

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΟΛΙΤΙΚΩΝ ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΔΙΑΤΜΗΜΑΤΙΚΟ ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ
«ΨΥΧΟΛΟΓΙΑ ΚΑΙ ΜΜΕ»

Διδάσκων: Ν. Χρηστάκης

Διπλωματική Εργασία:

Η υπόθεση του Αλβανού μαθητή Οδυσσέα Τσενάι όπως
παρουσιάστηκε από τις εφημερίδες *Απογευματινή*, *Ελευθεροτυπία*,
Ριζοσπάστης.

Χριστίνα Ντεμίρη 6103Μ010

Αθήνα, Ιούνιος 2007

Εισαγωγή

Εθνικισμός: μια απόπειρα οριοθέτησης

Τα χαρακτηριστικά του σύγχρονου εθνικισμού

Η έννοια του έθνους και η διαφορά του με το έθνος-κράτος

Εθνικισμός και εθνική ταυτότητα

Η ελληνική περίπτωση

Η λειτουργία των εθνικών συμβόλων

Τελετουργίες και εθνικισμός: η περίπτωση των σχολικών εθνικών γιορτών

Η ανάλυση της υπόθεσης Τσενάι: μέθοδος και ερευνητικό ενδιαφέρον

Πρώτο Μέρος

Παρουσίαση του θέματος

Πρωταγωνιστές

α. Το πρόσωπο του Τσενάι

β. Ο ρόλος των πολιτικών

γ. Ο ρόλος της Εκκλησίας

δ. Ο ρόλος της τοπικής κοινωνίας

ε. Η εικόνα των καθηγητών

Ο λόγος για τη σημαία

Πατριωτισμός: μια έννοια... σχετική;

Η υπόθεση Τσενάι αφορμή για συζήτηση

Δεύτερο Μέρος

Παρουσίαση του θέματος

Πρωταγωνιστές

α. Το πρόσωπο του Τσενάι

β. Ο ρόλος των πολιτικών

γ. Ο ρόλος των συμμαθητών

δ. Ο ρόλος της τοπικής κοινωνίας

Ο λόγος για τη σημαία

Ο ορισμός του Έλληνα ως κεντρικός άξονας

Το θέμα που αναδεικνύει κάθε εφημερίδα

Σύνοψη

Εισαγωγή

Η συζήτηση για το θέμα του εθνικισμού στην Ελλάδα αποτελεί κυρίως μια συγκυριακή πρακτική, άμεσα συσχετιζόμενη με ζητήματα της επικαιρότητας. Αν και τα τελευταία χρόνια όλο και πιο συχνά ακούγονται προοδευτικές ή και ριζοσπαστικές φωνές, εντούτοις ο εθνικισμός παραμένει θέμα πολιτικής (αν όχι προσωπικής και τηλεοπτικής) αντιπαράθεσης και πολύ σπάνια συμπεριλαμβάνεται σε ένα ευρύτερο κοινωνικό διάλογο με στόχο τη δημιουργική ανταλλαγή απόψεων, τον εκσυγχρονισμό των σχετικών θεσμών και τη διαμόρφωση μιας ευρύτερης και πιο ανοιχτής πολιτικής κουλτούρας.

Ένα από τα θέματα που έδωσε αφορμή για μακρά ενασχόληση με το ζήτημα του εθνικισμού στη χώρα, υπήρξε αυτό του Οδυσσέα Τσενάι, Αλβανού αριστούχου μαθητή. Ο Τσενάι είχε τη δυνατότητα, σε διάστημα τριών χρόνων, να γίνει δύο φορές σημαιοφόρος του σχολείου του στις εθνικές επετείους. Η υπόθεση Τσενάι, με την εκτεταμένη απήχηση που σημείωσε στην Ελλάδα, κρίθηκε ότι είναι ενδεικτική του τρόπου με τον οποίο οι σύγχρονες εθνικιστικές τάσεις ελλοχεύουν, εκδηλώνονται, διατυπώνονται και γίνονται αντικείμενο διαπραγμάτευσης στην ελληνική κοινωνία. Ωστόσο, το θέμα Τσενάι άγγιξε και παράπλευρα ζητήματα, όπως την ξενοφοβική διάθεση απέναντι στους μετανάστες, τον ρατσισμό που καλλιεργείται με αναχρονιστικούς θεσμούς στον χώρο της παιδείας και την ποιότητα της δημοκρατίας στη χώρα, που είναι ανάλογη του διαλόγου που επιτρέπεται και στη συνέχεια διαμείβεται τόσο στον χώρο των ΜΜΕ όσο και έξω από αυτόν.

Η παρούσα εργασία πραγματεύεται το θέμα του εθνικισμού, αρχικά σε θεωρητικό επίπεδο. Επιχειρείται η αποσαφήνιση θεμελιωδών εννοιών (έθνος, κράτος, εθνική ταυτότητα) προκειμένου να κατανοηθούν οι βάσεις και η λειτουργία του εθνικισμού. Στη συνέχεια, γίνεται αναφορά στις ιδιαιτερότητες της περίπτωσης των Ελλήνων και του τρόπου με τον οποίο έχει δομηθεί η ελληνική εθνική ταυτότητα και τέλος, επισημαίνονται οι λειτουργίες των εθνικών συμβόλων και των εθνικών επετείων εν γένει, ως έκφραση και ενσωμάτωση της εθνικιστικής ιδεολογίας στο κοινωνικό γίγνεσθαι.

Το ερευνητικό μέρος της εργασίας επικεντρώνεται στο θέμα του Τσενάι, μέσα από τη συστηματική εξέταση σχετικού υλικού από τον Τύπο, προκειμένου να αναδειχθεί ο τρόπος με τον οποίο συγκεκριμένες εφημερίδες χειρίστηκαν το ζήτημα και τις προεκτάσεις του.

Εθνικισμός: μια απόπειρα οριοθέτησης

Ο εθνικισμός αντιπροσωπεύει μια πολυεπίπεδη πολιτική ιδεολογία και οι ιστορικές καταβολές του εντοπίζονται στην εποχή της νεωτερικότητας. Αν και υπάρχουν διαφορετικές θεωρήσεις για την απαρχή του,¹ ωστόσο είναι αποδεκτό ότι ο εθνικισμός αναδείχτηκε κατά τη μετάβαση από τον 18ο στον 19ο αιώνα στην Ευρώπη, όταν άρχισαν να σχηματίζονται τα πρώτα ευρωπαϊκά κράτη. Ουσιαστικά, ο εθνικισμός χαρακτήρισε το πέρασμα από τη μοναρχία και τις στενές αντιλήψεις περί πατρίδας και πατρώας γης στην ιδέα του έθνους ως βασικού πυρήνα κυριαρχίας (Δεμερτζής 1996: 61).

Η νεωτερικότητα εισήγαγε μια εποχή έντονων κοινωνικών ζημώσεων και ρευστότητας. Σε σχέση με τις αιτιάσεις του εθνικισμού, υπάρχουν ποικίλες θεωρήσεις, πολιτισμικές, υλιστικές, πολιτικές. Ο Anderson (1997) σημειώνει ότι ο εθνικισμός ουσιαστικά προήλθε από την εμφάνιση κοινοτήτων που αυτοπροσδιορίζονταν φαντασιακά ως εθνικές. Αυτή η συνθήκη διαμορφώθηκε ιστορικά όταν, με διαφορετικούς ρυθμούς, παρήκμασαν μετά τον ύστερο Μεσαίωνα τρεις θεμελιώδεις πολιτισμικές συλλήψεις: οι «ιερές» γλώσσες, τα δυναστικά καθεστώτα και η ρήξη της ταύτισης μεταξύ κοσμολογίας και ιστορίας. Κάτω από την επίδραση των εξερευνήσεων του 15ου και 16ου αιώνα και της επερχόμενης ανάπτυξης των τεχνολογιών, υποβαθμίστηκε η αντίληψη πως μια συγκεκριμένη γραφή (π.χ., η λατινική που χρησιμοποιούνταν από πλήθος ανθρώπων), διασφάλιζε προνομιακή πρόσβαση στην οντολογική αλήθεια. Έτσι, οι μεγάλες «ιερές κουλτούρες» οι οποίες μέσω αυτών των γλωσσών είχαν εξαπλωθεί σε αχανείς εδαφικές εκτάσεις με θρησκευτικό κυρίως χαρακτήρα (π.χ., χριστιανικός κόσμος: από Παραγουάη ως Ιαπωνία, βουδιστικός κόσμος: από Σρι Λάνκα μέχρι χερσόνησο της Κορέας) άρχισαν να αποδυναμώνονται. Παράλληλα, μετά τη Γαλλική Επανάσταση, άρχισε να περιορίζεται ο ρόλος των μοναρχικών καθεστώτων, καθώς περιθωριοποιήθηκε σταδιακά η ιδέα του μονάρχη ως κεντρικού σημείου αναφοράς και άρχισε να αναδύεται η σημασία της έννοιας των γεωγραφικών ορίων και της κατανομής των εξουσιών. Τέλος, ο Anderson επισημαίνει πως τότε, με την εμφάνιση των έντυπων

¹ Ο Λέκκας (1996: 90) σημειώνει ότι το χρονικό σημείο εμφάνισης του εθνικισμού έχει ταυτιστεί κατά καιρούς με τα εξής ιστορικά γεγονότα: Αγγλικός Εμφύλιος Πόλεμος (1642), δεύτερος διαμελισμός της Πολωνίας (1772), διακήρυξη της Αμερικανικής Ανεξαρτησίας (1776), Γαλλική Επανάσταση (1789), Λόγος προς το γερμανικό έθνος του Fichte (1807).

μέσων² (βιβλίων και εφημερίδων) άρχισε να εγκαθιδρύεται η σύγχρονη αντίληψη για τη συγχρονικότητα – ο χρόνος πλέον είναι οριζόντιος, κενός, πάντα εξελισσόμενος και εντός αυτού το παρελθόν, το παρόν και το μέλλον τοποθετούνται διακριτά.³

Σύμφωνα με τις υλιστικές θεωρίες, ο εθνικισμός σηματοδοτήθηκε από την έλευση της βιομηχανικής κοινωνίας,⁴ χαρακτηριστικά της οποίας ήταν η αύξηση της παραγωγής αγαθών και η προβληματική για την κατανομή αυτών σε συνδυασμό με τη νέα δόμηση των τάξεων. Ο McCrone (2000: 182) παρατηρεί ότι ο εκσυγχρονισμός που επιτεύχθηκε εξάρθρωσε τις παλαιότερες μορφές πολιτικών οντοτήτων (είτε μικρών φυσικών οντοτήτων είτε χαλαρών αυτοκρατοριών). Ο Μουζέλης (1994) συμπληρώνει ότι με την προοδευτική αποδυνάμωση των τοπικών παραδοσιακών κοινοτήτων, άρχισε να αποκτά νόημα η ιδιότητα του πολίτη εντός ενός ευρύτερου οικονομικού, πολιτικού και πολιτιστικού μετασχηματισμού που θα ονομαστεί αργότερο έθνος-κράτος.⁵ Η ολοκληρωτική σύγκρουση με το παρελθόν και την παραδοσιακή σκέψη άνοιξε νέους δρόμους στη διεκδίκηση και την κατάκτηση ατομικών και συλλογικών ελευθεριών.

Μέσα σε αυτό το κλίμα, στην Ευρώπη δημιουργήθηκαν οι προϋποθέσεις⁶ για την ανάδειξη και τη διάδοση του εθνικισμού: η γραφειοκρατική οργάνωση του φορολογικού συστήματος (που εγκαθίδρυσε μια τάξη εθνοκρατών υπαλλήλων), η ανάπτυξη του εμπορίου, η θεσμοθέτηση της υποχρεωτικής στράτευσης (ως αποτέλεσμα των ολοένα και περισσότερο αυξανόμενων στρατιωτικών δαπανών) αλλά και το ίδιο το εκπαιδευτικό σύστημα της εποχής (με την παροχή συστηματικής γενικής παιδείας) ήταν παράγοντες που προοικονομούσαν τις επερχόμενες αλλαγές. Κυρίως όμως, ο εθνικισμός εμφανίστηκε με την πολιτική ενοποίηση διαφορετικών εθνών και τον σχηματισμό εθνικών κρατών με όρους γεωπολιτικής, καθώς τότε αναπτύχθηκε η ανάγκη για ομοιογένεια και σχηματισμό εθνικών οντοτήτων που θα υπερκάλυπταν τις διαφορετικότητες των υποσυνόλων (Ψυχοπαίδης 1994: 60, 61). Σε γενικές γραμμές, ο εθνικισμός είναι ένα ιστορικό φαινόμενο που αναδύεται εκεί που προϋπάρχουν

² Ο Anderson (ό.π.: 79, 80) εισάγει τον όρο «έντυπος καπιταλισμός» για να αναφερθεί στη δυνατότητα για «συνάρθρωση» των καθομιλούμενων γλωσσών της εποχής και στη συνέχεια στη διάδοσή τους ως έντυπων πλέον γλωσσών μέσω της μηχανικής αναπαραγωγής τους στην αγορά. Αυτό ήταν το γεγονός που για το συγγραφέα, έθεσε τις βάσεις για τη διαμόρφωση των εθνικών συνειδήσεων, καθώς δημιούργησε ενιαία πεδία διαμοιβών και επικοινωνίας σε ένα πιο προσβάσιμο μορφωτικό επίπεδο, έδωσε νέα σταθερότητα στη γλώσσα και δημιούργησε γλώσσες εξουσίας διαφορετικές από τις παλαιότερες επίσημες γλώσσες της διοίκησης.

³ Πρόκειται για μια αντίληψη που έρχεται σε ρήξη με θεοκρατικές θεωρήσεις της ιστορίας.

⁴ Ο Gellner σημειώνει ότι ο εθνικισμός δεν σχετίζεται τόσο με την εκβιομηχάνιση ή τον εκσυγχρονισμό, όσο με την άνιση κατανομή αυτών (στο McCrone, 2000:181).

⁵ Βλ. επόμενο κεφάλαιο αναλυτικά.

⁶ Βλ. σχετικά Δεμερτζής, ό.π., σελ. 69.

συνθήκες πολιτικής αμηχανίας και αβεβαιότητας, ανατροπές που ενεργοποιούν την τάση για αυτοπροσδιορισμό και προάσπιση του συλλογικού στοιχείου.

Παρ' όλα αυτά, ο εθνικισμός, τουλάχιστον στην απαρχή του, δεν ήταν αποκλειστικά μονοδιάστατος. Ο Λέκκας (ό.π., σσ. 90-92) επισημαίνει μια ουσιώδη διάκριση μεταξύ *πρωτογενούς* και *δευτερογενούς* εθνικισμού. Ο πρωτογενής εθνικισμός, ενσαρκωμένος κυρίως στην περίπτωση του αγγλικού και του γαλλικού έθνους, εμφανίστηκε όταν άρχισαν οι προσπάθειες για σχηματισμό εθνικού κράτους μέσα σε προϋπάρχουσες και παγιωμένες πολιτικές δομές. Σκοπός ήταν ο προσδιορισμός, η ανάδειξη και η διατήρηση του εθνικού χαρακτήρα των νέων σχηματισμών. Αντίθετα, ο δευτερογενής εθνικισμός (που έπεται χρονολογικά) αφορούσε σε περιπτώσεις όπου το προϋπάρχον «έθνος» εντοπίζεται κατακερματισμένο και δεν εξασφαλίζει γενικευμένη πολιτική ανεξαρτησία. Σε αυτές τις περιπτώσεις (όπου ανήκει η Γερμανία, οι Εβραίοι κτλ.) οι εθνικιστικές τάσεις είχαν περισσότερο απελευθερωτικό, αποσχιστικό ή ενοποιητικό χαρακτήρα. Ωστόσο, η κινητήρια δύναμη παρέμενε πάντοτε η αίγλη των πρώτων εθνικών κρατών και το γόητρο που αυτά είχαν αποκτήσει.

Η ανάδειξη όμως του εθνικισμού μέσα από διαφορετικές ιστορικές συγκυρίες (που πυροδότησαν κινήσεις άλλοτε επαναστατικού κι άλλοτε επεκτατικού χαρακτήρα) καθιστά τον ορισμό του μια δύσκολη υπόθεση. Ο Δεμερτζής, (ό.π., σελ. 56) σημειώνει: «Ορίζουμε τον εθνικισμό ως μια ιδεολογία της νεωτερικότητας δια της οποίας ομάδες διανοουμένων, κοινωνικά κινήματα ή και πολιτικές ενώσεις επιδιώκουν τη διαμόρφωση συλλογικών και ατομικών ταυτοτήτων, εντός μιας ορισμένης κάθε φορά επικράτειας, και η οποία συγκροτείται γύρω από το «άδειο» σημαίνον «έθνος», προσδίδοντάς του ταυτοχρόνως νόημα».

Ο προσδιορισμός του εθνικισμού ως ιδεολογίας παραπέμπει σε ένα συνεκτικό θεωρητικό σχήμα χειρισμού της πραγματικότητας στην οποία αναφέρεται. Ο Παπαστάμου (2000: 72) υπογραμμίζει ότι η ιδεολογία αναφέρεται σε «ένα κλειστό, μη διαψεύσιμο σύστημα πρόσληψης, ερμηνείας και παραγωγής της πραγματικότητας». Μάλιστα, ορισμένοι κοινωνικοί ψυχολόγοι προκρίνουν τον δυναμικό χαρακτήρα της ιδεολογίας και τον ενεργό της ρόλο στη διαμόρφωση των στάσεων και των αντιλήψεων με τέτοιο τρόπο, ώστε να αντικειμενοποιείται η υποκειμενική (ούτως ή άλλως) πρόσληψη της πραγματικότητας.

Τα χαρακτηριστικά του σύγχρονου εθνικισμού

Στην εποχή μας, εδώ και μια δεκαετία περίπου, παρατηρείται μια αναβίωση του φαινομένου του εθνικισμού στην Ευρώπη: από τον λόγο των ΜΜΕ έως την τυπική καθημερινότητα σημειώνονται φαινόμενα ενδεικτικά μιας -άλλοτε υφέρπουσας κι άλλοτε όχι- εθνικιστικής ή σοβινιστικής διάθεσης. Ο Λίποβατς (1994:371) σημειώνει ότι ο σημερινός εθνικισμός είναι εν μέρει το αποτέλεσμα της διάλυσης των ιστορικών υπερεθνικών ταυτοτήτων, όπως της ΕΣΣΔ και της Γιουγκοσλαβίας. Αυτή η ιστορική συνθήκη δημιούργησε την ανάγκη συσπείρωσης του κάθε έθνους σε μια ομοιογενή ενότητα (Ψυχοπαίδης, ό.π., σελ. 61). Επιπλέον, με την εμφάνιση των διάφορων τοπικιστικών κινημάτων στη δυτική Ευρώπη από το 1968 (Μ. Βρετανία, Ιταλία, Ισπανία, Γαλλία), το δικαίωμα στη διαφορά εξελίχθηκε σε πάγιο και κυρίαρχο αίτημα, με αμφιλεγόμενο όμως χαρακτήρα (Λίποβατς 1994), ενώ η αφετηρία του ήταν η αυτονομία, η ανεξαρτησία και η ισότητα, εν συνεχεία παρουσίασε σοβινιστικά και φονταμενταλιστικά στοιχεία. Η απόλυτη συσπείρωση της ομάδας και ο μανιχαϊστικός προσδιορισμός των σχέσεων με τους άλλους (την έξω-ομάδα, τις άλλες εθνότητες) οδήγησε σε μια *φειτοποίηση* της έννοιας της διαφοράς. Έτσι, η εθνικότητα δεν αποτελούσε πλέον ένα κοινό χαρακτηριστικό μεταξύ άλλων, αλλά ένα «απόλυτο» ιδίωμα, μια αίσθηση φαντασιακής ανωτερότητας στο πλαίσιο της οποίας οι άλλοι δεν ήταν απλώς «εταίροι», «ανταγωνιστές» ή «αντίπαλοι» αλλά και «εχθροί» (ό.π.: 372).

Παράλληλα, η προοπτική της παγκοσμιοποίησης – και πιο ειδικά, της ευρωπαϊκής ενοποίησης – ανέδειξε μια άλλη διάσταση του σύγχρονου εθνικισμού, που προέρχεται από την αμηχανία και την αβεβαιότητα απέναντι στις νέου τύπου κοινωνίες, στα προβλήματα αυτών και στον ρόλο των εθνικών κρατών σε ευρύτερους υπερκρατικούς σχηματισμούς. Ο Κύρτσης (1994: 127) θεωρεί ότι σε αυτή την περίπτωση, ο εθνικισμός μπορεί να έχει διττή προέλευση: μπορεί να προέρχεται είτε από την τάση για επικύρωση και θεμελίωση της δύναμης ενός κράτους μέσα στο διεθνές σύστημα, είτε από την τάση να απέχει και άρα να αποτρέψει την (ομαλή) ένταξή του στο διεθνές σύστημα. Το δεύτερο ενδεχόμενο οδηγεί συχνά στην εγκαθίδρυση μιας πιο σθεναρής εθνικιστικής ιδεολογίας, η οποία προκαλεί την υπαναχώρηση του διεθνούς προσανατολισμού μπροστά στον μύθο της εθνικής ιδιοσυστασίας (ό.π., σελ. 131). Με αυτό το σκεπτικό, η «εθνικότητα», η εθνική ταυτότητα, η εθνική παράδοση, καθίστανται θεσμοί σε κίνδυνο. Η προοπτική της διεθνοποίησης παίρνει χαρακτήρα απειλητικό, καθώς παρουσιάζεται ικανή να διαβρώσει την εθνική ιδιαιτερότητα και να ομογενοποιήσει τα έθνη κράτη. Αυτή η

αίσθηση της ασυνέχειας, της σχάσης, προκαλεί ένα είδος πολιτισμικής παλινδρόμησης (Κύρτσης, ό.π., Δεμερτζής, ό.π.): το παρελθόν αναγιγνώσκεται ως μια ιστορική συνθήκη εξωραϊσμένη, σχεδόν εξιδανικευμένη και η επιστροφή σε αυτό φαντάζει η μόνη θεμιτή και ασφαλής διέξοδος από τις προκλήσεις του παρόντος. Έτσι, τα άτομα εγκλωβίζονται σε μια αέναη αυταπάτη, αναπολώντας –συνειδητά ή ασυνειδητά– μια πρωταρχική εποχή όπου αναβιώνονται φαντασιώσεις ισοπέδωσης της ανομοιότητας ή του αρνητικού. Ο Λίποβατς (ό.π.: 387) σημειώνει: «Ο εθνικισμός είναι έτσι ένα νόθο παιδί της νεωτερικότητας: ενώ υπάρχει μόνο σ' αυτήν, εν τούτοις νοσταλγεί την παραδοσιακή κοινότητα, την οποία φαντασιακά θέλει να κατασκευάσει εκ των υστέρων. Κάνοντας αυτό, τη φетиχοποιεί και την απολυτοποιεί, την κάνει στεγανή στην «έλλειψη» (τη μη πληρότητα) και τη «διαφορά» (την ανομοιογένεια). Έτσι, η εθνική κοινότητα τοποθετείται *υπεράνω όλων* των άλλων κοινοτήτων και *όλων* των άλλων αξιών.

Η έντονη κοινωνική κινητικότητα, οι ποικίλες ανακατατάξεις και η γενικότερη κοινωνική ρευστότητα σε συνδυασμό με την επιταγή της παγκοσμιοποίησης κινητοποιούν αμυντικά αντανακλαστικά απέναντι στο καινοτόμο και το άγνωστο. Ταυτόχρονα όμως, μια σειρά από συνθήκες που χαρακτηρίζει τη μετανεωτερική κοινωνία έχει υποβοηθήσει άμεσα ή έμμεσα την επανεμφάνιση του εθνικισμού: η απαξίωση της πολιτικής, η χρεοκοπία των συμβολικών στηριγμάτων που άλλοτε παρείχαν προοπτική και ασφάλεια, η απόλυτη κυριαρχία του καταναλωτισμού συνυφασμένη με τον ατομικισμό, τα έντονα κοινωνικά προβλήματα, η οικονομική δυσπραγία και οι συνέπειές της (καχυποψία, αβεβαιότητα, μετανάστευση) (Λίποβατς, ό.π., σελ. 373).

Ο εθνικισμός στη σημερινή μορφή του (στην Ελλάδα αλλά και στη δυτική Ευρώπη) έχει κυρίως αμυντικό χαρακτήρα, καθώς στηρίζεται στην ξενοφοβία και σε μια αμφιλεγόμενη στάση έναντι της ενωμένης Ευρώπης. Ο Bauman (ό.π.) υποστηρίζει ότι ουσιαστικά κάθε κοινωνία κατασκευάζει τη δική της εικόνα των ξένων, καθώς είναι η ίδια που χαράσσει τις διαχωριστικές γραμμές μέσα από τη διαμόρφωση των κριτηρίων για τη γνωστική, ηθική και αισθητική της κυριαρχία. Ακολούθως, για τον Bauman ο ξένος είναι εκείνος που απαλύνει αυτά τα διαχωριστικά και άρα καθιστά θολό κι επισφαλές ό,τι θα έπρεπε να είναι ξεκάθαρο, σίγουρο, προκαθορισμένο. Αν επεκτείνουμε αυτό το σκεπτικό στα νέα δεδομένα, η προοπτική της συμβίωσης με αλλοεθνείς ενεργοποιεί έντονη αβεβαιότητα κι επομένως εχθρότητα, ρατσισμό και τάσεις αποκλεισμού.

Η έννοια του έθνους και η διαφορά του με το έθνος-κράτος

Προτού προχωρήσουμε, θα ήταν σκόπιμο να αποσαφηνιστεί η αναφορά στην έννοια του «έθνους» και του «κράτους», καθώς και οι δύο όροι εμπλέκονται με τον εθνικισμό. Πολλοί ερευνητές παραδέχονται ότι υπάρχει ιδιάζουσα σύγχυση μεταξύ των δύο όρων και ότι συχνά ο ένας χρησιμοποιείται έναντι του άλλου. Ο Δεμερτζής (ό.π., σελ. 169) σημειώνει ότι στην ευρύτερη κοινωνική αντίληψη το έθνος ορίζεται συχνά ως ο πληθυσμός του αντίστοιχου κράτους. Επιπλέον, επισημαίνει ότι η εθνοποίηση δεν γίνεται απαραίτητα αντιληπτή ως κάτι διαφορετικό από την κρατικοποίηση, ενώ η εθνική κυριαρχία είναι συνήθως ταυτόσημη με την περιφρούρηση της κρατικής εξουσίας.

Σε σχέση με το έθνος, που αποτελεί και το κύριο κατηγορήμα του εθνικισμού, ο Anderson (ό.π., σελ. 26) κινούμενος σε ένα πιο ανθρωπολογικό πλαίσιο προτείνει τον εξής ορισμό: «[Το έθνος] αποτελεί μια ανθρώπινη κοινότητα που φαντάζεται τον εαυτό της ως πολιτική κοινότητα,⁷ εγγενώς οριοθετημένη και ταυτόχρονα κυρίαρχη». Αναλύοντας τον ορισμό, υποστηρίζει τη *φαντασιακή σύλληψη* του έθνους βασιζόμενος στο γεγονός ότι απαιτείται μια φαντασιακή προσέγγιση μεταξύ των μελών του καθώς αυτά ποτέ δεν θα γνωρίσουν το ένα το άλλο πραγματικά. Κι όμως, το αίσθημα του ανήκειν σε μια κοινότητα και η αίσθηση της αδελφότητας που απορρέει από αυτό, χαρακτηρίζουν τις βαθιές οριζόντιες συντροφικές σχέσεις που ορίζουν το έθνος. Επίσης, το έθνος είναι *οριοθετημένο* γιατί εκ φύσεως, κανένα έθνος, όσο ευρύ κι αν αυτοπροσδιορίζεται, δεν ταυτίζεται με το σύνολο των ανθρώπων. Και *κυρίαρχο* γιατί, απωλεσθείσας της ιδέας της απόλυτης μοναρχικής αυθεντίας την εποχή του Διαφωτισμού, το κυρίαρχο κράτος κατέστη η εγγύηση και το έμβλημα της ανεξαρτησίας του έθνους.

Προκειμένου να αμβλυνθεί αυτή η σύγχυση, ο Λίποβατς (ό.π., σελ. 168) υπογραμμίζει ότι το έθνος προσιδιάζει στις νεωτερικές κοινωνίες (καθώς αποτελεί η οποία επινόηση που μόνο εντός της νεωτερικότητας θα είχε νόημα) και συνιστά έναν ιστορικά ιδιαίτερο τύπο κοινωνικού δεσμού και κοινωνικής ταυτότητας, ενώ το κράτος (το έθνος-κράτος) αναφέρεται στη θεσμοποίηση του κρατικού μηχανισμού στο πλαίσιο του εθνικισμού. Παρατηρούμε ότι, ενώ το έθνος αναδύεται ουσιαστικά ως κοινωνική σύλληψη, το κράτος παρουσιάζεται ως η προσαρμογή αυτού του σχηματισμού σε μια

⁷ Περί του ορισμού του έθνους με βάση τη συνείδηση των μελών του, ο Hobsbaum (1994: 20) σημειώνει ότι πρόκειται ουσιαστικά περί ταυτολογίας που προσδιορίζει a posteriori την έννοια του έθνους. Ωστόσο, κι ο ίδιος (ό.π., σελ. 21) προκρίνει, με αγνωστικιστικές απαρχές, τον αυτοπροσδιορισμό ως μόνη ασφαλή θεωρητική επιλογή.

επισημοποιημένη διοικητική λογική. Ο McCrone (ό.π., σελ. 224) επεκτείνει αυτή τη σκέψη, λέγοντας ότι τα έθνη αποτελούνται από διακριτά πολιτισμικά μορφώματα, ενώ τα κράτη συνιστώνται με πολιτικά κριτήρια.⁸ Σχετικά με τον ορισμό του έθνους, η θεώρησή του πλησιάζει εκείνη του Δεμερτζή (ό.π.), καθώς και οι δύο αναγνωρίζουν ότι το έθνος αποτελεί το αποτέλεσμα της ομογενοποίησης των κοινών πολιτισμικών χαρακτηριστικών τα οποία κατορθώνουν να αναδείξουν μια ενιαία κουλτούρα. Σε ό,τι αφορά το κράτος, θέτει ως προϋποθέσεις μια συγκεκριμένη εδαφική επικράτεια εντός της οποίας έχουν εξασφαλιστεί οι προϋποθέσεις για ενιαίο νόμισμα, ενιαίο δημοσιονομικό και νομικό σύστημα και κοινή γλώσσα. Ουσιαστικά, το κράτος αποτελεί μια νεωτερική, θεσμική κατασκευή, στη βάση της οποίας έχει οργανωθεί όλη η σύγχρονη δυτική πολιτική κουλτούρα. Μάλιστα, ο McCrone (ό.π., σελ. 226) σημειώνει ότι είναι πιο ενδιαφέρον να μην παραμείνουμε στην αντίληψη του έθνους-κράτους ως ηγεμονικής μονάδας, αλλά να αναλογιστούμε ότι είναι αυτή ίδια η *ιδεολογία* του έθνους-κράτους που αποτελεί ηγεμονικό γνώρισμα.

Περί αυτού, ο Λέκκας (1996) υποστηρίζει ότι ο εθνικισμός είναι ακριβώς εκείνη η ιδεολογία που νομιμοποιεί την ύπαρξη του κράτους, καθώς θεμελιώνεται πάνω στην επιδίωξη του έθνους να καταστεί ανεξάρτητο και πολιτικά αυτόνομο. Το έθνος, προσδιοριζόμενο ως ομάδα που διέπεται από ενεργό αλληλεγγύη, προκειμένου να πραγματοποιηθεί και να παγιωθεί μέσα στον χρόνο χρειάζεται να περιφρουρήσει και να διαφυλάξει την ιδιαιτερότητα, τη μοναδικότητά του. Κάτι τέτοιο μπορεί να επιτευχθεί εντός του πλαισίου που διασφαλίζει το έθνος-κράτος. Ορμώμενος από αυτή την αρχή, ο Λέκκας (ό.π.) προκρίνει ως βασική στοχοθεσία της εθνικιστικής ιδεολογίας τον προσδιορισμό της έννοιας τους έθνους [πολιτισμική κυρίως διάσταση που οδηγεί στον αυτο(και ετερο)καθορισμό] και στη συνέχεια, τη φυσική του προστασία. Επισημαίνει, όμως, ότι η εθνικιστική ιδεολογία θεωρητικά χαρακτηρίζεται από συνεχώς μη ικανοποιήσιμους στόχους. Στο πλαίσιο αυτό, η έννοια του έθνους αφορά ταυτόχρονα το δεδομένο αλλά και το ευκαίιο, το υπαρκτό και το ιδανικό. Το έθνος για τον εθνικισμό οδεύει συνεχώς προς την ιστορική ολοκλήρωση, αλλά η κατάληξη αυτή παραμένει πάντα ένα φευγαλέο ιδανικό. Σε αυτό το σημείο, ο Λέκκας (ό.π., σελ. 108)

⁸ Ο Gellner (1992) (επηρεασμένος από τις θεωρήσεις του Weber) υποστηρίζει ότι το κράτος αποτελεί τον πλέον αποδεκτό θεσμό διατήρησης της έννομης τάξης, ενώ το έθνος στηρίζεται σε δύο άξονες: στην κοινή πολιτισμική παράδοση και την αμοιβαία αναγνώριση μεταξύ των μελών του. Παρ'όλα αυτά, θεωρεί ότι ούτε ο πολιτισμικός ούτε ο βουλευσιαρχικός ορισμός του έθνους είναι επαρκείς από μόνοι τους. Αντίθετα, χρειάζεται η σύζευξη αυτών των δύο σε *πολιτική οντότητα* προκειμένου να σχηματιστεί ένα εννοιολογικό και πρακτικό πρότυπο τόσο ισχυρό, ώστε να εξηγήσει την ύπαρξη και τα κίνητρα του εθνικισμού.

αναφέρει τη *χιμαιρική φύση του έθνους*, προκειμένου να αναδείξει ότι το έθνος στην ουσία του επεκτείνεται και στις τρεις διαστάσεις του χρόνου. Το παρελθόν που ενδιαφέρει τον εθνικισμό είναι πάντοτε το «ένδοξο» και ιστορικά φορτισμένο παρελθόν του έθνους, αυτό που μπορεί να αξιοποιηθεί ως επιχείρημα για το επιβεβλημένο της διατήρησης και της συνέχειας του έθνους στον χρόνο (Λέκκας 2001: 330). Φυσικά, αυτή η «εθνικοποίηση» του παρελθόντος είναι μια ιδεατή και επιλεκτική θέαση της ιστορίας, η οποία όμως ευνοεί την άρση της αβεβαιότητας και της ασάφειας που επιφέρει οποιαδήποτε κοινωνική αλλαγή.⁹ Η λειτουργία της εθνικιστικής ιδεολογίας, πέρα από την καθιέρωση του έθνους-κράτους, είναι στην πραγματικότητα ταυτόσημη με την προσπάθεια μείωσης του χάσματος μεταξύ αυτού που είναι κι αυτού που θα έπρεπε να είναι (βάση της ιστορίας ή του εθνικού πεπρωμένου του) ένα έθνος.

Εθνικισμός και εθνική ταυτότητα

Η διαμόρφωση της εθνικής ταυτότητας ενσαρκώνει μια πάγια μέριμνα του εθνικισμού (Λέκκας 1996) καθώς σε αυτήν αναπαρίσταται και λειτουργεί η εκάστοτε εθνική ιδέα και το αντίστοιχο εθνικό φρόνημα. Η ρευστότητα αυτών των εννοιών, άρρηκτα συνδεδεμένη με τον υποκειμενισμό και την ασάφεια της προέλευσής τους, συντελεί στην έντονη σαγήνη που ασκεί η ιδέα του έθνους, ιδώμενη από τη σκοπιά ενός «αφηγήματος» (Bhabha 1990). Η ταυτότητα, ως αποτελεσματική ιστορία που λέμε στον εαυτό μας (McCrone, ό.π., σελ. 100), στο πλαίσιο του εθνικού, αποτελεί αναλογικά μια επιλεκτική και συμπαγή κατασκευή, ιδιαίζοντας θελκτική και συνεκτική, καθώς αποσιωπά ή αγνοεί μεγάλο μέρος των οξύτατων κοινωνικών αντιφάσεων που μπορεί να αναπτύσσονται στην ευρύτερη κοινωνική ομάδα του έθνους (Λέκκας 1994, σελ. 233). Έτσι, αναδεικνύεται εξ ορισμού σε μια θετική εκδοχή του εθνικού παρελθόντος, ευνοϊκή και παρηγορητική για τον ναρκισσισμό των υποκειμένων, η οποία στοχεύει στη διατήρηση της ακεραιότητας του έθνους (συνοχή, ενότητα) αλλά και στη διακριτότητα αυτού από τα άλλα έθνη (μέσα από τη διαμόρφωση της εικόνας του μη εθνικού, του αλλότριου, του ξένου).

Η εθνική ταυτότητα (όπως και οποιαδήποτε συλλογική ταυτότητα) αποτελεί έναν σχηματισμό βασισμένο σε δύο δεδομένα: *την ετερότητα* («είμαστε διαφορετικοί

⁹ Ο Λέκκας (2001) επισημαίνει ότι απέναντι στην κοινωνική ρευστότητα, το παρελθόν ενός έθνους μπορεί να λειτουργήσει ως παραμυθιακό αντίβαρο. Η παρελθοντολογία, και γενικότερα η ανάδειξη εθνικών συμβόλων και αντίστοιχων μύθων εξυπηρετούν, υποστηρίζει, την οικοδόμηση νέων, αλλά παλαιοφανών ταυτοτήτων.

από άλλα έθνη») και την ομοιότητα («είμαστε όμοιοι γιατί ανήκουμε στο ίδιο έθνος»). Η εθνική ταυτότητα οικοδομείται σταδιακά μέσα από την επαφή με την εθνική ιστορία και κατ'έπекταση μέσα από τον τρόπο που αυτή μεταφέρεται (και αναπλάθεται) από το οικογενειακό και κοινωνικό περιβάλλον. Επί της ουσίας, η εθνική ταυτότητα προτείνει μια αποσύνδεση από το μακροκοινωνικό πρόταγμα της παγκοσμιοποίησης¹⁰ και μια ανασύνδεση σε σχέση με την ομάδα και τη μικροκοινωνία (Bolle De Bal 1997, σελ. 161).

Ο Lipiansky (1992) σημειώνει ότι κάθε ομάδα οικοδομεί την ύπαρξή της βασισμένη σε συγκεκριμένους, ρητούς και άρρητους κανόνες. Αυτοί οι κανόνες πηγάζουν από τρεις αρχές που φαίνεται να διέπουν κάθε ομαδική συνύπαρξη και έκφραση: την ενότητα, την ολοκλήρωση και τη συνέχεια. Η ενότητα είναι η πρωταρχική προϋπόθεση για τον σχηματισμό της ομάδας, αλλά και το όραμα επί του οποίου τα μέλη της ομάδας στοχεύουν. Η ολοκλήρωση αναφέρεται στην ίση και ενεργό συμμετοχή των μελών, προκειμένου να αποδυναμωθεί και αρθεί οποιαδήποτε απειλή της ύπαρξης και της καλής λειτουργίας της ομάδας προερχόμενη από μέλη περιθωριοποιημένα ή αποστασιοποιημένα. Η συνέχεια, τέλος, αφορά τη σταθερότητα και την ανθεκτικότητα της ομάδας στον χρόνο.¹¹ Το έθνος αποτελεί έναν ομαδικό σχηματισμό που ενσαρκώνει σε ευδιάκριτο βαθμό τις παραπάνω αξίες και όπως οποιαδήποτε ομάδα, παρέχει στα μέλη της τη δυνατότητα ναρκισσιστικής πραγμάτωσης (Χρηστάκης 1997: 235).

Σε σχέση με την εθνική ταυτότητα, ο Βεϊκος (1999) υποστηρίζει ότι δεν είναι εφικτό ή και χρήσιμο να ορίσουμε συγκεκριμένους όρους και κριτήρια βάσει των οποίων αυτή σχηματίζεται. Η φυλή, το έδαφος, η εργασία (ως οικονομική δραστηριότητα), η γλώσσα, η κουλτούρα, η θρησκεία και το κράτος είναι όλα στοιχεία που κατά καιρούς έχει αναχθεί σε αυτά (ή έχει συνδεθεί μ'αυτά) το ζήτημα της εθνικής ταυτότητας. Ωστόσο, στη σύγχρονη εποχή, καθίσταται ευρέως αντιληπτό ότι η εθνική

¹⁰ Σε σχέση με την παγκοσμιοποίηση, ο McCrone (ό.π.: 98) σημειώνει τη διάβρωση των συμβατικών κρατικών ταυτοτήτων.

¹¹ Σε σχέση με την αξία της συνέχειας, ο Anderson (ό.π.) επισημαίνει τους πολιτισμικούς δεσμούς του εθνικισμού με τον θάνατο, λέγοντας ότι ο εθνικισμός παρέχει μια διανοητική και θυμική θωράκιση απέναντι στο μοιραίο (σε επίπεδο ομάδας πάντα). Στη δυτική Ευρώπη του 18ου αιώνα ο εθνικισμός ήρθε να αντικαταστήσει, διαθέτοντας ορθολογικό προκάλυμμα, το θρησκευτικό τρόπο σκέψης. Με τη χρήση και τον χειρισμό (επιλεκτικό, όπως είδαμε) της ιστορίας και των εθνικών συμβόλων προτάσσει την υπέρτατη εθνική ιδέα, τη διατήρηση του έθνους στον χρόνο, ως κάτι που έτσι πρέπει, έτσι είναι ορισμένο να γίνει. Αυτός ο εκκοσμικευμένος μετασχηματισμός του μοιραίου σε συνέχεια, του τυχαίου σε σημασία (ό.π., σελ. 33) περιβάλλει τον εθνικισμό με μια υποβλητική αίγλη. Σχετικά με αυτό, ο Βεϊκος (1999: 22) σημειώνει ότι «οι εθνικισμοί είναι θρησκείες χωρίς θεό. Για την ακρίβεια, υποκαθιστούν την πίστη στο Θεό με την πίστη στην πατρίδα, την ενισχύουν ή τη συγχέουν μ'αυτήν».

ταυτότητα μπορεί να σχηματιστεί ακόμη και σε περιπτώσεις όπου δεν πληρούνται όλες οι ανωτέρω προϋποθέσεις (π.χ., παλαιστινιακό ζήτημα). Υπάρχουν έθνη που ακόμη επιδιώκουν να αυτονομηθούν εντός άλλων κρατών ή να αποκτήσουν παγκόσμια αναγνωρισιμότητα και σύνορα, ή έθνη-κράτη στα οποία υπάρχει έντονη θρησκευτική ή γλωσσική διαφοροποίηση. Αυτό, οδηγεί στη σκέψη ότι δεν υφίσταται μια θεωρία που να πλαισιώνει πλήρως το ζήτημα της εθνικής ταυτότητας.¹² Ο Βεϊκος (ό.π., σελ. 43) προτείνει για την εθνική ταυτότητα να υιοθετηθούν τα κριτήρια εκείνα που προσδιορίζουν τις ίδιες τις εθνότητες κι αυτά είναι:

- Η κουλτούρα: οι κοινές πολιτισμικές αναφορές εγκαθιστούν συνεκτικούς δεσμούς εντός μιας ομάδας ή κοινότητας και δημιουργούν ένα προϋπάρχον πλαίσιο προς υπεράσπιση.
- Η καταγωγή: η πεποίθηση της κοινής καταγωγής ευνοεί την κοινωνική συνοχή και την εμπιστοσύνη στην ομάδα, προάγει την αλληλεγγύη και τη διάρκειά της.
- Η πολιτική: στον βαθμό που μια εθνότητα στοχεύει στην αυτονομία και την ενότητα, ενεργοποιούνται και οι σχετικοί μηχανισμοί πολιτικοποίησης (και εθνικοποίησης) των στόχων αυτών. Τα παραπάνω, θα μπορούσαν να αποτελούν τον πυρήνα των στοιχείων που συνθέτουν την εθνική ταυτότητα, καθώς παραμένουν σταθερά στον χρόνο και εξασφαλίζουν τις προϋποθέσεις εκείνες που χρειάζονται για να αναπτυχθούν αργότερα τα περιφερειακά στοιχεία (γλώσσα, θρησκεία, έδαφος, εργασία) που ούτως ή άλλως είναι περισσότερο μεταβλητά και ετεροκαθοριζόμενα.

Στη σύγχρονη εποχή, όπου η μόνη συνεπής συνθήκη είναι αυτή της αβεβαιότητας και της αστάθειας (Bauman 2002), μια στέρεη εθνική ταυτότητα καλείται να καλύψει πολλά προσωπικά κενά, αλλά και να επαναπροσδιορίσει την εικόνα του ξένου, του εχθρικού, του απειλητικού. Στη μετανεωτερικότητα, ο

¹² Ο Λίποβατς (1993) επισημαίνει ότι υπάρχουν δύο είδη εθνικισμού: ο κοινοτικός εθνικισμός και ο πατριωτισμός του συντάγματος. Ο πρώτος επικεντρώνεται στην ύπαρξη μιας φαντασιακής, μυστικής και αιώνιας «ουσίας» που περνάει από γενιά σε γενιά και διατηρεί ζωντανό το πνεύμα της εθνικής ενότητας, στηριζόμενος στο αίμα και τη σπη ως υπέρτατα σημεία αναφοράς (και φετίχ). Ο δεύτερος επικεντρώνεται στην ύπαρξη ενός έθνους που διέπεται από αυτόνομη κρίση και ορθό Λόγο. Στην πρώτη περίπτωση, σημειώνεται μια φαντασιακή ταύτιση μεταξύ των μελών της ομάδας (του έθνους) όπου μέσω της αναφοράς σε σύμβολα, κοινές εικόνες και κοινούς αρχηγούς σκηνοθετούνται φαντασιώσεις και τελετουργικά παντοδυναμίας, κυριαρχίας κι αποκλεισμού του Άλλου. Στη δεύτερη περίπτωση η ταύτιση είναι καθαρά συμβολική γιατί δεω βασίζεται σε αυταπάτες, παρά μόνο σε αυτόνομα υποκείμενα που δρουν προς κατάκτηση δικαιωμάτων έτσι όπως αυτά εμπεριέχονται στην έννοια της δημοκρατίας και όχι αμιγώς και αποκλειστικά εκπορευόμενα από εθνικά συμφέροντα και δοξασίες.

σύγχρονος άνθρωπος μοιάζει αποπροσανατολισμένος, ταλαντευόμενος μεταξύ διαφορετικών και πολλές φορές ανταγωνιστικών και αλληλοεπικαλυπτόμενων ταυτοτήτων (McCrone: ό.π.). Η κύρια λειτουργία της εθνικής ταυτότητας έγκειται στο ότι «προσφέρει μια κοινή αίσθηση ιστορικού πεπρωμένου, μια συνέχεια στο χρόνο που διασώζει το άτομο από την αφάνεια, τη λήθη και τη μοναξιά...» (Δεμερτζής, ό.π., σελ. 76). Το γεγονός αυτό επιβεβαιώνει τον διττό χαρακτήρα της εθνικής ταυτότητας, καθώς πρόκειται τόσο για ατομική όσο και για συλλογική κατασκευή, πολλαπλώς ερμηνευόμενη και εφαρμόσιμη. Ο Δεμερτζής (ό.π.) υποστηρίζει ότι η εθνική ταυτότητα συντονίζει, ιεραρχεί και αναρδιαρθρώνει όλες τις προηγούμενες ταυτότητες, καθώς προτείνει μια νέα ιστορική αντίληψη του εαυτού και του έθνους και (όπως προαναφέρθηκε) απαλείφει περισσότερο αποτελεσματικά τις κοινωνικές αντιφάσεις και επιδιώκει συστηματικά την περιστολή του **μη-ταυτόν** μπροστά στις φαντασιώσεις συνοχής και ολότητας που επιβάλλει.

Συνεπώς, η εθνική ταυτότητα δεν είναι απλώς το γραμμικό αποτέλεσμα ιστορικών, πολιτισμικών και πολιτικών ζημώσεων στο πλαίσιο ενός έθνους. Παρέχει ένα είδος (ιστορικά οικοδομημένης) συναισθηματικής γέφυρας μεταξύ ατόμου, κοινωνίας και κράτους και συνθέτει μια αναδρομική αφήγηση ικανή να επιστεγάσει τις λοιπές πολιτικές και κοινωνικές ταυτότητες (Θεοδωρίδης, 2004:123,124). Πρόκειται ουσιαστικά για μια υπέρτερη ταυτότητα που αποδίδει στην ομάδα και τα υποκείμενά της ένα *όνομα* συναισθηματικά φορτισμένο, που αντηχεί νοήματα συλλογικού δέους. Ο ύπατος αυτός χαρακτήρας της εθνικής ταυτότητας, ίσως εξηγεί εν μέρει τις συγκρουσιακές καταστάσεις που δημιουργούνται σε περίπτωση απειλής της, καθώς ενεργοποιεί ανάλογης έντασης αμυντικούς μηχανισμούς.

Η ελληνική περίπτωση

Σε αυτό το σημείο θα ήταν χρήσιμο να εξετάσουμε μεμονωμένα την περίπτωση της ελληνικής εθνικής ταυτότητας και τον τρόπο με τον οποίο πάγιες αντιλήψεις και σχήματα για την εικόνα του «εθνικού εαυτού» λειτουργούν και μεταβάλλονται μέσα στον χρόνο.

Φαίνεται πως διαφορετικοί μελετητές (Σκληρός, Δαηλιίδης στο Παπαρίζος, 1999) συγκλίνουν στο ότι οι Έλληνες παρουσιάζουν μια χαρακτηριστική σταθερότητα στον τρόπο με τον οποίο βιώνουν και σκέπτονται για τη «φυλή» τους και το «έθνος» τους. Το γεγονός αυτό μπορεί να αποδοθεί κυρίως στις ιστορικές συνθήκες που επικράτησαν στην ελληνική κοινωνία από τις αρχές του 20ού αιώνα, καθώς οι

ενδιάμεσες αλλαγές στην κεφαλαιοκρατική παραγωγή και την κατανομή αγαθών, στους τρόπους θεσμικής οργάνωσης και κατανομής εξουσίας, δε, στάθηκαν αρκετές για να μεταβάλλουν τον σκληρό πυρήνα της ελληνικής εθνικής ταυτότητας (ό.π., σελ. 137).

Ο Παπαρίζος (ό.π., σσ. 138-150) κάνει λόγο για την *αμφίσημη ηθικότητα*¹³ του ανθρώπου, έτσι όπως την αντιλαμβάνονται οι Έλληνες. Υποστηρίζει ότι ο άνθρωπος «Έλληνας», ενώ παρουσιάζεται ως ον εγωιστικό και υποκινούμενο από τις προσωπικές του βλέψεις και επιθυμίες, ωστόσο μπορεί να αγαπάει την ελευθερία του και να είναι πρόθυμος να υπερασπιστεί τα πάτρια ιδεώδη. Ο σεβασμός όμως για την ελευθερία δεν επεκτείνεται και στον σεβασμό της ελευθερίας των άλλων – όταν υπάρχει απόκλιση συμφερόντων, ο άνθρωπος «Έλληνας» είναι πρόθυμος να καταπατήσει δικαιώματα προκειμένου να ικανοποιήσει τους προσωπικούς του στόχους. Επιπλέον, αυτή η αμφισημία επεκτείνεται και στον τρόπο με τον οποίο γίνεται αντιληπτός ο κόσμος των ικανοτήτων και των επιθυμιών: ο άνθρωπος είναι ον δημιουργικό, ικανό να φτάσει ψηλά και να δημιουργήσει, είναι όμως και πλάσμα αδύναμο απέναντι στην παρορμητική και σκοτεινή του πλευρά, την οποία πρέπει να αντιπαλεύεται συνεχώς.¹⁴ Η αλαζονική εικόνα του εαυτού συνυπάρχει με μια αίσθηση ταπεινότητας και τα δύο αυτά στοιχεία μοιάζουν να αποτελούν αναπόσπαστο κομμάτι της ελληνικής εθνικής ταυτότητας.

Οι ιδεολογικές παραδόσεις που φαίνεται να επηρέασαν περισσότερο αυτό τον σχηματισμό είναι η ελληνική ορθοδοξία από τη μία και οι ιδέες που διαδόθηκαν στην Ευρώπη πριν από και μετά τη Γαλλική Επανάσταση (ό.π.). Εντούτοις, η αντίληψη για τον άνθρωπο που διέδωσε η ορθοδοξία (η επίγνωση της επίγειας αδυναμίας για αλλαγή, η ταπεινότητα λόγω της αιώνιας ενοχής, η ταύτιση με τον Θεό ως μόνη διέξοδος) μοιάζει να έχει κυριαρχήσει συνειδητά ή λιγότερο συνειδητά στις αντιλήψεις των Ελλήνων,¹⁵ αναδεικνύοντας ως κυρίαρχη την εντύπωση της σταθερότητας του χαρακτήρα (που εδώ θα μπορούσε να πάρει τη διάσταση της στασιμότητας) και ως περιθωριακή την αίσθηση της προσωπικής ευθύνης για τα πράγματα. Επιπλέον, ο

¹³ Ο Λίποβατς (1991: 271) εντοπίζει την έννοια της διπλής/διχασμένης ηθικής σε αυτό που αποκαλείται ελληνικό φιλότιμο: ο Έλληνας είναι έντονα αφοσιωμένος στην οικογένειά του και χρησιμοποιεί όλα τα μέσα προκειμένου να τη διατηρήσει προστατευμένη από τους «άλλους» που βρίσκονται απέξω.

¹⁴ Ο Παπαρίζος αναφέρει ενδεικτικά το γνωστό ρητό (ευρέως διαδεδομένο στην ελληνική κοινωνία): «χάος η ψυχή του ανθρώπου», προκειμένου να δείξει αυτή την αμφίθυμη σχέση με την επιθυμία που χαρακτηρίζει τους Έλληνες (ενοχή από τη μία, ανάγκη νομιμοποίησης από την άλλη).

¹⁵ Ο Πρυνεντύ (1999: 53) σημειώνει ότι η ορθοδοξία έχει «εθνοποιηθεί» στην Ελλάδα, διαδραματίζοντας έναν κυρίαρχο ρόλο στη σύσταση της πολιτισμικής ταυτότητας.

Παπαρίζος παρατηρεί (ό.π., σελ. 147) ότι οι σύγχρονοι Έλληνες τείνουν να πιστεύουν ότι ο «Έλληνας» αποτελεί ξέχωρο ανθρώπινο είδος και όχι μια ιδιαίτερη πολιτισμική ταυτοτική κατηγορία: «Οι Έλληνες αναφέρονται και συζητούν κυρίως για τον Έλληνα, και δευτερευόντως για τον άνθρωπο και τον πολίτη». Η επισήμανση αυτή, σε συνδυασμό με την αντίληψη ότι η πορεία της ιστορίας είναι δευτερεύουσας σημασίας σε σχέση με τη «φυσική» προέλευση των χαρακτηριστικών ιδιοτήτων των Ελλήνων, καθιστά την ελληνική ταυτότητα εξόχως ανελαστική απέναντι στην αλλαγή αλλά και στην ετερότητα.

Η υπεροχή της επιρροής της ορθοδοξίας δεν φαίνεται να προκρίνεται από όλους τους ερευνητές. Ο Ιντζεσίλογλου (1999: 192-196) καταδεικνύει την *ανισομέρεια* μεταξύ πολιτισμικής και πολιτικής διάστασης του ελληνισμού ως εθνικής οντότητας. Πιστεύει ότι ο αρχαίος ελληνικός πολιτισμός και το Βυζάντιο, ως ιστορικά πρότυπα αναφοράς, τροφοδότησαν την ελληνική εθνική ιδεολογία για αιώνες, παραμερίζοντας ή υποσκελίζοντας τη σημασία του νεοσυσταθέντος το 19ο αιώνα ελληνικού κράτους ως δομική έκφραση της δυτικογενούς νεωτερικότητας – τόσο ξένης στα βιώματα των Ελλήνων της εποχής.¹⁶ Η συνειδησιακή νομιμοποίηση του ελληνικού έθνους-κράτους, υποστηρίζει ο συγγραφέας, είναι ιδιαζόντως προβληματική ακόμη και σήμερα.

Αυτό είναι ένα στοιχείο που δυσχεραίνει το άνοιγμα της χώρας προς τον έξω κόσμο, προς το διεθνές σκηνικό, καθώς οι δυτικές αξίες, αν και έχουν μεταδοθεί στις συνειδήσεις των Ελλήνων, παραμένουν ακόμα αντικείμενο συμβολικής διαπραγμάτευσης υπό το βάρος του παρελθόντος. Σε σχέση με αυτό, ο Λίποβατς (1994: 122) επισημαίνει ότι η νεωτερικότητα προϋποθέτει μια εσωτερική «αυτο-αποξένωση» από παραδόσεις και παγιωμένους τρόπους σκέψης, προκειμένου να υπάρξει χώρος και πνεύμα δεκτικότητας για το καινοτόμο που επιφέρει η νεωτερικότητα. Αυτή η διαδικασία, όμως, συμφωνεί ότι δεν έχει επιτευχθεί ακόμη στον ελληνικό χώρο: η νεωτερικότητα γίνεται ακόμη αντιληπτή ως ξενόφερτη ιδεολογία και όχι ως μια αντιφατική διαδικασία (εξίσου αντιφατική για όλες τις χώρες) που προτείνει την καθολικότητα των πολιτισμικών σχέσεων και την ατομικότητα των υποκειμένων (ό.π.: 123).

Όλα τα παραπάνω ενδεχομένως εξηγούν την αμηχανία που χαρακτηρίζει την ελληνική κοινωνία απέναντι στους ξένους. Ο Λίποβατς (1991: 227) κάνει λόγο για ένα

¹⁶ Βλ. ενδεικτικά Γιανναράς, Χ. 1999. *Η νεοελληνική ταυτότητα*. Αθήνα: Γρηγόρης.

ιδιόμορφο διχασμό της ελληνικής ταυτότητας: οι Έλληνες επιδοκιμάζουν τα επιτεύγματα των ξένων και στέκονται θετικά απέναντί τους. Ωστόσο, τους φθονούν (είτε γιατί αισθάνονται να απειλούνται, είτε γιατί ακόμη δεν μπορούν να τους φτάσουν) και παραμένουν προσκολλημένοι στην προγονολατρία, σαν το ένδοξο παρελθόν να είναι και τωρινό άλλοθι για την εσωστρέφεια και τη στασιμότητα που τους χαρακτηρίζει. Η απενοχοποίηση για το παρόν με βάση το παρελθόν και η προσκόλληση στο τελευταίο οδηγούν αναπόφευκτα σε φαινόμενα εθνικισμού, που δεν είναι τίποτε άλλο παρά «έκδηλη, φαντασιακή έξαρση κάθε εθνικής ταυτότητας και αποτυχίας της να δεχθεί με ευέλικτο τρόπο τη συμβολική φύση των ανθρώπινων πραγμάτων» (ό.π., 1994: 120).

Η λειτουργία των εθνικών συμβόλων¹⁷

Τα εθνικά σύμβολα αποτελούν μια πολύ σημαντική πτυχή της εθνικής ταυτότητας αλλά και του συλλογικού συμβολισμού ευρύτερα. Αν και η έννοια του εθνικού συμβόλου δεν μπορεί παρά να συμπίπτει με τη δημιουργία των σύγχρονων εθνών-κρατών τον 18ο αιώνα, ωστόσο η ύπαρξη συλλογικών συμβόλων ανάγεται ήδη στους πρωτόγονους λαούς, με τη δημιουργία και τη χρήση των τοτέμ, συμβόλων με εξέχουσα υποβλητική δύναμη πάνω στην ομάδα.¹⁸

Οι σημαίες, ως μια εξέλιξη και διεύρυνση της έννοιας του τοτέμ ανά τους αιώνες, απαντώνται αρχικά ως πολεμικά σύμβολα στους αρχαίους χρόνους, προκειμένου να χρησιμεύσουν ως διακριτικά των στρατευμάτων (Αρβανίτη-Σωτηροπούλου 2003). Οι Σκύθες, οι Πέρσες και οι Εβραίοι ήταν οι πρώτοι που χρησιμοποίησαν σημαίες από ύφασμα (ό.π.). Ωστόσο, οι σημαίες δεν είχαν αποκλειστικά στρατιωτικό χαρακτήρα, αλλά χρησίμευαν και ως σημείο επιβράβευσης ή αφορισμού σε δημόσιες τελετές.

¹⁷ Ως εθνικά σύμβολα ορίζονται η σημαία, ο εθνικός ύμνος, τα εθνικά εμβλήματα, οι εθνικοί ήρωες/μάρτυρες, τα μνημεία ιστορικής σημασίας κτλ. Θα μπορούσαμε να πούμε ότι κοινός παρονομαστής των εθνικών συμβόλων είναι η υψηλή συναίνεση και σύζευξη αναπαραστάσεων και ερμηνειών που αυτά συγκεντρώνουν ως προς τη σημασία και το νόημά τους για το έθνος και την πατρίδα. Στην παρούσα αναφορά, η προσοχή επικεντρώνεται περισσότερο στα σύμβολα-αντικείμενα και κυρίως στη σημαία, γιατί αυτή θα απασχολήσει το ερευνητικό μέρος της εργασίας.

¹⁸ Για το τοτέμ της φυλής, ο Φρόντ (1978: 132) σημειώνει: «Το τοτέμ της φυλής είναι αντικείμενο σεβασμού από μέρους μιας ομάδας ανδρών και γυναικών, που παίρνουν το όνομά του, θεωρούν εαυτούς συγγενείς εξ αίματος, απόγονους ενός κοινού προγόνου και είναι στενά συνδεδεμένοι μεταξύ τους τόσο μέσω κοινών υποχρεώσεων του ενός προς τον άλλον, όσο και μέσω μιας κοινής πίστης προς το τοτέμ τους». Αυτή η λειτουργία του τοτέμ θα μπορούσε να επεκταθεί και στα σύγχρονα εθνικά σύμβολα, ως αντικείμενα ή ιδέες που κινητοποιούν έντονα συναισθήματα ομαδικότητας, εθνικής συνοχής και υπερηφάνειας.

Στη σύγχρονη εποχή, οι εθνικές σημαίες (αλλά και τα εθνικά σύμβολα εν γένει) έχουν απολέσει το ελιτίστικο στοιχείο του παρελθόντος (όπου δεν αντιπροσώπευαν τον λαό αλλά τους ηγέτες ή μια μικρή ομάδα) και αποτελούν αναπόσπαστο κομμάτι του τρόπου με τον οποίο αυτοπροσδιορίζονται τα έθνη και αναπαριστούν τον ξεχωριστό τους χαρακτήρα. Η Cerulo (1995: 4) αποδίδει στα εθνικά σύμβολα τη λειτουργία ενός μοντέρνου τοτέμ, το οποίο είναι ενδεδυμένο στη συλλογική αναπαράσταση με τη μυθική και ιερή «ουσία» ενός έθνους. Μέσα από τη μείξη και τη συγχώνευση του υποκειμένου (λαός) και του αντικειμένου (π.χ., σημαία) τα εθνικά σύμβολα ξεπερνούν τα όρια της απλής αναπαράστασης ενός έθνους και συχνά, μοιάζουν να γίνονται τα ίδια το έθνος (ό.π.). Οι τρόποι με τους οποίους επιτυγχάνεται αυτή η λειτουργία τους, είναι οι εξής (ό.π., σσ. 15-33)

- Τα εθνικά σύμβολα αποκρυσταλλώνουν την εθνική ταυτότητα. Επιτρέπουν την ιδέα και την εικόνα ενός διακριτού συλλογικού «εαυτού», που ξεχωρίζει από όλους τους υπόλοιπους στο διεθνές σκηνικό και διατηρεί προσιτή και ενισχυμένη την πραγματικότητα του έθνους – την ιστορία του και τα μηνύματά της. Μέσα από τη συνεχή έκθεσή τους στο κοινό (μπροστά από κτίρια, πρεσβείες κτλ.), οι πολίτες βιώνουν τη διαρκή υπενθύμιση ότι ανήκουν σε ένα ευρύτερο και συμπαγές σύνολο με διαρκή παρουσία στον χρόνο.

- Δημιουργούν δεσμούς μεταξύ των πολιτών. Αυτοί οι δεσμοί πηγάζουν από την ιερή διάσταση αυτών των συμβόλων και κατορθώνουν να καταστήσουν δευτερεύουσας σημασίας τα ατομικά συμφέροντα μπροστά στο συλλογικό καλό. Ουσιαστικά, τα εθνικά σύμβολα φέρνουν τους πολίτες ενός έθνους σε επαφή και μέσω των υπέρτερων κοινών σημείων αναφοράς, τους καταστούν δέκτες μιας κοινής συνειδητότητας παρά τις όποιες διαφορές σε κοινωνικό, οικονομικό ή άλλο επίπεδο.

- Κινητοποιούν την πατριωτική δράση. Το συναισθηματικό φορτίο με το οποίο έχουν επενδυθεί λειτουργεί ως εξαιρετικά αποδοτικό ερέθισμα, που μπορεί να οδηγήσει τα πλήθη στη μάχη, ακόμα και στον θάνατο («για τη σημαία»).

- Χρησιμεύουν για να τιμήσουν τις προσπάθειες των μελών ενός έθνους. Αυτή η διαδικασία σχηματοποιεί την ταύτιση μεταξύ του συμβολικού έθνους και του πραγματικού έθνους. Όταν ένας αθλητής τυλίγεται με τη σημαία του και κάνει τον γύρο του θριάμβου, ή όταν το φέρετρο ενός άτυχου στρατιώτη που έχασε τη ζωή του σε εθνική αποστολή σκεπάζεται με τη σημαία είναι η στιγμή που το ιερό πλησιάζει και συνδέεται με το απτό, το πραγματικό. Με αυτό τον τρόπο, η αφηρημένη ιδέα του έθνους γίνεται πραγματική και αναπόφευκτα κυριαρχική.

- Νομιμοποιούν την εξουσία. Η μετάθεση του ιερού χώρου των συμβόλων στην επίσημη δομή εξουσίας μπορεί να είναι πολυεπίπεδη: τα σύμβολα παγιώνουν νέους σχηματισμούς (βλ. σημαία ΕΕ), σηματοδοτούν αλλαγές στο εσωτερικό ενός κράτους, νομιμοποιούν την επέκταση ενός έθνους σε όρια έξω από τα δικά του (βλ. σβάστικα στο Λυκαβητό κατά την περίοδο της Κατοχής), νομιμοποιούν έναν ηγέτη (βλ. ομιλίες του προέδρου των ΗΠΑ από το γραφείο με φόντο την αμερικανική σημαία).

- Λειτουργούν ως εργαλεία πολιτικών διαμαρτυριών. Όταν ένα εθνικό σύμβολο δεν χρησιμοποιείται από την εξουσία προκειμένου να ασκηθεί κοινωνική επιρροή, αλλά από μερίδα πολιτών ως σύμβολο διαμαρτυρίας, τότε εκλαμβάνει ιδιαίτερη απήχηση στο κοινό. Η απαξίωση του κράτους και των θεσμών του και κυρίως, η απαξίωση εκείνων που ασκούν την εξουσία και έχουν υπό τον έλεγχό τους και τα σύμβολα, είναι ο κύριος στόχος όσων χρησιμοποιούν κατά βούληση ένα εθνικό σύμβολο, το παραποιούν ή το καταστρέφουν. Αυτή η λειτουργία, αν και έχει αρνητικό περιεχόμενο, παραμένει πολύ σημαντική για την κατανόηση της σημασίας των συμβόλων.

Πέρα από αυτές τις λειτουργίες όμως, τα εθνικά σύμβολα πρέπει να ιδωθούν υπό το πρίσμα της πρωταρχικής (και πρωτόγονης ενδεχομένως) διάστασής τους. Ο Giddens (1985: 218) σημειώνει ότι τα εθνικά σύμβολα εντάσσονται στο πλαίσιο εκείνο της επαναληπτικότητας και της σταθερότητας, που διατηρεί (ψυχολογικά κυρίως και λιγότερο διανοητικά) την εντύπωση της συνέχειας και κατευνάζει το οντολογικό άγχος. Ιδίως σε περιπτώσεις απειλής της ομαδικής συνοχής και ακεραιότητας, τα εθνικά σύμβολα υποστηρίζει ότι έρχονται να “γεμίσουν” τα όποια ηθικά κενά έχει αφήσει η δημόσια ζωή, με το να επαναφέρουν την αίσθηση της οντολογικής ασφάλειας.

Τελετουργίες και εθνικισμός: η περίπτωση των σχολικών εθνικών γιορτών

Ο εθνικισμός ως ιδεολογία χρειάζεται να διατηρεί το δικό του πλαίσιο νομιμοποίησης μέσα στον χώρο και τον χρόνο. Οι εθνικές γιορτές, εκτός από το ότι αποτελούν μέρος των εθνικών συμβόλων εν γένει, διέπονται η καθεμιά από μια συγκεκριμένη τελετουργία που εξυπηρετεί συγκεκριμένους και οριοθετημένους από πριν στόχους ως προς τη συλλογική μνήμη και το εθνικό συλλογικό αίσθημα.

Ως κοινωνική λειτουργία, η τελετουργία αποτελεί μια οργανωμένη διαδοχή συμβολικών πράξεων και λόγων που εκτελούνται από ορισμένη ομάδα ατόμων, με προσδιορισμένη διάταξη χώρου και απεικονίσεων και με κυκλική διάταξη στον χρόνο

(Δημητρίου 1986: 389). Ως όργανα της ιδεολογικής υπερδομής, οι τελετουργίες έχουν ως κύρια λειτουργία τους τη μετάδοση, θεμελίωση και αναπαραγωγή συγκεκριμένων κοινωνικών αξιών στη συνείδηση της κοινότητας. Το μήνυμα που μεταφέρουν οι τελετουργίες είναι συμπυκνωμένο, συγκινησιακό και κατά κανόνα ιδεολογικό, εγγραφόμενο στο πλαίσιο μιας ασυμμετρικής και μονόδρομης επικοινωνίας όπου ο δέκτης δεν είναι σε θέση να απαντήσει και να αναδιαμορφώσει τα δεδομένα (ό.π.: 390).

Οι εθνικές γιορτές εντάσσονται στο ευρύτερο πλαίσιο των τελετουργιών ως πράξεις με συγκεκριμένη δομή, που επαναλαμβάνονται σταθερά στον χρόνο και έχουν ως στόχο την αναβίωση του εθνικού παρελθόντος και τη θέασή του μέσα από ένα ένδοξο πρίσμα. Οι σχολικές εθνικές γιορτές ειδικά, θεμελιώθηκαν πάνω στην εθνικιστική παιδαγωγική του 19ου αιώνα με στόχο την καλλιέργεια της πατριωτικής συνείδησης και του πνεύματος αυτοθυσίας για την πατρίδα (Μπονίδης 2004: 70). Ο τρόπος και τα περιεχόμενα του σχολικού εορτασμού παραπέμπουν με σαφήνεια στα ιδανικά του ηρωισμού, της θυσίας για την πατρίδα, της γενναιότητας, της προάσπισης του κοινού καλού: κατά κανόνα, μνημονεύονται τα κατορθώματα διαφόρων πολεμιστών ηρώων και η απaráμιλλη αγάπη τους για το έθνος μέσα από ενδεδειγμένα σκηνικά, θεατρικά έργα, ποιήματα, τραγούδια. Ο Μπονίδης (ό.π.) σημειώνει ότι οι ήρωες-πολεμιστές προσλαμβάνονται ως εθνικά πρότυπα, τα οποία λειτουργούν ως σημείο αναφοράς της εθνικής ομάδας και επομένως και ως ενοποιητικός μηχανισμός αυτής. Μέσα από τη φαντασιακή ταύτιση με τους ήρωες που επιτρέπει το τελετουργικό του εορτασμού, εγκαθίσταται μια εξιδανικευμένη εικόνα του έθνους που εισχωρεί και εντυπώνεται στις συνειδήσεις: το έθνος, ως αδιάλειπτα ενεργό και αναλλοίωτο, επιβιώνει και συνεχίζει παρά τις διάφορες δοκιμασίες από τους άλλους λαούς. Αν και η ιστορία τού αποδίδει πάντα τον ρόλο του αδύναμου, το έθνος κατορθώνει να διατηρήσει τη συνοχή του, να προασπίσει την ελευθερία του και να νικήσει θριαμβευτικά τους αλαζόνες εχθρούς (ό.π.).

Η έπαρση της σημαίας και η παρέλαση μπροστά από τους επισήμους και την τοπική κοινωνία αποτελούν χαρακτηριστικό μέρος των τελετουργιών μύησης¹⁹ στην εθνική ομάδα. Μέσα από την αναβίωση των ρόλων του πολεμιστή, του ήρωα, των επιλέκτων, φαίνεται ότι επιτυγχάνεται η μύηση και το πέρασμα των συμμετοχόντων (των μαθητών) στην εθνική ομάδα καθώς και η ανάληψη του ξεχωριστού ρόλου τους

¹⁹ Για τα τελετουργικά ως «διαβατήρια έθιμα» ή «τελετουργικά περάσματα» βλ. Van Gennep. 1960. *The rites of passage*. Λονδίνο: Routledge.

εντός αυτής (Μπονίδης, ό.π., σελ. 81). Επιπλέον, παγιώνεται το συναίσθημα της αδελφότητας (Smith 1991:163): μέσω των επετείων, των συμβόλων, των τελετουργιών, οι πεσόντες για την πατρίδα ενώνονται με τους εν δυνάμει τωρινούς «πολεμιστές» – το ένδοξο παρελθόν ζυμώνεται με το παρόν και μεταδίδει σε αυτό τις ίδιες ιδιότητες και δυνατότητες για επανάληψη της ιστορίας, αν αυτό χρειαστεί.

Η ανάλυση της υπόθεσης Τσενάι: μέθοδος και ερευνητικό ενδιαφέρον

Η παρούσα έρευνα εξετάζει το θέμα του Οδυσσέα Τσενάι, έτσι όπως αυτό παρουσιάστηκε από μερίδα του ελληνικού ημερήσιου Τύπου. Ο Τσενάι, Αλβανός μαθητής σε σχολείο της Ν. Μηχανιώνας Θεσσαλονίκης, αναδείχθηκε αριστούχος και ως εκ τούτου, είχε το δικαίωμα να σηκώσει την ελληνική σημαία κατά τη διάρκεια της παρέλασης για την εθνική επέτειο της 28ης Οκτωβρίου. Το θέμα του Τσενάι απασχόλησε την επικαιρότητα σε δύο διαφορετικές χρονικές περιόδους (2000, 2003) και προκάλεσε ποικίλες αντιδράσεις.

Επί του παρόντος, συγκεντρώθηκαν οι αναφορές των εφημερίδων *Ελευθεροτυπία*, *Απογευματινή* και *Ριζοσπάστης* κατά τις χρονικές περιόδους 30/10/2000 – 06/11/2000 και 22/10/2003 – 02/11/2003.²⁰ Η επιλογή των εφημερίδων επιδίωξε να καλύψει ένα ευρύ πολιτικό φάσμα: την κοινοβουλευτική αριστερά, τον χώρο του ΠΑΣΟΚ και αυτόν της ΝΔ, αντίστοιχα. Η πρώτη περίοδος αφορά την πρώτη φορά που αναδείχθηκε το θέμα του Τσενάι, όταν ο ίδιος ήταν 15 χρονών και μαθητής της Γ' γυμνασίου. Η δεύτερη περίοδος αφορά την επαναφορά του θέματος από τα μέσα μαζικής ενημέρωσης τρία χρόνια μετά, όταν ο Οδυσσέας ήταν μαθητής της Γ' Λυκείου. Η παρουσίαση της έρευνας είναι χωρισμένη σε δύο μέρη που σχετίζονται με τις δύο χρονικές περιόδους αντίστοιχα.

Το υλικό της έρευνας περιλαμβάνει όλα τα σχετικά με το θέμα Τσενάι δημοσιεύματα των εφημερίδων στα χρονικά διαστήματα που αναφέρθηκαν. Συγκεντρώθηκαν άρθρα γνώμης, ρεπορτάζ, σχόλια και εξαιρέθηκαν μόνο οι επιστολές των αναγνωστών (όπου αυτές υπήρξαν).

²⁰ Τα υπό μελέτη χρονικά διαστήματα επιλέχθηκαν με βάση την έκταση εμφάνισης του θέματος. Στην πρώτη περίοδο, το θέμα ουσιαστικά αναδείχθηκε μετά το πέρας της εθνικής επετείου. Στη δεύτερη περίοδο, λόγω του ιστορικού που προϋπήρχε με την περιοχή της Ν.Μηχανιώνας και του Τσενάι συγκεκριμένα, η υπόθεση καλύπτει ένα ευρύτερο χρονικό φάσμα, ξεκινώντας μια εβδομάδα περίπου πριν τον εορτασμό της επετείου και φτάνοντας έως και λίγες μέρες μετά. Θεωρήθηκε χρήσιμο να αποφευχθεί το αυστηρό όριο των ίσων και ταυτόσημων χρονικών διαστημάτων, προκειμένου να αναδειχθούν εκείνα τα περιεχόμενα που θα εξυπηρετούσαν επαρκέστερα τους ερευνητικούς στόχους.

Η κατανομή του υλικού είχε ως εξής: Πρώτο μέρος: *Ριζοσπάστης* 5, *Ελευθεροτυπία* 7, *Απογευματινή* 8. Δεύτερο μέρος: *Ριζοσπάστης* 9, *Ελευθεροτυπία* 29, *Απογευματινή* 19.

Η μέθοδος που εφαρμόστηκε ήταν η καταγραφή των σχετικών με την έρευνα περιεχομένων και η ανάλυση λόγου. Κάθε δημοσίευμα μελετήθηκε επισταμένα, προκειμένου να αναδειχθούν και να αναλυθούν οι κύριοι άξονες παρουσίασης του θέματος. Η ανάλυση λόγου, ως μέθοδος που χρησιμοποιείται για να αναδείξει τους τρόπους με τους οποίους η γλώσσα κατασκευάζει υποκείμενα, αντικείμενα και εμπειρίες και δομεί εν γένει την πραγματικότητα (Willig, 1999) θεωρήθηκε η πιο ενδεδειγμένη για τους στόχους της παρούσας έρευνας.

Το σύνολο του υλικού εξετάστηκε με βάση τις εξής παραμέτρους: πώς οι εφημερίδες μιλούν για το θέμα, ποιοι αναδεικνύονται πρωταγωνιστές και σε ποιο πλαίσιο, ποια ζητήματα προμοδοτούνται από κάθε έντυπο και πώς διαρθρώνεται η συζήτηση για το θέμα της σημαίας, της ελληνικότητας και του πατριωτισμού γενικότερα. Με αυτόν τον τρόπο, επιχειρήθηκε να αποσαφηνιστεί το πώς ένα μέσο μαζικής ενημέρωσης αρχικά αποδομεί ένα μεμονωμένο κοινωνικό θέμα σχετικά με την εθνοκεντρική συμπεριφορά και πώς στη συνέχεια το ανακατασκευάζει, προκειμένου να παρουσιάσει την εικόνα που το ίδιο έχει για τα πράγματα. Το τελευταίο στοιχείο θεωρήθηκε ότι θα μπορούσε να σχετίζεται και με την πολιτική αφετηρία κάθε εφημερίδας, ωστόσο η επιρροή και η κυριαρχία της πολιτικής γραμμής παρέμεινε ένα επιπλέον στοιχείο προς διερεύνηση.

ΠΡΩΤΟ ΜΕΡΟΣ

Παρουσίαση του θέματος

Η παρουσίαση της περίπτωσης του Τσενάι βρίσκεται στον απόηχό της στην αρχή της έρευνας. Η αναφορά των εφημερίδων στο θέμα είναι επιλεκτική και επικεντρωμένη τις περισσότερες φορές στα ουσιώδη ή επιμέρους θέματα που η αρθρογραφία επιθυμεί να αναδείξει. Ωστόσο, η (αναδρομική) περιγραφή του γεγονότος έχει ενδιαφέρον. Στον *Ριζοσπάστη* σημειώνεται: «*Ο Οδυσσέας Τσενάι, Αλβανός υπήκοος, ζει εδώ και τρία χρόνια στην Ελλάδα. Ο 15χρονος μαθητής, κατάφερε μέσα σ' αυτά τα λίγα χρόνια να αναδειχτεί πρώτος στο σχολείο του, αριστεύοντας σε όλα τα μαθήματα. Κατάκτησε τη συμπάθεια των συνομηλίκων του με*

το ήθος και την αξιοπρέπειά του. Ήταν ένας 15χρονος μαθητής από τους εκατοντάδες της Μηχανιώνας και τους χιλιάδες της χώρας μας». Η αναφορά διάκειται εμφανώς υπέρ του μαθητή και τείνει να υπογραμμίσει τη μεγάλη προσπάθεια που έχει καταβάλλει. Αν και είναι μόνο τρία χρόνια στην Ελλάδα, κατόρθωσε να προσαρμοστεί, να γίνει αριστούχος αλλά και να κερδίσει την εκτίμηση των άλλων με το χαρακτήρα και τη συμπεριφορά του. Πρόκειται λοιπόν για ένα αξιόλογο πρόσωπο και προοικονομείται έτσι η αδικία της επιθετικότητας που υπέστη. Επιπλέον, σημειώνεται και η ευρύτητα του προβλήματος καθώς η παρουσία του Τσενάι παραπέμπει στα προβλήματα και των υπολοίπων αλλοδαπών μαθητών της χώρας.

Η Απογευματινή επικεντρώνεται στην εξέλιξη που είχε το θέμα: «Ο 15χρονος την προηγούμενη της παρέλασης και μετά τις έντονες αντιδράσεις που εκδηλώθηκαν από το Σύλλογο γονέων και κηδεμόνων του Γυμνασίου της Νέας Μηχανιώνας, αλλά και τους κατοίκους της περιοχής που υποστήριζαν ότι δεν μπορεί σε καμία περίπτωση ένας Αλβανός να παρελάσει με την ελληνική σημαία και απείλησαν με αποχή αν ο Οδυσσέας κρατούσε τη σημαία, έδωσε μόνος του τη λύση παραδίδοντας την ελληνική σημαία στη δεύτερη σε βαθμολογία συμμαθητήριά του...». Στην προκειμένη περίπτωση, η αναφορά στο θέμα ανασύρει τον έντονο κίνδυνο διαμόρφωσης ανατρεπτικού κλίματος από τη στιγμή που ο μαθητής θα δεχόταν να σηκώσει τη σημαία: «μετά τις έντονες αντιδράσεις», «υποστήριζαν ότι δεν μπορεί ένας Αλβανός να παρελάσει με την ελληνική σημαία» και «απείλησαν με αποχή». Οι όποιες αντιδράσεις αποκτούν σημασία, γιατί είναι αυτές που οδηγούν στο να αλλάξει την αρχική του απόφαση ο Τσενάι. Ο ίδιος τοποθετείται μόνος απέναντι σε εξαγριωμένους γονείς και κατοίκους και «δίνει μόνος του τη λύση» σαν να παίρνει τελικά και τη «σωστή απόφαση».

Η Ελευθεροτυπία επίσης επικεντρώνεται στην έκβαση των γεγονότων, αλλά με διαφορετικό κέντρο βάρους: «Τη σημαία της αξιοπρέπειας, της ωριμότητας, του ήθους και της σοβαρότητας, σήκωσε ο δεκαπεντάχρονος Αλβανός Οδυσσέας Τσενάι, μαθητής του Γυμνασίου Νέας Μηχανιώνας, με την άρνησή του να κρατήσει τη γαλανόλευκη στην παρέλαση της 28ης Οκτωβρίου, κι έβγαλε από τη δύσκολη θέση τους συμμαθητές, τους καθηγητές, τους γονείς, τη νομαρχία, το υπουργείο Παιδείας και την κυβέρνηση». Ο Τσενάι παρουσιάζεται με εξαιρετικά ανταντακλαστικά παρά το νεαρό της ηλικίας του και οι «άλλοι» (συμμαθητές, καθηγητές, γονείς, νομαρχία, υπουργείο Παιδείας, κυβέρνηση) που ως επί το πλείστον είναι ώριμοι ενήλικες αλλά και αρμόδιοι θεσμοί παρουσιάζεται αδύνατον να δράσουν εξίσου ψύχραιμα και υπεύθυνα. Η

Ελευθεροτυπία φαίνεται να επικεντρώνεται περισσότερο στον τρόπο και το περιεχόμενο της αντιπαράθεσης, περισσότερο από οτιδήποτε άλλο.

Πρωταγωνιστές

α. Το πρόσωπο του Τσενάι

Το πρόσωπο του Οδυσσέα και τα χαρακτηριστικά που του αποδίδονται είναι ενδεικτικά της στάσης που τηρεί η κάθε εφημερίδα απέναντι στο θέμα. Η *Ελευθεροτυπία* κάνει λόγο για έναν μαθητή «αξιοπρεπή, ώριμο, με ήθος και σοβαρότητα». Πρακτικά, είναι η μόνη από τις τρεις που επιχειρεί να σκιαγραφήσει τα συναισθήματα και τις εντυπώσεις του: «αυτή η σχεδόν σπαραχτική έκφραση ωριμότητας στο πρόσωπό του» υποδηλώνει έντονη συμπάθεια προς εκείνον, ενώ «η τωρινή αλλά και η επακολουθήσασα μοναξιά του Οδυσσέα» αποτελεί μια ευθεία αντιπαραβολή με την «κανονικότητα» και την ομαλότητα που επανήλθαν μετά την απόφαση του ίδιου να αποχωρήσει. Μια σύντομη νύξη και για την οικογένεια του Οδυσσέα, που «έπεσε θύμα μιας συλλογικής ενέργειας των γονέων του συγκεκριμένου σχολείου» και για την οποία «δεν είναι δύσκολο να φανταστεί κανείς πόσο ισοπεδωμένη και πόσο φοβισμένη θα αισθάνεται» αποδίδει ένα κάπως δραματοποιημένο τόνο στα γεγονότα (ανεξάρτητα αν αυτό είναι αληθές ή όχι) και εγκαθιστά μια λογική που θα αναπτυχθεί παρακάτω πάνω στο μοτίβο του περιθωριοποιημένου ατόμου που υφίσταται τις απαρχαιωμένα φοβικές αντιδράσεις των υπολοίπων. Η εφημερίδα αναφέρεται στη στάση του μαθητή, που στο τέλος επέλεξε να παραδώσει τη σημαία στο γυμνασιάρχη και να προφασιστεί ασθένεια την ημέρα της γιορτής. «Είναι δική μου η απόφαση και το κάνω για να μην υπάρξουν κι άλλες αντιδράσεις στην κοινωνία», σημειώνεται εμφανώς επιδοκιμαστικά για να συμπληρωθεί η αψεγαδιάστη εικόνα του Τσενάι.

Σε ακόμα πιο δραματικό ύφος και με πολύ λιγότερα λόγια η *Απογευματινή* καταγράφει: «Η μητέρα του Οδυσσέα Τσενάι είπε με δάκρυα στα μάτια ότι όσοι αντέδρασαν ζήλεψαν το παιδί της και ότι όλη η οικογένεια στενοχωρήθηκε πολύ, ενώ η αδελφή του, που επίσης είναι η πρώτη των πρώτων στη έκτη τάξη δημοτικού, δακρυσμένη μόλις και μπόρεσε να ψελλίσει ότι κάποιιοι έχουν στραφεί εναντίον τους». Ο Οδυσσέας παρουσιάζεται με έναν σχεδόν τηλεοπτικό τρόπο – συντίθεται γι' αυτόν μια εικόνα συγκινησιακή, η οποία απευθύνεται περισσότερο στο θυμικό παρά στη λογική του αναγνώστη. Γεγονός όμως παραμένει το ότι ο ίδιος περιθωριοποιείται -αν και είναι

το κεντρικό πρόσωπο της υπόθεσης— και αναδεικνύεται το στοιχείο της ταλαιπωρίας της οικογένειάς του, κάτι που περιορίζει το θέμα σε όρους αντιπαράθεσης, αδικίας και αντιδικίας και το αποκόβει, ουσιαστικά, από τις πιο επώδυνες προεκτάσεις του.

Ο *Ριζοσπάστης* διατηρεί μια πιο ισορροπημένη προσέγγιση του Τσενάι. Αποδίδοντας (όπως είδαμε και προηγουμένως) σ' αυτόν ήθος, αξιοπρέπεια κι εργατικότητα – στοιχεία που και η ίδια η ιδεολογία της εφημερίδας πριμοδοτεί ως εξέχοντα καθώς παραμένει κοντά στην κουλτούρα της εργατικής τάξης— πραγματοποιεί ένα βήμα πιο πέρα, λέγοντας ότι «στο πρόσωπό του αποτύπωσαν, δυστυχώς, μόνο ό,τι κακό έφερε στον τόπο μας η ανεξέλεγκτη είσοδος των μεταναστών». Ο Τσενάι παρουσιάζεται ως η προσωποποίηση όλων των δεινών που υπέστη η ελληνική κοινωνία από τη στιγμή που ήρθε αντιμέτωπη με το αλλότριο, το άγνωστο, το ξένο. Η έλλειψη ετοιμότητας, συνειδητότητας και δεκτικότητας από πλευράς του κοινωνικού συνόλου συνοδεύει από την αρχή τη συζήτηση για την υπόθεση Τσενάι. Σε αντιπαράθεση, υπογραμμίζεται ο αλτρουισμός και η μεγαλοψυχία του μαθητή: «*Ο Οδυσσέας Τσενάι, αλβανικής καταγωγής και υπηκοότητας, χτες δήλωσε πως αγαπά τους συνανθρώπους του στη Νέα Μηχανιώνα και εκεί θα παραμείνει. Θα συνεχίσει να διαβάζει ακόμη περισσότερο. Και χωρίς κανένα ίχνος αντιδικίας, μα γεμάτος απλότητα, εξέφρασε για άλλη μια φορά την ελπίδα να κρατήσει την ελληνική σημαία σε κάποια άλλη εθνική επέτειο*». Σαν να πρόκειται για αφήγηση ενός (αστικού) παραμυθιού, ο Οδυσσέας παρουσιάζεται ως μορφή που ενσαρκώνει σπάνιες αρετές για την εποχή του και για τη δεινότητα της κατάστασης στην οποία ενεπλάκη. Σκιαγραφούνται ήδη οι αντίθετοι ρόλοι που ενυπάρχουν στην ιστορία, οι καλοί, οι κακοί και το πλαίσιο όπου αντιπαράθεσή τους θα εξελιχθεί.

β. Ο ρόλος των πολιτικών

Ελευθεροτυπία

Η *Ελευθεροτυπία* θέτει το ζήτημα ως εξής: Ο υπουργός Μακεδονίας-Θράκης παρουσιάζεται νηφάλιος, ήπιος και πολιτικά ορθός (κατόπιν εορτής): «*είχε απευθύνει έκκληση να αποφευχθούν φαινόμενα πολιτισμικής φοβίας, σημειώνοντας πως “οι σύγχρονες κοινωνίες είναι πολυπολιτισμικές και αυτό πρέπει να το συνυπολογίσουμε στο εκπαιδευτικό μας σύστημα”*» αλλά και ότι «*η Ελλάδα έχει πρόβλημα ξενοφοβίας, πρώτα τα μυαλά, πρώτη η παιδεία*». Δηλώσεις αποστειρωμένες και θεωρητικές, αν λάβουμε υπόψη το πού απευθύνονταν και οι οποίες αν και προέρχονται από εκπρόσωπο της κυβέρνησης ΠΑΣΟΚ σχολιάζονται αποδοκimasτικά από την

εφημερίδα: «*επιμένων υπουργικά και κοιτάζοντάς μας αυστηρά*», ο εν λόγω πολιτικός μοιάζει να εκπροσωπεί μια κυβέρνηση που έχει μηδαμινή συναίσθηση της ευθύνης που έχει η ίδια για την καλλιέργεια του συναισθήματος της ξενοφοβίας (όπως σημειώνεται στο ίδιο άρθρο). Εξίσου απαξιωτικά σχόλια («*όλο φροντίδα για το εκσυγχρονιστικό του προφίλ*») έγιναν και για τον υπουργό Παιδείας, αν και πολύ πιο περιορισμένα σε έκταση.

Ο Πρόεδρος της Δημοκρατίας «*αισθανόμενος την ανάγκη να παρέμβει*» (συναισθηματικό λεξιλόγιο για ένα εν τέλει θυμικό ζήτημα;) κατέθεσε ότι «*ένα παιδί που μετέχει της ελληνικής παιδείας, αριστεύει και διακρίνεται, ασφαλώς γίνεται Έλληνας υπό την έννοια την ευρύτερη*», καθώς «*προσέρχεται στην ιδέα της Ελλάδας*» και «*είναι αστείο να υπάρχουν αντιρρήσεις για μια τέτοια ευγενική χειρονομία*» εφόσον «*η σημαία μας (να) είναι στα χέρια των πρώτων*». Γενικά όμως, η εφημερίδα αποστασιοποιείται από την επίπλαστη επάρκεια των λόγων όσων υποστήριξαν τον Τσενάι γράφοντας ότι «*απλές καταδίκες και εξορκισμοί ή αφορισμοί ή ποπουλίστικες προσεγγίσεις δεν αποτελούν πολιτική απάντηση...*».

Επιπλέον, παρουσιάζεται μια σειρά πολιτικών ονομάτων που τάχθηκε υπέρ του Τσενάι, με εξέχουσες περιπτώσεις εκείνες όπου έγινε λόγος για «*εξαγριωμένες φάτσες*» και πρωτογονισμό των κατοίκων και όπου σημειώθηκε ότι «*θα τρίζουν τα κόκαλα του Ρήγα Βελεστινλή*» με την εξέλιξη που πήρε η υπόθεση. Για τους υπερασπιστές του Τσενάι όμως, σημειώνονται και αποδοκιμαστικές απόψεις: «*τι να πει κανείς όμως γι' αυτούς τους αγοραίους νεοδιεθνιστές [...] που είναι ακριβοί στη Ν.Μηχανιώνα αλλά φθηνοί στην Κύπρο και το Αιγαίο;*».

Σε παρόμοιο κλίμα αντίθεσης, η *Ελευθεροτυπία* αναφέρεται στα ονόματα βουλευτών της κυβέρνησης και της αντιπολίτευσης που εξέφρασαν άποψη ενάντια στην άρση της σημαίας από τον Οδυσσέα: σχετικά με έναν βουλευτή της ΝΔ υπενθυμίζεται ότι ανήκε στο κίνημα της 4ης Αυγούστου, ενώ είναι χαρακτηριστικό ότι οι απόψεις των υπολοίπων δεν παρατίθενται εντός εισαγωγικών και η αναφορά σε αυτές είναι περιορισμένη. Συνολικά, καθίσταται φανερό ότι η *Ελευθεροτυπία* προωθεί μεν τον κυβερνητικό λόγο σε βάρος των υπολοίπων, όμως στην πραγματικότητα δεν τον ασπάζεται και προσπαθεί (άλλοτε επιτυχώς, άλλοτε όχι) να κρατήσει το θέμα του Τσενάι μακριά από την ιδιοποίησή του από την πολιτική παράταξη που υποστηρίζει.

Απογευματινή

Η *Απογευματινή* καταγράφει ότι «*σύσσωμη σχεδόν η πολιτική και πολιτειακή ηγεσία του τόπου συμπαραστάθηκε στο μικρό Οδυσσέα Τσενάι*», αλλά σπεύδει να διευκρινίσει ότι «*αυτό το ποσοστό δεν αντανακλάται στην κοινή γνώμη*». Με αυτό τον τρόπο, η εφημερίδα επιχειρεί να δείξει ότι η ελληνική κοινωνία είναι «*διχασμένη*» και το θέμα ίσως δεν είναι τόσο απλό όσο φαίνεται.

Στην *Απογευματινή* οι δηλώσεις του Προέδρου της Δημοκρατίας δεν χαίρουν της περίοπτης θέσης που είχαν στην *Ελευθεροτυπία*, καθώς παρατίθενται μετά τις δηλώσεις βουλευτών που στάθηκαν αρνητικοί απέναντι στο θέμα. Αν και παρατίθενται επίσης αυτούσιες, δεν παύει να υποτιμάται τόσο το περιεχόμενο των λόγων του Προέδρου όσο και το πρόσωπό του, από τη θέση που του αποδίδεται στο ρεπορτάζ.

Η αναπαραγωγή των απόψεων των δύο βουλευτών που είναι ενάντιοι στην άρση της σημαίας από τον Τσενάι είναι ακριβής και εντάσσεται σε αρκετές αναφορές της εφημερίδας. Μάλιστα, αποκτά ιδιαίτερη σημασία καθώς και οι δύο ανήκουν στην κυβερνητική παράταξη, γεγονός που καθιστά τη σύμπτωση των απόψεών τους «*γεγονός ξεχωριστής σημασίας*». Ο υπαινιγμός του εξέχοντος της περίπτωσης μοιάζει να επικαλείται την έλλειψη σύμπνοιας στο κυβερνών κόμμα (το οποίο δεν υποστηρίζει η εφημερίδα), αλλά και τα βαθύτερα νοήματα περί εθνικότητας και ελληνισμού. Ο ένας βουλευτής υποστήριξε ότι «*μπορεί το Αλβανάκι να σέβεται την ελληνική σημαία [...] αλλά δεν μπορεί να αισθάνεται γι' αυτή αυτό που αισθάνεται ένας Έλληνας...*» και ο άλλος, απευθυνόμενος σε κοινό αντιστασιακών, ανέφερε ότι «*η 28η Οκτωβρίου ανήκει σε μας τους Έλληνες [...] τη σημαία μόνον Έλληνες μπορούν να την ανυψώσουν σε εθνικές γιορτές...*». Χαρακτηριστικό είναι ότι αυτές οι απόψεις παρατίθενται άκριτα και ασχολίαστα, κάτι που μπορεί να ερμηνευθεί είτε ως “βουβή” συμφωνία είτε ως διάθεση αποφυγής ευθείας αντιπαράθεσης με πρόσωπα.

Η εφημερίδα αναφέρεται επίσης και στις δηλώσεις βουλευτή της αντιπολίτευσης σχετικά με το ότι η Ελλάδα «*δεν κινδυνεύει από εκείνους που συνειδητά, υπεύθυνα και εμπράκτως θέλουν να αισθάνονται Έλληνες*», αλλά αμέσως μετά σε δικό της σχόλιο, παροτρύνει «*να μην εξομοιώνονται οι περιπτώσεις με τους αλλοδαπούς εκπροσώπους του οργανωμένου εγκλήματος*». Έτσι, εισάγει τη μεταβλητή της εγκληματικότητας που είναι στενά συνδεδεμένη με το ξενοφοβικό κλίμα που επικρατεί, αναιρώντας ουσιαστικά την κατασίγαση της αδικαιολόγητης έντασης που έλαβε το θέμα.

Στον *Ριζοσπάστη* οι δηλώσεις του Προέδρου τίθενται ευθέως υπό αμφισβήτηση. Ο ίδιος παρουσιάζεται «*υπερασπιζόμενος, κατά κανόνα, τις κυβερνητικές επιλογές*», ενώ έμφαση δίνεται με την τοποθέτηση θαυμαστικού στην άποψη του ότι ένας αλλοδαπός αριστούχος «*προσέρχεται στην ιδέα της Ελλάδος*» (άποψη που θα αναλυθεί εκτενώς σε άλλο άρθρο της εφημερίδας).

Σε σχέση με τον υπόλοιπο πολιτικό κόσμο, ο *Ριζοσπάστης* χρησιμοποιεί σκληρή γλώσσα και ουσιαστικά, δεν διαχωρίζει κυβέρνηση από αντιπολιτευτικές δυνάμεις. Όσοι υπερασπίστηκαν τον Τσενάι, «*όσοι, τελospάντων, έκαναν δηλώσεις περί του αυτονόητου, θεωρούν εαυτόν εξιλεωμένο*». Οι προοδευτικές φωνές που ακούστηκαν ανήκουν στην «*αλαζονεία του δήθεν προοδευτικού φαμφαρονισμού, στο ραγιαδικο επί της ουσίας κοσμοπολιτισμό, εκείνον της δήθεν "αριστεράς" που το τελευταίο "ανανεωτικό" της επιχείρημα είναι ότι πρέπει να "αφομοιώνουμε τους αλλόδοξους"*». Οποιαδήποτε δήλωση ή πρωτοβουλία στήριξης του Τσενάι εκλαμβάνεται ως μεθοδευμένη, υποκριτική και υστερόβουλη. Αντίθετα, σε εκείνους που στάθηκαν ενάντια στον Τσενάι, αποδίδεται «*ακαλλιέργητος φασισμός, πρωτόγονος εθνικισμός και ανελλήνιστος σοβινισμός*» αλλά και «*μαθήματα εθνικοφροσύνης*» σε μεμονομένες περιπτώσεις. Σε γενικές γραμμές, όλοι οι πολιτικοί τοποθετούνται υπό παρόμοια κριτική διάθεση – εκ του ασφαλούς, ίσως, αφού δεν παρουσιάζεται βουλευτής του κομμουνιστικού κόμματος που να διατυπώνει άποψη επίσημα. Το ύφος της εφημερίδας είναι σκληρό, αν αναλογιστούμε ότι δεν αναγνωρίζει καλές προθέσεις και ορθότητα θέσεων σε κανέναν. Για «*πολιτική υποκρισία*» κατηγορούνται ακόμη και οι εκπρόσωποι της ρεφορμιστικής Αριστεράς, οι οποίοι παρουσιάζονται «*με το γνωστό στυλ*» και «*με γρήγορα αντανάκλαστικά όταν πρόκειται για δευτερεύον ζήτημα, όταν όμως πρόκειται για τις μεγάλες αντιθέσεις [...] εμφανίζονται με χαμηλούς τόνους, νηφάλιοι, με ίσες αποστάσεις*». Με αυτόν τον τρόπο, και ίσως διά της αφαιρετικής οδού, απομένει μόνο το Κομμουνιστικό Κόμμα ως εκφραστής αυθεντικά προοδευτικών απόψεων επί του θέματος, εφόσον όλοι οι υπόλοιποι αποκαθελώνονται και οι καλές προθέσεις τους αμφισβητούνται ευθέως.

γ. Ο ρόλος της Εκκλησίας

Η αναφορά της *Ελευθεροτυπίας* στην άποψη της Εκκλησίας είναι ευθέως ειρωνική και αποδοκιμαστική: μιλώντας για «*ύβρη*» και «*χυδαιότητα*» η εφημερίδα αναπαράγει την εύγλωττη αναφορά μητροπολίτη στο θέμα: «*η σημαία, η γυναίκα και το αυτοκίνητό μας δεν δανείζονται*», αλλά και την εύλογη απορία τους: «*μα είναι Αλβανός, θα*

απεμπολήσουμε τους πατέρες μας;». Η *Ελευθεροτυπία* δεν περιθωριοποιεί απλώς τη θέση των εκπροσώπων της Εκκλησίας στο ζήτημα του Τσενάι, αλλά στηλιτεύει ως εξόχως άστοχη την αγωνία τους για τις συμβολικές προεκτάσεις του θέματος.

Αντίθετα, η αναφορά στην Εκκλησία από την *Απογευματινή* είναι έμπληξη σεβασμού («ο Παναγιότατος Μητροπολίτης...») και αναπαράγεται πιο εκτενώς απ' ό,τι στην *Ελευθεροτυπία*: «Για όνομα του Θεού. Αλβανία θα κάνουμε την Ελλάδα; Δεν ντρεπόμαστε, θα απεμπολήσουμε την πατρίδα μας. Είναι ορισμένοι γελοίιοι...». Η Εκκλησία ίσως εκφέρει έναν λόγο πολύ συντηρητικό για να τον διατυπώσει ως δική της άποψη η εφημερίδα, ωστόσο η τελευταία δεν παρουσιάζει κανένα ίχνος ένστασης ή αποστασιοποίησης από την παραπάνω θέση.

Ο *Ριζοσπάστης* στην αναφορά του σε εκκλησιαστικούς παράγοντες, σημειώνει: «...μέσα σε όλο αυτό το απαράτα της υποκρισίας, ο μόνος συνεπής με τις απόψεις του αποδείχτηκε ο κ.Χριστόδουλος. Αυτός ο άγιος άνθρωπος βρήκε τη στιγμή, τις ώρες που γινόταν ό,τι γινόταν με τον 15χρονο μαθητή, να τραβήξει έναν εξάψαλμο κατά των μεταναστών...». Οι σχετικές δηλώσεις των μητροπολιτών αποσιωπούνται εντελώς και η Εκκλησία αντιμετωπίζεται ως ο πλέον απαξιωμένος συνομιλητής, γεγονός που συνάδει απόλυτα με τη γενικότερη ιδεολογία της εφημερίδας.

Σε γενικές γραμμές, η προσήλωση στη θρησκευτική πίστη θα μπορούσε να θεωρηθεί ευθέως ανάλογη με την ένταση των εθνοκεντρικών απόψεων (Στρατουδάκη 2005), παραμένει όμως επισφαλές να εξαχθούν τέτοια συμπεράσματα για τη στάση των εφημερίδων απέναντι στο θέμα τόσο πρόωρα.

δ. Ο ρόλος της τοπικής κοινωνίας

Στην *Ελευθεροτυπία*, σε σχέση με τους γονείς των μαθητών του σχολείου της Ν. Μηχανιώνας γράφεται ότι η συμπεριφορά τους περιθωριοποίησε ολόκληρη την οικογένεια του Οδυσσέα και στάθηκε «εθνοκεντρική» αλλά και «ρατσιστική και ξένη προς τις ανθρωπιστικές αξίες της ελληνικής κοινωνίας». Γίνεται λόγος και για τους ίδιους τους μαθητές: «βίωσαν με τον πιο βίαιο τρόπο τις αντιφάσεις της ελληνικής κοινωνίας», ενώ σημειώνεται ότι ούτε τα παιδιά ούτε η κοινότητα ήταν «ώριμοι» για τις αποφάσεις του υπουργείου. Η περιγραφή των επεισοδίων στην παρέλαση είναι παραστατική: «Εξαγριωμένοι κάτοικοι επιτέθηκαν και προπηλάκισαν δύο πολίτες που εμφανίστηκαν με πλακάτ που έγραφε τη ρήση του Ισοκράτη, [...] ότι «Ελληνες είναι όσοι μετέχουν της ελληνικής παιδείας». Με ερωτήσεις του τύπου «είσαι Έλληνας;» και αποδοκιμασίες, όπως «προδότη» κι άλλα παρόμοια, τους απώθησαν βίαια και τελικώς

φυγαδεύτηκαν από το χώρο με την παρέμβαση της Αστυνομίας». Οι κάτοικοι παρουσιάζονται εναντιωμένοι στον Οδυσσέα και επιπλέον εμπαθείς και επιθετικοί²¹ ρόθυμοι να καταπνίξουν την αντίθετη άποψη.

Ο Ριζοσπάστης κάνει λόγο για «κάποιους» οι οποίοι βραδυφλεγώς θέλησαν να αντιδράσουν στην καταγωγή του Οδυσσέα και χρησιμοποίησαν το πρόσωπό του για να αναφερθούν «στην προσβολή του εθνικού μας συμβόλου», «στην εγκληματικότητα» και στην «ανεξέλεγκτη είσοδο των μεταναστών». Ωστόσο, δεν διατυπώνει ευθεία κριτική στους ίδιους τους κατοίκους της περιοχής: «Φταίνε μόνο οι ίδιοι, για τις σκληρές παροξυσμούς που εκτολίχθηκαν στη μικρή κοινωνία της Ν. Μηχανιώνας; Η απλά, αποτελούν ένα πιόνι στη σκακιέρα που στήθηκε για την ένταση των αντιθέσεων [...] προκειμένου ευκολότερα να επιβάλλονται τα όποια μέτρα συντηρητικοποίησης και πσιωδρόμησης της κοινωνίας;» Η θέση της εφημερίδας φαίνεται να διαμορφώνεται στο μοτίβο της παθητικής και αδύναμης κοινωνίας που στέκεται απέναντι σε μια σειρά καταδυναστευτικών πολιτικών δυνάμεων. Παρακάτω σημειώνεται: «την κοινωνία, η οποία ποτίζεται με το δηλητήριο του ρατσισμού έπειτα από κάθε υπόθεση του αστυνομικού δελτίου, αυτοί την κυβερνούν». Το σκηνικό διαμορφώνεται: ο λαός, η τοπική κοινωνία, «διχάζονται», «αποπροσανατολίζονται», είναι κατατρεγμένοι και δεν είναι σε θέση να δουν καθαρά, να συντονίσουν τις δυνάμεις τους και να αντισταθούν. Άγονται και φέρονται από τους δυνατούς, τους υποκριτές, τους έχοντες τα μέσα και την εξουσία.

Στην Απογευματινή γίνεται αναφορά στην έντονη αντίδραση των κατοίκων εναντίον εκπαιδευτικών που υποστήριζαν τον Οδυσσέα, ενώ ιδιαίτερη παράγραφο καταλαμβάνει η αντίδραση της δεύτερης σε βαθμολογία μαθήτριας: «Η Κατερίνα [...] επηρεάστηκε έντονα ψυχολογικά και όπως είπαν οι συμμαθήτριές της έκλαψε πριν την παρέλαση. Η μητέρα της, μάλιστα, που είναι πρόεδρος του συλλόγου γονέων και κηδεμόνων είπε ότι θα παραιτηθεί και κατήγγειλε ότι το σύμβολο της χώρας μας δεν μπορεί να το κρατά ένας Αλβανός». Δεν παραλείπεται να σημειωθεί ότι η συγκεκριμένη μαθήτρια «χειροκροτήθηκε θερμά» κατά την παρέλαση. Από τα παραπάνω, διαφαίνεται μια τάση θυματοποίησης της άλλης πλευράς (των άλλων αριστούχων συμμαθητών και των γονιών τους) η οποία, σε παρόμοια δραματικό τόνο με τις προηγούμενες αναφορές της εφημερίδας, σκιαγραφεί τη συναισθηματική βαρύτητα των συνεπειών και στην άλλη πλευρά: μαθητές που κλαίνε, γονείς που αισθάνονται αδικημένοι και απειλούν –

²¹ Πρόκειται ίσως για τη «στάση απόρριψης χωρίς τη θέση», ενδεικτική της μισαλλοδοξίας και του νεοσοβιτισμού που χαρακτηρίζουν την ελληνική κοινωνία (Δήμου 1982).

κάτι που επιβεβαιώνει και «δικαιολογεί» την προτεραιότητα που δίνει η εφημερίδα στην ατμόσφαιρα αναστάτωσης και αταξίας που δημιουργήθηκε.

ε. Η εικόνα των καθηγητών

Η *Απογευματινή* αναφέρεται σε ξεχωριστό ρεπορτάζ στους καθηγητές, οι οποίοι μέσω των ομοσπονδιών τους κάνουν λόγο για «μισαλλοδοξία» και «προκατάληψη» εκείνων που εξώθησαν τον Τσενάι στην άρνηση να σηκώσει τη σημαία. Η εφημερίδα δεν παραλείπει να αναφερθεί στις δηλώσεις εκείνες που υποστηρίζουν ότι θα είχαν αποτραπεί τα επεισόδια, αν το υπουργείο είχε αλλάξει τις επίμαχες διατάξεις για τους αλλοδαπούς μαθητές καιρό πριν και δεν λειτουργούσε υπό την πίεση της κοινής γνώμης. Πρόκειται για μια καθαρά αντιπολιτευτική θέση η οποία υπαινίσσεται την έλλειψη πολιτικής βούλησης της κυβέρνησης. Αν και εκφράζει αποδοκιμασία όσων εναντιώθηκαν στον Τσενάι, ωστόσο δεν εστιάζει στην ουσία της υπόθεσης.

Η *Ελευθεροτυπία* αναφέρεται πιο περιορισμένα στους καθηγητές, κάνοντας λόγο για «αυτονόητες ενέργειες» από μέρους τους, οι οποίες παρ' όλα αυτά δεν στάθηκαν αρκετές, όπως επισημαίνει, για να αποσοβήσουν την τελική έκβαση.

Ο *Ριζοσπάστης* αναφέρεται επίσης στις επίσημες ανακοινώσεις της ομοσπονδίας των καθηγητών, αλλά υποθέτει κανείς ότι επικροτεί, πέρα από τη σαφή καταδίκη των αντιδράσεων απέναντι στον Τσενάι, το αντιπολιτευτικό περιεχόμενο της ανακοίνωσης («η αρνητική εξέλιξη θα είχε εξ αρχής αποτραπεί αν το υπουργείο παιδείας είχε αλλάξει έγκαιρα [...] την απαράδεκτη διάταξη»).

Παρατηρούμε ότι τόσο η *Απογευματινή* όσο και ο *Ριζοσπάστης* δίνουν σχετικά περισσότερο χώρο στην επίσημη αντίδραση της πλευράς των καθηγητών καθώς εμπεριέχει κριτική των κυβερνητικών χειρισμών. Η *Ελευθεροτυπία* όπως θα δούμε παρακάτω επικεντρώνεται περισσότερο στη λειτουργία του εκπαιδευτικού συστήματος έτσι όπως αυτή ενθαρρύνει τον επιπολασμό της ξеноφοβίας.

Ο λόγος για τη σημαία

Η άρση της σημαίας από τον Αλβανό μαθητή στη γιορτή της 28ης Οκτωβρίου αναδείχτηκε σε μείζον εθνικό θέμα. Η σημαία, ως σύμβολο του έθνους και των αγώνων για ανεξαρτησία, υπήρξε ουσιαστικά το μήλο της έριδος – άσχετα αν πίσω από αυτό, βρίσκονταν βαθύτερα προβλήματα και αγωνίες.

Ο *Ριζοσπάστης* αναφέρεται εκτενώς στο θέμα της σημαίας. Αρχικά, παρουσιάζει αναλυτικά το θέμα και τις δύο αντίπαλες απόψεις: εκείνους που

υποστήριξαν ότι ορθώς ο Τσενάι θα σήκωνε τη σημαία και εκείνους (τους... «σημαιομάχους») που υποστήριξαν ότι ο μαθητής όφειλε να αποκλειστεί από τη διαδικασία λόγω της καταγωγής του.

Η εφημερίδα εντοπίζει ως βασικά επιχειρήματα των υποστηρικτών του Οδυσσέα τα εξής: α) Ότι υπήρξε αριστούχος και ως εκ τούτου έχει το δικαίωμα να είναι σημαιοφόρος και β) ότι η πολιτεία οφείλει να επιτρέψει στον Οδυσσέα να γίνει σημαιοφόρος προκειμένου έτσι να «αφομοιωθούν» οι Αλβανοί. Εν συνεχεία, προχωρά στην αποδόμηση και των δύο αυτών θέσεων. Κρίνει ως «μη σοβαρό επιχείρημα» και ως «βλακώδη τεχνική λεπτομέρεια» την παράδοση της σημαίας στον καλύτερο μαθητή, διότι όπως σημειώνει, «ο πατριωτισμός, η απόδοση τιμής στους αγώνες του λαού και ο σεβασμός στο νόημα της θυσίας» δεν είναι αρετές που προσμετρώνται ανάλογα με την επίδοση στα μαθήματα. Ουσιαστικά, ο Ριζοσπάστης υποστηρίζει ότι πρόκειται για μια στενόμευαλη αντίληψη των πραγμάτων που προκρίνει τους αριστούχους ως καλύτερους «πατριώτες», χωρίς όμως αυτό να έχει κάποιο αντίκρισμα επί της ουσίας. Όσον αφορά το δεύτερο επιχείρημα, η εφημερίδα απευθύνεται με έντονο ύφος σε εκπροσώπους της ρεφορμιστικής Αριστεράς και τους συγχαίρει ειρωνικά για τον επίπλαστο «εκσυγχρονισμό» τους: «Σπουδαία λογική! Σπουδαία “ευρυχωρία”! Όχι παιδιά, τη σημαία δε θα τη δώσουμε για να τους αλλάξοπιστήσουμε. Η ελληνική κοινωνία έχει υποχρέωση να δεχτεί στους κόλπους της όλους τους “άλλους” που βρίσκονται στο εσωτερικό της και να τους δεχτεί “όπως είναι”. Όχι μεταλλαγμένους». Ο Ριζοσπάστης επιμένει ότι ο στόχος είναι η αρμονική σύνδεση των μεταναστών με την ελληνική πραγματικότητα και περί του αυθεντικού προοδευτισμού των λόγων, σημειώνει: «Αυτή είναι η Αριστερή τοποθέτηση επί του ζητήματος. Το άλλο, εκείνο που λέτε εσείς, είναι η έτερη όψη του ίδιου εθνικιστικού – με κοσμοπολίτικη χροιά – νομίσματος».

Ο Ριζοσπάστης υποστηρίζει ότι η σημαία είναι ένα υπέρτερο σύμβολο: εκπροσωπεί τους αγώνες των λαών ενάντια σε ειδικευθείς ιδεολογίες, στην αδικία, στην καταπάτηση των δικαιωμάτων. Ως εκ τούτου, κρίνει ότι αυτό που μετρά δεν είναι το «ποιος» θέλει να σηκώσει τη σημαία, αλλά το «γιατί» θέλει να το πράξει – και στην προκειμένη περίπτωση, ο Τσενάι αντιπροσωπεύει ένα παιδί που σέβεται και εμπνέεται από την ελληνική ιστορία, επομένως κι από ό,τι αντιπροσωπεύει η ελληνική σημαία. Η εφημερίδα επεκτείνει το σκεπτικό της και σε περιπτώσεις άλλων κρατών, σημειώνοντας ότι ο αγώνας ενάντια στον φασισμό ή στο απαρτχάιντ, για παράδειγμα, στάθηκαν σημεία σταθμοί που δεν εμπνέουν μόνο τους λαούς συγκεκριμένων κρατών που είχαν άμεση ανάμειξη, αλλά και τους ανθρώπους απανταχού που μοιράζονται το

ίδιο όραμα. Επομένως, η στενά εθνικιστική αντίληψη για τη σημαία – που ως ελληνική πρέπει να σηκώνεται μόνο από Έλληνες – είναι μονολιθική, αν όχι αβάσιμη.

Επιπλέον, ο *Ριζοσπάστης* παραθέτει ένα ακόμη επιχειρήμα ενάντια σ' εκείνους που στάθηκαν εναντίον του Τσενάι: η ελληνική σημαία δεν συνδέθηκε μόνο και αποκλειστικά με περήφανες ιστορικές στιγμές: «*Πόσο ψηλά σηκώθηκε το ιερό μας σύμβολο στην πρόσφατη ΝΑΤΟική άσκηση;*», «*την ελληνική σημαία είχε στην προμετωπίδα του το τανκς, την ώρα ακριβώς που κάτω από τις ερπύστριές του ματωνόταν η ελληνική σημαία του Πολυτεχνείου*». Η χρήση της σημαίας για ανίερους σκοπούς στο παρελθόν και η υποτίμησή της σε σύμβολο κενό περιεχομένου καθιστά αμφιλεγόμενη την εμμονή εκείνων που υποστήριζαν ότι η σημαία δε θα έπρεπε να βρεθεί στα χέρια του Αλβανού μαθητή. Η περιχαράκωση της σημασίας της σημαίας είναι προφανώς αδύνατη και σίγουρα ευάλωτη στις υποκειμενικές εκτιμήσεις. Για να καταλήξει η εφημερίδα ότι η όλη συζήτηση γύρω από τον Αλβανό μαθητή και τη σημαία είναι απλώς «*ένα νέο κόλπο αποπροσανατολισμού και διχασμού του λαού*» που χρησιμεύει στο να αποσιωπηθούν οι βαθύτερες αντιθέσεις που ταλανίζουν την κοινωνία.

Σε παρόμοια σκεπτικό αναδύονται και οι στοχασμοί της *Ελευθεροτυπίας*. Ο λόγος για τη σημαία απέχει από την εθνικιστική αντίληψη, καθώς υποστηρίζεται ότι αυτή είναι απλώς το πρόσχημα ορισμένων (ή πολλών) επιτήδειων προκειμένου να χειραγωγήσουν την κοινή γνώμη βασιζόμενοι στα πατριωτικά συναισθήματα: «*Δεν φταίει η σημαία [...]. Φταίνε αυτοί που “κάνουν παιχνίδι” με τη σημαία, που τους βολεύει να είναι το πρόβλημα και το θέμα η σημαία*».

Επιπλέον όμως, η εφημερίδα εισάγει μια ευρεία προβληματική γύρω από τη συζήτηση για τη σημαία: «*πίσω από την παθιασμένη συζήτηση για τη σημασία των συμβόλων [...] κρύβεται η διάχυτη δυσφορία για το γεγονός ότι όλο και περισσότερα παιδιά μεταναστών διεκδικούν το αυτονόητο δικαίωμά τους στη μόρφωση και φοιτούν στα ίδια σχολεία με τα ελληνόπουλα*». Μέσα από αναφορές σε ερευνητικά δεδομένα και παρατηρήσεις, σκιαγραφείται το καθεστώς της διάχυτης ξеноφοβίας που επικρατεί στα ελληνικά πράγματα – τόσο στον κοινωνικό όσο και στον εκπαιδευτικό χώρο. Οι φόβοι για «*δημογραφική συρρίκνωση*» της χώρας και για περιθωριοποίηση των Ελλήνων μέσα στην ίδια τους την πατρίδα, όσο αστείοι κι αν είναι, μοιάζουν να εγκαθιστούν την πεποίθηση ότι σε κάποια χρόνια, «*τα σχολεία μας δεν θα είναι ελληνικά*». Η *Ελευθεροτυπία* θεωρεί ότι ακριβώς αυτός ο φόβος είναι ο κινητήριο μοχλός των αντιδράσεων εκείνων που εκφράστηκαν για τον Οδυσσέα Τσενάι και η σημαία

λειτούργησε συμβολικά σαν να εκπροσωπούσε όλα τα επαπειλούμενα κεκτημένα του ελληνικού λαού.

Η *Απογευματινή* παραθέτει τις απόψεις και των δύο πλευρών (ονομαστικά και με τον τρόπο που προαναφέρθηκε) χωρίς να διατυπώνει πουθενά ευθέως δική της άποψη για τα πράγματα. Σε σελίδα όπου παρατίθενται σύντομα σχόλια για την επικαιρότητα, σημειώνει, αναφερόμενη στον πρωθυπουργό: «*Απαξίωσε ο εκσυγχρονιστής να δει τα ελληνικά νιάτα να παρελαύνουν με τη σημαία, απαξίωσε να τιμήσει τη θυσία του ελληνικού λαού το 1940. Καλά το έλεγε ο Χριστόδουλος: Αυτοί όταν βλέπουν το σταυρό και τη σημαία, παθαίνουν κάτι...*». Πέρα από την προφανή αντιπολιτευτική διάθεση, άμεσα προσωποποιημένη αυτή τη φορά στον πρωθυπουργό, είναι αξιοσημείωτος ο παραλληλισμός του σχολίου: τα ελληνικά νιάτα και ο ελληνικός λαός, η παρέλαση των πρώτων υπό τη σημαία, η θυσία του δεύτερου στην Κατοχή. Οποιαδήποτε απόσταση από το τελετουργικό στα σχολεία για την 28η Οκτωβρίου αυτόματα χαρακτηρίζεται ως πράξη απαξίωσης της Αντίστασης και εκείνοι που αποστρέφονται την υποβλητική σημασία των συμβόλων κρίνονται αυτόματα ως κακοί πατριώτες. Δεν είναι άλλωστε συμπτωματική η επίκληση των λόγων του Αρχιεπισκόπου, που καθιστά «εχθρό» του ελληνοχριστιανισμού όποιον υποστηρίζει τον εκσυγχρονισμό.

Σε γενικές γραμμές, η ανάλυση του Ριζοσπάστη είναι περισσότερο επικεντρωμένη στη σημασία της σημαίας, σε ό,τι αυτή αντιπροσωπεύει και στον τρόπο που την ιδιοποιήθηκαν όσοι διατύπωσαν άποψη για το θέμα του Τσενάι. Η *Ελευθεροτυπία* και η *Απογευματινή* άγγιξαν το ζήτημα χωρίς να το αναλύσουν σε βάθος, με την πρώτη να αναδεικνύει ως μείζον θέμα αυτό της ξενοφοβίας και τη δεύτερη να παραμένει σε απλή περιγραφή και καταγραφή γεγονότων και απόψεων, στο πλαίσιο όμως της προσήλωσης στα εθνικά ιδανικά έτσι όπως αυτά εκφράζονται από τους παγιωμένους θεσμούς.

Πατριωτισμός: μια έννοια... σχετική;

Η υπόθεση Τσενάι είναι ευθέως σχετιζόμενη με το νόημα των εθνικών γιορτών εν γένει και την έννοια της «πατρίδας» ειδικότερα. Η *Απογευματινή*, η οποία όπως είδαμε εκφράζει τη συντηρητική (και ίσως γι' αυτό ολιγόλογη) τοποθέτηση επί του ζητήματος, διατυπώνει κάποιες ενδιαφέρουσες «σφήνες»: «*Αν είναι να σφαζόμαστε για τις παρελάσεις, μήπως είναι καλύτερα να καταργήσουμε τις εθνικές επετείους; ΟΧΙ στην ενότητα, ΟΧΙ στον ελληνισμό, ΟΧΙ στο αρχαίο πνεύμα. Η 28η Οκτωβρίου ζει...*». Είναι

αδιευκρίνιστο το πώς εμπλέκεται ο ελληνισμός και το αρχαίο πνεύμα με την εθνική επέτειο – πρόκειται ενδεχομένως για μια έκφραση απαξίωσης απέναντι σε όσους αποδοκιμάζουν την εξιδανίκευση και την προσκόλληση στον αρχαίο ελληνικό πολιτισμό και στην έννοια του ελληνισμού, έτσι όπως αυτή παγιώνεται μέσα από τις επικρατούσες κοινωνικές αναπαραστάσεις. Το σχόλιο της εφημερίδας ωστόσο παραμένει ειρωνικό, πλαγίως εθνικιστικό και αντιπροσωπεύει, μέσα σ' αυτές τις λίγες γραμμές, την αντίληψή της για τους «καλούς» και τους «κακούς», για τους πατριώτες και τους μηδενιστές: η Ελλάδα ταυτίζεται με την ένδοξη αρχαία ιστορία, με τον πολύπαθο ελληνισμό, με το πνεύμα ενότητας και αλληλεγγύης. Οποιαδήποτε κριτική στάση απέναντι στα παραπάνω – ή έστω, όχι μονομερής – δύναται να εκληφθεί ως πράξη εχθρική προς την πατρίδα γιατί θεωρείται εγγενώς ανατρεπτική. Η εθνική επέτειος «υπονομεύεται» από όσους δεν ασπάζονται αδιαμαρτύρητα το τελετουργικό της. Επομένως, είναι μια διαδικασία «σε κίνδυνο».

Η συγκεκριμένη παρατήρηση ενισχύεται, αν δούμε το γενικότερο πλαίσιο εντός του οποίου αναπτύσσει τον λόγο της η *Απογευματινή*: η συχνή μνημόνευση των απόψεων των εκπροσώπων της Εκκλησίας με πνεύμα... ευλάβειας, η περιγραφή των στρατιωτικών παρελάσεων με ενθουσιώδες ύφος (*«εντυπωσίασε ο στρατός μας»*) και η έμφαση στη συναισθηματική πλευρά των γεγονότων (*«συγκίνησαν οι ανάπηροι του έπους του '40»*, *«οι Έλληνες δεν θα πάσουν ποτέ να συγκινούνται και να εμπνέονται από την 28η Οκτωβρίου»*), ουσιαστικά ενισχύουν ποικιλοτρόπως τον πυρήνα της εθνικής ταυτότητας. Το μήνυμα είναι έμμεσο, αλλά σαφές: «είμαστε άξιοι και δυνατοί, τιμούμε το παρελθόν και τους ένδοξους προγόνους, σεβόμαστε την εξουσία και γι' αυτό, είμαστε καλοί πατριώτες».

Ο *Ριζοσπάστης* επικαλείται το αλάνθαστο σε ό,τι αφορά τον ορισμό του πατριωτισμού. Οποιοσδήποτε «εμπνέεται» από τους αγώνες του ελληνικού λαού και «συνεγείρεται από αυτά τα μηνύματα, σέβεται κι αναγνωρίζει την αξία τους» έχει το δικαίωμα να μετέχει στις εθνικές γιορτές και να αποδίδει φόρο τιμής. Η έννοια του Έλληνα δεν ταυτίζεται με εκείνη της ελληνικής καταγωγής. Εξάλλου, η τελευταία δε συνδέεται πάντα με αξιομνημόνευτες και πατριωτικές πράξεις: *«...ελληνικό ήταν το έγγραφο εκείνων που στην Κατοχή υπηρέτησαν τη σβάστικα. Ελληνορθόδοξο ήταν, ξέρετε, το αίμα εκείνων που γενήκανε γενίτσαροι. Ομοίως, ελληνορθόδοξο και κείνων που τουρκέψανε και μετά καταχραστήκανε τα λάβαρα...»*. Ένας βασικός πυρήνας της ελληνικής ταυτότητας για πολλούς, η ορθοδοξία, πλήττεται ευθέως καθώς συνδέεται με την προδοσία της πατρίδας – γεγονός που δεν εκπλήσσει, δεδομένης της ιδεολογίας

της εφημερίδας. Το όνομα αποφορτίζεται, η λέξη «Έλληνας» είναι κενή περιεχομένου, αν δεν συνοδεύεται από αρετές όπως η αυτοθυσία, η υπεράσπιση των αδυνάτων, η ηθική της δικαιοσύνης. Κατ' επέκταση, είναι «ανιστόρητοι» και «ανελλήνιστοι» εκείνοι που επιμένουν να αναλίσκονται σε τυπικές και επιφανειακές διαβεβαιώσεις, αγνοώντας ή ξεχνώντας ότι η κατάχρηση των συμβόλων και της ιστορίας της πατρίδας δεν αφορά μόνο τους ξένους αλλά – κυρίως – τους «συμπατριώτες».

Η *Ελευθεροτυπία* κινείται μακριά από τις προαναφερθείσες συμπαγείς έννοιες. Ο λόγος της είναι αναλυτικός καθώς επεξεργάζεται τις διάφορες προεκτάσεις του θέματος Τσενάι, παραμένοντας λιγότερο στο γεγονός-αφορμή. Η πραγματική απειλή για την εφημερίδα επικεντρώνεται «στην αναβίωση εθνικιστικών και ακροδεξιών αντιλήψεων και τη δημιουργία πολιτικού φορέα έκφρασής τους» και κύρια θεματολογία της παραμένει η περιγραφή και η έκφραση απόψεων πάνω στο ζήτημα της ξενοφοβίας στη χώρα. Υποστηρίζει ότι η συγκεκριμενοποίηση και η ανάδειξη του «εχθρού» είναι ουσιαστικά αυτό που ορίζει το τι είναι η πατρίδα και ο πολιτισμός της. Ακολούθως, στοιχειοθετείται «το απόλυτο κακό που επιβουλεύεται την εθνική επιβίωση» και ενδυναμώνονται η κινδυνολογία και τα ξενοφοβικά αντανακλαστικά. Επιπλέον όμως, η *Ελευθεροτυπία* σημειώνει ότι η ιδεολογία της εθνικής καθαρότητας και ανωτερότητας, πέρα από το ότι δεν προωθεί το γόνιμο διάλογο για τα κοινωνικά προβλήματα, αποτελεί «σχεδόν την αποκλειστική ιδεολογική βάση για τα κόμματα εξουσίας στην Ελλάδα». Αυτή η παρατήρηση έχει ιδιαίτερο σημασιολογικό βάρος, γιατί θίγει την ποιότητα της πολιτικής κουλτούρας στην Ελλάδα εν γένει και υπονοεί ότι οι Έλληνες πολίτες *χρειάζονται* την επιμεριστική λογική των εθνικών στερεοτύπων και των εθνικών προκαταλήψεων για να συντηρούν τη θετική τους αντίληψη για το έθνος και την καταγωγή τους.

Μόνο προς το τέλος της χρονικής περιόδου που εξετάζεται, η *Ελευθεροτυπία* αρθρώνει μέσω εκπροσώπων του Δικτύου 21 και της Ε.Ε. των Φιλελευθέρων πιο ειδικό λόγο: «*Ελληνισμός είναι πρώτα και κύρια κοινότητα πολιτισμού και όποιος διαλέγει να είναι Έλληνας και έχει αγάπη και διάθεση προσφοράς για τον τόπο είναι καλοδεχούμενος κι όλες οι σημαίες δικές του*». Η σηματοδότηση όμως του ελληνικού πολιτισμού από τα χαρακτηριστικά της πολυπολιτισμικότητας και του ανθρωπισμού έρχεται σε αντίθεση με την τωρινή εικόνα της ελληνικής κοινωνίας. Επιπρόσθετα, διπλανό άρθρο (υπό τον κοινό ευρύτερο τίτλο «*η περίπτωση του Οδυσσέα και οι προεκτάσεις της*») αναφέρεται στην κακομεταχείριση της ελληνικής μειονότητας στην Αλβανία και με αφορμή τις αντιδράσεις απέναντι στον Οδυσσέα, γίνεται ο

παραλληλισμός: «οι Έλληνες της Αλβανίας είναι ΑΛΒΑΝΟΙ πολίτες και έτσι να καταλάβουν ότι αντίστοιχα το να είσαι Έλληνας πολίτης δε σου στερεί το δικαίωμα να έχεις διαφορετική εθνική συνείδηση».

Η υπόθεση Τσενάι αφορμή για συζήτηση

Η υπόθεση του Οδυσσέα Τσενάι στάθηκε αφορμή για κάθε μέσο και κάθε εφημερίδα να αναδείξει μια ιδιαίτερη προβληματική για το θέμα.

Ελευθεροτυπία

Η *Ελευθεροτυπία*, που είχε και την περισσότερη σχετική αρθρογραφία, χρησιμοποιεί το θέμα ως ένα μεμονωμένο – αλλά όχι μοναδικό – δείγμα προκειμένου να αναφερθεί στην ξеноφοβία και τις εθνικιστικές προεκτάσεις της. Εξετάζονται δύο τομείς: η εκπαιδευτική και η κοινωνική πραγματικότητα. Σχετικά με την πρώτη, η εφημερίδα σημειώνει ότι η όλο και πιο ενισχυμένη παρουσία παιδιών από ξένες χώρες στα ελληνικά σχολεία «αντιμετωπίζεται από ένα ευρύτατο φάσμα "αρμοδίων" [...] ως "πρόβλημα" που απαιτεί άμεση και ριζική λύση». Η αντίληψη αυτή, που φαίνεται να την ενστερνίζονται όχι μόνο οι συντηρητικές αλλά και οι πιο μετριοπαθείς φωνές του τόπου, εγκαθιστά την αίσθηση της επερχόμενης απειλής: «τα σχολεία φθίνουν και εκείνα που παραμένουν ανοιχτά "καταλαμβάνονται" από τα παιδιά των μεταναστών». Η *Ελευθεροτυπία* σημειώνει ότι υπάρχει ελάχιστη έως μηδαμινή ανοχή έναντι των αλλοδαπών μαθητών στην ελληνικά σχολεία κι αυτό οφείλεται στον περίγυρό τους (οικογένεια, ΜΜΕ κτλ) που συνθέτει και αποδίδει μια αρνητική εικόνα των ξένων. Η περίπτωση του Τσενάι δείχνει ότι η ξένη καταγωγή θεωρείται στην Ελλάδα ένα αξεπέραστο «πολιτισμικό έλλειμμα», για το οποίο οι αλλοδαποί μαθητές υφίστανται πολυεπίπεδη (και απολογητική) περιθωριοποίηση.

Σχετικά με την κοινωνική πραγματικότητα, η *Ελευθεροτυπία* στηλιτεύει ευθέως τη στάση της εξουσίας: «Οι οικονομικοί μετανάστες είναι χρόνια εδώ. Το κράτος, η κυβέρνηση, είναι εκεί. Μακριά. Πλησιάζει μόνον όταν ανάβουν τα φώτα». Θεωρεί μάλιστα ότι ο κίνδυνος ενδυναμώνεται όσο εκκρεμεί μια ξεκάθαρη πολιτική απάντηση για την ομαλοποίηση της ζωής των μεταναστών στην Ελλάδα και την καταπολέμηση των ρατσιστικών εκδηλώσεων εναντίον τους. Οι προοδευτικές και εκ του ασφαλούς δηλώσεις ορισμένων πολιτικών δεν αντιμετωπίζονται ως επαρκής απάντηση στο πρόβλημα. Όσο για τους ίδιους τους πολίτες, κατά την κρίση της, δε

μοιάζουν στην πλειονότητά τους ιδιαίτερα πρόθυμοι να ανοίξουν τη συζήτηση για την αντιμετώπιση των μεταναστών και τη διαπολιτισμικότητα. Είναι ελάχιστα τα παραδείγματα όπου η στάση της κοινωνίας δικαιολογείται κατά κάποιον τρόπο (*«στην εθνική συνείδηση των Ελλήνων υπάρχουν τραύματα που δεν έχουν επουλωθεί ακόμη [...] Αυτά συνδυάζονται βεβαίως με την αυξανόμενη εγκληματικότητα, για την οποία, ως ένα βαθμό, ευθύνονται οι Αλβανοί μετανάστες»*). Κυρίως η στάση της χαρακτηρίζεται από εχθρική έως εθνοκεντρική.

Πέρα από τη συζήτηση για τις ευθύνες των πολιτικών και της ίδιας της κοινωνίας, η *Ελευθεροτυπία* είναι η μόνη από τις τρεις εφημερίδες που διατυπώνει άποψη και καταλογίζει ευθύνες σε ορισμένα Μέσα για τους χειρισμούς τους στην υπόθεση Τσενάι. Ασκεί έντονη κριτική στην τηλεόραση και το σύνολο *«σχεδόν»* του ημερήσιου Τύπου. Το θέμα του Τσενάι υποστηρίζει ότι είναι μια εξαιρετική ευκαιρία για τα τηλεοπτικά δελτία ειδήσεων να προβάλλουν τον εαυτό τους: μέσα από τα απανωτά *«κονταροχτυπήματα»* των αρμοδίων και μη στα τηλεοπτικά παράθυρα, *«η ιστορία με τον αριστούχο μαθητή [...] κατέληξε βορά στα δελτία των 7.30»* χωρίς κανείς να επικεντρώνεται στην ουσία της υπόθεσης. Αν και τα στοιχεία αποδεικνύουν ότι δεν πρόκειται για μεμονωμένο φαινόμενο αλλά για ένα κομμάτι της ελληνικής εκπαιδευτικής πραγματικότητας, σημειώνεται ότι τα κανάλια *«ήταν έτοιμα»* να αναδείξουν την επανάληψη της ιστορίας σε ξεχωριστό, *«εμβληματικό»* συμβάν: οι διαφωνίες και οι συγκρούσεις γύρω από την υπόθεση σημειώνεται ότι ήταν απλώς προσχηματικές, καθώς κρύβουν τη βαθύτερη αμηχανία και ενδεχομένως αδυναμία (της πολιτείας και της κοινωνίας) απέναντι στον ολοένα και αυξανόμενο αριθμό αλλοδαπών μαθητών στα ελληνικά σχολεία. Τα ρεπορτάζ, που χαρακτηρίζονται *«πρόχειρα»*, ουσιαστικά κατόρθωσαν να σχηματίσουν την εντύπωση μιας κοινωνικής απειλής που ζητούσε *«άμεση και αποτελεσματική ρύθμιση»*.

Η *Ελευθεροτυπία* όμως δεν σταματά την κριτική της στην τηλεόραση. Επεκτείνεται και σε μεγάλο μέρος του ημερήσιου Τύπου, κάνοντας λόγο για *«ακραίες θέσεις που φιλοξενούνται ασχολίαστες»* έχοντας ως βάση ορισμένα *«φοβικά αντανακλαστικά της ελληνικής κοινωνίας»*. Η εφημερίδα παραθέτει μια σειρά από τίτλους και περιεχόμενα άρθρων: *«στατιστικές εθνικού τρόμου»*, *«στο λίμιτ-απ οι αλλοδαποί»*, *«Ελλάς Ελλήνων... αλλοδαπών»*, *«τεράστιο πρόβλημα με τους αλλοδαπούς μαθητές στα σχολεία της Αθήνας»*, *«δημιουργείται θέμα ασφάλειας, καθώς το σχολείο γίνεται ένα μικρό γκέτο»*. Η υπόθεση Τσενάι, υποστηρίζει, γίνεται αφορμή για την καλλιέργεια ενός ξενοφοβικού κλίματος, βασισμένου στην άκρατη κινδυνολογία, τις

εμπρηστικές δηλώσεις διαφόρων επισήμων («*τι άλλο πρέπει να συμβεί για να ξεσηκωθούμε οι πάντες*») και την πολιτική αδράνεια.

Από τα παραπάνω, καθίσταται φανερό ότι το ζήτημα του Τσενάι δεν γίνεται απλώς άλλοθι για τους πολιτικούς και τα κόμματα, τις μεταξύ τους αναμετρήσεις και τον αντίκτυπο αυτών στην κοινωνία, αλλά εξυπηρετεί και την κριτική των Μέσων προς άλλα Μέσα και την αυτοπροβολή μερικών ως «εναπομείνασα συνετή μειοψηφία». Η *Ελευθεροτυπία* εν προκειμένω, χρησιμοποιεί το θέμα του Αλβανού μαθητή για να στηλιτεύσει την αμετροέπεια και την έλλειψη ευθυκρισίας των ανταγωνιστών της, διατηρώντας (προφανώς) για την ίδια το προνόμιο της νηφαλιότητας και της αντικειμενικότητας.

Εκτός αυτών, το θέμα του Τσενάι ξαναφέρνει στο προσκήνιο τις εθνικιστικές και συντηρητικές πρακτικές που διέπουν τον χαρακτήρα του ελληνικού σχολείου ακόμα και σήμερα: η εμπλοκή της θρησκείας μέσω της διδασκαλίας των θρησκευτικών και της πρωινής προσευχής αλλά και ο εορτασμός των εθνικών επετείων με αυστηρά δομημένο τρόπο (αγνοώντας ότι πλέον οι εθνικές γιορτές απευθύνονται σε μια κοινωνία πολύ λιγότερο ομοιογενή απ' ό,τι παλαιότερα) υπονομεύουν την αρμονική συμβίωση του ντόπιου στοιχείου με το ξένο και επιβάλλουν την ομοιομορφία, παραμερίζοντας τα ιδιαίτερα πολιτισμικά (και άρα και εθνικά και θρησκευτικά) χαρακτηριστικά των μεταναστών. Επιπλέον, θίγεται και το θέμα του μιλιταριστικού χαρακτήρα ορισμένων εκπαιδευτικών πρακτικών που εξακολουθούν να ισχύουν ακόμα και σήμερα. Συγκεκριμένα, υποστηρίζεται ότι οι μαθητικές παρελάσεις και το τελετουργικό της σημαιοφορίας παραπέμπουν σε «*μεγάλες στιγμές πολεμικής έξαρσης και υπόσχονται την άξια επανάληψή τους*». Ωστόσο, οι παρελάσεις της νεολαίας σχετίζονται με τη δικτατορία της 4ης Αυγούστου (κάτι που προφανώς αποσιωπάται επιμελώς στις σχολικές αίθουσες) και πέρα από τα συναισθήματα ανάτασης, συγκίνησης και θαυμασμού που προκαλούν, κρίνεται να χρήσιμο να αναρωτηθεί κανείς για το ρόλο που διαδραματίζουν στην εκπαίδευση. Η εφημερίδα σημειώνει ότι «*παρόλες τις διακηρύξεις περί σεβασμού των διαφορετικότητας και τις μοδάτες υποσχέσεις περί διαπολιτισμικής εκπαίδευσης*» ο χαρακτήρας του ελληνικού σχολείου παραμένει έντονα εθνοκεντρικός καθώς κατά διαστήματα «*υπάγεται στην πολεμική προετοιμασία του έθνους*». Εμπρηστικά ερωτήματα του τύπου «*τι θα γίνει σε περίπτωση πολέμου;*», «*με ποια σημαία θα συνταχθεί κάποτε το 'ξένο' παιδί που αφήσαμε να παρελάσει με τη γαλανόλευκη;*», «*για ποια σημαία θα χύσει αυτό το παιδί το αίμα του;*», σημειώνεται ότι επιβεβαιώνουν του λόγου του αληθές: μεγάλο μέρος της

κοινωνίας και των πολιτικών της δεν έχει ακόμα «πειστεί» για το ότι ο σκοπός του σχολείου «δεν είναι να προετοιμάσει για τον πόλεμο, αλλά για την ειρήνη».

Ριζοσπάστης

Ο *Ριζοσπάστης*, παρόμοια με την *Ελευθεροτυπία*, κρίνει ότι η περίπτωση Τσενάι αποτελεί μια εξαιρετική αφορμή για κοινωνική και πολιτική έριδα, προκειμένου να αποσιωπηθούν τα πραγματικά προβλήματα της χώρας. Ωστόσο, εμμένει στην πολιτική εκμετάλλευση του γεγονότος και το χρησιμοποιεί ως ευκαιρία για να υπογραμμίσει τη φαυλότητα και την υποκρισία συλλήβδην του πολιτικού κόσμου (όσων τουλάχιστον δεν εκπροσωπεί το ΚΚΕ), αρθρώνοντας έντονα αποδοκιμαστικό και προσωποποιημένο λόγο – συχνά στα όρια του λαϊκισμού. «Αυτοί», «οι άλλοι», εκείνοι που υπονομεύουν την ευημερία της πατρίδας, δεν είναι οι μετανάστες (οι κατεξοχήν ταυτιζόμενοι με τους «ξένους»), αλλά όσοι εκπροσωπούν την πολιτική εξουσία. Είτε υπερασπιστές του Τσενάι είτε πολέμοί του, είναι όλοι «τζάμπα μάγκες» και ταυτίζονται με τη διαφθορά και τη δουλικότητα προς τα ξένα συμφέροντα. Και στις δύο πλευρές αποδίδεται συντηρητισμός, απλώς με διαφορετικό τρόπο: Οι μεν αυταπατώνται όταν θεωρούν ότι προοδευτικός σκοπός είναι η αφομοίωση των μεταναστών στους κόλπους της ελληνικής κοινωνίας, καθώς η αφομοίωση προϋποθέτει πεποιθήσεις ανωτερότητας και φαντασιώσεις ομοιογένειας. Οι δε χαρακτηρίζονται ως στενόμυαλοι και ανιστόρητοι, καθώς πιστεύουν σε μια ανύπαρκτη καθαρότητα της ελληνικής φυλής, η οποία «απειλείται» ακόμα κι από ανθρώπους που θα ήταν πρόθυμοι να συντρέξουν τη χώρα σε περίπτωση ανάγκης.

Επιπλέον, η υπόθεση Τσενάι φέρνει στο προσκήνιο τα πάγια αιτήματα του Κομμουνιστικού Κόμματος: ο ιμπεριαλισμός των ΗΠΑ, η επίθεση στα εργατικά δικαιώματα, η αντιλαϊκή πολιτική, οι κατευθυντήριες γραμμές της Ευρωπαϊκής Ένωσης, ακόμη και η τιμή του δολαρίου, αναδεικνύονται ως αιτιακοί παράγοντες του ξενοφοβικού και εθνικιστικού κλίματος που δημιουργήθηκε. Κι αυτό γιατί η μικρή κοινωνία της Ν. Μηχανιώνας, αλλά και η ελληνική κοινωνία εν γένει, γίνεται αντιληπτή ως αδύναμη, παθητική και πρωτεύον θύμα διαφορετικών θεωριών συνομοσίας που επιδιώκουν να την παραπλανήσουν και να κάμψουν τα αντανakλαστικά της. Ο «ελληνικός λαός» όμως παραμένει στο απυρόβλητο και δε φέρει καμία ευθύνη για όσα έγιναν.

Παρατηρείται ότι σε γενικές γραμμές, ο *Ριζοσπάστης* χρησιμοποιεί την υπόθεση Τσενάι για να αρθρώσει πολιτικό λόγο: αποδίδει την ένταση που

δημιουργήθηκε σε μια, κατά μία έννοια, φυσιολογική και αναμενόμενη αντίδραση της κοινωνίας απέναντι στην καταπίεση που της επιβάλλεται και αποδίδει ευθύνες στους πολιτικούς ανταγωνιστές, τους οποίους επιδιώκει συστηματικά να τους παρουσιάσει ως αναξιόπιστους, φαύλους και υστερόβουλους.

Απογευματινή

Η *Απογευματινή*, με την πιο περιορισμένη αρθρογραφία επί του θέματος, δεν συμεριζεται την ανησυχία για την αναβίωση φαινομένων εθνικισμού. Χαρακτηριστικά, σημειώνει: *«Εκείνο που θα πρέπει να αποφευχθεί πάντως στη συνέχεια είναι οι φιλιππικοί και η όλη κινδυνολογία για το “Αυγό του φιδιού”, την έξαρση του ρατσισμού και της ξενοφοβίας που εκκολάπτεται στη χώρα μας. Το “φίδι” έχει αφήσει τα αυγά του σε όλη τη Γηραιά Ήπειρο και εκκολάπτονται σε πολλά μέρη, καθώς ζούμε μια ιδιόμορφη συγκυρία, όπου ο ευρωπαϊσμός συνυπάρχει με το ρατσισμό. Ταυτόχρονα με τις κεντρομόλες ευρωπαϊκές τάσεις υπάρχουν και οι φυγόκεντρες ρατσιστικές»*. Σε σχέση με την ουσία του προβλήματος, αυτή η παρατήρηση είναι και η μόνη που κάνει η εφημερίδα. Οι εθνοκεντρικές εκδηλώσεις στην περίπτωση του Τσενάι υποδεικνύουν απλώς ένα αποσπασματικό γεγονός ή έστω, μια *«ιδιόμορφη συγκυρία»*, στην οποία τελικά δεν κυριαρχεί το φαινόμενο της σύγκρουσης αλλά της *«συνύπαρξης»*. Μέσα από αυτό το εργαλειακό και αποστειρωμένο ύφος, ο ρατσισμός και ο ευρωπαϊσμός αντιμετωπίζονται κατά κάποιο τρόπο σαν φυσικά φαινόμενα για τα οποία δεν χρειάζεται ανησυχία και προβληματισμός – και εν τέλει, ούτε καν συζήτηση!

Σε γενικές γραμμές, το θέμα του Τσενάι αντιμετωπίζεται περισσότερο σαν ανθρώπινη ιστορία με αίσιο τέλος («ο αλλοδαπός μαθητής που συναισθάνθηκε την ταπεινότητα της καταγωγής του και συνετά θέλησε να μην προκαλέσει την κλιμάκωση των αντιδράσεων»), παρά σαν μια εκδήλωση της διάχυτης προβληματικής που διαπερνά τα ελληνικά πράγματα. Έτσι, η εφημερίδα αναλώνεται κυρίως στην περιγραφή των εορτασμών της εθνικής επετείου ανά τη χώρα, επιθυμώντας να ενισχύσει την εικόνα της «εθνικής» συνοχής και ασφάλειας που δεν απειλείται και τελικά, κυριαρχεί.

ΔΕΥΤΕΡΟ ΜΕΡΟΣ

Παρουσίαση του θέματος

Τρία χρόνια μετά την πρώτη φορά, κι ενώ ο Τσενάι είναι πλέον μαθητής της Γ΄ Λυκείου, επανέρχεται το θέμα του στη δημοσιότητα με αφορμή τον εορτασμό της 28ης Οκτωβρίου.

Ο *Ριζοσπάστης* αποδίδει στο θέμα του Τσενάι κυρίως έναν κοινωνικοπολιτικό χαρακτήρα, με κύριο σημείο αναφοράς τα εργασιακά προβλήματα και την οικονομική ανασφάλεια που αυτά επιφέρουν: *«Παρά τα τεράστια προβλήματα που αντιμετωπίζουν σήμερα οι κάτοικοι της Ν.Μηχανιώνας, στην πλειοψηφία τους μεροκαματιάρηδες, αλιείς και αγρότες, στις συζητήσεις κυριαρχεί το ζήτημα της σημαίας, που επανήλθε στην επικαιρότητα ύστερα από τρία χρόνια, με πρωταγωνιστή ξανά τον Αλβανό υπήκοο Οδυσσέα Τσενάι. Το κλίμα της πόλωσης, που ενίσχυσε και ο δήμαρχος του ΠΑΣΟΚ [...] με τη στάση του, πέρασε έντεχνα και στους μαθητές του Λυκείου της πόλης, οι οποίοι πραγματοποιούν από χτες και μέχρι την επόμενη Τρίτη κατάληψη στο σχολείο τους, με αίτημα να μην πάρει ο Αλβανός μαθητής τη σημαία».* Παρατηρούμε όμως, πέρα από την αναφορά στο οικονομικό κοινωνικό πλαίσιο της κατάστασης, την άποψη ότι το ζήτημα της σημαίας είναι δευτερεύον και εξυπηρετεί ευρεία συμφέροντα – ο φιλοκυβερνητικός δήμαρχος μοιάζει να επιδιώκει το κλίμα έντασης, το οποίο τεχνηέντως και αδιαμαρτύρητα επηρέασε και τους συμμαθητές του Οδυσσέα.

Η *Ελευθεροτυπία* αναδεικνύει το θέμα εκφράζοντας λιγότερη συμπάθεια απέναντι στην τοπική κοινωνία και επικεντρώνεται στην υπερβολή των αντιδραστικών συμπεριφορών που σημειώθηκαν: *«Επειτα από τρία χρόνια, η "ύστερία της σημαίας" ξαναφούντωσε στη Νέα Μηχανιώνα Θεσσαλονίκης. Ο Αλβανός αριστούχος μαθητής Οδυσσέας Τσενάι έφτασε τώρα στη Γ΄ Λυκείου, παραμένει αριστούχος, αλλά όπως όλα δείχνουν δύσκολα θα είναι και φέτος σημαιοφόρος, καθώς οι αντιδράσεις είναι εντονότερες από την προηγούμενη φορά, στη Γ΄ Γυμνασίου. Φέτος πρωτοστατούν οι... συμμαθητές του, που χτες κατέλαβαν τις εγκαταστάσεις του σχολείου τους αντιδρώντας στον ορισμό του 18χρονου Οδυσσέα ως σημαιοφόρου στην παρέλαση της 28ης Οκτωβρίου».* Σε αυτή την περίπτωση το σκηνικό είναι αισθητά πιο περιορισμένο, καθώς αφορά μόνο στους κατοίκους της Ν. Μηχανιώνας. Το πρόβλημα και εδώ θεωρείται δευτερεύον, μόνο που το κέντρο βάρους μεταφέρεται στην κλιμακωτά εχθρική στάση που εξακολουθούν να τηρούν οι συμμαθητές.

Η *Απογευματινή*, από την άλλη, παρουσιάζει το θέμα του Οδυσσέα με πιο διαφορούμενο λόγο: «Σε... σήριαλ με πολύ κακή σκηνοθεσία εξελίσσεται για ακόμη μια χρονιά η μαθητική παρέλαση της 28ης Οκτωβρίου στο λύκειο της Νέας Μηχανιώνας. "Θύμα" και πάλι ο αριστούχος Αλβανός μαθητής Οδυσσέας Τσενάι. Χθες το πρωί οι μαθητές του λυκείου της Νέας Μηχανιώνας, με τη συμπαράσταση των γονιών τους, προχώρησαν σε κατάληψη του σχολείου τους [...]». Η θέση της εφημερίδας δεν είναι ξεκάθαρη. Η θυματοποίηση του Οδυσσέα θα μπορούσε να εμπεριέχει ψήγματα ειρωνίας, θα μπορούσε όμως και να εκφράζει μια ρεαλιστική εντύπωση για τα πράγματα.

Πρωταγωνιστές

Α. Το πρόσωπο του Τσενάι

Ο *Ριζοσπάστης* αυτή τη φορά είναι πιο φειδωλός στις επικεντρωμένες στον Τσενάι αναφορές. Τα όποια σχόλια διατυπώνει είναι κυρίως περιγραφικά της εξέλιξης της υπόθεσης: «Με έντονα τα σημάδια της απογοήτευσης και με μεγάλη δόση πικρίας στα λόγια του, παραιτήθηκε από το δικαίωμά του να σηκώσει σαν αριστούχος τελειόφοιτος τη σημαία...». Ουσιαστικά, αναδεικνύονται δύο βασικοί άξονες: η συστηματοποιημένη αντίδραση των συμμαθητών του Οδυσσέα και η απουσία κάποιας προοδευτικής στροφής της σκέψης στη Ν. Μηχανιώνα. «Κάτω από το βάρος των αντιδράσεων [...] ακολούθησε την ίδια τακτική, κάνοντας λόγο για ρατσιστική συμπεριφορά της πλειοψηφίας των συμμαθητών του και των κατοίκων εναντίον του, ενώ, παράλληλα, εξέφρασε την απογοήτευσή του που τίποτα δεν άλλαξε στη συνείδηση των συμπολιτών του την τελευταία τριετία». Η εφημερίδα δεν στέκεται στο πρόσωπο του Οδυσσέα. Τα λόγια του είναι ίσως οι απόψεις εκείνες που η εφημερίδα θα μπορούσε να υποστηρίζει (όπως θα δειχθεί και παρακάτω), αλλά δεν το κάνει για να μην ανοίξει μέτωπο με μερίδα της τοπικής κοινωνίας.

Η *Απογευματινή*, αντίθετα, αφιερώνει περισσότερο χώρο στον Οδυσσέα καθώς και στην οικογένειά του. Η άποψη που αρθρώνει για τον ίδιο είναι σαφώς επιδοκιμαστική, κάτι που δεν ισχύει στην προηγούμενη περίοδο. Το δίκιο φαίνεται να είναι με το μέρος του μαθητή: «Η μόνη πραγματική παράμετρος αυτής της συζήτησης είναι μια πληγή. Στην καρδιά του μικρού Οδυσσέα ο οποίος πασχίζει και, παρά τις αντίξοες συνθήκες, τα καταφέρνει μια χαρά. Δείχνει δε, μια αξιοθαύμαστη ωριμότητα αποποιούμενος τη θέση του σημαιοφόρου. Θα 'θελα να του πω από καρδιάς ένα μεγάλο

μπράβο...». Ο ίδιος, αναφέρει η εφημερίδα, υποστήριξε ότι είναι η αλβανική καταγωγή του που δημιούργησε τα προβλήματα κι όχι απλώς το ότι είναι ξένος κι εξέφρασε την απογοήτευσή του κυρίως για τη στάση των συμμαθητών του. Πιο κοντά σε πνεύμα αυτοκριτικής αυτή τη φορά, αναφέρεται: *«Μας πειράζει που ο Τσενάι είναι Αλβανός. Ο Έλληνας γονέας δεν μπορεί να δεχθεί ότι ο γιος κάποιας Αλβανίδας μετανάστριας είναι καλύτερος από το δικό του παιδί».*

Η εφημερίδα κάνει ιδιαίτερη μνεία στην οικογένεια Τσενάι την οποία παρουσιάζει ως συγκροτημένη, εργατική κι απλή οικογένεια, επισημαίνει ότι ο Οδυσσέας έχει βαφτιστεί και σημειώνει ότι επιθυμία όλων τους είναι να πάρουν την ελληνική υπηκοότητα. Όμως, δεν παραβλέπει σε άλλο δημοσίευμα να κάνει μνεία σε ραδιοφωνική συνέντευξη του πατέρα Τσενάι: *«έπεσε σε αντιφάσεις, δηλώνοντας πότε Αλβανός, πότε Αλβανός και Ευρωπαίος, πότε Αλβανός και Έλληνας ταυτόχρονα!»*, υπονομεύοντας έτσι κατά κάποιο τρόπο την εικόνα του πατέρα και εμμέσως, του γιου.

Η *Ελευθεροτυπία* πραγματοποιεί και πάλι τις περισσότερες αναφορές στο πρόσωπο του Οδυσσέα. Η γραμμή της είναι αποκλειστικά θετική, κυμαινόμενη από ένα ορθολογικά εκπεφρασμένο ύφος έως ένα διάχυτο συναισθηματισμό: *«Ο Οδυσσέας Τσενάι και ιστορικοεθνικά και εκπαιδευτικά θεμελιώνει απόλυτα το δικαίωμα του νόμιμου ψηφοφόρου»*, *«έδωσε και πάλι τη λύση [...] και λύτρωσε την ταραγμένη κοινωνία της Ν. Μηχανιώνας»*, *«ο Οδυσσέας είναι σημαιοφόρος! [...] πάνω απ' όλα, κρατάει στα χέρια του τη σημαία της Ανθρωπότητας! Που σε χώρες μάνες και χώρες μητριές προσπαθεί να προκόψει, να μάθει γράμματα, να πάει στ' άστρα!»*. Σε ορισμένες περιπτώσεις, ο Οδυσσέας προσωποποιεί το όραμα και τα δεινά μιας μεταναστευτικής γενιάς: *«Με τα άσπογα ελληνικά του και το σοβαρό πρόσωπό του – πρόσωπο άνδρα κιόλας... Σημαιοφόρος υπεράνω υποψίας, μιας στρατιάς ανθρώπων [...] που αποχαιρετούν φίλους και πατρίδα για μια άλλη πατρίδα, με τη διάθεση να την καταλάβουν, να της προσφέρουν κι όχι μόνο να πάρουν απ' αυτήν, να την αγαπήσουν ακόμα...»*, *«Έχοντας ξεκινήσει από... έξω, έχει ήδη διανύσει μακρύ δρόμο ερχόμενος... μέσα, γνωρίζει ήδη τι σημαίνει να φτάνεις. Γνωρίζει ήδη ότι το σήμερα (μπορεί και πρέπει να) είναι γεμάτο με αύριο. Εντελώς συνειδητοποιημένος...»*. Ο ίδιος ταυτίζεται με τους εφήβους των προηγούμενων γενεών, που κατέκτησαν πολύ πιο γρήγορα – και πιο επώδυνα – την ωριμότητα και την αυτεπίγνωση: *«Ο Οδυσσέας Τσενάι (και ο κάθε Οδυσσέας) είναι στα σίγουρα διαφορετικός. Αν με κάποιους συνομηλίκους του συγγενεύει, είναι με τους νέους της Ελλάδας του χτες. Αυτούς που πριν γίνουν έφηβοι έζησαν πρώτα ως παιδιά. Αυτούς που βήμα βήμα ωρίμασαν, βήμα βήμα διδάχτηκαν να*

επιτίθενται (και όχι μόνο να αμύνονται) στη ζωή. Σε σχέση με τους συνομηλίκους του «σήμερα», ο Οδυσσέας είναι πιο δυνατός, πιο αποφασιστικός, πιο προσανατολισμένος». Σε γενικές γραμμές, ο Οδυσσέας αναδεικνύεται σε έναν ήρωα της καθημερινότητας, σεμνό, σοφό, ανώτερο: «Με την περηφάνια εκείνων που μιλούν λίγο και λένε πολλά κι έχουν τη δύναμη να φεύγουν, γυρίζοντας την πλάτη στην ασχήμια. Και ας νομίζουν οι άλλοι ότι τους έβγαλαν από τη μέση. Είναι εκεί – παρόντες ουσιαστικά».

Από τις αναφορές στο πρόσωπο του Οδυσσέα, συνάγονται τα εξής συμπεράσματα: Ο Ριζοσπάστης παρουσιάζει μια εσωστρέφεια σε σχέση με την προηγούμενη περίοδο, ενώ σχηματίζεται μια εντύπωση αμηχανίας απέναντι στην εξέλιξη του θέματος. Ξανά, δίνεται έμφαση στη μεγαλοψυχία και τη γενναιοδωρία του μαθητή, σε αναντιστοιχία όμως με τη συμπεριφορά της κοινωνίας προς τον ίδιο. Η *Ελευθεροτυπία* συνεχίζει στο ίδιο επιδοκιμαστικό ύφος και ίσως ανεβάξει κι άλλο τους τόνους, υπογραμμίζοντας πιο γλαφυρά τη συνέπεια και των δύο πλευρών – του Οδυσσέα στην ωριμότητα παρά το νεαρό της ηλικίας του και της κοινωνίας στη στενότητα των ιδεών. Η *Απογευματινή* πραγματοποιεί μια αλλαγή στάσης: ενώ στην πρώτη περίοδο ήταν κυρίως περιγραφική και αρκετά αποστασιοποιημένη, τώρα γίνεται καυστική και τάσσεται εμφανώς υπέρ του μαθητή. Αν και διατηρεί κάποια συντηρητικά κατάλοιπα, παραμένει αξιολογικότερη η στροφή στην αντιμετώπιση του Οδυσσέα.

β. Ο ρόλος των πολιτικών

Η *Απογευματινή*, αν και αναφέρεται περισσότερο σε δηλώσεις μελών της παράταξης που υποστηρίζει, ωστόσο δεν παραλείπει να παραθέσει τις πιο σημαντικές δηλώσεις των κυβερνητικών βουλευτών. Χαρακτηριστικό είναι πως τα πολιτικά πρόσωπα που ουσιαστικά παραμένουν περιθωριοποιημένα στην υπόθεση Τσενάι, είναι εκείνα που εκφράζουν είτε αποδοκιμαστική θέση για τον Οδυσσέα («*Η σημαία δεν είναι βραβείο να δίνεται στον πιο επιμελή μαθητή*»), είτε συντηρητικές και εθνικιστικές τάσεις («*Δε μιλάμε για κουρελόπανο αλλά για εθνικό σύμβολο, εθνική επέτειο. Ξεπουλήσαμε το θρήσκευμα, ξεπουλάμε τη σημαία, ξεπουλάμε τη γλώσσα. Σε ποια χώρα ζούμε; Της αυθαιρεσίας; [...] Έλληνας γεννιέσαι, δε γίνεσαι*»). Κάτι τέτοιο καταδεικνύει μια στροφή της εφημερίδας απέναντι στο θέμα του Τσενάι, κάτι που θα επιβεβαιωθεί και αργότερα.

Στον αντίποδα των προηγούμενων δηλώσεων, και σε γραφιστικό «πάνω και κάτω» της εφημερίδας, παρατίθεται δήλωση κυβερνητικού βουλευτή: «...τείνει να

δημιουργηθεί η εντύπωση ότι η κοινωνία της περιοχής και οι εκπρόσωποί της λειτουργούν με φοβικά αντανάκλαστικά [...] Η Θεσσαλονίκη πρέπει [...] να αποδεικνύει ότι είναι κοινωνία της κατανόησης και της επιείκειας». Επίσης, η Απογευματινή παραθέτει συνέντευξη κορυφαίας βουλευτίνας της Αντιπολίτευσης, η οποία σημειώνει μεν ότι η Ελλάδα πρέπει να έχει ελεγχόμενη μετανάστευση, επισημαίνει όμως δε το επιβεβλημένο της σωστής αντιμετώπισης των μεταναστών στη χώρα. Ενδιαφέρουσα είναι η ερώτηση που της απευθύνει ο συντάκτης: «*Αν σήμερα το ζήτημα είναι αν μπορεί να σηκώσει ένας ξένος μαθητής την ελληνική σημαία, ύστερα από 15-20 χρόνια το θέμα θα είναι αν ένας μετανάστης θα μπορεί να γίνει διευθυντής υπουργείου. Έπειτα από 30 θα είναι εάν μπορεί ένας μετανάστης να γίνει βουλευτής. Μήπως θα πρέπει το σύνολο των πολιτικών δυνάμεων να δει πιο “τολμηρά” το θέμα και να αποφύγει αντιλήψεις οι οποίες χαρακτηρίζονται φοβικές;*». Η συγκεκριμένη ερώτηση μοιάζει να κινείται σε δύο άξονες. Ο ένας είναι η επίκληση των πιο αναμενόμενων φόβων και σκέψεων του αναγνωστικού κοινού της εφημερίδας: η εικόνα των μεταναστών ως δυναμικών «εισβολέων», που απειλούν τη χώρα εν τέλει με τις ίδιες τις ικανότητές τους και που σύντομα θα μπορούσαν να αναρριχηθούν σε θέσεις εξουσίας στη χώρα. Ο άλλος είναι η επίκληση της λογικής και κυρίως, ενός εποικοδομητικού προβληματισμού γύρω από το θέμα, μακριά από συναισθηματικά βαρίδια.

Η Απογευματινή παραθέτει και δηλώσεις άλλων βουλευτών της φίλης παράταξης, οι οποίες τάσσονται υπέρ του Οδυσσέα: «*...σήμερα η Ελλάδα πρέπει να έχει την ικανότητα να αφομοιώνει και να ενσωματώνει, πολιτισμικά αλλά και εθνολογικά, όλους όσους ζουν και βιώνουν στη χώρα. [...] Διαφορετικά [...] η Ιστορία απλώς θα γραφτεί χωρίς εμάς*». Σε ξεχωριστό σημείωμα, η εφημερίδα παραθέτει και δηλώσεις του εκπροσώπου Τύπου της Αντιπολίτευσης, με τις οποίες σπεύδει να ξεκαθαρίσει την αποστασιοποίηση της παράταξης από δηλώσεις μελών της όπου αποδοκιμαζόταν το πρόσωπο του Προέδρου της Δημοκρατίας σχετικά με δηλώσεις του για το θέμα Τσενάι.

Σε αντίθεση με την προηγούμενη φορά, η Απογευματινή αφιερώνει ξεχωριστό χώρο στις δηλώσεις του Προέδρου της Δημοκρατίας, οι οποίες είναι πλήρεις αναφορών σε «ιερές» λέξεις: Ελλάς, ελευθερία, Έλληνες, πατριώτες. Αν και παρατίθενται αυτούσιες και χωρίς σχόλια, είναι μάλλον.... πανταχού εφαρμόσιμες και ποικιλοτρόπως ερμηνεύσιμες, τόσο από την προοδευτική όσο και από τη συντηρητική πλευρά.

Σε αυτή την περίπτωση ο *Ριζοσπάστης* κινείται και αρθρογραφεί με βασικό σημείο αναφοράς την επίσκεψη αντιπροσώπων του Κομμουνιστικού Κόμματος στη Ν. Μηχανιώνα. Ο διάλογος με την τοπική κοινωνία και η ενημέρωση κατ' οίκον για τις θέσεις του κόμματος, παρουσιάζονται ως πρότυπο προς μίμηση και ως έμπρακτη ένδειξη ειλικρινούς ενδιαφέροντος για τις εντάσεις που δημιουργήθηκαν με την υπόθεση Τσενάι – σε αντιδιαμετρική διάθεση πάντα με όλο το υπόλοιπο πολιτικό κόσμο: *«Μακριά από την εξ αποστάσεως κριτική που επέλεξαν κάποιες δυνάμεις και τις ανέξοδες φανφάρες για θεσμικές λύσεις στο πρόβλημα, οι κομμουνιστές συζήτησαν με τους κατοίκους της πόλης, επιχειρώντας να αναδείξουν τις πραγματικές αιτίες της πόλωσης και να τους ενημερώσουν πόρτα πόρτα για τη θέση του Κόμματος».*

Απέναντι στους υπόλοιπους πολιτικούς φορείς, ο *Ριζοσπάστης* διαχωρίζει ξανά με σαφήνεια και επιμονή τη θέση του. Κρίνει ότι τα δυο μεγάλα κόμματα είναι υπεύθυνα για τον αποπροσανατολισμό των πολιτών από τα στοιχειώδη προβλήματα επιβίωσης (εργασία, οικονομική ασφάλεια) και αποδίδει σ' αυτά ψηφοθηρικές βλέψεις εν όψει των επερχόμενων εκλογών: *«...η σιγή που τήρησαν οι εκπρόσωποι ΠΑΣΟΚ και ΝΔ στη Ν. Μηχανιώνα είναι ενδεικτική της ψηφοθηρικής τακτικής που ακολουθεί ο δικομματισμός. Από κοντά του και ο Συνασπισμός, που απέφυγε να θίξει τα βαθύτερα πολιτικά αίτια που γεννούν τέτοια φαινόμενα ξενοφοβίας και ρατσισμού [...] και αρκέστηκε στη διαπίστωση του προβλήματος, προτείνοντας γενικόλογα τη θεσμική, "διακομματική" αντιμετώπισή του».*

Η κριτική διάθεση γίνεται ακόμη πιο προσωποποιημένη, ιδίως προς μέλη της κυβερνητικής παράταξης: *«ο υπουργός Μακεδονίας- Θράκης ετοιμάζεται να οργανώσει προεκλογική φιέστα στη Ν. Μηχανιώνα...»*, ενώ ο δήμαρχος της περιοχής *«...ανατροφοδοτούσε την πόλωση και έριχνε νερό στον μύλο της ξενοφοβικής αντιμετώπισης των μεταναστών στο δήμο του».* Ωστόσο, οι αναφορές στη δεξιά παράταξη δεν λείπουν: *«...πολύ δύσκολο η Νέα Δημοκρατία να ξεχάσει τη χαριτωμένη εξαδέλφη της Ακροδεξιά. Όσο κι αν κοπιάζει προεκλογικά να κρύψει αυτή τη σχέση, δοθείσης ευκαιρίας, μοιράζουν μαζί το χαρτί του ρατσισμού και το μοιράζουν απλόχερα».* Ο αρχηγός της Αξιωματικής Αντιπολίτευσης κατηγορείται για υπεκφυγή και μετριοπάθεια: *«προσπάθησε να διασκεδάσει τις αρνητικές εντυπώσεις [...] απέφυγε όμως να τις αποδοκιμάσει...»*, και το θέμα της ιδεολογικής συγγένειας μεταξύ ΝΔ και ακροδεξιών κομμάτων εμφανίζεται και αλλού, όχι για να παρουσιαστεί ως πιο επικίνδυνος αντίπαλος του ΠΑΣΟΚ, αλλά για να αναδειχθεί η συνήθης παράμετρος

που εκμεταλλεύεται το τελευταίο προκειμένου να «ξυπνήσει» τα αντιδεξιά αντανακλαστικά της κοινωνίας.

Σε σχέση με την υπόθεση Τσενάι, ο *Ριζοσπάστης* επικεντρώνει την κριτική του σε τρία σημεία: αποστασιοποίηση, αποπροσανατολισμός, ψηφοθηρία. Υποστηρίζει ότι η κυβερνητική πολιτική είναι υπεύθυνη για «*συνθήκες δίωξης των μεταναστών*» και η αντιπολίτευση συμμετέχει μέσω της απραγίας της σε αυτό το σκηνικό, προκειμένου η κοινωνία να συνεχίσει να παραμένει μακριά από τη μαχητική διεκδίκηση των λύσεων των προβλημάτων που την αφορούν πραγματικά.

Η *Ελευθεροτυπία* περιέχει τις πιο πολλές αναφορές σε πολιτικά πρόσωπα και πολιτικούς φορείς σχετικά με το θέμα Τσενάι στο υπό μελέτη διάστημα. Πριμοδοτεί με σαφήνεια τις δηλώσεις και τις πρωτοβουλίες της κυβέρνησης και πλην ελαχίστων εξαιρέσεων («*δύσκολος που είναι ο δημοκρατικός εκσυγχρονισμός*»), απουσιάζει οποιαδήποτε κριτική διάθεση για τους ίδιους και τους χειρισμούς τους.

Οι αρμόδιοι πολιτικοί παρουσιάζονται να κάνουν τις αναμενόμενα πολιτικώς ορθές δηλώσεις: «*Ο χώρος του σχολείου δεν μπορεί να είναι χώρος διαφοροποίησης, διαχωρισμού και διακρίσεων. Είναι χώρος αγωγής, μόρφωσης και καλλιέργειας του πνεύματος, όπου οι αρχές και οι αξίες κυριαρχούν πάνω στις διαφορετικότητες...*», «*...δεν μπορούμε να κάνουμε εκπαίδευση δύο ταχυτήτων, που θα προπαρασκευάζει γκέτο και θα δρα ως εκρηκτική ύλη μελλοντικά στην κοινωνία μας*», «*να σκεφτούμε πώς θέλουμε να γίνεται αποδεκτός ο απόδημος ελληνισμός στις άλλες χώρες*». Εξίσου αποδεκτές, αν και πιο σπάνια εντοπισμένες, παρατίθενται και δηλώσεις του Συνασπισμού («*Είναι καιρός στο πρόσωπο του Οδυσσέα Τσενάι να τιμήσουμε το δικό μας Έλληνα μετανάστη, το δικό μας Έλληνα πρόσφυγα και να σηκώσουμε τα πανανθρώπινα ιδανικά της φιλίας και της αλληλεγγύης...*»), καθώς και αναφορές στη δήλωση βουλευτή του ΚΚΕ που επισκέφτηκε τη Ν. Μηχανιώνα (βλ. *Ριζοσπάστης*) και της Ανανεωτικής Εκσυγχρονιστικής Κίνησης της Αριστεράς που έκανε λόγο για την ανάγκη πολυπολιτισμικής θέασης και λειτουργίας της κοινωνίας.

Στην *Ελευθεροτυπία* οι τόνοι ανεβαίνουν αρκετά όταν γίνεται αναφορά σε εκείνους που αντιτάχθηκαν στον Τσενάι. Αν και στους αντίστοιχους κυβερνητικούς βουλευτές αποδίδονται πιο συγκρατημένοι και ήπιοι χαρακτηρισμοί (για «*λανθασμένες προτάσεις*», ικανές να ενθαρρύνουν τον ρατσισμό) αυτό δεν ισχύει για όλους τους υπόλοιπους. Η Νεολαία ΠΑΣΟΚ αναφέρει: «*για μια ακόμη φορά, ο Οδυσσέας Τσενάι [...] εμποδίζεται από θερμοκέφαλους εθνικόφρονες κατοίκους...*». Για «*κουτοπονηριά*»

και «κρυπτοφασισμό» κατηγορείται πολλές φορές στέλεχος της αντιπολιτευτικής παράταξης, ενώ σε συναδέλφους του αποδίδονται «τα γνωστά εθνικοπατριωτικά της παλιάς ελληνικής δεξιάς». Μάλιστα, επισημαίνεται η αντίφαση που χαρακτηρίζει τη ΝΔ: από τη μια οι επίσημη γραμμή της τάσσεται υπέρ της τήρησης του νόμου – και άρα, υπέρ του να σηκώσει ο Τσενάι τη σημαία, και από την άλλη, πολλοί βουλευτές της ανασύρουν θέματα εθνικών κεκτημένων με αφορμή το γεγονός.

Για τους πολιτικούς που υποστήριξαν ή υπέθαλψαν τις αντιδράσεις της τοπικής κοινωνίας, η εφημερίδα υποστηρίζει ότι το έκαναν «είτε από πατριωτικό μυστικισμό ή ακροδεξιές αντιλήψεις, είτε απλώς ψηφοθηρώντας και σταυροθηρώντας στα θολά νερά του υπερθνικισμού, του ρατσισμού και της ξενοφοβίας». Επιφυλάσσει όμως και ένα σχόλιο για τους ίδιους τους αριστερούς: «... προσπαθούν να αποδείξουν ότι είναι Έλληνες και διεθνιστές. Επειδή αυτό είναι ένα είδος αντίφασης, τα επιχειρήματά τους μπερδεύονται μέσα σε ένα είδος σύγχυσης. Αυτός είναι ο λόγος που στην υπόθεση Τσενάι ακούστηκαν από τη μεριά τους τέτοιες και τόσες τερατολογίες».

Συγκριτικά με την προηγούμενη περίοδο, θα παρατηρούσαμε τα εξής: Σχετικά με την *Απογευματινή*, παρατηρείται ότι οι δηλώσεις των μελών της συντηρητικής παράταξης είναι εμφανώς πιο μετριοπαθείς από την προηγούμενη φορά, αν όχι υποστηρικτικές προς τον Οδυσσέα. Η αλλαγή της στάσης της εφημερίδας θα μπορούσε να οφείλεται σε αυτό το γεγονός, αλλά η περιθωριοποίηση των συντηρητικών δηλώσεων και η απαξίωσή τους εκεί που στο πρώτο μέρος κατείχαν εξέχουσα θέση, δείχνει ότι αυτή η αλλαγή ίσως είναι και συνειδητή.

Ο *Ριζοσπάστης* διατηρεί εξίσου υψηλούς τόνους με την προηγούμενη περίοδο. Μέσα σε κλίμα κάθετης αντιπαράθεσης και πόλωσης, δύσκολα και ο ίδιος ξεφεύγει από αυτό για το οποίο κατηγορεί τους αντιπάλους του: την ψηφοθηρία και την προπαγάνδα με γνώμονα τις επερχόμενες εκλογές.

Η *Ελευθεροτυπία* διατηρεί τον πληθωρικό της χαρακτήρα, αλλά έχει αποσύρει εμφανώς την κριτική της διάθεση απέναντι στο κυβερνών κόμμα. Αντίθετα, εντείνει τον σκεπτικισμό της απέναντι στη στάση της συντηρητικής παράταξης και δεν θίγει τις δηλώσεις των κυβερνητικών βουλευτών, ακόμη κι αν αυτές παραμένουν υπερφίαλες – κάτι που σχολιάστηκε δυσμενώς στην πρώτη περίοδο.

γ. Ο ρόλος των συμμαθητών

Οι συμμαθητές του Οδυσσέα αναλαμβάνουν πρωταγωνιστικό ρόλο τη δεύτερη φορά που ανακύπτει το θέμα. Προχωρούν σε κατάληψη του σχολείου τους και διεκδικούν να αποσυρθεί ο Οδυσσέας από το δικαίωμά του να σηκώσει τη σημαία στην παρέλαση. Συγκεκριμένα, ζητούν να αποσυρθεί η νομοθετική διάταξη που δίνει τη δυνατότητα σε αλλοδαπούς μαθητές να είναι σημαιοφόροι και αξιώνουν και από τον ίδιο τον συμμαθητή τους την παραίτησή του.

Η *Απογευματινή* διατηρεί αποστάσεις από τις εκτεταμένες αντιδράσεις των συμμαθητών του Οδυσσέα. Αρχικά αναφέρεται μόνο περιγραφικά στο θέμα: κάνει λόγο για την κατάληψη που πραγματοποιούν οι μαθητές, για συνθήματά τους («*Έλληνα, η σημαία είναι δική σου*») και για τα αιτήματα που διατύπωσαν. Η αναφορά μετριοπαθών δηλώσεών τους μοιάζει ειρωνικά τοποθετούμενη, όταν ακολουθεί την εξιστόρηση της παραίτησης του Τσενάι και της πικρίας που αυτός αισθάνθηκε: «*Από την πλευρά τους, οι μαθητές που ψήφισαν υπέρ της κατάληψης δήλωσαν πως θεωρούν το 18χρονο, αλβανικής καταγωγής, φίλο τους, παρά τα όσα έγιναν*». Μόνο σε ένα άρθρο διατυπώνεται ξεκάθαρα αποδοκιμαστική άποψη για τους ίδιους: «*Αφού οι συμμαθητές του Οδυσσέα Τσενάι είναι τόσο “Ελληναράδες” ώστε να φτάνουν μέχρι και σε “υπέρ φυλής, ιδανικών και έθνους” καταλήψεις λυκείων και καταλύσεις της εθνικής νομιμότητας, γιατί δε “σκίστηκαν” στο διάβασμα, ώστε να έχουν οι ίδιοι, κατ’ αξίαν, την τιμή του σημαιοφόρου; Απέναντι σ’ αυτούς που δε μπορούν να κάνουν το δίκαιο ισχυρό, αποφάσισαν να κάνουν – παρακινούμενοι από τους γονείς τους, πιθανότατα – την ισχύ του τραμπουκισμού και της βίας “δίκαιο”;*».

Είναι προφανές ότι η *Απογευματινή*, ουσιαστικά, διαλέγει να μην στηρίξει τους συμμαθητές του Οδυσσέα, αντίθετα, τους θέτει προ των ευθυνών τους, μακριά από οποιαδήποτε ελαφρυντικό. Αν και η κατάληψη αυτή καθαυτή, ως κατάλυση της νομιμότητας (όπως αναφέρεται) είναι ενδεχομένως αυτή που προκάλεσε την αποδοκιμασία, η στάση της εφημερίδας και σ’ αυτό το ζήτημα συνάδει με τη γενικότερη αλλαγή θεώρησης απέναντι στο θέμα Τσενάι.

Ο *Ριζοσπάστης* έχει την πιο φτωχή (μηδαμινή, ουσιαστικά) αναφορά στους συμμαθητές του Οδυσσέα: «*Το κλίμα της πόλωσης [...] πέρασε έντεχνα και στους μαθητές του Λυκείου της πόλης...*». Οι μαθητές, όπως και τα υπόλοιπα πρόσωπα της ιστορίας που αντέδρασαν στον Τσενάι, παρουσιάζονται υποκινούμενα και παρασυρμένα από τις βλέψεις των πολιτικών αρχόντων.

Η *Ελευθεροτυπία* διαμορφώνει εξ αρχής αρνητική στάση απέναντι στους συμμαθητές του Οδυσσέα, αποδίδοντάς τους μεγάλο μέρος της ευθύνης για την τλαιπωρία που υπέστη ο ίδιος. Αν και συχνά υπογραμμίζεται παραπλεύρως η συμμετοχή των γονιών σε όλα αυτά, ωστόσο δεν αντιμετωπίζονται τόσο ήπια όσο την προηγούμενη φορά: «...μαύρα γράμματα στον τοίχο του σχολείου, όπου έκαναν κατάληψη οι μαθητές, με τους γονείς τους από κοντά, απειλώντας με αποχή από την παρέλαση. Όπως το είχαν σχεδιάσει, σίγουροι ότι ο εκβιασμός θα περάσει, ο Οδυσσέας τους επέστρεψε – χωρίς κι αυτή τη φορά να το αγγίζει – το “τρόπαιο”», «Είναι πραγματικά ανησυχητικό, που οι μαθητές του Λυκείου Μηχανιώνας, προφανώς υποκινούμενοι από τους γονείς τους, κατέλαβαν το σχολείο τους αξιώνοντας να μην είναι σημαιοφόρος στην παρέλαση ο αριστούχος Αλβανός συμμαθητής τους». Η εφημερίδα σημειώνει ότι πριν από τρία χρόνια ήταν οι αντιδράσεις των γονέων που υποχρέωσαν τον Οδυσσέα σε παραίτηση, γεγονός που καταδεικνύει τη μετατόπιση του ενεργητικού ρόλου στην πλευρά των παιδιών πλέον, αφού αυτή τη φορά είναι οι ίδιοι που πρωτοστατούν: «Όσο καιρό αντιδρούσαν μόνον οι γονείς των παιδιών της Νέας Μηχανιώνας στο να είναι σημαιοφόρος ο Τσενάι, δεν ανησυχούσα ιδιαίτερα. Φέτος όμως που και οι 50 συμμαθητές του έκαναν για τον ίδιο λόγο κατάληψη στο σχολείο τους, δεν ανησυχώ απλά! Απελπίζομαι! Ο γενναίος κόσμος έρχεται!».

Η εφημερίδα δεν βρίσκει κανένα ελαφρυντικό στο ότι οι συμμαθητές του Οδυσσέα, αν και δεν επιθυμούν να πάρει τη σημαία, ωστόσο αναγνωρίζουν την αξία του. Μάλιστα, οι τόνοι ανεβαίνουν και διατυπώνονται βαρύτατοι χαρακτηρισμοί: «Το χειρότερο είναι ότι τον Οδυσσέα Τσενάι προσπάθησαν να ταπεινώσουν οι συμμαθητές του κατά πλειοψηφίαν – αυτά τα αμόρφωτα ασυγχώρητης άγνοιας κρο μανιόν! Και λέω ασυγχώρητης άγνοιας διότι στο σχολείο τους, τα στοιχειώδη των ελληνικών γραμμάτων και των ανθρωπιστικών αξιών θα τα έχουν ακούσει [...] εκτός κι αν είναι κουφά! Το χειρότερο είναι ότι αυτά τα ρατσιστικά ανοειδή επικαλούνται τις δημοκρατικές διαδικασίες για τις φασιστικές τους αποφάσεις [...] Το χειρότερο είναι πως αν ο Οδυσσέας ήταν Άγγλος, Αμερικανός ή Γάλλος ή Γερμανός οι κομπλεξάρες που του φέρθηκαν σαν τρισβάρβαρα μαλάκια, θα έβγαζαν το σκασμό».

Αυτή τη φορά, οι συμμαθητές του Τσενάι φαίνεται να συγκεντρώνουν μεγάλο μερίδιο ευθύνης για την αναστάτωση που προκλήθηκε στην τοπική κοινωνία. Επιπλέον, σε αυτούς προσωποποιείται πιο έντονα η στενότητα πνεύματος και ο συντηρητισμός, γιατί η διάψευση είναι μεγαλύτερη: η νέα γενιά εμφανίζεται

ανεπαρκής κι ανέτοιμη να τραβήξει την κοινωνία πιο μπροστά. Παρουσιάζεται ικανή για τα ίδια λάθη και άξια συνεχίστρια του στείρου εθνικισμού των μεγαλύτερων.

δ. Ο ρόλος της τοπικής κοινωνίας

Η στάση της τοπικής κοινωνίας γίνεται αντικείμενο έντονης αποδοκιμασίας από την πλευρά της *Ελευθεροτυπίας*. Απέναντι στην ωριμότητα και την ανωτερότητα του Οδυσσέα Τσενάι, οι κάτοικοι της Νέας Μηχανιώνας παρουσιάζονται θριαμβευτές μέσα στα στενά όρια της μικροψυχίας τους: «ο Οδυσσέας Τσενάι παραιτείται, η Μηχανιώνα πανηγυρίζει». Η αντίφαση αυτή φαίνεται να είναι ο θεμέλιος λίθος αυτής της ιστορίας: Από τη μια, η τοπική κοινωνία, συμπλεγματική («Οι κλαψουρίζοντες “Έλληνες” γονείς καλά θα κάνουν αντί να φωνασκούν, να στριμώξουν τα βλαστάρια τους στο διάβασμα»), αρνούμενη να «μεγαλώσει» και να σκεφτεί καθαρά, αδύναμη να αναλογιστεί το δικό της προσφυγικό παρελθόν και να προσαρμοστεί στα νέα δεδομένα. Από την άλλη, ένα 18χρονο παιδί, αποδέκτης όλου του ξενοφοβικού μίσους, στέκεται περιθωριοποιημένος και αποποιείται των νόμιμων δικαιωμάτων του. Το... «Κόμμα της Νέας Μηχανιώνας», όπως ειρωνικά αποκαλεί η εφημερίδα τη συσπείρωση των κατοίκων της Νέας Μηχανιώνας, διατύπωσε το δικό του «βροντερό όχι!», για να διατηρήσει την –πολυπόθητη, προφανώς– στασιμότητα και αδιαλλαξία. Η «υστερία της σημαίας» περιγράφεται ωστόσο ως μια απλή αφορμή. Πίσω από αυτήν, ελλοχεύει η αμηχανία απέναντι στους ξένους και κυρίως η εχθρότητα απέναντι σ’ αυτούς: «η αδιανόητη στάση των συνασπισμένων οικογενειών της Νέας Μηχανιώνας δεν αποτελεί παρά μια κραυγαλέα εκδοχή της συνήθως περισσότερο υπόγειας εχθρότητας με την οποία αντιμετωπίζονται συχνά τα παιδιά των μεταναστών στο ελληνικό σχολείο».

Η *Ελευθεροτυπία* δεν φείδεται αρνητικών –και στιγματιστικών– χαρακτηρισμών για τους κατοίκους: «Όσο για τους δημότες, αντιδρούν μεν ηλιθίως, όπως οι λευκοί του αμερικανικού Νότου, αλλά θέλουν να εκμεταλλεύονται τους αλλοδαπούς εργάτες στις βαριές δουλειές, που ο ίδιοι περιφρονούν ως νεοβαρόνοι πρίγκιπες», «Κάποιος, επιτέλους, θα πρέπει να επισημάνει σε όσους πρωτοστατούν σε ανάλογες εκδηλώσεις [...]. ότι η συμπεριφορά τους δεν είναι μόνον (!) αντικοινωνική, ανήθικη και απάνθρωπη` και ότι δεν αποκαλύπτει μόνον (!) φασίζουσα νοοτροπία, μισαλλοδοξία και μικρόνοια αποτελεί και αξιόποιο αδίκημα. [...] Αλλά αλίμονο στην κοινωνία που δεν έχει άλλες αντιστάσεις στο ρατσισμό εκτός από την ποινικοποίηση του...». Μάλιστα σημειώνει ότι ήταν η δική τους στάση που έδωσε λαβή σε φανερούς και κρυφούς υποστηρικτές των συντηρητικών ιδεών να αναδείξουν την υπόθεση

Τσενάι σε μείζον θέμα για τα ΜΜΕ και κατά συνέπεια και για τη χώρα: «Οι πρωτοβουλίες των αγανακτισμένων νοικοκυραίων των τοπικών κοινωνιών της περιφέρειας και του δήμου της Θεσσαλονίκης τροφοδότησαν την υπερπατριωτική ρητορεία βορειοελλαδικών αρχόντων και άλλων βουλευτών της συντηρητικής παράταξης, ενισχύοντας ωστόσο (πάλι για εθνικοχριστιανικούς λόγους) ανάλογες, συγκροτημένες, ήδη, τάσεις και στον κεντρικό χώρο». Αναμενόμενα ίσως, η *Ελευθεροτυπία* εντοπίζει την πλειονότητα των φορέων αυτών των ιδεών μακριά από τον χώρο που υποστηρίζει εκείνη.

Ωστόσο, δεν περιθωριοποιεί απόλυτα τους κατοίκους για τις αντιδράσεις τους, καθώς θεωρεί ότι ευθύνη για τα επεισόδια που σημειώθηκαν στη Νέα Μηχανιώνα έχουν από λίγο έως πολύ όλοι: «Αν ο Οδυσσέας δεν ήταν Αλβανός, αλλά “γκλαμουράτος” αλλοδαπός, η Νέα Μηχανιώνα δεν θα μας έστελνε αυτές τις εικόνες τις ντροπής – για όλους μας – για τις οποίες υπεύθυνοι είμαστε εμείς, οι μεγάλοι...», «Το δυσάρεστο στη δική μας περίπτωση είναι ότι δε θέλουμε να αντιμετωπίσουμε το “πρόβλημα”. Η, όπως λένε οι κάτοικοι στη Νέα Μηχανιώνα, “δεν είμαστε ρατσιστές, είμαστε πατριώτες”».

Σε αυτή την περίπτωση, η *Ελευθεροτυπία* δύσκολα διατηρεί τις ισορροπίες. Από τη μία, στηλιτεύει τη στάση της τοπικής κοινωνίας και παρασύρεται σε πολύ καυστικούς χαρακτηρισμούς κι από την άλλη, σπεύδει να σημειώσει ότι η αντίδραση στη Ν. Μηχανιώνα είναι ενδεικτική μιας γενικότερης κοινωνικής νοσηρότητας που επικρατεί.

Ο *Ριζοσπάστης* παραθέτει αυτούσιες δηλώσεις βουλευτή του κόμματος που επισκέφτηκε τη Νέα Μηχανιώνα: «Η θέση μας είναι ότι μέσα σε τόσα προβλήματα η τοπική κοινωνία πρέπει να αναπτύξει και να εκδηλώσει κι άλλες ευαισθησίες και ανησυχίες και προπάντων να μη συγχέει τους συμβολισμούς που εκπέμπει η ελληνική σημαία με αυτά που λέγονται και χωρίζουν τους λαούς». Ξανά, ο *Ριζοσπάστης* δίνει έμφαση στη σύσταση της τοπικής κοινωνίας: «Παρά τα τεράστια προβλήματα που αντιμετωπίζουν σήμερα οι κάτοικοι της Νέας Μηχανιώνας, στην πλειοψηφία τους μεροκαματιάρηδες, αλιείς και αγρότες, στις συζητήσεις κυριαρχεί το θέμα της σημαίας...». Οι κάτοικοι στην πλειοψηφία τους παρουσιάζονται σε δυσμενή θέση και ανήμποροι να κατανοήσουν ότι ουσιαστικά το θέμα του Τσενάι εξυπηρετεί πολιτικά συμφέροντα τα οποία οι ίδιοι προωθούν εν αγνοία τους. Αποτελώντας «το γήπεδο του δικομματικού καναλά», η Ν. Μηχανιώνα μοιάζει η ίδια τελικά να είναι το θύμα: «Τον αποπροσανατολισμό του λαού της Ν. Μηχανιώνας και της κοινής γνώμης ευρύτερα,

από τα πραγματικά προβλήματα που γεννούν οι πολιτικές του δικομματισμού, φαίνεται τώρα πως αναλαμβάνουν εργολαβικά οι “προοδευτικοί” και οι “σκοταδιστές” των δύο κομμάτων...».

Ο Ριζοσπάστης διατηρεί τη στάση που είχε και στην πρώτη περίοδο σχετικά με την τοπική κοινωνία. Δεν εκφέρει άποψη εναντίον της κι εξακολουθεί να την παρουσιάζει μη συνειδητοποιημένη ως προς τα παιχνίδια που διαμείβονται εις βάρος της. Η εφημερίδα όμως δε δίνει έμφαση μόνο στην εργατική τάξη που αποτελεί κυρίως την τοπική κοινωνία, αλλά εισάγει και την παράμετρο των μεταναστών της Νέας Μηχανιώνας: *«Στη Ν. Μηχανιώνα ζουν σήμερα δεκάδες οικογένειες οικονομικών μεταναστών, συμμετέχοντας ενεργά στην οικονομική ζωή της περιοχής. Θύματα κι αυτοί της ίδιας αντεργατικής επίθεσης, που χτυπάει και τους Έλληνες εργάτες, έχουν επιπλέον να αντιμετωπίσουν και τα εμπόδια που καθημερινά υψώνουν μπροστά τους οι πολιτικές κυβέρνησης και ΕΕ στο θέμα της μετανάστευσης».* Θύτες και θύματα εξισώνονται, καθώς τοποθετούνται μαζί στο στόχαστρο αντιλαϊκών πολιτικών. Η Νέα Μηχανιώνα, μέσω των ξενοφοβικών αντιδράσεων, στρέφεται κατά του εαυτού της. Έτσι, συνίσταται *«να μην εγκλωβιστούν οι κάτοικοι σε ψευτοδιλήματα αλλά από κοινού με τους μετανάστες να αντιπαλέψει τις πολιτικές εκείνες που εξαπολύουν επίθεση στα εργασιακά δικαιώματα και καλλιεργούν την ξενοφοβία».*

Η Απογευματινή διατηρεί στο ελάχιστο της ευθείας αναφορές στην τοπική κοινωνία, τη στάση και τις ευθύνες της. Αν και η γραμμή της αυτή τη φορά είναι αποδοκιμαστική απέναντι στις αντιδράσεις στον Οδυσσέα Τσενάι, ωστόσο αποφεύγει να εντοπίσει και να σχολιάσει το πρόβλημα σε τοπικό επίπεδο, όπως έκαναν κυρίως η *Ελευθεροτυπία* αλλά και ο Ριζοσπάστης. Μόνο σε ένα σημείο αφήνεται ο αρθρογράφος να παραδεχτεί ότι είναι *«παράλογη»* η άποψη των κατοίκων ότι *«η παρέλαση γίνεται από ελληνόπουλα για τα ελληνόπουλα».* Είναι φανερό, διατρέχοντας το υλικό, ότι η Απογευματινή δεν επιθυμεί να βάλει στο στόχαστρο τους κατοίκους, παρόλο που αναπτύσσει ευρέως κριτική στάση προς όσους ανέβασαν τους τόνους και εξέφρασαν συντηρητικές απόψεις σε σχέση με το θέμα του Τσενάι. *«Δεν είναι μόνο η Νέα Μηχανιώνα που έχει πρόβλημα με την ένταξη του διαφορετικού»* σημειώνει, σπυδόντας να καταδείξει τις διαστάσεις του ρατσισμού και του εθνικισμού στην Ελλάδα. Επιπλέον, είναι η μόνη που παραθέτει αυτούσιες δηλώσεις των κατοίκων: *«Δεν είμαστε ρατσιστές, αλλά μας αδικούν και αμαυρώνουν την εικόνα της περιοχής, ενώ μας χρησιμοποιούν για πολιτικές σκοπιμότητες»*, *«δεν είμαστε ούτε ρατσιστές ούτε ξενοφοβικοί ούτε έχουμε διάθεση να αποκλείσουμε κανέναν».* Σε αυτό το κλίμα, η Απογευματινή

αποδοκιμάζει την περιθωριοποίηση της τοπικής κοινωνίας, επειδή βλέπει σ' αυτό έλλειψη αυτοκριτικής: *«Δεν πρέπει να βγει στη σέντρα μια τοπική κοινωνία που απέκλεισε ένα παιδί. Έτσι έμαθαν οι άνθρωποι κι εμείς που θεωρούμεθα γραμματισμένοι δεν της μάθαμε τίποτε άλλο».*

Σε αυτό το σημείο, θα μπορούσαμε να υποθέσουμε ότι η *Απογευματινή* επιχειρεί να διατηρήσει τη λεπτή ισορροπία ανάμεσα στην υποστήριξη της συντηρητικής παράταξης που παραδοσιακά τη χαρακτηρίζει και στην ανάπτυξη ενός λόγου πιο προοδευτικού σε σχέση με την προηγούμενη φορά. Δεν επικεντρώνεται στις αντιδράσεις των κατοίκων, γιατί έτσι θα υπονόμει ένα κοινό που ενδεχομένως να είναι και η πλειονότητα του αναγνωστών της – αντίθετα, προτιμά να θέσει τα επιχειρήματά της πιο ανώδυνα και να θίξει καταστάσεις, όχι πρόσωπα.

ε. Ο λόγος για τη σημαία

Η *Ελευθεροτυπία* πραγματοποιεί εκτενή αναφορά για τη σημαία σε ορισμένα άρθρα. Αποδίδει στη σημαία μια διττή διάσταση: Από τη μια πρόκειται για εθνικό σύμβολο, φορτισμένο με ιστορικά νοήματα και ικανό να αποτελέσει πηγή έμπνευσης ακόμα και για τους πιο ψυχραιμους: *«Όλοι κάποτε νιώθουμε ρίγη συγκινήσεως όταν τη βλέπουμε να ανυψώνεται [...] Με σημαίες ορμήσαμε στο ΟΧΙ και στον πρόωρο εορτασμό της απελευθέρωσης, σημαία είχαμε κρεμάσει στην πόρτα που έριξε το τανκ στο Πολυτεχνείο, με σημαίες υποδεχτήκαμε τον Καραμανλή όταν έπεσε η Χούντα», «Η σημαία έχει την ιερότητα της θρησκείας ακόμη και για τους άθεους».* Από την άλλη, πρόκειται για ένα σύμβολο του οποίου η χρήση, η χρησιμότητα και η ερμηνεία παραμένουν σχετικές και διφορούμενες: *«Όμως σημαία κρατούν σήμερα σε όλες τις πολιτικές συγκεντρώσεις, λες και χρειάζεται επιβεβαίωση η ελληνικότητά μας [...] Με σημαίες εκέλευσε κι ο Μακαριότατος να προσέλθουν οι οπαδοί στις λαοσυνάξεις, επειδή λέει ο Αντίχριστος σχεδιάζει να βγάκει τη σημαία από το σταυρό»,* ή, για την περίπτωση των αναρχικών στο Πολυτεχνείο λίγα χρόνια πριν: *«γι' αυτούς δε συμβόλιζε τη δική τους πατρίδα αλλά την εξουσία».*

Η *Ελευθεροτυπία*, πέρα από τη συζήτηση για το σύμβολο, αναδεικνύει ουσιαστικά και το πρόβλημα στην περίπτωση με τον Οδυσσέα Τσενάι. Τα συναισθήματα απέναντι στη σημαία μπορεί να συγκλίνουν (μπορεί και όχι), αλλά οπωσδήποτε σχετίζονται – αν δεν διαμορφώνονται, επίσης – από το πρόσωπο που κρατάει τη σημαία και εκείνο που αυτό το πρόσωπο αντιπροσωπεύει: *«οι σημαίες είναι οι άνθρωποι που τις φέρουν! Τελικώς, άλλο νόημα παίρνει η σημαία στα χέρια ενός*

ανθρώπου κι άλλο στα χέρια ενός φασίστα». Ωστόσο, τα πράγματα δεν είναι τόσο ασπρόμαυρα. Ο Τσενάι δεν είναι μεν φασίστας, είναι όμως (ή, προσλαμβάνεται ως) ξένος. Και εδώ υπάρχει μια έντονη αντίφαση: η σημαία, ως υπέρτερο εθνικό σύμβολο κι ένας αλλοεθνής που επιθυμεί να την κρατήσει. Η άποψη της εφημερίδας δεν είναι τόσο σαφής: *«Ένα είναι σίγουρο ότι συμβολίζουν οι εθνικές σημαίες: Τον διαχωρισμό των ανθρώπων σε έθνη ή αλλιώς τη διαφορετικότητα των λαών. Κι επειδή αν ντρέπονταν οι λαοί για τη διαφορετικότητά τους δε θα το 'καναν και "σημαία", γι' αυτό και η σημαία συμβολίζει την περηφάνια τους γι' αυτή τη διαφορετικότητα. Επομένως: Το να είναι υπερήφανος για την ελληνική σημαία ένας Ουαλός ή για την ολλανδική ένας Κινέζος και ούτω καθεξής, όχι μόνο δε θα περιποιούσε τιμή στις αντίστοιχες σημαίες, αλλά αντίθετα θα έτεινε –αν γενικευόταν το κακό– στην εξαφάνισή τους, αφού θα εξαφάνιζε σταδιακά τη διαφορετικότητά τους».*

Δίνεται η εντύπωση, από τα παραπάνω, ότι η *Ελευθεροτυπία* συμερίζεται το πρόβλημα με τον Οδυσσέα και τη σημαία. Κατανοεί ότι η σημαία ως σύμβολο εναπόκειται σε υποκειμενικές ερμηνείες και χειρισμούς, αλλά δεν είναι απόλυτη στην άποψή της. Οι απόψεις εκείνων που αντιδρούν στην προοπτική του Τσενάι ως σημαιοφόρου μοιάζει να είναι εξηγήσιμη και να έχει κάποια λογική. Γεγονός παραμένει όμως ότι η εφημερίδα δεν καθιστά αυτό ως κεντρικό άξονα της υπόθεσης.

Ο *Ριζοσπάστης* αυτή τη φορά αφιερώνει αναλογικά πολύ λιγότερο χώρο στο θέμα της σημαίας. Ο λόγος του μοιάζει περισσότερο επικεντρωμένος στην κομματική διάσταση του θέματος. Εντός της προεκλογικής περιόδου, η εφημερίδα αφήνει στην άκρη τα επιχειρήματα που χρησιμοποίησε την πρώτη φορά στο θέμα του Τσενάι, διατηρώντας ίσως το πιο ισχυρό από αυτά: *«...η φύση της γαλανόλευκης είναι να ανεμίζει και όχι να σκεπάζει», «Η ελληνική σημαία ατιμάζεται όταν παρελαύνει ανάμεσα σε πτώματα και ερείπια στις δήθεν "ειρηνευτικές" αποστολές, όχι όταν τη σηκώνει ένας αριστούχος αλλοδαπός μαθητής», «...είναι επικίνδυνο να πείθεται ο απλός εργαζόμενος ότι η ελληνική σημαία χωρίζει, διαιρεί και τελικά από ένα σύμβολο ειρήνης, πολιτισμού, εργασίας και μόχθου γίνεται ο πομπός διαίρεσης και εχθρότητας».* Οι στρατιωτικές αποστολές σε άλλα κράτη, η υπονόμευση των εργασιακών δικαιωμάτων και η χειραγώγηση ή ο αποπροσανατολισμός της κοινής γνώμης από τους κυβερνώντες, είναι θέματα που κυριαρχούν στην ατζέντα του ΚΚΕ. Η έννοια του «απλού εργαζόμενου» επαναλαμβάνεται και αναδεικνύεται σε κεντρική, ακόμη και σε ένα θέμα που μοιάζει (φαινομενικά τουλάχιστον) να απέχει από οτιδήποτε σχετικό.

Η *Απογευματινή* αναφέρει ξανά στο περιθώριο την άποψη ότι πρέπει να αποσυνδεθεί η επιβράβευση του καλύτερου μαθητή με την απόδοση της σημαίας σ' αυτούς στις εθνικές επετείες. Το βάρος της δικής της ανάλυσης όμως εντοπίζεται λιγότερο στην παιδαγωγική και περισσότερο στην εθνική πλευρά. Υπογραμμίζει το «παράλογο» του φόβου και των αντιδράσεων που σημειώθηκαν στην περίπτωση Τσενάι, σε σημείο έκδηλης ειρωνείας: *«Ας μη σηκώσει ο Οδυσσέας τη σημαία, άσχετα αν είναι ομόγλωσσος, ομόθρησκος και μετέχει της ελληνικής παιδείας. [...] Το ερώτημα που μπαίνει κατόπιν είναι ένα: πρέπει να του επιτρέψουμε να παρελάσει γενικώς;»*. Το ερώτημα μοιάζει ρητορικό, ωστόσο φαίνεται να έχει νόημα για την ελληνική κοινωνία, η οποία παρουσιάζεται ανώριμη, ανασφαλής και πρακτικά ανικανοποίητη. Το πρόβλημα φαίνεται να είναι στο «όνομα», όχι στο περιεχόμενο.

Η εφημερίδα έπειτα αναφέρεται στην άποψη ότι το να είναι σημαιοφόρος ένας αλλοδαπός θα μπορούσε - ή μπορεί όντως, για κάποιους - να προσβάλλει την εθνική ταυτότητα, ακόμα και την εθνική αξιοπρέπεια. Αναρωτιέται όμως παράλληλα, γιατί ένα τέτοιο γεγονός δεν μπορεί να ερμηνευθεί διαφορετικά, *«ως έκφραση και σύμβολο ενός, πολιτικά και ηθικά, μεγαλυνόμενου ελληνισμού»*. Και συνεχίζει: *«Σύμφωνα με μια τέτοια προσέγγιση, στη συγκεκριμένη περίπτωση η γαλανόλευκη δεν προσβάλλεται, δεν ευτελίζεται, δεν απαξιώνεται, αντίθετα μεγεθύνει και μεγαλώνει τα ψυχολογικά όρια του ελληνικού έθνους. Εντάσσει κι ενσωματώνει θετικά. Ουσιαστικά (μόνον) έτσι πραγματώνει το σκοπό της»*. Είναι ενδιαφέρον το στοιχείο αυτού του μεγαλυνόμενου ελληνισμού, ο οποίος όχι μόνο δεν απειλείται, αλλά ενισχύεται από τη διαφορετικότητα. Μακριά από τον παραδοσιακό συντηρητισμό και κοντά σε έννοιες που σημαίνουν πολλά για τους Έλληνες, η *Απογευματινή* αποδίδει στη σημαία την ιδανική εικόνα ενός έθνους για τον εαυτό του: *«Είναι τιμή για το έθνος μας που κάποιος ξένος σηκώνει τη σημαία μας και δέχεται ως Αλβανός να συμμερίζεται τα ιδεώδη του έθνους μας, γεγονός που πολλοί Έλληνες δεν το πράττουν»*.

Ο ορισμός του Έλληνα ως κεντρικός άξονας

Η *Απογευματινή* κρίνει ότι η αφετηρία της συζήτησης σχετικά με το θέμα του Τσενάι, έτσι όπως αυτή διαμορφώθηκε από τα ΜΜΕ, την κοινωνία και τους πολιτικούς, είναι ουσιαστικά αβάσιμη. Υποστηρίζει ότι ο ορισμός της εθνικότητας – της ελληνικότητας, εν προκειμένω – αποτελεί ένα ακανθώδες και αβέβαιο εγχείρημα, καθώς δεν υφίστανται αντικειμενικά και απόλυτα κριτήρια που να συγκεκριμενοποιούν το τι

σημαίνει να είναι κάποιος «Έλληνας». Αναφέρεται σε διαφορετικές απόψεις, που καθεμιά πριμοδοτεί την ελληνική παιδεία, την ελληνική καταγωγή ή το κοινό αίμα, την κοινή γλώσσα και θρησκεία, σημειώνοντας ότι μεμονωμένα, ενώ κάθε άποψη είναι ορθή και δίκαιη, εντούτοις αποκλείει από το πλαίσιο της πολλούς: *«Η συζήτηση περί εθνικότητας δεν έχει καμία πραγματική βάση. Χρησιμοποιείται κατά βούληση. Κυρίως για ποταπούς λόγους, όπως είναι ο αποκλεισμός κάποιων συνανθρώπων μας από το κοινωνικό γίγνεσθαι».*

Παράλληλα, η *Απογευματινή* κάνει λόγο για επιλεκτική ιστορική μνήμη, αναφερόμενη στις *«επιδείξεις υστερίας και αμετροέπειας»* απέναντι στο νεαρό Αλβανό: *«Οι κάθε λογής φυλετικά και κατά καταγωγή Έλληνες – ορισμένοι από τους οποίους στη διάρκεια της εθνικής διαδρομής υπήρξαν δωσίλογοι, προδότες, λουφατζήδες κ.λ.π. – είναι πιο Έλληνες από τους διάφορους Γάλλους, Άγγλους, Αρβανίτες κ.λ.π. που έπεσαν υπέρ του έθνους στους διάφορους αγώνες του;»* Με αρκετά δηκτική γλώσσα, η εφημερίδα διατυπώνει απόψεις πολύ πιο καίριες και προοδευτικές από το αναμενόμενο, φιλοξενώντας τις μάλιστα σε κεντρικά άρθρα γνώμης και όχι σε αποσπασματικά σχόλια. Η κριτική απέναντι στους φαναρισμούς χωρίς πρακτικό αντίκρισμα – τους οποίους συμμερίστηκαν αρκετά μέλη της συντηρητικής παράταξης αλλά και η τοπική κοινωνία της Ν. Μηχανιώνας- αποτελεί μια ανατρεπτική προσέγγιση του θέματος.

Στο ίδιο κλίμα, η *Απογευματινή* επεκτείνει το σκεπτικό της, κάνοντας λόγο για έλλειψη ιστορικής συνείδησης από την πλευρά όσων κόπτονται για τον ελληνισμό και το έθνος, υποστηρίζοντας ότι η πολεμική απέναντι στο αλλότριο φανερώνει ανασφάλεια και έλλειμμα γνώσης: *«...δεν έχουμε πλήρη γνώση της ιστορικής μας συνείδησης ούτε έχουμε δημιουργήσει σοβαρές δομές σύγχρονου αστικού κράτους. Έτσι, αγκιστρωνόμαστε πεισματικά σ' αυτό που γνωρίζουμε: το στείο εθνικισμό. Δεν ήταν έτσι οι Έλληνες που είχαν εξαπλωθεί παντού με το εμπόριο και τον πολιτισμό τους και άλωσαν ακόμη και τη Ρώμη. Οι σύγχρονοι Έλληνες ούτε τους καταλαβαίνουμε, πολύ χειρότερα, τους χρησιμοποιούμε ως άλλοθι εθνικισμού και εσωστρέφειας».* Αν και πρόκειται ίσως για μια εξιδανικευμένη θέαση της ιστορίας, ωστόσο το άρθρο επικεντρώνεται στην κριτική απέναντι στους σύγχρονους Έλληνες που κάνουν κατάχρηση του ονόματος και της ιστορίας τους, χωρίς να αποδεικνύονται ισάξιοι συνεχιστές των. Παράλληλα, είναι η πρώτη φορά που η εφημερίδα κάνει λόγο για φαινόμενα εθνικισμού που κατ' εκείνη, φαίνεται πως αποτελούν και μια συνήθη πρακτική. Και συνεχίζει: *«Να απομονώσουμε λοιπόν στείρες εθνικιστικές*

μεγαλοστομίες και ψευδοπατριωτικές ψυχοπαθολογικές συμπεριφορές και να ανοιχτούμε με όπλο την ελληνική ιστορία και τον πολιτισμό στην παγκόσμια Οδύσσεια. Ας φερθούμε ως γνήσιοι Έλληνες με εθνική υπερηφάνεια μέσα στην οικουμένη». Η εικόνα του Έλληνα, προφανώς επενδεδυμένη θετικά, χαρακτηρίζεται από αυτεπίγνωση, ανοιχτό πνεύμα και τόλμη –αυτή την ταυτότητα φαίνεται πως πρέπει να ανακτήσουν οι σύγχρονοι Έλληνες, να την ενστερνιστούν και να την υπερασπίσουν. Η υπόθεση Τσενάι στέκεται περισσότερο ως αφορμή που έφερε στην επιφάνεια τη μισαλλόδοξη, στενόμευαλη και φοβική πλευρά των Ελλήνων για να δείξει πόση απόσταση υπάρχει ανάμεσα στο περιεχόμενο των λόγων και στην πράξη.

Η *Ελευθεροτυπία* παραθέτει εκτενές άρθρο, όπου αναλύονται και παρουσιάζονται οι ιδιαίτερα στενές σχέσεις μεταξύ Ελλήνων και Αλβανών στο παρελθόν. Συγκεκριμένα, αναφέρεται ότι οι Αλβανοί (Ιλλυριοί) θεωρούνται Δωρικός –ελληνικός κλάδος, με συνεχή και έντονη παρουσία στην ελληνική ιστορία από τον καιρό του Μ. Αλεξάνδρου έως και τον ελληνοϊταλικό πόλεμο. Η συμβολή τους υπήρξε πάντοτε καίρια και αποφασιστική, αν και στη συλλογική εθνική μνήμη φαίνεται να υπερτερεί η συμμετοχή μερικών εξ αυτών στην ιταλική επίθεση εναντίον της Ελλάδας. Ωστόσο, σημειώνεται ότι *«ουδέποτε στην ιστορία τους Έλληνες και Αλβανοί βρέθηκαν αντιμέτωποι»*, αντίθετα πολέμησαν από κοινού πολλούς εχθρούς και στάθηκαν αλληλέγγυοι και υποστηρικτικοί στις μεταξύ τους σχέσεις. Σε υψηλούς τόνους, διαβάζουμε: *«Αν πραγματικά οι πρόγονοί μας πότισαν με αίμα την ελληνική σημαία τότε σίγουρα και οι πρόγονοι του Οδυσσέα Τσενάι έκαναν το ίδιο. Ποιος ήταν ο αρχιστράτηγος της εθνεγερσίας; Ο Αλβανός Μπεχταζής Οδυσσέας Ανδρούτσος! Ποιος ήταν ο αρχηγός επικεφαλής της εξόδου του Μεσολογγίου; Ο Αλβανός μουσουλμάνος Ραζή Κώτσικας! Ποιος απελευθέρωσε την Αθήνα από τους Τούρκους; Ο Αλβανός χριστιανός Μελέτης Βασιλείου, επικεφαλής των Αλβανών της Χασιάς. Είναι ωφέλιμο για το έθνος να σταματήσουν οι ψευτοεθνικιστικές κραυγές και οι μεμψιμοιρίες»*. Στο συγκεκριμένο άρθρο, αλλά και αλλού σε διάσπαρτα σημεία, αναδεικνύεται κυριαρχική η διάσταση της διαστρέβλωσης της ιστορίας στο θέμα του Τσενάι. Η βασική επιχειρηματολογία εκείνων που αντέδρασαν στο πρόσωπο του Οδυσσέα ως σημαιοφόρου αποδομείται στον βασικό πυρήνα της: αυτόν της καταγωγής και της φυλετικής διαφορετικότητας. Οι Αλβανοί δεν αποτελούν εντελώς ξεχωριστή «φυλή» από τους Έλληνες, αντίθετα, είναι περισσότερο κοντά σ' αυτούς, περισσότερο ίσως απ' ό,τι θα ήθελαν ή θα άντεχαν ορισμένοι. Η ευτυχής ιστορική λήθη στην οποία

αρέσκονται αρκετοί απέχει πολύ από την περιχαράκωση και την απολυτότητα της ελληνικής εθνικής ταυτότητας που προσπαθούν να προασπίσουν. Η ελληνική «φυλή», σημειώνει η *Ελευθεροτυπία*, ουσιαστικά δεν υπάρχει, καθώς προέρχεται από μια μίξη με Δωριείς, Ίωνες, Αιολείς κι αργότερα Άραβες, Νορμανδούς, Φράγκους, Ενετούς, Σλάβους, Οθωμανούς.

Με αυτή την αφετηρία, η εφημερίδα βάλλεται εναντίον όσων αντέδρασαν απέναντι στον Τσενάι, λέγοντας ότι αυτοί οι ίδιοι, οι «υπερέλληνες», είναι που αποτελούν τους εχθρούς της πατρίδας: *«Η Ελλάδα έχει ήδη τους εχθρούς της, τους Ελληναράδες που δεν καταλαβαίνουν (από) Χριστό (στην κυριολεξία) – έχει ήδη τους εχθρούς που της αξίζουν – αυτές τις δασύτριχες χαμηλοπόδαρες κεφάλες που ατιμάζουν κάθε έννοια φιλοπατρίας, μισώντας τις πατρίδες των άλλων...»*. Με απαξιωτικό ύφος, στηλιτεύονται οι «εκδηλώσεις μαζικής ψύχωσης» που σημειώθηκαν και ακολούθως, η έννοια της πατρίδας, της Ελλάδας, μοιάζει να κινδυνεύει όχι από έναν έφηβο αλλοδαπό μαθητή αλλά από τους εγχώριους πολέμιούς του.

Η απαξιωτική όμως διάθεση της *Ελευθεροτυπίας* δεν σταματάει εδώ, αλλά επεκτείνεται και στις προοδευτικές απόψεις που καλούν τους σύγχρονους Έλληνες να θυμηθούν το ένδοξο παρελθόν τους και την ανοχή στη διαφορετικότητα που έδειχναν παλαιότερα. Ο λόγος περί προστασίας των ανθρωπίνων δικαιωμάτων *«με βάση τη μακρά και λαμπρή ελληνική παράδοση»* και το *«ελληνικό φιλότιμο»* φαίνεται πως γίνεται επίσης σε αν-ιστορική βάση, καθώς υποστηρίζεται ότι η Ελλάδα ακόμα δεν έχει αναπτύξει τέτοια παράδοση. Αντίθετα, μοιάζει να επιδιώκει περισσότερο την αφομοίωση των ξένων, ιδίως μάλιστα στις περιπτώσεις που έχει συμφέρον (*«Σήμερα Έλληνες καλούνται μάλλον οι της ημετέρας αθλήσεως μετέχοντες»*). Η γραμμή της εφημερίδας είναι ότι στην υπόθεση Τσενάι, το ζητούμενο δεν θα έπρεπε να είναι η «ελληνικότητα» (συναισθημάτων, κουλτούρας κτλ.) του ιδίου, αλλά ο σεβασμός και η έμπνευση από την Ελλάδα: *«Λένε μερικοί ότι ο “Τσενάι αισθάνεται Έλληνας”! Το ίδιο είπε και ο ίδιος [...] Διαφωνώ! [...] Μακάρι να αισθάνεται Αλβανός κι όμως να τιμάει τη χώρα μου. Αυτό με συνδέει μαζί του περισσότερο. Από πότε προϋπόθεση για να δεχθούμε τον Άλλον είναι (ν’ αναγκάζεται να) δηλώνει όμοιος;»*.

Σε αυτό το σημείο πρέπει να σημειωθεί ότι ο *Ριζοσπάστης* δεν περιέλαβε καμία σχετική με το θέμα αναφορά.

Το θέμα που αναδεικνύει κάθε εφημερίδα

Ελευθεροτυπία

«Ο Τσενάι δεν θα έπρεπε να κρατάει την ελληνική σημαία σε μια μαθητική παρέλαση που δεν θα έπρεπε να είχε γίνει». Η συγκεκριμένη πρόταση συμπυκνώνει την κύρια άποψη που αναπτύσσει η *Ελευθεροτυπία* με αφορμή την υπόθεση του Οδυσσέα Τσενάι. Η αρθρογραφία της το συγκεκριμένο χρονικό διάστημα στρέφεται γύρω από το θεσμό των μαθητικών παρελάσεων στην Ελλάδα και κρίνει ότι το θέμα του Τσενάι δεν προϋπάρχει αλλά έπεται των μαθητικών παρελάσεων και συγκεκριμένα της αναχρονιστικής νοοτροπίας που αυτές αντιπροσωπεύουν.

Η εφημερίδα σε κάθε ευκαιρία υπενθυμίζει ότι οι μαθητικές παρελάσεις αποτελούν «κατάλοιπο» της δικτατορίας Μεταξά, του «φίρερ της 4ης Αυγούστου», ο οποίος εισήγαγε τις μαθητικές παρελάσεις ως θεσμό στρατιωτικοποίησης και κανονικοποίησης της νεολαίας. Στηλιτεύει τη μοναδικότητα της χώρας σε αυτό τον τομέα, καθώς «είναι η μόνη δημοκρατική χώρα στον κόσμο όπου οι μαθητές κάνουν στρατιωτικές παρελάσεις» και την αντίφαση που αναδεικνύεται μεταξύ των στόχων εκσυγχρονισμού που θέτει η Ελλάδα από τη μία και από την άλλη, τη διατήρηση ασυζητί τέτοιων πρακτικών που είχαν συμβολικό νόημα σε κάποια άλλη παρελθοντική εποχή, όχι όμως και στην τωρινή. Το νόημα των μαθητικών παρελάσεων αμφισβητείται και αποδομείται σε αρκετά σημεία: «Δεν καταλαβαίνω γιατί οι μαθητές πρέπει να παριστάνουν ζαφνικά τα στρατιωτάκια για να τιμήσουν μια επέτειο. Σε ποια άλλη πολιτισμένη χώρα γίνονται τέτοιου είδους “πολεμοχαρείς” επιδείξεις; Μήπως προσλαμβάνουν καλύτερα το νόημα της επετείου, τιμούν έτσι καλύτερα τους προγόνους που αγωνίστηκαν και θυσιάστηκαν ή μήπως έτσι αποκτούν υψηλότερη πατριωτική συνείδηση; Καταναγκαστικά έργα κάνουν στις περισσότερες των περιπτώσεων ή απλώς κερδίζουν κάποιες μέρες νόμιμης “κοπάνας” από τα μαθήματα. Είναι προφανές ότι οι παρελάσεις και οι γιορτές αυτού του τύπου είναι απομεινάρι μιας άλλης εποχής, που ευτυχώς έχει περάσει ανεπιστρεπτί. [...] Μιας εποχής που η λογική του στρατικοποιημένου πολίτη ήταν κυρίαρχη», «Ποιος αμφισβητεί τον πατριωτισμό των μαθητών μας και τους επιβάλλει να εξομοιώνονται με τους μάχιμους φαντάρους ή τους αθλητές μας στις διεθνείς αναμετρήσεις;». Σε ένα άρθρο μάλιστα, αμφισβητείται το ίδιο το νόημα της 28^{ης} Οκτωβρίου ως εθνικής επετείου (ως μιας γιορτής που αρχικά λέγεται ότι γινόταν για να τιμηθεί «το Όχι του Ιωάννου Μεταξά» και είχε προσωποκεντρικό και αντικομμουνιστικό χαρακτήρα): «Δε γνωρίζω άλλο λαό στον κόσμο που να έχει κάνει

εθνική εορτή την ήττα του. [...] ... θα έπρεπε να είχαμε ως εθνική εορτή την έναρξη της Εθνικής μας Αντίστασης κατά των δυνάμεων κατοχής ή έστω την Απελευθέρωσή μας από το ναζιστικό ζυγό. Όλες οι εθνικές γιορτές σ' όλον τον κόσμο είναι συνδεδεμένες με την απελευθέρωσή τους ή με την επανάστασή τους».

Πέρα από τον προβληματισμό για τις μαθητικές παρελάσεις, η *Ελευθεροτυπία* θέτει και το ζήτημα των «πρωτείων» σε συνδυασμό με την άρση της σημαίας από τον καλύτερο μαθητή. Η εφημερίδα αμφισβητεί την ουσία και το πρακτικό αντίκρισμα του συγκεκριμένου θεσμού, χαρακτηρίζοντας ως άσχετα μεταξύ τους ζητήματα την επίδοση στα μαθήματα και τον πατριωτισμό: «Γιατί άραγε η ιδιότητα του σημαιοφόρου να ταυτίζεται με εκείνη του “πρώτου μαθητή”; Οι υπόλοιποι που ακολουθούν, και μάλιστα κατά φθίνουσα τάξη ανάλογα με το... μπόι τους, τους “πρώτους” μαθητές τι είναι: παρακατιανά ή νόθα τέκνα της πατρίδας;», «Η επιλογή αυτού του είδους βραβείου δεν είναι σίγουρα η καλύτερη. Συνδέει άσχετα πράγματα: τον σημαιοφόρο που παρελαύνει στρατιωτικά και στρέφει τιμητικά το κεφάλι προς τους εκπροσώπους της εξουσίας με το μαθητή που είχε την καλύτερη επίδοση στα μαθητικά, στις γλώσσες, στη φυσική, στην ιστορία...». Γενικά, παρατηρείται μια διάχυτη επιφυλακτικότητα απέναντι στο πώς το τωρινό εκπαιδευτικό σύστημα διαρθρώνεται σε σχέση με ζητήματα όπως εθνική ταυτότητα, εθνική συνείδηση, πατριωτισμός. Οι αιχμές απέναντι στην αβουλησία της κυβέρνησης (που επικαλείται και εκσυγχρονιστικό προφίλ) δεν λείπουν. Ωστόσο, δεν λείπει και η ευθεία αμφισβήτηση του παιδαγωγικού χαρακτήρα του θεσμού των πρωτείων, καθώς υποστηρίζεται ότι πρακτικά το σύστημα που ισχύει σήμερα είναι βαθμοθηρικό και πριμοδοτεί την αποστήθιση, την ευνοιοκρατία και τις διακρίσεις.

Τέλος, με αφορμή την υπόθεση Τσενάι και πέρα από τις διαπιστώσεις για ύπαρξη ξενοφοβικών και εθνικιστικών νοοτροπιών σε μερίδα πολιτών, η *Ελευθεροτυπία* κάνει λόγο για «διανοητικό ρατσισμό». Πρόκειται για έναν άλλου τύπου ρατσισμό, που έχοντας συχνά αντιρατσιστικό προκάλυμμα, εξιδανικεύει τον Τσενάι και αποδίδει βαρύτατους χαρακτηρισμούς σε όσους δεν συμμερίζονται αυτή την άποψη (σφάλμα στο οποίο έχει υποπέσει και η *Ελευθεροτυπία*, όπως είδαμε παραπάνω): «Αυτός ο ρατσισμός διαχωρίζει αξιακώς και διανοητικώς τα θύματα ενός κοινωνικού συστήματος που παράγει ρατσισμό (το 51% των δασκάλων ζητεί εκπαιδευτική γκετοποίηση των αλλοδαπών μαθητών) και ρατσιστικά ευάλωτους αναλόγως πολίτες (το 44,8% των Ελλήνων)[...] Αναγνωρίζει ως Έλληνες (με οικομικο-πολιτική χρηστική αξία) τους εκπαιδευτικά άριστους αλλοδαπούς μαθητές, τους

εισαγόμενους πρωταθλητές, ποδοσφαιριστές, προπονητές, αλλά [...] απαξιώνει κοινωνικά τους οικονομικά περιθωριοποιημένους αμόρφωτους συμπατριώτες μας και τους ελληνοποιημένους μετανάστες». Μέσα σε ένα περιβάλλον (εκπαιδευτικό, κοινωνικό, μιντιακό – γιατί όχι) όπου ο εθνικισμός υποθάλπεται με ποικίλους τρόπους, είναι όντως παράδοξο να αναμένεται κοινωνική ωριμότητα απέναντι σε απαιτητικές καταστάσεις για τις οποίες η πλειονότητα δεν έχει λάβει την κατάλληλη παιδεία. Η υπερπροσπάθεια για περιθωριοποίηση των ρατσιστικών απόψεων και η ένταξή τους στην κοινωνική υποκουλτούρα, το μόνο που κατορθώνει είναι να συντηρεί τις κοινωνικές διακρίσεις (απλώς από άλλη σκοπιά) και να μην προωθεί τη συστηματική – και γι' αυτό χρονοβόρα και πολυεπίπεδη αντιμετώπιση του προβλήματος. Σχετικά μ' αυτό, η *Ελευθεροτυπία* παραθέτει την άποψη του Πιερ Τυϊγιέ: «από το ενδιαφέρον μας να καταγγείλουμε αυτό το “απόλυτο κακό”, καταλήγουμε να καλλιεργούμε ένα είδος καλά σκεπτόμενου και ηθικοπλαστικού αντιρατσισμού. Είναι δυσάρεστο να το λες, αλλά τα αντιρατσιστικά προγράμματα αυτής της μορφής, δε φαίνεται να κινητοποιούν επαρκώς τους ανθρώπους (...) Θα μπορούσαμε να ελπίσουμε σε μια προοδευτική απορρόφηση του ρατσισμού».

Με την τελευταία αυτή παρατήρηση, η *Ελευθεροτυπία* εισάγει το θέμα του ρατσισμού ιδωμένο από την αντίστροφη πλευρά: Θύτες είναι οι διανοούμενοι, οι προοδευτικοί και όσοι είχαν γενικά την ευκαιρία να αναπτύξουν μια κουλτούρα προστατευτική και ανθεκτική απέναντι ρατσισμό και την ξενοφοβία. Θύματα είναι όσοι παραμένουν μέσα στο σύστημα αβοήθητοι και γίνονται κοινωνοί μόνο της επίσημης παιδείας και κουλτούρας, που ακόμη συντηρεί την ιδέα μίας –κατ' όνομα και μόνο– ανώτερης ελληνικότητας. Ο προβληματισμός για τους θεσμούς και την παρωχημένη νοοτροπία που τους διέπει και τους ρυθμίζει είναι εξαιρετικά επίκαιρος, αλλά στάθηκε στο περιθώριο της παρουσίασης του θέματος.

Απογευματινή

Η *Απογευματινή* βρίσκει αφορμή να αναπτύξει το θέμα της έλλειψης εκείνων των προϋποθέσεων που θα βοηθούσαν την ελληνική κοινωνία να ξεπεράσει στερεοτυπικές της αντιδράσεις απέναντι στους ξένους και να συμβιώσει αρμονικά με αυτούς. Διαπιστώνει «έλλειμμα παιδείας» στη χώρα και απουσία συστηματικής επιμόρφωσης και κοινωνικού διαλόγου για τα ανθρώπινα δικαιώματα. Οι αντιδράσεις στην υπόθεση Τσενάι είναι ενδεικτικές μιας «συνολικής αμηχανίας» απέναντι στο καινούριο και τις συνέπειες που αυτό επιφέρει – συνέπειες τόσο διάχυτες και

αναπότρεπτες όσο η πολυπολιτισμικότητα, εν προκειμένω. Η ελληνική κοινωνία υποστηρίζεται ότι δεν είναι έτοιμη να δεχτεί και να αφομοιώσει τις δυτικές «προκλήσεις» κι αυτό γιατί «η Δύση²² απαξιώθηκε και συνεχίζει να απαξιώνεται στα μάτια του μέσου Έλληνα, είτε με μεταμοντέρνες ανοησίες είτε με Δεξιές φοβίες είτε με Αριστερές συνωμοσιολογίες». Είναι προφανές ότι γι' αυτή την εσωστρέφεια και την ανωριμότητα της ελληνικής κοινωνίας ενοχοποιούνται και η συντηρητική και η προοδευτική παράταξη. Καμία από τις δύο δεν φαίνεται να αντιπροσωπεύει την πολιτική ορθότητα, αλλά αντίθετα και οι δύο, με δικές τους πάγιες νοοτροπίες, φαίνεται ότι έχουν ενισχύσει τη στασιμότητα και τα αμυντικά αντανακλαστικά απέναντι στην αλλαγή που έρχεται «απέξω».

Παραμένοντας στο θέμα, η *Απογευματινή* αναφέρεται σε αυτό που στην *Ελευθεροτυπία* είδαμε να αποκαλείται “διανοητικός ρατσισμός” (αν και εδώ δεν κατονομάζεται). Αποδοκιμάζει τη δαιμονοποίηση των κατοίκων της Νέας Μηχανιώνας από τα ΜΜΕ και θεωρεί εντελώς απρόσφορη μέθοδο αντιμετώπισης του προβλήματος τις καταγγελίες και τους χαρακτηρισμούς. Μάλιστα, διαπιστώνει την αυταρέσκεια και τον σνομπισμό των διανοουμένων και των πολιτικών εκείνων που αρέσκονται να θεωρούν εαυτούς πρεσβευτές της αλήθειας: «*Η κατανόηση των ανθρωπίνων δικαιωμάτων χρειάζεται κοινά αποδεκτή παιδεία. Και χρόνο. Τα πολιτισμικά φαινόμενα δεν λύνονται με νόμους και διατάγματα. Δυστυχώς, οι περισσότεροι “φωταδιστές” έχουν περίσσεια ανυπομονησίας και επιθετικότητας. Έτσι, συχνά συγκροτούν “φωτισμένες” μειονότητες, που μόνο “αυτές ξέρουν”*».

Ως προς το θέμα του Τσενάι, η *Απογευματινή* κάνει λόγο για «*εθνοκεντρική συμπεριφορά*», η οποία έρχεται σε αντίθεση με την επιταγή της οικουμενικότητας και αναχαιτίζει την προσαρμογή στις εξελίξεις. Γενικά, προκαλεί εντύπωση το χάσμα μεταξύ της πρώτης και της δεύτερης περιόδου στην *Απογευματινή*: ενώ στην αρχή αφιέρωσε ελάχιστες γραμμές στη διάσταση του εθνικισμού χωρίς ουσιαστικά να παραδεχόταν ή να διέβλεπε συσχετισμό με την υπόθεση Τσενάι, τώρα πραγματοποιεί ένα άλμα περιεχομένου και κάνει λόγο για εθνοκεντρισμό, αναζητώντας ερμηνείες και εξηγήσεις για το φαινόμενο χωρίς να κολακεύει κανέναν.

²² Η *Απογευματινή* παρουσιάζεται σχετικά αμφίθυμη ως προς τις δυτικές αξίες: ενώ εν προκειμένω δείχνει να τις επικαλείται, σε άλλο σημείο γράφει: «*Δυστυχώς η μεγάλη δυτική παράδοση δεν ήταν ούτε είναι ενιαία. Σε αυτήν εντάσσονται και ο Γαλιλαίος και η Ιερά Εξέταση, και ο Άνταμ Σμιθ και ο Μαρξ, και η δημοκρατία και η αποικιοκρατία, και η φιλελεύθερη διάνοηση και ο κομμουνισμός, και τα μεγάλα τεχνολογικά επιτεύγματα και το Άουσβιτς*». Ο κοινός άξονας ωστόσο, σε σχέση με την υπόθεση Τσενάι, είναι η σύσταση να προτιμηθεί η νηφαλιότητα και η αποφυγή της απολυτότητας σε κάθε περίπτωση.

Ριζοσπάστης

Ο *Ριζοσπάστης*, συγκριτικά με την προηγούμενη φορά, καταπιάνεται ελάχιστα με το θέμα Τσενάι και ο λόγος του, όπως φάνηκε, είναι λιτός και εν πολλοίς επαναλαμβανόμενος. Το κύριο ζήτημα γύρω από το οποίο περιστρέφεται είναι η κριτική των δύο μεγάλων κομμάτων για τη στάση που τήρησαν απέναντι στον Οδυσσέα αλλά και για την πολιτική που προωθούν αναφορικά με τα προβλήματα των μεταναστών, τα εργασιακά θέματα και την παιδεία.

Σύνοψη

Υπάρχει μια κυρίαρχη αντίληψη για τις εφημερίδες που υποστηρίζει ότι συνήθως, προτιμάται η παρουσίαση της ιστορίας ενός προσώπου παρά η ανάπτυξη θεμάτων πιθανών συσχετιζόμενων με την υπόθεση του ίδιου προσώπου (Reah 1998). Μέσα όμως από την παρούσα έρευνα, η άποψη αυτή δεν επιβεβαιώνεται, αντίθετα αμφισβητείται. Από την εξέταση και των δύο χρονικών περιόδων, προκύπτει ότι και οι τρεις εφημερίδες χρησιμοποίησαν το θέμα του Τσενάι για να αναδείξουν η καθεμιά τη δική της θεματολογία. Η θεματολογία αυτή ήταν άλλοτε ευθέως συσχετιζόμενη με το θέμα του εθνικισμού και τα παρελκόμενά του (ρατσισμός, ξενοφοβία, ορισμός εθνικής ταυτότητας) και άλλοτε συσχετιζόμενη με την πολιτική ατζέντα των πολιτικών φορέων που υποστήριζε η καθεμιά εφημερίδα. Το τελευταίο υπήρξε μάλιστα φαινόμενο πιο περιορισμένο σε έκταση, με εξαίρεση ίσως την *Απογευματινή* στην πρώτη περίοδο και τον *Ριζοσπάστη* στη δεύτερη.

Πιο ειδικά, για την περίπτωση της *Απογευματινής*, οφείλουμε να σημειώσουμε μια αισθητή διαφορά μεταξύ πρώτης και δεύτερης περιόδου. Στην πρώτη, το θέμα Τσενάι αντιμετωπίστηκε ως ένα ακόμη ταραχοποιό γεγονός με αλλοδαπό μαθητή και η έμφαση δόθηκε στην καταγραφή και την αντιπαράθεση των πολιτικών απόψεων, χωρίς ωστόσο η εφημερίδα να αναλύει την άποψή της ή να θέτει προβληματισμούς. Στη δεύτερη περίοδο, το σκηνικό άλλαξε άρδην και η *Απογευματινή* αφιέρωσε πολλά άρθρα γνώμης στο θέμα, αναδεικνύοντας κυρίως την ανωριμότητα που εξακολουθεί να χαρακτηρίζει την ελληνική κοινωνία στην αποδοχή και την αρμονική συμβίωση με τους μετανάστες. Η έννοια της ελληνικότητας, ακόμη και γι' αυτούς που τρέφουν ακόμη εκτίμηση για την πατρίδα, αναδεικνύεται σε έννοια προβληματική και σχετική, που έχει ανάγκη να επαναπροσδιοριστεί σε ένα νέο πλαίσιο.

Η περίπτωση του *Ριζοσπάστη* δεν παρουσιάζει πολλές εκπλήξεις, καθώς κινείται πάντα στα ιδεολογικά μέτρα του ΚΚΕ και ως εκ τούτου οι απόψεις του παραμένουν στέρεες και αναλλοίωτες στον χρόνο. Εντούτοις, παρατηρήθηκε μια πολύ πιο επισταμένη ενασχόληση με το θέμα του Τσενάι την πρώτη παρά τη δεύτερη περίοδο. Η συζήτηση για τη σημαία και την έννοια του πατριωτισμού υπήρξε κεντρική στον *Ριζοσπάστη* στο πρώτο μέρος. Οι απόψεις των υποστηρικτών και των πολεμιών του Τσενάι αναλύθηκαν εκτενώς και, όπως ήταν αναμενόμενο, η εφημερίδα δεν ταυτίστηκε με κανένα από τα δύο ρεύματα, αντίθετα χάραξε τη δική της θεωρητική και ιδεολογική γραμμή και έδωσε έμφαση στα κοινά σημεία που έχουν οι Έλληνες (οι Έλληνες εργαζόμενοι για την ακρίβεια) με τους μετανάστες. Ωστόσο, τη δεύτερη περίοδο η ενασχόληση με το θέμα Τσενάι ήταν πολύ πιο περιορισμένη, χωρίς επικεντρωμένη προσοχή σε κάποια θεωρητική διάσταση του προβλήματος και με κύριο στόχο την πολιτική αντιπαράθεση.

Η *Ελευθεροτυπία* παρουσιάζει τη μεγαλύτερη συνέπεια και σταθερότητα. Οι αναλύσεις της τόσο στην πρώτη όσο και στη δεύτερη περίοδο είναι εκτενείς και καλύπτουν ένα ευρύ φάσμα προβληματισμών σχετικά με το θέμα. Η παιδεία και το εκπαιδευτικό σύστημα σε σχέση με την εικόνα του έθνους και του Άλλου που προάγουν συστηματικά, παραμένει ο κύριος άξονας του λόγου της. Δεν απέχει πάντα από πολιτικές επιρροές (γεγονός άλλοτε προφανές κι άλλοτε λανθάνον), όμως αυτό δεν επηρεάζει στην ουσία τον πυρήνα των προβληματισμών της. Είναι η μόνη εφημερίδα που πραγματοποίησε ερευνητικό ρεπορτάζ σχετικά με παραμέτρους του θέματος Τσενάι και στήριξε τις απόψεις της και με αντικειμενικά κριτήρια, πέρα από τον υποκειμενισμό των αρθρογράφων της.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

Anderson, B., *Φαντασιακές κοινότητες*, Νεφέλη, Αθήνα 1997.

Αρβανίτη-Σωτηροπούλου, Μ. Για τη σημαία της ανθρωπιάς, εφ. *Ελευθεροτυπία*, 29/10/2003.

Bauman, Z., *Τα δεινά της μετανεωτερικότητας*, Ψυχογιός, Αθήνα 2002.

Βεϊκος, Θ., *Εθνικισμός και εθνική ταυτότητα*, Ελληνικά Γράμματα, Αθήνα 1999.

Bhabha, H., *Nation and Narration*, Routledge, Λονδίνο 1990.

Bolle de Mall, M., «Η ψυχοκοινωνιολογία ενός ταυτοτικού ζητήματος: έθνος, υπερεθνικότητα και υποεθνότητες», στο Ναυρίδης, Κ., Χρηστάκης, Ν., *Ταυτότητες*, Καστανιώτης, Αθήνα 1997, σσ. 159-185.

Cerulo, K. A., *Identity Designs*, Rutgers University Press, Νέο Τζέρσει 1995.

Γιανναράς, Χ., *Η νεοελληνική ταυτότητα*, Γρηγόρης, Αθήνα 1999.

Δεμερτζής, Ν., *Ο λόγος του εθνικισμού*, Σάκκουλας, Αθήνα-Κομοτηνή 1996.

Δημητρίου, Σ., «Η σημειωτική δομή των τελετουργιών μύησης», στο Λαγόπουλος, Α., Μαρτινίδης, Π., Μπόκλουντ-Λαγοπούλου, Κ., Σπυριδωνίδης, Β. (επιμ.). *Η δυναμική των σημείων. Πεδία και μέθοδοι μιας κοινωνιοσημειωτικής*, Παρατηρητής, Θεσσαλονίκη 1986, σσ. 389-410.

Δήμου, Ν., *Οι νέοι Έλληνες*, Αθήνα 1982.

Θεοδωρίδης, Π., *Οι μεταμορφώσεις της ταυτότητας*, Αντιγόνη, Θεσσαλονίκη 2004.

Hobsbawm, E. J., *Έθνη και εθνικισμός*, Ινστιτούτο του Βιβλίου – Καρδαμίτσα, Αθήνα 1994.

Ιντζεσίλογλου, Ν., «Περί της κατασκευής των συλλογικών ταυτοτήτων. Το παράδειγμα της εθνικής ταυτότητας», στο Κωνσταντοπούλου, Χ., Μαράτου-Αλιπράντη, Λ., Γερμανός, Δ., Οικονόμου, Θ. (επιμ.). *«Εμείς» και οι «άλλοι», αναφορά στις τάσεις και τα σύμβολα*, ΕΚΚΕ, Τυπωθήτω, Αθήνα 1999, σσ. 177-201.

Gellner, E., *Έθνη και εθνικισμός*, Αλεξάνδρεια, Αθήνα 1992.

Giddens, A., *The Nation – State and Violence*, Polity Press, Κέιμπριτζ, 1985.

Κύρτσης

Λέκκας, Π., *Η εθνικιστική ιδεολογία*, Κατάρτι, Αθήνα 1996.

–., *Το παιχνίδι με τον χρόνο*, Ελληνικά Γράμματα, Αθήνα 2001.

–., «Η συγκρότηση της εθνικιστικής ιδεολογίας: εθνική θεωρία και εθνικό φρόνημα», στο *Έθνος – Κράτος – Εθνικισμός*, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, Επιστημονικό Συμπόσιο 1994, σσ. 233-252.

Lipiansky, E. M., *Identité et communication*, PUF, Παρίσι 1992.

Λίποβατς, Θ., Τα διαφορούμενα του εθνικισμού, περ. *Διαβάζω* 322, 1993.

–., *Ζητήματα πολιτικής ψυχολογίας*, Εξάντας, Αθήνα 1991.

–., «Η διχασμένη ελληνική ταυτότητα και το πρόβλημα του εθνικισμού», στο Δεμερτζής Ν. (εισαγ., επιμ.). *Η ελληνική πολιτική κουλτούρα σήμερα*, Οδυσσέας, Αθήνα 1994, σσ. 115-132.

McCrone, D., *Η κοινωνιολογία του εθνικισμού*, Ελληνικά Γράμματα, Αθήνα 2000.

Μπονίδης, Κ. Θ., «Όψεις εθνοκεντρισμού στη σχολική ζωή της ελληνικής εκπαίδευσης: οι εθνικές επέτειοι της 28ης Οκτωβρίου και της 25ης Μαρτίου», περ. *Σύγχρονη Εκπαίδευση* 134, 2004, σσ. 69-84.

Μουζέλης, Ν., *Ο εθνικισμός στην ύστερη ανάπτυξη*, Θεμέλιο, Αθήνα 1994.

Παπαρίζος, Α., «Η ταυτότητα των Ελλήνων, τρόποι αυτοπροσδιορισμού και η επίδραση της ελληνικής ορθοδοξίας», στο Κωνσταντοπούλου, Χ., Μαράτου-Αλιπράντη, Λ., Γερμανός, Δ., Οικονόμου, Θ. (επιμ.). *«Εμείς» και οι «άλλοι», αναφορά στις τάσεις και τα σύμβολα*, ΕΚΚΕ, Τυπωθήτω, Αθήνα 1999, σσ.135-151.

Παπαστάμου, Σ., «Κοινωνική ψυχολογία και ιδεολογία», στο Παπαστάμου, Σ. (επιμ.). *Η κοινωνική ψυχολογία στο κατώφλι του 21ου αιώνα: η ελληνική πραγματικότητα*, Ελληνικά Γράμματα, Αθήνα 2000.

Προυνεντύ, Ζ., «Πολιτισμική ταυτότητα: Μεταξύ μύθου και πραγματικότητας», στο Κωνσταντοπούλου, Χ., Μαράτου-Αλιπράντη, Λ., Γερμανός, Δ., Οικονόμου, Θ. (επιμ.). *«Εμείς» και οι «άλλοι», αναφορά στις τάσεις και τα σύμβολα*, ΕΚΚΕ, Τυπωθήτω, Αθήνα 1999, σσ. 49-60.

Reah, D., *The language of newspapers*, Routledge, Λονδίνο 1998.

Smith, A. D., *National Identity*, Penguin Books, Λονδίνο 1991.

Φρόνιτ, Σ., *Τοτέμ και ταμπού*, Επίκουρος, Αθήνα 1978.

Χρηστάκης, Ν., «Ομοιότητα και διαφορά, ομαδικότητα και ατομικότητα: ορισμένα από τα παράδοξα της ταυτότητας», στο Ναυρίδης, Κ., Χρηστάκης, Ν., *Ταυτότητες*, Καστανιώτης, Αθήνα 1997, σσ. 213-238.

Ψυχοπαίδης, Κ., «Εθνικισμός, εθνισμός και δημοκρατία», στο *Έθνος – Κράτος – Εθνικισμός*, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, Επιστημονικό Συμπόσιο 1994, σσ. 53-66.

Van Gennep, *The rites of passage*, Routledge, Λονδίνο 1960.

Willig, C., *Applied Discourse Analysis*, Open University Press, ΗΠΑ 1999.

