

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

ΑΝΤΙ

Περίοδος Β', τεύχος 160, Παρασκευή 12 Σεπτεμβρίου 1980

Δρχ. 25

ΑΠΟΣΤΟΛΗ ΣΤΗΝ ΠΟΛΩΝΙΑ:

Μέ τούς άπεργούς του Γκντάνσκ

ΝΤΟΚΟΥΜΕΝΤΑ ΑΠΟ ΤΟΝ ΑΠΕΡΓΙΑΚΟ ΤΥΠΟ

Γράφουν:

**Λ. ΜΑΥΡΟΕΙΔΗΣ • Π. ΕΥΘΥΜΙΟΥ
• Θ. ΠΑΓΚΑΛΟΣ • Ν. ΧΡΙΣΤΟΔΟΥΛΑΚΗΣ**

- Κοντά στο σπίτι σας και δίπλα στο Λυκαβηττό λειτουργεί τό νηπιαγωγείο. «Τό αστεράκι».
- Μία μικρή δαση μέσα στο τσιμέντο.
- Πρόγραμμα μελετημένο – Διδασκαλία και επίδλεψη από εμπειρο προσωπικό.
- Παιχνίδι και μάθηση σ' ένα περιβάλλον φροντίδας και αγάπης για τό παιδί.
- Έλάτε νά γνωριστούμε και νά συζητήσουμε για τό παιδί σας.

Γκόλφω Π. Εύθυμιού
Βαλαμώνας 4 και Άσκληπιού τηλ. 6447830 – 3635419.

Πληροφορίες – έγγραφές:
Καθημερινά 9-1 π.μ. και 6-8 μ.μ.

P. PYLARINOS

ΤΟ ΟΝΟΜΑ ΠΟΥ ΑΝΟΙΓΕΙ
ΝΕΟΥΣ ΔΡΟΜΟΥΣ

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

ΓΡΑΜΜΑΤΟΣΗΜΑ
ΝΟΜΙΣΜΑΤΑ – ΧΑΡΤΟΝΟΜΙΣΜΑΤΑ
ΠΙΝΑΚΕΣ
ΡΟΛΟΓΙΑ
ΠΟΡΣΕΛΑΝΕΣ κ. ά.

Επίσης, ή αίθουσα προσφέρεται σε κάθε ενδιαφερόμενο για έκθέσεις, δημοπρασίες, γενικές συνελεύσεις, διαλέξεις κλπ.

● ΥΠΟΓΡΑΜΜΙΖΕΤΑΙ

ότι ή αίθουσα δημοπρασιών είναι 250 τετρ. μέτρα, με κλιματισμό και ότι κατασκευάστηκε ειδικά για τους αναφερόμενους λόγους.

Κάθε Κυριακή

Εξόρμηση

ΤΗΣ ΚΥΡΙΑΚΗΣ

ΒΔΟΜΑΔΙΑΤΙΚΗ
ΔΗΜΟΚΡΑΤΙΚΗ ΕΦΗΜΕΡΙΔΑ

ΑΝΤ. ΛΙΒΑΝΗΣ & ΣΙΑ

“ΝΕΑ ΣΥΝΟΡΑ”

ΣΟΛΩΝΟΣ 94, τηλ.: 36 10 589

ΘΑΝΑΣΗ Σ. ΣΑΦΕΙΡΟΠΟΥΛΟΥ

Η ΠΟΛΩΝΙΑ ΣΗΜΕΡΑ

ΕΚΘΕΣΕΙΣ
ΝΕΑ ΣΥΝΟΡΑ
α Λιβανής

“Ανοιξη μέσ
από την
καμένη
Γη...”

“Ανοιξη μέσ από την καμένη Γη.”
Η πορεία πρὸς τὰ μπρὸς. Βαρσοβία - Κρακοβία
- Πόζναν. Κατοβίτσε:

Έκει πού δένεται τό άτσάλι.
Τό αγροτικό πρόβλημα.

Άπό τή Βαλτική στὰ Τάτρα.

“Ο Λένιν στην Πολωνία. “Αουσβιτς...

Ζελάζοβα βόλα:

Έκει πού έζησε ο Σοπέν.

Τσιταντέλλα:

Με τούς Παρτιζάνους τής Άντίστασης.

**ΒΙΒΛΙΑ ΓΙΑ ΣΦΑΙΡΙΚΗ
ΚΑΙ ΑΝΤΙΚΕΙΜΕΝΙΚΗ
ΕΝΗΜΕΡΩΣΗ**

Περίοδος Β'
Τεύχος 160

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
ΔΗΜΟΧΑΡΟΥΣ 60, ΑΘΗΝΑ 601

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΟΛΙΤΙΚΟ ΔΕΚΑΠΕΝΘΗΜΕΡΟ

Λάβετε θέσεις	4
ΗΜΕΡΟΜΗΝΙΣ	5
ΑΝΤΙ-ΘΕΣΙΣ	6
Γ. ΚΑΛΑΪΤΖΗ: Γελοιογραφία	8
ΑΝΤΙΘΕΣΙΣ ΣΤΟΝ ΚΟΣΜΟ	
Τουρκία - Κίνα	9
ΑΝΤΙΘΕΜΑΤΑ	
Γ. ΚΑΡΑΜΑΝΟΥ: Για μίαν άπερισκεψία ..	10
Γ. ΡΩΜΑΙΟΥ: Η «επανάσταση» των	
άναγνωστών	13
ΡΕΠΟΡΤΕΡ: Η Ευρωπαϊκή Κίνηση για	
τά δικαιώματα του στρατιώτη	16
ΑΝΤΙ-ΔΙΑΦΗΜΙΣΗ	
Δ. ΣΚΑΛΟΥ: Στην Ευρώπη του Valium ...	18

Η ΠΟΛΩΝΙΚΗ ΚΡΙΣΗ:	22-38
Πρόλογος	22
Ν. ΧΡΙΣΤΟΔΟΥΛΑΚΗ: Μέ τους άπερ- γούς του Γκντάνσκ	24
ΝΤΟΚΟΥΜΕΝΤΑ, έφημερίδες, προκηρύξεις της Διεργοστασιακής Άπεργιακής Έπιτρο- πής	26-38
Λ. ΜΑΥΡΟΕΙΔΗ: Άπό την Άνοιξη της Βαρσοβίας στο Καλοκαίρι της Βαλτικής ..	28
Π. ΕΥΘΥΜΙΟΥ: Η Άριστερά μπροστά στην Πολωνική κρίση	34
Θ. ΠΑΓΚΑΛΟΥ: Έργατική τάξη και σοσιαλι- στικό κράτος	37
ΕΠΙΣΗΜΑΙΝΟΥΜΕ	39
Γ. ΛΕΩΤΣΑΚΟΥ:	
Φεστιβάλ Σαντορίνης '80	40
Κ. ΓΙΑΝΝΟΥΛΟΠΟΥΛΟΥ: Καλοκαίρι με λίγη τζάζ	44
ΒΙΒΛΙΟΚΡΙΤΙΚΗ (Έλ. Μαρτίνου: Άλ. Ζή- ρας)	46
ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΗ	48
ΔΙΑΛΟΓΟΣ	51

Στό επόμενο: Άλέξανδρου Ξύδη
Έξι χρόνια Έξωτερική Πολιτική
Διαπιστώσεις και Προτάσεις.

ΑΝΗΣΥΧΗΤΙΚΑ ΦΑΙΝΟΜΕΝΑ

ΣΤΙΣ ΓΡΑΜΜΕΣ αυτές σπάνια αισθανόμαστε Ικανοποίηση όταν οι έπισημάνσεις μας δικαιώνονται από τά γεγονότα. Για τόν άπλούστατο λόγο, ότι ή "δικαιώση" μας κάθε φορά συνεπάγεται μιά άνοιχτή καί άδιάψευστη έπιβεβαίωση νοσηρών καί άνησυχητικών φαινομένων του δημόσιου βλου.

ΕΓΚΑΙΡΑ είχαμε έπισημάνει ότι ή κρίση του Τύπου σηματοδοτεί μιά κρίση θεσμού, ότι συμπυκνώνει, εκφράζει καί έμπεριέχει μιά γενικότερη κρίση κοινωνικών καί πολιτικών σχέσεων. Καί είχαμε τονίσει, έπίσης, ότι ή άπεργία στον Τύπο είναι μάλλον ησσονος σημασίας γεγονός, μπρός σ'αυτά τά μονιμότερα στοιχεΐα δοκιμασίας του. Ό Τύπος πάσχει, λοιπόν, καί βαθύτατα. Άλλά οι τοποθετήσεις μας δέν πρέπει νά είναι ούτε χαιρέκακες, ούτε πρόχειρες, ούτε εύκαιριακές. Γιατί, όπως φάνηκε, μέσα από τήν κρίση του Τύπου μπορούν νά εκδηλωθούν διάφορες προτάσεις "έξυγίανσης", πού κάνουν άκόμα πιο πολύπλοκη καί δύσκολη τήν κατάσταση.

Ο ΚΡΑΤΙΚΟΣ παρεμβατισμός στά του Τύπου μέ τό πρόσφατο Νομοθετικό Διάταγμα δέν έξυπηρετεί τήν υπόθεση του Τύπου, ως θεσμού άποφασιστικής λειτουργίας. Ύποσκάπτει άκόμα καί τά ίδια τά συμφέροντα των εκδοτών, καθώς ύποβοηθεΐ τό κλίμα δυσπιστίας προς τά συμβαίνοντα καί ένισχύει τούς σκοτεινούς αυτόκλητους τιμητές πού άναπτύχθηκαν μέσα στην "άναμπουμπούλα".

Ο ΤΥΠΟΣ χρειάζεται μιά "τομή άνανέωσης". Ένα καινούριο ξεκίνημα, πού θά κατοχυρώσει πραγματικά τόν πλουραλισμό, τήν πολυφωνία, τήν έγκυρότητα τής πληροφόρησης, θά ουσιαστικοποιήσει τόν - πολύ άμφίβολο - "σεβασμό στον άναγνώστη".

ΟΠΩΣ χρειάζεται, μιά γενναία άλλαγή, στην άλλη άνοιχτή πληγή, τήν κρατική τηλεόραση καί τό ραδιόφωνο. Τό πρόβλημα πού δημιούργησαν οι "τομές" του κ. Φιλιππίδη, δέν κλείνει καθόλου μέ τή διακοπή τους. Γιατί είναι άπαράδεκτος ο ίδιος ο μηχανισμός πού έπιτρέπει νά ανακύπτουν καθημερινά τέτοια θέματα, βάνουσης προσβολής μιας στοιχειώδους δημοκρατικής δεοντολογίας. Ό κίνδυνος δέν βρίσκεται μόνο σ'αυτά πού είπε ο κ. Φιλιππίδης, αλλά κυρίως στο ότι λέγονται ΜΟΝΟ ΑΥΤΑ, χωρίς κανέναν αντίλογο. Γιατί έτσι διαπαιδαγωγείται ο κόσμος στο μονόλογο, στην παθητικότητα, στην άκριτη προσχώρηση στο λόγο τής έξουσίας.

ΚΑΙ μακροπρόθεσμα, αυτό βλάπτει περισσότερο από τήν πλάγια ύπονόμηση θεσμών, γιατί ύπονομεί τό βάθος των θεσμών, τήν κριτική, δηλαδή, συνείδηση του πολίτη.

αντι

πολιτικό δεκαπενθήμερο

Λάβετε θέσεις!

Περάσαμε ένα παράξενο καλοκαίρι. Έντονες ζέστες και ξαφνικά μελτέμια. Βαρύς ο αέρας προκαλούσε εύκολα άρρυθμία.

Διαλειπτικά λειτούργησαν και τὰ κόμματα. Λεγόταν, δέβαια, ότι τὰ στελέχη δέν πήγαν στις άκτές, αλλά δούλευαν παρασηνιακά προετοιμάζοντας προγράμματα και ύλικά για τήν μεγάλη άναμέτρηση. Όπως και νά είναι οι πρὸς τὰ έξω εκδηλώσεις ήταν σποραδικές και χωρίς πειστικότητα. Μερικές προσπάθειες τῶν ήγεσιῶν – τού κ. Άντρεά Παπανδρέου, τού ΚΚΕ και τού κ. Άδέρωφ – για δά δημιουργηθῶν πολιτικά γεγονότα, έπεσαν στό κενό. Σάν νά μήν είχε άποφασίσει τό πολιτικό κλίμα, τί κατεύθυνση νά πάρει.

Και ξαφνικά μέ τις δυό βασικές όμιλίες – τού κ. Ράλλη στήν Διεθνή Έκθεση Θεσσαλονίκης και τού κ. Παπανδρέου στή Γιορτή Νεολαίας τού ΠΑΣΟΚ – και μέ μία σειρά παρεμβάσεις μεγαλύτερων όργανισμῶν, ή μαγική εικόνα ξεκαθάρισε. Τά δύο μεγάλα κόμματα έλαβαν θέσεις για τήν προεκλογική τελική εϋθεια και θά άναπτύξουν όλο και περισσότερο τήν καθαρά ψηφοθηρική τους διάσταση. Και οι μικρότεροι θά ένταχθῶν σέ αυτήν τήν πολιτική διαδικασία έκοντες – άκοντες, προσπαθώντας νά επιδιώξουν ή νά θελιώξουν κάπως τις θέσεις τους.

Αυτή ή χονδρική διαπίστωση επικαλύπτει δέβαια μία σειρά από λεπτές ίσορροπίες: ένδοπααραταξιακές κατ' άρχήν.

Οι προσπάθειες τού κ. Άδέρωφ νά δημιουργήσει μιá ψύχωση – θά λέγαμε κάπως δάρβαρα – «παλαιοαντικμμουνιστικού τύπου», δέν έχουν μέχρι στιγμής άποδώσει. Τό ΚΚΕ δέν φοβίζει πιά κανέναν μετά από μία έξαιτία «συνετής και υπεύθυνης» πολιτικής παρουσίας πού έδωσε συχνά τήν εύκαιρία στό ΠΑΣΟΚ ή σέ άλλες μικρότερες ομάδες, νά υπερφαλαγγίσουν τους συνδικαλιστές του ή τά φοιτητικά του στελέχη από τά «άριστέρα». Κι έτσι ή καταφυγή στόν παλιό – και μπαμπούλα τού «Λαϊκού Μετώπου» είναι έντελώς άτελέσφορη. Τό ΚΚΕ, σάν μελλοντικός μετωπικός συνέταιρος τού ΠΑΣΟΚ, καθησυχάζει μάλλον, παρά άνησυχεί.

Έτσι, ό κ. Άδέρωφ προσπάθησε νά άναδείξει σέ φόβητρα τις πλευρές τού προγράμματος τού ΠΑΣΟΚ πού προβλέπουν τήν παράλληλη μέ τους κοινοβουλευτικούς θεσμούς, άνάδειξη θεσμών πού θά στηρίζονται στή λαϊκή πρωτοβουλία. Νά τόν παρασύρει, άραγε, όπως γραφτηκε, ή συγγραφική του φαντασία;...

Ή νά πούμε ότι εκδήλωσε τήν, επαγγελματικού πιά τύπου, στρατοκρατική παραμόρφωσή του; Όποσδήποτε ή άναφορά στόν «μυστικό στρατό» τού ΠΑΣΟΚ ήταν και πρόωρη και υπερβολική. Και πέρασε μέ τόν χειρότερο δυνατό τρόπο στό λαϊκό σχολιασμό: προκάλεσε γενική θυμηδία και θύελλα καλαμπουριών.

Πάντως τό πρόσωπο είναι αρκετά άνησυχητικό και ή πρόθεση αρκετά διαυγής, για νά μήν μπορούμε νά έξαντλήσουμε τήν άναφορά μας σ' αυτήν τήν εύθυμη νότα. Ό κ. Άδέρωφ θά συνεχίσει νά συνωμοτεί και νά προκαλεί για νά δημιουργήσει κλίμα πολιτικής δξύτητας πού είναι τό μόνο πού μπορεί νά τού επιτρέψει νά επιπλεύσει στόν έσωκομματικό συσχετισμό δυνάμεων. Χωρίς όμως νά έχει, καθώς φαίνεται, καμία σοβαρή έλπίδα επιτυχίας.

Πράγματι, οι δηλώσεις τού κ. Ράλλη δείχνουν ότι πέρα δέβαια από τις στοιχειώδεις, για μία μεσογειακή χώρα, κορώνες δέν υπάρχει σοβαρή πρόθεση άμφισβήτησης της δυνατότητας έναλλαγής στήν έξουσία. Τό ΠΑΣΟΚ φορτώθηκε από τόν κ. Ράλλη μέ ένα πλήθος άνομήματα, αλλά δέν τού άμφισβητήθηκε ποτέ ρητά ή διάσταση πού τό κάνει ένα θεμιτό ύποψήφιο για τήν διακυβέρνηση τού τόπου – ή ένσωμάτωση και ή πίστη στους κοινοβουλευτικούς θεσμούς.

Άλλά και ή έπιλογή τού περιεχόμενου της όμιλίας της Θεσσαλονίκης είναι χαρακτηριστική. Προβάλλοντας σάν σώφρων, αλλά γενναιόδωρος διαχειριστής της οικονομίας, θέλει ό κ. Πρωθυπουργός νά μετατρέψει, «μιλώντας πάνω στήν ούσία», τις λαϊκές μάξες πού έγκατέλειψαν τήν Ν.Δ., γιατί πείσθηκαν ότι δέν έχει ούτε τήν πρόθεση ούτε τήν Ικανότητα νά μειώσει τις έπιπτώσεις της κρίσης.

Ή έπιλογή αυτού τού κλίματος άντιπαράθεσης, μοιάζει νά γίνεσαι άποδεκτή από τό ΠΑΣΟΚ σέ γενικές γραμμές.

Βέβαια, ή άντιπολιτευτική πολιτική εκδήλωση τῶν «μη προνομισύχων» όφείλει, και είναι φυσικό, νά είναι δξύτερη από τό λόγο τῶν κρατούντων. Ό κ. Α. Παπανδρέου, όμως, στή Γιορτή της Νεολαίας τού ΠΑΣΟΚ στή Νέα Φιλαδέλφεια, πέτυχε μέ τήν Ικανότητα πού όλοι πιά τού άναγνωρίζουν, νά συγκεράσει τήν έκφραση της λαϊκής άγανάκτησης μέ μία μετροπαθή, σέ τελευταία άνάλυση, άνάλυση εύθυνῶν μέσα στα πλαίσια της ύπάρχουσας θεσμικής δομής. Ή διατήρηση της άναφοράς στό

ημερομηνίες

ΑΥΓΟΥΣΤΟΣ

Τρίτη 26

• Ή νέα κυβέρνηση της Πολωνίας άρχίζει ούσιαστικές διαπραγματεύσεις μέ τους άπεργούς. Ένώ ό γραμματέας τού κόμματος της περιοχής Γκντάνσκ δηλώνει ότι είναι «σφάλμα νά λέγεται ότι οι άπεργίες προκλήθηκαν από μικρή ομάδα άντιφρονούντων» αλλά «άπό τις άτέλειες της σοσιαλιστικής δημοκρατίας», στή Βαρσοβία άναφέρονται δεκάξι συλλήψεις «άντικαθεστωτικών».

• Γάλλοι άπεργοί ψαράδες άπέκλεισαν και πάλι τά γαλλικά λιμάνια.

Τετάρτη 27

• Έπεκτείνονται οι άπεργίες στήν Πολωνία. Οι άπεργοί άπορρί-

πτουν της προτάσεις Γκιέρκ για έκλογές στα συνδικάτα και ζητούν αυτόνομα και πραγματικά έλεύθερα συνδικάτα.

• Συγκρούσεις μέ πολλούς τραυματίες και καταστροφές μεταξύ άστυνομικών και άντιφασιστικών διαδηλωτών στό Άμβούργο. Οι διαδηλωτές άποδοκιμαζουν τόν Γιοζεφ Στράους, πού τόν προστατεύουν 3.500 (!) άστυφύλακες.

Πέμπτη 28

• 9 σκάφη τού γαλλικού πολεμικού ναυτικού έπιτέθηκαν στα καΐκια τῶν άπεργῶν στό Φός σουρ Μέρ. 4 τραυματίες ψαράδες.

• Ή Σομολία καταγγέλει ότι άιθιοπικές δυνάμεις εισέβαλαν στή χώρα σέ έκταση μετώπου 45 χιλ. και ότι διεξάγονται σφοδρές μάχες. Τή

σομαλική καταγγελία διέψευσαν οι Άιθιοπες.

Παρασκευή 29

• Οι Γάλλοι ψαράδες άφού έκαψαν τις γαλλικές σημαίες τῶν καϊκιῶν τους, ύψωσαν πειρατικές μαύρες σημαίες και συνεχίζουν τόν άποκλεισμό τῶν λιμανιών.

• Συνδυασμένες συλλήψεις νεοφασιστῶν πραγματοποιήσε ή Ιταλική Άστυνομία σέ πολλές πόλεις.

• Όξυμηση σχέσεων Μάλτας-Λιβύης για τό θέμα της ύφαλοκρηπίδας. Ή Μάλτα εκδίωξε τους Λιβυούς στρατιωτικούς από τό έδαφος της.

Σάββατο 30

• Έπεκτείνονται και στή Σιλεσία οι άπεργίες στήν Πολωνία. Στις

έφημερίδες τῶν Α. Δημοκρατιῶν – πλὴν τῶν πολωνικῶν – κλιμακώνεται ή άρθρογραφία για «άντισοσιαλιστικά στοιχεία» τους.

• Τό πόρισμα της Κυπριακής Άστυνομίας για τήν έπίθεση ένάντιον τού Βάσου Λυσαρίδη άναφέρει ότι έπρόκειτο για φωτοβολίδες παιδιῶν. Ή ΕΔΕΚ άποδίδει τό πόρισμα σέ «έκβιασμό» πού άσκήθηκε στήν κυβέρνηση.

Κυριακή 31

• Άναγγέλεται συμφωνία κυβέρνησης-άπεργῶν στήν Πολωνία. Γίνονται στήν ούσία άποδεκτοί όλοι οι όροι τῶν εργατῶν.

• Σέ ένέδρα στό κέντρο της Μαδρίτης ή άστυνομία σκότωσε έναν από τους ήγέτες της όργάνωσης «Γκράπο»

δημοψήφισμα για την έξοδο από την ΕΟΚ δέν έντυπωσιάζει πιά κανέναν, αφού ποτέ εξάλλου δέν έχει λεχθεί ότι τό ΠΑΣΟΚ θά εξαρτήσει την παραμονή του στην ένδεχόμενη έξουσία από την έκδοση του άποτελέσματος. Μόνο σημείο πραγματικής αντίθεσης παραμένει ή δήλωση - πού έγινε μέ ιδιαίτερη έμφαση - ότι τό ΠΑΣΟΚ δέν θά άναγνωρίσει κανένος είδους έδαφική παραχώρηση στό Αιγαίο ή την επάνοδο στό στρατιωτικό μηχανισμό του ΝΑΤΟ, άν κάτι τέτοιο άποφασιστεί από την Κυβέρνηση ή έστω από την παρούσα Βουλή.

Παράλληλα, ό ήγέτης του ΠΑΣΟΚ και «αύριανός Κυβερνήτης», όπως τον προσφώνησε ή Νεολαία του, ξεπέρασε μέ αξιοθαύμαστη δεξιολογία την παγίδα της αναφοράς στό κοινοβουλευτικό πλαίσιο της σοσιαλιστικής άλλαγής, χωρίς νά εγκαταλείψει τά στοιχεία προβληματισμού γύρω από τή δημιουργία παράλληλων κοινοδουλευτικών μορφών συμμετοχής στην έξουσία πού είναι ιδιαίτερα προσφιλή στους φοιτητές και διανοούμενους του κινήματος. Έδειξε έτσι, όπως και μέ την έπιτόπια άντιμετώπιση των διαφωνούντων της Θεσσαλονίκης ότι δέν θά έπιτρέψει σε μικρές ομάδες «άπαιτητικών» νά στενέψουν την έκλογική φυσιογνωμία του Κινήματος, εξειδικεύοντας και άποσαφηνίζοντας υπερβολικά την πολιτική του προοπτική.

Ή μάχη, λοιπόν, δέν θά είναι εκ του συστάδην. Καί οι δύο μεγάλοι πολιτικοί σχηματισμοί μοιάζουν άποφασισμένοι νά διεκδικήσουν μέχρι και την τελευταία άναποφάσιστη ψήφο από εκείνες πού περιφέρονται στό κέντρο της έκλογικής σχημής και δίνουν τελικά τή νίκη στις δύσκολες έκλογές. Γι' αυτό τό σκοπό θά προωθήσουν τή διαμάχη τους μέ μετριοπάθεια και έπιχειρήματα πού θά προσπαθήσουν νά φαίνονται πειστικά, χωρίς όμως νά ξεφεύγουν από τίς συννητισμένες γενικότητες. Ή έκλογική μάχη θά κριθεί στό Κέντρο.

Αυτού του είδους ή πόλωση θά εκφραστεί μέ την άπαιτηση των δύο μεγάλων κομμάτων νά κερδίσουν και την τελευταία διαθέσιμη ψήφο.

Πολλές εκτιμήσεις, λένε ότι ή «Νέα Δημοκρατία» έχει ούσιαστικά άπορροφήσει τό μεγαλύτερο μέρος της έκλογικής έπιρροής της «Έθνικής Παράταξης». Ή διαδοχική χρεοκοπία των διαφόρων άρχηγίσκων - Θεοτόκη, Στεφανόπουλου, Μαρκεζίνη Γαρουφαλιά - ή σύγχυση και οι άλληπάλληλες διασπάσεις των μοναρχοφασιστικών ομάδων, άποθάρρυναν ακόμα και τους πιό άπολιθωμένους οπαδούς της Άκρας Δεξιάς.

Τά προβλήματα πού δημιουργούνται για τους μικρούς σχηματισμούς είναι πιό σύνθετα στην Άριστερά και στό Κέντρο. Ή ΕΔΗΚ, τό ΚΟΔΗΣΟ τό ΚΚΕ έσ. και ή ΕΔΑ θά δώσουν σκληρή μάχη για νά διατηρήσουν τή δυνατότητα κοινοδουλευτικής εκπροσώπησης, έστω μέ ένα ή δύο βουλευτικά. Για μιά ακόμα φορά άποδείχτηκε ότι ή μοίρα των μικρών κομμάτων είναι ή θαυμαία συρρίκνωση κι ότι ή πάλη πάνω σε όρισμένες

ιδέες ένάντια σε ένα κομματικό μηχανισμό πού διαθέτει τά πρόσθετα έπιχειρήματα της έξωθεν αναφοράς ή της χαρισματικής ήγετικής προσωπικότητας είναι χαμένη από τά πριν. Τουλάχιστον, όταν έπιδιώκεται ή δημιουργία άνταγωνιστικών όμοειδών όργανισμών, κομμάτων δηλαδή: Γιατί είναι πολλοί αυτοί πού λένε ότι αφού χάνεται όριστικά ή προοπτική έπιρροασμού της έξουσίας - κόμματα τόσο συρρικνωμένα ούτε καν σαν σύμμαχοι δέν παρουσιάζουν ένδιαφέρον - θά ήταν ίσως προτιμότερο νά έπιδιοθεί, τό αξιολόγο στελεχικό δυναμικό πού διαθέτουν ακόμα, στην προώθηση ούσιαστικών έξωκοινοδουλευτικών άγώνων. Καί νά εγκαταλείψουν τον άχαρο άγώνα συγκράτησης μερικών δεκάδων χιλιάδων ψηφοφόρων σε ένα χώρο όπου ή ψυχολογία «της χαμένης ψήφου» έχει αρχίσει ήδη νά κάνει θραύση.

Αυτή ή ψυχολογία άφορά, παρά τίς προσπάθειές του νά δημιουργήσει έντυπώσεις περί του αντίθετου, και τό ΚΚΕ. Βέβαια, μπορούμε νά υποθέσουμε ότι τό «μπούνκερ» των 9-10% πρós τό όποιο τείνει σταθερά ή Ιστορική Άριστερά, μετά από διάφορες πρόσκαιρες αναλαμπές, είναι δύσκολο νά διαβρωθεί. Ή ψυχολογία τή «χαμένης ψήφου», όμως, θά λειτουργήσει άκριβώς στον, πέρα από αυτό τό ποσοστό, χώρο, μέχρι τό 17% πού χρειάζεται τό ΚΚΕ για νά μπει στή δεύτερη κατανομή. Γι' αυτό ή μάχη δίνεται μέ όλα τά μέσα, ακόμα και μέ άφίσης πού γράφουν (έξω από κάθε λογική και πραγματικότητα) ότι «Για νά φύγει ή Δεξιά πρέπει νά μπει τό ΚΚΕ στή δεύτερη κατανομή».

Οι έκλογικές διαδικασίες άπλοποιούν τίς έπιλογές και δυσκολεύουν την έκφραση της ιδιαιτερότητας των κοινωνικών φαινομένων. Ο άδυσώπητος μηχανισμός της ένισχυμένης άναλογικής, υποτάσσει τά πάντα στην έπιδίωξη της έκλογικής πλειοψηφίας. Έτσι, όμως, τά προβλήματα εκκρεμούν και ή οικονομική και κοινωνική κρίση θά ξεσπάσει, άμέσως μόλις ολοκληρωθεί ό έκλογικός όργανισμός, μέ την δριμύτητα λαίλαπας.

Γι' αυτό, ίσως, προσφέρουν ύπηρεσία και στή δημοκρατική όμαλότητα όσοι - όργανώσεις ή άτομα - κολυμπώντας αντίθετα στό ρεύμα προωθούν, χωρίς συμβιβασμούς, τίς έξωκοινοβουλευτικές τους έπιδιώξεις. Προωθώντας τά συνδικαλιστικά τους αίτήματα, την ανάγκη άλλαγής τρόπου ζωής, και προστασίας του περιβάλλοντος, τά αίτήματα για περισσότερη κοινωνική δικαιοσύνη και ίσότητα άπέναντι στους νόμους και τό κράτος, για περισσότερη άνακοχή άπέναντι στις μειοψηφίες, για τόσα και τόσα άλλα.

Πραγματοποιώντας, δηλαδή, μιά «άλλαγή» στον κοινωνικό τους περίγυρο από τά τώρα. Πράγμα πού δέν έμπόδισε ποτέ κανέναν από τό νά στρατευτεί παράλληλα - άν τό έπιθυμεί - στην μεθυστική έκλογική μηχανή ενός κόμματος.

ΑΝΤΙΛΟΓΟΣ

• Ο κ. Άθέρωφ διασκεδάζει τό Πανελλήνιο μέ την «ανάκλυψη»... «μυστικού στρατού» του ΠΑΣΟΚ.

ΣΕΠΤΕΜΒΡΙΟΣ

Τρίτη 2 Σεπτεμβρίου

• Νέα φόρμουλα διατύπωσε ό Άραφάτ για τή λύση του Παλαιστινιακού. Δήλωσε ότι θά δεχόταν «την ίδρυση άνεξάρτητου παλαιστινιακού κράτους υπό την έγγύηση του ΟΗΕ».

• Ο μητροπολίτης κ. Ειρηνάος άπάγεται από πιστούς της Μητρόπολης Κισάμου και φρουρείται από χιλιάδες Κρητικούς.

• Σχηματίστηκε ή υπό τον Ρετζάι νέα κυβέρνηση στό Ίράν. Οι περισσότεροι είναι και πάλι άπόφοιτοι άμερικανικών πανεπιστημίων.

• Ή «Διεθνής Άμνηστεια» καταγγέλει συστηματική χρήση θα-

σανιστηρίων στις φυλακές του Ίσραήλ σε θάρος Παλαιστινίων άγωνιστών.

Πέμπτη 4

• Εύνοικότερο άπ' την Έλλάδα καθεστώς έξαγωγών στην ΕΟΚ εξασφάλισε ή Τουρκία μέ πρόσφατη συμφωνία.

• Εύρειες κυβερνητικές άλλαγές στην Κίνα. Σύμφωνα μέ τούς παρατηρητές πρόκειται για άλλη μιά νίκη του Τένγκ Χαϊάου Πίγκ.

Σάββατο 6

• Μετά από ψηφοφορία μομφής στην τουρκική Βουλή, «έπεσε» ό Υπουργός Έξωτερικών Έρκμέν. Προδικάζεται νέος κύκλος δυσχερειών στό Έλληνοτουρκικό.

• Πολύωρες συγκρούσεις μεταξύ άστυνομικών και «περιθωριακών» στή Ζυρίχη. Τό «Κίνημα δυ-

σαρσέκειας» της νεολαίας κλονίζει την τάξη της χώρας των τραπεζών και ρολογιών...

Κυριακή 7

• Ο Γκιέρεκ παθαίνει καρδιακή προσβολή και άντικαθίσταται. Ο νέος Γ.Γ. του κόμματος Κάνια, άγνωστος σε όλους, σταδιοδρόμησε στους μηχανισμούς του κόμματος

Τρίτη 9

• Ξεπερνούν τίς 9.000 οι πολιτικοί κρατούμενοι στή Βολιβία, ένών συνεχίζεται τό όργιο βίας και τρομοκρατίας του πληθυσμού.

• 31 βουλευτές της Άριστερης Πτέρυγας του Λαϊκού κόμματος έπέκριναν την πολιτική Έτσέβιτ και ζήτησαν έπιστροφή σε συνεπέστερη άριστερή «γραμμή».

ΝΑΤΟΙΚΗ «ΕΜΠΛΟΚΗ»;...

Έχει γίνει τραγική κοινοτυπία ή επίσημανση του κλοιού σιωπής για τις πραγματικές εξελίξεις των εθνικών θεμάτων. Ίδιως ή πρόσφατη φιλολογία για το ΝΑΤΟ έδειξε ότι ακόμα και στους κόλπους της κυβέρνησης υπάρχουν διαφορετικά επίπεδα πληροφόρησης για το θέμα. Ειλικρινά δεν ξέρουμε αν η κυβέρνηση, πού, εν μέρει, ενορχήστρωσε τη ΝΑΤΟλογία του περασμένου διμήνου είχε κάποια άπυκτη σκοπιμότητα. Φαίνεται, πάντως, ότι για άλλη μία φορά τα «σενάρια» προσγειώθηκαν ανώμαλα στην πεζή πραγματικότητα των υπαρκτών, και μη επιδεχομένων έκπτωσης, τουρκικών επιδιώξεων. Όπως χαρακτηριστικά είπε κάποιος διπλωμάτης «φαίνεται ότι μάς... έσωσε πάλι η Τουρκία».

Αν πάντως η κυβέρνηση έλπιζε ότι η Δυτική βοήθεια στην Τουρκία θα την κάνει «λογικότερη», ή υπόθεση Έρκμν πρέπει να διέλυσε και αυτή την αυταπάτη της. Αν έλπιζε ότι θα εκβιάσει την Αμερική με δηλώσεις για τις θέσεις, δεν έπρεπε να είναι τόσο ένδοτική στο ΝΑΤΟ, δείχνοντας πόσο φτωχά «μπλοφάρει».

Ίσως η κυβέρνηση διαπίστωσε πιά, πώς στην ουσία δεν έχει «λειτουργούσα» πολιτική, ακόμα ακριβέστερα καμιά πολιτική για τα εθνικά θέματα. Και επειδή, αντίστροφα, και η αμερικάνικη πολιτική είναι σαφέστατα και άνησχητικότητα δεδηλωμένη, και η τουρκική το ίδιο, δεν υπάρχουν περιθώρια για αυταπάτες και «ελιγμούς» στο κενό. Ίσως οι σαρκασμοί του Στέητ Ντημπάρτμεντ για την «αδικαιολόγητη βιασύνη» της Ελλάδας να επανέλθει στο ΝΑΤΟ, να υποβοηθήσουν στην απαλλαγή από τις άγονες και επιζήμιες «επιδιώξεις», όσο ακόμα είναι καιρός...

ΠΡΟΞΕΟΦΛΗΣΗ ΣΥΝΑΛΛΑΓΜΑΤΙΚΗΣ

Μείωση των φόρων και πολλαπλασιασμό των παροχών ταυτόχρονα επαγγέλθηκε στη Θεσσαλονίκη ο κ. Πρωθυπουργός. Πού σημαίνει ότι το ήδη άδειο δημόσιο ταμείο θα άδειάσει ακόμα περισσότερο και θα ανασταλεί κάθε σοβαρή επενδυτική προσπάθεια μέχρι τις εκλογές.

Εκτός αν ο κ. Ράλλης παίρνει στά σοβαρά τις εξαγγελίες του για τον πακτωλό των 700-800 εκατομμυρίων δολαρίων που υποτίθεται ότι το κέρας της Αμαλθείας των κοινοτικών ταμείων θα άρχισι να έχει πρός την αγροτική μας οικονομία και άλλους τομείς από την 1η Ιανουαρίου 1981. Γιατί ολοι ξέρουμε ότι και οι μελέτες δεν υπάρχουν για την υποδοχή ενός τόσο σημαντικού ρεύματος χρηματοδότησης και οι ευρωπαϊκοί θεσμοί απαιτούν επίπρονες και χρονοθόρες διαδικασίες, μέχρι να δώσουν το πράσινο φως.

Ο κ. Ράλλης προξοφλεί μία συναλλαγματική με αμφίβολης ταυτότητας έκδοτη και άθελαιο αντίκρουσμα. Όπως έχουμε ήδη γράψει, δεν μπορούμε να διακρίνουμε άλλη διάσταση από την προεκλογική στά κυβερνητικά μέτρα. Και μάς κάνει εντύπωση ότι ο κ. Ράλλης, εφαρμόζοντας μία τέτοια δημαγωγική πολιτική, επικαλείται σάν επικύρωση την τελευταία έκδοση του ΟΟΣΑ, που προτείνει σάν sine qua non για την έξοδο της οικονομίας μας από την κρίση, ακριβώς τις δύο κατευθύνσεις που η κυβέρνηση εγκαταλείπει:

- την μαζική προώθηση των εξαγωγών, και
- την ανάληψη συστηματικής επενδυτικής προσπάθειας που θα στηρίζεται σε μεγάλο ποσοστό του εθνικού εισοδήματος.

Κατά περίεργο τρόπο, οι προδιαγραφές του ΟΟΣΑ βρίσκουν πιστή ανταπόκριση μάλλον στο οικονομικό πρόγραμμα του ΠΑΣΟΚ, όπως τουλάχιστον τό καθόρισε ο κα-

θηγητής κ. Λάζαρης. Και είναι περίεργο, γιατί παραδοσιακά σε όλες τις ευρωπαϊκές χώρες ή Δεξιά είναι αυτή που ενισχύει την παραγωγή και ή μεταρρυθμιστική Αριστερά εκείνη που αναδιανέμει και ελαφρώνει τά φορολογικά βάρη. Έδώ, στον τόπο του παραδόξου, τουλάχιστον αν πάρουμε τις μετρητοές τά λεγόμενα, συμβαίνει τό αντίθετο.

Αντε να βρεις άκρη...

ΤΕΤΟΙΟΣ ΚΙ Ο ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΕΤΟΙΟΙ ΟΙ ΥΠΟΤΑΧΤΙΚΟΙ

Η εϋδόκιμη προϋπηρεσία του στά «στρατιωτικά» – γέφυρα πολιτικοποίησης των συνταγματαρχών και «πολιτική κάλυψη» του κινήματος του Ναυτικού – μαζί με την εμπιστοσύνη κάποιων κύκλων τόν ανέδειξαν σάν ενδεειγμένο διαχειριστή του άμυντικού μας προβλήματος. Υποτίθεται ότι στό, μετά τήν μεταπολίτευση, διάστημα έπετέλεσε μέγα έργο για τόν εκσυγχρονισμό και τήν ανδιοργάνωση του στρατεύματος. Διαμόρφωσε, επίσης, όρισμένα στεγανά που έλέγχει αποκλειστικά ό ίδιος ή ύψηλά ιστάμενοι ήγήτορες της έκλογής του. Τό «έργο» του αναφέρεται συχνά σάν «δύσκολο» και έξυπακούεται ότι θα πρέπει να παραβλέψουμε τις συναλλαγές, τις άποσιωπήσεις και τό πάρε-δώσε.

Έτσι, όταν τό ΑΝΤΙ άνακίνησε τήν υπόθεση Κονοφάου μείναμε μόνοι. Όλος ό υπόλοιπος Τύπος και όλα τά κανάλια πληροφορόφησης, χωρίς καμιάν εξαίρεση έπνιξαν τό θέμα, πού θα άρκούσε όχι μόνο για να όδηγήσει σε παραίτηση, σε μιάν εϋνομούμενη χώρα, τόν υπό κατηγορία άξιωματικό, αλλά και για να συμπαρασύρει τόν ύπεύθυνο ύπουργό.

Πρόσφατα, όμως, από δημοσίευμα της Έλευθεροτυπίας ανέκυψε νέα άνάλογη ύπόθεση στο Πολεμικό Ναυτικό. Υπάρχουν κι άλλες, βέλαια, και σε άλλα όπλα πού δεν έχουν γίνει ακόμα γνωστές στην κοινή γνώμη. Μερικές, όμως, τις γνωρίζουμε ήδη έμεις και όλες σχεδόν αυτές τις γνωρίζει ό κ. Αθέρωφ.

Γιατί, λοιπόν, δεν τις διευκάνει, άπονέμοντας τόν ψόγο, όπου δεί και τόν έπαινο σε όσους έμειναν άδιάφθοροι και

ΤΟ ΦΙΑΣΚΟ

Φιάσκο άποδείχτηκαν τελικά οι συγκοινωνιακές κάρτες πού με πολλή διαφήμιση και άφθονες έξευρωπαϊστικές θριαμβολογίες εξαπέλυσαν στην άρχή του μήνα οι τρεις συγκοινωνιακοί οργανισμοί της περιοχής πρωτεύουσας, ΗΛΠΑΠ, ΗΣΑΠ και ΕΑΣ. Ο κοσμάκης δεν πιάστηκε στο δόκανο και από τά εκατομμύρια πού «μεταφέρονται», μόνο μερικές χιλιάδες άγόρασαν τις άσύμφρονες κάρτες.

Γιατί οι άνθρωποι πού χρόνια τώρα έπιμένουν να άποδιοργανώνουν τις άστικές μας συγκοινωνίες, από τις παχυλά άμοιθόμενες θέσεις, πού έχουν καταλάβει άποκλειστικά χάρη στην κομματική εύνοια, στάθηκαν άνίκανοι να κάνουν και τόν πιό στοιχειώδη ύπολογισμό. Για πιό λόγο, άραγε, ένας εργαζόμενος θα δέσμευε ένα σοβαρό ποσό για να άποκτήσει μία «ματζιρική» κάρτα πού δεν καλύ-

πτει τό συνολικό κόστος των μεταφορικών μέσων πού χρησιμοποιεί κάθε μήνα; Και αυτό για τόν πολύ απλό λόγο ότι ελάχιστοι είναι αυτοί πού χρησιμοποιούν όχηματα ενός μονάχα από τούς φεουδαρχικούς οργανισμούς πού... δεν μάς μεταφέρουν, και πάμπολλοι αυτοί πού χρησιμοποιούν μέσα και των τριών και θα έπρεπε έπομένως να δίνουν τρεις φορές 700. Δηλαδή 2.100 δραχμές τόν μήνα για να αγοράσουν και τις τρεις κάρτες.

Ανίκανο να ένοποιήσει σε έναν οργανισμό, όπως σε όλες τις ευρωπαϊκές κοινωνίες, τις άστικές συγκοινωνίες, τό κράτος της Δεξιάς δεν είχε καν τή φαντασία πού άπαιτείται για να έπινοήσει μια ένιαία κάρτα με κάποια χρησιμότητα.

Πέταξε μερικά εκατομμύρια – με περισσή γαλαντομία – και έβγαλε ακόμη μία φορά ρεζίλι.

πιστοί στο καθήκον τους; Μά γιατί – όχι όπως υποθέτουμε, αλλά όπως είμαστε σέ θέση να γνωρίζουμε – τά αξιοποιεί για να ελέγξει καταστάσεις και πρόσωπα και για να οικοδομή πολιτικές ισορροπίες στο στράτευμα, για προσωπικό του αποκλειστικά όφελος.

"Ετσι με την Ίντριγκα και τή διάβρωση εδραιώνει τή θέση του, σάν μελλοντικού σωτήρα τής εθνικοφροσύνης.

"Ας έχουν γνώση οί φύλακες!

ΓΙΑ ΤΗΝ ΕΔΗΚ

Από τόν διευθυντή του Γραφείου Τύπου τής ΕΔΗΚ κ. Ν. Μαραγκό πήραμε τήν ακόλουθη επιστολή:

Κύριε Διευθυντά

Στό τεύχος 59, μέ ημερομηνία 29 Αυγούστου '80 του περιοδικού σας και στή θέση τών σχολίων, μέ τίτλο «άντι-θέσεις» (σελίς 6) ό πολιτικός συντάκτης σας αναφέρεται, μεταξύ άλλων, και στήν ΕΔΗΚ και σημειώνει:

«Μέ επιχειρήματα πού απευθύνονται περισσότερο στήν ιδεολογία παρά τή άμεσα οικονομικά συμφέροντα, να προσπαθούν να προσεταιριστούν τούς άστεγους, μετά τήν διάλυση τής ΕΔΗΚ και τήν πρόωρη χρεωκοπία του ΚΟΔΗΣΟ, συντηρητικούς Κεντρώους».

Τό πόσο είναι λαθεμένη και συκοφαντική αυτή ή «θέση» του συνεργάτη σας άποδεικνύεται από τά σε συνέχεια άκαταμάχητα στοιχεία πού παραθέτουμε:

1. Μετά τήν εκλογική ήττα του '77 είναι αλήθεια ότι ή ΕΔΗΚ πέρασε μία σοβαρή κρίση (και ποιο κόμμα στήν Ελλάδα δεν εγνωρίσει κρίσεις) όμως, όχι μόνο άντιστάθηκε στις πολύμορφες επιθέσεις τής δεξιάς, αλλά ξεκαθάρισε και τόν έσωτερικό της χώρο. Ήδη δεν υπάρχει καλόπιστος Έλληνας πού να μήν άναγνωρίζει ότι ή ΕΔΗΚ έχει δική της φυσιογνωμία και προσωπικότητα έντελώς διάφορη και από τή δεξιά και από τή μαρξιστική άριστερά.

2. Είναι γνωστό σε πάντες ότι ή ΕΔΗΚ κατά τίς τελευταίες δημοτικές εκλογές διατήρησε τίς δυνάμεις της.

Εκλέχτηκαν δήμαρχοι και δημοτικοί σύμβουλοι, σ' όλη τή χώρα, άνθρωποι πού είναι έντεταγμένοι στις γραμμές τής ΕΔΗΚ.

3. Ή ΕΔΗΚ έχει σήμερα άγκυρο και μαχητικό δημοσιογραφικό όργανο, τόν «ΑΝΕΝΔΟΤΟ». Όμοιο του δεν είχε ποτέ μετά τήν μεταπολίτευση του '74, ταυ όποίου ή κυκλοφορία συνεχώς άνεβαίνει και κατακτά όλο και εύρύτερα λαϊκά στρώματα.

4. Κατά τό τελευταίο ταξίδι του στή Σπάρτη και στή Μακεδονία ό Άρχηγός τής ΕΔΗΚ έγινε άντικείμενο άσυνήθως θερμών εκδηλώσεων από μέρους του λαού.

5. Στή συνέντευξη τύπου πού έδωσε στή Θεσσαλονίκη ό κ. Ι. Ζίγδης, έθεσε τά καυτά εθνικά, κοινωνικά και οικονομικά θέματα, πού άπασχολούν τόν τόπο, ώστε παρόλη τήν κυβερνητική φροντίδα άποσιώπησης τών ζητημάτων αυτών, ό λαός προβληματίστηκε και άνησύχησε για τό σκοπινό του αύριο.

Υστερα άπ' αυτά τά λόγια, πού εκθέσαμε στά περιορισμένα περιθώρια μιας επιστολής, τό να υποστηρίζεται από περιοδικό αξιώσεων τής άριστεράς, ότι ή ΕΔΗΚ έχει διαλυθεί ύπηρετεί τό πνεύμα τής πολώσεως με τόν άντικειμενικό σκοπό να έξυπηρετήσει τά συμφέροντα τής παράταξης του. Ταυτόχρονα όμως είναι βέβαιο ότι έξυπηρετεί άκόμη καλύτερα τίς γενικότερες επιδιώξεις τής δεξιάς, πού με τήν εδραίωση τής πόλωσης και τή διάλυση τής ΕΔΗΚ – πού φανατικά επιδιώκει – ελπίζει να σταθεί επ' άπειρον στήν έξουσία.

Μέ τιμή

Ο Δ/ντής του Γραφείου Τύπου
Ν. Μαραγκός

Στό σχόλιο δεν ύπήρχε πρόθεση ούτε να προβληθεί μία «έξαφάνιση» τής ΕΔΗΚ (ή και του ΚΟΔΗΣΟ). Ήθελε να δηλωθεί, πάντως, από τόν συντάκτη μία οργανωτική άδυναμία τής ΕΔΗΚ. Άλλά με κανένα τρόπο-δεν ύπήρξε πρόθεση να άμφισβητηθεί ή μαχητική και άνένδοτη θέση του κόμματος και του προέδρου του κ. Ι. Ζίγδη στά πολιτικά μας πράγματα. Έμεις πρόθυμα έπανορθώνουμε – άν δόθηκε μία αντίθετη έντύπωση – γιατί πιστεύουμε ότι όλα τά δημοκρατικά κόμματα έχουν να πούν, και πρέπει να πούν, ένα λόγο άπέναντι στήν μονοκρατορία τής Δεξιάς. Γι' αυτό και είμαστε οί τελευταίοι πού θα χαρούν από τήν άποδυνάμωσή τους.

ΓΙΑΝΝΗΣ ΣΚΟΥΡΙΩΤΗΣ

Πέθανε και κηδεύτηκε στις 9 του μήνα ό δικηγόρος και λαϊκός αγωνιστής Γιάννης Σκουριώτης, ύπόδειγμα έπιστήμονα και λαϊκού αγωνιστή. Ο Γ. Σκουριώτης γεννήθηκε τό 1915 στή Ζούρτσα τής Όλυμπίας από οικογένεια με δημοκρατικές παραδόσεις. Σπούδασε νομικά στήν Άθήνα. Πήρε μέρος στήν Έθνική Άντίσταση και ύπήρξε μέλος του Έθνικού Συμβουλίου του ΕΑΜ. Ήταν από τά ιδρυτικά μέλη τής ΕΔΑ και μέλος τής Διοικούσας Έπιτροπής της. Έπί δικτατορίας έμεινε έξόριστος τρισήμισυ χρόνια.

Οί συγκρατούμενοι του θυμούνται τήν παλικαρία του στάση κατά τή δολοφονία του Παναγιώτη Έλλη στον ίππόδρομο. Τό 1977 ήρθε πρώτος έπιλαχών στήν Α' περιφέρεια τής Άθήνας με τό ψηφοδέλτιο του ΚΚΕ, όπου μετείχε σάν συνεργαζόμενος.

Ο Σκουριώτης δημοσίευσε πολλές νομικές και οικονομικές μελέτες και μετάφρασε τό «Κεφάλαιο» του Μάρξ στή γλώσσα μας. Πρώτος αυτός έπιχείρησε και πέτυχε να άποδώσει όρους τής μαρξικής φιλοσοφίας σε μία καθαρή δημοτική γλώσσα. Τό μεταφραστικό αυτό έργο του, προδρομικό από πολλές άπόψεις, άποτελεί μία ουσιαστική προσφορά και σημάδεψε τή μεταγενέστερη δουλειά πολλών διανοουμένων στή χώρα μας.

ΦΩΤΗΣ ΑΠΟΣΤΟΛΟΠΟΥΛΟΣ

Τήν Τρίτη 9 Σεπτεμβρίου 1980 έφυγε ό Φώτης Άποστολόπουλος. Άγωνιστής, δάσκαλος, έρευνητής και πάνω άπ' όλα αγαπημένος άνθρωπος: Ο Φώτης για μία μεγάλη σειρά μαθητών πού διάδχησαν κοντά του γράμματα ελληνικά και ήθος, προπαντός, ήθος ζωής.

Γεννημένος στήν Πιλαίστα τής Μεσσηνίας τό 1914, έμαθε τά πρώτα γράμματα στο χωριό του· γυιός μιας φτωχής άγροτικής οικογένειας. Σπούδασε στή Φιλοσοφική Σχολή Άθηνών. Άριστος φοιτητής, αλλά και ευαίσθητος δέκτης τών καιρών. Πολεμιστής στο Άλβανικό μέτωπο, έντάχθηκε από νωρίς στο Άριστερό Κίνημα. Στήν Κατοχή και στον Έμφύλιο άγωνίστηκε – άντάρτης αυτός – στις γραμμές του ΕΑΜ και του ΚΚΕ.

Περιπλανήθηκε, μαζί με άλλους αγωνιστές, στα ξερονήσια τής έξορίας για χρόνια...

Γύρω στο '58 μάρσερε να στήσει μία δουλειά – ένα φροντιστήριο – άπ' όπου περάσαμε πολλοί... Γωνία Θεμιστοκλέους και Άκαδημίας.

Τά χρόνια τής δικτατορίας αναγκάστηκε να διαφύγει, έξόριστος, στή Γαλλία. Έκει, κάτω από δύσκολες συνθήκες, παλεύοντας να μάθει τή γλώσσα και να έξοικειωθεί με τόν ξένο τόπο – ό Φώτης πού πάντα ένιωθε τόν εαυτό του πρωταρχικά άγρότη – στράφηκε στήν έρευνα. Δεν ήταν ή πρώτη φορά. Ήδη τό 1944 είχε συμμετάσχει στήν ομάδα του ΕΑΜ και τής ΕΠΟΝ πού πραγματοποιήσε τό «Σχέδιο μιας Λαϊκής Παιδείας». Ήδη τό 1963, 1964 διαβάσαμε άρθρα του στήν «Αυγή» και στα «Σύγχρονα Έθματα», σχετικά πάντα με τήν παιδεία.

Αυτή τή φορά, όμως, του δίνεται ή ευκαιρία για μία πιο άφασωμένη έρευνητική δουλειά. Άπ' τό 1969-1974 δουλεύει ως έρευνητής στο CNRS και πραγματοποιεί μία έξαιρετικά σημαντική διδακτορική διατριβή, ύποδειγματική γλωσσολογική μελέτη πάνω σε ένα βυζαντινό μυθιστόρημα.

Έπιστρέφοντας στήν Ελλάδα, μετά τή μεταπολίτευση, και άφου όλοκληρώνει διάφορες εργασίες του πού έκκρεμούσαν, όπως τό δημοσίευμα στο περιοδικό «Έλληνικά» για τά άνέκδοτα εκκλησιαστικά ντοκουμέντα του 18ου αιώνα, βρίσκει, τό 1976, μία άντάξια γι' αυτόν θέση σάν διευθυντής του Κέντρου Μικρασιατικών Σπουδών. Έκει, προσπάθησε και έδωσε ένα νέο προσανατολισμό, μία στροφή Ιστορικής άξιοποίησης του λαογραφικού ύλικού πού βρίσκονταν ήδη συγκεντρωμένο. Υπήρξε ό δημιουργός του Δελτίου του ΚΜΣ πού πρωτοκυκλοφόρησε τό 1977. Στάθηκε οδηγός σε νέους έπιστήμονες και ένθάρρυνε όλους προς τήν έρευνα.

Πρόσφατα κυκλοφόρησε ή πολύ αξιόλογη μετάφρασή του τών Μαθημάτων Γενικής Γλωσσολογίας του F. de Saussure και είχε τή χαρά να δει τυπωμένη σε άνάπτυπο τήν έργασία του πού προορίζεται για τό άφιέρωμα Δημαρά.

Τό τεράστιο έργο του «Έξοδος», Μαρτυρίες από τήν έξοδο του Μικρασιατικού Έλληνισμού δεν πρόλαβε να τό δει τυπωμένο. Έμεινε για μας.

Μένει για μας, με ένα έργο πού δεν άποτυπώνεται σε κανένα βιβλίο, με μία φυσιογνωμία πού δε βρίσκονται λόγια να τήν άποτυπώσουν, μία παρουσία άνεξίτηλη, ό δάσκαλός μας ό Φώτης.

Φ.Α.

ΑΝΤΙΘΕΣΕΙΣ ΣΤΟΝ ΚΟΣΜΟ

ΤΟΥΡΚΙΑ:

‘Ο στρατός θυμάται τόν Κεράλ

‘Ενώ καλύφθηκαν, σέ μεγάλη έκταση, οι ανθελληνικές εκδηλώσεις τής τουρκικής βουλής, έμεινε σχετικά άπρατήρητη ή έντυπωμακή στροφή πρὸς τόν κεμαλισμό πού αποτέλεσε τό μήνυμα του στρατηγού ‘Εβρέν γιά τόν έορτασμό τής 30 Αύγουστου, έθνικής γιορτῆς τής Τουρκίας (30 Αύγουστου 1922, ήμέρα τής καταστροφῆς τής Σμύρνης, γιατί ή νίκη κατά τών έλληνικών στρατευμάτων συνδέεται μέ τήν ένθνική αναγέννηση).

‘Ο ‘Αρχηγός του Γενικού ‘Επιτελείου, και ούσιαστικός έξουσιαστής τής χώρας από τά παρασκήνια, δήλωσε ότι οι ένοπλες δυνάμεις έχουν κουραστεί πιά νά άσκούν τό ρόλο σωμάτων έσωτερικής άσφαλείας, πού δέν τούς άνήκει. Στά είκοσι τελευταία χρόνια οι κυβερνήσεις κατέφυγαν, τουλάχιστον μιά χρονιά στίς δύο, στή νομοθεσία περί καταστάσεως πολιορκίας και άναγκάστηκαν νά διεκπεραιώσουν μεγάλη έκταση άστυνομικά καθήκοντα στήν περιφέρεια τών μεγάλων πόλεων. ‘Ετσι όμως έγκατέλειψαν, είπε ο ‘Εβρέν, βασικά καθήκοντά τους πού άφορούσαν «τήν εκπαίδευση και τήν εκγύμναση, γιά νά εξασφαλιστεί ή άμυνα τής χώρας».

‘Η άλληλεγγύη νίκησε

Τό έφετείο τής ‘Αγκυρας άκύρωσε τήν καταδίκη σέ θάνατο του ‘Ερτάλ ‘Ερέν. ‘Οπως είναι γνωστό, γιά νά σωθεί ο νεαρός κατάδικος, είχε κινητοποιηθεί ή παγκόσμια κοινή γνώμη. Στήν ‘Ελλάδα έγιναν πολλές εκδηλώσεις και τό ANTI (τχ. 157-158) είχε πρῶτο άναφερθεί στήν περίπτωση.

Χαιρόμαστε πού ή δημοκρατική άλληλεγγύη γιά μιά - σπάνια έστω - φορά, είχε ένα τόσο χαρακτηριστικό αποτέλεσμα.

Αυτή, όμως, ή κατάσταση οφείλεται, κατά τή στρατιωτική ήγεσία, στήν άδυναμία του πολιτικού κόσμου και τής βουλῆς νά μελετήσουν σοβαρά τά κοινωνικά προβλήματα τής χώρας και νά βρούν τίσ έπιβαλλόμενες λύσεις. Φαίνεται, λοιπόν, πώς ή έπικρατούσα, τουλάχιστον στήν κορυφή τής ιεραρχίας, τάση, έχει άπορρίψει τίσ εκκλήσεις τής άκρας άριστερας πού θέλει νά χρησιμοποιήσει τό στρατό σέ μιάν έκστρατεία γιά τήν έξόντωση κάθε επαναστατικού στοιχείου. ‘Ο στρατός χρησιμοποίησε όλα τά μέσα πού διάθετε, έκτός από τή σφαγή ολόκληρων ομάδων του πληθυσμού, γιά νά περιορίσει τίσ λαϊκές, συχνά ένοπλες, ξεγέρσεις. Οι άριστερές, όμως, οργανώσεις έχουν επεκτείνει τόν έλεγχό τους σέ ολόκληρες περιοχές και συνουκίες τών πόλεων. Κι ή άποτυχία αυτή φαίνεται ότι έπαιξε κάποιον ρόλο γιά τήν τελική άπόρριψη, από τό στρατό, του ρόλου δημίου, πού τό πρόσφερε ή Δεξιά.

Βέβαια, οι εκκλήσεις του στρατού θά έχουν, κατά πάσα πιθανότητα, τήν ίδια τύχη μέ άλλες άνάλογες άπόπειρες μεταρρύθμισης «από τά πάνω». ‘Οσο δέν διαμορφώνεται τελικά άλλος συσχετισμός δυνάμεων, άνάμεσα στίς δυνάμεις τής άλλαγής και σ’ εκείνες τής συντήρησης, ή οικονομική και κοινωνική άποσύνθεση τής τουρκικής κοινωνίας θά συνεχιστεί.

‘Από τίς δηλώσεις του στρατηγού ‘Εβρέν θά έπρεπε, ίσως, νά προσέξουμε περισσότερο ό,τι άφορά τόν έξωτερικό ρόλο τών ένόπλων δυνάμεων τής γειτονικής μας χώρας. ‘Οταν περιγράφονται σαν «άπαρτο κάστρο και άπάτητο θουνό» είναι σαφές γιά ποιόν χτυπάει ή καμπάνα! ‘Ιδιαίτερα, όταν ταυτόχρονα οι στρατιωτικές υπηρεσίες ψυχολογικού πόλεμου έχουν έξαιπολύσει εύρύτατη δημοσιογραφική έκστρατεία γιά νά πειστεί ή κοινή γνώμη και ή βουλή νά υιοθετήσει σχέδια τών έπιτελείων γιά τή δημιουργία πρωτοφανούς έκτασης, γιά τήν περιοχή, πολεμικής βιομηχανίας. Και, βέβαια, οι άναφορές στήν «έλληνική πολεμική βιομηχανία» πού σκόπιμα διογκώνεται γιά νά άποτελέσει φόβητρο, δέν λείπουν.

‘Από τόν κεμαλισμό οι Τουρκοί στρατηγί κρατούν τίσ στόχες, τό σωβινισμό δηλαδή, και ξεχασαν τή φιλία, τήν κοινωνική μεταρρύθμιση.

Κίνα:

‘Ο Τένγκ συγγυρίζει πρίν νά φύγει

Χούα Κοϋο Φένγκ: Ένας μεταβατικός διάδοχος.

Στίς 30 Αύγουστου άρχισε και συνεχίζεται μέχρι σήμερα, μιά ιστορική σύνοδος τής Λαϊκής ‘Εθνοσυνέλευσης τής Κίνας.

Κατ’ άρχήν, ή ήγεσία του Κ.Κ.Κ. θά εισηγηθεί μιά ριζική αναθεώρηση του Βασιικού Νόμου (Συντάγματος). Θά καταργηθεί τό άρθρο 45 πού είχε έμπνευσθει ο Μάο τόν καιρό τής πολιτιστικής επανάστασης και πού πρόβλεπε τίσ «τέσσερις μεγάλες έλευθερίες»: «τήν έλεύθερη έκφραση γνώμης, τήν πλατιά διάδοση άπόψεων, τήν μεγάλη συζήτηση και τό τατζιμπάο (έφημερίδα του τόχου)». Τό νέο άρθρο 45 θά περιλαμβάνει απλώς μιά τυπική άναφορά σέ όλες τίσ γνωστές «άστικές» έλευθερίες (τύπου, συγκέντρωσης, άπεργίας κλπ.), πού, όπως είναι γνωστό, έχουν έλάχιστη ή καθόλου σχέση μέ τήν κινέζικη πραγματικότητα. ‘Ετσι, όπως δήλωσε ή κυβέρνηση, ή «άσκηση τών δημοκρατικών δικαιωμάτων δέν θά έρχεται σέ αντίθεση μέ τή δημόσια τάξη».

Στό έπίπεδο τής ήγεσίας, όλοι περιμένουν

τήν αντικατάσταση του Πρωθυπουργού Κ. Χούα Κοϋο Φένγκ από τόν άντιπρόεδρο Ζάο Ζιγιάνγκ, έναν άχρωμο γραφειοκράτη, πιστό όπαδό του Τένγκ Χαϊάο Πίνγκ. Μιά μακριά δημοσιογραφική έκστρατεία κινέζικου τύπου, όλο ύπαινιγμούς και ύπνοσόμενα, άφηνε από καιρό νά έννοηθεί ότι ο διάδοχος του Μάο έχει πιά χάσει ένα μεγάλο μέρος τής αρχικής του επιρροής.

Γιά παράδειγμα, ή έφημερίδα «Φάος» δημοσίευσε τήν φαινομενικά άκακη ιστορία ενός κακού ευνούχου, πού είχε τόσο πολύ έξαπατήσει ένα βασίλια τής δυναστείας Τάγγκ, ώστε νά μήν έχει πιά διάθεση νά βγαίνει από τό παλάτι. Έλεγε μάλιστα: «‘Οσο διοικείς εσύ, μπορώ νά κοιμάμαι ήσυχος». ‘Ολοι, όμως, θυμήθηκαν ότι μιά παρόμοια ακριβής φράση νομιμοποίησε τόν Χούα σαν διάδοχο και τά σχόλια δώσαν και πήραν στο Πεκίνο.

‘Η άποχώρηση του Χούα από τήν Προεδρία έντάσσεται, βέβαια, στίς νέες μεταρρυθμίσεις του τρόπου λειτουργίας τής κομματικής ήγεσίας. Κανένας δέν θά πρέπει νά έχει περισσότερα, από ένα, αξιώματα - όπως σήμερα ο Χούα και άλλοι πολλοί - και όσο έχουν συμπληρώσει τά 70 θά πρέπει νά εγκαταλείψουν τίσ θέσεις τους - ή κινέζικη ήγεσία, όπως και ή σοβιετική, ως γνωστόν, άποτελείται από υπέργηνους.

Τά μέτρα, όμως, αυτά τής ανάνεωσης στήν κορυφή δέν άφορούν, τελικά, παρά τόν μικρό κόσμο τών κομματικών στελεχών. ‘Ο περιορισμός τών ούσιαστικών ελευθεριών και άκόμα περισσότερο ή οικονομική στασιμότητα πού συνεχίζεται γιά τρίτη χρονιά, άφορούν τόν πληθυσμό, στο σύνολό του.

Δέν έχουμε, βέβαια, παρά έλάχιστες ένδειξεις γιά τίς διαθέσεις τών λαϊκών στρωμάτων. Τόν αύξανόμενο, συνεχώς, αριθμό φυγάδων γιά παράδειγμα. ‘Ομως, όταν ή νέα ήγεσία άφιερώνει 1 δισ. δολάρια όχι γιά νά δημιουργήσει άπασχολήσεις γιά τά εκατομμύρια άνέργους πού δημιουργεί ή νέα οικονομική άντιληψη γιά τήν άπασχόληση αλλά γιά νά «άποκαταστήσει» τούς γραφειοκράτες πού «άδικήθηκαν» από τήν πολιτιστική επανάσταση και πού εισπράττουν σήμερα άνάδρομικά μισθούς και έπίδόματα, δέν θά πρέπει νά περιμένουμε ένα κύμα λαϊκού ένθουσιασμού στο έγγύς μέλλον.

Οι 3500 βουλευτές θά άποθεώσουν τόν άποχωρόντα - λόγω όριου ηλικίας επίσης - Τένγκ Χαϊάο Πίνγκ.

‘Ετσι ο πονηρός βετεράνος πού έδειξε ότι ήξερε νά περιμένει τριάντα χρόνια στο περιθώριο, παίρνει μιάν ιστορική έκδίκηση πάνω στον άσπονδο φίλο του Μάο. ‘Η Κίνα του αύριο, θά είναι αυτή πού θέλει αυτός και οι άνθρωποι του. ‘Από τόν Μασισμό λίγα πιά κηρύγματα άπομένουν, χωρίς αναθεώρηση. Και ή εκκαθάριση τών πιστών μασικών, μάλλον θά παρασύρει τόν επίσημο διάδοχο Χούα και από τήν τελευταία του θέση: τήν προεδρία του κόμματος.

‘Εκτός άν ο στρατός, προπύργιο τών μασικών ιδεών, επέμβει γιά νά δώσει άκόμη μιά φορά τή λύση στήν ταραγμένη κινέζικη πολιτική ζωή.

του Γιώργου Καραμάνου

Γιά μιιά 'Απερισκεψία

Τό ότι δίνω προτεραιότητα σ' αυτό τό περιστατικό δέν σημαίνει πώς είναι τό χειρότερο πού εζήσα τήν έφταετία. Συνέβη όμως από δική μου άπροσεξία κι αυτό μέ κάνει νά τό θυμάμαι περισσότερο. Διότι εκεί πού είχα ρυθμίσει τή ζωή μου άριστοτεχνικά και δέν καταλάβαινε κανείς τίς άδυναμίες μου, ξαφνικά κάρω τό επίπολο λάθος και τήν παθαίνω σάν άγράμματος. Βρέθηκα στήν ανάγκη νά κόβομαι γιά πενήντα δραχμές και ό μόνος τρόπος νά βγώ από τ' άδιέξοδο ήταν νά πουλήσω ένα άντίτυπο από κάποιο έργο μου. Νά τό διαθέσω όμως μέ τρόπο, διπλωματικά, έτσι πού νά μή μου μειώσει καθόλου τό σεβασμό και τήν εκτίμηση πού έχαιρα εκείνη τήν περίοδο. Γιατί σ' αυτά τά χρόνια, 1956 - 1963 πού εζήσα στ' 'Ανάπλι (κι όχι ή άλλη έφταετία πού πήγε τό μυαλό σας) δέν λογαριαζόμουν τυχαίος. Ήμουνα συγγραφέας τριών βιβλίων, άνταποκριτής άθηναϊκών εφημερίδων, έβδομαδιαίος χρονογράφος μιιάς τοπικής, μέλος του Ροταριανού 'Ομίλου (λόγω εξαιρετικού ήθους κι έντιμότητας) αλλά και ιδιαίτερος στόχος τής... 'Εθνικής μας 'Ασφάλειας!

Μέ τόσα προσόντα, λοιπόν, σέ μιιά έπαρχιακή πόλη, δέν ήμουνα τής σειράς και όπωσδήποτε έφεπτα πρόσβαρος. Τό μόνο, πού πρέπει νά τ' όμολογήσω, ότι εκεί στ' 'Ανάπλι δοκίμαζα σκληρόν άνταγωνισμό. Συγκεντρωμένες πολλές Δημοσίες 'Υπηρεσίες είχα νά κάνω μέ εισαγγελείς, έφέτες, πρόεδρους, διοικητές, διευθυντές, και — πάνω απ' όλα — μέ νομάρχη. Κι εδώ πού τά λέμε, αυτή ή «δυσμένεια» τής χωροφυλακής μου 'κλεινε μερικές πόρτες και όλοι οι δρόμοι μου δέν ήσαν άνοιχτοί. Ειδικά, όταν γίνονταν στρατιωτικές παρελάσεις ή τίποτα χωρευτικές εκδηλώσεις στή λέσχη αξιωματικών, ποτέ δέν λάβαινα «προσκλήση». Τό ενδιαφέρον τους εκδηλωνότανε μετά. Φιλοδοξία τους νά περάσουν στόν Τύπο, μου φέρνανε φωτογραφίες γιά κλισέ και μέ ρώταγαν άν θά 'στελνα άνταπόκριση στήν 'Αθήνα κι άν θά 'βαζα τά όνόματά τους. 'Ασε πιά εκείνη ή μανία του άντισυνταγματάρχη τής χωροφυλακής. Αυτός, κοντά στ' άλλα «έπιληψιμα» είχε νά μου κοπανάει και τοϋτο:

— 'Όλο μέ τήν 'Αστυνομία Πόλεων καταγίνονται οι εφημερίδες σου. 'Εμείς, δηλαδή, δέν υπάρχουνε;

— *Μά κύριε διοικητά, τήν ύλη τής «ΑΚΡΟΠΟΛΕΩΣ» και τής «Α-ΠΟΓΕΥΜΑΤΙΝΗΣ» δέν τήν κανονίζω εγώ. 'Η άρμοδιότητά μου είναι γιά τά συμβαίνοντα στό νομό μας - κι αυτά υπό τήν κρίση τής αρχισυνταξίας.*

— *'Αστ' αυτά! Στό γραφείο μου έχω όλες τίς εφημερίδες και βλέπω τί στέλνουν οι άλλοι. «ΕΘΝΙΚΟ ΚΗΡΥΚΑ» διαβάξεις;*

— *Ρίχνω τή ματιά μου στό χοντρό γράμματα.*

— *Νά προσέχεις και τά ψιλά! 'Η μόνη εφημερίδα πού μάς τιμάει.*

'Ηταν τόσο παράλογος πού μ' έφερε στό σημείο ν' αναφερθώ στους διευθυντές μου και νά «έπιληφθει τής ύποθέσεως» ό άνώτερος Πελοποννήσου. Πράγματα πού τόν έτσουζαν και μου τήν έφερε άλλως. Στα τόσα συνταρακτικά του φακέλου μου πρόστεσε και τό άννατριχιαστικότερο: «...δέν συμπαθεί τήν Χωροφυλακή και δέν άνναγινώσκει έθνικά έντυπα...». Εϋτυχώς, πού μέ τούς άλλους παράγοντες έβρισκα συνεννόηση. 'Αλλο μυαλό αυτοί, μέ δέχονταν άφοβα στά γραφεία τους και, λίγο - πολύ, έβγαζα άποκεί τά στοιχεία γιά τά μεγάλα κομμάτια μου. Μά και γενικότερα νά τό πάρουμε τό ζήτημα τ' 'Ανάπλι είναι από τίς πόλεις εκείνες πού σου λιγοστεύουν τίς στενοχώριες. Οι τόσες χτυπητές όμορφίες του σου άνοίγουν πολλά παράθυρα μ' ευεργετικά χαμόγελα και ήρεμιστικές επιδράσεις. Και τό ξερέτε δά, πώς όταν κατοικείς μόνιμα τό άπολαμβάνεις πολύ πιό καλύτερα απ' ό,τι μ' ένα σύντομο πέρασμα. Γνωρίζεις τά πράγματα σφαιρικά, ολοκληρωμένα και ξέρεις ποιές ώρες χαιρεσαι περισσότερο τήν περιφερειακή βόλτα τής «άρβαντιτιάς», τό άνέβασμα πάνω στό «Παλαμήδι», ποιός φτιάχνει τό καλύτερο γλυκό ταψιού, πότε...βρωμάνε λιγότερο οι ύπόνομοι τής παραλίας και πότε άξίζει ν' αναπαύσαι στά παγκάκια του Πάρκου.

Κι εδώ φτάνουμε σ' ένα σημείο πού θά σάς ξαφνιάσω. Γιατί απ' όλες τίς χαρές και τίς άπολαύσεις πού εζήσα στ' 'Ανάπλι καμιά δέν μέ συγκίνησε τόσο, όσο τό μεσημεριανό φαγητό στό έστιατόριο τής πλατείας. Κι αυτό όχι από ιδιαίτερη άδυναμία στήν κουζίνα του. 'Εκεί μαζεύονταν όλες οι κορυφές του νομού κι όπως καθόμασταν, πλάι - πλάι, χαιρόμουνα τήν έξομείωση. Και τί περιεργο...Λές και είχαμε μουσική συμφωνία, ποτέ δέν μπερδεύαμε τά τραπέζια μας. Στο μεγαλύτερο απ' όλα — εκεί στό βάθος δεξιά — έτρωγαν οι έφέτες μέ τόν εισαγγελέα τους. Κλειστή ή γωνία τους, από τίς δύο πλευρές, δέν είχαν κανέναν έλεγχο στίς πλάτες τους — όπως και πάνω στήν έδρα τους — κι όταν σηκώνανε γύρω τους τό βλέμμα σέ παρατηρούσαν μέ τό ίδιο σοβαρό ύφος του δικαστή. Καμιά φορά είχαν κι αυτοί τά γελάκια τους, μά όχι στά φόρα και ξεκάρφωτα. Σκύβανε πλάτη μέ πλάτη κι όλο μέ τήν παλάμη τους δίπλα στό στόμα, σάν και τήν ώρα πού συζητάνε τίς αποφάσεις. Στήν άλλη γωνία και άπέναντι, μόνος του, ό νομιάτρος. Δίπλα του ό διευθυντής Γεωργίας μέ δυό - τρείς γεωπόνους. 'Αμέσως μετά, συνέχεια τής πλευράς, πιάνανε τρία μέ τέσσερα τραπέζια ύπάλληλοι τής ΔΕΗ, του ΟΤΕ και των Τραπεζών. 'Ερχόμαστε τώρα στίς άποδώ γωνίες, καθώς μπαίνουμε από τό «μεγάλο δρόμο». Στή μιιά γωνία — τή δεξιά — κάθονταν δυό καθηγήτριες του Γαλλικού 'Ινστιτούτου. Στήν άριστερή, αυτή πού είχε όλο τό φως τής πλατείας και στολιζότανε μέ άνθοδέσμη, περιμενε τό νομάρχη μέ τή γυναίκα του. Ξεχωριστός και στήν ώρα του έρχότανε άργοπορημένος, πράγμα πού ύποχρέωνε όλους τούς άλλους ν' άνασηκώνονταν στίς καρέκλες τους και κείνος νά τούς τ' άνταποδίδει μέ μιιά έλαφρά ύπόκληση. 'Ακριβώς, μόλις δυό βήματα πίσω από τό νομάρχη, άκολουθούσα εγώ! 'Εφραινόμουνά τό συγκινητικό σκηνικό μέ μιιά συγκρατημένη ύπερονία και όχι λίγες φορές ζούσα μέ τήν έντύπωση πώς όλη αυτή ή ιστορία γινότανε μόνο γιά μένα. Κι άν τώρα σάς μένει ή άπορία πώς τά κατάφερα νά «συμπίπτω» ήταν πολύ άπλό. 'Αδέσμευτος από τακτικό ώράριο και μέ πολλές φιλικές σχέσεις είχα όλη τήν ευκολία νά έλέγχω τήν κίνηση από τ' άπέναντι κουρείο, τό διπλανό φαρμακείο, ή από τό περίπτερο τής γωνίας, χωρίς ό ίδιος νά γίνωμαι άντιληπτός. 'Όταν λοιπόν παρουσιαζόταν ή κρίσιμη στιγμή, τήν άρπαζα μέ άνετο θάρρος και τήν χειριζόμουνά μέ τήν ήρεμία και τή σοβαρότητα πού απαιτούσε ή περίσταση. Μπορώ άκόμη νά πώ και τούτη τή λεπτομέρεια. Πώς δέν έμπαίνα πάντα από τήν ίδια πόρτα. 'Ηθελα πολύ φυσική τήν «σύμπτωση» κι όπως μέ βεβαιώναν γύρω μου τά σημάδια, πετύχαινα στό άπόλυτο.

Τώρα, έκτός από τό νομάρχη, πού πήγαινε ίσια στό τραπέζι του, όλοι οι άλλοι περνούσαμε πρώτα από τήν κουζίνα. 'Ακολουθούσαμε, δεξιά, έναν διάδρομο και φτάναμε φάτσα στόν μπάγκο πού γινότανε τό μαρκάρισμα των παραγγελιών. 'Υστερα λίγο άριστερά, κι άμέσως μπαίναμε στόν ιδιαίτερο χώρο μέ τίς κατσαρόλες και τά άλλα κουζίνακά. Διαχυτικός ό μάγειρας στά καλωσορίσματα και πάντα μέ κάτι «έκλεκτό» κερφωμένο στό πηρούνι του νά δοκιμάσουμε. Σύστημα πού σου προλάβαινε τό φιλότιμο και σου δέσμευε τήν όρεξη νά φας στά σίγουρα. Μόνο πού γιά μένα αυτά δέν είχαν καμιά σημασία, άφού ή δική μου άπόφαση ήταν βγαλμένη από πριν. Τό τρίτο τραπέζι — μετά του νομάρχη — μέ περιμενε, όπως και οι δύο πλαινοί μου, ό έφορας άρχαιοτήτων και ό άγρονόμος. Τούτος ό τελευταίος, και κουντισμένος νά 'τανε μαζί μου, δέν θά μπορούσε νά μου φανεί καλύτερος. Μέ δεχότανε μέ μιιά πολιτισμένη φιλική οικειότητα, αλλά και μέ τήν άδημονία του νά του πώ νεότερα. Πρώτα, βέβαια, περιμενε νά σερβιριστώ. 'Ετσι κι άρχιζα νά μασάω, μέ ρωτούσε.

— *'Εχουμε κανένα συνταρακτικό σήμερα;*

'Εντυπωσιακή ή κουβέντα του ξεσήκωνε τήν άνάλογη προσοχή και όλοι κοιτάζανε πρós τό μέρος μας. 'Εκείνοι πού τύχαινε νά μή μέ γνωρίζουν, κάνανε νόημα στό γκαρσόνι — μέ τόν τρόπο τους φυ-

σικά — και ρωτούσαν ποιός είμαι. Στο ρόλο μου τώρα κι εγώ κρατιόμουν μετρημένος. "Αν είχα καμιά σοβαρή είδηση, από φόνο κι άπάνου, άπαντούσα «εις έπήκοον δλων», αλλά και με κάποιον ζύγισμα στη φωνή. Τ' άλλα γεγονότα — μικροκλοπές, συμπλοκές, άνατροπές ή συγκρούσεις τροχοφόρων χωρίς θύματα — τά διέγραφα με ένα «τίποτα τό σπουδαίο» ή τά ψιθύριζα πολύ χαμηλόφωνα νά μή με άκούσουν. "Αλλά μ' αυτους τους ψύθυρους συνέβαινε νά τήν πάθουν χειρότερα. Γιά άρκετή ώρα με παρατηρούσαν έπίμονα και δλοι τους περίμεναν μήπως κι αξιωνόμωνα κάποια στιγμή νά θεραπεύσω και τή δική τους περιέργεια. Καταλαβαίνετε, πώς ό καθένας τους αντίδρούσε άνάλογα με τήν ιδιότητα και τό άρρος που είχε μαζί μου. Οί άπλοί ύπάλληλοι φτάνανε στό σημείο νά μου κάνουν νοήματα, οι προϊστάμενοι γύρευαν τό βλέμμα του άγρονόμου, ένώ ό έφορος άρχαιοτήτων δέν δίσταζε νά μου κάνει παράπονα.

— *Βρέ μπαγάσα, τόσα στοιχεία σου δίνω με τά ευρήματα των άνασκαφών κι έσύ μου κρατάς μυστικά τώρα;*

— *Μά δέν συμβαίνει τίποτα τό αξιόλογο.*

— *"Ε, πώς! Καί τό που — που με τόν άγρονόμο; "Αλλά ξέρω: Πρώτα τηλεφώνω στίς έφημερίδες σου και μετά έμεις.*

Φτιαγμένη ή άτμόσφαιρα καλά, δέν άφηνε άνεπηρεαστους μήτε τους έφέτες και τό νομάρχη. Με τή διαφορά πώς αυτοί άρκούσαν σ' ένα κοφτό καμουφλισμένο κοίταγμα κι έπειτα πάλι στή σοβαρή τους στάση. Σίγουρα, από μέσα τους, θά μονολογούσαν: «Δέν μπορεί νά 'ναι τίποτα σοβαρό. "Αν είχε συμβεί κάτι τέτοιο, δέν θά τό ξέραμε κι έμεις»;

Τήν ώρα τής πληρωμής, θαρρώ πώς οι μετοχές μου άνέβαιναν περισσότερο. Σέ αντίθεση με μερικούς, που κοίταζαν έξεταστικά τά κέρματα κι από τίς δυό πλευρές ή έτρεμε τό χέρι τους μή χάσουν και τό πενήνταράκι από τά ρέστα, έγώ ξεδίπλωνα τά λεφτά μου με άνεση και άφωνα φιλοδώρημα από τρεις μέχρι τέσσερις δραχμές. Καμιά φορά και δλόκληρο τό τάλιρο.

— *Σας ευχαριστώ πολύ κύριε Γιάννο... φώναζε δυνατά τό γκαρσόνι, σά νά τό 'κανε έπιτηδες γιά τους σπάγγους, και τσακίζότανε νά μου τραβήξει τήν καρέκλα.*

— *Μά δέν είναι τίποτα... και πάντα άεράτος και σταθερός άποχωρούσα από τήν αίθουσα του έστιάτοριου σάν τραπέζιτη.*

Κι όμως, άπ' δλους τους μισθωτους τής πόλης, έρχόμωνα τελευταίος. Διότι διακόσιες δραχμές «πάγιο» που άναφέρονταν στα συμβόλαια με τίς έφημερίδες, δέν είναι μήτε νά τό κουβεντιάσουμε. Λογιστικό κόλπο άφηνε άπόξω τό ΙΚΑ και τά δώρα των μεγάλων έορτών ένώ, από τήν άλλη πλευρά, μου επέτρεπε νά έλπίζω σ' ένα κομμάτι ψομί από τό φούσκωμα των έξόδων. Κοντά σ' αυτά, λογαριάστε τώρα και κάτι έκτακτα από συνεργασίες σέ διάφορα περιοδικά «ποικίλης ύλης», καθώς και τή μεγάλη καρδιά του διευθυντού τής τοπικής έκδοσης, άφου από δική του καλωσύνη χάρηκα τήν έκτύπωση του πρώτου βιβλίου μου. Θ' άναρωτηθείτε, βέβαια: Μή τόση άστάθεια στον προϋπολογισμό μου από που άντλούσα σιγουριά; Μά ήταν κι αυτό μέσα στους τρόπους ζωής που άκολουθούσα. Καί, πρώτα - πρώτα, φρόντιζα νά μή χρωστώ πουθενά. Μετά, όταν κυκλοφορούσα, πρόσεχα νά 'μαι καθαρός, συγκρατημένος, μ' ένα ύφος σπουδαιοφάνειας που κράταγε σέ άπόσταση τήν κάθε είδους άδιακρισία που θά 'θελε νά σκαλίσει τά «έσω» μου και ειδικά τό οικονομικό βάρος μου. Φυσικά, μόλις γυρνούσα στό δωμάτιο ή πρώτη φροντίδα μου ήταν νά μετρήσω τά ύπόλοιπα. Νά δώ άν φτάνανε γιά όλη τή βδομάδα ή μήπως θά 'πρεπε νά κάνω είδοποίηση στό χωριό νά μου στείλουν καλάθι. Σημασία είχε πώς δέν με καταλάβαινε κανένας. Κι άν καμιά φορά με ρωτούσαν οι γνωστοί μου «πώς δέν σε είδαμε, χτές, στό έστιατόριο»; άπαντούσα με τό γνωστό σταθερό τρόπο μου: «"Ε, όλο τά ίδια και τά ίδια; "Εφυγα φρέσκο ψάρι στήν παραλία» κι άς είχα βολευτεί μ' έλιοκρέμμυδα ή με σκέτο λαδόψωμο που μου τσίγκωνε κάτι φορές τό λαϊμό και μου 'φερνε άνυπόφορη άνακαψίλα.

Νά έρθουμε, όμως, και στά γεγονότα τής Δευτέρας. Αυτά που πήγα νά σ' έρω στήν άρχή και που τώρα ήρθε ή σειρά τους νά τά δλοκληρώσω. Γιατί, άπ' όλη τήν έφρατατία, τ' "Αναπλιό, είναι ίσως ή μόνη μέρα που δέν θά τήν ξεχάσω. "Από ακό ύπολογισμό (νόμιζα πώς ό μήνας κρατούσε φριάντα) ξανοίχτηκε τό προηγούμενο βράδυ, τής Κυριακής, σ' ένα γενναίο κέρασμα και δέν άφησα άπάνω μου δεκάρα. "Ενθουσιασμένος από τήν ταιριασμένη συντροφιά, ότε κατάλαβα πώς ξετινάχτηκε. Ουμάμαι, μόνο, πώς πετάχτηκε μονοκόμματα άπάνω και, σά νά ξεέδωσα ήμερήσια διαταγή, άπό-

κλεισα τή διάθεση, κάθε άλλο, νά συμμετάσχει στό λογαριασμό.

— *Κυρίες και κύριοι, όλα δικά μου!*

— *Και τά πρώτα;*

— *Μωρέ «πρώτα» και «δευτερα», δέν σηκώνω κουβέντα!*

Μου τήν είχε δώσει και λίγο ή μπιρα. Καί, όμολογώ, πώς και σήμερα άκόμη δέν τό 'χω καταλάβει πώς βγήκε έτσι τό σύνολο και ήρθε ίσια κι ίσια με τά λεφτά μου. Ξέρω μόνο πώς γύρισα πανευτυχής στό κρεβάτι μου και κοιμήθηκα με ξεχειλισμένη αίσιοδοξία. "Η προσέγωση έγινε τό πρωί. Τή στιγμή που ξεκόλλησα τό φύλλο από τό ήμερολόγιο και είδα ότι δέν θά πληρωνόμωνα αυτή τήν ήμέρα. Αυτόματα άρχισα νά συνειδητοποιώ τή θέση μου και νά σκέπτομαι τή συνέχεια. Τό πώς θά εξασφάλιζα τή διατροφή μου ως τό μεσημέρι τής Τρίτης. Γιατί νωρίτερα δέν γινότανε νά μου εξαργύρωνε ό πράκτορας τίς άποδείξεις. Αυτός, κάθε φορά, μου γκρίνιαζε και δέν θά του ήταν καθόλου δύσκολο νά μου τό άναβάλλει γιά τήν Τέταρτη. "Απελισμένος μ' αυτές τίς σκέψεις άναποδογύρισα και πάλι δλες τίς τσέπες που είχαν τά ρούχα μου, καθώς και τό καλάθι του χωριού. Σ' αυτές τίς ώρες είχε τήν άπορία του, από τά πλαινά δωμάτια, κι ό σπιτονοικοκύρης.

— *Δέ θά βγειτε καθόλου σήμερα;*

— *"Αργότερα.*

— *Κανένα σπουδαίο ρεπορτάζ;*

— *Τά συνηθισμένα που ξέρετε.*

— *"Οχι, γιατί άλλες φορές κατεβαίνατε πρωί.*

"Αλλά και που έμενα μέσα, τί έβγαυτε; Με σταυρωμένα χέρια δέν γινότανε τίποτα κι έριξα μερικά άντίτυπα, από τό τελευταίο βιβλίο μου, στό χαρτοφύλακα. Τήν ίδια στιγμή ξεδίπλωσα και τόν κατάλογο με τους «σίγουρους» πελάτες. Δέν ξέρω άν και άλλοι συνάδελφοι τή συνηθίζουν αυτή τή μέθοδο. Πάντως έγώ, όταν είναι νά κάνω καινούρια έκδοση, ξεκινάω πρώτα με μιά κατάσταση από όνόματα. Φίλοι, συγγενείς και γνώριμοι, όλοι μου φαίνονται πώς ένδιαφέρονται, και γιά νά μήν τους μπερδέψω, τους βάζω σ' αυτή τή τάξη. Μετά, βέβαια, που περνάω στήν πράξη κι αρχίζω τίς κρούσεις, άποκαρδιώνομαι από τά πρώτα «όχι» και ό κατάλογος παύει νά 'χει αξία. "Ωστόσο, τό σφιζιμο εκείνης τής Δευτέρας με άνάγκασε νά τόν ξαναπάρω στά χέρια μου. Ξαναζύγισα τά όνόματα από τήν άρχή και κατέληξα σέ δυό σίγουρους: "Ο ένας τμηματάρχης τής οικονομικής έφορίας και ό άλλος δικηγόρος. Με τήν αυτή σειρά και τά γραφεία τους, έκανα τήν άρχή από τόν πρώτο. "Εννοείται πώς σέ αυτές τίς περιπτώσεις που άναγκάζομαι νά πιασάρω ό ίδιος βιβλία μου, δέν χτυπάω στά ίσια τίς πόρτες. Προφασίζομαι κάποιο τυχαίο πέρασμα, ή διαλογίζομαι με τους διπλανούς, άποφεύγοντας συστηματικά τόν στόχο μου. Αυτό που έκανα και κείνο τό πρωινό. Πέρασα πρώτα από δυό - τρία πλαινά γραφεία, έπα τά καλαμπούρια μου με τους πιο γνωστούς, ώσπου κάποια στιγμή δέν άντεξε τήν κουβέντα μας ό τμηματάρχης και μου 'κανε νόημα από τό τζάμι νά τόν έπισκεφθώ. Στημένη καλά ή παγίδα, τόν έβγανα και παραπονούμενο.

— *Μά τί θά γίνει με σένανε! "Ακούω πώς φτιάχνεις βιβλία κι έμεις δέν τά είδαμε άκόμη.*

— *"Α, δέν έδωσα σέ σ'ας;*

— *"Οχι, βέβαια!*

"Ανοίγω τήν τσάντα μου και κάνω πώς νάχνω.

— *"Αν έχω κανένα, από τά τελευταία, τιμή και χαρά μου.*

Τό παλεύω έτσι κανά πεντάλεπτο και στό τέλος, σηκώνω τό άντίτυπο θριαμβευτικά.

— *Γιά τήν τύχη σας, βρέθηκε!*

"Από τήν πρώτη ματιά του, στό γελοιογραφικό του έξώφυλλο, άλλαξε. Με άλλη διάθεση τώρα ξεφύλλιζε, κάπως άνόρεχτα και σέ κάθε είκονογράφηση ζυνίζότανε.

— *"Ετσι τά 'χεις, όλα;*

— *Γιά τήν ώρα, νάί. Σάν ευθυμογραφήματα που είναι τους βάζω και μερικά κλισέ νά νοστιμευτούν περισσότερο.*

"Αχώνευτα γιά τή σοβαρότητά του, έχασε κάθε καλή ιδέα που είχε για τόν έαυτον μου και με κοίταξε άποκαρδιωμένος.

— *Αυτό, καμμένη, είναι γιά παιδιά! "Ασε νά κάνουμε πρώτα...*

"Αρραβωνιασμένος, εκείνο τόν καιρό, έδειξα κατανόηση κι έφυγα, χωρίς νά προστέσω λέξη. "Η πρώτη κρίση μου, νά μήν του δώσω βιβλίο, όταν τό πρωτοκυκλοφόρησα, δέν είχε λαθέψει και καθώς κατέβαινα τή σκάλα βλαστήμαγα άηδισμένους. Μέσα μου, όμως,

τό στομάχι είχε τις αντίρρησης του. Μαθημένο νά μαλακώνεται, κάθε πρωί, με γάλα και βούτυρο - μέλι, είχε αρχίσει νά με δαγκώνει κι αντίς νά γυρίσω από κεί που ξεκίνησα, βρέθηκα και στό γραφείο του δικηγόρου. "Άλλο τό πάρος μου εδῶ, μπήκα μέ τόν άέρα του άληθινού φίλου κι από τήν πρώτη ματιά μου χτύπησαν, στή βιβλιοθήκη του, τά δύο προηγούμενα βιβλία μου. Τά είχε στήν καλύτερη θέση, όπως ακριβῶς τοποθετούσε και μένα τόν ίδιο, όταν τό 'φερνε ή κουβέντα και γινότανε λόγος μέ τ' όνομά μου.

— Κοίτα, φίλε μου, μιά σύμπτωση! Χτύπησε γελαστός τό χέρι του πάνω στό γραφείο του, μάλιστα μέ είδε. *Θά τό πιστέψεις; Πρίν από δύο λεπτά μιλούσαμε γιά σένα.*

Ό άλλος συνομιλητής ήταν μιά νόστιμη κοπέλα, καθισμένη άπέναντι στόν καναπέ. Συγκινημένη, από τά τελευταία πού άκουσε, σηκώθηκε μέ μιά ντελικάτη κίνηση και μου 'δωσε τό χέρι της.

— *Νά, λοιπόν, πού σάς γνωρίζω κι εγώ. Είλικρινά, χαιρομαι πάρα πολύ!*

Στίς χαρές του και ό δικηγόρος μ' έβανε νά καθίσω στό πλάι του.

— *Και τί έλεγα, νομίζεις... Πώς χτές βράδυ διασκέδαζα πάλι μέ τίς ιστορίες σου. Τίς χαιρομαι, φίλε μου, τόσο πολύ, πού όποτε έχω στενοχώρια καταφεύγω σ' αυτές.*

Κάνω μιά, καθώς πρέπει, κίνηση και του βγάζω τό καινούριο.

— *Καιρός νά συνεχίσεις τώρα και μ' αυτό.*

Τόν πήρανε οι μεγάλοι ένθουσιασμοί κι εύθύς άμέσως προθυμοποιήθηκε νά μου τό πληρώσει σέ διπλή τιμή. Καταύποχρεωμένος μέ τ' άλλα, πού του 'χα χαρίσει, επέμενε νά του κάνω τή χάρη και χάλαγε τόν κόσμο μέ τίς φωνές.

— *Έάν δέ δεχτείς τό κατοστάρικο, θά σου κόψω και τήν «καλημέρα»!*

Ήταν ένα κολλαριστό και τριζάτο πού πάσκιζε, μέ τά δύο χέρια του, νά τό χώσει στά χωρίσματα της τσαντας. Συναρπαστική ή σκηνή, τήν παρακολουθεί ζωγρά ή κοπέλα και περιμένει τήν επόμενη στάση μου. Λεύτερος, τότε, εγώ αντίστέκομαι μέ μιά άπωθητική αντίδραση κι αντίς νά πάρω τό χαρτονόμισμα βγάζω άμέσως τό μολύβι μου.

— *Θά στό άφιερῶσω κι αυτό!*

— *Άφου, βεβαίως, θά πληρωθεί πρώτα. Τζάμπα, ρέ παιδί μου, τά τυπώνεις;*

Πάνου σ' αυτή τήν κρισιμότητα παρεμβαίνει και ή κοπέλα νά λύσει τή διαφορά μας.

— *Οί άφιερῶσεις δέν πληρώνονται.*

Και τό 'πε τόσο χαριτωμένα, πού δίχως νά χάνω καιρό ξαναβγάζω τό μολύβι και της χαρίζω κι αυτηνης ένα. Κατασκλαβωμένη μέ τ' αναπάντεχο, θέλει νά γνωριστομε καλύτερα κι όταν είναι νά φύγω, σηκώνεται κι αυτή.

— *Άπό ποιό δρόμο πάτε;*

Ό πανικός, μήπως έπακολουθήσει κέρασμα, ξανάφερε τό μυαλό μου στή θέση του και της άποκρίνομαι διπλωματικά.

— *Έχω πολλούς... και ξεκόψα, μ' όλη τή βιάση μου, νά χαθῶ από τό στενό.*

Κράτησα τό βήμα μου στήν πλατεία συντάγματος. Δεξιά τό έστιατόριο' ρίχνω τή ματιά μου από συνήθεια και βλέπω τούς πρώτους μεσημεριανούς πελάτες. Άνάμεσά τους κι ένας «φίλος», πού μου 'χε γυρέψει βιβλίο. Είναι από τούς τύπους εκείνους πού τό θυμούνται, όταν δέν έχω τσαντά, ενώ όταν είμαι φορτωμένος χαλαρώνει, ξαφνικά, ή μνήμη τους και τό ξεχνούν. Μά στήν κατάσταση πού βρίσκομαι δέν είναι νά τό ψιλοκοσκινίζω και μπαίνω. Στενός ό διάδρομος, ανάμεσα στά τραπέζια, άκουμπῶ σχεδόν στήν καρέκλα του και κοντοστέκομαι νά μέ φωνάξει. Έκείνος δείχνει τέτοια βουλμία μέ τό μουςακά... πού... παριστάνει ότι δέν βλέπει. Συνέχεια άναμασεί και σκουπίζεται, αλλά κεφάλι δέν σηκώνει. Καταλαβαίνω τό παιχνίδι του και τότε, αντίς νά ξαναπεράσω από μπροστά του, προτιμῶ νά χαθῶ στό διάδρομο της κουζίνας και νά βγῶ από τήν πίσω πόρτα. Έχω, όμως, τέτοια θολούρα πού, χωρίς νά τό καταλάβω, πέφτω πάνω στό μάγειρα. "Η, μάλλον, αυτός φαίνεται πώς βγήκε μπροστά μου, γιατί επιμένει μέ κάποιο μεζέ στό πηρούνι του νά δοκιμάσω τό πιάτο της ήμέρας. Είναι ό γνώριμος τρόπος του, νά μου δεσμεύσει τήν παραγγελία, και κεί ζαλίζομαι περισσότερο. Άρνιέμαι μ' όλα τά δυνατά μου κι ούτε πού θυμῶμαι, πραγματικά, τί του 'λεγα εκείνη τή στιγμή. Μέ τήν επίμονή του όμως κι αυτός μέ πίεζε τόσο άσφυκτικά πού, όταν ξεπόρτισα και βγήκα λεφτερωμένος, άκουσα πίσω τόν έστιάτορα νά του λέει:

— *Μήν είσαι και τόσο φορτικός. Έχει φάει άλλου, δέν τό κατάλαβες;*

— *Κι από δῶ, τί ήθελε;*

— *Φαίνεται πώς κάποιον θά γύρευε. Δημοσιογράφος είναι, βρίσκει τήν άκρη του;*

Μέ αντίθετη κατεύθυνση τώρα βγαίνω στήν άλλη πλατεία - του δικαστικού μέγαρου. Φέρνω μερικές άσκοπες βόλτες και καταλήγω στό μνημείο του Νικηταρά. Σκιερό τό μέρος, ξεφουσκῶν μέ μιά βαθιά άνάσα και είμαι έτοιμος νά του δίνω για τό δωμάτιο. Ή νηστεία ενός πρωινου δέν ήταν δά και για καταστροφή. Άπλως είχα ξεφύγει από μιά συνήθεια κι αυτό ήτανε όλο. Και πραγματικά, ή πρώτη λαιμαργία, για τό ρόφημα, ήδη μου είχε καταλαγιάσει και τώρα επιθυμούσα νά ξαπλώσω και νά κοιμηθῶ. Νά προστατέσω τίς θερμίδες μου μέ τήν ήρεμία και νά ύπομονέσω, μ' αυτό τόν τρόπο, ως τήν άλλη μέρα.

Πέφτω, λοιπόν, κατά τήν «Πλαπούτα» και τότε έρχομαι σέ συνάντηση και μέ τόν άλλο «φίλο». Αυτός είχε τή μανία του νά τραβάει τήν κάθε κουβέντα μας προς τ' άριστερά, κι επειδή στήν πράξη ήταν μεγάλος μανουβρατζής, σκέφτηκα κείνη τή στιγμή νά τόν δουλέσω. Του δείχνω τό τελευταίο βιβλίο και αρχίζω νά του λέω πώς έχω σοσιαλιστικά μηνύματα κι επαναστατικές ιδέες.

— *Σοβαρά;*

— *Έσύ, τουλάχιστον, έπρεπε νά τό 'χεις διαβάσει. Αυτή ηθελες τίς πενήντα δραχμές;*

Του είπα και μερικά άλλα τέτοια, μά τελικά δέν μόρεσα νά τόν τουμπάρω. Αρχισε νά μου παριστάνει τόν κακοδιάθετο και τόν παράτησα πάνω στίς κλάψες του.

Πήγε νά κλείσει έτσι τό μεσημέρι, όταν ό σπιτονοικοκύρης μου εβανε μιά εύχάριστη φωνή. Μου είπε πώς μέ γύρευε, από τήν Άθήνα, ό διευθυντής της τοπικής εφημερίδας. Ήτανε, λέει, στά κέφια τρυ και είχε νά μου πεί καλά νέα. Έπήρα τ' άκουστικό μέ περιέργεια και ό διευθυντής έπιασε νά μέ κολακεύει μέ όρνους. "Ότι όλοι οι συνδρομητές της Άθήνας ήσαν ένθουσιασμένοι μέ τά κομμάτια μου κι από τό λόγο αυτό σκόπευε νά μου κάνει ένα πλούσιο τραπέζι.

— *Πότε; του λέω γεμάτος άγωνία.*

— *Μεθαύριο, τήν Τετάρτη.*

— *Δέν έρχεστε άπόμε;*

— *Άστο, όπως σου λέω, νά τό χαρούμε μέ τήν ήσυχία μας. Έχω νά κάνω άκόμη κάτι δουλειές και θά γυρίσω σέ δύο μέρες.*

Ήταν γραφτό μου, φαίνεται, νά τήν περάσω νηστικός μέχρι τό άλλο μεσημέρι. Άσυνήθιστος σέ μιά τέτοια δοκιμασία μέτραγα τίς ώρες, μία - μία, και κείνη τή νύχτα ξημερώθηκα μέ θολά μάτια και κατάξερο λαρύγγι.

Ο διευθυντής, πού μέ είχε συνεργάτη στήν εφημερίδα του, πάντα ήταγε ένθικρόφρονas περιωπής και σεβαστός από τήν άστυνομία. Γι αυτό, όταν συντροφιαζόμουνα μαζί του, ένιωθα κάτι σαν έγγύηση και σιγουριά πού δέν μπορούσε νά μου τή θίξει κανένας. Έτσι και κείνο τό βράδι της Τετάρτης, πού μέ τραπέζωσε στόν «Άμφιτρώνα», τό 'χα νά ποῦμε σαν καμάρι και περηφάνεια πού όλο έδινε παραγγελίες και γέμιζε τό ποτήρι μου μέ φωναχτή έγκραδιότητα.

— *Ξέρεις... Έσκυψε, μισογελούμενος κάποια στιγμή, προς τό μέρος μου, μου μίλησε για τό τελευταίο βιβλίο σου και ό διοικητής.*

— *Ποιός διοικητής, του ξενοδοχείου; Τά μπερδεψα μέ τήν ξαφνική του άποκάλυψη.*

— *Όχι, της χωροφυλακής.*

— *Μέ διαβάσει κι αυτός; Πήγα νά τό τραβήξω σ' άστείο, ενώ μέσα μου είχα ένουληθει.*

— *Του είπαν πώς είναι... κομμουνιστικό και ζήτησε τή γνώμη μου.*

Πάσχισα νά σοβαρευτῶ και νά λογαριάσω τό καινούργιο φούσκωμα του φακέλου μου, αλλά δέν μ' άφησε ό διευθυντής μέ τά γέλια του. Είχε στρωθεί σ' ένα τραβηχτό ξεκάρδισμα πού, σιγά - σιγά, μέ παρέσυρε και μένα.

— *Μά είναι άνόητο, άδερφέ μου! Τελείως άνόητο! Δέν διαβάζουν αυτοί οι άνηρωτες; φώναζε ανάμεσα στά γέλια του, ενώ συναμα έκανε νόημα του γκαρσονιου νά μας φέρε κι άλλο μουσκάλι.*

* Άπόσπασμα από τό άνέκδοτο έργο του: **Η ΕΦΤΑΕΤΙΑ ΜΟΥ**

Η «επανάσταση» των αναγνωστών

του Γιώργου Θ. Ρωμαίου

"Αν δέν είχε αύξηθει ή τιμή των έφημερίδων...
"Αν δέν είχε γίνει τόν Ιούνιο ή άπεργία των τεχνι-
κων καί στή συνέχεια τό λόκ - άουτ των ιδιοκτη-
των... "Αν δέν είχε τήν άλματώδη αύξηση ή κυκλο-
φορία τής «Αύριανής»... θά μιλούσαν όλοι σήμερα
για «κρίση στόν Τύπο»; 'Ασφαλώς όχι!

Καί όμως ή «κρίση» ύπήρχε από τά πρώτα μετά
τή δικτατορία χρόνια. 'Αλλά, ή δέν τή βλέπαμε ή
δέν τολμούσαμε ν' ασχοληθούμε μέ τό θέμα. 'Αλλοι
από άδιαφορία, άλλοι από φόβο μήπως τά «κακώς
κείμενα» γίνουν χειρότερα καί άλλοι διότι ή κρίση
δέν τούς άγγιζε στή τσέπη!

Η «ΚΡΙΣΗ» σ' αυτό τό θεμό, για τον
Τύπο, καλοκαίρι «ανακαλύφθηκε» ή
μᾶλλον ταυτίστηκε μέ τά νούμερα τής
κυκλοφορίας. Μιά πτώση κατά 30%
-κατά μέσο όρο- μετά τό τάλιρο καί ένα
20% μετά τήν άπεργία καί τό λόκ - άουτ,
ήταν, δικαιολογημένα, ένα σοκ για πολ-
λούς καί ιδιαίτερα για τούς ιδιοκτήτες.

ΑΝ ΠΑΡΟΥΜΕ τούς αριθμούς κυ-
κλοφορίας σάν δείκτες τής «Κρίσης» θά
'πρεπε από καιρό οί παράγοντες του Τύ-
που νά είχαν πολύ προβληματισθεί καί
δέν έπρεπε νά περιμένουν τό σοκ του φε-
τινού καλοκαιριού.

ΣΤΗ ΔΙΕΤΙΑ 1965-67 οί δείκτες δεί-
χουν μία συνεχή άνοδική πορεία τής
κυκλοφορίας των έφημερίδων:

Ιούνιος 1965 μέση κυκλοφορία τήν ήμέρα:	655.267
Δεκέμβρης 1965:	673.425
Μέση κυκλοφορία 1966:	740.532
Γενάρης 1967:	784.273
Μάρτης 1967:	790.767

ΘΑ ΠΑΡΑΤΗΡΗΘΕΙ, ίσως, ότι οί
δείκτες αυτοί αναφέρονται σέ μία διετία
έντονας πολιτικών άγώνων - άποστασία,
προεκλογική περίοδος κ.ά.

ΑΣΦΑΛΩΣ ή πολιτική φόρτιση άνε-
βάζει καί τīs κυκλοφορίες των έφημερί-
δων. Αυτό παρατηρήθηκε ακόμη καί
κατά τή διάρκεια τής δικτατορίας καί
μετά τήν άρση τής λογοκρισίας, μέ τά γε-
γονότα τής Νομικής, του Πολυτεχνείου,
τήν «πολιτικοποίηση» μέ τήν πρωθυπουργο-
ποίηση του Μαργεζίνη καί ένα νέο
άλλα σημειώθηκε μέ τή μεταπολίτευση
καί τīs πρώτες εκλογές.

ΑΠΟ ΤΙΣ εκλογές του 1977 παρατη-
ρείται μία μικρή, αλλά συνεχής, πτώση
τής κυκλοφορίας των έφημερίδων για νά
φθάσουμε στο «κράχ» του φετινού κα-
λοκαιριού.

ΤΙ ΦΤΑΙΕΙ; Γιατί οί αναγνώστες έγ-
καταλείπουν έτσι «εύκολα» τīs έφημερί-
δες; Φταίει τό «ήπιο» πολιτικό κλίμα;
Φταίνει οί έφημερίδες; 'Η είναι σύμ-
πτωμα τής εποχής μας;

'Η «επανάσταση» των αναγνωστών

Η ΚΡΙΣΗ του Τύπου δέν είναι, βέ-
βαια, φαινόμενο ελληνικό. Στīs περισσό-
τερες ευρωπαϊκές χώρες σημειώνεται
συνεχής πτώση τής κυκλοφορίας των
έφημερίδων - καί δέν είναι βέβαια βα-
σική αίτια ή τηλεόραση, παρά τό γεγονός
ότι σ' αυτές τīs χώρες τά τηλεοπτικά κα-
νάλια προσφέρουν καί κάποια πολύ-
πλευρη ενημέρωση.

ΟΙ ΣΥΝΕΧΕΙΣ καί έντονες μεταβολές
των οικονομικών καί κοινωνικών δομών
στό δυτικό κόσμο καί ό κυρίαρχός ρό-
λος του καταναλωτισμού οδηγεί σέ απο-

λιτικοποίηση καί σέ αναζήτηση νέων μέ-
σων επικοινωνίας.

ΠΑΡΑ τό γεγονός ότι ή ελληνική οι-
κονομία δέν έχει φτάσει στόν ολοκληρω-
μένο καπιταλιστικό μετασχηματισμό καί
ή ελληνική κοινωνία δέν έχει ύποστει
όλες τīs συνέπειες του, τά αίτια τής
«κρίσης» στόν ευρωπαϊκό Τύπο θά μπο-
ρούσαν νά εξηγήσουν καί τήν «κρίση»
στόν ελληνικό τύπο. "Αν...

...ΑΝ ΤΟ φετινό καλοκαίρι δέν ση-
μειώνονταν ή «επανάσταση» των ανα-
γνωστών. 'Ηχει παράξενα, ίσως, ή λέξη
«επανάσταση». Καί όμως δέν είναι καί
σύνηθες φαινόμενο ή πτώση τής κυκλο-
φορίας 12 έφημερίδων κατά 50% μέσα
σ' ένα μήνα μέ «άφορη» τό τάλιρο καί
τήν πολήμερη άπεργία.

ΒΑΛΑΜΕ εισαγωγικά στήν
«άφορη», γιατί ασφαλώς τό τάλιρο καί
ή άπεργία δέν ήταν τά αίτια. "Όσο κι άν
τό τάλιρο ήταν μία σημαντική αύξηση,
δέν θά πρέπει νά δεχτούμε εύκολα ότι
σχεδόν 150.000 αναγνώστες δέν άντεχαν
οικονομικά άλλες 150 δραχμές τό μήνα -
ένάμισι εισιτήριο κινηματογράφου! - για
νά συνεχίσουν τήν έφημερίδα τους. Ούτε
είναι σοβαρό τό επιχείρημα, πού τόσο
πολύ άκούστηκε, ότι οί 23 μέρες άπερ-
γίας καί λόκ άουτ ήταν αρκετές για νά
ξεχάσουν οί αναγνώστες τīs έφημερίδες!

ΔΕΝ ξεσυνηθίζει ό αναγνώστης τόσο
γρήγορα τήν έφημερίδα του, όταν αυτή
τόν εκφράζει καί τόν ικανοποιεί, ούτε
άντιδρά τόσο έντονα για ένα τάλιρο, εκ-
τός εάν έχει «προηγούμενα», στα όποια
προσέθηκε καί ό τρόπος επιβολής τής
αύξησης. Γιατί δέν έπαιξε μικρό ρόλο ό
αίφνιδιασμός καί τό ότι, μέ κάποια

κυκλοφορεί

ΜΕΝΟΣ ΦΙΛΗΝΤΑΣ - ΔΗΜΗΤΡΗΣ ΓΑΝΝΟΣ
ΓΙΑΝΝΗΣ ΣΙΔΕΡΗΣ - ΦΩΤΟΣ ΓΙΟΦΥΛΛΗΣ - ΝΙΚΟΣ ΧΑΤΖΗΔΑΚΗΣ - ΚΩΣΤΑΣ ΠΡΟΥΣΗΣ - ΚΩΣΤΑΣ ΚΑΡΘΑΙΟΣ - ΓΙΑΝΝΗΣ Γ. ΜΠΕΝΕΚΟΣ

ΦΩΝΗΤΙΚΗ ΓΡΑΦΗ

Σ. Σολομύλ

ΕΚΔΟΣΕΙΣ «ΚΑΛΒΟΣ»

Αναξαγόρα 1, Αθήνα τ.τ. 112
τηλ. 52.46.241

ΜΗΝΙΑΙΑ ΕΠΙΘΕΩΡΗΣΗ

Monthly Review

Διαβάστε στο τεύχος 7 πού κυκλοφόρησε:

Π. Σουήζου-Χ. Μάγκντοφ: 'Η έξωτερική πολιτική των ΗΠΑ τη δεκαετία του 1980-Λίζα Βόγκελ: 'Ερωτήματα για το γυναικείο ζήτημα-Λάρου Σάουερς: 'Ο πολεοδομικός σχεδιασμός στην ΕΣΣΔ και την Κίνα-Ρόμπερτ Πόλλιν: 'Η πολυεθνική βιομηχανία μετάλλου σε κρίση.

ΨΥΧΑΝΑΛΥΣΗ - ΑΝΤΙΨΥΧΙΑΤΡΙΚΗ

ΒΙΑΧΕΑΜ ΡΑΪΧ Οι Ρίζες της Σεξουαλικής Καταπίεσης
ΒΙΑΧΕΑΜ ΡΑΪΧ 'Η Πάλη των Τάξεων και η Ψυχανάλυση
ΒΙΑΧΕΑΜ ΡΑΪΧ Το Ξεπέρασμα του Οιδιπόδειου Συμπλέγματος
ΒΙΑΧΕΑΜ ΡΑΪΧ 'Ερωτισμός και Αυτόερωτισμός
ΒΙΑΧΕΑΜ ΡΑΪΧ Χειρόγραφα Βιοφυσικής
ΒΙΑΧΕΑΜ ΡΑΪΧ 'Ο Μαζοχιστικός Χαρακτήρας
ΛΑΙΝΓΚ - ΖΑΑΣ Δύο Δοκίμια για την Ψυχιατρική Καταπίεση

ΙΣΤΟΡΙΑ - ΝΤΟΚΟΥΜΕΝΤΑ

ΑΛΜΠΕΡΤ ΜΕΛΤΣΕΡ Τό 'Αναρχικό Κίνημα στην Κίνα
ΠΟΡΤΟΓΑΛΙΑ '75 Εργατική 'Εξουσία ή Κρατικός Καπιταλισμός;
ΑΛΜΠΕΡΤ ΜΕΛΤΣΕΡ 'Αντίσταση δίχως Σύνορα: Τό 'Επαναστατικό Κίνημα στην Εύρωπη (1946-76)
ΝΕΤΣΑΓΙΕΦ 'Η Κατήχηση του 'Επαναστάτη
ΑΜΠΕΑ ΠΑΖ Ντουρρούτι - 'Η Κοινωνική Επανάσταση στην 'Ισπανία (1896-1933) τόμος Α'
ΑΜΠΕΑ ΠΑΖ Ντουρρούτι - 'Η Κοινωνική Επανάσταση στην 'Ισπανία (1933-1936) τόμος Β'

ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ

Κιάφας 3, Αθήνα, τηλ 363993

περιφρόνηση για τούς αναγνώστες, δέν δόθηκε κάποια οικονομική εξήγηση τής αύξησης. Αυτό, βέβαια, έγινε αργότερα, μετά τίς επικρίσεις. 'Ηταν, όμως, αργά.

Τό τάλιρο τής διαμαρτυρίας

Η ΠΕΡΙΠΤΩΣΗ τής «Αύριανής» ήλθε νά επιβεβαιώσει ότι ή πτώση τής κυκλοφορίας τών εφημερίδων δέν όφείλεται στό τάλιρο και στην άπεργία και ότι ή «κρίση» στόν Τύπο δέν είναι οικονομική, είναι κρίση «θεσμική».

Η ΙΣΤΟΡΙΑ τής «Αύριανής» σέ συντομία: Κυκλοφορεί σέ μερικές εκατοντάδες φύλλα, λίγες μέρες πριν από τήν άπεργία, μέ «ΐδια μέσα», μέ προφανή σκοπό νά πάρει κάποιο μερίδιο από τούς ετήσιους ισολογισμούς τών εταιριών. Μέ τήν κήρυξη τής άπεργίας ό εκδότης τής προσπάθει νά εκμεταλλευτεί τό κενό, αλλά τίς πρώτες μέρες δέν καταφέρνει και πολλά, λόγω και δυσκολιών στην κυκλοφορία και δυσπιστίας τών αναγνωστών. Προσφεύγει στό Συμβούλιο 'Επικρατείας και δίνει τή μάχη για τό τάλιρο. Τήν κερδίζει. Τό Συμβούλιο 'Επικρατείας άκυρώνει τό διάταγμα πού όριζε τό 15δραχμο ως κατώτατη τιμή πωλήσεως τών εφημερίδων.

ΑΥΤΗ ΕΙΝΑΙ ή αρχή. Πολλοί από τούς αναγνώστες πού άντέδρασαν για τήν αύξηση, θεωρούν τή «νίκη» τής Αύριανής και δική τους νίκη. Και «έκδικούνται»... Στρέφονται στην εφημερίδα του ταλίρου...

ΦΑΣΗ ΔΕΥΤΕΡΗ: 'Η «Αύριανή» σηκώνει δυό σημαίες: Μία μέ τό σύνθημα «Γράφουμε ό,τι κρύβουν οι άλλες εφημε-

ρίδες» και άλλη μία έναντίον όλων τών παραγόντων του Τύπου: ιδιοκτητών, δημοσιογράφων, τεχνικών.

ΚΑΙ ΑΠΟ 33.000 φύλλα πού είχε μέ τή λήξη τής άπεργίας (23 'Ιουλίου) φτάνει τήν περασμένη δδομάδα τίς 80.000!

ΟΓΔΟΝΤΑ χιλιάδες τάλιρα, όχι για τήν «Αύριανή», αλλά έναντίον τών άλλων εφημερίδων. 'Ετσι πρέπει νά έρμηνευτεί τό φαινόμενο τής καθημερινής άνόδου αυτής τής εφημερίδας πού έφτασε στην δεύτερη θέση.

ΔΕΝ ΕΙΝΑΙ του παρόντος νά κρίνουμε τήν ποιότητα και τούς στόχους αυτής τής εφημερίδας. 'Αλλά και δέν μπορούμε νά δεχθούμε τό επιπόλαιο συμπέρασμα: «αυτός είναι ό λαός, τέτοια εφημερίδα θέλει!»

Κρίση του θεσμού

ΟΙ ΑΝΤΙΔΡΑΣΕΙΣ τών αναγνωστών είναι άποτέλεσμα τής κρίσης έμπιστοσύνης όχι μόνο στις εφημερίδες για όσα γράφουν και όσα δέν γράφουν, αλλά κρίση έμπιστοσύνης στό θεσμό του Τύπου.

ΑΣ ΣΤΑΜΑΤΗΣΟΥΜΕ κάποτε νά δούμε τήν πραγματικότητα. 'Ιδιοκτήτες και δημοσιογράφοι - οι δύο βασικοί παράγοντες του Τύπου - δέν χείρουν και μεγάλης εκτίμησης. Χρόνια τώρα, είτε από εκείνους πού έχουν πολιτικούς λόγους νά ύπονομεύσουν τον θεσμό του Τύπου, είτε «έκ των ένδον» - τίς περισσότερες φορές - διατυπώνονται τόσες αναπάντητες κατηγορίες, πού μοιραίο είναι νά έχουν ύπονομεύσει τό κύρος και τών δυό· και του θεσμού του Τύπου.

ΜΠΟΡΕΙ πολλές από τίς κατηγορίες νά είναι άδικες. Σημασία, όμως, έχει αυτό πού έχει μένει στους αναγνώστες και αυτό πού δέν έχουν κάνει οι ιδιοκτήτες και δημοσιογράφοι για νά πείσουν τον κόσμο ότι πέρα από τό νά είναι επιχειρηματίες και επαγγελματίες, ασκούν και λειτουργία και δγάζουν τίς εφημερίδες για τούς αναγνώστες.

ΓΙΑ ΝΑ καταδειχτεί πόσο έχει από μέσα ύπονομευτεί ό Τύπος, θά αναφερθούμε στην περίπτωση τής «'Ελευθεροτυπίας».

'Η ΙΣΤΟΡΙΑ, λίγο ή πολύ, είναι γνωστή: Τό 1975, στην μεγάλη άπεργία τών δημοσιογράφων, ένας ευφυής εκδότης βιβλίων άρπαξε τή μεγάλη ευκαιρία. 'Εκμεταλλεύεται τό κλίμα πού δημιουρ-

γήθηκε από την άπεργία έναντι των εκδοτών και κυκλοφορεί την «Ελευθεροτυπία» με το σλόγκαν «ή εφημερίδα των 100 συντακτών». Ο κόσμος τρέχει να την αγοράσει. Ήταν και τότε μιá αντίδραση κατά των άλλων εφημερίδων και ή αναζήτηση κάποιας «άλλης» εφημερίδας. Τό σλόγκαν ή «εφημερίδα των 100 συντακτών» και οι συνεχείς επιθέσεις αυτής της εφημερίδας έναντι των άλλων εφημερίδων, παρασύρουν πάνω από 100 χιλιάδες αναγνώστες...

«Χαμένη άνοιξη» χαρακτήρισαν την περίπτωση της «Ελευθεροτυπίας» δημοσιογράφοι πού μετείχαν, άπ' την πρώτη μέρα, σ' εκείνη την προσπάθεια...

Ήν σήμερα έχασε τό 40% σχεδόν των αναγνωστών της, φταίει τό τάλιρο και ή άπεργία; Ή ή «Άθριανή»;

ΟΤΑΝ ή κ. Έλένη Βλάχου, μέ τό κύρος πού έχει, διακηρύσσει ότι «ό Τύπος στην Έλλάδα έχει πέσει πάρα πολύ τά τελευταία χρόνια» και «ένας από τούς λόγους είναι ότι οι περισσότερες εφημερίδες είναι κομματικές, δέν είναι ελεύθερες» και ότι «οί περισσότεροι δημοσιογράφοι είναι πολυθεσίτες υπάλληλοι, συνδεδεμένοι μέ την κυβέρνηση ή μέ την τηλεόραση και τό ραδιόφωνο, μέ αποτέλεσμα νά έχει καταδικάσει τό επάγγελμα»...

...Φταίει ό άναγνώστης;

Έλπίδες και λάθη

ΑΠΟ ΤΙΣ πρόσφατες «έκδηλώσεις» της κρίσης στον Τύπο προκύπτουν δύο συμπεράσματα: ένα παρήγορο κι ένα άνησυχητικό.

Τό παρήγορο: Οί άναγνώστες άντέδρασαν, γιατί θέλουν καλύτερες εφημερίδες. Δέν έχουν άλλοτριωθει από την τάση άπολιτικοποίησης και ζητούν από τίσ ελληνικές εφημερίδες - πού στό σύνολό τους είναι πολιτικές και είναι αυτό τό πιό θετικό, όπωσδήποτε στό ενεργητικό τους - σωστότερη πληροφόρηση και άλλαγή.

Τό άνησυχαστικό: Οί παράγοντες του Τύπου δέν μπόρεσαν ή δέν θέλησαν νά άντιληφθούν τά μηνύματα των άναγνωστών. Οί ιδιοκτήτες ενδιαφέρθηκαν μόνο για τίσ επιπτώσεις: τά οικονομικά. Άντέδρασαν σπασμωδικά και λανθασμένα. Νόμισαν ότι μέ ένα νόμο, πού θά κατοχύρωνε τό 15δραχμο, θά άνέκοιταν την άνοδο της «Άθριανής» και θά ξανακέρδιζαν τούς χαμένους άναγνώστες.

ΑΝΟΙΞΑΝ, έτσι, τούς «άσκούς του Αιόλου»... Άπό δά και πέρα θά περνάμε από κρίση σέ κρίση. Άγώνας της «Άθριανής», μέσα και έξω από την Έλλάδα, για νά κατοχυρώσει τό τάλιρο... Νέες άντιδράσεις των άναγνωστών...

ΣΥΝΤΟΜΑ νέα «κρίση» μέ τούς τεχνικούς για τή φωτισύνθεση, πού άν

κρίνουμε από τή διένεξη τους και τούς όρους πού έθεσαν στον «Ριζοσπάστη» και στην «Άυγή» και μακρά θά είναι και σοβαρή.

ΑΠΟ ΤΟ κακό, λοιπόν, στό χειρότερο. Και όλα αυτά σέ βάρος της πολυπαθούς Δημοκρατίας, γιατί εάν καταρρεύσει και ό θεσμός του Τύπου - σέ μιá φάση πού και οι άλλοι θεσμοί, κοινοδούλιο κλπ. βάλλονται συστηματικά - τί θά μείνει όρθιο;

ΓΙΑΤΙ αυτός ό στραβός δρόμος; Άφού υπάρχει και ό ίσιος.

ΔΥΟ ΒΑΣΙΚΕΣ πλευρές έχει τό πρόβλημα: ή κρίση έμπιστοσύνης της κοινής γνώμης και ή κρίση ή οικονομική.

Για τό πρώτο θά 'πρεπε όλοι οι παράγοντες πού βαρύνονται μέ αυτή την κρίση νά αναλάβουν τίσ ευθύνες τους, νά στρωθούν κάτω νά μελετήσουν ψύχραιμα τό πρόβλημα, νά κάνουν την αυτοκριτική τους και νά λάβουν γενναίες αποφάσεις. Σήμερα υπάρχει καιρός, αύριο θά 'ναι άργά.

Για τό δεύτερο κι άν άκόμη άνακτίσουν οι εφημερίδες την έμπιστοσύνη του κοινού, για όρισμένες άσφαλώς θά υπάρχει πρόβλημα οικονομικό! Και, βεβαίως, καθήκον της Πολιτείας είναι νά συντάξει μέ τούς ενδιαφερόμενους και τά κόμματα ένα νόμο-πλαίσιο για μιá άδιάβλητη ύποστηριξη, ώστε νά έξασφαλίζεται ή άνεξαρτησία και ή πολυφωνία στον Τύπο. □

ΘΑ ΚΥΚΛΟΦΟΡΗΣΟΥΝ ΤΟΝ ΟΚΤΩΒΡΗ

Michael E. Tigar and Madeleine R. Levy

**ΤΟ ΔΙΚΑΙΟ ΚΑΙ Η ΑΝΟΔΟΣ
ΤΟΥ ΚΑΠΙΤΑΛΙΣΜΟΥ**
(Law and the rise of Capitalism)

Μετάφραση: Φοΐβος Άρβανίτης
Έπιμέλεια: Στέφανος Α. Κουνιάδος, Δικηγόρος

Καθένας πού ενδιαφέρεται για την κοινωνική άλλαγή, είτε είναι νομικός, είτε όχι, θά βρει τό βιβλίο αυτό έξαιρετικά ενδιαφέρον. Πραγματεύεται από μαρξιστική σκοπιά, την μετάβαση από τον φεουδαλισμό στον καπιταλισμό, μέ βάση τίσ συνεχώς μεταβαλλόμενες υλικές συνθήκες και κοινωνικές σχέσεις, καθώς και τον ανταγωνισμό των ομάδων και των ιδεολογιών για ήγεμονία, εξετάζοντας άναλυτικά και σέ προοπτική τό ρόλο πού έπαιξαν τό δικαίο και οι νομικοί.

Δέν χρειάζεται, όμως, νά είναι κανείς μαρξιστής για νά άναγνωρίσει ότι τό δικαίο άσχολείται μέ τίσ κοινωνικές σχέσεις και ότι, συνεπώς, οι άλλαγές στό δικαίο δέ θά πρέπει νά παίρνονται ύπ' όψη έξχωρα από την κοινωνία. Μελέτη άπλή, κατανοητή, άλλα και συγχρόνως άπόλυτα ντοκουμενταρισμένη. Ένα από τά ελάχιστα έργα της παγκόσμιας βιβλιογραφίας και τό μοναδικό στην άγγλοσαξωνική.

Έκδόθηκε για πρώτη φορά τό 1977 στις Η.Π.Α. κι έχει μεταφραστεί μέχρι σήμερα στα Πορτογαλικά, Ίσπανικά, Ίταλικά και Γερμανικά.

Basil Davidson

ΙΣΤΟΡΙΑ ΤΗΣ ΑΦΡΙΚΗΣ
(Africa in History)

Μετάφραση
Δημοσθένη Κούρτοβικ

Τό έργο αυτό (θά εκδοθεί και άλλος ένας τόμος μέ τίτλο «Ίστορία της σύγχρονης Άφρικής») άποτελεί την πρώτη ολοκληρωμένη προσπάθεια νά γνωρίσει τό ελληνικό άναγνωστικό κοινό την μέχρι σήμερα γνωστή στους επιστήμονες Ιστορία της Άφρικής. Ή διαπραγμάτευση άρχίζει άπ' την αύγή της εμφάνισης του άνθρώπου στην άφρικανική ήπειρο και φτάνει μέχρι σήμερα όπου τεράστιες κοινωνικο-οικονομικο-πολιτισμικές άλλαγές λαμβάνουν χώρα σ' όλα τά πλάτη της.

Ή Άφρική είναι τόσο κοντά μας. Άπ' τά πανάρχαια χρόνια μέχρι σήμερα υπάρχει μιá τεράστια άλληλεπίδραση σ' όλους τούς τομείς άνάμεσα στη χώρα μας και την γειτονική ήπειρο κι όμως δέ γνωρίζουμε γι' αυτήν τίποτε ή πολύ ελάχιστα.

Ο Basil Davidson είναι συγγραφέας μέ παγκόσμια άναγνώριση ως άσθεντία πάνω στην άφρικανική Ιστορία, είναι άνθρωπος της δράσης κι έχει προσωπικές σχέσεις μέ πολλούς ήγέτες της σύγχρονης Άφρικής.

ΕΚΔΟΣΕΙΣ
ΑΛΜΠΑΤΡΟΣ

Γεωργία Κουνιάδου Καραθεοδωρή 28, Ν. Ψυχικό, ΑΘΗΝΑ ΤΗΛ. 67.16.145 - 52.30.053

Κυκλοφορούν

συνδικαλισμός και
ελευθερίες στην ΕΣΣΔ

ΟΛΓΑ ΣΕΜΙΟΝΟΒΑ
ΒΙΚΤΟΡ ΧΕΪΝΕΣ

Άντρέ Μπρετόν
Η ΠΟΛΙΤΙΚΗ ΘΕΣΗ ΤΟΥ ΣΟΥΡΡΕΑ-
ΛΙΣΜΟΥ

Λέον Τρότσκι
ΠΡΟΒΛΗΜΑΤΑ ΤΗΣ
ΚΑΘΗΜΕΡΙΝΗΣ ΖΩΗΣ

Έρνεστ Μαντέλ
ΦΟΙΤΗΤΕΣ ΔΙΑΝΟΟΥΜΕΝΟΙ ΚΑΙ
ΠΑΛΗ ΤΩΝ ΤΑΞΕΩΝ

Έρνεστ Μαντέλ
ΑΠΑΝΤΗΣΗ ΣΤΟΝ ΑΛΤΟΥΣΕΡ ΚΑΙ
ΣΤΟΝ ΕΛΕΝΣΤΕΪΝ

ΕΚΔΟΣΕΙΣ
ΘΥΤΘΠΙΑ

Ναυαρίνου 11, 1ος όρ.
ΑΘΗΝΑ τηλ. 36.38.696

Ἡ εὐρωπαϊκὴ κίνηση γιὰ τὰ δικαιώματα τοῦ στρατιώτη

του ρεπορτερ

ΣΕ ΠΡΟΗΓΟΥΜΕΝΑ τεύχη τοῦ ANTI εἶχαμε ἀναφέρει τίς προσπάθειες πού καταβάλλονται ἀπὸ προοδευτικὰ κόμματα καὶ ὀργανώσεις νὰ καταργήσουν τὰ «στεγανά» πού ἡ ἀστική τάξη τῶν περισσότερων κρατῶν ἔχει ἀναπτύξει γύρω ἀπ' τὸ Στρατό, τὴν ἐνοπλι κατασταλτικὴ ἐφεδρεία της. Ὅρισμένες χώρες, ὅπως ἡ Δανία καὶ ἡ Ἰταλία, ἔστω καὶ μὲ περιορισμούς, κατάρτησαν στοιχειώδη δικαιώματα, ὅπως τοῦ συνδικαλισμοῦ τῶν στρατιωτικῶν. Σὲ ἄλλες, ὅπως στὴ χώρα μας, τὸ θέμα δὲν ἔχει κἀν τεθεῖ, ἐνῶ ὅπωςδήποτε ὑπάρχουν ἰσχυρότατοι λόγοι γιὰ νὰ ἀποτελοῦν, τὰ σχετικὰ θέματα, ἐπίκεντρο τῆς προσοχῆς μας. Δημοσιεύουμε σήμερα ὀρισμένα ντοκουμέντα γιὰ τὴν κίνηση στὸν εὐρωπαϊκὸν χῶρο γιὰ τὰ δικαιώματα καὶ τίς ἐλευθερίες τοῦ στρατιώτη, καὶ θὰ συνεχίσουμε τὴν ἐνημερωτικὴ μας προσπάθεια καὶ σὲ ἐπόμενα τεύχη.

ΣΤΗΝ Κοπεγχάγη, στίς 17 τοῦ Μᾶη αὐτοῦ τοῦ χρόνου, συγκεντρώθηκαν ἐκπρόσωποι τῶν κινήσεων γιὰ τὰ δικαιώματα τοῦ στρατιώτη ἀπὸ τὴ Σουηδία, τὴ Δανία, τὴ Φιλανδία, τὴν Ἰσπανία, τὴ Γαλλία καὶ τὴ Ὁλλανδία, πού συγκρότησαν τὴν ECCO (Εὐρωπαϊκὴ Συνδιάσκεψη Στρατιωτικῶν Ὄργανώσεων). Ἡ Συνδιάσκεψη ἐξέδωσε τὴν ἀνακοίνωση πού τὴν παραθέτουμε ὁλόκληρη. Παράκληση τῆς Ἐπιτροπῆς εἶναι ἡ προκήρυξή τους αὐτὴ, νὰ δημιουργηθεῖ ἓνα ρεῦμα συμπαράστασης καὶ ἀνάλογες συσπειρώσεις σὲ ὅλο τὸν εὐρωπαϊκὸν χῶρο. Θέλουμε νὰ πιστεύουμε πῶς καὶ στὴ χώρα μας θὰ ὑπάρξει προσωπογραφὴ τῆς προκήρυξης τῶν στρατιωτικῶν δικαιωμάτων. Τὸ κείμενο τῆς Κοπεγχάγης ἀναφέρει:

«Τίς 10 Δεκέμβρη 1948, τὰ ἠνωμένα Ἔθνη υἱοθετοῦσαν τὴν παγκόσμια δὴλωση γιὰ τὰ δικαιώματα τοῦ Ἀνθρώπου, πού περιλαμβάνει κυρίως:

- Τὴν ἐλευθερία ἔκφρασης (ἄρθρο 19)
- Τὴν ἐλευθερία σὺναιψης ἐνώσεων (ἄρθρο 20)
- Τὴν ἐλευθερία ἴδρυσης καὶ συμμετοχῆς σὲ συνδικάτα (ἄρθρο 23)

Αὐτὰ τὰ δικαιώματα ἀναγνωρίζονται, ἂν καὶ περιορισμένα, ἀπὸ τίς ἐνοπλές δυνάμεις μερικῶν χωρῶν τῆς Εὐρώπης. Σὲ ἄλλες, οἱ στρατιωτικὲς ὀργανώσεις δίδονται ἀνοιχτά, τὰ μέλη τους φυλακίζονται, καὶ τὰ πιὸ θεμελιώδη δικαιώματα τοῦ ἀνθρώπου παραθιζονται καθημερινά.

Πῶς ὅμως οἱ στρατιῶτες θὰ μποροῦν νὰ ὑπερασπίσουν τίς δῆμοκρατικὲς ἐλευθερίες, ὅταν τίς στεροῦνται οἱ ἴδιοι;

Πῶς θὰ μπορέσουν νὰ ὑπερασπίσουν μιὰ κοινωνία ἀπὸ τὴν ὁποία, ὅλο καὶ περισσότερο διαχωρίζονται καὶ ἀπομονώνονται;

Οἱ ΣΤΡΑΤΙΩΤΕΣ Εἶναι ΠΟΛΙΤΕΣ ΜΕ ΣΤΟΛΗ. Τίποτα περισσότερο, ἀλλὰ καὶ τίποτα λιγότερο!

Γι' αὐτὸ καὶ οἱ διαφορὲς μεταξὺ τῶν πολιτῶν καὶ τῶν στρατιωτῶν, ὡς πρός αὐτὰ τὰ

θεμελιώδη δικαιώματα, πρέπει νὰ καταργηθοῦν.

Οἱ στρατιῶτες πρέπει, ἐπίσης, νὰ μποροῦν νὰ ἔχουν ἐλευθερία ἔκφρασης καὶ στὴ σὺναιψη ἐνώσεων, καθὼς καὶ νὰ μποροῦν ἐλεύθερα νὰ συνδικαλιζοῦνται. Γι' αὐτὸ ἀπαιτοῦμε:

- Ὅτι ὅλα αὐτὰ τὰ δικαιώματα πρέπει νὰ εἶναι σαφῶς ἀναγνωρισμένα σὲ ὅλες τίς χώρες.
- Ὅτι ὅλοι οἱ νόμοι πού καθιερῶνουν τίς διακρίσεις μεταξὺ τῶν στρατιωτῶν καὶ τῶν πολιτῶν πρέπει νὰ καταργηθοῦν.
- Ὅτι οἱ διεθνεῖς ὀργανώσεις πρέπει νὰ καλοῦν, ἀλλὰ καὶ νὰ ἐπαγρυπνοῦν γιὰ τὴν ἐφαρμογὴ τους».

ΣΑΝ δεῖγμα ἐπίσης αὐτῶν τῶν προβληματισμῶν παραθέτουμε ἀποσπάσματα ἀπὸ τὴν ἐφημερίδα «ὁ Στρατιώτης», πού ἐκδίδει στὴ Γαλλία ἡ IDS (πληροφόρηση γιὰ τὰ δικαιώματα τοῦ στρατιώτη).

«Ἐδῶ καὶ ἀρκετὸ καιρὸ τὸ κίνημα τῶν στρατιωτῶν ἀναζητᾷ νέες μορφὲς πάλης πού θὰ τοῦ ἐπιτρέψουν νὰ βγεῖ ἀπ' τὴν παρανομία, χωρὶς νὰ ἀντιμετωπίσει αὐτόματα τὴν καταστολή. Διάφορες μορφὲς πάλης ἔχουν βρεθεῖ... Ἐξ ἄλλου, αὐτὸ τὸ κίνημα φανέρωσε τὴν πραγματικὴ τῆς καθημερινῆς ζωῆς μέσα στὴν στρατῶνες καὶ τὰ πολυάρθρα προβλήματα καὶ αἰτήματα πού ἀνακύπτουν μέσα σ' αὐτούς, ἀρχίζοντας ἀπὸ τὴ σύγκριση τοῦ ντυσίματος μὲ τοὺς ὑπόλοιπους πολίτες, τὸ δικαίωμα νὰ παίρνουν 48ωρη ἐβδομαδιαία ἀδεια καὶ τίς δωρεάν συγκοινωνιακὲς μεταφορὲς.

ΠΑΡΑΛΛΗΛΑ ἡ προκήρυξη γιὰ «Δωρεάν συγκοινωνίες» πού κυκλοφόρησε στίς 19 Νοέμβρη... συγκέντρωσε ἀμέσως τίς πρώτες 1800 ὑπογραφὲς καὶ συνεχίζει νὰ συγκεντρώνει ὑπογραφὲς καὶ ὑποστήριξη... Ποτέ μέχρι τώρα μιὰ ἐνέργεια τῶν στρατιωτῶν δὲν ὑποστηρίχθηκε τόσο ἀνοιχτά ἀπὸ τὰ συνδικάτα (CGT, CFDT, FEN), καὶ

δέν συγκέντρωσε τόση συμπάρσταση από δημοσπονδίες και επαγγελματικές ενώσεις, όσο η καμπάνια για τό θέμα τών δωρεάν μετακινήσεων.

Η ΚΑΜΠΑΝΙΑ έγινε γιά πρώτη φορά γνωστή, όταν, παρά τήν καταπίεση, συγκεντρώθηκαν 5.000 υπογραφές στρατιωτών (245 περιστατικά πιέσεων σέ μονάδες καταγγέθηκαν από τήν έπιτροπή «Δίκαιο και Έλευθερία»).

...Εάν είμαστε δραστήριοι, ένωμένοι και άποφασισμένοι, ή ιεραρχία θά άκούσει τά αίτημά μας, χωρίς νά δείξει αυταρχισμό ή νά άπειλήσει κυρώσεις. Αύτή θά 'ναι ή δύναμή μας.

ΕΠΙΠΛΕΟΝ, καθώς καθένας γνωρίζει τά άτυχήματα μέσα στους στρατώνες, καθώς και τήν κατάσταση διαβίωσης στά καταλύματα, νά απαιτήσουμε έπιτροπές ύγιεινής και άσφάλειας τών στρατώνων, όπως συμβαίνει και στίς έπιχειρήσεις. Ποιός

Ή δική μας πραγματικότητα

ΔΗΜΟΣΙΕΥΟΥΜΕ δυό χαρακτηριστικές μαρτυρίες από τή ζωή σέ μονάδες άκριτικών περιοχών. Κάθε σχόλιο περιττεύει. Άπομένει μόνο άπορία και όργη γιά τή μεταχείριση τών στρατευμένων παιδιών τής πρώτη γραμμής. Καί τό αίτημα γιά τή άμεση λήψη μέτρων γιά τή βελτίωση τών ύλικών, ψυχικών και ήθικών όρων, σύμφωνα μέ τούς όποιους ζούν οι στρατιώτες μας. Πρώτα τό γράμμα από τό 224 TE.

«Στό 224 TE, ή άπαράδεκτη κατάσταση συνεχίζεται, οι τιμωρίες πέφτουν σωρηδόν. Ίδιαίτερη προτίμηση σ' αυτές έχουν οι «χαρακτηρισμένοι» δημοκρατικοί στρατιώτες. Οι λόγοι πάντοτε άσήμαντοι.

Όσο γιά τή φυματίωση αύτή εξακολουθεί νά θερίζει παρά τίς «θεραπείες». Πρόσφατα άλλοι 3 επισκέφθηκαν τό 414 τής Πεντέλης. Δύο άπ' αυτούς είναι έφεδροί αξιωματικοί πού έχουν πάρει μετάθεση και ύπηρετούν σέ άλλα τάγματα. Είναι οι ΔΕΑ, Τσεντούρος Άνδρέας και Ξένος και ό στρατιώτης Άν. Λιόλιος. Ό κατάλογος περιλαμβάνει πάνω από 20 όνόματα.

Οι ιατρικές εξετάσεις σταμάτησαν μαζί μέ τή «θεραπεία», ένώ ή έξαντλητική εκπαίδευση συνεχίζεται, παρά τίς διαταγές του άρχηγείου. Έτσι, πολλοί είναι ύποψήφιοι γιά τήν Πεντέλη άκόμη. Καμιά βελτίωση στό φαγητό, αντίθετα ή ποσότητα μικραίνει συνεχώς.

Πρόσφατα: ό άνθυπολοχαγός Πέταλης Εύάγγελος όδήγησε, μέ τή θάναυση και προκλητική του συμπεριφορά, έναν στρατιώτη, γιάτρο μάλιστα, σέ κρίση σχιζοφρένειας, 10 μέρες πριν άπολυθεί, μέ σπυρνεύειες καταστρεπτικές γιά τήν ψυχική του ύγεια και τήν επαγγελματική του σταδιοδρομία. Ό άλλος άνθυπολοχαγός, Πατριός Γ. βρήκε νέο τρόπο γιά νά πιέζει τούς στρατιώτες. Όταν είναι έπόπτης, ύποχρεώνει τούς στρατιώτες, πού είναι ύπηρεσία, νά κοιμούνται τή νύχτα μέ τά ρούχα τους και φορώντας ύποχρεωτικά τίς άρβύλες τους.

Στό μεταξύ, όλόκληρο τό τάγμα άρχισε νά άσχολεϊται μέ έργα. Οι στρατιώτες όλη τή μέρα σκάθουν χαντάκια και σπάνε πέτρες μέσα στή ζέστη. Πάνω άπ' τά κεφάλια τους ό Διοικητής και οι άλλοι αξιωματικοί θρίζουν, άπειλούν και μοιράζουν φυλακές σέ όσους δέν εργάζονται μέ μεγάλη εύσυνειδησία. Έπιπλέον τούς αφήνουν και νη-

μπορεί νά κρίνει καλύτερα τήν άσφάλεια και τίς συνθήκες ύγιεινής, άπ' αυτόν τόν ίδιο τόν εργαζόμενο;... Σέ κάθε άτύχημα, σέ κάθε πρόβλημα συνθηκών ύγιεινής είναι άπαραίτητο νά κινητοποιούμαστε και νά ζητάμε εξηγήσεις, μέχρι νά πάρουμε ικανοποιητικές άπαντήσεις... Όλες αυτές οι ένέργειες δέν μπορούν παρά νά πετύχουν τή συμπάρσταση τών συνδικάτων και γενικά του εργατικού κινήματος: αύτό θά βοηθήσει και τούς άλλους στρατιώτες, πού δέν πιστεύουν στήν αναγκαιότητα τής πάλης μέσα άπ' τίς έπιτροπές, νά συμμετάσχουν στό κίνημά μας... Ή κυβέρνηση και ή στρατιωτική ιεραρχία δέν θέλουν τόν συνδικαλισμό τών στρατιωτών. Έμείς, όμως, πρέπει νά επιβάλλουμε τά συνδικαλιστικά μας δικαιώματα, τό δικαίωμα του συνέχεσθαι και του συνεταίριζεσθαι και τίς έλευθερες εκλογές άντιπροσώπων μέσα στους στρατώνες».

στικούς, μέ τό αιτιολογικό ότι τά έργα δέν είναι μόνιμα(!!) άλλίως θά τούς μοιραζαν σάντουϊτς. Μόνο όσοι έχουν χρήματα τρώνε άπ' τό ΚΨΜ. Καί ή «ζωή» στό 224 TE «συνεχίζεται».

ΧΑΡΑΚΤΗΡΙΣΤΙΚΗ ή όμοιότητα συνθηκών στό γράμμα από τό 716ΤΜΧ.

«Ύπηρετούμε σ' ένα άπομακρυσμένο και άπομονωμένο, από τόν έξω κόσμο, χωριό στόν Έβρο. Πέρα από τίς φυσικές και καιρικές δυσκολίες ή κατάσταση γίνεται άνυπόφορη, αν ληφθεί ύπόψη τό έξοντωτικό πρόγραμμα εργασίας (συνεχής έντατικοποίηση τής δουλειάς - παραβίαση του προγράμματος πού μέ τóσους κόπους έγινε δυνατό νά συσταθεί) και έχουμε έτσι μόνο δυό άπογεύματα τή βδομάδα έλευθερα: νά πλενόμαστε, νά γράφουμε κανένα γράμμα, νά ξεκουραζόμαστε, πού συνοδεύεται από ένα πραγματικό άνθρωποκυνηγητό τών φαντάρων από κάθε άνωτερο, έτσι πού ή μονάδα μας νά θυμίζει στρατόπεδο συγκέντρωσης. Τό πνεύμα μέ τό όποιο ή Διοίκηση άντιμετωπίζει, ιδιαίτερα τόν τελευταίο καιρό, τά προβλήματα πού υπάρχουν βρίσκεται στήν κατεύθυνση τής κατάπνιξης κάθε ύγιους σκέψης. Ύποθάπτει και προωθεί τή μέθοδο τών διακρίσεων, τόν χαφιεδισμό και τό ρουσφετολόγι...

(...) Τό καθεστώς τής τρομοκρατίας παρουσιάζεται και σέ άλλα παραπτώματα. Συνάδελφοι τιμωρούνται μέ βαριές ποινές επειδή, κατά τόν κ. Διοικητή, διασκέδασαν «ύπέρ τό δέον», χωρίς νά λάβει ύπόψη του, τίς άθλιες συνθήκες διαβίωσης μας έδώ, τήν άπομόνωση δηλαδή, τήν έλλειψη και τής πιό στοιχειώδους ψαχαγωγίας. Τό κλίμα πού επιβάλλει ή Διοίκηση θυμίζει άλλες εποχές και στήν ούσια καταρρίπτει τούς Ισχυρισμούς τής κυβέρνησης γιά ικανοποιητικές συνθήκες διαβίωσης τών στρατιωτών».

Ο ΚΑΤΑΛΟΓΟΣ τέτοιων προβλημάτων στίς μονάδες, πού αναδειχνουν ένα άπαράδεκτο καθεστώς λειτουργίας τους, θά μπορούσε νά είναι πολύ μακρύς. Είναι εύθύνη όλων μας νά εκλείψουν αυτές οι συνθήκες πού ύποβιβάζουν τήν αξιοπρέπεια του στρατιώτη και συντηρούν στό σπράτευμα ένα κλίμα «παράλληλης έξουσίας» πρós εκείνη τής πολιτειακής τάξεως. Τό θέμα ένδιαφέρει όλους και κυρίως όσους δέν θέλουν νά ξεχνούν.

ΕΤΟΙΜΑΖΟΝΤΑΙ

GERALD FOLEY

μέ τή βοήθεια τής Charlotte Nassim
ΤΟ ΕΝΕΡΓΕΙΑΚΟ ΠΡΟΒΛΗΜΑ

(The Energy Question)

Μετάφραση: Λεονάρδος Τηνιακός, Γεωλόγος

ROSEMARY SAYINGH

ΟΙ ΠΑΛΑΙΣΤΙΝΙΟΙ:

Άπό άγρότες έπαναστάτες

(Palestinians: From peasants to revolutionaries)
μέ πρόλογο του ΝΟΑΜ ΤΣΟΜΣΚΥ

Μετάφραση: Φοίβος Άρβανίτης

ΕΚΔΟΣΕΙΣ
ΑΛΜΠΑΤΡΟΣ

Γεωργία Κουινιάδου
Καραθεοδωρή 28, Ν.Ψυχικό
τηλ. 67.16.145 - 52.30.053

ΑΝΤΙ-ΔΙΑΦΗΜΙΣΗ

Λίγο πριν την Ένταξή μας στην Ευρώπη του Valium

του Διονυσίου Σκαίου

Πρώτο σε κυκλοφορία φάρμακο στην ΕΟΚ είναι τό Valium. Δεύτερο τό Mogadon. Λίγο πιο πίσω στη σειρά τό Librium... Τί μπορεί να ελπίζει στον τομέα των φαρμάκων ό Έλληνας καταναλωτής από την είσοδό του στην ΕΟΚ; Τί προοπτικές έχει να πληροφορηθεί, κάποτε, όλα όσα έχει δικαίωμα να ξέρει γύρω από τά φάρμακα;

Η Ένωμένη Ευρώπη των φαρμακοβιομηχανών έχει φροντίσει να κατακλύσει την αγορά μ' έναν τεράστιο αριθμό περιττών φαρμάκων. Μόνο στη Γαλλία, κυκλοφορούν περισσότερες από 100 διαφορετικές μάρκες άσπιρίνης. Κι ενώ, σύμφωνα με τή Διεθνή Όργάνωση Ύγείας, τά αναγκαία και έπαρκή φάρμακα δέν ξεπερνούν τά 250, τά-φαρμακευτικά ιδιοσκευάσματα πού κυκλοφορούν στις χώρες τής ΕΟΚ, είναι:

- 20.000 στη Δυτική Γερμανία
- 7.000 στό Βέλγιο
- 13.000 στην Ίταλία
- 3.400 στην Όλλανδία
- 9.000 στη Μεγάλη Βρετανία
- 1.500 στη Δανία.
- 8.000 στη Γαλλία

Μοιραία ό κατακλυσμός αυτός έχει σαν συνέπεια τήν ανάγκη διαφήμισής τους. Έτσι, στη Μεγάλη Βρετανία, ή διαφήμιση άπορροφά τό 15% του συνολικού τζίρου, ενώ ή έρευνα μόλις τό 10%. Οί αντίστοιχοι αριθμοί στη Γαλλία είναι ακόμα πιο χαρακτηριστικοί: 16% ή διαφήμιση, 8% ή έρευνα.

Τά διαφημιστικά φυλλάδια των φαρμακοβιομηχανιών αποτελούν τή βασική πηγή πληροφορόρησης γιατρών, φαρμακοποιών και καταναλωτών, σχετικά με τίσ ιδιότητες, ένδειξεις, άντενδείξεις και παρενέργειες των φαρμακευτικών ιδιοσκευασμάτων τους. Η πληροφορόρηση δλοκληρώνεται με τά, ανά τόν κόσμο, περίφημα συνέδρια και συμπόσια πού οργανώνουν οί μεγάλες φαρμακοβιομηχανίες. Οί γιατροί ταξιδεύουν, κοιμούνται, τρώνε, πίνουν... πληροφοροούνται. Οί φαρμακοβιομηχανοί... πληρώνουν. Έτσι ή «πληροφορόρηση» κάθε Βέλγου, για παράδειγμα, γιατρού κοστίζει στην έγχώρα φαρμακοβιομηχανία 20.000 περίπου βελγικά φράγκα (28.000 δρχ), ποσό άναμφίβολα έξωφρενικό για τήν ενημέρωση ενός και μόνο προσώπου. Όταν όμως ή «ενημέρωση» αυτή άποκτά τή διάσταση τής άθέμιτης δυνατότητας άμεσου έπηρεασμού, τότε τό κόστος της γίνεται εύκολα κατανοητό.

Μπροστά στους τεράστιους κινδύνους πού περικλείει ή άνεξέλεγκτη πληροφορόρηση, ό έλεγχος και ή κρατική παρέμβαση δέν είναι καν ένιαία για όλες τίσ χώρες τής ΕΟΚ. Στη Γερμανία και τή Μεγάλη Βρετανία, τό κράτος παρεμβαίνει άποφασιστικά για να προστατέψει τούς καταναλωτές από τήν άπόκρυψη, (π.χ. μιάς παρενέργειας) πού θά είχε συμφέρον να επιδιώξει κάθε φαρμακοβιομηχανία για να μίν περιορίσει τίσ πωλήσεις του φαρμακευτικού της ιδιοσκευάσματος. Στη Γαλλία και τήν Όλλανδία ό έλεγχος είναι λιγότερο άυστηρός. Η ενημέρωση γίνεται από τά διαφημιστικά φυλλάδια των φαρμακοβιομηχανιών πού άπλώς εγκρίνουν ή όχι οί άρμόδιες κρατικές ύπηρεσίες.

Η κατάσταση στη χώρα μας είναι ακόμα χειρότερη. Η πληροφορόρηση των γιατρών γύρω από τίσ ιδιότητες των φαρμάκων, είναι άποκλειστικό και άνεξέλεγκτο έργο - πρόνομο πιο σωστά - των φαρμακοβιομηχανιών.

Η πολυεθνική I.M.S. πού έχει αναλάβει τήν έκδοση κάποιου INDEX και τής όποίας άποκλειστικοί πελάτες είναι οί ίδιες οί φαρμακοβιομηχανίες, δέν παραλείπει σε κάθε της έκδοση να δίνει τό μέτρο τής «άξιοπιστίας» τής πληροφορόρησης πού προσφέρει. Σημειώνει: «Παρ' όλο

πού καταβλήθηκε κάθε δυνατή προσπάθεια για τήν εξασφάλιση τής ενημερότητας και όρθότητας του εύρετηρίου αυτού, ό συντάκτης και οί εκδότες δέν φέρουν καμία ευθύνη για λάθη ή παραλείψεις πού πιθανόν να προέκυψαν κατά τήν σύνταξη και τήν έκδοσή του».

Μ' αυτό τόν τρόπο διασφαλίζεται άπόλυτα τό άλλοθι των όποιων άσυνείδητων φαρμακοβιομηχανών - γιατρών - φαρμακοποιών, τίσ σκοτεινές «έντός ή εκτός φακέλου» συναλλαγές των όποιων, πληρώνει ό καταναλωτής με άντίτιμο τήν υγεία του.

Τό παράδειγμα πού άκολουθεί δίνει τήν έκταση του προβλήματος τής ΑΝΕΞΕΛΕΓΚΤΗΣ πληροφορόρησης γύρω από τίσ ιδιότητες, ένδειξεις, άντενδείξεις και παρενέργειες των φαρμάκων πού κυκλοφορούν στη χώρα μας, και άποδεικνύει πόσο άνεπαρκείς είναι τελικά οί προθέσεις του Ύπουργείου Κοινωνικών Ύπηρεσιών.

★ ★ ★

Πήραμε ένα συγκεκριμένο φαρμακευτικό ιδιοσκευάσμα, τό νευροληπτικό MEDILORIN τής «MEDICHROM A.E.» και

NEON!!

**ήρεμιστικών
άντιαγχώδες**

«Τό μόνο με ήρεμιστικήν δράση άνευ καταστολής, άνήκον εις τήν νεαν «ράτσαν» ήρεμιστικών των βουτυροφαινονών»

Medilorin® CAPSULES
(HALOPERIDOL)

συγκρίναμε ποιές άντενδείξεις, παρενέργειες και προφυλάξεις αναφέρει - ή άποσιωπά - ή εταιρία στον Έλληνα γιατρό, φαρμακοποιό και καταναλωτή, σε σχέση με αυτές πού έχουν πραγματικά παρατηρηθεί και αναφέρονται σε δυό από τούς πιο έγκυρους φαρμακευτικούς καταλόγους του κόσμου, τόν άμερικάνικο P.D.R. και τόν γαλλικό VIDAL.

Στην πρώτη στήλη του πίνακα πού άκολουθεί, αναφέρονται κατά σειρά οί άντενδείξεις, παρενέργειες και προφυλάξεις πού σημειώνει τό P.D.R., στη δεύτερη οί αντίστοιχες παρατηρήσεις του VIDAL, και στη τρίτη όσα ή εταιρία έκρινε... ότι άρκοουν για τήν πληροφορόρησή μας.

Και σαν να μίν ήταν άρκετή ή άποσιώπηση των άντενδείξεων στο σύνολο τους κι ενός πλήθους παρενεργειών και προφυλάξεων, ή έλληνική εταιρία έκρινε σκόπιμο και κάτι άλλο: Κάτω από τόν παραπλανητικό τίτλο ΙΔΙΟΤΗΤΕΣ έμφανίζει κατά προκλητικό τρόπο σαν ευεργετικές ιδιότητες του φαρμάκου... άντενδείξεις, παρενέργειες και κινδύνους

	Τί αναφέρει το αμερικάνικο P.D.R.	Τί αναφέρει το γαλλικό VIDAL	Τί αναφέρει η ελληνική εταιρία.
ΑΝΤΕΝΔΕΙΞΕΙΣ	<p>Άντενδείκνυται σε ασθενείς που πάσχουν:</p> <ul style="list-style-type: none"> ● από βαριά κατάθλιψη ● βρίσκονται σε κωματώδη κατάσταση ● από ασθένεια του Parkinson ● Επίσης στην περίπτωση καταστολής του κεντρικού νευρικού συστήματος που οφείλεται σε χρήση οινόπνευματος ή φαρμάκων που δρουν κεντρικά. 	<p>Άντεδείκνυται σε ασθενείς που πάσχουν από:</p> <ul style="list-style-type: none"> ● Ασθένεια του Parkinson. ● Σκλήρυνση κατά πλάκας ● Σοβαρές ηπατικές ασθένειες. ● Ημιπληγία. ● Καρδιαγγειακές διαταραχές. ● Επίσης σε άτομα υπερευαίσθητα στο φάρμακο αυτό. 	ΤΙΠΟΤΑ
ΠΑΡΕΝΕΡΓΕΙΣ	<ul style="list-style-type: none"> ● Έχουν αναφερθεί συχνά έξωπυραμιδικά συμπτώματα ιδίως κατά τις πρώτες μέρες της θεραπείας. ● Έχουν επίσης αναφερθεί συμπτώματα: άπνειας, άνησυχίας, άγχους, εύφορίας, νευρικότητας, ύπνηλίας, κατάθλιψης, λήθαργου, πονοκέφαλου, ζαλάδων, κρίσης επιληψίας, έξαρσης ψυχωτικών συμπτωμάτων συμπεριλαμβανομένων ψευδαισθήσεων. ● Έχουν επίσης αναφερθεί συμπτώματα: Ταχυκαρδίας, υπότασης, ήπιας και παροδικής μορφής λευκοπενία και λευκοκυττάρωση. ● Ακόμα: Διαταραχές των ηπατικών λειτουργιών και/ή ίκτερος, κηλιδοβλατιδώδες εξάνθημα, μεμονωμένες περιπτώσεις φωτοευαισθησίας και απώλειας της τριχοφυΐας, γαλακτόρροια, πόνοι στους μαστούς, διαταραχές της έμμηνορροσίας, υπεργλυκαιμία, υπογλυκαιμία, διάρροια, δυσκοιλιότητα, ναυτία, έμμετοι, ξηροστομία, θάμβος όρασης, επίσχεση ούρων, λαρυγγόσπασμος, βρογχόσπασμος. 	<ul style="list-style-type: none"> ● Η εμφάνιση νευρολογικών αντιδράσεων με την μορφή έξωπυραμιδικών συμπτωμάτων, μπορεί να υποχωρήσει γρήγορα με τη μείωση (έξατομικευση) της δοσολογίας. ● Σε ειδικές περιπτώσεις, όπως συμβαίνει και με κάθε νευροληπτικό φάρμακο, είναι δυνατόν να παρατηρηθούν μυϊκές δυσκινησίες που οφείλονται σε μακροχρόνια χορήγηση. 	<ul style="list-style-type: none"> ● Οι Medilorin capsules των 1MG, 2 MG και 5MG είναι άπληλλαγμένοι παρενεργειών εις τό επίπεδον της συνιστωμένης δοσολογίας. ● Έξωπυραμιδικά φαινόμενα εμφανίζονται κατά την χρήση υψηλών δόσεων ως εις την θεραπείαν ψυχωτικών ασθενών, αλλά δεν παρατηρήθησαν εις την θεραπείαν αυτών. ● Ηπίας μορφής νωθρότης παρουσιάζεται σπανίως και άπαλλαγή εξ αυτής επιτυγχάνεται διά τις ελαττώσεως της δόσεως.
ΠΡΟΦΥΛΑΞΕΙΣ	<ul style="list-style-type: none"> ● Το φάρμακο δεν συνιστάται σε άτομα παιδικής ηλικίας. ● Μπορεί να βλάψει τις διανοητικές και/ή τις φυσικές ικανότητες που απαιτούνται για την άσκηση λειτουργιών, όπως ο χειρισμός μηχανημάτων ή η οδήγηση αυτοκινήτου. ● Συνιστάται η αποφυγή ταυτόχρονης χρήσης οινόπνευματος, λόγω πιθανής άθροιστικής δράσης. ● Το φάρμακο πρέπει να χορηγείται προσεκτικά στους ασθενείς: ● Που πάσχουν από σοβαρές καρδιαγγειακές διαταραχές. ● Που κάνουν χρήση αντιψασμωδικών φαρμάκων. ● Που κάνουν χρήση αντιπηκτικών φαρμάκων. ● Στην θεραπεία της μανιοκατάθλιψης. ● Στην περίπτωση θυρεοτοξίκωσης μπορεί να εμφανιστούν σοβαρές νευροτοξικές (δυσκινησία, άνικανότητα για περπάτημα και όμιλία). 	<ul style="list-style-type: none"> ● Το φάρμακο δεν συνιστάται κατά τη διάρκεια θεραπειών αδυνατίσματος. ● Κατά την έναρξη της χορήγησης του φαρμάκου είναι δυνατόν να παρατηρηθεί ελαφρά ύπνηλία, στους οδηγούς αυτοκινήτων και χειριστές μηχανημάτων. ● Επιστάται ιδιαίτερα η προσοχή σε επιληπτικά άτομα. ● Επιστάται η προσοχή στον κίνδυνο συνέργειας με το οινόπνευμα. 	<ul style="list-style-type: none"> ● Αν και οι Medilorin capsules δέ κέκηνται ύπνωτικής δράσεως ιδιότητες ένισχύουν την ύπνωτικήν δράσιν των κατασταλτικών του Κέντρικου νευρικού συστήματος. ● Οι Medilorin capsules χορηγούνται μετ' ασφαλείας εις τους επιληπτικούς, αλλά πρέπει να συνεχίζεται και η κατάλληλος αντιψασμωδική θεραπεία.

ΠΑΡΕΝΕΡΓΕΙΑΙ

Οι Medilorin capsules των 1MG, 2MG και 5MG είναι άπληλλαγμένοι παρενεργειών εις τό επίπεδον της συνιστωμένης δοσολογίας. Έξωπυραμιδικά φαινόμενα εμφανίζονται κατά την χρήση υψηλών δόσεων ως εις την θεραπείαν ψυχωτικών ασθενών, αλλά δεν παρατηρήθησαν εις την θεραπείαν αυτών. Ηπίας μορφής νωθρότης παρουσιάζεται σπανίως και άπαλλαγή εξ αυτής επιτυγχάνεται διά τις ελαττώσεως της δόσεως.

ΠΡΟΦΥΛΑΞΕΙΣ (3)

Αν και οι Medilorin capsules δέν κέκηνται ύπνωτικής δράσεως ιδιότητες ένισχύουν την ύπνωτικήν δράσιν των κατασταλτικών του Κ. Ν. 2. Οι Medilorin capsules χορηγούνται μετ' ασφαλείας εις τους επιληπτικούς αλλά πρέπει να συνεχίζεται και η κατάλληλος αντιψασμωδική θεραπεία.

του. Σημειώνει: «...Οι Medilorin capsules εν αντιθέσει προς τα άλλα πλείστα ηρεμιστικά είναι άπληλλαγμένα αξιολογών παρενεργειών εις τό επίπεδον της συνιστωμένης δοσολογίας. Όσον άφορᾷ τήν άλληλεπίδρασίν των μετά του οινόπνευματος, αί γενόμεναι έρευναι απέδειξαν ότι συδόλως επηρεάζουν τήν ψυχικήν δραστηριότητα ή τήν πνευματικήν απόδοσιν των ασθενών, όταν λαμβάνωνται εις χαμηλάς δοσολογίας (1MG, 2MG, και 5MG). Ουδέμια μέχρι σήμερα

απόδειξις υπάρχει ότι ή λήψις Medilorin εις χαμηλάς δοσολογίας επηρεάζει τήν ικανότητα προς οδήγησιν αυτοκινήτων ή χειρισμόν διαφόρων μηχανημάτων. Κατά τήν διάρκειαν των τελευταίων έτων ύψηλαι δόσεις Medilorin έχορηγήθησαν εις μέγαν αριθμόν ασθενών, παρά ταύτα δέν άνεφέρθησαν περιπτώσεις ήπατικής βλάβης ή ότι τό φάρμακον προκαλεί φωτοευαισθησίαν ή διαταραχήν της δράσεως».

ΕΚΔΟΤΙΚΟΣ ΟΙΚΟΣ

«ΜΙΝΩΑΣ»

Ανδρου 6 τηλ. 8231669 ΑΘΗΝΑ

ΚΑΙΝΟΥΡΓΙΕΣ ΕΚΔΟΣΕΙΣ ΜΑΣ

Τά «Χαμένα Νιάτα» είναι ή πραγματική Ιστορία μιάς κοπέλλας από τά 14 ως τά 18 της χρόνια. Μέσα από τίς σελίδες του άποκαλύπτεται ή δραματική ζωή της, όπως παρουσιάζεται μέσα από τό τραγικό δρομολόγιο τών ναρκωτικών και τών καταστρεπτικών συνεπειών τους. Είναί ένα βιβλίο πού πρέπει νά διαβαστεί από κάθε νέο και κάθε γονιό, γιά νά γνωρίσουν πώς ό τοξικομανής είναι ένα δυστυχισμένο πλάσμα και πώς ή δυστυχία του όφείλεται στό λανθασμένο δρόμο πού διάλεξε γιά νά αντιμετώπισει τή ζωή, καταφεύγοντας στό «σατανά» τής εποχής μας, δηλαδή στό ναρκωτικά, πού του τά προμηθεύουν οί έμποροι του θανάτου.

ΣΟΦΙΑΣ ΦΙΛΑΝΤΙΣΗ

Τό καλό παιδικό βιβλίο είναι κοινωνική προσφορά

Τό Medilorin δέν άποτελεί άσφαλώς μιά μοναδική περίπτωση του τρόπου πού οί φαρμακοβιομήχανοι μάς πληροφορούν. Άς πάρουμε ένα άλλο φαρμακευτικό ίδιουσυσκεύασμα, τό άγγολυτικό και ήρεμιστικό HERALDIUM. Στο διαφημιστικό φυλλάδιο τής εταιρίας πού τό άντιπροσωπεύει (Α. ΝΙΚΟΛΑΚΟΠΟΥΛΟΣ και Σία Ο.Ε.), διαβάζουμε: «Χορηγείται άφόβως εις περιπατητικούς άσθενείς, εις εκτελούντας επικίνδυνον εργασίαν και εις οδηγούς αυτοκινήτων». Άνοίγουμε τό γαλλικό VIDAL (σημειωτέον ότι τό φάρμακο αυτό είναι γαλλικό). Διαβάζουμε: «Έφιστάται ιδιαίτερα ή προσοχή όσων οδηγούν αυτοκίνητο ή χειρίζονται μηχανήματα στόν κίνδυνο εμφάνισης συμπτωμάτων ύπνηλίας». Αυτή είναι, λοιπόν, ή κατάσταση πού επικρατεί στή χώρα μας.

Θά λύσει άραγε, ή είσοδος μας στην ΕΟΚ τό πρόβλημα αυτό; Όχι, βέβαια. Γιατί στην Ευρώπη του Valium είναι επίσης έλλειπής ή πληροφορηση. Ό φαύλος κύκλος τής φαρμακοεξάρτησης, γιά παράδειγμα, άποσιωπάται επιμελημένα, από όσους έχουν κάθε συμφέρον νά επεκτείνουν τίς πωλήσεις τών νόμιμων ναρκωτικών τους. Τά σενάρια τής φαρμακοεξάρτησης είναι πολλά. Ένα από αυτά έχει κάπως έτσι: Μιά νέα κοπέλα, λ.χ. θέλει νά χάσει τά περιττά κιλά της. Η δίαιτα άπαιτεί στερήσεις κι ή γυμναστική πολύ κόπο. Τά άποτελέσματά τους εξάλλου δέν είναι άμεσα. Θά διαλέξει τήν εύκολη λύση: Τά άνορεξιόγωνα. Οί φαρμακοβιομηχανίες έχουν φροντίσει νά τής εξασφαλίσουν μιά μεγάλη ποικιλία: Ponderal, Retard, Prefamone, Linyl, Fringanor... Τά περισσότερα άπ' αυτά είναι άμφетаμινικά μέ συνέπεια τήν ύπερδιέγερση του κεντρικού νευρικού της συστήματος. Αυτό, όμως, γιά τήν ώρα είναι μιά μικρή λεπτομέρεια, χωρίς μεγάλη σημασία. Η κοπέλα αισθάνεται περιφάνεια. Τά άποτελέσματα είναι έντυπωσιακά: Τρία κιλά λιγότερα μέσα σέ 15 μέρες. Κάποια στιγμή άποφασίζει νά διακόψει τά άνορεξιόγωνα. Η συνέπεια είναι άπογοητευτική. Παίρνει σχεδόν άμέσως τά χαμένα κιλά. Άποφασίζει νά συνεχίσει. Οί δόσεις σιγά-σιγά αυξάνουν. Άρχίζει νά άδυνατίζει πάλι... αλλά: Τά πρώτα συμπτώματα νευρικής κόπωσης κάνουν τήν εμφάνισή τους. Κλάματα, ίσως και κάποια μικρή κρίση. Ό παραμικρός θόρυβος τήν ένοχλεί. Έπισκέπτεται ξανά τό γιαντρώ της. Θέλει νά συνεχίσει νά άδυνατίζει και συγχρόνως νά ξαναβρεί τή χαμένη νευρική της ίσορροπία. Μετά τά άνορεξιόγωνα, τά ήρεμιστικά. Άρχικά σέ μικρές δόσεις. Όνομάζονται Librium, Equanil, Tranxène, Temesta, Tavor, Valium... Όλα πάνε πάλι καλά.

Η κοπέλα συνεχίζει τά άνορεξιόγωνα σέ συνδυασμό πάντα μέ τά ήρεμιστικά. Τώρα όμως όχι γιά νά άδυνατίσει, αλλά γιά νά μήν παχύνει. Όχι γιά νά φτιάξει τή διάθεσή της, αλλά γιά νά μήν τή χαλάσει. Ό ύπνος της γίνεται μέρα μέ τή μέρα όλο και πιό δύσκολος. Έπόμενος σταθμός στό φαύλο κύκλο τής φαρμακοεξάρτησης τά ύπνωτικά. Όνομάζονται Merinax, Mogadon, Mandrax, Soneryl, Dinocin...

★ ★ ★

Τί μπορεί νά έλπίζει στόν τομέα τών φαρμάκων ό Έλληνας καταναλωτής από τήν είσοδό του στην ΕΟΚ; Τί προοπτικές έχει νά πληροφορηθεί, κάποτε, όλα όσα έχει δικαίωμα νά ξέρει γύρω από τά φάρμακα;

Τήν άπάντηση θά πρέπει ίσως νά τήν άναζητήσουμε στην ιστορία τής «Άλίκης στή χώρα τών θαυμάτων». Όταν δρέθηκε κάποτε ή Άλίκη μπροστά σ' ένα σταυροδρόμι, ρώτησε τόν γάτο πού ήταν εκεί, ποιό δρόμο νά πάρει.
— Έξαρτάται πού θέλεις νά πās, τήν ρώτησε ό γάτος.
— Δέν έχει σημασία, του άπάντησε ή Άλίκη.
— Έ, τότε δέν έχει σημασία και ποιό δρόμο θά πάρεις, τής έίπε ό γάτος.

Οι εκδόσεις
ΚΕΔΡΟΣ

σας περιμένουν στο νέο τους
βιβλιοπωλείο

ΓΕΩΡΓΙΟΥ ΓΕΝΝΑΔΙΟΥ 6 (πάροδος Ακαδημίας)

Τηλ. 3615.783

ΠΟΛΩΝΙΑ '80

ΤΟ ΠΡΩΤΟΦΑΝΕΣ σέ έκταση, δυναμισμό καί αποτελεσματικότητα ξεσήκωμα τῆς πολωνικῆς ἐργατικῆς τάξης ἀποτελεῖ τώρα πιά ἓνα ἀπό τά μείζονα γεγονότα τῶν τελευταίων χρόνων.

ΓΚΡΕΜΙΣΕ μύθους δεκαετηρίδων, ἀλλά καί γέννησε ἐλπίδες σέ μιά ἐποχή κρίσης. Προκάλεσε ἀγωνιώδη ἐρωτήματα καί νέες ἀπορίες, ἀλλά μπορεῖ νά βοηθήσει στήν διερεύνηση καί κατανόηση προβλημάτων, πού χρονίζουν. Ἔκανε νά μοιάζουν ξεπερασμένες «σίγουρες» θεωρίες καί ἀχρήστευσε «ἐγγυημένα» ἀναλυτικά ἐργαλεῖα, ἀλλά πλούτισε τόν πολωνικό λαό καί τό διεθνές ἐργατικό κίνημα μέ μιά θαυμαστή ἐμπειρία, πού, ἀνεξάρτητα ἀπό τή μελλοντική της τύχη, θά πρέπει νά μελετηθεῖ καί νά ἀφομοιωθεῖ σ' ὅλες τίς διαστάσεις της.

ΣΤΑ ΝΑΥΠΗΓΕΙΑ τῆς Βαλτικῆς, τά ἀνθρακωρυχεῖα τῆς Σιλεσίας καί τά ἐργοστάσια τοῦ Λότζ διασταυρώθηκε ἡ συνειδητή πάλη γιά κοινωνικές μεταρρυθμίσεις μέ τόν βαθύ καθολικισμό, ἡ περίτεχνη τακτική στίς διαπραγματεύσεις μέ τήν περιφρόνηση τῆς Πολιτικῆς, ἡ ἀγωνία τῆς ξένης ἐπέμβασης μέ τό ξαναφούντωμα τῆς ἐθνικῆς περηφάνειας.

ΟΙ ΣΤΙΛΠΝΟΤΑΤΟΙ μύθοι τοῦ «ὑπαρκτοῦ σοσιαλισμοῦ» ἔχουν βέβαια πάψει πρό πολλοῦ νά ἀντικατοπτρίζουν τήν κοινωνική πραγματικότητα τῆς Πολωνίας καί τῶν συναφῶν χωρῶν τῆς Ἀνατολικῆς Εὐρώπης. Μήπως, ὁμως, ξεπεράστηκαν καί οἱ διστακτικές θεωρίες τῶν «παρεκκλίσεων» καί τῶν «παραμορφώσεων» μέ βάση τίς ὁποῖες ἡ εὐρωπαϊκή Ἀριστερά προσπαθεῖ νά ἐρμηνεύσει τά «παράδοξα» τῶν χωρῶν αὐτῶν, πού πολλαπλασιάζονται πλέον μέ ρυθμό χιονοστιβάδας; Πῶς θά ἀπαντήσουμε στά κρίσιμα καί ἄκρως ἐπείγοντα ζητήματα πού ἀνάδειξαν τά Πολωνικά;

ΤΙ ΣΗΜΑΙΝΕΙ καί τί ἐννοεῖ καθένας λέγοντας ἐργατικό κράτος, λαϊκή δημοκρατία, ἄλλα πρός τόν κομμουνισμό, μάζες, κόμμα, στελέχη, συνδικάτα, κλπ;

Ο ΘΕΡΜΟΣ πολωνικός Αὐγουστος ἐπιβάλλει ἀναγκαστικά μιά τομή στήν προβληματική, τόν Λόγο καί τήν Πράξη τῶν ἀριστερῶν, μά καί γενικότερα ὄλων πού ἀγωνίζονται γιά τήν ἀλλαγὴ αὐτῆς τῆς κοινωνίας καί τήν προαγωγή τῆς ἀνθρώπινης ζωῆς.

Η ΙΚΑΝΟΤΗΤΑ τῆς Ἀριστερᾶς νά παρακολουθεῖ καί νά προκαλεῖ τήν ἐξέλιξη καί ἡ εὐαισθησία της νά δέχεται νέα μηνύματα θά κριθεῖ ἀπό τό πόσο ἐγκαιρα καί πειστικά θ' ἀποκριθεῖ στά ἐρωτήματα, πού ἀνέκυψαν.

ΔΥΣΤΥΧΩΣ πρός μιά τέτοια κατεύθυνση ἐλάχιστα βοηθᾶ ἡ μέχρι τώρα πληροφόρηση

καί ἀνάλυση πού ἐμφανίστηκε στόν ἑλληνικό Τύπο. Οἱ ἐφημερίδες, σχεδόν στό σύνολό τους, ἀρκέστηκαν στήν καταχώρηση τῶν εἰδήσεων, πού ἐπαιρναν ἀπό τά ξένα πρακτορεῖα. Ἡ τηλεόραση ἀξιοποίησε τά πολωνικά μέχρι ἐκεῖ, πού τή συνέφερε, χωρίς νά παρουσιάσει ποτέ(!) ὅλα τά αἰτήματα τῶν ἀπεργῶν. Ἡ τακτική τους μοιάζει ἀρκετά μέ αὐτήν, πού ἀκολούθησαν τά διεθνή τράστ τοῦ Τύπου, χωρίς ὅμως τήν εἰλικρίνεια τῶν New York Times, πού ὁμολόγησαν τήν ἀποστροφή τους στά «... ἀνατρεπτικά καί ἐπαναστατικά συνθήματα τῶν ἀπεργῶν γιά ἐργατικά συμβούλια...» καί τήν προτίμησή τους στό σῶφρον καί ρεαλιστικό καθεστῶς τοῦ Γκιέρεκ.

★ ★ ★

ΤΟ ANTI μέ τό ἀφιέρωμα αὐτοῦ τοῦ τεύχους καί μέ ἄλλα κείμενα πού προγραμματίζει τή δημοσίευσή τους σέ ἐπόμενα τεύχη, προσπαθεῖ νά συμβάλλει στήν ἐνημέρωση, τήν ἀνάλυση καί τήν προβληματική γιά τά γεγονότα τῆς Πολωνίας. Στίς σελίδες πού ἀκολουθοῦν περιλαμβάνονται:

- Δημοσίευση σέ μετάφραση ἄρθρων, εἰδήσεων, ποιημάτων κλπ. ἀπό τά ἐνημερωτικά φυλλάδια, πού ἐξέδιδε καθημερινά ἡ «Διεργοστασιακή Ἐπιτροπή Ἀπεργίας» στά ναυπηγεῖα Λένιν. Τά φυλλάδια αὐτά, πού ἔφεραν τόν τίτλο «ΑΛΛΗΛΕΓΓΥΗ», τυπώνονταν στόν πολύγραφο τῶν ναυπηγείων καί ἀποτελοῦσαν, μαζί μέ τά τρῦκ, τό μοναδικό μέσον γραπτῆς ἐπικοινωνίας τῶν ἀπεργῶν μέ τήν κοινή γνώμη.

- Μιά ζωντανή μαρτυρία τοῦ Νίκου Χριστοδουλάκη, πού ἐπισκέφθηκε τά ναυπηγεῖα στό Γκντάνσκ καί συνομίλησε μέ τούς ἀπεργούς. Δημοσιεύονται ἐπίσης καί φωτογραφίες, πού ὁ ἴδιος τράβηξε.

- Μιά ἀνάλυση τοῦ Λευτέρη Μαυροειδῆ πάνω στήν μεταπολεμική ἐξέλιξη τῆς πολωνικῆς κοινωνίας καί τά δραματικά ἀδιέξοδα πού ἀντιμετωπίζει.

- Ἄρθρο τοῦ Πέτρου Εὐθυμίου σχετικά μέ τήν σημασία πού ἔχει γιά τήν Ἀριστερά ἡ ἐξέγερση τῶν Πολωνῶν ἐργατῶν.

- Τέλος, ἕνα ἄρθρο τοῦ Θόδωρου Πάγκαλου πού ἐπιχειρεῖ νά διατυπώσει καί νά θέσει κάποια θεωρητικά ζητήματα, ἔτσι ὅπως ἀναδείχτηκαν.

ΜΝΗΜΕΙΟ ΠΟΛΩΝΙΚΩΝ ΣΤΟΚΧΙΩΝ 1970

Μνημεῖο γιά τούς ἐργάτες πού σκοτώθηκαν τό 1970

Τό σχέδιο τοῦ μνημείου ἐγινε τήν πρώτη μέρα τῆς ἀπεργίας – στίς 14 Αὐγούστου, στά Ναυπηγεῖα «Λένιν». Τό ὕψος τοῦ μνημείου εἶναι 30 μ. Τό σχέδιο βασίζεται σέ τέσσερις σταυρούς, πού ἐνώνονται στήν κορυφή μέ ἄγκυρες. Οἱ τέσσερις αὐτοί σταυροί συμβολίζουν τούς πρώτους τέσσερις ἐργάτες πού σκοτώθηκαν στή 2η Πύλη τῶν Ναυπηγείων τοῦ Γκντάνσκ, τό Δεκέμβρη τοῦ 1970. Στήν Πολωνία, ὁ σταυρός ὑπῆρξε πάντα τό σύμβολο τῆς πίστης καί τοῦ μαρτυρίου. Ἡ ἄγκυρα εἶναι τό σύμβολο τῆς ἐλπίδας. Ἡ δάδα, πού εἶναι τοποθετημένη στή βάση τοῦ μνημείου, συμβολίζει τή ζωή. Τό μνημεῖο αὐτό πρέπει νά θυμίζει ἐκείνους πού θέλησαν νά ἀπομακρύνουν τά σύμβολα αὐτά ἀπό μᾶς.

Τό σχέδιο αὐτό, μέ τή λεζάντα πού τό συνοδεύει, εἶναι παρμένο ἀπό τό πληροφοριακό δελτίο «SOLIDARNOSĆ» τῆς ΔΑΕ, ὑπ' ἀριθμ. 4 τῆς 25/8/80.

Ἡ κάρτα ἐλεύθερης εἰσόδου στὰ ναυπηγεία, πού χορηγήθηκε στὸν Ν. Χριστοδουλάκη ἀπὸ τὴν Γραμματεία τῆς Διεργαστασιακῆς Ἀπεργιακῆς Ἐπιτροπῆς.

ΜΕ ΤΟΥΣ ΑΠΕΡΓΟΥΣ ΤΟΥ ΓΚΝΤΑΝΣΚ

τοῦ Νίκου Χριστοδουλάκη

ΠΑΙΡΝΟΝΤΑΣ, τὴ Δευτέρα 25 Αὐγούστου, τὸ βραδινὸ τραῖνο ἀπὸ τὴ Βαρσοβία γιὰ τὸ Γκντάνσκ, πολὺ μικρὴ ἰδέα εἶχα γιὰ τὸ τί ἀκριβῶς γίνεται ἐκεῖ. Οἱ πῖο πρόσφατες ξένες ἐφημερίδες πού ὑπῆρχαν, ἦταν τῆς Τετάρτης 20 Αὐγούστου καὶ τὰ ἰσχυρὰ παρὰσιτα πού ξανάρχισαν νὰ «βομβαρδίζουν» τὴ συχνότητα τοῦ BBC καὶ τῶν ἄλλων ξένων σταθμῶν, δὲν ἐπέτρεπαν σὲ κανένα, Πολωνὸ πολίτη, ν' ἀκούσει κάτι, ὅτιδήποτε σχετικὸ μὲ τὶς ἀπεργίες στὴ Βαλτική.

Ἡ «Ἀπεργία» τῆς Ἐνημέρωσης

ΟΥΤΕ λόγος φυσικὰ νὰ γίνεται γιὰ ἐπίσημη πληροφόρηση. Ἐκτὸς ἀπὸ τὸ λόγο τοῦ Γκιέρεκ, πού μεταδόθηκε τὴ Δευτέρα 18/8 καὶ τὴν ἀνακοίνωση τοῦ κυβερνητικοῦ ἀνασχηματισμοῦ, καμιά ἄλλη μνεῖα δὲν γινόταν γιὰ τὶς ἀπεργίες, οὔτε στὶς ἐφημερίδες, οὔτε στὸ ραδιόφωνο ἢ τὴν τηλεόραση. Καθὼς μάλιστα εἶχε διακοπὴ καὶ ἡ τηλεφωνικὴ σύνδεση μὲ τὸ Γκντάνσκ, ἦταν ἐξαιρετικὰ σπάνιο νὰ βρεῖς κάποιον στὴ Βαρσοβία, πού νὰ μπορεῖ νὰ σοῦ μεταδώσει μερικὰ σίγουρα νέα, ἐκτὸς ἀπὸ τὴν διάχυτη παντοῦ ἀγωνία γιὰ ἐξωτερικὴ ἐπέμβαση.

ΜΟΝΑΔΙΚΗ πηγὴ κάποιων αὐθεντικῶν πληροφοριῶν ἔμειναν ἔτσι οἱ φοβισμένοι τουρίστες, πού γυροῦσαν ἐσπευμένα ἀπὸ τὸ Γκντάνσκ, τὸ Σόποτ καὶ τὴ Γκντύνια. Ἡ καθολικὴ ἀπεργία εἶχε ματαιώσει τὶς περισσότερες ἀεροπορικὲς πτήσεις ἀπὸ τὴ Βαλτικὴ ἀπὸ ἔλλειψη καυσίμων, ἐνῶ ταυτόχρονα ἡ ἀπεργία τῶν ὁδηγῶν ταξί καὶ λεωφορείων ἔκανε ἀδύνατη καὶ τὴ μετάβαση στὸ ἀεροδρόμιο. Ἐπέστρεφαν, ἔτσι, ἀναγκαστικά μὲ τὰ ἠλεκτροκίνητα τρένα, μεταφέροντας μιά εἰκόνα τῆς κατάστασης, πού ἐπικρατεῖ στὴ βόρεια περιοχὴ, μὲ βάση τὴν προσωπικὴ τους ταλαιπωρία καὶ συχνὰ μὲ τὴν ὀργὴ τοῦ ἀνθρώπου, πού ἀναγκάζεται νὰ ἀνατρέψει τὸ πρόγραμμα τῶν διακοπῶν του...

Στὸ νεκρωμένο Γκντάνσκ

ΣΤΟ Γκντάνσκ ἔφτασα στὶς 6 τὸ πρωί, ὥρα πού οἱ δρόμοι εἶναι γεμάτοι ἀπὸ ἀνθρώπους, πού πᾶνε στοὺς τόπους τῆς δουλειᾶς τους, γιὰ νὰ μάθουν τὴν ἐξέλιξη τῶν γεγονότων, νὰ συζητήσουν μὲ τοὺς συναδέλφους τους καὶ νὰ μεταδοῦν ἀργότερα στὰ ναυπηγεία Λένιν, ὅπου ἔχουν ἐγκατασταθεῖ τὰ ἐπιτελεῖα τῶν ἀπεργιακῶν ἐπιτροπῶν. Ἀρχίζω νὰ περπατῶ στὴ διομηχανικὴ περιοχὴ τοῦ Γκντάνσκ. Ὅλα τὰ ἐργοστάσια εἶναι νεκρὰ καὶ καμιά ὑψικάμιнос δὲν καπνίζει. Στὶς πύλες ἔχουν ἀναρτηθεῖ προχειροφτιαγμένες πολωνικὲς σημαίες· σημάδι ὅτι οἱ ἐργαζόμενοι, ἐκεῖ, ἀπεργοῦν. Σὲ μερικὰ προαύλια βλέπεις ἐργάτες νὰ συζητοῦν, ἐνῶ ἄλλοι, φορώντας τὴ φόρμα τους, ἔχουν ἤδη ξεκινήσει γιὰ τὰ ναυπηγεία.

ΕἶΝΑΙ ἡ 13ῃ μέρα τῆς ἀπεργίας, πού ἔχει παραλύσει τὰ πάντα. Ἐκτὸς ἀπὸ τὰ ἐργοστάσια ἀπεργοῦν καὶ ὅλες οἱ Ὑπηρεσίες, τὰ πρατήρια καυσίμων, τὰ λεωφορεῖα, οἱ ὁδηγοὶ ταξί,

τὰ περισσότερα καταστήματα. Ἀκόμα καὶ τὸ τουριστικὸ γραφεῖο στὸ μεγάλο ξενοδοχεῖο HEVELIUS, πού πῆγα γιὰ νὰ ἀγοράσω ἓνα χάρτη τῆς πόλης, εἶναι κλειστὸ. Μόλις τὴν προηγούμενη μέρα εἶχαν ἀνοίξει τὰ ταχυδρομεῖα καὶ μερικὰ ἐστιατόρια.

Ἡ ΩΡΑ εἶναι πιά περασμένες 9 καὶ οἱ δρόμοι τῆς ὁμορφῆς βαλτικῆς πόλης εἶναι ἔρημοι...

Σ' ὅλη τὴ διαδρομὴ μου στὴν πόλη, συναντῶ πολὺ συχνὰ ἀτυνομικὲς περιπέλους τῶν δύο ἀτόμων μὲ ὄπλα, γκλόμπς καὶ ἀσυρμάτους. Μοῦ κάνουν ἐντύπωση ὅτι δὲν φοροῦν τὸ κανονικὸ κοστοῦμι τῆς Μιλίτσιας, πού βλέπεις στὴ Βαρσοβία, ἀλλὰ, στολές ἐκστρατείας μὲ φόρμα, κράνος καὶ ἄρβυλα.

ΠΑΙΡΝΩ τὸ δρόμο πρὸς τὸ Nowy Port ἀκολουθώντας πολλοὺς ἄλλους, πού βαδίζουν πρὸς τὰ κεῖ. Πεντακόσια περίπου μέτρα πρὶν τὰ ναυπηγεία, δύο περιπολικά ἔχουν μπλοκάρει τὸ δρόμο καὶ ἀπαγορεύουν τὴν προσπέλαση σ' αὐτοκίνητα. Πού καὶ πού ἐλέγχουν τὰ στοιχεῖα μερικῶν πολιτῶν, πού κατευθύνονται πρὸς τὰ ναυπηγεία.

Σταυροὶ καὶ Εἰκονίσματα

ΟΤΑΝ φτάνω μπροστὰ στὴν πύλη μὲ τὴν τεράστια ἐπιγραφή «STOCZNIA GDANSK im LENINA», ἔχει ἤδη μαζευτεῖ πολὺς κόσμος, πού συζητᾶ σὲ «πηγαδάκια» ἢ μὲ τοὺς ἐργάτες πίσω ἀπὸ τὰ κάγκελα. Κάθε φορὰ πού τὸ megafono τῆς πύλης μεταδίδει μηνύματα τῶν ἀπεργῶν χειροκροτοῦν καὶ μερικοὶ φωνάζουν συνθήματα. Λίγα μέτρα πῖο πέρα ἔχει στηθεῖ ἓνας μεγάλος ξύλινος σταυρὸς, στεφανωμένος μὲ λουλούδια, στὴ μνήμη τῶν ἀπεργῶν πού σκοτώθηκαν ἀπὸ τὴ Μιλίτσια στὴν ἐξέγερση τοῦ Στετίν τὸ 1970. Πολλοὶ στέκονται σ' αὐτὸ τὸν σταυρὸ καὶ προσκυνοῦν ἢ ρίχνουν λουλούδια.

ΤΕΣΣΕΡΙΣ μέρες βρισκομαί στὴν Πολωνία καὶ ἔχω ἀρχίσει νὰ συνηθίζω τὶς ἐκδηλώσεις τοῦ ἔντονου καθολικισμοῦ τῶν Πολωνῶν, νιώθω ὅμως ἓνα ἰσχυρὸ σοκάρισμα βλέποντας τὴν πύλη τῶν ναυπηγείων γεμάτη ἀπὸ πορτραῖτα τοῦ Πάπα Παύλου καὶ κάμποσους πολίτες νὰ δίνουν μικρὰ εἰκονίσματα στοὺς ἐργάτες, πού τὰ παίρνουν καὶ τὰ φύλαγαν στὴν μέσα τσέπη τῆς φόρμας τους....

Ο Νίκος Χριστοδουλάκης ανάμεσα στους απεργούς των ναυπηγείων που παρακολουθούν την άναμετάδοση των διαπραγματεύσεων.

ΤΕΤΟΙΑ πράγματα, όσο μεμονωμένα κι αν υποθέσεις πως είναι, όσο και να προσπαθήσεις να τα εξηγήσεις με τις φόρμουλες της «θηρησκευτικής άλλοτριώσης των μαζών» ή με την ιστορική αντίθεση στον γερμανικό προτεντατισμό και την ρωσική ορθοδοξία σου αφήνουν ένα σκεπτικισμό, σου μεγαλώνουν τα ερωτήματα και τις απορίες, σε αναγκάζουν τελικά να δεις και να δεχτείς καταστάσεις μ' ένα διαφορετικό μάτι, από αυτό που έχουμε συνηθίσει να βλέπουμε και να ερμηνεύουμε τα κοινωνικά φαινόμενα...

Στά κατειλημμένα Ναυπηγεία

ΣΤΟ ΜΕΤΑΞΥ ή κίνηση έξω από την πύλη μεγαλώνει. Άρκετοί πολίτες στέκονται και διαβάζουν τον αναρτημένο πίνακα με τα 21 αιτήματα, ρίχνουν λεφτά στο απεργιακό ταμείο ή μεταφέρουν τρόφιμα για τους απεργούς. Μιά κοπέλα κουβαλά μερικά πακέτα χαρτί πολυγράφου και τό παραδίνει σε έναν εργάτη. Κάθε τόσο ανεβαίνουν εργάτες στην οροφή του φυλακίου

Πολίτες του Γκντάνσκ έξω από την πύλη των ναυπηγείων συζητούν με τους απεργούς και πληροφορούνται τις εξελίξεις.

της πύλης και σκορπούν τρύνκ και ενημερωτικά δελτία, που εκδίδει η απεργιακή επιτροπή.

ΣΤΗΝ είσοδο υπάρχουν πολλαπλές φρουρές και έλεγχοι, για όποιον θέλει να περάσει μέσα. Ίδιαίτερα σχολαστικοί είναι για τους Πολωνούς, ενώ είναι πιο ελαστικοί στους ξένους. Μέ αφήνουν και περνά, αφού τους εξηγήσω ότι είμαι Έλληνας και τους δείξω μία ταυτότητα του ΑΝΤΙ και τό διαβατήριό μου: Στά πολωνέζικα ό "Έλληνας προσφέρεται κάπως σαν «γκ(έ)ρεκ» και φυσικά βρίσκουν άφορη για λογοπαίγνια.

ΜΕΣΑ στα ναυπηγεία οί πιο πολλοί εργάτες μαζεμένοι παρές παρές συζητούν, άλλοι ξαπλωμένοι στο γρασίδι απολαμβάνουν την αναπάντεχη λιακάδα. Μερικοί παίζουν σκάκι, κάνουν βόλτες με τά κλάρι των ναυπηγείων ή διαβάζουν έφημερίδες. Προσπαθώ να μιλήσω μαζί τους, αλλά δέν βρίσκεται κανείς να ξέρει Άγγλικά και μου δείχνουν να πάω στή μεγάλη

αίθουσα συγκεντρώσεων, όπου έχουν εγκατασταθεί οί άπεργιακές επιτροπές όλων των εργαζομένων της περιοχής.

Στό χόλ του κτιρίου βρίσκεται ή Γραμματεία των άπεργιακών επιτροπών, πού εκδίδει κάρτες είσόδου, βοηθά τους δημοσιογράφους και μοιράζει ενημερωτικά φυλλάδια. Δίπλα είναι ή μεγάλη αίθουσα όπου βρίσκονται οί εκλεγμένοι εκπρόσωποι των άπεργών. Σ' ολόκληρη τήν περιοχή Γκντάνσκ, Γντύνιας και Σόποτ άπεργούν πάνω άπό 400 εργοστάσια, ύπηρεσίες ή όργανισμοί, πού περιλαμβάνουν 300.000 εργαζόμενους. Άπό κάθε εργοστάσιο έχουν σταλεί δύο εκπρόσωποι πού συνιστούν τό άπεργιακό Consilium και έχουν εκλέξει τήν «Διεργοστασιακή Άπεργιακή Έπιτροπή».

Οί πάνω άπό όκτακόσιοι αντιπρόσωποι ανεβαίνουν συχνά στό βήμα και διαβάζουν τίς αποφάσεις των συνελεύσεων τους, ψηφίσματα συμπαράστασης ή άνακοινώνουν κατάθεση χρημάτων στό κοινό άπεργιακό ταμείο. Σ' όλα τά τραπέζια βλάνει άθροδοχεία μέ κόκκινα γαρούφαλλα, τό λουλούδι όλων των έξεγέρσεων...

Μου κάνει εντύπωση ό μικρός αριθμός ξένων δημοσιογράφων πού βρίσκονται μέσα στήν αίθουσα. Άν έξαιρέσει κανείς ή Γαλλική Τηλεόραση και κάμποσους Γάλλους δημοσιογράφους, άπομένουν μερικοί δημοσιογράφοι άπό ή Νορβηγία, ή Φιλανδία, ήν Αύστραλία, ίσως και κάποιοι άλλοι πού δέν τους πρόσεξα ή έλειπαν εκείνη ή στιγμή. Ή άπορία μου γίνεται ακόμα μεγαλύτερη, όταν μαθαίνω πως σε λίγη ώρα άναμενεται να φτάσει ό αντιπρόεδρος της κυβέρνησης Μ. Γιαγκέλσκι, για να άρχίσει τίς προκαταρκτικές διαπραγματεύσεις με τους άπεργούς, γεγονός πού κανονικά θά 'πρεπε να 'χει προσελκύσει τό ενδιαφέρον των κάθε λογής έφημερίδων και μέσωσν ενημέρωσης. Λίγο άργότερα γνώρισα και τόν Γκέοργκ Μπρόντζκι, άνταποκριτή του Άσοσιέιτεντ Πρέσ στή Βαρσοβία, πού μου είπε πως βρίσκεται εκεί, μόνο άπό προσωπική περιέργεια και για να βοηθά τους υπόλοιπους ξένους δημοσιογράφους στή συνενόηση.

- Τό Άσοσιέιτεντ, μου λέει, δέν δείχνει κανένα ιδιαίτερο ενδιαφέρον για τά «Πολωνικά».

● Ή άπορία μου άρχισε να λύνεται όταν, γυρνώντας στήν Ελλάδα, είδα πως και κανένα συγκρότημα του έλληνικού Τύπου δέν καταδέχτηκε να στείλει επί τόπου άνταποκριτές για πληρέστερη ενημέρωση του άγνωστικού κοινού, παρ' όλο πού σ' άλλες περιπτώσεις άνάγγελλαν με πολύ κομπασμό ιδιαίτερες άποστολές στό Ίράν, τό Σαχραουί, τό Άφγανιστάν, τό Σαλδαντόρ, κλπ.

Ένας φοιτητής του Πανεπιστημίου της Βαρσοβίας, πού έχει έρθει σαν διερμηνέας ενός ξένου δημοσιογράφου, μου εξηγή ήν κατάσταση πού επικρατεί στα ναυπηγεία, πως εκλέγονται οί επιτροπές, τί περιλαμβάνεται στα αιτήματα των άπεργών και ποιοί άποτελούν τήν άπεργιακή επιτροπή. Τόν ρωτώ γιατί δέν υπάρχουν πολλοί φοιτητές εδώ, πού να ενδιαφέρονται για τό εργατικό κίνημα και να εκδηλώνουν κάποιας μορφής συμπαράσταση.

- Έκτός άπό τίς καλοκαιρινές διακοπές, μου άπαντά, πρέπει να λάβεις ύπόψη σου και τό άσχημο κλίμα πού επικρατεί στα Πανεπιστήμια. Οί μαζικές όριστικές άποβολές φοιτητών, μετά τήν φοιτητική έξέγερση του Μάρτη 1968 και τήν άγρια άστυνομική καταστολή της, έχουν κάνει πολλούς να φοβούνται. Άρκετοί, όμως, πού ενδιαφέρονται βρίσκουν τρόπους και για να ενημερώνονται και για να βοηθούν...

Οί συνομιλίες

Κατά τίς 11 ή ώρα φτάνει στα ναυπηγεία με πούλμαν ό Γιαγκέλσκι μαζί με τόν κυβερνητικό έπίτροπο της βόρειας περιφέρειας και τους συνεργάτες του. Ο Γιαγκέλσκι χαμογελά και κουνά διατακτικά τό χέρι του για να χαιρετίσει τους εργάτες, αυτοί όμως παραμένουν σιωπηλοί και δέν κάνουν καμία κίνηση άνταπόδοσης. Τήν ίδια ύποδοχή συναντά και άπό τους εκπροσώπους των άπεργών, οί όποιοι όμως χειριζοτούν

Στιγμιότυπα στά ναυπηγεία.

θερμά την αντιπροσωπεία τους, πού βγαίνει από την αίθουσα για νά συμμετάσχει στίς διαπραγματεύσεις.

Στήν διπλανή αίθουσα τών συζητήσεων δέν επιτρέπεται ή είσοδος δημοσιογράφων, ύπάρχει όμως μεγαφωνική άναμετάδοση σ' όλο τό χώρο τών ναυπηγείων, μέχρι και τό μεγάφωνο τής πύλης, όπου έχει συγκεντρωθεί μεγάλο πλήθος κόσμου, γύρω στίς 5.000.

Πολύ συχνά οί όμιλίες τών μελών τής επιτροπής διακόπτονται από έπευφημίες τών εκπροσώπων, αλλά και από συνθήματα, πού φωνάζουν συγκεντρωμένοι εργάτες έξω από τό κτίριο. Συνθήματα για έλευθερα συνδικάτα και αύξήσεις φωνάζουν και οί συγκεντρωμένοι πολίτες έξω από τά ναυπηγεία.

Οί συζητήσεις, μετά από δύομισι ώρες, διακόπτονται για τό άπόγευμα και ή κυβερνητική αντιπροσωπεία άποχωρεί άνάμεσα από τό σιωπηλό πλήθος τών εργατών. Σέ λίγο εμφανίζεται στήν πόρτα ό Λέχ Βαλέσα πού γίνεται άντικείμενο θερμών εκδηλώσεων. Τόν χειροκροτούν, τού ζητούν αυτόγραφο, τόν άγκαλιάζουν, ενώ αυτός προχωρεί μέ τό χέρι ψηλά, φωνάζοντας: «Θά νικήσουμε».

Μετά τό τέλος τών συζητήσεων, ό πολός κόσμος άρχίζει νά άποχωρεί από τά ναυπηγεία, ενώ οί εργάτες σχηματίζουν σθρές για τό μεσημεριανό φαγητό. Τρώνε στά έστιατόρια τών ναυπηγείων μέ τρόφιμα, όμως, πού φέρνουν οί δικοί τους και οί κάτοικοι τού Γκντάνσκ.

Τίς διάφορες δουλειές και δραστηριότητες μέσα στά ναυπηγεία τίς συντονίζει μιά «Επιτροπή Κατάληψης», πού μπορείς νά τήν διακρίνεις από τά κόκκινα περιβραχιόνια. Άνάμεσα στά μέλη της ύπάρχουν υπεύθυνοι πύλης, έστιατορίου, πολυγράφων, υπεύθυνος μεγαφώνων και μαγνητοφωνήσεων, πού

χαριτολογώντας, άποκαλεί τόν έαυτό του «minister of communications» και πολλοί άλλοι.

«Οί Πολωνοί είναι δύσκολοι αντίπαλοι»

Τρεις από τήν επιτροπή φορούν περιβραχιόνια μέ τίς φράσεις «English speaking», «On parle Français» «Deutsch Sprechen» αντίστοιχα, για νά βοηθούν τούς ξένους πού επισκέπτονται τά ναυπηγεία. Καταφέρνω και μιλώ για λίγο μόνος μου μέ αυτόν πού ξέρει Άγγλικά. Μού λέει πώς ή μέρα αυτή είναι ιδιαίτερα σημαντική, γιατί άρχισαν οί διαπραγματεύσεις μέ κάποια σοβαρότητα και ή κυβέρνηση έγκατέλειψε τίς άνοησίες για «ξένους δάκτυλους» και «άντισοσιαλιστικά στοιχεία». Τόν ρωτώ μήπως αυτά είναι άπλά ένας έλιγμός για νά κερδίσει χρόνο κι άν φοβάται μιά ένδεχόμενη επέμβαση από τήν «προστατίδα ύπερδυναμη».

— Κοίταξε γύρω σου, μού άπαντά, και μπορείς νά διαπιστώσεις πόσο άποφασισμένοι είμαστε για τά αίτήματά μας. Όσο για τούς Ρώσους, ξέρονμε δέβαια τί συνέδη στήν Ούγγαρία και τήν Τσεχοσλοβακία, οί Πολωνοί όμως δέν είναι καθόλου εύκολοι σάν αντίπαλοι.

— Παντού βλέπω φωτογραφίες τού Πάπα και άρκετοί εργάτες δείχνουν νά πιστεύουν βαθιά στό θεό. Φαντάζομαι νά έμαθες πώς και ό Πάπας και ό Βισίνσκν δήλωσαν έμμεσα πώς θά προτιμούσαν νά σταματήσετε τίς άπεργίες.

— Στή Πολωνία πάρα πολλοί είναι θρησκευόμενοι, άνάμεσά τους μάλιστα πολλοί νέοι. Αυτό, όμως, δέν σημαίνει πώς καθορίζουν τή στάση τους στήν άπεργία από τό τί θά πει ό Πάπας, ακόμα κι άν κατάγεται από τήν Κρακοβία. Όσο για τίς θρησκευτικές εκδηλώσεις, καθένας εδώ μέσα είναι έλεύθερος νά εκφράζει αυτό πού πιστεύει.

— Για τό KOR τί γνώμη έχεις; Έχει επιρροή άνάμεσα στούς εργάτες; Ίδιαίτερα, τί γνώμη έχεις για τόν Κοϋρον;

— Τό βιβλίο τού Κοϋρον τό 'χουν διαβάσει άρκετοί. Άρκετοί διαβάζουν επίσης και τό «Ραμπόντι» (Σ.Σ. έφημερίδα πού εκδίδει τό KOR — Έπιτροπές Κοινωνικής Αυτοάμυνας). Κι

ΕΦΗΜΕΡΙΔΑ ΤΩΝ ΑΠΕΡΓΩΝ

Τό τετρασέλιδο «Πληροφοριακό Δελτίο τής Άπεργίας» τυπωνόταν στά Ναυπηγεία τού Γκντάνσκ και είχε τόν τίτλο «Άλληλεγγύη» (Solidarnosc). Τό σχήμα τού δελτίου είναι 14,5 X 21 έκατοστά και, όπως φαίνεται, σέ αυτό καταχωρούνταν κείμενα έγκεκριμένα από τή Διεργουστασιακή Άπεργιακή Έπιτροπή τών Ναυπηγείων τού Γκντάνσκ.

STRAJKOWY BIULETYN INFORMACYJNY

SOLIDARNOSC

STOCZNIA GDANSKA — Dnia 25 sierpnia 1980 r.

Nr 1

Z ostatniej chwili

1. W dniu 22.08.80 3-osobowa delegacja MKS siozyla na rece V-ego Prezesa Rady Ministrów kolejno wezwania do podjecia rozmów. V-ego Prezes przyjal delegacje i powtorzil odhód wezwania. Ustalono, ze następnego dnia Wojewoda Gdański podejmie wstepne rozmowy z przedstawicielami MKS-u.
2. W dniu 23.08.80 Prezydium MKS poinformowalo, ze propozycja Wojewody Gdańskiego "namiarania kontaktu roboczego" z MKS zostala przyjeta pozytywnie. Prezydium wyslaczyno 4-ro osobowa Komisje dla rozuznienia tych przygotowan.

Τό δελτίο ύπ' αριθμό 1. (23 Αύγουστου) περιέχει:

- I. Ειδήσεις για τήν εξέλιξη τής άπεργίας.
- II. Μιά διακήρυξη τής ΔΑΕ, μέ τήν όποία καταγγέλλεται ό τρόπος πού τά κρατικά μέσα ενημέρωσης παρουσιάζουν τήν κατάσταση και τίς προθέσεις τών άπεργών.
- III. Ένα κείμενο-έγχειρίδιο περί άπεργίας.

ανάμεσα στις απεργιακές Έπιτροπές υπάρχουν άτομα που συμπαθούν ή συνεργάζονται με το KOR. Άλλα υπάρχουν και πάρα πολλοί που είναι άνεξάρτητοι, ή καθολικοί, κλπ.

Ξαναγυρίζουμε στην μεγάλη αίθουσα των απεργιακών επιτροπών. Στο βήμα βρίσκεται ένας απεσταλμένος μιάς «Ομάδας Νέων Έργατών» από την Νορβηγία, που διαβάζει ένα μήνυμα στ' Αγγλικά. Οί εκπρόσωποι των απεργών έπευφημοῦν ζωηρά, όταν ακούνε μεταφρασμένο στα Πολωνέζικα τό μήνυμα: «... οί Νορβηγοί εργάτες αντιμετώπιζον τά δικά σας προβλήματα και σεις σύντροφοι αγωνίζεστε τώρα και για τά δικά τους προβλήματα...».

— Βλέπεις μου λέει ό συνομιλητής μου, δέν αγωνιζόμαστε μόνο για μερικά ζλότυ παραπάνω. Ό άγώνας μας και τά αιτήματά μας έχουν μεγάλη σημασία και για τούς εργαζόμενους σ' άλλες χώρες. Άν κατακτήσουμε, τελικά, τά ελεύθερα συνδικάτα, πιστεύουμε πώς εκτός από τή πολωνική εργατική τάξη, βοηθάμε σημαντικά και τούς εργάτες των άλλων χωρών του «ύπαρκτου σοσιαλισμού»...

— Πιστεύεις πραγματικά, τόν ρωτώ, ότι τέτοιες μεταρρυθμίσεις είναι δυνατό να τίς άντέξει τό σημερινό σύστημα; Άκόμα κι αν υποθέσουμε ότι τίς κερδίζετε δέν θά κοιτάξουν να τίς περιορίσουν, να καταστείλουν εκ των υστέρων τό κίνημά σας; Έν ανάγκη να επέμβουν;

— Ό άγώνας μας δέν πρόκειται να σταματήσει με τήν υπογραφή κάποιας συμφωνίας. Είναι αρκετά μακρύς ακόμα...

— Τό αιώνιο σύνθημα ότι ό άγώνας πάντα συνεχίζεται. Έγώ σέ ρωτώ, τί προσδοκās να κατακτήσετε τώρα, στίς δεδομένες συνθήκες.

— Τά οικονομικά μας αιτήματα είναι απαραίτητο να ικανοποιηθούν για να εξασφαλίσουμε ένα άνεκό επίπεδο διαβίωσης. Ίσως είναι δύσκολο να καταλάβεις ότι έχουμε φτάσει στα όρια. Τό σύστημά μας έχει ξεχαρβαλωθεί αρκετά. Χρειάζεται και για λόγους δικής του αυτοσυντήρησης νέους θεσμούς για να μπορέσει να αντιμετώπισει τά όξυμένα κοινωνικά προβλήματα. Μέσα σέ μιά τέτοια κατάσταση γίνεται ρεαλιστικό ακόμα

Στήν ουρά για τό μεσημεριανό φαγητό...

και τό αίτημα των ελεύθερων συνδικάτων, παρ' όλο που φαινόταν αδιανόητο πριν λίγα χρόνια...

Τήν άλλη μέρα περπατώντας στην σκυθρωπή Βαρσοβία και βλέποντας τούς Πολωνούς να ψάχνουν μάτια για κάποια είδηση στίς κομματικές εφημερίδες, σκέφτομαι πόσο αδύνατα στάθηκαν πάντα τά έμπόδια που προσπάθησαν να πνίξουν μηνύματα. Άκόμα και μόνο ό άέρας να μεταδίνει τή φωνή των απεργών του Γκντάνσκ, καταλαβαίνεις πώς δέν θ' άργήσει να άπλωθει σ' όλη τή Πολωνία.

ΠΛΗΡΟΦΟΡΙΑΚΟ ΔΕΛΤΙΟ ΤΗΣ ΑΠΕΡΓΙΑΣ ΑΛΛΗΛΕΓΥΗ

Ναυπηγεία του Γκντάνσκ

23 Αύγουστου 1980 άρ. φ. 1.

I. Στίς 22.8.1980, τριμελής αντιπροσωπεία της Διεργασιασικής Άπεργιακής Έπιτροπής (ΔΑΕ) επέδωσε στον αντιπρόεδρο τής κυβέρνησης μιά άκόμη πρόσκληση για τήν έναρξη συνομιλιών. Ό αντιπρόεδρος τής κυβέρνησης δέχτηκε τήν αντιπροσωπεία και επιβεβαίωσε τήν παραλαβή τής πρόσκλησης. Συμφωνήθηκε ότι τήν επομένη ήμέρα οί κρατικές άρχές τής επαρχίας του Γκντάνσκ θά άρχίσουν προκαταρκτικές συζητήσεις με τούς αντιπροσώπους τής ΔΑΕ.

II. Στίς 23.8.1980, τό προεδρείο τής ΔΑΕ ανακοίνωσε ότι ή πρόταση των κρατικών άρχών τής επαρχίας Γκντάνσκ, να άρχίσουν διερευνητικές συνομιλίες με τήν ΔΑΕ, έγινε δεκτή ως θετική ενέργεια. Τό προεδρείο όρισε τετραμελή επιτροπή για τήν έναρξη των προκαταρκτικών συζητήσεων.

Οί συζητήσεις άρχισαν στίς 23.8.80, στίς 2 μ.μ. στα Ναυπηγεία του Γκντάνσκ. Συμμετέχουν, από τήν πλευρά του προεδρίου, οί Bogdan Lis, Andrzej Gwiazda, Lech Badkowski και Zdzislaw Kobylinski, ενώ, από τήν πλευρά των κρατικών άρχών είναι ό Jerzy Kolodziefski. Σάν παρατηρητές στίς συνομιλίες παρευρίσκονται: ό προεδρεύων του προεδρίου τής ΔΑΕ Lech Walesa και ό διευθυντής τής Ναυπηγείων Klemens Gniech.

Επιβεβαιώθηκε ότι σήμερα, στίς 8 μ.μ., θά άφίχθει στα Ναυπηγεία κυβερνητική αντιπροσωπεία, για να άρχισι συνομιλίες με τή ΔΑΕ.

Διακήρυξη τής ΔΑΕ (23. 8. 80)

Όλη ή χώρα περιμένει με άγωνία ούσιαστικές και άληθινές πληροφορίες για τήν άπεργία. Όστόσο, οί πληροφορίες που

δίνονται από τόν Τύπο, τό ραδιόφωνο και τήν τηλεόραση είναι παραπονημένες και σέ μερικά μόνο σημεία ανταποκρίνονται στην άλήθεια. Άποκρύπτουν τελείως τό γεγονός ότι στό Γκντάνσκ ύπάρχει ή ΔΑΕ, όπως επίσης και οί αντίστοιχες με αυτήν επιτροπές στό Στετίνο και στό Έμπλαγκ. Άποκρύπτουν τό σημαντικό, για τήν εκτίμηση τής κατάστασης, γεγονός ότι ή άπεργία είναι άπόλυτα συντονισμένη και ότι κατευθύνεται από διεργασιασικές απεργιακές επιτροπές, που έχουν έλεγει με δημοκρατικό τρόπο, επιτροπές που έχουν σκοπό να προχωρήσουν σέ επίσημες συνομιλίες με τίς άρχές. Δέν δίνεται στό λαό ή πληροφορία ότι ή κυβερνητική επιτροπή που βρίσκεται στό Γκντάνσκ και στό Στετίνο δέν θέλησε, μέχρι στιγμής, να άρχισι συνομιλίες με τόν εκπρόσωπο των απεργιακών επιτροπών.

Άποκρύπτουν τήν έμπιστοσύνη των απεργών προς τή ΔΑΕ, ή όποία αποτελείται από αντιπροσώπους όλων των τμημάτων που άπεργούν. Αύτή τήν έμπιστοσύνη δέν μόρεσαν να τήν κλονίσουν οί προσπάθειες των κρατικών άρχών να έχουν ξεχωριστές συνομιλίες με αντιπροσώπους όρισμένων εργοστασίων ή τμημάτων. Άποκρύπτουν τόν κατάλογο των αιτημάτων που οί άπεργοί έστειλαν στην κυβέρνηση με τήν ΔΑΕ, στίς 18 Αύγουστου. Άνάμεσα στα αιτήματα αυτά βρίσκεται και ή σημαντικότερη διεκδίκηση των Πολωνών εργατών: ή δημιουργία ελεύθερων συνδικάτων.

Υπενθυμίζεται ότι οί διασπαστικές συνομιλίες, με τίς όποιες οί κρατικές άρχές προσπαθούν να εξαγοράσουν όρισμένες ομάδες των άπεργών εργατών χορηγώντας αύξήσεις μισθών, είναι στην πραγματικότητα μιά προσπάθεια που άποσκοπει στην ικανοποίηση ενός μέρους των αιτημάτων μας και, κατά συνέπεια, στό σταμάτημα τής άπεργίας.

Δημιουργείται ή εντύπωση ότι δέν άπεργούν τά εργοστάσια

’ Από τήν ’Ανοιξη τῆς Βαρσοβίας στό Καλοκαίρι τῆς Βαλτικῆς

τοῦ Λευτ. Μαυροεῖδη

Ἡ ΑΝΤΙΚΑΤΑΣΤΑΣΗ τοῦ Γκιέρεκ ἀπὸ τὸν Κάνια, μπορεῖ νά ἀποτελεῖ τὴ «λογική συνέπεια» τῶν γεγονότων πού προηγήθηκαν. Είναι, πάντως, ἀκόμα νωρίς γιὰ νά ξέρει κανεὶς τὸ παρασκήνιο τῆς ἐκλογῆς αὐτῆς καὶ τοὺς ὑπολογισμούς πού τὴν ὑπαγόρευσαν. Μία πρώτη ἐρμηνεία πού δόθηκε εἶναι ὅτι ἴσως πρόκειται γιὰ μιὰ προσωρινὴ ἐπιλογή «καθησυχαστικοῦ χαρακτήρα». Καθησυχαστικοῦ ἔναντι τῶν ἀπεργῶν ἐργατῶν – κατὰ πρῶτο λόγο, τῶν ἀνθρακωρύχων τῆς Σιλεσίας, πού εἶχαν προβάλει τὸ αἶτημα τῆς ἀποπομπῆς τοῦ Γκιέρεκ. Καθησυχαστικοῦ ἐπίσης ἔναντι τοῦ ΚΚΣΕ πού ἔζησε μὲ ἐκδηλῆ ἀνησυχία καὶ τὴν ἀπεργία καὶ τὸν τρόπο μὲ τὸν ὁποῖο λύθηκε. Ἀνεξάρτητα, πάντως, ἀπὸ τοὺς λόγους γιὰ τοὺς ὁποίους τὰ μέλη τῆς Κ.Ε. κατέληξαν – ὁμόφωνα, ὅπως ἀνακοινώθηκε – στὴν ἐκλογὴ τοῦ Στ. Κάνια, εἶναι σαφές ὅτι ἡ πολωνικὴ κρίση βρίσκεται σὲ πλήρη ἐξέλιξη. Τὸ εἶπε ὁ ἴδιος ὁ Στ.

Κάνια, ἐπισημαίνοντας (ἢ θεωρώντας τὸν ἑαυτὸ του ὑποχρεωμένο νά τὸ ὁμολογήσει) στὰ πλαίσια τῆς πρώτης δημόσιας ὁμιλίας του, δύο πράγματα: Πρῶτον, ὅτι ἡ κρίση πού διέρχεται σήμερα ἢ Πολωνία εἶναι μιὰ βαθιὰ πολιτικὴ κρίση καὶ δεύτερον ὅτι χρειάζεται περισσότερο δημοκρατία.

Ἡ ΝΕΑ φάση στὴν ὁποία μπῆκε ἡ Πολωνία ἀπὸ τὴ μέρα πού ὑπογράφηκε ἡ συμφωνία τοῦ Γκντάνσκ θὰ εἶναι μιὰ φάση πιο δύσκολη, πιο περίπλοκη καὶ ἀσφαλῶς μακρὰς διάρκειας. Τὸ κύριο χαρακτηριστικό, ὅμως, τῆς φάσης αὐτῆς εἶναι ὅτι οἱ ἀποφάσεις δὲν θὰ παίρνονται πιά μὲ τὴν ἄνεση μὲ τὴν ὁποία παίρνονταν, ὡς τώρα, ἀπὸ τὸ στενὸ κύκλο τῶν μελῶν τοῦ Π.Γ. Τῆ στιγμῆ αὐτῆ ἔχουν ἤδη τεθεῖ σέ κίνηση ἰσχυρές μαζικὲς δυνάμεις – πρῶτα ἀπ’ ὅλα στὶς γραμμὲς τῶν τριῶν ἑκατομμυρίων μελῶν τοῦ κόμματος, καθὼς καὶ σὲ ὅλους τοὺς ἄλλους χῶ-

ρους πολιτικῆς, κοινωνικῆς, πνευματικῆς καὶ πολιτιστικῆς ζωῆς. Δυνάμεις πού ζητοῦν οὐσιαστικὲς ἀλλαγές πρὸς τὴν κατεύθυνση τῆς δημοκρατίας. Ἡ συζήτηση πού ἐγίνε τις περασμένες μέρες στὴν ἴδια τὴν Κ.Ε., στὴ βουλή, στὰ πανεπιστήμια, κλπ., δείχνουν ὅτι οἱ δυνάμεις αὐτὲς κατεβαίνουν στὸν ἀγῶνα ὀρμητικῶς. Ἡ συζήτηση ἔχει περάσει τώρα στὶς ὀργανώσεις τοῦ κόμματος, ὅπου διεξάγεται θυελλώδης, καθὼς καὶ ἔξω ἀπὸ τὸ κόμμα, ἀγκαλιάζοντας ἑκατομμύρια ἀνθρώπων. Ὁ ἀγῶνας γιὰ τὸν ἐκδημοκρατισμὸ τοῦ μοντέλου ἔχει ξεκινήσει.

Εἶναι χρήσιμη, ὅμως, μιὰ ἀναδρομὴ στὶς κοινωνικὲς καὶ πολιτικὲς διεργασίες πού ὀδήγησαν στὰ τωρινὰ γεγονότα.

Οἱ ΝΟΣΟΓΟΝΕΣ καταστάσεις στὴν πολιτικὴ, ὅπως καὶ στὴ φυσικὴ ζωὴ, ὅταν δὲν θεραπεύονται ὡς τὸ τέλος, ὑποτροπιάζουν.

Ἡ ΕΦΗΜΕΡΙΔΑ ΤΩΝ ΑΠΕΡΓΩΝ

καὶ οἱ ὑπηρεσίες καὶ ὅτι ἐκπληρώνουν κανονικὰ ὅλες τὶς λειτουργίες στὴν περιοχή τῆς Βαλτικῆς – ὅπως ὁ ἐφοδιασμὸς τοῦ κόσμου μὲ τρόφιμα – ἐνῶ, στὴν πραγματικότητα, αὐτὰ τὰ ἐργοστάσια καὶ αὐτὲς οἱ ὑπηρεσίες ἔχουν προσχωρήσει στὴν ἀπεργία· δὲν διέκοψαν ὀρισμένες δουλειές μὲ ἀπόφαση τῆς ΔΑΕ, γιὰ νά τροφοδοτοῦν τὸν κόσμο μὲ τὰ ἀπαραίτητα καὶ γιὰ νά προφυλάγουν τὴν ἐθνικὴ περιουσία ἀπὸ καταστροφικὲς ἐνέργειες.

Μὰς κατηγοροῦν γιὰ ἀντισοσιαλιστικὲς τάσεις, ἐνῶ, στὴν πραγματικότητα τὰ αἰτήματά μας εἶναι ἀπολύτως σύμφωνα μὲ τὸ νομικὸ καθεστῶς τῆς χώρας μας καὶ σὲ κανένα σημεῖο δὲν ἀντιτίθενται στό σύστημα καὶ στὶς συμμαχίες τοῦ κράτους.

Προειδοποιούμε ὅτι ὁ τρόπος μὲ τὸν ὁποῖο παρουσιάζονται τὰ γεγονότα στὴ Βαλτικὴ, καὶ οἱ προθέσεις τῶν ἀπεργῶν ἐργατῶν, ἐξαφανίζε καὶ τὰ τελευταῖα ἴχνη ἐμπιστοσύνης πρὸς τὸν ἐλεγχόμενο Τύπο, τὸ ραδιόφωνο καὶ τὴν τηλεόραση, καὶ δὲν συντελεῖ στό νά ὑπάρξει ἡρεμία.

Ἀπαιτοῦμε νά πληροφηθοῦν ὅλοι οἱ Πολωνοὶ γιὰ ὅλα τὰ αἰτήματά μας – ἔτσι ὅπως τὰ ἔχουμε πραγματικὰ διατυπώσει, καὶ γιὰ τὴν κατάσταση πού διαμορφώνεται κάθε μέρα στὶς τρεῖς πόλεις τῆς Βαλτικῆς.

Ἀκολουθεῖ ὁ κατάλογος τῶν μελῶν τῆς ΔΑΕ μὲ τὴν ἐιδικότητα καὶ τὸν τόπο ἐργασίας τους.

1. Lech Walesa, ἠλεκτρολόγος – μονταδόρος, ZREMB ELEKTROMONTAZ
2. Joanna Duda Gwiazda, ναυπηγὸς μηχανικός, CETO
3. Bogdan Lis, ἐργάτης, ELMOR
4. Anna Walentynowicz, ἠλεκτροσυγκολλήτρια, Ναυπηγεῖα ΛΕΝΙΝ
5. Florian Wisniewski, ἠλεκτροτεχνίτης, ELEKTROMONTAZ
6. Lech Jendruszewski, μονταδόρος, Ναυπηγεῖα KOMUNY PARYSKIEJ
7. Stefan Izdebski, λιμενεργάτης, Λιμάνι Γκντύνιας.
8. Henryka Krzywonos, χειρίστρια μηχανῆς WPK.
9. Tadeusz Stanny, τεχνολόγος χημικός, Διυλιστήρια.
10. Stefan Lewandowski, χειριστὴς ἀνυψωτικοῦ Λιμάνι Γκντάνσκ.
11. Lech Sobieszek, μηχανουργός, SIARKOPOL.
12. Josef Przybylski, μηχανουργός, DUBIMOR
13. Zdzislaw Kobylinski, ἀποθηκάριος, PKS Γκντάνσκ.
14. Andrzej Gwiazda, μηχανικός, ELMOR

15. Jerzy Sikorski, μονταδόρος, Ναυπηγεῖα Ἐπισκευῶν.

16. Jerzy Kmierzik, μαραγκὸς πλοίων, Βόρεια Ναυπηγεῖα.

17. Andrzej Kolodziej, ἠλεκτροσυγκολλητής, Ναυπηγεῖα KOMUNY PARYSKIEJ

Ἐπίσης συμμετέχουν καὶ οἱ

18. Wolciech Gruszewski, Δόκτωρ Χημικός Μηχανικός, Πολυτεχνεῖο Γκντάνσκ.

19. Lech Badkowski, συγγραφέας.

Στὴ συνέχεια δημοσιεύονται τὰ κείμενα τῶν Διεθνῶν Συμβάσεων Ἔργασίας, μὲ ἀριθμὸ 87 καὶ 98, πού ἀναφέρονται στὶς συνδικαλιστικὲς ἐλευθερίες καὶ τὸ δικαίωμα ἴδρυσης ἀνεξάρτητων ἐργατικῶν ἐνώσεων.

Στὴ συνέχεια δημοσιεύονται τὰ κείμενα τῶν Διεθνῶν Συμβάσεων Ἔργασίας, μὲ ἀριθμὸ 87 καὶ 98, πού ἀναφέρονται στὶς συνδικαλιστικὲς ἐλευθερίες καὶ τὸ δικαίωμα ἴδρυσης ἀνεξάρτητων ἐργατικῶν ἐνώσεων.

Τί νά ἀπαιτήσουμε καὶ πῶς νά ἀπεργήσουμε

Ὁ πιο ἀποτελεσματικὸς τρόπος γιὰ τὴν υπεράσπιση τῶν ἐργατῶν εἶναι ἡ ἀπεργία.

Πρὶν ὅμως ἀπὸ τὴν ἀπόφαση γιὰ ἀπεργία πρέπει νά διευκρινιστεῖ ποιά θὰ εἶναι τὰ αἰτήματα πού οἱ ἐργαζόμενοι θὰ προβάλουν στὴ διεύθυνση. Οἱ ἀπεργίες πού ἔχουν γίνε μέχρι σήμερα ἀποσκοποῦν στὴν ἱκανοποίηση οἰκονομικῶν αἰτημάτων. Ἡ αὔξηση τῶν μισθῶν ἦταν, εἶναι καὶ θὰ εἶναι τὸ πιο κοινὸ καὶ γενικὸ αἶτημα τῶν ἐργατῶν, γιατί σημειώνεται πάντα μιὰ συνεχὴς αὔξηση τῶν τιμῶν. Εἶναι, ὅμως, ἀπαραίτητο νά ἐπιζητοῦμε αὔξηση σὲ ὅσο ὑψοῦ τοῦ βασικοῦ μισθοῦ καὶ ὄχι, π.χ., στὰ πρῖμ, τίς ὁποῖες ἡ διεύθυνση μπορεῖ νά ἐξουδετερώσει σὲ ἕνα ἢ δύο μῆνες, μὲ κάποια πρόφαση. Πρέπει νά ἀπαιτήσουμε αὔξηση τοῦ μισθοῦ κατὰ ἕνα συγκεκριμένο ποσὸ, π.χ., κατὰ 1000 Ζλότους, καὶ ὄχι αὔξηση ποσοστιαία, γιατί μὲ τὸ δεύτερο τρόπο κερδίζουν αὐτοὶ πού ἔχουν ὑψηλές ἀμοιβές.

Πρέπει νά ἀπαιτήσουμε τὴν τιμαριθμικὴ ἀναπροσαρμογὴ τοῦ μισθοῦ. Ἡ αὔξηση τοῦ μισθοῦ μὲ βάση τὴν τιμαριθμικὴ ἀναπροσαρμογὴ θὰ πρέπει νά συνοδεύεται καὶ μὲ αὔξηση τοῦ οἰκογενειακοῦ ἐπιδόματος. Μὲ τὴν ἐυκαιρία τῆς προβολῆς τῶν μισθολογικῶν αἰτημάτων, ἀξίζει τὸν κόπο νά ἀσχοληθοῦμε μὲ τὸ ζήτημα τῆς πολυπλοκότητας τοῦ συστήματος ἀμοιβῶν. Εἶναι τόσες πολλές καὶ διάφορες οἱ κατηγορίες στὶς ὁποῖες ἀνή-

Και ύποτροπιάζοντας οδηγούν σε νέους παροξυσμούς.

Η Ιστορία της μεταπολεμικής, σοσιαλιστικής Πολωνίας μάς έχει δώσει, ως τώρα, συγκλονιστικές αποδείξεις της άπληστης αυτής αλήθειας με τους επανερχόμενους, κάθε λίγα χρόνια, πολιτικούς και κοινωνικούς τρανταγμούς της: 1956, 1968, 1970, 1976, 1980. Πέντε έκρηκτικές κρίσεις μέσα στα 25 χρόνια που ακολούθησαν την πρώτη απόπειρα αποσταλινοποίησης και μεταρρύθμισης του σοσιαλιστικού της μοντέλου. Οι ρίζες της κρίσης που ζει σήμερα η Πολωνία – και που με τη συμφωνία του Γκντάνσκ και την πώση του Γκιέρεκ, πέρασε σε μία άλλη φάση – πρέπει να αναζητηθούν στην Ιστορία των 25 αυτών χρόνων: στις αγωνιώδεις προσπάθειες του πολωνικού λαού να επιτύχει ένα ουσιαστικό εκδημοκρατισμό του συστήματος της σοσιαλιστικής του διακυβέρνησης, που όμως ξεκίνησε με τους καλύτερους δυνατούς ολώνους στην περίοδο 1955-56.

Ο πολωνικός Οκτώβρης

Η ΠΕΡΙΟΔΟΣ 1955-56 ονομάστηκε «Άνοιξη της Βαρσοβίας». Ήταν, πράγματι, η ώρα που η Πολωνία δεχόταν τους έλπιδοφόρους αντίκτυπους των προσπαθειών αποσταλινοποίησης από τη Σοβιετική Ένωση, που είχαν κορυφωθεί με το 20ό

συνέδριο του ΚΚΣΕ και τη μυστική έκθεση του Χρουστώφ.

ΤΟ 20ό ΣΥΝΕΔΡΙΟ του ΚΚΣΕ είχε πράγματι στην Πολωνία μία συγκλονιστική άπληξη. Η έκθεση του Χρουστώφ στο συνέδριο αυτό και η καταδίκη της πολιτικής του Στάλιν γενικότερα, έπιθεβαίωσαν από τη μία μεριά, με τον πιο επίσημο και αναμφισβήτητο τρόπο, τις αδικίες, τους παραλοισμούς, τα εγκλήματα της σταλινικής περιόδου. Από την άλλη μεριά, παρείχαν μία υπόσχεση, ότι οι τραγικές εμπειρίες της περιόδου εκείνης δεν θα επαναλαμβάνονταν.

Οι ΠΟΛΩΝΟΙ κομμουνιστές, που είχαν ζηήσει στο πετσί τους την σταλινική πολιτική, ξεσηκώθηκαν πρώτοι, ζητώντας την πραγματοποίηση ουσιαστικών αλλαγών στην πολιτική του κόμματος και στο σοσιαλιστικό μοντέλο της χώρας τους. Μαζί με τους κομμουνιστές ξεσηκώθηκαν οι εργάτες που ζητούσαν ουσιαστική συμμετοχή στη διεύθυνση των επιχειρήσεων και του κράτους: οι αγρότες, που διαμαρτύρονταν για την αναγκαστική συλλογή: οι διανοούμενοι, που ζητούσαν να σταματήσουν οι έπεμβάσεις στο δημιουργικό τους έργο: οι πλατύτερες λαϊκές μάζες, που ζητούσαν την τιμωρία των υπεύθυνων για όλα τα κακά που είχε ζήσει ο τόπος.

ΜΕΣΑ σ' αυτή την ατμόσφαιρα ξέσπασε, το καλοκαίρι του '56, η εξέγερση του Πόζ-

Εργάτες πίσω από τα κάγκελα των ναυπηγείων.

ναν και η κρίση στην ηγεσία του κόμματος. Η κρίση αυτή εκδηλώθηκε με την σύγκρουση στους κόλπους του ΠΓ και της ΚΕ, ανάμεσα στους συντηρητικούς – τις «κόν-σέρβες» όπως τους έλεγαν τότε – και τους όπαδους της ανανέωσης, σύγκρουση που έδενε τα χέρια της κομματικής ηγεσίας και έκανε το κόμμα ανίκανο να χαράξει μία γραμμή δράσης και να διατηρήσει τον έλεγχο της κατάστασης. Η κρίση πήρε την δξύτερη μορφή της το καλοκαίρι του ίδιου χρόνου, όταν, από τις γραμμές των ανανεωτικών δυνάμεων, ρίχτηκε το σύνθημα της επανόδου του Γκομούλκα στην ηγεσία του κόμματος, σαν έγγυητή μιας πραγματικής ανανέωσης.

Ο μύθος του Γκομούλκα

Ο Βλαντισλάβ Γκομούλκα, παλιός ηγέτης του κόμματος, γενικός γραμματέας στην

κουν οι εργαζόμενοι και με βάση τις όποιες καθορίζεται ο μισθός τους, και τόσα τά συμπληρωματικά επιδόματα, που είναι δύσκολο να καταλάβει κανείς πόσα ακριβώς κερδίζει ο κάθε εργαζόμενος από την κάθε δουλειά. Αυτή η κατάσταση επιτρέπει στις κρατικές αρχές να εξαπατούν τους εργαζόμενους: τό σύστημα άμοιβών πρέπει να είναι έναίιο, απλό και κατανοητό από όλους.

Από την Ιστορία των μέχρι σήμερα άπεργιών προκύπτει τό συμπέρασμα ότι, συνήθως, στα αίτήματα δεν περιλαμβάνονται τά προβλήματα των συνθηκών δουλειάς, συγκοινωνιών και κατοικίας. Παρά τό γεγονός ότι πρόκειται για σημαντικά προβλήματα, που δεν είναι και τόσο δύσκολα να επιλυθούν, οι άνθρωποι εδώ έχουν συνηθίσει, και σιωπηλά αποδέχονται, τις τρομερές ταλαιπωρίες στην καθημερινή τους ζωή και δεν απαιτούν αλλαγές. Πρέπει να απαιτήσουμε, λ.χ., τά λεωφορεία και τά τρένα να προγραμματίζουν τις διαδρομές τους έτσι, ώστε να ανταποκρίνονται στις ώρες έναρξης και λήξης της εργασίας. Πρέπει να απαιτήσουμε υγιεινότερες συνθήκες δουλειάς. Πρέπει να καθορίζουμε τό χρονικό διάστημα στο οποίο η διεύθυνση είναι υποχρεωμένη να εξασφαλίσει τις προϋποθέσεις εκείνες που θα καταστήσουν τους δρους εργασίας πιο ανθρώπινους: π.χ. την παροχή νερού, τη δημιουργία συστήματος εξαερισμού κλπ. Η άπεργιακή επιτροπή πρέπει να ελέγχει τον τρόπο με τον οποίο η διεύθυνση διαθέτει τό ποσό που είναι καθορισμένο για την ασφάλεια των εργαζομένων στους τόπους δουλειάς.

Η άπεργιακή επιτροπή πρέπει να προσθέσει στον κατάλογο των αιτημάτων και τον εξής δρο: η διεύθυνση έγγυαται ότι κανένας εργαζόμενος δεν θα διωχθεί για τό συμμετοχή του στην άπεργία.

*
* *

Η ομάδα των ανθρώπων που αποφασίζει να δράσει πρέπει να διατυπώσει γραπτώς τά αίτήματα και να τά περιφέρει σε όλους τους χώρους δουλειάς. Εάν όλοι οι εργαζόμενοι είναι σύμφωνοι στο ότι πρέπει να στραφούν έναντιον της διεύθυνσης, τότε κάθε ομάδα εργατών πρέπει να εκλέξει την αντιπροσωπεία της. Η αντιπροσωπεία αυτή πηγαινει στη διεύθυνση, της ανακοινώνει γραπτώς τά αίτήματα και ζητάει να πληροφορηθεί τη θέση της γι' αυτά. Εάν η διεύθυνση άρνηθει να κάνει την οποιαδήποτε παραχώρηση, ή άρνηθει να συζητήσει, ή

με ύπεκφυγές, άρνηθει να δώσει συγκεκριμένη άπάντηση, ή παραπέρα πορεία θα πρέπει να άφεθει στην πρωτοβουλία της ίδιας της διεύθυνσης.

Η καλύτερη εξέλιξη είναι να συμφωνήσει η διεύθυνση να προχωρήσει σε συνομιλίες με τους εργαζόμενους και να επιτευχθεί μία συμφωνία μέσω αυτών των συνομιλιών. Έτσι άποφεύγεται η αναγκαστική προσφυγή στην άπεργία. Στην αντίθετη περίπτωση, η άντιπροσωπεία μετατρέπεται σε άπεργιακή επιτροπή και οι εργαζόμενοι σταματούν τη δουλειά. Δεν πρέπει, όμως, να σταματήσει η δουλειά σε εκείνα τά τμήματα που η διακοπή της λειτουργίας τους θα προκαλούσε τεράστιες ζημιές, όπως, π.χ. στα εργοστάσια παραγωγής ηλεκτρισμού για τη θέρμανση των κατοικιών.

Η άπεργία συνεχίζεται μέχρις ότου Ικανοποιηθούν τά αίτήματα. Οι εργαζόμενοι έρχονται στους τόπους δουλειάς κανονικά, αλλά δεν πίνουν δουλειά. Για όλο αυτό τό διάστημα τους εργαζόμενους τους εκπροσωπεί η άπεργιακή επιτροπή. Η επιτροπή αυτή πρέπει, επίσης, να ενδιαφέρεται για την τήρηση της τάξης στους τόπους δουλειάς, να άποτρέπει καταστροφές μηχανικού έξοπλισμού που όφειλονται στη δραστηριότητα άλήθικων στοιχείων, και να άπαγορεύει την κατανάλωση οινόπνευματων ποτών. Οι αρχές θα υποχρεωθούν, τελικά, να άρχίσουν συνομιλίες με την άπεργιακή επιτροπή.

Συνήθως οι άπεργοί κάνουν όρισμένες ύποχωρήσεις ή συμφωνούν να παραιτηθούν από μερικά αίτήματα και, τότε, λήγει η άπεργία. Μετά τις συμφωνίες της διεύθυνσης και της άπεργιακής επιτροπής, διατυπώνεται ό κατάλογος των αιτημάτων που έχουν άποδεχθεί οι αρχές και όρίζεται η χρονική περίοδος για την ύλοποίησή τους. Όλα αυτά πρέπει να γίνουν γραπτώς και να διανεμηθούν αντίγραφα στους εργαζόμενους. Οι αρχές έχουν τόσες φορές εξαπατήσει τό λαό, που είμαστε ύποχρεωμένοι να επαγρυπνούμε για την ποιότητα των ύποσχεσών τους. Γι' αυτό τό λόγο, μετά τη λήξη της άπεργίας, η άπεργιακή επιτροπή μετατρέπεται σε μόνιμη Έργατική Άντιπροσωπεία, η όποια παρακολουθεί τά θέματα εκείνα που συνδέονται με την ύλοποίηση των συμφωνιών. Σε περίπτωση που τά αίτήματα δεν ύλοποιούνται, ή σε περίπτωση που άσκειται η όποιαδήποτε δίωξη, η Έργατική Άντιπροσωπεία διαμαρτύρεται στις αρχές εκ μέρους όλων των εργαζομένων. Μπορεί ακόμα να χρησιμοποιήσει την άπειλή για προσφυγή σε νέα άπεργία. ■

Τεράστια πλήθη – κυρίως νέοι – κρατώντας σταυρούς, άκουνε τον Πάπα Παύλο, κατά την επίσκεψή του στην Πολωνία την περασμένη Άνοιξη.

περίοδο της κατοχής και στά πρώτα μεταπολεμικά χρόνια, είχε συγκρουστεί με τη σταλινική γραμμή στά 1948-49. Είχε αντίταχθει στην άπαιτηση μιάς έσπευσμένης – και έπομένως βίαιης – κολεκτιβοποίησης και τελικά άποπέμφθηκε από τό κόμμα με την κατηγορία του «άστικού έθνικισμού», τής «παραβίασης τών άρχών του μαρξισμου-λενινισμου» κλπ. Λίγο άργότερα, πιάστηκε και κλείστηκε στή φυλακή, όπου έμεινε ώς τά 1953.

ΤΗ ΣΤΙΓΜΗ τής μεγάλης κρίσης του 1956, όταν τά πάντα είχαν τεθεί υπό άμφισβήτηση, τό όνομα του Γκομούλκα πρόβαλε ξαφνικά σάν σύμβολο έπαναστατικής ανανέωσης και σωτηρίας τής σοσιαλιστικής Πολωνίας. Η παρελμβολή του όνόματος του Γκομούλκα όδήγησε, άρχικά, σέ μιά άπότομη όξυνση τής σύγκρουσης, ανάμεσα στις «κονσέρβες» και στους άνανεωτές στήν ήγεσία του κόμματος. Η παράταξη τών άνανεωτών υιοθέτησε τό σύνθημα. Οί συντηρητικοί άντέδρασαν, σκληραίνοντας τή στάση τους και ζητώντας τή σοβιετική παρέμβαση γιά τή ματαίωση αύτης τής λύσης. Η σοβιετική συμπαράσταση έκδηλώθηκε, πράγματι, ένεργή πρός τήν πλευρά τών συντηρητικών. Έτσι, ανάμεσα από τούς συντηρητικούς και τούς άνανεωτές περνούσε μιά άκόμη διαχωριστική γραμμή: Διατήρηση τής σοβιετικής κηδεμονίας ή άυτόνομηση του πολωνικού σοσιαλισμου (πού δέν έπρεπε, βέβαια, ούτε μπορούσε νά σημαίνει ρήξη με τήν ΕΣΣΔ και τό ΚΚΣΕ. Περνώντας μέσα από φάσεις τρομερής όξυνσης ή σύγκρουση έληξε τελικά ύπέρ του Γκομούλκα.

ΑΝΑΛΑΜΒΑΝΟΝΤΑΣ τήν ήγεσία του κόμματος – ενώ τά πλήθη παραληρούσαν από τή χαρά τής νίκης και τήν προσδοκία του εκδημοκρατισμου – ό Γκομούλκα έ-έγγειλε τόν «πολωνικό δρόμο πρός τόν σοσιαλισμό», βασικά στοιχεία του όποιου ήταν τά έξης:

- Όλόπλευρη ένδυνάμωση του ρόλου τής εργατικής τάξης στή διεύθυνση τής σοσιαλιστικής οικονομίας και τής πολιτικής ζωής (Έργατικά Συμβούλια σάν όργανα σοσιαλιστικής άυτοδιαχείρισης).

- Ένίσχυση τών ιδιωτικών νοικοκυριών στό χωριό, με παράλληλη παροχή διακαίωματος στους άγρότες, πού είχαν ήδη μπει στους άγροτικούς συνεταιρισμούς, νά άποχωρήσουν, άν ήθελαν, και νά ξαναπάρουν πίσω τά περιουσιακά στοιχεία πού είχαν συνεισφέρει.

- Ένδυνάμωση του ρόλου τών άλλων κομμάτων του Έθνικου Μετώπου – Άγροτικού, Δημοκρατικού, καθολικών ομάδων – στήν πολιτική ζωή, πού θά εκφραζόταν με τήν έξασφάλιση ενός άυτόνομου ρόλου,

παρά τή διατήρηση του «ήγετικού ρόλου», του Ένοποιημένου Έργατικού Κόμματος.

- Έξασφάλιση κάποιας έλευθερίας στήν εκλογή τών βουλευτών με τήν άναγραφή περισσότερων όνομάτων ύποψηφίων στό – μοναδικό πάντα – ψηφοδέλτιο του Έθνικου Μετώπου.

- Άυτόνομη πολιτική έναντι του ΚΚΣΕ και έπαναπροδιορισμός τών σχέσεων με τήν ΕΣΣΔ, στά πλαίσια πάντα του σοσιαλιστικού στρατοπέδου. Άναθεώρηση τών άνισότιμων συμβάσεων πού είχαν συναφθει με τή Σοβιετική Ένωση και παράλληλη άνάπτυξη τών οικονομικών και πολιτικών δεσμών με τή Δύση.

Η διάλυση του μύθου

ΔΕΝ ΙΚΑΝΟΠΟΙΟΥΣΕ ή γραμμή Γκομούλκα όλα τά αίτήματα τών άνανεωτικών δυνάμεων του πολωνικού κομμουνιστικού κινήματος. Περιείχε, όμως, άποφασιστικής σημασίας στοιχεία γιά έναν ουσιαστικό εκδημοκρατισμό, εκδημοκρατισμό στά πλαίσια τής γνωστής λενινιστικής άντίληψης πού προϋποθέτει τή συμμετοχή τών μαζών στήν διαχείριση τής οικονομίας και στή διεύθυνση τής πολιτικής ζωής τής χώρας.

Άλλά, τό πρόγραμμα πού είχε εξαγγελίσει ό Γκομούλκα τόν Όκτώβριο του 1956 – είχε άποκληθει τότε και «πολωνικός Όκτώβρης» – δέν πραγματοποιήθηκε. Στά άμέσως επόμενα χρόνια τό πρόγραμμα αυτό έγκαταλείφθηκε σημείο πρός σημείο:

ΤΟΝ ΙΑΝΟΥΑΡΙΟ του 1957 οι εκλογές γιά τή νέα Βουλή έγιναν με τό νέο εκλογικό σύστημα του ψηφοδελτίου με τούς περισσότερους ύποψηφίους. Ήταν τό μόνο ψηφοδέλτιο πού είχε στή διάθεσή του ό ψηφοφόρος, περιείχε όμως κατά 50% περισσότερους ύποψηφίους σέ σύγκριση με τόν

Η ΕΦΗΜΕΡΙΔΑ ΤΩΝ ΑΠΕΡΓΩΝ

Τό δελτίο ύπ' άριθ. 4 (25 Αύγουστου) περιέχει:

- I. Τό σχέδιο του μνημείου γιά τούς εργάτες τών Ναυπηγείων του Γκντάνσκ, πού σκοτώθηκαν τό Δεκέμβριο του 1970, και μιά λεζάντα, με τήν όποία έπεξηγούνται τά σύμβολά του.
- II. Πληροφορικά στοιχεία γιά τήν εταιρία «Έμπειρία και Μέλλον», καθώς και τά πορίσματα μιάς έρευνας πού διενεργήθηκε ανάμεσα στα μέλη τής εταιρίας.
- III. Ένα έμπιστευτικό γράμμα από τήν Κομματική Νομαρχιακή Έπιτροπή του Γκντάνσκ πρός τήν Κεντρική Έπιτροπή του Ένιαίου Έργατικού Κόμματος Πολωνίας (ΕΕΚΠ).
- IV. Τρία άρκετά χαρακτηριστικά ποιήματα, άνώνυμων στιχουργών, τών όποιων οι τίτλοι είναι «Συνταγή άλά Πολωνέζ», «Τό 22ο αίτημα» και «Γιά μιά γυναίκα».

ΑΛΛΗΛΕΓΓΥΗ

(πληροφοριακό δελτίο τών άπεργών)

Ναυπηγεία του Γκντάνσκ, άρ. φ. 4. 25 Αύγουστου 1980

‘Η εταιρία «Έμπειρία και Μέλλον»

‘Η εταιρία αύτή ίδρύθηκε τό Νοέμβριο του 1976 με σκοπό νά δημιουργήσει τίς προϋποθέσεις γιά μιά έλεύθερη συζήτηση γύρω από τά πιό έπιτακτικά προβλήματα τής Πολωνίας. Τά μέλη τής εταιρίας είναι άνθρωποι πού άσκοούν διάφορα επαγγέλματα και πού έχουν ποικίλες ιδεολογίες. Όστόσο, ή δραστηριότητα αύτης τής εταιρίας στάθηκε άδύνατο νά συνεχιστεί εξαιτίας τής παρέμβασης τών άστυνομικών άρχών.

Τό ντοκουμέντο πού δημοσιεύεται σήμερα συνοψίζει τά πορίσματα μιάς έρευνας πού διενεργήθηκε ανάμεσα στα μέλη τής εταιρίας, με βάση ένα έρωτηματολόγιο σχετικό με τά προβλήματα τής χώρας και του λαού τής.

αριθμό των έδρων, υπήρχε, έπομένως, θεωρητικά ή δυνατότητα να βγει ένας συσχετισμός δυνάμεων των κομμάτων διαφορετικός από εκείνον που είχε συμφωνηθεί στη Διακομματική Έκλογική Έπιτροπή του Έθνικου Μετώπου. Τήν παραμονή των εκλογών ο Γκομούλκα άπηύθυσε προς τους εκλογείς έκκληση να ψηφίσουν τή σύνθεση, πού είχε άποφασιστεί προηγουμένως. Οι εκλογείς πειθάρχησαν, πράγματι, στην έκκληση του Γκομούλκα, ψηφίζοντας άνοιχτά. Μετατράπηκαν, έτσι, οι εκλογές εκείνες σε ένα θριαμβευτικό δημοψήφισμα υπέρ του Γκομούλκα. Είχε, όμως, ταυτόχρονα επέλθει ή πρώτη νόθευση του προγράμματος εκδημοκρατισμού. Τό νέο εκλογικό σύστημα πού είχε εξαγγελίσει ο Γκομούλκα τόν Όκτώβριο του 56 άτόνισε έκτοτε, γιά να έκφυλιστεί τελικά πέρα γιά πέρα.

ΤΟΝ ΑΠΡΙΛΙΟ του 1958 ο Γκομούλκα μίλησε στο πρώτο, μετά τόν «Πολωνικό Όκτώβρη», συνέδριο των πολωνικών συνδικάτων. Βασικό περιεχόμενο του λόγου του ήταν ή ύπαναχώρηση από τήν ύπόσχεση τής εργατικής άυτοδιαχείρισης και ο παραμερισμός των Έργατικών Συμβουλίων πού είχαν, ως τότε, συγκροτηθεί σε χιλιάδες επιχειρήσεις. Στη θέση των Έργατικών Συμβουλίων συγκροτούνταν οι λεγόμενες «Ένώσεις Έργατικής Άυτοδιοίκησης» στις όποιες, πλάι στα έκλεγμένα μέλη των Έργατικών Συμβουλίων συμμετείχαν άυτοδικαίως οι διευθυντές των επιτηρήσεων, οι διοικήσεις των συνδικαλιστικών οργανώσεων και οι καθοδηγήσεις των κομματικών οργανώσεων των εργοστασίων. Έκλεινε έτσι ο δρόμος τών άνάπτυξη τής άυτοδιαχείρισης πού θά μπορούσε να άποτελέσει τήν κινητήρια δύναμη ενός ούσιαστικού

οικονομικοκοινωνικού και πολιτικού εκδημοκρατισμού.

ΜΕ ΤΕΤΟΙΑ άντιμεταρρυθμιστικά θήματα ο Γκομούλκα έκλεινε σιγά-σιγά όλους τους δρόμους, πού θά μπορούσαν να οδηγήσουν στην άνανέωση του σοσιαλιστικού μοντέλου, άποκαθιστώντας και πάλι ένα καθεστώς υπέρμετρου συγκεντρωτισμού στην οικονομική ζωή και γραφειοκρατικής άποστέωσης στην πολιτική ζωή.

ΜΕ ΤΟΥΣ ΙΔΙΟΥΣ ρυθμούς ύπαναχωρούσε, επίσης, από τή γραμμή τής άυτονομησης έναντι τής ΕΣΣΔ, ταυτιζόμενος με τήν πολιτική του ΚΚΣΕ σε όλα τά βασικά θέματα τής διμερούς συνεργασίας, τής διεθνούς ζωής και του σοσιαλιστικού στρατοπέδου. Άποκορύφωμα τής διαδικασίας αυτής ήταν ή στάση του Γκομούλκα στο θέμα τής Τσεχοσλοβακίας τό 1968. Ύπήρξε, πλάι στο Βούλγαρο ήγέτη Ζιφκωφ, ο σκληρότερος επικριτής τής πολιτικής Ντοούπσεκ και ο θερμότερος συνήγορος τής ιδέας τής ένοπλης επέμβασης.

ΤΟ 1968, άλλωστε, υπήρξε και στην έσωτερική ζωή τής Πολωνίας, ένας σημαδιακός χρόνος. Τήν άνοιξη του '68 έκδηλώθηκε ή φοιτητική εξέγερση, σάν κίνηση διαμαρτυρίας γιά τό κατάβασμα από τό ΈθνικΟ Θέατρο τής Βαρσοβίας ενός κλασικού πολωνικού έργου του 19ου αιώνα («Οι παπούδες» του Μιτσκιέβιτς), πού ή έρμηνεία του από τόν σκηνοθέτη Ντεϊμκα θεωρήθηκε ότι έχει άντισοβιετικές αιχμές.

ΑΝΤΙΜΕΤΩΠΙΖΟΝΤΑΣ με άνοιχτή άστυνομική θία τους φοιτητές, πού είχαν καταλάβει τό νανεπιστήμιο τής Βαρσοβίας, ή ήγεσία του κόμματος - με προσωπική συμμετοχή του Γκομούλκα - εξαπέλυσε μία έντελώς άπροσδόκητη και άσχετη με τήν

Νοικοκυρές περιμένουν στην ουρά έξω από συνοικιακό σούπερ μάρκετ τής Βαρσοβίας γιά να μπουν να ψωνίσουν τά άπαραίτητα τρόφιμα.

υπόθεση άντιεβραϊκή καμπάνια, άποτέλεσμα τής όποίας ήταν, μέσα στους επόμενους μήνες, να έγκαταλείψουν βαστικά τήν Πολωνία και οι ελάχιστες εκείνες χιλιάδες των Έβραίων πού είχαν επιζήσει τής χιτλερικής κατοχής.

Γιά τά εκατομμύρια των Πολωνών πού έμείναν στη χώρα τους, ώστόσο, οι συνέπειες τής πρωτοφανούς γιά σοσιαλιστική χώρα, καμπάνιας υπήρξαν τρομερότερες.

● Από πού πρέπει να άρχίσουμε (22.8.1980)

Τό καλοκαίρι του 1980 ξέσπασε στην Πολωνία ένα μεγάλο κύμα άπεργιών. Οι άπεργίες αυτές άποδεικνύουν ότι ή σημερινή μορφή πολιτικής πρακτικής δέν μπορεί πιά να είναι άνεκτή. Δέν πρέπει να ύπάρχει καμία άυταπάτη ότι ή δραστηριότητα των εργατών σήμερα έχει στενά οικονομικό χαρακτήρα: ή δραστηριότητα αυτή άποτελεί μία έκδήλωση δυσπιστίας προς τήν κρατική οικονομική πολιτική, καθώς και προς έναν συγκεκριμένο τύπο σχέσεων τής κρατικής έξουσίας με τό λαό.

Είναι λάθος (και επιζήμιο) να άντιμετωπίζεται κάθε μορφή κριτικής σάν δραστηριότητα πού στρέφεται έναντίον των θεμελιακών άρχών του πολιτικού συστήματος. Έξισου λάθος (και επιζήμιο) είναι να κατηγορείται ή εργατική τάξη σάν ύποκινούμενη ή επηρεαζόμενη από άντισοσιαλιστικές δυνάμεις: ή έλλειψη άθθεντικών θεσμών, όπου θά είναι δυνατή ή έκφραση τής δημόσιας ζωής, και ή άπουσία κάθε δυνατότητας, γιά τήν πραγματοποίηση άληθινά άνοιχτών συζητήσεων ή γιά τήν άνταλλαγή ιδεών, είναι τά αίτια τής σημερινής άπεργίας, πού άποτελεί ή μόνη προσιτή μορφή έκφρασης τής δυσಾರೆσκειάς του.

Η εϋθύνη γιά τή σημερινή κατάσταση άνήκει στην κυβερνητική έξουσία. Αυτή είναι ύπεύθυνη γιά τή σημερινή πολιτική κρίση, ή όποία θά μπορούσε να είχε άποφευχθεί. Άκόμα και σήμερα, ή κυβερνητική έξουσία άρνείται να προχωρήσει σε άπευθείας συνομιλίες με τους έκπροσώπους των εργατών: ή τακτική τής μονόπλευρης πληροφόρησης, πού άκολουθεί, επιτείνει τήν ένταση.

* * *

Οι άπαντήσεις στο έρωτηματολόγιο τής εταιρίας «Έμπειρία

Η πρώτη σελίδα τής ΑΛΛΗΛΕΓΓΥΗΣ με τίς σφραγίδες τής Διεργοστασιακής Άπεργιακής Έπιτροπής. Στο έσωτερικό τής σφραγίδας ύπάρχει τό σήμα των Ναυπηγίων Γκντάνσκ.

Ο Λέχ Βαλέσα, ήγετική φυσιογνωμία στην πρόσφατη εργατική εξέγερση.

Επικράτησε στή χώρα, τόν μοιραίο εκείνο χρόνο, ένα στυγνό καθεστώς σκοταδισμού στην πνευματική ζωή και αθαιρεσίας στην κομματική και πολιτική ζωή.

ΜΕΣΑ Σ' ΑΥΤΗ τήν ατμόσφαιρα, πού συνδεόταν με μιά αΐφουσα δυσарέσκεια των μαζών κατά τής πολιτικής του κόμματος, ξέσπασαν, τόν Δεκέμβριο του 1970, τά τραγικά γεγονότα τής Βαλτικής πού αντιμετώπισθηκαν από τόν Γκομούλκα και τούς πιο στενούς συνεργάτες του με τήν βία των όπλων. Ο άπολογισμός ήταν 50 νεκροί και εκατοντάδες τραυματίες, εργάτες, στρατιωτικοί, άστυνομικοί. Μέσα σ' αυτό τό λουτρό του αίματος ό Γκομούλκα τερμάτιζε τήν πολιτική του σταδιοδρομία, κλείνοντας μιά από τics πιο θυελλώδεις φάσεις τής μεταπολεμικής Ιστορίας τής Πολωνίας.

Η γραμμή Γκιέρεκ

Η ΝΕΑ, υπό τόν Έντβαρντ Γκιέρεκ, ήγε-

σία του κόμματος δέν έθεσε ποτέ θέμα εκδημοκρατισμού του συστήματος ή μεταρρύθμισης του μοντέλου. Ο Ε. Γκιέρεκ, επί κεφαλής τής ομάδας των τεχνοκρατών - ή «νεοτούρκων» - πού στά τέλη τής δεκαετίας του '70 άνησυχούσαν τρομερά για τή πορεία τής οικονομίας, χάραξε σά βασική κατεύθυνση τής πολιτικής του οικονομίας τήν όρθολογικοποίηση και τόν τεχνολογικό έξοπλισμό. Η κριτική του προς τό Γκομούλκα άφορούσε τήν οικονομική του κυρίως πολιτική. Τελικό συμπέρασμα τής κριτικής αυτής ήταν ότι εξαιτίας τής κακής οικονομικής πολιτικής του Γκομούλκα, τό κόμμα είχε άποσπασθεί από τics μάζες τής εργατικής τάξης, ότι είχε δημιουργηθεί χάσμα ανάμεσα στο κόμμα και τics μάζες.

Ο Ε. Γκιέρεκ δέν έθιξε τή γενικότερη πολιτική γραμμή του Γκομούλκα, παρά για να του προσάψει, ότι στα πρώτα χρόνια τής ήγεσίας του έκανε «πολλές παραχωρήσεις προς τό ρεβιζιονισμό!» (Τά συνθήματα κατά του ρεβιζιονισμού ήταν τήν εποχή εκείνη, 1968-70, τό λάιτ μοτιβ στην ιδεολογική γραμμή των κομμάτων πού είχαν ακολουθήσει τό ΚΚΣΕ στην τσεχοσλοβάκιη περιπέτεια).

Ο Γκιέρεκ, εξήγγειλε μιά πολιτική, τά κύρια σημεία τής όποίας ήταν ή βελτίωση τής λειτουργίας των οικονομικών μηχανισμών, ή τελειοποίηση του οικονομικού σχεδιασμού, στα πλαίσια πάντα τής συγκεντρωτικής δομής του κράτους, ή επιστημονική όρθολογικοποίηση, μ' άλλα λόγια, τής εθνικής οικονομίας, στα πλαίσια πάντα τής ΚΟΜΕΚΟΝ, με παράλληλη, ωστόσο, ανάπτυξη των οικονομικών δεσμών με τή Δύση, ώστε να γίνει δυνατή μιά άμεση βελτίωση του βιοτικού επιπέδου των εργαζομένων. Άπευθύνοντας προς τό έθνος τό πρώτο του ραδιοηλεκτρονικό μήνυμα στις 20 Δεκεμβρίου του 1970, μετά τήν όλομέλεια τής ΚΕ πού τόν εξέλεξε πρώτο γραμματέα του κόμματος, ό Γκιέρεκ έλεγε:

«Τά τελευταία γεγονότα μās υπενθύμι-

σαν με τρόπο όδυνηρό τή βασική αρχή ότι τό κόμμα πρέπει να διατηρεί πάντα στενούς δεσμούς με τήν εργατική τάξη και όλο τό λαό, ότι είναι ανεπίτρεπτο να χάσουμε τήν κοινή γλώσσα με τούς ανθρώπους τής δουλειάς».

Ο Ε. ΓΚΙΕΡΕΚ εκκλινει τό πρώτο του εκείνο μήνυμα με τήν ακόλουθη έκκληση:

«Ο λαός μας, πού έχει περάσει μέσα από τόσες τραγικές δοκιμασίες, ή εργατική τάξη και τό κόμμα της, πού έβγαλαν τή χώρα από τήν μεγαλύτερη Ιστορική άθυσσο, πρέπει να θρουν μέσα τους αρκετή δύναμη, σύνεση και αίσθημα ευθύνης, ώστε να θεσουν τέρμα σ' αυτή τή χαώδη κατάσταση και να λύσουν τά προβλήματα πού αντιμετώπιζουμε, σύμφωνα με τά συμφέροντα τής χώρας».

Η ΠΡΑΓΜΑΤΙ δραματική προσπάθεια πού κατέβαλε ή νέα, υπό τόν Ε. Γκιέρεκ, ήγεσία, εξασφαλίζοντας όχι μόνο μιά σημαντική πίστωση χρόνου, αλλά και μιά θετική συμπάρσταση από μέρους των εργατών, σε συνδυασμό, άλλωστε, με μιά εξαιρετικά τολμηρή πολιτική έξωτερικού δανεισμού, έφερε άμεσα άποτελέσματα και ως προς τή βελτίωση των οικονομικών δεικτών και ως προς τή βελτίωση του βιοτικού επιπέδου. Άπό όρισμένες άπόψεις τά άποτελέσματα αυτά υπήρξαν έντυπωσιακά.

ΤΑ ΕΥΕΡΓΕΤΙΚΑ αυτά άποτελέσματα τής πολιτικής Γκιέρεκ υπήρξαν, ωστόσο, βραχυχρόνια. Η γραμμή τής όρθολογικοποίησης τής οικονομίας μέσα στα δεδομένα θεσμικά πλαίσια, έδωσε μέσα σε μερικά χρόνια, ότι μπορούσε να δώσει. Στα μέσα τής δεκαετίας άρχισαν και πάλι να εμφανίζονται άπειλητικές οι δυσκολίες. Μιά εξαιρετικά έντατική πολιτική επενδύσεων σε συνδυασμό με ένα χαμηλό πάντα δείκτη παραγωγικότητας, με μερικές κακές έσοδείες, με τics άντανακλάσεις του ένεργειακού προβλήματος και τής κρίσης του παγκόσμιου καπιταλιστικού συστήματος και στην Πολωνία, όδήγησε σε νέα άδιέξοδα,

Η ΕΦΗΜΕΡΙΔΑ ΤΩΝ ΑΠΕΡΓΩΝ

και Μέλλον» ύποδεικνύουν τήν έξih προτεραιότητα για τics αναγκαίες μεταρρυθμίσεις:

Α. Πλήρης και άληθινή πληροφόρηση για τήν κατάσταση τής χώρας. Πλήρης μεταβολή του τρόπου με τόν όποιο παρουσιάζονται οι πληροφορίες στο λαό. Άλλαγή του τρόπου με τόν όποιο διεξάγεται ό διάλογος τής κυβερνητικής έξουσίας με τό έθνος.

Β. Άναγνώριση τής ανάγκης για τήν πραγματοποίηση μακρόπνων μεταβολών στή σχέση τής κυβερνητικής έξουσίας με τό έθνος, ειδικά στους έξih τομείς:

● Στή σχέση τής κυβερνητικής έξουσίας με τήν εργατική τάξη. Πρέπει να άναγνωριστέι τό δικαίωμα των εργατών να συγκροτούν πραγματικά δικές τους επαγγελματικές εκπροσωπήσεις και τό δικαίωμά τους στην άπεργία.

● Στή σχέση τής κυβερνητικής έξουσίας με τό χωριό. Πλήρης ισότητα δικαιωμάτων για όλες τics οικογένειες πού εργάζονται στον άγροτικό τομέα. Επίσης, να δοθούν έγγυθσεις για τήν ανάπτυξη θεσμών τοπικής αυτοδιοίκησης στα χωριά.

● Στή σχέση τής κυβερνητικής έξουσίας με τή θρησκεία. Κατάργηση των διακρίσεων και έλευθερία όσον άφορά τήν πραγματοποίηση των θρησκευτικών εκδηλώσεων.

● Στή σχέση τής κυβερνητικής έξουσίας με τούς πολίτες πού δέν είναι ένταγμένοι στο κόμμα. Άναγνώριση σε αυτούς ίσων δικαιωμάτων. Έξασφάλιση του δικαιώματος συμμετοχής αυτών των πολιτών στις διαδικασίες των πολιτικών,

οικονομικών και κοινωνικών άποφάσεων.

● Στή σχέση τής κυβερνητικής έξουσίας με τήν ίντελιγκέντσια - δηλ. με τόν κόσμο τής έπιστήμης και τής κουλτούρας. Πρέπει να καταργηθούν τά Ισχύοντα περιόριστικά μέτρα και να θεσπιστούν συγκεκριμένα κριτήρια για τήν άσκηση τής λογοκρισίας.

● Στή σχέση τής κυβερνητικής έξουσίας με τήν έσωτερική κομματική δομή. Πρέπει να εκφραστεί με τόν πραγματικό εκδημοκρατισμό, τήν κατάργηση των προνομίων και τήν καθιέρωση του θεσμού τής άνοιχτής πληροφόρησης.

Γ. Άναγνώριση τής ανάγκης για νομοθετικές ρυθμίσεις, πού θα διασφαλίζουν τήν Ισονομία. Να κατοχυρωθεί ή ανεξαρτησία τής δικαιοσύνης και τό δικαίωμα των πολιτών να άσκοουν έλεγχο στις δικαστικές διαδικασίες.

Δ. Μεταρρυθμίσεις στο εκλογικό σύστημα. Ρητή δήλωση για τήν κατεύθυνση των μεταρρυθμίσεων στο κυβερνητικό πεδίο.

Ε. Να επιδιωχθούν μακροπρόθεσμες οικονομικές μεταρρυθμίσεις και να έπιτραπέι στο λαό να συμμετέχει έλεύθερα στις συζητήσεις των σχετικών με αυτές προβλημάτων.

Άπό τό έρωτηματολόγιο τής εταιρίας «Έμπειρία και Μέλλον» και από τήν παρατήρηση των γεγονότων γίνεται σαφές ότι ή κρίση στή χώρα είναι πρωταρχικά κρίση

πού έγιναν σαφή στα μέσα της δεκαετίας. Τα εργατικά ξεσπάσματα του 1976 και του 1978 ήταν τα προμηνύματα της νέας και μεγαλύτερης, από όλες τις προηγούμενες θύελλες, που επρόκειτο να ξεσπάσει στα λιμάνια της Βαλτικής, για να άπλωθει αυτή τη φορά και στη βιομηχανική Σιλεσία.

Η ΣΥΝΕΧΕΙΑ είναι γνωστή... Η αυτοκριτική των σημερινών ηγετών θυμίζει κατά κόρον την κριτική που είχε γίνει στο Γκομούλκα στα 1970: 'Απόσπασή του κόμματος από τις μάζες, απομάκρυνση των μαζών από το κόμμα κλπ.

Μιλώντας από το Ραδιόφωνο και την Τηλεόραση στις 18 Αυγούστου, ο Ε. Γκιέρεκ δέν μπόρεσε να πει παρά πράγματα που έχουν άκουσει πολλές φορές οι Πολωνοί εργαζόμενοι.

«Είναι δύσκολο σήμερα να απαριθμήσουμε όλες τις αιτίες που προκάλεσαν τις οικονομικές δυσκολίες και την κοινωνική δυσάρεσκα που τρέφεται στο έδαφος αυτό. Θέλω, όμως, με πάσα ειλικρίνεια να πω: Έχουμε συνείδηση του γεγονότος ότι, πέρα από πολλούς αντικειμενικούς παράγοντες, έπαιξαν σπουδαίο ρόλο και τα λάθη που έγιναν στην οικονομική μας πολιτική...»

ΤΩΡΑ ΠΙΑ αυτού του είδους ή κριτική αφήνει τους εργατές αδιάφορους. Η επιμονή που έδειξαν στα καθαρά πολιτικά τους αίτηματα – αίτηματα που τελικά δέχτηκε και η κυβέρνηση – μαρτυρεί ότι σήμερα πιά ή εργατική τάξη της Πολωνίας θέτει σαφώς στην ήμερησία διάταξη το πρόβλημα της μεταρρύθμισης του σοσιαλιστικού μοντέλου. Στην Πολωνία έχουμε σήμερα να κάνουμε με μιά βαθιά δομική κρίση, οικονομική, κοινωνική και πολιτική, που έχει τα βασικά στοιχεία της κρίσης, όπως την προσδιόρισε ο Λένιν: Οι μάζες δέν θέλουν πιά να ζούν, όπως πριν και οι κυβερνήτες δέν μπορούν πιά να κυβερνούν, όπως πριν...

Η προκήρυξη με τα 21 αίτηματα της Διεργουσιασικής 'Απεργιακής 'Επιτροπής. Στο προηγούμενο τεύχος είχαν δημοσιευθεί σε μετάφραση τα 21 απεργιακά αίτηματα.

Δελτίο αγοράς δύο κιλών ζάχαρης για τόν μήνα 'Απρίλιο 1980.

Συνταγή αλά Πολωνέζ

Λαμβάνετε ό,τι δέν διαθέτετε προσθέτοντας λίγο αλάτακι και κάμποσα μρυδικά κι όλα μαζί μ' ό,τι δέν υπάρχει «προσαρινώς» στην αγορά.

Ανακατέψτε τα με προσοχή για ώρα πολλή κι αν βαρεθείτε, σταματήστε προσθέστε τότε κάτι έντελώς αηδιαστικό

Ψητό, τηγανιτό ή ροδοκοκκινιστό περιχυμένο με ζουμί που ούτε στά όνειρά σας δέν υπάρχει είναι αυτό που όλοι τρώμε εδώ και φτάνει πάντοτε για όλους.

Αυτό τό Πολωνικό Οικονομικό Θαύμα.

STRAJKOWY BIULETYN INFORMACYJNY

ŻADANIA STRAJKUJĄCYCH ZAŁÓG

zakładów pracy i przedstawicieli reprezentacyjnych przez Międzyzakładowy Komitet Strajkowy. Międzyzakładowy Komitet Strajkowy uwzględnił również żądania związków zawodowych i instytucji. Międzyzakładowy Komitet Strajkowy jest niezależnym społecznym komitetem, którego celem doprowadzić do rozstrzygnięcia w sposób sprawny i uczciwy sporów strajkowych załóg. Jedynym z pierwszych warunków rozpoczęcia rozmów jest oddzielenie wszystkich strajkujących. Żądania strajkujących załóg reprezentowanych przez Międzyzakładowy Komitet Strajkowy są następujące:

1. Zabezpieczenie niezależności od partii i przynależności do Międzyzakładowej Organizacji Pracy dostępczej i wykonywającej przez PRL. Konsekwencji nr 87 Międzyzakładowej Organizacji Pracy dostępczej i wykonywającej przez PRL.
2. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
3. Zabezpieczenie swobodnego wyrażenia opinii w zakładach pracy, w szczególności w odniesieniu do: a) wynagrodzenia i warunków pracy, b) warunków pracy i bezpieczeństwa, c) warunków pracy i bezpieczeństwa, d) warunków pracy i bezpieczeństwa, e) warunków pracy i bezpieczeństwa.
4. Zabezpieczenie swobodnego wyrażenia opinii w zakładach pracy w 1970 i 1976 r.
5. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
6. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
7. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
8. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
9. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
10. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
11. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
12. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
13. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
14. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
15. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
16. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
17. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
18. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
19. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
20. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.
21. Oddzielenie związków zawodowych od organizacji PRL, wolność słowa, druku i publikacji.

Τό 22ο αίτημα

Σταματήστε να άπολογείστε λέγοντας λύση πώς τάχα ψάχνετε να βρείτε κοιτάξτε τις ταλαιπωρημένες μας ματιές γκρίζες, ρυτιδωμένες σάν τή ζωή μας.

Σταματήστε να έπικαλείστε τιμιότητα και πειθαρχία στή δουλειά. Ξανασκεφτείτε τί λέτε όταν αδένδφια – πατριώτες, μάς καλείτε.

Σταματήστε να μάς κατηγορείτε για άφένεια άναρχία κι άπειρία. Αντί να μάς χτυπάτε στή τσόφλα άρχιστε από σάς τήν άλλαγή.

Σταματήστε να μιλάτε όλο για εχθρούς του συστήματος και τών γειτόνων μας. ύπολογίστε, επιτέλους, τήν άντοχή μας κι ότι δέν υπάρχει περιθώριο για άλλη άφάιμαξη.

Σταματήστε να κοροϊδύετε τόν κόσμο να κλείνετε τά μάτια, τό κεφάλι στο χύμα να χώνετε να μετατρέπετε ό,τι καλό κι ώφραίο – τό ήθος και τό ύφος της ζωής μας – σέ μεγάλο και φτηνό μονοπώλιο.

Σταματήστε να μάς χωρίζετε για άλληλοσπαραγμό για άνδραγαθίες να μάς βαθμολογείτε να μάς δωροδοκείτε με προνόμια να κρύβετε τήν άβολή άλήθεια τήν ίστορία να πλαστογραφείτε.

Δώστε μας πίσω τό νόημα τών λέξεων ελευθερώστε τής γλώσσας τό περιεχόμενο άπ' τό κενό που τή φουσκώσατε. Έτσι με τιμιότητα θα ζήσουμε. Έτσι με άλληλεγγύη θα δουλέψουμε.

Σταματήστε να άπολογείστε λέγοντας λύση πώς τάχα ψάχνετε να βρείτε κοιτάξτε τις μανάδες, τις γυναίκες μας γκρίζες, ρυτιδωμένες σάν τή ζωή μας.

Γραμμένο από άνώνυμο ποιητή, δημοσιεύθηκε στο φ. 4 (της 25/8/80) της άπεργιακής εφημερίδας «SOLIDARNOS».

έμπιστοσύνης προς τήν κυβερνητική έξουσία. Έν όψει του γεγονότος ότι ή κατάσταση τής χώρας – ειδικά ή οικονομική κατάσταση – δέν θα θελπωθεί στο άμεσο μέλλον, ή κρίση αυτή, κατά πάσαν πιθανότητα, θα εξακολουθήσει να είναι πηγή έντάσεων και συγκρούσεων. Έπομένως, είναι σημαντικό να διαμορφωθεί μιά πλατφόρμα για μιά έπικοινωνία μεταξύ τών κρατικών άρχών και του υπόλοιπου έθνους. Χωρίς μιά τέτοια πλατφόρμα, θα είναι δύσκολο να έπιτευχθεί κάποιος συμβιβασμός, να βρεθεί μιά λύση τών προβλημάτων και να διανοιχτεί μιά μελλοντική προοπτική.

Οι εξέλιξεις αυτών τών ήμερών άποδεικνύουν για άλλη μιά φορά ότι δέν υπάρχει καμία διέξοδος, αν ή κυβερνητική έξουσία δέν προχωρήσει σέ θεμελιακές άποφάσεις και έέργειες, που θα δημιουργούσαν άτμόσφαιρα έμπιστοσύνης. Έ ή κυβερνητική έξουσία πρέπει να κερδίσει τή χαμένη έμπιστοσύνη δίνοντας συγκεκριμένες έγχυσεις.

Μέχρι τώρα, ό λαός μας εξαπατήθηκε δύο φορές. Μία μετά τόν 'Οκτώβρη του 1956 και μία μετά τό Δεκέμβρη του 1970. Δέν μπορεί να δώσει πίστη στις όποιοσδήποτε δηλώσεις, όταν αυτές δέν συνοδεύονται από συγκεκριμένες έγχυσεις. Τά λόγια δέν άρκούν για να τόν πείσουν πώς δέν θα εξαπατηθεί ξανά: ζητάει συγκεκριμένα έργα.

Η έκδοτική ομάδα της εταιρίας «Έμπερία και Μέλλον»

'Η 'Αριστερά προστά στήν πολωνική κρίση

του Πέτρου Εύθυριου

Δέν θά 'ναι εύκολο καί γιά πολύ καιρό, νά συμφωνήσουμε όλοι γιά τό χαρακτήρα καί τίς συνέπειες τών γεγονότων τής Πολωνίας. Αυτό, όμως, πού προβάλλει σίγουρο τούτη τή στιγμή είναι, πώς κανένας μας δέν μπορεί νά σκέφτεται, νά δοῦν καί νά αισθάνεται ὅπως πρίν νά μετατρέψει ἡ ἐργατική τάξη τής Πολωνίας, σέ κουρελόχαρτο, τό χαρτοβασίλειο τών «τακτοποιημένων ἀντιθέσεων», ὅπου, «συμφωνοῦντες καί διαφωνοῦντες», ὀρίζαμε τά δύο ἄκρα ἀντίθετα τοῦ κοινού πεδίου.

Πιό ἀπλά, εἶναι φανερό πώς τά γεγονότα τής Πολωνίας εἰσάγουν, σ' ὅλη τήν 'Αριστερά καί ἀμεσότερα στήν Εὐρωπαϊκή, μιὰ νέα τάξη προβληματισμῶν, ἀπαιτοῦν μιὰ νέα μεθοδολογία γιά νά ἐρμηνευτοῦν, ὀδηγοῦν σέ νέες θεωρητικές κατηγορίες καί χρειάζεται, γιά νά ἐξηγηθοῦν, μιὰ νέα γλώσσα. 'Η Πολωνία εἶναι, λοιπόν, μιὰ τομῆ σέ σχέση μέ τά τελευταῖα 60 χρόνια τής ἱστορίας μας, τής ἱστορίας τών κοινωνιῶν καί τών ἰδεῶν μας. Σηματοδοτεῖ ἓνα χάσμα, πού ἡ γεφύρωσή του πρὸς τό μέλλον θά ὀρθωθεῖ ὡς τό πρῶτο στο καθῆκον καί ὁ ὅρος ἐπιβίωσης γιά ἐκείνες τίς δυνάμεις πού ἐπιμένουν νά στρατεύονται στή σοσιαλιστική ἐξαγγελία.

'Η τομῆ αὐτή προαναγγέλθηκε, ἀλλά δέν πραγματοποιήθηκε, στήν Τσεχοσλοβακία. Καί ὄχι γιατί τήν ἀνέκοψαν τά σοβιετικά τάνκς. 'Αλλά γιατί στήν Τσε-

χοσλοβακία, οἱ ἔρπουσες ἀντιθέσεις ἐνσωματώθηκαν στή διαχειριστική αὐτορρυθμιση τής γραφειοκρατικής ἐξουσίας. 'Ο Ντούπτσεκ καταργήθηκε ἐνόπλιως ὄχι

WYKAZ PRACOWNIKÓWSTW I ZAKŁADÓW KROJÓWY PRACOWNICZYM
WYWIADY I ŚWIAD. WYWIADÓW WYWIADÓW WYWIADÓW

1. Praca w Górnym Śląsku - Prace w Górnym Śląsku
2. PKA - Oddział Górnego i Północnego Śląska
3. PKA - Oddział Katowicki
4. Oddział Przemysłowy Instytutu Węgla
5. WPK Górniki
6. GPRP Instytut
7. Oddział Zakładowy Rolniczy
8. Oddział Węgla
9. Wydział Łączności i Inżynierii - "Kable" - Oliva
10. Praca w Górnym Śląsku i Północnym Śląsku
11. Stowarzyszenie "Węgla"
12. Oddział Stowarzyszenia "Węgla"
13. Stowarzyszenie Centralne Robotników
14. Zarząd Portu Górniki
15. ZMR
16. Stowarzyszenie Rolnicze w Żarach
17. ELEKTROMONTAŻ
18. ZMR
19. Oddział Stowarzyszenia Robotników
20. Oddział Stowarzyszenia Robotników
21. KZMB Nr 1, Nr 2
22. WPK Górniki
23. PRK 12
24. SZAREPOL
25. Oddział Stowarzyszenia Robotników
26. Praca w Górnym Śląsku i Północnym Śląsku
27. UNIMOR
28. KZMB
29. Wydział Łączności i Inżynierii "Kable" - Katowice
30. Zakład Remontowy Specjalistyczny
31. TRANSMISJA Oddział II i IV Górniki i III Górniki
32. TRANSMISJA Przemysłowa
33. WPK Górniki
34. Energetyka - Północ
35. Elektryfikacja Górniki i Górniki 2 i Górniki 3
36. Fabryka
37. Zarząd Portu Górniki
38. Szkoła Zawodowa Pracy w Górnym Śląsku
39. Oddział Przemysłowy i Górniki Górniki
40. Wydział Łączności i Inżynierii "Kable" - Katowice
41. Biuro Oddziału Rolniczego w Górnym Śląsku
42. WPK Górniki - Zarząd Górniki w Katowicach
43. Oddział PKA - Zarząd Górniki w Katowicach
44. Oddział Przemysłowy i Rolniczy Górniki
45. TELEKOMUNIKACJA
46. Zakład Remontowy i Górniki Katowice
47. Oddział Zakładowy "Kable" - Katowice
48. Centralny Rolniczy w Górnym Śląsku
49. Praca w Górnym Śląsku i Północnym Śląsku
50. Praca w Górnym Śląsku i Północnym Śląsku
51. WPK Górniki - Zarząd Górniki w Katowicach
52. NALMOR Przemysłowy i Rolniczy w Górnym Śląsku
53. Zakład Węgla Górniki
54. Wydział Łączności i Inżynierii "Kable" - Katowice
55. Centralny Rolniczy w Górnym Śląsku
56. Zakład Węgla Górniki
57. Praca w Górnym Śląsku i Północnym Śląsku
58. Heralda Górniki - Zakład Górniki Górniki
59. Oddział Przemysłowy i Rolniczy Górniki

'Η πρώτη σελίδα από τόν κατάλογο τών ἐργοστασιῶν πού ἀπεργοῦν καί ἀντιπροσωπεύονται ἀπό τήν Διεργασιασική 'Απεργιακή 'Επιτροπή.

γιά ὅσα δέν ἠθέλε νά ἀποτρέψει, ἀλλά, κυρίως, γιά ὅσα μπορούσε νά ἐπιτρέψει. 'Εκεῖ, τό χτύπημα ἦταν προληπτικό στήν οὐσία του καί στή λογική του. 'Αντίθετα,

Η ΕΦΗΜΕΡΙΔΑ ΤΩΝ ΑΠΕΡΓΩΝ

Δημοσιεύουμε ἓνα ἐμπιστευτικό γράμμα τής Νομαρχιακῆς 'Επιτροπῆς τοῦ 'Ενιαίου 'Εργατικοῦ Κόμματος Πολωνίας (ΕΕΚΠ) πρὸς τήν Κεντρική 'Επιτροπή τοῦ ΕΕΚΠ.

Τό γράμμα αὐτό ἀναλύει τήν κατάσταση πού ἐπικρατοῦσε πρίν ἀπό λίγο καιρό στό Γκντάνσκ. Στήν εἰκόνα πού φαίνεται μέσα ἀπό τίς περιγραφές αὐτῶν τῶν τοπικῶν κομματικῶν στελεχῶν, κυριαρχεῖ τό στοιχείο τής δραματικῆς ἀμχανίας καί τής ἀπουσίας κάθε ἐπαφῆς μέ τούς ἐργάτες.

Τό γράμμα, κατά τή γνώμη μας, παρακινεῖ τήν Κ.Ε. τοῦ ΕΕΚΠ νά προχωρήσει σέ διαπραγματεύσεις καί νά καταλήξει σέ μιὰ συμφωνία μέ τούς ἀπεργούς. 'Η ἀνταλλαγὴ ἀπόψεων μέ τούς ἀπεργούς θεωρεῖται ἀπαραίτητη προϋπόθεση γιά τήν ἐξέυρεση μιᾶς δυνατῆς καταστάσεως ἐπιβίωσῆς τῶν ἀπεργιάς.

Τό γράμμα ἀπό τήν Ν.Ε. τοῦ ΕΕΚΠ πρὸς τήν Κ.Ε. τοῦ ΕΕΚΠ.

'Υπογραφή: Henryk Bartkowski

'Ημερομηνία: 24.8.80

- 'Η κοινωνική καί πολιτική κατάσταση παραμένει στάσιμη. 'Η ἐνταση καί ἡ ἀποδιοργάνωση εἶναι μόνιμα χαρακτηριστικά τής κοινωνικοοικονομικῆς ζωῆς. Τό ζήτημα τοῦ ποῖος καί πότε θά δώσει ἓνα τέλος σέ αὐτήν τήν ἀνάρμοστη κατάσταση περιπλέκεται ὀλοένα καί περισσότερο.
- 'Ο σὺντροφος J. Szydlak ἐπικρίθηκε γιά τίς δηλώσεις του στή συνδιάσκεψη τοῦ Τοπικοῦ 'Εργατικοῦ Κέντρου, εἰδικά γιά τόν τρόπο μέ τόν ὁποῖο παρουσίασε τό θέμα τῆς ἀπεργίας καί τίς προθέσεις τῶν κρατικῶν ἀρχῶν μέ τό ἐπιχείρημα ὅτι αὐτοῖς πού εὐθύνονται γιά τήν κατάσταση δέν ἐπιμίζονται τίς εὐθύνες τους.
- 'Η διανεμόμενη ἀπό τή Διεργασιασική 'Απεργιακή 'Επιτροπή (ΔΑΕ) ποσότητα πετρελαίου ἔχει ἀυξηθεῖ στήν περιοχή τοῦ Γκντάνσκ.
- 'Ανακύπτουν ὀλοένα καί περισσότερες δυσκολίες σέ ὄ,τι

ἀφορᾶ τήν ἐπιδιόρθωση τῶν γεωργικῶν μηχανημάτων.

● 'Ο λαός ἀποδέχεται, ὀλοένα καί περισσότερο, τήν ἀποψη ὅτι πρῆπει νά ἀρχίσουν συγκεντρωμένες καί οὐσιαστικές συνομιλίες μέ τούς ἀπεργούς.

● Συγκροτοῦνται νέες ἀπεργιακές ἐπιτροπές γιά συμπάρρσταση στή ΔΑΕ.

● Τά μέλη τῆς ΔΑΕ δήλωσαν πώς δέν δεσμεύονται ἀπό συγκεκριμένα πολιτικά συνθήματα. 'Επίσης, αὐξάνονται συνεχῶς οἱ ὀμάδες πρωτοβουλίας, πού συγκεντρώνουν χρήματα γιά τούς ἀπεργούς στούς χώρους δουλειᾶς.

● Οἱ ἀπεργοὶ ἀπαιτοῦν νά γίνουν μεταβολές στήν κομματική ἠγεσία καί τήν κυβέρνηση. Ταυτόχρονα, ὑποστηρίζουν πώς οἱ ζημίες πού προκάλεσε ἡ ἀπεργία στήν οἰκονομία τῆς χώρας εἶναι δυνατό νά ἐπανορθωθοῦν σέ δύο ἢ τρεῖς μήνες μέ δική τους ἐντατική προσπάθεια.

● 'Η γενική γνώμη τοῦ λαοῦ γιά ἐκείνους πού μιλοῦν περὶ ζημιῶν ἐξαιτίας τῆς ἀπεργίας εἶναι ὅτι χρησιμοποιοῦν ἓνα ἄδύναμο ἐπιχείρημα.

● Χθές καί σήμερα ἐγιναν ἐκκλησιαστικές λειτουργίες σέ ὀρισμένες πτέρυγες τῶν ἐργοστασιακῶν συγκροτημάτων τοῦ Γκντάνσκ καί τῆς Κουβίετς. 'Επίσης, χθές, οἱ ἐργαζόμενοι στά τμήματα W-1, W-2, W-4 καί W-5 τῶν Βόρειων Ναυπηγείων (Stocznia Rokocna), παραιτήθηκαν ἀπό τά ἐπίσημα συνδικάτα, καταθέτοντας τίς συνδικαλιστικές τους ταυτότητες.

● Συνεχίζεται ἡ διανομή φυλλαδίων τῆς ΔΑΕ στήν περιοχή τοῦ Γκντάνσκ.

● Οἱ συναντήσεις μέ τήν Κλαδική Κυβερνητική 'Επιτροπή δέν ἀποφέρουν ἀποτελέσματα, ὅσον ἀφορᾶ τήν ἐπανεναρξη τῆς ἐργασίας.

● 'Η τακτική τῆς Κλαδικῆς Κυβερνητικῆς 'Επιτροπῆς προκάλεσε τήν ὑποβολή καί ἄλλων αἰτημάτων ἀπό μέρος τῶν ἐργαζόμενων στά διάφορα ἐργοτάξια.

● Συνεχίζονται ἀκόμα οἱ συζητήσεις ἀνάμεσα στά μέλη τοῦ

στήν Πολωνία, ή εργατική τάξη ὄρθωσε τὸν αὐτοδύναμο κοινωνικό της λόγο ἀπέναντι στήν κοινωνική καί πολιτική τάξη τῆς γραφειοκρατικῆς ἐξουσίας. Γι' αὐτό καί ἐδῶ τό χτύπημα θά ἦταν καταστατικό, δηλαδή θά σήμαινε ἐμφύλιο πόλεμο ἢ ἐθνική ἀντίσταση σέ εἰσβολή. Ἐξ οὗ καί πρός τό παρόν, ἐπιλέχθηκε ἡ χρονική ἀναστολή, γιά τήν ἀναδιάταξη τῶν δυνάμεων, μέ νίκες στά σημεῖα.

Γιά ὄσους δέν ἔχουν συμφέροντα ἢ λόγους νά ἐθελουφυλοῦν, τά γεγονότα τῆς Πολωνίας δέν μποροῦν νά ὑπαχθοῦν στόν μπακαλίκο συμψηφισμό τῶν «πεντάχρονων σχεδίων» σέ συνδυασμό μέ τίς «ὑποκειμενικές καί ἀντικειμενικές ἀδυναμίες», τίς «παράλειψεις», τίς «ἀνεπάρκειες», καί τὰ «λάθη». "Οποῖος θυμᾶται ἐκεῖνο τό ἔξοχο ἀπόσπασμα τοῦ Μάρξ: «οἱ προλεταριακές ἐπαναστάσεις... κάνουν ἀδιάκοπη κριτική στόν ἴδιο τόν ἑαυτό τους, διακόπτουν κάθε στιγμή τήν πορεία τους, γυρίζουν πάλι σέ κείνο πού φαίνεται πώς ἔχει πραγματοποιηθεῖ, γιά νά τό ξαναρχίσουν ἀπό τήν ἀρχή, χλευάζουν μέ ὠμή ἀκριβεία τίς ἀσυνέπειες, τίς ἀδυναμίες καί τίς ἐλλεινότητες πού παρουσιάζουν οἱ πρῶτες δοκιμές τους, φαίνονται πώς ξαπλώνουν κάτω τόν ἀντίπαλό τους μόνο γιά νά ἀντλήσει καινούριες δυνάμεις καί νά σηκωθεί μπροστά τους πύο γιγάντιος, ἀπισθοχωροῦν ὀλοένα μπροστά στήν ἀπροσδιόριστη ἀπεραντοσύνη τῶν ἰδίων

Ἡ προκήρυξη μέ τά 21 αἰτήματα γίνεται ἀνάρπαστη ἀπό τοῦς συγκεντρωμένους πολίτες.

τῶν σκοπῶν τους, ὥσπου νά δημιουργηθοῦν οἱ ὄροι πού κάνουν ἀδύνατο κάθε ξαναγύρισμα...», ἄς τό συγκρίνει μέ τή στάση τοῦ Γκιέρεκ πού, κάτω ἀκριβῶς ἀπό τήν εἰκόνα τοῦ Μάρξ, ἐξηγοῦσε μέ ἀναλυτική δεινότητα ἐπόπτη ἐργοταξίου πώς τὰ «λάθη» καί οἱ «παράλειψεις» ὀρισμένων προσώπων ὀδήγησαν στή «δυσσερέσκεια» τῶν μαζῶν.

Ἡ μπορεῖ νά συγκρίνει τόν «μαρξιστικότερο» τοῦ Γκιέρεκ «ΡΙζοσπάστη», πού ἐξηγεῖ σέ ἄρθρο του ὅτι τὰ προβλήματα τῆς Πολωνίας ἐρμηνεύονται ἀπό τό μεγάλο ποσοστό ἀτομικής ιδιοκτησίας γεωργικῶν κλήρου καί τίς μικρές ἐπιχειρήσεις πού ἀνθοῦν σ' αὐτή τή χώρα καί πού «γεννοῦν τόν καπιταλισμό», κατά τήν κλασική διατύπωση τοῦ Λένιν. Τό παράξενο ὅμως εἶναι

● ὅτι δέν ἀπεργοῦσαν οἱ μικροῖδιοκτῆτες γῆς καί οἱ μαγαζάτορες – τό ἀντίθετο μάλιστα – ἀλλά οἱ ἐργάτες

● καί πρόσθετα ὅτι ἀπεργοῦσαν ὄχι ἐναντία στοῦς μικρομαγαζάτορες καί μικροῖδιοκτῆτες ἀγρότες, ἀλλά ἐναντία στό κράτος, πού, ἢ εἶναι ἐκπρόσωπος τῶν συμφερόντων τῶν «ἐκκολλητῶν» καπιταλιστῶν (καί τότε ὄφειλε ὁ «ΡΙζοσπάστης» νά μάς τό πει) ἢ συμβαίνει κάτι ἄλλο, πού πάλι δέ μάς τό 'πε ὁ ἀναλυτής τοῦ «ΡΙζοσπάστη», ἀλλά φρόντισαν νά τό ποῦν οἱ Πολωνοὶ ἐργάτες...

Αὐτό, λοιπόν, πού εἶπαν οἱ Πολωνοὶ ἐργάτες εἶναι ὅτι ὡς τάξη ἀναγνωρίζονται σέ μιὰ κοινωνική καί πολιτική δομή, ὅπου, μέ τίς οικονομικές της διαφοροποιήσεις, τοῦς κοινωνικούς της μηχανισμούς καί τήν ὀργάνωση τῆς πολιτικῆς

κόμματος, στά στελέχη τοῦ διοικητικοῦ μηχανισμοῦ, καθώς καί οἱ συσκέψεις τοῦ Ρ.Ο.Ρ. καί οἱ συνεδριάσεις τῶν ἀνωτέρων κρατικῶν λειτουργῶν.

● Ἀτομικές συζητήσεις μέ ἀπεργούς ἐργάτες ἐπιχειροῦνται ἀπό τοῦς κομματικούς καθοδηγητές, τά μέλη τῶν ὀργανώσεων νεολαίας καί τοῦς (ἐπίσημα ἀναγνωρισμένους) συνδικαλιστές. Ἡ προσπάθεια τῆς Νομαρχιακῆς Ἐπιτροπῆς νά εἰσέλθει στοῦς χώρους ἐργασίας τῶν κεντρικῶν ἐργοστασιακῶν συγκροτημάτων πέτυχε μόνο ἐν μέρει. Χθές ἐξίγαν, στοῦς χώρους ἐργασίας, συναντήσεις μέ τίς ἀπεργιακές ἐπιτροπές καί μέ ἕνα μέρος τῶν ἀπεργούντων στά Βόρεια Ναυπηγείων (Stocznia Roknocna) καί στό Τμήμα Ἐπισκοπεῶν τῶν Ναυπηγῶν τοῦ Γκνάνσκ.

● Δέν ἐπιτράπηκε ἡ εἰσόδος τῶν διευθυντῶν τῶν Ναυπηγείων Γκνάνσκ καί «Nauta» στό χώρο συγκέντρωσης τῶν ἀπεργῶν, ἐπειδή δέν ὑπῆρχε σύμφωνη γνώμη τῆς ΔΑΕ.

● Οἱ προσπάθειες ἀπό μέρος τῶν κομματικῶν καί διοικητικῶν στελεχῶν γιά ἐναρξη διερευνητικῶν συνομιλιῶν μέ τοῦς ἀπεργούς, συναντοῦν ὀλοένα καί μεγαλύτερες δυσκολίες. Αὐτό ἔχει σάν ἀποτέλεσμα νά κρατοῦνται τά άτομα αὐτά ἔξω ἀπό τοῦς χώρους συγκέντρωσης τῶν ἀπεργῶν. Ἡ περίπτωση τῶν διοικητικῶν ὑπευθύνων τῶν ναυπηγείων «Jacht» ἀποτελεῖ ἕνα παράδειγμα.

● Σύμφωνα μέ πληροφορίες πού ἐφτασαν ἀπό τή γραμματεία τῆς Κομματικῆς ὀργάνωσης τῶν ναυπηγείων Komuna Paryska (στί Γκντύνια), ὁ ἀπεσταλμένος σέ μιὰ σύσκεψη σύντροφος Urbanek ὑπέβαλε αἰτήματα πού καταχωρήθηκαν στήν ὀγδοή Ἀναφορά τῆς Σύσκεψης τῆς Ἐπιτροπῆς Ἀπεργῶν τῶν Ναυπηγείων.

● Εἶναι ὀλοένα καί πιό δύσκολο νά πειστοῦν πολιτικά οἱ ἐργάτες στά ἐπιχειρήματα γιά τή διακοπή τῆς ἀπεργίας, ἐπειδή ἐπεκτείνεται ἡ συμπάρσταση τῶν ἐργατῶν στά αἰτήματα τῆς ΔΑΕ.

● Στίς κομματικές συσκέψεις πού ἐξίγαν χθές διατυπώθηκαν αἰτήματα σχετικά μέ τήν ἀνάγκη βελτίωσης τῆς κομματικῆς δουλειᾶς. Ζητήθηκαν περισσότερες ἐνθαρρυντικές πρωτοβουλίες τοῦ Κόμματος, πού νά ἀποκαλύπτουν ἕνα ὄραμα ζωῆς. Ἐπιβεβαιώθηκε ἐπίσης τό γεγονός ὅτι τά μέλη τοῦ Κόμματος δέν ἦταν πλήρως ἐνημερωμένα γιά τήν κατάσταση.

● Στίς κομματικές συσκέψεις πού ἐξίγαν στήν Oswiata, τά μέλη τοῦ Κόμματος ἐπεσήμαναν τίς ἀρνητικές ἐπιπτώσεις τῆς σημερινῆς κατάστασης πραγμάτων στή διαμόρφωση τῶν στάσεων καί τῆς προσωπικότητας τῆς νέας γενιάς. Παράλληλα, ἐκφράστηκαν ὀρισμένα αἰτήματα, ὅπως λ.χ. ἡ αὐξηση τῶν ἀποδοχῶν καί ἡ ταυτόχρονη, γιά ὄλα τά σχολεῖα, ἐναρξη τοῦ ἀκαδημαϊκοῦ ἔτους.

● Ὄρισμένα κομματικά μέλη τῆς περιοχῆς Pruszcz-Gdanski ἔχουν ταχθεῖ μέ τό μέρος τῆς ΔΑΕ καί δήλωσαν ἀλληλεγγύη στά αἰτήματά της.

● Ἡ γενική πεποίθηση τῶν κομματικῶν μελῶν εἶναι ὅτι ἔχει ἔλθει ἡ ὥρα γιά νά δοθεῖ τέλος σέ αὐτή τήν περιπελεγμένη καί ἐπικίνδυνη, πολιτικά, κατάσταση.

● Ἡ συνάντηση τῆς Κυβερνητικῆς Ἐπιτροπῆς μέ τοῦς ἐκπρόσωπους τῆς ΔΑΕ πραγματοποιήθηκε χθές βράδυ στά ναυπηγεία «Λένιν». Περίπου δύο χιλιάδες πολίτες ἀκούγαν τίς συζητήσεις ἀπό μεγάφωνα πού εἶχαν ἀναρτηθεῖ στίς πύλες τῶν ναυπηγείων. Οἱ ἀντιδράσεις τοῦ κόσμου ἦταν ποικίλες (ἐπευφημίες, χειροκροτήματα, σφουρίγματα κ.ἄ.). Μετά τή συνάντηση, οἱ ἐκπρόσωποι τῆς ΔΑΕ εἶπαν στοῦς ἀπεργούς πώς ἡ Κυβερνητική Ἐπιτροπή δέν ἦταν ἔτοιμη γιά τίς διαπραγματεύσεις καί πώς οἱ συνομιλίες θά συνεχιστοῦν. Τήν ἴδια στιγμή, οἱ μαγνητοταινίες ἀπό τή συνάντηση διανεμόταν στοῦς περιφερειακοῦς ραδιοηλεκτρονικούς σταθμούς.

● Πιστεύεται, γενικά, πώς οἱ συνομιλίες μέ τή ΔΑΕ ἀποτελοῦν ἐπιτυχία τῶν ἀπεργῶν.

Gdańsk dn. 24. 08 1980 r.

ΑΝΑΚΟΙΝΩΣΗ

Γκτάνσκ 24.8.1980

ΚΟΜΥΝΙΚΑΤ

MIĘDZYKŁADOWEGO KOMITETU STRAJKOW

Prezydium Międzyzakładowego Komitetu Strajkowego odbędzie z udziałem zespołu ekspertów. Przedmiotem dyskusji są sprawy ruchu związkowego, którymi zajmuje się pkt 1 - strajkujących załóg. Zespół ekspertów przedstawi szkieletową na pytanie, w jaki sposób stworzyć nowe, niezależne zwierzchnie oraz jakie powinny być spełnione gwarancje zarówn Samorządnych Związków Zawodowych, jak i ich funkcje dyktacji i dodatkowych wyjaśnieniach ekspertów. Prezydium zwróciło się do zespołu ekspertów z prośbą o przygotowanie analiz i materiałów.

SKŁAD KOMISJI EKSPERTÓW PRZY MIĘDZYKŁADOWYMI KOMITETECIE STRAJKOWYMI W GDANSKU

Przewodniczący:
Członkowie:

redaktor	Tadeusz	Maz
doc.	Bronisław	Geremek
dr hab.	Jadwiga	Staroń
doc.	Tadeusz	Kuś
dr	Waldemar	Kuciński
rad	Andrzej	Wielowieyski
dr	Bohdan	Cywiński

Wyżej wymienione osoby reprezentują następujące specje i nauki polityczne, ekonomiczne, socjologiczne i polityczne i pozostaje w stałym kontakcie z innymi specjalistami

Międzyzakładowy Komitet

Wielka Drukarnia Siostrzy Gdansk

Gdańsk, dnia 25 sierpnia

της Διεργοστασιακής 'Απεργιακής 'Επιτροπής

Τό Προεδρείο τής Διεργοστασιακής 'Απεργιακής 'Επιτροπής συνεδρίασε μέ τή συμμετοχή ομάδας ειδικών. Τό θέμα τής συζήτησης ήταν τά προβλήματα του συνδικαλιστικού κινήματος που γιά τούς άπεργούς είναι τό ύπ. 1 αίτημά τους. 'Η ομάδα τών ειδικών έδωσε μιά συνοπτική άπάντηση στήν έρώτηση, μέ ποιό τρόπο μπορούν νά σχηματιστούν νέα ανεξάρτητα συνδικάτα και πώς μπορεί νά υπάρξει εγγύηση τόσο γιά τή συγκρότηση Αυτοδιαχειριζόμενων Συνδικάτων, όσο και γιά τή λειτουργία τους. 'Υστερα άπό τή συζήτηση και άπό μερικές επιπρόσθετες διευκρινίσεις τής ομάδας τών ειδικών, τό Προεδρείο τής Διεργοστασιακής 'Απεργιακής 'Επιτροπής παρακάλεσε τήν ομάδα τών ειδικών νά προχωρήσει σέ μιά παραπέρα άνάλυση και προπαρασκευή τών θεμάτων.

Σύνθεση τής 'Επιτροπής Ειδικών στό πλευρό τής Διεργοστασιακής 'Απεργιακής 'Επιτροπής.

Τά παραπάνω άτομα έχουν τίς έξης ειδικότητες: νομικές και πολιτικές έπιστήμες, οικονομία, κοινωνιολογία και κοινωνική πολιτική. 'Η έπιτροπή βρίσκεται σέ διαρκή επαφή μέ άλλους ειδικούς σ' όλοκληρή τή χώρα.

Πρόεδρος: Tadeusz Mazowiecki — εκδότης
Μέλη: Bronisław Geremek — ύφηγητής
Jadwiga Staniszkis — διδάκτωρ
Tadeusz Kowalik — ύφηγητής
Waldemar Kuczyński — διδάκτωρ
Andrzej Wielowieyski — εκδότης
Bohdan Cywiński — διδάκτωρ

Διεργοστασιακή 'Απεργιακή 'Επιτροπή
Γκτάνσκ, 25 Αύγουστου 1980

— 'Ελεύθερος Τύπος Ναυπηγείων Γκτάνσκ.

Γιά μιά γυναίκα**Λαχανιασμένη στον κτηνίατρο φτάνει μιά γυναίκα**

και νά τήν ξετάσει του γυρεύει.

Αυτός τής έξηγει πώς κάνει λάθος

γιατί μέ ζώα ασχολείται κι όχι ανθρώπους.

Μά νιώθω ζώο, λέει.

'Απ' τό πρωί, μόλις ξυπνώ

οά γάτα πίσω άπό ποντίκι κυνηγιέμαι

σάν άλογο τρέχω δουλεύοντας

σάν πίθηκος στο λαυφορείο κρεμιέμαι

φορτώνομαι μέ τσάντες σάν καμήλα

οά λιονταρίνα φυλάγω τήν τιμή μου

και στο σπίτι οά γυρνώ νά κοιμηθώ

ό άντρας μου γλυκά μου ψιθυρίζει:

Δέν πās πίο πέρα, βρέ πουλάκι μου...

Κάθε τό θαύμα σου γιατρέ

και ξαναπλάσε με άνθρωπο.

< Γραμμένο άπό άνώνυμο ποιητή, δημοσιεύθηκε στο φ. 4 (τ'ης 25/8/80) τής άπεργιακής έφημερίδας «SOLIDARNOS».

έξουσίας βρίσκονται σέ αντίθεση· αυτό που είπαν — και προς τό παρόν επέβαλαν — είναι, ότι απέναντι σ' αυτό τό πλέγμα έξουσίας θέλουν τήν οργάνωση τής δικιάς τους έξουσίας — τά αυτόνομα, έλεγμένα μέ μυστική ψηφοφορία και άπεριόριστο αριθμό ύποψήφιων, συνδικάτα.

Αυτό που είπαν οι Πολωνοί εργάτες είναι ότι δεν αναγνωρίζονται στο εργατικό τους κράτος.

Βέβαια, ή διαβάθμιση, θέλει μιά μεγάλη προσοχή. Συγκροτούνται σέ τάξη «καθ' έαυτήν» οι Πολωνοί εργάτες. Τό «δι' έαυτήν», όμως, δεν ξέρουμε μέ σιγουριά προς ποιά κατεύθυνση θά αναπτυχθεί. Γιατί θά έθελουφλούσαμε μέ τή σειρά μας αν άνακηρύσσαμε συλλήθδην τούς Πολωνούς εργάτες — όπως βρίσκονται σήμερα — πρωτοπόρους στον άγώνα του σοσιαλισμού. Αυτό που «παγώνει», αντίθετα, οά κείμενά τους είναι ότι δεν αναγνωρίζουν κανένα κοινό πεδίο μέ τήν κρατική και κομματική έξουσία. Δεν υπάρχει ή λογική τών «κοινών και άκλόνητων θεμελιών», που δεν θίγονται άπό τίς διαμάχες στο έποικοδόμημα. 'Αντί-

θετα, ένδέχεται τά 30 χρόνια «ύπαρκτου σοσιαλισμού» νά κατέστησαν, μέ ένα κάποιον τρόπο, άφερέγγυα τήν ίδια τή σοσιαλιστική πρόταση γιά ένα ορισμένο κομμάτι του πολωνικού λαού. Καί ή κατεύθυνση του πολωνικού εργατικού κινήματος στή διαμόρφωση σοσιαλιστικών κοινωνικών και πολιτικών σχέσεων δεν είναι χρέος και ευθύνη μόνο τών Πολωνών, αλλά χρέος και ευθύνη όλης τής 'Αριστεράς που δεν πιστεύει στον «εγγυημένο» σοσιαλισμό τών «χορευτικών» τάνκς.

Αυτό τό ιστορικό πείραμα, νά μετασχηματιστεί δηλαδή μιά χώρα του «ύπαρκτου», αλλά μή ορωμένου σοσιαλισμού, σέ σοσιαλιστική, δεν είναι, αυτόνομη, καθόλου εύχρηστο στις ύπαρκτες γραφειοκρατίες των άνυπάρκτων σοσιαλισμών, αλλά και στο σύνολο φάσμα των καπιταλιστικών χωρών. Στο πλευρό του Γκιέρεκ συμπαρατάχθηκε μιά πρωτάκουστη διεθνής «Ιερά Συμμαχία». 'Ο πάπας, που «εύλόγησε» σέ ώρες άπεργίας τήν εργασία και τή σωφροσύνη, ο πριμάτος Βισίνσκου που ή Πολωνική τηλέοραση του 'δωσε — γιά πρώτη φορά — δύο ώρες γιά νά νουθετήσει τούς άπεργούς, οι γερμανικές τράπεζες που έπέσπευσαν τά δάνειά τους, και ο Κάρτερ που έστειλε έπιστολή στις έθρωπαϊκές κυβερνήσεις νά ενισχύσουν οικονομικά τήν Πολωνία. Παράλληλα, ο δυτικός Τύπος ύποβάθμιζε, ουσιαστικά, τά γεγονότα· μικρή άπόδειξη ο έλληνοκός Τύπος, που δεν έστειλε ούτε ένα δημοσιογράφο επί τόπου. Βέβαια, μετά τό 'Αφγανιστάν και τή ένταση στήν Περσία και τή Μέση 'Ανατολή, κανένας δεν θά 'θελε διαταραχή τών ίσορροπιών και στήν καρδιά τής Εύρώπης. Αυτός είναι ο βασικός λόγος που οι Πολωνοί εργάτες δεν βρήκαν στή Δύση — τούς πολύ ανεπιθύμητους — «συμμαχους». 'Από τήν άλλη μεριά, όμως, κάποια άλλη πλεγμή τής έξουσίας και φόβος μπρός στο καινούριο που γεννιέται στήν Πολωνία, οδήγησε τήν καπιταλιστική Δύση στή σιωπή και τήν στήριξη του Γκιέρεκ.

'Ενα νέο κίνημα γεννιέται, λοιπόν, στήν Πολωνία μέσα στήν πιό τραγική μοναξιά του «ύπαρκτου» σοσιαλισμού, τή «λελογισμένη» ύποστήριξη των εύρωκομμουνιστικών κομμάτων, τήν χωρίς όμως πολιτικό βάρος κάλυψη των πιό πρωτοπόρων στοιχείων τής έθρωπαϊκής εργατικής τάξης και τής διανοησης, που νιώθουν τό σοσιαλισμό ως ζητούμενο σ' 'Ανατολή και Δύση, που οά ήρεμα και ώριμα άποφασισμένα πρόσωπα των εργατών του Πόζναν και του Γκτάνσκ δεν είδαν τό καθρέφτισμα των Παναγίας της Κρακοβίας, αλλά μία εργατική συνείδηση που δεν θά αυτοχειριαστεί, επιστρέφοντας στή βαρβαρότητα του καπιταλισμού, αλλά θά δώσει του σοσιαλισμού τό πραγματικό — και λησμονημένο του — νόημα.

Εργατική τάξη και σοσιαλιστικό κράτος

του Θόδωρου Πάγκαλου

«Αν δέν υπήρχε ή Πολωνία δέν θά υπήρχαν οί Πολωνοί!» συνήθιζε νά κραυγάζει ένθουσιασμένος ό Βασιλιάς Ubu πού συμβόλισε, όσο κανένας άλλος ήρωας τής σύγχρονης λογοτεχνίας, τήν αυθαιρεσία και τή διαφθορά τής ανεξέλεγκτης εξουσίας στό δμώνυμο έργο του Alfred Jarry.

Τόν θυμηθήκαμε, γιατί και σήμερα θά πρέπει νά διαπιστώσουμε πόσο ιδιότυπα Πολωνικά είναι τά γεγονότα πού παρακολούθησαμε τίς τελευταίες εβδομάδες.

ΒΕΒΑΙΑ, τό άπεργιακό κίνημα του Γκντάνσκ δέν ήταν ή πρώτη εξέγερση των εργαζόμενων στην Ανατολική Ευρώπη. Και στην Ανατολική Γερμανία τό 1952 και στή Βουδαπέστη τό 1956 και στην Πράγα τό 1968, αλλά και παλιότερα στην ίδια τήν Πολωνία, στό Πόζναν και στό ίδιο τό Γκντάνσκ, οί εργάτες και όλος ό πληθυσμός είχαν δείξει, στην παγκόσμια κοινή γνώμη, ότι τά συστήματα του «σοσιαλισμού» πού αυτοονομάστηκε άργότερα — ή όμολογία χρεοκοπίας! — «ύπαρκτος», δέν είχαν προβλέψει επίπεδα όμαλης διαμεσολάθησης, ανάμεσα στίς μάζες και τήν εξουσία.

ΣΕ ΟΣΟΥΣ, μέ περισσή άφέλεια, επιμένουν νά βλέπουν στά γεγονότα αυτά άποκλειστικά «τόν δάχτυλο του παγκόσμιου ιμπεριαλισμού», θά πρέπει νά θυμήσουμε τους στίχους του Μπρέχτ για τό λαό... πού έχασε τήν εμπιστοσύνη τής Κεντρικής Επιτροπής και πρέπει νά διαλυθεί. Ο ιμπεριαλισμός θά επεμβαίνει, βέβαια, πάντα όπου του παρέχεται ή εύκαιρία. Είναι, όμως, δυνατό νά φανταζόμαστε ότι «πράκτορες», «αντισοσιαλιστικά στοιχεία» και «αλήτες» είναι ίκανοί νά κινητοποιούν σε τέτοια έκταση

Εργάτες των ναυπηγείων Λένιν καθισμένοι σε κλάρκ άκούνε τίς διαπραγματεύσεις.

και μέ τόσο πάθος, τήν πρώτη στην ιστορία του κόσμου γενικά πού γεννήθηκε και άνδρώθηκε μέσα στίς νέες παραγωγικές σχέσεις;

ΟΠΩΣΔΗΠΟΤΕ, όμως, όλες οί μέχρι τώρα εξέγερσεις άκολουθούσαν μιά διπλή και άυτοτροφοδοτούμενη διαδικασία φαλκίδευσης. Οί άγανακτισμένες και άμορφες μάζες ξέφευγαν κάθε φορά από τά πλαίσια του πολιτικά έφικτου και ό πόθος τους για έλευθερία καταπατούσε κάθε τακτική έπιφύλαξη και παραμέριζε κάθε λογική άνάλυση τής διεθνούς συγκυρίας.

ΑΠΟ ΤΗΝ άλλη μεριά οί άρχές συνέδεαν έντεχνα και έγκαιρα τό λαϊκό κίνημα μέ τίς έσωκομματικές διενέξεις και διαφορές. Αυτό του είδους ή μονοκομματική πολιτικοποίηση διευκόλυνε τή συντήρηση των θεσμών μέ τή θυσία, περισσότερο ή λιγότερο εικονική, ενός άριθμού στελεχών.

ΣΤΗΝ ΠΟΛΩΝΙΑ σήμερα έχουμε ένα ποιοτικά καινούριο φαινόμενο. Ο καθαρά ταξικός χαρακτήρας του κινήματος θέτει άπερίφραστα τό ζήτημα τής ύπαρξης τάξεως μέ άλληλοσυγκρούμενα συμφέροντα, τριάντα χρόνια μετά τήν κατάργηση τής άτομικής ιδιοκτησίας πάνω στα μέσα παραγωγής. Κι αυτή ή πρώτη διαπίστωση έχει δυό άνυπολόγιστες, για τό σύστημα, συνέπειες.

Η ΠΡΩΤΗ είναι ότι οί διεκδικήσεις δέν είναι δυνατόν πιά νά διοχετευθούν σε μιάν έσωκομματική κριτική και νά εκτονωθούν μέ έκκαθαρίσεις στην κορυφή. «Δέν μ' ενδιαφέρει ή πολιτική. Εγώ είμαι εργάτης», είναι ή τρομερή άπάντηση του Λέχ Βαλέσα, όταν του ζητούν τή γνώμη του για τίς αλλαγές στην ήγεσία του Πολωνικού Κόμματος.

Η ΔΕΥΤΕΡΗ, ότι τό ένα και έναίο κόμμα δέν μπορεί πιά νά διεκδικεί καθολική αντιπροσωπευτική άρμοδιότητα από όλη τήν κοινωνία. Δέν μπορεί νά εκπροσωπεί όλες τίς κοινωνικές ομάδες, όλην τήν ώρα, όποιες κι άν είναι οί επιθυμίες τους. Γιατί οί κοινωνικές αυτές ομάδες είναι και ανταγωνιστικές και άναπαράγονται, είναι δηλαδή τάξεις και ή συμβίωσή τους είναι δυνατή μόνον άν

Α γ ρ α
ΕΚΔΟΣΕΙΣ

δρχ.

GEORGES BATAILLE

Η ιστορία του ματιού

(είσαγωγή και μετάφραση Δημήτρη Δημητριάδη)

170

ΠΑΜΠΛΟ ΠΙΚΑΣΣΟ

Τά τέσσερα κοριτσάκια

(μετάφραση Ανδρέα Έμπεριόκου)

130

ΣΤΡΑΤΗ ΔΟΥΚΑ

Σχέδια

700

ΔΗΜΗΤΡΗ ΔΗΜΗΤΡΙΑΔΗ

Κατάλογοι. 1-4

140

ΔΙΟΝΥΣΗ ΚΑΨΑΛΗ

Με μιά τρελή σοδειά

80

ΠΑΝΤΕΛΗ ΜΠΟΥΚΑΛΑ

Αλγόριθμος

60

ΑΛΟΗ ΣΙΔΕΡΗ

Πλήρης ήμερών

50

ΕΤΟΙΜΑΖΟΝΤΑΙ:

ΓΙΑΝΝΗ ΤΣΑΡΟΥΧΗ

Ποιήματα και σχέδια

1934-1937

LEWIS CARROLL

Γράμματα σε μικρά κορίτσια

και φωτογραφίες

(μετάφραση Τζένης Μαστοράκη)

ΤΖΟΖΕΦ ΚΟΝΠΑΝΤ

Η καρδιά του σκοταδιού

(μετάφραση Μαρίας Σερβάκη)

ΦΕΝΤΕΡΙΚΟ ΓΚΑΡΘΙΑ ΛΟΡΚΑ

Το κοινό —

Κωμωδία χωρίς τίτλο

(μετάφραση Κοσμά Ξενάκη)

Πλατεία Σταδίου 5, Αθήνα 501, 728.263

Διανομή στην Αθήνα: τηλ. 3245.332

'Η Διεργασιασιακή 'Απεργιακή 'Επιτροπή διαπραγματεύεται με τόν αντιπρόεδρο τής κυβέρνησης Μ. Γιαγκέλσκι.

Μέλη τών απεργιακών επιτροπών. Στη φωτογραφία διακρίνονται οί εκπρόσωποι τών εργοστασίων RSP ZULAWY, FERMSTAL και ELEKTROMONTAZ. 'Από τό τελευταίο προέρχεται και ό Λέχ Βαλέα.

βρούν θεσμική έκφραση οί συγκρούσεις πού αναπτύσσονται ανάμεσα τους.

ΓΙΑΤΙ οί Πολωνοί μπόρεσαν – όπως συχνά με κάποια «έθνική» υπερηφάνεια λένε – νά μιλήσουν πάνω στήν ουσία και νά οδηγήσουν τό κίνημά τους σέ μιá επιτυχία πού είναι, βέβαια πρόσκαιρη, αλλά έχει τουλάχιστον τό προσόν νά αφαιρεί κάθε επιχείρημα από τήν κινδυνολογία τής έξουσίας, πολιτικοποιώντας έτσι και συσπειρώνοντας όλο τό λαό.

ΙΣΩΣ γιατί περισσότερο από όλους τους άλλους λαούς τής 'Ανατολικής Ευρώπης ή πρόσφατη ιστορία τους έδίδαξε ότι ή έθνική τους ύπαρξη είναι εύθραυστη. 'Εχοντας σκληρή πείρα από ξένες επεμβάσεις, μπόρεσαν νά μεθοδεύσουν τίσ διαδοχικές ισοροπίες και τούς έλεγμούς πού τούς επιτρέψαν νά τίσ αποφύγουν αυτή τή φορά. 'Ανάμεσα στόν γερμανικό επέκτατισμό και τή ρώσικη ήγεμονία «γιά νά υπάρχει ή Πολωνία πρέπει νά υπάρχουν οί Πολωνοί», δηλαδή πρέπει νά διατηρείται, κάθε φορά, μέ επίφαση έστω έθνικης συνοχής.

ΟΠΩΣ στήν Τσεχοσλοβακία του 1968 ή στή Χιλή του 'Αλιέντε, στήν Πολωνία τών απεργών του Γκντάνσκ φάνηκε γιά μιá στιγμή ή έλπίδα ότι ή πρόοδος τής κοινωνικής δικαιοσύνης και ό εκδημοκρατισμός τής δημόσιας ζωής είναι δυ-

νατόν νά οδηγήσουν σέ απελευθερωτικές διαδικασίες, μιá κοινωνία πού είναι πιά ώριμη γιά νά τή διεκδικήσει.

ΟΣΟΙ διάστηκαν νά χαρούν έδειξαν ότι δέν ήξεραν καλά τή βαθύτερη δυναμική τής ιδιαίτερα καταπιεστικής και εκμεταλλευτικής έκδοσης του Παγκόσμιου Κράτους πού έχει δημιουργηθεί στήν 'Ανατολική Ευρώπη.

Η ΠΟΛΩΝΙΚΗ κρίση τώρα μόνο αρχίζει. Τώρα πού τόν ψυχρό, αλλά ειλικρινή δετεράνο του εργατικού κινήματος Γκιέρεκ αντικατάστησε ή γνήσια έκφραση του κομματικού μηχανισμού, ό τερατώδης γραφειοκράτης Κάνια.

Η ΑΝΤΙΔΡΑΣΗ τής Μόσχας του είχε ήδη ανοίξει τό δρόμο. Στίς 31 Αιγούστου, ενώ τό μηχανόμα κοινή γνώμη χειροκροτούσε μέ ένθουσιασμό τήν επιτυχία τών διαπραγματεύσεων του Γκντάνσκ, ή «Πράδντα» δημοσίευσε ένα πρωτοφανές, σέ οξύτητα, κατηγορητήριο.

ΟΛΟΙ ΟΣΟΙ γνωρίζουν τήν ειδική γλώσσα του κατευθυνόμενου Τύπου ειδαν ότι τό μήνυμα πού άπεύθυνε τό Κρεμλίνο προς τούς Πολωνούς περιείχε όλα τά μηνύματα – χαρακτηρισμούς, αιτιάσεις, αποφθέγματα – πού είχαν περιληφθεί σέ άλλα ανάλογα κείμενα λίγες ώρες ή λίγες ήμέρες πριν προελάσουν τά σοβιετικά άρματα στους δρόμους τής

πρωτεύουσας «άδελφής χώρας», Πράγας ή Βουδαπέστης.

ΕΙΣΒΟΛΗ, βέβαια, δέν έγινε αυτή τή φορά. Ούτε καν προπαρασκευαστικές ενέργειες. Είναι όμως σίγουρο ότι στήν αίθουσα πού συνεδρίαζε ή Κεντρική 'Επιτροπή του Κ.Κ. Πολωνίας ή γνώριμη πιά σιλουέτα του σοβιετικού στρατιώτη ήταν ένα επιχείρημα πού επιτάχυνε τίσ διαδικασίες.

ΒΕΒΑΙΑ, οί απεργοί συνέχισαν νά δηλώνουν ότι ή πολιτική δέν τους ενδιαφέρει. 'Ο Κάνια δήλωσε ότι θά σεβαστεί τίσ οικονομικές επιτυχίες τών απεργών. Κι αυτός, όμως, και ό Πρωθυπουργός Πινκόφσκι κάνουν σάν νά μήν έχουν άκούσει τίποτε γιά ελεύθερα συνδικάτα και άλλες παρόμοιες πολιτικές διεκδικήσεις πού δέν τίσ σηκώνει τό σύστημα.

ΓΙΑ ΜΕΡΙΚΕΣ μέρες, μερικές βδομάδες ίσως, οί αντίπαλοι θά μείνουν μέ τό όπλο παρά πόδα. Κι ύστερα, ή μέ τσακισμένη δούληση θά αφήσουν οί εργατές τήν καταπίεση νά εγκατασταθεί στά εργοστάσια, άπλόνοντας παντού τήν παγωνιά του φόβου και τήν άθλιότητα τής κατάδοσης. 'Η θά έξεγερθούν μέ συνενέπειες, γιά τήν Πολωνία, τό σύστημα και τό μέλλον τής σοσιαλιστικής ιδεολογίας, πού δέν είναι δυνατό αυτή τή στιγμή νά προβλέψουμε.

ΓΥΝΑΙΚΕΙΟ ΚΙΝΗΜΑ

Ε. ΡΗΝΤ – Ε. ΓΚΟΛΑΝΤΜΑΝ 'Ο Μύθος τής Μητρότητας
Σ. ΧΟΥΝΑΕΡ – ΦΕΝΤΕΡΙΚΙ 'Η Πολιτική Οικονομία τής Γυναικείας 'Απελευθέρωσης
Κ. ΕΡΛΙΧ – Α. ΦΑΡΟΥΥ 'Αναρχισμός και Φεμινισμός

ΞΕΝΗ ΛΟΓΟΤΕΧΝΙΑ

ΑΛΕΞΑΝΔΡΑ ΚΟΛΛΟΝΤΑΪ 'Ο Έρωτας τών Έργατριών Μελισσών

ΣΕΙΡΑ ΤΖΩΡΤΖ ΟΡΓΟΥΕΛ

Οί Άλγτες του Παρισίου και του Λονδίνου
Στίς Φάμπρικες του Γουήγκαν Πάιερ
Κρατήστε Σφιχτά τόν Μικροαστισμό σας

ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ

Κιάφας 3, 'Αθήνα, τηλ. 3639980

**ΤΟ ΜΕΓΑΛΟ
ΕΚΔΟΤΙΚΟ ΓΕΓΟΝΟΣ**
Μέ μεγάλη χαρά αναγγέλλουμε
ότι έτοιμάζεται τό κλασικό
έργο του

MARC BLOCH
**Η ΦΕΟΥΔΑΛΙΚΗ
ΚΟΙΝΩΝΙΑ**
σέ μετάφραση
ΜΠΑΜΠΗ ΛΥΚΟΥΔΗ

Τό έργο θα κυκλοφορήσει
σέ δύο τόμους

'Ο πρώτος τόμος
θά κυκλοφορήσει στά μέσα του 1981

ΕΚΔΟΣΕΙΣ
ΑΛΜΠΑΤΡΟΣ

**ΚΑΘΕ ΠΡΟΙ
ΑΦΡΑΤΕ**

ΔΙΑΒΑΤΕ

ΔΙΑΔΙΔΕ

την ΑΥΓΗ
τη δίκη 68
ΦΩΝΗ

«Τά Μεγαλεία νά φοβᾶσαι, ὦ ψυχή»

Μέ προθέσεις «άγαθές», φιλοδοξία γιά τήν «ποιότητα» κι άπόπειρα «βαθιάς τομής» στήν πολιτιστική ζωή ξεκίνησαν — δέν είναι οί μόνοι — οί δύο καλλιτέχνες Ξαρχάκος - Κολλάτος πολύ πρόσφατα κατάφεραν τή μέγιστη, ίσως, δυνατή δημοσιότητα.

Ο κ. Ξαρχάκος — σύμφωνα μέ τίς άπόψεις τῶν ειδικῶν, — άποδειχθηκε κατώτερος τῶν φιλοδοξιῶν του καί τό μπαλόνη της δημοσιότητας, ειδικά φουσκωμένο γιά τήν περίσταση, δέν μπόρεσε, ὅπως ήταν φυσικό, νά αναπληρώσει τήν αναγκαία γνώση καί τήν επίπονη εργασία πού ανάλογα ἐγχειρήματα προϋποθέτουν.

Ο κ. Κολλάτος πάλι, πυροτεχνηματικός, άποπειράθηκε νά ίχνηλατίσει ἕναν τομέα τῆς νεοελληνικής μας πραγματικότητας — άνάξιο λόγου κατά τή γνώμη μας — πού ὅπωςδήποτε είναι κατώτερος τοῦ θορύβου, μιά καί δέν καταφέρνει παρά νά...θορυβῆ άναλόγως! Καί παρ' ὄλο πού οί ειδικοί δέν ἔκαναν τόν κόπο νά μάς ποῦν τή γνώμη τους, νομίζουμε, σά θεατές τελοσπάντων, πῶς ἕνα θεατρικό ἔργο άπαιτεῖ ὀργάνωση θεατρικοῦ λόγου, πέρα άπό ἤχηρά καί σκανδαλωδή.

'Άλλά

«'Άλλα ζητεῖ ἡ ψυχή μας, γι' ἄλλα κλαίει»

Καί, στ' ἀλήθεια, θά μάς ἄφηνε αδιάφορους ἡ περίπτωση τῆς κενοδοξίας τοῦ δίδυμου Ξ - Κ, ἂν δέν ὑπῆρχε ἡ παρεμβολή, τόσο χονδροειδῶς, ἔξωκαλλιτεχνικῶν παραγόντων.

ΑΝ

Ο κ. Ξαρχάκος δέν ἔτρεχε, γιά τά «μεγαλεία», στά λεφτά τοῦ ὑποψήφιου πεθεροῦ του κ. Λάτση, πού ανοιχτά οί συμπατριῶτες του κατηγοροῦσαν γιά συνεργατή τῶν Ναζί, προσφέροντας ἔτσι σάν ἀντάλλαγμα τῆς ὁποίας καλλιτεχνικῆς του προσφορᾶς, τό πολιτικό ἄλλοθι πού ὁ γνωστός χρηματοδότης τῆς χούντας χρειαζόταν.

ΑΝ

Ο κ. Κολλάτος δέν μεταστρεφόταν ξαφνικά, ἀρχίζοντας τήν αὐτολογοκρισία, αὐτός ὁ «ἀπόλυτος», ὁ «ἀτεγκτος», ὁ «ἄσυμβίβαστος», μέ άποτέλεσμα νά περιορίσει τίς πολιτικές αἰχμές καί νά καλύψει τόν κ. Μπάλκο, ὅταν φοβήθηκε πῶς οί ἀποκαλύψεις πού θά γίνονταν γι' αὐτόν τόν ἴδιο — καί μάλιστα τεκμηριωμένα — θά τόν ἔφερναν σέ πολύ χειρότερη μοίρα. Κά μήν πάει ὁ νοῦς σας στόν Ἅγιο Πρεβέζης - αὐτό είναι ἄλλου παπᾶ Εὐαγγέλιο κι ἔχει ἄλλη ἡμερομηνία στό ἔορτολόγιο τοῦ ΑΝΤΙ. Ἄντιθετα, μιλάμε γιά τό νομάρχη Πρεβέζης καί τά αἰσθήματα ἔνοχης πού ἔχει ὁ κ. Κολλάτος ἄπέναντί του, ἂπ' τό ὄχι καί τόσο μακρινό οἰκογενειακό του παρελθόν...

Μιλάμε, τελικά, γιά τό ἄλλο ἦθος, ἐκεῖνο πού στ' ἀλήθεια ἀναζητοῦμε καί δέ βρίσκουμε στήν πολιτιστική μας πραγματικότητα. Ἐκεῖνο πού, ἀκόμη πιό ἀπαιτητικά, ζητοῦμε ἀπό τούς νέους καλλιτέχνες καί πού σίγουρα είναι τό πρῶτιστό τους καθήκον. Ἡ ἀνατροπή, τελικά, τοῦ status τῶν παραδομένων «ἀξιών», αὐτή ἡ περίφημη «ποιότητα» ἡ «βαθιά τομή» πού ὄλοι ἐπικαλοῦνται...

«'Αν εἶσαι ἂπ' τούς ἀληθινά ἐκλεκτούς τήν ἐπικράτησί σου κύταζε πῶς ἀποκτᾶς»
κι ἀλίμονό μας, τελικά, ἄμα δέν εἶσαι...

Νεώτερες καλλιτεχνικές εἰδήσεις

● Ἐνῶ τό δίδυμο Κολλάτου-Φυσοῦν άποσυντίθεται — ὁ πρῶτος θέλει νά ὀλοκληρώσει τήν ἐπιχείρηση αὐτοπροβολῆς, πού μέ τόση δεξιοτεχνία ἔχει στήσει, παραιτούμενος μέ πάταγο ἀπό τή συνέχιση τῶν παραστά-

σεων τοῦ ψαλιδισμένου ἔργου του, ἐνῶ οί δεῦτεροί ἐπιμένουν νά ὑπερασπίσουν τό ψωμί τους, ὅ,τι κι ἂν είναι τό ἐπιδεικνυόμενο θέαμα.

● Ο Θ. Ἄγγελόπουλος πῆρε τρία πρῶτα βραβεία στήν Βενετία. Ἐτσι ἄπλά καί ἀθόρυβα, δούλεψε μόνος του μένοντας σ' ἕνα χωριό, ἀφοῦ διάβασε, ἔγραψε, σκηνοθέτησε μακριά ἀπό τό «κεντρικό τετράγωνο», σάν γνήσιος πνευματικός ἄνθρωπος.

● Στό τεῦχος 157 - 158 ὅπου δημοσιεύεται συνέντευξη τοῦ Δανοῦ πρωθυπουργοῦ Ἄνκερ Γιόργκενσεν πού δόθηκε στή συνεργατιά μας Ἄγγελική Worning καί συγκεκριμένα στόν πρόλογο, γράφουμε:

Ἄργανῶν καταλήψεις ἐργατικῶν συνοικιῶν..., θά πρέπει νά διαβαστεῖ: Ἄργανῶν καταλήψεις ἐγκαταλειμμένων σπιτιῶν σέ ἐργατικές συνοικίες.

● Ἡ ἐπιχείρημη ἔνταξη τῆς Ἑλλάδας στίς Εὐρωπαϊκές Κοινότητες ἔχει ἀρχίσει νά γίνεται ιδιαίτερα αἰσθητή καί σέ τόν ἐκδοτικό χώρο. Πέρα, ὅμως, ἀπό τήν ἐκδοση ἐγγειριδίων ἢ μονογραφιῶν γιά θέματα τῆς ΕΟΚ, ἡ προαγωγή τῆς σχετικῆς ἐπιστημονικῆς σκέψης στόν τόπο μας θά πρέπει νά συνδυαστεῖ μέ τήν ἐκδοση ἑνός ἐιδικοῦ περιοδικοῦ, πού θά εἶναι ἐπίκεντρο ἐρευνας καί διαλόγου. Μέ αὐτή τή φιλοδοξία κυκλοφόρησε τό πρῶτο τεῦχος τῆς **«Ἐπιθεώρησης τῶν Εὐρωπαϊκῶν Κοινοτήτων»**, ἡ συντακτική ἐπιτροπή τῆς ὁποίας ἀπαρτίζεται ἀπό τρεῖς καθηγητές τοῦ διεθνοῦς δικαίου, τρεῖς δικηγόρους, δύο οικονομολόγους καί ἕνα πολιτικό ἐπιστήμονα.

● Ἀρχισε ἀπό τίς 11/8 καί συνεχίζεται μέχρι καί τίς 12 Σεπτεμβρίου ἡ περιοδεία πού πραγματοποιεῖ ὁ Ἄργανισμός Ἡπειρωτικοῦ Θεάτρου στά χωριά καί πόλεις τῶν νομῶν: Λευκάδας, Αἰτωλοακαρνανίας, Ἄρτας, Θεσπρωτίας, Πρεβέζης καί Ἰωαννίνων. Ἀπό τίς 2 Ὀκτωβρίου «ὁ Τελευταῖος Ἄσπροκόρακας» θά παρουσιάζεται στά Γιάννενα. Στίς 12 τοῦ Σεπτεμβρίου θά συμμετάσχει στό φεστιβάλ Ἰθάκης.

● Στό φεστιβάλ Ἰθάκης, ἐξἄλλου, θά συμμετάσχει καί ἡ ὀμάδα τέχνης **«Πάροδος»** μέ τό βραβευμένο ἔργο τοῦ Ν. Παπαγεωργίου **«Ὀδυνηρά παιχνίδια»**, σέ

σκηνοθεσία Λάκη Κουρετζή. Τό ἔργο, ἀνατέμνει τόν ἐφιαλτικό κόσμο τοῦ μέλλοντος πού χτίζει σήμερα ὁ ἄνθρωπος - μέσα του καί γύρω του - καί συμβάλλει στή συνειδητοποίηση τῆς ἀνάγκης γιά πάλι καί ἀγῶνα.

● Ἡ ἑλληνική ἐπιτροπή γιά τή Διεθνή Ὑφηση καί τήν Εἰρήνη κυκλοφόρησε μία μικρή ἐκδοση - μέ τά βασικά κείμενα τῆς ἔκτακτης πανελλαδικῆς συνδιάσκεψης γιά τήν ὕφηση καί τόν ἀφοπλισμό - χρησιμο ντοκουμένο γιά τήν ἱστορία τοῦ κινήματος Εἰρήνης.

● **«Ὁ Κύκλος»** εἶναι τίτλος μῆς πολύ ἐνδιαφέρουσας δέμηνης ἐκδοσης τέχνης καί προβληματισμοῦ πού ἐκδίδει μία ὀμάδα νέων στή Λάρνακα τῆς Κύπρου. Στήν ὕλη του σχέδια καί ἐπιστολές τοῦ ζωγράφου Χριστοφόρου Σάββα (1924 -1968), πεζογραφήματα τῆς Χρυστάλλας Κουλέρμου, καθώς καί ἄλλα ἐνδιαφέροντα κείμενα Κυπρίων πού τόσο πολύ ἀγνοοῦμε στήν Ἑλλάδα καί πού θά ἦταν ἐξαιρετικά γόνιμη ἡ ἐπικοινωνία μας μαζί τους.

● Τήν ἴδρυση ἑνός καινοῦρου χορευτικοῦ συγκροτήματος ἀναγγέλει ὁ Daniel Lommel. Τό συγκρότημα αὐτό θά ὀνομάζεται **«Ἀέναο Χοροθέατρο»** καί θά ἀποτελεῖται ἀπό νέους Ἑλλήνους χορευτές. Συμμετέχει ἔπισως ἡ Πέννη Μελά — πρῶτη χορεύτρια τῆς Λυρικῆς Σκηνῆς.

Πρῶτο ἔργο τοῦ συγκροτήματος εἶναι ἡ ποίηση καί ἡ προσωπικότητα τοῦ Arthur Rimbaud, τό ὅποιο θά παρουσιαστεῖ σέ διάφορες πόλεις τῆς Ἑλλάδος. Ἐπίσης, τό συγκρότημα ὀργάνωσε στήν Ἐθνική Πινακοθήκη, ἔκθεση φωτογραφίας τοῦ Alain Bejart.

Χωρίς ἀγχιστείες καί δημόσιες σχέσεις. Χωρίς καμιά ἐπίσχυση ἀπό τό κράτος πού σέ μιά ἔξαρση τῆς ἐπνευδιστής συμπεριφορᾶς του, ἔσπευσε νά τοῦ δώσει 3,5 ἐκ. επ poste, τήν παραμονή τῆς βράβευσης. Τήν ἴδια ὠρα εἶχε γίνει γνωστή ἡ παραχώρηση 135 ἐκ. σ' αὐτόν τόν ἄλλο ἀνεξέλεγκτο **«Μεγαλέξαντρο»** τοῦ ΒΒC πού δόλεψε πλήθος ἡμετέρους καί 6 ἐκ. στή **«Γατούλα»** παντός κατεστημένου τῆς Δεξιάς...

Φεστιβάλ Σαντορίνης 1980

μουσικές πανδαισίες μέσα στο «μεγαλείο και άθλιότητα» της νεοελληνικής τουριστικοποίησης...

ΠΛΟΥΣΙΟΤΕΡΟ ήταν φέτος το Β' Διεθνές Μουσικό Φεστιβάλ Σαντορίνης: 6 εκδηλώσεις αντί περσινών 4. Κι ασφαλώς επιτυχήστερο καλλιτεχνικά: μακάρι να 'χαν δοθεί στην Αθήνα οι περισσότερες από τις εκδηλώσεις αυτές - πραγματικά μαθήματα μουσικού κι ερμηνευτικού ήθους. Όμως η παρουσία του κοινού ήταν, δυστυχώς, αισθητά μειωμένη σε σύγκριση με την περσινή. Νά εξηται ή μεταφορά του φεστιβάλ στην αιχμή της διεθνούς περιόδου των διακοπών; - δόθηκε από 24 Ιουλίου ως 10 Αυγούστου. Στόν κάποιας στάθμης τουρισμό πρόσβλεπε ως τώρα ο θεσμός, στοχεύοντας στο ν' αναδείξει (σ' ένα άπώτατο μέλλον) τή Σαντορίνη σ' ένα τόπο συνάντησης - διακοπών νέων ερμηνευτών μουσικής δωματίου απ' όλο τον κόσμο. Φέτος, όμως, ο τουρισμός ποιότητας, σύμφωνα με όμόφωνη διαπίστωση δύο διεθνών σοβαρών τουριστικών γραφείων του νησιού, σημείωσε κατακόρυφη πτώση: μάς μήλησαν γιά κάμψη κατά 50% του τουρισμού κρουαζιεροπλοίων σ' όλη τήν Ελλάδα, γιά κάμψη κατά 25 - 30% του αριθμού των «γκρουπ» στη Σαντορίνη, αλλά και γιά αύξηση των χαμηλής οικονομικής στάθμης ξένων (τουρισμός του υπνόσακου, τής υπαίθριας διαυκτέρευσης και του ώτοστόπ) και των Ελλήνων. Όσο γιά τό ντόπιο κοινό (άκόμα και οι παραθεριστές που θυμούνται τά πατρώα χώματα κάθε καλοκαίρι) είναι σχεδόν κατά 100% άμέτοχο γτά πολιτιστικά. Μετά τήν ανακάλυψη των άρχαιοτήτων του Ακρωτηριού από τό Σπ. Μαρινάτο πέρασε σ' ένα άπότομο πλουτισμό (τουριστική βιομηχανία, άνεβασμα τής άξιας τής έγγειας ιδιοκτησίας κλπ.) ύστερα από φτώχεια αίωνων. Καί, φυσικά, βούτηξε κατευθείαν από τό αϊγαιοπελαγίτικο δημοτικό τραγούδι στόν κόσμο των άνθρωποπροϊόντων τής λαϊκής μούσας μας, του ρόκ και του «ντίσκο» — βρίθει τό νησί από τά σχετικά άντρα - ενώ ο διαφθορέας τουρισμός έδινε στη μουσική του παράδοση τή χαρακτηριστική βολή: 100 χιλιάδικα τή βραδιά βγάζουν τώρα οι λαϊκοί βιολιτζήδες του νησιού: «Εδώ 'ναι τώρα ή 'Αμερική και ή 'Αυστράλια», έλεγε χαρακτηριστικά ένας απ' ατούς. Σημείο των καιρών: κάποιο τουριστικό γραφείο έχει προσλάβει δύο φορές τήν έβδομάδα τόν αξιόλογο λαϊκό βιολιστή Μαρόλο Νουμικό ή Μανολίτσο, καμιά έξηναριά χρονών και, ζεστρατίζοντάς τον από τήν αϊγαιοπελαγίτικη και σαντορινιά παράδοση τόν βάζει νά ξομπλιάζει «παράλλαγές» πάνω... στόν Ωραίο Γαλάζιο Δούναβη, στη «Φραγκοσυριανή» του Βαμβακάρη και στόν μελοποιημένο από τό Θεοδώρακη Σεφέρη, γιά νά χοροπηδούν οι ξένοι στις προκατασκευασμένες «ευχαίτες» του Σαντορίνη by night. Άκουσα και έφριξα γιά τό πολιτιστικό κατόντημα τής 'Ελλάδας τής ΕΟΚ...

Φύγαμε ίσως λίγο από τό θέμα μας — τό φεστιβάλ — μά κι αυτό είναι ίσως πίο καυτά και σπουδαία: δείχνουν σε τί χόμα έσπειρε τό σπόρο τής ή έμψυχώτριά του, άκούραστη πιανίστα 'Α θ η ν ά Κ α π ο δ ί σ τ ρ ι α, που τόσα τής χρωστά ή άθηναϊκή μουσική τής τελευταίας δεκαετίας (βλ. σχετικά και τό άρθρο μας «Σαντο-

Ένα ούγγρικό κουίντετο πνευστών

Στόν καθένα από τά 5 μέλη του Κουίντετου Πνευστών τής Συμφωνικής τής Ούγγρικής Ραδιοτηλεόρασης, τά τέλεια έλεγμένα εφέ τής ήχητικής λάμψης κάθε όργάνου, τό γεμάτο ευγενικό παλμό τραγούδι των φράσεων και των μοτίβων, ή έπιλογή και προβολή των στοιχείων εκείνων τής μουσικής που κάνουν τό βαθύτερο περιεχόμενο τής άμεσα αντιληπτό στον άλλό άκροατή, φανέρωναν ισάριθμους λαμπρούς δεξιοτέχνες - με τά ασηρότερα διεθνή κριτήρια. Άν λέγαμε πόσο πιάστηκε ή αναπνοή μας άκούγοντας τό φλαουτίστα Μπέλα

Ντραχός ή πόσο όνειρευτήκαμε τά σόλι του φαγκότου από τήν στραβίνσκεια «Ίεροτελεστία τής Άνοιξης» ή τήν 9η Συμφωνία του Σοστακόβιτς (γιά νά μήν αναφέρουμε κόν τήν Σονάτα γιά φαγκότο του μεγάλου μας Σκαλκώτα!) παρακολουθώντας τόν ύπεροχο φαγκοτίστα Γιόζεφ Βάιντα θά άδικούσαμε και τούς άπόλυτα όμότιμους τους, όμπούστα Ίστβαν Βίραγκ, κλαρινετίστα Ίστβαν Βέερ και κορνίστα Γένε Κέβαχαζι. Όμως, άνεπανάληπτο μάθημα γιά όσους 'Ελληνες καταπίωνται σοβαρά με τή μουσική δωματίου και θριαμβική δικαίωση έ-

ρήνη: Ένα φεστιβάλ γεννιέται, στη Μουσική Σελίδα τής «Πρωινή», Πέμπτη 26 Ιουλίου 1979). Θά συνεχίσουμε, λοιπόν, γιά λίγο άκόμη: γιά νά ολοκληρώσετε τήν εικόνα προσθέστε τό άπερίγραπτο χάλι των λεωφορειακών συγκοινωνιών του νησιού - στά χέρια άδηφάγων ιδιωτών που, άδιαφορώντας γιά ύπεσχημένα δρομολόγια, μάχονται νά στοιβάσουν 100 άτομα σε όχήματα των 60' τό φαλλοκρατικό νταηλίκι των περισσότερων εισπρακτόρων και ταξιτζήδων που δέν έχει τό όμοίό του σ' όλη τήν Ελλάδα τήν άθλιότητα του ΟΤΕ που μόλις διαθέτει κατά μία έκδοχή 5 και κατ' άλλη 20 γραμμές γιά τήν επικοινωνία του νησιού με τό λοιπό κόσμο: ύπάρχουν μονίμως 400 άτομα που ζητούν γραμμή και έγώ έκαμα... δύο μέρες γιά μιά άνάληψη χρημάτων από τήν Τράπεζά μου: (έξισου άδύνατο, όμως, νά βρείς άδειανή γραμμή γιά ένα άστικό τηλεφώνημα μέσα στα Φηρά) και τήν εφάμιλλη άθλιότητα των ΕΛΤΑ που τά γραμματοκιβώτια τους πήζουν επί μέρες, δίχως κανείς νά τ' άδειάζει: κάρτα ταχυδρομημένη στις 5.8.80, έχει σφραγίδα 9.8.80 και έφθασε στην Αθήνα στις 13.8.80. «Κλείσε στην καρδιά σου τήν Ελλάδα και θά πάθεις έμφραγμα» - ν' αγιάσει τό στόμα σου Νίκο Δήμου!

Βέβαια ύπάρχουν πάντα οι φυσικές όμορφίες του νησιού, ή τόπια άρχιτεκτονική και μιά βαθύτερη ανθρωπιά που πάρα πολλοί κατορθώνουν ν' άπομονώνουν από κάθε κερδοσκοπική ύστεροβουλία. Καί, γιά νά ξαναγυρίσουμε στη μουσική, άνάμεσα στους τοπικούς παράγοντες που έχουν άγκαλιάσει τήν προσπάθεια τής 'Αθηνάς Καποδίστρια θά πρέπει ν' άνηψέσουμε τις ευγενέστατες άδελφές τής Μονής Δομηκανίδων κι ή τό Φράνκο: Όωση μέσ στη Σαχάρα (μάλλον ζούγκλα...) των ντισκοτέκ, τό μαγαζί αυτό του έξυπνου κι ευαίσθητου Ίταλου από τό Τουρίνο που επιβάλλει βαθύ σεβασμό με τούς τρόπους του, πραγματικό ευπατρίδη. Μαγαζί μοναδικό, ίσως, σ' όλη τήν Ελλάδα. Μιά τάρατσα με θέα πός τό ήφαιστειο, όπου ρουφώντας χυμούς φρούτων παρακολουθείς όνειρικά αϊγαιοπελαγίτικα ήλιοβασιλέματα, κι άκούς ταυτόχρονα σοβαρή μουσική: Γρηγοριανό μέλος, Κορέλλι, Μότσαρτ, Σούμπερτ, Μπετόβεν, Λίστ, Ρίμσκυ - Κόρσακφω, Μάλερ και όπερα, από «Μαγικό Αύλό» Ίσαμε «Οθέλλο», «Ριγολέττο» και «Τουραντώ». Όσο κι αν τό ντόπιο κοινό, στη συντριπτική του πλειοψηφία, δε διαβαίνει ποτέ τέτοια κατώφλια, τό μαγαζί αυτό, που λειτουργεί πέντε μήνες τό χρόνο φαίνεται νά είναι και ή μόνη (έξω από τό φεστιβάλ), δυνατότητα έπαφής του με τόν κόσμο τής έντεχνης μουσικής. Άς δούμε όμως μιά - μιά τις εκδηλώσεις του φετινού φεστιβάλ, πολύτιμο θεσμού που ή διάσωσή του, σε μιά εποχή όπου τό φάσμα τής παγκόσμιας οικονομικής κρίσης άρχισε νά βροντά και τήν πόρτα του τραγικά άπρωετοίματου ρωμέικου, θά πρέπει νά προβληματίσει σε πολύ μεγάλο βαθό και τήν 'Αθηνά Καποδίστρια και τό πολιτιστικό σωματείο «Οί φίλοι τής Σαντορίνης».

νός φεστιβάλ ταγμένο σ' αυτήν, ήταν τό πώς όλοι ύπόταξαν τήν προσωπική τους σ' αυτή τή σύμφυτη με τό είδος σύμπνοια, τό πόσο άρμονικά συνασκούσαν τά χαρίσματά τους.

Μέ τήν 'Αθηνά Καποδίστρια, άποψη τεχνικά και άπόλυτα δεμένη έκφραστικά μαζί τους, τό Κουίντετο με πιάνο, έργο 16 του Μπετόβεν στάθηκε άκρόαμα συναρπαστικό, ενώ ή κάπως σαλονίστικη ευφράδεια του Σεξτέτου του Πουλένκ άποχτούσε κάποια βαθύτερη είλικρινεία. Άριστούργημα έμμοσης συλλογικής δεξιότηχνας ή έκτέλεση των Τριών

Σύντομων Κομματιών του Ζάκ Ίμπέρ, καρπός ένός σαλονίστικου νεοκλασικισμού αυτάδελφου με εκείνου του Πουλένκ και τό ίδιο άνάδυνα πνευματώδους. Έμπειρία ή γνωριμία μας, στην αρχή τής βραδιάς, τής Σονάτας γιά φλαουτο και πιάνο σε φα μεϊζ., έργο Κ.13, γραμμένης από τό Μότσαρτ σε ήλικία 8 μόλις χρονών! Παρά τήν επαναληπτικότητα τους, μάς γοήτευσαν και τό 'Αντάντε, σε φά έλάσσονα, σκιά πρώιμης μελαγχολίας σε παιδική ψυχή και τό φινάλε με τό χρωματικό του θέμα, τόσο άσυνήθιστο γιά τήν εποχή. Τέλος, θά εύχόμα-

στε να υπήρχε σέ ηχογράφηση ή εξαίσιος έκτελεση του κοινότετου «'Ακτίνας» (1969) του Γιάννη Ίωαννίδη (γ.1930), σελίδας γλαφυρής στη λακωνικότητά της και πυκνής σέ μουσικά νοήματα συνδασμένα με γοδστο κι εϋρηματικότητα σ' ενδιαφέρουσες ύφες: από τίς πιό αξιοπρόσεχτες τής πρόσφατης γραμματολογίας μας (Αΐθουσα Έστίας, Φηρά, Πέμπτη 24.7.1980).

Στή μνήμη του Μπρούνο Μουζιτάνο...

Στή θέση του βιολιστή Μπρούνο Μουζιτάνο μιά άνθοδέσμη κι ένα κασετόφωνο πού μετάδωσε δυό ηχογραφήσεις του Ίταλου (έγκατεστημένου στην Έλβετία) καλλιτέχνη: τά δυό τελευταία μέρη από ένα κοντσέρτο του Βιετιάφσκυ και τή σύνθεση του Παγκανίνι: «Le Streghe». Ήχος μεσογειακά πλούσιος κι ήλιόλουστος, κεραυνοβόλα τεχνική συναρπαστικής τονικής σιγουριάς, αλλά και μουσικότητα και φιλοκαλία πού ανάβλυναν από πηγές πολύ βαθιές, αξιοποιώντας και προβάλλοντας και τό τελευταίο σταγονίδιο μουσικής ουσίας αυτών των καθαρά δεξιοτεχνικών σελίδων. Έσφιξε ή καρδιά μας στή σκέψη του τί θά ήταν ή συναυλία μέ σονάτες Μότσαρτ, Μπετόβεν και Μπράμς πού θά μάς πρόσφερε μέ τή θαυμάσια συνεργατιά του, πιανίστα Ένριθ Μουράνο, γνωστή μας από πέρσι.

Όμως,αυτόν τόν υπέροχο, σύμφωνα μ' όλες τίς ένδείξεις, καλλιτέχνη ήταν γραφτό νά μήν τόν ακούσουμε ποτέ: ό χάρος τόν θέρισε πάνω στής τόσο πολύχυμης νιότης του τόν άνθό, γκρεμίζοντας τον από μιά μοτσουκλέτα, 15 μόλις μέρες πρίν από τή συναυλία πού μετατράπηκε σ' εύλαβικό μνημόσυνο (οί εισπράξεις πήγαν στο Γηροκομείο Σαντορίνης). Μετά τίς ηχογραφήσεις, ή Ένριθ Μουράνο έπαιξε ένα σχετικά σύντομο πρόγραμμα: Στο Α' μέρος μιά μεταγραφή βιολιστικού έργου — τής περιφημής Σακόν για σόλο βιολί του Μπάχ — από τόν Μπουζόνι, για πιάνο. Μέ σπάνια ρυθμική αυστηρότητα, καθαρότατη τεχνική και ήχο πού θύμιζε εκκλησιαστικό όργανο, ή πιανίστα, συνδυάζοντας λιτότητα και ρωμαλεότητα, αρχιτεκτόνησε σ' ένα επιβλητικό ήχητικό καθεδρικό τή σελίδα αυτή: βρήκε τή χρυσή τομή ανάμεσα στο ύψηλό συγκινησιακό ήθος του πρωτότυπου και τίς μεταρρομαντικές εκφραστικές έπιταγές τής πυκνής συγχορδιακής γραφής του μεταγραφέα, σχεδόν δικαιώνοντας τό καταδικαστέο (σήμερα) έγγχείρημά του. Έργα Σοπέν στο β' μέρος: Βαρκαρόλα, έργο 60, Σπουδές άρ. 9 και 11 από τό έργο 10 και άρ. 12, από τό έργο 25, Μαζούρκα έργο 24, άρ. 4 και «'Αντάντε σπιανάτο και Μεγάλη Πολωνέζα Μπριγιάντ». Έρμηνεύτηκαν όχι άπλώς

μέ ήχητική διαφάνεια, ακόμη και στα πυκνότερα περάσματα (σπουδή, έργο 25 άρ. 12) ή μέ ένδιαφέρον «ρουμπάτο» (Σπουδή έργο 10, άρ. 9), αλλά κυρίως μέ «σονοριτέ» πλούσια, άδρή και λαμπερή πού υπαινισσόταν μιά άντίληψη σοπενικού ύφους άρκετά μακριά από τήν «πεπατημένη» (Κυριακή, 27.7.1980).

Μορφογιού και Γαρουφαλής

Τήν πρώτη από τίς δυό έκδηλώσεις έντεχνου τραγουδιού του φεστιβάλ κάλυψαν ή μεσόφωνος **Κική Μορφογιού** μέ τόν **Άρη Γαρουφαλή** στο πιάνο. Στην όπερα, όπως ξέρουμε, έχει άφιρώσει κυρίως τή δραστηριότητά της ή Μορφογιού και όχι στο «λήντ», όπου κάποιες παλιότερες άπόπειρες προσέγγισής της του είδους, έδειξαν δλους τούς κινδύνους των άπότομων και δίχως μακροχρόνια προετοιμασία μεταπηδήσεων από τό ένα είδος στο άλλο: καθένα τους κι ένας ξεχωριστός κόσμος μέ δικές του έπιταγές σ' ό,τι άφορά τήν τεχνική, τήν έκφραση, τό ύφος, τήν αισθητική.

Τό α' μέρος του προγράμματος άφιρώθηκε στον υπέροχο κύκλο του Σούμαν «'Αγάπη και ζωή μιάς γυναικας», έργο 42, σέ τίχους A. von Chamisso. Προβλήματα μέ τήν πλούσια, εύέλικτη και όμοιογενή, σ' όλη της τήν έκταση, φωνή της δέν είχε ποτέ ως τώρα ή Μορφογιού κι αυτή υπήρξε μιά από τίς ευτυχέστερες, εκφραστικά, προσεγγίσεις της του «λήντ». Καθαρή στα ποικίλματα (στο τραγούδι «'Αυτός, άπ' όλους ό υπεροχότερος»), μέ ώραίο εκφραστικό κυματισμό μιάς φωνής πού μ' εύφορία κολπωνόταν σέ δραματικά κορυφώματα — μόνο στο «Γλυκιά φίλε», μέ τήν άργή άγωγή, σημειώσαμε κάποια εκφραστική ύποτονια. Φτωχή σχετικά ή άρθρωση του λόγου — τά φωνήεντα άκούγονταν «κλειστά», δυσδιάκριτα. Θά τήν άποδίδαμε σέ έλλειψη άρκετής εξοικείωσης μέ τή γερμανική γλώσσα άν, στο τελευταίο τραγούδι τόν κύκλο, «'Τώρα μέ πρωτοπλήγωση» δέ βρισκόμαστε κυριολεκτικά σέ μιά άρθρωση ύποδειγματικά καθαρή (έρμηνευτικά στο τραγούδι αυτό ή Μορφογιού θυμήθηκε μάλλον τή θητεία της στην όπερα) κι άν τά ίδια προβλήματα καθαρότητας δέν άπαντούσαν και στο β' μέρος, άφιρωμένο άποκλειστικά στο έντεχνο έλληνικό τραγούδι.

Έκτός από τό σημείο αυτό και από τά 4 τελευταία τραγούδια, του Παλλάντιου, («'Αντάτζιο» — στ. Καρθαίου, «'Ήσου μικρή» — στ. 'Αθάνα, «Πέρασε» — στ. Χατζόπουλου και «Γιαρούμπι» — δημοτικό), συχνά μέ χρωματικές άρμονίες πού κατάγονταν από τήν παράδοση τής γαλλικής Schola Cantorum δέν ταίριαζαν άπόλυτα σάν ύφος μέ τά πρώτα έξι του Μάντζαρου («Ξανθούλα» και «'Αγούλα», σέ σολωμική ποήση) και του Καλομοίρη («'Αφιέ-

ΕΚΔΟΣΕΙΣ ΓΛΑΡΟΣ

E. Φ. Σουμάχερ

ΤΟ ΜΙΚΡΟ ΕΙΝΑΙ ΟΜΟΡΦΟ

ΕΚΔΟΣΕΙΣ ΓΛΑΡΟΣ

Κεντρική διάθεση — παραγγελίες:
ΑΘΗΝΑ: ΘΕΜΙΣΤΟΚΛΕΟΥΣ 31, ΑΘΗΝΑ 142, ΤΗΛ. 3618 457

Τό βιβλίό πού ό τίτλος του έγινε σύνθημα για μιά νέα οικονομία, άπαλλαγμένη από τήν άπανθρωπιά των μονοπωλίων και τήν άλόγιστη χρησιμοποίηση των πόρων τής γής, για μιά οικονομία βασισμένη στή μικρή έπιχείρηση, μέ κυρίαρχο στοιχείο τόν ανθρώπινο παράγοντα. Ό Σουμάχερ, βλέπει τήν οικονομική δομή του Δυτικού κόσμου μέ έπαναστατικό τρόπο και πιστεύει ότι τό σημερινό ξέφρενο κυνηγητό του κέρδους και τής προόδου, πού παράγει γιγαντιαίους όργανισμούς και αύξημένη έξειδίκευση, κατέληξε στην πραγματικότητα σέ μιά κραυγαλέα οικονομική άνικανότητα, στην μόλυνση του περιβάλλοντος και σέ άπάνθρωπες συνθήκες έργασίας.

Ό Σουμάχερ άμφισβητεί τό δόγμα τής οικονομικής, τεχνολογικής και έπιστημονικής έξειδίκευσης και προτείνει ένα σύστημα ένδιάμεσης Τεχνολογίας, βασισμένης σέ μικρότερες έργασιακές μονάδες, κοινοτική ιδιοκτησία και περιφερειακά έργαστήρια πού θ' αξιοποιούν τήν τοπική έργασία και τίς πηγές. Με έμφαση στον άνθρωπο και όχι στο προϊόν, «Τό μικρό είναι όμορφο», δείχνει τό δρόμο προς έναν κόσμο, όπου τό Κεφάλαιο ύπηρετεί τόν Άνθρωπο άντί ό Άνθρωπος νά παραμένει σκλάβος του Κεφαλαίου.

ΕΚΔΟΣΕΙΣ ΓΛΑΡΟΣ

Κεντρική διάθεση — παραγγελίες:

ΑΘΗΝΑ: ΘΕΜΙΣΤΟΚΛΕΟΥΣ 31, ΑΘΗΝΑ 142, ΤΗΛ. 3618 457
ΘΕΣ/ΝΙΚΗ: ΓΙΑΝΝΗΣ ΣΦΑΚΙΑΝΑΚΗΣ, ΕΡΜΟΥ 71, ΤΗΛ. 273686

«ΣΥΓΓΕΝΙΚΑ»

Στις 27.8.1980 αναγγέλθηκε επίσημα από τον Πανελληνίο Μουσικό Σύλλογο ή άρση του πολύμηνου μπουκοτάζ που

ύστερα από προσφυγή του είχε κηρύξει στην Ελλάδα ή Διεθνής Όμοσπονδία Μουσικών (F.I.M.) για τή μή επίλυση, από τήν 'Ελληνική Κυβέρνηση, αιτημάτων τών 'Ελλήνων εκτελεστών. Ήταν ή πρώτη φορά στά 150 χρόνια τής νεότερης ιστορίας μας που διεθνοποιήθηκαν τά δεινά τής μουσικής μας και πρώτη φορά στά 30 χρόνια τής λειτουργίας τής F.I.M. που ή Όμοσπονδία κατέφυγε στο σκληρό αυτό μέτρο. Μέτρο που, όπως ξέρουμε, τόσο έπληξε τις φετινές καλλιτεχνικές εκδηλώσεις του E.O.T. Τά εύσημα για τά τόσο θλιβερά αυτά πρωτεία ανήκουν, έξ ολοκλήρου, στην έλληνική πολιτεία: Χρονίως τε και ένδημικώς αδιάφορη, άπληροφόρητη και δυσκίνητη. σ' ό,τι άφορά τά προβλήματα τής μουσικής και τής μουσικής παιδείας. Φυσικά, ή λύση που δόθηκε (και από τή σκοπιά τών μουσικών και από τή σκοπιά τών υγιώς σκεπτόμενων φιλομούσων) ήταν τόσο μπαλωματική, όσο θά περίμενε κανένας από τό έλληνικό κράτος. 'Ισα ίσα μονιμοποιήθηκαν. οι «έπί συμβάσει» τής Κρατικής Όρχηστρας 'Αθηνών (ύστερα από χρόνια: παραμένουν ακόμα κενές οργανικές θέσεις!) και άναγνωρίστηκαν τά λεγόμενα «συγγενικά δικαιώματα» τών εκτελεστών, μέ ειδική, όμως, χαρακτηριστική διάταξη για τήν ΕΡΤ και τήν YENEΔ που θ' άρχίσουν νά τά καταβάλλουν μετά 4 ή 6 χρόνια...

Τό γενικότερο πρόβλημα τής λειτουργίας τής Κ.Ο.Α. που μη-

νες τώρα σπαίρνει, όχι από ύπαιτιότητα τών μελών τής τό πρόβλημα τής μονοθεσίας τών μουσικών (όπως ρητά δήλωσε σε σχετική πρέσ κόνφερενς ό πρόεδρος του κ. Εύ. Κατσάμπας, ό Π.Μ.Σ. τή δέχεται, άρκει νά εξασφαλιστούν στους μουσικούς άποδοχές άξιοπρεπείς, ανάλογα μέ τό λειτουργήμα τους - άλλο άν κάποιες μεροληπτικά τοποθετημένες δημοσιογραφικές στήλες του απέδωσαν τό αντίθετο...)· κι από εκεί και πέρα: τά προβλήματα τής εύπρεπούς συνταξιοδότησής τους, τής έξόδου τους από τό επάγγελμα, τής ανάνευσής του δυνάμικου τών όρχηστρών μας από νέους 'Ελληνες μουσικούς, τών τακτικών έξετάσεων που θά προωθούν τούς καλύτερους στά πρώτα αναλόγια, του έσωτερικού κανονισμού τους, τής άρσης τής ίσοθιότητας τών γενικών διευθυντών και άρχιμουσικών τους - τά πάντα σε συνάρτηση, βέβαια, μέ τις προοδευτικότερες τάσεις που επικρατούν στις μεγαλύτερες ξένες όρχηστρες, αλλά και μέ γνώση τών όσων ίσχυαν προπολεμικά, σ' εύτυχέστερες εποχές τής μουσικής μας και μ' εύαισθησία στις σημερινές συνθήκες του έλληνικού χώρου. 'Όλα αυτά τά κακώς κείμενα που έγκυμονούν τις αύριανές περιπέτειες τής μουσικής μας μήτε θίγηκαν, μήτε και θά θιγούν από τήν Πολιτεία. 'Από ποιούς δά άλλωστε; 'Ετσι ένα σάρκωμα που άπαιτούσε φωτισμένου χειρούργου νυστέρι έμπειρο, εύαίσητο, φιλόανθρωπο και βαθύ άντιμετωπίστηκε για μία ακόμη φορά σάν άλλη ή αναφυλαξία μ' ένα πρόχειρο αντιφλογιστικό, ίκανό ίσως για τήν προσωρινή έξαφάνιση του όρατου και έπιφανειακού συμπτώματος, όχι όμως και τής άρρώστιας...

Γ.Α.

ρωμα», «Γριά Ζωή», Νανούρισμα από τό «Δαχτυλίδι τής Μάνας» και «'Εγιά μόλα») όλο τό β' μέρος ήταν μία άδιατάρακτη αίσθητική τέρψη που έδειξε σ' ένα άκροατήριο ξένων κυρίως, μερικές από τις άντιπροσωπευτικότερες σελίδες τής έντεχνης φωνητικής μουσικής μας. Και έδω ή συμβουλή του Γαρουφαλή ήταν άποφασιστική: 'Όχι μόνο «συνέπνευσε» κατ' εύχην μέ τή φωνή σε όλο τό πρόγραμμα, αλλά και μεταμόρφωσε σε ώραία λεπτοσημένα ήχητικά κομψοτεχνήματα τις πιο άπείριτες πιανιστικές συνοδείες (Πέμπτη, 31.7.1980).

'Ελληνικό Κουαρτέτο

Τρία διαμάντια τής φιλολογίας τής μουσικής δωματίου σ' ένα από τά ωραιότερα προγράμματα τής σταδιοδρομίας του, παρουσίασε τό 'Ελληνικό Κουαρτέτο 'Εγχόρδων (ίδρ. 1952, σημερινή σύνθεση: Τάτσης 'Αποστολίδης και 'Ερση Καγκελάρη, βιολιά, Γιάννης Βατικιώτης, βιόλα, Σ. Ταχιάτης, τσέλο). 'Από τις εύρηματικότερες δημιουργίες του μεγάλου Χάυντ, πρόδρομου τών Μπετόβεν και Σούμπερτ στη μορ-

φή αυτή, τό Κουαρτέτο έργο 76, άρ. 2, σε ρέ έλ. (1797), γνωστό μέ τήν έπωνυμία «μέ τις πέμπτες»: εύστροφο παιχνίδι άνάμεσα στον έλάσσονα και μείζονα τρόπο τής ίδιας τονικότητας, ρέ. Σε έλάσσονα τό α' μέρος, μείζονα τό β' ('Αντάντε), έλάσσονα - μείζονα τό γ', τό λεγόμενο «Μενουέτο τών Μαγισσών», κανόνας σ' έλάσσονα και τρίο σε μείζονα, ένω τό φινάλε μέ τις μελωδικές εκπλήξεις του (νότες που «παγώνουν» άπότομα, τριημιτόνια, μελωδικά έλματα μέ έβδομες) προδιαγράφει τόν ώριμότερο Μπετόβεν. Παραμελημένη μορφή τής μουσικής δωματίου, τό κουαρτέτο μέ πιάνο (βιολιά, βιόλα, τσέλο, πιάνο) άντιπροσωπευόταν έδω μ' ένα σπανιότατα ακουόμενο άριστούργημα του Μότσαρτ. Γραμμένο στην τυπική τονικότητα τής μοσαρτείας τραγικότητας, σολ έλάσσονα (Συμφωνία άρ. 40, Κουνιέτο έγχόρδων Κ.516 κλπ.) τό Κουαρτέτο Κ.478, καταλήγει σε μία ήλιόχαρη σολ μείζονα. Τέλος, τό Κουαρτέτο σε φά μείζ., έργο 96, «του Νέγγρου», του πηγαίου μελωδιστή μέ τόν άκαταμάχητο λυρισμό, του Ντβόρζακ, είναι ένα άριστούργη-

μα οργανολογικής γραφής, εκφραστικής οικονομίας και μορφικής άνεσης, πάνω σ' ένα λαϊκογενές μελωδικό ύλικό άνεξάντλητο, θαρρείς, σε δυνατότητες.

'Η άτυχη σε σημαντικότητα ποσοστό έπίδοση του συγκροτήματος δέ χαρακτηρίζει διόλου τή σταδιοδρομία και τήν άνεκτίμητη προσφορά στον έλληνικό χώρο του ίδιου και του έμψυχωτή του, Τάτση 'Αποστολίδη. Δέν μās άπασχόλησε τόσο ή σποραδική τονική άστάθεια στις ψηλότερες περιοχές (κυρίως φθόγγοι «μέ βοηθητικές γραμμές», πάνω από τό πεντάγραμμο, σε γρήγορα περάσματα). Μās άνησύχησε ή πληθωρική και δυσεξέλεγκτη νευρικότητα στο παίξιμο, ή άπαράδεκτη έμφαση στους τονισμούς, ή ήχητική υπεραμία που παραμόρφωνε τή φυσιογνωμία τής μουσικής, ή διάτορη δυναμική και ένα πνεύμα μεσογειακής υπερτροφίας στο «έγώ» καταλυτικότατο τής έννοιας «μουσική δωματίου» που στηρίζεται στη σύμπνοια, στην άρμονική συνύπαρξη και συλλειτουργία και σε μία πνευματική άντιμετώπιση τής μουσικής. 'Εδω θαρρείς και όλοι άγωνίζονται νά προβληθούν σάν σολίστ, μ' ένα τρόπο περίπου παιδικό: 'Αν στον Χάυντ τά πράγματα μόλις ξεπέρασαν τό όριο άσφαλείας, στον Μότσαρτ, παιγμένο από τά έχγορδα μέ σχεδόν...έξπρεσιονιστική έμφαση, τό μέρος του πιάνου, έρμηνευμένο από τόν Γαρουφαλή μέ αξιοσημείωτη ευγένεια, μουσικότητα κι αυτοκυριαρχία, σχεδόν καταποντιστηκε. 'Η πλήρης καταστροφή ήρθε μέ τόν Ντβόρζακ, όπου μόνο κάποιες ώραιες στιγμές του τσέλου στο «λέντο» υπαινίχθηκαν τί θά μπορούσαν νά έχουν κάμει οι ίδιοι αυτοί καλλιτέχνες μέ τά όχι άμελη-

τέα έφοδιά τους και μέ κάμποση...αύτοσυγκράτηση. 'Αρκει νά πούμε τούτο: τήν επανάληψη του φινάλε του Ντβόρζακ που έκριναν σκόπιμο νά «μπιζάρουν», τήν ακούσαμε έξω από τήν αίθουσα, κοντά στην πόρτα του άχανού προαύλιου, 20-25 μέτρα από τήν ήχητική πηγή μόνο σ' αυτή τήν άπόσταση ή μουσική άκούγταν φυσιολογική. Μέσ στη μικρή αίθουσα τό κουαρτέτο συναγωνίζοταν σε έμφαση και ήχητικό όγκο σύσσωμη τήν «σχολάζουσα» Κρατική! (Κυριακή, 3.8.1980).

Μιά 'Ισπανική βραδιά

'Ελάχιστα, δυστυχώς, γνωστή μας ή συμβολή στις τέχνες και τά γράμματα τής Καταλονίας, έγκυμιασμένης από τόν Τζώρτζ 'Οργουελ για τό έπος της στον 'Ισπανικό 'Εμφύλιο. Στα καταλανικά τό κείμενο τής περιφήμης «'Ατλαντίδας» του Μανουέλ ντέ Φάλλια, έργο του ποιητή 'Υάκινθου Βερδαγέρ. Καταλανός ό Μαθουσάλας του βιολοντσέλου Πάμπλο (καστιλιάνικα) ή Πώ (καταλανικά) Καζάλς, Μικρός, αναγκαστικά, ύπαινιγμός για τή μουσική κουλτούρα τής Καταλονίας στάθηκε ή αρχή του ρεσιτάλ δυό εξαιρετικά προικισμένων καλλιτεχνίδων, τής σοπράνο Μερσέ Πουντί (Puntí) και τής πιανίστας Τερζίνιας Ζορντά (Jornia): άν οι άρμονίες του «'Ερωτικό Τραγούδι» του συνθέτη και μουσικοκριτικού Ξαβιέ Μονσαλβάτσε (Xavier Monsalvatge, γ. 1912) θύμιζαν κάπως τζάζ, ή τέχνη του 'Εδουάρδου Τολντρά (1895 - 1962) «Τραγούδι του περαστικού», «Τραγούδι του άποχωρισμού» άναπέμπει σε κλασικά πρότυπα, λ.χ. Μπράμς. 'Αφομοίωση κλασικών προτύπων (Σούμπερτ,

κίαφας 5 και ακαδημίας - τηλ. 36.05.493
σωστή επιλογή βιβλίων - χαμηλές τιμές

**βιβλία
δισκοί
αφίσσες**

γιώργος τσιλδερίκης

Μπράμς, Σούμαν) μαρτυρούν και οι συνθέσεις της νεαρότατης Τερεζίνας Ζορντά «Σάμ», «Τραγούδι του άστεριού» και «'Η ζωή σάν τήν πηγή», γραμμένες έδω και δυό χρόνια. Όμως, τά πιανιστικά της χαρίσματα, ή τέλεια άνεση της ώριμης τεχνικής της, ό άπόλυτος και άβιαστος έλεγχος της πυκνότητας, αλλά και της ύψης του όγκου του ήχου κι επί πλέον, ή ώραία της σύμπνοια μέ τή φωνή, προδίδουν πλούσια μουσική φύση πού τό πλήρες μέτρο των δυνατοτήτων της θά εύχόμεστανά άκούσουμε σέ ρεσιτάλ.

Δέν συναντούμε κάθε μέρα φωνές σάν τής Μερσέ Πουντί: φωνή όμοιογενής σέ πάστα σ' όλη της τήν έκταση, φωνή στέρεη και συμπαγή, μέ θαυμαστή τονική σταθερότητα, αλλά και εύκαμψία στίς ψηλές νότες, φωνή μέ έντονη μεσογειακή λάμψη και φλόγιο χρώμα. Τέλειο όργανο στήν ύπηρεσία μιās πλούσιας μουσικότητας θά μπορούσε νά κάμει θαύματα, άν συνδυαζόταν μέ μιιά μεγαλύτερη άναπνοή - ίδίως στίς χαμηλότερες, «στηθικές» νότες. Ίσως, όμως, αυτή ή συγκράτηση νά όφείλεται και σέ κάποια εύλογη άγωνία τής καλλιτέχνιδας προκειμένου νά προφυλάξει ένα όργανο τόσο πολύτιμο. Όπως όποτε, όμως, ή συγκράτηση αυτή πού τήν έκανε νά κινείται σέ δυό διαφορετικά επίπεδα δυναμικής μέ διαφορετική ήχητική προοπτική (χαμηλή - ψηλή περιοχή), άρκετά φανερά στά θαυμάσια «'Επτά λαϊκά ισπανικά τραγούδια» του Ντέ Φάλλια, ύποχώρησε σέ μέγιστο ποσοστό, στό β' μέρος: τραγούδια του Χοακίν Ροδρίγο (γ. 1902 σημειώσαμε τό «'Από τίς λευκές έρχομαι, μάνα» γιά τήν...αίγαιοπελαγίτικη μελωδία του!), του Λόρκα και ίδίως οι συχνά ενδιαφέρουσες άρμονικά «τοναδίλλιες» του Γρανάδος (1867 - 1916) από τίς «Γκογιέσκας». Οι μικρές αυτές μουσικές εικόνες κατορθώνουν κάποτε νά αιχμαλωτίσουν κάτι από τόν παλμό της ζωγραφικής του Γκόγια. Καταστάλαγμα από τήν ενδιαφέρουσα αυτή ισπανική βραδιά: άρκετές «άτμοσφαιρικές», θά λέγαμε, όμοιότητες τής ισπανικής έθνικής σχολής μέ τή δική μας και ή εύκαιρία νά συνειδητοποιήσουμε ότι και οι δυό έμφανίζονται και άμάζουν καθυστερημένα σέ σχέση μέ τή λοιπή Εύρώπη (Πέμπτη 7 Αύγουστου 1980).

Κώστας Κοτσιώλης

Θριαμβική κατακλειδα του φετιβάλ, τό ρεσιτάλ του κιθαριστή Κώστα Κοτσιώλη άντικαθιστούσε εκείνο του βολοντσελίστα Έλευθ. Παπασταύρου και τής πιανίστας Μαρίας Χαϊρογιάργου - Σιγάρα πού γιά λόγους ανθρώπινους δέν μόρεσαν νά έρθουν στή Σαντορνίη. Ξανά βρεθήκαμε μπροστά σέ μιιά έντυπωσιακή τεχνική όριμότητα, δίχως τήν παραμικρή σχεδόν κάμψη σ' όλη τή διάρκεια έ-

νός άπαιτητικότητας προγράμματος και σ' ένα έρμηνευτή μέ βαθύτατη μουσικότητα και γούστο άκρως έκλεπτισμένο σ' ό,τι άφορά τό πλάσιμο τής μουσικής φράσης, άνάλογα μέ τό κάθε στύλ και ίδίως τίς λεπτές άποχρώσεις του ήχου: έλάχιστοι κιθαριστές ξέρον νά μεταμορφώνουν τόσο άποκαλυπτικά, θά λέγαμε, τό όργανό τους, σέ μιιά τόσο πλούσια παλέτα ήχοχρωμάτων κι άνεπαίσθητων διαβαθμίσεων του ήχοχρώματος, πού όμως ύπηρετούν τίς ευγενέστερες έκφραστικές επιδιώξεις. Κι επιπλέον ό Κοτσιώλης είναι ένας από τους κιθαριστές εκείνους πού έχουν πετύχει νά περιορίσουν, στό έλάχιστο, τό τόσο ένοχλητικό σύρσιμο του νυχιού στίς παιανές χορδές!

Τέλειο τό φραζάρισμα τής πολυφωνίας και ή συκρατημένη γλυκύτητα του ήχου στά «'Αρχαία Δάκρυα» του Τζόν Ντούουλαντ (1562 -1626). Ήξοχη ποιικιλματική πού ή παρεμβολή της όχι μόνο δέν έμπόδιζε, αλλά αντίθετα πλούτιζε σέ πλαστικότητα τόν κυματισμό τής φράσης, στή Σονάτα, έργο Α23 του Σκαρλάτι, άρχιτεκτονημένη τόσο ιδανικά, όσο κι άν παιζόταν στό ηλεκτροφόρο γιά τό όποιο γράφτηκε άρχικά. Ήξοχο σ' έκφραστική λιτότητα κι ευγένεια τό Πρελούντιο, Φούγκα και Ήλλέγκρο του Μπάχ, ίδίως ή αυστηρότητα και ή διαφάνεια του ήχου στή Φούγκα. Όλα αυτά τά έργα έδειξαν πόσο καλά άφομοιώνει και άποδίδει τή διαφοροποίηση τριών τόσο διαφορετικών τεχνολογιών τής παλιότερης μουσικής, ό νεότατος κιθαριστής. Στή συνέχεια, τό ρεσιτάλ του στάθηκε μαρτυρία του πόσο ή ήχητική άλχημεία του μπορούσε νά έξευγενίσει φοκλορίζουσες σελίδες πολύ μικρότερου μουσικού βεληνεκού: από τίς ιαπωνικές παραλλαγές των Σουζούκι και Γιόκο σέ γνωστά λαϊκά τραγούδια του τόπου τους, όπου ή κιθάρα συχνά μιμείται τό «κότο» (ιαπωνικό κανονάκι), ως τίς λατινοαμερικάνικες σελίδες του Κουβανέζου Λέο Μπράουβερ (γ. 1938) και του Βραζιλιάνου Βίλλα - Λόμπος (1887 - 1959). Γνωστή και από άλλο ρεσιτάλ του Κοτσιώλη ή «Αιώνια Σπείρα» του πρώτου από τά σημαντικότερα έργα του νεότερου κιθαριστικού ρεπερτόριου -πραγματική ανανέωση τής κιθαριστικής γραφής. Όμως, στό «'Εγκώμιο του Χορού», του ίδιου συνθέτη και στό «Τσόρος» άρ.1 του Βραζιλιάνου, διαπιστώσαμε τήν ικανότητα του Κοτσιώλη νά συνδυάζει τή φινέτσα του ήχου του μ' ένα ρυθμικοχορευτικό αίσθημα έντονο, βαθύ, μέ ριζες σχεδόν διονυσιακές. Οι άρετές του στάθηκαν οι καλύτεροι συνήγοροι των λοιπών λατινοαμερικάνικων κομματιών, των Α. Μπάριος - Μανγκόρ και Α. Λάουρο, είτε συμβατικών μουσικά είτε μέ στόχους μόνο δεξιοτεχνικούς (Κυριακή, 10.8.1980).

ΕΚΔΟΣΕΙΣ ΓΛΑΡΟΣ

«Μην περιμένετε νά έρθει
ό καινούργιος άνθρωπος
άν δέν έρθει τό καινούργιο παιδί».

Μοντεσσόρι

«Κανένας μας δέν ήταν πάντα ενήλικος· ήταν τό παιδί πού έχτισε τήν προσωπικότητά μας. Πριν γίνουμε τό σημαντικό και άναγνωρισμένο μέλος τής κοινωνίας πού είμαστε τώρα, είχαμε μιιά άλλη προσωπικότητα, πολύ διαφορετική και μυστηριώδη, αλλά κανένας δέν τή λογάριαζε και δέν τή σεβόταν. Μιιά προσωπικότητα χωρίς σημασία και χωρίς γνώμη στά τρέχοντα πράγματα. Όστόσο, όλα τά χρόνια εκείνα άποτελούσαμε μιιά χωριστή και ίκανή προσωπικότητα, περισσότερο ίκανή από τό σημερινό μας έαυτό. Δυστυχώς, δέν αξιοποιήθηκαν σωστά εκείνα τά πρώτα χρόνια τής διάπλασης. Μόνο όταν άναγνωρίσουμε τό θαυμαστό τρόπο μέ τόν όποιο τό παιδί δημιουργεί τόν άνθρωπο, θά καταλάβουμε ότι κρατάμε «τά χέρια μας τό μυστικό γιά τή διαμόρφωση μιās καλύτερης ανθρωπότητας».

- Μαρία Μοντεσσόρι

Κεντρική διάθεση - παραγγελίες:
ΑΘΗΝΑ: ΘΕΜΙΣΤΟΚΛΕΟΥΣ 31, ΑΘΗΝΑ 142, ΤΗΛ. 3618.457
ΘΕΣ/ΝΙΚΗ: ΓΙΑΝΝΗΣ ΣΦΑΚΙΑΝΑΚΗΣ, ΕΡΜΟΥ 71, ΤΗΛ. 273686

ΜΟΥΣΙΚΗ

ΚΑΛΟΚΑΙΡΙ ΜΕ ΛΙΓΗ ΤΖΑΖ

του Κώστα Γιαννουλόπουλου

Για πρώτη φορά φέτος, οι φίλοι της τζάζ είχαν την ευκαιρία να παρακολουθήσουν, σε καλοκαιρινή περίοδο, τέσσερις συναυλίες και μάλιστα συνεχόμενες. 'Οργανωτές: για τις μέν τρεις πρώτες η ιδιωτική πρωτόβουλα (SPECTA MEDIA), και για την τέταρτη το δημόσιο (ΕΟΤ).

Τό τριήμερο της ECM

Στις 14, 15 και 16 'Ιουλίου παρακολούθησαμε τις τρεις συναυλίες που έδωσε το άνοιχτο θέατρο ΟΛΥΜΠΙΑ μέρος από το «πλήρωμα» της εταιρείας ECM, πράγμα που εκ των προτέρων παρουσίαζε μεγάλο ενδιαφέρον λόγω του μύθου που περιέβαλλε τη γερμανική αυτή εταιρεία δίσκων, μύθου που στηριζόταν κυρίως πάνω στις τέλειες, από τεχνικής πλευράς, ήχογραφήσεις της, στην άριστη ποιότητα βινυλίου που χρησιμοποιεί, και στην υπερευτυπωσιακή εικαστική άποψη που προβάλλεται από τα εξώφυλλα των δίσκων της. Αυτοί οι τρεις συντελεστές (προϋποθέσεις θά ελεγα) έχουν τόσο ισχυρό χαρακτήρα που έστω και αν ένας από αυτούς εκλείψει, τότε ο μύθος καταρρέει εξ ολοκλήρου, όπως στην περίπτωση των συναυλιών της 'Αθήνας, όπου ούτε μορφή εξώφυλλα υπάρχουν να σε σώσουν, ούτε πικάπ με καλές κεφαλές για να διαβάσουν το σουπερ-βινύλιο, αλλά όμως υπάρχουν «βαλκάνιοι» μηχανικοί ήχου που απογυμνώνουν το «μύθο της τελειότητας» από όλα εκείνα τα συστατικά που έκαναν την ECM να υπερσχύσει του ανταγωνισμού στην φωνογραφική αγορά τόσο της Ευρώπης, όσο και της 'Αμερικής. 'Ας δούμε, όμως, τις λεπτομέρειες των συμβάντων.

Πρώτη μέρα: Στήβ Κούν

'Η πρώτη συναυλία ήταν αυτή των Steve Kuhn - Sheila Jordan Band. Δέν είναι δυνατόν να σταθώ κριτικά απέναντι στο γκρουπ του πιανίστα Κούν και της τραγουδίστριας Τζόρνταν (στο όποιο

συμμετείχαν επίσης ο Χάρβι Σβάρτζ στο πιάσο και ο Μπόμπ Μόουζες στα ντράμς) γιατί αυτό που άκουσα δέν είχε καμία απολύτως σχέση με δσα ξέρω γι' αυτούς από τις ήχογραφήσεις τους στην ECM, για ένα και μόνο λόγο: τό γκρουπ δέν είχε ήχο. Πώς να κριτικάρεις έναν Στήβ Κούν, όταν έχεις στό μυαλό σου δίσκους σάν τό motility, τό ecstacy, και φυσικά τό playground, και αυτός ό ήχος που άκουες στή σκηνή του ΟΛΥΜΠΙΑ να μοιάζει περισσότερο με 78άρη δίσκο του 'Αττίκ; 'Η πάλι, τί γνώμη να έχεις για μιά Τζόρνταν, που ενώ έχει σημαδευτεί στην άκουστική σου μνήμη μέσα από δίσκους όπως τό escalator over the hill με την Κάρλα Μπλέυ, τό outer thoughts με τον Τζώρτζ Ράσελ, τό numatic swing band με τον Ρόγγουελ Ράντ, και τόσους άλλους, έδώ να «άναγκάζεται» ή γυναίκα, 52 χρόνων σήμερα, να τραγουδάει με μικροφωνισμούς που προέρχονται από άνυπαρξία γείωσης των ενισχυτών, και που μόνο γι' αυτό ή σάν συνεπής καλλιτέχνης δέν έπρεπε να δεχτεί να τραγουδήσει ή ό υπεύθυνος των μικροφωνικών εγκαταστάσεων θά έπρεπε, τουλάχιστον, να αυτοκτονήσει από τύψεις.

'Επειδή τίποτε από τά δύο δέν συνέβει, ή συναυλία τελέστηκε μέσα στό πλέον παγωμένο κλίμα που θά μπορούσε να γίνει. Τό γκρουπ δέν «πήγαινε», γιατί δέν υπήρχαν οι αντίκειμενικές συνθήκες για μιά hot κατάσταση. 'Ο Κούν ήταν τόσο ψυχραιμος που έφτανε τά δρια της κρυάδας. 'Η Τζόρνταν προσπάθησε να ζεσταίνει τον κόσμο με τό Confirmation

Ο Έγκμπερτο Γκιςμόντι.

του Τσάρλι Πάρκερ, τραγουδώντας σε scat style αλλά, μιά τό μικρόφωνο, μιά τό ότι ή Τζόρνταν δέν είναι ούτε ή 'Αννυ Ρός, ούτε ή Φιτζέραλντ (τουλάχιστον τώρα πιά) μέ έκανε να αισθάνομαι ότι τά πράγματα είχαν φτάσει λίγο πριν τά δρια της γελοιοποίησης. 'Η προσοχή στράφηκε σε ένα σόλο του Σβάρτζ, περίπου στά μέσα της συναυλίας, αλλά που και αυτό έντασσόμενο στό γενικό κλίμα άκούστηκε μέν σάν μιά επίδειξη ύψηλης τεχνικής, απογυμνωμένο, όμως, από οποιοδήποτε συναίσθημα.

Θά προσπαθήσω να πετύχω μιά προσωπική διαγραφή μνήμης, και από τώρα και στό έξής θά λέω ότι γνωρίζω τους Steve Kuhn - Sheila Jordan Band μόνο από δίσκους, όπου είναι άρκετά καλό γκρουπ για να μου τό χαλάσει ή έμπειρία από την ελληνική τους συναυλία.

Δεύτερη Μέρα: Έγκμπερτο Γκιςμόντι

'Ο Βραζιλιάνος κιθαρίστας και πιανίστας Έγκμπερτο Γκιςμόντι (Ζιζμόνζ στή βραζιλιάνικη προφορά του δνόματός του) είναι από τους λίγους μουσικούς της ECM που είναι πολύ συνεπείς με τη μουσική τους, όταν έχεις την ευκαιρία να τους άκούσεις ζωντανά απ' ό,τι σε δίσκους.

Μαζί με μιά ομάδα Βραζιλιάνων μουσικών (μέσα εκεί και οι Χερμέτο Πασκοάλ, 'Αιρτο Μορέιρα), ό Γκιςμόντι προσπάθησε

να σπάσει τη συμβατικότητα της μουσικής της πατρίδας του, συμβατικότητα που προέρχεται κυρίως από υπερπληθώρα ήχογραφήσεων, και να προσπαθήσει να είναι αυθεντικός σε σχέση με την άληθινή παράδοση του τόπου του. Ταξιδεύοντας ή ομάδα μέσα στην άπεραντη ζούγκλα του 'Αμαζόνιου, και ζώντας για πολύ καιρό μέ τους ντόπιους, διαπίστωσε ότι ή μουσική τους έκφραση είναι πολύ δεμένη με τον φυσικό περίγυρο για να γίνουν δέκτες ευρωπαϊκίζουσες τεχνοτροπίες ή να υποστούν, στό επίπεδο της τέχνης, περιορισμούς όπως ή δικαιολόγηση του ήχου ή του τόνου μέσα από την ατέλεια της γλώσσας. Ζώντας κοντά στις φυλές αυτές ό Γκιςμόντι και οι άλλοι δέν είχαν στόχο κάποια δήθεν «έπιστροφή στις ρίζες», αλλά περισσότερο να δεχθούν τη φυσική έπιβεβαίωση ότι ό χρόνος δέν έπιβραδύνει την εξέλιξη της άρχετυπης μουσικής αίσθησης, μιά και υπάρχει εκεί ολοκληρωμένη από την άρχή και για πάντα ή μουσικότητα που είναι ταυτισμένη με τό μύθο της φυσικής ενότητας του χώρου, όπου δηλαδή ή μουσική είναι τό μέσο έπικοινωνίας ανάμεσα στα στοιχεία του χώρου και όχι θεαματικό παράγωγο τέχνης.

'Η κατανόηση της πανάρχαιης παράδοσης της πατρίδας του έκανε τον Γκιςμόντι να είναι, περισσότερο από μουσικός, ένα δημιουργικό άτομο γεμάτο αυτό-

ΑΙΝΙΓΜΑΤΑ ΤΟΥ ΣΥΝΦΩΤΟΣ

ΜΗΝΙΑΙΟ ΕΠΙΣΤΗΜΟΝΙΚΟ ΠΕΡΙΟΔΙΚΟ

Προσδευτική παρουσίαση των επιστημονικών θεμάτων

Μια πενήταχρονη παρουσία στο χώρο της επιστημονικής ενημέρωσης. Συνεργασίες με γνωστούς Έλληνες και ξένους επιστήμονες. Αναθεώρηση των επιστημονικών απόψεων και παρουσίαση των νέων. Μια συνεχής μάχη κατά των κατεστημένων απόψεων στο χώρο της επιστήμης. Ένα όπλο για τον φοιτητή, τον διανοούμενο τον απλό αναγνώστη που θέλει να 'ναι ενήμερος για τα επιστημονικά επιτεύγματα και τις παγκόσμιες ανακαλύψεις.

Για φοιτητές έκπτωση μέχρι 30%

ΧΡΥΣΗ ΤΟΜΗ, Πανεπιστημίου 56 Αθήνα τ.τ. 142, τηλ. 36.00.059

ΒΙΒΛΙΟΠΩΛΕΙΟ «ΕΚΦΡΑΣΗ»

"Έκπτωση σε όλα τά βιβλία

ΣΟΛΩΝΟΣ ΚΑΙ ΣΟΥΛΙΟΥ 4
ΑΘΗΝΑ

γλωσσία, και όταν η αυτογνωσία άφορα σέ όλο τό χώρο πού καταλαμβάνει ή πνευματική ύπóσταση, πολύ λίγη σημασία έχει τό όργανο πού χρησιμοποιείται, γιατί ό Γκιςμόντι χρησιμοποίησε τήν κιθάρα και τό πιάνο και αυτό πού πήρε τό άκροατήριο ήταν ένα όμοιόβαθμο συναίσθημα και στίς δύο περιπτώσεις.

Ή ECM, λοιπόν, κρίνεται άνεπαρκής νά άντέξει τό υπερβάλλον βάρος τής μουσικής του Γκιςμόντι γιατί δέν έχει παρά νά διαθέσει μόνο τίσ άψογες ήχογραφήσεις τής, και 20 ή 25 λεπτά σέ κάθε πλευρά του δίσκου τής γι' αυτόν. Όμως έτσι έχουμε δειγματοληψία και όχι μουσική προσφορά, (πράγμα, όμως, πού πιστεύω τί άπασχολεί μόνον έμάς και όχι τούς διευθυντές πωλήσεων τής εταιρείας).

Όι κομφοφωνικές (ή μικροφωνικές;) έγκαταστάσεις έδρασαν και πάλι. Σέ στιγμές μαγείας, όπου άκροατήριο και μουσικός είχαμε ταυτοποιηθεί, άρχισαμε ξαφνικά νά άκούμε από τό ήξεια...ένα δελτίο ειδήσεων. Σχόλιο του άρχιμηχανικού ήχου: αυτό συμβαίνει συχνά μέ τούς ενισχυτές. Σχόλιο δικό μου: όσο πιό συχνά συμβαίνει αυτό, τόσο λιγότερο μηχανικός είσαι.

Και κάτι περί Δημοσίας Τάξεως. Ό Γκιςμόντι, άφού άνεκληθήει στή σκηνή μετά από έπιμονή του άκροατήριου, άρχισε νά παίξει ένα τελευταίο κομμάτι. Γύρω στις 11.15' είσέβαλλε ή φιλότεχνος Άστννομία μέ άπαίτηση νά σταματήσει ό Γκιςμόντι άμέσως, διότι «διαταράσει τήν κοινήν ήσυχίαν», ό δέ έπικεφαλής μπαίνει στό κοντρόλ φωτισμού, άνάβει μόνος του τά φώτα τής πλατείας, σβύνοντας ταυτόχρονα τά φώτα τής σκηνής, και φωνάζει «τι τόν χειροκροτάνε, έπαιξε, τελείωσε, πάει, τί θέλουμε πιά!». Ό μηχανικός φωτισμού διαμαρτύρεται και συλλαμβάνεται γιά «άντίσταση κατά τής άρχής». Έτσι τελείωσε, στή δημοκρατική Έλλάδα, ένα κοντσέρτο μουσικής ύψηλης στάθμης. Σκέφτομαι, όμως, τί θα είχε συμβεί άν ό άστυνόμος - έκατόνταρχος είχε προσπαθήσει νά κάνει τό ίδιο σέ κανένα πανηγύρι, έξω από τά θλιβερά σύνορα

τής μικροαστικής Άθήνας, κόβοντας στή μέση κανένα κλαρίνο ή ζουρνά, όταν τά πράγματα έχουν φουντώσει μέ τό κρασί και τό χορό και όποιον πάρει ό χάρος. Ποιός θα έσωζε τότε τόν έκατόνταρχο από τό στιγμιαίο λιθοβολισμό;

Τρίτη μέρα: Πάτ Μέθενυ

Θυμάμαι ότι άκουσα τό γκροούπ του Πάτ Μέθενυ τήν τελευταία μέρα των συναυλιών τής ECM. Έκείνο πού δέν μπορώ νά θυμηθώ είναι τό τι άκουσα. Άπλως στό μυαλό μου έρχεται ή εικόνα τεςσάρων γόνων τής welfare society των προαστίων τής Νέας Υόρκης πού άφού έχουν προβάρει καλά τά κομμάτια τους στό γκαράζ του μπαμπά (πού πιθανόν νά είναι άσφαλιστής ή υπάλληλος τής City Bank) έρχονται και στήν Έλλάδα νά «παίξουν» τή μουσική τους μέ τίσ κιθαρίτσες τους και τά πιανάκια τους (δώρα πιθανώς τής μαμάς σέ κάποιο happy birthday). Τή μουσική τους!!! Ποιά μουσική τους; Δέκα συγχορδίες και πέντε σχηματάκια είναι όντως άρκετά γιά νά τούς θυμάμαι μετά τή «συναυλία»; Διαβάζω στό πρόγραμμα ότι «Ό Μέθενυ άποδεικνύει ότι οι δυνατότητες τής Jazz-Fusion Style απέχουν πολύ από τό νά έχουν έξαντληθεί». Φυσικό είναι κάτι τέτοιο μιά και τά σουπερ-μάρκετ δέν πρόκειται νά κλείσουν και θά χρησιμοποιούν γιά ήχητική έπένδυση τών ραφιών τους τή «μουσική» του Μέθενυ και τών όμοίων του έπ' άόριστον. Άπομονώνω στό πρόγραμμα (πού πιθανότατα ήταν μετάφραση των δελτίων τύπου τής ECM) τή βλακώδη φράση «ό Μέθενυ χτίζει τό δικό του ένθουσιώδες κοινό στήν Άμερική και στήν Ευρώπη». Λάθος. Δέν είναι δικό του κοινό. Είναι τό ίδιο κοινό πού πάσχει από κοινωνικό κρετινισμό (άδόκιμος όρος, αλλά έφευρέθηκε γιά τήν περίπτωση) σέ κάθε χώρα του κόσμου, θύμα τής τάσης easy living πού δέν μπορεί παρά νά έμπεριέχει και τό στυλ του easy listening. Τό πρόγραμμα επίσης άναρωτιόταν «ECM: εταιρεία δίσκων ή νέα μουσική σχολή;». Ό Πάτ Μέθενυ γιά μένα ήταν ό,τι πιό φτηνό και άναίμικό άκούστηκε σέ συναυλία στή χώρα μας. Τώρα, άν «νέα

μουσική σχολή σημαίνει» τά κανόδα επίπεδα γιατί μέ ενδιαφέρει ό ήχος και όχι ή μουσική, τότε άπαντώ από τή θέση μου: ECM, εταιρεία δίσκων, μόνο εταιρεία δίσκων.

Ό Ραίη Τσάρλς στό Λυκαβηττό

Ό Ραίη Τσάρλς, πρέπει νά τό παραδεχτούμε, ήταν και παραμένει ένας από τούς σημαντικότερους έρμηνευτές στήν ιστορία τής άφροαμερικάνικης μουσικής, όποιόδηποτε ίδίωμα αυτής κι άν έρμηνεύει έδω και τρεις δεκαετίες, μπλούζ, ρύθμ'ν μπλούζ, τζάζ, σόουλ. Δέν είναι, όμως, τό πολυποικίλο του ρεπερτόριου του αυτό πού τόν άναδεικνύει σαν φυσιογνωμία τόν concert attractions, αλλά ή ιδιομορφία τής φωνής του πού είναι τέτοια, ώστε νά έπιφέρει άμεσα συγκινησιακές μεταβολές σέ όποιοδήποτε άκροατήριο, λευκό ή μαύρο, και πού τά ιδιαίτερα χαρακτηριστικά τής παρέχουν στόν Τσάρλς τή δυνατότητα νά δίνει ξεχωριστές διαστάσεις, άκόμη και σέ άνώδυνα τραγουδάκια.

Ό Τσάρλς άνέβηκε στό Λυκαβηττό στις 17 'Ιουλίου μέ συνοδεία μιά 17μελή «μαυρόασπρη» όρχήστρα - τέλειο δείγμα έπαγγελματικής Jazz band, μέ άριστα συγκροτημένο ήχο και πολύ καλούς σολίστες - και τίσ Raelettes, πού είναι ένα πενταμελές φωνητικό γκρούπ. Άφού συνάντησε στήν άρχή δυσκολίες μέ τό συντονισμό ήχου, πού εύτυχώς διορθώθηκαν γρήγορα, ό Ραίη Τσάρλς, χωρίς νά έχει αλλάξει καθόλου ή φωνή του από τήν άποψη τής χροιάς, του τόνου, και του συναισθηματος στα 48 του χρόνια, άρχισε τό πρόγραμμά του και ήταν ό ίδιος ακριβώς πού άκούγαμε στις άρχές τής δεκαετίας του '60 από τό juke box, όταν τραγουδούσε τό I got a woman ή τό πιό έμπορικό unchain my heart. Στο πρόγραμμά του δέν είχε αυτά τά δύο κομμάτια, αλλά είχε άλλα γνωστά, όπως τό I'm busted, τό Can't stop loving you, και τήν καταπληκτικότερη έρμηνεία πού έχω άκούσει στό κλασικό Georgia in my mind.

Όι Raelettes συμπλήρωναν τό Ray Charles Show, και ήταν πολύ

έντυπωσιακές γιά ένα ελληνικό κοινό πού έχει άκούσει σόουλ, άλλα πού μέχρι σήμερα δέν είχε δει τήν πλοκή αυτής τής μουσικής έπί σκηνής. Τό σόουλ χαρακτηρίζεται σαν τυποποιημένο, μέ τήν έννοια του ρεπερτορίου πού έρμηνεύτηκε, καθώς και μέ τόν τρόπο πού παρουσιάστηκε, πράγμα όμως πού δέν μπορεί νά μειώσει τίσ έντυπώσεις μας γιά τόν Ραίη Τσάρλς. Ό άνθρωπος είναι άयोगος έρμηνευτής γιά νά τόν χαλάσει ή όποιαδήποτε τυποποίηση.

Ό μετακαλέσας τόν Ραίη Τσάρλς Ε.Ο.Τ. δέν έκανε τίποτε άλλο από τό νά τόν φέρει. Έννοώ τίποτε άλλο σοβαρό, γιατί έκανε άλλα διάφορα γελοία πράγματα, όπως τό ότι μοίρασε ένα «πρόγραμμα», πού ό κόσμος τό άγόραζε αντί 20 δραχμών και πού ή ύπαρξή του και μόνο άποτελεί προσβολή γιά τίσ διανοητικές μας ικανότητες. Τό βάρος στο ελληνικό κείμενο (γιατί τό Άγγλικό έδινε τελείως άλλο κλίμα και άλλες πληροφορίες) έπεφτε στο ότι ό Τσάρλς είναι τυφλός, και ή άνάπτυξη του κειμένου έμοιαζε μέ σεάνοις του στυλ «...προσπαθει νά πνίξει τό άγχος και τή μοναξιά του στα ναρκωτικά, ή δύναμη του χαρακτηρη του τόν βοηθά νά βγει από τό πάθος του...». Αυτό ήταν ή νοοτροπία του έπίσημου κράτους άπέναντι στον καλλιτέχνη: τυφλός είναι περί παιδιά, χειροκροτήστε τον!!!... Και ή θέση αυτή έπισημοποιήθηκε, όταν οι πρώτες λέξεις πού είπε ή αντιπαθητική φωνή του έπίσημο έκφωνητού του Ε.Ο.Τ., αναγγέλοντας τόν Ραίη Τσάρλς ήταν:«Όταν είσαι τυφλός και μαύρος είναι δυστυχία...».

Λοιπόν, κύριοι φρακοφόροι, φέρτε όποιον θέλετε κατά τά γούστα σας, πληρώστε τον όσο θέλετε, έστω και μέ τά λεφτά μας, αλλά μήν βγάσετε προγράμματα και μή μιλάτε. Προπαντός μή μιλάτε.

Κώστας Γιαννουλόπουλος
έκδότης του περιοδικού ΤΖΑΖ

Υ V Ω Θ Η

βιβλία - δίσκοι - δώρα - άφίσες
φωτοαντίγραφα - Ξενογλωσσα βιβλία

ΓΝΩΣΗ

Γιά τούς φοιτητές έκπτωση 15%

Γρηγ. Αύξεντίου 26-28 - Ίλίσια. Άθήνα - τηλ. 7787997

Ισπανικά

Πρώτη όμιλούμενη γλώσσα σέ παγκόσμια γεωγραφική έκταση και μέσο έπαφής μέ τόσες χώρες και λαούς πού έχουν σίγουρα πολλά νά μάς προσφέρουν.

"AL ANDAR,,

Ίσπανικό - Λατινοαμερικάνικο Διδακτικό
και Πνευματικό Κέντρο

Χαρ. Τρικούπη 170 α' Τηλ.: 646.27.86

Έγγραφές από 10 Σεπτέμβρη

Κάθε απόγευμα 5.30-8.30 Έκτός Σαββάτου και Κυριακής
Έναρξη μαθημάτων 1η Οκτώβρη

Η Ελένη Μαρτίνου
γράφει για το βιβλίο
του Άλεξι Ζήρα
«Θεωρία Μορφών»,
έκδόσεις «Πλέθρον»,
Αθήνα 1978

Ζίντ. Κάφκα. Χεμινγκουαίη, Μαλρώ, Καμύ, Σάρτρ. Με τους συγγραφείς αυτούς διαλέγεται ο Άλεξι Ζήρας στην «Θεωρία Μορφών». Και έξηγει: «Είναι συγγραφείς με τους οποίους είχα και έχω ακόμη άνοιχτούς λογαριασμούς. Σάν αναγνώστης και σάν κριτικός». Ίσως γιατί ο κριτικός είναι ένας αναγνώστης που μεταδιδάξει τις προσωπικές του έντυπώσεις στο κοινό κι ή κριτική του είναι καρπός της επικοινωνίας του με τό έργο. Συγκεκριμένα τό πρόβλημα της ελευθερίας καθώς κι αυτό της ανθρώπινης μοίρας και τό δίλημμα ανάμεσα στην στάση συμβιβασμού ή στην στάση εξέγερσης άπέναντί της διερευνάται σ' όλα τά κείμενα. Χαρακτηριστικό τους είναι ότι πρωτοπαρουσιάστηκαν σάν νεανικά γραψίματα του συγγραφέα. Τό γεγονός ότι διατηρούν την φρεσκάδα της όπτικής εκείνης της ηλικίας συντελεί στο να κερδίζουν, άφου διαθέτουν έσωτερική γνησιότητα και πρωτοτυπία.

Ένδιαφέρον έχει ο τρόπος με τον όποιο ο Α.Ζ. άντικρύζει την Δυτική γραμματολογία. «Δύση και Βαλκάνια, δύο κόσμοι αντίδροποι και άντιφατικοί. Προβληματίζομαι για τό πώς είναι δυνατόν να κατανοηθούν οι ιδέες των συγγραφέων με τους όποιους προσπάθησα να άνοιξώ διάλογο. Δέν είναι καθόλου εύκολο τό να

ταντισθείς με τό δίωμα μιας κουρασμένης από την κυριαρχία του όρθου λόγου Δύσης». Όμως ή πρόσβαση στις ιδέες και τά κείμενα άποδεικνύεται τελικά δυνατή.

Μέ τρόπο έμπεριστατωμένο αναλύεται τό θέμα άντιμετώπισης της ελευθερίας στον Ζίντ. Για τον Ζίντ σημασία έχει ή πρωτοτυπία, ό,τι διακρίνει τό ένα άτομο από τό άλλο. Μ' άλλα λόγια ή έστω κι ως την ύπερβολή διάσφάλση της ατομικότητας. Ο Ζίντ προτείνει στον αναγνώστη του να διαλέξει την δική του στάση άπέναντι στη ζωή «άπό τις χίλιες πιθανές στάσεις» που βλέπει να υπάρχουν. «Μην επιτρέψεις στους άλλους να σου επιβάλλουν ότιδήποτε. Μην επιτρέψεις στον έαυτό σου να επιβάλλει ότιδήποτε στους άλλους». Σκέφτεται κανείς πώς ο σεβασμός αυτός στην έννοια της ελευθερίας δίνει στον άνθρωπο την δυνατότητα ν' άνακαλύψει την προσωπική κι άνεπανάλητη δημιουργικότητα του και να πάρει ύπευθυνη στάση άπέναντι στη ζωή, άν υπάρχουν οι προϋποθέσεις ή τάση αυτή να καταλήξει σε «δαυότερες επικοινωνίες». Ίσως να είχε δικιο ο Γ. Φτέρης όταν έγραφε ότι ο Ζίντ δέν μπόρεσε να βγει «άπό την στενή πόρτα του έαυτού του». Καταλήγοντας για τον Ζίντ συμφωνώ, με σχετική μόνο επιφύλαξη, στις συμπερασματικές σκέψεις του Α.Ζ. που άντιπροσωπευτικές τους ιδέες είναι: «Αποτελεί ψευδαίσθηση τό ότι ο άνθρωπος μπορεί να είναι τόσο ελεύθερος και τόσο διαθέσιμος. Όντας έτσι άνελεύθερο τό άτομο ουσιαστικά άγονόμενο την κοινωνία ή την ιστορία καταδικάζεται να έχει τη θέση ύποκειμένου άλλεγάλλων διαψεύσεων».

Στό κείμενο για τον Φράντς Κάφκα δημιουργούνται έρεθίσματα για νέες σκέψεις κι έρμηνείες των συμβόλων του συγγραφέα. Για τον Κάφκα ή ελευθερία δέν είναι έφικτή. Στο πρόβλημα κατάφασης ή άρνησης της μοίρας ο Κάφκα παίρνει μία μέση στάση, άμφιθυμική. Κράση που δείχνει άπό την φύση της ασθενική, φαίνεται α ριγιοί νικημένη άπό τον κόσμο της δύναμης και της έξουσίας που εμφανίζεται με τη μορφή μιας άκαταμάχητης κι άπροσδιόριστης όμως μοίρας. Όπως είναι γνωστό τά γονεϊκά πρότυπα του Κάφκα σκίασαν την ζωή του με βαθεία λοχύ. Άναρωτιέται κανείς μήπως τό ψυχολογικό σύμβολο της έξουσίας για τον Κάφκα είναι ο κόσμος του πατέρα του. Η περίφημη «Δίκη»

άλλοστε μοιάζει να είναι δική του ίδιου του έαυτού του, που για λόγους σκοτεινούς δικάζεται άπό μία παντοδύναμη έξουσία. Η κατηγορία είναι άσαφής άν και ο ένοχος είναι γνωστός και μοιάζει άνίσχυρος. Η άδυναμία του φαίνεται να προέρχεται από τό συναισθημα ένοχής που νιώθει. Ο Κάφκα δέν επαναστατεί ποτέ. Τουλάχιστον άμεσα. Με τό έργο του δεδαιώνει μία ύπαρξιακή άξία που δέν μπορεί ουσιαστικά να νικηθεί. Στα βασικά έρωτήματα: ποιος ο νικητής και ποιος ο ήττημένος, ο Κάφκα δέν ενδιαφέρεται να δώσει μία καθαρή άπάντηση. Θα συμφωνούσαμε με τον Α.Ζ. πώς ή άμηχανία χαρακτηρίζει την κοινωνική δράση των παθητικών ήρώων του Κ. Τελικά θά δίναμε καταφατική άπάντηση και στα δύο έρωτήματα που θέτει ο Α.Ζ. για τό έργο του Κ. «Υπάρχει μία θεολογική διάσταση ή όποια κυριαρχεί στον προβληματισμό του Κάφκα ή μήπως ή γραφή του έμπίπτει στο ψυχολογικό μυθιστότημα;».

Στήν θέση της «παθητικής άμηχανίας» του Κάφκα βρίσκει ή δυναμική δράση στον Χεμινγκουαίη. Η δράση χρονολογείται πάντα στο παρόν. Οι άπώτεροι σκοποί έξεστατούν. Η μόνη δεβαιότητα είναι τό σήμερα. Οι ήρωες του Χεμινγκουαίη δέν είναι σκεπτικιστές. Άντίθετα άποφεύγουν την σκέψη πιστεύοντας πώς άποδυναμώνει την δράση. «Όταν ο άνθρωπος δρώ, όταν αγωνίζεται για την ύπόθεση των ανθρώπων, θά πρέπει να είναι ύπεύθυνος άντίκρου στον ίδιο τον έαυτό του». Έτσι οι ήρωες του Χεμινγκουαίη άναλίσκονται στην δράση και στην άναμέτρηση με τον κίνδυνο. Η έλπίδα του ανθρώπου βρίσκεται στον άγώνα για τη διάσωση της ανθρώπινης αξιοπρέπειας. «Η αξιοπρέπεια, να μία κατάσταση ή όποία μπορεί να περιώσει την τιμή του ανθρώπου. Τό θάρρος άπαραίτητη προϋπόθεση εκείνου που θέλει να άντιμετωπίσει κατά πρόσωπο την μοίρα του». Ο Χεμινγκουαίη δέν δέχεται την παθητική άποδοχή της μοίρας. Πολλές φορές ή γενναία στάση ζωής φθάνει σε όρια παρακινδυνευμένα που δείχνουν να προσεγγίζουν την άφέλεια, όπως παρατηρεί ο Α.Ζ.

Ο Μαλρώ προτείνει συγγενείς λύσεις για την άντιμετώπιση της μοίρας: Δράση, συναδελφότητα, γενναία και προσωπική άντιμετώπιση του θανάτου. «Είχε δει πολλούς να πεθάνουν, και, έλεγε πάντα πιστέψει πώς είναι ώραίο να πεθαίνει κανείς άπό τον δικό του θάνατο, ένα θάνατο που να μοιάζει με τη ζωή του». Κατά τον Μαλρώ τό περωμένο θά πρέπει να οργανώνεται μέσα από τις ανθρώπινες πράξεις. Όσοι όμως τό

έπιχειρούν διακινδυνεύουν. Σημασία όμως δέν έχει παρά ο άγώνας τους. Αυτός θά τους δώσει τις δυνατότητες βίωσης της ελευθερίας και της εθήςης.

Όπως στον Μαλρώ έτσι και στον Καμύ ή εξέγερση άποτελεί τό έχέγγυο της ανθρώπινης αξιοπρέπειας. Ο έξεγεμενος άνθρωπος επαναστατεί καταφάσκοντας στην άξία της ζωής. Ο Καμύ διαπιστώνει τό παράλογο της ζωής αλλά ταυτόχρονα ύποστηρίζει την ήρωική παραδοχή του. Ο άνθρωπος με τον άγώνα του δίνει νόημα στο παράλογο. Έτσι κατακτά μία νίκη στο όνομα του ανθρώπου. Η εξέγερση για τον Καμύ είναι μία πράξη ήθικη. Άκόμη κι ο Ξένος του - περιθωριακός και παθητικός φαινομενικός - είναι κι αυτός ένας ένασθρικός έξεγεμενος. Άρνείται παραδεκτός κανόνες ζωής και καταδικάζεται για αυτό. Είναι ένας άντι-ήρωας του αιώνα μας. Θετικά έξεγεμενος είναι ο γαστρος Ριέ της Πανούκλας. Η έξεγερση λοιπόν και στον Καμύ έχει σχέση με την αγωνιστικότητα και την υπεράσπιση της ανθρώπινης αξιοπρέπειας.

Στό τελευταίο μελέτημα του διόλλου: «Δέσμευση και Εύθύνη» στο έργο του Ζάν Πώλ Σάρτρ» ο Α.Ζ. παρατηρεί πώς με τό έργο του ο Σάρτρ έπισύρει την προσοχή στην προσωπική εύθύνη και στην ένουνηδητη στάση άπέναντι στη ζωή. Για τον Σάρτρ ο άνθρωπος γεννιέται χωρίς λόγο και πεθαίνει τυχαία. Όμως δέν μπορεί να δεχτεί την ήττοπάθεια μπρός στην τυχαιότητα. Έτσι θέτει άπορίες που θά δραστηριοποιήσουν την συνείδηση. Υπάρχει ή δέσμευση όπως υπάρχει κι ή ελευθερία...» «Τό άτομο έχει πάντοτε την ικανότητα να επιλέγει, αλλά και στην περίπτωση άκόμη που θεωρεί ότι δέν έχει επιλέξει, άκόμη και τότε έχει επιλέξει έστω και άρηνητικά». Έτσι δρώντας χάριν της ελευθερίας του ο άνθρωπος είναι υπεύθυνος κι άπέναντι στην μοίρα του. Η καταδίκη του ανθρώπου στην ελευθερία προσδιορίζει ταυτόχρονα τό θάρος της εύθύνης για δράση. Η άνάλυση της βαριάς αυτής εύθύνης είναι τό τμήμα της ελευθερίας. Η βούληση, ή έκλογή, μς κατευθύνει είτε στην δέσμευση είτε στην ελευθερία.

Μέ συγκεκριμένες άναφορές στα έργα των συγγραφέων καθώς και σε μελετήματα γύρω άπ' αυτά ο Α.Ζ. έδραιώνει την προσωπική του θεώρηση που δικαιώνει την εισαγωγική θέση διαλόγου με τους συγγραφείς και τά έργα. Έτσι τά μελετήματα δέν χάνουν τό κέντρο της προβληματικής τους. Οι λογαριασμοί λοιπόν παρμένουν άνοιχτοί, καθώς θέτουν καινούργια έρωτήματα. Και εύτυχώς.

κυκλοφόρησε

ΓΙΑΝΝΗ ΣΧΙΝΑ

ΑΝΤΙΣΤΑΣΗ
ΚΑΙ
ΑΝΤΙΣΤΑΣΙΑΚΟΣ
ΤΥΠΟΣ
ΣΤΗ ΜΕΣΣΗΝΙΑ

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

Θά τό βρείτε σε όλα τά κεντρικά βιβλιοπωλεία των Αθηνών.

ΑΝΤ. ΛΙΒΑΝΗΣ & ΣΙΑ "ΝΕΑ ΣΥΝΟΡΑ"
ΣΟΛΩΝΟΣ 94, τηλ.: 36 10 589

ΒΙΒΛΙΑ ΓΙΑ ΑΥΤΟΝ ΠΟΥ ΘΕΛΕΙ ΝΑ ΜΑΘΕΙ, ΝΑ ΣΚΕΦΤΕΤΑΙ ΚΑΙ ΝΑ ΣΥΜΜΕΤΕΧΕΙ ΣΤΙΣ ΑΠΟΦΑΣΕΙΣ ΠΟΥ ΤΟΝ ΑΦΟΡΟΥΝ

- **ΑΦΗΣΤΕ ΜΕ ΝΑ ΜΙΛΗΣΩ**
της Βολιβιανής
ΝΤΟΜΙΤΙΛΑ ΜΠΑΡΙΟΣ ΝΤΕ ΣΟΥΝΓΚΑΡΑ
- **ΑΝΥΠΑΝΤΡΗ ΜΗΤΕΡΑ**
του ΚΥΡΙΛ ΤΟΠΑΛΩΒ
- **ΤΟ ΤΕΛΟΣ ΤΗΣ ΝΤΡΟΠΗΣ**
ΑΝΙΑ ΜΕΥΛΕΜΠΕΛΤ
- **ΠΙΣΩ ΑΠΟ ΤΟ ΜΥΘΟ ΤΟΥ ΑΝΔΡΑ**
ΑΝΤΟΝΥ ΠΙΕΤΡΟΠΙΝΤΟ
- ΖΑΚΕΛΙΝ ΣΙΜΕΝΑΟΥΕΡ

Βιβλιο-παρουσίαση

ΠΕΡ. ΚΥΡΙΑΚΟΠΟΥΛΟΥ
Τό αγροτικό πρόβλημα της 'Ελλάδας μετά την «άποκατάσταση της δημοκρατίας».
'Ομάδα 'Αναρχοσυνδικαλιστών

Ένδιαφέρουσα διερεύνηση των πρόσφατων αγροτικών αγώνων από τήν ιδιαίτερη πολιτική σκοπιά του συγγραφέα, που είναι αναρχοσυνδικαλιστής. Έκτός από μιάν επίθεση στις ταξικές κοινωνικές δομές και στην συνεχιζόμενη εκμετάλλευση των αγροτών από τήν ολιγαρχία, ή σύντομη αυτή μελέτη περιλαμβάνει και μιά κριτική τής δράσης και του προβληματισμού των δυνάμεων τής 'Αριστεράς, πάνω στο συγκεκριμένο θέμα.

ΓΙΩΡΓΟΥ ΔΕΡΤΙΛΗ
Τό ζήτημα των Τραπεζών (1871 - 1873): Οικονομική και πολιτική διαμάχη στην 'Ελλάδα του 19^{ου} αιώνα.
'Εκδ: Μορφωτικού Ίδρυματος 'Εθνικής Τραπέζης, 'Αθήνα 1980

Τό πρόβλημα που διάλεξε ό συγγραφέας, που διδάσκει Οικονομική 'Ιστορία στη Νομική Σχολή του Πανεπιστημίου 'Αθηνών είναι βέβαια καιριο. Έχει γίνει πιά συνείδηση ότι ό επαναπατρισμός του κεφάλαιου τής ελληνικής διασποράς και ή ένσωμάτωσή του στο έλλαδικό πιστωτικό κύκλωμα έπαιξε καθοριστικό ρόλο στη μορφοποίηση των παραγωγικών δομών και στη διαμόρφωση τής φυσιογνωμίας τής αρχουσας τάξης.

Ό Γ. Δερτιλής έδωσε ένα έργο που διαθέτει όλα τά στοιχεία για να γίνει κλασικό στο είδος του. Βαθιά έρευνα και έκτεταμένη αποδεκτώση πηγών γύρω από μιά συγκεκριμένη διαμάχη τραπεζτικών όμίλων, πλαισιωμένη από μιά καθολική θεώρηση του κοινωνικού και οικονομικού σχηματισμού, καθώς και των πολιτικών θεσμών.

'Η συνολική αυτή ανάλυση διατηρεί τή συνοχή τής, χάρη στην έπιλογή ενός εξαιρέτου και σύντομου χρονικού διαστήματος, μιάς λεπτής «φέτας» τής νεοελληνικής 'Ιστορίας, δύο μόλις έτών.

Άς προσθέσουμε ότι ή ποιότητα τής έκδοσης είναι πραγματικά εξαιρετική και ό χειρισμός τής δημοτικής από τόν συγγραφέα πραγματικά άψογος.

ΠΙΕΡ ΡΟΖΑΝΒΑΛΟΝ
Αυτοδιαχείριση: Τό μέλλον του σοσιαλισμού.
Μετάφραση: Α. Τζελέπογλου - Δ. Βεργίδη
'Εκδ: «'Ανδρομέδα», 'Αθήνα 1980

Ό Πιέρ Ροζανβάλον έχει σπουδάσει οικονομικές επιστήμες και είναι στέλεχος τής Γαλλικής Δημοκρατικής Συνομοσπονδίας Έργασίας.

Σέ αυτό του τό βιβλίο αναπτύσσει μιά γενική θεωρία για τήν αυτοδιαχείριση τόσο στο πεδίο τής οικονομίας, όσο και σε εκείνο τής πολιτικής. Κατ' αρχήν, έπισημαίνει τήν ανάγκη έπεξεργασίας μιάς πρωτότυπης πολιτικής θεωρίας για τό σοσιαλισμό, σε αντιπαράθεση με τίσ έδεολογίες εκείνες που αναγγέλλουν τό τέλος τής πολιτικής. 'Η αυτοδιαχείριση όρίζεται σαν μιά πολιτική πρόταση νέου τύπου, που ή ύλοποίησή τής θά συνιστά τή θεμελίωση μιάς γνήσιας κοινωνίας των άτόμων και τόν περιορισμό των διαστάσεων του Κράτους. Παράλληλα, ύπογραμμίζεται ότι, στο έπίπεδο του οικονομικού προγραμματισμού, τό πρόγραμμα είναι μιά πολιτική πράξη. Έπομένως, ό αυτοδιαχειριστικός προγραμματισμός πρέπει να έχει τήν έννοια μιάς διαδικασίας κοινωνικού προγραμματισμού.

'Η μετάφραση από τά γαλλικά έχει γίνει με έπιμέλεια, και ή έλ-

ληνική έκδοση συμπληρώνεται με κατατοπιστικό πρόλογο γραμμένο από τό Θόδωρο Πάγκαλο.

ΜΟΛΙΕΡΟΥ
'Ο άρχοντοχωριάτης
Μετάφραση: Γ. Ν. Πολίτης
'Εκδ: «Δωδώνη», 'Αθήνα 1980

Ό «'Αρχοντοχωριάτης», σύμφωνα με τόν Γ. Ν. Πολίτη, δέν λογαριάζεται ανάμεσα στα σημαντικότερα έργα του Μολιέρου. 'Ό,τι όμως ξεχωρίζει τήν κωμωδία αυτή από τίσ άλλες είναι που έχει φυλάξει λίγο-πολύ τόν λαϊκό χαρακτήρα τής παλιότερης γαλλικής φάρσας, τής λεγόμενης γαλατικής, και κάτι από τήν αυτοσχέδια Ιταλική κωμωδία, όπου και για τίσ δύο τους πρωταρχικό μέλημα ήταν ό θεατρικός παλμός, τό σκηνικό στήσιμο με τή ρυθμική κίνηση, καθώς και με τή μιμική.

'Η μετάφραση αυτή χρονολογείται από τό 1933 και είναι ένα έξαιρετικό δείγμα δουλειάς ενός ανθρώπου που βασάνιζε τό λόγο του ώσπου να βεβαιωθεί πως είχε πετύχει σωστά τή διατύπωση, πως ήταν ξεκάθαρη ή έκφραση - πάντα σε συμφωνία με μιά βαθιά γνώση των δυνατοτήτων τής δημοτικής.

ΑΡΓΥΡΗ ΕΜΜΑΝΟΥΗΛ
'Η άνιση ανταλλαγή
Πρόλογος και θεωρητικές παρατηρήσεις του Σάρλ Μπετελέμ
'Εκδ: Παπαζήση, 'Αθήνα 1980

Έκδόθηκε, έπιτέλους, και στη μητρική γλώσσα του συγγραφέα τό κλασικό σύγγραμμα ενός από τούς μεγαλύτερους - αν όχι του μεγαλύτερου - παγκόσμια, θεωρητικούς που ζούν στην έποχή μας.

Ό 'Αργύρης Έμμανουήλ, παλιό στέλεχος τής ελληνικής άριστεράς, πήρε μέρος στον πόλεμο και στην επανάσταση στη Μέση 'Ανατολή.

Διωγμένος, κατέφυγε στα βάθη

του Βελγικού Κογκό - του σημερινού Ζαΐρ - και έφάρμοσε στην πράξη τήν άνιση ανταλλαγή που μερικά χρόνια άργότερα θά του έδινε τό αντικείμενο ενός βιβλίου που τόν έκανε παγκόσμια διάσημο.

'Η άνορθόδοξη προσωπικότητα του συγγραφέα και ή τάση του προς τό παράδοξο διαφάνονται στον «άσεβη» τρόπο με τόν οποίο ανατρέπει μεταμαρξιστικούς και μεταρικαρντιανούς παραδοσιακούς τρόπους θεώρησης, για να τούς αντικαταστήσει με τή δική του, έντελώς προσωπική, σύνθεση.

'Η μελέτη τής θεωρίας των τιμών παραγωγής του, του δίνει τό κλειδί μιάς μεγάλης ανακάλυψης, που είναι κάπως σαν τό αυγό του Κολόμβου: άφου ό παράγων έργασία είναι σχετικά άκίνητος, ενώ τό κεφάλαιο έχει κατακτήσει μιά, σχεδόν άπερίοριστη, κινητικότητα, ή μεταφορά υπεραξίας προς τή μητρόπολη πρέπει να γίνεται μέσω τής ένσωμάτωσης στις τιμές του διαφορετικού κόστους τής εργατικής δύναμης.

Έκεί στηρίζεται και ή διαπίστωση ότι τελικά ή διαφορά μισθών δέν έμποδίζει τό μητροπολιτικό κεφάλαιο να εξασφαλίζει ύπερκέρδη, αξιοποιώντας τήν έξισωτική τάση των κερδών σε παγκόσμιο έπίπεδο. Αυτόι είναι οι όροι που δημιουργούν τίσ άντικειμενικές συνθήκες τής μετατροπής όλόκληρης - και όχι μόνο ενός τμήματος - τής εργατικής τάξης των μητροπόλεων σε «εργατική άριστοκρατία» και διασπούν τήν άλληλεγγύη τους με τίσ καταπιεζόμενες τάξεις των φτωχών χωρών.

'Η μεγαλειώδης ανάλυση του 'Ελληνα θεωρητικού καταπολεμήθηκε, όπως κάθε ριζοσπαστική καινοτομία. Ό Έμμανουήλ είχε τή θεωρητική λεβεντιά να περιλάβει στο βιβλίο του τήν κάπως δογματικά μαρξιστική άνασκευή του Σάρλ Μπετελέμ. Ό άναγνώστης έχει, έτσι, τήν εύκαιρία να μνηθεί σε έναν προβληματισμό που ση-

ΑΙΝΙΓΜΑΤΑ & ΤΟΥ ΣΥΜΦΩΤΟΣ

Κυκλοφορεί τό διπλό τεύχος
'Ιουλίου-Αυγούστου Νο 62-63

Οί Βικινγκς ξαναζούν - Οί Διαρροές έγκεφάλων - Τό πρόβλημα τής καρκινογένεσης - Σεισμοί τής Θεσσαλονίκης - Τό σύννεφο τής αλθαλομίχλης - Θεωρία τής άρμονικότητας του πεδίου - Παραψυχολογικές έρευνες - Λαϊκά προσκυνητήρια των δρόμων - Οί γραφές των 'Ινδιάνων - Παλαιοντολογικές ανακαλύψεις στην Κρήτη - Ό ύπνος στη ζωή μας - Άνταπόκριση από τή Βολιβία - Από τήν 'Ιστορία των εκδόσεων.

Για φοιτητές έκπτωσης έως 30%

ΧΡΥΣΗ ΤΟΜΗ, Πανεπιστημίου 56 'Αθήνα τ.τ. 142, τηλ. 36.00.050

ΤΑΒΕΡΝΑ "ΤΟ ΠΕΡΙΒΟΛΙ ΤΟΥ ΡΟΔΟΛΦΟΥ,"
ΜΥΤΙΑΝΗΣ 59 και ΑΓ. ΖΩΝΗΣ τηλ 8676 590

μάδεψε άνεξίτηλα τόν προβληματισμό τής εποχής μας.

Τό βιβλίο είχε πολλές έκδοτικές και μεταφραστικές περιπέτειες και μερικές φορές νομίσσαμε ότι διακρίναμε όρισμένα ίχνη στό τελικό αποτέλεσμα. 'Οπωσδήποτε, ή πρώτη έκδοση θά έξαντληθεί, ύποθέτουμε, σε λίγους μήνες και ή δεύτερη θά είναι δυνατό νά είναι άκόμα πιό έπιμελημένη.

ΓΙΑΝΝΗ ΡΕΜΟΥΝΔΟΥ

Modus vivendi, ή ή γυνό μοντέλο πού ποζάρει και άντιστέκεται

Έκδ.: «Ίππαλεκτρών», 1980

Άνάμεσα στό μαγικά έπίπεδα τής αυτόματης γραφής και τό περιθώριο τής γλώσσας άκροβατεί ή άναγκαιότητα του τυχαίου μέσα σ' αυτό τό έρωτικό μυθιστόρημα, πού σκοπός του δέν είναι παρά νά στήσει μιά πρόκληση άπέναντι στή νόμιμη λογική κι αίσθητική πού έχει έπιβάσει τό καθεστώς τής άστικής τάξης.

Η πράξη του έρωτα, πού πάνω του στηρίζεται τό κείμενο, κομματιασμένη ή πλουτισμένη από όνειρικές καταστάσεις, μύθους, έπιθυμίες, γεγονότα και πρόσωπα, διασπάται σε άσύνδετες έρωτικές πράξεις πού περιστρέφονται άναζητώντας τή σύγκρουση, δηλαδή νά ζήσουν έναν άλλο τρόπο...

Ο χρόνος ό χώρος κι ή πλοκή του μυθιστορήματος, συγγέονται, διαλύονται και τελικά έξαφανίζονται, για νά αφήσουν όσο τό δυνατό περισσότερο τόπο για μιά πολύμορφη προσωπική έλευθερία, πού, όπως θά 'θελε ό συγγραφέας, δέ θά κινδύνευε από κανόνες, φόρμες και νόμους και, τό κυριότερο, από ώφέλιμες πράξεις.

ΑΝΔΡΕΑΣ ΚΑΡΚΑΒΙΤΣΑΣ

Έκλογή από τό έργο του

Είσαγωγή, σχόλια:

Φωτεινής Θ. Τζωρτζάκη

Νεοελληνική Βιβλιοθήκη

Άριστοτέλειο Πανεπιστήμιο

Θεσσαλονίκη 1980

Τό Ίνστιτούτο Νεοελληνικών Σπουδών - Ίδρυμα Μανόλη Τριανταφυλλίδη ανάπτυψε φωτοτυπικά τό έξαντλημένο από πολλά χρόνια βιβλίο-βοήθημα για τή Μέση Παιδεία.

Μετά τή διαφωτιστική Είσαγωγή τής έπιμελήτριας του τόμου για τή ζωή και τό έργο του Καρκαβίτσα, δημοσιεύονται, όλόκληρα ή σε άποσπάσματα, τά διηγήματα: 'Ο άφορεσμένος, Σπαθόγιαννος, Νέοι θεοί, Κακοσμηδιά, Θεϊόν όραμα, Οι φρεγάδες, Τό γιούσουρι και 'Ο Ζητιάνος. Για τά κείμενα πού τυπώνονται άποσπασματικά συνοψίζονται όσα παραλείπονται, και σε ύποσελίδες σημειώσεις δίνονται γλωσσικές και έγκυκλοπαιδικές πληροφορίες για τήν κατανόηση του κειμένου. Μετά τό

κάθε διήγημα ύπάρχουν έρωτήσεις για τό μαθητή. Δημοσιεύονται έπίσης άποσπάσματα από γράμματα του ίδιου του Καρκαβίτσα για τό έργο του, κρίσεις νεοελληνιστών, για τή συμβολή του στό νεοελληνικά γράμματα, και, μετά τό πλούσιο λεξιλόγιο πού έρμηνεύει άγνωστες, για τό μαθητή, λέξεις, έπισκοπείται τό όλο έργο του διηγηματογράφου σ' ένα έπίμετρο με πληροφορίες για τό χρόνο συγγραφής των διηγημάτων, για τή μετατροφή του Καρκαβίτσα στό γλωσσικό και με κατατοπιστικές βιβλιογραφικές παραπομπές.

ΓΙΩΡΓΟΥ ΠΑΠΑΔΗΜΗΤΡΙΟΥ

Τό δικαίωμα τής ψήφου των έκτός έπικρατείας πολιτών

Έκδ.: Άντ. Σάκκουλα,

Αθήνα -Κομοτηνή 1980

Ο συγγραφέας είναι καθηγητής του Συνταγματικού Δικαίου στο Πανεπιστήμιο Θράκης. Μελετά με πρωτότυπα και διεσδυτικά έπιχειρήματα τό πρόβλημα αυτό πού, στην πράξη, δημιουργεί μιά άνιση μεταχείριση μεταξύ των Έλλήνων πολιτών.

Η καθολική ένεργοποίηση του έκλογικού σώματος, με τή νομοθετική θέσπιση του δικαίωματος ψήφου για τους Έλληνες τής άλλοδαπης, άποτελεί όχι μόνο μιά όφειλόμενη άναγνώριση του λαμπρού αυτού τμήματος του έθνους, αλλά και μιά μορφή έπανόδου στην συνταγματική τάξη.

Πέρα από τήν έπιστημονική της άξία ή μελέτη έχει και άξιοπρόσεκτη έπικαιρότητα.

Κ. Ι. ΔΕΣΠΟΤΟΠΟΥΛΟΥ

Μελετήματα φιλοσοφίας

Σειρά II

Έκδ.: «Παπαζήση», Άθήνα 1980

Ο τίτλος του βιβλίου ύποσημαίνει τήν ένότητα πνεύματος πού άναμφίβολα ύπάρχει μεταξύ των περιεχομένων του και των περιεχομένων του βιβλίου «Μελετήματα φιλοσοφίας», πού είχε έκδοθει πριν από δύο χρόνια. Σε αυτόν τόν τόμο είναι συγκεντρωμένες οι άκόλουθες εργασίες: «Η πολιτική φιλοσοφία του Πλάτωνος» (1980), «Η κριτική του Πλάτωνος για τήν ποίηση» (1966), «Βίος και λόγος του Γιάσπερς» (1966), «Είσαγωγικά στην πραξιολογία» (1977). Τό τελευταίο αυτό μελέτημα είναι μιά συνοπτική έκθεση των άναζητήσεων του συγγραφέα γύρω από τήν «πράξη», έννοημένη στή ριζική διαφορά της από τή θεωρία, και περιέχει κυρίως αναλύσεις φιλοσοφικές των δύο συστατικών στοιχείων τής πράξης, δηλαδή του πρακτικού λογισμού, πού είναι παλίντροπη «δεοντοδυνατο-λογική πρόδραση» και του έπακολουθητικού του «καθαρού ένεργήματος», πού είναι ή έκτέλεση.

ΤΟ ΒΗΜΑ

**γι' αυτόν
πού σκέφτεται
έλευθερα**

“Αν θέλετε ν’ αποκτήσετε τὰ βιβλία
πού σᾶς ἐνδιαφέρουν

γράψτε μας ἢ τηλεφωνεῖστε μας:

ΟΡΓΑΝΙΣΜΟΣ ΠΡΩΘΗΣΗΣ ΒΙΒΛΙΟΥ

ΓΙΩΡΓΟΣ ΒΕΡΒΑΤΗΣ

ΑΡΙΣΤΕΙΔΟΥ 8 - ΑΘΗΝΑ 122 ΤΗΛ. 3229303

(6-8μ.μ.)

Παρακαλῶ στείλτε στή διεύθυνσή μου τὰ βιβλία πού σᾶς
γράφω καί τήν ἀξία τους θά πληρώσω στό ταχυδρομείο μέ
ἀντικαταβολή.

Όνομα..... Ἐπάγγελμα..... Ἐπάγγελμα.....
Όδός..... Ἀριθμ..... Πόλη..... Τηλ.....
Τά βιβλία πού θέλω εἶναι.....
.....
.....

ΟΔΗΓΙΕΣ

1. Γιά νά ἐκτελέσουμε τήν παραγγελία σας, πρέπει νά παραγγείλετε τό λιγότερο 3 βιβλία ἢ ἡ ἀξία τους νά εἶναι πάνω ἀπό 500δρχ.
2. Τά ἐξοδα ἀποστολῆς βαρύνουν ἐμᾶς, μέ μοναδική δική σας ἐπιβάρυνση 30 δρχ. κατά παραγγελία.
3. Ἡ τιμή κάθε βιβλίου εἶναι ἡ τιμή πού πωλοῦν οἱ ἐκδοτικοί οἶκοι.
4. Εἶναι ἀπαραίτητο, ἐκτός ἀπό τόν τίτλο καί τό συγγραφέα, νά ἀναφέρεται καί ὁ ἐκδοτικός οἶκος.

**ΘΕΩΡΗΤΙΚΟ
ΦΡΟΝΤΙΣΤΗΡΙΟ
ΠΥΡΣΟΣ**

**ΓΙΑ ΤΙΣ ΠΑΝΕΛΛΗΝΙΕΣ ΕΞΕΤΑΣΕΙΣ
Β΄, Γ΄, ΛΥΚΕΙΟΥ (Α΄ ΤΥΠΟΥ)**

ΑΚΑΔΗΜΙΑΣ & ΚΙΑΦΑΣ 3 Τηλ. 3617867

«ΠΥΡΣΟΣ»: πείρα – μέθοδος
– ὑπευθυνότητα – οὐσιαστική ἐργασία
ἐγγύηση γιά τήν ἐπιτυχία

ΔΙΕΥΘΥΝΣΗ ΣΠΟΥΔΩΝ:

**Ν. ΜΟΥΛΑΚΑΚΗΣ – Ε. ΔΡΟΣΟΣ –
Φ. ΤΖΑΒΕΛΛΑΣ**

Ἐπειδὴ οἱ εἰσαγωγικές ἐξετάσεις γιά τό παν/μιο
δέν καταργήθηκαν, ἀλλά ὀνομάστηκαν ΠΑΝΕΛ-
ΛΗΝΙΕΣ, ἀπαιτεῖται **ἐγκαιρῆ, συστηματικῆ καί
ὑπεύθυνῆ** προετοιμασία.

**ΤΜΗΜΑΤΑ ΑΠΟ 15 ΣΕΠΤΕΜΒΡΙΟΥ
ΚΑΙ ΚΑΘΕ ΒΔΟΜΑΔΑ**

Πρωτοπορία

ΒΙΒΛΙΑ • ΔΙΣΚΟΙ • ΑΦΙΣΣΕΣ

Μιά καινούργια
Πρωτοπορία

- ΜΕ ΠΕΡΙΣΣΟΤΕΡΑ ΒΙΒΛΙΑ
- ΜΕ ΠΕΡΙΣΣΟΤΕΡΟ ΧΩΡΟ

ἀλλά

**πάντα μέ τις ίδιες
ΦΑΝΤΑΣΤΙΚΕΣ
ΕΚΠΤΩΣΕΙΣ
20-40%**

ΓΡΑΒΙΑΣ 7 - ΑΘΗΝΑ 142 - ΤΗΛ. 3601 591

ΝΕΟΙ ΠΕΖΟΓΡΑΦΟΙ

● Στίς απόψεις του κ. Μ. Μερακλή και στη δήλωσή του ότι «τά όνόματα που πήρα απ' τους ύπευθύνους δεν καλύπτουν τον κύκλο των αξιόλογων πεζογράφων που εμφανίστηκαν στις δύο τελευταίες δεκαετίες» αναφέρεται ο κ. Φάνης Μούλλιος: (τχ. 157-8)

‘Αγαπητό «'Αντί»,

‘Επειδή θέλω να πιστεύω πως ο κ. Μερακλής, σά δάσκαλος, έχει μία «αφηρημένη» υποχρέωση απέναντι στα γράμματα, ή παραπάνω δήλωσή του δε σώζει την κατάσταση από μια «προκάτ» προβολή. Πιο συγκεκριμένα, από τους ανθρώπους που δουλεύουμε στον Πειραιά, άγνοείται ο Γεράσιμος Τσάκαλος - ένας έξοχος συγγραφέας. Βέβαια, δεν μου διαφεύγει πως ή πνευματική ‘Ελλάδα είναι ένας χώρος που ξεκινάει απ’ την ‘Ομόνοια και φτάνει ως το Σύνταγμα...

ΟΙ ΠΡΟΝΟΜΙΟΥΧΟΙ

● ‘Ο τραπεζικός υπάλληλος Κ.Σ. θεωρεί ότι το άρθρο του Γ. Κατηφόρη «Τό πρόβλημα των μη προνομιούχων ‘Ελλήνων» (τχ. 153) περιέχει έναν υποτιμητικό υπαινιγμό σε βάρος των τραπεζικών, με τό να τους χαρακτηρίζει «έγωιστική κατηγορία εργαζομέ-

νων, που αγωνίζονται σωθινιστικά για τό δικό τους μόνο ώρARIO και ασφαλιστικό ταμείο, χωρίς να δίνουν διαταξικές διαστάσεις σ' αυτόν τον άγώνα». (Σ.Σ. Μάταια αναζητήσαμε, σε όλο τό περί ου ό λόγος άρθρο, αυτά που βρήκε ό Κ.Σ. ως υποτιμητικό υπαινιγμό για τους τραπεζικούς).

ΤΟ ΜΑΥΣΩΛΕΙΟ ΛΕΝΙΝ

● ‘Από τό συνταξιοόχο λατόμο-άδεδεστοποίο Κ.Ν. Μακρή προτείνεται ή κατάργηση του μανσωλείου του Λένιν, με τό έξής σκεπτικό:

‘Για τή διαλεκτική φιλοσοφία», γράφει ό ‘Ενγκελς στο βιβλίο του «Λουδοβίκος Φόνεμπραχ», «δέν υπάρχει τίποτε τό δριστικό, τό απόλυτο, τό άγιο». ‘Η έπαναστατική αυτή άρχή μου δίνει τό δικαίωμα να ζητήσω τήν κατάργηση του μανσωλείου του Λένιν και τήν ταφή του ταριχευμένου πτώματός του, που ντροπιάζει ακόμα και τόν αστικό πολιτισμό και έξομοιώνει τή διαλεκτική με τήν προγονολατρεία και τόν τοτεμισμό.

ΥΠΟΥΡΓΙΚΑ ΤΑΞΙΔΙΑ

● ‘Από τό μακρινό Σικάγο έχουμε μία «άνταπόκριση» για τό ταξίδι του ύφυπουργού κ. Βουδούρη στην ‘Αμερική: ‘Αγαπητή Σύνταξη του «'Αντί», ‘Ο ύφυπουργός αυτός του κ. Ράλλη είναι, λέει, ειδικός στα προβλήματα του αποδήμου έλληνισμοϋ. ‘Ακούστε, λοιπόν, πως μίλησε αυτός ό «ειδικός» στο Σικάγο, σε μία δεξίωση που έκανε προς τιμήν του ό έκει πρόξενος, στις 11 ‘Ιουλίου 1980.

ΠΑίνεσε πρώτα τήν ελληνική διπλωματία, ότι είναι ή καλύτερη του κόσμου. Παίνεσε μετά τή Δύση, ως τόν ουρανό. Θυμήθηκε τήν έλευθερία και τά δικαιώματα του ανθρώπου. Είπε πως είναι τιμή που έχουμε άλλη μια ‘Ελλάδα στο έξωτερικό (κανένας στον κόσμο δεν έχει παινευτεί γι' αυτό!). Τέλειωσε τό λόγο του με τήν πρόταση ότι σχεδιάζει να υποβάλει πρόταση για τό στήσιμο ενός αγάλματος προς τιμήν του πρώτου ‘Ελληνα μετανάστη.

Μέ αυτά τέλειωσε ή δεξίωση και... λύθησαν τά προβλήματα των αποδήμων ‘Ελλήνων. Φυσικά, τήν επόμενη μέρα ό κ. ύφυπουργός πήγε και στην εκκλησία να εκκλησιαστεί για τό όλο έργο του στο Σικάγο.

Γεια σας
Χρήστος ‘Αλεξάνδρης
Σικάγο

ΦΡΟΝΤΙΔΑ ΣΤΟ ΠΑΙΔΙ

● ‘Ο κ. Α. Ρίζος δείχνει άλλη μία όψη του... ειδυλλιακού ελληνικού κόσμου, τήν οποία αφιερώνουμε, έστω και καθυστερημένα, στο έπίσημο ενδιαφέρον για τό έτος του παιδιού: ‘Αγαπητοί φίλοι,

Στά τρένα, τά αεροπλάνα, τά πλοία και τά λεωφορεία όλου του κόσμου τά παιδιά πληρώνουν μισό εισιτήριο και - φυσικότητα - δικαιούνται θέση (κάθισμα), αφού τό κόσμιστρο δεν είναι άλλο τίποτα από τό νοίχι για τή θέση αυτή, όσο καιρό διαρκεί ή διαδρομή.

Στά ελληνικά υπεραστικά λεωφορεία οι επιχειρηματίες αρνούνται τό δικαίωμα αυτό στα παιδιά (δέν εκδίδουν μισά εισιτήρια στις άφειτρητες, ώστε να σημειώνεται στα παιδικά εισιτήρια ό αριθμός καθίσματος) όταν πρόκειται για «μικρής» διάρκειας διαδρομή, όπως π.χ. ή διαδρομή από τό Βόλο στη Ζαγορά (2 1/2 ώρες) ή από τή Λάρισα στην Κατερίνη (1 1/2 ώρα). Καταδικάζονται τότε τά παιδιά σε πολύωρη ορθοστασία και οι μανάδες τους - πού, συχνά, γυρίζουν φορτωμένες με ψώνια στα χωριά τους - να τά πάρουν κι αυτά στα γόνάτα τους.

Πρόκειται για τρισάραβα κερδοσκοπική κακοήθεια και από τή μεριά των ΚΤΕΛ και από τή μεριά του ‘Υπουργείου Συγκοινωνιών που τήν άνέχεται.

ΓΙΑ ΤΟ «ΙΤΙΑ»

● ‘Από τόν κ. Γ. Λεμονή (Νέα ‘Υόρκη) είχαμε μία πολύ εύγενική και ένθαρρυντική, για τούς στόχους του περιοδικού, έπιστολή. Τόν ευχαριστούμε. Ευχαριστούμε, επίσης, τήν εργαζόμενη φοιτήτρια Α.Ν. για τά καλά της λόγια «προς τό έμψυχο υλικό του ‘Αντί»:

Δέν θα άναφερθώ στα καλά και στα τρωτά του «'Αντί», μία και αυτά είναι δύο στοιχεία, που υπεισέρχονται πάντα σε κάθε εκφανση τής ζωής. Σημασία έχει, ίσως πρωταρχικά, ή πρόθεση και ή πρόθεσή σας - εν πάση

περιπτώσει, σύμφωνα με προσωπική μου διάγνωση - φαίνεται πως είναι να προσφέρεται ποιότητα είτε όταν σχολιάζετε πολιτικά γεγονότα, είτε όταν άρθρογραφείτε πάνω σ' ένα οποιοδήποτε θέμα, από τά όσα ενδιαφέροντα που βρίσκει ό αναγνώστης στο περιοδικό σας.

‘Η αυτοπεποίθηση και ή σιγουριά, που φαίνεται να καλύπτει τήν έκδόσή σας - χρόνια τώρα βρίσκουμε πάντα τό «'Αντί» στο περίπτερο, κάθε δεκαπενθήμερο, χωρίς να πληροφορηθούμε ότι ξαφνικά «έκλεισε» (φροντίστε να μη γίνει αυτό, σας παρακαλώ) - με έκανε να σκεφθώ ότι ή έπιστολή μου είναι περιττή: δεδομένου, μάλιστα, ότι έχετε κάνει κάποια γκάλοπ, μέχρι τώρα, που άποδεικνύουν ότι τό περιοδικό σας χαιρεί εκτιμήσεως.

Σκέφτημα, όμως, από τήν άλλη μεριά, ότι καθένας μας σε μία φιλότιμη προσπάθειά του χαιρείται να άκούει μία καλή κουβέντα και ένα «συγχαρητήρια» που θά τόν ένθαρρύνει να συνεχίσει τήν προσπάθειά του. ‘Αν, πράγματι, έτσι σκέφτεστε και έσείς, δεχθείτε τις ευχαριστίες μου για τή «σάνδα σωτηρίας» που προσφέρει τό «'Αντί» σ' όσους επιθυμούν να βρουν στον Τύπο - έστω και τόν περιοδικό μόνο - πολιτικές αναλύσεις, χωρίς επικίνδυνα μεγαλόσημα σχόλια, αντικειμενική πληροφορόρηση σε λεπτομέρειες τής πολιτικής ζωής και ποικιλία ύλης (άπόρρητα έγγραφα κλπ.).

Σας «περιμένω» κάθε 150ήμερο σε κάποιο περίπτερο. Με τις ευχαριστίες μου και ένα έγκάρδιο «συγχαρητήρια» Α.Ν. μία εργαζόμενη φοιτήτρια

● ‘Ο Τάσος Πετρης αποφασίζει να άνακινώσει στο περιοδικό ότι παύει να είναι συνδρομητής του και έξηγει τήν απόφασή του αυτή με τά έξής:

Σεβαστό μου «'Αντί», ‘Επειδή ξέρω πόσο άχαρο είναι να διαβάξεις έπιστολές άναγνωστών και μάλιστα αυτές που χρόνια τώρα, απ' τις σελίδες σου, τρώμε στη μάτα, τις μακρόσυρτες των ήλιθίων κνιτών και άλλων κομματικών, που προσπαθούν να υπερασπίσουν τό μοναστήρι τους από τή βουλήμια ή βούληση των

**Αποκτήστε
τήν πληρή σειρά
τών 11 τόμων**

Ζητείστε τούς τόμους του ANTI από τὰ γραφεία μας:
Δημοχάρους 60 (Τ.Τ. 601) τηλ. 732.713 και 732.819.

ΚΕΡΑΜΙΚΑ

ΣΤΑΧΥ
Ξάνθου 7 Κολωνάκι

ΑΝΤΙΚΕΙΜΕΝΟ
Δημητρίου Γούναρη 30 Θεσσαλονίκη

ΕΡΓΑΣΤΗΡΙΟ:
Φανερωμένης 48 Χολαργός.
Τηλ. 652 1725

ΕΚΔΟΣΕΙΣ ΣΤΟΧΑΣΤΗΣ

Στή σειρά Ξένη Λογοτεχνία

Νικολάι Γκόγκολ: «'Ο Έπιθεωρητής»
Όσκαρ Ουάιλντ: «'Ο κήπος με τρίς ροδιές»
Ντενί Ντιντέρο: «'Ο άνεσιός του Ραμώ»
Ναζίμ Κιχμέτ: «Γιατί αυτοκτόνησε ο Μπενερτζή»;
Άζίζ Νεσίν: «'Αναμνήσεις ενός εξορίστου»
Νάννι Μπαλεστρίνι: «'Τά θέλουμε όλα»
Πέτερ Σνάιντερ: «'Ηδη είσαι ένας έχθρος του
Συντάγματος. 'Η άπροσδόκητη διόγκωση του
φάκελου του δάσκαλου Κλέφ»
Τυμπόρ: «Mini - Passport»
Βόλφγκανγκ Μπόρχερτ: «'Ο Περιθωριακός - 'Εξω
από την Πόρτα»

ΣΤΟΧΑΣΤΗΣ

Αθήνα: Ίπποκράτους 6,
Ε' όροφος, τηλ. 3601-956

άορατων βαρβάρων... Σέ απαλάσω, όμως, από μιά έκτενή επιστολή, θέτοντάς σου κάτι ερωτήματα, χωρίς ωστόσο νά περιμένω ανταπόκριση από τό «'Αντί»· λοιπόν:

• Πώς βλέπετε τήν άποψη κομμάτων, σάν τό ΚΚΕ έσο, νά γίνει εθνική (!) πολεμική (!) διομηχανία (!) στήν Έλλάδα;

• Τά κόμματα τής αντιπολίτευσης δήλωσαν σχετικά μέ τό θέμα τής έγκατάστασης πυρηνικού αντιδραστήρα ότι γενικά υποστηρίζουν τήν πυρηνική ενέργεια (άσχετα, δέβαια, άν δέν έπικροτούν τή σημερινή τής χρησιμοποίηση). 'Εσύ τί λές;

• Τό θέμα του «σωφρονιστικού συστήματος», έστω μεταξύ τυρού και άχλαδιού, σάς έχει άπασχολήσει ποτέ;

...Σκέφτομαι ότι πλησιάζουν εκλογές και ή κάθε επιχείρηση και μαγαζάκι θά γεμίσει τρίς στήλες σου μέ διαφημίσεις-έξαγγελίες μελλοντικές για τήν άλλευση κουκιών. «'Οχι, όχι, ξερω, δέν μπορώ μέ άνθρωπους σάν κι αυτούς νά ταυτιστώ και νά μοιράσω τή ζωή μου».

Τάσος Πετρήσ

Ν. ΠΟΥΛΑΝΤΖΑΣ

• Από τόν Γιάννη Παπαναστασίου έχουμε ένα ποήμα για τό θάνατο του Ν. Πουλατζά:

'Αγαπητό «'Αντί»,

Μέσα από τρίς στήλες σου, τών όποιων είμαι τακτικός αναγνώστης, έλαβα τήν πρώτη επαφή μέ τή σκέψη του Ν. Πουλατζά. 'Η παρακάτω ποιητική άσκηση είναι μιά φτωχή, μά αυθόρμητη, άφιέρωση στή μνήμη του: «'Απ' τήν Έλλάδα φύγανε / δύο τρία χελιδόνια, / και τή φωλιά τους χτίσανε / εκεί που δέν κρατούν τά χιόνια. / Μά όταν ο ήλιος φάνηκε στή χώρα μας / δειλά τά χιόνια για νά λειώσει / ένα άπ' αυτά έχάθηκε / δέν γύρισε τούς σπόρους του νά δώσει. / Καί έτσι ένας φτωχός λαός / μέσ' στή φωλιά του μένει, / τήν πέλνα και τήν παγωνιά / ποιός ξέρει πόσο ακόμα θά υποφέρει».

ΒΟΡΕΙΟΗΠΕΙΡΩΤΙΚΑ

• Τή διαφωνία της στήν επιστολή του κ. Π. Παντελέοντα (τχ. 155) εκφράζει ή «Κεντρική Έπιτροπή Βορειοηπειρωτικού Αγώνος», εξηγώντας τήν αντίθεσή της για τόν άποχαρακτηρισμό τής Άλβανίας σάν έχθρικής χώρας:

... 'Όταν προσπέγραψε τή συνθήκη ειρήνης μέ τήν 'Ιταλία ('Οκτώβριος 1947) ή τότε ελληνική κυβέρνηση κράτησε ρητά επιφυλάξεις σε ό,τι αφορά τό βο-

ρειοηπειρωτικό θέμα. 'Ετσι, ούτε ή σημερινή κυβέρνηση, ούτε καμιά άλλη ελληνική κυβέρνηση έχει τό δικαίωμα νά κλείσει μέ μιά μονοκουτυλιά τό εθνικό βορειοηπειρωτικό θέμα. Τουναντίον, οι υπεύθυνοι έχουν υποχρέωση νά θέσουν τό θέμα αυτό τίμια, ειλικρινά και μέ τήν απαιτούμενη εθνική ευαισθησία τόσο στις διακρατικές σχέσεις μέ τήν Άλβανία, όσο και σε διεθνές επίπεδο. Αυτή είναι ή θέση και οι άπόψεις τής Κεντρικής Έπιτροπής Βορειοηπειρωτικού Αγώνος σε ό,τι αφορά τό βορειοηπειρωτικό θέμα γενικά. Καί αποτελούν άπάντηση και σε όσα ο επιστολογράφος σας Ισχυρίζεται, ότι δήθεν «ή ανακοίνωση τής Κ.Ε.Β.Α. δημιουργεί, στήν ουσία, ένα διπλωματικό θέμα μέ τή γειτονική Άλβανία»...

ΚΑΙ ΑΛΛΑ ΤΙΝΑ

• Τά συμβαίνοντα στήν Έθνική Λυρική Σκηνή διεκτραγωδοούν όρισμένοι εργαζόμενοι σε αυτήν. Λυπούμαστε, όμως, πού, εξαιτίας τής άωννυμίας τους, δέν μπορούμε νά δημοσιεύσουμε τά όσα καταγγέλλουν.

• Από τόν Τ.Μ. - φοιτητή μεταλλειολόγο του πολυτεχνείου τής Ρώμης - πήραμε μιά επιστολή, στήν όποία αναλύονται οι «αναθεωρητικές βάσεις τής πολιτικής του ιστορικού συμβιβασμού», όπως αυτές έχουν διαμορφωθεί στα πλαίσια του 'Ιταλικού Κομμουνιστικού Κόμματος. 'Η έκταση τής επιστολής αυτής δέν επιτρέπει σε μās νά τή δημοσιεύσουμε ολόκληρη.

'Ο «Γ.Κ.» επικρίνει τό κείμενο του Ν. Μαυρομάτη (τχ. 157-158):

• Από τήν 8η Σύνοδο του Κ.Σ. τής ΠΠΣΠ άποφασίστηκε «'Η ενότητα μέ τό λαό στήν πάλη ενάντια στή φασιστικοποίηση, ενάντια στή 'λιτότητα', ενάντια στήν ξένη εξάρτηση». 'Ο Ν.Μ. κουτσούρευσε τό απόσπασμα αυτό και τό έφερε στα μέτρα του: «ένότητα μέ τό λαό, ενάντια στή λιτότητα, άγωνιστική συμπαράσταση κλπ», για νά μās πεί πώς αυτά τά συνθήματα «δριόκονται σωρηδόν στις προκηρύξεις τής ΚΝΕ, όπως συμβαίνει και μέ δεκάδες άλλα συνθήματα, στα όποια ή ΠΠΣΠ άπλως φορτσάει από τ' άριστερά, χωρίς νά διαφοροποιείται στή λογική τους». Φαίνεται πώς ο Ν.Μ. έχει τήν εντύπωση πώς άπευθύνεται σε μωρά παιδιά, γιατί, όταν ο άνα-

Ο Άλέξανδρος Παπαναστασίου και μία ιδιομορφία της εποχής του

‘Από τον φίλο κ. ΓΙΩΡΓΟ ΤΣΑ-ΠΡΑΛΗ, αγροτιστή παλιό, πήραμε τό ακόλουθο κείμενο γιά τόν Άλέξανδρο Παπαναστασίου:

‘Η αξιολόγηση και ή ιστορική τοποθέτηση τού θεωρητικού καί πολιτικού έργου τού Άλέξ. Παπαναστασίου έχει γίνει έδώ και καιρό από πολλούς πολύ άρμόδιους ιστορικούς και κοινωνιολόγους.

‘Εγώ θά σταθώ πολύ γενικά σέ μία ουσιώδη ιδιομορφία τής ιστορίας τής χώρας, πού άλλοι τήν άγνοούν και άλλοι δέν τής έχουν δώσει τή σημασία πού έχει. ‘Η ιδιομορφία αυτή όμως έξηγει, μαζί μέ πολλά άλλα, τόσο τίς φωτεινές ιδέες, όσο και τίς ταλαντεύσεις ή τίς υποχωρήσεις τού Άλέξανδρου Παπαναστασίου.

‘Ην εποχή εκείνη, ή πολιτική έξουσία στή χώρα περνούσε από τά «τζάκια» στήν άστική τάξη. Όλοι οι προοδευτικοί ιστορικοί μάς θεβαιώνουν ότι τό στρατιωτικό κίνημα τού Ζορμπά ήταν, από τήν άποψη τού ταξικού χαρακτήρα του και τών κινητηρίων δυνάμεών του, μία άστικοδημοκρατική επανάσταση. Μιά επανάσταση πού καθαρίζει τό πολιτικό και κοινωνικό έδαφος τής χώ-

ρας από τή φεουδαρχική αντίδραση και τό σκοταδισμό, και άνοίγει τό δρόμο στήν προοδευτική πορεία τού Έθνους.

Τό πρώτο άμεσο έργο μιάς νικηφόρας άστικοδημοκρατικής επανάστασης πρέπει νά είναι ή άποφασιστική επέμβαση στις σχέσεις ιδιοκτησίας, ή κατάργηση δηλαδή τών φεουδαρχικών μορφών ιδιοκτησίας, ή άπαλλοτρίωση τών τσιφλικιών και ή απόδοση τής γής στους καλλιεργητές της. Τά μέτρα αυτά δέν συνιστούν μία χαριστική πράξη τής άστικής τάξης πρós τούς αγρότες, αλλά μία ανάγκη γιά τήν επίδωση και τήν ανάπτυξη τού νέου κοινωνικού συστήματος. Μέ τήν απόδοση τής γής στους καλλιεργητές της, αυξάνεται ή άγοραστική ικανότητα τών αγροτικών μαζών, δημιουργείται δηλαδή μία έσωτερική άγορά ικανή νά απορροφή βιομηχανικά προϊόντα και νά κάνει, συνεπώς, δυνατή τή βιομηχανική ανάπτυξη τής χώρας - πράγμα πού αποτελεί τό ιστορικό έργο τής άστικής τάξης. Αυτή ή άλληγή είναι, φυσικά, συνυφασμένη μέ σειρά βασικών μεταρρυθμίσεων στή διοίκηση, στήν παιδεία, στίς δίκαιο κλπ.

Όμως, ή άστική τάξη τής χώρας άγνόησε τό βασικό άστικοδημοκρατικό πρόβλημα, όπως και όλα τά άλλα. Γιά νά άπαλλοτριωθεί ένα μέρος από τά άπέραντα τσιφλίκια τής Θεσσαλίας, έπρεπε νά προηγηθεί ή έξέγερση τών σκλάβων τού θεσσαλικού κάμπου, τό Μάρτη τού 1910.

Τήν πρώτη Κυβέρνηση τών Φιλελευθέρων, μετά τήν άστικοδημοκρατική επανάσταση, δέν τήν άπασχόλησε τίποτε άλλο από τήν προετοιμασία τής χώρας γιά τούς θαλκανικούς πολέμους. Οι μεταρρυθμίσεις πού πραγματοποιήσεις είχαν σχέση μόνο μ’ αυτή τήν βασική επίδωξη.

Δέν είναι δύσκολο νά έξηγηθεί κανένας τή στάση αυτή τής ελληνικής άστικής τάξης, τήν «προδοσία» δηλαδή τής ιστορικής της άποστο-

λής. ‘Η άστική τάξη τής χώρας έκανε τήν εμφάνισή της στή σκηνή τής ιστορίας τήν εποχή όπου ο καπιταλισμός περνούσε σέ ένα νέο ιστορικό στάδιο: στίς Ιμπεριαλιστικό, πού είναι εποχή πολέμων και κρίσεων. ‘Ηδη έχει από καιρό κάνει τήν εμφάνισή της στήν ιστορία ή εργατική τάξη, ή μόνη πραγματικά προοδευτική τάξη, αυτή πού είναι ο νεκροθάφτης τής άστικής τάξης και τής έκμεταλλευτικής κοινωνίας. ‘Η άστική τάξη υπερασπίζει τώρα, έναντίον τών λαϊκών μαζών, ένα κατεστημένο και μάλιστα ένα κατεστημένο πού βυθίζει τό ανθρώπινο γένος στίς χάος και στή θαρβαρότητα. Τρέμει νά θίξει ζητήματα πού ή λύση τους εναποτίθεται στή δική της ιστορική άποστολή, γιατί έτσι υπάρχει κίνδυνος νά πυροδοτήσει νέες έκρηκτικές ύλες, πού ή ιστορία έχει τοποθετήσει στίς θεμέλιές της. Τίς φωτεινές ιδέες τής μεγάλης Γαλλικής Έπανάστασης, πού ή Φιλελεύθερη Κυβέρνηση άγνοεί, υπερασπίζει ο Άλέξανδρος Παπαναστασίου και ή ομάδα του.

Σταθερά και επίμονα, μέ λόγους στή Βουλή και μέ άρθρα, θέτει τό ζήτημα τής άποφασιστικής και όριστικής έκκαθάρισης τού κοινωνικού και πολιτικού έδάφους τής χώρας από τή μοναρχική και φεουδαρχική αντίδραση, στήν άπαλλοτρίωση τών τσιφλικιών, στήν απόδοση τής γής στους καλλιεργητές της, καθώς και στή μεταρρύθμιση τής διοίκησης, τής παιδείας και τού δικαίου. ‘Ό,τι καλό, ότι προοδευτικό έχει γίνει αυτή τήν εποχή, τό χρωστάμε στους θαρραλέους άγώνες αυτής τής ομάδας, παρά τήν αντίδραση τού κόμματος τών Φιλελευθέρων. Καί οι ταλαντεύσεις και οι υποχωρήσεις έξηγούνται, από τό γεγονός ότι αυτές οι προχωρημένες ιδέες δέν βρίσκουνε γόνιμο έδαφος μέσα στίς ίδιες τίς λαϊκές μάζες. Καί, έτσι, αναγκαστικά προσαρμόζονται σέ ότι είναι δυνατόν νά πραγματοποιηθεί.

ΗΛΙΑ ΠΕΤΡΟΠΟΥΛΟΥ

ΚΑΛΙΑΡΝΤΑ

Επιστημονική γλωσσολογική έρευνα τού ‘Ηλία Πετρόπουλου

**‘Ηλίας Πετρόπουλος
έγγχειρίδιον
του Καλού Κλέφτη**

(κατεσχέθη...)

ΔΩΔΕΚΑ ΤΡΑΓΟΥΔΑΚΙΑ
ΑΠΟ ΤΗΝ ΠΑΛΑΤΙΝΗ ΑΝΘΟΛΟΓΙΑ

ΕΚΔΟΣΕΙΣ ΝΕΦΕΛΗ

Σόλωνος 94,
τηλ. 3607744

γνώστης έχει μπροστα του και τά δυό, βλέπει ποιός άοριστολογεί και παρουσιάζει τό άσπρο μαύρο.

Μά, κύριε Ν.Μ., τό κείμενο τής ΠΠΣΠ μιλάει ξεκάθαρα «ένάντια στή ΦΑΣΙΣΤΙΚΟΠΟΙΗΣΗ, ένάντια στή «ΛΙΤΟΤΗΤΑ», ένάντια στήν ΞΕΝΗ ΕΞΑΡΤΗΣΗ κλπ.». Πού βλέπετε τήν άοριστολογία; Θα πρέπει, κύριε Ν.Μ., έσύ νά ξαναδιαβάσεις τό κείμενο μά και δυό φορές ακόμα.

● ‘Ο κ. Παναγιώτης Βήχος (μουσικοσυνθέτης) διαμαρτύρεται γιά τήν «τακτική» τού περιοδικού νά δημοσιεύει, κατά κύριο λόγο, επιστολές πού στρέφονται έναντίον τού ΚΚΕ και τής ΚΝΕ:

«Τό “Κ”Κέξ, είναι ταξικός έχθρός στήν Έλλάδα και ντίποια λακές και πράκτορας τής Ρωσίας», γράφει μέ αγωνιστικό μένος κάποιος Κ.Ν. Καί έχει τήν άξίωση τό φασιστοειδές αυτό άνθρωπάκι νά μήν τό δούμε σάν αντιδραστικό, αλλά σάν συνεπή μαρξιστή! Έτσι καταλήγει μέ τό μεγαλειώδες μαρξιστικό σύνθημα: «οί 400 φύγανε, οι μ... μένανε». Αίσχος πιά! Αντικομμουνιστής είναι δικαίωμα σου νά

είσαι και νά θεωρείς τό ΚΚΕ ταξικό έχθρο, όταν μετράει ή τσέπη σου (πού λέει ο λαός μας), αλλά νά βρίζεις τά μέλη τού ΚΚΕ, είναι κάτι πού μόνο οι χαφιέδες και οι πνευματικά άνάπηροι μπορούν νά τό κάνουν...

ΣΩΤΗΡΗΣ ΠΕΤΡΟΥΛΑΣ

● ‘Από τό Μάκη Παπούλια, στενό φίλο τού Σωτήρη Πετρούλα, δημοσιεύουμε μία επιστολή-μαρτυρία γιά τά γεγονότα τού ‘Ιουλίου τού 1965:

‘Αγαπητό «Άντι»,
Στίς 23 ‘Ιούλη, ή έφημερίδα «Έλευθεροτυπία» δημοσίευσε στή στήλη της «τ’ ανθρώπινα» ένα άρθρο άφιερωμένο στή μνήμη τού Σ. Πετρούλα, τό όποιο περιείχε πολλές ανακρίβειες.

‘Επιδιώκοντας τήν άποκατάσταση τής αλήθειας, έστειλα,

ΚΥΚΛΟΦΟΡΗΣΕ
ΤΟ ΝΕΟ ΒΙΒΛΙΟ
ΤΟΥ ΕΥΤΥΧΗ ΜΠΙΤΣΑΚΗ
ΘΕΩΡΙΑ ΚΑΙ ΠΡΑΞΗ

ΕΚΔΟΣΕΙΣ gutenberg

μετά από λίγες μέρες, στην εφημερίδα αυτή, μία επιστολή, αλλά δέν τήν δημοσίευσε. Παρακαλώ, αν είναι δυνατόν, νά δημοσιευτεί στο περιοδικό σας. 'Η επιστολή αυτή ήταν ή εξής:

«'Αγαπητή «'Ελευθεροτυπία», Στήν στήλη σου «τ' άνθρωπινα» στίς 23 'Ιούλη, δημοσιεύεις άρθρο μέ τίτλο: «'Ο Σωτήρης Πέτρουλας λίγο πριν πέσει...», στο όποιο καί φιλοξενείσ μία περιγραφή του κ. Γ. Κουτλίδη, πού αναφέρεται στίς τελευταίες στιγμές του Σ. Πέτρουλα.

Τό δημοσίευμα, πού στηρίζεται στήν περιγραφή του κ. Κουτλίδη, είναι άνακριδές. Καί συγκεκριμένα:

1) 'Η φωτογραφία πού παρουσιάζει τόν - τότε - δημοσιογράφο κ. Κουτλίδη νά κρατά τραυματισμένο διαδηλωτή είχε δημοσιευτεί σέ πολλές εφημερίδες τήν έπομένη τών γεγονότων τής 21 'Ιουλίου 1965. 'Ομως, κανείς δέν διανοήθηκε - άπ' όσους τόν ήξεραν - νά πεί ότι ό τραυματίας διαδηλωτής ήταν ό Σ. Πέτρουλας, γιατί δέν ήταν.

2) 'Ο κ. Κουτλίδης, στήν όλη περιγραφή του γιά τήν βραδιά εκείνη, είναι έξαιρετικά άντικειμενικός, αλλά έχει σύγχυση σχετικά μέ τό πρόσωπο του νεαρού τραυματία, πού βόήθησε, καί του Σ. Πέτρουλα.

'Αμέσως μετά τά γεγονότα, καί εγώ καί άλλοι φίλοι του Σ.Π., πού βρεθήκαμε τραυματισμένοι στό νοσοκομείο, μάθαμε τό τραγικό συμβάν, ότι ό Σωτήρης ήταν νεκρός.

Αυτά τά λίγα γιά τήν άποκατάσταση τής αλήθειας, παραλείποντας μία σειρά στοιχείων πού τεκμηριώνουν τά παραπάνω καί πού δέν μπορούν νά αναπτυχθούν μέσα σέ μία επιστολή».

Μάκης Παπούλιας

ΤΟ ΔΕΛΒΙΝΑΚΙ

● Σχετικά μέ τό άρθρο του κ. Γκανιού γιά τό Δελβινάκι (τχ. 157-158) λάβαμε τήν εξής επιστολή:

κ. διευθυντά,

'Η ανάγκη συμβολής στήν αλήθεια μέ αναγκάζει νά γράψω λίγες γραμμές πάνω στό άρθρο «Δελβινάκι, τό πορτραίτο ενός χωριού», πού δημοσιεύτηκε στό «'Αντί», στό φύλλο 157-158. 'Η ανάγκη αυτή γίνεται καθήκον, όταν πρόκειται γιά τό χωριό μας, γιά τό όποιο φοβούμαι πώς δημιουργήθηκαν, σέ πολλά σημεία, λανθασμένες έντυπώσεις στούς αναγνώστες.

Διαβάζοντας τό τέλος του άρθρου, έχει κανείς τήν έντύπωση ότι συμπαθεί καί δικαιώνει μία μειοψηφία του συλλόγου «'Ενωσις Δελβινιακιωτών», μέ τήν αυθαίρετη εκτίμηση τής κοινωνικής τής θέσης καί τής πολιτικής τής ιδεολογίας, σέ αντιπαράθεση μέ τήν πλειοψηφία του Δ.Σ. (άλληλοσυγκρούεται τό άρθρο, γιατί οι τής μειοψηφίας χαρακτηρίζονται σάν άνερχόμενες τάχα δυνάμεις, ενώ, πιό κάτω, οι εκπρόσωποι τής χαρακτηρίζονται σάν γόνοι τής μέσης τάξης, όπως είναι στήν πραγματικότητα, εκτός αν ή κατάληξη πηγάζει από κάποια ανάγκη έναρμονισμού στό δογματικό πνεύμα, πού είναι εμφανές άπαρχής.

Καμιά διαφορά κοινωνικής θέσης δέν ύπάρχει μεταξύ τών

παραπάνω ομάδων, ούτε άμιγής πολιτικά είναι ή ιδεολογία τών ατόμων τους, (καλά-καλά δέν ύπάρχουν ούτε ομάδες, μόνο μία μειοψηφία, χωρίς ιδιαίτερο ταξικό ή πολιτικό προσανατολισμό). Κι ενώ πολλοί από τήν πλειοψηφία του Δ.Σ. του συλλόγου δέν έχουν σπίτι ή τά άλλα έντυπωσιακά περιουσιακά στοιχεία πού άραδιάζει γιά τόν καθένα ό άρθρογράφος, έχουμε τήν περιέργεια νά μάθουμε πού κατατάσσεται ό ίδιος τόν έαυτό του ταξικά καί, συνεκδοχικά, κατά τή σκέψη του, ιδεολογικά, μέ βάση τά κριτήρια πού χρησιμοποιεί.

Βάση κάθε ιστορικής έρευνας είναι τά πραγματικά καί ιστορικά στοιχεία. 'Ετσι, ποτέ στό Δελβινάκι δέν ύπήρχε Τουρκος-Άγας, όπως αναφέρει τό άρθρο. 'Αντίθετα, στά χρόνια τής τουρκοκρατίας τό Δελβινάκι ήταν «κεφαλοχώρι», μέ πλήρη αυτόδιοίκηση (μέ πολίτευμα άριστοκρατικής δημοκρατίας, ψήφιζε τούς νόμους του καί έδιοικείτο από τούς δημογέροντες, μέσα σ' ένα περιθώριο άνοχής τής τουρκικής έξουσίας, ενώ είχε άπαγορευθεί στους Τούρκους, εκτός από τόν φοροεισπράκτορα, νά έρχονται στό χωριό). Αυτό μέτρησε πολύ άργότερα στήν εξέλιξη του χωριού καί διαμόρφωσε, είναι αλήθεια, μία ψυχολογία ύπεροφίας τών κατοίκων του.

Τό πρόβλημα τής «περιθωριακής», σύμφωνα μέ τό άρθρο, τρέτης τάξης, είναι φυλετικό. Κι ενώ οι συγκρούσεις τών πληθυσμιακών ομάδων δέν είναι καθόλου έντονες, σήμερα ή άνοδος του πολιτιστικού επιπέδου τών «περιθωριακών», σάν άποτέλεσμα τής μετανάστευσης, μειώνει έξαιρετικά τήν απόσταση.

Τό άρθρο σημειώνει τήν άδυναμία τών περιθωριακών νά διεκδικήσουν αξιώματα, έξαιτίας τής αντίθεσης τών άλλων διεκδικητών. 'Οπωσδήποτε, δυοπιστία ύπάρχει. Δέν πρέπει, όμως, νά διαφεύγει ή άλλοτριψωση τών ατόμων αυτής τής τάξης, ιδιαίτερα στόν άγροτικό πληθυσμό, πού είναι ή βασική αίτια αδυναμίας τής στήν έξασφάλιση αξιωμάτων καί επίδειξη πολιτικής δύναμης, όπως επίσης τό γεγονός ότι ύπήρχαν δήμαρχοι τής μέσης τάξης, πού στηρίχθηκαν βασικά στή φτωχολογία καί, γι' αυτό, πολεμήθηκαν λυσσαλέα άπ' τό κατεστημένο του χωριού. 'Η, μήπως, αυτοί απορρίπτονται προκαταβολικά σάν άντιδραστικοί, έπειδή άνήκουν στή μέση τάξη;

'Η ιστορία διδάσκει ότι όδηγοί τών φτωχών καί καταπιεσμένων ήταν σχεδόν πάντοτε άτομα τών άλλων τάξεων.

Μέ τιμή
Κώστας Λάμπρου

αντί

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

- Έκδότης: ΧΡΗΣΤΟΣ Γ. ΠΑΠΟΥΤΣΑΚΗΣ Δεινοκράτους 131, 'Αθήνα 601.
- Υπεύθυνος Τυπογραφείου: ΤΡΥΦΩΝ ΛΥΓΟΥΡΑΣ Βασ. 'Αλεξάνδρου 26. Περιστερί
- Καλλιτεχνική επίμελεια: ΜΑΚΗΣ ΤΣΙΠΟΥΡΙΑΔΗΣ
- Μοντάζ: Γ. ΧΡΗΣΤΟΔΟΥΛΑΚΟΣ
- Υπεύθυνος Διαφημίσεων: ΤΑΚΗΣ ΜΩΡΑΪΤΗΣ
- Φωτοστοιχειοθεσία: «ΦΩΤΟΚΥΤΤΑΡΟ» ΕΠΕ 'Υμηττού 219 Τηλ. 75.16.333
- Αναπαραγωγή φιλμς: 'Ιωάννου - Τσοούπος καί Σία Δερβενίων 9, τηλ. 3604812
- Εκτύπωση: 'Εργαστ. Γραφικών Τεχνών Γ. ΑΝΕΜΟΔΟΥΡΑΣ 'Ιασιού 5, Περιστερί. Τηλ. 57.22.201.

● Κάθε ένυπόγραφο άρθρο εκφράζει τήν προσωπική άποψη του συγγραφέα του.
● Χειρόγραφα δέν επιστρέφονται.

ΣΥΝΔΡΟΜΕΣ

'Εσωτερικού

'Εξάμ. 320 δρχ. - 'Ετήρια 640
'Ετήσια 'Οργανισμών,
Τραπεζών, κλπ: 1.500 δρχ.
Γιά φοιτητές έκπτωση 15%

'Εξωτερικού

Ευρώπη - Μεσογ. χώρες:
έξάμηνη: άπλή δολ. 15
" " " " άεροπ. δολ. 17
έτήσια: άπλή δολ. 30
" " " " άεροπ. δολ. 34
Ν.Π.Α. - Καναδός - 'Αν. 'Ασία:

έξάμηνη: άπλή δολ. 15
" " " " άεροπ. δολ. 22
έτήσια: άπλή δολ. 30
" " " " άεροπ. δολ. 44

Αυστραλία - 'Ωκεανία:
έξάμηνη: άπλή δολ. 15
" " " " άεροπ. δολ. 30
έτήσια: άπλή δολ. 30
" " " " άεροπ. δολ. 60

● 'Εμβάσματα, έπιταγές:
ΧΡΗΣΤΟ ΠΑΠΟΥΤΣΑΚΗ
Δημοχάρους 60, ΑΘΗΝΑ 601.
● ΤΙΜΗ ΤΕΥΧΟΥΣ: δρχ. 25 .
● ΠΑΛΙΑ ΤΕΥΧΗ: ΤΙΜΗ δρχ. 40

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ

● γιά τά βιβλιοπωλεία τής 'Αθήνας:
Στά γραφεία του - ANTI-Δημοχάρους 60, τηλ. 732-713
● γιά τά βιβλιοπωλεία Β. 'Ελλάδας:
Βιβλιοπωλείο Μ. Κοτζιά καί Σία Ο.Ε. Ταμισιή 78, τηλ. 279.720 Θεσσαλονίκη

Εσείς, εμείς & ο νχος

'Εδώ καί τέσσερα χρόνια στό φιλόξενο STUDIO HI FI τής όδου 'Ασκληπιού 76 έξυπηρετούμε μέ αληθινά φιλική διάθεση όλους αυτούς πού, ψάχνοντας γιά ένα καλό στερεοφωνικό συγκρότημα, θέλησαν νά μάς έμπιστευθούν.

Καί είναι αλήθεια ότι άποκτήσαμε πολλούς νέους φίλους. Είμαστε πάντοτε πρόθυμοι νά συζητήσουμε γιά κάθε πρόβλημά σας, σχετικό μέ τήν άπόκτηση ενός στερεοφωνικού συγκροτήματος όποιασδήποτε μάρκας, καί πιστεύοντας ότι έχουμε τίς χαμηλότερες τιμές, έλπίζουμε καί σέ νέους φίλους.

Καί τώρα, αν σκεφτόσαστε γιά χρωματιστή τηλεόραση, θυμηθείτε μας.

STUDIO HI FI
ΑΣΚΛΗΠΙΟΥ 76, ΑΘΗΝΑ 706, τηλ. 3602697-3627858

ΕΚΔΟΣΕΙΣ ΔΩΔΩΝΗ

ΒΙΒΛΙΟΠΩΛΕΙΑ: 1) ΑΣΚΛΗΠΙΟΥ 3 ΑΘΗΝΑ (143) - 2) ΙΠΠΟΚΡΑΤΟΥΣ 17 ΑΘΗΝΑ (143)

ΟΙ ΕΚΔΟΣΕΙΣ ΔΩΔΩΝΗ

★ ΓΙΑ ΤΑ ΕΙΚΟΣΑΧΡΟΝΑ ΤΗΣ ΠΝΕΥΜΑΤΙΚΗΣ ΠΑΡΟΥΣΙΑΣ ΤΟΥΣ ΣΤΟ ΧΩΡΟ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΒΙΒΛΙΟΥ

*** 1η ***
** ΠΡΟΣΦΟΡΑ **
ΜΕΧΡΙ 30 ΟΚΤΩΒΡΙΟΥ
ΕΚΔΟΣΕΙΣ ΔΩΔΩΝΗ
ΒΙΒΛΙΟΠΩΛΕΙΑ

ΠΡΟΣΦΕΡΟΥΝ

Τήν ολοκληρωμένη σειρά

ΠΟΙΗΤΙΚΗ ΑΝΘΟΛΟΓΙΑ ΛΙΝΟΥ ΠΟΛΙΤΗ

('Ακαδημαϊκού)

ή όποια, διαρθρωμένη ιστορικά, ακολουθεί την πορεία της Νεοελληνικής λογοτεχνίας και ειδικότερα της Ποίησης.

- * Πρίν από την "Αλωση (Διγενής 'Ακρίτας κ.ά.)
- * Μετά την "Αλωση (18ος αιώνας)
- * Κρητική ποίηση-Κρητικό θέατρο ('Ερωτόκριτος κ.ά.)
- * Οι Φαναριώτες και ή 'Εφτανησιακή σχολή (Παράσχος κ.ά.)
- * 'Ο Σολωμός και οι 'Εφτανησιώτες (Κάλβος κ.ά.)
- * 'Ο Παλαμᾶς και οι σύγχρονοί του (Μαβίλης, Κρυστάλλης κ.ά.)
- * 'Η ποίηση ὡς τό 1930 (Καβάφης, Βάρναλης κ.ά.)
- * 'Η γενιά τοῦ 1930 (Σεφέρης, 'Εμπειρίκος, Ρίτσος, 'Ελύτης κ.ά.)

"Όλο τό ἔργο περιέχει κατατοπιστικές εἰσαγωγικές σημειώσεις, ἐρμηνευτικά γλωσσάρια καί εὔρετήρια.

8 ΛΙΝΟΔΕΤΟΙ ΤΟΜΟΙ

ΜΕΤΡΗΤΟΙΣ: 2.800 ΜΕ ΔΟΣΕΙΣ: 3.500

(700 δραχμές προκαταβολή και 700 δραχμές τό μήνα).

Οι αγοραστές της ΠΟΙΗΤΙΚΗΣ ΑΝΘΟΛΟΓΙΑΣ, ἔχουν τή δυνατότητα νά διαλέξουν, (ἀνεξάρτητα ἀπό τόν τρόπο ἀγοράς - μετρητοῖς ἢ μέ δόσεις -), βιβλία ἀξίας 1.200 δραχμῶν, ἀπό τίς 300 ἐκδόσεις τοῦ ἐκδοτικοῦ οἴκου «ΔΩΔΩΝΗ»

ΕΝΤΕΛΩΣ ΔΩΡΕΑΝ

Βιβλία τῶν ἐκδόσεών μας:

- * ΘΕΑΤΡΟ - ΦΙΛΟΣΟΦΙΑ - ΨΥΧΟΛΟΓΙΑ
- ΙΣΤΟΡΙΑ - ΕΛΛΗΝΙΚΗ ΚΑΙ ΞΕΝΗ
- ΛΟΓΟΤΕΧΝΙΑ - ΟΙΚΟΛΟΓΙΑ - ΠΑΙΔΑΓΩΓΙΚΑ - ΔΟΚΙΜΙΑ κ.ά.

Πληροφορίες μόνο στά τηλέφωνα: 36.01.890 καί 36.37.973 ἢ στά βιβλιοπωλεῖα μας:

1ον) 'Ασκληπιοῦ 3 καί 2ον) 'Ιπποκράτους 17

ΔΕΛΤΙΟ ΠΑΡΑΓΓΕΛΙΑΣ

Πρός τίς ἐκδόσεις «ΔΩΔΩΝΗ» ΑΣΚΛΗΠΙΟΥ 3 ΑΘΗΝΑ

Σᾶς παρακαλῶ, στείλτε μου τόν κατάλογο τῶν ἐκδόσεών σας, γιά νά διαλέξω τά βιβλία πού μ' ἔνδιαφέρουν, ἀπό τήν προσφορά σας, καί τά ὅποια, ἀφοῦ σᾶς γνωστοποιήσω, εἶστε ὑποχρεωμένοι νά μοῦ στείλετε, μαζί μέ τήν Ποιητική 'Ανθολογία τοῦ Λίνου Πολίτη. Δέχομαι νά πληρώσω* μετρητοῖς ἢ μέ δόσεις .

ΟΝΟΜΑΤΕΠΩΝΥΜΟ
ΔΙΕΥΘΥΝΣΗ.....
ΠΟΛΗ ΤΗΛ.
ΥΠΟΓΡΑΦΗ
ΗΜΕΡΟΜΗΝΙΑ

* Σημειώστε τόν τρόπο πληρωμῆς

ΕΚΔΟΣΕΙΣ

ΔΩΔΩΝΗ

ΒΙΒΛΙΟΠΩΛΕΙΑ: 1) ΑΣΚΛΗΠΙΟΥ 3 ΑΘΗΝΑ (143) - 2) ΙΠΠΟΚΡΑΤΟΥΣ 17 ΑΘΗΝΑ (143)

2η ΠΡΟΣΦΟΡΑ
* * * * *
ΜΕΧΡΙ 30 ΟΚΤΩΒΡΙΟΥ

ΟΙ ΕΚΔΟΣΕΙΣ ΔΩΔΩΝΗ

★ ΓΙΑ ΤΑ ΕΙΚΟΣΑΧΡΟΝΑ ΤΗΣ ΠΝΕΥΜΑΤΙΚΗΣ ΠΑΡΟΥΣΙΑΣ ΤΟΥΣ ΣΤΟ ΧΩΡΟ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΒΙΒΛΙΟΥ

ΦΕΡΝΟΥΝ ΤΟ ΠΑΓΚΟΣΜΙΟ ΘΕΑΤΡΟ ΣΤΟ ΣΠΙΤΙ ΣΑΣ

Με τις 3 θεατρικές σειρές των εκδόσεων «ΔΩΔΩΝΗ» που αποτελούνται από 20 τόμους ή κάθε μία, με τους πιο γνωστούς συγγραφείς του παγκόσμιου θεάτρου και τα καλύτερα έργα.

* ΚΑΜΥ - ΛΟΡΚΑ - ΊΨΕΝ - ΜΠΡΕΧΤ - ΑΝΟΥΪΓ - ΓΚΟΛΑΝΤΟΝΙ - ΠΙΝΤΕΡ - ΜΟΛΙΕΡΟΣ - ΓΚΟΓΚΟΛ - ΙΟΝΕΣΚΟ - ΣΤΡΙΝΤΜΠΕΡΓΚ - ΧΙΚΜΕΤ - ΖΕΝΕ ΠΙΡΑΝΤΕΛΛΟ - ΜΠΕΡΝΑΡ ΣΩ - ΒΑΪΣ ΡΕΗΜΠ - ΑΡΡΑΜΠΑΛ - ΜΠΕΚΕΤ κ.ά.

Μεταφράσεις των:

ΜΑΡΙΟΥ ΠΛΩΡΙΤΗ - ΛΥΚΟΥΡΓΟΥ ΚΑΛΛΕΡΓΗ - ΑΡΗ ΔΙΚΤΑΙΟΥ - Γ.Ν. ΠΟΛΙΤΗ - ΔΕΣΠΩΣ ΔΙΑΜΑΝΤΙΔΟΥ - ΙΟΥΛΙΑΣ ΙΑΤΡΙΔΗ - ΠΕΛΟΥΚΑΣ ΤΣΕΛΗ - ΔΗΜΗΤΡΗ ΜΥΡΑΤ - Ρ. ΜΠΟΥΜΗ-ΠΑΠΑ - Κ. ΚΑΣΣΙΜΑΤΗ ΜΥΡΙΒΗΛΗ - ΠΑΥΛΟΥ ΜΑΤΕΣΙ - ΜΑΝΘΟΥ ΚΡΙΣΠΗ - ΜΗΤΣΟΥ ΛΥΓΙΖΟΥ κ.ά.

Οι αγοραστές κάθε θεατρικής σειράς (Α' ή Β' ή Γ') έχουν τη δυνατότητα να διαλέξουν, (άνεξάρτητα από τον τρόπο αγοράς - μετρητοίς ή με δόσεις -) βιβλία αξίας 2.100 δραχμών από τις 300 εκδόσεις του εκδοτικού οίκου «ΔΩΔΩΝΗ»

ΕΝΤΕΛΩΣ ΔΩΡΕΑΝ

Βιβλία των εκδόσεών μας:

* **ΘΕΑΤΡΟ - ΦΙΛΟΣΟΦΙΑ - ΨΥΧΟΛΟΓΙΑ**
- **ΙΣΤΟΡΙΑ - ΕΛΛΗΝΙΚΗ ΚΑΙ ΞΕΝΗ**
ΛΟΓΟΤΕΧΝΙΑ - ΟΙΚΟΛΟΓΙΑ - ΔΟΚΙΜΙΑ
- **ΠΑΙΔΑΓΩΓΙΚΑ κ.ά.** *

ΠΡΟΣΟΧΗ

ΣΕ ΠΕΡΙΠΤΩΣΗ ΠΟΥ ΑΓΟΡΑΖΕΤΕ δύο σειρές ή προσφορά μας γίνεται 4.600 και σε περίπτωση που αγοράζετε και τις 3 σειρές, τότε η προσφορά μας μεγαλώνει ακόμα περισσότερο! Παίρνετε βιβλία των εκδόσεών μας, αξίας 7.200 δρχ.

Πληροφορίες μόνο στα τηλέφωνα: 36.01.890 και 36.37.973 ή στα βιβλιοπωλεία μας:

1ον) 'Ασκληπιού 3 και 2ον) 'Ιπποκράτους 17

60 ΤΟΜΟΙ-64 ΣΥΓΓΡΑΦΕΙΣ-76 ΕΡΓΑ

* Α' σειρά (1-20)

* Β' σειρά (21-40)

* Γ' σειρά (41-60)

Η κάθε σειρά έχει ΜΕΤΡΗΤΟΙΣ 4.800
ΜΕ ΔΟΣΕΙΣ 6.000

(1000 δραχμές προκαταβολή και 1000 δραχμές τό μήνα)

ΔΕΛΤΙΟ ΠΑΡΑΓΓΕΛΙΑΣ

Πρός τις εκδόσεις «ΔΩΔΩΝΗ» ΑΣΚΛΗΠΙΟΥ 3 ΑΘΗΝΑ

Σας παρακαλώ, στείλτε μου τον κατάλογο των εκδόσεών σας, για να διαλέξω τα βιβλία που μ' ενδιαφέρουν, από την προσφορά σας, και τα όποια, αφού σας γνωστοποιήσω, είστε υποχρεωμένοι να μου στείλετε, μαζί με τη θεατρική σειρά Α' , θεατρική σειρά Β' , θεατρική σειρά Γ' . Δέχομαι να πληρώσω* μετρητοίς ή με δόσεις

ΟΝΟΜΑΤΕΠΩΝΥΜΟ
ΔΙΕΥΘΥΝΣΗ.....
ΠΟΛΗ ΤΗΛ.....
ΥΠΟΓΡΑΦΗ
ΗΜΕΡΟΜΗΝΙΑ

* Σημειώστε τον τρόπο πληρωμής