ ΤΩΝ ΜΕΤΟΧΩΝ ΤΗΣ ΕΘΝΙΚΗΣ ΤΡΑΠΕΖΗΣ

Πραγματοποιήθηκε στις 2 Ιουνίου η έτησια τακτική γενική συνέλευση των μετόχων της Έθνικης Τραπεζής της Ελλάδος. Κατά την διάρκειά της ο Διοικητής του Ίδρυματος καθηγητής κ. Άγγελος Άγγελόπουλος, με την παρουσία και των Υποδιοικητών κ.κ. Π. Τζαννετάκη και Κ. Πουλάκου και των λοιπών μελών του Διοικητικού Συμβουλίου, διάβασε την έκθεση των πεπραγμένων της Τραπεζής κατά τον προηγούμενο χρόνο 1976.

Μιλώντας στους μετόχους της Τραπεζής ο Διοικητής του Ίδρυματος κ. Άγγ. Άγγελόπουλος είπε ότι η συμβολή της Έθνικης Τραπεζής ήταν τό 1976 πολύπλευρη και ουσιαστική στη συνέχιση της οικονομικής προόδου της Χώρας, χάρη στη συντονισμένη δράση του δικτύου της και τη συμπληρωματική δραστηριότητα των συγγενών οργανισμών στην Ελλάδα και τό εξωτερικό.

Μέ τη συγκέντρωση πιστωτικών πόρων, πρόσθεσε ο κ. Άγγελόπουλος, από τό εσωτερικό αλλά και τό εξωτερικό ή Τράπεζα μπόρεσε, μέσα στά πλαίσια των πιστωτικών ρυθμίσεων, νά διοχετεύσει σημαντικά ποσά στό δημόσιο τομέα και νά βοηθήσει ιδιωτικές επιχειρήσεις στις προσπάθειές τους νά αύξησουν την παραγωγή και τις εξαγωγές, νά επεκτείνουν τις επενδύσεις και νά βελτιώσουν την ανταγωνιστική ικανότητά τους. Πραγματικά, οι συνολικές καταθέσεις της εσωτερικού αύξηθηκαν κατά 49 δισεκατομμύρια δραχμές γιά νά φθάσουν τά 188 δισεκατομμύρια και οι χορηγήσεις έφθασαν τά 131 δισεκατομμύρια δραχμές. Τά κέρδη της Τραπεζής αύξηθηκαν τό 1976 κατά 554 εκατομμύρια δραχμές.

Πρέπει ακόμη νά επισημανθεί ότι ή Έθνικη Τράπεζα προώθησε αποφασιστικά την άποτελεσματική πιστωτική στήριξη επενδυτικών δραστηριοτήτων στις άκριτικές περιοχές και βοήθησε ελληνικές τεχνικές εταιρίες νά επεκτείνουν τις εργασίες τους στις άραβικές χώρες, όπου έχουν αναλάβει έργα συνολικής αξίας 3 δισεκατομμυρίων δολλαρίων περίπου. Επί πλέον, σάν μέγας τραπεζικός οργανισμός, ή Έθνικη Τράπεζα, καταβάλλει συνεχώς προσπάθειες γιά έκσυγχρονισμό της οργανώσεως και της λειτουργίας της. Μέ την όλο και πιά μεγάλη αυτοματοποίηση των εργασιών της, χάρη στη διεκπεραιούμενη χρήση σύγχρονων ηλεκτρονικών συστημάτων, και μέ τη διαρκή επαγγελματική εκπαίδευση του προσωπικού της βελτιώνει τό επίπεδο των υπηρεσιών που προσφέρει και διαδραματίζει πιά άποτελεσματικά τό ρόλο της στην έθνική οικονομία.

Αυτό, είπε στη συνέχεια ο κ. Άγγελόπουλος, είναι ιδιαίτερα σημαντικό, σήμερα ειδικά, πού ή Ελλάδα πρέπει νά προχωρήσει σέ ταχύρρυθμη οικονομική άνοδο μέ παράλληλη έξουδετέρωση και των πληθωριστικών πιέσεων. Οι προσπάθειές γιά τό οικονομικό μέλλον της Χώρας είναι ιδιαίτερα εύνοϊκές. Γιατί παρά τη διεθνή κρίση, ή Ελλάδα έχει διανύσει, χάρη στη μέχρι σήμερα όρθη

πολιτική της Κυβερνήσεως, ένα σημαντικό μέρος του δρόμου πός την ανάπτυξη. Τά δυναμικά στοιχεία πού διαθέτει ή Χώρα μας, όπως είναι οι αξιόλογοι άνεμετάλλευτοι πλουτοπαραγωγικοί πόροι, ή στρατηγική σημασία της γεωγραφικής της θέσεως άνάμεσα στην άναπτυγμένη Εύρώπη και τις νέες οικονομικές δυνάμεις του άραβικού χώρου και της Άφρικής, οι καλοί και διευρυόμενοι οικονομικοί δεσμοί μέ τους βαλκανικούς γείτονές της, συνθέτουν τό περίγραμμα των συγκριτικών πλεονεκτημάτων γιά μία σταθερή και αύτοδύναμη ανάπτυξη.

Γιά την άξιοποίηση όμως των εύκαιριών αναπτύξεως, συνέχισε ο Διοικητής της Έθνικης Τραπεζής, πού υπάρχουν είναι άνάγκη νά έξουδετερωθούν οι άδυναμίες της οικονομίας μας μέ γενική κινητοποίηση και μέ συλλογική, συντονισμένη προσπάθεια, πού πρέπει νά θεμελιωθεί από τό Κράτος στά πλαίσια ενός μακροπρόθεσμου οικονομικού προγράμματος. Μεταξύ των άλλων επιβάλλεται επιτάχυνση της διαδικασίας γιά απλούστευση και έκσυγχρονισμό των μηχανισμών λήψεως και έφαρμογής των αποφάσεων της δημοσίας διοικήσεως, άναθεώρηση των άναπτυξιακών κινητήρων μέ οικονομικά και κοινωνικά κριτήρια και κυρίως προσαρμογή των θεσμών και των μηχανισμών στό πρότυπα της Εύρωπαϊκής Οικονομικής Κοινότητας. Γιατί τό άνέθασμα της ελληνικής οικονομίας στό επίπεδο των άναπτυγμένων ευρωπαϊκών χωρών, άποτελεί βασική προϋπόθεση της επιβιώσεώς μας, ως οικονομίας και ως έθνους.

Ιδιαίτερη σπουδαιότητα, υπεγράμμισε ο κ. Άγγελόπουλος, παρουσιάζει ή άναμόρφωση και απλούστευση του φορολογικού συστήματος ώστε νά επιτευχθεί δίκαιη και όρθολογική κατανομή των θαρών της οικονομικής προόδου μεταξύ των διαφόρων εισοδηματικών τάξεων, νά παταχθεί ή μεγάλη φοροδιαφυγή και νά βελτιωθεί ή διάρθρωση και τό ύψος των δημοσιών εσόδων. Στο νέο φορολογικό σύστημα πρέπει νά επιδιωχθεί ή άντικειμενικοποίηση του τρόπου θεταίωσης του φόρου γιά όρισμένες κατηγορίες εισοδημάτων, όπου τούτο είναι δυνατό, ή άναπροσαρμογή των φορολογικών συντελεστών σύμφωνα μέ τά ισχύοντα στις χώρες της Κοινής Άγοράς, ή άντικατάσταση παλαιότερων φόρων πού δυσχεραίνουν τις συναλλαγές και έπιβαρύνουν την οικονομική ανάπτυξη μέ τό φόρο της προστιθεμένης αξίας πού έχει καθιερωθεί σέ όλες τις χώρες της Εύρωπαϊ-

κής Κοινότητας. Τέλος πρέπει νά επιδιωχθεί ή παγιοποίηση του νέου φορολογικού συστήματος, ώστε νά εκλείψουν ή άβεβαιότητα και οι δυσμενείς επιπτώσεις από τις συχνές αλλαγές του. Ήδη ή Κυβέρνηση έχει άρχισι νά άντιμετωπίζει τό όλο θέμα της φορολογίας.

Ο σαφής και μέ δυναμικά κριτήρια καθορισμός των μακροχρόνιων άναπτυξιακών στόχων, ή άνάπτυξη της περιφέρειας και μάλιστα των παραμεθωριών περιοχών, θά συνέβαλαν επίσης στό νά δημιουργηθεί τό κατάλληλο κλίμα έμπιστοσύνης γιά τη διενέργεια μεγάλων παραγωγικών επενδύσεων, πού είναι βασικά έργο της ιδιωτικής πρωτοβουλίας.

Οι επιχειρηματίες σάν υπεύθυνοι φορείς της αναπτύξεως, πρέπει νά επιδιώξουν βελτίωση της ανταγωνιστικής ικανότητας των μονάδων τους όπό πλευράς μεγέθους και συγκροτήσεως. Σ' όρισμένες περιπτώσεις αυτό θά μπορούσε νά γίνει μέ τη συγχώνευση μικρότερων επιχειρήσεων. Επιθυμητή θά ήταν και ή συνεργασία μεταξύ Έλλήνων και ξένων κεφαλαιούχων και επιχειρηματιών. Πρέπει όμως νά έξασφαλιστούν θεσμολογικά ίσοι όροι άνταγωνισμού γιά τόν έγχώριο και τόν ξένο επιχειρηματία, όπως γίνεται και στην ΕΟΚ.

Τέλος, είπε ο κ. Άγγελόπουλος, σημαντική ενίσχυση στην επενδυτική προσπάθεια θά μπορούσε νά προσφέρει και ή δραστηριοποίηση της χρηματιστηριακής αγοράς. Τόν τόνο πρέπει νά τόν δώσουν μέ τη διάθεση μετοχών τους στό εύρύ κοινό οι μεγάλες και δυναμικές επιχειρήσεις.

Άλλωστε τά πρόσφατα μέτρα δημιουργούν βαθμιαία εύνοϊκές συνθήκες γιά την εύρύτερη προσφυγή των επιχειρήσεων στό Χρηματιστήριο, του όποιου οι άδυναμίες μπορούν νά διορθωθούν. Η παροχή ειδικών κινητήρων γιά την προσέλκυση των άποταμιεύσεων των Έλλήνων έργατων του έξωτερικού θά συμβάλει ιδιαίτερα στην τόνωση της κεφαλαιαγοράς.

Διανύουμε μία δυναμική και άποφασιστική περίοδο της οικονομικής μας ζωής, κατέληξε ο κ. Άγγελόπουλος. Άπό τη συνεργασία, τό συντονισμό, τη συνέπεια και την ταχύτητα των αποφάσεων και των ενεργειών μας θά έξαρτηθεί ή επιτυχία των επιδιώξεών μας. Η Έθνικη Τράπεζα, μέσα στά πλαίσια των άρμοδιοτήτων της, καταβάλλει όπως πάντα κάθε δυνατή προσπάθεια γιά την πρόοδο και την εύημερία του κοινωνικού συνόλου.

ΑΝΤΟΝΙΟ ΓΚΡΑΜΣΙ

Ένας πρόδρομος του εύρωκομμουνισμού

Του Γιώργου Γάτου

ΣΑΡΑΝΤΑ χρόνια συμπληρώθηκαν από το θάνατο του μεγάλου Ιταλού διανοητή και πολιτικού ηγέτη Αντόνιο Γκράμισι. Πέθανε στά 1937, μόλις 46 χρονών, όταν η έντεκάχρονη φυλάκιση στά φασιστικά κάτεργα του Τούρι του υπόσκαψε ανεπανόρθωτα τήν κλονισμένη πάντα υγεία του.

Ο ΠΑΛΜΙΡΟ ΤΟΛΙΑΤΤΙ είχε κάποτε αποκαλέσει τόν Γκράμισι «πρώτο μπολσεβίκο τής Ιταλίας». Σήμερα, είναι πολλοί εκείνοι που αναζητούνε σ' αυτόν τόν «πρώτο εύρωκομμουνιστή».

ΚΙ ΑΠΟ τήν άποψη αυτή και επίκαιρη, αλλά και ιδιαίτερα ενδιαφέρουσα είναι μία έστω σύντομη θεώρηση τής επαναστατικής σταδιοδρομίας και του πολιτικού και ιδεολογικού έργου του πολιτικού ηγέτη και στοχαστή που μέ πρωτοφανή αντιδογματική μέθοδο για τήν εποχή του κατάφερε νά ανιχνεύσει και νά επισημάνει τά πλαίσια τών «έθνικών δρόμων για τό σοσιαλισμό» και νά αναλύσει τά προβλήματα τής επανάστασης στην καπιταλιστική Δύση, μέ σαφείς μέληστα αντιδιαστολές προς εκείνα που η ρωσική πραγματικότητα επέβαλε στην επανάσταση τών Μπολσεβίκων:

«Στήν Ανατολή (Ρωσία) τό κράτος ήταν τά πάντα, γιατί η κοινωνική δομή ήταν άρχεγονη και παγωμένη. Στή Δύση, ανάμεσα στό κράτος και τήν κοινωνική δομή υπάρχει μία στενή σχέση, και στίς δονήσεις που συγκλονίζουν τό τελευταίο, αντίστέκεται μία ισχυρή και συμπαγής

ΣΑΡΑΝΤΑ ΧΡΟΝΙΑ ΑΠΟ ΤΟ ΘΑΝΑΤΟ

ΤΟΥ ΜΕΓΑΛΟΥ ΕΠΑΝΑΣΤΑΤΗ ΚΑΙ ΣΤΟΧΑΣΤΗ

ΜΙΑ «άλλη πλευρά» τής πολιτικής προσωπικότητας του Γκράμισι, αλλά και τής συνέπειάς του πρό τίσ άρχές και τόν έαυτό του, είναι εκείνη που φωτίζεται από τίσ διαφωνίες του μέ τήν πρακτική του Σταλινισμού και τή γραμμή τής Τρίτης Διεθνούς, γύρω από τό πρόβλημα τής αντιμετώπισης του φασισμού. Ένα τόσο εύρύ και ανεξάρτητο πνεύμα, όπως ο Γκράμισι, ήταν φυσικό νά μή δέχεται νά ύποταγεί σέ κανένα συμβιβασμό.

● Έτσι δέν θά διστάσει νά διαμαρτυρηθεί για τή δίωξη του Τρότσκι, του Ζηνόβιεφ (μέ γράμμα του στόν Τολιάττι, που τό έστειλε μία μέρα πριν από τή σύλληψή του), αλλά και νά διαφωνήσει, άνοιχτά, μέ τή γραμμή του Του συνεδρίου τής Τρίτης Διεθνούς, για τά μέτρα που καθόρισε για τήν αντιμετώπιση

του φασισμού – «που έκρινε ανεπαρκέστατα, από τήν άποψη τής συγκρότησης τών δημοκρατικών συμμαχιών».

Τά γράμματα αυτά, όπως και μία σειρά άλλα, που στάλθηκαν για άνάλογες περιπτώσεις από τίσ φυλακές του Τούρι, για χρόνια πολλά τά άπόκρυψε ο Τολιάττι και είδανε τή δημοσιότητα μονάχα πριν λίγο καιρό, καθώς προχώρησε η Ιταλική Άνοιξη...

Όστόσο, οι αντιθέσεις και διαμαρτυρίες αυτές είχανε, για κάθε περίπτωση, τίσ συνέπειές τους: μία ψυχρότητα στίς σχέσεις του μέ τήν ήγεσία, ιδιαίτερα μετά τή διαγραφή του Τερασίνι, και άργότερα τήν άπομόνωση του ίδιου και τών συντρόφων του τής φυλακής του Τούρι από τό κόμμα – που φέρεται νά κράτησε μέχρι τό τέλος.

κοινωνική δομή. Έδώ τό κράτος είναι μονάχα ένα προκεχωρημένο χαράκωμα, και πίσω του υπάρχει όλόκληρη σταθερή άλυσίδα από ισχυρά φρούρια και όχυρά-γι' αυτό και από κράτος σέ κράτος, λιγότερο ή περισσότερο, είναι πιά άναγκαία μία προσεκτική κατόπτευση εθνικού χαρακτήρα...»

Η ΑΝΑΛΥΣΗ αυτή ήταν τεκμηριωμένη από τά συμπεράσματα τής επαναστατικής πραγματικότητας τής εποχής του-που προσδιορίζεται από τήν έπιτυχία τής προλεταριακής επανάστασης σέ μία χώρα μέ αδύνατη και ρευστή κοινωνική δομή, όπως η τσαρική Ρωσία, και τήν ταυτόχρονη άποτυχία και άναδίπλωση του επαναστατικού κινήματος στίς «πολλοσύνθετες» δυτικές κοινωνίες.

ΑΠΟ ΚΕΙ, ο Αντόνιο Γκράμισι οδηγείται σέ μία βαθιά τομή διαφορισμού ανάμεσα στή «μάχη τών έλιγμών» και στή «μάχη τών θέσεων», για νά καταλήξει ότι:

«Στίς δυτικές κοινωνίες η ταξική σύγκρουση για τήν κατάληψη τής εξουσίας, θά πρέπει νά προετοιμαστεί και οργανωθεί μέσα από μία άδιάκοπη "μάχη θέσεων", ύστερα από πολύχρονη διαδικασία ξερνας, που θά έξασφαλίσει τή συγκατάθεση τών μεγάλων μαζών».

Τό «ιστορικό μπλόκ»

ΣΤΗ ΒΑΣΗ αυτού του προβληματισμού, τόσο άλλωστε «αίρετικού» για τήν εποχή εκείνη, και για τήν ύλοποίηση μίας τέτοιας έπιπονης και μακράς πορείας «θέσεων», ο Γκράμισι έπεξεργάστηκε και πρόβαλε δυό στόχους-προϋποθέσεις, που τίσ θεωρεί άναγκαίες για νά πετύχει τό επαναστατικό κίνημα στή Δύση και νά προχωρήσει προς τήν κατάκτηση τής εξουσίας:

● ΠΡΩΤΗ ΠΡΟΫΠΟΘΕΣΗ: Άντιμετωπίζει τό πρόβλημα τών συμμαχιών τής εργατικής τάξης μέ τά υπόλοιπα κοινωνικά στρώματα τών εργαζομένων-που ο ίδιος αποκαλεί «ιστορικό μπλόκ»:

«Τό προλεταριάτο μπορεί νά γίνει τάξη διεθυντική και κυρίαρχη, μονάχα στό βαθμό που θά καταφέρει νά δημιουργήσει ένα σύστημα ταξικών συμμαχιών που θά του έπιτρέψουνε νά κινητοποιήσει έναντιόν του κεφαλαίου και του άστικού κράτους τήν πλειοψηφία τών εργαζομένων μαζών».

ΣΥΜΦΩΝΑ μέ τόν Γκράμισι (έδώ είναι άλλωστε και ο αίρετισμός του), η συμμαχία αυτή δέν έξαντλείται μονάχα στή σύμπραξη μέ τούς άγρότες, αλλά και στήν άναγκασιότητα νά συνδεθούν οι μάζες αυτές μέ τά μικροαστικά και μεσαία διανοούμενα στρώματα:

«Τό καθήκον του προλεταριάτου και του κόμματός του είναι, άκριθώς, νά οργανώσει τίσ μάζες τών φτωχών άγροτών, αλλά ταυτόχρονα-και δέν είναι δευτερευόν αυτό-νά άποσυνθέσει και κατα-

κτῆσει, μέ τόν καιρό, ἐκείνη τήν ἐνότητα τῶν διανοουμένων πού, ἰδιαίτερα στό Νότο, ἀντιπροσωπεύει, σήμερα, τή λαϊκή βάση τῆς συμμαχίας μεγαλοτσιφλικῶν-βιομηχάνων».

Τό πρόβλημα τῆς «ἡγεμονίας»

● ΔΕΥΤΕΡΗ ΠΡΟΫΠΟΘΕΣΗ: Γιά τήν ἀνάπτυξη τοῦ ἐπαναστατικοῦ κινήματος στή Δύση, ὁ Ἀντόνιο Γκράμοι ἀντιμετώπισε καί ἔθεσε τό πρόβλημα τῆς ἡγεμονίας τῆς ἐργατικῆς τάξης, στή φάση τῆς δικτατορίας τοῦ προλεταριάτου, κάτω ἀπό μιά νέα ἀνάλυση. Θεωρώντας ὅτι ὁ σοσιαλισμός δέν μπορεῖ νά οἰκοδομηθεῖ παρά ἀπό τήν πλειοψηφία τῶν πολιτικῶν καί κοινωνικῶν δυνάμεων, λαϊκῶν καί καθολικῶν, καί μονάχα σέ μιά κοινωνία «πιό ἐλεύθερη καί πιό δίκαιη», παρατηρεῖ ὅτι:

«Ἡ ἡγεμονία καί ὑπεροχή μιᾶς τάξης ἐκδηλώνεται μέ δύο τρόπους: ἐκείνον τῆς «κυριαρχίας» καί ἐκείνον τῆς «πνευματικῆς καί ἠθικῆς καθοδήγησης»».

ΚΑΙ καταλήγει στήν ἐξῆς θέση:

«Μιά τάξη μπορεῖ καί πρέπει νά εἶναι καθοδηγητική, προτοῦ ἀκόμα κατακτήσει τήν κυβερνητική ἐξουσία, ἀλλά καί ὅταν τήν ἀσκεῖ—ἔστω κ' ἄν τήν κρατάει μέ δύναμη καί εἶναι κυρίαρχη».

ΓΙΑ τόν Γκράμοι, ἡ σοσιαλιστική ἐξουσία πρέπει νά ἀνταποκρίνεται σέ μιά κοινωνία πλούσια σέ πολιτικές καί δημοκρατικές διασυνδέσεις, μιά κοινωνία χωρίς συγκεντρωτισμό, χωρίς τήν κυριαρχία τῆς γραφειοκρατίας—πού νά μήν ἀντιπροσωπεύεται στήν ἐξουσία ἀπό ἕνα μονάχα κόμμα.

Ὁ ἐθνικός χαρακτήρας

ΟΙ ΠΑΡΑΠΑΝΩ πολιτικές καί ιδεολογικές θέσεις τοῦ Γκράμοι ξεκινᾶνε, ἀρχικά, ἀπό μιά βαθύτατη μελέτη τῆς ἰταλικῆς κοινωνίας. Σήμερα θεωρεῖται ἕνας ἀπό τούς βαθύτερους μελετητές τῆς ἱστορίας, τῆς κουλτούρας καί προπαντός τῆς πολιτικῆς καί κοινωνικῆς ζωῆς τοῦ τόπου του. Καί εἶναι ὁ πρῶτος πού «ἀποκάλυψε» τήν κυρίαρχη ἀντίθεση τῆς χώρας αὐτῆς, τόσο ἀκόμα ἐπικαιρῆς καί δραματικῆς:

● Τήν ἀντιπαράθεση τοῦ βιομηχανικοῦ καπιταλισμοῦ τοῦ Βορρά, στή στατικότητα τῶν ἀρχαϊκῶν ἢ ἡμιφουδαρχικῶν ταξικῶν σχέσεων τοῦ Νότου.

ΓΙ' ΑΥΤΟ καί, πέρα ἀπό κάθε προέκταση, παραμένει πρωταρχικά ὁ μελετητής καί ἐμπνευστής ἐνός σοσιαλισμοῦ «ἐθνικοῦ χαρακτήρα», ἐνός σοσιαλισμοῦ πρωτογενοῦς, πού νά ἀνταποκρίνεται «στῆς ἱστορικές συνθήκες καί παραδόσεις τῆς Ἰταλίας καί νά λειτουργεῖ, μέσα ἀπό τόν πλήρη σεβασμό καί τήν ἀναγνώριση τῶν πολιτικῶν καί δημοκρατικῶν ἐλευθεριῶν».

ΑΛΛΑ ὁ Γκράμοι δέν ὑπῆρξε μονάχα ἕνας παραδειγματικός μελετητής τῶν παραδόσεων, τοῦ πολιτισμοῦ, τῆς κοινωνίας καί τοῦ σοσιαλισμοῦ στή χώρα του—ἕνας βαθύς ἐρευνητής τῶν προβλημάτων τοῦ ἐπαναστατικοῦ κινήματος καί τῆς οἰκοδόμησής τοῦ σοσιαλισμοῦ στόν κόσμο. Στάθηκε ταυτόχρονα, καί προπαντός, ἕνας ἐπαναστάτης τῆς πράξης—ἕνας ἄνθρωπος τοῦ κόμματος καί τῆς ἐπαναστατικῆς δράσης. Ἄλλωστε, γιά τήν ὑλοποίηση τῶν θεωριῶν του, ὁ ἴδιος εἶναι ἐκεῖνος πού μίλησε γιά τήν ἀναγκαιότητα ἐνός κόμματος «νέου τύπου», ἐνός κόμματος

«μαζῶν, βαθιά ριζωμένου στήν ἐθνική πραγματικότητα».

Ἡ ΕΠΑΝΑΣΤΑΤΙΚΗ δράση τοῦ Ἀντόνιο Γκράμοι καί ἡ πρώτη ἐπικοινωνία του μέ τόν ἐπαναστατικό μαρξισμό τοποθετεῖται ἀρχικά, καί προπαντός, στήν ἐργατοῦπολη τοῦ Τορίνο—ὅταν στά 1911 ἔφτασε ἀπό τή Σαρδηνία γιά νά σπουδάσει Φιλοσοφία. Γεννήθηκε στό Ἄλες, στά 1891, κατάγονταν ἀπό μικροαστική οἰκογένεια καί, παρά τήν εὐπαθῆ του ὑγεία, φαίνεται νά εἶχε ἐξαιρετικές μέχρι τότε ἐπιδόσεις στά γράμματα. Γύρω στά 1914 ἄρχισε νά συγγάζει καί νά δουλεύει στά τοπικά γραφεῖα τοῦ Σοσιαλιστικοῦ κόμματος—ὅπου καί γνωρίστηκε μέ τόν Παλμίρο Τολιάττι, τόν Ἀντζελο Τάσκα καί τόν Οὐμπέρτο Τερασίνι. Μαζί μ' αὐτούς καί ἄλλα στελέχη τῆς ἀριστερᾶς πτέρυγας τοῦ Σοσιαλιστικοῦ κόμματος θά ἰδρῦσουν τό Κομμουνιστικό Κόμμα τῆς Ἰταλίας—ὅπως τό λέγανε τότε—ὑστερα ἀπό τή διάσπαση καί τήν ἀποχώρησή τους ἀπό τούς Σοσιαλιστές, στό συνέδριο τοῦ Λιδόρνο, στά 1921.

ΕΧΕΙ προηγηθεῖ, ὡστόσο, μιά θητεία φωτεινῆς καί περισπούδαστης πολιτικῆς καί γενικότερα δημοσιογραφικῆς ἀρθρογραφίας, στίς σοσιαλιστικῆς ἐφημερίδες «Κραυγή τοῦ Λαοῦ» καί «Ἀβάντι» καί ἡ ἐκδοση τοῦ περιοδικοῦ «Νέα Τάξη»—ὅπου, μέ τή διεύθυνση τοῦ Γκράμοι, ἐπεξεργάζονται οἱ πολιτικές καί ιδεολογικές θέσεις πού τόν ὀδηγήσανε στήν ἀποχώρηση ἀπό τούς Σοσιαλιστές καί στήν ἐνταξη στοὺς Μπλοσεβίκους. Ἀλλά καί ἡ ἐπανάστασις τοῦ Οκτώβρη καί οἱ αἱματηρές ἐξεγέρσεις τῶν ἐργατῶν στόν ἰταλικό Βορρά—ὅπου ὁ Γκράμοι πρωτοστατεῖ στήν κατάληψη τῶν ἐργοστασίων καί στή δημιουργία τῶν πρώτων «Εργοστασιακῶν Ἐπιτροπῶν».

ΤΟ Μάη τοῦ 1922 ὁ Γκράμοι ἀποστέλλεται στή Μόσχα, σάν ἀντιπροσωπευτῶν Ἰταλῶν κομμουνιστῶν στό Ἐκτελεστικό Γραφεῖο τῆς Τρίτης Διεθνούς καί παίρνει μέρος στό 4ο συνέδριό της. Ἐκεῖ γνωρίζει καί παντρεῖται τήν Τζούλια Schucht—ἀπό τήν ὁποία ἀπόχτησε δύο παιδιά. Ξαναγυρίζει στήν Ἰταλία στά 1924, μετά τήν ἔκλογή του—στό Ἰταλικό Κοινοβούλιο. Ἀκολουθεῖ ἡ ἄνοδος τοῦ Μουσολίνι, ἡ δολοφονία τοῦ Τζιάκωμο

Ματτεόττι, τό 3ο συνέδριο τοῦ Κομμουνιστικοῦ Κόμματος τῆς Ἰταλίας—στή Λυών, γιά λόγους ἀσφαλείας βέβαια. Ἐκεῖ (Γενάρης τοῦ 1926) ὁ Ἀντόνιο Γκράμοι, μετά σκληρῆ μάχη μέ τίς ἐξτρεμιστικές θέσεις τοῦ Ἀμεντέο Μποτριγιά, ἐκλέγεται πρῶτος γενικός γραμματέας τοῦ Κόμματος τῶν Ἰταλῶν Κομμουνιστῶν.

ΑΛΛΑ ἡ ἄνοδος τοῦ φασισμοῦ στήν Ἰταλία εἶναι κιόλας μιά σκληρῆ πραγματικότητα. Ὁ Γκράμοι συλλαμβάνεται καί καταδικάζεται:

● πρῶτα σέ 5 χρόνια ἐκτόπιση στήν Οὐστίκα,

● ἔπειτα σέ φυλάκιση 20 χρόνων στά κάτεργα τοῦ Τοῦρι.

ΑΠΟ ΚΕΙ θά βγεῖ μονάχα τόν Αὐγουστο τοῦ 1935, μέ κλονισμένη ἀνεπανόρθωτα τήν ὑγεία του—καί ὑστερα ἀπό διεθνή κινητοποίηση μέ ἐπικεφαλῆς τόν Ρομαίν Ρολλάν. Πέθανε πολύ σύντομα, ἀπό ἐγκεφαλική αἰμορραγία, στήν κλινική Κουϊζιζιάνα τῆς Ρώμης—στῆς 27 Ἀπριλίου 1937.

ΣΗΜΕΡΑ ἡ πολιτική σκέψη καί προσωπικότητα τοῦ Ἀντόνιο Γκράμοι ἔχουν κατακτήσει βαθιά ἀναγνώριση, ὄχι μόνο στή χώρα του, ἀλλά καί σ' ὅλοκληρο τό μεταπολεμικό κόσμο. Τό ἔργο του, ὅσο ποτέ ἄλλοτε ἐπικαιρο, καί ἡ ἐρευνά του, οἱ ἀγῶνες του καί ἡ πολιτική του πρωτοβουλία ἀποτελοῦν καί τώρα ἕνα παραδειγματικό πρότυπο ἀληθινοῦ ἐπαναστάτη.

ΩΣΤΟΣΟ ὁ Γκράμοι δέν ἔγραψε π ο τ ἔ κανένα βιβλίο. Οἱ 12 τόμοι τῶν ἔργων του, πού ἀρχίσανε νά δημοσιεύονται ἀπό τό 1947 καί πέρα, εἶναι ἄρθρα ἀπό ἐφημερίδες καί περιοδικά ἢ σημειώσεις πού γράφτηκαν στή φυλακή—γιά πολιτικά, κοινωνικά ἢ ἄλλα θέματα!...Ὅμως, μέσα καί ἀπό αὐτά καί τίς ἐκπληκτικῆς ἀναλύσεις του, εὐκόλα μποροῦμε νά ἀνακαλύψουμε καί ἐπισημάνουμε τή δημοκρατική παράδοση τῆς κοινότητας, ὅπου δίνεται σήμερα ἡ μάχη γιά τήν πολιτιστική ἀνανέωση, τίς θέσεις γιά ἕνα σοσιαλισμό μέ «ἐθνικά χρώματα», πού νά ἀνταποκρίνεται σέ μιά κοινωνία «πλουραλιστική καί ἐλεύθερη», ὅπως ὑποστηρίζουν οἱ Ἰταλοὶ κομμουνιστές.

ΓΙΑΤΙ ὁ Γκράμοι δέν ὑπῆρξε μονάχα ἕνας μεγάλος διανοούμενος ἐπαναστάτης καί ἕνας βαθύς μελετητής ὅλων τῶν ἐκδηλώσεων τῆς κοινωνικῆς καί πολιτιστικῆς ζωῆς τοῦ καιροῦ του, ἀλλά προπαντός ἕνα πνεῦμα ἐλεύθερο ἀπό κάθε δόγμα καί σχῆμα. Μέ τή σκέψη του καί τή μέθοδό του διαπαιδαγωγήθηκαν ὀλόκληρες γενιές ἀπό Ἰταλοὺς κομμουνιστές, διαμορφώθηκαν χιλιάδες καί χιλιάδες στελέχη. Κι ἀπό τήν ἀποψη αὐτῆ εἶναι εὐλόγο νά ἀναγνωρίζουν πολλοί στό πρόσωπό του τόν πρόδρομο τοῦ εὐρωκομμουνισμοῦ.

Βάλτε στά σχολεία σας μιά...Διεθνή Τράπεζα!

ΠΡΙΝ ενάμισι χρόνο περίπου ο 'Οργανισμός Σχολικῶν Κτιρίων ξεκίνησε τή διαδικασία ανάθεσης μελετῶν γιά τήν ανέγερση σχολείων στοιχειώδους καί μέσης ἐκπαίδευσης, καθώς καί τεχνικῶν σχολῶν (ΚΑΤΕ). Οἱ ἀρχιτέκτονες ἀντέδρασαν τότε καί ὡς πρός τόν τρόπο ἀνάθεσης τῶν μελετῶν αὐτῶν (διεκδικῶντας τή διενέργεια διαγωνισμῶν) καί ὡς πρός τή σκοπιμότητα τῶν συγκροτημάτων, τά ὁποῖα ἦταν ἀπαράδεκτα καί ἀπό πλευρᾶς μεγέθους (μαμούθ 4.000 μαθητῶν) καί ἀπό πλευρᾶς ἐπιλογῆς τῶν χώρων. Στόν ἀγῶνα αὐτό συμπαραστάθηκαν ἀρμόδιοι ἐπιστήμονες (δάσκαλοι, ψυχολόγοι), καθώς καί οἱ ἐνδιαφερόμενοι δήμοι, οἱ σύλλογοι γονέων, οἱ ἐκπολιτιστικοί σύλλογοι τῶν θιγομένων κ.λπ. Παρ' ὅλα αὐτά ὁ 'Οργανισμός Σχολικῶν Κτιρίων προχώρησε στήν ἀνάθεση τῶν μελετῶν, πού ἐκπονοῦνται ἤδη ἀπό τά γραφεῖα πού τίς ἀνέλαβαν.

ΣΗΜΕΡΑ ὁ ἴδιος ὀργανισμός προκηρύσσει 13 πανελλήνιους διαγωνισμούς γιά τή μελέτη συγκροτημάτων σχολείων μέσης ἐκπαίδευσης καί τεχνικῶν σχολῶν, ἱκανοποιώντας τό πρῶτο σκέλος τῶν διεκδικήσεων τῶν ἀρχιτεκτόνων (δηλαδή τή διενέργεια διαγωνισμῶν), σάν «μέθοδο κατευνασμοῦ», ἐφ' ὅσον στά κύρια προβλήματα τῶν συγκροτημάτων αὐτῶν (χωροθέτηση - μέγεθος) δέν ἔκανε καμιά οὐσιαστική ἀλλαγῆ.

Τοῦ Γιώργου Θεοδοσόπουλου

Ὁ Σύλλογος Ἀρχιτεκτόνων διατύπωσε τίς ἀντιρρήσεις του γιά τίς μελέτες αὐτές. Στή σχετική ἀνακοίνωση (Ἐνημερωτικό Δελτίο ΤΕΕ 21/5/77) ἐπισημαίνει:

«Οἱ Ἀρχιτεκτονικοί Διαγωνισμοί σάν τρόπος ἐπιλογῆς μελετητῶν γιά τά 13 σχολικά συγκροτήματα ὁπωσδήποτε παρέχουν τή δυνατότητα στό ἀρχιτεκτονικό ἐπιστημονικό δυναμικό νά συμβάλει μέ τή γνώση του στόν σημαντικότερο κοινωνικό τομέα τῆς Ἐκπαίδευσης καί τῶν Σχολικῶν Κτιρίων. Ἀλλωστε γι' αὐτό ἀποτελοῦν ἕνα πάγιο αἶτημα τοῦ Συλλόγου μας.

Ὅμως οἱ Ἀρχιτεκτονικοί Διαγωνισμοί ἀπό μόνοι τους δέν μποροῦν νά καθορίσουν τήν ποιότητα τῶν Ἐκπαιδευτικῶν Συγκροτημάτων. Στή βάση τοῦ προβλήματος δοῖσονται ἀφ' ἐνός ἡ χωροθέτηση, ἀφ' ἑτέρου τό κτιριολογικό πρόγραμμα, σέ στενή σχέση μέ τό ἐκπαιδευτικό πρόγραμμα καί τοὺς στόχους του.

Ἀπ' αὐτή τήν ἀποψη ἀπαραίτητα προηγούμενα στάδια τῶν Διαγωνισμῶν πρέπει ν' ἀποτελοῦν: 1) ἡ πλήρης ρυθμιστική μελέτη τοῦ συνόλου

τῶν ἐκπαιδευτικῶν συγκροτημάτων σέ μιά πόλη ἢ περιοχή, σέ συνάρτηση μέ ὄλες τίς ἄλλες κοινωνικές ἐγκαταστάσεις καί τήν κατοικία, 2) ἡ μελέτη καί ἐπιλογή μέσω Ἀρχιτεκτονικοῦ Διαγωνισμοῦ Ἰδεῶν τοῦ προγράμματος ἢ τῶν προγραμμάτων τῶν Συγκροτημάτων.

Τό νά ἀγνοοῦνται αὐτά τά ἀναγκαῖα στάδια ἀντιμετώπισης, πού πρέπει νά διενεργοῦνται ὑπ' εὐθύνη τῶν ἐπιστημονικῶν φορέων καί ὄχι τῆς Διεθνούς Τράπεζας, μέ τήν παρέμβαση τῆς ὁποίας διαφωνοῦμε ριζικά, ὀδηγεῖ τόσο σέ λανθασμένες ἢ μέ πολλά μειονεκτήματα ἐπιλογῆς χώρων, ὅσο καί σέ ἀνεπαρκέστατα κτιριολογικά προγράμματα, ἀπό ἀποψη μεγέθους μονάδων καί εἰδικῶν ἀπαιτήσεων τῶν κτιρίων».

Τό σημεῖο πού ἀφορᾶ τό ὄρολό τῆς Δ.Τ. εἶναι καθοριστικό γιά τό χαρακτήρα καί τήν πληρότητα τῶν προδιαγραφῶν.

Ἀπό τή σχετική διακήρυξη γίνεται εὐκολα ἀντιληπτό ὅτι δέν ὑπάρχουν περιθώρια γιά τήν ἀλλαγῆ τῶν θέσεων πού ἔχουν ἐπιλεγεί, οὔτε τῆς δυναμικότητας, οὔτε κἀν τῶν ὠρολογίων προγραμμάτων τῶν σχολείων αὐτῶν. Ἡ δυσκαμψία

ὀφείλεται στό ὅτι τά δέκα «πολυδύναμα» σχολεῖα, καθώς καί τά τρία ΚΑΤΕ, γιά τά ὁποῖα ἔχει προκηρύξει ὁ Ο.Σ.Κ. πανελλήνιους ἀρχιτεκτονικούς διαγωνισμούς, ἀποτελοῦν μέρος τοῦ Γ' ἐκπαιδευτικοῦ σχεδίου, στή χρηματοδότηση τοῦ ὁποίου συμμετέχει καί ἡ Διεθνή Τράπεζα Ἀνασυγκροτήσεως καί Ἀναπτύξεως (IBRD), σύμφωνα μέ τοὺς ὅρους τῆς σχετικῆς σύμβασης δανεισμοῦ (Ν.Δ. 288/76), πού δεσμεύει τήν Ἑλλάδα νά ἐφαρμόσει ἀπόλυτα τίς προδιαγραφές τοῦ σχεδίου.

Ἄς δοῦμε ὅμως τί εἶναι αὐτά τά ἐκπαιδευτικά προγράμματα καί ποιοί εἶναι οἱ ὅροι τῆς Διεθνούς Τράπεζας γιά τή χρηματοδότηση τῶν προγραμμάτων:

● Στίς 5 Νοεμβρίου 1970 ὑπογράφεται μεταξύ ἑλληνικοῦ Δημοσίου καί τῆς Δ.Τ. σύμβαση γιά τή χορήγηση δανείου 13.800.000 δολ., μέ σκοπό τήν ὑλοποίηση τοῦ Α' ἐκπαιδευτικοῦ προγράμματος γιά τήν κατασκευή 5 κέντρων ἀνώτερης τεχνικῆς ἐκπαίδευσης (ΚΑΤΕ) στίς πόλεις Ἀθήνα, Θεσσαλονίκη, Λάρισα, Πάτρα, Ἡράκλειο, συνολικῆς δυναμικότητας 6.660 σπουδαστῶν.

● Στίς 2 Ὀκτωβρίου 1972 ὑπογράφεται ἀπό τοὺς ἴδιους συμβαλλόμενους ἄλλη σύμβαση γιά δάνειο 23.500.000 δολ., γιά τήν ἐφαρμογή τοῦ Β' ἐκπαιδευτικοῦ σχεδίου, πού ἀφοροῦσε παιδαγωγικές ἀκαδημίες, τίς σχολές Μηχανολογικῶν Σπουδῶν καί Φυσικῶν Ἐπιστημῶν τοῦ Πανεπιστημίου Πατρῶν, κέντρα ταχύρρυθμης ἐκπαίδευσης «διά τήν ἀντιμετώπιση τῆς περιφερειακῆς ζήτησεως εἰδικευμένων ἐργατῶν βιομηχανίας», γεωργικῆς σχολῆς καί κέντρα γεωργικῆς ἐκπαίδευσης, σχολῆς τουριστικῆς ἐκπαίδευσης κ.ἄ.

Τά δάνεια αὐτά τά χαρακτηρίζαν οἱ ἐπαχθεῖς ὅροι γιά τό δανειζόμενο καί ἡ πλήρης ἐπέμβαση τῆς Τράπεζας ὄχι μόνο στή φάση τῆς κατασκευῆς τῶν σχολῶν αὐτῶν, ἀλλά καί στή φάση λειτουργίας τους. Ἐνδεικτικά ἀναφέρω τήν παρ. 5.03 (Α καί Β) τῆς σύμβασης τοῦ 1970, πού λέει:

α) «Ὁ δανειζόμενος θά τηρῆ ἐν λειτουργίᾳ τά ἐν τῷ προγράμματι περιλαμβανόμενα ἐκπαιδευτικά ἰδρύματα καί μέσα συμφώνως πρός πᾶσαν ὑγιή διοικητικήν καί ἐκπαιδευτικήν πολιτικήν καί πρακτικήν καί πρός τήν ὀφειλομένην προσοχήν, ἐν σχέσει πρός τήν οἰκονομίαν, πάντα ὡς ἀπαιτοῦνται διά τήν προώθησιν τῶν ἐκπαιδευτικῶν σκοπῶν τοῦ δανειζόμενου(...) β) Οἱ ὑπό τοῦ δανειζόμενου ἐνεργηθσομένοι ἀρχικοί διορισμοί διά τήν θέσιν τοῦ Γενικοῦ Διευθυντοῦ ἐν ἐκάστῳ Κέντρῳ Ἀνωτέρας Τεχνικῆς Ἐκπαίδευσεως, περιλαμβανομένων ἐν τῷ προγράμματι, γενήσονται ἐν συνεννοήσει μετά τῆς Τραπέζης.»
Ἐπίσης ἀπὸ τῆς παραγράφου αὐτῆς γίνεται φανερό ὅ ἡ βαθμὸς παρέμβασης τῆς Τρά-

πεζας και η σχέση της όχι μόνο με τη χρηματοδότηση, αλλά και τον έλεγχο της κάθε λεπτομέρειας εφαρμογής των προγραμμάτων αυτών.

● Στις 27/6/1975 υπογράφεται από το ελληνικό Δημόσιο και τη Δ.Τ. σύμβαση δανείου 45.000.000 δολ., για τη χρηματοδότηση του Γ' εκπαιδευτικού προγράμματος, που πρόβλεπε τα δέκα πολυδύναμα σχολεία και τα τρία ΚΑΤΕ για τα οποία προκηρύσσεται σήμερα πανελλήνιος αρχιτεκτονικός διαγωνισμός.

Η σύμβαση είναι του «αυτού χαρακτήρα» με τις δύο προηγούμενες που υπόγραψε η Χούντα!

Τό σχέδιο νόμου για την επικύρωση της σύμβασης πέρασε από τη Βουλή στις 18/3/1976. Είναι χαρακτηριστικό ότι κατά την ψήφισή του άποιαζε και ο εισηγητής της πλειοψηφίας και ο εισηγητής της μειοψηφίας, ο δέ υπουργός αναπληρωτής Συντονισμού είπε ανάμεσα στ' άλλα:

«(...) δέν νομίζω ότι πρέπει να αποσολήσωμεν τό Σώμα, ώστε να λεχθούν πράγματα επ' ευκαιρία αυτού του νομοσχεδίου τά όποια μπορούν να αποτελέσουν αντικείμενον έπερωτήσεως ή άσκήσεως κοινοβουλευτικού έλέγχου (...) Θά παρεκάλουν, επειδή είναι θέμα προθεσμιών και γνωρίζετε ότι τελικά θά περάση τό νομοσχέδιον, να κάνωμεν έξοικονόμησιν του χρόνου μας!»

Και έτσι η σύμβαση επικυρώθηκε και έξοικονομήθηκε και ο τόσο πολύτιμος χρόνος της Βουλής...

Αλλά μιά και έμεις έχουμε άλλη αντίληψη για την «οικονομία του χρόνου», θά ασχοληθούμε με τη σύμβαση, ώστε να γίνουν αντιληπτές και οι πραγματικές αιτίες της διασύντης των υπεύθυνων.

Στήν εισηγητική έκθεση του νομοσχεδίου ανάμεσα σε άλλα αναφέρονται:

«4. (γ) Τό Τρίτον Έκπαιδευτικόν Σχέδιον αποβλέπει εις τήν επέκτασιν της τεχνικής και επαγγελματικής εκπαίδευσως προκειμένου ν' αντιμετωπισθούν αι αυξανόμεναι ανάγκαι της ελληνικής οικονομίας εις ειδικευμένον προσωπικόν ως και εις τήν δημιουργίαν «πολυδύναμων σχολείων» μέσης εκπαίδευσως με νέα προγράμματα διδασκαλίας. Τό σχέδιον αποβλέπει επίσης εις τήν προσαρμογήν της μεταγυμνασιακής εκπαίδευσως εις τας νέας απαιτήσεις της κοινωνίας.

5. Αί περιλαμβανόμεναι εις τήν σύμβασιν του δανείου έγγραφοί του ελληνικού Δημοσίου είναι αι αυτά με τας προηγούμενας δανειακάς συμβάσεις, διά τας όποιās έχει γνωμοδοτήσει ή Όλομέλεια του Νομικού Συμβουλίου του Κράτους».

Από τά σημεία αυτά της εισηγητικής έκθεσης δημιουργούνται όρισμένα εύλογα έρωτηματικά:

1. Ποιά είναι τά νέα προγράμματα δι-

δασκαλίας των πολυδύναμων σχολείων και ποιός τά εκπόνησε;

2. Ποιές είναι οι νέες απαιτήσεις της κοινωνίας, προς τίς όποιες όφείλει να προσαρμοστεί ή μεταγυμνασιακή εκπαίδευση, και ποιός προσόρισε τίς απαιτήσεις αυτές;

Η εισηγητική έκθεση καθιστούσάει τη Βουλή και τον ελληνικό λαό, ότι οι έγγραφοί του ελληνικού Δημοσίου είναι οι ίδιες μ' αυτές των προηγούμενων συμβάσεων που υπογράφηκαν από τη Χούντα, και έτσι δέν χρειάζεται παραπέρα έλεγχος, σύμφωνα με τη λογική της κυβερνήσης.

Ας δούμε όρισμένους επίμερους όρους της σύμβασης, ώστε να γίνει κατανοητός ό χαρακτήρας της και να προκύψουν χρήσιμα συμπεράσματα για τί σκοπιμότητα σύναψης και άλλων τέτοιων δανείων:

«ΠΑΡΑΡΤΗΜΑ 2. Περιγραφή του Σχεδίου.

Τό Σχέδιον αποτελεί μέρος του συνεχούς προγράμματος του Δανειζόμενου του αποβλέποντος εις τήν βελτίωσιν και επέκτασιν της παιδείας και του εκπαιδευτικού συστήματος αυτού. Οι αντικειμενικοί σκοποί του Σχεδίου περιλαμβάνουν τήν επέκτασιν της εκπαίδευσως τεχνικού προσωπικού ως και λοιπού προσωπικού του βιομηχανικού τομέως, συμφώνως προς τας ανάγκας εις εργατικόν δυναμικόν· βοηθίαν προς βελτίωσιν της ποιότητος της γενικής μέσης εκπαίδευσως διά της ίδρύσεως πολυδύναμων σχολών μέσης εκπαίδευσως· κατάρτισιν λεπτομερών προγραμμάτων και σχεδίων διά τήν ίδρυσιν ενός κέντρου παιδαγωγικών σπουδών εις τό πανεπιστήμιον του Δανειζόμενου και τήν προσαρμογήν της μεταγυμνασιακής εκπαίδευσως εις τας νέας απαιτήσεις μιάς μεταβαλλομένης κοινωνίας (...)

2. (α) Κατάρτισιν λεπτομερών αναλυτικών

και ώρολογίων προγραμμάτων των πολυδύναμων σχολών μέσης εκπαίδευσως.

(β) Μετεκπαίδευσιν των Προϊσταμένων των σχολών τούτων ως και των έπικουρούων αυτών διευθυντών και ανωτέρων διοικητικών υπαλλήλων, περιλαμβανομένου προγράμματος έπισκέψεων εις παρεμφερείς σχολάς εκτός Έλλάδος πρό της αναλήψεως των καθηκόντων των εις τά σχολεία.

(γ) Μετεκπαίδευσιν του διδακτικού προσωπικού των σχολών τούτων πρό της τοποθετήσεώς των εις τας σχολάς και

(δ) ανάπτυξιν και εισαγωγήν εντός έξ μηνών από της έναρξεως λειτουργίας των σχολών τούτων συστήματος αξιολογήσεως προς τον σκοπόν συγκρίσεως των εκπαιδευτικών επιτευγμάτων των ανωτέρω σχολών μετά αντιπροσωπευτικού δείγματος έτέρων σχολών μέσης εκπαίδευσως. (...)

Παράγραφος 3.02 (α). Ίνα υποδοθηθής ό Δανειζόμενος εις τήν μελέτην και τον έξοπλισμόν των Ίδρυμάτων του Σχεδίου και εις τήν εκπόνησιν των περιλαμβανομένων εις τό Σχέδιον μελετών δι' άς απαιτούνται ύπηρεσίαι συμβούλων, ό Δανειζόμενος θέλει προσλάβει έμπείρους και έχοντας τ' απαιτούμενα προσόντα αρχιτέκτονας, οικονομολόγους, μηχανικούς και έμπειρογνώμονας επί θεμάτων εκπαίδευσως· οι όροι και αι προϋποθέσεις προσλήψεως συμβούλων ή έμπειρογνώμονων των όποιων αι ύπηρεσίαι θά χρηματοδοτηθούν εκ του προϊόντος του δανείου θέλουν είναι αποδεκτοί υπό της Τράπεζης.

(β) Πρό της περατώσεως των σχεδίων διά τά όποια οιάδηποτε των περιλαμβανομένων εις τά Μέρη 3,4 και 5 του Σχεδίου μελετών ήθελεν εκπονηθής, ό Δανειζόμενος θά ενημερώνη τήν Τράπεζαν περί της φύσεως και του αντικειμένου της μελέτης και θά παρέχη εις τήν Τράπεζαν εύλογον εύκαιρίαν εξετάσεως των τοιούτων πληροφοριών.

3.04 (α) Αντίγραφα των καταρτισθησομένων βάσει του Σχεδίου αναλυτικών και ώρολογίων προγραμμάτων των πολυδύναμων σχολών μέσης εκπαίδευσως παρέχονται εις τήν Τράπεζαν εντός τριετίας από της ημερομηνίας υπογραφής της παρουσης Συμβάσεως· εις τήν Τράπεζαν θά δοθής εύλογος εύκαιρία εξέτα-

ΔΙΕΘΝΗΣ ΠΟΛΙΤΙΚΗ

Ίούνιος 77- Νο 8 - όρχ. 40 - σελ. 30

Αφιέρωμα στην ΚΥΠΡΟ
**Η ΚΥΠΡΟΣ ΒΥΘΙΖΕΤΑΙ ΣΤΗ
ΝΤΕ ΦΑΚΤΟ ΔΙΧΟΤΟΜΗΣΗ**
του Marcel Barang
ΒΙΑ ΚΑΙ ΣΤΡΑΤΗΓΙΚΗ ΤΗΣ ΡΗΞΗΣ
του Δημήτρη Ανδρέου

ΔΙΑΣΚΕΨΗ ΒΕΛΙΓΡΑΔΙΟΥ
Η Ευρώπη, από τό Ήλσίνκι στό Βελιγράδι:
Δύσκολος ό διάλογος αλλά αναγκαίος
(ένα τετρασέλιδο αφιέρωμα)

Κυκλοφορεί κάθε μήνα

σεως των τοιούτων αναλυτικών και ώρολογίων προγραμμάτων πρό της εισαγωγής των εις τās σχολάς. Τά εν λόγω αναλυτικά και ώρολόγια προγράμματα δέν θά μεταβληθώσι πρό της αξιολογήσεως των ως μέρος του συστήματος αξιολογήσεως του περιγραφόμενου εις τό Μέρος 2 (D) του Σχεδίου· και

(β) έκαστη πολυδύναμος σχολή μέσης εκπαίδευσως περιλαμβανομένη εις τό Σχέδιον διευθύνεται ύφ' ενός Προϊσταμένου επικουρούμενου υπό δύο τουλάχιστον διευθυντών σχολών και ενός ανωτέρου διοικητικού υπαλλήλου, επανδρουται δέ με ειδικευμένον διδακτικόν προσωπικόν και δπως, άπαν τό ανωτέρω διευθυντικόν και λοιπόν προσωπικόν επιλέγεται εγκαίρως, ίνα καθίσταται δυνατή ή υπό τούτου συμπλήρωσις του δι' έκαστον έξ αυτών προγράμματος μετεκπαιδύσεως, όπερ προβλέπεται εν τώ Σχεδίφ.

3.06 (β) 'Ο Δανειζόμενος: (ι) ύποχρεούται νά τηρή στοιχεία κατάλληλα προς καταγραφήν της προόδου του Σχεδίου (περιλαμβανομένου του κόστους αυτού) και προς καθορισμόν των αγαθών και των υπηρεσιών των χρηματοδοτηθεισών εκ του προϊόντος του Δανείου και προς άπόδειξιν ότι τά ως άνω αγαθά και αί υπηρεσίαι έχρησιμοποιήθησαν διά τό Σχέδιον (ιι) ύποχρεούται νά διευκολύνη τούς έξουσιοδοτουμένους εκπροσώπους της Τραπεζής νά επισκεπτόνται τās εγκαταστάσεις και τās τοποθεσίαις τās περιλαμβανομένας εν τώ Σχεδίφ και νά έξετάξωσι τ' αγαθά τά χρηματοδοτούμενα εκ του προϊόντος του Δανείου και οί-αδήποτε οικεία στοιχεία και έγγραφα και (ιιι) ύποχρεούται νά παρέχη εις τήν Τράπεζαν πά-

1) 'Η επέμβαση της Τράπεζας γίνεται σε όλα τά επίπεδα του εκπαιδευτικού σχεδίου, δηλαδή:

● Στους όρους και τίς προϋποθέσεις πρόσληψης: αρχιτεκτόνων, οικονομολόγων, μηχανικών για τήν εφαρμογή του σχεδίου.

● Στίς μελέτες που θά εκπονηθοϋν.

● Στή σύνταξη των αναλυτικών και ώρολόγιων προγραμμάτων των «πολυδύναμων» σχολών μέσης εκπαίδευσης.

● Στή μετεκπαίδευση όλου του προσωπικού (διοικητικού - διδακτικού) των σχολείων.

2. 'Η Τράπεζα διατηρεί τό δικαίωμα νά επισκέπτεται όποιοδήποτε σχολείο και νά πληροφοροείται ότιδήποτε θά εκρινε σκόπιμο σχετικά με τό εκπαιδευτικό σχέδιο! Θά παρακολουθει - λέει - τά σχολεία μετά τήν έναρξη λειτουργίας τους «πρός τόν σκοπόν συγκρίσεως των εκπαιδευτικών έπιτευγμάτων των ανωτέρω Σχολών μετά αντιπροσωπευτικών δειγμάτων ετέρων Σχολών Μ.Ε.»

● 'Αλήθεια, μήπως τό δάνειο αυτό είναι τόσο άπαραίτητο για νά καλύψουμε τίς τεράστιες ανάγκες μας σε κτίρια εκπαίδευσης, ώστε τέτοιες παραχωρήσεις άπέναντι στον παρεμβατισμό του δανειστή νά μπορούν νά δικαιολογηθοϋν;

'Αλλά πώς έγινε ή κατανομή του δανείου;

2) Τήν παροχή «τεχνικής βοήθειας» από τήν Τράπεζα για τήν ύλοποίηση του Γ' εκπαιδευτικού σχεδίου. 'Ο παγκόσμια ύποπτος όρος «τεχνική βοήθεια» στην περίπτωση αυτή μάς κάνει ιδιαίτερα σκεπτικούς, άφου παρέχεται για νά καθορίσει βασικές επιλογές ενός εκπαιδευτικού σχεδίου.

'Η εφαρμογή του σχεδίου αυτού θά κοστίσει στο έλληνικό Δημόσιο τουλάχιστον 146.000.000 δολ., δηλαδή:

● 61.000.000 δολ. συμμετοχή του ελληνικού Δημοσίου

● 45.000.000 δολ. δάνειο της Διεθνούς Τραπεζής

● 40.000.000 δολ. περίπου τόκοι και επί πλέον προμήθειες άδραναίαις, τραπεζικά έξοδα κ.λπ.

Μετά από όλα αυτά τά δεδομένα προκύπτουν εύλογα τά έρωτήματα:

α) Γιατί ή Τράπεζα δέν χρηματοδοτεί, ίεραρχικά, τήν κατασκευή, άλλα τήν άφορά ό έξοπλισμός (με τή δέμευση του δανειζόμενου νά αγοράζει όλα τά είδη από τούς εταίρους της Δ.Τ.) και ή «τεχνική βοήθεια», με συμβούλους που πληρώνονται από τό δάνειο;

β) Γιατί ή κυβέρνηση δείχνει αυτή τή σπουδή για τήν ύπογραφή μιας σύμβασης με έπαχθεις όρους, όταν ουσιαστικά είναι άδύνατο νά προσδιοριστει τότε θά χρησιμοποιηθει τό κύριο μέρος του δανείου;

γ) 'Όταν ένα κράτος δέν έχει τή δυνατότητα νά έπεξεργαστει τά εκπαιδευτικά του προγράμματα, πώς είναι δυνατόν νά προσδιορίζει «τίς νέες άπαιτήσεις της ελληνικής κοινωνίας» κ.λπ.; 'Η μήπως ή Δ.Τ. θά βοηθήσει και για τούς προσδιορισμούς αυτούς, που άποτελούν και τίς προϋποθέσεις έπεξεργασίας των εκπαιδευτικών σχεδίων;

Αυτός ακριβώς ό αυξημένος ρόλος της Δ.Τ. προσδιορίζει τό χαρακτήρα της σύμβασης, που ξεπερνάει τά όρια της σχέσης δανειστή - όφειλέτη και καθορίζει σχέσεις εξάρτησης σε πολλά επίπεδα. 'Η έξαρτημένη σχέση στην περίπτωση αυτή άφορά τόν ιδιαίτερα σοβαρό τομέα της παιδείας, για τόν όποιο δέν υπάρχουν περιθώρια για «πειραματισμούς» και για «καλές προθέσεις» όποιωνδήποτε.

Δέν είναι δυνατό, μετά τή συνειδητοποίηση και από τόν τελευταίο 'Ελληνα του τί έξυπηρετούν οι κάθε προέλευσης «ξένες βοήθειες» που μάς παρέχονται «άφειδώς» τά τελευταία 150 χρόνια, νά δεχόμαστε έπεμβάσεις με τό πρόσημα της «χρηματοδότησης» ή της «τεχνικής βοήθειας», όταν μάλιστα οι έπεμβάσεις αυτές έχονται νά καθορίσουν «τάς νέες άπαιτήσεις της μεταβαλλομένης κοινωνίας μας» και με βάση αυτές νά καταρτίσουν άκόμα και τά «αναλυτικά και ώρολόγια προγράμματα» των σχολείων.

ΚΑΤΑΝΟΜΗ ΤΟΥ ΔΑΝΕΙΟΥ

Κατηγορία	Ποσά έκφραζόμενα εις ισότιμα του δολλαρίου	Χρηματοδοτησόμενο ποσοστό δαπανών
(1) 'Επίπλωση και έξοπλισμός	22,500,000	100% δαπανών έξωτερικού και 100% έντοπίων δαπανών σε τιμή έργοστασίου
(2) Έργα Πολιτικού Μηχανικού	16,500,000	26%
(3) Τεχνική Βοήθεια	2,600,000	100% δαπανών
(4) Μή κατανεμηθέντα	3,400,000	
ΣΥΝΟΛΟ	45,000,000	

σαν πληροφοριαν ήν ή Τράπεζα ήθελεν εύλόγως ζητήσει εν σχέσει με τό Σχέδιον, τήν διάθεσιν του προϊόντος του Δανείου και τά εκ του προϊόντος του Δανείου χρηματοδοτούμενα αγαθά και ύπηρεσίαις.

*Άρθρον IV
"Έτεραι Συμφωνίαι.

Παράγραφος 4.01 (α). 'Αποτελει άμοιβαίαν πρόθεσην του Δανειζόμενου και της Τραπεζής όπως οϋδέν έτερον έξωτερικόν χρέος ήθελεν άπολαύει οίασδήποτε προτεραιότητας έναντι του Δανείου εν ειδει δικαιώματος έπισχέσεως επί περιουσιακών στοιχείων του Δημοσίου. (...)

'Από τήν παράθεση των βασικών όρων της σύμβασης βγαίνουν τά παρακάτω συμπεράσματα:

'Από τόν πίνακα αυτό βλέπουμε ότι τό δάνειο άφορά ουσιαστικά τόν έξοπλισμό και τήν επίπλωση των κτιρίων και τήν παροχή τεχνικής βοήθειας. 'Η άνέγερση των συγκροτημάτων αυτών χρηματοδοτείται κατά 26%, τό δέ υπόλοιπο 74% θά καλυφθει από τό ελληνικό Δημόσιο. 'Επομένως τά δάνεια αυτά δέν παρέχουν τή δυνατότητα άνέγερσης των σχολείων, άλλα έξασφαλίζουν μόνο:

1) Τόν έξοπλισμό των κτιρίων, που θά πραγματοποιηθει μετά τήν άνέγερση, δηλαδή, στην καλύτερη των περιπτώσεων μετά από 8 - 10 χρόνια, άν κρίνουμε από ήδη κατασκευαζόμενα τέτοιου μεγέθους συγκροτήματα (π.χ. συγκρότημα ΓΡΑΒΑ Πατησίων), τά όποια κατασκευάζονται επί 15 χρόνια.

ΑΛΗΘΗΣ ΙΣΤΟΡΙΑ ΤΟΥ «ΑΝΩΝΥΜΟΥ ΤΟΥ 1789»

...Καί εις τό γένος μας αλοίμονον, ὀλίγοι εὐρίσκονται ὄφτινες νά συλλογίζωνται τολμοῦσι...

Δέκα χρόνια, περίπου, ὁ Κ.Θ. Δημαρᾶς ἐρέθιζε τήν περιέργεια καί τίς ἀπορίες τῶν εἰδικῶν καί τοῦ πληροφορημένου κοινού, γράφοντας συχνά γιά ἓνα ἄγνωστο κείμενο πού ἔχει ὁ ἴδιος χαρακτηρίσει ὡς «τό πρῶτο νεοελληνικό λογοτεχνικό πεζογράφημα». Ἔργο ἄγνωστου συγγραφέα γιά τό ὁποῖο δέν φαίνεται νά ἔγινε ποτέ λόγος μετά τή δημοσίευσή του, χρονολογήθηκε, ἀπό τό σημερινό του ἐκδότη, στά 1789, κι ὁ συγγραφέας πέρασε στά χρονικά τῆς λογοτεχνίας μας ὡς Ἀ ν ὠ ν υ μ ο ς τ ο ὺ 1 7 8 9. Τό ἔργο αὐτό σώζεται σέ ἓνα, μοναδικό, ἀντίτυπο σέ ἰδιωτική βιβλιοθήκη, σπάραγμα ἀπό ἐκτενέστερο ἔργο. Οἱ σελίδες πού σώζονται περιέχουν ἓνα ἀφήγημα τιτλοφορημένο Ἀ λ η θ ῆ ς Ἰ σ τ ο ρ ί α. «Πρόκειται γιά θίαιο λιβελλογράφημα ἐναντίον συγκεκριμένου προσώπου, ντυμένο τό σχῆμα τοῦ μύθου». Ἡ πλοκή ἐκτυλίσσεται στό φαναριώτικο Ἰάσι, στά τέλη τοῦ 18ου αἰώνα.

Σέ παλαιότερη παρουσίαση, ὁ Κ.Θ. Δημαρᾶς ἔγραφε γιά τόν Ἀ ν ὠ ν υ μ ο ς τ ο ὺ 1 7 8 9: «μέσα ἀπό τήν πρόζα αὐτή, τήν ὁποία βρίσκουμε τόσο ἀνώμαλη ὥστε νά μή μπορούμε κἀν νά βεβαιωθοῦμε ἄν εἶναι γραμμένη ἀπό συγγραφέα πού εἶχε μητρική του γλῶσσα τήν ἑλληνική, διακρίνεται ἓνα τάλαντο ἀφηγηματικό καί περιγραφικό πολύ ὑψηλῆς στάθμης, καί μιά πνευματική σεραμαγιά, ἓνα θάρρος ἰδεολογικό, ἡ συνάντηση τῶν ὁποίων εἶναι ἐξαιρετικά σπάνια στήν ἑλληνική γραμματεία. Ὁ συγγραφέας τοῦ ὀλιγοσέλιδου αὐτοῦ ἔργου, πού ἐμφανίζεται σάν ἀφήγημα, ἔχει ἄμεσο ὑπόδειγμα, ὡς πρὸς τή δομή, τόν «Χωλό διάβολο» τοῦ Lesage· ὠστόσο ἀπό πολύ συγκεκριμένα στοιχεῖα ἐξάγεται ὅτι διάβασε, μέ εὐχαρίστηση καί μέ καρποφορία, πολύ ἀπό τά ἔργα τοῦ Βολταίρου ὅσα ἐκφράζουν μαχητική καί σαρκαστική ἰδεολογική διάθεση: διηγήματα, «Ἄτακτα». Ὅμως

ξεπερνάει πολύ τά πρότυπά του ἀσφαλῶς, τόν Lesage ὅπως ὁποῖτε, ἀλλά καί τόν Βολταίρο πιθανώτατα, καί στό περιεχόμενο τῆς διοθεωρίας του, ἀλλά ἀσφαλῆστατα στή διατύπωσή της: ἓνας ἀδίστακτος χειρισμός λέξεων καί ἐκφράσεων, παραστάσεων, ἐννοιῶν, ὁ ὁποῖος δέν ἀφήνει τίποτε ὄρθιο, ἀπό καμμία ἀπολύτως συμβατικότητα. Κύριος στόχος, πέρα ἀπό τά θαλλόμενα πρόσωπα, εἶναι, ὄχι ὁ κληρός, ὄχι ἡ Ἐκκλησία, ἀλλά ἡ ἴδια ἡ ὀρθόδοξη χριστιανική θρησκεία σέ ὅ,τι εἶχε βαθύτερα ἀποδεκτό γιά τή χριστιανική συνείδηση: τά μυστήρια. Ὅμως πρὸς τό ἰδεολογικό αὐτό περιεχόμενο ὁ συγγραφέας πορεύεται μέσα ἀπό μιά εὐχρημη περιγραφική ἱκανότητα, ἓνα ἰσχυρό ἀφηγηματικό τάλαντο, ἐκφρασμένο μέσα σέ μιά χλιδή ζωηρῶν ἐπεισοδίων. Τόν ἀσίγαστο παλμό του, πολύ σπάνια θά μπορούσαν νά μᾶς τόν θυμίσουν ἄλλα ἔργα τῆς παλαιότερης καί τῆς μεταγενέστερης ἑλληνικῆς γραμματείας· μιά φλέβα πού στέρεψε μόλις πρόβαλε. Στόν οὐδό τῆς νέας ἑλληνικῆς παιδείας, τό ἔργο αὐτό, μέ τίς ἀδυναμίες του καί τήν ἀρχαιότητά του, φαντάζει μοναδικό, γιά νά δείξει τί μπορούσε νά βγεῖ ἀπό τόν καινούριο ἑλληνισμὸ τήν ὥρα πού φαινόταν νά ξεκινάει γιά καινούρια περρωμένα».

Τώρα, 188 χρόνια μετά τήν πρώτη του ἐκδοση, τό ἔργο αὐτό παρουσιάστηκε, ἀκέραιο, σάν ἐπίμετρο στή συναγωγή μελετῶν τοῦ Κ.Θ. Δημαρᾶ, Ν ε ο ε λ λ η ν ι κ ὸ ς Δ ι α φ ω τ ι σ μ ὸ ς, στή σειρά τῶν Ν ε ο ε λ λ η ν ι κ ῶ ν Μ ε λ ε τ ῆ μ ᾶ τ ω ν πού διευθύνει ὁ Φίλιππος Ἠλιού (Ἀθήνα, «Ερμῆς», 1977). Ἀπό τό κείμενο τοῦ Ἀ ν ὠ ν υ μ ο ς τ ο ὺ 1 7 8 9 ἀναδημοσιεύουμε ἐδῶ, μέ τήν πρόθυμη ἄδεια τῶν ἐκδόσεων «Ερμῆς», μεγάλα ἀποσπάσματα. Γιά τή διευκόλυνση τοῦ ἀναγνώστη διορθώσαμε τά πολυάριθμα τυπογραφικά λάθη τῆς πρώτης ἐκδόσεως, τοῦ 1789. Οἱ ὑπότιλοι καί ἡ εἰκονογράφηση ἔγιναν ἀπό τή σύνταξη τοῦ «ΑΝΤΙ».

ΕΙΔΗΣΙΣ

Αὐτό τό σύνθεμα δέν ἐσυγγράφη μέ σκοπὸν εἰς τό νά ἰδῆ τό φῶς, παρά διά διατριβὴν μερικῶν φίλων· μά ἓνας αὐτῶν εὐρίσκωντας εὐλογον νά τό κοινολογήσῃ χωρὶς τήν εἰδησιν τοῦ συγγραψαντος τό δίδει εἰς τό κοινόν, ἐνώνοντας εἰς ἔτι καί μερικοὺς συλλογισμοὺς ὅπου ὁ ἴδιος ὁ συγγραφεὺς τοῦ εἶχε στείλῃ, περὶ ἓνός θιθλίου ὀνομαζομένου περὶ ἀνεξιθρησκείας· δέν ἤξεύρω ἀν αὐτοὶ οἱ συλλογισμοὶ θέλουσι ἀρέση εἰς ὄλους τοῦ μέλλοντος ἀναγνώστη τοῦτο τό θιθλιῆριον, μέ τό νά εἶναι ὀλίγον ἐλεύθεροι, καί εἰς τό γένος μας αλοίμονον, ὀλίγοι εὐρίσκονται ὄφτινες νά συλλογίζωνται τολμοῦσι, ὅθεν καί χωρὶς νά πολυλογῶ, ἡ δεφεντεύωντάς τους, ἡ κατηγορῶντάς τους, λέγω, ὅποιον δέν ἀρέσουν ἄς τοὺς καταφρονήσῃ, ὅποιον ἀρέσουν ἄς τοὺς ἐπαινέσῃ, ἀγκαλά τῷ συγγραψαντι αὐτοὺς, ἀδιάφοροι εἶναι τῶσον οἱ ἔπαινοι, ὅσον καί αἱ κατηγορίαι, ὅτι τό ἐπίθετόν του εἶναι, ἀδιαφορώ.

Εἰς τὸ βασιλεῖον τῶν Νιε Φρενας ἔχοντων

Εἰς τήν ἐπαρχίαν τῆς ἀνυπάρκτου, εἰς τήν πόλιν ὀνομαζομένην νοῦλλαν, πρὸ ὀλίγου ἠσθένησε ὁ δυστυχῆς μπαρῶν Μουσταφᾶς

Ἰάσι, 1845.

ἀγᾶς υἱὸς τοῦ Δούκα Χαγάμπαση τοῦ Ἱερομονάχου, τοῦ ὁποίου ἡ πατρις ἐστὶ ἡ Μέκα καθέδρα τῆς Ἀγγλιτέρας. Βλέποντας ὅτι ἐπιλησίζεν εἰς τὴν ὕψην ὅπου ἐμελλε νὰ ἀποδημήσῃ διὰ τοὺς ἑλλησίους κάμπους, ἔκραξε τὸν πᾶτερ Παγκράτιον, πρέσβυν τοῦ θεοῦ καὶ ἄγιον τὸ ἐπάγγελμα, διὰ νὰ λάθῃ ἕνα πασαπόρτι διὰ τὰ ἐκείθην· ἐκείνο τὸ ἐνάρετον ὑποκείμενο ἦλθεν, καὶ κρεμώντας τὴν ἀγιαστήρα τοῦ εἰς τὸν λαιμόν εἶπε τῷ ἀσθενῇ ὅτι χρεῖα εἶναι νὰ ὁμολογήσῃ ὅλας τοὺς πράξεις ὅπου εἰς τὸν ἐδῶ κόσμον ἔκαμεν, διὰ νὰ τὸν δώσῃ πασαπόρτι διὰ τὸν ἄλλον. Ὁ Σιγρ Παρών Μουσταφᾶ ἀγᾶς ἄρχισε τοιοῦτω τρόπῳ.

«Ἐγενήθη ἐν Μέκαν καθέδραν τῆς Ἀγγλιτέρας, ὁ πατὴρ μου κατὰ γένος ἐστὶν ὁ Κατακουζίνου ἁ Μουράτ ἀλλή πατῆσά τῆς Ὀλλάνδας, ὅστις μίαν φορὰν ταξιδεύων διὰ ὑπηρεσίαν τοῦ εἰς τὸ βασίλειον τῶν νιξ φρένας ἐχόντων, ἐδιὰτριψε μερικὸν καιρὸν εἰς τὴν Βασιλεύουσαν πόλιν ὀνομαζομένην Γκαουρένι, ὅταν ἐβασίλευε ἡ ὑψηλοτάτη Ζωήτζα Ματέη, περιβόητος διὰ τὰς μεγάλας τῆς νίκας καὶ διὰ τὸ λαμπρὸν τῆς γένος τῶν γυπτῶν. Τότε ἐκεῖ βλέποντας τὴν μητέρα μου, ἐράσθη αὐτῆς διὰ τὰ μεγάλα τῆς προτερήματα, τῇ ἐφανέρωσε τὴν ἀγάπην του, ἐδέχθη ἀσμένως τὸ πρόβλημα, καὶ ὑπανδρευθέντες φυσικῶς ἦλθαν εἰς Μέκαν· πρῶτος εἰμί ἐγὼ ὁ καρπὸς τῆς ἀγάπης τῶν μετ' ἀνάθρεψαν με κάθε προσοχὴν ἕως εἰς τὸν δέκατον ἐπέμπον χρόνον τῆς ἡλικίας μου, μὴ φειδόμενος μηδὲν διὰ τὴν προκοπὴν μου· λαμβάνωντας δὲ πόθον νὰ ταξιδεύσω, με ἐστεῖλε ὁ πατὴρ μου εἰς τὸ βασίλειον τῶν σαγαδάρων εἰς ἕνα ἔγκονα τοῦ πατριάρχου Κωνσταντινουπόλεως, ὅστις με ἐδέχθη μετὰ μεγάλην ἀγάπην, καὶ φίλιαν, μετὰ τὸ νὰ ἦτον πολλὰ ὑπόχρεος εἰς τὴν Μητέρα μου, με ἄφησε νὰ σπουδάζω εἰς τὴν ἀκαδημίαν τοῦ Ποδοροσίου, καὶ με ὀλίγον καιρὸν ἔγινα περίφημος εἰς τὴν πούτομετριαν, δὲν ἀπέρασε πολὺς καιρὸς καὶ ἔγινα προφέσορ τῆς Μαλιφράνιζας, γονορέας, σκολαμαντίου, καὶ περνώντας ἀπὸ ὅλους τοὺς βαθμοὺς με ἔκαμαν τέλος πάντων λογοθέτην καὶ ἐπιστάτην τῆς ἐκείσε ἀκαδημίας· ἀπὸ ὅσους μαθητὰς εἶχον, ὁ πλεόν ἐπιμελής, καὶ ἐμφυῆς ἦτον κάποιος Γρηγόριος μπαράν τῆς Ἱερᾶς πούλλας, ὅπου ὡς ἐλπίζω μετ' οὐ πολὺ θέλει γίνῃ ὁ πρῶτος τῆς οὐνιθερσιτᾶς. Βλέπωντάς με τέλος πάντων οἱ ἔγκριτοι τοῦ ἀγίου ὄρου, πόσον ἀξίος εἶμουν, με ἔκλεξαν ἡγούμενον τοῦ Μοναστηρίου, τῆς ἀγίας Ταταράσι, χρηματίσας δὲ ἐκεῖ δύο χρόνια, ἀνεχώρησα ἀφήνωντας τὸν πᾶτερ Λαυρέντιον, Μουφτῆς ἄλλοτε τῆς Ἱσραήλας καὶ χότζας εἰς τὸ τζαμί τοῦ ἀγίου Γκίκα εἰς Ρώμην. Ἐπήγα νὰ ἀποκατασταθῶ εἰς τὴν καταλάβραν, καὶ ἀρχισα νὰ διδάξω τὴν θεολογίαν, καὶ πολὺ δὲν ἐχρειάσθη διὰ νὰ γίνω περίφημος, τὸ ἄγιον πνεῦμα με ἠκολούθησε παντοῦ· διὰ τῶν πολλῶν μου μαθησέων ἔγινα ὑπέρπλουτος, μάλιστα μετὰ τὸ νὰ ἐδάνειζα ἕνα φλωρί καὶ ἐλάμβανα τρία, καθ' ὅτι ἀπόδειχνα εὐαγγελικῶς, πῶς τὰ τρία ἕνα, καὶ τὸ ἕν τρία εἶναι, ποτὲ μου Σαρακοστή δὲν ἐχάλασα, ἐπειδὴ πάντοτε ἐτρῶγα, τρεῖς φορές τὸν χρόνον ἐμεταλάμβανα negatiment, καὶ διακόσιας ἀποφατικαῖς μετάνιας ἔκαμνα, καὶ ἐνὶ λόγῳ δὲν ἀμέλησα κανένα τρόπον διὰ νὰ ἀπολαύσω τὴν βασιλείαν τῶν οὐρανῶν. Ἴδου τὰ ἁμαρτήματά μου, καὶ ἂν συγχωρημένον εἶναι νὰ εἴπῃ καὶ τὰς ἀρετὰς του τινὰς, μάθε ὅτι ἀφ' οὗ ζῶ εἰκοσι ἀνθρώπους ἐφόνευσα, καὶ εἰς ἀποπλήρωσιν τούτων τριάκοντα ἔπλασα».

ΚΑΙ ἼΔΟΥ ἈΓΓΕΛΟΙ ΚΑΙ ΔΙΑΒΟΛΟΙ ΕΝ Τῷ ΜΕΣῷ ΤΟΥ ὈΣΠΙΤΙΟΥ

Ἡ «τιμωρία τοῦ φιλάργυρου καὶ τῆς πόρνης». (Ἐκκλησία Ἀγ. Ἰωάννου στὸ Ἀπόλιαι Καστοριάς).

Ὁ Ἅγιος κύρ Παγκράτιος εἶπεν «Ὁ Χριστὸς, καὶ ἡ Παναγία μόνο νὰ σέ συγχωρήσῃ, ἐγὼ δὲν εἶμαι ἀξίος, διὰ κανόνα πρέπει ὁμως νὰ δώσῃς πέντε ἐξ Σαρανταλείτουργα».

Ὁ Σιγρ Παρών τὸν ἔδωκεν παρευθὺς πέντε φλωρία, τύφλαις ὀνομαζόμενα, μονέδα τῆς χαλιμᾶς, καὶ τότε ὁ ἄγιος τὸν ἀνέγνωσε τὴν εὐχὴν καὶ εὐλογίαν. Μουτζώνωντάς τον τριοδακτυλῶς, τὸν ἐπρόβαλε νὰ λάθῃ τὴν ... πλὴν ὁ τζελεπὴ παρών τὸν ἐπαρακάλεσε νὰ ἀναβάλῃ τὸν καιρὸν ἕως εἰς τὴν ὕψην τοῦ θανάτου, μετὰ τὸ νὰ ἐδύνατο εἰσεῖν νὰ ζῆσῃ μερικὰς ὥρας, καὶ δυνατὸν νὰ ὑπάγῃ ἐκεῖ ὅπου καὶ ὁ βασιλεὺς πεζὸς νὰ ὑπάγῃ θιάζεται, καὶ ἡμποροῦσε νὰ ἀπετάξῃ ἀπὸ τὴν κάτω τρύπαν· ὁ καλοκάγαθος πᾶτερ ἔστερξε, καὶ ἀναχώρησε· πλὴν μόλις ἐπρόφθασε νὰ εὐγῇ ἀπὸ τὴν θύραν, καὶ εὐθὺς ὁ δυστυχὴς Μουσταφᾶς παρέδωκεν τὸ πνεῦμα τῷ διαβόλῳ, δηλ. τέθνηκεν.

Εὐθὺς ἕνας κρότος ἀκολουθεῖ, τὰ γιαλία τῶν παραθύρων συντρίβονται, καὶ ἰδοὺ ἄγγελοι καὶ διάβολοι ἐν τῷ μέσῳ τοῦ ὀσπιτίου· τὴν διαγωγὴν τοῦ μακαρίτου ἐξετάζουσι, βάζουσι εἰς τὸ ζύγιον ἀρετᾶς του καὶ κακίας, ζυγοσταθοῦσι· καὶ ἰδοὺ μαλώματα, κάθε ἕνα ἀπὸ αὐτὰ τὰ τάγματα τὰ ἅγια τὴν ψυχὴν του ζητοῦσι, νὰ ὑβρίζονται ἀρχίζουσι.

– «Μαῦροι σατανάδες ἀφήσετε αὐτὸν ἡμῖν»,

– «ὄχι πούστιδες κύρ ἄγγελοι, ὄχι»

Μετὰ τούτους τοὺς λόγους, ξυλοφορτώνονται, τὸ σπῆτι τρέμει. Μά ἡ ψυχὴ τοῦ Μακαρίτου δὲν τοὺς ἀφῆσε πολὺν καιρὸν· παραστήνεται εἰς τὸ μέσον, τὸ αἶτιον τοῦ καυγᾶ ἔρευνᾷ·

– «Κύρ Μουσταφᾶ», τὸν ἀπεκρίθη ὁ Βελζεβούτ, «διὰ τὴν Εὐγενεῖαν σου εἶναι ὁ πόλεμός μας, ποῖος νὰ σέ πάρῃ».

– «ἂ ἂ ποῖος νὰ με πάρῃ: Κουμπάροι κύρ ἄγγελοι δεῖξετε μοι τοὺς πλάταις σας, ἐγὼ ὑπάγω με τοὺς κύρ θεῖους μου διαβόλους», καὶ ἐν τῷ ἄμα οἱ ἄγγελοι ἀφανεῖς ἔγιναν.

– «Καπιγιολδάσιδες», ἐφώνησεν ὁ μακαρίτης, «ἐγὼ σᾶς ἐπροτίμησα ἀπὸ τοὺς ἐρίφηδες, ὁμως καὶ ἡ διαβολία σας νὰ μοὶ κάμει μίαν χάριν νὰ με ὑπάγετε εἰς Παγδάτ καθέδρα τῆς Ἀουστρίας νὰ ἰδῶ, ἕνα μου παλαιὸν φίλον ὀνόματι Τάνταλον, ὅστις περίφημος εἶναι, καὶ μισητὸς διὰ τὴν φιλαργυρίαν του, καὶ μισανθρωπίαν του εἰς ὄλους ἐκεῖ, καὶ ὀλίγον εἰς Νανιδαπόγ νὰ ἰδῶ τοὺς φίλους μου.....

Οἱ ἅγιοι Σοδομίται

Μόλις εἶχαμεν εὐγῇ ἀπὸ τὴν θύραν τοῦ κάστρου, δταν ἔθεωρήσαμεν μίαν ἀγέλη λαοῦ, ἕνα καλὸγερον δεμένον, τὸν ὁποῖον ἐπήγαγον νὰ καύσω· δὲν ἀργήσαμεν νὰ τὸν γνωρίσωμεν, ἦτον ἐκεῖνος ὁ προρηθεὶς Παγκράτιος ὅπου τὸν μακαρίτην ἐξωμολόγησεν· ἐρωτήσαμεν τὸ αἶτιον, μᾶς εἶπεν, ὅτι ὁ ἄγιος πᾶτερ ἠθέλησε νὰ ἀνακαινίσῃ τὴν ἐργασίαν τῶν ἁγίων Σοδομίτων.

Ὁ πασᾶ Διάβολος ἀρχισε νὰ τοὺς ἀποδείχῃ δεφεντένωντάς τον, ὅτι αὐτὴ εἶναι μίαν συνηθισμένη δουλιὰ τῶν ἁγίων πατέρων τοῦ ἀγίου ὄρους, καὶ δὲν πρέπει νὰ παιδευθῇ τινὰς, ἀκολουθῶν τὴν μὸδαν τοῦ τόπου του, καὶ πατριδὸς του· οἱ αἰρετικοὶ καλθῖνοι δὲν ἠθέλησαν νὰ δώσωσιν ἀκρόασιν, καὶ ἔκαυσαν τὸν ἄγιον πνευματικόν, λέγοντες πῶς ὄλους ἐκείνους τοὺς ἁγίους ἀγιοτίτας τοὺς ἔκαιον ἂν ἦτον εἰς τὴν ἐξουσίαν των· (ὦ τί μεγάλη βλασφημία)· ὁ κύρ μακαρίτης Παγκράτιος ἐπήγε ἐν κόλπῳ Ἀθραάμ.

...ΜΗ ΜΕ ΑΦΗΝΕΙΣ ΝΑ ΧΑΘῶ
ΜΗ ΓΔΕΡΝΕΙΣ ΤΗΝ ΨΥΧΗ ΜΟΥ...

...καὶ ἐμισεύσαμεν διὰ Νανιδαπόγ.

Πρὸς τὴν ἑσπέραν ἐφθάσαμεν ἐκεῖ, καὶ εὐθὺς ἐπήγαμεν εἰς τὸ σπῆτι ἐνὸς πραγματεῦτο ὀνομαζομένου Μελχισεδέκ καρποῦν ἀκουπέριτ, ὅστις ἀνεγίνωσκε ἐν πιλέτι ἀπὸ τὴν ἐρωμένην του, δού-

πνιζαν λαμβράν φατμέν Ζωίτζα Ιμπαράτασσα Ματεχαή. Τό περιεχόμενον ἐστί τό κάτωθεν·

«Πασά κύρ Μελχισεδέκ.

Ψυχή μου σέ εἶδα σήμερον περνώντας. Μά τήν ζωήν τῆς Σμαράγδας μου, μοί ἐφάνης ὡς ἕνας πεζαδές, τό μουστακάκι σου ὡς ἕνα τοῦγι, ὅπου ὁ βασιλεὺς χαρίζει τῶν πασάδων, ἄχ κύρ Μελχισεδέκ, ἔλα, ἔλα χαϊνί μὴ μέ ἀφίνεις νά χαθῶ, μὴ γδέρνεις τήν ψυχὴν μου ἀπὸ τόν πάτο ὡς τήν κορφή· ὁ ἀνδρας μου ἀρχων Κορνέλιος ἐπάγη εἰς τήν κούρτην».

«Ὅστις ἀπεκρίθη.

«Ὡ Ἐτνας θουνό, καί σιδερο καμένο, ὅπου καίεις ὅποιον καί σέ πλησιάζει, ναί φῶς μου Δουπνιτζα, λαμβάνωντας τό πιλέτι σου μέ ἐφάνη νά ἐκαζάντησα εἰκοσι χιλιάδες φλωρί θενέτικο, ἔρχομαι, ἔρχομαι, πέρδικα νά ἀσπασθῶ τά πετραδένια σου μάτια, τά μαργαριταρένια σου μαλιά, μπόμπο γέμ, ναί ἀηδόνι τοῦ χειμῶνος, ναί ἔρχομαι, ἔρχομαι νά ἀσπασθῶ τό λουλουδένιο σου στόμα, τό εὐωδιάζον, ὡς ἀρωματικός χαλές τῆς Ἀραβίας».

Προσάζωντας νά τόν φέρωσι τό πινίσι του ἐπήγαμεν ἡμεῖς ἀρχίτερα νά ιδῶμεν τήν ἀντάμωσιν αὐτῶν τῶν ὑποκειμένων. Ἐμβαίοντες, ἴδομεν ἐκεῖνο τό ἀξιολάτρευτον ὑποκείμενο· πλησίον του ἐκάθετο ὁ Κύρ Γρηγόριος μπαρών τῆς Ἱερᾶς πούλλας, καί ἔλεγεν πρὸς αὐτήν·

– «Πουλί μου δομνίτζα μου χάνομαι, ἡ ψυχὴ μου κινδυνεύει νά ψωριάσῃ, δέν μέ λυπάσαι; δέν μέ ἀγαπάς; ἐγὼ ὄλην τήν ταλπαλιάν καταφρονῶ, ἐγὼ διὰ τήν πανλαπόρτη σου ἀπὸ ὄλην τήν ταλπαλιάν βασγεοτίζω».

– «Ἐ ζάβαλη σέ ἀγαπῶ, ὅμως πήγαινε τώρα καί ἔλα αὐριον τό ταχῦ».

Ὁ ἅγιος γενάτος εὐγήκεν δοξάζων τόν ἅγιον Νικόλαον διὰ τήν ἀποπλήρωσιν τῶν ἐπιθυμιῶν του, καί ὑποσχόμενος αὐτῇ νά τήν μνημονεύσῃ· ὁ Μουσταφᾶς μᾶς ἐβεβαίωσε πῶς εἶναι ἕνα μεγάλο ὑποκείμενο· τέλος πάντων ἐφθασεν ὁ Ἡρως, τόν ἐδέχθη μέ ἀγάπην, «ἃ ἑκατόν πουγγεῖα τζουθαέρι» ἐφύναξεν, «τά φλορένια σου μάτια ἐκευδεδένισαν τήν καρδιά μου, ὅπου νά τά εὐγαζεν τινάς νά τά ζυγιάσῃ, ἔδιδαν περισσότερον ἀπὸ ἑκατό χιλιάδες λουιδόρια».

Μετά τούτους τούς λόγους ἐγκαλιόσθησαν πολλά σφικτά, καί σηκῶνοντας τό φουστάνι τῆς, «ἃ ἃ» τόν εἶπεν μέ μίαν χαμηλήν φωνήν, «τράβα τόν περδέ ἀπὸ τό παράθυρο, ὅσο νά λύσω τά τζιτάνια μου»· ρίχνεται, τούς περδέδες τραβά, αὐτῇ τά θρακιά τῆς λυεῖ, πίπτει εἰς τό κρεββάτι, καί γίνεται, καί γίνεται (ὅποιος θέλει νά τό μάθῃ ἄς ὑπάγῃ εἰς τήν ἀκαδημίαν τοῦ Ποδοροσίου)

νά φανῆ εἰς τούς ἀνθρώπους, θεθαίως ἤθελε ἐκλέξῃ διὰ νά δώσῃ μία ἰδέα τοῦ ἑαυτοῦ τῆς. – Θέλω δοκιμάσῃ ἂν δυνατόν νά βοηθῆσῃ τήν φαντασίαν τῶν ἀναγνώσταιν μου διὰ νά λάβουν μίαν ἰδέαν.

Π ε ρ ι γ ρ α φ ῆ

Ἦτον μία ἡμιοι πῆχη ἀψηλή, τό πλάτος τό ἴδιον μέτρος, εἰς ὅλα τῆς τά μέλη μία ἐξάισιος ἀναλογία, τόσον συμμετρῶς κατασκευασμένη ὅπου τό κεφάλι τῆς περίπου τό τρίτον μέρος ἦτον τοῦ σώματός τῆς, λαίμας, στήθος, καί τό ἐπιλοιπον τοῦ σώματός τῆς τόσον ἐπιτηδέως κολημένα τό ἕνα μέ τό ἄλλο, ὅπου δέν ἐδύνατο τινάς νά ἰδῇ ποῦ τό ἕνα ἀρχίζει, καί τό ἄλλο τελειώνει, τό πηγούνι τῆς ὑπερμέτρως μακρῦ, καί μ' ὄλον τοῦτο τό πρόσωπόν τῆς ἐπαράσταινε ἕνα συμμετρον τετράγωνον, μέ τό νά ἦτον τόσον χαμηλόν τό μέτωπόν τῆς, ὅσον τό πηγούνι τῆς μακρῦ· τά μάτια τῆς ἦτον τόσον στρόγγυλα καί ἐξω ἀπετασμένα, ὅπου ἐδύνατο τινάς νά τήν δώσῃ τό ὄνομα βιώπης ὅπου ὁ παπαλικῆς Ὁμηρος ἄλλοτε ἐμεταχειρίσθη· τό στόμα τῆς ἦτον τόσον μεγάλο, ὅπου ἕνα μίλο δομνέστε νά χύσῃ τινάς μέσα, τρόπος ἦτον χωρίς κίνδυνον νά πειραχθῇ ἀπὸ τά ἐξάισια τῆς ὀδόντια· καί ἂν ποτέ τίς τῶν ποιητῶν ἤθελε κάμῃ τά χεῖλη τῆς καθέδρα, καί κατοικετήριον τῶν χαρίτων, ὁμολογῶ ὅτι δυνατόν ἦτον εἰς χρεῖαν χοροῦ, αὐταῖ αἰ θεαί μέ μερικοὺς ἔρωτας νά χορέψουν ἐκεῖ μέ κάθε κοροδιτά.

Αὐτό τό θέαμα παραστηθέν ἐμπροσθέν μας, ἰδοῦ οἱ Herrn Δράτσιοι saisis d'une terreur ranique ἔλαθον τήν φυγήν, καί μέ ἔουρον ὁμοίως, ἐφοβήθησαν γάρ μήπως, τούς ἤθελε καταδικάσῃ ὁ κύρ Μουσταφᾶς νά κάμουν εἰς αὐτήν τήν Donna, ἐκεῖνο ὅπου ποτέ οἱ εἰδολολάτραι Ρωμαῖοι ἐπρόσταξαν εἰς τούς νέους τῶν ἐπτά παρθένων νά κάμουν, καθώς εἰς τό ἀνθολόγιον στέκεται (ὅποιος θέλει νά τό ἀναγνώσῃ ἄς ὑπάγῃ εἰς τόν κύρ Πανάγον) φεύγοντες μέ βίαν.

Βράμια μεγάλη ἐγύαινε ἀπὸ τήν πόλιν, ἐρώτησα τό αἴτιον, ὁ κύρ Ἐωσαφῶρος με εἶπεν πῶς εἶναι ἡ εὐωδία ΤΗΣ ΑΔΙΚΙΑΣ ΤΥΡΑΝΙΑΣ ΚΑΙ βαρβαρότητος, αἴτινες εὗρον εὐλογον νά ἐκλέξουν αὐτήν τήν πόλιν, διὰ νά κατοικήσουν, καί τόν θρόνον των στήσουν, ἐπῆραν δέ εἰς δούλευσιν των τούς πογιάριδες.

ΣΑΤΙΡΑ ΤΗΣ ΛΟΓΟΚΡΙΣΙΑΣ

Ἡμεῖς ὁ Μουφτῆς τοῦ ἁγίου Βασιλείου τῶν Ὁθωμανῶν, δηλοποιούμεν, ὅτι ἀναγνώσαντες τό βιβλίον τοῦτο δέν εὗρομεν τί ἐναντίον εἰς τήν Ἱερὰν πίστιν τοῦ Ἀλκαρανίου, ὅθεν δίδομεν τήν ἀδειαν εἰς αὐτόν τόν Γκισούρ νά τυπώσῃ σῶτό τό βιβλίον, μέ πριβιλέγιον πῶς νά μὴ τολμίση ἄλλος τυπογράφος νά τό τυπώσῃ εἰς Τουρκίαν, ἡμεῖς Ἰησοῦφ ἐφένης πατριάρχης. 1632. τοῦ Ἰαννᾶριου 29. ἄρ. ἑβδόμη.

ΓΛΩΣΣΑΡΙ

γκαουρένι= τρύπα, ἀσήμαντος οἰκισμός
γονορέα= γονόρροια· ἀφροδίσιο νόσημα
γυπτῶν= τοιγκάνων, γύφτων
δεφεντεύοντα= ὑπερασπίζοντας
δομνίτζα, δουπνίτζα= κόρη τοῦ ἀρχοντα
ἐλλήσιοι κάμπιο= Ἠλύσια πεδία
ἱμπαράτασσα= αὐτοκρατορίσσα
κατάλάβρα= ὑπαινιγμός γιά τό μοναστήρι τῆς Λαῦρας, στό Ὅρος
καπιγιολδάσηδες= σύντροφοι
καρπούν ἀκουπέρι= κάρβουνο ἀναμμένο
κούρτη= αὐλή τοῦ ἡγεμόνα
Νανιδαπόγ· ἀναγραμματισμός= Μπογδίνα
πάρων= βαρώνος
πεζαδές= γιός Φαναριώτη ἡγεμόνα
πιλέτ= γράμμα
πινίσα= πανωφόρι
Ποδοροσίον= τοπωνύμιο τοῦ Ἰασοῦ
πογιάρηδες= βογιάροι
πούλλα= πέος
πουτομετρία= ἴσως ἀνάμεσα στό τέταρτο καί στό πέμπτο γράμμα λείπει ἕνα σίγμα.
πριβιλέγιον= προνόμιο
Σαλιγκό· ἀπὸ τό γαλλικό saligaud
σκολαμάντιον= σκουλαμέντο· ἀφροδίσιο νόσημα
Ταλπαρία= τοπωνύμιο τοῦ Ἰασοῦ
τούγ= ἀλογοουρά
χαῖν= λεβέντης, παλληκάρι
χαλές= ἀποχωρητήριον

Ἡ «τιμωρία τοῦ μοιχοῦ ἢ πόρνοι» καί τῆς «ματαιοδόξου ἢ κενοδόξου γυναίκας». (Ἐκκλησία Ἁγ. Ἰωάννου στό Ἀπόλαρι Καστοριάς).

Ἀπ' ἐκεῖ ἐπήγαμεν εἰς ἕνα ὑποκείμενον Μητραχάναγα ὀνομαζόμενον κλεπτεπιότητῆς Σαλιγκό, ὅστις εἰς τήν κάμεράν του ὅλο φλωράκια ἐμετροῦσε ὅπου τά ἔχει κατά τήν θεθαίωσιν τοῦ Σατάν ὑποκριτῶν φυλαργιριτῶν κλέψει ἀπὸ τό τζαμί τῆς Σαλιγκό. Τά ἐπαρταρούσε μέ μεγάλην ἡδονήν, καί ἔλεγε, «ἄχ φλωρία, κατηγορημένος νά εἶναι καί ἀπὸ τόν ἅγιον Ἀθανάσιον καί ἀπὸ τήν ἁγίαν Μεγδαλινὴν ὅποιος δέν σὰς ἀγαπᾷ».

Η ΕΥΩΔΙΑ ΤΗΣ ΑΔΙΚΙΑΣ ΤΗΣ ΤΥΡΑΝΝΙΑΣ ΚΑΙ ΤΗΣ ΒΑΡΒΑΡΟΤΗΤΟΣ

.... μά ὡ ἄδη τί φάντασμα, τί τεράστιον ὑπέπεσε εἰς τὰς αἰσθήσεις μας: ἕνα εἶδος γυναικῆς, τό ὅποιον ἂν ποτέ ἡ πανοῦκλα ἤθελε

ΕΠΙΣΗΜΑΙΝΟΥΜΕ

Η ΕΡΤ – ΚΑΙ ΠΑΛΙ!

Τά (κρατικά) μαζικά μέσα ενημέρωσης (και ιδιαίτερα η τηλεόραση) είχαν τήν... τιμητική τους (πάλι!) στή συζήτηση για τον εκλογικό νόμο στή Βουλή. Καταγγέλθηκαν από τήν αντιπολίτευση (πάλι!) σάν κομματικό φέουδο τής «Ν. Δημοκρατίας» – σάν όπλο στά χέρια του κατεστημένου γενικά. Καί ή κυβέρνηση (πάλι!) χρησιμοποίησε τήν τετριμμένη πιά «έπιχειρηματολογία» τών δήθεν «κραυγών διαμαρτυρίας»... «έκ δεξιών» για «κομμουνιστοποίηση» τής ΕΡΤ! (Γ. Ράλλης).

Δυό μέρες μετά, τά ίδια «έπιχειρήματα» χρησιμοποιήσε (πάλι!) ό άνεξάρτητος (τής... βασιλικής δεξιάς) κ. Ι. Σαββούρας για νά πείσει ότι τό «Έθνικόν Ίδρυμα» έγινε... «Έρυθρόν», – έπειδή... κόβονται οί εμφανίσεις του!

Καθώς μπαίνουμε σέ «προεκλογική περίοδο», ή ΕΡΤ παίρνει όλο και πιό έντονα τή θέση για τήν όποία τήν προόριζαν από τήν άρχή οί «δημιουργοί» τής. Όσοι τυχόν παγιδεύτηκαν άρχικά, δέν έχουν πιά λόγο, δικαιολογία, παραμυθής: από κει μέσα θά δοθει (δίνεται, ήδη, καθημερινά) ή πιό ούσιαστική μάχη για τή διατήρηση τής Δεξιάς στήν έξουσία, δηλαδή για τήν όσο γίνεται λιγότερη εκλογική τής ζημιά. Πάλι!

Ζωγραφική και προτάσεις

Στή γκαλερί «Νέες Μορφές» έληξε σήμερα ή έκθεση του γάλλου ζωγράφου Michel Roux (9–25τρ.). Μόνιμα έγκατεστημένος έδω και δέκα χρόνια, ό Roux έκτός από τή ζωγραφική του παρουσίασε και μία σειρά άνάγλυφα πού άποτελούν «προτάσεις του προς τούς αρχιτέκτονες για τόν καλύτερο σχεδιασμό του χώρου».

ΧΟΡΩΔΙΑΚΟ ΦΕΣΤΙΒΑΛ

Ή χορωδία ύπαλλήλων Έμπορικης Τραπεζής οργανώνει φέτος (20-23 Οκτώβρη) τό 2ο Χορωδιακό Φεστιβάλ Έθηνών στό «Χίλτον», ύπό τήν προστασία του ύπουργείου Πολιτισμού. Ήδη τό φεστιβάλ αυτό καθιερώνεται σάν θεσμός πού έρχεται νά καλύψει ένα κενό στήν καλλιτεχνική ζωή του τόπου.

«Απανωσύρια» 8-10 Ίουλίου

Φεστιβάλ λαϊκού θεάτρου θά πραγματοποιηθει από 8-10 Ίουλίου στήν Άπάνω Χώρα Σύρου, τά «Απανωσύρια».

Στό λαϊκό αυτό πανηγύρι, έκτός από τίς εκδηλώσεις λαϊκής μουσικής και τή θεατρική παράσταση του θιάσου τών ελεύθερων καλλιτεχνών μέ τό έργο του Π. Μάτση «ό Χάσις», θά μιλήσουν: ό καθηγητής του Πανεπιστημίου τών Παρισίων Δρ. Francois

Αγοπ, μέ θέμα «Τό άρχαιολογικό ενδιαφέρον τής Σύρας μέχρι τούς ρωμαϊκούς χρόνους», και οί καθηγητές Άντ. Σιγάλας και Μ. Ρουσολάτος.

● Καί μία συγκινητική εκδήλωση: οί Συριοί τής Άθήνας τίμησαν σέ ειδική εκδήλωση τό Μάρκο Βαμβακάρη. Τά χρήματα πού συγκέντρωσαν τά διαθέσανε για τούς πλημυροπαθείς Σύρας και Τήνου.

Άλεξάνδρα... «κάθε βράδυ»

Βαμβακάρης, Παπαϊωάννου, Τσιτοάνης, Τούντας, Σκαρθέλης – ή ιστορία του ρεμπέτικου σ' ένα μεγάλο δίσκο, τό δεύτερο δίσκο τής Άλεξάνδρας. Τίτλος του: «Κάθε βράδυ».

Μέ τή γνωστή ζεστή φωνή τής, ή Άλεξάνδρα τραγουδά τούς μεγάλους του ρεμπέτικου – τραγουδια από τήν εποχή του σμυρνείου ως τήν εποχή του «κλασικού» ρεμπέτικου. Τά πολύ παλιά (άγνωστων συνθετών) ρεμπέτικα, έχει διασκευάσει ό Χρ. Νικολόπουλος.

Τό «Τριήμερο Σύγχρονης Μουσικής»

Τό οργανωμένο από τόν Έλληνικό Σύνδεσμο Σύγχρονης Μουσικής (ΕΣΣΥΜ), σέ συνεργασία μέ τό «Έργαστήρι» του Ίνστιτούτου «Γκαίτε» Άθηνών και τόν Ε.Ο.Τ., μέ οικονομική ένίσχυση τής Γεν. Γραμματείας Τύπου και Πληροφοριών, «Τριήμερο Σύγχρονης Μουσικής» στό Ήρώδειο είχε σάν πυρήνα του τό Συγκρότημα Ζωντανής Ήλεκτρονικής Μουσικής του Γερμανού συνθέτη Γκύντερ Μπέκερ. Αυτό πού τελικά άποδείχτηκε, ή διαστικότητα και μέ άπνοιά για τό χρήμα του Έλληνα φορολογούμενου οργανωμένη εκδήλωση, δέν αξίζει κριτικό σχολιασμό διεξοδικότερο εκείνου πού ήδη έγινε στόν ήμερησιο Τύπο. Ένα μόνο πρέπει νά έπισημανθει, νά ύπογραμμιστει και νά μάς προβληματίσει βαθιά: Μία συντροφιά νέων συνθετών μας, προοδευτικών, όπως δηλώνουν, πού στόν ΕΣΣΥΜ παίζουν ρόλο μιάς αντιπολίτευσης σκληρής μέρι παραλογισμού κάποτε, ύποκύπτει στόν πειρασμό νά άκουστούν έργα τής από τό συγκρότημα Μπέκερ και παρουσιάζει μία δουλειά άπαραδέκτα πρόχειρη και διαστική.

Ύπηρχαν έργα πού γράφονταν Μάη μήνα για νά παιχτούν τό ά' δεκάημερο του Ίουνίου! Όπότε δίκαια πιά ή άσυγχώρητη εύκολία τής ψυχολογικής έξαγορής πρέπει νά μάς κάνει ν' άναρωτηθούμε πού είναι και τό ειδικό βάρος τών κοινωνικοκαλλιτεχνικών τους διακρηξέων ή οί βαθύτερες επιδιώξεις του «Ιερού» αντιπολιτευτικού μένους τους...

Ή Γιουγκοσλαβική Τέχνη

Έκατόν τριάντα ένα έργα ζωγραφικής, γλυπτικής, χαρακτηρισ, καθώς και μερικές ταπισερί, περιλαμβάνει ή έκθεση «Σύγχρονη Γιουγκοσλαβική Τέχνη», πού οργανώθηκε στήν Έθνική Πινακοθήκη σέ συνεργασία μέ τό Μουσείο Μοντέρνας Τέχνης τών Σκοπίων. Ή παρουσίαση αυτή περιλαμβάνει μάν έπιλογή τών συγχρόνων καλλιτεχνικών ρευμάτων στή Γιουγκοσλαβία έτσι όπως εξέλιχθηκαν από τό 1963 μέχρι τώρα. Άποτελει, έτσι, τή συνέχεια τής έκθεσης πού οργανώθηκε τό 1963 στήν Έλλάδα και πού κάλυπτε τή μέχρι τότε εξέλιξη τής σύγχρονης τέχνης στή γειτονική μας χώρα. Ό ύπερ-ρεαλισμός, ή νέα παραστατικότητα, ή άμορφική τέχνη, ή γεωμε-

τρική άφαίρεση και ή όπτική τέχνη είναι κυρίως τά ρεύματα πού αντιπροσωπεύονται στήν τωρινή έκθεση. Άνάμεσα στους καλλιτέχνες πού λαμβάνουν μέρος είναι και μερικά στελέχη τής κίνησης «Νέες Τάσεις», πού θεσπίστηκε στή Γιουγκοσλαβία κι άποτελεί ένα συγκεκριασμό τών διδαγμάτων του Μπασουάουζ, του Ντέ Στύλ κ.ά. Στή γλυπτική επικρατούν οί νατουραλιστικές και οί κονστρουκτιβιστικές τάσεις, διακρινόμε με όμως και προσπάθειες για μία πιό άφρημένη προσέγγιση. Άπό τούς ζωγράφους ξεχωρίζουν οί Βελίσκοβιτς, Ντάντο, Πάβλοβιτς, Κλατσέφσκι, κι από τούς γλύπτες οί Λόγκο και Τίχετς. Άξιόλογη είναι και ή συμβολή τών Γιουγκοσλαβών στή χαρακτική, καθώς και στήν τέχνη τής ταπισερί. Γενικά, μέσ' από τήν τωρινή έκθεση διαπιστώνουμε μάν άναζήτηση κι έναν πειραματισμό σέ πολλούς τομείς και κατευθύνσεις.

Ντοκουμέντα για τήν Κύπρο

Κυκλοφόρησε στή Λευκωσία μέ τόν τίτλο «Α΄ Παγκόσμιο Συνέδριο Άποδήμων» ό τόμος μέ τά πρακτικά και τίς όμιλίες του Συνεδρίου τών Κυπρίων Άποδήμων, πού πραγματοποιήθηκε στή Λευκωσία από τίς 26 μέχρι τίς 30 Ίουλίου 1976.

Στόν τόμο περιλαμβάνονται ενδιαφέροντα στοιχεία για τήν κυπριακή οικονομία, τό προσφυγικό πρόβλημα, τούς έγκλωβισμένους και τούς άγνοούμενους, καθώς και χαιρετισμοί του προέδρου Μικαηλίου και τών αρχηγών τών κυπριακών πολιτικών κομμάτων.

Του Χρ. Χριστοδούλου

ΤΟ ΧΡΙΣΚΕΛ ΚΑΙ Η ΠΟΛΙΤΙΚΗ ΖΩΗ

Θυμάστε τό... ΧΡΙΣΚΕΛ; Είναι ΝΟΜΙΜΟ κόμμα, με γραφεία (Μάρνη 12) και τηλέφωνα (8226561 - 8229275).

Έχει πρόεδρο τόν κ. Σωκράτη Δημάρατο και «έπίσημον όργανον» τό «Χριστιανοδημοκρατικόν Βήμα», όπου διαβάσουμε (φύλ. 22-1/6) ότι ό κ. Καραμανλής πρέπει νά παραιτηθεί άμέσως και νά άποχωρήσει από τήν ένεργό πολιτική.

«όπως ήναγκάσθη νά πράξη και ό άνοήτως συνωμοτήσας τόν Νοέμβριον του 1973 κατά του Γεωργίου Παπαδοπούλου Δημήτριου Ίωαννίδης, όταν έφθασεν εις τό γνωστόν άδιέξοδον».

Γιατί νά παραμείνει άλλωστε; Ή Βουλή κατάντησε... «όπερέτα» στήν όποία,

«ό μέγας σκηνοθέτης της παρούσης Βουλής ίσως παραμείνη παροικιωδής. Φαίνεται ότι τά πάντα προδίδονται εις τά παρασκήνια και έν συνεχεία παρουσιάζεται καλοβαλμένος τό έργον, εις σημείον ώστε έκαστος ήθοποιός (άγορητής) νά παιζή άνέτως τόν ρόλον του, κωμικόν ή δραματικόν, όπως τόν έχει προκαθορίσει ό σκηνοθέτης του».

Άλλά:

«Ο θεατής Λαός όμως, κουρασθείς από τά ίδια και τά ίδια, διερωτάται; Διά ποίον Λόγον πρέπει νά επιδαρύνεται με τά υπέρογκα έξοδα συντηρήσεως αυτής της κωμικής Όπερας;»

Είπατε τίποτα;

Γιά όποιον όμως δέν κατάλαβε, υπάρχει και μιά πιό απλή και... έμμετρη παρουσίαση-άνάλυση της πολιτικής κατάστασης: Φονιάδες γνώριμοι παλιοί από του Μακρυγιάννη μάς βγήκαν τώρα στη βουλή νά κάνουν τόν ντελάλη.

Ο Μάρξ άνήκει στο θορρά είναι κατεψυγμένος από τά χρόνια τά παλιά και καταχρεωμένος.

Μά φαίν' αυτοί που ήρθαν απ' τό έξωτερικό τά όρέπανα μάς φέραν και διώξαν τόν στρατό.

Μ' αυτό θά τό πληρώσουν ή ώρα κοντοφάνει γι' αυτό ως ξαναφύγουνε τό έχουν ξανακάνει. Αιτά...

Άρχαιρείς γιόκ!

«Η δημοκρατία ήθε στήν Ελλάδα γιά όλους τους Έλληνες εκτός από τους διακόσιες εξήντα χιλιάδες κυνηγούς», υποστηρίζουν σε έκτενές ενημερωτικό τους

σημείωμα οι κυνηγοί. Και δέν έχουν άδικο: στις όμοσπονδίες και συνομοσπονδίες των κυνηγών... ποτέ δέν έγιναν άρχαιρείς!

Ήδη προσφύγανε στο Συμβούλιο Έπικρατείας και ζητάνε - άνάμεσα σε άλλα - άκύρωση όλων των διαταγών που δημιούργησαν στους κυνηγούς μιά τραγελαφική κατάσταση και... άρχαιρείς!

Υπομονή...

Αί πτωχάί κορασίδες και ό κ. Νικήτας...

Στή διελεύδη μηνιαία «όρθόδοξον, μορφωτικήν, κοινωνικήν» έφημερίδα «Έπάλξεις», ανακαλύψαμε τό παρακάτω έκπληκτικό γράμμα:

Άγαπητέ κ. Διευθυντά, (των Έπάλξεων)

Είς τό υπ' αριθ. 39 φύλλον του μηνός Φεβρουαρίου των «ΕΠΑΛΞΕΩΝ» έδιάβασα τό άρθρον σας με τίτλον «Η πολιτική φιλοσοφία της λιτότητας κ.λπ.» και τό θρήκα άνταποκρινόμενον άπολύτως προς τήν αλήθειαν.

Όλα όσα γράφετε περί των πτωχών κορασιδών που με τόση δυσκολία μαζεύουν τά προικιά τους, και των πλουσιών νέων που ξεδοέουν άλόγιστα τά χρήματα των πατέρων τους, άτυχώς εξακολουθούν νά συμβαίνουν εις τόν τόπον μας, όπου ποτέ δέν έφηρημόσθη ή κοινωνική δικαιοσύνη, ήτις άποτελεί τό σύνθημα του υπ' έμέ κόμματος των Νέων Φιλελευθέρων, τό όποιον ενεργοποιείται κατ' αυτάς.

Ίδιαιτέραν έντύπωσιν μου ένεποίησεν ή φράσις τήν όποίαν αναφέρετε έν αρχή του άρθρου σας ότι ό «κ. Πρωθυπουργός δέν έκτιμά τήν φιλοσοφίαν και τούς φιλοσόφους διότι είναι πρακτικούς».

Θά μου επιτρέψη ό κ. Πρωθυπουργός νά του υπενθυμίσω τί έλεγεν ό τιτάν της φιλοσοφίας, ή κορυφή των φιλοσόφων ό Πλάτων:

«Αί κοινωνίαί εύημερούν όταν οι φιλόσοφοι ή οι διωκούντες φιλοσοφούν».

Εύχαριστών Μετά τιμής

ΝΙΚΗΤΑΣ ΒΕΝΙΖΕΛΟΣ
Πρόεδρος Κόμματος Νέων Φιλελευθέρων
Λεωφ. Άλεξάνδρας 48

Άν δέν πρόκειται γιά συνωνυμία (και μάλλον δέν πρόκειται), τότε τό ενδιαφέρον του γράμματος είναι πολύπλευρο: ό συνήθως άλαλος κ. Νικήτας τά λέει... έξω από τά δόντια (και σε τί γλώσσας!)

και ύπόδχεται... «κοινωνικήν δικαιοσύνην» από τό ΚΝΦ που... «ένεργοποιείται κατ' αυτάς»!

Θου Κύριε...

ΣΗΜ.: Όσο «διά τάς πτωχάς κορασίδας», έ. έδώ μάλλον πρέπει νά επέμβει ό... Μπόστ!

Ο Ν. ΚΡΑΝΙΔΙΩΤΗΣ ΣΤΗΝ ΑΚΑΔΗΜΙΑ

Ό πρεσβευτής της Κύπρου στήν Αθήνα κ. Ν. Κρανιδιώτης άνακηρύχθηκε άντεπιστέλλον μέλος της Ακαδημίας Αθηνών γιά τήν «έθνική και πνευματική του δράση».

Γνωστότατος και γιά τή σημαντική λογοτεχνική του προσφορά, ό Ν. Κρανιδιώτης τιμήθηκε και με τό βραβείο Κώστα και Έλένης Ουράνη (1974). Έξέδωσε μέχρι σήμερα δεκατέσσερα βιβλία, από τά όποια τά πιό γνωστά είναι: οι ποιητικές συλλογές «Σπουδές», «Έπιστροφή» και «Ποιήματα», οι ιστορικές μελέτες «Η Κύπρος στον άγώνα της έλευθερίας», «Εισαγωγή στήν ποίηση του Σεφέρη» κ.ά. Στο πρόσωπό του ή Ακαδημία τίμησε (επιτέλους) τήν Κύπρο.

«ΟΧΙ στο πυρηνικό εργοστάσιο της Καρύστου!» Μ' αυτό τό στόχο «γεννήθηκε» πριν λίγες βδομάδες μιά «όμάδα πρωτοβουλίας», που ζητάει διάλογο όχι μόνο με τους άρμόδιους, αλλά μ' όλους έμας - μ' όλο τό λαό.

«Βλέπουμε - λένε - στο εργοστάσιο αυτό μιά άπειλή γιά τό φυσικό μας περιβάλλον και τή φυσική μας έπιβίωση. Νομίζουμε ότι τό κτίσιμό του στην Καρύστο ή όπουδήποτε άλλο, είναι ύπόθεση όλου του λαού και όχι μόνο του ύπουργείου Βιομηχανίας. Γι' αυτό ζητάμε τήν επικοινωνία και τή συζήτηση με όλους τους ανθρώπους και τίς ομάδες που άντιμετωπίζουν με τήν ίδια άνησυχία μιά τέτοια εξέλιξη. Βασικός μας σκοπός είναι ή σωστή και άντικειμενική πληροφόρηση όλων των ενδιαφερομένων πάνω στα θέματα της πυρηνικής τεχνολογίας και των πολιτικών της διαστάσεων».

Επιστημονες, εργαζόμενοι, φοιτητές, δημιούργησαν τόν άρχικό πυρήνα και μάς περιμένουν (Ακαδημίας 74, Β' όροφος, ΑΜΕΕ, τηλ. 3622067, Τρίτη - Τετάρτη, 8.30 - 10.30) γιά συζήτηση, άνταλλαγή άπόψεων, άγώνα. «Οχι στο πυρηνικό εργοστάσιο της Καρύστου!»

ΔΥΟ ΝΕΑ ΒΙΒΛΙΑ ΤΟΥ ΚΑΘΗΓΗΤΗ Α. ΑΓΓΕΛΟΠΟΥΛΟΥ

Κυκλοφόρησαν δυό νέα βιβλία του καθηγητή Άγγελου Άγγελόπουλου, διοικητή της Έθνικής Τράπεζας. Στο πρώτο, με τόν τίτλο «Γιά μιά καινούργια πολιτική της διεθνούς ανάπτυξης» (Παρίσι, έκδ. Ρ.Υ.Φ. 1976), ό Άγγ. Άγγελόπουλος αναλύει τίς αιτίες του πληθωρισμού που μαστίζει τίς παγκόσμιες οικονομίες, τά προβλήματα που ανακύπτουν από τά πετροδολάρια και από τίς άνατιμήσεις του χρυσού, γιά νά καταλήξει στή διατύπωση μιάς σειράς όδηγιών γιά μιά καινούργια στρατηγική της ανάπτυξης σε παγκόσμια κλίμακα, που τήν όνομάζει «Σχέδιο Διεθνούς Δράσης».

Τό δεύτερο άποτελεί τόν «εισιτήριο λόγο» του στήν Ακαδημία Αθηνών και έχει τίτλο: «Κρίσιμα προβλήματα της Διεθνούς Οικονομίας και Οικονομική Έπιστήμη» (Αθήνα, έκδ. Παπαζήσης 1977). Στο βιβλίο αυτό αναλύεται ή πολύμορφη κρίση της εποχής μας, που προσδιορίζεται από κοινωνικές και οικονομικές ανακατατάξεις, και τονίζεται ή ανάγκη γιά αλλαγές στους μηχανισμούς της παγκόσμιας παραγωγής γιά τή δικαιότερη και άποδοτικότερη διαχείριση των γήινων πόρων ζωής.

Ο Τάκης

Μ' άφορμή τό δημοσίευσμά μας γιά τόν Τάκη Θεοδωρακόπουλο και τήν «έλληνική (...) άναστατήση», φίλος άναγνώστης (δικηγόρος) μάς ρωτά (με τήν παράκληση νά ρωτήσουμε «κάθε άρμόδιο») τί άπόγινε εκείνη ή έρημη ... έρήμη καταδικαστική απόφαση (24182/76) σε βάρος του Τάκη γιά συκοφαντική δυσφήμιση του Γιάννη Χόρη;

Τόσες φορές πήγε κι ήθε στήν Ελλάδα ό υιός Θεοδωρακόπουλος - δέν «κατέστη δυνατή» ή σύλληψη του;

Φαίνεται ότι ... δέν!

•μουσική•

« προφεστιβαλικά »
και άλλα
(ή εντός, εκτός και...
επί τὰ αὐτὰ μέρη!)

Του Γιώργου Λεωτσάκου

ΜΕΤΑΞΥ ανοιχτών (Ήρῳδειο) και κλειστών (Όλύμπια) χώρων οί συναυλίες τής Όρχήστρας Δωματίου τής Ζυρίχης υπό τόν αρχιμουσικό Έδμόνδο ντέ Στουύς και σολίστ τό φλαουτίστα Πέτερο - Λούκας Γκράφ και τήν πιανίστα Μαρία Χαιρογιώργου, εκδηλώσεις πού τό έξαιρετικά ύψηλό τους επίπεδο αναγνωρίστηκε από κριτικές στόν ήμερησιο και εβδομαδιαίο τύπο, δίνουν άφορμή σέ μερικές γενικότερες σκέψεις.

Ο Ε.Ο.Τ. ακολουθεί άπαρέγκλιτα πιά τή ρουτίνα τής μετάκλησης ύψηλού επιπέδου ξένων μουσικών συγκροτημάτων ενός, περιορισμένου φάσματος πού καθιέρωσε τό Φεστιβάλ Άθηνών επί τών ήμερών του Κίμωνα Βουρλούμη: συμφωνικές ορχήστρες και ορχήστρες δωματίου σέ προγράμματα άκρως συντηρητικά. Βέβαια φέτος ή Συμφωνική του Λός Άντζελες και ή Όρχήστρα Δωματίου τής Ζυρίχης μάς παρουσίασαν όρισμένους κλασικούς του αιώνα μας (Μπάροκ, Στραβίνσκυ, Μαρτέν) και επίκειται τό Τριήμερο Σύγχρονης Μουσικής, αλλά από τίσ εκδηλώσεις του Ε.Ο.Τ. άπουσιάζει πάντα άκόμη και ένα στοιχειώδη συντονισμό προγραμμάτων, άφου μεταξύ άλλων στό πρόγραμμα τής ορχήστρας του Λός Άντζελες, πού δέν άκούσαμε λόγω τής βροχής εϊχαν περιληφθει, ξανά, οί «Πίνακες από μιά έκθεση» του Μουσοόργκσκυ πού πριν 9 μήνες περίπου (23.8.1976) είχε παίξει στό Ήρῳδειο μιά άλλη άμερικάνικη ορχήστρα, ή Έθνική Συμφωνική τής Ουάσιγκτον υπό τή διεύθυνση του Άνταλ Ντοράτι.

Οί ξένες χορωδίες έρχονται πολύ άραιά, συνήθως για να καλύψουν δικά μας «κενά» στον τομέα αυτό. «Κενά» έντελώς άδικαιολόγητα, άφου δέν έννοούμε να αναστήσουμε τή θαυμάσια Χορωδία του Φεστιβάλ Άθηνών υπό τήν Έλλη Νικολαΐδη, πού τόσο λαμπρά είχε συνεργαστεί άλλοτε με μαέστρους όπως ο Μιλτιάδης Καρύδης, ο Όιδιν Φγέλστατ και ο Γιόζεφ Κάιμπερτ. Άκόμη άραιότερα, άνύπαρχτα ούσιαστικά, είναι ή μουσική δωματίου και τά ρεσιτάλ. Άπό τή σύλληψη(;) και τήν οργάνωση (;) αυτών των εκδηλώσεων άπουσιάζουν ή φαντασία, ή γνώση, ή ενημέρωση για τό τί συμβαίνει παγκόσμια με τή μουσική. Ή άνοδος των λαϊκών και παραδοσιακών (με τίσ όποιες άσχολείται ή εθνομουσικολογία) μουσικών σ' όλο τόν κόσμο γίνεται πιά αισθητή και σ' εμάς: τά τελευταία χρόνια όλο και περισσότερο εθνομουσικολογικού ενδιαφέροντος συγκροτήματα εμφανίζονται στό ύπαιθριο Δημοτικό Θέατρο τής Καστέλλας, ενώ ο άριθμός των συναυλιών λαϊκής μουσικής (φαινόμενο όχι ίσως μόνο τοπικό, αλλά και πιθανόν

άμεσα σχετιζόμενο με κάποιες διεθνείς τάσεις) αυξάνει όλο και περισσότερο. Όλα αυτά όμως δέν φαίνεται να προβληματίζουν τους διοργανωτές των εκδηλώσεων. Έτσι, σκορπίζοντας τίσ διάφορες εκδηλώσεις από δω κι από κει ή όρίζοντάς τους ειδικούς χώρους κατά κάποιον τρόπο (λ.χ. στό Ήρῳδειο τά κλασικά και νεότερα συγκροτήματα χορού, στην Καστέλλα τά φολκλορικά!) καταντούμε να άπενευρώουμε τό Φεστιβάλ και τίσ περιόχου αυτό εκδηλώσεις, να τίσ άποδυναμώνουμε και να μην αφήνουμε τους παλμούς ενός σύγχρονου κόσμου ζωτανού και εν πορεία να μεταδοθούν στους ζώνεκρους μουσικούς μας θεσμούς.

Τό ότι τό ίδιο τό Φεστιβάλ θεώρησε σκόπιμο να άπλωθει σ' όλόκληρο τό καλοκαίρι (αρχίζοντας μάλιστα από Μάη μήνα, μ' όλο πού ο καιρός δέν τό επιτρέπει πάντα) και καθιερώνοντας, ότι άφελώς άποκαλεί «προφεστιβαλικές εκδηλώσεις», άποτελεί έμμεση αναγνώριση όχι μόνο του πόσο ζωτικής ανάγκης και σημασίας είναι πιά και στην Έλλάδα, όπως και στο λοιπό κόσμο, αυτού του είδους ή πολιτιστική δραστηριότητα, αλλά και τής άδυναμίας μας να δώσουμε ένα ούσιαστικό παρόν με τους δικούς μας θεσμούς, πού όλο και περισσότερο διαλύονται, χρονίως έρμαια μικροσυμφερόντων ή διαφόρου διαμετρήματος δικτατορι-

σκων άξιων όχι μόνο να τά βρίσκουν μιά χαρά ανάμεσά τους αλλά και να εξασφαλίζουν διαδοχή στίς... νεότερες γενιές. Χαρακτηριστική αυτών των «κατεστημένων» μικροσυμφερόντων και ή καταστρεπτική συμμετοχή στίς συναυλίες τής έλβετικής ορχήστρας σάν σολίστ τής Μαρίας Χαιρογιώργου (τό 1963, με τήν ίδια ορχήστρα είχε παίξει μιά άλλη «κατεστημένη» πιανίστα, ή Μαρία Παπαϊωάννου!), τή στιγμή πού ύπάρχουν τουλάχιστον δέκα νεότεροι έλληνες πιανίστες ίκανοί να μάς βγάλουν με τό παραπάνω άσπροπρόσωπους. Καί δέν είμαι μόνο έγώ πού θά έβλεπα σάν σολίστ αυτής τής συναυλίας λ.χ. τόν Κυπριανό Κατσαρή (ο όποιος εμφανίζοταν μέσω ιδιωτικού καλλιτεχνικού γραφείου), προτιμώντας να άκούσω τή Μαρία Χαιρογιώργου σέ ιδιωτική εμφάνιση.

Άναρωτιέται πιά κανείς σάν τί δυνατότητες έχει, όχι βέβαια να μάς συγκινήσει για μιά στιγμή, αλλά να κεντρίσει τό όποιο μας φιλότιμο, τό λαμπρό πρότυπο τής Όρχήστρας Δωματίου τής Ζυρίχης και του αρχιμουσικού ντέ Στουύς, πού, πλιά στα έργα των Μπάχ, Ραμόν, Λεκλαέρ, Περγκολέζι, Χάντν κ.ά., κορύφωμα των επιδόσεών τους στάθηκε ή έρμηνεία-πνευματική άποκάλυψη του «Άπόλλωνα Μουσικήτη» του Στραβίνσκυ.

• Άλβανική μουσική

(πρώτη ελληνική ακρόαση έντεχνων δημιουργιών χάρη στον κινηματογράφο)

Η ΠΡΩΤΗ προβολή άλβανικών κινηματογραφικών ταινιών στην Έλλάδα (Άθήνα, κινηματογράφος «Άλκωνίς», 16-22 Μαΐου 1977) στάθηκε μαζί και ή πρώτη έπαφή του ελληνικού κοινού με τήν έντεχνη άλβανική μουσική δημιουργία: τήν αντιπροσώπευαν οί παρτιτούρες πού παισιώναν ήχητικά τίσ διάφορες ταινίες και πού άσφαλώς αξίζοσαν κάποιο εκτενέστερο σχολιασμό, άφου ως τώρα άγνωσούμε σχεδόν τά πάντα γι' αυτόν τόν τομέα τής άλβανικής πολιτιστικής δραστηριότητας. Εύλογη λοιπόν ή επιθυμία να ενημερωθούμε για τό τί είχε πετύχει και έδώ μες στην ανατίρηρητα δημιουργική του απομόνωση ένας γειτονικός λαός πού, προπολεμικά, άσφαλώς βρισκόταν κοινωνικά και πολιτιστικά σέ μοίρα άπίστευτα τραγικότερη παρ' ό,τι εμείς. Στο κείμενό μας θεωρήσαμε σκόπιμο να προτάξουμε και μιά μικρή άποδελτίωση (πού δέ διεκδικεί αξιώσεις πληρότητας) πηγών, πληροφοριών και δυνατότητων πληροφόρησης για τήν άλβανική μουσική, κυρίως, αλλά και «κουλτούρα», γενικότερα, πού είχε τό ελληνικό κοινό κατά τά μεταπολεμικά χρόνια.

Σέ χρόνο άνύποπτο, πριν ίσως και τή δικτατορία, κάποιο βράδυ μετά τά μεσάνυχτα, αναζητώντας στα μεσαία κήματα του ραδιοφώνου μου μιά ευχάριστη υπόκρουση στή γραφική εργασία μου, είχα άκούσει από τό Ραδιοσταθμό των Τιράνων, εύπρεπιστα εκτελεσμένα από ντόπιες δυνάμεις, κάποια άποσπάσματα από τήν «Τραβιάτα» του Βέρντι. Όμως ή άγνοια τής γλώσσας άποτελεί σοβαρότατο εμπόδιο

για όποιον θά ήθελε να ενημερωθει μέσω των ερτζιανών κυμάτων γι' αυτά τά ζητήματα. Στή συναυλία πού έδωσε ή Κρατική Όρχήστρα Άθηνών, υπό τόν Άνδρέα Παρίδη, στίς 17.4.1972, και πού ήταν άφιερωμένη άποκλειστικά σέ βαλκανικά έργα, με τήν ευκαιρία ενός διαβαλκανικού συνεδρίου τής «Ούνέσκο» στην Άθήνα, έπρόκειτο να παιχτεί και ένα άλβανικό έργο: τό λοιπό πρόγραμμα περιλάμβανε ένα

Κάλλιο πέντε και στο χέρι
παρά δέκα και καρτέρι

... Τώρα πιά δέν ύπάρχει καρτέρι: με τό «ΑΝΤΙ» στό χέρι και 10% και 20% έκπτωση σέ δίσκους και κασέτες!

Χάρητος 38 στό Κολωνάκι
Μόνιμη έκθεση δίσκων

Μιά «ειδική προσφορά» ενός ειδικού
μαγαζιού

έλληνικό, ρουμανικό, τουρκικό και γιουγκοσλαβικό, αντίστοιχα των Γιάννη Άνδρ. Παπαϊωάννου, Ίον Ντουμιτρέσκου, Ουλβί Τζεμάλ Έρχίν και Μ. Ρσιτις. Όπως είπε όμως ο Ά. Παρίδης, γενικός διευθυντής της Κ.Ο.Α. τότε, προλογίζοντας κατά κάποιο τρόπο τή συναυλία, ή παρτιτούρα του Άλβανού συνθέτη (δέ μάθαμε καν τó όνομά του) έφτασε πολύ άργα, δύο μέρες μόλις πριν από τήν εκδήλωση. (Βλ. και κριτική μας «Βαλκανικά έργα στην Κ.Ο.Α.», εφημερίδα «ΝΕΑ», Παρασκευή 21.4.1972, σελ. 2).

Φυσικά μέ τήν άλβανική δημοτική μουσική, τά πράματα ήταν κάπως διαφορετικά. Οί Έλληνες έθνομουσικολόγοι γνώριζαν τό μνημειώδες σύγγραμμα τών Γερμανών Ντόρις Στόκμαν, Βήλφριντ Φήντλερ και Έριχ Στόκμαν «Τραγούδια τών Τσάμηδων»⁽¹⁾, α' τόμο μιάς έκπληκτικής εργασίας πού ήταν καρπός συστηματικής έθνομουσικολογικής διερευνήσης του άλβανικού χώρου και πού ή δημοσίευση της συνέχειάς της αναμένεται πάντα μέ άμειωτο ενδιαφέρον. Γνώριζαν άκόμη και ένα-δύο δίσκους μέ άνθολογίες άλβανικής δημοτικής μουσικής πού είχαν κυκλοφορήσει έξω από τήν Άλβανία, ενώ τό μελέτημα του μουσικολόγου Σπύρου Δ. Περιστέρη «Δημοτικά Τραγούδια Δροπόλεως Βορείου Ήπειρου» (Άνάτυπον εκ τής έπετηρίδος του Λαογραφικού Άρχείου Άκαδημίας Άθηνών, τόμ. 9 & 10 (1955-57), Άθήνα 1958) άνάπεμπε σ' έναν τομέα έρευνας όπου ή ανταλλαγή απόψεων μεταξύ τών έθνομουσικολόγων τών δύο χωρών όχι άπλώς θά ήταν χρήσιμη αλλά και πρωταρχικής σημασίας.

Πολύ άργότερα, τήν εποχή πού ήμουν άκόμη συνεργάτης της Ραδιοφωνίας, στην έκπομπή «Άπό τόν Κόσμο της Έθνομουσικολογίας», του Γ' Προγράμματος της Ε.Ρ.Τ. (Παραγωγή: Γιώργος Λεωτσάκος, Έλ. Καραϊνδρου) είχε μεταδοθεί και ένα ήμίωρο περίπου πρόγραμμα άφιερωμένο στη δημοτική άλβανική μουσική, πού πρώτη φορά ίσως άκουγε τό ελληνικό κοινό. Νά τά σχετικά στοιχεία: Γ' Πρόγραμμα, Τετάρτη 7.4.1976, ώρα 19.30, κωδικός αριθμός έκπομπής 4 Β 7 - 49/76. Ή ίδια αυτή έκπομπή άναμεταδόθηκε τρείς φορές άκόμη, πάντα από τό Γ' Πρόγραμμα: τήν Κυριακή 11.4.1976, ώρα 21.00, μέ κωδικό αριθμό 4 Γ Π - 85/76, τήν Τετάρτη 25.8.1976, ώρα 18.52, δίχως μνεία νέου κωδικού αριθμού, και τήν Κυριακή 31.10.1976, ώρα 19.25. (Βλ. και «Ραδιοτηλεοράσεις», αντίστοιχα, αριθ. 321 τής 4-10 Άπριλίου 1976, σελ. 36/2, αριθ. 322 τής 11-17 Άπριλίου 1976, σελ. 36/2,

αριθ. 341 τής 22-28 Αυγούστου 1976, σελ. 42/8 και άρ. 351 τής 31 Όκτωβρίου - 6 Νοεμβρίου 1976, σελ. 36/2).

Τέλος, για νά περάσουμε λίγο και σέ ξένα οικόπεδα, πριν πέντε χρόνια μεταφράστηκε στά ελληνικά, όχι από τό πρωτότυπο αλλά από τά γαλλικά, τό μυθιστόρημα του νέου (γεν. 1934) Άλβανού συγγραφέα Ίσμαήλ Καντάρε «Ό στρατηγός της στρατιάς τών νεκρών», για τόν όποιο τό ελληνικό κοινό είχε ήδη κάπως ένημερωθεί χάρι σέ μία άνταπόκριση τών «Νέων» από τό Παρίσι, μέ άφορμή τήν έκδοση του διβλίου στά γαλλικά. Τά στοιχεία τής ελληνικής έκδοσης είναι: Ίσμαήλ Καντάρε: Ό στρατηγός της στρατιάς τών νεκρών, μετάφραση (και πρόλογος) Γιάννη Μιχαλόπουλου, Άθήνα 1972, σχ. 14 Χ 21,5 εκ., σελ. 292». Για τό συγγραφέα επίσης δημοσιεύτηκε στή «Φιλολογική Καθημερινή» της Κυριακής 16 Ίανουαρίου 1977 άρθρο του Χριστόφορου Μηλιώνη μέ τίτλο: «Οί άγνωστοί γείτονες: Ό παιδικός μου φίλος Ίσμαήλ Καντάρε». Και συμπληρώνουμε τή μικρή αυτή ίχνηλασία τών δυνατοτήτων άλβανογνώσις του Έλλινα φιλότεχνου και φιλόμουσου αναφέροντας τήν έξαιρετικά ενδιαφέρονσα διδακτική διατριβή του Τίτου Γιοχάλα «Ό Γεώργιος Καστριώτης - Σκεντέρμπεης εϊς τήν Νεοελληνικήν Ίστοριογραφίαν και Λογοτεχνίαν», έκδ. άρ. 151, Ίδρυμα Μελετών Χερσονήσου του Αίμου, Θεσσαλονίκη 1975, σελ. 172 + XXXI εικόνες. Άκόμη, πολύ σποραδικές νύξεις για τίσ τέχνες υπάρχουν και στό διβλίο του Gilbert Murj «Ή σημερινή Άλβανία, χώρα του νέου άνθρώπου - και κείμενα Έμβέρ Χότζα» (Μτφρ. από τό γαλλικό, Πέτρος Παντελικός και Γιώργος Κράτης, Έκδ. «Μνήμη», Άθήνα, χωρίς χρονολογία, σελ. 208).

Άς ξαναγυρίσουμε όμως στή μουσική. Προβλήθηκαν οί έξις ταινίες: Άπό Δευτέρα 16.5.77 ως Πέμπτη 19.5.77, «Γιά τήν Ύγεια του Λαού», «Ή (Άλβανική) Τέχνη μέσ στους Αίώνες», άναφορά στή μεγάλη έκθεση πού έγινε στό Παρισινό Petit Palais, «Στή Χώρα του Κελμεντζή» και «Τέσσερα Τραγούδια για τό Κόμμα». Άπό Παρασκευή 20.5.77 ως Κυριακή 22.5.77, προβλήθηκαν οί ταινίες «Ίόνιο», «Ίχνη μιάς παράδοσης», «Ή ταπητουργία μας» και «Χειμώνας του '44». Άν έξαιρεσουμε τή μεσαίου μήκους μαυρόασπρη ταινία «Χειμώνας του '44», οί ταινίες ήταν όλες έγχρωμες και «ντοκουμανταίρ». Μεσαίου μήκους ήταν επίσης και τό ιστορικό «ντοκουμανταίρ» «Τέσσερα Τραγούδια για τό Κόμμα» (τέσσερις άφηγηματικές ενότητες, θά λέγαμε), μέ πολύ ενδιαφέροντα παρεμβεβλημένα άποσπάσματα κινηματογραφικών επικαιρών της εποχής του Άχμέτ Ζώγου. Άπό όλες αυτές τίσ ταινίες, δυστυχώς, δέν προλάβαμε νά σημειώσουμε μήτε τά όνόματα τών σκηνοθετών, μήτε και, στίς περισσότερες περιπτώσεις, εκείνα τών συνθετών. Και επειδή και ή θεματογραφία και ή άφηγηματική μέθοδος δέν παρουσίαζε έντονες διαφορές (λ.χ. τρία από τά «ντοκουμανταίρ» άναφέρονταν σέ παραδόσεις του εικαστικού χώρου: «Ή Τέχνη ανά τούς αιώνες», «Ή ταπητουργία μας» και «Ίχνη μιάς παράδοσης») τελικά, μπερδέψαμε κάπως και τίσ μουσικές πού, φυσικά, άκολουθούσαν περισσότερο από ένα στυλ.

Έντύπωση μās έκανε ότι και εκεί όπου από τή φύση του θέματος θά περίμενε κανένας κάτι τέτοιο, δέ γινόταν διόλου χρήση άτόφιας δημοτικής μουσικής παιγμένης μόνο και μόνο από τά παραδοσιακά μουσικά όργανα (λ.χ. στά τρία «ντοκουμανταίρ» πού άναφέραμε πιο πάνω). Ή μουσική ήταν κατά κανόνα έντεχνη, μέ τίσ τυγχόν άναφορές στήν άλβανική δημοτική παράδοση δύσκολα έντοπίσιμες από τόν ξένο. Και ήταν μία μουσική άφρονη, εμφατική, ποσοτικά συχνά πολύ περισσότερη άπ' όση (ή άλλη άπ' εκείνη) χρειαζόταν για νά ζωντανέψει τήν εικόνα. Ξεχωρίσαμε περίπου δύο λογίων τεχνουργίες: Μιά διακριτικά και συχνά όχι δίχως γούστο «ελαφρολαϊκή» (χρησιμοποιούμε τόν όρο μέ πάρα πολλές έπιφυλάξεις) παιγμένη από μεγάλη όρχήστρα και μία άλλη (σέ μία μόνο ταινία, δέ θυμόμαστε δυστυχώς ποιά) παιγμένη άπ' ό,τι φαινόταν σάν τριό ή κουαρτέτο έγχρόδων μέ πιάνο: μουσική νεοκλασικίζουσα, όπου οί αϊχμές κάποιων άρμονιών ά λά Μπάροκ έρχονταν σέ αντίθεση μέ τίσ πλούσιες, παλαιές δεξιοτεχνικές φιγούρες ά λά Ραχμάνινοφ του πιάνου, δύσκολα συσχετίσιμες μέ τήν άφηγηματική ροή της εικόνας.

Κάτω από τίσ συνθήκες της προβολής και ενήμερωσης πού άναφέραμε λοιπόν, ό Άλεξάντερ Λάλο, στην ταινία «Χειμώνας του '44», είναι ό πρώτος ίσως Άλβανός συνθέτης πού ή μουσική του έπισημαίνεται επώνυμα στην Έλλάδα: άπόγραφε μία σημαντικού καλλιτεχνικού διαμετρήματος δημιουργία πού φαινόταν και μορφικά έναρργής και κομψή καθώς και σέ άπόλυτη σύμπνοια μέ τό θέμα της ταινίας πού παιαίσιωνε. Χρησιμοποίησε μεγάλη όρχήστρα, χορωδία και ή όρχηστρική του παλέτα ήταν πλούσια σέ αντίθεσης ήχοχρωμάτων. Μ' όλο πού δύσκολα μπορούσαμε νά έντοπίσουμε τά φολκλορικά στοι-

χεία, πού ήταν σχεδόν βέβαιο ότι ύπήρχαν, τό ίδιωμα του ήταν ένα «πέρα από τό Χαταστουριάν» και ή παρτιτούρα του έδινε τήν έντύπωση ενός είδους καντάτας γραμμένης είδικά για τήν ταινία, μέ θέματα έπαναλαμβανόμενα, μέ χωρισμό σέ «αριθμούς» πού αντίστοιχούσαν στή δράση (λ.χ. ή σκηνή όπου οί γυναίκες του χωριού κατακυλούν στή χιονισμένη πλαγιά) κ.τ.λ. Άξιοσημείωτο είναι τό ότι στην ταινία, τελείως άνεξάρτητα από τήν παρτιτούρα του Λάλο, οί γυναίκες αυτές του έγκαταλείμουν άπό τόν άντρικό πληθυσμό χωριού πού περιθάλπουν τούς τραυματισμένους παρτιζάνους αυτοσχεδιάζουν ένα παραδοσιακό «πρωτοπολυφωνικό» τραγούδι όμοιο μ' εκείνα πού μελετήθηκαν από τούς Ντόρις και Έριχ Στόκμαν, Βίλφριντ Φήντλερ και Σπ. Περιστέρη: τά λόγια του όμως άναφέρονται στά δρώμενα της ταινίας. Τό πράγμα δέν πρέπει νά θεωρηθεί τόσο περιεργό, επειδή στην Άλβανία φαίνεται ότι ή δημοτική μούσα έξακολουθεί νά παραμένει «έν ενεργεία» ψάλλοντας σύγχρονες γεγονότα. Σ' έναν από τούς δίσκους άλβανικής μουσικής πού έχουν έκδοθει εκτός Άλβανίας, ό εκδότης έχει περιλάβει και ένα δημοτικό τραγούδι πού άναφέρεται σ' ένα επεισόδιο της Άντίστασης - κατάρριψη έχθρικού άεροπλάνου, άν θυμάμαι καλά. Δυστυχώς δέν έχω τό δίσκο και δέν είμαι σέ θέση νά δώσω στοιχεία του.

Τή μουσική του Λάλο (ίσως αυτό νά άποτελεί και ένδειξη του διαμετρήματος του ή της σημασίας πού δόθηκε στην ταινία) έκτελούσε ή Μεγάλη Συμφωνική Όρχήστρα της Ραδιοφωνίας και Τηλεόρασης τών Τιράνων υπό τή διεύθυνση του Φερνάναντ Ντέντα, πρώτου Άλβανού άρχιμουσικού πού τό όνομά του έπισημαίνεται στην Έλλάδα. (Στίς άλλες ταινίες είμαστε σχεδόν βέβαιοι ότι δέν άναφερόταν τίποτε για τούς έκτελεστές της μουσικής). Άν μπορεί νά κρίνει κανείς από δουλειά στούντιο, όπου έχει κανένας όλη τήν άνεση νά καλυτερεύει τίσ επιδόσεις του, ή έκτέλεση και ή ήχογράφηση ήταν άπογες. Μείνουμε μέ τήν πολύ έντονη έντύπωση ότι και μία «ζωντανή» ακρόαση άλβανικής συμφωνικής όρχήστρας θά επιβεβαίωνα τήν ύποψία μας ότι τό επίπεδο τής τεχνικής τών όργάνων και τής έκτέλεσης είναι πολύ άνώτερο από τό δικό μας.

1) Doris Stockmann - Wilfried Fiedler - Erich Stokmann: «Albanische Volksmusik», Band I «Gesänge der Camen». Akademie - Verlag. Berlin 1965. μέ πλουσιότητα βιβλιογραφία.

•βιβλίο•

‘Ο ‘Αλέξης Ζήρας
παρουσιάζει
τή νέα σειρά
«Φιλοσοφία – Πηγές»
των εκδόσεων Παπαζήση.

NTEKAPT

Λόγος περί τής μεθόδου.
Μεταφρ. Χριστόφορος Χρη-
στίδης, σελ. 117.

SAPT

Τό είναι και τό μηδέν
Μεταφρ. Κωστής Παπαγιώρ-
γης, σελ. 327 (τομ. Α')

KANT

Κριτική του καθαρού λόγου.
Μεταφρ. Άναστ. Γιανναράς,
σελ. 152 (τόμ. Α')

BITTGKENSΤΑΙΝ

Μεταφρ. Π. Χριστοδουλίδης,
σελ. 315

Σειρά: Φιλοσοφία – Πηγές

Έκδόσεις Παπαζήση, Άθήνα
1977.

1. Οί φιλοσοφικές σπουδές στην Ελλάδα βρίσκονται, εδώ και σαράντα περίπου χρόνια, στο έτος μηδέν. Και λέγοντας φιλοσοφικές σπουδές δεν εννοώ μεμονωμένες εκδόσεις πραγματειών ή μελετών γύρω από την κλασική ή τη σύγχρονη σκέψη, αλλά ένα σύστημα παιδείας που άρθρώνεται σ' όλα τα επίπεδα μαθητείας (κατωτέρως, μέσως, ανωτέρως, ανωτάτης) και που δημιουργεί προϋποθέσεις σωστής προσέγγισης τόσο του ιστορικού διαγράμματος της φιλοσοφίας όσο και των επί μέρους τάσεων ή παρουσιών της. Βέβαια είναι πολυτέλεια να ζητάμε παροχή τεκμηριωμένων πληροφοριών γύρω από τη φιλοσοφία στους Έλληνες σπουδαστές, όταν, από την άλλη μεριά, δεν τους παρέχεται ανάλογη επιστημονική κατάρτιση. Φιλοσοφία και έπιστήμες είναι χώροι αλληλένδετοι και αλληλοεξαρτώμενοι σήμερα. Υπάρχει ένας συνεχής διάλογος μεταξύ τους, έτσι ώστε είτε ή μία είτε οι άλλες να δανείζονται στοιχεία των μεθόδων τους ή να δανείζουν άλλα. Η διαλεκτική όμως αυτή συνεπάγεται μία ζώσα κοινωνική λειτουργία, όπου οι έπιστήμες και ή φιλοσοφία αντανακλούν δομικές ανάγκες ανανέωσης και βελτίωσης των όρων ζωής. Μέ λίγα λόγια αντικαθρεφτίζουν μία διαρκή κινητικότητα και μία συνεχή αναζήτηση όσων κοινωνιών στηρίζονται στην παράδοση και μέσα απ' αυτήν άμφισβητούν ή ανατρέπον κατεστημένες πραγματικότητες, που πιά δεν μπορούν να προσαρμοστούν στις σύγχρονες ανάγκες.

Στην Ελλάδα τίποτε απ' όλα αυτά δεν συμβαίνει. Ούτε παρα-

δοση εκτός αυτής του λαϊκού πολιτισμού έχουμε. ούτε γηγενή ανάπτυξη της σύγχρονης έπιστήμης και φιλοσοφίας. Έπαναπαυόμαστε στα κληροδοτήματα των αρχαίων προγόνων μας, τά οποία, στην ουσία, μάς είναι εντελώς ξένα και τά οποία ανακαλύπτουμε, πάλι, μονάχα μέσα από τις ευρωπαϊκές σπουδές. Τή στιγμή που οι Γάλλοι ή Γερμανοί γυμνασιόπαιδες συνθέτουν μελετήματα για τους πλατωνικούς διαλόγους οι Έλληνες δημόσιοι τους μαθαίνουν, κατά τηλεγραφικό τρόπο, ότι ή Βολταίρος ήταν ένας έγκυκλοπαιδιστής ή ότι ή Μάρξ ήταν μία μυστηριώδης και επικίνδυνη (γιατί όμως;) γερμανική μορφή. Έτσι δεν είναι τυχαίο τό ότι ή αυριανός φοιτητής, για να ικανοποιήσει τις θεωρητικές του ανάζητήσεις, θά ανατρέξει στον Τζ. Πόλιτζερ και τό ότι ή προβληματισμός του για τά γλωσσικά σημειώνεται ή τοιχοθετηθεί (;) από την αντίστοιχη μπροσούρα του Στάιν. Και παρόμοια δεν είναι τυχαίο τό ότι θά πάθει διανοητική άφασία όταν ανακαλύψει ή Σημειολογία, τό Στρονκτουραλισμό, τό Λακάν και τον Ντελές, άφου παρόμοιες θεωρήσεις εισάγονται στην Ελλάδα όπως εισάγονται τά μοντέλα των ευρωπαϊκών οίκων ραπτικής.

2. Οί τάσεις και τά ρεύματα της σύγχρονης φιλοσοφίας ριζώνουν στον ιστορικό χρόνο. Είναι αδύνατο να κρίνουμε κάθε νεωτερισμό στό χώρο του ευρωπαϊκού στοχασμού όταν μάς λείπουν τά γνωστικά έφόδια και οι πηγές απ' όπου αυτή ή ξεκίνησαν. Άπό την άποψη αυτή τά τέσσερα βιβλία που παρουσιάζουμε συνεισφέρουν σε μία επαναπροσέγγιση των καταβολών της ευρωπαϊκής φιλοσοφίας, καταβολών, όστόσο, που γεννήθηκαν από κοινωνικούς μετασηματισμούς και έπιστημονικές κατακτήσεις, ελάχιστα οικειωμένων για τά ελληνικά πράγματα.

α) Ο χαρακτήρας της νεώτερης φιλοσοφίας προέκυψε από την παρακμή, γύρω στό 1500, του σχολαστικισμού, μεθόδου άσσει της όποιας τά ανθρώπινα προβλήματα αντιμετώπιζονταν μέ άκρως αναλυτικό τρόπο και καθορίζονταν από μία υπερβατική άρχή. Μέ τον Ντεκάρτ (1596 - 1650): «Λόγος περί τής μεθόδου», σημειώνεται ή πρώτη θεμελιωμένη, φιλοσοφικά, έναντίωση προς τό σχολαστικισμό. Τό Είναι δεν αντιμετώπιζεται σαν καθολική και άδιάσπαστη ένότητα, αλλά διακρίνεται σε δύο έπίπεδα, τό πνευματικό και τό υλικό. Κάθε

μή πνευματική πραγματικότητα άνάγεται σε έννοιες που λειτουργούν σύμφωνα μέ τους φυσικούς μηχανιστικούς νόμους (θέση, αντίθεση, κίνηση, ώθηση). Έτσι κάθε αντίληπό από τις ανθρώπινες αισθήσεις γεγονός έξηγείται και κρίνεται μέ άσση αυτούς τους κανόνες, σαν προϋπόθεση ήε κατανόησης της κοσμικής άληθειας τίθεται μονάχα ή ανθρώπινη νόηση. Πώς όμως, ενώ μέ τις αισθήσεις μάς έχουμε μία περιουσιμένη αντίληψη του γίνεσθαι, ή σκέψη μας προβάλλει την άπαίτηση μιάς σφαιρικότητας των γνώσεων; Ο Ντεκάρτ, θέλοντας να λύσει αυτή την αντίφαση, παραδέχτηκε την ύπαρξη έμφυτων νοητικών νόμων, που ενεργοούν στην υλική πραγματικότητα κάτω από τή σχέση αίτιου - άποτελέοματος.

β) Σ' αντίθεση μέ τον Ντεκάρτ, ή Κάντ (1724 - 1804): «Κριτική του καθαρού λόγου», διακρίνει την πραγματικότητα σε δύο μέρη, στό έμπειρικό μέρος, δηλ. τον κόσμο των φαινομένων, που καθορίζεται από τους νόμους της μηχανικής και που οι δομές του έρμηνεύονται από τις έπιστήμες της Λογικής, των Μαθηματικών και της Φυσικής, και στό μέρος των καθαρών πραγμάτων, των πραγματών που υπάρχουν νοητικά στον καθαρό λόγο και που δεν μπορούν να ανακαλυφθούν μέσω της κοινής λογικής, άφου τό πνεύμα (καθαρός λόγος) δεν άνήκει στον κόσμο των φαινομένων.

γ) Η άναβίωση του σχολαστικισμού συμβάλλεται στην εποχή μας μέ την είσοδο των νεοθετικιστικών άπόψεων του Βίτγκενστάιν (1889 - 1951): «Φιλοσοφικές έρευνες». Γι' αυτόν ή κόσμος συντίθεται από μία σωρεία γεγονότων άνεξάρτητων μεταξύ τους, ή δε γνώση μας είναι άνταντακλαστική αυτών των γεγονότων. Η λογική δεν μπορεί να δεβαιώσει τίποτα και αυτές που έχουν τή δυνατότητα να διαφωτίσουν τή κοσμική άλήθεια είναι μονάχα οι

φυσικές έπιστήμες. Πράγμα που σημαίνει ότι ή φιλοσοφία, όταν στηρίζεται σε λογικές κρίσεις, είναι άνήμπορη να συλλάβει τις σχέσεις των συναρτήσεων των επί μέρους γεγονότων.

δ) Η αυξανόμενη κρίση των αξιών στη μεσοπολεμική Ευρώπη, ή άδυναμία των κατασκευών του όρθολογισμού στις ύπάρχουσες συγκεχυμένες κοινωνικές δομές, ήταν συμπτώματα που ένόησαν τή γέννηση του ύπαρξισμού, θεωρίας που προέβαλε σαν θεμελιακό συστατικό της τή μέσω του προσώπου βίωση της πραγματικότητας. Δημιουργική έλευθερία της ύπαρξης, ταύτιση του ύποκειμένου μέ τό Είναι, διαθεσιμότητα του ανθρώπου και άνοιγμα του προς τον κόσμο και τά πράγματα, μέθεξη του ύποκειμένου στο άντικείμενο προσδιορίζουν τή θεώρηση μιάς όντολογίας που θέλει τον άνθρωπο κύριο του έαυτού του (Σάρτρ: Τό Είναι και τό Μηδέν).

3. Δεν έπιμένω σε κρίσεις γύρω από την αξιολόγηση των παραπάνω βιβλίων, όταν ή αξία τους είναι αυταπόδεικτη. Άπό τον Ντεκάρτ ως τό Σάρτρ λειτουργεί ή ιστορική συνέχεια της φιλοσοφικής παράδοσης της Δύσης. Προβληματίζομαι, όμως, για τό κατά πόσο ή μη άσכולούμενος είδικά μέ τις φιλοσοφικές σπουδές μπορεί να έπικοινωνήσει μέ παρόμοιες πραγματείες-σταθμούς στην πορεία του δικτικού στοχασμού. Ίσως θά ήταν χρήσιμο να προηγηθούν στη σειρά αυτή μελετήματα που να δίνουν τό ιστορικό πλαίσιο στό όποιο εμφάνισθηκαν οι κυριότερες τάσεις της σύγχρονης φιλοσοφίας. Τέτοιοι συχαιομοί είναι άπαραίτητοι για τον Έλληνα άναγνώστη, που άγνοεί όλοκληρωτικά τις αίτιες και τις ζυμώσεις που ύπήρξαν πριν από κάθε εμφάνιση των δροσημών της σκέψης. Γιατί, βέβαια, καμιά πράξη, θεωρητική ή πραγματική, δεν είναι άτόνομη. Κατά ένα σημαντικό της ποσοστό, έτεροκαθορίζεται.

ΕΘΝΙΚΗ ΑΝΕΡΓΑΣΙΑ, ΑΝΥΓΗ ΚΥΡΙΑΧΙΑ, ΚΟΙΝΩΝΙΚΗ ΑΠΕΛΕΥΘΕΡΗΣΗ, ΔΗΜΟΚΡΑΤΙΚΗ ΑΛΛΑΧΙΑ

ΕΞΟΡΜΗΣΗ

ΕΒΔΟΜΑΔΙΑΙΟ ΟΡΓΑΝΟ ΑΡΧΟΝ ΤΟΥ ΠΑΝΕΛΛΗΝΙΟΥ ΣΟΣΙΑΛΙΣΤΙΚΟΥ ΚΙΝΗΜΑΤΟΣ

Έβδομαδιαίο

όργανο άρχων του ΠΑΣΟΚ

ΤΑΣΟΥ ΔΗΜΟΥ
«2340 ΜΕΡΕΣ
ΣΤΗΝ ΠΑΡΑΝΟΜΙΑ»
'Εκδ. «Γλάρος», 1977

Δημοσιογράφος - συνδικαλιστής ο συγγραφέας (γραμματέας της ΕΣΑΤ, πού διέλυσε ή χούντα, και του «Πατριωτικού» (Αντιδικτατορικού) Μετώπου) μετά περιγράφει πώς έζησε τη δικτατορία σάν παράνομος. Πέρα από γνωστά και άγνωστα γεγονότα (μερικά έχουν ιδιαίτερο ενδιαφέρον κι είναι συναρπαστικά δοσμένα) υπάρχει ή πολιτική ανάλυση - εξήγηση του συγγραφέα - και κρίσεις για πρόσωπα του προοδευτικού κινήματος, καθαρά υποκειμενικές.

Τελικά, ο αρχικός στόχος (άν ήταν αυτός) να δγεί ένα «εγγχειρίδιο» για τήν «τέχνη και τήν τόλημ του να είσαι παράνομος σέ δικτατορικό καθεστώς», χάνεται όσες φορές ο συγγραφέας δίνει πολιτικές (κομματικές) «προεκτάσεις» ή μνημονεύει άπλώς γεγονότα πολύ γνωστά (δίκες κ.λπ.).

Ο ΛΕΝΙΝ ΓΙΑ ΤΗΝ ΑΣΤΙΚΗ ΚΑΙ ΤΗΝ ΠΡΟΛΕΤΑΡΙΑΚΗ - ΚΟΜΜΟΥΝΙΣΤΙΚΗ ΗΘΙΚΗ
'Εκδόσεις ΚΑΖΑΝΤΖΑ

Πρόκειται για μία συλλογή κειμένων πού βασίζεται στην 4η ερωσική έκδοση των άπάντων του Λένιν και πού παρουσιάζει, ιδιαίτερα για τήν 'Ελλάδα, μεγάλο ενδιαφέρον, σ' αυτή τήν περίοδο των ιδεολογικών αποπροσανατολισμών και άναζητήσεων. 'Επιβεβαιώνει άκόμη τήν πολυεδρικότητα του μαρξισμού - λενινισμού, πέρα από κάθε λογής μονοδιάστατη και έκχυδαίσιμη κατανόηση ή παρανόησή του.

ΚΩΝΣΤΑΝΤΙΝΟΥ ΔΙΓΚΑΒΕ
«Τό δράμα τής δημοκρατικής παρατάξεως»
Θεσσαλονίκη '77

Γνωστός, βασικά, από τό «'Ημερολόγιο τής χουντικής επταετίας» (μέ τά όνόματα όλων πού πήραν «πολιτικά αξιώματα» επί χούντας, τά σημαντικά γεγονότα κ.λπ.) ο συγγραφέας (και δικηγόρος) αναφέρεται στην περίοδο 1/1/50 - 19/11/52, όπου τό Κέντρο κυβέρνησε τή χώρα, και στην άνικανότητα των τότε ήγεσιών των δημοκρατικών κομμάτων να άξιοποιήσουν τίς άπαντες έκλογικές έπιτυχίες.

Στίς 224 σελίδες του βιβλίου αναφέρονται τά κυριότερα πολιτικά γεγονότα τής περιόδου, τά

όνόματα όσων μετείχαν στίς τότε κυβερνήσεις, δηλώσεις πολιτικών άρχηγων κ.λπ.

Μέ τήν εύκαιρία τής παράθεσης των «λαθών του παρελθόντος», ο συγγραφέας ζητά «έν προλόγω» από τους παράγοντες «των Δημοκρατικών (μη Δεξιών και μη Κομμουνιστικών) κομμάτων» να «πραγματοποιήσουν τό ταχύτερο δυνατό τήν πολυπόθητη στο δημοκρατικό κόσμο συνεργασία - ένωση»!...

ΓΙΩΡΓΟΥ Ε. ΜΑΤΖΟΥΡΑΝΗ
Μάς λένε Γκάσταρμπάιτερ
'Εκδόσεις «Θεμέλιο»

Στό πάρα πολύ ενδιαφέρον αυτό βιβλίο του Γ.Μ., γίνεται μία έπιτυχημένη προσπάθεια να καταδειχτεί, μέσα από προσωπικές και κάποτε συγκλονιστικές μαρτυρίες έλλήνων εργατών πού ζούν και δουλεύουν στή Δ. Γερμανία, ή πικρή άλήθεια. Πώς δηλαδή πίσω από τή λέξη γκάσταρμπάιτερ, πού σημαίνει «φιλοξενούμενος εργάτης», κρύβεται ή πρόθεση τής θρυσιάς και τής υποτιμητικής αντιμετώπισης του φορέα τής. Και προκειμένου να δοθεί όσο τό δυνατό άντικειμενικότερα και ολοκληρωμένα ή έκκόνα τής ζωής των ξένων εργατών στή Γερμανία, ο συγγραφέας κάνει μία μεθοδευμένη έπιλογή και παράθεση των άπόψεών τους, ώστε να εκπροσωπείται τό ευρύτερο δυνατό φάσμα των μεταναστών, μέ κριτήριο τήν ήλικία, τό φύλο, τήν καταγωγή, τό είδος εργασίας, τήν οικογενειακή κατάσταση, τίς γραμματικές γνώσεις και τήν κοινωνική τους δραστηριότητα.

ΔΗΜΗΤΡΗ ΜΟΡΤΟΓΙΑ

Δείγμα γραφής
- τό μυθιστόρημα του μεσοπολέμου, δοκίμια, ήμερολόγιο και γράμματα -
'Εκδόσεις «Όλκος»

Τό βιβλίο αυτό, πολύ προεγμένο και καλάσθητο σάν έκδοση, περιλαμβάνει λογής κείμενα του πρόωρα χαμένου στο Λονδίνο τό 1975 - γεννήθηκε τό 1934 - και άγνωστου, δυστυχώς, ίσαμε σήμερα, Δημήτρη Μορτόγια. Και δέν θά ήταν καθόλου υπερβολικό άν χαρακτηρισίζε κανείς αυτό τό βιβλίο σάν έκπληξη, πού παρατείνεται σ' όλη τή διάρκεια τής περιδιάθασής του και πού μεταβάλλεται τελικά σέ πικρά, στή σκέψη πώς ένας τόσο αισθαντικός κριτικός νους έπαψε να υπάρχει. Τό άποκορύφωμα τής κριτικής όξύνουας του Δ.Μ. διακρίνει ο άναγνώστης, κυρίως, στο δοκίμιο του πού είναι γραμμένο

για τό μυθιστόρημα του μεσοπολέμου, πού, άν και άτέλειωτο, δείχνει τήν τεκμηριωμένη διαλεκτική λειτουργία του συγγραφέα, καθώς επιδιώκει να άποκρυπτογραφήσει τό μυθιστόρημα τής γενιάς του '30 διαμέσου τής έρευνας του ιδεολογικού ύπόβαθρου τής νεοελληνικής κοινωνίας, και αντίστροφα, φθάνοντας σταδιακά στο σημείο να κοιτάξει έρευνητικά και μέ αναλυτική πρόθεση τά έπιμέρους ουσιαστικά στοιχεία τής κοινωνικής μας πραγματικότητας. Τό ίδιο ενδιαφέρον παρουσιάζουν και τά μικρά του δοκίμια πάνω σέ πιο συγκεκριμένα θέματα, όπως τό θέατρο του Μπρέχτ, ο Κάλδος και ο Καβάφης, ένά, τόσο από τά ήμερολογιακά του σημειώματα όσο κι από τά δείγματα τής έπιστολογραφίας του, διαφαίνεται τό άδιαιρέτο μάς ανθρώπινης ύπαρξης και μιάς διαρκώς άγωνιούσας συνείδησης.

ΧΡΥΣΑΝΘΟΥ ΓΑΪΟΥ

'Ο κύκλος τής ζωής
και του θανάτου.
Ποιήματα.
'Αθήνα, 1977

Τό ποιητικό αυτό βιβλίο του παλαιάμου στο χώρο τής θεατρικής κυρίως έκφρασης Χ. Γ. είναι γραμμένο μέ τήν όμολογημένη πρόθεση του ίδιου για να μιλήσει μέ τρόπο άπλό στήν ψυχή του άπλού ανθρώπου. Οί προϋποθέσεις για τήν έπίτευξη μιάς τέτοιας πρόθεσης, όπως είναι ή χρήση μιάς γλώσσας άπλης και άνεπιτήδευτης, συντρέχουν όπωσδήποτε, μέ άποτέλεσμα τά ποιήματα του Χ. Γ. να αναδίδουν μίαν έντονη αίσθηση άγάπης και ζεστής ανθρώπιās.

ΓΕΩΡΓΙΑΣ ΑΛΕΞΙΟΥ

'Αγκάθι
'Γράμματα»
'Αθήνα, 1975

Δείγμα γραφής: Γιατί / τον ήλιο να βαρυνκομίσεις / άν δέ μπορείς / κάτω άπ' τίς κάθεται / άκτίνες του / να πορευτείς. 'Η: Συνηθίζω / στα κλειστά παράθυρα / στην παρουσία / του τίποτα.

Ο ΛΕΝΙΝ ΓΙΑ ΤΟ ΔΙΕΘΝΕΣ ΚΟΜΜΟΥΝΙΣΤΙΚΟ ΚΑΙ ΕΡΓΑΤΙΚΟ ΚΙΝΗΜΑ
'Εκδόσεις «ΚΑΖΑΝΤΖΑ»

'Ο όγκώδης αυτός τόμος περιλαμβάνει κείμενα του Λένιν πού είναι γραμμένα για τό διεθνές κομμουνιστικό και εργατικό κίνημα και πού ή έπιλογή τους έγινε, κυρίως, από τήν 4η ερωσική έκδοση των άπάντων του συγγραφέα, πού εκδόθηκαν στή Μόσχα σέ 40 τόμους. 'Ενα άλλο μέρος κειμένων αυτού του τόμου είτε άπουσίαζαν από τήν 4η έκδοση είτε δέν είχαν μέχρι σήμερα

μεταφραστεί στα έλληνικά, όπότε επιλέχτηκαν από τήν 5η έκδοση των άπάντων του Λένιν.

ΑΝΔΡΕΑ ΑΓΓΕΛΑΚΗ
Τό όνομάτιο
'Εκδόσεις «Καστανιώτη»

Πρόκειται για τό τελευταίο ποιητικό βιβλίο του γνωστού ποιητή, μεταφραστή και στιχουργού τραγουδιών Α.Α. 'Όπως και στην προηγούμενη ποιητική δουλειά του, έτσι και σ' αυτήν, είναι έντονο τό κλίμα του αισθησιασμού μέσα στο όποιο κινείται ο ποιητής και μέσα από τό όποιο προσπαθεί να έκφράσει τήν όδύνη του μοναχικού ανθρώπου, του γυμνωμένου κι άπ' τήν τελευταία έλπίδα ανθρώπινης έπαφής, διά μέσου του έρωτα. Και είναι άλήθεια ότι μέσα από τήν προσπάθειά του να έκφράσει τέτοιας λογής προσωπικά του διώματα, πολλές φορές κατορθώνει κι άγγίζει βαθιά ποιητικά στρώματα.

ΜΠΡΑΝΙΜΙΡ ΣΤΣΕΠΑΝΟΒΙΤΣ
Στόμα γεμάτο χόμα
Μετάφραση: Λεωνίδα Χατζηπροδρομίδα
'Εκδόσεις «'Οδυσσεας»

Μέσα από τίς σελίδες του βιβλίου αυτού, τίς πλημμυρισμένες βαθιά ανθρώπινη ποίηση και ουσιαστικό προβληματισμό, διακρίνει ο άναγνώστης τό πικρό μαρτύριο και τόν πόνο του ανθρώπου πού, στήν αρχή για λόγους βιολογικούς πού στή συνέχεια γίνονται ψυχολογικοί, κοινωνικοί, ύπαρξιακοί και μεταφυσικοί άκόμη, αποφασίζει να μνή ταυτίσει μέ τούς πολλούς και φιλοπερίεργους ξένους ανθρώπους. Αυτό, από τή μεριά τους, δείχνουν να τούς φαίνεται άδιανόητη μιά τέτοια άπάρνηση κι έξω από τά δικά τους μέτρα, άρχίζοντας έτσι τό άνελέητο κι άπάνθρωπο κνηγητό του μέχρι πού τόν έξαντλούν και τόν έξοντώνουν. Πολύ καλή ή μετάφραση του Λ. Χατζηπροδρομίδα.

ΔΑΜΙΑΝΟΥ ΒΑΣΙΛΕΙΑΔΗ
«ΠΑΚ-ΠΑΣΟΚ, Μύθος
και πραγματικότητα»

'Εκδ. «Διάλογος»,
'Αθήνα 1977

Μέλος του ΠΑΚ επί χούντας και του ΠΑΣΟΚ μετά (τής Τ.Ο. Μονάχου), ο συγγραφέας, έξηγητώντας «γιατί παραιτήθηκε (13-3-77) από τό ΠΑΣΟΚ», έπιχειρεί μιά «άμεση γνωριμία» μέ τό ΠΑΚ και μιά ανάλυση «του χαρακτήρα του ΠΑΣΟΚ μέσα στον έλληνικό χώρο». Κατά τήν άποψη του τό ΠΑΣΟΚ «έχασε στην πράξη τό σοσιαλιστικό του προσανατολισμό».

Τό βιβλίο περιλαμβάνει πολλά κείμενα και στοιχεία για τήν Τ.Ο. του Μονάχου.

•Θέατρο•

ΠΕΡΙ ΘΕΑΤΡΙΚΩΝ ΚΡΙΣΕΩΝ

Της Άννης Θ. Κολτσιδοπούλου

Μέ τα ίδια λόγια πού – σέ χρόνο μέλλοντα–τέλειωσαν τά προγνωστικά τής σαϊζόν, τό μήνα Όκτώβρη, αρχίζουν τά... διαγνωστικά τής σέ χρόνο άόριστο, τό μήνα Ίούνιο. Καμιά έκπληξη, καμιά άλλαγή πορείας, καμιά συντονισμένη μετατόπιση τής θεατρικής μας πνξιάς.

«... Καί πάλι δέν έλειψαν οί μεμονωμένες καλές παραστάσεις καί οί γνωστές εϋτυχείες συγκυρίες. Καί πάλι όμως δέν άλλαξε τίποτε στή θεατρική μας βιολογία. Τά θέατρα συνέχισαν ν' αναβιοϋν, νά δραχνοβιοϋν, νά λαθροβιοϋν, νά συμβιοϋν μάλιστα, νά γεννιοϋνται καί νά μαραζώνουν. Κι όπως πάντα, μέ τέτοιο τρόπο, όποτε νά κρατιέται άδισάλευτη ή ίσορροπία ενός άνισόρροπου οργανισμού...»

Η ΕΛΛΑΔΑ, είναι άσφαλώς ένας τόπος όπου όλοι όσοι έμβαθύνουν στήν «παγκόσμια θεατρική κρίση», δικαιώνονται. Δικαιώνονται έκείνοι πού ύποστηρίζουν πώς τό θέατρο είναι κοινωνικό αντικαθερέφτισμα καί φυσικό είναι ν' αντικαθερεφτίζει μέσα του τό κοινωνικό χάος πού... διάγουμε. Δικαιώνονται καί έκείνοι πού πρεσβεϋουν πώς ή θεατρική κρίση δημιουργείται κάθε φορά πού τό θέατρο δέν δρέσκειται σέ συντονισμό μέ τήν κοινωνία πού τό περιβάλλει. Ή πρώτη άποψη καλύπτει καί δολεύει πληρέστατα όλόκληρο τό φάσμα του έμπορικού, τερψικού καί κιβδηλοπολιτικού θεάτρου. Ή δεύτερη καλύπτει τς μεμονωμένες προσπάθειες ποιότητας καί συνέπειες, πού, μέσα από ένα θεατρικό καθεστώς χάους, άγωνίζονται νά μεταβάλουν όχι μόνο τό θέατρο αλλά καί τό χάος γύρω του. Έτσι, είναι καταδικασμένο τό ελληνικό θέατρο νά βρσκειται σέ μιά διαρκή κρίση. Είτε «κρίση αντικαθερεπτισμού» είναι αυτή, είτε «κρίση σύγκρουσης».

Δέν θά ήθελα νά ταξινομήσω τά πολυάρθρα θέατρα μας, ούτε κατά τήν κρίση πού διέρχονται (μάλλον πού διάγουν), ούτε κατά... τήν κρίση μου. Άλλωστε, είναι θέμα γούστου, επιχειρημάτων, ιδεολογικής καί παραταξιακής τοποθέτησης, θέμα ευαισθησίας, ιδιοσυγκρασίας κ.λπ. Άς πάρουμε σάν κοινή άφετηρία όλων τους πώς τό καθένα περνάει τήν κρίση του. Τήν κοινωνική του ή τήν... άντικοινωνική του. Έκαστον έφ' ώ έτάχθη.

Όλες οί προφητείες του Όκτώβρη για τό ποιά θά ήταν τά «θεατρικά» γεγονότα τής σαϊζόν, βγήκαν αληθινές.

• Ή επανεμφάνιση του Δημήτρη Χόρν στήν «Άρχουσα Τάξη» συγκίνησε ένα πολύ ευρύ κοινό, καί δίκαια. Μόνο πού δέν είχαμε προβλέψει πόσο εύκολα μπορεί ν' άγνοηθεί ή νά θαφτεί κάτω από τή μαεστρία ενός «μικτού ήθο-

ποιού» μέ μύθο καί κοινωνικό έκτόπισμα, ένας όλόκληρος θίασος από ταλαντούχους ήθοποιούς, πού 1) σκηνοθετήθηκαν από τόν ίδιο, 2) δέχτηκαν νά υπηρετήσουν ένα άξιο ρεσιτάλ καί 3) δέν διέθεταν ανάλογο μύθο.

• Γεγονός επίσης κι ό συνασπισμός τών στάρ, στό θέατρο ΚΑΠΠΑ. Σχεδόν ιστορικό για τόν τόπο μας. Γεγονός ή είσπρακτική του έπιτυχία, γεγονός κι ένας «Γλάρος» δίχως φτερά, πού δυστυχώς προσφέρεθηκε σ' ένα κοινό εϋτυχισμένο καί παραδομένο για νά δεχτεί καί τήν ύψηλότερη τσεχωφική έρμηνεία, καί τή λεπτότερη γλωσσική ποίηση, καί τά σιγανότερα έρμηγευτικά ήμιτόνια. Μιά μεγάλη εύκαιρία «είσαγωγής» στόν Τσέχωφ, χάθηκε για ένα μεγάλο κοινό.

• Ένας μικρότερος συνασπισμός στάρ (Βουγιουκλάκη-Φέρτης) στό «Νυφικό κρεβάτι» του Ντέ Χάρντοκ, άφησε παρόμοια γεύση. Παρόμοια πικρή γεύση, για ένα κοινό πού ή προσέλευσή του φτάνει τά όρια του λαϊκού προσκνηματός καί, άντί τά του δοθεί ό,τι καλύτερο γίνεται, τού σεργίρεται κάθε χρόνο ένα συναισθηματικό - αισθησιακό ανάκατα «για όλες τς ηλικίες», πού κατακλύζουν καί τό τελευταίο... τρίποδο του θεάτρου, τς Κυριακές τό απόγευμα μά καί κάθε μέρα.

• Ό καινούργιος θίασος «Βασιλάκου-Μυλωνά», ενώ στήν αρχή φάνηκε νά καταποντίζεται («Μαίρη Ρόουζ»), κατόρθωσε μέ τούς «Μικροαστούς» νά καθιερωθεί σάν σχήμα, καθιερώνοντας μαζί καί τόν Γκόρκι σ' ένα πλατύ κοινό.

• Τό πολυ-ντεμποϋτο του Άπόστολου Δοξιάδη, πλαισιωμένο από ένα θίασο έπιλέκτων, δέν έδωσε ούτε στό Σαίξπηρ, ούτε στό θέατρο, ούτε σ' έμάς κάτι άπ' όσα περιμέναμε.

• Τό Άμφι-Θέατρο, πιστό στίς «θεατρικές του έξερευνήσεις» για γηγενείς θησαυρούς, πέρασε

όστόσο μιά κρίση έκφραστικών τρόπων, πού κατά τή γνώμη μου όφείλεται στήν επανάληψη αυτών πού ό «Ερωτόκριτος» καί ή «Λυσιστράτη» μάς έδωσαν, δίχως φροντίδα για ούσιαστικό προχώρημά τους.

• Τό Λαϊκό Πειραματικό Θέατρο, μέ τούς «Γάμους τών Μικροαστών», του Μπρέχτ καί τό «Γάμο» του Τσέχωφ σ' ένιαίο πρόγραμμα, δικαίωσε τήν έπωνυμία του καί προχώρησε εύτοχα στήν πλατιά έκφραστική διερεύνηση πού έχει θέσει σάν στόχο του.

• Οί δύο σκηνές του Θεάτρου Τέχνης (Βεάκη-Ορφέας), μέ τόν «Ύπνρητη δύο αφεντάδων» του Γκολτσόνι, τό πρωτόπαιχτο έργο του Γ. Σκούρη «Κομμάτια καί Θρύψαλα» καί τήν «Άπολογία του Σωκράτη» του Βάρναλη, πρόσφεραν στό κοινό του Κούν, αλλά καί πολύ πέρα άπ' αυτό, τρεις από τς πιο πολύτιμες έμπειρίες τής χρονιάς. Τά άλλα δύο νεοελληνικά έργα πού μέ πολλή φροντίδα καί προσοχή άνεβάστηκαν («Δείπνο» καί «Παίζουμε τούς μελλοθανάτους»), πιστεύω πώς έπεσαν στό κενό, γιατί ή έπιλογή τους μοιάζει νά έγινε περισσότερο μέ συναισθηματικά παρά μέ θεατρικά κριτήρια.

• Τό Έθνικό Θέατρο, έξαρτημένο άπόλυτα από κείνους πού ευθύνονται για τό γενικότερο χάος στόν τόπο μας, άκολουθεί τήν ύδροκέφαλη πολιτική πού τό επιβάλλεται, μέ «άνοίγματα» έλάχιστα, καί αυτά συκρατημένα,

έλεγχόμενα καί συχνά πανικόβλητα. Έτσι, πνίγηκε όσο τό δυνατό πιο άκαριαία μιά μπρεχτική παράσταση, μέ άσυνήθιστο καλλιτεχνικό δελτηνές, πού άναστάτωνε φανερά τήν ίσορροπία του κατεστημένου. Όλη ή ύπόλοιπη δραστηριότητα του Έθνικού, κινήθηκε σ' ένα έκκρεμές από άρτιες μέχρι άπαράδεκτες παραστάσεις καί παρουσίες. Ό Λόρκα καί ό Ζιόνις ήταν μεγάλες άνάσεις για τήν κακοπαθημένη Νέα Σκηνή. Από έναν Μπέκετ («Τέλος Παιχνιδιού» καί «Έργο δίχως λόγια»), κρατήσαμε μόνο έρμηγείς: Τς έρμηγείς του ήθοποιού Μινωτή, του Ίακώβου Ψαρρά, του Νικήτα Τσακίρογλου, τής Μαργαρίτας Λαμπρινού καί τής Άσπασίας Κράλλη. Τό «Άγάπης άγώνας άγονος», του Σαίξπηρ, ήταν ένα όργο αΰθαιρεσίας – καί όχι δημιουργικής – μιά παρέλαση φτηνών λύσεων, φτηνού γούστου, φτηνού κεφιού πού πληρώθηκε πανάκριδα μέ τόν κόπο καί τήν παραζάλη τών ήθοποιών.

Τελειώνοντας έδώ τήν «άπάντηση» στίς προφητείες του Όκτώβρη (Τεύχος 56/16-10-76), μένει μετέωρη μιά μεγάλη εϋχή: Είθε νά ύπάρχει στό θέατρο μας πάντα «κρίση σύγκρουσης». Μόνο από μιά τέτοια, μπορεί νά όρθοποδήσει όποιοδήποτε θέατρο σ' ένα σύστημα σάν τό δικό μας. Μόνο από μιά τέτοια κρίση παραμερίζεται ή άλλη κρίση, του «παθητικού αντικαθερεπτισμού». Πόσα όμως θέατρα τήν άναζητούν καί πόσα τή συνεχίζουν;

ΠΕΡΙΕΡΓΟ ΑΛΛΑ
ΑΛΗΘΙΝΟ

SLEEPING BAG
ΑΠΟ ΕΙΔΙΚΟ ΥΦΑΣΜΑ
ΚΑΙ ΠΟΥΠΟΥΛΟ!
ΓΑΛΛΙΚΟΥ ΤΥΠΟΥ

ΤΙΜΗ ΕΞΩΠΡΑΓΜΑΤΙΚΗ:
ΟΣΟ ΚΑΙ ΤΑ ΑΚΡΥΛΙΚΑ
ΜΕ ΥΑΛΟΒΑΜΒΑΚΑ!

ΠΑΡΑΓΓΕΛΙΕΣ 8226511
ΑΓ. ΜΕΛΕΤΙΟΥ 50 ΚΑΙ
ΠΑΤΗΣΙΩΝ

Δύο κείμενα για ισάριθμες άπεργίες δημοσιεύουμε σήμερα στο «ΔΙΑΛΟΓΟ». Ο βουλευτής της ΕΔΗΚ Νίκος Αργυρόπουλος γράφει την παρακάτω ανταπάντηση σε γράμμα του διευθυντή της ΛΑΡΚΟ:

Κύριε Διευθυντά
Στό τεύχος 67 του περιοδικού σας δημοσιεύθηκε σημαντική σέ έκταση και σέ βάθος έρευνα, πού αποδεικνύει πόσο ζημιόγωνα είναι ή δραστηριότητα της εταιρίας ΛΑΡΚΟ για τήν έθνική οικονομία, για τήν υγεία των κατοίκων της περιοχής, για τό φυσικό περιβάλλον.

Στό δημοσίευμα εκείνο αποπειράθηκε άπαντήσει («ΑΝΤΙ», τεύχος 70) ό Γενικός Διευθυντής της ΛΑΡΚΟ, μέ έπιστολή φτωχή σέ έπιχειρήματα και πλούσια σέ ύβρεις εναντίον μου, πού συμμετείχα στην έρευνά σας μέ σύντομη συνέντευξη.

Θά σάς παρακαλούσα νά φιλοξενήσετε μιά ανταπάντηση, άν και δέν είμαι βέβαιος πώς ή ποιότητα της έπιστολής τή δικαιολογεί. Δέν πρόκειται νά ασχοληθώ μέ τίς ύβρεις του κ. Γενικού. Θεωρώ πώς τό πάθος του, πού είναι άνάλογο μέ τό ύψος του μισθοϋ του, και ή άσυνείδηση, πού αποτελεί παράδοση για τήν εταιρία, μου δημιουργούν τήν ύποχρέωση νά τίς άγνωσώ. Δέν μέ άπασχολεί επίσης ή άνακρίβεια της έπιστολής, ότι στην συνέντευξή μου ύπηρεξαν δήθεν ισχυρισμοί άλλωλοαναίρουμένοι. Ειδικότερα, πώς ύποστήριξα ότι κατά τήν πρόσφατη άπεργία των εργατών της ή ΛΑΡΚΟ έπιδόθηκε σέ άπεργοσαστικές προσπάθειες καί ταυτόχρονα ότι ή εταιρία είχε συμφέρον από τή διατήρηση της άπεργίας και από τήν άκίνητοποίηση του βιομηχανικού της συγκροτήματος, γιατί δέν πλήρωνε στό κράτος μίσθωμα, πού τό ύψος του καθορίζεται από τό μέγεθος της παραγωγής της.

Η άλήθεια είναι πώς στην συνέντευξή μου ύποστήριξα ότι ή ΛΑΡΚΟ μέ τήν άπεργία έχανε καθημερινά τεράστια ποσά, άφού τεράστια είναι τό κέρδη πού τής εξασφαλίζει ή χαριστική σύμβασή της μέ τό Δημόσιο (σέ ένα μόνο χρόνο αύξησε τά κέρδη της κατά 420%). Υποστήριξα ταυτόχρονα ότι ή εταιρία άποδέχτηκε τήν καθημερινή οικονομική ζημιά και δέν ύποχωρούσε στην αίτηματα των άπεργών, μέ τήν έλπίδα νά πετύχει τό σπάσιμο της άπεργίας, νά δείξει στους εργατές

τήν ύπεροχή της άπέναντι στη διεκδικητική δύναμη του σωματείου τους και νά διατηρήσει άθικτο τό κλίμα της αυθαιρεσίας και της ύποταγής πού έχει επιβάλει στις σχέσεις της μαζί τους. Καί κατηγορούσα τήν κυβέρνηση για τήν άνοχή της στους άπεργοσαστικούς έλιγμούς της ΛΑΡΚΟ, πέρα από δλους τους άλλους λόγους και γιατί είχε σάν αποτέλεσμα τή μακροχρόνια διατήρηση της άπεργίας και τήν άπώλεια μισθωμάτων από τό Δημόσιο. Για όσους γνωρίζουν άνάγνωση, ή λογική συνέπεια των ισχυρισμών μου είναι φανερή. Καί ή πρόσφατη όλοκληρωτική ύποχώρηση της εταιρίας, όταν μέ χρονική βέβαια καθυστέρηση διαπίστωσε τήν ώριμη άποφασιστικότητα των εργατών στη διεκδίκηση των οικονομικών αιτημάτων τους, δικαιώνει τους ισχυρισμούς εκείνους.

Θέλω όμως νά άσχοληθώ βραχύτητα μέ τή διασκεδαστική δήλωση του κ. Γενικού ότι «ή εταιρία ΛΑΡΚΟ, έχοντας συναίσθηση των εϋθυνών της άπέναντι στό κοινωνικό σύνολο, ανέλαβε κατά τήν τελευταία σύμβασή της μέ τό Δημόσιο βαρύτερες ύποχρεώσεις, πού άποσκοπούν στην όρθολογισμένη μεγιστοποίηση της άξιοποίησης των κρατικών μεταλλείων».

Αναρωτιέμαι γιατί στις προηγούμενες συμβάσεις (σύμβαση του 1963 και σύμβαση του 1972 μέ τή Χούντα) ή «συνείδηση των εϋθυνών άπέναντι στό κοινωνικό σύνολο» ήταν μειωμένη. Καί ποιοι παράγοντες συντέλεσαν, ώστε ή «συνείδηση» αυτή, έστω δψιμα, νά ώριμάσει;

Γιά νά σοδαρολογήσουμε, στή ιδιωτικά μονοπώλια ή αίσθηση του ύπερκέρδους επικρατεί της αίσθησης του κοινωνικού συμφέροντος. Η συμπεριφορά της ΛΑΡΚΟ δέν αποτελεί εξαίρεση στόν κανόνα αυτό. Αντίθετα, τόν επιβεβαιώνει σκληρά, όπως συνάγεται από τά ακόλουθα πραγματικά πειστικά:

● Πρώτο, ή εταιρία περιορίζεται στην έξαγωγή από τό κοιτάσμα του λατερίτη μόνο του εξαίρετικά κερδοφόρου νικελίου. Από τό 1963 μέχρι τό 1976 παραδίαζε αυθαίρετα τή συμβατική της ύποχρέωση νά παράγει και χάλυβα. Καί μέ τή σύμβαση

του 1976 πέτυχε νά άπαλλαγεί από τήν ύποχρέωση αυτή. Η έτήσια ζημιά της οικονομίας μας σέ συνάλλαγμα, από τήν άρνηση της ΛΑΡΚΟ νά παράγει χάλυβα, ύπολογίζεται σέ 45 περίπου εκατομμύρια δολάρια.

● Δεύτερο, για νά εξοικονομήσει χώρο και έλάχιστα χρήματα, δέν έναποθηκεύει, έστω, τό μετάλλευμα πού άπομένει μετά τήν παραγωγή του νικελίου, και πού είναι περιεκτικό σέ σίδηρο, χρώμιο και κοβάλτιο. Τό πετάει στην θάλασσα, άχρηστεύοντάς το και σάν μελλοντικά εκμεταλλεύσιμο ύλικό.

● Τρίτο, μέ τήν άπόρριψη 6 μέ 7 χιλιάδων τόννων μεταλλικής σκουριάς ήμερησίως στόν κλειστό Εϋβοικό κόλπο καταστρέφει τή θαλάσσια χλωρίδα και τόν ενάλιο πλούτο.

● Τέταρτο, εμφανίζει τίς πωλήσεις νικελίου στό έξωτερικό ύποτιμολογημένες, μέ αποτέλεσμα τή λαθραία έξαγωγή συναλλαγμάτων, τή φοροδιαφυγή και τήν καταβολή μειωμένων μισθμάτων στό Δημόσιο.

μέ ούσιες δηλητηριώδεις, όπως είναι τό νικέλιο, τό άρσενικό, ό χαλκός, τό θειάφι, τό μαγγάνιο, τό κοβάλτιο. Οι έπιπτώσεις στην υγεία των εργατών και των οικογενειών τους, πού στεγάζονται δίπλα στό βιομηχανικό συγκρότημα, καθώς και των κατοίκων της γειτονικής κοινότητας, είναι τρομακτικές. Καί δέν κατασκευάζει τά αναγκαία φίλτρα για τόν καθαρισμό των καπναερίων, γιατί άρνείται νά καταβάλει τή δαπάνη των 53 εκατομμυρίων πού αξιώνει ή κατασκευή.

● Ένατο, μέ τή μόλυνση του περιβάλλοντος έχει εξαφανίσει στην περιοχή τήν κτηνοτροφία, τήν παραγωγή όπωροκηπευτικών και έχει μειώσει τήν απόδοση των έλαιών στά 50%.

Κύριε Διευθυντά, ό σεβασμός στό χώρο του περιοδικού σας δέν μου επιτρέπει νά συνεχίσω, άν και ύπάρχουν πολλά ακόμα στοιχεία άποκαλυπτικά. Για όσους έχουν τήν επιθυμία πληρέστερης κατατόπισης σχετικά μέ τό ρόλο και τίς μεθόδους της ΛΑΡΚΟ, παραπέμπω στά τεύχη 67 και 70

ΟΙ ΑΠΕΡΓΙΕΣ ΣΤΗ ΛΑΡΚΟ ΚΑΙ ΣΤΟ ΜΑΔΕΜ - ΛΑΚΟ

● Πέμπτο, προμηθεύεται από τή ΔΕΗ ήλεκτρικό ρεύμα στό 1/2 του κόστους παραγωγής του και λιγνίτη σημαντικά κάτω από τή διεθνή του τιμή. Έτσι, ή ζημιά πού προξενεί στην οικονομία μας άνέρχεται στά 500 περίπου εκατομμύρια δραχμές έτήσια.

● Έκτο, άποβεί τεράστιες ποσότητες σκουριάς και μπάζων στην παραλία της Λάρυμνας και δημιουργεί σέ βάρος του θαλάσσιου κόλπου, πού θαμμαία εξαφανίζει, έδαφική έκταση τήν όποία αυθαίρετα παίρνει στην κατοχή της. Υπολογίζεται πώς μέχρι τώρα έχει δημιουργήσει 600 χιλιάδες τετραγωνικά μέτρα.

● Έβδομο, κατεργάζεται ώριαία 315 τόννους μετάλλευματος, αντί των 240 τόννων πού επιτρέπει ή δυναμικότητα των εργοστασίων της σέ πλήρη λειτουργία, μέ συνέπεια τήν αύξηση των εργατικών άτυχημάτων.

● Όγδοο, εκπέμπει ώριαία 500 χιλιάδες κυβικά καπναερίων έμπλουτισμένων σέ ποσοστό 40%

του «ΑΝΤΙ», καθώς και στά πρακτικά της Βουλής (7 Ιουνίου 1976, Τμήμα Β', συζήτηση για τήν κύρωση της σύμβασης Δημοσίου - ΛΑΡΚΟ, και 17 Μαΐου 1977, συζήτηση έπερώτησης του συναδέλφου Κώστα Αλαβάνου και δικής μου).

Τελειώνοντας, θά ήθελα νά πω στόν κ. Γενικό, πώς έχω έπισκεφθεί επανειλημμένα τό βιομηχανικό συγκρότημα της εταιρίας και πώς πληροφορήθηκα έχω άρκετή. Άδικο λοιπόν διαμαρτυρείται πού δέν ανταποκρίθηκα σέ σχετική πρόσκλησή του. Άλλωστε, σέ τί μπορούσε νά χρησιμεύσει μιά προσωπική μας επικοινωνία; Ο διάλογός μας θά ήταν διάλογος κουφών. Σκέπτομαι μέ διαμετρικά αντίθετο τρόπο από τους ίθύνοντες της ΛΑΡΚΟ, μιλάμε γλώσσα διαφορετική και ύπηρετούμε ιδέες και συμφέροντα συγκρουόμενα.

Μέ βαθιά εκτίμηση
Νίκος Ίω. Αργυρόπουλος
βουλευτής ΕΔΗΚ

● Ο Σύλλογος Μηχανολόγων - Ηλεκτρολόγων Β.Ε. Διπλωματούχων Ανατάτων Σχολών Θεσσαλονίκης, ξεκινώντας βαθύτερα το θέμα της άπεργίας στο Μαδέρν - Λάκο, έκανε μία μελέτη, ξεκινώντας από την άρχή ότι «ή λειτουργία ενός βιομηχανικού συγκροτήματος, και μάλιστα του μεγέθους αυτού, δεν αποτελεί ιδιωτική υπόθεση, αλλά έχει γενικότερες οικονομικές και κοινωνικές επιπτώσεις, τη στιγμή που ό μεταλλευτικός πλούτος της χώρας αποτελεί περιουσία του λαού με τεράστιο συναλλαγματικό ενδιαφέρον και δεν μπορεί να τόν διαχειρίζονται άνεξέλεγκτα οι μεταλλευτικές επιχειρήσεις».

Σύμφωνα με τις διαπιστώσεις που έγιναν:

α) Οί προσαμβανόμενοι εργάτες μπαίνουν στις στοές χωρίς προηγούμενη εκπαίδευση, παρά τό γεγονός ότι ή εργασία τους είναι επικίνδυνη, πολύπλοκη και απαιτεί ειδικές τεχνικές γνώσεις.

β) Ο τρόπος της άμοιδής καθορίζεται από τη συλλογική άπόδοση της ομάδας στην όποια ανήκει ό εργαζόμενος. Η άποτίμηση της άπόδοσης δεν είναι προσυμφωνημένη για όλο τό φάσμα τών εργασιών, αφήνοντας στην κρίση της εργοδοσίας τά έργα ύποσθηλώσεως και τις λοιπές ύποβοηθητικές κατασκευές.

γ) Η Ιατρική παρακολούθηση δεν διενεργείται από μόνομο συνεργείο έγκατεστημένο στην περιοχή τών μεταλλείων, αλλά στό κέντρο Νοσημάτων Θώρακος στή Θεσλίκη.

δ) Οί μεταλλωρύχοι, εκτός τών άτυχημάτων, ύφίστανται τις συνέπειες του κοριοστού τών ενώσεων του πυριτίου, με άποτέλεσμα να προσβάλλονται από πνευμονοκόνιαση, που έχει σοβαρές επιπτώσεις στό άναπνευστικό και κυκλοφοριακό σύστημα, και να άπομακρύνονται έτσι από την εργασία τους χωρίς να συμπληρώνουν τά συντάξμα χρόνια.

Αντιμετωπίζοντας την κατάσταση αυτή οι εργαζόμενοι προβάλλουν μία σειρά από αίτηματα που μπορεί να συνοψιστούν στα ακόλουθα:

● αύξηση του συμβατικού ήμερομισθίου και τών επιδομάτων που συναρτώνται με αυτό.

● άκριβής και έκ τών προτέρων προσδιορισμός του τρόπου με τόν όποιο θα άποτιμάται ή άπόδοση της ομάδας.

● μείωση τών ώρων εργασίας σε 40 ώρες την έβδομάδα.

Τά παραπάνω αίτηματα είναι άπόλυτα δικαιολογημένα και ή ίκανοποίησή τους άποτελεί προϋπόθεση για ή βελτίωση τών συνθηκών δουλειάς, γιατί:

● ή αύξηση του συμβατικού ήμερομισθίου και τών επιδομάτων θα μειώσει ή διαφορά προς τό πραγματικό καταβαλλόμενο και θα άπαλλάξει τους εργαζόμενους από τό άγχος της ύπερπαραγωγής, δίνοντας τους συγχρόνως ή δυνατότητα να παίρνουν τά άπαραίτητα μέτρα για την πρόληψη τών άτυχημάτων και ή διασφάλιση της ύγείας τους.

● ή άκριβής άποτίμηση της άπόδοσης, εκτός του ότι άποτελεί προφανή έφαρμογή στοιχειώδους δικαιοσύνης, ένισχύει συγχρόνως ή λήψη μέτρων, τά όποια σήμερα δεν άποτιμώνται με άκρίβεια.

● ή μείωση τών ώρων εργασίας έπιτρέπει μεγαλύτερη άνάπαυση, που άπαιτείται από ιδιαίτερα βαριές και άνθυγιεινές εργασίες.

Ο Σύλλογος ύπογραμμίζει - τέλος - την άνάγκη να όργανωθεί άμεσα μία κατάλληλα έξοπλισμένη Ιατρική ύπηρεσία, έγκατεστημένη στην περιοχή του μεταλλείου, ή όποία θα παρακολουθεί με ύποχρεωτικές μηνιαίες έξετάσεις την ύγεια τών εργαζομένων, και την άκαμπτη στάση του συγκροτήματος Μποδοσάκη και τό άπαράδεκτο κλίμα τρομοκρατίας σαν μία «τακτική ένταγμένη στή γενικότερη πολιτική αντιμετώπισης του διεκδικητικού κινήματος τών εργαζομένων».

● Ένα πρωτότυπο «άνοιχτό γράμμα» προς τά κόμματα της άντιπολίτευσης έφτασε στο «ANT», από καλό φίλο του περιοδικού - τό δικηγόρο Άντ. Κακονλίδη - με ή θεομή παράκληση «νά μπει άτόφιο». Τό δημοσιεύουμε:

Πειραιάς 17 Μάη 1977

ΑΝΟΙΧΤΟ ΓΡΑΜΜΑ στους:

κ. Γ. Μαύρον - Πρόεδρον ΕΔΗΚ

κ. Α. Παπανδρέου - Πρόεδρον ΠΑΣΟΚ

κ. Η. Ήλιου - Πρόεδρον ΕΔΑ

κ. Χ. Φλωράκη - Γ. Γραμματέα ΚΚΕ

κ. Χ. Δρακόπουλον - Γ. Γραμματέα ΚΚΕ (έσωτ.)

«Πρωτοδουλία»

«Σοσιαλιστικήν Πορείαν»

«Χριστιανικήν Δημοκρατίαν»

ΑΘΗΝΑΣ

Κύριοι,

Κάνω χρήση συνταγματικού δικαιώματος και σαν ψηφοφόρος ανδρασμού δημοκρατικού κόμματος, που εκπροσωπείται στή Βουλή. Και μακάρι όλοι οι δημοκράτες να σας έννοχοούσαν με τέτοια γραφτά. Πιστεύω πως έκτομμήρια Έλλήνων δημοκρατών αυτή την ώρα θα ήθελαν να σας άνοιξουν την καρδιά τους και με τό καθαριο μυαλό τους να σας κάνουν παρόμοιες ύποδείξεις.

Τολμώ τούτη την προσπάθεια όντας τελείως άδέσμευτος από

έπεικής, μετριοπαθέστατος θάλαγα, χαρακτηρισμός σας «ως άπονήρευτων» και με έλλειψη, παρά τις άδιαφύλιονήτες άλλες πολιτικές άρετές σας, δεξιοτεχνίας στην άσκηση του ήγετικού ρόλου πάνω στις δημοκρατικές μάζες του λαού μας. Έτσι μäs έπιτρέπετε να πιστεύουμε αυτό που κάθε φορά λέγεται, πως ή πολιτική ήγεσία, άντι να άνεβάξει πού πάνω τό Λαό, ή ίδια πέφτει χαμηλότερα άπ' εκείνον.

Αν δεν έπιταχύνετε, τούτη ή φορά, την πανδημοκρατική συνεργασία, τότε αν στο όνομά σας είστε έπαγγελματίες πολιτικοί, θα άποδειχθήτε άπλοί έρασιτέχνες της πολιτικής και της πρακτικής της. Είναι, τάχα, δυνατόν να μην έχετε διδαχθεί γιατί κυβερνάει τόν τόπο τούτο τό κύκλωμα Τσαλδάρης - Παπάγος - Καραμανλής - Παπαδόπουλος και Ξανά Καραμανλής, για να περιοριστώ στα 40 τελευταία χρόνια, δηλαδή γιατί συνεχώς και άδιαιλέτως μäs έξουσιάζουν «οί άσπροι και οι μαύροι σκύλοι της ίδιας γενιάς;»

Αν ναι, τότε έμεις οι δημοκρατικοί Έλληνες θέλουμε να άπομυθοποιηθεί τό άναγικατάστατο της δεξιάς και του κ. Καραμανλή. Είναι άθλια ή σκέψη πως, δήθεν, ή Ελλάδα δεν μπορεί να σταθεί όρθια χωρίς τόν Καραμανλιόμο, και δεν μπορεί να βρισκουν άπήχηση θετική στο Λαό άντιλήψεις σαν και κείνη την άνεύθυνη του κ. Θεοδωράκη «ό Καραμανλής ή

«ΑΝΟΙΧΤΟ ΓΡΑΜΜΑ» ΠΡΟΣ ΟΛΗ ΤΗΝ ΑΝΤΙΠΟΛΙΤΕΥΣΗ

όποιοδήποτε πολιτικό κόμμα και χωρίς προκατάληψη και ούδενός, που κινείται μεσ' τόν δημοκρατικό χώρο, σαν κόμμα, παράταξη ή συνεργασία. Αυτή ή στιγμή όλοι σας ζυγίζετε για μένα τό ίδιο. Κι αν πρέπει να σας πω τί τέλος πάντων είμαι, σας παρακαλώ να με άποκαλέσετε ένα συνταγματικά κατοχυρωμένο δημοκράτη και ψηφοφόρο της Δημοκρατίας.

α) μία προειδοποίηση β) μήνυμα αισιοδοξίας γ) άπλή πραγματοποιήσιμη πολιτική προοπτική:

Εάν πραγματικά έχετε συνειδητοποιήσει πως, ή ένωμένη δύναμη που εκπροσωπούν τά κόμματα, ένώσεις, κινήσεις και συνεργασίες σας, μπορεί να άνατρέψει τό πολιτικό (στην άρχή) κατεστημένο της δεξιάς από «καταβολής κόσμου» στή χώρα αυτή και δεν συμπαρατάσσετε από κοινού και εκ συμφώνου όλες τις δημοκρατικές δυνάμεις στην έντομη προσεχή έκλογική άναμέτρηση, ως μου έπιτραπεί ό λίαν

τά τάνκς». Σήμερα, περισσότερο από κάθε άλλη φορά, είναι άπολύτως έφικτή ή συντριβή π ο λ ι τ ι κ ή σ της δεξιάς. Θαρρώ πως πέρασε ή έποχή του Μεσοανισμού κι άσφαλώς αυτό θα τό πιστεύει και ό κ. Πρόεδρος της Κυβερνήσεως. Γι' αυτό:

Σας βαρύνει τό χρέος και ή εύθύνη ά με σ ω σ να συζητήσετε άνοιχτά και μπροστά στο Λαό, να κάνετε όλοι σας τις πιο άναγκαίες ύποχωρήσεις στα προγράμματα και διακηρύξεις σας και να βρείτε ή «χρυσή γέφυρα» ταύτισης όλων τών μίνιμουμ επιδιώξεων, για να καταλήξετε σ' ένα σήμα έκλογικής σύμπραξης υπό ένα και μόνο ήγέτα και με ένα κυρίως σύνθημα, «θεμελίωση και διεύρυνση της Δημοκρατίας», να ένημερώσετε τούς Έλληνες πως άνένδοτα και ένωμένοι περιμένετε την έκλογική άναμέτρηση.

Και ή Κυβέρνηση ως τολμήσει να δεχθεί ή μάχη μ' όποιο θελήσει έκλογικό σύστημα και μέτρο.

Θέλει πλειοψηφικό (φαρδύ ή στενό;)

ΦΥΣΙΚΗ

ΚΕΦΑΛΑΙΟΝ Α' : ΉΑΡΧΗ ΤΗΣ ΔΙΑΤΗΡΗΣΕΩΣ ΤΗΣ

(Ε)ΑΝΕΡΓΙΑΣ

Μαθητικές εξετάσεις και έπικαιρότητα: σκίτσου μαθητή από την Πύργα.

Θέλει αναλογικό (κοντό ή μακρύ:)

Θέλει δηλ η Έλλάδα να γίνει μια έκλογική περιφέρεια; Ψντάξει σ' όλα. Δεχόμαστε την πρόκληση και δίνεται η έκλογική μάχη, και, πιστέψτε με, τούτη τη φορά δέν θά τής φτάσει «κι' όλοι οι σάκοι τών στρατιωτικών τμημάτων ή παραμεθορίων πέριοχών όλου του κόσμου» για να καταβάλει τή Δημοκρατία.

Στίς συζητήσεις σας κύριοι, είμαι βέβαιος πώς θά άσχοληθείτε «ποιοί θά ύποδειχθούν ύποψήφιοι, ποιοί πρέπει να εκλεγούν βουλευτές, πόσοι από κάθε πλευρά και σε πιά περιφέρεια και τά τοιαύτα μιλημένα και άνομολόγητα». Αυτό τό ζήτημα μπορεί να άπασχολεί λίγους ή πολλούς από σάς, οι δημοκράτες όμως Έλληνες στενοχωρούνται και πικραίνονται γιατί σκοντάφτετε στίς τέτοιες διαδικασίες κι αφήνετε στην δεξιά να κρατάει τήν μπαγκέτα. Ξεκινήστε κύριοι για τήν προσεχή τετραετία και βλέπουμε στή συνέχεια. Οι Έλληνες δημοκράτες πού μαστίζονται και κατατυραννούνται επί 150 χρόνια από μία παράταξη βλαπτική τών συμφερότων του Έθνους (λίγα και πολύ μικρά διαστήματα κάπως άνάσανε ο τόπος) νομίζετε πώς δέν θά χούν τήν ύπομονή να άντέξουν στην δοκιμασία τής εφαρμογής τής τετραετούς συνεργασίας σας;

Άν δέν επιτευχθεί ή ένωση σας, από θεληματική σας άσυνενοησία, φρονώ πώς δέν θά ύπάρξουν περιθώρια άλλα ούτε για αυτοκριτικές κι ούτε θά σώσει τά πράγματα ο άφελής για τά πάντα ισχυρισμός «πώς για όλα φταίει ο ξένος παράγοντας και ή ελληνική δεξιά». Τελεία και παύλα.

Στήν πολιτική, όπως λέγει ένας μεγάλος κλασικός τής θεωρίας και τής πρακτικής, όταν ή έξουσία γυρίζει στους δρόμους και δέν θρσκαεται ένα χέρι να απλώσει και να τήν πιώσει, τότε δέν έχεις τό δικαίωμα να προσποιείσαι τόν ταγο στό Λαό. (Η διατύπωση δέν έχει έτσι ακριβώς, αλλά τό νόημα είναι αυτό).

Η πεποίθησή μου είναι πώς μπορείτε και πρέπει να προλάβετε κάθε ένδεχόμενο αϊφνιδιασμό άπ' τήν πλευρά του «αϊώνιου» αντίπαλου, πού είναι ή πολυπρόσωπη δεξιά.

Και πιστεύω πώς αν άπομακρυνθείτε από πατερναλισμούς, ήγετομανίες και σφραγιδοφυλακές, τότε βεβαιωθείτε πώς ή άπόπειρα τό 1956 υπό τόν άείμνηστο Γ. Παπανδρόου, τώρα θά μετατραπεί σε άληθινό θριάμβο τής Δημοκρατίας, όπως έμεις τά εκατομμύρια τών Έλλήνων τήν έχουμε στην καρδιά μας.

Όποια άλλη λύση δέν μπορεί

να άνοίξει καλύτερο δρόμο για καλύτερη τύχη για τό Έθνος.

Αυτά τά λίγα και άπλά, μά (δπως πιστεύω) βγαλμένα άπ' τή σύγχρονη τραγική έμπειρία όλων μας, έχω τήν τιμή να σας άναπτύξω με τή θερμή παράκληση να προβληματισθείτε, κι όχι μόνο πάνω στο σημείωμά μου αυτό, αλλά και πάνω σε σφώτερές και πιό μελετημένες ύποδείξεις πού Έλληνες δημοκράτες προφορικά και γραφτά σας άπευθύνουν. Παλιότερα περίπου τέτοια ση-

μειώματα είχα στείλει και στούς κ.κ. Κουμάντο και Πλωρίτη παίρνοντας άφορμή από κάποια άρθρα τους τότε στο «ΒΗΜΑ». Είναι και τούτοι μαζί σας, πολύ χρήσιμοι καθώς και οι όμοιοί τους για τόν τόπο και τό Λαό, μά πρώτη και κύρια ύποχρέωση «να γίνει και να ριζώσει σωστή Δημοκρατία». Αυτό είναι τό πρόβλημα τών προβλημάτων.

Μέ δημοκρατικούς χαιρετισμούς
Άλέκος Ι. Κακούλιδης
Πειραιεύς

ΠΡΟΒΛΗΜΑΤΑ ΤΗΣ ΑΡΙΣΤΕΡΑΣ

● Πληθώρα από γράμματα έφτασαν πάλι στο «ΑΝΤΙ» για τά προβλήματα τής Άριστερας - άπαντήσεις σε φίλους άναγνώστες κ.λπ.

Δημοσιεύουμε - από έλλειψη χώρου - μόνο τρία (τά πιό... σύντομα!) και ...έπιφυλασσόμαστε:

Άγαπητό «ΑΝΤΙ»

Δέν θά γράψω πολλά. Μόνο μία έρώτηση θά βάλω για τους συνάδελφους του Κ.Κ.Ε.:

«Γιατί δέν έχει γίνει επίσημη διακήρυξη άνεξαρτησίας από τό Κ.Κ.Ε., παρόμοια με αυτή τών Κομμουνιστικών Κομμάτων Ιταλίας και Γαλλίας;»

Μήπως αυτοί πού τήν έκαναν δέν ήταν άνεξάρτητοι, ή έκαναν λάθος;

Μιχάλης Π.

Άγαπητό ΑΝΤΙ.

Πρώτα-πρώτα να σου πώ, πώς πραγματικά είσαι τό άδέσμευτο πολιτικό περιοδικό τής χώρας μας. Άπευθύνομαι σ' όλους τους φίλους του ΚΚΕ έξ. και τους ρωτάω: 1) Τί κάνουν για να μάς άποδείξουν πώς είναι ΚΟΜΜΟΥΝΙΣΤΙΚΟ ΚΟΜΜΑ και πολύ περισσότερο ΕΛΛΑΔΑΣ; 2) Πώς, τέλος πάντων, ένα κόμμα πού θέλει να λέγεται κομμουνιστικό ψηφίζει συμφωνία με τή χούντα τής Άργεντινης, κάνοντας τήν εκτίμηση πώς τό καθεστώς του Βιντέλα δέν είναι φασιστικό... αλλά άπλά ρευστό; (ΦΕΥ!) 3) Γιατί οι όπαδοί του «δρθόδοξου ΚΚΕ» κλεινουν τά μάτια τους προςτά σ' αυτές τίς έέργειες του κόμματός τους; 4) Ποιός, λοιπόν, είναι ή ούρά τής άστικής τάξης, όταν μέσα στή Βουλή μόνο αυτοί και ή Δεξιά ψηφίζουν ένα τέτοιο νομοσχέδιο; Παρακαλώ να μου άπαντήσουν οι όπαδοί του ΚΚΕ έξ.

Εύχαριστώ για τή φιλοξενία
Φιλικά Τ.Σ.
Φοιτήτρια

Άγαπητό «ΑΝΤΙ»

Σέ παλιότερο τεύχος σου, είχα

θέσει όρισμένα έρωτήματα. Περιμένα (τρόπος του λέγειν βέβαια, γιατί στην ούσία ήξερα ότι δέν θά έρθουν) ούσιαστικές άπαντήσεις. Άντ' αυτών, διάβασα στο τεύχος σου 71 πληθώρα γραμμάτων, για τή διάσπαση, για τους συκοφαντημένους μέχρι τώρα (από ήγεσία τότε με πολλούς νυν άναθεωρητές) και άποκαταστημένους σήμερα από τό ΚΚΕ άγωνιστές, άποσπάσματα και θεωρίες... Τώρα, αν περιμένουν μέσω του «ΔΙΑΛΟΓΟΥ» τά έπιχειρήματα και τίς άπόψεις τών κομμουνιστών πάνω σ' όλα τά ζητήματα πού άφορούν τό κόμμα τους, δέν θά ίκανοποιηθούν. Γιατί, έγώ τουλάχιστο, διακρίνω έλλειψη χώρου. Τους παραπέμπω λοιπόν στο «ΡΙΖΟΣΠΑΣΤΗ», τήν ΚΟΜΕΠ, κ.λπ. Ξέρω καλά πώς θά θριαμβεύσει μέσα στή στενομαλιά τους ή ιδέα τής ...νίκης (ιδεολογικής έννοιάς) ενάντια στούς «δογματικούς»...! Τέλος πάντων. Έγώ θά έπιμένω στα έρωτήματά μου: (1) Γιατί άποκρύβονται από τόν Άστικό Τύπο (κι έννοιά τόν κανόνα, γιατί οι έξαιρέσεις αυτόν ακριβώς έπιθεσιάζουν, καθώς και τά περι «γενιτσάρων» τής ΚΝΕ κ.λπ.) οι θέσεις και οι άπόψεις του ΚΚΕ; (2) Πού βρίσκουν άδυνατότητα εφαρμογής του προγράμματός του; Και πάνω σ' αυτό, άπαντώ στον Σ.Δ. (φοιτητή) ότι πρόγραμμα ύπάρχει και συγκεκριμένα έχει δημοσιευτεί στο διδύο «ΤΟ 9ο ΣΥΝΕΔΡΙΟ ΤΟΥ ΚΚΕ», κι ακόμα σε μπροσούρα με τίτλο «Η ΑΝΑΛΥΣΗ ΤΟΥ ΠΓ ΤΟΥ ΚΚΕ - 7 ΔΙΑΛΕΞΕΙΣ». Τέλος, οι θέσεις του ΚΚΕ πάνω στα έθνικά ζητήματα, δημοσιεύονται καθημερινά σχεδόν στο «Ρ» και σ' άλλα έντυπά του. Τό πρόβλημα λοιπόν είναι ή...μυωπία του Σ.Δ. Τέλος, ως καταλάβει ότι δέν είναι τό θέμα του τίτλου πού καιει τήν ήγεία καί τού τιμημένου ΚΚΕ, αλλά καί πολύ άλλο, πού παραδέχεται: Μιά ή εργατική τάξη, ένα και τό κόμμα τής.

Εύχαριστώ,
Σ.Σ.

● Καί ένα γράμμα από τή Λευκωσία - έκκληση για ένότητα:

Άγαπητό «Αντί»,

θά ήθελα να πάω μέρος στη συζήτηση για τή διάσπαση τής ελληνικής άριστερας και να μιλήσω στους Έλληνες συντρόφους, σαν ένας συναγωνιστής τους πού βλέπει τήν κατάσταση από μακριά και με άντικειμενικό μάτι.

Σύντροφοι,

είναι άίσχος, ντροπή και καταισχύνη, είναι μία προδοσία του προλεταριάτου και του κομμουνισμού, είναι ένα βάρος άβάστακτο στους ώμους τών ήρώων μας. Τό Κ.Κ.Ε. έχει γίνει χλίια κομμάτια. Γιατί; Είναι τόσες και εύκολες οι δικαιολογίες. Δογματικοί, άναθεωρητικοί, ρεβιζιονιστές κ.ά. Διαφορά άπόψεων. Και επειδή διαφωνούμε φτιάχνουμε δικό μας κόμμα. Μπαρόδο λογική. Και όμως ή βασική άρχή κάθε Κ.Κ. είναι ο δημοκρατικός συγκεντρωτισμός. Συζήτηση, δημοκρατία, αλλά πειθαρχία, άκαμπτη πειθαρχία στίς άποφάσεις. Είναι από τίς άρχές πού δέν συμφέρουν. Και όμως ο Άρης (πού όλοι τόν καηλεύεστε) διαφωνούσε και ύπάκουε. Τό ίδιο και ο Πλουμπιδης. Τό ίδιο τόσοι άλλοι. Ίσως να πείτε καλύτερα να επαναστατούσαν. Δέν είχαν όμως τά μυαλά σας, σύντροφοι. Ήξεραν λίγο μαρξισμό. Ήξεραν ότι ή ύποκειμενική άποψη εκφράζει τήν αντικειμενική πραγματικότητα πού ζούσαν, αλλά όπως αυτοί τή ζούσαν. Κατά συνέπεια, αν οι πιό πολλοί είχαν διαφορετική άποψη, οι πιθανότητες να είναι πιό κοντά αλήθεια είναι μεγαλύτερες. Η μήπως νομίζετε ότι είστε αλάθητοι;

Και στην Κύπρο έχουμε Κ.Κ. (τό ΑΚΕΛ). Διαφωνώ με τόν έντονο φιλοσοβιετισμό. Όμως ύπακούω στο κόμμα και στην πλειοψηφία. Άν έχω δίκαιο, θά τό δείξει ή ιστορία. Σύντροφοι, συνενωθείτε. Δέν είστε πιά Κ.Κ. αλλά φοιτητικά κόμματα. Όμως ο Μάρξ δέν μίλησε για φοιτητές. Ο Μάρξ μίλησε για τά λερωμένα πουκάμισα, για τά ροζιασμένα χέρια, για ένα προλετάριο. Για σένα εργάτη τής ΛΑΡΚΟ, για σένα εργάτη τής Καισαριανής, για σένα εργάτη τής Ελλάδας. Τά Κ.Κ. είναι κόμματα του μόχθου. Η άγνή καρδιά τών φοιτητών μπορεί να κάνει ένα Πολυτεχνείο, δέν θά μπορέσει όμως ΠΟΤΕ να κάνει μία επανάσταση. Ξύπνα λοιπόν, σύντροφε εργάτη. Πάρε τό κόμμα σου από τά παιδαρέλια, έννοσή το, κάνε το άληθινό Κ.Κ. Ίσως τά λόγια μου να φαίνονται σκληρά για τους νέους. Είμαι και εγώ νέος, αλλά δέν μπορώ να μή δω τή στεγνή αλή-

θεια. Τά κόμματα τής άριστερής είναι δέσμοια τών νεολαίων τους. Μακάρι νά κάνουν λάθος. Όμως ή άλλημέια δόα. Στίς στήλες τού «ΑΝΤΙ», δέν διάβασα πολλά γράμματα έργατών γιά τή διάπασα. Μόνο οί νέοι.

Κάνω έκκληση πρός όλους τούς συντρόφους, πρός όλους τούς προοδευτικούς ανθρώπους. ΕΜΠΡΟΣ ΓΙΑ ΕΝΑ ΕΝΩΜΕΝΟ Κ.Κ. Καί τό «Αντί», πού έχει παίξει τόσο έποικοδομητικό ρόλο μέχρι τώρα, άς τό θέσει σάν σκοπό του. Άς άνοιχτεί ειδική στήλη μέ συνεντεύξεις, επιστολές, εκκλήσεις. Άς γίνει κάτι τέλος πάντων. Κάνω έκκληση πρός όλους όσους πιστεύουν στήν ένότητα νά άρχίσουν τήν ένότητα βάσης, νά άρχίσουν νά στέλνουν καί αυτοί επιστολές γιά τήν ΕΝΟΤΗΤΑ. Φτάνει πιά στά γράμματα τού μίσους καί τής διχόνοιας. Άς άκουστεί ή φωνή τής ΛΟΓΙΚΗΣ.

Τό γράμμα μου είναι μία πρώτη συμβολή. Έλπίζω νά βρω ανταπόκριση, έστω έχθρική, γιά νά άνοιξει επιτέλους ο διάλογος. Άναμένω καί θά επανέλθω.

Συντροφικά
Κύπριος κομμουνιστής
Α.Π.
Λεμεσός

● Ένα «καντό πρόβλημα» θίγει μέ τό πιά κάτω γράμμα του φίλος τού περιοδικού: τό σαμποτάρισμα, γιά λόγους στενά κομματικούς, μιάς σωστής πολιτικής θέσης - φαινόμενο όχι άσυνήθιστο στό χώρο τής Άριστερής:

ΨΗΦΟΣ ΣΤΑ 18
ΚΑΙ ... ΣΕΧΤΑΡΙΣΜΟΣ

Άγαπητό «Αντί»,
Χωρίς νά επιδιώκει μονοπώληση συνθημάτων, μία πολιτική νεολαία άρχισε μία έκστρατεία γιά εκδημοκρατισμό τής παιδείας καί γιά τό δικαίωμα τών νέων νά ψηφίζουν στά 18 τους χρόνια. Ή νεολαία αυτή άπευθύνθηκε σ' όλο τόν ελληνικό λαό καί τούς πολιτικούς φορείς του, ζητώντας ένεργή συμπαράσταση στόν άγώνα της. Όπως είπώθηκε πολύ σωστά, τό σύνθημα γιά ψήφο στά 18 είναι σήμερα ο πυρήνας καί ή

ό φλίτ πάει
για ψάρεμα

Σοφία Ζαχαρούα

συνισταμένη τών αίτημάτων καί τών άγώνων τής ελληνικής νεολαίας, είναι ήδη καταχτημένο δικαίωμα στήν Εύρώπη, τήν Άμερική καί τίς σοσιαλιστικές χώρες καί ώριμο πιά γιά λύση αίτημα στήν Έλλάδα.

Αυτή ή τόσο ώραία καί γενναία πρωτοβουλία, πού έπέσυρε τό μένος τής «δημοκρατικής» ενεργητικής αντίδρασης, τή λύσσα τών έχθρών τής δημοκρατίας, θά ήταν ολέθριο νά σαμποταριστεί από μέρους τού προοδευτικού στρατόπεδου, λόγω χρόνιου σεχταρισμού.

Ν.Β.
Ν. Φιλαδέλφεια

ΤΑ ΨΕΛΝΕΙ ΠΟΛΥ ΚΑΛΑ

● Μ' άφορμή τό σημείωμα τού Γιάννη Μανούσασκα στό προηγούμενο «ΑΝΤΙ», ο Ν. Καλμέτης γράφει τά εξής:

Πολύ καλά τά ψέλνει - έστω καί άργοπορημένα (γιατί δυστυχώς είχαν προηγηθεί πολλά τόσο στή Ρωσία όσο καί στήν πολιτική τών διαφόρων ΚΚ μέ τήν έδραίωση τού σταλινισμού από τό 1924, πού υποχρέωσαν άρχετούς κομμουνιστές ήγέτες - Κάννον, Σιλόνε, Πουλιόπουλο κ.λπ. - ν' άπομακρυνθούν έγκαίρως από τό 1926 - 7) - ο κ. Μανούσασκα στόν Β. Μπαρτζώτα, τόν διαβόητο «Φάνη τής Άθήνας», πού έξήλωσε δόξα Γιέζωφ ή Μπέρια

● Από τή Δαμασκό λάβαμε τό πιά κάτω γράμμα:

Κύριε,
Είς τό τεύχος 72 (28 Μαΐου 1977) τού περιοδικού «ΑΝΤΙ» καί είς τό άκρον δεξιόν τής σελίδας 19 αναγράφεται έντός πλαισίου τό όνομά μου, μαζί μέ άλλα όνόματα, ύπό τόν τίτλον: « πού βρλοσκονται σήμερα οί πρεσβευτές πού βοήθησαν τόσο πολύ τή Χούντα, ώστε ο Πιπινέλης νά τούς πλέξει τό έγκώμιο καί νά τούς παρουσιάσει σάν παράδειγμα».

Έφιστώ τήν προσοχή σας δι ουδέποτε καθ' οιοδήποτε τρόπο ο Πιπινέλης ανέφερε τό όνομά μου κατά τήν περίοδο τής δικτατορίας.

Θεωρώ τήν δημοσίευση τού όνόματός μου ύπό τόν ως άνω τύπον δυσσημιατική γιά τό πρόσωπό μου καί παραπλανητική γιά τό αναγναστικό σας κοινό, καί σάς ζητώ, πρός άποκατάσταση τής αλήθειας καί βάσει τού νόμου περι τύπου, νά δημοσιεύσετε, έπίσης έντός πλαισίου, τήν παρούσα επιστολή μου ή ανάλογη επανόρθωση.

Ός πρός τό δημοσιευθέν είς τό αυτό ως άνω τεύχος σας έγγραφο τής 3ης Διευθύνσεως τού

καί ευθύνεται (μαζί μέ τήν τότε σταλινική ήγεσία τών Σάντου καί Ίωαννίδη) όχι μόνο γιά τούς φόνους τροτσιστών, άρχαιομαρξιστών, Άσμηιδικών (καί τού ίδιου τού Άσμηίδη) καθώς καί διαφωνούντων σταλινικών. Όσο για τή λάσπη πού μέ απύθμενο θράσος προσπάθησε νά ρίξει ο Μπαρτζώτας έναντίον τής ήρωικότερης καί άγνότερης μορφής τού ελληνικού επαναστατικού κινήματος, τού Παντ. Πουλιόπουλου (1900 - 43), τού πιά θαυματοχάστου Έλληνα μαρξιστή, έπιτρέπατέ μου νά σας πληροφορηώ ότι οί περισσότερες μαρτυρίες συγκλίνουν στήν άποψη ότι ο Πουλιόπουλος, πού έφαγε όλη τή ζωή του στίς φυλακές καί τίς έξορίες καί αντιμετώπισε μέ άπαράμιλλο θάρρος τήν κατηγορία γιά έσχάτη προδοσία μπροστά στό παγκαλικό δικαστήριο, όχι μόνο διατήρησε τήν ψυχραιμία καί τήν παλληκαριά του μπροστά στό έτελεστικό απόσπασμα, αλλά έδγαλε καί επαναστατικό λόγο στούς Ιταλούς φαντάρους. Δέ συμφωνώ μέ τόν κ. Μ. ότι έπρεπε νά γίνει επίθεση κατά τών Γερμανών όταν άποχωρούσαν μόνοι τους. Γιά ποιό λόγο ή άσκοπη θυσία έστω κι ένός φαντάρου;

Μέ εκτίμηση
Ν. Καλμέτης

(ΣΣ: Τό άλλο σκέλος τού γράμματος θά δημοσιευθεί στό έρχόμενο τεύχος).

ΔΙΕΥΚΡΙΝΙΣΕΙΣ

Υπουργείου τών Έξωτερικών, πού φέρει τήν ύπογραφή μου, άν τό διαβάσετε προσεκτικά θά δήτε ότι όχι μόνο ουδεμία θέση λαμβάνεται έναντι τής δικτατορίας, αλλά καί εύσχήμως ύπογραμμίζεται τό γεγονός ότι αυτή είναι ύπόδικος ένώπιον τών Διεθνών Όργανισμών.

Μετά τιμής
Άθανάσιος Πετρόπουλος
Πρέσβυς

Πραγματικά, ο κ. Πετρόπουλος δέν περιλαμβάνεται στούς πρεσβευτές πού ο Πιπινέλης παρουσίαζε σάν πρότυπα. Τό όνομά του δημοσιεύτηκε από παραδρομή στή λίστα εκείνη, γιατί ο κ. Πετρόπουλος ύπόγραφε τό έγγραφο πού δημοσιεύσαμε τού ύπουργείου Έξωτερικών μέ τό όποίο τό ύπουργείο ζητούσε στοιχεία από ΚΥΠ, ΓΔΕΑ κ.λπ. γιά νά αντιμετωπίσει τήν... επίθεση κατά τής χούντας στόν ΟΗΕ! Καί βέβαια δέν συμφωνούμε μέ τήν άποψη τού κ. πρεσβευτή ότι στό έγγραφο «εύσχήμως ύπογραμμίζεται τό γεγονός ότι αυτή (ΣΣ: δηλαδή ή δικτατορία) είναι ύπόδικος ένώπιον τών Διεθνών Όργανισμών». Τό έγγραφο έχει δημοσιευθεί... κι όποιος έχει μάτια «βλέπει!»...

ΑΝΤΙ

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
Δημοχάρους 60
Άθήνα 601.
Τηλ: 732.713 - 732.819

● Εκδότης:
ΧΡΗΣΤΟΣ Γ. ΠΑΠΟΥΤΣΑΚΗΣ
Δεινοκράτους 131
● Υπεύθυνος Τυπογραφείου:
ΤΡΥΦΩΝ ΛΥΓΟΥΡΑΣ
Βασ. Άλεξάνδρου 26
Άγ. Ανάργυροι.

● Φωτοστοιχειοθεσία:
«ΦΩΤΟΚΥΤΤΑΡΟ» ΕΠΕ
Βασ. Άλεξάνδρου 2, Χίλτον,
Τηλ. 748.314 - 713.604
● Εκτύπωση:
Έργοστ. Γραφικών Τεχνών
Γ. ΑΝΕΜΟΔΟΥΡΑΣ
Ίασιου 5, Περιστέρι.

● Κάθε ένυπόγραφο άρθρο εκφράζει τήν προσωπική άποψη τού συγγραφέα του.

● ΣΥΝΔΡΟΜΕΣ ΕΣΩΤΕΡΙΚΟΥ:
Έξαμ. 260 δρχ. - Έτήσια 520
Έτήσια Όργανισμών.
Τραπεζών, κ.λπ: 1.200 δρχ.
Γιά φοιτητές έκπτωση 15%.
● ΣΥΝΔΡΟΜΕΣ ΕΞΩΤΕΡΙΚΟΥ:

Εύρώπη - Μεσογ. χώρες:
Εξάμηνη: άπλή δολ. 10
αεροπ. δολ. 13
έτήσια: άπλή δολ. 20
αεροπ. δολ. 25
Η.Π.Α. - Καναδάς - Άν. Άσία:
Εξάμηνη: άπλή δολ. 10
αεροπ. δολ. 17
έτήσια: άπλή δολ. 20
αεροπ. δολ. 34
Αύστραλία - Όκεανία:
Εξάμηνη: άπλή δολ. 10
αεροπ. δολ. 24
έτήσια: άπλή δολ. 20
αεροπ. δολ. 47

● Έμβόσματα, έπιταγές:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δημοχάρους 60, ΑΘΗΝΑ 601.
● ΤΙΜΗ ΤΕΥΧΟΥΣ δρχ. 20
● ΠΑΛΙΑ ΤΕΥΧΗ: ΤΙΜΗ 30 ΔΡ.

Κεντρική διάθεση:
● γιά τά βιβλιοπωλεία τής Άθήνας:
Στά γραφεία τού «ΑΝΤΙ»
Δημοχάρους 60, τηλ. 732-713
● γιά τά βιβλιοπωλεία Β. Έλλάδας:
Βιβλιοπωλείο «Ξένος Τύπος»
Ν. Κοτζιάς καί Σία Ο.Ε.
Τσιμισκή 78, τηλ. 279.720,
Θεσ/νίκη

ΘΟΥΡΙΟΣ

Ἀφιέρωμα στίς διακοπές καί στόν ἐλεύθερο χρόνο τῶν νέων.

Στό τεύχος αὐτό θά βρεῖτε ἰδέες καί προτάσεις γιά νά περάσετε καλύτερα τό καλοκαίρι σας. (Μέρη γιά διακοπές, βιβλία, ταινίες, οἱ ἄδειες τῶν νέων ἐργαζομένων, λεπτομέρειες γιά τό διαγωνισμό πολιτικῆς γελοιογραφίας πού διοργανώνει ὁ ΘΟΥΡΙΟΣ).

**ΚΕΝΤΡΙΚΟ ὄργανο τοῦ
'ΡΗΓΑ ΦΕΡΑΙΟΥ'**

ΤΑΣΟΥ ΔΗΜΟΥ

**«2340 ΜΕΡΕΣ ΣΤΗΝ
ΠΑΡΑΝΟΜΙΑ»**

τό χρονικό τῆς ἑφταετίας
μέσα ἀπό τήν παράνομη
δουλειά ἑνός δημοσιογράφου
ἀγωνιστή.

**ΕΝΑ ΜΟΝΑΔΙΚΟ
ΝΤΟΚΟΥΜΕΝΤΟ**

ΕΚΔΟΣΕΙΣ «ΓΛΑΡΟΣ»

σπυρου διναρδατου

ο πολεμος του 1940-41
και
η μαχη της κρητης

ΤΟΜΙΔΙΑ 2

Τό τέταρτο βιβλίο τῆς σειράς, πού καλύπτει τήν περίοδο ἀπό τό 1935 ὡς τόν Ἰούνιο τοῦ 1941.

κεραμικά
ἀπό τό ἐργαστήριο

“ἀντικείμενο,,

Φτιαγμένα μέ κέφι καί ἀγάπη,
σέ καινούργιες πάντα φόρμες καί σχέδια
ἐκλεκτά δῶρα γιά τοὺς ἀπαιτητικούς
φίλους σας.

Θά τὰ βρῆτε στό ἐργαστήριο,
Φανερωμένης 48 - Χολαργός
τηλ. 65.21.725

Στή Θεσσαλονίκη ἀντικείμενα
τοῦ ἐργαστηρίου θά βρῆτε
κατ' ἀποκλειστικότητα στό μαγαζί
“ἀντικείμενο,, Δημητρίου Γούναρη 30.

GAST HELLAS

Φοιτητές ταξιδέψτε μαζί μας

- ΦΟΙΤΗΤΙΚΕΣ ΠΤΗΣΕΙΣ
- ΦΟΙΤΗΤΙΚΕΣ ΕΚΔΡΟΜΕΣ
- ΦΘΗΝΑ ΕΙΣΙΤΗΡΙΑ σέ
αεροπλάνα
πλοία
τραίνα
- EXPRESS ΠΟΥΛΜΑΝ ΓΙΑ ΛΟΝΔΙΝΟ
- ΦΟΙΤΗΤΙΚΟ ΤΟΥΡΙΣΤΙΚΟ ΟΔΗΓΟ
δωρεάν από τή γραφεία μας
- Έκδίδουμε τή
ΔΙΕΘΝΗ ΦΟΙΤΗΤΙΚΗ ΤΑΥΤΟΤΗΤΑ

GAST HELLAS

- ΙΠΠΟΚΡΑΤΟΥΣ 2 ΚΑΙ ΑΚΑΔΗΜΙΑΣ
Β' όροφος. Τηλ. 3600.233 3604.777
- ΣΟΛΩΝΟΣ 68, ΑΠΕΝΑΝΤΙ ΑΠΟ ΤΗ
ΝΟΜΙΚΗ ΤΗΛ. 3613.087 3629.095

κυκλοφόρησε

ΓΙΩΡΓΟΣ ΔΕΡΤΙΛΗΣ

κοινωνικός μετασχηματισμός
καί στρατιωτική επέμβαση
1880-1909

Έξάντας

Η ΑΥΓΗ
κάθε πρωί

- ζωντανή ενημέρωση
- αδέσμευτη έρευνα
- ελεύθερη κριτική

Η ΑΥΓΗ
κάθε Κυριακή
16 σελίδες

- με πλούσιο περιεχόμενο
- με νέο έπιτελείο συνεργατών

Η ΑΥΓΗ
στην πρώτη γραμμή τής παλίας
για τή δημοκρατία και τήν ανεξαρτησία
τής Χώρας
για τή ενότητα και τήν ανανέωση
τού κομμουνιστικού κινήματος

αγοράζετε
διαδίδετε
τήν
ΑΥΓΗ

PYLARINOS
ΕΙΔΙΚΟΣ ΣΤΑ ΝΟΜΙΣΜΑΤΑ
ΚΑΙ ΜΟΝΑΔΙΚΟΣ
ΣΤΑ ΧΑΡΤΟΝΟΜΙΣΜΑΤΑ

