

ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

Αντί

Περίοδος Β', τεύχος 291, Παρασκευή 31 Μαΐου - Πέμπτη 6 Ιουνίου 1985

Δρχ. 70

Αυτή την κάλπη ποιος θα την πάρει;

- Εκλογικοί χάρτες μιας δεκαετίας
- Μετεκλογικά σενάρια:
Συνταγματικά και πολιτικά
- Συζήτηση για την Αριστερά
- Η επαρχία ψηφίζει:
Απ' τον Παπαδιαμάντη
ως τις μέρες μας

ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ

**ΚΥΚΛΟΦΟΡΕΙ
ΣΕ ΠΡΩΤΗ ΕΚΔΟΣΗ**

Η ΣΦΥΓΜΟΜΕΤΡΗΣΗ

*Μύθος της κοινής γνώμης
και ιδεολογική επιβολή*

ΓΙΩΡΓΟΣ ΚΑΤΖΟΥΡΑΚΗΣ

Η ΣΦΥΓΜΟΜΕΤΡΗΣΗ

*μύθος της κοινής γνώμης
και ιδεολογική επιβολή*

ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ

- Ποια είναι η τεχνική των σφυγμομετρήσεων;
- Μπορεί ένα δείγμα μερικών εκατοντάδων ερωτωμένων να είναι αντιπροσωπευτικό;
- Λένε αλήθεια οι ερωτώμενοι;
- Έχουν επιτυχία οι προβλέψεις των εκλογικών γκάλοπ;
- Ποια είναι η επίδρασή τους στο εκλογικό αποτέλεσμα;
- Ποια είναι η σχέση τους με το πολιτικό παιχνίδι;
- Είναι αξιόπιστες οι σφυγμομετρήσεις που γίνονται στην Ελλάδα;
- Υπάρχει «κοινή γνώμη»;
- Τι σχέση έχει η πολιτική σφυγμομέτρηση με τη δημοκρατική ιδεολογία;
- Μπορεί μια σφυγμομέτρηση να είναι αντικειμενική;
- Τι θα έπρεπε να γίνει για την καθιέρωση μιας δεοντολογίας των δημοσκοπήσεων στην Ελλάδα;

ΖΗΤΗΣΤΕ ΤΟ ΣΤΑ ΒΙΒΛΙΟΠΩΛΕΙΑ

**ΑΠΟ ΤΙΣ
ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ
ΚΥΚΛΟΦΟΡΕΙ
ΤΟ ΒΙΒΛΙΟ-ΝΤΟΚΟΥΜΕΝΤΟ
ΜΕ ΟΛΟ ΤΟ ΙΣΤΟΡΙΚΟ
ΤΗΣ ΑΠΟΣΤΑΣΙΑΣ**

ΙΟΥΛΙΑΝΑ 1965

100 ΜΕΡΕΣ

που συγκλόνισαν την Ελλάδα

170 φωτογραφίες-ντοκουμέντα
και χρονικό των γεγονότων

ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ

ΙΟΥΛΙΑΝΑ 1965

100 ΜΕΡΕΣ

που συγκλόνισαν την Ελλάδα

**ΖΗΤΗΣΤΕ ΤΟ
ΣΤΑ ΒΙΒΛΙΟΠΩΛΕΙΑ**

Περίοδος Β'
• Χρόνος 12ος
• Τεύχος 290
Παρασκευή 30 Μαΐου 1985
δρχ. 70

ΕΗΜΕΡΩΝΟΝΤΑΣ 3 ΙΟΥΝΙΟΥ

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
Δημοχάρους 60
115 21 ΑΘΗΝΑ
Τηλ: 72.32.713 - 72.32.819

ΠΕΡΙΕΧΟΜΕΝΑ

Ε. Κ. ΛΟΓΙΚΟΣ	
Κάλπη είναι και γυρίζει _____	13
Γ. ΑΝΑΣΤΑΣΙΑΔΗΣ	
Συνταγματολογικά του παρόντος και με- τεκλογικά ενδεχόμενα _____	22
Κ. ΧΡΥΣΟΓΟΝΟΣ	
Η συνταγματική πρόκληση _____	25
Α.Β. ΠΑΛΑΙΟΣ	
Το θέμα όμως είναι, τι γίνεται μετά _____	30
ΑΚΗΣ ΚΟΣΩΝΑΣ	
Στο κάστρο της Δεξιάς, εκεί που θέλει πολύ θάρρος να είσαι αριστερός _____	34
«Ο λαός της υπαίθρου θέλει εγγυήσεις, ψέμματα και φόβο» _____	34
ΤΑΣΟΣ ΒΟΥΡΝΑΣ	
Τα αείζωα ελληνικά ήθη και «Οι χαλα- σοχώρηδες» του Παπαδιαμάντη _____	37
ΧΡ. ΒΗΛΑΕΤΗΣ	
Εκλογές στην επαρχία: τα περιθώρια του καταναγκασμού _____	40
Α. ΜΠΕΡΕΤΤΑΣ	
Εισαγόμενη τρομοκρατία ή εισαγόμενη μεθοδολογία; _____	43
Κανάλι 15 — πλουραλιστικές σκοπιμό- τητες; _____	44
Και ο αντίλογος: «Αρκετά με τους κου- φούς, ας μιλήσουν και οι μουγγοί...» — _____	45
ΔΗΜ. ΨΥΧΟΓΙΟΣ	
Προς ταλαντευόμενους Αριστερούς _____	48
ΡΑΝΙΑ ΚΛΟΥΤΣΙΝΙΩΤΗ	
Όταν η αλλαγή δεν γίνεται στη ζωή, γί- νεται στις έννοιες των λέξεων _____	52
ΜΟΝΙΜΕΣ ΣΤΗΛΕΣ	
ΠΟΛΙΤΙΚΟ ΕΠΤΑΗΜΕΡΟ	
ΑΝΤΗΝΩΡ	
ΗΠΑ: Το προβάδισμα είναι δεδομένο	6
ΑΝΤΙΘΕΣΕΙΣ _____	8
ΤΗΣ ΛΙΣΤΑΣ _____	10
ΠΑΡΕ ΜΕ ΣΤΟ ΤΗΛΕΦΩΝΟ _____	12
ΑΝΤΙΣΤΡΟΦΕΣ	
ΣΠ. ΚΑΒΟΥΝΙΔΗΣ	
Ηχητικός κρετινισμός _____	46
ΜΙΧΑΛΗΣ ΚΟΝΔΟΣ	
Απόρρητο γκάλοπ _____	46
Ν.Σ. ΜΑΡΓΑΡΗΣ	
Έτσι νίκησαν _____	47
ΕΠΙΣΗΜΑΙΝΟΥΜΕ _____	54
ΔΙΑΛΟΓΟΣ _____	53

ΕΞΩΦΥΛΛΟ: ΓΗΣΗΣ

ΔΕΝ ΑΝΗΚΕΙ στις φιλοδοξίες του *ΑΝΤΙ*, ούτε ανταποκρίνεται στο ρόλο του, η επεξεργασία μιας πολιτικής «γραμμής». Το *ΑΝΤΙ* δεν επεδίωξε ποτέ να κατευθύνει ή να «καθοδηγήσει» προς συγκεκριμένες κομματικές επιλογές. Οι προθέσεις του ήταν και παραμένουν πάντα οι ίδιες:

- Η διαφύλαξη του πολιτικού διαλόγου σ' ένα υψηλό επίπεδο και η συμβολή στη διαμόρφωση έγκυρων πολιτικών κριτηρίων.
- Η έρευνα και η κριτική στο πεδίο της ιδεολογίας, της θεωρίας και της πολιτικής πρακτικής της Αριστεράς.
- Η ανάδειξη των νέων προβλημάτων και των κινημάτων κοινωνικής κριτικής.
- Η ανάπτυξη και η εμπάθυνση του διαλόγου ανάμεσα στις δυνάμεις της κοινωνικής αλλαγής γύρω από τα προβλήματα της Αριστεράς, της δημοκρατίας και του σοσιαλισμού.

ΔΕΝ ΕΙΝΑΙ άσκοπο να επαναλάβουμε με έμφαση αυτές τις αρχές για μια ακόμα φορά, ιδιαίτερα αυτές τις δύσκολες ώρες που όλα έχουν πολωθεί.

Το *ΑΝΤΙ*, όλα αυτά τα χρόνια, απέδειξε με τη συνέπεια της στάσης του, πως ξέρει να τηρεί τις αρχές του:

- άσκησε μίαν αυστηρή και συστηματική κριτική στη Δεξιά·
- παράλληλα στήριξε το ΠΑΣΟΚ ασκώντας τον κριτικό έλεγχο προς όλες τις εκδηλώσεις της κυβέρνησης ή του κομματικού μηχανισμού που δεν ανταποκρινόταν στις προσδοκίες του λαού και στο μέγεθος των πολιτικών και κοινωνικών προβλημάτων που αντιμετωπίζει η χώρα μας.

Η ΚΡΙΤΙΚΗ του περιοδικού εναντίον της Δεξιάς και γενικότερα της συντηρητικής άσκησης της πολιτικής δεν είναι συγκυριακή. Δεν διεξάγεται επειδή «τη Δεξιά τη γνωρίσαμε», ή «για να μην ξαναγυρίσει η Δεξιά». Αλλά γιατί πιστεύουμε ακράδαντα ότι η δεξιά πολιτική επιλογή είναι μια συντηρητική και οπισθοδρομική κοινωνική επιλογή. Επιπλέον δε, και επειδή έχουμε πεισθεί ότι ο τόπος μας χρειάζεται να ανασυνταχθεί κοινωνικά. Πράγμα που είναι δυνατόν να επιτευχθεί μόνο με μια διαφορετική πολιτική· με τη δημιουργία νέων σχέσεων ανάμεσα σε προοδευτικές πολιτικές και κοινωνικές δυνάμεις που αμφισβητούν και επιχειρούν να ανατρέψουν τη σημερινή δομή της ελληνικής κοινωνίας.

ΕΧΟΥΜΕ λοιπόν την υποχρέωση, αυτή την κρίσιμη στιγμή, να τοποθετηθούμε με σαφήνεια και νηφαλιότητα στα μεγάλα ζητήματα της πολιτικής μας ζωής. Και πρώτα απ' όλα απέναντι στις προτάσεις της Νέας Δημοκρατίας του Κ. Μητσοτάκη.

ΤΙ ΠΡΟΤΕΙΝΕΙ αλήθεια η Δεξιά για τη σημερινή ελληνική κοινωνία και πού θέλει να οδηγήσει τη χώρα αν ο λαός της εμπιστευθεί τη διακυβέρνηση;

ΣΤΟ ΠΕΔΙΟ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ η υπόσχεση ότι θα αμφισβητηθεί και θα ανατραπεί μετά τις εκλογές ο Πρόεδρος της Δημοκρατίας, αποτελεί υπόσχεση πρόκλησης πολιτειακής ανωμαλίας. Συνταγματικός τρόπος ανατροπής δεν υπάρχει, και σχετική απόπειρα —έστω και προερχόμενη από μια ενδεχόμενη πλειοψηφία στη Βουλή— θα αποτελούσε απόπειρα κατάλυσης του Συντάγματος.

ΕΘΝΙΚΑ οι προτάσεις του Κ. Μητσοτάκη σημαίνουν μια χωρίς όρους υποταγή των ελληνικών κυριαρχικών συμφερόντων σε εκείνα της Δύσης. Σημαίνουν την απαρχή μιας ενδοτικής διαπραγματεύσεως με τη «σύμμαχο» Τουρκία του Εβρέν και την περαιτέρω παγίδευση του Κυπριακού.

ΟΙΚΟΝΟΜΙΚΑ η πρόταση της «φιλελεύθερης» ΝΔ σημαίνει την εφαρμογή του σκληρού μονεταρισμού. Τη θέσπιση εκ νέου προνομίων και διευκολύνσεων στις μερίδες εκείνες του κεφάλαιου, που άκμασαν και εδραιώθηκαν κυρίαρχα στη διάρκεια της δικτατορίας. Την ενίσχυση εκείνων των μερίδων του, που έχουν ισχυρούς δεσμούς με τις πολυεθνικές εταιρείες και τα μεγάλα μονοπωλιακά συγκροτήματα. Θα σημάνει την επαναδραστηριοποίηση του πλέον άκριτου καταναλωτισμού. Κυρίως όμως θα μετατρέψει τους εργαζόμενους σε ρομπότ, υποταγμένους στη λογική της μεγιστοποίησης του ιδιωτικού κέρδους.

Ο Κ. Μητσοτάκης υπόσχεται κέρδη στους λίγους· και στους πολλούς συμπίεση του εισοδήματός τους και καλπάζουσα ανεργία.

ΚΟΙΝΩΝΙΚΑ το πρόγραμμα της ΝΔ «για λιγότερο και φθηνότερο κράτος»,

Και τώρα φτάσαμε στις εκλογές

Όλο το χρονικό διάστημα της προεκλογικής περιόδου —πιστοί στις παραδόσεις μας και συνεπείς στις υποσχέσεις μας— προσπαθήσαμε να παρακολουθήσουμε τις εξελίξεις και να συμβάλλουμε, με τις δικές μας δυνάμεις, στο διάλογο, που έντονα αναπτύχθηκε αυτό τον καιρό.

Και τώρα φτάσαμε στις εκλογές.

Θα τα ξαναπούμε την επόμενη Παρασκευή 6 Ιουνίου και θα σας δώσουμε με το τελευταίο εβδομαδιαίο τεύχος τις πρώτες μετεκλογικές εντυπώσεις και εκτιμήσεις.

αποτελεί μια οπισθοχώρηση από τις κατακτήσεις των εργαζομένων, και μια καθαρή υπόμνηση ότι το «Κράτος Πρόνοιας» θα δώσει τη θέση του σ' ένα «Κράτος - χωροφύλακα».

ΠΟΛΙΤΙΚΑ, η ΝΔ δεν έχει παρά να επιδείξει μια υποκριτική και παραπλανητική εικόνα. Πίσω από το προσωπίο του «φιλελευθερισμού» υπάρχει μια βαθύτατα συντηρητική πολιτική. Οι «λύσεις» που προτείνει στα οικονομικά και κοινωνικά προβλήματα στρέφονται εναντίον των εργαζομένων. Η προώθηση αυτών των «λύσεων» θα συνοδεύεται αναγκαστικά με την αύξηση του κρατικού αυταρχισμού, τη χειραγώγηση του συνδικαλισμού, την ένταση της καταπίεσης. Το σύνθημα της «απαλλαγής» για να περάσει πρέπει να ματώσει τον ελληνικό λαό, και τα ΜΑΤ-ΜΕΑ να μετατραπουν σε ρυθμιστές των σχέσεων της κυβέρνησης και των εργαζομένων. Όταν ο «φιλελεύθερος» Κ. Μητσοτάκης υπόσχεται ομαλότητα, αυτό σημαίνει σιγή νεκροταφείου.

ΔΕΝ ΥΠΑΡΧΕΙ καμία αμφιβολία πως η Δεξιά πρέπει να ηττηθεί και σ' αυτές τις εκλογές. Όχι γενικά και αφηρημένα επειδή είναι η γνωστή «κακή» Δεξιά, αλλά επειδή πολιτικά εκφράζει συγκεκριμένα συμφέροντα που οδηγούν σε οπισθοδρόμηση.

ΜΗΠΩΣ ΟΜΩΣ η αποδοκιμασία της Δεξιάς αποτελεί επιδοκιμασία ενός άλλου συγκεκριμένου κόμματος; Μήπως όλα αυτά σημαίνουν ότι κάπου αλλού βρίσκεται το άπλετο φως κι όλες οι λύσεις των προβλημάτων μας, έτοιμες από καιρό, περιμένουν να εφαρμοστούν; Θα ευχόμασταν να διακρίναμε κάπου αυτά τα φωτεινά σημάδια. Αλλά, δυστυχώς, το πλήθος των προβλημάτων που έχουν σωρευθεί, οι διαδοχικές παλινδρομήσεις, τα σταματήματα, οι λανθασμένες επιλογές και λύσεις, δεν έχουν αποσαφηνίσει τους πολιτικούς και κοινωνικούς όρους μιας θετικής διεξόδου.

ΟΙ ΚΡΙΣΙΜΕΣ πρωτοβουλίες της κυβέρνησης δεν στηρίχθηκαν πάντα στις κοινωνικές δυνάμεις που θα μπορούσαν να τους δώσουν μια συμμετοχική δυναμική κι έναν διαφορετικό χαρακτήρα. Η διαμόρφωση κάποιων —έστω ελάχιστων— πολιτικών συμμαχιών αγνοήθηκε. Πολλά θετικά βήματα δεν ολοκληρώθηκαν εξαιτίας στενών αντιλήψεων, σκοπιμοτήτων και λογικών που δεν επεδίωξαν την πολιτική ηγεμονία αλλά την συνολική υποταγή των πολιτικών και κοινωνικών δυνάμεων της αλλαγής στην αυταρχία της βουλευτικής αυτοδυναμίας και το χάρισμα του αρχηγού.

ΟΦΕΙΛΟΥΜΕ να επισημάνουμε πως η δημοκρατική και σοσιαλιστική αλλαγή που έχει ανάγκη ο τόπος, ή θα πραγματοποιηθεί από τη μεγάλη πλειοψηφία του λαού ή δεν θα υπάρξει ποτέ.

ΑΥΤΗΝ ΤΗΝ ώρα δεν είναι διόλου πιθανή μια νίκη της ΝΔ —και ούτε πρέπει, για τους λόγους που συνοπτικά περιγράψαμε, να γίνει ορατή μια τέτοια νίκη. Από τη Δευτέρα όμως, ίσως, αρχίσει το πολιτικό παιχνίδι να παίζεται με όρους διαφορετικούς από τους μέχρι σήμερα ισχύοντες. Και αν το ΠΑΣΟΚ κερδίσει τελικά τις εκλογές, θα πρέπει να κατανοήσει τουλάχιστον ένα από τα τόσα μηνύματα που θα έχει λάβει: Ότι δεν αποτελεί αυτό από μόνο του τη λύση του προβλήματος. Η δοκιμή που έκαμε την τριετία που έκλεισε, απέδειξε για όλους μας, αλλά και για εκείνους μέσα στο ΠΑΣΟΚ που έχουν συνείδηση των προβλημάτων, ότι άλλα ώφειλε να πράξει και άλλο ήθος ανέμενε ο ελληνικός λαός από τους σοσιαλιστές του. Και αν η αλαζονεία το εμπόδιζε να διακρίνει τα σφάλματά του και μάλιστα πολλές φορές, να τα θεωρεί ως επιτεύγματα, αυτή τη φορά θα πρέπει να είναι έτοιμο, όχι μόνο να προχωρήσει πειστικά και θαρρετά σε όσα αναμένονται απ' αυτό, αλλά επίσης, να αντιληφθεί ότι δεν θα έχει να αντιμετωπίσει πλέον μια Αριστερά παραδομένη και παραιτημένη. Απέναντί του δεν θα συναντήσει έναν απαθή και αδρανή λαό.

ΓΙΑΤΙ ο λόγος της Αριστεράς, ίσως, αρχίσει να αρθρώνεται: γιατί η συμβολή της είναι απαραίτητη για να αντιμετωπισθούν αποτελεσματικά και μέσα από δημοκρατικές διαδικασίες τα οικονομικά, κοινωνικά, εθνικά προβλήματα. Τα δεδομένα έχουν αποσαφηνιστεί. Τουλάχιστον αυτό συνέβει. Και η Αριστερά, όχι μόνον ως παρουσία «φυσική» θα είναι ορατή. Κυρίως θα είναι ορατή σαν λόγος, σαν πρόταση, σαν συγκεκριμένη εναλλακτική λύση.

ΟΣΟ ΓΙΑ ΜΑΣ, από τη δική μας ασθενή θέση, δεν θα πάσουμε να παρακολουθούμε τα συμβαίνοντα. Αλλά με περισσότερο έντονη την εγρήγορση και χωρίς να πιστεύουμε σε άλλοθι ή να υποκύπτουμε στις σειρήνες, ή την όποια ιδεολογική τρομοκρατία. Και η ιδεολογική τρομοκρατία προέρχεται συνήθως από τους κρυπτόμενους και τους αποκρύπτοντες.

ΑΝΤΙ

ΕΙΜΑΙ
ΑΘΩΟΣ!!

29.5.85
ΙΩΑΝΝΟΥ

του Γιάννη Ιωάννου

ΗΠΑ: Το προβάδισμα είναι δεδομένο...

«ΑΙΣΙΟΔΟΞΟΣ» εμφανιζόταν, το μεσημέρι της περασμένης Τρίτης, ο πρώην υπουργός Στ. Μάνος, επικεφαλής της επιτροπής εκλογικού αγώνα της Νέας Δημοκρατίας. Κανονικώς έχοντων των πραγμάτων είπε, μιλώντας στην Ένωση Ανταποκριτών Ξένου Τύπου, *θα πρέπει να κερδίσουμε τις εκλογές και να έχουμε, στη Νέα Βουλή, 158 έδρες... Άλλωστε, μην ξεχνάτε ότι, με βάση το ισχύον εκλογικό σύστημα, αν προηγηθούμε του ΠΑΣΟΚ έστω, μόνο, κατά 0,3% των ψήφων, θα διαθέτουμε αυτοδυναμία.*

ΤΟ ΒΡΑΔΙ της ίδιας μέρας, ωστόσο, το τηλετύπο μετέδιδε τις εκτιμήσεις κάποιων υπερπόντιων (Αμερικανών) πολιτικών αναλυτών: «Ο αριστερίζων πρωθυπουργός Α. Παπανδρέου —βεβαιώνει το περιοδικό «Νέα των Ηνωμένων Πολιτειών και Παγκόσμια Επιθώρηση», που εκφράζει, όπως είναι γνωστό, τους πιο συντηρητικούς κύκλους της Ουάσιγκτον— διαθέτει γερά χαρτιά στα χέρια του, που του δίνουν το προβάδισμα». Αλλά και οι «Τάιμς της Νέας Υόρκης», δεν είχαν οποιαδήποτε ταλάντευση, προκειμένου να συμφωνήσουν με τα «Νέα των Ηνωμένων Πολιτειών»: «Η μάχη του ΠΑΣΟΚ κατά της Νέας Δημοκρατίας —έγραψαν— είναι μάχη εξαιρετικά σκληρή. Όμως, όλοι οι απροκατάληπτοι πολιτικοί αναλυτές, βλέπουν να προηγούνται οι σοσιαλιστές». Και, φυσικά, με τις εκτιμήσεις αυτές, φαίνεται να συμφωνούν οι εγκυρότατοι αξιωματούχοι του «Γκρηκ Ντεσκ», της διεύθυνσης ελληνικών υποθέσεων, δηλαδή, του Στাইτ Ντηπάρτμεντ.

«Σε πιο ήρεμα νερά»...

ΑΛΛΑ ΣΤΟ ΙΔΙΟ φύλλο τους, οι «Τάιμς της Νέας Υόρκης» φιλοξενούσαν και μια καυτού ενδιαφέροντος συνέντευξη του πρωθυπουργού Α. Παπανδρέου. Τη συνέντευξη αυτή, θα μπορούσε κανείς να χαρακτηρίσει σαν ένα είδος «αυτοκριτικής», για την εξωτερική πολιτική που ακολούθησε, μέχρι τώρα, η κυβέρνηση του ΠΑΣΟΚ σε θέματα που άπτονται των σχέσεων της χώρας με τις ΗΠΑ και το ΝΑΤΟ. Όμως, και ανεξάρτητα από το αν η συνέντευξη είναι ή δεν είναι «αυτοκριτική», γεγονός παραμένει πως ο Α. Παπανδρέου αισθάνθηκε την ανάγκη να βεβαιώσει ότι οι σχέσεις της Ελλάδας με τις ΗΠΑ και το

ΝΑΤΟ, «θα εισέλθουν, στη δεύτερη τετραετία του ΠΑΣΟΚ, σε πιο ήρεμα νερά»... Ότι «οι Έλληνες δεν θέλουν τυχοδιωκτισμούς»... Ότι «η ελληνική συμμετοχή στο ΝΑΤΟ και την ΕΟΚ, δεν αποτελεί πλέον θέμα για μας»... Ότι οι Έλληνες εκλογείς δεν ενδιαφέρονται πλέον, τόσο πολύ, (όπως το 1981...) για το ΝΑΤΟ ή για την ΕΟΚ, και αυτός είναι ο λόγος που στην προεκλογική εκστρατεία του ΠΑΣΟΚ, τα θέματα αυτά δεν κατέχουν ιδιαίτερη θέση.

ΤΟ ΠΛΕΟΝ συνταρακτικό στοιχείο της συνέντευξης, όμως, υπήρξε η απροσχημάτιστη αναγνώριση, από μέρους του πρωθυπουργού, ότι ο «αιφνιδιασμός» της 9ης Μαρτίου, γύρω από το θέμα της εκλογής του προέδρου της Δημοκρατίας (μερικοί αποκάλεσαν τον αιφνιδιασμό αυτό «πολιτική της τρικλοποδιάς»), δεν είχε άλλο στόχο, παρά πως ν' αποτρέψει διαρροές, από το ΠΑΣΟΚ προς την κομμουνιστική Αριστερά και —κατ' επέκταση— πώς να εξασφαλισθεί η αυτοδυναμία του ΠΑΣΟΚ και η συρρίκνωση της δύναμης των δύο ΚΚΕ: «οι κομμουνιστές —δήλωσε— επιθυμούσαν, απελπισμένα, να υποστηρίξουμε τον Καραμανλή, ώστε να υπάρξει μαζική διαρροή ψήφων από το ΠΑΣΟΚ, δεδομένου ότι η βάση ήταν εναντίον του». Για να προσθέσει, αμέσως παρακάτω: «Η επιλογή Σαρτζετάκη, ήταν η μόνη πολιτική λύση, που δεν θα οδηγούσε σε πολιτική αυτοκτονία των σοσιαλιστών».

(Τα όσα αναγνωρίζει, σήμερα, ο πρωθυπουργός, γύρω από το θέμα της εκλογής του προέδρου της Δημοκρατίας, είχαν καταγραφεί από την «Ουάσιγκτον Ποστ»... Και είχαν τεθεί, σαν ερώτηση, από τον πολιτικό αρχισυντάκτη της «Αυγής», στην πρώτη, μετά την εκλογή Σαρτζετάκη, τηλεοπτική pres-kόμπερανς του Α. Παπανδρέου, στο Ζάππειο... Τότε ο πρωθυπουργός είχε εξοργισθεί: Ποιοι είστε εσείς, του ΚΚΕ Εσωτερικού, που μου θέτετε τέτοιου είδους ερωτήσεις; Με 100 υπογραφές, κατασκευάζω δέκα κόμματα, σαν το δικό σας... Και ο πρωθυπουργός κατέληξε, δίνοντας συμβουλές: Σας συνιστώ να μη διαβάσετε τον Αμερικάνικο Τύπο. Και αν τον διαβάσετε, να μην επηρεάζεστε από αυτόν...

Δύο μήνες αργότερα, έμελλε ο υπεύθυνος πρωθυπουργός της χώρας, να προσυπογράψει τις πληροφορίες της «Ουάσιγκτον Ποστ». Και το ίδιο βράδι που δημοσιευόταν η συνέντευξη Παπανδρέου στους «Τάιμς της Νέας Υόρκης», οι φίλοι και οι οπαδοί του ΚΚΕ Εσωτερικού, να πλημμυρίζουν το Σύνταγμα...).

Πέντε κατά σειρά καταγραφές

ΣΤΗΝ ΤΕΛΕΥΤΑΙΑ αυτή εβδομάδα πριν από τις εκλογές και ενώ υπολείπεται ένα 48ωρο, μόλις, από την προσέλευση του απλού πολίτη στην κάλπη, οι μελετητές προεκλογικών μας πραγμάτων κατέγραψαν:

1. ΤΟΥΣ ΟΛΟΕΝΑ οξύτερους τόνους των δύο «μονομάχων», αλλά και την «ατμόσφαιρα χουλιγκανισμού» (όπως αποκλήθηκε), που επιχειρούν να δημιουργήσουν οι «ασυγκράτητοι σε φανατισμό», οπαδοί της Νέας Δημοκρατίας και του ΠΑΣΟΚ. Μέσα στο πλαίσιο αυτό, θα πρέπει να τοποθετηθεί και η «Γαλάζια Εξόρμηση», που θα εφαρμοσθεί, από τη Νέα Δημοκρατία, την παραμονή και την ημέρα των εκλογών, και η οποία —όπως κατάγγειλε ο Στ. Μανίκας, εκπρόσωπος του ΠΑΣΟΚ στη διακομματική επιτροπή— «αποβλέπει στην κατατρομοκράτηση των ψηφοφόρων, κυρίως της υπαίθρου».
2. ΤΗΝ ΚΑΤΑΓΓΕΛΙΑ από μέρους του πρωθυπουργού (αλλά και από μέρους του υφυπουργού Νέας Γενιάς, Κ. Λαλιώτη), ότι

Κυκλοφορεί ο 21ος τόμος του **ΑΝΤΙ**
που περιλαμβάνει τα τεύχη του Β' εξαμήνου 1984 (265-277)

ο αρχηγός της Νέας Δημοκρατίας, Κ. Μητσοτάκης διατηρεί «στενές σχέσεις με τον Κωνσταντίνο Γλύζμπουργκ, στο Λονδίνο». Ο Κ. Λαλιώτης, μάλιστα, κάλεσε τον αρχηγό της ΝΔ «να πάρει ξεκάθαρη θέση, σχετικά με τον πολιτικό ορίζοντα και το μέλλον του Κωνσταντίνου Γλύζμπουργκ στην Ελλάδα». Στην καταγγελία αυτή, ο Κ. Μητσοτάκης απάντησε λέγοντας ότι η πληροφορία είναι «παντελώς ανακριβής», ότι ο πρωθυπουργός «κατεβάζει το επίπεδο της πολιτικής αντιπαράθεσης» και ότι «θέμα μοναρχίας δεν υφίσταται, εφόσον το θέμα ελύθη με δημοψήφισμα, το οποίο έχει αναγνωρισθεί από όλα τα κόμματα». Όσο για το «θέμα Σαρτζετάκη» (που τέθηκε, όπως λέγεται, ύστερα από «υπόδειξη» των σκληρών του κόμματος), ο Κ. Μητσοτάκης είπε ότι τη «νομιμότητα» της εκλογής του σημερινού προέδρου της Δημοκρατίας, θα κρίνει το Συμβούλιο Επικρατείας, εφόσον, βέβαια, κερδίσει τις εκλογές η Νέα Δημοκρατία...

3. ΤΗΝ ΟΛΟΕΝΑ ογκούμενη οργή που συνέχει κάθε δημοκρατικό και σκεπτόμενο πολίτη, από τη συνεχιζόμενη —σε ρυθμούς κρεσέντο— λασπολογία της «Αυριανής». Ήδη, στην πολιτική μας ζωή, άρχισαν να καταγράφονται όροι, όπως «αυριανισμός» «αυριανοποίηση», κ.ά. σαν συνώνυμα της ευτέλειας, του βούρκου και της χυδαιότητας. Τη λασπολογία της «Αυριανής» κατάγγειλε ο πρόεδρος του ΚΚΕ Εσωτερικού, Λεωνίδας Κύρκος, ενώ το ΚΚΕ κάλεσε την κυβέρνηση να διαχωρίσει τη θέση της από την «αντικομμουνιστική αυτή φυλλάδα, που παίζει ύπουλα το παιχνίδι της Δεξιάς». Στο κάλεσμα αυτό, το Γραφείο Τύπου του ΠΑΣΟΚ απάντησε λέγοντας ότι «το ΠΑΣΟΚ δεν έχει ιδιαίτερες σχέσεις με καμιά εφημερίδα» και ότι στα πλαίσια του... πλουραλισμού, η «Αυριανή» έχει το δικαίωμα να εκφράζει ελεύθερα και αυτόνομα, τις δικές της θέσεις. Ωστόσο, και παρά την απάντηση αυτή του Γραφείου Τύπου του ΠΑΣΟΚ, συγκλίνουσες πληροφορίες επιμένουν ότι, μέσα στο Εκτελεστικό Γραφείο του ΠΑΣΟΚ, έχει επανειλημμένα τεθεί «θέμα Αυριανής» με την έννοια ότι είναι απαράδεκτο το έντυπο αυτό να θεωρείται σαν το «εκφραστικό όργανο του κινήματος» και ότι είναι αδιανόητο, παράλληλα με το Εκτελεστικό Γραφείο, να λειτουργεί ένα άλλο καθοδηγητικό όργανο, συγκείμενο από τον πρωθυπουργό, τον Μ. Κουτσόγιωργα και τους αδελφούς Κουρή!

4. ΤΗΝ ΠΡΟΩΘΗΣΗ, από πλευράς ΠΑΣΟΚ, ενός πραγματικού «διμέτωπου», με την αιχμή του δόρατος στραμμένη και κατά της Δεξιάς, και κατά των δύο ΚΚ. Δεν υπάρχει πλέον ομιλία του πρωθυπουργού ή κεντρικού στελέχους του ΠΑΣΟΚ, που να μην κατηγορεί το ΚΚΕ και το ΚΚΕ Εσωτερικού ότι χαρίζονται στη Δεξιά και ότι επικεντρώνουν τα πυρά τους, αποκλειστικά σχεδόν, κατά του ΠΑΣΟΚ. Κατά τον πρωθυπουργό τόσο το ΚΚΕ, όσο και το ΚΚΕ Εσωτερικού, δεν έχουν διδαχθεί τίποτε από τα «ιστορικά» λάθη τους, ενώ με τη στάση τους, αναπαράγουν, σήμερα, το ολέθριο σύνθημα «Τι Πλαστήρας, τι Παπάγος», εφόσον δεν συνειδητοποιούν ότι υπάρχει κίνδυνος επανόδου της Δεξιάς. Στην επιχειρηματολογία αυτή, τα δύο ΚΚΕ απαντούν λέγοντας ότι, πρώτο, η Δεξιά θα χάσει και πάλι τις εκλογές, (το ίδιο το ΠΑΣΟΚ, άλλωστε μιλάει για «νέο εκλογικό θρίαμβο») ότι, δεύτερο, το ΠΑΣΟΚ, με την πολιτική του, κατέστησε τη Δεξιά διεκδικητή σήμερα της εξουσίας, ότι, τρίτο, δεν ευθύνονται τα δύο ΚΚΕ αν το ΠΑΣΟΚ διέψευσε τις προσδοκίες του λαού, ότι τέταρτο, το ΠΑΣΟΚ απόδειξε, λόγω και έργω, ότι προτιμά το δικομματικό παιχνίδι, από την απλή αναλογική, που θα άλλαζε και το πολιτικό κλίμα και —προπαντός αυτό— θα έθετε οριστικά τη Δεξιά στη γωνία. Για όλους αυτούς τους λόγους, τα δύο ΚΚΕ διακηρύττουν ότι δεν πρόκειται να «εκχωρήσουν» καμιά ψήφο στο ΠΑΣΟΚ, αλλά θα παλαιψουν, με όλες τους τις δυνάμεις, για μια ισχυρή παρουσία τους, στη Βουλή.

ΛΟΙΠΟΝ ΚΥΡΙΟΙ
ΠΟΙΑ ΕΙΝΑΙ Η ΓΝΩΜΗ ΣΑΣ
ΓΙΑ ΤΗΝ ΜΑΚΕΤΑ
ΤΗΣ ΝΕΑΣ ΒΟΥΛΗΣ;

του Δημήτρη Χαντζόπουλου

5. ΤΗΝ ΠΡΟΣΠΑΘΕΙΑ σειράς αγωνιστών της εθνικής αντίστασης που, με προτροπή, κυρίως, του ΠΑΣΟΚ, απευθύνονται, με κείμενα ή ειδικές συγκεντρώσεις, στους οπαδούς της Αριστεράς, για να τους πείσουν ότι πρέπει να νιώθουν ένα είδος... «ενοχής» αφού δεν θα ψηφίσουν ΠΑΣΟΚ, αλλά το κόμμα τους ή για να τους επισημάνουν ότι η απλή αναλογική είναι μεν το δικαιότερο εκλογικό σύστημα, πλην θα μπορούσε να εξωθήσει το ΠΑΣΟΚ σε κάποιο κεντροδεξιό σχήμα! Ωστόσο, η παρέμβαση αυτή των αγωνιστών της εθνικής αντίστασης, δεν φαίνεται, μέχρι στιγμής τουλάχιστον, ν' αποδίδει τα αναμενόμενα, από πλευράς ΠΑΣΟΚ.

Οι τελευταίες καταγραφές

ΟΙ ΚΑΤΑΓΡΑΦΕΣ αυτές, δίνουν την «προεκλογική στιγμή», μέχρι το απόγευμα της Τετάρτης. Αλλά ό,τι και να συμβεί, μέχρι το πρωί της Κυριακής, οι πάντες —ακόμα και οι ταλαντευόμενοι— θα έχουν διαμορφώσει γνώμη. Η Δεξιά είπε ό,τι είχε να πει: Πρόγραμμα «ευημερίας» (ή λιτότητας), σε στιλ Θάτσερ... Το ΠΑΣΟΚ, με βάση την τελευταία συνέντευξη του πρωθυπουργού στους «Τάμς της Νέας Υόρκης», πιστεύει στον «λίγο σοσιαλισμό» —«όχι του Μαρξ, αλλά των ρομαντικών σοσιαλιστών»... Το ΚΚΕ, αφού πέτυχε να περιλάβει, στους συνδυασμούς του ορισμένους πρώην υπουργούς ή βουλευτές του ΠΑΣΟΚ, εμφανίζεται, τώρα σαν ο σημαιοφόρος της «πραγματικής αλλαγής». Όσο για το ΚΚΕ Εσωτερικού, λέει ότι είναι το «κόμμα της ελπίδας» που, μέσα από μια δύσκολη πορεία, μπορεί να ανοίξει το δρόμο, «για τη δημοκρατική και σοσιαλιστική αναγέννηση της πατρίδας μας». Υπάρχουν, ακόμα, και τα άλλα κόμματα της Αριστεράς, το ΕΚΚΕ και η «Κομμουνιστική Αριστερά». Όσοι πιστοί...

ΑΝΤΗΝΩΡ

ΑΝΤΙ-ΘΕΣΕΙΣ

ΤΟ ΣΕΝΑΡΙΟ ΓΛΥΞΜΠΟΥΡΓΚ

«Οι στενές επαφές τρίτου τύπου» του κ. Κ. Μητσοτάκη με τον Κωνσταντίνο Γλύξμπουργκ, τις οποίες κατήγγειλε ο πρωθυπουργός από τη Θεσσαλονίκη, φέρνουν στην επιφάνεια ορισμένα «σενάρια», που συζητιούνται εδώ και αρκετό καιρό σε στενούς κύκλους της ΝΔ.

Σύμφωνα με τους κύκλους αυτούς, ο αρχηγός της ΝΔ διατηρεί πολύ προσεκτικά επαφές με τον «τέως», μέσω ανθρώπων της εμπιστοσύνης του, που ανήκουν στον εφοπλιστικό κόσμο. Οι ίδιοι κύκλοι επισημαίνουν ακόμα, χωρίς να είναι γνωστές πολλές λεπτομέρειες, ότι ο ίδιος ο Κ. Μητσοτάκης έχει συναντηθεί στο διάστημα των τελευταίων μηνών με τον Γλύξμπουργκ, στο Λονδίνο και κατά πάσα πιθανότητα και στη Μαδρίτη, στα πλαίσια των ταξιδιών, που πραγματοποίησε ο αρχηγός της ΝΔ στο εξωτερικό.

Άξιο περιεργείας, σημειώνουν οι ίδιοι κύκλοι, αποτελεί το γεγονός ότι ορισμένοι ξένοι δημοσιογράφοι, κυρίως Αμερικανοί, που πήραν συνεντεύξεις από τον αρχηγό της Νέας Δημοκρατίας, πριν ακόμα προκύψει το «θέμα Καραμανλή» επέμεναν, στις ερωτήσεις τους, στις σχέσεις του Κ. Μητσοτάκη με τον Γλύξμπουργκ, προσπαθώντας μάλιστα να αποσπάσουν μια σαφή απάντησή του, για το αν θα είχε αντίρρηση να επανέλθει η Ελλάδα στον θεσμό της Βασιλευομένης Δημοκρατίας. Τα σημεία αυτά των συνεντεύξεων, όμως, δεν είδαν το φως της δημοσιότητας, γεγονός που επιτρέπει την σκέψη ότι οι ερωτήσεις αυτές αποσκοπούσαν σε συγκεκριμένη βολιδοσκοπήση των προθέσεων του κ. Μητσοτάκη απέναντι σε κάποιο σενάριο με «πρωταγωνιστή» τον Κ. Γλύξμπουργκ.

Τέλος, οι ίδιοι κύκλοι της ΝΔ, δεν αποκλείουν την πιθανότητα το σημείο της συνέντευξης του κ. Μητσοτάκη στο Ζάππειο, που αναφερόταν στο «χειρισμό του θέματος» του Προέδρου Χρήστου Σαρτζετάκη σε περίπτωση εκλογικής νίκης της ΝΔ, να είχε σχέση με τον «τέως». Στη συνέχεια, βέβαια, και κατά τη διάρκεια συνέντευξης στους ξένους ανταποκριτές, ο αρχηγός της Νέας Δημοκρατίας δήλωσε ότι το πολιτειακό θέμα έχει λυθεί με το δημοψήφισμα του 1974. Οι παρατηρητές δεν παρέλειψαν, πάντως, να επισημάνουν τη χλιαρότητα της δήλωσης Μητσοτάκη, αλλά ούτε και τις συνθήκες κάτω από τις οποίες έγινε αυτή η δήλωση. Και είναι ενδεικτικό ότι ο Κ. Μητσοτάκης «δεν φλυάρησε» καθόλου μιλώντας για το ζήτημα, ούτε προσπάθησε να διαψεύσει πληροφορίες που τον έφεραν σε τακτική επαφή με τον Κωνσταντίνο Γλύξμπουργκ.

Και χωρίς καύσιμα

του Λευτέρη

Ένας Μητσοτάκης, μα ποιος Μητσοτάκης;

Και «λογοκρισία»

Στην ίδια εφημερίδα δημοσιεύτηκε «πρόσκληση προς τον λαόν των Χανίων» στην οποία ζητείται «η πλήρης νομιμοφροσύνη του λαού απέναντι των κατακτητών στην οποία φέρεται να συνυπογράφει κάποιος Κ. Μητσοτάκης».

Στο κείμενο της εφημερίδας, εικάζεται κακόπιστα, ότι είναι ο Κώστας Μητσοτάκης. Και εδώ όμως πρόκειται για μια ακόμη συκοφαντία, αφού δεν πρόκειται για τον Κώστα, αλλά για τον Κυριάκο Μητσοτάκη.

Την ίδια «πρόσκληση», η εφημερίδα ΣΥΝΕΧΕΙΑ ΣΕΛ. 20

Πολλά γράφτηκαν αυτόν τον καιρό για τον βίο και την πολιτεία του αρχηγού της ΝΔ. Παραπονήσεις λογιών λογιών. Η αμηχανία των υπερασπιστών του κ. Μητσοτάκη ήταν συχνά εμφανής. Από την «Απογευματινή» δανειστήκαμε τη φωτοτυπία αυτής της κατοχικής προκήρυξης και την λεζάντα που τη συνοδεύει. Αν καταλάβατε καλά, η «Απογευματινή» σχολιάζει τους «άθλιους λασπολόγους», που δεν διστάζουν να ανακατέψουν τον κ. Κ(ώστα)Μητσοτάκη, με «κάποιον Κ. Μητσοτάκη»... Προφανώς άσχετον, υπονοεί η δρακολάγνος «Απογευματινή».

ΠΡΟΣΚΛΗΣΙΣ

ΠΡΟΣ ΤΟΝ ΛΑΟΝ ΧΑΝΙΩΝ

Ήμερον Σάββατον-ήν Μαΐου και Ώραν 11ην π. μ.

ΚΑΛΟΥΜΕΝ

τόν λαόν Χανίων εις τήν πλατείαν δικαστηρίων· εις-πέδον-μον συγέντησιν εν-διακρούζωμεν. Αμφώτως ότι ή θέλησις όλων ημών όπως και-ελοακήσεν τος Κρητικός Λαός ει-ται·νά διατηρηθῆ ἀφ' εἰσός μέν ή έννομος τάξις και ή ησυχία τού τόπου, ὅσ' ἐτέρου δέ ή πλήρης νομιμοφροσύνη τού Λαού ἐπέναντι τῶν Επταερευμάτων Κατοχής.

Η ΔΕΥΤΕΡΑ ΕΝΙΣΤΡΟΦΗ

Επίσημοι Κετόνιοι και Άλλοι του Άραθόγγιου, Άδ. Πιθηροπούλου, Δεληγιάννης, Ε. Μπασιλάκης, Γ. Σαράφης, Ι. Βαλουδάκης, Χ. Πολυζωίδης, Γ. Παπαδόπουλος, Α. Παπαδόπουλος, Άδ. Μανουλάκης, Έμμαν. Μπασιλάκης, Εύδη. Κερυίδης, Π. Μαρωνιτάκης, Ιωάν. Ποθευίδης, Ι. Φούρης, Ε. Χαζιφάνης, Γ. Χαζιφάνης, Α. Φαντουλάκης, Σουλ. Πολύτας, Α. Διλιγιάδης, Σ. Καλαμολύγος, Α. Αργυράκης Άγιου Δαυντίου, Μ. Παπαγιαννίδης, Δεσ. Σουδάκης, Μην. Κασσιδάκης, Θ. Γαργάλης, Στα. Κετσιδάκης, Ι. Ανάργουράκης, Ε. Σουλιδάκης, Β. Βαλιός, Ι. Κεράκης, Ε. Καμψιδάκης, Χ. Βιδάκης, Γ. Γαντινάκης, Ι. Γαγγυράκης, Ι. Κοβαλιός, Γ. Κορσιουδάκης, Ε. Μανουλάκης, Άδελφ. Κουθιάκης, Σ. Βουρσιούλας, Α. Μυσαργιάκης, Β. Ψαρουδάκης, Γ. Κολομαθής, Μ. Γουρμάκης, Σωφ. Στεφανουδάκης, Γ. Σουλός, Σ. Στραγγουλάκης, Εύδη. Μουσιμπιλάκης, Α. Αργυράκης, Γ. Μπασιλάκης, Σ. Παπαδομαλάκης, Ι. Κουτουμιάς, Σ. Βουρσιούλας.

Ολόκληρη η «πρόσκληση» που λογοκρίνει η κυβερνητική εφημερίδα. Ο Κ. Μητσοτάκης δεν είναι ο Κώστας Μητσοτάκης ο αρχηγός της ΝΔ, αλλά κάποιος Κυριάκος Μητσοτάκης.

Αλλά ιδού τι ανέφερε, μεταξύ άλλων, ο ίδιος ο κ. Μητσοτάκης σε γράμμα που είχε στείλει και δημοσιεύτηκε στο ANTI (τχ. 229, 15.4.1983) και αφορά την εν λόγω προκήρυξη:

Ο πατέρας μου Κυριάκος Κ. Μητσοτάκης δεν «ανέγνωσε κανένα ψήφισμα των Γερμανών προς το λαό των Χανίων». Υπόγραψε τους πρώτους μήνες μετά την κατάληψη της Κρήτης από τους Γερμανούς την εποχή των ομαδικών εκτελέσεων σε αντίποινα, μαζί με όλους τους έγκριτους τότε προύχοντες της πόλεως, ένα ψήφισμα που έτεινε στο να αποκατασταθούν ομαλές σχέσεις μεταξύ των Γερμανικών Αρχών Κατοχής και του ντόπιου πληθυσμού και να σταματήσουν οι εκτελέσεις.

Δεν μπαίνουμε για άλλη μια φορά στην «ουσία» της επιχειρηματολογίας του αρχηγού της ΝΔ —είχαμε, τότε (Απρίλιος του '83), απαντήσει. Απλώς σημειώνουμε την αμηχανία των κονδυλοφόρων της δρακολάγνου «Απογευματινής». Για μας, δεν χρειάζεται να αναφερθούμε στο άμεσο περιβάλλον του Κωνσταντίνου Μητσοτάκη· οι δικές του —οι προσωπικές του— αμαρτίες αρκούν.

Χρήση και παραχάραξη της Ιστορίας

Ο αρχηγός της ΝΔ διαμαρτυρήθηκε ότι κάποιοι «λασπολόγησαν εις βάρος του», παραποιώντας τα ιστορικά γεγονότα. Αρνηθήκαμε εξ αρχής να μπούμε στο παιχνίδι αυτό. Και το εξηγήσαμε.

Αλλά ο κ. Μητσοτάκης είναι ο τελευταίος που δικαιούται να διαμαρτύρεται για την παραποίηση της Ιστορίας. Γιατί πρώτος αυτός έκαμε —στρεβλή— χρήση της Ιστορίας και γιατί πρώτος αυτός την παραχάραξε. Για τα αμφιλεγόμενα δεν θα μιλήσουμε τώρα. Οι φιλοϊστορες μπορούν —αν θέλουν— να ψάξουν. Πρέπει και το πλαίσιο της εποχής και τον ενδοτισμό μιας τάξης να αναλύσουν —και τότε να αποφανθούν. Πως, π.χ., πολλοί και όχι μόνο στην Ελλάδα, πιστεύοντας ότι θα κερδίσει τον πόλεμο η Γερμανία, άλλοι μέχρι το '43, άλλοι μέχρι το '44 έκαναν την ονομαζόμενη «Χρυσή Αντίσταση». «Χρυσή Αντίσταση»; «Ενδοτικότητα»; «Συνεργασία»; «Αντίσταση»; Όλα μαζί; Διαλέξτε. Τις «λεπτέρες» αυτές διακρίσεις, οι αγωνιστές του ΕΑΜ πολύ καλά γνωρίζουν...

Όπως θα πρέπει να αναζητήσουν και τα εξαφανισθέντα και τα αλλοιωμένα αρχεία της ΕΟΚ (Εθνική Οργάνωση Κρήτης) και να τα ερευνήσουν.

Για άλλα θέλομε να μιλήσουμε τώρα.

Ιδού τι γράφει το προπαγανδιστικό φυλλάδιο, που η ΝΔ εξέδωσε και αναφέρεται στον αρχηγό της:

«Γλυτώνει την Κρήτη από τον Εμφύλιο».

Η μεγαλύτερη προσφορά του ως αντιστασιακού ηγέτη, η πράξη που από τότε κιόλας συμπυκνώνει την πολιτική του φιλοσοφία και εκφράζει την πίστη του στην ανάγκη εθνικής ενότητας, είναι η ισορροπία που πετυχαίνει ανάμεσα στις εθνικές αντιστασιακές οργανώσεις της Κρήτης».

Εδώ είναι που ο κ. Μητσοτάκης παραχαράσσει την Ιστορία και ψεύδεται ασύστολα. Γιατί, όχι μόνον δεν απέτρεψε τον Εμφύλιο από την Κρήτη, αλλά αντίθετα τον ενθάρρυνε. Γιατί ήταν εκείνος από τους πολιτικούς της συνασπισμένης «εθνικόφρονος παράταξης», που, κατά την διάρκεια του εμφυλίου, πυροδότησε την αιματοχυσία στο νησί και είναι ο ηθικός αυτουργός προπηλακισμών και δολοφονιών. Είναι λοιπόν ένας από τους υποκινητές της εμφύλιας σύρραξης στην Κρήτη και, μετέπειτα και μέχρι σήμερα, ο προστάτης-άγγελος των παρακρατικών τραμπούκων της Δεξιάς. Μόνον χάρη στην μετριοπαθή στάση της αριστεράς, τις δραματικές εκείνες ώρες, δεν δόθηκε συνέχεια και απετράπησαν σκληρότερες αναμετρήσεις και αιματοχυσίες.

Δυστυχώς για τον κ. Μητσοτάκη, έχουν επιζήσει μάρτυρες από εκείνες τις μέρες και έχουν περισωθεί έγγραφα που αποδεικνύουν «του λόγου το ασφαλές». Καλά θα κάνει, λοιπόν, ο αρχηγός της ΝΔ να σιωπά. Η υπενθύμιση των γεγονότων εκείνης της περιόδου δεν τον εκθέτει απλώς ως «αναμοχλεύοντα πάθη». Αλλά τον εκθέτει, άλλη μια φορά, σαν ψευδόμενο.

Ας σταματήσει επιτέλους να ισχυρίζεται το μαύρο σαν άσπρο. Αυτή τη φορά δεν θα μπορέσει να ψελλίσει λόγους. Ούτε αυτός, ούτε οι πληρωμένοι κονδυλοφόροι του.

Ράλλυ - Ελλάς

του Λευτέρη

ΔΟΥΛΟΣ, ΕΤΣΙ Ή ΑΛΛΟΙΩΣ

Ποιος να το 'λεγε, ότι η «Καθημερινή» της Κυριακής 26/5 θα δημοσίευε στην πρώτη σελίδα, αυτή την είδηση:

ΓΙΑ 5 ΧΡΟΝΙΑ ΔΟΥΛΟΣ ΑΝ ΧΑΣΕΙ Η Ν.Δ.

ΘΕΣΣΑΛΟΝΙΚΗ.— Αγρότης από το Μητρούσι Σερρών, δάζει στοίχημα 5.000.000 δραχμών υπέρ της «Νέας Δημοκρατίας». Επίσης, δέχεται να γίνει δούλος επί 5 χρόνια, αν χάσει το στοίχημα, σ' αυτόν που θα στοιχηματίσει μαζί του.

Είναι ο Γκίκας Μανωλάκης, 53 χρόνων, από το Μητρούσι, που προκαλεί όποιος θέλει με τους παραπάνω όρους να στοιχηματίσει μαζί του.

Δεν καταλαβαίνουμε πως από την καλή και ευφυολόγο «Καθημερινή» ξέφυγε ένα σχόλιο του τύπου:

«Αλλά με την νίκη του ΠΑΣΟΚ, ο συμπαθής Γκίκας από το Μητρούσι θα είναι δούλος —όπως όλοι μας— και δεν χρειαζόταν το στοίχημα...».

Πάντως εμείς, από την πλευρά μας, αν κάποιος αντιδεξιός στοιχηματίσει, θα τον παρακαλούσαμε να μας παραχωρήσει κάποια ποσοστά αφού στο κάτω κάτω του επισημάναμε πηγή κερδισμού:

Ας κρατήσει τα μετρητά και να μας στείλει τον «δούλο». Εμείς πάλι, με τη σειρά μας, θα τον εκχωρήσουμε στην κ. Βλάχου με έναν όρο:

Κάθε πρωί, επί πέντε χρόνια θα της λέει:

«Don't forget Andrews Papan-drews».

ο εστί μεθερμηνευόμενον:

«Βασιλεύ, μέμνησο των Αθηναίων».

ΕΞΟΡΜΗΣΗ ΚΑΙ ΑΥΡΙΑΝΗ

Η «Εξόρμηση» της 24.5 αναφέρεται σε ρεπορτάζ που είχε δημοσιεύσει το ANTI, σχετικό με το σκάνδαλο Μητσοτάκη-Πεσινέ. Και στη συνέχεια, σε κάποιο σχόλιο μας, προκειμένου να καταδείξει —και το επίσημο όργανο του ΠΑΣΟΚ— πόσο φαύλος είναι ο Κ. Μητσοτάκης. Με την ευκαιρία, η «Εξόρμηση» χαρακτηρίζει το ANTI, σαν περιοδικό «σφόδρα αντιπασοκικό» (κάνοντάς μας, όμως, τη φιλοφρόνηση, «εξ αριστερών αντιπασοκικό»).

Όσο για τους χαρακτηρισμούς «αντι-πασοκικό», φυσικό είναι οι λειτουργοί της —όποιας κομματικής— εξουσίας να κατατάσσουν σε δύο κατηγορίες τον Τύπο: σε «φιλο-» και «αντι-». Εμείς δεν διεκδικούμε για τον εαυτό μας να είμαστε

«φιλο-» για κανέναν. Μια παρατήρηση, όμως, θέλουμε να κάνουμε.

Επειδή η αναφορά στο πρόσωπο του Κ. Μητσοτάκη έγινε σε σχόλιο που αφορούσε και την «Αυριανή», δεν θα μπορούσε η «Εξόρμηση» να μας πει επιτέλους τι σόι Τύπος είναι η «Αυριανή»; «αντι-» ή «φιλο-ΠΑΣΟΚ»; Γιατί εμείς υποστηρίζουμε (βλέπε την σχετική και πλούσια αρθρογραφία στο ANTI) ότι η «Αυριανή» των χουντικών δημοσιογράφων και του ρύπου είναι η εφημερίδα που εκφράζει την κυρίαρχη τάση στο ΠΑΣΟΚ, σήμερα.

Μήπως η καλή «Εξόρμηση» μπορεί να μας διασκεδάσει τις υποψίες μας;

Αλλά ματαιώς θα περιμένετε διευκρινίσεις, και μεις και σεις. Η «Εξόρμηση» θυμάται μόνον εκείνες τις αναφορές που τη συμφέρουν. Η «Αυριανή» κάνει τζίτζιζ... Γι' αυτό, να μας θυμηθείτε, θα αποφύγει να ασχοληθεί με το θέμα.

Υψώστε όλοι μια σημαία του ΠΑΣΟΚ

● Κάντε το για χάρη της «Αυριανής»

ΠΑΡΑΚΑΛΟΥΜΕ θερμά τους φίλους αναγνώστες — με τους οποίους μαζί δίνουμε τη ΔΥΣΚΟΛΗ ΜΑΧΗ για την ΕΛΛΑΔΑ και τη ΔΗΜΟΚΡΑΤΙΑ — να τοποθετήσουν όλοι στα σπίτια και στα αυτοκίνητά τους από μια σημαία του ΠΑΣΟΚ και να δώσουν άλλη μια στα παιδιά τους για να την κρατάνε όπου πάνε, μέχρι την ημέρα των εκλογών.

ΤΟΥΤΗ η βδομάδα που αρχίζει, είναι κρίσιμη και για τη Χώρα και για το Λόβο και για τον κάθε πολίτη ξεχωριστά.

ΤΟ να κρατάει καθ' ένας από μας μια σημαία του ΠΑΣΟΚ, είναι το πιο λίγο που μπορεί να κάνει για να μην ξαναγουρίσουμε στα παλιά, και να μην υποχρεωθούν τα παιδιά μας να ζήσουν τις τραγικές μέρες που ζήσαμε όλοι εμείς οι μεγάλοι.

ΓΙΑ ΧΑΡΗ ΤΗΣ, ΡΕ!

Από την έγκυρη «Αυριανή» (Κυριακή 26 Μαΐου), είναι το μονόστηλο σημείωμα που αναδημοσιεύουμε εδώ.

Βέβαια, το «να κρατάει καθένας» από μας μια σημαία του ΠΑΣΟΚ είναι το πιο λίγο που μπορεί να κάνει, σήμερα. Όπως προχτές, τη σημαία του χουντισμού, αντιπροχτές του μητσοτακισμού και της αποστασίας, αύριο ποιος ξέρει ποια σημαία έτσι όπως ξέρουν οι άνθρωποι της «Αυριανής».

Κάντε το για χάρη της «Αυριανής» ρε!

Της «Αυριανής» που καθαρίζει και ξεβρωμίζει τον τόπο. Που αύριο θα ξεβρωμίσει και το ΠΑΣΟΚ.

Για χάρη της «Αυριανής», ρε!

ΚΑΤΑΛΟΓΟΣ ΔΙΛΗΜΜΑΤΩΝ

Πολλοί οι σωτήρες του έθνους και του λαού που κυκλοφορούν —επλύθησαν ως η άμμος της θαλάσσης. Το πρόβλημα είναι ποιος θα μαζέψει τα «κουκιά», για να είναι και ο αποτελεσματικός. Για την επιτυχία του σκοπού αυτού, επιστρατεύουν όχι βέβαια επιχειρήματα και προγράμματα, αλλά τον μπαμπούλα του «άλλο υ». Αν, π.χ., είσασταν τακτικός αναγνώστης της «Καθημερινής», θα διαπιστώνετε ότι οι Αριστεροί πρέπει να ψηφίσουν τα κόμματά τους, γιατί το ΠΑΣΟΚ είναι απεχθές και ανελεύθερο και, προκειμένου να διατηρήσουν το δικαίωμά τους να διαφωνούν, (προσέξτε το αυτό το «να διαφωνούν», γιατί εξυπονεί ότι ως μαζοχιστές, οι Αριστεροί, το μόνο που τους επιτρέπεται σ' αυτή τη ζωή είναι «να διαφωνούν» και όχι να συμμετέχουν) πρέπει, λοιπόν, για χάρη αυτού —και μόνον— του δικαιώματος, να αφαιρέσουν δύναμη από το ΠΑΣΟΚ. Ένα το κρατούμενο λοιπόν: Οι Αριστεροί καλά θα κάνουν να ψηφίσουν οτιδήποτε εκτός από το ΠΑΣΟΚ... Ακόμη και τη Δεξιά. Αυτό είναι το πρώτο δίλημμα.

Το επόμενο δίλημμα: Αυτή τη φορά, το λόγο έχει το ΠΑΣΟΚ που λέει: Όποιος δεν ψηφίζει ΠΑΣΟΚ είναι σαν να αγνοεί τους κινδύνους του «τι Πλαστήρας, τι Παπάγος». Οι Αριστεροί πρέπει να ψηφίσουν ΠΑΣΟΚ, αφού ο κίνδυνος είναι ορατός. Φυσικά, το ΠΑΣΟΚ, με τον τρόπο του, θέτει ένα άλλο δίλημμα. Αν ψηφίζεις κάποιο κόμμα της κομμουνιστικής Αριστεράς —επειδή αποδυναμώνεις το ΠΑΣΟΚ που κινδυνεύει— είναι σα να ψηφίζεις Δεξιά. Και φυσικά, αφού είσαι Αριστερός, δεν μπορείς να ψηφίζεις Δεξιά, δεν μπορείς να ρίχνεις μια χαμένη ψήφο, πρέπει να ψηφίσεις ΠΑΣΟΚ. Το δίλημά σου είναι, λοιπόν: «ή ΠΑΣΟΚ ή Δεξιά».

Δίλημμα τρίτο: Αλλά αυτό, θα ήθελε τα «ψιλοκοσκινίσματά» του, που είναι της κατηγορίας «σοσιαλισμός με ανθρώπινο πρόσωπο» ή «σοσιαλισμός με απεχθές πρόσωπο». Ας μας συγχωρήσουν όσοι αισθάνονται τη βλασφημία της λέξης ψιλοκοσκινίσμα. Την κατανοούμε τη βλασφημία, αλλά το πρόβλημα δεν είναι να καταδείξουμε τους διαφορισμούς της κομμουνιστικής Αριστεράς, αυτή τη στιγμή. Το πρόβλημα είναι κυρίως πολιτικό και όταν το ΠΑΣΟΚ ή η ΝΔ μιλούν για την κομμουνιστική Αριστερά, είναι βέβαιο ότι, αυτοί τουλάχιστον, δεν ψιλοκοσκινίζουν. Γι' αυτούς, ο σοσιαλισμός, όπως τον εννοούν στην κομμουνιστική Αριστερά είναι, έτσι κι αλλιώς, «απεχθές πρόσωπο». Άλλο τώρα οι κολακείες και τα φιλοφρονήματα είναι συγκυριακά, είναι της στιγμής.

Στην κομμουνιστική Αριστερά, η κριτική που ασκείται σήμερα προς το ΠΑΣΟΚ είναι ολοκληρωτική και σχεδόν μονόπλευρη. Η διατύπωση «τι ΠΑΣΟΚ, τι Δεξιά», «τι μπρόκολα, τι λάχανα»: «διαχειριστές εξουσίας είναι κι οι δυο», μπορεί να μην είναι κυρίαρχη τάση, αλλά και λέγεται και γράφεται. Αυτό το δίλημμα εγκαλεί στην πρόσκληση: «Ψηφίστε, λοιπόν, εμάς». Δηλαδή, άλλοτε το ΚΚΕ και άλλοτε το ΚΚΕ εσ.

Από την μπόχα
Πολλοί ενθουσιώδεις οπαδοί του ΠΑΣΟΚ στη Θεσσαλονίκη σταματούσαν κάθε τόσο το πούλμαν των δημοσιογράφων, που συνόδευε τον αρχηγό του ΠΑΣΟΚ, και ρωτούσαν με λαχτάρα που είναι οι εκπρόσωποι της «Αυριανής». Ένας δημοσιογράφος δεν άντεξε και στις αγωνιώδεις επικλήσεις των συνειδητοποιημένων οπαδών, αποκρίθηκε:

— Έρχονται, έρχονται από πίσω, είναι μέσα στο... βυτιοφόρο!

Τρεχάτε ποδαράκια μου
Από το δελτίου Τύπου της Ν.Δ. «... μετά τη προσγείωση του ελικόπτρου άρχισε ένα «τζόκινγκ» από εκατοντάδες νέους αλλά και από μεσήλικες, που πλαισίωναν το αυτοκίνητο του αρχηγού της Ν.Δ. ...». Όποιος δεν έχει μυαλό, έχει πόδια!

Ο κατάλληλος χώρος
Το εκλογικό κέντρο της Νέας Δημοκρατίας στην Τούφα του Χαλανδρίου στεγάστηκε σ' ένα παλιό σπίτι. Οι φωτογραφίες του αρχηγού κοσμούν τους τοίχους του εξωτερικού... καμινιέ.

Η απαγόρευση σταμάτησε
Όποιος πάει μ' αεροπλάνο στη Θεσσαλονίκη ακούει την αεροσυνοδό να τον πληροφορεί ότι απαγορεύεται η φωτογράφιση του αεροδρόμιου. Σίγουρα η απαγόρευση δεν εξηπηρετούσε τίποτε. Σ' όσους όμως στο μέλλον θέλουν να βγάλουν φωτογραφίες και ο βλοσυρός χωροφύλακας τους τονίσει την απαγόρευση ας του δείξουν τις φωτογραφίες της υποδοχής των πολιτικών αρχηγών δημοσιευμένες σ' όλες τις εφημερίδες.

Δεξιός ψάλτης
Στα εγκαίνια προεκλογικού γραφείου της ΝΔ ακούστηκε από τα μεγάφωνα το... «Υπερμάχω». Αν κρίνουμε από την ιστορία του αρχηγού της μάλλον θα πρέπει να προστεθεί στο τροπάριο της ...Κασιανής.

Μετεκπαίδευση
«Μέσα στο ΠΑΣΟΚ κυριάρχησε το κύκλωμα Κουτσόγιωργα» γράφει ο Ριχάρδος Σωμερίτης στην Καθημερινή σε ανταπόκρισή του από το... Παρίσι! Προβληματίστηκα αρκετά για το τι έκανε ο Μένιος στο Παρίσι και νομίζω ότι βρήκα τη λύση. Εκεί απέκτησε τη γαλατική του ευγένεια! Ήταν φυσικό Παράπονα για το κόψιμό του

Εμείς δεν θα θέλαμε να μπορούμε, με το σημείωμα αυτό, στη λογική του πιο από αυτά τα διλήμματα είναι «σωστό». Γιατί, τελικά, δεν πιστεύουμε στα διλήμματα. Τα καταγράψαμε, όμως, έτσι απλά και γκροτέσκα, όπως εκφωνούνται, για να καταλήξουμε στη σκέψη που πολλούς πολίτες ταλανίζει:

● Τα κόμματα έχουν γίνει σήμερα τόσο λίγο ελκυστικά και είναι τόσο λίγο πειστικά, ώστε κατέληξαν το κύριο επιχειρήμα τους να είναι ο μπαμπούλας των άλλων. Όλοι μάζ επιδεικνύουν το απεχθές πρόσωπο του κυρίως αντίπαλού τους, για να θεμελιώσουν την αναγκαιότητα της δικής τους ύπαρξης και κυριαρχίας. Η πολιτική επιλογή δεν είναι πια ένα ελκυστικό όραμα, αλλά το καταφύγιο από την κόλαση του άλλου. Μπορούμε, όμως, έτσι να μιλάμε για πολιτική και μάλιστα αριστερή;

Υστερόγραφο: Για να μην αδικήσουμε τον Μίκη, ας θυμηθούμε τη δική του συμβολή στην πολιτική των διλημμάτων, με εκείνο το αξέχαστο: «Καραμανλής ή τανκς».

Η ΑΓΡΙΟΤΗΤΑ ΚΑΙ ΤΟ ΘΕΑΜΑ

Το «επεισόδιο» στις Βρυξέλες, κατά τη διεξαγωγή του τελικού πρωταθλητριών Ευρώπης —αν μπορεί κανείς να ονομάσει «επεισόδιο» το συγκλονιστικό γεγονός αγριότητας— είναι παράγωγο της σύγχρονης κοινωνίας μας. Ο σκοτωμός μερικών δεκάδων ανθρώπων είναι, βέβαια, το υψηλότερο σημείο του δράματος, που παίχθηκε στις Βρυξέλες στις 29 Μαΐου. Κορυφαίο, όμως, σύμπτωμα της σύγχρονης βαρβαρότητας, ήταν η συνέχιση του «αγώνα» και η τηλεοπτική μετάδοσή του, με μόνη λαμπρή εξαίρεση εκείνη της γερμανικής τηλεόρασης, που αρνήθηκε να μεταδώσει το «επικό ματς». Χιλιάδες τηλεθεατές καθηλωμένοι παρακολούθησαν από το «λίβινγκ-ρουμ» τις φάσεις της αθλοπαιδιάς και σχολίασαν την τεχνική των ποδοσφαιριστών και τις αστοχίες της διαιτησίας. Ο κόσμος μας, παραέχει γίνει βάρβαρος. Καταναλώνει σε υπερβολικό βαθμό το θέαμα, ζητά από τους μονομάχους να κατασπαράχθουν στο Κολοσσαίο αλλά κυρίως θέλει όλα αυτά να γίνονται και αντέχει έως απολαμβάνει την παθητικότητά του.

Αυτός ο τύπος της κοινωνικής συμβίωσης είναι που προτείνεται σήμερα. Το ένστικτο της βίας καλλιεργείται και περιορίζεται στο θερμοκήπιο της κοινωνίας του θεάματος και της κατανάλωσης. Και οι υπολογισμοί της «εκτονωτικής» διαδικασίας και της «ενσωμάτωσης», αυτό που προβλέπουν, προνοούν και εξασφαλίζουν είναι η συνέχιση του ποδοσφαιρικού αγώνα και η τηλεοπτική αναμετάδοση «για την αποφυγή περαιτέρω επεισοδίων». Για να επανέλθουμε όλοι στο καθησυχαστικό αίσθημα «ηρεμίας μετά τη σφαγή».

Εμείς ένα έχουμε να παρατηρήσουμε για τα καθ' ημάς:

Γιατί, λ.χ., η ελληνική τηλεόραση δεν αποφάσισε αυτοστιγμί την μη μετάδοση του αγώνα; Και γιατί όχι; μια άμεση και εκ των ενόντων, έστω, διοργάνωση συζήτησης με το κοινό, με αθλητικούς παράγοντες και κάποιους «σοφούς» καθηγητές της κοινωνιολογίας. Για μας αυτό θα ήταν η δημοκρατική, ανοιχτή, παιδευτική τηλεόραση. Το ότι η ΕΡΤ μετέδωσε αυτό τον αγώνα δεν αποδεικνύει απλώς την έλλειψη φαντασίας των ιθυνόντων, τον ευνουχισμό τους από κάθε πρωτοβουλία, αλλά ακόμη περισσότερο φανερώνει, με την απλόχερη ενδοτικότητα της στα άγρια ένστικτα, ότι έχει όλες τις προϋποθέσεις για να συμβάλει κι αυτή στον εκφασισμό της ζωής. Είναι η περίπτωση —η μόνη— που ο χαρακτηρισμός αυτός ταιριάζει απολύτως.

ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΟ «ΛΕΥΚΟ»

Το «ΑΝΤΙ» αν και ποτέ δεν έχει ως τώρα τοποθετηθεί προτείνοντας στους αναγνώστες του «γραμμή» εκλογική, έχει δηλώσει σε διάφορες περιστάσεις την άρνησή του στο λευκό. Γιατί, πιστεύουμε στην ενεργό —έστω και με τις επιφυλάξεις— συμμετοχή και παρέμβαση. Όμως, άλλοι διαλέγουν το λευκό, σαν επιλογή πολιτική. Και είναι δικαίωμά τους. Καταγγελίες αναγνώστων, μας θύμισαν ότι στις περασμένες εκλογές, σε πολλά εκλογικά κέντρα δεν μοιραζόταν λευκό ψηφοδέλτιο και δεν υπήρχε καν η δυνατότητα της επιλογής λευκού. Μήπως πρέπει να θυμηθούμε ότι είναι υποχρέωση της πολιτείας να παρέχει τη δυνατότητα στους πολίτες να εκφράζουν με τον τρόπο που επιθυμούν την πολιτική στάση τους;

έκανε και άλλος βουλευτής του ΠΑΣΟΚ.

Απορώ, όμως, γιατί διαμαρτύρεται που βγήκε από τη λίστα της Πάτρας ο κύριος... Βγενόπουλος.

Άρχισαν τα όργανα;
Σύμφωνα με την Καθημερινή «Ως όργανο διχασμού χρησιμοποιεί το ΠΑΣΟΚ τον κ. Σαρτζετάκη». Ενώ η ΝΔ τον χρησιμοποιεί ως όργανο ενότητας...

Δαφνόρυζο;
Από την περιγραφή της υποδοχής του Ανδρέα Παπανδρέου στη Θεσσαλονίκη μαθαίνω ότι τον έρριαν με λουλούδια, φύλλα δάφνης και ρύζι. Έχοντας υπόψη ότι η δάφνη πηγαινει με τις φακές και όχι με το ρύζι, το οποίο θα έπρεπε να

συνοδεύουν κουφέτα, σκέπτομαι μήπως πρόκειται για την ...τρίτη συνταγή.

Το πιστεύε, καλά να πάθει
Ρωτήθηκε ο κ. Πεσμαζόγλου, στην Ένωση Ξένων Ανταποκριτών, πως θ' αντιδράσει στο γεγονός της συμμετοχής χουντικών στο ψηφοδέλτιο της Νέας Δημοκρατίας μια και είχε θέσει όρο της συνεργασίας του μ' αυτήν τη μη συμμετοχή χουντικών υποψηφίων. Απάντησε ότι θα εγειρεί το θέμα στην προσεχή συνάντηση με τον κ. Μητσοτάκη από τον οποίο είχε πάρει διαβεβαιώσεις ότι δεν θα συμμετάσχουν χουντικοί. Τι έγινε. Συναντήθηκαν;

Είναι βέβαιος;
Ο υπουργός Παιδείας δήλωσε ότι τα κτίρια των

Πανεπιστημίων θα καθαρίσουν σύντομα από τις αφίσες και τα συνθήματα.

Το σύντομα το πιστεύω, μια και το καλοκαίρι είναι ...άδεια, από τον Οκτώβριο φοβάμαι.

Πρώτοι μαθητές
Όλοι μας στο σχολείο ζηλεύαμε ενδόμυχα τον πρώτο μαθητή που γινόταν σημαιοφόρος. Ευτυχώς, ήρθαν τα κόμματα και το πρόβλημα λύθηκε.

Μας απορρόφησαν
Αντιγράφω από την Ελευθεροτυπία: «Ακόμη και οι τσιγγάνοι μετέχουν στο πανηγύρι της πόλωσης μετατρέποντας το κοντάρι της σκηνής τους σε ιστό

δείχνοντας με τις κομματικές σημαίες ποιες είναι οι πράσινες και ποιες οι γαλάζιες σκηνές» Βρήκ' ο γύφτος τη γενιά του κι αναγάλλιασ' η καρδιά του!

Κρεαταγορά
Σύμφωνα με ρεπορτάζ των ΝΕΩΝ κάθε προεκλογική περίοδο, μειώνονται σημαντικά οι πωλήσεις κρεάτων. Φαίνεται ότι η πελατεία ασχολείται με την αγορά άλλων κρεάτων.

Του βρήκα αφέντη
Οπαδός της Νέας Δημοκρατίας —ο Γκίκας Μανωλάκος, 53 ετών, από το Μητρούσι Σερρών— δέχεται, αν το κόμμα του δεν βγει πρώτο, να γίνει επί πέντε χρόνια... δούλος! Κύριε Κουρή, της «Αυριανής», σου βρήκα κελεπούρι!

Ο Λίστας

Πάρτε με από τηλέφωνο!

☎ ΔΙΑΛΟΓΟΙ. Προεκλογικοί διάλογοι. Ο πολιτικός εαυτός μας χωρίς προσποιήσεις και καμουφλάζ. Προεκλογικοί διάλογοι. Η ψυχή μας στη φόρα.

☎ ΔΙΑΛΟΓΟΣ Ι. Όπου ένας παλαιοκομμουνιστής προσφεύγει σε αμερικάνικους όρους για να γίνει πειστικότερος.

Πρωί, γύρω στις οκτώμισι, στο λεωφορείο της γραμμής «Άνω Βούλα - Ζάππειο». Το λεωφορείο έχει κάνει στάση κάπου στη λεωφόρο Αμφιθέας. Έχει αποβιβάσει και έχει επιβιβάσει. Κάποιος από τους καινούριους επιβάτες κρατά στο χέρι του την «Αυγή». Τον πλησιάζει κάποιος από τους παλιούς και του απευθύνει το λόγο:

—Δεν κλείνουμε, λέω εγώ, τα μπακάλικα ν' ανοίξουμε ένα *super market*;

—Νομίζεις πως ταιριάζουμε για συνεταίροι;

—Γιατί πατριώτη;

—Γιατί θα γίνουμε μαλλιά κουβάρια.

—Πού θα διαφωνήσουμε;

—Στο ζήτημα του εμπορεύματος. Του λόγου σου για παράδειγμα θα θέλεις να βάλουμε εμπόρευμα Πολωνίας που εμένα δε μου γουστάρει καθόλου...

—Δεν σου γουστάρει της Πολωνίας, ε; Δε σου γουσταρει.

Τότε μου λες, σε παρακαλώ, γιατί δεν πας με το Μητσοτάκη;

☎ ΔΙΑΛΟΓΟΣ ΙΙ. Όπου ένας παλαιοπεριστεριώτης θυμάται και διηγείται προεκλογικά του 1961. Συζήτηση σε φιλική συντροφιά.

—Έχεις ακουστά για τον Τετενέ;

—Ποιος είναι ο Τετενές;

—Δεν είναι. Ήτανε. Ήτανε υποψήφιος βουλευτής της ΕΡΕ στα 1961. Τότε που έπεφτε το ξύλο. Κατέβηκε στο Περιστερι για λόγο. Οι δικοί του είχανε διαδώσει πως θα μοιράσει λεφτά.

Λεφτά δεν μοίρασε κι από πάνω τα 'κανε και σκατά. Είπε πως αυτόνα πρέπει να ψηφίσουνε οι Περιστεριώτες γιατί η αφεντιά του ξέρει —λέει— καλά τα προβλήματα των συνοικιών γιατί μια ζωή μένει στην Εκάλη.. (!).

☎ ΔΙΑΛΟΓΟΣ ΙΙΙ. Όπου υπεύθυνος κόμματος με «μετρημένα οικονομικά» καταφεύγει σε ανορθόδοξα υποκατάστατα προεκλογικού υλικού. Συγκέντρωση σε πλατεία αθηναϊκού προαστείου. Προεκλογική συγκέντρωση κόμματος με «μετρημένα οικονομικά». Πρώην στέλεχος του ΚΚΕ που τώρα ψηφισυλλέγει υπέρ του κόμματος που είχε οργανώσει τη συγκέντρωση στο αθηναϊκό προάστειο και είναι —το πρώην στέλεχος του ΚΚΕ— διαπαιδαγωγημένο με την αντίληψη ότι ένα κόμμα σε προεκλογική περίοδο οφείλει να διανέμει έντυπο υλικό ξεχωριστό για κάθε κοινωνική κατηγορία, και ειδικό για κάθε επάγγελμα, εκτός, ίσως, από τους κωδονοκρούστες και τους τριπλουνίστες, απευθύνεται ημισυνωμοτικά στον υπεύθυνο του κόμματος για τη συγκέντρωση:

—Σύντροφε, πίσω μου είναι ένας πολύτεκνος. Υπάρχει υλικό για τους πολύτεκνους.

—Υπάρχει...

—Τι υλικό υπάρχει σύντροφε;

—Υπάρχουν προφυλακτικά...

☎ ΔΙΑΛΟΓΟΣ ΙV. Όπου ένας πράσινος καφετζής υπερβαίνει σε πατερναλισμό —επί «των λοιπών δημοκρατικών δυνάμεων»— ακόμη και τον ίδιο τον κ. Ανδρέα Παπανδρέου. Ραψάνη. Στη Ραψάνη της Λάρισας πρόκειται να μιλήσει ως υποψήφιος του ΚΚΕ Εσωτερικού ο Σωτήρης Κολάτος. Για τα «ηχητικά» του χρειάζεται ηλεκτρικό ρεύμα. Στη Ραψάνη, πηγή ηλεκτροδότησης των προεκλογικών συγκεντρώσεων είναι τα καφενεία. Από καφενείο θα ηλεκτροδοτηθεί και ο Σωτήρης Κολάτος. Από ποιο όμως; Τα «γαλάζια» καφενεία δεν συζητιούνται. Το «ερυθρό» δεν προσφέρεται. Κάποια άλλα αποκλείονται για διάφορους λόγους. Απομένει ένα «πράσινο» καφενείο, εκείνο που έλυσε το πρόβλημα και το 1981.

Ο καφετζής προτάσει ένα ζήτημα:

—Να σου πώ...

—Τι να μου πεις.

—Θα πεις ό,τι θέλεις, αλλά, αν θα κάνεις κριτική στο ΠΑΣΟΚ να ξέρεις ότι θα σου βγάλω την πρίζα...

☎ ΔΙΑΛΟΓΟΣ V. Όπου ένας έμπειρος δεξιός πολιτικός διακινδυνεύει να καταγραφεί ως αγαθοβιόλης ή —αν προτιμάτε— προδίδει τις πεποιθήσεις του για τη νοημοσύνη των αναγνωστών μιας εφημερίδας και εν γένει του ελληνικού λαού:

Συνέντευξη στον «Ελεύθερο Τύπο».

Συνέντευξη στην Άννα Μωραϊτή - Παναγιωταρέα. Συνεντευξιαζόμενος ο πρώην υπουργός κ. Βαρβιτσιώτης, μια ζωή Ιωάννης και από τινος χρόνου Γιάννης.

—Πολιτευτήκατε από 28 ετών με την ΕΡΕ πρόγονο της σημερινής Νέας Δημοκρατίας. Σήμερα η Νέα Δημοκρατία παρουσιάζει ένα καινούριο φιλελεύθερο πρόσωπο. Πώς βλέπετε τη δική σας παρουσία στο κόμμα;

—Δεν έχω κανένα πρόβλημα.

★ ★

—Ας πάρουμε τα πράματα από την αρχή. Είπατε ότι αποκατέστησε η «Δεξιά» το '74 τη Δημοκρατία. Έχει πει όμως ο κ. Παπανδρέου ότι η χούντα του Παπαδόπουλου ήταν βλαστάρι της «Δεξιάς».

—Αν η χούντα προερχόταν από τη Δεξιά τότε γιατί καταδίωξε τους δεξιούς;

☎ ΔΙΑΛΟΓΟΣ VI. Όπου ένας πράσινος δημοτικός σύμβουλος στην Αθήνα, εμφανίζεται κακός ακροατής των τηλεοπτικών συνεντεύξεων του κ. Παπανδρέου.

Συζήτηση. Συζήτηση σε προεκλογική συγκέντρωση σε σπίτι για λογαριασμό του ΠΑΣΟΚ.

Πράσινος δημοτικός σύμβουλος απευθύνεται δραματικά σε οπαδό της «παραδοσιακής» αριστεράς, σε οπαδό του ΚΚΕ:

—Ας αφήσουμε τώρα τις ευθύνες για τον εκλογικό νόμο. Ό,τι έγινε, έγινε. Δεν είναι επικίνδυνο με τέτοιο εκλογικό νόμο να ζητάτε ψήφους στην επαρχία; Εκεί που δεν θα βγάλετε εσείς βουλευτές οι μισές σας ψήφοι θα βγάλουν δεξιούς βουλευτές. Δεν είναι βέβαιο αυτό;

—Δεν είναι βέβαιο πως αν δεν πάρουμε αυτές τις ψήφους θα καταντήσουμε κόμματα των «εκατό υπογραφών»; Εκτιμάς εσύ τέτοια κόμματα;

αυτόματος τηλεφωνητής

Κάλπη είναι και γυρίζει

του Δημήτρη Χαντζόπουλου

Τρεις βουλευτικές εκλογές (του 1974, του 1977 και του 1981), δύο εκλογές για το Ευρωπαϊκό Κοινοβούλιο (του 1981 και του 1984), τρεις δημοτικές και κοινοτικές εκλογές (του 1975, του 1978 και του 1982) και ένα δημοψήφισμα για το θεσμό της μοναρχίας προσφέρουν ήδη ένα πλούσιο υλικό για τη μελέτη της εκλογικής γεωγραφίας στη μεταδικτατορική Ελλάδα, των ραγδαίων αλλαγών της και των σημαντικών μετασχηματισμών του συστήματος των κομμάτων.

Το κυριότερο χαρακτηριστικό που αναδύεται από αυτήν τη δεκάχρονη σειρά των εκλογικών αναμετρήσεων είναι, χωρίς αμφιβολία, οι σημαντικές μεταβολές των κομματικών προτιμήσεων. Η άνοδος του ΠΑΣΟΚ από 13,58% των ψήφων το 1974 στο 48,07% το 1981 αποτελεί το εντυπωσιακότερο παράδειγμα, αλλά, θα πρέπει επίσης να υπογραμμιστούν δύο ακόμη κρίσιμες μεταλλαγές αυτής της δεκαετίας: η φθορά της ΝΔ —που έπεσε από το 54,37% του 1974 σ' ένα επίπεδο κάτω του 40%— και η πλήρης εξαφάνιση του παραδοσιακού κεντρώου

χώρου, ο οποίος είχε αναδειχτεί το 1974 σε κύρια δύναμη της αντιπολίτευσης. Κατάληξη των εκλογικών αυτών μετασχηματισμών, που συνοδεύουν τη διαδικασία αναδιαμόρφωσης του συστήματος των κομμάτων, ήταν η εμπέδωση, από τις αρχές της δεκαετίας του '80, ενός σχεδόν απόλυτου τρικομματισμού και με τη σχετική ως ένα βαθμό, εξαίρεση του ΚΚΕ εσ. Οι εκλογικοί χάρτες που ακολουθούν για τα κυριότερα πολιτικά κόμματα και οι σύντομες παρατηρήσεις που τους συνοδεύουν, επιχειρούν να δώσουν μια συνοπτική αλλά και εποπτική εικόνα για τις ραγδαίες αυτές μεταλλαγές του εκλογικού σκηνικού. Παράλληλα, προσφέρουν επίσης ένα σημείο σύγκρισης με την προδικτατορική περίοδο, ιδιαίτερα χρήσιμο τώρα που οι διαιρέσεις του 1965 βρίσκονται στην καθημερινή προεκλογική επικαιρότητα του 1985...

του Ε. Κ. Λογικού

ΕΚΛΟΓΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ 1974-1984

Κόμματα	Βουλευτικές εκλογές						Ευρωεκλογές	
	1981		1977		1974		1984	1981
	%	Έδρες	%	Έδρες	%	Έδρες	%	%
1. Άκρα Δεξιά	1,68	—	6,28	5	1,08	—	2,55	2,82
2. Νέα Δημοκρατία	35,87	115	41,84	171	54,37	219	38,04	31,34
3. Διάφοροι δεξιοί	—	—	1,08	2	—	—	—	—
4. ΕΚ-ΝΔ/ΕΔΗΚ	—	—	11,95	16	20,42	60	—	—
5. ΚΟΔΗΣΟ	0,70	—	—	—	—	—	0,80	4,25
6. Διάφοροι κεντρώοι (ΕΔΗΚ, Χ.Δ., Κ.Φ.)	0,91	—	—	—	—	—	1,08	3,30
7. ΠΑΣΟΚ	48,07	172	25,34	93	13,58	13	41,59	40,12
8. Ενωμένη Αριστερά	—	—	—	—	9,47	8	—	—
9. ΚΚΕ	10,93	13	9,36	11	—	—	11,64	12,84
10. ΚΚΕ εσ./«Συμμαχία»	1,34	—	2,72	2	—	—	3,42	5,29
11. Άκρα Αριστερά	0,21	—	0,46	—	0,03	—	0,41	—
12. Διάφοροι	0,22	—	0,44	—	1,09	—	0,46	—

Η δημιουργία της ΝΔ το 1974 θεωρήθηκε, για τη συντηρητική πολιτική παράταξη, ως το σημείο τομής που θα μπορούσε να μετασχηματίσει την παραδοσιακή μετεμφυλιοπολεμική Δεξιά σε μια φιλελεύθερη ευρωπαϊζουσα κεντροδεξιά. Δύο σημαντικά σημεία που ωθούσαν προς αυτήν την κατεύθυνση, και τα οποία είχαν κρίσιμες επιπτώσεις το επίπεδο της εκλογικής βάσης, ήταν α) η διαφοροποίηση της ΝΔ από τη μοναρχία, και β) η έντονα πολυσυλλεκτική δυναμική που ενυπήρχε στο θρίαμβο του 1974.

Η διεύρυνση της εκλογικής βάσης της ΝΔ, συνδυασμένη και με τη διαφοροποίησή της από τη μοναρχία, πήρε στις πρώτες μεταδικτατορικές εκλογές του 1974 μορφές που θυμίζουν από πολλές απόψεις την άνοδο του Ντε Γκωλ στη Γαλλία το 1958: ένα γενικευμένο εκλογικό ρεύμα μεγάλων διαστάσεων αλλά και μια εντυπωσιακή άνοδος στις λαϊκές συνοικίες της πρωτεύουσας όπου η εκλογική δύναμη της Δεξιάς βρισκόταν πάντα σε πολύ χαμηλά επίπεδα.

Σε σχέση με το πρώτο σημείο, είναι χαρακτηριστικό ότι η ΝΔ ξεπέρασε σχεδόν παντού το 50% των ψήφων, με μόνες εξαιρέσεις ορισμένα νησιά (Κρήτη, Δωδεκάνησα, Λέσβος, Κέρκυρα, Λευκάδα), το νομό Ροδόπης (λόγω της μαζικής υπερψήφισης της ΕΚ-ΝΔ από τη μουσουλμανική μειονότητα) και τους περιφερειακούς δήμους της Αθήνας (Β' Αθηνών) και του Πειραιά (Β' Πειραιώς). Σε σχέση όμως με τις δύο τελευταίες εκλογικές περιφέρειες θα πρέπει να υπογραμμιστεί ότι η Δεξιά διπλασίασε σχεδόν τη δύναμή της σε σύγκριση με τις τελευταίες προδικτατορικές εκλογές του 1964: από 26,9% που είχε η ΕΡΕ μαζί με το κόμμα Προοδευτικών στη Β' Αθηνών έφτασε η ΝΔ το 46,6% και από 17,2% στη Β' Πειραιώς το 39,6%.

Η διαταξική αυτή εικόνα, την οποία αντανακλά ο χάρτης του 1974, δέχτηκε ένα πρώτο χτύπημα τρία χρόνια αργότερα, στις εκλογές του 1977. Ένα σημαντικό εκλογικό ρεύμα από τη ΝΔ προς το ΠΑΣΟΚ —που μπορεί να εκτιμηθεί περίπου στο 10% του εκλογικού σώματος— και η εμφάνιση ενός ανταγωνιστικού πόλου στα δεξιά της ΝΔ —η «Εθνική Παράταξη» συγκέντρωσε το 6,8% των ψήφων— δεν μπορούσαν φυσικά να αντισταθμιστούν από τα κέρδη που είχε η ΝΔ λόγω της πτώσης της ΕΔΗΚ.

Βέβαια, στη συνέχεια η ΝΔ μπόρεσε να επουλώσει τη ρήγμα που προκάλεσε στα δεξιά της η εμφάνιση της ΕΠ και απέφυγε έτσι τη δημιουργία μιας σαφούς διαχωριστικής τομής, στο επίπεδο της εκλογικής βάσης,

Ποσοστά % 0-9,9 10-19,9 20-29,9 30-39,9 40-49,9 50-59,9 Πάνω από 60

Ποσοστά % 0-9,9 10-19,9 20-29,9 30-39,9 40-49,9 50-59,9 Πάνω από 60

μεταξύ Δεξιάς και άκρας Δεξιάς. Το γεγονός, όμως, αυτό, είχε παράλληλα ως συνέπεια την επιστροφή της ΝΔ στην εκλογική εικόνα της παραδοσιακής Δεξιάς. Η «διεύρυνση» προς το κέντρο δεν άλλαξε αυτήν την εικόνα γιατί οι επιπτώσεις της, στο επίπεδο της εκλογικής βάσης, ήταν περιορισμένες και αριθμητικά και γεωγραφικά.

Ήταν, λοιπόν, φυσικό ο εκλογικός χάρτης της ΝΔ το 1981 να παρουσιάζει πολλά κοινά σημεία με τον προδικτατορικό εκλογικό χάρτη της Δεξιάς. Η ΝΔ, π.χ., συγκέντρωσε την απόλυτη πλειοψηφία σε δύο εκλογικές περιφέρειες, της Λακωνίας και της Καστοριάς. Οι δύο αυτές περιφέρειες αποτελούσαν και το 1964 τις «καλύτερες» εκλογικές περιφέρειες της Δεξιάς, που είχε επίσης ξεπεράσει και τότε το 50%.

Ποσοστά μεταξύ 45% και 50% συγκέντρωσε η ΝΔ το 1981 στις εκλογικές περιφέρειες Αργολίδας, Μεσσηνίας, Άρτας, Φλώρινας, Χαλκιδικής και Κυκλάδων. Τελείως αντίστοιχα ήταν στους ίδιους αυτούς νομούς και τα αποτελέσματα της ΕΡΕ το 1964, τα ποσοστά της οποίας είχαν κυμανθεί μεταξύ 49% και 54%. Αντίστροφα, η ΝΔ έπεσε κάτω από 30% στις τέσσερις εκλογικές περιφέρειες της Κρήτης, στη Β' Αθηνών και στη Β' Πειραιώς, όπως ακριβώς είχε συμβεί στις περιφέρειες αυτές και με την ΕΡΕ το 1964.

Ο πιο χαρακτηριστικός όμως δείκτης για την επιστροφή της ΝΔ στην εκλογική εικόνα της προδικτατορικής Δεξιάς ήταν ίσως η μεγάλη διαφορά της εκλογικής της δύναμης μεταξύ αστικών κέντρων και αγροτικών περιοχών. Η ΝΔ συγκέντρωσε στις αγροτικές περιοχές το 39,5% των ψήφων ενώ στα αστικά κέντρα περιορίστηκε στο 30,9%. Μια διαφορά, δηλαδή 8,6% σε απόλυτα μεγέθη, ενώ η διαφορά αυτή ήταν 7,4% στις εκλογές του 1974 και είχε περιοριστεί στο 4,2% το 1977.

Οι εκλογικές αναμετρήσεις που ακολούθησαν —οι δημοτικές του 1982 και οι Ευρωεκλογές του 1984— έδειξαν μια ελαφρά άνοδο της ΝΔ, χωρίς όμως να αλλάξουν ουσιαστικά τη γεωγραφική κατανομή της εκλογικής της δύναμης. Θα πρέπει, πάντως, να σημειωθεί η σαφής ανάκαμψη της στη Βόρεια Ελλάδα —όπου το 1984 αναδειχτηκε πρώτη δύναμη— και κυρίως το γεγονός ότι η άνοδος της ΝΔ παρουσίασε σημαντικές διαφοροποιήσεις ανάλογα με την κοινωνική σύνθεση των επιμέρους περιοχών. Είναι, π.χ., χαρακτηριστικό ότι στις Ευρωεκλογές του 1984 η ΝΔ, το ΚΟΔΗΣΟ και η άκρα Δεξιά (με περίπου 41% αθροιστικά στο σύνολο της χώρας) έφτασαν στο Κολωνάκι (ενορία Αγ. Διονυσίου Αρεοπαγίτου) το 62,3%, δηλαδή στο ίδιο περίπου ποσοστό μ' αυτό που είχε το 1974 η ΝΔ (63,2%), όταν όμως η δύναμή της στο σύνολο της χώρας ξεπερνούσε το 54%.

Διαγράφεται, έτσι, μια τάση αναδιάρ-

θρωσης της εκλογικής επιρροής της Δεξιάς στη βάση κοινωνικών διαφοροποιήσεων, με πολλή μεγαλύτερη ένταση απ' ό,τι στο παρελθόν. Η τάση αυτή μένει όμως να επαληθευτεί.

Η δημιουργία του ΠΑΣΟΚ το 1974 στάθηκε, χωρίς αμφιβολία, η ριζικότερη αλλαγή του πολιτικού τοπίου σε σχέση με την προδικτατορική περίοδο, αφού, τουλάχιστον για μια πρώτη φάση, το ΠΑΣΟΚ εμφανίστηκε ως τελειώς καινούργιος πολιτικός σχηματισμός που δεν αναζητούσε τη νομιμοποίησή του στις παραδοσιακές διαιρέσεις της ελληνικής πολιτικής ζωής. Όμως, παρόλο που η διαφοροποίηση του ΠΑΣΟΚ από την προδικτατορική Ένωση Κέντρου, στο επίπεδο του πολιτικού λόγου ήταν εντονότατη τα πρώτα χρόνια μετά τη μεταπολίτευση, η σχέση ανάμεσα στα δύο κόμματα ήταν ιδιαίτερα εμφανής στο επίπεδο της εκλογικής βάσης (καθώς επίσης και στη στελέχωση του ΠΑΣΟΚ) ήδη από το 1974.

Η σχέση του εκλογικού χάρτη του ΠΑΣΟΚ με αυτόν της ΕΚ έγινε βέβαια ακόμη περισσότερο εμφανής στις εκλογές του 1977 και εκφράστηκε με ιδιαίτερη καθαρότητα στις εκλογές του 1981, όταν το ΠΑΣΟΚ κατόρθωσε να απορροφήσει το μεγαλύτερο μέρος του παραδοσιακού κεντρώου χώρου. Κορυφαίο δείγμα η συντριπτική υπεροχή που παρουσίασε το ΠΑΣΟΚ στην Κρήτη, συγκεντρώνοντας συνολικά το 60,6% των ψήφων. Και φυσικά, η Κρήτη δεν αποτελεί τη μόνη ομοιότητα που παρουσιάζει ο εκλογικός χάρτης του ΠΑΣΟΚ με το χάρτη της προδικτατορικής Ένωσης Κέντρου. Στη Μακεδονία π.χ. το ΠΑΣΟΚ συγκέντρωσε την απόλυτη πλειοψηφία σε δύο μόνο εκλογικές περιφέρειες, την Πέλλα και την Ημαθία. Πρόκειται για τις δύο «καλύτερες» περιφέρειες της προδικτατορικής ΕΚ στη Μακεδονία, τις μόνες όπου είχε ξεπεράσει, ήδη από το 1963, το 45%. Στην Πελοπόννησο, επίσης, το ΠΑΣΟΚ παρουσιάζει δύο αισθητά διαφοροποιούμενες ζώνες εκλογικής δύναμης. Αφ' ενός οι νομοί Κορινθίας, Αχαΐας και Ηλείας όπου ξεπέρασε το 50% και αφ' ετέρου οι νομοί Αργολίδας, Αρκαδίας, Λακωνίας και Μεσσηνίας, όπου παρέμεινε κάτω του 45%. Την ίδια ακριβώς διαφοροποίηση παρουσίαζε και η εκλογική δύναμη της προδικτατορικής ΕΚ. Και φυσικά τα αντιστοιχα παραδείγματα μπορούν εύκολα να πολλαπλασιαστούν.

Η άμεση ιστορική συνέχεια δεν περιγράφει όμως, παρά τη μια μόνο όψη της εκλογικής επιρροής του ΠΑΣΟΚ, στην οποία

Ποσοστά % 0-9,9 10-19,9 20-29,9 30-39,9 40-49,9 50-59,9 Πάνω από 60

Ποσοστά % 0-9,9 10-19,9 20-29,9 30-39,9 40-49,9 50-59,9 Πάνω από 60

Ποσοστά % 0-9,9 10-19,9 20-29,9 30-39,9 40-49,9 50-59,9 Πάνω από 60

Ποσοστά % 0-9,9 10-19,9 20-29,9 30-39,9 40-49,9 50-59,9 Πάνω από 60

διακρίνονται επίσης ορισμένα σημαντικά καινούργια χαρακτηριστικά. Το πρώτο, και ίσως το κυριότερο, αφορά τη γεωγραφική ομοιογενοποίηση της εκλογικής δύναμης του ΠΑΣΟΚ, η οποία έχει φτάσει σ' ένα εξαιρετικά υψηλό βαθμό, αισθητά μεγαλύτερο από αυτόν της ΝΔ και άγνωστο μέχρι τώρα στην ελληνική εκλογική ιστορία. Είναι χαρακτηριστικό ότι σ' όλες τις ευρύτερες γεωγραφικές περιφέρειες της χώρας τα συνολικά ποσοστά του ΠΑΣΟΚ, το 1981, υπήρξαν σχεδόν ταυτόσημα, με πολύ μικρή διακύμανση που δεν ξεπέρασε το 5% (από 45,7% στη Θεσσαλία ως 50,4% στη Στερεά Ελλάδα και την Εύβοια). Μοναδική εξαίρεση αποτελεί η Κρήτη, η οποία εξακολούθησε να διατηρεί μια τονισμένη περιφερειακή ιδιομορφία, αν και με αισθητή τάση σμίκρυνσης των διαφορών που τη χωρίζουν από την υπόλοιπη Ελλάδα.

Ένα δεύτερο χαρακτηριστικό, που αποτελεί ίσως την κυριότερη διαφοροποίηση του ΠΑΣΟΚ από την προδικτατορική ΕΚ στο επίπεδο της εκλογικής βάσης, είναι οι έντονες αποκλίσεις που παρουσιάζει η εκλογική του δύναμη ανάλογα με την κοινωνική σύνθεση των διαφόρων παριοχών, ιδιαίτερα στα αστικά κέντρα. Είναι χαρακτηριστικό ότι στις ευρωεκλογές του 1984 το ΠΑΣΟΚ ξεπέρασε το 40% των ψήφων σε όλες σχεδόν τις λαϊκές συνοικίες της πρωτεύουσας (Δραπετσώνα, 46,2%, Κερατσίνι 44,0%, Αγία Βαρβάρα 43,8%, Αιγάλεω 42,7%, Σεπόλια 41,1%, κτλ.), ενώ κυμάνθηκε περί το 20% στις καθαυτό αστικές περιοχές (Κολωνάκι 23,6%, Ψυχικό 20,9%, Φιλοθέη 18,6%, Εκάλη 15,9%). Πρόκειται για μια εξέλιξη που συνδυάζεται με την αντίστοιχη εξέλιξη της ΝΔ και η οποία ενδέχεται να προαναγγέλει μια ακόμη εντονότερη πόλωση, στη βάση κοινωνικών και ταξικών διαφοροποιήσεων, για τις επικείμενες εκλογές.

Τέλος, ένα τρίτο σημείο που θα πρέπει να υπογραμμιστεί είναι ότι μετά από μια φάση έντονων διακυμάνσεων της εκλογικής του δύναμης, το ΠΑΣΟΚ τείνει, τα τελευταία χρόνια, να διαμορφώσει μια σταθερή εκλογική βάση, η οποία κυμαίνεται περί το 40% του συνολικού εκλογικού σώματος. Η μεγάλη ομοιότητα που παρουσιάζουν τα αποτελέσματα του ΠΑΣΟΚ σε τρεις, τελειώς διαφορετικές, εκλογικές αναμετρήσεις της τελευταίας τετραετίας —στις Ευρωεκλογές του 1981, στις δημοτικές εκλογές του 1982 και στις Ευρωεκλογές του 1984— ενισχύουν αυτή την υπόθεση, η οποία μένει πάντως να αποδειχθεί στις επικείμενες εκλογές.

Το ΚΚΕ είναι το κόμμα που παρουσιάζει τη μεγαλύτερη σταθερότητα στο επίπεδο της εκλογικής βάσης, με μικρές μόνο διακυμάνσεις από το 1977 έως σήμερα.

Βέβαια, και το ΚΚΕ πέρασε από μια περίοδο ρευστότητας τον πρώτο καιρό μετά την πτώση της δικτατορίας, η οποία αποτυπώθηκε καθαρά στις εκλογές του 1974. Τα αποτελέσματα της «Ενωμένης Αριστεράς» (που συγκροτήθηκε ως ευκαιριακός συνασπισμός του ΚΚΕ, του ΚΚΕ εσ. και της ΕΔΑ) στάθηκαν για την κομμουνιστική Αριστερά το χειρότερο σημείο της μεταπολεμικής εκλογικής της ιστορίας. Και ακόμη περισσότερο για το ΚΚΕ, οι υποψήφιοι του οποίου συγκέντρωσαν —σε σταυρούς προτίμησης— μόλις το 5,2% του συνόλου των εγκύρων, ενώ οι υποψήφιοι της ΕΔΑ και του ΚΚΕ εσ. συγκέντρωσαν το 3,3% των αντιστοιχών προτιμήσεων.

Πάντως, τρία χρόνια αργότερα, στις εκλογές της 20.11.1977, ο συσχετισμός δυνάμεων μεταξύ ΚΚΕ και ΚΚΕ εσ. που είχε διαφανεί τους πρώτους μήνες μετά την πτώση της δικτατορίας, ανατράπηκε ριζικά. Το ΚΚΕ μόνο του συγκέντρωσε το 9,36% των ψήφων, ενώ το ΚΚΕ εσ. —συνασπισμένο με τέσσερα άλλα μικρά κόμματα (την ΕΔΑ, τη «Σοσιαλιστική Πρωτοβουλία», τη «Σοσιαλιστική Πορεία» και τη «Χριστιανική Δημοκρατία»)— περιορίστηκε στο 2,72%. Το αποτέλεσμα αυτό υπήρξε η συνέπεια της μαζικής διαρροής προς το ΚΚΕ ενός σημαντικού τμήματος ψηφοφόρων που ανήκαν παραδοσιακά στην κομμουνιστική Αριστερά και οι οποίοι το 1974 —στα πλαίσια της Ε.Α.— είχαν εκφράσει την προτίμησή τους υπέρ των υποψηφίων του ΚΚΕ εσ. Μ' αυτόν τον τρόπο οι εκλογές του 1977 δεν επισφράγισαν μόνο την αριθμητική υπεροχή του ΚΚΕ ως προς το ΚΚΕ εσ., αλλά ανέδειξαν επίσης το ΚΚΕ σε σχεδόν αποκλειστικό εκφραστή, στο επίπεδο της λαϊκής βάσης, της κομμουνιστικής παράδοσης. Το συσχετισμό δυνάμεων που διαμόρφωσαν οι εκλογές του 1977 ήρθαν να επικυρώσουν και να επιτείνουν οι εκλογές του 1981.

Οι συνέπειες αυτής της εξέλιξης στο επίπεδο της εκλογικής γεωγραφίας, ήταν η επιστροφή του ΚΚΕ στις απώτερες και χρονικά απομακρυσμένες ρίζες της εκλογικής του επιρροής. Όλες, χωρίς καμιά εξαίρεση, οι εστίες δύναμης του ΚΚΕ παραπέμπουν άμεσα στην εκλογική του εμπέδωση κατά την περίοδο του μεσοπολέμου ή κατά τα πρώτα χρόνια μετά τον εμφύλιο. Σαφής ένδειξη γι' αυτήν την εντυπωσιακή διαχρο-

Ποσοστά % 0-4,9 5-9,9 10-14,9 15-19,9 20-24,9 25-29,9 Πάνω από 30

Ποσοστά % 0-4,9 5-9,9 10-14,9 15-19,9 20-24,9 25-29,9 Πάνω από 30

νικά σταθερότητα είναι π.χ. το γεγονός ότι το ΚΚΕ, εκτός από τις περιφέρειες της Αθήνας, του Πειραιά και της Θεσσαλονίκης δεν εξέλεξε βουλευτές (το 1977 και το 1981) παρά σε τρεις μόνο εκλογικές περιφέρειες: της Λάρισσας, της Μαγνησίας και της Λέσβου. Πρόκειται για εκλογικές περιφέρειες που εξέλεξαν κομμουνιστές βουλευτές ήδη από την περίοδο του μεσοπολέμου.

Αλλά, και σε λεπτομερέστερο επίπεδο αν εξετάσει κανείς τον εκλογικό χάρτη του ΚΚΕ η κυρίαρχη εικόνα που αναδεικνύεται είναι αυτή της εντυπωσιακής διαχρονικής συνέχειας. Έτσι, π.χ., όλες ανεξαιρέτως οι επαρχίες όπου το ΚΚΕ ξεπέρασε το 20% των ψήφων το 1981, είναι περιοχές όπου η κομμουνιστική Αριστερά είτε διέθετε ισχυρότατη επιρροή ήδη από την περίοδο του μεσοπολέμου (επαρχίας Τιρνάβου και Θάσου), είτε είχε εμπεδώσει, αμέσως μετά τον Εμφύλιο, μια σταθερή και ισχυρή παρουσία (επαρχίες Πάλλης, Μηθύμνης, Μυτιλήνης και Ικαρίας).

Η γεωγραφική σταθερότητα του εκλογικού χάρτη του ΚΚΕ συνοδεύεται όμως, ιδιαίτερα στις δύο τελευταίες εκλογές, του 1981 και του 1984, και από ορισμένες αξιοσημειώτες μεταβολές. Μια πρώτη παρατήρηση είναι ότι η αύξηση της εκλογικής δύναμης του ΚΚΕ (το 1981 και το 1984) εντοπίζεται σε περιοχές ασθενούς παρουσίας του, ενώ αντίθετα παραμένει στάσιμο εκεί όπου διέθετε ήδη μιαν ισχυρή επιρροή και εκεί όπου η Αριστερά, προδικτατορικά είχε μεγάλη απήχηση. Συγκρίνοντας τον εκλογικό χάρτη του ΚΚΕ (το 1981) με τον εκλογικό χάρτη της προδικτατορικής ΕΔΑ φαίνεται καθαρά ότι το ΚΚΕ έχει ήδη ξεπεράσει το επίπεδο της ΕΔΑ (μερικές φορές ακόμη και αυτό των εκλογών του 1958) στις περιοχές ασθενούς παρουσίας της, ενώ αντίθετα βρίσκεται σ' ένα επίπεδο πολύ χαμηλότερο στις περιοχές όπου παραδοσιακά η Αριστερά διέθετε μια ισχυρή δύναμη. Χαρακτηριστικά παραδείγματα η Βόρεια Ελλάδα και η περιφέρεια της πρωτεύουσας.

Στη Βόρεια Ελλάδα το ΚΚΕ βρίσκεται σήμερα (με 8,24% στις εκλογές του 1981) σε επίπεδο σαφώς χαμηλότερο και από αυτό ακόμη στο οποίο βρισκόταν προπολεμικά (9,70% στις εκλογές του 1936), όταν το συνολικό ποσοστό του μόλις ξεπερνούσε το 5%. Έτσι, η Βόρεια Ελλάδα έχει φτάσει να είναι σήμερα για το ΚΚΕ η χειρότερη κατά σειρά περιοχή του, αμέσως μετά την Πελοπόννησο, και μάλιστα με μικρή μόνο διαφορά (8,24% έναντι 7,00%).

Στην περιφέρεια της πρωτεύουσας αντίστοιχα η εκλογική δύναμη του ΚΚΕ δείχνει να έχει σταθεροποιηθεί περί το 16% (16,40% στις βουλευτικές του 1981 και στις 15,86% στις Ευρωεκλογές του 1984), ενώ η προδικτατορική επιρροή της ΕΔΑ είχε φτάσει μέχρι το 42% το 1958, και είχε πάντως διατηρηθεί στο 22,4% στις τελευταίες προ-

δικτατορικές εκλογές του 1964. Και θα πρέπει μάλιστα, να υπογραμμιστεί ότι στην περιφέρεια της πρωτεύουσας το ΚΚΕ παρουσίασε στις τελευταίες Ευρωεκλογές και μια μικρή πτωτική τάση, που βρίσκεται σε αντίθεση με τη συνολική ανοδική του πορεία, αλλά και με την ισχυρότατη επιρροή που δείχνει στις δημοτικές εκλογές (οι συνδυασμοί που υποστήριξε το 1982 συγκέντρωσαν περίπου το 29% των ψήφων στην περιφέρεια της πρωτεύουσας).

Οι μεταβολές που υπαινικτικά επισημάνθηκαν πιο πάνω φαίνεται ότι εγγράφονται σε μια γενικότερη διαδικασία, με βάση την οποία η εκλογική επιρροή του ΚΚΕ αρχίζει να διαφοροποιείται από τη διαχωριστική τομή (και επομένως και την παραταξιακή ταυτότητα) που δημιούργησε ο εμφύλιος πόλεμος. Κάτω απ' αυτό το πρίσμα, θα πρέπει, ίσως, να αξιολογηθεί και η καινούργια πολιτική συμμαχιών που εγκαινίασε το ΚΚΕ, στις δημοτικές εκλογές του 1982, σε ορισμένες πόλεις (Πάτρα, Χανιά, κ.ά.) και η οποία παίρνει σήμερα συγκεκριμένη μορφή με τη σύμπραξη των «ριζοσπαστικών σοσιαλιστών».

Τέλος, οι εκλογικοί χάρτες του ΚΚΕ εσ. δείχνουν ένα κόμμα με περιορισμένη επιρροή στην επαρχία, αλλά μια σχετικά αξιόλογη απήχηση στην περιφέρεια της πρωτεύουσας. Η εκλογική δύναμη του ΚΚΕ εσ. στην πρωτεύουσα είναι κατά κανόνα περίπου διπλάσια από το μέσο εθνικό ποσοστό του. Έτσι το 1977 η «Συμμαχία» συγκέντρωσε στην πρωτεύουσα το 5,46% των ψήφων (με εθνικό ποσοστό 2,72%), το 1981 το ΚΚΕ εσ. συγκράτησε το 2,79% (με εθνικό ποσοστό 1,34%), στις ευρωεκλογές της ίδιας μέρας εξακοντίστηκε στο 9,3% (με εθνικό ποσοστό 5,3%) και στις ευρωεκλογές του 1984 συγκέντρωσε στην πρωτεύουσα το 6,30% (με εθνικό ποσοστό 3,42%).

Στην υπόλοιπη χώρα η δύναμη του ΚΚΕ εσ. είναι αισθητά πιο περιορισμένη και στις βουλευτικές εκλογές του 1981 δεν έφτασε ούτε το 1% (για την ακρίβεια συγκέντρωσε το 0,92%). Όπως φαίνεται και στον αντίστοιχο χάρτη μια σχετικά αξιόλογη δύναμη παρουσίασε το ΚΚΕ εσ. σε τρεις μόνο εκλογικές περιφέρειες όπου ξεπέρασε το 2% των ψήφων: στην Α' Θεσσαλονίκης (2,05%), στη Λευκάδα (2,22%) και στο νομό Σάμου (2,50%) —στον τελευταίο λόγω της υπολογίσιμης επιρροής που διατήρησε στην Ικαρία (6,9%).

Η Ικαρία, όπου το ΚΚΕ εσ. συγκέντρωσε στις βουλευτικές εκλογές του 1981 το ψηλότερο ποσοστό του από οποιαδήποτε άλλη περιοχή της χώρας, είναι όμως και η μονα-

Ποσοστά % 0-1,9 2-3,9 4-5,9 6-7,9 8-9,9 10-11,9 Πάνω από 12

Ποσοστά % 0-1,9 2-3,9 4-5,9 6-7,9 8-9,9 10-11,9 Πάνω από 12

ται τόσο άμεσα, στη γεωγραφία των αποτελεσμάτων του, η προέλευσή του από τον κορμό της λαϊκής βάσης του κομμουνιστικής Αριστεράς. Πολύ εναργέστερα αποτυπώθηκε η προέλευση αυτή —και συνακόλουθα η διάσπαση της παραδοσιακής εκλογικής βάσης της κομμουνιστικής Αριστεράς— σε ορισμένα αποτελέσματα των ευρωεκλογών του 1981, ιδίως στον αγροτικό και ημιαστικό χώρο. Κορυφαίο παράδειγμα ο δήμος της Λευκάδας όπου το ΚΚΕ εσ., με 3,60% στην κάλπη των βουλευτικών εκλογών του 1981 συγκέντρωσε την ίδια μέρα το 19,09% στην κάλπη των ευρωεκλογών. Αυτό όμως το τμήμα της δύναμει λαϊκής του βάσης είναι και το περισσότερο ευάλωτο στις πιέσεις της εκλογικής συγκυρίας, κι έτσι στις ευρωεκλογές του 1984 το ΚΚΕ εσ. περιορίστηκε στο δήμο Λευκάδας στο 7,31%.

Πολλή μεγαλύτερη ανθεκτικότητα επέδειξε αντίθετα εκεί όπου μπόρεσε να εκφράσει νέα κοινωνικά στρώματα και να προβάλει καινούργια πολιτικά αιτήματα. Αυτό ισχύει κατά κύριο λόγο για την περιφέρεια της πρωτεύουσας και αποτυπώθηκε με σαφήνεια στα αποτελέσματα του ΚΚΕ εσ. σε όλες σχεδόν τις μεσοαστικές και μικροαστικές συνοικίες και προάστεια. Είναι έτσι χαρακτηριστικό ότι στο δήμο της Αθήνας το ΚΚΕ εσ. συγκέντρωσε τα καλύτερα ποσοστά του στα Εξάρχεια (8,62%), στην Κυψέλη (8,14%), στην περιοχή της Φωκίωνος Νέγρη (8,04%), στο Παγκράτι (7,96%) και στους Αμπελόκηπους (7,91%).

Το ποια πάντως θα είναι η ανθεκτικότητα που θα επιδείξουν τα δύο αυτά ρεύματα που τροφοδοτούν την εκλογική δυναμική του ΚΚΕ εσ., και ποίας θα είναι ο καινούργιος συσχετισμός ο οποίος θα προκύψει από τις μεθαιριανές εκλογές, αποτελούν, για το κόμμα αυτό, ένα βασικό ζητούμενο για τη διαμόρφωση της μελλοντικής φυσιογνωμίας. □

Συνταγματολογικά του παρόντος και μετεκλογικά ενδεχόμενα

του Γιώργου Αναστασιάδη*

1. ΠΡΟΕΚΚΛΟΓΙΚΗ ΣΥΝΤΑΓΜΑΤΟΛΟΓΙΑ: ΤΟ ΣΥΝΤΑΓΜΑ ΩΣ ΠΕΔΙΟ ΠΟΛΙΤΙΚΗΣ ΑΝΤΙΠΑΡΑΘΕΣΗΣ

Το Σύνταγμα και τη συνταγματική νομιμότητα επέλεξαν και χρησιμοποίησαν ως κύριο —και πρόσφορο;— πεδίο της προεκλογικής αντιπαράθεσης ο αρχηγός της αξιωματικής αντιπολίτευσης και ο πρωθυπουργός στις πρόσφατες τηλεοπτικές συνεντεύξεις τους (βλ. τα πλήρη κείμενα των συνεντεύξεων στη «Μακεδονία» της 21 και 22 Μαΐου 1985).

Ανεξάρτητα από το πόσο συγκαλύπτει —και αποπροσανατολίζει από— τα φλέγοντα κοινωνικά και πολιτικά προβλήματα, επενδύοντας με όρους συνταγματικού δικαίου την πολιτική αντιδικία, η επίμονη και εκτεταμένη **συνταγματολογία** αυτών των συνεντεύξεων, παρουσιάζει πάντως ιδιαίτερο ενδιαφέρον: οι σχετικές τοποθετήσεις και τα ερωτήματα που τέθηκαν παρέχουν ένα πλούσιο και πολύτιμο υλικό για να καταγραφούν οι απόψεις και οι αντιλήψεις των δύο μεγαλύτερων πολιτικών κομμάτων για το σύνταγμα και να αξιολογηθεί έτσι το πολιτικό τους αντίκρισμα. Σε ποιο βαθμό αποτελούν άξονες αλλά και συνιστώσες της κυρίαρχης συνταγματικής πολιτικής και πρακτικής;

Σε ποιο βαθμό συγκροτούν ένα, σχετικά αυτόνομο, ιδεολογικό λόγο που αναλαμβάνει να «διαπαιδαγωγήσει» τους «αμύητους» Έλληνες, δηλαδή την συντριπτική πλειοψηφία του εκλογικού σώματος;

Στα στενά όρια αυτού του κειμένου δεν μπορούν φυσικά να επιχειρηθούν απαντήσεις σ' αυτά τα ερωτήματα.

Εντοπίζω τις παρατηρήσεις μου σ' ορισμένες όψεις της συνταγματολογίας οι οποίες στο μέτρο που πρόκειται ν' αποτελέσουν —ίσως και κρίσιμες— παραμέτρους της **εκλογικής συμπεριφοράς, επιβάλλουν** έναν άμεσο σχολιασμό —έστω και συνοπτικό.

2. Η ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

A. Ο αρχηγός της Νέας Δημοκρατίας πιστεύει ότι η προτεινόμενη —περιορισμένη— αναθεώρηση του Συντάγματος δεν είναι αναγκαία, γι' αυτό και δηλώνει κατηγορηματικά ότι θα την καταψηφίσει και θα «κλείσει το θέμα σε μια μέρα» (: τυπικά - διαδικαστικά ίσως... Ασφαλώς όμως όχι στο επίπεδο της θεσμικής πραγματικότητας και προοπτικής: η πρόταση της αναθεώρησης, ανεξάρτητα από την κατάληξή της, αποτελεί γεγονός με βαρυσήμαντες προεκτάσεις και από συνταγματική και από πολιτική άποψη...).

Αυτό σημαίνει ότι θεωρεί επωφελή ή πάντως ανώδυνη για το δημοκρατικό πολίτευμα τη διατήρηση της διάταξης του άρθρου 38 παρ. 2 σύμφωνα με την οποία η ΠτΔ μπορεί να παύει την κυβέρνηση αν και αυτή εξακολουθεί ν' απολαύει της εμπιστοσύνης της Βουλής (ή να απειλεί την εφαρμογή της για να ενσωματώνει την πολιτική του βούληση στο κυβερνητικό πρόγραμμα).

Σημαίνει ακόμη πως αγνοεί το γεγονός ότι η διάταξη του άρθρου 41 παρ. 2 για τη διάλυση της Βουλής προκειμένου ν' ανανεωθεί η λαϊκή εντολή για ν' αντιμετωπιστεί εξαιρετικής σημασίας εθνικό θέμα, «**ατύχησε**» στην εφαρμογή της τόσο το 1977 (με ΠτΔ τον Κ. Τσάτσο και πρωθυπουργό τον Κ. Καραμανλή) όσο και πρό-

σφατα (με ΠτΔ τον Χ. Σαρτζετάκη και πρωθυπουργό τον Α. Παπανδρέου) στο μέτρο που χρησίμευε —πρόσφορη καθώς ήταν λόγω της αοριστίας και ελαστικότητάς της— για να συγκαλύψει μια διαδικαστικά νομότυπη αλλά ουσιαστικά αυθαίρετη «κυβερνητική» διάλυση της Βουλής και να δικαιολογήσει έτσι μια πρόωγη προσφυγή στις κάλπες «κοινή συναινέσει» ΠτΔ, πρωθυπουργού και —τη δεύτερη φορά «τη ευμενή ανοχή ή (και) προτροπή» της αξιωματικής αντιπολίτευσης...

Αυτά για να αναφερθώ σε δύο μόνο ενδεικτικά παραδείγματα. **B.** Αλλά η καταψήφιση της προτεινόμενης αναθεώρησης σημαίνει και κάτι άλλο πολύ σημαντικό: Σύμφωνα με τη λογική των χρονικών πιθανολογήσεων —που αντιμετωπίζει μάλλον στατικά και αυθαίρετα την εξέλιξη των συσχετισμών και των συγκυριών στη γνωστή μάλιστα για τις ιδιομορφίες της ελληνική πολιτική ζωή— δεσμεύεται, «υποθηκεύεται», όχι πλέον από το Σύνταγμα αλλά από τα δεδομένα της πολιτικής πραγματικότητας η προοπτική της αναθεώρησης —ριζοσπαστικότερης ή μη— τουλάχιστον για τα επόμενα 8 έως 9 χρόνια (3-4 για τη νέα Βουλή που θα 'χει καταψηφίσει την αναθεώρηση, 3-4 για την επόμενη Βουλή που ενδεχομένως θα προτείνει την αναθεώρηση και 1 περίπου για την μεθεπόμενη Βουλή που πρέπει να ολοκληρώσει την αναθεωρητική διαδικασία).

«Υποθήκευση», λοιπόν, της αναθεώρησης και σ' αυτή την περίπτωση, χωρίς μάλιστα να έχει αποκατασταθεί ο κοινοβουλευτικός χαρακτήρας του πολιτεύματος με την περιορισμένη αναθεώρηση.

Γ. Οι επισημάνσεις του πρωθυπουργού ότι «στα θέματα οργάνωσης της οικονομικής ζωής της χώρας υπάρχει φαντασία μέσα στο Σύνταγμα» αλλά και «σημεία δυσλειτουργίας» —τα οποία δεν κατονομάζονται, ενώ η αντιμετώπισή τους παραπέμπεται στο «απώτατο, μέλλον», και ότι το Σύνταγμα του 1975 «με την αναθεώρηση που πρόκειται να ολοκληρωθεί από τη νέα Βουλή είναι πλήρως αποδεκτό», είναι οπωσδήποτε πρωτότυπες και πολυσήμαντες. Θα έπρεπε όμως να είχαν ήδη τεθεί —αρθρωμένες σ' ένα τεκμηριωμένο, αναλυτικό και ευρύτερα πειστικό πολιτικό λόγο—, αν όχι πριν, πάντως αμέσως μετά την 9η Μαρτίου 1985 και, οφείλουν, αμέσως μετά τις εκλογές να τεθούν σε δημόσια συζήτηση όχι μόνο μέσα αλλά και έξω από τη Βουλή.

3. ΔΙΟΡΙΣΜΟΣ ΚΥΒΕΡΝΗΣΕΩΣ ΚΑΙ —ΝΕΑ— ΔΙΑΛΥΣΗ ΤΗΣ ΒΟΥΛΗΣ: ΤΑ ΜΕΤΕΚΚΛΟΓΙΚΑ ΕΝΔΕΧΟΜΕΝΑ

Στο ερώτημα ποια είναι η συνταγματική προοπτική αν στη νέα Βουλή κανένα κόμμα δεν θα διαθέτει «αυτοδύναμη» πλειοψηφία, ο αρχηγός της Νέας Δημοκρατίας απαντά:

«... εάν συμβεί η ΝΔ να είναι το πρώτο κόμμα και να μην έχει την απόλυτη πλειοψηφία σύμφωνα με το σύνταγμα εγώ θα πάρω την εντολή. Οφείλει ο κ. Σαρτζετάκης να μου δώσει την εντολή. Και θα σχηματίσω κυβέρνηση. Και θα πάω στη Βουλή και εάν καταψηφιστώ θα πάρει την εντολή ο κ. Παπανδρέου...».

Πρόκειται προφανώς για άγνοια ή **παρερμηνεία** των σχετικών

* Ο Γιώργος Αναστασιάδης είναι επίκουρος καθηγητής στο Νομικό Τμήμα του Πανεπιστημίου Θεσσαλονίκης.

συνταγματικών διατάξεων! Στον αρχηγό του πρώτου κόμματος ήταν στη Βουλή δεν σχηματίζεται απόλυτη πλειοψηφία μονοκομματική ή **πολυκομματική** (:την «δεδηλωμένη» θεωρείται, κατά το σύνταγμα, ότι διαθέτει και ο αρχηγός που υποδεικνύουν, αμέσως μετά τις εκλογές, δύο ή περισσότερα κόμματα με συνολική δύναμη τουλάχιστον 151 βουλευτικών εδρών) ο ΠτΔ αναθέτει **όχι εντολή σχηματισμού κυβερνήσεως** αλλά **διερευνητική εντολή**: ο αποδέκτης της **δεν** σχηματίζει κυβέρνηση, **ούτε** «πηγαίνει» στη Βουλή για να ψηφιστεί ή καταψηφιστεί.

Σύμφωνα με το Σύνταγμα (άρθρο 37 παρ. 3) η διερευνητική εντολή μετατρέπεται σε εντολή σχηματισμού κυβερνήσεως μόνο όταν «διακριβωθεί» από τις σχετικές διαβουλεύσεις ότι η πλειοψηφία της Βουλής δέχεται να στηρίξει κυβέρνηση συνασπισμού. Μια τέτοια κυβέρνηση όμως έχει εκ προοιμίου αποκλείσει ο αρχηγός της αξιωματικής αντιπολίτευσης.

Αν όμως δεν υπάρξει ούτε από την διερευνητική εντολή στον αρχηγό του δεύτερου κόμματος, **κυβερνητικό σχήμα συνεργασίας**, πράγμα που ως προς τα άλλα κόμματα της Βουλής **δεν** απέκλεισε εντελώς ο πρωθυπουργός (έστω και αν δεν θεωρεί εποικοδομητικό για την κοινοβουλευτική ζωή της χώρας το ότι «ένα κόμμα με μικρή κοινοβουλευτική ή λαϊκή δύναμη μπορεί να παίζει το ρυθμιστικό ρόλο» —αντίληψη που σηκώνει ασφαλώς πολλή συζήτηση γιατί, στις έσχατες συνέπειές της, οδηγεί σ' ένα άκαμπτο και δυσλειτουργικό δικομματισμό που δεν απηχεί τον πραγματικό συσχετισμό των πολιτικών δυνάμεων στη χώρα, τότε **δύο εκδοχές** υπάρχουν:

Ή πρέπει να αρθεί η **ρήτρα** του άρθρου 41 παρ. 4 σύμφωνα με την οποία «*Βουλή εκλεγείσα μετά διάλυσιν της προηγούμενης δεν δύναται να διαλυθεί προ της παρελεύσεως έτους από της ενάρξεως των εργασιών αυτής*» και να οδηγηθούμε έτσι σε **νέες εκλογές** αφού γίνει με τη συνεργασία ή (και) συνεννοχή όλων των πολιτειακών παραγόντων η **περιγραφή** της εξαίρεσης που προβλέπει η ίδια η διάταξη: δηλαδή η **καταψήφιση δύο κυβερνήσεων** Ή πρέπει να υπάρξει κυβέρνηση που **δεν** θα 'χει την εμπιστοσύνη της **απόλυτης** πλειοψηφίας της Βουλής, θα διαθέτει όμως την **ανοχή** της, δηλαδή σύμφωνα με το άρθρο 84 παρ. 6, την απόλυτη πλειοψηφία των **παρόντων** βουλευτών.

(Π.χ. αν στη νέα Βουλή το ΠΑΣΟΚ διαθέτει 142 βουλευτές, η ΝΔ 140, το ΚΚΕ 16 και το ΚΚΕ εσωτ. 2 **αρκεί** να απουσιάσουν απλώς από την σχετική συνεδρίαση και ψηφοφορία οι 18 βουλευτές των ΚΚ για να γίνει δεκτή η πρόταση εμπιστοσύνης: 142 ψήφοι επί 282 παρόντων).

Και οι δύο εκδοχές είναι κατ' αρχήν συνταγματικά θεμιτές. Παρουσιάζουν όμως συγκεκριμένα μειονεκτήματα:

Στην **πρώτη** περίπτωση: Και το Σύνταγμα καταστρατηγείται, όχι χωρίς θεσμικό και πολιτικό κόστος, και η νέα πρόωρη προσφυγή σε εκλογές μοιάζει να λειτουργεί εκβιαστικά για τη λαϊκή ετυμηγορία στο μέτρο που εγκλωβίζει τους εκλογείς σε απλουστευτικά και πιεστικά διλήμματα.

Στην **δεύτερη** περίπτωση: Είναι φανερό ότι μια κυβέρνηση ανοχής στηριγμένη στην **εύθραστη** πλειοψηφία - μειοψηφία του άρθρου 84 παρ. 6 (που είναι άλλωστε αμφισβητούμενο αν μπορεί να εφαρμοστεί στην πρώτη νομιμοποίηση της κυβέρνησης μετά από εκλογές) έχει πολύ **αμφίβολη** όχι μόνο αποτελεσματικότητα, αλλά και **βιωσιμότητα**.

Σταθμίζοντας τα μετεκλογικά αυτά δεδομένα τα πολιτικά κόμματα επωμίζονται την ευθύνη για μία λύση και λειτουργική και ανταποκρινόμενη προς τη δημοκρατική συνταγματική τάξη.

4. ΟΙ ΠΡΟΕΔΡΙΚΕΣ «(ΥΠΕΡ)ΕΞΟΥΣΙΕΣ»

Ο αρχηγός της ΝΔ θεωρεί ότι είναι επικίνδυνο να μεταφερθούν οι (υπέρ)εξουσίες του ΠτΔ στον Πρόεδρο της κυβέρνησης με τον ισχυρισμό ότι «*δεν μπορεί μια κυβέρνηση η οποία έχει μια περιστασιακή πλειοψηφία και που δικαιούται να κυβερνήσει τον τόπο επί 4 χρόνια ν' αποκτήσει όλες αυτές τις εξουσίες...*».

Αν όμως δεν «δικαιούται» να έχει αυτές τις εξουσίες η κυβέρνηση από πού άραγε αντλεί το δικαίωμα, τον «τίτλο νομιμοποίησης» του, ο ΠτΔ ο οποίος, όπως σωστά παρατηρήθηκε από τον πρωθυπουργό, εκλέγεται όχι από το λαό αλλά από τη Βουλή («... *Και είναι λιγάκι παράδοξο η βουλή εκλέγοντας πρόεδρο να του παραδίδει δυνάμεις που ξεπερνούν και την δική της*»);

Στην πραγματικότητα: δεν πρόκειται για μεταφορά των προεδρικών εξουσιών στον πρωθυπουργό αλλά στην **κοινοβουλευτική πλειοψηφία** ή στην **κυβέρνηση**. Αν το πολίτευμα μας **συνέβη** από την μεταπολίτευση μέχρι σήμερα, να λειτουργήσει σύμφωνα με την **πλειοψηφική** εκδοχή του κοινοβουλευτικού συστήματος και να αναδείξει έτσι τον πρωθυπουργό - αρχηγό της εκάστοτε αυτοδύναμης πλειοψηφίας της Βουλής, σε **κέντρο** λήψης όλων των αποφασιστικών πολιτικών επιλογών (φαινόμενο που δεν διεκδικεί βέβαια ελληνική αποκλειστικότητα) ελπίζω πως είναι σαφές ότι αυτό καθόλου δεν σημαίνει πως στο μέλλον η σχετική συνταγματική πραγματικότητα θα 'ναι διαφορετική κάτω ιδίως από ένα διαφοροποιημένο κομματικό ή (και) εκλογικό σύστημα που θα προσδώσει ένα αναβαθμισμένο ρόλο στη Βουλή στο βαθμό που μια πολυκομματική σύνθεση της πλειοψηφίας της θα επιβάλλει αμφίροπες ισορροπίες, δραστηκότερο και αμεσότερο κοινοβουλευτικό έλεγχο, ουσιαστικότερη νομοθετική διαδικασία και σχετική αποδυνάμωση της κυβερνητικής πλειοψηφίας και κατά συνέπεια του πρωθυπουργού.

Ούτως ή άλλως, όμως, δυσκολεύομαι να αντιληφθώ γιατί ορισμένες κρίσιμες και λεπτές αποφάσεις να ανήκουν στον πολιτικά ανεύθυνο και με ασθενή - έμμεση νομιμοποίηση και σαφώς πιο διαφανείς και διαπερατούς από τον συσχετισμό των ανερχόμενων κοινωνικών και πολιτικών δυνάμεων.

Και πάντως το αιτούμενο στην ιστορική προοπτική είναι το κομματικό μας σύστημα ν' αποκτήσει λειτουργικά, δηλαδή και μέσα από την προτεινόμενη αποκατάσταση του κοινοβουλευτικού χαρακτήρα του πολιτεύματος, τέτοιες ικανότητες αυτορρύθμισης και εξισορρόπησης ώστε να περιοριστεί στο ελάχιστο η ανάγκη προσφυγής σε αρμοδιότητες - εξουσίες «ρυθμιστικές», «εγγυητικές», «επιδικαιτητικές», «συμψηφιστικές», δηλαδή σε τελευταία ανάλυση πατερναλιστικές ή (και) αυταρχικές, είτε αυτές ανήκουν στον ΠτΔ είτε στον πρωθυπουργό.

5. Η ΕΚΛΟΓΗ ΚΑΙ Η ΝΟΜΙΜΟΤΗΤΑ ΤΟΥ ΠΤΔ

Άφησα τελευταίο το πιο «καυτό» και «έπιμαχο» συνταγματικό ζήτημα (γύρω από το οποίο επικέντρωσαν τον πολιτικό τους λόγο οι δύο πολιτικοί αρχηγοί): την **εκλογή** και τη **νομιμότητα του ΠτΔ** Χρ. Σαρτζετάκη, γιατί το θεωρώ κορεσμένο και σχεδόν πλήρως καλυμμένο με τα όσα μέχρι σήμερα (26.5.85) έχουν ειπωθεί και γραφεί, όχι πάντα εύστοχα και τεκμηριωμένα και κάποτε και ανατριχιαστικά.

Περιορίζομαι εδώ μόνο στις απολύτως αναγκαίες υπομνήσεις: **α.** Το κύρος της εκλογής και τη νομιμότητα του ΠτΔ έχουν ήδη αναγνωρίσει με βάσιμα και πειστικά επιχειρήματα και ο Αρ. Μάνεσης (βλ. «Το Βήμα», 7-4-85) και ο Δ. Τσάτσος (βλ. «Έθνος», 7-4-85) δηλαδή ακριβώς οι κορυφικοί συνταγματολόγοι τους οποίους κατακόρον επικαλέσθηκε - αξιοποίησε η αξιωματική αντιπολίτευση για να υποστήριξει την ακυρότητα της ψήφου Αλευρά.

β. Η προσπάθεια της αξιωματικής αντιπολίτευσης να συντηρήσει το θέμα σε **εκκρεμότητα** παραπέμποντάς το στην εκλογική ανμέτρηση ή και στην επόμενη αναθεωρητική Βουλή (αναθεωρητική μόνο ως προς τις διατάξεις που προτείνει η προηγούμενη Βουλή) όπως σωστά έχει επισημάνει ο Δ. Τσάτσος (βλ. παραπάνω) «... *δεν γίνεται γιατί η ΝΔ, θεωρεί πιθανή την ανατροπή της πλειοψηφίας που εκφράζει την ευρεία λαϊκή συναίνεση για τον εκλεγέντα ΠτΔ*» (62% του ελληνικού λαού κατά την ανακοίνωση της Προεδρίας της Δημοκρατίας της 21-5-85 η οποία όμως θα 'πρεπε να 'ναι λίγο πιο φειδωλή σε τέτοιου είδους εκτιμήσεις... «*αλλά για να χρησιμοποιήσει την εκκρεμότητα ως στοιχείο εκλογικής ψυχολογίας*», αμέριμνη —προσθέτω εγώ— για τις συνέπειες ενός «απονενωμένου διαβήματος» που υποθάλλει την **πολιτειακή ανωμαλία**.

γ. **Εκκρεμότητα συνταγματική** γύρω από το θέμα του ΠτΔ **δεν** υπάρχει και **δεν** μπορεί να υπάρξει στη νέα Βουλή:

Δεν υπάρχει γιατί **ήδη** θα 'πρεπε η ΝΔ να μην συμμετάσχει στις εκλογές που προκηρύχθηκαν από τον «παράνομο» ΠτΔ. Και **δεν** μπορεί να υπάρξει γιατί απλούστατα δεν προβλέπεται συνταγματική διαδικασία αλλαγής ΠτΔ άλλη από αυτήν του άρθρου 49 του Συντάγματος, δηλαδή η παραπομπή του σε δίκη. Και επειδή για να εφαρμοσθεί η οριακή αυτή διάταξη πρέπει ν' αποδειχθεί ότι ο ΠτΔ υπέπεσε σε εκ προθέσεως παραβίαση του Συντάγματος και

την σχετική πρόταση 100 τουλάχιστον βουλευτών να εγκρίνει η πλειοψηφία 200 βουλευτών είναι ορατή, ελπίζω και «δια γυμνού οφθαλμού» η **αδιέξοδη και άκρως επικίνδυνη για τη συνταγματική νομιμότητα και ομαλότητα** θέση (;) του αρχηγού της αξιωματικής αντιπολίτευσης όπως ήδη έχουν αποδείξει άλλωστε με πειστικά και θεμελιωμένα επιχειρήματα δόκιμοι αρθρογράφοι: (Παραπέμπω εδώ ιδίως στα άρθρα του *Χ. Αργυρόπουλου*, Νομιμότητα και πολιτικός ρεαλισμός, «Αντί», τχ. 285, 19-4-85 και του *Β. Βενιζέλου*, Η Πολιτική ένταση και το Σύνταγμα, «Τα Νέα», 21-4-85).

δ. Για την κατά τον αρχηγό της ΝΔ, «οφειλόμενη» ή «ανατρεπόμενη» **παραίτηση** του ΠτΔ στην περίπτωση που η ΝΔ συγκεντρώσει την απόλυτη πλειοψηφία στο εκλογικό σώμα (ή κατά μία πιο... ψυχραιμη εκδοχή του Κ. Μητσοτάκη: την απλή κοινοβουλευτική πλειοψηφία) έχει ήδη υπάρξει ο σχετικός αντίλογος και επιπλέον η υπέρ το δέον ίσως κατηγορηματική αλλά επιβεβλημένη και εναρμονισμένη προς το Σύνταγμα δήλωση της Προεδρίας της Δημοκρατίας: «... Ο ΠτΔ κ. Χ. Σαρτζετάκης ουδέποτε εκδήλωσε τέτοια πρόθεση και δεν εξουσιοδότησε κανέναν να ομιλεί περί παραίτησής του. Και δεν πρόκειται σε καμιά περίπτωση να παραιτηθεί. Θα παραμείνει ακοίμητος φρουρός του Συντάγματος και της δημοκρατικής νομιμότητας, πιστός στον όρκο που έδωσε, μέχρι και την τελευταία ημέρα της πενταετίας για την οποία εκλέχθηκε», που ο πρωθυπουργός αξιοποίησε δεόντως στη σχετική τηλεοπτική συνέντευξή του, αν και δεν αποσαφηνίσθηκε αν η κυβέρνηση παρέσχε την —απαιτούμενη;— τυπική κάλυψη στην προεδρική δήλωση. (Στο σημείο αυτό διαφαίνεται για μία ακόμη φορά το **συνταγματικό κενό** σχετικά με τα όρια του προεδρικού πολιτικού λόγου, ένα από τα πιο σοβαρά υφέρποντα σημεία τριβής στις σχέσεις ΠτΔ και κυβερνητικής πλειοψηφίας κατά την περίοδο 1981-1985 και ένα από τα παραγωγικά αίτια της πολιτικής βούλησης που εκφράσθηκε κατά τρόπο ανορθόδοξο στις 9 Μαρτίου 1985).

Θέλω μόνο να παρατηρήσω ότι αδυνατώ ν' αντιληφθώ πως ο ΠτΔ θα παραιτηθεί νομίμως από τη... μη νόμιμη άσκηση των καθηκόντων του... Και επίσης πως ο ΠτΔ θα 'ναι πλέον νόμιμος αν η ΝΔ... δεν κερδίσει τις εκλογές και επομένως... έγκυρη η «άκυρη» ψήφος του Αλευρά και θεμιτές οι παραβιάσεις της μυστικότητας της ψηφοφορίας κατά την προεδρική εκλογή τόσο από το ΠΑΣΟΚ όσο και από τη ΝΔ.

Σ' αυτές τις χαρακτηριστικές αντιφατικές και εξεζητημένες λύσεις οδηγεί η **συνταγματικά απαράδεκτη και επικίνδυνη για το πολίτευμα** αντίληψη ότι το εκλογικό σώμα μπορεί να καλείται —από μια μόνο πολιτική δύναμη— να αποφασίσει στις βουλευτικές εκλογές, δημοψηφισματική, και για τη... συνταγματική νομιμότητα, μεταβάλλοντας την **επιδεχόμενη πολλαπλές αναγνώσεις και εκτιμήσεις λαϊκή ετυμηγορία** σε μέσο που θεραπεύει πάσα —συνταγματική— «νόσο»...

Θα πρέπει, τέλος, να υπογραμμιστεί ότι η **παραίτηση του ΠτΔ** είναι μια βαρύνουσα σημασίας πολιτειακή πράξη καθώς συνεπάγεται προεδρικές εκλογές που διασπούν τον κύκλο της 5ετούς προεδρικής θητείας, που θέλησε ο συντακτικός νομοθέτης και προσδίδουν στην πολύ πιθανή εκλογική αναμέτρηση ένα **προεδρικό χαρακτήρα** που δεν συμβιβάζεται προς τις θεμελιώδεις βάσεις του δημοκρατικού - κοινοβουλευτικού πολιτεύματός μας.

Γι' αυτό πιστεύω ότι ο ΠτΔ θα πρέπει να καταφεύγει στο έσχατο αυτό μέσο μετά από πολλή περίσκεψη: είτε για λόγους πραγματικά ανωτέρας βίας (π.χ. σοβαρότατη ασθένεια) είτε μετά από μία ευρύτατης κλίμακας αποδοκιμασία για ένα συγκεκριμένο χειρισμό του, συνταγματικά αμφιλεγόμενο (π.χ. παύση κυβέρνησης ή διάλυση Βουλής).

Σ' οποιαδήποτε άλλη περίπτωση θεωρώ ότι σύμφωνα με το σύνταγμα ο ΠτΔ έχει όχι μόνο δικαίωμα αλλά και καθήκον να **μην παραιτηθεί** πριν να εξαντληθεί η 5ετής θητεία του, σεβόμενος την εντολή που του έδωσε η Βουλή.

6. ΜΕΤΑ ΤΗΝ ΠΡΟΕΚΚΛΟΓΙΚΗ ΣΥΝΤΑΓΜΑΤΟΛΟΓΙΑ ΚΑΙ ΤΙΣ ΕΚΛΟΓΕΣ Η ΣΥΖΗΤΗΣΗ ΓΙΑ ΤΟ ΣΥΝΤΑΓΜΑ

Το Σύνταγμα και η άκρατη και άκριτη, δημόσια και μη, συνταγματολογία δέσποσαν στην πολιτική ζωή της χώρας μετά τις 9 Μαρτίου 1985.

Εύλογα ως ένα σημείο. Και ίσως με κάποιες θετικές επιπτώσεις στο επίπεδο της καλλιέργειας μιας ευρύτερης συνταγματικής ευαισθησίας. Φοβάμαι όμως ότι το Σύνταγμα και η, κάθε άλλο παρά σε ανύποπτο χρόνο, «ερμηνεία» του, χρησιμοποιήθηκε αυτό τον καιρό κυρίως για να εξωραϊστεί ή συγκαλύψει ακόμη και άκρως συντηρητικές ή και αντιδραστικές κομματικές επιδιώξεις, ιδεολογικές προκαταλήψεις:

Όλη η πολιτική ένταση μετά τις 9 Μαρτίου 1985 αρθρώθηκε γύρω από τους τρόπους - διαδικασίες εφαρμογής του Συντάγματος όχι γύρω από τη βαθύτερη ουσία του.

Η συνταγματική νομιμότητα ταυτίστηκε με ή εξαρτήθηκε από την ύπαρξη ή μη συγκεκριμένων προσώπων στους συνταγματικούς θεσμούς.

Η **αναθεώρηση** του Συντάγματος επικρίθηκε **ταυτόχρονα** γιατί ήταν περιορισμένη και ανούσια αλλά και γιατί αποτολμήθηκε ενώ δεν ήταν —όπως το απαιτεί η ελληνική παράδοση— συνδεδεμένη με δραματικές κοινωνικο-πολιτικές ρήξεις...

Βασικές συνταγματικές έννοιες και αξίες επιβαρύνθηκαν, μυθοποιήθηκαν ή φθάρηκαν μέσα στον ορυμαγδό της πολιτικής και προεκλογικής διαμάχης. Η συνταγματολογία μπήκε για καλά στη ζωή μας αλλά το σύνταγμα και όλη η φιλοσοφία - μεθοδολογία που το διέπει, έμεινε απ' έξω...

Πόσοι απ' αυτούς που το ανακάλυψαν και το χρησιμοποίησαν αβασάνιστα μετά τις 9 Μαρτίου θα το θυμηθούν άραγε και μετά τις εκλογές; Πώς θ' αποκατασταθούν οι ζημιές από τη συγκεκριμένη **ληηλασία** που υπέστη το σύνταγμα; Πώς θ' αποκτήσει ξανά η **συνταγματική επιστήμη** το ειδικό πολιτικό βάρος και την φερεγγυότητα που είχε κερδίσει όλα αυτά τα χρόνια;

Τα ερωτήματα αυτά θα πρέπει ν' απασχολήσουν σοβαρά όλες τις προοδευτικές πολιτικές δυνάμεις αμέσως μετά τις εκλογές: Μετά τη συνταγματολογία είναι πλέον καιρός να ασχοληθούν ψυχραιμα και σοβαρά με το σύνταγμα, με τις συγκεκριμένες κοινωνικές και πολιτικές ορίζουσές του και τις ιστορικές καταβολές και προοπτικές του στη χώρα μας. □

express news

ΟΙ ΚΥΡΙΟΤΕΡΕΣ ΕΙΔΗΣΕΙΣ ΕΝ ΣΥΝΤΟΜΙΑ!

Δέν υπάρχει λόγος νά κρατάτε ολόκληρες τις εφημερίδες πού διαβάσετε, γιά νά φυλάξετε μία είδηση πού σάς ενδιαφέρει. Κρατείστε μόνο τήν είδηση. Ζητείστε μας τά αποκόμματα όλων τών εφημερίδων, γιά νά μή μπείτε έσεις στόν κόπο νά τά συγκεντρώσετε.

Δουλειά μας είναι νά ένημερωνόμαστε καί νά σάς ένημερώνουμε.

Διαβάζουμε όλες τις εφημερίδες (έλληνικές καί ξένες) καί κρατάμε γιά λογαριασμό σας, τά αποκόμματα πού σάς άφορούν.

Δέν είμαστε «μερικοί άνθρωποι», αλλά ένα ολόκληρο δημοσιογραφικό έπιτελείο πού δουλεύει υπεύθυνα γιά τήν ειδική - δική σας ένημέρωση.

Επικοινωνείστε μαζί μας!

EXPRESS NEWS
Τό προσωπικό σας Άρχειο.
ΣΤΡΑΤΟΣ ΜΟΥΒΑΣ
ΓΡΑΦΕΙΟ ΑΠΟΚΟΜΜΑΤΩΝ
ΕΛΛΗΝΙΚΟΥ & ΞΕΝΟΥ ΤΥΠΟΥ

ΑΡΙΣΤΕΙΔΟΥ 6 ΤΗΛΕΦ. 3243.351 ΑΘΗΝΑΙ Τ. Τ. 122

Η συνταγματική πρόκληση

Η υπόσχεση ότι θ' αμφισβητηθεί και ανατραπεί μετά τις εκλογές ο Πρόεδρος της Δημοκρατίας αποτελεί υπόσχεση πρόκλησης πολιτειακής ανωμαλίας. Συνταγματικός τρόπος ανατροπής δεν υπάρχει και σχετική απόπειρα, έστω και προερχόμενη από μια ενδεχόμενη πλειοψηφία στη Βουλή, θ' αποτελούσε απόπειρα κατάλυσης του συντάγματος. Εάν συνοδευτεί από χρήση βίας, π.χ., για την έξωση του Προέδρου από το προεδρικό μέγαρο, τότε δημιουργεί δικαίωμα, αλλά και υποχρέωση, κάθε Έλληνα ν' αντισταθεί «διά παντός μέσου» (άρθρο 120 παρ. 4 του Συντάγματος).

του Κώστα Χρυσόγονου

Για περισσότερο από δύο μήνες συνεχίζεται η πολιτική αντιδικία που ξεκίνησε με αφορμή την αμφισβήτηση του δικαιώματος ψήφου του Προέδρου της Βουλής στις ψηφοφορίες για την ανάδειξη νέου Προέδρου Δημοκρατίας, παίρνοντας ήδη τη μορφή της αμφισβήτησης της νομιμότητας του εκλεγμένου Προέδρου και φορτίζοντας επικίνδυνα την έτσι κι αλλιώς οξυμένη πολιτική ατμόσφαιρα. Μια αντιδικία η οποία τροφοδοτείται κι απ' τις δυο μεριές με συνταγματικά επιχειρήματα, που όμως συχνά παίρνουν τη μορφή αναπόδεικτων αξιωμάτων με μόνη «θεμελίωση» την επίκληση της επιστημονικής αυθεντίας ή και της πολιτικής τοποθέτησης αυτού που υποστηρίζει την σχετική άποψη και ακόμη συχνότερα χρησιμοποιούνται μεμονωμένα, χωρίς να εντάσσονται δηλαδή στο συνολικό πλαίσιο της συνταγματικής προβληματικής, το οποίο εντούτοις θα μπορούσε ακριβώς ν' αποδείξει τη σχετικότητα της αξίας πολλών απ' αυτά τα επιχειρήματα¹. Αυτή η αθεμελίωτη και μεμονωμένη χρήση συνταγματικών επιχειρημάτων κατά τις εκάστοτε ανάγκες της στιγμής έχει συμβάλει στο να οδεύουμε σήμερα προς το σημείο εκείνο όπου το Σύνταγμα, αντί να βοηθά στην «επίτευξη και διατήρηση της πολιτικής ενότητας του... κοινωνικού σχηματισμού», αντί να στερεώνει την «πολιτική συνοχή... της... κρατικά οργανωμένης κοινωνικής συμβίωσης», όπως θα όφειλε², θα καταλήξει μάλλον να χρησιμοποιείται για τη νομιμοποίηση των διχαστικών και διαλυτικών πολιτικών προθέσεων των αυτόκλητων προστατών του. Τόσο επιτακτικότερη προβάλλει, λοιπόν, η ανάγκη μιας συνολικότερης αντιμετώπισης των συνταγματικών θεμάτων που ανέκυψαν, χωρίς φόβο και χωρίς πάθος, αλλά με συναίσθηση της πολιτικής και δημοκρατικής ευθύνης, που αποτελεί το βάρος που φέρει ο ερμηνευτής, αλλά ταυτόχρονα και τον λόγο ύπαρξής του³.

I

Το όλο θέμα άρχισε με δηλώσεις καθηγητών του Συνταγμα-

Ο Κώστας Χρυσόγονος είναι ερευνητής στη Νομική Σχολή του Πανεπιστημίου του Αννοβέρου.

1. Τα θέματα αυτά έθιξε ο Δημ. Τσάτσος ήδη στη συνέντευξή του στην «Ελευθεροτυπία» στις 19.3.85, σ. 12 επ., και στο άρθρο του «Γιατί έχουμε νόμιμο Πρόεδρο Δημοκρατίας» στο «Έθνος της Κυριακής» στις 7.4.85, σ. 6.

2. Έτσι Α. Μάνεσης, *Συνταγματικό Δίκαιο I*, Θεσσαλονίκη 1980, σ. 173 με παραπέρα παραπομπές στην ελληνική και ξένη βιβλιογραφία.

3. Πρβλ. και τον Πρόλογο του Δ. Τσάτσου στο βιβλίο του Ε.Β. Βενιζέλου, *Τα όρια της αναθεώρησης του Συντάγματος 1975*, Θεσσαλονίκη 1984, σ. 2.

τικού Δικαίου που δημοσιεύτηκαν στις εφημερίδες στις 12 και 13 Μαρτίου⁴ και σύμφωνα με τις οποίες ο Πρόεδρος της Βουλής που αναπλήρωνε προσωρινά, κατά το Σύνταγμα (άρθρο 34 παρ. 1 εδ. 1), τον παραιτηθέντα στις 10 Μαρτίου Πρόεδρο της Δημοκρατίας, δεν είχε δικαίωμα ψήφου στις ψηφοφορίες που θα επακολουθούσαν, για την εκλογή νέου Προέδρου Δημοκρατίας.

Υποστηρίχθηκε συγκεκριμένα ότι εφαρμόζεται και στην περίπτωση του αναπληρωτή Προέδρου το ασυμβίβαστο «*προς οιονδήποτε άλλο αξίωμα, θέσιν ή έργον*», που καθιερώνει το άρθρο 30 παρ. 2 του Συντάγματος για τον οριστικό Πρόεδρο, με το σκεπτικό ότι, αφού το Σύνταγμα ορίζει ρητά στο άρθρο 34 παρ. 1 εδ. 2, ποιες από τις σχετικές με τον Πρόεδρο της Δημοκρατίας διατάξεις δεν εφαρμόζονται στην περίοδο της αναπλήρωσής του, όλες οι υπόλοιπες, μεταξύ των οποίων το άρθρο 30 παρ. 2, εφαρμόζονται⁵. Αυτό το εξ αντιδιαστολής επιχείρημα, όμως, δεν συνάγεται με τρόπο αναντίρρητο από το άρθρο 34 παρ. 1 εδ. 2, γιατί η διάταξη αυτή ορίζει ότι «*δεν έχουν εφαρμογήν αι διατάξεις*» τις οποίες αναφέρει, όχι όμως ότι δεν έχουν εφαρμογή οπωσδήποτε μόνο αυτές ούτε ότι έχουν όλες οι άλλες εφαρμογή. Θα μπορούσε, βέβαια, να υποστηριχθεί ότι κάτι τέτοιο πάντως εξυπονοείται. Το τι εξυπονοείται, όμως, και τι όχι, από μια συγκεκριμένη διάταξη μπορεί να συνταχθεί μόνο ενόψει της συστηματικής και της τελεολογίας όλου του Συντάγματος, που είναι βέβαια αξεδιάλυτα συνδεδεμένες μεταξύ τους. Θα πρέπει λοιπόν ν' αναχθεί κανείς στη ratio του άρθρου 30 παρ. 2 για να συμπεράνει κατά πόσο εφαρμόζεται το ασυμβίβαστο και για τον αναπληρωτή. Και η ratio αυτή δεν είναι άλλη απ' το ότι ο Πρόεδρος της Δημοκρατίας δεν επιτρέπεται να «*εμπλέκεται στους κομματικούς ανταγωνισμούς*»⁶, διότι έτσι θίγεται το «*κύρος του θεσμού*»⁷.

Η αντίληψη ότι ο ανώτατος άρχοντας αποτελεί μια «ουδέτερη εξουσία», πέρα και πάνω από τις αντιθέσεις που διασπούν την κοινωνία αλλά βρίσκουν έκφραση και μέσα στο ίδιο το κράτος, όσο περισσότερο σχετικοποιείται η διάκριση του τελευταίου από την κοινωνία κι ενισχύεται η πολιτική δημοκρατία, έχει την αφετηρία της στη Γαλλία του 19ου αιώνα⁸ και κα-

4. Α. Μάνεσης, Δ. Τσάτσος και Α. Μανιτάκης στις 12.3., Α. Ράικος στις 13.3.

5. Έτσι οι Α. Μάνεσης και Δ. Τσάτσος στις δηλώσεις τους στις 12.3.

6. Α. Ράικος στο «Βήμα», 13.3.1985.

7. Α. Μανιτάκης στην «Ελευθεροτυπία», 15.3.85.

8. Από τον Β. Constant, *Collection complete des ouvrages*, Παρίσι 1818, σ. 14 επ.

τόπιν, στη Γερμανία του μεσοπολέμου⁹, όπου υπέστη όμως και σφοδρή κριτική¹⁰. Η αντιπαράθεση αφορά το κατά πόσο θα πρέπει ο αρχηγός του κράτους να λαμβάνει ενεργά μέρος, και σε ποιο βαθμό, στην άσκηση της κρατικής εξουσίας, με σκοπό τον περιορισμό ή ίσως και την αναιρέση αυτού του απειλητικού για την κρατική ενότητα πλουραλισμού, όπως υποστηρίζει η παραπάνω θεωρία, ή κατά πόσο θα πρέπει να παραμένει ένα απλό σύμβολο, το σύμβολο μιας ενότητας με διαλεκτικά στοιχεία, που πραγματώνεται σ' άλλο επίπεδο και μ' άλλα μέσα, όπως διατείνονται οι επικριτές της θεωρίας.

Αυτή η τελευταία συμβολική σημασία του ως εκφραστή της «ενότητας της πολιτείας προς τα έξω και προς τα μέσα»¹¹ δεν φαίνεται ν' αμφισβητείται πάντως από κανέναν. Θα μπορούσε να πει κανείς, λοιπόν, ότι το ασυμβίβαστο του οριστικού Προέδρου της Δημοκρατίας με το άρθρο 30 παρ. 2, που απουσιάζει ακριβώς στο να ενισχύσει τη θέση του ως συμβόλου ενότητας και συνέχειας, ανυψώνοντάς τον πάνω απ' τις κοινωνικοπολιτικές αντιθέσεις, στις οποίες θα μπορούσαν να τον εμπλέξουν τα κηρυσσόμενα ως ασυμβίβαστα άλλα αξιώματα, θέσεις και έργα, πρέπει να εφαρμόζεται και στον προσωρινό αναπληρωτή του, προκειμένου να μη διασπαστεί ούτε και για το μικρό διάστημα της αναπλήρωσης αυτή η εικόνα της ενότητας και συνέχειας.

Η βαρύτητα της σκέψης αυτής δεν πρέπει να υποτιμηθεί. Ακόμα και από υποστηρικτές του δικαιώματος ψήφου του Προέδρου της Βουλής, δηλαδή της μη εφαρμογής του ασυμβίβαστου, γίνεται δεκτό ότι έστω κι αν αυτός «νομικά έχει όλα τα δικαιώματα του βουλευτή», από άποψη πολιτικής δεοντολογίας ωστόσο μπορεί «το κύρος του αναπληρωτή του Προέδρου της Δημοκρατίας» να επιβάλλει ίσως να «απέχει από την άσκηση ορισμένων καθηκόντων» (όχι όμως από το συγκεκριμένο της συμμετοχής στην ψηφοφορία γι' ανάδειξη νέου Προέδρου)¹². Από την άλλη μεριά, όμως, δεν επιτρέπεται και να υπερτιμηθεί η αξία του επιχειρήματος, ούτε να αγκιστρωθεί κανείς αποκλειστικά σ' αυτό, παραβλέποντας οτιδήποτε άλλο. Κύριος σκοπός του Συντάγματος του 1975 δεν είναι πάντως η οικοδόμηση μιας κρατικής εξουσίας, που θα παρέχει προς τα έξω το φαινόμενο της ενότητας και της συνέχειας. Κύριος σκοπός του είναι η επίτευξη πολιτικής ενότητας μέσα από διαδικασίες που επιτρέπουν την ενεργό συμμετοχή του πολίτη στα κοινά πράγματα και μέσα απ' αυτό ακριβώς εξασφαλίζουν και τη συναίνεσή του για τον τρόπο διαχείρισης της εξουσίας.

Κύριος σκοπός του είναι, με άλλα λόγια, η εγκαθίδρυση μιας δημοκρατικής πολιτείας. Αυτό επιβεβαιώνεται και ιστορικά, κατά τη φάση της θέσπισης του Συντάγματος¹³, αλλά ισχύει επίσης και σήμερα: Διότι το Σύνταγμα γίνεται αποδεκτό από τον ελληνικό λαό κι εξασφαλίζει έτσι τη δυνατότητα λειτουργίας του ακριβώς πάνω στη βάση ότι μέσα απ' αυτό το συγκεκριμένο Σύνταγμα εγκαθιδρύεται πολίτευμα δημοκρατικό. Γι' αυτό και η πανηγυρικά διακηρυσσόμενη στο άρθρο 1 του Συντάγματος δημοκρατική αρχή αποτελεί τη θεμελιώδη ερμηνευτική αρχή για όλες τις άλλες διατάξεις¹⁴. Και αυτή η δημοκρα-

τική αρχή είναι που λύνει και το πρόβλημα της εφαρμογής ή όχι του ασυμβίβαστου του άρθρου 30 παρ. 2 και στον προσωρινό αναπληρωτή του Προέδρου της Δημοκρατίας. «Η μη συμμετοχή του προσωρινού Προέδρου στην ψηφοφορία θίγει... τον κοινοβουλευτικό συσχετισμό δυνάμεων. Η δύναμη όμως των κομμάτων στη Βουλή είναι η ίδια η αποτύπωση της λαϊκής κυριαρχίας¹⁵». Είναι ανεπίτρεπτο να παραχαράσσεται η λαϊκή θέληση όπως και όσο αυτή εκφράζεται μέσα απ' την σύνθεση της Βουλής, προκειμένου να διαφυλαχθεί μια επίφαση κύρους και ουδετερότητας του προσωρινού Προέδρου ως συμβόλου του κράτους.

Από τη συστηματική και τελεολογική ερμηνεία λοιπόν του Συντάγματος προκύπτει ότι δεν μπορεί να θεωρηθεί ως αποκλειστική η απαρίθμηση των μη εφαρμοζόμενων διατάξεων στο άρθρο 34 παρ. 1 εδ. 2. Η διάταξη αυτή απαριθμεί απλώς τις αρμοδιότητες, που δεν μπορεί να ασκήσει ο προσωρινός Πρόεδρος. Δεν έπεται απ' αυτό, όμως, ότι εφαρμόζονται όλες οι υπόλοιπες¹⁶ και ειδικότερα δεν έπεται ότι εφαρμόζονται σ' όλη τους την έκταση τα ασυμβίβαστα του άρθρου 30 παρ. 2. Και πάντως σίγουρα δεν απαγορεύεται στον προσωρινό Πρόεδρο να ψηφίσει στη μυστική ψηφοφορία γι' ανάδειξη οριστικού¹⁷, διότι έτσι θα μπορούσε ουσιαστικά ο κάθε Πρόεδρος της Δημοκρατίας παραιτούμενος να εμποδίζει ενδεχόμενα την πλειοψηφία της Βουλής, απ' την οποία κατά κανόνα θα προέρχεται ο προσωρινός αναπληρωτής του, να εκλέξει τον Πρόεδρο που θέλει αυτή (αυτό θα συνέβαινε στη συγκεκριμένη περίπτωση που μας απασχολεί), παραχαράσσοντας το συσχετισμό δυνάμεων που ανέδειξε η λαϊκή ψήφος και περιγράφοντας το άρθρο 50.

II

Η αμφισβήτηση πάντως του δικαιώματος ψήφου του προσωρινού Προέδρου θα είχε μόνο τότε κάτι παραπάνω από μια απλά ιστορική σημασία, εάν η ενδεχόμενη αντισυνταγματικότητα της ψήφου θα μπορούσε να επιφέρει ακυρότητα της ψηφοφορίας στην οποία αυτός συμμετείχε, και του αποτελέσματός της και επομένως να οδηγήσει στο συμπέρασμα πως, παρά τη διαπίστωση που έκανε το Προεδρείο της Βουλής μετά την τρίτη ψηφοφορία, ότι ο μοναδικός υποψήφιος που υπήρχε συγκέντρωσε πράγματι τις απαιτούμενες από το άρθρο 32 παρ. 3 εδ. 3,180 ψήφους και παρά την ορκομωσία του την επομένη, Πρόεδρος της Δημοκρατίας στην πραγματικότητα δεν έχει εκλεγεί. Θα έπρεπε με άλλα λόγια να υπάρχει δικαίωμα δικαστικού ελέγχου.

Όπως είναι γνωστό βέβαια δεν υπάρχει στη χώρα μας συνταγματικό δικαστήριο με γενική αρμοδιότητα να ερμηνεύει επίσημα το Σύνταγμα, το οποίο θα μπορούσε να ελέγξει ευθέως και άμεσα την διαδικασία εκλογής προέδρου της Δημοκρατίας. Όλα τα υπάρχοντα δικαστήρια όμως «υποχρεούνται όπως μη εφαρμόζουν νόμον, το περιεχόμενον του οποίου αντίκειται προς το Σύνταγμα» (άρθρο 93 παρ. 4). Όπως προκύπτει από την αντιπαραβολή αυτής της διάταξης με το άρθρο 118 του χουντικού ψευδοσυντάγματος του 1968, που ρητά πρόβλεπε και έλεγχο της τυπικής συνταγματικότητας, αλλά και όπως τονίστηκε και στη σχετική συζήτηση στην Ε' Αναθεωρητική

9. Από τον C. Schmitt, *Der huter der Verfassung*, Βερολίνο 1931, σ. 132 επ.

10. Από τον H. Kelsen, στο περιοδικό *Die Justiz*, τόμος 6, 1930/31, σ. 576 επ. Από την ελληνική βιβλιογραφία πρβλ. ιδιαίτερα την κριτική του Α. Μάνεση, *Αι εγγυήσεις τηρήσεως του Συντάγματος*, II, Θεσσαλονίκη - Αθήνα 1965, σ. 163 επ.

11. Δ. Τσάτσος *Συνταγματικό Δίκαιο Ια*, 3η έκδοση, Αθήνα - Κομοτηνή 1982, σ. 339 επ.

12. Γ. Κασσιμάτης, συνέντευξη στην «Ελευθεροτυπία» στις 16.3.85, σ. 19.

13. Πρβλ. τη Συντακτική Πράξη της 1.8.74 «Περί αποκαταστάσεως της δημοκρατικής νομιμότητας» όπου, ανάμεσα στ' άλλα, αναφέρεται, «Με γνώμονα των πράξεων, ημών... την... αποκατάστασιν ελεύθερου δημοκρατικού βίου».

14. Πρβλ. Δ. Τσάτσος, *Συνταγματικό*, ο.π., σ. 227 επ. και Α. Μάνεση, *Συνταγματικό*, ο.π. σ. 204.

15. Ε. Β. Βενιζέλου, άρθρο στα «Νέα», 14.3.85, σ. 4.

16. Παράδειγμα διάταξης που δεν εφαρμόζεται αποτελεί και το άρθρο 31, ως προς την απαίτηση να είναι ο Πρόεδρος από πενταετία τουλάχιστον και από πατέρα στην καταγωγή Έλληνας πολίτης με συμπληρωμένο το τεσσαρακοστό έτος ηλικίας, αφού ο εκλογικός νόμος μπορεί να μην απαιτεί τέτοια προσόντα για την εκλογή ως Βουλευτή και Πρόεδρος της Βουλής μπορεί επομένως να είναι κάποτε βουλευτής που δεν έχει αυτά τα προσόντα.

17. Πρβλ. Κ. Μαυριά, δηλώσεις στις εφημερίδες στις 13.3. Ε. Β. Βενιζέλου, ο.π. (υποσ. 15, Γ. Κασσιμάτη, ο.π. (υποσ. 12) και Κ. Μπέη, άρθρο στην «Ελευθεροτυπία», 2.5.85, σ. 9 με παραπέρα συστηματικά και συγκριτικά επιχειρήματα.

Βουλή που ψήφισε το Σύνταγμα το 1975¹⁸ αποκλείεται ο έλεγχος της διαδικασίας παραγωγής των νόμων στη Βουλή των λεγομένων *interna corporis*¹⁹.

Αυτό γινόταν δεκτό κατά πάγια παράδοση και πριν από τη δικτατορία²⁰. Από τα δικαστήρια γίνεται, εκτός από έλεγχο του περιεχομένου, μόνο έλεγχος των εξωτερικών στοιχείων ύπαρξης του νόμου²¹ όπως είναι η υπογραφή του Προέδρου της Δημοκρατίας και του αρμοδίου υπουργού. Εφόσον, λοιπόν, ανακύψει σε κάποια δίκη θέμα εφαρμογής νόμου, που θα φέρει την υπογραφή του πρόσφατα εκλεγμένου Προέδρου της Δημοκρατίας, το δικαστήριο θα πρέπει να αποφανθεί και για το αν η υπογραφή αυτή ισχύει πράγματι ως έγκυρη υπογραφή προέδρου. Διότι είναι φανερό πως αν ο νόμος δεν φέρει την υπογραφή του νόμιμου Προέδρου αλλά κάποιου άσχετου προσώπου, π.χ. του κηπουρού του προεδρικού μεγάρου, τότε δεν υπάρχει το απαιτούμενο εξωτερικό στοιχείο υπόστασής του.

Στην προκειμένη περίπτωση, όμως, και αν ακόμα υποτεθεί πως ο προσωρινός Πρόεδρος δεν είχε δικαίωμα συμμετοχής στην ψηφοφορία, ο νεοεκλεγμένος οριστικός Πρόεδρος δεν μπορεί, παρ' όλα αυτά, να εξομοιωθεί με άσχετο πρόσωπο, με μη πρόεδρο. Και τούτο γιατί καταρχήν δεν είναι βέβαιο πως πράγματι η κρίσιμη 180ή ψήφος ανήκε στον προσωρινό Πρόεδρο. Στην τρίτη ψηφοφορία ψήφισαν, όπως είναι γνωστό 185 βουλευτές και από την κάλπη βγήκαν 180 θετικές ψήφοι. Θεωρητικά τουλάχιστον δεν αποκλείεται καθόλου ο προσωρινός Πρόεδρος να ήταν ανάμεσα στους υπόλοιπους 5. Αποδεικτική διαδικασία πάντως με αντικείμενο τη διαπίστωση του τι ψήφισε ο προσωρινός πρόεδρος δεν είναι νοητή, διότι θ' αποτελούσε καθ' αυτή απόπειρα παραβίασης, εκ των υστέρων, της μυστικότητας της ψηφοφορίας. Βέβαια σε περιπτώσεις συμμετοχής κωλυομένων μελών σε πράξεις συλλογικών οργάνων της διοικήσεως η νομολογία του Συμβουλίου της Επικρατείας είναι, καταρχήν τουλάχιστον, ιδιαίτερα αυστηρή, δεχόμενη ακυρότητα ανεξάρτητα από την αριθμητική σπουδαιότητα της αμφισβητούμενης ψήφου²². Μ' αυτή τη λογική και 185 ψήφους να έπαιρνε ο υποψήφιος, εφόσον συμμετείχε χωρίς σχετικό δικαίωμα ο προσωρινός Πρόεδρος, η εκλογή θα 'πρεπε να 'ναι άκυρη. Όμως η εξομοίωση της Βουλής με συλλογικό διοικητικό όργανο θα πρόδιδε έσχατη περιφρόνηση για την αρχή της λαϊκής κυριαρχίας. Και είναι αμφίβολο κατά πόσο αποφάσεις της Βουλής με θεμελιακή σημασία για την πολιτική ζωή, όπως η εκλογή Προέδρου Δημοκρατίας, μπορούν να ακυρώνονται από μη νομιμοποιημένα δημοκρατικά δικαστήρια στη βάση υποψιών.

Έστω κι αν παραμερίσουμε, όμως, τις επιφυλάξεις αυτές και δεχτούμε ότι η συμμετοχή του προσωρινού Προέδρου δημιουργεί λόγο ακυρότητας της ψηφοφορίας και πάλι η νομιμότητα του Προέδρου της Δημοκρατίας, που εκλέχτηκε σ' αυτή την ψηφοφορία δεν θίγεται, για τον απλό λόγο ότι δεν υπάρχει δικαστήριο αρμόδιο να διαπιστώσει την ακυρότητα. Γιατί εφόσον σε σχέση με τους τυπικούς νόμους, το περιεχόμενο των οποίων υπόκειται σε (ουσιαστικό) έλεγχο συνταγματικότητας, δεν είναι επιτρεπτή η δικαστική διακριβωση της επιψήφισής

τους με την απαραίτητη πλειοψηφία και τα δικαστήρια οφείλουν να δεχθούν την βεβαίωση του Προέδρου της Βουλής για την ψήφισή τους²³, κατά μείζονα λόγο δεν μπορεί να ελεγχθεί ο σχηματισμός της απαραίτητης πλειοψηφίας για την εκλογή Προέδρου Δημοκρατίας, αφού οι κυριότερες πράξεις του, δηλαδή η άσκηση των ρυθμιστικών του αρμοδιοτήτων, δεν υπόκεινται καν σε ουσιαστικό δικαστικό έλεγχο συνταγματικότητας (ως προς το περιεχόμενό τους)²⁴.

Ο αποκλεισμός του δικαστικού ελέγχου του κύρους της ψήφου του προσωρινού Προέδρου και του αποτελέσματος της ψηφοφορίας δεν θεμελιώνεται όμως μόνο στην, βασιζόμενη στο άρθρο 93 παρ. 4 του Συντάγματος, θεωρία των *interna corporis*. Ένας τέτοιος έλεγχος θα ξεπερνούσε τις ίδιες τις θεσμικές δυνατότητες των ελληνικών δικαστηρίων και θα προκαλούσε κατάσταση πολιτειακής ανωμαλίας. Για λόγους σχετικούς με την οργάνωση και την ταχύτητα απονομής της δικαιοσύνης στη χώρα μας, είναι βέβαιο πως θα χρειαζόνταν μερικοί μήνες για να κριθεί υπόθεση με βάση νόμο ή διάταγμα με την υπογραφή του νέου Προέδρου. Στο διάστημα αυτό όλοι οι τυπικοί νόμοι και τα διατάγματα θα φέρουν την υπογραφή του νέου προέδρου, χωρίς να μιλήσουμε βέβαια για την άσκηση των ρυθμιστικών του αρμοδιοτήτων (διορισμός υπουργών, διάλυση Βουλής, προκήρυξη εκλογών, διορισμός νέας κυβέρνησης, σύγκληση της νέας Βουλής). Η αποδοχή της δυνατότητας δικαστικού ελέγχου στο μεταγενέστερο χρονικό σημείο που αυτός γίνεται, όπως εκτέθηκε, πρακτικά δυνατός θα ισοδυναμούσε με θέση, εκ των υστέρων, υπό αμφισβήτηση όλων αυτών, θα οδηγούσε δηλαδή στο να τελει το σοβαρότερο ίσως μέρος της κρατικής δραστηριότητας σ' όλο το διάστημα αυτό υπό αίρεση.

«*Ερμηνεία του Συντάγματος που θα οδηγούσε σ' αυτό το ανατρεπτικό για την συνταγματική μας τάξη συμπέρασμα... δεν είναι δυνατόν να ευσταθεί. Η έννοια του κράτους υπό αίρεση δεν είναι ούτε νομικά νοητή*», όπως τόνισε ήδη ο Δημ. Τσάτσος²⁵. Και μάλιστα η έκρυθμη αυτή κατάσταση δεν θα αφορούσε μόνο το διάστημα μεταξύ της εκλογής νέου Προέδρου και της έκδοσης της πρώτης δικαστικής απόφασης σχετικά, αλλά θα παρατεινόταν επ' αόριστο και στο μέλλον, γιατί οι δικαστικές αποφάσεις θα αφορούν μόνο το υποστατό ή μη συγκεκριμένων νόμων με την υπογραφή του νέου Προέδρου, όχι όμως τον Πρόεδρον καθ'εαυτόν, ο οποίος δεν εμποδίζεται να παραμείνει και να ασκεί κανονικά τις αρμοδιότητές του, με τον κίνδυνο βέβαια της αγνόησης των πράξεών του από τα δικαστήρια. Κι επειδή τίποτε δεν εμποδίζει την έκδοση και αντίθετων δικαστικών αποφάσεων πάνω στο θέμα, μπορεί να καταλήξουν στο να εφαρμόζονται ή όχι οι ίδιοι νόμοι κατά περίπτωση και κατά βούληση (δηλαδή κατά τη βούληση του εκάστοτε δικαστή). Θα χρειαζόταν ένα σημαντικό επιπλέον διάστημα μέχρι να φθάσει το ζήτημα στον Άρειο Πάγο και το Συμβούλιο Επικρατείας, με βάση τις αποφάσεις των οποίων θα μπορούσε να περιμένει κανείς μια ενιαιοποίηση της αντίστοιχης νομολογίας· εάν όμως οι αποφάσεις τους ήταν αντίθετες μεταξύ τους, εάν δηλαδή, π.χ., ο Άρειος Πάγος ανεγνώριζε τη νομιμότητα του Προέδρου και το Συμβούλιο της Επικρατείας όχι, τότε θα επικρατούσε ολοκληρωτικό χάος, καθώς τα μεν πολιτικά δικαστήρια θα δέχονταν την ύπαρξη Προέδρου και, ουσιαστικά Πολιτείας, τα δε διοικητικά όχι. Δεν είναι καν βέβαιο, ότι η αμφισβήτηση θα μπορούσε να επιλυθεί αργότερα απ' το Ανώτατο Ειδικό Δικαστήριο, κατά το άρθρο 100 παρ. 1ε του Συντάγματος, γιατί

23. Αυτό γίνεται δεκτό ακόμα κι από έντονους επικριτές της θεωρίας των *interna corporis* και οπαδούς αντίστοιχα της επέκτασης του δικαστικού ελέγχου, όπως ο Παπαρηγορίου, ό.π. σ. 26.

24. Με την έννοια αυτή σωστά γίνεται λόγος για αποκλεισμό του δικαστικού ελέγχου λόγω παραβίασης των *interna corporis* από τους Δ. Τσάτσο στο «Έθνος της Κυριακής», 7.4.85, σ. 6 και Ε.Βενιζέλο, στα «Νέα» 21.4.85. 25. Δ. Τσάτσος στο «Έθνος της Κυριακής», 7.4.85.

18. Πρακτικά της Ε' Αναθεωρητικής Βουλής για το Σύνταγμα, σ. 678 (Λ. Μπουρνιάς).

19. Πρβλ. Γ. Κασιμάτη, *Σύνταγμα και Κοινό Δίκαιο* στον τόμο του ΕΙΔΑΔ «Η επίδραση του Συντάγματος του 1975 επί του ιδιωτικού και του δημόσιου δικαίου», Αθήνα 1976, σ. 126 επ., Α. Μάνεση - Α. Μανιτάκη, *Κρατικός Παρεμβατισμός και Σύνταγμα*, Αθήνα 1981, σ. 10 επ.

20. Πρβλ. Ν.Ν. Σαρίπολο, *Σύστημα Συνταγματικού Δικαίου*, τόμος Β', Αθήνα 1923, σ. 366 και Χ. Σγουρίτσα, *Συνταγματικόν Δίκαιον*, τόμος Β, τεύχος Α, Αθήνα 1964, σ. 59 επ. και νομολογία που μνημονεύει ο Β. Παπαρηγορίου, *Συνταγματική δικαιοσύνη*, τεύχος Α, Αθήνα 1983, σ. 25 επ.

21. Πρβλ. ΣτΕ 4129/80 και 903/81, στο περιοδικό «Το Σύνταγμα», 1981, σ. 683 και 703.

22. Πρβλ. ΣτΕ 2064/71, 2721/70, 2817/67 και Δαγτόγλου, *Γενικό Διοικητικό Δίκαιο*, α', Αθήνα 1977, σ. 216.

αυτό αποφαινεται σε περίπτωση που εκδόθηκαν αντίθετες αποφάσεις του Αρείου Πάγου, του Συμβουλίου της Επικρατείας ή του Ελεγκτικού Συνεδρίου «περί της ουσιαστικής αντισυνταγματικότητας... τυπικού νόμου» άρα όχι οπωσδήποτε και για την ύπαρξη των εξωτερικών στοιχείων²⁶. Αλλά και αν ακόμα υποθέσουμε πως το Ανώτατο Ειδικό Δικαστήριο είναι αρμόδιο, και πάλι η απόφασή του θ' αφορούσε συγκεκριμένο νόμο κι όχι τον Πρόεδρο ως τέτοιο. Θα χρειαζόταν, λοιπόν, επαναλαμβανόμενες συνεχείς αποφάσεις του ΑΕΔ, οι οποίες θα παρέλυαν μεν τη νομοθετική και την εκτελεστική λειτουργία, χωρίς να γίνεται πάντως και πάλι δυνατή η καταναγκαστική έξωση του Προέδρου. Για όλους αυτούς τους λόγους η παραδοχή της δυνατότητας δικαστικού ελέγχου ξεπερνά τα όρια του συνταγματικά δυνατού και καταλήγει ν' αποτελεί σενάριο επιστημονικής φαντασίας. Δικαστήρια και δικαστές που θα μπορούν να λειτουργούν σύμφωνα με το αξίωμα «fiat, justitia, pereat res publica» είναι κάτι το νομικά και πολιτικά αδιανόητο και ανόητο²⁷.

Αποκλείεται λοιπόν απόλυτα ο μεταγενέστερος δικαστικός έλεγχος του αποτελέσματος της ψηφοφορίας για εκλογή Προέδρου της Δημοκρατίας. Η διαπίστωση του προεδρείου της Βουλής για σχηματισμό της απαραίτητης πλειοψηφίας έχει ουσιαστικό χαρακτήρα και δεσμεύει τα δικαστήρια. Έλεγχος θα ήταν δυνατός μόνο αν υπήρχε συνταγματικό δικαστήριο, που αφενός να έχει τη σχετική αρμοδιότητα κι αφετέρου να μπορεί να επιληφθεί του θέματος πολύ σύντομα, έτσι ώστε ν' αποφευχθεί το άτοπο του «κράτους υπό αίρεση». Τα σήμερα υπάρχοντα δικαστήρια δεν μπορούν ν' αναλάβουν τέτοιο ρόλο. Δεν πρέπει, βέβαια, ν' αποσιωπηθεί ότι έτσι παραμένει ένα κενό στην προστασία των κοινοβουλευτικών μειοψηφιών από συνταγματικά αμφίβολες ενέργειες της πλειοψηφίας. Πρόκειται

για κενό ηθελημένο από το συντακτικό νομοθέτη του 1975, για συνειδητή επιλογή του, αφού ούτε συνταγματικό δικαστήριο ίδρυσε, πράγμα που θα αποτελούσε ήδη μια εγγύηση²⁸, αλλά και γενικά στάθηκε πολύ φειδωλός στην παραχώρηση δικαιωμάτων στην εκάστοτε κοινοβουλευτική μειοψηφία, παρά τις σχετικές αιτιάσεις της αντιπολίτευσης στην Ε' Αναθεωρητική Βουλή, κατά τη συζήτηση του Συντάγματος²⁹. Με τις επιλογές αυτές μπορεί κανείς να διαφωνεί ή να συμφωνεί, αλλά πάντως να τις αλλάξει δεν μπορεί, παρά μόνο μέσα από μια αναθεώρηση του Συντάγματος.

Για τους ίδιους λόγους θα πρέπει να θεωρηθεί ως νόμω αβάσιμη και ενδεχόμενη μήνυση εναντίον του Προέδρου της Δημοκρατίας για «αντιποίηση αρχής» κατά το άρθρο 175 του Ποινικού Κώδικα. Η έννοια της αντιποίησης αρχής προϋποθέτει ότι λείπει ο νόμιμος διορισμός αυτού που ασκεί κάποια δημόσια υπηρεσία, εδώ δηλαδή προϋποθέτει ότι ο Πρόεδρος δεν αναδείχθηκε με συνταγματικό τρόπο. Αφού, όμως, το Σύνταγμα αποκλείει τον έλεγχο της διαδικασίας ανάδειξης του Προέδρου μέσω της κύριας διαδικασίας ελέγχου συνταγματικών θεμάτων απ' τα δικαστήρια, που είναι ο έλεγχος της συνταγματικότητας των νόμων, κατά μείζονα λόγο δεν μπορεί να τον επιτρέψει μέσω μιας διαδικασίας που δεν αποβλέπει καταρχήν σε έλεγχο συνταγματικών θεμάτων, όπως είναι η ποινική δίωξη για αντιποίηση αρχής. Κι επιπλέον, αν μπορούσε να γίνει μήνυση για αντιποίηση αρχής υπ' αυτές τις προϋποθέσεις κατά του Προέδρου της Δημοκρατίας, πάνω στη βάση του ότι αυτός αναδείχθηκε αντισυνταγματικά κι είναι ανυπόστατος ως Πρόεδρος, τότε εξίσου καλά θα μπορούσε να γίνει μήνυση κι εναντίον όλων όσοι πρόκειται να διορισθούν με την ανυπόστατη υπογραφή ανυπόστατου Προέδρου και, πρώτου απ' όλους, εναντίον του πρωθυπουργού που θα διορισθεί μετά τις εκλογές, εναντίον των υπουργών του κι εναντίον όλων των βουλευτών της νέας Βουλής, αφού η διάλυση της προηγούμενης και η προκήρυξη εκλογών θα 'ναι κι αυτές ανυπόστατες. Τότε, όμως, θα είχαμε όχι απλά κράτος υπό αίρεση, αλλά μάλλον κράτος υπό διάλυση.

Εξαιρεση από τον κανόνα του αποκλεισμού του δικαστικού ελέγχου μπορεί να γίνει δεκτή μόνο στην περίπτωση που οι παραβιάσεις, που αποδεικνύονται πως έγιναν, είναι τόσο φανερές και τόσο σοβαρές, ώστε να μπορεί να μιλήσει κανείς για απόπειρα κατάλυσης του Συντάγματος. Τέτοια περίπτωση θα υπήρχε, π.χ., αν συμμετείχαν στην ψηφοφορία οι κλητήρες ή οι χωροφύλακες της φρουράς της Βουλής και οι «ψήφοι» τους συυπολογίζονταν από το προεδρείο για το σχηματισμό της απαραίτητης πλειοψηφίας, αν εξαναγκάζονταν βουλευτές με την απειλή όπλου να προσέλθουν και να ψηφίσουν ή αν το προεδρείο διαπίστωνε την ύπαρξη 180 θετικών ψήφων ενώ στην πραγματικότητα υπήρχαν 160 κ.ο.κ. Νομο που θα έφερνε την υπογραφή ενός έτσι εκλεγμένου Προέδρου δεν θα μπορούσαν, βέβαια, τα δικαστήρια να τον εφαρμόσουν, όπως προκύπτει και από το άρθρο 87 παρ. 2 του συντάγματος, γιατί θα πρόκειται πραγματικά για διάταξη που τίθεται «κατά κατάλυσιν του Συντάγματος». Η συμμετοχή όμως του προσωρινού Προέδρου στην ψηφοφορία, της οποίας η αντισυνταγματικότητα, αν όχι τίποτε άλλο, τουλάχιστον ως βέβαιη, πάντως δεν μπορεί να θεωρηθεί, πράγμα που το πιστοποιεί εξάλλου και η επιστημονική αντιπαράθεση, που δημιουργήθηκε γύρω απ' αυτήν, σε καμιά

26. Η άποψη ότι η αρμοδιότητα του ΑΕΔ εκτείνεται και σ' αυτή την περίπτωση υποστηρίχθηκε πάντως απ' τον Κασσιμάτη, *Σύνταγμα και Κοινό Δίκαιο*, ο.π. σ. 129.

27. Πρβλ. σχετικά Κ. Larenz, *Methodenlehre der Rechtswissenschaft*, 5η έκδοση, Βερολίνο 1983, σ. 349 Η.Η. Klein, Β., *Verfg und Staatsraison*, Φραγκφούρτη 1968.

28. Βλ. αντί για πολλούς Η. Kelsen, *Wesen und entwicklung der staatsgerichtsbarkeit*, *VVDSTRL* 5, Βερολίνο 1929, σ. 80 επ.

29. Βλ. Δ. Τσάτσο, *Συνταγματικό*, ο.π. σ. 36 επ.

περίπτωση δεν μπορεί να παραλληλισθεί με τα παραδείγματα που προαναφέρθηκαν³⁰. Ακόμα λιγότερο, βέβαια, θα μπορούσε να παραλληλισθεί με τα παραπάνω παραδείγματα η, ανεπιτυχής όπως αποδείχθηκε, μια και παραμένει άγνωστο ποιοι έριξαν τα δυο άκυρα, προσπάθεια παραβίασης της μυστικότητας της ψηφοφορίας με τα μπλε ψηφοδέλτια.

III

Αφού, λοιπόν, όπως είδαμε, αποκλείεται ο δικαστικός έλεγχος της ψηφοφορίας της 29ης Μαρτίου και τα δικαστήρια είναι υποχρεωμένα ν' αποδεχτούν ως νόμιμο τον εκλεγμένο Πρόεδρο της Δημοκρατίας, παραμένει για εξέταση το ενδεχόμενο πολιτικού ελέγχου, μέσα από τις βουλευτικές εκλογές και το αποτέλεσμά τους. Έχει πραγματικά υποστηριχθεί ότι επειδή «ο λαός αποτελεί το ανώτατο πολιτειακό όργανο, ... όταν δε θεμελιώνεται ειδικά... από τις διατάξεις του Συντάγματος... η νομική δυνατότητα για την αντιμετώπιση ενός οριακού προβλήματος... μπορούμε να δεχτούμε... ότι η επίλυσή του μπορεί να ανατεθεί στο Εκλογικό Σώμα κατά την ενεργοποίησή του σε γενικές βουλευτικές εκλογές»³¹.

Όπως, όμως, ανέλυσαν ήδη πειστικά οι Δ. Τσάτσος και Ε.Β. Βενιζέλος³², η ενδεχόμενη αμφισβήτηση της νομιμότητας του προέδρου της Δημοκρατίας από τη νέα Βουλή αυτοαναιρείται, γιατί έτσι θα ήταν σαν να αμφισβητούσε η Βουλή την ίδια τη δική της νομιμότητα: Αν δεν υπάρχει νόμιμα εκλεγμένος οριστικός Πρόεδρος, τότε το διάταγμα διάλυσης της προηγούμενης Βουλής και προκήρυξης εκλογών είναι νομικά ανυπόστατο. Για να είναι νομικά υποστατό θα έπρεπε να φέρει την υπογραφή του προέδρου αυτής της προηγούμενης Βουλής ως προσωρινού Προέδρου της Δημοκρατίας. Αφού αυτή λείπει, το διάταγμα αυτό έχει νομικά την ίδια αξία με ένα κείμενο όμοιου περιεχομένου, που θα μπορούσε να συντάξει, υπογράψει και θυροκολλήσει στην Βουλή με δική του πρωτοβουλία ο θυρωρός κάποιου απ' τα κοντινά ξενοδοχεία της πλατείας Συντάγματος. Και τα ίδια ισχύουν, βέβαια, και για τον διορισμό νέας, μετά τις εκλογές, κυβέρνησης και τη σύγκληση της νέας Βουλής. Στο βαθμό, λοιπόν, που είναι νομικά ανύπαρκτος ο Πρόεδρος της Δημοκρατίας, στον ίδιο βαθμό θα είναι νομικά ανύπαρκτες η νέα κυβέρνηση και η νέα Βουλή. Αν, όμως, είναι ανύπαρκτες δεν μπορούν να παίρνουν έγκυρες αποφάσεις κι επομένως η αμφισβήτηση από μέρους τους της νομιμότητας του Προέδρου της Δημοκρατίας έχει μηδενική αξία.

Μήπως θα μπορούσε τουλάχιστον η νέα Βουλή, αναγνωρίζοντας τον Πρόεδρο της Δημοκρατίας ως υπαρκτό για το διάστημα που ήδη διέρρευσε και κατοχυρώνοντας έτσι τη δική της νομιμότητα, να τον καθαιρέσει με ενέργεια για το μέλλον; Κάτι τέτοιο αποκλείεται, γιατί οι περιπτώσεις απώλειας του προεδρικού αξιώματος ρυθμίζονται περιοριστικά από το Σύνταγμα (άρθρο 32 παρ. 1 εδ. 2) και είναι η παραιτήση (άρθρο 34 παρ. 1), η έκπτωση μετά από παραπομπή του σε δίκη για έσχατη προδοσία ή εκ προθέσεως παραβίαση του Συντάγματος (άρθρο 49) όπου απαιτείται πλειοψηφία δύο τρίτων των μελών της Βουλής (200 βουλευτές) ή τέλος οριστική αδυναμία ασκήσεως των καθηκόντων του, π.χ. λόγω ασθένειας, πράγμα που διαπιστώνει η Βουλή με πλειοψηφία τριών πέμπτων, δηλαδή 180 βουλευτές (άρθρο 34 παρ. 2)³³. Διαδικασία έκπτωσης του Προέδρου της Δημοκρατίας επειδή δεν είναι πολιτικά αρεστός στην πλειοψηφία της Βουλής ή επειδή αυτή θεωρεί πως κατά την εκλογή του απ' την προηγούμενη Βουλή δεν τηρήθηκε επα-

κριβώς το Σύνταγμα δεν υπάρχει. Άλλωστε, αν μπορούσε η Βουλή, με την απόλυτη πλειοψηφία των μελών της ή και χωρίς αυτήν, να καθαιρεί Προέδρους της Δημοκρατίας και ν' αναδεικνύει άλλους, τότε ο Πρόεδρος θα μετατρεπόταν σε απλό διεκπεραιωτή των εντολών της και ο προεδρικός θεσμός θα έχανε κάθε λόγο ύπαρξης. Για ν' αποφευχθεί ακριβώς αυτό το άστοχο προέβλεψε το Σύνταγμα τις αυστηρές προϋποθέσεις του άρθρου 49. Αν θεωρήσουμε ως δεδομένο ότι αυτές δεν ικανοποιούνται στη συγκεκριμένη περίπτωση^{33α}, τότε ο υπάρχων Πρόεδρος της Δημοκρατίας παραμένει άτρωτος απέναντι σε οποιαδήποτε απόπειρα απομάκρυνσής του από το αξίωμά του.

Τέλος, η αναφορά στην αρχή της λαϊκής κυριαρχίας δεν πείθει. Είναι σωστό μεν ότι το άρθρο 1 αποτελεί τη θεμελιωδέστερη διάταξη και την θεμελιωδέστερη ερμηνευτική αρχή πάντοτε, όμως, μέσα στα πλαίσια που χαράζει το ίδιο το Σύνταγμα. Όπως ορίζει το ίδιο το άρθρο 1 παρ. 1 «άπασαι οι εξουσίες πηγάζουν εκ του Λαού... ασκούνται δε καθ' ον τρόπον ορίζει το Σύνταγμα». Βέβαια αυτός ο οριζόμενος από το Σύνταγμα τρόπος αποτελεί με τη σειρά του αντικείμενο ερμηνείας και στο μέτρο αυτό μπορούμε να μιλήσουμε για μια διαλεκτική σχέση μεταξύ του άρθρου 1 και των υπολοίπων συνταγματικών διατάξεων· αλλά πάντως το ν' αγνοήσουμε πλήρως αυτές τις τελευταίες είναι αδύνατο. Ακριβώς αυτό κάνει, όμως, η ερμηνεία, που θέλει να καταστήσει το Λαό, Συνταγματικό Δικαστήριο: Οι βουλευτικές εκλογές αποτελούν αναμφίβολα κορυφαία εκδήλωση της λαϊκής κυριαρχίας, αλλά η αναδεικνυόμενη απ' αυτές Βουλή δεν παύει να έχει ορισμένες αρμοδιότητες και, κυρίως, να μην έχει ορισμένες άλλες³⁴. Είναι αδύνατο, λοιπόν, να καταργηθούν ερμηνευτικά οι συγκεκριμένες προϋποθέσεις έκπτωσης του Προέδρου κατά το άρθρο 49 στο όνομα της λαϊκής κυριαρχίας. Αν το δεχόμαστε αυτό, τότε το επόμενο βήμα θα ήταν να πούμε ότι η εκφρασμένη, π.χ., σε μια ογκώδη λαϊκή συγκέντρωση θέληση του λαού μπορεί να υπερισχύει των αποφάσεων της Βουλής, επειδή τον εκφράζει πιο άμεσα και γνήσια απ' ό,τι εκείνες. Και το παραπέρα βήμα θα ήταν να νομιμοποιήσουμε ως έκφραση λαϊκής κυριαρχίας, που μπορεί να ξεπεράσει και αγνοήσει τις συνταγματικές διατάξεις, και κάποιο στρατιωτικό πραξικόπημα, αφού κι ο Στρατός σε τελευταία ανάλυση δεν αποτελεί άλλο απ' το στρατευμένο τμήμα του λαού³⁵.

Άλλωστε και αν ακόμα το κόμμα που αμφισβητεί τη νομιμότητα του Προέδρου της Δημοκρατίας καταλάβει την πλειοψηφία των εδρών στη νέα Βουλή, καθόλου βέβαιο δεν θα είναι ότι ο λαός αποφάνθηκε κατά του Προέδρου. Μπορεί η ψήφιση του κόμματος αυτού να οφείλεται απλά στο ότι εκτιμήθηκαν τα υπόλοιπα σημεία του προγράμματός του³⁶. Αυτό ισχύει ακόμη περισσότερο εφόσον η απόλυτη πλειοψηφία εδρών στο Κοινοβούλιο δεν συνοδεύεται από απόλυτη πλειοψηφία λαϊκών ψήφων.

Συμπέρασμα: Η υπόσχεση ότι θ' αμφισβητηθεί και ανατραπεί μετά τις εκλογές ο Πρόεδρος της Δημοκρατίας αποτελεί υπόσχεση πρόκλησης πολιτειακής ανωμαλίας. Συνταγματικός τρόπος ανατροπής δεν υπάρχει και σχετική απόπειρα, έστω και προερχόμενη από μια ενδεχόμενη πλειοψηφία στη Βουλή, θ' αποτελούσε απόπειρα κατάλυσης του συντάγματος. Εάν συνοδευτεί από χρήση βίας, π.χ., για την έξωση του Προέδρου από το προεδρικό μέγαρο, τότε δημιουργεί δικαίωμα, αλλά και υποχρέωση, κάθε Έλληνα ν' αντισταθεί «διά παντός μέσου» (άρθρο 120 παρ. 4 του Συντάγματος).

33α. Πρβλ. Βενιζέλο, ο.π. (υποσ. 24).

34. Πρβλ. Χ. Αργυρόπουλο, Νομιμότητα και πολιτικός ρεαλισμός, στο περιοδικό «Αντί», τεύχος 285, 12.4.85, σ. 14 επ. με εκτενείς αναφορές στον Α. Μάνεση.

35. Για παρόμοιες αντιλήψεις πρβλ. C. Schmitt, *Verfassungstheorie*, Βερολίνο 1928, σ. 243.

36. Πρβλ. Αργυρόπουλο, ο.π. σ. 14.

30. Πρβλ. και Δ. Τσάτσος, συνέντευξη στην «Ελευθεροτυπία» στις 19.3.85, ο οποίος χαρακτηρίζει το ζήτημα «δύσκολο και οριακό και αμφιλεγόμενο».

31. Γ. Παπαδημητρίου, συνέντευξη στα «Νέα», 26.3.85. Αυτό φαίνεται να δέχεται και ο Α. Μάνεσης, άρθρο στο «Βήμα», 7.4.85, σ. 4.

32. Δ. Τσάτσος στο «Έθνος», ο.π. (υποσ. 25), Ε.Β. Βενιζέλος στα «Νέα», ο.π. (υποσ. 24).

33. Πρβλ. Δ. Τσάτσος, *Συνταγματικό*, ο.π. σ. 343, Α. Ράικο, *Παραδόσεις Συνταγματικού Δικαίου*, τόμος Α', Αθήνα 1979, σ. 268.

Το θέμα όμως είναι, τι γίνεται μετά

του Α.Β. Παλαιού

Οι πολιτικές εξελίξεις που δρομολογήθηκαν με τον αιφνιδιασμό του αρχηγού του ΠΑΣΟΚ στο θέμα της εκλογής του Προέδρου της Δημοκρατίας, δεν αφήνουν αμφιβολίες, ότι η στάση του κυβερνώντος κόμματος ήταν ένας τακτικός ελιγμός της στιγμής, με πρωταρχικό στόχο τη μετατόπιση της πολιτικής διαμάχης από τα φτωχά πεπραγμένα της κυβέρνησης στην «αντιπαράθεση των δύο κόσμων» κατά την προσφιλή διατύπωση του κ. Κουτσόγιωργα¹. Επιπλέον δύσκολα μπορεί να αμφισβητηθεί ότι ο αιφνιδιασμός προήλθε από υπερβολική νευρική νησιότητα της ηγεσίας του ΠΑΣΟΚ μπροστά στη διευρυνόμενη απήχηση της οποιασδήποτε ήπιας κριτικής, που ασκήθηκε τον τελευταίο καιρό από την Αριστερά, και αποσκοπούσε τόσο στην πολιτική εξουδετέρωση του ανανεωτικού χώρου, όσο και στη λεηλάτηση των κομμουνιστικών ψήφων γενικότερα². Τέλος, όπως ήδη έχει επισημανθεί με εξαιρετική σαφήνεια³, ο πολιτικός αιφνιδιασμός της ηγεσίας του ΠΑΣΟΚ έπληξε καιρικά, ευαίσθητα σημεία των μεταπολιτευτικών δημοκρατικών θεσμών και προσέφερε στη ΝΔ τη δυνατότητα εκμεταλλεμένη την ατομία των δύο κομμουνιστικών κομμάτων, να μιλάει εξ ονόματος ενός ευρύτατου φάσματος πολιτών, τους οποίους σε καμιά περίπτωση δεν θα μπορούσε να προσεγγίσει με βάση το πολιτικό της πρόγραμμα και την ιδεολογική της ταυτότητα⁴.

Αν λοιπόν θελήσουμε να χαρακτηρίσουμε κάπως επιγραμματικά τον αιφνιδιασμό του κ. Παπανδρέου, μπορούμε να πούμε ότι για το άμεσο τουλάχιστον μέλλον, έβαλε τελεία και παύλα στη διαδικασία της συναίνεσης, που αποτελούσε το στρατηγικό στόχο του τέως Προέδρου της Δημοκρατίας σε όλη τη μεταπολιτευτική περίοδο. Η διάρρηξη όμως του συναινετικού πολιτικού πλαισίου προς χάριν της επιτυχίας ενός τακτικού ελιγμού, είναι δυνατόν να οδηγήσει σε απρόβλεπτα αποτελέσματα, και ίσως δημιουργήσει ισχυρές αποσταθεροποιητικές τάσεις, που σε τελική ανάλυση υπάρχει κίνδυνος να επαναφέρουν τις πολιτικές δυνάμεις της χώρας αντιμέτωπες με τα διλήμματα της δεκαετίας του 1960.

ΣΥΝΑΙΝΕΣΗ ΚΑΙ ΔΙΚΟΜΜΑΤΙΣΜΟΣ

Με κίνδυνο να σχηματοποιήσουμε το περιεχόμενό της, θα μπορούσαμε να χαρακτηρίσουμε τη διαδικασία της συναίνεσης ως λειτουργικό πλαίσιο συμβιβασμών και αμοιβαίας κατανόησης μεταξύ των δύο μεγαλύτερων κομμάτων της χώρας, με στόχο τη διατήρηση του δικομματισμού και των θεμελιωδών αρχών του μεταπολιτευτικού πολιτικού θεσμικού πλαισίου. Πιο συγκεκριμένα η συναίνεση μεταξύ του ΠΑΣΟΚ και της ΝΔ υπό την χειραγώγηση του κ. Καραμανλή περιελάμβανε τέσσερα βασικά στοιχεία.

● Ομόφωνη αποδοχή του Προέδρου όχι μόνο στο ρόλο του εγγυητή πολιτεύματος αλλά και ως του εγκυρότερου πολιτικού διαμεσολαβητή μεταξύ πολιτικών δυνάμεων και

λαού⁵. Ήταν δε ακριβώς ο συνδυασμός των ρόλων, του εγγυητή και του διαμεσολαβητή που έδιναν τη δυνατότητα στον κ. Καραμανλή με σωστούς και επίκαιρους χειρισμούς να αναδειχτεί σε αποφασιστικό παράγοντα συνοχής των δύο μεγαλύτερων πολιτικών δυνάμεων⁶, και τέλος έχοντας συγκεντρώσει στα χέρια του πέρα από τις θεσμικές αρμοδιότητές του την πολιτική και ίσως ευρύτερη αναγνώριση του ρόλου του ως συνδετικού κρίκου των δύο μεγαλύτερων κομμάτων, ο τέως Πρόεδρος είχε «κατακτήσει» τη δυνατότητα να χαράσει πολιτική χωρίς να πολιτεύεται υπό τη στενή έννοια του όρου⁷.

● Αταλάντευτη αποδοχή του μεταπολιτευτικού θεσμικού - πολιτικού πλαισίου, που είχε ως κεντρικό του άξονα την απρόσκοπτη λειτουργία του δικομματισμού, την ανάδειξη ισχυρής αυτοδύναμης κυβέρνησης και τον θεσμοθετημένο αποκλεισμό των μικρότερων πολιτικών δυνάμεων από την άσκηση της εξουσίας⁸.

● Αμοιβαία αποδοχή των δύο μεγαλύτερων κομμάτων ως νόμιμων και μόνιμων διεκδικητών της εξουσίας, με αποτέλεσμα η πολιτική σύγκρουση να οριοθετείται στο περιεχόμενο χειρισμών και επιλογών κυβέρνησης και αντιπολίτευσης, και να καθίσταται πολύ δύσκολη η καθολική αντιπαράθεση με επίκληση αφορισμών και των γενικών ιδεολογικών αρχών τους⁹.

● Έμμεση αλλά ουσιαστική και μακροπρόθεσμη σύμπτωση των στρατηγικών επιλογών των δύο κομμάτων εξουσίας στην κατεύθυνση του αναπόφευκτου εκσυγχρονισμού σε συνδυασμό με την άμεση διαμάχη για την ηγεμονία στον πολιτικά κρίσιμο κεντρικό χώρο. Αποτέλεσμα αυτού του ζεύγους των αντιφατικών τάσεων ήταν η δυνατότητα πολιτικής συνέχειας στο κυβερνητικό έργο, ιδιαίτερα στους ευαίσθητους τομείς άμυνας, εξωτερικής πολιτικής και οικονομικής - κοινωνικής αναδιάρθρωσης.

Είναι πολύ δύσκολο να ερμηνεύσει κανείς την αιφνιδιαστική απόφαση του κ. Παπανδρέου στην εκλογή του Προέδρου της Δημοκρατίας, και ίσως χρειάζεται ένα ξεχωριστό άρθρο που θα συνδέει αυτόν τον αιφνιδιασμό με τις αντιφάσεις του «Κινήματος» ως πολιτικού οργανισμού και την αποτυχία του στους πιο νευραλγικούς τομείς της πολιτικής του ως κυβέρνησης¹⁰. Όμως εκείνο που φαίνεται μάλλον βέβαιο, είναι ότι έστω και την δωδεκάτη ώρα, η ηγεσία του ΠΑΣΟΚ αποφάσισε τη ρήξη με τη διαδικασία της συναίνεσης για λόγους πολύ σοβαρούς, δεδομένου ότι και τα αποτελέσματα της ρήξης είναι απρόβλεπτα και οι μετεκλογικές προοπτικές δεν διαγράφονται ροδίνες, για οποιοδήποτε από τα δύο μεγάλα κόμματα σχηματίσει κυβέρνηση. Ακόμα κι αν το ΠΑΣΟΚ κερδίσει το στοίχημα της αβέβαιης κούρσας που δρομολόγησε και νικήσει στις εκλογές οι κλυδωνισμοί που δημιούργησε και η αναπόφευκτη άνοδος της Δεξιάς που προκάλεσε, συρρι-

κνώνουν ουσιαστικά τα περιθώρια των ελιγμών του.

Κατ' αρχήν ο νέος Πρόεδρος της Δημοκρατίας τραυματισμένος θεσμικά από τις διαβλητές μεθοδεύσεις της κυβέρνησης στην διαδικασία της εκλογής του¹¹, και υπό την πίεση της ευκαιριακής αλλά ουσιαστικής άρνησης εκ μέρους της ΝΔ να αποδεχτεί τη νομιμοποίησή του, δεν είναι σε θέση να υποκαταστήσει τον κ. Καραμανλή στο ρόλο του συνεκτικού κρίκου μεταξύ των δύο μεγαλύτερων κομμάτων. Επιπλέον οι αναθεωρήσεις του Συντάγματος, που ψηφίστηκαν στην παρούσα Βουλή από το ΠΑΣΟΚ και ΚΚΕ, αποδυναμώνουν σημαντικά τις θεσμικές δυνατότητες διαμεσολάβησης του Προέδρου μεταξύ λαού και κομμάτων με αποτέλεσμα να υπονομεύεται η εγκυρότητα των λειτουργιών του Προέδρου ως παράγοντα συνοχής των κομμάτων, και τέλος παράλληλα με τη θεσμική και πολιτική συρρίκνωση του ρόλου του Προέδρου, την οποία «σαν έτοιμη από καιρό» αποδέχτηκε ο κ. Σαρτζετάκης, η μικρή πολιτική εμβέλεια του παρόντος Προέδρου ο οποίος περιορισμένη θα πρέπει να έχει εμπειρία με τα πολιτικά πράγματα, καθιστά ιδιαίτερα προβληματική αν όχι αδύνατη την επιτυχία του σε ρόλο συνεκτικού κρίκου μεταξύ ΠΑΣΟΚ και ΝΔ. Είναι χωρίς αμφιβολία παράδοξο αλλά θα πρέπει να το παραδεχτούμε, ότι ο κ. Καραμανλής, πέτυχε να αναδειχθεί από πολιτικός ηγέτης της Δεξιάς, με προεξέχοντα ρόλο στην αυταρχική διακυβέρνηση της χώρας κατά την προδικτατορική περίοδο, σε «άψογο» Πρόεδρο του ελληνικού λαού¹², και σε αποφασιστικό παράγοντα πολιτικής συναίνεσης και συνοχής μεταξύ των δύο μεγαλύτερων κομμάτων. Αντίθετα, ο κ. Σαρτζετάκης που κατά γενική αναγνώριση φέρνει μαζί του στην Προεδρία τις δάφνες της δημοκρατικής συνέπειας και της δικα-

στικής ανεξαρτησίας, αναδεικνύεται στο προεδρικό αξίωμα υπό τέτοιες συνθήκες, που αφήνουν πολλά ερωτηματικά για τις δυνατότητες επιτυχίας του.

Ενώ όμως το σκέλος των συναινετικών διαδικασιών που αφορά το ρόλο του Προέδρου της Δημοκρατίας έχει οριστικά διαρραγεί, ορισμένες από τις πιο βασικές πτυχές του δικομματισμού εξακολουθούν την απρόσκοπη λειτουργία τους, βασισμένη στην ομοφωνία των δύο μονομάχων και τη «διαδικαστική», μπορούμε να πούμε διαμαρτυρία του ΚΚΕ¹³. Η διατήρηση του ληστρικού εκλογικού νόμου, η συμπαιγνία στη λεηλάτηση του τηλεοπτικού χρόνου, ο κατευθυνόμενος ημερήσιος Τύπος που αναδεικνύει με αμετροέπεια το αντίπαλο δέος ως επερχόμενη καταστροφή, η συνωμοτική κατανομή της λείας των εκλογικών δαπανών στα κόμματα συντελούν στην ένταση και όχι απλώς και μόνο τη διατήρηση του δικομματισμού. Ενός δικομματισμού όμως που στερείται τώρα πια το εξισορροπητικό στοιχείο της προεδρικής παρέμβασης και το υπόβαθρο της αμοιβαίας ανοχής και στοιχειώδους εμπιστοσύνης, με αποτέλεσμα την μετατροπή του από λυκοφιλία σε αλληλοσπαραγμό. Χωρίς να έχουν μεταβληθεί σε τίποτα οι ομολογουμένως ενδεείς στρατηγικές επιλογές του ΠΑΣΟΚ και της ΝΔ¹⁴, οι ηγέτες των δύο κομμάτων φορτίζουν ανεξέλεγκτα την πολιτική διαμάχη και μας καλούν να πάρουμε θέση στη βιβλική διαπάλη μεταξύ φωτός και σκότους. Εδώ ακριβώς βρίσκεται και η ιδιαιτερότητα της περιόδου που διανύουμε. Δύο κόμματα που στόχο τους έχουν να διαχειριστούν την εξουσία κατ' αποκλειστικότητα, και δεν διαφέρουν σε στρατηγικά σημεία των προγραμμάτων τους, πρέπει να διεξάγουν πολιτικό αγώνα μέχρι τελικής πτώσης και εφ' όλης της ύλης, με μοναδικούς κανόνες εκείνους που εξασφαλίζουν τον αποκλεισμό κάθε αντιπάλου. Και από εδώ πηγάζουν όλες οι τάσεις πολιτικής αποσταθεροποίησης που θα μπορούσαν να οδηγήσουν μετά τις εκλογές σε μια περίοδο ακόμη μεγαλύτερης οξύτητας και ίσως τελικά σε ακυβερνησία. Βέβαια κάποιιοι θα ισχυριστούν ότι τέτοια δραματικά ενδεχόμενα δεν είναι δυνατόν να προκύψουν από ενδοαστικές διαμάχες, και ότι μπροστά στον κίνδυνο να χάσουν τον έλεγχο της εξουσίας, τα δύο αστικά κόμματα θα βρουν κάποιον τρόπο συνεννόησης. Τέτοιες απόψεις όμως, δεν αντέχουν σε σοβαρή κριτική ούτε μπορούν να βρουν προηγούμενο στην ελληνική ιστορία, εκτός αν ο Ε. Βενιζέλος ήταν ένας Πρωτοπόρος σοσιαλιστής και ο Γ. Παπανδρέου πάλευε για να διαρρήξει το αστικό πολιτικό πλαίσιο. Αντίθετα όταν η ενδοαστική σύγκρουση οξύνεται επικίνδυνα και φθίρεται η φερεγγυότητα των διεκδικητών της εξουσίας, οποιοσδήποτε από τους δύο μονομάχους υποχωρήσει, είναι πολιτικά νεκρός, ενώ η δυνατότητα συμβιβασμού αποκαλύπτει τον παραλογισμό του διακομματισμού και αναπόφευκτα διευρύνει την πολιτική εμβέλεια των μικρότερων πολιτικών δυνάμεων. Συμβιβασμός μπορεί να υπάρξει σε μια και μόνη περίπτωση, εάν υπάρχει πολιτειακό όργανο θεσμικά έγκυρο και πολιτικά ικανό να απορροφήσει το κόστος της προσέγγισης των δύο μεγάλων κομμάτων.

ΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΣΥΓΚΡΟΥΣΗΣ ΚΑΙ ΟΙ ΕΠΙΠΤΩΣΕΙΣ ΤΟΥ

Ο συνδυασμός της επιβίωσης του δικομματισμού και της διάρρηξης της συναίνεσης προσδιορίζει μια σειρά αποσταθεροποιητικές τάσεις που φορτίζουν κατά τρόπον άσκοπο μεν, επικίνδυνο δε, την πολιτική ζωή της χώρας. Η διατυμπανιζόμενη «σύγκρουση των δύο κόσμων» επικεντρώνεται όλο και περισσότερο στις δυσεύρετες αλλά απολύτως αναγκαίες «θεμελιώδεις» διαφορές του ΠΑΣΟΚ και της ΝΔ, με κύριο στόχο την κατασκοφάντηση του αντιπάλου. Η προδικτατορική ΕΡΕ ο άγριος ρεβανσισμός της Δεξιάς και το παρελθόν του κ. Μητσοτάκη ανάγονται σε κύρια εμπόδια του σοσιαλιστικού μετασχηματισμού και της αλλαγής, ενώ η έλλειψη «μπέσας» του κ. Παπανδρέου και ο κίνδυνος της ατομικής ιδιοκτησίας από μια δεύτερη τετραετία κυβέρνησης του ΠΑΣΟΚ αποτελούν τις ιδεολογικές κορωνίδες της ΝΔ. Για θετικά οράματα και προγράμματα καλύτερα ας μην μιλάμε, η φτώχεια τους είναι συνάρτηση της οπισθοδρόμησης στην πολιτική μας ζωή κατά μία εικοσαετία. Φυσιολογικά λοιπόν με δεδομένη την επικέντρωση της εκλογικής διαμάχης στην «αποκάλυψη» του αντιπάλου, ακόμη και η απλή ανοχή μεταξύ κυβέρνησης - αντιπολίτευσης θα είναι πολύ δύσκολη στη μετεκλογική περίοδο. Η ποιότητα και το ήθος της εκλογικής σύγκρουσης, υπονομεύουν αποφασιστικά τις σχέσεις των δύο μεγαλύτερων κομμάτων. Θα είναι δε πολύ παράδοξο αν η μελλοντική αξιωματική αντιπολίτευση κινηθεί μέσα σε πλαίσια επικοδομητικής κριτικής, με δεδομένες τις εξαιρετικές δυσκολίες που πρόκειται να αντιμετωπίσει οποιοδήποτε από τα δύο μεγάλα κόμματα σχηματίσει κυβέρνηση.

Πολύ σχηματικά μπορούμε να πούμε ότι τρεις θα είναι οι σημαντικότεροι αντικειμενικοί όροι που θα περιορίσουν ουσιαστικά τις δυνατότητες πολιτικών ελιγμών της επόμενης κυβέρνησης.

α) Η μεγάλη πιθανότητα ενός αμφίροπου εκλογικού αποτελέσματος, που να μην θα επιτρέψει στο κόμμα που θα συγκεντρώσει οριακή πλειοψηφία να σχηματίσει κυβέρνηση λόγω εκλογικού συστήματος, θα ενισχύσει όμως αποφασιστικά την αξιωματική αντιπολίτευση, αναδεικνύοντάς την σε θέση πλεονεκτική για καθολική και ανένδοτη αντιπαράθεση με την κυβέρνηση.

β) Η ουσιαστική επιδείνωση της οικονομίας, με τη συρρίκνωση των επενδύσεων, την αύξηση της ανεργίας, τη διόγκωση του δημόσιου ελλείμματος και την επικίνδυνη επέκταση του εξωτερικού χρέους, μέσα σε συνθήκες οξύτατων πληθωριστικών πιέσεων¹⁵, αφήνει ως μοναδική και αναπόφευκτη διέξοδο την πολιτική αusterής λιτότητας¹⁶ και θα έχει ως φυσική συνέπεια τη συντεχνιακή μεν, δικαιολογημένη δε, συσπείρωση ευρυτάτων κατηγοριών του πληθυσμού εναντίον της μελλοντικής κυβέρνησης.

● Η επικίνδυνη ακινησία των εθνικών μας θεμάτων είναι μάλλον πλασματική και μετά τις εκλογές η νέα κυβέρνηση θα αντιμετωπίσει τις τεράστιες δυσκολίες του Κυπριακού, που οδεύει προς κάποιον επαχθή για τα ελλη-

νικά συμφέροντα συμβιβασμού και των σχέσεων με την Τουρκία, στις οποίες τα περιθώρια διευθέτησης είναι ελάχιστα κατά κύριο λόγο εξαιτίας της τουρκικής αδιαλλαξίας αλλά και ως αποτέλεσμα σημαντικών σφαλμάτων της ελληνικής εξωτερικής πολιτικής. Τέλος οι δυσκολίες των εθνικών μας θεμάτων, αν κανείς λάβει υπόψη την ευαισθησία των ελληνοαμερικανικών σχέσεων, που τελούν μεν υπό κάποιο ιδιότυπο *Moratorium*, μετά τις πρώτες αντιδράσεις της κυβέρνησης των ΗΠΑ στον αιφνιδιασμό του κ. Παπανδρέου έναντι του τέως Προέδρου της Δημοκρατίας¹⁷, θα ξαναμπουν όμως στη γνωστή τροχιά τους, όταν μετά τις εκλογές επαναληφθούν με πολλαπλή ίσως ένταση οι αμερικανικές πιέσεις στην «αδυνατισμένη» ελληνική κυβέρνηση για περισσότερες υποχωρήσεις στο σύνολο των διμερών και ΝΑΤΟικών εκκρεμοτήτων.

Το ενδεχόμενο να προκύψει από τις προσεχείς εκλογές κυβέρνηση με οριακή πλειοψηφία και η βεβαιότητα ότι θα βρεθούν αντιμετώπι με δυσεπίλυτα οικονομικά και εθνικά προβλήματα, που θα υπαγορεύουν «αντιδημοκρατικές λύσεις» στοιχειοθετούν την μια πλευρά μόνο των τάσεων που θα κυριαρχήσουν στη μετεκλογική περίοδο. Από την άλλη πλευρά οποιοδήποτε από τα δύο μεγάλα κόμματα ηττηθεί στις εκλογές δεν θα έχει άλλη επιλογή από την ανένδοτη και εφ' όλης της ύλης αντιπαράθεση με την κυβέρνηση. Για το ΠΑΣΟΚ, με δεδομένες τις ιδεολογικές αντιφάσεις του, την κοινωνική του ανομοιογένεια και τη συγκρότηση ως κόμμα εξουσίας και μόνον το τραύμα της εκλογικής ήττας θα προκαλέσει οξύτατους εσωτερικούς κλυδωνισμούς, οι οποίοι θα είναι δυνατόν να ξεπεραστούν μόνον εάν η προοπτική επιστροφής στην εξουσία παραμένει ανοιχτή και επίκαιρη. Αναπόφευκτα λοιπόν το ΠΑΣΟΚ ως αξιωματική αντιπολίτευση δεν έχει άλλη επιλογή από την μετωπική σύγκρουση με την κυβέρνηση της ΝΔ. Αλλά και η ΝΔ που προβλέπει στις προσεχείς εκλογές με αυξημένες προσδοκίες επιτυχίας, δεν θα έχει άλλη επιλογή από την καθολική αντιπολίτευση, δεδομένου ότι εκλογική αποτυχία θα επαναφέρει το πρόβλημα ηγεσίας, και θα θέσει επί τάπητος τόσο το ενδεχόμενο διασπάσεων, όσο και τη δυνατότητα οριστικού παραγκωνισμού της από την άσκηση της εξουσίας. Όπως και στην προηγούμενη περίπτωση η πιο πιθανή απάντηση της παρούσας ή της νέας ηγεσίας, που θα καθοδηγήσει τη ΝΔ ως αξιωματική αντιπολίτευση, σε τέτοιου είδους προκλήσεις, θα πρέπει να είναι η διατήρηση της προοπτικής για άμεση επιστροφή στην εξουσία μέσα από την όξυνση της αντιπαράθεσης με την κυβέρνηση και λαϊκίστικη εκμετάλλευση των δυσκολιών της.

ΠΑΡΑΛΛΑΓΕΣ ΠΑΝΩ ΣΕ ΕΝΑ ΘΕΜΑ: ΣΕΝΑΡΙΑ ΠΟΛΙΤΙΚΗΣ ΦΑΝΤΑΣΙΑΣ

Αν περάσουμε τώρα από τη διεύρυνση των αντικειμενικών ορίων της μετεκλογικής αντιπαράθεσης μεταξύ ΠΑΣΟΚ και ΝΔ, στην επισήμανση των πρακτικών δυνατοτήτων που διανοίγονται μετά τα πιθανότερα εκλογικά αποτελέσματα, μπορούμε να παρατηρήσουμε τα ακόλουθα.

Εάν υποθέσουμε ότι το ΠΑΣΟΚ με οριακή πλειοψηφία σχηματίζει αυτοδύναμη κυβέρνηση, υπερισχύοντας της ΝΔ που αυξάνει μεν τη δύναμή της αλλά παραμένει δεύτερο κόμμα, ενώ τα δύο κομμουνιστικά κόμματα αποτυγχάνουν να ξεπεράσουν το εκλογικό ποσοστό του 1981¹⁸. Τότε με δεδομένους τους περιορισμούς και τις δυσκολίες που ήδη έχουν αναφερθεί, η κυβέρνηση ΠΑΣΟΚ θα έχει δύο βασικές επιλογές, είτε να συνεχίσει ουσιαστικά την προεκλογική περίοδο αναμένοντας και καλλιεργώντας την ευκαιρία για αιφνιδιασμό πρόωρης αναμέτρησης υπό ευνοϊκότερες συνθήκες, είτε να επιδιώξει την μακροπρόθεσμη παραμονή της στην εξουσία εφαρμόζοντας το πρόγραμμά της, επιδιώκοντας την ωρίμανση συμμαχιών και προσδοκώντας ανακατατάξεις ή ρήγματα στο χώρο της ΝΔ. Αποφασιστικό ρόλο θα παίξουν σε κάθε περίπτωση δύο σημαντικά όπλα που θα διαθέτει η κυβέρνηση, η τεκμαιρόμενη αν και καθόλου σίγουρη σύμπραξη του Προέδρου της Δημοκρατίας και ο εκλογικός νόμος. Αυτό συμβαίνει διότι με τη σύμπραξη του νέου προέδρου η νέα κυβέρνηση ΠΑΣΟΚ θα μπορεί να επιλέγει τους πλέον συμφέροντες σε αυτήν χειρισμούς χωρίς καμία δυσκολία ενώ με τον εκλογικό νόμο θα παραμείνει στα χέρια της κυβέρνησης, τόσο η δυνατότητα διάσπασης της ΝΔ με θέσπιση απλής ανόθευτης αναλογικής, όσο και το ενδεχόμενο να αποσπάσει την έμμεση τουλάχιστον υποστήριξη των δύο κομμουνιστικών κομμάτων με την θέσπιση ή την υπόσχεση να διευρύνει το υπάρχον εκλογικό σύστημα.

Δεν θα πρέπει, όμως, να υποτιμήσουμε και τις ιδιαίτερες δυσκολίες που θα αντιμετωπίσει μια νέα κυβέρνηση του ΠΑΣΟΚ. Εάν η ηγεσία του ΠΑΣΟΚ επιλέξει τον δρόμο των πρόωρων εκλογών και της παρατεταμένης προεκλογικής περιόδου επιμένοντας στο δικομματισμό και το υπάρχον εκλογικό σύστημα, τότε εκτός από την οξυτάτη αντίδραση της ΝΔ θα πρέπει να αντιμετωπίσει και την αναπόφευκτη ένταση της κριτικής των κομμουνιστικών κομμάτων, που ενδεχομένως θα έχει αυξημένη εμβέλεια, καθώς στο χώρο της Αριστεράς θα γίνεται ξεκάθαρο πλέον ότι η ηγεσία του «Κινήματος» δεν έχει άλλο στόχο από τη διατήρησή της στην εξουσία. Εάν όμως ο κ. Παπανδρέου προτιμήσει πρόωρη αναμέτρηση με απλή ανόθευτη αναλογική, που θα μειώσει την εμβέλεια της κριτικής από τα αριστερά, θα πρέπει να υπολογίσει το ρίσκο σημαντικών απωλειών του κεντρικού χώρου προς την ΝΔ, διότι τότε η προπαγάνδα της ΝΔ περί σχεδίων ανωμαλίας και κατάλυσης του αστικού καθεστώτος θα αποκτήσει πειστικότητα για ένα ολόκληρο κόσμο που ταλαντεύεται μεταξύ ΠΑΣΟΚ και ΝΔ.

Με βάση όλες τις δυσκολίες που ήδη αναφέρθηκαν, το ενδεχόμενο συνέχισης του προεκλογικού κλίματος με πρωτοβουλία της νέας κυβέρνησης του ΠΑΣΟΚ, εάν το κόμμα αυτό κερδίσει τις εκλογές, θα πρέπει μάλλον να αποκλειστεί. Αντίθετα ως πιθανότερη εκδοχή φαίνεται η νέα κυβέρνηση του ΠΑΣΟΚ ακόμα και αν εκλεγεί με πολύ μικρή διαφορά ψήφων, να επιλέξει τη στρατηγική παραμονής της στην εξουσία και την εκμετάλλευση των πλεονεκτημάτων που θα της παρέχει η

δυνατότητα ελέγχου των εξελίξεων. Εφαρμόζοντας ένα πρόγραμμα λιτότητας στην οικονομία και ρεαλιστικών συμβιβασμών στην εξωτερική πολιτική, η νέα κυβέρνηση του ΠΑΣΟΚ είναι πολύ πιθανό να επιχειρήσει να απευθυνθεί στον πολιτικό χώρο του παραδοσιακού κέντρου, και να καλλιεργήσει συνθήκες, που θα οξύνουν τις αναπόφευκτες εσωτερικές συγκρούσεις της ΝΔ με τελική προοπτική και το ενδεχόμενο της διάσπασής της. Επιπλέον επισημαίνοντας τη δυνατότητα απλής αναλογικής, η νέα κυβέρνηση ΠΑΣΟΚ θα έχει την ευχέρεια να περιορίσει τις αντιδράσεις της ηγεμονίας της ΝΔ και να εκμαιεύει την συναίνεση των δύο κομμουνιστικών κομμάτων, στους οπαδούς των οποίων θα έχει άλλωστε την ευκαιρία να απευθύνεται και με τα θεαματικά εγχειρήματα του κ. Παπανδρέου στο χώρο της εξωτερικής πολιτικής. Ακολουθώντας αυτή τη συλλογιστική μπορούμε να πούμε ότι «θεωρητικά», ακόμα και οριακή εκλογική νίκη του ΠΑΣΟΚ, παρέχει τη δυνατότητα στο κόμμα αυτό να κρατηθεί στην εξουσία την επόμενη τετραετία.

Η ευκολία όμως, με την οποία η κυβέρνηση του ΠΑΣΟΚ κατασπατάλησε το πολιτικό κεφάλαιο ευρύτατης λαϊκής συναίνεσης που διέθετε, παρά την ανυπαρξία ουσιαστικής αντιπολίτευσης από την ΝΔ επί αρχηγίας του κ. Αβέρωφ και τα ουσιαστικά προβλήματα αντιδημοκρατικότητας του κ. Μητσοτάκη, δημιουργούν πολλές αμφιβολίες εάν η νέα κυβέρνηση ΠΑΣΟΚ, που κατά πάσα πιθανότητα θα αναδειχθεί με οριακή πλειοψηφία, θα είναι σε θέση να εκμεταλλευθεί τις περιορισμένες δυνατότητες της μετεκλογικής περιόδου. Η όξυνση των οικονομικών προβλημάτων και τα αδιέξοδα των εθνικών μας εκκρεμοτήτων σε συνδυασμό με την αποδεδειγμένη ανυπαρξία επεξεργασμένου πολιτικού προγράμματος, φυσιολογικό είναι να ευνοήσουν συντεχνιακές συσπειρώσεις και πολιτικούς κραδασμούς, τους οποίους θα σπεύσει να αξιοποιήσει η δημαγωγική αντιπολίτευση της ΝΔ υποσχόμενη τα πάντα στους πάντες. Μιας ΝΔ που μετά το πλήγμα του αιφνιδιασμού στο θέμα της επανεκλογής του κ. Καραμανλή και τη διάρρηξη της συναίνεσης, δεν θα έχει κανένα λόγο να περιορίσει τους

τόνους της αντιπολιτευτικής οξύτητας στα πλαίσια της λελογισμένης αντιπαράθεσης, δεδομένου ότι από τη μια μεριά η ευκολία με την οποία ο κ. Παπανδρέου δημιουργεί τετελεσμένα γεγονότα, δεν θα της παρέχει καμία βεβαιότητα για επιστροφή στην εξουσία μέσα από τη διαδικασία φυσιολογικής φθοράς της νέας κυβέρνησης ΠΑΣΟΚ, και από την άλλη θα χρειάζεται την οξύτητα για λόγους εσωτερικής συνοχής μετά τους κλειδωνισμούς της εκλογικής αποτυχίας.

Αντίθετα με την περίπτωση εκλογικής επιτυχίας του ΠΑΣΟΚ, η ΝΔ αν κερδίσει τις επόμενες εκλογές με οριακή πλειοψηφία, θα έχει ελάχιστες πιθανότητες να επενεργήσει διαβρωτικά στις άλλες πολιτικές δυνάμεις. Η ύπαρξη ενοποιημένης αντιπολίτευσης των «δημοκρατικών δυνάμεων» υπό το ιδεολογικό φόβητρο του ρεμβανισμού της Δεξιάς οι τεταμένες σχέσεις του κ. Μητσοτάκη με τον Πρόεδρο της Δημοκρατίας η σθεναρή αντίσταση των συνδικαλιστικών φορέων στη φιλελεύθερη πολιτική λιτότητα που υπόσχεται ο κ. Μητσοτάκης, και οι κατηγορίες εθνικής μειοδοσίας που θα απειλούν κάθε χειρισμό της ΝΔ στον τομέα της εξωτερικής πολιτικής, θα υπονομεύουν αποφασιστικά τις δυνατότητες ελιγμών της κυβέρνησης ΝΔ, και θα λειτουργήσουν συνεκτικά για την αντιπολίτευση υπό την ηγεσία του ΠΑΣΟΚ. Αν λοιπόν η ΝΔ κατορθώσει να κερδίσει μια πύρρειο νίκη στις ερχόμενες εκλογές, το ενδεχόμενο της μετεκλογικής οξύτητας γίνεται βεβαιότητα, καθώς η μετωπική αντιπαράθεση κυβέρνησης και ενοποιημένης αντιπολίτευσης δεν θα είναι πλέον μία από τις υπάρχουσες δυνατότητες αλλά αναγκαστικός μονόδρομος. Η αναμενόμενη οξύτητα που θα κυριαρχήσει σε περίπτωση εκλογικής νίκης της ΝΔ, δεν σημαίνει όμως αυτόματα και την ανυπαρξία οποιασδήποτε δυνατότητας για το κόμμα του Μητσοτάκη. Για παράδειγμα, με δεδομένη την μη αναγνώριση του κ. Σαρτζετάκη, η ΝΔ θα μπορούσε να εκμεταλλευθεί την ενδεχόμενη οριακή πλειοψηφία της ως ένδειξη λαϊκής αποδοκιμασίας των μεθοδεύσεων της εκλογής Προέδρου, και να απαιτήσει είτε την παραίτηση του Προέδρου, είτε σε περίπτωση άρνησης του τελευταίου να παραιτηθεί, την πρόωρη προσφυγή στην λαϊκή ετυμηγορία με αίτημα την ανάδειξη άνετης πλειοψηφίας, που θα καθιστά δυνατή την εκλογή νέου και «νόμιμου» Προέδρου από την Βουλή. Ιδιαίτερα, αν το όλο εγχείρημα συνδυάζονταν με το ενδεχόμενο επιστροφής του κ. Καραμανλή στην Προεδρία, ίσως υπήρχε δυνατότητα να εκμαιευθεί η διεύρυνση της κυβερνητικής πλειοψηφίας, που θα επέτρεπε στην ΝΔ να σταθεροποιηθεί στην εξουσία. Το πρόβλημα όμως με αυτή την επιλογή είναι, ότι υπονομεύει τόσο σοβαρά τα θεμέλια της μεταπολιτευτικής δημοκρατίας και διχάζει τόσο πολύ τον ελληνικό λαό, ώστε είναι μάλλον βέβαιο ότι θα συναντήσει αντιδράσεις και μέσα στη ΝΔ, και απολύτως βέβαιο ότι θα απορριφθεί από τον ίδιο τον κ. Καραμανλή.

Αν όπως είναι φυσικό η κυβέρνηση της ΝΔ απορρίψει τη δημαγωγική εκμετάλλευση της προεδρικής «εκκρεμότητας» η μόνη επιλογή που της απομένει είναι να γαντζωθεί στην εξουσία, να προσπαθήσει να εφαρμόσει βασι-

κές πτυχές της πολιτικής της, και μέσα από μια σειρά αντιπαραθέσεις με τα κόμματα της αντιπολίτευσης να κάμψει κατά το πρότυπο Θάτσερ και Ρήγκαν την αντίστασή τους, με αποτέλεσμα, να διατηρήσει την δυνατότητα προκήρυξης εκλογών, στον πιο συμφέροντα χρόνο και να παρουσιαστούν στο εκλογικό σώμα ως η μοναδική φερέγγυα πολιτική δύναμη. Αν η ΝΔ ως κυβέρνηση οριακής πλειοψηφίας επιλέξει τη στρατηγική της ελεγχόμενης σύγκρουσης, θα πρέπει να ευνοηθεί από την συρρίκνωση του συνδικαλιστικού κινήματος, που θα επέλθει φυσιολογικά μέσα από τη λιτότητα και την αναμενόμενη έστω και παροδικά αύξηση ανεργίας, καθώς και από τη διατήρηση του αυταρχικού θεσμικού πλαισίου στο χώρο του συνδικαλισμού. Επιπλέον ακολουθώντας τη συνταγή της κ. Θάτσερ, η κυβέρνηση της ΝΔ θα μπορούσε να αρχίσει μία συστηματική εκστρατεία εναντίον των εργατικών κινητοποιήσεων, συσπειρώνοντας τη «σιωπηλή πλειοψηφία» εναντίον των «καθοδηγούμενων» μειοψηφιών που κάνουν δύσκολη τη ζωή του απλού πολίτη. Και καθώς τα προοδευτικά κόμματα είχαν σπεύσει να πέσουν στην παγίδα της «κομματικοποίησης» του εργατικού κινήματος, κάθε επιτυχία της ΝΔ θα παίρνει το χαρακτήρα πολιτικού θρίαμβου έναντι της αντιπολίτευσης με αποτέλεσμα να κλονίζεται η πίστη των εργαζομένων στη δυνατότητα του ΠΑΣΟΚ και του ΚΚΕ να προστατεύσουν τα δικαιώματά τους.

Οι δυνατότητες όμως αυτές που υπάρχουν στην προοπτική της ελεγχόμενης σύγκρουσης, θα πρέπει να συνεκτιμηθούν με μια σειρά από περιορισμούς, που υπονομεύουν αποφασιστικά τη δυναμική τους. Κατ' αρχήν θα πρέπει να είναι μάλλον αδύνατη η πολιτική εκμετάλλευση των εργατικών κινητοποιήσεων, που πιθανότατα θα προέλθουν από τα μέτρα λιτότητας, προς όφελος της ΝΔ. Αυτό συμβαίνει διότι δεν υπάρχει η γενικευμένη λαϊκή δυσάρεσκεια, την οποία η σκληρή στάση της συντηρητικής κυβέρνησης θα εξέ-

φραζε στο πολιτικό επίπεδο, δεδομένου ότι η παράδοση του κορπορατισμού των συνδικάτων και του κράτους προνοίας, με τις υπερβολές του είναι ανύπαρκτη. Αντίθετα, παρά τις πολλές φορές άστοχες επιλογές των συνδικαλιστικών οργανώσεων και την χειραγώγηση του συνδικαλιστικού κινήματος από τα κόμματα, δεν έχει προς το παρόν τουλάχιστον δημιουργηθεί η μαζική αντισυνδικαλιστική ψύχωση, που θα ήταν ικανή να υποστηρίξει την επιλογή της ελεγχόμενης σύγκρουσης. Αντίθετα, τα πλήγματα που η πολιτική της λιτότητας θα επιφέρει στην καταναλωτική ικανότητα ευρύτερων κοινωνικών κατηγοριών, είναι πολύ πιθανό να ενισχύσουν μαζικές συσπειρώσεις γύρω από την αντιπολίτευση και να αποδειχθούν μοιραία για την κυβέρνηση της ΝΔ. Παράλληλα με δεδομένη τη λαϊκή δυσπιστία στην εξωτερική πολιτική της ΝΔ, και την οξυτάτη αντίδραση της αντιπολίτευσης σε οποιαδήποτε προσπάθεια συμβιβασμών στα εθνικά μας θέματα, επιχειρήσει η κυβέρνηση υπό τον κ. Μητσοτάκη, η επιλογή της ελεγχόμενης σύγκρουσης περικλείει πολλούς κινδύνους για τη συντηρητική κυβέρνηση. Είναι πολύ πιθανό δε ότι κλιμάκωση της έντασης θα μπορούσε τελικά να οφελήσει την αντιπολίτευση, η οποία θα είχε την ευχέρεια να μεταφέρει την επερχόμενη πόλωση στο πεδίο της εξωτερικής πολιτικής, όπου η ΝΔ είναι ιδιαίτερα ευάλωτη, και να της προσδώσει διαστάσεις γενικευμένης και αναπότρεπτης κρίσης.

ΕΠΙΛΟΓΟΣ

Η διάρρηξη των συναινετικών διαδικασιών που προήλθε ως συνέπεια του κυβερνητικού αιφνιδιασμού στην εκλογή Προέδρου της Δημοκρατίας, θα μπορούσε να θεωρηθεί και ως ορόσημο των πολιτικών μας εξελίξεων κατά τη μεταπολιτευτική περίοδο. Από το χαρτογραφημένο χώρο του συναινετικού δικομματισμού περνάμε πλέον στην ανεξέλεγκτη περιοχή της διπολιτικής όξυνσης, όπου η εναλλαγή στην εξουσία παύει να ακολουθεί τους

παγιωμένους κανόνες της αντιπαραθέσης πάνω σε υπαρκτά προβλήματα και τον δρόμο της λογικά προσδοκώμενης φθοράς της εκάστοτε κυβέρνησης. Με δεδομένη την μείωση του πολιτικού βάρους που επιβλήθη στον προεδρικό θεσμό και την αναβίωση των πολιτικών τραυμάτων της μεταπολεμικής περιόδου μέχρι το 1974, η διπολική όξυνση έτσι όπως έχει επενδυθεί με το μανδύα της συνολικής ιδεολογικής αντιπαραθέσης, ξαναφέρει στην επιφάνεια όλα όσα μας χωρίζουν σε δύο κόσμους και καθιστούν προβληματική την κυβέρνηση της χώρας. Σε «δύο κόσμους» όμως που τώρα πια έχουν πάψει να υπάρχουν από καιρό, καθώς οι κοινωνικές αντιθέσεις, οι ιδεολογικές αντιπαραθέσεις και οι πολιτικές προοπτικές του 1985 ιστορική μόνο σχέση διατηρούν με τις συγκρούσεις της μετεμφυλιακής περιόδου. Και είναι ακριβώς αυτή η αναβίωση των φαντασμάτων της προ του 1974 τριακονταετίας, που υπονομεύει τις πραγματικές δυνατότητες μετασχηματισμού της ελληνικής κοινωνίας, αποκρύπτει τις πιο δημιουργικές πλευρές σύγχρονης σοσιαλιστικής προοπτικής και υπονομεύει όποια πρόοδο έχει γίνει στο επίπεδο της επένδυσης των δημοκρατικών θεσμών από τη μεταπολίτευση μέχρι σήμερα. Φυσικά, δεν πρέπει να τρέφουμε αυταπάτες για τις δυνατότητες του συναινετικού δικομματισμού, που χωρίς αμβολία λειτουργούσε εξισορροπητικά για την υπάρχουσα τάξη πραγμάτων, με όλες τις αρνητικές συνέπειες που αυτή συνεπάγεται για την Αριστερά. Αν όμως τα όρια του συναινετικού δικομματισμού αποτελούν εμπόδιο για την ανάπτυξη της Αριστεράς και την υπέρβαση των σημερινών κοινωνικών δομών η επαναφορά των βρυκολάκων του παρελθόντος και η ανιστόρητη υποκλοπή των οραμάτων της Αριστεράς για να εξυπηρετηθούν πολιτικές σκοπιμότητες της στιγμής, οδηγούν με μαθηματική ακρίβεια όχι μόνο στην αποσταθεροποίηση της πολιτικής μας ζωής, αλλά και στην οριστική περιθωριοποίηση της Αριστεράς.

ΣΗΜΕΙΩΣΕΙΣ

1. Βλ. Το «ΒΗΜΑ» 14/4/1985 συνέντευξη του κ. Κουτσόγιωργα.
2. Σ. Κούλογλου: Το μεγάλο άλμα προς τα εμπρός του κ. Παπανδρέου, «ΑΝΤΙ» τχ. 283, σ. 20-22.
—Μ. Καβουριάρης: Από την συνύπαρξη στην σύγκρουση πάντα στον ίδιο σκοπό, «Δεκαπενθήμερος Πολίτης», τχ. 37, σ. 24-25.
—Μ. Πλωρίτης: Όρες και ερωτήματα εκλογών και επιλογών, το «ΒΗΜΑ» 17/3/1985
3. «Δεκαπενθήμερος Πολίτης», τχ. 37, Ο τόπος βουβάθηκε σ. 4.
—Μ. Πλωρίτης: Το ναρκοπέδιο. Υψηλοί στόχοι και χαμηλές βολές, Το «ΒΗΜΑ» 31/3/1985.
—«Δεκαπενθήμερος Πολίτης», τχ. 38. Αναθεώρηση του Συντάγματος, μύθοι και πραγματικότητα, συνέντευξη του Α. Μανιτάκη, σ. 10-14.
—Α. Μάνεση: Σύνταγμα και πολιτική, το «ΒΗΜΑ», 7/4/1985 σ. 4.
4. Το «ΒΗΜΑ» 4/4/1985 συνέντευξη του κ. Μητσοτάκη στους πολιτικούς συντάκτες εφημερίδων και περιοδικών.
—Καθημερινή 7/4/1985, συνέντευξη του κ. Ράλλη.
5. Δ. Παπαδημητρόπουλου: Γιουρούσι στο εποίκοδόμημα, «Δεκαπενθήμερος Πολίτης», τχ. 37, σ. 8.

6. Βλ. Δ.Κ. Μιχαήλ: 15 Μαρτίου 1985. Ιστορικός συμβιβασμός α λα Ελληνικά, «ΑΝΤΙ» τχ. 282, σ. 18-19.
7. Ανώνυμο άρθρο με τίτλο: Η κλειστή πολιτική της θωρακισμένης δημοκρατίας στο ίδιο σ. 12-17.
8. Χαρακτηριστική ήταν η ομοφωνία των δύο μεγάλων κομμάτων στην ψήφιση του εκλογικού νόμου βλ. Δ.Κ. Μιχαήλ. Οι δέκα βλαβερές συνέπειες της «Ενισχυ-μένης» αναλογικής, «ΑΝΤΙ» τχ. 279, σ. 10-12.
9. Ως το πιο αντιπροσωπευτικό δείγμα της συλλογιστικής μπορεί να θεωρηθεί η συνέντευξη του κ. Μπούτου στο περιοδικό «ΑΝΤΙ», τχ. 270, 4/9/1985.
10. Δ. Παπαδημητρόπουλος στο ίδιο.
11. Η φτώχεια των κυβερνητικών επιχειρημάτων για τη νομιμότητα των διαδικασιών εκλογής του νυν προέδρου είναι έκδηλη στα άρθρα του κ. Ντεγιάννη βλ. «ΒΗΜΑ» 7/4/1985 και του κ. Ε. Γιαννόπουλου στην «Ελευθεροτυπία» 22/4/1985.
12. Το «ΒΗΜΑ» 3/4/1985 συνέντευξη του κ. Α. Παπανδρέου στους πολιτικούς συντάκτες εφημερίδων και περιοδικών.
13. Το «ΒΗΜΑ» 20/4/1985 συνέντευξη του κ. Χ. Φλωράκη στους πολιτικούς συντάκτες εφημερίδων και περιοδικών.
14. Το οικονομικό «πρόγραμμα» της ΝΔ και η α-

- πάντηση του κ. Α. Παπανδρέου είναι τα πιο κραυγαλέα παραδείγματα αυτής της ένδειας. Βλ. η «Καθημερινή» 21/4/1985, σ. 6, και «Ελευθεροτυπία» 22/4/1985 σ. 4-5.
15. Βλ. για παράδειγμα Ν. Νικολάου: Διευρύνονται τα ελλείματα του δημοσίου και οι ζημιές των επιχειρήσεων, «Οικονομικός Ταχυδρόμος» 21/3/1985.
—Ν. Νικολάου: Ίσως υπάρξουν οδυνηρές εκπλήξεις στις εξελίξεις του εξωτερικού χρέους «Οικονομικός Ταχυδρόμος» 16/3/1985.
 - Ε. Παπαδάκη: Οι αμειλίκτοι αριθμοί καταρρίπτουν την προεκλογική βιτρίνα της ευφορίας η «Αυγή» 13/4/1985.
 16. Ε. Παπαδάκη: Λιτότητα με συναίνεση «Αυγή» 24/3/1985.
 17. Α. Παπαχελά: Πώς σχολιάζουν οι Αμερικάνοι τη στροφή του κ. Παπανδρέου, η «Αυγή» 17/3/1985.
—Α. Παπαχελά: Φιλοδυτική στροφή αναμένουν οι ΗΠΑ, «Αυγή» 24/3/1985.
 - Σ. Ευσταθιάδη: «Ο Ανδρέας», το «Βήμα» 7/4/1985.
 18. Αυτή θεωρείται και η πιθανότερη εκδοχή σύμφωνα με τη γνώμη ομάδας Αμερικανών ειδικών που έγκαιρα μας γνωστοποιεί ο Στ. Ευσταθιάδης: Αυτοδυναμία του ΠΑΣΟΚ προβλέπουν οι ΗΠΑ, «ΒΗΜΑ» 18/4/1985.

Στο κάστρο της Δεξιάς, εκεί που θέλει

Περιοδεία στη Μεσσηνία. Τι μπορεί να σημαίνει αυτό; Προεκλογικές διαπιστώσεις, κούραση, εμπειρίες από το Μελιγαλά και την Πηγάδα, κουβέντες με τους ανθρώπους που δεν καταλαβαίνουν γιατί πρέπει να ψηφίσουν κάτι διαφορετικό από Δεξιά και Ακροδεξιά. Άλλο να ακούς περιγραφές όσων πήγαν και ξέρουν και άλλο ν' ακούς με τα ίδια σου τ' αυτιά ότι «*εμείς σ' αυτό το πράγμα (το Κέντρο Υγείας που έχτισε το ΠΑΣΟΚ στο Μελιγαλά) δεν μπαίνουμε. Να πεθάνουμε καλύτερα παρά να πάμε σε κτίρια που φτιάξανε τα κομμουνιστά*».

● Το κύριο κομμάτι της αποστολής αφορά το χωριό της Μεσσηνιακής Μάνης, Πλάτσα, κι αυτό για λόγους «ιστορικούς» όπως θα δούμε.

Σε πέντε μέρες επισκεφθήκαμε πάνω από 45 χωριά, μικρά όπως το Κεντρικό, μεγαλύτερα, σαν το Διαβολίτσι, ή το Κοπανάκι. Η πρώτη σκέψη μέσα στο αεροπλάνο για την επιστροφή, ήταν, ότι θέλει πολύ

κουράγιο να είσαι ΚΚΕ ή ΚΚΕ εσ. στη Μεσσηνία. Πολύ μεγαλύτερο κουράγιο χρειάζεται να ανοίξεις εκλογικό κέντρο «κομμουνιστικό» (η εκεί λογική στα «κομμουνιστικά» γενικώς, περιλαμβάνει και το ΠΑΣΟΚ) σε χωριά όπου η ΕΠΕΝ είναι δεύτερη δύναμη, μετά τη Νέα Δημοκρατία: Ευρωεκλογές '84: αποτελέσματα στη Χαλκιά: ΝΔ 51, ΠΑΣΟΚ 10, ΕΠΕΝ 31. Στην Κούβελα: ΝΔ 123, ΠΑΣΟΚ 30, ΕΠΕΝ 31. Αυτά για παράδειγμα. Υπάρχουν τουλάχιστον 50 χωριά όπου η ΕΠΕΝ βρίσκεται σε απόσταση αναπνοής από το ΠΑΣΟΚ.

● Η Μεσσηνία όμως έχει και τις «ντροπές της». Χωριά που το ΚΚΕ (οι ντόπιοι τα ονομάζουν «φωλιές») είναι πρώτο ή δεύτερο σε ψήφους. Απίστευτο κι όμως αληθινό: **Σαϊδώνια** (αρχηγείο του αντάρτικου στον εμφύλιο κι απ' τα λίγα χωριά που δεν είχαν τον έλεγχο τα Τάγματα Ασφαλείας): ΝΔ 24, ΠΑΣΟΚ 28, ΚΚΕ 93.

Στον **Δάρα** επίσης, το ΚΚΕ στην πρώτη θέση μαζί με το ΠΑΣΟΚ από 188 ψήφους

— η ΝΔ με 165. Στην **Ελληνοεκκλησιά**: ΚΚΕ 102, ΝΔ 129, ΠΑΣΟΚ 81.

Στην **Πλατανόβρυση** το ΚΚΕ 54 ψήφους, η ΝΔ 68, το ΠΑΣΟΚ 40 και στη **Γλυ-**

Πλάτσα Μεσσηνίας: Εκλογές 1985

«Ο λαός της υπαίθρου, θέλει εγγυήσεις, ψέματα και φόβο...»

Πριν από τριςήμισι χρόνια, το ANTI στο προεκλογικό τεύχος 190 (16-29 Οκτωβρίου 1981) είχε παρουσιάσει ένα από τα συντηρητικότερα χωριά της Μάνης, την Πλάτσα Μεσσηνίας. Το πολύ καλό κι ενημερωτικό κείμενο της *Χριστίνας Τσεκούρα* και του *Θάνου Φουργιώτη* άφηνε να διαγραφούν όλες εκείνες οι σκηνές που συνθέτουν την καθημερινή ζωή των ανθρώπων της Πλάτσας. Μάθαμε την ιστορία μιας μικρής Μανιάτικης κοινότητας, τις ιστορικές της καταβολές, τις πολιτικές πεποιθήσεις των κατοίκων και τα προβλήματά τους. Η επίσκεψη στο χωριό αυτό, χρησίμευσε και σαν ένα μικρό γκάλοπ: το κείμενο των συνεργατών του ANTI προετοιμάζε για τη διαφοροποίηση στις κομματικές προτιμήσεις των ανθρώπων.

Πήγαμε πάλι στην Πλάτσα, λίγες μέρες πριν τις εκλογές, θέλοντας να δούμε την εξέλιξη του σενάριου που γράφτηκε αρχές Οκτωβρίου του '81 και σε μεγάλο βαθμό επιβεβαιώθηκε στις 18 του ίδιου μήνα. Πριν περάσουμε στην καταγραφή εντυπώσεων, που βγήκαν μέσα από συζητήσεις, παραθέτουμε τα αποτελέσματα των εκλογών '77, '81 και '84:

	1977	1981	1984
ΝΔ	149	123	119
ΠΑΣΟΚ	31	84	64
ΕΔΗΚ	13	—	—
ΣΥΜΜΑΧΙΑ	2	—	—
ΚΚΕ	12	13	18
ΚΚΕ εσωτ.	—	2	1
ΕΘΝΙΚΗ ΠΑΡΑΤΑΞΗ	12	7	—
ΕΠΕΝ	—	—	11
ΚΟΔΗΣΟ	—	—	1

— Πώς θα ψηφίσουν οι κάτοικοι της Πλάτσας στις 2 Ιουνίου;
— «*Δεν θα υπάρξουν σοβαρές διαφοροποιήσεις από τις Ευρωεκλογές*» μας λέει ο νέος πρόεδρος της κοινότητας κ. Μαρνέρης. Και λέμε νέος, γιατί εξελέγη το 1982, μετά από 24 χρόνια προεδρίας του Χρήστου Παυλέα. Ο κ. Μαρνέρης κατόρθωσε να σχηματίσει το '82 ένα ψηφοδέλτιο που να περιλαμβάνει όλες τις τάσεις (ΝΔ, ΠΑΣΟΚ, ΚΚΕ) έτσι ώστε «*όλοι μαζί να έχουμε την ευθύνη για τα προβλήματα της Πλάτσας*». Στην άποψη ότι δεν θα υπάρξουν διαφοροποιήσεις (πιθανόν ν' αυξηθεί κάπως το ποσοστό της ΝΔ, μια και η ΕΠΕΝ θα χάσει 7 τουλάχιστον από τους 11 ψήφους του 1981) συμφωνούν όλοι. Ακόμη κι ο πρώην πρόεδρος κ. Παυλέας, που φαίνεται να μην έχει χωνέψει ότι έχασε «*για 4 μόνον ψήφους από κομμουνιστικό συνδυασμό!* Κο(υ)μμουνιστικό; Όχι βέβαια, λέει ο Σπ. Μαρνέρης. «*Η πλειοψηφία είναι ΝΔ, υπάρχουν όμως 2 του ΠΑΣΟΚ και ένας του ΚΚΕ*».

Λίγο αργότερα διαπιστώνουμε ότι ακόμη κι οι Νεοδημοκράτες, είναι κατά βάθος ΕΠΕΝ, μόνο που δεν το ξέρουν. Ή, κι αν το ξέρουν, «*το ξεχνάνε γιατί σήμερα ο αγώνας είναι ιδεολογικός, να φύγει δηλαδή το ΠΑΣΟΚ*».

Πρέπει να γνωρίσει κανείς από κοντά τον Χρήστο Παυλέα, για να καταλάβει τι εννοεί, όταν αποκαλεί κάποιον «*κομμουνιστή*». Τον γνωρίσαμε και καταγράψαμε τα πιο ενδιαφέροντα μέρη από τη συνομιλία μαζί του:

— Το βάζω αυτό (το κασετόφωνο) να γράψει, για να μην ξεχάσω τι μου είπατε...

— *Ορισμένα από αυτά που θα σου πω είναι και μυστικά για τον αγώνα, που μπορείς να τα γράψεις. Εδώ στη Μεσσηνιακή Μάνη, ο λαός δεν υπέστη την επίδραση (;) βουλευτών... Ο λαός της*

φάδα 88 ψήφους το ΚΚΕ, 111 το ΠΑΣΟΚ και 62 μόνον η ΝΔ.

● Εξαιρέσεις...

● Εξαιρέσεις γιατί, στα χωριά που επισκεφθήκαμε γίναμε μάρτυρες δεκάδων περιστατικών που έφεραν σε δύσκολη θέση και τους ίδιους τους υποψηφίους βουλευτές της Νέας Δημοκρατίας.

Καταγράψαμε τρία από αυτά και τα παρουσιάζουμε:

ΚΑΤΩ ΜΕΛΠΕΙΑ: «Τους αναρχικούς που καίνε την Αθήνα τους πιάνουν και μετά τους αφήνουν ελεύθερους. Τον Καλέντζη, ένα παιδάκι της ΕΠΕΝ (!) που του βρήκαν οκτώ (!) σφαίρες, ακόμα τον έχουν και σαπίζει στη φυλακή» —(Συνταξιούχος ανθυπασιπιστής της Χωροφυλακής).

ΚΑΛΛΙΡΡΟΗ: «Γιατί ρε; Νομίζεις ότι η ΕΠΕΝ είναι χούντα; Τι θα ψηφίσω εγώ; Κανονικά: Τον Άη Γιώργη (εννοεί τον Παπαδόπουλο) που μ' έβαλε στον ΟΣΕ. Αλλά,

τελικά και να ψηφίσω ΕΠΕΝ δεν γίνεται τίποτα (!) γιατί είμαστε λίγοι. Θα ψηφίσω ΠΑΣΟΚ που είναι κι εθνικιστές. Πάντως ΝΔ δεν ψηφίζω, αφού μας (!) έκλεισε φυλακή» —(Συζήτηση οπαδών της ΝΔ με αγανακτισμένο ακροδεξιό).

ΣΤΕΝΥΚΛΑΡΟ: «Εκεί στις Σέρρες, στην προεκλογική συγκέντρωση του ΠΑΣΟΚ, ο σπήκερ (...!) μας έλεγε ότι έβρεχε, αλλά εμείς δεν είδαμε ομπρέλες. Άσε που φοράγανε όλοι κοντομάνικα, όλο ψέμματα λένε» —(Γέρος, γύρω στα 85, απευθύνοντας το λόγο σε στέλεχος της ΝΔ).

● Τα καφενεία, σε όλα ή στα περισσότερα χωριά που επισκεφθήκαμε, είναι εξορισμού χωρισμένα σε «γαλάζια» και «πράσινα». Μόνο που σ' αυτά δεν συχνάζουν αποκλειστικά γέροι, συνταξιούχοι και ηλικιωμένοι. Παιδιά, ηλικίας 8-10 χρόνων, παίρνουν μέρος στις πολιτικές συζητήσεις και μαλώνουν πιο έντονα και με περισσότερο «χιούμορ» από τους παλιούς:

υπαίθρου και ιδίως της Μεσσηνιακής Μάνης θέλει εγγυήσεις, ψέματα και φόβο. Τίποτ' άλλο. Εδώ έχουμε χάσει (ψηφους) γιατί δεν υπάρχει οργανωμένη κατάσταση, εγώ μοναχός μου τι να κάνω; Τίποτα δεν μπορώ να κάνω. «Ουδείς σοφός εν τη ιδία του πατρίδι».

— Στις Ευρωεκλογές του '84 η ΕΠΕΝ πήρε 11 ψήφους. Αυτοί οι 11 θα ψηφίσουν πάλι ΕΠΕΝ ή ΝΔ;

— Όχι, η ΕΠΕΝ θα πάρει μείον 3, ή θα χάσει κι άλλο, ε, θα την ψηφίσουν μόνο αυτοί που δεν αλλάζουν, οι σκληροί. Η ΝΔ θα ενισχυθεί, όχι γιατί οι εκπρόσωποι της κουράστηκαν να καθηλώσουν (;) το ΠΑΣΟΚ, αλλά γιατί ο λαός αγανάκτησε κι άλλη διεξοδο δε βλέπει παρά στη Νέα Δημοκρατία.

— Δηλαδή είναι ψήφος διαμαρτυρίας...

— Ναι, κι αν υπήρχε η προεργασία, όχι παρακάλια, όχι, να ο Σαμαράς που είναι κι ορμητικός... η νίκη είναι δική μας... στην Κυπριασία, χαμός, πας όστις υπέστη τι, αυτά, θα επανέλθει στη θέση του (στη ΝΔ), θα τους τσακίσουμε. Τίποτα, άστα αυτά τα...

— Τα δημοκρατικά.

— Ναι, δεν περνάνε αυτά.

— Να σας ρωτήσω για την κοινότητα. Έμαθα ότι το ψηφοδέλτιο του κ. Μαρνέρη που κέρδισε περιλάμβανε και Νέα Δημοκρατία και ΠΑΣΟΚ και ΚΚΕ, ενώ το δικό σας ήταν προσωπικό.

— Τις εκλογές τις έπαιρνα πάντα άνετα, τώρα πέσανε όλοι πάνω, όλο το Κομμουνιστικό κόμμα, στα καταστήματά μου δεν πατάνε κομμουνιστές, ούτε Πασοκατζήδες. Ολόκληρο το Κομμουνιστικό κόμμα έπεσε πάνω μου, ολόκληρο το Εσωτερικό, ολόκληρο το ΠΑΣΟΚ και 4-5 προδότες της ΝΔ. Κι έτσι κέρδισε ο κομμουνιστής... (σσ. ο κ. Μαρνέρης κάθε άλλο παρά κομμουνιστής είναι, μια και ανήκει σε κείνους τους Νεοδημοκράτες που σκέφτονται. Ίσως βέβαια δεν λατρεύει τα τάγματα ασφαλείας, όπως ο Χρ. Παυλέας...) Αυτοί παίρνουν λεφτά από το ΠΑΣΟΚ, κι εδώ κάνω μια παρένθεση για τον κ. Μπούτο: επί 18 χρόνια πρόεδρος Πλάτσης δεν μου έδωσαν ούτε 1 εκατομμύριο δραχμές.

— Εσείς κ. Παυλέα είχατε φυλακιστεί νομίζω επί δικτατορίας.

— Βέβαια, στο ΕΑΤ, στον Κορυδαλλό, ήμουν αρχηγός αντιστασιακής οργανώσεως Μεσσηνίας, ο μόνος που φυλακίστηκε από τη Μεσσηνία. Εσύ που τα ξέρεις αυτά;

Κοριτσάκι: «Σας νικάμε, σας νικάμε ...».

Αγοράκι: «Άντε ρε που μας νικάτε ...»

Κοριτσάκι: «Ναι, ναι, μέτρησες πόσα πούλμαν, δικά μας, πήγαν χτες στην Πάτρα;».

Και τα δύο παιδιά ανάμεσα στα 8 και στα 10 χρόνια τους, το κορίτσι με μαντήλι του ΠΑΣΟΚ στο λαιμό, το αγοράκι με σκούφο της ΝΔ. Αν για τους πολιτικοποιημένους αστούς και τον καθημερινό Τύπο η μεταφορά οπαδών των κομμάτων από ένα μέρος της χώρας σε άλλο δίνει αφορμή για ειρωνικά σχόλια και επικρίσεις, στην ύπαιθρο, στα χωριά και στις κωμοπόλεις, είναι ένδειξη δύναμης.

Κι ο υποψήφιος που θα «μπει» στην Καλαμάτα π.χ. ή στο Μελιγαλά, με τα περισσότερα αυτοκίνητα συνοδεία είναι «καβαλάρης». Νικητής δηλαδή, τους κέρδισε τους άλλους.

● Κλείνοντας θυμίζουμε τα ποσοστά των δύο μεγάλων κομμάτων στις εκλογές του 1981: ΝΔ 45.81% ΠΑΣΟΚ 42.12%.

— Τα ξέρουν όλοι.

— Κοίταξε, εδώ τα χωριά θέλουνε τρομοκρατία. Η ύπαιθρος είναι βουβή, σκοτωμένη, δε σηκώνει κεφάλι... (ξαφνικά διακόπτει το θέμα και διαβάσει επιστολή προς το Νομάρχη Μεσσηνίας, όπου «τον βάζει στη θέση του»...).

Συνεχίζει για πολλή ώρα ένα μονόλογο ο Χρ. Παυλέας, όπου επαινεί τους κομμουνιστές επειδή «είναι λεβέντες» και βρίζει τους Νεοδημοκράτες «που γίνονται Πασοκατζήδες» για να φθάσει να μου διαβάσει ολόκληρο το λόγο που επρόκειτο να εκφωνήσει στους Γαργαλιάνους, συνοδεύοντας κάποιον υποψήφιο!

Μερικά αποσπάσματα:

— «... Σεβόμεθα κάθε δεδηλωμένη πολιτική θέση, αδιάφορο αν η θέση αυτή εκπροσωπεί δεξιούς ή αριστερούς. Με το ίδιο αναμφισβήτητο δικαίωμα που έχουν οι αντίπαλοί μας από τον Πρόεδρο μέχρι το Νομάρχη και από το Δήμαρχο μέχρι τον Υπουργό να αγωνίζονται για το πιστεύω τους, με το ίδιο αναμφισβήτητο δικαίωμα αγωνιζόμαστε και μεις από τα χαρακώματα της δεξιάς με αναπεπταμένη τη σημαία μας».

— «Βενιζελισμός κ. Παπανδρέου και ψευτοσοσιαλισμός δεν συμβιβάζονται. Το φιλελεύθερο πνεύμα του κρητικού ελληνικού λαού εκφράζει μόνον η Νέα Δημοκρατία με τον ακαταμάχητο Φιλελεύθερο αγωνιστή της δημοκρατίας, τον αρχηγό μας τον Κώστα τον Μητσοτάκη».

— «Στις 3 Ιουνίου —κι όχι του Ιούνη που συνηθίζει ο Παπανδρέου να λέει— στην Ακρόπολη θα κυματίζει η σημαία της Ελληνικής Δημοκρατίας. Στις 3 Ιουνίου θα έχουμε κυβέρνηση από το Α μέχρι το Ω ελληνική. Κυβέρνηση της ΝΔ, κυβέρνηση όλων των ελλήνων».

— «Ο αγώνας τώρα είναι ιδεολογικός. Όλοι μαζί, Φιλελεύθεροι, Χουντικοί, Βασιλόφρονες, Κεντρώοι και Δημοκράτες θα συσπειρωθούμε κάτω από τη σημαία της Νέας Δημοκρατίας».

Αλλά και μια αναδρομή

Ακολουθούν χαρακτηριστικά αποσπάσματα από το βιβλίο του Χρήστου Παυλέα «Μανιάτικα Εποποιία», τα οποία δεν χρειάζονται κανένα απολύτως σχολιασμό. Αναφέρονται στον ιδρυτή των Ταγμάτων Ασφαλείας Πάνο Κατσαρέα, στα πρωτοπαλικάρα του και τη δράση τους. Και, μαζί μ' αυτά, καταγράφεται και ο ύμνος του ΕΑΟΚ (Εθνικές Αντικομμουνιστικές Ομάδες Κατσαρέα).

ΜΑΝΙΑΤΙΚΗ ΕΠΟΠΟΙΓ΄Α

Από το βιβλίο του κ. Παυλέα

(...) Όταν πρωτοσαλπίστηκε το σάλπισμα της ενώσεως όλων των Εθνικών αγωνιστών της Λακωνίας στις ΕΑΟΚ για να παλέψουμε εναντίον στο δούλωμα της ψυχής και του σώματος του Έθνους, δεν μπορούσαμε, και οι πιο ευκολοφάνταστοι να προβλέψουμε με απόλυτη ακρίβεια, πως από το εγερτήριο σάλπισμα του αιμνήστου λοχαγού Πάνου Κατσαρέα, θα χαλυβδωνόταν η σημερινή αγωνιστική παράταξη εκατοντάδων πατριωτών, που μάχεται και χαρίζει την ησυχία και την ασφάλεια του τόπου μας (...)

* * *

(...) Στις 11 του Ιουλίου 1948 έγινε στο Γύθειο μεγάλη λαϊκή συγκέντρωση. Παραβρέθηκαν όλα τα μέλη της κεντρικής επιτροπής ΕΕΒ Λακωνίας, μαχητές του εθνικού αγώνος, αρχηγοί μαχητικών τμημάτων και πλήθος λαού. Μέσα σε ατμόσφαιρα εθνικού ενθουσιασμού ο κ. Χρήστος Παυλέας (φοιτητής) εξεφώνησε τον παρα-

κάτω λόγο εκ μέρους των εθνικών αντικομμουνιστικών ομάδων Κατσαρέα — ΕΑΟΚ.

Αγαπημένε Λαέ,

Δοκιμάζομε χαρά και συγκίνησι, οσάκις σε τέτοιες και σε παρόμοιες συγκεντρώσεις αντιμετωπίζομε μάζες λαού. Είμαστε υπερήφανοι που ύστερα από αγώνες και θυσίες μας δόθηκε η ποθητή ευκαιρία να επικοινωνήσουμε με σένα ηρωικά και ακατάβλητε λαέ του Γυθείου (Χειροκροτήματα) (sic).

* * *

(...) Και ο αγώνας συνεχίζεται. Οι ανάξιοι γείτονες κρυμένοι πίσω στο σκοτάδι της νεφώσεως, δειλοί και δολοφόνοι, χτυπούν την Ελλάδα. Οι σύμμαχοι του Χίτλερ, οι συμπολεμιστές του Μουσολίνι, οι φυγάδες των Σκοπίων, η αλητεία της Ευρώπης, η άτιμος εμπροσθοφυλακή της Μόσχας (αποδοκιμασίες — Κάτω η Μόσχα).

Η Ελλάς, η Πατρίς του Πολιτισμού και της Ελευθερίας απέδειξε κι αποδεικνύει ότι δεν θα επιτρέψει στα Ελληνικά χώματα τα ποτισμένα με το ευγενές αίμα μυριάδων εθνομαρτύρων να εγκατασταθούν αι αρδαι ερέβους και σκότους (παρατεταμένα χειροκροτήματα). Δεν θα επιτρέψει επί των ερειπίων της Ακροπόλεως και της Ολυμπίας να εγκατασταθεί το χάος του μπολσεβικισμού (χειροκροτήματα).

Οι Εθνικές μας δυνάμεις, ο Ελληνικός στρατός, το τείχος, ο κυματοθραύστης προ του οποίου συντρίβονται οι μανιασμένες επιθέσεις των Βαρβάρων κρατάει ψηλά το τιμημένο λάβαρο το βαμένο με το αίμα του Ελληνικού λαού (χειροκροτήματα). Εκεί στα Βόρεια μας σύνορα, στα τιμημένα Βουνά του Γράμμου και της Πίνδου, εκεί στις επάλξεις της Ελευθερίας, η Γαλανόλευκος, η σημαία του Χριστού και της Πατρίδος, η διάτρητος και περιφλεγής από τον αγώνα, η αήττητος στους πολέμους κυματίζει αναπεπταμένα (...).

* * *

Αντί κατακλείδος, ο περίφημος ύμνος της ΕΑΟΚ:

Ο Κατσαρέας έπεσε και άφησε διαθήκη τον Γερακάρη φώναξε τις φυλακές να 'νοιξη τη διαταγή εκτέλεσε την ίδια αυτή πρωία κι έσφαξε τους κομμουνιστές το Γύθειο στη πλατεία

Γεια σου Κατσαρέα γεια σου εκδικούνται τα παιδιά σου

Πενθούνε όλα τα χωριά ΠΑΝΟ για το χαμό σου πενθεί κι η Λακωνία μας για τον ηρωισμό σου...

Γεια σου Κατσαρέα γεια σου πολεμάνε τα παιδιά σου.

Μια από τις προκηρύξεις που κυκλοφορεί αυτές τις ημέρες η ομάδα «ΛΕΩΝΙΔΑΣ», στη Μεσσηνιακή Μάνη.

Α. Δ. Κ. Μ.

Μεσσήνιοι — Μανιάτες,

Η εθνική συνείδησις Έλλήνων και Έλληνίδων καταπιέζεται.

Πιθανώτατα ή πλειοψηφία του Λαού υποβάλλεται σε άφορητο ψυχικό καταναγκασμό.

Οι Λαϊκές και εθνικές δυνάμεις δέ θα άνεχθοῦν την τυραννία του Μαρξιστικού Μετώπου.

Θα αγωνιστοῦν με σκοπό να λυτρώσουν τη χώρα από το πλέγμα της βίας και του άθεμίτου εξαναγκασμοῦ.

Ο αγώνας μας είναι έκφρασις του ένστικτον αυτοσυντηρήσεως του Έθνους και της Δημοκρατίας και άντλει τη δύναμη από την εθνική ανάγκη. Η ύποχρέωσις αυτή μας καλεῖ να κινητοποιηθοῦμε για να έξουδετερώσωμε τους συντελεστές εκείνους οι όποιοι επιδιώκουν να ξαναζήσωμε την εθνική τραγωδία των Δεκεμβριανών, για να μπορέσουν συντόμως αυτή τη φορά με τη συνδρομή των «προσφύγων» να μας παραδώ-

σον σιδηροδεσμίους στους άδυσώπητους έχθρούς μας.

Έθνικόφρονες,

Κρατηθείτε, ὄρθιοι, ὀργανωμένοι, Μαχητικοί. Συντρίψετε τους έκθιαστές. Απομονώσετε τους καιροσκόπους, τους δειλούς. Καταγράψετε τους πουλημένους προδότες — από οποιαδήποτε θέσιν προέρχονται — που συμβαδίζουν και συμμαχοῦν με τους Δολιοφθορείς της εθνικής ιδέας, της Δόξας των έπετείων Μακρυγιάννη, Γράμμου, Βίτσι.... Με σκοπό να σκοτώσουν από κοινού την εθνικοφροσύνη του Έλληνικού Λαού.

Έλληνες Γρηγορείτε!

Ο Άγώνας ήρχισε!

Η Μάχη κατά των ύπονομεντών του Έθνους και της Δημοκρατίας, θα τερματισθή με τη Δική μας ύπερδημοκρατική εθνική ΝΙΚΗ!

Ζήτω το Έθνος

Ζήτω οι Έθνικές Δυνάμεις

Ζήτω τα Σώματα Ασφαλείας

Έλευθερία στους φυλακισμένους άξιωματικούς.

Λ Ε Ω Ν Ι Δ Α Σ

Είχαν δεν είχαν τα δύο μεγάλα κόμματα μάς ξαναγύρισαν πίσω στη μακάρια εποχή του δικομματισμού που «ελάμπρυνε» όλο το δέκατο ένατο αιώνα μας. Και ο εκλογικός αγώνας διεξάγεται και πάλι με τη μέθοδο που σατίρισε ο παλαιός δημοσιογράφος και σατιρικός Σοφοκλής Καρύδης με τον ευρηματικό εκείνο στίχο του:

«'Επί τέλους έβαρέθην νά σέ βλέπω ύπουργό
Σήκω έσύ νά κάτσω έγώ»!

Η τακτική αυτή της εκλογικής πόλωσης ταλανίζει ακόμη τον πολιτικό μας βίο. Εφεύρημα των μεγάλων καπιταλιστικών δυνάμεων της Δύσης, πειθαναγκάζει την εξουσία να δεσμεύεται στις προκαθορισμένες κινήσεις του πολιτικού εκκρεμούς και αποτελεί για την Ελλάδα του 19ου, ου μην αλλά και του 20ού αιώνα, την κοινωνική ρουτίνα που εκτονώνει τις ανησυχίες των μαζών με τη μετάβαση από το ένα κόμμα στο άλλο και αντίστροφα. «Σήκω έσύ να κάτσω εγώ» είναι η πολιτική φιλοδοξία των ηγετών όσο κρατάει το καθεστώς των προσωποπαγών κομμάτων και την πραγματικότητα αυτή εικονονίζει θαυμάσια ο Σοφοκλής Καρύδης με το σατιρικό του βέλος το οποίο πλήττει αδιακρίτως και τα δύο άκρα της πολιτικής πόλωσης.

★ ★ ★

Αν όμως η νεοελληνική δημοσιογραφική σάτιρα κέντρισε με κέφι και κάποτε με φαρμάκι τα νεοελληνικά πολιτικά ήθη του κατεστημένου, στη λογοτεχνία μας ανήκει η τιμή ότι τα αποκάλυψε με την ήπια και μελαγχολική θα 'λεγα σάτιρα του Αλέξ. Παπαδιαμάντη. Είναι οι «Χαλασοχώρηδες», μια εκτεταμένη νουβέλλα όπου επιχειρείται η ανατομία των εκλογικών ηθών του τελευταίου τέταρτου του δέκατου ένατου αιώνα μας με τόπο μικρογραφικής παρατήρησης ένα νησί του Βόρειου Αιγαίου «την μικράν νήσον Σ*», όπως θα έγραφε ο Παπαδιαμάντης, την πατρίδα του Σκιάθου, όπως μπορούμε εμείς σήμερα να πούμε άφοβα.

Δικομματισμός και τότε στον πολιτικό στίβο, πλειοψηφικό σύστημα με σφαιρίδιο και κάλπη για κάθε βουλευτή, όπου από το στόμιό της ρίχονταν τα ν α ι και τα ό χ ι σε δύο χωριστά τμήματά της χρωματισμένα μαύρα για την υποδοχή των αρνητικών σφαιριδίων και άσπρα των καταφατικών. Σύστημα εκλογικό πρωτόγονο και εύκολο στη φαλκίδευση του αποτελέσματος.

Την καθολική διαμαρτυρία του κατά του διεφθαρμένου εκλογικού δικομματικού συστήματος εκφράζει ο Παπαδιαμάντης, εισάγοντας στη δράση τον ίδιο τον εαυτό του κατά την ωριμότητά του (1892, χρονολογία συγγραφής των «Χαλασοχώρηδων». Ήταν τότε 40 χρονών) όταν ήδη άρχισαν να κυκλοφορούν και στην Ελλάδα οι σοσιαλιστικές ιδέες. Ο Λέανδρος Παπαδημούλης των «Χαλασοχώρηδων» είναι ο Παπαδιαμάντης, ο διαμαρτυρόμενος κατά του συστήματος.

«'Ο έξ άρχής όμιλών έκαλείτο Λέανδρος Παπαδημούλης, και κατήγετο έκ του τόπου. Είχε κατέλθει μετά πολλά έτη, νοσταλγός έξ 'Αθηνών, όπου συνήθως διέτριβεν, άσχολούμενος είς έργα ούχί παραδεδεγμένης χρησιμότητας. Ήτο ύψηλός, ύπερτριακοντούτης, μέ μαύρην κόμην και γένειον, μελαμψός, μέ άδρούς χαρακτήρας, πενιχρός τήν άναβολήν, πτωχαλαζών, τρέφων άλλοκότους ιδέας».

Το πορτραίτο του έχει εκπληκτική διαφάνεια. Και είναι τόση η απωθητική δύναμη των διαδραματιζομένων γύρω του για τα οποία θεωρεί ένοχο τον πλούτο,

(«'Η πλουτοκρατία ήτο, είναι και θά είναι ό μόνιμος άρχων του κόσμου, ό διαρκής 'Αντίχριστος. Αύτη γεννᾷ τήν άδικίαν, αύτη τρέφει τήν κακουργίαν, αύτη φθείρει σώματα και ψυχάς. Αύτη παράγει τήν κοινωνική σηπεδόνα. Αύτη καταστρέφει κοινωνίας

Τα αείζωα ελληνικά εκλογικά ήθη και «Οι χαλασοχώρηδες» του Παπαδιαμάντη

του Τάσου Βουρνά

νεοπαγείς») ώστε καταλήγει στο πολιτικό συμπέρασμα των Πυθαγόρειων:

«Κυάμων απέχεσθε»!

Μακριά δηλαδή από τη συμμετοχή στις εκλογές, πράγμα που οδηγεί σ' ένα πολιτικό εκλεκτικισμό και αποτελεί αυτοαπομόνωση του πολίτη από το δημόσιο βίο.

«Τούς δέ μή περί τά κοινά συμπράττοντας —είχε πει ο Θουκιδίδης δυόμιση χιλιετίες πριν— ούκ άπράγμονας είναι νομίζομεν, άλλ' άχρείους». («όποιοι δεν συμμετέχουν στα κοινά δεν είναι μοναχά αδιάφοροι, αλλά κυριολεκτικά άχρηστοι!»).

★ ★ ★

Φυσικά εντυπωσίαζε δυσμενώς το νεαρό Παπαδιαμάντη το ανώριμο του εκλογικού σώματος, που ενώ είχε πια κερδίσει και στην Ελλάδα το ευεργέτημα της καθολικής ψηφοφορίας δεν ήταν σε θέση, αδιαφώτιστο και αμόρφωτο όπως ήταν, να χειριστεί την ψήφο του με ευθύνη και προσωπική βούληση. Ωστόσο η καθολική ψηφοφορία και στην Ελλάδα ήταν ένα γενναίο βήμα λαϊκών κατακτήσεων όταν το δικαίωμα της ψήφου δόθηκε τμηματικά στο λαό και προηγήθηκαν εκείνοι που διέθεταν ι δ ι ο κ τ η σ ι α στον τόπο, ενώ οι ακτήμονες, για πολλές δεκαετίες ήταν, σύμφωνα με τα ο θ ω ν ι κ ά συνταγματικά θέσμια, απόβλητοι της πολιτικής ζωής. Το πρόβλημα, λοιπόν, ήταν αντίστροφο απ' ό,τι το έθεσε ο Παπαδιαμάντης: όχι αποχή από τον εκλογικό αγώνα, αλλά ενεργό συμμετοχή για το διαφωτισμό των μαζών όπως ήδη το έθεσαν τότε ο Δρακούλης, ο Καλλέργης και οι άλλοι πρόδρομοι του ελληνικού σοσιαλισμού και αργότερα ο Χοϊδάς και η ομάδα του, η ομάδα των «Ιαπώνων» και των «κοινωνιολόγων» στην αυγή του αιώνα μας.

Η διαφθορά του εκλογικού σώματος, οι υποσχέσεις και η θρασεία εξαγορά ψήφου είναι το κύριο χαρακτηριστικό ενός χυδαίου εκλογικού αγώνα όπως τον περιγράφει ο Παπαδιαμάντης:

«'Εξω, ού μακράν του τόπου τής έκλογής, τά πρακτορεία είργάζοντο δραστηρίως. Τό πρακτορείον των Χαλασοχώρηδων έκείτο άπέναντι άκριβώς του δημοτικού σχολείου, και ή μία θύρα αντίκρυζε μέ τήν θύραν του σχολείου, ή άλλη ήτο κρυφή. Διά τής δευτέρας είσήρχοντο οί έκλογείς, έπλησίαζον, οδηγούμενοι υπό του Λάμπρου, είς γραφείον τι μέ καινουργή κάγκελλα, άχρωμάτιστα, έσωθεν των όποιων έκάθητο έν μέσφ καταστίχων και πλησίον ήμιανοίκτου συρταρίου ό κυρ-Μανουήλος ό Στεριωμένος. 'Εκει, οί έκλογείς ήκουον «τόν κρυφό λόγο», έφωδιάζοντο μέ δύο ή τρία «φυσέκια» και έξήρχοντο διά τής άλλης θύρας, όπου ό Λάμπρος ό Βατούλας τούς προέπεμπεν έπιτηρών αυτούς, διά νά βλέπη, άν θά μετέβαινον κατ' εϋθειαν είς τόν τόπον τής έκλογής. Οί πλείστοι, είτε διότι είχαν έπισκεφθῆ ήδη και τό άλλο πρακτορείον, είτε διότι δέν τούς έπέτρεπεν ή συνείδησις των νά λάβωσι

καί ἀπό τά δύο μέρη «κουκουλόσπορο», ἐπήγαιναν κατ' εὐθείαν· μερικοί ὁμως, ἐνῶ ἐκαμώνοντο ὅτι ἐπερίμεναν νά εὔρουν σειράν διά νά εἰσέλθουν, μέ τρόπο «τό ἔστριβαν». Τότε ὁ Λάμπρος ὁ Βατούλας προσεποιεῖτο γενναιοτέραν ἀγανάκτησιν παρ' ὅσιν πράγματι ἠσθάνετο. Διότι δέν ἦτο καί πολύ εὐχαριστημένος κατὰ τήν ἡμέραν ἐκείνην τῆς ἐκλογῆς.

Τοῦτο δέ, διότι οἱ ἴδιοι ἄνθρωποι τοῦ κόμματός του τόν εἶχον διαβάλλει παρά τῷ Ἀλικιάδῃ καί Καψιμαῖδῃ, εὐρόντες λαβήν τήν φανεράν προσπάθειαν καί τόν ζῆλον, ὃν ἐδείκνυεν ὁ Λάμπρος πρὸς τόν Χαρτουλάριον, προτιμῶν τοῦτον μᾶλλον ὡς βουλευτήν, ἢ ἐνδυναμώνων, διά τῆς πρὸς αὐτόν παρεχομένης ἀνωφελοῦς ἄλλως συνδρομῆς, τοὺς ἀντιπάλους Γεροντιάδην καί Ἀβαρίδην. Ὅθεν οἱ δύο ὑποψήφιοι, οἱ ὑποστηριζόμενοι ὑπὸ τοῦ κόμματος τῶν Χαλασοχώρηδων, τείναντες τό οὖς εἰς τὰς διαβολὰς ταύτας, ἀπέσυραν ἀπὸ τοῦ Λάμπρου μέρος τῆς πρὸς αὐτόν παρεχομένης ἐμπιστοσύνης, καί ἔδωκαν τά πιστά εἰς τόν κυρ-Μανουῆλον τόν Στεριωμένον, εἰς χεῖρας τοῦ ὁποίου ἐνεπιστεύθησαν καί τά ἐκλογικά ἔξοδα.

Ἦτο δέ ὁ κυρ-Μανουῆλος ὁ Στεριωμένος «καλὸς νοικοκύρης», ἐμποροπαντοπώλης καί κτηματίας καί σύμβουλος τοῦ δήμου ἰσόβιος, τόσο, ὥστε μίαν φοράν μόνον, ὅτε ἦλθε δέκατος τέταρτος, ἦτοι δεύτερος παραπληρωματικός, ὁ ἦσκιος του ἢ ἡ καλή του τύχη «ἐψωμόφαγε» μετ' ὀλίγας ἐβδομάδας δύο τῶν πρό αὐτοῦ πλειοψηφησάντων, καί οὕτως εἰσῆλθεν εἰς τό δημοτικόν συμβούλιον ὡς ἐνεργόν μέλος.

Ἦτο δέ ἄνθρωπος μέ ἐπιρροήν, διότι ἤξευρε νά κάμη «εὐκολίας» εἰς τοὺς χωρικούς. Μίαν ὁκᾶν ἀχύρου ἔδιδε τόν χειμῶνα ἐκ τῆς προμηθείας του, μίαν ὁκᾶν κριθῆς ἐλάμβανε τό θέρος ἐκ τοῦ ἀλωνίου. Εἶχεν ὄλας τὰς ἀρετάς τοῦ μύρμηκος καί ὑπερεῖχεν αὐτοῦ κατὰ μίαν, ὅτι ἦτο δανειστής. Μίαν ὁκᾶν ἐλαίας ἔδιδε τήν μεγάλην τεσσαρακοστήν εἰς πτωχὴν χήραν, μίαν ὁκᾶν ἐλαιον ἐλάμβανε τό φθινόπωρον εἰς τήν ἀποθήκην, ὅπου εἶχεν ἀραδιασμένας περὶ τὰς δύο δωδεκάδας μεγάλους πίθους κτιστούς, ἀβεστωμένους καί χωμένους εἰς τήν γῆν. Περίεργον δέ ὅτι, ἐνῶ τὰ σταθμά τοῦ μαγαζίου του ἦσαν ὄχι λιποβαρέστερα ἢ τὰ τῶν ἄλλων παντοπωλῶν, τὰ μέτρα τῆς ἀποθήκης του ἐφημίζοντο ὡς σωστά καί μάλιστα ὡς πρόσβαρα.

Δι' ὄλων αὐτῶν τῶν μέσων, ὡς καί διά τινων χρηματικῶν δανείων, τὰ ὁποῖα ἐδάνειζεν εἰς τοὺς χωρικούς «τό διάφορο κεφάλι», εἶχεν ἀποκτήσει οὐ μικράν περιουσίαν, δημοπρατήσας τὰς οἰκίας ἢ τὰς ἀμπέλους χωρικῶν τινων, οἵτινες οὐδ' ἐλειψαν ἔκτοτε ἀπὸ πλοσίων του, οὔτε ἐχθραν ἢ μνησικακίαν ἐφαίνοντο τρέφοντες πρὸς αὐτόν, ἀλλὰ τοῦναντίον μάλιστα ἐφαίνοντο ὡς νά τοῦ ἦσαν ὑπόχρεοι. Τοῦτο δέ, διότι εἰς τὰ χωρία καί εἰς τὰς μικράς πόλεις, οἱ πτωχοὶ ἄνθρωποι δέν ἔχουσι κανέν μέσον πῶς νά γλυτώσουν ἀπὸ τὰς χεῖρας τῶν μικρεμπόρων, τῶν μικροκεφαλαιούχων καί τῶν δικολάβων. Αὐτοὶ οἱ τύραννοὶ τῶν εἶναι καί οἱ προστάται τῶν.

Ὁ ἴδιος, ὅστις ἐπώλησε χθές τόν βοῦν ἢ τόν ἀγρόν τοῦ δεῖνος γεωργοῦ, ὁ ἴδιος θά δανείσῃ αὔριον τόν αὐτόν γεωργόν ἢ θά τόν πιστώσῃ, ἐ-

πιφυλαττόμενος μετ' οὐ πολὺ νά τοῦ πωλήσῃ τήν οἰκίαν ἢ τήν ἀμπελον. Καί μετὰ τίνα χρόνον, ὅτε δέν θά ἔχη πλέον οὔτε ἀγρόν, οὔτε βοῦν, οὔτε ἀμπελον, οὔτε οἰκίαν, αὐτὸς πάλιν ὁ τύραννος, αὐτὸς ὁ προστάτης, θά τόν μισθώσῃ, ὅπως καλλιερῆ ἂντὶ εὐτελοῦς ἀμοιβῆς τόν κατεσχημένον, τόν πρώην ἰδικόν του ἀγρόν ἢ τήν ἀμπελον. Καί οὕτω ἀληθεύει κοινὴ τις παροιμία, λεγομένη περὶ τῆς λάσπης, εἰς τὴν ὁποίαν, ὅσον προσπαθεῖ ν' ἀπαλλαγῇ τις, τόσον βαθύτερα χώνεται, ἢ περὶ τῆς ψείρας, ἣτις, ὅσον μοχθεῖ νά τὴν ἐξαλείψῃ τις τόσον πληθύνεται. Τό αὐτὸ καί χειρότερον συμβαίνει, ἂν ὁ χωρικός ἐδοκίμαζεν εἰς τό ἥμισυ τῆς ὁδοῦ νά ἀπαλλαχθῇ τοῦ πρώτου καλοθελητοῦ, ὄρφανευμένος ἀπὸ τόν βοῦν καί τόν ἀγρόν, σώζων τήν οἰκίαν καί τήν ἀμπελον. Θά ἀντικαθίστα ἀπλῶς τόν καλοθελητήν, θά ἤλλαζε προστάτην καί τύραννον, ἀλλὰ δέν θά ἐγλύτωνεν οὔτε τήν ἀμπελον, οὔτε τήν οἰκίαν. Ὁ νέος καλοθελητής θά ἐφήρμοζεν ἀπλῶς τό αὐτὸ σύστημα, μέ τὴν ἐπί τό χειρόν διαφοράν, πρὸς ζημίαν τοῦ χωρικοῦ, ὅτι θά ἠσθάνετο ὀλιγώτερον πρὸς αὐτόν οἶκτον. Τρίτος τρόπος θά ἦτο νά καταφύγῃ ὁ χωρικός ἐγκαίρως πρὸς τόν δικολάβον. Ἄλλ' ὁ δικολάβος εἶναι τό χειριστὸν κακόν. Θά ἐδίδασκε τόν χωρικόν τὴν στρεψοδικίαν καί τό ψεῦδος, θά τόν ἐπειθε νά ψευδορκῆσῃ, θά τοῦ μετέδιδε τὰ πρώτα σπέρματα τῆς δικομανίας καί τῆς φυγοπονίας, καί θά τοῦ ἔτρωγεν ἐπίσης τόν βοῦν, τόν ἀγρόν ἢ τήν οἰκίαν καί τήν ἀμπελον.

Εἰς τοῦτον λοιπόν, τόν κυρ-Μανουῆλον τόν Στεριωμένον, εἶχαν δώσει πᾶσαν ἐμπιστοσύνην ὁ Ἀλικιάδης καί ὁ Καψιμαῖδης, παραγκωνίσαντες τόν Λάμπρον Βατούλαν, ὅστις, πλὴν τοῦ πλεονεκτήματος τῶν πλοσίων τοῦ Γιαννάκου τοῦ Χαρτουλαρίου ἐκδηλώσεών του, ἐζήτησε νά παρηγορηθῇ κατ' ἄλλον τρόπον καί ἐκ τοῦ μέρους τούτου. Τὴν ἡμέραν τῆς ἐκλογῆς, παρουσιαζόμενος κάθε τέταρτον, κάθε εἴκοσι λεπτὰ εἰς τό πρακτορεῖον, εἰσερχόμενος, ἐξερχόμενος, δρομαῖος, πολύφροντις, σπογγίζων ἐπὶ τοῦ μετώπου τόν ἰδρῶτα μέ λευκόν λινομέταξον μανδήλιον, εἰσέβαλεν ὀπίσω ἀπὸ τὰ κάγκελλα, διέκοπτεν ἀποτόμως πᾶσαν συνεννόησιν ἢ διαπραγματεύσιν τοῦ Στεριωμένου μετὰ ψηφοφόρων ἢ ψηφοθηρῶν, ἔκυπτεν εἰς τό οὖς του, τοῦ ὠμίλει, καί εἰς ἀπάντησιν ὁ κυρ-Μανουῆλος, πότε μορφάζων, πότε στενάζων, πάντοτε σκυθρωπός, τοῦ ἔθετεν εἰς τὴν παλάμην, ἄλλοτε ἓν, ἄλλοτε δύο δεκάρικα, δύο ἢ τρία φουσέκια χαλκίνων κερμάτων, καί ὁ Λάμπρος ἐπὶ ἀτμοῦ ἀμέσως ἐφευγεν, ἐτρέπετο δεξιὰ ἢ ἀριστερά πρὸς τόν δρόμον τῆς συνοικίας, διά νά ἐπανέλθῃ καί πάλιν μετὰ εἴκοσι λεπτὰ ἢ μετὰ ἡμισίαν ὥραν. Ἴδου τί συνέβαιναν. Ὁ Λάμπρος τὴν ἡμέραν ἐκείνην εἶχε βάλλει εἰς πράξιν τὴν μέθοδον «τῶν κρυφῶν ἐκλογέων». Διηγεῖτο ἐκάστοτε εἰς τόν κυρ-Μανουῆλον τόν Στεριωμένον, ὅτι εἶχε δύο ἐκλογεῖς, δύο σίγουρους ψήφους, κρυφούς, οἱ ὁποῖοι, ὡς νοικοκυραῖοι ἄνθρωποι, βλέπεις, πτωχοὶ καί ὑπερήφανοι, ἐσυστέλλοντο νά παρουσιασθῶσι φανερά εἰς τό «πρακτορεῖον» διά νά πάρουν λεπτὰ. Ὁ κυρ-Μανουῆλος προσεποιεῖτο ὅτι τόν ἐπίστευε· δέν ἠδύνατο ν' ἀρνηθῇ ἀπολύτως τὴν πληρωμὴν, καθόσον δέν εἶχεν ὁδηγίαν νά φθάσῃ ἔως ἐκεῖ ἀπὸ τόν Ἀλικιάδην καί ἀπὸ τόν Καψιμαῖδην.

Ἐφρόντιζε μόνον, ὡς καλὸς διαχειριστής, καὶ ὡς καλλίτερος ἔμπορος, «νά κόφτη» κάτι τι ἀπὸ τὰς ἀπαιτήσεις τοῦ Λάμπρου. Ἐάν ἐκεῖνος ἐζήτηι εἰκοσιπεντάριον, ὁ κυρ-Μανουήλος ἐδίδεν ἓν δεκάριον καὶ δύο φυσέκια τῶν τεσσάρων δραχμῶν· ἐάν τοῦ ἐζήτηι δύο δεκάρικα, ἐδίδε δύο πεντάρικα καὶ ἓν φυσέκιον μ' ἐξήντα πεντάρης.

Ὁ Λάμπρος ἐγόγγυζεν ἐκάστοτε, λέγων, ὅτι «δέν θά ταιριαθοῦν οἱ ἄνθρωποι μέ τόσα», ὁ δὲ Μανουήλος ἐμορμύριζεν ἓν σπουδῆ: «Κοίταξε νά τοὺς καταφέρης, δέν ἔχουμε πολλά λεπτὰ». Καὶ ὁ Βατούλας ἐλάμβανε τὰ χρήματα κι ἐκινεῖτο νά ἐξέλθῃ.

Ὁ κυρ-Μανουήλος ὁ Στεριωμένος τὸν ἐκράτει τότε καὶ ἀπῆτει νά τοῦ εἴπῃ τοῦλάχιστον τὰ ὀνόματα τῶν «κρυφῶν ἐκλογέων», διὰ νά τὰ σημειώσῃ εἰς τὸ κατάστιχον, ἀλλ' ὁ Λάμπρος διεμαρτύρητο μέ τόνους αἰσθηματικούς, πρόθυμος νά κοκκινίσῃ αὐτόν, διὰ νά παράσχῃ δείγμα τοῦ πῶς θά ἐκοκκίνιζαν οἱ πελάται του, κι ἔλεγε: «δέν κάνει νά ἐκθέσουμε τοὺς ἄνθρώπους· τότε, καλλίτερα νά λείπῃ!»! Κι ἐνῶ αἱ χεῖρες, αἱ κρατοῦσαι τὰ χαρτονομίσματα καὶ τὰς δεσμίδας τῶν κερμάτων ἐτείνοντο μακραὶ πρὸς στιγμὴν, ὡς διὰ νά ἐπιστρέψωσι τὰ χρήματα εἰς τὸ γραφεῖον τοῦ κυρ-Μανουήλου, μέ βλέμμα ἐναγωνίου προσδοκίας παρακολουθοῦντος τὴν κίνησιν, αἰφνης αἱ χεῖρες αὐταὶ ἐχώνοντο βραχεῖαι εἰς τὰ θυλάκια τῆς ἰδίας περισκελίδος του, ἀποθέτουσαι τὰ χρήματα ἐκεῖ.

Τὸ πρακτορεῖον τοῦ ἄλλου κόμματος ἐκεῖτο ἐπίσης οὐχὶ μακρὰν τοῦ σχολείου, ἀλλ' ὀπισθεν, εἰς ὀλιγώτερον κεντρικόν μέρος, καὶ ἡ θύρα του δέν ἀντίκρυζε τὸν τόπον τῆς ἐκλογῆς. Ὅθεν, ἐπειδὴ ἦτο δύσκολον ἀπ' αὐτοῦ τοῦ πρακτορείου νά ἐπιτηρῶσι τοὺς ψηφοφόρους, ὅσοι ἐξερχόμενοι μετέβαινον εἰς τὸν τόπον τῆς ἐκλογῆς ἵνα ψηφοφορήσωσιν, ὁ Μανόλης ὁ Πολύχρονος ἔνευε συνήθως εἰς δύο ἢ τρεῖς τῶν στενωτέρων φίλων νά τοὺς συνοδεύωσιν, ἐνίοτε δὲ καὶ αὐτός ὁ ἴδιος τοὺς προέπεμπεν εἰς τὰς κάλας. Ἦτο δὲ λεπτὸν καὶ ἀκανθῶδες τὸ πρᾶγμα. Ὁ συνοδεύων ὤφειλε νά μὴ δεικνύῃ ὅτι συνοδεύει. Ὁφείλε νά τοὺς ἐμβιβάσῃ μέ τρόπον εἰς τὸν τόπον τῆς ἐκλογῆς, χωρὶς νά κάμνῃ ὅτι αὐτός τάχα τοὺς ὠδήγησε καὶ τοὺς προέπεμπεν ὡς ψηφοφορήσωσιν. Οἱ ἐντροπαλώτεροι τῶν ἐκλογέων, σχεδὸν ὅλοι, μέ ὄλην τὴν μέθην, ἦν εἶχον τινες αὐτῶν, ἐστενοχωροῦντο καὶ διεμαρτύροντο λέγοντες, ὅτι «τί; πρόβατα εἴμαστε, νά μᾶς πᾶν' ἔτσι;». Ἐν τοσοῦτῳ, ἐνομιζέτο ἐπάναγκες νά τοὺς ἐπιτηρῶσιν. Οἱ πονηρότεροι τῶν ψηφοφόρων, μὴ ἀπαξιούντες νά λάβωσι «βαμβακόσπορον» καὶ ἀπὸ τὰ δύο κόμματα, ἔβαινον μετὰ τῆς ὑστεροβουλίας, ὡς ἐπισκεφθῶσι καὶ τὸ ἄλλο πρακτορεῖον, τὸ ὁποῖον ἐκεῖτο κατέμπροσθεν τοῦ ἐκλογικοῦ τμήματος. Τινές δέ, ἂν καὶ δέν τὸ ἐπεθύμουν χάριν τοῦ διπλοῦ χορηγήματος, ἀλλ' ἐφοβοῦντο τὰ μίση καὶ τοὺς κατατρεγμούς, καὶ δέν ἤθελον νά ἐκτεθῶσι καὶ ἀπέναντι τοῦ κόμματος τῶν Χαλασοχώρηδων. Ὀλίγοι μόνον ἐκλογεῖς ἐφόρουν φανερά τὸ σημεῖον τοῦ κόμματος, ἄσπρην κορδέλλαν ὡς Χαλασοχώρηδες ἢ κοκκίνην ὡς Ἀνδρογυνοχωρίστρες. Πολλοὶ δέ, ἂν καὶ ἐβιάζοντο ὑπὸ τῶν κομματάρχων τῶν δύο μερίδων νά φορέσωσιν, εἰς ἀπόκεντρον μέρος, τὸ λευκὸν ἢ ἐρυθρὸν σῆμα, εὐθύς ὡς ἐπρόβαλλαν εἰς τὴν ἀγοράν, τὸ ἀπέσπων ἀπὸ τῆς κομβιοδόχης των καὶ τὸ ἐκρυπταν εἰς τὸ θυλάκιον.

Ὁ «βαμβακόσπορος», τὸν ὁποῖον ἐδίδαν τὰ δύο κόμματα εἰς τοὺς ψηφοφόρους, ἀνεβοκατέβαιναν ἀπὸ δύο φυσέκια ἕως τέσσαρα καὶ πέντε, ἢ ἀπὸ μίαν σιχνάτσα ἕως τρεῖς καὶ τέσσαρας. Εἶχαν φέρεϊ ἐπὶ κραβάτου καὶ τὸν γερο-Κώσταν τὸν Γιούλαρην, δυστυχή παραλυτικόν, ἵνα ψηφοφορήσῃ ὑπὲρ τῶν Χαλασοχώρηδων. Ἀλλοκότως δὲ πένθιμον ἦτο τὸ θέαμα τοῦ ταλαιπώρου πρεσβύτου, βασταζομένου ἐπὶ φορείου ὑπὸ τριῶν ρωμαλέων ἀνδρῶν, εἰσκομιζομένου εἰς τὸν τόπον τῆς ἐκλογῆς, περιεγομένου ἔμπροσθεν τῶν καλπῶν, μετὰ κόπου κινουντος τὸν βραχίονα καὶ ρίπτοντος εἰς τὸ «σκασμένον» στόμιον τὰ σφαιρίδια. Εἶχαν φέρεϊ ἀπὸ τὰ Καλύβια καὶ τὸν μπάρμπα-Γιώργην τὸν Ξοπούλην, ἀγροῖκον, ὅστις ἀπὸ τριάκοντα ἐτῶν δέν εἶχε καταβῆ εἰκοσάκις εἰς τὴν πόλιν, καὶ τοῦτο μόνον ἓν καιρῶ ἐκλογῶν. Τοῦ εἶχαν τάξει ζευγὸς τσαρουχίων καὶ μίαν τραγόκαπαν, καὶ οὕτως ἐπείσθη νά ἔλθῃ. Κατῆλθε περὶ μεσημβρίαν μέ ὄλον τὸ αἰπόλιόν του, μὴ ἐμπιστευόμενος νά τὸ ἀφήσῃ πρὸς ὦραν εἰς τὴν φροντίδα ἄλλου βοσκοῦ. Ἐφερε τὰς αἶγας του ἕως εἰς τὰ πρόθυρα τοῦ σχολείου, εἰσήχθη εἰς τὸ πρακτορεῖον τῶν Χαλασοχώρηδων, εἶτα εὐθύς μετέβη εἰς τὸν τόπον τῆς ἐκλογῆς, κρατῶν καὶ τὴν πήραν του ἀνηρητημένην ὑπὸ τὴν ἀριστεράν μασχάλην, μόλις πεισθείς ν' ἀφήσῃ τὴν μαγκούραν του ἔξω τῆς θύρας. Εἰσῆλθεν, ἐχαιρέτησε τὴν ἐπιτροπὴν καὶ τοὺς παρεστῶτας, εἰπὼν «γιαὶ σας». Ἐψηφοφόρησεν, ἐξῆλθεν ἀμέσως, καί, συρτίζας, συνήγαγε τὸ αἰπόλιόν του, καὶ ἀπῆλθεν ἓν βοῆ καὶ κωδωνισμῶ.

Οἱ Ἀνδρογυνοχωρίστρες ἔδωκαν ἀντὶ χαρτονομίσματος ἐξώφυλλα σιγαροχάρτου ἐπίχρυσα καὶ κυανίζοντα εἰς τὸν Γιάννην Ψειροκόνι-

δαν, βλάκα ἐκ γενετῆς, ὄν ἀπὸ ἐβδομάδος δέν ἔπαυσον ἐμπράκτως νά διδάσκωσιν ὅπως μάθῃ νά διακρίνῃ τὸ λευκὸν καὶ τὸ μέλαν ἀπὸ τῆς ἀποστηθίσῃ δὲ καὶ τῶν ὑποψηφίων τὰ ὀνόματα.

Ἐδωκαν προσέτι τρία παλαιὰ σβάντζικα αὐτοῦσιακὰ εἰς τὸν μαστρο-Δημητρὸν τὸν Λογαριασμόν, ὅστις δέν εἶχεν ἄλλο ν' ἀναγνωρίσῃ ἄλλο νόμισμα, ὅπως ψηφοφορήσῃ ὑπὲρ τῶν ἰδικῶν. Εἶχε προσαχθῆ τὸ πρῶν, φορῶν τὴν κοκκίνην σκούφιαν τοῦ «ἀκρόμας» ἀκόμη ἀπὸ τὴν ἔσπερινὴν κραιπάλην, καὶ δέν ἐχρειάσθη περισσοτέρῳ ἀπὸ δύο μαστίχας διὰ νά μεθύσῃ ἐντελῶς. Τὸν εἶχε προσαγάγει, μέγαν ἐπιδεικνύων ζῆλον, ὡς νεοφώτιστος ὑπὲρ τοῦ κόμματος, ὁ Κωνσταντῆς ὁ Καλόβολος, καὶ ὀδηγῶν αὐτόν τὸν ἐπαρουσίασεν εἰς τὸν Μανόλην. Δέν ἐτύχομεν εὐκαιρίας νά εἴπωμεν, ὅτι οἱ δύο ἐμπιστευόμενοι φίλοι, ὁ Κωνσταντῆς ὁ Καλόβολος καὶ ὁ Γιάννης τῆς Κ' σάφους, τὰ εἶχαν γυρίσει ἐν τῷ μεταξύ ἀμφοτέροι. Τώρα ὁ Γιάννης ἦτο ὑπὲρ τῶν Χαλασοχώρηδων, διότι εἶχεν εὖρει ἐκεῖ, φαίνεται, τὸ συμφέρον του, ὁ δὲ Κωνσταντῆς εἶχε μεταστῆ πρὸς τοὺς Ἀνδρογυνοχωρίστρες ἀπλῶς διότι τὰ εἶχε γυρίσει ὁ Γιάννης.

Περὶ τὴν μεσημβρίαν δὲ ἦλθεν ὁ μπαρμπα-Στεφανῆς ὁ Μόσκοβος, παλαιὸς ναυτικός, μικρόσωμος, ταχέως καὶ δυσκρινῶς ὀμιλῶν, ψημένος ἀπὸ τὴν θαλασσίαν ἀλμην, μελαψοκοκκινισμένος ἀπὸ τὰς τρικυμίας τοῦ πελάγους, φέρων δύο τολύπας πυρρόφαια μαλλία περὶ τοὺς κροτάφους καὶ δύο στοιβὰς χονδρῶν καὶ ἀκανθῶδων τριχῶν περὶ τὰς γνάθους. Ἐξεληθὸντα τοῦ πρακτορείου, ὁ Μανόλης ὁ Πολύχρονος ἔκαμεν ἀπόπειραν νά τὸν συνοδεύσῃ μέχρι τοῦ τόπου τῆς ἐκλογῆς, προσπαθῶν ν' ἀρχίσῃ μετ' αὐτοῦ ὀμιλίαν ἐπὶ τετριμμένου θέματος·

— Ἐ! πῶς τὰ βλέπεις τὰ πράματα, μπαρμπα-Στεφανῆ;

— Πῶς θέλεις νά τὰ βλέπω, ἐμορμύρισε δυσφορῶν ὁ παλαιὸς θαλασσινός.

— Ἀπ' τὸ ἄλλο κόμμα σκύλιασαν... Δέν εἶδες τί πηλάλα τὴν ἔχουν;

— Ἄς πᾶ νά σκυλιάσουν ὅλοι, ἔγρυξεν ὁ μπαρμπα-Στεφανῆς.

— Ἐγὼ λέω θά τοὺς ρίζουμε κάτω, ἐπανελάβε, κατὰ βῆμα παρακολουθῶν αὐτόν βαδίζοντα, ὁ Μανόλης.

Αἰφνης, στραφεῖς πρὸς αὐτόν ὁ μπαρμπα-Στεφανῆς·

— Γιά νά σοῦ πῶ, κυρ-Μανόλη, τοῦ εἶπε μέ τὴν ραγδαίαν καὶ ὄχι πολὺ καθαρεύουσαν προφορὰν του· μὴ θαρρεῖς, πῶς εἶμαι βολικό πράμα, γιά νά μέ μπαρκάρης ἐσὺ στό σκολεῖό μέσα;... Ἐμένα εὐκολα δὲ μέ τσουρμάρεις... οἱ ἄνθρωποι δέν εἶναι μπαούλα γιά νά τοὺς μπατάρητε σεῖς ὅπως θέλετε, μπάτει ἀπὸ δῶ, μπάτει ἀπὸ κεῖ... μὴ σᾶς χρειάζεται ἀκόμα καὶ κανένας κάβος, καμμιὰ γούμενα, γιά νά μᾶς δέσετε, μὴ μπάς καὶ σᾶς σκαπουλάρουμε;... τίποτες ἀμπάσιες, μοῦδες μὴ θέλετε, γιά νά μᾶς ἀρμενίζετε πρύμα; Καλούμα ἀπὸ δῶ, ὄρτσα ἀπὸ κεῖ, φούντα ἐκεῖ! Ἐμένα, γιά νά σοῦ πῶ, εὐκολα - εὐκολα δέν μπορεῖς νά μέ σκουντζάρης μέ τὸ μυαλό τὸ δικό σου. Ἴσα τρίγκο, ἴσα παροκέττο, μάλιστα μπαμπαφίγκο! Γιά καμμιὰ τσομπανοφλοέρα μ' ἐπῆρες καὶ μοῦ κόλλησες στά νερά, σάν νά σοῦ κατέβηκε νά σοῦ τραβήξω γιουντέκι ἢ ν' ἀρμενίσουμε κουσέρβα; Ἀβάρα! Σία! Ἀνοιχτά!

Ὁ Μανόλης δέν ἠδυνήθη νά μὴ γελάσῃ, κι ἔσπευσε νά ἀπαλλάξῃ τὸν μπαρμπα - Στεφανῆν τῆς φορτικῆς συνοδείας του».

«Ἡ ἀγγελιδὸν ψηφοφορία» τῶν ἐξωνημένων ψηφοφόρων που τόσο πλήγωνε τὴν εὐαισθησία του νεαροῦ τότε Αλέξανδρου Παπαδιαμάντη ἦταν ἓνα θλιβερό γεγονός τὴν εποχὴ τῆς κερασεᾶς καὶ τοῦ κομματάρχῃ. Το ἀποτέλεσμα ἦταν γνωστὸ πρὶν ἀνοιξοῦν οἱ κάλπες. Κι ὅταν ἀνοιχτήκαν,

«τὴν ἀγγελίαν ἐνός ἐκάστου τῶν ἀποτελεσμάτων ὑπεδέχετο ἔξω ὁ λαὸς δι' ἐπευφημιῶν, δι' ἀλαλαγμῶν καὶ καυχασμῶν εὐθυμοτάτων.

Τὴν αὐτὴν στιγμὴν ὁ Λάμπρος ὁ Βατούλας ἔσπευσε νά τηλεγραφήσῃ εἰς τὸν Γιαννάκον τὸν Χαρτουλάριον πολλὰ συγχαρητήρια καὶ πολλὰ ἐγκώμια διὰ τὸν ἑαυτόν του, λόγῳ ὅτι, καίτοι μόνος ὑπηρετῶν αὐτόν, πρῶτην φορὰν ἐκτεθέντα ὡς ὑποψήφιον, καίτοι πολεμούμενος λυσσῶδῶς ἀπὸ δύο ἰσχυρότατα κόμματα, κατώρθωσεν οὐχ ἥττον νά τοῦ δώσῃ τόσας ψήφους.

Μετ' ὀλίγας ὥρας ἦλθε τηλεγραφικῶς τὸ γενικὸν τῆς ἐπαρχίας ἀποτέλεσμα, καὶ πολλοὶ τενεκέδες ἐβρόντησαν, ὡς σὺνηθες, εἰς βάρος τῶν ἀποτυχόντων»!

Τα περιθώρια του καταναγκασμού

του Χρ. Βηλαέτη

Υπάρχει η πληροφορία πως ο Κ. Μητσοτάκης, πριν ξεκινήσει την προεκλογική του καμπάνια, ζήτησε από τη Σόγιερ να πραγματοποιήσει μία έρευνα με θέμα τα κρίσιμα ζητήματα που απασχολούν τον Έλληνα ψηφοφόρο. Σύμφωνα με τα αποτελέσματα αυτής της δημοσκόπησης, στην πρώτη θέση εμφανίστηκε η φορολογία, ενώ ο Καραμανλής κατέρρευσε στην έκτη ή την έβδομη. Αν, λοιπόν, η πληροφορία είναι ακριβής, τότε εξηγείται η εικόνα που ο Κ. Μητσοτάκης επεχείρησε να προσδώσει σε όλη την προεκλογική του εκστρατεία.

Ωστόσο, αυτός ο γρίφος γύρω από τον αστερισμό των ιδεών, των αιτημάτων, των κινήτρων και των προθέσεων που οδηγούν τον ψηφοφόρο στην τελική απόφασή του, αυτό το πρόβλημα που προκαλεί τον μόνιμο πονοκέφαλο του πολιτικού προσωπικού των κομμάτων, τις οργανώσεις των δύο μονομάχων στις μικρές επαρχιακές πόλεις και τα χωριά δεν τις απασχόλησε σχεδόν ποτέ. Επειδή, διαθέτουν μία οξυτάτη αίσθηση της μικροφυσικής της εξουσίας, επειδή γνωρίζουν καλά ότι η γενική πολιτική ενός κόμματος μπορεί να συντηρεί τον κύριο κορμό των δυνάμεών του, ότι είναι η αναγκαία συνθήκη που διαμορφώνει το πολιτικό κλίμα και τον ορίζοντα όπου διαγράφονται οι προοπτικές, αλλά ποτέ δεν είναι αυτή που ερμηνεύει ή προκαλεί τις μεταστροφές των οριακών ποσοστών που δίνουν τη νίκη, επειδή διαθέτουν την πλήρη εποπτεία του χώρου στον οποίο λειτουργούν, οι οργανώσεις των δύο κομμάτων τοποθετούνται εξαρχής σε ένα άλλο πεδίο. Σε ένα πεδίο που συνήθως το ονομάζουμε πελατειακό, υποτιμώντας συχνά τη βαθύτατη πολιτική σημασία του και τους εντελώς πρωτότυπους τρόπους με τους οποίους αρθρώνεται με τις ευρύτερες κοινωνικές αντιθέσεις.

Το πολιτικό παιχνίδι σ' αυτό το πεδίο δεν είναι διόλου απλό και αποδεικνύει εξίσου τις πολιτικές και οργανωτικές ικανότητες των κομμάτων. Παίζεται σε όλα τα επίπεδα, το ίδιο έντονα στο συμβολικό όσο και στο επίπεδο της τρομοκρατίας, και απαιτεί όχι μόνο βαθύτερους δεσμούς με τις μάζες αλλά και την πραγματική δεξιότητα ώστε να συνδυάζεται η συναίνεση και ο καταναγκασμός. Είναι ένα παιχνίδι ορίων και μέτρου, με διεκδικούμενο αντικείμενο ένα οριακό ποσοστό και έπαθλο την εκλογική νίκη και την εξουσία.

Η πραγματική κατάσταση: μια προσεκτική ανάλυση των δεδομένων

Το παράδειγμα που χρησιμοποιώ είναι πραγματικό. Κι ο στόχος μου δεν είναι η εύκολη καταγγελία εκείνων των μεθόδων

που τις καταδικάζουμε ως αναχρονιστικές. Είναι αντίθετα η περιγραφή μιας διαδικασίας στην πορεία της οποίας αναφέρονται όλα τα κρίσιμα πολιτικά ζητήματα. Σπεύδω να σημειώσω πως δεν ασχολούμαι εδώ με τα βασικά κοινωνικά μεγέθη, αλλά με τον μικρόκοσμο που κρίνει μια εκλογική αντιπαράθεση.

Στο παράδειγμά μου λοιπόν, ο εκλογικός χάρτης που προέκυψε από τις Ευρωεκλογές 1984 έχει την ακόλουθη μορφή.

ΝΔ	857	ΕΔΗΚ	4
ΠΑΣΟΚ	840	ΚΟΔΗΣΟ	25
ΚΚΕ	74	Χρ. Δημοκρατία	10
ΚΚΕ εσ.	66	Κομ. Προοδευτικών	4
ΕΠΕΝ	80	ΕΝΕΚ	1
Σύνολο	1917	ΕΣΠΕ	1
		Κ. Φιλελευθέρων	4
		ΕΚΚΕ	4
		ΑΣΚΕ	2
		Ελεύθεροι	5
		Σύνολο	60

Το πρώτο καθήκον της οργάνωσης κάθε κόμματος και ιδιαίτερα των δύο μεγάλων κομμάτων είναι να εξακριβώσει απολύτως τα συγκεκριμένα πρόσωπα που ψήφισαν τα διάφορα κόμματα. Η πρώτη ικανότητα της οργάνωσης που δοκιμάζεται είναι η εποπτεία του χώρου. Με βασικό υλικό τους καταλόγους ψηφισάντων σε καθένα από τα 4 εκλογικά τμήματα (2 ανδρών και 2 γυναικών) του χωριού, το επίτελειο της εκλογικής μάχης κάθε κόμματος πρέπει πλάι σε κάθε ονοματεπώνυμο να σημειώσει το κόμμα που ψήφισε. Το επόμενο βήμα είναι οι συγκρίσεις με τις εκλογές 1981 με στόχο να επισημανθούν οι

αμφιταλαντευόμενοι. Σημειώνω πως τα επιτελεία και των δύο μεγάλων κομμάτων (ΠΑΣΟΚ και ΝΔ) χρησιμοποιούν ως βάση τα αποτελέσματα των Ευρωεκλογών και διερευνούν τα ρήγματα του αντιπάλου συγκρίνοντάς τα με τα δύο ποσοστά των εκλογών 1981.

Όπως φαίνεται από το παράδειγμα, στις Ευρωεκλογές 1984, 60 ψήφοι σε σύνολο 1977 εγκύρων ψηφοδελτίων, πήγαν στα μικρά κόμματα που δεν εξέλεξαν βουλευτή. Το πρώτο πρόβλημα, λοιπόν, είναι η διεκδίκηση των ψήφων αυτών των κομμάτων. Παράλληλα πρέπει να διασφαλισθεί ότι οι ψηφοφόροι που ψήφισαν το κόμμα στις προηγούμενες εκλογές, δεν έχουν ήδη ή δεν πρόκειται να αυτομολήσουν, ενώ συνάμα πρέπει να ελεγχθεί η αντίσταση των απογοητευμένων ψηφοφόρων του άλλου κόμματος. Ένα τελευταίο ζήτημα, που απασχολεί ιδιαίτερα το ΠΑΣΟΚ, είναι οι ψήφοι των δύο ΚΚ και ιδιαίτερα του ΚΚΕ εσ. το οποίο στις εκλογές του 1984 συγκέντρωσε το υψηλότερο ποσοστό του.

Η περίπτωση κάθε ψηφοφόρου που αμφιταλαντεύεται πρέπει να εξετασθεί προσεκτικά και να διατυπωθεί η πολιτική με την οποία θα επιχειρηθεί η μεταστροφή του. Αυτή η φάση της διαδικασίας που είναι και η πιο λεπτή, καταλήγει στον προσδιορισμό των ομάδων και των ατόμων, όπου θα πρέπει να συγκεντρωθεί η πίεση του κόμματος.

Μια συμβολική απάντηση: η φάλαγγα

Το κρίσιμο ερώτημα ωστόσο, αυτό από το οποίο εξαρτάται η επιτυχία κάθε επιχειρήματος, είναι η κατοχή ή η προσδοκία κατάκτησης της εξουσίας. Από την πεποίθηση που θα δημιουργηθεί στη συνείδηση του αμφιταλαντευόμενου ψηφοφόρου για το κόμμα που πρόκειται να κυβερνήσει, εξαρτάται και η δεκτικότητά του σε προτάσεις, το είδος της διαπραγμάτευσης που θα κατορθώσει να επιβάλει και τελικά η ίδια η τήρηση της συμφωνίας.

Για τις πελατειακές σχέσεις που οικοδομούνται με αυτόν τον τρόπο, το ερώτημα «ποιος θα έχει την εξουσία την επομένη των εκλογών» είναι κεφαλαιώδους σημασίας. Στριμωγμένος στη θέση εκείνου που βομβαρδίζεται με υποσχέσεις και σκηνοθετημένες βεβαιότητες, ο ψηφοφόρος είναι υποχρεωμένος να στηριχθεί σε δύο σημεία: στην προσωπική ικανότητά του να ερμηνεύει τα πολιτικά φαινόμενα και στις αντίστοιχες εκτιμήσεις των μελών της πρωτογενούς ομάδας (οικογένεια, συνάδελφοι, παρέα, καφενείο, κτλ.) μέσα στην οποία εξελίσσεται η καθημερι-

νή του ζωή. Είναι ακριβώς οι δύο δρόμοι από όπου θα εισχωρήσει ο πειρασμός της μεταστροφής.

Στη μάχη των εντυπώσεων, λοιπόν, θα κριθεί η φερεγγυότητα των εξατομικευμένων υποσχέσεων. Στη μαζικότητα των κομματικών συγκεντρώσεων, στον «αέρα» που συνοδεύει τις δημόσιες ή ιδιωτικές συνομιλίες των τοπικών στελεχών, στην άνεση με την οποία προτείνουν ή δέχονται στοιχήματα (υπήρχε η πληροφορία πως σε κάποιους νομούς δημιουργήθηκε από τις οργανώσεις της ΝΔ ειδικό κονδύλι για στοιχήματα, ακριβώς επειδή οι οπαδοί της επιδεικνύοντας ένα πνεύμα ηττοπάθειας ήσαν απρόθυμοι να στοιχηματίσουν) και τέλος στην παρηγορία με την οποία οι άδηλοι ψηφοφόροι αποφασίζουν ή αναγκάζονται να εκδηλωθούν υπέρ του ενός ή του άλλου κόμματος.

Σ' αυτό το παιχνίδι η φάλαγγα των αυτοκινήτων που συνοδεύει τον πολιτικό αρχηγό έχει πάρει τεράστιες συμβολικές διαστάσεις. Η συγκέντρωση 2000 - 3000 αυτοκινήτων που κατάφορτα με οπαδούς, σημαίες, φωτογραφίες του αρχηγού και κλάδους ελιάς διασχίζουν τους δρόμους του νομού και μεταφέρουν παντού το μήνυμα της νίκης, δεν είναι μόνο ο πρόωρος ρωμαϊκός θρίαμβος αλλά και το ιδιότυπο γκάλοπ της επαρχίας. Είναι, παράλληλα, η μεγάλη γιορτή της κάθε πολιτικής οικογένειας, η σύσφιξη των δεσμών για τους παλιούς και η τελετουργία μύησης και αποδοχής των νέων μελών. Οι νέοι ψηφοφόροι που κερδίζονται, θα εκτεθούν δημόσια για πρώτη φορά στη φάλαγγα.

Τεχνικές πειθούς: συναίνεση και καταναγκασμός

Όταν πλέον έχουν επισημανθεί οι αμφιταλαντευόμενοι κι έχει αρχίσει η μάχη των εντυπώσεων, οι εκλογικοί μηχανισμοί των κομμάτων μπορούν να περάσουν στην επόμενη φάση: στην εξατομικευμένη πίεση με βάση τα προβλήματα κάθε συγκεκριμένου ψηφοφόρου.

Η κατάργηση του σταυρού προτίμησης είναι εντελώς πρόσφατη για να έχει αποδώσει τα πρώτα αποτελέσματα. Ο ανώνυμος χωρικός που αισθάνεται ότι η προσωπική του περιπέτεια συνθλίβεται κάτω από το βάρος των κοινωνικών μεγεθών, νιώθει πάντα την ανάγκη να ταχθεί κάτω από την προστασία ενός κοντινού και οικείου πολιτικού παράγοντα. Αυτός θα είναι ο προστάτης - άγιος που από το πλήθος των θνητών θα τον ξεχωρίζει και θα τον ανταμοίβει για τις βασικές αρετές του: την αφοσίωση στο πρόσωπο του πολιτευτή και την υπομονή στις δύσκολες μέρες. Αυτή τη διάσταση της πολιτικής αντιπαράθεσης τη σεβάστηκαν και τα δύο μεγάλα κόμματα διατηρώντας βασικά στις λίστες υποψηφίων της επαρχίας τις υφιστάμενες ισορροπίες και περιορίζοντας τους ανατρεπτικούς νεοτερισμούς στα μεγάλα αστικά κέντρα.

Όμως, η παραδοσιακή λειτουργία του πελατειακού συστήματος που ευνοούσε συστηματικά τη Δεξιά έχει σήμερα αρχίσει να καταρρέει. Διατηρείται ακόμα σ' αυ-

τές τις εκλογές, ερμηνεύοντας και την οργανωτική παρουσία της ΝΔ, αλλά κινδυνεύει να πέσει κατακόρυφα αν το αποτέλεσμα είναι απογοητευτικό. Για τη Δεξιά που οργάνωνε τα πολιτικά και κοινωνικά της στηρίγματα μέσα από τη μαζική παρέμβαση του κράτους, η μακρόχρονη παραμονή εκτός της εξουσίας ισοδυναμεί με συντριβή του πελατειακού συστήματος και αναγκαία πλέον αναζήτηση ενός ανανεωμένου πολιτικού και κοινωνικού λό-

Β. Προεκλογικές υποσχέσεις

Όλοι λίγο ως πολύ έχουν μάθει να αμφιβάλλουν στις προεκλογικές υποσχέσεις. Ωστόσο, οι εμπειρίες από τους τριάντα περίπου διορισμούς που έγιναν στο χωριό που χρησιμοποιώ για παράδειγμα, αποτελούν μια σταθερή βάση για να καταρτισθούν οι νέες συμφωνίες. Παράλληλα, αν τα πράγματα αλλάξουν και οι υποσχέσεις δεν τηρηθούν, τότε το πρόσχημα της μεταστροφής είναι δεδομένο.

γου. Για την ώρα, ωστόσο, οι ελπίδες της επιστροφής δεν έχουν σβήσει και το σύνθημα της «απαλλαγής» εξακολουθεί να συγκινεί.

Α. Οι ψηφοφόροι πρέπει «να πιαστούν»

Το πρώτο μέλημα για κάθε επιτελείο είναι να πλησιάσει τον ψηφοφόρο. Αυτή η κίνηση είναι πολυσήμαντη. Του δείχνει πρώτα απ' όλα ότι τα επιτελεία τον υπολογίζουν. Ότι ξέρουν να ζυγιάζουν σωστά το κοινωνικό του βάρος. Αυτή η άμεση αναφορά στον κοινωνικό ναρκισσισμό του ψηφοφόρου, αν γίνει με την απαιτούμενη κομψότητα και συνοδεύεται από μια άρτια γνώση των ζητημάτων που τον απασχολούν, τον προδιαθέτει κατ' αρχήν θετικά. Έπειτα, η γνώση των προβλημάτων του του αποδεικνύει ότι «το θέμα του» έχει συζητηθεί και άρα το πρώτο βήμα για να περάσει από την καταθλιπτική ανωνυμία στην ευφορία των συγκεκριμένων υποσχέσεων έχει ήδη γίνει.

Αν το επιτελείο του αντίπαλου κόμματος αδιαφορήσει και κανείς δεν τον «πιάσει», τότε ο ψηφοφόρος σχηματίζει την πεποίθηση ότι τον θεωρούν είτε αμετάπειστο είτε κοινωνικά αδιάφορο. Και στις δύο περιπτώσεις, αν το κόμμα που ψήφισε στις προηγούμενες εκλογές δεν τον έχει εξαπατήσει τόσο απροκάλυπτα ώστε να αναλάβει ο ίδιος την πρωτοβουλία της μεταστροφής, θα παραμείνει πιστός διακηρύσσοντας την ανιδιοτέλεια και την ανεξαρτησία του.

Όμως, το ρουσφέτι ως προς τα αποτελέσματά του δεν περιορίζεται στις προεκλογικές μεταστροφές, είναι η απόδειξη ότι το κόμμα που κυβερνά έχει την εξουσία και την ικανότητα να λειτουργήσει στα όρια της νομιμότητας για να τιμήσει τα συμβόλαια που έκλεισε. Είναι, δηλαδή, η απόδειξη ότι είναι ένας οργανισμός φερέγγυος.

Έτσι, στο παράδειγμά μου, η απόφαση του υπουργού Υγείας και Πρόνοιας να δημιουργήσει μετεκλογικά ένα ΚΑΠΗ, έπαιξε αποφασιστικό ρόλο στη μεταστροφή του εκλογικού κλίματος. Σηματοδότησε το ΠΑΣΟΚ ως κόμμα κοινωνικής προνοίας, που διατηρεί τα λαϊκά χαρακτηριστικά του, ενώ προσφέρει μια δεκάδα νέες θέσεις εργασίας με τις οποίες η Τοπική Οργάνωση καρύκευσε την προεκλογική της καμπάνια.

Γ. Περιθωριακές ομάδες

Οι τσιγγάνοι, οι περιθωριακοί της κοινότητας, οι γιαγιάδες που έχουν ανάγκη από ιατρική παρακολούθηση αποτελούν ένα οριακό ποσοστό που μετρά την απώλεια του πελατειακού συστήματος και απαιτεί έναν ειδικό χειρισμό.

Έτσι, ένας δεξιός γιατρός που αριθμεί στην πελατεία του κάμποσες γιαγιάδες, όταν τις επισκέπτεται για να τους μετρήσει την πίεση, δεν παραλείπει να τους μιλήσει για τους άθεους οπαδούς του ΠΑΣΟΚ που καταργήσανε το θρησκευτικό γάμο και να τις βάλει να ορκιστούν στο Ευαγγέλιο ότι θα ψηφίσουν ΝΔ.

Οι τσιγγάνοι έχουν κερδηθεί κεντρικά

και τοπικά από το ΠΑΣΟΚ, ενώ οι περιθωριακοί του χωριού θεωρούν την περίοδο των εκλογών την καλύτερη της ζωής τους, γιατί για μερικές βδομάδες τους κανακεύουν όλα τα κόμματα.

Παρότι φαίνεται απλά ένα ανεκδοτολογικό στοιχείο της εκλογικής μάχης, δεν είναι διόλου έτσι. Αυτές οι κατηγορίες αποτελούν περίπου το 2-3% του εκλογικού σώματος του συγκεκριμένου παραδείγματος, και με βάση τον εκλογικό νόμο είναι ακριβώς το κρίσιμο ποσοστό που θα κρίνει την αυτοδυναμία είτε του ενός είτε του άλλου κόμματος.

Δ. Το λιμάρισμα ή ο ένας στους πέντε

Ένας άλλος τρόπος για την πλευροκόπηση του αντιπάλου είναι η άσκηση ενός ήπιου εκβιασμού που συνοδεύεται από την πρόταση να γεφυρωθεί το χάσμα. Είναι η προσφιλής μέθοδος των τελευταίων ημερών και η εκδοχή του «πόρτα - πόρτα» στην επαρχία. Τα δύο τρία προηγούμενα βράδια πριν τις εκλογές, παράγοντες του ενός κόμματος επισκέπτονται οπαδούς του άλλου κι επιχειρούν να τους συνεντίσουν.

— «Πιστεύεις ότι θα βγει το κόμμα σου; Δεν βλέπεις τι γίνεται γύρω σου;» αυτή είναι η πιθανότερη πρώτη φράση που του λένε.

— «Εσύ θα βγάλεις το φίδι από την τρύπα; Είστε πέντε άτομα και ψηφίζετε όλοι μονοκούκι. Δεν χάνεις τίποτα να δώσεις κι έ-

ναν ψήφο σε μας. Έτσι αύριο, όταν πάrouμε τις εκλογές, θα έχεις και κάποιον να σε υποστηρίξει».

Ο έλεγχος ή η μυστικότητα της ψηφοφορίας

Συχνά οι αμφιταλαντευόμενοι θέλοντας να αποδείξουν ότι τήρησαν τη συμφωνία, απαιτούν οι ίδιοι σημαδεμένο ψηφοδέλτιο, για να θεμελιώσουν έτσι τις μετεκλογικές απαιτήσεις τους. Άλλοτε το επιβάλλει ο αντισυμβαλλόμενος.

Οι τεχνικές είναι σχετικά απλές. Κι η πρώτη ο σωστός υπολογισμός των αναμενόμενων αποτελεσμάτων. Κάθε επιτελείο ξέρει με ακρίβεια τι πρέπει να περιμένει. Κάθε απόκλιση σημαίνει αθέτηση.

Αυτή η πρώτη μέθοδος διασφαλίζεται με το σημάδεμα. Παλιότερα με το σταυρό και σήμερα με το τσάκισμα του ψηφοδελτίου σε συγκεκριμένα σημεία. Αν πρέπει να ελεγχθούν για παράδειγμα 40 αμφισβητούμενοι ψήφοι, τότε αυτοί οι ψηφοφόροι πρέπει να ρίξουν ψηφοδέλτια τσακισμένα π.χ. στο δεύτερο και το τελευταίο γράμμα του πέμπτου ή του τρίτου υποψηφίου. Κατά τη διαλογή οι κομματικοί αντιπρόσωποι θα ελέγξουν αν η υπόσχεση τηρήθηκε. Όπως είναι φανερό η εφευρετικότητα των επιτελείων μπορεί να εμπλουτίσει με κάμποσες παραλλαγές τις απλές αυτές τεχνικές.

Μια πιο προχωρημένη μέθοδος είναι αυτή του φακέλου. Ο ψηφοφόρος πριν μπει στο εκλογικό τμήμα, παίρνει ένα

σφραγισμένο φάκελο που κατάφερε να προμηθευτεί το επιτελείο. Πρέπει να ρίξει στην κάλπη αυτό το φάκελο και να φέρει πίσω το φάκελο που του παρέδωσε η εφορευτική επιτροπή. Με την επανάληψη του ίδιου κόλπου, μπορούν να ελεγχθούν όλα τα ψηφοδέλτια: Ένας φάκελος στην αρχή της ψηφοφορίας, «σημαδεύει» όσα ψηφοδέλτια χρειάζονται.

* * *

Οι εκλογές πάντα κερδίζονται ή χάνονται με βάση τα γενικά πολιτικά προβλήματα, το επίπεδο ζωής των ανθρώπων που κατορθώνει να εξασφαλίσει το κόμμα που κυβέρνησε, τις βαθύτερες αντιθέσεις που διατρέχουν το κοινωνικό σώμα, ή την ορθή επισήμανση των αιτημάτων του λαού από την αντιπολίτευση, με δυο λόγια δηλαδή οι εκλογές παίζονται με όρους πολιτικούς. Όμως, αυτή η γενική αρχή, διασφαλίζεται, διευρύνεται ή συρρικνώνεται ανάλογα με την ικανότητα των κομματικών μηχανισμών να μετατρέψουν αυτή τη γενική πολιτική σε συγκεκριμένη εκλογική συμπεριφορά. Εδώ είναι το πεδίο όπου αναπτύσσονται οι πρακτικές που περιέγραψα. Έτσι, για ένα τμήμα του εκλογικού σώματος η ψηφοφορία δεν είναι όπως θα ήθελε η φιλελεύθερη ιδεολογία η ύψιστη στιγμή της ελευθερίας, αλλά η κρίσιμη στιγμή που οι κοινωνικοί μηχανισμοί οδηγούν τον ψηφοφόρο στην υποταγή. □

Η ΝΕΑ ΟΙΚΟΛΟΓΙΑ

Μέσα (ή έξω) από τη σύγκρουση των δύο κόσμων

Το 8ο τεύχος της Νέας Οικολογίας που αυτές τις μέρες κυκλοφορεί, δεν θα είναι τεύχος αφιερωμένο στις εκλογές. Κι αυτό, γιατί πέρα από την συμπαιγνία των ημερομηνιών ο πολιτικός και ιδεολογικός χώρος τον οποίο αυτό το έντυπο εκπροσωπεί, δεν αισθάνεται υποχρεωμένος να κάνει υποδείξεις, ούτε βέβαια να διακινδυνεύσει προγνώσεις νικητών, ποσοστών και μετεκλογικών σεναρίων.

Γιατί η φύση του προεκλογικού αγώνα, περισσότερο ίσως από κάθε άλλη φορά, αποδεικνύει ότι δεν συγκρούονται οι δύο κόσμοι, όπως διατείνονται οι μονομάχοι αυτών των ημερών, αλλά οι μεγαλομανιακές επιθυμίες τους για την εξουσία, τη δύναμη, την κυριαρχία.

Γιατί αντί για την αντιπαράθεση πάνω στα μεγάλα, τα σοβαρά προβλήματα του έθνους, της κοινωνίας και του πολιτισμού, προτιμήθηκε η διεκδυστινδα της συνθηματολογίας, των απλουστεύσεων, των υπεκφυγών, και στην συνέχεια η υστερία των ύβρεων, των συκοφαντιών, της προσωποποίησης των διαφορών.

Γιατί στον μικροαστικό λαϊκισμό του ΠΑΣΟΚ, απώτατο στάδιο της μεταπολιτευτικής μας δημοκρατίας, ήρθε να προστεθεί ο αριστοκρατικός λαϊκισμός της Νέας Δημοκρατίας. Η «αυριανοποίηση» της πολιτικής ζωής κατέκλυσε τα πάντα. Περί του «Εφιάλτη» πια ο λόγος και όχι περί της βιομηχανίας, των συνεταιρισμών, των κοινωνικοποιήσεων, της περιφερειακής ανάπτυξης, των ρυθμίσεων του χώρου, του περιβάλλοντος, της ποιότητας της ζωής, των πολιτιστικών και πνευματικών μας αναγκών. Περί του '43, του '65, του '73, αλλά όχι του '85 και κυρίως του 90 ή του 2000, που επέρχεται διακυβευοντας μέσα στη δίνη των τεχνολογικών επαναστάσεων, την ίδια την υπόσταση της

ανθρωπότητας. Πού πάμε, πού μας πηγαίνουν, αυτά είναι τα ερωτήματα-όσων δεν τυχαίνει να αναπληρώνουν τα καθημερινά τους αδιέξοδα ταυτιζόμενοι με αρχηγούς και επισείοντας πλαστικά σύμβολα Made in USA. Αυτά είναι τα δικά μας ερωτήματα.

Όσο για τα κόμματα της Αριστεράς ίσως δεν τα αδικούν όσοι συγκρίνοντας τον δικό τους λόγο με την κριτική που αυτά κάνουν στο ΠΑΣΟΚ, δεν τους αναγνωρίζουν ούτε την πατρότητα ούτε τις εμπνεύσεις των εναλλακτικών προτάσεων. Όχι ότι θέλουμε να ισοπεδώσουμε τις διαφορές ή να εξαφανίσουμε τις αποχρώσεις. Άλλωστε η οικολογική μας παιδεία προκρίνει τον κριτικό λόγο σαν προϋπόθεση της διεξαγωγής της πολιτικής πάλης. Και σ' αυτό το χώρο, της Αριστεράς, σ' ένα τουλάχιστον κομμάτι της, στο οποίο προσβλέπουμε έστω και αμφιθυμικά, δεν έσβυσε ακόμη η ελπίδα.

Όμως σε μια εποχή, που κατά την κλασική ρήση, το παλιό είναι πολύ παλιό και το νέο πολύ νέο για να δώσουν οριστικές απαντήσεις στα καινούρια προβλήματα, επιβάλλεται η επαναστατικοποίηση της θεωρίας και της πρακτικής, και κυρίως, η καλλιέργεια ενός νέου ήθους. Τουλάχιστον απ' όσους οραματίζονται ένα άλλο μέλλον γι' αυτό τον τόπο, πέρα και αντίθετα από αυτό που μας προετοιμάζουν «οι δύο κόσμοι που συγκρούονται» σήμερα.

Ψηφίστε, λοιπόν, όσο επιτρέπουν αυτές οι εκλογές, για τις ντομάτες και τα πορτοκάλια. Αλλά με τη βεβαιότητα ότι στις 3 Ιουνίου, ο δρόμος θα είναι μπροστά μας κι όχι πίσω μας. Όποιο κι αν είναι το αποτέλεσμα, όποια κι αν είναι η ετυμηγορία του κυρίαρχου αλλά παγιδευμένου λαού.

Η Νέα Οικολογία

Εισαγόμενη τρομοκρατία ή εισαγόμενη μεθοδολογία;

του Α. Μπερέττα

Δυο πολύ σημαντικά γεγονότα δεν προσέλαβαν στην κοινή συνείδηση την πραγματική τους διάσταση, λόγω της προεκλογικής ατμόσφαιρας και του σχετικού κλίματος.

Αναφερόμαστε συγκεκριμένα στα γεγονότα των Εξαρχείων με κορύφωση την κατάληψη του Χημείου και τη «μάχη» στου Γκύζη μεταξύ δυο μελών της «Αντικρατικής Πάλης» και ομάδας αστυνομικών.

Στα γεγονότα των Εξαρχείων είχαμε για άλλη μια φορά τη σαφή απόδειξη ότι σε ορισμένους κοινωνικούς χώρους —κυρίως νεολαιϊστικούς— αναπτύσσεται μια αριστερά διαφορετική από τα «ιστορικά» ρεύματα που γνωρίζαμε να ευδοκίμουν ακόμα και στο χώρο των Εξαρχείων. Ήταν ιδιαίτερα εύστοχη η παρατήρηση για τη συγκέντρωση και πορεία που συγκροτήθηκε με την έξοδο των πολιορκημένων στο Χημείο, ότι «προπορεύονταν οι αγωνιστές της κατάληψης, ακολουθούσαν τα στελέχη των καταλήψεων του '79 και έκλειναν την πορεία τα... ΚΑΠΗ» εννοώντας τις ηλικίες που είχαν ζήσει και εκφραστεί στο Πολυτεχνείο του '73...

Δεν είναι στις προθέσεις αυτού του κειμένου να επιχειρηθεί μια ανάλυση του χαρακτήρα αυτών των δυνάμεων, της ιδεολογίας τους, της τακτικής, ή έστω της πρακτικής τους.

Θα αναφερθούμε μόνο σε ένα γνώρισμα που φαίνεται να απασχολεί πολύ τους αριστερούς «αναλυτές» και τα επιτελεία της κάθε μορφής καταστολής, ιδεολογικής, κρατικής, αστυνομικής.

Είναι «εισαγόμενη» λοιπόν αυτή η νέα κατάσταση; Είναι μιμητισμός τμήματος της Αριστεράς σε πρακτικές που ήδη έχουν αναπτυχθεί στη Δυτ. Ευρώπη; Είναι γεγονός πως σε πολύ μεγάλες γραμμές, αυτές οι αντιεξουσιαστικές ομάδες και κινήσεις έχουν σημαντικά κοινά γνωρίσματα με το αντίστοιχο κίνημα των αρχών της δεκαετίας του '70, κυρίως στην Ιταλία, Γερμανία και Γαλλία.

Το κοινό —τότε— χαρακτηριστικό του κινήματος σ' αυτές τις χώρες ήταν η υποχώρηση του γενικότερου κινήματος των μαζών που ακολούθησε την «έκρηξη» του '68 και η ανάπτυξη των «πρακτικών της αμεσότητας», η έντονη καθημερινή μαχητική αμφισβήτηση του κράτους σε όλες τις εκδηλώσεις του.

Η απάντηση του κράτους βέβαια παντού στη Δύση ήταν η «θωράκισή» του. Ειδικά σώματα δημιουργήθηκαν, ειδικοί χαφιεδισμοί αναπτύχθηκαν, νομικό οπλοστάσιο κατασκευάστηκε, ο Τύπος απαθλιώθηκε, προκειμένου να συντριβούν οι αμφισβητίες.

Για πολλά χρόνια οι μεγάλες πόλεις στις περισσότερες χώρες της Δυτ. Ευρώπης, ζήσαν τη «φριχτή εμπειρία της αναρχίας». Επρόκειτο για ένα τελετουργικό μπαλέτο βίας. Απ' τη μια μεριά οι θωρακφόροι της εξουσίας, από την άλλη οι εξίσου στρατιωτικά διατεταγμένοι και μαχητικοί διαδηλωτές.

Το τέλος είναι γνωστό, αλλά καινούργια αρχή κάθε τόσο γίνεται.

Θα ήταν εύκολο λοιπόν να πούμε ότι έχουμε ένα εισαγόμενο μοντέλο αμοιβαίων μιμητισμών: ότι δηλαδή οι μεν αναρχικοί, αντιεξουσιαστές και όπως αλλιώς αυτονομάζονται, αντιγράφουν τους συντρόφους της Δύσης και ότι το αντίστοιχο κάνει και το κράτος.

Όσον αφορά το κράτος είναι βέβαιο πάντως ότι αυτό κάνει. Και ομολογεί δημόσια την προσφυγή του στην «αντιτρομοκρατική διεθνή» και τον θαυμασμό του στην προοδευμένη (για άλλη μια φορά) Δύση.

Όσον αφορά τα αντιεξουσιαστικά ρεύματα, οι μιμητικές αναγωγές δεν επαρκούν για την κατανόησή τους. Γιατί βέβαια, πάντα κάτι μαθαίνεις απ' τα συγγενή κινήματα— και το εφαρμόζεις.

Το ενδιαφέρον είναι να διερευνήσουμε τους κοινωνικούς και πολιτικούς λόγους

της παραγωγής παρόμοιων συμπεριφορών στο κίνημα.

Και είναι γεγονός πως και στην Ελλάδα διαμορφώνεται πια το ασφυκτικό κοινωνικό και κρατικό πλαίσιο των «προοδευμένων» χώρων της Δύσης. Τα κόμματα είναι επισήμως πια κρατικοί θεσμοί. Η κυρίαρχη ιδεολογία είναι η ιδεολογία της ποικιλώνυμης αλλά ταυτόσημης σύμβασης και συμβατικότητας. Πουθενά μια ρηξικέλευθη πρωτοβουλία, πουθενά χιούμορ και ανατροπή.

Σ' αυτό το κλίμα, όπου η αγωνιστική διαδοχή και παράδοση έχει κάπου διακοπεί και οι νεότεροι οφείλουν να αρχίσουν ανακαλύπτοντας το δικό τους αλφάβητο, έχουμε αυτού του νέου —για μας τουλάχιστον— τύπου αμφισβήτηση, που ζήσαμε και στο Χημείο.

Δεν χρειάζεται βέβαια να πούμε ότι η λύση στην ολόπλευρη αμφισβήτηση των αγωνιστών αντιεξουσιαστών δεν μπορεί και δεν πρέπει να είναι η ολόπλευρη καταστολή.

Ούτε βέβαια λεπτά επεξεργασμένες τακτικές κοινωνικής ενσωμάτωσης έχουν ιδιαίτερα περιθώρια επιτυχίας.

Ούτε ο συνδυασμός του ρόπαλου και του καρότου θα πετύχει καλύτερα, να δέρνουμε τους μεν και να «κοινωνικοποιούμε» τους δε.

Εδώ χρειάζεται να αλλάξει γενικά η ζωή μας. Να αλλάξουν οι κομματικές πρακτικές μας και οι συνήθειές μας. Πρέπει μάλλον να «ζωντανέψουμε» λίγο όλοι. Αλλιώς τι έχουμε να αντιτείνουμε στον καυχασμό της εξέγερσης πέρα απ' τη νοθεσία της φρόνησης, όπως ονομάσαμε τον συμβιβασμό μας;

Το ίδιο φαινόμενο πρέπει να αναπτύσσεται με άλλο τρόπο και με την υπόθεση της ομάδας «Αντικρατική Πάλη». Όσο και αν οι ρίζες του Τσουτσουβή είναι στο εξωτερικό, είναι φανερό τελικά ότι η οργάνωση είναι κυρίως «ιθαγενής». Απ' ό,τι μάλιστα πληροφορεί η ανακοίνωση του ΕΛΑ και ο ίδιος ο Τσουτσουβής, το μεγαλύτερο χρόνο της ζωής και της δράσης του τον βίωσε εδώ.

Είναι βέβαια γεγονός ότι η «ένοπλη επαναστατική πάλη», η «αντίσταση», έχει εντελώς διαφορετικό χαρακτήρα και άλλη ποιότητα από τις μαζικές πρακτικές αμφισβήτησης. Και είναι επίσης γεγονός η διαπίστωση όχι μιας «κλαψιάρικης» δήθεν και «αστυνομικής» αριστεράς, αλλά της ίδιας της ιστορικής εμπειρίας, ότι αυτές οι μορφές πάλης, αποτελούν τον προνομιακό χώρο διεξόδου των κάθε λογής υπηρεσιών.

Αλλά και αν ακόμα δεν ισχύει η προβοκατορολογία στην «καθαρή» μορφή της, δηλαδή στην επαλήθευση των ισχυρισμών της, η κάθε δράση τέτοιου τύπου δεν παύει να έχει ως εγγενές στοιχείο της τη δυνατότητα πολλαπλών και αντιθετικών —ως προς τις προθέσεις— χρήσεων.

Είναι λοιπόν βέβαιο πως ο δρόμος της «ένοπλης πάλης» είναι στην καλύτερη περίπτωση η κατάληξη του αδιεξόδου, είναι η λογική της απελπισίας μιας πρωτοπορίας που δεν μπορεί να γενικεύσει και να επιβεβαιώσει κοινωνικά το λόγο της.

Αλλά και πάλι πρέπει να ψάξουμε με προσοχή τους κοινωνικούς όρους που γεννούν, σε οριακές έστω μειοψηφίες, εκείνο το αίσθημα ασφυξίας που οδηγεί στην ακραία επιλογή του θανάτου του άλλου, που συνεπάγεται ίσως και τον δικό σου.

Η τρομοκρατία λοιπόν δεν είναι «εισαγόμενη» καθ' αυτή. Δεν είναι θέμα δηλαδή να ψάχνουμε ποια «διεθνή κέντρα» διεισδύουν και δρουν στον ελληνικό χώρο. Μπορεί βέβαια να υπάρχει και αυτή η πλευρά αλλά είναι δευτερεύουσα και ίσως πιο αποτελεσματικά αντιμετωπίσιμη με τις τυπικές αστυνομικές λογικές και πρακτικές.

Το πρόβλημα είναι η απελπισία ζωής μιας χώρας που δεν ξέρει πια πως να ζει και πως να κερδίζει τον θάνατό της.

□

Πλουραλιστικές σκοπιμότητες;

Δεν χρειάζεται ιδιαίτερα έντονη υπεράσπιση —σ' αυτές εδώ τις στήλες τουλάχιστον— η υπόθεση της ελεύθερης ραδιοφωνίας. Υπερασπίζουμε —και το προωθήσαμε έμπρακτα— το δικαίωμα στην επικοινωνία. Η υπόθεση της ελεύθερης ραδιοφωνίας είναι για μας ένας δείκτης δημοκρατίας και ένα μέτρο της δημοκρατικής ευαισθησίας του καθεστώτος και των κυβερνήσεών του.

Γι' αυτό λοιπόν, όσο το κράτος και οι κυβερνήσεις είναι αυτές που απαγορεύουν την άσκηση του δικαιώματος της ελεύθερης επικοινωνίας, θα είμαστε —από θέση αρχής— αντίθετοι, σε κάθε αστυνομικό μέτρο καταστολής που απευθύνεται σε ερασιτεχνικούς» ραδιοσταθμούς, μη εμπορικού χαρακτήρα.

Όμως, η κατηγορηματική μας αντίθεση σε κάθε μορφή κρατικής καταστολής, δεν αναιρεί το δικαίωμα και την υποχρέωση μιας κριτικής στάσης απέναντι σε όσες πρωτοβουλίες αναπτύσσονται στο όνομα ή στην κατεύθυνση της ελεύθερης ραδιοφωνίας.

Γιατί δεν χρειάζεται ιδιαίτερη ανάλυση για να αποδειχτεί ότι η υπόθεση της ελεύθερης ραδιοφωνίας, προς το παρόν δείχνει τη μια μόνο όψη των προβλημάτων της, δηλαδή αυτά που συνδέονται με την κρατική καταστολή. Η άλλη όψη, όμως, είναι η χρησιμοποίηση της ελεύθερης ραδιοφωνίας με σκοπιμότητες που δεν συνδέονται και δεν εξυπηρετούν αυθεντικά τον αγώνα για μια εναλλακτική αντίληψη στη χρήση των μέσων μαζικής ενημέρωσης.

Οφείλουμε να αναφερθούμε ευθέως στους λόγους και τη βασική αιτία αυτού του σημειώματος, στη λειτουργία δηλαδή του «ΚΑΝΑΛΙΟΥ 15», που ίδρυσε μια «επιτροπή πολιτών», η οποία καλύπτεται από την «Επιτροπή Προστασίας Τηλεθεατών», «χωρίς να ταυτίζεται όμως μ' αυτήν».

Η επιτροπή, στην οποία μετέχουν στελέχη και μέλη της ΝΔ και ανένταχτοι αριστεροί, αναλαμβάνει την ευθύνη λειτουργίας του σταθμού, που φιλοδοξεί να

καλύπτει ένα πλήρες πρόγραμμα, με ειδήσεις, πολιτικό ρεπορτάζ, μουσική κτλ.

Οι αρχικές —τουλάχιστον— προβλέψεις για τη διαφύλαξη της «πολυφωνίας», δεν επαληθεύτηκαν στην πράξη. Έτσι, ενώ υποτίθεται πως την ευθύνη των πολιτικών ειδήσεων και του ρεπορτάζ θα την είχαν από κοινού οι κ. Γιώργος Βότσης και Γιάννης Λάμπας, πρακτικά, ο κ. Βότσης δεν έχει εμφανιστεί καθόλου μέχρι στιγμής στις εκπομπές και μόνος υπεύθυνος παρουσιάζεται ο κ. Λάμπας (που, είναι αλήθεια, δεν θυμόμαστε να είχε διακριθεί για τον «πλουραλισμό» του όταν ήταν επικεφαλής στην τηλεόραση της «Νέας Δημοκρατίας»).

Εμείς δεν έχουμε λόγους να αμφιβάλουμε (και το εννοούμε αυτό) ότι στην πρόθεση πολλών από όσους συμμετείχαν ιδρυτικά, ακόμα και αν αυτοί είναι γνωστότατα στελέχη της «Νέας Δημοκρατίας» που συνδέονται με τα μέσα ενημέρωσης, υπήρχε η «βούληση» για τη διαφύλαξη του «πλουραλισμού».

Αλλά μένει να εξηγηθεί γιατί αυτός ο πλουραλισμός δεν λειτούργησε, όπως χρειάζονται εξήγηση και ορισμένα άλλα πράγματα.

Πιο συγκεκριμένα, θεωρούμε τουλάχιστον άτυχη τη στιγμή που επιλέχθηκε να λειτουργήσει ο σταθμός. Δεκαπέντε μέρες πριν από τις εκλογές, είναι δύσκολο να πεισθεί κανείς ότι δίνεται μια μάχη για την ελεύθερη ραδιοφωνία. Είναι, αντίθετα, φανερό, ότι μάλλον η πολιτική σκοπιμότητα της συγκυρίας ώθησε στο σταθμό και όχι η ανάγκη να διαδηλωθεί το δικαίωμα στην ελεύθερη ραδιοφωνία, που πήρε «στο δρόμο» και πολιτική μορφή.

Ο συνδυασμός, λοιπόν, αυτών των στοιχείων, μαζί με κάποιες —καθόλου τυχαίες— «λεπτομέρειες» (π.χ. η εμφάνιση της κλαδικής ηθοποιών της «Νέας Δημοκρατίας» για την εκφώνηση των κειμένων), φανερώνουν τα προβλήματα ενός πραγματικού «πλουραλισμού».

Έτσι, όμως, δημιουργούνται μια σειρά αρνητικές προϋποθέσεις για τη στήριξη της ελεύθερης ραδιοφωνίας, όπως εμείς τουλάχιστον την καταλαβαίνουμε.

Να το πούμε με τα πιο απλά λόγια: εμείς δεν αντιλαμβανόμαστε την ελεύθερη ραδιοφωνία ως αναπαραγωγή, στα ερτζιανά, των σχέσεων εξουσίας του καθημερινού Τύπου. Δηλαδή, κάποιος Μαικήνας βάζει τα λεφτά, φτιάχνεται ένας «σκληρός» διευθυντικός πυρήνας και μετά παραχωρείται χώρος ή χρόνος σε «ανεξάρτητες φωνές».

Για μας η υπόθεση της ελεύθερης ραδιοφωνίας δεν πρέπει να υπηρετεί τις σκοπιμότητες κύκλων ή συμφερόντων που δεν συμμερίζονται τη ραδιοφωνία ως άλλο τρόπο επικοινωνίας, αλλά την αντιλαμβάνονται ως ένα κλασικό μέσο αναπαραγωγής γενικότερων απόψεων περί πολιτικής, πολιτισμού κτλ.

Γιατί τότε βέβαια σε νέα (;) ποτήρια, πίνουμε πάντα το ίδιο παλιό κρασί.

Όσον αφορά εμάς, το ξαναλέμε, γιατί πραγματικά σ' αυτό είμαστε απόλυτα κατηγορηματικοί: καμιά αστυνομική δίωξη δεν είναι νόμιμη ή θεμιτή στο ΚΑΝΑΛΙ 15 ή σε όποιον άλλο σταθμό κόμματος, στο βαθμό φυσικά που λειτουργεί σε ένα σαφές συνταγματικό τόξο. (Δεν θα συμφωνούσαμε σε ένα σταθμό της ΕΠΕΝ, γιατί το περιεχόμενό του θα ενέπιπτε σε μια σειρά από άλλες —και ουσιώδεις— «νομικές» παραβάσεις και θα έθετε αλυσίδα άλλων προβλημάτων).

Από κει και πέρα, το νόημα και τη λειτουργία μιας πραγματικά εναλλακτικής ραδιοφωνίας, το παλεύουν κάθε μέρα δεκάδες ομάδες και άτομα σε όλη την Ελλάδα, σε έναν ατέλειωτο κλεφτοπόλεμο με τα ραδιογωνιόμετρα του Υπ. Συγκοινωνιών, τα αστυνομικά όργανα και τα δικαστήρια.

Αυτές τις φωνές, τις πιο αυθεντικές και τις πιο χαρακτηριστικές, ας μη τις νοθεύσουμε στο όνομα άλλων σκοπιμότητων, πατώντας πάνω στο δικό τους —και διαφορετικό— αγώνα...

□

Αρκετά με τους κουφούς, ας μιλήσουν και οι μουγγοί...

Επειδή δύο συντάκτες μας, οι Στέλιος Κούλογλου και Άκης Κοσώνας συμμετείχαν στην Επιτροπή Υποστήριξης του ΚΑΝΑΛΙΟΥ 15, τους ζητήσαμε να δώσουν τη δική τους ερμηνεία για την όλη προσπάθεια. Το σημείωμα που ακολουθεί αποτελεί την προσωπική τους άποψη:

Πρέπει αρχικά να σημειώσουμε, ότι η απόφασή μας να ασχοληθούμε με το «κανάλι 15» υπήρξε προϊόν, όχι μόνο βαθιάς περισυλλογής, αλλά και ψυχιατρικής εξέτασης. Πιο συγκεκριμένα, αντιμετωπίζοντας συχνά τον τελευταίο καιρό την κατηγορία ότι παίζουμε αντικειμενικά ή όχι το παιχνίδι της δεξιάς, επειδή επιμένουμε να πιστεύουμε ότι άλλο πράμα είναι η αριστερά και άλλο η πρασινάδα, ρωτήσαμε ευθέως τον ψυχίατρό μας: «μήπως είμαστε με τον Μητσοτάκη παρ' ότι εμείς πιστεύουμε ότι δεν είμαστε;» Και μόνο όταν ο τελευταίος μας καθησύχασε, ότι δεν είμαστε καλαμπόκι αποφασίσαμε ν' ασχοληθούμε με το σταθμό και ν' αντιμετωπίσουμε τις «κατηγορίες» ορισμένες από τις οποίες («μεταδίδει ανακοινώσεις της Νέας Δημοκρατίας» έγραψε προ ημερών η «Ελευθεροτυπία») απευθύνονται σε ανθρώπους με δεικτη ευφυΐας κότας.

Ειλικρινά, παρ' όλες τις προσπάθειές μας δεν μπορέσαμε να αντιμετωπίσουμε με διαφορετικό τρόπο αυτή την ημιπληγία της ελληνικής πολιτικής ζωής: αν για παράδειγμα, στην εξουσία ήταν η ΝΔ κι εμείς βάσαμε μπροστά (και ασφαλώς θα το κάναμε) ένα άλλο «κανάλι 15», όλοι οι «συνεπείς» αριστεροί θα χειροκροτούσαν την πρωτοβουλία. Τώρα που κυβερνά το ΠΑΣΟΚ, το οποίο εφαρμόζει την ίδια ακριβώς πολιτική με τη δεξιά στον τομέα της ραδιοτηλεόρασης, το πράγμα είναι «υπόπτο», ή γίνεται σε κακή περίοδο, ή τέλος πάντων οι άνθρωποι που συμμετέχουν στην προσπάθεια είναι πιθανότατα ύποπτοι, μια και δεν διαθέτουν το ήθος ενός Μένιου Κουτσόγιωργα ή την ειλικρίνεια του ανεπανάληπτου ειδικού MASS MEDΙολόγου Δ. Μαρούδα.

Λες και έχουμε να κάνουμε με κουφούς. Γιατί πραγματικά όποιος είχε την ευκαιρία να ακούσει τις εκπομπές του «καναλιού 15»

(όσες δεν σκεπάστηκαν από γνωστούς «εναλλακτικούς» πειρατές, που χρόνια τώρα λειτουργούν —όντας ανώδυνοι— με την ανοχή της Αστυνομίας και κλήθηκαν τώρα να «ξεπληρώσουν» το χρέος) μπορούν να το βεβαιώσουν: η μεν προγραμματική του διακήρυξη (την οποία συνέταξε ο Σ.Κ.) απέδιδε την κατάντια της ραδιοτηλεόρασης στη ΝΔ και έκανε κριτική στο ΠΑΣΟΚ γιατί δεν άλλαξε παρά τις διακηρύξεις του την κατάσταση, οι όσες δε ενημερωτικές εκπομπές κατάφεραν να βγουν στον αέρα ήταν κάθε άλλο παρά νεοδημοκρατικές και γενικότερα κομματικές. (Για τους άπιστους Θωμάδες διαθέτουμε και όλες τις κασέτες, αν φυσικά οι ακουστικές τους ικανότητες και δυνατότητες επεκτείνονται πέραν των μεγαχέρτζ των κομματικών ανακοινώσεων και της ντουντούκας).

Το μόνο λοιπόν που απομένει «εναντίον μας» είναι το επιχείρημα «της συνεργασίας με δεξιούς» καθώς και του χρόνου που επιλέχθηκε για την υλοποίηση του «καναλιού -15». Τουλάχιστον εμείς όταν μιλάμε για πλουραλιστική ραδιοτηλεόραση, εννοούμε ακριβώς μια τέτοιου είδους συνύπαρξη από την οποία θα λείπουν οι «αριστερές» και οι «δεξιές» λογοκρισίες και αποκλεισμοί και η οποία θα στηρίζεται σε κάποιες αρχές δημοσιογραφικής δεοντολογίας και αντικειμενικότητας, όσο αυτό είναι δυνατόν (1).

Αλήθεια από την πλουραλιστική ραδιοτηλεόραση που επιδιώκουμε θα αποκλειστούν οι δεξιοί; Και ποιος θα κάνει την επιλογή; Οι Κουρήδες;

Η ατυχία είναι ότι στο σταθμό αυτό δεν θέλησαν να βοηθήσουν κι άλλοι δημοσιογράφοι. Οι μεν δεξιοί εκφωνητές αποσύρθηκαν μετά από εντολή της σχετικής κλαδικής της ΝΔ, που δεν ενθουσιάστηκε από το «κανάλι 15», οι δε αριστεροί άλλοι γιατί δεν είχαν ενη-

μερωθεί, ή θεώρησαν πρόχειρη την προσπάθεια κι άλλοι γιατί δεν είχαν καμιά όρεξη να υποστούν την ιδεολογική τρομοκρατία που ξεκίνησαν από την πρώτη μέρα λειτουργίας του σταθμού το «Έθνος» και η «Αυριανή»: κοινός τίτλος και των δύο όψιμων σοσιαλεφημερίδων, «ΝΔ και ΚΚΕ εσ. ιδρύουν παρόνομο ραδιοσταθμό —θα επέμβει ο εισαγγελέας».

Γιατί πραγματικά, οι περισσότεροι απ' τους ανθρώπους που πήραν την πρωτοβουλία για το σταθμό, όχι μόνο δεν ήταν έτοιμοι να διεκπεραιώσουν το δημοσιογραφικό μέρος της δουλειάς, αλλά αντίθετα ήταν έτοιμοι να παραδώσουν «την εξουσία» σε όποιους δημοσιογράφους ήθελαν να συνεργαστούν. Και ο χρόνος ήταν ο πιο κατάλληλος: πρώτο γιατί η όποια εξουσία, στη συγκεκριμένη περίπτωση το ΠΑΣΟΚ, δυσκολεύεται λόγω προεκλογικής περιόδου και πολιτικού κόστους να συλλάβει ανθρώπους σαν τον Μάνο Χατζιδάκι, ή τον Λουκιανό Κηλαηδόνη. Δεύτερο, γιατί τα προεκλογικά προγράμματα των κομμάτων για τα μαζικά μέσα ενημέρωσης δεν προοιωνίζουν καμιά ευχάριστη αλλαγή από την τρίτη Ιουνίου και μετά: το μεν ΠΑΣΟΚ ανήγγειλε την ίδρυση («Παναγία μου») και τρίτου κρατικού τηλεοπτικού καναλιού, η δε ΝΔ που εξήγγειλε ασφαλώς ένα πιο μοντέρνο τεχνολογικά πρόγραμμα από το ΠΑΣΟΚ, απέφυγε να δεσμευτεί για το πιο ουσιώδες, ποιος δηλαδή θα διοικεί τη ραδιοτηλεόραση και πως αυτή θα αποδεσμευτεί από τον έλεγχο του εκάστοτε κυβερνώντος κόμματος.

Τρίτο, γιατί ως απλοί πολίτες πια και μάλιστα κομματικά αδέσμευτοι έπρεπε να αντιδράσουμε στη χουλιγκανοποίηση της πολιτικής μας ζωής και στην ύπαρξη μιας ραδιοτηλεόρασης η οποία για ν' αποδείξει ακριβώς την ανυποληψία της, δέχτηκε να διοικείται από διακομματική επιτροπή. (Απ' όσο ξέρουμε το γεγονός είναι πρωτοφανές στον κόσμο, τουλάχιστον τον πολιτισμένο).

Θα μπορούσαμε, βέβαια, να ανεχθούμε την ελληνική τηλεόραση να λογοκρίνει τη «Γιουροβίζιον», θα μπορούσαμε να υποστούμε επί μια ώρα τον εκπρόσωπο των καταδικασμένων πραξικοπηματιών ν' αναπτύσσει τις θέσεις της ΕΠΕΝ «περί αφαλκιδεύτου δημοκρατίας», ώστε να κερδηθούν ορισμένοι ψήφοι από τη ΝΔ για να νικήσει έτσι στις εκλογές ο Σοσιαλισμός.

Αλλά επειδή ο Σοσιαλισμός που θέλουμε είναι κατά τι διαφορετικός από αυτόν του κ. Κουτσόγιωργα (δεν έχουμε τίποτα με τον άνθρωπο, με τον «σοσιαλισμό» του έχουμε) αποφασίσαμε να ενισχύσουμε το «κανάλι 15» και θα το κάνουμε και μετά τις εκλογές, όποιο κόμμα κι αν νικήσει σ' αυτές.

ΥΓ. Με την ευκαιρία επειδή πήραμε εκατοντάδες τηλεφωνήματα για το τι θα ψηφίσουμε απαντάμε: ΚΚΕ εσωτερικού γιατί έχει ήθος και χιούμορ.

Σημ. 1. Η πληροφορία που δημοσιεύτηκε ότι ο κ. Λάμπας είναι υπεύθυνος, μόνος ή με άλλους των πολιτικών ειδήσεων είναι τελείως ανακριβής. Επρόκειτο για αρχική ιδέα (συνυπευθυνότητα των κ. Λάμπας και Βότση για τις πολιτικές ειδήσεις) που ούτε αποφασίστηκε, ούτε ποτέ πραγματοποιήθηκε.

Α. Κοσώνας - Στ. Κούλογλου

Ηχητικός κρετινισμός

Από τη μια τηρήθηκε κάποια συμφωνία των κομμάτων για τα μεγάφωνα των γραφείων τους. Από την άλλη η, με την κατάργηση του σταυρού, μεταφορά της αρμοδιότητας κατάταξης των υποψηφίων βουλευτών στον αρχηγό κάθε κόμματος έκανε περιττή (λες και πριν ήταν απαραίτητη...) την ατομική —κάθε πολιτευομένου— συμβολή στην ηχορύπανση. Όμως δεν ησυχάσαμε. Το καθήκον το ανέλαβαν τώρα οι κρετινοί.

Κάθε βράδυ ξεκινάνε σπινάροντας ή ξεπερνάνε μαρσάροντας τα γραφεία του προσφιλούς τους κόμματος και εξαπολύονται ανά τις κεντρικές οδούς της Αθήνας με το χέρι στο κλάξον (βέβαια τελικά το βράδυ των εκλογών οι μισοί τουλάχιστον απ' αυτούς θα μείνουν με το κλάξον-στο χέρι). Και όχι μόνο της Αθήνας. Όχι μόνο των πόλεων. Και στα προάστεια. Και στα θέρετρα. Και στα χωριά. Παντού. Κυριαρχούν ανενόχλητοι στέλνοντας τις ταλαντώσεις της ανοησίας τους στους αιθέρες.

Να 'ναι τη μέρα που μιλάει ο αρχηγός τους να πεις, τέλος πάντων, ενθουσιώδεις είναι, νομίζουν ότι δημιουργούν ατμόσφαιρα. Να 'ναι πάλι μετά την ομιλία του αρχηγού πάλι να πεις, τα 'πε τόσο ωραία που δεν κρατιούνται. Όμως, κάθε βράδυ, κάθε νύχτα, γιατί ρε φίλοι; Μήπως νομίζετε ότι προσφέρετε στο κόμμα σας; Σας πληροφορώ ότι αυτοί που δεν είναι τόσο πεισμένοι —δηλαδή αυτοί τους οποίους πασχίζετε να πείσετε— σας μουντζώνουν.

Η ηδονή της ηχορύπανσης σχετικά μεμονωμένα υπήρχε πάντα. Σε κάθε φανάρι ενυπάρχει μια τέτοια ευκαιρία που ένα σεβαστό ποσοστό οδηγών δεν αφήνει ανεκμετάλλευτη. Εξ άλλου, θα 'χετε παρατηρήσει ασφαλώς ότι σε οποιαδήποτε μικροσήραγγα ή κάτω διάβαση περάσετε θα υπάρχει κάποιος που με ένα

ηλίθιο χαμόγελο θα κορνάρει ηδονιζόμενος με το πολλαπλασιαστικό αποτέλεσμα που προκαλεί η ηχώ και μάλιστα συχνά για να ικανοποιήσει —και να εκπαιδεύσει εξ απαλών ονύχων— και το καθισμένο δίπλα βλαστάρι του, συμβολή στην αναπαραγωγή κρετινών.

Η ομαδική ηχορύπανση, ως γνωστόν, ήταν και είναι συναρτημένη με τις ποδοσφαιρικές συναντήσεις. Τώρα και με τις κομματικές. Αλλά τουλάχιστον στις ποδοσφαιρικές είναι μόνο τη μέρα του ματς. Στις κομματικές κάθε μέρα —σωστότερα κάθε νύχτα— βδομάδες πριν το ματς της 2ας Ιουνίου.

Παλιά οι πανηγυρισμοί ήταν «οργανικοί». Τώρα τη φωνή την αντικατέστησε το κλάξον και το πανί της σημαίας το αντικατέστησε η σημαία από νάιλον, η σημαία η πλαστική (μεγάλε Σαββόπουλε τι ωραία που τα 'λεγες παλιότερα...). Μάλιστα το «ελληνικόν δαιμόνιον» πλάσαρε και βάσεις για να μην τις κρατάτε και κουράζεστε. Φαντάζομαι ως τις επόμενες εκλογές θα 'χουν διαδοθεί και μηχανάκια χειροκροτήματος ώστε απλώς να πατάει κανείς το κουμπί την κατάλληλη στιγμή, να μην καταπονείται κινώντας τα χέρια του πέρα δώθε για να παράγει ήχο. Τα μηχανάκια αυτά δε, θα μπορούν να 'χουν κι άλλα κουμπάκια (όπως τα μηχανήματα του καφέ έχουν και κουμπιά για γάλα, λίγη ζάχαρη, πολλή ζάχαρη) που θα βγάζουν τις κατάλληλες κραυγές, όπως «Ου», «Μεγάλε» κτλ.

Τα πρωτεία στην ηχορύπανση τα κρατάει βέβαια η Νέα Δημοκρατία. Σοκολατόπαιδα με φουφουλωτά παντελόνια, πουκαμισάκια σινιέ, παπουτσάκια τιμπερλαντ, μίσος ανάκατο με νάζι, πρωτοστατούν. Αυτά νομίζουν ότι έτσι υπερασπίζονται τα κεκτημένα των μπαμπάδων τους και το δικαίωμα να τ' αυξάνουν ανεξέλεγκτα. Τα πλαισιώνουν διάφοροι προφανώς εξίσου χαμηλού δείκτη ευφυνίας αλλά και χωρίς συμφέρον, μάλλον από κείνους που ελπίζουν ότι θα επωφεληθεί η ομάδα τους από τη μησοτακική υπόσχεση της αύξησης του αριθμού των ομάδων πρώτης κατηγορίας. Βέβαια και αρκετοί πασοκτζήδες —σε μικρότερους αλήθεια αριθμούς— έσπευσαν να ανταποκριθούν στην πρόκληση, για μια ακόμα φορά μιμητές αλλά αντίπαλοι της δεξιάς. Αριστερούς δε θα συναντήσετε σ' αυτούς τους συναγωνισμούς της θορυβώδους ηλιθιότητας. Θα 'ταν αντιφατικό άλλωστε.

Τέλος πάντων. Τώρα όλα τελειώνουν και θα ξαναγυρίσουμε στους συνηθισμένους —υψηλούς βέβαια— βαθμούς ηχορύπανσης για τέσσερα χρόνια. Ή μήπως για λιγότερο;

Σπύρος Καβουνίδης

Απόρρητο γκάλοπ

Ομολογώ ότι δεν είμαι σε θέση να προβλέψω το εκλογικό αποτέλεσμα της προσεχούς Κυριακής. Εάν βρισκόμουν στην ευχάριστη εκείνη θέση, μια σειρά από παρούσες προσωπικές εκκρεμότητες (π.χ. η επικείμενη εκ μέρους μου αγορά αυτοκινήτου) θα είχαν ίσως ήδη διευθετηθεί.

Παρ' όλα αυτά, εκείνο το οποίο μπορώ να θέσω υπ' όψιν του αναγνωστικού κοινού είναι οι παρακάτω πληροφορίες που περιήλθαν στην κατοχή μου, την πηγή όμως των οποίων το δημοσιογραφικό απόρρητο δεν μου επιτρέπει να αποκαλύψω.

Πρόσφατη σφυγμομέτρηση της κοινής γνώμης, το αποτέλεσμα της οποίας κρατείται επιμελώς μυστικό, απεκάλυψε ότι ανεξάρτητα από την προτίμηση, που θα επιδείξει τελικά το εκλογικό σώμα, η συντριπτική πλειοψηφία των εκλογέων εύχεται να επικρατήσει η οριακή εκείνη πιθανότητα κατά την οποία οι δύο μεγάλοι μονομάχοι θα συγκεντρώσουν εξ ημισίας το 100% των ψήφων και των εδρών. Η λογική πάνω στην οποία στηρίζεται η απόκρυφη αυτή προεκλογική επιθυμία εκπορεύεται από το γεγονός ότι το «εξ ημισίας» εκ των πραγμάτων οδηγεί στο «εξ αδιαιρέτου».

Αυτό πρακτικά σημαίνει ότι η νέα Βουλή —με βάση πάντοτε την απόκρυφη επιθυμία— θα αριθμεί 150 νεοδημοκράτες και 150 πασοκικούς εκτελεστές της λαϊκής βουλήσεως. Δεδομένου όμως ότι ο τόπος δεν αντέχει νέες εκλογές σε σύντομο χρονικό διάστημα, η απόκρυφη επιθυμία εύχεται κάτι παραπέρα: τον σχηματισμό διακομματικής κυβερνήσεως με βάση ένα ελάχιστο πρόγραμμα συμφωνίας.

Στο ερώτημα που έθεσαν οι σφυγμομέτρες «ποια σημεία των προεκλογικών υποσχέσεων και δηλώσεων των δύο μεγάλων μονομάχων θεωρείτε ότι είναι δυνατόν να συνυπάρξουν σ' ένα ενδεχόμενο ελάχιστο πρόγραμμα συμφωνίας;», οι ποικίλες απαντήσεις που δόθηκαν εντοπίζονται σ' αυτό που τα τελευταία χρόνια συνηθίζουμε ν' αποκαλούμε μεγάλα εθνικά θέματα (λόγος για τον οποίο άλλωστε κατά το ισχύον (;) Σύνταγμα υποτίθεται ότι διαλύθηκε η Βουλή): αξιόλογη μείωση της τιμής των αυτοκινήτων και των δικύκλων, αφορολόγητες συντάξεις, αύξηση του κατωτάτου ορίου απαλλαγής από τον φόρο εισοδήματος, επέκταση και αύξηση του επιδόματος ανθυγιεινής εργασίας σ' όλες τις κατηγορίες των εργαζομένων, αφορολόγητη χρήση οινοπνευματωδών ποτών στα ΚΑΠΗ, μείωση της τιμής του χαρ-

Αυτά ήταν και τα κύρια χαρακτηριστικά σημεία της σφυγμομέτρησης. Υπήρξαν όμως και μερικά άλλα, δευτερευούσης σημασίας, που έχω την εντύπωση ότι μάλλον δεν θα πρέπει να απασχολούν ιδιαίτερα την πλειοψηφία του εκλογικού σώματος.

Έτσι, στο τελευταίο ερώτημα που έθεσαν οι σφυγμομέτρες «θεωρείτε ότι η έννοια και η πρακτική εφαρμογή του πολιτικού ήθους μπορεί να συμπεριληφθεί στην κατηγορία των εθνικών θεμάτων;», η απάντηση της συντριπτικής πλειοψηφίας των ερωτηθέντων ήταν αποσπασματική: «Δεν είναι του παρόντος».

Παρ' όλα αυτά, ένα μικρό ποσοστό, αμελητέο θα έλεγα, της τάξεως του 3% περίπου, συνόψισε την αντίδρασή του ως εξής:

«Μπορεί κανίβαλοι ποτέ να εκπροσωπήσουν τάχα όλους τους εκλογείς που έχουν στην στομάχα;».

Μιχάλης Κόνδος

Έτσι νίκησαν

Μπροστά πήγαιναν πενήντα ένα άσπρα άλογα που είχαν πάνω τους μπλε λωρίδες με αυτοκόλλητο. Όπως προχωρούσαν έμοιαζαν με την ελληνική σημαία.

Πάνω τους ήταν, όρθιοι, τσομπάνηδες ντυμένοι με χλαμύδες. Στα χέρια τους είχαν μεγάλες κουδούνες που τις χτύπαγαν στο ρυθμό «έρχεται».

Στον ουρανό, σε ύψος είκοσι μέτρων, ερχόταν το αερόστατο. Ο Αρχηγός ήταν κρεμασμένος ανάποδα μ' ένα συρματοσχοινο που ήταν γεμάτο ασπρογάλανες σημαίες. Το κεφάλι του έφτανε το 1.70 από το έδαφος. Έτσι μπορούσε εύκολα να δίνει χειραψίες και φιλιά.

Η επαρχιακή πόλη είχε να γνωρίσει

την εποχή των Γωμάτων. Οι γερωνισμένοι είχαν ντυθεί με στολές Αμαλίας. Στο κεφάλι τους είχαν, γύρω από τ' αυτιά, από 20 αναμμένα γλομπάκια, που έπαιρναν ρεύμα από μπαταρίες που είχαν κρυμένες στον κόρφο τους.

Ο Αρχηγός ήταν δακρυσμένος. Το κόμμα του θα έπαιρνε πάνω από 58%. Μετά από δέκα μέρες θα ήταν πρωθυπουργός. Τόσα όνειρα είχε κάνει.

Οι σύμβουλοι του αρχηγού ήταν ευχαριστημένοι. Το πρώτο μέρος, της μεγαλοπρέπειας, προχωρούσε σύμφωνα με το πρόγραμμα.

Οι σύμβουλοι κοιτάζαν τον ουρανό. Από τις μετρήσεις της μετεωρολογικής υπηρεσίας είχαν πληροφορηθεί ότι αυτή την εποχή βρέχει συχνά.

Για το λόγο αυτό είχαν αγοράσει το αντισκηνό από το μεγαλύτερο τσίρκο του κόσμου. Ξεδίπλωναν μέσα σε δέκα λεπτά και χωρούσε, ανάλογα με την περίπτωση, μέχρι και 100.000 άτομα.

Σήμερα θα σκέπαζαν ολόκληρη την πόλη.

Η συγκέντρωση άρχισε στις 8 και ήδη ήταν επτάμιση. Η πομπή προχωρούσε. Πίσω από τα άλογα έρχονταν οι παπάδες και η κολυμπήθρα.

Εκεί θα γίνονταν το αναβάπτισμα με το λαό.

Οι παπάδες με τα ιερά τους άμφια πήραν θέση και άρχισαν να λιβανίζουν τον Αρχηγό.

Το άρωμα έφτασε μέχρι τον οδηγό του αερόστατου.

— Φτάσαμε. Είπε με ανακούφιση. Σήκωσε με το βαρούλκο τον αρχηγό στα είκοσι μέτρα και τον αμόλυσε από ψηλά στο δίχτυ, που ήταν ανοιγμένο από κάτω και το κρατούσαν δεκαπέντε πυροσβέστες.

Ο Αρχηγός πήδησε με αέρινο τρόπο στο δίχτυ. Ξαναπήδησε, κάνοντας πε-

μυνη όλη την εποχή που ήταν στην αντιπολίτευση.

Το κοινό μέτραγε μία μία τις εκτινάξεις φωνάζοντας δυνατά «ένα - δύο - τρία»...

Στο πενήνταένα, φυσικά ο αριθμός ήταν συμβολικός, όλοι —συγχρόνως— ζητωκραύγασαν.

Ο Αρχηγός προχώρησε προς την εξέδρα από την οποία θα μιλούσε αφού προηγουμένως πέρασε πηδώντας μι μακριά γαϊδούρα.

Τα πήγε καλά. Οι σύμβουλοι ήταν ενθουσιασμένοι. Το δεύτερο μέρος, μετά τη μεγαλοπρέπεια του πρώτου, είχε και αυτό επιτυχία. Όλοι όσοι παρευρίσκονταν θα είχαν εντυπωσιαστεί και από την υγεία του Αρχηγού.

Έπρεπε να δείξει ότι είναι και καλός οικογενειάρχης.

Κάλεσε στην εξέδρα τη γυναίκα του, τις κόρες, τους γαμπρούς του και τα εγγόνια.

Όλοι μαζί κάθησαν δίπλα στο αναμμένο τζάκι και τραγούδησαν. Ο μεγάλος εγγονός έπαιζε βιολί. Ο μικρός είχε τρίγωνο.

Το τραγούδι τελείωσε. Ο Αρχηγός προχώρησε προς τα μεγάφωνα και τις κάμερες.

— Ψηφίστε μας. Φώναξε. Είμαστε το κόμμα της υγείας και της ηθικής. Οι αντιπαλοί μας είναι άρρωστοι. Έχουν κολητικές αρρώστιες και AIDS. Εμείς έχουμε και σωστές οικογένειες. Οι αντιπαλοί μας είναι χωρισμένοι και έχουν εξώγαμα. Δεν μπόρεσαν να διοικήσουν το σπίτι τους θα διοικήσουν τη χώρα;

Οι σύμβουλοι του Αρχηγού χαμογέλασαν. Αυτά είναι επιχειρήματα, είπαν.

Έτσι κέρδισαν τις εκλογές.

N.Σ. Μάργαρης

ΕΜΠΡΟΣ ΝΑ ΚΑΝΟΥΜΕ ΠΡΑΞΗ ΤΟ ΟΡΑΜΑ ΤΗΣ ΛΑΪΚΗΣ ΣΥΜΜΕΤΟΧΗΣ

Σεκινήστε μια μέρα παίρνοντας μαζί σας έναν εκπρόσωπο της Τοπικής Αυτοδιοίκησης (ΤΑ) έναν εκπρόσωπο της Ένωσης Κονικλοτρόφων, μια εκπρόσωπο της Τρίτης Ηλικίας και έναν εκπρόσωπο της Ενορίας σας...

... Και ελάτε στο κέντρο της πανέμορφης κωμόπολης ΑΔΙΝΑ της επαρχίας ΕΛΛΑΔΑ που ανήκει στην ΕΝΩΜΕΝΗ ΕΥΡΩΠΗ (ΕΟΚ).

Κεφ. ΔΕΣΠΑΡΟΣ

... Όπου στην οδό Ασκληπιού 76 υπάρχει το πιο Γκαγκάν μαγαζί της Ευρώπης και όπου ένας Φυσικός - Ηλεκτρονικός και ένας Ηλεκτρολόγος - Ηλεκτρονικός σας περιμένουν για να διαλέξετε μαζί το καλύτερο Στερεοφωνικό - χρωματιστή Τηλεόραση ή VIDEO και τα λεφτά σας να πιάσουν τόπο.

Οι καλύτερες τιμές και δόσεις

STUDIO Hi Fi Ασκληπιού 76 - τηλ. 36.27.858 - 36.02.697

Προς ταλαντευόμενους αριστερούς

του Δημήτρη Ψυχογιού

Βρισκόμαστε σε απόσταση ανάσας από το τέρμα και το έργο έχει πια μάλλον τελειώσει. Οι περιφημοί «αναποφάσιστοι» έχουν κάνει κι αυτοί τις επιλογές τους: τους έταξαν, διάλεξαν, αποφάσισαν, θα ψηφίσουν και θα κρίνουν τ' αποτέλεσμα των εκλογών. Οι «πεπεισμένοι» γύριζαν με πούλμαν, γιωταχί, παπάκια και αγροτικά, κραδαινοντας σημαίες κι επιχειρήματα για να μεταφέρουν το λόγο της αλήθειας. Το τι κατάφεραν θα το μάθουμε την Κυριακή το βράδυ, έστω κι αν είναι από τώρα δεδομένο. Για μια ολόκληρη μέρα η πολιτική εξουσία κατατεμαχισμένη σε εκατομμύρια χαρτάκια θα κοιλοπονά στις κάλπες. Με τη δύση του ήλιου οι ηλεκτρονικοί υπολογιστές θ' αναλάβουν να την ξεγεννήσουν και τα ραδιοτηλεοπτικά κανάλια θα τρέξουν να πάρουν τα συχαρίκια ανακοινώνοντας το φύλο του νεογέννητου. Οι δρόμοι κι οι πλατείες θα γεμίσουν ξανά για λίγες ώρες από τις πράσινες σημαίες των νικητών και μια νέα τετραετία θ' αρχίσει. Ο Πλαστήρας θ' αναλάβει τη διακυβέρνηση της χώρας κι η δεξιά θα ψάχνει για νέο, ικανότερο Παπάγο. Η ηγεσία και τα στελέχη της ΕΠΕΚ θα συγχαρούν συγκινημένοι τους αριστερούς για την πολιτική τους ωριμότητα, ενώ ο «Ελληνικός Συναγερμός» του στρατάρχη θα καταγγείλει στους εθνικόφρονες πως για όλα αυτά φταίει το υπόγειο, ύπουλο, μέτωπο των κεντρώων με τους αριστερούς. Όλα αυτά, όμως, θα ξεχαστούν γρήγορα γιατί, ως γνωστόν, δεν πρόκειται να μας δώσει η πολιτική να φάμε και θα πρέπει να ριχτούμε με τα μούτρα στην παραγωγή για ν' αυξήσουμε το εθνικό εισόδημα και να βελτιώσουμε το καταναλωτικό μας επίπεδο.

Όμως είναι πασιγνωστό πως ο Παπάγος θα κερδίσει τις παραπέρα εκλογές, θα έρθει μετά ο Καραμανλής, οι αριστεροί απαυδισμένοι θα ψηφίσουν ΕΔΑ, θα έχουμε βία και νοθεία, ανένδοτους, Παπανδρέου, αποστασίες, πραξικοπήματα, αντίσταση, πολυτεχνεία και, τέλος πάντων, δρόμο παίρνοντας -δρόμο αφήνοντας, θα αντιμετωπίσουμε ξανά, ζωή να 'χουμε, το δίλημμα «Παπάγος ή Πλαστήρας;». Λογικά θα πρέπει τότε να ξαναπούμε «Πλαστήρας, Πλαστήρας» κι ο κύκλος θα ξαναρχίσει. Αν το παρελθόν διδάσκει σωστά, αυτά τα διλήμματα εμφανίζονται με την ίδια περιοδικότητα που έχουν και οι γενιές: κάθε 33 χρόνια περίπου, κάθε Έλλην, δηλαδή, θα πρέπει να τοποθετηθεί σ' αυτό δυο φορές στη διάρκεια της ζωής του.

Του δίνεται έτσι η δυνατότητα αν έσφαλε την πρώτη φορά, αν υπέπεσε σε πταίσμα, να διορθώσει το λάθος του τη δεύτερη και μετά να πεθάνει ήσυχος, χωρίς ενοχές, εξαγνισμένος. Οι επόμενοι θα παραλάβουν τη σκυτάλη για να συνεχίσουν το παιχνίδι. Είναι κάτι σαν το προπατορικό αμάρτημα, που οι πταίσαντες το κληροδοτούν στους επόμενους για να το διορθώσουν. Είναι βέβαιο πως αν ζούσε ο μακαρίτης Ζαχαριάδης θα διόρθωνε τώρα το πταίσμα του, όπως κάνει κι ο Βαφειάδης και ο Γλέζος, ενώ από τη στάση του κ. Φλωράκη πρέπει να συμπεράνουμε πως την προηγούμενη φορά είχε προτιμήσει Πλαστήρα, παρά την αντίθετη κομματική απόφαση.

Ως μαρξιστές, όμως, ξέρουμε πως ολ' αυτά είναι επιφαινόμενα, πίσω τους βρίσκεται η αδυσώπητη ταξική πάλη. Δεν είμαστε όλοι, βέβαια, σε θέση να κατανοήσουμε τις λεπτές της αποχρώσεις, αλλά τα χοντρά τα καταλαβαίνουμε. Ξέρουμε, δηλαδή, ότι σ' αυτή τη φάση του προαιώνιου κύκλου που περιγράψαμε, θα κερδίσει ο Πλαστήρας, γιατί το γνωστό άρθρο 4 συσπείρωσε πίσω του όλη την κρατικοδίαιτη εργατική τάξη και τα νέα μεσοστρώματα. Αντίστοιχα, ο νόμος περί συνεταιρισμών που επιβάλλει ένα και μόνο συνεταιρισμό κατά κοινότητα, συσπείρωσε τα παραδοσιακά μεσοστρώματα, επιβάλλον-

τάς τους συνοχή και ομοιομορφία εκεί που ο Παπάγος τα κρατούσε διαιρεμένα. Τέλος, ο Πλαστήρας θα κερδίσει γιατί, καταργώντας το σταυρό προτίμησης, επιτρέπει στις χαρισματικές ηγεσίες να επικοινωνούν άμεσα με το λαό, χωρίς τη διαμεσολάβηση άθλιων πολιτευτών. Ο Πλαστήρας, δηλαδή, απάντησε καταφατικά στο πάντα επίκαιρο για την κοινωνική δομή πρόβλημα του σοσιαλισμού με αυτοδιαχείριση, δημοκρατία, λαϊκή συμμετοχή. Πιάνοντας τα «υπόγεια ρεύματα της ιστορίας» διέγινωσε πως το προλεταριάτο και οι σύμμαχοί του είναι έτοιμοι για νέες συγκρούσεις με την αστική τάξη και της έριξε το γάντι, αντικαθιστώντας τον πρόεδρο της δημοκρατίας —τη στιγμή ακριβώς που ήταν πασιγνωστό πως ο τωρινός Παπάγος θα κουνούσε γη και ουρανό για να τον ξαναφέρει.

Μ' άλλα λόγια αυτή η εναλλαγή των κύκλων, που θυμίζει τη διαδοχή των εποχών του χρόνου στην κανονικότητά της, τη μέλλουσα κυρίως, δεν είναι παρά η κορυφή του παγόβουνου.

Αν βουτήξουμε στα παγωμένα νερά, που το κρατούν στην επιφάνεια και δεν βουλιάζει, ίσως καταφέρουμε να δούμε και τη βάση του. Κοιτώντας από πάνω παρασυρόμαστε από τα γνωστά φαινόμενα της διάθλασης του φωτός που, όπως μας έμαθαν οι δάσκαλοι στο δημοτικό, καταφέρνουν να δείχνουν τα στραβά ίσια και τα ίσια στραβά. Βέβαια, όντας κάτω από το νερό δεν έχεις τη δυνατότητα να δεις οτιδήποτε στην επιφάνεια, οποιοσδήποτε έκανε ποτέ στη ζωή του έστω και μία βουτιά με τα μάτια ανοιχτά, γνωρίζει πολύ καλά αυτό το φαινόμενο. Άσε που χρειάζεται και μάτι ψαριού για να ξεχωρίσεις κάτι μέσα στη γενική θολούρα. Τουλάχιστον, όμως, δεν έχεις την ψευδαισθηση ότι τα βλέπεις όλα.

Τι ακριβώς βλέπουν τα ψάρια που βρίσκονται εκεί κάτω, στη βάση του παγόβουνου, κανείς δεν ξέρει αφού όλες οι προσπάθειες να κατασκευαστούν τεχνητά μάτια ψαριού έδωσαν πενιχρά αποτελέσματα. Μπορούμε να υποθέσουμε πάντως πως, ανεξάρτητα από το τι βλέπουν, έχουν το φόβο των μεγαλύτερων ψαριών. Ορισμένοι ισχυρίζονται πως ο φόβος αυτός κυριαρχεί τόσο, που δεν έχουν μάτια να δουν οτιδήποτε. Τα απασχολεί αγώνας για την επιβίωση, που λένε. Αυτό σημαίνει πως, ανάλογα με τη θέση που βρίσκονται στη «διατροφική αλυσίδα», όλο θα καταβροχθίζουν και κάποιο μικρότερο ψάρι κι και τη νύφη τελικά την πληρώνουν τα φυτοφάγα, που χωρίς την παρουσία τους δεν θα έμενε ψάρι για ψάρι. Αποτελούν δηλαδή τη βάση της κοινωνίας των ψαριών —μόνο και μόνο γιατί αποτελούν την τροφή των άλλων. Το κοινό περί δικαίου αίσθημα αναγνωρίζει αυτήν την προσφορά των φυτοφάγων, αναγνωρίζει την αδικία που τους γίνεται αλλά, τι να κάνουμε, προορισμός των ψαριών αυτών είναι να αδικούνται. Το ξέρουν και τα ίδια και κοιτάνε να πολλαπλασιαστούν όσο μπορούν περισσότερο για να επιτελέσουν σωστά τον προορισμό τους. Έκαστος εφ' ώ ετάχθη.

Η σχέση ανάμεσα στον Πλαστήρα, τον Παπάγο, τα ψάρια,

το παγόβουνο και τα σφάλματα του παρελθόντος, είναι προφανής και δεν χρειάζεται να επιμεινουμε. Άλλωστε, όλες οι μεταφορές έχουν τα όριά τους, της συγκεκριμένης βρίσκονται στο ότι αν την παρατραβήξουμε κινδυνεύουμε να καταλήξουμε στο συμπέρασμα της ταυτοπροσωπίας, κάτι που ούτε ο γράφων, ούτε τα ψάρια το θέλουν— για λόγους ανεξιχνίαστους. Ίσως γιατί τα νερά είναι εξαιρετικά θολά και κρύα, ίσως γιατί φοβόμαστε πως κι αν τα φυτοφάγα ψάρια μείνουν μόνα τους θα υπάρξουν μεταλλάξεις, που θ' αναδείξουν ανάμεσά τους νέα σαρκοφάγα.

Ας ξαναγυρίσουμε λοιπόν στις εκλογές, στο ΠΑΣΟΚ πιο συγκεκριμένα. ΔΕΝ θέλουμε να ηττηθεί κι αυτό είναι δεδομένο. Το αντίθετο το υποστηρίζουν μόνο οι πασοκτζήδες για να βρουν κάποιο επιχείρημα, που να τους επιτρέπει ν' αποσπάσουν εκβιαστικά όσο το δυνατόν περισσότερους ψηφοφόρους από τα άλλα αριστερά κόμματα, χωρίς να κάνουν καμιά παραχώρηση προς αυτούς που τους εκβιάζουν την ψήφο. Θέλει, λέει, να είναι αυτοδύναμο. Από ποιον; Και γιατί; Ποιος να είναι αυτοδύναμος; Η «σύμπραξη ΕΔΗΚ - ΠΑΣΟΚ», όπως διακηρύττουν κάποιες χαζοχαρούμενες αφίσες στην Αθήνα; Η *Αυριανή* να είναι αυτοδύναμη απέναντι στους μασόνους, τους ομοφυλόφιλους, τους αμφιθυμικούς και τους Εβραίους; Το *Έθνος* να είναι αυτοδύναμο απέναντι στα συμφέροντα ξένων δυνάμεων; Η *Εθνική Τράπεζα* να είναι αυτοδύναμη απέναντι στο μονοπωλιακό κεφάλαιο; Το ΠΑΣΟΚ να είναι αυτοδύναμο και να μην έχει ανάγκη να στηριχθεί κοινοβουλευτικά στο ΚΚΕ και στο Εσωτερικό; Αυτήν την τελευταία ας την κατακτήσει. (Προσωπικά θα ήθελα να την κατακτήσει: δεν είναι έτοιμο το ΚΚΕ Εσωτερικού, για το οποίο και με ενδιαφέρει, να διαπραγματευθεί αυτή τη στιγμή την εξουσία με το ΠΑΣΟΚ). Αλλά εφόσον το μπορεί. Δεν είναι γελοίο να εμφανίζονται οι πασοκτζήδες και να λένε «βοηθείστε μας ν' αυτονομηθούμε από σας»; Και τι είμαστε εμείς; Φιλανθρωπικό ίδρυμα; Πρέπει, δηλαδή, η ανανεωτική αριστερά να αυτοευνουχιστεί, να εγκαταλείψει θέσεις, απόψεις, αγώνες, αρχές για να είναι αυτοδύναμο, απ' αυτήν την ίδια, το ΠΑΣΟΚ και τα συμπαρομαρτούντα; Αν μπορεί, ας μας πείσει ότι πρέπει να εγκαταλείψουμε το χώρο μας και να πάμε σ' αυτό. Όχι, όμως, με το επιχείρημα της αυτοδυναμίας, είναι σχιζοφρενικό.

Το μόνο επιχείρημα που έχει το ΠΑΣΟΚ, και κανείς δεν αρνείται τη σοβαρότητά του, είναι η επιστροφή της δεξιάς. Αναρωτιέμαι, όμως, ποιος την έδωξε αυτή τη δεξιά. Η *Αυριανή* ισχυρίζεται πως είναι δικό της κατόρθωμα, τα επιχειρήματά της, όμως, δεν με έχουν πείσει εντελώς. Εμείς δηλαδή, όσοι δεν είμαστε στο ΠΑΣΟΚ, τι κάναμε την προηγούμενη εικοσαετία; Διακοπές; Και ήρθε ξαφνικά εν έτει 1981 το ΠΑΣΟΚ, φύσησε και την έριξε; Μάλλον βάλαμε και μεις κάποιο χεράκι. Αλλά αν ξαναγυρίσει, λέει, θα είναι δική μας ευθύνη. Γιατί; Εμείς διαχειριστήκαμε την εξουσία αυτά τα τέσσερα χρόνια; Ή μήπως επειδή η κυβερνητική πολιτική του ΠΑΣΟΚ είχε κάποια σχέση μ' όλα αυτά για τα οποία χρόνια τώρα παιδεύομαστε και βολοδέρνουμε; Γιατί το ΠΑΣΟΚ μας φορτώνει τα αποτελέσματα της πολιτικής του; Γιατί μας θυμήθηκε τώρα που πλησιάζει η ώρα του μετρήματος των κουκιών;

Να μετρηθούν τα κουκιά μας μαζί με τα δικά του; Έχουμε κάποια εγγύηση ότι πρόκειται ν' αλλάξει πολιτική; Ότι πρόκειται να γίνουν βήματα που τα περιμένουμε μίαν ολόκληρη τετραετία; Μάλλον το αντίθετο, γι' αυτό άλλωστε το ΠΑΣΟΚ μιλά για αυτοδυναμία. Για να μην μπορούμε να το ελέγξουμε. Αλλά το μεγάλο πρόβλημα δεν είναι βέβαια η κοινοβουλευτική αυτοδυναμία του ΠΑΣΟΚ. Με τόσους που μάζεψε είναι σίγουρο πως δεν θα την έχει: η κυβέρνηση θα στηρίζεται στο ΠΑΡΚΕ, την ΕΔΗΚ, την ΕΔΑ, τη «Χριστιανική Δημοκρατία»—χάρη στην πλεονεξία του κ. Βενιζέλου μόλις που γλυτώσαμε από τους «Φιλελεύθερους». Αλλά ο κ. Παπανδρέου προτιμά

να εξαρτάται από τις διαθέσεις του ΠΑΡΚΕ και της ΕΔΗΚ παρά απ' αυτές της ανανεωτικής αριστεράς. Το μεγάλο πρόβλημα είναι η πολιτική αυτοδυναμία του ΠΑΣΟΚ. Αυτή, βέβαια, κατά κανένα τρόπο δεν μπορούμε να διανοηθούμε να την παραχωρήσουμε. Κι αυτή είναι που κρίνεται στις εκλογές, αυτή προσπαθεί το ΠΑΣΟΚ να αποσπάσει.

Αν η ανανεωτική αριστερά αποτύχει στις εκλογές, αν δεν αυξήσει τη δύναμή της και δεν βγάλει βουλευτές σίγουρα θα πραγματοποιηθεί το ρηθέν υπό του προφήτου: μόνο με τα χιόνια θα βλέπουμε πια άσπρες μέρες. Στο πολιτικό σκηνικό θα έχουμε το ακίνδυνο, το χωρίς προοπτικές ΚΚΕ. Οι ευρωεκλογές έδειξαν—και πιστεύω πως θα φανεί και τώρα ακόμα πιο καθαρά— πως έχει εξαντλήσει τη δυναμική του. Δίπλα μας είναι τα παραδείγματα του γαλλικού, του ισπανικού, του πορτογαλικού— ακόμη και του ιταλικού ΚΚ. Αγώνιζαν να κρατήσουν τα κεκτημένα, όχι να κερδίσουν, και πάλι δεν τα καταφέρνουν. Η ίδια η πολιτική του ΠΑΣΟΚ, το συνεχές γλιστρημά του προς το Κέντρο, έδειξε πως δεν φοβάται το ΚΚΕ. Κυριολεκτικά το «μεταχειρίζεται» κάθε φορά που θέλει να κάνει πολιτικούς ή συνδικαλιστικούς ελιγμούς αλλά δεν φοβάται πως μπορεί να του αποσπάσει δυνάμεις. Χωρίς αντιπαλο δέος στα αριστερά του το ΠΑΣΟΚ θα κατοικοεδρεύσει μόνιμα στα

παλιά, γνωστά νερά του Κέντρου. Ουσιαστικά αυτήν την αυτοδυναμία μας ζητά ο κ. Παπανδρέου. Την αυτοδυναμία από τις κοινωνικές δυνάμεις που το στήριξαν, που το έφεραν στην κυβέρνηση, την πλήρη πολιτική αυτονομία του. Και θα την πετύχει, αν αυτές οι κοινωνικές δυνάμεις δεν βρουν πολιτική έκφραση.

Μόνο αν στην αριστερά υπάρχει εναλλακτικός πόλος θα δυσκολευθεί η προσπάθεια αυτονομίας του ΠΑΣΟΚ, γιατί θα είναι πλέον μια πολιτική που θα κοστίζει. Θα είναι πια υποχρεωμένο το ΠΑΣΟΚ να προσπαθεί να μεταφέρει τους κεντρικούς στα αριστερά κι όχι τ' ανάποδο. Μόνο έτσι θα μεταφερθεί αριστερότερα το κέντρο βάρους της πολιτικής ζωής, μόνο έτσι το ΠΑΣΟΚ θα χάσει την υπεροψία και την αυτάρκεια και θ' αναγκαστεί να συζητήσει. Η σημερινή κατάσταση της αριστεράς που αποκαλούμε ανανεωτική, δεν της επιτρέπει να παίξει αυτό το ρόλο, του εναλλακτικού αριστερού πόλου. Το ΚΚΕ Εσωτερικού, η μόνη οργανωμένη δύναμη αυτού του χώρου, μπορεί να τον αποτελέσει αν μετά τις εκλογές καταφέρει να πάρει ορισμένες ριζοσπαστικές αποφάσεις, για τις οποίες όλα δείχνουν ότι είναι ώριμο. Όμως για να έχουν νόημα οι μετεκλογικές συζητήσεις κι αποφάσεις, πρέπει το ΚΚΕ Εσωτερικού να βγει ενισχυμένο από τις εκλογές.

Κάπου όμως σ' αυτή τη χρησιμοθηρική στροφή που πήρε το κείμενο ξεχάσαμε τη βάση του παγόβουνου και συζητάμε μόνο για την κορυφή. Δυστυχώς, αυτό είναι το τίμημα των προεκλογικών ημερών, όταν τα πράγματα λύνονται αναγκαστικά με ναι και όχι και οι αποχρώσεις σβήνουν, όταν είναι οι μέρες που τα ψάρια έχουν την τιμητική τους κι όλοι κοιτάνε πως θα τα κολακεύσουν. Τέτοιες μέρες δεν είναι για βουτιές. Αν, όμως, όλα πάνε καλά θα μπορούσαμε να κουβεντιάσουμε για όλα αυτά μετά τις εκλογές, με την ησυχία μας και όχι ως χειμερινοί κολυμβητές, που βιάζονται να τα πουν όλα για να μην ξεπαγιάσουν. □

Περί της Αριστεράς, σήμερα

της Ράνιας Κλουτσιγιώτη

Ανήκω στην κατηγορία εκείνων που συνομιλούν με τον γραπτό λόγο. Σ' αυτούς που, με το βλέμμα αιωρούμενο, συχνά κρατούν μπροστά τους ανοιγμένο ένα βιβλίο ή περιοδικό, ενώ η σκέψη τους ερεθισμένη προσπαθεί να ανιχνεύσει τις πιθανές προεκτάσεις μιας δύσκολης διατύπωσης. Είμαι αυτό που ονομάζεται *καλός αναγνώστης*. Διαβάζω με προσοχή και με καλή διάθεση, θέλοντας να συσχετίσω αυτά που γράφονται με τις καθημερινές μου προσλαμβάνουσες παραστάσεις. Ένα είδος ελέγχου της θεωρίας και της σχέσης της με την πράξη.

Όταν εκφράζομαι *ατομικά* δεν διεκδικώ φωνή πολιτικής φερεγγυότητας, ούτε και κάνω επιλογές στρατηγικού ή τακτικού χαρακτήρα. Αφήνω αυτή τη δύσκολη δουλειά στα κόμματα και τους άλλους πολιτικούς ή κοινωνικούς σχηματισμούς, σε μερικούς από τους οποίους είμαι ενταγμένη. Μ' αυτό τον τρόπο δεν αισθάνομαι απολογητής κανενός και φυσικά δεν έχω καμία ανάγκη να δηλώσω δημοσίως *τι θα ψηφίσω*. Όχι για λόγους μυστικότητας, παρά για καθαρά ιδεολογικούς, που πηγάζουν από την αντίληψή μου πως οι άνθρωποι δεν διακρίνονται σε προσωπικότητες, που πιέζουν και στους υπόλοιπους, που υφίστανται τις πιέσεις. Τυχαίνει να γεννήθηκα, να ζω και να βαρύνομαι από την ιστορία αυτού του τόπου και όπως όλοι οι αριστεροί πολίτες θέλω να κατανοώ τα φαινόμενα που ρυθμίζουν τη ζωή μου, προσπαθώντας συλλογικά και με τον τρόπο μου να συμβάλω στη βελτίωση ή την ανατροπή όσων από τις όψεις της δεν ταιριάζουν στο όραμά μου. Δηλαδή, όχι σπουδαία πράγματα. Με τον τρόπο που, αιώνες τώρα, σε όλη την ιστορία της ανθρωπότητας, έδρασαν τα κοινωνικά κινήματα και που, ας μου επιτραπεί η απλούστευση, θα τα ονόμαζα *αριστερά*.

Εκ προοιμίου οφείλω να ανοίξω τα χαρτιά μου. Να πω πως συχνά, την παρούσα προεκλογική περίοδο, διαβάζω *ατομικά*, καθότι ενυπόγραφα, άρθρα φίλων και πως έχω μείνει εμβρόντητη. Το βλέμμα μου, δεν αιωρείται πάνω τους αφηρημένο επειδή δεν κατανοώ μια δύσκολη διατύπωση, αλλά γιατί στην αίσθησή μου στριφογυρίζει επίμονα η σκέψη πως ζω *έρμη* σε άλλη χώρα. Κυρίως για το λόγο ότι και αυτοί, όπως προκύπτει απ' τα γραπτά τους, φαίνεται να διακατέχονται από τις ίδιες ανησυχίες και να τους τρομάζουν τα ίδια πράγματα με μένα. Δεν έχει νόημα να αναφερθώ σε ονόματα. Έχω αποκτήσει την πεποίθηση πως η σύγχυση είναι ευρύτερη και πως διαπερνά πολλούς από εμάς, αν όχι όλους μας, που αναγνωρίζονται διαμέσου μιας *«ορισμένου τύπου κοινωνικής συνάφειας»*, όπως για παράδειγμα οι αναγνώστες του «Αντί».

Απορώ γιατί διαβάζω *«ότι δεν υπάρχει μεγαλύτερος κίνδυνος από μια απούσα και παροπλισμένη Αριστερά»* και πως εν τέλει για τον γράφοντα το ξεπέρασμα αυτού του κινδύνου συνεπάγεται να ψηφίσει ΠΑΣΟΚ. Είναι έξω από τις προθέσεις μου, να μειώσω το ρόλο της ψήφου, κάθε άλλο μάλιστα. Θεωρούσα πάντως ότι είναι κοινά κατακτημένη η απόψη πως απουσία αριστεράς σημαίνει απουσία αριστερής αντίληψης και καθημερινής δράσης. Σημαίνει, δηλαδή, απουσία συγκροτημένης προσπάθειας για ανατρεπτική και βελτιωτική συγχρόνως πα-

ρέμβαση στους όρους που θέτει η καπιταλιστική κοινωνία, για ένα ξεπέρασμα της αθλιότητας, της μιζέριας και του καταναγκασμού. Αντί αυτού προτρέπομαι να *συνταχθώ εκλογικά* με τον φορέα εξουσίας, που, για δικούς του και απολύτως κατανοητούς λόγους, προσπαθεί ακριβώς να προσεταιριστεί και να παροπλίσει την όποια Αριστερά. Όχι μόνον με τον εκλογικό νόμο και την από τους εξώστες τακτική του, αλλά και κυριότερα *με την αυταρχικότητα με την οποία η κορυφή του αντιμετωπίζει την υπαρκτή αριστερή βάση του*.

Απορώ γιατί διαβάζω τον όρο *παραδοσιακή Αριστερά*, με ή δίχως εισαγωγικά, στο χώρο της οποίας κατατάσσονται ομοίως τα δύο ΚΚΕ και ίσως η ΕΔΑ σε αντιδιαστολή με το χώρο του ΠΑΣΟΚ, στον οποίο, εάν καταλαβαίνω καλά, ο γράφων *έχει συναντήσει κυρίως τα ψήγματα της νέας Αριστεράς*. Και έτσι, ως δια μαγείας, απομακρύνονται από το νου οι διασπάσεις του κομμουνιστικού κινήματος στη βάση και στην κορυφή, τα χάη, τα κινήματα της εξωκοινοβουλευτικής Αριστεράς, οι συνεχείς διαγραφές ομάδων από το ΚΚΕ και από το ΚΚΕ εσ., η ανανεωτική Αριστερά και τόσα άλλα, για να μιλήσουμε μόνον για την Ελλάδα. Διερωτώμαι τι άλλο να σηματοδοτούν αυτά τα φαινόμενα, παρά προσπάθειες συγκρότησης μιας νέας Αριστεράς; Πιστεύουν στ' αλήθεια οι γράφοντες πως η νέα Αριστερά μπορεί να προκύψει πέρα από τα βιώματα και την ιστορική εμπειρία των κινήματων απόσχισης από τον κύριο κορμό της; Φυσικά κανείς δεν νομιμοποιείται να διεκδικεί την αποκλειστικότητα, πράγμα, όμως, που κάθε άλλο παρά προεξοφλεί πως τα νέα μορφώματα θα προκύψουν *τελείως ανεξάρτητα* από αυτών.

Απορώ γιατί διαβάζω πως, στην τελευταία της φάση, *«η ΕΔΑ έχει προσφέρει κάτι τη δημιουργικό. Ανακάλυψε έναν τρόπο συνεργασίας με το ΠΑΣΟΚ, που ούτε μέτωπο κλασικού τύπου είναι, ούτε στην απορρόφηση και την εξαφάνιση του μικρού κόμματος πλάι στο μεγάλο οδηγεί»*. Είμαι περίλυπη και με βαρραίνει η αίσθηση πως δυστυχώς η ΕΔΑ πράγματι ανακάλυψε τον τρόπο να παροπλίζει σεβαστά άτομα με ιστορία στο αριστερό κίνημα, παραχωρώντας τις υπογραφές τους όπου λάχει, πότε υπέρ και πότε κατά του Καραμανλή, ή δανείζοντας τα ονόματά τους για να αντικαθιστούν, τελευταίοι στις εκλογικές λίστες, τα δυσαρεστήμενα στελέχη, που αποχωρούν από το ΠΑΣΟΚ.

Απορώ γιατί διαβάζω ειρωνικά σχόλια για τη διατύπωση της εφημερίδας «ΑΥΓΗ» ότι, ακόμη και δίχως απλή αναλογική, *«η επόμενη κυβέρνηση δεν θα είναι η Δεξιά»*, γιατί κάτι τέτοιο *«προϋποθέτει τεράστια μεταστροφή του εκλογικού σώματος, μεταστροφή που θα ήταν συγκλονιστικά αισθητή και άμεσα ορατή δια γυμνού οφθαλμού»*. Η ειρωνική διάθεση του συντάκτη χρησιμοποιεί ως αφετηρία τη σύγκριση της σχετικά μικρής διαφοράς στα ποσοστά των δύο μονομάχων στις Ευρωεκλογές. Από τα κρατούντα όμως, δηλαδή από τους δημοκρατικούς ψηφοφόρους και τις ηγεσίες τους, έχει οριοθετηθεί και περιχαρακωθεί ο αντιδεξιός χώρος. Που αποτελείται από το ΠΑΣΟΚ, την ΕΔΑ, τα δύο ΚΚΕ και την εξωκοινοβουλευτική Αρι-

**Κυκλοφορεί ο 20ος Τόμος του ANTI
που περιλαμβάνει τα τεύχη του Α' εξαμήνου 1984 (251-264)**

στερά, πολιτικούς σχηματισμούς που συγκέντρωσαν ποσοστά 61 και 57% στις εκλογές του 1981 και του 1984 αντίστοιχως, δίχως να υπολογίζονται τα ποσοστά της Χριστιανικής Δημοκρατίας, της ΕΔΗΚ και της ΕΣΠΕ, που τώρα συνεργάζονται με το ΠΑΣΟΚ και με το ΚΚΕ. Ασφαλώς, αν υπήρχε, τέτοια μεταστροφή του εκλογικού σώματος προς τα δεξιά, δεν μπορεί παρά να ήταν ορατή.

Απορώ γιατί διαβάζω ότι πίσω από «την επιφάνεια των νέων hommes d'état, υπάρχουν τα δεκάδες και εκατοντάδες χιλιάδες λαϊκά στελέχη, που στα σωματεία και στα συνδικάτα, στους συνεταιρισμούς και την Αυτοδιοίκηση, στην πόλη και το χωριό, βγαίνουν αυτή την στιγμή ορμητικά στο προσκήνιο, με το κράτος αν όχι σύμμαχο, τουλάχιστον όχι εχθρικό». Ασφαλώς και υπάρχουν. Μόνον που, εκεί όπου ο γράφων αφήνει να διαφαινονται συμμετοχή και δημοκρατικές διαδικασίες, εγώ βιώνω οπαδούς και παραγοντισμό. Πίσω, και όπως φαίνεται ανεξάρτητα από τα λαϊκά στελέχη, υπάρχουν τα εκατομμύρια του δημοκρατικού κόσμου που, φοβισμένοι από την προοπτική νέας Δεξιάς διακυβέρνησης, διψούν πιθανότατα για την εμπέδωση κράτους αστικού-εκσυγχρονιστικού και αυτό ζητούν από το ΠΑΣΟΚ. Τι άλλο μπορεί να προδίδει η εναγώνια παρουσία του πλήθους στις τεράστιες συγκεντρώσεις και η επιμονή του ν' ακούει λόγους δίχως πρόγραμμα, γεμάτους αποστεωμένα συνθήματα; Σκέπτομαι πως δεν ακούν, πως δεν θέλουν με τίποτα ν' ακούσουν. Επιθυμούν κάτι, όχι απολύτως προσδιορισμένο, που οφείλουν να τους το προσφέρουν εκείνοι που ανέλαβαν. Σ' αυτούς το έχουν αναθέσει.

Απορώ γιατί διαβάζω πως το ΚΚΕ εσ. «εξαιτίας της αδυναμίας του να συναρθρώσει ένα αρχικό και αναλυτικά διατυπωμένο όραμα δημοκρατικού δρόμου για το σοσιαλισμό» δεν έχει μόνιμη εκλογική βάση, που, πάντως υπενθυμίζω πως, απ' όταν ενστερνίστηκε την αυτοδύναμη εκλογική αναμέτρηση, κυμάνθηκε ανάμεσα στα ιλιγγιώδη ποσοστά του 1,37 έως 5,29%. Λες και υπήρχαν στρατιές με ώτα ακουώντων την αριστερή θεωρία και πρακτική, τις οποίες κατάφεραν να συσπειρώσουν οι υπόλοιποι με τα συναρθρωμένα οράματα. Κι όμως, δεν πέρασε πολύς καιρός που αναλύαμε και αναφερόμαστε και στη σύνθεση του εκλογικού σώματος, στην κοινωνική και οικονομική πραγματικότητα της Ελλάδας και στην ανταπόκριση που έχουν όλα αυτά με την ιδεολογία, που προωθείται από τα υπαρκτά κόμματα.

Απορώ, για τελευταία φορά, και ενίσταμαι γιατί διαβάζω πως «αν το ΠΑΣΟΚ απορροφήσει το λόγο μας, σημαίνει απλά πως δεν είχαμε τίποτα άλλο να πούμε». Ο γράφων θα εννοεί πως ούτε να πράξουμε άλλο είχαμε. Και τότε τι μας περιμένει; Από την μία πλευρά οι Μεσοί και οι συμπράξεις δίχως πρόγραμμα και από την άλλη ο αυτοχειριασμός. Αν η Αριστερά είναι συρρικνωμένη και ψάχνει στα τυφλά να βρει το λόγο και τη πράξη της, οφείλει και να πάψει να υπάρχει;

Ας τελειώνουμε. Δεν έχει νόημα να συνεχίσω.

Δεν νομίζετε όμως φίλοι μου, ως οργανικοί διανοούμενοι του συστήματος που είμαστε, πως υπάρχουν άλλοι περισσότερο ευεξήγητοι και απολύτως κατανοητοί λόγοι, για να υποστηριχτεί η εκλογική επιλογή του καθένα μας; Γιατί επιχειρούμε παραπλανητικές και βαθυστόχαστες επιστολές προς τρίτους; Επιτέλους όλοι μας στην ίδια χώρα ζούμε, ακούμε αυτά που λέγονται, βλέπουμε αυτά που πράττονται.

ΣΗΜΕΙΩΣΗ:

Τα γραπτά που χρησιμοποιήθηκαν είναι από τα άρθρα των Π. Δουβή, Γ. Κατηφόρη και Π. Ευθυμίου, που δημοσιεύθηκαν στο προηγούμενο «Αντί» και που καθώς πιστεύω του έδωσαν τον τόνο. Το ότι χρησιμοποιήθηκαν αυτά και όχι άλλα, δεν οφείλεται στο γεγονός πως οι απόψεις τους αποτελούν εξαίρεση στην αρθρογραφία των άλλων περιοδικών και εφημερίδων, παρά στο ότι η «απάντηση» απευθύνεται στους ίδιους αναγνώστες, οι οποίοι πιθανόν να θέλουν να ανατρέξουν σε ολόκληρα τα άρθρα.

ΑΝΑΚΟΙΝΩΣΗ

προς τις γυναίκες και τους άντρες
ηλικίας
25-50 ετών

(άλλοτε
αναγνώστες
του
«ΜΙΚΡΟΥ
ΗΡΩΑ»).

—για όσους αγάπησαν τον «ΜΙΚΡΟ ΗΡΩΑ», το δρυλικό ανάγνωσμα των παιδικών τους χρόνων και τον ξαναφέρνουν συχνά στη σκέψη τους με βαθιά συγκίνηση και γλυκιά κάπως θλιμμένη νοσταλγία.

—για όσους θα ήθελαν, ν' αποκτήσουν για τη βιβλιοθήκη τους τους εξαντλημένους πια τόμους του αγαπημένου τους περιοδικού και να γνωρίσουν τα παιδιά τους τις συναρπαστικές ιστορίες που τους γαλούχησαν...

★ ... ο «ΜΙΚΡΟΣ ΗΡΩΣ» ξανακυκλοφορεί σε νέα (ΤΕΤΑΡΤΗ από το '52) έκδοση, σε σχήμα βιβλίων τσέπης (ένα βιβλίο για κάθε τόμο)!

★ ... σε πρώτη φάση, θα τυπωθούν οι πρώτοι 20 τόμοι και θα κυκλοφορήσουν μέσω του Πρακτορείου Εφημερίδων Αθηναϊκού Τύπου, ένας την εβδομάδα (κάθε Πέμπτη).

**Ο Μικρός
ΗΡΩΣ**

Σελίδες 210
Τιμή
150 δραχμές

Ζητήστε ΣΗΜΕΡΑ
στα περίπτερα τον τόμο 7

...για τη βιβλιοθήκη σας και τα παιδιά σας!

Όταν η αλλαγή δεν γίνεται στη ζωή,
γίνεται στις έννοιες των λέξεων*

Γ.Ζ.

της Δανάης Μυλωνάκη

Είναι γνωστό ότι η αριστερά, τόσο διεθνώς όσο και στην Ελλάδα, δεν έχει βρει τη δική της ολοκληρωμένη και αναντίρρητη λύση για την καπιταλιστική κρίση.

Από την αναγνώριση όμως αυτού του γεγονότος μέχρι του σημείου να υποστηρίζει κανείς, όπως ο κ. Αρσένης, ότι η «*παραδοσιακή*» αριστερά στην Ελλάδα δεν έχει διαμορφώσει καμία εναλλακτική πρόταση διεξόδου από την κρίση κι ακόμη περισσότερο ότι η κυβέρνηση του ΠΑΣΟΚ (το συγκαταλέγει ακόμη στην αριστερά άραγε;) έχει ανακαλύψει, μόνον αυτή στην Ευρώπη, το μαγικό κλειδί για την ανάκαμψη, είναι μια διαπίστωση που απαιτεί και ανάλυση και απόδειξη. Και η καλύτερη ανάλυση και απόδειξη θα στηριζόταν προφανώς στο συγκεκριμένο απολογισμό των πεπραγμένων του ΠΑΣΟΚ στην οικονομία γι' αυτά τα τρισήμισι χρόνια.

Αντί γι' αυτό όμως ο κ. Αρσένης επιχειρεί μια γενική περιήγηση στο παρελθόν και το μέλλον, σε οικονομικά προβλήματα, τεχνοκρατικές έννοιες και σοσιαλιστικά οράματα, όπου διυλίζονται και συγχέονται απόψεις, προτάσεις και ελπίδες.

Μέσα σ' αυτό το αμάλγαμα, μόλις καταλαβαίνουν οι φιλότιμοι αναγνώστες αν «*το ΠΑΣΟΚ ήταν στην κυβέρνηση και ο λαός στην εξουσία*», ενώ δεν καταλαβαίνουν καθόλου ποιο είναι το μαγικό κλειδί και γιατί δεν μπήκε μέχρι σήμερα στην κλειδαριά για να ανοίξει η κλειδαμπαρωμένη πόρτα προς την ανάκαμψη.

Επειδή όμως οι φιλότιμοι αναγνώστες και μνήμη και κρίση έχουν, παραβάλλουν τα αναφερόμενα στην υπό συζήτηση συνέντευξη με την ξεκάθαρη έκθεση Χαλικά και τις επίσης ξεκάθαρες, λίγο παλιότερες όχι όμως προεκλογικές, απόψεις του ίδιου του κ. Αρσένη για την ανάγκη άσκησης μιας αυστηρής δημοσιονομικής πολιτικής, προσαρμογής της κατανάλωσης στις παραγωγικές δυνατότητες της χώρας, περιορισμού των ελλειμμάτων του δημοσίου τομέα κτλ. κτλ. Κι η παραβολή αυτή είναι αποκαλυπτική για τις φανερές και τις υπέρπουσες αντιφάσεις ανάμεσα σε προεκλογικές και μη θέσεις.

Ο «ήπιος» και ο «άγριος» μονεταρισμός

Κακά είναι τα ψέμματα. Παρόλη την ευφυή επίκληση από τον κ. Αρσένη των «*δημοκρατικών*» και «*συμμετοχικών*» διαδικασιών, της «*τοπικής αυτοδιοίκησης*» και της «*αποκέντρωσης*» προκειμένου να «*σοσιαλιστικοποιήσει*» τις απόψεις του, παρά τις λακωνικές και χωρίς επεξηγήσεις διαβεβαιώσεις του ότι όλα τα προβλήματα θα έχουν λυθεί ως το 1987 ή το 1990 — μείωση του πληθωρισμού και της ανεργίας, αύξηση του εθνικού εισοδήματος με ικανοποιητικούς ρυθμούς, εφαρμογές μεγάλων επενδυτικών προγραμμάτων, εξυγίανση της διοίκησης, μείωση του εξωτερικού ελλείμματος και των ελλειμμάτων του δημοσίου κτλ. — η πραγματικότητα για τις μετεκλογικές προθέσεις είναι πια δεδομένη. Κινούνται οι προθέσεις αυτές στα πλαίσια της «*ήπιας μονεταριστικής πολιτικής*» όπως τις χαρακτήρισε ο Σ. Καράγιωργας, έναντι του άγριου μονεταριστικού μοντέλου της ΝΔ. Με την επιφύλαξη

βέβαια του πόσο «ήπια» θα είναι και στο μέλλον η πολιτική του ΠΑΣΟΚ εφόσον ο Σ.Κ., χρησιμοποιώντας τον όρο, αναφερόταν στην ήδη ασκούμενη.

Νάτο επιτέλους το μαγικό κλειδί που, αν και δεν έχει καμιά μοναδικότητα, έχει όμως ερμηνευτική δύναμη έναντι του συμβιβασμού στον εκλογικό νόμο, του διπολισμού και της κατασκευοφάντησης της αριστεράς. Νάτο λοιπόν το μαγικό κλειδί καπιταλιστικής προέλευσης αλλά με πολυτελές περίβλημα σοσιαλιστικών φραστικών σχημάτων.

Και μην τολμήσει κανείς να μιλήσει για εξομοίωση κάποιων μυστικιστικών κορυφαίων διαφορών ΠΑΣΟΚ - ΝΔ του τύπου «*τι Παπάγος, τι Πλαστήρας*». Τέτοιοι ψυχοπροστατευτικοί μηχανισμοί ας μείνουν προς χρήση των «*βολεμένων*» από το ΠΑΣΟΚ ή ενδεχομένως εύλογα δυσανεστήμενων από την «*παραδοσιακή*» αριστερά, μελών των επιτροπών στήριξης, επιστολογράφων ή αρθρογράφων.

Η αντιδογματική αριστερά δίνει το μέτρο της ευθύνης της όταν διαχωρίζει τις ταξικές επιλογές της ΝΔ από εκείνες του ΠΑΣΟΚ: στο όνομα των όσων αριστερών βρίσκονται στις κομματικές ιεραρχίες του ΠΑΣΟΚ και ιδίως στη βάση του, κανείς δεν δικαιούται να υποστηρίξει ότι το κόμμα αυτό, ως συνολική κοινωνική πραγματικότητα, έχει επιλογές υπέρ του κεφαλαίου.

Όμως αυτό δεν αρκεί για να ασκηθεί «άνευ ετέρου» σοσιαλιστική πολιτική. Ούτε ενδιαφέρει το λαό αν το ΠΑΣΟΚ διολισθαίνει όλο και δεξιότερα με δική του ευθύνη, εξαιτίας των αλληλογρονθοκοπούμενων απόψεων των οικονομικών επιτελείων του, των ερίδων μεταξύ Υπουργών και Διοικητών Τραπεζών, του συστηματικού παραμερισμού των εντός και εκτός ΠΑΣΟΚ αριστερών στελεχών, της δυσπροσαρμοστικότητας στις σοσιαλιστικές έννοιες κάποιων ραγδαία πρασινίσαντων και κατακόρυφα ανελθόντων στην παραδιοίκηση που παίζουν το σοσιαλισμό και της αλαζονείας των πρασινοφρουρών. Αυτό που ενδιαφέρει το λαό είναι με πόση λιτότητα, αυταρχισμό και δήθεν «σοσιαλιστική» πλύση του εγκεφάλου θα πληρώσει το στρίμωγμα του ΠΑΣΟΚ στη γωνία από τις ίδιες του τις επιλογές. Τον λαό τον νοιάζει το τελικό αποτέλεσμα. Στο κάτω κάτω της γραφής όταν λαός και ΠΑΣΟΚ έκριναν βάση του τελικού αποτελέσματος την «*παραδοσιακή*» αριστερά, γιατί λαός και αριστερά να κρίνουν αλλιώς το ΠΑΣΟΚ;

Τι έχει «να αντείπει η αριστερά»;

Ο κ. Αρσένης διατυπώνει την άποψη ότι «*η αριστερά δεν έχει τίποτα να αντείπει*».

Ας δούμε όμως τι θα μπορούσε να αντείπει η αριστερά ή μάλλον τι θα μπορούσε να κάνει και αν το έκανε έναντι του ΠΑΣΟΚ και ταυτόχρονα τι θα μπορούσε να αντείπει στις δικές της προτάσεις κι αν το αντείπει:

* Με αφορμή τη συνέντευξη του κ. Γ. Αρσένη στο «*Αντί*» της 17ης Μαΐου 1985

Να αναγνωρίσει τις δυσκολίες

Πρώτα πρώτα, η αριστερά θα όφειλε να αναγνωρίσει τις μεγάλες, διαρθρωτικές και συγκυριακές, αδυναμίες της ελληνικής οικονομίας —κληρονομιά της πολιτικής της δεξιάς οξυμένη από την κρίση— και τις δυσκολίες που προέκυπταν για μια νέα και άπειρη κυβέρνηση που ευαγγελιζόταν μάλιστα το σοσιαλισμό. Εδώ το ΠΑΣΟΚ δεν έχει παράπονο. Η αριστερά ξεπέρασε κάθε όριο. Από την καλοήγητη ανοχή μέχρι το κακόηθες moratorium. Εξάντλησε κάθε υπομονή αναμένοντας τον εθισμό του ΠΑΣΟΚ στην εξουσία και την απαρχή μιας πολιτικής που χονδρικά έστω θα ανταποκρινόταν στις επαγγελίες του.

Να εκτιμήσει συνολικά και εν τέλει την πολιτική του ΠΑΣΟΚ

Η αντιδογματική και σκεπτόμενη αριστερά έχει βγάλει πια τα συμπεράσματά της και γενικότερα και ειδικότερα για τα οικονομικά του ΠΑΣΟΚ. Για τον σκεπτόμενο αριστερό πολίτη το ΠΑΣΟΚ, εμφορούμενο από τεχνοκρατικό αυταρχισμό χωρίς καμία σχέση με κάποιες γνήσιες σοσιαλιστικές αρχές, τουλάχιστον όσον αφορά σημαντικό και ιδίως βαρύνον τμήμα των οικονομικών του επιτελείων, και υπηρετούμενο από μια διοικητική ιεραρχία βαθύτατα συντηρητική, απέτυχε να συλλάβει και εφαρμόσει κάποιες νέες πολιτικές απέναντι στα αδιέξοδα της ελληνικής οικονομίας.

Οι λόγοι είναι πολλοί, και μιλάμε για εκείνους που αφορούν την αριστερά και όχι το ΚΥΣΥΜ: η απουσία ταξικής ανάλυσης της ελληνικής κοινωνίας και η αντικατάστασή της από τη βαρβαρική αντίληψη περί «μη προνομιούχων», η αναγωγή της πολυσύνθετης ελληνικής πραγματικότητας σε πρόβλημα «πολιτικής βούλησης» η οποία «έλειψε» για να λυθούν —στο παρελθόν— τα προβλήματα, η χειμαρώδης υποσχυσιολογία προκειμένου να κατακτηθεί η εξουσία, η καλλιέργεια μιας ονειρικής αντίληψης για ένα σοσιαλισμό χωρίς ρήξεις και συγκρούσεις και ιδίως χωρίς θιγόμενους αλλά μόνο κερδισμένους.

Πώς να διαλέξει λοιπόν το ΠΑΣΟΚ, όταν έγινε κυβέρνηση, «με ποιον να πάει και ποιον ν' αφήσει», και πώς να μην παραλύσει η δυνατότητα άσκησης οικονομικής πολιτικής ανάμεσα στα αλληλοσυγκρουόμενα συμφέροντα των διάφορων ομάδων «μη προνομιούχων»;

Κυρίως όμως, μέσα στο γενικό μπερδεμα από υπεραπλουστεύσεις, εσφαλμένες ερμηνείες και ονειρικές καταστάσεις, το ΠΑΣΟΚ δεν μπόρεσε να αξιοποιήσει τον κύριο διαθέσιμο παράγοντα στον οποίο θα μπορούσε να στηρίξει μια πραγματική πολιτική αλλαγής: τον εργαζόμενο λαό. Αυτόν ακριβώς που θεώρησε αντίπαλο και τον αντιμετώπισε με κόλπα, μπόλικη περιφρόνηση της νοημοσύνης του και αυταρχισμό —άρθρ. 4 υπό το πρόσχημα των κοινωνικοποιήσεων, υπερδιόγκωση της σημασίας κάποιων στοιχειωδών ρυθμίσεων συμμετοχής των εργαζομένων που έχουν υιοθετηθεί ήδη από δεκαετίες στη Δυτική Ευρώπη, χαρακτηρισμός των «απειθαρχών» συνδικαλιστικών οργανώσεων ως «συντεχνιών», επιβολή του κρατικού συνδικαλισμού για το πέρασμα της εισοδηματικής πολιτικής και των αυταρχικών μέτρων, μαζική χρησιμοποίηση της υποχρεωτικής διαιτησίας κτλ. κτλ. Σίγουρα, οι αυξήσεις στους χαμηλόμισθους και η διατήρηση της έστω και ετεροχρονισμένης ΑΤΑ, όσο θετικές κι αν είναι, δεν μπορούν να αντισταθμίσουν την οικοδόμηση του αυταρχικού καθεστώτος των εργασιακών σχέσεων.

Να προβάλλει τις δικές της γενικές προτάσεις

Η Αριστερά όφειλε να προβάλλει τις δικές της γενικές προτάσεις για τη διέξοδο από την κρίση και καθολικότερα για την οικονομική και κοινωνική πρόοδο της χώρας.

Σε καμία περίπτωση βέβαια τα κόμματα της αριστεράς δεν είναι υποχρεωμένα να συντάσσουν πακέτα κυβερνητικών προγραμμάτων. Ούτε το διοικητικό μηχανισμό έχουν στα χέρια τους, ούτε συστήθηκαν ως παρακυβερνήσεις. Σε καμία περίπτωση όμως τα κόμματα αυτά δεν μπορούν να αρκεστούν μόνο στη βραχυπρόθεσμη προστασία των συμφερόντων των εργαζομένων, όπως υποστήριξε ο Χ. Φλωράκης στην τηλεοπτική του συνέντευξη.

Τα κόμματα της αριστεράς πρέπει να διαμορφώνουν τους γενικότερους προσανατολισμούς τους και στην οικονομία με βάση μια ρεαλιστική αντίληψη της ταξικής διάρθρωσης στη χώρα, την ανάγκη για διεύρυνση της παραγωγικής της βάσης και την αναβάθμισή της στο διεθνή κατακερματισμό της εργασίας, σήμερα

που μπήκε πια ο κόσμος στην περίοδο της τρίτης βιομηχανικής επανάστασης. Τα κόμματα της αριστεράς οφείλουν με υπευθυνότητα να βρίσκουν κάθε φορά τη χρυσή τομή ανάμεσα στη δίκαιη αμοιβή της εργασίας και την αύξηση της ανταγωνιστικότητας της ελληνικής οικονομίας. Κι όλα αυτά ενώ θα προωθούν τις ιδέες τους για σοσιαλιστικό μετασχηματισμό της κοινωνίας και θα ασκούν την κοινωνική τους κριτική εξ ονόματος των εργαζομένων, απέναντι στις κυβερνήσεις και τους πολιτικούς φορείς.

Ο ενημερωμένος πολίτης γνωρίζει ότι τουλάχιστον το ΚΚΕ Εσωτερικού τα καθήκοντα του αυτά τα επιτέλεσε, λιγότερο ή περισσότερο επιτυχώς. Και μόνο αυτό το τελευταίο σημείο είναι προς κρίση. Όμως, το να εμφανίζεται το μικρό αυτό κόμμα χωρίς θέσεις είναι του «συρμού» αυτήν την εποχή. Είναι πράγματι πολύ πειστικό επιχείρημα ότι «αυτοί δεν έχουν θέσεις» προκειμένου να φαγωθούν τα ψηφάκια τους. Βοηθούντος και του αποκλεισμού από την τηλεόραση και από τον φιλοκυβερνητικό Τύπο.

Για τις θέσεις του ΚΚΕ Εσωτερικού

Η αντιδογματική και σκεπτόμενη αριστερά που εκφράζεται από το ΚΚΕ Εσωτερικού και προτάσεις έχει και αξιοπιστία. Ο κ. Αρσένης, αντί να ξεπερνά το πρόβλημα με τη γενική αποστροφή ότι «δεν ξέρει ποιες είναι οι εναλλακτικές λύσεις που προτείνει η παραδοσιακή αριστερά», θα έπρεπε να επιχειρηματολογήσει και να αποδείξει ότι:

- Οι προτάσεις του ΚΚΕ Εσωτερικού για διέξοδο από την κρίση μέσα από διαρθρωτικές αλλαγές —που εξειδικεύονται σε ειδικότερες οικονομικές προτάσεις στο πρόγραμμά του— είναι λιγότερο αξιόπιστες από τον κατάλογο προβλημάτων που πρότεινε το ΠΑΣΟΚ στο αλήστου μνήμης πρόγραμμα των 100 ημερών ή από την αδικαιολόγητη σημερινή ευφορία ότι όλα θα λυθούν (πώς άραγε;) στην επόμενη τετραετία.

- Οι εισηγήσεις του ΚΚΕ Εσωτερικού για δημοκρατική εξουσία των εργαζομένων, μέσα από ουσιαστικούς θεσμούς συμμετοχής που φέρνουν τους εργαζόμενους στα κέντρα της λήψης των αποφάσεων και με ταυτόχρονη υποχώρηση του αυταρχικού κρατισμού και της εργοδοτικής απολυταρχίας, μπορούν να διεγείρουν λιγότερο το πάθος και την αυτοθυσία των εργαζομένων για την πραγματική αλλαγή, από το πολυψηφουσυλλεκτικό πανηγύρι των «μη προνομιούχων» και τις δήθεν «συμμετοχικές» διαδικασίες.

- Οι εξαιρετικά επεξεργασμένες θέσεις του ΚΚΕ Εσωτερικού για την ένταξη της Ελλάδας στην ΕΟΚ— της κοινής πάλης των ευρωπαϊών εργαζομένων για αλλαγή των παραγωγικών σχέσεων στο διεθνές επίπεδο ανάπτυξης των παραγωγικών δυνάμεων— ήταν λιγότερο ορθές από τις τριτοκοσμικές αναλύσεις κέντρου - περιφέρειας του ΠΑΣΟΚ της αντιπολίτευσης.

Η σιωπηρή ένταξη του ΠΑΣΟΚ σ' αυτήν την άποψη, υπό το πρόσχημα του «κόστους της αποχώρησης από την ΕΟΚ» δεν είναι αρκετό δείγμα γραφής για το ποια αντίληψη «ανοιχτής οικονομίας» είναι αποδοτικότερη; Ή είναι τυχαίο ότι το ΠΑΣΟΚ, ακολουθώντας χονδρικά την πρόταση του ΚΚΕ Εσωτερικού σ' αυτό το θέμα, άσκησε την επιτυχέστερη ίσως πολιτική του;

Πολιτικό επιμύθιο: από τον βοηθό κουρέα στους καθηγητές των αμερικανικών πανεπιστημίων

Η «παραδοσιακή» αριστερά συνδέθηκε στη συνείδηση του ελληνικού λαού με το αίμα του εμφυλίου. Η πασοκική «αριστερά» με τον ευτελισμό των εννοιών του σοσιαλισμού και την αναξιοπιστία των επαγγελιών της.

Ο πρώην βοηθός κουρέα Γιάννης Ιωαννίδης και ο πρώην λοχίας Γιώργης Σιάντος, ηγέτες της «παραδοσιακής» αριστεράς στην κατοχή και στα Δεκεμβριανά, έχουν τις δικαιολογίες τους. Πάσχιζαν να μην χάσουν ένα παιχνίδι που, όπως έδειξε η ιστορία, είχε χοντρούς κανόνες —την Γιάλτα, το Πότσνταμ— αδιανόητους για τη δική τους απλοϊκή σκέψη αλλά και τοις πάσι άγνωστους και απρόσιτους.

Ποια όμως είναι τα ελαφρυντικά των σοφών του ΠΑΣΟΚ, που ήρθαν από τις μεγάλες πρωτεύουσες του κόσμου, έμπλεοι γνώσεων και εμπειριών και αφού επαγγέλθηκαν επί δύο Ολυμπιάδες ούτε λίγο ούτε πολύ το κήρυγμα ενός νέου μεταχουντικού ΕΑΜ, κατήντησαν αντί να «σοσιαλιστικοποιούν» τη ζωή, να «σοσιαλιστικοποιούν» τις λέξεις; □

Μήπως ο πολιτισμός είναι απλό καρύκευμα;

Η εικόνα της σύγκρουσης δύο κόσμων, που με πάθος επιχειρούν να επιβάλλουν το ΠΑΣΟΚ και η ΝΔ, δεν κατορθώνει να κρύψει την πλέον παράδοξη πραγματικότητα: το γεγονός δηλαδή πως οι δύο κόσμοι συγκρούονται χρησιμοποιώντας ένα εξαιρετικά περιορισμένο απόθεμα επιχειρημάτων.

Δίχως να ισοπεδώνουμε τις βαθύτατες διαφορές που χωρίζουν το ΠΑΣΟΚ και τη ΝΔ, πρέπει να επισημάνουμε πως η προεκλογική εκστρατεία τους παρουσίασε αξιοσημείωτες ομοιότητες. Με τον ένα ή τον άλλο τρόπο τα οικονομικά προβλήματα μονοπώλησαν το δημόσιο διάλογο και εξοβέλισαν κάθε άλλο θέμα.

Από αυτή τη σκοπιά και τα δύο κόμματα μάς καλούσαν να υπολογίσουμε την αυριανή ευημερία μας με έναν μικροϋπολογιστή στο χέρι, κάνοντας πράξεις, εκτιμώντας την αύξηση του διαθέσιμου εισοδήματος μετά τις φοροαπαλλαγές και συγκρίνοντάς την με τη βελτίωση του επιπέδου ζωής που υπόσχεται ο κοινωνικός μισθός κ.ο.κ. Είτε η καταθλιπτική παρουσία των διαφημιστικών εταιρειών, είτε η παιδεία και οι εμπειρίες των δύο πολιτικών αρχηγών, είτε «ο ραγδαίος εξευρωπαϊσμός» της ελληνικής κοινωνίας, ή το πιο πιθανό όλα αυτά μαζί, οδήγησαν σ' ένα δημόσιο διάλογο που έπασχε κυρίως ως προς τη θεματολογία του.

Δεν είναι λοιπόν παράξενο ότι από την προεκλογική μάχη απουσίαζε κάθε αναφορά στην πολιτιστική πραγματικότητα της χώρας και πως η πολιτιστική ζωή αντιμετωπίστηκε από τα κόμματα με τους όρους που επιβάλλει η πολιτιστική βιομηχανία, δηλαδή με τη χρησιμοποίηση των υπογραφών των καλλιτεχνών για να πουληθεί καλύτερα μια πολιτική.

Και όλα αυτά, ενώ ο «Αυριανισμός», η κρίση του κινηματογράφου, η αυταρχική μονοκρατορία της λεγόμενης έντεχνης λαϊκής μουσικής —της πλήρως εμπορευματοποιημένης— πάνω στο σύνολο της πολιτιστικής μας ζωής, οι εκατοντάδες των θιάσων και η χαμηλή ποιότητα της θεατρικής παραγωγής, οι εκατοντάδες των εκδοτών και η έλλειψη βιβλιογραφίας σε σημαντικά επιστημονικά θέματα, είναι μόνο μερικά από τα κρίσιμα ζητήματα. Παράλληλα, οι νέες τεχνολογίες, η δορυφορική και καλωδιακή τηλεόραση, οι συζητήσεις για την πολιτιστική αντίδραση της Ευρώπης στην εισβολή των αμερικανικών πολιτιστικών βιομηχανιών, ηχούν το ίδιο παράξενα στα βαρύκοα αυτιά μας.

Ξεχάσαμε πως η οικονομική ανάπτυξη αν δεν συνοδεύεται από την πολιτιστική γεννάει εξίσου σοβαρά κοινωνικά προβλήματα; Πως ο πολιτισμός δεν είναι ένα απλό καρύκευμα, αλλά το αέναο απόθεμα νοήματος από το οποίο αντλούμε σημασιοδοτώντας την καθημερινή μας ζωή; Ή περιμένουμε να ανακαλύψουμε, επίσης, τα πολιτιστικά μονοπώλια την επόμενη τετραετία;

Παλιό σημειωματάριο ειδήσεων

● Προεκλογικός πυρετός και παραζάλη. Ντουντούκες, πλαστικές σημαίες, ομιλίες στο Σύνταγμα, δελτία Τύπου, χαρτιά, χαρτάκια —ένα πελάγωμα και μια υπερένταση που όλοι τη ζήσαμε και θα τη ζούμε ως τα ξημερώματα της Δευτέρας. Και απ' τη Δευτέρα πάλι, άλλος κύκλος κολάσεως: αθροίσεις, συγκρίσεις, συμπεράσματα, κριτικές και αυτοκριτικές. Και η στήλη περιμένει. Και τα σημειώματα για εκθέσεις, μουσικές εκδηλώσεις, βιβλία και παραστάσεις, σωριάζονται και περιμένουν αξιολόγηση ή απλή

αναφορά. Πού μυαλό γι' αυτά τώρα... ● Κάπου ανάμεσα στα χαρτιά μου μπερδεύτηκε κι ένας τόμος του Καβάφη. Τα παράτησα όλα κι άρχισα να φυλλομετρώ και να σταματώ που και που. Ε, λοιπόν! Αποφάσισα πως έπρεπε να τον διαβάσω απόψε. Ξέρω, και σεις θα έχετε συχνά πέσει στον πειρασμό να τον διαβάσετε πάλι και πάλι. Είναι πολύ πιθανόν να ξαναπέσουμε στη μελέτη του από Δευτέρα. Αλλά, συγχωρείστε με που σας παρασέρνω. Οι δικές του «ειδήσεις» είναι διαχρονικές. Παρακολουθείστε και σεις,

αυτό το αποψινό φυλλομέτρημα. Έχει ενδιαφέρον. Μάλιστα ήθελα να πάρω ένα φίλο που βρίσκεται σε εκστρατεία προεκλογική και να του πω: «Αν δεν νυστάξεις, πιάσε και διάβασέ τον και συ» —αν και είναι απίθανο να έχει μπερδευτεί κάποιος τόμος του Καβάφη στο προεκλογικό υλικό.

● Αυτός ο Αλεξανδρινός, με όλα πάει. Θα με θυμηθείτε. Κάνετε και σεις ένα μικρό διάλειμμα από την εντατική ανάγνωση του Τύπου και διαβάστε τον για λίγη ώρα. Θα σας κάνει καλό - σας το εγγυώμαι. Από πείρα.

● Αν, όπως περιέρχομαι τους στίχους του, βρείτε ότι πολύ «στενά» ορίζω τα σημαίνοντα και άλλα εξυπονοούσε ο ποιητής, ας με συγχωρέσετε. Εγώ, κάθε φορά όπως τον φυλλομετρώ, σε κάποιον συγκεκριμένα θα πηγαινει ο νους μου:

«Ίδου πού έχει θέλησιν αὐτός·
θ' αγωνισθεῖ, θά κάμει,
θ' ἀνυψώσει. Κι ὄλην αὐτὴν
τὴν δύναμι πού ἔχει
μες στήν ψυχὴ του,
ὄλην τὴν ὀρμὴν αὐτὴ
θά μεταδώσει στὸν λαό».

Εννοείται, εννοείται...

● Τις συμβουλές και τα προγνωστικά της Σόγιερ τα είχε προνοήσει ο Καβάφης: ο Μιθριδάτης, λέει, στην «πορεία του πρὸς τὴν Σινώπη» είχε αναζητήσει ένα μάντη «να τον ρωτήσει πόσα θ' αποκτήσει ἀκόμη στὸ μέλλον ἀγαθὰ, πόσες δυνάμεις ἄλλες». Βέβαια ο μάντης του το 'χε πει του ἔνδοξου και κραταιού: «Φεῦγε Μιθριδάτα».

Αν όμως ο Μιθριδάτης δεν φεύγει και το «κουτσό ἀμάξι του» τερματίζει, σκέφτομαι εκείνους που με «τρισβάρβαρα ἑλληνικά» θα γράψουν «γιὰ τὴν ἔκβαση τῆς» εκλογικής μάχης εφόσον οι ειδήσεις είναι απροσδόκητες

«ἐκεῖ στὶς τελευταῖες γραμμὲς
"Λυτρώσας τοὺς Ρωμαίους ἀπ'
τόν ὀλέθριον Ὀκτάβιον, τὸν
δίκην παρωδίας Καίσαρα," τὴν
θά βάλουνε "Λυτρώσας τοὺς
Ρωμαίους ἀπ' τὸν ὀλέθριον
Ἀντώνιον"».

Τα λέει κι αλλού ο Καβάφης: «Λυτρώθηκε τὸ κράτος ἐπὶ τέλους. Ὁ μιαρότατος, ὁ ἀποτρόπαιος Ἰουλιανὸς δὲν βασιλεύει πιά.»

● Βέβαια και «Ιουλιανός» είναι ο «Ψηλός» και «Παραβάτης». Και αὐτός θα εγκαταληφθεί επίσης από τους νυν δικούς του.

● Τελοσπάντων. Αστεϊρευτός ο ποιητής για συνειρμούς. Σκανδαλίζομαι συνέχεια. Όλα αυτά και άλλα συμβαίνουν «ἐν μεγάλῃ ἑλληνικῇ ἀποικίᾳ» ὄχι το 200 π.Χ., αλλά σήμερα. «Λαμπρά ταιριάζουν ὄλα». Μα ὄλα, σας διαβεβαιώ. Ενσκήψατε

και σεις. Και δεν χρειάζονται πολλά φώτα —«ἓνα κερὶ ἀρκεῖ. Γιὰ νάρθουν οἱ Σκιές.» Και γυρίστε φύλλο: στα 200 π.Χ. Θα ανακαλύψετε πως ἦσαν ὄλοι παρόντες, «πλὴν Λακεδαιμονίων»...

● Αλλά καλά, αξιέπαινοι και προσπαθούν, κι αν «αὐτὴ εἶν' ἡ χώρα τοῦ Ἡρακλεῖδῃ καὶ τοῦ Βάλα», «ἐπάσχιζαν αὐτοί, ὅσο μπορούσαν ἀγωνίσθησαν». «Εἶναι φρικτότατοι ἐχθροὶ οἱ Ρωμαῖοι. Μποροῦμε νὰ τὰ βάλουμε μ' αὐτούς, οἱ Καππαδόκες; Γένηται ποτέ; Εἶναι νὰ μετρηθοῦμε τώρα μέ τες λεγεῶνες;»

Ε, λοιπόν πήγε αλλού ο νους μου. Σε κείνους που διάβασαν αλλιώς τους στίχους αυτούς. Νομίζω πως εκείνο το «Ἄς φρόντιζαν» τους πάει πιο πολύ. Ακούστε τι γράφει για τους περιηγητές της λίστας που παζάρεψαν μ' ὄλα τα κόμματα πριν πάνε κάπου να περισωθούν, ὅπως ο Γιαγκος κι ο Μπάμπης ο Πρωτόππαπας λ.χ.:

«Θ' ἀπευθυνθῶ πρὸς τὸν Ζαβίνα πρῶτα, κι ἂν ὁ μωρός αὐτός δὲν μ' ἐκτιμῆσει, θά πάγω στὸν ἀντίπαλό του, τὸν Γρυπό. Κι ἂν ὁ ἠλίθιος κι αὐτός δὲν μὲ προσλάβει, πηγαίνω παρευθὺς στὸν Ὑρκανό»

Ξεχάσατε κι ὄλας, πως το καημένο το ΚΟΔΗΣΟ, πριν καταλήξει στον Ὑρκανό —τον «Ψηλό», φαίνεται πως ἔτσι τον λέει ο Καβάφης— είχε συνομιλίες και με το ΚΚΕ και με το ΠΑΣΟΚ; Τώρα βρείτε εσεις ποιους εννοούσε ο ποιητής με τον Γρυπό και τον Ζαβίνα...

● Πάντως από δω το είχαν, από κει το είχαν, πρωί - πρωί Δευτέρα θα μας το πουν οι φίλοι αυτοί: «Βγήκαμε ἐμεῖς ἑλληνικός καινούριος κόσμος, μέγας.»

● Μάλιστα, φίλοι μου. Ἔτσι είναι. Αλλά ταιριάζει και γι' ἄλλους. Βλέπετε, ο Καβάφης, είναι των πανελλήνων ποιητής, ο αθεόφοβος. ● Μην «ρωτᾶτε» σας παρακαλώ και μην συζητάτε για «τὴν ποιότητα». Εδῶ πρόκειται για «ὑπολανθάνουσα συναίνεσι». Καλά, «ὄλο καὶ κάτι ἔλεγαν γιὰ τὴν πραγματεία

—ἀλλά ...» ● Λοιπόν ἔψαξα - ἔψαξα, δεν βρήκα πουθενά στον Καβάφη να αναφέρει κάτι για αυτοκίνητα χωρίς δασμούς. Δαιμόνιος ο αλεξανδρινός αλλά τον «Ψηλό» οὔτε κατὰ διάνοιαν δεν μπορούσε να τον συλλάβει ως ἀπάτη εν συνόλω. ● Λέω ὅμως μέσα μου, μήπως ἦταν γιὰ δαῦτον, εκείνο το:

«Κατάντησε ἓνας τύπος πού ἂν σ' ἔβλεπαν μαζί του συχνά, ἦταν πιθανόν μεγάλως νὰ ἐκτεθεῖς.» Ἡ μήπως το ἄλλο του ταιριάζει; «Νὰ μὴν προδίδεται, τό προσπαθεῖ ἐννοεῖται»

ΜΕ ΑΦΟΡΜΗ ΤΗΝ ΠΡΩΤΟΜΑΓΙΑ

ΠΑΕΙ... ΠΕΡΑΣΕ

● Ο αναγνώστης μας Ν. Θεοδόσης - Φεξούλης μας έστειλε το γράμμα που ακολουθεί.

Οι ανεμόμυλοι πληθαίνουν.
Οι Δον Κιχώτες λιγοστεύουν.
Ίμρε Φόρμπατ

Μάης. Το ηφαιστειο της φύσης, ξαναγεννάει τη νιότη. Η φωτιά αποχτάει κραυγή. Γίνεται αίμα, λάβα ζωής.

Αλήθεια! Γιατί η άνοιξη να θυμίζει τους σφαγμένους εργάτες του Σικάγου; Τα εξεγερμένα πλήθη της Πετρούπολης, που βρήκαν τα σπασμένα ακόντια των σκλάβων του Σπάρτακου; Για ποια άνοιξη πάλαιψε, η άνοιξη της Πράγας;

Εργατική Πρωτομαγιά.

Δυο αιώνες εκρήξεις που συμπλέκονται αξεχώριστα και συνιστούν τη διάρκεια του κόσμου. Σήμερα κρέμονται σε μια κλωστή.

Ο πυρηνικός πόλεμος έχει ήδη αρχίσει!

Τούτο δεν είναι πρόωγη υπερβολή. Ίσως δεν το χωράει ο νους μας. Κι όμως, ο πυρηνικός αφανισμός είναι στη δικαιοδοσία των ηλεκτρονικών δήμεων του κεφαλαίου.

Όλο και πληθαίνουν τα σημάδια ενός οικολογικού κατακλυσμού.

Στην Αμερική, ο «πόλεμος των άστρων» προετοιμάζεται με άλματα. Στην Ευρώπη της όξινης βροχής, η ζωή κατάντησε ένα απόβλητο. Η Λατινική Αμερική διπλώνεται, ενώ τα παράλια της προσφέρονται σε «τιμή ευκαιρίας» για την πόντιση πυρηνικών αποβλήτων. Η Κόκα - Κόλα, η Βολκς - Βάγκεν και οι άλλες εταιρείες, κατακρεουργούν τον πλούτο του Αμαζόνιου, ενώ το αμερικάνικο πεντάγωνο, εξοντώνει με χημικά τους τελευταίους Ινδιάνους του.

Τι να πει κανείς για την πρό-

σφατη εκατόμβη της Μποάλ στην Ινδία; Για τη διαρροή ραδιενέργειας από αντιδραστήρα της Πενσυλβάνια; Για τη «βρώμικη λεκάνη» της Μεσογείου, για το Σεβέζο και την Ελευσίνα, για τα αμέτρητα γνωστά και άγνωστα «ατυχήματα»;

Αλλά κι απ' την πλευρά του «υπαρκτού σοσιαλισμού», παρά την ισχυρή πληροφόρηση, μαντεύουμε τα φαινόμενα...

Πέρσι μας ήρθε η ειδηση, ότι η Ρωσία, στα πλαίσια της «ανάπτυξης» της, σχεδιάζει την εκτροπή των νερών του ποταμού Ντον, (αν θυμάμαι καλά), με τεράστιες επιπτώσεις για το οικοσύστημα, όχι μόνο της ίδιας της χώρας, αλλά και της Ευρώπης.

Μέσα στο διεκδικητικό πρόγραμμα της «Αλληλεγγύης» στην Πολωνία, γινόταν ιδιαίτερη αναφορά στην καταστροφή του φυσικού περιβάλλοντος και τονιζόταν με έμφαση η ανάγκη προστασίας του, από παραπέρα επεμβάσεις και αλλοιώσεις.

Στην Ανατολική Γερμανία και την Ουγγαρία, οι οικολόγοι διαμαρτύρονται όλο και πιο δυναμικά.

Η Γη, η ατμόσφαιρα, η ύπαρξη του ανθρώπου (κι όχι μόνο η εργατική του δύναμη), γίνανε υποθήκες του μονοπωλιακού κέρδους. Το τελευταίο στάδιο της εκμετάλλευσης.

Η Παγκόσμια Πρωτομαγιά, αλλού χειραγωγείται απ' τους κάθε λογής ρεφορμισμούς κι αλλού συνθλίβεται κάτω απ' τα πέλαμα των θηριωδών χωροφυλάκων του κόσμου.

Κι εμείς, οι εργάτες κι εργαζόμενοι, οι πυροδότες της ζωής, εξαντλούμαστε σε διαδηλώσεις και ψηφίσματα αφορισμών.

Εμείς, η «εν δυνάμει» άρνηση του συμβιβασμού, καταντήσαμε δεκανίκι της μασκαρεμένης για τις περιστάσεις, αλλά ίδιας πάντα, εξουσίας.

Στομώθηκαν οι αιχμές της ανατροπής. Πλαστογραφήθηκαν τα οράματα. Γίνηκε ανάμνηση η επανάσταση.

Ας το πούμε καθαρά: Ό,τι δεν κατάφερε ο ταξικός αντίπαλος με το ντουφέκι, το πέτυχε θριαμβευτικά με την αστικοποίηση.

Με συνείδηση υποταγμένη σε δορυφορικές τροχιές, παραδώσαμε τις τύχες μας στους μηχανι-

σμούς ποικίλων εξουσιών. Θαρρείς ανήμποροι, να εισβάλλουμε οι ίδιοι, πρωταγωνιστές στη σκηνή της Ιστορίας. Να παραλύσουμε τα καπιταλιστικά και τα σταλινικά κέντρα εξουσίας. Να τσακίσουμε τις εγκληματικές δομές τους.

Η Πρωτομαγιά δεν είναι διατεταγμένα συνθήματα και πανώ, που όσο κι αν βάφονται κόκκινα, έχουν πια ξεθωριάσει. Τούτο το ρουτινιάρικο χρέος, κατάντησε αφιόνι.

Κι όπως γράφει ο Γερμανός συγγραφέας Τσβέρεντς «απ' έξω είναι πολύ όμορφα, στολισμένα με πανώ κι ένα σωρό σημαϊάκια, ό,τι πρέπει για να το βάλεις στα πόδια».

Ας αρχίσουμε την αντίσταση. Όχι αποσπασματική, ούτε αυθόρμητη.

Αποκρυσταλλώνοντας απ' την εμπειρία του μαζικού κινήματος, ό,τι αντέχει στο χρόνο και στις συνθήκες, καλούμαστε να αναπτύξουμε τέτοιες οργανωτικές διαδικασίες, που να μας επιτρέψουν να συγκροτήσουμε, στη βάση κοινών προβλημάτων, ένα ενιαίο, αυτόνομο εργατικό κίνημα, απαλλαγμένο από χρεωκοπημένα σχήματα και καλούπια.

Πάνω απ' όλα, μας χρειάζεται πολιτική συνείδηση, που να μας υψώνει απ' το οδόφραγμα ίσαμε τ' όνειρο.

Απ' την απεργία, ίσαμε την επανάσταση.

Από την οικονομίστικη διεκδίκηση, ίσαμε την ευθύνη να λέμε: «Εγώ, μονάχος μου έχω χρέος να σώσω τη γη. Αν δεν σωθεί η γη, εγώ φταίω» (Ν. Καζαντζάκης).

Μια πολιτική συνείδηση, ικανή να μας οδηγήσει σε διαρκή εξέγερση, σήμερα που «οι ανεμόμυλοι πληθαίνουν κι οι Δον Κιχώτες λιγοστεύουν».

Νίκος Θεοδόσης - Φεξούλης

ΚΑΛΑ ΣΤΕΦΑΝΑ

● Πήραμε και δημοσιεύουμε την ακόλουθη επιστολή της φανατικής, πλην σπανίως ομιλούσης, επιστολογράφου δ. Μαρίας Δουλής.

Αγαπητό Αντί,

Παρακολουθώ και θαυμάζω τους πολιτικούς σου ακροβατισμούς. Κατανοώ βέβαια το πρόβλημά σου. Είναι αντίστοιχο με το δικό μου, κάθε πρωί όταν κοι-

τάζομαι στον καθρέφτη. Έντεκα χρόνια τώρα γέρασα να σε διαβάζω και από το πείσμα μου να μεινω ανένταχτη έχω μείνει πια γεροντοκόρη. Ιδού το κατάντημά μου! Συγχωρείστε με αγαπητοί φίλοι της σύνταξης, αλλά επικαλούμαι όλα τα ανωτέρω για να σας παρακαλέσω να μου απαντήσετε σε μian απορία μου:

Διάβασα το προπερασμένο τεύχος σας και σκέφτηκα: Λοιπόν, αυτοί στο «Αντί», μου κλείνουν το μάτι και μου λένε: «Ψήφισε ΚΚΕ εσ.». Όμως, με το προηγούμενο τεύχος, με μπερδέψατε: Πάλι μου φάνηκε ότι μου κλείνατε το μάτι και μου λέγατε: «Ψήφισε ΠΑΣΟΚ». Ανυπομονώ, καταλάβετε με, είμαι μία κόρη κάποιας ηλικίας και περιμένω τι θα μου ξεφουρνίσετε την επόμενη Παρασκευή. Μήπως κλείνοντάς μου το μάτι θα μου πείτε αυτή τη φορά: «ψήφισε ΚΚΕ» ή «Νικήτα Βενιζέλο»; Ανυπομονώ.

Φιλικά
Μαρία Δουλής

Σ.Σ. Το γράμμα της φίλης Μαρίας Δουλής μας φέρνει σε πολλαπλή αμηχανία. Συσκευτήκαμε, αλλά δεν καταλάβαμε αν μας ειρωνεύεται ή αν μιλά σοβαρά. Αν όμως εξακολουθεί να μένει γεροντοκόρη, τότε πρέπει να μιλά σοβαρά και το μόνο που αισθανόμαστε γι' αυτήν είναι ένα αίσθημα συμπάθειας.

Αγαπητή φίλη Μαρία, γίνε λοιπόν πιο ενεργητική: Οι ανένταχοι ούτε γεροντοκόρες, ούτε γεροντοπαλικάρα πρέπει να μένουν. Πρέπει να σκέφτονται και ν' αποφασίζουν και να ενεργούν μόνοι τους. Το ΑΝΤΙ είναι βήμα ανοιχτού διαλόγου. Επιτρεψε του να δημοσιεύει όλες τις απόψεις και της «Νέας» και της «Παραδοσιακής» αριστεράς. Αν το καταλάβεις αυτό, πιστεύουμε ότι σύντομα θα μας στείλεις και κουφέτα.

ΚΑΙ ΠΑΛΙ ΤΟ ΚΙΤΣ

● Να, λοιπόν, που τελικά βρεθήκαμε σύμφωνοι με τον κ. Γιώργο Στεφανάκη. Και ακόμη πιο ευχάριστο είναι ότι υπάρχουν άνθρωποι που, παρά την κριτική που τους ασκείται, διατηρούν την ικανότητά τους να αναγνωρίσουν το δικίο και στους άλλους.

Αγαπητό μου Αντί,

Δεν σου γράφω τούτα τα λιγοστά λόγια για να διαμαρτυρηθώ στην επισήμανσή σου στο τεύχος 290 με τίτλο «Το κιτς της απόκρυψης και της υπερβολής», αλλά για να σε δικαιώσω.

Γνωρίσατε τον

ΕΤΡΟΥΣΚΟ;

Πολεμιστής και εραστής,
σοφός και πειρατής,
αψήφησε ανθρώπους και θεούς
για να βρει τον εαυτό του...

Κυκλοφορεί

Η ΣΟΣΙΑΛΙΣΤΙΚΗ ΘΕΩΡΙΑ ΚΑΙ ΠΡΑΞΗ

Μηνιαία έκδοση της Επιτροπής
Διαφώτισης του ΠΑΣΟΚ

με
**ΕΙΔΙΚΟ ΑΦΙΕΡΩΜΑ ΣΤΗΝ ΕΛΕΥΘΕΡΙΑ
ΚΑΙ ΤΗ ΔΗΜΟΚΡΑΤΙΑ**

ΠΕΡΙΕΧΕΙ

1. Απόφαση Κ.Ε. του ΠΑΣΟΚ της 9.3.85
2. Πρόταση αναθεώρησης Διατάξεων Συντάγματος
3. Γ. ΠΑΠΑΝΔΡΕΟΥ: Μια νέα προσπάθεια για την ελευθερία, τη Δημοκρατία και το Σοσιαλισμό
4. Γ. ΚΑΣΙΜΑΤΗΣ: Η πρόταση του Π.Α.Σ.Ο.Κ. για αναθεώρηση του Συντάγματος
5. Α. ΓΕΡΟΝΤΑ: Κοινωνικοί Αγώνες και Σύνταγμα
6. Κ. ΠΛΟΥΜΠΗΣ: Οι θέσεις μας για το Σύνταγμα του 1975
Οι θέσεις μας για το Σύνταγμα του 1985
7. ΠΟΛΙΤΙΚΑ ΣΧΟΛΙΑ
8. ΑΦΙΕΡΩΜΑ ΣΤΗ ΔΗΜΟΚΡΑΤΙΑ - ΕΛΕΥΘΕΡΙΑ
9. Α. ΠΑΠΑΝΔΡΕΟΥ: Δημοκρατία - Μύθοι και πραγματικότητα
10. Γ. ΠΑΠΑΔΑΤΟΣ: Η Ελευθερία και η Δημοκρατία στο Σοσιαλισμό
11. Δ. ΔΑΟΥΛΑΣ: Η κλασική μαρξιστική αντίληψη για την ελευθερία
12. Δρ. Κ. ΛΑΜΠΟΣ: Ιστορική και Κοινωνική Διάσταση της Ελευθερίας
13. Γ.Α. ΜΑΓΚΑΚΗΣ: Το επαναστατικό νόημα των ανθρωπίνων δικαιωμάτων
14. Δ. ΡΑΠΑΚΟΥΛΙΑΣ: Σοσιαλισμός συμμετοχή και συνέπεια
15. Θ. ΒΑΗΣ: Ανθρώπινα Δικαιώματα και υποχρεώσεις
16. Θ. ΚΑΡΖΗΣ: «Έργα και Ημέραι» της Ελληνικής Δεξιάς
17. ΣΤ. ΚΑΤΗΧΩΡΙΤΗΣ: Καραμανλισμός - αποστασία
18. Σ. ΓΡΗΓΟΡΙΟΥ: Νεο - φιλελευθερισμός - Το προπέτασμα της επίθεσης του κεφαλαίου ενάντια στους εργαζόμενους
19. Μ. ΚΟΥΤΟΥΖΗΣ: Ο Φιλελευθερισμός, τα παιδιά του Σικάγου και ο τρίτος κόσμος
20. Α. ΚΟΚΚΟΣ: Η πολιτική πρακτική των υποψηφίων βουλευτών της Ν.Δ.
21. Α. ΘΕΟΛΟΓΟΥ: Η κριτική της κριτικής των άλλων κομμάτων
22. ΑΝΑΛΥΣΕΙΣ ΑΠΟΨΕΙΣ - Ν. ΜΟΥΖΕΛΗΣ: Πάνω στην άνοδο στρατιωτικών δικτατοριών στην Ελλάδα - Αργεντινή - Χιλή - Κ. ΝΙΚΟΛΗΣ: Τα διάφορα προσώπια της ελληνικής Δεξιάς
23. Βιβλιοκριτική

Η νεοελληνική κακογουστία δεν αποτελεί θλιβερή προνομία της Αλλαγής. Οι ρίζες της έχουν πλούσια προϊστορία. Απλούστατα η Αλλαγή με τη σειρά της πότισε και καλλιέργησε την κακογουστία, την εμπλούτισε και την προχώρησε πιο πέρα.

Μεγάλες οι ευθύνες των προκατόχων της Αλλαγής, που ενταφίασαν στις κακότεχνες εργολαβίες το νεοκλασικό ακροκέραμο μαζί με τα εναπομείναντα κατάλοιπα της αισθητικής.

Η χυδαιότητα του μετεμφυλιακού νεοπλουτισμού, η θεοποίηση της ρεμπετομαγκιάς, το στίγμα της βαρβαρόφωνης λεξιπλασίας, καθώς και το αποτύπωμα μιας ανάλγητης και αυταρχικής εξουσίας, δεν μ' άφησε ποτέ αδιάφορο. Αντίθετα, δικαίωσε τις επιφυλάξεις μου για τις προθέσεις των κομμάτων και δεν ήταν λίγες οι φορές που κατέκρινα δριμύτατα για την αμβλυωπία του τον συντηρητικό χώρο. Το 1984+1, το τελευταίο βιβλίο μου που σου εσωκλείω περιέχει τέτοια δείγματα.

Μην ξεχνάς πως ο λαός τιμώρησε τη ΝΔ και την έστειλε στα έδρανα της αντιπολίτευσης για να μεταμεληθεί. Κι όπως και να το κάνουμε από μια μεταμελημένη ΝΔ πάντα μπορείς να ελπίζεις, σε λίγο χιούμορ, περισσότερο αλληλοσεβασμό και περισσότερη δημοκρατία, από μια Αλλαγή μεσσιανόπληκτη και αλαφιασμένη, τελικά, τι μπορεί να ελπίζεις, περισσότερο ή λιγότερο κίτς;

Απλά ερωτώ και μόνο.

Φιλικά
Γιώργος Στεφανάκης

ΠΑΣΟΚ - ΑΡΙΣΤΕΡΑ

● Από το δημοσιογράφο Παντελή Μούτουλα πήραμε και δημοσιεύουμε το γράμμα που ακολουθεί.

Στο Βήμα της Κυριακής, 19 Μαΐου, δημοσιεύθηκε ένα άρθρο του κ. Κώστα Σκανδαλίδη, αναπληρωματικού μέλους του ΕΓ του ΠΑΣΟΚ, με τίτλο «Η κρίση της εκτός ΠΑΣΟΚ Αριστεράς». Το κείμενο που ακολουθεί, δεν αποτελεί ευθεία απάντηση στις απόψεις του κ. Σκανδαλίδη. Αυτές έδωσαν μάλλον την αφορμή για κάποιες σκέψεις σχετικά με ένα καιρίο πολιτικό ζήτημα: τον τρόπο με τον οποίο η ηγεσία του ΠΑΣΟΚ αντιμετωπίζει το φαινόμενο του ετεροκαθορισμού των άλλων δυνάμεων της Αριστεράς απέναντι στο Κίνημα.

Το ΠΑΣΟΚ, ως νεοπαγές πολιτικό σχήμα, δεν παρουσιάζει καμιά από τις εγγενείς αδυναμίες των κομμάτων της παραδοσιακής Αριστεράς, δεδομένου ότι ο αριστερός πολίτης δεν το κρίνει υπό την επήρεια των οδυνηρών μεταπολεμικών εμπειριών. Απαλλαγμένο από οποιαδήποτε

σύνδεση μ' ένα παρελθόν που πολλοί προσπαθούν να ξεχάσουν, έγινε πόλος έλξης ζωντανών δυνάμεων και ήταν αυτό που ανέλαβε τη διακυβέρνηση της χώρας, όταν η δεξιά χρεωκόπησε πλήρως στη συνείδηση της πλειοψηφίας του ελληνικού λαού. Εκείνη την ιστορική στιγμή, πήρε εντολή να διανοίξει τη λεωφόρο της δημοκρατίας που οδηγεί κατευθείαν στους πολυπόθητους στόχους: την εθνική ανεξαρτησία, τη λαϊκή κυριαρχία, την πρόοδο και τη δικαιοσύνη. Το νόημα πρόβαλε σαφές. Ότι δεν κατορθώθηκε το 1944, έμπαινε στο συμβόλαιο του 1981, έστω και με διαφορετικούς όρους. Την ώρα εκείνη, όσο κι αν φαίνεται παράξενο, το πιο συνειδητό τμήμα της παραδοσιακής Αριστεράς δεν κοκκίνησε από ζήλεια, ούτε αναλογίσθηκε πώς αλλιώς θα μπορούσαν να είναι τα πράγματα, παρά χειροκρότησε με πάθος, αφού η νίκη ήταν και δική του.

Δυστυχώς όμως η ηγεσία του ΠΑΣΟΚ προέβη σε μια αυθαίρετη επιλογή που αλλοιώνει το νόημα της λαϊκής εντολής. Από τα πρώτα βήματα κιόλας, αποχωρίστηκε διακριτικά το λαϊκό κίνημα μετατρέποντάς το βαθμιαία σε κριτή εξ αποστάσεως. Αυτή η επιλογή θα έχει μακροπρόθεσμες αρνητικές συνέπειες στην πορεία του αριστερού κινήματος προς τη δικαίωσή του. Σήμερα, ίσως να μη φαίνονται τόσο καθαρά οι διαστάσεις του προβλήματος που δημιουργήθηκε. Έχοντας αλλοιώσει το συμβόλαιο με το λαό, που ήθελε τον πολίτη να συμμετέχει ενεργά σε οτιδήποτε έχει σχέση με την κοινωνική αναγεννητική προσπάθεια, οι επιτελείς του ΠΑΣΟΚ έκαναν ταυτόχρονα και κάτι άλλο. Διοχέτησαν στον κορμό του Κινήματος τη νοοτροπία ότι οι αριστεροί δεν πρέπει να τοποθετούνται κριτικά απέναντι στις εξελίξεις, διότι έτσι βλάπτουν την υπόθεση της Αλλαγής. Η ηγεσία του ΠΑΣΟΚ, αφού στέρησε την Αλλαγή από το αληθινό της νόημα, τη λαϊκή συμμετοχή, κατόπιν ετεροκαθορίστηκε η ίδια από την κοινωνική της βάση και έκλεισε την πόρτα ζητώντας από δω και στο εξής να μην την ενοχλήσει κανείς.

Το αποτέλεσμα είναι η αντιπαράθεση στο χώρο της Αριστεράς δύο μετώπων, που λογικά θα έπρεπε να ήταν ένα και ενιαίο και η συνακόλουθη κατασπατάληση πολύτιμου χρόνου και ζωτικής ενέργειας. Από τη μια πλευρά βρίσκονται οι εκτός ΠΑΣΟΚ αριστεροί, οι οποίοι όμως δεν έπαψαν να θεωρούν βιώσιμη την προοπτική του, δεν το ταυτίζουν με τη δεξιά και οι οποίοι αντίθετα, του ζητούν να εφαρμόσει πολιτική ρήξης με το κατεστημένο, έστω και με αμφιταλαντεύσεις και παλινδρομήσεις αν υπάρχουν αντικειμενικοί λόγοι — αλλά να είναι πολιτική ρήξης. Από την

Λεπτομέρειες

ΣΠΥΡΟΣ ΚΑΒΟΥΝΙΔΗΣ
Λεπτομέρειες

ΕΚΔΟΣΕΙΣ
ΠΟΥ
ΕΣΤΙ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:
Δεινοκράτους 131 • Αθήνα 115 21
• Τηλ. 72.29.237 & 72.32.819.

άλλη στέκονται οι εντός ΠΑΣΟΚ αριστεροί, οι οποίοι αντι να ανταποκριθούν διαλεκτικά στην έκκληση για μια συζήτηση επί της ουσίας, προβάλλουν τη δεξιά σαν άλλοθι και όχι ως πραγματικό στόχο, κατηγορώντας τους απέναντι ότι συμπαρατάσσονται μ' αυτήν. Υπό το φως αυτών των δεδομένων είναι εξαιρετικά παρήγορα τα σήματα που εκπέμπονται από το εσωτερικό του ίδιου του ΠΑΣΟΚ. Είναι φανερό ότι εκεί ο διάλογος δεν έχει αποπροσανατολισθεί και πολύ περισσότερο δεν έχει ναρκωθεί. Ευτυχώς, υπάρχουν ζωντανές δυνάμεις που παλεύουν και κάποτε δικαιώνονται. Αυτό είναι κατά τη γνώμη μου το πραγματικό νόημα της απόφασης να μην προταθεί ο κ. Καραμανλής ως υποψήφιος Πρόεδρος της Δημοκρατίας.

Τώρα, αν πιστέψουμε τον κ. Σκανδαλίδη ότι η εκτός ΠΑΣΟΚ Αριστερά «δεν μπορεί και δεν θέλει να διαβάσει το φαινόμενο ΠΑΣΟΚ, να το ερμηνεύσει και να το ποθετηθεί απέναντι του κοινωνικά και πολιτικά», τότε απομένει στο ΠΑΣΟΚ να αυτοσυστηθεί ως γνήσιο αριστερό και προοδευτικό Κίνημα, που δικαιούται να ηγείται της συλλογικής (και όχι αυτοδύναμης) προσπάθειας προς την εθνική ανεξαρτησία, τη λαϊκή κυριαρχία και την κοινωνική απελευθέρωση. Να αντιληφθεί δηλαδή, ότι το δίλημμα «θα προχωρήσει ή θα βαλτώσει η Αλλαγή» κάποτε θα ταυτιστεί με το ερώτημα «ΠΑΣΟΚ ή Δεξιά», διότι το πρώτο είναι η λογική προέκταση του δεύτερου μέσα στο χρόνο.

Το ΠΑΣΟΚ δεν έχει το δικαίωμα να αποποιείται την υποστήριξη, που με λαχτάρα του προσφέρουν οι γνήσιες προοδευτικές δυνάμεις της κοινωνίας μας. Οι δυνάμεις αυτές δεν είναι άλλες από τους εργαζόμενους, οι οποίοι αναγνωρίζουν στα εποπτικά συμβούλια ένα θεσμό επαναστατικό, στο μετρο που δεν θα μείνει κενό γράμμα, αλλά θα χτυπήσει το κερδοσκοπικό συμφέρον στην καρδιά της παραγωγής. Οι δυνάμεις αυτές δεν είναι άλλες από τους αγρότες, τους διψασμένους να εμπλουτίσουν με τη φαντασία, το πάθος και την ενεργητικότητά τους το θεσμό του συνεταιρισμού. Δεν είναι άλλες από τους κοινωνικούς λειτουργούς που βιάζονται (και ξέρουν πολύ καλά γιατί) να ορθώσουν στα πόδια του το Εθνικό Σύστημα Υγείας, δεν είναι άλλες από τους αγωνιστές της Εθνικής Αντίστασης, τους τραγικούς εκπροσώπους της προδομένης γενιάς, που δεν τους δόθηκε η ευκαιρία να χειροκροτήσουν την πλήρη υλική τους αποκατάσταση.

Η ευκαιρία δεν χάθηκε για το ΠΑΣΟΚ να ξανακερδίσει την εμπιστοσύνη του συνόλου της Αριστεράς, εμπλουτίζοντας τους θεσμούς με εκείνο που χρειάζονται για να λειτουργήσουν: τη λαϊκή

συμμετοχή. Κατά το παράδειγμα του Μπρεχτ, η Ιστορία δεν θα κρίνει την ικανότητα του ΠΑΣΟΚ να φαίνεται αναντικατάστατο, αλλά τη δύναμή του να επιφέρει τέτοιες αλλαγές ώστε η ανάπτυξη της κοινωνίας να μην εξαρτάται αποκλειστικά από το ίδιο.

Παντελής Μούτουλας
δημοσιογράφος

ΠΟΛΙΤΙΚΗ ΚΑΙ ΑΡΙΣΤΕΡΟΙ

● Ο αναγνώστης μας Ν. Τσάρας από τη Ναύπακτο μας έστειλε το γράμμα που ακολουθεί:

Κύριε Διευθυντά

Από την περίληψη της προεκλογικής ομιλίας του κ. Λαλιώτη, που δημοσιεύτηκε στην «Ελευθεροτυπία» στις 21-5-85, συγκράτησα την ειρωνία του για το ΚΚΕ Εσωτερικού. Οι οπαδοί του κατά τον κ. Λαλιώτη, είναι αριστεροί του «σωλήνα» γιατί δεν συμμετέχουν στους αγώνες της καθημερινής ζωής...

Εδώ ο κ. Λαλιώτης έκανε ένα λάθος —αν δεν έκανε απλώς ένα προεκλογικό πυροτέχνημα.

Οι κόμμουνιστές της ανανέωσης είναι πάντα παρόντες σ' όλους τους αγώνες από την Εθνική Αντίσταση, την Αντίσταση κατά της χούντας μέχρι τις μέρες μας. Συμμετέχουν και δίνουν ενεργητικό παρόν σ' όλους τους τομείς: Στον συνδικαλισμό, στην Αυτοδιοίκηση, στα πολιτιστικά. Γιατί η Πολιτική γι' αυτούς είναι καθημερινή πράξη και όχι ψηφοφορία κάθε 4 χρόνια. Και παρόλο το μικρό αριθμό τους το «ειδικό τους βάρος» μετράει. Αυτό είναι διαπιστωμένο απ' όλη την Ελληνική κοινωνία —και απορώ πως δεν υπέπεσε στην αντίληψη του κ. Λαλιώτη.

Αντίθετα η συντριπτική πλειοψηφία των οπαδών και των στελεχών του ΠΑΣΟΚ ενεργοποιείται —και με τι τρόπο!— μόνο στις προεκλογικές περιόδους. Την υπόλοιπη περίοδο ιδιωτεύει... Εξ ου και η αποτυχία των συνοικιακών Συμβουλίων, των συνεταιρισμών, των πολιτιστικών Συλλόγων και άλλων συμμετοχικών φορέων, τους οποίους ελέγχει το ΠΑΣΟΚ, γιατί θέλησε να τους στηρίξει στην περιφημη αρχή της «αυτοδυναμίας».

Η «Λαϊκή συμμετοχή» και η Αυτοδιαχείριση θέλει δουλειά και φαντασία —και οι Αριστεροί της Ανανέωσης θα είναι πάντα πρωτοπόροι σ' αυτά.

Με εκτίμηση
Νίκος Τσάρας

ΓΙΑΤΙ ΚΚΕ εσ.

● Από την Αμερική το επόμενο γράμμα μας. Να ποια είναι η άποψη του Δ. Καραγιαννάκη για τις εκλογές.

Κύριε διευθυντά

Σα μακρινός παρατηρητής του προεκλογικού κομπούζιου της χώρας μου και μακριά από το

πολιτικό πάθος που συσκοτίζει την ορθολογική επιλογή του κόμματος που μας εκφράζει, μπορώ να δω μόνο δύο σοβαρά κόμματα στο σημερινό στίβο: ΚΚΕ και ΚΚΕ εσωτερικού.

Το ένα —δυστυχώς— δεν έχει απαλλαγεί από τα πλέγματα της περιόδου 1923-1956 που κυριάρχησε ο δογματισμός σ' όλη τη διεθνή. Το άλλο, μέσα σε λάθη και αντιφάσεις, προσαρμόζεται (στο '85) με μια όλο πιο σωστή επαναστατική ανάλυση για τη διεξοδο από τα αδιέξοδα του τόπου μας. Μέσα στο «επαναστατικό» περιλαμβάνω το υψηλό προεκλογικό ήθος και το αγκάλισμα των πολύμορφων νέων κινήματων που κυριαρχούν, πρώτα στη Δ. Ευρώπη κι ύστερα τώρα παντού στον κόσμο...

Δεν μπορώ να φανταστώ, ούτως εχόντων των πραγμάτων, σοβαρό αριστερό ψηφοφόρο να χάνει τη ψήφο του ψηφίζοντας τη μούμια της ΝΔ, ή τους σοσιαλιστές του γλυκού νερού τυπου ΠΑΣΟΚ (ή ΕΔΑ, συνεργαζόμενοι κτλ.).

Φιλικά
Δ. Καραγιαννάκης
Λέκτορας Παν. Ιλλινόις

Η «ΧΔ» ΚΑΙ ΤΟ ΚΕΝΤΡΟ

● Τις απόψεις του για το Κέντρο και τη «ΧΔ» γράφει ο αναγνώστης μας Μ. Μανωλόπουλος στο γράμμα που ακολουθεί:

Αγαπητό «Αντί»,

Κατανοώντας τον περιορισμένο του χρόνου και τις δυσκολίες για την έκδοση ενός δεκαπενθήμερου περιοδικού σε εβδομαδιαία, έστω και προσωρινή βάση χωρίς να χάσει την ποιότητά του, στέκομαι σε δύο σοβαρά, κατά τη γνώμη μου, λάθη, στο άρθρο του Γιάννη Φλώρου «Το οριστικό τέλος του παραδοσιακού κέντρου» (τεύχος 288 σελ. 16).

Το πρώτο είναι ότι γίνεται εκτίμηση για τα μικρά κόμματα με τα δεδομένα των Ευρωεκλογών του '84 που διεξήχθησαν σε πολωτικό κλίμα ενώ σε βουλευτικές εκλογές με απλή αναλογική η δύναμή τους σίγουρα θ' αυξανόταν αφού το εκλογικό σύστημα θα τους επέτρεπε να μπουν στο παιχνίδι για το σχηματισμό κυβέρνησης καθιστώντας τους ίσως και ρυθμιστές.

Το δεύτερο και σπουδαιότερο είναι ότι χρεώνει αβασάνιστα τη Χρ. Δημοκρατία στο Κέντρο. Είναι φανερό και δικαιολογημένη η ανάγκη για σχηματοποίηση και κατάταξη των πολιτικών δυνάμεων, καθώς όμως και η αμηχανία μπροστά, σε κάτι καινούργιο, αν δε τα παρακάτω είναι κεντρώες θέσεις εγγράψτε με και

αμφι

παιδικός Ερωτισμός
Gay χιούμορ
DIVERSE
Επικοινωνία
...και άλλα...

μένα στους οπαδούς αυτού του χώρου. Αντιγράφω από τη Διακήρυξη προς τον εργαζόμενο Ελληνικό Λαό, με την ευκαιρία της Πρωτομαγιάς από το Δελτίο επικοινωνίας του κινήματος της ΧΔ. «Η Χ.Δ. υποστηρίζει έναν αντιμονοπωλιακό και αντικρατικομονοπωλιακό συνδικαλισμό που να υπογραμμίζει την ιδεολογική και κοινωνική αντίθεση ανάμεσα στο ΚΕΦΑΛΑΙΟ και την ΕΡΓΑΣΙΑ και να έχει σαν στόχο του την κοινωνικοποίηση των μέσων παραγωγής και ανταλλαγής, την αυτοδιαχείριση και τελικά την ίση συμμετοχή στο εθνικό εισόδημα. Τη δημιουργία δηλαδή των προϋποθέσεων για μια πραγματικά δημοκρατική και χριστιανική πολιτεία».

Με εκτίμηση
Μιχάλης Μανωλόπουλος

Σ.Σ.: Ο αναγνώστης μας θεωρεί ότι και με απλή αναλογική τα μικρά κόμματα του Κέντρου θα ήταν

δεδομένα. Αυτά δηλαδή που τώρα συνεργάζονται με το ΠΑΣΟΚ ή τη ΝΔ. Πράγμα καθόλου βέβαιο. Το πρόβλημα όμως δεν είναι εκεί. Το ερώτημα είναι αν εκφράζουν κάτι και τι σήμερα τα παραδοσιακά κόμματα του Κέντρου και αν μπορούν ως έχουν να παίξουν κάποιο ρόλο στις πολιτικές εξελίξεις. Αυτό το θέμα έθιγε το άρθρο που αναφέρεται ο επιστολογράφος μας.

ΟΙΚΟΓΕΝΕΙΑΚΑ

● Από το Σπ. Καβουνίδη, διευκρινιστικά:

Αγαπητό «Αντί»,

Ο αναγνώστης σου Στέργιος Πιτσιόρλας έσπευσε να παρουσιάσει τις, πράγματι σεβαστές, περγαμνές δημοκρατικών αγώνων του Λ. Χαλβατζή διαφωνώντας γιατί περιέλαβα και την περίπτωση της οικογένειας Χαλβατζή στο χιουμοριστικό άρθράκι μου της 17/5/85 με τίτλο «Ο θεσμός της Οικογένειας κινδυνεύει». Φαντάζομαι αντίστοιχα, αν και πιθανώς με λιγότερες περγαμνές αλλά επίσης σεβαστά, θα μπορούσαν να λεχθούν και για τους Αλαβάνους, του Ιντζέδες, τη Μπουρδάρα, τον Δ. Μπουλούκο κτλ., που επίσης αναφέρονται. Περιμένα λοιπόν περισσότερη αίσθηση χιούμορ από ανθρώπους της ανανεωτικής αριστεράς αλλά φυσικά υπάρχουν πάντα κι εξαιρέσεις.

Όμως, για να μιλήσουμε κι επί της ουσίας, ο σχολιασμός δεν αφορά φυσικά το ότι ένας αγωνιστής της αριστεράς όπως ο Λ. Χαλβατζής τοποθετήθηκε στη λίστα του ΚΚΕ Εσ. στη Θεσσαλονίκη όπως αθώα αναφέρει ο Στ. Πιτσιόρλας αλλά το ότι τοποθετήθηκε πρώτος. Και το ερώτημα είναι αν θα 'μπαινε πρώτος (όχι δεύτερος ή τρίτος) αν με την ίδια ακριβώς αγωνιστική ιστορία λεγόταν π.χ. Παπαδόπουλος. Ίσως σε πολλούς από μας που συμπαθούμε το ΚΚΕ Εσωτερικού έχουν μείνει έμμονες ιδέες ότι κατατρώχεται από ένα πνεύμα αντιπαράθεσης των «καλών κομμουνιστών» του ΚΚΕ Εσ. προς τους «κακούς κομμουνιστές» του ΚΚΕ, αποτέλεσμα τουλάχιστον της παλιότερης πολιτικής του (ο «χαβάς» που αναζητεί ο Στ. Πιτσιόρλας). Έμμονες ιδέες που ακόμα και σήμερα συχνά πυκνά δεν καταβάλλει μεγάλες προσπάθειες να βγάλει η «Αυγή» αλλά και ορισμένα μέλη του κόμματος. Και είμαι σίγουρος ότι στο πιο δημοκρατικό κόμμα, το ΚΚΕ Εσ., οι επιλογές της λίστας έγιναν με άψογες δημοκρατικές διαδικασίες όπως αναφέρει και ο Στ. Πιτσιόρλας. Μήπως όμως αυτό (να πάλι η έμμονη ιδέα) σημαίνει απλώς ότι και αρκετά κομματικά μέλη είναι διαποτισμένα με αυτό το πνεύμα; Ελπίζω όχι. Γιατί πράγματι αυτό θα δυσχέραινε τις όποιες μετεκλογι-

κές αναζητήσεις σύγκλισης ρευμάτων της ανανεωτικής αριστεράς.

Φιλικά
Σπύρος Καβουνίδης

Ι.Χ. ΚΑΙ ΟΙΚΟΛΟΓΙΑ

● «Ι.Χ. και (προεκλογικές) ιστορίες δι' αγρίους ...» έχει τίτλο η επιστολή - ανακοίνωση που μας έστειλε η οικολογική ομάδα «Θεμελειακή Αντιπολίτευση». Να ποια είναι η άποψή τους για τα «μέτρα» της Ν.Δ.:

Η προεκλογική μπαλκονολογία σχετικά με το πρόβλημα της κατάργησης των δασμών και της εισφοράς για τα Ι.Χ. έφερε στην επιφάνεια τη σχεδόν καθολική αποδοχή του συστήματος κυκλοφορίας που βασίζεται στο Ι.Χ. και την αυτοκίνηση από το υπαρκτό πολιτικό φάσμα. Εμείς σαν οικολόγοι δεν επισημαίνουμε μόνο την έλλειψη οδικής υποδομής και ασφάλειας για τη σημερινή κυκλοφορία —ή για αυτήν που θα προκύψει στο κοντινό μέλλον με ή χωρίς τα «μέτρα» της Νέας Δημοκρατίας. Ούτε μόνο αναφερόμαστε στις βανασότητες εναντίον του δομημένου και φυσικού περιβάλλοντος, που θα επέλθουν αναπόφευκτα εξαιτίας της διεύρυνσης του οδικού δικτύου, ούτε μόνο στις τεράστιες θυσίες που θα πληρώσει ο φορολογούμενος λαός ή στα κέρδη που θα τσεπώνουν οι εργολάβοι —καλοθελητές της ανάπτυξης.

Αυτό που κύρια θέλουμε να υπογραμμίσουμε, είναι η υπεροχή ενός άλλου συστήματος κυκλοφορίας, που είναι πραγματικά σε θέση να εξασφαλίσει ταχύτερη διακίνηση, λιγότερη ρύπανση, λιγότερους θορύβους, μεγαλύτερη άνεση επικοινωνίας στους ανθρώπους, μικρότερο κοινωνικό και οικονομικό κόστος. Ενός συστήματος που θα βασίζεται στα μέσα μαζικής μεταφοράς για μεγάλες αποστάσεις, στη δυνατότητα ποδηλασίας για μικρότερες, στον περιορισμό των υπόλοιπων οχημάτων σε αυστηρά καθορισμένους οδικούς άξονες. Υποστηρίζοντας το δικαίωμα των ανθρώπων να κυκλοφορούν όχι μόνο πάνω στις ρόδες αλλά και πάνω στα πόδια τους, και μάλιστα να κυκλοφορούν μέσα σε συνθήκες ηρεμίας, καθαριότητας και πολιτισμού, πιστεύουμε ότι συμβάλλουμε στην «ποιότητα ζωής» πολύ περισσότερο από τους ποικιλώνυμους εισαγωγείς αυτού του όρου στο πολιτικό λεξιλόγιο της χώρας.

Θεμελειακή
Αντιπολίτευση
Αναπαύσεως 7
Αθήνα

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
Δημοχάρους 60
115 21 Αθήνα
Τηλ. 72.32.713 — 72.32.819

- Εκδότης:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δεινοκράτους 131
115 21 Αθήνα
- Δημόσιες σχέσεις
Διαφημίσεις:
ΤΑΚΗΣ ΜΩΡΑΪΤΗΣ
- Υπευθυνος τυπογραφείου:
ΙΩΑΝΝΗΣ ΔΗΜΗΤΡΟΠΟΥΛΟΣ
Σπαρτάκου 9, Καλλιθέα
- Μοντάζ:
ΤΑΣΙΑ ΛΕΒΟΝ
- Φωτοστοιχειοθεσία:
«ΠΟΛΥΤΥΠΟ» ΕΠΕ
Δεινοκράτους 131
Τηλ. 72.29.237
- Αναπαραγωγή φιλμς:
«ΠΟΛΥΤΥΠΟ» ΕΠΕ
Δεινοκράτους 131
Τηλ. 72.29.237
- Εκτύπωση:
«Εκδοτικοί επιχειρήσεις»
Ν. ΘΕΟΦΑΝΙΔΗΣ Α.Ε.
Πειραιώς 52, Μοσχάτο
Τηλ. 48.12.558 - 48.22.779

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

ΣΥΝΔΡΟΜΕΣ

Εσωτερικού

Εξαμ. 850 δρχ. - Ετήσια 1.700
Ετήσια Οργανισμών
Τραπεζών, κτλ.: 6.000 δρχ.
Φοιτητική έκπτωση 15%

Εξωτερικού

Ευρώπη - Μεσογ. χώρες:
εξάμηνη: δολ. 13
ετήσια: δολ. 26
Η.Π.Α. - Καναδάς - Αν. Ασία -
Αυστραλία - Ωκεανία:
εξάμηνη: δολ. 15
ετήσια: δολ. 30

- Εμβάσματα, επιταγές:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δημοχάρους 60
115 21 ΑΘΗΝΑ
- ΤΙΜΗ ΤΕΥΧΟΥΣ: δρχ. 70
- ΠΑΛΙΑ ΤΕΥΧΗ: δρχ. 100

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ

● Για τα βιβλιοπωλεία της Αθήνας:
Περιοδικό «ΑΝΤΙ»
Δημοχάρους 60
τηλ.: 72.32.713 - 72.32.819

● Για τα βιβλιοπωλεία Β. Ελλάδας: Βιβλιοπωλείο Μ. Κοτζιά και Σια Ο.Ε.
Τσιμισκή 78, τηλ. 279.720
546 22 Θεσσαλονίκη

ΕΚΔΟΣΕΙΣ ΠΟΛΥΤΥΠΟ

ΕΠΤΑ ΚΕΙΜΕΝΑ
ΓΙΑ ΤΟΝ ΝΙΚΟ ΚΑΒΒΑΔΙΑ

Αλέξανδρος Αργυρίου • Γιώργος Γιάννου
Στρατής Τσιρκάς • Νίκος Χριστιανόπουλος

ΑΘΗΝΑ 2002
ΕΚΔΟΣΕΙΣ «ΠΟΛΥΤΥΠΟ»

ΑΛΕΞΑΝΔΡΟΣ ΑΡΓΥΡΙΟΥ
ΓΙΩΡΓΟΣ ΙΩΑΝΝΟΥ
ΣΤΡΑΤΗΣ ΤΣΙΡΚΑΣ
ΝΤΙΝΟΣ ΧΡΗΣΤΙΑΝΟΠΟΥΛΟΣ
ΕΠΤΑ ΚΕΙΜΕΝΑ ΓΙΑ ΤΟΝ
ΝΙΚΟ ΚΑΒΒΑΔΙΑ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
«ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131
τηλ. 72.29.237

ΕΚΔΟΣΕΙΣ ΠΟΛΥΤΥΠΟ

ΔΑΝΙΗΛ Ι. ΙΑΚΩΒ

Η ΑΡΧΑΙΟΓΝΩΣΙΑ
ΤΟΥ ΟΔΥΣΣΕΑ ΕΛΥΤΗ

ΣΕΙΡΑ • ΝΕΟΕΛΛΗΝΙΚΕΣ ΨΗΦΙΔΕΣ • 2
ΕΚΔΟΣΕΙΣ «ΠΟΛΥΤΥΠΟ» • ΑΘΗΝΑ 1981

ΔΑΝΙΗΛ Ι. ΙΑΚΩΒ
«ΑΡΙΑΔΝΗ» ΜΙΑ ΣΠΟΥΔΗ ΣΤΟΝ
ΕΡΩΤΙΚΟ ΣΕΦΕΡΗ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
«ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131
τηλ. 72.29.237

Νεανικό ημερολόγιο με σταγόνες νεοελληνικής ποίησης

Ανθολόγηση κειμένων: *Λότη Πέτροβις-Ανδρουτσοπούλου και Αργυρώ Αλεξανδράκη.*
Εικονογράφηση: *N. Μαρουλάκης και Κατρίν Χένζελ*

Ένα θαυμάσιο ημερολόγιο ατζέντα με πολύχρωμη εικονογράφηση. Το ημερολόγιο αυτό είναι συγχρόνως και μια πρώτη ευαίσθητη ανθολόγηση ποίησης, που παρουσιάζει στίχους κάθε φορά επίκαιρους με την ημέρα και το μήνα.

Βιβλία με πολύχρωμη εικονογράφηση

Ελένη Βαλαβάνη, Στη λαϊκή! Στη λαϊκή! / Στ' Αλογάκια! Στ' Αλογάκια!
Λότη Πέτροβις-Ανδρουτσοπούλου, Παραμύθια από την Αφρική.
Αργυρώ Κοκορέλη, Το παραμύθι της Λίζας που έγινε μαμά.
Ασμιγιρνσεν-Μόε, Η ιστορία ενός καλοψημένου τηγανόψωμου.

Σύγχρονη λογοτεχνία για παιδιά και για νέους

Συλλογή Σπουργιτάκια
για παιδιά 5-10 ετών

Τζέιμς Κρους, Μελισσούλα, Σούλα, Φροσούλα.
Νιμίτερ Ινκίφ, Η κούκλα που ήθελε ν' αποκτήσει ένα μωρό / Ο μικρός κυνηγός / Η Μυρτώ και ο λήσταρχος Καραμπούμ.

Συλλογή χελιδόνια
για παιδιά 9-12 ετών.

Καλλιόπη Σφαέλλου, Για τον Πατέρα Τζιάννι Ροντάρι, Ο πλανήτης των χριστουγεννιάτικων δέντρων
Ρενέ Γκιγιό, Ο Κύριος των ελεφάντων
Έρικ Καίσνερ, Ο Αντώνης και η Κουκιδίτσα
Ζακλίν Χελντ, Ο γάτος του Κοντοπαρεούλη

Συλλογή Περιστερία,
για παιδιά και εφήβους

Μισέλ Τουρνιέ, Ο Παρασκευάς ή η πρωτόγονη ζωή
Μαρία Γκρίπε, Λόελλα, η κόρη του Μπαμπά Μπέρτα
Ρομπέρ Εσκαρπίτ, Οι δημοσιογραφικές επιτυχίες του Ρουλταμπός / Οι διακοπές του Ρουλταμπός
Γ. Γρηγοριάδου-Σουρέλη, Παιχνίδι χωρίς κανόνες
Λότη Πέτροβις-Ανδρουτσοπούλου, Ο μικρός αδερφός / Στο τσιμεντένιο δάσος

Εκτός συλλογής

Λότη Πέτροβις-Ανδρουτσοπούλου, Ιστορίες που κανένας δεν ξέρει

Παραμύθια των αδερφών Γκριμμ, με εικονογράφηση Svend Otto S. (βραβείο Άντερσεν)

Η Χιονάτη
Ο Κοντοδαχτυλάκης

Χαρούμενες διακοπές

Ρένας Καρθαίου, Κατερίνας Μάνου-Πασσά

Για την α', β', γ', δ' Δημοτικού. Παιχνίδια, αινίγματα, σταυρόλεξα, γρίφοι, ανέκδοτα, ιστορίες και ποιήματα δίνουν στο παιδί χαρά και γνώσεις.

Βιβλιοθήκη «Τα Κουνελάκια»

Συλλογή: «Διαβάζουμε και χρωματίζουμε»

Σειρά: Ιστορίες και Ζωγραφική, Χρωμάτισμα, Χαρτοκοπτική

Για παιδιά προσχολικής ηλικίας και πρώτων τάξεων του δημοτικού.

Το καλό βιβλίο είναι ο καλύτερος φίλος

ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ
ΝΙΚΗΤΑΡΑ 3, 106 78 ΑΘΗΝΑ
ΤΗΛ. 36.38.362

«ΚΑΤΙ ΤΟ ΩΡΑΙΟΝ»!

Επιτέλους, ένα βιβλίο για την ελληνική κακογουστιά (κιτς), ένα βιβλίο «περιήγηση» στον κόσμο του φτηνού γούστου όπως διαμορφώνεται μέσα στην καθημερινή ζωή, την ελληνική ζωή, τη δική μας ζωή. Με κείμενα και φωτογραφίες που παρουσιάζουν ανάγλυφα το «κιτς», ένα φαινόμενο «γραφικό» αλλά και επικίνδυνο. **Ωραίο βιβλίο!**

«Κάτι τὸ ωραίων»

Μέσα στις σελίδες του θα δείτε να παρελαύνουν... η Πατρίς, η Θρησκεία, η Οικογένεια, η Κοινωνία, η Επικοινωνία, η Πολιτική, η Τέχνη. Το κιτς υπάρχει γύρω μας, σ' όλη την Ελλάδα: από το Διδυμότειχο μέχρι τα Φιλιατρά και από τα Γιάννενα μέχρι τη Λάρισα και —φυσικά— την Αθήνα.

Ειδικά άρθρα και πάνω από 1.000 φωτογραφικά θέματα, αποκαλύπτουν, διακωμωδούν και καταγγέλλουν το κιτς δημιουργώντας ένα μοναδικό λεύκωμα επίκαιρο, ενδιαφέρον, απολαυστικό.

Ωραίο βιβλίο!

«Κάτι το ωραίων»

Η παρέλαση του κιτς συνεχίζεται. Ανακαλύψτε το κιτς σε κορνίζες, γκομπλέν, μπιμπελό, χαλκοτεχνήματα, χόμπι, τουριστικά σουβενίρ, εικονίτσες, προσκλητήρια, τάφους, πλαστικά λουλούδια, εκκλησίες, είδη για γάμους και βαφτίσια, φωτιστικά, τηλέφωνα, εξώφυλλα βιβλίων, αθλητικό και πολιτικό τύπο, παιδικά είδη, καρτ ποστάλ, ντίσκο, φαγάδικα, ταβέρνες, πιτσερίες, μόδα, αυτοκίνητα, μαγαζιά, σπίτια, έπιπλα... Αλλά κιτς υπάρχει και στο πορνό, στο αθλητικό ή πολιτικό πανηγύρι, στο τραγούδι, το σινεμά, το θέατρο, την τηλεόραση, τη διαφήμιση... Το κιτς υπάρχει παντού και παραμονεύει... **Ωραίο βιβλίο!**

«Κάτι το ωραίων»

Για το κιτς σε όλες του τις μορφές γράφουν οι: Χρ. Βακαλόπουλος, Χρ. Γιανναράς, Περ. Γιαννόπουλος, Μ. Γιουρσενάρ, Γ. Καλιόρης, Χ. Καμπουρίδης, Λ. Κηλαηδόνης, Α. Κολτσιδοπούλου, Δ. Κούτσικου, Α. Κυριακίδου - Νέστορος, Π. Μαρτινίδης, Μ. Μποσταντζόγλου, Δ. Πικιώνης, Δ. Ραυτόπουλος, Δ. Σκάλος και Ν. Χατζηκυριάκος - Γκίκας. Προλογίζει η υπουργός Πολιτισμού και Επιστημών Μελίνα Μερκούρη.

Ωραίο βιβλίο!

Τι είναι «ΚΙΤΣ»

Η λέξη kitsch έχει γερμανική προέλευση προέρχεται από την ιδιωματική φράση kitschen που σημαίνει «πασαλείβω». Το επίθετο kitsch στην τέχνη χρησιμοποιήθηκε για το χαρακτηρισμό του ευτελούς, του φτηνού, του κακόγουστου.

ΕΚΔΟΣΗ:

«ΟΙ ΦΙΛΟΙ ΤΟΥ ΠΕΡΙΟΔΙΚΟΥ ANTI»

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:

ΠΟΛΙΤΙΣΤΟ

Δεινοκράτους 131, Αθήνα 115 21

Τηλ. 72.29.237

«Κάτι το ωραίων»

Με φωτογραφικό υλικό που βασίζεται σε ρεπορτάζ των Χρ. Βλαχου, Τ. Βρεττού και Λ. Μιαούλη και εμπλουτίστηκε από αρχειακό υλικό πολλών επαγγελματιών και ερασιτεχνών φωτογράφων.

Ωραίο βιβλίο!

«Κάτι το ωραίων»

Ένα βιβλίο ντοκουμέντο!

Μια έκδοση των «Φίλων του περιοδικού ANTI»

- 360 σελίδες • 1059 έγχρωμες και μαυρόασπρες φωτογραφίες
- Σε σχήμα 21 x 28 πανόδετο

ΚΑΤΙ ΤΟ «ΩΡΑΙΟΝ»

ΜΙΑ ΠΕΡΙΗΓΗΣΗ ΣΤΗΝ ΝΕΟΕΛΛΗΝΙΚΗ ΚΑΚΟΓΟΥΣΤΙΑ

Ωραίο βιβλίο!

