

σχοδιαστής

ΚΑΤΑΣΤΟΛΗ:
ΑΠ' ΤΗΝ ΑΝΤΙΣΤΑΣΗ ΣΤΗ ΣΥΝΑΙΝΕΣΗ

ΚΚΕ (έσ), ΕΔΑ:
ΠΡΟΣ ΝΕΟ ΦΟΡΕΑ;

ΝΑΡΚΩΤΙΚΑ:
Η ΚΡΑΤΙΚΗ (ΚΑΙ Η)
ΙΑΤΡΙΚΗ ΑΝΤΙΜΕΤΩΠΙΣΗ

**Ο ΑΝΤΡΕ ΜΠΡΕΤΟΝ
ΓΙΑ ΤΟΝ ΧΟΥΑΝ ΜΙΡΟ**

A

πόκριες... 'Η ταξική πάλη δεν έτεροχρονίζεται φέτος. Τουναντίον, μετά μακρές και σκληρές διαπραγματεύσεις μασκαρεύεται. Ευτυχώς όμως πού η «Αύγη» γρηγορεί και αποκαλύπτει («Δώρο στους βιομηχάνους ή μισή ΑΤΑ») για νά έπακολουθήσει διάψευση και διευκρινιστική έγκύκλιος πού δίνει τελικά κάποια τιμαριθμική αναπροσαρμογή τών έπιδομάτων, πού καθορίζονται όμως μέ βάση τό ήμερομίσθιο του Δεκεμβρίου 1981. Μπερδεμένα πράγματα και ίσως δικαίως έπισημαίνει ο Β. Τζανετάκος στό «Βήμα» ότι από τήν αυτόματη όδηγούμεδα μάλλον στή «χειροκίνητη» τιμαριθμική προσαρμογή αποδοχών.

'Απόκριες και ή πρόταση του ύπουργού Έμπορίου πρós τις «παραγωγικές τάξεις» για «ανάκωχή» στό μέτωπο τών τιμών έμφανίζεται σάν «πάγωμα τιμών για τρεις μήνες» από όρισμένες εφημερίδες και σάν προεκλογική έξαγγελία (μαζί και μέ τά τρία περιφερειακά Πανεπιστήμια) από κάποιες άλλες, κατά σύμπτωση δεξιές.

Πού περιέργως ανακύκλωσαν ξαφνικά τό μέχρι πρό τινος λυμένο δέμα τών πρόωρων έκλογών, βοηθώντας και του «έθνους» πού τις προσδιόρισε για πριν από τήν έκλογή Προέδρου. Κι όμως, οι πρόωρες έκλογές συμφέρουν μάλλον λιγότερο απ' όλους τή Δεξιά, τή στιγμή πού μετά τή συνέντευξη Μπούτου φαίνεται νά μπαινεί στό σκοτεινό τούνελ τής αλλαγής ήγεσίας...

Δυό θόμβες, κάμποσες άκροδεξιές οργανώσεις πού αναλαμβάνουν τήν ευθύνη, παραιτήση και αντικατάσταση του Αρχηγού τής Αστυνομίας, ένοποίηση ή όχι ένοποίηση τών Σωμάτων Ασφαλείας. Άγκάδια σωρεύονται στή μέχρι πρόσφατα άνθόσπαρτη όδό του Ύπουργού Δημόσιας Τάξης. Όχι τυχαία, ο Σχολιαστής αφιερώνει στον κ. Σκουλαρίκη τό ρεπορτάζ αυτού του τεύχους για τους άνθοντες μηχανισμούς παρακολούθησης αλλά και καταστολής. Καλή σαρακοστή κ. Ύπουργέ!

'Αφιερώνοντας επίσης σέ κάθε ενδιαφερόμενο, ή συζήτηση για τά Ναρκωτικά και τήν κρατική λατρική τους αντιμετώπιση, όπως και ή έρευνα τών διεργασιών πού συντελούνται πάντα (μετά, αλλά κυρίως πριν από κάθε εκλογική αναμέτρηση) στον ευαίσθητο και ζωντανό χώρο τής Άριστεράς πού βρίσκεται έξω από τό ΠΑΣΟΚ και τό ΚΚΕ.

Τέλος ο «ϋμνος για έναν πραγματικό προδότη» έχει μία ξεχωριστή σημασία. Και όχι μόνον επειδή οι Ίσραηλινοί προελαύνουν πάλι στον Λίθανο διασχίζοντας τον ποταμό Άουάλι...

Σ.

**ΣΥΝΤΑΚΤΙΚΗ!
ΣΥΝΤΑΚΤΙΚΗ!!**

Ανεξάρτητα από την έκβαση της τελικής μάχης, που θα δοθεί στην Ολομέλεια του σώματος, ή απόφαση του Γ. Τμήματος του Συμβουλίου της Επικρατείας που εκρίνε αντισυνταγματικές τις βασικότερες διατάξεις του Νόμου Πλαίσιο για την Ανώτατη Παιδεία θέτει σοβαρά πολιτικά προβλήματα που ξεπερνούν τον «στενό» χώρο των ΑΕΙ.

Αλλά ως ξεκαθαριστεί πρώτα τούτο: Πουθενά στο γράμμα του Συνταγματος δέν ταιτιζονται οι τακτικοί καθηγητές με τα Ανώτατα Ιδρύματα ή με την αὐτοτέλειά τους.

Η απόφαση του Γ Τμήματος στηρίχθηκε αποκλειστικά στην *ιδέα* που είχαν οι δικαστές που το αποτελούσαν για το ρόλο και το κύρος του πανεπιστημιακού καθηγητή. Μία *ιδέα* που θα συμεριζόταν ένδεχομένως ο μέσος Έλληνας (ή περιώνυμη «κοινή γνώμη») μέχρι πριν από 15 χρόνια. Γιατί το χειροκρότημα των τότε πανεπιστημιακών καθηγητών (θυμάστε; στη μικρή αίθουσα της Γερουσίας) απέναντι στον άγραμματο δικτάτορα ήχει ακόμα...

Κι έτσι μερικές αντιλήψεις έχουν έκτοτε αλλάξει. Τόσο που, όχι η σημερινή, μά και η προηγούμενη κυβέρνηση είχε ήδη αντίληψη θεί πως «κάτι» μέσα στα Πανεπιστήμια (ή παντοκρατορία συγκεκριμένα μιας μειοψηφίας τακτικών καθηγητών) έχει σαπίσει.

Αν όμως το χειροκρότημα στον Παπαδόπουλο ακούγεται ακόμα

παντού, εκτός από τις αίθουσες του Συμβουλίου της Επικρατείας: *«Αν οι ιδέες των καθ' όλα αξιοσέβαστων ανώτατων διοικητικών δικαστών (ταγμένων να φυλάττουν, μην τό ξεχνάμε, τά συνταγματικά δικαιώματα όχι μιάς ομάδας τακτικών καθηγητών, μά του συνόλου του ελληνικού λαού), αν οι ιδέες αυτών των δικαστών είναι άπιστευτα όπισθοδρομικές σέ σχέση με την έκλεγμένη νομοθετική εξουσία: Μά τότε βρισκόμαστε μπροστά σέ μιά συνταγματική κρίση. Σέ μιά ξεκάθαρη διάσταση νομοθετικής και δικαστικής εξουσίας. Πώς λύνονται τέτοια προβλήματα σέ μιά δημοκρατία:*

«Αν η σημερινή κυβέρνηση θέλει νά δει τό πρόβλημα όπως είναι, αντί νά προσπαθήσει πάλι με συμβιβασμούς και υποχωρήσεις να τό καλύψει, αν πιστεύει στό νόμο που ψήφισε και δέν έπικαιρεί κρινά για την άκύρωσή του, δέν έχει παρά μόνο ένα δρόμο:

«Νά προκηρύξει εκλογές για Συντακτική Συνέλευση με απλή αναλογική. Μόνον έτσι θα άποκρυσταλωθεί η σημερινή αντίληψη του ελληνικού λαού, όχι μόνο για τό ποιός πρέπει νά διοικεί τά Πανεπιστήμια, αλλά και για πολλά άλλα. Η μήπως ξεχασε, κι όλας, τό ΠΑΣΟΚ την άποχώρησή του από τη Βουλή όταν η ΝΔ ψήφισε τό Σύνταγμα του 1975;

Τά άλλα, περί νέου νόμου που θα «παρακάμψει» δήθεν τά συνταγματικά κωλύματα, τή στιγμή που μιά ένδεχομένη άκυρωτική απόφαση έπαναφέρει αυτοούσιο τό προηγούμενο πανεπιστημιακό καθεστώς, είναι όπωσδήποτε εκ του πονηρού.

Κ.Δ.

**ΑΣ ΜΑΘΟΥΜΕ
ΝΑ ΑΝΤΙΣΤΕ-
ΚΟΜΑΣΤΕ**

Στις 17 Δεκέμβρη του περασμένου χρόνου, έξω από την πυρηνική βάση του WALTHERIDE μιά ομάδα διανοομένων, μεταξύ των οποίων και ο Gunter Grass, έφεραν στή δημοσιότητα την παρακάτω έκκληση. Πρόκειται για μιά «πρόκληση» όχι μόνο προς τό επί χρόνια μαχόμενο αντιπυρηνικό ειρηνιστικό κίνημα της Όμοσπονδίας Γερμανίας, αλλά και προς τή χρονίως έφησυχάζουσα ελληνική Άριστερά των «έπιτροπών ειρήνης» και των φολκλορικών μαρσθωνίων.

Τό κείμενο-έκκληση επιγράφεται: **ΑΜΥΝΘΕΙΤΕ**

«Η έξουσιοδότηση της Βουλής και της όμοσπονδιακής κυβέρνησης προς τις ΗΠΑ για τή στάθμευση νέων όπλων μαζικής καταστροφής μετατρέπει τόν γερμανικό στρατό σέ ουσιαστικό τμήμα ενός έπιθετικού σχεδίου, διαστρέφοντας έτσι τήν άμυντική έπιταγή του Συντάγματος μας. Έναντι

σ' αυτό άπαιτείται αντίσταση. Άντίσταση που δά στραφεί κατά της στρατηγικής της «καρτόμησης» που άνοιχτά πλέον συζητιέται στους κύκλους του Πενταγώνου. Αυτή η νέα στρατηγική μεταχειρίζεται καταχρηστικά τόν γερμανικό στρατό ύπολογίζοντας τά μέλη του σάν ύποψήφια δύματα στόν πολεμικό τους ίσολογισμό.

Γι' αυτό τό λόγο, κάνουμε έκκληση στους ένδιαφερόμενους νά άρνηθουν μιά αντισυνταγματική κατά τήν άποψη μας στρατιωτική θητεία. Άπευθυνόμαστε έτσι στους κληρωτούς του γερμανικού στρατού, νά πάψουν πιά νά ύπακούουν στίς προσταγές της έξολόθρευσης δηλώνοντας αυτή τή συνειδησιακή τους άρνηση στίς περιφερειακές ύπηρεσίες αναπληρωματικής θητείας. Θα άντιταχθούμε μ' αυτόν τόν τρόπο, μέχρι ν' άπαλλαγεί η Όμοσπονδιακή Γερμανία από τά έπιθετικά όπλα μαζικής καταστροφής, με τά όποια στήν πραγματικότητα δέν άμυνόμαστε, αλλά ύπηρετούμε τό πρόγραμμα του άνθρώπινου άφαισισμού».

Η.Π.

**ΚΙ ΟΜΩΣ:
ΤΑ ΟΡΓΑΝΑ
ΒΟΥΛΕΥΟΝΤΑΙ!**

«Άπίστευτο! Η Άστυνομία και η Χωροφυλακή, ακόμα και χωρίς ένοποίηση έχουν πάψει νά είναι τυφλά όργανα, χωρίς δική τους βούληση, που εκτελούν διαταγές. Αυτό τουλάχιστον δείχνει η άπαλλαγή «διά βουλεύματος» δύο αξιωματικών της Χωροφυλακής στή Θεσσαλονίκη, που άρνήθηκαν νά διαλύσουν βίαια άπεργούς επειδή η διαταγή ήταν «άντίθετη με τήν πολιτική της κυ-

βέρνησης για τήν επίλυση εργατικών διαφορών». Άλλά, -γιατί όχι- και η περίπτωση του «ήρωικού άστυφύλακα» που σύμφωνα με τή Βραδινή (20.2.84) άρνήθηκε νά ύποστείει τή σημαία της πατρίδας του από τό δεντράκι όπου κυμάτιζε απέναντι από τήν Άλβανική πρεσβεία. «Έκλεισα μέσα στήν ψυχή μου τήν Ελλάδα και βρήκα τή δύναμη νά άρνηθώ τή διαταγή», ειπε ο άρχιφύλακας.

Είδατε Άλλαγή; Που νά τά φανταστούμε αυτά τό 74, τότε που όλοι, βασιανιστές και πραξικοπηματίες κλαίγονταν «έγω απλώς εκτελούσα διαταγές»...

Κ.Β.

Ο ΠΟΛΕΜΟΣ ΤΩΝ ΤΣΑΤΣΩΝ

«...κάθε Σάββατο, δύο ενδεκάδες που τής αποτελούν στρατιώτες, οι οποίοι υπηρετούν στα γραφεία του κ. Δροσογιάννη (ή όποια και συνήθως κερδίζει) και του κ. Ζακολίκου (ή όποια μονίμως διαμαρτύρεται...) παίζουν ποδόσφαιρο». Έγραφε τό Βήμα της Κυριακής 19 Φεβρουαρίου. Έχουν άδικο μετά κάποιους «άκραιοι» φαντάροι που διαδηλώνουν σ' όλους τους τόνους πως «όσο υπάρχουν τσάτσοι θά είμαστε Άπαται»;

K.B.

ΠΑΝΤΑ Ν' ΑΝΤΑΜΩΝΟΥΜΕ ΚΑΙ ΝΑ ΞΕΦΑΝΤΩΝΟΥΜΕ..

«Σημαντικές δυνάμεις που πιστεύουν σέ μιά διαφορετική ποιότητα γιά τήν πολιτική και τή φυσιογνωμία τής άριστεράς, αναζητούν τόν τρόπο έκφρασης τους... Οι δυνάμεις αυτές μπορούν και πρέπει νά ανταμώσουν στήν προσπάθεια γιά τήν έκφραση τής νέας δυναμικής».

Απόσπασμα από τήν απόφαση τής Κ.Ε. του ΚΚΕ'εσ.

Ωραία λόγια. Ένα τέτοιο αντίμαμα θά ναι δύσκολο νά τό άρνηθεί κανείς. Η ένότητα εξάλλου, άδιάφορα ποιό έχει γιά δεύτερο συνθετικό, είναι πάντα γοητευτική.

Υπάρχουν όμως δύο προϋποθέ-

σεις, που αναφέρονται σέ μιά και πρωταρχική: Γιά νά υπάρχει αντίμαμα πρέπει νά προϋπάρχει έσωτερική δυναμική, κοινή στό χώρο τών όσων ανταμώνουν. Πρέπει νά προϋπάρχει λόγος κοινός και φωνή αυτόνομη και ανεξάρτητη Διότι κακά τά ψέματα: ό μέσος όρος ΠΑΣΟΚ και ΚΚΕ δέν είναι μιά άλλη Άριστερά, είναι τό ήμιάθροισμα τής ήδη υπάρχουσας.

Όριοθέτηση από τό ΚΚΕ, από θέση άρχής. Όριοθέτηση από τόν «σοσιαλισμό» που επιβάλλει τό ΠΑΣΟΚ σάν προϋπόθεση αυτόνομης πολιτικής δράσης. Ανάπτυξη τής πολυφωνίας και τής δημιουργικότητας στό γόνιμο έδαφος τών δύο αυτών σαφών μετώπων. Νά από που πρέπει νά περάσουμε αν είναι ν' ανταμώσουμε κάπου.

Μιά συγκρότηση που δέ θά έχει

σαφείς οριοθετήσεις, δέν αποτελεί ποτέ αντίπαλο δέος. Αντίθετα, είναι καλόδεχτη γιά τά κόμματα που σήμερα κυριαρχούν στήν Άριστερά, άποστεμώντάς την. Τί άλλο θέλει τό ΚΚΕ παρά τό νεφέλωμα μιάς ΚΕΑ, άλλοτε δεξιά, άλλοτε άριστερά του, αυτόνομη μά έτερόφωτο, κριτικό μά σέ τελευταία άνάλυση ένωτικό μπρός στό κοινό όχτρο;

Τί άλλο θέλει τό ΠΑΣΟΚ, παρά ένα νεφέλωμα ανανεωτικής Άριστεράς, ένα «μαξιλάρι» που θ' άπορροφά τούς κραδασμούς τής πολιτικής του;

Πώς θ' ανταμώσει λοιπόν τό ΚΚΕ έσ. τίς «δυνάμεις», αν πρώτα δέν άποδεσμευτεί από τήν πράσινη ΕΑΔΕ του, αν πρώτα δέν ξαναδιατρανώσει τό μεγάλο ΟΧΙ τής διάσπασης του ένιαίου ΚΚΕ;

K.B.

● Πολιμέτωπος ή έθνική ελληνική πολιτική πράγματι. Αφού τό Κυπριακό, τό Θρακικό, τό Μακεδονικό, τό Αιγαϊακό τό ανακινούν οι άλλοι, γιατί νά μην ανακινήσουμε και μεις μέ τή σειρά μας τό Βορειοηπειρωτικό; Κατά τ' άλλα ή διαβαλκανική συνεργασία προχωρεί άπρόσκοπτη. Τουλάχιστον νά φύγουν τά πυρηνικά νά σφαχτούμε μέ σουγιάδες. Τουλάχιστον...

● «...νά ανταποκριθεί στις απαιτήσεις τής εύτελους καθόδου στις εύρωκλογές» άπεφάσισε ή Δ.Ε. τής ΕΔΑ κατά τήν Αύγή (21.2.) Νά λοιπόν που όξυνθηκε κάπως πρόωρα ή προεκλογική αντιπαράθεση τών κάποτε αδελφών ανανεωτικών κομμάτων. Ποιος ξέρεις πως θ' άπαντήσει τώρα ή ΕΔΑ στήν κατηγορία τής «εύτελειας»...

● Μετά τή διπλωματία του Πίνγκ-Πόνγκ ή διπλωματία τών φοιτητικών αιτημάτων: Στα πλαίσια μιάς ενημερωτικής συνάντησης τής ηγεσίας τής ΕΦΕΕ μέ τόν Χαρίλαο Φλωράκη βρέθηκε τρόπος γιά ν' άρχισει άτυπα ό διάλογος ανάμεσα στό δύο ΚΚΕ: «Μετά τήν όμιλία σας στό Παλιό ντέ Σπόρ σάς άκούμε περισσότερο» ειπε (αν πιστέψουμε τό Βήμα τής 19.2) τό μέλος του Κ.Σ. του Ρήγα Φεραίου Θ. Μαργαρίτης στόν Χαρίλαο. «Δέ σάς άποκλείουμε από μιά κυβέρνηση συνεργασίας τών δημοκρατικών δυνάμεων», αναφέρει τό ρεπορτάζ ότι απάντησε ό Γενικός Γραμματέας, ρεαλιστής πάντα και «έπί τής ούσιας». Λέτε νά δούμε τόν νεαρό συνδικαλιστή σέ καμιά μελλοντική κυβέρνηση συνεργασίας; Πάντως ό δρόμος τών επαφών άνοιξε. Περιμένουμε τή συνέχεια έναγωνίως.

● τό 17% και ή διατήρηση τής 4ης έδρας στήν ΕΦΕΕ, είναι οι στόχοι του Ρήγα Φεραίου στις προσεχείς φοιτητικές εκλογές, σύμφωνα μέ τελευταία άπόφαση του Κ.Σ. τής οργάνωσης. Τό μόνο που έχουμε νά υπενθυμίσουμε είναι πως όταν ή άριθμητική κασιχύει τής πολιτικής, τά άποτελέσματα είναι τραγικά...

Δ.Ψ.

Η Ε.Α.Δ.Ε. ΤΩΝ «ΠΡΟΣΩΠΙΚΟΤΗΤΩΝ»

Δέν είναι λίγες οι φορές που ή συγκέντρωση ύπογραφών «προσωπικότητας» σέ κάνει ν' αναρωτιέσαι γιά τή σκοπιμότητα και τήν ούσία ενός τέτοιου διαβήματος. Είχαμε καιρό όμως νά άπολαύσουμε τόσο εύρεία παρέλαση σάν κι αυτή που έπιτεύχθηκε στό «Μήνυμα γιά τήν Εύρωπαϊκή Ένωση» που άπεύθυναν προς τόν ελληνικό λαό 146 καταξιωμένες προσωπικότητες του δημοσίου βίου, τών γραμμάτων και τών τεχνών» (Καθημερινή 9.2.84). Δίπλα στό όνόματα εκπροσώπων τής φωτισμένης και μη δεξιάς (Κων. Τρυπάνης, Νίκη Γουλάνδρη, Μιχ. Στασινόπουλος, Νικόλαος Λούρος κλπ) βλέπουμε τά όνόματα διανοούμενων του ΚΚΕ έσωτ. (Νικ. Σβορώνος, Άσ. Μπαχαριάν), τής εύρύτε-

ρης ανανεωτικής άριστεράς (Αγγ. Έλεφάντης, Μιχ. Παπαγιάννης του «Πολίτη») και φυσικά σύσσωμο τό ΚΟΔΗΣΟ και οι «άνένταχτοι» του κέντρου. Ό πρόεδρος τής Ν.Δ. έσπευσε τήν έπομένη νά χαϊρέτσει «μέ ιδιαίτερη χαρά» τήν πρωτοβουλία:

«Τό μήνυμά τους είναι σάλπιγμα αισιοδοξίας γιά τήν πραγματοποίηση του όράματος τών μεγάλων εύρωπαϊστών μεταξύ τών όποιων συγκαταλέγεται και ό ιδρυτής του κόμματός μας και σημερινός Πρόεδρος τής Δημοκρατίας Κωνσταντίνος Καραμανλής».

Δέν χρειαζόταν ιδιαίτερη πολιτική ευαισθησία γιά νά φανταστούν οι συνυπογράφοντες τή χρήση που θά είχε ή πρωτοβουλία τους. Και μένει κανείς μέ τό έρώτημα, πόσο κοινό μπορεί νά είναι τό εύρωπαϊκό όραμα ενός άριστερού μέ τό όραμα του κ. Τρυπάνη ή έσωτ. του «μεγάλου εύρωπαϊστή» προέδρου μας; Αυτή ή

περίφημη «Εύρωπη τών εργαζομένων» πόσο μπορεί νά προωθηθεί από έθνικές σιμμαχίες «προσωπικότητας» κάθε κομματικής και πολιτικής ένταξης;

Και κάτι ακόμα. Η ΑΥΓΗ, που διεκδικεί αυτές τίς μέρες τήν κατάργηση τής μονόπλευρης ενημέρωσης στήν τηλεόραση, λογόκρινε τή σχετική είδηση, άποσιωπώντας τίς ύπογραφές τών μελών του ΚΚΕ έσωτ. και αναφέροντας μόνο τόν Όδισσέα Έλύτη και τούς Φ. Βεγλερή, Κ. Καλλιγά, Ν. Καρύδη, και Γ. Μαζαράκη Αϊνιά. Κι όμως, ανάμεσα σ' άλλους, τό κείμενο υπέγραφε και ό διευθυντής σύνταξης τής ίδιας τής ΑΥΓΗΣ Σοφιανός Χρισσοστομίδης!

Ό λόγος βέβαια είναι άπλός. Λίγες μέρες μετά, ό Α. Κύρκος έριξε λευκό στή σχετική ψηφοφορία του Εύρωκοινοβουλίου. Φαίνεται ότι τά πράγματα δέν είναι τόσο ώριμα στό κόμμα όσο στις προσωπικότητές του.

ΤΟ ΓΝΗΣΙΟ 1984

ΦΛΕΒΑΡΗΣ

ΘΕΕ ΜΟΥ ΟΡΓΟΥΕΛ ΤΟΥ ΓΙΑΝΗ ΠΑΝΟΥ

ΥΠΕΡ ΚΑΙ ΚΥΡ ΔΙΑΤΗΡΟΥΝ 30.000.000 ΦΑΚΕΛΟΥΣ

... ΕΥΤΥΧΟΣ! ... ΓΙΑΤΙ ΕΤΕΙ ΜΠΟΡΟΥΜΕ ΚΑΙ ΒΡΙΣΚΟΥΜΕ ΤΟΥΣ ΑΓΩΝΙΣΤΕΣ ΤΗΣ ΕΘΝΙΚΗΣ ΑΝΤΙΣΤΑΣΗΣ, ΓΙΑ ΝΑ ΤΟΥΣ ΔΕΘΟΥΜΕ ΤΙΣ ΣΥΝΤΑΞΕΙΣ ΤΟΥΣ.

Ο ΠΡΟΕΔΡΟΣ ΡΗΓΚΑΝΙ ΠΡΟΤΙΝΕΙ ΣΤΡΑΤΙΣΤΙΚΗ ΒΟΗΘΕΙΑ ΣΤΗΝ ΤΟΥΡΚΙΑ, ΣΕ ΠΩΝ ΜΕΓΑΛΥΤΕΡΗ ΑΝΑΛΟΓΙΑ ΑΠΟ 7:10

Η ΥΠΟΥΡΓΟΣ ΠΟΛΙΤΙΣΜΟΥ ΖΗΤΑ ΑΠΟ ΤΗ ΔΥΤ. ΓΕΡΜΑΝΙΑ ΤΗΝ ΑΠΟΦΥΛΑΚΙΣΗ ΤΟΥ ΦΟΙΤΗΤΗ ΜΗΝΑ ΚΟΝΤΟΥ

Η ΚΥΒΕΡΝΗΣΗ ΔΕΞΙΟΝΕΤΑΙ ΤΟΥΣ ΧΙΛΙΟΥΣ ΠΝΕΥΜΑΤΙΚΟΥΣ ΑΝΘΡΩΠΟΥΣ ΤΗΣ ΧΩΡΑΣ.

ΑΝΑΚΟΙΝΩΝΕΤΑΙ Η ΙΔΡΥΣΗ ΤΡΙΩΝ ΝΕΩΝ ΠΑΝΕΠΙΣΤΗΜΙΩΝ

την εφημερίδα ή δουλειά ήταν στο φόρτε της. Τό ταμπλόιντ και τά σαφρανταοχτασέλιδα τούς είχαν όλους έξοντώσει. Ο Γιώργος Αρατζαφέρης ένωθε κουρασμένος. Έκλεισε τά χαρτιά του και τεντώθηκε στην πολυθρόνα του. Πήρε ένα σοκολατάκι από τό πρώτο συρτάρι του γραφείου του. « Η απογευματινή υπογλυκαιμία», σκέφτηκε. Μετά σηκώθηκε και άνοιξε τήν τηλεόραση. Ήταν ή έκπομπή « Άνοιχτά Χαρτιά». Μίλαγε ό Σκουλαρίκης. "Ένα κι ένα γιά νά χάσει έντελώς τό κέφι του... «Σήμερα ή ΚΥΠ δέν παρακολουθεί τούς πολίτες. Ούτε φάκελοι υπάρχουν», έλεγε βαρύγδουπα. «Οί φάκελοι τών πολιτικών άρχηγών τί έχουν γίνει;» ρώτησε κάποιος. «Τούς έχω μαζέψει όλους και τούς έχω σ' ένα φοριαμό του γραφείου μου... Μόνο, όσο κι αν σās φανεί παράξενο, έχω χάσει τό κλειδί του...» είπε χαμογελώντας ό Σκουλαρίκης και συνέχισε: «Οί φάκελοι αὐτοί προορίζονται γιά ένα Μουσείο...» Ο Αρατζαφέρης ξαφνιασμένος τινάχτηκε όρθιος και γρήγορα έκλεισε τήν τηλεόραση. «Λές!!» μουμούρισε καθώς έψαξε στην τσέπη του και έβγαλε ένα μικρό κλειδί φοριαμού!! Τό κοιτάξε μέ δέος... Έκείνο τό μεσημέρι στού Άπότσου -ναί, τώρα τό θυμόταν καλά- καθώς πήγαινε νά πληρώσει ό Υπουργός του έπεσε τό πορτοφόλι πάνω στό τραπέζι. Αργότερα, άφού είχε φύγει ό Σκουλαρίκης, πρόσεξε εκείνο τό μικροσκοπικό κλειδάκι άνάμεσα στό κερτεδάκια. «Λές...!!» μουμούρισε πάλι μέ έξαψη... κάνοντας τίς πιό τρελές σκέψεις...

πιτα του και κοιτάξε άλλο. Η έπιμονή της τόν ξάφνιασε και αισθάνθηκε άσχημα, όταν μέ τά μάτια της άρχισε νά τόν γδύνει. Δέν άντεξε, φώναξε τό γκαρσόν «Ποιοί είναι αὐτοί οί δύο;» τόν ρώτησε ψιθυριστά. «Δέν τούς ξέρετε κύριε Γιώργο;... Είναι ή ιδιαιτέρα του Σκουλαρίκη, ή δεσποινίς Λαμπρινή και ό κύριος δίπλα της, ό άρραβωνιαστικός της ύπαστυνόμος Βασιλείου...» Ένα σφύριγμα μέ νόημα, ξέφυγε από τά χείλη του Αρατζαφέρη. Προσπάθησε νά κρύψει τή χαρά του γιά τήν αναπάντεχη τύχη του. Τώρα τό ήξερε καλά, όλα ήταν πολύ εύκολα!! Έσμιξε τά πυκνά μαύρα φρύδια του και συγκέντρωσε τό γαλαζοπράσινο βλέμμα τών ματιών του επάνω της. Ήταν κάτι πού απέφευγε...

Πόσες γυναικείες καρδιές δέν είχε ξελοιάσει και τρελάνει, αὐτό τό βλέμμα!! Δίστασε γιά μιά στιγμή... όταν όμως σκέφτηκε τόν φίλο του Σεργκέι, δέν κρατήθηκε. Αργότερα, όταν σηκώθηκε γιά τό WC, ή Λαμπρινή τόν άκολούθησε σάν ύπνωτισμένη...

ό ραντεβουδάκι τους ήταν γύρω στις μιά τό μεσημέρι στού Υπουργείου Δημόσιας Τάξης. Του 'χε υποσχεθεί ότι θά ήταν μόνοι. Και αὐτό ήταν κάτι πού παραξένευε τόν Αρατζαφέρη. Βγήκε από τή Μεσογειών και έστριψε άριστερά στην Κατεχάκη. Στόν αριθμό 3 ήταν τό Υπουργείο. Μιά παράξενη ήσυχία βασιλευσε στό περήφανο κτίριο. « Η κυρία Λαμπρινή σās περιμένει στόν 6ο όροφο», είπε ή ξανθιά σεξοβόμβα τής εισόδου. «Γιατί έτσι πολύ ήσυχία σήμερα;...» τή ρώτησε. «Ξέρετε ό Υπουργός έχει συνδικαλιστικό άχτιφ», ειπε εκείνη. Ο Αρατζαφέρης ξαφνιάστηκε. «Τί σκάρωσε ή σατανική Λαμπρινή γιά νά μείνουμε μόνοι!!» σκέφτηκε μέ θαυμασμό.

Στόν 6ο όροφο δέν υπήρχε ψυχή. Μόνο ή Λαμπρινή. Φορούσε ένα σεμνό λαδί ταγιεράκι. Ο τρόπος όμως πού τόν κοιτάξε, τόν έκανε νά κοκκινίσει. Μπήκαν στό γραφείο της. Μιά πόρτα πλέον τόν χωρίζε από τά άδεια γραφεία του Σκουλαρίκη. Ο τρόπος πού άνεβοκατέβαινε τό μεγάλο στήθος της, έδειχνε τήν ταραχή της. Τής έδωσε ένα τσιγάρο, γιά νά χαλαρώσει. Ένωσε τά άχόρταγα μάτια της επάνω του ξεδιάντροπα και άδυσώπητα. Ευτυχώς τό ύπνωτικό πού υπήρχε στό τσιγάρο έκανε γρήγορα τή δουλειά του. Η Λαμπρινή παραδόθηκε στην άγκαλιά του Μορφέως...

Ο Γιώργος Αρατζαφέρης μέ γρήγορες κινήσεις μπήκε στό γραφείο του Υπουργού. Ο σκουρόχρωμος φοριαμός ήταν δεξιά του. Δέν άντιστάθηκε γιά πολύ στό μικρό κλειδάκι πού έβγαλε από τήν τσέπη του. Έψαξε γρήγορα στό Άλφα... Αντρέας... νάτος.. φάκελος Αντρόπωφ!! Του φάνηκε μικρός..! τόν άνοιξε... στό έσωτερικό του υπήρχε μόνο μιά παραπομπή. «Βλέπε περισσότερα φάκελο Μίμη Ανδρουλάκη»!!!

θάνατος του Γιούρι Αντρόπωφ είχε φέρι πάλι τήν άβεβαιότητα στους πένθιμους δρόμους τής Μόσχας. Κάτι τέτοιο σκεφτόταν ό Αρατζαφέρης, καθώς περπατούσε στό πεζοδρόμιο τής Λεωφόρου Κουτουζωφ, κάτω από ένα συννεφιασμένο ουρανό, ενώ ή θερμοκρασία ήταν δεκαπέντε βαθμούς κάτω από τό μηδέν. Στό 26 ήταν τό κεντρικά γραφεία τής ΚGB. Στην είσοδο του έπιβλητικού σκούρου κτιρίου, ή ξανθή Μοσχοβίτισσα καλλονή του χαμογέλασε, καθώς τής ειπε τό όνομα του Σεργκέι. Πήρε τήν κόκκινη κάρτα εισόδου και μπήκε στό άδεια τής περίφημης μυστικής όργάνωσης.

Στόν τρίτο όροφο ήταν τό γραφείο του φίλου του. Τόν ειπε άδύνατο και χλωμό, ντυμένο τυπικά γραφειοκρατικά. Μόνο ή γραβάτα του πού ήταν Πιέρ Καρντέν (προφανώς δώρο τής Χριστίνας) θυμίζε κάτι από τόν παλιό καλό έαυτό του. Τα μάτια του είχαν τήν άνησυχία του παιγνιμένου ζώου. Ο Αρατζαφέρης, μέ άργές κινήσεις, άνοιξε τήν παλιά καφέ Σαμσονάιτ, και του έδωσε τόν μπλέ φάκελο τής Έλληνικής ΚΥΠ. Έγραφε απέξω: «Μίμη Ανδρουλάκης».

Κάτω από τή φωτογραφία του Λένιν μέ τήν άσημένα κορνίζα, μέσα σ' ένα δωμάτιο γεμάτο βιβλία μέ σκούρο δέρμα και άφγανέζικα χαλιά, ένας φοβιμένος άνθρωπος πού τα χέρια του έτρεμαν, γεμάτος άγωνία διάβαζε νευρικά τίς σελίδες του μπλέ φάκελου. Ήταν ό δύστυχος Σεργκέι...

Είχε πιει τό πέμπτο ποτήρι βότκα, όταν άποφάσισε νά μιλήσει. «Πολύτιμη φίλε μου, όλα άρχισαν από μιά σατανική ιδέα του Γιούρι Αντρόπωφ, όταν αὐτός ήταν ό πανισχυρός άρχηγός τής ΚGB κι εγώ ένας άσημαντος πράκτορας. Νά βάλει στό χέρι του τό στόλο τής Χριστίνας πού ξεπερνάει τά έφτά έκατομμύρια τόννους... Έτσι, μέ διάταξη νά τήν φλερτάρω σάν τρελός έραστής... τή συνέχεια τήν ξέρεis... τό σχέδιο πέτυχε... Και όταν πέθανε ό Μπρέζνιεφ, κανείς δέν μπορούσε πιά νά του άρνηθεί τή Γενική Γραμματεία στό κόμμα και όλα αὐτά χάρη σ' έμένα... Ήταν κάτι πού ό Κωνσταντίν Τσερνιένκο δέν έξασε ποτέ...»

«Όταν πρωτοήρθα στην Ελλάδα μέ τή Χριστίνα γνώρισα τόν Μίμη... καλό παιδί... γίναμε φίλοι και αργότερα τόν γνώρισα στόν Γιούρι, πού τόν συμπάθησε. Από τότε συναντιόμαστε τακτικά και τά λέγαμε... Γι' αὐτό στην κηδεία του Μπρέζνιεφ παράγγειλε ό Γιούρι νά έρθει ό Χαρίλαος μέ τό Μίμη, πού τόν είχε πεθιμήσει πολύ... Αὐτά γράφει και ό φάκελος τής Έλληνικής ΚΥΠ... Καταλαβαίνεις τώρα... και ξέρεis κάτι, τίς σχέσεις μου μέ τόν Γιούρι, πού εν πάση περιπτώσει ήταν και προϊσταμένος μου και πέθανε τέλος πάντων, μπορεί ό σύλληφορος Κωνσταντίν Τσερνιένκο, Πρώτος Γενικός Γραμματέας του ΚΚΣΕ και Πρόεδρος του Άνωτάτου Σοβιέτ, νά μου τίς συγχωρήσει...»

Μέ τόν Μίμη όμως...; Και μήν ξεχνάς, στην κηδεία του Γιούρι Αντρόπωφ, ό Χαρίλαος ήρθε μέ τόν Γρηγόρη Φαράκο...»

ή περιεργή ιστορία κι αὐτή!! σκέφτηκε ό Αρατζαφέρης καθώς ξαναδιάβασε τίς σημειώσεις του. «Ποιός θά τόν πιστευει;» Έμοιαζε μέ θεπορτάζ τής « Άκρόπολης!!» «Θέέ μου, πώς κατάντησα εγώ... ένας μαρξιστής λενινιστής νά γράφω τέτοια άντικομμουνιστικά και άντισοβιετικά κείμενα!!...» άναστένανε μέ φριχή. Τόν έπιασε άπότομα ένας πανικός. Άρπαξε τα χειρόγραφα και τά έσχισε μονομιás... Άνακουφίστηκε... Κοιτάξε τό ρολόι του, ήταν περασμένες δέκα. Έλπερε νά τηλεφωνήσει στην Λάουρα...

Ο κίτρινος φάκελος πού του 'φερε τό παιδί από τό θυρωρείο τής εφημερίδας έγραφε «Γιά τόν κ. Γ. Αρατζαφέρη», χωρίς καμιά άλλη ένδειξη. Μέ άργές κινήσεις τόν άνοιξε. Τό μικρό σημείωμα πού υπήρχε έγραφε στό γαλλικά: «Ευγενέστατε φίλε σās παρακαλώ, αν σās είναι δυνατόν, νά καταστρέψετε τόν φάκελο Αντρόπωφ πού έχει ή Έλληνική ΚΥΠ. Βρίσκεται στόν μαύρο φοριαμό του γραφείου του Υπουργού Δημόσιας Τάξης. Καταλαβαίνω ότι σās ζητάω κάτι πολύ δύσκολο μά και δέ μου διαφεύγει ότι τό κλειδί του φοριαμού έχει χαθεί. Όμως ή έμπιστοσύνη τής φιλίας μας μέ κάνει αισιόδοξο. Κανείς δέ ζει δύο φορές. Ζώντας και έλπίζοντας, φιλικά, πάντα μέ τή σκέψη σας, Ίβάν». Ο Αρατζαφέρης άναπήδησε! Ίβάν, ήταν τό ψευδώνυμο του φίλου του, του Σεργκέι, του Σεργκέι Καούζωφ!!! Είχαν γνωριστεί στη Γλυφάδα στό σπίτι τής Χριστίνας. Η φιλία τους άναπτύχθηκε αργότερα στόν Σκορπιό. Οί Δυτικοί ύποστήριζαν ότι διέφθειρε τή Χριστίνα γιά τήν περιουσία της. Τόν παρουσίαζαν σάν ένα άδίστακτο προικοθήρα τής ΚGB. Οί Άνατολικοί φοβήθηκαν ότι θά τόν άπορροφήσει ή χλιδή τής Δύσης. Τούς ένοχλούσε βέβαια και τό θέμα τής μοιχείας, βλέπετε ήταν παντρεμένος όταν γνώρισε τήν κυρία Χριστίνα Ανδρεάδη Ώνάση.

Πάντως ό Αρατζαφέρης ήξερε όλη τήν αλήθεια. Είχε κάνει τό μεγαλύτερο σφάλμα γιά έναν επαγγελματία. Έρωτεύθηκε κατά τήν εκτέλεση τής ύπηρεσίας του... Καθώς ξανακοιτάξε τό σημείωμα άπόρρηση... «Μά ή ΚΥΠ δέν έχει φακέλους ξένων...!!!» σκέφτηκε.

Όταν έφτασε στό «Περιβόλι του Ουρανου» ή ώρα ήταν δέκα περασμένες. Δέν ειπε κανέναν ύπουργό. «Περίεργο...» σκέφτηκε. Κάθισε σ' ένα άπόμερο τραπέζακι. Άργησε νά προσέξει τά δύο μαύρα γυναικεία μάτια πού από τήν πρώτη στιγμή πού μπήκε, γεμάτα θαυμασμό είχαν καρφωθεί επίμονα πάνω του. Στην άρχή δέν έδωσε σημασία Έξ άλλου δέν ήταν ό τύπος του. Παχουλούλα, μικροαστή, μέ τσιτωμένο πουκαμισάκι και λαμέ έμφάνιση. Άναψε τήν

ΚΑΘΩΣ ΠΛΗΣΙΑΖΟΥΝ οι ευρωκλογές όλο και φουντώνουν οι συζητήσεις στην περαν του ΠΑΣΟΚ και έξω του ΚΚΕ αριστερά. Στο χώρο του ΚΚΕ, της ΕΔΑ, στις κινήσεις και ομάδες των ανένταχτων αλλά και στην παραδοσιακά εξωκοινοβουλευτική αριστερά παρατηρείται τελευταία μία έντονη κινητικότητα. Φαίνεται ότι η προεκλογική περίοδος είναι ίσως ή μόνη περίοδος που η αριστερά «ζωντανεύει» και προβληματίζεται. Επανερχονται στη σημερινή συγκυρία απόψεις που με παραλλαγές τις έχουμε συναντήσει σ' όλες σχεδόν τις προεκλογικές φάσεις από το '74 και μετά και κάθε φορά κατέληγαν σε κάποια προεκλογικά σχήματα, συνεργασίας ή κριτικές υποστηρίξεις, για να διαλυθούν αμέσως μετά τις εκλογές.

Βρισκόμαστε άραγε μπροστά σε μία «επανάληψη»; Η ύπαρχουν καινούργια δεδομένα που θέτουν σοβαρά το πρόβλημα της προοπτικής του «χώρου» αυτού της αριστεράς;

Τό παιχνίδι δεν έχει κριθεί. Σίγουρο όμως είναι ότι το πολιτικό και εκλογικό αδιέξοδο -που επιβεβαιώνεται και επαναλαμβάνεται σταθερά από τη μεταπολίτευση μέχρι σήμερα - τόσο του ΚΚΕ όσο και της ΕΔΑ, αλλά και της Επαναστατικής Αριστεράς - έχει οδηγήσει μία σειρά στελέχη σε σκέψεις για την ανάγκη «υπέρβασης» των υπάρχοντων σχημάτων, στην αναζήτηση μιας «νέας δυναμικής», ικανής να παίξει αποφασιστικό ρόλο στις πολιτικές εξελίξεις του τόπου με ριζική αναδιάταξη των πολιτικών δυνάμεων που κινούνται στο χώρο της αριστεράς. Ας τὰ δούμε όμως τὰ πράγματα πιό συγκεκριμένα.

ΚΚΕ ἔσωτ. — ΕΔΑ — Ἐπαναστατική Ἀριστερά

Ἀναζητώντας χαμένες πατρίδες

Ἡ ανανεωτική αριστερά: αναζητώντας χαμένες πατρίδες

Ἡ συζήτηση πήρε δημόσιο χαρακτήρα με ἄρθρο του Αρ. Μανωλάκου στην Ἐλευθεροτυπία στις 27/11/83. Ἀφορμή του ἄρθρου μία συνέντευξη του Α. Κύρκου στο περιοδικό «Ἀριστερά σήμερα». Ὁ Α. Κύρκος, στη συνέντευξη αὐτή, βλέπει ἀναγκαῖο γιὰ τὴν ἐνίσχυση τοῦ μετώπου τῆς ἀλλαγῆς τὴν ἀναζήτηση μιᾶς «νέας φόρμας πού νά ὀδηγεῖ στή συνένωση τῶν δυνάμεων» (σοσιαλιστῶν-κομμουνιστῶν). Ὁ Αρ. Μανωλάκος, βλέποντας τὴν ἀποψη Κύρκου ἀπὸ τὴ δική του σκοπιά, ὡς ἀνένταχτος, προτείνει μιὰ ὀλόκληρη «διέξοδο» γιὰ τὴν ἀνανεωτικὴ ἀριστερὰ ξεκινώντας πιό συγκεκριμένα καὶ μὲ μίνιμουμ ὄρο τὴν ἀπόδο σὲς ἐκλογές ὡς «ΚΚΕ-συνεργαζόμενοι». Ἡ πρόταση Μανωλάκου δὲν

ἔτυχε ἐπίσημης δημόσιας ἀπάντησης ἀπὸ τὸ ΚΚΕ ἢ ἔστω ἀπὸ κάποιο ἠγετικό του στέλεχος. Μόνο ὁ Αγγ. Ἐλεφάντης ἔσπευσε ἀπὸ τὸν Δεκαπενθήμερο Πολίτη σὲς 3.12 νά μπεῖ στή συζήτηση, χαρακτηρίζοντας τὴν ἀποψη Μανωλάκου σὰ «μιὰ ἐπιτέλους πολιτικὴ πρόταση».

Στὸ περιοδικό «Ἀντιθέσεις» (τεύχος 16 - Γενάρης 84) σὲ εἰδικό ἀφιέρωμα γιὰ τὴν ἀριστερὰ ἐκθέτουν τὶς ἀπόψεις τους στέλεχη ἀπὸ ὄλο σχεδόν τὸ φάσμα τοῦ «χώρου». Δύο στέλεχη τῆς ἐκδοτικῆς ὁμάδας τοῦ περιοδικοῦ -Τούντας, Ψυχολόγος- θέτουν τὸ πρόβλημα τῆς ἀριστεράς σὲ σχέση καὶ μὲ ἄξονα τὶς ἐξελίξεις σὲς ΚΚΕ, καταλήγοντας σὲ παραπλήσιες μὲ τὸν Μανωλάκο προτάσεις.

ΚΚΕ: πρὸς νέο φορέα;

Ἡ συζήτηση πού ἤδη ἔχει ἀνοίξει δὲν προέρχεται μόνο ἀπὸ τὴν ἀγω-

νία τῶν ἀνένταχτων πού «διαλέγονται» γιὰ τὸ μέλλον τῆς ἀριστεράς. Ἦδη ἡ ἡγεσία τοῦ ΚΚΕ φαίνεται νά υἱοθετεῖ τὴν ἀποψη γιὰ μετεξέλιξη τοῦ κόμματος. Διαπιστώνοντας τὰ ὄρια του ὡς ἔχει σήμερα, καὶ ἐκτιμώντας ὅτι τὸ παιχνίδι τοῦ κομμουνιστικοῦ κόμματος ἔχει λήξει ὑπὲρ τοῦ ΚΚΕ, ὠρμάζει ἡ ἀποψη γιὰ ἓνα «πλατὴ, ἐνιαῖο, μαρξιστικό καὶ μὴ κομμουνιστικό φορέα». Μιὰ τέτοια ἐκδοχή ἔχει ἤδη μπεῖ καὶ συζητηθεῖ σὲς Ἐκτελεστικό Γραφεῖο τοῦ Κόμματος. Ἐπίσης ἡ ἀπόφαση τῆς Κεντρικῆς Ἐπιτροπῆς σὲς 28.1 ἀνοίγει τὸ δρόμο πρὸς μιὰ τέτοια κατεύθυνση: «Ἡ κινητικότητα σὲς τὸν χώρο τῆς ἀριστεράς εἶναι σήμερα ἴσως μεγαλύτερη ἀπὸ κάθε ἄλλη φορά. Σημαντικὲς δυνάμεις πού πιστεύουν σὲ μιὰ διαφορετικὴ ποιότητα γιὰ τὴν πολιτικὴ καὶ τὴ φυσιογνωμία τῆς ἀριστεράς, ἀναζητοῦν τὸν τρόπο ἐκφραστῆς τους. Δυνάμεις ἀπὸ τὴ γενιά τῆς Ἀντίστασης, τὴ γενιά τῶν Λαμπράκηδων, τὴ γενιά

του Πολυτεχνείου, από τη μεταδικτατορική γενιά. Οι δυνάμεις αυτές μπορούν και πρέπει ν' ανταμώσουν στην προσπάθεια για την έκφραση της νέας δυναμικής».

Παραπέμπει όμως τη συζήτηση για μετά τις ευρωεκλογές αφού «η ενίσχυση του ΚΚΕσσ και των ανανεωτικών κινήσεων και παρατάξεων στο μαζικό κίνημα και το πολιτικό επίπεδο όχι μόνο δεν αντιστρατεύεται αυτό το στόχο, αλλά αντίθετα συμβαδίζει μαζί του, τόν προωθεί και επιταχύνει την επίτευξή του».

Η αναβολή της συζήτησης για μετά τις ευρωεκλογές κρίθηκε απαραίτητη και από τους ίδιους τους ένθερμους υποστηρικτές της άποψης για ν' αποφευχθούν «κλυδωνισμοί στις γραμμές του κόμματος την κρίσιμη αυτή φάση των εκλογών». Προσωρινά δημιουργήθηκε δίπλα στο εκτελεστικό γραφείο επιτροπή πολιτικών έπεξεργασιών και έπαφών. Στόχος της επιτροπής ή διερεύνηση των διαθέσεων και των απόψεων του «χώρου» καθώς και της συγκεκριμένης εκλογικής στάσης των δυνάμεων του.

Σύμπλευση τάσεων

Τό νέο χαρακτηριστικό των εξελίξεων στο ΚΚΕσσ, είναι ότι όλες σχεδόν οι ιστορικά διαμορφωμένες τάσεις της ηγεσίας του φαίνεται να συγκλίνουν -με αντιδιαμετρικά πολλές φορές σκεπτικά- στην ιδέα «ένος νέου φορέα».

Κύριοι υποστηρικτές της άποψης φέρονται μεταξύ άλλων ο Π. Κουναλάκης, μέλος της Ξμελούς γραμματείας, ο Αγγ. Διαμαντόπουλος και Γρ. Γιάνναρος, μέλη του Ε.Γ., και ο Αντ. Μπριλλάκης μέλος της Κεντρικής Επιτροπής. Από διαφορετική οπτική και προς άλλες κατευθύνσεις καταλήγει στην ίδια περίπου πρακτική πρόταση και ο Α. Κύρκος. Υποστηρίζει όμως την άκρεια για τους προηγούμενους άποψη «ξεπεράσματος του ιστορικού σχίσματος κομμουνιστών-σοσιαλιστών». Αντιθετοι με κάθε ιδέα μετεξέλιξης φέρονται οι Δρακόπουλος και Τζεφρώνης καθώς και αρκετά νεώτερα στελέχη οι οποίοι επιμένουν στην ανάγκη συντήρησης του κόμματος και «βαθέματος» της διάσπασης του 68.

Απ' αυτή την πλευρά τό «πάγωμα» της συζήτησης επί της ουσίας μέχρι τις ευρωεκλογές ενισχύει την κομματική ενότητα και γίνεται στη γενικότητά της πιστευτή και προς τους εκτός των τειχών συνομιλητές.

Τό «κουτί της Πανδώρας» των διαφορετικών οπτικών θά ανοιχτεί μετά τις ευρωεκλογές και κάτω βέβαια από τό βάρος των αποτελεσμάτων τους.

Σέ ποιούς απευθύνεται;

Αλλά μέ ποιές «υπαρκτές δυνάμεις» μπορεί νά βρεθεί σέ κοινό δρόμο για τόν νέο φορέα τό ΚΚΕσσ; Γίνονται ή πρόκειται νά γίνουν έπα-

φές για νά διαπιστωθούν οι δυνατότητες επίτυχίας ενός τέτοιου έγχειρήματος και νά ολοκληρωθεί τό πλαίσιο σύγκλισης πού ακόμα βρίσκεται σέ επίπεδο ιδέας- μέ δυνάμεις απ' όλο τό φάσμα της άριστερας. Οι έμπνευστές της πρότασης φαίνεται ότι υπολογίζουν:

- στά πρώην στελέχη και μέλη του κόμματος πού κατά καιρούς απέχωρησαν ή άδρανοποιήθηκαν για διάφορους λόγους

- στις ύπαρκτες σήμερα πολιτικές κινήσεις πού προέρχονται από τό ΠΑΣΟΚ (Φυλλάδιο - Σοσιαλιστικοί σύνδεσμοι Καργόπουλου).

- στις συσπειρώσεις, ή μικρές ομάδες από στελέχη και μέλη πού απέχωρησαν ή διαγράφηκαν από τό ΚΚΕ και την ΚΝΕ.

- στους παράγοντες πού κινού-

κατέβει μόνη της στις εκλογές μπορεί νά λειτουργήσει καταλυτικά για την ίδια. Γιατί για πρώτη φορά θά μπορέσει νά μετρήσει τις πραγματικές της δυνάμεις. Καί ίσως βγούν χρήσιμα συμπεράσματα για την πάρα πέρα πορεία της.

ΚΚΕσσ - ΕΔΑ: Πού πάμε;

Ένώ οι προτάσεις -στό επίπεδο τουλάχιστον του άρχικού πλαισίου- των στελεχών του ΚΚΕσσ και της ΕΔΑ, φαίνονται άν όχι ταυτόσημες πάντως συγκλίνοσες, μεταξύ των δύο δέν έχει πραγματοποιηθεί καμία έπαφή. Καί μάλιστα ό ένας βλέπει μέ καχι ποψία τις πρωτοβουλίες του άλλου ισχυριζόμενοι έκάτερωθεν ότι πρόκειται για προεκλογικά πυροτεχνήματα χωρίς καμία συ-

νται στον ευρύτερο χώρο της κεντροαριστερας (π.χ. Δ. Τσάτσος).

- στό σύνολο των άνένταχτων πού αποτελούν μία μεγάλη μερίδα της άριστερας, και πού δέν έντάσσονται σέ κανένα από τά ύπαρκτά κόμματα και κινήσεις. Άνένταχτοι από όλες τις γενιές των αγωνιστών και τέλος

- στις έν δυνάμει νέες αποχωρήσεις από ΚΚΕ και ΠΑΣΟΚ πού έκτιμούν ότι όσο παρέρχεται ό χρόνος τόσο και θά πληθαινουν.

Η ΕΔΑ επανέρχεται

Στους ίδιους χώρους και στις ίδιες δυνάμεις απευθύνεται και ή ΕΔΑ μετά την «άνεξαρτητοποίηση» της από τό ΠΑΣΟΚ. Απευθύνεται μέ την παλιά της πρόταση, για ένιαίο φορέα της άριστερας. Παράλληλα διερευνά και τις δυνατότητες καθόδου στις ευρωεκλογές μαζί μέ άλλες δυνάμεις σέ κοινό ψηφοδέλτιο (ΕΔΑ-συνεργαζόμενοι ή φίλοι). Φαίνεται πάντως ότι ακόμα δέν έχει βρει θετική ανταπόκριση -ως προς τό σκέλος της πρότασης της πού άφορά τις εκλογές- εκτός ίσως από τόν Μ. Βαφειάδη πού συμμετείχε και στην τελευταία της Διοικούσα επιτροπή. Τελικά ή απόφασή της νά

έναντι της σοσιαλδημοκρατίας».

Καί ή Έξωκοινοβουλευτική Άριστερά

Ένας ολόκληρος χώρος, ό οποίος παραδοσιακά ονομάζεται έξωκοινοβουλευτική άριστερά, όχι μόνο έπειδή δέν εκπροσωπείται στό κοινοβούλιο αλλά και έπειδή για τις δυνάμεις πού τόν αποτελούν τό κοινοβούλιο έχει δευτερεύουσα -όπως ισχυρίζονται- σημασία στην πολιτική τους αντίληψη, αντιμετώπιζει τό ένδεχόμενο για ένιαία εμφάνιση και καθόδο στις ευρωεκλογές. Ηδη έχουν ξεκινήσει συζητήσεις μεταξύ οργανώσεων και άνεξάρτητων για τή δυνατότητα κοινής προεκλογικής εμφάνισης. Στις συζητήσεις αυτές συμμετέχουν οι οργανώσεις πού στις εκλογές του 81 είχαν εμφανιστεί ως «Επαναστατική άριστερά» ΚΚΕ Μ-Α και Κ. Ο. Μαχητής, ή ομάδα του περιοδικού «Ρήξη» πού θά είναι και ή πρώτη της εμφάνιση στό κοινοβουλευτικό παιχνίδι, καθώς επίσης αυτόνομες συσπειρώσεις, έναλλακτικές κινήσεις, άνεξάρτητες οικολογικές ομάδες και αυτόνομα κινήματα πού και αυτά για πρώτη φορά αντιμετώπιζουν σοβαρά τά ζητήματα των εκλογών. Οι φήμες πού κυκλοφορούν ότι ό Μ. Ράπτης θά ήγηθεί του ψηφοδελτίου της έξωκοινοβουλευτικής άριστερας φαίνεται ότι δέν άνταποκρίνονται στην πραγματικότητα. Από τό στενό του περιβάλλον διαφείδεται ένα τέτοιο ένδεχόμενο παρ' ό,τι παρακολουθεί μέ ένδιαφέρον την εξέλιξη των διεργασιών του χώρου. Οι πάρα πάνω δυνάμεις, παρά τις διαφωνίες πού ύπάρχουν, κύρια σέ θέματα μεθοδολογίας και της διαδικασίας πού θά ακολουθηθεί, έχουν συμφωνήσει στό πολιτικό πλαίσιο του προεκλογικού άγωνα. Τά ζητήματα της άνεργίας, τά πυρηνικά και ό μονομερής άφσπλισμός, τά δημοκρατικά δικαιώματα των λαών και μειονοτήτων και ή προστασία του περιβάλλοντος είναι τά τέσσερα σημεία πού θά κινηθεί ό προεκλογικός άγώνας για την Ευρώπη. Επί πλέον θέτουν και τό πρόβλημα του ΝΑΤΟ και των βάσεων για την Ελλάδα. Τά πρώτα τέσσερα σημεία είναι και οι άξονες πού συζητούν και θέτουν αντίστοιχες κινήσεις για τις ευρωεκλογές σέ άλλες χώρες της Ευρώπης (Γαλλία, Ολανδία, Ιταλία, Ιρλανδία, Γερμανία). Μέ τις αντίστοιχες αυτές κινήσεις γίνεται προσπάθεια νά εμφανιστεί ένα ένιαίο στην Ευρώπη μέτωπο -μέ κοινό πρόγραμμα- της έξωκοινοβουλευτικής άριστερας. Η επίτυχία της προσπάθειας θά εξασφαλίσει στην κίνηση αυτή τά πλεονεκτήματα πού παρέχει ή ΕΟΚ όταν ύπάρξει κοινό μέτωπο σέ 4 τουλάχιστον χώρες της Ευρώπης. Πλεονεκτήματα πού ξεκινούν από τή χρηματοδότηση από τό ευρωπαϊκό κοινοβούλιο ως τις τηλεοπτικές εμφανίσεις.

Γιώργος Πιτουρόπουλος

7%

7% μειώθηκε σε πραγματικές τιμές το εργατικό ημερομίσθιο στη βιομηχανία-βιοτεχνία από το τρίτο τρίμηνο του 1982 ως την ίδια περίοδο του 1983, σύμφωνα με τα στοιχεία της στατιστικής υπηρεσίας.

33.800 δρχ. ήταν το τρίτο τρίμηνο του 1983 ο μέσος μισθός των γυναικών υπαλλήλων στη βιομηχανία και βιοτεχνία. Σε σχέση με την ίδια περίοδο του 1982 ήταν σε πραγματικές τιμές μειωμένος κατά 10% περίπου.

1,7 εκατομμύρια τόνους δημητριακά χρειάζονται επιπλέον οι χώρες της Νότιας Αφρικής (πλήν της Νοτιο-Αφρικανικής Ένωσης) για να θρέψουν τον πληθυσμό τους φέτος, μετά την ξηρασία που πλήττει όλη αυτή την περιοχή. Μέχρι στιγμής το ένα τρίτο περίπου θα εισαχθεί, ένα δεύτερο τρίτο θα προσφερθεί από τη βοήθεια των διεθνών οργανισμών, αλλά μένουν ακόμα 600.000 τόννοι.

0% θα είναι σχεδόν η αύξηση του ΑΕΠ στις Ηνωμένες Πολιτείες το τελευταίο τρίμηνο του 1985 σύμφωνα με προβλέψεις του αμερικανικού Ινστιτούτου WHARTON ECONOMETRICS. Πράγμα που σημαίνει ότι το τέλος της αμερικανικής ανάκαμψης αποτελεί τον ορατό πλέον ορίζοντα των διεθνών οικονομικών εξελίξεων.

53% των Γάλλων -σύμφωνα με έρευνα της LIBERATION- δεν εμπιστεύεται τα συνδικάτα για την αντιμετώπιση του προβλήματος της ανεργίας. Εξάλλου, 56% των Γάλλων υποστηρίζουν τον εκσυγχρονισμό της βιομηχανίας παρά το γεγονός ότι περνάνε από την αύξηση των απολύσεων.

60% μειώθηκε στις ΗΠΑ από το 1970 ως το 1982 ο αριθμός των συνδικαλισμένων στους κλάδους της ύφαντουργίας και της χαλυβουργίας.

Επιμέλεια: Πάνος Γεωργίου

Η αύξηση των έπιτοκίων

Δέν είναι η πρώτη φορά που η κυβέρνηση υιοθετεί ένα μέτρο οικονομικής πολιτικής απόλυτα εύθυγραμμισμένο με τις διεκδικήσεις των βιομηχάνων. Όπως δεν είναι η πρώτη φορά που τά «ναι μόν αλλά» του ΣΕΒ φιλοδοξούν να συγκαλύψουν μία προφανή νίκη.

Η αύξηση των σημαντικότερων έπιτοκίων καταθέσεων απέβλεπε όχι μόνο στη μείωση του αρνητικού έπιτοκίου που προσφέρεται στην πλειοψηφία των αποταμιευτών, αλλά κυρίως στην αύξηση των καταθέσεων που έδειξαν να ακολουθούν το 1983 μία επικίνδυνη τάση επιβράδυνσης. Η αύξηση όμως των έπιτοκίων καταθέσεων δεν συνοδεύτηκε από αύξηση των έπιτοκίων χορηγήσεων, τά όποια έμειναν στο 20,5% (κεφάλαια κινήσεως) και 18% (μακροπρόθεσμα δάνεια) για τη βιομηχανία, στο 19,5% και 13,5% αντίστοιχα για τη βιοτεχνία, στο 20,5% για το έσωτερικό και εισαγωγικό έμπόριο και στο 10,5% για το εξαγωγικό έμπόριο. Και τό μεγαλύτερο μέρος του κόστους που θά προκύψει για τις τράπεζες εξαιτίας αυτού του

χειρισμού, θά καλυφθεί με την αύξηση του έπιτοκίου των έντοκων γραμματίων του δημοσίου. μ' άλλα λόγια, η αύξηση των τόκων που εισπράτουν οι αποταμιευτές θά πραγματοποιηθεί με κάποια μεταφορά πόρων από τό δημόσιο.

Αξίζει όμως να εξεταστεί τό ζήτημα λίγο πιο αναλυτικά. Όταν τά έπιτόκια καταθέσεων ταμειτηρίου (70% του συνόλου) ήταν 13,5% στις τράπεζες και 14% στο ταχυδρομικό ταμειτήριο (σήμερα 15% και 15,5% αντίστοιχα), με πληθωρισμό γύρω στο 21% τό 1982 και τό 1983, η μείωση της αξίας των καταθέσεων χρηματοδοτούσε τά κέρδη των τραπεζών, την έπιδότηση των λίγο πολύ αρνητικών πραγματικών έπιτοκίων της χρηματοδότησης του ιδιωτικού τομέα, και τά ακόμα πιο αρνητικά πραγματικά έπιτόκια των έντοκων γραμματίων. Και όταν οι βιομήχανοι φώναζαν ότι τό δημόσιο απορροφάει τις αποταμιεύσεις, θά έννοούσαν ότι τις απορροφάει περισσότερο από τον ιδιωτικό τομέα, στον όποιο πρέπει να προστεθεί και ό γεωργικός

τομέας, όπου τά ονομαστικά έπιτόκια χορηγήσεων δέν ξεπερνούν τό 13 με 14%.

Τά ονομαστικά έπιτόκια για τά έντοκα γραμμάτια τριμήνης διάρκειας αυξάνονται από 14,75% σε 17,50%, για τά έμηνια διάρκειας σε 17,75%, και τά 12μηνια διάρκειας σε 18%. Πράγμα που σημαίνει ότι (αν πάρει κανείς τον ιδιωτικό τομέα συνολικά) έχει μειωθεί δραστικά η έπιδότηση των δανείων προς τό δημόσιο, για να χρηματοδοτηθεί η διατήρηση της ίδιας έπιδότησης του ιδιωτικού τομέα.

Μένει να εξεταστεί κατά πόσο θά έπιτευχθεί ό αρχικός στόχος όλων αυτών των μέτρων; δηλαδή, η επιτάχυνση της αύξησης των ιδιωτικών καταθέσεων. Είναι γεγονός ότι, όπως δείχνει η πείρα του παρελθόντος, οι αποταμιεύσεις είναι ευαίσθητες στις αύξομειώσεις των έπιτοκίων. Αλλά η χαμηλή αύξηση των καταθέσεων τό 1983 ήταν αποτέλεσμα της μείωσης του πραγματικού διαθέσιμου εισοδήματος: η αποταμίευση μειώθηκε για να διατηρηθεί τό επίπεδο της κατανάλωσης. Οι προβλέψεις για τό 1984 αναφέρουν στασιμότητα, αν όχι περαιτέρω μείωση, του πραγματικού διαθέσιμου εισοδήματος, και έπομένως τό κίνητρο του αυξημένου έπιτοκίου καταθέσεων θά δυσκολευτεί πολύ να παίξει τό ρόλο που του έπιφυλάσσουν.

Τί γίνεται μέ τις προβληματικές;

Είναι πλέον γεγονός ότι το υπουργείο Έθνικης Οικονομίας δεν ξέρει τι να κάνει τις προβληματικές επιχειρήσεις. Και πληθαίνουν όπως φαίνεται μέσα στην κυβέρνηση αυτοί που θεωρούν ότι τούτη η ιστορία παρατράβηξε, ότι οι προβληματικές είναι πολλές, ότι κάποτε πρέπει να κλείσουν και κάποιες επιχειρήσεις. Θά ήταν όμως λάθος να νομίσει κανείς ότι το μόνο πρόβλημα που αντιμετωπίζουν οι «αρμόδιοι» είναι το κατά πόσο θά χρειαστεί να γίνει αποδεκτή από τους εργαζόμενους ή χρεωκόπια κάποιων επιχειρήσεων: αν και δεν είναι άμελητέο, δεδομένου ότι η κυβερνητική πολιτική στον τομέα αυτό έχει προσφέρει άφθονες υποσχέσεις στους αγωνιούντες εργάτες και υ-

παλλήλους. Εκεί που φαίνεται να σκαλώνει σοβαρά η αντιμετώπιση των μεγαλύτερων κυρίως προβληματικών επιχειρήσεων είναι στο πρόβλημα της διαχείρισης από διοικήσεις που διορίζονται από το κράτος ή τις τράπεζες. Η δυσκολία δέ βρισκείται τόσο στην εξεύρεση των «μάντζερς», αν και υπάρχουν κάποια προβλήματα αμοιβής των κυρίων αυτών: η μεγάλη δυσκολία βρίσκεται στο τί ακριβώς θά κάνουν, που οι προηγούμενοι διαχειριστές δεν έχουν ήδη κάνει. Φιλοδοξία βέβαια της κυβέρνησης φαίνεται να είναι η χρησιμοποίηση των μεγάλων επιχειρήσεων για την προώθηση στους διάφορους κλάδους των «κλαδικών αναπτυξιακών προγραμμάτων», αλλά και μ' αυτή την προσέγγιση τά

προβλήματα δεν εξαφανίζονται: πρώτο γιατί η επεξεργασία αυτών των προγραμμάτων είναι αρκετά αργή, δεύτερο, και κύριο, γιατί πολύ γρήγορα το υπάρχον πρόβλημα μοιάζει πολύ μ' αυτό της κότας και του αυγού. Τι πρέπει να γίνει; Νά υπάρξει ένα κλαδικό πρόγραμμα που θά δώσει λύσεις για τις μεμονωμένες επιχειρήσεις, ή οι λύσεις για τις επιχειρήσεις να ονομαστούν όλες μαζί κλαδικό πρόγραμμα;

Όλ' αυτά για να φανεί ότι ή μέχρι τώρα θεώρηση του κράτους «από Μηχανής Θεού» δεν έχει πολύ μέλλον στον τομέα των προβληματικών. Η «προώθηση της ανταγωνιστικότητας της βιομηχανίας» είναι μία επιταγή που δεν ικανοποιείται με απλές αναβολές των χρεών. Εξάλλου, από την πλευρά των βιομηχάνων δεν πρόκειται να υπάρξει ή παραμικρή ανάπαυλα στο σφαιροκόπημα της κάθε δυσκολίας που συντάει ή κυβέρνηση στον τομέα της διαχείρισης των προβληματικών. Οι κύριοι του ΣΕΒ τά έχουν καταφέρει μία χαρά: έχουν κάνει πάσα στην κυβέρνηση τό πολύ ευαίσθητο ζήτημα των απολύσεων.

ΟΙ ΕΥΚΑΙΡΙΑΚΕΣ ΔΟΥΛΕΙΕΣ

- Αναγνώστες και αναγνώστριες που εργάζονται σε ευκαιριακές και πολλές φορές νυχτερινές δουλειές ζήτησαν ορισμένες στοιχειώδεις πληροφορίες σχετικά με τις νόμιμες αμοιβές και εισφορές. Λοιπόν:

-τό καλύτερο ημερομίσθιο όριστηκε από την πρόσφατη γενική συλλογική σύμβαση στις 1202 δρχ.

-οι νυχτερινές ώρες, από τις 10 τό βράδυ ως τις 6 τό πρωί πληρώνονται κατά 25% επιπλέον.

-οι κυριακάτικες ώρες, από μεσάνυχτα σε μεσάνυχτα, πληρώνονται κατά 75% επιπλέον (οι πρώτες πρωινές ώρες της Κυριακής πληρώνονται διπλάσια).

-ό εργαζόμενος πληρώνει σε ασφαλιστικές εισφορές (ΙΚΑ-TEAM) τό 13,25% της αμοιβής.

-ό εργοδότης πληρώνει επιπλέον μία εργοδοτική εισφορά που αντιπροσωπεύει τό 21,75% της αμοιβής.

Η δυνατότητα πιστής καταγραφής ορισμένων οικονομικών μεγεθών είναι πολλές φορές κάτι πολύ σημαντικότερο από μία απλή τεχνική ικανότητα. Σ' ό,τι αφορά τους μισθούς και τά ημερομίσθια, δεν είναι δύσκολο να διαπιστωθεί ότι τά δημοσιευόμενα στοιχεία δεν ανταποκρίνονται στην πραγματικότητα επειδή οι εργαζόμενοι δέ δηλώνονται, επειδή δηλώνονται έσφαλμένα εισοδήματα, ή επειδή οι έρευνες των κρατικών υπηρεσιών δεν είναι πλήρεις. Δεν πρόκειται όμως απλώς για μία έλλειψη στατιστικής σχολαστικότητας: ή «έλευθερία» των εργοδοτών να δηλώνουν ό,τι θέλουν εκφράζει μία κοινωνική και πολιτική πραγματικότητα, και ή απουσία ενός συστηματικότερου έλέγχου και συστηματικότερων στατιστικών έρευνών εκφράζει την κυβερνητική έπιλογή να μην άμφισβητηθεί αυτή ή πραγματι-

κότητα.

Σύμφωνα με παρατηρήσεις που είναι άδύνατο να οδηγήσουν σε συνολικές ποσοτικές εκτιμήσεις, ή πρακτική της «παράνομης άπασχόλησης» είναι αρκετά έκτεταμένη στις μικρότερες κυρίως επιχειρήσεις: είναι τόσο περίπου διαδεδομένη όσο και ή φοροδιαφυγή που δεν υπάρχει κανένας λόγος να μην είναι και εισφοροδιαφυγή. Επίσης διαδεδομένη είναι ή καταγραφή «στά χαρτιά» χαμηλότερων αμοιβών ή λιγότερων ημερών δουλειάς, για έξοικονόμηση εισφορών στο ΙΚΑ. Τέλος, στά δείγματα έπιχειρήσεων που χρησιμοποιεί ή στατιστική ύπηρεσία για τόν ύπολογισμό των μέσων μισθών και ημερομισθίων, ύπεραντιπροσωπεύονται οι μεγάλες έπιχειρήσεις που έχουν τις ύψηλότερες αμοιβές και που χαρακτηρίζονται από την περισσότερο «νόμιμη» συμπεριφο-

Η «παράνομη» άγορά εργασίας

ρά. Τό συμπέρασμα αυτών των παρατηρήσεων είναι ότι τά στατιστικά στοιχεία δεν παίρνουν ύπόψη τους ένα σημαντικό φάσμα χαμηλών κυρίως αμοιβών και ότι επιπλέον ή διαφορά ανάμεσα σε δηλωμένη και πραγματική αμοιβή εύνοει (σχετικές μαρτυρίες ύπάρχουν άφθονες) μια έλλειψη αντίστοιχίας ανάμεσα σε έπίσημες και πραγματικές αύξησεις.

Τό γεγονός ότι τά διαθέσιμα στατιστικά στοιχεία δεν είναι αξιόπιστα, δεν άποτελεί τελικά παρά τό λιγότερο σοβαρό πρόβλημα. Δεν έχουμε μόνο άλλα πραγματικά μεγέθη, αλλά και άλλη κοινωνική πραγματικότητα: ή εικόνα μίας άγοράς εργασίας

που ρυθμίζεται από συλλογικές συμβάσεις και εργατικούς νόμους δεν αφορά παρά ένα μέρος της εργατικής τάξης. Για ένα άλλο όμως, έξιςου σημαντικό μέρος της, ισχύει ή άτομική σχέση με τόν εργοδότη σε ζητήματα μισθών και σε ζητήματα κοινωνικών και θεσμικών δικαιωμάτων. Και ή κρατική στάση άπέναντι σ' αυτή τή διαρεση δεν είναι απλή «παράλειψη», αλλά πολιτική στάση, που συνυπάρχει άρμονικά στά πλαίσια της πολιτικής «λιτότητας»: ή «παράνομη» άγορά εργασίας είναι ένα από τά πιο σοβαρά πραγματικά έπιχειρήματα της προσπάθειας καθήλωσης των αμοιβών της εργασίας.

ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΗΝ ΚΛΟΠΗ!

Η άριστέρα είναι έκουγγρονιστική - τό ξέρουμε από καιρό. Τελευταίο παράδειγμα χτυπήματος της «καθυστέρησης», ή έπιταγή: ή κυβέρνηση αναγγέλλει την επέκταση της χρήσης της και οι καθιερωμένοι ιδεολόγοι του έκσυγχρονισμού πανηγυρίζουν, με βασικό έπιχείρημα την εξέλιξη του φαινομένου των «τσαντάκηδων». (Τι θά έκουγγρονιστεί τελικά; Η «κοινωνία των πολιτών» ή ή Άστυνομία;)

Τό μένος βέβαια κατά των «τσαντάκηδων» και του έξαιρετικά δημοκρατικού συστήματος «εύκαιριών για κλοπή» που έχουμε είναι έντελώς άδικαιολόγητο. Η σημερινή κατάσταση είναι περίπου ιδανι-

κή. Κάθεσαι στην ούρα σε μία τράπεζα για να εισπράξεις ένα ευτελές ποσό, ή να πληρώσεις τό λογαριασμό της ΔΕΗ, και ξαφνικά ή ζωή σου αλλάζει: μπροστά ή δίπλα, ένας σοβαρός ταμίας μετράει σε έναν κύριο που ρίχνει ματιές δεξιά και άριστέρα (χρειάζεται να εκτιμηθεί αν άνησυχεί ή απλώς νιώθει ένοχος) χιλιάδικα, που γίνονται εκατοντάδες χιλιάδων, που γίνονται εκατομμύρια. Οι δυνατότητες που προσφέρονται είναι άπειρες και καλύπτουν όλο τό φάσμα, από την καινούργια Καθασάκι ως τά νοσήλια της άρωστης μητέρας, άρκει να φοράς τά άντίπια σου, και να έχεις κάποιον δικό σου κοντά, ή να καταφέρεις να συνεταιριστείς έπιτόπου με τόν

πιστωτικά που κάνει άνάλογα όνειρα. Κι αν δευιάσεις, έχεις ραντεβού, ή ανακαλύψεις έγκαιρα ότι ή μισή ούρα είναι κάτι γομαράκια στην τσίτα και δέ σε παίρνει, ξέρεις παρ' όλ' αυτά ότι ή εύκαιρία δέ θά πάει χαμένη, και ότι όλοι οι ταξιτζήδες δεν είναι σαν κάτι οικογενειάρχες που βόηκαν λέει θροσαυρό και τόν παρέδωσαν. Και επιπλέον, χωρίς πολλές άγριότητες όλ' αυτά, τό πολύ έλαφρές σωματικές κακώσεις, καμιά λιποθυμία, ψυλοπράγματα.

Άντιθετα ή έπιταγή, όπως κάθε κατασταλτικό μέτρο, θά έντεινει στην πραγματικότητα τή βιαιότητα των συγκρούσεων, θά κάνει την κλοπή συνάρτηση του τεχνολογικού έξοπλισμού, της έξειδίκευσης του προσωπικού, και θά μās μετατρέψει όλους σε άπρόσωπους θεατές διαδικασιών που θά ξεφειγούν από τόν έλεγχο μās. Τό μόνο που θά μπορεί να συμβεί στις ούρες των τραπεζών, είναι να ξεπλώνουμε στό πάτωμα με τό πριονισμένο δίκανο ενός κουκουλοφόρου να περιφέρε-

ται άπειλητικά, άκούγοντας τά βογκητά ενός νεαρού φύλακα που ήταν άργος, πολύ άργος και έκανε επιπλέον τό μαλάκα.

Αν είναι αυτό που θέλουν οι έκσυγχρονιστές μās να μās τό δηλώσουν καθαρά. Άς μη γελιόμαστε όμως: ό μόνος τρόπος να συγκρατηθεί ή έγκληματικότητα (προσοχή: με την «άνθρωπινη» και όχι με την κοινωνική έννοια) σε χαμηλά επίπεδα είναι να παραμείνει όπως τώρα προσιτή σε όλους. Και μη μās πούν ότι θά φτιάξουν «πίστα» για τούς τσαντάκηδες...

Στην πραγματικότητα όμως ύπάρχουν πολύ λίγες πιθανότητες να επέκταθεί γρήγορα ή χρήση της έπιταγής. Και ό λόγος δεν είναι ότι φοβούνται οι τράπεζες τις μικροαπατεωνιές, αλλά ότι ένα πολύ μεγάλο μέρος των συναλλαγών γίνεται χέρι με χέρι. Εξάλλου ή προσέλευση αυτού του χρήματος είναι από την πλευρά του τραπεζικού συστήματος ό κύριος οικονομικός λόγος του μέτρου.

ΑΝ ΣΚΕΦΤΕΙ κανείς ότι τό καθεστώς του έμφύλιου ίσχυε νομοθετικά έως και τό 1962, είναι εύκολο νά συλλάβει τό μέγεθος του πολιτικού ρόλου των σωμάτων ασφαλείας και των υπηρεσιών πληροφοριών. Έπρόκειτο γιά έναν μηχανισμό που συγκροτήθηκε μέ τό Ν. 509/1947 «περί ασφαλείας του κοινωνικού καθεστώτος» και είχε την αρχή του στό «Ίδιώνυμο: γιά τήν ασφαλία του κοινωνικού καθεστώτος» του 1929, που κι αυτό μέ τή σειρά του βασίστηκε στον προηγούμενό του ποινικό νόμο (ιδιαίτερα του Ε κεφ. άρθρα 153 έπ.) των αρχών του αιώνα.

Σ' ένα τέτοιο πλαίσιο, επί μισό αιώνα, οικοδομήθηκε ή κατεύθυνση και ή ιδεολογία των μηχανισμών καταστολής. Η ταύτιση της οποιασδήποτε διεκδίκησης μέ τήν αντικαθεστωτική δράση, της πολιτικής διαφωνίας μέ τήν ύπνωση του κράτους, οδήγησαν στην κατά κανόνα ποινικοποίηση της οποιας κοινωνικής άμφισβήτησης.

Μέ αυτή τήν προιστορία, ο ρόλος των κατασταλτικών μηχανισμών στη διάρκεια του έμφύλιου

και μετά έπρεπε νά θεωρείται δεδομένος.

Δηλαδή: στό πλευρό της πολιτικής εξουσίας, μέ άπεριορίστες άρμοδιότητες στη δράση, μέ ισχυρή πρόσβαση στις εξελίξεις, μέ καθοριστικό λόγο.

Ο άντικομμουνισμός, ή βασική σύλληψη επί της οποίας οργανώθηκε ή καταστολή στην Ελλάδα, ή ύπερβολική σκληρότητα και ο ζήλος των οργάνων, τό χαρτοβασιλείο των πληροφοριών, μέ κανέναν τρόπο δέν υπήρξαν περιττές άκρότητες.

Αντίθετα, ήταν ο μοναδικός τρόπος συντήρησης του φόβου, ή καλύτερη πρόληψη κάθε άμφισβησίας γιά τό άλάθητο του κράτους και τους φορείς της εξουσίας.

Είναι περισσότερο από προφανής ή συμμετοχή αυτών των μηχανισμών στα πραξικοπήματα. Στο τέλος δέ της «έπταετίας», είναι άλήθεια πώς: «...δέν υπήρχε κομμουνιστής στην Αστυνομία, τή Χωροφυλακή, τό Στρατό...», όπως δήλωνε έθνικά υπερήφανος αξιωματούχος της χούντας μετά τή μεταπολίτευση.

Μιά ολόκληρη κοινωνία γιά πολ-

λά χρόνια υπό τήν κυριαρχία έκτακτων μέτρων και άναγκαστικών μηχανισμών που μέχρι τότε τήν όριζαν δέν έπιτρέπεται νά έκπλησεται γιά τό μέγεθος της διαφθοράς τους.

Πάνω στό πτώμα του έμφύλιου και τήν ήττα του 67 πώς δικαιολογείται ο όγκος, ή πολυκεντρικότητα και ή άυτονομία των μηχανισμών;

Ακόμα και στό μεταπολιτευτικό κράτος: πώς οι δεκάδες υπηρεσίες συλλογής πληροφοριών και τό πολυδαίδαλο σύστημα της άστυνομικής καταστολής διαμόρφωναν μιά ΕΝΟΤΗΤΑ;

Ακριβώς μέσα άπ' τήν πολυπλοκότητα και τήν άυτονομία τους, τήν έπιφανειακή τους δυσκαμψία κέρδιζαν τήν ενότητά τους. Διότι εκείνο που υπερείχε στους μηχανισμούς, ήταν ή διανέστατη ιδεολογική τους ταυτότητα: ή άντιπαλότητα μέ τήν Άριστερά.

Έτσι και στη μεταπολιτευτική εξουσία, ή Αστυνομία και ή ΚΥΠ συνέχισαν ουσιαστικά πάνω στις ΙΔΙΕΣ κατευθύνσεις.

Η Ν.Δ., έχοντας στα νευραλγικά πόστα τά πιό δεξιά στελέχη της,

κατάφερε χωρίς νά έκτρέψει τή θραυκή ΙΔΕΑ της καταστολής νά χρησιμοποιήσει κατά τά άπολύτως άναγκαία, τή βία κατά του πολιτικού άντιπάλου.

Σέ τελευταία άνάλυση έμοιαζε νά «άπελευθερώνει» τήν τρομοκρατία όταν ένωθε τήν πολιτική της νά κρίνεται από ριζοσπαστικές πρακτικές.

Η άτέλειωτη άνταλλαγή άναφορών μεταξύ των υπηρεσιών πληροφοριών (ΥΠΕΑ ΚΥΠ Α2 Γ. Ασφάλεια Χωροφυλακή κ.ά.) συνιστούσε άκριβώς τήν άποτελεσματικότητα ως προς τό στόχο και ταυτόχρονα διαμόρφωνε τό κλίμα τρόμου, δέους έναντι της παντοδυναμίας τους.

Απόδειξη άποτελούν τά τόσο «καλοζυγισμένα κτυπήματα» των ΜΑΤ, οι εύφρεις άναδιπλώσεις και ή ώμη άλλοτε βία τους.

Δέν ήταν πάντοτε τόσο έξυπνος πολιτικός ο Κ. Καραμανλής, είχε έξαιρετικούς παρτεναίρ: τους μηχανισμούς καταστολής, τίς πληροφορίες, είχε τή συνολική πείρα δεσμών που εξέλιχθησαν στό πλάι της ιδεολογίας του.

Δημήτρης Τριμής

Τά πρόσφατα δείγματα

Συνδικαλιστής της Ο.Β.Ε.Σ. μάς έδωσε τόν παρακάτω κατάλογο έργουσιαίων όπου παρενέβη τόν τελευταίο καιρό ή Αστυνομία:

ΜΟΤΙΒΟ
ΜΠΗΣΚΟΤΑ ΠΑΠΑΔΟΠΟΥΛΟΥ
ΣΟΦΤΕΣ
ΜΕΤΑΛΛΕΙΑ ΗΛΙΟΠΟΥΛΟΥ
(Φωκίδα)
ΛΑΤΣΗΣ ΠΕΤΡΟΛΑ
ΝΑΥΤΕΡΓΑΤΕΣ
ΣΤΑΝΤΑΡΝΤ ΕΛΛΑΣ
ΦΙΛΙΠΣ
ΑΝΑΤΟΛΙΑ

Άπό τους ξυλοδαρμούς άπεργών, τόν Γκίκα, τόν Καραθανάση και τους νεκρούς διαδηλωτές του 80, στην ειρηνική συνύπαρξη της Άλλαγής.

ΓΙΑ ΝΑ ΑΛΛΑΞΕΙ ένας θεσμός πρέπει νά άρθούν οι λόγοι που τόν συντηρούσαν. Κάπως έτσι πρέπει νά είδωθεί και ή νομοθετική παρέμβαση του ΠΑΣΟΚ στους ευαίσθητους αυτούς τομείς.

Παρέμβαση που συμβαίνει, αν ολοκληρωθεί, δύομισι χρόνια μετά τήν «άλλαγή», σέ φάση σταθεροποίησης της. Ποιοί λόγοι - ποιές συνθήκες συνέτειναν γιά ένα τέτοιο έγχείρημα;

1. Αυτό που ή δεξιά ύπνοοούσε μέ τό όραμα του «κράτους δικαίου» επί του ΠΑΣΟΚ εδραιώνεται. Η «συμφιλίωση» κράτους - πολίτη, βασική ύπόσχεση της κυβέρνησης, είναι παλαιό αίτημα. Γιά τό ΠΑΣΟΚ δέ μένει παρά νά έπιταχύνει τήν πραγ-

μάτωσή του.

2. Τά περισσότερα άπ' τά θεσμικά μέτρα της κυβέρνησης έχουν κριθεί θετικά.

3. Η εύτυχής φάση «της κοινωνικής νηνεμίας», ο σεβασμός άπ' όλες τίς δυνάμεις του «κοινοβουλευτικού παιχνιδιού» και των όρίων του είναι έμφανής.

Τό ΠΑΣΟΚ μπορεί νά ήγεμονεύει στό πολιτικό έπίπεδο.

4. Η ουσιαστική άνυπαρξία μιάς άντικυβερνητικής - πολύ περισσότερο άντικαπιταλιστικής - Άριστεράς.

5. Η διάδοση μιάς ύστερίας στον «μέσο άνθρωπο»: της άνασφάλειας, του φόβου προς τό έγκλημα γενικά. Ταυτόχρονα ή έπανεμφάνιση δύο, όχι και τόσο νέων όρων αλλά μέ

τεράστια άπήχηση, των όρων: «άντικοινωνικός» και «άντεθνικός».

6. Τέλος, ή προφανής άνάγκη άπομάκρυνσης από ένα παρελθόν κομματικών διώξεων ή ένα κλίμα παραδοσιακού χαφιεδισμού.

Στήν ουσία λοιπόν, έφόσον δέ διαφαίνεται διάθεση άμφισβήτησης άπ' τίς μεγάλες πολιτικές δυνάμεις, εκείνες οι άκραίες και έλάχιστες πρέπει νά έξωθούνται σέ έκτός νόμου πρακτικές.

Αφού δέν μπορεί ή εξουσία νά τίς ένσωματώνει, βέβαια, δέν ύπάρχει καμιά διάθεση, όταν μιά άποψη (άντίπαλη) άρνείται τή συναλλαγή και είναι «μικρή» νά πολιτικοποιείται. Η σημερινή κυβέρνηση μπορεί νά άποκρύβει τά στοιχεία της «άκραιάς» άποψης και νά τή χαρακτηρίζει άνάλογα, «άντικρατική», ή «άντικοινωνική», άρα παράνομη.

Ταυτόχρονα ή κυβέρνηση άντιμετωπίζει τό σοβαρότερο στη συγκυρία κίνδυνο, τόν λεγόμενο «άντικοινωνικό τρόπο ζωής της νεολαίας». Μιά έκτός όρίων πλευρά της νεολαίας που όντας σέ κρίση διαμορφώ-

νει μιά νέα ΗΘΙΚΗ στάση, σέ συνθήκες Άνεργίας, συρρίκνωσης του πολιτικού λόγου και της άφερεγγυότητας των οργανώσεων.

Προβάλλεται ο άτέλειωτος κατάλογος των ληστών - τσαντάκηδων - χουλιγκανς - ναρκωμανών - πορνών - τραβεστί - βάνδαλων, ο φόβος και τρόμος του πολίτη.

Ο ίδιος ο μέσος άνθρωπος ζητά τήν πάταξη τους, αυτός που λίγα χρόνια πριν δισανασχετούσε στό φακέλωμα, στα πιστοποιητικά κοινωνικών φρονημάτων γιά διορισμό, στη μίνηση, στη σφαλίαρα, σήμερα ζητά περισσότερες περιπολίες και παρακολούθηση και του ιδιωτικού ακόμα χώρου του.

Αίτημα των καιρών: ΠΡΟΛΗΨΗ ΚΑΙ ΚΑΤΑΣΤΟΛΗ ΤΟΥ ΕΓΚΛΗΜΑΤΟΣ.

Η κυβέρνηση δέ διαφωνεί, στέλνει τά ΜΑΤ νά φρουρούν τράπεζες, (αφού δουλειά δέν έχουν) πολλαπλασιάζει τίς περιπόλους, προσλαμβάνει 5 περίπου νέες φουρνιές οργάνων.

Έτοιμάζει τά νομοθετήματά της. Είναι ή κατάλληλη στιγμή.

Νέο κράτος νέα καθήκοντα

ΣΕ ΕΝΑ ΣΥΓΧΡΟΝΟ κοινοβουλευτικό κράτος εκείνο που κυριαρχεί είναι η ΙΔΕΑ της ΝΟΜΙΜΟΤΗΤΑΣ ή επίθυμια της ΟΜΑΛΟΤΗΤΑΣ.

Τίποτα πού νά θυμίζει ανώμαλες περιόδους, παρανομίες, αυθαιρεσίες, παραβιάσεις δικαιωμάτων δέν πρέπει νά φαίνεται.

Αυτό δέ σημαίνει πώς δέν πρέπει νά υπάρχει.

Και πράγματι νά δοῦμε και στην ουσία αλλά και στα πολιτικά επιχειρήματα κυβέρνησης - αντιπολιτευσης πώς αποκρύπτεται έντεχνα τό παλιό (βία και αυθαιρεσία) μέσα στό καινούργιο (προστασία της ήσυχίας

και της ασφάλειας των πολιτών).

Τό σύγχρονο κράτος συγκαλύπτει τό ΤΑΞΙΚΟ του πρόσωπο, άλλωστε τό εὐνοεί ή συγκυρία, συντηρώντας στό παρασκήνιο παντοδύναμους μηχανισμούς στρατιωτικά διαρθρωμένους. Η κατεύθυνση: «αντιτρομοκρατική», τό μοντέλο δοκιμασμένο στη Δυτική Εὐρώπη και ή Τεχνολογία του ως ιδεολογική τρομοκρατία.

Ταυτόχρονα απαιτείται ό κεντρικός έλεγχος, ή όρθολογικοποίηση, ή συγκρότηση νέων έπιτελειών, ένας νέος συντονισμός για μία άλλη ένότητα των μηχανισμών.

Η νέα 'Ελληνική 'Αστυνομία

ΠΟΛΛΟΙ λένε πώς «μέ τά ίδια τουβλα φτιάχνεται ό ίδιος τοίχος». Θά είναι όμως ακριβώς τά ΙΔΙΑ τουβλα; 'Ας δοῦμε μερικά απ' τά προσφιλή επιχειρήματα του ύπουργού κ. Σκουλαρική:

1. «... οι αστυνομικοί δέν ασχολούνται με την ουσία του έργου τους, κατάντησαν κλητήρες γραφειοκρατικού έργου...»

(περσινή δήλωση στη Βουλή)

2. «... Η σύγχρονη τάση διεθνώς είναι προς μία αστυνομία ενιαία, ευέλικτη, εξοπλισμένη... εμείς έχουμε φτάσει εξαιτίας της πολυδιάσπασης και της ανορθολογικής οργάνωσης νά έχουμε την ύψηλότερη αναλογία αστυνομικών προς πληθυσμό και ή τεράστια αυτή δύναμη νά θεωρείται ανεπαρκής».

(ΝΕΑ 31.1.84)

3. «...δέν πρέπει νά ανησυχεί τό προσωπικό, γιατί ό στόχος είναι νά ένισχυθεί ή αστυνόμευση στην 'Αττική με μεταφορά δύναμης απ' την έπαρχία στό κέντρο»

(για νά καθουηχάσει την αστυνομία ΝΕΑ 31.1.84)

4. «...μέ την έννοποίηση θά λιγοστέψουν οι τσαντάκηδες, οι έκδηλώσεις βίας και οι ληστείες».

5. «Χρειάζονται νέα μέσα στην εξιχνίαση του εγκλήματος...»

«Θά οργανωθεί τό επίπεδο της εκπαίδευσης, θά φτιαχτεί 'Αστυνομική 'Ακαδημία».

(ΒΗΜΑ 5.2.84)

Η νέα δύναμη θά φτάσει τους 50.000 περίπου άντρες, αναλογία 1 αστυφύλακας προς 190 πολίτες!! 'Αφού δέ ό νόμος επιβάλλει τις στενές σχέσεις της 'Αστυνομίας με τό Στρατό, σέ επίπεδο π.χ. πληρο-

φόρησης, φαντάζεστε την αριθμητική σχέση πού προκύπτει.

Δέν πρέπει νά παραβλέψουμε πώς στους στόχους περιλαμβάνεται μία νέα πειθαρχία, μία άλλη εκπαίδευση, ένα σταδιακό κατέβασμα από τά γραφεία στην περιπολία, στην «πρώτη γραμμή».

Ταυτόχρονα, από τά κεκτημένα, ελάχιστα θά θιγούν, ενώ παράλληλα ύπόσχεται αναβάθμιση του ρόλου των οργάνων με την εκπαίδευσή τους: «Ο αγράμματος συμπιεσμένος οικονομικά αστυφύλακας» θά μπει στό χρονοντουλαπό της ιστορίας μαζί με τόν τρομο και την αυθαιρεσία του. Σήμερα ανατέλλει ό συνειδητός, νομιμόφρων «δημόσιος λειτουργός».

Στην υπό ίδρυση 'Αστυνομική 'Ακαδημία θά συνεχίζουν νά διδάσκουν σύμβουλοι του 'Υφυπουργείου Νέας Γενιάς, και άλλοι προοδευτικοί διανοούμενοι, έτσι ώστε νά έγχαράξεται πάνω τους μία νέα συνείδηση.

Τά έμπειρα έπιστημονικά στελέχη της αστυνομίας θά ευθιγραμμίζουν τό επίπεδο μόρφωσης των οργάνων με τους διεθνείς προσανατολισμούς.

Μαθήματα όπως «χημικά και μηχανικά μέσα για άπρόθυμους μάρτυρες», θά ανεβάζουν τό επίπεδο και την απόδοση των «λειτουργών».

Ο κύριος Σκουλαρικής είναι ό πρώτος ύπουργός Δημ. Τάξης πού έδωσε τό λόγο σέ μαζικές συναντήσεις και στα ίδια τά όργανα, αξιωματικούς και «άπλους άνδρες».

Στη δεύτερη συγκέντρωση, υπό τύπον συνέλευσης, δημιουργήθηκε «κλάκα διαφωνούντων», «άνθενωτικών», ό διάλογος μάλλον απέτυχε άν και τό έγχειρημα έδωσε τη δυνατότητα στην κυβέρνηση νά μετρήσει άν

Η κοινωνική συναίνεση στην αστυνόμευση

Η ΠΟΛΙΤΙΚΗ έπαγγελματία της καταστροφής των φακέλων από τό ΠΑ-ΣΟΚ όταν αυτό θά γινόταν κυβερνηση και ό λαός έξουσία, είχε τόσο κεντρική σημασία, ώστε μπορούσε νά χαρακτηρίσει συνολικά τη νέα πολιτική κατάσταση.

'Επειδή δέν αναφερόταν σ' ένα λεπτό παιχνίδι συσχετισμών στό επίπεδο της έξωτερικής πολιτικής, όπως ή έπαγγελματία της έξόδου από τό ΝΑΤΟ της οποίας τις συνέπειες ό καθέννας αντιλαμβάνονταν και κανείς δέν ήταν διαθεθιμένος ν' αναλάβει, όποτε ή κοινή γνώμη άρκέστηκε σέ μία ένθικά υπερέφανη τηλεοπτική εμφάνιση του πρωθυπουργού.

'Επειδή δέν αναφερόταν σ' ένα έπιμέρους πρόβλημα, όπως ή δυσλειτουργία του συστήματος εισαγωγής στα πανεπιστήμια, όποτε τό προεκλογικό δικαίωμα στη μόρφωση έγινε μετεκλογικό δικαίωμα στην ανεργία και οι πανελληνίες εξετάσεις, πανελλαδικές.

'Επειδή δέν άφορούσε την, χωρίς ιδιαίτερο κόστος, ταχτοποίηση μιάς ιστορικής ύποχρέωσης όπως ή αναγνώριση της ένθικής αντίστασης και ή έπιστροφή των πολιτικών προσφύγων.

'Αλλά αναφερόταν στην καθημερινή, ζωντανή σχέση κράτους και πολίτη και επειδή ή σχέση αυτή ήταν φορτισμένη από άσφυκτική αστυνόμευση, κατατρομοκράτηση και στέριση πολιτικών δικαιωμάτων, για όλους αυτούς τους λόγους ή ύπόσχεση καταστροφής των φακέλων είχε μία ιδιαίτερη βαρύτητα μέσα στό σύνολο των προεκλογικών ύποσχέσεων.

Γύρω απ' αυτό τό αίτημα είχε ιστορικά συσσωρευτεί ή λαϊκή όργη. Ήταν κατηγορηματικό και άπαιτού-

σε μία κατηγορηματική άπάντηση. Παρ' όλη την κατηγορηματικότητα του όμως, πνιγχε κι αυτό μέ τη σειρά του μέσα από την προσωρινή και έπιφανειακή θέση έν άχρηστια ενός καθεστώτος τό όποιο συνεχίζει νά κυριαρχεί ύπόγεια.

Ποιό ήταν τό κοινωνικό και πολιτικό κλίμα πού επέτρεψε τις τόσο σοβαρές αυτές διαφοροποιήσεις, τόσο σοβαρές ώστε ή άρχική ύπόσχεση νά αναφείται κι ή λαϊκή όργη νά μετατρέπεται σέ κοινωνική συναίνεση; Τόσο σοβαρές πού ό 'Υπουργός Δημόσιας Τάξης νά μιλάει για τό οικονομικό κόστος πού συνεπάγεται ή καταστροφή των φακέλων και τις δυσχέρειες του διαχωρισμού των ποινικών ύποθέσεων από τις πολιτικές και ή κοινή γνώμη νά εφυσυχάζει μέ τη στοργική διαβεβαίωση ότι φάκελοι θά εξακολουθούν μέν νά υπάρχουν, πλην όμως δέ θά χρησιμοποιηθούν για τό δίωξη κανενός για τις πολιτικές του πεποιθήσεις.

'Όταν οι κοινωνικές αντιθέσεις είναι και ύπαρκτές κι όξυμένες αλλά παραμένουν βουβές και άνέκφραστες, (Ο φασισμός εξακολουθεί πάντα νά κυριαρχεί πίσω απ' τις πύλες των εργοστασίων, άλλ' αυτό τό φασισμό κανείς συμβολαιογράφος δέ διανόηθηκε νά συμπεριλάβει στα συμβόλαιά του).

'Όταν ή πολιτική σαν έκφραση αυτών των αντιθέσεων, άποσύρεται ήσυχια και συνετά στη γωνία της και μετατρέπεται σέ έποικοδομητική κριτική ή μικροπολιτικό παιχνίδι, δέ χρειάζεται ούτε νά παρακολουθείται ούτε νά διώκεται.

'Όταν ή οποιαδήποτε πολιτική πού ξέφυγε από τό κλειστό σύστημα της μεταπολιτευτικής άρχικιά και σοσιαλιστικής στη συνέχεια νομιμότητας στιγματίζονταν σαν άριστοροχουντική, αναρχοαυτόνομη, σκοτεινή και ύποπτη γενικά.

'Όταν κι αυτή ή ρηξικέλευθη πολιτική αντίληψη μπήκε στό αδιέξοδο πού δημιουργεί ή φαντασίωση της πολιτικής έρήμην της κοινωνικής διαθεσιμότητας.

'Όταν αυτό τό αδιέξοδο άρχισε νά κάνει άσαφή και δυσδιάκριτα τά όρια μεταξύ πολιτικού και ποινικού.

'Όταν ή κοινωνική πίεση φαίνεται νά οδηγεί σέ μία νέα φάση καταστροφής των μηχανών, κι εκφράζεται από χούλιγκανς, καμικάζι, τοξικομανείς, αυτοκτονούντες έν ώρα ύπηρεσίας κ.ο.κ.

Τότε ή ανάγκη εφυσυχασμού της κοινής γνώμης μπορεί νά συμπλεύσει μέ την πολιτική βούληση της κυβέρνησης, άκόμη κι άν αυτή έχει κατασταλτική πρόθεση, άκόμη κι άν χρειαστεί ή λήθη νά σκεπάσει ό,τι ήταν άίτονόητη άξιωση. Κι αυτή ή συμπλευση είναι ή ουσία της σοσιαλδημοκρατίας.

'Αναστασία Λαζαρίδου

ΑΣ ΘΥΜΗΘΟΥΜΕ ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΜΑΣ

Παρουσιάζεται ξανά έντονη η ανάγκη να μάθουμε ή να θυμηθούμε τα δικαιώματά μας, αυτά που οι ίδιοι οι νόμοι του κράτους αναγνωρίζουν ως το ελάχιστο όριο προστασίας του πολίτη από την αυθαιρεσία των οργάνων της κρατικής εξουσίας και να τα ασκήσουμε, διευρύνοντας όσο είναι δυνατό τα όρια της αυτοπροστασίας μας. Έτσι:

1. Έξακριβωση. Τώρα που μιλάμε βραδινή βόλτα στα Έξαρχεια ή ένα ποτό σ' ένα μπάρ, που δεν είναι στο Κολωνάκι, μπορεί πολύ εύκολα να μετατραπεί σε όλονόκτια ταλαιπωρία στην Ασφάλεια με το πρόσχημα της εξακριβωσης στοιχείων ταυτότητας πρέπει να θυμόμαστε ότι η εξακριβωση είναι αυθαιρετική όταν δεν είναι εξατομικευμένη και δε γίνεται στα πλαίσια ελέγχου για συγκεκριμένο αδίκημα.

Από τη στιγμή που με ταυτότητα ή με άλλο ισοδύναμο έγγραφο αποδεικνύουμε τα στοιχεία μας, οποιαδήποτε άλλη ενέργεια των αστυνομικών (π.χ. προσαγωγή στο τμήμα) είναι παράνομη. Ακόμη, και όταν δεν έχουμε ταυτότητα, η προσαγωγή στο Τμήμα, έπειδή στην ουσία αποτελεί σύλληψη, είναι αυθαιρετική, γιατί σ' αυτή την περίπτωση θα έπρεπε να τηρηθούν οι διατυπώσεις της σύλληψης.

2. Έρευνα. Επιτρέπεται να γίνει μόνο όταν έχει αρχίσει ανάκριση ή προανάκριση για κάποιο αδίκημα και όχι για να εξακριβωθεί υποτιθέμενο αδίκημα. Έρευνα σε σπίτι στη διάρκεια της νύχτας μπορεί να γίνει μόνο α) αν πρόκειται να συλληφθεί πρόσωπο, που διώκεται νόμιμα (δηλ. έχει εκδοθεί γι' αυτό ένταλμα σύλληψης) και μόνο για τη σύλληψη του προσώπου και όχι για να γίνει οποιοσδήποτε άλλος έλεγχος, β) στα αυτόφωρα εγκλήματα, γ) αν κατά τη διατύπωση του νόμου, είναι σπίτι όπου «κατ' έπαγγελμα διενεργούνται τυχερά παίγνια ή χρησιμεύει ως τόπος κατ' έπαγγελμα ασκουμένης ακολασίας». Αν η έρευνα γίνεται από αστυνομικό πρέπει να είναι μαζί του και δικαστικός λειτουργός.

Κατά το Σύνταγμα, έρευνα σε σπίτι τη νύχτα, μπορεί να γίνει μόνο από εκπρόσωπο της δικαστικής εξουσίας (εισαγγελέα, άνακριτή, ειρηνοδίκη).

3. Αυτόφωρο Προανάκριση. Όταν η σύλληψη γίνεται κατά την τέλεση του αδικήματος ή στη διάρκεια της επόμενης μέρας από την τέλεση, τότε το αδίκημα χαρακτηρίζεται ως αυτόφωρο. Η σημαντικότερη συνέπεια αυτού του χαρακτηρισμού είναι η διεξαγωγή της προανάκρισης από την αστυνομία, καθώς και όλες οι ένδεχόμενες «πίεσεις», για όμολογία, που συχνά συνοδεύουν την αστυνομική πρακτική «εξακριβωσης της αλήθειας». Μοναδική συμβουλή: Αρνηθείτε να πείτε *οτιδήποτε* (έκτός από τα στοιχεία ταυτότητας), πριν επικοινωνήσετε με δικηγόρο. Έχετε και δικαίωμα κατά τον νόμο και υποχρέωση να προστατεύσετε τον εαυτό σας.

Αντιγόνη Μαυρομάτη

και τότε και πώς θα επιτρέψει στην αστυνομία το Συνδικαλισμό.

Τά μικροέκτροπα έρμηνεύτηκαν απ' τόν συμπολιτευόμενο τύπο ως αποτέλεσμα της συνάντησης αυτών των ανθρώπων με τις δημοκρατικές διαδικασίες, πράγμα πρωτόγνωρο, γι' αυτό τόσο πάθος, τέτοιο χάος. Για τη δεξιά ή έκτροπη δεν ήταν άλλο παρά το δείγμα της δυσαρέσκειας των «τιμημένων σωμάτων», προς την επιχειρουμένη κομματικοποίηση, τόν πρασινοφρουρισμό.

Η «άνταρσία» των πυροαεστών,

τά κείμενα που κυκλοφόρησαν σε αστυνομικούς κύκλους, οι ανακρινόμενοι των συνταξιούχων και οι «βόμβες στο Πολυτεχνείο» -όπως εικάζουν ορισμένοι- είναι η δυναμική απάντηση των άμεσα ενδιαφερομένων. Τά μέτρα έναντι των πρωταγών, αφού απέτυχε ο δημοκρατικός διάλογος, κλείνουν άπλως τήν πρώτη φάση.

Στή δεύτερη, οι αντίσταςεις του παλιού θα ναι χαλαρές, έξαλλου ή Δεξιά ελάχιστα μπορεί να πείσει. Ολόκληρο άρθρο 4 πέρασε πέρσι...

ΜΑΤ και ΜΕΑ ή Μπάτσοι και 'Απάτσι

Τό νέο σωμα δε θα 'ταν δυνατόν ολόκληρο να προσανατολιζεται και να εκπαιδευεται στην «αντιτρομοκρατική» πρακτική, τήν καταστολή των μαζικών φαινομένων. Είτε αυτά είναι μια απαγορευμένη διαδήλωση, μια απεργία, είτε γενικευμένη βία των γηπέδων, ταφάχες μεταξύ συμμοριών νεαρών, ένα κομμάτι της αστυνομίας θα έπιφορτίζεται με τό λεπτό αυτό έργο.

Η άμεση δράση υπό τόν κ. Γεωργακάκη ενισχύει και εκσυγχρονίζει τό σωμα μοτοσυκλετιστών: «...πρόκειται για νόμιμα καμικάζι!!» θα πεί ο ίδιος ο άρχηγός. Διοργανώνονται άγώνες, ύφιστανται ειδική εκπαίδευση, άγατούν τις μηχανές τους. «Παιδαροι έναντιόν καμικάζι»

όπως ακριβώς τό λεγε ο Κ. Ζουράρις παλιότερα στην «Πρόκληση» με αναφορά στο Γαλλικό παράδειγμα.

Στήν άτιθεση νεολαία ή προκλητική αστυνόμευση και ή βίαη διάλυση των εκδηλώσεων της, στα σημεία που συχνάζει (πλατείες, καφενεία, μπάρ, λέσχες, γήπεδα) νομιμοποιούνται γιατί προλαμβάνουν καταστέλλοντες και με τή μεγαλύτερη δυνατή συναίνεση μάλιστα. Τι κι αν μερικοί ευίσθητοι δικηγόροι διαπιστώνουν παρανομίες κατά τις μαζικές προσαγωγές ή τόν έλεγχο ταυτοτήτων, τι κι αν μερικά δικαιώματα καταπατούνται, ή διαφθορά να νικηθεί.

Τό υπερκλήριο του Μηχανοκίνητου της Αστυνομίας στην Καισαριανή, άληθινό φρούριο, γεμάτο Αύρες, 1,5χλμ μόλις από τό κέντρο της πόλης, δίπλα στον περιφερειακό δακτύλιο, ολοκληρώθηκε.

Τό αντίστοιχο της Χωροφυλακής, στο Μενίδι, επίσης παραμένει πανέτοιμο. Ο αυταρχισμός σε άναμονή ή σε εξέλιξη;

Τά ΜΕΑ έχουν τελευταία αναλάβει εργολαβικά τις εκδηλώσεις των επιτροπών για τό Στρατό, τις έναλλακτικές κινήσεις, και τούς άναρχικούς.

Πρόσφατα αστυνομικοί «άπώθησαν» άπεργούς στην «Στάνταρντ» στη «Φίλιπς» και άλλου.

Μπορεί τά ΜΑΤ να φρουρούν τή «λαϊκή κατάθεση» στις τράπεζες και οι φαρμακοποιοί να τούς καλούν σε βοήθεια τά βράδια, αλλά συνεχίζουν τήν προπόνηση.

Η Νέα Δημοκρατία δημιούργησε τό πιο σημαντικό τμήμα τόν ΚΡΙΟ της ελληνικής αστυνομίας σε δύσκολες έποχές, τό ΠΑΣΟΚ σήμερα δρέπει τούς καρπούς της προσπάθειας. Ποτέ, ίσως, στην Έλλάδα δεν ύπήρξε μια τόσο ισχυρή μηχανή βίας χωρίς τήν παραμικρή άνησυχία για τήν ενεργοποίησή της.

Ποιός θα παρακολουθεί τούς παρακολουθούντες;

Η συζήτηση για τήν ΚΥΠ στη Βουλή τις πρώτες μέρες του Φεβρουαρίου αποτέλεσε τήν έκπληξη.

Διότι ύπουργοί άλληλοδιαφεύσθηκαν, έμειναν άναπάντητα έρωτηματικά και στοιχεία, νομιμοποιήθηκε ή

δεξιά για τήν προηγούμενη ΚΥΠ που καθοδηγούσε. Ο βουλευτής Στ. Παναγούλης, με τις καταγγελίες του, σε κανονικές συνθήκες θα βρισκόταν για μέρες στο κέντρο του ενδιαφέροντος.

Στις 22 Οκτωβρίου του 1981, άμέσως μετά τήν έκλογική νίκη του ΠΑΣΟΚ, ο κ. Λεωνίδας Καλλιβετάκης ζήτησε τό περιεχόμενο του φακέλου του απ' τή Γενική Ασφάλεια.

Τήν ίδια μέρα ή είδηση άντιμετωπίστηκε με καχυποψία απ' τόν τύπο πλόν τής «ΑΥΓΗΣ» και του Γ.Β. τής «ΕΛΕΥΘΕΡΟΤΥΠΙΑΣ».

Άφορμή για τήν αίτηση τό κυβερνητικό πρόγραμμα του ΠΑΣΟΚ και συγκεκριμένα στο σημείο για τήν κατάργηση των φακέλων. Και μία στιχομυθία του δημοσιογράφου Γ.Β. με τόν Α. Παπανδρέου κατά τήν προεκλογική περίοδο, όπου ο σημερινός πρωθυπουργός άπάντησε «...γιατί να καταστραφούν; Νά πάρει ο καθένας τό δικό του».

Στις 6 Νοεμβρίου 1981 ο κ. Σκουλαρίκης ζήτησε να συναντήσει τόν Λεωνίδα Καλλιβετάκη, πράγμα που έγινε.

Άς δούμε τί του είπε: **Ύπουργός Δημόσιας Τάξης:** «*Ηταν έξυπνη ή ιδέα σου και είναι ευκαιρία να δούμε τί μ... περιέχουν οι φάκελοι*».

Ο φάκελος περιείχε τά πάντα γύρω απ' τήν αντιδικτατορική δράση, τις 2 καταθέσεις κατά τις συλλήψεις μετά τή Νομική και τό Πολυτεχνείο, σταματούν στο 74 και μετά ύπάρχει ή Άναφορά τής Γενικής Ασφάλειας προς τό Στρατολογικό Γραφείο Χανίων τό 1977 με τά πάρα πάνω μονάχα στοιχεία.

Γνωστός συνδικαλιστής και μετά τό 74 ο Λ. Καλλιβετάκης άπορεί για τό κενό. Ύποθέτουμε:

1. Η ασφάλεια απέκρυψε τά στοιχεία.
2. Η παρακολούθηση άνετέθη σε άλλη ύπηρεσία (ΚΥΠ ΥΠΕΑ).
3. Όντως δεν ύπήρξε καμιά άναφορά μετά τό 74.

Η συζήτηση συνεχίστηκε: **Λ.Κ.:** *Ζητώ αντίγραφο του περιεχομένου.*

Ύπουργός Δημ. Τάξης «Δέ δίδεται, δά γίνει γενικευμένα και αυτό είναι στην άρμοδιότητα του ύπουργικού συμβουλίου».

«*Ζήτησα απ' τόν άρχηγό τής ΚΥΠ τόν δικό μου, μου άπήντησε ότι δεν έχει αντίρρηση να μου τόν δώσει αλλά τό περιεχόμενό του είναι δυσάρεστο. Θα διαβάσεις, -μου είπε- ποιό σε κάρφωσαν τό 49 -άνθρωποι που κάτω από πιέσεις τότε κατέδεσαν, άνθρωποι που σήμερα είναι φίλοι*».

Και πιο κάτω: «*Αυτά μ' έβαλαν σε σκέψεις. Φαντάσου τί θα γίνει αν δοθούν οι φάκελοι, δά εξολοθρευθούν χωριά μεταξύ τους, κάτι σαν νέος έμφύλιος, είναι λεπτό τό ζήτημα. Μιά λύση είναι να καούν, άλλη να γίνει μία αποδελτίωση και να φτιαχτεί κάτι σαν έπετηρίδα για τήν καταξίωση των άγωνιστών και έν συνεχεία να καταστραφούν*».

Άφήνουμε άσχολιαστα τά λόγια του ύπουργού, άντιπαράθετομε τό αίτημα του Γλέζου, (Φλεβάρης 84) «να δοθούν οι φάκελοι στους δικαιούχους με μία άπλή τους αίτηση».

«Αλλά δε συνέβη απολύτως τίποτα παρά κάτω. Η αλαζονεία της εξουσίας «έπνιξε» το ευαίσθητο θέμα ένοχα, πολύ λίγοι θα θυμούνται τις «γκάφες» σε λίγο καιρό.

Όπως έχουν ξεχάσει αντίστοιχα τη συζήτηση της Βουλής με τον Μπαντουβά στις 3.12.75, με την τότε αντιπολίτευση έναντι Μπάλκου, Γκίκα, Αβέρωφ και Καραμανλή.

Για τις παρακολουθήσεις στο Στρατό και το φακέλωμα τό ΠΑΣΟΚ, διά του προέδρου του, είχε καταθέσει και δημοσιοποιήσει του κόσμου τά στοιχεία.

Μήπως λοιπόν ήταν όλα αυτά μιά φάσα: Μετά τη μεταπολίτευση η ΚΥΠ περιορίστηκε στον έθνικό της ρόλο και σήμερα ακόμα περισσότερο;

Παρ' όλη τη μεταβολή του ρόλου και τον περιορισμό της, η νέα ΚΥΠ, κατά τον Υπουργό κ. Λάζαρη, θα πρέπει να αυξήσει το προσωπικό της. Οί μέτριοι υπολογισμοί αναφέρουν 800-1000 διοικητικούς μόνιμους υπαλλήλους και 5-7.000 σταθε-

ρους πληροφοριοδότες ποικίλης αξιοπιστίας και άμοιβης.

Αυτό που τό ΠΑΣΟΚ πέτυχε είναι να μεταθέσει τά περισσότερα κοινωνικά και πολιτικά ζητήματα ανάγοντάς τα στο Έθνικό ζήτημα.

Όποτε η κυβέρνηση υπαινίσσεται «έθνικό κινδύνο» τότε συναντά κατά κανόνα την όμοψυχία την άνοχη, και την πίστωση χρόνου.

Αποκτά ενδιαφέρον αυτή η επιλογή αφού και τό μοναδικό έπιχειρήμα, της υπαγωγής της ΚΥΠ απ' ευθείας στον Πρωθυπουργό, της αλλαγής της, όπως και γενικά της αναδιάταξης των μηχανισμών παρακολουθήσεως - συλλογής πληροφοριών παραμένει τό Έθνικό.

Μιά τεράστια γκάμα παραλλαγών στο ίδιο θέμα οδηγεί στην άκρότατη συνέπεια του, στην αποδοχή, ένδεχομένης της όποιασδήποτε «ασύδοτης» ανάπτυξης τέτοιων μηχανισμών παντού, αφού η κρίση στο ΕΘΝΙΚΟ βρισκεται σε ένταση πάντοτε. Στη θέση λοιπόν της «κατάλυσης του αστικού καθεστώτος» ή «υπόνομι-

ση της Έθνικής ασφάλειας».

Μετά τό 74 αυτά τά δύο πήγαν μαζί. Κύριο έργο των πολυκέντρων συλλογής πληροφοριών παρέμειναν τά κομμουνιστικά κόμματα και οί οργανώσεις της άκρας άριστερας, μαζί με τά άλλα πολιτικά αντιπολιτευτικά κόμματα και φυσικά τό ΠΑΣΟΚ.

Σταδιακά η «κομμουνιστική άνταρσία» φαινόταν γελοίος λόγος παρακολούθησε όλων των μελών της ΕΔΗΚ π.χ. η και του ΠΑΣΟΚ ακόμα. Αρχισε λοιπόν ο έπιλεκτικός τρόπος. Ήταν τότε που η Γενική Ασφάλεια και η ΥΠΕΑ παραχώρουν τά περιεχόμενα των φακέλων τους στην ΚΥΠ για μικροφωτογράφιση [στρ/γός Καλαμάκης, άρχηγός της ΚΥΠ επί κυβέρνησε Καραμανλή].

Η κύρια δουλειά για τη δράση των άριστερών οργανώσεων και των ατομικών κινήσεων είναι κάμποσα χρόνια που περνά μέσα απ' την ΚΥΠ.

Χωρίς φυσικά να άγνοείται η αυτόνομη λειτουργία των άνόητων μηχανισμών των φτωχοχαφιέδων που έξεκολλοθούν να συντηρούν τά ραπόρτα τους αντί ελάχιστης άμοιβής, προς άλλες υπηρεσίες.

Ετσι η Γ. Ασφάλεια περιορίζεται στη δίωξη του κοινού εγκλήματος με τό παλιό της κύκλωμα υπό νέο έπιτελείο και εάν προκύπτει κάτι «έθνικού» έπιπέδου συντονίζεται με την ΚΥΠ.

Η δε ΚΥΠ σταθερά αξιολογεί σοβαρές πηγές και σε σχέση με ύπαρκτά προβλήματα άνατρεπτικής δραστηριότητας.

Μπορούμε με άρκετη βεβαιότητα να πούμε ότι στελέχη της ΚΥΠ όπως ο Χρ. Παπουτσής, σε απ' ευθείας σχέση με τό Έκτελεστικό Γρ. του Κινήματος, δεν ήταν αφελή. ούτε τά έπιστημονικά στελέχη του υπουργείου προεδρίας ή Έθνικής Αμυνας θα ακολουθούσαν απλή εκφοβιστική τακτική.

Η περιοδος του έλεγχου του «φρονήματος» έχει λήξει, άρχισε η φάση του έλέγχου της ΙΔΕΑΣ σε συνδυασμό με τις ΠΡΑΞΕΙΣ όταν αυτές αντίστρατεύονται τό μοντέλο εξουσίας και συγκρότησε του κρατικού λόγου.

Υπενθυμίζεται ότι απ' τό ίδιο τό Κίνημα αλλά και απ' τό Υφυπουργείο Νέας Γενιάς και Προεδρίας ύπάρχουν ικανότατα στελέχη σε καθημερινή «έπαφή» με χωρους πολιτικών άποφάσεων και ιδέων έκτος κοινοβουλευτικού παιχνιδιού ή ακόμα με την καθημερινή ρουτίνα μιάς πολιτικής γραμμής άλλου κόμματος.

Γίνεται φανερό πως αν μιά πολιτική πρωτοβουλία αναφέρεται έχθρικά και «υπόνομειτικά» και οί προσπάθειες ένσωμάτωσε αποτυγχάνουν, οί άπόψεις αυτές σε ένα πρώτο στάδιο αντιμετωπίζονται δημόσια ως επικίνδυνες, σε ένα παραλληλο παρακολουθούνται στενά, για τό τρίτο είναι δύσκολο να γίνουν προβλέψεις.

Θά 'ταν άνόητο να πιστεύει κανείς πως τά στοιχεία που δημοσίευσε τά ΝΕΑ και τό ΑΝΤΙ για τις «έπιτροπές

στρατιωτών» δέν όρίζουν μιά πραγματικότητα.

Μιά άληθινή κατάσταση, όπου τό κράτος προειδοποιεί για την παντοδυναμία του να έλέγχει και να θεωρεί αυτές για παράδειγμα τις άπόψεις σήμερα «άνατρεπτικές-άντεθνικές». Με την εύκαιρία, τά στοιχεία που περιλαμβάνει τό δελτίο (άκρως άπόρητο) που δημοσιεύτηκε στο ΑΝΤΙ είναι τηλεφωνική ύποκλοπή, κατά τις εκτιμήσεις του έκδοτη του περιοδικού για τό Στρατό και του βιβλιοπωλείου «Κομμούνα». Υποκλόπες της ΥΠΕΑ συγκεκριμένα.

Τό ότι η Ασφάλεια, ή ΥΠΕΑ και ή ΚΥΠ ενημερώνει τό στρατό για τους νεοσύλλεκτους και τό ότι τό Α2 και ο ΟΑΣ παρακολουθούν τις κινήσεις μέσα στο στρατό είναι κάτι πάρα πάνω από βέβαιο.

Ποιος όμως σήμερα μπορεί πολιτικά να άποτρέψει αυτό τό γεγονός;

Ο «Σοσιαλισμός» παίρνει και αυτός τά μέτρα του, περι αυτού άκριβώς πρόκειται.

Όταν η άριστερή κριτική δέν περιέχει παρά ύποτονικές προτασεις για μιά «πραγματική έθνική άντικατασκοπία» που θα έλέγχεται απο διακομματική έπιτροπή, πόσο διαφορετικά νομίζει ότι αντιμετωπίζει τις μυστικές υπηρεσίες;

Συμπερασματικά λοιπόν, ένα είδος φακέλωμας για τους «άντικοινωνικούς» (πρεζόνια-καμικάζι κλπ) απ' την Ασφάλεια και ένα άλλο από την ΚΥΠ, ΥΠΕΑ και στρατό για τους «άντεθνικούς».

Επειδή οί έτικέτες είναι απροσδιόριστες, ο «άντικοινωνικός» μπορεί να και άπεργός, συνδικαλιστής και ο «άντεθνικός» μπορεί να θεωρείται κάθε κοινωνικό κίνημα, κάθε «άνατρεπτική» πρωτοπορία.

Τα όρια της παρακολουθήσεως δύσκολα προβλέπονται, οί μηχανισμοί διαθέτουν την έσωτερική τους δυναμική. Ο πολιτικός έλεγχος της κυβέρνησε πανω στην ΚΥΠ δε σημαίνει μόνιμο περιορισμό της δράσε της, αλλά ΠΟΛΙΤΙΚΗ ΑΞΙΟΛΟΓΗΣΗ των πληροφοριών της και ενεργοποίηση του δυναμικού στη μιά ή στην άλλη πλευρά.

Και όλοι σε κάποια πλευρά άνηκουμε.

● Αν κάποτε τό αίτημα για την κατάργηση του φακέλου για όποιαδήποτε λόγο ήταν αιτιολογητό για την Άριστερά, σήμερα δέν είναι καθόλου.

Στό κοινοβούλιο, τό ΚΚΕ απέδειξε πως παρακολουθούνται μέλη του, οί παρουσίες Γλέζου-Παναγιούλη απέδειξαν πως ύπάρχει μνήμη και ευαίσθησια. Η συζήτηση που έγινε φαίνεται να ήταν για την «τιμή των όπλων».

Τό ερώτημα για μās είναι: Πότε ακριβώς, αυτή η πιο πολιτική και λιγότερο αφελής συλλογή πληροφοριών θα άγγίζει την έλευθερία των αντιπολιτευτικών τάσεων και σε τι βάθος;

Επιμέλεια-ρεπορτάζ
Δημήτρε Τριμης

Ποιός διοχέτευσε στις δεξιές εφημερίδες τά «ἀποκλειστικά» ρεπορτάζ;

Οί «πληροφοριοδότες» του Τύπου

ΤΗ ΣΤΙΓΜΗ πού ὁ ΣΧΟΛΙΑΣΤΗΣ θά εἶναι ἤδη στήν κυκλοφορία, τό κείμενο 50 στελεχῶν τῆς Σπυδαζουσας τῆς ΚΝΕ, θά προσπαθεῖ μέ τό δικό του τρόπο νά τοποθετηθεῖ γιά τό παρόν καί τό μέλλον τῆς Ἀριστεράς, γιά τό παρόν καί τό μέλλον τοῦ φοιτητικοῦ κινήματος.

Μιά νέα σειρά διαφοροποιήσεων στελεχῶν τῆς ΚΝΕ ἀπό τήν ἐπίσημη κομματική γραμμή, πού ὁ τρόπος πού ἐπιχειρήθηκε νά προβοκαρισθεῖ ἀπό τούς μηχανισμούς παραπληροφόρησης τοῦ ΚΚΕ δείχνει ὅτι κι ἐκεῖ τά ὕδατα κάθε ἄλλο παρά ἡρεμα εἶναι.

Λίγες μέρες πρὶν κυκλοφορήσει καί δημοσιοποιηθεῖ τό κείμενο τῶν 50 στελεχῶν, σύσσωμος ὁ δεξιός ἀπογευματινός Τύπος (ΜΕΣΗΜΒΡΙΝΗ - ΒΡΑΔΥΝΗ - ΑΠΟΓΕΥΜΑΤΙΝΗ) δημοσιεύει «κατ' ἀποκλειστικότητα» ρεπορτάζ ὅπου ἐμφανίζει τόν «σάλο στό ΚΚΕ». Στό ρεπορτάζ αὐτό ἡ πρόσφατη διαγραφή τοῦ συνδέτη Θ. Μικρούτσικου συνδέεται ἄμεσα μέ τήν κίνηση «30 στελεχῶν τῆς ΚΝΕ», πίσω ἀπό τήν ὁποῖαν κρύβεται ἤδη ὁ πρῶην γενικός γραμματέας τῆς ΕΦΕΕ. Τρ. Δραβαλιάρης καθώς καί ἄλλα παραγκωνισμένα στελέχη. Αναφέρονται δύο ὀνόματα μελῶν τῆς ΚΝΕ τοῦ Πολιτικοῦ τῆς Νομικῆς ὡς συντακτῶν τοῦ κειμένου οἱ ὁποῖοι -τουλάχιστον μέχρι ἐκείνη τή στιγμή- δέν τό εἶχαν ὑπογράψει. Αναφορά ἐπίσης γίνεται καί σέ νῦν στελέχη τῆς ΚΝΕ Νομικῆς πού ἐμφανίζονται ὡς παραγκωνισμένα καί ὑποβαθμισμένα. Τό σχετικό ρεπορτάζ καί τῶν τριῶν ἐφημερίδων ἦταν ταυτόσημο. Καί βέβαια ἀκολουθήθηκε καί στίς τρεῖς

ἡ «μέθοδος τῆς μισῆς ἀλήθειας». Τά δύο στελέχη π.χ. τῆς ΚΝΕ Πολιτικοῦ, ἀποχώρησαν ὄντως τίς τελευταῖες μέρες ἀπό τήν ΚΝΕ μένοντας ὅμως κατ' ἀρχήν ἀμέτοχοι ἀπέναντι σέ πολιτικές πρωτοβουλίες, σέ πείσμα τοῦ «ἀποκαλυπτικοῦ ρεπορτάζ».

Τό θέμα ὅμως δέν τελειώνει ἐδῶ. Θά ἦταν ἀδικο ἂν ὅλες οἱ εὐθύνες ἔπεφταν στή σκανδαλοθηρική δεξιά δημοσιογραφία. Γιατί εἶναι περίπου βέβαιο, πῶς ἡ πληροφόρηση πού εἶχαν ἦταν ἀποτέλεσμα σκόπιμης

διαρροῆς ἀπό τήν πλευρά τοῦ ΚΚΕ καί ἰδιαίτερα ἀπό τή «σκληροπυρηνική ὁμάδα Φαράκου», κάτι γιά τό ὁποῖο συνηγορεῖ ἀφ' ἐνός μὲν ἡ ταυτόσημη καί ταυτόχρονη ἐνημέρωσή τους, ἀφ' ἑτέρου δέ ἡ δήλωση δημοσιογράφου τῆς ΜΕΣΗΜΒΡΙΝΗΣ πού παραδέχθηκε πῶς αὐτός πού διοχέτευσε τίς πληροφορίες ἦταν ὁ ἐκπρόσωπος τῆς ΚΝΕ στό Κ.Σ. τῆς ΕΦΕΕ Θ.Κ., ἡγετικό στέλεχος τῆς ΚΝΕ, πού φημολογεῖται πῶς ἀνήκει καί στή «σκληρή» τάση τοῦ ΚΚΕ.

Μιά πολιτική λοιπόν πρωτοβουλία στελεχῶν τῆς ΚΝΕ, νά τοποθετηθοῦν ἀνοικτά μέσα στό φοιτητικό κίνημα, ἀκόμα καί αὐτοκριτικά γιά τίς ἀπόψεις πού ὑποστήριζαν στούς μαζικούς χώρους, γίνεται ἀφορμή γιά τή δημοσιοποίηση τῶν παιχνιδῶν πού παίζονται σήμερα στό ἐσωτερικό τοῦ ΚΚΕ, στό φόντο τῶν λεπτῶν ἰσορροπιῶν τῆς ἡγετικῆς του ὁμάδας. Τό μεγάλο βέβαια πολιτικό πρόβλημα εἶναι πῶς αὐτές οἱ διαμάχες ἐξωτερικεύονται ἀπό μηχανισμούς παραπληροφόρησης, πού ἐπιστρατεύονται σ' ἕναν ἀδυσώπητο ἀγῶνα γιά κέρδιμα πόντων μέσα στήν ἡγετική ὁμάδα. Ἔτσι ἡ σκόπιμη αὐτή διαρροή τῆς ὑπόθεσης τοῦ κειμένου τῶν 50 στελεχῶν στό δεξιό Τύπο, ἔχει πολλαπλά ἀποτελέσματα: ἐπιχειρεῖ πρῶτον νά ἀπομονώσει πολιτικά τήν κίνηση καί νά τήν ἀποθαρρύνει σέ ἄλλες πρωτοβουλίες, μέ τό πρόσχημα τῆς δεξιᾶς ἀντίδρασης, προσπαθεῖ νά στρέψει ἐναντίον τῆς πρωτοβουλίας τοῦ κειμένου ὅσους εἶναι ἐπιφυλακτικοί ἀκόμα στό νά ὑπογράψουν ἢ νά συμμετέχουν, ἐπιχειρεῖ νά ἀπομονώσει πολιτικά μέσα στό ΚΚΕ τά στελέχη πού στέκονται κριτικά ὡπως ὁ Τρ. Δραβαλιάρης, μέ τήν κατηγορία τοῦ φραξιονισμοῦ, ἀφήνοντας νά διαρρεῖσουν καί συγκεκριμένα ὀνόματα, ἐπιχειρεῖ τέλος νά στρέψει τή συζήτηση μακριά ἀπό τό θόρυβο πού δημιουργεῖ ἡ τελευταία λίστα τῶν ἀπολυμένων ἀπό τό Ριζοσπάστη.

Φαίνεται πῶς ἀργεῖ ἀκόμη ὁ καιρός, πού οἱ ἀντιπαραθέσεις τῶν τάσεων μέσα στό ΚΚΕ, θά γίνονται μέ τρόπο πολιτικό.

Φ.Β.

Τά αδιέξοδα μιας «κυβερνητικής νεολαίας»

Η Πανελλαδική σύσκεψη της νεολαίας του ΠΑΣΟΚ άπασχόλησε άρκετά τόν Τύπο, συμπολιτευόμενο και μή, σε μία προσπάθεια να αναδειχθεί, από τόν καθένα για διαφορετικούς λόγους, σε σημαντικό πολιτικό γεγονός. Ένταγμένη στην προσυνοδριακή διαδικασία, ή σύσκεψη αυτή άσχολήθηκε τόσο με ζητήματα γενικής πολιτικής όσο και μ' αυτά που άφορούν τό χώρο της νεολαίας.

Τό κλίμα και τό είδος τών αντιπαραθέσεων που διεξήχθησαν στα πλαίσια της σύσκεψης του Φλεβάρη είναι χαρακτηριστικά για τή σημερινή κατάσταση της κυβερνητικής νεολαίας.

ΟΙ ΕΡΓΑΣΙΕΣ της σύσκεψης άνοιξαν με «πολιτική ενημέρωση» από τό μέλος του Έκτελεστικού Γραφείου Άκη Τσοχατζόπουλο. Κατά τή διάρκεια της όμιλίας του άρχισαν οι πρώτες αντιδράσεις τών συνέδρων, στη συνέχεια ξέσπασαν γιουχαίσματα και άρκετοί άπ' αυτούς άποχώρησαν από τήν αίθουσα της σύσκεψης, επιλέγοντας αυτό τόν τρόπο διαμαρτυρίας για τις έκτιμήσεις και τις πολιτικές επιλογές της κυβέρνησης και του κινήματος, όπως τις αίτιολογούσε ό όμιλητής. Τό άποκορύφωμα τών αντιδράσεων ύπηρξε όταν ό όμιλητής άπεφάνθη πως είναι «άλλη ή ΕΟΚ του 1980 κι άλλη ή ΕΟΚ του 1983» κι ότι οι συσχετισμοί στην ΕΟΚ θά αλλάξουν γιατί δέν μπορεί να κυβερνούν συνέχεια ή Θάτσερ και ή Κόλ!!!

Η στάση αυτή τών συνέδρων έδειξε τήν αυξανόμενη δυσπιστία τους άπέναντι στις κυβερνητικές επιλογές, πράγμα που φάνηκε και στις τοποθετήσεις τους. Τοποθετήσεις που κάλυψαν ένα ευρύ πεδίο προβληματισμού (άπό ΕΟΚ και ΝΑΤΟ μέχρι τό ρόλο του Καραμανλή), ήταν άρκετά όξεις και μάλιστα μερικές άπ' αυτές επέκτεινονταν και σε καταγγελία προθέσεων.

Η κριτική ήταν ιδιαίτερα έντονη άπό συνέδρους που προέρχονταν άπό τήν επαρχία καθώς κι άπό συνέδρους που προέρχονταν άπ' τις οργανώσεις σπουδάζουσας της Ιταλίας και της Δ. Γερμανίας. Οι τοποθετήσεις τών πρώτων ήταν έκρηξιές πολιτικής άγνοίας τών φορέων τους για τήν «πορεία της Άλλαγής», άδυνατώντας να τις επενδύσουν με ιδεολογικοπολιτικούς όρους· οι τοποθετήσεις τών δεύτερων άν και ήταν πιο συγκροτημένες ώστόσο δέν ξεπερνούσαν αντίθετα προάσπιζαν τήν ιδεολογικοπολιτική καθαρότητα της πασοκικής στρατηγικής, καταγγέλλοντας τήν κομματική γραφειοκρατία για «παρέκκλιση», αυτοεγκλωβιζόμενοι έτσι στην «άριστερή» διαχειρισή της.

Χαρακτηριστικό της πολιτικής άφέλειας στις τοποθετήσεις αυτών τών συνέδρων ήταν τό αίτημα που διατύπωσαν -με άρκετά πραγματικό ήχηρό τρόπο- της παραίτησης της ήγεσίας της νεολαίας ΠΑΣΟΚ, της

Επιτροπής Νεολαίας (Ε.Ν.), σαν όρο που θά μπορούσε να συμβάλει στην άλλαγή και στον επαναπροσδιορισμό της φυσιογνωμίας της ν.ΠΑΣΟΚ, άγνωστας όλους τους ιδεολογικούς όρους συγκρότησης και λειτουργίας της καθώς και του φορέα της.

Βέβαια ή περιγραφή αυτή θά υπολειπόταν άπ' τήν πραγματικότητα άν δέν αναφέραμε και τήν προσπάθεια άσκησης πολιτικής τρομοκρατίας εκ μέρους της Ε.Ν. Είναι χαρακτηριστική ή φράση ήγετικού μέλους της σε «έπικίνδυνη» τοποθέτηση συνέδρου: «Σύντροφε, σταμάτησε για να σωθείς». Και είναι αυτή άκριβώς ή φράση που έρχεται να άκυρώσει όλους τους ισχυρισμούς του συμπολιτευόμενου τύπου σχετικά με τό κλίμα που επικράτησε στη σύσκεψη, που κάθε άλλο ήταν παρά «κλίμα πρωτόγνωρου για συνέδρια κομματικών νεολαιών δημοκρατικού διαλόγου» (Έλευθεροτυπία, 30.1.84).

Η σύσκεψη έκλεισε τις εργασίες της με τήν τοποθέτηση του μέλους του Έκτελεστικού Γραφείου Κ. Λαλιώτη. Στην τρίωρη διάρκεια

περίπου όμιλία του, αναλώθηκε σε μία άγωνιώδη προσπάθεια να υπερασπίσει τή στρατηγική και τακτική του ΠΑΣΟΚ και τονισε τήν «έπικαιρότητα και αναγκαιότητα» του Τρίτου Δρόμου.

Φρόντισε να διαφοροποιηθεί από τόν συνάδελφό του Γ. Γεννηματά, που στην προσπάθεια του να πεισει είχε επικαλεσθεί προηγούμενα τις απόψεις τών ήγετών της Νικαράγουας για τήν πορεία της κυβέρνησης, λέγοντας ότι τό ΠΑΣΟΚ δέν έχει ανάγκη, άπό τά διαπιστευτήρια κανενός επειδή είναι ένα αυτοαναπαραγόμενο πολιτικό σχήμα και μπορεί με τους δικούς του ιδεολογικοπολιτικούς όρους να κρίνει τήν πορεία του.

Συμπερασματικά θά μπορούσαμε να πούμε ότι στην πορεία για τό συνέδριο του ΠΑΣΟΚ, τήν όργάνωση της νεολαίας του τή χαρακτηρίζει μία ρευστότητα πολιτικών άπόψεων και πρακτικών, μία αντιπαλότητα βάσης-ήγεσίας που όμως άδυνατεί να εκφραστεί μαζικά προς τά έξω. Και βέβαια με βάση αυτά που έκτέθησαν είναι φανερό ότι υπάρχει μία έρπονισα κρίση νομιμοποίη-

σης της Ε.Ν. στη συνείδηση τών μελών, που έχει να κάνει και με ιδιαίτερα έσωκομματικά προβλήματα αλλά κυρία με τήν ως σήμερα άδυναμία της νεολαίας ΠΑΣΟΚ να συγκροτηθεί ως άυτόνομη όργάνωση νεολαίας, ειδικά αυτή τή συγκυρία που όχι μόνο έκλαμβάνεται αλλά και σε πολλές περιπτώσεις υλοποιεί τό ρόλο της σαν «κυβερνητική νεολαία».

Τό δίλημμα αυτό φαίνεται πως θά ταλανίσει για άρκετό καιρό τή νεολαία του ΠΑΣΟΚ. Θά γίνεται πολύ προβληματικό με τή συνεχιζόμενη τάση για πτώση της έπιρροής της στους μαζικούς νεολαιαστικούς χώρους, όπως χαρακτηριστικά έδειξαν οι περυσινές φοιτητικές εκλογές, αλλά θά προσκρούει σε μία δεδομένη συγκρότηση τών σχέσεων της με τό ΠΑΣΟΚ και τόν τρόπο που θέλει τό τελευταίο να διαχειριστεί τις κοινωνικές και πολιτικές αντιθέσεις στο χώρο της νεολαίας.

Είναι σίγουρο πως τό δίλημμα «άυτόνομη συγκρότηση» και «κυβερνητική νεολαία» θά άγρήσει να ξεπεραστεί.

Άντρέας Πανταζόπουλος

Υπάρχει μία ρευστότητα πολιτικών άπόψεων, μία αντιπαλότητα βάσης-ήγεσίας που όμως άδυνατεί να εκφραστεί δημόσια.

'Από τούς Βουλγαροκτόνους ...

Μερικές πρωτότυπες (για την Αριστερά) πολιτικές συλλήψεις.

Πολύ λίγοι άνθρωποι πρέπει να έχουν σκεφτεί ότι είναι δυνατόν να γίνει πυρηνικός πόλεμος μεταξύ Ελλάδας και Τουρκίας. Από όσο γνωρίζουμε στην κατηγορία αυτή ανήκουν μέλη της σύνταξης του δεκαπενδημέρου Πολίτη, οι όποιοι μάλιστα, όχι μόνο συσκέφθηκαν σοβαρά για τό ζήτημα, αλλά κατέληξαν και σε προτάσεις επί του πρακτέου: «*Η άμυνή πιθανότητα να δεχτεί ή Τουρκία την αποπυρηνικοποίηση των Βαλκανίων δά πρέπει να συνδυαστεί με την παρατήρηση του κ. Αβέρωφ, ότι ή απομάκρυνση των πυρηνικών όπλων από την Ελλάδα συμφέρει τούς Τούρκους, καθώς στερεί τούς Έλληνες από την αποτρεπτική ισχύ που τούς παρέχει ή εδω παρουσία πυρηνικών όπλων. Έτσι, αν ό μη γένοιτο, δεχτεί ή Τουρκία την αποπυρηνικοποίηση -που σημαίνει ότι τή συμφέρει- δά πρέπει έστω και από ένστικτο να τήν άρνηθούμε έμεις*».

Είναι αδύνατο να μείνουμε στά όρια τής στοιχειώδους σοβαρότητας συζητώντας «επί τής ουσίας» τά γραφόμενα στον Πολίτη. Μένει όμως να συζητηθεί τό γιατί τέτοιες απόψεις, άκραιοι ακόμη και για τό χώρο του παραδοσιακού Κέντρου, συγκροτούνται στό χώρο τής Αριστεράς και μάλιστα στις ύποτιθέμενες ριζοσπαστικές πτέρυγές τής. Γιατί, όπως θά δούμε και στη συνέχεια του άρθρου, ή συγκεκριμένη άποψη του Πολίτη δέν αποτελεί ένα τυχαίο άτόπημα, αλλά έρχεται να ένταχθεί στη συνολική προβληματική που κυριαρχά τό περιοδικό αυτό προβάλλει για τά έξωτερικά θέματα. Θά δούμε ακόμη πώς τέτοιες απόψεις δέ δημοσιεύονται μόνο στό περιοδικό αυτό αλλά βρίσκουν πολύ ευρύτερη άπήχηση στις μέρες μας. Για παράδειγμα, σχεδόν ταυτόχρονα με τόν Πολίτη, στό τελευταίο τεύχος τής Μηνιαίας Έπιθεώρησης², ό Λ. Ριζάς γράφει: «Ξέρω ότι δά ξενίζει αυτό που δά πώ. Άλλά είναι καιρός να λεχθεί. Η έξεγερση του

Πολυτεχνείου έβαλε φραγμό στην κάποια «πολιτικοποίηση» που έπληρουσε ό Παπαδόπουλος. Δέν ξέρω, αν τελικά, γινόταν αυτό -που για τό λαό δέ δά σημαίνει πολλά πράγματα- αν δά άκολουθούσε τό πραξικόπημα ένάντια στό Μακάριο. Που ώς γνωστό άνοιξε τήν πόρτα τής τουρκικής είσβολής. Είναι πιά γνωστό ότι ό Παπαδόπουλος είχε άρνηθεί στους άμερικάνους να περάσουν άεροπλάνα τους στη διάρκεια του πολέμου Αιγύπτου-Ίσραήλ, κάτι που τούς δυσαρέστησε και άποφάσισαν τήν άνατροπή του. Αυτά έχουν γραφτεί στις έφημερίδες, τά αναφέρει και ό πρώην πρεσβευτής τής Κύπρου στην Ελλάδα Νίκος Κρανιδιώτης και ό πρώην ύπουργός έξωτερικών Δ. Μπίτσιος».

Και στην περίπτωση του Λ. Ριζά, τό απόσπασμα που παραθέτουμε είναι αρκετά εύγλωττο, ώστε τά σχόλια περιττεύουν. Σημειώνουμε όμως τά κοινά χαρακτηριστικά που έχουν τόσο ή τοποθέτηση του Πολίτη για τά πυρηνικά όσο και αυτή του Ριζά για τήν έξεγερση του Πολυτεχνείου: και στις δύο περιπτώσεις, οι συγγραφείς, με τόν άέρα του «υπεράνω πάσης ύποψίας» άριστερου, ύποστηρίζουν κατάφωρα αντίδραστικές απόψεις και στις δύο περιπτώσεις οι συγγραφείς ταυτίζονται με τίς θέσεις τής Δεξιάς, τίς όποιες και εύθαρσώς καταθέτουν σαν σινηγορία τής άποψής τους: και στις δύο περιπτώσεις, τέλος, οι συγγραφείς προχωρούν στη διατύπωση των θέσεών τους έχοντας σαν άφετηρία τά «έθνικά θέματα» τής χώρας.

ΣΤΟΥΣ

Από τούς Βουλγαροκτόνους στους Τουρκοφάγους

Αυτό που διαπιστώνεται είναι ότι με άφετηρία τό «έθνος» και τήν έθνικιστική ιδεολογία, βρίσκουν έδαφος στην Αριστερά αντίδραστικές απόψεις που κατά παράδοση μονοπωλούσε επί δεκαετίες ή Δεξιά. Είναι γνωστό δηλαδή ότι μέχρι τή μεταπολίτευση του 74 τό «Κράτος των έθνικοφρόνων», επέβαλε και άναπαρήγε τόν αντικομμουνισμό σε συνδυασμό με έθνικιστικά και ρατσιστικά σχήματα (έλληνες ένάντιον σλαβών, ελεύθερος κόσμος ένάντιον του παραπετάσματος και τά λοιπά). Οι κομμουνιστές δέ χαρακτηρίζονταν άπλά σαν ύπονομεντές του καθεστώτος, αλλά σαν πράκτορες ξένης δύναμης, έθνοπροδότες, εαμβουύλγαροι. Αυτή ή ιδεολογία ύποχώρησε με τή μεταπολίτευση του 74 και τή σταθεροποίηση του «κράτους δικαίου». Φαίνεται λοιπόν πώς ή νέα έκδοχή του έθνικισμού διατηρεί άναλογίες με τή προηγούμενη, προβάλλοντας τήν προαιώνια αντίθεση έλλήνων και τούρκων και προσπαθώντας να άνακαλύψει έθνοπροδότες και φιλότουρκους («άντεθνικές δυνάμεις») στη χώρα. Άς θυμηθούμε, για παράδειγμα, τήν τοποθέτηση του Δροσογιάννη για τίς έπιτροπές φαντάρων. Άλλά, άς πάρουμε τά πράγματα από τήν άρχή.

Η άναγόρευση τής Αριστεράς σε «έθνική δύναμη»

Οι πολιτικοί και ιδεολογικοί μετασχηματισμοί που συνόδευσαν τή μεταπολίτευση του 74, έδωσαν στην Αριστερά, που μετά τήν ήττα του έμφύλιου είχε ύποχρεωθεί σε άμυ-

Τουρκοφάγους

ντικό ρόλο, τη δυνατότητα να αντεπιτεθεί. Όχι, όμως, για να αποδιαφθρώσει το μύθο για την αντίθεση ανάμεσα στο όμογενοποιημένο «έθνος» και τις «άντεθνικές δυνάμεις» αλλά για να οικειοποιηθεί το μύθο αυτό. Η Άριστερά δηλαδή δεν ήλθε για να καταδείξει την ασυμφιλίωτη αντίθεση που διαπερνά το έθνος, την αντίθεση ανάμεσα στο κεφάλαιο - που μιλάει εξ' ονόματος του «έθνους» - και τις λαϊκές τάξεις, αλλά για να ισχυρισθεί ότι αυτή είναι η κατ' έξοχήν έθνικη δύναμη και ότι οι «άντεθνικές δυνάμεις» είναι «οί πράκτορες του ιμπεριαλισμού και της εξάρτησης». Η κατοχή της Βόρειας Κύπρου από τα τουρκικά στρατεύματα και η απειλή ελληνοτουρκικής σύρραξης αποτελούν για την Άριστερά τις αποδείξεις για του λόγου το αληθές.

Η στάση αυτή της Άριστεράς, αν και όπως είπαμε συγκαλύπτει τις ταξικές αντιθέσεις στο έσωτερικό του έθνους, παρήγε πολιτικούς στόχους που όχι μόνο δεν καταργούσαν, αλλά αντίθετα οξύναν την αντιπαλότητα της Άριστεράς απέναντι στις κυβερνήσεις της ΝΔ: η Άριστερά διεκδικούσε την πλήρη έξοδο από το ΝΑΤΟ, την απομάκρυνση των αμερικανικών βάσεων, τη διατήρηση της χώρας έξω από την ΕΟΚ. Κατ' αυτόν τον τρόπο ήταν δυνατό η Άριστερά να παραμείνει Άριστερά, χωρίς όμως να έρχεται σε ρήξη με την άσπιχη ιδεολογία του «έθνους».

Η τουρκική απειλή στο Αιγαίο

Μετά τις εκλογές του 81, έγκαινάσθηκε μια διαδικασία, κατά την οποία το ΠΑΣΟΚ υιοθετεί και υλοποιεί σαν κυβέρνηση βασικές στρατηγικές επιλογές του άσπισμου, τουλάχιστον στη διαχείριση των προβλημάτων που περιλαμβάνονται στο τρίπτυχο: ΕΟΚ-ΝΑΤΟ-βάσεις. Το ερμηνευτικό σχήμα, σύμφωνα με το οποίο υπεύθυνοι για την εξάρτηση της χώρας είναι οι αμερικανόδουλοι πράκτορες, αποδεικνύεται ανεπαρκές και εγκαταλείπεται. Υπεύθυνοι θεωρούνται από την Άριστερά οι Τούρκοι και ο Τουρκικός έλεγκτατισμός.

Άς δούμε για παράδειγμα πώς τοποθετήθηκε η Άριστερά στη συμφωνία που υπέγραψε το ΠΑΣΟΚ για την παραμονή των αμερικανικών βάσεων. Το ΠΑΣΟΚ και η κομμουνιστική ανανέωση θά υποστηρίξουν ότι η συμφωνία είναι προϊόν της

ελεύθερης βούλησης της κυβέρνησης για τη διαφύλαξη του εθνικού συμφέροντος. Το ΚΚΕ θά αντιτάξει την άποψη ότι η συμφωνία είναι αποτέλεσμα του αμερικανικού εκβιασμού στον οποίο το ΠΑΣΟΚ υπέκυψε. Και οι δύο εκτιμήσεις έχουν κοινή αφετηρία: τον τουρκικό κίνδυνο, είτε αυτός ονομάζεται «παράγοντας που σταθμίστηκε» είτε «ώμος εκβιασμός». Έτσι, όχι μόνο το ΠΑΣΟΚ, αλλά και το ΚΚΕ συμμετέχει στην υπερβολή του τουρκικού κινδύνου. Και τα δύο κόμματα έχουν λόγους να παρουσιάσουν τον κίνδυνο σύρραξης άμεσα, δέκα χρόνια μετά το 74 και όταν τόσο οι διεθνείς συσχετισμοί όσο και η παρουσία ελληνικού στρατού στο Αιγαίο έχουν καταστήσει πολύ μικρή την πιθανότητα πολεμικής ανάμετρησης.

Η υπερβολή του τουρκικού κινδύνου αποδεικνύεται συμφέρουσα όχι μόνο για το ΠΑΣΟΚ (για να δικαιολογήσει την έξωτερική του πολιτική και να απαιτήσει κοινωνική ειρήνη κατά το παράδειγμα της ΝΔ) αλλά και για το ΚΚΕ (για να καταγγείλει το ΝΑΤΟ και τις μαριονέτες της Άγκυρας). Στην ιδεολογία της Άριστεράς τα «πρόνια του Πεντάγωνου» και οι «αμερικανόδουλοι πράκτορες», ξαναπαίρνουν την ιστορία στα χέρια τους. Μόνο που τώρα πιά οι «πράκτορες» αποκτούν και φιλετική ένότητα: είναι Τούρκοι...

Με μιά λέξη: Ρατσισμός

Πιο άκραίο αποτέλεσμα του έθνικισμού στην Άριστερά είναι η προσπάθεια επεξεργασίας για λογαριασμό της Άριστεράς ενός αντιτουρκικού ρατσισμού. Οι Τούρκοι περιγράφονται σαν βάρβαροι άσιατική όρδη που δεν έχει γλώσσα, δε συγκροτεί έθνος, ζει στην οθωμανική υπανάπτυξη και φυσικά υπό το αμύζον για την περίπτωση καθεστώ: χούντα. Περιττό να αναφερθεί ότι οι Έλληνες περιγράφονται με τις ακριβώς αντίθετες ιδιότητες: «*Η ίδια η Τουρκία δεν αποτελεί παρά ένα άθροισμα έθνοτήτων, μέσα στις οποίες οι καθαντό Τούρκοι μόλις που άγγιζουν το 10% του συνολικού πληθυσμού. Τουρκική γλώσσα επίσης δεν υπάρχει -πολύ λίγες λέξεις της καθομιλουμένης είναι*

τουρκικές- και δημιουργείται με διατάγματα εκ των άνω από μιάν έπιτροπή γλωσσολογών»¹. Στο ίδιο άρθρο, και για να υποστηριχτεί η έπιτακτική ανάγκη «έξευρωπαϊσμού» της Τουρκίας, διαβάζουμε: «*Σ' έναν τόπο που έχει υποστεί πολλά όντας συνεχώς ό τελευταίος προμαχώνας της Δύσης απέναντι στη «θάρβαρη» Ανατολή, ποίος καταλαβαίνει ότι είναι προτιμότερο να μετατοπισθεί το μέτωπο αυτό ανατολικότερα...*» Και εδώ τά σχόλια περιττεύουν.

Κυπριακό: από την «επανέθνικοποίηση» στην ένωση;

Το πιο σημαντικό ίσως αποτέλεσμα που έχει η κυριαρχία του έθνικισμού πάνω στην Άριστερά είναι η έγκατάλειψη πάγιων θέσεων για το Κυπριακό.

Διαβάζουμε έτσι στο περιοδικό Άντι: «*Πίσω απ' τη δυσκινησία της ελληνικής πλευράς θρίσκειται η βαθιά διάσπαση και ό διαφορετικός προσανατολισμός των έθνικων δυνάμεων της Ελλάδας και της Κύπρου. Αυτό είναι ό αποτέλεσμα της «στρατηγικής» της διεθνοποίησης. Της πολιτικής δηλαδή που μετέτρεψε ό Κυπριακό από πρόβλημα έθνικό, σε πρόβλημα διακρατικών διπλωματικών διαβουλεύσεων έγκλωβίζοντας την Ελλάδα και την Κύπρο στους περιορισμούς και στις σκοπιμότητες αυτών των διαβουλεύσεων».* Στο ίδιο τεύχος του Άντι διαβάζουμε: «*ή κατασκευή ενός ανεξάρτητου Κυπριακού κράτους, αποτέλεσμα ενός θλιβερού «ρεαλισμού», όδηγησε τη μέν Κύπρο στη διάσπαση του έσωτερικού μετώπου, τη δε Ελλάδα σε μιά δελημένη ή άδέλητη (ή και τά δύο) υποβάθμιση του Κυπριακού σε πρόβλημα έξωτερικής πολιτικής και όχι ως ουσιώδες και αποφασιστικό έθνικό θέμα... Άς κινηθούμε λοιπόν διπλωματικά στη σφαίρα του «έφικτου» και του «άναγκαιού», υποστηρίζοντας ό έναιο και ανεξάρτητο της Κυπριακής Δημοκρατίας. Άλλά άς έχουμε σαφή συνείδηση πως άναφερόμαστε στον έναιο έθνικό χώρο, που μιά γωνιά του άπειλείται*

ήδη άμεσα και άπτά, έτσι που μιά άδράνεια σήμερα θά πληρωθεί πολλαπλάσια αύριο».

Άν από τό Άντι έγκαταλείπεται ρητά η στρατηγική της διεθνοποίησης του Κυπριακού, δε διατυπώνονται ρητά, αλλά αφήνονται να νοηθούν και κάποιες μύχιες σκέψεις όσον άφορά ό Κυπριακό κράτος και την ανεξαρτησία της Κυπριακής Δημοκρατίας. Στο ζήτημα αυτό, ό Λ. Ριζάς² είναι ίσως πιο διαφωτιστικός:

«*Λοιπόν η κρατική γραφειοκρατία (έννοει της Κύπρου) που έχει επεξεργασθεί και τη «θεωρία» των «νεοκυπρίων» κάνει ό πάν για να μην άπορροφηθεί από την Ελλάδα και χάσει ό προνόμιά της. Ένα άνοιγμα οικονομικών συναλλαγών με την Ελλάδα (έπενδύσεις, εισαγωγές-έξαγωγές, κοινό νόμισμα) ακόμα και μιά πιο έντονη παρουσία ελληνικού στρατού, τους δημιουργεί πρόβλημα».* Ίσως πρέπει να πούμε τά πράγματα με ό όνομά τους. Κοινό νόμισμα σημαίνει όχι άπλά «άνοιγμα οικονομικών συναλλαγών» αλλά ενοποίηση.

Η άποψη όμως της ένωσης έχει στην πράξη τεθεί και άπορριφθεί από όν κυπριακό λαό.

Άν μερίδες της ελληνικής Άριστεράς προσανατολίζονται στη γραμμή της ένωσης, τότε καλά θά ήταν να θέσουν ό ζήτημα άνοιχτά σαν πολιτική πρόταση και όχι σαν κάποια ύπονοούμενη έθνικη βλέψη. Τότε θά ξανασυζητούσαμε όλο ό πρόβλημα υπό ό φώς νέων στοιχείων.

Τάκης Μαστραντώνης

1. Δεκαεπνήμερος Πολίτης τ 7 σχόλιο της σύνταξης σελ. 8.
2. Λ. Ριζά: «Σχετικά με κάποιες «άπόψεις» για ό Κυπριακό». Μηνιαία Έπιθεώρηση, τ. 41, σελ. 65.
3. Δ. Παπαδημητρόπουλου: «Κυπριακό και τουρκική πολιτική», δεκαεπνήμερος Πολίτης τ. 3.
4. Β. Ξυδιά: «Οί Έλληνες διεθνοποιούν και οι Τούρκοι Έθνικοποιούν την Κύπρο», Άντι τ. 246.
5. Άντι, τ. 246, σχόλιο της σύνταξης.

Μέ άφετηρία ό «έθνος» και την έθνικιστική ιδεολογία θρίσκουν έδαφος στην Άριστερά αντίδραστικές άπόψεις που κατά παράδοση μονοπωλούσε ή Δεξιά.

“Ένας χάρτης του Λιβάνου

Μιά άλλη θεώρηση της γεωπολιτικής σημασίας της «καυτής» περιοχής.

ΕΠΙΒΕΒΑΙΩΝΟΥΜΕ το δικαίωμα των λαών στην αυτοδιάθεση ή, για να υπογραμμίσουμε σαν γεωγράφοι αυτή τη διάσημη και παραδοσιακή πιά διατύπωση, το δικαίωμα κάθε λαού, αν δεν είναι πολύ μικρός και αν δεν είναι πολύ διασκορπισμένος στον χώρο, να ζησει σ' ένα έδαφος που μπορεί να θεωρεί δικό του, είτε συγκροτώντας εκεί ένα κράτος, ή σύμφωνα με μία φόρμουλα αυτονομίας μέσα σ' ένα ομοσπονδιακό σύνολο. Θεωρούμε αυτό το δικαίωμα, αυτή την πολιτική αρχή, που είναι επίσης γεωγραφική, τόσο θεμελιώδη, ώστε περιττεύει ο σχολιασμός της. Εκείνο που αντίθετα πρέπει να μελετηθεί είναι οι όροι εφαρμογής αυτής της αρχής μέσα στις τόσο περίπλοκες γεωπολιτικές καταστάσεις της Εγγύς Ανατολής, και ιδιαίτερα σ' αυτές τις χώρες της Ανατολής*, όπου διάφοροι διαπλεγμένοι λαοί διεκδικούν έδαφος, πολύ μικρά στο σύνολό τους. Γίνεται κυρίως λόγος -και δικαία- για

Παλαιστίνιους, αλλά δεν πρέπει κανείς να ξεχνά πως υπάρχουν και άλλες καταπιεζόμενες ή απειλούμενες μειονότητες στην Εγγύς και τη Μέση Ανατολή. Μεταξύ άλλων, οι Κούρδοι και σε όρισμένες χώρες, οι Σιίτες. Η βιαιότητα των συγκρούσεων ανάμεσα στα κράτη οδηγεί στο να θεωρούνται ακόμα και οι πιο μετριοπαθείς διεκδικήσεις σαν προδοσίες απέναντι στην «έθνική ενότητα» και σαν συμπαιγνία με τον «ιμπεριαλισμό» και τον εχθρό που είναι το γειτονικό κράτος. Οι αλλαγές στους συσχετισμούς δυνάμεων και οι ανατροπές συμμαχιών, φαινόμενα τόσο συχνά στην Εγγύς Ανατολή, μπορεί να έχουν σαν αποτέλεσμα την απειλή μίας μειονότητας, κυρίαρχης μέχρι κάποια στιγμή, από το συνασπισμό άλλων μειονοτήτων και την προσπάθειά της να άμυνθει με όλα τα μέσα: αυτή είναι η περίπτωση των Μαρωιτών στο Λίβανο, στα 1975-76, στην αρχή του εμφυλίου πολέμου. Μιά παρόμοια κατάσταση είναι δυνατόν να προκύψει σ' ένα περισσότερο ή λιγότερο κοντινό μέλλον, στη Συρία, όπου η αλαουίτικη μειονότητα κατηγορείται από τις άλλες για μονοπώληση του Κράτους.

(...) Από το περασμένο καλοκαίρι [1982], οι συσχετισμοί δυνάμεων

*Στο κείμενο: Levant (σ.τ.μ.)

σ' αυτό τό μέρος του κόσμου συγκεντρώθηκαν -και μάλιστα με βιαιότητα- στον Λίβανο (...) Στόν χάρτη που δημοσιεύουμε θελήσαμε να δείξουμε τη διαπλοκή δύο κατηγοριών φαινομένων που παραμελούνται πάντα σχεδόν, στους αναρίθμητους χάρτες του Λιβάνου που δημοσιεύθηκαν τελευταία: τις μορφές της τοπογραφίας αφενός και τις διάφορες θρησκευτικές ομάδες αφετέρου. Θά αντιτάξει βέβαια κανείς ότι οι τελευταίες δεν αντιστοιχούν στις πολυάριθμες πολιτικές δυνάμεις που συγκρούστηκαν στον πόλεμο του Λιβάνου. Αυτό είναι κατά ένα μέρος αληθινό: έτσι, για παράδειγμα, όλοι οι χριστιανοί Μαρωιτες δεν είναι Φαλαγγίτες και οι Μαρωιτες του Βορρά εξαρτώνται από την κάστα του Φρανζιέ που είναι τώρα σύμμαχος των Σύρων και βασικός αντίπαλος της οικογένειας Τζεμαγιέλ. Η ομάδα Αμάλ δεν συγκεντρώνει όλους τους Σιίτες. Ένα κομμάτι τους είναι στο κομμουνιστικό κόμμα ή στρατολογημένοι, στο Νότο, στον «στρατό» του διοικητή Χαντάντ, καθολικού, και συμπαραστάτη των Ισραηλινών. Ο Αμάλ υποστήριξε τους Παλαιστίνιους: έπειτα τους πολέμησε σκληρά, αρνούμενος την ύποταγή του. Γνωρίζουμε πως οι τελευταίοι, που δεν είναι μόνο Σουνίτες, αλλά

και χριστιανοί, ανήκουν σε περισσότερο ή λιγότερο ανταγωνιστικές οργανώσεις. Και τά λοιπά. Είναι αδύνατο να διεισδύσει κανείς εδώ στις λεπτομέρειες μίας γεωγραφίας περισσότερο πολιτάντικης παρά πολιτικής γεωγραφίας, που, μέσα και μόνο στη Βηρυττό, κατελημμένη επιπλέον από τον συριακό στρατό, μέτρησε τα τελευταία χρόνια πάνω από είκοσι πολιτοφυλακές ισχυρά εξοπλισμένες. Συμμαχίες και διαμάχες, παζαρέματα και εκκαθαρίσεις λογαριασμών, διαμορφώθηκαν και ανατράπηκαν ανάμεσά τους. Οι άρχηγοί παζάρειαν ανάμεταξύ τους, ενώ τά στρατεύματα συναγωνίζονταν σε φρικαλεότητες. Η ισραηλινή εισβολή εκκαθάρισε την περιπλοκή από αυτή την πολιτική σκακιέρα και ξαναεμφανίστηκαν τά διαρκή χαρακτηριστικά της λιβανικής πολιτικής γεωγραφίας.

Από αυτή την άποψη, θά μπορούσε να υπογραμμισί κανείς ότι ο ισραηλινός στρατός πραγματοποιήσε, τον Ιούνιο 1982, τό ουσιαστικό μέρος της διεισδυσής του στη Βηρυττό, όχι τόσο από τον μεγάλο παραθαλάσσιο δρόμο, αλλά περνώντας από τό Σούφ, τό βουνό που κρατούν οι Δρούζοι. Οι τελευταίοι δεν άντέταξαν καμιά αντίσταση. Ήταν ωστόσο τό βασικό στήριγμα του «παλαιστινιακού προοδευτικού

(Απόσπασμα από την εισαγωγή του Yves Lacoste: *Le droit des peuples dans des situations geopolitiques très compliquées* στο γαλλικό περιοδικό *Herodote* (No 29-30, 20-30 τρίμηνο 1983), αφιερωμένο στα γεωπολιτικά προβλήματα της Εγγύς Ανατολής).

στρατοπέδου», του οποίου συντονιστής ήταν ο αρχηγός τους, Κεμάλ Τζουμπλάτ. «Αλλά ήταν οι [ισραηλινοί] Δρούζοι που σχημάτιζαν την ισραηλινή εμπροσθοφυλακή και που ισχυρίζονταν πως ήρθαν να βοηθήσουν τους Δρούζους του Λιβάνου και να εκδικηθούν για το θάνατο του Κεμάλ Τζουμπλάτ, που, όπως λέγεται δολοφονήθηκε πριν πέντε χρόνια από τους Σύρους. Αυτό το τακτικό έπειστικό υποδηλώνει αναμφίβολα μία γεωπολιτική στρατηγική των ισραηλινών διευθυνόντων μακράς διάρκειας, στο Λίβανο και σε άλλα κράτη της Έγγυς και της Μέσης Ανατολής. Οι Ισραηλινοί επιθυμούσαν να εξωθήσουν τις διάφορες μειονότητες, με την ένισχυση των ανταγωνισμών τους, στη συγκρότηση, από την κάθε μία, κρατών, αν όχι ανεξάρτητων, τουλάχιστον ισχυρά αυτόνομων. Φαίνεται καθαρά ποιά θά ήταν τα πλεονεκτήματα για το Ισραήλ: ο διαμελισμός αφενός κρατών όπως η Συρία και το Ιράκ, που είναι οι αντίπαλοί του: ο πολλαπλασιασμός αφεντέρου του αριθμού των κρατών συγκροτημένων, όπως το Ισραήλ, πάνω σε μία θρησκευτική ιδιαιτερότητα (δρούζικο, αλαουίτικο, σουννίτικο, σιίτικο, μαρωνίτικο κράτος, κοπτικό κράτος στην Αίγυπτο, και ακόμα κούρδικο κράτος). Ο ισραηλινός στρατός δεν παρακολουθεί με ενδιαφέρον την επανάληψη των συγκρούσεων ανάμεσα σε μειονότητες στο τμήμα του Λιβάνου που κατέχει από το περασμένο καλοκαίρι; Αυτή είναι ιδιαίτερα η περίπτωση στις «μικτές περιοχές» του Σούφ, όπου, ήδη από τον Οκτώβριο του 1982, Δρούζοι και Μαρωνίτες συγκρούστηκαν πάλι σε βίαιες μάχες και όπου επιτήδειες προκλήσεις του κατακτητή άρχισαν σ' αυτή την περίπτωση να ξαναρχίζουν λάδι στη φωτιά.

Στά έφτα χρόνια εμφυλίου πολέμου, πέρα από τις συλλογικές φρικαλεότητες², τις πιο θεαματικές που μπορούν να γίνουν, χιλιάδες άτομα διαφόρων θρησκευμάτων εκτελέστηκαν με συνοπτικές διαδικασίες με μόνη την επίδειξη της ταυτότητάς τους (στο Λίβανο ή τελευταία υποδεικνύει το θρησκευμα). Αυτό εξηγεί ότι κάθε μία από τις βασικές λιβανικές μειονότητες έχει την τάση να διαφυλάξει την ασφάλειά της πάνω στο έδαφος της, στην πόλη όπως και στο βουνό, με τις δικές της δυνάμεις.

Πέρα από τον εμφύλιο πόλεμο, ο κρατικός μηχανισμός ήταν ήδη αφύσικα αδύναμος, γιατί το Σύνταγμα μοιράζε τις εξουσίες ανάμεσα στους αρχηγούς των διαφόρων κοινοτήτων και απέδιδε στην κάθε μια ένα σημαντικό ρόλο. Αυτός ο κρατικός μηχανισμός εξαφανίστηκε στην πραγματικότητα κατά τον εμφύλιο πόλεμο. Κάθε μειονότητα, παρά τις μικροπολιτικές διαφρέσεις της, ανέπτυξε ακόμα περισσότερο τους δικούς της δεσμούς (σχολεία, νοσοκομεία). Οι κύριες πολιτοφυλακές

κατασκεύασαν ακόμα τα δικά τους λιμάνια για να εμπορευούνται με το εξωτερικό και να εισπράττουν τους τελωνειακούς δασμούς. Τό 1955 ήδη, πριν την καταιγίδα, ο γεωγράφος E. de Vaumas τελείωνε τη μελέτη του σχετικά με τη θρησκευτική κατανομή στο Λίβανο και την ισορροπία του λιβανικού κράτους μ' αυτές τις λέξεις: «Στήν πραγματικότητα, οι λιβανικές κοινότητες είναι αληθινά έθνη»³. Θά μπορούσε κανείς ν' αντιτείνει ότι όλες μιλούν τα αραβικά και ότι ένα έθνος δέ δημιουργείται μόνο πάνω σε μία θρησκευτική ιδιαιτερότητα.

Ωστόσο, αυτό είναι ίσως η περίπτωση στη γη του ισλάμ. Πρέπει εξάλλου να ληφθεί υπόψη η βιαιότητα των αγώνων που, αυτά τα τελευταία χρόνια, αντιπαράθεσαν τις μειονότητες, τις μόνιμες δέ.

Αλλά οι δυνάμεις για τη διατήρηση της ενότητας του Λιβάνου, έξω ακριβώς από την υποστήριξη που προσφέρουν διάφορες δυνάμεις (η Γαλλία και οι Ηνωμένες Πολιτείες ουσιαστικά) υπάρχουν. Υπάρχουν

έχει ισοπεδωθεί, αντίθετα από ό,τι διαβεβαίωσαν ορισμένοι δημοσιογράφοι.

Εξάλλου, ο πόλεμος που βίαια ξέσπασε το προηγούμενο καλοκαίρι στο Λίβανο, ένισχυσε σ' όλες τις κοινότητες ένα αίσθημα εθνικής ενότητας έναντι των Παλαιστινίων, που θεωρούνται τώρα αίτια όλων των κακών, και έναντι των Ισραηλινών, των οποίων οι τωρινές απαιτήσεις κρίνονται όλο και περισσότερο απαράδεκτες και επικίνδυνες. Μουσουλμάνοι που, μέχρι το περασμένο καλοκαίρι, έλεγαν ότι ο Λίβανος (ο μεγάλος Λίβανος) δεν ήταν παρά μία αποικιακή δημιουργία και εϋχόνταν την πρόσδεσή τους στη Συρία ή τη συγχώνευσή τους στο μεγάλο «αραβικό έθνος», θεωρούν σήμερα τους εαυτούς τους Λιβανέζους και επιθυμούν να τους αφήσουν επιτέλους τη χώρα τους ήσυχη. Κράτησαν το μάθημα της παθητικότητας των αραβικών κρατών κατά την ισραηλινή εισβολή και της τυχοδιωκτικής πολιτικής των παλαιστινιακών οργανώσεων, οι οποίες

καταρχή οι οικονομικές σχέσεις ανάμεσα στα μέλη των διαφόρων κοινοτήτων, που ακόμα και στις πιο κρίσιμες στιγμές του εμφυλίου πολέμου, δέ σταμάτησαν ποτέ. Παρά το γεγονός ότι οι περισσότερες από αυτές τις κοινότητες έχουν, ή κάθε μία, στην ενδοχώρα και κυρίως στο βουνό, ένα έδαφος αρκετά σαφώς οριοθετημένο, (οι Σουνίτες κατοικούν κυρίως στις πόλεις), ξαναβρίσκονται όλες στη Βηρυττό όπου συγκεντρώνεται ο μισός περίπου πληθυσμός του Λιβάνου. Βέβαια, μέσα σ' αυτή τη μεγάλη πληθυσμιακή συγκέντρωση, κάθε κοινότητα έχει την ή τις συνοικίες της και ο διαχωρισμός εντάθηκε σημαντικά εξαιτίας του εμφυλίου πολέμου. Επί έφτα χρόνια η πόλη κόπηκε στα δύο (Ανατολική Βηρυττός - Μαρωνίτικη και Δυτική Βηρυττός - μουσουλμανική)· αυτό δεν εμποδίζει ωστόσο τις οικονομικές σχέσεις. Σήμερα η πόλη είναι «έπανενοποιημένη». Όλες οι πολιτοφυλακές, εκτός από τους Φαλαγγίτες, αφοπλίστηκαν και παρά το μέγεθος των καταστροφών, η Δυτική Βηρυττός δεν

έσπρωξαν τα προοδευτικά λιβανικά κόμματα να επιτεθούν στους Μαρωνίτες. Οι τελευταίοι, έχοντας δεχθεί την επίθεση από κινήματα που αναφέρονταν περισσότερο ή λιγότερο στο μαρξισμό και τον αραβισμό, ήταν πιο επιπρεπείς να προσχωρήσουν σε μια αντίθετη ιδεολογία, να συμμαχήσουν αρχικά με τους Σύρους, έπειτα με το Ισραήλ και να δεχθούν την εξουσία μιας δεξιάς οργάνωσης των Φαλαγγιτών. Αυτοί είτε αυτό άρρσει είτε όχι, αποτελούν σήμερα έναν παράγοντα της λιβανικής ενότητας που επιδιώκουν να διασπάσουν οι Ισραηλινοί. Οι Φαλαγγίτες, που εγκαθίδρυσαν κατά τον εμφύλιο πόλεμο, στο έδαφος που έλεγχαν, ένα κρατικό μηχανισμό σχετικά αποτελεσματικό, δέ θά παραιτηθούν από το αίτημα της ενότητας του Λιβάνου, ενώ βεβαιώνουν ότι είναι οι πρωταγωνιστές της ανεξαρτησίας του και της ακεραιότητάς του και ότι επιδιώκουν να εξασκήσουν την ηγεμονία τους. Αλλά αυτή η τελευταία δεν μπορεί παρά να ένισχύσει τους φόβους των άλλων μειονοτήτων και τις χωριστι-

κές επιδιώξεις. Στη σύντομη περίοδο που ο Μπαχί Τζεμαγιέλ, στρατιωτικός αρχηγός των Φαλαγγιτών, υπήρξε πρόεδρος (23 Αυγούστου - 15 Σεπτεμβρίου 1982) συμπεριφέρθηκε σαν πραγματικός αρχηγός κράτους, μιλώντας για την ενότητα του Λιβάνου με όρους που φαίνεται πως τότε έπεισαν ένα μεγάλο αριθμό Λιβανέζων, συμπεριλαμβανομένων των αντιπάλων της προσωπικότητας της άκρας δεξιάς που αντιπροσώπευε. Αλλά ο Μπαχί Τζεμαγιέλ δολοφονήθηκε αναμφίβολα γιατί αρνιόταν να είναι μία μαριονέτα και γιατί επέμενε στο να μην κατατεμαχισθεί η χώρα.

Αν, κάτω από την πίεση εξωτερικών επιβουλών και του φόβου που οι διάφορες κοινότητες αισθάνονται ή μια άπεναντι στην άλλη, ο Λίβανος μετασηματιζόταν σε μία συνομοσπονδία κρατιδίων περισσότερο ή λιγότερο ανεξάρτητων, αυτό θά ήταν ένα προηγούμενο, με συνέπειες αναμφίβολα σημαντικές για την Έγγυς και τη Μέση Ανατολή. Κατά παράδοξο τρόπο, η εμφάνιση κινήματων αιτιοδιάθεσης θά ήταν μια επιτυχία για την ισραηλινή πολιτική, τη στιγμή που η τελευταία αρνείται να αναγνωρίσει τα δικαιώματα του παλαιστινιακού λαού. Ένα είναι βέβαιο: τα γεωπολιτικά προβλήματα της Έγγυς Ανατολής είναι πολύπλοκα!

Yves Lacoste
(Μετάφραση Μ Σ)

- Υπάρχουν 50.000 περίπου Δρούζοι στο Ισραήλ και από το 1955, μετά από αιτήματα των αρχηγών τους, οι άντρες υπηρετούν στον ισραηλινό στρατό, αντίθετα οι Αραβες που ζούν στο Ισραήλ δεν κανουν στρατιωτική θητεία.
- Κατα γενική ομολογία, οι χριστιανοί διεπραξαν αισθητά περισσότερες από τους μουσουλμάνους να σημειωθεί ότι οι πιο νοσηρές βδελιφότητες φαίνεται πως διαπραχθηκαν υπό την έπληθεια ναρκωτικών, των οποίων η καταναλώση, όπως και το έμποριο, ήταν σημαντική.
- Στο άρθρο του του 1955, δημοσιευμένο στη Revue de Geographic Alpine ο E. de Vaumas εκανε μια εκτίμηση των δυνάμεων των κυριότερων λιβανικών κοινοτήτων, επιχειρηση ήδη δύσκολη αν λάβει κανεις υποψη ότι από το 1935 δεν έχει γίνει απογραφή στο Λίβανο από φοβο μηπως τα αποτελέσματα της θα εκαναν εμφανή την άιση δημογραφική ανάπτυξη των διαφόρων μειονοτήτων και μηπως ορισμένες από αυτές διεκδικούσαν μια μεγαλύτερη συμμετοχή στους λιβανικούς θεσμούς. Το 1955, σ' ένα συνολικό πληθυσμό υπολογιζόμενο σε 1.600.000 κατοίκους ο de Vaumas εκτιμούσε ως εξής την κατανομή Μαρωνίτες 29%, Σουνίτες 20%, Σιίτες 18%, Ορθόδοξοι Έλληνες 10%, Καθολικοί 6%, Δρούζοι 6% κλπ. Σήμερα ο συνολικός πληθυσμός υπολογίζεται σε 2.600.000 κατοίκους η εκτίμηση της σημασίας των διαφόρων μειονοτήτων είναι ακόμα πιο προβληματική, αλλά είναι πιθανό ότι οι Σιίτες αποτελούν πλέον την πιο πολυαριθμη ομάδα, γιατί η δημογραφική τους ανάπτυξη είναι πιο γρήγορη από την αντίστοιχη των άλλων θρησκειοματων.

Η βιαιότητα των συγκρούσεων ανάμεσα στα κράτη οδηγεί στο να θεωρούνται ακόμα και οι πιο μετριοπαθείς διεκδικήσεις σαν προδοσίες απέναντι στην «Εθνική ενότητα».

«Η ιστορία που θα διαβάσουμε είναι η ιστορία ενός πραγματικού προδότη ιδιαίτερου είδους: Δεν είναι κάποιος που έχει εξοντωθεί από τις σφαίρες μιας αιματηρής δικτατορίας αλλά κάποιος που σαπίζει στις φυλακές μιας ολοκληρωτικής δημοκρατίας. Έδω και έντεκα χρόνια. Όμως, η ίδια ή έκταση της καμπάνιας για την απελευθέρωση του Udi Adin στο Ισραήλ, καθώς και η απήχηση κινημάτων όπως το «Chalom Arch-an» («Ειρήνη Τώρα») και το «Yesh Gvoul» («Υπάρχει ένα όριο») -κίνημα φαντάρων που αρνούνται να υπηρετήσουν στα κατεχόμενα από το Ισραήλ εδάφη, παρά τις απανωτές καταδίκες φυλάκισης στις όποιες τους καταδικάζει ο ισραηλινός στρατός- δείχνουν ότι η πάλη του δεν υπήρξε μάταιη.

Ο Alain Brossat διδάσκει στο Τμήμα Φιλοσοφίας του Πανεπιστημίου του Παρισιού 7 και, μεταξύ άλλων βιβλίων του, δημοσίευσε πρόσφατα, μαζί με την Sylvia Klingberg, ένα βιβλίο για το εβραϊκό επαναστατικό προλεταριάτο της Ανατολικής και Κεντρικής Ευρώπης με τίτλο «Le Yiddishland revolutionnaire». Το κείμενο που ακολουθεί (και που για λόγους χώρου αναγκαστήκαμε να συντμήσουμε) είναι ανέκδοτο και μάς τό έδωσε ο συγγραφέας για τόν Σχολιαστή.

κτύου καταδικάστηκε σέ 17 χρόνια φυλακή. Ήταν τότε 26 χρονών. Έντεκα χρόνια μετά τη σύλληψη του, παραμένει πάντα στη φυλακή μαζί με τους δύο Άραβες φίλους του, τόν Daud Turki και τόν Subkhi Na Agani που έχουν καταδικαστεί αντίστοιχα σέ 17 και 15 χρόνια φυλακής. Τά άλλα άτομα που καταδικάστηκαν για τή συμμετοχή τους στην ομάδα ή για «συνενοχή» έχουν από τότε αποφυλακιστεί.

Άτυπη αυτή ή πορεία, γίνεται ωστόσο λιγότερο περιεργη και αυγιματική εάν τή συχετίσει κανείς με τίσ αντίφάσεις και τά παραδόξα του κοινωνικού και ιδεολογικού μικρόκοσμου από τόν οποίο προέρχεται ο Udi, δηλαδή τόν κόσμο του σοσιαλιστικού κιμπούτζ, του κιμπούτζ τής Hashomer Hatzair: Μιά υπερκολεκτιβιστική μίνι-κοινωνία όπου ο ρομαντικός ιδεαλισμός και ή ρεαλιστική χωρίς γαρνιτούρες αποτελούν τίσ δύο όψεις του ίδιου νομίσματος. Μιά ομάδα που εκπαιδεύει τά παιδιά της με μία διεθνιστική όπτική, τά εξοικειώνει με τούς κλασικούς του μαρξισμού, αλλά συγχρόνως έχει μία δραστήρια πραχτική άποικιοκρατικής κατάληψης των άραβικών εδαφών και εκμετάλλευσης τής άραβικής εργατικής δύναμης. Μιά κοινότητα που -δέν πάει πολύς καιρός- εξακολουθούσε νά χαρακτηρίζεται από μία σοβιετοσταλινοφιλία χωρίς όρια, τή στιγμή που οι αντιπρόσωποί της

ΙΣΡΑΗΛ: “Υμνος για έναν”

ΤΟ ΔΕΚΕΜΒΡΗ του 1972, ή άστυνομία συλλαμβάνει σέ διάφορα μέρη του Ισραήλ καμιά τριανταριά άτομα. Σύντομα ο τύπος αναγγέλλει με τεράστους τίτλους τήν εξάρθρωση του πιο σημαντικού, του πιο φοβερού δικτύου κατασκοπείας και σαμποτάζ που έχει απειλήσει τή χώρα.

Μερικούς μήνες αργότερα διεξάγεται ή δίκη των μελών αυτού του δικτύου και όσων θεωρούνται σά συνένοχοι. Είναι μία δίκη-θέαμα, με άπευθείας μετάδοση από τήν τηλεόραση, με τεράστια σκηνοθεσία από τήν πλευρά του τύπου και του κράτους με στόχο τήν ισραηλινή κοινή γνώμη. Σχεδόν όλοι παρουσιάζουν τούς κατηγορούμενους σάν άντισημίτες, σάν πράκτορες τής Συρίας και των τρομοκρατικών (διάβαζε παλαιστινιακών) οργανώσεων.

Γιατί τέτοια φασαρία, τέτοιος θόρυβος, τέτοια κινητοποίηση τής κοινής γνώμης γύρω από αυτήν άκριβώς τή δίκη, αυτή τήν ομάδα; Στο κάτω-κάτω, ή άνακάλυψη παράνομων ομάδων, ή ψύχωση για τίσ «τρομοκρατικές» άπόπειρες, ή κα-

τασκοποφοβία αποτελούν μέρος τής καθημερινής πραγματικότητας μιας χώρας που ζει σέ μία διαρκή κατάσταση πολεμικής έτοιμότητας και που επιβάλλει ένα δρακόντειο καθεστώς στρατιωτικής κατοχής σέ τεράστιες περιοχές που άρπάζει από τούς γειτόνους της... Τί είχαν άραγε τό τόσο ιδιαίτερα τρομερό, διεστραμμένο, αυτό άκριβώς οι ύπερτρομοκράτες; Πώς και γιατί ή ισραηλινή κοινή γνώμη, που ωστόσο έχει εθιστεί στη βία και στόν πόλεμο και έχει συνηθίσει νά θεωρεί τό εβραϊκό κράτος σάν ένα πολιορκούμενο κάστρο, έδειξε τέτοια έξαρση άπέναντι σέ αυτή τή δίκη, τόσο που μία δεκαετία αργότερα και μόνο ή άναφορά του ονόματος των κυριότερων πρωταγωνιστών της άρχει για νά ξυπνήσει στόν άνθρωπο του δρόμου παβλοφικές αντίδράσεις άλόγιστης άπώθησης, φόβου, μίσους;

Υπάρχει για αυτό ένας πολύ άπλος λόγος: Μεταξύ των κατηγορουμένων δέν ύπηρχαν μόνο Άραβες. Παλαιστίνιοι, «φυσικοί» έχθροί του σιωνιστικού κράτους, αλλά άκόμα και Έβραιοι και -χειρότερα-

Sabras, δηλαδή γόνιοι παλιών ισραηλινών οικογενειών, για τούς όποιους γίνεται ξαφνικά γνωστό με τρόπο ότι έχουν περάσει στο άλλο στρατόπεδο.

Ο Udi Adin, που ή καταγωγή του, ή προσωπική του πορεία και ο κεντρικός ρόλος του στο δίκτυο τόν ξεχωρίζει από τούς συντρόφους του, είδε νά του κολλάν τήν έτικέτα του ύπερπροδότη: Έγγονός ενός από τούς ιδρυτές του κιμπούτζ Gan Shmuel τής Hashomer Hatzair (1) και ο ίδιος παιδί του κιμπούτζ, έκανε τή στρατιωτική του θητεία σέ μία μονάδα άλεξιπτωτιστών που είχε λάβει μέρος στην κατάληψη τής Ιερουσαλήμ κατά τόν πόλεμο του 1967. Δηλαδή πρόκειται για έναν από αυτούς τούς sabras, έναν από αυτούς τούς τυπικούς νεαρούς Kibboutzniks -γεροδεμένος, άθλητικός, προικισμένος, όρμητικός- που ή ίδια ή θέση τους στην άριστοκρατία του κιμπούτζ, στην άφρόκρεμα τής ισραηλινής κοινωνίας, τούς προορίζει γενικά για τίσ πιο ύψηλές πολιτικές, κοινωνικές, οικονομικές, στρατιωτικές θέσεις. Και όμως, τό 1973, στη δίκη-ύπερθέαμα του δι-

στην κυβέρνηση κατάπιναν τήν πολιτική που έτεινε νά μετατρέψει τό Ισραήλ σέ δορυφόρο των ΗΠΑ. Μιά «σοσιαλιστική νησίδα» που σίγουρα έχει καταργήσει τό χηλίμα στο έδαφός της, αλλά που συμπεριφέρεται άπέναντι στο έξωτερικό της σάν μία τέλεια καπιταλιστική έπιχειρήση...

Εάν άκολουθήσει κανείς τή γραμμή τομής αυτών των αντιφάσεων θα διαπιστώσει ότι αυτή αποτελεί τή βάση άπ' όπου ξεπηδάει και ριζώνει ή -άσφαλώς έξαιρετική- πορεία του Udi, ή ίδια ή προδοσία του. Η αντίφαση είναι πολιτική, είναι ήθικη: Τό διαζύγιο άνάμεσα στην ιδεολογία και στην πραγματικότητα παραείναι προφανές και κραυγαλέο, σύμφωνα με τούς ίδιους τούς κανόνες τής κάπως προσκοπικής κιμπούτζνικής του παιδείας. Για νά μειώσει αυτή τή ρωγμή, ο Udi πρέπει νά άπορρίψει τό θεμελιακό στοιχείο τής κοινωνικοποίησης: Τήν κατηγοριοποίηση, τό χωρισμό του κόσμου σέ «έμεις» και «αυτοί». Πρέπει νά άπελευθερωθεί από μία ήρωική αντίληψη για τήν ιστορία, που είναι τελείως στραμμέ-

νη προς τό παρελθόν (τά κατορθώματα των μεγάλων πρωτοπόρων) και πού έρχεται σε πλήρη αντίθεση με τή βολική ρουτίνα του κιμπούτζ της δεκαετίας του 1970, και πρέπει να προσπαθήσει να θεμελιώσει μία νέα αντίληψη για μία δίκαιη, προοδευτική, σοσιαλιστική ιστορία, όπου η πραγματοποίηση της ούτοπιας του «εμείς» δέν περνάει αναγκαστικά από την άρνηση των δικαιωμάτων των άλλων - «αυτών». Τό συναίσθημα ένοχής - κύριο στοιχείο ως πρόσφατα της άριστερης σιωνιστικής ιδεολογίας- παίζει ένα ρόλο σε αυτή την εξέλιξη, στην προσωπική πορεία του Udi. Από εδώ ξεπηδάει και η έντονη αίσθηση προσωπικής, πολιτικής και ήθικης υπευθυνότητας, ιστορικής υπευθυνότητας. Ο Udi είναι σύγχρονος μιας αγωνιστικής γενιάς πού, στη Δυτική Ευρώπη, φώναζε με όλη της τή δύναμη ότι είναι καιρός να περάσουμε στη δράση, ότι τά λόγια δέ σημαίνουν πολλά και ότι η πράξη είναι τό πόν. Όμως η στρατεύση του Udi μοιάζει να του λέει ότι τό να αγωνιστεί ριζοσπαστικά σημαίνει να προδώσει. Η προδοσία αποτελεί τό γερό μέταλλο από τό οποίο φιάχνεται αϊτή η αγωνιστική συμμετοχή, τό σημάδι του ριζοσπαστισμού της.

Ας δούμε ποιά ήταν η πορεία ρήξης πού τον οδήγησε από τό κιμπούτζ στη φυλακή. Λίγους μήνες άφούτου πήρε μέρος στην κατάληψη

και ήγέτη του κινήματος El Afd, πού έκτοπιστηκε από τό Ισραήλ μετά τον πόλεμο του 1967 -και μετέπειτα μέλος της ήγεσίας της ΟΑΠ.

Αυτό πού αναλαμβάνει είναι να φτιάξει μία μαρξιστική - λενινιστική οργάνωση πού να αποτελείται από Έβραίους και Άραβες αγωνιστές στο έσωτερικό του Ισραήλ, με προοπτική την «ανάτροπή του σιωνιστικού καθεστώτος» και ένα επαναστατικό κίνημα για τή επανασμφιλίωση, μέσα από τή δράση, του έβραϊκού και του άραβικού λαού.

Στά τέλη του 1972, ο Udi πάει στη Συρία μέσω της Αθήνας, όπου μένει μία βδομάδα, συζητάει πολιτικά με Παλαιστίνιους, παρακολουθεί ένα σύντομο στρατιωτικό «μάθημα», παίρνει έναν κωδικό αριθμό με σκοπό να δέχεται εμπιστευτικά μηνύματα από τό ραδιόφωνο της Δαμασκού και 1.000 δολάρια για τά έξοδα του ταξιδιού του. Γυρίζει στο Ισραήλ, προσπαθεί μάταια να πιάσει τό ραδιόφωνο της Δαμασκού και δύο βδομάδες αργότερα συλλαμβάνεται. Τέλος της συνωμοσίας και του δικτύου. Χωρίς καν να άρχισει να εκτελείται η παράνομη δουλειά. Χωρίς ούτε ο Udi ούτε κανένας από τους συντρόφους του να συλλέξει τή παραμικρή πληροφορία. Ωστόσο, του άπευθύνθηκαν δώδεκα κατηγορίες, μεταξύ των οποίων τρομοκρατία, κατασκο-

Έβραϊος από όλους τους φωνακλάδες πιστούς, όλους τους μικρόφυλους και τους κονφορμιστές πού θά ζητήσουν τό κεφάλι του στο όνομα του νόμου και της τάξης της φυλής.

Πολιτικά ο Udi είναι τότε ένας άγαθος άριστεριστής, χωρίς πολιτική έμπειρία, πού πιστεύει στη μαγεία της παραδειγματικής δράσης, ένας ξάδελφος του Μπάαντερ και του Όβερνέ, ένας κάπως καθυστερημένος κληρονόμος των «ιδεών του Μάη» στην πιο φαντασμαγορική τους έκδοση. Στις συνθήκες της ολοκληρωτικής δημοκρατίας του Ισραήλ ο Udi θά γνωρίσει τό δράμα και τή φρίκη, κάπως όπως και ο Μπάαντερ στις συνθήκες της μωδούς δημοκρατίας του Σμίτ.

Τελικά αποδεικνύεται ότι ο προδότης ήταν κυρίως περιστερά.

Η επαναστατική πράξη κώθηκε μέσα στο βούρκο του πολέμου των μυστικών υπηρεσιών και των μαγειρεμάτων πού τόσο αγαπούν οι πολιτικές άσπινομίες όλου του κόσμου: Όταν συλλαμβάνεται ο Udi, η Shin-Beth τά ξέρεi όλα η περιου και αναμφίβολα από καιρό. Τά άφησε να γίνουν, ασφαλώς όχι κατά τύχη. Πισω από τους Παλαιστίνιους συνομιλητές του, διαγράφεται η έπίμονη σκιά των σιριακών υπηρεσιών. Έτσι, ο νεαρός από τό κιμπούτζ πού επαναστάτησε για να σώσει τή τιμή του λαού του, γίνεται άθέλτητα ένα μικρό γρανάκι σε ένα πολεμικό

στίνιου φυλακισμένου» -μέ τήν έννοια πού η σημερινή του ύπαρξη χαρακτηρίζεται από τό χώρο μέσα στον όποιο ζει, δηλαδή τό χώρο των Παλαιστίνιων πολιτικών κρατούμενων. Έχει πάρει μιά απόσταση σε σχέση με τήν καθαρά έθνική περιβολή του άγώνα των Παλαιστίνιων και άποδίδει μιά πολύ μεγαλύτερη σημασία άπ' ό,τι στο παρελθόν στο ταξικό περιεχόμενο αυτής της πάλης. Η ιστορική του προοπτική, η ξαναθεμελιωμένη του ούτοπία είναι η «ένωση των Άράβων και Έβραίων εργαζόμενων ενάντια στην καταπίεση πού ύφίστανται». Αναφερόμενος στη θέση του Μάρξ για τό ισραηλινό ζήτημα δηλώνει, σαν Έβραϊος διεθνιστής, ότι η χειραφέτηση των Έβραίων εργατών του Ισραήλ περνάει αναγκαστικά από τή χειραφέτηση των Άράβων εργαζόμενων. Αντιτίθεται πλέον σε κάθε μορφή άτομικής τρομοκρατίας, σε κάθε μιλιταριστική αντίληψη για τήν επαναστατική πολιτική και τους αντίτασσει μιά «δημοκρατική» αντίληψη για τήν πολιτική πάλη, πού να θεμελιώνεται δηλαδή στη δραστηριότητα των ίδιων των Έβραίων και Άράβων εργαζόμενων. Παρά τις στενές σχέσεις πού τον δένουν με τους Παλαιστίνιους κρατούμενους, δέν ταυτίζεται, για πολιτικούς λόγους, με καμία παλαιστινιακή οργάνωση.

Πολιτικά και ήθικά, παραμένει έπομένως σε μιά πλήρως άσυμβιβαστη κατάσταση με τήν κατεστημένη τάξη του σιωνισμού. Μόνο πού είναι πολύ λιγότερο σήμερα ένας σαρκτρικός προδότης. Είναι πιο άπλά ένας επαναστάτης αγωνιστής πού βρίσκεται στη φυλακή και πού τον ακολουθεί άσταμάτητα, με μανιακό και πεισματικό ζήλο, η κρατική τιμωρία. Ωστόσο, όλο και πιο πολλές φωνές έχουν άρχισει να ακούγονται, στο Ισραήλ και άλλού, πού άπαιτούν τήν άπελευθέρωση του. Ας αναφέρουμε, μεταξύ των άλλων, τους Amos Oz, A.B. Yehoshua, Haim Cohen -τέως δικαστής του άνωτατου ισραηλινού δικαστηρίου- Noam Chomsky, Pierre Vidal-Naquet, Jean-Jacques de Felice, Tamara Deutscher... Ός τώρα μάταια. Όπως και η Δικαιοσύνη του Στάλιν, έτσι και του έβραϊκού κράτους μοιάζει να έχει χαράξει στο φάκελο του Udi Adiv: «Νά διατηρηθεί για τήν αιώνιότητα».

Alain Brossat

Μετάφραση: Τάσος Γαλανός

(1) Hashomer Hatzair (Η νέα φρουρά): Κίνημα νεαρών σιωνιστών πού ιδρύθηκε στα τέλη του Πρώτου Παγκοσμίου Πολέμου στην Πολωνία και πού έδωσε τό όνομά του στο αντίστοιχο κόμμα. Αναφέρεται στο μαρξισμό και στο σιωνισμό. Συνδέεται με τή σιωνιστική οργάνωση.

(2) Για τον όρο αυτό βλέπε: Jacobo Timerman: «Israel au Liban, La guerre des consciences», Liana Levi, Sylvie Messinger, 1983.

πραγματικό προδότη

του Alain Brossat

της Ιερουσαλήμ, τό 1967, ύπογράφει μιά διαμαρτυρία καταγγέλλοντας τά μαζικά αντίποινα των στρατιωτικών άρχών ενάντια στον πληθυσμό των κατεχόμενων έδαφών. Κατόπιν μπαινει στην Matzpen, οργάνωση της άντισιωνιστικής άκρας άριστεράς με άρκετά περιθωριακή δραστηριότητα στην ισραηλινή πολιτική ζωή. Έχοντας τήν πεποίθηση ότι πρέπει να δράσει ο Udi έγκαταλείπει τήν Matzpen και ίδρύει τήν Έπαναστατική Κομμουνιστική Συμμαχία, μιά μαιική μικροομάδα πού χαρακτηρίζεται από ριζοσπαστισμό, μαγικό βερμπαλισμό, λαϊκισμό και λατρεία της προπαγάνδας μέσα από τή δράση, κατά τό πρότυπο των μεγάλων ευρωπαϊκών μαιικών ομάδων των άρχών της δεκαετίας του '70. Τήν Άνοιξη του 1971, συναντάει τον Παλαιστίνιο κομμουνιστή Daud Turki, πού του προτείνει να συναντήσει τον άντιπρόσωπο μιας παλαιστινιακής οργάνωσης πού βρίσκεται στα άριστερά της ΟΑΠ. Έτσι στα τέλη της χρονιάς πετάει για τήν Αθήνα όπου συναντάει τον Habib Kawagi, Παλαιστίνιο ποιητή

πεία, προδοσία...

Κατά τήν άνάκρισή του από τή Shin-Beth, τήν ισραηλινή υπηρεσία ασφάλειας, ο Udi παραδέχεται τά γεγονότα πού του προσάπτουν και τήν ευθύνη για τήν οργάνωση της ομάδας. Στη δίκη, μιλάει σαν αγωνιστής, άρνείται να ύποχωρήσει και να παίξει τήν κωμωδία της μετανοίας.

Με τήν άποκαλυπτική του αντίληψη για τήν ιστορία, ο Udi είναι ο τυπικός άπλοϊκός προδότης πού πιάνεται στα γρανάκια της πολιτικής και πληγώνεται για όλη του τή ζωή. Η προσέγγισή του είναι ήθικη, ο ριζοσπαστισμός του γεμάτος σύμβολα, δρά και προδίδει σαν ένας Δίκαιος πού προκαλεί τήν κοινότητα, πού έρχεται σε ρήξη μαζί της, για να μπορέσει καλύτερα να τή σώσει, για να τήν έξαγοράσει, ένας αίρετικός πού, μέσα από τό σχίσμα του, μέσα από τον άφορισμό του, ξέρεi ότι είναι καλύτερος

παιχνίδι πού τον ξεπερνάει κατά πολύ.

Στη φυλακή, ο Udi ανακαλύπτει τις άδυναμίες της προσέγγισής του πού τον οδήγησαν εκεί. Και άρχίζει τότε μιά κριτική άναθεώρηση της πορείας του -άλλά όχι ένα από αυτά τά θεαματικά άναποδογυρίσματα πού τόσο γοήτευσαν τους τέως «λυσσασμένους» μας του 1968.

Έξελίχτηκε πολιτικά χωρίς να συμφιλιωθεί με τήν ολοκληρωτική δημοκρατία (2). Κατακρίνει τήν πολιτική του τάση ύποκατάστασης πού τον οδήγησε στη φυλακή και θεωρεί ότι ο ίδιος ο παλαιστινιακός πληθυσμός είναι πού πρέπει να πάρει στα χέρια του τό καθήκον της χειραφέτησής του. Η όπτική του, λέει, δέν είναι πιά η όπτική ενός ριζοσπαστικοποιημένου Έβραϊου φοιτητή πού έξεγείρεται από τις ύπερβολές του καταχτητικού σιωνισμού, αλλά η όπτική ενός «Παλαι-

Η ιστορία του έξεγερμένου Έβραϊου φοιτητή, πού βρίσκεται φυλακισμένος με τήν κατηγορία του προδότη στο Ισραήλ.

ΜΑΥΡΙΤΑΝΙΑ: Οι «έξεγέρσεις του ψωμιού»

Η αναμενόμενη ή πραγματική αύξηση της τιμής βασικών ειδών διατροφής στην Τυνησία και το Μαρόκο δεν καταχωρήθηκε απλά στις στήλες των εφημερίδων ούτε συνοδεύτηκε μόνο από τη μείωση της αγοραστικής δύναμης του πληθυσμού: συνάντησε τη βίαιη αντίδρασή του στο πρόγραμμα «λιτότητας» των κυβερνήσεων. Κατά το τέλος Δεκεμβρίου και τις αρχές Ιανουαρίου στην Τυνησία, είκοσι μέρες αργότερα στο Μαρόκο, ο στρατός και η αστυνομία δυσκολεύτηκαν να καταστείλουν το κίνημα διαμαρτυρίας που εκδηλώθηκε σ' όλες τις πόλεις. Οι έπισημες ανακοινώσεις, κάθε άλλο παρά άκριβεις, αναφέρονται σε 60 και 29 νεκρούς αντίστοιχα, ενώ οι τραυματισμένοι και οι συλληφθέντες είναι πολυάριθμοι. Στο Μαρόκο η κατάσταση ήταν ήδη τεταμένη τον Ιανουάριο με κέντρο της έντασης τα λύκεια. Αφορμή των απεργιών, διαδηλώσεων και συγκρούσεων με την αστυνομία υπήρξε η αύξηση των διδάκτρων, τα συνθήματα όμως επικεντρώνονταν γενικά στην ακρίβεια.

Και στις δύο περιπτώσεις πρόκειται για επανάληψη γεγονότων. Τό σήμα κινδύνου που οι εξεγέρσεις εξέπεμψαν προς τις κυβερνήσεις -ή απάντηση στην πρόκλησή τους- δεν έγινε κατανοητό από τις τελευταίες (ή πιά σωστά, τό έλαβαν παραμορφώνοντάς το): αφενός ο Μπουργκίμα και ο Χασάν ανακοίνωσαν, ρητά ο πρώτος και έμμεσα ο δεύτερος, την καθήλωση των τιμών που φαίνεται όμως ανέφικτη, αν παρακολουθήσει κανείς την οικονομική διαχείριση αυτών των καθεστώτων. Τά γεγονότα αποδόθηκαν αφετέρου σε έξωθεν υποκινητές, γνωστή συνταγή που έδώ θέλει υπεύθυνους τους ισλαμιστές (όπαδούς του Καντάφι ή του Χομεϊνί), τους μαρξιστές λενινιστές, τό διεθνή σιωνισμό. Όλοι αυτοί οι έχθροι της κοινωνικής γαλήνης δεν έχουν βέβαια καμιά σχέση με την «έξεγερση του κουσκούς», καθώς ή διαμαρτυρία στρέφεται εναντίον των οικονομικών και κοινωνικών επιλογών των καθεστώτων. Χώρες μ' ένα εξαιρετικά διογκωμένο έξωτερικό χρέος, με συνεχή μείωση των εξαγωγών τους -ούσιαστικά προς την Ε.Ο.Κ. που απορροφά τό μεγαλυτε-

ρο μέρος της, με μεταναστευτικό πρόβλημα, καθώς οι παλιές χώρες υποδοχής όχι μόνον κλείνουν τις πόρτες τους αλλά και απειλούν με την επιστροφή των ανεπιθύμητων πιά ξένων έργατών, προσπαθούν να εφαρμόσουν τις προτάσεις του Διεθνούς Νομισματικού Ταμείου για ένα αυστηρό πρόγραμμα λιτότητας. Η ανερχόμενη ανεργία και η χειρότερη θέση των λιγότερο ευνοημένων στρωμάτων του πληθυσμού οριοθετεί και την άρνησή τους να πληρώσουν αυτοί τή «λιτότητα». «Δέν είναι για τό ψωμί που διαδηλώνουν οι νέοι, αλλά γιατί είναι θύματα της ανεργίας», θά είπωθει χαρακτηριστικά για την Τυνησία.

Κι αν εκεί ή «διαδοχή» στην έξοισία αναδεικνύεται σε πρόβλημα, με τή διαμάχη διαφόρων κυρίαρχων ομάδων για τή νομή της, στο Μαρόκο σιωπησαν αυτή τή φορά τα κόμματα της αντιπολίτευσης και οι συνδικαλιστικές οργανώσεις. Γεγονός που δέν είναι τυχαίο, καθώς τά σημαντικότερα κόμματα συμμετέχουν από τόν περασμένο Νοέμβριο, στην κυβέρνηση «έθνικής σωτηρίας»: τό «έθνικό ζήτημα» (Σαχάρα) λειτούργησε έδώ σαν ασφαλιστική βελβίδα για τό καθεστώς.

Σ' αυτή τήν περίοδο κρίσης για τά καθεστώτα της Μαυριτανίας και ταυτόχρονα κρίσης διαφόρων ιδεολογικών ρευμάτων (από τόν μαρξισμό μέχρι τόν νασερισμό) ο ισλαμισμός προσφέρει σε ποικίλες έκδοχές μιά βάση στα κινήματα κοινωνικής κριτικής. Δέν μπορεί όμως ούτε τά φαινόμενα να εξηγήσει, ούτε να θεωρηθεί υποκινητής τους. Ακόμα περισσότερο, και αν αυτή τή στιγμή κατάφεραν να «οργανώσουν» τή γενικευμένη δυσαρέσκεια και άμυχανία, αδύναται να απαντήσει στο ζήτημα που έκκρεμεί και περιμένει απάντηση, έδώ όπως για παράδειγμα και στο Ιράν: τής «προώθησης της πραγματικής κατάστασης έκτάκτου ανάγκης».

Μ.Σ.

ΕΙΔΙΚΗ ΔΡΑΣΗ ΓΙΑ ΤΗ ΣΥΡΙΑ

Από τήν έκθεση «Ειδική Δράση της Διεθνούς Αμνηστίας για τή Συρία»:
«Ριάντ Άλ Τουρκ: γύρω στά 55. Δικηγόρος. Πρώτος γραμματέας του Πολιτικού Γραφείου του ΚΚ. Τόν συνέλαβαν τό 1959 και τόν βασάνισαν σκληρά. Τόν άφησαν ελεύθερο τό 1961. Η «Εκτελεστική

Επιτροπή του Κομμουνιστικού Κόμματος» (ΕΕΚΚ) τήν οποία ίδρυσε τό 1973 έτέθη έκτος νόμου. Η άλλη πτέρυγα του ΚΚ με Σοβιετική κατεύθυνση, αντιπροσωπεύεται στο κυβερνών Έθνικό Προοδευτικό Μέτωπο.

Τόν συνέλαβαν τόν Οκτώβριο του 1980 και από τότε τόν κρατούν σε απομόνωση χωρίς κατηγορία ή δίκη. Τόν βασάνισαν σκληρά. Άγνωστος ο τόπος που κρατείται σήμερα».

Η ποίηση της λιτότητας, Αράμα και έπος στους άγνωστους τόπους κράτησης σε μιά χώρα όπου κατοικούν κατά πλειοψηφία Σουνίτες αλλά διοικείται από τό 1966 από Άλουίτες Μουσουλμάνους. Δέ γνωρίζουμε τόν Ριάντ Άλ-Τουρκ, ούτε τόν συντροφό του συνδικαλιστή Ούμάρ Κασάς που βρίσκεται στις φυλακές Άλ Καλία της Δαμασκού, ούτε τά 140 μέλη της ΕΕΚΚ που έχουν υιοθετηθεί από τή Διεθνή Αμνηστία ως κρατούμενοι συνείδησης. Όμως σε μιά χώρα όπου οι μισοί κομμουνιστές συμμετέχουν στην Κυβέρνηση που εξόνησε τό Παλαιστινιακό Κίνημα ενώ οι άλλοι μισοί βρίσκονται στις φυλακές δέ δυσκολευόμαστε να συμπαρασταθούμε στους τελευταίους...

Κ.Β.

ΓΑΛΛΙΑ: Τό ΚΚΓ δέν αγαπά τόν Τσερνιένκο

Η ενθρόνιση στη Μόσχα του Κωνσταντίν Τσερνιένκο δέν προκαλεί ένθουσιασμό στην ηγεσία του ΚΚΓ (...). Τήν έποχή του θανάτου του Μπρεζνιεφ ή καρδιά του ΚΚΓ έκκλινε σαφώς στην πλευρά του Άντροπωφ (...). Έπιστρέφοντας άπ' τή Μόσχα τόν Νοέμβριο του 1982 ο Ζωρζ Μαρσαί εξέφραζε τήν καλή έντύπωση που του προκάλεσε ο Άντροπωφ με τόν όποιο συζήτησε, και δήλωνε *έξαιρετικά αισιόδοξος* για τήν εξέλιξη της διεθνούς κατάστασης. (...) Είναι χρήσιμο να ξαναδιαβάσουμε, στό φώς των τελευταίων γεγονότων τό άρθρο που δημοσιεύσε τό 1983 στό θεωρητικό περιοδικό του ΚΚΓ ο Ζεράρ Στράιφ, ανταποκριτής της Ούμανιτέ στη Μόσχα και μέλος της Κ.Ε. με θέμα *«αναγκαίες και αναπόφευκτες αλλαγές τήν ΕΣΣΔ»*. Επικρίνεται εκεί ο Μπρεζνιεφικός

συντηρητισμός, όσο κι αν ο συγγραφέας αναγνωρίζει στον Λεονιντ τό προσόν ότι *«διείδε αυτά τά μπλοκαρίσματα»* της σοβιετικής κοινωνίας (...). Επίσης ο Στράιφ διαπίστωνε τις αντίστασεις που συναντούσε τό «σχέδιο Άντροπωφ» στο έσωτερικό του ΚΚΣΕ: *«Μερικοί κάνουν τόν κοινό και ελαχιστοποιούν τις αλλαγές που γίνονται. Οι αντίστασεις είναι πολλές»*. Κριτική του Μπρεζνιεφ, υμνος του Άντροπωφ, καταγγελία των έμποδίων σ' ορισμένους τομείς του σοβιετικού μηχανισμού: ή ανάλυση αυτή του θεωρητικού οργανου του ΚΚΓ μπορεί να δώσει αφορμές στόν Τσερνιένκο. Στο τέλος του άρθρου αναφέρεται ή πιστή του Άντροπωφ στη *«νέα γενιά»* και επιβεβαιώνεται ότι χρειάζεται *«ανάι νέωση των στελεχών»*. (...)

Η σύνθεση του Μαρσαί για τό μέλλον και τή συνέχεια της σοβιετικής πολιτικής είναι έξαλλον αξιοσημείωτη: *«Μηπως με τό θάνατο του Άντροπωφ και τήν ανάδειξη ενός νέου ηγέτη στη Σοβιετική Ένωση, θά τροποποιηθεί ή σημερινή πολιτική. Περιμένω όπως και σεις να τό μάθα»*, δήλωσε στους δημοσιογράφους.

(...) Με τόν Άντροπωφ οι Σοβιετικοί φαίνονται να αποδέχονται τή συμμετοχή των κομμουνιστών στη γαλλική κυβέρνηση. Αυτή ή στάση θά τροποποιηθεί; Τό λιγότερο πάντως, είναι πιθανό ότι ή ομάδα Τσερνιένκο δέ θά βλέπε με καλό μάτι τήν άνοδο στην κορυφή του ΚΚΓ ενός άνδρα που, όπως ο Σαρλ Φιτερμαν, ένσαρκώνει αυτή τήν υπουργική συμμετοχή.

Eric Dupin

(άπόσπασμα από άρθρο της Liberation, 14.2.84)

Ανηχη με τη «φεμινιστική αδιαλλαξία» του ΠΑΣΟΚ ο αναγραμματισμένος Κανέλλος Αθανασόπουλος της «Καθημερινής». Και εκνευρίζεται με την εκδήλη αδυναμία της κυβέρνησης για μία στοιχειώδη ιεράρχηση των προτεραιοτήτων. Κατά τη γνώμη του είναι αίσχος να ασχολείται με τους βιασμούς σε βάρος των γυναικών ή Βουλή των Ελλήνων, τη στιγμή που «την Κύπρο διάζουν ομαδικά οι Τούρκοι, τη βιομηχανία οι Αρσένηδες, την ειρήνη οι Πέρσιγκ και Κρούζ, τους μισθούς ο πληθωρισμός, την κοινοβουλευτική πειθαρχία ο Λιβάνης, την αλήθεια ο Μαρούδας, το κοινοβούλιο ο Μένιος».

Εκεί όμως που ο κ. Αθανασόπουλος γίνεται πραγματικά έξαλλος, είναι όταν συλλογίζεται ότι η κυβέρνηση έφτασε στο σημείο να προτείνει την ποινικοποίηση του βιασμού, μεταξύ συζύγων. Και ακριβώς επειδή χάνει την ψυχραιμία του, ο συντακτής της «Καθημερινής» καταφεύγει σε ένα δικό του επίχειρημα. Σε ένα επίχειρημα δηλαδή, το οποίο δεν αντίληφθηκε από τον ανεξάντλητο κατάλογο ταύτων που ο διανοούμενος σχολιαστής χρησιμοποιεί σε κάθε περίπτωση και με κάθε ευκαιρία. Το αντίγραφο, γιατί αποτελεί μνημείο λόγου:

«Εσείς, κύριοι σεξοελευθερωτές, καταργήσατε την ποινικοποίηση της μοιχείας και την ποινικοποίηση της αμβλώσης, δηλ. αδικημάτων ηθικά βαρύτερων. Και έχετε αυαισθητοποιηθεί στην ένδοξη αδέλφη σαρκική συνάφεια των συζύγων. Κανείς δεν εγκρίνει τη βίαιη συζυγική επαφή. Αλλά επί τέλους μία βίαιη έμμομη στή συζυγική συνάφεια, κολακεύει τον έγωισμό της γυναίκας γιατί ο σύζυγος, παρά τη σημερινή πληθωρική προσφορά σεξουαλικής ήδονης, έννοει να προτιμά τη σύζυγο στο πλαίσιο του συζυγικού δυσπωλίου».

Δύο μέρες αργότερα, στις 14 Φεβρουαρίου, ο ύπουργός Δικαιοσύνης, μετά από σχετική εισήγηση βουλευτών του ΠΑΣΟΚ, δηλώνει στη Βουλή ότι αποσύρει από το νομοσχέδιο για την τροποποίηση των διατάξεων του Ποινικού Κώδικα και της Ποινικής Δικονομίας τη διάταξη που ποινικοποιούσε το βιασμό μεταξύ συζύγων.

Στις 16 Φεβρουαρίου διαβάζουμε στις εφημερίδες ότι μία γυναίκα κατήγγειλε στην αστυνομία το σύζυγό της που έπεμνε να την κολακεύει κάτω από την απειλή μαχαιριού...

Α.Ψ.

Στις 27 Ιανουαρίου διοργανώθηκε στη Λευκωσία, από την Κινηματογραφική Λέσχη Κύπρου, η «τρίτη εκδήλωση έλληνοτουρκικής φιλίας». Ο ελληνικός τύπος πρόβαλε ιδιαίτερα την παρουσία του Γκιλμάζ Γκιουνέ, ο οποίος μάλιστα απέδωσε το κλίμα της εκδήλωσης με τα έξης λόγια: «Τό χατζάρι που βρισκείται μπηγμένο στην πλάτη του κυπριακού λαού είναι ταυτόχρονα μπηγμένο και στην καρδιά του τούρκικου λαού».

Εντούτοις υπήρξαν ορισμένοι που θεώρησαν την εκδήλωση στη Λευκωσία σαν εθνικά απαράδεκτη. Είναι αυτοί που πιστεύουν πως ο έλληνοισμός δεν μπορεί να επιδιώκει τη φιλία με

τον τούρκικο λαό. Ότι ακόμα αν κάποιος είναι τούρκος δεν έχει το δικαίωμα να μιλάει για φίλιες με το έθνος μας. Από αι τους ο Λευτέρης Ριζάς, αριστερός, στέλεχος της «Λαϊκής Επιμόρφωσης», που θεοπίσε το ΠΑΣΟΚ και εκδότης της «Μηνιαίας

Επιθεωρησης», διατύπωσε γραπτά αυτές τις άποψεις: «Και μόνο το άκουσμα φεσιτβιάλ έλληνοτουρκικής φιλίας στη Λευκωσία», έγραφε ο Ριζάς στη «Μ.Ε.» τεύχος 41, «άρκει σε κάποιον που καταλαβαίνει από έθνική πολιτική για να κλείσει την πόρτα καταμouτρα σ' αυτούς που ζητάνε ενίσχυση». Και συνέχισε: «Τό εκπληκτικό είναι ότι τό φεσιτβιάλ αυτό χρηματοδοτείται από τό Έλληνικό Υπουργείο Πολιτισμού. Δηλαδή η κ. Μερκούρη, που δίκαια πασχίζει για τό Έλγίνεια, αντικειμενικά έρχεται σε αντίθεση με τη θέση του πρωθυπουργού, ότι πρέπει να επανεθνικοποιήσουμε τό Κυπριακό».

Τό απλοϊκό αυτό σχήμα για τον έλληνοισμό και τους έχθρους του -τούρκους, όχι μόνο δεν έχει την παραμικρή σχέση με την ανάληψη και τις έννοιες που χρησιμοποιεί η Αριστερά, η με την άριστη στρατηγική για την αλληλεγγύη των λαών απέναντι στον ιμπεριαλισμό και τό κεφάλαιο (βλ. και τό άρθρο του Τ. Μαστραντώνη, σ αυτό τό τεύχος), αλλά αποτελεί στή σημερινή συγκυρία πρόκληση και γι αυτή την επίσημη κρατική πολιτική. Ότι δηλαδή τό πρόβλημα της Κύπρου συνίσταται πρώτα απ όλα στην κατοχή ενός τμήματος ενός ανεξάρτητου κράτους, μέλους του ΟΗΕ, από ένα άλλο κράτος. Τό απλοϊκό σχήμα του Ριζά, δεν είναι παρά τό παρωχημένο σήμερα, ακόμα και για τις κυβερνήσεις της Δεξιάς, σχήμα του σωβινισμού και του ρατσισμού.

Ο Ριζάς θέλει «επανεθνικοποίηση του Κυπριακού», ζητάει «κοινό νομίσμα» Ελλάδας και Κύπρου και κατηγορεί τό κυπριακό κράτος ότι «κάνει τό πάν για να μην απορροφηθεί από την Ελλάδα» (!!! σελ. 72). Δεν τολμάει όμως να πει τό πράγματα με τό ονομά τους, όπως τό κάνει π.χ. ο Κ. Χολέβας στους «Προσανατολισμούς» τεύχος 72, Γενάρης-Φλεβάρης 84: «Αν έχουμε ειλκρίνεια κι αγνές προθέσεις, γραφει λοιπόν ο Χολέβας, οφείλουμε να δούμε πως ή δίκαιη λύση για τό Κυπριακό ήταν, είναι και θα είναι ή Ένωση με την Ελλάδα». Ο Ριζάς δεν έχει ειλκρίνεια. Έχει μόνο αγνές προθέσεις και γι αυτό σπεινεί να «πληροφορησει» την έξουσια ότι αναμεσα στους άνθρωπους που πήραν ότι πρωτοβουλία για την τρίτη συνάντηση έλληνοτουρκικής φιλίας στη Λευκωσία, «βρίσκονται γνωστοί και σκληροί τροτσκιστές-διεθνιστές» (!!! βλ. σελ. 78).

Όμως ο σωβινισμός, ο ρατσισμός, και ο χαφιεδισμός φαινομενικά μόνο στρέφεται ενάντια στους τούρκους. Ο στόχος δεν είναι παρά ο κυπριακός έλληνοισμός. Ο κυπριακός έλληνοισμός μέσα από μία ιστορική διαδικασία -κάτω βέβαια από την ήγεμονία της έλληνοκυπριακής αστικής τάξης, που συγκροτήθηκε σαν διακριτή τάξη σε σχέση με την ελληνική αστική τάξη -επέλεξε να συγκροτήσει ένα ιδιαίτερο κυπριακό κράτος, μαζί με την τούρκικη μειονότητα. Στά 25 χρόνια της ζωής αυτού του κράτους, ο κυπριακός λαός πρόκρινε πάντα τις πολιτικές δυνάμεις που εκφράζουν τη γραμμή της κυπριακής ανεξαρτησίας. Αντίθετα οδήγησε στην αφάνεια τις πολιτικές τάσεις που οραματίζονταν την κατάργηση του κυπριακού κράτους και την ένωση του με την Ελλάδα. Η αυτοδιάθεση του κυπριακού λαού είναι κάτι περισσότερο από γεγονός.

Ενάντια σ' αυτή την αυτοδιάθεση του κυπριακού λαού βάλλει ο νέος σωβινισμός και

ρατσισμός. Όπως σημειώνει ο τούρκοκυπριός Γ. Άζις, που ζει στο μη τούρκοκρατούμενο τμήμα της Κυπριακής Δημοκρατίας, πάνω στο σωβινισμό, και τον έθνικισμό (τόσο τον τούρκικο όσο και τον ελληνικό -ο Ιωαννίδης πιο αποφασιστικά απ όλους έπιχειρησε να «έθνικοποιήσει τό κυπριακό»), «βασίστηκαν όλα τά σχέδια για την καταστροφή της Κυπριακής Δημοκρατίας και τον πολιτικό αφανισμό της χώρας».

Γιάννης Μηλιός.

Διαβάζουμε στα σχόλια της δεύτερης σελίδας στην «Ελευθερη Γνωμη»: Είναι να λιπάται κανείς. Και τις εφημερίδες της Δεξιάς και τους αναγνώστες τους. Γιατί τό μόνο που ξέρουν οι εφημερίδες αυτές είναι να σκαρώνουν μύθους και να κινδυνολογούν. Κλασικό παράδειγμα ή ιστορία που έστησαν στα γρήγορα για τη Σχολή Ηεροσθεστικής. Και τι δε διαβάσαμε χτες -Ανταρσία-, Κατάληψη-, Επανάσταση-, Στάση- και ότι μπορεί να κατεβασει ένα άνθρωπο -φαντασώμενο - μυαλό. Τι έγινε άραγε στη Σχολή Ηεροσθεστικής; Πολλοί μαθητές, όταν διάβασαν τό νομοσχέδιο για την ενοποίηση των σωμάτων ασφαλείας, θεωρησαν, καλώς ή κακώς δεν έχει σημασία, ότι τους διγει και ζητησαν να ενημερωθούν επίσημα γι αυτό. Κι όταν ενημερωθηκαν ηνοχασαν και ή ιστορία έληξε. Δεν έληξε όμως στα κεφάλια των ανεγκεφαλών της Δεξιάς... κλπ, κλπ. Φαίνεται ότι οι «ανεγκεφαλοι της Δεξιάς» έχουν διαβρωσει και την ίδια την «Ελευθερη Γνωμη». Πώς άλλως να εξηγήσουμε ότι στην πρώτη σελίδα του ίδιου φύλλου της εφημερίδας ο οχτασηλός τίτλος απειλεί ΟΜΑΔΙΚΗ ΑΠΟΤΑΞΗ ΣΤΟΥΣ ΑΝΤΑΡΤΕΣ. Σ' υποδεινεται μάλιστα από λεζάντες και υποτίτλους για «κρίση», «χουντικούς», κλπ. Τι να υποθέσει κανείς; Πρόκειται για απλή έλλειψη «συντονισμού» ή μήπως τό προβλήματα που προκαλέσαν τη ρηξη Γερουκικού - Ποπώτα επανέρχονται δημύτερα.

Σ.

«Διαφωνώ με ότι λες, αλλά θα υπερασπιστώ
μέχρι θανάτου το δικαίωμα σου να το λες»

ΒΟΛΤΑΙΡΟΣ

Пролетарии всех стран, соединяйтесь!

Η ΧΘΕΣΙΝΗ

ΑΠΟ ΤΟΝ ΙΒΑΝ ΤΟΝ ΤΡΟΜΕΡΟ ΩΣ ΤΟΝ ΤΣΕΡΝΙΕΝΚΟ

ΚΥΡ ΕΛΕΥΘΕΡΟΥΠΙΑ 19.2.84

800 χρόνια ΚΡΕΜΛΙΝΟ

ΜΙΑ ΖΩΗ ΜΠΟΛΣΕΒΙΚΟΣ

Το μόνο επάγγελμα που γνωρίζει ο νεός Σοβιετικός ηγέτης Κωνσταντίν Τσερνιένκο, είναι η κομματική πειθαρχία. Αλλά η μακρόχρονη αυτή πείρα που απέκτησε στους κόλπους του Σοβιετικού ΚΚ τόν καθιστούν ηγέτη ικανό να συσπειρώσει γύρω του όλες τις τάξεις που υπάρχουν μέσα στην Κεντρική Επιτροπή, όπως επισημαίνει το «Ασοσιέιτεν Πρές».

ΕΘΝΟΣ 14.2.84

Η εκλογή Τσερνιένκο (παρ' όλες τις δοξαστικές προς το νεκρό Αντρέωφ φράσεις του, ή αντίθεσή του με εκείνον είναι γνωστή), μοιάζει ακριβώς να επιβεβαιώνει την εκτίμηση ότι η «συντήρηση» επικράτησε για μιά ακόμη φορά και οι μπρεζνιεφικοί (που η όμας Αντρέωφ είχε παραμερίσει), επανήλθαν στην εξουσία. Η προχωρημένη ηλικία του κ. Τσερνιένκο ανέχεται βεβαίως, και τις εικασίες ότι η ανάδειξή του ίσως αποτελεί προσωρινή μεταβατική λύση, αλλά οι αντίπαλοι της θεωρίας αυτής έπαιρξαν τον όποιο και ο κ. Ν. Τζιρονώφ ανέλαβε την πρωθυπουργία σε ανάλογη ηλικία και τη διατήρησε παρά τα 78 του χρόνια...

ΜΕΣΗΜΕΡΙΝΗ 14.2.84

**ΓΣΕΕ - ΑΔΕΔΥ
ΘΡΙΑΜΒΕΥΣΑΝ**
σελ. 43-33

**ΣΤΑ ΣΥΝΝΕΦΑ ΠΑΛΙ
Ο κ. Ευάγγελος**
σελ. 5

Συντηρητικός

Από όλους τους υποψηφίους για να διαδεχθούν τον Αντρέωφ, ο Κ. Τσερνιένκο είναι ο μόνος που δεν έχει την εμπειρία της περιφερειακής διοίκησης και των θεμάτων του βιομηχανικού τομέα, δεδομένου ότι η σταδιοδρομία του ως κομματικού στελέχους περιορίστηκε κυρίως σε θέματα ιδεολογικά και οργανωτικά.

Η εμπειρία του στα θέματα της εξωτερικής πολιτικής δεν είναι μεγάλη αλλά επί Μπρέζνιεφ υπήρξε ένθερμος υποστηρικτής της πολιτικής της ύφεσης με τη Δύση, ενώ στους λόγους του και στα γραπτά του έργα εμφανίζεται ως συντηρητικός και φιλόποτος προς τις νέες τάξεις και ιδέες και πεπεισμένος ότι το παρόν σοβιετικό σύστημα δε χρειάζεται αλλαγές.

ΕΛΕΥΘΕΡΟΥΠΙΑ 14.2.84

Η υπόσχεση του Κωνσταντίν

Το είπε ο Τσερνιένκο: «Το καλύτερο μνημείο για τον Αντρέωφ είναι η ζωντανή, πραγματική συνέχεια της πολιτικής του». Το «μεγάλο πείραμα» του Αντρέωφ θα συνεχιστεί. Κι αυτός, όπως φαίνεται, ήταν και ο όρος της εκλογής του νέου Γενικού Γραμματέα. Η απόλυτη ταύτιση του με τη γραμμή Αντρέωφ. Για να τονίσει τη νέα αυτή πραγματικότητα ο Κωνσταντίν Ουστινοβίτς Τσερνιένκο, πρώην εκλεκτός και επίδοξος διάδοχος του Λεοντίν Μπρέζνιεφ, δεν ανέφερε το όνομα του μεγάλου φίλου του ούτε μία φορά στη διάρκεια του μακροσκελέστατου λόγου του μετά την εκλογή του.

Απ' το παρελθόν ανέφερε μόνο τις «δυσκολίες του 70 και της αρχής της δεκαετίας του 80», που ξεπεράστηκαν χάρη στο νέο παλμό που έδωσε στη σοβιετική κοινωνία ο εκλιπών Γιούρι Αντρέωφ.

ΕΛΕΥΘΕΡΟΥΠΙΑ 14.2.84

Ο Κωνσταντίν Τσερνιένκο είναι και επίσημα, από χτές, ο νέος γενικός γραμματέας του ΚΚΣΕ.

ΕΛ. ΓΝΟΜΗ 14.2.84

Ξεμασκαρευτείτε επίτελους, χαρτοφύλακες του αντικομμουνισμού. Κανείς δεν «ασπώνει» πια για ν' ακουστεί ξαναζοσταμένες προφητείες.

ΡΙΖΟΣΠΑΣΤΗΣ 18.2.84

ΣΤΑΘΕΡΑ ΣΤΟ ΔΡΟΜΟ ΤΟΥ ΛΕΝΙΝ

«Στη ζωή του κάθε λαού υπάρχουν δυσκολες στιγμές. Σ' αυτές ακριβώς εκδηλώνονται πιο έντονα η δύναμή του, τα καλύτερα προτερήματα του. Μια απ' αυτές τις στιγμές περνά σήμερα ο σοβιετικός λαός που θρηνεί για το θάνατο του α. Γιούρι Αντρέωφ, φιλογερού πατριώτη, ακούραστου αγωνιστή για την ειρήνη και τόν κομμουνισμό».

ΡΙΖΟΣΠΑΣΤΗΣ 12.2.84

Ο σοβιετικός λαός πενθεί έναν ηγέτη που δεν είχε την ευκαιρία να γνωρίσει καλά. Οκτώ μήνες μετά την ανάληψη της ηγεσίας, ο Γιούρι Αντρέωφ άρχισε τη μαχη με τόν θάνατο. Υπέκυψε την περασμένη Πέμπτη και κηδεύεται αύριο.

ΕΘΝΟΣ 13.2.84

Έπρεπε να ζήσει Μεσίσιτες οί σημαίες

Σε συνεντεύξη εξάλλου, προς τη σοβιετική τηλεόραση και άλλα μέσα μαζικής ενημέρωσης της ΕΣΣΔ, ο α. Φλωράκης, μιλώντας για τόν εκλιπόντα ηγέτη τόνισε ότι ήταν παγκόσμια άγνωστη προσωπικότητα, πρώτος στον αγώνα για τόν σοσιαλισμό, για την ειρήνη.

Σχετικά με αυτό ο α. Φλωράκης είπε ότι είναι χαρακτηριστικό πως ακόμα και μιά ελληνική άσπιτη εφημερίδα, ανάγγειλε τόν θάνατο του Γιούρι Αντρέωφ με τόν τίτλο: «Η ειρήνη θρηνεί».

«Μεγάλη ή απώλεια -είπε ο α. Φλωράκης- αλλά μεγάλο είναι και τόν κορμό του Λενίν».

ΡΙΖΟΣΠΑΣΤΗΣ 16.2.84

Χωρίς περιβραχιόνια

Οι Σοβιετικοί αθλητές έδειξαν εκπληκτικοί και «σκαριασμένοι» όταν τους ανακοινώθηκε ο θάνατος του Γιούρι Αντρέωφ στις 11 π.μ. (ώρα Γκρινουιτς), αλλά πήραν κανονικά και μαλίστα χωρίς περιβραχιόνια. Απαντώντας σε ερωτήσεις δημοσιογράφων μερικοί απ' αυτούς δε βέλησαν να δώσουν τόν ονοματό τους και να σχολιάσουν την ειδηση, άλλοι δε μιλούσαν καν, άλλοι δηλώναν «δέν τόν πιστεύουμε», ενώ δυο τρεις άλλοι απάντησαν κυνικά: «Ε, και. Όλα είναι μιά χαρά!».

ΕΙΔΗΣΕΙΣ 11.2.84

ΣΙΒΗΡΙΑ Η ΜΙΣΗ ΕΛΛΑΔΑ

Όψη οιβηρικού τοπίου παρουσιάζει από χτές τόν πρωί η μισή σχεδόν Ελλάδα.

ΕΙΔΗΣΕΙΣ 13.2.84

Διαψεύσεις τών Κρεμλινολόγων

Συγκεκριμένα, ενώ η αρχική παράρτησή των μελών του Πολιτικού Γραφείου στο Μέγαρο τών Συνδικάτων, απ' όπου ξεκίνησε η τελετή, έδειχνε ότι επικρατέστερος γι αυτή τη θέση ήταν ο Μιχαήλ Γκορμπατινέφ, ο οποίος στεκόταν δεξιά του Τσερνιένκο, η τοποθέτηση στη θέση αυτή του υπουργού Εξωτερικών Αντρέι Ικρομικο κατά τόν ένταφιασμό, έδωσε λοβή και σε δεύτερη εκδοχή, ότι δηλαδή, επικρατέστερος γι τη θέση του προέδρου του Ανωτάτου Σοβιέτ είναι ο Αντρέι Γκορμικο.

ΑΥΓΗ 15.2.84

Ο Αντρέι Γκορμικο θεωρείται από τούς δυτικούς παρατηρητές ως ο επικρατέστερος να καταλάβει τη θέση του προέδρου του Ανωτάτου Σοβιέτ να γίνει δηλαδή ο αρχηγός του σοβιετικού κράτους. Η πρόβλεψη αυτή διατυπώνεται μετά την εμφάνιση του παλαίμαχου υπουργού Εξωτερικών ως δεύτερου δηλητή (προηγούμενος ο νέος γενικός γραμματέας Κωνσταντίν Τσερνιένκο) στην κηδεία του Γιούρι Αντρέωφ.

Η κηδεία έδωσε στους κρεμλινολόγους την ευκαιρία να εικοτολογηθούν γι τη θέση του Μιχαήλ Γκορμπατινέφ στο νέο ηγετικό σχήμα. Τόν γεγονός ότι ο Γκορμπατινέφ στεκόταν δεξιά του Τσερνιένκο και ο Γκορμικο Ρομανόφ πλάι στόν Γκορμπατινέφ θεωρείται ένδειξη συμβιβασμού σαν ανταλλαγμα γι την υπεστήριξη του από τόν γενικό γραμματέα ο Γκορμπατινέφ θα καταλάβει την όπιτη θέση του διαδόχου στην ηγεσία του κόμματος.

ΕΛ. ΓΝΟΜΗ 15.2.84

Χτές, ο Πατριάρχης τής Μόσχας και Πανότων Ρωσιών Ποιμήν και ένας μεγάλος αριθμός επισκόπων τής Ρωσικής Ορθόδοξης Εκκλησίας τέλεσαν επίσημη λειτουργία στόν καθεδρικό ναό Μπσκογοβιλένσκι γι τόν Αντρέωφ.

Πριν απο τη λειτουργία, ο Πατριάρχης, μιλώντας στο εκκλησιασμα, είπε ότι οί πιστοί «μοιράζονται με τόν υπάλληλο ρωσικό λαό τή θλίψη γι τη μεγάλη απώλεια που υπέστη η πατρίδα μας».

«Ο θάνατος του Γιούρι Αντρέωφ είναι μιά μεγάλη απώλεια, όχι μόνο γι τόν λαό μας, αλλά και γι όλες τις ειρηνόφιλες δυνάμεις στη γη, από τις όποιες παίρνομε πάρα πολλά τηλεγραφήματα», πρόσθεσε ο Πατριάρχης Ποιμήν.

ΕΛΕΥΘΕΡΟΥΠΙΑ 13.2.84

Θέμα υγείας

Σχετικά με την υγεία του Κωνσταντίν Τσερνιένκο ανταποκριτές μετέδωσαν χτές ότι φαίνεται έπισημολογημένο πως ο νέος ηγέτης άσπαζε με δυσκολία, και με διακοπές τόν λόγο του, γεγονός που ανάγκασε τούς υπεύθυνους τής τηλεόρασης να άσπακρύνουν τόν φάκο από τόν πρόσωπό του σε όρισμένα σημεία.

Τά σχόλια αυτά όμως έρχονται σε αντίθεση με τήν παρατήρηση του Αμερικανού πρεσβευτή κ. Χάρτμαν, που ήταν παρών στη συνομιλία Τσερνιένκο - Μπους: «Ο νέος ηγέτης», είπε ο διπλωμάτης τών ΗΠΑ μετά τη συνάντηση του με τόν κ. Τσερνιένκο, «μού φάνηκε κύριος τού έαυτού του και γεμάτος αυτοπεποίθηση».

Στη δεξίωση, εξάλλου ο κ. Τσερνιένκο έδωσε τήν έντυπωση ανθρώπου με καλή υγεία, καθώς χαιρετούσε με ζωηρότητα τούς φιλοξενούμενούς του.

ΝΕΑ 15.2.84

Ο Βρετανός πρώην υπουργός Εξωτερικών κ. Ντρεϊντλιντ Όουεν, που σημειωτέον είναι γιατρός, παρατήρησε γυρίζοντας απο τη Μόσχα, ότι «κατά τα φαινόμενα, ο κ. Τσερνιένκο πάσχει απο εμψυσηση, τόν όποιο ασχνά οδηγεί σε καρδιοπάθειά». Απαισιοδοξος και ο κ. Ντένις Χήλυ, εκπρόσωπος τού Εργατικού Κόμματος γι τόν εξωτερικό θέμα, «φαινόταν σαν να είχε τόν χάλια του», δήλωσε λακωνικά.

ΜΕΣΗΜΕΡΙΝΗ 16.2.84

Η προχωρημένη ηλικία του νέου Σοβιετικού ηγέτη Κωνσταντίν Τσερνιένκο δεν πρέπει να θεωρείται λόγος άνησυχίας, δήλωσε χτές ο Βρετανός καθηγητής Χένρυ Χούτικινσον, έμπειρο γλωσσολόγος σε θέματα γηριατρικής.

«Άνθρωποι σαν τόν 72χρονο Τσερνιένκο -υποστηρίζει ο Δρ. Χούτικινσον- είναι λιγοί και πολύ ικανοί με σθένος και δύναμη γι να συνεχίσουν. Τόν γεγονός ότι βρίσκονται στην κορυφή στην ηλικία τους σημαίνει ότι έχουν πραγματικές ικανότητες έπιβίωσης και μπορούν να άντιμετωπίσουν όλες τις πιέσεις».

ΕΛΕΥΘΕΡΟΥΠΙΑ 14.2.84

ΣΥΝΤΟΜΟ ΧΡΟΝΙΚΟ

(άφιερώνεται στον κ. Μαγκάκη)

19 Ιανουαρίου: Ο υπουργός Δικαιοσύνης εξαγγέλλει (μέ αριστολογίες και μισόλογα) τό από καιρό αναμενόμενο νομοσχέδιο για τή νομιμοποίηση τών έκτρώσεων. Μέ τήν ανακοίνωσή του, ό κ. Μαγκάκης στοχεύει στήν προετοιμασία και τή βολιδοσκοπήση τής κοινής γνώμης και τών «αρμοδίων».

29 Ιανουαρίου: Ο συντάκτης τής «Καθημερινής» κ. Σπύρος Τσίφος δίνει στή δημοσιότητα τς απόψεις του «Πανελλαδικού Κινήματος Γυναικών». Χάρη στό συντάκτη τής «Καθημερινής» μαθαίνουμε τήν ύπαρξη ενός «γυναικειού κινήματος» πού μάς ήταν παντελώς άγνωστο μέχρι τότε και πληροφορούμαστε τς θέσεις του πού είναι όμολογουμένως πρωτότυπες για θέσεις κινήματος, και δη γυναικειού: Έκτρωση = φόνο, ή νομιμοποίηση θά οδηγήσει σέ καταστάσεις χειρότερες από τς σημερινές, και άλλα πολλά...

5 Φεβρουαρίου: Αποκαλύπτεται ότι 300 γιατροί (τό νομόρο δέν είναι διόλου εύκαταφρόνητο) ύπογράφουν διακήρυξη «όπου τάσσονται άνεπιφύλακτα έναντίον τής νομιμοποίησης τών άμβλώσεων». Ο λόγος είναι άπλός: Ο όρκος του Ήπποκράτη άπαγορεύει τς έκτρώσεις...

7 Φεβρουαρίου: Μία ακόμη κοινωνική κατηγορία πού θεωρεί ότι μπορεί νά έχει λόγο πάνω στό θέμα σηκώνει τό ανάστημά της κατά τής νομιμοποίησης τών έκτρώσεων:

Πρόκειται για τούς καλόγερους του 'Αγίου Όρους πού καταγγέλλουν μέ τηλεγράφημά τους στήν «Ελευθεροτυπία» τήν «άφαιμαξη του έθνους» και άπαιτούν τήν καταδίκη του προτεινόμενου «νομοθετικού έκτρώματος».

9 Φεβρουαρίου: Σέ πρωτοσέλιδο δημοσιεύμα της μέ τίτλο «Σεραφεϊμ-Παπανδρέου» συμφώνησαν σέ όλα, ή «Καθημερινή» αναφέρει και τά εξής: «Σύμφωνα πάντοτε μέ τς πληροφορίες μας, τό θέμα πού ανέκυψε μέ άφορμή τήν πρόθεση τής κυβέρνησης νά νομιμοποιήσει τς άμβλώσεις δέν συνεζητήθη. Φαίνεται πως ό αρχιεπίσκοπος Σεραφεϊμ έχει θεβαιωθεί ότι τελικά τό σχετικό νομοσχέδιο, στό οποίο ζωηρά άντιτίθεται ή Έκκλησία δέν πρόκειται τελικά νά προωθηθεί στή Βουλή τουλάχιστον μέσα στους προσεχείς μήνες, και μάλιστα πρό τών εύρωβουλευτικών εκλογών».

Τήν επόμενη, στή συνάντηση Μαρουδά - περιοδικού τύπου, ό κυβερνητικός εκπρόσωπος απέφυγε νά σχολιάσει τό δημοσίευμα τής «Καθημερινής».

15 Φεβρουαρίου: Οι έφημερίδες δημοσίευσαν τήν ειδηση περί «μανιφέστου κατά τών άμβλώσεων» πού ύπογράφεται από 75 φοιτητές και φοιτήτριες. Τό πρωτότυπο μανιφέστο περιέχει μεταξύ άλλων και τά εξής: «Τό δικαίωμα τής γυναίκας νά έξουσιάζει τό σώμα της σταματάει εκεί πού αρχίζει τό δικαίωμα για ζωή του έμβρύου. Άρνηση αυτού του κανόνα οδηγεί στήν επανεμφάνιση του άποτρόπαιου προτύπου τής σύγχρονης Μηδειας. Η νομιμοποίηση τών άμβλώσεων δέν αίρει τό κυριότερο χαρακτηριστικό πού ύπάρχει σέ

κάθε είδος φόνο: τή διάπραξη εγκλήματος».

Τά σχόλια περιττεύουν. Η «βολιδοσκοπήση» του κ. Μαγκάκη άποδείχτηκε ιδιαίτερα άποτελεσματική. Κι ενώ τό νομοσχέδιο περί έκτρώσεων βρισκεται πάντοτε στό συρτάρι, ή «κοινή γνώμη», δηλαδή ή εκκλησία, οι γιατροί, οι καλόγεροι του 'Αγίου Όρους, οι «προοδευτικοί» φοιτητές και μερίδα του τύπου άγωνίζονται νά δημιουργήσουν μία εύρεια κινητοποίηση για τή ματαιώσή του. Κι έχουν πολλές πιθανότητες επιτυχίας μία και εδώ δέν πρόκειται για πολιτικό γάμο και δέν ύπάρχουν πολλά περιθώρια για συμβιβασμό. Γι' αυτό, τήν επόμενη φορά πού θά τεθεί θέμα κάποιου νομοσχεδίου, τό καλύτερο πού έχετε νά κάνετε κ. Υπουργέ είναι νά τό πάτε κατ' ευθείαν στή Βουλή. Άν βέβαια σκοπεύετε νά τό πάτε...

Α.Ψ.

και τή θέση του συνθέτη: «...οι πνευματικοί άνθρωποι και οι καλλιτέχνες του τόπου μας λέρφουν θύματα τής οποιασδήποτε σκόπιμης κακής πληροφόρησης, ιδιαίτερα μάλιστα, όταν άνήκουν στήν παράταξη τών δημοκρατικών και προοδευτικών δυνάμεων». Κακή πληροφόρηση λοιπόν τό Άπαρχάντ και ή κατοχή τής Ναμίμπια, κακή πληροφόρηση και ή έξεγερση του Σοβέτο χωρίς άμφιβολία...

Στίς 28.1.84 ό Δημ. Γκιώνης στήν «Ελευθεροτυπία», μέ τήν ιδιότητα του αυτόπτη και άντικειμενικού, έξηγεί: «ήταν ένα αντιρατσιστικό μήνυμα καθώς πριν από κάθε μία συναυλία έλεγε ότι τς άφιερώνει στους λαούς πού άγωνίστηκαν για τή λευτεριά τους». Τι σχέση έχει όμως ή λευτεριά τών λαών, κ. Γκιώνη, μέ τς δήθεν «πατριδες» όπου μαντρώνονται οι έθνότητες του Ά-

οχολία...οχολία...οχολία...οχο

ΕΛΛΗΝΙΚΟΣ ΡΑΤΣΙΣΜΟΣ;

«Ο Μαρκόπουλος σκέπτεται νά μηνύσει τόν ΟΗΕ»

(«Ειδήσεις», 1.2.84)

Τό περιοδικό «Γυναίκα» δημοσίευσε πριν δυό μήνες μία μαύρη λίστα καλλιτεχνών πού άγνόησαν τό πολιτιστικό μπουκόταξ του ΟΗΕ προς τή Ν. Άφρική. Ο Γιάννης Μαρκόπουλος δέν ήταν ό μόνος αλλά ξεχωρίζει γιατί είναι ό προοδευτικός λαϊκός συνθέτης, έντονότατα πολιτικοποιημένος και γιατί άπάντησε ό ίδιος, αλλά και τρία έκτενη δημοσιεύματα στον ήμερησιο τύπο.

Τό τί είναι τό καθεστώς Άπαρχάντ τής Ν. Άφρικής είναι τόσο γνωστό ώστε νά προκαλέσει τό μπουκόταξ του ΟΗΕ. Άς μάθουμε

παρχάντ:

Ο Λεύτερης Παπαδόπουλος στά «Νέα» (31.1.84) γράφει: «Πάς για καλό και τελικά τήν παθαίνεις...πήγαν νά παρουσιάσουν τή δουλειά τους σέ 80.000 όμογενείς και βέθηκαν ξαφνικά στό...εδώλιο».

Οι δυό σελίδες τών «Ειδήσεων» (1.2.84) κινούνται στό ίδιο πνεύμα: Μιλούν οι όμογενείς, ό συνθέτης, τό προξενείο. Και για νά άντιληφθούν όλοι τόν ύποπτο άνθελληνικό ρόλο του ΟΗΕ και του «ψευτομπουκόταξ» του, γράφουν: «Έγινε γνωστό ότι ενώ έχουν επισκεφθεί τή Ν. Άφρική Τούρκοι καλλιτέχνες, στή μαύρη λίστα δέν ύπάρχει ούτε ένα τουρκικό όνομα».

Τό γεγονός όμως παραμένει. Η Γενική Συνέλευση του ΟΗΕ κήρυξε μπουκόταξ. Και καλά δέν τό γνώριζε τό Υπουργείο Έξωτερικών, δέν τό γνώριζαν οι καλλιτέχνες, αλλά οι 80.000 όμογενείς δέν κατάλαβαν γιατί στή μακρινή πατρίδα τους ματαιώνονται παραστάσεις; Και μιάς και μάς διαβεβαιώνουν ότι τών «Έλλήνων οι κοινότητες» είναι κατά τεκμήριο προοδευτικές, εκεί μέ τούς μαύρους συντρόφους δέν κάνανε καμιά συζήτηση; Δέν μπορεί, κάποιος μαύρος θά τό ξερε. Ίσως ή ελληνική όμογένεια νά βγαίνει έκτός ΛΕΥΚΗΣ νοτιοαφρικάνικης κοινότητας. Ίσως νά χει σημασία ή έθνική συνείδηση, ό Έλληνισμός, περισσότερο άπ' τά μπουκόταξ. Εκείνο πού όλοι ξεχνούν είναι ότι οι «έλληνες σοσιαλιστές» τής Ν. Άφρικής δέν είναι άγνων προθέσεων όλοι και τουλάχιστον κοινωνικά μάλλον προς τήν άρχουσα τάξη κολάνε.

Και γιατί κύριε Μαρκόπουλε αυτή ή έμμονή στό ότι: «Τραγούδησα για τούς συμπατριώτες μου και μόνο». Δωρεάν ήταν ή συναυλίες, γιατί νά μην κληθούν και τά άραπάκια, ή μήπως δέν έρχόντουσαν για «ύποκειμενικούς» λόγους;

Δ.Τ.

Ο Παναγιώτης Πάτας, 22 ετών, μετανάστης από τήν Ελλάδα, έδελοντής του Νοτιοαφρικάνικου στρατού, «Pretoria News» 13.1.84

ΔΩΡΕΑΝ ΠΑΙΔΕΙΑ

Τό ΠΑΣΟΚ με διδακτικές παιδαγωγικές προεκτάσεις νομοθετεί τη δική του δωρεάν παιδεία. Από τό άρθρο 3 παράγραφος 2 τού νέου νόμου για τήν εκπαίδευση αντιγράφουμε:

«Τά διδακτικά βιβλία και βιβλία εκπαιδευτικών χορηγούνται δωρεάν στους μαθητές και στό διδακτικό προσωπικό αντίστοιχα. Μέ Π.Δ. πού εκδίδονται μέ πρόταση τού Υπουργού Έθνικης Παιδείας και Θρησκευμάτων μπορεί, για λόγους παιδαγωγικούς και ανάπτυξης τής αγάπης και τού σεβασμού πρός τό βιβλίο γενικότερα, νά καθιερωθεί ή υποχρέωση τών μαθητών νά διατηρούν τά βιβλία σέ καλή κατάσταση, στή διάρκεια τού διδακτικού έτους και

ΤΟ «ΕΠΙΜΑΧΟ ΣΚΙΤΣΟ»

Από παραδρομή δέν δημοσιεύτηκε στό προηγούμενο τεύχος τό σκίτσο πού συνοδεύε τό σχόλιο «Δίκαιο κράξιμο». Επανορθωνοντας τήν παράλειψη θυμίζουμε ότι πρόκειται για τό σκίτσο πού θεωρήθηκε άσεμνο και στοίχισε στόν εκδότη τού περιοδικού «Κράξιμο» καταδική 4 μηνών και 30.000 δρχ. πρόστιμο.

Σ.

Πια...σχολία...σχολία...σχολία...σχολία...σχολία...σχολία...σχολιαστίς

νά τά έπιστρέφουν στό σχολείο στό τέλος, καθώς και οι συνέπειες για όσους παραβιάζουν αυτή τήν υποχρέωση μαθητές, γονείς και κηδεμόνες».

Μόνο πού ό νομοθέτης παραλείπει νά μάς εξηγήσει πώς θα αναπτυχθεί ή αγάπη πρός τό βιβλίο μέ τήν πληθώρα τών γνώσεων πού οι μαθητές είναι υποχρεωμένοι νά αποστηθίζουν.

Και πώς ή έπιστροφή τών βιβλίων θα πείσει τούς μαθητές ότι τά βιβλία τούς δόθηκαν για νά μάθουν και όχι για νά περάσουν τό μάθημα...

Μ.Π.

ΒΑΣΙΚΗ ΕΚΠΑΙΔΕΥΣΗ: ANTI (;) 309

Ο νόμος για τήν εκπαίδευση παραδόθηκε επί τέλους στή δημοσιότητα μέ σημαίες και μέ ταμπούρα. «Είναι μία δημοκρατική πρόκληση για συζήτηση», αναφέρει ή εισηγητική έκθεση. Συζήτηση όμως μέ ποιούς; Μέ τούς μαθητές πού μέ τό άγχος τού σημερινού σχολείου και τών πανελληνίων βρίσκονται χωρίς μαθητικό κίνημα; Μέ τούς γονείς πού έλάχιστα συμμετέχουν στις διάφορες όμοσπονδίες, συνομοσπονδίες, αλλά και εκείνοι πού συμμετέχουν ένδιαφέρονται κυρίως για τά σημεία πού τούς αφορούν; Μέ τούς εκπαιδευτικούς, πού στήν πλειοψηφία τους προσπαθούν νά εκφραστούν μέσα από όμοσπονδίες άκινήτοποιημένες; Κι από τήν άλλη μεριά τό Υπουργείο καλεί για τόν πιο πλατύ και ουσιαστικό διάλογο δηλώνοντας έκ προοιμίου ότι «πήρε υπόψη τις προτάσεις και τις αποφάσεις τών συνεδρίων τών εκπαιδευτικών, έπιστημονικών ένώσεων και φορέων καθώς και τις προτάσεις πολι-

τών πού είχαν στείλει».

Έτσι, μετά κυοφορία τριών χρόνων, ή κυβέρνηση τού ΠΑΣΟΚ παρουσιάζει τό νέο νόμο πού ακολουθεί τήν ίδια λογική τού Ν° 309/76 τής πρώτης μεταδικτατορικής κυβέρνησης. Άλλωστε ή εξαγγελία περι ANTI-309 πάρθηκε πίσω. Ο χαρακτηρισμός ANTI μπήκε σέ παρένθεση.

Μέ τό νόμο αυτό τό Υπουργείο στοχεύει νά «δώσει λύσεις στη γενικότερη υποβάθμιση τής δημόσιας εκπαίδευσης πού χαρακτηρίζει τόσο τό περιεχόμενο όσο και τή λειτουργικότητά της μέ ριζικές αλλαγές στή δομή, στό περιεχόμενο και τις άξίες τής εκπαίδευσης και τών σπουδών».

Πράγματι ό νόμος 309/76 σέ συνδυασμό μέ τόν 576/76 περί Τεχνικής εκπαίδευσης αφήνε τότε ορισμένα κενά, πού δέν ήταν δυνατόν νά πληρωθούν. Κενά διεξόδου εκείνων πού τέλειωναν κάθε χρόνο τήν 9χρονη υποχρεωτική εκπαίδευση και για τούς οποίους υπήρχαν μόνο δύο τύποι λυκείων, αλλά και εκείνων πού τέλειωναν τά λύκεια και στή συνέχεια υπήρχε μόνο ή τρίτη βαθμίδα.

Έτέοια άνοιχτά προβλήματα έρχεται νά λύσει ό νέος νόμος μέ τήν ίδρυση τού Πολυκλαδικού λυκείου σέ συνδυασμό μέ τήν 5η δέση στό Γενικό λύκειο. Σ' αυτά άπαντά όριζοντας μόνο τό γενικό πλαίσιο και αφήνει στήν κρατική έξουσία τή δυνατότητα νά παίρνει μέτρα μέ προεδρικά διατάγματα. Έτσι, οι έ-

μπνευστές τού νόμου, έχοντας περιορισμένες πολιτικο-κοινωνικές δυνατότητες για ένα ολοκληρωμένο σχέδιο, αφήνουν τά υπόλοιπα πάλι στό μέλλον: κι αυτό ακόμα τό Πολυκλαδικό λύκειο έχει μεταβατικό χαρακτήρα, έκτος δέ από τήν ίδρυση του και τόν χωρισμό του σέ κύκλους κλάδους τά υπόλοιπα μένουν για μετά.

Οι άρχές τού Πολυκλαδικού λυκείου (Π.Λ.) συνεχίζουν και συμπληρώνουν εκείνες τής εκπαιδευτικής μεταρρύθμισης Ράλλη. Στήν εισηγητική έκθεση για τή Λειτουργία εκπαίδευση διαβάζουμε: «Επιδιώκεται: α) Αναδιοργάνωση τού Τ.Ε. λυκείου, έτσι ώστε μετά τήν άποφοίτησή τους οι μαθητές νά μπορούν νά απασχοληθούν μέ επιτυχία σέ ορισμένο τεχνικό ή επαγγελματικό κλάδο. β) Το Π.Λ. πού επιδιώκει πλέον νά δίνει ίσες ευκαιρίες στους μαθητές για τή συμμετρη ανάπτυξη τών ικανοτήτων και τήν καλλιέργεια τών διαφερόντων και δεξιοτήτων τους για τή συμμετοχή στήν ανάπτυξη τής χώρας, έχει έπιλογή μαθημάτων στήν Α, χωρίζεται σέ κύκλους στή Β και σέ κλάδους στή Γ. Υπάρχει δηλαδή κοινός κορμός μαθημάτων και μαθήματα κύκλων κλάδων. Μετα τή Γ μπορεί νά λειτουργούν τμήματα εξειδίκευσης».

Έτσι διατηρείται άνέγγιχη ή λογική χωριστών τύπων λυκείων -πολύων αυτή τή φορά- πού ό καθένας εισάγει σέ διαφορετικές κοινωνικές λειτουργίες.

Κι έτσι ή εκπαίδευση, ολόένα και περισσότερο άμφωνη μέ τις ανάγκες τής παραγωγής, γίνεται πιο ανταρχική, μέ μεγαλύτερη και άσπληρότερη έπιλογή.

Μαζί μ' αυτές τις θεσμικές αλλαγές έπιχειρείται μία προσπάθεια για τήν αναπροσαρμογή τής ιδεολογίας πού έχει σχέση μέ τήν εκπαίδευση. Έτσι οι μαθητές πρέπει νά εξελιχθούν σέ πολίτες μέ βαθία πίστη στήν πατρίδα και τά γνήσια στοιχεία τής ορθόδοξης Χριστιανικής Παράδοσης, «νά κατανοήσουν τή σπουδαιότητα τού δημοκρατικού διαλόγου και τών συλλογικών συμμετοχικών πρωτοβουλιών ώστε νά συμβάλλουν στήν έθνικά ανεξάρτητη και σύμμετρη οικονομικο-κοινωνικο-πολιτιστική ανάπτυξη τής πατρίδας μας».

Λίγο πριν κατατεθεί ό νέος νόμος στη Βουλή και ένώ οι ένδιαφερομένοι φορείς ολοκληρώνουν τις άποψεις τους, μένει νά φανεί αν θα υπάρξει αυτή τή φορά κάποια άλλη έναλλακτική λύση. Λύση πού θα αμφισβητεί τό σημερινό ρόλο τού σχολείου: νά κατανέμει τούς μαθητές, λύση πού θα άπελευθερώσει τις ζωντανές δυνάμεις τής εκπαίδευσης.

Μ.Π.

Με άφορμή τις τελευταίες πανεπιστημιακές εξελίξεις

Ο ΦΟΙΤΗΤΙΚΟΣ χώρος βρέθηκε ξανά στο προσκήνιο. Κατόρθωσε μετά από δίχρονη απουσία να αποσπάσει ένα συνολικότερο ενδιαφέρον, να απασχολήσει εκ νέου τα πρωτοσέλιδα του τύπου και την κοινή γνώμη.

Οι κινητοποιήσεις των φοιτητών επ' ευκαιρία της εφαρμογής των εξεταστικών ρυθμίσεων των «εξάμηνων» και η κήρυξη της αντισυνταγματικότητας του νέου θεσμικού πλαισίου των Α.Ε.Ι., ήταν οι πλευρές που έδωσαν τον τόνο. Αναδιτάξαν το προηγούμενο σκηνικό, διατάραξαν ένα χώρο αναμενόμενων εξελίξεων.

Τά «εξάμηννα» απ' τή μία, αποτέλεσαν τό πρώτο ούοιστικά πεδίο αντιπαράθεσης μέ τις επιλογές τής κυβέρνησης. Αν οι όποιες μέχρι πρό τινος φοιτητικές αντιδράσεις διατηρούσαν άπλά τό στίγμα του ιδεολογικού μετώπου, εξαντλώντας εκεί τήν αποτελεσματικότητά τους, ή επέμβαση τής πλατιάς και αντιθετικής κίνησης πού αναπτύχθηκε τούς προηγούμενους μήνες, έπιχειρησε όχι μόνο ν' άσκήσει κριτική, αλλά νά έπηρεάσει τις ένδοπανεπιστημιακές εξελίξεις.

Απ' τήν άλλη, ή κήρυξη τής αντισυνταγματικότητας του νόμου-πλαίσιο απ' τό Συμβούλιο τής Επικρατείας τόν περασμένο μήνα, φόρτισε περισσότερο τήν κατάσταση.

Ήταν τό έπιστέγασμα μιάς ολόκληρης πορείας αντιθέσεων και συγκρούσεων, πού εκδηλώθηκαν άμέσως μετά τήν ψήφιση του νόμου, απ' τήν παραδοσιακή καθηγητική κάστα. Τή μερίδα, ή όποια διέβλεπε στήν αναδιτάξη των συμμαχιών πού όργάνωσε ή κυβέρνηση μέ τή νέα καθηγητική συντεχνία και τόν φοιτητικό συνδικαλισμό, τήν άπώλεια των προνομίων και των έξουσιών τής.

Ή επαναφορά του παλιού διλήμματος...

Πρόκειται βέβαια για δύο διαφορετικές στή λογική και τούς στόχους τους πλευρές, πού αναπτύσσονται (ή εκτονώνονται) όμως τή δυναμική τους στό έδαφος ενός κοινού παρανομαστή. Ή εκπαιδευτική μεταρρύθμιση πού προωθεί και υλοποιεί τό ΠΑΣΟΚ στήν άνώτατη εκπαίδευση και ό βαθμός εμπέδωσής τής απ' τά φοιτητικά στρώματα, είναι ό όρος πού προσδιορίζει τις εξελίξεις. Τό ζήτημα τής αντισυνταγματικότητας εκτόπισε τά «εξάμηννα», μετέθεσε τό κέντρο θάρους απ' τήν αντίθεση στις εξεταστικές ρυθμίσεις, στήν «υπεράσπιση των κατακτήσεων τής αλλαγής από τις επιβουλές τής συντήρησης».

Ή εξεταστική μάχη πού δόθηκε σέ μιά σειρά από σχολές, πέτυχε νά συγκροτήσει ένα μωσαϊκό απόψεων μέ μοναδικό σημείο αναγνώρισης τήν αντίθεση στις συγκεκριμένες

Θά υπάρξει ρεβάνς;

ρυθμίσεις. Ή πρόσκαιρη όμως συντεχνιακή διεκδίκηση, άποδειχτηκε πολύπλευρα άδύναμη νά άποτελεί στοιχείο διάρκειας, νά δημιουργεί πάλι φοιτητικό κίνημα. Στάθηκε άνικανη νά πολιτικοποιεί τά ετερόκλητα χαρακτηριστικά και νά τά αντιπαραθέτει στή λογική τής κυβέρνησης και του πανεπιστημιακού θεματοφύλακά τής, στις κυρίαρχες φοιτητικές παρατάξεις. Τά εξεταστικά δέν έκαναν τούς φοιτητές λιγότερο εύπιστους στον έκσυγχρονισμό. Δέν άποσταθεροποίησαν τά νέα στοιχεία πού τούς πείθουν για τόν κοινωνικό τους ρόλο. Δέν άντέταξαν τήν «άλλη» λογική στον έπιστημονισμό, τήν τεχνοκρατία, τήν ανάπτυξη, τήν παραγωγικότητα.

Ή άμφισβήτηση στα πανεπιστήμια φαίνεται νά διαγράφει τόν κύκλο τής. Νά μήν έχει καν τή δυνατότητα ν' άντιδρά στον τακτικό έλιγμό πού κατακερμάτισε τις τελευταίες κινητοποιήσεις, στον χωρισμό των φοιτητικών σέ πρωτοετείς και «παλιούς» και στήν άπαλλαγή των δευτέρων από τις νέες ρυθμίσεις. Ή εκπαιδευτική μεταρρύθμιση, όποια εμπόδια και άν συναντά, συνεχίζει νά ήγεμονεύει ιδεολογικά και νά πείθει, συνεχίζει πράγματι νά άποδεικνύει, πώς «τό 79 είναι μακριά».

Ή κήρυξη τής αντισυνταγματικότητας του νόμου είναι συνδεδεμένη μ' αυτό τό πλαίσιο. Ή επικράτηση τής εκσυγχρονιστικής λογικής, διαμορφώνει τήν περιοχή ανάπτυξης ενός κρατικοσυνδικαλιστικού «κινήματος» υπεράσπισης τής μεταρρύθμισης «πού παρά τις ατέλειές τής, ικανοποιεί τούς χρόνιους πόθους τής πανεπιστημιακής κοινότητας». Θέτει υπεράνω των εξελίξεων τό διλήμμα «υπέρ ή κατά τής αλλαγής», και υποτάσσει στις απαι-

τήσεις του τόν φοιτητικό συνδικαλισμό.

...και ή επικαιρότητα ενός αίτήματος

Δέ θά μπορούσε άλλωστε νά γίνει διαφορετικά. Οι παρατάξεις τής παραδοσιακής Αριστεράς στό πανεπιστήμιο δέν μπορούν νά υπερβούν τόν εαυτό τους. Είναι άδύνατο νά άρνηθούν τήν ίδια τήν υλοποίηση τής προηγούμενης γραμμής τους. Τής κατεύθυνσης, πού ή εφαρμογή τής σήμερα, άποκρυπτογραφεί τήν ανατρεπτικότητα και τή ριζοσπαστική προοπτική πού περιείχε. Ή μόνη δυνατότητα πού τούς άπομένει, ενώ ναρκισσειόμενες αισθάνονται ότι συνδιοικούν, νά διαπιστώνουν τήν άδυναμία τους και τήν άνικανότητά τους πλέον νά στρατεύουν τούς φοιτητές. Νά παρατηρούν τήν άνοδο τής δύναμης και τής έπιρροής τής παρατάξης τής Δεξιάς, άποτέλεσμα τής άνόδου τής ιδεολογίας πού οι ίδιες έθρεψαν.

Μετά τά δίχρονα τής «Αλλαγής», φαίνεται νά σφραγίζεται άνεπιστηπτι(;) ή ιδιαιτερότητα και ή πρωτοτυπία ενός κοινωνικού κινήματος, πού κατόρθωσε νά εισβάλλει στις πολιτικές εξελίξεις, νά τις έπηρεάσει και πολλές φορές νά τις καθορίσει. Ο φοιτητικός συνδικαλισμός, πού μπορεί νά μή δομούσε τόν χαρακτήρα του ή νά μή δρομολογούσε τή συνεισφορά του σέ κάποια αντικαπιταλιστική προοπτική, κατόρθωσε πάντως νά διατηρεί τή φυσιογνωμία και τήν ανεξαρτησία του απ' τό κράτος. Ήταν ή αντιδεξιά γραμμή πού τόν διαπερνούσε και στις χειρότερες στιγμές τής μεταπολιτευτικής του ύπαρξης. Μία κατεύθυνση, πού έστω κι άν προμοδοτούσε τήν κομματικοποίηση ευ-

νοιχίζοντας τήν άύτονομία του, ενεργοποιούσε τούς φοιτητές και τούς εκπροσωπούσε.

Στό στοιχείο αυτό βρίσκεται τό «νέο» τής σημερινής πανεπιστημιακής συγκυρίας σέ σχέση μέ τό παρελθόν. Αν οι όποιες αφετικές φωνές παλιότερα σάν σημείο αναφοράς διατηρούσαν τήν κρίση του φοιτητικού κινήματος, τώρα πλέον αντιμετώπιζουν τή διάλυση και τήν άποδιάρθρωσή του, τή δημιουργία του κρατικού συνδικαλισμού. Στόν χώρο όπου πλέον αποθεώνεται ό κρατικός λόγος, κι όπου κανόνα πιά άποτελεί ή υπόκληση στήν ιδιώτευση, ή φυγή και ή αντίπαθεια στήν πολιτική, κάποιοι θά έπρεπε νά μιλήσουν, όσο ρετρό κι άν ήχει, και πάλι για τήν άριστερά και τόν σοσιαλισμό.

Οι φοιτητικές εκλογές του Απριλίου, θά ήταν μιά πρώτη ευκαιρία. Μια ευκαιρία πού θά έπιχειρούσε νά ξανανοιξει τή συζήτηση πέρα απ' τά κυρίαρχα διλήμματα. Πού θά δοκιμαζε νά μιλήσει εκ νέου για τό πολιτικό κενό πού αφήνει ή άριστερή αυτοκατάργηση, για τό κενό υπεράσπισης τής άύτονομίας του φοιτητικού χώρου. Πρόκειται για τήν πρόκληση πού απευθύνουν τά άδιέξοδα στις δυνάμεις πού υπάρχουν και κατανοούν τό κενό, στις δυνάμεις πού συνεχίζει ν' άποδεσμεύει ή κρίση.

Στήν άλλη μεριά του λόφου ό φοιτητικός συνδικαλισμός «θά συνεχίσει νά στηρίζει τό νόμο». Θά συνεχίσει, ενώ φωτογραφίζει τούς εκπροσώπους του μέ τόν πρωθυπουργό, νά ύπενθυμίζει τήν άπουσία του από τό πεδίο των πολιτικών εξελίξεων, τήν άνυπαρξία του σάν κίνημα.

Χρήστος Μαχαίρας

Οι κινητοποιήσεις των φοιτητών για τά «εξάμηννα» και ή άπόφαση για τήν αντισυνταγματικότητα του νόμου πλαίσιο τοποθετούν και πάλι τό πανεπιστήμιο στήν επικαιρότητα.

ΝΑΡΚΩΤΙΚΑ

«Τά προγράμματα αποτοξίνωσης με ύποκατάστατα έχουν πολύ άμφισβητήσιμη αξία»

Φοίβος Ζαφειρίδης: Ψυχίατρος, ειδικευμένος σε προγράμματα θεραπείας τοξικομανών. Με δική του εισήγηση το Υπουργείο Υγείας και Πρόνοιας χρηματοδότησε το κέντρο αποτοξίνωσης στο Νταού Πεντέλης και τη θεραπευτική κοινότητα της Θεσ/νίκης. Είναι υπεύθυνος για τον γενικό συντονισμό αυτού του προγράμματος θεραπείας τοξικομανών και αλκοολικών.

ΣΥΖΗΤΗΣΗ

ΜΕ ΤΟΝ Φ. ΖΑΦΕΙΡΙΔΗ

Ποιά είναι η γνώμη σου για το νόμο που ισχύει σήμερα περί ναρκωτικών και για την πρόταση τροποποίησης με την αποποινικοποίηση της χρήσης;

Από την πείρα μου στο θεραπευτικό πρόγραμμα, το νόμο που ισχύει τόν βιώνω αρνητικό κύρια όσον αφορά τη διάκριση των τοξικών ουσιών. Χαρακτηρίζονται διάφορες ουσίες σαν ναρκωτικά χωρίς να δίνεται σημασία στο αν είναι εξαρτητικές ή όχι. Από την άλλη μεριά το αν υπάρχει κατοχή και χρήση αντιμετωπίζεται ενιαία. Αυτό είναι τουλάχιστον αντίεπι-

μπορείς να δράσεις προληπτικά. Ο νόμος, δηλαδή, λέει στον νέο ότι το χασίς και η ηρωίνη είναι το ίδιο σκληρά ναρκωτικά και μ' αυτό τον τρόπο τυχαίνει κάποτε αυτός να δοκιμάσει το χασίς (μια και αρκετά εύκολα μπορεί να το βρει) και παρατηρώντας ότι δεν αποκτάει καμιά εξάρτηση τότε δοκιμάζει και την ηρωίνη πιστεύοντας ότι θα έχει το ίδιο αποτέλεσμα. Η δέ θεωρία ότι αρχίζοντας απ' το χασίς φτάνεις μοιραία στην ηρωίνη δεν ισχύει, μια και η αρχή θα μπορούσε να είναι οτιδήποτε άλλο, (άλκοολ, χαπάκια), και όταν το άτομο επιλέγει να λύσει τα προσωπικά του προβλήματα με τοξικές ουσίες έχει κάνει ήδη το βήμα ανεξάρτητα απ' το αν θα περά-

νω ότι δεν πρέπει να καταργηθεί η αναστολή που προκαλεί ο φόβος ποινικών ευθυνών. Είναι πιθανό ή επικρατέστερη απειλή στη χρήση της ηρωίνης να δρά κάπως ανασταλτικά στους χρήστες και στη διάδοσή της. Αυτό που σίγουρα πρέπει να αλλάξει είναι η αντιμετώπιση των ηρωινομανών. Αν όμως αποποινικοποιηθεί εντελώς η χρήση, κι αυτό σημαίνει ότι μια μικρή ποσότητα κατοχής ηρωίνης δεν θα είναι αξιοποιήσιμη πράξη, ίσως δοθεί τότε η ευκαιρία σε εμπόρους να διαδίδουν ανενόχλητοι το ναρκωτικό, προσέχοντας να κουβαλάνε μαζί τους κάθε φορά το μέξιμουμ της επιτρεπτής ποσότητας. Πρέπει να μελετηθεί πολύ ο τρόπος αποποινικοποίησης, έτσι ώστε να εμποδίζει τον έμπορο να κινείται ανεμπόδιτος. Θα είναι δηλαδή απόλυτα σύμφωνος σε μία φόρμουλα που δεν θα αλλάζει τον καταστατικό μηχανισμό σε ό,τι αφορά τους εμπόρους.

Αποτελούν οι χρήστες ναρκωτικών μια «έπικίνδυνη» μειοψηφία με τάσεις εγκληματικές, όπως δηλαδή τους αντιμετωπίζει το σημερινό καθεστώς;

Η εγκληματικότητα που εμφανίζουν οι χρήστες της ηρωίνης προέρχεται μόνο από το πρόβλημα της ανεύρεσης της τοξικής ουσίας. Κι εδώ στηρίχτηκαν τα προγράμματα μεθαδόνης που εφαρμόστηκαν στο εξωτερικό. Η χορήγηση δηλαδή της τοξικής ουσίας γινόταν απ' ευθείας από το κράτος για να εξαλειφθεί το φαινόμενο της εγκληματικότητας. Τόσο ο-

Η ΠΡΟΣΦΑΤΗ δημοσίευση στον καθημερινό τύπο της πρότασης για την τροποποίηση του νόμου περί ναρκωτικών τροφοδότησε νέες συζητήσεις, άρθρα, έρευνες. Δεν μπορούμε να ξέρουμε αν η κυβερνητική πρόταση δά πάρει το δρόμο της υλοποίησης ή -σύμφωνα με μια δοκιμασμένη τακτική- αφού προκάλεσε τις πρώτες αντιδράσεις ξεχαστεί ώσπου να «ωρμάσουν οι συνθήκες». Το μόνο σίγουρο είναι ότι η συζήτηση που διεξάγεται γύρω από τα ναρκωτικά είναι τόσο έντονα «ιδεολογικοποιημένη», βασίζεται και χρησιμοποιεί τόσο ακραίους μύθους, ώστε να αποκλείεται οποιαδήποτε ψύχραιμη κατάληξη.

Και η ευθύνη δεν ανήκει μόνο στα μέσα μαζικής ενημέρωσης που δεν παύουν να εμφανίζουν τα ναρκωτικά σαν το τέρας της αποκαλύψεως που τρώει τα παιδιά μας, αλλά και στους πολιτικούς φορείς που αποδίδουν το κοινωνικό αυτό φαινόμενο στις μηχανογραφίες ενός εξωτερικού ύποκινη-

‘Η κρατική (καί ή)

στημονικό, μια και οι ουσίες αυτές δεν επιδρούν με τον ίδιο τρόπο. Για παράδειγμα, είναι γνωστό σήμερα ότι το χασίς δεν δημιουργεί καμιά σωματική εξάρτηση κι ότι η ψυχολογική εξάρτηση που δημιουργεί είναι παρόμοια με αυτή του τσιγάρου, εκτός από τις περιπτώσεις που υπάρχει ένα ειδικό ψυχοπαθολογικό υπόστρωμα, ένα ιδιαίτερα προβληματικό δηλαδή άτομο. Αυτό λοιπόν είναι ένα βασικό μενόμεντο του νόμου.

Πιστεύω ότι πρέπει να γίνει αποποινικοποίηση στη χρήση των ναρκωτικών. Φυσικά όχι όταν πρόκειται για εμπόριο. Πρέπει να βρεθεί ένα συμβατικό όριο που να διαχωρίζει την κατοχή για προσωπική χρήση από την έμπορία. Εδώ θα αναφέρω ένα προβληματισμό που συχνά ακούγεται και δεν είναι καθόλου άβασμος: "Οτι δηλαδή το κύκλωμα της ηρωίνης χρησιμοποιεί το χασίς για να ανοίγει τις αγορές. Κι ότι στο μέτρο που ο νόμος βάσει στην ίδια μοίρα το χασίς και την ηρωίνη διευκολύνει το εμπόριο της ηρωίνης. Στην Ολλανδία, για παράδειγμα, μετά την αποποινικοποίηση το χασίς έφυγε από τους μεγαλύτερους της ηρωίνης και από τότε κυκλοφορούσε άνοθευτα χωρίς επικίνδυνες προσμίξεις, έπαψε να αποτελεί όπλο στα χέρια τους.

Από την άλλη μεριά, όταν αντιμετωπίζεις τα ναρκωτικά με τον ίδιο τρόπο, λές ένα επικίνδυνο επιστημονικό ψεύδος και με κανένα τρόπο δεν

σει συμπτωματικά και από το χασίς. Τελευταία μάλιστα, στην Ευρώπη παρατηρείται το φαινόμενο παιδιά 13-14 χρονών να αρχίζουν κατ' ευθείαν από την ηρωίνη.

Πιστεύεις ότι είναι αλήθεια αυτό που συχνά ακούγεται σαν επιχείρημα, ότι δηλαδή η αποποινικοποίηση θα αυξήσει τη χρήση;

Όταν λέω αποποινικοποίηση της χρήσης δεν σημαίνει ότι πρέπει να νομιμοποιηθούν τα ναρκωτικά. Είναι δύο διαφορετικά πράγματα. Φυσικά η διακίνηση και το εμπόριο πρέπει να παραμείνουν ποινικά αδικήματα. Εξάλλου, οι λόγοι που οδηγούν κάποιον στα ναρκωτικά είναι κοινωνικοί και το παιχνίδι παίζεται σ' αυτό και όχι στο αν θα είναι νόμιμο ή όχι το χασίς: Τα προσωπικά και κοινωνικά αδιέξοδα, η έλλειψη στόχων και ιδανικών, το πρόβλημα ύπαρξης και η αδυναμία εξεύρεσης εναλλακτικών τρόπων ζωής τόσο που να μη μπορούν οι νέοι να ικανοποιηθούν το μίνιμουμ των αναγκών τους.

Η σημερινή μεταχείριση του χρήστη της ηρωίνης, για παράδειγμα, είναι απαράδεκτη ακόμα και σε μίνιμουμ ανθρωπιστικών κριτηρίων. Αυτό σημαίνει ότι η αποποινικοποίηση της χρήσης, ή αντιμετώπιση δηλαδή του ναρκωμανή σαν αρρώστου αλλάζει όλο το πλαίσιο. Παρ' όλα αυτά, στο θέμα της ηρωίνης πρέπει κανείς να είναι πολύ επιφυλακτικός, και μ' αυτό εν-

μως στην Αμερική όσο και στην Αγγλία κατέληξαν μάλλον σε άποτυχια ως προς την εξάλειψη του παράνομου κυκλώματος ηρωίνης. Φαίνεται ότι πολλοί χρήστες, για κάποιους λόγους, αναζητούν την παράνομη λειτουργία και δεν μπορούν να ξεφύγουν. Γι' αυτό και το ποσοστό θνησιμότητας (από ηπατίτιδες, μολύνσεις, μεγάλες δόσεις κλπ.) παρέμεινε υψηλό στους έγγεγραμμένους στα προγράμματα παρ' όλες τις οδηγίες. Και ενώ πράγματι έπεσε το ποσοστό εγκληματικότητας σημαντικά, κανένα από τα υπόλοιπα προβλήματα δεν λύθηκε. Κι εδώ διαφαίνεται ένας κίνδυνος να εφησυχάσει η κοινή γνώμη με την πτώση της εγκληματικότητας και να πάψει να χρηματοδοτεί προγράμματα θεραπείας, οδηγώντας μοιραία ένα μεγάλο κομμάτι της νεολαίας στην πλήρη αδρανοποίηση. Όσο για τη θεραπευτική αξία αυτών των προγραμμάτων με ύποκατάστατα και βαθμιαία ελάττωση της δόσης είναι πολύ άμφισβητήσιμη. Αυτό που πρέπει να θεραπευτεί πριν απ' όλα είναι η ιδεολογία της εξάρτησης από χημικές ουσίες συνολικά. Αυτό πρέπει να είναι ξεκάθαρο στον άνθρωπο που θέλει να αποξινωθεί και το να του χορηγούμε δεκανίκι πιο πολύ μπερδεύει παρά λύνει το πρόβλημα. Για μένα μετράει το να καταλάβει το άτομο τη δυνατότητά του να λειτουργεί χωρίς τοξικές ουσίες. Κι εδώ δεν έχει σημασία αν η ουσία είναι χασίς ή χάπια ή στις βα-

ριές περιπτώσεις αλκοόλ ή ηρωίνη. Ιδεολογικά το πρόβλημα είναι κοινό με διαφορετική κλιμάκωση. Μεταξύ της μάνας μου ή της δικιάς σου που παίρνει το βραδύ ηρεμιστικό για να ξεχάσει τα βάσανά της και να κοιμηθεί και του ηρωινομανή ή διαφορά είναι θέμα κλίμακας.

Είναι δυνατή η όριστική αποτοξίνωση κατά τη γνώμη σου και αν ναι με ποιο τρόπο μπορεί να πετύχει;

Πιστεύω ότι η αποτοξίνωση μπορεί να έχει αποτελεσματικότητα και κυρίως μέσα από τα στεγνά προγράμματα που στην Ολλανδία ήδη εμφάνισαν ποσοστό επιτυχίας 95-98% σε όσους τελειώνουν όλο το θεραπευτικό πρόγραμμα και 35% σε όλους όσους γράφτηκαν να το ακολουθήσουν. Αν δεχτούμε ότι όσοι άρχισαν τα ναρκωτικά ή το αλκοόλ είχαν έντονα προσωπικά προβλήματα πρέπει τότε πριν απ' όλα να μάθουν να δουλεύουν με τον εαυτό τους και εδώ θα τους βοηθήσει όλη αυτή η θεραπευτική άγωγη. Τα προγράμματα αυτά φτιάχτηκαν από πρώην τοξικομανείς και είναι πολύ «σοφά» διότι γνωρίζουν καλά τα δύσκολα σημεία στη λειτουργία της αποτοξίνωσης.

Όσο και να μη το θέλει λοιπόν ο άρρωστος σίγουρα κάτι θα κερδίσει μέσα σ' αυτή τη θεραπεία και θα μπορέσει αν θέλει να πάρει τις προσωπικές του αποφάσεις και πρωτοβουλίες για να θεραπευτεί. —●

τή. *Η μάχη για τα ναρκωτικά είναι από τις σπάνιες εκείνες σταυροφορίες που δά βρούν την ΚΝΕ να μάχεται στο πλάι της ΟΝΝΕΔ.*

Τά ναρκωτικά είναι, λοιπόν, ένα θέμα ταμπού. Όχι πώς δέ γράφονται σχετικά κείμενα. Τό αντίθετο μάλιστα. Η πλημμυρίδα όμως αυτή των κειμένων σταματά εκεί ακριβώς απ' όπου ξεκινά: στη μικρότερη ή μεγαλύτερη ιδεολογική προκατάληψη του συγγραφέα. Από κει και πέρα όλα είναι απλά. Τά στοιχεία απλώς εικονογραφούν αυτό που τό κείμενο δά έλεγε ούτως ή άλλως. Μόνο που μ' αυτό τόν τρόπο τό μόνο που γίνεται είναι νά διαιωνίζεται ή σημερινή κατάσταση της κρατικής διαχείρισης του προβλήματος. Η μυθοποίηση του κινδύνου από τά ναρκωτικά δέν έχει σάν αποτέλεσμα τήν αποτροπή. Απλά επιβεβαιώνει και δικαιολογεί τήν απαράδεκτη καταστολή, τόν βίαιο «ψυχιατρισμό», τήν ανάθεση τελικά στην αστυνομία και αυτού του κοινωνικού προβλήματος.

τερο λοιπόν, έναν άνθρωπο που έχει εξαρτηθεί απ' τήν πρέζα, είναι άρρωστος και εξαντλημένος, δέν πρέπει τόν κλείνουμε φυλακή, διότι τότε τόν καταστρέφουμε ολοκληρωτικά. Η αποποινικοποίηση λοιπόν καταργεί τις συνθήκες επιβολής της βίας που είναι και ή κύρια αίτια για τήν αύξηση της χρήσης ναρκωτικών. Αυτό που πρέπει νά απαγορευτεί αυστηρά είναι ή διάδοση και έμπορία ναρκωτικών ουσιών που προκαλούν εξάρτηση. Αν μιλήσουμε δέ για τήν κάνναβη, τότε ή έμπορία εμποδίζεται έντελώς μέ τήν αποποινικοποίηση της χρήσης, και της καλλιέργειας για προσωπική χρήση. Οι λόγοι που ή κάνναβη είναι παράνομη είναι άφενός για νά γίνεται κερδοφόρο εμπόριο και άφετέρου για νά μήν χτυπιέται τό αλκοόλ που είναι τό αντίθετο της κάνναβης. Όπου χρησιμοποιείται κάνναβη δέν καταναλώνεται αλκοόλ. Σκέψου ότι ή κρατική φορολογία, στη Σουηδία για παράδειγμα, εισπράττει μόνο από τό αλκοόλ τό 1/2 των συνολικών εσόδων του κράτους, στη δέ Σοβ. Ένωση τό 1/6.7. Τά κέρδη του αλκοόλ είναι τεράστια. Από τήν άλλη μεριά, τό συμφέρον των εμπόρων της ηρωίνης είναι νά διατηρείται παράνομη ή κάνναβη για νά διευκολύνει τό δρόμο της ηρωίνης. Τέλος ή κάνναβη λειτουργεί σάν ενός τύπου κοινωνική άπειλή, μιά και εμποδίζει τήν ύπακοή σέ στρατιωτικού τύπου πειθαρχία όπως φάνηκε μέ τούς Γάλλους στρατιώτες στην Αίγυπτο ή μέ τούς Άγγλους στις Ίνδίες. Ένώ λοιπόν στην Ελλάδα υπάρ-

«Είδα κελιά, γεμάτα μέ άρρωστους πρεζάκηδες σιωπηλούς και ακίνητους, αποκομμένο τόν καθένα στη δικιά του μίζερια. Ήξεραν ότι ήταν μάταιο νά παραπονεθούν ή νά κινηθούν. Ήξεραν ότι κατά βάση κανείς δέν μπορεί νά βοηθη-

σει κάποιον άλλον... Έμαθα τήν εξίσωση της πρέζας. Ή πρέζα δέν είναι όπως τό αλκοόλ ή ή μαριχουάνα, ένα μέσο για μεγαλύτερη απόλαυση της ζωής. Ή πρέζα δέ σέ φτιάχνει. Είναι τρόπος ζωής». W. Burrows Junky

«Τό χασίς μπορεί νά λειτουργήσει σάν φάρμακο για τήν απεξάρτηση από τήν ηρωίνη»

Γιώργης Οικονομόπουλος: Ψυχίατρος, άσχολείται εδώ και τέσσερα χρόνια μέ τις αποτοξινώσεις-απεξαρτήσεις από χημικές ουσίες. Παλιότερα έκανε έρευνες για τά ψυχοτροπικά φάρμακα και τις επιδράσεις τους στον άνθρωπο. Δουλεύει στις ομάδες αυτοβοήθειας μέ νέους που έχουν ήδη αποτοξινωθεί μέ στόχο τή θεραπεία των παιδιών που είναι εξαρτημένα από ναρκωτικές ουσίες.

χων (ηρωίνη...) είναι έντελώς διαφορετικές. Τά όπιούχα, όπως και τά ψυχοφάρμακα (χαπάκια), είναι κατασταλτικά. Τά παίρνουν άνθρωποι που θέλουν νά μειώσουν τά έρεθίσματα του άλγους, του άγχους, της άνασφάλειας και του μεγάλου κενού που αισθάνονται. Τό χασίς αντίθετα είναι ψυχοδραστικό και βγάζει έντονότερα τό κέφι άν είσαι κεφάτος ή τή στεναχώρια άν είσαι λυπημένος. Είναι ευφορικό.

Τώρα φυσικά άν βγούν οι 400.000 άνθρωποι που υπολογίζεται ότι καπνίζουν χασίς και τό δηλώσουν άφού δέν θά θεωρείται πλέον ποινικό αδίκημα, αυτό δέν σημαίνει ότι αυξήθηκαν αλλά ότι έπαψαν νά τό κρύβουν.

Θεραπεία σημαίνει δημιουργία τέτοιων μικροκοινωνικών συνθηκών που θά δώσουν στό άτομο τή δυνατότητα νά βεβαιωθεί για τήν πραγματικότητα ορισμένων στοιχείων που τά έχει τόσο ανάγκη όπως ή στοργή, ή συντροφικότητα, ή συμπάρσταση και πριν απ' όλα ή δυνατότητα μιάς εργατικής άπασχόλησης διαφορετικής από τή λειτουργία ενός ρομπότ σ' ένα κοινι (σημείο από τό όποίο τό άτομο θέλησε νά ξεφύγει μέσω της πρέζας).

Η μέθοδος που ακολουθούμε εξαρτάται από τή συγκεκριμένη προσωπικότητα του τοξικομανή. Έχουμε περιπτώσεις που δέν χρειάστηκε χορήγηση φαρμάκου για τήν απεξάρτηση. Το μεγαλύτερο ποσοστό όμως των

ιατρική αντιμετώπιση

**ΣΥΖΗΤΗΣΗ
ΜΕ ΤΟΝ Γ. ΟΙΚΟΝΟΜΟΠΟΥΛΟ**

Ποιά είναι ή γνώμη σου για τό νόμο που ισχύει σήμερα περί ναρκωτικών, και για τήν πρόταση τροποποίησης του νόμου μέ τήν αποποινικοποίηση της χρήσης; Πρόσφατα, όπως θά ξέρεις, αυτό έγινε στην Ισπανία.

Η νομοθεσία χαρακτηρίζει σάν κακούργημα τή χρήση και κατοχή των ναρκωτικών ουσιών. Όποιαδήποτε λειτουργία σέ σχέση μέ τις παράνομες ουσίες είναι απαγορευμένη. Άς ξεκαθαρίσουμε εξ αρχής ότι άλλες οι παράνομες ουσίες και άλλες οι ναρκωτικές. Μερικές ναρκωτικές ουσίες είναι παράνομες ενώ άλλες, και μάλιστα πολύ σκληρότερες από κάποιες παράνομες, κυκλοφορούν σέ έμπορικά σκευάσματα νόμιμα, κι εδώ έννοώ τό αλκοόλ και τά ψυχοφάρμακα. Ένώ για παράδειγμα ή κάνναβη που δέν έχει καμιά σχέση μέ νάρκωση εξάρτηση κλπ. είναι παράνομη. Η νέα νομοθεσία θά πρέπει νά αποποινικοποιεί τή χρήση οποιασδήποτε ουσίας. Κι αυτό είναι πολύ απλό και λογικό, άν σκεφτούμε ότι όταν κάποιος δέν άντέχει τή ζωή του, πηδύξει απ' τό μπάλκονι και δέν σκοτωθεί τότε δέν πρόκειται νά τόν κλείσουμε φυλακή, επειδή ήθελε νά αυτοκτονήσει. Πολύ περισσό-

χει μιά ολόκληρη κουλτούρα που αναπτύχθηκε πάνω στην κάνναβη (τό ρεμπέτικο, κλπ.) ή προπαγάνδα από τήν άρχουσα τάξη και ιδίως από τις διάφορες χούντες διαμόρφωσαν άρνητικά τήν κοινή γνώμη. Πάντως ή αποποινικοποίηση άργά ή γρήγορα θά γίνει κι εδώ όπως στην Ισπανία και σέ άλλες χώρες, διότι δέν είναι δυνατόν νά βάζεις έναν άνθρωπο στη φυλακή επειδή παίρνει ένα φάρμακο, όσο κι άν οι επιδράσεις του είναι βλαβερές. Πρέπει νά γίνει και ή διαχωρισμός των ουσιών (άν και δέν προβλέπεται) και νά σταματήσουν νά καταστρέφονται έπαγγελματίες και οικογενειάρχες άνθρωποι που μπήκαν για ένα γραμματίο χασίς στη φυλακή και βγήκαν πρεζάκηδες. Οι τελεινταιοί 6 στους 7 θανάτους από ναρκωτικά ήταν αποτέλεσμα της καταστολής. Οι 4 έγιναν στη φυλακή και 2 ήταν αυτοκτονίες μετά τή σύλληψη. Άλλά τά περι τό ποιος και πού διακινεί τήν ηρωίνη είναι γνωστά.

«Αν γίνει ή αποποινικοποίηση ύπάρχει θέμα αύξησης των ηρωινομανών; Μήπως μ' αυτό τόν τρόπο, βρισκοντας κάποιος εύκολα χασίς (μιά και μιλάμε για δυνατότητα καλλιέργειας για προσωπική χρήση) θά προχωρήσει μετά και στα όπιούχα;

«Όποιος παίρνει χασίς δέν σημαίνει ότι θά δοκιμάσει τήν ηρωίνη. Αυτό για τόν απλό λόγο ότι οι επιδράσεις της κάνναβης και των όπιού-

Και είμαι βέβαιος ότι αντίθετα θά έλλατωθεί ό αριθμός των ανθρώπων που καταφεύγουν στην πρέζα επειδή πολλές φορές δέν βρισκουν κάνναβη.

Εδώ νά ξεκαθαρίσουμε ότι όταν λέμε αποποινικοποίηση της χρήσης δέν έννοούμε νομιμοποίηση. Είναι δύο διαφορετικά πράγματα. Είμαστε ένάντια στη νομιμοποίηση και στό έμπόριο κάθε ουσίας που επιδράει στη συνείδηση του ανθρώπου. Όσο για τό χασίς πιστεύω ότι μπορεί νά λειτουργήσει σάν φάρμακο για τήν απεξάρτηση από τήν ηρωίνη, κι αυτό τό είχαμε πει και στό Ψυχιατρικό Συνέδριο στη Θεσσαλονίκη.

Είναι ρεαλιστικό σήμερα νά μιλάμε για οριστική αποξίνωση; Ποιά θά ήταν κατά τή γνώμη σου ή καλύτερη θεραπευτική μέθοδος;

Θέλω νά πω από τήν αρχή κάτι τό όποιο δέν πρέπει νά παρεξηγηθεί. Ότι ή είσοδος στό χώρο της πρέζας, στό χώρο μιάς δουλειάς τελικά είναι πολύ επικίνδυνο πράγμα και δέν είναι σίγουρο ότι τό άτομο θά ξεμπλέξει ποτέ οριστικά από αυτή τήν «ερωμένη» στη σημερινή πραγματικότητα μέ τις τόσο καταστρεφικές συνθήκες. Πολλοί νέοι οδηγούνται στη δραπέτευση μέ τήν αυτοκτονία, τήν τρέλα ή τήν πρέζα. Κι όμως τελικά πιστεύω στη δυνατότητα της αποτοξίνωσης μέσα από κοινωνικές αλλαγές χωρίς αυτό νά σημαίνει ότι πρέπει πρώτα νά γίνει ή σοσιαλιστική επανάσταση.

άνθρώπων κάνουν σέ μιά σταδιακή απεξάρτηση μέ αναλγητικά κωδεϊνούχα φάρμακα μιά και αυτό που μās ενδιαφέρει σέ πρώτη φάση είναι ή απομάκρυνση του τοξικομανή τόσο από τή βελόνα (τό τρίψιμα) όσο και από τό κύκλωμα.

Τά προγράμματα μεθαδονής, και αναφέρωμια κύρια στην Αγγλία και τήν Ιταλία μιά και δέν έμπιστεύομαι καθόλου τά κίνητρα των προγραμμάτων της Αμερικής, είχαν σημαντικότητα αποτελέσματα στη μείωση της εγκληματικότητας και μοιραία στην άποφυγή της πλήρους εξαθλίωσης του ατόμου που είναι χρόνια εξαρτημένος. Τά αυστηρά προγράμματα στεγνής θεραπείας δέν ξέρω που άποσκοπουν. Μήπως στην ιδεολογική οικοδόμηση της έλπίδας; Πώς μπορούν οι κοινωνικοί λειτουργοί και οι γιατροί από μόνοι τους νά καταλάβουν τί άντιμετωπίζει ό τοξικομανής; Αυτά τά ιδρύματα λειτουργούν κύρια σάν βιτρίνες φιλανθρωπίας και σοσιαλιστικού ανθρωπισμού κι όχι σάν σωστή θεραπευτική διαδικασία. Τώρα, φυσικά είναι πολύ προτιμότερο ένα τέτοιο πρόγραμμα από τόν Κορυβαλλό ή τό Λαφνί και μ' αυτή τήν έννοια συμφωνώ στην ύπαρξη και λειτουργία του. Πάντως τό ζήτημα δέν είναι στό νά έχουμε μιά στεγνή ή όχι θεραπεία. Τό θέμα είναι νά βρεθούν οι λόγοι που κάποιος άρχισε νά παίρνει πρέζα και εκεί νά γίνει ή δουλειά κι όχι στην αυστηρή έπιλογή μιάς μεθόδου. ●

«Τό ἀπλούστατο καί τό πιό ούσιωδές στήν υπόθεση εἶναι πῶς, κἀνοντάς τα πλακάκια μέ τό ὄργανωμένο ἔγκλημα, τό Γραφεῖο Ναρκωτικῶν (στίς ΗΠΑ) ἀναμείχτηκε στήν παράνομη διακίνηση τῶν

ναρκωτικῶν κι ἔτσι δημιούργησε τοὺς μύθους πού ἐνίσχυσαν τήν «ποινικοποίηση» τῶν ναρκωτικῶν ἀντί γιά τή θεραπεία τους»...

1976, Ἄλεν Γκίνσμπουργκ (ἀπό τήν εἰσαγωγή στό βιβλίο τοῦ W. Barrows, Junky)

ΤΙ ΙΣΧΥΕΙ ΣΗΜΕΡΑ

(Ν.Δ. 743 - 4.12.70)

ΑΡΘΡΟΝ 8

1. Ἐάν τό δικαστήριον πεισθεῖ, ὅτι ὁ ὑπάιτιος τινός τῶν ἐν ἀρθροῖς 3 ὡς καί 7 παρ. 1 ἀναφερομένων πράξεων οἰκεία βουλήσει συνετέλεσε, πρὸ τῆς καταδίκης αὐτοῦ οὐσιωδῶς εἰς τήν ἀνακάλυψιν καί ἐξάρθρωσιν συμμορίας ἐπιδιδόμενης εἰς διάπραξιν τῶν ἐν ἀρθροῖς 3 καί 4 πράξεων, διατάσσει ἐν τῇ ἀπόφασί αὐτοῦ τήν ἀναστολήν ἐκτελέσεως τῆς καταγνωσθείσης ποινῆς ἀσχέτως συνδρομῆς τῶν ὅρων τῶν ἀρθρων 99 καί 100 τοῦ Ποινικοῦ Κώδικος, ἐπὶ διάστημα δύο μέχρις εἰκοσίν ἐτῶν, ἐφαρμοζομένων κατὰ τά λοιπὰ καί ἐν προκειμένῳ ἀναλόγως τῶν ἀρθρων 101 παρ. 2 καί

ἀρμολίων πραγματογνωμόνων μή ὄντα τοιοῦτον.

ΑΡΘΡΟΝ 14

1. Τοξικομανῆς ὑπάιτιος τῶν ἐν ἀρθ. 3 καί 4 πράξεων τιμωρεῖται διά φυλακίσεως, ἐν συνδρομῇ δέ ἐπιβαρυντικῆς περιστάσεως, διά καθείρξεως μέχρις ὀκτώ ἐτῶν, ἐάν δέ ἐνήργησεν ἐξ ἀμελείας, τιμωρεῖται κατὰ πάσαν περίπτωσιν διά φυλακίσεως μέχρις ἐνός ἐτους.

2. Τοξικομανῆς καταδικαζόμενος ἐφ' οἰαδήποτε ἀξιοποιῶν πράξει ἢ κηρυσσόμενος κατ' ἀρθρ. 34 τοῦ Ποινικοῦ Κώδικος ἀνίκανος πρὸς καταλογισμόν, εἰσάγεται ὑποχρεωτικῶς εἰς

102 ἕως 104 τοῦ Ποινικοῦ Κώδικος.
2. Ἐάν ὁ καταδικασθεὶς ἐπὶ τινὶ τῶν ἀρθρων 3 ἕως 6 καί 7 παρ. 1 ἀναφερομένων πράξεων συντελέσῃ οὐσιωδῶς οἰκεία βουλήσει εἰς τήν ἀνακάλυψιν καί ἐξάρθρωσιν συμμορίας ἐπιδιδόμενης εἰς τήν διάπραξιν τῶν ἐν ἀρθροῖς 3 καί 4 πράξεων, ἀπολύεται τῶν φυλακῶν ὑφ' ὅρον, μετ' ἀπόφασιν τοῦ δικαστηρίου, ἐκδιδόμενην τῇ αἰτήσῃ του, ἢ τῇ αἰτήσῃ τῆς διευθύνσεως τοῦ καταστήματος ἐν ᾧ οὗτος κρατεῖται, ὡς καί τῇ αἰτήσῃ τοῦ Εἰσαγγελέως ἐφαρμοζομένων κατὰ τά λοιπὰ ἀναλόγως τῶν διατάξεων τῶν ἀρθρων 106 ἕως 110 τοῦ Ποινικοῦ Κώδικος.

ΑΡΘΡΟΝ 13

1. Τοξικομανεῖς ἐν τῇ ἐννοίᾳ τοῦ παρόντος Ν.Δ./τος θεωροῦνται ὅσοι κτησάμενοι τήν ἔξιν τῆς χρήσεως ναρκωτικῶν οὐσιῶν, ἀδυνατοῦν ν' ἀποβάλλουν αὐτοδυνάμως ταύτην, θεόμενοι εἰδικῆς πρὸς τοῦτο θεραπευτικῆς μεταχειρίσεως.

2. Ἡ ἰδιότης κατηγορουμένου ἢ καταδίκου τινος ὡς τοξικομανοῦς διαπιστοῦται διά πραγματογνωμοσύνης τῆς ἀρμοδίας ἰατροδικαστικῆς ὑπηρεσίας ἢ διά πραγματογνωμοσύνης κατὰ τοὺς ὅρους τῶν ἀρθρ. 183 ἕως 200 τοῦ Κώδικος Ποιν. Δικονομίας. Τό Δικαστήριον, ἐκτιμών τὰς περιστάσεις δέν δεσμεύεται ἵνα κρίνῃ ἄλλως, δέν δύναται ὅμως νά χαρακτηρίσῃ ὡς τοξικομανῆ τόν κατὰ τήν κρίσιν τῶν

κατάλληλον σωφρονιστικόν ἢ ἄλλο δημόσιον νοσηλευτικόν ἴδρυμα πρὸς ὑποβολήν αὐτοῦ εἰς ἐνδεδειγμένην θεραπείαν, μέχρις ἀποθεραπείας. Ὁ χρόνος παραμονῆς ἐν τῷ νοσηλευτικῷ ἰδρύματι, προκειμένου περὶ καταδικασθέντος, λογίζεται ὡς χρόνος ἐκτίθεισης ποινῆς, ἐφ' ὅσον ἡ ἐπιβληθεῖσα ποινὴ δέν υπερβαίνει τό ἔτος.

ΑΡΘΡΟΝ 15

1. Ἐπὶ ἀνηλίκων μὴ υπερβάντων τό 17ον ἔτος τῆς ἡλικίας των, δραστῶν, τινος τῶν ἐν ἀρθρ. 3 πράξεων ἐφαρμόζονται αἱ διατάξεις τῶν ἀρθρ. 121 ἕως 133 τοῦ Ποινικοῦ Κώδικος, τῶν ἀρθρ. 9, 11 καί 12 τοῦ παρόντος μὴ ἐφαρμοζομένων ἐν προκειμένῳ.

2. Ἀνήλικοι κατὰ τήν ἐννοίαν τῆς προηγουμένης παραγράφου, καταδικαζόμενοι ἐφ' οἰαδήποτε ἀξιοποιῶν πράξει, ἐφ' ὅσον ἤθελε διαπιστωθῆ ὅτι οὗτοι ποιοῦνται χρήσιν ναρκωτικῶν οὐσιῶν, ὑπόκεινται εἰς τὰς διατάξεις τοῦ ἀρθρ. 14 παρ. 1 ἕως 4 τοῦ παρόντος ἐπιφυλασσομένων τῶν διατάξεων τῶν ἀρθρ. 121 ἕως 133 τοῦ Π.Κ.

3. Ἡ κατ' ἀρθρ. 129 τοῦ Π.Κ. ὑφ' ὅρον ἀπόλυσις, δύναται προκειμένου περὶ ἀνηλίκων παραβατῶν τῶν διατάξεων τοῦ παρόντος Ν.Δ./τος, νά διαταχθῆ μόνον μετὰ τήν συμπλήρωσιν τοῦ ἐλαχίστου ὅρου παραμονῆς τοῦ ἐφήβου ἐν τῷ σωφρονιστικῷ καταστήματι.

4. Αἱ διατάξεις τοῦ ἀρθρ. 14 τοῦ παρόντος ἐφαρμόζονται ἀναλόγως καί ἐπὶ ἀνηλίκων τοξικομανῶν.

Τά ναρκωτικά ἔδῳ

Η ΠΡΟΤΑΣΗ ΤΟΥ ΝΕΟΥ ΝΟΜΟΥ

- Ἡ ἀπλή χρήση ναρκωτικῶν δέν ἀποτελεῖ ἔγκλημα, ἀλλά ἀσθένεια, ἐξαιτίας ὅμως τῆς κοινωνικῆς ἐπικινδυνότητάς της, τό νομοσχέδιο, προβλέπει σέ ὀρισμένες περιπτώσεις ποινικὴ ἀντιμετώπιση.
- Οἱ ἀνήλικοι πού κάνουν χρῆση ναρκωτικῶν δέν ὑπόκεινται σέ ποινικὴ μεταχείριση.
- Διευρύνεται ἡ δυνατότητα ἀπαλλαγῆς μικροεμπόρων ναρκωτικῶν καί καθιερώνεται εἰδικὴ μεταχείριση μέ δυνατότητα ἀτιμωρησίας γιά ὅσους κάνουν χρῆση ναρκωτικῶν γιά πρώτη φορά.
- Δέν ἐπιβάλλονται ποινές σέ χρήστες πού ἔχουν ἀποκτήσει τήν ἔξιν. Οἱ ναρκομανεῖς αὐτοὶ ὑποβάλλονται σέ θεραπευτικὰ μέσα.
- Διατηρεῖται μέ πολύ αὐστηρότερες προϋποθέσεις, ἀπ' αὐτές πού ἰσχύουν σήμερα, ἡ δυνατότητα ἀναστολῆς σέ ἐνόχους καί καταδίκους πού καταδίνουν ἄλλες σοβαρότερες περιπτώσεις.

(ΠΗΓΗ: ΤΟ ΒΗΜΑ 29.1.84)

«Οί χασικλήδες δέ μοιάζουν με τους πρεζάκηδες(...)

Οί χασικλήδες είναι κοινωνικοί, είναι ευαίσθητοι και παρανοϊκοί. Γρήγορα ανακάλυψα πώς δέν μπορούσα νά τά πάω καλά μ' αυτούς τους τύπους... Τό χόρτο δέν έμπνέ-

ει κανέναν νά διαπράξει έγκλήματα. Δέν έχω δει κανένα νά γίνεται κακός υπό τήν έπηρεία του χόρτου. Οί χασικλήδες είναι κοινωνικά άτομα. Πολύ κοινωνικοί γιά τό γούστα μου»

W. Barrows Junky

ΑΜΣΤΕΡΝΤΑΜ: 'Ο δήμος θά χορηγεί ήρωίνη

Ή Αμστερνταμ: 'Ο «άνθρωπιστικός» τρόπος πού χρόνια τώρα χρησιμοποιεί ο δήμος του Άμστερνταμ γιά νά αντιμετωπίσει τό πρόβλημα τών σκληρών ναρκωτικών εξακολουθεί και προκαλεί βίαιες αντιδράσεις. Ιδιαίτερα τό τελευταίο πρόγραμμα τής δωρεάν κρατικής χορήγησης ήρωίνης στους χρήστες τρομάζει τις κυβερνήσεις άλλων χωρών μήπως και άποδειχτεί αυτό ένας εύκολος τρόπος νά προμηθεύονται οι νέοι ήρωίνη στην Ολλανδία και μετά νά τήν μεταπωλούν στις χώρες τής Ευρώπης. Παρ' όλα αυτά στο πρόγραμμα του δήμου του Άμστερνταμ αναφέρεται ότι ή ήρωίνη θά παρέχεται όχι σέ ξένους, αλλά

νά αντιμετωπίσει πιό άμεσα τό πρόβλημα, χορηγώντας στους χρόνιους τοξικομανείς ένα υποκατάστατο τής ήρωίνης, τή μεθαδόνη. Μ' αυτό τόν τρόπο ή έγκληματικότητα υποχωρούσε μιά και ο τοξικομανής μπορούσε νόμιμα νά προμηθεύεται τή δόση του. Έντοίτοις ή μεθαδόνη δέν ικανοποιούσε τήν εξάρτηση του κάθε ναρκομανή γιατί είχε μικρότερη επίδραση από τήν ήρωίνη. Γι' αυτό και οι τοξικομανείς εξακολουθούσαν τις περισσότερες φορές νά ψάχνουν γιά ήρωίνη. Γιά τό λόγο αυτό έγκαταλείφθηκε και αυτό τό πρόγραμμα.

Τό πρόβλημα έγκληματικότητα - ήρωίνη έγινε τό μέγιστο άδιέξοδο

...και άλλου

Η άποπινικοποίηση στην Ισπανία

Ο οργανικός νόμος 8/83 τής 15 Ιουνίου άποκλείει ρητά τήν κατοχή ναρκωτικών γιά τόν καθορισμό του έγκλήματος.

Μέ αυτό ο νόμος κατοχυρώνει τήν ίδη ισχύουσα πρακτική στην Ισπανία. Η προηγούμενη νομοθεσία όριζε:

«Αυτοί, πού παράνομα άσκοϋν πράξεις καλλιέργειας, κατασκευής, έπεξεργασίας, μεταφοράς, κατοχής, πώλησεως, δωρεάς ή διακινήσεως έν γενεί, τοξικών ναρκωτικών ή ήρεμιστικών ή μέ άλλο τρόπο προάγουν, εύνοούν ή διευκολύνουν τή χρήση τους, θά τιμωρούνται μέ τις ποινές τής φυλάκισης (2-6 χρόνια) και τής χρηματικής ποινής από 20.000 έως 1.000.000 πεσέτες».

Άλλά οι επαναληφθείσες αποφάσεις έχουν ήδη καθιερώσει τήν άρχή, ότι ή «κατοχή» θά πρέπει νά διακρίνεται πάντοτε και ότι γιά νά συνιστά έγκλημα τό άπλό γεγονός του κατέχειν ναρκωτικά θά έπρεπε νά περιλαμβάνει και τήν πρόθεση τής διακίνησης.

Κανονικά τέτοια πρόθεση διακίνησης συμπεριαινετο από τήν ποσότητα ναρκωτικών και συγκεκριμένα

δέκα γραμμάρια ούδέποτε μαρτυρούν τέτοια πρόθεση.

Και αυτή, ή νομολογία επίσης ίσχυε πριν από τήν μεταρρύθμιση του 1971, προηγούμενη αυτής του 1983, πού άποπινικοποιεί ρητά τήν άπλή κατοχή.

(Ήδη στις 20 Ιανουαρίου 1972 τό Άνωτατο Δικαστήριο είχε άποφασίσει):

«...ή κατοχή γιά προσωπική χρήση εξαιρείται από τόν ποινικό νόμο, κάθε φορά πού ή ποσότητα του κατεχομένου και οι δεδομένες συνθήκες πού συνδέονται μέ τήν περίπτωση δέν άποδεικνύουν τήν πρόθεση του δράστου νά χρησιμοποιήσει τά βλαπτικά γιά τήν υγεία προΐοντα γιά έμπορική διακίνηση».

Είναι πρόδηλον ότι όπως έχει ήδη άποφανθεί αυτό τό δικαστήριο σέ διαδοχικές άποφάσεις του (...) τόσο ή παραγωγή, έπεξεργασία και καλλιέργεια, όσο και ή κατοχή και διακίνηση δέν τιμωρείται όταν είναι πράξεις προπαρασκευαστικές γιά τήν προσωπική κατανάλωση του ναρκωτικού.

Άθήνα, 19 Σεπτεμβρίου 1983
Manuel Castro

Ακόλουθος Ισπανικής πρεσβείας (Άπόσπασμα από σχετική έκθεση του Ισπανού άκολουθου γιά τήν νομοθεσία περί ναρκωτικών στή χώρα του).

μόνο στους ντόπιους χρόνιους τοξικομανείς πού εξαναγκάζονται νά καταφύγουν σέ έγκληματικές ενέργειες προκειμένου νά εξασφαλίσουν τήν ήμερήσια δόση τους. Τό όλο δέ πρόγραμμα θά υπόκειται σέ άυστηρό ιατρικό έλεγχο.

Είναι άλήθεια ότι τό προηγούμενο πρόγραμμα του δήμου αυτού στο τέλος τής δεκαετίας του '70 έληξε μέ μια αύξηση του αριθμού τών τοξικομανών. Τότε, αυτό πού είχε γίνει ήταν ή δημιουργία «κέντρων διαμονής» τοξικομανών έξω από τήν πόλη, ώστε νά μήν βρισκόνται σέ καθημερινή έπαφή μέ παράνομα κυκλώματα και πειρασμούς και έπομένως διπλα στο έμπόριο και τή διακίνηση τής ήρωίνης. Δυστυχώς τό αποτέλεσμα αυτού του προγράμματος ήταν νά μεταφερθεί τό κέντρο διακίνησης σ' αυτές τις άπομακρυσμένες συνοικίες του Άμστερνταμ και στους κατοίκους τους πού τά σπίτια γίνονταν ο τόπος συνάντησης έμπόρων και τοξικομανών. Τά χρήματα πού διέθετε ο δήμος, κατά περιεργο τρόπο εξανεμιζόνταν, ενώ οι κάτοικοι πανικοβλημένοι, σέ κάποια φάση έφτασαν νά κάψουν ένα «κέντρο διαμονής» και κάπως έτσι σταμάτησε αυτό τό πρόγραμμα, χωρίς νά έντοπιστούν οι ύπεύθυνοι γιά τήν άποτυχία του. Μετά από αυτό ο αριθμός τών τοξικομανών αύξήθηκε σημαντικά γύρω στο 1981.

Αργότερα ο δήμος άποφάσισε

του δήμου και ή άστυνομία έπαψε νά μπορεί νά έπεμβαίνει ή ακόμα και νά έμφανίζεται στις ύποπτες συνοικίες του κέντρου. Γιά ένα διάστημα μάλιστα γιγαντοαφίσες στους δρόμους έξηγοϋσαν στους τουρίστες ότι αν πήγαιναν σέ όρισμένες συνοικίες ή άστυνομία δέν μπορούσε νά έγγρηθεί τήν ασφάλειά τους.

Τέλος οι κάτοικοι κατέλαβαν τό δημαρχείο, ζητώντας νά παρθούν άμεσα μέτρα προστασίας. Άμέσως μετά, μέ άστυνομικές διατάξεις, άπαγορευόταν ή συγκέντρωση τοξικομανών σέ οποιοδήποτε σημείο, όπως και ή κατοχή κάθε αντικειμένου πού μπορούσε νά χρησιμοποιηθεί σάν όπλο.

Τελικά όμως ή μόνη διέξοδος του δημοτικού συμβουλίου είναι κατά τήν άποψη τής πλειοψηφίας ή κρατική χορήγηση ήρωίνης στους χρόνιους τοξικομανείς.

Η Άστυνομία συμφωνεί στο «πείραμα» αυτό, αλλά τό Ύπουργείο Ύγείας πρββαλε βέτο διότι θεωρεί τόν κίνδυνο τής προμήθειας ήρωίνης και μεταπώλησής της στο έξωτερικό εξαιρετικά μεγάλο. Αυτό παλιότερα είχε ξανα συμβεί μέ τό χασίς που κυκλοφορούσε έλεύθερα σ' ένα κέντρο νέων. Τό έρώτημα αν θα έφαρμοστεί ή όχι τό πρόγραμμα παραμένει άνοιχτό.

(Περύληψη του άρθρου του René Ter Steege στη γαλλική έφημερίδα Le Monde: « Η κρατική και δωρεάν ήρωίνη»).

Επιμέλεια Άντα Θεοδωρίδου

SHOW BUSINESS

του Αρκά

SHOW BUSINESS

του Αρκά

SHOW BUSINESS του Αρκά

ΓΙΑ ΔΟΣΕ ΛΙΓΟ ΤΗ ΠΕΡΟΥΚΑ ΑΣΟΜΑΤΕ!

ΜΗ ΚΑΜΕΙΣ ΒΛΑΚΕΙΣ, ΘΑ ΒΡΟ ΚΑΝΕΜΑ ΜΠΕΛΑ!..

ΠΟΣ ΣΟΥ ΦΑΙΝΕΤΑΙ; ΜΟΥ ΠΑΕΙ; ΧΑΧΑ ΧΑΧΑ!

ΠΡΟΣΕΞΕ! ΕΡΧΕΤΑΙ Η ΘΕΚΛΑ!

ΔΙΑΣΚΕΔΑΖΕΙΣ ΓΑΒΡΙΛΗ;..

Ο...ΟΧΙ...ΚΥΡΙΑ ΘΕΚΛΑ... ΝΑ...ΕΔΩ ΜΕ ΤΟΝ ΑΣΟΜΑΤΟ ΛΕΓΑΜΕ ΤΙ ΘΡΑΙΑ ΠΟΥ ΕΙΝΑΙ Η ΠΕΡΟΥΚΑ ΣΑΣ!..

ΑΦΟΥ ΛΟΙΠΟΝ ΣΟΥ ΑΡΕΣΕΙ ΤΟΣΟ, ΘΑ ΤΗ ΦΟΡΑΣ ΠΙΟ ΣΥΧΝΑ! ΕΤΣΙ ΚΙ' ΑΜΙΩΣ ΧΡΕΙΑΖΕΤΑΙ ΑΝΑΝΕΩΣΗ Ο ΘΙΑΣΟΣ...

...ΚΑΙ ΑΠΟ ΤΟ ΠΑΡΙΣΙ Η ΕΚΡΗΚΤΙΚΗ ΖΙΖΕΛ!..

SHOW BUSINESS του Αρκά

ΚΟΙΤΑ ΧΛΕΜΠΟΥΡΑ!..

...ΕΙΝΑΙ ΜΙΑ ΠΑΛΙΑ ΠΕΡΟΥΚΑ ΤΗΣ ΘΕΚΛΑΣ, ΜΟΥ ΤΗΝ ΕΔΩΣΕ Ο ΑΣΟΜΑΤΟΣ! ΜΕΓΑΛΗ ΠΛΑΚΑ ΔΕΝ ΕΧΕΙΣ!

ΣΤΑΜΑΤΑ ΝΑ ΓΕΛΙΟΠΡΟΙΕΙΣ ΤΟΝ ΕΑΥΤΟ ΣΟΥ ΒΑΓΓΕΛΗ! ΣΟΒΑΡΕΦΟΥ ΚΑΙ ΒΓΑΛΕ ΑΥΤΟ ΤΟ ΠΡΑΓΜΑ ΑΠ'ΤΟ ΚΕΦΑΛΙ ΣΟΥ!

ΕΣΥ ΠΡΟΣΕΞΕ ΜΗ ΓΕΛΑΣΕΙΣ ΚΑΙ ΧΑΛΑΣΕΙΣ ΤΟ ΣΤΥΛ ΣΟΥ! ΜΑΣ ΕΧΕΙ ΦΑΕΙ Η ΣΟΒΑΡΟΤΗΤΑ ΕΔΩ ΜΕΣΑ!

...ΤΩΡΑ ΠΟΥ ΤΟ ΣΚΕΦΤΟΜΑΙ ΔΕ Σ'ΕΧΩ ΔΕΙ ΠΟΤΕ ΝΑ ΓΕΛΑΣ! ΜΙΑ ΣΟΗ ΣΦΙΓΜΕΝΟΣ ΚΑΙ ΚΑΤΣΟΥΦΗΣ! ΓΙΑΥΤΟ ΥΠΟΦΕΡΕΙΣ ΑΠΟ ΔΥΣΚΟΙΛΙΟΤΗΤΑ!..

Αρκά

Αρκά

James Hadley Chase

No Business of mine

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

«'Ονομάζομαι Στηθ Χάρμας και είμαι ανταποκριτής εξωτερικού της εφημερίδας Νιού Γιόρκ Κλάριον. Τά χρόνια ανάμεσα στο 1940 και 1945 ήμουνα στο Λονδίνο και έμενα στο ξενοδοχείο ΣΑΒΟΥ, μαζί μ' ένα αριθμό άλλων συναδέλφων μου. Άφησα τό μπαρ και τις ανέσεις του ΣΑΒΟΥ· όταν οι συμμαχικοί στρατοί κάναν εισβολή στην Ευρώπη. Τό νά μέ πείσουν νά φύγω ήταν σάν νά προσπαθοῦσαν νά θγάλουν ένα καρφί από κάποιον τοίχο μέ τά δαχτυλά, αλλά ό εκδότης μου επέμενε νά μέ πιέζει και τελικά γύρισα στην Άμερική.

Μου είπε ότι αυτή ή εμπειρία δά έφτιαχνε τό χαρακτήρα μου. Μου 'δωσε ένα πόνο -ξέρετε πού- αλλά όχι και χαρακτήρα. Άρκετούς μήνες άργότερα, μου πρόσφεραν μιά δουλειά: νά γράψω μιά σειρά άρθρων για τή Βρετανία μετά τόν πόλεμο. Δέν ήθελα ιδιαίτερα αυτή τή δουλειά. Στην Άγγλία υπήρχε έλλειψη ούίσκι εκείνη τήν εποχή, υπήρχε όμως κι ένα κορίτσι πού λεγόταν Νέτα Σκότ και πού τήν τελευταία φορά πού ήμουν στο Λονδίνο ζούσε εκεί και πού ήθελα πολύ νά ξαναδώ».

Γιά όσους δέν κατάλαβαν από τό χαρακτηριστικό στυλ, σέ πρώτο πρόσωπο, αυτός ήταν ό James Chase. Ένας παλιός μου γνώριμος πού ειδικεύεται στις συναρπαστικές αστυνομικές ιστορίες. Η αλήθεια είναι ότι τό φίλο μου αυτό, τόν είχα ξεχάσει έδώ και καιρό. Νά όμως πού οι συγκυρίες μάς ξαναφέρνουν σέ επαφή. Άλλά ας τά πάρουμε τά πράγματα απ' τήν αρχή.

Μένω σ' ένα όροφο γραφείων του όποιου είμαι ό μοναδικός κάτοικος. Έργάζομαι σέ μιά δουλειά όπου χρειάζεται νά κάνω βάρδιες δύο ή περισσότερες μέρες συνέχεια. Μιά απ' τις βάρδιες μου ήταν μιά μεγαλοπρεπής τριάρα. Έπί 3 μέρες λοιπόν εξασκούσα τά καθήκοντά μου χωρίς πολλές όμιλίες. Στο συγκεκριμένο χώρο πού «δουλεύω» οι ιδύνοντες έχουν κάνει τά λόγια νά περιττεύουν κι έτσι φρόντισα νά μη χαλάσω τσάμπα ένέργεια. Τήν τέταρτη μέρα, γυρίζοντας στο σπίτι έδωσα ένα κατοστάρικο στο περίπτερο κι άγόρασα τό αστυνομικό παραμύθι μου. Η συνέχεια μέ βρήκε μέ πιτζάμες, κρεβάτι και James Chase. Μέχρι τό μεσημέρι τό βιβλίο είχε φτάσει στη μέση. Ο Στηθ Χάρμας μου είχε εξάψει τό ενδιαφέρον, ιδιαίτερα στο σημείο πού άρχισε νά υποψιάζεται ότι ή Νέτα Σκότ πού όλοι πίστευαν ότι είχε αυτοκτονήσει, ήταν ζωντανή. Άρα υπήρ-

χαν βάσιμες πιθανότητες νά ξαναβρεί τήν παλιά του αγάπη νά περπατά όλοζώντανη μέ τις μεταξένιες της κάλτσες. Όλο τό απόγειμα έψαχνα κι εγώ μαζί του για τή Νέτα Σκότ και περιμένα κάποτε νά ανταμειφθοῦμε μέ τή θέα ενός ζευγαριού ποδιών μέ μεταξωτές κάλτσες πού ανάδιναν τό άρωμα τής πασχαλιάς. Άφου φάγαμε μέ τόν Στηθ Χάρμας κάμποσες μπουινίες από κάτι σκληρά παιδιά πού μάς έμπόδισαν τις έρευνες, έφτασε τό βράδυ. Έμεναν 30 σελίδες κι είχα κάνει μόνο ένα μικρό διάλειμμα για νά μαγειρέψω. Άποφάσισα νά σταματήσω νά βγώ μιά βόλτα στην πόλη νά μέ χτυπήσει ό άέρας και νά συνεχίσω έπιστρέφοντας. Η βόλτα ήταν άπαράιτητη γιατί έτσι όπως είχα φανατιστεί, θά έβρισκα τή Νέτα Σκότ πριν τις 10 κι έπειτα οι ώρες μέχρι νά κοιμηθώ δέ θά περνούσαν μέ τίποτα.

Στό λιμάνι ήταν μαζεμένοι άνθρωποι και παρακολουθοῦσαν έναν ψαρά μέ στρογγυλά γυαλιά. Έφεγγε τή θάλασσα μέ μιά δυνατή λάμπα πού ήταν συνδεδεμένη μέ μπαταρία αυτοκινήτου και είχε ριζί στο νερό ένα σκοινί πού τό κρατούσε επίμονα.

Η εικόνα ήταν σάν σκηνοθετημένη για νά έχει φωτογένεια. Η λάμπα, ό φάρος και τά φώτα τών κέντρων έκαναν μιά χτυπητή αντίθεση μέ τό σκοτάδι.

Ξαφνικά φωνές, καταρασιτά γελάκια από μιά ξανθιά και ό τύπος τραβάει τό σκοινί και βγάξει ένα χταπόδι πού άρχισε νά περπατάει στην αποβάθρα.

Η ξανθιά δίπλα, μου ζήτησε νά τής τό κρατήσω για νά τό πιάσει, κι εγώ είπα κάποιον ευφυολόγημα και τής έκανα τό χατήρι. Άμέσως φυλιάστηκα ότι αυτή ήταν ή πρώτη μου κουβέντα μέσα σέ 4 μέρες. Κι όσο για τήν υποχρεωτική βάρδια, αυτό δέν είχε τίποτα νά κάνει μέ μένα. Ο καταραμένος όμως Στηθ Χάρμας ήταν υπεύθυνος για τήν άλαλία μου τήν τέταρτη ήμέρα: δέν αντάλλαξα κουβέντα μέ κανέναν προτιμώντας νά ψάχνω για ένα φανταστικό ζευγάρι ποδιών μέ μεταξωτές κάλτσες πού μύριζαν πασχαλιά. Ο James Chase μέ καθήλωσε, μέ καρδιοχτύπησε, μέ απομόνωσε για τέταρτη συνεχή ήμέρα και μου έδειξε άθελά του ότι μετά τή δουλειά πού προσπαθεί νά μέ κάνει μουγγό, χρειάζεται δύναμη για νά ξαναγίνω κοινωνικό ζώο. Βλέπετε ό Chase μου παράτεινε τήν απομόνωση έτσι ώστε ή κατάσταση έφτασε στο άμην και κατάλαβα ότι κάτι δέν πήγαινε καλά μέ μένα. Έπιλογος: Μπήκα στο ΙΔΑΙΟΝ ΑΝΤΡΟΝ πού πλημμύριζε από τήν κιθάρα του Charlie Byrd στο ρυθμό τής σάμπα κι άρχισα τις έρευνες για τή δικιά μου Νέτα Σκότ, πίνοντας μάλιστα και τό αγαπημένο ποτό του Στηθ Χάρμας.

Μέσα σέ μισή ώρα, είπα τόσες κουβέντες όσες δέν είχα άρθρώσει σέ 4 μέρες. Ο James Chase έτσι ή άλλως είχε κάνει και πάλι τό θαύμα του.

Νώντας Παπαμιχαήλ

Υ.Γ. Τό απόσπασμα είναι από τό βιβλίο του James Hadley Chase «No Business of mine» σέ μετάφραση Γ. Καίρη από τις εκδόσεις ΒΙΠΕΡ. Έλληνικός τίτλος: «Άσχημο μπλέξιμο».

Ο ΔΡΟΜΟΣ ΓΙΑ ΤΗΝ ΕΞΟΥΣΙΑ

Τά 3 κόμματα της Βουλής ξεκινάνε για νά φτάσουν στην εξουσία μέσα απ' τόν δικόν του δρόμον τόν καθέναν. Οί δρόμοι τούς κάπου συναντώνται έξ' αντικειμένον. Οί συνεργασίες όμως είναι διακηρυγμένον ότι αποκλείονταν, τουλάχιστον γιά τίς προσεχείς εκλογές.

Μέ δοσμένον ότι τόν κάθε κόμμα καταχτάει στόν ίδιο χρόνον τόν κάθε στόχο-νταμάκι, ποιόν δρόμον πρέπει να χαράξουν γιά νά αποφύγουν κάθε δυσάρεστη συνάντηση;

Καί μιά καί τούς βοηθάμε δέν τούς δείχνουμε παράλληλα καί τόν πιό σύντομον δρόμον γιά τήν εξουσία;

ΛΥΣΗ ΠΡΟΗΓΟΥΜΕΝΟΥ:

Ἡ τόν γραφίστικο ἀπωδημένον είναι πολύ διαδεδομένον ἢ οί ἀναγνώστες τού «ΣΧΟΛΙΑΣΤΗ» ἔχουν ὅλοι φλέβα καλλιτεχνική. Πάντως, τά ἐξώφυλλά πού ἔφτασαν στό περιοδικόν ξεπέρασαν κάθε προσδοκία, ποσοτικά τουλάχιστον.

Ἡ ἀρμόδια ἐπιτροπή ἀποφάνισε νά μὴν ἀπονείμει α θραβεῖο. Τόν 6 θραβεῖο κερδίζει ὁ Χρήστος Παππᾶς (Λασκαριῶδον 163 - Καλλιθέα) γιά τήν ἀποψη του πάνω στο δέμα «κλειδαρότρυπα». Ἐπαινος ἀπονέμεται στόν Κ. ἢ Η. Πολυχρονάκο γιά τήν ἐπέμβαση του στόν τίτλο.

Ο ΣΩΒΙΝΙΣΜΟΣ ΤΟΥ Β' ΠΡΟΓΡΑΜΜΑΤΟΣ

(Σ.Σ.: Μετά τό πρόσφατο κρούσμα λογοκρισίας στό ραδιόφωνο ζητήσαμε απ' τήν κ. Κεβή Ψάρρη νά σχολιάσει ή ίδια τό γεγονός).

Κάθε Τρίτη βράδυ στις 7.5' μ.μ. παίζεται ή έκπομπή «Τροβαδούροι τής εποχής μας» και αναφέρεται στους σύγχρονους συνθέτες-ποιητές απ' όλο τόν κόσμο.

Ηχογράφησα τρεις έκπομπές αφιερωμένες στόν Τούρκο τροβαδούρο Ρουχί Σού κι απ' αυτές παίχτηκαν οι δύο. Η τρίτη κινδυνεύει νά μὴν άκουστεί γιατί ή διευθύντρια του Β' Προγράμματος κυρία Σοφία Μιχαλίτη θεωρεί απαράδεκτο νά μεταδίδονται επί μισή ώρα τούρκικα τραγούδια.

Τής εξήγησα πώς ό Ρουχί Σού είναι αντικαθεστωτικός και άπαγορευμένος απ' τό τούρκικο ραδιόφωνο, αλλά μου άπάντησε πώς αυτό δέν έχει καμιά σημασία, απ' τή στιγμή πού οι άκροατές διαμαρτύρονται. Τή ρώτησα ποιό διαμαρτύρονται και για ποιο λόγο και μου άπάντησε πώς πρόκειται για σοβαρούς ανθρώπους, έπιστήμονες, γαιτρούς κτλ.

Στήν έρώτησή μου: «Γιατί παίζεται στό ραδιόφωνο ό Λιβανελί;» ή άπάντησε ήταν πώς ό Λιβανελί μεταφράστηκε απ' τό Λευτέρη Παπαδόπουλο και τά τραγούδια του άκούγονται στην έλληνική γλώσσα.

-Η τούρκικη γλώσσα λοιπόν είναι πού σάς ένοχλεί κυρία Μιχαλίτη; Στο σημείο αυτό ό τόνος ύψώθηκε ύπέρ του δέοντος και ή κυρία διευθύντρια μου είπε πώς δέν έχω καμιά ευαισθησία άπέναντι στό Κυπριακό, ότι αυτή τή στιγμή στην Κύπρο γίνεται χαμός κι ότι δέν είναι δυνατόν ό κόσμος ν' άνοιγει τό ραδιόφωνο και ν' άκούει επί μισή ώρα τούρκικα τραγούδια.

Τής εξήγησα πώς δέν είναι θέμα ευαισθησίας αλλά θέμα ιδεολογίας.

-Τότε κυρία Ψάρρη έχω να σάς πώ, πώς με ανθρώπους τής δικής σας ιδεολογίας σταματάμε τή συνεργασία.

Τό τηλέφωνο έκλεισε κι εγώ έμεινα με μιά σειρά έρωτήματα:

-Κάθε φορά πού έχουμε προβλήματα με τούς άμερικάνους μήπως θά πρέπει νά λογοκρίνονται οι έκπομπές με άμερικάνικα τραγούδια;

-Μήπως κατά τή γνώμη της θά πρέπει ν' άπαγορευτούν οι ταινίες του Γκιουνέι;

-Μήπως δέ θά έπρεπε νά μεταδοθεί απ' τήν τηλεόραση ή συναυλία Φαραντούρη - Λιβανελί, όπου ό Λιβανελί τραγουδούσε στά τούρκικα τουλάχιστον μισή ώρα;

Μήπως, τέλος πάντων, θά πρέπει κάποιος νά μās εξηγήσει τό πώς και τό γιατί; ενώ οι κυβερνήσεις πέφτουνε ή κυρία Μιχαλίτη παραμένει σ' ένα τόσο σοβαρό πολιτιστικό πόστο;

Κεβή Ψάρρη

Υ.Σ.

Τήν Παρασκευή 27 Ιανουαρίου, τρεις μέρες δηλαδή μετά τήν έκπομπή μου, παίχτηκε έκπομπή τής κυρίας Ρηνιώς Παπανικόλα με τραγούδια του Ρουχί Σού. Λογοκρίθηκε;

Ο ΜΑΝΑΒΗΣ ΤΟΥ ΛΑΪΚΟΥ ΤΡΑΓΟΥΔΙΟΥ

Μέχρι τώρα, ό στιχουργός Λευτέρης Παπαδόπουλος, μās βασάνιζε από τή στήλη των «ΝΕΩΝ», μ' αυτή τήν «μπακάλικη» -ας μās συγχωρέσει ό «σύνδεσμος παντοπωλών» -δημοσιογραφία πού ξεκινά από «άπλά καθημερινά γεγονότα»... μου τηλεφώνησε ό παλιός μου φίλος... γυρνάει και μου λέει ό ταξιτζής... άκουσα στη λαϊκή αγορά... με βρήκε ό παλιός μου λοχίας κλπ., για νά φθάσει σέ βαθυστόχαστες γενικεύσεις λαϊκού... περιεχομένου... τί λέει ό κ. ύπουργός γι' αυτό τό δράμα! κλπ.

Τώρα μās πολιορκεί και από τίς στήλες μουσικού περιοδικού. Μόνο πού αυτή τή φορά εμφανίζεται ως... «μανάβης» (άκριβολογούμε) και θεωρεί ύποχρέωσή του νά καθαρήσει τόν χώρο από τά «πράσσα», αυτούς δηλαδή πού είτε κριτικά-ρον, είτε... παρουσιάζουν(!) μουσική από τό ραδιόφωνο ή τά έντυπα και δέν τυγχάνουν τής άρεσκείας του, ή άκόμη περισσότερο, όταν... τολμούν νά θίξουν τόν ίδιο και όσους θεωρεί αντίξοιούς του (Θεοδωράκη, Χατζηδάκι, Σαββόπουλο κλπ).

«Σηκωθήκανε τά πράσσα και βαράνε τόν μανάβη», γράφει λοιπόν ό κ. Παπαδόπουλος.

Και για ν' άποδείξει τήν άποψη του αναφέρει τέσσερις συγκινητικές, όπως συνηθίζει, ιστορίες, νέων

πού «συμπαθούσε», γιατί ήταν... «σεμνοί», αλλά άφου... «άπέτυχαν», πήραν τό στραβό δρόμο και τώρα άσχολούνται με τή μουσική και μάλιστα... τολμούν νά κρίνουν αυτόν και τούς όμοιους του.

Μάταια ψάξαμε νά βρούμε έστω και ένα επιχείρημα πού ν' άποδεικνύει γιατί όλοι αυτοί πού τούς κρατά και στην άνωνημία, είναι άσχετοι και άνεύθινοι!

Η άπόδειξη δέν ενδιαφέρει τόν κ. Παπαδόπουλο!

Αν και αυτό είναι ψιλά γράμματα για τόν άνθρωπο πού είχε τό θράσος νά κρίνει σ' εκείνη τήν περιβόητη τηλεοπτική έκπομπή, τήν άξία των νέων ποιημάτων, με μοναδικό κριτήριο τό αν ταιριάζουν στις... στιχουργικές του γνώσεις και αντίληψεις!

Ψάχνοντας όμως κι άλλο βρήκαμε δύο επιχειρήματα:

-Ο «πολύξερος»... παρουσιαστής τόλμησε νά αναφέρει σαν στιχουργό ενός από τά πολλά τραγούδια πού παρουσίασε, τόν... Χρήστο Β. ενώ ήταν... Χαράλαμπος Β... Φοβερό!

Και τό βασικότερο επιχείρημα: «...Μά ποιά είσαι κοπέλα μου κι έχεις αυτό τό... τουπέ! Η δική σου ταυτότητα ποιά είναι;» (Ρέ, θά προσθέταμε έμεις)!

Και τό πράγμα αποκτά έθνική σημασία, γιατί, σαν άποτέλεσμα τής δραστηριότητας των... «πράσων» οι «σημαντικοί δημιουργοί αισθάνονται άηδία και άλλοι, τυφλοπόντικες, έπωφελούνται και οδηγούν σ' ένα άδιέξοδο, πού τελικά μόνο τό ξένο τραγούδι και τούς πράκτορες του ευνουεί»!

Και ύπάρχουν άνθρωποι πού άναρωτιούνται άκόμη για τούς λόγους τής κρίσης του έλληνικού τραγουδιού!

Μ' αυτό τό σημείωμα όπως καταλαβαίνετε, μπαίνω κι εγώ στη χορεία των πράσων. Και με τρόμο αναρωτιέμαι για τό μέλλον μας, αν ό κ. Παπαδόπουλος πάρει και... διοικητικά μέτρα για νά άναπνεύσει ό χώρος!

Ε.Δ.Υ.

(έντρομος δέν ύπογράφω)

Υ.Γ. Νά όμως πού ό κύριος Λ.Π. μās αϊφνιδίασε άπαντώντας ως εξής στις 21. 2.84 (πρίν δημοσιευθεί τό σχόλιο!) απ' τά «ΝΕΑ».

...«Τό δημοσιογραφικό», «φοριέται» πολύ στις μέρες μας. Από τόν όποιοδήποτε νεανία, πού θέλει νά παραστήσει πώς είναι «κάποιος». Και νά εισχωρήσει κάπου. Και νά πετύχει κάτι. Άδιαφορώντας, φυσικά, για τόν αντίκτυπο πού μπορεί νά έχει, ή όποια συμπεριφορά του, σ' έναν όλόκληρο κλάδο, εύσυνείδητων επαγγελματιών.

Τό ίδιο θέμα, όμως, νομίζω ότι πρέπει νά άπασχολήσει και τήν Πολιτεία. Όλοι ξέρουμε πώς αν δηλώσεις πώς είσαι άστιφύλακας και δέν είσαι, πās μέσα... Με τούς δημοσιογράφους, τί γίνεται; Μπάτε σκύλοι άλέστε;».

ΕΚΠΑΡΑΘΥΡΩΣΕΙΣ

Ο Σχολιαστής στάθηκε απ' την αρχή αντίθετος στις ιδεολογικές επιλογές του κ. Γ. Ρωμαίου σχετικά με την τηλεόραση και μάλιστα με μαχητικότητα και έπιμονη.

Οι συνθήκες όμως αποχώρησής του μάλλον μάς γεμίζουν άπαισιόδοξα για το μέλλον των τηλεοπτικών μας πραγμάτων. Μέθοδοι και ήθικη, που κι ο ίδιος συχνά καλλίεργησε, χρησιμοποιήθηκαν άλλη μια φορά από τους «ύψηλά ιστάμενους» για να «μανουβράρουν» το γνωστό πιά κράτος αυθαιρεσίας και παρεμβατισμού του οποίου οι εμφανιζόμενοι σαν πρωταγωνιστές δεν είναι παρά άπλοιοι ήθοιοι κάποιων άορατων σεναριογράφων.

Πώς εμφανίζεται ο τότε Υπουργός Προεδρίας κ. Μ. Κουτσόγιωργας να δεσμεύεται για τον «Ενιαίο Τηλεοπτικό Φορέα» πριν ολοκληρωθεί ο σχετικός προβληματισμός;

Πώς εμφανίζεται ούρανοκατέβητος ο καθ' όλα αξιόλογος κ. Πεπονης να αναλαμβάνει σχετικό ύπουργείο εν άγνοια των άμεσα ενδιαφερόμενων (Κουτσόγιωργας, Μαρούδας, Κωστόπουλος, Ρωμαίος, Αποστολόπουλος);

Ποιός ενθαρρύνει τον κ. Ρωμαίο να φερθεί με τό γνωστό τρόπο στον προιστάμενό του τορπιλίζοντας τελικά την ίδια του τη θέση;

Ποιός αποφασίζει τελικά και με ποιά «άξιοκρατικά κριτήρια» ότι... φτάνει τώρα ο τάδε να ξαναγυρίσει αυτός που έκπαραθύρωσα πέρυσι γιατί στο μεταξύ έγινε ικανότερος απ' αυτόν που έκπαραθυρώνω τώρα...

Θαφρει κανείς πώς πρόκειται, όχι για κυβερνητικούς χειρισμούς που άφορουν υπεύθυνες θέσεις, αλλά για παιχνίδι μικρών παιδιών με στρατιωτάκια...

Τό ίδιο μοντέλο αυθαιρεσίας που έδωσε στον κ. Ρωμαίο την έξουσία να παίζει, φέρνει τώρα καινούργια πρόσωπα στην τηλεοπτική μας σκηνή πρόσωπα που μέχρι στιγμής εμφανίζονται με τη σειρά τους να εφαρμόζουν τό ίδιο μοντέλο αυθαιρεσίας που τά έφερε. Που περιμένουν ότι θά οδηγηθούν;

K.B.

ΣΤΟΝ ΠΥΡΕΤΟ... ΤΗΣ ΔΟΞΑΣ

Άφιερωμένο έξαιρετικά στους άπανταχού χαφιέδες ήταν τό έπεισόδιο της πολυβραβευμένης (!) άμερικάνικης τηλεοπτικής σειράς «Στόν ΠΥΡΕΤΟ της ΔΟΞΑΣ» που προβλήθηκε στις 12/2 στην ΕΡΤ 1. Στην κλειστή κοινωνία της γνωστής μουσικοχορευτικής σχολής εισχωρεί ένας εύπαρουσίαστος άσφαλιτης, που με την άδεια της διεύθυνσης, υποδύε-

ται τον μαθητή προκειμένου να έξαρθρώσει ένα κύκλωμα ναρκωτικών.

Στή γενική άντιπάθεια που τον περιβάλλει στην άρχή, μίας και άμέσως γίνεται άντιληπτός, ο εύαισθητος αυτός νέος άντιπαράθετει την άναγκαιότητα της δουλειάς του, τά δύσκολα παιδικά του χρόνια τό περιβάλλον που μεγάλωσε.

Και άφου, σέ ελάχιστο χρονικό διάστημα, έξαρθρώνει τό κύκλωμα, έντυπωσιάζει τούς πάντες με τό άναμφισβήτητο ταλέντο του στό τραγούδι, όταν εμφανίζεται στό χρονιάτικο σώον της σχολής και φυσικά καταχειροκροτείται.

Στό τέλος μάλιστα και οι πιο «δύσκολοι» άναγκάζονται να του σφίξουν τό χέρι.

ΔΟΞΑ λοιπόν στους άπανταχού χαφιέδες, που κατά βάθος έπιζητούν τό καλό μας και άντίθετα με την εικόνα που έχουμε στό μυαλό μας, είναι άτομα εύαισθητα με καλλιτεχνικές μάλιστα άνησιχίες.

Όσο για τόν ΠΥΡΕΤΟ άς τόν άναζητήσει κανείς στους υπεύθυνους της ΕΡΤ 1.

K.T.

CLAPTON, άφου περιμέναμε μιά ώρα σέ πυκνή ουρά για να άκούσουμε «ένα φίλο από τά παλιά», στηθήκαμε σέ τετράδες στόν τοίχο, δίπλα από την είσοδο, όπου μάς έγινε έξουχιστική έρευνα, πιθανόν για άλκοόλ, σουγιάδες, βεγγαλικά, χασίσι, καθρόνια, σφεντόνες νεροπίστολα, κλπ. Αυτό είναι τό προληπτικό σύστημα. Σου βάζουνε χέρι από πριν για να μη σέ μπαλαρώσουνε μετά.

Και για να μην άσχολιόμαστε με τά νομικίστικα, φαίνεται πώς τό ύπουργείο Δ. Τάξης της Άλλαγής είναι πιο κατασταλτικό από τό όμολόγο του του Πολιτισμού μιά και θεωρεί πώς τό παρελθόν του ROCK μπορεί να είναι τό ίδιο ή περισσότερο έκρηκτικό από την Έλλάδα που στενάζει στα γήπεδα.

Γ.Σ.

ΤΟ «ΚΑΝΟΝΑΚΙ»

Κι άλλο ένα περιοδικό στό χώρο της μουσικής, «για τά κατορθώματα της λαϊκής έμπνευσης» αυτή τη

ΟΙ ΡΟΚΑΔΕΣ ΣΤΕΝΑΖΟΥΝ ΣΤΑ ΓΗΠΕΔΑ

Είναι γεγονός πιά, πώς οι σιναιλιές ROCK προσφέρουν στους φοιτητές της Νομικής μιά μοναδική ευκαιρία, για να έμπεδώσουν τά δυό συστήματα έλέγχου της έκτελεστικής έξουσίας (στην περίπτωση μας της άστυνομίας) δηλ. τό κατασταλτικό και τό προληπτικό. Έτσι, πέρυσι τόν Μάη, κατά τη διάρκεια της σιναιλιάς των URIAH HEEP, ή Άστυνομία συγκρούστηκε με άτακτους ροκάδες χρησιμοποιώντας λαστούς, καθρόνια -και υπάρχουν βάσιμες ένδειξεις- πυροβολισμούς.

Αυτό είναι τό κατασταλτικό σύστημα: Άμα δεν κάτσεις καλά θά τής φάς.

Φέτος, στή σιναιλία του ERIC

φορά. Τό «Κανονάκι». Διευθυντές οι Β. Βαναβάτσος και Π. Κοινάδης, γνωστός από τη σημαντική ερευνητική δουλειά που έχει κάνει στό κέντρο έρευνας και μελέτης των ρεμπέτικων τραγουδιών.

Ξεφυλλίζοντας τό πρώτο τεύχος, ξεχωρίζουμε την προσπάθεια του περιοδικού να άσχοληθεί με όρισμένα θέματα έθνομουσικολογικής έρευνας που πραγματικά λείπουν από τά μουσικά έντυπα. Ξεχωρίζουμε λοιπόν τά δυό άρθρα σχετικά με τά «Μακάμ» του Π. Κοινάδη και του Habib Hassan Touma, και τη μουσικολογική έρευνα «Άσυμμετρες ρυθμικές μορφές στην έλληνική άρχαία ποίηση και νεώτερη μουσική» του Α. Λάβδα.

Έλπίζουμε αυτή ή προσπάθεια να συνεχιστεί, γιατί μέχρι τώρα ή λαϊκή μουσική έχει άντιμετωπιστεί έπιφανειακά, με ελάχιστη προσπάθεια έμβάθυνσης.

Κατά τ' άλλα τό περιοδικό διαθνίζεται με συνεντεύξεις, σχόλια, άρθρα επικαιρότητας κλπ.

Δ.Ο.

ΜΙΑ ΣΥΝΑΝΤΗΣΗ ΧΩΡΙΣ ΗΡΩΕΣ

Άπό την 3η Κινηματογραφική Συνάντηση Φιλίας Έλλάδας-Κύπρου-Τουρκίας (26-31 Ιαν.), κανείς δε γύρισε πιο μορφωμένος κινηματογραφικά.

Τό πρόγραμμα της Λέσχης της Λευκωσίας περιλάμβανε ταινίες γνωστές, είδωμένες.

Θυμάμαι, όμως: τη μικρή φάλαγγα των αυτοκινήτων στό δρόμο για τό αεροδρόμιο της Λάρνακας, έχοντας στη μέση τόν Γιλμάζ Γκιουνέι.

Τό ραδιοσταθμό του Ντενκράς να μιλάει για «διεθνείς τρομοκράτες», που φροντίζει και ύποθάλπει ή κυπριακή κυβέρνηση.

Την «παγωμάρα» (σ' επίσημο μόνο επίπεδο, γιατί στην έναρκτηρία βραδιά κι ο κόσμος ήταν πολύς κι οι έκδηλώσεις θερμές) που περιστοιχίσε ένα θεσμό, σ' αναζήτηση τώρα νέας φυσιογνωμίας, άφου τό πολιτικό κλίμα είναι πιο «βαρύ» από τις προηγούμενες χρονιές.

Τις επίσημες επίθεσεις της Δεξιάς (που κατηγορήσε για ήττοπάθεια κάθε άνάλογη χειρονομία έπικοινωνίας) και τη συγκαλυμμένη άποδοκιμασία του μεγαλύτερου κορμού της Άριστεράς.

Τό Δάλι και την Ποταμιά, δυό χωριά έξω από τη Λευκωσία, όπου ή φιλοξενία και ή άρμονική συμβίωση των δυό κοινοτήτων (με τούς ελάχιστους, έστω, Τουρκοκύπριους που δεν έφυγαν για τά βορεινά) έπιβιώνουν σέ πείσμα των καιρών.

Τό ριγέ, γαλανόλευκο περιπτερο «ΟΧΙ» σέ κεντρική λεωφόρο, πενήντα μέτρα από τό σημείο όπου άνθρωποι της ΕΟΚΑ-Β δολοφόνησαν τόν Δώρο Λοΐζου.

Την «πράσινη γραμμή» να σέ παραμονεύει μόλις λίγο ξεχαστείς, άκολουθώντας μ' έμπιστοσύνη τη φορά των βημάτων σου.

Την έπαφή με άπλους άνθρώπους που άναπνέουν μάλλον, παρά σκέφτονται τη «ζωή υπό προθεσμία». Τό φιλμ του Άδωνι Χριστοφόρου «Ένας Καρπαιιτης», ένα έκπληκτικό ντοκουμέντο για τη δεύτερη προσφυγιά, μέσα στην ίδια την έλληνοκυπριακή ζώνη, όσων την πρώτη φορά άφησαν τά σπίτια τους στις άκτές της βόρειας Κύπρου.

Τούς στίχους (άφορμή τό πρόσφατο σκάνδαλο με πολιτικούς άναμιγμένους) για την «Κύπρο των Ηρώων και της ήρωϊνης».

Ό,τι κι αν θυμηθεί κανείς από την τωρινή Κύπρο, μοιάζει πολύτιμο. Άρκει να μην άποδειχθεί ή μνήμη κοινή.

A.T.

Τό ένα δέν είναι τό μισό του δύο
'Αλλά τά δύο μισά του ένα
ΚΑΜΙΓΚΣ: ΠΟΙΗΜΑΤΑ

Οί δύο Τζέημς

ΥΣΤΕΡΑ από 23 χρόνια κινηματογραφικής έκμετάλλευσης, ο Τζέημς Μπόντ συνεχίζει νά είναι στη μόδα όσο ποτέ άλλοτε. Όχι μόνον ο Πρόεδρος Ρήγκαν τόν ονόμασε «έναν απ' τούς σημαντικούς ήρωες της λογοτεχνίας του Δυτικού κόσμου», όχι μόνον η Πράβδα έσπευσε νά του έπιτεθει σέ δριμύ τόνο, σάν νά επρόκειτο γιά άληθινό πράκτορα τών Βρετανικών Μυστικών Υπηρεσιών, αλλά επίσης -τό χειρότερο απ' όλα- ο ίδιος ο δημοφιλής και πολυάσχολος Τζέημς έμφανίστηκε ξαφνικά μέ δύο πρόσωπα, σκορπίζοντας μοιραίως τή σύγχυση στις πολυπληθείς τάξεις εκείνων πού του είχαν αφιερώσει τή λατρεία και τήν προσοχή τους. Αυτό τό διπλό πρόσωπο (Ρότζερ Μούρ, Σήν Κόνερν) στάθηκε άφορμή ζωηρών συζητήσεων πού φαίνεται πως κατέληξαν στή βιαστική κατατόμηση του κ. Μούρ: πραγματικά, έλάχιστα μόνον δείχνουν νά τόν προτιμάνε απ' τόν μελαχρινό συνάδελφό του. Τό περιοδικό *Πέντχάουζ* έκανε πρόσφατα ένα γκάλοπ απ' τό όποιο ο «αύθεντικός» Μπόντ βγήκε νικητής μέ περίπου 70% τών προτιμήσεων. Η έπιστροφή του Σήν Κόνερν (*Ποτέ μίν ξαναπείς ποτέ*) χαιρετίστηκε μέ ένθουσιασμό. Η παραμονή επί σκηνής του Ρότζερ Μούρ (*Οκτοπούσι*) αντιμετώπιστηκε μέ δυσφορία, στήν καλύτερη περίπτωση μέ έπεικεια.

Ίσως αξίζει τόν κόπο νά δούμε τί κρύβεται πίσω απ' τό μύθο αυτής της «αύθεντικότητας» του Σήν Κόνερν, πού παρουσιάζεται τόσο απλοϊκή και αυτόνομη. Υπάρχει πρῶτ' απ' όλα σέ τούτη τήν πολυσυζητημένη (άλλά ουσιαστικά σχεδόν άνύπαρκτη) διαφορά τών δύο προιόντων, μία όρισμένη φαινομενολογία. Είναι φανερό ότι οι παραγωγοί τήν έχουν έπίσης πάρει σοβαρά υπόψη τους, φροντίζοντας, τή στιγμή πού έχασαν προσωρινά τόν Σήν Κόνερν, νά λανσάρουν στή θέση του, όχι ένα ύποκατάστατο, ένα θλιβερό σωσία πού θά θύμιζε κάθε λεπτό τήν άπουσία του άλλου, του άνεπανάληπτου, αλλά κάποιον πού θά ήταν έντελῶς διαφορετικός, πού θά ήταν γιά νά ακριβολογούμε, τό αντίθετό του, ώστε ο θεατής νά ταυτιστεί από τήν άρχή μέ μία έντελῶς νέα εικόνα, μ' ένα άγνωστο πρότυπο άνθρώπου, άπαλλαγμένου από τούς χαρακτηριστικούς άποη-

χους τής φήμης του προκατόχου του. Έτσι, έχουμε έναν ψηλό, ξανθό, σχετικά άνοστο τύπο γερασμένου κολεγίόπαιδου, αντί γιά τόν μελαχρινό, μωόδη, γοητευτικό, (άλλά και μέ τήν άνατολή μιάς φαλάκρας πού προαναγγέλλει πείρα και σύνεση) τύπο του έξημερωμένου θηρίου. Υποτίθεται πως οι διαφορές αυτές προεκτείνονται και σ' ένα συναισθηματικό επίπεδο: ο Ρότζερ Μούρ είναι πολύ πιό κοντά στό άριστοκρατικό, ούδέτερο προφίλ του ήρωα του Ζεράρ Ντέ Βιλλιέ απ' ό,τι σ' εκείνο πού δημιούργησε ο Γιάν Φλέμινγκ: αλλά δυστυχώς γιά τόν ανταγωνιστή του, τό «μεσογειικό» στυλ του Σήν Κόνερν ύπογραμμίζει και μία διαφορά προσωπικότητας, ταμπεραμέντου, μέ δυό λόγια ποιότητας: μάς ύποβάλλει τήν ιδέα ότι θά μπορούσε, στό κάτω κάτω, νά ένσαρκώσει τόν 'Οθέλο μπροστά σέ έπεικείς κριτικούς. Ένώ ο κ. Μούρ δέν ύπόσχεται νά είναι ύποφερτός σέ τίποτα πιό δύσκολο απ' τό νά διαφημίζει γραβάτες.

Υστερα, η ύπόθεση μοιάζει νά οδηγεί από μόνη της σέ μία «ιστορική» έρμηνεία, σέ μία άναφηλάφιση τών τρομερών παρασκηνίων του Χόλυγουντ, όπου ως συνήθως θριαμβεύει τό Κακό: εκεί ο «αύθεντικός» Τζέημς άγωνίζεται εκτός σκηνής, σάν έντιμος άνθρωπος πού είναι, ενάντια στις ίντριγκες τής εργοδοσίας, περιφρονώντας μία σοβαρή ύπόθεση πολυετών συμβολαίων και φανταχτερών άμοιβών. Έγκαταλείπει, μέ μία ευσυνειδησία άντάξια τών Μεγάλων Μοναχικών Καλλιτεχνών, τό ρόλο πού του χάρισε τή διασημότητα άκριβῶς στό άπόγειο τής έπιτυχίας αυτού του ρόλου, άπλῶς και μόνο έπειδή (όπως δηλώνει σέ συνεντεύξεις) «ένιωθε πολύ άσχημα πού γινόταν άντικείμενο έκμετάλλευσης τής διαφημιστικής μηχανής και πού τόν προωθοῦσαν σάν ένα όποιοδήποτε βιομηχανικό προiόν», έπειδή «δέν μπορούσε πιό νά ύποφέρει τά κοριτσάκια πού έτρεχαν νά δοῦν από κοντά τόν Τζέημς Μπόντ», έπειδή, «ήθελε νά παίξει σέ σοβαρές ταινίες αντί νά σπαταλάει τό ταλέντο του», κλπ. Αυτή η ήθικη στάση, πού προσθέτει φαινομενικά στήν αίγλη του πρωταγωνιστή τό άνάστημα ενός σοβαρού καλλιτέχνη, έμελλε ώστόσο νά άποβεί μία πολύ έπικερδής

έπένδυση. Ο παραγωγός Κέβιν Μάκ Κλόρν, πού κατόρθωσε νά αναστήσει (ύποψιαζόμαστε μέ ποιόν τρόπο) τόν Σήν Κόνερν γιά νά τόν αντιπαραθέσει καθυστερημένα στόν Ρότζερ Μούρ της *Γιουνάιτεντ Άρτιστς*, τό ξέρει καλά. Τό κόστος τής έπιστροφής, αν και έχει καταβληθεί σέ εκατοδóλαρα, μοιάζει νά είναι ήθικόν: ένα κόστος συνείδησης: ο κ. Κόνερν γύρισε ξανά στους φανατικούς φίλους του, αλλά αυτή τή φορά προδίδοντας (γιά χάρη τους) τις άρχές του.

Φαίνεται λοιπόν νά ύπάρχει και μία ψυχολογική διάσταση σ' αυτόν τόν πονηρά διαφημισμένο μύθο. Η έπιστροφή του Σήν Κόνερν είναι κάτι περισσότερο απ' τήν έπιστροφή ένος βετεράνου, είναι η παλινόρθωση ενός θεσμού άμοιβαίων προτιμήσεων, η αναθέρμανση μιάς σχέσης ανάμεσα σ' ένα είδωλο κι ένα κοινό πού εξαπατήθηκε προσωρινά. «'Ο Σήν έπιστρέφει», όπως δήλωσε ένας υπεύθυνος τής Έταιρίας, «κοντά σ' εκείνους πού τόν αγάπησαν στή δεκαετία του 60 και πού πάντα περιέμεναν νά τόν ξανα-

δοῦν». Τό σινεμά έχει γίνει εδώ ένας άθλος έξωκαλλιτεχνικός. Όλοι όσοι μοιράστηκαν τήν ευθύνη και τή δόξα αυτής τής παραγωγής μοιάζουν νά λένε μέ τόν τρόπο τους: σημαντικό δέν είναι αν κάναμε η δέν κάναμε μία καλή ταινία, αλλά τό ότι πείσαμε τόν Σήν Κόνερν νά παίξει σ' αυτήν.

Απ' τήν άλλη μεριά, η δημοτικότητα του μύθου τών δύο Τζέημς Μπόντ όφείλεται έν μέρει -είναι φανερό- στόν παραλογισμό του. Ξαναφέροντας τόν Σήν Κόνερν στήν όθόνη, οι παραγωγοί εξασφάλισαν μία σίγουρη έπιτυχία, δημιούργησαν όμως ένα άλλο πρόβλημα σχετικό μέ τήν *αληθοφάνεια* του θεάματος τό όποιο δυσκολεύεται τώρα νά τρηήσει τά προσήματα, τις προϋποθέσεις τής πειθούς (ό θεατής μαθαίνει, σάν νά ξυπνάει από ένα όνειρο, ότι ο Τζέημς δέν είναι ύπαρκτό πρόσωπο αλλά ρόλος πού τόν ένσαρκώνουν πληρωμένοι έπαγγελματίες), και, γενικά, τήν περίπλοκη λογική του ποιός - είναι - ποιός. Πόσο μάλλον τή στιγμή πού γιά λόγους διαφημιστικούς, οι άρμόδιοι σκηνοθέτησαν, εκτός απ' τις δυό ταινίες, και μία «συνφιλίωση» τών δύο πρωταγωνιστών, πού δήλωσαν από κοινού μέ τήν εύκαιρία

Όταν εμφανίζονται ο ένας δίπλα στον άλλο, οι δύο Μπόντ αποτελούν γιά τόν θεατή ένα σκάνδαλο, μία τρανή άπόδειξη ότι τόν κοροϊδεύουν.

μιάς κοσμικής συνάντησης (ύστερα απ' τις δίκες ανάμεσα στους παραγωγούς) ότι «δέν τούς ένοχλει ή συνύπαρξη», ότι «δέ σκέφτονται ανταγωνιστικά» και ότι «χαίρονται» πού θά παρουσιάσουν (άληθινό παραδοξολόγημα έδώ πού τά λέμε!) σ' ένα κοινό γνωστό γιά τις μονολιθικές του συμπάθειες και τις φανατικές παρορμήσεις του, αυτή την πολυδιαφημισμένη φάρσα των δύο προσώπων πού είναι ένα.

Κι όμως, παρά την αντίθετη γνώμη του Μάκ Κλόρν («...Νομίζω πως μπορούν να σταθούν και οι δύο, αρκεί οι ταινίες να μὴν προβάλλονται ταυτόχρονα») είναι φανερό πως, όταν εμφανίζονται ο ένας δίπλα στον άλλο, οι δύο Μπόντ αποτελούν γιά τόν θεατή ένα σκάνδαλο, μιά τρανή αποδείξη τού ότι τόν κοροϊδεύουν. Είναι επίσης φανερό ότι αυτό τό ένοχλητικό συναίσθημα επιτάχυνε κατά κάποιο τρόπο τήν απόρριψη τού Μούρ και τήν αναγόρευση τού Κόνερν σέ «έναν και μοναδικό».

Σάν να μὴν ἔφταναν ὅλ' αὐτά (ἡ μάλλον, ἔξαιτίας ὧλων αὐτῶν) ὁ σκηνοθέτης τῆς ταινίας τού «αὐθεντικοῦ» Μπόντ ἔμπλεξε τόν ἥρωά του σέ μιά περιπέτεια ἀπομυθοποίησης, τόν ἀνάγκασε νά εἰρωνευτεῖ (στή σκηνή τῆς ἀρχικῆς «πρόβας») τό ἴδιο τό περιεχόμενο τού ρόλου: μὴν μπορώντας νά δικαιολογήσει ἀλλιῶς μιά τέτοια ἀνεξήγητη ἐπιστροφή, κατέληξε (πρῶτος αὐτός) στήν παρωδία τῆς. Ὁ θεατής (γιατί δέν πρέπει νά ξεχνᾶμε πῶς αὐτός εἶναι τό θῦμα ὀλόκληρης τῆς μηχανογραφίας) καθησυχάζεται βλέποντας διατυπωμένη μέ κάποια εὐθυμία τή δική του συγκεχυμένη ἀντίδραση, τή διάθεση τῶν δημιουργῶν τῆς ταινίας νά παραδεχτοῦν τήν ὑποκρισία τους, κι ἔτσι τό ὅλο θέμα κλείνει μέ τρόπο πού ικανοποιεῖ τούς πάντες (ἐκτός βέβαια ἀπ' τόν Ρότζερ Μούρ): Ὁ παρά τήν ἡλικία του εὐκίνητος κ. Κόνερν ἐπωμίζεται εὐκολά τό βᾶρος μιάς ἐπαγγελματικῆς ἀσυνέπειας μέ τό νά τή διακομωδεῖ. Ὁ παραγωγός χρηματοδοτεῖ αὐτή τήν πρωτοφανή κωμωδία γιά νά ἐπαληθεύσει τήν καθαρᾶ ἀμερικάνικη πεποίθηση ὅτι τά πρωτοφανή ἐγχειρήματα εἶναι πάντα ἀποδοτικά. Καί οἱ θεατές, βλέποντας πόσο τούς ὑπολογίζουν, πόσο «ντρέπονται» οἱ ὑπεύθυνοι γι' αὐτό τό παράδοξο τῶν δύο ἡρώων πού θά ἔπρεπε νά εἶναι ἕνας, καί πόσο ἀπεριφράστα ἀπολογούνται γιά τό ἐγκληματά τους, συμβιβάζονται νά χειροκροτήσουν ἐκεῖνο πού κάποτε ἀποτελοῦσε τήν προϋπόθεση τῆς ἀπόλαυσης τους καί πού τώρα πιά δέν εἶναι παρά τό εὐχάριστο τέλος τῶν ψευδαισθήσεων. Ἡ ὑπόθεση εἶναι κατά βάθος ἐξαιρετικά ἀπλή: σκοπός αὐτοῦ τού ἀσυνήθιστου κινηματογραφικοῦ κόλπου δέν εἶναι νά μάς ἐξαπατήσει σωστά, ἀλλά νά μάς ἐξαπατήσει διπλωματικά καί μέ τή δική μας συγκατάθεση.

Εὐγένιος Ἀρανίσης

Συνέχεια στό ἐπόμενο

Η ΑΥΓΗ τῆς περασμένης δεκαετίας, σήμαινε γιά τόν ἀμερικανικό κινηματογράφο, τό τέλος τού ἔθνικοῦ ὄνειρου (τό Βιετνάμ ὀδήγησε τόν Κοππόλα στούς βάλτους τού «Ἀποκάλυψη τώρα!»), ἀλλά καί τού μεγάλου μύθου, πού πάντα ἔτρεφε τή θεματική καί τή δραματολογία του.

Τό βίντεο καί ἡ ἰδιωτική τηλεόραση μειώνουν τόν ἀριθμό τῶν θεατῶν καί τό κόστος τῶν ταινιῶν ἀνέβαινε στά ὕψη: τό 1975 μιά μέση παραγωγή στοίχιζε 2.500.000 δολάρια, δύο χρόνια μετά 6.000.000, ἐνῶ σήμερα, μέ τά ἑξοδα διαφήμισης καί διανομῆς, ξεπερνᾶει τά 30.000.000 δολάρια.

Ἀποτέλεσμα, οἱ ταινίες κάθε χρονιάς πού καταφέρνουν ν' ἀποφέρουν κέρδη, νά μετριοῦνται πιά στά δάχτυλα.

Ἄν προσθέσουμε τή συγχώνευση τῶν παλιῶν, μεγάλων ἐταιριῶν («Μέτρο», «Κολούμπια», «Φόξ» κ.ἄ.) μεταξύ τους ἡ μέ τηλεοπτικούς κολοσσούς καί, στή συνέχεια, τήν ἐξαγορά τῶν περισσότερων ἀπό πολυεθνικές (πού παράγουν φιλμ, κόκα-κόλα ἡ πολεμικό ὕλικο, μέ τήν ἴδια λογική πού ἐπενδύουν στίς ἀσφάλειες καί τήν ἠλεκτρονική βιομηχανία), εὐκολά καταλαβαίνουμε τήν καινούργια στροφή στό ὑπερθέαμα, μετά τήν κωμωδία, τόν τρόπο, τά φιλμ «καταστροφῆς» καί τήν ἐπιστημονική φαντασία.

Βέβαια, μπορεί «τό Χόλυγουντ νά μοιάζει πῶς ἔχασε τό πολῦτιμο μυστικό τού παλιοῦ, καλοῦ καιροῦ, πού τού ἐπέτρεπε νά συμφιλιῶνι τό χρῆμα μέ τήν τέχνη», (σύμφωνα μέ μιά Ἀμερικανίδα Κριτική), ἀλλά ὁ κατάλογος μέ τίς 10 πιά ἐμπορικές ταινίες ὄλων τῶν ἐποχῶν, περιλαμβάνει ἀρκετές τῆς δεκαετίας τού 70: «Ὁ πόλεμος τῶν ἀστρῶν», «Τα σαγόνια τού καρχαρία», «Γκρηζ», «Σούπερμαν», «Στενές ἐπαφές τρίτου τύπου», «Οἱ κυνηγοί τῆς χαμένης κιβωτοῦ».

Πολύ σύντομα, μερικές, ἐξίσου θεαματικές ἀποτυχίες (μ' ἀποκορύφωμα τήν «Πύλη τῆς Δύσης») ἀνα-

τρέπουν τήν αἰσιόδοξη εἰκόνα καί οἱ μεγάλες παραγωγές δέν «τολμοῦν» παρά νά φέρουν ἕναν τίτλο ὄχι μόνο γνωστό ἀλλά καί (κυρίως) κερδοφόρο.

Δεκαπέντε σχεδόν χρόνια μετά τήν «Ἄγρια συμμορία» τού Σάμ Πέκινπα, πού στάθηκε τό τελευταῖο σημαντικό φιλμ τού πιά κλασικοῦ εἶδους «καθαροῦ κινηματογράφου» τέτοιες «μοναχικές» ταινίες φαντάζουν πιά σάν ἕνα πολύ μακρινό παρελθόν.

Μόνο στή φετινή κινηματογραφική περίοδο, τά φιλμ μ' ἕνα νούμερο δίπλα σ' ἕναν παλιότερο, ἀπαράλλαχτο τίτλο, ἦταν περισσότερα ἀπό πέντε.

Ἄς θυμηθοῦμε μερικά, ρίχνοντας ταυτόχρονα μιά ματιά στόν κατάλογο πού ἀναφέρεται λίγο πρῖν: τό τρίτο μέρος τού διαστημικοῦ παραμυθιοῦ τού Τζῶρτζ Λούκας («Ὁ πόλεμος τῶν ἀστρῶν») προβλήθηκε μέ τίτλο «Ἡ ἐπιστροφή τού Τζεντάι», τά καρχαριοειδή «Σαγόνια Νο 3» τουλάχιστον δέν προοιωνίζουν κι ἄλλη συνέχεια, ἀντίθετα μέ τόν «Σούπερμαν» πού τρίτωσε κι αὐτός ἀλλά ἔτοιμος νά ἐπανέλθει, ἐνῶ ὁ τρόμος τῆς «Παρασκευῆς καί 13» (νούμερο 3 κι αὐτός), γιά νά ἐντυπωσιάσει περισσότερο, φόρεσε τά γυαλιά τού 3-Δ, τριάντα ὀλόκληρα χρόνια ἀπό τίς τρισδιάστατες «Κέρινες Μάσκες».

Ἀκόμα, ὁ «Ρόκι» δέ βαρέθηκε νά πνιγασθεῖ οὔτε μετά τήν τρίτη ταινία, τό «Γκρηζ» ἔγινε Νο 2, ὅπως ὁ «Μάντ-Μάξ» πρόπερι καί οἱ γρανίτες ἀπό λεμόνι σερβιρονται μέ ρυθμό μιάς σχεδόν κάθε χρόνο (φτάσαμε κιόλας στήν πέμπτη). Δύο ἐξαιρέσεις σ' ὅλα αὐτά, ἀπλά ἐπιβεβαιώνουν τό φαινόμενο. Τό 1974, ὁ «Νονός 2» πρόσφερε μιά δημιουργική ἐμβαθύνση στό πρῶτο μέρος τῆς ἴδιας ἐπιτυχίας, ἐνῶ πρόσφατα οἱ «Ἐντιμῶτατοι φίλοι μου-2» τού Μάριο Μονιτέλι, ἀπέτελεσαν τήν εὐρωπαϊκή ἀπάντηση στή στείρα ἀναπαραγωγή τῆς συνταγῆς ἀφαιρώντας χιούμορ καί φαντασία γιά νά προσθέσουν πικρία καί νε-

Μέ τρεῖς «Σούπερμαν», ὁ Κριστοφερ Ρήθ ἐγκαταλείπει τό σινεμά γιά τό θέατρο. Ὅταν χρειαστεῖ νά ἐπιστρέψει, θά μπορεῖ; (γιά ἱστορικό παράδειγμα, βλ. περίπτωση Τζέιμς Μπόντ, στά ὀνόματα Κόνερν, Μούρ, κ.ἄ.)

κροφιλία, σάν ἄμηση συνέπεια τῆς σύγχρονης πολυμορφῆς κρίσης.

Πραγματικά, ἡ μετατροπή κάποιων ἀρχικῶν ἐμπορικῶν ἐπιτυχιῶν σέ ...σῆριαλ, σέ συνδυασμό μέ τήν παραγωγή τόσων «ρημέικ», δέν ἀντανακλοῦν παρά τή βαθιά κρίση τῆς κινηματογραφικῆς δραματολογίας, ὅταν τό οὐδέστερον ἔχει πεθάνει, οἱ μύθοι παραμένουν ἀναγκαῖοι καί ἡ ἀπώθηση τῶν κοινωνικῶν προβλημάτων συνεχίζεται ἀφοῦ δέν καταφέρνουν νά ἐξωραΐζουν ἡ νά τουριστικοποιοῦν τήν πραγματικότητα.

Μετά τό ρετρό, τό καινούργιο κινηματογραφικό σύμπτωμα εἶναι μάλλον πιά ἀνησιχητικά.

Ἡ παράθεση τῶν εἰκόνων στή μικρῆ ἠλεκτρονική ὀθόνη τῶν σπιτιῶν μας, ἔτσι γενικά καί ἀόριστα, ἀποδείχτηκε πῶς ὑπακοῦει σέ μιά πολύ πιά στέρεη λογική, ἐκείνη τού μάρκετινγκ, τῶν κομποῦτερς καί τού «τάμιν» τῶν οἰκιακῶν συνθηκῶν. Σάν πιά οἰκεία, ἡ τηλεοπτική αἰσθητική (μάλλον, ἡ παντελής ἀπουσία τῆς) ἐπιβάλλει, μεγεθυμένα πιά, τά πρότυπά της, δημιουργώντας ἀνάγκες γι' ἀνανέωση τῶν σιναντήσεων μέ γνωρίμους μικρόκοσμοις.

Τελικά, ἡ διάρκεια τῶν κινηματογραφικῶν σῆριαλ μετατρέπεται σ' ἕνα διαρκῆ ἀγῶνα ἐπινοητικότητας, ὅπου οἱ ἀνθεκτικότεροι κερδίζουν, προσθέτοντας ἥρωες καί ἀγαπημένες, ἀκριβότερα ἐμφῆ καί περισσότερα θέαμα ἡ μεταπολιζοῦν τή δράση σέ ἀστρικούς ἐξωτισμούς. Ὅπως καί στή ζωῆ, ἡ μακροβιότητα ἔγινε μιά πολύ ἀκριβή ἱστορία, μά ὅλοι, κάθε βδομάδα, ἐλπίζουν πῶς θά 'ναι αὐτοῖ οἱ τυχεροί...

Ἀνδρέας Τύρος

Ἡ μετατροπή κάποιων ἀρχικῶν ἐμπορικῶν ἐπιτυχιῶν σέ ...σῆριαλ δέν ἀντανακλοῦν παρά τή βαθιά κρίση τῆς κινηματογραφικῆς δραματολογίας.

Φεστιβάλ PRAXIS '84

...Γιὰ νὰ παίρνουμε καὶ καμιά ἄνσα.

● Πῶς μπορεῖ ν' ἀναφερθεῖ κάποιος, σ' ἓνα φεστιβάλ τζάζ, ὅπως τὸ Praxis ὅταν τὸ ἄρθρο γράφεται πρὶν ἀρχίσει τὸ φεστιβάλ (15.2.) καὶ δημοσιεύεται ἀφοῦ... τελειώσει τὴν πρώτη τοῦ μήνα!

Ἐπειδὴ ὅμως οὔτε οἱ ὑπεύθυνοι τοῦ «Σχολιαστῆ» δέχτηκαν νά... ἀναβάλουν τὸ τεῦχος, οὔτε οἱ ὁργανωτὲς τοῦ Praxis νὰ τὸ κάνουν ωρύτερα, ὥστε νὰ γράφω ἀνενόητος, ἀναγκάζομαι νὰ καταγγίω σὲ ὀρισμένες γενικότητες καὶ κοινοτυπίες γιὰ τὸ Praxis.

Γενικότητες καὶ κοινοτυπίες, γιατί τὸ ἀντικείμενο τοῦ ἄρθρου εἶναι γιὰ μένα μέλλον, ἐνῶ γιὰ τοὺς ἀναγνώστες... παρελθόν! Πού εἶναι ὅμως κατὰ τὴ γνώμη μου, τόσο σημαντικό, ὥστε δέν μπορούσε νὰ περάσει ἀπαρατήρητο ἀπὸ τίς στήλες τοῦ περιοδικοῦ.

Αὐτὰ γιὰ τὴν ὥρα, καὶ ὑποσχόμαστε νὰ ἐπανέλθουμε σὲ ἄλλο τεῦχος μὲ πιὸ σαφείς ἀπόψεις, γεγονότα καί... φωτογραφίες!

● Τέταρτη χρονιά γιὰ τὸ Praxis λοιπόν, καὶ φαίνεται ὅτι ὁ κύκλος

του διενδρύνεται. Τὸ μέχρι τώρα ἀγνοημένο ἀπὸ τὸν περιοδικὸ καὶ ἡμερησιὸ τύπο φεστιβάλ, φέτος παίρνει τὴν πρώτη του ρεβάνς.

Πέροι ἐλάχιστοι, ἀκόμα καὶ στὰ εἰδικὰ μουσικά ἐντυπα ἀσχολήθηκαν μαζί του. Φέτος ὅμως τὸ Praxis ἀναδεικνύεται σάν «ἀστεράκι». Ὅλες οἱ ἐφημερίδες, ἀλλὰ καὶ τὴ ἐκπληξη, δισέλιδο ἀφιέρωμα στὸν «Ταχυδρόμο», μὲ πολὺ ὠραίες φωτογραφίες μάλιστα, συνοδευμένες ἀπὸ ἓνα κείμενο λεζάντα.

Δέν πιστεύω βέβαια, κρίνοντας ἀπὸ τὰ κείμενα, ὅτι κατάλαβαν καὶ πολλὰ πράγματα ἀπὸ τὴν οὐσία, ὅμως αὐτὴ ἡ προβολὴ ἦταν εὐχάριστη. Εἶναι μιά μικρὴ δικαιοσύνη καὶ ὁπωσδήποτε ἐνισχύει τὴν προσπάθεια.

● Ἴσως σ' αὐτὸ νὰ βοήθησε καὶ ἡ παρουσία τοῦ Sun Ra, πού ὅπως καὶ νὰ τὸ κάνουμε, εἶναι «ἄφιμα» καὶ καθόλου τυχαία.

Ἡ συναυλία του μάλιστα θὰ ἠχογραφεθεῖ ἀπὸ τὴν Praxis Records, γιὰ νὰ προστεθεῖ ἓνας ἀκόμη δίσκος στὴ σειρά Praxis. Κάθε χρόνο

μένει κι ἀπὸ ἓνα σημαντικό ντοκουμέντο. Μέχρι τώρα οἱ δύο θαυμάσιοι δίσκοι «John Coltrane live in Athens» καὶ «Jemeel Moondoc the Athens concert» ἀπὸ τὰ Praxis 81-82.

Τώρα λοιπόν καὶ Sun Ra Arkestra live in Athens ἢ κάπως ἔτσι.

Κρίμα πού κάτι τέτοιο δέν ἔγινε κατορθωτὸ μὲ τὴν περσινὴ συναυλία «George Adams - Don Pullen quartet», πού προσωπικά τὴ βρήκα ὑπέροχη.

● Φεστιβάλ βέβαια ὑποτιθεταὶ ὅτι γίνονται κι ἄλλα, ἰδιαίτερα τὸ καλοκαίρι. Στὸ Λυκαβηττό, γιὰ παράδειγμα, ἔπαιζαν οἱ Sphinx, ὁ Keith Jarrett, οἱ Oregon, μᾶλλον θὰ παίξει κι ὁ Miles Davis. Καὶ φαίνεται ὅτι ὁ Ε.Ο.Τ. καὶ τὸ Ὑ.π. Πολιτισμοῦ, αἰσθάνονται τόσο ἱκανοποιημένοι ἀπὸ τὴν ἐπιτυχία τῶν ἐκδηλώσεών τους καὶ τὸν «φεστιβαλισμὸ χιλιάδων Ἀθηναίων», ὥστε ν' ἀγνοοῦν τελειῶς τὸ Praxis.

Φεστιβάλ τὸ ἓνα, φεστιβάλ καὶ τὸ ἄλλο θὰ μὴ πείτε.

Ὅμως ὄχι. Στὴν πρώτη περιπτώση ἔχουμε ἓνα ἄθροισμα ἐντελῶς

Sun Ra

Archie Shepp

Eric Dolphy

John Coltrane

Sun Ra: "Ἄς θυμηθοῦμε τὴν Free Jazz

Φέτος, ὅπως γράφεται σὲ ἄλλη στήλη, ἡ ἐκδόση τοῦ «Σχολιαστῆ», συμπίπτει μὲ τὸ τέλος τοῦ PRAXIS. ἔτσι ὥστε γιὰ λόγους τεχνικοῦς νὰ μὴν εἶναι δυνατόν νὰ εἰπωθεῖ κάτι «φρέσκο».

Δέν θὰ ἦταν ὡστόσο ἀχρηστο νὰ συμπληρωθεῖ ἓνα κενὸ πού παρατηρήθηκε σχετικὰ μὲ τὴν ἐνημέρωση τοῦ κοινοῦ ἀπὸ τὸν τύπο. Ἐνῶ δηλαδή πολλὰ ἐντυπα ἀσχολήθηκαν μὲ τὴν παρουσίαση τοῦ Sun Ra (βασικοῦ αὐτοῦ τοῦ φετινοῦ PRAXIS κατὰ τὴ γνώμη μας) δέν γράφτηκε τίποτε μὲ τὴν εὐκαιρία αὐτὴ γιὰ τὴ μουσικὴ πού κάποτε κατεξοχὴν ἐκπροσώπησε ὁ μεγάλος καλλιτέχνης: τὴν Free jazz. Σίγουρα, κάτι τέτοιο ἔχει ξαναγίνει σὲ παρελθόν ἀπὸ τὸ ραδιόφωνο καὶ τὸν εἰδικὸν τύπο, ὅμως μιά καὶ ἡ πληροφόρηση σ' αὐτὰ τὰ θέματα εἶναι γενικότερα ἐλλιπὴς θὰ θέλαμε νὰ ὑπενθυμίσουμε μερικὰ πράγματα.

Ὁ Sun Ra λοιπόν θεωρεῖται ὁ «πατριάρχης» τῆς Free jazz... Ἐξηγοῦμαστε: α) πατριάρχης, γιατί ὀριοθετεῖ χρονικά (πάντοτε ἐκ τῶν ὑστέρων κρίνοντας) τὴν ἀρχὴ τῆς μουσικῆς αὐτῆς. Εἶναι τὸ 1956 μὲ τὴ δημιουργία τῆς ὀρχήστρας του (big band) πού ὀνόμασε «The Arkestra» καὶ μὲ τὴν κυκλοφορία τοῦ δίσκου του SUN SONG (Delmark DL411). Δεχόμαστε λοιπόν συμβα-

τικά αὐτὴν τὴ χρονολογία - καὶ γιὰ νὰ ἐρθοῦμε σὲ θέμα μας β) λέγοντας Free Jazz δέν ἐννοοῦμε κανένα ἐνιαῖο αἰσθητικὸ ὕψος, ἀλλὰ τὸ σύνολο τῶν προσωπικῶν ἐπιλογῶν διαφόρων μουσικῶν πού σάν κοινὸ παρανομαστῆ ἔχουν τὴν ἀνατροπὴ τῆς μετρικῆς καὶ ἁρμονικῆς ἀντίληψης πού κυριαρχοῦσαν μέχρι τότε στὴν τζάζ (μπίμποπ, χάρντμποπ, μόνταλ). Ἀρχικά οἱ τάσεις αὐτὲς λέγονταν «τὸ νέο πρᾶγμα» ἢ τὸ «νέο κύμα», ὅμως ὁ ὅρος χρησιμοποιεῖται εὐρύτερα ἀπὸ τὸ '65 καὶ μετὰ - χρόνος κυκλοφορίας τοῦ Ascension (Impulse) τοῦ Coltrane. Εἶναι χαρακτηριστικὸ, ὅτι σὲ μιά συναυλία τοῦ Or. Coleman, ὁ κόσμος πού διάβαζε στὶς ἀφίσες free jazz νόμιζε πῶς ἐπρόκειτο γιὰ ἐλευθέρη εἶσοδο.

Μετὰ τὸ '70 ὁ ὅρος «free» βαθμιαία ἀντικαθίσταται ἀπὸ τὸν ὅρο δημιουργικὴ αὐτοσχεδιαζόμενη μουσικὴ. Οἱ ὅροι αὐτοὶ κατὰ ἓνα μεγάλο μέρος ἔχουν μιά συμβατικότητα ἀκόμα καὶ σήμερα... Στὴν «free» ὁ αὐτοσχεδιασμός εἶναι ἡ ἀφετηρία καὶ τὸ τέρας.

Οἱ μουσικοὶ ἐνδιαφέρονται εἴτε ἀπὸ λόγους κορεσμοῦ, ὅσον ἀφορᾷ σὲ στυλ, εἴτε ἀπὸ λόγους ἰδεολογικοῦς (συνήθως καὶ ἀπὸ τὰ δύο) νὰ σπάσουν τοὺς προηγούμενους μουσικοὺς κώδικες. Στὴ σύγχρονη δη-

μιουργικὴ μουσικὴ, ὁ αὐτοσχεδιασμός ἀποκτᾷ μιά λειτουργία, γίνεται ἓνα ὄργανο στὰ πλαίσια μιᾶς αἰσθητικῆς - ἀντίληψης - ἰδεολογίας, πού θέλει τὴ μουσικὴ νὰ ἐπανέρχεται στὸν ἀρχικὸ της ρόλο, νὰ εἶναι δηλαδή καὶ μιά ἀμεση κοινωνικὴ πράξη ἀπαλλαγμένη, εἰ δυνατόν, ἀπὸ τὰ δεσμά τῆς κυρίαρχης κουλτούρας, πού τὴν ἐννοεῖ (τὴν μουσικὴ) σάν «προκάτ» σάν «ψυχαγωγία» καὶ σάν εὐκόλη συγκίνηση (βλέπε Σχολιαστῆ 1).

Βλέπουμε λοιπόν, πῶς «διδασκόμενοι» κατὰ κάποιον τρόπο ἢ «free» στὴν σύγχρονη δημιουργικὴ μουσικὴ. Αὐτὸ φαίνεται καλύτερα ἂν θυμηθοῦμε, μὲ τί εὐκολία πέρασαν πολλοὶ μουσικοὶ ἀπὸ τὸ ἓνα εἶδος σὲ ἄλλο.

Στυλοβάτες τῆς «free» θεωροῦνται οἱ Ornette Coleman, Cecil Taylor, Sun Ra (μὲ τὴ μακροχρόνια παρουσία του καὶ τὸ πληθωρικὸ του ἔργο) Don Cherry, Albert Ayler, Eric Dolphy, Archie Shepp κ.ἄ. Ὁ C. Mingus, ὅπως καὶ ἄλλοι ἀξιόλογοι δημιουργοὶ εἶχε πειραματιστεῖ μὲ τὸ νέος εἶδος χωρὶς ὅμως ποτέ νὰ προσχωρήσει σ' αὐτὸ.

Εἶναι ἀξιοσημείωτο, πῶς, ἂν καὶ μουσικὰ ἑτερογενεῖς, οἱ πρωτοπόροι τῆς free (πρέπει νὰ ξέρουμε πῶς ἡ free δέν ἦταν ἡ μοναδικὴ παρουσία στὴν σκηνὴ τῆς jazz ἐκεῖνη τὴν

ΧΟΥΑΝ ΜΙΡΟ

του Άντρέ Μπρετόν

ΟΙ ΕΙΚΟΣΙΑΔΥΟ gouaches (γκουάς) με τόν γενικό τίτλο «Αστερισμοί» κλιμακώνονται χρονικά από τις 21 Ιανουαρίου 1940 ως τις 12 Σεπτεμβρίου 1941 και αποτελούν σειρά με την πιο κυριολεκτική έννοια του όρου. Πρόκειται πράγματι για μία ήθελμημένη διαδοχή έργων με όμοιες διαστάσεις που έγιναν με τα ίδια υλικά μέσα εκτέλεσης. Συμμετέχουν και συγχρόνως διαφέρουν μεταξύ τους όπως γίνεται με τα στοιχεία της αρωματικής ή κυλινδρικής σειρας στη χημεία αν θεωρηθούν τόσο κατά την αριθμητική τους πρόοδο όσο και κατά το σύνολό τους, γιατί καθένα από αυτά άντλει από το σύνολο την αναγκαιότητα και την αξία του σαν μεμονωμένο συνθετικό στοιχείο της μαθηματικής σειρας. Τέλος, προσφέροντάς μας το συναίσθημα μιας αδιάσπαστης και μοναδικής επιτυχίας, φορτίζουν εδώ τον όρο «σειρά» με την έννοια που παίρνει στα παιχνίδια επιδεξιότητας και τύχης.

Παρατηρούμε ότι οι έννεα πρώτες, φτιαγμένες με τη μέση συχνότητα των δύο ανά μήνα γεννήθηκαν κάτω από τον ουρανό της Varengeville sur Mer μέσα στην τόσο ειδική εκείνη ατμόσφαιρα των τελευταίων μηνών του πολέμου. Δεκατρία χρόνια νωρίτερα, κάτω από τον ίδιο αυτό ανέφελο και τρυφερό ουρανό κυοφορήθηκαν δύο έργα: «Traité du style» (Πραγματεία για το ύφος) και «Nadja» (Νάντια) που αποτέλεσαν σταθμό για τη διασάφηση και την παγίωση του υπερρεαλιστικού «τόνου».

Όσο για την ειδική ατμόσφαιρα είναι εκείνη που ο Julien Gracq αποδίδει, χάρη στην ασύγκριτη αισθαντική του μνήμη! στο έργο «Un balcon en forêt» (Μπαλκόνι στο δάσος). Αυτό που σε καιρό πολέμου ονομάζουμε «μετόπισθεν», σε ελάχιστο λιγότερο βαθμό από «την πρώτη γραμμή του πυρός», γεύεται θλιβερά την ανεξήγητη χάρη σε θανατική καταδίκη που της παρέχουν οι

μακρόσυρτοι μήνες. Στο χαλαρό νήμα των ημερών προχωρά κλέβοντας σιγά σιγά την παράσταση της τραγικής αναπόφευκτης λύσης.

Μιά κάποια όνειρική λεπτότητα διοχετεύεται σταδιακά στις φλέβες για να επιβάλλει όσο όσο την προσαρμογή στις πιο επίπλαστες συνθήκες ζωής.

Τό ξύπνημα του Μαΐου Ιουνίου 1940, γι' αυτόν τόν λόγο, θά πάρει χαρακτήρα πυρετικό και ταραγμένο. Τα αυτοκίνητα, σαμαρωμένα με βαριά ριγέ στρώματα, περιπλανιόνταν στα τυφλά σε όλους τους δρόμους της Γαλλίας. Από τη μία μέρα στην άλλη, τα μεγάφωνα χαμήλωσαν τόν τόνου της αυθάδειας τους. Σύντομα δέ θά μπορέσει πιά να καλυφθεί η τεράστια υποχώρηση σ' όλες τις μορφές και η έσπευσμένη τους βουτιά μέσα στη σκόνη. Έρχεται η ώρα που ο Χίτλερ θά σχεδιάσει τό χορευτικό του βήμα στα δάση της Compiègne. Είναι μία κίνηση περιέργη, παράλογη, όπως έγγραφεται κατά διαστήματα στα συμβολικά κρόσια της ιστορίας, σαν από μία στροφή της ούρας του τέρατος της Αποκαλύψεως.

Η τέχνη, με τρόπο στην αρχή λανθάνοντα μά φανερό στη συνέχεια, για πρώτη φορά ένιωσε να κινδυνεύει τόσο πολύ ως την πιο καιρία αρχή της. Δέ διέθετε κανένα μέσο για να αντικρούσει την απαγόρευση και την καταπίεση που άφηναν μόνο άποκαΐδια στο πέρασμά τους.

Όσο της ήταν ακόμα δυνατόν, μπορούσε να άσχοληθεί μέ τόν ίδιο της τό αίγνιμα, να δοκιμάσει από άπόγνωση να ανασυγκροτηθεί στη βαθύτερη ούσια της: ποιός προσφέρει εμπυρες θυσίες όταν όλα δείχνουν ότι τό λάδι στο λυχνάρι του όπου νά ναι τελειώνει;

Όσο τρεμουλιαστή κι αν είναι αυτή η φλόγα, όπως τη θεωρούσαν τότε προσπαθώντας να την προστατέψουν μέ τά δύο τους χέρια, έχει τούτο

τό θαυμάσιο συγκεχυμένο στοιχείο: ότι προσπαθεί να φυγαδέψει μακριά την ύπόσχεση μιας τάξης που οι συμφορές του έξω κόσμου δέ θά ξέρουν τελικά να εκτιμήσουν προκαταβολικά. Αντιμέτωποι μέ τις άπογοητεύσεις μιας τέτοιας εποχής, πόσο δέν αισθανθήκαμε τότε να μάς καταλαμβάνουν και να εισδύουν ως τό βάθος της ψυχής μας αυτοί οι τόνοι -μιά φράση του Πασκάλ, μιά στροφή του Μπωντλαίρ- στους όποιους ποτέ ως τότε δέν υπήρξαμε τόσο ευάλωτοι. Από αυτούς αναδινόταν επιτακτικά, μέ την έννοια του καλύτερου και του μόνου άληθινού, μιά μυστηριώδης ανάγκη που έμοιαζε να κυριαρχεί πάνω στο πεπρωμένο. Αυτά τά στοιχεία έφταναν στην αρχή ανακόλουθα για να έξαρθούν τό καθένα μέ τη σειρά του μέσα στη μνήμη.

Σύντομα, μιά άμοιβαία έλκτική δύναμη θά τό οδηγούσε να συνεργαστούν για την κατασκευή μιας σχεδίας της μοίρας. Ήταν σαν να μάς είχε έξουσιοδοτήσει η όμορφιά όλη της την άρωγή μέ λάμψεις -τό χαμόγελο μιας γυναίκας τό κελάρυσμα ενός ρυακιού- και να έπρεπε τώρα να αναλάβουμε έμεις την εϊθύνη τους. Σε αντίταλλαγμα, θά μπορούσε ακόμα να πάλλει άρκετές χορδές της καρδιάς μας, θά αναγνωριζόταν η ύπεροχή της και θά άποδεικνυόταν η αιωνιότητά της. Χάρη σ' αυτό μπορέσαμε να άψηφήσουμε τουλάχιστον κατά ένα μέρος, τη δυστυχία της μοίρας μας και, θέλω να πιστεύω, να αντιμετώπισουμε πιο ειρηνικά τό πλησιασμα αυτού του ίδιου του θανάτου. Αυτές οι ευαίσθητες μορφές, που συνδέθηκαν στενά μαζί μας, και που τό αίφνιδο φώς τους θά άπέτρεπε τόν σαρωτικό άνεμο και τη σκοτεινή νύχτα, υπήρξαν οι δικοί μας άστερισμοί.

Όχι, η θέση της τέχνης (της μεγάλης περιπέτειας και της ανακάλυψης) ποτέ δέν ήταν τόσο άβέβαια όσο στην Εύρώπη του καλοκαιριού του 1940 που οι μέρες του μετρήθηκαν μια προς μία. Οι διώξεις που, χρόνια νωρίτερα, ένέσκυψαν πάνω της στις Ανατολικές χώρες, όπου κατόρθωσαν σχεδόν να την έξαφανίσουν, έσπασαν τό άνάχωμα που τούς άντιστεκόταν. Είναι γνωστό πως η καταστολή μιας τέτοιας τέχνης, προϊόν και γεννήτορα της έλευθερίας, ήταν μια από τις κεντρικότερες μέριμνες του κατακτητή και δέν μπορούμε να άμφιβάλλουμε ότι τό πατερναλιστικό Κράτος, άποτέλεσμα της στρατιωτικής ήττας, δέ θά ήταν έτοιμο να τόν άκολουθήσει βήμα προς βήμα.

Τουλάχιστον δέ θά γίνουμε μάρτυρες, όπως κάτω από την πολύ μικρότερη πίεση του τελευταίου πολέμου, της λιποταξίας των μεγαλύτερων (έγκατάλειψη των ύψηλών τους θέσεων, καταφύγιο στη συμμαχία, παραβαλε: «νεοκλασικισμός» κτλ.); Προς δόξα μιας καινούργιας γενιάς καλλιτεχνών άς βιαστούμε να πούμε πως δέ θά συμβεί τίποτα παρόμοιο και πάνω σ' αυτό τό θέμα ο Joan Miró μάς προσφέρει ένα από τά λαμπρότερα παραδείγματα ήθους.

Η αντίσταση σ' αυτό τό επίπεδο τό συναντά σε κίνητρα άνωτερότητας και δέν του παραχωρεί τίποτε ούτε σε αναγκαιότητα ούτε σε ευγένεια. Σε καιρούς έξαιρετικά ταραγμένους, που σκεπάζουν από τό πρώτο ως τό τελευταίο έργο των «Αστερισμών» του, φαίνεται ότι από μια αντανεκλαστική τάση προς τό άγνότερο και τό αναλλοίωτο, ο Miró θέλησε να ξεδιπλώσει, στην γκάμα όλων των θελήγτρων, τό σύνολο των τόνων της φωνής του. Οπουδήποτε έξω από τόν κόσμο και ακόμα έξω από τόν χρόνο, αλλά για να ήχησει καλύτερα παντού και πάντα, ξεπηδάει λοιπόν αυτή η φωνή, μέ τόν ήχο που διακρίνεται από μακριά, και ύψώνεται σε όμοφωניה μέ τις πιο δυνατές εμπνευσμένες φωνές.

Αναλογίζεται κανείς ότι από τις σχέσεις ενός τέτοιου έργου μέ τις συνθήκες που τό είδαν να γεννιέται άπορρέει η ίδια παθητική όπως η

ζωηρή άρνηση του κυνηγού στο έρωτικό τραγουδι του τσαλαπετεινού. Η τροχιά που διαγράφει, από την Varengeville στην Palma de Majorque στο χρονικό διάστημα Μαΐου-Σεπτεμβρίου 1940, έρχεται νά ενώσει τις δύο όχθες με μία γέφυρα σχεδόν ανέπαισθητη στηριγμένη από μία αδιάσειστη πίστη.

Θά αναφερθούμε ακούραστα -όπως αρμόζει- στις αποδημήσεις αυτών των πουλιών που ο Μιρό τόσο αγαπούσε νά δείχνει οδηγώντας μας νά πιστέψουμε ότι τόν κατοικούσαν σάν νά ήταν δέντρο κι ότι αυτό τό δέντρο όταν φτάσει ή ώρα τής αναχώρησης μετακινείται για νά τά ξανασυνανήσει.

Στις 12 Σεπτεμβρίου 1958 μιά ανακοίνωση του καθηγητή A. Portmann στην έφημερίδα τής Ζυρίχης Die Weltwoche αποκαλύπτει -δέν είναι γνωστό, λέει, παρ'ά εδ'ώ και δύο χρόνια- ότι παραδείγματος χάριν ή ύπολαϊς² έχει ένα τέτοιο έμφυτο δεσμό με τό στερέωμα ώστε είναι ικανή χωρίς προηγούμενη εκπαίδευση νά βρísκει τή σωστή κατεύθυνση με τή βοήθεια των άστερισμών. Ένα μεγάλο μέρος του είδους των πτηνών φαίνεται ότι διαθέτει τουλάχιστον τό ίδιο χάρισμα.

Ο όρος «άστερισμοί» που διάλεξε ο Μιρό είναι λοιπόν φορτισμένος με τήν ιδέα του περάσματος, και τής διαβίβασης και άφορ'ά τόσο τή φύση όσο και τό μύθο.

Στήν Πάλμα, τέλος, στο Montroig τά ώραία ιδιόζοντα ζάρια, έχοντας πάρει δύναμη από τήν εύχαρίστηση, θά ξαναβρούν και θά ξαναζήσουν τήν τύχη τής πρώτης τους ριζιάς.

Εικοσιδύο φορές συνολικά -ο μαγικός αριθμός- θά τά δούμε νά ξαναπέφτουν, τόσο βέβαια για τήν ιδεογραφική δομή τους όσο και για τήν γκάμα τους, όπου άντλούν δύναμη άλλωστε οι χώροι πέρα από τή θάλασσα.

Κάτω από τόν ισπανικό ουρανό, οι γκουάς δέν ακολουθούν ή μιά τήν άλλη παρ'ά στο ρυθμό τής μιάς κάθε μήνα, πράγμα που ίσως ήταν άναγκαίο: θά 'λεγε κανείς ότι για νά φτάσει ή καμπύλη τους τό σημείο του Ζενιθ θά 'πρεπε νά όπλιστούν με τήν «ύπομονη μέσα στο κυανούν».

Η καλή τύχη τό θέλησε οι «Άστερισμοί» του Μιρό νά είναι λίγο μετά τή συμμαχική απόβαση, τό πρώτο καλλιτεχνικό μήνυμα που έφτασε από τήν Εύρωπη στην Άμερική από τήν εποχή τής έναρξης του πολέμου. Δέ θά διακινδυνεύσουμε νά δώσουμε έμφαση στο βάθος τής έλλειψης που ήρθε νά γεμίσει. Στο πρόβλημα που έθετε εκεί ή σωστή εκτίμηση των συναισθηματικών καταστάσεων πέρα από τόν Άτλαντικό, έλειπε ένα θεμελιώδες δεδομένο: με ποιό τρόπο υπέστη ή τέχνη τά γεγονότα και σέ ποιό βαθμό τά ξεπέρασε.

Έπρόκειτο για τήν αποκατάσταση τής ευαίσθητης επικοινωνίας που είχε για τόσο μεγάλο χρονικό διάστημα δακοπέι.

Θά ήταν τό όρθάνοιχτο παράθυρο στα άνθισμένα δέντρα που ξέφυγαν από τήν καταιγίδα. Άρκοϋσε νά είναι κανένας παρών για νά μπορέσει νά ανασυστήσει άργότερα, όσο θά 'θελε, τή γοητεία τής ανάσας που προήλθε από εκεί.

Μέ άκρο σεβασμό, ο Πιέρ Ματίς που είχε αναλάβει τήν ύποδοχή τους, τά αποκάλυπτε ένα ένα στους φίλους του, έπειτα όλα μαζί στή Νέα Υόρκη, αυτά τά υπέροχα έργα που είχαν έκλεγεί νά γίνουν οι κρουνοί απ' όπου ξεπήδησαν μαζί ή άγάπη κι ή έλευθερία.

Δεκέμβριος 1958

Μετάφραση: Στέλλα Χρυσουλάκη

1. mémoir affective: όρος τής ψυχολογίας: μνήμη που αναπαράγει καταστάσεις χαράς ή λύπης: συγκινήσεις, αισθήματα, πάθη.

2. Είδος αποδημητικού κοινώς Κομπογιάννης.

Χοιάν Μιρό: Τό άποδημητικό πτηνό, 1940-41

Χοιάν Μιρό: Γυναίκες στην παραλία, 1940-41

Χοιάν Μιρό: Ερωτικοί αριθμοί και άστερισμοί μιάς γυναίκας, 1940-41.

Ν ΔΕ ΣΕ πειράζει, μού φέρνεις καθώς θά γυρνάς την « Έστια», τής είπε η κυρία Ρομπέρτα ενώ ξάπλωνε στην πολυθρόνα να πάρει έναν απογευματινό ύπνάκο.

Η Κλάρα ταχτοποιούσε εκείνη τη στιγμή τα φάρμακα πάνω στο κινητό τραπέζακι, έλεγχε με μία προσεκτική ματιά το δωμάτιο. Δέν έλειπε τίποτα, η δεσποινίς Ματίλδε θά 'μενε να φροντίσει την κυρία Ρομπέρτα, η καμαριέρα ήξερε τι έπρεπε να κάνει. Μπορούσε να βγει τώρα, είχε όλο το απόγευμα δικό της, η φίλη της η Άννα την περιμενε να τά πούνε λιγάκι, να πάρουν μαζί το γλυκό τσάι στις πεντέμισι, κι έπειτα ραδιόφωνο και σοκολατάκια.

Στις δύο, όταν τά κύματα τών υπαλλήλων παύουν να σκάνε πάνω στά κατωφλια τώσων και τώσων σπιτιών, η Βίγια ντέλ Πάρκε έρημωνει και σαν να φωτίζεται. Η Κλάρα κατηφόρισε με τόν καθαρό ήχο τών τακουινιών της τήν οδό Τινογάστα και τήν οδό Σαμουΐδιο, απολαμβάνοντας τόν ήλιο του Νοέμβρη που έκοβαν τά δέντρα του βοτανικού Κήπου ρίχνοντας νησίδες σκιάς. Στη γωνία τής λεωφόρου Σάν Μαρτίν με τήν οδό Νογογιά, ενώ περιμενε τó λεωφορείο 168, άκουσε σπουργίτια να μαλώνουν πάνω από τó κεφάλι της και τó φλωρεντινό καμπαναριό του Σάν Χουάν Μαρία Βιανέν τής φάνηκε πιό κόκκινο πάνω στον ανέφερο ούρανό, ιλιγγιωδώς ψηλό. Πέρασε ο Δόν Λουίς, ο ρολογάς, και τή χαϊρέτισε με ταιριμόνιες, σαν να αποτιμούσε τήν περιποιημένη σιλουετίτσα της, τά παπούτσια που τήν έδειχναν πιό ψηλόλιγνη, τó άσπρο γιακαδάκι πάνω στο κρέμ πουκαμισάκι. Έφτασε τεμπέλικα στον άδειο δρόμο τó 168, και ξεφύσησε άνικανοποίητο ξερά άνοιγοντας τήν πόρτα για τήν Κλάρα, μοναδική επιβάτιδα τής σιωπηλής γωνιάς του άπογευμάριου.

Βάλθηκε να ψάχνει για λεφτά μέσα στη γεμάτη πράγματα τσάντα της κι άρχισε να βγάλει είσιτήριο. Ο κοντόχοντρος εισπράκτορας περιμενε με τή σκληρή μούρη του ανθρώπου που κάνει τó νταϊ πάνω στα στραβά κανιά του και ξέρει καλά από στροφές και φρεναρίσματα. Δυό φορές η Κλάρα του ειπε: «Τών δεκαπέντε», αλλά ο τύπος δέν ξεκολλούσε τά μάτια από πάνω της, σαν κάτι να τόν είχε συνεπαρει. Έπειτα τής έδωσε τó ρόζ είσιτήριο και η Κλάρα θυμήθηκε ένα στιχάκι όταν ήταν παιδί που έλεγε πάνω κάτω: «Τρύπησε, τρύπησε, έλεγκτη, τó σιέλ η τó ρόζ είσιτήριο: τραγούδησε, τραγούδησε κάτι, ενώ θά μετράς τά λεφτά σου». Χαμογελώντας από μέσα της έψαξε μία θέση στο βάθος, βρήκε μία άδεια άκριβώς κάτω από τήν έξοδο κινδύνου και βολεύτηκε εκεί με τή λεπτή ευχαρίστηση κατοχής που δίνει πάντα η θέση στο παραθύρο. Τότε ειδη ότι ο εισπράκτορας συνέχιζε να τήν κοιτάζει. Στη γωνία στη γέφυρα τής λεωφόρου Σάν Μαρτίν ο οδηγός γύρισε πριν στρίψει και τήν κοιτάξε κι αυτός, με κάποιο κόπο γιατί ήταν άπόσταση αλλά ψάχνοντάς τη μέχρι να τή διακρίνει βουλιγαμένη στη θέση της. Ήταν ένας ξανθός κοκκαλιάρης με μία έκφραση πεινας, που άντάλλαξε μερικά λόγια με τόν εισπράκτορα, κοιτάξαν κι οι δυό τήν Κλάρα, κοιτάχτηκαν, τó λεωφορείο άναπήδησε και χώθηκε με μεγάλη ταχύτητα στην οδό Τσορακιν.

«Τι ήλιθιοι!», σκέφτηκε η Κλάρα κολακευμένη κι εκνευρισμένη. Ένω έβαζε τó είσιτήριο μέσα στο πορτοφόλι έριξε μία λοξή ματιά στην κυρία με τó μεγάλο μάτσο γαρύφαλλα που ταξίδευε στην μπροστινή θέση. Η κυρία τήν κοιτάξε κι αυτή με τή σειρά της, γύρισε πάνω από τó μάτσο και τήν κοιτάξε γλυκά σαν άγελάδα από τó φράχτη και η Κλάρα έβγαλε τó καθρεφτάκι και καταπίστηκε να περιεργάζεται άμέσως τά χεί-

Χούλιο Κορτάσαρ

Λεωφορείο

λια και τά φρύδια της. Είχε μία δυσάρεστη αίσθηση στο σβέγκο· η ύποψια μιάς άλλης άδιακρισίας τήν έκανε να γυρίσει γρήγορα τó κεφάλι, πραγματικά ένοχλημένη. Δυό πόντους από τά μούτρα της ήταν τά μάτια ενός γέρον με σκληρό κολάρο κι ένα μάτσο μαργαρίτες που έβγαζαν μία σχεδόν άηδιαστική μυρουδιά. Πισω στο λεωφορείο, στο μακρύ πράσινο κάθισμα, όλοι οι επιβάτες κοιτάξαν προς τó μέρος της, έμοιαζαν να κριτικάρουν κάτι στην Κλάρα, που άντεχε με όλο και μεγαλύτερη προσπάθεια τó βλέμμα τους, νιώθοντας ότι κάθε φορά ήταν και δυσκολότερο, όχι τόσο για τά μάτια που είχαν στραφεί πάνω της ούτε για τά μάτσα που κουβαλούσαν οι επιβάτες· μάλλον γιατί ειχε έλπίσει να 'φταιγε κάτι τó ευτόραπελο που θά 'φερνε γέλια, όπως να 'ταν μαύρη η μύτη της από κάπνα (άλλά δέν ήταν έτσι), και σέ κείνη τήν ύποψια του γέλιου κούρνιαζαν παγώνοντας τήν τά προσεκτικά και συνεχή βλέμματα, σαν να τήν κοιτάξαν αυτά τά ίδια τά μάτσα.

Ξαφνικά άνησυχη, άφέθηκε να γλιστρήσει λίγο στο κάθισμα, κάρφωσε τó βλέμμα στη φθαρμένη ράχη του μπροστινού καθίσματος κι έπιασε να περιεργάζεται τó χερούλι τής έξόδου κινδύνου με τήν έπιγραφή «Γιά να άνοιξετε τήν έξοδο τραβήξτε τή λαβή προς τó μέρος σας και σπρώξτε προς τά πάνω». Βλέποντας ένα ένα τά γράμματα και μη καταφέροντας να τά συνθέσει σέ λέξεις, Δημιουργούσε έτσι μία ζώνη άσφαλείας, μία άνάπανλα για να σκεφτεί. Είναι φυσικό να κοιτάνε οι επιβάτες αυτόν που άνεβαινει, είναι λογικό να κουβαλάει ο κόσμος λουλουδία όταν πηγαίνει στην Τσακαριτα, είναι σχεδόν λογικό όλοι στο λεωφορείο να κρατάνε μάτσα με λουλουδία. Περνούσαν μπροστά από τó νοσοκομείο Άλβεάρ και από τή μεριά τής Κλάρα εκτεινόταν οι άκαλλιέργητες έκτάσεις· στην πέρα άκρη τους ύψωνόταν η Έστρέγια, περιοχή με βρωμερούς λασπόλακκους, κίτρινα άλογα με κομμάτια σκονινί να κρέμονται από τó λαμό τους. Η Κλάρα έκανε προσπάθεια να τραβήξει τά μάτια από ένα τοπίο που τó δυνατό φώς του ήλιου δέν κατάφερε να δείξει πιό χαρούμενο, και δέν βρήκε τó κουράγιο πάνω από δυό τρεις φορές να ρίξει ένα γρήγορο βλέμμα στο έσωτερικό του όχηματος. Στα κόκκινα τριαντάφυλλα και τίς κάλλες, πιό κει οι φριχτές γλαδιόλες, μαραμένες σχεδόν και βρώμικες, σ' ένα χρώμα πολυκαιρινό

ρόζ με μελανιά στίγματα. Ο κύριος του τρίτου παραθύρου (τήν κοιτάξε, όχι τώρα, τώρα ξανά) κρατούσε κάτι σχεδόν μαύρα γαρύφαλλα, σφιχτά σέ μία μόνη συνεχή μάζα, σαν ρυτιδιασμένο δέρμα. Τά δυό κοριτσάκια με τήν τραχιά μύτη που κάθονταν μπροστά σέ ένα από τά πλαινά καθίσματα, κρατούσαν από ένα μπουκέτο τών φτωχών, χρυσάνθεμα και ντάλιες, αλλά αυτές δέν ήταν φτωχές, φορούσαν καλοραμμένες ζακέτες, φούστες με πιέτες, άσπρες κάλτσες τριών τετάρτων και κοιτάξαν τήν Κλάρα ύπεροπτικά. Ήθελε να τά κάνει να κατεβάσουν τά μάτια, τά άναιδέστατα μυξιάρικα, αλλά ήταν τέσσερις άμετακίνητες κόρες ματιών κι έπιπλέον ο εισπράκτορας, ο κύριος με τά γαρύφαλλα, τó άναμμα στο σβέγκο εξαιτίας όλου εκείνου του κόσμου από πίσω, ο γέρος με τó σκληρό κολάρο κοντά κοντά, οι νεαροί στο πίσω κάθισμα, η Πατερνάλ: κατεβαίνουν τά είσιτήρια για τήν Κουένκα.

Κανεις δέν κατέβηκε. Ο άντρας άνέβηκε σβέλτα και στάθηκε φάτσα με φάτσα με τόν εισπράκτορα που τόν περιμενε στα μισά του αυτοκινήτου κοιτάζοντας τά χέρια του. Ο άντρας κρατούσε στο δεξί ένα είκοσάρικο και με τó άλλο έπιαζε τó σακάκι. Στάθηκε, παραξενεμένος για τήν έξεταση: «Τών δεκαπέντε», άκουσε η Κλάρα. «Όπως και κείνη: τών δεκαπέντε. Άλλά ο εισπράκτορας δέν έκοβε είσιτήριο, συνέχιζε να κοιτάζει τόν άντρα που στο τέλος τó κατάλαβε, κι έκανε μία κίνηση ευγενικής άνωπομνησίας: «Σας ειπα τών δεκαπέντε». Πήρε τó είσιτήριο και κοντοστάθηκε για τά ρέστα. Πριν του τά δώσει, ειχε γλιστρήσει κιόλας με διακριτικότητα σέ μία άδεια θέση δίπλα στον κύριο με τά γαρύφαλλα. Ο εισπράκτορας του έδωσε τó τάληρο, τόν κοιτάξε για λίγο ακόμα από ψηλά, σαν να περιεργαζόταν τó κεφάλι του· εκείνος ούτε που τó καταλάβαινε, άπορροφημένος όπως ήταν να χαζεύει τά μαύρα γαρύφαλλα. Ο κύριος τόν παρατηρούσε, μία δυό φορές τόν κοιτάξε γρήγορα, κι αυτός άρχισε να του ανταποδίδει τά βλέμματα· και οι δυό κουνούσαν σχεδόν ταυτόχρονα τó κεφάλι, αλλά όχι προκλητικά, τίποτ' άλλο έξω από μία ματιά. Η Κλάρα ήταν ακόμα έξω φρενών με τά κοριτσάκια μπροστά, που κοιτάξαν πρώτα αυτήν για ώρα πολύ κι ύστερα τόν καινούργιο επιβάτη· για μία στιγμή, όταν τó 168 μπήκε στο δρόμο δίπλα στον ψηλό τοίχο τής Τσακαριτα, όλοι οι επιβάτες κοιτάξαν τόν άντρα

και την Κλάρα, μόνο που δεν την κοιταζαν απευθείας γιατί τους ένδιεφερε περισσότερο ο νεοφερμένος, αλλά ήταν σαν να την περιέκλειναν σε κεινο τό βλέμμα, σαν να τους ένωναν κάτω από την ίδια παρατήρηση. Τί ήλιθιος κόσμος, γιατί ακόμα και τὰ μυξιάρικα δεν ήταν και τόσο μπεμπέκες, με τό ματσάκι τὰ λουλούδια και τις υποχρεώσεις τους και κεινη την τόσο χιδαία συμπεριφορά τους. Θά 'θελε να προειδοποιήσει τον άλλο επιβάτη, μιά ακαθόριστη άναίτια άδελφούνη κατέκλυζε την Κλάρα. Νά του πει: «'Εσείς και γώ κόψαμε εισιτήριο των δεκαπέντε», σαν αυτό να μπορούσε να τους πλησιάσει. Ν' άγγιξει τό μισράτσο του, να τον συμβουλέψει: «Κάντε πώς δεν καταλαβαίνετε, είναι άδιάκριτοι, στυλωμένοι πίσω από τὰ λουλούδια τους σαν ήλιθιοι». Θά 'θελε να έρχόταν να καθόταν δίπλα της, αλλά τό παλικάρι -ήταν πράγματι νέος, κι άς είχε τό πρόσωπο βαθιά σημαδεμένο- είχε σωριαστεί στην πρώτη θέση που είχε βρει άδεια. Με έκφραση ανθρώπου που διασκεδάξει αλλά και λιγάκι τρομοκρατημένη επέμενε να ανταποδίδει τὰ βλέμματα στον εισπράκτορα, οτά δυό κοριτσάκια, στην κυρία με τις γλαδιόλες· τώρα ο κύριος με τὰ κόκκινα γαρυφαλλά είχε γυρίσει πίσω τό κεφάλι και κοιτάζε την Κλάρα, με βλέμμα άνέκφραστο, με τίς θαμπή κυματιστή άπαλότητα της ελαφρόπετρας. Η Κλάρα του ανταπέδιδε τό βλέμμα επίμονα, νιώθοντας σαν άδεια· της έρχόταν να κατέβει (άλλά σ' αυτόν τό δρόμο και σ' αυτό τό ύψος, κι έπειτα για τό τίποτα, μόνο γιατί δεν κρατούσε κι αυτή ένα μάτσο)· πρόσεξε ότι τό άγόρι έμοιαζε άνήσιχο, κοιτάζε μιά από δω μιά από κεί, έπειτα πίσω και σαν να σάσισε βλέποντας τους τέσσερις επιβάτες του πίσω καθίσματος και τό γέρο με τό σκληρό κολάρο και τις μαργαρίτες. Τά μάτια του γλιστρησαν στό πρόσωπο της Κλάρα, σταματώντας μιά στιγμή στό στόμα, στό πηγούνι· τὰ τραβούσαν μπροστά τὰ βλέμματα του εισπράκτορα και των δυό κοριτσιών, της κυρίας με τις γλαδιόλες, ώσπου τό άγόρι γύρισε να τις κοιτάξει σαν να παραδινόταν. Η Κλάρα σύγκρινε την ένόχληση που είχε νιώσει πριν λιγα λεφτά μ' αυτήν που έκανε τώρα άνήσιχο τον επιβάτη. «Κι αυτός ο δυστυχής μ' άδεια τὰ χέρια», σκέφτηκε παράλογα. Έβλεπε έπάνω του κάτι τό άνυπεράσπιστο, καθώς προσπαθούσε μοναχός όπως ήταν να ξεφύγει με τὰ μάτια του την ψυχρή φωτιά

που τον έλουζε απ' όλες τις μεριές.

Χωρίς να σταματήσει τό 168 πήρε τις δυό στροφές που οδηγούσαν στην πλατεΐτσα προς τό περιστύλιο του νεκροταφείου. Τά κοριτσάκια πέρασαν τό διάδρομο και στάθηκαν μπρός στην πόρτα για να κατέβουν· πίσω πήραν σειρά οι μαργαρίτες, οι γλαδιόλες, οι κάλλες. Ακόμα πιο πίσω ένα άνάκατο μπουλούκι, εύωδιές λουλουδιών για την Κλάρα, που καθόταν ήσυχα ήσυχα στό παράθυρό της, αλλά τελικά σηκώθηκε να δει πόσοι θά κατέβαιναν και τί ώραία που θά πήγαιναν στη συνέχεια της διαδρομής. Τά μαύρα γαρυφαλλά φάνηκαν ψηλά, ο νέος επιβάτης είχε σηκωθεί για ν' αφήσει να βγούν τὰ μαύρα γαρυφαλλά κι έμεινε στό πλάι, μισοκαθισμένος στην άδεια θέση μπροστά από την Κλάρα. Ήταν όμορφο άγόρι, απλό κι άσυννέφιαστο, ίσως υπάλληλος φαρμακείου ή λογιστής ή γεωμέτρης. Τό λεωφορείο σταμάτησε γλυκά κι ή πόρτα άνοιξε μ' ένα ξεφύσημα. Τό άγόρι περιμενε τον κόσμο να κατέβει για να διαλέξει τη θέση της άρεσκείας του ενώ ή Κλάρα συμμεριζόταν την ύπομονετική άναμονή του και έσπρωχνε νοερά τις γλαδιόλες και τὰ τριαντάφυλλα επιτέλους να κατέβουν. Η πόρτα ήταν άνοιχτή κι όλοι τους στη σειρά, κοιταζαν αυτήν και τον επιβάτη, δεν κατέβαιναν, τους κοιταζαν λοξά άναμεσα από τὰ μπουκέτα που σάλειναν σαν να φύσαγε άέρας, ένας υπόγειος άέρας που κουνούσε τις ρίζες των φυτών κι έκανε τὰ μπουκέτα να σαλεύουν όλα μαζί. Βγήκαν οι κάλλες, τὰ κόκκινα γαρυφαλλά και πίσω οι άντρες με τὰ μπουκέτα τους, τὰ δυό κοριτσάκια, ο γέρος με τις μαργαρίτες. Έμειναν μόνο οι δυό τους και τό 168 έδειξε ξαφνικά πιο μικρό, πιο γκριζό, πιο χαριτωμένο. Η Κλάρα έβλεπε σωστό και σχεδόν άπαραίτητο να πάει ο επιβάτης να καθήσει δίπλα της, ακόμα κι αν είχε όλο τό λεωφορείο στη διάθεση του. Αυτός καθισε, χαμηλώσαν κι οι δυό τό κεφάλι και κοιτάζαν τὰ χέρια τους. Ήταν εκεί, απλά χέρια, τίποτ' άλλο.

-Τσακαρίτα, φώναξε ο εισπράκτορας.

Η Κλάρα και ο επιβάτης άποκριθήκαν στό επίμονο βλέμμα του με μιά απλή φράση: «Έχουμε εισιτήριο των δεκαπέντε». Μόνο αυτήν σκέφτηκαν, κι ήταν άρκετή.

Η πόρτα συνέχισε να μένει άνοιχτή. Ο εισπράκτορας πλησίασε.

-Τσακαρίτα, ειπε σαν να δινε μιά εξήγηση.

Ο επιβάτης ούτε που τον κοιτάζε, αλλά ή Κλάρα τον λυπήθηκε.

-Πηγαινω στό Ρετίρο, ειπε και του έδειξε τό εισιτήριο. Τρύπησε, τρύπησε έλεγκτη, τό σιελ ή ρός εισιτήριο. Ο οδηγός είχε βγει σχεδόν από τη θέση του, τους κοιτάζε· ο εισπράκτορας γύρισε διστακτικά, του 'κανε νόημα. Ξεφύσησε ή πίσω πόρτα (άπό μπροστά δεν είχε άνέβει κανείς) και τό 168 άνέπτυξε ταχύτητα με θυμωμένα τινάγματα, ελαφρύ κι ελεύθερο σ' ένα τρέξιμο που έκανε την Κλάρα να νιώσει ένα κενό στό στομάχι. Τώρα ο εισπράκτορας δίπλα στον οδηγό κρατιόταν από τη νικελένια σωλήνα και τους κοιτάζε βαθιά. Του ανταπέδωσαν τό βλέμμα, έμειναν έτοι ως τη στροφή μπαίνοντας στό Ντορέγο. Έπειτα ή Κλάρα ένωσε τό παλικάρι να βάζει άργά τό χέρι του πάνω στό δικό της, έκμεταλλευόμενος θά λεγε κανείς τό γεγονός ότι οι άλλοι δεν μπορούσαν να δούν από μπροστά. Ήταν ένα χέρι άπαλό, ζεστό, και κεινη δεν τραβήξε τό δικό της αλλά άρχισε να τό μετακινεί άργά, περνώντας όλο τό μηρό, σχεδόν ως τό γόνατο. Τό λεωφορείο έτρεχε όλοταχώς, τυλιγμένο σ' έναν άνεμο ταχύτητας.

-Τί κόσμος, ειπε αυτός σχεδόν χωρίς φωνή. Κι έπειτα ξαφνικά όλοι κατεβαίνουν.

-Πηγαιναν λουλούδια στην Τσακαρίτα, ειπε ή Κλάρα. Τό Σάββατο πάει πολύς κόσμος στό νεκροταφείο.

-Ναι, αλλά...

-Ήταν λίγο περιεργα, ναι. Προσέξατε...

-Ναι, ειπε αυτός, σχεδόν κόβοντάς την. Έγινε και με σάς, τό είδα.

-Είναι περιεργο. Αλλά τώρα δεν άνεβαίνει πιά κανείς.

Τό αυτοκίνητο φρενάρισε άπότομα, ισόπεδη διάβαση του Σεντράλ Αργεντινο. Πετάχτηκαν μπροστά νιώθοντας κάτι σαν ανακούφιση για τό ξαφνικό εκείνου του δυνατού τινάγματος. Τό αυτοκίνητο έτρεμε σαν πελωριο κορμί.

-Εγώ πηγαινω στό Ρετίρο, ειπε ή Κλάρα.

-Και γώ.

Ο εισπράκτορας δεν είχε κουνηθεί, τώρα μιλούσε θυμωμένα με τον οδηγό. Εΐδαν (αν και δέ θά 'θελαν να παραδεχτούν ότι παρκολουθούσαν τη σκηνή) τον οδηγό που άφησε τη θέση του και προχωρούσε στό διάδρομο προς τό μέρος τους, με καταπόδας τον εισπράκτορα. Η Κλάρα πρόσεξε ότι και οι δυό κοιταζαν τό άγόρι κι ότι αυτό σφιγγόταν, σαν να συγκέντρωνε τις δυνάμεις του· έτρεμαν τὰ πόδια του, ο ώμος που άκουμπούσε στον δικό της. Και τότε τό φριχτό ούρλιαχτό μιάς άτμομηχανής που χύμησε όλοταχώς, ένας μαύρος καπνός σκέπασε τον ήλιο. Ο θόρυβος της ταχείας κάλυπτε τὰ λόγια που πρέπει να έλεγε ο οδηγός· δυό θέσεις πριν απ' αυτούς σταμάτησε, σκύβοντας μπροστά σαν έτοιμος να δώσει ένα σάλτο. Ο εισπράκτορας τον κράτησε άκίνητοποιώντας τον με τό χέρι στον ώμο, του έδειξε έπιταχτικά τις μπάρες που άνέβαιναν καθώς περνούσε τό τελευταίο βαγόνι με τό ξερό κροτάλισμα στις σιδεροτροχιές. Ο οδηγός έσφιξε τὰ χείλια και γύρισε τρέχοντας στη θέση του· με ένα θυμωμένο πήδημα τό 168 βγήκε φάτσα στους δρόμους, στην άπέναντι άνηφορία.

Τό άγόρι χαλάρωσε τό κορμί του κι άφέθηκε να γλιστρήσει γλυκά.

-Πρώτη φορά μου συμβαίνει κάτι τέτοιο, ειπε σαν να μιλούσε στον εαυτό του.

Η Κλάρα ήθελε να κλάψει. Τό κλάμα περιμενε εκεί, διαθέσιμο μά άνώφελο. Χωρίς καν να τό σκέφτεται ήξερε ότι όλα ήταν έντάξει, ότι ήταν πάνω σ' ένα άδειο 168 έξω από τον άλλο επιβάτη, κι ότι οποιαδήποτε διαμαρτυρία ένάντια σ' αυτή την τάξη μπορούσε να έχει τέλος τραβώντας τό κουδούνι και κατεβαίνοντας στην πρώτη

στάση. 'Αλλά ήταν εντάξει έτσι; περίττεινε ή σκέψη να κατέβει, να απομακρύνει εκείνο το χέρι που είχε σφίξει πάλι το δικό της.

-Φοβάμαι, είπε απλά. Νά 'βαζα τουλάχιστον καμιά βιολέτα στο πουκαμισάκι.

Τήν κοιτάξε, κοιτάξε και τό απλό πουκαμισάκι της.

-'Εμένα καμιά φορά μ' αρέσει νά βάζω μιά γαρδένια στην κουμπότρυπα, είπε. Σήμερα βγήκα βιαστικά και δέν τό σκέφτηκα.

-Τι κρίμα. Μά πάμε πραγματικά στό Ρετίρο.

-Βέβαια, στό Ρετίρο πάμε.

'Ηταν ένας διάλογος, ένας διάλογος. 'Επρεπε νά τόν καλλιεργήσουν, νά τόν θρέψουν.

-Θά μπορούσατε ν' ανοίξετε λίγο τό παράθυρο; Νιώθω νά πνίγομαι έδώ μέσα.

Αυτός τήν κοιτάξε έκπληκτος, γιατί μάλλον κρῶνε. 'Ο εισπράκτορας τούς κρυφοκοίταξε μιλώντας μέ τόν οδηγό· τό 168 δέν είχε ξανασταματήσει μετά τήν ισόπεδη διάβαση και έστριβαν κιάλας τή γωνία Κάνινγκ και Σάντα Φέ.

-Σ' αυτή τή θέση δέν ανοίγει τό παράθυρο, είπε εκείνος. Είναι βλέπετε τό μόνο κάθισμα του αυτοκινήτου που τό χουν έτσι γιατί είναι ή έξοδος κινδύνου.

-'Α, είπε ή Κλάρα.

-Μπορούμε νά πάμε σέ μιά άλλη.

-'Οχι, όχι. Του 'σφιξε τά δάχτυλα κόβοντας τήν κίνηση που έκανε νά σηκωθεί. 'Όσο λιγότερο μετακινούμαστε τόσο τό καλύτερο.

-'Όπως θέλετε, μπορούμε όμως ν' ανοίξουμε τό μπροστινό παράθυρο.

-'Οχι, σάς παρακαλώ, όχι.

Αυτός περίμενε, νομίζοντας ότι ή Κλάρα θά 'λεγε κάτι ακόμα, αλλά εκείνη μαζεύτηκε κι άλλο στή θέση της. Τώρα τόν κοιτάζε απροκάλυπτα γιά νά μήν έλκύεται από κείνη τήν όργή μπροστά που έφτανε ως αυτούς σαν σιωπή ή κάψα. 'Ο έπιβάτης απόθεσε τ' άλλο του χέρι πάνω στό γόνατο τής Κλάρα κι αυτή πλησίασε τό δικό της κι έπικοινωνήσαν θολά μέσα από τά δάχτυλα, μέσα από τό χλιαρό χάδι των χεριών.

-Καμιά φορά είμαστε έντελώς άφηρημένοι, είπε ή Κλάρα συνεσταλμένα. Νομίζουμε ότι τά πηραμε όλα κι όμως κάτι έχουμε ξεχάσει.

-Τό θέμα είναι ότι δέν τό ξεράμε.

-Σύμφωνοι, αλλά δέν έχει σημασία. Μέ κοιτάζαν, κυρίως τά κοριτσάκια, κι ένιωσα πολύ άσχημα.

-'Ηταν άνυπόφοροι, διαμαρτυρήθηκε αυτός. Είδατε πώς ήταν συμφωνημένοι νά μάς τρυπήσουν μέ τά μάτια;

-Στό κάτω κάτω δέν είχαν παρά ένα μπουκέτο χρυσάνθεμα και ντάλιες, είπε ή Κλάρα. 'Αλλά παρ' όλα αυτά κάνανε τίς καμπόσες.

-Γιατί τούς έδιναν τό ελεύθερο οι άλλοι, έκανε μέ όργή αυτός. 'Ο γέρος δίπλα μου μέ τά κατασασμένα γαρυφάλλα και κείνη τή μούρη σαν πουλί. 'Αλλά δέν είδα καλά τούς πίσω. Πιστεύετε ότι όλοι...

-'Όλοι, είπε ή Κλάρα. Τούς είδα μόλις άνέβηκα. 'Εγώ τό πήρα από τή γωνία τής όδου Νογογιά και τής λεωφόρου Σάν Μαρτίν, και σχεδόν άμέσως γύρισα και είδα ότι όλοι, όλοι...

-Πάλι καλά που κατέβηκαν.

Πουευρεδόν, άπότομο φρενάρισμα. Μιά περιπολία άνοιγε σέ σχήμα σταυρού παίρνοντας σημά από τό φυλάκιο ψηλά. 'Ο οδηγός έγκατέλειψε τή θέση του σαν νά γλιστρήσει, ό εισπράκτορας έκανε νά τόν συγκρατήσει από τό μανίκι αλλά εκείνος έλευθερώθηκε άπότομα και προχώρησε στό διάδρομο, κοιτάζοντας μιά τόν έναν και μιά τήν άλλη, συνοφρυωμένος και μέ τά χείλια ύγρά, άνοιγοκλείνοντας τά βλέφαρα: 'Ασε με νά περάσω! ούφλιαξε ό οδηγός μέ μιά περιεργή φωνή. Δέκα κλάσον γαύγισαν πίσω από τό λεωφορείο και ό οδηγός έτρεξε στενοχωρημένος

στή θέση του. 'Ο εισπράκτορας του 'πε κάτι στό αυτί γυρίζοντας και κοιτάζοντάς τους συνεχώς.

-'Αν δέν είσατε έσεις... μουρμούρισε ή Κλάρα. Νομίζω ότι αν δέν είσαταν έσεις θά σηκωνόμουν όπως όπως και θά κατέβαινα.

-Μά πηγαίνετε στό Ρετίρο, είπε αυτός, μάλλον παραξενεμένος.

-Ναι, πρέπει νά πάω σέ μιά έπίσκεψη. 'Αλλά δέν έχει σημασία, πάλι θά κατέβαινα.

-'Εγώ έβγαλα εισιτήριο των δεκαπέντε, είπε αυτός. 'Ως τό Ρετίρο.

-Και γώ. Τό άσχημο είναι ότι αν κατέβεις πριν έρθει άλλο λεωφορείο...

-Βέβαια, κι έπειτα μπορεί νά 'ναι γεμάτο.

-Αυτό είναι τό λιγότερο. Είναι χάλια οι συγκοινωνίες τώρα. Είδατε τόν ύπόγειο;

-'Απίστευτο. Κουράζεσαι πιά πολύ στή διαδρομή παρά στή δουλειά.

'Ενας πράσινος φωτεινός άέρας κυμάτιζε μέσα στό όχημα, είδαν τό ξεθωριασμένο ρολό του Μουσείου, τήν καινούργια Νομική Σχολή, και τό 168 άνέπτυξε ακόμα μεγαλύτερη ταχύτητα στήν όδό Λεάντρο Ν. 'Αλεμ, σαν νά 'χε φούρια νά φτάσει. Δύο φορές τό σταμάτησε κάποιος τροχονόμος, και δύο φορές ό οδηγός έκανε νά χυμήσει πάνω τους· τή δεύτερη φορά ό εισπράκτορας μπήκε μπροστά του, άρνούμενος νά ύποχωρήσει, όργισμένος, σαν αυτό νά τόν δυσαρετούσε.

'Η Κλάρα ένιωθε τά γόνατα νά τής άνεβαινουν στό στήθος, και τά χέρια του συντρόφου της ξαφνικά τήν άφησαν, γέμισαν πεταχτά κόκκαλα και σκληρές φλέβες. 'Η Κλάρα δέν είχε δει ποτέ της άνδρικό χέρι νά μεταμορφώνεται σέ γροθιά, κοιτάξε εκείνα τά όγκώδη άντικείμενα μέ ταπεινή έμπιστοσύνη σαστισμένη σχεδόν από τόν τρόμο. Και μίλησαν σ' όλη τή διαδρομή γιά τά πηγαινέλα μέ τίς συγκοινωνίες, γιά τήν ούρα που έπρεπε νά κάνουν στήν Πλάσα ντέλ Μάγιο, γιά τήν άγένεια του κόσμου, γιά τήν ύπομονή. 'Επειτα σάπασαν κοιτάζοντας τόν τοίχο του σιδηρόδρομου, και ό σύντροφός της έβγαλε τό πορτοφόλι του, έλεγξε τό περιεχόμενο μέ χέρια που έτρεμαν έλαφρά.

-Λίγο έχει ακόμα, είπε ή Κλάρα στυλώνοντας τό κορμί. Φτάνουμε.

-Ναι, άκούστε, μόλις στρίφει στό Ρετίρο, θά σηκωθούμε άμέσως και θά κατέβουμε.

-'Ωραία. Μόλις φτάσει δίπλα στήν πλατεία.

-'Ακριβώς. 'Η στάση είναι πριν τόν πύργο των

'Αγγλων. Θά κατεβείτε πριν από μένα.

-'Ω, μά είναι τό ίδιο.

-'Οχι, εγώ θά μείνω πίσω γιά κάθε ένδεχόμενο. Μόλις στρίψουμε θά σάς αφήσω νά περάσετε. Πρέπει νά σηκωθείτε γρήγορα και νά κατεβείτε ένα σκαλάκι τής πόρτας· όποτε θά σταθώ πίσω σας.

-'Ωραία, εύχαριστώ, είπε ή Κλάρα κοιτάζοντας τους συγκινημένοι, και έστρεψαν τήν προσοχή τους στό σχέδιο, μελετώντας τή θέση των ποδιών, τά διαστήματα που έπρεπε νά καλύψουν. Είδαν ότι τό 168 θά 'χε ελεύθερο τό δρόμο στή γωνία τής πλατείας· μέ τζάμια νά τρέμουν και καθαικείοντας σχεδόν τήν άκρη του πεζοδρομίου, πήρε τή στροφή μέ μεγάλη ταχύτητα. 'Ο έπιβάτης τινάχτηκε προς τό μπροτινό κάθισμα και πίσω του πέρασε γρήγορα ή Κλάρα, όρμησε κάτω στό σκαλάκι ενώ αυτός γύριζε και τήν έκρυβε μέ τό κορμί του. 'Η Κλάρα κοιτάζε τήν πόρτα, τίς μαύρες λαστιχένιες λωρίδες, τά βρώμικα τριγωνικά τζαμάκια· δέν ήθελε νά δει τίποτ' άλλο, έτρεμε φοβερά. 'Ενωσε στά μαλλιά της τή λαχανιασμένη άνάσα του συντρόφου της, τινάχτηκαν στή μιά μεριά μέ τό άπότομο φρενάρισμα, και τή στιγμή που άνοιγε ή πόρτα ό οδηγός έτρεξε στό διάδρομο μέ τά χέρια άπλωμένα. 'Η Κλάρα πηδούσε κιάλας στήν πλατεία, κι όταν γύρισε ό σύντροφός της πηδούσε κι αυτός κάτω και ή πόρτα ξεφύσησε κλείνοντας. 'Η Κλάρα είδε μέσα από τό παράθυρο ότι ό οδηγός είχε όρμησει στό βολάν ν' αρπάξει τό μοχλό που έκλεινε τήν πόρτα.

Τήν έπιασε άγκαζέ και διέσχισαν γρήγορα τήν πλατεία γεμάτη παιδιά και παγωτατζήδες. Δέν είπαν τίποτα αλλά έτρεμαν σαν από εύτυχία και δέν κοιτάζονταν. 'Η Κλάρα άφησε νά τήν οδηγεί, προσέχοντας άόριστα τό λιβάδι, τίς πρασιές, μυρίζοντας τόν άέρα ποταμού που άνάβλυζε μπρός της. 'Ο άνθοπώλης ήταν σέ μιά άκρη τής πλατείας, εκείνος σταμάτησε μπροστά σ' ένα καλάθι φορτωμένο σέ ένα άλογάκι και διάλεξε δύο μπουκέτα πανσέδες. Πρόσφερε ένα στήν Κλάρα, έπειτα τής έδωσε νά τά κρατήσει και τά δύο, έβγαλε τό πορτοφόλι του και πλήρωσε. 'Αλλά όταν ξανάρχισαν νά περπατάνε (δέν τήν ξανάπιασε άγκαζέ) ό καθένας είχε τό μπουκέτο του, καθένας προχωρούσε μέ τό δικό του και ήταν εύχαριστημένος.

μετ. Τασούλα Καραιοκάκη

'Ο Χούλιο Κορτάσαρ, που πέθανε στό Παρίσι στις 12 Φεβρουαρίου, είχε γεννηθεί στις Βρυξέλλες τό 1914. 'Ο πατέρας του ήταν διπλωμάτης. Τό 1951 έγκατέλειψε τήν πατρίδα του 'Αργεντινή κι έγκαταστάθηκε στό Παρίσι.

Τό «Λεωφορείο» είναι από τή συλλογή διηγημάτων «Βεσιάριο». Τό «Βεσιάριο» γράφτηκε τό 1951 και είναι τό βιβλίο που έκανε γνωστό τόν Χούλιο Κορτάσαρ, ενώ παραμένει ακόμα από τά πιά ζωντανά και έπιτυχημένα έργα του.

Στά ελληνικά έχουν μεταφραστεί:

-«Δεσποινίς Κόρα» (έκδόσεις 'Οδυσσέας).

-«'Οκτάεδρο» (έκδόσεις 'Υψιλον).

-«'Ιστορίες των Κρονόπιο και των Φάμα» (έκδόσεις 'Υψιλον)

Θυμίζουμε ότι στό τεύχος 6 του Σχολιαστή (Σεπτέμβριος 1983) δημοσιεύτηκε συνέντευξη του Χ. Κορτάσαρ στον συνεργάτη μας Δημοσθένη Δαθβέτα.

Γράμματα πού λάβαμε

Ανοιχτή επιστολή από έναν φαντάρο

(Σ.Σ.: Στο περιοδικό φτάνουν πολλές καταγγελίες από φαντάρους, ή επιστολή όμως που ακολουθεί έχει μία αξιοπρόσεκτη διαφορά: Είναι ΕΠΩ-ΝΥΜΗ, ενώ ο φαντάρος «υπηρετεί» τώρα 3μηνη ποινή φυλάκισης [έπι πλέον τής θητείας του]. Η επιστολή απευθύνεται στον πρωθυπουργό).

Κύριε Πρόεδρε,

Τά όσα σάς γράφω σ' αυτή την επιστολή συμβαίνουν σήμερα στον Έλληικό Στρατό. Αποτελούν τις καθημερινές συνθήκες ζωής χιλιάδων στρατευμένων νέων -και τής δικής μου- συνθήκες όπου αντιμετωπίζομαστε σαν πολίτες τής χειρίστης κατηγορίας, γεγονός που επιτείνεται και από την παρασκηνιακή αλλά οργανωμένη δράση φασιστών Αξιωματικών.

Είμαι ένας καταδρομέας έθελοντής 27 χρόνων. Διέκοψα τις σπουδές μου στο Πολυτεχνείο του Μιλάνου λόγω ασθένειας των γονιών μου που είναι Βετεράνοι αγωνιστές τής δημοκρατίας και τής δουλειάς. Ο πατέρας μου είναι ο μοναδικός εργαζόμενος αυτή τής στιγμή στην οικογένεια. Η μάνα μου άνακτη κι ανάπηρη.

Σήμερα πού σάς γράφω έληξε ή θητεία μου συμπληρώνοντας 22 μήνες γεμάτους βάσανα στις καταδρομές. Από τήν ημέρα που παρουσιάστηκα στο στρατό βρισκομαι υπό διωγμό. Υπηρετούσα 12 περίπου μήνες στο 20 ΕΤΕΘ στη Μυτιλήνη (άμφιβια μοίρα καταδρομών). Οι συνθήκες εκεί ήταν άβάσταχτες. Τίποτα δέν εφαρμόζανε από όσα έσείς αποφασίζατε. Είχαμε 4 λιποταξίες, ξυλοδαρμούς (ανάμεσα σ' αυτούς και γώ), συμπεριφορά άξωματικής χυδαια: «Κωλοφάνταρα» μās ανέβασαν, «μ...» μās κατέβασαν. Καψώνια που θύμιζαν τήν εποχή του πατέρα μου, και γιά φαγητό υποσιτισμό και βρωμιές. Επί πλέον κάθε μέρα στην αναφορά είχαμε αντικομμουνιστικά κηρύγματα. Βρέθηκα λοιπόν μέσα σ' αυτή τήν κατάσταση.

Είμαι από οικογένεια κατά παράδοση αγωνιστών, όλο μου τό σόι ήταν στην Αντίσταση. Συνεπώς και ό ίδιος με αυτά τά ιδανικά γαλουχήθηκα. Έτσι κάθε φορά που προέκυπτε κάποιο θέμα είχα τό σθένος να βγαίνω στην αναφορά και να παραπονούμαι. Νά ζητώ καλύτερο φαγητό να γανώσουν τις λαμαρίνες και τά καζάνια που είχαν να γανωθούν από τότε που τ' άγορασαν, είδη υγιεινής πού δέν μάς διναν, άνθρωπινη και αξιοπρεπή συμπεριφορά, να μην έκτελώ τά καψώνια (π.χ. «να μπαινω στη θάλασσα με τά ρούχα»).

Όσα και να σάς γράψω στο χαρτί δέν περιγράφεται ή κατάσταση που έζησα. Αρχίζουν οι διαβολές και οι προσπάθειες απομόνωσης μου από τους υπόλοιπους συναδέλφους με λόγια όπως «Αυτός είναι κομμουνιστής, τά χνάρια του θ' άκολουθήσετε» κλπ. Όταν ή προσπάθεια απομόνωσης μου άποτύχη, άκολουθησαν ώμη βία σε βάρος μου. Έτσι ό Ανθυπασπιστής Σιώλος όρμησε και με γρονθοκόπησε, ενώ ό Λοχαγός Σπανός Βασιλείος πρωτοστατούσε στον ξυλοδαρμό. (Νά σημειωθεί ότι ό τελευταίος στον «άνταρτοπόλεμο» έδερνε τους φαντάρους με βέργα).

Από τά μέσα του Απρίλη του 83 έως τόν Αύγουστο πού με διώξαν με

μετάθεση στην Β Μοίρα Καταδρομών στη Νάουσα, επί 5 μήνες δηλαδή, ήμουν συνέχεια τιμωρημένος είτε διά κρατήσεως είτε διά φυλακίσεως. Παρέλειψα να σάς πώ πως ό Διοικητής μου Τσαμαντάς Δημήτριος (Ταγματάρχης) μου είχε αφαιρέσει τήν ειδικότητα του τεχνίτη τηλεπικοινωνιών και με έστειλε με τό λόγο σαν τυφεκιοφόρο. Πριν ακόμα φτάσω στη Νάουσα (Β Μοίρα) μεσολάβησαν 20 τηλεφωνήματα γιά μένα από τόν ίδιο τόν Διοικητή τής Γ ΜΑΚ, Αντισυνταγματάρχη Μανουρά Βασιλείο, τόν επιτελάρχη τών ειδικών δυνάμεων και τόν Στρατηγό Αρμαπατζόγλου, όπου προειδοποιούσαν τόν Διοικητή τής Β Μοίρας γιά τήν άφιξη κάποιου Μουρατίδη «επικίνδυνου» κλπ. Σημειώνω ότι τή μετάθεσή μου τή ζητούσα επί 6 μήνες, γιά τόν τελευταίο καιρό ύστερα από τήν ένταση έπαθα έλκος δωδεκαδακτύλου. Τά ίδια όμως πράγματα συνεχίζονται εις βάρος μου και στη Β Μοίρα.

Αρχίζει μία συστηματική προσπάθεια άστυνόμευσης και έλέγχου τής προσωπικής και πολιτικής μου ζωής. Καλεί ό Ταγματάρχης Πάλλας Αλέξανδρος φαντάρους στο γραφείο του και τούς ρωτάει. «Τί ρόλο παίζει ό Μουρατίδης. Με ποιούς κάνει παρέα στις έξόδους». Αναθέτει υπεύθυνα στον λοχία τών διαβιβάσεων να παρακολουθεί τις κινήσεις μου και να με προσέχει. Ο Λοχαγός Κορμπής του 2ου γραφείου, άπευθύνθηκε στο Άστυν. Τμήμα τής Περιφέρειας μου γιά να μάθει τί ρόλο έπαιζα στην πολιτική μου ζωή.

Έτυχα σε πολλές περιπτώσεις ό ίδιος προσωπικά στο τηλέφωνο όπου ζητάγε πληροφορίες γιά μένα από τήν Ασφάλεια. Ο ίδιος Λοχαγός κάνει κηρύγματα έθνικοφροσύνης και έξαιρει τό ρόλο τής Β Μοίρας στον άγώνα γιά τή διάλυση του «συμμοριτοπολέμου». Στη βιβλιοθήκη του ΚΨΜ υπάρχουν πολλά βιβλία με τίτλους «Ο άγώνας ενάντια στους κομμουνιστοσυμμοριτες», κ.ά. Στο ΚΨΜ και σε όλα τά γραφεία τών Λόγων υπάρχει άναρτημένη από μία τεράστια φωτογραφία όπου άπεικονίζει τή Μοίρα να παρελαύνει μπροστά από τόν Γ. Παπαδόπουλο, τόν όποιον τά πρωτοπαλήκαρα του 2ου γραφείου τόν δείχνουν με καμάρι λέγοντας «τόν βλέπετε τόν αρχηγό».

Στην αναφορά ό Υποδιοικητής Ταγματάρχης Θεόδωρος μάς λέει: «Τί θέλετε, όλο άδειες ζητάτε, ρωτήσατε να μάθετε κάθε πότε παίρνουν άδεια οι φαντάροι στην Ρωσία;» Μέχρι πριν από μερικούς μήνες ό Ράπτης ύποχρώωνε φαντάρους να τραγουδάνε τό τραγούδι τής Β. Ήπειρος. Από τήν ημέρα που ήρθα στη μοίρα άποπειράθηκε ν' αυτοκτονήσει ένας φαντάρος διότι ενώ έχει κριθεί άκατάλληλος τόν κρατούσανε και έξακολουθούν να τόν κρατάνε στη Μοίρα. Κατά τή διάρκεια καφονιού σπάσανε τό στέγνο και βγάλανε τό μάτι του στρατιώτη Ανυφαντή ό όποιος έμεινε γιά όλη τή ζωή του τυφλός. Τό καψόνι ως και σήμερα ένθαρρύνεται έμμεσα, μέχρι τό περιστατικό ένθαρρυνότανε άνοιχτά. Αυτή τή στιγμή νοσηλεύεται ό καταδρομέας Ίωαννίδης στην ψυχιατρική κλινική

του 424 Σ.Ν.Θ. και κάθε μέρα οι φαντάροι φεύγουν άπ' τις μάντρες.

Έπειδή παρ' όλες τις προσπάθειες να με κάμψουν δέν τά καταφέρνανε προσπαθούνε ακόμη και τώρα πού έχει τελειώσει ή θητεία μου (έπρεπε να ήμουν πολίτης και ύπηρετώ 3 μήνες, 3 μήνες σάς μιλώ άληθινά) σε συνεργασία με τόν Διοικητή του διπλανού στρατοπέδου του ύγειονομικού Συν/χη Μπαλι να μιλήσουνε στους γιστρούς του 424 γιά να με κρίνουν άκατάλληλο γιά τις καταδρομές και να με στείλουνε στον Έβρο. Όλα αυτά τά έλεγε ό ύποδιοικητής μου σε τηλεφωνική συνδιάλεξη με τόν Διοικητή του 1ου Συντάγματος Καταδρομών Κ. Τούντζα. Έπειδή δέ άκουσα τή συνομιλία -λόγω ειδικότητας- και τούς είπα πως προσπαθούν να με στείλουν στον Έβρο με κατηγορήσανε σαν «κατάσκοπο», διατάξανε προανάκριση και προώθησαν τό πόρισμα «ύποκλοπή τηλεφώνου» στο στρατοδικείο. Τιμωρήθηκα με καινούργιες φυλακές, διατάχθηκε ό περιορισμός μου από τόν Διοικητή Αντωνάκο, και μου αφαιρέθηκε πάλι ή ειδικότητά μου, του τεχνίτη τηλεπικοινωνιών. Επίσης μου άπαγορεύτηκε κάθε δραστηριότητα μέσα στη μονάδα.

Αυτά συμβαίνουν στα 1984. Δυστυχώς δέν άφορούν μόνο τό πρόσωπό μου. Αποτελούν πραγματικότητα που τήν ύφιστανται χιλιάδες νέοι που ύπηρετούν τή θητεία τους, πραγματικότητα που παραβιάζει κάθε συνταγματικό δικαίωμα και πού δέ νομιμοποιείται από πουθενά. Η μόνη νομιμοποίηση είναι ή αυθαρεσία και ή καθημερινή παραβίαση τών στοιχειωδέστερων δικαιωμάτων του ανθρώπου και του πολίτη.

Και όλα αυτά τή στιγμή που καθημερινά άκούμε ότι ή άλλαγή προχωράει στο στρατό, ότι ή δημοκρατία άρχισε να γίνεται πράξη.

Τά όσα σάς γράφω δέ σκοπεύουν στο να τυχώ ειδικής «ευνοϊκής» μεταχείρισης ή προσωπικής άποκατάστασης. Είναι απλά ένα μικρό δείγμα άπ' όσα θα μπορούσαν να πούνε χιλιάδες στόματα συναδέλφων, αν τούς δινόταν ή δυνατότητα να μιλήσουν.

Μέ σεβασμό
Καταδρομέας
Μουρατίδης Σωκράτης
Β Μοίρα Καταδρομών
ΝΑΟΥΣΑ

Υ.Γ. Γιά τό άληθές τών όσων σάς γράφω και γιά τό ποιόν τών πεποιθήσεών μου, μπορείτε να ρωτήσετε στον κ. Στέφανο Τσαπάρα.

Η κρατική καταστολή εν δράσει

... «Αναζητηθείς ό παραπάνω στο σπίτι του, Μιαούλη 19 και στα μέρη που συχνάζει δέ βρέθηκε. Η Υπηρεσία μας τόν κάλεσε νόμιμα να προ-

σέλδει γιά άπολογία αλλά αυτός δέν προσήλθε.

Παρακαλούμε όπως λάβετε γνώση»...

Τήν Τετάρτη 11.1.84 άπολογήθηκα στο 12ο Ανακριτικό τμήμα και συγκεκριμένα στην πταισματοδίκη Σταυροπούλου, ύστερα από αυταπάγγελο μήνυση που κατέθεσαν έναντίον μου α) ή Γενική Ασφάλεια Αθηνών με μαρτυρα κατηγορίας τόν ύπαστυνόμο Ίωάννη Μαρκάκη και β) ό πρώην διοικητής τής γνωστής ομάδας Μ.Ε.Α. (Μονάδες Ειδικών Αποστολών) Μιχάλης Γεωργακάκης, στις 18.8.83 στον Εισαγγελέα Πλ/κων Αθηνών (οι καταθέσεις τών μαρτύρων κατηγορίας έχουν γίνει στις 20.7.83 στη Γενική Ασφάλεια Αθηνών).

Οι κατηγορίες άφορούν τό άρθρο 181, παράγραφο 363-362 του Ποινικού Κώδικα και συγκεκριμένα, περιύβριση άρχης και συκοφαντική δυσφήμιση. Οι κατηγορίες στηρίχθηκαν σε προκήρυξη (υπογεγραμμένη από έμένα) στην διάρκεια άνοιχτής συναυλίας στα Προπύλαια -συμπάραστας στον κρατούμενο αναρχικό άπεργό πείνας Φώτη Δανάτο -στις 19.7.83.

Σύμφωνα με τις καταθέσεις τών Μαρκάκη και Γεωργακάκη έξυθρίζονται και συκοφαντούνται οι άνδρες τής Γενικής Ασφάλειας, τά ΜΑΤ τά ΜΕΑ, ή Δίωξη Ναρκωτικών (ειδικά ό προϊστάμενός της Έλευθεριάνος) ή Κυβέρνηση του ΠΑΣΟΚ, και οι δεσμοφύλακες.

Στη δικογραφία ύπάρχει και δεύτερη προκήρυξη (τήν όποια δέν την έχω γράψει έγω), γιά τήν όποια άρνήθηκα να καταδέσω ότιδήποτε.

Στην άπολογία μου ύποστήριξα τό κείμενό μου με στοιχεία που ξερούμε όλοι μας γιά τό άπάνθρωπο και βασανιστικό έργο τών παραπάνω κυριών. Κουμής, Κανελλοπούλου, Τσιρώνης, Θεοφιλίδης είναι θυμάτά τους και γνωστές περιπτώσεις σε όλους μας.

Με τή νέα ποινική δίωξη σε βάρος μου και επειδή ύπάρχουν ακόμη άνοιχτοί νομικοί λογαριασμοί ανάμεσα σε μένα και τήν άστική δικαιοσύνη (έφετειο γιά άφίσσα «δυσφήμισης» τής Δίωξης Ναρκωτικών, γιά τήν τότε διαδήλωση τής 21.12.82 και δίκη γιά τήν άφίσσα συγκέντρωσης στις Φυλακές Κορυδαλλού με τά γεγονότα τής τότε Πρωτοχρονιάς του 81 προς 82), γίνεται πιο έντονο τό θέμα καταστολής τής ενεργοποίησής μου και πιο όξυμένα τά προσωπικά προβλήματα επιύωσης-προφύλαξης.

Καλώ όλους όσους ένδιαφέρονται γιά μία Κοινωνία χωρίς σύνορα και έξουσία να μου συμπαρασταθούν και να με βοηθήσουν με τή στάση τους στο δικαστήριο (ή δίκη θα προσδιοριστεί σύντομα) τής παραπάνω δίκης και στις ύπόλοιπες ύποθέσεις που έκκρεμούν σε βάρος μου.

Παπαδόπουλος Παναγιώτης

(Καίν ό Έγκληματίας και τό άσπρο ποντίκι του)
Εμμανουηλίδου 6 Άμφιθέα
Παλαιό Φάληρο
ΑΘΗΝΑ

**ΖΗΤΕΙΣΤΕ ΤΗΝ ΑΦΙΣΑ ΤΟΥ ΑΡΚΑ
ΣΤΑ ΒΙΒΛΙΟΠΩΛΕΙΑ
ΚΑΙ ΤΑ ΓΡΑΦΕΙΑ ΜΑΣ**

γράμματα πού λάβαμε

Τό «φαινόμενο Παπανδρόπουλου»

Αγαπητέ Σχολιαστή,
Με πολλή άβροφροσύνη αντιμετώπιζεις τη συμπεριφορά του κ. Παπανδρόπουλου που συγγράφει ποταμό άρθρων στον ΟΙΚΟΝΟΜΙΚΟ ΤΑΧΥΔΡΟΜΟ με ύφος παθιασμένο, προσπαθώντας να αποδείξει ότι οι Άραβες μ'ας «ριζάνε» και αναπτύσσουν στενότερες οικονομικές σχέσεις με τους Τούρκους. Αυτή η φλογερή άρθρογραφία δέν βασίζεται μόνο στη συμπάθεια του Παπανδρόπουλου απέναντι στην Τουρκική δικτατορία όσο στα φιλικά του αισθήματα για τό Ισραήλ. Όποιος διαβάζει τόν Οικονομικό Ταχυδρομό συχνά, ξέρει ότι ο κ. Παπανδρόπουλος έχει πάει πολλές φορές παλιότερα στό Ισραήλ, προσεκών προσκεκλημένος, όπως συνηθίζεται, τής Ισραηλινής κυβέρνησης. Όταν γύριζε, σάν συνεπής δημοσιογράφος, διέπραττε ολόκληρα κατεβατά για τά ισραηλινά θαύματα, χωρίς φρασικά νά αναφέρεται από τμήμα και τούς χρηματοδότες αυτών τών θαυμάτων. Νά σ'ας πώ τήν αλήθεια μου, εγώ θαυμάζω τόν κ. Παπανδρόπουλο. Κάθε βδομάδα κατορθώνει νά γράφει τόν μισό ΟΙΚΟΝΟΜΙΚΟ ΤΑΧΥΔΡΟΜΟ, μιά - δυό σελίδες στόν ΤΑΧΥΔΡΟΜΟ (είναι δηλαδή συνάδελφος τού 'Ιακχου) και αρκετά «φιλοσοφικά άρθρα στη γνωστών πολιτικών επιλογών ΕΠΟΠΤΕΙΑ. Ποιός άλλος κοινός θνητός έχει τέτοιες επιδόσεις;
Βέβαια στόν ΟΙΚΟΝΟΜΙΚΟ ΤΑΧΥΔΡΟΜΟ φαίνεται νά δείχνει ιδιαίτερη συμπάθεια στην προβολή γαλλικών προϊόντων και συμφερόντων, αυτά όμως είναι ανθρώπινα, και δέν εμποδίζουν τή διεύθυνση τού περιοδικού νά τού επιτρέψει νά καλύπτει τομείς πού

τό χρωματίζουν έντονα. Στόν ΤΑΧΥΔΡΟΜΟ, μέ θαυμαστές άχρημεις απέδειξε σέ περισπούδαστο άρθρο τό ανήκουστο: ότι οι τραπεζικοί βγαζουν πολύ περισσότερα λεφτά από τούς βιομηχάνους. (Τρέμετε Τσάτσι και Κατσάμπες!)

Στήν ΕΠΟΠΤΕΙΑ όμως έχει αποδείξει τό δημοσιογραφικό του δαιμόνιο: έχει πάει συνεντεύξεις από μερικούς άγνωστους παλιούς κομματικούς άξιωματούς Ανατολικών χωρών, πού τώρα έχουν καταφύγει στη Δύση, όπου ζούν στην αφάνεια. Βρέ Θηρίο Παπανδρόπουλε, πώς τά κατάφερες και τούς βρήκες;

Μέσα από τις στήλες τού ΣΧΟΛΙΑΣΤΗ 'ας μου επιτραπεί νά συγχωρώ τόν κ. Παπανδρόπουλο για τή βράβευση του από τή διαφημιστική Έταιρία ΑΔΕΛ - COMPTON, επειδή «ή άρθρογραφία του ήταν θετική για τή διαφημιστική ιδέα». Θα τελειώσω μέ μιά άπορία μου. Πώς ο κ. Παπανδρόπουλος πού σέβεται τή δεοντολογία και θεωρείται ο σκαπανέας τής αλήθειας υπέπεσε στό σφάλμα νά δημοσιεύσει κείμενο τού Ροζανβάλον στην ΕΠΟΠΤΕΙΑ Ιουλίου - Αυγούστου 1982 μέ σημείωση ότι τό μετάφρασε ο ίδιος, ενώ ή μετάφραση είναι ή ίδια ακριβώς μέ ατή πού υπάρχει (για τό ίδιο αρχικό κείμενο) στό βιβλίο ΑΥΤΟΔΙΑΧΕΙΡΙΣΗ, ΤΟ ΜΕΛΛΟΝ ΤΟΥ ΣΟΣΙΑΛΙΣΜΟΥ ΕΚΔΟΣΕΙΣ ΑΝΔΡΟΜΕΔΑ (τό βιβλίο εκδόθηκε πολύ πριν τή «μετάφραση» τής ΕΠΟΠΤΕΙΑΣ). 'Αν ο ίδιος ο κ. Παπανδρόπουλος άδυνατεί νά απαντήσει, ίσως θά έπρεπε νά μ'ας απαντήσουν οι διεθυντές εντύπων πού μέ χαρά τους επιτρέπουν στόν κύριο αυτό νά είναι τό πρώτο βιολί τής «άντικειμενικής ενημέρωσης» και τού «κριτικού προβληματισμού».

Σ.Κ.

Καραμέλες κανέλας

Αγαπητέ «Σχολιαστή»
Μετανιώνω άσκημα για τό γράμμα πού σου 'στειλά, άρχές Ιανουαρίου. Έχω άδυναμία στό παιδιά. Άλλά εσύ μου φαίνεσαι σοκολατόπαιδο, πού λέει κι ο Διονύσης, φλώρος πού λένε κι οι ροκάδες... λοιπόν τήν πάτησα... γιατί δέν σέ είχα διαβάσει ολόκληρο... και γραφεις καπου άλλο, για τήν κατάδικη τών Ιεχωβάδων, για άνεξίτηρσκεια κ.ά.τ.
Αγαπητέ «Σχολιαστή»... πιπιλίζεις κάτι καραμέλες πού θα σου βγούνε ξενές. Πώς είναι δυνατό, νά μ'ην ξέρεις, ότι, οι Ιεχωβάδες είναι σιωνιστική οργάνωση, πώς είναι δυνατό νά μ'ην καταλαβαίνεις, ότι τά 'Αμερικανάκια έχουν τή δυνατότητα νά μ'η στρατεύονται, γιατί έχουν λύσει άλλως τό πρόβλημα... ενώ στό δικό μας χώρο τέτοιο πράγμα δέ γίνεται...

Αγαπητέ «Σχολιαστή»... ήθελα νά σου στείλω ένα θυμωμένο γράμμα, και νά σου γράφω, πώς αρχίζεις νά μου μυρίζεις, πώς, μάλλον δικίο έχει ο Γεωργουσόπουλος γι' αυτά πού σου γράφει, γιατί, αν ήσουν παιδί τού λαού θά σ' έπαιρνε και σένα τό σχέδιο. Άλλά παρασύρομαι από τήν τρυφερότητά μου και σου λέω: τά όνειρά μας για έναν όμορφο κόσμο, πρέπει νά μένουν μυστικά.

Λοιπόν... σου στέλνω καραμέλες, κόκκινες, κανέλας, τά καλά παιδιά, τέτοιες τρώνε.

Γιώργος Βούρος
Πανεπιστημίου 355
Προάστειον, Πάτρα 26443

Παρίσι 8.1.84

Σχολιαστικό Σχόλιο;

Αγαπητέ Σχολιαστή,

Στό τεύχος Νο 10 διάβασα τήν αντίγραφή τής «συνέντευξης τού Ε. Τόμσον, «Οι πύραυλοι δέν είναι παρά ένα σύμβολο», και διαπιστώσα, μέ απογοήτευση ότι διαθέτετε εκτός τών άλλων και ειδικούς τής μεγάλης κοπτικής. Δηλαδή έλειπε ένα ουσιαστικό κομμάτι τής συνέντευξης, πού υπάρχει στην εφημερίδα «Le Monde», χωρίς νά αναφέρεται καν.

Άρχισα λοιπόν νά κάνω διάφορες υποθέσεις για νά εξηγήσω τό κόψιμο.

α) Ίσως υπάρχον νομικά προβλήματα στην αναδημοσίευση απ' άλλη ξένη εφημερίδα.

β) Ό «ειδικός» τής μεγάλης κοπτικής θεώρησε ότι δέν είναι ουσιαστικό

μέρος για τήν πληροφόρηση τού έλληνα αναγνώστη.

Μέχρι εδώ καλώς, αλλά γιατί δέν υπάρχει ή ένδειξη ότι αυτά πού διαβάζουμε δέν είναι παρά άποσπάσματα και όχι συνέντευξη;

γ) Πιθανόν νά αγοράζετε μέ τό κιλό τις ξένες εφημερίδες ή τις μεταφράσεις τους.

δ) Ίσως ο 'Αρατζαφέρης έβαλε τό χέρι του, για νά εκδικηθεί τό φίλο του ΠΑΝ ΠΑΝ, στέλνοντας τή Λάουρα νά ξελογιάσει τούς τυπογράφους.

Και σ' αυτές τις περιπτώσεις πάλι είστε δικαιολογημένοι.

ε) Μήπως όμως τό κομμάτι αφαιρέθηκε επειδή κατηγορεί τήν επαρχία απ' όπου κατάγεται ο Σχολιαστής;... Μήπως λέω...

Σχολιαστικά
Γιώργος Πάμισος

Υ.Γ. Στα βιογραφικά στοιχεία τού Ε. Τόμσον υπάρχει ακόμη και τό εξής: Ό Ε. Τόμσον έχει γράψει μεταξύ άλλων βιβλίων, και τό έργο: «Ό σχηματισμός τής εργατικής τάξης στην Άγγλία», πού θεωρείται σάν κλασικό έργο στην ιστορία τού εργατικού κινήματος.

Παιδιά σγνώμη, αλλά τήν ίδια μέρα έτυχε νά διαβάσω στην 'Ακρόπολη τής Κυριακής 8.1.84 και τό παρακάτω και σ'ας τό στέλνω ύλικό για τή Χθεσινή.

Συνέντευξη από Στεφανάκη τής Μαίρης Παραπονιαρή μέ τήν εξής εισαγωγή:

«Και τή γλώσσα βίασε ή κουλτούρα τής «Άλλεγής».

Δέν είναι ένας και δυο οι πνευματικοί άνθρωποι πού έπείσημαναν τις όδυνήρες συνέπειες πού έχει για τόν 'Ελληνισμό και τήν πνευματική μας ζωή και Παιδεία, ή άλλοτριωση τής γλώσσας πού έγινε έν όνόματι τού σημερινού σοσιαλισμού εκλαϊκισμού και εκδημοκρατισμού.

Υπήρξαν στό παρελθόν αρκετές φρσιονομίες όπως ο Τόμας Μπάρτ, ο Μαρκούζε, ο Καστοριάδης, ο Κλέμπερερ πού έγραψαν για τήν «πολιτική» τής γλώσσας και για τό πώς οι λέξεις πμορούν νά χάσουν τό ανθρώπινο νόημα τους από τήν πίεση τής δημαγωγίας και τής ψευδολογίας και τής πολιτικής άσυνειδησίας».

(Σ.Σ.: Ό λόγος πού δέ δημοσιεύτηκε τό κομμάτι τής συνέντευξης για τή Γαλλία, είναι ακριβώς ότι... αναφέρεται στη Γαλλία, και άπευδύνεται πρός τό γαλλικό κοινό).

Παλιά τεύχη τού «Σχολιαστή» μπορείτε νά βρείτε:

ΑΘΗΝΑ:

- Βιβλιοπωλείο «ΕΣΤΙΑ» Σόλωνος 60
- Βιβλιοπωλείο «ΘΕΜΕΛΙΟ» Σόλωνος 84
- Βιβλιοπωλείο «ΝΕΦΕΛΗ» Μαυρομιχάλη 9
- Βιβλιοπωλείο «ΠΟΛΙΤΕΙΑ» Ακαδημίας 57 (έντός στοάς τής Όπερας)
- Βιβλιοπωλείο «ΠΟΡΕΙΑ» Σόλωνος 77
- Στά γραφεία τού περιοδικού, 'Ισαύρων 10 - Δαφνομήλη.

ΘΕΣΣΑΛΟΝΙΚΗ: Κεντρική διάθεση, Βιβλιοπωλείο «ΚΟΤΖΙΑ» Τσιμισκή 78

ΓΙΑΝΝΕΝΑ: Βιβλιοπωλείο «ΔΩΔΩΝΗ 2» 28ης Οκτώβρη 25

ΗΡΑΚΛΕΙΟ: Βιβλιοπωλείο «ΠΡΑΞΙΣ» Βασ. Ανδρεαδάκη 4

ΚΑΡΔΙΤΣΑ: Βιβλιοπωλείο «ΠΑΤΖΑΚΗ ΒΑΣΙΛΗ» Συβούρης 17

ΚΑΤΕΡΙΝΗ: Βιβλιοπωλείο «ΜΑΤΙ» Αγ. Λαύρας 18

ΠΑΤΡΑ: «ΒΙΒΛΙΟΠΩΛΕΙΟ-ΒΙΒΛΙΟΘΗΚΗ» Κανακάρη 69

ΛΑΡΙΣΑ: Βιβλιοπωλείο «ΚΕΡΑΜΟΣ» Κούμα 34

ομοίωσις

'Ισαύρων 10 - Δαφνομήλη, τηλ. 3630781. Κυκλοφορεί κάθε 1η τού μήνα. Τεύχος 12, 1η Μαρτίου 1984, δρχ. 100

Ίδιοκτησία -Γ. Πιτουρόπουλος και ΣΙΑ- ΕΕ. Φωτοσύνθεση -Γ. Λεοντακιανάκος και Υίοι Ο.Ε.- Δουκ. Πλακεντίας 31. Φωτογράφιση: Α. Μαστραντώνης, Σκουφά 36. Έκτυπωση -ΕΠΙ ΚΟΙΝΩΝΙΑ- Παρνηθός 57. Συνδρομές: Έσωτερικού 6 τεύχη δρχ. 600 - 12 τεύχη δρχ. 1.200. Έξωτερικού 6 τεύχη δρχ. 850 - Αμερική 6 τεύχη δρχ. 1.100 δημ. Οργανισμός: 12 τεύχη δρχ. 4.000. ΕΜΒΑΣΜΑΤΑ-ΕΠΙΤΑΓΕΣ: Γιώργος Πιτουρόπουλος, 'Ισαύρων 10 - Δαφνομήλη, Αθήνα.

Έκδότης: Γιώργος Πιτουρόπουλος. Διεύθυνση: Κώστας Βουρνάς, Παναγιώτης Παναγιώτου, Δημήτρης Ψαρράς. Πολιτικά θέματα: Άννασασια Λαζαρίδου, Χρύσανθος Λαζαρίδης, Τάκης Μαστραντώνης, Γιάννης Μηλιός. Διεθνή: Κ. Ανατολίτης, Δημ. Δεληολάνης, Στ. Δελής, Ορατίος Σαβράνης. Εκπαιδευση: Χρ. Βερνερδάκης, Λεων Καστάνος, Χρήστος Μαχίρας, Μ. Παπαδάκη, Τάκης Υπέρμαχος. Έλευθερη Έρευνα: Νίκος Βαφειάδης, Άντα Θεοδωρίδου, Γιώργος Οικονομάς, Τασούλα Χριστοδουλοπούλου. Κοινωνικά θέματα: Κατερίνα 'Ιατροπούλου, Γιώργος Καραζάνος. Αντιγόνη Μαυροματι, Βαγγελής Κατζηβασιλείου. Άγγελικα Ψαρρά.

Μουσική: Νότης Μαυρουδής, Δημήτρης Οικονομάκης, Άκης Περδικής, Γιώργος Σταυρίδης. Θεάματα: Θρασυβούλος Γιάταιος, Μενης Θεσοωρίδης, Γιώργος Μακρής, Γιάννης Μαργαρίτης, Άντρεάς Τύρος. Ίδιοκαρυσμοί: Νώντας Παπαμιχαήλ, Άρης Σαπουνάκης. Καλλιτεχνική επιμέλεια: Άκης Άηθόνης, Άντα Θεοδωρίδου, Ματίνα Καλογεράκου.

Άσπαστής Μπουρανός, Σπύρος Παντελάκης, Άρης Σαπουνάκης. Σίτσο: Βαγγέλης Έλευθερίου, Πέτρος Ζερβός, Γιάννης Κουρουδής, Σπύρος Παντελάκης, Γιάννης Χατζάκος. Κόμικ: Άρκος Σελίδα γελοιογραφίας: Γιάννης 'Ιωάννου. Φωτογραφία: Κώστας Έλευθεράκης