

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

ΑΝΤΙ

9-12-77

ΣΥΝΕΝΤΕΥΞΗ:
Π. ΚΑΝΕΛΛΟΠΟΥΛΟΥ

Περίοδος Β', Τεύχος 87, Σάββατο 3 Δεκέμβρη 1977, Δρχ. 20

“Ένα γκάλοπ του 1967 – οδηγός
γιά τις σημερινές εξελίξεις

ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ

Ζ. ΠΗΓΗΣ 3 ΑΘΗΝΑ Τηλ. 360.32.34

κυκλοφορούν

ΣΕΠΤΕΜΒΡΙΟΣ - ΝΟΕΜΒΡΙΟΣ 1977

κυκλοφόρησαν

ΙΣΤΟΡΙΑ

ΠΕΤΡΟΥ ΑΝΤΑΙΟΥ

Συμβολή στην ιστορία της ΕΠΟΝ

» Τόμος Α1

» Τόμος Α2

ΤΑΚΗ ΑΔΑΜΟΥ

Τό λαϊκό τραγούδι της 'Αντίστασης

ΛΟΓΟΤΕΧΝΙΑ

ΙΩΑΝΝΑ ΚΑΡΑΤΖΑΦΕΡΗ

Τό χαμένο κουμπί

ΜΕΛΕΤΕΣ

Μ. ΠΑΠΑΔΟΛΑΜΠΑΚΗ

*Γιά μιά κοινοτική δομή και μιά
αυτοδιαχείριση του χώρου*

ΒΙΒΛΙΟΘΗΚΗ ΚΟΙΝΩΝΙΚΗΣ ΨΥΧΟΛΟΓΙΑΣ

ΝΤΑΙΒΙΝΤ ΚΟΥΠΕΡ

Ή Γραμματική της ζωής

ΡΟΝΑΛΝΤ ΛΑΙΝΓΚ

Τά Γεγονότα της ζωής

ΡΟΝΑΛΝΤ ΛΑΙΝΓΚ

Μ' ΑΓΑΠΑΣ;

Διασκέδαση μέ διάλογο και στίχους

ΤΟΜΑΣ ΧΑΡΡΙΣ

ΕΙΜΑΙ Ο' ΚΕΥ - ΕΙΣΑΙ Ο' ΚΕΥ

*Ψυχολογία τών καθημερινών ανθρώπινων
σχέσεων*

ΠΟΙΗΣΗ

ΜΑΡΙΑ ΜΙΧΑΗΛ - ΔΕΔΕ

Μέ τά φτερά του 'Ινδιάνικου δράκου

Μετάφραση - κείμενα

ΜΥΣΤΗΡΙΑ ΤΟΥ ΣΥΜΠΑΝΤΟΣ

ΣΑΝΤΑΡΣ Ν. Κ.

Τό έπος του ΓΚΙΛΓΚΑΜΕΣ

PYLARINOS

ΕΙΔΙΚΟΣ ΣΤΑ ΝΟΜΙΣΜΑΤΑ
ΚΑΙ ΜΟΝΑΔΙΚΟΣ
ΣΤΑ ΧΑΡΤΟΝΟΜΙΣΜΑΤΑ

Μωοβλ.

όρεα δόρα

Όμήρου 21

Περίοδος Β'
Χρόνος 4ος
Τεύχος 87

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

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΟΛΙΤΙΚΟ ρεπορτάζ	4
ΡΕΠΟΡΤΕΡ: Καραμανλής και 'Α. Παπανδρέου ήταν από τό '67 «μελλοντικοί πρωθυπουργοί» ...	6
Η. ΚΑΡΑ: 'Η 'Αριστερά και οι εκλογές	12
ΣΥΝΕΝΤΕΥΞΗ με τόν ΠΑΝΑΓΙΩΤΗ ΚΑΝΕΛΛΟΠΟΥΛΟ	16
Π. ΚΑΝΕΛΛΟΠΟΥΛΟΥ: Σελίδες από τό «'Ημερολόγιο 1942-1945»	25
ΝΤ. ΦΟΡΝΑΡΙ: Συνέντευξη με τόν Φόα	28
Α. ΦΑΚΙΝΟΥ: 'Η γαλλική (πρώην) 'Ενωμένη 'Αριστερά	30
Ν. ΑΝΑΣΤΑΣΟΠΟΥΛΟΥ: 'Η διάσπαση του αγγλικού Κ.Κ.	31
Δ. Φ.: Τσέ Γκεβάρα: Ένας επαναστάτης-σύμβολο	32
Α. ΓΚΟΡΤΖ: 'Ο ταξικός χαρακτήρας τής έπιστήμης	36
Μ. ΝΙΚΟΛΙΝΑΚΟΥ: Τό λαϊκό κίνημα σάν φορέας αλλαγής	39
Γ. ΒΕΛΟΥΔΗ: Τό λαϊκό μυθιστόρημα	43
ΝΤ. ΡΟΓΚΑΝ: Συζήτηση με τόν 'Α. 'Ακριθάκη	49
Α. ΖΥΓΟΥ: Κριτική θιβλλου	50
ΔΙΑΛΟΓΟΣ	52

ΤΟ «ΑΝΤΙ» ΔΙΚΑΖΕΤΑΙ ΣΤΟ Ε' Τριμελές Πλημμελειοδικείο Αθηνών τή Δευτέρα για παράβαση του Ν.375/36 «περί κατασκοπείας». Μάρτυρες κατηγορίας είναι 5 αξιωματικοί του Στρατού εν ενεργεία. Μάρτυρες υπεράσπισης έχουν κληθεί γνωστές προσωπικότητες του πολιτικού και πνευματικού κόσμου. Συνήγοροι υπεράσπισης είναι οί κ.κ. Γ.Β. Μαγκάκης, Χρ. 'Αργυρόπουλος, Ν. Κωνσταντόπουλος.

ΜΕΤΑ ΤΙΣ ΕΚΛΟΓΕΣ

Τό νόημα τής λαϊκής ψήφου στις εκλογές τής 20 Νοέμβρη, δέ νομίζουμε ότι έρμηνεύεται σωστά αν έγνοηθετ' ένα π ρ α γ μ α τ ι κ ό γεγονός: ότι τό 50% περίπου του εκλογικού σώματος ψήφισε Δεξιά (Ν.Δ. ή Ε.Π. ή Κ.Ν.). Κι ότι ένα 6% μόνο τής (πλασματικής) δύναμης του '74, ξαναγύρισε στο χώρο τής 'Αντιπολίτευσης όπου σημειώθηκαν ριζικές και καθοριστικές ανακατατάξεις: τό ΠΑΣΟΚ θριάμβευσε και πετυχαίνοντας τή βασική εκλογική του επίδωξη (νά γίνει μιά πανίσχυρη αντιπολίτευση) στοχεύει τώρα, όχι μόνον με φραστικά σχήματα, τήν έξουσία, ενώ τό ΚΚΕ με τή μεγάλη επιτυχία του έδειξε πράγματι ότι είναι δυνατό "στή Βουλή και στο λαό". ΕΔΗΚ και "Συμμαχία", αντίθετα, καταποντιστηκαν - οι διαδικασίες που άρχισαν ίσως δώγησουν σε ούσιαστικές αλλαγές.

Η' αυτή τήν έννοια μπορεί πραγματικά, νά ανοίξει ένας "δρόμος για τήν αλλαγή". Δύσκολος μά και επικίνδυνος. 'Η συρρίκνωση τής Δεξιάς ήταν - συγκριτικά - μικρή, αλλά άνησούχησε ιδιαίτερα τούς παράγοντες που παίζουν καθοριστικό ρόλο στα πολιτικά πράγματα, γιατί παράλληλα βρέθηκε στην θέση τής αξιωματικής αντιπολίτευσης (για δεύτερη φορά μετά τό '58) ένα όχι καθαρά κεντρικό κόμμα, που(για πρώτη φορά) μπορεί νά διειδικήσει έξουσία. Οι "δυσαρέσκειες" των έπλοσμων αμερικάνικων κύκλων εκδηλώθηκαν, ήδη, και ένας πολύ γνωστός "φιλος τής 'Ελλάδος" δ' Σουλτζμπέργκερ άρχισε τό ίδιο μονότονο τροπάρι που 20 χρόνια τώρα φέλνει για τή "σωτηρία του Καραμανλή". ("Αν φύγει είναι βέβαιον ότι θά ανέλθη στην έξουσία κυβέρνησης άριστερλίουςα", έγραφε τό '56, τά ίδια γράφει - με περισσότερο ... τάκτ, τώρα.

Στή Βουλή που σε λίγο ανοίγει (μά και έξω από αυτή) ή μάχη θά είναι σκληρή, άμελικτη. Οι δομές ενός αυταρχικού κράτους είναι έτοιμες. Κι ή κυβέρνηση φαίνεται άποφασισμένη. Για όλα τά κόμματα τής δημοκρατικής αντιπολίτευσης (κερδισμένα ή χαμένα) ή εύθύνη είναι μεγάλη. Μά πάνω όπ' όλα τό βάρος πέφτει στο ΠΑΣΟΚ, που κλήθηκε από τό λαό νά παίζει ένα πραγματικά ιστορικό ρόλο, στην πιο κρίσιμη στιγμή. 'Από τόν δικό του (βασικά) άγώνα, από τή δική του θέση απέναντι στη Δεξιά αλλά και τά άλλα κόμματα τής δημοκρατικής αντιπολίτευσης, θά κριθετ' ή επόμενη, καθοριστική ίσως, εκλογική μάχη - θά φανετ' αν πραγματικά άρχισε, με τίς εκλογές που πέρασαν, ή αντίστροφη μέτρηση για τή Δεξιά.

άντι

Μετεκλογικά

ΟΙ ΕΚΛΟΓΕΣ τής 20 Νοέμβρη μπορεί νά έκρυβαν – και έκρυβαν – αρκετές έκπληξεις τουλάχιστον γιά τήν κοινή γνώμη (γιατί, καθώς λένε, οί ειδικοί «πέτυχαν διάνα» στίς τελευταίες σφυγμομετρήσεις!), αλλά επιβεβαίωσαν δυό βασικές προεκλογικές προβλέψεις-διαπιστώσεις:

1. "Ότι θά αποτελέσουν τήν άπαρχή ουσιαστικών άνακατατάξεων σ' όλόκληρο τό πολιτικό φάσμα – και κατ' επέκταση δέν θά δώσουν διώσιμη Βουλή. (Οί ζυμώσεις άρχισαν άπό τήν επόμενη τών εκλογών και οί προβλέψεις – τουλάχιστον τής αξιωματικής αντιπολίτευσης – είναι ότι δέ θά κλείσει διετία ή νέα Βουλή. Βέβαια, ό κ. Καραμανλής άρχισε ήδη νά δεβαιώνει ότι ή Ν.Δ. «θά έξαντλήσει τήν 4ετία», αλλά ποιός τόν πιστεύει πιά; Τέσσερις φορές κέρδισε (ή «κέρδισε») τίς εκλογές – μέσα σέ 20 χρόνια – και ούτε ΜΙΑ φορά δέν έξάντλησε τήν 4ετία. Γιατί νά τό κάνει τήν πέμπτη – έχοντας και, συγκριτικά, μικρή πλειοψηφία;)

2. "Ότι ή κυβερνητική παράταξη κάθε άλλο παρά ένισχυμένη βγήκε άπό τίς κάλπες – ή περίφημη «ανάβιπση στήν λαϊκή ψήφο», πού υποτίθεται στάθηκε μιά άπό τίς αίτίες τών πρώτων εκλογών, πήγε περίπατο: ή Ν.Δ. όχι μόνο έχασε τό 1/4 τών ψήφων πού τό 1974 είχε πάρει, αλλά βρίσκεται τώρα αντιμετώπιση μέ μιά ίσχυρή αντιπολίτευση πού – πέρα άπ' όλα τ' άλλα – έχει ΡΙΖΙΚΑ αντίθετες άπόψεις πάνω στό χειρισμό τών «κρίσιμων έθνικών θεμάτων» (ό άλλος λόγος γιά τόν όποιο υποτίθεται έγιναν εκλογές), όπως είναι ή ΕΟΚ, τό Κυπριακό, ή έλληνοτουρκική διένεξη – αλλά και τό ΝΑΤΟ, οί βάσεις, οί έλληνοαμερικανικές σχέσεις κλπ. (ΠΑΣΟΚ και ΚΚΕ έχουν 104 βουλευτές και εκφράζουν τόν ένα στους τρεις ψηφοφόρους).

ΣΤΟ δεκαπενθήμερο πού μεσολάβησε άπό τό άνοιγμα τής κάλπης, έχουν ήδη γίνε άρκετές αναλύσεις, διαπιστώσεις (άλλά και προβλέψεις), έτσι ώστε λίγα πράγματα θά μπορούσε νά προσθέσει σήμερα (Δευτέρα, βράδυ) κανένας – κι αυτά μάλλον διευκρινιστικά.

ΑΡΧΙΚΑ, θάπρεπε ίσως νά δούμε μιά βασική διαπίστωση πού κυριαρχεί στόν πολιτικό χώρο: ότι ό λαός «ψήφισε άλλα-γιά».

ΔΕΝ ύπάρχει άμφιβολία ότι θριαμβευτής τών εκλογών είναι τό ΠΑΣΟΚ, πού σχεδόν διπλασίασε τίς ψήφους του και έξαπλασίασε τή δύναμη τής κοινοβουλευτικής του ομάδας. Άκόμα, ότι τό ΚΚΕ πέτυχε έναν πραγματικό άθλο, αυξάνοντας κατά τό 1/3 τή δύναμή του και υπερεκαλύπτοντας τή δύναμη πού τό '74 είχε ή «Ένωμένη Άριστερά». Και, τέλος, ότι ή υπερψήφιση τών δυό αυτών κομμάτων σημαίνει «ψήφο γιά άλλα-γιά». Άλλά οί δυό αυτές (κομματικές) επιτυχίες έγιναν σέ βάρος τών άλλων κομμάτων τής δημοκρατικής αντιπολίτευσης:

● Τής ΕΔΗΚ, πού έχασε σχεδόν τή μισή τής εκλογική δύναμη και μείωσε στό 1/4 τή δύναμη τής Κ.Ο.

● Τής «Συμμαχίας», πού δέν κατάφερε νά πιάσει ούτε τό ποσοστό πού (στά πλαίσια τής Ε.Α.) είχε κερδίσει τό 1974 τό ΚΚΕ.σ. και ή ΕΔΑ, παρ' όλο ότι υπήρχαν τρία ακόμα κόμματα μαζί.

Μ' ΆΛΛΑ λόγια: οί ανακατατάξεις έγιναν βασικά στό χώρο τής αντιπολίτευσης, πού (στό σύνολο) κέρδισε 6-7% άπό τή Δεξιά. Άν θεωρήσουμε δεδομένο (μολονότι άρκετοί τό άμφισβητούν πιά) ότι ένα μεγάλο ποσοστό άπό τό 54% τής Ν.Δ. του 1974 είναι πλασματική δύναμη, τότε «άριθμητικά» ή επιτυχία δέν είναι μεγάλη. Πολύ πιό μεγάλη, είναι άπό πολιτικής πλευράς: στή θέση τής συντηρητικής ΕΔΗΚ βρέθηκε ένα σοσιαλιστικό κόμμα, τό ΠΑΣΟΚ, πού υπόσχεται βαθιές, ριζοσπαστικές αλλαγές.

ΚΙ ΕΔΩ μπαίνει ένα άλλο θέμα: τί εκφράζει σήμερα τό ΠΑΣΟΚ;

● Γιά άλλους είναι καθαρά «κόμμα τής Άριστεράς». Μ' αυτή τήν έννοια, ή δύναμη τής Άριστεράς στίς εκλογές αυτές ξεπέρασε κάθε προηγούμενο – έφτασε 40%!

● Γιά άλλους είναι κόμμα «κεντρώο» – έτσι θεωρούν φυσιολογική τή μεταπήδηση ψηφοφόρων τής ΕΔΗΚ.

ΣΕ τέτοιες περιπτώσεις ή πραγματικότητα «συνήθως βρίσκει-ται στή μέση». Κι εδώ μπορούμε νά πούμε ότι τό ΠΑΣΟΚ μάλλον κάλυψε τό χώρο πού προδικτατορικά λέγαμε «κεντροαριστερά» και πού οργανικά άνήκε στή «μεγάλη δημοκρατική παράταξη» τής Ε.Κ. σάν διαμορφωμένη κίνηση – μετά τό '64. Μιά σφυγμομέτρηση πού έγινε τό 1967 (λίγο πριν άπό τίς εκλογές) και πού δημοσιεύεται σ' άλλες σελίδες, δείχνει ότι ή κοινή γνώμη «έδλεπε» άπό τότε σάν μελλοντικούς ήγέτες-πρωθυπουργούς τής χώρας, δυό πολιτικούς πού ΔΕΝ διεκδικούσαν, σ' εκείνη τήν εκλογική μάχη, έξουσία: τόν Κ. Καραμανλή (αυτοεξόριστο στό Παρίσι) και τόν Α. Παπανδρέου. ήγετικό στέλεχος ενός κόμματος στό όποιο τότε δέσποζε ή φυσιογνωμία του «Γέρου». Και είναι πιά κοινό μυστικό, ότι άπό τίς εκλογές του '67, πού δέν έγιναν ποτέ, δέν θά έβγαινε άπλά μιά δημοκρατική κυβέρνηση (μιά αυτοδύναμη κυβέρνηση τής Ε.Κ.), μά θά έβγαινε παράλληλα υπερενισχυμένη ή άριστερή τής πτέρυγα – ή «κεντροαριστερά» του Α. Παπανδρέου...

ΑΥΤΟ τό χώρο καλύπτει ΣΗΜΕΡΑ τό ΠΑΣΟΚ. Κι ό εκλογικός του θρίαμβος είναι – όπως προαναφέρθηκε – άναμφισβήτητα μιά αλλαγή, αλλά μέσα σ' αυτά τά συγκεκριμένα πλαίσια.

Ο ΒΑΣΙΚΟΣ όμως στόχος τών δημοκρατικών δυνάμεων, ή Δεξιά, κράτησε! Δέν «χτυπήθηκε».

● 'Η Ν.Δ. έπεσε στό 41%, αλλά ή πτώση τής αυτή έγινε α) άπό μιά «παραφουσκωμένη» δύναμη – τό 54% του '74, β) μέσα στό πλαίσια πού ή κυβέρνηση υπολόγιζε, μιά και, χάρις στόν εκλογικό νόμο, μ' αυτό τό ποσοστό «πιάνει» 173 έδρες.

● 'Η άκροδεξιά άνέβηκε άρκετά σέ σύγκριση μέ τήν άνύπαρκτη δύναμη του 1974, αλλά ΔΕΝ έφτασε στό ύψος πού υπολόγιζαν οί «δημιουργοί» τής Ε.Π. Ένα σημαντικό ποσοστό τής ΠΡΑΓΜΑΤΙΚΗΣ δυνάμεις τους προτίμησε και σέ τούτες τίς εκλογές νά ψηφίσει Καραμανλή, περιμένοντας μιά «άλλη εύκαιρία», όταν π.χ. ό τ. βασιλιάς δώσει ΕΠΙΣΗΜΑ τό χρίσμα σ' ένα κόμμα ή όταν κάποιος «μεγάλος» χουντικός (και πιό συγκεκριμένα: ό Γ. Παπαδόπουλος βγαίνοντας μέ άμνηστία – και μέ τό φωτοστέφανο του... ήρωα!) ήγηθεί μιάς «πανεθνικής» κίνησης. (Και στίς δυό περιπτώσεις, προϋπόθεση είναι ή μη παρουσία του Κ. Καραμανλή στόν εκλογικό στίβο).

ΟΠΩΣΔΗΠΟΤΕ, στήν καινούργια Βουλή έφτασε και ή «φωνή τής χούντας» (τρία χρόνια μόλις μετά τήν «αλλαγή...») και ή «φωνή τών (Ιουλιανών) άποστατών». Θεοτόκης, Άποστολάκος, Βαρδινογιάννης, Μητσotάκης – ποιός νά τ'όλεγε...

ΓΙΑ τή Ν.Δ., λοιπόν, προβλήματα θά ύπάρχουν τώρα και άπό δεξιά (Ε.Π.) και άπό «άριστερά» (Κ.Φ. – ανάλογα μέ τίς περιστάσεις), αλλά τά πιό δύσκολα άπό αυτά θά είναι τά «έγγενη»: τά άκροδεξιά στοιχεία του κόμματος (και όχι μόνο οί βασιλόφρονες) παραμένουνε – ίσως και νά αυξηθήκαμε! Τί θά κάνει ό κ. Καραμανλής;

● Θά άκολουθήσει τή συμβουλή τής (περιορισμένης, άριθμητικά) «προοδευτικής» πτέρυγας του κόμματός του (ή κ. Βλάχου ζητούσε τήν Κυριακή άπό τήν «Καθημερινή» μιά «καλύτερη κυβέρνηση») ή θά συνεχίσει «τήν ίδια πολιτική», όπως προεκλογικά δέν έπαψε νά υπογραμμίζει, μ' όλες τίς δλέθρες γιά τή χώρα συνέπειες;

ΤΟ γενικό (και όχι μόνο ελληνικό) κλίμα και τό (όχι μόνο πρόσφατο) παρελθόν, πείθουν μάλλον γιά τό δεύτερο. Κι ή σύνθεση τής νέας κυβέρνησης (πιό «σκληρής», πιό δεξιάς) έρ-

χεται σάν επιβεβαίωση – τουλάχιστον σέ ό,τι άφορά τούς ύπουργούς, γιατί στό χώρο τών ύφυπουργών ή κατάσταση είναι μάλλον «άλαλούμ», μέ μερικές χτυπητές περιπτώσεις όπως π.χ. τού έκπερόσωπου τού διομηχανικού κόσμου Μάνου. Σημειώστε καί μία «σημαδιακή» ύπουργοποίηση: τού Κ. Στεφανόπουλου, πού πήρε τό σημαντικότερο πόστο τού Γ. Ράλλη καί ξανάγινε ένα από τά επικίνδυνα «άουτσάιντερ» γιά τή διαδοχή τού Κ. Καραμανλή.

ΤΟ ΠΑΣΟΚ μετά τόν έκλογικό θρίαμβο, βρίσκεται στήν πύο σημαντική φάση τής λιγόχρονης «ζωής» του: ξαφνικά, έγινε όχι άπλά άξιωματική άντιπολίτευση, αλλά ή πύο ίσχυρή – μέ τά σημερινά δεδομένα – πού μπορούσε νά γίνει. Έτσι, ήρθε ή ώρα τής «μεγάλης εϋθύνης». Ό ένας στους τέσσερις ψηφοφόρους πίστεψε στήν «άλλαγή» πού τό ΠΑΣΟΚ ύπόσχεται, καί τώρα περιμένει νά δει τί γίνεται στήν πράξη. Πίστεψε στόν Α. Παπανδρέου προσωπικά («στόν Άντρέα», άπλά) – ίσως γιατί, μαζί μέ τόν Κ. Καραμανλή, είναι ό μόνος, σήμερα, ήγέτης πού ξέρει νά πείθει, νά τραβάει τόν κόσμο. Πίστεψε στόν «άντικαραμανλισμό» τού ΠΑΣΟΚ. Πίστεψε στήν κινητοποίηση, στήν έπαφή μέ τόν κόσμο – βασικά στήν έπαρχία. Ό άγρότης είδε κάποιον νά ενδιαφέρεται «άπό κοντά» γιά τά προβλήματά του – καί στάθηκε ή μεγάλη δύναμη άνάμεσα στους ψηφοφόρους τού ΠΑΣΟΚ. Καί τό πύο σημαντικό: μπήκε σ' ένα χώρο νόμιμο, χωρίς κυνηγητό, άπαγορεύσεις, διωγμούς, πού ύπόσχεται – κι αυτός – σοσιαλισμό. Μπήκε κάτω άπό τόν πράσινο ήλιο τού ΠΑΣΟΚ, γιατί άκόμα καί ΣΗΜΕΡΑ δύσκολα στέκεται κάτω άπό τό σφυροδρέπανο – είτε συνοδεύεται μέ ελληνική σημαία, είτε όχι.

ΤΟ βάρος, τώρα, γιά τό ΠΑΣΟΚ πέφτει μισό-μισό μεταξύ Κ.Ε. καί Κ.Ο., άν δέν κλίνει ύπέρ τής δεύτερης. Χωρίς φίρμες, μέ άρκετά άγνωστα όνόματα, κάπως άνομοιογενής, ή Κ.Ο. έχει τεράστια δουλειά. Τό ΠΑΣΟΚ είναι τό μεγάλο έρωτηματικό τής νέας Βουλής. Καί ό συντονισμός τών δυό βασικών φορέων του (Κ.Ο. καί Κ.Ε.) – πού άρχισε χθές καί σήμερα – τό πρώτο ούσιαστικό δήμα γιά τήν έπιτυχία.

Η ΕΔΗΚ περνάει «κρίση επιδίωξης» – καί όλα βρίσκονται «έν εξέλιξει» όταν γραφονται αυτές οι γραμμές. Δημούργημα «έκ τών άνω» τών πρώτων μεταδικτατορικών ήμερών (σάν ΕΚ-ΝΔ), προσπάθησε νά κρατήσει τήν ίσορροπία άνάμεσα στήν παλιά φιλελεύθερη παράταξη (πού εφθινε όλοένα) καί τίς σοσιαλδημοκρατικές δυνάμεις πού έδειχναν νά μπορούν νά παίξουν κάποιο όχι μικρό ρόλο στά πολιτικά πράγματα. Δέν έπεισε. Δέχτηκε καί πλήγματα (π.χ. ή άποχώρηση «τών 4»), πού όπως φάνηκε έκαναν μακροπρόθεσμα ζημιά ευρύτερη, καί σήμερα προσπαθεί νά βρει «τά αίτια τής συμφοράς», άναζητώντας ένα «νέο πρόσωπο». Όσο πύο γρήγορα καί – κυρίως – σωστά έντοπιστούν τά αίτια, τόσο πύο εύκολος θά είναι ό δρόμος τών έπιόνων τού κ. Γ. Μαύρου – σ' αυτή τή φάση. Μ' αυτή τήν έννοια, πιστεύουμε ότι ένα πράγμα δέν έντοπίστηκε ή προσπαθεί νά «ξεπεραστεί»:

● ή συρρίκνωση πού ύπέστη ό χώρος γιά ένα κεντρικό κόμμα («μετά σοσιαλισμού» ή άνευ), ύστερα άπό τό «στρίωμα» τής Ν.Δ. πρós τά άριστερά καί τό άπλωμα τού ΠΑΣΟΚ πρós τά δεξιά.

ΑΥΤΟΣ ό χώρος παραμίκρυνε ξαφνικά – τείνει νά εξαφανιστεί! Καί ή ΕΔΗΚ έχασε καί συντηρητικούς μά καί προοδευτικούς ψηφοφόρους – άν καί πιστεύουμε ότι άπό αυτή τή χασούρα πύο κερδομένη όγνη ή Ν.Δ. παρά τό ΠΑΣΟΚ. Έτσι, όσο ύπάρχει ό σημερινός συσχετισμός δυνάμεων, τόσο ό χώρος γιά τό «Κέντρο» θά παραμένει άσφυκτικά μικρός... Βέβαια, ή ύπαρξη τού «Κέντρου», χωρίς νά άποτελεί «έθνικήν άνάγκη», όπως ύποστηρίζει ό κ. Μαύρος (γιατί νά άποτελεί;), έξυπηρετεί γενικά: είναι ένας φραγμός άπό τά δεξιά γιά τό κόμμα τού Ά. Παπανδρέου καί διευκολύνει τούς γνωστούς «πολιτικούς κύκλους» πού τριάντα χρόνια τώρα κουμαντάρουν τά πολιτικά μας πράγματα σ' αυτό τό χώρο, όπου κατ' άποκλειστικότητα

παίζεται τό παιχνίδι τής έξουσίας – τό χώρο τής Δεξιάς καί τού Κέντρου.

ΜΕ δεδομένη καί τήν ύπαρξη τής Κεντροδεξιάς (τών ύποστατών), ό τεμαχισμός τής σημερινής ΕΔΗΚ, σέ δυό τουλάχιστον άνισα μέρη, είναι ή πύο φυσιολογική εξέλιξη, πού θά επιταχυνθεί άν καρποφορήσουν οι διαπραγματεύσεις γιά ένα νέο, γνήσια σοσιαλδημοκρατικό, σχήμα πού «κυφορείται» μέ βάση τίς παλιές «Νέες Δυνάμεις». Όσο γιά τούς «παλαιοκομματικούς», οι πρόσφατες εκλογές έδειξαν ότι δέν έχουν πολλά περιθώρια: ελάχιστοι (στήν ΕΔΗΚ καί τό ΠΑΣΟΚ) επιδίωσαν – μία παράδοση πολλών χρόνων σήνει σταθερά...

● ΣΤΟ χώρο τής Άριστεράς, κυριαρχεί τό ΚΚΕ. Σ' άλλες σελίδες γίνεται μία πρώτη άνάλυση τού έκλογικού άποτελέσματος – γιά κερδομένους καί χαμένους. Στά κόμματα τής «Συμμαχίας» οι διαβουλεύσεις συνεχίζονται – ή ήττα ήταν κυριολεκτικά άπρόσμενη. Η «Συμμαχία» δέν έπεισε, δέν προχώρησε, ενώ ταυτόχρονα – άπό τήν άλλη πλευρά – τό ΚΚΕ άπλώθηκε καί σέ χώρους ευρύτερους, όπως δείχνει ή μη έλεγχόμενη σταυροδότηση, π.χ. τού Α. Καλλέργη καί τής Αϊμιλίας Ύψηλάντη. Τό «ένα είναι τό κόμμα» άποδείχτηκε καί στήν πράξη, όπως περιφανεύονται οι όπαδοί τού ΚΚΕ.

ΤΙ θά γίνει άπό δω καί πέρα; Η καθίζηση τής «Συμμαχίας» θά σημαίνει:

● τόν πολιτικό θάνατο τού ΚΚΕ έσ. καί τό άδοξο τέλος τού πειράματος νά περάσει ό ευρωκομμουνισμός στή χώρα μας μέσα άπό τό χώρο αυτό;

● τή δημιουργία ενός νέου φορέα – χωρίς τήν ταμπέλα τού ΚΚ – όπως προτείνει ή ΕΔΑ;

● τή συνέχιση τής ίδιας κατάστασης καί τήν προσπάθεια άνανέωσης καί άνεβάσματος τού ΚΚΕ έσωτερικώς;

Ο ΧΡΟΝΟΣ θά δείξει... Όπως θά δείξει άν θά έπαληθευθούν καί οι προβλέψεις πού άπό τώρα μερικοί κάνουν γιά πύο... τολμηρές άλλαγές στό χώρο τής Άριστεράς: ό ευρωκομμουνισμός, λένε, δέν θάρθει άπό τό ΚΚΕ έσ. αλλά άπό τό ΚΚΕ. Μόνον πού θά ναι... «βαλκανικός»! Καί τότε δέ θά ύπάρχει άνάγκη νά έχουμε δυό ΚΚ...

ΑΝ τό 1977 ήταν ή χρονιά τών εκλογών, τό 1978 θά είναι ή χρονιά τών συνεδρίων:

● Τό ΚΚΕ έσ. κάνει έκτακτο συνέδριο τόν Άπρίλη, καταφεύγοντας στή βάση γιά νά συζητήσει (καί νά ξεπεράσει;) τά πολλά προβλήματα πού γεννήθηκαν μετά τίς εκλογές ή ύπόδοσαν άπό πριν.

● Τό ΚΚΕ κάνει τό Μάη τό συνέδριό του – όπως τό είχε προγραμματίσει. Ίσως κρύβει έκπλήξεις.

● Η ΕΔΗΚ θά προσφύγει – όπως καί τό ΚΚΕ έσ. – σέ συνέδριο γιά νά περιώσει ό,τι μπορεί.

● Η Ν.Δ. θά πραγματοποιήσει, έκτός άπροόπτου, συνέδριο μέσα στό '78 – τό ίδιο μπορεί νά γίνει καί μέ τό ΠΑΣΟΚ.

ΤΑ κόμματα στρέφονται πρós τή βάση – τή βάση πού κι αυτή τή φορά έδωσε τήν πρώτη θέση στήν παράταξη τού Κ. Καραμανλή, άνατρέποντας όμως έντυπωσιακά τήν κατάσταση στό χώρο τής άντιπολίτευσης. Ίσως ήταν τό πρώτο δήμα γιά τή μεγάλη άλλαγή, τήν ούσιαστική άλλαγή. Κι όσοι δέν συμφωνούν μ' αυτό τό βήμα, δέν μπορούν πάντως νά άγνωήσουν τό μήνυμα τής 20 Νοέμβρη.

Ω

**Κ. ΚΑΡΑΜΑΝΛΗΣ
Α. ΓΙΑΠΑΝΔΡΕΟΥ**

Ήταν από τό '67 οί μελλοντικοί «πρωθυπουργοί τής Ελλάδας»!

Η ΕΡΕΥΝΑ αυτή – πού αποσπάσματά της δημοσιεύουμε σήμερα – ήταν γνωστή στο «ΑΝΤΙ» αρκετό καιρό πριν από τις πρόσφατες εκλογές. Όπως ήταν φυσικό, ορεθήκαμε στον πειρασμό νά τή δημοσιεύσουμε σ' ένα από τά προεκλογικά τεύχη. Τό αποφύγαμε γιατί δέν θέλαμε νά θεωρηθεί ότι η δημοσίευσή της αποτελούσε μία έμμεση προσπάθεια έπηρεασμού τών αναγνωστών μας υπέρ ή κατά του ΠΑΣΟΚ. Στο βαθμό πού στή χώρα μας δέν υπάρχει ακόμα – όπως συμβαίνει σέ άλλες χώρες – καμιά γενικά παραδεκτή δεοντολογία όσον αφορά στή διενέργεια τών σφυγμομετρήσεων και τή δημοσίευση τών αποτελεσμάτων τους, ό καθένας κατασκευάζει εκ τών ένόντων και ακολουθεί τή δικιά του δεοντολογία.

ΦΥΣΙΚΑ η κατάσταση αυτή είναι απαράδεκτο νά διαγωνίζεται. Πολύ περιο-

σότερο μάλιστα όταν είναι γνωστό πώς οι δειγματοληπτικές έρευνες σχετικά μέ τήν εκλογική συμπεριφορά δέν είναι μία πρόσφατη μόδα αλλά έχουν υοχίσει

**ΕΝΑ ΑΓΝΩΣΤΟ
«ΓΚΑΛΛΟΠ»—
ΑΠΟΚΑΛΥΨΗ
ΠΟΥ ΕΓΙΝΕ
ΣΤΗΝ ΑΘΗΝΑ
ΠΡΙΝ ΔΕΚΑ
ΧΡΟΝΙΑ**

τουλάχιστον από τό 1958 και πραγματοποιούνται συστηματικά – μέ επαναλαμβανόμενες σφυγμομετρήσεις – πριν από κάθε εκλογική αναμέτρηση.

ΤΟ ΑΠΟΤΕΛΕΣΜΑ τών πρόσφατων εκλογών – πέρα από τήν πολιτική του σημασία και έρμηνεία – ανέδειξε δύο χαρισματικούς ηγέτες, τόν Κ. Καραμανλή και τόν Α. Παπανδρέου, πού προσωποποιούν, αλλά και εκφράζουν τίς δύο κύριες πολιτικές επιλογές, ριζικά αντιθετικές στή συνείδηση τών όπαδών τών δύο κομμάτων.

Όμως ή αντιπαράθεση αυτή τών δύο ηγετών – πού εκφράστηκε τόσο έντονα μέσα από τό εκλογικό αποτέλεσμα – δέν είναι σημερινή ούτε δημιουργήθηκε στή διάρκεια τής τελευταίας τριετίας. Ο Κ. Καραμανλής και ό Α. Παπανδρέου αποτελούσαν ήδη και πριν από τή δικτατορία τίς δύο ηγετικές φυσιογνωμίες – αντιθετικούς πόλους – τής ελληνικής πολιτικής ζωής. Τό γεγονός αυτό επιβεβαιώνεται έντυπωσιακά και από μία σφυγμομέτρηση πού πραγματοποιήθηκε στήν περιοχή πρωτεύουσας τό Μάρτιο του 1967. Η σφυγμομέτρηση αυτή, πού έγινε μέ τήν προοπτική τών εκλογών τής 28/5/1967, διοργανώθηκε από ένα ιδιωτικό οργανισμό, από αυτούς πού λειτουργούν και σήμερα και εξακολουθούν νά πραγματοποιούν διάφορες έρευνες, εκτός τών άλλων και πάνω σέ θέματα πού άφορούν τήν εκλογική συμπεριφορά.

Η έκθεση πού παρουσιάζει τά αποτελέσματα αυτής τής έρευνας χωρίζεται σέ 6 κεφάλαια πού άφορούν:

- τό ενδιαφέρον του κοινού για τά πολιτικά
- τήν «άπόφαση» τών εκλογέων
- τή συγκριτική θέση τών κομμάτων

- την εικόνα του κοινού για τα δύο κύρια κόμματα (Ε.Ρ.Ε. και Ε.Κ.)
- τη συγκριτική θέση των ηγετικών πολιτικών στελεχών
- τις προοπτικές του κοινού από την κυβέρνηση που θα εκλεγεί.

Δυστυχώς στην έκθεση δεν αναφέρονται λεπτομέρειες σχετικά με το μέγεθος του δείγματος και τη μέθοδο της δειγματοληψίας - ώστε να μπορεί να ελεγχθεί η ορθότητα των αποτελεσμάτων - ούτε αναφέρεται ποιός είχε παραγγείλει τη συγκεκριμένη έρευνα - ώστε να σταθμιστεί η σκοπιμότητα μερικών ερωτήσεων. Όμως, παρόλο που για τους παραπάνω λόγους τα αποτελέσματα αυτής της έρευνας δεν μπορούν να θεωρηθούν ως επιστημονικά τεκμηριωμένα, πιστεύουμε ότι προσφέρουν μερικές πολύ χρήσιμες ενδείξεις πάνω σε όρισμένα θέματα που αποκτούν σήμερα, κάπου από το φως των εκλογικών αποτελεσμάτων, μία έντονη επικαιρότητα και όποσδήποτε στάθηκε ένας χρήσιμος οδηγός γι' αυτούς που την είχαν παραγγείλει.

Θά ασχοληθούμε μόνο με το πέμπτο κεφάλαιο αυτής της έρευνας, όπου συνοψίζονται τα συμπεράσματα από μία σειρά-ερωτήσεις σχετικά με τη γνώμη του κοινού - φυσικά τη συγκεκριμένη χρονική στιγμή, δηλαδή το Μάρτιο του 1967 - για τις ηγετικές πολιτικές φυσιογνωμίες της εποχής. Η κεντρική ερώτηση γύρω από την οποία άρθρώνονταν οι υπόλοιπες, και η οποία είχε ως σκοπό να μετρήσει την προσωπική άκτινοβολία των διαφόρων πολιτικών, είχε διατυπωθεί ως εξής:

«Ας υποθέσουμε ότι ήταν στο χέρι σας να διαλέξετε να ορίσετε τον πρωθυπουργό, ανεξάρτητα από το ποιο κόμμα θα κερδίσει τις εκλογές και ανεξάρτητα από το ποιόν θά ήθελε να διορίσει το κόμμα που τελικά θά κερδίσει. Έσείς ποιόν θά θέλατε να δείτε πρωθυπουργό μετά τις εκλογές»;

Οι απαντήσεις στην ερώτηση αυτή ήταν:

- 21% Κ. Καραμανλή
- 16% Άνδρέα Παπανδρέου
- 13% Γεώργιο Παπανδρέου
- 4% Παν. Κανελλόπουλο
- 3% Ίωαν. Πασαλίδη
- 2% Σπ. Μαρκεζίνη

Παρόλο που το ποσοστό αυτών που άρνήθηκαν να απαντήσουν είναι σημαντικό (37%), τα αποτελέσματα είναι αποκαλυπτικά: τις περισσότερες προτιμήσεις συγκεντρώνουν ο Κ. Καραμανλής και ο Ά. Παπανδρέου.

Και το γεγονός αυτό αποκτά ακόμη μεγαλύτερη σημασία αν αναλογιστούμε ότι την εποχή εκείνη ούτε ο Άνδρέας ούτε ο Καραμανλής δεν ήταν αρχηγοί κόμματος, ώστε να προβάλλονται ως

υποψήφιοι πρωθυπουργοί. Και έτσι παρουσιάζεται το ιδιόμορφο φαινόμενο, ενώ η προεκλογική εκστρατεία έχει ούσιαστικά αρχίσει, οι αρχηγοί των δύο μεγάλων κομμάτων (της Ε.Κ. και της Ε.Ρ.Ε.), και έπομένως de facto υποψήφιοι πρωθυπουργοί, να συγκεντρώνουν λιγότερες προτιμήσεις από δύο άλλους πολιτικούς ηγέτες που δεν είχαν, τη δεδομένη στιγμή, καμιά πιθανότητα να αναλάβουν την πρωθυπουργία.

Είναι χαρακτηριστικό ότι ο Π. Κανελλόπουλος, αρχηγός της ΕΡΕ την εποχή εκείνη, συγκεντρώνει μόλις το 4% των προτιμήσεων, ενώ αντίθετα ο Κ. Καραμανλής συγκεντρώνει το 21%, Φαινόμενο που εξηγείται βέβαια, αλλά και επιβεβαιώνει το γεγονός ότι για τη μεγάλη πλειοψηφία των οπαδών της Δεξιάς ο Καραμανλής αποτελούσε το αναγνικατάστατο σύμβολο και τη μόνιμη αναφορά. Ένώ αντίθετα ο Π. Κανελλόπουλος - άσχετα από την πολιτική που αντικειμενικά ακολουθούσε ή το ρόλο που είχε πρόθεση να παίξει - δεν άποτελοῦσε για τους οπαδούς της Δεξιάς παρά τον άπλο έγκροσωπο και τοποτηρήτη του άρχηγου. Όλες οι ένδειξεις πείθουν ότι η κατάσταση αυτή, τουλάχιστον στή συνείδηση της πλειοψηφίας των οπαδών της Δεξιάς, διατηρήθηκε αναλλοίωτη σ' όλη τη διάρκεια της δικτατορίας για να υλοποιηθεί έντυπωσικα την ήμερα της μεταπολίτευσης. Η σημερινή επανεκλογή του Π. Κανελλόπουλου με τη Ν.Δ., μετά από μία περίοδο φαινομενικής τουλάχιστον αυτόνομης του από τον Κ. Καραμανλή, ολοκληρώνει αυτή την εικόνα δείχνοντας ταυτόχρονα ότι η σχετική δημοτικότητα του καθενός συμβαδίζει με το συγκεκριμένο πολιτικό ρόλο που αυτός διαδραματίζει, τουλάχιστον στή συνείδηση των οπαδών της Δεξιάς.

Αν όμως η σχέση αυτή μεταξύ Καραμανλή και Κανελλόπουλου είναι λίγο-πολύ γνωστή και γενικά παραδεκτή, το αντίστοιχο φαινόμενο που παρουσιάζεται μεταξύ Άντρεά και Γεωργίου Παπανδρέου εμφανίζει περισσότερο ένδιαφέρον, γιατί μάς επιτρέπει να έντοπίσουμε χρονικά την υποκατάσταση του μύθου του «Γέρου» από το μύθο του «Άντρεά». Παρόλο που δεν διαθέτουμε συγκεκριμένες ποσοτικές τεκμηριώσεις, μπορούμε άφοβα να διατυπώσουμε την άποψη ότι για το ευρύτερο κοινό η εικόνα της πολιτικής φυσιογνωμίας του Α.Π. άρχίζει να ανάδύεται και να διαμορφώνεται κυρίως το καλοκαίρι του 1965. Το καινούργιο στοιχείο που μάς προσφέρει αυτή η έρευνα είναι ότι ήδη σέ διάστημα λιγότερο από δύο χρόνια η δημοτικότητα του Άντρεά έχει υποσκελίσει τη δημοτικότητα του πατέρα του, παρόλο που είναι σέ όλους γνωστό ότι ο Γ. Παπανδρέου εξακολουθεί να παραμένει ο άρχηγός της Ε.Κ. (στήν ερώτηση «ποιός είναι ο άρχηγός της Ε.Κ.» το 90%

άπαντα ο Γ. Παπανδρέου και μόνο 1% άναφέρει τον Ά. Παπανδρέου). Αυτό που θά πρέπει μάλιστα να έπισημανθεί ιδιαίτερα είναι ότι η σφρηγομέτρηση αυτή γίνεται 1-2 μήνες μετά την πρώτη δημόσια ένέργεια πολιτικής αυτόνομης του Άντρεά από τον πατέρα του (διαφωνία σχετικά με την ύποστήριξη της κυβέρνησης Παρασκευόπουλου). Η διαφωνία αυτή όχι μόνο δεν φαίνεται να λειτουργεί έναντίον του σέ επίπεδο δημοτικότητας, αλλά αντίθετα δείχνει να έντάσσεται στή γενικότερη εικόνα που έχει δημιουργηθεί για τον Άντρεά. Μερικές χρήσιμες ένδειξεις σχετικά με τα συστατικά στοιχεία που διαμορφώνουν αυτήν την εικόνα, τη συγκεκριμένη εκείνη εποχή, μάς δίνουν οι άπαντήσεις στήν ερώτηση: «ποιός είναι οι άρετές και τά έλαττώματα των διάφορων πολιτικών ηγετών» Παραθέτουμε τις άπαντήσεις ως προς τις άρετές του Α. Παπανδρέου, παραβάλλοντάς τες με τις άπαντήσεις στήν ίδια ερώτηση για το Γ. Παπανδρέου:

Άνδρέας Παπανδρέου Γεώργιος Παπανδρέου

20%	Μορφωμένος (για τον Α.Π. κυρίως «άριστος οικονομολόγος»).	2%
1%	Μιλάει ώραία, ρήτορας	22%
6%	Καλός πολιτικός	12%
8%	Προοδευτικός, σταθερός, καλός χαρακτήρας έξυπνος	-
-	Δημοφιλής, δοθήθηκε την παιδεία, πατέρας της Δημοκρατίας	11%
2%	Νέος, άγαπά τους νέους.	-

Τό άθροισμα των ποσοτών, τόσο για τον Α.Π. όσο και για τον Γ.Π., είναι πολύ μικρότερο από 100% γιατί ένα μεγάλο μέρος άπ' αυτούς που ρωτήθηκαν άρνήθηκαν να άπαντήσουν. ένω μερικοί - 3% για τον Α.Π. και 4% για το Γ.Π. - δήλωσαν ότι δεν τους βρίσκουν καμιά άρετή. Παρόλα αυτά η διαφοροποίηση - αντίθεση των δύο προτύπων προάλλει ιδιαίτερα έντονη. Οι άρετές που άναγνωρίζονται στον πετέρα είναι αυτές που λείπουν από την εικόνα του γιου, και αντίστροφα.

Στό Γ. Παπανδρέου ως άρετές άναγνωρίζονται κυρίως τά προτερήματα ενός παραδοσιακού πολιτικού και ιδιαίτερα η ρητορική του ικανότητα. Άντίθετα για τον Άντρεά Παπανδρέου ως βασικότερη άρετή θεωρείται η μόρφωση του και ιδιαίτερα η φήμη του ως σημαντικού οικονομολόγου, γεγονός έντυπωσιακό αν σκεφτούμε ότι παραδοσιακά στίς λαϊκές παραστάσεις οι έπιστημονικές ιδιότητες σπάνια άξιολογούνται ως σημαντικό προτέρημα των πολιτικών ηγετών. Οι ένδειξεις αυτές ένισχύουν την

άποψη που πρόσφατα διατύπωσαν οι Άγ. Έλεφάντης και Μ. Καβουριάρης, ότι για το λαϊκό ένοστιχο «τόν Πατέρα-Σωτήρα, τόν αυστηρό άπρόσιτο έθνάρχη-πατριάρχη, διαδέχεται ο Γίος-Λυτρωτής, οίκειος, προσιής, (...) προδομένος όπως ο ίδιος ο λαός, κυνηγημένος όπως οι πολλοί, ώστόσο ικανός, δυναμικός, άσυμβίβαστος, έπισήμονας...» (Βλ. «Πολίτης», τευχ. 13, σελ. 16). Δηλαδή, μ' άλλα λόγια, ή εικόνα του Άντρεά δέν άποτελεί επανάληψη της εικόνας του πατέρα του, αλλά μία ουσιαστική μετεξέλιξη της, σχεδόν τόν αντίποδά της.

Τό γεγονός ότι ήδη από εκείνη τήν εποχή έχει - στή συνείδηση ενός ευρύτερου κοινού - έμπεδωθεί ο ήγητικός ρόλος του Α. Παπανδρέου, αλλά και ο διπολικός χαρακτήρας (Καραμανλής/Άντρεάς) της μελλοντικής πολιτικής ζωής, επαληθεύεται έντυπωσιακά και από τίς άπαντήσεις που δόθηκαν στήν ερώτηση:

«Ποιός από τούς τωρινούς πολιτικούς μας θά λέγατε ότι θά αναδειχθεί, στά χρόνια που έρχονται, και θά κυβερνήσει τήν χώρα;»

Στήν ερώτηση αυτή, που είχε για σκοπό νά διερευνήσει μία από τίς όψεις της δημοτικότητας των διάφορων πολιτικών, δόθηκαν οι έξης άπαντήσεις:

- 30% Α. Παπανδρέου
- 12% Κ. Καραμανλής
- 2% Π. Κανελλόπουλος
- 2% Γ. Παπανδρέου
- 2% Σπ. Μαρκεζίνης
- 2% άλλοι
- 50% δέν γνωρίζω ή άρνηση.

Και σ' αυτή τήν ερώτηση, όπως και στίς προηγούμενες, ένα μεγάλο μέρος

από αυτούς που ρωτήθηκαν, άρνήθηκαν νά άπαντήσουν. Γι' αυτό τά ποσοστά δέν έχουν καμιά αξία σαν άπόλυτοι αριθμοί, αλλά μόνο συγκριτικά μεταξύ τους. Πάντως τό συμπέρασμα βγαίνει άβίαστα. Ο Άντρεάς Παπανδρέου θεωρείται από τούς περισσότερους ως ο κατ' έξοχήν άνερχόμενος πολιτικός. Βέβαια ή διατύπωση αυτή - πέρα από τόν προφητικό της χαρακτήρα - δικαιολογείται σε μεγάλο βαθμό από τή συγκεκριμένη πολιτική συγκυρία μέσα στήν όποία γίνεται. Αυτό που ίσως έχει μεγαλύτερη σημασία είναι πώς ή πλειοψηφία του κόσμου έχει συνειδητοποιήσει ήδη από τό 1967 ότι ή μελλοντική πολιτική ζωή της χώρας θά περιστραφεί γύρω από τήν αντιπαράθεση Καραμανλή/Άντρεά. Έκτός άπ' αυτούς τούς δύο, δέν ύπάρχει ουσιαστικά κανείς άλλος που νά θεωρείται πολιτικός μέ μέλλον. Δυστυχώς δέν διαθέτουμε - έμεις, άλλοι προφανώς διαθέτουν - έρευνες που νά δείχνουν πώς εξελίχτηκε αυτή ή αντιπαράθεση Καραμανλή/Άντρεά στή διάρκεια της δικτατορίας. Π.χ. αν και από τότε ο Καραμανλής άρχισε νά προβάλλει στή συνείδηση ενός ευρύτερου κοινού ως ή πιθανότερη μεταχουντική λύση. Γιατί μία σημαντική ένδειξη που μάς δίνουν οι άπαντήσεις στήν προηγούμενη ερώτηση είναι ότι, ενώ ο Καραμανλής συγκεντρώνει τίς προτιμήσεις του 21% για πρωθυπουργός, μόνο ένα 12% πιστεύει στό πολιτικό του μέλλον. Πράγμα που σημαίνει όχι μόνο ότι «ο μύθος του έθνάρχη» είναι άνύπαρκτος εκείνη τήν εποχή αλλά έπιπλέον ότι ο Καραμανλής δέν άποτελούσε πιθανή μελλοντική λύση ούτε καν για τό σύνολο των όπαδών της Δεξιός.

Τό γενικό συμπέρασμα που βγαίνει από αυτή τήν έρευνα είναι ότι ή άρθρωση της πολιτικής ζωής γύρω από τό διπολικό σχήμα Καραμανλής/Άντρεάς είχε άρχισει νά ύλοποιείται ήδη από τό 1967. Γι' αυτό μπορούμε νά διακινδυνεύσουμε τό συμπέρασμα ότι μόνο συγκυριακοί λόγοι απέτρεψαν τήν έκφραση της στίς εκλογές του 1974. Όταν αυτοί οι συγκυριακοί λόγοι άρχισαν σταδιακά νά εκλείπουν, τό διπολικό σχήμα άρχισε και πάλι νά αναδύεται μέσα από μία συνεχή αντιπαράθεση θέσεων και νά διώνεται από τόν κόμο, όπως π.χ. αυτό έκφράστηκε σε επίπεδο χυδαίων συνθημάτων στίς προεκλογικές συγκεντρώσεις της Ν.Δ. («αυτός είναι άρχηγός και όχι ο μεθύστακας ο Άμερικανός»).

Σήμερα, μετά τό άποτέλεσμα των εκλογών, ή αντιπαράθεση αυτή δείχνει ότι πρόκειται νά κυριαρχήσει άπόλυτα στήν πολιτική ζωή του τόπου. Θά ήταν όμως λάθος νά θεωρηθεί και ως έρμηνεία της πολιτικής κατάστασης και των κομματικών σχηματισμών που έχουν διαμορφωθεί. Οι κομματικοί σχηματισμοί διαμορφώνονται κάτω από μία σειρά άλλολογηραζόμενες κοινωνικές αντίθεσεις που βρίσκουν τήν πολιτική τους έκφραση στήν αντίστοιχία που - σε τελευταίο επίπεδο - ύπάρχει άνάμεσα στήν πολιτική γραμμή και τούς όπαδούς ενός κόμματος μέ τάξεις, στρώματα ή άλλες κοινωνικές ομάδες. Οι «μεγάλοι άνδρες» (ή έπιστημονικότερα οι χαρακτηριστικοί ήγέτες) λειτουργούν αναγκαστικά μέσα σ' αυτό τό περιοριστικό πλαίσιο, εκφράζοντάς το και προσωποποιώντας το. Χωρίς φυσικά αυτό νά σημαίνει ότι ή προσωποποίηση αυτή δέν χρειάζεται νά μελετηθεί και νά αναλυθεί...

Η ΣΦΥΓΜΟΜΕΤΡΗΣΗ

Η σφυγμομέτρηση στήν όποία αναφέρεται τό ρεπορτάζ για τούς δύο σημερινούς ήγέτες - κυβέρνησης και αξιωματικής αντιπολίτευσης - έχει σά γενικό τίτλο: «Οι ψηφοφόροι της περιοχής πρωτεύουσας σχολιάζουν τά πολιτικά πρόσωπα και πράγματα». Προλογικά, αναφέρεται ότι «σκοπός της προσπάθειας αυτής είναι ή διερεύνηση της στάσεως των πολιτών εναντι της πολιτικής και των πολιτικών προσώπων», και προστίθεται: «Ίδιαιτέρα σημασία άποκτά ή εργασία αυτή κατά τας περιόδους εξάρσεως του ενδιαφέροντος του κοινού διά τά πολιτικά. Κυρίως κατά τας προεκλογικές περιόδους και δευτερευόντως κατά τά ενδιάμεσα χρονικά διαστήματα, όσάκις τύχει νά σημειωθή γεγονός έξω του συνήθους. Μέ τήν προοπτική των εκλογών της άνοίξεως του 1967, διεξήχθη ειδική έρευνα εις τήν Περιοχή Πρωτεύουσας (που καλύπτει - κατά τό μεγαλύτερον τμήμα - τας εκλογικές περιφέρειάς Α και Β Αθηνών και Α και Β Πειραιώς. Παρατίθενται τά πρώτα στοιχεία αυτής της έρεύνης, ή όποία ελπίζεται ότι θά συνεχισθή μέχρι των εκλογών, διά της επανάληψης τουλάχιστον των καιρίας σημασίας ερωτημάτων».

Στίς 16 σελίδες του κειμένου, ύπάρχουν στοιχεία για τά έπιμέρους θέματα που - όπως αναφέρει και τό ρεπορτάζ - είναι τά έξης:

- ΤΟ ΕΝΔΙΑΦΕΡΟΝ ΤΟΥ ΚΟΙΝΟΥ

Σύμφωνα μέ τήν έρευνα, «ή έντύπωση που επικρατεί, είναι

ότι τό ενδιαφέρον «για τά πολιτικά» εύρίσκεται σε διαρκή έγρήγορι, ιδίως κατά τήν διάρκεια προεκλογικών περιόδων» δέν επιβεβαιώνεται: «μέχρι και της παραμονής της εκλογών του Νοεμβρίου 1963, τό 39% των ενήλικων της Περιοχής Πρωτεύουσας έδήλωνε ότι δέν ενδιαφέρεται για τήν έκδασι των εκλογών. Έναντι αυτού του 39%, κατά τας παραμονάς των εκλογών του Φεβρουαρίου 1964, μόνον 22% δηλώνει άδιαφορία. Μέχρι τά μέσα Μαρτίου 1967, και ενώ αι εκλογαί δέν έχουν ακόμα προκηρυχθή, οι μη ενδιαφερόμενοι άνέρχονται εις 31%». Συγκεκριμένα στό ερώτημα «πόσο πολύ, θά λέγατε, ότι σας νοιάζει - έσας προσωπικά - ποιός θά κερδίση στίς έρχόμενες εκλογές;», τό Μάρτη του '67 άπάντησαν:

- Καθόλου (+ δέν ξερω) 31%
- Λίγο 11%
- Πολύ 58%

B - Η «ΑΠΟΦΑΣΙΣ» ΤΩΝ ΕΚΛΟΓΕΩΝ

Σχετικά μέ τό ενδιαφέρον των εκλογέων, για τό τί θά ψηφίσουν κατά τίς επικείμενες εκλογές, ή έρευνα δίνει τά έξης ποσοστά μέχρι της 15ης Μαρτίου 1967:

- Θά ψηφίσουν τό αυτό κόμμα, όπως και τό 1964, 70%
- Θά ψηφίσουν άλλο κόμμα 6%

- Έχουν αποφασίσει τί θα ψηφίσουν (άλλα δέν διευκρινίζουν αν πρόκειται για τό αυτό ή άλλο κόμμα) 5%
- Δέν εμφανίζονται νά έχουν ήδη αποφασίσει 19%

Γ - Η ΣΥΓΚΡΙΤΙΚΗ ΘΕΣΗ ΤΩΝ ΚΟΜΜΑΤΩΝ

Γιά νά σταθμισθοῦν οί έντυπώσεις πού έπικρατοῦν στούς ψηφοφόρους, ως πρός τά κόμματα τά όποια θά διεκδικήσουν τήν ψήφο τους, υποβλήθηκαν διάφορες ερωτήσεις:

ΠΡΩΤΗ ερώτηση: «ποιά κόμματα τυχαίνει νά θυμάστε; Ποιό άλλο; Ποιό άλλο;»

- Οί άπαντήσεις:
- | | |
|--------------|-----|
| ΕΡΕ | 93% |
| ΕΚ | 91% |
| ΕΔΑ | 81% |
| ΠΡΟΟΔΕΥΤΙΚΟΙ | 62% |
| Φ.Δ.Κ | 42% |

ΔΕΥΤΕΡΗ ερώτηση: «'Ο καθένας μας έχει τίς πολιτικές του πεποιθήσεις και προτιμήσεις. Άνεξάρτητα από τό τί θά ψηφίσετε έσείς, ποιό κόμμα νομίζετε πώς θά είχε τίς περισσότερες πιθανότητες νά κερδίσει τίς εκλογές; Ποιό θά έρθη πρώτο; ποιό δεύτερο; κ.ο.κ.»

- Οί άπαντήσεις:
- ΕΚ: 47% πρώτο κόμμα, 21% δεύτερο, 1% τρίτο.
 ΕΡΕ: 22% πρώτο, 44% δεύτερο, 2% τρίτο.
 ΕΔΑ: 3% δεύτερο, 49% τρίτο, 4% τέταρτο.

Άκολούθησε σειρά άπαντήσεων σέ δύο διερευνητικά ερωτήματα για όσους πιστεύουν (ή «θεωροῦν») ότι ή ΕΚ θά έρθει πρώτο κόμμα κι ή ΕΡΕ δεύτερο - κι αντίστροφα.

Δ - Η ΕΙΚΩΝ ΤΟΥ ΚΟΙΝΟΥ ΩΣ ΠΡΟΣ ΕΚΑΣΤΟ ΤΩΝ ΔΥΟ ΚΥΡΙΩΝ ΚΟΜΜΑΤΩΝ

Μέ βάση τίς άπαντήσεις στά διερευνητικά ερωτήματα πού προαναφέρθηκαν ή έρευνα κάνει τίς έξής ερωτήσεις:

- «Τά θετικά στοιχεία της εικόνας, πού έπικρατεί στό κοινόν, ως πρός τήν ΕΡΕ, είναι τά της ήσυχίας, ασφάλειας, της ειρήνης, της σταθερότητας και της ομαλότητας του έμπνεόντος έμπιστοσύνη «για όκτώ έτών νοικοκυροσύνη», γιατί «έκανε έργα και έδωσε δουλειές».

- Τά άρνητικά στοιχεία της εικόνας της ΕΡΕ είναι «ή έλλειψις δημοκρατικότητας του κόμματος» (όλιγαρχικό, δικτατορικό, άστυνομικό κόμμα), «συντηρητικότητας» (μέ συνειρμούς όπισθοδρομικότητας), «ένδιαφερομένου για τό κεφάλαιο» και «άδιαφοροῦντος για τόν εργαζόμενο» (τόν φτωχό).

- Τά θετικά στοιχεία της εικόνας, πού έπικρατεί για τήν ΕΚ, προβάλλουν τήν ΕΚ ως δημοκρατικό κόμμα, πού έδωσε έλευθερίες και ύποστήριξε τόν λαό και τούς εργατές. Παρέσχε δωρεάν παιδεία, και «έχει πρόγραμμα».

- Τά άρνητικά στοιχεία της εικόνας της ΕΚ είναι: «άκυβερνησία, αναρχία, όχλοκρατία, άπεργίες, άθέτησις ύποσχέσεων». Όλιγώτερον έντονα άρνητικά στοιχεία είναι «ή άκριβεία πού έφερε», ή διάσπασις του κόμματος και ή έλλειψις προγράμματος».

Άλλά από τό όλο ύλικό της έρευνας, προκύπτουν και άλλες ένδειξεις ως πρός τίς έντυπώσεις του κοινού για τά δύο κόμματα.

Παράδειγμα:

- Στο ερώτημα «Ποιό, από τά διάφορα κόμματα - κατά τήν γνώμη σας - μπορεί νά φροντίσει καλύτερα για τά προβλήματα των νέων», οί άπαντήσεις είναι: 36% «Δέν γνωρίζω» (ή κανένα), 32% ή Ε.Κ., 19% ή ΕΡΕ.

- Στο σχετικό ερώτημα «γιατί κατά τήν γνώμη σας, ή (ΕΡΕ ή ΕΚ) δέν μπορεί ν' άντιμετώπιση ικανοποιητικά τά προβλήματα των νέων;» οί άπαντήσεις είναι:

- 'Η ΕΚ δέν μπορεί, επειδή, «Δέν είναι σταθερό κόμμα, στερείται ήγεσίας» (8%) «Δημοκοπεϊ, άθετει τίς ύποσχέσεις της»

(4%) και «Έδωσε μεγάλη έλευθερία, έβγαλε τούς νέους στο πεζοδρόμιο» (2%).

- 'Η ΕΡΕ δέν μπορεί, επειδή, «Τούς θέλει καθυστερημένους, άμόρφωτους, «στό σκοτάδι» (13%) «Περιφρόνησε τήν παιδεία, άδιαφορεί για τήν πρόοδο των νέων» (6%) και «Ένδι-αφέρεται για άλλα (έργα, τουρισμό κλπ.)» (5%).

- Στο ερώτημα, «ποιό κόμμα νομίζετε ότι έκανε καταχρήσεις;», οί άπαντήσεις είναι: 53% Δέν γνωρίζω, 5% Κανένα, 35% 'Η ΕΡΕ (συμπεριλαμβανομένου του «όλοι τους»), 25% 'Η Ε.Κ. (συμπεριλαμβανομένου του «όλοι τους»).

- Στο ερώτημα, «προβλέπετε διαφωνία κανενός κόμματος;» (ΣΣ: σχετικά, δηλαδή, μέ τή συνοχή του) οί άπαντήσεις είναι: 43% Δέν γνωρίζω, 26% Όχι, δέν προβλέπω διαφωνίας, 23% Ναι, διά τήν Ε.Κ. 16% Ναι, διά τήν ΕΡΕ, 5% Ναι, διά τήν Φ.Δ.Κ.

Τό υπόλοιπο μέρος της έρευνας αναφέρεται στη «συγκριτική θέση των ήγετικών πολιτικών στελεχών» και στίς «προσδοκίες του κοινού από τήν εκλεγισμένην κυβέρνηση». Τό δημοσιεύουμε ολόκληρο:

Ε - Η ΣΥΓΚΡΙΤΙΚΗ ΘΕΣΙΣ ΗΓΕΤΙΚΩΝ ΠΟΛΙΤΙΚΩΝ ΣΤΕΛΕΧΩΝ

«Δεδομένης της σημασίας του άρχηγού και των είκαζομένων επιπτώσεων, επί τήν γνώμη του κοινού, διά τό κόμμα από τήν «είκόνα» του ήγετικού στελέχους, κατεβλήθη έν συνέχεια προσπάθεια διερευνήσεως του θέματος.

Έρωτήθη τό κοινόν: «Μπορείτε, παρακαλώ, νά μου πητε ποιός είναι ό άρχηγός της...». 'Ιδού αϊ άπαντήσεις:

Διά τήν ΕΚ: 90% Γεώργιος Παπανδρέου
 1% Άνδρέας Παπανδρέου

Διά τήν ΕΡΕ: 82% Παν. Κανελλόπουλος
 8% Κωνστ. Καραμανλής

ΠΡΟΟΔΕΥΤΙΚΩΝ: 61% Στ. Μαρκεζίνης
 Διά τήν ΕΔΑ: 52% 'Ι. Πασαλίδης

Διά τήν ΦΔΚ: 34% Στ. Στεφανόπουλος
 1% Κωνστ. Μητσοτάκης

Άπό τάς άπαντήσεις προκύπτει ότι, κατά βάσιν, οί έρωτώμενοι άπαντοῦν όρθώς και κατά λόγον της έξοικειώσεώς των μέ τά διάφορα κόμματα.

Άντιστοιχος εικών προκύπτει και από τάς άπαντήσεις του κοινού, ως πρός τίς άρετές και τά έλαττώματα των διαφόρων ήγετικών στελεχών. Τό σχετικόν ερώτημα έχει υποβληθή και άλλοτε, εις τά πλαίσια άλλων δημοσκοπικών έρευνών, έχει δέ διαπιστωθή σχετική δυσκολία του κοινού ν' άπαντήσει. Πάντως, ό πίναξ πού άκολουθεί παρουσιάζει ένδιαφέρον.

ΑΝΑΦΕΡΟΥΝ ΑΡΕΤΕΣ	Διά τόν:	ΑΝΑΦΕΡΟΥΝ ΕΛΑΤΤΩΜΑΤΑ
47%	Γ. ΠΑΠΑΝΔΡΕΟΥ	35%
41%	Π. ΚΑΝΕΛΛΟΠΟΥΛΟΝ	21%
34%	Α. ΠΑΠΑΝΔΡΕΟΥ	15%
30%	ΣΠ. ΜΑΡΚΕΖΙΝΗΝ	23%
17%	Σ. ΣΤΕΦΑΝΟΠΟΥΛΟΝ	21%
13%	Κ. ΜΗΤΣΟΤΑΚΗΝ	23%

Έξ ίσου ένδιαφέρουσα είναι ή κατάταξις των αυτών προσώπων, βάσει των άπολύτων (και άμέσως συγκρισίμων) άπαντήσεων κανένα έλάττωμα, καμμία άρετή:

'Η σειρά κατατάξεως ως πρός κανένα έλάττωμα, έχει:

- 8% Γ. Παπανδρέου
- 8% Α. Παπανδρέου
- 6% Π. Κανελλόπουλος
- 2% Σπ. Μαρκεζίνης
- 1% Σ. Στεφανόπουλος
- 1% Κ. Μητσοτάκης

Άντιστοίχως, ή σειρά κατατάξεως ως πρός τό καμμία άρετή, έχει:

- 10% Κ. Μητσοτάκης
- 7% Σ. Στεφανόπουλος
- 6% Σπ. Μαρκεζίνης
- 4% Γ. Παπανδρέου
- 3% Α. Παπανδρέου
- 3% Π. Κανελλόπουλος

Ειδικώς ως προς τὰ κύρια πολιτικά πρόσωπα, τὸ κοινὸν ἀναγνωρίζει ἀρετές καὶ προσάπτει ἐλαττώματα, ὡς ἑξῆς:

ΑΡΕΤΕΣ	Γ. ΠΑΠΑΝΔΡΕΟΥ	ΕΛΑΤΤΩΜΑΤΑ
22% Μιλáει ὠραία	16% Ἄστατος, εὐκολόπιστος	
12% Καλὸς πολιτικός	10% Δημαγωγός	
4% Δημοφιλής	6% Λέει πολλὰ	
4% Βοήθησε τὴν παιδεία	2% Γεράματα	
3% Πατὴρ τῆς Δημοκρατίας		
2% Μορφωμένος		

Π. ΚΑΝΕΛΛΟΠΟΥΛΟΣ

14% Μόρφωσις, καλὸς ἐπιστήμων	12% Στερεῖται πυγμῆς
10% Καλὸς πολιτικός	4% Παρασύρεται
8% Ἠθικός	1% Κακὸς χαρακτήρ
6% Καλὸς ἄνθρωπος – ἐιλικρινής	1% Ἄδιαφορεῖ γιὰ τὴν ἐργασιὰ

4% Φιλήσυχος	1% Δεξιός
--------------	-----------

- 2% Ρήτωρ
- 1% Δημοκράτης

Α. ΠΑΠΑΝΔΡΕΟΥ

14% Ἄριστος Οἰκονομολόγος	6% Ψεύτης, ἀσταθῆς ἐπιτόλαιος, φαῦλος
6% Μορφωμένος	3% Ἀριστερίζει
6% Καλὸς πολιτικός	2% Ὅπως ὁ πατέρας
4% Προοδευτικός	1% Πεισματάρης, κάνει φασαρία
2% Σταθερός	1% Φιλόδοξος
2% Νέος, ἀγαπᾷ τοὺς νέους	
2% Καλὸς χαρακτήρ, ἔξυπνος	
1% Ρήτωρ	

Πέραν ὅλων αὐτῶν τῶν ἐνδείξεων, ὑπεβλήθη εἰς τοὺς αὐτοὺς ἐρωτωμένους ἓνα ἐρώτημα, ἐκ πρώτης ὄψεως ἰδιαιτέρως ἀσύνηθες, ὡς ἑξῆς: «Ἄς ὑποθέσουμε ὅτι ἦταν στὸ χέρι σας νὰ διαλέξετε, νὰ ὀρίσετε τὸν Πρωθυπουργό, ἀνεξάρτητα ἀπὸ τὸ ποῖο κόμμα θὰ κερδίσει στὶς ἐκλογές καὶ ἀνεξάρτητα ἀπὸ τὸ ποῖον θὰ ἤθελε νὰ διορίσει τὸ κόμμα, πού τελικά θὰ κερδίσει. Ἔσεῖς ποῖον θὰ θέλατε νὰ δῆτε Πρωθυπουργό μετὰ τίς ἐκλογές;»

Βεβαίως δι' ἑνὸς τοιοῦτου ἐρωτήματος, μεταφέροντος τὸν ἐρωτώμενον σὲ κλίμα «φανταστικόν», τὸ μόνον, τὸ ὁποῖον μπορεῖ κανεὶς νὰ σταθμίσει, εἶναι ὁ βαθμὸς «δημοτικότητος» (popularity) τῶν κυρίων πολιτικῶν προσώπων. Τελικῶς διὰ τῆς τεχνικῆς αὐτῆς, εὐρύτατα χρησιμοποιουμένης ἀπὸ τὸ Ἰνστιτούτο Gallup εἰς ὅλον τὸν κόσμον, ἐπιχειρεῖται ἡ μέτρησις τῆς ἀκτινοβολίας τῆς δημοσιότητος τῶν διαφόρων πολιτικῶν. Καὶ τὰ ἀποτελέσματα, κατὰ τὴν δημοσκοπικὴν ἔρευναν τῆς περιοχῆς Πρωτευούσης παρουσιάζουν ἐνδιαφέρον:

- 36% Δέν γνωρίζω
- 21% Τὸν Κωνστ. Καραμανλῆν
- 16% Τὸν Ἀνδρέα Παπανδρέου
- 13% Τὸν Γεώργιον Παπανδρέου
- 4% Τὸν Παν. Κανελλόπουλον
- 3% Τὸν Ἰωάν. Πασαλίδην
- 2% Τὸν Σπ. Μαρκεζίνην
- 4% Διάφορα ἄλλα πολιτικά πρόσωπα
- 1% Ἀνοήτους ὑποδείξεις

Τὰ ἐνδιαφέροντα σημεῖα ἐπὶ τοῦ προκειμένου, εἶναι ἀφ' ἑνὸς μὲν τὸ σχετικῶς περιορισμένον ποσοστὸν τῶν μὴ ἐκφερόντων γνώμην (μόνον ὁ εἰς ἐπὶ τριῶν ἀρνεῖται ἢ ἀδυνατεῖ νὰ ἐκφέρει γνώμην) καὶ τὸ ἄκρως ἀνεπαίσθητον ποσοστὸν τῶν διακωμω-

δούντων τὴν ἐρώτησιν (3 γυναῖκες). Ἄλλην ἐνδιαφέρουσαν παρατήρησιν ἀποτελεῖ τὸ ὕψος τῶν «ὑποδεικνυόντων» τὸν Κωνστ. Καραμανλῆν, ὡς Πρωθυπουργόν τῆς προτιμῆσεώς των, ἰδίως μετὰ τὴν διαπίστωσιν ὅτι συνειδητοποιοῦν – κατὰ μεγάλην πλειοψηφίαν – τὸ ὅτι ὁ Κωνστ. Καραμανλῆς δέν ἔχει σήμερον θέσιν εἰς τὴν ΕΡΕ. Πράγματι, εἰς τὸ σχετικὸν μὲ τὴν ἀρχηγίαν τῆς ΕΡΕ ἐρώτημα μόνον 8% ἀναφέρει τὸν Κ. Καραμανλῆν ὡς σημερινὸν ἀρχηγόν. Ὡς προαναφέρθη τὸ 82% τῶν ἐρωτωμένων ἀνέφεραν τὸν Παν. Κανελλόπουλλον ὡς ἀρχηγόν τῆς ΕΡΕ.

Τὰ πρόσωπα, πού ἀπαρτίζουν αὐτὴν τὴν ὑπο-ομάδα, ἐρωτηθέντα, ἐν συνεχείᾳ, διὰ τὸ ποῖα εἶναι ἡ θέσις τοῦ Κ. Καραμανλῆ εἰς τὴν ΕΡΕ ἀπήτησαν:

- 53% Ἴδρυτής, πυρῆν, πρώην Πρωθυπουργός
- 19% Τώρα τίποτε, ἐξόριστος, ἔχει ἀποτραβηχτεῖ
- 11% Ἀληθινὸς ἀρχηγός (ὁ Παν. Κανελλόπουλος ἐκπροσώπος του, ἀντικαταστάτης του)

Ἐμφανίζεται, δηλαδή, σοβαρὸν ποσοστὸν τοῦ κοινοῦ νὰ ὑποδεικνύη τὸν Κ. Καραμανλῆν ὡς Πρωθυπουργόν καίτοι γνωρίζει ὅτι δέν εἶναι ὁ ἀρχηγός τῆς ΕΡΕ.

Κάτι ἀνάλογον σημειοῦται καὶ εἰς τὴν περίπτωσιν τῶν Γ. καὶ Α. Παπανδρέου. Ἐνῶ εἰς τὴν σχετικὴν ἐρώτησιν τὸ κοινὸν ἀπαντᾷ κατὰ 90% ὅτι Ἀρχηγός τῆς Ε.Κ. εἶναι ὁ Γ. Παπανδρέου καὶ μόλις 1% μνημονεύει τὸν Α. Παπανδρέου ὡς Ἀρχηγόν, ὅταν ἐρωτᾶται «ἐσεῖς ποῖον θὰ θέλατε νὰ δῆτε Πρωθυπουργόν μετὰ τίς ἐκλογές;» ἀναφέρει:

- 16% τὸν Ἀνδρέα Παπανδρέου
- 13% τὸν Γεώργιον Παπανδρέου

Εὐσταθεῖ, ἐπομένως, ἡ ὑπόθεσις ὅτι ἡ ἀκτινοβολία τῶν Κ. Καραμανλῆ καὶ Ἀ. Παπανδρέου ὑπερισχύει τῆς ἀκτινοβολίας τῶν ὑπὸ αὐτοῦ τούτου τοῦ κοινοῦ ἀντιστοιχῶς ἀναγνωριζόμενων ὡς ἀρχηγῶν τῆς ΕΡΕ καὶ ΕΚ (ἂν καὶ κατὰ λόγον αἰσθητῶς διάφορον).

Κατὰ τὰς ἐρεῦνας πού θ' ἀκολουθήσουν μέχρι τῶν ἐκλογῶν, θὰ ἦτο σκόπιμος ἡ μέτρησις – κατὰ τρόπον συγκριτικόν – τῆς πορείας τῆς ἀκτινοβολίας τῶν διαφόρων αὐτῶν πολιτικῶν προσώπων.

Πρὸς τὴν αὐτὴν κατεύθυνσιν ἀπεσκόπει καὶ ἡ ἐπομένη ἐρώτησις, ἡ ὑποβληθεῖσα εἰς τὸ αὐτὸ κοινόν: «Ποιὸς ἀπὸ τοὺς τωρινούς πολιτικούς μας, θὰ λέγατε ὅτι θὰ ἀναδειχθῆ, στὰ χρόνια πού ἐρχονται, καὶ θὰ κυβερνήσῃ τὴν χώρα;». Ἴδού αἱ ἀπαντήσεις:

- 50% Δέν γνωρίζω ἢ ἀρνησις
- 30% Ἀνδρέας Παπανδρέου
- 12% Κων. Καραμανλῆς
- 2% Παν. Κανελλόπουλος
- 2% Γεώργ. Παπανδρέου
- 2% Σπ. Μαρκεζίνης
- 2% Ἄλλοι τῶν σημερινῶν πολιτικῶν

Εἰκάζεται ὅτι διὰ τῆς ἐπαναλήψεως τοῦ αὐτοῦ ἐρωτήματος, κατὰ διαδοχικὰς ἐρεῦνας, θὰ προκύψῃ σχετικῶς ἐνδιαφέρων δείκτης πορείας τῆς δημοσιότητος/ἀκτινοβολίας τῶν ἡγετικῶν πολιτικῶν προσώπων, ἐπὶ συγκριτικῆς βάσεως.

Z – ΠΡΟΣΔΟΚΙΑΙ ΤΟΥ ΚΟΙΝΟΥ ΑΠΟ ΤΗΝ ΕΚΛΕΓΘΕΟΜΕΝΗΝ ΚΥΒΕΡΝΗΣΙΝ

Ἡ προσπάθεια διερευνησεως τῶν προσδοκιῶν τοῦ κοινοῦ ἀπὸ τὴν ἐκάστοτε κυβέρνησιν, ὀδηγεῖ κατὰ κανόνα εἰς τὴν διαπίστωσιν, ὅτι τὸ ἐνδιαφέρον περιστρέφεται περὶ τὸ οικονομικὸν θέμα. Εἰς τὸ σχετικὸ ἐρώτημα τῆς προσφάτου ἐρεῦνης: «Κατὰ τὴν γνώμην σας, ποῖο εἶναι τὸ σπουδαιότερον πρόβλημα, πού ἡ Κυβέρνησις (ἢ ὁποῖα θὰ προκύψῃ ἀπὸ τίς ἐκλογές) πρέπει νὰ ἀντιμετωπίσῃ πρώτο; Ποιὸ ἄλλο;»

Ἐδόθησαν ὡς ἀπαντήσεις:

ΠΡΩΤΟΝ ΠΡΟΒΛΗΜΑ

42% Οικονομικού περιεχομένου (οικονομική βελτίωσις (21%) ανύψωσι βιοτικού επιπέδου (14%) σταθεροποίησι ζωη-
τιμαριθμού (7%).

17% Κοινωνικο/οικονομικού περιεχομένου (έργασια γιά
δλους/άνεργια (8%) συντάξεις/περίθαλψι (4%) εκδιομηχάνισι
(3%) άγροτικό (2%).

12% Κοινωνικού περιεχομένου (εκπαιδευτικό, εύκολο άκαδη-
μαϊκό, τακτοποιήσι γυμνασίων).

11% Έσωτερικής πολιτικής (είρήνη, ήσυχία του τόπου, τάξι,
άσφάλεια).

2% Έξωτερικής πολιτικής

2% Διάφορα

14% Δέν γνωρίζουν τί νά αναφέρουν

ΆΛΛΑ ΠΡΟΒΛΗΜΑΤΑ, ΜΕΤΑ ΤΟ ΠΡΩΤΟ ΜΝΗΜΟ- ΝΕΥΟΜΕΝΑ

31% Οικονομικού περιεχομένου (οικονομική βελτίωσις (13%)
σταθεροποίησι τιμαριθμού, νομίματος (12%) βιοτικό επίπεδο
(6%)

21% Κοινωνικο/οικονομικού περιεχομένου (έργασια γιά
δλους/άνεργια (11%) εκδιομηχάνισι (6%) άγροτικό (4%).

23% Παιδεία, άπεργία, καθηγηταί

14% Έσωτερικής πολιτικής (είρήνη, ήσυχία, όμαλότητα πολι-
τική)

2% Έξωτερική πολιτική

3% Διάφορα

33% Δέν γνωρίζουν τί νά αναφέρουν

(Πολλαπλαί άπαντήσεις)

Είναι χαρακτηριστικόν ότι θέματα ώς τό Κυπριακόν, δέν
μνημονεύονται πλέον ρητώς. Καί τά θέματα έσωτερικής πολι-
τικής διατυπώνται σέ γενικότερες μάλλον, καί δέν εκφράζον-
ται ώς συγκεκριμένα προβλήματα.

Κατά τήν διάρκειαν άντιστοίχου έρεύνης, εύθύς μετά τας εκ-
λογάς του Μαΐου 1958, όποτε τό Κυπριακόν εύρίσκετο εις
στάδιον όξύτητος, αί άπαντήσεις πού δίδονται εις συγκρισμόν
ερώτημα, δέν διαφέρουν αισθητώς.

ΠΡΩΤΙΣΤΟΝ ΠΡΟΒΛΗΜΑ ΚΑΤΑ ΤΟ 1958

47% Οικονομικού περιεχομένου

20% Κοινωνικού καί κοινωνικο/οικονομικού περιεχομένου

11% Κυπριακόν

5% Διάφορα άλλα

17% Δέν γνωρίζουν τί νά αναφέρουν

Ειδικώς ώς πρός τά προβλήματα των νέων, κατεβλήθη ειδική
προσπάθεια διερευνήσεως του έάν οι νέοι θεωρούνται από τό
εύρύ κοινόν ώς ειδική όμάς, μέ τά προβλήματα της όποίας
όφείλει ν' άσχολήται ή εκάστοτε κυβέρνησις. Η άπάντησις των
ενηλίκων της περιοχής Πρωτευούσης ήτο απολύτως καταφατι-
κή. Τό 92% του συνόλου άπαντά «Ναί. Είναί δουλειά της εκά-
στοτε κυβερνήσεως νά φροντίξη γιά τους νέους».

Ίδου καί ή ιεράρχησις των προβλημάτων των νέων, μέ τά
όποία πρέπει ν' άσχοληθή ή μετεκλογική κυβέρνησις:

26% Δέν γνωρίζω

59% Παιδεία-μόρφωσι, δωρεάν παιδεία, σχολεία, τεχνική
κατάρτισι

23% Διαμόρφωσι χαρακτήρος, επιβολή κοινωνικής άγωγής,
άθλητισμό, γυμναστήρια

15% Έξασφάλισι δουλειάς

1% Κατάργησι πολιτικών εκδηλώσεων των νέων

(Πολλαπλαί άπαντήσεις)

Άτυχώς δέν υπάρχουν δεδομένα προηγούμενων άντιστοίχων
ερωτήσεων από τό παρελθόν, πού θά επέτρεπαν ενδεχομένως
διερεύνησιν του έάν προβλήματα, σχετικά μέ τήν παιδείαν εν
γένει, έθεωρούντο άνεκαθεν ώς τόσο σημαίνοντα ή έάν ή μνεία
των εις αυτήν τήν έκτασι πρέπει ν' άποδοθή εις τήν εύαισθητο-
ποίησι του κοινού ώς πρός θέματα παιδείας, κατά τά τελευταία
έτη. Η άπάντησις εις αυτήν τήν άπορίαν θά διευκόλυνε τήν
εξημνείαν του γιατί τά προβλήματα, πού αναφέρονται εις τήν
οικονομικήν αποκατάστασιν των νέων («έξασφάλισι δουλει-
ας») αναφέρονται από τόσο μειωμένο ποσοστό του κοινού.

Χαρακτηριστικόν τέλος, είναι τό ότι σοβαρό ποσοστό του
συνόλου «αναθέτει» στην προσεχή μετεκλογική κυβέρνησι έργα
(όπως ή «διαμόρφωσις χαρακτήρος» καί ή επιβολή κοινωνικής
άγωγής) τά όποία άνήκουν περισσότερο εις τήν οικογένειαν
καί όλιγώτερον εις τό Κράτος.

Ο ΕΚΤΟΣ ΤΟΜΟΣ είναι έτοιμος

Οί τόμοι του «ANTI», πανόδετοι, μέ πλήρη
πίνακα περιεχομένων προσφέρονται γιά τή
μελέτη:

- της πολιτικής ζωής του τόπου, μέ αναλυτικές καί
άποκαλυπτικές έρευνες
- της σύγχρονης ιστορίας μας καί της Άντίστασης
- της οικονομίας, της παιδείας, της κοινωνικής ζωής
- της διεθνούς επικαιρότητας
- των προβλημάτων ιδεολογίας καί της πνευματικής
ζωής

ΤΟ ΑΠΟΤΕΛΕΣΜΑ ΤΩΝ ΕΚΛΟΓΩΝ ΚΑΙ Η ΑΡΙΣΤΕΡΑ

Του 'Ηλία Καρά

ΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ τῶν ἐκλογῶν τῆς 20/11/1977 – σημαντικά διαφοροτικά ἀπὸ τὰ ἀποτελέσματα τοῦ 1974 – διαμόρφωσαν ἀναμφίβολα ἓνα νέο πολιτικό τοπίο καὶ θὰ ἔχουν ὁπωσδήποτε σημαντικές ἐπιπτώσεις πάνω στὴ μελλοντική διαμόρφωση τῶν πολιτικῶν δυνάμεων. Οἱ τρεῖς σημαντικότερες ἀλλαγές – σὲ σχέση μὲ τὸ 1974 – πού ἔφεραν τὰ ἀποτελέσματα τῶν πρόσφατων ἐκλογῶν ἦταν:

- ἡ διάσπαση τῆς Δεξιᾶς καὶ ἡ μείωση τῆς δυνάμεως τῆς
- ἡ καταπληκτική ἐκλογική ἀνοδος τοῦ ΠΑ.ΣΟ.Κ. μαζί μὲ τὴν ταυτόχρονη συντριβὴ τῆς Ε.ΔΗ.Κ.
- ἡ σχετική ἀνοδος τῆς Ἀριστερᾶς μὲ τὴν παράλληλη ἐπικράτηση στὸ χῶρο αὐτὸ τοῦ Κ.Κ.Ε.

Στὸ ἄρθρο πού ἀκολουθεῖ θὰ περιοριστοῦμε μόνο σὲ μερικές πρῶτες σκέψεις πάνω στὸ τρίτο θέμα – δηλαδή τὴν ἐκλογική δύναμη τῆς Ἀριστερᾶς ὅπως αὐτὴ ἐμφανίστηκε στὶς ἐκλογές τῆς 20/11/77 – ἐλπίζοντας στὸ ἐπόμενο τεῦχος νὰ ἀσχοληθοῦμε πιὸ διεξοδικά μὲ τὴν ἀνάλυση τῶν ἐκλογικῶν ἀποτελεσμάτων τοῦ ΠΑ.ΣΟ.Κ. καὶ τίς ἀνακατατάξεις πού προκάλεσαν στὸ χῶρο τῆς προδικτατορικής Ε.Κ. – τόσο σὲ ἐπίπεδο ἐκλογικῆς βᾶσης ὅσο καὶ σὲ ἐπίπεδο πολιτικῆς ἐκπροσώπησης.

ΣΤΙΣ πρόσφατες ἐκλογές ἡ Ἀριστερά (¹) στὸ σύνολό τῆς (Κ.Κ.Ε., «Συμμαχία» καὶ μικρές ομάδες τῆς ἄκρας ἀριστερᾶς) αὔξησε, σὲ σχέση μὲ τὸ 1974, τὴν ἐκλογική τῆς δύναμη συγκεντρώνοντας τὸ 12,47% τῶν ψήφων (9,36% τὸ Κ.Κ.Ε., 2,72% ἡ Συμμαχία, 0,22 τὸ Ε.Κ.Κ.Ε. καὶ 0,17% ἡ Α.Δ.Ε.), ἐνῶ ἡ «Ἐνωμένη Ἀριστερά» (Ε.Α.) εἶχε συγκεντρώσει μόνο τὸ 9,47%. Ὅμως, ὅσο κι ἂν ἡ αὔξηση αὐτὴ εἶναι σημαντική, ἡ Ἀριστερά δὲν κατόρθωσε νὰ φτάσει τὴν προδικτατορική ἐκλογική δύναμη τῆς Ε.Δ.Α.

ΠΡΑΓΜΑΤΙ, ἀκόμα κι ἂν ἐξαίρεσουμε τὸ 1958, ἡ ΕΔΑ εἶχε συγκεντρώσει στὶς ἐκλογές τοῦ 1961 (σάν Π.Α.Μ.Ε.), παρὰ τὴ βία καὶ τὴ νοθεΐα, τὸ 14,63% τῶν ψήφων καὶ στὶς ἐκλογές τοῦ 1964 τὸ πραγματικό τῆς ποσοστὸ κυμαινόταν γύρω στὸ 13,3% – ἂν συνυπολογίσουμε καὶ τὴ δύναμή τῆς στὶς περιφέρειες τοῦ ἐκλογικοῦ ἔλιγμοῦ(²).

ΑΥΤΟ σημαίνει ὅτι ἓνα μέρος τῶν ψηφοφόρων πού ἀκολουθοῦσαν πιστά τὴν Ἀριστερά πρὶν ἀπὸ τὴ δικτατορία καὶ πού τὴν ἐγκατέλειψαν τὸ 1974 δὲν στάθηκε δυνατόν νὰ ξανακερδηθεῖ οὔτε

ἀπὸ τὸ Κ.Κ.Ε. οὔτε ἀπὸ τὴ «Συμμαχία». Τὸ τμήμα αὐτὸ τῶν ψηφοφόρων εἶναι μάλιστα σημαντικότερο ἀπ' ὅ,τι φαίνεται ἀπὸ πρῶτὴ ἀποψη, γιατί ὁπωσδήποτε ἓνα μέρος τῶν ψηφοφόρων τῆς «Συμμαχία» («Πρωτοβουλία», «Χριστιανική Δημοκρατία» καὶ τμήμα τῆς «Σοσιαλιστικῆς Πορείας») προέρχεται ἀπὸ τὸν πολιτικό χῶρο πού ἐκφραζόταν προδικτατορικά ἀπὸ τὴν Ε.Κ. καὶ πού τὸ 1974 ἐκφράστηκε εἴτε ἀπὸ τὴν Ε.ΔΗ.Κ. εἴτε ἀπὸ τὸ ΠΑ.ΣΟ.Κ.

ΕΙΝΑΙ ἐπίσης ἀναμφίβολο ὅτι ἓνα μέρος – ἔστω καὶ μικρὸ – ἀπὸ τὴν αὔξηση τῆς ἐκλογικῆς δυνάμεως τῆς Ἀριστερᾶς ὀφείλεται σὲ ψηφοφόρους πού κερδήθηκαν κατὰ τὴν τελευταία τριετία, κυρίως χάρις στὴν ἐντατική ὀργανωτική δουλειὰ τοῦ Κ.Κ.Ε.

● Τὰ παραπάνω ὁδηγοῦν στὸ συμπέρασμα ὅτι ἀπὸ τὸ 4% τῶν ψηφοφόρων πού ἀκολουθοῦσαν πιστά τὴν Ἀριστερά πρὶν ἀπὸ τὴ δικτατορία καὶ τὴν ἐγκατέλειψαν τὸ 1974, οὔτε οἱ μισοὶ δὲν στάθηκε δυνατόν νὰ ξανακερδηθοῦν.

ΑΥΤΟ ὅμως σημαίνει ὅτι οἱ λόγοι πού

τοὺς ὁδήγησαν στὴν ἀπομάκρυνσή τους ἀπὸ τὴν Ἀριστερά δὲν ἦταν καθόλου συγκυριακοὶ (π.χ. Καραμανλῆς ἢ τάνκς) ἀλλὰ πολὺ πιὸ οὐσιαστικῆς κοινωνικοπολιτικῆς ἀλλαγῆς.

Ἄν προσπαθήσουμε νὰ ἐντοπίσουμε συγκεκριμένα τὴν πτώση τῆς ἐκλογικῆς δυνάμεως τῆς Ἀριστερᾶς, σὲ σχέση πρὸς τὴν προδικτατορική ἐκλογική δύναμη τῆς Ε.Δ.Α., θὰ παρατηρήσουμε ὅτι δὲν εἶναι ὁμοίμορφη γιὰ ὅλη τὴν Ἑλλάδα, ἀλλὰ ἀντίθετα παρουσιάζει ἐντονες γεωγραφικῆς διαφοροποιήσεις.

Ὅπως φαίνεται καὶ στὸ χάρτη πού δημοσιεύουμε:

● στὶς περισσότερες περιφέρειες τῆς νότιας Ἑλλάδας ἢ Ἀριστερά τὸ 1977 πλησιάζει (καὶ μερικές φορές ξεπερνᾷ) τὰ ποσοστὰ τῆς ΕΔΑ τοῦ 1963 (καὶ τοῦ 1964).

● σ' ὅλη – ἀντίθετα – τὴ βόρεια Ἑλλάδα (μὲ ἐξαίρεση τὴν Καστοριά καὶ τὴ Φλώρινα, ὅπου τὰ ποσοστὰ τῆς Ἀριστερᾶς ἦταν πάντοτε ιδιαίτερα χαμηλά) ἢ Ἀριστερά χάνει περίπου τὸ 30% τῆς προδικτατορικής ἐκλογικῆς δυνάμεως τῆς ΕΔΑ.

ΑΥΤΟ σημαίνει ὅτι στὶς περισσότερες περιοχές τῆς νότιας Ἑλλάδας ἢ Ἀριστερά κατόρθωσε νὰ ξανακερδίσει τοὺς ψηφοφόρους πού τὴν εἶχαν ἐγκαταλείψει τὸ 1974, ἐνῶ δὲν συνέβηκε τὸ ἴδιο στὴ Μακεδονία καὶ τὴ Θράκη, ὅπου ἡ αὔξηση τῆς ἐκλογικῆς δυνάμεως τῆς Ἀριστερᾶς μεταξὺ 1974 καὶ 1977 εἶναι ιδιαίτερα μικρὴ καὶ μερικές φορές ἀσήμαντη. Ἔτσι π.χ.

● στὴν Α' Θεσσαλονίκης ἢ Ἀριστερά συγκέντρωσε φέτος τὸ 17,49% τῶν ψήφων, ἐναντι 15,87% τὸ 1974, ἐνῶ προδικτατορικά ξεπερνοῦσε τὸ 25%.

● στὴ Β' Θεσσαλονίκης συγκέντρωσε τὸ 12,05% ἐναντι 11,83% τὸ 1974, ἐνῶ προδικτατορικά ἡ δύναμη τῆς Ε.Δ.Α. κυμαινόταν μεταξὺ 18% καὶ 20%.

● στὸ Κιλκίς συγκέντρωσε τὸ 11,87%, ἐναντι 10,46% τὸ 1974, ἐνῶ προδικτατορικά ἡ δύναμη τῆς Ε.Δ.Α. ἦταν σταθερὰ 18%.

● στὴν Καβάλα συγκέντρωσε τὸ 11,26%, ἐναντι 11,63% τὸ 1974, ἐνῶ προδικτατορικά ἡ δύναμη τῆς Ε.Δ.Α. κυμαινόταν ἀπὸ 18-20%, κ.ο.κ.

ΤΟ γεγονός αὐτὸ τῆς σημαντικῆς μείωσης τῆς ἐκλογικῆς δυνάμεως τῆς Ἀριστερᾶς στὴ Μακεδονία καὶ τὴ Θράκη, ὅπου προδικτατορικά ἡ Ε.Δ.Α. παρουσίαζε μερικὰ ἀπὸ τὰ καλύτερα ἀποτελέσματά τῆς, εἶναι μίᾶ ἀπὸ τίς σημαντικότερες μεταβολές τοῦ ἐκλογικοῦ χάρτη τῆς Ἑλλάδας καὶ ἀποδεικνύει ὅτι, γι' αὐτὴ τουλάχιστον τὴν περιοχὴ, ἡ πτώση τῆς Ἀριστερᾶς τὸ 1974 δὲν ὀφειλόταν, παρὰ ἐλάχιστα, σὲ συγκυριακοὺς παράγοντες. Εἶναι φυσικὰ ἀδύνατο στὰ πλαίσια αὐτοῦ τοῦ ἄρθρου νὰ ἐπιχειρηθεῖ ἡ ὁποια-

Διάγραμμα της εκλογικής δύναμης της 'Αριστεράς στην περιφέρεια της πρωτεύουσας και τη Θεσ/νίκη, 1956-1977.

δήποτε έρμηνεία του φαινομένου. Πάντως οί μόνες εύλογες υποθέσεις έργασίας πού θά μπορούσαν νά διατυπωθούν άφορουν:

- τό μεγάλο μεταναστευτικό κύμα της δεκαετίας του '60

- τόν έκσυγχρονισμό της άγροτικής οικονομίας και τή ραγδαία αύξηση του κατά κεφαλήν άγροτικού εισοδήματος.

ΠΑΡΟΜΟΙΑ - άν και όχι παντού τόσο έντονη - πτώση της εκλογικής δύναμης της 'Αριστεράς ως προς τά προδικατορικά ποσοστά της Ε.Δ.Α., εμφανίζεται και στην περιφέρεια της πρωτεύουσας, όπως φαίνεται και στο διάγραμμα πού δημοσιεύουμε. 'Η πτώση αυτή, παρόλο πού ως ένα βαθμό οφείλεται στο γεγονός ότι στην περιφέρεια αυτή έχουν εγκατασταθεί και ψηφίζουν την τελευταία 10ετία - 15ετία ένας μεγάλος αριθμός ψηφοφόρων από την έπαρχία, είναι χαρακτηριστική των συνεχών τάσεων διαρροής πού έχουν σημειωθεί σέ ένα τμήμα του κατά παράδοση εκλογικού σώματος της 'Αριστεράς.

Οί παραπάνω παρατηρήσεις παραπέμπουν στο κύριο πρόβλημα, πού είναι:

- ή σύνθεση των ψηφοφόρων της 'Αριστεράς

- οί παράγοντες (ταξικοί, ιστορι-

κοί κ.τ.λ.) πού καθορίζουν τούς δεσμούς των οπαδών της 'Αριστεράς με τήν κομματική τους εκπροσώπηση.

ΕΙΝΑΙ άναμφίβολο ότι τό κύριο εκλογικό σώμα της 'Αριστεράς αποτέλέστηκε στή δεκαετία 1950-1960 από τούς ανθρώπους εκείνους πού άγωνίστηκαν τήν προηγούμενη δεκαετία μέσα από τίς γραμμές του Ε.Α.Μ. και του Κ.Κ.Ε., πού κυνηγήθηκαν γιά τή δράση τους και τοποθετήθηκαν από τό ίδιο τό κράτος στο περιθώριο της κοινωνικής ζωής με τό χαρακτηρισμό του μη έθνικόφρονα. 'Η προσήλωσή τους στην 'Αριστερά εξέφραζε έπομένως σέ μεγάλο βαθμό τήν προσήλωσή τους στους άγώνες και τίς θυσίες της δεκαετίας 1940-1950.

ΟΜΩΣ οί ίδιες οί συνθήκες άρχισαν νά δημιουργούν γιά ένα τμήμα αυτού του εκλογικού σώματος τό πρόβλημα της κοινωνικής επανένταξης. 'Η πρώτη τέτοια προσπάθεια σέ πολιτικό επίπεδο πραγματοποιήθηκε άμέσως μετά τό τέλος του έμφύλιου μέσω ενός λαϊκιστικού κόμματος με προοδευτικό χαρακτήρα, της Ε.Π.Ε.Κ. 'Η άποτυχία της Ε.Π.Ε.Κ. διατήρησε τή συνοχή αυτού του εκλογικού σώματος σ' όλη τή διάρκεια της δεκαετίας 1950-1960, με κορυφαία έκφραση αυτής της συνοχής τό 25% πού κέρδισε ή Ε.Δ.Α. τό 1958. 'Η εμφάνιση

της Ε.Κ. τό 1961 και κυρίως ό «άνένδοτος άγώνας» μέ τήν προοπτική έξουσίας πού έδινε, έφερε τό πρώτο μεγάλο σήγμα, συρρικνώνοντας τελικά τήν εκλογική δύναμη της Ε.Δ.Α. σ' ένα 13,3%. 'Η διαρροή ενός σημαντικού τμήματος των ψηφοφόρων της Ε.Δ.Α. προς τήν Ε.Κ., μπορεί νά εκφράστηκε κάτω από μία συγκεκριμένη ιδεολογικοπολιτική έπιλογή - νά ήττηθεί ή Δεξιά - εκπροσώπωσε όμως ταυτόχρονα και μία τάση επανένταξης στο κοινωνικό σύνολο, ιδιαίτερα πίο έντονη μέσα στις καινούργιες κοινωνικοοικονομικές συνθήκες πού είχαν άρχίσει ήδη νά διαμορφώνονται από τά πρώτα χρόνια της δεκαετίας του 60.

ΣΤΑ δέκα χρόνια πού μεσολάβησαν ανάμεσα στις εκλογές του 1964 και τήν πτώση της χούντας γιά ένα ακόμα τμήμα αυτού του εκλογικού σώματος (ιδιαίτερα όπως είδαμε στή δόρεια 'Ελλάδα) οί δεσμοί με τήν 'Αριστερά έγιναν χαλαροί ή έπαψαν νά υπάρχουν. 'Ετσι μετά τή μεταπολίτευση ή 'Αριστερά δρέθηκε μέ μία εκλογική δύναμη περιορισμένη στο 10-12%. Αυτό φυσικά δέν σημαίνει ότι είναι καταδικασμένη νά παραμείνει σ' αυτά τά επίπεδα.

- "Όμως ή οποιαδήποτε αύξηση της εκλογικής της δύναμης είναι υποχρεωτικό από εδώ και μπρός νά κερδηθεί μέσα από νέους κοινωνικούς άγώνες, γιατί οί οπαδοί της πού τήν εγκατέλειψαν τήν τελευταία δεκαετία είναι έξαιρετικά δύσκολο νά ξανακερδηθούν.

ΣΤΟ έσωτερικό της 'Αριστεράς έμφανίστηκαν την τελευταία δεκαετία, και ιδιαίτερα έντονα και άνοιχτά τήν τελευταία τριετία, δύο πολιτικές γραμμές αλλά και δύο συγκεκριμένες εκλογικές τακτικές πού εκφράστηκαν αντίστοιχα από τό Κ.Κ.Ε. και τό Κ.Κ.Ε. έσ.

- Τό Κ.Κ.Ε. έσ. ακολουθούσε μία διπλή τακτική, άπευθυνόυσε ταυτόχρονα και στους κατά παράδοση ψηφοφόρους της 'Αριστεράς αλλά και σ' αυτούς πού τήν είχαν εγκαταλείψει σέ διάφορες περιόδους - ιδιαίτερα στή διάρκεια της δεκαετίας του 60 - καθώς και σέ ανθρώπους πού δέν είχαν παραδοσιακά καμιά σχέση με τήν 'Αριστερά.

- Τό Κ.Κ.Ε. αντίθετα κατέβαλε μόνιμη και σχεδόν αποκλειστική προσπάθεια νά συσπειρώσει στις γραμμές του τό μεγαλύτερο δυνατό τμήμα των κατά παράδοση ψηφοφόρων της 'Αριστεράς. Ξεκινώντας από τό 5,2% πού πήρε τό 1974 στά πλαίσια της Ε.Α., συγκέντρωσε συστηματικά όλες του τίς προσπάθειες στο πολύ συγκεκριμένο και περιορισμένο αυτό εκλογικό σώμα. Οί προσπάθειές του αυτές στέφτηκαν τελικά από μία άπρόσμενη και γιά τό ίδιο εκλογική έπιτυχία, γιατί όχι μόνο κατόρθωσε νά κερδίσει ένα τμήμα - μικρό αλλά

Μεταβολή τής εκλογικῆς δύναμης τῆς Ἀριστερᾶς 1963/1977

Γιὰ τὴ σύγκριση τῆς εκλογικῆς δύναμης τῆς Ἀριστερᾶς στὶς πρόσφατες ἐκλογές μὲ τὴν προδικτατορικὴ ἐκλογικὴ δύναμη τῆς Ε.Δ.Α. χρησιμοποιήσαμε τὸ ἄθροισμα τῶν ποσοστῶν τοῦ Κ.Κ.Ε. καὶ τῆς Συμμαχίας ἀπὸ τὴ μιά καὶ τὰ ποσοστά τῆς Ε.Δ.Α. στὶς ἐκλογές τοῦ 1963 ἀπὸ τὴν ἄλλη. Δέν χρησιμοποιήσαμε τὰ ἀποτελέσματα τοῦ 1964, γιατί στὶς ἐκλογές αὐτές ἡ Ε.Δ.Α. παρουσίασε ὑποψήφιους μόνο σὲ 31 ἀπὸ τὶς 55 ἐκλογικὲς περιφέρειες.

Γιὰ νὰ δοῦμε τὴ σχέση ἀνάμεσα στὴν ἐκλογικὴ δύναμη τῆς

Ἀριστερᾶς σήμερα μὲ αὐτὴν τῆς Ε.Δ.Α. τὸ 1963, διαφοῦμε τὸ ποσοστὸ τῆς πρώτης μὲ τὸ ποσοστὸ τῆς δεύτερης. Ὄταν ὁ συντελεστὴς ποὺ βρίσκουμε εἶναι μεγαλύτερος ἀπὸ 1 σημαίνει ὅτι ἡ Ἀριστερά παρουσιάζει ἀύξηση τῆς δύναμης τῆς. Ὄταν ὁ συντελεστὴς εἶναι μικρότερος ἀπὸ 1 σημαίνει ὅτι παρουσιάζει μείωση, ἢ ὅποια εἶναι τόσο μεγαλύτερη ὅσο μικρότερος εἶναι ὁ συντελεστὴς. Π.χ. ὁ συντελεστὴς 0,70 σημαίνει μείωση τῆς δύναμης κατὰ 30%, ὁ συντελεστὴς 0,80 σημαίνει μείωση κατὰ 20%, ὁ συντελεστὴς 0,90 σημαίνει μείωση κατὰ 10% κ.ο.κ.

δχι άσημαντο - αυτών που δέν είχαν ψηφίσει Ε.Α. τό 1974, αλλά επιπλέον κατόρθωσε νά αποσπάσει ένα σημαντικό τμήμα από εκείνους που τό 1974, στά πλαίσια της Ε.Α., είχαν υποστηρίξει τήν Ε.Δ.Α. και τό Κ.Κ.Ε. ές. ΜΕΡΙΚΑ παραδείγματα είναι πολύ χαρακτηριστικά:

● Στή Β' Πειραιώς τό 1974 ή Ε.Α. είχε συγκεντρώσει τό 23,14% και φέτος τό Κ.Κ.Ε. και ή «Συμμαχία» συγκέντρωσαν τό 24,52%. Όμως ένώ τό 1974 τό Κ.Κ.Ε. είχε πάρει μόνο τό 10 71% και ό συνασπισμός Ε.Δ.Α./Κ.Κ.Ε. ές. τό 6,91% (τό υπόλοιπο 5,52% είχε ψηφίσει τό Μ. Θεοδωράκη ή είχε ρίξει άσταύρωτο ψηφοδέλτιο) φέτος τό Κ.Κ.Ε. συγκέντρωσε τό 19,34% Κέρδισε δηλαδή όχι μόνο όλους σχεδόν τούς άναποφάσιστους του 1974 αλλά και ένα μέρος από αυτούς που είχαν υποστηρίξει τό Κ.Κ.Ε. ές. Και αυτό παρόλο που στίς δημοτικές εκλογές του 1975 ή Ε.Δ.Α. και τό Κ.Κ.Ε. ές. είχαν κερδίσει όλες σχεδόν τίς δημορχίες της περιοχής.

● Στήν Καβάλα παρατηρήθηκε τό ίδιο φαινόμενο. Η δύναμη της Άριστερās παρέμεινε ή ίδια μ' αυτή του 1974 (τό Κ.Κ.Ε. και ή «Συμμαχία» συγκέντρωσαν φέτος τό 11,26% ένώ ή Ε.Α. είχε συγκεντρώσει τό 1974 τό 11,63%). Όμως ένώ τό 1974 ή Ε.Δ.Α. και τό Κ.Κ.Ε. ές. είχαν πάρει τό 6,60% έναντι 4,69% που είχε πάρει τό Κ.Κ.Ε., φέτος οί όροι άντιστράφηκαν και τό Κ.Κ.Ε. συγκέντρωσε τό 7,44%, ένώ ή «Συμμαχία» μόνο τό 3,82%. Πράγμα που σημαίνει ότι οί μισοί περίπου από αυτούς που είχαν υποστηρίξει τό 1974, στά πλαίσια της Ε.Α., τήν Ε.Δ.Α. και τό Κ.Κ.Ε. ές., πέρασαν, κατά τή διάρκεια της τελευταίας τριετίας, στο Κ.Κ.Ε.

Η ΜΑΖΙΚΗ αυτή μεταστροφή προς τό Κ.Κ.Ε. ενός μεγάλου αριθμού ψηφοφόρων που είχαν υποστηρίξει τό 1974 τήν Ε.Δ.Α. και τό Κ.Κ.Ε. ές. φαίνεται ολοκάθαρα από τά εκλογικά αποτελέσματα σε μερικά άριστερά χωριά που τό 1974 είτε είχαν υποστηρίξει, στο σύνολό τους, τούς υποψήφιους της Ε.Δ.Α. και του Κ.Κ.Ε. ές. είτε είχαν χωριστεί στα δύο. Έτσι, π.χ.:

● Στο χωριό Δάφνη της Ίκαρίας ή Ε.Α. είχε πάρει 293 ψήφους, από τούς οποίους 255 τό Κ.Κ.Ε. ές. και μόνο 15 τό Κ.Κ.Ε. (τά υπόλοιπα 23 ψηφοδέλτια ήταν άσταύρωτα). Φέτος ή δύναμη της Άριστερās παρέμεινε συνολικά άμετάβλητη, αλλά τό Κ.Κ.Ε. πήρε 180 ψήφους ένώ ή «Συμμαχία» μόνο 125.

● Στο χωριό Μεσότοπος της Λέσβου ή Ε.Α. είχε πάρει 434 ψήφους και φέτος τό Κ.Κ.Ε. και ή «Συμμα-

χία» μαζί πήραν 437. Όμως ένώ τό 1974 οί υποψήφιοι της Ε.Δ.Α. και του Κ.Κ.Ε. ές. συγκέντρωσαν 306 ψήφους, έναντι 122 του Κ.Κ.Ε., φέτος τό Κ.Κ.Ε. πήρε 434 ψήφους έναντι 3 της «Συμμαχίας».

● Στο χωριό Πρωτόπαππα, στα Γιάννενα, ή Ε.Α. είχε πάρει 259 ψήφους και φέτος τό Κ.Κ.Ε. και ή «Συμμαχία» μαζί πήραν 255. Όμως ένώ τό 1974 οί υποψήφιοι της Ε.Δ.Α. και του Κ.Κ.Ε. ές. είχαν πάρει 176 ψήφους, έναντι 71 του Κ.Κ.Ε., φέτος τό Κ.Κ.Ε. πήρε 228 ψήφους έναντι 27 της «Συμμαχίας».

ΤΑ παραδείγματα που αναφέραμε ένδεικτικά παραπάνω δείχνουν καθαρά ότι τό Κ.Κ.Ε. ές. δέν μπόρεσε νά συγκρατήσει ένα σημαντικό τμήμα από αυτούς που τό ψήφισαν τό 1974 Έτσι ή άναλογία μεταξύ Κ.Κ.Ε. και Κ.Κ.Ε. ές. από 5 προς 3 που ήταν τόν πρώτο καιρό μετά τή μεταπολίτευση έχει μετατραπεί σήμερα σε 5 προς 1, γεγονός που κάνει όλοφάνερο ότι ή πολιτική του Κ.Κ.Ε. ές. απέτυχε και στους δύο στόχους που ταυτόχρονα επιδίωκε. Η προσπάθεια διεκδίκησης του τίτλου του δεύτερου Κ.Κ.

φαίνεται πιά έξαιρετικά δύσκολη όταν ή συντριπτική πλειοψηφία των κατά παράδοση κομμουνιστών ψηφοφόρων έχει κάνει σήμερα τήν επιλογή του Κ.Κ.Ε., επιλογή που δέν είχε κάνει πριν από τρία χρόνια. Ταυτόχρονα ή προσπάθεια ανοίγματος προς τίς υπόλοιπες προοδευτικές δυνάμεις, με τόν τρόπο που έγινε (ανοίγματα προς τή Ν.Δ. και τήν Ε.ΔΗ.Κ.), όδήγησε στην άπόλυτη κηδεμόνευση του χώρου της κεντροαριστεράς από τό ΠΑ.ΣΟ.Κ., που απέδειξε ότι ξέρεи νά εκφράζει καλύτερα όχι μόνο τίς πολιτικοϊδεολογικές επιλογές αυτού του χώρου αλλά και τήν κοινωνική του συνείδηση.

ΔΕΝ είναι φυσικά δυνατόν - και ούτε είναι σκοπός αυτού του άρθρου - νά επεκταθούμε στους λόγους της διπλής αυτής άποτυχίας της πολιτικής του Κ.Κ.Ε. ές. Θα θέλαμε μόνο νά σημειώσουμε ότι δέν μπορεί νά θεωρεί κανείς πως ή εκλογική άποτυχία ενός κόμματος μπορεί νά οφείλεται μόνο σε τακτικά και οργανωτικά αίτια και όχι ένδεχόμενα και στίς ίδιες τίς στρατηγικές επιλογές του.

(1) Ό όρος Άριστερά χρησιμοποιείται στο άρθρο αυτό για νά χαρακτηρίσει τίς πολιτικές δυνάμεις που κατά βάση προέρχονται από τήν προδικτατορική Ε.Δ.Α.. Δέν περιέχει επομένως καμιά ιδεολογική φόρτιση.

(2) Στίς εκλογές του 1964 ή Ε.Δ.Α. συγκέντρωσε τό 11,8% των ψήφων αλλά δέν είχε παρουσιάσει υποψήφιους σε 24 περιφέρειες, πραγματοποιώντας τόν «εκλογικό έλιγμό». Αν υπολογίσουμε ότι στίς περιφέρειες αυτές είχε συγκεντρώσει τό 1963 τό 1,65% του συνόλου των ψήφων για δλη τή χώρα και ότι ή πτώση μεταξύ 1963 και 1964 στίς 31 περιφέρειες που παρουσίασε υποψήφιους τό 1964 ήταν κατά μέσο όρο 7% της δύναμής της, μπορούμε νά εκτιμήσουμε τή συνολική εκλογική δύναμη της ΕΔΑ τό 1964 σε 13,3%.

ΣΥΝΕΝΤΕΥΞΗ ΜΕ ΤΟΝ ΠΑΝΑΓΙΩΤΗ ΚΑΝΕΛΛΟΠΟΥΛΟ

Ο πρώην πρωθυπουργός ΠΑΝΑΓΙΩΤΗΣ ΚΑΝΕΛΛΟΠΟΥΛΟΣ, βρίσκεται σήμερα στο προσκήνιο της επικαιρότητας με διπλή ιδιότητα: σάν πολιτικός, ξαναγυρίζει στή Βουλή μέ τήν ιδιότητα τού πρώτου βουλευτή Έπικρατείας τής «Ν. Δημοκρατίας». (Έγκαινιάζει, μάλιστα, και ένα νέο όρο – κάπως αντιφατικό από πρώτη άποψη: τού ΑΝΕΞΑΡΤΗΤΟΥ βουλευτή Έπικρατείας). Και σάν ιστορικός δίνει στή δημοσιότητα τό προσωπικό του «Έμμερολόγιο» τής περιόδου 1942 – 45, μās περιόδου πού γνωρίζει ιδιαίτερα καλά, μιά και ήταν από τούς πρωταγωνιστές τών γεγονότων (στή Μ. Άνατολή πρώτα και έδω μετά) πού έπαιξαν καθοριστικό ρόλο για τό μέλλον τής χώρας.

ΤΟ «ΑΝΤΙ» πήρε από τόν Παναγιώτη Κανελλόπουλο τήν ΠΡΩΤΗ συνέντευξη πού, μετά τή «διπλή έπιστροφή του», δίνει σέ έλληνικό έντυπο. Βασικά, ή συνέντευξη άναφέρεται – μέ άφορμή τό «Έμμερολόγιο 1942 – 45» – στα γεγονότα εκείνης τής έποχής, αλλά και σέ άλλα μεταγενέστερα.

ΓΙΑ τή σημερινή ένταξή του στή «Ν. Δημοκρατία», λέει:

«Συντάχθηκα ως συνεργάτης αλλά διατηρώντας τήν άνεξαρτησία μου. Και εκείνο τό όποιο θέλω

είναι νά διατηρήσω τήν άνεξαρτησία μου. Άν άλλες εξέλιξεις δέν μέ ύποχρεώσουν νά αναλάβω όποιαδήποτε ένεργότερη εϋθύνη στή διαχείριση τών κοινών – και τό άπεύχομαι νά ύπάρξουν τέτοιες εξέλιξεις πού θά μέ ύποχρέωναν ν' αλλάξω ταχική – θά προτιμήσω νά είμαι μιά φωνή άνεξάρτητη μέσα στή Βουλή. Νά λέω εκείνο πού νομίζω ότι είναι ή αλήθεια, τό όρθόν, έστω και άν πρόκειται αυτό νά πικράνει είτε τή μιά μεριά είτε τήν άλλη. Και δέν ύπάρχει ή μιά ή ή άλλη πλευρά, αλλά ύπάρχουν πολλές. Συμβαίνει ένα σκόρπισμα τών δυνάμεων αυτή τή στιγμή και είναι διαφορισμός ό όποιος είναι φοβερός για τή δημοκρατία.

ΜΙΛΩΝΤΑΣ για τό παρελθόν – τά κρίσιμα χρόνια τής αντίστασης, τού έμφύλιου και τά άμέσως μετά, ό Παναγιώτης Κανελλόπουλος λέει άνάμεσα σέ άλλα:

● Για τό Δεκέμβρη: «Ήταν φοβερές οι έπιπλοκές πού σημειώθηκαν. Τό καλύτερο είναι νά αποδώσουμε τήν εϋθύνη σέ όλους (...). Όλοι μπορεί νά κάναμε λάθη. Και στήν τελευταία φάση, στο δεκαήμερο πριν από τίς 3 Δεκεμβρίου τού '44, δέν έκανε τίποτα ό Γ. Παπανδρέου, χωρίς νά είμαι έγώ κοντά του (...). Ό Παπανδρέου έκανε ό,τι μπορούσε για νά άποτρέψει τήν τραγωδία τού Δεκέμβρη».

Ο ΠΑΝΑΓΙΩΤΗΣ ΚΑΝΕΛΛΟΠΟΥΛΟΣ, πρώην πρωθυπουργός και άκαδημαϊκός, γεννήθηκε τό 1902 στήν Πάτρα. Σπούδασε νομικά και πολιτικές έπιστήμες στά πανεπιστήμια Άθηνών και Χαϊδελβέργης και πολιτικές έπιστήμες στο Μόναχο. Η σταδιοδρομία του: γενικός

ρριμματέας τού ύπουργείου Έθνικής Οικονομίας (1926-1927) και Υπ. Παιδείας (1932) και πρόεδρος τού Ι.Κ.Α. (1934-1935). Υφηγητής τής Κοινωνιολογίας στή Νομική Σχολή τού Πανεπιστημίου Άθηνών (1929) και από τό 1935 έκτακτος καθηγητής τής έδρας, παραιτείται τό 1935 για νά πολιτευτεί, ιδρύοντας τό «Έθνικόν Ένωτικόν Κόμμα».

ΑΓΩΝΙΣΤΗΚΕ κατά τής δικτατορίας τού Μεταξά, συνελήφθη και έκτοπίστηκε (1937-1940). Τό 1940 κατατάχτηκε στο στρατό έθελοντικά και ύληρέτησε στο μέτωπο. Κατά τήν κατοχή πήρε μέρος στήν έθνική αντίσταση. Τό 1942 διέφυγε στή Μέση Άνατολή, όπου μετέσχε στήν κυβέρνηση Ε. Τσουδερού σάν αντιπρόεδρος και ύπουργός Έθνικής Άμύνης (Μάιος 1942-Μάρτιος 1943). Έγινε μετά ύπουργός Οικονομικών και Άνασχηροτή-

σεως (Ιούλιος-Σεπτέμβριος 1944), προσωρινά ύπουργός Ναυτικών (Ιούλιος-Οκτώβριος 1944), ύπουργός Ναυτικών (Οκτώβριος 1944-Ίαν. 1945) και προσωρινά Παιδείας και Οικονομικών στήν «Κυβέρνηση Άπελευθερώσεως» (Γ. Παπανδρέου). Πρωθυπουργός, ύπουργός Ναυτικών και προσωρινά Έξωτερικών (1-22 Νοεμβρίου 1945), εκλέγεται τό 1946 – σάν συναρχηγός τής «Έθνικής Πολιτικής Ένώσεως» – βουλευτής Πάτρας.

ΣΤΑ χρόνια πού άκολουθούν (έμφύλιος) γίνεται: ύπουργός Ναυτικών και προσωρινά Δημοσίας Τάξεως (Ίαν.-Φεβρ. 1947), ύπουργός Δημ. Τάξεως και προσωρινά Άεροπορίας (17-23 Φεβρ. 1947). Υπουργός Άεροπορίας (Φεβρ.-Αϋγ. 1947) στήν κυβέρνηση Δ. Μαξίμου. Υπουργός Στρατιωτικών (Ίαν. 1949-Ίαν. 1950).

ΤΟ 1950 δ'ήκε πάλι βουλευτής και μετέσχε στήν κυβέρνηση Σ. Βενιζέλου σάν αντιπρόεδρος και ύπουργός Στρατιωτικών, Ναυτικών και Άεροπορίας (23 Μαρτίου – 3 Άπριλίου 1950). Συναρχηγός τού «Λαϊκού Ένωτικού Κόμματος» (πού προήλθε από τή συγχώνευση τού κόμματός του μέ τήν ομάδα τών Λαϊκών τού Στ. Στεφανόπουλου (Δεκέμβριος 1950) προσχώρησε στόν «Έλληνικό Συναγερμό» (1951) τού Παπάγου και δ'ήκε βουλευτής στις εκλογές τού 1951 και 1952. Υπουργός άνευ χαρτοφυλακίου (19 Νοεμ. – 4 Δεκ. 1952), Έθνικής Άμύνης (4 Δεκ. 1952 – 15 Δεκ. 1954), αντιπρόεδρος κυβέρνησεως και ύπουργός Έθνικής Άμύνης (15 Δεκ. 1954 – Οκτ. 1955) στήν κυβέρνηση Παπάγου, άσκησε επανειλημμένα και καθήκοντα προέδρου κυβέρνησεως, ύπουργού Έξωτερικών και Συντονισμού.

● Για τὰ γεγονότα ειδικά της 3ης Δεκεμβρη: «Τότε μου είπαν ότι ή αστυνομία αναγκάστηκε νά χτυπήσει διότι υπέστη επίθεση. Σās βεβαιώ ότι δέν ξέρω ούτε σήμερα ποιά είναι ή αλήθεια. Κλίνω μάλλον νά πιστέψω ότι ή νευρικότητα όρισμένων αστυνομικών μπορεί νά ήταν ή άφρηρία (...). Έπρεπε εκείνη τή στιγμή νά γίνει μιά προσπάθεια νά άποτραπει ή συνέχεια. Δέν ξέρω αν υπήρχε χρόνος γιά νά γίνει ή προσπάθεια (...). Υπήρξε ένα κενό, ένα κενό μιάς ή δυό ήμερών όταν ζητήθηκε από τόν Παπανδρέου νά παραιτηθεί και ν' αναλάβει ό Σοφούλης. Για μένα αυτό είναι ένα μυστήριο. Τό τί συνέβη τότε. Ό Παπανδρέου είχε δεχτεί. αναγκάστηκε νά δεχτεί. Και ό Σοφούλης έχασε 24 ώρες χωρίς νά σχηματίσει κυβέρνηση, αντί νά καταρτίσει μέσα σέ μιά νύχτα τήν κυβέρνηση. Και θά μπορούσε ίσως τότε νά σταματήσει τό κακό, γιατί ξέρω εκ των υστέρων ότι υπήρχαν στήν ήγεσία του ΕΑΜ και του ΚΚ μετριοπαθείς και σκληροί».

● Για τή δική του τοποθέτηση στά κρίσιμα χρόνια: «Ποτέ δέν ήμουν έμπαθής, ούτε καν στό διάστημα του έμφυλίου πολέμου του '46 - '49, αλλά άπλως τάχτηκα σέ μιά άπ' τίσ δυό μερίδες. Γιατί πιστεύω ότι σέ ώρα πού καίγεται ό τόπος πρέπει κανείς νά τάσσειται σέ μιά άπό τίσ δυό μερίδες. Και τάχτηκα εκεί (...). Έπαναλαμβάνω, ποτέ δέν είχα έμπάθεια, παρ' όλο πού ήμουν αταγμένος στή μιά πλευρά και παρ' όλο πού έπιθυμούσα μέ κάθε τρόπο νά νικήσει ή πλευρά αυτή, πού ήταν άλλωστε και τό έπίσημο κράτος και πού κατά τήν γνώμη μου εκπροσωπούσε τότε τήν ουσιώδη πλειοψηφία του έλληνικού λαού, μιά και τότε δέν υπήρχε τό ΕΑΜ τό παλαιό. Γιατί τό ΕΑΜ τό παλαιό, μετά τὰ Δεκεμβριανά και μετά τή Βάρκιζα είχε σκορπίσει».

● Για τή Μακρόνησο: «Η Μακρόνησος ιδρύθηκε χωρίς νά τό γνωρίζω έγώ. Άλλά και έγώ νά ήμουν

στήν κυβέρνηση, θά είχα συμβάλει στήν ίδρυσή της. Διότι όταν γίνεται ένας πόλεμος, και μάλιστα έσωτερικός, έμφύλιος πόλεμος, και υπάρχουν όρισμένοι οι όποιοι δέν θέλουν νά καταταγούν ή δέν θέλουν νά πολεμήσουν, θά τούς αφήσετε, επειδή δέν θέλουν νά πολεμήσουν γιατί άνήκουν σέ άλλη ιδεολογία, θά τούς αφήσετε έλευθερους στό σπίτι τους και τούς άλλους νά σκοτώνονται; (...). Έχουν λεχθεί πολλά γιά τή Μακρόνησο. Έως τό 1949 έγώ δέν ήξερα ότι υπήρχε Μακρόνησος. Έμαθα ότι υπάρχει όταν ανέλαβα στήν κυβέρνηση Σοφούλη, στή δεύτερη φάση, τό ύπουργείο Στρατιωτικών, δηλαδή τόν Ίανουάριο του 1949, κι ενώ είχε ήδη ιδρυθεί. Έμαθα εκ των υστέρων, δύο-μια χρόνια μετά. Πάντως πρέπει νά σās πώ ότι άλλο είναι ένα στρατόπεδο συγκεντρώσεως σέ ώρα ειρήνης κι άλλο ένα στρατόπεδο σέ ώρα πολέμου. Μακρονήσους είχαν και οι άντάρτες, ό ΕΛΑΣ και ό Δημοκρατικός, λεγόμενος, Στρατός».

ΓΙΑ τό «Ημερολόγιο» ό Παναγιώτης Κανελλόπουλος λέει ότι είναι μιά πιστή καταγραφή των γεγονότων - «δέν άλλοίωσα πουθενά τήν προσωπική μου αντίδραση, ύπογραμμίζει. Μπορεί μιά λέξη νά άλλαξα πού μπορεί νά ήταν βαριά, πολύ έντονη, πολύ όξεια, αλλά δέν άλλοίωσα τό περιεχόμενο των φράσεων. Γι' αυτό άλλωστε και πιστεύω ότι ένα ήμερολόγιο είναι πολύ σημαντικότερο ως πηγή ιστορική άπό τὰ άπομνημονεύματα». Άπό αυτό τό «Ημερολόγιο» (πού κυκλοφορεί σύντομα άπό τίσ εκδόσεις ΚΕ-ΔΡΟΣ) δημοσιεύουμε σήμερα ένα μέρος πού αναφέρεται στήν έπίσκεψη του συγγραφέα στήν Πελοπόννησο - σαν εκπροσώπου της κυβέρνησης του Καΐρου - και συγκεκριμένα στήν παράδοση των Ταγμάτων Άσφαλείας. (29 - 30 Σεπτέμβρη 1944).

ΤΟ πλήρες κείμενο της συνέντευξης (πού άπόρθηκε πέντε μέρες πριν από τίσ εκλογές) έχει ως εξής:

ΤΟ 1956 συνεργάστηκε με τήν Ε.Ρ.Ε. και θήηκε βουλευτής-ανεξάρτητος. Τό 1958 έγινε συναρχηγός του Λαϊκού Κόμματος, και θήηκε βουλευτής Άχαΐας (1958). Τόν Ίανουάριο 1959 προσεχώρησε στήν Ε.Ρ.Ε. και έγινε αντιπρόεδρος της κυβέρνησεως Καραμανλή (5 Ίαν. 1959 - 20 Σεπ. 1961). Στίς εκλογές του 1961 επανεκλέχτηκε βουλευτής Άχαΐας και έγινε πάλι αντιπρόεδρος της κυβέρνησεως Καραμανλή, ενώ μετά τίσ εκλογές του 1963 (βουλευτής Άχαΐας) και τήν αναχώρηση του Κ. Καραμανλή στο Παρίσι τόν διαδέχτηκε στήν ήγεσία της Ε.Ρ.Ε. κι ήταν ό άρχηγός της στίς εκλογές του 1964, στίς όποιες θήηκε βουλευτής Άχαΐας, ή δε ΕΡΕ δεύτερο κόμμα με 101 έδρες.

ΣΤΙΣ 3 Άπριλίου '67, ανέλαβε πρωθυπουργός γιά νά οδηγήσει τή χώρα σέ εκλογές - πού δέν έγιναν ποτε. Ο στρατός αιτήθηκε

τήν κυβέρνηση και εγκαθίδρυσε δικτατορία. Ό Π. Κανελλόπουλος άγωνίστηκε κατά του στρατιωτικού καθεστώτος, αλλά μετά τή μεταπολίτευση άποσύρθηκε άπό τήν πολιτική ζωή γιά νά ξαναμπει στή Βουλή τώρα, σαν πρώτος βουλευτής Έπικρατείας (ανεξάρτητος) της Ν.Δ.

ΤΑΚΤΙΚΟ μέλος της Άκαδημίας Άθηνών άπό τό 1959, διδάκτορας του Πανεπιστημίου της Χαϊδελδέργης, έγραψε πολλά συγγράμματα και μελέτες φιλοσοφικού, κοινωνιολογικού και ιστορικού περιεχομένου, ενώ παράλληλα άσχολήθηκε με τή λογοτεχνία και δημοσίευσε ποιητικές συλλογές καθώς και φιλολογικές κι αισθητικές κριτικές.

Συγγράμματα και Μελέτες: «Η Κοινωνία των Έθνών» (1926), «Κοινωνική Πρόοδος και Κοινωνική Πολιτική» (1927), «Κοινωνιολογία των ήμπεριαλιστικών φαινομένων» (1927),

«Ιστορία και κριτική των κοινωνιολογικών θεωριών» (1929), «Κάρολος Μάρξ: Συμβολή εις τήν ιστορίαν των οικονομικών και κοινωνικών θεωριών» (1931), «Η κοινωνία της εποχής μας» (1932), «Ιστορία και πρόοδος: Εισαγωγή εις τήν κοινωνιολογία της ιστορίας» (1933), «Ο άνθρωπος και οι κοινωνικά αντίθεσεις» (1934), «Προβλήματα φιλοσοφίας και κοινωνιολογίας της ιστορίας» (1936), «Άπλοι φθόγγοι σέ στίχους» (1939), «Ιστορία του Έυρωπαϊκού Πνεύματος», τόμοι 2 (1941-1947), «Ο πόλεμος και τό μέλλον» (1945), «Θά σās πώ τήν αλήθεια» (πρώτη μυστική έκδοση 1942, δεύτερη 1945), «Ο κύκλος των σονέτων» (1945), «Όλιβερ Κρόμβελ», θεατρικό (1948), «Ο είκοστός αιώνας» (1951), «Ο Χριστιανισμός και ή εποχή μας» (1952), «Πικροδάφνες», ποιήματα (1955), «Μεταφυσικής

προλεγόμενα» (1955), «Πέντε άθηνάκοι διάλογοι» (1956) (στά γερμανικά τό 1961 και στα Ιταλικά τό 1964), «Τό τέλος του Ζαρατούστρα» (1956), «Γεννήθηκα στό 1402» (1958), «Άπό τόν Μαραθώνα στήν Πύδνα» (1963), «Τά χρόνια του Μεγάλου Πολέμου» (1964). Ξανάβγαλε σέ νέα, εκτεταμένη μορφή τήν «Ιστορία του Έυρωπαϊκού Πνεύματος». (Πρώτο μέρος - άπό τόν Αήγουστίνο ως τόν Μιχαήλ Άγγελο (1966), δεύτερο - άπό τόν Λούθηρο ως τόν Μπάχ (1968), τρίτο - άπό τόν Βολταίρο ως τόν Γκαίτε (1970) και τέταρτο - άπό τόν Μπετόβεν ως τόν Κήτς (1975). Έγραψε τὰ «Ιστορικά Δοκίμια» τό 1975.

ΤΙΜΗΘΗΚΕ με πολλά παράσημα - έλληνικά και ξένα.

ΕΙΝΑΙ παντρεμένος με τή Νίτσα Πονλικάκου.

ΞΕΝΕΣ γλώσσες: γερμανικά, γαλλικά, άγγλικά. ■

ΕΡ: Κύριε Πρόεδρε αυτές τες μέρες κυκλοφορούν σέ βιβλία οί ήμερολογιακές σας σημειώσεις. Έκτεινόνται σ' ένα χρονικό διάστημα άπ' τόν πόλεμο κι ώς τες άρχές του '45...

ΑΠ: Αρχίζον στίς 31 Μαρτίου του '42, δηλ. τή μέρα πού διέφυγα από τήν Έλλάδα γιά νά πάω στή Μ. Άνατολή, και κλείνουν στίς 4 Ιανουαρίου του '45. Δηλαδή περιλαμβάνουν και τήν άφιξη μου στήν Πελοπόννησο, τούς δύο μήνες πού προηγήθηκαν από τά τραγικά γεγονότα του Δεκεμβρίου, περιέχουν ολόκληρο τό μήνα Δεκέμβριο και τελειώνουν τή μέρα πού ορκίστηκε ή κυβέρνηση Πλαστήρα, άφου είχε παραιτηθει ή κυβέρνηση Παπανδρέου, στήν όποία ήμουν κι εγώ μέλος.

ΕΡ: Θά ήθελα νά μάς πείτε γιά τό πώς γράφτηκε αυτό τό ήμερολόγιο, πού ήταν ή άρχική σκέψη σας στο ά καταγράψετε όλα αυτά τά γεγονότα, ώς ποιο βαθμό θεωρείτε πως άποτελει μία πιστή καταγραφή κι όχι ένα ύποκειμενικό κοίταγμα τών γεγονότων. Και τελικά άν εκτιμάτε ότι φέρνουν και όρισμένες νέες ιστορικές πληροφορίες γιά τήν περίοδο αυτή.

ΑΠ: Τό ερώτημά σας περιέχει άρκετά ερωτήματα... Άς τά βάλουμε σέ μία σειρά. Άρχισα νά τό γράφω όταν έφτασα στο Κάρο και άφου είχαν περάσει περίπου δέκα μέρες από τή διαφυγή μου άπ' τήν Έλλάδα. Η πρόθεσή μου τότε δέν ήταν νά γράψω κάτι πού θά δημοσιευόταν κάποτε. Ένόμισα όμως ότι μπαίναμε σέ μία περίοδο, πού θά ήταν πολύ σκοτεινή, άκόμη και από τήν άποψη τής δημοσιότητας τών γεγονότων. Έπειδή μπαίναμε λοιπόν σέ μία τέτοια περίοδο, νόμισα ότι έπρεπε και γιά τή διευκόλυνση τής δικής μου μνήμης νά σημειώνω κάθε τί πού ζούσα καθημερινά. Όταν γράφει κανείς ήμερολόγιο, δέ σημαίνει ότι γράφει κάθε μέρα. Συχνά έγγραφα κάθε μέρα. Μερικές φορές όμως παρεμβάλλοντο 10 μέρες και άναδρομικά έξιτορούσα τότε τά γεγονότα τά όποια είχαν συμβεί στο προηγούμενο διάστημα. Αυτή ήταν ή άρχική πρόθεση, άλλ' όταν προχώρησα άρχισα νά σκέφτομαι ότι αυτό τό γραπτό σώμα, αυτό τό κείμενο θάπρεπε νά τό συντάσσω συστηματικότερα και κάποια μέρα νά δημοσιευτεί. Δέν είχα σκεφτεί όμως ποτέ, ώς έδώ και λίγους μήνες, νά τό δημοσιεύσω όσο ζώ. Όπως είναι φυσικό, σ' ένα ήμερολόγιο πού δέν είναι στεγνό και δέν άναφύεται μόνο σέ γεγονότα, άλλα περιέχει σκέψεις και ψυχικές αντιδράσεις εκείνου πού τό τηρεί, περιέχονται και πράγματα πού ο συντάκτης του ένδεχομένως θά ήθελε ν' άποσιωπήσει. Μία στιγμή όργης τόν κάνει νά γράφει έναντίον ενός προσώπου κ.ο.κ.

Έδώ θά ήθελα άκριδώς νά επιμείνω. Μολονότι έσκεπτόμουναι και τότε ότι θά έπρεπε κάποτε νά δημοσιευτεί αυτό τό ήμερολόγιο, έλεγα ότι θάπρεπε νάιναι όχι μόνο ή πιό άντικειμενική, μέ βάση τή δική μου ματιά, άποτύπωση τών γεγονότων, άλλα και ή πιό ελικρινής έκφραση τών δικών μου γνωμών, κρίσεων και προβλέψεων. Άφισα λοιπόν τή σκέψη μου τελείως έλευθερή και τόσο πού καμιά φορά εκ τών ύστέρων ο ίδιος λυπούμαι και στεναχωρούμαι όχι γιά τόν έαυτό μου, όχι έπειδή άπ' αυτή τή μεγάλη έλευθερία στή διατύπωση τών σκέψεών μου θά μπορούσα εγώ προσωπικά νά εκτεθώ σέ αντιφάσεις και σέ προβλέψεις οί όποιες δέν επαλήθευσαν, άλλα γιατί αυτές οί έκφράσεις σκέψεων και ψυχικών αντιδράσεων θίγουν συχνά όρισμένα πρόσωπα τά όποια τιμώ. Σέ μία στιγμή διαφωνίας, σέ μία στιγμή όργης, γράφεις κάτι και γιά κείνον πού τιμάς, γιά κείνον πού τήν προσωπικότητά του σέβασαι.

ΕΡ: Έδώ θά ήθελα νά σάς διακόψω... Είχα τήν τύχη νά δω τήν καθαρογραφή τών χειρογράφων σας από τες ήμερολογιακές σας σημειώσεις και παρατήρησα ότι σέ μερικές περιπτώσεις - όχι βέβαια σέ μεγάλο βαθμό - κάποιες άπαλείψεις κάποιων φράσεων ή κάποιο μαλάκωμα του τόνου έχει γίνει εκ τών ύστέρων...

ΑΠ: Ναι, αυτό τό δικαιολογώ και στόν πρόλογο του βιβλίου. Οί άπαλείψεις είναι έλάχιστες, δηλαδή άν αυτό τό βιβλίο θγει γύρω στίς 700 σελίδες είναι ζήτημα άν 8 - 9 σελίδες είναι όλες συνολικά οί παραλείψεις ή άπαλείψεις. Και τό σημειώνω αυτό, είναι δικαίωμα πού έχει ο συντάκτης ενός ήμερολογίου. Άντι-

στροφα, δέν έχει τό δικαίωμα νά προσθέσει φράσεις. Όσον άφορά τό μαλάκωμα όρισμένων λέξεων, έκφράσεων ή κρίσεων, τό θεωρώσα άναγκαίο. Τό έκανα πολύ σπάνια, έλάχιστες φορές, τό έκανα όμως γιατί έφ' όσον άποφάσισα νά δημοσιευτεί τό ήμερολόγιο μου όσο ζώ, δέ θάθελα νά πικράνω τούς άπογόνους και τούς συγγενείς προσώπων γιά τά όποια μίλησα μέ τρόπο πολύ έντονο και πολύ όξύ. Θά ύπάρξει κάποτε ή δυνατότητα νά ξαναδημοσιευτεί έτσι όπως είναι τά χειρόγραφα. Τά χειρόγραφα ύπάρχουν και έπίσης 4 δακτυλογραφημένα άντίτυπα, τό καθένα δεμένο σέ τρεις τόμους. Όλα αυτά τά έχω έμπιστευτεί στα χέρια άλλων προσώπων. Έπομένως αυτή ή μικρή διαφορά σέ μία φράση μπορεί ν' άποκατασταθει ύστερα από 10 ή 20 χρόνια, όταν εγώ δέν θά ζώ.

ΕΡ: Γενικά θεωρείτε όμως ότι στο δημοσιεύμενο ήμερολόγιο ύπάρχει μία πιστή καταγραφή τών γεγονότων όχι μόνο όπως τά ζήσατε άλλα και τών προσωπικών σας αντιδράσεων πάνω σ' αυτά, και όχι άλλοιωμένη εκ τών ύστέρων.

ΑΠ: Βεβαίως δέν άλλοίωσα πουθενά τήν προσωπική μου αντίδραση. Μπορεί μία λέξη νά άλλαξα. Μία λέξη πού μπορεί νά ήταν πολύ βαριά, πολύ έντονη, πολύ όξεία, άλλα δέν άλλοίωσα τό περιεχόμενο τών φράσεων. Γι' αυτό άλλωστε και πιστεύω ότι ένα ήμερολόγιο είναι πολύ σημαντικότερο ως πηγή ιστορική από τά άπομνημονεύματα. Τ' άπομνημονεύματα τά γράφει κανείς εκ τών ύστέρων, άφου περάσουν 5 - 10, άκόμη και 30 χρόνια. Και τά γράφει έτσι όπως εκ τών ύστέρων βλέπει τά πράγματα, διορθώνοντας και όρισμένες πράξεις του ή άποσιωπώντας σκέψεις πού όπωσδήποτε δέν θά ήθελε ύστερα από 20 - 30 χρόνια νά δει δημοσιευμένες. Στο ήμερολόγιο αυτό δέ γίνεται. Στο ήμερολόγιο, πού δέν είναι άπλώς καταγραφή στεγνή τών περιστατικών, άλλα και εικόνα και καθρέφτης αντιδράσεων ψυχικών του συντάκτη, αυτό δέ γίνεται. Τό ήμερολόγιο πρέπει νά μένει όπως γράφτηκε. Είναι σά μία έπιστολή πού τήν έριξες στο ταχυδρομείο και έφυγε, δέν άνήκει πιά σέ σένα. Βέβαια όταν δημοσιεύεται από σένα τόν ίδιο, τότε μπορείς νά παραλείψεις μία φράση, άλλα δέν μπορείς νά προσθέσεις τίποτε.

ΕΡ: Θά ήθελα νά μείνουμε λίγο στο θέμα τών άπομνημονευμάτων. Θάθελα νά σάς θυμίσω ότι κυρίως στρατιωτικοί, καπεταναίοι και πολιτικά πρόσωπα τής άριστεράς τά τελευταία χρόνια έχουν εκδώσει άρκετά βιβλία μέ άπομνημονεύματα και ιστορήματα. Βέβαια δέν έχουμε ήμερολόγια, άπ' όσο ξέρω, από αντιστασιακούς τής άριστεράς. Είναι φανερό πως ή συνωμοτικότητα δέν επέτρεπε στόν έαυτό τους νά κρατούν ήμερολόγια. Άλλά κι άν άκόμα κρατήθηκαν, αυτά καταστράφηκαν μετά από τες προσωπικές περιπέτειες πού πέτυχε ο καθένας άπ' αυτούς τούς άγωνιστές. Έτσι ή μόνη πηγή πληροφοριών πού έχουμε, είναι τά άπομνημονεύματα πού έχουν γράψει εκ τών ύστέρων. Μετά από 10, 20 και 30 χρόνια...

ΑΠ: Κι αυτά είναι χρήσιμα, άλλα δέν μπορεί ποτέ νά παρέχουν τόσο πιστή άπεικόνιση τών γεγονότων και τών σκέψεων πού είχαν οί ίδιοι τότε. Βέβαια, όπως άναφέρατε, δέν μπορούσαν νά γράψουν. Αυτό είναι άπλή έξήγηση του γεγονότος ότι δέν έγγραψαν ή ότι έγγραψαν και καταστράφηκαν τά ήμερολόγια τους. Έχουμε τά άπομνημονεύματα είτε τών κατεταναίων είτε τών στρατιωτικών ήγετών του τακτικού στρατού - γιατί έχουν γράψει έλληνες στρατιωτικοί οί όποιοι έλαβαν μέρος στο Β' Παγκόσμιο Πόλεμο, όπως και στόν Α', όπως και στή Μικρασιατική Καταστροφή, - πού τά έγγραψαν εκ τών ύστέρων. Έπίσης έχουμε ιστορικά βιβλία όπου διασταυρώνεται ή ιστορία βάσει πηγών μέ έντυπώσεις προσωπικές εκείνων πού έλαβαν μέρος στίς έπιχειρήσεις. Σ' αυτά όλα τά βιβλία ύπάρχει ο κίνδυνος όχι ήθελημένης διαστροφής τών γεγονότων - γιατί θέλω νά προυποθέσω τήν τιμιότητα και τήν ελικρινεία ως προσόν καθενός ο όποιος γράφει άπομνημονεύματα, - άλλα κι άν κάποτε δέν είναι ήθελημένη ή διαστροφή, είναι άναπόφευκτη, γιατί έχει περάσει χρόνος και ή μνήμη δέν λειτουργεί όπως λειτουργεί όταν τό μάτι πιάνει μέ τρόπο «ένσταντανέ» ένα γεγονός και

τό αποτυπώνει σ' ένα ημερολόγιο. Έκτός τούτου μπορεί να μη διασφραγίσει τα γεγονότα κάποιος που γράφει απομνημονεύματα, αλλά η δική του συμπεριφορά σε παλαιότερη εποχή εξιδανικεύεται και είναι φυσικό να αποσιωπά εκείνα τα όποια δεν τόν συμφέρουν...

ΕΡ: Πάντως στα απομνημονεύματα, και όχι βέβαια των συγχρόνων μιας στρατιωτικών και πολιτικών, υπάρχει μια διάθεση του γράφοντος όχι μόνο να κάνει ιστορία, αλλά και να διδάξει και να φρονιματίσει, από τη δική του σκοπιά πάντα. Ειδικά για τ' απομνημονεύματα των καπεταναίων και των πολιτικών του ΕΑΜ θά ήθελα τη δική σας γνώμη και την κρίση, στο διθυμό που είστε ενήμερος αυτών των κειμένων. Ποιός ο χαρακτηρισμός αυτών των κειμένων και πώς έσείς που θρόισκετε «άπέξω» τ' βλέπετε αυτά; Υπάρχει κάποια εποικοδομητική συμβολή και προσπάθεια; Ποιό είναι το κύριο κατά τη γνώμη σας, η απομνημόνευση του ιστορικού γεγονότος ή η προσηλάθεια μιας εκ των ύστερων κριτικής και επανεξέτασης όλων των γεγονότων και της τακτικής του ΕΜΑϊκού κινήματος μετά την ήττα τον;

ΑΠ: Είναι φυσικό να υπάρχει και το δεύτερο, και μάλιστα κυρίως ύστερα από την ήττα ενός κινήματος. Σχεδόν όλα αυτά που έγραψα ο ίδιος έχω διαβάσει και που είναι γραμμένα από ύστερους που έλαβαν μέρος στην αντίσταση ή έπειτα στα γεγονότα του Δεκεμβρίου ή και στα μετέπειτα γεγονότα, διέπονται από μια προσπάθεια κριτικής που γίνεται λιγότερο εις βάρος του έναυτου των και περισσότερο εις βάρος του κόμματος στο οποίο ανήκαν. Κάποτε πάλι προσπαθούν να δικαιώσουν πράγματα τα οποία φαίνονται στα μάτια τρίτων ως άδικαιολόγητα ή ως σφάλματα. Είναι επομένως επηρεασμένα κατ' ανάγκην τα απομνημονεύματα, είτε πρόκειται για τους καπεταναίους του ΕΛΑΣ, είτε για ηγέτες του ΕΑΜ, είτε πρόκειται για στρατηγούς του τακτικού στρατού που έλαβαν μέρος σε μάχες, είτε πρόκειται για πολιτικούς οι οποίοι άσκησαν ύπευθυνη αποστολές σε ώρες κρίσιμες. Σε όλες αυτές τις περιπτώσεις τα απομνημονεύματα έχουν ένα μεγάλο ποσοστό ιδεολογικής σκοπιμότητας, που διαχέεται σε όλο το κείμενο. Προκειμένου για ένα στρατηγό που περιγράφει τη Μικρασιατική Έκστρατεία και καταγράφει γεγονότα, δεν υπάρχει θέμα ιδεολογικής σκοπιμότητας, μολονότι και εκεί αν ήταν δινεζελικός έγραφε άλλως και αν ήταν αντιδινεζελικός άλλως. Έλάχιστοι είναι εκείνοι που ξεπέρασαν σε απομνημονεύματα αυτόν τον πειρασμό. Π.χ. φέρω ένα παράδειγμα: ο στρατηγός Μπουλαλός στο έργο του για τη Μικρασιατική Έκστρατεία έχει ξεπεράσει, όσο μπορούσε ανθρώπινα να ξεπεραστεί, αυτόν τον πειρασμό.

ΕΡ: Τελικά έσείς τί νομίζετε; Τα απομνημονεύματα είναι χρήσιμα πιο πολύ σαν ιστορική πηγή ή σαν προσπάθειες ενός πολιτικού δοκιμίου; Έν πάση περιπτώσει αποτελούν ένα αφήγημα στο οποίο μπορούμε έμεις οι μεταγενέστεροι όχι τόσο πολύ να αναγνωρίσουμε αντικειμενικά τη διαδοχή των ιστορικών γεγονότων, όσο κυρίως να αναζητήσουμε τη ντροπία και το ήθος των ανθρώπων που διαδοχικά είχαν κάποιο ρόλο στη συγκεκριμένη περίοδο. Πώς θά τ'α κατατάσσατε έσείς τελικά;

ΑΠ: Είναι και το ένα και το άλλο. Και είναι άρεκτά που η σημασία τους βαθαίνει στο πρώτο σκέλος του συλλογισμού σας κι άλλα πάλι που η αξία τους πέφτει στο δεύτερο σκέλος. Πάντως είναι κατά ένα ποσοστό και πηγή ιστορική. Άλλά πηγή που βασίζεται όχι στην άμεση παρατήρηση; στο άμεσο βίωμα των γεγονότων, αλλά σε μια εκ των ύστερων ανασυγκρότηση των γεγονότων. Παρεμβάλλεται κάποτε ολοκληρωθ 30τία και γίνεται ή εκ των ύστερων ανακατασκευή των γεγονότων. Και εκεί χωράει ή πλάνη, χωράει ή σκόπιμη αποσιώπηση, χωράνε πολλά.

Άς πάρουμε απομνημονεύματα όρισμένων προσώπων που διεδομάτισαν σημαντικό ή και δευτερεύοντα ρόλο στην επανάσταση του '21. Έξαιρέσει των μορφωμένων, των φαναριστών, των καλμαράδων, ήσαν άνθρωποι που δεν ήξεραν γράμματα πολλά. Ο Μακρυγιάννης δεν ήξερε πολλά γράμματα, ο

Κασομούλης ήξερε κάπως περισσότερα γιατί είχε διδαχθεί στη Δυτική Μακεδονία την ελληνική γλώσσα. Ο Κολοκοτρώνης τ' άφηγήθηκε στον Τερτσέτη και ο Τερτσέτης τ' άγραφε καθ' ύπαγόρευση.

ΕΡ: Μόνο που φαίνεται ότι ο Τερτσέτης έθιαζε από στόμα του Κολοκοτρώνη πράγματα...

ΑΠ: ... αλλά ως μήσταθούμε στον Κολοκοτρώνη. Άς σταθούμε στους δύο άλλους. Άγραψαν και οι δύο, άφου πέρσαιν άρεκτά χρόνια. Βλέπετε άμεσα πώς ο καθένας παίρνει όρισμένη θέση. Παίρνει θέση που βασίζεται κατά ένα ούσιώδες ποσοστό στις μεταγενέστερες εξελίξεις των γεγονότων που έζησαν και οι όποιες τους έπηρεάσαν. Ήταν φυσικό να τους έπηρεάσουν. Ο Μακρυγιάννης δεν είχε πολύ σημαντικό ήγετικό ρόλο στο διάστημα της επανάστασης του '21, ούτε και ο Κασομούλης. Στον Κασομούλη βλέπετε κάτι που είναι πάρα πολύ τιμητικό και δεν έχει έξωθει άρεκτά. Βλέπετε την προσπάθεια να είναι όσο μπορούσε πιο αντικειμενικός, χωρίς και να τό μπορεί άπόλυτα. Ο Μακρυγιάννης είναι πιο ύποκειμενικός σε όλα, αλλά είναι θαυμάσια ύποκειμενικός. Ο Κασομούλης περιγράφει τη δική του Καραϊσκάκη τό '24 στο Αιτωλικό ή η περιγραφή αυτή είναι ού να την έχει κάνει έμπειρος συντάκτης εφημερίδας. Αυτές οι σελίδες που έγραψε ο Κασομούλης παρακολουθώντας ο ίδιος τη δική είναι καταπληκτικές και είναι έκατό στα έκατό αντικειμενικές. Αυτές είναι βέβαιο ότι της έγραψε άφου είχε κρατήσει τότε σημειώσεις. Υπάρχει ή άπόδοση των φράσεων όπως λέγονταν. Τό κείμενο έχει τη μορφή δράματος. Είναι σκηνη ένός θεατρικού έργου. Έγραψαν και πολλοί που έπαιξαν μεγαλύτερο ρόλο στην ελληνική επανάσταση. Έγραψαν όμως απομνημονεύματα εκ των ύστερων. Πρέπει βέβαιο να χρησιμοποιούνται σαν ιστορική πηγή, αλλά πάντοτε με επιφύλαξη και πάντοτε με συστηματική προσπάθεια διασταυρώσεως των όσων γράφουν με όσα έχουν γράψει άλλοι ή μ' όσα θρόσκονται σ' επίσημα ντοκουμέντα. Προκειμένου όμως για ημερολόγια, έστω κι αν πλανάται εκείνος που τό γράφει στις κρίσεις του ή αν ένα γεγονός που περιγράφει δεν τόπιασε καλά τό μάτι του ή τό άκουσε και τόγραψε, έστω κι αν μπορεί να περιέχει τέτοια λάθη ή πλάνες, είναι άμεσος καθρέφτης του ίδιου του ιστορικού γίνεσθαι. Όπως ή ιστορία γίνεται εκείνη τη στιγμή, αποτυπώνεται σ' ένα ημερολόγιο, ενώ τ' απομνημονεύματα ανακατασκευάζουν την ιστορία εκ των ύστερων.

ΕΡ: Άς επανέλθουμε όμως στην εποχή μας. Γενικά, εκτός από τις έγκυρες πηγές που έχουμε, δηλαδή τ' επίσημα ντοκουμέντα των πολιτικών κομμάτων, τίς επίσημες πράξεις των αντιστασιακών όργανώσεων, τόν παρόνομο τίπο, εκτός τέλος από τό ημερολόγιο σας π.χ., αλλά και λόγω του άπροσπέλαστου κάποιων άλλων επίσημων άρχείων, σήμερα έχουμε στη διάθεσή μας, και από ανάγκη, σαν βασική ιστορική πηγή τ' απομνημονεύματα και τίς μαρτυρίες των αγωνιστών της αντίστασης. Στο βαθμό που έσείς θεωρείτε ότι ή συμβολή τους σαν πηγή ιστορικών πληροφοριών είναι θετική, μπορείτε να μάς πείτε κάποιο παράδειγμα που κατά τη γνώμη σας με άρεκτη πιστότητα καταγράφει τ'α γεγονότα;

ΑΠ: Δέ θά φέρω παράδειγμα, γιατί αν τό κάνω θά φαίνεται ότι τό αντιδιαστέλλω σε άλλα. Υπάρχουν όμως μερικά βιβλία που μου έκαμαν εντύπωση για την προσπάθεια της όσο τό δυνατόν πιο αντικειμενικής εξιστόρησης των γεγονότων. Υπάρχουν άλλα τα όποια εκφράζουν πιο πολύ την προσπάθεια να καλυφθούν όρισμένα γεγονότα ή να έρμηνευθούν κάποιας τραγικές πράξεις. Τίς τραγικές πράξεις είναι φυσικό να προσπαθούν να τίς σκεπάσουν ή να τίς έρμηνεύσουν, να τίς αποδώσουν στην άτμόσφαιρα της ώρας εκείνης και στη βιαιότητα των γεγονότων. Να αποδώσουν τη βιαιότητα των ανθρώπινων παθών στη βιαιότητα των ιστορικών γεγονότων. Έν μέρος αυτό είναι σωστό, αλλά δεν είναι άρεκτό για να εξηγήσει κάποιος ένεργειες.

ΕΡ: Ένα στοιχείο στη συζήτησή μας είναι ότι ενώ έχουμε από την πλευρά της έαμικής αντίστασης ένα πλῆθος απομνημο-

νευμάτων και αφηρημάτων από αγωνιστές και που σε κάποιο βαθμό έχουν τα χαρακτηριστικά που αναφέρατε προηγουμένως, από την άλλη υπάρχει ένας σχετικά πολύ μικρός απομνημονευμάτων και αφηρημάτων από τη μεριά της εθνικής αντίστασης που διεξήγαγε μέρος της δεξιάς. Αυτό έσείς πώς το εξηγείτε;

ΑΠ: Πρώτον μή την πείτε «δεξιά», γιατί ο Ψαρρός π.χ. δεν ήταν δεξιά.

ΕΡ: Δεν είναι όλοια το θέμα μας αυτό. "Ας βρούμε τέλος είναι όρο να σπιννοθηθούμε.

ΑΠ: Δεν μπορώ να επινοήσω αυτή τη στιγμή τον όρο το σωστό. Βέβαια υπάρχει από τη μία μεριά η αντίσταση της αριστεράς...

ΕΡ: Η έαμική και μη έαμική θά μπορούσαμε να πούμε...

ΑΠ: Σωστά, είναι μία όρθη αντίδιαστολή. Υπάρχουν πολλές διαβαθμίσεις στη μη έαμική αντίσταση, όπως και μέσα στο ΕΑΜ. Αλλά εν πάση περιπτώσει τον κυρίαρχο λόγο στο ΕΑΜ είχε το ΚΚΕ. Σ' αυτό μπορεί να φταιξαν και τ' άλλα κόμματα. Κι εγώ και οι άλλοι που δεν είχαμε συνεργαστεί. Αυτό όμως είναι άλλο θέμα, ως το κρίνουν τρίτοι. Πάντως πρέπει να συμφωνήσουμε ότι είχε επικρατήσει η φωνή και ο νους του ΚΚΕ μέσα στο έαμικό κίνημα. Δεν μπορούσε να δώσει τη γραμμή, ως πούμε, ο Τσιριμώκος, ούτε μπορούσε να δώσει τη γραμμή ο

ΜΙΚΡΟΙ ΑΠΟ ΤΟΥΣ ΑΝΤΙΠΡΟΣΩΠΟΥΣ ΣΤΗΝ ΑΓΑΝΗ ΤΟΥ ΣΥΝΟΔΕΙΟΥ ΟΠΟΥ ΕΓΓΗΤΟ Η ΣΥΣΤΗΣΗ

1. Καρτάλης
2. Θεοτόκης
3. Μεταξάς (Συν/ρχης)
4. Ρέντης
5. Σακαλής
6. Σοφιστόπουλος
7. Λόντας
8. Πορφυρογένης
9. Παπανδρέου
10. Σβάλος
11. Αγγελόπουλος
12. Ρούσος
13. Μυλωνάς
14. Μεταξάς (Λοχαγός)
15. Πυρομάγλου
16. Δραγούμης
17. Ασκούσης
18. Κανελλόπουλος
19. Στρατής

Απουσιάζουν έκ των αντιπροσώπων : Βασιλειάδης, Βενιζέλος, Βενιέρης, Έξηγάρης, Σαράφης, Σταβάτος,

Μπακιρτζής. Τη γραμμή την έδινε το ΚΚ. Τί συνέβαινε με όλες τις άλλες οργανώσεις τις αντιστασιακές - και δεν έννοω μόνο τις οργανώσεις των βουνών, λογαριάζετε και τις οργανώσεις που ήταν στην πόλη, τις οργανώσεις που είχαν προκύψει από μένα ή απ' τους φίλους μου, π.χ. η ΠΕΑΝ. Θυμηθείτε τον Πιερροίκο που μαζί με φίλους του ανατίναξε την ΕΣΠΟ. Αυτό όλοι προέκυψαν από το Έθνικό Ένωτικό Κόμμα που είχα εγώ ιδρύσει. Οι οργανώσεις αυτές είχαν ιδρυθεί όσο ήμουν ακόμα στην Ελλάδα. Αυτές δεν ήταν δεξιές και ούτε είχαν καμία αντίθεση προς το ΕΑΜ. Έγιναν μάλιστα και διαπραγματεύσεις, αλλά δεν ευδοχώθηκαν. Όμοια έγιναν διαπραγματεύσεις και με τον Γεώργιο Παπανδρέου. Δεν ευδοχώθηκαν επίσης. Αλλά δεν μπορείτε να πείτε ότι επειδή δεν μπήκε ο Γ. Παπανδρέου ή δεν μπήκα εγώ στο ΕΑΜ, αποτελούσαμε έκφραση της δεξιάς. Έπομένως θάπρεπε αυτές τις ταμπέλες να τις εγκαταλείψουμε για να πάμε στην ιστορική αλήθεια. Η ιστορική αλήθεια δεν είναι μονοκόμματη, δεν είναι άσπρο - μαύρο, αλλά περιέχει πάρα πολλά χρώματα, γιατί ουσιαστικά ούτε το άσπρο είναι χρώμα ούτε το μαύρο, τά ενδιάμεσα είναι τά χρώματα. Από αυτό το χώρο πάντως δεν έγραψαν οι περισσότεροι. Κι ως πάρομε εκείνους που ήταν στα βουνά. Εκείνοι που προσπάθησαν να κάμουν οργανώσεις στην Πελοπόννησο εξαφανίστηκαν γρήγορα. Δεν θέλω τώρα να ξεετάσω γιατί εξαφανίστηκαν και εάν δεν έδωσαν κι αυτοί άφορμές για να χτυπηθούν από το ΕΑΜ. Αλλά μήπως και η όργανωση του Ψαρρού δεν είχε τραγικό τέλος; Από τους συνεργάτες του Ζέρβα έγραψαν αρκετοί, έγραψε ο Πυρομάγλου; κυρίως αυτός. Έχουν γράψει επίσης επιστολές μεγάλες, έξ άφορμής αναγνωσμάτων που δημοσίευσαν οι έφημερίδες, πολλοί από τους αξιωματικούς που είχαν λάβει μέρος στο αντίρστικο του Ζέρβα. Έχομε ακόμα κάποιες μαρτυρίες από τους αγωνιστές και τις μικρές ομάδες που δεν έκπροσωπούσαν κανένα πολιτικό κόμμα. Ασχέτως αν είχαν τά μέλη τους κάποια πολιτική προτίμηση - άλλος μπορεί να ήταν δημοκρατικός βενιζελικός, άλλος μπορεί να ήταν βασιλόφρων αξιωματικός που έλαβε μέρος σε όργανωση πληροφοριών. Κάμποσοι απ' αυτούς επίσης έκτελέστηκαν, όμως έχουν

Λίβανος. Σ' ένα διάλειμμα του Συνεδρίου. Δεύτερος από δεξιά ο Π. Κανελλόπουλος.

ἐπιζήσει οἱ πῖο πολλοί. Μερικοί ἔχουν γράψει ἀναμνήσεις. Ἄλλοι πάλι πού κατά τρόπο ἕμμεσο ἢ ἄμεσο ἔλαβαν μέρος στούς ἀγῶνες αὐτούς. Ἄναμνήσεις ἔγραψε ὁ Πεπονης, καί εἶναι ἐνδιαφέρουσα ἡ μαρτυρία του, ὁ Φραγκόπουλος, ἔγραψε ὁ Ρηγόπουλος, πού ἦταν σέ μιά ὀργάνωση πληροφοριῶν, καί ὅλα αὐτά εἶναι πηγές χρήσιμες. Βέβαια εἶναι ἀπομνημονεύματα, εἶναι καί αὐτά ἱστορικές πηγές, μόνο πού πρέπει κανείς νά προσέχει, νά εἶναι πῖο ἐπιφυλακτικός ἀπ' ὅσο θά εἶναι ἀπέναντι στά ἡμερολόγια.

ΕΡ.: Ἄς τελειώσουμε τ' ἀπομνημονεύματα καί ἄς σταθοῦμε σ' αὐτό τό σημεῖο, στά ἡμερολόγια. Μοῦ συμπαθατε τήν ἀναφορά πού θά κάνω, ἀλλά σκέφτομαι τώρα ὅτι ὁ ἄλλος Ἕλληνας πολιτικός πού ἔχει γράψει ἡμερολόγιο εἶναι ὁ Ἰωάννης Μεταξᾶς. Θά θέλατε νά κάνετε κατ' ἀρχήν ἕναν πολύ σύντομο χαρακτηρισμό τῆς σημασίας τοῦ ἡμερολογίου τοῦ Μεταξᾶ σάν ἱστορική πηγὴ καί σάν κειμένον ἀναγνώρισης ἐνός ἀνθρώπου καί ἐνός καθεστώτος;

ΑΠ.: Τό παράδοξο εἶναι ὅτι ὁ Ι. Μεταξᾶς ἄρχισε νά γράφει ἡμερολόγιο ὅταν ἦταν νεαρός ἀξιοματικός, ὅταν βγήκε ἀπό τή Σχολή τῶν Εὐελπίδων καί ἔγινε ἀνθυπολοχαγός. Καί γράφει καί γιά τίς ἰδιωτικές ὑποθέσεις του. Ἄρχισε δηλαδή γύρω στά 1897, ἂν θυμάμαι καλά, νά γράφει τό ἡμερολόγιό του. Καί βέβαια φτάνει ἔως καί τήν κήρυξη τοῦ πολέμου μέ τήν Ἰταλία καί κλείνει λίγο πρὶν ἀπό τό θάνατό του. Δέν θάθελα νά τό κρίνω γιατί εἶναι ἕνα ὀγκῶδες ἔργο ὅπου διασταυρῶνται καί πάθη μεγάλα τῆς ἐποχῆς! ἰδίως τοῦ Α' Παγκοσμίου Πολέμου. Τότε ἔπαιξε ἕνα ρόλο σημαντικό. Ἦταν οὐσιαστικά σέ μιά περίοδο ὁ ἀρχηγός τοῦ ἐπιτελείου. Καί μάλιστα καί τυπικά. Ἀλλά καί πρὶν ἀπό τόν Α' Παγκόσμιο Πόλεμο ὁ Μεταξᾶς ἦταν ἀπό τά κυριότερα στελέχη τοῦ Γενικοῦ Ἐπιτελείου στόν πόλεμο τοῦ '12-'13. Κυριῶς ὅμως ἀπό τό '15 κυριαρχεῖ τό πάθος, μπαίνει ἡ προσωπική ἀντιμετώπιση τῶν γεγονότων. Ὁ Μεταξᾶς ἀνακατεῦει στό ἡμερολόγιό του τά ἱστορικά γεγονότα μέ πολύ προσωπικές κρίσεις. Αὐτό εἶναι ἐνδιαφέρον διότι ἀκριβῶς ἐάν ὁ ἴδιος ζοῦσε καί τό ἔδινε στή δημοσιότητα ἴσως πολλά πράγματα τά ὁποῖα περιέχει τό ἡμερολόγιο δέν θά ἤθελε νά τά ἐμφανίσει. Ἀλλά δέν θέλω νά σταθῶ στό ἡμερολόγιο τοῦ Ἰωάννη Μεταξᾶ, οὔτε θέλω νά κρίνω τή στιγμή αὐτή τό πρόσωπο τοῦ Μεταξᾶ, δεδομένου ὅτι, παρά τό γεγονός ὅτι δέν ἔχω προκαταλήψεις, μπορεῖ νά θεωρηθεῖ ὅτι στήν περίπτωσή αὐτῆ ἔχω, γιατί καθ' ὅλη τήν περίοδο τῆς δικτατορίας Μεταξᾶ ἤμουν ἀξέοριστος, δηλ. ἀπό τό Φεβρουάριο 1937 ἔως λίγες μέρες μετά τήν 28ῆ Ὀκτωβρίου 1940.

ΕΡ.: Καί κάτι ἄλλο: γιατί δέν εἶδαμε ἄλλους Ἕλληνες πολιτικούς νά μᾶς ἔχουν ἀφήσει κείμενα; Ἄλλοῦ, εἶναι σχεδόν καθήκον γιά τόν καθένα πολιτικό ἄντρα νά καταγράφει.

ΑΠ.: Εἶναι λυπηρό πράγματι ὅτι ἄλλοι δέν ἔγραψαν. Οὔτε ὁ Ἐλευθέριος Βενιζέλος, οὔτε ὁ Δημήτρης Γούναρης, οὔτε ὁ Ἀλέξανδρος Παπαναστασίου, οὔτε ὁ Στράτος, οὔτε ὁ Καφαντάρης. Κανένας.... Οὔτε ἡμερολόγια κράτησαν, οὔτε ἀπομνημονεύματα ἔγραψαν, ὅπως ἔγραψε ὁ Τσώρτσιλ, ὅπως ἔγραψε ὁ Φόξ, ὅπως ἔγραψε ὁ Κλεμανσώ, ὅπως ἔγραψε ὁ Λούδ Τζώρτζ Κάμποσα χρόνια μετά τό τέλος τοῦ Α' Παγκοσμίου Πολέμου τά θαυμάσια ἀπομνημονεύματά του. Δυστυχῶς δέν ἔγραψε κανένας ἀπό τούς Ἕλληνες πολιτικούς. Κι αὐτό εἶναι ἕνα μεγάλο κενό στήν ἱστορία μας. Ἀντίθετα βλέπετε ὅτι οἱ ἱστορικές προσωπικότητες τῆς ἐπανάστασης τοῦ '21 ἔγραψαν. Ἀπό κει καί πέρα καί καθ' ὅλο τό διάστημα τοῦ 19ου αἰῶνα, ἀπό τόν Χαρίλαο Τρικούπη μέχρι καί σήμερα, μέχρι καί τόν Γεώργιο Παπανδρέου, δέν ἔγραψε κανένας. Οὔτε ἡμερολόγιο εἶχε κρατήσει οὔτε ἀπομνημονεύματα ἄφησε. Ὅλοι, πλὴν τοῦ Ἰωάννη Μεταξᾶ.

ΕΡ.: Νομίζω ὅμως ὅτι φτάσαμε σ' ἕνα ἄλλο ζήτημα. Εἶστε ἕνας ἄνθρωπος μέ μιά ἔντονη παρουσία καί δραστηριότητα στήν ἑλληνική πολιτική ζωὴ ἐδῶ καί 40 χρόνια. Μᾶς δίνετε τώρα αὐτό τό ἡμερολόγιο. Ἀλλά ἔχετε γράψει καί ἀρκετές ἱστορικές μελέτες καί πού, ἐκτός ἀπό τό συνθετικό ἔργο σας

«Ἱστορία τοῦ Εὐρωπαϊκοῦ Πνεύματος», ἀναφέρονται κύρια στήν ἑλληνική ἱστορία ἀπό τήν ἀρχαιότητα καί ὡς τό Βυζάντιο. Αὐτή ἡ στροφή τοῦ ἐνδιαφέροντός σας πρός τήν ἱστορία πῶς προέκυψε; Ἐχει καμιά σχέση μέ τήν πολιτική σας ιδιότητα; Μήπως δηλαδή εἶναι κάποια ἐσωτερική ἀνάγκη, νά ξαναδεῖτε τὰ διαδραματιζόμενα σήμερα μέσα ἀπό μιά ἱστορική προοπτική ἢ εἶναι ἀπλῶς ἕνα παίγνιο τοῦ πνεύματος, ἕνα καθαρά ἐπιστημονικό ἐνδιαφέρον; Θελήσατε νά διδάχατε ἢ θελήσατε νά διδάξετε;

ΑΠ.: Ἀπόδειξη ὅτι δέν εἶναι παίγνιο τοῦ πνεύματος εἶναι ὅτι δέν ἄρχισα νά γράφω ἱστορικά ἔργα παρά μόνο ἀφοῦ μπήκα στήν πολιτική. Πρὶν μῶ στήν πολιτική εἶχα γράψει κοινωνιολογικές πραγματείες, εἶχα γράψει φιλοσοφικές πραγματείες, εἶχα γράψει καί ποιήματα, ἀλλά ἡ ἱστοριογραφία δέν μέ εἶχε τραβήξει ὡς τότε. Ἡ ἱστοριογραφία ἄρχισε νά μέ τραβάει ἀπό τότε πού εἶχα μπεῖ, εἶχα προχωρήσει κιόλας στήν πολιτική μου σταδιοδρομία. Τότε ἔτυχε νά συμβοῦν γεγονότα τεράστια ὅπως εἶναι ὁ Β' Παγκόσμιος Πόλεμος. Ἔτσι μέ ἐπηρέασε ὄχι συνειδητά, ἀλλά χωρίς νά τό ξέρω, τό γεγονός ὅτι εἶχα καί ἐγώ μπεῖ στήν πολιτική δράση, ἄρα στήν ἱστορική δράση. Ἔτσι μπορῶ νά ἐξηγήσω τό ὅτι δέν εἶχα γράψει ἱστορικά ἔργα πρὶν ἀπό τό 1936, οὔτε καί πρὶν ἀπό τό 1950-55. Τό ἡμερολόγιό μου δέν εἶναι βέβαια ἱστορικό ἔργο. Εἶναι ἱστορική πηγὴ, ἀλλά δέν εἶναι ἱστοριογραφικό ἔργο. Στήν ἱστοριογραφία μέ ὀδήγησε ἴσως ἡ ματιὰ τοῦ πολιτικοῦ πού ἀπέκτησα, δέν ξέρω ἂν ἦταν ἔμφυτη ἡ ματιὰ αὐτή – πάντως ἔτσι ἢ ἄλλιως τήν ἀπέκτησα ζώντας καί θεωρώντας ἐνεργά καί ὑπεύθυνα τά ἱστορικά γεγονότα. Γεγονότα ὅπως ἦταν ὁ Β' Παγκόσμιος Πόλεμος καί ἡ τραγωδία τοῦ ἐμφυλίου πολέμου μέχρι τό 1950. Ζώντας ὅλα αὐτά ἀπέκτησα μίαν ἱστορική ματιὰ ἡ ὁποία, ἄσχετα ἀπό τίς πολιτικές μου πεποιθήσεις ἢ τήν πολιτική θέση πού πήρα ἐκάστοτε, προσπάθησα νά εἶναι ὅσο τό δυνατόν πῖο ἀντικειμενική. Αὐτό νομίζω ὅτι δέν συμβαίνει μόνο μέ ὅσα ἔγραψα μετά τό 1974.

ΕΡ.: Ἀναφέρεστε κυρίως στά δοκίμια γιά τή σύγχρονη ἱστορία καί γιά τή σύγχρονη σας πείρα, ἐνῶ τά ἄλλα εἶναι μελέτες γιά τό ἀπώτερο ἱστορικό παρελθόν.

ΑΠ.: Τά ἄλλα εἶναι γιά τήν ἀρχαιότητα, γιά τό 15ο αἶώνα, ὅπως τό βιβλίο μου «Γεννήθηκαν στή 1402», καί ἐπιχειροῦν τήν κατανόηση τῶν πολιτικῶν τῆς ἀρχαιότητος, ὅπως στό βιβλίο μου «Ἀπό τό Μαραθῶνα στήν Πύδνα», πού καλύπτει τήν περίοδο ἀπό τίς ἀρχές τοῦ βου αἰῶνα ὡς τό 146 π.Χ. Προσπάθησα νά μὴ μεροληπτῶ ἀλλά νά κοιτάξω νά σώσω καί κείνους πού στά μάτια πολλῶν ἔκαναν πράξεις πού θεωροῦνται ἀδικαιολόγητες ἢ θεωροῦνται καί ἐγκληματικές. Γιατί; Γιατί εἶχα γνωρίσει πιά τήν τραγωδία τῆς ἱστορίας. Τά διλήμματα πού δημιουργεῖ ἡ ἱστορία. Εἶχα τήν ἐμπειρία τῶν δικῶν μου δοκιμασιῶν καί σφαλμάτων καί ἔτσι εἶδα τούς πολιτικούς ἢ στρατιωτικούς ἡγέτες τῆς ἀρχαίας Ἑλλάδας, μέχρι καί τῆς καταστροφῆς τῆς Κορίνθου, μέ μάτια ὄχι μόνο ἐπιεικῆ, ἀλλά πῖο ἀνθρώπινα. Τό ἐπιεικὲς μάτι εἶναι κείνο πού βλέπει τόν ἐγκληματία μέ κάποια ἐπιείκεια, ὅπως μπορεῖ καί ἕνας δικαστής νά τόν κοιτάξει. Τό πῖο ἀνθρώπινο μάτι μπαίνει στήν ψυχὴ τοῦ καθενός καί παῖ νά ὄρει πῶς συνέβη π.χ. ὡστε ἕνας Ἀχαιοὺς πολίτης, ὁ Πολύβιος, νά πάρει μιά ὀρισμένη γραμμὴ ὡς πολιτικός πρῶτα καί ὡς ἱστορικός ὕστερα. Πῶς συνέβη καί ὁ Δίαιος, πού τόν υἱοῖζει ὁ Πολύβιος, νά μείνει ὡς τήν τελευταία στιγμή στήν ἐπαλξή τοῦ ἀγῶνα κατά τῶν Ρωμαίων. Ὁ σημαντικός, ὁ σπουδαῖος, ὁ μεγάλος Πολύβιος, ἀφοῦ πήγε ὁμηρος στή Ρώμη, ἀκολούθησε ἔπειτα τόν Σκιπίωνα τόν Ἀφρικανόν τό νεώτερο, τόν μαθητὴ του, στήν καταστροφή τῆς Καρχηδῶνος, ἐνῶ ὁ ἄλλος, ὁ Δίαιος, πού ἐξευτελιζέται καί υἱοῖζεται ἀπό τόν Πολύβιο, στάθηκε ὡς τήν τελευταία στιγμή στά τείχη τῆς Κορίνθου καί πολέμησε. Καί ὁ ἕνας καί ὁ ἄλλος πρέπει νά δικαιοθεῖ ἱστορικά. Δέν μπορεῖ νά εἶναι οὔτε τοῦ μεγάλου καί πράγματι πατριώτη Πολυβίου ἢ στάση προδοτικῆ, οὔτε τοῦ κακοῦ αὐτοῦ ἀνθρώπου τοῦ Διαίου ὁ χαρακτήρας κακός. Πρέπει κάτι νά ὑπῆρχε σ' αὐτόν πού δέν τό εἶδαν οἱ ἄνθρωποι τῆς ἐποχῆς του.

ΕΡ.: Οί απόψεις σας αυτές μέ παρακινούν νά σημειώσω δσα γράφετε στόν πρόλογο τού βιβλίου σας «'Από τό Μαραθώνα στην Πύδνα» και άλλα κείμενά σας, μερικές φράσεις πού δείχνουν πώς έσεις άκριδώς έχετε κάνει αυτό τό κοίταγμα τής 'Ιστορίας. Λέτε: «Γιά νάνα άληθινά ώφέλιμη (ή ιστοριογραφία) πρέπει ό ιστοριογράφος νά βάζει στό κέντρον όχι τά πράγματα πού άδιάκοπα αλλάζουν, αλλά τούς άνθρώπους πού ή φύση τους μένει ή ίδια». Και πιά κάτω, αναφέροντας μία φράση τού Γιάσπερς ότι «οί νεκροί είναι παρόντες», λέτε ότι «τά πράγματα (οί αντικειμενικές ιστορικές περιστάσεις) πέθαναν γιά πάντα. Γι' αυτό σπάθηκα ιδιαίτερα στά πρόσωπα τών πρωταγωνιστών (τής ιστορίας)». Και συνεχίζετε: «Οί περισσότεροι ιστορικοί κρίνουν τό ήθος και τίς πράξεις τών άνδρών τής ιστορίας μέ τήν κάθε άλλο παρά αυτόνοήτη προϋπόθεση ότι οί ίδιοι, στή θέση εκείνων, θάταν άνώτεροι και θά τά κατάρφερναν καλύτερα. 'Η στάση αυτή είναι ήθικά άτοπη». (2)

Παλιότερα, στόν πρόλογο τής α' μορφής τού βιβλίου σας «'Ιστορία τού Εϋρωπαϊκού Πνεύματος» (3) είχατε σημειώσει: «Τό άληθινό μέλλον δέν έχει άνάγκη από τό θάνατο τού άληθινού παρελθόντος. Μονάχα τά ψέματα έχουν άνάγκη νά άρνηθουν παλαιότερα ψέματα».

ΑΠ.: Είναι δύσκολο νά σας αναλύσω μέ λίγα λόγια τί έννοώ στόν πρόλογο τού ιστορικού μου έργου «'Από τό Μαραθώνα στην Πύδνα». Δέν έννοώ διόλου ότι πρέπει νά στεκόμαστε μόνο στά πρόσωπα. Δέν είμαι διόλου όπαδός τής θεωρίας τών ήρώων, δέν είμαι όπαδός τού Καρλάντ. Πιστεύω όμως ότι αυτοί πού γράφουν ιστορία πρέπει νά μπαίνουν στην ψυχή εκείνων πού υπεύθυνα κάποια έποχή και μέσα στό πλαίσιο ορισμένων περιστάσεων έδρασαν όπως έδρασαν. Όχι νά κρίνουμε επί τή βάσει άλλων, νεωτέρων περιστάσεων. Μέσα στίς αντιδράσεις αυτών τών άνθρώπων υπάρχει κάτι τό διαρκές, τό αιώνιο, τό παντοτινά ανθρώπινο, ένώ οί περιστάσεις μέσα στίς όποίες ζούσαν και τίς όποίες αντιμετώπισαν ό ένας έτσι κι ό άλλος άλλίως, ό ένας καλά, ό άλλος στραβά, πέρασαν γιά πάντα. Στή συμπεριφορά τών πρωταγωνιστών τής ιστορίας υπάρχει τό αιώνιο ανθρώπινο στοιχείο μέ τίς άδυναμίες του, μέ τά πάθη του, μέ τά μοιραία σφάλματα και τίς καταβολές πού ό καθένας φέρνει μέσα του. Πρέπει αυτό νά τό φέρονουμε στην επιφάνεια όταν γράφουμε ιστορία και νά μή λέμε τό Θεμιστοκλή «μέγα» μέχρι μιάν ορισμένη έποχή κι ύστερα πάλι νά τόν ονομάζουμε προδότη. Δέν είναι νοητό νά αντιμετωπίσουμε τόν Θεμιστοκλή σάν προδότη. Και δέν ήταν. Ούτε τόν Πανσανία μπορώ νά χαρακτηρίσω προδότη, αλλά σάν άνθρωπο πού έπαθε μία παρακμή ψυχική κ.ο.κ. Οί άνθρωποι άποτελούν τή συνισταμένη τών κοινωνικών και ιστορικών περιστάσεων, αλλά είναι έπίσης και φορείς προσωπικών άδυναμιών ή προσωπικών άρετών. Αυτές τίς άρετές, είτε πρόκειται γιά τήν άρετή ενός άρχαίου 'Ελληνα είτε γιά τήν άρετή ενός τυράννου, είτε γιά τήν άρετή ενός δημοκράτη είτε γιά τήν άρετή ενός κομμουνιστή, αυτό δηλαδή τό ανθρώπινο στοιχείο πού υπάρχει σ' όλους αυτούς πρέπει ό ιστορικός νά τό ανακαλύπτει και νά τό προβάλλει. Πώς λ.χ. θά πάρουμε τόν Ροδεσπιέρο μόνο σάν άνθρωπο πού κυριεύθηκε από mania νά σκοτώνει άνθρώπους; Πρώτον δέν κυριεύτηκε από τή mania νά σκοτώνει, όπως λένε διάφοροι ιστορικοί. Έχω κάνει μία προσπάθεια νά τόν αποκαταστήσω στην 'Ιστορία τού Εϋρωπαϊκού Πνεύματος, στά κεφάλαια γιά τή Γαλλική 'Επανάσταση. 'Αλλά άς αναφερθούμε στόν Μαρά, ό όποιος θεωρείται άκόμα πιά αίμοδόρος. Μά ό Μαρά, όπως προσπάθησα νά δείξω στό ίδιο αυτό βιβλίο, ήταν μία πολύ προβληματική φυσιογνωμία. Είναι πολύ εύκολο νά πούμε πώς ήταν ένας αίμοσταγής. Δέν λέμε όμως τίποτα μ' αυτό. Παίρνουμε άπλώς ορισμένες πράξεις του και κρίνουμε άπ' τίς πράξεις αυτές έναν άνθρωπο και τόν ορίζουμε στόν Καιάδα. Έγώ προσπαθώ νά μπώ μέσα στόν άνθρωπο αυτόν. Αυτή είναι μέ λίγα λόγια ή έννοια τών φράσεων τού προλόγου στό έργο μου. «'Από τό Μαραθώνα στην Πύδνα», πού αναφέρατε προηγουμένως.

ΕΡ.: Θά ήθελα νά προχωρήσω περισσότερο σ' αυτή τήν άναζήτηση, τό πώς δηλαδή έσεις δράσατε στά γεγονότα σάν πολι-

τικός και πώς προσπιθήσατε νά τά δείτε σάν ιστορικός, και νά προχωρήσουμε άμέσως σέ άκόμα πιά ύποκειμενικές εκτιμήσεις. Ψάχνοντας τίς έφημερίδες άμέσως μετά τήν άπελευθέρωση και λίγο πριν από τό Δεκέμβριο, όταν γενικά στόν τύπο τής έποχής και κυρίως στόν μή έαμικό τύπο υπήρχε μία έμπροστική άρθρογραφία, θρήκα, και αυτό είναι πρός τιμήν σας, τό άκόλουθο κείμενο:

«Στήν ιστορία μας δέν παρουσιάστηκε ποτέ στιγμή καταλληλότερη γιά τήν ίδρυση μιås δικαίης δημοκρατικής πολιτείας από τήν σημερινή στιγμή... Στήν κυβέρνηση είναι αντιπρόσωποι όλων τών παρατάξεων, ρευμάτων, και κοινωνικών τάξεων... Οί νέοι θεομοί πού θά δημιουργηθούν ή πού (άν έχουν μισοφανεί) θά αναπτυχθούν σέ πάγιες μορφές. Θά άπλωθούν στίς πιά πλατειές λαϊκές βάσεις... τήν έγγήνηση γιά όλα αυτά μάς τήν παρέχει τό γεγονός, ότι στην κυβέρνηση είμαστε όλοι μαζί» (4).

Σέ λιγότερο από ένα μήνα από τή δημοσίευση αυτού τού άρθρου, ξέσπασε ό έμφύλιος τού Δεκέμβριου τού '44. 'Από κείνη τή στιγμή, από τήν έποχή τού Δεκέμβριου και μέχρι τίς άρχές τού '67 έσεις άρχίζετε νά παίζετε πιά ένα περισσότερο πρωταγωνιστικό ρόλο στά έλληνικά πολιτικά πράγματα. 'Από κείνη τήν έποχή συμμετέχετε πιά ένεργά και μέ περισσότερη άποτελεσματικότητα παρεμβαίνετε μέ τήν παρουσία σας στά γεγονότα.

ΑΠ.: Και πριν, στά 1942-43. Διότι και τότε ούσιαστικά ήμουν άγώ ό όποιος κατεύθυνα τόν άγώνα στό Κάιρο.

ΕΡ.: 'Ασχέτως αυτού όμως, ή περίοδος '44-'67 είναι εκείνη πού, τουλάχιστον από τή μεριά τής άριστεράς, έχει κατακοιθει έντονα. Θεωρήθηκε ότι σέ ορισμένες στιγμές ένεργήσατε μέ εμπάθεια πού έρχεται άκριδώς σέ πλήρη αντίδιαστολή μέ τό κείμενο αυτό τής έφημερίδας. 'Ακόμα, άν θέλετε, θά περίμενε κανείς ότι άκριδώς ή έντρούφησή σας στην ιστορία – παρ' όλο θέσθαι πού τ' άποτελέσματα σέ ιστορικά κείμενα θρήκαν άργότερα στή δημοσιότητα – αυτή ή παράλληλη μέ τήν πολιτική σας δράση μελέτη τής ιστορίας θά σας έκανε πιά νηφάλιο...

ΑΠ.: Δέ μελετούσα μόνο, αλλά ήμουν και σέ έντονη δράση. Γιά τόν Δεκέμβριο τού '44 είναι δειτερό στή ημερολόγιο πώς αντιμετώπιζα τά προβλήματα τότε. Ποτέ δέν ήμουν έμπαθής, ούτε καν στό διάστημα τού έμφυλίου πολέμου τού '46-'49, αλλά άπλώς τάχτηκα σέ μία άπ' τίς δύο μερίδες. Γιατί πιστεύω ότι σέ ώρα πού καίγεται ό τόπος πρέπει κανείς νά τάσσεται σέ μία άπ' τίς μερίδες. Και τάχτηκα εκεί. Δέν τάχτηκα μόνο έγώ. Και ό Γεώργιος Παπανδρέου τάχθηκε εκεί και όλοι έτάχτηκαν εκεί – δέν έννοώ τούς άριστερούς, παρόλο πού άκόμα και ορισμένοι άριστεροί τάχτηκαν εκεί – έκτός τών κομμουνιστών. Οί μόνοι πού δέν έτάχτηκαν ήταν αυτοί πού έφυγαν και άπουσίαζαν στό διάστημα '46-'49. Δέν θέλω νά πω όνόματα, γιατί είναι άξια τιμής, είναι άξια τιμής ή μνήμη τους. 'Αλλά είναι δύο τρεις πού έσιώπησαν, δέν πήραν ούτε τή μία θέση ούτε τήν άλλη. 'Η δική μου άποψη είναι άποψη συνυφασμένη μέ κάποιο ήθικό νόμο, ότι πρέπει νά παίρνει κανείς θέση ή, εάν νομίζει ότι και τό ένα και τό άλλο είναι κακό, νά μπαίνει στή μέση, νά μπαίνει στή μέση όπως μήκη ό Σόλων ανάμεσα στίς δύο μερίδες και κοίταξε νά τίς συμφιλιώσει. Πρέπει όμως νά σας πω και τό έξης: Μου έχουν άποδοθεί και πράγματα πού δέν είναι άκριδη. Ποτέ δέν άάθησα νά τά διαφεύσω: Γιατί; Διότι όσο και νά προσπαθήσω νά τά διαφεύσω, άπλως θά τά άναζωογονήσω. Μου έχουν άποδοθεί φράσεις πού ποτέ δέν είπα κ.ο.κ.

Δέν έχω ποτέ μιλήσει γιά τό τί έκαμα και τό '46-49 και σέ ώρες δραματικές όταν άπευθύνθηκαν σέ μένα ορισμένοι άνθρωποι τής άλλης πλευράς. Δέν θέλω νά πω τό τί έκαμα. Και δέ θέλω νά πω καν τίς παρεμβάσεις, πού δέν ήταν μάλιστα στή δικαιοδοσία μου νά κάνω. Έχουν λεχθεί πολλά έπίσης γιά τή Μακρόνησο. Έως τό 1949 έγώ δέν ήξερα ότι υπήρχε ή Μακρόνησος. Έμαθα ότι υπάρχει όταν ανέλαβα στην κυβέρνηση Σοφούλη, στή δεύτερη φάση της, τό ύπουργείο Στρατιωτικών, δηλαδή τόν 'Ιανουάριο τού 1949, και ένώ είχε ήδη ίδρυθεί. Τόμαθα εκ των ύστερων δύομιση χρόνια μετά. Πάντως πρέπει νά σας πω ότι άλλο είναι ένα στρατόπεδο συγκεντρώσεως σέ ώρα ειρήνης κι άλλο ένα στρατόπεδο σέ ώρα πολέμου. Μακρονή-

σους είχαν και οι αντίρτες, ο ΕΛΑΣ και ο Δημοκρατικός, λεγόμενος, Στρατός.

ΕΡ.: *Έπιτρέψτε μου μιά διακοπή. Άλλά όσα συνέβησαν στη Μακρόνησο χαρακτηρίζονταν από μιά ιδιαίτερη βαρβαρότητα...*

ΑΠ.: Καί σ' αυτό υπερβάλλετε. Όπως έχει υπερβάλει και ο φίλος ποιητής Γιάννης Ρίτσος στο ποίημά του πού παρουσίασε 900 κουλούς, 1000 κουτσούς, 1100 τρελούς. Δέν υπάρχουν αυτά! Γιατί δέν μās δνόμασαν αυτούς τούς κουτσούς, κουφούς κλπ. κλπ.

ΕΡ.: *Σκοτώθηκαν πάντως άρκετοί.*

ΑΠ.: Ναι, πρίν αναλάβω εγώ ύπουργός Στρατιωτικών, και τόμαθα πολύ άργότερα. Τόμαθα μόλις πρό όλίγων ετών. Είχε συμβεί κάποιο τραγικό έπεισόδιο και φαίνεται ότι σκοτώθηκαν.

ΕΡ.: *Μά ύπήρξαν γύρω στά 100 θύματα...*

ΑΠ.: Δέν ξέρω άν ήσαν 100 ή 50 ή 150, αλλά πάντως αυτά συνέβησαν πρίν αναλάβω εγώ. Ύπουργός ήταν άλλος τότε και πρωθυπουργός ήταν ο Σοφούλης. Έγώ δέν έχω καμιά σχέση μ' αυτά. Έπειδή κάτι ψιθυριζόταν, έπηγα 4 φορές στη Μακρόνησο και μου παρουσίασαν μόνο τά συντεταγμένα τάγματα των μακρονησιωτών, τά όποια μέ σήκωναν στά χέρια... Τώρα, πώς τά όργανωναν, γιατί μέ σήκωναν στά χέρια, πώς γινόταν αυτή ή ιστορία, έ! αυτό δέν μπόρεσα να τό έξακριβώσω. Ύπήρχαν φίλοι μου, ο Δημήτρης ο Δούκαρης, ο Κώστας ο Δεσποτόπουλος...

ΕΡ.: *Τούς βοηθήσατε αυτούς; Βοηθήσατε τό Δεσποτόπουλο;*

ΑΠ.: Δέ θέλησε ο ίδιος να βοηθηθεί, από υπερηφάνεια. Κι αυτό τό κατανόησα απολύτως και μείναμε φίλοι και δέν σταμάτησε ούτε στιγμή να μέ αγαπά και να τόν αγαπώ κι εγώ. Όταν του ζητήθηκε να κάνει μιά δήλωση – και αυτό στο διάστημα του πολέμου, και ήταν έφεδρος άξιωματικός – αυτός άρνήθηκε. Ένας φιλόσοφος δέν κάνει ποτέ δήλωση και είχε δικαίωμα να άρνηθεί «ένας φιλόσοφος». Γιατί είναι ένα άρτιο φιλοσοφικό πνεύμα και ύψηλης ήθικης στάθμης άνθρωπος ο Δεσποτόπουλος.

ΕΡ.: *Έκείνη τήν εποχή έκαναν δηλώσεις και κομμουνιστές, φιλόσοφοι ή μη. Όσο γνωρίζω τό έργο του Δεσποτόπουλου, και ίσως και σεις συμφωνείτε, ανεξαρτήτως του τί ο ίδιος θέλει να τό πιστεύει, δέν είναι μαρξιστής. Πολιτικά όμως δρούσε σαν κομμουνιστής.*

ΑΠ.: Όχι δέν είναι. Είναι πολύ περισσότερο πλατωνικός, αλλά ξέρει και τό μαρξισμό και μπορώ να πώ ότι τόν πρωτοδίδαχτηκε από μένα, γιατί είμαι ο πρώτος καθηγητής έλληνικού πανεπιστημίου πού δίδαξε σε ένα όλόκληρο έτος Μάρξ. Και τόν δίδαξα ολοκληρωμένα και άντικειμενικά. Και τότε ο Δεσποτόπουλος παρακολούθησε ταχτικά.

ΕΡ.: *Πάντως, ο Δεσποτόπουλος, άσχετα από τή θεωρητική του άνάλυση και τό πόσο ήταν ή δέν ήταν μαρξιστής, εκείνη τή στιγμή, όπως και πολλοί άλλοι άνθρωποι, δρούσε πολιτικά σαν κομμουνιστής.*

ΑΠ.: Ναι δέν είναι μαρξιστής, είναι ένας πολύ προοδευτικός διανοητής. Πάντως θά ήθελα να γυρίσω στο έξής θέμα: Ή Μακρόνησος ιδρύθηκε χωρίς να τό γνωρίζω εγώ. Άλλά κι εγώ να ήμουν στην κυβέρνηση, θά είχα συμβάλει στην ίδρυσή της. Διότι όταν γίνεται ένας πόλεμος, και μάλιστα έσωτερικός, εμφύλιος πόλεμος, και υπάρχουν όρισμένοι οί όποιοι δέν θέλουν να καταταγοϋν ή δέν θέλουν να πολεμήσουν, θά τούς αφήσετε, έπειδή δέν θέλουν να πολεμήσουν γιατί άνήκουν σε άλλη ιδεολογία, θά τούς αφήσετε ελεύθερους στο σπίτι τους και τούς άλλους να σκοτώνονται; Άσχετα τώρα από τό γεγονός ότι μπορεί να σε χτυπήσουν από τά νάτα. Είναι εμφύλιος πόλεμος, δέν μπορείς να τούς αφήσεις.

ΕΡ.: *Όμως ή Μακρόνησος ήταν άλλο...*

ΑΠ.: Άλλο ή Μακρόνησος και άλλο τά στρατόπεδα συγκέντρωσης εν καιρώ ειρήνης, είτε των χιτλερικών ή κάποιων άλλων. Άς μή μνημονεύσω στρατόπεδα ή ψυχιατρεία πού ύπάρχουν άλλου. Άλλο τό ένα και άλλο τό άλλο. Όταν είναι πόλεμος, θά λάβει μέτρα, μέσα στα πλαίσια των σκοπιμοτήτων του πολέμου. Και πολύ περισσότερο μάλιστα πού ο εμφύλιος πόλεμος, όπως λέει ο Ίωάννης Καντακουζηνός, όχι στο δικό του ιστορικό σύγγραμμα αλλά όπως αναφέρει ο Γρηγοράς στο ιστορικό του έργο, είναι φοβερότερος άπ' τόν πόλεμο μεταξύ των έθνών. Ύπάρχουν θαυμάσιοι χαρακτηρισμοί από τόν Ίωάννη Καντακουζηνό, ο όποιος είχε λάβει μέρος σε άδελφική διαμάχη, είχε ήγηθεί εμφυλίου πολέμου. Μιλάει για τήν αφάνταστη βαρβαρότητα πού έχει ο εμφύλιος πόλεμος. Πρόκειται για μιά τραγωδία ή όποια ξεπερνά τά όρια και τής τραγωδίας ενός πολέμου μεταξύ των έθνών. Πρέπει επίσης να σας πώ ότι έπαισα να είμαι ύπουργός των Στρατιωτικών τόν Δεκέμβριο του 1949, και ύπήρχε βεβαίως ακόμα ή Μακρόνησος. Είχε σημειωθεί τό τέλος τής τραγωδίας τόν Αύγουστο αλλά δέν φανταζόμουν ότι ή Μακρόνησος θά έξακολουθούσε να ύπάρχει και τό '51 ή τό '52. Όταν όμως ανέλαβα ως ύπουργός Έθνικης Άμύνης τόν Δεκέμβριο του 1952, δέν ύπήρχε πλέον. Είχε ήδη καταργηθεί από τήν κυβέρνηση Πλαστήρα. Άλλά επί ενάμισι χρόνια έξακολουθούσε να ύπάρχει. Δέν λέω ότι ήταν βαρύ λάθος των κυβερνήσεων του Κέντρου πού είχαν διαδεχθεί τήν κυβέρνηση Διομήδη, γιατί ήταν ένας έπιλόγος πού μπορεί να ήταν αναπόφευκτος. Έπρεπε να τόν σταματήσουν αλλά δέν τόν σταμάτησαν έγκαίρως. Πάντως δέν μπορούμε να παραβάλλουμε τή Μακρόνησο με τά στρατόπεδα τής έπταετίας, τής δικτατορίας...

ΕΡ.: *Θεωρείτε ότι ήταν πιό σκληρά από τή Μακρόνησο;*

ΑΠ.: Άσχετα μ' αυτό. Δέν κάνω τέτοιες συγκρίσεις. Δέν είναι νοητή ή ύπαρξη στρατοπέδων σε ώρα ειρήνης. Μόνο δικτατορίες κάνουν στρατόπεδα σε ώρα ειρήνης. Άλλά σε ώρα πολέμου, και ιδίως εμφυλίου, δέν μπορείς να τό άποφύγεις. Έγώ βρήκα στην Πελοπόννησο, όταν έφτασα, στρατόπεδα συγκέντρωσης του ΕΛΑΣ. Και τότε ρώτησα σχετικά τόν Άρη τόν Βελουχιώτη – δέν τόχω γράψει αυτό στο ήμερολόγιό μου – γιατί είχα ακούσει κάτι για έναν άνιψιό μου ο όποιος ήταν στον ΕΛΑΣ άρχικά. Έπειτα δέν ξέρω τί συνέβη και ύπήρξε κάποια διαφωνία και τόν έστειλαν σε στρατόπεδο. Έμαθα ότι κάποια τραγωδία συνέβηκε και ο Άρης Βελουχιώτης, ο όποιος τόν ήξερε, μου λέει, κατεβάζοντας τό κεφάλι του, «δυστυχώς τόν χάσαμε». Έχω μάθει τίς συνθήκες στίς όποιες χάθηκε. Και ήταν ελασίτης αυτός ο άνθρωπος. Στα στρατόπεδα εκείνα ήταν και μερικοί ελασίτες οί όποιοι ήρθαν σε κάποια διαφωνία – ποιός ξέρει τί συνέβη, ποιός ξέρει τό λάθος τους – αλλά και πάλι σας λέγω ότι και αυτά τά στρατόπεδα δέν μπορεί – μολονότι ήσαν σκληρότατα και φρικτά – να παραβληθούν με τά στρατόπεδα μιās δικτατορίας εν καιρώ ειρήνης. Και τότε ήταν πόλεμος. Και ήταν πόλεμος διπλός, άν θέλετε. Και κατά των κατακτητών και κατά των άλλων όργανώσεων ή του άλλου τμήματος του λαού πού δέν συμμεριζόταν τήν ιδεολογία και τίς άπόψεις του ΕΛΑΣ και του ΕΑΜ. Γι' αυτό και άποσιώπησα τήν ύπαρξη αυτών των στρατοπέδων και μόνο σε μιά στιγμή όταν είχαμε τή σύσκεψη στο ύπουργείο των Έξωτερικών στίς 26-27 Δεκεμβρίου – στο διάστημα των Δεκεμβριανών – όταν κάτι είπε ο φίλος μου τώρα Παρτσαλίδης, σηκώθηκε και είπα εκείνα τά όποια είπα(ς). Σηκώθηκα διότι είχα άποσιώπησει πολλά πράγματα και ενόμισα ότι έπρεπε να τά άποσιώπησω άφου έλπίζα και έπιθυμούσα να ξεφύγουμε άπ' όλα αυτά. Έγώ πιστεύω ακράδαντα ότι τό ίδιο ήθελε και ο Γεώργιος Παπανδρέου. Γιατί ο Πυρομάγλου άποδίδει στον Παπανδρέου...

ΕΡ.: *Όχι μόνον ο Πυρομάγλου. Στο ήμερολόγιό σας και σεις δέν θεωρείτε τόν Παπανδρέου άμέτοχο ενθνών... Για τίς πολιτικές του έπιλογές.*

ΑΠ.: Άλλο αυτό. Ούτε τόν έαυτό μου δέν θεωρώ άμέτοχο

εύθυνων. "Όλοι μπορεί να κάναμε λάθη. Και στην τελευταία φάση, στο δεκαήμερο πριν από τις 3 Δεκεμβρίου του '44, δεν έκανε τίποτα ο Παπανδρέου χωρίς να είμαι κι εγώ κοντά του. Και μπορεί να κάναμε λάθη. 'Αλλά έκαμε ο Παπανδρέου ότι μπορούσε για να αποτρέψει την τραγωδία του Δεκέμβρη.

ΕΡ.: Πάντως ο Παπανδρέου έχει χαρακτηρίσει τη σύρραξη των Δεκεμβριανών σαν «θειό δωρο». Είναι προσωπική σας εκτίμηση ότι δεν τον προκάλεσε ή δεν τον έπιθυμούσε ή τελοπάντων δεν είχε ευθύνη γι' αυτό...

ΑΠ.: Ναι! Δική μου εκτίμηση. 'Αλλά ο Πυρομάγλου πιστεύει το αντίθετο. Για μένα δεν το πιστεύει το ίδιο. 'Ισως τον έπηρεάζει η άγαπη την όποια έχει σε μένα. 'Αλλά εγώ προσπάθησα να τον πείσω ότι δεν έχει δίκιο. 'Όπως προσπάθησα επίσης να πω στο Ρίχτερ – ο οποίος στο σημείο αυτό βασίστηκε κυρίως στη μαρτυρία του Πυρομάγλου για την ευθύνη του Παπανδρέου – προσπάθησα να τον πείσω ότι δεν ήταν αωστό να του αποδώσει κακή πρόθεση. Τό καλύτερο είναι να αποδώσουμε ευθύνη σε όλους. 'Ηταν φοβερές οι έπιπλοκές πού σημειώθηκαν. Τώρα, ποιά είναι ή σειρά των γεγονότων, πώς φθάσαμε – τά λέω στο ήμερολόγιό μου – μπορεί να υπάρχουν και πλάνες. Διότι εγώ δεν ήμουνα στο ξενοδοχείο της Μ. Βρετανίας την ώρα πού έγινε ή σύγκρουση, πού χτυπήθηκαν και ύπηρξαν θύματα. 'Επήγαινα – όπως θά δείτε στο ήμερολόγιό μου – από τό ύπουργείο των Ναυτικών, από την πλατεία Κλαυθμώνος, και κάνοντας ένα γύρο, διότι δεν μπορούσα να περάσω μέσα από τά πλήθη, για να πάω στο σπίτι του Παπανδρέου, τό όποιο ήταν στη γωνία Βασ. Σοφίας και Ρηγίλλης. 'Εσπευσα εκεί και βρέθηκα μπροστά σ' ένα νεκρό ο όποιος ήταν στην πόρτα μπροστά του Παπανδρέου. Αύτά τά περιγράφω στο ήμερολόγιό μου. Τότε μου είπαν ότι ή άστυνομία αναγκάστηκε να χτυπήσει διότι υπέστη επίθεση. Σας βεβαιώ ότι δεν ξέρω ούτε σήμερα ποιά είναι ή άλήθεια. Κλίνω μάλλον να πιστέψω ότι ή νευρικότητα όρισμένων άστυνομικών μπορεί να ήταν ή άφετηρία. Δεν μπορείτε να φανταστείτε τί συμβαίνει όταν ένας όγκος 50 χιλιάδων λαού σαν λάβα προχωρεί και ένα τμήμα 300 άστυνομικών είναι ταγμένο να τον έμποδίσει. Τόξησα αυτό τό 1923. Τό '23 δεν είχα ξεπεράσει ακόμα τό βαρύ πένθος για την εκτέλεση του θείου μου, του Δημήτρη Γούναρη, και όταν έγινε τό συνταγματικό συλλαλητήριο τό Νοέμβριο του 1923 είχα λάβει μέρος. 'Ηταν ένας όγκος άνόλογος με εκείνον και ίσως μεγαλύτερος από εκείνον τον όποιο είχε ταχθεί ή άστυνομία να αντιμετώπισει στις 3 Δεκεμβρίου του '44. Και τό '23 τό Νοέμβριο δεν τάχθηκε ή άστυνομία να αντιμετώπισει αυτόν τον όγκο. Μάλιστα εγώ ήμουνα μεταξύ των πρώτων οι όποιοι προχωρούσαμε στο ίδιο σημείο, στην πλατεία Συντάγματος, στο δρόμο πού είναι μπροστά στη Μεγάλη Βρετανία. 'Απέναντι είχε ταχθεί στρατός με όπλα και ήταν άκροβολισμένοι. 'Όταν είδαν ότι έμεψ προχωρούσαμε και μπορούσαμε να φτάσουμε και έως τά γραφεία της 'Επαναστάσεως, τότε διατάχθηκαν να πυροβολήσουν. Και μπροστά στα μάτια μου σκοτώθηκαν 10-15 άνθρωποι και άλλοι τραυματίστηκαν. 'Εγώ έτρεξα και χώθηκα στο ύπόγειο του «Γιαννάκη», όπως χωθήκανε άλλοι 10-20 άνθρωποι. 'Εχουν συμβεί αύτά, και αυτό τό γεγονός τό έζησα όπως τό έζησαν οι έαμίτες τό γεγονός της 3ης Δεκεμβρίου του '44. Δεν μπορώ να ξέρω όμως ακριβώς τί συνέβη, γιατί δεν ήμουνα εκεί. Γι' αυτό και δεν αποδίδω καμιά ευθύνη. Τό '23, σας λέω, δεν είχαμε ούτε όπλο, ούτε μαχαίρι, ούτε τίποτα. 'Απλώς και μόνο είχαμε τή δύναμη του λαού. Οι στρατιώτες είχαν άκροβολιστεί εκεί πού ήταν αργότερα ή άστυνομική διεύθυνση, μέχρι και της πλατείας του 'Αγνώστου Στρατιώτη, για να έμποδίσουν την πορεία αυτής της μάζας του λαού. Και μάς κτύπησαν. Αύτά έχουν συμβεί και συμβαίνουν σε όλες τις χώρες και τις εποχές, αλλά δεν πρέπει να οδηγούν δε Δεκεμβριανά. 'Επρεπε εκείνη τή στιγμή να γίνει μία προσπάθεια να αποτραπεί ή συνέχεια. Δεν ξέρω αν ύπήρχε χρόνος για να γίνει ή προσπάθεια. Στο ήμερολόγιό μου θά δείτε ότι τό ίδιο άπόγευμα είχαν σημειωθεί σε διάφορα σημεία της 'Αθήνας συγκρούσεις. Θά δείτε εκεί ότι ύπήρξε ένα κενό, ένα κενό μιάς ή δύο ήμερών όταν

ζητήθηκε από τον Παπανδρέου να παραιτηθεί και ν' αναλάβει ο Σοφούλης. Για μένα αυτό είναι ένα μυστήριο. Τό τί συνέβη τότε. 'Ο Παπανδρέου είχε δεχτεί, αναγκαστικά να δεχτεί. Και ο Σοφούλης έχασε 24 ώρες χωρίς να σχηματίσει κυβέρνηση, αντί να καταρτίσει μέσα σε μία νύχτα την κυβέρνηση, και θά μπορούσε ίσως τότε να σταματήσει τό κακό, γιατί ξέρω εκ των ύστερων ότι ύπήρχαν στην ήγεσία του ΕΑΜ και του ΚΚ μετροπαθείς και σκληροί. Γράφει γι' αυτούς ο Σπαής στις δικές του αναμνήσεις. Και έχει μάλιστα ποιό ήσαν οι μετροπαθείς και ποιό οι σκληροί. 'Αλλά δεν έγινε ή νέα κυβέρνηση.

ΕΡ.: "Όλα αυτά πέρασαν. 'Εσείς, έχοντας αυτή την πλούσια εμπειρία ζωής και πολιτικής δραστηριότητας και έχοντας συγχρόνως τήν εύκαιρία σαν πνευματικός άνθρωπος να μελετήσετε και τήν ιστορία και να σκεφθείτε και να γράψετε ιστορία, θεωρείτε ότι τώρα πιά βλέπετε με μία μεγαλύτερη νηφαλιότητα και στοχασμό τά συμβαίνοντα γύρω μας;

ΑΠ.: "Όχι μόνο τά συμβαίνοντα, αλλά και όσα είχαν συμβεί στο άπώτερο παρελθόν. Είδετε κίολας στα κείμενά μου...

ΕΡ.: Ναι. Στα κείμενά σας έχετε κάνει εκτιμήσεις διαφορετικές από κείνες πού στη συγκεκριμένη στιγμή της δράσης σας ώθησαν να πάρετε μία θέση ή πρωτοβουλία. Κάνετε ένα χαρακτηρισμό και μετά έρχεστε εκ των ύστερων και τον ανακαλείτε, τον άλλωστε, τον βλέπετε τέλος από κάποια άπόσταση...

ΑΠ.: 'Από κάποια άπόσταση και με περισσότερο στοχασμό. Μέ την συνείδηση κάποιας ευθύνης σχετικά με τό μέλλον. Για να λείψουν όσο τό δυνατόν οι μεγάλες έχθρότητες, οι μεγάλες κακιές, τά μεγάλα πάθη. Γιατί εγώ, τό επαναλαμβάνω, ποτέ δεν είχα εμπάθεια, παρ' όλο πού ήμουνα ταγμένος στη μία πλευρά και παρ' όλο πού έπιθυμούσα με κάθε τρόπο να νικήσει ή πλευρά αυτή, πού ήταν άλλωστε και τό έπίσημο κράτος και πού κατά την γνώμη μου εκπροσωπούσε τότε την ουσιώδη πλειοψηφία του έλληνικού λαού, μιάς και τότε δεν ύπήρχε τό ΕΑΜ, τό παλαιό. Γιατί τό ΕΑΜ, τό παλαιό, μετά τά Δεκεμβριανά και μετά τή Βάρκιζα, είχε σκορπίσει.

ΕΡ.: "Όμως αυτός ο στοχασμός και αυτή ή νηφαλιότητα, θά ήθελα να σας ρωτήσω, πώς δεν σας κράτησε μακριά από τή δίνη της παρούσας πολιτικής διαμάχης. Τήν επάνοδό σας στην πολιτική μετά απ' όλα αύτά, πώς τή βλέπετε και πώς τήν όραματίζετε; Και πώς συμβιδάζεται τό γεγονός ότι τελικά δεν έφανιστήκατε σαν ανεξάρτητος αλλά πάλι ταχθήκατε με κάποιο συγκεκριμένο κομματικό σχηματισμό;

ΑΠ.: Ναι! Συντάχθηκα ως συνεργάτης αλλά διατηρώντας τήν ανεξαρτησία μου. Και εκείνο τό όποιο θέλω είναι να διατηρήσω τήν ανεξαρτησία μου. "Αν άλλες εξελίξεις δεν με υποχρεώσουν να αναλάβω όποιαδήποτε ενεργότερη ευθύνη στη διαχείριση των κοινών – και τό απέυχομαι να ύπάρξουν τέτοιες εξελίξεις πού θά με υποχρέωναν ν' αλλάξω τακτική – θά προτιμήσω να είμαι μία φωνή ανεξάρτητη μέσα στη Βουλή. Να λέω εκείνο πού νομίζω ότι είναι ή άλήθεια, τό όρθόν, έστω και αν πρόκειται αυτό να πικράνει είτε τή μία μεριά είτε τήν άλλη. Και δεν ύπάρχει ή μία ή ή άλλη πλευρά, αλλά ύπάρχουν πολλές. Συμβαίνει ένα σκόρπισμα των δυνάμεων αυτή τή στιγμή και ένας διαφορισμός, ο όποιος είναι βλαβερός για τή δημοκρατία.

ΣΗΜΕΙΩΣΕΙΣ:

1. «'Ιστορικά Δοκίμια», 1975.
2. «'Από τό Μαθαθώνα στην Πύδνα», 1963. σελ. 2-3.
3. 'Εκδόση 1947.
4. «Δόξα», όργανο της ΠΕΑΝ. Κύριο άρθρο στο φύλλο της 8/11/44. Βλέπε και «ΑΝΤΙ» τεύχος 8, 14/12/74, σελ. 38.
5. Βλέπε και τά πρακτικά της Μεγάλης Σύσκεψης, «'Αντί», τ. 62, 8/1/77, σελ. 27. Και Π. Κανελλόπουλου σχόλιο για τή Σύσκεψη, στο ίδιο τεύχος, σελ. 34.

Η ΠΑΡΑΔΟΣΗ ΤΩΝ ΤΑΓΜΑΤΩΝ ΑΣΦΑΛΕΙΑΣ ΣΤΟΥΣ ΑΓΓΛΟΥΣ ΚΑΙ ΤΟΝ ΕΛΑΣ

ΑΠΟ ΤΟ ΑΝΕΚΔΟΤΟ ΗΜΕΡΟΛΟΓΙΟ ΤΟΥ ΠΑΝΑΓΙΩΤΗ ΚΑΝΕΛΛΟΠΟΥΛΟΥ

ΣΤΙΣ 26 Σεπτεμβρίου 1944 έφτασε από τό Κάιρο στά Κύθηρα ένας ύπουργός - αντιπρόσωπος τής κυβέρνησης: ό Παναγιώτης Κανελλόπουλος. Τήν επόμενη μέρα πήγε στην Καλαμάτα, όπου έπεσε πάνω στον έορτασμό των τριών χρόνων από τήν ίδρυση του ΕΑΜ.

ΣΤΙΣ 28 συναντήθηκε με τον Άρη Βελουχιώτη - και ένα από τά ζητήματα πού συζητήσαν ήταν και ή τύχη των ανδρών των Ταγμάτων Ασφαλείας. Οί άνδρες του Άρη πολιορκούν τήν Τρίπολη, όπου (μετά τήν αναχώρηση - 26/9 - και των τελευταίων Γερμανών) βρίσκονται κάπου 2.000 ταγματасφαλίτες με επικεφαλής τό συνταγματάρχη Διον. Παπαδόγκωνα, αρχηγό των Ταγμάτων Ασφαλείας Πελοποννήσου. Ύστερα από παρέμβαση του Π. Κανελλόπουλου γίνεται (29/9) στή Μπολέτα μιά συνάντηση πού τελικά καταλήγει στην παράδοση, άνευ όρων, των ταγματасφαλιτών.

ΓΙΑ τό περιστατικό αυτό γράφει στο «Ημερολόγιο» του ό Π. Κανελλόπουλος (29 και 30 Σεπτεμβρίου) - είναι τό απόσπασμα πού δημοσιεύουμε πιο κάτω και πού (όλοκληρωμένο) έρχεται για πρώτη φορά στή δημοσιότητα.

28 Σεπτεμβρίου. Από χθές τ' απόγευμα βρίσκομαι στην Καλαμάτα. Τά γεγονότα εξελίχθηκαν με τόν ακόλουθο τρόπο: Στις 26 Σεπτεμβρίου (προχθές), στις 5 1/2 τ' απόγευμα άγκυροβόλησε τό αντιτορπιλικό μας έξω από τό λιμάνι των Κυθήρων. Δυό ώρες πριν φθάσουμε στα Κύθηρα, απαντήσαμε ένα καϊκάκι. Κοιτάξαμε με τά κιάλια. Ήταν κάμποσοι άνθρωποι μέσα και είχαν σηκώσει μιά λευκή σημαία. Με ρωτάει ό κυβερνήτης αν πρέπει να σταματήσουμε. Λέω ναί. Τό καϊκάκι πλησιάζει. Παίρνω τόν τηλεβόα και φωνάζω: «Ποιοί είστε και πού πάτε;». Όταν ρωτούσα είχα κιόλας μαντέψει ότι έπρόκειτο για αξιωματικούς και άνδρες κάποιου τάγματος Ασφαλείας. Τους ανεβάζουμε στο αντιτορπιλικό. Δυό αξιωματικοί και δεκαέξη στρατιώτες. Δέχομαι τόν έναν από τους αξιωματικούς, τόν ύπολοχαγό του μηχανικού Σπυρόπουλο, στην καμπίνα του καπετάνιου. Δεν τόν άφησα να πει πολλά. Τόν διέταξα να παραδώσει τόν όπλισμό του και συνεννοήθηκα με τόν κυβερνήτη για τήν παράδοση του όπλισμού και τήν κράτηση όλων. Δυσάρεστο επεισόδιο, αλλά πέφτει μέσα στο πλαίσιο τής αποστολής μου.

Όταν πλησιάζαμε στα Κύθηρα, έρχεται ό Κυβερνήτης και με ρωτάει αν θάθελα ν' απευθύνω από τό μικρόφωνο μερικά λόγια στο πλήρωμα. Τό είχα κι εγώ μέσα μου σκεφθεί, αλλά

δέν είχα τολμήσει να τό ζητήσω. Δέχθηκα λοιπόν με μεγάλη χαρά. Κι ό κυβερνήτης ήταν πολύ χαρούμενος. Έκάθισα δυό λεπτά κι έγραψα άγγλικά τίς εξής φράσεις πού με διαθεία συγκίνηση πρόφερα από τό μικρόφωνο: «Θάθελα να σας πώ, πόσο υπερήφανος είμαι και εύτυχής πού ό γυρισμός μου στην Έλλάδα γίνεται με τό αντιτορπιλικό σας Ledbury. Δεν θά τό ξεχάσω αυτό ποτέ. Παρακαλώ να μου επιτρέψετε να εκφράσω, σε σας Κυβερνήτη, σ' όλους τους αξιωματικούς και σ' όλους τους άνδρες, τήν βαθύτατη εύγνωμοσύνη μου. Ή Μεγάλη Βρετανία και ή Έλλάς θά διαδίζουν πάντοτε μαζί». Ό κυβερνήτης είχε πολύ συγκινηθεί, κι εγώ ακόμη περισσότερο. Στιγμές ώραιες, μεγάλες, άλησμόνητες.

Λίγο ύστερ' από τήν άγκυροβόληση του αντιτορπιλικού, έφτασε μιά τορπιλλάκατος βρετανική (τό λιμανάκι τής σκάλας των Κυθήρων ήταν γεμάτο από μεγάλα ναρκαλιευτικά, γερά εξοπλισμένες τορπιλλακάτους και άλλα βρετανικά πλοίαρια) και ανέβηκε ένας πολύ έγκάρδιος και συμπαθητικός Βρετανός έφεδρος πλωτάρχης για να με χαιρετήσει και να με παραλάβει. Σέ λίγο είχα βάλει τό πόδι πάνω σε χώμα ελληνικό. Έσκυφα κι έπιασα με τό χέρι μου τήν άγια μας γή. Στην άρχη με ύποδέχτηκαν ό Άγγλος αντισυνταγματάρχησ Hamilton Hill με μερικούς άλλους Άγγλους αξιωματικούς. Όλοι τους ήταν συγκινητικοί. Σέ λίγο έφτασε και ή επιτροπή τής Χώρας (των Κυθήρων), πού μόλις λίγο πριν από τήν άφιξη μου είδοποιήθηκε. Έσφιξα τά χέρια όλων (ανάμεσα τους ήταν και δυό αξιωματικοί των άνταρτών του ΕΛΑΣ) και μπήκαμε σε δυό αυτοκίνητα για ν' ανεβούμε στη Χώρα.

29 Σεπτεμβρίου. Βρίσκομαι από χθές τό θράδυ σ' ένα χωριουδάκι, πέντε χιλιόμετρα έξω από τήν Τρίπολη, στο στρατηγείο τής Μεραρχίας του Άρη Βελουχιώτη. Άς ξαναγυρίσω όμως στα Κύθηρα για να περιγράψω τά γεγονότα από κει πού σταμάτησα τήν άφήγησή τους.

Όταν ανεβήκαμε, στις 26 Σεπτεμβρίου, με άγγλικά αυτοκίνητα στη Χώρα των Κυθήρων, είχε σκοτεινιάσει. Όστόσο οι κάτοικοι, πού μόλις εκείνη τή στιγμή είχαν πληροφορηθεί τήν άφιξη μου, είχαν βγει στους δρόμους. Αντίκρουσα τό μισοκαταστραμμένο σχολείο τής Χώρας, πού λίγες μέρες πριν, από καθαρή εκδίκηση, έβομβάρδισαν οι Γερμανοί. Ό κόσμος ριχνόταν σε αυτοκίνητό μου, ζητωκραύγαζε, μ' άγκάλιαζε και με φίλούσε στο πρόσωπο. Ήμουν διαθεία συγκινημένος και τά μάτια μου γέμισαν δάκρυα. Στο σπίτι πού με πήγαν ήταν πολλοί πού με γνώριζαν. Εκεί μαζεύτηκαν όλοι οι κοινοτικοί λειτουργοί, οι δημόσιοι και τραπεζιτικοί υπάλληλοι, οι αξιωματικοί του ΕΑΜ και του ΕΛΑΣ και κάμποσοι άλλοι, καθώς και ό αντισυνταγματάρχησ Hamilton Hill και άλλοι Άγγλοι αξιωματικοί. Έκαμα μιά προσφώνηση και είπα δυο λόγια βγήκαν άμεσα από τήν καρδιά μου. Για φαγητό πήγαμε σ' άλλο σπίτι (κι εκεί ήπια πάλι ύστερ' από δυόμιση χρόνια ρετιόνα ελληνική), και για ύπνο είχε ετοιμασθεί ένα δωμάτιο στο σπίτι τής αδελφής του δικηγόρου Κοντολέοντος, και του μακαρίτη καθηγητή τής Ίατρικής. Μετά τό φαγητό είχα μιά σύσκεψη με τους Άγγλους αξιωματικούς. Μου άναφέραν, ότι ή κατάσταση στην Πελοπόννησο είναι κρίσιμη, ότι ύστερ' από τίς συγκρούσεις στην Καλαμάτα, στον Μελιγαλά και άλλου, έπικείται ή μεγάλη σύγκρουση ανάμεσα στο στρατό του ΕΛΑΣ και στο καλά όπλισμένο και βαρεια όπλισμένο τάγμα Ασφαλείας πού βρίσκεται στην Τρίπολη με διοικητή τόν συνταγματάρχη Παπαδόγκωνα. Ό λοχαγός Gibson από τήν Καλαμάτα επικαλέσθηκε τή βοήθεια του τμήματος των Βρετανών Com-mandos, πού έχουν αποδibasθει στα Κύθηρα. Ό αντισυνταγματάρχησ Todd με λίγους άνδρες διασταυρώθηκε μαζί μας πριν μπουμε στο λιμάνι των Κυθήρων, πηγαίνοντας με δυό τορπιλλακάτους στην Καλαμάτα. Είπα στον αντισυνταγματάρχη Hamilton Hill να τόν είδοποιήσει ραδιοτηλεγραμμικά να με περιμένει στην Καλαμάτα, γιατί σκέφθηκα άμέσως ότι ήταν χρέος μου να σπεύσω κι ό ίδιος εκεί. Οί Άγγλοι ίκανοποιήθηκαν πολύ με τήν άπόφασή μου αυτή. Τά μεσάνυχτα έπεσα να κοιμηθώ και στις πέντε τό πρωί σηκώθηκα, γιατί κανονίσθηκε να φύγουμε στις έφτά. Είδα κάμποσους τό πρωί. Στις 7 1/2, με

μιά καλά εξοπλισμένη βρετανική τορπιλλάκατο, πού κυβερνήτης της ήταν ο έφεδρος ύποπλοίαρχος Robinson, ξεκινήσαμε από τον όρμο των Κυθήρων. Μαζί μου δλοι δύο με άκολουθησαν από την Ίταλία. Κανονικά έπρεπε σέ πέντε ώρες νάμασσε στήν Καλαμάτα. Άλλά πώς νά φτάσουμε σέ πέντε ώρες; Είχαμε μιά φοβερή φουρτούνα πού έμπόδιζε τήν τορπιλλάκατο νά τρέχει πολύ και πού δλους τούς συνοδούς μου, εκτός από τον Christi-Miller, τούς έριξε κάτω από τή ναυτία. Έγώ συγκρατήθηκα εύτυχώς. Έμεινα μέ τόν καπετάνιο πάνω στό καταστρωματάκι. Φόρεσα ναυτικό αδιάβροχο παλτό και αδιάβροχο κασκέτο και δεχόμουν α ώρες δλόκληρες τό χτύπημα τών κυμάτων επάνω μου. Τό πρόσωπό μου έχει κοκκινίσει από τά χαστούκια πού μου έδινε ή θάλασσα. Όπως, εδώ και δυόμιση χρόνια, όταν έφευγα από τή Ραφήνα και ώσπου νά φτάσω στό Καστρί του Κάβο-Ντόρο, μέ κατευόδωσε από τήν ήπειρωτική Έλλάδα τρικυμία μεγάλη, έτσι και στίς 27 Σεπτεμβρίου, ξαναγυρίζοντας στήν ήπειρωτική Έλλάδα, έγινε δεκτός μέ τρικυμία και μάλιστα μέ πολύ μεγαλύτερη. Έτσι κάναμε οχτώ ώρες για νά φτάσουμε στήν Καλαμάτα. Άλλωστε, κάναμε και δλόκληρο γύρο για νά μπορούμε από τή δυτική πλευρά στον κόλπο τών Καλαμών, γιατί δλόκληρο τό άλλο τμήμα του κόλπου είναι γεμάτο νάρκες πού είχαν ρίξει οί Γερμανοί.

Στίς 3 1/2 μέ 4 τ' απόγευμα έβαλα τό πόδι μου πάνω στήν άγιασμένη γή του κατακαημένου Μοριά. Στήν προκυμια μέ υποδέχτηκαν δ Άγγλος άντισυνταγματάρχης Todd μέ Άγγλους και Άμερικανούς αξιωματικούς, δ Σουηδός Parson του Έρυθρου Σταυρου μέ τή σύζυγό του, και πολυμελεις επιτροπές του ΕΑΜ, του ΕΛΑΣ και τών διαφόρων συμβουλίων τών Καλαμών. Στή Λαϊκή Έπιτροπή Καλαμών ήταν και δ συμπολίτης μου και άγαπητός φίλος Λάμπης Χαραλάμπης, διευθυντής του ύποκαταστήματος τής Έθνικής Τραπεζης. Οί επιτροπές μου ανακοίνωσαν, ότι δ λαός τών Καλαμών είναι συγκεντρωμένος στή μεγάλη πλατεια για νά γιορτάσει τήν Ιδρυτική επέτειο του ΕΑΜ. Μισή ώρα αργότερα, αφού έγινε γνωστή ή άφιξη μου και μαζεύτηκε πολύ περισσότερος κόσμος, βγήκα στο μπαλκόνι του σπιτιου που δεσπόζει στήν πλατεια και μίλησα μισή ώρα μπροστά σ' ένα πολύ μεγάλο πληθος. Ο ένθουσιασμός ήταν μεγάλος. Είχε μαζευτει σχεδόν δλη ή Καλαμάτα. Ύστερ' από τό λόγο μου, αφού έδωσα μερικές συνεντεύξεις στίς δύο Έαμικές εφημερίδες τής Καλαμάτας, τίς μοναδικές πού ή εκδοσή τους επιτρέπεται, πήγα στο ξενοδοχείο Rex, όπου και είδα πολύν κόσμο. Μου ανακοινώθηκε, ότι φθάνουν τή νύχτα δ Βουρνάς τής Κεντρικής Έπιτροπης του ΕΑΜ στην Πελοπόννησο και δ Άρης Βελουχιώτης, διοικητής τής Μεραρχίας Πελοποννήσου, για νά μέ χαιρετήσουν.

Χθές τό πρωί στίς 6 σηκώθηκα και σέ λίγο ήρθαν στο δωμάτιό μου δ Βουρνάς, δ Άρης Βελουχιώτης, δ Άκριτας, δ Παρασκευάς, δ Ωρίων και μερικοί άλλοι. Μου δήλωσαν επίσημα απόλυτη ύπακοή στην Κυβέρνηση. Μπήκαμε άμέσως στο θέμα τής Τριπολιτσάς. Ο Άρης Βελουχιώτης, αφού του διατύπωσα τήν έντολή νά σταματήσουν οί εκτελέσεις, μου έδήλωσε, ότι μέ τήν ειδηση πού πήρε ότι θάφθανα σταμάτησε τή λειτουργία τών στρατοδικειών που δικάζουν πολίτες και ταγματασφαλίτες, και ότι επίσης έδωσε διαταγή νά μ'ην εκτελεσθούν όσοι, έχοντας καταδικασθει σέ θάνατο, δέν έχουν ακόμα εκτελεσθει, και νά μη συνεχισθούν συλλήψεις πολιτών. Τήν άποφυγή μάχης στην Τρίπολη τήν παραδέχθηκαν δλοι ως σκόπιμη, αν και δέν τήν φαντάζονταν δυνατή, και συμφώνησαν στην πρότασή μου ν' ανεβούμε τό ίδιο απόγευμα στην περιοχή τής Τρίπολης, ν' απευθύνω έγώ διαταγή στον Παπαδόγκωνα νά παραδοθει, κι ή παράδοση νά γίνει στους λίγους Βρετανούς στρατιώτες και σέ τμήμα του ΕΛΑΣ. Ύστερ' από τή σύσκεψη αυτή, πού κράτησε πάνω από μίαν ώρα, είχα σύσκεψη μέ τούς Άγγλους αξιωματικούς. Ο άντισυνταγματάρχης Todd είν' ένας εκτακτος άνθρωπος. Η βοήθεια που μου δίνει είναι πολύτιμη. Βλέποντας κι εκτιμώντας τήν προσπάθειά μου, μου έδήλωσε ότι είναι πρόθυμος νά κάμει, τι του πώ. Δέχθηκε, χωρίς νά ρωτήσει τό Στρατηγείο, νά ρθει μαζί μου μέ 27 άνδρες στην Τρίπολη. Μετά τή σύσκεψη μέ τούς

Άγγλους ξαναγύρισαν δ Άρης και οί άλλοι και τούς είπα τίς τελευταίες μου σκέψεις. Στίς 11 τό πρωί κατέβηκα στο σαλόνι του ξενοδοχείου. Δέχθηκα μιά μεγάλη ομάδα δημοσιών υπαλλήλων, μιά άλλη μέ δλους τούς διευθυντές τραπεζών τής Καλαμάτας, μιά μεγάλη επιτροπή αναπήρων, μίαν άλλη μονίμων αξιωματικών που ούτε στον ΕΛΑΣ μ'ήκαν ούτε όμως και παρασύρθηκαν στα Τάγματα Άσφαλείας, καθώς και πολλούς άλλους. Μέ τούς διευθυντές τών Τραπεζών κανόνισα νά μουϊν σέ κυκλοφορία για τούς μισθούς δημοσιών και τραπεζιτικών υπάλλήλων ειδικά πιστωτικά γραμμάτια που τύπωσε τό ύποκατάστημα τής Έλλάδος στην Καλαμάτα. Ξέχασα νά πώ, ότι πριν κατεβώ για τίς επιτροπές έγραφα μιά προκήρυξη προς τον Λαό τής Πελοποννήσου και τήν έδωσα και δημοσιεύθηκε και στίς εφημερίδες, και τυπώθηκε και ιδιαίτερα σέ χιλιάδες αντίτυπα. Τήν προκήρυξη τήν τελειώνω μέ τίς φράσεις: «Η άποκατάσταση τής ελευθερίας είναι έργο δυσκολώτερο από τήν άποτίναξη τής δουλείας. Άν συλλάβουμε δλοι σωστά τό νόημα του δύσκολου αυτού έργου, θά δώσουμε ένα παράδειγμα στον κόσμο δλόκληρο. Και αξίζει τό όνομα τής Έλλάδος νά συνδεθει και πάλι μ' ένα μεγάλο παράδειγμα. Παράδειγμα άρετης και στην Έλευθερία. Παράδειγμα ήθικου μεγαλείου και στην ειρήνη που έρχεται». Επίσης έγραφα κι έστειλα ένα τηλεγράφημα στον Παπανδρέου. Αυτό ήταν τό δεύτερο, γιατί τό πρώτο τ'στειλα από τά Κύθηρα. Και τά δυο μέ τον άγγλικό ασύρματο.

Χθές τ' απόγευμα, στίς 2 1/2, ξεκινήσαμε από τήν Καλαμάτα μέ αυτοκίνητα και καμιόνια του Έρυθρου Σταυρου. Στο αυτοκίνητό μου ήταν δ άντισυνταγματάρχης Todd, δ ταγματάρχης Christi-Miller και δ σμήναρχος Βήλος. Σ' άλλα αυτοκίνητα ήταν δ Άρης και άλλοι. Στα δύο καμιόνια ήταν οί 27 Άγγλοι στρατιώτες που πήραμε μαζί μας. Περνώντας από ένα δρόμο τής Καλαμάτας, μάς περιέμενε πληθος κόσμου, που σταμάτησε τ' αυτοκίνητό μου και ζητούσε - ή δλη ύπόθεση ήταν σκηνοθετημένη - θάνατο για τούς Ταγματασφαλίτες και ψωμί. Σέ καμμία δεκαριά χωριά, που από μέσα τους περάσαμε, περιέμεναν πληθη κόσμο με ζητωκραυγές. Πολλοί ζητωκραυγάζαν έμένα, πολλοί έλεγαν «ζήτω ή έθνική ένότης», πολλοί φώναζαν «ζήτω τό ΕΑΜ». Παντού σταματούσαμε και έλεγα μερικά λόγια. Δέχθηκα και προσφωνήσεις και λουλούδια. Δυο από τά χωριά ήταν πέρα για πέρα πυρπολημένα από τούς Γερμανούς. Τραγικό θέαμα. Οί κάτοικοι σέ άπελπισία, αλλά και μέ ωραίο φρόνημα. Στο ένα από τά δυο αυτά χωριά μου λέει εκείνος, που μέ προσφωνήσε: «Είμαστε περιήφανοι γιατί μάς έκαψαν οί Γερμανοί τό χωριό μας και γιατί κανένας από τό χωριό δέ βγήκε προδότης». Πολλοί μου φώναζαν: «Σέ περιμέναμε από μέρες». Η ψυχή μου ήταν βαθειά συγκλονισμένη. Σέ δυόμιση ώρες φθάσαμε στή Μεγαλόπολη. Έκει δ στρατός του ΕΛΑΣ είχε έτοιμάσει ύποδοχή. Ένα δλόκληρο τάγμα είχε παραταχθει και πληθη κόσμοι είχαν συγκεντρωθει. Κατεβήκαμε, επιθεώρησα τό τάγμα που είχε καλή εμφάνιση (παρ' δλη τήν ποικιλία τών στολών), ανέβηκα σ' ένα σπιτι και από τό μπαλκόνι, ύστερ' από μιά προσφώνηση, μίλησα πάνω από είκοσι λεφτά. Μετά τό λόγο μου έγινε παρέλαση του τάγματος. Ύστερα φύγαμε και ήρθαμε στο χωριό - στην Μπολέτα (Μάκρη) - όπου βρίσκομαι κι αυτή τή στιγμή. Έδώ είχε προετοιμασθει μιά φαντασμαγορική ύποδοχή. Πεντακόσια μέτρα πριν από τό χωριό είχαν παραταχθει δεξιά και άριστερά από τό δρόμο μας, σέ άπόσταση άρκετή μεταξύ τους, δπλωμένοι άνδρες του ΕΛΑΣ. Είχε σκοτεινιάσει. Μπρός στο σπιτι όπου θά μπαίναμε ήταν παραταγμένο ένα μεγάλο τμήμα του ΕΛΑΣ και πίσω του πληθη κόσμοι από διάφορα χωριά. Μόλις κατέβηκα μέ ύποδέχθηκε δ Μητροπολίτης Ήλειας (πρόεδρος τής Έπιτροπης του ΕΑΜ στην Πελοπόννησο) και άλλοι άνωτεροι αξιωματούχοι του ΕΑΜ και του ΕΛΑΣ. Τήν πρώτη προσφώνηση τήν έκαμε δ Μητροπολίτης. Μίλησε περίπου μισή ώρα, μίλησε καλά και φαινόταν συγκινημένος. Μίλησε συνετα και μ' έξαιρετική πολιτικότητα. Ύστερα μίλησα έγώ περίπου μισή ώρα. Οί όμιλεις μας διακόπτονταν από ζητωκραυγές. Έτόνισα τήν εκτίμηση που τρέφει ή Κυβέρνηση σ' όσους πολέμησαν τον κατακτητή, μίλησα για τήν οίκουμενικότητα που έχει

ή Κυβέρνηση. Ζήτησα να υπακούσουν όλοι και επειδή ήταν επίμονη ή κραυγή «θάνατος στον Παπαδόγκωνα και στους Ταγματασφαλίτες», θεώρησα χρέος μου, παίρνοντας άφορμή κι από ένα συνετό υπαινιγμό που είχε κάνει ο Δεσπότης, να πω ότι ήρθα ο ίδιος για ν' αποφευχθεί τό άδικο γύσιμο αίματος και ότι ή καλύτερη λύση είναι να παραδοθούν τά Τάγματα Ασφαλείας και ν' αποφασίσει ύστερα ή Κυβέρνηση τό πώς θά τιμωρήσει τούς ένόχους. Τέλειωσα ζητωκραυγάζοντας για τήν Ελλάδα και για τόν Λαό τής Πελοποννήσου (του κατακαημένου όπως είπα, Μοριά). "Υστερ' από μένα μίλησαν κι άλλοι τρείς κάνοντάς μου καλές προσφωνήσεις. Οι δυό - ό ένας είναι ό δικηγόρος Δεληβοριάς - ήταν άλλοτε μαθητές μου και μίλησαν και για τήν παλιά μας σχέση

"Όταν ανέβηκαμε στό σπίτι, έβαλα τόν ταξιαρχο του ΕΛΑΣ συνταγματάρχη Τοικλητήρα να τηλεφωνήσει στην Τρίπολη, στό ύπασπιστήριο τών Ταγμάτων Ασφαλείας, ότι έφτασα και ότι σε λίγο θά έστειλα τόν άνθυπολοχαγό Κωστόπουλο για να παραδώσει στον συνταγματάρχη Παπαδόγκωνα μιά έγγραφη διαταγή μου. Κάθισα άμέσως κι έγραψα τή διαταγή: Συγκέντρωση όλων τών όλων και του ύλικού ως σήμερα τό πρωί στις ένδεκα σε όρισμένα μέρη και προετοιμασία για παράδοση όλων τών αξιωματικών και άνδρών στό τμήμα τό βρετανικό και στό τμήμα του ΕΛΑΣ που θάμπαινε στην Τρίπολη στις ένδεκα τό πρωί. Τή διαταγή μου τήν συμπλήρωσα με τή βεβαίωση ότι ή ζωή όλων είναι έξασφαλισμένη τή στιγμή που θά παραδοθούν και στην περίοδο που θάναι κρατούμενοι, και ότι ή Κυβέρνηση θ' αποφασίσει, όταν γυρίσει στην Αθήνα, τί θά γίνει παραπέρα. Παρέδωσα τή διαταγή στον Κωστόπουλο και με μιά όρισμένη διαδικασία, που συμφωνήθηκε στό τηλέφωνο, έφυγε ό Κωστόπουλος για Τρίπολη. Σέ δυό ώρες γύρισε. Μου έφερε γράμμα του Παπαδόγκωνα. "Ο Παπαδόγκωνας μου έγραψε ότι έλαβε τή διαταγή μου, αλλά φοβάται ότι, άν τήν εκτελέσει, ή ζωή τών άνδρών του δέν θά είναι έξασφαλισμένη, και με παρακαλούσε να πάω εγώ ό ίδιος στην Τρίπολη. Κοιμήθηκα πέντε ώρες και σήμερα τό πρωί στις 7 1/2 με 8 πήραμε τηλεφώνημα του λοχαγού Ταβουλάρη (ύπασπιστή του Παπαδόγκωνα). Είπε ότι ό συνταγματάρχης παρακαλεί να δεχθώ έδώ δυό αξιωματικούς του. Πήρα ό ίδιος τό τηλέφωνο και λέω του Ταβουλάρη ότι ή διαταγή μου πρέπει όπωσδήποτε να εκτελεσθεί σήμερα, αλλά ότι θά δεχθώ μέσα σε μισή ώρα τούς αξιωματικούς. Και πραγματικά σε μισή ώρα έφτασαν ένας ταγματάρχης κι ό λοχαγός Σουδανέας, που τόν ήξερα από τήν Αλβανία. Τους δέχθηκα με τόν Βήλο. "Εξησα μιά ψυχικά δύσκολη στιγμή. Τους μίλησα άνθρώπινα, αλλά και επιτακτικά. "Υστερα από συνομιλία μιάς ώρας έπεισθηκαν ότι πρέπει να γίνει σήμερα ή παράδοση. "Ηρθε έπειτα κι ό Τοικλητήρας κι έκανονίσαμε τή διαδικασία κάπως διαφορετικά απ' ό,τι είχε όρισθεί χθές. "Εφυγαν κι ελπίζω ότι θά πείσουν τόν Παπαδόγκωνα και ότι σήμερα θά λυθεί τό ζήτημα άναίμακτα.

Δυόμιση ώρα τ' απόγευμα. "Εδώ και μιά ώρα με ζήτησε ό Παπαδόγκωνας στό τηλέφωνο. Μου μίλησε για κινδύνους σφαγών στην πόλη. Τόν διαβεβαίωσα ότι κίνδυνοι τέτοιοι δέν υπάρχουν, και ότι όφείλει να παραδοθεί. Με παρακάλεσε να στείλω στην Τρίπολη τόν Άγγλο άντισυνταγματάρχη Todd, τόν Βήλο και τόν Τοικλητήρα. Τό δέχθηκα και τούς έστειλα άμέσως. Λίγο ύστερ' από τό τηλεφώνημα, έφτασαν τέσσερες πολιτές τής Τρίπολης, ό Νομάρχης, ό Δήμαρχος, ό Εισαγγελέας και ένας άλλος. "Ανακουφίσθηκαν που με είδαν. Με δάκρυα στά μάτια με παρακάλεσαν να σώσω τήν Τρίπολη από συμφορά μεγάλη. Μιλήσαμε μιά ώρα. Μου είπαν, ότι με περίμεναν σά σωτήρα. Τους είπα, ότι θά κάμω ό,τι μπορώ, και νόμισα ότι είχα τό δικαίωμα να προσθέσω, ότι είμαι βέβαιος πως δέν θά γίνουν σφαγές και βιαιότητες στην πόλη. Τους τό είπα βασισμένος σε πολλές κρίσιμες και όδυνηρές συζητήσεις που είχα χθές και σήμερα με τόν Άρη Βελουχιώτη, με τόν Τοικλητήρα και μ' άλλους. Δέν κάνω από χθές τό πρωί άλλη δουλειά παρά να δουλεύω για τόν κατευνασμό τών πνευμά-

των. Περνάω στιγμές μεγάλης αγωνίας. Τό χρέος μου είναι πολύ βαρύ, αλλά και ήθικά πολύ μεγάλο. "Ελπίζω να με βοηθήσει ό Θεός.

30 Σεπτεμβρίου. "Όρες αγωνίας. "Εκαμα και κάνω ό,τι μπορώ για ν' αποφύγουμε τήν αίματοχυσία. "Όταν γύρισαν χθές τ' απόγευμα ό Βήλος και Τοικλητήρας από τήν Τρίπολη, μου είπαν ότι ό Παπαδόγκωνας θάθελε να ρθει να με ιδεί για να κανονίσουμε όριστικά όσα άφορούν τήν παράδοσή του. "Ορίστηκε για τή συνάντησή μας ένα φυλάκιο του ΕΛΑΣ μπροστά στην Τρίπολη. Κατέβηκα εκεί μ' αυτοκίνητο στις 5 τ' απόγευμα. Μαζί μου ό Christi-Miller. "Ο Βήλος και ό Τοικλητήρας προχώρησαν στην Τρίπολη για να φέρουν τόν Παπαδόγκωνα και τόν Todd, που ό τελευταίος είχε μείνει μαζί του. Σέ μισή ώρα έφθασαν. "Ο Παπαδόγκωνας συνοδευόταν από τόν φίλο μου λοχαγό Σουδανέα κι έναν ύπιατρο. "Η στιγμή που μπήκαν στό δωμάτιο, όπου βρισκόμουν, ήταν ήθικά κρίσιμη. Χαιρετισθήκαμε και καθίσαμε γύρω από ένα τραπέζι. "Ο Παπαδόγκωνας κι εγώ, ό ένας απέναντι στον άλλον. "Η συζήτηση, που ήταν πολύ όδυνηρή, κράτησε δυό ώρες. Μιλήσαμε και γενικά, μπήκαμε όμως και σ' όλες τις λεπτομέρειες. Συμφωνήσαμε να συγκεντρώσει ό Παπαδόγκωνας σήμερα τό πρωί όλους τούς άνδρες του, να τούς πεί, ποιοι θέλουν να τόν ακολουθήσουν και ποιοι θέλουν να άπολυθούν και να μείνουν έλεύθεροι στην Τρίπολη, και ως τό μεσημέρι να ξεκινήσουν, όσοι θά φύγουν, με τόν έλαφρό μόνον όπλισμό τους, και συνοδευμένοι από τούς λίγους Βρετανούς και τμήμα του ΕΛΑΣ πρós τούς Μύλους (κοντά στο Ναύπλιο). Δέχθηκα τή λύση αυτή να πάνε στους Μύλους και να φροντίσουμε να διαπεραιωθούν από κει στις Σπέτσες, όπου δέν υπάρχουν Έλασιτες, αλλά υπάρχουν Άγγλοι. Λύση λογική και ανθρωπιστική. Με βόηθησε θετικά ό Τοικλητήρας στο να δεχθεί ό Άρης τήν τέτοια λύση. Πρίν από τούς Μύλους θά σταματήσει ή φάλαγγα και θά προχωρήσει ό Παπαδόγκωνας μ' έναν Άγγλο αξιωματικό για να λύσει τό πρόβλημα του Τάγματος Ναυπλίου. "Υποσχέθηκε, ότι θά τά καταφέρει. Δέχθηκα να παραδώσουν μόνον οι άνδρες τόν όπλισμό τους στους Μύλους και να επιτραπεί στους αξιωματικούς να πάρουν τά πιστόλια μαζί τους. "Εδωσα τέρμα στη διαπραγματεύση, λέγοντας στον Παπαδόγκωνα: «"Η στιγμή είναι σκληρή όχι μόνο για σάς, αλλά και για μένα».

Σήμερα τό πρωί στις 6 1/2 μās ξύπνησαν όλομοι και πολυβολισμοί. Πετάχθηκα πάνω, ζήτησα να μάθω τί γίνεται, αλλά κανείς δέν ήξερε. "Επεσαν και κανονίες. Μιά δόλοκληρη ώρα κράτησε αυτή ή ιστορία. Στις 8 τό πρωί κατάφερα να επικοινωνήσω τηλεφωνικά με τήν Τρίπολη, άφου προηγουμένως μάθαινε, ότι έπεσαν βέβαια μερικοί όλομοι και σ' ένα φυλάκιο του ΕΛΑΣ, αλλά ότι οι πολυβολισμοί ρίχονταν μέσα στην Τρίπολη. "Ο ύπολοχαγός που ήταν στό τηλέφωνο μου είπε, ότι σημειώθηκαν μερικές άνυπακοές, αλλά σε μικρή κλίμακα, και ότι ή συγκέντρωση άρχισε. Σέ μισή ώρα ξαναπήρα στό τηλέφωνο τήν Τρίπολη και μίλησα με τόν ταγματάρχη Ταβουλάρη. Με βεβαίωσε, ότι ή διαταγή μου θά εκτελεσθεί. Σέ λίγο τόν πήρα πάλι και του είπα ότι στις 9 1/2 θά μπουν στην Τρίπολη ό Todd, ό Βήλος και ό Τοικλητήρας μ' ένα μικρό άγγλικό άπόσπασμα και ότι τό έθνικό συμφέρον επιβάλλει να λήξουν όλα ως τό μεσημέρι. Μου τό ύποσχέθηκε. Στο μεταξύ, έφτασε να με ιδεί ό γνωστός μου από τήν Αλβανία λοχαγός Στασινόπουλος που διοικεί ένα τάγμα του ΕΛΑΣ. Χάρηκα που τόν είδα. Με ίκανοποίησε επίσης διάβασα στό πρωινό ραδιοφωνικό δελτίο, ότι έφτασαν στη Ρουμέλη, στό Στρατηγείο του Σαράφη, ό Θεμιστοκλής Τσάτσος και ό Ζεύγος. Τους έστειλα άμέσως ένα ραδιοτηλεγράφημα. Τό ραδιόφωνο επίσης είπε, ότι ό πρωθυπουργός και οι άλλοι ύπουργοί βρίσκονται στό Στρατηγείο του Scobie, χωρίς να όρίζει τόν τόπο. "Ας βοηθήσει ό Θεός να χουσε εύνοϊκές και όμαλές έξελίξεις.

11 τό βράδυ. Βρίσκομαι στην Τρίπολη. "Όλα πήγαν καλά. "Η Τρίπολη σώθηκε από μεγάλο κίνδυνο. Δοξάζω τό Θεό.

Τό ΚΚ 'Ιταλίας και τό πρόβλημα της άκρας άριστερας

ΣΥΝΕΝΤΕΥΞΗ ΜΕ ΤΟ ΒΙΤΤΟΡΙΟ ΦΟΑ

ΕΝΑ νέο κόμμα, τοποθετημένο στην «άριστερή αντιπολίτευση», γεννιέται τούτο τόν καιρό στην 'Ιταλία, ύστερα από τή συγχώνευση τριών οργανώσεων της άκρας άριστερας: ή «Προλεταριακή Δημοκρατία».

ΣΤΗ συνέντευξη πού ακολουθεί, ό Βιττόριο Φόα, ένας βετεράνος κομμουνιστής - από τούς ήγέτες της Π.Δ. - μιλάει στό «ΑΝΤΙ» για τή σημερινή κατάσταση στό χώρο της άριστερας στην 'Ιταλία - όπως τή βλέπει από τή δική του σκοπιά - κάνει κριτική στό ΙΚΚ και διαγράφει τούς στόχους τού νέου κόμματος. Τή συνέντευξη πήρε ό Dario Fornari.

ΕΡ.: Ένα από τά κεντρικά προβλήματα τού 'Ιταλικού εργατικού κινήματος είναι ό προσδιορισμός των αντιθέσεων, των τομέων πού μπορεί ή άριστερά νά ξιναορχήσει μιá μαζική πολιτική πρωτοβουλία. Αυτό δέβια προϋποθέτει μιá σαφή κρίση της πολιτικής τού εϋρωκομμουνισμού γενικότερα, τού ΙΚΚ και τού ιστορικού συμβιβασμού ειδικότερα.

ΑΠ.: Η δόση τού ιστορικού συμβιβασμού είναι ή ιδέα πώς είναι δυνατό νά «συμβιδαστούν» ή ανάπτυξη τού εργατικού κινήματος και ή οικονομική ανάπτυξη αϋτού τού συστήματος, δηλαδή τό δυνάμωμα τού καπιταλιστικού συστήματος όπως είναι σήμερα, μέ τήν ελευθερη πρωτοβουλία. Αϋτή ή γραμμή, της οποίας τώρα θγαίνουν στή φόρα οί αντιθέσεις, μπήξε σέ κρίση, στόν κοινωνικό χώρο, ήδη από τό 1974, τουλάχιστον σέ δύο σημεία: πρώτο είναι ότι ή έργοδοσία ξαναπόχτησε τόν έλεγχο πάνω στό εργατικό δυναμικό μέσα στό έργοστάσιο, και

δεύτερο ότι δέν πραγματοποιήσαν τίς υποχρεώσεις πού οί εργατικοί άγώνες απόσπασαν για τίς επενδύσεις στό Νότο. Αϋτή ή άρνηση απέδειξε ότι τό κεφάλαιο είναι ακόμα παντοδύναμο στην καθοδήγηση της οικονομικής ανάπτυξης. Παρ' όλα αϋτά όμως ή ιστορική άριστερά (ΙΚΚ - ΙΣΚ) τό 1975 αύξησε τίς δυνάμεις της και τό 1976 αϋτή ή έπιτυχία της έγινε ακόμα πιό φανερόη.

ΕΡ.: Νομίζω ότι είναι χρήσιμο νά επιμείνουμε στό τί γίνεται μέσα στά έργοστάσια της 'Ιταλίας σήμερα πού τό ΙΚΚ βρίσκεται στά πρόθωρα της κυβέρνησης.

ΑΠ.: Βρισκόμαστε σέ μιá φάση βιομηχανικής και οικονομικής αναδιοργάνωσης πού συνοδεύεται από τήν αναδιοργάνωση της έξουσίας σέ σχέση μέ τούς εργαζόμενους. Αϋτές οί δυό διαδικασίες προχωράνε, όπως πάντα, μαζί. Σ' ό,τι άφορά, σέ πρώτη όψη, τήν οικονομική αναδιοργάνωση, τείνει νά εξαλείψει τίς διαφορές μεταξύ κρατικής και ιδιωτικής βιομηχανίας, νά ξινακαταλάβει, στή σχέση βιομηχανία - τράπεζες, μιá καινούργια ιεραρχία της έξουσίας. Η τράπεζα, πού θά έπρεπε νά παίξει ένα ρόλο ήγετικό στή βιομηχανική οικονομία, χρειάζεται στην ουσία σήμερα σέ ορισμένες βιομηχανικές ομάδες για νά εξουσιάζουν τούς άλλους βιομηχανικούς τομείς, άρα πρόκειται για μιá αναδιοργάνωση, μιá οικονομική ανασύσταση και ανακατάταξη της έξουσίας στό έσωτερικό της άστικής τάξης. Αλλά εκείνο πού μάς ενδιαφέρει περισσότερο είναι ή δεύτερη όψη: Τ' άφεντικά χρησιμοποιήσαν τίς συνδικαλιστικές κατακτήσεις, όπως τήν υπάλειψη των διαφόρων κατηγοριών ανάμεσα σούς εργάτες, για νά επιβάλουν τήν κινητικότητα της εργασίας, χρησιμοποιήσαν τόν πληθωρισμό και τήν αύξηση των τιμών για νά αποσπάσουν επιπλέον εργασία: χρησιμοποίησαν τό Ταμείο Άνεργίας για νά αλλάξουν τήν παραγωγική οργάνωση και νά κάνουν μεταφορές τιμημάτων ή τομέων εργατικού δυναμικού. Αϋτές οί μεταφορές δημιουργούνε άπόλυτη σύγχυση στην εργατική οργάνωση μέσα στό έργοστάσιο και κινδυνεύουν επίσης νά μπερδέψουν τήν ίδια τήν εργατική συνείδηση στόν τόπο παραγωγής. Αϋξήθη-

καν οί άπολύσεις και οί βιομήχανοι πραγματοποιήσαν τήν παραγωγική άποκέντρωση αύξάνοντας ύπερβολικά τόν τομέα της προσωρινής (ή και της παράνομης) εργασίας. Αϋτή ή αναδιοργάνωση είναι μιá πραγματικότητα πού παρουσιάζεται σάν αντίπιθεση τού κεφαλαίου τήν ίδια στιγμή πού ή άριστερά δυναμώνει στό έκλογικό έπίπεδο. Τό ΙΚΚ λέει ότι μπαίνουντας στό χώρο της κυβέρνησης, μπορεί νά πάρει αποφάσεις. Νομίζω ότι ύπάρχει μιá άπάντηση σ' αϋτές τίς αϋταπάτες και τήν άπάντηση τή δίνει τό γεγονός ότι αϋτή ή κυβέρνηση «Έθνικής Ένότητας» ηψήφισε ένα νόμο πού θά έδινε δουλειά σέ 657.000 εργαζόμενους, αλλά οί βιομήχανοι και ό σύνδεσμός τους άπάντησαν ότι δέν θά δημιουργηθεί καμιá καινούργια ευκαιρία για εργασία στά έπόμενα χρόνια.

ΕΡ.: Δηλαδή τό ΙΚΚ, παρ' όλο τό πλησίασμα του στό χώρο της κυβέρνησης, δέν καταφέρει νά επιβάλει τίς άπόψεις του, δέν καταφέρει νά αλλάξει τή βασική γραμμή πού καθορίζουν οί βιομήχανοι. Αλλά τότε ποιές νομίζετε ότι είναι οί προοπτικές της πολιτικής τού ΙΚΚ;

ΑΠ.: Σήμερα πού ή πολιτική τού ιστορικού συμβιβασμού φαίνεται νά έχει φτάσει στό μάξιμουμ της έπιτυχίας, τό ΙΚΚ αντιπροσπίζει μιá σειρά από σημαντικές αντιθέσεις. Π.χ. διάλεξε τόν τομέα της δημόσιας τάξης για νά άποδείξει τή δημοκρατική διαθεσιμότητά του. Αλλά όλη ή έπιμέλεια πού έδειξε σ' αϋτό τόν τομέα δέν τού δημιούργησε παρά μιá σχεδόν άπόλυτη άπομόνωση και τήν κατηγορία ότι είναι αντιδημοκρατικό. Οί τελευταίες θέσεις σέ σχέση μέ τή διεθνή συνέλευση τού κινήματος στην Μπολώνια δείχνουν μιá προσπάθεια πού εγώ κρίνω πολύ έξυπνη, νά κάνει λίγα βήματα προς τά πίσω από τήν καταστροφική έπιλογή της καθαρής καταπίεσης, πού έκανε τό χειμώνα... Μιá δεύτερη αντίθεση είναι εκείνη πού έλεγα πριν: ύστερα από τούς έπείνους πού έπλεξε στην κυβέρνηση για τόν τρόπο πού αντιμετώπιζει τή νεανική άνεργία, μόλις εγκρίθηκαν τά μέτρα γι' αϋτήν, τό ΙΚΚ αντιλαμβάνεται ότι τό πρόβλημα δέν μπορεί νά λυθεί σέ κυβερνητικό έπίπεδο. Αϋτό δημιουργεί μιá άγχώδη κατάσταση μέσα στό συνδικατο

καί στο ίδιο τό κόμμα. Μιά τρίτη αντίθεση είναι αυτή που παρουσιάζεται σε παραταξιακό επίπεδο: είναι εκείνη των σοσιαλιστικών και ενδιάμεσων δυνάμεων (σοσιαλδημοκράτες, ρεπουμπλικάνους, φιλελεύθερους κ.λ.π. D.F.). Αυτές μπορούν σήμερα να πουν ότι ή υποστηρίξει τους στους χριστιανοδημοκράτες μπορεί να δοθεί αν οι δυνάμεις αυτές πάρουν κάποιο αντίτιμο. Ένώ ή κομμουνιστική υποστήριξη στη Χ.Δ., χάρη στην ανάγκη «νομιμοποίησης» της που έχει το ΙΚΚ, κάνει το κόμμα αυτό να δίνει αντί να ζητάει ανταλλάγματα. Και ήδη οι σοσιαλιστές αρχίζουν να λένε «μά τότε οι κομμουνιστές ξεπουλάνε τά πάντα», γιατί είναι αναγκασμένοι να τό κάνουν για να υποστηρίξουν την κυβέρνηση.

ΕΡ.: Νομίζετε ότι αυτές οι αντιθέσεις που λέτε, αυτές οι δυσκολίες του ΙΚΚ να κάνει «νόμιμη» την είσοδό του στην κυβέρνηση, είναι τόσο δυνατές, ώστε να τό ξαναφέρουν στην αντιπολίτευση;

ΑΠ.: Εγώ δέν νομίζω ότι το ΙΚΚ, αν και θαλμένο στο περιθώριο από την άποφασιστικότητα της υποστήριξής του στην κυβέρνηση, μπορεί να περάσει στην αντιπολίτευση. Τό κυριότερο γεγονός σήμερα είναι ή σύγχυση που γεννιέται από τη δεξιά πολιτική που κάνει ένα κόμμα με βαθιές εργατικές και λαϊκές ρίζες. Αυτή είναι μία αντίθεση του ΙΚΚ που δημιουργεί σύγχυση. Αφού σιγά-σιγά αυτή ή αντίθεση ξεδιαλώνεται, δηλαδή γίνεται φανερό ότι στην πραγματικότητα δέν κυβερνάει, ή σύγχυση μειώνεται. Και όσο παρουσιάζεται αυτή ή διαδικασία, νομίζω ότι έμεις, σαν Προλεταριακή Δημοκρατία, θά έχουμε μεγαλύτερες δυνατότητες να δημιουργήσουμε και άλλες αντιθέσεις σε κοινωνικό επίπεδο. Και να έμβαθύνουμε στις αντιθέσεις ανάμεσα στις μάζες, πάει να πει να καταργήσουμε τό προλεταριάτο με μία εναλλακτική πολιτική από αυτή που εφαρμόζει σ' αυτή την ιστορική φάση τό ΙΚΚ.

ΕΡ.: Η «Προλεταριακή Δημοκρατία» όμως γεννιέται ήδη μόνο από την ένοποίηση τριών οργανώσεων. Πώς μπορεί να κερδίσει την πλειοψηφία του προλεταριάτου, αφού δέν καταφέρει ούτε καν να κερδίσει τό σύνολο της άκρας άριστεράς;

ΑΠ.: Η μέθοδος είναι ή έμπρακτη, συγκεκριμένη απόδειξη της αυταπάτης των ρεφορμιστικών προτάσεων. Ας πάρουμε τό πρόβλημα της νεανικής ανεργίας. Δέν υπάρχει καμιά δυνατότητα να πετύχουμε σύγχρονα και άπασχόληση για όλους και έλεύθερη πρωτοβουλία για τις βιομηχανίες. Τό ΙΚΚ ζητάει και τά δυό αυτά πράγματα, αλλά δέν μπορεί να τά έχει. Τό πρόβλημα της νεανικής ανεργίας έχει ταξικό χαρακτήρα, δέν είναι υπόθεση μιάς μεταρρύθμισης στα πλαίσια του ισχύοντος συστήματος. Άλλο παρ'ότι-

Ο ΒΙΤΤΟΡΙΟ ΦΟΑ, πήρε μέρος στην παράνομη αντιφασιστική δράση καθοδηγώντας τό «Κόμμα Δράσης», που μετά την άπελευθέρωση ένοποιήθηκε με τό Σοσιαλιστικό Κόμμα και πολέμησε ενάντια στη νατοϊκή σοσιαλδημοκρατία, υπέρ της ένότητας με τους κομμουνιστές στο «Λαϊκό Μέτωπο». Συνδέθηκε με ό,τι νέο και αυθεντικό γέννησε ή σοσιαλιστική διάνοηση εκείνης της εποχής, με την ομάδα πρώτα του Ροντόλφο Μοράντι και (ύστερα από τό θάνατό του) τό Ρανιέρο Παντιέρι.

ΥΣΤΕΡΑ από τη διάσπαση της ένότητας με τους κομμουνιστές και την είσοδο του ΙΣΚ στην κυβέρνηση (1964), ό Φόα πρωτοστάτησε στην ίδρυση του Σοσιαλιστικού Κόμματος Προλεταριακής Ένότητας (PSIUP). Κι όταν αυτό τό κόμμα άποφάσισε να διαλυθεί και να περάσει στην πλειοψηφία του ΙΚΚ (1972), ό Φόα, μαζί με άριστερούς καθολικούς (όπως τό MPL του Σιλβάνο Μινιάτι) και άλλους άριστερούς, ίδρυσαν τό Κόμμα Προλεταριακής Ένότητας, που ένοποιήθηκε τό 1974 με την ομάδα «Ήλ Μανιφέστο». Η ένοποίηση

έγινε άκριβώς τη στιγμή που αυτή ή οργανωση άποφάσισε να δει με «καινούργιο μάτι» τις σχέσεις της με τό ΙΚΚ, από τό οποίο είχε διαγραφεί τό 1970, ενώ ή ομάδα των άριστερών σοσιαλιστών του Φόα και άλλοι προωθούσαν μία διαδικασία ριζοσπαστικοποίησης και αναγνώρισης του λενινισμού, που τους έφερε στο χώρο της άκρας άριστεράς, όπως διαμορφώθηκε ύστερα από τους αγώνες του 1968-69. Έτσι τό χειμώνα αυτό ή έξέγερση των πανεπιστημίων δξυνε την κρίση του ένοποιημένου κόμματος, και από τις άρχές του Μάρτη διασπάστηκε.

ΑΠΟ τότε ή άριστερά του PSIUP, κάτω από την ήγεσία του Φόα και του Μινιάτι, συγχώνευσε τις δυνάμεις της με άλλες δύο οργανώσεις της άκρας άριστεράς, διαφορετικής προέλευσης: την AVANGUARDIA OPERAIA και τη LEGA DEI COMUNISTI. Τό νέο κόμμα που γεννιέται από τη συγχώνευση των τριών αυτών οργανώσεων βασίζεται στην «άριστερή αντιπολίτευση» μέσα στα συνδικάτα, και ονομάζεται «Προλεταριακή Δημοκρατία».

γμα: τό σχολείο. Ό σύντροφος Λομπάρντο Ραντίτσε δημοσίεψε στην «Ούνιτά» ότι τώρα τό φθινόπωρο αυτός πάει «στον πόλεμο». Θά οργανώσει τη «σιωπηλή πλειοψηφία» των σπουδαστών εναντίον των πρωτοποριών. Πώς είναι δυνατό να δοθεί μία προοπτική στις σπουδάζουσες μάζες, που ό Λομπάρντο Ραντίτσε θέλει να οργανώσει, χωρίς να γίνει πρωτοπορία, έξ αιτίας του γεγονότος ότι ή φύση αυτών των προβλημάτων βασίζεται στην άμφισβήτηση όλης της τωρινής μορφής του πανεπιστημίου! Με ρώτηρες για τη νέα άριστερά. Ας πάρουμε την περίπτωση του «Μανιφέστο». Αυτή ή οργανωση βρίσκεται σ' αυτή την κατάσταση: Απ' τη μία μεριά στη βοηθητική τροχιά του κομμουνιστικού κόμματος, από την άλλη αισθάνεται, ότι, χάρη στην καταγωγή της και την ιστορία της, οι προτάσεις του ΙΚΚ δέν μπορούν να πραγματοποιηθούν στο πλαίσιο των υπάρχουσών κοινωνικών σχέσεων. Αρα δέν είναι μόνο υπόθεση να δώσεις στο ΙΚΚ συμβουλές για τόν καλύτερο τρόπο να κάνει ένα πρόγραμμα, αλλά να ξεετάσεις αν υπάρχει ή όχι ή έλληση, να άγγίζει τό κυριότερο σημείο, που είναι ή έξουσία των καπιταλιστών. Σ' αυτό τό σημείο, δηλαδή στις σχέσεις με τό ΙΚΚ, στο να βοηθήσουν ή όχι την πολιτική του, τό «Μανιφέστο» διασπάται. Πρόκειται, αν θέλεις, για δευτερεύουσες αντιθέσεις, αλλά άνοίγον ρωγμές έπέμβασης. Και μπορούμε να τις πολλαπλασιάσουμε. Σκέφτομαι τά προβλήματα της δημόσιας βιομηχανίας, σκέφτομαι τό πρόβλημα της αγροτικής πολιτικής, τό πρόβλημα της συνδικαλιστικοποίησης των άστινομικών και τό πρόβλημα του συνδικάτου γενικότερα.

ΕΡ.: Είστε ό πιο ήλιζιωμένος μέσα στην ήγεσία του κόμματος που γεννιέται. Έχετε πείρα από πολλά άλλα κόμματα που είδατε να γεννιούνται και να πεθαίνουν. Τί έλπίζετε από την «Προλεταριακή Δημοκρατία»;

ΑΠ.: Ό μεγαλύτερος κίνδυνος σήμερα για την Π.Δ. είναι να γεννηθεί σαν ένα παραδοσιακό κόμμα. Αντίθετα, αυτή ή στιγμή της οικοδόμησής του κόμματος είναι άποφασιστική για να καταφέρουμε να προσαρμόσουμε την άνόητη ανάγκη να έχουμε μία γραμμή που να σέδονται όλοι οι σύντροφοι, με την ανάγκη να παίρνουμε υπ' όψη μας ό,τι τό νέο δγαίνει στη φόρα. Αυτό που όγνηε από τό κίνημα των νέων αυτών των χρόνων, τό 1968 ακόμα με έμμεσους τρόπους, τό 1977 πιο άμεσα, είναι μία άπελευθερωτική τάση που έμεις πρέπει να υποστηρίξουμε, να την κάνουμε δικιά μας, είναι μία κληρονομιά μας από τις άρχαίες αναρχικές τάσεις του ιταλικού εργατικού κινήματος. Έτσι τώρα διορθώμαστε μπροστά σε μία αναρχική πίεση, και λέω αναρχική με όλη τη σοβαρότητα της ιστορικής αναφοράς που προϋποθέτει ή λέξη αναρχική: με την έννοια «αντιρατική», υπέρ της αξιοποίησης του άτομου, του ανθρώπου, των συλλογικών πρωτοβουλιών, της άρνησης της ιεραρχίας και της γραφειοκρατίας. Αν έμεις δέν μπορούμε να λάδουμε υπ' όψη μας αυτές τις ανάγκες και να τις μετατρέψουμε σε συγκεκριμένη πολιτική δράση, με μία οργανωση που να τις αξιοποιεί και όχι να τις πνίγει, τότε κινδυνεύουν να συγκρουστούν με μορφές έξουσίας ακόμα πιο αυταρχικές.

Η ΓΑΛΛΙΚΗ (ΠΡΩΗΝ) ΕΝΩΜΕΝΗ ΑΡΙΣΤΕΡΑ:

ΜΕΧΡΙ σήμερα, η προοπτική μιάς ένδεχομένης ήττας αποτελούσε για τὰ κομματικά συγκροτήματα και τίς πολιτικές συμμαχίες ένα σημαντικό παράγοντα ένότητας. Για τή γαλλική Άριστερά, οί πρώτες ένδείξεις για μιά σχεδόν βέβαιη έκλογική νίκη έδωσαν τό σύνθημα τής διάλυσης... "Όπως ή διαφορετική «ανάγνωση» και έρμηνεία τών Γραφών καταλήγει τίς περισσότερες φορές σέ σχίσματα, έτσι και ή ανάλυση μερικών παραγράφων και φράσεων τού περίφημου «κοινού προγράμματος» κατέληξε στήν κρίση τού Σεπτέμβρη. Όσο τό πρόγραμμα αυτό αποτελούσε σύμβολο ένότητας, τά προβλήματα ήταν ελάχιστα. Τά πράγματα άλλαξαν ριζικά από τή στιγμή πού ή δυνατότητα τής νίκης μετέτρεψε τό σύμβολο σέ «εργαλείο», τό θολό πρόγραμμα σέ συγκεκριμένη κυβερνητική πολιτική. Τό σύμβολο, όπως και μιά σημαία, μπορεί κανείς νά τό κρεμάσει όπου και όπως θέλει. Τό κυβερνητικό πρόγραμμα είναι όπλο· είτε τό στρέφεις έναντια στόν αντίπαλο, είτε στηρίζεις τήν κήνη του στόν κρόταφό σου.

Ή γαλλική Άριστερά διάλεξε τή δεύτερη λύση.

Ο ΚΑΘΕΝΑΣ ΓΙΑ ΛΟΓΑΡΙΑΣΜΟ ΤΟΥ

Τού Άρη Φακίνου

ΕΓΙΝΕ πολύς λόγος για τήν πιό «ακανθώδη» παράγραφο τού κοινού προγράμματος: τίς εθνικοποιήσεις. Στατιστικές και έρμηνείες, δημόσιες απαγγελίες κατηγοριών, δημοσιεύθηκαν και δημοσιεύονται καθημερινά από τά όργανα και τών τριών έταίρων. Σ' ένα πρώτο στάδιο, ή κοινή γνώμη φάνηκε νά πιστεύει ότι ό «καθγάς» τών κομμουνιστών, τών σοσιαλιστών και τών άριστερών ριζοσπαστών στρεφόταν γύρω από τό 7.4% τού ενεργού πληθυσμού πού «θίγεται» από τίς εθνικοποιήσεις, τό 15% τών εργαζόμενων. Σ' ένα δεύτερο, τό 15 με 20% τών βιομηχανικών επενδύσεων. Χρειάστηκε νά περάσει αρκετός καιρός μέχρι ότου ό «κοσμάκης» αρχίσει νά καταλαβαίνει ότι τό «πάπλωμα» τού καθγά δέν ήταν ακριβώς εκείνο πού τού παρουσίαζαν... Ένώ, στίς δημόσιες εμφανίσεις τους, οι ήγέτες και τών τριών κομμάτων τής Άριστεράς δέν έπαψαν ποτέ νά δηλώνουν ότι τό βασικό πρόβλημα πού αντιμετώπισαν κατά τήν τελευταία και κρίσιμη φάση τής σεπτεμβριανής αναθεώρησης τού «κοινού προγράμματος» ήταν πρόβλημα έρμηνείας τών περί εθνικοποιήσεων παραγράφων. Διαπιστώθηκε σιγά-σιγά ότι ή ακολουθητέα στρατηγική για τήν πιό αποτελεσματική ψηφοθηρία είχε παίξει έναν έξ ίσου σημαντικό ρόλο. Ειπώθηκε, και γράφηκε κατά κόρο, ότι ή διάταξη τού «κοινού προγράμματος» σύμφωνα με τήν όποία οί εργαζόμενοι σέ μιάν έπιχειρήση έχουν τή δυνατότητα νά προτείνουν τήν εθνικοποίησή της, ήταν ουσιαστικά εκείνη πού ανάγκασε τόν ήγέτη τών ριζοσπαστών, Ρομπέρ Φάμπρ, νά προκαλέσει τήν κρίση τής 23ης Σεπτεμβρίου. Στήν προ-

γραμματικότητα, πρόκειται για διάταξη τελείως άνώδυνη, αφού αναφέρεται σέ δικαίωμα πού άναγνωρίζεται, θεωρητικά τουλάχιστο, από τό Σύνταγμα.

ΣΕ όποιο στρατόπεδο και αν ανήκουν οί αντικειμενικοί σχολιαστές, διαπιστώνουν ότι τό «κοινό πρόγραμμα» τής γαλλικής Άριστεράς είχε καταστρωθεί έρμηνη μιάς έξαιρετικά ρευστής οικονομικής κατάστασης πού δέν απέχει πολύ από τήν κρίση. Άν μάλιστα ανατρέξει κανείς στά στοιχεία πού είχαν στή διάθεσή τους, τό 1972, οί ύπογράψαντες τό πρόγραμμα (ένεργειακή κρίση, άνεργία, συνεχείς κοινωνικές συγκορούσεις), θά δει ότι δέν είχε γίνει ή παραμικρή σοβαρή συζήτηση σχετικά με τόν ά μ ε σ ο ρόλο πού θά μπορούσε νά παίξει τό «κοινό πρόγραμμα», σέ περίπτωση έφαρμογής του, για τήν αντιμετώπιση αυτής τής κρίσης. Κι αυτό σημαίνει ότι, εύθύς από τήν αρχή, ή διαδικασία αλλά και ή δυναμική τής ένότητας τών άριστερών δυνάμεων δέν στηρίχθηκε πάνω στους φορείς τής δάσης, αλλά σέ νησίδες θεωρητικής πολιτικής και κοινωνικής νηνεμίας, ειδικά σέ μιά περίοδο όπου ό κοινωνικός και οικονομικός ώκεανός ήταν έξαιρετικά φουρτούνασμένος. Οί Μαρσέ, Μιτεράν και Φάμπρ δέν έκαναν τίποτα άλλο από τό ν' άδειάσουν μερικά βαρέλια λάδι στήν επιφάνεια, για νά έχουν τήν ψευδαίσθηση τής ήρεμίας, δηλαδή για νά μήν ανακασθούν ν' αντιμετώπισουν τό βασικό πρόβλημα. τής έπιλογής στή δ ι α χ ε ί ρ ι σ η τής σημερινής κρίσης και τήν καθαρά αντικαπιταλιστική της αντιμετώπιση.

ΤΟ Κομμουνιστικό κόμμα επιδίδεται τόν τελευταίο καιρό σέ μιάν έκστρατεία

διαφώτισης τής κοινής γνώμης σχετικά με μερικά συμπτώματα πού παρουσιάζουν οί σοσιαλιστές και πού υποχρεοθετούν τό άδίκημα τής «στροφής προς τά δεξιά». Άν κρίνει κανείς από μερικές ανάλυσεις πού δημοσιεύθηκαν τίς τελευταίες αυτές ήμέρες και πού δείχνουν ότι τό ΚΚΓ μπορεί νά έλπίζει σέ ένα 20 με 22% τών ψήφων, οί άνησυχίες μερικών στελεχών τού επιτελείου τού Φρανσουά Μιτεράν για μετατόπιση τών ψηφοφόρων τής άριστερής πτέρυγας τού Σοσιαλιστικού κόμματος, ίσως νά μήν είναι και τόσο άβάσιμες. Άπό τήν άλλη μεριά, οί έρωτοτροπίες τών σοσιαλιστών και τών ριζοσπαστών με τό ύπερσυντηρητικό Κέντρο έχουν φθάσει μπροστά σέ σύνορο πού δέν μπορεί νά ξεπερασθεί, ώστε νά έξισοροπηθούν οί άριστερές άπόψεις.

ΦΑΙΝΕΤΑΙ ότι και οί δύο μεγάλοι τού στρατόπεδου τής Άριστεράς θαμπώνονται αυτή τή στιγμή από τό φάρο μιάς μετεκλογικής σύμπραξης πού θά μπορούσε νά θεμελιωθεί πάνω σ' ένα πρόγραμμα τού στυλ «δλέποντας και κάνοντας» και πού έχει τό άμφίβολο «προσόν» ότι δέν αναγκάζει ούτε τόν ένα ούτε τόν άλλο νά πάρουν μιά ξεκάθαρη θέση άπέναντι στό βασικό θέμα τών πολιτικών συμμαχίας. Είναι όμως πολλοί εκείνοι πού πιστεύουν ότι αυτού τού είδους ή έκλογική επένδυση μπορεί νά καταλήξει σέ φιάσκο. Κι αυτό φαίνεται πως περιμένει ό πρόεδρος Ζισκάρ ντ' Έσταίν για νά πραγματοποιήσει τό μεγάλο τόν όνειρο τής δημιουργίας ενός κεντρικού πολιτικού ρεύματος με τή σύμπραξη τών σοσιαλιστών. Όμως, μιά τέτοια εξέλιξη θά είχε μοιραίες συνέπειες τόσο για τούς σοσιαλιστές και τό στρατόπεδο τής Άριστεράς γενικά, όσο και για τόν ίδιο τόν πρόεδρο, πού δέν φαίνεται νά έχει ύπολογίσει σωστά τίς ένδεχόμενες αντιδράσεις ενός άπογοητευμένου πολιτικού κόμματος, πού θά ξαναπεράσει στήν κλασική κοινωνική πάλη, προκειμένου νά πετύχει με τή δράση αυτό πού δέν θά 'χει πετύχει με τίς κάλπες.

ΚΑΙ όμως, ή κρίση πού συγκλονίζει σήμερα τή γαλλική Άριστερά θά μπορούσε νά είχε άποδειχθεί σωτήρια. Προς αυτή τήν κατεύθυνση φαίνεται νά καταβάλλει μερικές «ναυαγοσωστικές» προσπάθειες ή άριστερή πτέρυγα τού Σοσιαλιστικού κόμματος, πού ύπόβαλε πρόσφατα μιά σειρά προτάσεων για τήν επανάληψη τών επαφών ανάμεσα στους «εταίρους». Οί προτάσεις αυτές στηρίζονται, για πρώτη φορά μετά τίς 23 Σεπτεμβρίου, σέ μιά νέα ένωτική δυναμική πού θεμελιώνεται στήν άγνοημένη μέχρι σήμερα βάση και πού είναι ή μόνη πού μπορεί νά δώσει ένα καινούργιο νόημα στό «κοινό πρόγραμμα». Χωρίς αυτή τή δυναμική και με πόλεμο από ξεχωριστά «ταμπούρες», ή γαλλική Άριστερά δέ φαίνεται νά έχει τήν παραμικρή πιθανότητα νίκης.

'Η αντίστροφη τροχιά που ακολούθησε ή υπόθεση αυτή στην 'Αγγλία καθώς και οι ειδικές συνθήκες κάτω από τις οποίες έγινε. Είναι και το μεγαλύτερο ενδιαφέρον της. Μέσα στο κλίμα του εύρωκομμουνισμού κάθε αναφορά σ' ένα νέο ΚΚ θά γεννούσε προειδήματα κατάργησης της δικτατορίας του προλεταριάτου, ειρηνικού περάσματος στο σοσιαλισμό, κριτικής του σοβιετικού κομμουνιστικού υποδείγματος. 'Αλλά όχι. Χρονολογική μόνο είναι ή «νεότητα» του νέου ΚΚ που ιδρύθηκε στις 17 'Ιουλίου 1977 στην 'Αγγλία.

IMF (Διεθνές Νομισματικό Ταμείο). Είναι χαρακτηριστικές στο σημείο αυτό οι πρόσφατες απειλές της δυτικογερμανικής κυβέρνησης μπροστά στην προοπτική να ελαττώσει ή 'Αγγλία τον προϋπολογισμό για την άμυνά της. 'Ακούστηκε πώς έτσι θ' αδυνάτιζε το δυτικό συνασπισμό και τυπικά μόνο θά ήταν μέλος του NATO. Πράγμα που θάφερνε σαν αντιπερισπασμό ένα είδος οικονομικού αποκλεισμού από τον ευρωπαϊκό Κέρβερο των αμερικάνικων συμπερόντων, τή Δυτική Γερμανία. 'Εχοντας έτσι τά πράγματα, μπροστά στην άνικανότητα των 'Εργατικών, τή διείδουση των τροτσικιστών στην άριστερά του 'Εργατικού κόμματος, κι ένα πλαδαρό κι εκκεντρικό ΚΚ με μόνο 25.300 μέλη, τó νέο ΚΚ με τόν άρχηγό του SID FRENCH και τά 4.000 μέλη

εδρίου θά είναι ή συζήτηση γύρω από τó κείμενο του «άγγλικού δρόμου στο σοσιαλισμό», που καταργεί τή δικτατορία του προλεταριάτου! Πραγματικά, ή άποψη που εκφράστηκε από τούς όπαδούς του παλιού ΚΚ, ότι έτσι ή ομάδα που άποσχίστηκε χάνει κάθε πιθανότητα ν' άκουστεί ή φωνή της, έχει μιά ρεαλιστική βάση. 'Η ομάδα του SID FRENCH έχει τώρα τήν ήμερησία έφημερίδα της, τó «Νέο 'Εργάτη» (NEW WORKER), τις όργανώσεις της μέσα στα συνδικάτα και περίπου 4.000 μέλη. 'Εχει όμως χάσει τήν πιό σημαντική πλατφόρμα της για τήν άσκηση ούσιαστικής επίδρασης και πάνω στα μέλη του ΚΚ και πάνω στην εργατική τάξη. 'Ισως αυτοί οι ταχτικοί λόγοι να έρμηνεύουν και τή σιγή της ΣΕ.

"Όσο για τήν παράδοση και τήν ιστορία, αυτές νομιμοποιούν άπόλυτα τή μαρξιστική σκοπιά, τó ειρηνικό πέρασμα στο σοσιαλισμό. Γιατί και ό Μάρξ και ό 'Ενγκελς πιστέψανε πώς ή 'Αγγλία θά ήτανε ή μόνη χώρα όπου ή επαναστατική άλλαγή μπορούσε να συντελεστεί χωρίς επανάσταση. Γιατί οι ρίζες του κοινοβουλευτισμού μπαίνανε βαθιά μέσα στή βιομηχανική επανάσταση και τις ταξικές διεκδικήσεις του προλεταριάτου. Κι άκόμη έπειδή ό χαρτισμός, τó ιδεολογικό κίνημα που φυσικά τώρα ό SID FRENCH θεωρεί ξεπερασμένο, είχε αναγνωριστεί κι άπ' τούς δύο σαν επαναστατική ιδεολογία, άν και όχι με κομμουνιστικό περιεχόμενο. Παράλληλα όμως, και κάπως αντιφατικά, και ό Μάρξ σε άρθρα του, και ό 'Ενγκελς στην όμιλία του για τήν Πολωνία τó 1847, εκφράζουσε τήν πίστη ότι ή επανάσταση θά ξεσπάσει πρώτα στην 'Αγγλία, όπου ή πόλωση τής άστικής τάξης και του προλεταριάτου έχει βαθύνει τόσο πολύ που να μη μπορεί να συγκρατήσει πιά τήν έκρηξη. Θ' ακολουθούσανε ή Γαλλία και ή Γερμανία, όπου τó προλεταριάτο θ' άρπαζε τήν εξουσία άπ' τά χέρια τής άστικής τάξης, μόλις αυτή κατέστρεφε τήν πρωσσική αύταρχία. 'Αλλά ανάμεσα στις δύο αυτές αντίθετες άπόψεις μεσόλαβει ή άποτυχημένη ευρωπαϊκή εξέγερση τού 1848. "Υστερα άπ' τó γεγονός αυτό άλλάζει ή έρμηνεία τής ιστορίας. 'Επομένως κανείς δέν μπορεί να σταθμίσει τελικά, τουλάχιστο με βάση τις πρώτες πηγές, ποιός τελικά είναι ό επαναστάτης και ποιός ό ουτοπιστής. Ποιός ό πιστός συνεχιστής και ποιός ό διασπαστής. Τήν άπάντηση ίσως δίνουν οι ίδιοι οι Μάρξ - 'Ενγκελς σε μιά ανάλυσή τους στην έφημερίδα της «Νέας Ρηνανίας»: για τήν ώρα ή μεγαλύτερη άπειλή για τήν "τάξη" στην 'Αγγλία, δέν βρίσκεται στους κινδύνους που προέρχονται άπό τó Παρίσι, αλλά είναι μιά άμεση συνέπεια αύτης τής ίδιας τής τάξης, ένα φρούτο άπό τó δέντρο τής άγγλικής έλευθερίας: μιά έμπορική κρίση". 'Αν αντί για έμπορική διαβάσμου οικονομική κρίση, δέ θά είμαστε μακριά από τήν τωρινή εικόνα που παρουσιάζει ή 'Αγγλία. Τό ότι μιά οικονομιστική όπτική έρμηνεύει άκόμη και σήμερα καλύτερα τήν κοινωνική κατάσταση στην 'Αγγλία, είναι μιά πραγματικότητα που δέν πρέπει ν' άγνοήσει όποιος θέλει να γίνει ήγέτης του ταξικού άγώνα στή χώρα αυτή. Για τó υπόλοιπα μοναδικός τρόπος στάθμισης τής όρθότητας ή μή μιάς θεωρίας παραμένει ή επαναστατική πρακτική και τά συγκεκριμένα κέρδη της.

Η διάσπαση του άγγλικού Κ.Κ.

Του Νίκου 'Αναστασόπουλου

Στήν ούσια θέλει να είναι ένα νέο επαναστατικό μαρξιστικό - λενινιστικό κόμμα, που θ' ανατρέχει ίσια στην παράδοση του μπολσεβικισμού, ξαναρχίζοντας τόν άγώνα ένάντια στον καπιταλισμό, τόν όπορουνισμό και τó ρεφορμισμό στο σημείο που τόν άφησε τó άγγλικό ΚΚ μετά τήν ίδρυση του άπό τó Λένιν τó 1920. 'Από τó 1920 και μετά, τά ιδεολογικά ρεύματα του φαμπιανισμού (FABIANISM) και του εργατισμού (LABOURISM) άλλοιώσανε τó επαναστατικό περιεχόμενο του ΚΚ 'Αγγλίας, τó όποιο κατέληξε να προωθεί τρέιντ - γιουνιονιστικές και οικονομιστικές θέσεις, άνοίγοντας έτσι τó δρόμο στον προδοτικό για τήν εργατική τάξη διάλογο συνδικαλιστικής ήγεσίας και κυβέρνησης. Τό νέο ΚΚ θέλει να θάλει τέλος σ' όλα αυτά. Μετά, λέει, τά γεγονότα τού Μάη 1968 στο Παρίσι, τή μεγάλη επίθεση τού Τέτ στο Βιετνάμ, τήν άποφασιστική «παρέμβαση» του στρατού «των εργατών» στην Τσεχοσλοβακία και τά άπελευθερωτικά κινήματα τής 'Αφρικής, μπαίνουμε σε μιά φάση όξύτερου ανταγωνισμού ίμπεριαλισμού/καπιταλισμού και σοσιαλισμού. 'Η 'Αγγλία δέν μπορεί να μείνει άργή μπροστά σ' όλα αυτά. Οι άπεργίες των άνθρακωρύχων τού 1972 (που σήμαναν τó τέλος τής κυβέρνησης Heath) και τού 1974, όδήγησαν σε μιά πόλωση των ταξικών δυνάμεων, μιά άναμέτρηση στην όποια ή σοσιαλδημοκρατία έγινε τó καινούργιο όπλο τής άρχουσας τάξης. "Έτσι μιά εργατική κυβέρνηση κυριαρχημένη άπό τή δεξιά της άνάλαβε να συνεχίσει τó «διάλογο» με τούς άρχηγούς των συνδικάτων, να γονατίσει οικονομικά τή χώρα και να προλειάνει τó έδαφος για τήν είσοδο τής 'Αγγλίας στην ΕΟΚ, που κόστισε τήν κάθετη πτώση του βιοτικού επιπέδου του λαού της. Καί αυτά συμβαδίζουν με μιά όξυνση του μιλιταριστικού πνεύματος στην 'Ιρλανδία και μιά όλο και μεγαλύτερη εξάρτηση του άγγλικού κεφαλαίου άπό τó γερμανικό βιομηχανικό και τραπεζικό κεφάλαιο και τó

του έλπιζει ν' αναλάβει τή σκυτάλη τής σωστής επαναστατικής δράσης.

'Η διάσπαση του ΚΚ άρχισε στην περιφερειακή έπιτροπή του SUSSEX, όπου άπό καιρό έβραζε ή αντίδραση. 'Ο «επαναστατικός πυρήνας» άντέδρασε στην έγκατάλειψη του όρου «δικτατορία του προλεταριάτου» άπό τó προπαρασκευαστικό κείμενο του «άγγλικού δρόμου προς τó σοσιαλισμό», παρά τις επεξηγήσεις που δόθηκαν μέσω του MORNING STAR, ότι δηλαδή ό όρος άπαλείφθηκε αλλά ή ούσία έμεινε άκέραια με τή φράση «κατάληψη τής εξουσίας άπό τήν εργατική τάξη και τούς συμμαχούς της». Φαίνεται ότι ό κόμπος είναι στή δικτατορία του προλεταριάτου λοιπόν. Τό περίεργο όμως είναι ότι τó νέο ΚΚ δέν είναι λιγότερο κρυπτογραφικό και διαφορούμενο στο θέμα αυτό. "Έτσι ό SID FRENCH δηλώνει στην GUARDIAN τήν 1.8.77 ότι «ή επαναστατική άλλαγή θά γίνει ειρηνικά, με μαζικούς άγώνες του βρετανικού λαού, πιθανώς με γενικές άπεργίες, χωρίς έμφύλιο πόλεμο και χωρίς έξωτερική επέμβαση. Καί αυτό χάρη στο προηγούμενο τού 1917 στή Ρωσία». Τότε, που είναι ή διαφορά; Σε έπίσημη και άνεπίσημη άρνηση; Στόν κρυφό ρεφορμισμό τού νέου ΚΚ και τόν άνοιχτό ρεφορμισμό τού παλιού ΚΚ; 'Ακόμη και SID FRENCH δέν παραδέχεται τήν ύπαρξη πολιτικών κρατουμένων στην Ρωσία και εξισώνει τόν άντι - σοβιετισμό με τόν άντι - κομμουνισμό, κλειώνοντας έτσι τó δρόμο στο διάλογο με άλλα μαρξιστικά κομμουνιστικά σχήματα.

Ποιά είναι τó μέλλον του νέου ΚΚ; "Όχι λαμπρό καθώς φαίνεται. "Έχει λιγοστά μέλη και καμιά έπίσημη άναγνώριση. Στο συνέδριο του ΚΚ 'Αγγλίας που θά γίνει τó Νοέμβριο θά παραστεί έπίσημα αντιπροσωπεία του σοβιετικού ΚΚ. 'Ενώ άκόμη καμιά κίνηση άναγνώρισης του νέου ΚΚ δέν έχει γίνει άπό τήν πλευρά τής ΣΕ ούτε άπ' τήν πλευρά καμιάς άλλης χώρας. Καί είναι ειρωνεία τής τύχης που σκοπός του συν-

□

ΤΣΕ ΓΚΕΒΑΡΑ:

‘Ο έπαναστάτης - σύμβολο

‘Ο Φιντέλ Κάστρο και ο ‘Ερνέστο Τσέ Γκεβάρα προέρχονταν εξ ίσου από τούς φοιτητικούς κύκλους της άριστεράς και συμμερίζονταν τήν πολύ διαδεδομένη ποпуλιστική και «ύστερο-αναγεννησιακή» ιδεολογία που κυριαρχούσε τό 1958-59 σ’ αυτά τά περιβάλλοντα. ‘Ο λατινοαμερικανικός ποпуλισμός γέννησε άργότερα είτε τόν «άναπτυξιακό» ρεφορμισμό, είτε, ιδιαίτερα ύστερα από τή νίκη τής κουβανέζικης έπανάστασης, τό μύθο του άγροτικού άντάρτικου. ‘Αλλά αυτές οι δύο ιστορικές μορφές κατάφεραν εύθύς εξ άρχής νά κρατήσουν, σέ σχέση μέ τόν ποпуλισμό, μιά στάση τελείως διαφορετική: γι’ αυτό τό λόγο τό μέρδεμα τών δύο προσώπων στήν κοινή κατηγορία του «νοτιοαμερικανικού καστρισμού» μάς έμποδίζει νά ξεχωρίσουμε δύο φαινόμενα πού στήν πραγματικότητα διαφέρουν.

Τό σπουδαστικό κίνημα ήταν στήν προεπαναστατική Κούβα ή πρωτοπορία και τό οργανωτικό κέντρο μιάς άστικής μάζας ακόμα άδιαφοροποίητης, διατηρημένης σέ μιά πλαστική και «μαγματική» κατάσταση, από τήν τεράστια άργο-

πορία τής λύσης του προβλήματος τής έθνικης άνεξαρτησίας και τής δημιουργίας του σύγχρονου κράτους. ‘Ο Κάστρο έτσι αντιπροσώπευε μιά «έθνική και λαϊκή» θέληση που, μπρός στήν παράλυση του εργατικού κόμματος (του Κ.Κ.

Κούβας), ένωματωνότανε στους διανοούμενους και στό «άριστοκρατικό» σπουδαστικό κίνημα (μόνο στή μετεπαναστατική Κούβα ύπήρξε μαζική παιδεία), πού ή ιστορία μετάτρεψε σέ ιστορικά ύποκείμενα, σέ «γιακοδίνους» ενός άργολορημένου 1848. Γι’ αυτό ο καστρισμός ήταν σύγχρονα βαθιά λαϊκός και μαζικός, αλλά και συντηρητικός και άμυντικός. Μεταξύ του 1959 και του 1962 ή ριζοσπαστικοποίησή του πραγματοποιήθηκε κυρίως σάν άμυνα, σάν υπεράσπιση τών έθνικών και δημοκρατικών περιεχομένων τής έπανάστασης, μπροστά στήν τρομερή έπιθετικότητα του γειτονικού ίμπεριαλισμού και στους φόβους τής ντόπιας άστικής τάξης.

Στήν ‘Αργεντινή του Τσέ Γκεβάρα, τό σπουδαστικό κίνημα και οι άριστεροί διανοούμενοι ζούσαν μιά πιά μοντέρνα τραγωδία: ο Περόν είχε καταφέρει νά «ένσωματώσει» τήν εργατική τάξη σ’ ένα σύσσωμο «κοινωνικό κράτος» μεταβάλλοντας τίς συνδικαλιστικές οργανώσεις τής εργατικής τάξης σέ θεμέλια του κυβερνώντος κόμματος. ‘Η άριστερά, κλεισμένη στό γκέτο τών πανεπιστημίων και τών φοιτητικών συνοικιών τών μεγαλουπόλεων, σπαρταρούσε σάν τό ψάρι έξω

άπο τό νερό. Έπιπλέον τά πρώτα βήματα πού τότε έκανε ή μαζική παιδεία σκοτεινιάζαν τό μέλλον τών νέων διανοούμενων: Ένας δάσκαλος έφτανε νά κερδίζει λιγότερα άπό τόν έργάτη γής, Ένας νέος γιατρός λιγότερα άπό ένα μηχανικό! Ήταν ή προλεταριοποίηση τών «άρχαιων και εύγενών» έλευθέρων επαγγελματιών, πού άναγγέλλονταν, όπως γίνεται πάντα σ' αυτές τίς περιπτώσεις, σάν άνεργία, ξεριζώμα, έλλειψη προοπτικής και κοινωνικής τοποθέτησης.

Άνθιζαν έτσι οί ουτοπίες, τά πολιτικά παραμύθια, οί κεραυνοβόλες ιδεολογικές μόδες, ή άπεγνωσμένη άναζήτηση μαγικών λύσεων. Και μιά άπ' αυτές ήτανε «ή άνακάλυψη τής Άμερικής», ή τάση πού έκανε πολλούς νέους νά διασχίσουν (καμιά φορά και μέ τά πόδια) όλο σχεδόν τό Νοτιά τής ήπειρού, άναζητώντας τό «έλντοράντο», τό μυθικό άγνό κόσμο τών κάμπων, μακριά άπό τό έπίσημο και ίκανοποιημένο προλεταριάτο τής Άργεντινής. Δέν ήταν μόνος του ό Γκεβάρα πού, διασχίζοντας μέ τή μοτοσυκλέτα τίς Άνδεις, κατέληξε στή Γουατεμάλα, πού ζούσε τότε τή δημοκρατική επανάσταση του Άρμπένθ.

Άπό τήν τραγωδία τής Γουατεμάλας, τής επανάστασης πρώτα και τής άντεπανάστασης κατόπιν, κι άπό τή «γιακοβινιστική» δομή τής κουβανικής οργάνωσης «26 Ιούλη», ό Γκεβάρα πήρε στοιχεία για νά άναπτύξει τή θεωρία του τής άιμσης δράσης, σάν «έπικρουστήρας», σάν ήθική άπελευθέρωση, σάν παράδειγμα για τίς μάζες και σάν αντίτιμο του κινδύνου και του θανάτου, μέ λίγα λόγια, τή θεωρία του άντάρτικου «FOCO» (έστία πυρκαγιάς), μιά θεωρία πού έμπνευσε σχεδόν όλα τά άντάρτικα, είτε τών πόλεων είτε τής ύπαιθρου.

Μιά τέτοια θεωρία δέν μπορούσε νά γεννηθεί άπό τούς «γιακοβίνους» σπουδαστές τής Καραϊβικής, για τούς όποιους τό άντάρτικο ήταν τό πολύ πολύ μιά μορφή άγώνα για νά κατακτήσουν τήν πλειοψηφία τών άγροτών και για νά σπάσουν τήν άστική άπομόνωση τών δημοκρατικών τούς κομμάτων. Αυτή ή θεωρία μπορούσε μόνο νά γεννηθεί άπό τούς άπομονωμένους και κλεισμένους στό περιθώριο διανοούμενους μιάς μοντέρνας καπιταλιστικής κοινωνίας. Διανοούμενοι άπεγνωσμένα άπομονωμένοι χωρίς στή ρεφορμιστική ένσωμάτωση του προλεταριάτου στίς δομές του κοινωνικού κράτους, σάν τό άρχικό περιβάλλον του Γκεβάρα. Η έννοπλη βία δέν είναι για αυτόν, όπως στόν καστρισμό, ένα μέσο για τήν οργάνωση του άποσυνθεμένου και ύποτελή άγροτικού κόσμου. Στόν «γκεβαρισμό», ή έννοπλη βία είναι τό διαχωριστικό στοιχείο σέ σχέση μέ τή «ρεφορμιστική προδοσία», ό «κρίος» πού σπάει τό μονολιθισμό του κοινωνικού κράτους, ξεκινώντας άπό τίς περιορισμένες δυνάμεις μιάς μειονότητας

τοληρών διανοούμενων. Είναι μιά πολιτική άπό μόνη της, όχι ένα «μέσο». Είναι ό μαγικός δρόμος για τήν «επανάσταση τώρα», άποφεύγοντας τό ένοχλητικό έμπόδιο τής συγκατάθεσης πού οί μάζες δίνουν στίς ύπάρχουσες δομές, ξεπηδώντας τό πρόβλημα του ρεφορμισμού σάν ιστορική συνθήκη ενός όρισμένου προλεταριάτου. Γι' αυτό ό γεβαρισμός, αντίθετα μέ τόν καθαυτό καστρισμό, ήταν έξτρεμιστικός, τοληρής και τυχοδιωκτικός, αλλά συγχρόνως «άριστοκρατικός» και για λίγους εκλεκτούς.

Ό γεβαρισμός, δυναμωμένος άπό τήν κουβανική έμπειρία και λίγο ή πολύ σωστά διεκδικούμενος άπό άντάρτικα κινήματα μέ τά πιο διαφορετικά χαρακτηριστικά όλων σχεδόν τών χωρών, τής Λατινικής Άμερικής, τής Δυτικής Ευρώπης, Ίαπωνίας, ΗΠΑ, Κεϋλάνης, είναι χωρίς άμφιβολία τό πιο γνωστό άπό τά ρεύματα πού γεννήθηκαν στό «μορφωμένα» περιβάλλοντα τής Άργεντινής. Άλλά δέν ήταν καθόλου τό μόνο: πάντα κατά τή διάρκεια τής δεκαετίας του '50, γεννήθηκαν άλλα δύο μεγάλα ρεύματα: εκείνο τό λεγόμενο τής «προλεταριοποίησης» (τροτσκιστική άπόχρωση), και εκείνο του «περιθωριακού ποπουλισμού», γεννημένο άνάμεσα στους νέους του Σοσιαλιστικού κόμματος και πού άναπτύχθηκε άργότερα άνάμεσα στους ριζοσπαστικοποιημένους χριστιανούς. Οί ομάδες τών σπουδαστών και τών διανοούμενων μεταφέρθηκαν στίς εργατικές συνοικίες τής περιφέρειας, μπήκαν στό έργοστάσια για νά δουλέψουν, υιοθέτησαν τόν τρόπο ντυσίματος, όμιλίας, ζωής, τών περονιστών εργατών. Άντικατέστησαν τό πρωτοποριακό θέατρο μέ τό ποδόσφαιρο, τό ποίημα του Κέρουακ ή τό βιβλίο του Σάρτρ μέ τό φωτορομάντζο και τή βραδινή έφημερίδα. Μιά γοητευτική περιπέτεια ίσως πιο ήρωική, στήν γκρίζα και θυσιασμένη καθημερινότητά της, άπό εκείνη τών δασών και του βουνού. Μετά όχι λιγότερο άνώφελ.

Ό ρεφορμισμός έξακολουθούσε νά κυριαρχεί: δέν ήταν άρκετό για τούς επαναστάτες διανοούμενους νά θιάλουν κάλους στό χέρια τους για νά πηδήξουν τό χαντάκι πού τούς χώριζε άπό τό προλεταριάτο, γιατί αυτό τό χαντάκι ήταν φτιαγμένο άπό ιδεολογία και πολιτική, ήταν προϊόν τής διάσπασης του ίδιου του προλεταριάτου, τής ιστορικής ύπόστασης του. Άπό τήν «προλεταριοποίηση» πέρασαν τότε στό συνδικαλιστικό και πολιτικό εισοδισμό, δηλαδή στήν ύστερόβουλη άποδοχή του περονισμού και τών άλλων ρεφορμιστικών δομών τής τάξης, σέ μιά προοπτική πού μακροπρόθεσμα κινδύνευε νά καταλήξει στήν αυτοκτονία τών επαναστατικών έμβρύων τής άριστερης «ίντελιγκέντσιας».

Όχι λιγότερο ήρωική ήταν ή περιπέτεια όσων άρχισαν τήν πορεία προς τούς «περιθωριακούς», προς τά στρώματα

Μιά άπό τίς τελευταίες φωτογραφίες του.

έκεινα πού παραδοσιακά έμειναν έξω άπό τήν καπιταλιστική οργάνωση τής κοινωνίας (λούμπεν-προλεταριάτο, νέοι μετανάστες, ύπόκοσμος, κλπ.). Ό πρώτος και κύριος στόχος τής δράσης τους ήταν οί μετανάστες πού στριμωχόντουσαν στίς παράγκες τών περιχώρων και στίς πανσιόν του κέντρου τών μεγαλουπόλεων. Άντίθετα άπό τίς άλλες χώρες τής Λατινικής Άμερικής, πού έχουσε προβλήματα ύπερπληθυσμού, οί προσωρινές συνοικίες τών πόλεων τής Άργεντινής παρουσιάζουν, μ' ελάχιστες εξαιρέσεις, μεγάλη κινητικότητα. Δέν διευκολύνεται έτσι ή δημιουργία ενός κοινωνικού στρώματος, χρόνια άνεργου, και εκεί όπου ύπάρχει (κυρίως στή ΣάνταΦέ και στό Τουκουμάν), έχει περιορισμένες διαστάσεις. Οί νέοι διανοούμενοι εγκαταστάθηκαν σ' αυτό τό χώρο κυρίως διά μέσου τών «κοινωνικών λειτουργών», ίδρύοντας κέντρα περίθαλψης και σχολεία, κάνοντας άγώνες για τό νερό, τό φώς και τούς ύπόνομους.

Έτσι βρήκαν εκεί, στήν περιφέρεια τών μεγαλουπόλεων, ένα ράγισμα στή συνοχή του κοινωνικού κράτους, πού ήταν οί νέοι προλεταριοί, τών όποιων ή άφομοίωση προϋποθέτει μιά ριζική διαφοροποίηση του συνδικαλιστικού άπαράτ. Ήταν θέατα ένα ράγισμα «έν δυνάμει», πού θά έμφανιζότανε μόνο όταν θ' άρχιζε ν' άργοπορεί ό ρυθμός τής καπιταλιστικής ανάπτυξης. έπιπλέον, έπρόκειτο για στρώματα παθητικά, τά όποια ένωνε ή άποσύνθεση και όχι ή

Ο Τσέ Γκεβέρα νεκρός.

θέση τους στην παραγωγική διαδικασία, με όλα τα πολιτικά αποτελέσματα που μπορεί να παράγει μία τέτοια ανώμαλη κατάσταση. Και πράγματι, σαν «ιστορική νέμεσις», εκεί που η αριστερά κατάφερε να ακουμπήσει σταθερά το πόδι της στο δάλο των «περιθωριακών» (πράγμα που συνέβη στη δεκαετία του '60, κυρίως χάρις στο άποστολικό πνεύμα των αριστερών καθολικών), πέτυχε μόνο μία ύποπλη ένσωμάτωση αυτών των στρωμάτων στο σύστημα μεσολάθσης, στον περονισμό.

Η διάσπαση του ρεφορμιστικού μπλόκ πραγματοποιήθηκε επί τέλους σαν αποτέλεσμα των έσωτερικών του αντιθέσεων, στην ίδια την καρδιά των συνδικαλιστικών δάσεων του. Τα τρία διαφορετικά ιδεολογικά οικοδομήματα φάνηκαν συγχρόνως ψεύτικα και επιβεβαιωμένα: οι πρωταγωνιστές ήταν αυτή τη φορά οι νέοι προλετάριοι που άλλαξαν κοινωνική τοποθέτηση, και που από «περιθωριακοί» γίνανε κανονικοί εργάτες της νέας βιομηχανίας αυτοκινήτων, άτσαλιού και των διυλιστηρίων. Ήταν ένα οργανωμένο εργατικό κίνημα που παρουσίαζε στα τέλη της δεκαετίας του '60 τελείως καινούργια χαρακτηριστικά σε σχέση με τό περονιστικο-ρεφορμιστικό παρελθόν του· και εϋθύς εξ αρχής συγκροούταν με τό κράτος και τή «συμμετοχή», αλλά ή βία του ήταν διεκδικητική και δημοκρατική, ένα μέσο και όχι μία πολιτική, όπως είχε θεωρητικοποιήσει ο Γκεβέρα.

Ο γκεβαρισμός και ή λατρεία των περιθωριακών στρωμάτων (μπορούμε άραγε να τήν ονομάσουμε «μαρκουζισμό»;) είχαν τώρα πιά αποκρυσταλλωθεί σαν ένα είδος ύποσυνείδητου πολιτικού

όριζοντα, άόρατης ιδεολογικής συσώρευσης, που όμως έβγαινε στην επιφάνεια στα προγράμματα των διαφόρων κομμάτων και οργανώσεων. Αυτές οι ρίζες ήταν καμουφλαρισμένες, άγνωστες, στα διάφορα ποπουλιστικά, έθνικιστικά καλούπια, κληρονομία της μεταπολεμικής φάσης της πάλης των τάσεων. Αν ή άργεντινή άστική τάξη έκρυβε τήν κοινωνική ειρήνη πίσω από τή ρητορική «για τήν ένότητα του έθνους», ή αριστερά έκρυβε τις παραχωρήσεις της στον περονισμό των εργατών πίσω από τό μυστικισμό της «έθνικής άπελευθέρωσης», δάνειο των αντιποικιακών έπαναστάσεων: ο γκεβαρισμός μεταφιλόνταν σε καστρισμό, ο μειονοτικός μαρκουζισμός κρυβόταν πίσω από φανταστικές εικόνες άνύπαρκτων άγροτικών μαζών και ο τροτσκιστικός «εργατισμός» πίσω από τό πρότυπο της Όχτωβριανής έπαναστάσης.

Όλα αυτά τά ρεύματα της άργεντινής άριστεράς είχαν ένα κοινό πρόβλημα, εκείνο του ιστορικού ύποκειμένου της έπαναστάσης. Τό προλεταριάτο παρουσιάζεται καθαρά όχι μόνο ένσωματωμένο στον καπιταλισμό, αλλά και θεσμοποιημένο, ύποστηρίζει δηλαδή διά μέσου των πολιτικών και συνδικαλιστικών του οργανώσεων τό περονιστικό κράτος. Και αυτό είναι ένα άναμφισβήτητο γεγονός για όλους.

Ο γκεβαρισμός αντιπαραθέτει μία εργατική τάξη μυστικιστικά έπαναστατική στην ούσία της, στα συνδικάτα και στα κόμμάτα της, που θεωρούνται σαν γελία παραποίηση αυτής της «έπαναστατικής ούσίας». Οι μάζες είναι πάντα έπαναστατικές, αλλά οι ήγέτες τους είναι «προδότες», «πουλημένοι στην άστική

τάξη» και γενικότερα άποτελούν ένα προνομιοϋχο γραφειοκρατικό στρώμα που ύπερασπίζεται τα άποκλειστικά συμφέροντά του· κατ' αυτόν τόν τρόπο οι νέοι διανοούμενοι κατανοούν τήν εργατική τάξη (τό «έπαναστατικό ύποκείμενο») σε μία μάζα από ήλίθιους άνίκανους να ύπερασπιστούν τα συμφέροντά τους. Αυτό άνταποκρίνεται στην άριστοκρατική αντίληψη τους του έπαναστατικού κόμματος. Αυτοί οι προλεταριοποιημένοι και μπερδεμένοι διανοούμενοι θεωρούν τούς έαυτούς τους ιδιοκτήτες της άλήθειας, τώρα πιά ούτε καν σαν κάτι τό «άντικειμενικό» (έξ αίτίας της «καθυστέρησης» του προλεταριάτου), αλλά σαν δημιουργοί, έμπνευστές και διαχειριστές της ταξικής συνείδησης.

Άλλάζει μόνο ο τρόπος όργάνωσης της δράσης της μικρής ομάδας μέσα σ' αυτή τή μάζα, από τή φύση της έπαναστατικής αλλά άνίκανη να δημιουργήσει μία αυτόνομη συνείδηση. Ο γκεβαρισμός προτείνει τήν παραδειγματική βία, τόν FOCO που πολλαπλασιάζει τή βία των λαϊκών και συνδικαλιστικών άγώνων· προτείνει τήν ένοπλη όργάνωση σαν άντικαταπιεστικό μέσο, προσέχοντας συγχρόνως να ύπερασπιστεί με τά νύχια και με τά δόντια τό μονοπώλιό του των δπλων από όποιαδήποτε προσπάθεια έλέγχου και άμεσης διαχείρισης της δάσης.

Αυτή ή μεταφυσική εικόνα των εργατικών άγώνων άνταποκρίνεται με διαστρεβλωμένο τρόπο στις πραγματικές αντίθέσεις του άργεντινού ρεφορμισμού. Τό κοινωνικό κράτος στην Άργεντινή γεννήθηκε μεταξύ του 1943 και 1946 με μία μεσολάθηση μεταξύ του στρατιωτικού έθνικισμού, που άντιπροσώπευε ο Περόν, και του εργατικού ρεφορμισμού, που, μπροστά στην άπόλυτη διάλυση του ΚΚ και του ΣΚ (σαν άποτέλεσμα της πολιτικής τους άπέναντι στον πόλεμο), άντιπροσώπευε τό Έργατικό Κόμμα που είχανε όργανώσει τά συνδικάτα. Ο Περόν μόλις άνέβηκε στην κυβέρνηση κατάφερε να διαλύσει τό Έργατικό Κόμμα και να άφομοώσει τά συνδικάτα μεταδώνοντάς τα σε στηρίγματα του κυβερνώντος κόμματος. Πρόκειται για μία έμπειρία με μεγάλο ένδιαφέρον ιδιαίτερα για τήν Ελλάδα, όπου ή άστική τάξη διάλεξε πάντα τό δρόμο της άνοιχτής βίας και δέν γνωρίσαμε ποτέ τέτοια ρεφορμιστικά πειράματα. Στην Άργεντινή αντίθετα γεννήθηκε έτσι ένας ρεφορμισμός sui generis, βασιζόμενος σε μία δυνατή και όργανωμένη εργατική τάξη, αλλά με έντελώς άστική ήγεσία και πρόγραμμα.

Ο άργεντινός καπιταλισμός πέρασε τή φάση της γρήγορης οικονομικής ανάπτυξης μεταξύ του 1950 και 1970 πετυχαίνοντας ψηλούς δείκτες ανάπτυξης και ανανεώνοντας ριζικά τήν οικονομική του δομή. Κι αυτό έγινε μ' έναν τρόπο τελείως διαφορετικό από εκείνον της Ίτα-

λιάς, της Γαλλίας ή του Μεξικού και της Βενεζουέλας. Ξεκομμένοι από τη μεταπολεμική, διεθνή οικονομική κατάσταση, όταν τέλειωνε πιά η περίοδος των καπιταλιστικών κύκλων που βασιζόνταν στην εξαγωγή πρώτων υλών ή στην έλαφριά βιομηχανία, κατάφερε ν' αναπτυχθεί υιοθετώντας τό μοντέλο που οί 'Αργεντινοί ονόμασαν Capitalismo de sustitución (ανάπτυξιακός καπιταλισμός): πρόκειται για ένα μοντέλο που χαρακτηρίζεται από έναν ύψηλό βαθμό οικονομικής αυτόαρκείας και από τή μεταφορά κεφαλαίων από τή βαριά βιομηχανία κι από τή μικρομεσαία μπουρζουαζία προς τή μεγάλη μονοπωλιακή αστική τάξη, στους κόλπους της οποίας τό κρατικό κεφάλαιο κρατάει αποφασιστικές θέσεις. Προϋπόθεση για τήν επιτυχία ενός τέτοιου πρότυπου ανάπτυξης, είναι ή έντονη εκμετάλλευση του προλεταριάτου, που σέ μία χώρα σάν τήν 'Αργεντινή, όπου δέν υπάρχουν μάζες άνεργων ή υποαπασχολούμενων, μπορεί νά επιτευχθεί μόνο διά μέσου ενός πολιτικού και οικονομικού περιορισμού του ίδιου προλεταριακού κινήματος. 'Ο περονισμός, βασιζόμενος στό προλεταριάτο, ήταν ένα κίνημα που βοηθούσε αυτού του είδους τήν τάση. 'Ακόμα κι όταν έπαιξε τό διαφορούμενο ρόλο της αξιωματικής αντιπολίτευσης από τή μία και του έκλογικού στηρίγματος των κατοπινών αναπτυξιακών κυβερνήσεων από τήν άλλη. Παράνομος σάν κόμμα κατά τή διάρκεια αυτής της περιόδου, κατάφερε νά θεομοποιηθεί διά μέσου του συνδικαλιστικού μηχανισμού, που εξακολουθούσε νά είναι τό στηρίγμα των στρατιωτικών κυβερνήσεων.

Μεταξύ του 1971 και του 1973 ή αστική τάξη άρχισε τίς προσπάθειές της νά δώσει μία θετική απάντηση στό μαζικό κίνημα που από τό 1968 είχε αρχίσει νά δονίζει τίς δομές της 'Αργεντινής. 'Ηταν ή περίοδος ύστερα άπ' τό «κορτυνοβάθο» (έξέγερση των εργατών της πόλης Κόρντοβα), ή αναγέννηση μιας ταξικής μειονότητας μέσα στό βιομηχανικό προλεταριάτο. 'Η αστική τάξη προσπάθησε νά δημιουργήσει ένα νέο πολιτικό μπλόκ βασιζόμενο στις υποχωρήσεις προς τους μικρούς και μεσαίους αστούς και σέ μία νέα «ταξική» συμφωνία μεταξύ βιομηχανών, συνδικάτων και στρατιωτικού-γραφειοκρατικού μηχανισμού. 'Ο Περόν, εκμεταλλεζόμενος τίς δημοκρατικές διεκδικήσεις των μαζών, κατάφερε νά μπει επί κεφαλής του νέου πολιτικού μπλόκ. Προδόθηκαν σ' αυτή τήν περίπτωση τά πολύ περιορισμένα πολιτικά όρια του συνόλου της άριστερας. 'Ενα σημαντικό μέρος της κερδήθηκε από τή θεωρία της «εναλλακτικής χρήσης του ρεφορμισμού», μπήκε μέσα στό νεοσύστατο περονιστικό κίνημα και πρόσφερε πολύτιμη συνεργασία στις διαπραγματεύσεις του Περόν μέ τους

υπόλοιπους τομείς της αστικής τάξης. Σ' αυτό τό χώρο της άριστερας άνήκανε και τά γκεβαριστικά ρεύματα που τροφοδούσαν τήν αυταπάτη της «γήγορης μετάβασης στό σοσιαλισμό». Οί υπόλοιποι τομείς της άριστερας άντιπαράθεσαν στην άνάπτυξη του ρεφορμισμού ένα άγιονο έξεγερσιακό πνεύμα, μία τυφλή αισιοδοξία που εξακολουθούσε ν' άρνείται τήν πραγματικότητα του κοινοβουλευτικού άνοιγματος, νομίζοντας ότι έπρόκειτο περί μίας άπλης μανούβρας της στρατιωτικής χούντας.

'Αλλά ή νέα θεσμική φόρμουλα της αστικής τάξης γεννήθηκε ήδη νεκρή: ό κύκλος «ανάπτυξιακής» συσσώρευσης που άρχισε τό 1953, έφτανε στό τέλος του σ' έθνικό επίπεδο, σάν ειδική στιγμή της έξάντλησης της παγκόσμιας φάσης έξάπλωσης του κεφαλαίου. 'Η «κοινωνική συμφωνία» πήρε γρήγορα τά αντιδημοκρατικά και αντιπρολεταριακά χαρακτηριστικά μιας ισχυρής κυβέρνησης. 'Η περονιστική πτέρυγα της άριστερας μπήκε σέ κρίση, ενώ οί υπόλοιποι τομείς κατάφεραν νά ένωθούν στον άγώνα έναντίον της «κοινωνικής συμφωνίας». Για νά τά πούμε μέ ένα πολύ διαδεδομένο σύνθημα, ύπήρχαν αυτοί που θέλανε νά πάνε μπρός πατώντας «στά κεφάλια της ήγεσίας», έναντίον αυτών που θέλανε νά πάνε μπρός «μέ τήν ήγεσία επί κεφαλής». 'Αλλά και ή ένότητα της όχι περονιστικής άριστερας δέν κατάφερε νά κρατήσει, μπροστά στις συνεχείς προδοκίτιες των φασιστών, των τριών Α (Alianza Anticomunista Argentina), της ίδιας της περονιστικής συνδικαλιστικής γραφειοκρατίας, και γρήγορα βγήκαν στην επιφάνεια τά πιο τυχοδιωκτικά και μιλιταριστικά περιεχόμενά της, ρίχνοντας τήν στό ψεύτικο δίλημμα της μαύρης ή κόκκινης τρομοκρατίας.

'Ηταν μία άργοπορημένη νίκη της γκεβαριστικής ιδεολογίας στό πτώμα του ταξικού εργατικού κινήματος. Παρόλο πράγματι που κανείς δέν άναφερόταν πιά άνοιχτά, τό 1975, στην έμπειρία του Τσέ Γκεβάρα, ή πραχτική ώστόσο του Μ.Λ.Ν.-MONTONEROS (και των περονιστικών ομάδων που τό περιτριγύριζαν, F.A.P., F.A.R., κλπ.) και του ίδιου του ERP (ένοπλο τμήμα του 'Επαναστατικού Κόμματος των 'Εργαζόμενων, PRT) βασιζότανε στην γκεβαριστική άφαίρεση του «προλεταριάτου - που - περιμένει - τήν - άποφασιστική - ώθηση», που φυσικά προσέχεται από τήν ένοπλη δράση. Μέ τό αποτέλεσμα που όλοι μας τώρα πιά ξέρουμε: οί έπιζώντες άντάρτες εξακολουθούν τόν προσωπικό τους πόλεμο έναντίον του κράτους, ενώ οί εργατικές μάζες των μεγαλουπόλεων προσφέρουν θέβαια τό κόκκινο γαρύφαλλο στους πεσόντες, αναγκαία αναγνώριση της παλικαρίας, αλλά μέ τήν παθητικότητά τους δείχνουν πώς ή νέα άνάπτυξη του αυτόνομου κινήματος θά περάσει από άλλους δρόμους...

D. F

ΠΑΙΣΙΑ ΚΟΛΑΤΙ
**δρόμος για
το ρεμπέτικο**

ΑΡΧΑΙΑ ΓΙΑ ΤΟ ΡΕΜΠΕΤΙΚΟ ΤΡΑΓΟΥΔΙ
ΑΠΟ ΤΟΝ ΕΛΛΗΝΟ ΤΥΠΟ (1947-76)

Άγγλοελληνικές εκδόσεις
Κεντρική διάθεση: Pop Eleven
Σκουφά 15
1ος όροφος
Τηλ: 363.1860

**«βαμος»
εργαστηρι**

κεραμικά
φωτιστικά
ζωγραφική σε υφασμα
σε ξυλο
διαφημιστικά δωρα

ΕΡΓΑΣΤΗΡΙ ΛΑΪΚΗΣ ΤΕΧΝΗΣ
ΣΙΝΩΠΗΣ 49 τηλ. 7707066-7783079
ΕΛΕΝΗ ΦΡΑΝΤΖΕΣΚΑΚΗ

Ο ΤΑΞΙΚΟΣ ΧΑΡΑΚΤΗΡΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ

ΣΕ λίγες μέρες πρόκειται να κυκλοφορήσει από τις «Έκδόσεις Βέργος» σέ δεύτερη, τελείως ανανεωμένη, έκδοση ή «(Αυτό)κριτική της Έπιστήμης». Τό βιβλίό αυτό αποτελεί ένα συλλογικό έργο πού περιέχει πολλά κείμενα επιστημόνων, έρευνητών, τεχνικών καί φοιτητών πάνω στην κρίση της επιστήμης καί γενικότερα τις ιδεολογικές, πολιτικές, οικονομικές καί στρατιωτικές έπιπτώσεις της.

ΑΠΟ τά καινούργια κείμενα πού περιέχει ή δεύτερη έκδοση της «(Αυτό)κριτικής της Έπιστήμης» δημοσιεύουμε έδώ τό πρώτο μέρος ενός άρθρου του Α. Γκλότζ σχετικά μέ τόν ταξικό χαρακτήρα της επιστήμης καί τήν ταξική θέση των επιστημόνων.

Τό γεγονός ότι μιλάμε γιά τήν «προλεταριοποίηση των εργαζομένων επιστημόνων» αποδεικνύει στην πραγματικότητα ότι, στην πλειοψηφία οι εργαζόμενοι επιστήμονες δέν αισθάνονται πώς ανήκουν στό προλεταριάτο. Γιατί θέβαια δέν μιλάμε γιά τήν προλεταριοποίηση των εργαζομένων στην χημεία, ή στην μεταλλουργία, ή στά τυπογραφεία, ή στις μεταφορές.

Γιατί λοιπόν συζητάμε τόσο γιά τήν προλεταριοποίηση των εργαζομένων επιστημόνων; Γιά ένα πολύ απλό λόγο: ότι ακόμη δέν καταφέραμε να συνηθίσουμε στην ιδέα ότι οι λέξεις έπιστήμονας καί προλετάριος μπορούν να συνυπάρχουν. Ύποσυνείδητα δυσκολευόμαστε ακόμη να πιστέψουμε — ή να παραδεχθούμε — πώς ένα άτομο μέ επιστημονικό δίπλωμα μπορεί να θεωρηθεί σαν εργαζόμενος όπως κάποιος πού έχει ένα «δίπλωμα» υδραυλικού, σχεδιαστή, μηχανουργού ή νοσοκόμου.

Όποιες κι αν είναι οι πολιτικές μας ιδέες, υπάρχει ακόμη γιά τους περισσότερους από μās μία βασική διαφορά μεταξύ ενός εργαζόμενου επιστήμονα καί παραδείγματος χάρη, ενός σιδηρουργού ή ηλεκτρολόγου. Η λέξη έπιστήμονας δέν προσδιορίζει στό ύποσυνείδητο μιά ιδιότητα, ένα έπάγγελμα ή μιά γνώση όπως οι άλλες. Προσδιορίζει μιά κοινωνική θέση. Καί μιλάμε γιά τήν προλεταριοποίηση των επιστημόνων όχι γιατί αυτοί αισθάνονται καί δρουν σαν προλετάριοι, αλλά μονάχα γιατί άρχισαν να χάνουν τά παλιά τους προνόμια καί τήν κοινωνική τους θέση.

Έάν τολμάμε να είμαστε ειλικρινείς, οι περισσότεροι από μās θα παραδεχθούν πώς ή ανακάλυψη της «προλεταριοποίησής» τους ήταν μιά δυσάρεστη έκπληξη. Έλπίζαν πώς ή επιστημονική τους

μόρφωση θα τους έδινε μιά ενδιαφέρουσα θέση, καλοπληρωμένη, σίγουρη καί σεβαστή. Νόμιζαν ότι τήν δικαιούνταν, γιατί στην πλειοψηφία τους μεγάλωσαν μέσα στην παραδοσιακή θεωρία ότι ή γνώση είναι τό προνόμιο της κυρίαρχης τάξης καί άρα οι κάτοχοι της γνώσης δικαιούνται να έχουν όρισμένα προνόμια καί ένα μέρος της εξουσίας. Καί εάν είμαστε απόλυτα ειλικρινείς, θα αναγνωρίσουμε ότι οι περισσότεροι από μās έχουμε μιά έλιτίστικη αντίληψη γιά τήν επιστήμη. Μιά αντίληψη σύμφωνα μέ τήν οποία α ύ τ ο ι π ο ύ ξ έ ρ ο υ ν είναι μιά μικρή μειοψηφία καί όφείλουν να παραμείνουν μιά μικρή μειοψηφία. Γιατί; Γιατί ή επιστήμη έτσι όπως τήν ξέρουμε δέν είναι προσιτή παρά σέ μιά έλίτ. Όλος ό κόσμος δέν είναι ικανός να σπουδάσει, όλος ό κόσμος δέν μπορεί να γίνει επιστήμονας. Α ύ τ ά μ ά θ α μ ε σ τ ό σ χ ο λ ε ι ο ! 'Απ' όλη μας τήν μόρφωση μās έχει έντυπωθεί στό μυαλό πώς ή επιστήμη δέν είναι γιά όλους καί πώς αυτοί πού είναι ικανοί να σπουδάσουν είναι άνωτεροι από τους άλλους. Η άποστροφή μας να θεωρούμε τους έαυτούς μας εργαζόμενους σαν όλους τους άλλους βασίζεται στό παρακάτω αξίωμα: 'Η επιστήμη είναι ένα είδος άνωτερων ικανοτήτων, προσιτή μονάχα σέ μερικούς.

Άς εξετάσουμε λοιπόν αυτό τό αξίωμα. Όφείλουμε να αναρωτηθούμε, γιατί ή επιστήμη — ή γενικά, ή συστηματοποιημένη γνώση — ήταν αποκλειστικότητα μιάς μειοψηφίας; Προτείνω τήν παρακάτω άπάντηση: γιατί ή επιστήμη μορφοποιήθηκε καί αναπτύχθηκε από τήν άρχουσα τάξη καί προς όφελός της, έτσι ώστε να είναι σύμφωνη μέ τήν κυριαρχία της, δηλαδή έτσι ώστε να επιτρέψει τήν αναπαραγωγή καί ένδουση αυτής της κυριαρχίας. Η μέ άλλα λόγια γιατί ή επιστήμη μας φέρνει τά ίχνη της άστικής ιδεολογίας, καί ή ιδέα πού έχουμε γιά τήν επιστήμη είναι άστική.

Μ' αυτές τις παρατηρήσεις δέν θα ήθελα να θεωρηθώ ότι χρησιμοποιώ άπλουστευτικές καί πρωτόγονες άκρότητες. Δέν θεωρώ ότι ή επιστήμη αυτή καθ' έαυτή είναι άστική καί ότι πρέπει να απαλλαγούμε από όλες μας τις γνώσεις καί ειδικές ικανότητες σαν άσχερά προνόμια πού άπορρέουν από μιά άστική Παιδεία. Όταν λέω ότι ή ιδέα μας γιά τήν επιστήμη καί ό τρόπος πού τήν εφαρμόζουμε είναι άστικός, έχω κυρίως ύπόψη μου τά τρία παρακάτω θέματα.

- 1ο. Ό όρισμός του επιστημονικού καί ό χώρος της επιστήμης.
- 2ο. Η γλώσσα καί τό αντικείμενο της επιστήμης.
- 3ο. Τό λανθάνον ιδεολογικό περιεχόμενο της επιστήμης.

1. Ό όρισμός του επιστημονικού καί ό χώρος της επιστήμης

Γιά να προσδιορίσει ή κοινωνία μας αυτό πού είναι επιστημονικό καί αυτό πού δέν είναι, εφαρμόζει σιωπηρά μερικά ειδικά κριτήρια: Όνομάζει επιστημονικές εκείνες τις ικανότητες καί γνώσεις πού μπορούν να συστηματοποιηθούν καί να ένσωματωθούν στην άκαδημαϊκή κουλτούρα της άρχουσας τάξης. Καί ονομάζει μη επιστημονικές τις γνώσεις καί ικανότητες πού ανήκουν σέ μιά λαϊκή κουλτούρα πού τείνει να εξαφανιστεί. Άς πάρουμε μερικά χτυπητά παραδείγματα:

— Στην Ιατρική, ή άλλοπαθητική ή κλασική Ιατρική πού χρησιμοποιεί συνθετικά φάρμακα θεωρείται επιστημονική, ενώ ή όμοιοπαθητική, ό βελονισμός, ή βοτανοθεραπεία πού προέρχονται από τήν παραδοσιακή λαϊκή Ιατρική κουλτούρα θεωρούνται σαν μη επιστημονικές καί καταδικάζονται από τό Ιατρικό έπάγγελμα. Σέ πολλές περιπτώσεις, διάφορα κατασκευάσματα των φαρμακευτικών εταιριών πού δέν έχουν καμιά έπενέργεια, διανέμονται στό όνομα της Ιατρικής επιστήμης από τους ίδιους ανθρώπους πού άπορρίπτουν τά φαρμακευτικά θότανα ή τά όμοιοπαθητικά φάρμακα πού άποδεδειγμένα έχουν θεραπευτικές ιδιότητες.

La gueule ouverte (Τεύχος 8, 'Ιούνης 1973).

— Όταν οι μηχανικοί μιὰς μεγάλης εταιρίας αυτοκινήτων λανσάρουν στην αγορά μιὰ καινούργια μηχανή, τότε αυτή ή μηχανή θεωρείται σαν τὸ ἀποτέλεσμα ἐπιστημονικῶν μελετῶν. Ἀλλὰ ὅταν μιὰ ομάδα ἐρασιτεχνῶν ἢ μηχανοτεχνικῶν, πὸν δὲν ἔχουν πᾶει ποτὲ στὸ πανεπιστήμιο κατασκευάσουν μιὰ καλύτερη μηχανή καὶ μάλιστα μὲ κομμάτια κατασκευασμένα στὸ χέρι, τὸ προϊόν τους δὲν ἔχει θέβαια κανένα ἐπιστημονικὸ χαρακτήρα.

— Όταν οἱ ειδικοί τῆς βιομηχανικῆς ψυχολογίας οργανῶνουν τὴν διαδικασία τῆς ἐργασίας ὥστε νὰ διαιροῦν τοὺς ἐργάτες καὶ νὰ τοὺς δάξουν νὰ δουλεύουν στὰ ὄρια τῆς φυσικῆς τους ἀτοχῆς, αὐτὴ ή ὀργάνωση τῆς ἐργασίας ὀνομάζεται ἐπιστημονική. Ἀλλὰ ὅταν οἱ ἐργάτες θροῦν τὸν τρόπο νὰ ἐνωθοῦν καὶ κατὰ τὴ διάρκεια μιὰς ἐνεργητικῆς ἀπεργίας, ἀναδιοργανῶσουν τὴν ἐργασία ἔτσι ὥστε νὰ τοὺς εἶναι ὅσο γίνεται εὐχάριστη, τὸ ἀποτέλεσμα τῶν ἐνεργειῶν τους θὰ θεωρηθεῖ σαν κάτι μὴ ἐπιστημονικό.

Πάνω σὲ ποιά κριτήρια βασίζονται αὐτοὶ οἱ διαχωρισμοί; Γιατί ή βοτανολογία θεωρεῖται ἕνα σύνολο μὴ ἐπιστημονικῶν «συνταγῶν» ἐνὼ ή ἀλλοπαθητική θεωρεῖται ἐπιστήμη, ὅταν μάλιστα εἶναι τελείως ἀνίκανη νὰ ἐξηγήσει τὴν ἐπενέργεια τῶν χημικῶν φαρμάκων πὸν διανέμει; Γιατί ή ἀνακάλυψη ἐνὸς μηχανοτεχνικῆ φανερώνει τὴν «δεξιότητα» ή τὴν «τέχνη» του καὶ αὐτὴ ή ἴδια ἀνακάλυψη, ὅταν παρουσιάζεται ἀπὸ μιὰ βιομηχανικὴ εταιρία, εἶναι προϊόν τῆς ἐπιστήμης καὶ τῆς τεχνολογίας; Γιατί ὁ ψυχολόγος τῆς ἐπιχειρήσεως εἶναι ἕνας «ειδικὸς ἐπιστήμονας» καὶ ὄχι ὁ ἀγωνιστὴς ἐργάτης, ὅταν μάλιστα συναγωνίζεται τοὺς «ειδικούς» στοὺς καθαροὺς δικούς τους χώρους; Γιατί μιλάμε γιὰ «τὸν ἐπιστήμονα σαν ἐργαζόμενο» ἀλλὰ ποτὲ γιὰ «τὸν ἐργαζόμενο σαν ἐπιστήμονα»;

Ἡ ἀπάντηση πὸν συνάγεται ἀπὸ αὐτὰ τὰ παραδείγματα εἶναι: Ἡ κοινωνία μας ἀρνείται νὰ χαρακτηρίσει ἐπιστημονικὲς τὶς γνώσεις, ἱκανότητες καὶ ἰδιότητες, οἱ ὁποῖες, μὴ ἐνσωματωμένες στὶς καπιταλιστικὲς σχέσεις παραγωγῆς, εἶναι χωρὶς ἀξία καὶ χωρὶς χρησιμότητα γιὰ τὸν καπιταλισμὸ, καὶ γι' αὐτὸν τὸ λόγο δὲν ἀποτελοῦν ἀντικείμενο τυποποιημένης διδασκαλίας μέσα στὸ καθιερω-

μένο πλαίσιο τῆς παιδείας. Αὐτὲς οἱ γνώσεις καὶ ἱκανότητες, ἀν καὶ πολλὲς φορὲς βασίζονται σὲ σοβαρὲς σπουδές, ἀλλὰ ὄχι ἐπίσημες, παραμένουν ἔξω ἀπὸ τὸν χώρο τῆς ἀρχουσας κουλτούρας. Δὲν ἔχουν καμιὰ θέση, δὲν ἀναγνωρίζονται σαν «ἐπαγγέλματα» ἐλλείψει ἐπισήμου διπλώματος, καὶ συνήθως δὲν ἔχουν καμιὰ ἐμπορευματικὴ ἀξία. Ὅποιος θέλει νὰ τὶς μάθει, τὶς μαθαίνει ἀπὸ ὅποιον θέλει θέβαια νὰ τοῦ τὶς διδάξει. Ἡ κοινωνία μας ἀποδίδει τὴν ἰδιότητα «ἐπιστημονικῶν» μόνο στὶς γνώσεις καὶ ἱκανότητες πὸν μεταδίδονται ἀπὸ τὴν τυπικὴ διαδικασία τῶν σχολείων καὶ ἐπικυρώνονται μὲ τὸ δίπλωμα πὸν παρέχει ἕνας ἐπίσημος ἐκπαιδευτικὸς φορέας. Οἱ ἱκανότητες πὸν ἀποκοῦνται μὲ τὴν αὐτομόρφωση, θεωροῦνται σαν μὴ ἐπιστημονικὲς καὶ ὅταν ἀκόμη ή ἀποτελεσματικότητά τους καὶ τὸ ἐπίπεδόν τους δὲν ἔχουν τίποτε νὰ ζηλέψουν ἀπὸ τὶς ἱκανότητες πὸν διδάσκονται ἀπὸ τοὺς ἐπίσημους φορεῖς. Ἡ ἐξήγηση αὐτῆς τῆς κατάστασης εἶναι μόνον κοινωνικὴ. Οἱ γνώσεις πὸν ἀποκοῦνται μὲ αὐτόνομο τρόπο, ὅσο ἀποτελεσματικὲς κι ἀν εἶναι, δὲν ἀναγνωρίζονται ἀπὸ καμιὰ κατηγορία τῆς ἀρχουσας κουλτούρας, γιὰ τὸ ἐν τὰ σσον ται στὰ πλαίσια τοῦ ἱεραρχικοῦ καταμερισμοῦ τῆς ἐργασίας, πὸν χαρακτηρίζει τὸν καπιταλισμό.

Ἄν ὁ ἐναν λειητοποιὸ ή μηχανοτεχνικὴ ἀναγνωριστεῖ μιὰ εἰδικότητα ἰσάξια μ' αὐτὴ τοῦ μηχανικοῦ τότε ἀπειλεῖται τὸ κύρος καὶ ή ἐξουσία τοῦ μηχανικοῦ καὶ ἄρα ή ἱεραρχικὴ δομὴ τοῦ ἐργοστασίου. Ἡ ἱεραρχία στὴν παραγωγή καὶ στὴν κοινωνία δὲν μπορεῖ νὰ διαφυλαχθεῖ παρά ἐάν ή ἰδιότητα τοῦ εἰδικοῦ «ἐπιστήμονα» παραμένει τὸ προνόμιο καὶ τὸ μονοπώλιο αὐτῶν πὸν ἔχουν κοινωνικὰ ἐπιλεγεῖ γιὰ νὰ εἶναι οἱ κάτοχοι τῆς γνώσης καὶ τῆς ἐξουσίας. Αὐτὴ ή κοινωνικὴ ἐπιλογή γίνεται μὲ τὸ ἐκπαιδευτικὸ σύστημα. Ἡ κύρια λειτουργία τοῦ σχολείου, ὅσο καὶ νὰ ἔναι καλυμμένη, εἶναι νὰ ἐπιτρέψει τὴν εἴσοδο στὴν «ἐπιστήμη» σ' αὐτοὺς πὸν εἶναι κοινωνικὰ κατάλληλοι γιὰ νὰ ἐξασκήσουν τὴν ἐξουσία. Ἐάν κάποιος ἀμφισβητῆ τὴν ἐξουσία ή εἶναι ἀνίκανος νὰ τὴν ἐξασκήσει, ή εἴσοδός του στὴν ἐπιστήμη δὲν θὰ τοῦ ἐπιτραπεί καὶ ἀν παρ' ὅλα αὐτὰ τὰ καταφέρει τότε δὲν θὰ τοῦ ἀναγνωρισθεῖ.

Στὴν κοινωνία μας ή σχέση πὸν ὑπάρχει μεταξύ ἐξουσίας καὶ ἐπιστήμης εἶναι ἀντίστροφη ἀπ' αὐτὴν πὸν ὑποτίθεται ὅτι εἶναι: ή ἐξουσία δὲν ἐξαρτᾶται ἀπὸ τὶς ἱκανότητες, ἀντίθετα, οἱ ἱκανότητες εἶναι συνάρτηση τῆς ἐξουσίας: «ὁ ἀνώτερος δὲν μπορεῖ νὰ ἔχει ἀδικιο».

2. Ἡ γλώσσα καὶ τὸ ἀντικείμενο τῆς ἐπιστήμης

Αὐτὴ ή κοινωνικὴ ἐπιλογή τῶν εἰδικῶν γίνεται κυρίως μέσω τῆς διαδικασίας μετάδοσης τῶν γνώσεων. Οἱ μέθοδοι διδασκαλίας, καὶ ὄλο τὸ ἐκπαιδευτικὸ πρόγραμμα ἔχουν γίνει μὲ τέτοιο τρόπο ὥστε νὰ καθιστοῦν ἀπρόσιτη τὴν ἐπιστήμη στὴν πλειοψηφία. Τὸ ἀπρόσιτό της δὲν ὀφείλεται στὶς ἰδιάζουσες δυσκολίες τῆς ἐπιστήμης, ἀλλὰ κυρίως στὸ γεγονός ὅτι στὶς ἐπιστήμες (ὅπως καὶ στοὺς ἄλλους χώρους τῆς κυριαρχῆς κουλτούρας) ή ἐξέλιξη τῆς θεωρίας ἔχει ἀποκοπεῖ ἀπὸ τὴν πρακτικὴ καὶ τὴ ζωή, τὶς ἀνάγκες καὶ τὶς δραστηριότητες τῶν ἀνθρώπων. Μποροῦμε ἀκόμη νὰ ποῦμε πὸν ή ἐπιστήμη ἔχει ὀριστεῖ κοινωνικὰ σαν ἕνα σύνολο ἀπὸ συστηματοποιημένες γνώσεις χωρὶς σχέση μὲ τὶς ἀνάγκες, τὰ αἰσθήματα καὶ τὶς δραστηριότητες τοῦ λαοῦ.

Ἀπὸ τὴν ἀρχὴ ἀκόμη ή σύγχρονη ἐπιστήμη εἶχε θεωρηθεῖ σαν ἀδιάφορη καὶ ἀδιαπέραστη στὰ προβλήματα τῶν ἀνθρώπων, ἔχοντας μοναδικὸ της σκοπὸ τὴν κυριαρχία πάνω στη φύση. Δὲν θεωροῦνταν ἀρμόδια νὰ ἐξυπηρετῆσει τὸν λαὸ στὸν καθημερινὸ του ἀγώνα. Ὁ κύριος σκοπὸς της ἦταν νὰ χρησιμεύσει στὴν ἀστικὴ τάξη στὴν συντηρητικὴ της προσπάθεια γιὰ κυριαρχία καὶ συ-

σώρευση. Η ήθικη και η ιδεολογία της συντηρητικής άρχουσας τάξης διαμόρφωσαν την ιδεολογία της επιστήμης δημιουργώντας την ιδέα πως ο άνθρωπος της επιστήμης οφείλει να είναι άσχητικός, χωρίς αισθήματα και απάνθρωπος όπως ο καπιταλιστής επιχειρηματίας.

Δέν υπήρξε ποτέ «καθαρή» και ανεξάρτητη επιστήμη. Η σύγχρονη επιστήμη γεννήθηκε μέσα στα πλαίσια της αστικής κουλτούρας και δέν είχε ποτέ την δυνατότητα να γίνει επιστήμη του λαού ή επιστήμη για τον λαό. Ήταν ιδιοποιημένη και μονοπωλημένη από την αστική τάξη και οι άνθρωποι της επιστήμης, όπως και οι καλλιτέχνες, δέν μπορούσαν να είναι παρά ένα υποταγμένο τμήμα της κυρίαρχης τάξης. Μπορούσαν να ρθούν σε ρήξη με το υπόλοιπο τμήμα της τάξης τους, αλλά δέν μπορούσαν να ξεφύγουν από την αστική κουλτούρα. Όπως επίσης δέν μπορούσαν να περάσουν στο στρατόπεδο της εργατικής τάξης. Ένα πολιτιστικό φράγμα τους διαχωρίζει και τους διαχωρίζει από την εργατική τάξη.

Αυτοί οι φραγμοί φαίνονται ξεκάθαρα στη διαφορά της γλώσσας των ειδικών από τη γλώσσα της καθημερινής ζωής και πρέπει να τους δοθμε σαν ένα ταξικό διαχωρισμό «αυτών που ξέρουν» και των ανθρώπων του λαού. Αυτό σχετίζεται με το γεγονός ότι από την αρχή ή ανάπτυξη της σύγχρονης επιστήμης, όπως έξ άλλου και της μοντέρνας τέχνης, ήταν πολιτιστικά διαχωρισμένη από τη λαϊκή κουλτούρα. Ο καπιταλισμός ώθησε στο έπακρο την διαίρεση μεταξύ θεωρίας και πράξης, μεταξύ χειρωνακτικής και πνευματικής εργασίας, δημιουργώντας μια άβυσσο ανάμεσα στις επαγγελματικές ειδικεύσεις και στην λαϊκή κουλτούρα.

Κατά τις τελευταίες δεκαετίες προχώρησε ακόμα περισσότερο: Έχοντας ανάγκη απ' όλο και μεγαλύτερο πλήθος τεχνικών και επιστημόνων, υποδιαίρεσε τις επαγγελματικές τους εξειδικεύσεις σε ένα τόσο μεγάλο αριθμό από στενές ειδικότητες, που αυτές δέν χρησιμεύουν πλέον ούτε στους ίδιους τους ειδικούς, στην καθημερινή τους ζωή. Μ' άλλα λόγια, ή παραδοσιακή αστική επιστημονική κουλτούρα συμπληρώθηκε από ένα καινούργιο τύπο υποκουλτούρας τεχνικοεπιστημονικής, ή οποία δέν μπορεί να εφαρμοσθεί παρά μόνο σε συνδυασμό με άλλες υποκουλτούρες μέσα στα μεγάλα βιομηχανικά συγκροτήματα. Οι κάτοχοι αυτών των ειδικευμένων ικανοτήτων είναι τόσο αδύναμοι και εξαρτημένοι, όσο και οι άνειδίκευτοι εργάτες. Το είδος των επιστημονικών γνώσεων που διδάσκονται, στην πλειοψηφία τους, δέν είναι μόνο αποκομμένο από τη λαϊκή κουλτούρα, αλλά είναι και αδύνατο να ενσωματωθεί σε καμιά άλλη κουλτούρα. Είναι γνώσεις στείρες ή ακόμη καταστροφικές.

Φθάνουμε έτσι στην κύρια μορφή του ταξικού χαρακτήρα της σύγχρονης επιστήμης. Θεωρητικές ή τεχνικές, γενικές ή ειδικές οι γνώσεις και ή επιστημονική μόρφωση που δίνει ή παιδεία, δέν είναι χρησιμοποιήσιμες ούτε στη ζωή ούτε στις αυτόνομες δραστηριότητες αυτών που τις μαθαίνουν. Η ποσότητα των γνώσεων και πληροφοριών που διαθέτουμε έχει αυξηθεί σε τεράστιο βαθμό. Ο καθένας από μās ξέρει πολύ πιο πολλά από πριν, και όλοι μαζί κατέχουμε ένα σύνολο γνώσεων χωρίς προηγούμενο. Παρ' όλα αυτά ή αυξημένη ποσότητα γνώσεων δέν μās παρέχει, ούτε ατομικά, ούτε ομαδικά, μεγαλύτερη αυτονομία ή μεγαλύτερη ευχέρεια στο να αντιμετωπίζουμε καταστάσεις και προβλήματα που συναντάμε στη ζωή μας. Αντίθετα, οι αυξημένες γνώσεις μās είναι τελείως άχρηστες όταν θέλουμε να ελέγξουμε έμεις οι ίδιοι την ατομική ή την ομαδική μας ζωή. Δέν μās χρησιμεύουν σε τίποτε, όταν θέλουμε να προσδιορίσουμε και να διαχειριστούμε έμεις οι ίδιοι τη ζωή της γειτονιάς μας, της πόλης μας, της περιοχής μας ή ακόμη της οικογένειάς μας.

Η ανάπτυξη των γνώσεων συνοδεύτηκε κυρίως από μια έλατ-

τωση της εξουσίας και αυτονομίας των ατόμων και των κοινοτήτων. Μέσα σ' αυτή τη σχιζοφρενική κοινωνία, όσο πιο πολλά μαθαίνουμε τόσο περισσότερο γινόμαστε αδύναμοι και αποξενωμένοι από τους έαυτούς μας και από τον κόσμο που μās περιβάλλει. Οι γνώσεις που μās χορήγησαν είναι έτσι κομματιασμένες που αντί να μās επιτρέψουν να καταλάβουμε και να ελέγξουμε τον κοινωνικό μας περίγυρο, γίνονται όργανα του κοινωνικού ελέγχου στον οποίο είμαστε υποταγμένοι. Η κοινωνία μās ελέγχει με τις γνώσεις που μās διδάσκει και δέν μās διδάσκει αυτές που θα μās επέτρεπαν να την ελέγξουμε και να την τροποποιήσουμε.

3. Το ιδεολογικό περιεχόμενο της επιστήμης

Όλα αυτά μās οδηγούν στην τρίτη όψη του ταξικού χαρακτήρα της σύγχρονης επιστήμης: την ιδεολογία στην οποία στηρίζονται οι λύσεις που προσφέρει. Η επιστήμη δέν είναι μονάχα λειτουργική σε σχέση με την καπιταλιστική κοινωνία και την κυριαρχία λόγω του καταμερισμού της εργασίας που εκφράζεται με τη διαφορά στη γλώσσα και τον κατακερματισμό των ειδικεύσεων. Είναι επίσης λειτουργική λόγω του τρόπου με τον οποίο θέτει ορισμένα προβλήματα ενώ αποσιωπά άλλα και δέν ανακινεί προβλήματα που το σύστημα δέν μπορεί να λύσει. Αυτό αναφέρεται κυρίως στο χώρο των «άνθρωπιστικών επιστημών» και της Ιατρικής, που ενώ κάνουν μεγάλες προσπάθειες να θρουν τα μέσα για να γιατρέψουν και να απαλύνουν τις αρρώστιες και τις δυστυχίες, αφιερώνουν πολύ λιγότερες προσπάθειες στο να τις προλαβαίνουν. Επιπλέον δέν κάνουν καμιά προσπάθεια για να θρουν τα μέσα που θα μās επιτρέψουν να απαλλαγουμε από τους ειδικούς της υγείας και της ευτυχίας. Όταν μάλιστα ή μόνη πραγματική λύση είναι να δοθεί σε όλους — ή τουλάχιστον σ' αυτούς που το επιθυμούν — ή δυνατότητα να θεραπεύουν τις κοινές αρρώστιες, να διαμορφώσουν τις συνθήκες κατοικίας, της ζωής και της εργασίας κατά τις ανάγκες και επιθυμίες τους, να οργανώσουν την εργασία τους με τέτοιο τρόπο ώστε να γίνει πιο ίκανοποιητική, και να παράγουν πράγματα που τα κρίνουν πιο πρακτικά και πιο ώρατα.

Η δυτική επιστήμη, έτσι όπως παρουσιάζεται, δέν έχει υιοθετήσει καμιά απ' τις παραπάνω προτάσεις. Δέν μās προσφέρει σε κανένα χώρο τα όργανα του αυτοπροσδιορισμού, της αυτοοργάνωσης και της κυριαρχίας των οργανωμένων ατόμων. Είναι μια επιστήμη των ειδικών, μονοπωλημένη από τους επαγγελματίες και ξένη προς το λαό. Όλα αυτά δέν έχουν τίποτε το παράξενο. Απ' την αρχή ήταν κυρίως προσανατολισμένη προς την ανακάλυψη μηχανών που είχαν σκοπό να υποτάξουν τους εργάτες και όχι να τους απελευθερώσουν.

στις επάλξεις
της Δημοκρατίας
ή ΕΛΕΥΘΕΡΟΤΥΠΙΑ
ή απογευματινή σου
έφημερίδα

Τό λαϊκό κίνημα σάν φορέας άλλαγής

Του Μάριου Νικολινάκου

Στό άρθρο μου γιά τό λαϊκό κίνημα ('Αντί, τεύχος 29.10.77) ό φίλος Σπήλιος Παπασπηλιόπουλος μου έκανε τήν τιμή νά γράψει μιά πλατιά κριτική ('Αντί, τεύχος 12.11.77). Δημοσιεύτηκαν καί δύο κριτικά γράμματα μέχρι τώρα, του Φ.Χατζή ('Αντί, τ. 12.11.77) καί του Σ.Δ. ('Αντί, 19.11.77). 'Η άπάντηση στά δύο τελευταία γίνεται άπόπειρα νά γίνει μέσα άπό τή γενική επιχειρηματολογία του σημερινού άρθρου. Χρειάζονται μόνο δύο παρατηρήσεις: μέ τό νά ένταχτώ στό ΠΑΣΟΚ δέν μεταπήδησα «άπό ένα πολιτικό σχήμα σ' άλλο» (Φ.Χατζής). Μετά τή μεταπολίτευση δέν έντάχθηκα οργανικά σέ κανένα κόμμα. 'Η τωρινή μου άπόφαση νά ένταχθώ οργανωτικά στό ΠΑΣΟΚ είναι πρωτογενής, δέν άποτελεί «μεταπήδηση».

'Η δεύτερη παρατήρηση άφορά τήν αναφορά στην «άλήθεια». «'Η άλήθεια είναι πάντα επαναστατική» μέ διδάσκει ό Σ.Δ. Κι ό Σπήλιος Παπασπηλιόπουλος μέ φρονιματίζει μέ τό στόμα του Ζάν Ζωρές: «Τό θάρρος είναι νά αναζητάς τήν άλήθεια καί νά τή λές». 'Αλλά ποιά είναι ή άλήθεια, αντικειμενικά, χειροπιαστά; Μήπως τάχα τήν κατέχουν οι δύο έπικριτές μου; Θά μου έπιτραπεί νά παραπέμψω πάνω στό θέμα τής άλήθειας άπό έπιστημολογική άποψη σ' ένα πρόσφατο άρθρο μου γιά τή μαρξιστική μέθοδο καί τό μαρξισμό στόν «Οικονομικό Ταχυδρόμο» (τεύχος 10.11.77, σελ. 19). Τό πρώτο είναι έτσι πώς κι οι δύο έπικριτές μου κατέχουν ή δέν κατέχουν τήν άλήθεια στόν ίδιο βαθμό πού τήν κατέχω ή δέν τήν κατέχω εγώ. Τό δεύτερο είναι πώς εγώ τούς αναγνωρίζω τήν καλή πίστη πώς ψάχνουν νά τή θρουν καί προσπαθώ μέ τή λογική καί τά επιχειρήματα πού στηρίζονται σ' αυτή νά συζητήσω μαζί τους. Κι έχω τήν άπαιτηση νά μου αναγνωρίζουν καλη πίστη κι αυτοί. 'Όταν λοιπόν ό Σ.Δ., πού του σέβονται τήν ανωνυμία, λέει πώς ή άνάλυσή μου είναι «ψεύδτικα καί κουτοπόνηρα επιχειρήματα προεκλογικών συγκεντρώσεων», πώς μπορούμε νά συζητήσουμε; Δέν δέχομαι έπίσης τόν άπόηχο τής τελευταίας πρότασης του Ζάν Ζωρές, πού έμμεσα άποδέχεται ό Παπασπηλιόπουλος άπευθυνόμενος σέ μένα: «(τό θάρρος) είναι νά υπομένεις τό ψέμα πού περνάει μπροστά σου θριαμβεύοντας καί νά μή γίνεισαι ή ήχώ του». 'Η πρόταση τούτη είναι ήθικολογία, δέν έχει καμιά αναλυτική άξια καί προϋποθέτει γιά κείνον πού τή χρησιμοποιεί, όπως ό φίλος Παπασπηλιόπουλος, πώς ό ίδιος μέν κατέχει τήν άλήθεια, πώς ό άλλος — στην περίπτωση αυτή εγώ — άποδέχεται τό ψέμα καί γίνεται ή ήχώ του. 'Ισως ό Παπασπηλιόπουλος δέν συνειδητοποίησε τό θεληνικές καί τίς διαστάσεις του νοήματος πού έχει τό άπόσπασμα του Ζωρές καί θά πρέπει νά τό αναγνωρίσει.

Τά όρια τής άνάλυσης

Θά επιχειρήσω νά ξεκαθαρίσω πιά κάτω μερικά θέματα πού θάζει ή κριτική του Παπασπηλιόπουλου, καί τούτο γιατί άναγνωρίζω πώς ή άνάλυσή μου στό πρώτο άρθρο μπορεί νά πάσχει καί άπό μερική κριτική καί άπό έλλείψεις. Θά ήθελα μόνο νά ξεκαθαρίσω άπό τήν άρχή κάτι βασικό πού ξεχωρίζει τόν τρόπο τής δικής μου σκέψης άπό τόν τρόπο πού σκέπτεται ό Παπασπηλιόπουλος. 'Ισως σέ τούτο βρίσκεται κι ένα μεγάλο μέρος άπό τούς λόγους τών διαφωνιών μας. 'Αναφέρομαι στά δύο άποσπάσματα πού προτάσσει στό άρθρο του. Τό άπόσπασμα του Ζάν Ζωρές θυμίζει τό ρητό πού μάς έγγραφαν στόν πίνακα στό κατηχητικό, όταν ήμαστε μικροί. Μ' όλο τό σεβασμό πού πρέπει νά έχει κανείς σέ μιά προσωπικότητα κι έναν άγωνιστή, όπως ό Ζάν Ζωρές, τό άπόσπασμα πού δημοσιεύεται είναι κενό άπό περιεχόμενο, ένας πομπώδης θερμπαλισμός, μιά μεταφυσική ήθικολογία, καί τελικά είναι χρήσιμο 'ίσως γιά κατηχητές ή θεολόγους πού διδάσκουν νεοφώτιστους, όχι όμως

κατάλληλο γιά σοβαρή άνάλυση τής πολιτικής πράξης. Κατά τήν έκταση πού ή επιχειρηματολογία του Παπασπηλιόπουλου άνάγεται τελικά, άμεσα ή έμμεσα, σέ μεταφυσική, διαπιστώνω μιά βασική διαφορά μέ τό δικό μου τρόπο σκέψης, πού — τουλάχιστον άπό πρόθεση — επιδιώκει νά έχει άμεσα αναφορά στην πράξη. 'Όσον άφορά τό άπόσπασμα του Δημόκριτου, ή διαφορά μας μέ τόν Παπασπηλιόπουλο είναι ριζική. «Προτιμάω νά γνωρίζω τίς αίτιες τών πραγμάτων παρά νά καθίσω βασιλιάς στό θρόνο τής Περούσιας». Δέν άποδέχομαι τή διαζευκτική άντιπαράθεση τών αιτιών τών πραγμάτων πρós τό θρόνο τών Περσών. 'Ανάμεσά τους υπάρχει αιτιατή σχέση. Ξεκινώ άπό τή διατύπωση: «προτιμάω νά γνωρίζω τίς αίτιες τών πραγμάτων γιά νά καθίσω βασιλιάς στό θρόνο τής Περούσιας». Αυτή είναι ή πεμπουσία τής έπιστημονικής άνάλυσης. Κι όπως τό είπε ό Μάρξ, σημασία δέν έχει νά καταλάβουμε τόν κόσμο, αλλά νά τόν αλλάξουμε.

Θά πρέπει επίσης νά συμφωνήσουμε άπό τήν άρχή σέ δύο πράγματα. Πρώτα υποστηρίζεται πώς ή άνάλυσή μου άρχίζει άπό τό 1974, ένώ θά ήταν σωστή μιά άναγωγή στίς έξελίξεις του 2ου παγκόσμιου πόλεμου. Δέν διαφωνούμε. 'Η δική μου άνάλυση προϋποθέτει τούτο. 'Αναφέρομαι στην έποχή άπό τό 1974 καί μετά επειδή θέλω νά συγκεντρώσω τήν προσοχή μου στίς πιά πρόσφατες έξελίξεις. Μετά, θάζει ό Παπασπηλιόπουλος, μέ άφορμή τήν αναφορά μου στην ΕΟΚ, όλόκληρη σειρά άπό έρωτήματα γιά τό μοντέλο άνάπτυξης, πού σάν πρόγραμμα γιά μίαν έπιστημονική άνάλυση είναι καί σωστά καί αναγκαία, πού όμως, στό πλαίσιο τής άνάλυσης πού επιχειρήσα δέν είχαν κι ούτε μπορούσαν νά έχουν θέση. 'Η κριτική πάνω σέ ένα κείμενο έχει τουλάχιστον τρεις όψεις: πρώτα νά βρει τίς λογικές άσυνέπειες, τά κενά, τίς παραλείψεις καί τήν άσυνέχεια στά συμπεράσματα, άποδεχόμενη τίς βασικές υποθέσεις. Δεύτερο, νά μή δεχτεί τίς βασικές υποθέσεις, τό στόχο καί τό πλαίσιο τής άνάλυσης, όποτε ή πρώτη άποψη είναι περιττή. Τρίτο, νά δείξει χώρους άνάλυσης πέρα άπό τό σκοπό πού ύπηρετεί ένα κείμενο, συμπληρώνοντας το. Τούτο τό τελευταίο, σέ τελευταία άνάλυση δέν είναι κριτική. Οι τρεις παραπάνω άποψεις τής κριτικής πρέπει νά είναι ξεκάθαρες. 'Ο κριτικός πού άσκει κριτική πέρα άπό τό πλαίσιο πού καθορίζουν οι στόχοι του ίδιου του άρχικού κειμένου καί τής άνάλυσης πού τούτο περιέχει, θρίσκειται σέ σύγχυση, ή κριτική του είναι τότε αναγκαστικά, τουλάχιστον μερικά, άστοχη ή άδικη.

Τό πρόβλημα τής έπιστημονικής ακρίβειας

Θά συμφωνήσω μέ τό σημείο τής κριτικής πού αναφέρεται στόν όρο «μάζες» ή στούς όρους «λαός» καί «λαϊκοί άγώνες» ή «λαϊκό κίνημα». 'Αναγνωρίζω πώς στίς έννοιες αυτές δέν έδωσα συγκεκριμένο περιεχόμενο. Στο βιβλίο μου «'Αντίσταση κι 'Αντιπολίτευση, 1967 — 1974» (σελίδα 327) έγγραφα: «'Όσο ή έννοια «μάζες» γίνεται φετίχ καί χρησιμοποιείται άδιαχώριστα, μπορεί νά γίνει επικίνδυνη. 'Επικίνδυνη επειδή σέ τελευταία άνάλυση είναι άδεια άπό περιεχόμενο. Στην επαναστατική πράξη σέ μιά συγκεκριμένη κατάσταση, τά εκάστοτε ούσιαστικά μέρη του όρου «μάζες», μεταβάλλονται, επειδή νέες κοινωνικές ομάδες κινητοποιούνται σέ διαφορετικές καταστάσεις. Αυτό άφορά ώστόσο τήν εκάστοτε ειδική κατάσταση, σ' ένα γενικό πλαίσιο μπορούν νά αναφερθούν οι θεμελιακά ένδιαφερόμενες κοινωνικές ομάδες, πού πρέπει νά θεωρούνται σάν ό διαρκής φορέας του κινήματος». Τά προβλήματα πού μπαίνουν είναι: ποιές είναι οι κοινωνικές εκείνες ομάδες πού ζουν κάτω άπό μιά καταπίεση καί επομένως ζητούν μίαν άλλαγή, μιά κοινωνική άλλαγή; Είναι άλλο θέμα τί περιεχόμενο έχει ή κοινωνική τούτη άλλαγή σά στόχος. Παραπέρα, ποιά είναι τό συνδετικό στοιχείο ανάμεσα στίς κοινωνικές αυτές ομάδες πού τίς κάνει νά συναντιώνται πολιτικά στό ίδιο επίπεδο; δίνεται σέ μιά άπό τίς ομάδες αυτές αντικειμενικά ένας πρωτοποριακός ρόλος πού καθορίζεται άπό τήν κοινωνική καί οικονομική τους θέση ή ό κάθε φορά πρωτοποριακός ρόλος είναι συγκυριακός; Ποιά ή σχέση ανάμεσα στίς κοινωνικές ομάδες καί στούς οργανωτικούς, κομματικούς φορείς;

Τάξεις καί κόμματα

Είναι γνωστό πώς τήν πραγματικότητα τή συλλαμβάνουμε μέ πιά αναλυτικές έννοιες, όπως είναι ή έννοια τής «τάξης». Στο βιβλίο μου νά αναφέρθηκα πιά πάνω γίνεται ή προσπάθεια γιά μίαν άνάλυση τής ταξικής δομής τής χώρας μας (σελ. 186 έπ.). 'Εκει γίνεται διάκριση ανάμεσα στην όλιγαρχία, τή μεγαλοαστική καί τή μικροαστική τάξη σά συστατικά στοιχεία τής άστικής τάξης, τήν άγροτιά

καί τήν ἐργατική τάξη. Ἄς δοῦμε ἄλλη μιά φορά ἐδῶ τούς πολιτικούς ἐκφραστεῖς τῶν τάξεων αὐτῶν. Ἡ Νέα Δημοκρατία, ἡ Ἐθνική Παράταξη, οἱ Νεοφιλελεύθεροι καί ἡ ΕΔΗΚ ἐκφράζονται στό σύνολό τους τήν ἀστική τάξη μέ κάποιες ἀποχρώσεις. Τήν ἐργατική τάξη τήν ἐκφράζουν τό ΚΚΕ καί τό ΚΚΕ ἔσ. Νομίζω πῶς οἱ ὑπόλοιποι ἔταιροι τῆς Συμμαχίας δέν ἐκφράζουν ἀντικειμενικά τίποτα, μ' ὄλο πού, ἀπό πρόθεση, θά ἤθελαν νά ἐκφράζονται τούς ἐργαζόμενους. Τήν ἀγροτιά δέν τήν ἐκφράζει ἀντικειμενικά κανένα κόμμα, καί τοῦτο ἀποτελεῖ ἰδιομορφία τοῦ ἐλληνικοῦ χώρου, μιά καί μέχρι τώρα ἡ ἀγροτιά ἀποτελοῦσε ἕνα σημαντικό κομμάτι τοῦ ἐλληνικοῦ λαοῦ. Ἡ ἀγροτιά ἔβρισκε καί βρῖσκει τόν ἐκφραστή της κάθε φορά περιστάσιακά, ἀνάλογα μέ τίς ἀποχρώσεις καί τίς πραγματικές παροχές πού κάνει τό κάθε κόμμα. Τό ΠΑΣΟΚ ἐκφράζει ἀντικειμενικά μικρομεσαία ἀστικά στρώματα καί μεγάλο μέρος τῆς ἀγροτιάς.

Αὕτη φαίνεται νά εἶναι μιά λίγο – πολύ ἀντικειμενική σύλληψη τῆς ἐλληνικῆς πολιτικῆς πραγματικότητας καί τῶν συγκεκριμένων σχέσεων πού ἐπικρατοῦν σ' αὐτήν. Θά πρέπει νά τονιστεῖ πῶς οἱ παραπάνω συσχετισμοί ἐκφράζουν τίς ἀντικειμενικές σχέσεις πού λογικά θά πρέπει νά ὑπάρχουν. Ἄς κάνουμε ἕνα βήμα ἀκόμη πιο πέρα κι ἄς ἐκφράσουμε τίς παραπάνω σχέσεις μέ τούς ὄρους τῆς καθημερινῆς πολιτικῆς πρακτικῆς, Δεξιά καί Ἀριστερά. Στή Δεξιά συγκαταλέγουμε τήν ἀστική τάξη στό σύνολό της, ἀπό ἀποψη φορέων τῶν κόμματα Νέα Δημοκρατία, Ἐθνική Παράταξη, Νεοφιλελεύθεροι καί ΕΔΗΚ, μέ τίς συγκεκριμένες ἀποχρώσεις πού περιγράψαμε στό προηγούμενο ἄρθρο. Στήν Ἀριστερά ἀνήκουν τό ΠΑΣΟΚ, τῶν κόμματα τῆς Συμμαχίας καί τό ΚΚΕ. «Δεξιά» κι «Ἀριστερά» δέν ἀποτελοῦν ἔτσι ἀναλυτικούς ὄρους, μπόρουν ὅμως νά ἀναχθῶν σέ τέτοιους. Ἀπό μίαν ἄλλη ἀποψη στή Δεξιά ἀνήκουν τῶν κόμματα πού ἐκφράζουν τῶν συμφέροντα ἐκείνων τῶν τάξεων καί κοινωνικῶν ὁμάδων πού ἀποθλέπουν στή διατήρηση τῆς βασικῆς κοινωνικῆς σχέσης πού χαρακτηρίζει τήν κοινωνική μας ὀργάνωση, τῆς κεφαλαιακῆς σχέσης, τῆς σχέσης δηλαδή κεφαλαίου – ἐργασίας. Στήν Ἀριστερά τό ἀντικειμενικό συμφέρον τῶν τάξεων πού ἐκπροσωποῦν τῶν ἀριστερά κόμματα ἀποθλέπει στήν ἀνατροπή τῆς σχέσης αὐτῆς, σταδιακά ἢ μιά καί καλή. Τοῦτο εἶναι τό περιεχόμενο τοῦ συνθήματος «κοινωνική ἀλλαγῆ», ἡ ἀνατροπή τῆς κεφαλαιακῆς σχέσης καί ἡ ἐγκαθίδρυση σοσιαλιστικῶν σχέσεων, ὅπου τό κεφάλαιο παύει νά ὑπάρχει. Τό συγκεκριμένο ἱστορικό περιεχόμενο πού μπορεῖ νά πάρει ὁ στόχος αὐτός ἐξαρτάται ἀπό τίς συγκεκριμένες συνθήκες. Ὁ τελικός στόχος εἶναι πάντα ἡ ἀνατροπή καί κατάρρευση τῆς κεφαλαιακῆς σχέσης.

Κι ἐδῶ φτάνουμε σέ κάτι πολύ βασικό. Ἄν οἱ κομματικοί φορεῖς ἐκφράζουν ἀντικειμενικά τῶν συμφέροντα συγκεκριμένων κοινωνικῶν ὁμάδων καί τάξεων, ὅπως αὐτά προσδιορίζονται ἀπό τίς ἀντικειμενικές συνθήκες, δέν σημαίνει τοῦτο πῶς τῶν κοινωνικῶν ὁμάδων καί τάξεων ἔχουν συνείδηση τῆς ἀντικειμενικῆς σχέσης ἀνάμεσα στόν συμφέροντά τους σάν μελῶν μιάς συγκεκριμένης τάξης καί στόν πολιτικό ἐκφραστή τῶν συμφερόντων αὐτῶν. Ἡ ταύτιση τῆς κοινωνικῆς ὁμάδας ἢ τῆς τάξης μέ τόν πολιτικό ἐκφραστή της εἶναι συνάρτηση τοῦ βαθμοῦ συνειδητοποίησης τῶν μελῶν τῆς τάξης, τοῦ ἂν τῶν μέλη τῆς τάξης αὐτῆς ἔχουν ἀποκτήσει ταξική συνείδηση. Τοῦτο πάλι ἐξαρτάται ἀπό τόν βαθμό τοῦ πολιτιστικοῦ καί μορφωτικοῦ ἐπιπέδου, ἀπό τῶν βραχυχρόνια καί ἐξαιτιατικῶν προσωπικά συμφέροντα τῶν ἀτόμων (κοινῶς «βόλεμα»), ἀπό τήν ἀγωνιστικότητα τῶν ἰδίων τῶν κοινωνικῶν ὁμάδων σάν σύνολα ἢ σάν άτομα. Ἡ ταύτιση ὅμως τῆς κοινωνικῆς ὁμάδας ἢ τῆς τάξης μέ τόν πολιτικό ἐκφραστή της ἐξαρτάται κι ἀπό ἕνα δεῦτερο παράγοντα. Ἀπό τήν ἔκταση πού ὁ πολιτικός φορέας πείθει πῶς μπορεῖ νά ἐκφράσει κι ἐκφράζει πραγματικά τῶν ταξικά συμφέροντα τῆς συγκεκριμένης κοινωνικῆς ὁμάδας. Τοῦτοι οἱ δύο συντελεστές εἶναι ἐκεῖνοι πού ἐξηγοῦν τήν ἀντιφατική πολιτική συμπεριφορά τῶν κοινωνικῶν ὁμάδων, ὅπως ἐκφράζεται ἐκλογικά. Μέρος τῆς ἐργατικῆς ψιφίζει δεξιά κόμματα, ὅπως καί μεγάλο κομμάτι τῶν ὑπαλλήλων καί τῶν ἀγροτῶν. Ἀναμφίβολα, ἡ ἀστική τάξη, καί συγκεκριμένα τό κεφάλαιο, καταφέρει εἴτε νά ἀποκρύψει τίς πραγματικές σχέσεις ἀπό τίς ἐξουσιαζόμενες τάξεις ἢ νά τίς ἐξαγοράσει. Τοῦτο ὅμως δέν ἀποκρύβει τό γεγονός πῶς τμήματα τῶν ἐργαζόμενων τάξεων συμπεριφέρονται ἀντίθετα πρὸς τῶν ἀντικειμενικά συμφέροντα τῆς κοινωνικῆς ὁμάδας στήν ὅποια ἀνήκουν.

Ποιά ἦταν μέχρι τώρα ἡ συνέπεια τῶν παραπάνω διαπιστώσεων; ἔχει ἐκφραστεῖ τέλεια στή λενινιστική μορφή ὀργάνωσης. Στόχος ἡ ριζική κοινωνική ἀλλαγῆ, πού εἶναι δυνατή μόνο μέ ἐπανάσταση ἀπό τήν τάξη ἐκείνη πού ὑφίσταται τήν ἐκμετάλλευση, τήν ἐργατική τάξη. Σάν ἐργατική τάξη ὀριζόταν βασικά τό σύνολο τῶν ἐργαζόμενων στήν ὕλική παραγωγή. Ὁ ρόλος τῆς ἐργατικῆς τάξης ἦταν πρωτοποριακός ἔτσι. Μιά καί ἡ ἐργατική τάξη στό σύνολό της δέν ἔχει φτάσει στό ἐπίπεδο ταξικῆς συνειδητοποίησης νά κάνει

τήν ἐπανάσταση, τό κάνει τοῦτο γιά λογαριασμό τῆς τό φωτισμένο τμήμα τῆς τάξης αὐτῆς πού ὀργανώνεται στό ΚΚ. Τό ΚΚ γίνεται ἔτσι ἐξ ὀρισμοῦ ὁ πρωτοπόρος φορέας. Τοῦτο τό μοντέλο δέν δούλεψε, δέν δούλεψε ὅλες τίς φορές. Καί δέν δουλεύει σήμερα. Πρέπει νά δοῦμε γιὰτί.

Μιά παρένθεση

Ἐπάρχουν ἀρκετά σημεῖα πού δέν καταλαβαίνω στήν κριτική τοῦ Παπασπηλιόπουλου. Τοῦτο γίνεται πιο ἐντονο στά σημεῖα πού ἀναφέρονται στόν ποπουλισμό. Ὁ Παπασπηλιόπουλος μοιάζει νά ἀσχολεῖται μέ τήν «ἐννοια» τοῦ ποπουλισμοῦ, κι ὄχι μέ τήν πράξη. Καί βλέπω καθαρά ἕνα ἀδιέξοδο, τό ἀδιέξοδο τοῦ διανοομένου. Φαίνεται πῶς κατακρίνει τήν λενινιστική ἀποψη ὀργάνωσης καί διεκπεραίωσης τῶν κοινωνικῶν καί πολιτικῶν ἀγώνων. Τό ἴδιο κατακρίνει καί τόν ποπουλισμό. Μέ θάση τίς προσωπικές του ἐπιθυμίες καί ἐνοραματισμούς, μέ θάση κάποιο ἀνθρωπιστικό ἰδανικό, προτείνει τελειῶς ἐγκεφαλικά τή Συμμαχία σάν τὸ φορέα τῆς κοινωνικῆς ἀλλαγῆς, πού τῆ βλέπει σάν ἐτερόκλητο συνασπισμό, ἀλλά παρ' ὅλα αὐτά σάν τὸ φορέα μακροχρόνια τοῦ περάσματος στό σοσιαλισμό! Ἡ ἀνάλυσή μου τῆς Συμμαχίας στό προηγούμενο ἄρθρο δικαιώθηκε ἀπό τό ἀποτέλεσμα τῶν ἐκλογῶν. Ἀλλά παραπέρα ὁ Παπασπηλιόπουλος βλέπει τὰ πράγματα ἠθικά, χιλιαστικά, ἀνάγει τίς «δημοκρατικές διαδικασίες» σέ φετίχ, κι εἶναι ἔτοιμος νά περιμένει «μακροχρόνια». Πόσο μακρόχρονο εἶναι αὐτό τό «μακροχρόνια»; Καί εἶναι ἐντονο στήν ἀνάλυσή του τό «κόμπλεξ τοῦ ἀρχηγοῦ», ἀπό τό ὅποιο πάσχουν ὅλοι οἱ διανοούμενοι. Λέει στό τέλος τῆς κριτικῆς του πῶς ὁ διανοούμενος «εἶναι αὐτός πού ἀσκεῖ ἀνελέγη κριτική, πού λέει ὄχι, δέν εἶναι λακές, οὔτε ὑπάλληλος, οὔτε μουσικοσύμβουλος, οὔτε μπουφῶνος τοῦ Πρίγκιπα. Δέν ἀφήνεται ποτέ στό χέρα ἐνός ἀρχηγοῦ πού παίρνει ἀνεξέλεγκτα τίς ἀποφάσεις». Ὡραία εἰκόνα, μά ἄστοχη, ἰδεαλιστική. Γιατί ὁ διανοούμενος τῆς ζωῆς, τῆς πράξης, ὅπως τόν ξέρουμε, εἶναι καί κριτικός, καί λακές, καί μπουφῶνος, καί ὑπάλληλος, καί μουσικοσύμβουλος, καί ἀγωνιστής. Κι ὁ ἐπιστήμονας πρὸς νά ξεχωρίσει, νά ξέρει νά ξεχωρίσει τίς ἐπιθυμίες του καί τὸ φανταστικό του κόσμο, ἀπό τήν πραγματικότητα. Γιά τόν ἄνθρωπο τῆς πράξης τό συμπέρασμα τοῦ Παπασπηλιόπουλου εἶναι ἀδιέξοδο, θεολογία, μεταφυσική. Καί κάτι πρέπει νά εἶναι λάθος μέ τήν ἀνάλυσή του, ὅταν καταλήγει στή Συμμαχία σάν τὸ φορέα τῆς ἀλλαγῆς! Βλέπω τελειῶς διαφορετικά. Καί τοῦτο ἴσως ὀφείλεται στό διαφορετικό τρόπο πού βλέπουμε τὰ πράγματα, ὅπως ἀνάφερα πιο πάνω.

Λενινιστικό μοντέλο καί πράξη

Ἄλλά ἄς δοῦμε γιὰτί δέ δούλεψε τό λενινιστικό μοντέλο ἢ γιὰτί δούλεψε μερικά καί γιὰτί σήμερα εἶναι ξεπερασμένο. Ἐκεῖ πού δούλεψε, στή Σοβ. Ἐνωση ἢ τήν Κίνα, δούλεψε ἀντίθετα πρὸς τίς θεωρητικές ὑποθέσεις πάνω στις ὁποῖες στηρίχθηκε. Ἡ ἐπανάσταση ἔγινε σέ χώρες ὅπου ἡ ἐργατική τάξη ἦταν μικρή, μηδαμινή, καί ὅπου ὁ ἀγροτικός πληθυσμός ὑπερτεροῦσε. Τό ἴδιο καί στήν Κούβα, μ' ὄλο πού ἐδῶ δέν ἔγινε συνειδητῆ ἐφαρμογή τοῦ λενινιστικοῦ μοντέλου. Τό ἴδιο ἰσχύει καί γιά μιά σειρά ἀπὸ ὑπὸ ἀνάπτυξη χώρες τῆς Ἀφρικῆς ἢ τῆς Ἀσίας (Βιρμανία, Τανζανία, Ἀγκόλα, Ἀλγερία, Λιβύη κ.λπ.). Τό ἴδιο ἰσχύει καί γιά τίς σοσιαλιστικές χώρες τῆς Ἀνατολικῆς Εὐρώπης. Κι ἀκόμα, τό μοντέλο αὐτό δέν δούλεψε στίς χώρες πού ἐκπλήρωναν ὅλες τίς προϋποθέσεις γιά νά ἐφαρμοστεῖ, τίς δυτικές ἀναπτυγμένες χώρες. Μέ τόν κίνδυνο νά χαρακτηριστῶ καί πάλι «ἐκχυδαίστης», θά συνοψίσω, ἐπειδὴ μέ περιορίζει ὁ φιλόξενος χώρος τοῦ «Ἀντί».

Πρῶτο, ἐπαναστατική ἀλλαγῆ ἔγινε σέ χώρες πού ἡ ἐργατική τάξη ἦταν μικρή ἢ ἀνύπαρκτη, καί τίς πιο πολλές φορές ὄχι ἀπὸ αὐτή. Δεύτερο, ἡ ἐπαναστατική ἀλλαγῆ ἔγινε ἀπὸ ἕνα κόμμα – εἴτε λενινιστικό πού προϋπήρχε, εἴτε μὴ λενινιστικό στή θεωρητική σύλληψη, τέτοιο ὅμως στή λειτουργική του δομῆ, πού ὀργανώθηκε ἀργότερα (Κούβα, Λιβύη) – ἢ ἀπὸ στρατιωτικές ὁμάδες. Τρίτο, ἡ ἐπαναστατική ἀλλαγῆ δέν ἔγινε σέ χώρες πού εἶχαν τίς προϋποθέσεις (δυτικές χώρες, λατινοαμερικάνικες χώρες) καί εἶχαν καί ἰσχυρά ΚΚ. Τέταρτο, σέ ὅλες τίς περιπτώσεις, οἱ λαϊκές μάζες χρησιμοποίηθηκαν σάν ἀντικείμενο ἀπὸ τὰ ἐπαναστατικά κόμματα, εἴτε παθητικό, εἴτε ἐνεργητικό (ἐκεῖ πού ἔγινε κινητοποίηση τους). Πέμπτο, ἡ κοινωνική ἀλλαγῆ, ὅπου ἔγινε κι ὅπως ἔγινε, πέρασε ἀπὸ μορφές ἡγετικές, χαρισματικές ἢ ὄχι, πού δῶσαν ἐκφραση σέ κοινωνικά αἰτήματα σέ μίαν ἱστορική στιγμή, πού ἔγιναν ὁ καταλύτης λύσης κοινωνικῶν συγκρούσεων. Τούτες οἱ μορφές ἐκφράστηκαν ἄλλοτε δεσποτικά, ἀνεξέλεγκτες (Στάλιν, Κάστρο, Γκρού-

μα), άλλοτε μέσα από θεσμούς ή επιτροπές, τις οποίες όμως τις έλεγχαν (Λένιν, Μάο) και τους έδωσαν τη σφραγίδα τους. Τούτη είναι μια αλήθεια, όσο κι αν αντίστρατεύεται τις θεμιτές και ώραι-ποιητικές επιθυμίες των θεωρητικών. Οι λαοί δεν υπόφεραν ποτέ από τό κόμπλεξ των ήγετών. Τούτο είναι πρόνομο των διανοούμε-νων.

Κι εδώ πρέπει να γίνει μία παρατήρηση για τις δημοκρατικές διαδικασίες. Τούτες δεν είναι κάτι τό αφηρημένο, τό Ιδεατό. Προσδιορίζονται αντικειμενικά, από τις συγκεκριμένες συνθήκες, παίρνουν τό περιεχόμενο πού οι συνθήκες αυτές καθορίζουν. Δεν υπάρχει «άπόλυτη» δημοκρατία, ούτε απόλυτες δημοκρατικές διαδικασίες. Ή έννοια της δημοκρατίας είναι δυναμική, διαλεκτική, ή δημοκρατία δεν αποτελεί κατάσταση, αποτελεί κατάκτηση συνεχή, μέσα στην άεναη δημιουργική κίνηση της πράξης. Ή πράξη είναι αυτή πού καθορίζει τό συγκεκριμένο περιεχόμενο, πού κινεί πρós τό Ιδεατό, τό τέλειο της θεωρητικής σύλληψης. Ή πράξη άνογει τούς δρόμους ένόρασης κι άκόμα πραγμάτωσης των Ιδεών και των στόχων. Κι όσο δεν έντάξουμε τούς στόχους στό Ιστορικό τους πλαίσιο, κι όσο άκόμα δεν δούμε τά μέσα επίτευξης των στόχων στην Ιστορική τους διάσταση, τόσο κάθε άνάλυση μάς οδηγεί σέ άδιέξοδο. Στό άδιέξοδο τού διανοούμενου πού θαυκαλί-ζεται μέ τά θεωρητικά του κατασκευάσματα και βρίσκει ήδον στίς θεωρητικές λύσεις, οι μάζες όμως οι πλατιές έξακολουθούν να διαβιούν στη μίζερια.

Τί έχει αλλάξει σήμερα πού κάνει τό λενινιστικό μοντέλο ξεπε-ρασμένο; Πρώτα ή συρρικνωση της εργατικής τάξης και ή αύξηση των εργαζόμενων στόν τριτογενή τομέα, τόν τομέα υπηρεσιών (ύπάλληλοι, δημόσιοι και Ιδιωτικοί, έμποροι). Ή σχέση των εργαζό-μενων τούτων είναι κι αυτή σχέση εξάρτησης, εργάζονται όμως κάτω από συνθήκες λιγότερο σκληρές από τούς εργάτες της ύλι-κής παραγωγής. Δεύτερον, ή άνοδος τού βιοτικού επιπέδου, άπο-τέλεσμα της ανάπτυξης των παραγωγικών δυνάμεων. Τούτο είχε

σά συνέπεια να άποσυνειδητοποιήσει ταξικά και την εργατική τάξη και τούς εργαζόμενους γενικά. Τρίτον, τό ξάπλωμα των γνώσεων και της μόρφωσης, πού όδήγησε σταδιακά στην πολιτική συνειδη-τοποίηση των εργαζόμενων μέ την έννοια συνειδητοποίησης των δημοκρατικών δικαιωμάτων τους. Τέταρον, ή καταστροφή των μι-κρών επιχειρήσεων και της βιοτεχνίας, σά συνέπεια της συγκέν-τρωσης τού κεφαλαίου και της ανάπτυξης της τεχνικής, πού προ-λεταριοποίησε μικροαστικές μάζες. Πέμπτον, ή άνικανότητα και ή άδυναμία των πολιτικών φορέων, Ιδιαίτερα των ΚΚ, να έκφράσουν τις καταπιεζόμενες τάξεις, σά συνέπεια της πρόδρασης τους στό ΚΚ της Σοβιετικής Ένωσης, και άκόμα των αντιθέσεων άνάμεσα στά Ιδια τά ΚΚ μεταξύ τους.

Οί νέοι φορείς της αλλαγής

Μ' όλο τόν κίνδυνο σχηματοποίησης και «έκχυδαίσμου» στα-ματώ εδώ. Τί σημαίνουν τά παραπάνω; Σημαίνουν πώς ή εργατική τάξη και αντικειμενικά και ύποκειμενικά έπαψε να είναι ή δεν μπο-ρεί να είναι τό μοναδικό Ιστορικό ύποκείμενο της κοινωνικής άλ-λαγής. Ή πρωτοπορία περνάει σέ πλατύτερα στρώματα και άντι-κειμενικά και ύποκειμενικά. Τά ξεσηκώματα πού παρατηρούμε τά τελευταία χρόνια παντού προέρχονται από τούς φοιτητές ή από αγρότες, οι εργατικές τάξεις ή δεν υπάρχουν ή ακολουθούν, κι όπωσδήποτε άδυνατούν, άσχετο για ποιά λόγο, να παίξουν πρω-ταρχικό ρόλο. Στίς υπό ανάπτυξη μάλιστα χώρες, επειδή οι εργατι-κές τάξεις είναι μικρές, έχουν έξελιχθεί σέ «άριστοκρατίες» μέ βι-οτικό επίπεδο άνώτερο από τό επίπεδο των μεγάλων μαζών τού λοιπού πληθυσμού. Οι πρωτοπορίες, οι κοινωνικοί φορείς της άλ-λαγής, γίνονται έτσι αντικειμενικά πολυταξικοί. Ή πρωτοπορία όρίζεται έτσι μέ βάση την ενεργητική συμμετοχή στους κοινωνι-κούς άγώνες, αποτελείται από πολλές τάξεις και στρώματα, παύει να είναι μονοταξική. Στη χώρα μας έκφράστηκε τούτο τό Νοέμβριο τού 1973 στην έξέγερση τού Πολυτεχνείου. (Πρβλ. Άντίσταση και Άντιπολίτευση, σελ. 333 -- 4). Έκφράζεται τή στιγμή τούτη μέ τό κίνημα τού ΠΑΣΟΚ. Ό όρος έτσι «λαϊκό κίνημα» παίρνει συγκεκρι-μένο περιεχόμενο, έκφράζει την Ιστορική τούτη πραγματικότητα. Οι ταξικές αντιθέσεις, ή βασική αντίθεση άνάμεσα στό κεφάλαιο και την εργασία, έκφράζονται από την πλευρά όλων των εργαζο-μένων πάνω στη βάση τού κοινού τους γνωρίσματος πώς άποτε-λούν τις τάξεις πού ύφίστανται την εκμετάλλευση, πού καταπι-έζονται και άποκλείονται από την έξουσία. Στη Βραζιλία μέ τόν Γκουλάρ, στη Χίλη μέ τόν Άλλιέντε, έχουμε τέτοιες μορφές λαϊ-κών συμμαχιών, λαϊκού κινήματος. Είναι οι συγκεκριμένες Ισθόρι-κές μορφές των κοινωνικών άγώνων κάτω από τις συγκεκριμένες συνθήκες. Τούτο είναι έτσι, είτε μάς άρέσει, είτε όχι. Δεν ξέρω αν τούτο άποτελεί νόθευση των μαρξιστικών διδαγμάτων, όπως ση-μειώνουν οι Α. Έλεφάντης και Μ. Καθουριάρης στό περιοισύδα-στο άρθρο τους στόν «Πολίτη» (τ. 13, Όκτ. 1977). Τί είναι ή μαρξι-στική θεωρία, δόγμα ή όργανο άνάλυσης; Και δεν άλλαξε τίποτα από την εποχή τού Μάρξ και τού Λένιν; Μήπως ή αντιπαράθεση «λαϊκισμός - σοσιαλισμός» άποτελεί έκφραση της άνικανότητάς μας να καταλάβουμε την πραγματικότητα;

Καταλήγω σχηματικά από άνάγκη. Τό «λαϊκό κίνημα» σάν έννοια, παύει να είναι άδόκιμη. Έκφράζει την παραπάνω πραγματικότητα της πλατιάς διαταξικής πρωτοπορίας. Από τή δική μου σκοπιά τούτη ή διαταξική πρωτοπορία, ή ίπλατιά συμμαχία, γίνεται пра-γματικότητα μέσα από τό ΠΑΣΟΚ. Μπορεί τό ΠΑΣΟΚ να μην είναι σέ θέση να την έκφράσει τούτη την πραγματικότητα, μπορεί να άποτύχει, μπορεί να την άποπροσανατολίσει. Τό ΠΑΣΟΚ γίνεται Ιστορικός φορέας αλλαγής αντικειμενικά, άσχετα από την πρό-θεσή του. Από κεί μέσα περνάει ή συγκεκριμένη αλλαγή στόν έλ-ληνικό χώρο, στη φάση τούτη, σάν αίτημα και σά στόχος. Παρα-πέμπω σ' ένα άρθρο μου στόν «Άγωνιστή» (τ.58, 16.11.77):

Διαπιστώνω πρώτα ένα θεωρητικό άδιέξοδο στη σκέψη τού Πα-πασπηλιόπουλου και στη σκέψη των Έλεφάντη και Καθουριάρη. Κι άκόμα, σά συνέπεια, ένα πραγματικό άδιέξοδο. Οι μάζες, οι λαϊκές τάξεις, περνούν από άλλα κανάλια, άπ' ό,τι θά θέλαμε έμεις σά διανοούμενοι. Ό φίλος Παπασπηλιόπουλος δικαιούται να κρατήσει την παρθενιά του σά διανοούμενος άλώβητη. Κάθε διανοούμενος έχει τό δικαίωμα να τή διατηρήσει και να την περάσει άθικτη κι άμόλυντη από την Ιστορία στό χώρο των μεταφυσικών δραματι-σμών και της χαύνωσης, πού οδηγεί ή άπραξία. Προσωπικά άποφα-σισα να θυσιάσω τή δική μου παρθενιά σά διανοούμενος στην άνάγκη να βγούμε από τό άδιέξοδο προσπαθώντας να άνοίξουμε νέους δρόμους.

ΕΚΔΟΣΕΙΣ ΟΔΥΣΣΕΑΣ

Ζαλόγγου 9, τηλ. 36.19.724

Έθγκενι Πασουκάνις ΜΑΡΞΙΣΜΟΣ ΚΑΙ ΔΙΚΑΙΟ

Γκεόργκη Βελίτσκοφ
ΑΠΛΑ ΘΑΥΜΑΤΑ

Λούτσιο Κολέτι
ΓΙΑ ΤΟ ΝΕΑΡΟ ΜΑΡΞ

Άγκνές Χέλερ
ΕΠΑΝΑΣΤΑΣΗ ΚΑΙ
ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ

Σελεστέν Φρενέ
ΤΟ ΣΧΟΛΕΙΟ ΤΟΥ ΛΑΟΥ

Καί ένα γράμμα-άπάντηση στό άρθρο του Σπ. Παπασπηλιόπουλου (τεύχος 85) από τό φοιτητή Α.Χ. από τήν Ιταλία:

Ἄγαπητό Ἄντι,

Στό τεύχος σου ἀρ. 85 εἶναι γραμμένο ένα ἄρθρο τοῦ κ. Σπήλιου Παπασπηλιόπουλου μέ τίτλο «Οἱ πολιτικές δυνάμεις στίς προσεχείς ἐκλογές καί πέρα ἀπό αὐτές». Ὁ κ. Παπασπηλιόπουλος εἶναι ἀπαιτητικός, ἀλλά τά λεγόμενά του ἀντιφάσκουν μέ τή διδακτική προσπάθειά του, γιατί αὐτά πού λέει γιά ἔλλειψη ἐπισημονικῆς ἀκρίβειας, γιά ποпуλιστικούς ὄρους ὅπως «λαϊκό κίνημα» ἢ γιά ἀπλουστεύσεις ὅπως «ἀστική τάξη» δέν ἀπευθύνονται μόνο πρὸς τόν κ. Νικολινάκο (πού παρέλειψε στό τελευταίو ἄρθρο του νά κάνει τήν ταξική ἀνάλυση τοῦ αἰῶνα χρησιμοποιώντας ἀναλυτικά καί πολυσύνθετα, σέ διαλεκτική σχέση καί σύμφωνα μέ τίς πολιτικές ἐπιστήμες, τοὺς ὄρους πού θά ἀντικαταστήσουμε τό «λαϊκό κίνημα» μέ τίς περιεχόμενες κοινωνικές του δυνάμεις καί τήν «ἀστική τάξη» μέ τά μικρο - μεσο - μεγαλοαστικά στρώματα), ἀπευθύνονται πρὸς τοὺς πάντες καί κύρια πρὸς... τόν ἑαυτό του, πού συμφωνεῖ ἀπόλυτα μέ τόν κ. Νικολινάκο καί τίς ποпуλιστικὲς φράσεις «λαός», «λαϊκό κίνημα», «ἀστική τάξη», «ἐκμεταλλευτές», μιά ἄλλη ἐποχή ὅπως ὁμολογεῖ, τό 1975. Τί ἔκανε τόν κ. Παπασπηλιόπουλο νά συμφωνεῖ τότε καί τί νά διαφωνεῖ σήμερα; Ἀσφαλῶς ὄχι ἡ μεσολάβηση τῆς ἐπιστημονικῆς του κατάρτισης στήν ὀρολογία τῶν πολιτικῶν ἐπιστημῶν, ἀλλά ἐκ τῶν δεδομένων ἢ ἐντάξῃ τοῦ κ. Νικολινάκου στό ΠΑΣΟΚ. Μετά ἀκολουθεῖ μιά διαλεκτική ἀναλαμπή γιά νά πάρουμε μέ κριτική διάθεση καί ἀπό τῆ Δύση καί ἀπό τήν Ἰνδοκίνα καί ἀπό τήν Ἀφρική αὐτά πού χρειάζομαστε (καί ὄχι πάντως τά πολιτικά μοντέλα τοῦ Μπάαθ καί τοῦ Καντάφι). Γιατί νά δεχτοῦμε μέ κριτική διάθεση νά πάρουμε αὐτά πού χρειάζομαστε (προφανῶς τήν πολιτική ἐμπειρία καί ὄχι πρότυπα) ἀπό τῆ Δύση καί ὄχι ἀπό τό Μπάαθ καί τόν Καντάφι; Ἡ ἐρμηνεία σ' αὐτό ἔχει νά κάνει μέ συγκεκριμένες προκαταλήψεις (καί ἐδῶ δυστυχῶς ἐπεμβαίνει ἡ ψυχολογία, ἀφοῦ ἡ πολιτική σ' αὐτή τήν περίπτωση δέν προηγείται ἀλλά ἀκολουθεῖ) πού διακατέχουν τόν κ. Παπασπηλιόπουλο.

Ἀποκαλεῖ ὁ κ. Παπασπηλιόπουλος τό ΠΑΣΟΚ ἀρχηγικό κόμμα καί τήν ἡγεσία του χαρισματική πού τοῦ δίνει ποпуλιστικο χαρακτήρα. Καί δικαιολογεῖ τό «ἀρχηγικό» κρίνοντας ἀπό τόν ἀνοργάνωτο κόσμο πού δικαιολογημένα προσδίδει στό

ΠΑΣΟΚ ταυτίζοντάς το, ἐφόσον αὐτή εἶναι μέχρι τώρα ἡ κληρονομιά τῆς σύγχρονης πολιτικῆς ἱστορίας, μέ τόν πρόεδρό του.

Ἀπό ἀπλούς ὁπαδούς λοιπόν, πού δέν πρέπει νά νά ἀναρωτιέται κανεὶς τί σχέση ἔχουν μέ τό σοσιαλισμό καί ἴσως μέ τίς πολιτικές ἐπιστήμες, συνάγει ὁ κ. Παπασπηλιόπουλος ὅτι τό ΠΑΣΟΚ εἶναι ἀρχηγικό κόμμα! Ὁ ὑποκειμενισμός του αὐτός παραβλέπει τήν ἀβίαστη ἐκλογή τῆς σημερινῆς ἡγεσίας τοῦ ΠΑΣΟΚ τὸν Ἰούλη, ἀποκαλώντας τήν ἔνοχα χαρισματική. Τέτοια πολιτική διωρατικότητα δέν ἐπιτρέπει κ. Παπασπηλιόπουλο νά τῆ χρησιμοποιεῖτε στό νά πρωτοπορήσετε στά ἀντιπασοκικά συνθήματα πού μέχρι τώρα κανεὶς δέν τόλμησε.

Ὅσον ἀφορᾷ τόν «ποпуλιστικό χαρακτήρα τοῦ ΠΑΣΟΚ», βρίσκω τῆς χρησιμοποίηση αὐτοῦ τοῦ ὄρου αὐθαίρετη καί χωρὶς καμιά ἀντιστοιχία μέ τήν πραγματική ὑπόσταση τοῦ ΠΑΣΟΚ, τό ὅποιο ἀρνείται συγκεκριμένα καί παλεύει ἐναντία στήν κρατική γραφειοκρατία, ἀλλά καί προσανατολίζεται στήν ὀργανωτική του δόμηση πάνω σέ θεσμούς πού κατοχυρώνουν τῆ δημοκρατία, σάν ἐσότμη συμμετοχὴ στή λήψη καί ἐφαρμογὴ τῶν ἀποφάσεων, στή διαδικασία πού συνδέεται ἀρρηκτα μέ τήν ἀποτελεσματικότητα. σάν αὐτοδιαχείριση τῶν ἐργαζομένων· στοιχεῖα πού στό κυβερνητικό πρόγραμμα τοῦ ΠΑΣΟΚ ἀποτελοῦν τόν κορμό τῆς ἐφαρμογῆς του.

Ὁ κ. Παπασπηλιόπουλος ἔχει κάνει μιά καλὴ συρραφή πολιτικῶν ἐκτιμήσεων πού πάρα πολλὰ σημεῖα τους εἶναι ὁμολογημένα σωστά καί φυσικά ἀποδοτικά, αὐτό δέν μειώνει ὅμως τήν ἀντίφαση τῆς πολιτικῆς του σκοπιᾶς μέ τήν κομματικὴ του ἐπιλογή, γιά τήν ὁποία βρίσκει πολλὰ ἐλαττώματα, ἐλλείψεις, ἀδυναμίες καί ἐτερόκλητες πολιτικές δυνάμεις πού συγκλίνουν μέ ἀμοιβαῖες παραχωρήσεις στή δημιουργία ἐνός νέου σοσιαλιστικοῦ κινήματος!

Κατὰ τῆ γνώμη μου ἡ μοναδική προοπτικὴ πού ἔχει ὁ ἐτερόκλητος αὐτός συνασπισμός εἶναι: «Στά ὄρια τῶν ἀμοιβαίων παραχωρήσεων νά προκύψει ἡ ἰδεολογικὴ πολιτικὴ σύγκρουση τῶν διαφορετικῶν ταξικῶν συμφερόντων πού ἐκφράζονται ἀπό τοὺς φορεῖς αὐτοὺς καί πού θά ἐπεκταθεῖ σέ ὀργανωτικὲς διασπάσεις πολλαπλασιαζόμενες κάθε φορὰ πού θά ἐπιδιώκουν τό ξεκαθάρισμα τῆς ἰδεολογικοπολιτικῆς τους ταυτότητας».

Εὐχαριστῶ γιά τῆ φιλοξενία
Α.Χ.
Φοιτητῆς
Πάρμα-Ιταλία

ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ὀλόκληρη ἡ Ἑλλάδα
ὀλόκληρος ὁ κόσμος

ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ
ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ ΤΟ ΒΗΜΑ

ΤΟ ΒΗΜΑ

κάθε πρωὶ
στά χεῖρά σας

**ΜΟΝΤΑΖ ΚΑΙ
ΦΙΛΜ
ΓΙΑ ΕΝΤΥΠΑ
ΟΦΣΕΤ
στο εργαστήρι του
στρατου**

**ΣΤΡΑΤΟΣ ΞΥΝΟΣ
ΔΕΡΒΕΝΙΩΝ 9 - ΤΗΛ 3604812**

ΕΡΩΤΙΚΗ ΦΛΟΓΑ

ΤΟ ΣΥΓΧΡΟΝΟ
ΛΑΪΚΟ
ΜΥΘΙΣΤΟΡΗΜΑ

Β' ΜΕΡΟΣ

Δημοσιεύουμε σήμερα τό δεύτερο καί τελευταίο μέρος τής μελέτης του Γ. ΒΕΛΟΥΔΗ γιά τό λαϊκό μυθιστόρημα.

Ας ριζούμε τώρα μία ματιά στό περιβάλλον, μέσα στό όποιο διαδραματίζονται τά μυθιστορήματα αυτά: Ό ζωτικός χώρος τους είναι άναμφισβήτητα ή πόλη καί μέ άπόλυτη σχεδόν άποκλειστικότητα ή Άθήνα - ή έπαρχία κ' ή «έξοχή» ύφιστανται μόνο ως έξωτικά έξαρτήματά της ή ως έννοιολογικές αντίδιαστολές.

Η «φύση» μέ τή στενότερη έννοια είναι πέρα γιά πέρα άστικοποιημένη έχει συρρικνωθεί στην «πολεοδομική» της μορφή, τόν κήπο ή τήν άλλέα γαλλικού τύπου πού πλαισιώνει τή θίλλα των εύδαιμόνων καταναλωτών της. Ίδου μία χαρακτηριστική κ' αντίπροσωπευτική περιγραφή της (τό ύφος της αντίστοιχεί στό στυλ ροκοκό του άντικειμένου της): «Διάβηκε τήν περιποιημένη άλλέα πού τή στόλιζε στις άκρες τό σκληρό μπουζί, μέ τά πράσινα σαρκωμένα φύλλα καί μέ τά εύθυμα βυσασινά λουλουδάκια. Πιο πίσω, φουντωτοί πυράκανθοι, διατηρούσαν άκόμα κάμποσα από τά φλόγινα λουλουδάκια τους. Δέν είχαν τήν πύρινη αίγλη τής άνοιξης, καί κάμποσα φύλλα άρχιζαν κιάλας νά γίνονται καφετιά καί νά πέφτουν. Θάμνοι μέ γαλάζια λουλουδάκια σέ μικροσκοπικά παρτέρια, έδιναν μιάν άβρή νότα σ' όλο τό περιβάλλο. Συμμετρικές φονικίες άπλωναν τά κυρτά τους φύλλα σάν πελώρια φτερά» (Δ 4).

Η φύση μέ τήν εύρύτερη έννοια λειτουργεί μόνο συμβολικά - συνεκφράζει συνειρμικά - εικονογραφικά - μαγικά τά αισθήματα ή τίς καταστάσεις των δρώντων καί μη άντιδρώντων προσώπων: Τά βαριά σύννεφα στόν ούρανό κ' ή άγριος θόγγος τής θάλασσας λ.χ. σιγοντάρουν συμβολικά τόν έπικείμενο χωρισμό του νέου έρωτευμένου ζευγαριού στην «Ερωτική συμφωνία» τής Ι. Μπουκουβάλα - Άναγνώστου (Η 37), ενώ ή άνοιξιάνικη άνθοφορία, πού περιγράφεται μερικές σελίδες παρακάτω (Η 40), ύπομνηματίζει τό ξαναμύζιμο του.

Η φύση μέ τή μόνη μορφή πού ύφισταται γιά τό μέσω τής εργασίας του ένανθρωπιζόμενο άνθρωπο, ως πηγή πρώτων ύλων γιά τήν παραγωγή καί τήν άναπαραγωγή τής ζωής του, άπουσιάζει τελείως άπ' τό «φυσικό» κόσμο του λογοτεχνικού αυτού είδους.

Πάπουσία αυτή δέν είναι καθόλου άσχετη άπ' τό ρόλο πού παίζει στα έργα αυτά ή ανθρώπινη εργασία: Παρόλο πού, όπως θά δούμε, ό υλικός κόσμος των μυθιστορημάτων αυτών άποτελεί έν άρκετά προχωρημένο καπιταλιστικό σύστημα παραγωγής, δέν ύπάρχει σ' αυτά ούτε ένας συγκεκριμένος βιομηχανικός εργάτης πού νά παίζει κάποιον, έστω καί τριτεύοντα, ρόλο. «Εργάτες» άναφέρονται μόνο μία φορά, κ' αυτή μόνο αριθμητικά κ' άπ' τήν όπτική γωνία ενός άπ' τά κύρια

πρόσωπα του μυθιστορήματος, ενός πολιτικού μηχανικού κ' εργολάθου δημοσίων έργων: «Μά θά τά καταφέρη, θείε; ρώτησε σοβαρά. Έκατό εργάτες! Δέν είναι παίξε γέλασε. Πρέπει νά τους επιβάλλη τάξι» (Ε 15).

Η όπτική αυτή γωνία γίνεται κατανοητή, όταν ιδωθεί σέ συνάρτηση μέ τούς κύριους καί πραγματικούς «ήρωες» των μυθιστορημάτων αυτών - «ήρωες» μέ τή σημασία των προτύπων γιά τούς άναγνώστες τους: Οι «ήρωες» αυτοί είναι βιομήχανοι, εργοστασιάρχες (κυρίως στόν κλάδο τής ύφαντουργίας), χρηματιστές κ' έφοπλιστές, μέ μία λέξη άποτελούν τούς «κύριους» εκπροσώπους ενός συγκεκριμένου συστήματος παραγωγής καί μάλιστα στην ίδιόζουσα γιά τήν Ελλάδα μορφή του: Τό γεγονός αυτό έντούτοις δέ σημαίνει μέ κανένα τρόπο ότι τά μυθιστορήματα αυτά προσφέρουν στόν άναγνώστη τους μιά, έστω κ' άπλοποιημένη, άναπαράσταση των πραγματικών σχέσεων παραγωγής. Άποκαλυπτικός είναι ό τρόπος μέ τόν όποιο παριστάνεται ή βιομηχανική-εργοστασιακή δραστηριότητα στό μυθιστόρημα τής Ι. Μπουκουβάλα-Άναγνώστου «Ζωή χωρίς άγάπη»: Η ίδρυση ενός νέου εργοστασίου άπ' τόν «ήρωά» της περιγράφεται μέ εικόνες παρμένες άπ' τήν κηπουρική (Δ 86), έτσι ώστε νά φαίνεται ως φυσικό-βιολογικό φαινόμενο, ενώ ως κύρια έμπόδια πού άνακόπτουν τήν όμαλή λειτουργία του, άναφέρονται οι θαρικοί φόροι πού επιβάλλει τό κράτος (Δ 37) κ' οι αύξήσεις των μισθών πού διεκδικούν οι εργαζόμενοι (Δ 85). Κ' ή άποκορύφωση αυτής τής «αισθηματικότητας»: Στα έγκαίνια του νέου εργοστασίου, στα όποια παρευρίσκονται «διανοούμενοι, καθηγηταί Πανεπιστημίου, μουσικοί, άνθρωποι του θεάτρου καί δημοσιογράφοι» (Δ 89), βγάξει λόγο ό Μάκης Λόντας, ένας άμφίβιος κ' ήμιδιανοούμενος τυφλοπόντικας των καλλιτεχνικών στηλών των έφημερίδων, πού συνοψίζει εύγλωττα τό ιδεολογικό πιστεύω του κόσμου «τους»: «Πιστεύουμε στην νίκη καί στό μέλλον τής φυλής. Γι' αυτό χτίζουμε εργοστάσια, κύριοι» (Δ 91).

Η «άπλοικότητα» πού διέπει τήν άντίληψη γιά τή θέση του κεφαλαίου σ' αυτό τό σύστημα παραγωγής, διαφαίνεται άπ' τόν τρόπο μέ τόν όποιο ό Χρ. Χαιρόπουλος περιγράφει τόν άλληλοεξοντωτικό άνταγωνισμό δυό κεφαλαιούχων-βιομηχάνων τής κλωστούφαντουργίας: «Νόμισες ότι θά μέ τρομάξης μέ τό νά μεγαλώσης τήν παραγωγή του καί νά ρίξης τήν τιμή των νημάτων;... Έίσαι πολύ γελασμένος, άφάναστα γελασμένος! Στο ένα καινούργιο πού μου άνοιξης, μπορώ νά σού άνοιξω δέκα, είκοσι, έκατό εργοστάσια καί νά έκμηδενίσω τίς τιμές» (Π 74). Οι οικονομικοί νόμοι πού κυβερνούν τήν καπιταλιστική παραγωγή πνίγονται πίσω από ένα νέφος προσωπικών ιδιοτροπιών, δολοπλοκιών κ' έρωτικών άντιζηλιών γιά μιάν όμορφη γυναίκα, πού ύπομοχλεύει τή δράση κ' αυτών των τελείως φανταστικών κεφαλαιούχων, άκριβώς όπως καί των άλλων προσώπων των λαϊκών αυτών άφηγημάτων. Άκόμα και μιά περίπτωση «κριτικής» πού άποτολμάται άπ' τόν ίδιο συγγραφέα

απέναντι στο «μεγάλο βιομήχανο» Κοσμά Κατραμή (του καταλογίζονται τελωνειακές και φορολογικές απάτες: Ο 45 - 46, 70), είναι φαινομενική, αφού οι παραβάσεις του αποδίδονται στον κακό χαρακτήρα του κατηγορούμενου – τό μυθιστόρημα παραμένει κι' απ' αυτή την άποψη «αισθηματικό».

Η σχέση μισθωτής εργασίας που αναφέρεται με τη μεγαλύτερη συχνότητα στα μυθιστορήματα αυτά, είναι η σχέση υπηρέτη – κυρίου – μία σχέση καθαρά προκαπιταλιστική: η «κοπέλα» ή η γριά υπηρέτρια έχουν έρθει απ' την ελληνική επαρχία, γιά νά πλαισιώσουν τόν προσωπικό διάκοσμο τών πραγματικών «ήρώων» – τών αφεντικών τους (Ε 9, Κ 14, Κ 20, Ο 63).

Η εξαρτημένη μισθωτή εργασία θεωρείται κατάρα και μόνο η ιδέα της εργασίας σ' ένα εργοστάσιο προξενεί άδιαθεσία: η μόνη διεξόδος γιά τήν κόρη ενός «ξεπεσμένου» σπιτιού είναι ν' ανοίξει δική της boutique, ένα «πρωτοπορειικό άτελιέ», όπως τήν εκφράζει μέ μονοσήμαντη γλαφυρότητα ή γιαγιά της: «Θάγγελα όμως, τώρα πού θά πάρη τό δίπλωμά της, άν μπορούσες νά τή βοηθήσες λιγάκι, ν' άνοιξη άμέσως ένα δικό της άτελιέ. Δέ θά μ' άρесе νά εργάζεται σ' ένα εργοστάσιο» (Δ 46).

Αντίστοιχη είναι ή έκδηλωμένη προτίμηση τών συγγραφέων και τών ήρώων τους γιά τό «ελεύθερα επαγγέλματα»: Μιά σταθερή θέση καταλαμβάνουν πρώτα – πρώτα ό δικηγόρος κι' ό αρχιτέκτονας: τό δεύτερο επάγγελμα μάλιστα κι' ή σχολή πού τό «παράγει», τό Πολυτεχνείο, παίρνουν σέ δύο μυθιστορήματα της Ι. Μπουκουβάλα – 'Αναγνώστου (Γ - Δ) σχεδόν μυθική διάσταση – ή εποχή τών μυθιστορημάτων αυτών έντοπίζεται χρονικά αρκετά πριν άπ' τήν επαγγελματική κρίση πού μαστίζει κι' αυτά τό επάγγελα στην 'Ελλάδα τήν τελευταία δεκαετία. Μιάν ιδιαίτερη θέση έντούτοις κατέχει τό επάγγελμα του γιαιτρού κι' ιδιαίτερα του χειρουργού (στήν αντίστοιχη λαϊκή γερμανική λογοτεχνία έχει αναπτυχθεί όλόκληρο «είδος» λαϊκών μυθιστορημάτων μέ ήρωες γιαιτρούς – τά *Arztromane*). Τό δέος μέ τό όποιο προσβλέπεται τό πρόσωπο του γιαιτρού στό μυθιστορήματα αυτά, σέ μερικά άπό τό όποία μάλιστα παίζει ένα ρόλο-κλειδί, προδίδει ταυτόχρονα μιάν ύλική-κοινωνική καταξίωση του επάγγελματος και μιά σχεδόν μαγική επίβωση ή άναβίωση του πρωτόγονου σαχμάνου, μιά κατάφωρη κι' άναδρομική μυθοποίηση ενός κοινού άστικού επάγγελα. Η μυστικοποίηση της εργασίας του γιαιτρού-χειρουργού κι' ιδιαίτερα του χειρουργού της καρδιάς (ό συνειρημός μέ τό «δράματα της καρδιάς» πού υποβάλλει ή έκφραση, ύπάρχει πραγματικά σ' ένα άπ' αυτά τό μυθιστορήματα: Σ 22) είναι μόνο μιá μερική όψη μιás γενικότερης μυστικοποίησης, πού χαρακτηρίζει τόν ιδεολογικό κόσμο τών λογοτεχνικών αυτών έργων.

Ανάλογη είναι ή μυθοποίηση πού παρατηρείται και σέ μερικά «έξωτικά επάγγελα», όπως τό επάγγελμα του διπλωματικού ύπαλληλου (Ζ 17, 43), όπως τό βλέπει τουλάχιστον ή έρωτευμένη κοπέλα σέ σχέση μέ τό φτωχό άγαπημένο της, πού φιλοδοξεί νά τήν κάνει γυναίκα του: «Ό πατέρας θά πεισή, δέν τό είπαμε; Έπειτα έχεις μέλλον. Τρελλάινομαι στή σκέψη πώς μπορείς νά γίνης καμμιά φορά πρόξενος, πρεσβευτής... Ξέρεις, άπό μικρή όνειρευόμουν νά γίνω πρεσβευτίνα. Νά ταξιδεύης... νά θλέπης καινούργια μέρη, Ξέρεις, Λάμπρο, άν σέ στείλουν καμμιά φορά στήν 'Απω Ανατολή, νά τό δεχθής. Έχω μεγάλη περιέργεια νά ιδώ τήν 'Ιαπωνία. Η και τήν Κίνα... Κι' άπ' όλα, ξέρεις, θέλω ν' αγοράσουμε

«Από τόν ένθουσιασμό του άρχισε νά χορεύη μαζί της...»

γιαπωνέζικα πράγματα... Τρελλάινομαι γιά τό γιαπωνέζικα» (Ζ 16).

Συνάρτηση και συνέπεια της ιδεολογικά καθορισμένης άφαίρεσης άπ' τίς συγκεκριμένες σχέσεις παραγωγής είναι κι' ή άφιστορικήυση της έννοιας του κεφαλαίου: τό κεφάλαιο δέν αναφέρεται καθ' έαυτό ούτε μιá φορά: τή θέση του παίρνει πέρα γιά πέρα ή ύπεριστορική έννοια του «χρήματος». Η άποκλειστικά και μόνο π ο σ ο τ ι κ ή παρουσία του στό χέρια του ένός ή του άλλου τσιμεντάρε τόν κόσμο αυτό μέ μιá νέα άπόλυτη διχοτόμηση: Οι άνθρωποι δέ διαιρούνται σέ δύο τά ξ ε ι ς, σέ κατόχους τών μέσων παραγωγής και σ' έξαρτημένους άπ' τή μισθωτή εργασία, άλλα γενικά κι' άφιστορικευμένα σέ δύο κ α τ η γ ο ρ ί ε ς, σέ «πλούσιους» και σέ «φτωχούς». Η «φιλοσοφία του χρήματος» έκτίθεται μέ τό στόμα μιás δασκάλας: «Τό χρήμα! Τό χρήμα άμβλύνει κάθε πόνο. Έχω κάνει μελέτες. Άλλη είναι ή ψυχολογία του πλούσιου και άλλη του φτωχού» (Η 30). Τήν ίδια διαίρεση του πληθυσμού της 'Αθήνας μάς προσφέρει βασικά, έν είδει μικρής διατριβής, σ' ένα μυθιστορήμα του κι' ό Ν. Μαράκης (Σ 39): «Ενα αριθμητικά δήθεν άσημαντο ένδιάμεσο κοινωνικό στρώμα, στό όποιο άνήκουν κατά τόν ίδιο συγγραφέα «οί νοικοκύρηδες, οί μετρημένοι, οί λογικοί», άποτελεί, όπως θά διαπιστώσουμε παρακάτω, τήν κοινωνική όμάδα-κλειδί γιά τό τελικό, έρμηνευτικό άνοιγμα τών έργων πού έξετάζουμε.

Η άπόκτηση του πλούτου πετυχαίνεται κι' αυτή έξω άπ' τή διαδικασία παραγωγής – είναι άποτέλεσμα της έννοιας της τύχης, όπως λ.χ. ή ανακάλυψη μιás φλέβας διαμαντιών άπό έναν ήρωα του ίδιου συγγραφέα (Φ 13). (Τό μοτίβο θυμίζει άνάλογες καταστάσεις χρυσοθηρίας στό πιό διαδομένο λαϊκό μυθιστορηματικό και κινηματογραφικό είδος, τό ούέστερν).

Τά λόγια μιás ήρωίδας του Χρ. Χαριόπουλου: «Τά πλούτη είναι γνωστό ότι δέν κάνουνε τήν εύτυχία» (Ο 9) περνάνε ως λάιτ-μοτίβ σέ πολλά άπ' τά μυθιστορήματα αυτά, άποτελούν όμως μόνο τή μιάν όψη του διχασμού, μέσα στον όποιο ζούν τό νευρόσπαστα πρόσωπα τών ίδιων έργων: «Η ταπεινώσις της φτώχειας», όπως διακηρύσσει ό μεσοτίτλος ενός μυθιστορηματος της Ι. Μπουκουβάλα – 'Αναγνώστου (Ζ 17), είναι τό φριχτότερο φάσμα πού καταταρνάει τίς σκέψεις τών ύπηκόων της. Η άρρώστια της κόρης ενός φτωχού κλητήρα, της Ρίτας, άποκαλύπτει στό μάτια τών δικών της τήν «κατάρα» της φτώχειας, έστω κι' άν ή σχέση «φτώχεια – καλό φαί» άποδίδεται άπ' τό συγγραφέα μέ μιá γροκότερα αντίστροφή, μέ τήν όποια καταργείται κάθε σχέση αίτιου και αίτιατου: «Άν ύπήρχε καλό φαί κι' έξοχή, θάλειπε κι' ή φτώχεια, πού φέρνει τήν άρρώστεια...» (Θ 22).

Η έξοδος άπ' τή φτώχεια μάς οδηγεί κατευθείαν σ' ένα άπ' τά κεντρικότερα θέματα τών έργων αυτών: τήν κοινωνική άνοδο. Τό μοτίβο του «ξεπεσμού», πού συναντάμε σέ αρκετά άπ' τά μυθιστορήματα αυτά, δέν άποτελεί, άκόμα και στήν πιό ήθικολογική του μορφή, τή μορφή του «κατήφορου» του φτωχοκόριτσου (Υ 46, 47, 54), παρά τό ψυχολογικό και κοινωνικό αντίβαρο και συνεπόμενα τή διαλεχτική έπιβεβαίωση του μοτίβου «κοινωνική άνοδος». Γιά τούς άρρενες ήρωες προσφέρεται, έκτός άπ' τήν παραπάνω καθαρά ούτοπική «λύση» πλουτισμού, μιá αρκετά «ρεαλιστική» διεξόδος: «Ό Πέτρος άρχισε νά σταδιοδρομή. Μέ θήματα θιαστικά και σταθερά άρχισε νά διανύη τήν άπόσταση άνάμεσα στήν άφάνεια και σπή φήμη, στή φτώχεια και στό πλούτη. Σέ λίγα χρόνια ήταν ό λαμπρός γιαιτρούς, μέ τήν μεγάλη πελατεία, μέ τήν ώραία κλινική. Άγόρασε τή βίλλα του στήν Κηφισιά, τό αυτοκίνητό του» (Κ 29).

Ένα ειδικό ένδιαφέρον παρουσιάζει ό επαγγελματικός προσανατολισμός τών γυναικείων προσώπων. Έκτός άπ' τή λύση του «πρωτοπορειικού άτελιέ» πού αναφέραμε παραπάνω, στίς λίγες έκείνες περιπτώσεις, στίς όποιες ένα γυναικείο πρόσωπο ε ί ν ε ί ά ν α γ κ α σ μ έ ν ο ν' άκολουθήσει ένα βιοποριστικό επάγγελμα, του προσφέρεται άπ' τό συγγραφέα-πλάστη του ή δυνατότητα σπουδών φιλολογίας, νομικών ή Ιατρικής (Δ 66, Ε 30, Σ 26).

Η κοινωνική κι' ιδεολογική λειτουργία της επαγγελματικής άποκατάστασης τών γυναικείων προσώπων στό μυθιστορήματα αυτά γίνεται κατάδηλη στό πρόσωπο της Λίντας Καρζή, μιás ήρωίδας του Ν. Μαράκη, πού έρχεται άπ' τήν 'Επαρχία στήν 'Αθήνα γιά νά σπουδάσει Ιατρική: «Τό χαρτί πού θά πάρης θά είναι ή προίκα σου» (Σ 26), είναι τά λόγια-ύποθήκη, μέ τά όποια τήν είχε ξεπροβοδίσει ό πατέρας της. Σ' ένα άλλο μυθιστόρημα ή ήρωίδα σπουδάζει «λίγο άπ' όλα» (Ε 7) και σ' ένα τρίτο ή μόρφωση της ένσαρκώνεται στίς «ξένες γλώσσες» (Υ 36). Στίς τελευταίες αυτές περιπτώσεις είναι φανερό ή άρση της καθαρά επαγγελματικής άποκατάστασης της γυναίκας, πού τής είχε παραχωρηθεί, έστω και τόσο έμβρυακά, στό προηγούμενα μυθιστορήματα.

Μίαν ημέραν επί τέλους ὁ κ. Σεβίλ τὴν ἐπλησίασε μὲ τὸ καπέλλο στὸ χέφι.

Ἔχετε πὼς εἶσατε ἡ μόνη πού -δὲν ἤλατε ἀζόμη νὰ ἐπισμαρφήτε τῆς Ἰαπωνέζικες συλλογές μου;» .

Μὲ μιὰ κοραγῆ τρελλῆς χαρῆς ἐσφοράγισε μὲ φίλημα τὰ χεῖλη...

Ἡ περίπτωση τῆς Λίντας ἀποτελεῖ μιά σίγουρη περίπτωση κοινωνικῆς ἀνόδου, καί μάλιστα στὴν πιό πετυχημένη καί συνάμα τὴν πιό οὐτοπικὴ μορφῆ τῆς (κάνει μίαν ἀπίθανη καριέρα ὡς διευθύντρια ἑνὸς μεγάλου κρατικοῦ νοσοκομείου τῆς Ἀθῆνας - μιά «πραγματικότητα» πού ὑφίσταται, ἐννοεῖται, μόνο στὴ φαντασία τοῦ συγγραφέα τῆς «βιογραφίας» τῆς), ὄχι ὅμως καί τὴν πιό συνηθισμένη καί χαρακτηριστικῆ. Ἡ κοινωνικὴ ἀνόδος πού ἐπιδιώκουν κατὰ κανὼνα οἱ φτωχὲς κοπέλες στὰ μυθιστορήματα αὐτά, εἶναι πολλὸ πιό πεζή, παρόλο πού φαίνεται ὡς μιά μοντέρνα ἐπανάληψη τοῦ παραμυθιακοῦ μοτίβου τῆς Σταχτομπούτας: ὁ γάμος τους μ' ἓναν πλούσιο ἄντρα, ὅπως στὴν «κλασικὴ» περίπτωση τῆς Νάντιας Λαργοπούλου, μιάς «ἀσημαντῆς δακτυλογράφου» σ' ἓνα ὑπουργεῖο, πού τὴν ἐρωτεύεται (καί τὴν παντρεύεται) ὁ «πολυεκατομμυριούχος» Βάσος Δερλόγλου (Φ 11 κ.έ.).

Κοινωνικὴ αὐτὴ ἀνόδος εἰκονογραφεῖται μ' ἓνα εὐγλωττο χωρογραφικὸ - πολεοδομικὸ ἄλμα: μὲ τὴ μετακόμηση τοῦ φτωχοκόριτσου ἀπ' τὸν Κολωνὸ στὸ Κολωνάκι. (Ἡ ἔκφραση αὐτὴ δὲν ἀποτελεῖ λογοπαίγνιο, ἀλλὰ πραγματικὸ κ' οὐσιαστικὸ στοιχεῖο τῆς ὑπόθεσης σ' ἓνα ἀπ' τὰ μυθιστορήματα πού ἐξετάζουμε: Ξ).

Στὴ συνέχεια, ἡ χωρογραφικὴ αὐτὴ μετάβαση ἐπιβεβαιώνεται ἀπ' τὰ νένα συγκεκριμένα ὑλικά τεκμήρια τοῦ νέου κοινωνικοῦ περιβάλλοντος πού τὴν ὀριοθετοῦν. Στὴν κορυφὴ τους βρίσκεται ἡ θίλλα μὲ τὰ συνώνυμά της (μέγαρο, ἔπαυλη) καί τὸ πολυτελὲς διαμέρισμα ὡς ἀπαραίτητο ἐξάρτημά της. Ἡ θίλλα βρίσκεται συνήθως στὴν Κηφισιά καί σπανιότερα στὴν Ἐκάλη ἢ στὴ Γλυφάδα, τὸ πολυτελεῆ διαμέρισμα, χωρὶς ἐξαιρεση στὸ Κολωνάκι. Ἡ σκηνὴ στὴν ὁποία ὁ πλούσιος Δημήτρης ὀδηγεῖ γιὰ πρώτη φορὰ τὴ φτωχὴ Τερέζα στὸ πολυτελὲς του διαμέρισμα, εἶναι, ἀκριβῶς λόγω τῆς γνηστείας λακωνικότητάς της, ἀντιπροσωπευτικὰ εὐγλωττη: «Τὴν ἔπιασε ἀπὸ τὸ χέρι. Τὴν ὠδήγησε στὸ σαλόνι, σ' ἓνα ἀπὸ τὰ σαλόνια δηλαδὴ» (Γ 25). Τὰ πληθυντικὰ «σαλόνια» μποροῦν νὰ γεννήσουν στὸν ὄνειροπαρμένο ἀναγνώστη εὐκόλους συνειρμούς καί γιὰ πληθυντικὰς κρεβατοκάμαρες καί γιὰ πληθυντικὰ λουτρά.

Ἡ διαζευκτικὴ σχέση φτωχόσπιτο - θίλλα» γίνεται καί φραστικὰ ἐμφανῆς σ' ἓνα μυθιστόρημα τῆς Ι. Μπουκουβάλα - Ἀναγνώστου: «Στὴ θέσι ὅπου θρισκόταν τὸ ἐρειπωμένο ταπεινὸ τῆς σπιτάκι, ὕψωνόταν τώρα μιὰ θίλλα» (Η 42). Ἡ μηχανικὴ αὐτὴ ἀντιπαράθεση ἔχει τὸ πιστὸ παράλληλό της στὸ πλάνο τοῦ λαϊκοῦ θέατρο ὁκίων: δεξιὰ τὸ σαρράι, ἀριστερὰ ἡ καλύθα τοῦ Καραγκιόζη.

Τὸ ἀμέσως ἐπόμενον ἀπτὰ ὑλικὸ σύμβολο τῆς κοινωνικῆς ἀνόδου εἶναι τὸ πολυτελὲς ἰδιωτικὸ αὐτοκίνητο, καί μάλιστα μὲ τὸ ἰδεολογικὰ - συναισθηματικὰ φορτισμένο ὄνομά του: κούρσα ἢ λιμουζίνα. Τὴ βρισκόμε στὶς ἐξῆς κοσμικὲς παραλλαγές: «Ἡ κομψή, λευκὴ κούρσα τῆς Βίκης» (Ζ 15), «ἡ κομψή, γκριζὰ λιμουζίνα» (Μ 87), «στὴ μεγαλοπρεπῆ λιμουζίνα» (Π 35), «μπὲξ ἀεροδυναμικὸ ἀμάξι» (Σ 12), «γκριζὰ ἀεροδυναμικὴ κούρσα» (Τ 61, 78). Ἡ ἐπίμονη ἀναφορὰ τῶν ἐπουσιαδῶν χαρακτηριστικῶν καὶ τῶν χρηστικῶν αὐτοῦ ἀντικειμένου, τοῦ χρώματος, τοῦ σχήματος καὶ τοῦ μεγέθους του, προδίδει μίαν ἀδιάφευστη τάση αἰσθητικοποίησης τοῦ καταναλωτικὸ ἀντικείμενου - αἰσθητικοποίηση πού ὑποβοηθεῖ καί ὑποστηρίζει τὴν ἰδεολογικὴ μεταρσίωσή του ἐκ μέρους τοῦ ἀναγνώστη, πού, πιθανότατα,

δὲν εἶναι πραγματικὸς καταναλωτῆς του. Ἐνδιαφέρουσα εἶναι ἡ συνύπαρξη στὴν ἴδια σκηνὴ ἑνὸς μυθιστορήματος (Υ 41) τεσσάρων διαφορετικῶν αὐτοκινήτων: τὰ τρία, ἰδιωτικὰ, αὐτοκίνητα ἀναφέρονται μὲ τὴ μάρκα τους (Μερσεντές, Βόλβο, Πεζώ) τὸ τέταρτο μὲν ἑνὸς ἀνώνυμο - ὁ λόγος: εἶναι ἓνα «φορητὸ καμὼνι». Κ' ἐδῶ ἀποκαλύπεται ἀθέλητα ἡ ἀπόλυτη διάσταση ἀνάμεσα στὸν κόσμο τῆς ἐργασίας καί στὸν κόσμο τῆς ἀπόλαυσης.

Τέλος, στὸν κόσμο τῶν συμβόλων τῆς κοινωνικῆς ἀνόδου κ' ἐπιτυχίας μὲ τὴν ὁποιαδήποτε κατοχὴ ἢ κατάχτηση τοῦ πλοῦτου ἀνῆκουν καί τὰ μικρότερα ἀντικείμενα: τὰ πολυτίμα κασμήματα τῶν πλούσιων γυναικῶν (ἢ μάλλον: τῶν γυναικῶν τῶν πλούσιων ἄντρων), μπριλλάντια (Μ 22), ρολόγια μὲ πλατίνη καί διαμάντια (Ο 4, Ρ 27), καί, μὲ μίαν ἐκπληκτικὴ συχνότητα, οἱ χρυσοὶ ἀναπτῆρες κ' οἱ χρυσοὶ ταμπакιέρες (Κ 5, Μ 5, Ν 80, Ξ 14, Ξ 4, Π 16, Υ 27). Τὰ σύμβολα τοῦ πλοῦτου τῶν πραγματικῶν πλούσιων ἠρώων τῶν μυθιστορημάτων αὐτῶν ἔχουν ἐδῶ αὐτονομηθεῖ, γιὰ νὰ μεταβληθοῦν σέ δολωμάτα - φετίχ γιὰ τοὺς πραγματικὰ φτωχοὺς ἀναγνώστες τους.

Κτὸς ἀπ' τὴν ἀπόκτηση τῶν παραπάνω ἀπλῶν ὑλικῶν ἀγαθῶν ἡ κοινωνικὴ ἀνόδος συνυπόσχεται καί τὴ συμμετοχὴ σ' ἓνα πλατύτερο, πέρ' ἀπ' τὸ στενὸ ὀρίζοντα τῆς Ἀθῆνας καί τῆς Ἑλλάδας ἐκτεινόμενο κόσμο: Ἀκόμα καί στὴν περίπτωση πού ὁ συγγραφέας συγκατανεύσει νὰ στειλεῖ τὸ νεότευκτο ἀντρώγονό του νὰ περάσει τὸ μήνα τοῦ μέλιτος σ' ἓνα μέρος μέσα στὴν Ἑλλάδα, τὸ μέρος αὐτὸ θὰ εἶναι ἡ Ρόδος - σύμβολο ὑψηλῆς ποιότητος τουρισμοῦ (Σ 66 κ.έ.). Συνήθως ὅμως στοὺς τυχεροὺς κατοίκους τῆς συγγραφικῆς αὐτῆς Οὐτοπίας ἀνοίγεται ὁ δρόμος πρὸς τολμηρότερες πτήσεις: Ἡ ἀθηναία ἑταῖρα πού γνωρίσαμε παραπάνω, θὰ ἔχει τὴν εὐκαιρία νὰ κάνει, πάνω σ' ἓνα καράβι τοῦ ἐφοπιολοῦ ἑρμῶνου της, ἓνα ταξίδι τὴν πιό μακρινὰ μέρη τοῦ κόσμου» (Μ 10 κ.έ.), δίνοντας ἔτσι τὴ δυνατότητα στοὺς καθιστικὸς θιασῶτες - ἀναγνώστες της νὰ τὴν ἀκολουθήσουν, φανταστικὰ καί μὲ τὸ ἄζημιωτο, στὶς περιπλανήσεις της. Σ' ἓνα ἄλλο μυθιστόρημα τοῦ ἴδιου συγγραφέα ἡ ἠρωίδα, ἑρμῶνῆ ἑνός μεγαλοεργοστασιαρχῆ, συναγωνίζεται σέ κινητικότητα τὸν Κίσιγκερ - μὲ τὴ διαφορά ὅτι ἀποφεύγει συστηματικὰ τὴν Ἑγγύς Ἀνατολή: Τὸ φανταστικὸ της δρομολόγιο, πού θ' ἀρχίσει πάνω στὸ ὑπερκεανίον «Βασίλισσα Φρειδερίκη», θὰ περιλάβει τελικὰ ὅλα τὰ τοπωνύμια - φετίχ τῶν ἀταξιδευτῶν ζηλωτῶν της: Ν. Ὕορκ, ἀπὸ κεῖ Χόλλυγουντ, Χαβάη, Ξανά Ν. Ὕορκ μὲ διαμονὴ στὸ «Οὐόλντορφ Ἀστὸρία», κ' ἀπὸ κεῖ πάλι στὶς «ἔξωτικές χώρες» τῆς Λατινικῆς Ἀμερικῆς.

Τὸ πέταγμα αὐτὸ τοῦ ἥρωα στὸ «μεγάλον κόσμο» ἐκφράζει δίχως ἄλλο μίαν ἀκατανίκητη τάση φυγῆς ἀπ' τὴν «πεζὴν πραγματικότητα» πού πνίγει τὸν ἀταξιδευτὸ ἀναγνώστη τῶν μυθιστορημάτων αὐτῶν, καί ταυτόχρονα μιά μεταρσιωμένη καί συνεπόμενα φανταστικὰ ἰδεατὴ ἐκπλήρωση κρυμμένων κ' ἀνέκφραστων πόθων του γιὰ ἔξωτικές ἀπολαύσεις. Τὸ ρεφρέν τοῦ λαϊκοῦ τραγουδιοῦ «Ἀραπίνες λάννες, ἑρωτιάρεις...» ἀποτελεῖ, πιστεύω, ἓνα ἄρκετὰ ἐνισχυτικὸ τεκμήριο γιὰ μιὰ παρόμοια ἐρμηνεία καί τοῦ φανταστικοῦ ἔξωτικοῦ ταξιδιοῦ, πού προσφέρεται - ἀντὶ πέντε δραχμῶν - καί στὸν ἀπλὸ ἀναγνώστη τῶν μυθιστορημάτων αὐτῶν:

Περισσότερο κατανοητὴ γίνεται αὐτὴ ἡ διάθεση φυγῆς τῶν φαν-

τασικών ήρωων και των πραγματικών αναγνωστών, όταν ιδωθεί σέ συνάρτηση με μιá βασική στάση των ίδιων - στάση που καθορίζεται απ' τó «*όνειρο*», στη σημασία του όνειροπολήματος. 'Η πραγματικότητα δεν είναι δυνατό να θιωθεί απ' τούς όνειροπόλους κι' όνειροπαρμένους ήρωες των μυθιστορημάτων αυτών: «*Τί ήταν τέλος πάντων αυτός ó μυστηρώδης άνθρωπος μέ τó τόσο παράξενα μάτια*;», διερωτάται ή Λούση, τό κύριο γυναικείο πρόσωπο του «*Είσαι ó άγγελός μου*» της Ι. Μπουκουβάλα - 'Αναγνώστου. «*Όλα αυτά έφαινοντο σπή νέα σάν όνειρο*» (Β 21). 'Η βίωση του βιώματος «*σάν σε όνειρο*» είναι κοινή στάση όλων των προσώπων κ' ή έκφραση αυτή κοινός τόπος σ' όλα αυτά τά μυθιστορήματα. Τελικά, τή θέση τής πραγματικότητας τήν παίρνει τό «*εύτυχισμένο*» όνειρο τόσο όλοκληρωτικά, ώστε ή διάψευσή του νά θεωρείται σκληρότερη κι' απ' τή διάψευση τής πραγματικότητας - ο ναυαγισμένο ήρωες δέ σπάνε τά μούτρα τους πάνω σ' αυτήν, αλλά πάνω σ' αυτό: «*Τώρα, μόνοι, έχασαν τή βάση του όνειρου. Γι' αυτό ίσως είναι πιό δυστυχισμένοι*» (Δ 72).

Π δύναμη που κατευθύνει τις πράξεις και τά πάθη των προσώπων στά μυθιστορήματα αυτά είναι ή «*μοίρα*» και τά συνώνυμά της «*πεπρωμένο*» και «*τύχη*» - οί άνθρωποι είναι άπλά έρμαιιά της: «*Άσε ... Δέν μπορούμε πιά πιό πιάσσουμε από τό λαιμό τή μοίρα. Ό,τι και νά κάνουμε, αυτή θά μās οδηγήσει*» (Ζ 62), βεβαιώνει ό νεαρός έρωτευμένος τήν αγαπημένη του. 'Η: «*Πώς θά λυτρώσουμε τούς δυστυχισμένους έαυτούς μας από τή σκληρή και άδυσώπητη μοίρα που τούς κρατάει δεσμάτες του πιό φρικτού πεπρωμένου*;» (Ο 15). Καί: «*Τό ήξερα πολύ καλά πώς δέν μπορούσε ό,τι κι' άν έκανε νά ξεφυγή από τό δρόμο που είχε χαράξει γι' αυτήν τό χέρι τής μοίρας*» (Σ 76). Τούς έρωτευμένους τούς ένάντι ή τύχη (Β 23, Η 36, Ο 42) και αυτή τους χωρίζει (Ε 62, Ι 69, Τ 14) ή τούς οδηγεί στη δυστυχία (Ι 50) ή μοίρα τούς ανθρώπους έγκληματίες (Ο 76, 83, 91). 'Η τύχη είναι κι' ό δραματουργικά άπαραίτητος από μηχανής θεός και γιά τόν ίδιο τό συγγραφέα, όταν χαθεί μέσα στό λαθύρινθο τής πλοκής του έργου του: «*Ένα τελείως «τυχαίο» ατοκινητιστικό δυστύχημα του δίνει τή δυνατότητα νά ξανασιμξει τούς δυό έρωτευμένους ήρωές του και νά τούς ξαναφέρει στη γραμμή τής αφήγησής του, απ' τήν όποια τούς είχε απομακρύνει μέ τήν ίδια άπερίσκεπτη τυχαιότητα (Ε 72 κ.έ.)*».

Οί άνθρωποι δέν έχουν καμιά δυνατότητα προσωπικής κ' υπεύθυνης έκλογής: μοιάζουν όλοι τής Ρίτας, που «*έσκυψε τό κεφάλι της κ' υπότάχθηκε στό μοιραίο*» (Ι 59). Ουτ' ένα γράμμα δέν μπορούν νά γράψουν οί άβουλοι αυτοί «*ήρωες*» μόνοι τους: «*Τό χέρι τής μοίρας δέν τήν άφηνε νά τό γράψη...*» (Σ 99). Άκόμα και μιά πρόσκαιρη αυτοπεποίθηση φανερώνει τήν άπόλυτη εξάρτησή της - και συνεπόμενα τή ματαιότητά της: «*Μιλούσε μέ αθροπεποίθηση, λές και είχε κάνει συμβόλαιο μέ τή μοίρα*» (Γ 26).

Είναι επόμενο ότι στό βασίλειο αυτό τής μοίρας, σ' ένα κόσμο τυχαιοκρατούμενο, στόν όποίο δέν υπάρχουν ούτε αίτιες, ούτε αποτελέσματα, ή ανθρώπινη λογική δέν έχει τήν παραμικρή θέση: «*'Η λογική! Μιά λέξη που μās στερεί σκληρά τήν εύτυχία, τή ζωή...*», διαβεβαιώνει ό ήλικιωμένος κι' «*ώριμος*» άντρας τή νεαρή κι' άπειρη αγαπημένη του (Ρ 10). 'Η λογική θεωρείται ως άπόλυτη άρνηση του αίσθηματος - μιá ειρηνική συνύπαρξη των δυό αυτών ανθρώπινων λειτουργιών στό ίδιο άτομο αποκλείεται κατηγορηματικά (Ρ 13, 14, 88).

'Υπό τούς όρους αυτούς, γιά τήν αντιμετώπιση των προβλημάτων τής ζωής τους τά εγκαταλειμμένα στό έλεος τής «*μοίρας*» κι' άνίκανα νά χρησιμοποιήσουν τή λογική τους μυθιστορηματικά αυτά νευρόσπαστα δέν μπορούν παρά νά ζητήσουν καταφύγιο και χέρι βοήθειας στό «*ένστικτο*» και στη «*διαίσθηση*»; «*Έκείνη ή έκτη αίσθηση που θρίσκειτα κρυμμένη στόν κάθε άνθρωπο και φανερώνεται στις περισσότερες κρίσιμες στιγμές τής ζωής του, τήν προειδοποιούσε πώς ή Καίτη θρίσκόταν σε κίνδυνο*» (Σ 23). Τή μαγική αυτή ιδιότητα έντούτοις τήν έχουν συνήθως άκριβώς τά πρόσωπα εκείνα που δέν διακρίνονται γιά τή λογική τους, οί γυναίκες - κ' είναι κι' αυτό ένα έπιπλέον τεκμήριο γιά τήν καθαρά μισογονική ιδεολογία των «*γυναικείων*» αυτών μυθιστορημάτων: «*Τό άλάθητο γυναικείο ένστικτό της τήν προειδοποιούσε γιά κάποιον κίνδυνο που διέτρεχε*» (Τ 26).

Π ιστορία, στην πιό άπλή, «*ύλική*» της έννοια, δέν άπουσιάζει απ' τόν «*αισθηματικό*» κόσμο των μυθιστορημάτων αυτών - οί «*συγκεκριμένες*» αναφορές σε μερικές απ' τις σημαντικότερες φάσεις και τά χαρακτηριστικότερα γεγονότα τής πρόσφατης ελληνικής ιστορίας είναι πολύ συχνότερες απ' ό,τι θά περίμενε κανείς, άν έπαιρνε επί λέξει τον προγραμματικό χαρακτήρα των έργων αυτών: Τό ιστορικό πλαίσιο λ.χ. του μυθιστορήματος «*Θέλω ν' άρχίσω μιá καινούργια ζωή*» της

Ι. Μπουκουβάλα - 'Αναγνώστου είναι ό 2ος παγκόσμιος πόλεμος κ' ή ξένη κατοχή στην Έλλάδα. 'Ο πόλεμος κ' ή κατοχή έντούτοις χρησιμοποιούνται απ' τή συγγραφέα μόνο ως στοιχία προωθητικά τής - αισθηματικής κ' οικογενειακής - έντριγκας: γιά νά χωριστεί τό αγαπημένο ζευγάρι και νά χαθεί ή μικρή Μίκα: τό ιστορικό γεγονός δέν ύφίσταται ούτε καν ως γενεσιουργός τής προσωπικής τους «*μοίρας*» - τά πρόσωπα του μυθιστορηματος ζούν κ' αισθάνονται σάν νά μήν υπήρχε: «*Ένώ όλος ó κόσμος αισθανόταν τον πάγο στην καρδιά, μονάχα πουθλεπε τις σκληρές φάτσες των κατακτητών, ή Φανή δέν αισθανόταν τίποτε άλλο παρά μιá τρελή επιθυμία νά ιδή έστω και μιá φορά τό προσώπάκι τής Μίκας*» (Γ 37).

Και τό διμερές μυθιστόρημα του Χρ. Χαιρόπουλου «*Τό δράμα μιās άθώας*» και «*Λιάνα Μαρτέλη*» έμπερικλείει στην αισθηματική-περιπετειώδη υπόθεσή του έναν ιστορικό πυρήνα: «*Ο Χατζηθάσος είναι ένας πρώην συνεργάτης των κατακτητών, καταδότης των άντιστασιακών και συμραγοήτης, που συνεχίζει και μετά τήν απελευθέρωση, άνενόχλητος, τις κομπίνες του, ανάμεσα στις όποιες είναι και τό λαθρεμπόριο των ναρκωτικών. 'Ο «*κακός*» του χαρακτήρας στην κύρια υπόθεση του έργου εκδηλώνεται μέσω των άνηθικων προτάσεων του στην ήρωίδα του μυθιστορηματος, τήν καθωσπρέπει κυρία Λιάνα Μαρτέλη, που μέσω των ραδιοφωνικών του ενάντιον της. 'Όταν δολοφονείται μέσα στό διαμέρισμά του, στό Κολωνάκι, ή Λιάνα φυλακίζεται ως ένοχη, άκολουθεί όμως ή πανηγυρική άθώωσή της, γιατί άποκαλύπεται ότι ό δολοφόνος ήταν ή μητέρα ενός άντιστασιακού σ' αυτήν, που είχαν πέσει στό χέρια του άντρα της: «*Τώρα ξαφνικά, ό Χατζηθάσος έθγαينه από τά πράγματα άθώως... Τί καλά που δέν τον είχε σκοτώσει ή Λιάνα!*» (Α 73). 'Η κατάργηση τής ιστορίας είναι κ' έδω, παρ' όλη τήν πιό έπιμελημένη συκάλυψή της, κατάφωρη: Τό ιστορικό γεγονός συρρικνώνεται στό χώρο τής προσωπικής άτιμίας κ' ή καθάρσια «*λύση*» του μετατοπίζεται στό επίπεδο τής άτομικής εκδίκησης. Τά πρόσωπα ζούν άποκλειστικά και μόνο τή δική τους «*ιστορία*».*

'Αλλά κ' ή πολιτική, παρόλο που δέ θά τό περίμενε κανείς, δέν άπουσιάζει έντελώς απ' τά «*αισθηματικά*» αυτά μυθιστορήματα: 'Ο «*Άγισ Δημοκριτάκης*», ένα μυθιστορηματικό κατασκεύασμα - ρομπότ του Ν. Μαράκη (Τ 31 κ.έ.), ήταν στα νιάτα του, πριν από τόν πόλεμο, μέλος τής «*Φοιτητικής Συντροφιάς*» κ' «*είχε επαναστατικές ιδέες*». 'Ο «*σύντροφος*» «*Δημοκριτάκης*» τά καταφέρει νά βγει θουλευταί «*ένός*» εργατικού κόμματος (δέν αναφέρεται ό τίτλος του, ό αναγνώστης άφήνεται νά τόν μαντέψει): «*Οί έκλογείς, ζαλισμένοι από τά λόγια του, τήν πάθανε*». Γρήγορα όμως εξαγοράζεται απ' τόν πρωθυπουργό, άρχηγό του κυβερνώντος δεξιού κόμματος «*Έθνική Αναγέννησις*», γίνεται βουλευτής του, κάνει ένα πλούσιο γάμο, γιά νά συνεχίσει τήν «*πετυχημένη*» σταδιοδρομία του και μετά τόν πόλεμο ως παλααιοκομματικός «*ρεαλιστής*» τής πολιτικής. Για όσους αναγνώστες τό ιδεολογικό υπόστρωμα και κατάφωρο κήρυγμα ενός τέτοιου βιογραφικού «*μοντέλου*» δέν είναι άρκετά διάφανο, ό ίδιος ό συγγραφέας φροντίζει, σ' ένα άλλο του μυθιστορήμα, νά εκθέσει γιά χάρη τους, έστω και χωρίς νά τό θέλει, μέ άπαραχάρκτη σαφήνεια τό πολιτικό του πιστεύω μέ τό στόμα του άστυνόμου Κοσμá Ράση: «*Έπρεπε νά ύπάρχει ένας νόμος, που νά μή χρειάζονται ούτε μνήσεις, ούτε μαρτυρικές καταθέσεις. Νά δής γιά πότε σου καθαρίζω τήν Άθήνα έχω απ' αυτά τά καθάρματα*» (Φ 19). 'Ο «*νόμος*» αυτός φτιάχτηκε - άκριβώς τότε: Τό τεύχος του «*Ζεφύρου*», στό όποίο είναι δημοσιευμένο τό μυθιστόρημα αυτό. φέρει τήν πολύ ευγλωττη ήμερομηνία: 6 Μαρτίου 1959.

Π παραπάνω αναλυτική διερεύνηση των λαϊκών «*αισθηματικών μυθιστορημάτων*», στηριγμένη πάνω σε μιάν ένδεικτική έπιλογή «*φιλολογικών*» τεκμηρίων παρμένων απ' τό ίδιο τό κείμενό τους, μās έπιτρέπει, πιστεύω, νά έπιχειρήσουμε μιá σφαιρικότερη, άν κι' όχι όριστική, θεώρησή τους. 'Ας θέσουμε πρώτα τό πρόβλημα τής καθαρά γραμματολογικής ένταξής τους: 'Υπάρχουν πράγματι σ' αυτά μερικά άφηγηματικά στοιχεία, θέματα, μοτίβα και «*τόποι*», όπως ή «*φωνή τής καρδιάς*», ή παντοδυναμία του αίσθηματος, τά δάκρυα, οί άγλαισμένες άλλες, τά μυστικοποιημένα άνθος, οί άγνές γυναίκες - μαντόνες κ' ή νοσταλγική ανάκληση μιās πρό πολλού παρωχημένης «*αριστοκρατίας*»¹⁹, που φαίνονται σάν ν' άπαιτούν τήν, έστω κι' άδικαιολόγητα καθυστερημένη, γραμματολογική ένταξη τους στό λογοτεχνικό ρεύμα του ερμωπαικού ρομαντισμού. 'Υπάρχουν έξ-άλλου, και μάλιστα πιό έκτυπα και πυκνά, θεματικές μονάδες, άφηγηματικοί τόποι κ' έκφραστικοί τρόποι, όπως ή γυμνή, «*φωτογραφική*» έξωτερική περιγραφή, ή χαρακτηριστικά σχοινοτενής

διάλογος, ο δισμός *πλούσιοι - φτωχοί*, τό θέμα του κοινωνικού ξεπεσμού²⁰, ή *άμαρτωλή* γυναίκα, ή κυριαρχία του ένστικτου και των βιολογικών καταβολών²¹, πού υποβάλλουν τή γραμματολογική άναγωγή τους στή λογοτεχνία του εύρωπαϊκού νατουραλισμού. Ύπέρ της τελευταίας άναγωγής συνηγορεί κ' ή καθαρά συγγραφική γενεαλογία του λογοτεχνικού αυτού είδους, όπως τήν εικονογράφω με τήν περιήτηση του Γρ. Ξενόπουλου. Ωστόσο, τά λαϊκά αυτά μυθιστορήματα δέν μπορούν άνα χαρακτηρισθούσιν ούτε ρομαντικά, ούτε νατουραλιστικά, άφού τ' αντίστοιχα λογοτεχνικά ρεύματα χρησιμοποιούσαν όρισμένα θέματα, μοτίβα ή τρόπους, πού γεννήθηκαν με τήν εποχή τους, γιά νά εκφράσουν προβλήματα πού τέθηκαν στήν εποχή τους. Τά σύγχρονα λαϊκά μυθιστορήματα, άντίθετα, χρησιμοποιούσιν, έν μέρει τουλάχιστον, μοτίβα και τρόπους καθιερωμένους, πολυχρησιμοποιημένους κ' ως έκ τούτου τετριμμένους, όχι γιά ν' άποκαλύψουν ή, τουλάχιστον, νά διερμηνεύσουν, άλλα γιά νά συγκαλύψουν και νά παρερμηνεύσουν τά προβλήματα της δικής τους εποχής. Με τήν έννοια αυτή ή μόνη γραμματολογική κατηγορία πού είναι σέ θέση νά χαρακτηρίσει και περιγραφικά κ' έρμηνευτικά τό λογοτεχνικό αυτό είδος, είναι ή κατηγορία του άντιρεαλισμού.

Τέλος: Ο κοινωνιολογικός έντοπισμός των μυθιστορημάτων αυτών μπορεί ν' άποδειχτεί άρμόδιος και γιά τόν καθορισμό της *λαϊκότητάς* τους: Ακόμα κ' άν άποδειχτεί ότι τό άναγνωστικό κοινό τους αποτελείται, στή μεγάλη του πλειοψηφία, άπό γυναίκες, αυτό δέν είναι άρκετό γιά νά τους κολλήσουμε τήν έτσι κ' άλλως έρμηνευτικά ούδέτερη έτικέτα των *γυναικείων μυθιστορημάτων* - δέν είναι τό κοινό, και πολύ λιγότερο τό βιολογικό φύλο του, πού καθορίζει πρώταρχικά τό χαρακτήρα μιας λογοτεχνικής ή άλλης καλλιτεχνικής έκφρασης, άλλα τό είδωλο του άντικειμενικού κόσμου πού άντανακλούσιν τά ίδια τά δημιουργήματά της: Όλα τά ιδεολογικά στοιχεία πού άνιχνεύσαμε παραπάνω, συγκλίνουν στό ίδιο έρμηνευτικό κέντρο: Τό κοσμοειδωλο πού άπαρτίζουν, άνήκει στό ένδιάμεσο έκείνο κοινωνικό στρώμα, του όποιου μίαν ιδεολογικά χρωματισμένη μεταγραφή μής πρόσφερε ο ίδιος ο Ν. Μαράκης (*οι νοικοκύρηδες, οι μετρημένοι, οι λογικοί*: Σ 39), μ' άλλα λόγια στό στρώμα των μικροαστών: τό στρώμα αυτό είναι, στήν Έλλάδα τουλάχιστον, άριθμητικά πολύ ισχυρότερο άπ' ό,τι πιστεύει ο ίδιος συγγραφέας.

Η ένδιάμεση θέση του μικροαστού άνάμεσα στό μεγάλο κεφάλαιο και στήν έξαρτημένη, μισθωτή εργασία έξηγεί και τή διπολική ιδεολογία του, όπως τή διαπιστώσαμε παραπάνω: Άπ' τή μιά τό δέος του άπέναντι στό μεγαλοεπιχειρηματία, μεγαλοβιομήχανο, μεγαλοεργοστασιάρχη, μεγαλοεφοπλιστή, συνοδευόμενο άπό μιá

μεταρσιωμένη ζηλοτυπία, πού εκφράζεται βασικά άπ' τ' όνειρο της *κοινωνικής άνόδου*, μ' όλο τόν κόσμο των φετιχ πού συνοδεύουν άπ' τήν άλλη ή απέχθεια προς τόν κόσμο της μισθωτής εργασίας, πού εκφράζεται βασικά άπ' τόν εφιάλτη του *κοινωνικού ξεπεσμού*: Μεγάλο κεφάλαιο και μισθωτή εργασία είναι οι δύο Συμπληγάδες, άνάμεσα στις όποιες κατατρίβεται ή οικονομική, κοινωνική και ψυχολογική ύπαρξη του: Η άνασφάλεια της οικονομικής του ύπόστασης επιβεβαιώνεται άπ' τήν προσπάθειά του γιά τήν έξασφάλιση ενός, μικρού έστω, εισοδήματος άπό έγγεια ιδιοκτησία²². Η παραγματικότητα αυτή έξηγεί και τά υπόλοιπα ιδεολογικά του στοιχεία: Η προτίμησή του προς τά *έλεύθερα* επαγγέλματα (δικηγόρου, γιατρού, πολιτικού μηχανικού/άρχιτέκτονα) ή προς τήν *άνεξάρτητη* μικροεπιχείρηση (άτελιέ, βουτιέμε) πηγάζει άπ' τήν ίδια ένδιάμεση θέση του στό σύστημα παραγωγής. Τά μεγαλοαστικό περιβάλλον, του όποιου ο έξωτερικός, ύλικός κόσμος (βίλλα, πολυτελές διαμέρισμα, λιμουζίνα, κοσμήματα) περιγράφεται μέ τόση διεξοδικότητα και άκρίβεια, άποτελεί άπλά τό μεταρσιωμένο, φανταστικό άπόκτημα - δόλωμα της *κοινωνικής άνόδου* πού όπτασιάζεται: οι μυθιστορηματικοί έγκάτοικοι του μεγαλοαστικού αυτού περιβάλλοντος συμπεριφέρονται ως μικροαστοί. Η διπολική ύπαρξη του έξηγεί επιπλέον τή διπολική ήθική του: τό σκαμπάνεθασμα άνάμεσα στή γυναίκα - άγγελος και στή γυναίκα - σατανά, τό τραμπάλισμα άνάμεσα σ' όνειρο της σύγυρης κ' ήρεμης οικονομιακής έστίας και σ' όνειρο της φυγής άπ' τή μετριότητά της στόν κόσμο της έξωτερικής ήδονής. Τό κυνήγι της άτομικής ευτυχίας άποτελεί μίαν άκόμη ιδεολογική, άντιφατική, φανταστική και γι' αυτό μάταιη προσπάθειά του γιά τή διάσωσή του άπ' τή μαζική δυστυχία πού άπειλεί τόν κόσμο του. Τήν ίδια τάση φυγής άπ' τόν πραγματικό κόσμο του κεφαλαίου και της εργασίας προδίδει κ' ή νοσταλγική έκ μέρους του νεκρανάσταση ενός φανταστικού κόσμου μιας άνεπίστροπτα παρωχημένης άριστοκρατίας²³. Η προσφυγή του τέλος στή μοντέρνα Πυθία της ψυχανάλυσης (ο ίδιος ο Freud είχε καθορίσει τήν πελατεία του ως τό κοινωνικό στρώμα των οικονομικά καλοστεκομένων και ψυχολογικά ξεχαρβαλωμένων μικροαστών) τεκμηριώνει τήν άπεγνωσμένη του προσπάθεια νά *λύσει* τό άτομικό άφήνοντας άλυτο τό κοινωνικό του πρόβλημα: Ο ψυχαναλυτικός προσηλυτισμός της *άμαρτωλής* Λουίζας στό κοινωνικό δόγμα των *νοικοκύρηδων, των μετρημένων, των λογικών*, πού έπισφραγίζεται μέ τό γάμο της μέ τό *θεράποντα ιατρό* της, μαρτυρεί άκόμη μιá φορά τήν άντιφατικά διπολική ιδεολογία των νέων, μικροαστών συνοδοιπόρων της: τήν *πέιθουν* νά προσχωρήσει στό κοινωνικό στρώμα άπ' τό όποιο οι ίδιοι μάχονται άπεγνωσμένα νά διαφύγουν.

Τό άναγνωστικό κοινό των μυθιστορημάτων πού άναλύσαμε, δέν ταυτίζεται ύποχρεωτικά έκαστό σ' έκαστό μέ τό κοινωνικό στρώμα του όποιου τό κοσμοειδωλο βασικά εκφράζουν. Είναι πολύ πιθανό ότι ένα σημαντικό ποσοστό άποτελείται άπό άτομα πού άνήκουν πραγματικά στόν κόσμο της έξαρτημένης μισθωτής εργασίας: άπό βιομηχανικούς εργάτες και προπαντός μικρούπαλλήλους. Με τήν έννοια αυτή τά μυθιστορήματα αυτά μπορούν νά χαρακτηρισθούσιν ως *λαϊκά*. Τό γεγονός αυτό μπορεί ν' άποτελέσει τήν έρμηνευτικά σημαντικότερη βάση τόν καθορισμό της κοινωνικής λειτουργίας τους: Ένώ δηλαδή γιά τό μικροαστικό κοινό τους άποτελούν τό μεταρσιωτικό καθρέφτη της ίδιας του, ταυτόχρονα πραγματικής και ιδεολογικής, ύπαρξης, γιά τό κοινό των μεροκαματιάρηδων και μισθοσυντηρήτων άναγνωστών τους μεταβάλλονται σε *άίσθητικά* όργανα της ιδεολογικής του προσαρτήρησης και της κοινωνικής του ένσωμάτωσης στόν κόσμο των μικροαστών.

Οι τελευταίες παρατηρήσεις έκαναν, πιστεύω, φανερό ότι ή έπισημνή ένασχόληση μέ τό λογοτεχνικό αυτό είδος δέν τελειώνει μέ τό μελέτημα αυτό - άντίθετα: τώρα μόλις άρχίζει.

(19) Βλ. λ.χ. Δ77, 94· Ε6, 12· Υ35· Φ11, 20.

Αυτό άνεξάρτητα άπ' τό γεγονός ότι στήν *άριστοκρατία* συγκαταριθμούνται άπ' τήν Ι. Μπουκουβάλα· Άναγνώστου *άνδρες της άνωτάτης υπαλληλικής άριστοκρατίας...*, Διευθνται ύπουργείων, καθηγητά Πανεπιστημίου, Πολυτεχνίου, έπιστήμονες, πλούσιοι βιομήχανοι...» (Δ32).

(20) Πολύ συχνό στό Ν. Μαράκη· βλ. Υ28, 46, 47, 59.

(21) Β38: «Μέσα στις φλέβες σου τρέχει τό αίμα του πατέρα σου, και όσο καιρό ζω, δέν θά παύσω ποτέ νά τόν μισώ». «Βιολογισμό» προδίδει κ' ο τίτλος ενός μυθιστορηματος της ίδιας συγγραφείας: «*Άμαρτίες γονέων*».

(22) Η43 (Γιά τό καινούργιο σπίτι πού έχτισε ο γαμπρός-άρχιτέκτονας πάνω στό οικόπεδο του παλιού): «Πάντως θά είναι ένα καλό εισόδημα γιά τήν καύμενη τή μανούλα σου».

(23) Βλ. σημ. 19.

ΕΠΙΣΗΜΑΙΝΟΥΜΕ

Πολιτιστικό Κέντρο Δελφών

ΠΟΛΥΤΕΧΝΕΙΟ

Τό Πολυτεχνείο τιμήθηκε φέτος όπως ακριβώς προβλέπονταν: με μία ακόμα πολλαπλή συρρίκνωση, έτσι πού νά αναρωτιέται εύλογα κανένας τί θά γίνει (τί άλλο ... μένει δηλαδή νά γίνει!) του χρόνου...

Η ευθύνη βαρύνει φυσικά όλους τους άλλους (κόμματα της αντιπολίτευσης, ΕΦΕΕ κ.λπ.) έκτος από την κυβέρνηση, πού τουλάχιστον από πέρυσι έδειξε πώς βλέπει τό Πολυτεχνείο—πώς ΔΕΝ τό βλέπει για τήν ακρίβεια. Έτσι μέ δεδομένη τήν κυβερνητική άρνηση για όποιαδήποτε πορεία (έστω και τήν τόσο άκίνδυνη πορεία ως τήν πλατεία Συντάγματος) οί οργανωτές της έκδήλωσης καλούσαν μέχρι τήν τελευταία στιγμή τόν κόσμο νά πάρει μέρος σέ μία συγκέντρωση πού θά εξέλισσονταν σέ άπαγορευμένη πορεία, ενώ — όπως φάνηκε — ήταν μάλλον δεδομένη ή άποδοχή, τελικά, των κυβερνητικών όρων—και όριών: έκδηλώσεις μόνο στό χώρο του Πολυτεχνείου και διάλυση στό Πεδίο του Άρεως.

Αποτέλεσμα: ούτε του κόσμου (γενικά), ούτε των φοιτητών (ειδικά) ή συμμετοχή ήταν ιδιαίτερα μεγάλη —ας θυμηθούν, όσοι έχουν αντιρρήσεις γι' αυτό, τά προηγούμενα χρόνια. Αντίθετα, υπερβολικά μεγάλη ύπηρεξε ή «συμμετοχή» της Αστυνομίας, πού κινητοποίησε τρομακτικές δυνάμεις κι έκανε μία «έπίδειξη ισχύος» μέ αύρες πού έτρεχαν δαιμονιομένες χωρίς λόγο, κι αστυνομικούς των ΜΑΤ έτοιμους για μάχη σ' όλόκληρο τό κέντρο. (Τελικά, «κάτι» έγινε προς τό τέλος—δέν πήγε χαμένη ή κινητοποίηση: πάντα υπάρχουν μερικοί «έχθροι της τάξεως»...)

Άλήθεια δέν προβληματίσε κανένα ή εικόνα (γενικά) του φετινού έορτασμού;

ΕΚΘΕΣΗ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ ΜΠΟΣΤ

Ο Μπόστ ζωγραφίζει. Αυτό βέβαια είναι γνωστό στους φίλους του (και ιδίως στους συγχωριανούς του, στό Μεταξοχώρι της Θεσσαλίας, όπου τελευταία περνάει τόν περισσότερο χρόνο του), όμως στό ευρύ κοινό ο φίλος μας ο Μένης είναι γνωστός κυρίως σάν άνορθόγραφος γελοιογράφος και σάν συγγραφέας σπαρταριστών εύθυμογραφημάτων και θεατρικών έργων.

Γι' αυτό ιδιαίτερο ενδιαφέρον προκαλεί ή άναγγελία της άτομικής του έκθεσης ζωγραφικής (κι όταν λέμε ζωγραφική έννοούμε ζωγραφική) πού άνοίγει στό Πνευματικό Κέντρο «Ωρα» στις 12 Δεκέμβρη και θά διαρκέσει μέχρι 7 Γενάρη του 1978, δηλαδή κοντά δύο χρόνια! Ο ζωγράφος Μπόστ σίγουρα μάς επιφυλάσσει εκπλήξεις.

Η Λέσχη Γραμμάτων Τεχνών Β. Ελλάδος

Η Λέσχη Γραμμάτων και Τεχνών Β. Ελλάδος, ξεκίνησε τήν έκδοση ενός μηνιαίου Δελτίου, μέ σκοπό τήν ενημέρωση των μελών και φίλων της για τίς ποικίλες πολιτιστικές έκδηλώσεις πού γίνονται

στη Θεσσαλονίκη, άφου ένας από τους στόχους της Λέσχης είναι και ο προγραμματισμός για μία κοινή δράση μέ όλους τους έκπολιτιστικούς συλλόγους της συμπρωτεύουσας. Έχουν ήδη δημιουργηθεί τμήματα: Μουσικής, Λαογραφίας, Λογοτεχνίας, Θεάτρου και Είκασιτικών, όπου μπορούν νά συμμετάσχουν ενεργά οί φίλοι της Λέσχης.

Πρόσφατα δόθηκε από τό Διοικητικό Συμβούλιο του Ευρωπαϊκού Πολιτιστικού Κέντρου Δελφών μία συνέντευξη τύπου για νά ενημερωθούν οί Έλληνες δημοσιογράφοι και τό κοινό για τίς πολλαπλές πνευματικές και καλλιτεχνικές δραστηριότητές του και τή σημασία του για τόν τόπο μας. Ήδη μέ τήν ψηφιστήν του Ιούλιου του 1977 — άπ' όλα τά κόμματα —του νόμου 645, μέ τόν οποίο ιδρύθηκε τό Κέντρο, έγινε ένα μεγάλο στό Συμβούλιο της Ευρώπης πού άρχισαν εδώ και δεκατέσσερα χρόνια μέ τό στόχο αυτό. Τό 1953, ο τότε εκπρόσωπος της Ελλάδας στό Συμβούλιο της Ευρώπης κ. Κ. Κιτσιώκης είχε προτείνει — μέ πρότυπο τήν ιδέα του Άγγ. Σικελιανού για τό Ξαναζωνάνεμα των Δελφικών Άμφικτυονιών — τήν ίδρυση στους Δελφούς ενός Πνευματικού Κέντρου μέ διεθνή άκτινοβολία. Η πρόταση έγινε δεκτή και άργότερα ή κυβέρνηση Καραμανλή παραχώρησε μίαν έκταση για τό σκοπό αυτό. Η μελέτη για τά δύο συγκροτήματα (κτίστηκαν μέσα σέ δύο χρόνια, 1965-67) πού αποτελούν τό Κέντρο — άρχικά είχε προβλεφτεί ένα περίπτερο κατά χώρα — είναι άποτέλεσμα της συνεργασίας των Άντ. Λαμπάκη, Δ. Κονταργύρη και Π. Λουκάκη, πού δουλέψανε μέ τήν καθοδήγηση του Κ. Κιτσιώκη. Η καθυστέρηση πού σημειώθηκε στην ολοκλήρωση των έργων και τή λειτουργία του Κέντρου τόν καιρό της δικτατορίας ξεπεράστηκε μέ διάφορες έντατικές προσπάθειες τόν καιρό της μεταπολίτευσης και μέ τή βοήθεια του Συμβουλίου της Ευρώπης, πού συνδέεται στενά μέ τό Κέντρο. Ήδη τό Συμβούλιο έχει χρηματοδοτήσει τήν προσπάθεια μέ τό ποσό των 500.000 γαλ. φράγκων.

Έκθεση Δίσκων Τζάζ

Στή Μόννη Ήκθεση Δίσκων Γραμμοφώνου, πού λειτουργεί στην οδό Χάρητος 38, άρχισε μία έκθεση δίσκων τζάζ. Πρόκειται για μία πολύ ενδιαφέρουσα άναδρομή στό χώρο της τζάζ, όπου παρουσιάζονται οί σημαντικότεροι εκπρόσωποι της: Ντιούκ Έλινγκτον, Έλλα Φιτζέραλντ, Μπέσι Σμίθ, Μπίλλυ Χαλινταίη, Γκλέν Μύλλερ, Φράνκ Λαϊν κ.ά. Η έκθεση θά διαρκέσει μέχρι τίς 20 Δεκέμβρη. Όσοι πιστοί της τζάζ προσέλθετε...

Μέ τό νόμο πού ψηφίστηκε τόν Ιούλιο όρίζεται 9μελές Διοικητικό Συμβούλιο του Κέντρου, πού στή σημερινή του συγκρότηση άποτελείται από τους: Π. Ζέπο, άκαδημαϊκό, όμότιμο καθηγητή του Πανεπιστημίου Άθηνών, πρώην ύπ. Παιδείας και Έσωτερικών, πρόεδρο του Κέντρου, G. KAHN-ACKERMANN, γεν. γραμματέα του Συμβ. της Ευρώπης, F. MARSCHALL VON BIBERSTEIN, διευθυντή του Ίνστιτούτου Γκαίτε στό Παρίσι, P. PFLIMLIN, πρώην πρωθυπουργό της Γαλλίας, δήμαρχο Στρασβούργου, O. REVERDIN, καθηγητή των Άρχ. Έλληνικών στο Πανεπιστήμιο της Γενεύης, Αίκ. Δοξιάδη, άρχαιολόγο, πρόεδρο της Έκτελεστικής Έπιτροπής, Μ. Μουτσούλα, καθηγητή του Παν. Άθηνών, Δ. Κόκκινο, δ/τή του ύπ. Πολιτισμού και Έπιστημών, Άντ. Νομικό, δ/τή του ύπ. Έξωτερικών. Παράλληλα όρίζονται και οί πολλαπλοί καλλιτεχνικοί και πνευματικοί στόχοι και δραστηριότητες του Κέντρου, πού θά λειτουργεί σάν πυρήνας όργάνωσης σεμιναρίων, συνεδρίων, διαλέξεων, έκθέσεων, έκδόσεων, θεατρικών παραστάσεων, μορφωτικών κι έπιμορφωτικών κύκλων. Διευθυντής του Κέντρου είναι ο γνωστός καθηγητής της Βυζαντινής Ίστορίας στο Πανεπιστήμιο FRIBOURG κ. Π. Τζεργιάς.

Στό άναμεταξύ, όπου νά πραγματοποιηθούν όλ' αυτά, είναι έπιτακτική άνάγκη — έξ αίτίας των ζημιών πού προκλήθηκαν στα κτίρια μέ τήν καθυστέρηση των έργων τόν καιρό της δικτατορίας και τίς καιρικές συνθήκες — νά παρθούν τά άναγκαία μέτρα για τήν προστασία και τήν επιδιόρθωση των συγκροτημάτων καθώς και τήν ολοκλήρωση των έργων (διαμόρφωση χώρου πρασιών κ.ά.).

ΔΩΣΤΕ ΒΙΒΛΙΑ!

Άπό τό Νησί Ήμαθίας ζητάνε βιβλία! Η Δανειστική Βιβλιοθήκη του τοπικού Πολιτιστικού Συλλόγου παρακαλεί συλλόγους και ιδιώτες νά στείλουν βιβλία — «για νά ανεβάσουμε πολιτιστικά τό χωριό μας», νά νά υφιστάμε τόν κόσμο μας στις ρίζες του, νά του γνωρίσουμε τήν Τέχνη».

Άξίζει τόν κόπο νά βοηθηθούν...

Η διεύθυνση: Τμήμα Δανειστικής Βιβλιοθήκης Πολιτιστικού Συλλόγου Νησιού Ήμαθίας.

• ΕΙΚΑΣΤΙΚΑ •

Ἐλέξης Ἀκριθάκης : «Ὁ Καλλιτέχνης σκοτώνεται: Δέν σκοτώνει»

Τῆς Ντόρας Ἡλιοπούλου - Ρογκάν

Ἐ Ὁ Ἐλέξης Ἀκριθάκης μετά ἀπό τήν Ἀθήνα δείχνει τή δουλειά του τῶν δύο τελευταίων χρόνων στή Θεσσαλονίκη: Γκαλερί Ζήτα-Μί καί Αἴθουσα Δελοῦδη. Πρόκειται γιά ζωγραφική μέ λάδι, γιά σκίτσα, γιά ξύλινες κατασκευές καί διάφορα ἀντικείμενα πού σχεδίασε στό ἀτελιέ του. Μέ τήν ἐνκαιρία αὐτή ἐνδιαφεροθήκαμε νά μάθουμε τή θέση τοῦ καλλιτέχνη ἀπέναντι στήν τέχνη του, πού τήν τοποθετεῖ σέ σχέση μέ τόν ἑλληνικό χώρο, τή γνώμη του γιά τό καλλιτεχνικό δυναμικό τοῦ τόπου.

– Πῶς βλέπεις τήν ἑλληνικότητα νά λειτουργεῖ μέσα στό ἔργο σου, Ἐλέξη;

«Γιά νά φτάσω στό σημεῖο νά ἐξηγήσω κάτι τέτοιο, πρέπει ἀρχικά ν' ἀναφερθῶ στό ἀπό πού καί πῶς ξεκίνησα. Πρωτογνώρισα τήν Ἑλλάδα τρέχοντας μ' αὐτοκίνητα. Τότε, βέβαια, δέν εἶχα δικό μου. Ἐτρεχα ἐπαγγελματικά σ' ἀγῶνες. Ὅμως, δέν τρέχεις τυχαία τοῦ σκοτωμοῦ. Πίσω ἀπ' αὐτό ὑπάρχει πάντοτε «κάτι»: μιά τάση φυγῆς, μιά ἀνασφάλεια. Αὐτά δέν τάχω ἀκόμα «ψάξει». Ὑπάρχει πάντοτε μιά ἀναλογία ἀνάμεσα στίς διαδρομές αὐτές καί σ' ἐκείνες πού κάνω στή ζωγραφική. Τό μάτι μου «ἀσκήθηκε» νά ἀποτυπῶνει κινηματογραφικά ὅσα ἐβλεπε σέ μίαν Ἑλλάδα δίχως αὐτοκινητοδρόμους. Τήν ἴδια ἐποχὴν περνοῦσα τίς βραδιές μου στό καφενεῖο «Βυ-

ζάντιο», μέ τή γνωστή παρέα ἀπό καλλιτέχνες, μουσικούς, λογοτέχνες τοῦ 1957-1960.

– Τί σοῦ «δῶσανε» αὐτοί;

– Περίμενα, δέν ἔμπαινα τότε στήν κουβέντα. Χάρη σ' αὐτούς βρήκα ἀργότερα τήν ἀπαραίτητη ἰσορροπία, ὥστε νά φτάσω στό δύσκολο σημεῖο νά ξέρω ὄχι νά ζωγραφίζω ἀλλά νά «βλέπω». Ἀργότερα, γύρω στά 1964, μπλέχτηκα μέ τήν παρέα τοῦ «Πάλι» καί τό 1965 ἀρχισα νά ζωγραφίζω ὑπεύθυνα.

– Σέ ἀπασχολεῖ ἂν τό ἴδιο ὑπεύθυνα σέ ἀντιμετωπίζει ὁ Ἕλληνας θεατής;

– Ὅχι δέν μ' ἐνδιαφέρει τί βλέπει κανεῖς στό ἔργο μου. Ὅπως δέν μ' ἀπασχολεῖ καί ἡ ἐπιτυχία. Ὅχι μόνο στήν Ἑλλάδα ἀλλά καί ἄλλοῦ ὁ χώρος τῆς τέχνης ἀντιμετωπίζεται σάν ξέφραγο ἀμπέλι. Ὁ κα-

θένας λείει τό μακρὺ καί τό κοντό του. Ὅμως γιά κάτι τέτοιο δέν εὐθύνεται ὁ καλλιτέχνης. Εὐθύνεται τό σύστημα μέ τίς διασυνδέσεις του, ἡ παιδεία, ἡ κοινω- νία, οἱ λογῆς-λογῆς καταβολές. Μόνο πού στόν ἑλληνικό χώρο ὑπάρχει μιά μεγαλύτερη θρασύ- τητα, πού, ὀφείλεται στήν κοινω- νιολογική ἐξέλιξη, τῆς Ἑλλάδας μετά τόν ἐμφύλιο πόλεμο. Τότε, τό κράτος τῆς δεξιᾶς διέφθειρε τόν ἄνθρωπο, μέ ἀποτέλεσμα νά- χουμε σήμερα συνέχεια μπροστά μας μίαν ἀρριβιστική διάθεση καί τίς «παγίδες-λάθη» πού ὀλοένα στήνει ἡ παιδεία.

– Βλέπεις νάχει ὁ Ἕλληνας μίαν αἰσθητική παιδεία;

– Naί, ἀλλά δέν τήν ἔχει ἀξιοποι- ἦσει. Δέν τόν μάθανε πῶς νά τήν καλλιεργεῖ, γιατί δέν «συμφέρει» νά μάθει ὁ Ἕλληνας νά βλέ- πει...Κι αὐτό γιατί ἡ καλλιέργεια μιάς αἰσθητικότητας συμπορευ- εται μέ μιά «εὐαισθητοποίηση» πού μέ ἅτῃ σειρά τῆς ἔχει σάν ἄμεση συνέπεια...τὸ ξύπνημα».

– Πῶς βλέπεις τήν τέχνη στήν Ἑλλάδα σήμερα;

– Ἡ Ἑλλάδα ἔχει καλοῦς καλλι- τέχνες σ' ὄλους τούς τομεῖς τῆς τέχνης. Δυστυχῶς, ὅμως, ἡ πλη- ροφόρηση εἶναι περιορισμένη. Κι αὐτό ἐπιτρέπει σέ μικρο-ομάδες καλλιτεχνῶν μέ ἐλάχιστη προσω- πική ζωὴ καί σχεδόν καμιά ἀπε- λευθέρωση νά σπαταλᾶνε πολύ περισσότερο χρόνο στόν ἀρριβι- σμό καί πολύ λιγότερο στήν τέ- χνη. Ἐτσι φτάνουμε στό θλιβερό ἀποτέλεσμα πού ὁ Ἕλληνας, μὴ μπορώντας ν' ἀγοράσει ἓνα αὐ- θεντικό ἔργο τέχνης, παίρνει μιά

«κόπια». Ἐχε ἐμπιστοσύνη στά ἑλληνικά προϊόντα.

– Ἐχεις διαμορφώσει γνώμη γιά τήν ἑλληνική τέχνη τῆς προηγού- μενης γενιᾶς ἢ τὰ ἴδια ἴσχυαν καί γιά κείνους;

– Γιά μένα τέχνη εἶναι ὅ,τι ζῶ.

– Ἐσὺ πῶς τῶχεις τό ἔργο σου; Πῶς λειτουργεῖς μέσα ἀπ' αὐτό;

– Γιά νά μιλήσω γιά τό ἔργο μου δέν πρέπει ν' ἀρχίσω ἀπό τό πῶς ξεκίνησα ἀλλά γιά τό πού ἔφτασα μετά ἀπό 10 χρόνια Βερολίνο, μ' ὄλες του τίς σκληράδες, πούνα διαφορετικές ἀπό τίς ἐδῶ. Γιά κάτι τέτοιο, ὅμως, πρέπει ἀναγ- καστικά ν' ἀναφερθῶ στήν προσωπική μου ζωὴ. Κι αὐτή μοῦ ἀνῆκει, ἐνῶ τό ἔργο μου ἀνῆκει σ' ὄλους.

– Ἡ σκληράδα πού γνώρισες στή Γερμανία καί ἄλλες παρόμοιες «καταστάσεις» πού ζήσες ἐδῶ πῶς ἐκδηλώνονται μέσα στό ἔργο σου;

– Ὁ καλλιτέχνης σκοτώνεται, δέν σκοτώνει. Λένε πῶς εἶμαι ζω- γράφος. Κι ἐγὼ στήν ἀρχή, δίχως νά τό θέλω, τό πίστεψα. Ἄν μέ σκαλίσαις ὅμως, θά βρεῖς ὅτι τό ἔργο μου εἶναι περισσότερο ποι- ῆση παρά ζωγραφική. Οἱ δάσκα- λοί μου ἦταν ποιητές καί λογοτέ- χνες καί ἐτσι εἶχα τήν τύχη νά γλι- τῶσω τόν εὐνοουχισμό ἀπό δασκάλους-ζωγράφους. Τό μεγα- λύτερο σχολεῖο γιά μένα ἦταν τό πεζοδρόμιο μ' ὄλες τίς ἐμπειρίες τοῦ ἀλήτη καί ὄχι τοῦ ἀλάνη. Τάχω κάνει ὅλα. Τί πιό σκληρό ἀπ' αὐτό; Καί γι' αὐτό, ἀκριβῶς, πιστεύω ὅτι εἶμαι περισσότερο ποιητής καί λιγότερο ζωγράφος.

ΔΙΕΘΝΗΣ ΒΙΒΛΙΟΘΗΚΗ

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

•βιβλίο•

**Ο Άρης Ζυγός γράφει
για το βιβλίο του
ΔΗΜ. ΔΗΜΗΤΡΑΚΟΥ:
Πολιτική Έξουσία και
Έπανάσταση
Έκδ. «Έξάντας», Αθήνα
1977.**

Τό πρόβλημα τής έξουσίας, υπό τίς πολλαπλές μορφές μέ τίς όποιες εμφανίζεται στό πεδίο τής πολιτικής, είναι αυτό πού άπασχολεί περισσότερο τήν έρευνα του Δημ. Δημητράκου στό βιβλίο «Πολιτική Έξουσία και Έπανάσταση». Η έπεξεργασία του προβλήματος αυτόν πραγματοποιείται από τό συγγραφέα καθώς ένδοσκοπεί στήν έννοια τής έξουσίας, παρατηρώντας την σε κάθε έκφραση τών πολιτικών επιλογών και συνδέοντάς την μέ τήν έννοια τής επανάστασης. Από τήν άποψη τής ιστορίας όλες οι επαναστάσεις έγιναν στρεφόμενες έναντίον κάποιας μορφής έξουσίας, ή όποια ως νοηματική και κοινωνική δομή άμφισβητείται και άνατρέπεται έφ' όσον δέν παρουσιάζει πλέον όσον ένωτερικό τής αντίφάσεις, έφ' όσον δηλαδή δέν ισχύουν γι' αυτήν οι νόμοι τής διαλεκτικής. Στο βαθμό πού ή πολιτική θεωρία δέν ξεετάζει τό φαινόμενο τής επανάστασης, παρεκτός σάν μία ένλλακτική μορφή τής πολιτικής έξουσίας (Κράτος), και δέν έρευνά ένωτερικά τό φαινόμενο, ή πολιτική αυτή θεωρία θεωρεί τήν επανάσταση στατικά και όχι δυναμικά.

Από τήν άλλη πλευρά άλλευθεί ότι ή ευρωπαϊκή τουλάχιστον άριστερά κατέχεται από μία δυσπιστία άπέναντι στή μορφή κάθε έξουσίας. Ο συγγραφέας εισάγει τήν άποψη ότι ή διάθεση αυτή τής άριστεράς όφείλεται κυρίως στους μακροχρόνιους πολιτικούς άγώνες πού είχε κατά τών μοναρχικών καθεστώτων. Σοσιαλιστές, φιλελεύθεροι και άναρχικοί διατηρούν μία άρνητική μάλλον στάση κατά του φαινομένου τής πολιτικής έξουσίας και, μέ τήν άποδο άρκετών δεκαετιών, ή στάση αυτή έχει ήδη μετουσιωθεί σε ιστορικό δίωμα, πράγμα πού θέτει έμπόδια τόσο στήν έλλογη εξέταση του φαινομένου όσο και στήν ιστορική του κινητικότητα. Έντούτοις, και εδώ συμμετέχουμε στις θέσεις του Δ. Δημητράκου, τό πολιτικό πρόβλημα δέν μπορεί να είναι τίποτε άλλο από τό πρόβλημα τής έξουσίας. Είτε έχει λεχθεί αυτό από τό Μάξ Βέμπερ, είτε από τό Λένιν, δέν μπορεί να έννοηθεί ή πολιτική δράση και ή επανάσταση χωρίς να καταδειχθεί

παράλληλα και τό πεδίο πού αυτές άποσκοπούν να κατακτήσουν, τό πεδίο τής έξουσίας. Η βασική άφοριστική θέση τών φιλελεύθερων, αντίπαλων τής έννοιας τής έξουσίας: «κάθε μορφή έξουσίας όδηγεί στή φθορά του κατέχοντος», όδήγησε μία σειρά σύγχρονων θεωρητικών (Κόλ, Λάσκι, Μέητλάντ, Ντάλ) να παρουσιάσουν τό διαρθρωτικό σχήμα τής έξουσίας, έντός τών δημοκρατικών κοινωνιών τής Δύσης, ως διασπασμένο σε ποικίλους τομείς πού δέν συγκροτούν ώστόσο μία ένιαία δομή του φαινομένου έξουσία. Για τούς παλαιότερους ή τούς νεότερους πλουραλιστές τής πολιτικής έπιστήμης μάχραει ως ιστορική άναγκαιότητα ή παρουσία ένδιαμέσων στρωμάτων ή θεσμών μεταξύ του κυρίαρχου και του κυριαρχούμενου, μεταξύ του Κράτους και του πολίτη. Η διάσπαση, όμως, αυτή του φαινομένου τής έξουσίας σε επί μέρους δομές άποπροσανατολίζει τή δράση τών κυριαρχούμενων, οι όποιοι σκοπεύουν στήν άνατροπή του έξουσιαστικού καθεστώτος και στή άνασύνθεση του περιεχομένου τής έννοιας του Κράτους. Κάτι πού έθεσαν τόσο ό Λένιν όσο και ό Γκράμσι, έρευνώντας τό πρόβλημα τής έξουσίας.

Η «Πολιτική Έξουσία και Έπανάσταση» άσχολείται μέ ιδιαίτερη έμφαση γύρω από τόν προβληματισμό του Γκράμσι για τά φαινόμενα αυτά. Ο Γκράμσι, ό όποιος είχε μελετήσει έπισταμένα τό στοχασμό του Μακιαβέλλι για τή θέση του ήγεμόνα σε ένα κοινωνικό σύνολο, άποδεχόταν τή διαίρεση μεταξύ κυβερνώντων και κυβερνωμένων. Η έννοια τής ήγεμονίας συμπυκνώνει, κατά τόν Ιταλό θεωρητικό, σε μία ένότητα, άφ' ενός τήν άρχή τής ύπεροχής μιας τάξης ή κοινωνικής ομάδας έναντι του κοινωνικού συνόλου, άφ' έτέρου δέ τήν άρχή τής άπάλειψης τής διαφοράς μεταξύ κυρίαρχων και κυριαρχούμενων. Για τόν Γκράμσι ή ήγεμονία ταυτίζεται σχεδόν μέ τή δημοκρατία, υπό τήν προϋπόθεση ότι ή έξουσία πού άσκει έχει τή συναίνεση αυτών πού τή δέχονται, δηλαδή του λαού. Τό λειτουργία τής ήγεμονίας είναι δυνατόν να ξεφύγει από τίς σημερινές πολιτικές διαστάσεις του μόνο κατά τήν περίπτωση όπου ή έξουσία μπορεί να άσκηθεί από τόν οιονδήποτε πολίτη, δίχως να άπαιτούνται για τήν άσκηση αυτή ειδικά προνόμια. Η πρόβληματική αυτή του ξεπεράσματος τής αντίθεσης μεταξύ του άρχεν και του άρχεσθαι πρέπει να όρίζει τίς πολιτικές επιλογές κάθε κόμματος πού άποσκοπεί στήν κατάργηση τών ταξικών διαφορών.

Αποδεχόμενος ό Δ. Δημητράκος τή θέση του Γκράμσι, έρευνά στή συνέχεια τό πρόβλημα τής

παροχής προνομίων σε σχέση μέ τήν άσκηση τής έξουσίας. Μέ τόν όρο «προνόμια» έννοει τήν παροχή εκ μέρους του λού όρισμένων πλεονεκτημάτων προς τίς κοινωνικές εκείνες ομάδες πού έξουσιάζουν έν όνόματι του κοινωνικού συνόλου. Κάθε μορφή έξουσίας, έντούτοις, θά πρέπει να ξεετάζεται ως σύνολο πού όρίζεται σε σχέση διαλόγου μέ τήν κοινωνία. Και τό σύνολο αυτό θά πρέπει, παρομοίως, να θεωρείται από τήν ένωτερική του δομή και μέ κριτικό τρόπο. Η άσκηση τής έξουσίας θά άποσυνδεθεί από τά προνόμια μέ τά όποια είναι σήμερα ένδεδυμένη, όταν άπαλειφθούν οι κοινωνικοί ανταγωνισμοί και οι αντίστοιχες άνεπαρκείες τών ήγεμονικών ομάδων. Από τήν άλλη πλευρά, όμως, δέν είναι εύκολη ή πρόβλεψη τής μορφής τής έξουσίας ή όποια θά πραγματοποιηθεί στα πλαίσια μιας μελλοντικής άταξικής κοινωνίας, και ίσως τό σύγχρονο δημοκρατικό πρότυπο άποδει ένεπαρκές για τίς άνάγκες τής.

Έπιστρέφοντας ό Δ. Δημητράκος στο Γκραμισιανό σχήμα τής ήγεμονίας, έγκολπώνεται τήν άποψη ότι τόσο ό σταλινισμός όσο και ή σοσιαλδημοκρατία άποδείχθηκαν ένεπαρκείς στο να κατανοήσουν τίς εξέλιξεις του επαναστατικού κινήματος και να συμπορευτούν μέ αυτό. Ο μέν σταλινισμός όδήγησε στήν άπομόνωση του κινήματος και στήν παραμόρφωση του, ή δέ σοσιαλδημοκρατία, μέ τό πλουραλιστικό τής άνοιγμα, όδήγησε στή άφαιμάξη τής ούσίας του. Και στή μία περίπτωση και στήν άλλη ό ρόλος τόν όποιο καλείται να διαδραματίσει ή ήγεμονία του κινήματος δέν υλοποιεί τήν ιστορική άνάγκη τής μεταβίβασης τής έξουσίας στο λαό, ούτε και άπεικονίζει τό διάλογο ό όποιος πρέπει να διαμείβεται μεταξύ του άρχεν και τού άρχεσθαι. Ο συγγραφέας μάλλον

κλίνει προς τή λύση τής «στρατηγικής τών μεταρρυθμίσεων», λύση πού προτείνεται από τά ευρωκομμουνιστικά κόμματα, ή όποια διαφέρει από τή σοσιαλδημοκρατική πρόταση κατά τουτο: ότι ή μέν πρώτη διατηρεί στο μηχανισμό τών κάθε μορφής επιλογών τής τήν έννοια τής στρατηγικής, ένω ή δεύτερη τήν άρνείται καθ' όλοκληρία.

Η «Πολιτική Έξουσία και Έπανάσταση» του Δ. Δημητράκου ξεετάζει τά προβλήματα τόσο τής έξουσίας όσο και τής επανάστασης από τή θέση μιας γενικής πολιτικής έποπτείας. Δέν προσκολλά τίς άπόψεις του στήν περίπωση τής μίας ή τής άλλης χώρας, όπου δρούν τά ευρωπαϊκά επαναστατικά κινήματα, αλλά θεωρεί σε βάθος τίς ίδιες τίς έννοιες, οι όποίες σηματοδοτούν τήν πορεία του σοσιαλισμού. Αυτό είναι ταυτοχρόνως πλεονέκτημα και μειονέκτημα: πλεονέκτημα, διότι άντικρίζουμε τήν πολιτική θεωρία και πράξη τής άριστεράς πανοραμικά και είμαστε σε θέση να κάνουμε συγκρίσεις, μειονέκτημα δέ, επειδή κατ' αυτό τόν τρόπο άπαλειφονται οι ιδιοτυπίες πού παρουσιάζονται στήν εξέλιξη τών κινήματων στήν κάθε χώρα. Μολονότι δέν συμμερίζομαι τή θέση πού προασπίζεται ό συγγραφέας, δάσει τής όποιες είναι δυνατή ή διαλεκτικοποίηση στις σχέσεις μεταξύ κινήματος / όργάνωσης / βάσης / κορυφής, νομίζω ότι τό βιβλίο του άποτελεί σημαντική κατάθεση στο χώρο τής σύγχρονης νεοελληνικής πολιτικής θεωρίας. Χωρίς να μεταφέρει, μέ τρόπο βίαιο, άλλογενή θεωρητικά σχήματα στήν έντόπια πραγματικότητα (κίνδυνο τόν όποιο δέν άπέφυγαν πολλά από τά μελετήματα τής τελευταίας τριετίας), δείχνει ότι κατέχει άρτια τά θέματα πού έπεξεργάζεται, όπως και τό ότι οι κρίσεις του είναι σαφείς, έμπεριστατωμένες και άπρόσκοπτα άντιληπτές.

*Κάλλιο πέντε και στο χέρι
παρά δέκα και καρτέρι*

... Τώρα πιά δέν ύπάρχει καρτέρι: μέ τό «ΑΝΤΙ» στο χέρι και 10% και 20% έκπτωση σε δίσκους και κασέτες!

Χάρητος 38 στο Κολωνακι
Μόνιμη έκθεση δίσκων

Μιά «ειδική προσφορά» ενός ειδικού
μαγαζιού

•βιβλίο•

ΕΝΤΜΟΝΤ ΜΕΡ-ΚΛΟΝΤ ΠΕΡΙΝΙΟΝ

'Ο δρόμος για την Αυτόδιαχείριση

Εκδ. 'Ανδρομέδα, 'Αθήνα

'Ο 'Εντμόντ Μέρ, πρόεδρος της CFDT (Γαλλική Δημοκρατική Συνομοσπονδία 'Εργασιών), και ο Κλόντ Περινιόν δίνουν σ' αυτό το βιβλίο με τρόπο σαφέστατο και εύληπτο τις απόψεις της Συνομοσπονδίας για το σοσιαλισμό και την αυτόδιαχείριση. Η CFDT, η δεύτερη σε δύναμη εργατική οργάνωση στη Γαλλία-άρθιμει πάνω από ένα εκατομμύριο μέλη-έχει σαν 'απώτερο σκοπό την αυτόδιαχείριση, δηλαδή την οικοδόμηση μιάς σοσιαλιστικής κοινωνίας, όπου ο καθένας θά διαθέτει ένα μέρος της συλλογικής δύναμης και θά μπορεί νά εκφράζεται σε κάθε στιγμή με κάθε ελευθερία». Καί προς αυτή την κατεύθυνση σκοπεύει ο αυτόδιαχειριστικός σοσιαλισμός που αποτελεί τό δραμα της CFDT. Γύρω άκριβως από αυτόν τόν άξονα αναπτύσσονται στο βιβλίο και μία σειρά από άλλα, επιμέρους θέματα.

Οί συγγραφείς δέν έχουν νά προτείνουν κανένα συγκεκριμένο πρότυπο, παρόλο που αναφέρονται στη Γιουγκοσλαβία. Τονίζουν όμως πώς άρνούνται νά δεχτούν «ένα σοσιαλισμό που θά συντηρούσε όλους τούς ιεραρχικούς και καταπιεστικούς θεσμούς της καπιταλιστικής κοινωνίας και θ' αντικαθιστούσε τούς καπιταλιστές με μιά γραφειοκρατική και τεχνοκρατική έλιτ».

ΠΕΤΡΟΥ ΚΡΟΠΟΤΚΙΝ

Νόμος και 'Εξουσία
Μετ. Γιώργου Νταλιάνη, 'Αντ. Ζάκκα, Θέμη Μιχαήλ
Εκδ. «ΔΙΕΘΝΗΣ ΒΙΒΛΙΟΘΗΚΗ».

'Εκτός από τό βασικό κείμενο «Νόμος και 'Εξουσία» έχουν ενσωματωθεί στον τόμο αυτό και άλλα κείμενα και προσούρες, του κλασικού του άναρχικού κομμουνισμού, Κροπότκιν. Η κρατική έξουσία, κατά τόν θεωρητικό του άναρχισμού, αποτελεί ένα όργανο μόνιμης ταξικής κυριαρχίας, δέν μπορεί νά χρησιμοποιηθεί προς όφελος της τεράστιας μάζας των έκμεταλλευομένων. Η κατάργηση της μισθωτής εργασίας, ή κατάργηση της ιδιοκτησίας και ή κοινωνική χρήση των μέσων παραγωγής θά φέρει την καθολική νομή των αγαθών-όλα αυτά αποτελούν τά θεμελιώδη στοιχεία του άναρχικού κομμουνισμού, που αναπτύσσονται από τόν Κροπότκιν με ένα αίχμηρό και μοναδικό τόνο.

ΔΗΜΟΥ ΘΕΣΠΡΩΤΟΥ

Αυτόκρατική - γιατί χάθηκε ή λαϊκή έξουσία του ΕΑΜ (1940-1945).

Πρόλογος του συγγραφέα, με έξώφυλλο του Α. Τάσσου.

'Εκδόσεις «GUTENBERG».

Τό βιβλίο του Δ. Θ. είναι από τά πιο ένδιαφέροντα και κριτικά κείμενα που άποτολμούν άπάντηση στο έρώτημα «γιατί χάθηκε τό έαμικό κίνημα». Γίνεται μιά εύρεία χρήση, αξιοποίηση και κριτική παρουσίαση των πηγών και των ντοκουμέντων της αντίστασης. Η θαρρετή και τεκμηριωμένη κριτική των πηγών άποτελεί τό ούσιαστικό προσόν του βιβλίου. Στην πραγματικότητα δέν πρόκειται για συνθετική αφήγηση και ιστοριογραφία της αντίστασης. Είναι μιά άπόπειρα άνάλυσης πού, παραθέτοντας πλήθος στοιχείων, προϋποθέτει και ή γνώση της οδυνητής πορείας στην πρώτη πενταετία του '40. Ένα από τά ένδιαφέροντα κεφάλαια του βιβλίου είναι ή κριτική παρουσίαση των άναλύσεων για τό ρόλο της ΕΣΣΔ στην ελληνική αντίσταση.

ΓΙΑΝΝΗ ΚΑΡΑ

Καϊρης-Κούμας. Δύο πρωτοπόροι δάσκαλοι του Γένους.

Εξώφ. 'Ωρ. 'Αρκομάνη

Εκδ. GUTENBERG.

Τό βιβλίο αναφέρεται στους δύο αυτούς δασκάλους για τό κοινό καθοριστικό σφραγισμένο που τούς συνδέει: Τήν προσπάθεια για τήν καλλιέργεια ενός καθαρά επιστημονικού πνεύματος, κύρια μέσα από τίς φυσικές θετικές επιστήμες και τήν πάλη για ή μόρφωση του λαού, τήν καταπολέμηση της δεισδαιμονίας και τήν άφύπνιση του έθνικού φρονήματος.

ΕΥΡΥΠΙΔΗ

Τραγωδίες Τόμος 3

Εκδ. Δ. Παπαδήμα

Σέ τρεις τόμους, με τήν εισαγωγή και τά σχόλια (στά Λατινικά) του Ang. Nauck, κυκλοφόρησε ή φωτολιθογραφική άναπαραγωγή από τίς εκδόσεις Λειψίας, του συνόλου του έργου του άρχαίου τραγικού. Η έκδοση άποτελεί συμβολή για τούς φιλόλογους και τούς φοιτητές.

ΝΙΚΟΛΑΪ ΓΚΟΓΚΟΛ

Νεκρές ψυχές

Μετ. 'Αντ. Μοσχολάκη

'Εκδ. «'Ηριδανός»

Βαθύς κοινωνικός ανατόμος, προικισμένος με δξύτατη ευαισθησία και καιρία, λεπτομερειακή παρατηρητικότητα, ο Γκόγ-

κολ έχει αναπλάσει στίς σελίδες του άριστουργηματικού του έργου τήν τελματωμένη κάτω από μία όπισθοδρομική άρχουσα τάξη, δουλιαγμένη στη μιζέρια και στο σκοτάδι της άμάθειας και των προλήψεων, καταπιεστική κοινωνία της εποχής του. Με τό βίαιο σαρκασμό και ή λεπτή, άπολαυστική σάτιρα δημιουργεί ένα άνεξάντλητο πλήθος από πρόσωπα με σπαρταριστή ζωντάνια, συνθέτοντας μιά άπέραντη, συναρπαστική σε κίνηση και πλούσια σε χρώμα τοιχογραφία.

ΠΑΒΛΟ ΝΕΡΟΥΔΑ

'Ωδή στον Νερούδα. Ρεκαδάρεν

'Απόδοση Δανάης Στρατηγοπούλου

Εκδ. GUTENBERG

Δυό από τά πιο έμπνευσμένα ποιήματα του Νερούδα. Η δεύτερη ένότητα είναι μιά σειρά από έπικές εικόνες-αφήγησεις για τόν ήγέτη του Χιλιανού ΚΚ γραμμένες σε διάφορα χρονικά διαστήματα.

ΕΡΝΕΣΤ ΜΑΝΤΕΛ

'Ο ύστερος καπιταλισμός

Μετάφραση-επιμέλεια: Κ. Χατζηαργύρη. Με πρόλογο του συγγραφέα και του μεταφραστή.

Εκδ. GUTENBERG

Με τήν έκδοση του Δ' τόμου του 'Υστερου Καπιταλισμού όλο-

κληρώνεται ή σειρά του έργου του Μαντέλ.

Τά πρώτα τέσσερα κεφάλαια του βιβλίου δίνουν τό γενικότερο πλαίσιο της άνάλυσης. Πραγματεύονται τό πρόβλημα της μεθόδου, τή σχέση άνάμεσα στον καπιταλιστικό τρόπο παραγωγής και τήν παγκόσμια άγορά και τέλος τό συσχετισμό άνάμεσα στην άνάπτυξη της τεχνικής και τήν έξελικτική διαμόρφωση της αξιοποίησης του κεφαλαίου.

Τά έννιά άναλυτικά κεφάλαια που άκολουθούν πραγματεύονται τά κύρια χαρακτηριστικά του ύστερου καπιταλισμού σε μιά λογική, ιστορική σειρά: Τό ξεκίνημα, τά ειδικά χαρακτηριστικά της νέας φάσης στην άνάπτυξη του κεφαλαίου, τόν ειδικό συσχετισμό ύστερου καπιταλισμού και της παγκόσμιας άγοράς, τίς νέες μορφές στην πραγματοποίηση της υπεραξίας.

Τά τελευταία κεφάλαια άνακεφαλαιώνουν τά πορίσματα της άνάλυσης. Δείχνουν σε ποιο βαθμό στον ύστερο καπιταλισμό οί βασικοί νόμοι κίνησης του κεφαλαίου και οί έγγενείς οικονομίες του έξακολουθούν όχι άπλάς νά λειτουργούν άλλα και παροξύνονται μάλιστα στην παραγωγή.

σπυρου ήιναρδατου

ο ποήμος του 1940-41
και
η μαχη της κρητης

διαλογος

TOMIDIA 2

Τό τέταρτο βιβλίο της σειράς, που καλύπτει τήν περίοδο από τό 1935 ως τόν 'Ιούνιο του 1941.

Για την ανάγκη διαλόγου ανάμεσα σε μαρξιστές και χριστιανούς γράφουν ο φοιτητής Τ.Υ. από τη Θεσσαλονίκη και ο αναγνώστης μας Δημήτρης Διακογιάννης.

• Στο γράμμα του ο Τ.Υ. λέει:

Πολύ σωστός και επίκαιρος ο προβληματισμός του συνάδερφου 'Απ. 'Αν. (τεύχος 85 της 12/11/77). Είναι πράγματι ένα από τα μεγάλα προβλήματα και καιρία συνάμα, αυτό της σχέσης ανάμεσα σε σοσιαλισμό - χριστιανισμό για κάθε προβληματιζόμενο άνθρωπο.

Μιά προσεκτική μελέτη της Α. Γραφής, του «Ευαγγέλιου» του χριστιανισμού, και του Μανιφέστου, του «Ευαγγέλιου» του σοσιαλισμού, μ'α δίνει τις πρώτες αποδείξεις ότι στα βασικά θέματα λένε τα ίδια πράγματα με άλλα λόγια. Α.χ.:

1) «Ουδέ εις τι των υπάρχοντων αυτών έλεγεν ίδιον είναι άλλ' ήν αυτοίς άπαντα κοινά» (Πράξ. Δ' 32). 'Η κοινοχτημοσύνη του χριστιανισμού.

«Μέ τό νόημα τούτο οί κομμουνιστές μπορούνε να συνοψίσουνε τή θεωρία τους σε τούτη τή μία φράση». (Μανιφέστο)

2) «Καί ο λαός θέλει καταδυναστεύεται, άνθρωπος υπό άνθρωπου και έκαστος υπό του πλησίον αυτού». ('Ησαΐας Γ' 5). 'Οχτώ αιώνες πρίν άπ' τό Χριστό ο 'Ησαΐας μιλάει για έκμετάλλευση ανθρώπου από άνθρωπο.

«Θέλουμε μόνο να καταγήσουμε τον άθλιο τούτο τρόπο ιδιοποίησης που καταδικάζει τον εργάτη να ζει μόνο για να αυξάνει τό κεφάλαιο». (Μανιφέστο). Τά ίδια πράγματα μετά από 27 αιώνες.

Κι αν προχωρήσουμε βρίσκουμε σημαντικά μηνύματα. α) Εί τις ου θέλει εργάζεσθαι, μηδέ έσθιέτω (Β' Θεσ/κείς, Γ' 10). β) 'Εν ιδρώτι του προσώπου σου φαγής τον άρτον σου (Γεν. 3, 19). γ) Καθείλε δυνάστας από θρόνων και ύψωσε ταπεινούς, πεινώντας ένέπλησε αγαθών και πλουτούντας εξαπέστειλεν καινούς. (Λουκά Α' 52)

Μπορούμε, να αναφέρουμε τόσα και τόσα παραδείγματα που να επιβεβαιώνουν τά πιό πάνω. 'Οτι δηλαδή ο χριστιανισμός και ο σοσιαλισμός είναι πράγματα τόσο ίδια, όσο διαφορετικά θέλουν να τά παρουσιάζουν. 'Ο χριστιανισμός, μία κοινωνία μέ ισότητα, χωρίς άδικίες, πολέμους,

έκμετάλλευση ανθρώπου από άνθρωπο. Τί περισσότερο θέλει ο σοσιαλισμός; «Για τόν Μάρξ, ο κομμουνισμός δέν θά είναι τό τέλος της Ιστορίας, αλλά τό τέλος της προϊστορίας και ή άρχή μιās πραγματικά ανθρώπινης Ιστορίας». (Ρ. Γκαρωντύ, 'Ανθρώπινος λόγος). Κάλιστα μπορεί ένας χριστιανός ναίνα κομμουνιστής. Τό λέει ο Λένιν: «'Ακόμα κι ένας παπάς μπορεί να μπει στο Κόμμα των μπολσεβίκων, αν έκπληρώνει έντιμα τά άγωνιστικά του καθήκοντα». (Ψάξτε λίγο, όσοι διαβάζετε από τόν Λένιν όσα σας συμφέρει και θά τό βρείτε). Αυτό βρίσκει τή σύγχρονη εφαρμογή του στο άρθρο 2 του καταστατικού του 'Ιταλικού Κ.Κ. «Μπορούν να ένταχθούν στο Ι.Κ.Κ.οί πωλίτες που... ανεξάρτητα από φυλή, ΘΡΗΣΚΕΥΤΙΚΗ ΠΙΣΤΗ, φιλοσοφικές πεποιθήσεις δέχονται τό πολιτικό πρόόγραμμα του κόμματος και δέχονται να εργαστούν για τήν πραγματοποίησή του...» Μετά άπ' όλα αυτά τί μένει; Μάς τό λέει ξεκάθαρα ο Χέλντερ Καμάρα: «Τό έπόμενο βήμα που πρέπει να κάνουμε έμεις οί Χριστιανοί, είναι να διακηρύξουμε πώς "έσωτερικά διεφθαρμένος" δέν είναι ο σοσιαλισμός, αλλά ο καπιταλισμός, και πώς ο σοσιαλισμός είναι καταδικαστέος μόνο στις διαστροφές του. Και για σās (κομμουνιστές) τό έπόμενο βήμα που πρέπει να κάνετε είναι να δείξετε πώς ή επανάσταση συνδέεται όχι με ούσιαστικό, αλλά με Ιστορικό δεσμό μέ τόν ύλισμό και τόν άθεισμό, και πώς, αντίθετα, είναι ομοούσια μέ τό χριστιανισμό». 'Ηδη στην 'Ελλάδα έγιναν αυτά τά βήματα κι από τις δυο πλευρές. Κι είναι αυτό ένα καλό σημάδι για τό μέλλον του τόπου μας.

Εύχαριστώ
Τ.Υ.
φοιτητής

• Στο γράμμα του, ο Δημ. Διακογιάννης γράφει ανάμεσα σ' άλλα:

Πρίν από λίγες μέρες ο γραμματέας του ΙΚΚ 'Ενρίκο Μπερλίνγκουερ έστειλε μία έπιστολή στον έπίσκοπο της 'Ιθρέας στην όποια καθόριζε τή στάση του ΚΚ έναντι της εκκλησίας, άνοίγοντας

έτσι ένα διάλογο ανάμεσα στο κόμμα του και τήν καθολική εκκλησία.

Τό άνοιγμα αυτό του ΚΚ προς τήν εκκλησία αποτελεί ένα άξιοσημείωτο γεγονός που άνοίγει πολλές πνευματικές διαστάσεις σε μία κοινωνία σάν τή σημερινή.

Και μία άξιοσημείωτη διάσταση είναι ή αντίληψη του σημερινού κράτους άπ' τήν πλευρά ενός ΚΚ σάν του 'Ιταλικού, καθορίζοντας έτσι τή μορφή του:

«Ούτε άθεοι, ούτε πιστοί, ούτε άντίθεοι».

Τά λόγια αυτά δίνουν μία καινούργια αντίληψη των πραγμάτων, καθ' όσον, προς τό καλό του ίδιου του ανθρώπου αλλά και του λαού, καθορίζοντας έτσι τό κράτος «λαϊκό, δημοκρατικό και πλουραλιστικό», όπου θά συνυπάρχουν όλες οί αξίες, ήτοι άνοιχτό σ' όλες τις αξίες συμπεριλαμβανομένων κι εκείνων των χριστιανών.

Τέτοια λοιπόν διάσταση που ρίχνει τό ΙΚΚ σάν ένας φορέας

συν τα προβλήματα της ανθρωπότητας, καθώς μπορούν να κάμουν μία πρόβλεψη, μία άνάλυση έπιστημονική. Αυτή λοιπόν ή ολοκληρωτική αντίληψη προσπαθεί να χειριστεί τά προβλήματα και τό μέλλον της ανθρωπότητας.

'Ο Μανξείμ στο έργο του «'Ιδεολογία και Ουτοπία» παρουσιάζει όλη τήν πορεία της ανθρώπινης γνώσης σά μία πορεία «ιδεολογικοποίησης» και που κάθε μία τάξη που κατέχει αυτή κατέχει και τήν έξουσία. Όπως ακριβώς τονίζει ο Μάρξ στη «Γερμανική 'Ιδεολογία».

Κάθε φαινόμενο πνευματικό, κάθε πνευματική πορεία είναι Ιστορικά παρουσιζόμενο σάν πορεία ιδεολογικοποίησης. ήτοι μία χρήση για τους σκοπούς της πολιτικής δύναμης.

'Η ιδεολογία όμως παρουσιάζει μία συνείδηση μη άποτελεσματική, μία ψεύτικη συνείδηση, γιατί άσχολείται όχι με τά ζητήματα της αλήθειας, με για τήν

ΜΑΡΞΙΣΤΕΣ ΚΑΙ ΧΡΙΣΤΙΑΝΟΙ

έμπνεόμενος από τόν «μαρξισμό», που τόν θεωρεί όχι σά δόγμα, αλλά σάν ένα μεγάλο και ζωντανό μάθημα άνάλυσης της κοινωνίας, τονίζοντας: «Είμαστε ένα κόμμα Λαϊκό και Δημοκρατικό που άντλεί τις κύριες σχέσεις τους από τόν μαρξισμό όχι σάν «πίστη ιδεολογική» μά σάν ένα μεγάλο ζωντανό μάθημα άπ' τήν άνάλυση της κοινωνίας συγκρινόμενη με όλες τις ιδεολογίες, τό άνοιγμα προς τό καινούργιο».

Και συνεχίζει:

'Ο μαρξισμός ή ο χριστιανισμός θά 'ναι οί λυτρωτές ή και οί δυο μαζί, αρχίζοντας ένα έποικοδομητικό διάλογο. έπειδή κι οί δυο παρουσιάζονται σάν «σωτήρες» και «λυτρωτές»; 'Ο μαρξισμός σάν μία καινούργια κυβερνητική τέχνη της ανθρωπότητας προσπαθεί να σηκώσει τόν άνθρωπο άπ' τό χάος της ατομικευσης, της άποξένωσης, όπου έχει ριχτεί ο άνθρωπος άπαλλοτριωμένος.

'Ο μαρξισμός - λενισμός σάν μία ολοκληρωτική αντίληψη της γνώσης είναι οί μοναδικές «μορφές γνώσης» που μπορούν να λύ-

αλήθεια της έκάστοτε πολιτικής δύναμης.

'Η θρησκεία τώρα άπ' τήν πλευρά της, σάν ένα πνευματικό φαινόμενο, ήτοι σάν μία αντίληψη του όσμου, σάν ιδέα, είναι μία ψεύτικη κατάσταση πραγμάτων και συνεπώς είναι «όπιο του λαού», όπως τή διατύπωσε ο Μάρξ σ'ά νεανικά του έργα.

'Εδώ όμως μπαίνει τό πρόβλημα: Για ποίο λόγο διατύπωσε ο Μάρξ αυτή τή φράση;

'Ο 'Ερνεστο Βλόχ δίνει μία εξήγηση στη φράση αυτή θέλοντας να χαρακτηρίσει μία κακή κατάσταση πραγμάτων.

Μία θρησκευτική φτώχεια είναι σ'όν ίδιο χρόνο και έκφραση της πραγματικής φτώχειας του λαού, όπου ή θρησκεία παρουσιάζει ένα κόσμο χωρίς καρδιά, «όπιο του λαού». Μή παρουσιάζοντας λοιπόν τήν αλήθεια παρουσιάζει τή γκρεμισμένη συνείδηση του λαού. Δένοντας έτσι τή θρησκεία με τή φτώχεια του λαού αυτή θά διαρκέσει να χαρακτηρίζεται σάν «όπιο» ως όπου θά διαρκέσει ή φτώχεια του λαού.

'Ο μωξισμός όμως άπ' τήν

πλευρά του, εάν καινούργια κυβερνητική του κόσμου, γίνεται λυτρωτής χειραφετώντας το λαό. 'Αλλά μεταξύ μαρξισμού και θεολογίας μπορούμε να πούμε ύπάρχει κοινό σημείο καθ' όσον και οι δύο ολοκληρωτικές τάσεις πνευματικής αντίληψης εργάζονται για τη λύτρωση του ανθρώπου.

Ο ιστορικός υλισμός, καθώς ξέρουμε, εάν αποκάλυψη, οά ρίζα όλης της ιστορίας έξηγει ότι ο άνθρωπος με την εργασία δημιουργεί, μετασχηματίζει και ξεπερνά την πραγματικότητα, βρίσκει μιά λύση στα προβλήματα δίνοντας έτσι τη λύτρωση, αναλύοντας την κοινωνία και κριτικάροντας όλο τό παράλογο αυτής οά μιά κυβερνητική φύση, εάν ένας όδηγός και διαχειριστής του ανθρώπου. 'Ο Μπερλίνγκοφερ θεωρώντας λοιπόν τό μαρξισμό εάν ένα ζωντανό «μάθημα ανάλυσης» της κοινωνίας θέτει τά όρια της καινούργιας μορφής του κράτους εάν ένα κράτος «λαϊκό, δημοκρατικό, πλουραλιστικό», όπου θα συνυπάρχουν όλες οι αξίες, συμπεριλαμβανόμενων και των χριστιανικών.

Ο καθορισμός του κράτους εάν «λαϊκό και δημοκρατικό» είναι ή βάση ή καινούργια για τον καθορισμό της συμμετοχής των μαζών χωρίς καμιά διάκριση πνευματικής πολιτικής, χωρίς έμποδια στην πνευματική και οικονομική άνοδο του καθενός σύμφωνα με την αξία του. 'Ετσι ο καθορισμός της μορφής του κράτους αυτό το υπέναντι στο φιλελεύθερο λαϊκό όπου είναι ή βάση του καπιταλιστικού συστήματος που οά σύστημα εκλογίκευσης, ύπάρχουν τά τεράστια εκείνα προβλήματα που γεννούν άγχος και ταραχή στους ανθρώπους. 'Η κυριαρχία της ατομικευσης του άχλιώνωτου καταναλωτικού υλισμού και ή εκμετάλλευση του ανθρώπου απ' άνθρωπο οά μιά τέ-

τοια κοινωνία, ή εκκλησία μπορεί να παίξει ένα καθορισμένο ρόλο εάν ένα κοινωνικό όργανισμό που συμμετέχει στην «κοινωνία πολιτών» οά μέρος μέσα στην «πολιτική κοινωνία» ή κράτος.

'Η εκκλησία εάν ένα μέσο λύτρωσης της ανθρωπότητας μόνο μέσα σ' ένα καθορισμένο χώρο, όπως είναι τό κράτος λαϊκό - δημοκρατικό (του όποιου είναι μέλος), μπορεί να παίξει καθοριστικό ρόλο, ώστε να παύσει να είναι «όπιο του λαού».

'Ο μαρξισμός λοιπόν απ' τη δική του πλευρά εάν ένα μεγάλο

«μάθημα ανάλυσης» της πολιτικής κοινωνίας γίνεται ο χειραφετής της ανθρωπότητας.

'Εδώ όμως μπαίνει ο διάλογος εάν ένα μέσο, οά μιά αρχή θά λέγαμε, στη χειραφέτηση του ανθρώπου.

'Η επιστολή του Μπερλίνγκοφερ για ένα διάλογο ανάμεσα στο ΙΚΚ και την εκκλησία, γίνεται ή απαρχή για μιά καινούργια ώθηση των πραγμάτων προς τά μπρός.

Δημήτρης Διακογιάννης
Σάμος

ΑΥΤΑΡΧΙΚΗ ΓΕΡΜΑΝΙΑ

Για τη σύλληψη του Τζούλιαν Μπέκ, του σκηνοθέτη του «Λίβινγκ Θήατερ», στο Μόναχο, με την κατηγορία της «έργω έξυθρίσεως» του γερμανικού κράτους, μās γράφει αναγνώστης μας από τη Δ. Γερμανία που γιά... εύνόητους λόγους θέλει να διατηρήσει την άνωνμία του.

'Αγαπητή Σύνταξη,

'Εναντίον του Λίβινγκ Θήατερ διατάχτηκαν από την εισαγγελία Μονάχου άνακρίσεις. Βάσει της παρ. 90α του γερμανικού ποινικού κώδικα προσπαθείται έτσι να ξεκαθαριστεί ή κατηγορία της «έργω έξυθρίσεως» του κράτους. 'Υποτίθεται ότι έλαβε χώρα οά μιά παράσταση στο φεστιβάλ έλευθέρου θεάτρου στο Μόναχο. 'Ο διευθύνων τόν παγκόσμια γνωστό θίασο Τζούλιαν Μπέκ, συνελήφθη από την άστυνομία, στις 25.10.77. 'Αφέθηκε έλευθeros μετά από έννιάωρες άνακρίσεις, μόνο ύστερα από καταβολή έγγυήσεως 2000 μάρκων.

Σάν αίτια της σύλληψως αναφέρεται ένα άπόσπασμα από τους «έπτά λογισμούς πάνω στον πολιτικό σαδομαζοχισμό». Πρόκειται για ένα πρόγραμμα που ήδη

παρουσιάστηκε στην 'Ελβετία, όπως και σ' όλη τη Γερμανία, σέ τουρνέ. Τό Λίβινγκ Θήατερ κατηγορείται ότι ύποστηριξε εκεί ότι και στη Γερμανία γίνεται χρήση της «κούνιας του παπαγάλου» εάν μέσο βασανισμού.

'Η κρίσιμη στιγμή προαναγγέλλεται από τό Λίβινγκ Θήατερ εάν λογισμός πάνω στη βία με κείμενο που μιλάει για την άστυνομική καταπίεση. Στη συνέχεια παριστάνεται ή καθημερινή πρακτική στις βραζιλιανές φυλακές, δηλαδή ή χρήση της κούνιας του παπαγάλου. Τό κείμενο βασίζεται στις συνεδριάσεις της έπιτροπής έξωτερικών ύποθέσεων της άμερικανικής γερουσίας. Μετά την άναπαράσταση του βασανιστηρίου ύπάρχει ή ακόλουθη διατύπωση: «'Φέτος χρησιμοποιήθηκαν αυτός και άλλοι τρόποι βασανισμού σέ πολλές χώρες, αναφέρονται δέ μιά σειρά χώρες, μεταξύ τους και ή 'Ομοσπονδιακή Γερμανία.

'Η διατύπωση «άλλοι τρόποι» δείχνει καθαρά, κατά την άποψη της κατηγορούσας αρχής, ότι δέν μπορεί παρά να έννοεί την 'Ομοσπονδιακή Γερμανία. 'Αλλά εκτός αυτού, σέ άλλο σημείο, σ'

άναφορά με τη Δ. Γερμανία ειδικά, γίνεται λόγος για τό «άσπρο βασανιστήριο της άπομονώσεως» στο Σταμχάμ και σέ άλλες φυλακές.

Πάντως φοβούμενοι μήν παρεξηγηθούν είχαν κάνει... οι του Λίβινγκ Θήατερ πολύ ξεκάθαρες δηλώσεις πριν από τίς εμφανίσεις τους στο γερμανικό φεστιβάλ: «'Είμαστε άναρχικοί... Οι άναρχικοί είναι εκείνοι οι επαναστάτες που πιστεύουν ότι τά μέσα με τά όποια επιδιώκουμε ν' αλλάξουμε την κοινωνία πρέπει να βρίσκονται οά συμφωνία μ' εκείνη την κοινωνία την όποία επιδιώκουμε... Πιστεύουμε, ή παραίτηση από τη βία, είναι ο μόνος τρόπος για να επιζήσει ή ανθρωπότητα».

Σάν «πράξη λογικής» αξιολόγησε ο Τζούλιαν Μπέκ τό πρόγραμμα του θιάσου του στο φεστιβάλ έλευθέρου θεάτρου. «'Θέλω να κάνουμε τό κοινό να σκεφτεί άνοικτικά ή πολιτικά πράγματα», συνέχισε. Αυτό προσπάθησε να κάνει να καταλάβουν οι γερμανικές άρχές. 'Η διεύθυνση του φεστιβάλ σέ πρέσ-κόνφερανς άπέρριψε γιά άλλη μιά φορά τους ισχυρισμούς που όδήγησαν στη σύλληψη του Μπέκ.

'Η συνδιευθύντρια, του Λίβινγκ Θήατερ, Τζούντιθ Μαλίνα, παραδέχθηκε ότι ήρθαν στη Γερμανία σ' «έπικίνδυνη έποχή». 'Οτι δέν συμπαθούνε διόλου τη «βίαση, άγρια ύπόθεση» των τρομοκρατών, έλεπε. 'Ομως «ψάχνουμε για τόν τρόπο να συνεχίσουμε την άνοιχτή συζήτηση». Μετά από έρωτήσεις ξεκαθάρισε ο Τζούλιαν Μπέκ ότι οι γνώσεις του για βασανιστήρια σέ γερμανικές φυλακές βασίζονται σέ δημοσιεύσεις αλλά και σ' επαφές με την όργάνωση Διεθνής 'Αμνηστία.

'Ο Γιούργκεν Κόλμπε, άρμόδιος για ζητήματα τέχνης του δή-

ή ΜΑΦΑΛΝΤΑ και ο ΚΟΣΜΟΣ της

του ΚΟΥΪΝΟ

ΑΝΤΙ

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

● Έκδότης:
ΧΡΗΣΤΟΣ Γ. ΠΑΠΟΥΤΣΑΚΗΣ
Δεικοκράτους 131
● Υπεύθυνος Τυπογραφείου:
ΤΡΥΦΩΝ ΛΥΓΟΥΡΑΣ
Βασ. Αλεξάνδρου 26
"Αγ. Ανάργυροι.

● Φωτοστοιχειοθεσία:
«ΦΩΤΟΚΥΤΤΑΡΟ» ΕΠΕ
Βασ. Αλεξάνδρου 2, Χίλτον.
Τηλ. 748.314 - 713.604
● Εκτύπωση:
Έργοστ. Γραφικών Τεχνών
Γ. ΑΝΕΜΟΔΟΥΡΑΣ
Ιαίου 5, Περιστέρι.

● Κάθε ένυπόγραφο άρθρο
έκφράζει την προσωπική
άποψη του συγγραφέα του.

● ΣΥΝΔΡΟΜΕΣ ΕΣΩΤΕΡΙ-
ΚΟΥ:
Έξαμ. 260 δρχ. - Έτήσια 520
Έτήσια Οργανισμών,
Τραπεζών, κ.λπ.: 1.200 δρχ.
Για φοιτητές έκπτωση 15%.
● ΣΥΝΔΡΟΜΕΣ ΕΞΩΤΕΡΙ-
ΚΟΥ:

Ευρώπη - Μεσογ. χώρες:
Εξάμηνη: απλή δολ. 10
αεροπ. δολ. 13
ετήσια: απλή δολ. 20
αεροπ. δολ. 25
Η.Π.Α. - Καναδάς - Αφ. Ασία:
Εξάμηνη: απλή δολ. 10
αεροπ. δολ. 17
ετήσια: απλή δολ. 20
αεροπ. δολ. 34
Αυστραλία - Ωκεανία:
Εξάμηνη: απλή δολ. 10
αεροπ. δολ. 24
ετήσια: απλή δολ. 20
αεροπ. δολ. 47
● Έμβάσματα, έπιταγές:
ΧΡΗΣΤΟ ΠΑΠΟΥΤΣΑΚΗ
Δημοχάρους 60, ΑΘΗΝΑ 601.
● ΤΙΜΗ ΤΕΥΧΟΥΣ δρχ. 20
● ΠΑΛΙΑ ΤΕΥΧΗ: ΤΙΜΗ 30 ΔΡ.

Κεντρική διάθεση:
● για τὰ βιβλιοπωλεία
της Αθήνας:
Στά γραφεία του «ΑΝΤΙ»
Δημοχάρους 60, τηλ. 732-713
● για τὰ βιβλιοπωλεία
Β. Ελλάδας:
Βιβλιοπωλείο «Ξένος Τύπος»
Ν. Κοτζιάς και Σία Ο.Ε.
Τσιμισκή 78, τηλ. 279.720,
Θεσ/νίκη

μου Μονάχου (ο οποίος έπιχορη-
γησε τό φεστιβάλ μέ 70.000 μάρ-
κα) δήλωσε: «Ο καθένας που
έπαιρνε μέρος, έπρεπε να γνωρί-
ζει ότι στό φεστιβάλ θά μπορού-
σαν να συμβούν πράγματα που
δέν είχαν προβλεφθεί». «Οτι λυ-
πάται πολύ αν κάποιος αισθάν-
θηκε προσβλημένος από κάποιο
πρόγραμμα. Όμως δέν είναι δυ-
νατόν κάθε διαδραματιζόμενο ν'
άνταποκρίνεται τελείως στη
γνώμη της πλειοψηφίας. Αν και
συμμερίζεται τὰ αισθήματα λύ-
πης όρισμένων έπισκοπετών, περι-
μένει όμως απ' τήν άλλη μεριά
άνεκτικότητα. «Τήν έλευθερία
πρέπει να τήν παίρνούμε τόσο
σοβαρά, ώστε να μπορούμε να
διατηρήσουμε ένα τέτοιο φεστι-
βάλ», είπε ο Κόλμπε. Αποδείξη
της άπτήρησής του είναι ο αριθμός
των θεατών, που ξεπέρασε τίς
15.000.

Η όλη ύπόθεση είναι γκροτέ-
σκα. Στο Μόναχο κατηγορούνται
άνθρωποι που εδώ και 30 χρόνια
έγραψαν ιστορία σαν κήρυκες της
πλήρους μή-βίας. Άνθρωποι,
που ξαναπήσαν φυλακή, στη
Βραζιλία. Μά έξω απ' αυτά τὰ
μέτρα της εισαγγελίας του Μονά-
χου βασίζονται σε πολύ άμφι-
βλες προυποθέσεις. Η διένυση
του φεστιβάλ δεβαιώνει ότι ή
εισαγγελία δέν έχει στα χέρια της
μάρτυρες που να δεβαιώνουν τήν
αλήθεια των κατηγοριών, ούτε
ταινία της έπιμάχης σκηνης. Μέ
τό φόβο της διαφυγής από τή
Γερμανία αίτιολογήθηκε ή σύλ-
ληψη του Τζούλιαν Μπέκ τήν
ήμέρα της προγραμματισμένης
αναχωρήσεως του Λήδινγκ Θή-
ατεφ. Είχαν περάσει 10 μέρες
μετά τήν παράστασή του στό φε-
στιβάλ!

Οί γενικότερες έπιθέσεις ενάν-
τια στό φεστιβάλ έπαιξαν, φαίνε-
ται, μεγάλο ρόλο στην άργοπορη-
μένη κατηγορία. Από τήν έπι-
σκοπή Μονάχου κατηγορήθηκε ο
κλόουν Τζάνγκο Έντουαρτς για
βλασφημία έξ αιτίας ενός νούμε-
ρού του. Τό νούμερο εναντιών-
ταν άμεσα στην έμπορική έκμε-
τάλλευση του χριστιανισμού μέ
μούζικαλ, του τύπου JESUS
CHRIST-SUPERSTAR και άλλα
παρόμοια! Μά και τό θανατικό
χριστιανοκοινωνικό κόμμα του κ.
Στράους προσπάθησε να κερδίσει
πολιτικά μέ δηλώσεις όπως:
«γιατί πάντα πρέπει να μπερδεύ-
ονται πειραματισμοί μέ άνοστι-
ές»; Η κατηγορία στό έργο
«άγάπη, θάνατος, ύστερία-ένα
τοίρκο» του γερμανικού θιάσου
Ρότε Ρύμπε, ότι «στη Βουλή οί
υπόδικοι έμφανίζονται δολοφό-
νοι», άπλώς δέν προσέχτηκε φαι-
νεται ακόμα απ' τούς καινούρι-
ους ιεροεξεταστές, γράφει ο φι-
λελεύθερος γερμανικός τύπος.
Και συνεχίζει: «Είναι φυσικά

πανεύκολο μετά τόσο παράλογο
κυνηγητό ενός καλού φεστιβάλ τὰ
μέτρα της εισαγγελίας και της
άτυνομίας να φανούνε σαν έκ-
φραση ενός γενικού κλίματος που
έπικρατεί εδώ. Τί δέν θά πρέπει
να λέγεται στό έξής σ' εκδηλώσεις
τέχνης; Που θά τελειώσει όλη
αυτή ή κατάσταση;»

Από ένα Γάλλο φίλο του περι-
οδικού μας, που θρέθηκε αυτόν
τόν καιρό στην Ελλάδα, πήραμε
και δημοσιεύουμε - κατόπιν όρ-
της - ένα γράμμα-έκκληση για
ένότητα. Οί άπορίες του είναι με-
γάλες, αλλά και οί απαιτήσεις
του: υπάρχουν πράγματα που δέν
καταλαβαίνουν όσοι ξέρουν έλ-
ληνικά: πώς να τὰ καταλάβουν
οί γαλλόφωνοι;

Αγαπητό Άντι
Βρέθηκα στην Ελλάδα τίς
ήμερες των εκλογών. Είναι αλή-
θεια ότι λίγα πράγματα ήξερα
από τήν πολιτική κατάσταση
στην άριστερά. Έτσι θά δικαι-
ολογηθούν τυχόν άτέλειες ή άνα-
κρίθειες στό γράμμα μου και γι'
αυτό ζητώ προκαταβολικά τή συ-
γνώμη όλων

Όπως κάθε ξένος έτοι κι εγώ
απόρησα μέ τίς τεράστιες συγκεν-
τρώσεις που έγιναν, γιατί δέν
έχουμε συνηθίσει σε τέτοιου εί-
δους εκδηλώσεις. Υποκλίνομαι
λοιπόν και συχαίρω τόν άγωνι-
στικό παλμό του άθηναικού λαού
(μόνο αυτόν γνώρισα και μόνο γι'
αυτόν μπορώ να μιλήσω).

Από ένα φίλο μου Έλληνα, ο
όποιος έκανε τό διεργμηνά και
ξαναγό σ' όλες αυτές τίς συγκεν-
τρώσεις κι ο οποίος θ' αναλάβει
να μεταφράσει τό γράμμα, προσ-
πάθησα να ξακαθαρίσω τούς θα-
σικούς στόχους και τίς θασιές

διαφορές των κομμάτων της άρι-
στεράς. Παρ' όλη τήν καλή προσ-
πάθεια που κατέβαλα δέν είδα
σημαντικές διαφορές. Ήταν λοι-
πόν εύλογη ή άπορία μου: Γιατί
δέν σχηματίστηκε ένα ενιαίο μέ-
τωπο αντιπολιτευσης της άριστε-
ράς; Μήπως διεφώνησαν σε θα-
σικά ζητήματα μεταξύ τους, συ-
ζήτηση που δέν μπόρεσε να δώσει
θετικά αποτελέσματα; Όχι όμως.
Απ' ό,τι έμαθα, δέ δέχτηκαν ούτε
να συζητήσουν, είτε γιατί είναι
δέσμοιο των όνομάτων είτε γιατί
είναι δέσμοιο προσωπικών φιλο-
δοσιών. Ούτε καν να συζητήσουν.
Μά έπιτέλους άς σκεφτούν τό
λαϊκό αίτημα. Άς πάνσουν πλέον
ν' αποφασίζουν οί ήγεσίες. Άρ-
κετά πλήρωσε τό κίνημα. Ως
πότε θ' ακολουθα άλυσοδεμένο
τίς αποφάσεις της ήγεσίας; Ως
πότε θά είναι πιονάκι; Ως πότε
αυτές οί μικρότητες που υπάρ-
χουν θά ρυθμίζουν τήν παραπέρα
έξέλιξη στό καλέσματα για έν-
ότητα; Δέ νομίζουν πιά οί κύριοι
της όποιασδήποτε ήγεσίας ότι
έφτασε πιά ο κόμπος στό χτένι;

Μέ τή φωνή μου, τή σιγαγή
αυτή φωνή που μιλάει άλλη
γλώσσα αλλά που νοιάζεται για
τό μέλλον αυτού του τόπου, τούς
καλώ σε μιá συζήτηση σε κυκλικό
τραπέζι, που οί αποφάσεις δέ θά
είναι δεσμευτικές για κανέναν,
έστω και μετεκλογικά. Πιστεύω
ότι θά παραμεριστούν οί μικρο-
διαφορές - τουλάχιστον θέλω να
τό πιστεύω. Άς μίν άρνηθούν
αυτή τήν πρόταση (που δέν είναι
μόνο δική μου αλλά πρόταση
όλόκληρου του λαού).

Εύχαριστώ για τή φιλοξενία
George Pasteur
Υ.Γ. Έγραψα στό «ΑΝΤΙ» γι-
ατί είναι ανεξάρτητο περιοδικό
της άριστεράς. Ζητώ και πάλι
συγγνώμη για τίς τυχόν άνακρί-
θειες ή τυχόν παραλείψεις.

κυκλοφόρησαν

ΔΗΜΟΣ ΘΕΣΣΠΡΩΤΟΣ

ΑΥΤΟΚΡΙΤΙΚΗ

Γιατί χάθηκε η λαϊκή εξουσία του Ε.Α.Μ. (1940-1945)

gutenberg

ΕΡΝΕΣΤ ΜΑΝΤΕΛ

Ο ΎΣΤΕΡΟΣ ΚΑΠΙΤΑΛΙΣΜΟΣ

gutenberg

κυκλοφορεί

ΓΙΑΝΝΗΣ Π. ΦΟΥΡΑΚΗΣ

ΣΙΩΝΙΣΤΙΚΕΣ ΣΥΝΩΜΟΣΙΕΣ

ΓΙΑΤΙ ΚΑΙ ΠΩΣ Ο ΣΙΩΝΙΣΜΟΣ ΟΡΓΑΝΩΣΕ:

- Τήν καταστροφή του 1897
- Τούς Βαλκανικούς πολέμους
- Τόν Έθνικό μας διχασμό του 1915-1917
- Τόν Α' Παγκόσμιο πόλεμο
- Τήν Μικρασιατική καταστροφή
- Τόν Έλληνικό εμφύλιο πόλεμο
- Τήν Έθνικοπολιτική κρίση του 1953-1967
- Τό Κυπριακό
- Τό παρακράτος και υπερκράτος του 1955-67
- Τήν δικτατορία 1967-1974
- Τήν Κυπριακή τραγωδία
- Τήν Έλληνοτουρκική κρίση

ΓΙΑΤΙ ΚΑΙ ΠΩΣ ΜΕΘΟΔΕΥΕΙ ΜΙΑ ΝΕΑ ΕΘΝΙΚΗ ΣΥΜΦΟΡΑ ΜΕ ΣΤΟΧΟ: Τήν Κύπρο, τήν Κρήτη και τὰ Δωδεκάνησα.

ΓΡΑΜΜΗ

κεραμικά από τὸ ἐργαστήριο

“αντικείμενο,,

Φτιαγμένα με κέφι και αγάπη σε καινούργιες πάντα φόρμες και σχέδια ἐκλεκτὰ δῶρα για τὸς ἀπαιτητικούς φίλους σας.

Θὰ τὰ βρῆτε στὸ ἐργαστήριο. Φανερωμένης 48 - Χολαργός τηλ. 65.21.725

Στὴ Θεσσαλονίκη ἀντικείμενα τοῦ ἐργαστηρίου θὰ βρῆτε κατ' ἀποκλειστικότητα στὸ μαγαζὶ “αντικείμενο,, Δημητρίου Γούναρη 30.

ΕΚΔΟΣΕΙΣ ΕΠΙΚΟΥΡΟΣ

Ζαλόγγου 9 τηλ. 3619724

κυκλοφόρηση

Ούλιχ Κόνραντς

**Μανιφέστα
καί προγράμματα
τῆς ἀρχιτεκτονικῆς
τοῦ 20οῦ αἰῶνα**

Centenberg

ΕΚΔΟΣΕΙΣ ΒΙΒΛΙΟΠΩΛΕΙΟ

ΣΟΛΩΝΟΣ 103 ΤΗΛ. 626.684,
624.606, 600.127

ΝΕΑ ΒΙΒΛΙΑ

ΔΗΜΟΥ ΘΕΣΠΡΩΤΟΥ:

- Αὐτοκριτική
(γιατί χάθηκε ἡ λαϊκή ἐξουσία τοῦ ΕΑΜ).

"DIETZ" Γ.Λ.Δ:

- Αναμνήσεις γιά τόν Μάρξ.

ΝΕΡΟΥΔΑ:

- Ὁδὴ στό Λένιν-Ρεκαβάρρεν

Ε. ΜΑΝΤΕΛ:

- Ὁ ὕστερος καπιταλισμός
(Δ' τόμος)

Π. ΑΒΛΕΛΙΔΗ:

- Ὁ συνεταιρισμός στίς συνθήκες τοῦ
καπιταλισμοῦ.

Κ. ΧΑΤΖΗΑΡΓΥΡΗ:

- Βουλγαρία
(ὁ σοσιαλισμός σέ μιά μικρή χώρα)

ΠΕΠΗ ΔΑΡΑΚΗ:

- Κουκλοθέατρο

ΑΚΑΔΗΜΙΑ ΕΠΙΣΤΗΜΩΝ ΤΗΣ ΕΣΣΔ:

- Πολιτική Οικονομία Τόμος Α'
(σέ 5 τόμους)

ΓΙΑΝΝΗΣ ΚΑΡΑΣ:

- Καϊρης-Κούμας:
(Δύο ἐλευθερόφρονες στοχαστές)

Π. ΚΑΛΟΔΙΚΗ:

- Τό συνταχτικό τῆς δημοτικῆς γλώσσας
(ἀνατύπωση)

ΘΑΝΑΣΗ ΦΩΤΙΑΔΗ:

- Καραγκιόζης, ὁ πρόσφυγας
(Ἱστορία τοῦ Ἑλληνικοῦ Θεάτρου Σκιῶν)

Μ. ΒΕΜΠΕΡ:

- Ἡ προτεσταντική ἠθική καί τό πνεῦμα
τοῦ καπιταλισμοῦ.
(μετάφραση ΚΥΠΡΑΙΟΥ ἐπιμέλεια-θεώ-
ρηση: Β. ΦΙΛΙΑ)

Η ΑΥΓΗ

κάθε προῦ

- ζωντανή ἐνημέρωση
- ἀδέσμευτη ἐρευνα
- ἐλεύθερη κριτική

Η ΑΥΓΗ

**κάθε Κυριακή
16 σελίδες**

- με πλούσιο περιεχόμενο
- με νέο ἔπιτελαιο συνεργατῶν

Η ΑΥΓΗ

- στήν πρώτη γραμμὴ τῆς πάλης
- γιά τὴ δημοκρατία καὶ τὴν ἀνεξαρτησία
- τῆς Χώρας
- γιά τὴν ἐνότητα καὶ τὴν ἀνανέωση
- τοῦ κομμουνιστικοῦ κινήματος

**ἀγοράζετε
διαδίδετε
τὴν**

ΑΥΓΗ