

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

αντί

Περίοδος Β', τεύχος 143, Παρασκευή 18 του Γενάρη 1980

Δρχ. 25

ΤΟ ΦΟΙΤΗΤΙΚΟ

ΚΙΝΗΜΑ: ανάπτυξη ή ένσωμάτωση;

ΜΑΡΙΑ ΜΟΝΤΕΣΣΟΡΙ

Νά
έκπαιδύσουμε
τό ανθρώπινο
δυναμικό

« Η Μοντεσσόρι ανακάλυψε τό Παιδί. Έδειξε μιά γιά πάντα στήν ανθρωπότητα όχι μόνο τήν αξία τής έσωτερικής διεργασίας του, αλλά και τίς κατάλληλες συνθήκες πού χρειάζονται γιά νά συντελεστεί και νά ολοκληρωθεί ή διεργασία αυτή. Απόδειξε άκόμα, πέρα από κάθε άμφιβολία, ότι από τή στιγμή πού υπάρχουν οι συνθήκες αυτές, τό «άφυπνισμένο» παιδί αναπτύσσει έναν ύψηλότερο τύπο προσωπικότητας - μέ μεγαλύτερη διανοητική έτοιμότητα, μεγαλύτερη ικανότητα στή συγκέντρωση, περισσότερο προσαρμόσιμο κοινωνικά, περισσότερο ανεξάρτητο και ταυτόχρονα περισσότερο αυτοπειθαρχημένο - μέ μιά λέξη μιά ολοκληρωμένη ύπαρξη: έτοιμα και γερά θεμέλια γιά τήν οικοδόμηση ενός όμαλου ενήλικα.

Αυτό άκριβώς είναι τό μεγάλο έπίτευγμα τής Μοντεσσόρι, ή «ανάκαλυψη του παιδιού». Αυτό, στο ανθρώπινο έπίπεδο, μπορεί νά συγκριθεί μέ τήν τρομερή ένέργεια πού κρύβονταν στο άτομο. Καί όπως ή ένέργεια αυτή χρησιμοποιήθηκε γιά πολεμικούς έξοπλισμούς, έτσι και ή πρόσφατα άπελευθερωμένη ψυχοπνευματική ένέργεια του παιδιού θά μπορούσε νά χρησιμοποιηθεί γιά τή δημιουργία του μεγάλου ειρηνικού έξοπλισμού τής ανθρωπότητας.»

- Από τή βιογραφία του Ε.Μ. Στάντινγκ, «Μαρία Μοντεσσόρι, ή ζωή της και τό έργο της».

Εκδόσεις Γλάρος

Κεντρική διάθεση - παραγγελίες:
Θεμιστοκλέους 31 • Αθήνα 142 • Τηλ. 3618457

ΚΥΚΛΟΦΟΡΗΣΕ

ΕΛΛΗΣ ΑΛΕΞΙΟΥ

(ΑΠΑΝΤΑ 17)

•
'Από πολύ

ΚΟΝΤά

(αυτοβιογραφία)

Έκδόσεις «Καστανιώτη»
Ζωοδ. Πηγής 3, τηλ. 3603234

— Μόλις κυκλοφόρησαν —

Β. ΡΑΪΧ
Ο
ΜΑΖΟΧΙΣΤΙΚΟΣ
ΧΑΡΑΚΤΗΡΑΣ

Α. ΚΑΜΥ
ΟΥΤΕ ΔΗΜΙΟΙ
ΟΥΤΕ ΘΥΜΑΤΑ

ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ Κιάφας 3, ΑΘΗΝΑ, τηλ. 36.39.980

— ΚΥΚΛΟΦΟΡΗΣΕ —

17 ΦΩΝΕΣ
ΑΠΟ ΤΗ ΣΟΥΗΔΙΑ

άνθολόγημα
σύγχρονης σουηδικής λογοτεχνίας

•
πρώτη παρουσίαση στήν Έλλάδα δεκαεφτά
Σουηδών συγγραφέων.

Άνθολόγηση και παρουσίαση
άπό τόν Ίθαρ Έμαν.

ΕΚΔΟΣΕΙΣ ΤΕΚΜΗΡΙΟ: Ζ. ΠΗΓΗΣ 17 - ΤΗΛ. 6448510

Περίοδος Β
Χρόνος 7ος
Τεύχος 143

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

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΟΛΙΤΙΚΟ ΔΕΚΑΠΕΝΘΗΜΕΡΟ

ΑΝΤΙ-ΕΛΛΑΔΑ: Η Ελλάδα και το «παιγνίδι» των αντιπολιτών	4
ΗΜΕΡΟΜΗΝΙΕΣ	5
ΑΝΤΙ - ΘΕΣΕΙΣ	6
Γ. ΚΑΛΑΪΤΖΗ: Μετά από ένα λόγο του Καραμανλή	8
ΑΝΤΙΘΕΣΕΙΣ ΣΤΟΝ ΚΟΣΜΟ	9
Τουρκία	9
ΑΝΤΙ - ΔΙΑΦΗΜΙΣΗ	10
Δ. ΣΚΑΛΟΥ: Οι θερμοσυσσωρευτές	10
ΠΟΛΙΤΙΚΗ ΕΠΙΚΑΙΡΟΤΗΤΑ	11
ΣΠ. ΛΙΝΑΡΔΑΤΟΥ: Οι άρχηγοί δεν άνοιξαν τό χαρτιά τους	12
Γ. ΔΕΒΙΛΙΑΔΗ: Ο κ. Στράτος και ο «σύλλογός» του	13
Κ. Α. ΜΑΝΙΑΤΗ: Η ένοποίηση των δύο καναλιών	15
Λ. ΒΑΣΣΗ: Η αλλαγή επαγγέλεται, αλλά τό παρακράτος άνασυντάσσεται	16
Ν. ΜΑΥΡΟΜΑΤΗ: Πολλαπλασιασμός και διαιρέσεις	18
Ε.Κ.Κ.Ε.: Μία άπάντηση	19
ΕΡΕΥΝΑ: ΦΟΙΤΗΤΙΚΟ ΚΙΝΗΜΑ	20

Θ. ΦΟΥΡΙΩΤΗ: Ανάπτυξη ή ένσωμάτωση	21
ΣΥΖΗΤΗΣΗ με τή συντονιστική επιτροπή του Χημικού	24
Θ. ΒΕΝΕΤΣΑΝΟΥ: Μείωση των βιομηχανικών κερδών στην Ελλάδα	32
Θ. ΠΑΓΚΑΛΟΥ: Νέα έθνη στην Ευρώπη;	34
Θ. ΓΚΟΡΠΑ: Τό άστυνομικό και μαύρο μυθιστόρημα	37
ΕΠΙΣΗΜΑΙΝΟΥΜΕ	42
ΝΤ. ΗΛΙΟΠΟΥΛΟΥ - ΡΟΓΚΑΝ:	44
Εικαστικό χρονικό	44
S. MAZZOLINI: Ο νέος γερμανικός κινήματογράφος	46
ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΗ	47
ΔΙΑΛΟΓΟΣ	50
ΕΞΩΦΥΛΛΟ: Γρηγόρης	

Λόγω πληθώρας ύλης ή στήλη «Αντι-θέματα» άναβάλλεται γιά τό επόμενο τεύχος.

Ο ΣΤΟΧΟΣ

Έν άρχή ήν ο Γουέλς...

Η ΕΙΔΗΣΗ έφτασε τήν τελευταία στιγμή πού έκλεινε τό περιοδικό, οι πληροφορίες γιά τό φόνο του ύποδιοικητή των ΜΑΤ Παντελή Πέτρου, συγκεχυμένες και λίγες.

ΣΥΣΣΩΡΕΥΜΕΝΗ όλη ή μυθολογία γιά τήν όργάνωση 17η Νοέμβρη-τόν Γουέλς, τόν Μάλλιο, τόν Μπάμπαλη.

ΤΙΣ ΕΡΧΟΜΕΝΕΣ μέρες θά γραφούν όλα τά σχετικά, γιά τήν περίπτωση, ρεπορτάζ και οι αναλύσεις γιά τή φύση τής ύπόθεσης θά ξεκινούν από τούς "προβοκάτορες" και θά φτάνουν στους "τιμωρούς".

Ο,ΤΙ ΜΠΟΡΕΙ νά πιθανολογήσει κανείς αυτή τή στιγμή, δέν μπορεί νά έχει τήν άξια πού θά άπορρέει από τήν άνάλυση αντικειμενικών γεγονότων και δεδομένων.

ΚΑΙ ΑΠΟΤΕΛΕΙ άσκηση μεταφυσικής ή προσπάθεια νά έρμηνευθούν και αναλυθούν καταστάσεις, όταν λείπουν πολλοί κρίκοι από τήν άλυσίδα των πραγματικών και συγκεκριμένων περιστατικών.

ΣΕ ΕΝΑ σημείο όμως θά μπορούσε νά σταθεί κανείς και νά διακινδυνεύσει μίαν έκτίμηση* και πιστεύουμε ότι είναι σωστή :

ΑΥΤΟΙ ΠΟΥ άνέλαβαν τήν "έπιχείρηση" άπέτυχαν, μέχρι στιγμής, στο στρατηγικό τους στόχο* είτε πρόκειται γιά "προβοκάτορες", είτε γιά "τιμωρούς".

● Στην "προβοκάτσια" δέν ένέδωσε κανείς.

● Και ή "τιμωρία" μένει χωρίς τήν άπήχηση πού θά άνέμεναν οι "τιμωροί".

Η ΚΟΙΝΩΝΙΚΗ ζύμωση και ή ουσιαστική μεταβολή δέν μπορεί νά γίνει "έρημην" των πολιτών. Αυτοί μοχθούν, παλεύουν γιά τήν καθημερινή τους έπιβίωση και μάχονται, πολιτικά συνασπισμένοι, στην αντιμετώπιση του άυταρχικού κράτους γιά νά κατακτήσουν τήν Άλλαγή στις άνοιχτές πλατείες των κινητοποιήσεων και των άγώνων τους.

αντι

Ἡ Ἑλλάδα καί τό «παιγνίδι» τῶν ἀντιποίνων

γήσεις» της μέ τήν Ἀγκυρα. Ἀποδεχόμενη τήν προώθηση καί ὑπογραφή τῆς ἑλληνοαμερικάνικης ἀμυντικῆς συμφωνίας. Καί, φυσικά, ἐπανερχόμενη στή στρατιωτική δομή τοῦ ΝΑΤΟ!

ΤΟ ΤΕΛΕΥΤΑΙΟ αὐτό, ἀνατέθηκε στόν ὑπάτο διοικητή τῶν χερσαίων δυνάμεων τοῦ ΝΑΤΟ, στρατηγό Ρότζερς. Πού φρόντισε, 48 ὥρες πρὶν ἀπό τή συζήτηση στήν Βουλή, νά «διαμηνύσει» στήν ἑλληνική πλευρά ὅτι ἔχει ἔτοιμη νέα φόρμουλα, γιά τήν ἐπανεπίθεση τῆς χώρας στό στρατιωτικό ΝΑΤΟ. «Οἱ τελευταῖες ἐξελίξεις στό Ἀφγανιστάν», εἶπε, «θά πρέπει νά ἐπιταχύνουν τή διαδικασία γιά τή σύσφιξη τῶν δεσμῶν μεταξὺ τῶν χωρῶν τοῦ ΝΑΤΟ, ὥστε ἡ συμμαχία νά εἶναι ἔτοιμη γιά κάθε ἐνδεχόμενο».

Ὁ Ρότζερς ἐπανερχεται

ΤΙ ΑΚΡΙΒΩΣ προβλέπει τό νέο σχέδιο Ρότζερς, παραμένει ἄγνωστο γιά τήν ἑλληνική κοινή γνώμη. Φαίνεται, φυτόσο, ὅτι κεντρική ἰδέα τοῦ Ἀμερικανοῦ στρατηγοῦ εἶναι ν' ἀποφύγει τίς κακοτοπιές... Νά «παρακάμψει» τό ὄχληρό θέμα τῶν κυριαρχικῶν ἑλληνικῶν δικαιωμάτων στό Αἰγαῖο, δημιουργώντας στήν περιοχή τρεῖς ζώνες ἐπιχειρησιακῆς εὐθύνης: μιά ἑλληνική, μιά τούρκικη καί μιά «συμμαχική». Στήν τελευταία αὕτη – διευκρινίζεται – θά ὑπαχθεῖ, ὑπό νατοϊκό διοικητή, ὁλόκληρος σχεδόν ὁ ἑλληνικός νησιωτικός χώρος. Μιά ἄλλη πληροφορία ἀναφέρει ὅτι ἡ Ἀγκυρα, μετά τή μονογραφία τῆς ἀμερικανοτουρκικῆς ἀμυντικῆς συμφωνίας καί τήν ἀναμενόμενη νέα ροή ἀμερικάνικου πολεμικοῦ ὕλικου, θά ἦταν, ἐνδεχόμενα, διατεθειμένη νά ἀναθεωρήσει ὁρισμένους ἀπό τούς ὄρους πού θέτει γιά τήν ἐπανεπίθεση τῆς Ἑλλάδας στό στρατιωτικό ΝΑΤΟ, ἂν ἡ ἐπανεπίθεση αὕτη πραγματοποιηθεῖ χωρὶς «εἰδικές σχέσεις». Αὐτό θά σήμαινε ὅτι, καί σέ περίοδο εἰρήνης, ὁ ἔλεγχος τῶν ἑλληνικῶν ἐνόπλων δυνάμεων, ἡ διάταξή τους, ὁ ἐξοπλισμός τους, θά ὑπάγονταν σέ «συμμαχικά», διάβαζε ἀμερικάνικα, στρατηγεῖα.

ΚΑΙ ὁ μέν κ. Καραμανλῆς ἀπέφυγε, κατά τή συζήτηση στή Βουλή, νά κάνει ὀποιαδήποτε ἀναφορά στό σχέδιο Ρότζερς. Εἶπε μόνο ὅτι τό Αἰγαῖο εἶναι κατάσπαρτο ἀπό ἑλληνικά νησιά. Παρ' ὅλα αὐτά, εἶναι κοινό μυστικό ὅτι οἱ συνομιλίες Ντάβου – Ρότζερς θά συνεχιστοῦν... Λέγεται, μάλιστα, ὅτι ἕνας ἀπό τούς λόγους πού ἐπικαλέστηκε ὁ κ. Ἀβέρωφ, εισηγούμενος στόν κ. Καραμανλῆ τήν «ὑπουργοποίηση» τοῦ στρατηγοῦ Ντάβου, ἦταν ὅτι τάχα δέν ἔπρεπε ν' ἀλλάξει ὁ συνομιλητής τοῦ Ρότζερς, «διότι τό πράγμα ἐπιφέρει καί δέν πρέπει νά ὑπάρξουν ἀνώφελες καθυστερήσεις!» (Στήν πραγματικότητα, ὁ κ. Ἀβέρωφ προώθησε τό στρατηγό Ντάβο στά πλαίσια κάποιων γνωστῶν «ἰσορροπιῶν» καί γιά ν' ἀποδείξει ὅτι ὁ ἴδιος, σάν ὑπουργός Ἀμύνης, φροντίζει πάντοτε γιά τήν παρουσία στρατηγῶν στούς κόλπους τοῦ ὑπουργικοῦ συμβουλίου... Ὁ ἔλεγχος τῆς πολιτικῆς ἐξουσίας στό νευραλγικό τομέα τῶν ἐνόπλων δυνάμεων, ἔχει, κατά τόν κ. Ἀβέρωφ, τά ὄριά του!).

ΑΛΛΑ ἂν ὁ κ. Καραμανλῆς δέν ἀναφέρθηκε στό νέο σχέδιο Ρότζερς, στάθηκε ἰδιαίτερα στήν ἀμερικανοτουρκική ἀμυντική συμφωνία, πού καλύπτει, ὅπως εἶναι γνωστό, ὁλόκληρο τό πλέγμα τῶν 26 ἀμερικάνικων βάσεων στό τούρκικο ἔδαφος. Οἱ

Η ΠΡΟΣΦΑΤΗ συζήτηση στή Βουλή, σέ ἐπίπεδο ἀρχηγῶν κομμάτων, μπορεῖ νά μὴν ἔδωσε νέα ἀξιόλογα στοιχεία. Ἐνίσχυσε ὅμως τήν αἴσθηση σειράς πολιτικῶν παρατηρητῶν ὅτι ἡ κυβέρνηση «τό πάει τώρα δεξιότερα, νατοϊκότερα» ὅτι ἐπιέγεται νά τακτοποιήσει μερικά ἀπό τά ἐκκρεμῆ θέματα τῆς ἐξωτερικῆς μας πολιτικῆς, ὅπως εἶναι οἱ σχέσεις μέ τό ΝΑΤΟ, ὁ ἐπιχειρησιακός ἔλεγχος τοῦ Αἰγαίου, οἱ ἀμερικάνικες βάσεις, κλπ. ὅτι ἀναζητεῖ φόρμουλες πού, ἐνῶ – ὅπως εἶπε ὁ κ. Καραμανλῆς – «δέν θά ζημιώνουν τά ἔθνηκά συμφέροντα», ἀπό τήν ἄλλη θ' ἀποκαθιστοῦν τή συνοχή τῆς νοτιοανατολικῆς πτέρυγας. Ὑπογραμμίστηκε, μάλιστα, ὅτι ἡ ἀποκατάσταση αὕτη εἶναι ὅλως ἀπαραίτητη σήμερα, μιά καί κλιμακώνεται ἡ διεθνῆς ἔνταση καί ἡ Ἑλλάδα «θά ἐκτεθεῖ σέ κινδύνους, ἂν ἀποκοπεῖ ἀπό τή Δύση»...

Η ΟΠΟΙΑ αἴσθηση, φυσικά, ἀπομένει νά ἐπαληθευτεῖ. Ἄλλο τόσο καί οἱ πληροφορίες ὅτι ἡ σπουδή καί ἀναζήτηση αὕτη, ὀφείλονται, κατά βάση, στήν ἔγνοια τοῦ κ. Καραμανλῆ νά κληροδοτήσει στό διάδοχό του «ὅσο τό δυνατό λιγότερες ἐκκρεμότητες»... Ὡστόσο, ἡ ἐρμηνεῖα αὕτη προϋποθέτει ὅτι ὁ σημερινός πρωθυπουργός ἔχει ὁριστικά πλέον ἀποφασίσει τό ἄλμα στήν προεδρία τῆς Δημοκρατίας – κάτι πού, μέχρι στιγμῆς τουλάχιστο, δέν εἶναι ἀπολύτως βέβαιο. Ἀκόμα καί μετά τήν ἀνταπόκριση τοῦ Γαλλικοῦ Πρακτορείου ὅτι «ὁ προσηχῆς πρόεδρος τῆς Ἑλληνικῆς Δημοκρατίας θά εἶναι ὁ κ. Καραμανλῆς» καί τά πηχναῖα δικάστηλα κάτω ἀπό τά ὅποια ὁ φιλοκυβερνητικός Τύπος στέγασε τό περιεχόμενό της, ὑπάρχουν ὑπουργοί πού «ὀμνῶν» ὅτι «ὁ Καραμανλῆς δέν πάει στήν Προεδρία». Διαβεβαιώνουν, μάλιστα, ὅτι δέν ἐκφράζουν ὀποιοδήποτε προσωπικές τους κλίσεις, ἀλλά ἀντικειμενικά δεδομένα: «Τά κουκιά – λένε – δέν θγαίνουν».

ΕΠΕΙΓΕΤΑΙ ὅμως εἶτε ὄχι, πάει εἶτε ὄχι ὁ κ. Καραμανλῆς στήν προεδρία τῆς Δημοκρατίας, βέβαιο εἶναι ὅτι ἡ Οὐάσιγκτον καί τό ἀρχηγεῖο τοῦ ΝΑΤΟ ἀνακάλυψαν ξανά – ἰδιαίτερα μετά τίς πρόσφατες ἐξελίξεις στό Ἰράν καί τό Ἀφγανιστάν – τήν Ἑλλάδα! Μέχρι τώρα, ὁ χορός καλά κρατοῦσε. Οἱ ἀμερικάνικες βάσεις στό ἀεροδρόμιο τοῦ Ἑλληνικοῦ ἢ στή Νέα Μάκρη ἢ στή Σούδα, λειτουργοῦσαν κάτω ἀπό ἕνα καθεστῶς πλήρους ἀσυδοσίας. Τό ἴδιο καί οἱ ραδιοσταθμοί τῆς Ρόδου καί τῆς Καβάλας – κι ἄς μὴν ἔχει ἀνανεωθεῖ, τυπικά, ἡ σχετική σύμβαση. Ἡ Ἑλλάδα, εἶτε εἶχε ἀποχωρήσει ἀπό τό στρατιωτικό ΝΑΤΟ εἶτε ὄχι, ἐξακολουθοῦσε νά «ἀνήκει στή Δύση»... Ὡστόσο ἡ στρατηγική περικύκλωση τῆς ΕΣΣΔ, πού προωθοῦν τώρα μέ ταχύτερους ρυθμούς οἱ ἐπιτελεῖς τῶν ἀμερικάνικων Πενταγώνων, ἰδιαίτερα μετά τή βάνωση σοβιετικῆς ἐπέμβαση στήν Καμπούλ, δέν ἐπιτρέπει οὔτε «ἐκκρεμότητες», οὔτε «κενά» στό στρατόπεδο τοῦ ἀτλαντισμοῦ. Ὁ ἔλεγχος τῆς περιοχῆς τοῦ πετρελαίου, ἡ παρουσία τῶν ἀμερικάνικων ἀεροπλανοφόρων στόν Ἰνδικό Ὠκεανό – πού προηγήθηκε τῆς σοβιετικῆς παρουσίας στό Ἀφγανιστάν – ἡ προοπτική μετατροπῆς τῶν Περισκοῦ Κόλπου σέ πεδίο πιθανῆς σύγκρουσης ἀνάμεσα στίς δύο ὑπερδυνάμεις, ὅλα αὐτά, ἀπαιτοῦν «ἀσφαλῆ νῶτα». Καί μιά καί ἡ Τουρκία – ὅπως καί τό Πακιστάν, ἡ Αἴγυπτος, τό Ἰσραήλ, ἡ Σαουδική Ἀραβία, κ.ἄ. – εἶναι κρικοί τῆς ἴδιας ἀλυσιδῆς, ἔπεται ὅτι καί ἡ Ἑλλάδα πρέπει νά ὁμαλοποιήσει τίς σχέσεις της μέ τούς «συμμάχους» της: Αἶφροντας τίς «παρεξή-

ΠΕΜΠΤΗ 3

Η δημοσίευση του καταλόγου των φορολογικών δηλώσεων προκάλεσε έντυπωση στην κοινή γνώμη και για δσα δείχνει και για δσα κρύβει. Παρά τόν πολυπλασιασμό και των φορολογουμένων και των εισοδημάτων που προκάλεσαν τα τελευταία μέτρα, μερικά από τα σημαντικότερα όνόματα της ελληνικής ολιγαρχίας δέν πληρώνουν καθόλου ή σχεδόν καθόλου φόρους.

Παράλληλα ή εμφάνιση περιέργων προσώπων ή επαγγελματιών στην κορυφή της εισοδηματικής πυραμίδας δείχνει τόν παραστικό και "κομπιναδόρικο" χαρακτήρα του οικονομικού μας καταστημένου.

Άλλα τό κυριότερο συμπέρασμα, άν και είναι λιγότερο φαντασμαγορικό, είναι ότι συνεχίζεται και εντείνεται ή άνιση διανομή του εθνικού μας εισοδήματος. Άλγοι θησαυρίζουν, άκόμη και με βάση τα δσα δέν κρύβουν και μιά τεράστια μάσα μικρών φορολογουμένων σηκώνει τό κύριο βάρος της δημόσιας δαπάνης.

ΠΑΡΑΣΚΕΥΗ 4

Ο Άνδρ. Παπανδρέου καταγγέλλει τόν κ. Αβέρωφ γιατί εφαρμόζει νέες μεθόδους φακελλώματος των δημοκρατικών στρατιωτών (βλ. και ANTI τ. 142).

ΚΥΡΙΑΚΗ 6

Ο άποκλεισμός κάθε προοπτικής κυβερνητικού άνασχηματισμού από τόν κ. Καραμανλή άποσαφηνίζει μερικά τίς πολιτικές εξελίξεις. Δέν θά πρέπει να άναμένονται εξελίξεις πριν από τόν έρχόμενο Άπρίλη και τήν έκλογή του νέου Προέδρου.

ΤΕΤΑΡΤΗ 9

Πυκνώνουν οι έπαφές Κίνας και ΗΠΑ για τήν κοινή αντιμετώπιση της κατάστασης που δημιούργησε ή σοβιετική είσοβλή στο Άφγανιστάν. Ο διεθνής τύπος μιλάει ήδη για μιά άτυπη αλλά προχωρημένη συμμαχία που περιλαμβάνει και τήν άπαρχή ενός συντονισμού των στρατιωτικών δυνάμεων.

ΠΕΜΠΤΗ 10

Οι δηλώσεις Ρότζερς για άμεση έπάνοδο της Ελλάδας στο NATO, είναι δείγμα του νέου κλίματος που προσπαθούν οι ΗΠΑ να δημιουργήσουν στην περιοχή μας, άφου βέβαια κατοχυρώθηκε με τήν επανάληψη της στρατιωτικής βοήθειας και τή δημιουργία συμμαχικής κυβέρνησης Έτσεβλντεμιρέλ ο Ιθώνων ρόλος της Τουρκίας. Έτσι ή στασιμότητα στις έλληνοτουρκικές σχέσεις εξαλείφεται επί μιάν άμεση ύποχώρηση των ελληνικών θέσεων σ' όλα τα σημεία.

ΣΑΒΒΑΤΟ 12

Σημειώνεται για τήν επίδειξη του Ισοζυγίου πληρωμών καθώς οι εισαγωγές ξεπερνούν για πρώτη φορά τά 10 δισ. δολάρια ενώ οι εισαγωγές μόλις ξεπερνούν τά 3,5. Είναι πιθανό ότι ή κυβέρνηση θ' άναγκασθεί να συνάψει βραχυπρόθεσμο δάνειο ύψους τουλάχιστο 1 δισ. δολαρίων.

Η συζήτηση για τήν έξωτερική πολιτική έδειξε ότι ύπάρχει διευρυνόμενη διάσταση άνάμεσα στις άπόψεις κυβέρνησης και ΠΑΣΟΚ. Η άξωματική αντιπολίτευση θεωρεί ότι επιβάλλονται τώρα περισσότερο από ποτέ άλλοτε άντινατοϊκές και άντιαμερικανικές πρωτοβουλίες ενώ ο κ. Καραμανλής μεθοδεύει έπιφυλακτικά άλλά σταθερά τήν όριστική επάνεταξή μας σέ όλο τό φάσμα των δυτικών "συμμαχικών" δραστηριοτήτων.

ΤΡΙΤΗ 15

Μέ τήν προοπτική άνακοίνωσης άνεπαρκών και πάντως μικρότερων από τήν αύξηση του τιμάριθμου αύξήσεων για τούς εργαζόμενους στούς Όργανισμούς Κοινής Όφέλειας άναγγέλλονται άπεργιακές κινητοποιήσεις χιλιάδων εργαζομένων.

Η εξέλιξη της οικονομικής κατάστασης και ή κυβερνητική πολιτική οδηγούν σέ μιάν άναμέτρηση μεγάλης όγκής με τό εργατικό κίνημα που θ' άποτελέσει έναν άποφασιστικό παράγοντα των πολιτικών εξελίξεων του έτους που άρχισε.

Η επίδειξη της ύγείας του προέδρου Τίτο προσθέτει ένα νέο στοιχείο άνωμαλίας στην ήδη άνήσυχη διεθνή κατάσταση. Ένώ τά τακτικά στρατεύματα και οι δυνάμεις αυτοάμυνας μπαίνουν σ' έπιφυλακή, ή ήγεσία της νειτονικής μας χώρας δηλώνει ότι θά υπερασπίσει με κάθε μέσο τήν πολιτική και έθνική άνεξαρτησία του γιουγκοσλάβικου λαού.

βάσεις αυτές έξασφαλίζουν στίς ΗΠΑ τό 30% περίπου των ηλεκτρονικών πληροφοριών που συλλέγουν, άπ' όλόκληρο τόν κόσμο, για τίς «δραστηριότητες» της ΕΣΣΔ. Η έμβέλια τους φτάνει ως τήν παρακολούθηση των κινήσεων των σοβιετικών πυραύλων, άκόμα ως τήν καταγραφή μιάς συνομιλίας άνάμεσα σέ δύο - εν πτήση - σοβιετικούς πιλότους!

ΩΣΤΟΣΟ, τό «προέχον» για τόν Έλληνα πρωθυπουργό είναι άν ή άμερικανοτουρκική άμυντική συμφωνία θ' άνατρέψει - άν ύποτεθεί ότι, ως τώρα, δέν έχει άνατραπεί - τήν ίσοροπία δυνάμεων άνάμεσα στην Ελλάδα και τήν Τουρκία. Και από τή διατήρηση της ίσοροπίας αυτής (στή βάση 7:10) έξάρτησε τήν ύπογραφή ή όχι της αντίστοιχης έλληνοαμερικανικής άμυντικής συμφωνίας. «Όταν θά έχουμε», έλεπε στή Βουλή, «πλήρη τά δεδομένα για τή συμφωνία στην όποία θά καταλήξουν ή Τουρκία και ή Άμερική, θά καθορίσουμε, κατά τρόπο όριστικό, και επί του θέματος αυτού τή θέση μας».

Δεδομένη ή έλληνοαμερικανική συμφωνία;

ΕΞΥΠΑΚΟΥΕΤΑΙ όμως πώς άν μοναδικός όρος, για τήν ύπογραφή της έλληνοαμερικανικής άμυντικής συμφωνίας, είναι ή ίσοροπη προμήθεια άμερικάνικου όπλισμού στην Ελλάδα και Τουρκία, τότε, θά πρέπει να θεωρηθεί σχεδόν δεδομένη ή ύπογραφή αυτή. Οι Άμερικάνοι μπορεί να εκτιμούν ότι ή στρατηγική και γεωγραφική θέση της Τουρκίας (στό μαλακό ύποάστρο της ΕΣΣΔ, βόρεια της Άραβικής Χερσονήσου και δυτικά της Περσίας), είναι μέζονος σημασίας, σέ σύγκριση με τήν Ελλάδα. Άλλ' όταν οι Άμερικάνοι - στην προσπάθειά τους ν' αναβιώσουν τό κλίμα του ψυχρού πολέμου - προσφέρονται σήμερα να προμηθεύσουν όπλα σ' όλες τίς χώρες της Μ. Ανατολής και του Κόλπου, άκόμα και σέ χώρες όπως τό Πακιστάν, που δαρύνεται με τήν ύποψία ότι έτοιμάζει τή δική του άτομική δόμδα, όταν άναστάνουν τή διαδικασία για τήν έγκριση του ΣΑΛΤ-2, πού ήταν ένα από τά κύρια σημεία της έξωτερικής πολιτικής του Κάρτερ, θά ήταν παράλογο να ύποθέξει κανείς ότι οι ΗΠΑ θά είχαν όποιουσδήποτε ένδοιασμούς να δώσουν και στην Ελλάδα τά όπλα που ζητεί. Άρκει, βέβαια, να παγιδευτεί και αυτή στό «παιγνίδι» των άντιποίνων κατά της ΕΣΣΔ. Και από όπλα, άλλο τίποτε! "Όσο για τίς τυχόν έπιφυλάξεις της Τουρκίας, πού έπιμένει να έχει τό πάνω χέρι στό θέμα του έπιχειρησιακού έλέγχου του Αιγαίου, ύπάρχουν πάντα ο πακτωλός των δολαρίων και οι λογής «πλαγιόδρομοι». Άλλωστε, θά ήταν και πρακτικά άδύνατο για τήν ελληνική πλευρά να έλέγξει όλη τή ροή του άμερικάνικου πολεμικού ύλικού στην Τουρκία ή τίς όποιες μυστικές διατάξεις της άμερικανοτουρκικής άμυντικής συμφωνίας.

Η ΧΩΡΑ περνά και πάλι κρίσιμες ώρες. Και όσο και άν ο κ. Καραμανλής τό «παιξε χαμηλά» στή Βουλή, άποφεύγοντας τά κραυγαλέα άναθέματα και τούς ψυχοπολεμικούς τόνους, γεγονός παραμένει πώς άπέφυγε ν' άναφερθεί στίς εύρωπαϊκές εκείνες δυνάμεις - από τούς Ιταλούς κομμουνιστές, ως τό Ζισκάρ ντ' Έσταίν ή τόν Σμίτ - που ζητούν διάλογο και διαπραγμάτευση με τήν ΕΣΣΔ, αντί μιάς πολιτικής έντασης και άντιποίνων.

Σ' ΑΛΛΕΣ σελίδες του «ANTI», ο Σπ. Λιναρδάτος δίνει τή γενικότερη εικόνα που παρουσίασε ή Βουλή, όπως άνέκλυψε από τή συζήτηση της περασμένης Παρασκευής. "Όμως, όπως τά θέματα της δημοκρατίας είναι άρρηκτα δεμένα με τά θέματα της εθνικής άνεξαρτησίας και κυριαρχίας, άλλο τόσο και οι έσωτερικές εξελίξεις είναι άρρηκτα δεμένες με τήν πορεία των μεγάλων προβλημάτων της έξωτερικής μας πολιτικής - πορεία έντονα άνησυχητική. Η διαπίστωση είναι κοινή: Άμερικάνοι και NATO μάς θέλουν και πάλι θλιβερούς ούραγούς σέ μιά γράμμη έξάρτησης και ψυχρού πολέμου. Και άπόκειται ξανά στό μέτωπο των Έλλήνων ν' άποτρέψει τήν κατολίθωση.

ΑΝΤΗΝΩΡ

ΕΛΕΓΧΟΜΕΝΕΣ ΙΣΟΡΡΟΠΙΕΣ

Ένα από τα βασικά χαρακτηριστικά της μεταπολιτευτικής μας ζωής είναι και οι λεπτές ισορροπίες που κρατήθηκαν με πολύ προσοχή στα στεγανά διαμερίσματα της διοίκησης του στρατού. Η συμβολική «αποχουνοποίηση», ή διατήρηση, εκτός στρατεύματος, πλήθους ικανότατων αξιωματικών, που αντιτάχθηκαν ενεργά στη δικτατορία και η πλήρης συσκότιση που επιβλήθηκε σ' όσα ζητήματα προσπάθησε να ψηλαφήσει ή δημοκρατική αντιπολίτευση, αποτέλεσαν τους όρους με τους οποίους η κυβέρνηση διαχειρίστηκε τις Ένοπλες Δυνάμεις και σταθεροποίησε τον έλεγχό τους.

Αρχιτέκτονας της κυβερνητικής πολιτικής υπήρξε ο Ε. Αβέρωφ με στενό συνεργάτη τον στρατηγό Ντάβο, που συμβόλιζαν ακριβώς και τις ευαίσθητες ισορροπίες ανάμεσα στα διάφορα «κέντρα ισχύος». Εκτός όμως από την εκπλήρωση των προδιαγραφών ισορροπίας, ο Αβέρωφ φρόντιζε και για τη σταδιακή προώθηση των ιδιαίτερων συμφερόντων που εκπροσωπεί, που θά του εξασφάλιζαν και ευνόικότερους συσχετισμούς, στο παιχνίδι της διαδοχής. Ο στρατηγός Ντάβος αποτελούσε τον βασικό κρίκο σέ μια αλυσίδα ανωτάτων στρατιωτικών ηγητόρων που ύλοποιούσαν αυτές τις προθέσεις και ανέμεναν την κατάλληλη ευκαιρία για την πραγματοποίηση μεταποτίσεων προς τό μέρος τους. Ένα τέτοιο ενδεχόμενο όμως θά προκαλούσε ανεπιθύμητες ανακατατάξεις στην ισχύ των διαφόρων πτερύγων της Νέας Δημοκρατίας και θά δυσκόλευε τη διατήρηση της συνοχής τους, όταν ο Κ. Καραμανλής βρεθεί στην Προεδρία και ο Αβέρωφ στή δική του θέση, σύμφωνα με την πιθανότερη έκδοχή του σεναρίου της διαδοχής.

Ο Κ. Καραμανλής με την «αίφνιδια» απόφασή του νά αποστρατεύσει τον Ι. Ντάβο, αλλά και τον Κόρκα (που θεωρούνταν σαν κατεξοχήν θιασώτης της σκληρής γραμμής) προώθησε στις καιρίες θέσεις έλεγχου του στρατεύματος άτομα της προσωπικής του εμπιστοσύνης, άκυρώνοντας έτσι την «κίνηση Αβέρωφ» που προετοιμάζονταν για τον επόμενο χρόνο, όταν θά συμπλήρωναν τά απαραίτητα τυπικά προσόντα οι «δικοί» του αντιστράτηγοι.

ΤΑ «ΣΥΓΚΕΚΡΙΜΕΝΑ» ΑΤΟΜΙΚΑ ΟΠΛΑ

Μέ τις συνηθισμένες άνενδοίαστες γενικολογίες άπάντησε ο κ. Αβέρωφ στην καταγγελία του Κοινοβουλευτικού Τομέα Έργασίας του ΠΑΣΟΚ για την Έθνική Άμυνα, που καταγγέλει ότι: «... στα έθνικά άεροδρόμια της χώρας μας ... υπάρχουν διευκολύνσεις για την ύποστηριξη άεροπορικών άμερικανικών δυνάμεων, οι οποίες μπορούν νά εξαπολύσουν και πυρηνικά όπλα...». Και ζήτησε συγκεκριμένα στοιχεία...

Τό γεγονός που καταγγέλλει τό ΠΑΣΟΚ άν και είναι «γνωστόν τοίς πάσι» είναι βέβαια δύσκολο νά άποδειχτεί. Είναι όμως δυνατό νά δοθούν όρισμένες ένδειξεις για μία συγκεκριμένη περίπτωση, π.χ. τό

άεροδρόμιο Έλευσίνας. Θά είμαστε πολύ εύτυχεις άν ο κ. Αβέρωφ, που δέν στερείται φαντασίας, όπως δείχνουν και τά ιστορικά του έργα τύπου «Φωτιά και τσεκούρι» ή οι άφηγήσεις των άντιστασιακών του κατορθωμάτων έβρισκε μιάν άλλη έρμηνεία από αυτή που δώσαμε έμεις στα γεγονότα που άκολουθούν

Μέσα λοιπόν στο άεροδρόμιο Έλευσίνας υπάρχει μία άμερικάνικη βάση, που είναι γνωστή σαν ΣΤΑΕΠ. Περιβάλλεται από ηλεκτροφόρο σύρμα που φρουρείται άσυτηρότατα από ένοπλους Άμερικάνους. Κανείς Έλληνας, άκόμα κι αξιωματικός, δέν έχει διεισδύσει ποτέ στο έσωτερικό αυτού του περιγυρου. Πιό έξω υπάρχει άλλος

Έλληνη πολιτικής έμβέλειας του Ε. Αβέρωφ του στερειτή δυνατότητα άποδοχής του σαν «ηγετικής μορφής», όπως συμβαίνει με τον Κ. Καραμανλή ή ίσως και με τον Α. Παπανδρέου. Η έπιρροή του σπηρίζεται άποκλειστικά στις διασυνδέσεις του με τους ήγήτορες του στρατιωτικού μηχανισμού και γι' αυτό ή παραμονή και ή άνέλιξή τους στην Ίεραρχία άποτελεί και τό μέτρο της ισχύος που διαθέτει.

Μέ την έννοια αυτή οι πρόσφατες άλλαγές στην ήγεσία των Ένόπλων Δυνάμεων σέ συνδυασμό και με την έπικείμενη άπομάκρυνση του... άρχηγού του Ναυτικού και πολύ γνωστού μας κ. Κονοφάου, άποτελούν μία ουσιαστική άποδυνάμωση του σημερινού ύπουργού Άμύνης που θά περιόρισουν τις φιλοδοξίες του στα «λογικά» πλαίσια μίας ελεγχόμενης πρωθυπουργίας.

Έλος, ή χρησιμοποίηση του στρατηγού Ντάβου δυό μέρες μόλις μετά την άποστράτευσή του, σαν ύφυπουργού Έθν. Άμύνης, που θά άντισταθμίσει βέβαια, ως ένα βαθμό, τις μεταποτίσεις που σημειώθηκαν, αλλά φυσικά δέν πρόκειται νά τις άνατρέψει. Τό σενάριο των πολιτικών εξέλιξεων φαίνεται πως άρχίζει νά μπαίνει σέ εφαρμογή.

ΝΑΥΤΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Έλικά, οι έπιχειρήσεις στο Ναυτικό πάνε άριστα. Μέσα και έξω. Παράδειγμα λαμπρό ο κ. Άριστείδης Κολιγιάννης. Άποτάχθηκε με τον βαθμό του αντιπλοιάρχου τό '73 - μετά τό κίνημα του Ναυτικού. Τότε μαζί με τον τωρινό ύπουργό - και συνάδελφό του κ. Άλέξανδρο Παπαδόγκωνα, αγοράζουν δυό κότερα και τά νοικιάζουν στους τουρίστες. Πέρασε ο καιρός, έφτασε ο Σωτήρας όλων μας από τό έξωτερικό και ο κ. Παπαδόγκωνας με όλες τις άντιστασιακές του δάφνες και την εύγνωμοσύνη του κ. Αβέρωφ για την «πολιτική καθοδήγηση» του κινήματος του Ναυτικού - ιδέα που την καπηλεύτηκαν πολλοί και άσχετοι - γίνεται ύπουργός Ναυτιλίας. Τά κότερα όμως κότερα και ή έπιχείρηση - έπιχείρηση. Ο κ. Κολιγιάννης έπιστρέφει και αυτός στο Ναυτικό και άποχωρεί τό '77 ως ήρωας σκανδάλου. Έν τώ μεταξύ ο συνεταιρικός του έχει γίνει ύπουργός Συγκοινωνιών και έπομένως βρίσκουν θέση, ως εκεί που φτάνει τό χέρι του κ. Παπαδόγκωνα, οι έξής:

φράχτης που φρουρείται από Έλληνες αυτή την φορά, της Μονάδας Προστασίας Άεροδρομίου, τους άποκαλούμενους και «Μπατζήδες».

Άπό τον περίμετρο αυτό, μία φορά τό μήνα ή και συχνότερα, σέ ήμερομηνίες που όρίζουν οι Άμερικάνοι, βγαίνει μία σειρά από θαριά φορτηγά και κάτω από ισχυρή φρούρηση πηγαίνει μέχρι τον διάδρομο προσγειώσεως, όπου φορτώνονται και ξεφορτώνονται σέ άναμένοντα θαριά έλικόπτερα, όρισμένα έρμητικά κλεισμένα κιβώτια που περιέχουν, όπως λένε οι άρμόδιοι, «τό όπλο»! Η όλη κίνηση όνομάζεται «convoγ» και θεωρείται ύψίστου βαθμού άσφαλείας.

Έκτός άπ' αυτό, οι Άμερικά-

νοι έπιβλέπουν την άποτελεσματικότητα της φρούρησης. Κάνουν έφόδους στους Έλληνες σκοπούς και προκαλούν συναγερούς για ένδεχόμενα δηλητηριώδη άέρια με στολές και μάσκες που προστατεύουν από τή ραδιενέργεια.

Θά ήταν ένδιαφέρον νά μάθουμε με βάση ποιές ακριβώς συμβατικές ύποχρεώσεις οι Άμερικάνοι στρατιωτικοί έχουν αυτές τις άπαιτήσεις από ένα άεροδρόμιο της έλληνικής άεροπορίας. Κι άν, όπως δείχνουν τά φαινόμενα, ο κ. Αβέρωφ άνέχεται ή έχει αναλάβει την ύποχρέωση νά άνεχτεί την άποθήκευση πυρηνικών όπλων στην Έλευσία με ποιά δικαίωμα διαψεύδει τις σχετικές καταγγελίες και παραπλανεί τον έλληνικό λαό;

● Ο ναύαρχος Πασάς – πήρε τό βαθμό του ναυάρχου επί χούντας, της οποίας άλλωστε τόν άξέχαστο άρχηγό Παπαδόπουλο έξυμνούσε τότε – στους ηλεκτρικούς σιδηροδρόμους.

● Ο άρχιπλοίαρχος Σέκερης – παλιός φίλος και πρόσφατα κουμπάρος του κ. Παπαδόγκωνα – στον ΟΤΕ.

● Ο άρχιπλοίαρχος Θεοτόκης, στό Διοικητικό συμβούλιο των Ηλεκτρικών Σιδηροδρόμων.

● Ο άρχιπλοίαρχος Παπαγεωργίου στον ΟΛΠ και άλλος, άλλου. Άλλά θά έχουμε τήν εύκαιρία για άναλυτική.. παρουσίαση σε άλλο τεύχος.

● Ο κ. Κολιγιάννης διορίζεται πρόεδρος του Διοικητικού Συμβουλίου του ΟΑΣ με παχυλότατο μισθό από τόν τέως συνεταιίρο του και νοικιάζει γραφεία που για να πληρωθούν πρέπει να δανειοδοτηθεί ό οργανισμός με τό ποσόν των είκοσι εκατομμυρίων τόν χρόνο.

Τώρα θέλουν να διώξουν τόν κ. Κολιγιάννη για τήν COMMANDER YACHTING Co και τήν δραστηριότητά του με τά κότερα. Άλλά τόν κ. Παπαδόγκωνα – τόν άλλο συνεταιίρο – ποίός θά βρεθεί να τόν διώξει;

Όμως, φαίνεται, πως τώρα πιά έχει καθιερωθεί μία καλή παράδοση στό Ναυτικό. Άλλωστε, οι πρώτοι διδάξαντες...

Άπό μικρός φαινόςουνα πως θά γενείς μεγάλος!

«Πρό τριακονταετίας», όπως θά 'λεγε και ή 'Εστία.

Ο νεαρός κ. Καραμανλής δέν είναι παρά ένας δευτερεύων ύπουργός στην Κυβέρνηση του έμφύλιου πόλεμου. Κι όμως ποζάρει με τά χέρια στην τσέπη στό κέντρο της φωτογραφίας, από τήν ύποδοχή του τοποτηρητή των ΗΠΑ για τήν 'Ελλάδα

κ. Μάκ Γκρή, Υφυπουργού «Μέσης Άνατολής και Άσίας του Στέιτ Ντιπάρμεντ».

Τό πάλλευκο κοστουμί του έπισκιάζει τούς Προέδρους Τσαλδάρη και Διομήδη και έχει σαφώς παραγκωνίσει τόν Σοφοκλή Βενιζέλο. Μερικοί-μερικοί γεννιούνται πρωθυπουργοί.

ΟΙ ΠΟΛΙΤΙΚΟΙ ΚΡΑΤΟΥΜΕΝΟΙ ΤΗΣ «ΝΕΑΣ ΔΗΜΟΚΡΑΤΙΑΣ»

Στήν 'Ελλάδα υπάρχουν πολιτικοί κρατούμενοι. Ήρθε να μάς τό θυμίσει ή άπεργία πείνας του Φίλιππα Κυρίτση, στίς φυλακές της Αίγινας που κράτησε πενήντα μέρες και που όδήγησε, όπως τουλάχιστον φαίνεται αυτή τή στιγμή, στην άναγνώριση των στοιχειωδών δικαιωμάτων που ό νόμος έξασφαλίζει στους φυλακισμένους. Στήν έπιτυχία αυτή συνέτεινε και ή συγκέντρωση που έγινε στα Προπύλαια του Πανεπιστήμιου τή Δευτέρα 14 Ιανουαρίου, με σημαντική έπιτυχία, παρά τήν άπουσία των κυριότερων κομματικών νεολαίων και άλλες εκδηλώσεις άλληλεγγύης, όπως ή κοινή άνακοίνωση πενήντα δύο έκδοτικών οίκων.

Παραμένει τό γεγονός ότι για πράξεις όπως ή κατοχή βενζίνης και άδειων μπουκαλιών ή για άπλή συνεργεία σ' αυτό οι Φίλιππας και Σοφία Κυρίτση, ό Κυριάκος Βασιλειάδης και οι συγκρατούμενοί τους έχουν καταδικασθεί σε βαρύτατες ποινές, που δέν έχουν επιβληθεί σε καμιά ευρωπαϊκή χώρα σε άνάλογες περιπτώσεις. Η δίκη στό 'Εφετείο των φοιτητών Μηλάτου, Βλαχάκη και Μανούρη που καταδικάστηκαν τήν 1 Νοεμβρίου σε δύο χρόνια φυλακή για άπλές συμπλοκές, θά μπορούσε να άποτελέσει τήν άπαρχή της άναθεώρησης μιάς αντίληψης που δυστυχώς φαίνεται ότι καθορίζει όρισμένες άποφάσεις και που θά λέγαμε ότι χρωματίζει τίς, κάτω από κρίση, πράξεις άνάλογα με τά φρονήματα εκείνων που τίς πραγματοποιούν.

ΕΛΛΗΝΟΚΡΑΤΕΣ ΓΙΑ ΔΕΣΙΜΟ

Οι «Ελληνοκράτες», όπως άυτοαποκαλούνται, της Β.Ε.Ο., που έχει άπερίφραστα σαν στόχο τήν άνατροπή του πολιτεύματος, έρχιχαν με τόν τόνο προκηρύξεις στην έρημη όδó Σολωμού, όπου και τά γραφεία τους. Και τό μέν περιεχόμενο έξαντλιόταν στην επανάληψη των περιπούδων: «Ζήτω τό 'Εθνος», «Ζήτω ό βασιλεύς» (σ.σ. ποιάς χώρας άραγε), «Ζήτω οι Ένοπλες Δυνάμεις» και έξατον... «Ζήτω τά

Σώματα Άσφαλείας!»

Νά ήταν άραγε ή ζητωκραυγή ή τό δέος μπροστά στους άρειμάνιους ύπερεθνικόφρονες που διακηρύττουν «Ού φειδόμεθα της ζωής ήμών» (σ.σ. παρά λίγο θά γράφαμε ύμών), που έμπόδιζε τά παριστάμενα όργανα του κ. Μπάλκου από τό να επέμβουν, συντάσσοντας μιά από τίς μηνύσεις «για ρύπανση» με τίς όποιες έχουν κατακλύσει τίς δημοκρατικές νεολαίες;

ΣΤΡΑΒΟΠΑΤΗΜΑ ΣΤΟ ΝΕΙΛΟ

Ο Πρόεδρος Σαντάτ κάλεσε έπίσημα στην Αίγυπτο τήν περιβόητη Φρειδερίκη. Άπίστευτο, αλλά άληθινό. Έφαγε με τόν Πρόεδρο και τή γυναίκα του, που τήν είχε ύποδεχτεί στό άεροδρόμιο και τή συνόδεψε για τρεις μέρες στό Άσουάν. Σε κάθε θήμα της τή συνόδευε «Τιμητική Έπιτροπή» από δύο ύπουργούς και ένα ύπεύθυνο του κυβερνητικού κόμματος.

Τί να έξυμνηθεί άραγε αυτή ή περίεργη έπίσκεψη; Άπλως τό ψώνιο της κας Σαντάτ, που μεγαλοπιάνεται και θέλει να κάνει παρέα με έστεμμένους, όπως λένε οι κακές γλώσσες στό Κάιρο; Η, περίπλοκα σκοτινά σχέδια για τήν εξέλιξη της

«Όπως και να είναι, θά έπρεπε τό Υπουργείο Έξωτερικών να καταγγείλει τήν άνοίκεια και έχθρική προς τήν Έλληνική φιλοξενούν, μετά από λίγο Δημοκρατία πράξη του Αιγύπτιου Προέδρου με έντονότατο

διάβημα. Ξέρει άραγε, ό κ. Ράλλης τό γεγονός; αν ναι, γιατί τηρεί σιγήν ιχθύος;

Όσο για τόν κ. Σαντάτ, θαυμάζουμε τό θάρρος του. Η γηραλέα Φρειδερίκη είναι γνωστή σαν καταικοπόδαρη και όσοι έστεμμένοι ή μη τύραννοι τήν καταρρέουν Όπως ό Σάχης, άς πούμε...

ΑΚΟΥΣΕΙ
ΤΟΝ ΛΟΓΟ
ΤΟΥ ΚΑΡΑΜΑΝΛΗ;

ΔΕΝ ΕΙΠΕ
ΚΑΙ ΤΙΠΟΤΑ

ΝΑ ΠΑΕΙ
ΣΤΗΝ ΠΡΟΕΔΡΙΑ
ΝΑ ΗΣΥΧΑΣΘΕ

ΜΕ ΤΩΝ
ΑΒΕΡΣΦ ΘΑ
ΗΣΥΧΑΣΟΥΜΕ;

ΛΕΩ
ΑΝ ΤΟΝ
ΠΑΕΙ Ο
ΡΑΛΛΗΣ

Ο ΑΛΛΟΣ ΕΧΕΙ
ΚΑΙ ΤΟΥΣ
ΑΜΕΡΙΚΑΝΟΥΣ
ΜΑΖΙ ΤΟΥ

ΕΙΝΑΙ
ΞΕΠΕΡΑΣΜΕΝΟΣ

ΓΙΑ
ΦΑΝΤΑΣΟΥ...
Ο ΑΒΕΡΣΦ
ΠΡΟΣΟΥΡΓΟΣ

ΔΕΝ ΜΠΟΡΕΙ.
Ο ΡΑΛΛΗΣ ΕΧΕΙ
ΚΑΙ ΤΗΝ ΕΓΚΡΙΣΗ
ΤΗΣ ΕΥΡΩΠΗΣ

ΤΗΝ ΕΥΡΩΠΗ
ΤΗΣ ΘΑΤΣΕΡ;

ΕΥΡΩΠΗ ΔΕΝ
ΕΙΝΑΙ ΜΟΝΟ Η
ΘΑΤΣΕΡ

ΤΟ ΣΗΤΗΜΑ
ΕΙΝΑΙ ΤΙ ΘΑ
ΠΕΙ Ο
ΚΑΡΑΜΑΝΛΗΣ

Ο ΚΑΡΑΜΑΝΛΗΣ
ΕΝΔΙΑΦΕΡΕΤΑΙ
ΜΟΝΟ ΓΙΑ ΤΟΝ
ΕΑΥΤΟ ΤΟΥ

ΚΑΙ ΘΑ
ΑΦΗΣΕΙ ΕΣΤΙ
ΤΟΝ ΡΑΛΛΗ;

ΑΦΟΥ Η
ΔΕΞΙΑ ΘΕΛΕΙ
ΤΟΝ ΑΒΕΡΣΦ

ΑΥΤΑ ΤΑ
ΛΕΒΕΙ Ο
ΙΣΙΟΣ

ΛΕΣ ΝΑ
ΘΕΛΩΝΕ ΤΟΝ
ΡΑΛΛΗ;

ΜΠΟΡΕΙ ΝΑ
ΘΕΛΩΝΕ ΤΟΝ
ΡΑΛΛΗ.

ΕΝΤΑΖΕΙ
ΜΕ ΤΟΥΣ
ΔΕΞΙΩΣ

ΤΙΡΑ ΘΑ
ΜΙΛΗΣΟΥΜΕ ΓΙΑ
ΜΑΣ ΤΟΥΣ
ΑΡΙΣΤΕΡΟΥΣ

αντιθέσεις στον κόσμο

ΤΟΥΡΚΙΑ:

"Άλλο ένα συνταγματικό πραξικόπημα

Τήν ημέρα της Πρωτοχρονιάς, ο Τούρκος άρχηγός ενόπλων δυνάμεων Στρατηγός Κενάν Έθρεν και οι άρχηγοί των τριών επιτελείων επισκέφτηκαν τον Πρόεδρο Κοροτούρκ, για να εκφράσουν, μαζί με τις ευχές τους, έγγραφα, τήν πολιτική γραμμή που ήθελαν να επιβάλλουν στην κυβέρνηση Ντεμιρέλ. Έκαναν έτσι ένα ακόμη πραξικόπημα στην ιστορία της μετακεμαλικής Τουρκίας. Σύμφωνα με τήν παράδοση των Τούρκων στρατιωτικών και τήν κυβερνηση, δέν απαιτήσαν να αναλάβουν οι ίδιοι τήν εξουσία. Αποφεύγουν έτσι τις άμεσες ευθύνες για τά άλυτα οικονομικά και κοινωνικά προβλήματα που συσσωρεύονται, όσο δέν γίνεται καμιά μεταρρύθμιση στις ολιγαρχικές δομές, ιδιαίτερα στην ύπαιθρο. Μπροστά στά συγκεκριμένα αδιέξοδα τής τούρκικης πολιτικής, οι κυβερνήσεις, όποιες κι άν είναι οι αρχικές τους προθέσεις, χρεοκοπούν με μαθηματική ακρίβεια, ή μιά μετά τήν άλλη. Και δέν θά αποτελέσει βέβαια εξαίρεση ό συντηρητικός κ. Ντεμιρέλ, που διανύει τή δεύτερη θητεία του, δείχνοντας με όλες τις μέχρι τώρα δηλώσεις του, ότι τό παρελθόν δέν τόν δίδαξε απολύτως τίποτα.

Ό χρόνος και ό τρόπος που διάλεξαν οι τούρκικες ένοπλες δυνάμεις για να ύπενθυμίσουν στους πολιτικούς ότι είναι οι πραγματικοί κάτοχοι τής εξουσίας, πρέπει να έρμηνευτεί, παίρνοντας υπόψη ένα συνδυασμό ιστορικών και συγκυριακών στοιχείων.

Η διάκριση, ανάμεσα στή Δεξιά και τήν Άριστερά, που διέπει τήν πολιτική όλων των ευρωπαϊκών χωρών και τής Ελλάδας, μάς βοηθάει πολύ λίγο μόλις περάσουμε τόν Έθρο. Υπάρχει βέβαια μιά Άριστερά και μάλιστα έχει σημαντική παρουσία στή συνδικαλιστική παραπιστηματική και πνευματική ζωή. Παρά όμως τόν ήρωισμό τους και τούς πολύ αξιόλογους συχνά διανοητές τους, οι Τούρκοι άριστεροι δέν μπόρεσαν μέχρι σήμερα να εκφραστούν με ένα πλατύ λαϊκό κίνημα, κοινοβουλευτικό ή όχι.

Η άριστερή συνδικαλιστική ένωση DISK και ή Τόμπ Ντέρ των εκπαιδευτικών, που διαλύθηκε πρόσφατα από τις αρχές, είναι περιορισμένες στις μεγάλες πόλεις και ή επιρροή τους δέν είναι δυνατόν να ταυτιστεί με τήν εξαιρετικά περιορισμένη εκλογική ή άπχηση των διαφόρων συμμαχικών κομμάτων και μετώπων, που κατασκευάζουν οι φιλοσοβιετικοί κομμουνιστές. Η ένσπλη δράση τής DEV-GENC και των διαφόρων τάσεων του «Λαϊκού Απελευθερωτικού Στρατού» που τή διαδέχτηκαν, όδηγήθηκε στο αίματηρό αδιέξοδο των ενόπλων άντεκδικήσεων με τούς «Γκριζούς Λύκους», τήν «Τουρκική Ίδεαλιστική Νεολαία» και τις άλλες φασιστικές οργανώσεις.

Έτσι, ή επιλογή για τόν μέσο Τούρκο γίνεται ανάμεσα σε μιά παραδοσιακή συντηρητική παράταξη, που περιλαμβάνει τό Κόμμα Έθνικής Σωτηρίας, του κ. Έρμπακάν, τόν κ. Ντεμιρέλ και διάφορους άλλους

φασιστικούς σχηματισμούς και σε μιά μεταρρυθμιστική αυταρχική παράταξη που εκφράζεται από τόν κ. Έτζεβίτ. Οι πρώτοι είναι λίγο-πολύ ισλαμιστές, οι δεύτεροι επιμένουν στις κατακτήσεις τής κεμαλικής μεταρρύθμισης. Έπειδή όμως οι συντηρητικές κοινωνικές δομές διατηρούν και αναπαράγουν μιάν αντιδραστική άδρανεα, που τείνει συνεχώς να δημιουργεί μιάν πλειοψηφία για τούς συντηρητικούς, οι στρατιωτικοί θεματοφύλακες των κεμαλικών μεταρρυθμίσεων επεμβαίνουν τακτικά για να επαναφέρουν τό εκκρεμές στήν αρχική του θέση. Γι' αυτό τό λόγο, οι Τούρκοι στρατηγοί παρεμβαίνουν τώρα, κι όχι λίγους μήνες πριν, όταν ό κ. Έτζεβίτ έμοιαζε να έχει εξαντλήσει όλα τά περιθώρια επιβίωσης.

Άλλά πέρα από αυτά τά πάγια στοιχεία, τό σημερινό «προνουντσιαμέντο» έχει και όρισμένα ιδιόμορφα χαρακτηριστικά. Κα-

θιρώνει τήν αδυναμία τής τούρκικης βουλής και κατά συνέπεια του τούρκικου εκλογικού σώματος, να δώσει μιάν πλειοψηφία που θά νομοθετήσει τις μεταρρυθμίσεις, ιδιαίτερα τήν αγρότική, που είναι ζήτημα ζωής ή θανάτου για τήν γειτονική μας χώρα. Έπειδή όμως ό τούρκικος λαός, σάν σύνολο καταπιεσμένων τάξεων έχει επίγουσα ανάγκη από αυτές άκριβώς τις αλλαγές, που δέν είναι σε θέση να επιβάλλει σάν άθροισμα ψηφοφόρων, θά είναι λογικό νά περιμένουμε ακόμα πιο έντονες και πιο έκτακταμένες έξωκοινοβουλευτικές συγκρούσεις και μιά παραπέρα εξαγριώση τής πολιτικής ζωής.

Τήν αιματοχυσία έχει σάν πρόσχημα και ή πρόσφατη εκδήλωση τής στρατιωτικής ήγείας. Είναι γεγονός ότι τό 1979 χίλιοι πεντακόσιοι Τούρκοι και Κούρδοι σκοτώθηκαν σε συγκρούσεις πολιτικού ή χωριστικού χαρακτήρα. Στο πρώτο δεκαπενθήμερο του 1980 ή μέσος όρος των νεκρών άνέθηκε από τρεις τήν ημέρα, στους όχτώ.

Οι δραστηριότητες των ένοπλων όμάδων, όπως έγινε και στο Λίβανο, όσο περνάει ό καιρός και δέν δημιουργείται πολιτική διέξοδος από τήν κρίση, συγχέονται, σε μεγάλο βαθμό, με πράξεις κοινού ποινικού δικαίου. Όρισμένες φαίνεται ότι επενδύουν τά κεφάλαια που εισπράττουν από τις «ιδεολογικές ληστείες», σε επικερδείς επιχειρήσεις. Εύρύτατη είναι επίσης ή διασύνδεση του λαθρεμπορίου ναρκωτικών προς τήν Εύρώπη με τήν λαθραία εισαγωγή όπλων, για να ίκανοποιηθεί ή τούρκικη ζήτηση, αλλά και παραπέρα εκείνη των χωριστικών κινήματων στην Περσία και τό Ίράκ ή τής αντίσταση, των Άφγάνων στή ρωσική κατοχή. Τό μικρό μέρος που κατασχέθηκε από τά μέσα του 1978, αντίπροσωπεύει ενάμισι δισεκατομμύριο δραχμές. Πριν από λίγες μέρες, μιά παράλληλη άστυνομία συνέλαβε τόν άστυνομικό διευθυντή, που μόλις είχε διοριστεί προϊστάμενος τής υπηρεσίας διώξεως ναρκωτικών. Ήταν ό άρχηγός μιάς συμμορίας που έστειλε στή Δυτική Εύρώπη ένα φορτίο ήρωίνης αξίας 630 εκατ. δραχμών με άντάλλαγμα σύγχρονα όπλα.

Είναι, κατά συνέπεια, φυσικό να δυνάμυνει τό ρεύμα, που ζητάει ένα σκληρό καθεστώς για να επιβληθεί «μέ κρεμάλες» ή με όποιοδήποτε άλλο μέσο, «ό νόμος και ή τάξη».

Στό ρεύμα αυτό μοιάζουν να θέλουν να ανταποκριθούν και οι στρατιωτικοί, όταν ζητούν να πάψουν οι περιττές διαμάχες ανάμεσα στους «συνταγματικούς θεσμούς» και να δημιουργηθεί μιά δυνατή και ικανή κυβέρνηση που... «θά σώσει τή χώρα από τούς κινδύνους που τήν άπειλούν και θά τή βγάλει από τό αδιέξοδο».

Παράλληλα, οι Τούρκοι στρατηγοί άπειλούν έμμεσα με μιάν άμεση επέμβαση, τύπου 1971, δηλώνοντας ότι, άν δέν επιτευχθεί αυτή ή «έθνική ενότητα», θά άπομένει «... μόνο μιά έναλλακτική λύση», χωρίς ταυτόχρονα να προσδιορίζουν ποιά θά μπορούσε να είναι αυτή ή λύση. Ή παρέμβαση, τέλος, δικαιολογείται γιατί: «... μπροστά στην άναρχία, στην οικονομική κατάσταση και στις σημαντικές κινήσεις που άποσκοπούν τό διαμελισμό τής χώρας (Σ. Σ. εννοεί τά χωριστικά κινήματα), ό στρατός, που άποτελεί τήν μόνη εγγύηση και είναι ένας συνταγματικός θεσμός, δέν μπορούσε να παραμείνει βουβός». Έτσι, για μιά ακόμη φορά, άνακηρύσσεται ό στρατός σε περιούσιο συνταγματικό θεσμό και καταπατιέται ή ουσία του τούρκικου πολιτεύματος, που είναι, όπως τουλάχιστον υποτίθεται, ή κοινοβουλευτική δημοκρατία.

Άμέσως μετά τήν δήλωση των άρχηγών επιτελείων, ό κ. Ντεμιρέλ έσπευσε να εισαγάγει στή Βουλή σειρά ολόκληρη από νομοσχέδια που άποβλέπουν στόν περιορισμό, και μερικές φορές στήν άναίρεση των ατομικών δικαιωμάτων, όσων άπομένουν τουλάχιστον άκόμη, μετά τή συρρίκνωση τής συνταγματικής προστασίας του πολίτη, στα τελευταία χρόνια.

Σύμφωνα με όρισμένες πληροφορίες, ή κίνηση των στρατηγών, και οι συνέπειες τής, έχουν σάν σκοπό τήν εκτόνωση τής

Συνέχεια στή σελ. 43

ΑΝΤΙ-ΔΙΑΦΗΜΙΣΗ

θερμοσυσσωρευση της αναξιοπιστίας

ενεργειακη κριση!

**και τι μας νοιαζει;
BAUKNECHT**

Τά πράγματα εν τέλει δεν είναι σοβαρά. Η ενεργειακή κρίση, σίγουρα δεν πρόκειται να επηρεάσει τη ζεστασιά σας. Φτάνει ναχετε θερμοσυσσωρευτές BAUKNECHT.

Γιατί, η έλλειψη πετρελαίου δεν ενδιαφέρει τους θερμοσυσσωρευτές BAUKNECHT, μιά που δουλεύουν με τό μειωμένο νυχτερινό τιμολόγιο της ΔΕΗ και τόν ενσωματωμένο ηλεκτρονικό υπολογιστή τους να ρυθμίζει τη φόρτιση. Πού σημαίνει: ανάλογα με τις καιρικές συνθήκες, ο θερμοσυσσωρευτής λειτουργεί

τις απαραίτητες μόνο ώρες. Πού έχει σαν αποτέλεσμα οικονομία μέχρι και 60%.

Ακόμα, οι θερμοσυσσωρευτές BAUKNECHT έχουν μόνωση από πετροβάμβακα και microtherm, για να εξασφαλίζουν την μικρότερη δυνατή απώλεια θερμότητας.

Κι ακόμα, οι θερμοσυσσωρευτές BAUKNECHT εξασφαλίζουν ανεξάρτητη, σταθερή θέρμανση χωρίς να ζηραίνουν τόν αέρα. Νά γιατί η λύση είναι οι θερμοσυσσωρευτές BAUKNECHT.

Bauknecht
Elektrowärme aus 100% A. Energie

ΕΠΙΧΕΙΡΗΣΗ ΑΝΤΙΠΡΟΣΩΠΟΥ: ΚΑΡΑΝΤ ΕΛΛΑΣ Α.Ε. - ΘΑΜΠΟΥ 5 ΠΕΡΑΙΑΣ
ΤΗΛ. 482 87 82 - 88
ΚΕΝΤΡΑΡΧ ΕΚΔΟΣΕΙΣ ΑΒΗΡΩΝ ΠΑΝΕΠΙΣΤΗΜΙΟΥ 81 ΤΗΛ. 321 77 19
ΕΠΙΧΕΙΡΗΣΗ ΓΕΡΜΑΝΙΑΣ: BAU-KNECHT 106 - 128 ΤΗΛ. 417 93 32 - 412 98 42
ΥΠΟΚΕΝΤΡΑ ΒΕΛΓΙΚΗΣ: ΜΗΤΡΟΠΟΛΙΣ 43 ΤΗΛ. 031/287 210 - 288 426

● Η αντιπρόσωπος της BAUKNECHT στην Ελλάδα "ΚΑΡΑΝΤ ΕΛΛΑΣ Α.Ε." και η διαφημιστική εταιρεία PRODUCTA, επιδίδονται σ' έναν πολύ πετυχημένο συνδυασμό πρόκλησης, τερατολογίας και σκόπιμων ανακρίβειών.

Τό μήνυμα "ενεργειακή κρίση! Και τί μας νοιάζει;" μας μεταφέρει κατ'ευθείαν στον άγγελικό εκείνο κόσμο όπου όλοι προτρέπονται από όλους να κόψουν τό λαιμό τους.

Τήν πρόκληση διαδέχεται η τερατολογία. "Η έλλειψη πετρελαίου δεν ενδιαφέρει τούς θερμοσυσσωρευτές BAUKNECHT μιά που δουλεύουν" μέ ηλεκτρικό και μάλιστα "μέ τό μειωμένο νυχτερινό τιμολόγιο της ΔΕΗ"... Όμως κατά μιάν περίεργη σύμπτωση τό ηλεκτρικό ρεύμα παράγεται κατά 37% από πετρελαϊκούς σταθμούς και η τιμή του βέβαια εξαρτάται απόλυτα άπ'αυτήν του πετρελαίου.

Έπονται οι σκόπιμες ανακρίβειες. Η BAUKNECHT υπόσχεται παραπλανητικά οικονομία μέχρι και 60%. Ούτε όμως η εγκατάσταση ούτε η λειτουργία θερμοσυσσωρευτών είναι φθηνότερη από τις αντίστοιχες καυστήρων-λεβήτων που λειτουργούν μέ πετρέλαιο.

Νά τί λέει σχετικά τό Έθνικό Συμβούλιο Ένεργειας στό έννημερωτικό του έντυπο "80 τρόποι για να κερδίσετε χρήματα κι ένέργεια στό σπίτι":

Μέ τίς σημερινές τιμές ή θερμοσυσσωρευση που χρησιμποιεί νυχτερινό ρεύμα της ΔΕΗ (άπό τίς 11 τό βράδυ μέχρι τίς 7 τό πρωί) κοστίζει περίπου όσο ή θέρμανση μέ ντήζελ. Όπωςδήποτε όμως μέ τό πετρέλαιο έχουμε πολύ περισσότερη ελαστικότητα λειτουργίας, που είναι σημαντική για άστατα κλίματα σαν τό δικό μας. Επίσης, οι εγκαταστάσεις θερμοσυσσωρευτών είναι δαπανηρότερες από τίς αντίστοιχες καυστήρων-λεβήτων μέ ντήζελ.

● Η ΒΑΥΚΝΕΧΤ όμως δεν είναι η μόνη που υπόσχεται παραπλανητικά οικονομία. Μέσα από έναν δαπανηρότατο ανταγωνισμό παραπειστικών διαφημίσεων, μέσα από μιάν ανεξέλεγκτη πλει-

οδοσία υποσχέσεων για εξοικονόμηση, τελευταίος πλειοδότης ανακηρύσσεται η KREFFT. Οικονομία τώρα 75% !!

ΤΗΣ RÖCHLING

Στην ενεργειακή κρίση μία είναι η σίγουρη λύση: Τό ηλεκτρικό ρεύμα. Χρησιμοποιήστε το σωστά και οικονομικά

ΟΙΚΟΝΟΜΙΑ ΤΩΡΑ 75%!!

περισσότερο από καθε άλλη φτιάχονται

ΘΕΡΜΟΣΥΣΣΩΡΕΥΤΕΣ

Θερμιά

στατικοί και ήμιδυναμικοί

Πέρα από τα γνωστά πελονεκτήματα τούδους (οικονομία - νυκτερινό τιμολόγιο - ζεστασιά - καθαρή απόδοση)

Kreffft

Δ. ΓΕΡΜΑΝΙΑΣ

THERMOCAL

ΒΙΟΜΗΧΑΝΙΑ ΘΕΡΜΟΣΥΣΣΩΡΕΥ

EXAS

aerodyn

πειρα στον κλιματισμο

STIEBEL ELTRON

Αθήνα: Τσιγγάρια 57 Τηλ. 3606 952, 3825 577
Θεσσαλονίκη: Μητροπόλεως 89 Τηλ. 220 007, 260 064

thermostor®

...για οικονομική πλούσια θέρμανση!

● Η ιστορία όμως των θερμοσυσσωρευτών είναι χαρακτηριστική και της ΑΝΑΞΙΟΠΙΣΤΙΑΣ του κράτους.

Ο καταγλιτισμός των παραπλανητικών διαφημίσεων για τους θερμοσυσσωρευτές, που έρχεται σέ αντίθεση με τις υποτιθέμενες επιδιώξεις της ενεργειακής μας πολιτικής, αφήνει αδιάφορους τους "υπεύθυνους".

Η ΔΕΗ δεν εύαρεστεύεται να άποσαφηνίσει τη θέση της σχετικά με τη μελλοντική τύχη του νυχτερινού τιμολογίου της. Τό νυχτερινό τιμολόγιο είχε σκοπό να άποσυμφορήσει και να έξομαλύνει τις αλχμές που παρουσιάζονται στην κατανάλωση ήλεκτρικού ρεύματος. Αν όμως με τη σημερινή του τιμή, ή θερμοσυσσωρευση είναι λίγο μόνο πιό άκριβή από τό πετρέλαιο, αύριο τί θά γίνει;

Τό ύπουργετο Βιομηχανίας και Ένεργειας δεν έχει καν καιρό να συζητήσει τό θέμα. (Ο κύριος Έβερετ, από μηνός Οκτωβρίου μου διαμηνύει μέσω της γραμματέας του ότι... πνίγεται).

Μέσα στην παραζάλη παραγωγής μονόπλευρων άπαγορεύσεων, δόηγίων προς ναυτιλομένους (ΑΝΤΙ-ΔΙΑΦΗΜΙΣΗ για τη ΔΕΗ, Τεύχος 130) καλοπροαίρετων αλλά κακής ποιότητας διαφω-

τιστικών έκστρατειών, σκανδαλωδών προνομιακών μεταχειρίσεων (ΑΝΤΙ-ΔΙΑΦΗΜΙΣΗ για τη ΜΑΖΔΑ τεύχος 138) και... νέων μονόπλευρων άπαγορεύσεων, κανένας υπεύθυνος δεν μπαίνει στον κόπο να διαψεύσει όσα παραπλανητικά έπαγγέλλονται οι έμποροι των θερμοσυσσωρευτών.

Κι ενώ οι σατανικές νοικοκυρές του Έθνικού Συμβουλίου Ένεργειας έξακολουθούν να βουλώνουν και να ξαναβουλώνουν τρύπες και χαραμάδες στην τηλεόραση, οι πολίτες-καταναλωτές έγκαταλείπονται στή σαγήνη της ύποσχομανούς ιδιωτικής πρωτοβουλίας. Η πολιτική έξοικονόμηση ένεργειας όδηγεύται στή φυσική της κατάληξη -τήν άποτυχία- και τό κράτος άποκαλύπτει για μιάν άκόμα φορά τό μέγεθος της συσσωρευμένης άναξιοπιστίας του.

● ΕΠΙΜΕΛΕΙΑ: Διονύση Σγάλου

Η ΣΥΖΗΤΗΣΗ ΣΤΗ ΒΟΥΛΗ:

Οι ἀρχηγοί δέν ἀνοιξαν τά χαρτιά τους

Η ΣΥΖΗΤΗΣΗ στη Βουλή σέ επίπεδο ἀρχηγών κομμάτων πού έγινε μέ μεγάλη καθυστέρηση, ένα χρόνο ύστερα από τήν προηγούμενη ἐνημέρωση τῆς Ἐθνικῆς Ἀντιπροσωπείας ἀπό τόν πρωθυπουργό, στίς 11 Ἰανουαρίου, ἔδωσε τήν ἐντύπωση κάποιας ἀκινήσιας στήν πολιτική μας ζωή.

ΧΩΡΙΣ νά προσθέσουν σημαντικά νέα στοιχεία τόσο ὁ πρωθυπουργός, ὅσο καί οἱ ἀναγνωρισμένοι ἀπό τόν κανονισμό τοῦ σώματος ἀρχηγοί τῶν κομμάτων ἐπανέλαβαν τίς γνωστές περίπου θέσεις τους - ὅσα ἔχουν διακηρύξει τούς τελευταίους μήνες σέ δηλώσεις, συνεντεύξεις καί ὁμιλίες τους.

ΜΕΡΙΚΕΣ φράσεις τοῦ πρωθυπουργοῦ γιά τό Κυπριακό καί τήν ἀνάγκη ἐθνικῆς ὁμοψυχίας στήν Κύπρο καί τήν Ἑλλάδα, ἡ ἐμφαση πού ἔδωσε στό γεγονός ὅτι τό Αἶγαίο εἶναι κατάσπαρτο ἀπό ἑλληνικά νησιά, οἱ διάλογοί του μέ τόν ἀρχηγό τῆς ἀξιωματικῆς ἀντιπολίτευσης κ. Α. Παπανδρέου, ἡ «βόμβα» τοῦ Προέδρου τοῦ ΠΑΣΟΚ γιά τίς προσφυγές πού ἀποδείχθηκε... πλαστική - ποιός ἄραγε νά τόν παγίδευσε; - καί μερικές... γραφικές προτάσεις τοῦ κ. Ζίγη γιά... παγκόσμια κυβέρνηση καί οἰκουμηνική στήν Ἑλλάδα, ἐποικίλαν κάπως τήν συζήτηση.

ΣΕ ποιούς λόγους ὅμως ὀφείλεται αὐτή ἡ εἰκόνα πού παρουσίασε ἡ Βουλή; Ὑπάρχει πραγματική ἀκινήσια στήν πολιτική μας ζωή; Ἀσφαλῶς ὄχι. Ὁ βασικός λόγος τῆς εἰκόνας αὐτῆς εἶναι, κατά τή γνώμη μου, τό ὅτι οἱ ἀρχηγοί τῶν δύο μεγαλύτερων κομμάτων τῆς Βουλῆς, πού ἀναγκαστικά δίνουν τόν τόνο στίς συζητήσεις, δέ θέλησαν «νά ἀνοίξουν τά χαρτιά τους».

Ὁ πρωθυπουργός περιόρισε τήν ἐνημέρωση στά ἔξωτερικά θέματα, χωρίς καί ἐκεῖ νά προχωρήσει πέρα ἀπό διακηρύξεις καί διαπιστώσεις - σαφεῖς καί ἐπιγραμματικά διατυπωμένες εἶναι ἀλήθεια, ἀλλά πολύ λίγο ἀποκαλυπτικές. Ὁ ἀρχηγός τῆς ἀξιωματικῆς ἀντιπολίτευσης δέχθηκε - μέ προηγούμενη ἄραγε συμφωνία; - νά περιοριστεῖ ἡ συζήτηση στά ἔξωτερικά, ἴσως γιὰτί καί ὁ ἴδιος δέν θά ἤθελε νά θιγῆι τό θέμα τῆς Προεδρίας τῆς Δημοκρατίας γιά τό ὅποιο δέν ἔχει καταλήξει σέ ὀριστικές ἀποφάσεις, οὔτε νά ἐπαναλάβει τό αἷτημά του γιά ἄμεσες ἐκλογές.

ἈΛΛΟΣ λόγος εἶναι ὁ ἀποκλεισμός ἀπό τή συζήτηση ἀρχηγῶν καί ἐκπροσώπων κομμάτων πού ἡ ἰδιότητά τους αὐτή δέν ἀναγνωρίζεται ἀπό τόν κανονισμό τῆς Βουλῆς, γιὰτί οἱ κοινοβουλευτικές τους ὀμάδες δέν ἀριθμοῦν 15 βουλευτές, οὔτε ἔχουν συγκεντρώσει στίς ἐκλογές τό 10% τῶν ψήφων. Αὐτή τή φορά ἡ διαμαρτυρία τῶν ἀποκλεισμένων ἦταν ἐντονότερη ἀπό κάθε προηγούμενη. Δέν πῆραν μέρος στή συνεδρίαση ὄχι μόνο ἡ κοινοβουλευτική ὀμάδα τοῦ ΚΚΕ, ἀλλά καί οἱ τέσσερις βουλευτές τοῦ ΚΟΔΗΣΟ καί ὁ κοινοβουλευτικός ἐκπρόσωπος τοῦ ΚΚΕ ἔσωτερικοῦ.

ΓΙΑ τόν ἀποκλεισμό, ἰδιαίτερα τοῦ

ΚΚΕ, πού εἶναι τό τρίτο κόμμα στή Βουλή, διαμαρτυρήθηκαν ἔντονα στίς ὁμιλίες τους ὁ Πρόεδρος τῆς ΕΔΑ κ. Ἴλλας Ἴηλιου καί ὁ κ. Γ. Μαῦρος. Ὁ κ. Ἴηλιου τόνισε ἐπίσης ὅτι ἡ τακτική αὐτή τοῦ Προεδρείου τῆς Βουλῆς, στήν πραγματικότητα, δηλαδή, τῶν κ.κ. Καραμανλή καί Παπακωνσταντίνου, τοῦ ἀποκλεισμοῦ κομμάτων καί ὀμάδων στίς, πρῖν ἀπό τήν ἡμερήσια διάταξη, συζητήσεις «ἀποτελεῖ μίαν ἀνωμαλία καί ἰδίως φέρνει σέ δύσκολη θέση ὄσους, ὅπως ἡ ΕΔΑ, ἐνώ εἶναι μικρότερη ἀναγνωρίζεται σάν κόμμα καί μετέχει στή θεμελιώδη αὐτή συζήτηση».

ΚΑΝΕΝΑΣ δέν ἔχει προβάλλει ἀντίρρηση γιά τό προνόμιο πού δίνεται σέ προσωπικότητες, ὅπως σέ πρώην πρωθυπουργούς, καί πρώην ἀρχηγούς κομμάτων, νά μετέχουν στίς συζητήσεις καί νά συμβάλουν μέ τήν πείρα τους στήν ἀντιμετώπιση τῶν προβλημάτων τῆς χώρας. Μέ τήν προϋπόθεση ὅμως ὅτι πρῖν ἀπό ὅποιονδήποτε ἄλλον πρέπει νά ἔχουν τό δικαίωμα αὐτό, ὅσοι ἐκπροσωποῦν ὀργανωμένες τάσεις καί σημαντικές μερίδες τοῦ λαοῦ.

Ἡ ἐπόμενη ἐλογική ἀναμέτρηση ἴσως βοηθήσει νά ξεκαθαριστοῦν τέτοια θέματα, ὅπως π.χ. ποιός ἐκπροσωπεῖ τίς δυνάμεις τοῦ Κέντρου, ὁ κ. Ζίγης πού ἔχει τή σφραγίδα τῆς ΕΔΗΚ καί λιγότερους ἀπό τό ἕνα τρίτο τῶν βουλευτῶν πού ἔχουν ἐκλεγῆι μέ τή σημαία τῆς, ἄλλες δυνάμεις «κεντρογενεῖς» ὅπως τό ΚΟΔΗΣΟ ἢ μήπως οἱ κεντρῶοι ψηφοφόροι μετατοπίστηκαν σέ ἕνα ἀπό τά δύο μεγάλα κόμματα.

ὍΠΩΣΔΗΠΟΤΕ συνειδητοποιεῖται πιά ἀπό ὄλους τούς πολιτικούς παράγοντες, ὅτι ἡ σημερινή σύνθεση τῆς Βουλῆς δέν ἐκφράζει τόν πραγματικό συσχετισμό τῶν πολιτικῶν δυνάμεων στό λαό. Καί βέβαια, πρόθεση τῆς κυβερνήσεως καί προσωπικά τοῦ κ. Καραμανλή εἶναι οἱ γενικές βουλευτικές ἐκλογές νά γίνουν, ὅταν ἐξαντληθοῦν οἱ συνταγματικές προθεσμίες, δηλαδή τά τέλη τοῦ 1981 ἢ, τό νωρίτερο, τήν ἀνοίξη τοῦ 1981, ὅποτε μπορεῖ νά συμπέσουν καί μέ τήν ἐκλογή τῶν 24 ἐκπροσώπων τῆς Ἑλλάδας γιά τό Εὐρωπαϊκό Κοινοβούλιο. Εἶναι ζήτημα ὅμως ἄν, ἰδιαίτερα στήν περίπτωση πού ὁ κ. Καραμανλής μεταπῆδησει τό Μάη στήν Προεδρία τῆς Δημοκρατίας καί ἡ «Νέα Δημοκρατία» ἀποκτήσει νέο ἀρχηγό, θά μπορέσει νά συνεχιστεῖ γιά πολλούς μήνες ἀκόμα ἡ ζωή τῆς σημερινῆς Βουλῆς.

ΠΑΝΤΩΣ, τήν ἐπίσπευση τῶν ἐκλογῶν δέν τή θέλει - ἤ, τουλάχιστον δέν τήν ἐπιζητεῖ ἐπίμονα - αὐτή τή στιγμή, οὔτε ἡ ἀντιπολίτευση. Καί αὐτό διενκολύνει

τούς χειρισμούς του κ. Καραμανλή (Εί- ναί χαρακτηριστικό, ότι κανένας δεν έθεσε κατά τη συζήτηση στη Βουλή άμεσα θέμα εκλογών, και από όσους έκαναν κατόπιν δηλώσεις μόνον ο κ. Μαρκεζίνης ζήτησε την έπισπευσή τους).

ΙΔΙΑΙΤΕΡΗ έντύπωση προκάλεσε τό γεγονός ότι και ο άρχηγός της άξιωματι- κής αντιπολίτευσης περιορίστηκε να κλείσει την όμιλία του στη Βουλή, με τή διαπίστωση, ότι «ή κυβέρνηση δεν αντα- ποκρίνεται στο ύψος των περιστάσεων» και δεν προχώρησε ούτε καν στη γνωστή έπωδό άλλων δηλώσεών του, ότι κατά συνέπεια, ή κυβέρνηση της δεξιάς πρέπει να φύγει. Βέβαια, ο κ. Α. Παπανδρέου έχει επανειλημμένα διακηρύξει ότι υπάρχει διάσταση ανάμεσα στο λαό και στη σημερινή σύνθεση της Βουλής, έν- νοώντας κυρίως την άνοδο της έπιρροής του ΠΑΣΟΚ και τή φθορά της Ν.Δ., και έχει ζητήσει άμεσα εκλογές. Άλλά, δε- δομένου μάλιστα ότι τό θέμα ο κ. Α. Πα- πανδρέου δεν τό έχει θέξει στον Πρόεδρο της Δημοκρατίας κατά τις πρόσφατες άκροάσεις του, δεν είναι χωρίς σημασία τό γεγονός, ότι δεν τό επανέλαβε κατά τήν πρόσφατη συζήτηση στη Βουλή.

ΑΝ τό ΠΑΣΟΚ δεν είναι έτοιμο για εκλογική άναμέτρηση, πολύ λιγότερο προετοιμασμένα είναι τά άλλα κόμματα της αντιπολίτευσης. Άπό τούς πολιτι- κούς ήγέτες που μίλησαν στη Βουλή διε- ξοδικότερα έθεσαν θέματα σχετικά με τή λειτουργία του πολιτεύματος και με τις προϋποθέσεις για εκλογές (έκλογικός νόμος, χρηματοδότηση κομμάτων, διευ- κρίνιση των προθέσεων του κ. Καρα- μανλή για τήν Προεδρία) οι κ.κ. Γ. Μαυ- ρος και Ήλιος Ήλιού. Ήξάλλου, τά ίδια προβλήματα έχει θέσει επανειλημμένα και ο Πρόεδρος του ΚΟΔΗΣΟ κ. Ι. Πεσμα- ζόγλου, που έκανε μάλιστα τήν πρόταση για συνεννόηση των κομμάτων της δημο- κρατικής αντιπολίτευσης σχετικά με τήν εκλογή του Προέδρου της Δημοκρατίας (ώς τή στιγμή τήν πρόταση αποδέχθηκε μόνο τό ΚΚΕ έσωτερικού).

ΙΔΙΑΙΤΕΡΑ όμως αθέη τή στιγμή, ως τήν εκλογή δηλαδή νέου Προέδρου της Δημοκρατίας, δέ μπορεί να περιμένει κανείς ότι ή Κυβέρνηση θά προχωρήσει σε κανένα μέτρο που να σχετίζεται με προετοιμασία εκλογών. Καί γενικότερα, ούτε ή Ν.Δ., ούτε τό ΠΑΣΟΚ δείχνουν καμία διάθεση για μεταβολή του σημερι- νού εκλογικού νόμου.

ΠΟΛΥ λίγο έγινε λόγος, κατά τή συ- ζήτηση στη Βουλή, για τά προβλήματα της οικονομίας. Καί αυτό ήταν φυσικό άφου, με τήν ευκαιρία της τετραήμερης συζήτησης του προϋπολογισμού (17-20 Δεκεμβρίου 1979) είχαν τόσο ή κυβέρνη- ση, όσο και ή αντιπολίτευση αναπτύξει σχετικά τις άπόψεις τους. Άναμφίβολο πάντως είναι, ότι ή οικονομική κρίση άπασχολεί κυρίως τήν κοινή γνώμη και θά δεσπόσει και τό 1980, έπηρεάζοντας και τις πολιτικές έξελξεις.

Ο κ. Στράτος καί ο «σύλλογός» του

του Γεράρδου Ντεβιλιάδη

ΣΤΟ ΠΡΟΗΓΟΥΜΕΝΟ τεύχος είχαμε άναφερθεί διεξοδικά στην «κί- νηση» του Ήπουργού Έσωτερικών κ. Χριστόφορου Στράτου. Ήσως ή κί- νηση και οι προσπάθειες του κ. Ήπουργού να μήν πάνε και τόσο καλά – ίσως πάλι να προωθούνται οι στόχοι της. Τελικά όλα θά εξαρτηθούν από τούς γενικότερους συσχετισμούς μέσα στη «Ν.Δ.» και τις Ισορροπίες που θά άποκατασταθούν μετά τήν εκλογική άναμέτρηση – όταν θά φτά- σει ή ώρα της.

Ο ένας ύπόσχεται να στηριχθεί στους νέους και ο άλλος άνοίγματα τέτοια που να τόν κάνουν άποδεκτό από όλον τόν λαό, άδιαφιλονίκητο ήγέτη μιας προοδευτικής δεξιάς.

Η ΕΙΚΟΝΑ που έμφανίζεται σήμερα τόν δείχνει να συγκεντρώνει τις μικρότερες πιθανότητες: γι' αυτό μηνά κρυφά σε όλους – τόσο, όσο για να φτάνει στα αυτιά που πρέπει – ότι αν τυχόν δεν εύδοκήσει ο Θεός να δείξει τήν εύνοία του, αυτός, ως μηνύων Άχιλλεύς, θά περιοριστεί στο σπίτι του και στις έπιχειρήσεις της γυναίκας του.

ΣΤΟ ένδιάμεσο ο κ. Στράτος. Πιστεύον- τας ότι έχει στα χέρια του μία γερή ομάδα όμοφρονούντων, παζαρεύει τή δεύτερη θέση. Γιατί όχι; λένε οι άνθρωποι από τό οίκογενειακό και στενά φιλικό του περι-βάλλον. Είναι νέος – σε σύγκριση με τούς... Μαθουσάλες – έχει προσωπική περιουσία, είναι καλλιεργημένος, ήπιος και εύγενής. Τά ήγετικά του προσόντα δεν έχουν άκόμα φανεί σε όλο τους τό πλάτος: είναι μόνον ζήτημα χρόνου.

ΑΛΛΟΙ βέβαια, ύπουργοί και βουλευτές, λένε άλλα. Είδικά εκείνοι που θλέπουν τόν έαυτό τους σαν διάδοχη γενιά στην «Ν. Δημοκρατία», όπως οι κ. Μπούτος, Βαρθι-τσιώτης, Στεφανόπουλος. Αυτοί μιλούν για άνικανότητα: και από δω ή καταβαράθρωση της «Ν. Δημοκρατίας» στις εκλογές της Τοπικής Αυτοδιοίκησης. Μιλούν άκόμα για έντονη ρουσφετολογία: τά δάνεια προς τήν περιοχή που εκλέγει τόν κ. Στράτο – τόσα που άκόμη και ο Σταμάτης έχει πολ- λές φορές άγανακτήσει. Τήν «Πειραική- Πατραϊκή» χρησιμοποιεί, όπως μπορεί, για να σκορπίζει μαζί με τούς Κατσαμπάιους παροχές για τόν κομματικό του μηχανισμό. Τέλος πάντων! ο άνθρωπος κάνει ότι του περνά από τό χέρι...

Η ΑΛΗΘΕΙΑ είναι πάντως πώς ή «ομάδα Στράτου» βρίσκεται σε μία χυλώδη κατά- σταση. Δεν μπορούσε έξ άλλου να είναι διαφορετικά με τόν ήγέτη που διαθέτει. Ο ίδιος, στην προσπάθειά του να αύγατίζει τήν ομάδα διαδίδει διάφορα: Ήσχυρίζεται άκόμα και ότι ο ύφυπουργός του κ. Σου- φλιάς άνήκει στην ομάδα του. Μιλά – ούτε λίγο, ούτε πολύ – για «άγάπη και στενή συνεργασία». Προβάλλεται αυτό από όρι- σμένους κομματάρχες του κ. Στράτου σαν μεγάλη έπιτυχία κι αυτό γιατί ο κ. Σουφλιάς είναι γνωστό πώς προωθήθηκε από τήν ομάδα του κ. Άχιλλέα Καραμανλή και δεν θά διάλεγε εύκολα για άρχηγό – Παρχηγό

ΑΛΛΩΣΤΕ, συχνά οι άκροδεξιοί της «Νέας Δημοκρατίας» ύπερφλαγγίζουν από άκραφρεια βασιλοχουντικούς. Έτσι, φαίνεται ότι τήν έχει πάθει και ο ύπαρχη- γός του κ. Στράτου, βουλευτής Φακίδας κ. Γκελεστάθης. Στις δημοτικές εκλογές της Άμφισσας ο Ζ. Δελμούζος, Πρόεδρος Δημο- τικού Συμβουλίου επί χούντας και σήμερα άρχηγός της χουντικής μειοψηφίας, του άφαίρεσε ένα μεγάλο αριθμό ψήφων. Ο ίδιος προτείνεται πιά και σαν ύποψήφιος στις βουλευτικές εκλογές με τή «Ν.Δ.» ή σαν εκπρόσωπος άνεξάρτητης χουντικής κίνησης.

ΜΕ ΤΟΥΣ χουντικούς μαζί ή σε χωριστή δράση, οι βασιλικοί άνδρες ένεργούν για τήν παλινόρθωση του Κωνσταντίνου. Θεω- ρούν ότι θά λυθούν διά μαγείας τά προ- βλήματα μας, αλλά οι περισσότεροι κοπιά- ζουν για να λύσουν τά δικά τους προβλή- ματα.

ΑΥΤΗ ΤΗΝ εβδομάδα οι διαβουλευσεις έχουν φτάσει στο κατακόρυφο σημείο τους στη «Ν.Δ.». Είναι κοινό μυστικό πώς ο κ. Καραμανλής θά άνακοινώσει τό άργότερο ως τά μέσα Άπριλίου, τήν πρόθεσή του να αναλάβει τό προεδρικό αξίωμα. Έτσι, στην «Ν. Δημοκρατία» γύρω από τούς Δελφι- νους, που έχουν μείνει για τήν τελική εύ- θεία μόνον δύο, δημιουργούνται κυκλώ- νες... Καθένας επιδιώκει να εξασφαλίσει μια θέση στα νέα σχήματα που ύφαίνονται.

καί άνθυπαρχηγό τούς 'Αβέρωφ-Στράτο-Γκελεστάθη.

ΚΑΙ ΜΙΑ παρένθεση: άν αυτά διαδίδει ό κ. Στράτος και μεις - άθελά μας - του αύξήσαμε τήν έπιρροή δέν έννοούμε, βέβαια, γιά τό καμάρι πού έπεδείκνυε τήν έπομένη τής κυκλοφορίας, του προηγούμενου τεύχους μας, όπου πιά θεώρησε ότι «χρίστηκε» άρχηγός - έστω και άρνητικά. Έννοούμε ότι του χρεώσαμε γιά δικούς του, άνθρώπους σάν τον κ. Κράτσα και τον κ. Φράγκο - δύο βουλευτές τής Ν.Δ., πού δέν συντάσσονται μέ τις συντηρητικότερες τάσεις του κυβερνητικού κόμματος.

ΑΠΟ τήν άλλη πρέπει νά σημειώσουμε κάποιες άλλες διαφοροποιήσεις: 'Ο κ. Δαθάκης π.χ. ήταν πάντα γνωστός γιά τά φιλοβασιλικά του αισθήματα. Όμως στό δημοψήφισμα είχε πεί: «Αυτή τή φορά δέν θά τόν ψηφίσουμε». Από τότε, πολλοί τόν λογαριάζουν στίς έφεδρείες τής φιλοβασιλικής ομάδας.

'Αλλά είναι και άλλοι πού έπαμφοτερίζουν: είναι ό ύφυπουργός κ. Δημόπουλος, πού δέν δηλώνει βέβαια φιλοβασιλικός, είναι όμως πιστός φίλος του κ. Στράτου.

'Ο κ. Μποκοβός επίσης είναι από τούς έπαμφοτερίζοντες. Φυσικά, τίποτα τό περιεργό: Μέσα στόν κομματικό χυλό τής Ν.Δ. υπάρχουν όλες οι δυνατότητες μορφοποιήσεων γιά τις πολιτικές άμοιβές...

ΕΙΜΑΣΤΕ σέ θέση νά ξέρουμε πώς, όταν διάβασε τό ΑΝΤΙ είπε τά εξής:

«Δέν κάνω μία κίνηση, άν θέλετε μπορεί νά όνομαστέι και κίνηση. Απλοΰστατα έγώ είμαι πιό προσηνής από τούς άλλους. Διαθέτω χρόνο γιά νά άκούω τούς νέους βουλευτές και τά παράπονά τους. Τούς δίνω κατευθύνσεις πού τό κόμμα δέν μπορεί νά δώσει. Γιατί άν νομίζουμε πώς με τά συνέδρια σέ στυλ «λικεράκι» κρατάμε τόν κόσμο κοντά μας, κάνουν λάθος. Ο κόσμος θέλει άγωνιστική γραμμή και ίσχυρά ιδεολογικά υπόβαθρα. Θέλει μία ιδέα. Τέτοια υπόβαθρα είναι ή νομιμοφροσύνη μας και

έθνικοφροσύνη μας και ιδέα λαμπρή τό καθεστωτικό».

ΦΥΣΙΚΑ, ανάλογα ιδεολογικά - και φανερότερα αύταρχικά - κηρύγματα έκαμε σέ όμιλία τό Σάββατο 5.1 όπως άποκάλλι με και «ΤΟ ΒΗΜΑ» τής έπομένης.

ΟΜΩΣ μέ αυτά, έμμεσα αλλά και σαφέστατα, ό κ. Στράτος παραδέχεται πώς προσπαθεί νά κάνει και αυτός τόν δικό του «σύλλογο». Γιατί έτσι απέκάλεσε άλλος δελφίνος τις συγκεντρώσει στό σπίτι του κ. Στράτου. Πάντως, παρ' όλο πού είναι βέβαιο ότι ό κ. Στράτος θά προσφέρει τούς πιστούς του γιά τήν ένίσχυση του κ. 'Αβέρωφ στήν κατάλληλη στιγμή, είναι επίσης γνωστό ότι δέν πολυεμπιστεύεται τόν τελευταίο γιά τις καθεστωτικές του θέσεις και άς προσπαθεί, τούτη τήν ώρα, τήν ύστατη ώρα, νά φανεί έτοιμος γιά άναθεώρηση του «πιστεύω του».

ΓΙΑ παράδειγμα, ό κ. Στράτος ξέρει πολύ καλά πώς ό κ. 'Αβέρωφ στό Δημοψήφισμα είχε έξαπολύσει στήν 'Ηπειρο τούς άνθρώπους του με έπικεφαλές τόν άνηφο του κ. Σινιόσγλου - πού είπα και Δήμαρχο στο Μέτσοβο και έτοιμάζει νά διαδεχθεί τόν Εύάγγελο ως ήπειρω άρχηγ - νά προπαγανδίζουν υπέρ τής Δημοκρατίας. «Όυτε ψήφο νά μήν πάρει τό παλιόπαιδο», έλεγαν ένδεικτικά. 'Ακόμη, ό κ. Στράτος ξέρει πώς ό κ. 'Αβέρωφ απέφυγε έπιμελώς νά δει τόν Γλύμπουργκ, όταν ήταν στό Λονδίνο δρωστος - και όταν έκείνος του παράγγειλε μέ τόν 'Αρναούτη ότι επιθυμούσε νά τόν δει, ό κ. 'Αβέρωφ άπάντησε ότι δέν υπήρχε χρόνος. Δέν υπήρχε χρόνος: ούτε γιά νά δεχθεί τόν κ. Λώνη Παπάγο, συνταξιούχο προεβουτή, αλλά πιστό στόν τέως, όταν, μετά τό «κίνημα τής πυτζάμας», ήθελε νά έπιτραπεί ή είσοδος στήν 'Ελλάδα γιά τόν Μάκη 'Αρναούτη. 'Ο κ. Στράτος άκόμη είναι σέ θέση νά γνωρίζει πώς ό τελευταίος ύπουργός πού έδινε συχνά - πικνά νέα στόν Κωνσταντίνο δέν ήταν βέβαια ό κ. 'Αβέρωφ, αλλά άλλος δελφίνος. Αύτά όλα τά ξέρει ό κ. Στράτος, αλλά σέ ποιόν άλλον νά έναποθέσει τις ελπίδες του; Είναι σπουδαίο νά μπορείς νά παρουσιάζεις ένα

κατάλογο όμοφρονούντων σέ έναν δελφίνο και νά ζητάς τήν «άντιβασιλεία», αλλά είναι άκόμη πιό σπουδαίο νά θέσεις κάποιους όρους ή έστω μία μερική κάλυψη ένός έλαχίστου άπαιτήσεων. 'Αλλά αυτά τά έγγραφα ό κ. 'Αβέρωφ.

ΠΟΣΟΥΣ άκόμη ό κ. Στράτος μπορεί νά προσμετρήσει στούς ήμέτερους και σέ πόσους μπορεί νά ήμολογεί; Στηρίζεται στόν πυρήνα τών βασιλικών. Τά μηνύματα πού έχει από τό Λονδίνο δέν του άφήνουν περιθώρια άμφιβολιών γιά τό ποιοί είναι πιστοί και θά προσέλθουν πρώτοι... Θα άκολουθήσουν ό κ. 'Αναστασόπουλος πού βγαίνει στή Μεσσηνία μέ τούς ψήφους τών βασιλικών και ό κ. 'Ανερούσης πού είναι τόσο δεξιός και βασιλικός πού πολλοί νομίζουν ότι θά άκολουθήσει κάποια στιγμή τόν Γόντκα και τόν Πνευματικό, πού και οι δύο είναι γνωστοί γιά τά βασιλόφρονα αισθήματά τους. ('Ο Μπουντουής, όταν ήταν Διοικητής στόν 'Οργανισμό 'Απασχόλησεως 'Εργατικού Δυναμικού, έλεγε πώς μόνο στούς βασιλικούς μπορεί κανείς νά έχει έμπιστοσύνη ότι θά παραμείνουν δεξιοί). 'Ο κ. Μπουρνιάς είναι τόσο χολωμένος πού δυό φορές του έχουν ύποσχεθεί τό ύπουργείο 'Εμπορικής Ναυτιλίας... Και έξάλλου πώς νά ξεχάσει, τήν στιγμή πού πρέπει, τις άρχές του. 'Ο κ. Νιάνιας παρ' όλο πού λέει ότι χρωστά τήν ύπουργοποίησή του στόν κ. 'Αβέρωφ, τόν όποίο πάντα εύγνωμονεί, - ένα τηλεφώνημα του ύπουργού 'Εθνικής 'Αμύνης φτάνει γιά νά έγκρίνει 200.000 δρχ. στήν 'Ηπειρωτική 'Εστία του όχι και πολύ φανατικού... δημοκράτη Φρόντζο - έχει δώσει επανειλημμένες άποδείξεις στόν κ. Στράτο ότι μπορεί νά ύπολογίζει στίς θέσεις του. 'Αλλωστε και ή σύζυγός του, προέρχεται από παλιά άγγλική οικογένεια πιστή στούς βασιλικούς θεσμούς και παραδόσεις. 'Ο κ. Παναγιωτόπουλος μπορεί νά θεωρείται Καραμανλικός, αλλά στό στενό φιλικό του περιβάλλον έχει πεί πώς μόνη διέξοδος είναι ό 'Αβέρωφ και πώς παρόλο πού δέν έχει τάσεις φιλοβασιλικής παρέχει μία έγγυση έθνικοφροσύνης. 'Ο κ. Τζιτζικώστας, πιστός βασιλικός αλλά πιστός και στόν κ. 'Αβέρωφ δέν μπορεί νά θεωρηθεί τής ομάδας Στράτου. 'Ο κ. Φύσσας είναι γνωστός επίσης γιά τις βασιλικές του πεποιθήσεις από τόν καιρό πού έκανε στενή παρέα μέ τόν κ. Καρατζά και τόν κ. 'Εβερτ. Από τότε πού οι όρμοι τους χώρισαν, συχνά - πικνά έμφανίζονται στό κτίριο τής πλατείας Κλαυθμώνος και έφευγε άλά, μπρατσέτα μέ τόν ύπουργό πού τόν άποκαλούσε και Χριστόφορο. 'Ο κ. 'Εβερτ πιστός στόν κ. 'Αχ. Καραμανλή φαίνεται τόν τελευταίο καιρό νά έχει άνανήψει άφού σέ δεξίωση είχε πλησιάσει τόν κ. Στράτο και του θυμίσε τήν προσφορά του πατέρα του και τις κοινές του πεποιθήσεις μέ τόν κ. ύπουργό. 'Από τότε έχει έπισκεφθεί τρεις φορές τό Πεντάγωνο μέ ιδιαίτερα φιλικά μηνύματα του κ. Στράτου πρός τόν κ. 'Αβέρωφ. Για μία στιγμή μάλιστα είχε κυκλοφορήσει πώς ό μέλλων ύπουργός 'Εθνικής 'Αμύνης θά ήταν «αυτό τό παιδί»...

ΑΛΛΑ οι ίστορίες περί τόν κ. Στράτο είναι άτέλειωτες: πιό πολλές από τις ήγετικές δραστηριότητες είναι οι ύπουργικές ταχυδακτυλογράφιες. Γι' αυτές όμως θά χρειαστεί ένα άλλο σημείωμα. Και θά φανούν καθαρότερα οι «ιδεολογικές» άνησυχίες του έκκολαπτόμενου ήγέτη.

**Τό ζήτημα δέν είναι μόνο
νά διαβάσετε «ΑΝΤΙ»**

**άλλά νά μπορείτε ν' ανατρέχετε σ' αυτό σταθερά.
'Αποκτήστε τήν πληρή σειρά
των 10 τόμων**

Οι τόμοι του ANTI:

A' (6 εξάμ. '74, τεύχη 1-9)
B' (α εξάμ. '75, τεύχη 10-22)
Γ' (6 εξάμ. '75, τεύχη 23-35)
Δ' (α εξάμ. '76, τεύχη 36-48)
Ε' (6 εξάμ. '76, τεύχη 49-61)
ΣΤ' (α εξάμ. '77, τεύχη 62-74)
Ζ' (6 εξάμ. '77, τεύχη 75-89)
Η' (α εξάμ. '78, τεύχη 90-102)
Θ' (6 εξάμ. '78, τεύχη 103-115)
Ι' (α εξάμ. '79, τεύχη 116-128)

Στούς τόμους του ANTI - πανόδετους, μέ έξώφυλλα και άναλυτικά περιεχόμενα θεμάτων και συνεργατών - θά βρείτε μία πλούσια και πολύπλευρη καταγραφή:

- τής πολιτικής και πολιτιστικής ζωής μας
- τής κατάστασης στήν 'Αριστερά
- τής έξωτερικής επικαιρότητας
- των ιδεολογικών ρευμάτων τής εποχής μας και
- πλθθος στοιχεία πού ενδιαφέρουν όσους συμμετέχουν στα προβλήματα του τόπου μας.

Ζητείστε τούς τόμους του ANTI από τά γραφεία μας:

Δημοχάρους 60 (Τ.Τ. 601) τηλ. 732.713 και 732.819.

Όσοι μένουν στήν έπαρχία μπορούν νά ζητήσουν τήν άποστολή των τόμων μέ άντικαταβολή. Μπορείτε άκόμα νά ανταλλάξετε τά τεύχη μέ δεμένους τόμους πληρώνοντας τήν βιβλιοδεσία (160 δρχ. στόν τόμο).

Η ΕΝΟΠΙΟΗΣΗ ΤΩΝ ΔΥΟ ΚΑΝΑΛΙΩΝ

του Κ. Α. Μανιάτη

Η ΥΠΑΡΞΗ της YENEΔ έχει αρχίσει από καιρό να προβληματίζει την κυβέρνηση, γιατί τώρα πού μπαίνουμε στην ΕΟΚ τό στρατιωτικό κανάλι μοιάζει με απομεινάρι κάποιου - όχι και τόσο μακρινού παρελθόντος πού θά θέλαμε όμως νά ξεχαστεί. Πρίν τρία χρόνια περίπου είχε αποφασιστεί ή δημιουργία δύο καναλιών πού νά υπάγονται στην ΕΡΤ. Τό Ύπουργείο Αμύνης κατόρθωσε τότε νά έμποδίσει τήν πραγματοποίηση αυτού του σχεδίου.

ΜΕΤΑ από διάφορες πιέσεις και διαβουλεύσεις

φαίνεται ότι βρέθηκε μία συμβιβαστική λύση πού δέν αποκλείεται νά μοιάζει πολύ μέ τό σενάριο πού ακολουθεί. Η YENEΔ θά καταργηθεί. Τυπικά τουλάχιστον, γιατί τά δύο κανάλια πού θά δημιουργηθούν θά ελέγχονται από μία έπιτροπή πού θά περιλαμβάνει και ανθρώπους του περιβάλλοντος του Ύπουργείου Αμύνης.

ΜΗΝ ξεχνάμε ότι τό πρόβλημα είναι, και νά βγοῦμε άσπροπρόσωποι στους Έυρωπαίους, και ή τηλεόρασή μας νά... κρατηθεί στον ίδιο δρόμο.

ΕΝΑ πρῶί θά ξυπνήσετε και άν διαβάσετε πρῶινές έφημερίδες πρόκειται νά απολαύσετε τήν έξής ειδηση: Σέ σύσκεψη πού έγινε υπό τήν προεδρία του κ. πρωθυπουργού - δέν γράφω όνομα γιατί δέν ξέρω άν θά είναι Καραμανλής ή Αθέρωφ - αποφασίστηκε ή ένοποίηση των δύο τηλεοπτικών δικτύων τής χώρας. Έπιτροπή έμπειρογνωμόνων, υπό τήν προεδρία του έφυπουργού τύπου - δέν γράφω όνομα γιατί δέν ξέρω άν θά είναι ό κ. Τσαλδάρης ή ό κ. Ψυχάρης ή ό κ. Γιανναράκος από τους στενοῦς συνεργάτες του κ. Αθέρωφ - ανέλαβε νά μελετήσει τό θέμα και νά κάνει εισήγηση στον κ. πρωθυπουργό. Έμεις τότε όλοι θά μείνουμε άναυδοι. Ένας κόμπος κρυστάλινος θά μάς κρατήσει τήν άναπνοή μας και ύστερα θά άναφωνήσουμε χαριέντες: «έπιτέλους κατάλαβαν ότι ή ύπαρξη του στρατιωτικού καναλιού μάς εξέθετε διεθνώς. Τώρα και έμεις ίσοι στην Εύρωπαϊκή Κοινότητα άνάμεσα σε ίσους μπορούμε νά είμεθα ύπερήφανοι για τήν ανεξαρτησία των μέσων μαζικής ένημερώσεως» - αυτή ή γενική χρειάζεται σε τέτοιες περιπτώσεις...

ΓΙΑ έκείνους πού γνωρίζουν τά πράγματα ή στιγμή αυτή δέν είναι μακριά. Όστόσο μετά από αυτό θά έρθει και ή στιγμή πού ή τηλεόραση στο σπίτι μας θά γίνει επιπλο παλαιό κάτι σαν άντικα, ειδικά μετά από τά σχόλια πού θά έκφωνεί ό κ. Δρόσος - έπίσης φίλος παλιού και μέλλοντος πρωθυπουργού... Γιατί ή διάρθρωση πού έτοιμάζεται νά φτάσει ως έμάς σαν άνανέωση είναι περίπου ή έξης: Θα γίνει μία έπιτροπή μπορεί νά όνομαστέι και διοικητικό συμβούλιο, μπορεί νά όνομαστέι και άσφαλιστική δικλείδα φινώσεως, καμιά σημασία δέν έχει. Σημασία έχει πώς έπικεφαλής θά μπει κάποιος άπόστρατος. Τί θά λέγατε, ως πούμε, για τον κ. Βαβαρούτσο νύν διοικητή YENEΔ, έτοιμον όμως νά αναλάβει οποιοδήποτε πόστο μετά τις έπιτυχείς εξετάσεις του, επί πενταετία τουλάχιστον, παρά τώ κ.

Αθέρωφ; Άν δέν είναι αυτός, θά είναι κάποιος άλλος. Δόξα σοι ό Θεός, άποστρατεύονται μερικοί στρατηγοί κάθε χρόνο. Κάποιος από αυτούς δέ θά τύχει νά έχει πνευματικής άνησυχίας; νά γράφει στίχους στην «Ν. Έστία» αλά SEFERIS, ή νά μελετά όλες τις όδύνες τής γής και τους δελφίνους; Ίδού λοιπόν προσόντα έπαρκή για τήν άνάληψη τής θέσεως του προέδρου στο άνώτατο συμβούλιο για τά μέσα ένημερώσεως. Και κάτω από τόν τίτλο αυτό θά ύπαχθουν ως δύο άδελφές όρφανές πού άναζητούν προστασία, έτι μάλλον

άσφυκτική και πνιγνρά - ή ΕΡΤ και ή YENEΔ. Για τά μάτια του κόσμου, ως θάλλουν και κάποιον παλιό γενικό τής ΕΡΤ ή έναγ πνευματικό άνθρωπο ή μία «άκομάτιστη» προσωπικότητα ή τελοσπάντων, κάποιον πού θά τους προσφέρει τό άλλοθι.

ΑΦΟΥ λοιπόν τακτοποιηθεί τό συμβούλιο πού είναι τό α και τό ω, θά γίνουν δύο διευθυντές: Ένας διευθυντής ΕΡΤ και ένας YENEΔ. Καλό θά είναι νά είναι και οι δύο άπόστρατοι και μάλιστα από τό ίδιο σώμα. Έτσι θά εξασφαλιστεί κατά τό μάλλον ή ήττον άγαστή σύμπτωση, ώστε και μέ τή δύναμη του κ. Αθέρωφ - πού θά έχει πιθανόν άντικαταστήσει τόν νύν Θεό - όλα θά πάνε περίφημα. Οι δύο διευθυντές θά

έχουν έναν ύπηρεσιακό διευθυντή κοντά τους, θεωρώ κατάλληλο τόν κ. Φακλή, γιατί άνωδύνως θά συμβουλευεί και τούς δύο για νά διοικεί αυτός. Πολύ περισσότερο πού πιστά ύπρέτησε επί Αναστασόπουλου επί Μητρέλη και επί Καραϊωσηφόγου και έπομένως έχει πείρα λαμπρά στρατιωτική. Άν ώστόσο δέν μπορέσει νά βάλει γραβάτα μέ πουλί, ως αγοράσει μία μέ γκλίτσα. Μή τυχόν και δώσει ύποψίες ότι τό «Γιώργο μου» πού λέει ένώπιον κόσμου στο τηλεφωνο άφορά τόν κ. Ράλλη, καθώς και ή δεξίωση πού έκανε για νά μαζέψει ψήφους ό Γιώργος και του τό ύπενθύμιζε τόν καιρό πού ήταν άπέξω...Αυτά καθόλου δέν θά άρέσουν στους μέλλοντας διοικειν...Άφού συνέλθει ως σώμα - έτσι δέν τό λένε - τό συμβούλιο, τότε θά γίνουν κοσμοϊστορικές πράξεις. Πρῶτα τό δελτίο ειδήσεων: Δύο ύπηρεσίες υπό τόν αυτό φορέα μέ ίδιους δημοσιογράφους. Τό πρῶί εργαζονται οι ίδιοι στην ΕΡΤ ή και YENEΔ και τό άπόγευμα τούμπανι. Άνάμεσα στον κ. Μπίστια - πού δέν αφήνει ούτε ειδησούλα για τον κ. Αθέρωφ νά περάσει και τόν κ. Σισμάνη, θά προτιμηθεί ό κ. Σισμάνης. Αυτός δύο απαιτήσεις πρόκειται νά έχει: νά κάνει έκπομπές για τόν Β΄ παγκόσμιο πόλεμο και νά παρουσιάζει τις ειδήσεις μέ μανεκέν. Δέν χάθηκε ό κόσμος, προκειμένου νά χάσουμε τόν κ. Σισμάνη! Τί θά γίνουν λοιπόν οι δημοσιογράφοι; Η θά χάσουν τήν μία εργασία, ή θά πάρουν αύξηση ή θά τους πουνε πώς έτσι ή άλλως οι ειδήσεις δίνονται ή από τήν προεδρία ή από τις αντιγραφές του τύπου και τά ύπουργεία. Έπομένως, κάποιος μπορεί νά είναι και περιττός. Αυτό θά ειπωθεί μέ τρόπο λεπτό και εύαίσθητο. Νά μη θιγεί κανείς. Πάντως, είναι θέβαιο ότι έδω θά βρεθεί ή λύση. Ύστερα οι υπάλληλοι θά είναι πολλοί για προγράμματα κοινά. Θα ύπάρχει θέβαιο κάποια διαφοροποίηση στο πρόγραμμα και μήν έκπλαγείτε άν τό ένα κανάλι τό κάνουν «κουλτούρας».

ή ΑΛΛΑΓΗ επαγγέλεται άλλά τό ΠΑΡΑΚΡΑΤΟΣ άνασυντάσσεται

Του Λαοκράτη Βάσση

ΤΟ ΠΑΡΑΚΡΑΤΟΣ στή μεταπολεμική Ελλάδα είναι οργανικό στοιχείο του αυταρχικού κράτους της Δεξιάς, και μέ διαρκή λειτουργία και επενέργεια στον καθορισμό της πορείας του τόπου προς τό μέλλον.

ΜΕ ΤΗ χρεοκοπία στό πολιτικό επίπεδο της Δεξιάς στά 1963-67, κι αφού είχε προηγηθεί ή βία και νοθεία του 1961, τό παρακράτος έγινε κράτος, καταργώντας τούς κοινοβουλευτικούς θεσμούς.

ΤΟ ΤΕΛΟΣ της δικτατορίας δημιούργησε ψευδαισθήσεις και αταπάτες για τέλος του παρακράτους, και πίο πέρα για αρχή του τέλους του πλέγματος εξουσίας της Δεξιάς.

ΤΕΛΙΚΑ, στά πλαίσια της νόθας μετάδρασης απ' τή δικτατορία στην κοινοβουλευτική ζωή, μέ τήν πολιτική της «γέφυρας» ('Αβέρωφ) ή της «αφομοίωσης» (Ράλλης) και μέ τήν αδυναμία ουσιαστικής παρέμβασης των προοδευτικών δυνάμεων, έγινε λειτουργική επανένταξη του παρακράτους στους μηχανισμούς εξουσίας και διαμορφώθηκαν οι νέες ισορροπίες στό εξουσιαστικό πλέγμα της Δεξιάς.

ΔΕΝ πρόκειται για «προδοσία» των 'Αβέρωφ, Ράλλη... ή του ίδιου του Καραμανλή. Οι άνθρωποι έκαναν τή δουλειά τους.

Η ΟΠΟΙΑ άλλη θέση, ξερίζωμα άς πούμε του παρακράτους, θά ήταν αναιρετική της πολιτικής τους ταυτότητας και του πολιτικού τους ρόλου, ως εκφραστών - μέ άποχρώσεις έστω - των συμφερόντων της ολιγαρχίας.

ΚΙ ΑΥΤΟ γιατί έτσι θά άνοιγε ο δρόμος για ένα καθαρό κοινοβουλευτικό παιχνίδι, πού μέ σιγουριά θά τό έχαναν. Και τέτοια λάθη δέν γίνονται: δέν γίνεται ά ακολουθήσει ή Δεξιά πολιτική υπέρδρασης των ταξικών της όρίων, να αυτοανααιρεθεί.

ΜΕ ΜΙΑ τέτοια θεώρηση, και μιλώντας για λειτουργική αναδιάταξη των δυνάμεων στό πλέγμα εξουσίας της Δεξιάς, δέν λέμε πώς Νέα Δημοκρατία = δικτατορία, Καραμανλής = Παπαδόπουλος, κλπ., ούτε μάς διαφεύγει πώς είναι σύνθετος ο συσχετισμός αυτών των δυνάμεων κι όχι εύκολες ή και άνώδυνες οι εξισορροπήσεις τους.

ΑΝ ΟΜΩΣ είναι άπλοϊκές οι παραπάνω εξισώσεις, είναι όμοια άπλοϊκό τό να πιστεύουμε πώς τελειώσαμε μέ τό παρακράτος και τίς δυνάμεις εκτροπής ή να μη βλέπουμε τή λειτουργική άνασύνδεση των δυνάμεων συντήρησης και αντίδρασης μέ ένιαία όχεδόν πολιτική έκφραση.

(Λέμε σχεδόν ένιαία, γιατί δέν ξεχνάμε τό πολιτικό στέγαστρο των σημαδεμένων χουντικών («έθνική» παράταξη), ούτε άκόμα-άκόμα και τόν αίμοδοτικό προς τή Δεξιά κεντρώο χόρο...)

ΤΟ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟ παιχνίδι ήταν ο μόνος δρόμος για τή Δεξιά, μετά τή χρεοκοπία της δικτατορίας. Και στό βαθμό πού ή δικτατορία δέν έπεσε μόνο απ' τά εγκλήματά της, αλλά και τόν άγώνα του λαού, αυτός ο δρόμος δέν ήταν δώρο της Δεξιάς - ή του Καραμανλή - στό λαό, αλλά δική του κατάκτηση. (Σ' αυτόν τόν άγώνα πήραν μέρος και δυνάμεις απ' τό χώρο της Δεξιάς, οι λεγόμενες φωτισμένες και ευρωπαϊζουσες ή δυνάμεις του προοδευτικού κεφαλαίου. Μέ τό να παραγνωρίζουμε τήν ιδιαιτερότητά τους και τό ρόλο τους γλιστράμε στην άπλοϊκή λογική του «άσπρος σκύλος, μαύρος σκύλος, όλοι οι σκύλοι μία γενιά». Μέ τό να υπερτονίζουμε όμως τό ρόλο τους και να ξεχνάμε ότι κι αυτές οι δυνάμεις δέν υπερδοίνουν πολιτικά τά ταξικά τους όρια, γλιστράμε σε άποπροσανατολιστικές ψευδαισθήσεις και αταπάτες).

ΞΕΡΕΙ όμως ή Δεξιά, όλων των άποχρώσεων, πώς ο κοινοβουλευτικός δρόμος της είναι και χρήσιμος, άρκεί να μη διαμορφώνει όρους βαθύτερων αλλαγών στους συσχετισμούς δύναμης και άνατροπής της πολύμορφης κυριαρχίας της.

ΚΑΙ ΓΙΑ ΝΑ προλάβει τέτοια... ένοχλητικά ένδεχόμενα ή Ν.Δ. του Καραμανλή παγίδευσε τόν κοινοβουλευτικό δρόμο μέ αυταρχικούς θεσμούς και νόμους, διαμορφώνοντας μια έλεγχομένη δημοκρατική ζωή και υπό τό άγρυπνο μάτι των άθικτων άποφασιστικών κέντρων εξουσίας (Στρατός, 'Ασφάλεια, Μηχανισμοί έξάρτησης...). Λέμε άθικτων, γιατί όλοι ξερούμε τί άποχουνοποίηση έγινε ή γιατί δέν άνοιξε ο φάκελος της φοβερης κυπριακής προδοσίας.

ΕΤΣΙ, δέν είναι άπλοϊκό άν πούμε ότι

ΕΠΟΜΕΝΩΣ, μερικοί υπάλληλοι ή θά πάνε σπίτι τους - πράγμα δύσκολο - ή θά πάνε σε άλλες υπηρεσίες του Δημοσίου. Πάντως οικονομίες θά γίνουν και οι περικοπές είναι βέβαιες. 'Εκεί πού θά γίνει χαμός, είναι τό πρόγραμμα. 'Ο κορθανάς θά είναι κοινός. Δυό ίσες φέτες και έπομένως ή ΥΠΕΝΕΔ δέν θά είναι φτωχός συγγενής. 'Ιδού κλάμμα και όδυρμός μέσα και έξω από τήν ΕΡΤ. Είναι άλλωστε γνωστό πώς για να ξεκολλήσεις έκπομπή από τήν ΥΠΕΝΕΔ πρέπει να έχεις προπάπου ναύαρχο, παπού στρατηγό, θείο ύφυπουργό έθνικής άμύνης! 'Εκτός άν είσαι ή Νικολαΐδη και άποτελείς μνημείο για τήν ΥΠΕΝΕΔ ή ο Μάτσας και άποτελείς περιβόλι ή τέλος πάντων ή Κυπραίου και είσαι φίλη του μέλλοντος πρωθυπουργού ή τουλάχιστον του τέως προέδρου της Δημοκρατίας. Και όταν πάρεις τήν έκπομπή είναι βέβαιο ότι τά χρήματα πού θά πάρεις θά είναι τά μισά από όσα δίνει ή ΕΡΤ σε άνάλογες περιπτώσεις. 'Εφόσον στην ουσία θά περιοριστούν οι ώρες έκπομπών τά στούντιο θά θεωρηθούν έπαρκή για τήν έσωτερική παραγωγή, όποτε θά γίνει προσπάθεια να άναστηλωθεί τό ήθικό μας πού είναι έκπεπτικός από τήν οικονομική μας άθλιότητα, μέσω των ήρωικών προγόνων μας. Τότε θά μάς παρουσιαστεί ο 'Αθανάσιος Διάκος από τόν κ. Βασταρδή - φίλο του μέλλοντος πρωθυπουργού - σουβλιστός. 'Η κ. Παπαθανασίου ή νεωτέρα ως 'Ιφιγένεια θυσιαζόμενη και καιομένη - φίλη του μέλλοντος πρωθυπουργού - τί μάς έχει κάνει αυτή «ή επίστροφή στις Μυκήνες» - και ο κ. Βαλληγδράς ως φοινίξ έλληνικός άναγεννώμενος από τήν τέφρα του. Τά ένημερωτικά προγράμματα θά ένημερώνουν τούς ένημερους, όσο για τούς άλλους, άς φρόντιζαν να είχαν ένημερωθεί... Μαζί μέ αυτά θά άναγγελθεί και έπίσημη είσοδος του Secam και όσοι έχουν τηλεόραση, όπως όλος ο πολός ο κόσμος, θά βλέπουν τά πράγματα πίο μαύρα από πρίν. 'Ο κ. Χόνδρος είναι βέβαιο ότι θά πάει σπίτι του, όσο για τόν κ. Στεφανάκη δέν νομίζουμε ότι τόν συμπαθούν πολύ. Δέν έννοει να καθήσει ήσυχα αυτό τό παιδί!!! 'Εννοείται πώς πολλά μικρότερα στελέχη μπορεί να γίνουν πολύ μεγάλα: Ξέρω τουλάχιστον μία τέτοια περίπτωση, - τήν κ. Μωραΐτη, πού ποτέ δέν άρνήθηκε ότι γνωρίζει καλά και επί έτη τόν μέλλοντα σωτήρα της 'Ελλάδας, ενώ μερικά άλλα σε στυλ άριστερης διευρύνσεως Δάμπαση μπορεί να γίνουν μικρά, έστω και άν έχουν διάφορους τρόπους έλιγμών. 'Ακόμη ξέρω κάτι σπουδαίο: Πώς ή καλά ένημερωμένη πηγή, μία από αυτές τίς μέρες μας, άνάς τό μουστάκι της ως φύλλα δάφνης και άλλοτινης Πυθίας πρόκειται να πει πώς είναι υπερβολές όσα γράφω. 'Υπερβολές πώς θά γίνει ή ένωση κορυφής, υπερβολές οι άλλανές, υπερβολές τό κοινό πρόγραμμα στις είδησεις, υπερβολές οι άνθρωποι πού θά διαμελιστούν.

'Υπερβολές, άκόμη και άν υπάρχουν καθαρογραμμένες σημειώσεις από τίς συναντήσεις, δικήν μνημονίου;

Υ.Γ. 'Αλήθεια, μήν έρθει τώρα ο κ. Παπαθανασίου πάλι στό γραφείο μας για να μάς πει ότι δέν έχει καμία σχέση μέ τόν 'Αβέρωφ γιατί έμεις θά τό πούμε στον άδερφό του, άφησε πού και ο μέλλων πρωθυπουργός μάς κάνει τήν τιμή να μάς διαβάξει... ■

μέ τις αυταρχικές πτυχές του θεσμικού και νομικού πλαισίου νομιμοποιήθηκε τό παρακράτος, και μέ τό νά μή θιγούν τά αποφασιστικά κέντρα εξουσίας είναι ανοιχτός ό δρόμος επιπλοκών και εκτροπής, άν και όταν ξανακινδυνέψει ή 'Ελλάδα... άπ' τό λαό της!

ΟΧΙ άσχετα πρós αυτές τις πολύπλοκες (έπισφαλείς και επικίνδυνες) έξισοροπήσεις, τή γενικότερη άναδιάταξη των δυνάμεων στό πλέγμα εξουσίας της Δεξιάς και τόν εκσυγχρονισμό σέ επίπεδο πολιτικό (προσέγγιση του χριστιανοδημοκρατικού προτύπου), ιδεολογικό (ευρωπαϊσμός), κατασταλτικό (αυταρχικό, θεσμικό και νομικό πλαίσιο + αύρες, μάτ...) κλπ., είναι μία σειρά έπιεσοδίων άπ' τή μεταπολίτευση και άνωθε. μέ πιό πρόσφατα τις «νότες» Σταμάτη, Μπάλκου, Αβέρωφ.

ΔΕΝ ΠΡΟΚΕΙΤΑΙ γιά άσύνδετα μεταξύ τους, άσήμαντα ή μονοσήμαντα γεγονότα, αλλά γιά τήν πολύμορφη και πολύτροπη πιά έπενέργεια του παρακράτους στή ζωή του τόπου.

ΓΙ' ΑΥΤΟ και δέν λύνεται τό πρόβλημα μέ τό νά ζητάμε νά παραιτηθούν. Κι αυτό νά γίνεται, αλλά κυρίως νά καταδεικνύεται ή πραγματική διάσταση του προβλήματος και νά προετοιμάζεται ό λαός γιά τήν αντιμετώπισή του.

ΧΘΕΣ ήταν ό Γκίκας, σήμερα ό Μπάλκος, αύριο κάποιος άλλος. Πίσω όμως άπ' όλους άμετάθετα τά κέντρα εξουσίας κι οι μηχανισμοί της εξάρτησης. Κι αυτό είναι τό πραγματικό μας πρόβλημα.

Τί γίνεται όμως στην άλλη όχθη;

ΠΟΣΟ προετοιμασμένες είναι οι προοδευτικές δυνάμεις γιά νά αντιμετωπίσουν τους τακτικούς, γιά τήν ώρα, έλιγμούς της Δεξιάς, τά όποια άπρόοπτα άπ' τή σύρρευση άδιεξόδων, τή βαθιά και διαρκώς έντεινόμενη κρίση της κοινωνίας μας..., πόσο προετοιμασμένες ν' άνοιξουν τό δρόμο της άλλαγής;

ΝΟΜΙΖΟΥΜΕ πώς πολύ λίγο.

ΟΙ ΨΗΦΟΦΟΡΙΚΕΣ μετατοπίσεις δέν σημαίνουν ουσιαστική άλλαγή στους συσχετισμούς δυνάμεις εις βάρος της Δεξιάς.

Σ' ΕΝΑ καθαρό κοινοβουλευτικό παιγνίδι οι μετατοπίσεις των ψηφοφόρων θά μετρούσαν διαφορετικά. Σ' ένα όμως νόθο και ναρκοθετημένο κοινοβουλευτικό παιγνίδι βαραίνει ή λόγχη και όχι ή ψήφος...!

ΑΝ ΟΜΩΣ οι μετατοπίσεις των ψηφοφόρων πρós τόν προοδευτικό χώρο συνδράζονταν μέ λειτουργική όργάνωση, διαμόρφωση αγωνιστικής συνείδησης και σωστό προσανατολισμό των λαϊκών δυνάμεων, θά είχαμε τόν κύριο μοχλό άλλαγής και εξουσίας που είναι ό οργανωμένος, συνειδητοποιημένος και σωστά προσανατολισμένος λαός.

ΤΟΤΕ σαφώς και θά άλλαζε ό συσχετισμός δυνάμεων εις βάρος της Δεξιάς.

ΟΙ ΚΑΠΟΙΕΣ όργανώσεις που υπάρ-

χουν, όχι οι ψηφοθηρικοί μηχανισμοί, είναι όπωσδήποτε αναντίστοιχες πρós τόν όγκο των ψηφοφόρων κι όχι δάσιμα ικανές νά κατευθύνουν τή λαϊκή πάλη, ιδίως σέ ένδεχόμενες κρίσιμες ώρες άντιπαράθεσης δυνάμεων λαού και άντίδρασης.

(Ξεχάσαμε φαίνεται τό 1967 και ξεχνάμε πώς οι ψηφοφόροι είναι σάν τά περιστέρια της πλατείας Συντάγματος: Μόνο λίγες κραυγές και κρότοι άσφαιρων πιστολιών τά στέλνουν στίς στέγες των γύρω κτιρίων.)

Ο ΛΑΟΣ ύπό τό βάρος των προβλημάτων μετατοπίζεται πρós τόν προοδευτικό χώρο, αλλά λείπουν οι λειτουργικές οργανωτικές ύποδοχές, ή σωστή προσέγγιση του προβλήματος της άλλαγής, ή ξεκάθαρη κατεύθυνση.

ΔΥΣΤΥΧΩΣ γλιστρήσαμε σέ προδικατορικά πρότυπα πολιτικής λειτουργίας: συνθηματολογική προσέγγιση μαζών και προβλημάτων, κόμματα ψηφοφόρων, άρχηγικοί διακανονισμοί, προσωποποίηση των συγκρούσεων δυνάμεων λαού και ολιγαρχίας... "Αν σ' αυτά προστεθεί κι ή πολυδιάσπαση της 'Αριστεράς, τό πνίξιμο των μαζικών χώρων άπ' τή μέγγενη των κομματικών γραμμών κλπ., γίνεται εύκολα κατανοητό τό πώς μεταβλήθηκε ό λαός τουλάχιστον σέ θεατή του πολιτικού και ιστορικού του «γίγνεσθαι».

Η ΕΥΦΟΡΙΑ και υπεραισιοδοξία πώς όπου νά 'ναι περνάμε τό Ρουβίκωνα, πώς βρισκόμαστε στό κατώφλι της μεγάλης άλλαγής είναι μία επικίνδυνη αυταπάτη.

Η ΔΕΞΙΑ δέν παραμερίζεται μέ ξόρκια και συνθήματα, ούτε μπορούμε νά παίζουμε τό κρυφτούλι μαζί της. Νά τή γελάσουμε δέν γίνεται, νά τή νικήσουμε όμως ναι. 'Απ' τή Δεξιά δέν γίνεται νά κλέψει τήν εξουσία, μπορεί όμως νά τήν κατακτήσει. Τό πρώτο δημιουργεί ψευδαισθήσεις νίκης, ενώ τό δεύτερο μάς δάζει μπροστά στό πρόβλημα, τή μακροπρόθεσμη και επώδυνη λύση του.

ΚΙ ΑΥΤΗ ή λύση προϋποθέτει: όργάνωση, συνειδητοποίηση και σωστό προσανατολισμό του λαού, σύγκλιση και ένότητα των δυνάμεων της άλλαγής γιά διαμόρφωση του άρραγοϋς μπλόκ των δυνάμεων του λαού, του μόνου ικανού νά παραμερίσει τή Δεξιά και νά τσακίσει τό άδυσώπητο εξουσιαστικό της πλέγμα.

ΟΣΟ κάτι τέτοιο θά 'ναι άνέφικτο, μέ άλλα λόγια, όσο ό λαός θά είναι στό κατάστρομα..., θά είναι ουτοπία και ή μεγάλη άλλαγή, ή τόσο αναγκαία γιά τήν εθνική μας επιβίωση, σ ο σ ι α λ ι σ τ ι κ ή άλλαγή.

ΟΙ ΟΠΟΙΕΣ άλλες «λύσεις», μέ τή σημερινή κατάσταση και τό σημερινό συσχετισμό δυνάμεων, θά 'ναι περιμάτα περισσότερο επικίνδυνα γιά τό λαό, παρά γιά τή Δεξιά.

ΚΑΙ μακάρι νά είναι άλλιώς, ή μακάρι νά υπάρξει ά φ ύ π ν ι σ η ...! Ποτέ δέν είναι άργά. ■

ΝΕΩΤΕΡΗ ΕΛΛΗΝΙΚΗ ΠΟΙΗΣΗ 1965-1980

ΕΙΣΑΓΩΓΗ: ΑΛΕΞΗΣ ΖΗΡΑΣ

εκδόσεις γραφή

ΠΑΝΕΠΙΣΤΗΜΙΑΚΟ
ΒΙΒΛΙΟΠΩΛΕΙΟ

Εάν
βέβαια
διαβάσετε

ΓΡ ΠΑΛΑΜΑ 7
ΘΕΣΣΑΛΟΝΙΚΗ

ΠΑΡΑΚΟΛΟΥΘΕΙΣΤΕ
ΚΑΘΗΜΕΡΙΝΑ ΣΤΗΝ «ΑΥΓΗ»:

«Τό σχήμα
του έμφυλίου πολέμου»

ντοκουμέντα και κείμενα
πού πρώτη φορά έρχονται
στό φώς, παρουσιασμένα
άπό τόν ιστορικό Φιλ. 'Ηλιο.

ΑΥΓΗ
'Η δική σου φωνή

Διαιρέσεις και πολλαπλασιασμοί

Του Νίκου Μαυρομάτη

ΤΟΝ περασμένο Δεκέμβρη σημειώθηκαν έσωτερικές εξελίξεις σ' όλες σχεδόν τις υπάρχουσες οργανώσεις του αυτοαποκαλούμενου «αντιρεβιζιονιστικού και μαρξιστικού-λενινιστικού» χώρου. Οι αποχωρήσεις και διασπάσεις που έγιναν συνιστούν τή σοβαρότερη κρίση που γνωρίζουν, από τήν γέννησή τους, αυτές οι οργανώσεις και προοιωνίζουν ακόμα πιο έκτεταμένα διαλυτικά φαινόμενα στο άμεσο μέλλον.

ΣΤΟ ΕΚΚΕ ολοκληρώθηκε ή κρίση, που σοδούσε αρκετούς μήνες στις γραμμές του, με τή διαγραφή 2 μελών του Π.Γ. (του Π. Στάγκου και Α. Μιχαλιτσάνου) και τήν κάθετη διάσπαση που επήλθε στις περισσότερες οργανώσεις του. Ήδη, στις πιο πολλές Σχολές τής Αθήνας ή ΑΑΣΠΕ έχει αυτονομηθεί από τόν καθοδηγητικό μηχανισμό του ΕΚΚΕ, ενώ ή παράταξη ΑΑΣΠΕΤ, που δρούσε στο χώρο τών αρχιτεκτόνων, φαίνεται πως έχει οριστικά διαλυθεί.

Η επανεμφάνιση ορισμένων παλιών στελεχών στο φοιτητικό χώρο αποδεικνύει τήν αγωνιώδη προσπάθεια του ΕΚΚΕ να συγκρατήσει τά διαλυτικά φαινόμενα, δέν φαίνεται όμως ικανή να μπορεί να αποτρέψει τήν εξέλιξη τών πραγμάτων.

ΣΤΗ δεκάχρονη σχεδόν πορεία του (Σ.Σ. ιδρύθηκε τό 1970 στη Δυτ. Γερμανία με τήν υποστήριξη τής μαοϊκής ομάδας ΚΡD) τό ΕΚΚΕ γνώρισε βέβαια και αρκετές άλλες αποχωρήσεις, καθώς προσαπαθύσε να προσαρμόσει τις άρχικές και συχνά συγκεχυμένες διακηρύξεις του για «επαναστατική δράση», σε μιά ολόένα και πιο άφροισωμένη υποστήριξη τών κινεζικών θέσεων. Οι αποχωρήσεις όμως αυτές, παρ' όλο που πύκνωσαν μετά τό 1976, παράμεναν σε ατομικό επίπεδο, επιτρέποντας έτσι στην ήγετική ομάδα να τις έρμηνεύει με κριτήρια ταξικής καταγωγής(!)

ΑΝΤΙΘΕΤΑ, οι πρόσφατα αποχωρήσαντες είχαν αρκετό καιρό πριν διαμορφωθεί σάν ομάδα (στή πορεία του Πολυτεχνείου κατέβηκαν και με χωριστά πανώ με τήν υπογραφή «Επαναστατική Πτέρυγα του ΕΚΚΕ»), και δημοσίευσαν ένα έκτεταμένο κείμενο με τις απόψεις τους (Σ.Σ. βλέπε προηγούμενο τεύχος ΑΝΤΙ). Σ' αυτό, αφού κατηγορούσαν τήν ήγετική ομάδα του ΕΚΚΕ για «άκολουθητισμό» του Κ.Κ. Κίνας και τήν κινεζική ήγεσία για «ρεβιζιονιστική στροφή», διακήρυτταν τήν προσήλωσή τους στην Σκέψη του Μάο και απόρριπταν «τήν ιδεολογική εξάρτηση από ξένα κέντρα».

ΤΟ επίσημο ΕΚΚΕ έρμήνευσε τις αποχωρήσεις λέγοντας ότι οι 2 πρωτεργάτες είναι «ξένα στοιχεία για ένα προλεταριακό κόμμα» που κατέχονται από τήν ιδεολογία του ατομισμού, τής ιδιοτέλειας, τής αυτοπροβολής. (Λαϊκοί Αγώνες 29.11).

(Σ.Σ. Σ' άλλες σελίδες του τεύχους αυτού δημοσιεύεται απάντηση που έστειλε τό γραφείο τύπου του ΕΚΚΕ στο ΑΝΤΙ).

ΚΕΝΤΡΙΚΟ άξονα στην πολιτική του ανάλυση εξακολουθεί να θεωρεί τό ό,τι «ό σοβιετικός σοσιαλิมπεριαλισμός αποκαλύπτεται στα μάτια τών λαών σάν ή πιο επιθετική υπερδύναμη, σάν ή κύρια πηγή ενός νέου παγκοσμίου πολέμου...».

ΠΑΙΡΝΟΝΤΑΣ θέση ανάμεσα στη θεωρητική διένεξη, που έχει προκύψει μεταξύ Αλδανίας-Κίνας, κατηγορεί τόν Έμβέρ Χότζα ότι «έχει μανιακά και ολοκληρωτικά καταδαφίσει τήν επαναστατική δράση και τό έργο του Μάο...», ενώ «... τό μεγάλο και σωστό Κ.Κ. Κίνας με επικεφαλής τόν Πρόεδρο Χούα Κοϋο Φέγκ κρατάει πάντα ψηλά τή μεγάλη σημαία του μαρξισμού-λενινισμού - Σκέψη του Μάο...».

ΔΙΑΣΠΑΣΗ έγινε επίσης και στο ολιγάριθμο Μ-Λ ΚΚΕ, που είχε προκύψει από τή διάσπαση τής ΟΛΜΕ τό 1976. Οι δυνάμεις του είναι περιορισμένες σε μερικές μόνο Σχολές (παράταξη ΠΕΑΣ) και σε 2-3 συνοικίες του Πειραιά κι έτσι οι διαφωνίες μεταξύ τών ήγετικών στελεχών του δέν ξεπέρασαν τό επίπεδο τών προσωπικών διενέξεων.

ΤΟΥΣ τελευταίους μήνες τό Μ-Λ ΚΚΕ, που ταυτίζονταν απόλυτα με τις θέσεις τής κινεζικής ήγεσίας, είχε ξεκινήσει «ζυμώσεις» με τό ΕΚΚΕ με τή προσωπική συγγένευσή τους. Προανάκρουσμα τής συγγένευσής στάθηκε ή κάθοδός τους σε κοινό μπλόκ στην πορεία του Πολυτεχνείου.

ΤΟ Δεκέμβρη όμως, ό Ί. Ίορδανίδης και τά στελέχη που έπηρεάζει, αποχώρησαν και ίδρυσαν τό «Μ-Λ ΚΚΕ (ανασυγκροτημένο)» συνεχίζοντας αυτοί τήν έκδοση του «Λαϊκού Δρόμου» και αναγγέλλοντας τήν επανέκδοση τής «Ανα-

γέννησης». Στο φύλλο του Λ.Δ., που κυκλοφόρησαν μετά τή διάσπασή τους, διακηρύττουν ότι εξακολουθούν να «... έρμηνεύουν επαναστατικά τή θεωρία τών τριών κόσμων του Μάο...», θεωρώντας εξίσου επικίνδυνες υπερδυνάμεις τις ΗΠΑ και ΕΣΣΔ και ταυτόχρονα αποκηρύσσουν τή «γραμμή του Τέγκ Χοιό Πίγκ και τής ρεβιζιονιστικής ομάδας του». Στο ίδιο φύλλο επαινούν τήν ομάδα που αποχώρησε από τό ΕΚΚΕ, φιλοξενούν τό κείμενό τους και θεωρούν «πολύ σημαντικό γεγονός τό ό,τι καταδικάζουν τή ρεβιζιονιστική στροφή του Κ.Κ.Κ. και υπερασπίζονται τόν Πρόεδρο Μάο...».

ΟΣΟΙ διατήρησαν τόν τίτλο Μ-Λ ΚΚΕ άρχισαν να εκδίδουν τήν εφημερίδα «Φωνή του Λαού», επαναλαμβάνοντας τήν άφοσίωσή τους στο Κ.Κ. Κίνας και τονίζοντας ότι «ό σοβιετικός σοσιαλμπεριαλισμός είναι ή ανερχόμενη δύναμη και ή κύρια πηγή του πολέμου», ενώ «... οι ΕΠΑ περιορίζονται όλο και περισσότερο στην άμυνα».

ΤΑ σύννεφα νέων διασπάσεων άρχισαν να πυκνώνουν και πάνω από τό ΚΚΕ μ-λ, που προκύψει επίσης από τή διάσπαση τής ΟΜΛΕ, συσπειρώνοντας τό μεγαλύτερο μέρος της. Τό ΚΚΕ μ-λ, που αποτελεί και τή μεγαλύτερη οργάνωση του χώρου, προσανατόλισε τις θέσεις του στις αναλύσεις του Κόμματος Έργασίας Αλδανίας, άν και άποφεύγει με πολλή προσοχή να όμολογεί αυτή τήν ταύτιση. Έτσι, πάνω στο ζήτημα τών υπερδυνάμεων ίεραρχεί σάν πρώτο στόχο τήν «άντίσταση ενάντια στον άμερικόκο ιμπεριαλισμό, που όμως είναι ανάγκη να συνδυάζεται με τήν έναντίωση στο σοβιετικό σοσιαλμπεριαλισμό και σε καθένα που επιδουλεύεται τήν έλευθερία και άνεξαρτησία τών λαών του κόσμου».

ΤΟ Δεκέμβρη αποχώρησαν αρκετά στελέχη μεταξύ τών όποιών και ό γραμματέας Πάτρας, διατυπώνοντας καλυμμένες φιλοσοβιετικές θέσεις για τό γεγονός τής «ύπαρξης σοσιαλιστικού στρατόπεδου» και κατηγορώντας τό «μ-λ» (όπως τό αναφέρουν και όχι ΚΚΕ μ-λ)

ΜΙΑ ΑΠΑΝΤΗΣΗ ΤΟΥ ΕΚΚΕ

Δημοσιεύουμε το ακόλουθο κείμενο που λάβαμε από το γραφείο τύπου του ΕΚΚΕ.

Στό προηγούμενο τεύχος του «ΑΝΤΙ» δημοσιεύτηκε ένα κείμενο αποχώρησης από το ΕΚΚΕ υπογραμμένο από 10 πρώην μέλη του.

Δέν θά θέλαμε να χρησιμοποιήσουμε τίς σελίδες του «ΑΝΤΙ» γιά τήν διεξαγωγή μιάς πολεμικής μέ τούς συγγραφείς αὐτοῦ τοῦ κειμένου, πολύ περισσότερο ἀφοῦ οἱ ἴδιοι ἀποφάσισαν νά ἐγκαταλείψουν τήν ἰδεολογική πάλη, γνωστοποιώντας μας τήν ἀποχώρησή τους ἀπό τό ΕΚΚΕ, ὄχι μόνο μέσα ἀπό τίς σελίδες τοῦ «ΑΝΤΙ», ἀλλά καί ἀπό τόν ἀστικό τύπο. Ἐπειδή ὅμως τό «ΑΝΤΙ» ἀπευθύνεται πλατιά σ' ἓνα μεγάλο φάσμα τῶν προοδευτικῶν καί ἀριστερῶν δυνάμεων, τό ὁποῖο μπορεῖ καί πρέπει νά παίξει σημαντικό ρόλο γιά τήν ἀνάπτυξη τοῦ προοδευτικοῦ κινήματος τοῦ τόπου μας, ἀναγνωρίζοντας στό κείμενο αὐτό τῶν 10 μιά προοπτική συκοφαντίας τοῦ ΕΚΚΕ ἀπέναντι σ' αὐτές τίς δυνάμεις καί τελικά ὑπονόμησης τῆς ἀγωνιστικῆς ἐνότητας τῆς ἀριστερᾶς, γιά τήν ὁποία τό ΕΚΚΕ παλεύει συγκεκριμένα καί στήν πράξη, πιστεύουμε δι τούς ἀναγνώστες τοῦ «ΑΝΤΙ» θά ἐνδιέφερε μιά σύντομη τοποθέτησή μας γιά τόν πραγματικό χαρακτήρα τῆς ἀποχώρησης αὐτῆς τῆς ὁμάδας πρώην μελῶν μας.

Οἱ συγγραφείς τοῦ κειμένου ἐπιδιώκουν νά παρουσιάσουν τό ΕΚΚΕ καί τήν Κ.Ε. του, σάν μιά δύναμη «πραξικοπηματική», μιά δύναμη πού «καταπνίγει» τήν ἰδεολογική πάλη στούς κόλπους του καί πού τελικά ἀντιμετωπίζει κάθε διαφορετική ἀπόψη μέ ὀργανωτικά μέτρα καί διαγραφές. Σάν τέτοια περίπτωση ἀναφέρουν τήν διαγραφή δύο πρώην μελῶν τοῦ Π.Γ. τῆς Κ.Ε. τοῦ ΕΚΚΕ, Π. Στάγκου καί Α. Μιχαλιτσάνου. Ποιά εἶναι ὅμως τά πραγματικά γεγονότα;

Τά δύο πρώην μέλη τοῦ Π.Γ. δέν διαγράφηκαν γιά τίς ὁποιοδήποτε ἀπόψεις τους. Διαγράφηκαν γιάτί ἔφαρκαν καί χωρίς προηγούμενα νά ἔχουν τοποθετήσει στά κομματικά ὄργανα στά ὁποῖα ἀνήκαν τήν πραγματική διαφώνια τους, ἀποφάσισαν νά ἀπέχουν ἀπ' αὐτά καί ἀπό κάθε κομματική συνεδρίαση γιά νά ἐξασφαλίσουν ἀπό τό ἔξω μιά προοχθετισμένη καί συστηματική διασπαστική ἐπίθεση. Ἀπό μόνου τους ἐφάρξαν «ἓνα δεύτερο καθοδηγητικό κέντρο» μέ διορισμούς τῆς προσωπικῆς τους ἀρεσκείας, ἀπαίτησαν αὐτοκατάρρηση τῆς Κ.Ε. καί ζήτησαν τήν διεξαγωγή «ἐνός συνέδριου», πού θά ὀργανῶναν δύο ὁμάδες μέσα στό ΕΚΚΕ μέ ποσοστό συμμετοχῆς 50-50%. Φυγομάχησαν ἀπό τήν ἰδεολογική πάλη καί ἀρνήθηκαν νά παρουσιαστοῦν καί νά ὑποστηρίξουν τίς ἀπόψεις τους, τόσο στό Π.Γ., ὅσο καί στήν Κ.Ε. σέ ὀργανώσεις ἄσσης, τοῦ ΕΚΚΕ καί σέ τοπικές συνδιασκέψεις, παρ' ὅλα τά ἐπανειλημμένα καλέσματα πού τούς ἔγιναν, ὄχι μόνο ἀπό τήν Κ.Ε. τοῦ ΕΚΚΕ, ἀλλά καί ἀπό τό σύνολο τῶν κομματικῶν μελῶν του. Ἀπό τό ΕΚΚΕ διαγράφηκαν, ὅταν, μετά ἀπό μιά τρίμηνη ἀπουσία ἀπό κάθε κομματική λειτουργία, πού συνοδεύονταν ἀπό μιά διασπαστική δραστηριότητα, ἀποφάσισαν νά ὀλοκληρώσουν αὐτήν τήν πρακτική τους, ἐμφανίζοντας ἔξωρη ὁμάδα στήν πορεία γιά τήν ἐπέτειο τοῦ Πολυτεχνείου στίς 18 τοῦ Νοέμβρη, μέ τήν ἐπωνυμία «Ἐπαναστατική πτέρυγα τοῦ ΕΚΚΕ». Ἀλλά καί ὕστερα ἀπό αὐτή τήν ἀνοχήτῆ πρόκληση, ἀντί γιά τήν ἄμεση διαγραφή τους, καλέστηκαν δημόσια μέ ἀνακοίνωση τῆς Κ.Ε. στούς «Λαϊκοῦς Ἀγῶνες», νά παρουσιαστοῦν καί νά ὑποστηρίξουν τίς ἀπόψεις τους σέ συνεδρίασή της, διευρυμένη ἀπό ἐκλεγμένους εκπροσώπους τῶν Κ.Ο. ἀπό ὅλη τήν Ἑλλάδα. Οἱ ἀπαράδεχτες προκλήσεις καί ὁ φραξιοτισμός τῶν 2, καθώς καί ἡ ἀρνήσή τους νά ἐμφανιστοῦν στήν διευρυμένη συνεδρίαση εἶναι οἱ πραγματικοί λόγοι διαγραφῆς τους ἀπό τό ΕΚΚΕ, καί κανέναν ἄλλο φανταστικός λόγος – π.χ. σάν «ὑποποιοί» – πού προβάλλεται γιά λόγους ἐντυπώσεων γιά νά παρακαμφθοῦν τά πραγματικά αἷτια τῆς διαγραφῆς τους. Ποιά ἄλλη πολιτική δύναμη θά ἀνέχονταν μιά τέτοια δραστηριότητα ἐπί τρεῖς ὀλοκληρῶν μήνες, πρῖν ἀποφασίσει νά προχωρήσει σέ ὀργανωτικά μέτρα; Καί ποιά ἄλλα περιθώρια

ὄτι ἐφαρμόζει τίς ξεπερασμένες καί «σοσιαλδημοκρατικές θεωρίες» τοῦ Μάο.

ΠΑΡΑΛΛΗΛΑ, μέσα στό ΚΚΕ μ-λ ἀναπτύσσεται μιά τάση, πού ὑποστηρίζεται ἀπό τό ΕΚΚΕ καί βάζει ζήτημα ἐπανεξέτασης τῆς «καταδίκη» τοῦ Κ.Κ. Κίνας σάν ρεβιζιονιστικοῦ». Τό 2ο συνέδριο πού ἔχει προκηρυχθεῖ θά δώσει κατά πάσα πιθανότητα τήν ἀφορμή γιά μιά νέα διάσπαση, σύμφωνα μέ τίς ἀπαιτήσεις τοῦ σενάριου γιά τήν κοινή συγκρότηση ὄλων τῶν κινεζόφιλων δυνάμεων.

ΚΟΝΤΑ στίς παραπάνω κύριες ὀργανώσεις τοῦ «ἀντιρεβιζιονιστικοῦ χώρου» ὑπάρχουν καί κάμποσες ἄλλες, ὅπως τό ΚΕΜΑ, τό ΣΑΚΕ κ.ά., πού καθορίζονται προφανῶς ἡ αὐτές ἀπό τό ἄν ὑποστηρίζουν τήν Ἐλδανία ἢ τήν Κίνα, δέν ξεπερνοῦν ὅμως τόν ἀριθμό μιάς παρέας, γιά νά λαμβάνονται σοβαρά ὑπόψη ἀπό τούς «μεγαλύτερους ἀδελφούς».

Οἱ ἀποχωρήσεις καί διασπάσεις πού γίνονται στίς διάφορες ὀργανώσεις συνοδεύονται πάντα ἀπό ἐκτεταμένα κείμενα καί τῶν δύο πλευρῶν, ὅπου μπορεῖ κανεῖς νά παρατηρήσει τά ἴδια βασικά χαρακτηριστικά: Καταρχήν Κεντρικό ζήτημα τῆς διαφωνίας εἶναι ὁ τρόπος ἐρμηνείας τῆς Σκέψης τοῦ Μάο καί τό ποιά ἀκριβῶς ὑπερδύναμη εἶναι περισσότερο ἐπικίνδυνη. Ἀναφέρονται θέματα καί ἄλλα θέματα, ὅπως ἡ μορφή τοῦ κόμματος, τό ἑλληνικό κίνημα κ.ά., ἀλλά φαίνεται ὅτι αὐτὰ κατέχουν συμπληρωματική θέση στίς «βασικές διαφορές».

Ὅλα τά κείμενα ἐπίσης εἶναι γραμμένα στή θερμπαλιστική ὀρολογία τῆς Γ' διεθνούς, ἔτσι πού ἄν δέν εἶχε κανεῖς ὑπόψη του τίς ἀριθμητικές διαστάσεις τῶν φαινομένων θά μπορούσε νά σχηματίσει ὁσοδήποτε μεγάλες ἐντυπώσεις γιά τή σημασία τους. Στά ἴδια κείμενα χρησιμοποιοῦνται ἀφειδῶς καί οἱ ἐπίσης κωδικοποιημένοι χαρακτηρισμοί. Οἱ μέχοι χθές «σύντροφοι» παρουσιάζονται ἀμοιβαία σάν «κλίκα», «θρασεῖς ὀργανιστές», «συκοφάντες», «χρεοκοπημένοι τυχοδιώκτες» καί, φυσικά, «ρεβιζιονιστές».

ΜΕΣΑ σ' ἓνα τέτοιο κλίμα καταργεῖται προφανῶς κάθε δυνατότητα οὐσιαστικῆς συζήτησης πολιτικῶν διαφορῶν, πού κανεῖς δέν φαίνεται νά τήν ἐπιδιώκει καί μπλοκάρονται ἀκόμα περισσότερο ὅσες δυνάμεις μέσα στίς ὀργανώσεις αὐτές ἐξακολουθοῦν νά θεωροῦν, σάν καθοριστικά γιά τή δράση τους, τά δεδομένα τοῦ ἑλληνικοῦ κινήματος.

Ἡ κρίση πού ξέσπασε στό χώρο τῆς μαοϊκῆς ἀριστερᾶς, κάθε ἄλλο παρὰ φαίνεται πώς θά κοπάσει. Ἀντίθετα μάλιστα, θά ἐπεκτείνεται πιά πολύ καθώς θά συνεχίσει νά ἀποκαλύπτεται τό ἀδιέξοδο, ὅπου ὀδηγεῖ ὁ ἰδεολογικός μιμητισμός καί ἡ ὑποκατάσταση τῆς πολιτικῆς σκέψης ἀπό γενικόλογα συνθήματα. πού ἐπινοήθηκαν γιά ἄλλες καταστάσεις ■

ἀφήνει ἡ ἐπαναστατική ἐφαρμογή τῶν ἀρχῶν λειτουργίας τοῦ κόμματος;

Σέ ὅτι ἀφορᾶ τήν ἴδια τήν διεξαγωγή τῆς ἰδεολογικῆς πάλης στούς κόλπους τοῦ ΕΚΚΕ, ἡ ἀλήθεια εἶναι ὅτι ὄχι μόνο δέν ὑπῆρξε καμιά «ἀπαίτηση νά σταματήσει πρῖν κόν ἀρχίσει», ἀλλά ὅτι – παρ' ὅλα τά μικρά καί μεγάλα λάθη – πού ὑπῆρξαν – καθορίστηκαν καί ἐκεῖνα τά συγκεκριμένα θέματα, πού θά τῆς ἔδιναν ἓνα πραγματικό καί οὐσιαστικό περιεχόμενο, μέ ἀποκορύφωμα τήν ἐπόμενη πανοργανωτική διαδικασία τοῦ ΕΚΚΕ (Πανελλαδική Συνδιάσκεψη ἢ Συνέδριο), τό μόνο ἀρμόδιο ὄργανο νά ἀποφασίσει δημοκρατικά καί ὄχι πραξικοπηματικά τήν πάλη τῆς ἀπώλυτης γράμψης σέ μιά ἐπαναστατική ὀργάνωση. Σ' αὐτά τά πλαίσια, ἡ ἀποχώρηση ἀπό τό ΕΚΚΕ εἶναι μιά πράξη ἐγκατάλειψης τῆς πάλης τῶν γραμμῶν, ἐγκατάλειψης κάθε προσπάθειας γιά τήν ἐπίτευξη τῆς ἐπαναστατικῆς ἐνότητας, πού σήμερα ἀποτελεῖ ἀπαίτηση τοῦ ἴδιου τοῦ κινήματος, ἐναντία στόν κατακερματισμό τῶν δυνάμεων του καί τελικά μιά ἀκόμα ἐκθλόωση τοῦ πνεύματος τῆς ὁμάδος, τοῦ πνευματισμοῦ τῆς διάλυσης, τοῦ δογματισμοῦ καί τοῦ σεχταρισμοῦ. Ἐδῶ ἀκόμα θά ἔθελαμε νά καταγγελοῦμε, ὅτι ἀποτελεῖ μεγάλη ἀπάτη ὁ ἰσχυρισμός πῶς ἀπό τό ΕΚΚΕ ἀποχώρησε «ἡ πλειοψηφία τῶν μελῶν τοῦ στήν Ἀθήνα καί τόν Πειραιά». Ἐάν πράγματι εἶχαν τήν «πλειοψηφία», γιάτί νά ἀποχωρήσουν;

Τό ἴδιο αὐτό τό κείμενο ἀποχώρησης εἶναι χαρακτηριστικό ἐνός τέτοιου πνευματισμοῦ καί θεωροῦμε ἄρκετά πρόχειρη τήν ἐκτίμηση τοῦ εἰσαγωγικοῦ σημειώματος, πού θεωρεῖ, ὅτι θά μπορούσε κανεῖς «νά τό δει σάν θετικό γεγονός, ὅτι ἀρχίζουν κάποιοι, ἔστω καί βασανιστικά, ἔστω καί μειοψηφούντες, νά ἐμπλοκάρονται ἀπό τήν λογική τῶν στείρων ἰδεολογικῶν προσκολλησῶν καί νά προσγειώνονται στήν σκληρή πραγματικότητα τῶν ἑλληνικῶν προβλημάτων». Σέ ποῖο περιεχόμενο τοῦ κειμένου αὐτοῦ θά μπορούσε νά ἀναποκρίνεται μιά τέτοια ἐκτίμηση, ὅταν μέσα σ' αὐτό δέν ὑπάρχει ὅτε λέξη γιά τήν κατάσταση στή χώρα μας, τά προβλήματα τῆς ἐργατικῆς τάξης καί τοῦ λαοῦ, τά καθήκοντα τοῦ κινήματος;

Τό μόνο πού μάς λένε γιά νά δικαιολογήσουν τήν στάση τους, οἱ συγγραφείς τοῦ κειμένου, εἶναι ὅτι τό μαρξιστικό – λενινιστικό κίνημα στή χώρα μας περνᾶ μιά «κρίση», τῆς ὁποίας ὅτε τίς αἰτίες γνωρίζουν ὅτε καί τήν διέξοδο, ἀφοῦ – ὅπως καί οἱ ἴδιοι ὀμολογοῦν – δέν ἔχουν διαμορφώμενες ἀπόψεις, ἀλλά ἔθελον νά συμβάλλουν στήν «ἀναζήτηση δρόμων... κλπ». Τό ὅτι θέβια ἡ ἀνυπαρξία ἀπόψεων δέν μπορεῖ νά ἀποτελεῖ πλατφόρμα καί μάλιστα τέτοια πού νά στηρίξει τήν διάσπαση καί τήν καταδίκη μιάς ἐπαναστατικῆς ὀργάνωσης, αὐτό γίνεται φανερό σέ κάθε καλόπιστο ἄνθρωπο. Γίνεται φανερό ὅτι μιά τέτοια στάση δέν ἐξυπηρετεῖ τό κίνημα καί τίς ἀνάγκες του, ἀλλά ἀποτελεῖ λύγισμα καί ὑπεφυγή μπροστά στό ἀναμφισβήτητο μεγάλο προβλήματα καί καθήκοντα πού ἀντιμετωπίζει σήμερα τό ἐπαναστατικό κίνημα στή χώρα μας. Εἶναι γεγονόσ ὅτι ὁ κόσμος ὀλοκληρῶς – καί ἡ χώρα μας – θρίσκονται σήμερα σέ μεγάλη κρίση. Ὅμως αὐτή εἶναι πρῶτα ὄπ' ὅλα μιά κρίση τοῦ ἱμπεριαλισμοῦ καί τοῦ σοσιαλϊμπεριαλισμοῦ (πού ἡ τελευταία εἰσβολή στό Ἀφγανιστάν ἤρθε νά τόν ἀνοδεύει σάν τόν πιό ἐπικίνδυνο ἐχθρό τῆς ἀνεξαρτησίας τῶν κρατῶν τῆς ἐπανάστασης καί τῶν σοσιαλισμῶν, σάν κύρια πηγή ἐνός νέου παγκόσμιου πόλεμου), τῆς μονοπωλιακῆς ἄστικῆς τάξης καί τοῦ ρεβιζιονισμοῦ μέ πυρῆνα του στή χώρα μας τό «Κ»ΚΕ. Ἀντίθετα, μπροστά σ' αὐτή τήν κατάσταση τοῦ λαϊκοῦ κινήματος στή χώρα μας φαίνεται νά ἀποδομεύεται σταδιακά ἀπό τήν ἐπύρρη ἀνοιχτῶν ἐχθρῶν καί ψευτικῶν φίλων του, νά ἀναζητᾶ τήν ἀγωνιστική του ἐνότητα καί – ἀκριβῶς σ' αὐτό τό δίστημα πού οἱ συγγραφείς τοῦ κειμένου δίνουν μιά πάλη γιά τήν ἐπικράτηση τῆς ἠττοπάθειας καί τοῦ ἀδιεξόδου – νά γνωρίζει μιά νέα ἄνοδο, νά ἀπομονώνει τούς ἀντίπαλους τους, νά καταχτάει σημαντικές νίκες,

νά ανοίγει διέξοδους με την συγκρότηση ενός μπλόκ άριστερών και δημοκρατικών δυνάμεων, ιδιαίτερα στο φοιτητικό χώρο, με την συμβολή και των δυνάμεων του ΕΚΚΕ και της ΑΑΣΠΕ, να μπαίνει σε μία νέα φάση. Ασφαλώς, οι επιθέσεις των εχθρών του λαού ενάντια στο επαναστατικό κίνημα και τις οργανώσεις του δεν είναι δυνατόν να μην έχουν συνέπειες, μία από τις οποίες είναι και η σύγχυση. Ωστόσο, είναι γεγονός αναμφισβήτητο για κάθε άνθρωπο που έχει έστω και την παραμικρή σχέση με το μαζικό κίνημα, ότι σήμερα είναι πολύ πλατύτερη και μαζικότερη, από κάθε άλλη φορά στο παρελθόν, η άμφισβήτηση του ρεβιζιονιστικού ψευδοκομμουνισμού και η άναζητηση απ' όλο και πλατύτερες μάζες - κι όχι πια από μία μικρή πρωτοπορία - του επαναστατικού δρόμου. Κι αν μπορεί σήμερα να μιλήσει κανείς για «κρίση» που συμβαδίζει με την έπιταγή της παραπέρα ανάπτυξης και άντρωσής του, αυτή έχει να κάνει με την αντίθεση ανάμεσα στις μικρές ακόμα δυνάμεις του και τα μεγάλα καθήκοντα που μπαίνουν μπροστά του. Όμως μία σειρά από βασικές του θέσεις άποτελούν πια καινή συνείδηση για μεγάλα τμήματα του λαού μας, για ένα μεγάλο κομμάτι της άριστεράς, κι αυτό άποτελει ήδη μία άποφασιστική συνθήκη.

Παραπέρα, πια στήριξη, «στο διάλογο, την ένότητα και την κοινή πράξη στο κίνημα με όλες εκείνες τις πολιτικές δυνάμεις, τους μαρξιστές λενινιστές που νοιάζονται και αναζητούν δρόμους για το επαναστατικό ξεπέρασμα της κρίσης του μαρξιστικού λενινιστικού κινήματος» υποσχονται οι συγγραφείς του κειμένου, όταν στην πάλη που έδωσαν ενάντια στο ΕΚΚΕ (είτε γράφοντας είτε υποστηρίζοντας αντίστοιχα κείμενα και απόψεις) και την πολιτική του γραμμή (έτσι όπως αυτή συμπυκνώθηκε στην 9η δλομέλεια της Κ.Ε. του), σαν κεντρικό τους άξονα είχαν την άρνηση κάθε είδους ένότητας σ' όλα τα επίπεδα; Καί συγκεκριμένα:

● Την άρνηση της ένότητας των μαρξιστών λενινιστών κατ' άρχην μέσα από τόν άγώνα και την κοινή πράξη, μέσα από την άνοιχτή και ειλικρινή κριτική άυτοκριτική και με τελικό στόχο την ένότητα όλων των πραγματικών κομμουνιστών σ' ένα και μοναδικό επαναστατικό ΚΚΕ; "Όταν κάθε θήμα που πραγματοποιόταν σ' αυτή την κατεύθυνση οι ίδιοι τό χαρακτήριζαν «συγκόλληση χωρίς άρχές»;". "Όταν σε μία φάση, όπου στην ήμερήσια διάταξη βρίσκεται ή παραπέρα ένότητα των μαρξιστών λενινιστών, οι ίδιοι εφάρμοζαν την παραπέρα διάπαση;

● Την άρνηση της ένότητας της επαναστατι-

κής και δημοκρατικής άριστεράς, με τό να προβάλλουν στρατηγικές διαφορές για μία τέτοια ένότητα να καταδικάζουν τό ΕΚΚΕ γιατί «δίνει έγυήσεις στο όνομα της "ισοτιμίας" σ' αυτές τις δυνάμεις (της άριστεράς) χωρίς κανενός είδους ήγεμονίες», καταδικάζόντάς την σαν «έκλογικό τερτίπι» και «άπώλεια της προλεταριακής καθαρότητας» (στην πραγματικότητα σχεταριστική) του ΕΚΚΕ; Καί αυτά τή στιγμή που αυτή άκριβώς ή ένότητα της επαναστατικής και δημοκρατικής άριστεράς γινόταν πράξη στο συνδικαλιστικό κίνημα και τα πανεπιστήμια, κατακτώντας σημαντικές νίκες;

● Την άρνηση της ένότητας και του 'Ενιαίου Μετώπου των 'Εργαζομένων σε μία άντιμονοπωλιακή και άντιηγεμονιστική κατεύθυνση, για την υπέρπαση του ψωμιού, των δημοκρατικών ελευθερών και της εθνικής άνεξαρτησίας, καταδικάζοντας αυτή τή γραμμή σαν μία προσπάθεια «υπόνομησης της ήγεμονίας της εργατικής τάξης»; Μιάς ήγεμονίας που, στα μυαλά και στα μέχρη τώρα γραφόμενα των διαφωνούντων μας, δεν καταχτιέται με την πρωτοπόρα επαναστατική γραμμή και πράξη μέσα στο κίνημα, άλλα απαιτείται και επιβάλλεται εκ των προτέρων - έξ όρισμού - και που καμιά διαφορά δεν έχει από την σοσιαλφασιστική «ήγεμονία» του «Κ»ΚΕ.Ε.

● Την άρνηση του κινήματος τό άνεξάρτητου από κρατική παρέμβαση και κομματική κηδεμονία δημοκρατικού συνδικαλισμού, σαν κινήματος μικροαστικού που «ταξικά υποτάσσει τό συνδικαλισμό της εργατικής τάξης στο συνδικαλισμό των μικροαστικών εργαζομένων στρωμάτων»!!;

Αυτές τις κεντρικές κατευθύνσεις άρνιόντουσαν, με την πάλη που έδωσαν στο ΕΚΚΕ, οι άποχωρήσαντες που υπογράφουν τό κείμενο, σε μία φάση που ή ίδια ή μαζική πάλη έρχονταν να επαληθεύσει και να ύλοποιήσει αυτές άκριβώς τις κατευθύνσεις, άνοιγοντας νέους δρόμους στο εργατικό και λαϊκό κίνημα.

Είναι αυτές οι κατευθύνσεις και οι ίδιοι οι άγώνες στους οποίους μετείχε και διεξάγει τό ΕΚΚΕ που άποτελούν και τό κριτήριο για να τό κρίνει κανείς σαν πολιτική δύναμη. Οι συγγραφείς του κειμένου όμως άρνούονται να πάρουν υπ' όψη τους ένα τέτοιο κριτήριο, άρνούονται να καθορίσουν τή θέση τους σε σχέση με τα συγκεκριμένα προβλήματα του κινήματος στη χώρα μας. Άντίθετα, σαν κεντρικό και τελικά μοναδικό πολιτικό λόγο της άποχώρησής τους, προβάλλουν τή έχτίμησή τους για μία «στροφή» στην πολιτική ενός κομμουνιστικού κόμματος ξένης χώρας και συγκεκριμένα του Κ.Κ. Κίνας. Άπό τώια μεριά

βρίσκεται λοιπόν ό δογματισμός και ό άκολουθητισμός;

Σίγουρα ή οίκοδόμηση του σοσιαλισμού στη Λ.Δ. Κίνας είναι ένα ζήτημα μεγάλης σημασίας και πολλά από τα ζητήματα που θέτει τό Κ.Κ. Κίνας, μέσα από μία άυτοκριτική συνολική εξέταση της πορείας άυτής της οίκοδόμησης, είναι ζητήματα άνοιχτά. Ζητήματα που κάθε επαναστατικό κίνημα έχει να εξετάσει προσεχτικά και σε βάθος για να βγάλει και τό ίδιο τα άπαραίτητα συμπεράσματα. Δείχνει μία τέτοια στάση όμως τό κείμενο των 10, όταν οι συγγραφείς του καταλήγουν στην έκτίμηση ότι στην Κίνα έχει υπάρξει «ρεβιζιονιστική στροφή», χωρίς να φέρνουν ούτε ένα συγκεκριμένο έπιχείρημα, χωρίς να εξετάζουν άν ή έσωτερική πολιτική του Κ.Κ.Κ. άνταποκρίνεται στα συμφέροντα του Κινέζικου λαού, χωρίς να λογαριάζουν τή σημασία της έξωτερικής πολιτικής της Λ.Δ. Κίνας στον κοινό άγώνα των λαών όλου του κόσμου ενάντια στον ήμπεριαλισμό και τόν ήγεμονισμό, για τήν άπομάκρυνση του πόλεμου και τήν ενίσχυση των επαναστατικών κινήματων, για τήν άνεξαρτησία και τό σοσιαλισμό; "Όταν με τόν ίδιο άβασάνιστο τρόπο ανακαλύπτουν μιάν αντίστοιχη... «ρεβιζιονιστική στροφή» και στο ΕΚΚΕ και άποφασίζουν να τό διασπάσουν, διαγράφοντας όλους τούς άγώνες που έχει δώσει ως τό σήμερα έξ αίτίας εξέλιξεων... στο Κ.Κ. Κίνας; Τί είδους «προσεγίωση στη σκληρή πραγματικότητα των 'Ελληνικών προβλημάτων» είναι αυτή;

Είναι γεγονός ότι σε μεγάλο βαθμό ή άναταραχή και οι διαλυτικές τάσεις που μόδεσαν να καλλιεργήσουν στο ΕΚΚΕ οι συγγραφείς άυτού του κειμένου, όφείλονται σε άδυναμίες και λάθη του ίδιου του ΕΚΚΕ και της καθοδήγησής του, άδυναμίες που συνειδητοποιήθηκαν πίο βαθιά απ' όλη τήν όργάνωση, θάζοντας πίο έπιταχτικά τό καθήκον για τό ξεπέραμά τους.

Στίς σημερινές συνθήκες ανάπτυξης του κινήματος, οι προϋποθέσεις είναι ιδιαίτερα εύνοϊκές για τό ξεπέρασμα των άδυναμιών μιάς προηγούμενης περιόδου. Πιστεύουμε ότι κάτι τέτοιο δεν μπορεί να γίνει παρά μέσα στην πάλη, στην ύπηρεσία της εργατικής τάξης και του λαού μας, μέσα από τήν προώθηση της άγωνιστικής ένότητας όλων των δυνάμεων που μπορούν να ένωθούν σε μία τέτοια κατεύθυνση κι όχι μέσα από τήν προώθηση του πνεύματος της πολυδιάπασης και τών κούφιων «καταγγελιών» σαν αυτή των 10.

'Αθήνα 13.1.1980

Κυκλοφορεί

Κωστής Μοσκώφ
ΔΟΚΙΜΙΑ

- Δομές και πράξη στην έλληνική ιστορία.
- Τά σχήματα της ιδεολογίας στην "Ελλάδα.
- 'Η συνάντηση με τό καθόλου.
- 'Ενάντια στο θετικισμό και στον οικονομισμό.

έκδόσεις ΕΞ ΑΝΤΑΣ.

Δελφών 4, 'Αθήνα 144, τηλ. 36.12.191

ΚΕΡΑΜΙΚΑ

ΣΤΑΧΥ

Ξάνθου 7 Κολωνάκι

ΑΝΤΙΚΕΙΜΕΝΟ

Δημητρίου Γούναρη 30 Θεσσαλονίκη

ΕΡΓΑΣΤΗΡΙΟ:
Φανερωμένης 48 Χολαργός.
Τηλ 652 1725

Διεύρυνση τῶν κατακτήσεων ἢ συμβιβασμός καί ἐνσωμάτωση;

τοῦ Θάνου Φουρκῆτη

Ἀρχές τοῦ 1980 κι «ὄλα μοιάζουν μαγικά»... Ὁ v. 815 ἀναστέλλεται καί τό φοιτητικό κίνημα φαίνεται νά «ξαναβρίσκει τό δρόμο του», ἔχοντας κατακτήσει τή μεγαλύτερη ἴσως, μεταπολιτευτικά, νίκη του. Τά γεγονότα πάντως πού διαδραματίστηκαν πανελλαδικά τό τελευταῖο διάστημα εἶναι πολλά. Φορτισμένα μέ τίς ἐμπειρίες καί τά καινούρια φαινόμενα πού τά συνόδεψαν, ἀφήνουν τό πεδίο ἐλεύθερο γιά ἀρκετές σκέψεις – πέρα ἀπ' τίς θριαμβολογίες...

Ἡ ΠΡΟΣΦΑΤΗ ἀναστολή τοῦ v.815, ἐκτός ἀπό τό γεγονός ὅτι κατάδειξε τή δύναμη καί τήν ἀποτελεσματικότητα τοῦ μαζικοῦ ἀγωνιστικοῦ κινήματος (μ' ὄλα του τά χαρακτηριστικά, θετικά κι ἀρνητικά), ἀποτελεῖ μιά σοβαρή πολιτική ἦττα τῆς Δεξιᾶς. Γιατί εἶναι ἡ πρώτη φορά, μέσα στά τελευταῖα πέντε χρόνια, πού ἡ κυβέρνηση τῆς Ν.Δ. ἀναγκάζεται, κάτω ἀπό τήν πίεση τῶν καταστάσεων, νά ἀποσύρει ἕνα τόσο σημαντικό, γιά τήν πολιτική της, νομοθέτημα.

ΤΟ ΓΕΓΟΝΟΣ αὐτό μεγιστοποιεῖται καί ἀπό τό ὅτι ὁ v. 815 δέν ἀποτελοῦσε ἀπλά κάποιο «δημιούργημα» εἴτε τοῦ Ὑπουργοῦ Παιδείας, εἴτε

κάποιας ἄλλης «ἀρμόδιας» ἐπιτροπῆς, ἀλλά ἀντανανκλοῦσε αὐτούσια τήν κυβερνητική ἐκπαιδευτική πολιτική· πολιτική τοῦ μονοπωλιακοῦ ἐκσυγχρονισμοῦ. Κατά συνέπεια, ἡ ἐρημνεία τῆς ἀνάκλησης τοῦ v.815 δέν μπορεῖ, σέ καμιά περίπτωση, νά ἀπλουστεύεται στήν ἐκδοχή τῆς «προσωπικῆς ἦττας» τοῦ ὑπουργοῦ Παιδείας.

ΦΥΣΙΚΑ, ἡ ὑποχώρηση τῆς κυβέρνησης δέν ἰσοδυναμεῖ καί μέ παραίτηση τῆς ἀπό τίς γνωστές ἤδη ἐπιδιώξεις της στήν Ἀνώτατη Ἐκπαίδευση· γεγονός πού, ἐκτός τῶν ἄλλων, καθορίζει, ἢ θά καθορίσει ἀργότερα, τή βαρῦτητα τῆς κυβερνητικῆς ἦττας – ἢ, ἀντίστοιχα, τή βαρῦτητα τῆς νίκης τοῦ φ.κ.

ΙΔΙΑΙΤΕΡΑ κατατοπιστική γιά τό ἀναλλοίωτο τῶν γενικότερων κυβερνητικῶν κατευθύνσεων στά θέματα τῆς Α.Ε., ἦταν ἄλλωστε καί ἡ εἰσαγωγική ομιλία τοῦ πρῶτουπουργοῦ στή σύσκεψη τῶν πρυτάνων στίς 3 τοῦ Γενάρη.

Ἔτσι:

● Κεντρικός στόχος τῆς κυβέρνησης παραμένει ὁ ἐκσυγχρονισμός τῶν ΑΕΙ στά μέτρα τῶν μονοπωλίων: «Τρεῖς εἶναι οἱ βασικές πλευρές τῆς κυβερνητικῆς ἐκπαιδευτικῆς πολιτικῆς: Ἡ ἐξασφάλιση, στά πλαίσια τοῦ δυνατοῦ, τῶν ἀναγκαῖων πιστώσεων (...) ἡ ἐπ'ἀνδρωση τῶν ἰδρυμάτων μέ κατάλληλο ἐκπαιδευτικό προσωπικό καί ἡ ἐφαρμογή συγχρόνων ἐκπαιδευτικῶν προγραμμάτων, προ-

σαρμοσμένων πρὸς τίς ἀναπτυξιακές ἀνάγκες τῆς χώρας».

● ΚΥΡΙΑ πλευρά τῆς κυβερνητικῆς πολιτικῆς παραμένει ἡ καθιέρωση – σέ ὄλα τά ἐκπαιδευτικά επίπεδα – τῆς ἐντατικοποίησης τῶν σπουδῶν μέ στόχο νά χτυπηθεῖ ὁ πολιτικός χαρακτήρας τοῦ φ.κ.: «οἱ νέοι θά πρέπει νά μελετοῦν περισσότερο καί νά πολιτεύονται ὀλιγότερο», νά ἐπιβάλλει τήν τεχνοκρατική ἰδεολογία καί νά χειραγωγῆσει ἰδεολογικά τή σπουδάζουσα νεολαία: «Θά ἔχουμε εἰσέλθει στό σωστό δρόμο ὅταν οἱ μέν καθηγηταί ἀναγνωρίσουν, ὡς ἀποκλειστικό χρέος τους, τήν παραγωγή χρησίμων ἐπιστημόνων, οἱ δέ σπουδασταί ὡς βασικό τους καθήκον τήν ἄρτια ἐπιστημονική μόρφωσή τους».

ΦΥΣΙΚΑ, ἀπό τήν παρέμβαση τοῦ κ. Καραμανλή, ὅσο «Μεσοιανική» κι ἄν ἦταν... δέν ἔλειψαν οὔτε οἱ προσπάθειες νά συκοφαντηθοῦν οἱ φοιτητικοὶ ἀγῶνες: Μέ τίς ἀναφορές του σέ κάποιες «μειοψηφίες» ὅπως, «Κατά τήν τελευταία περίοδο σημειώθηκαν στόν χώρο τῶν ΑΕΙ ἐνέργειες ἀπό μέρος περιορισμένης μερίδας φοιτητῶν πού προκάλεσαν ἀνωμαλίες στήν λειτουργία τους», καί τά ἐπιμύθια τοῦ στυλ: «Ἐχουμε ὑποχρέωση νά ὑπενθυμίσουμε πρὸς ὅσους ἔχουν τό προνόμιο νά σπουδάζουν, ὅτι χιλιάδες ἄλλοι νέοι μοχθοῦν στά ἐργοστάσια καί στά χωράφια καθιστώντας μέ τόν ἰδρώτα τους δυνατή τήν λειτουργία τῶν ΑΕΙ» πού ἀποτελοῦν καί

μία, διά στόματος πρωθυπουργού, όχι ανάξια λόγου, όμολογία ότι ή μόρφωση σήμερα στην Ελλάδα εξακολουθεί νά είναι ακόμη, πραγματικά... προνόμιο!

ΑΠΟ ΤΗΝ ψήφιση του ν. 815 και τίς πρώτες αντιδράσεις, ως τίς πρόσφατες γενικευμένες κινητοποιήσεις σέ πανελλαδικό επίπεδο, αλλά και σέ κάθε ειδικότερο ζήτημα που αντιμετώπιζόταν σ' αυτό τό διάστημα και είχε σάν σημείο αναφοράς του τόν ν. 815, δόθηκαν μέσα στό φ.κ. μάχες και άκούστηκαν απόψεις, που κάθε άλλο παρά φιλολογικό χαρακτήρα είχαν, μιάς και ήταν εκείνες που έμελλαν νά χαράξουν τήν πορεία και νά σκιαγραφήσουν τόν προσανατολισμό του φ.κ. για μιά περίοδο, που χρονικά - αλλά και πολιτικά - δέν τέλειωσε ακόμα.

ΤΟ ΠΕΡΑΣΜΑ από τήν άπραξία στην πραχτική των δυναμικών κινητοποιήσεων και τίς άνοιχτές, ως ένα βαθμό, ρήξης μέ τήν κυβέρνηση, δέν ήταν παρά ή ολοκλήρωση μιάς σειράς διεργασιών που συντελούνταν, άργά μά σταθερά, τά δυό τελευταία χρόνια, φέρνοντας - πέρα από τίς αντιφάσεις, τά πισωγυρίσματα και τά προβλήματά τους - τά σημάδια που προανάγγελλαν και μορφοποιούσαν τό φετινό ξέσπασμα.

Η ΥΠΟΘΕΤΗΣΗ, πέρσι, σέ πανελλαδικό επίπεδο και από τήν πλειοψηφία των γενικών συνελεύσεων, τίς θέσης για «ΚΑΤΑΡΓΗΣΗ του ν. 815», που υποστηριζόταν άπ' όλες τίς παρατάξεις, εκτός από τήν ΠΣΚ και τήν ΔΑΠ. Η μαζικότητα και ή οξύτητα των Γ.Σ. Η άντιπαράθεση, ουσιαστικά, δυό άντιλήψεις μέσα στό φ.κ. τής μιάς, που έβλεπε σάν κύρια πλευρά τής κυβερνητικής πολιτικής τήν έντατικοποίηση και κατά συνέπεια σάν αιχμή τής πάλης του φ.κ. ενάντια στον αντιδραστικό ν. 815, τίς εξέταστικές του διατάξεις, και τίς άλλης, που αυτόπροσδιοριζόταν στην κατεύθυνση «τής συνολικής πάλης ενάντια στην κυβερνητική πολιτική», αλλά εκφραζόταν μέ κάποιες... ιδιαίτερες προτιμήσεις σέ ζητήματα όπως οί Τομείς, τά προγράμματα σπουδών, ή αύξηση των δαπανών για τήν Παιδεία και ή αύξηση τής τιμής του κουπονιού. Η εισαγωγή νέων μορφών κινητοποίησης, όπως ή διάλυση των συνεδριάσεων των καθηγητών - θέση που άρχικά καταπολεμήθηκε από τήν ΠΑΣΠ και τήν ΚΝΕ. Οί επιμέρους άγώνες, όπως ο άγώνας των φοιτητών τής Ξάνθης για νά μήν άναδισουν τά γνωστά, από τόν καιρό τής χούντας, «Πειθαρχικά Συμβούλια», που έγινε χωρίς τήν κάλυψη τής ΕΦΕΕ ή τής ΦΕΑΠΘ, αλλά και μέ έκφρασμένη τήν αντίθεση των ΚΝΕ-ΠΑΣΠ. Όλα αυτά δημιουργούσαν εθνοϊκές προϋποθέσεις για τό δν άμμα τής φοιτητικής πάλης. Έτσι, δέν ήταν διόλου τυχαία που ή φοιτητική διαδήλωση στην Άθήνα στίς 17 του Μάη '79, σάν επίλογος τής

όχι και τόσο μεστής σέ νίκες άκαδημαϊκής χρονιάς 78-79, μέ τή μαζικότητά της, αλλά κύρια μέ τήν άπροσμενη μαχητικότητα τής αποτέλεσε τήν καλύτερη ύποθήκη για τήν οικοδόμηση του άγωνιστικού φ.κ. τής φετινής χρονιάς.

Η ΚΑΤΑΛΗΨΗ για 9 μέρες τής έδρας τής Ζωοτεχνίας στην Κτηνιατρική Θεσσαλονίκης και ή άποχή των φοιτητών τής Πολυτεχνικής Θεσσαλονίκης που κέρδισε τό αίτημά της για Β' εξέταστική περίοδο από 1 έως 30 Οχτώβρη - οί καθηγητές, σέ μιά προσπάθεια ύλοποίησης των διατάξεων του ν. 815 περί 26 διδακτικών εβδομάδων, είχαν αποφασίσει περίοδο 15 ημερών μέσα στό Σεπτέμβρη - ήταν τά γεγονότα που πιστοποίησαν τήν άπαρχή ενός θερμοϋ ξεκινήματος.

ΑΚΟΛΟΥΘΗΣΑΝ κι άλλες καταλήψεις έδρών (Άρχιτεκτονική ΕΜΠ για τό «θέμα Σίνου», Χημικό Άθήνας, ΑΣΟΕΕ κλπ), ενώ σέ μιά σειρά σχολές άναπτύχθηκαν κατά τή διάρκεια τής Β' περιόδου διάφορες σποραδικές κινητοποιήσεις ενάντια στην καθηγητική άθαιρεσία, καθώς και ενάντια σέ προσπάθειες για τήν έκ των προτέρων ύλοποίηση διατάξεων του ν. 815 (Πάντειος, ΑΣΟΕΕ, Φαρμακευτικό Άθήνας, Δασολογική Θεσσαλονίκης). Τό φάσμα των δυνάμεων που ύποστήριζε τίς καταλήψεις και τίς άλλες κινητοποιήσεις, δέν περιλάμβανε, τίς πιό πολλές φορές, τήν ΠΑΣΠ και ποτέ τήν ΚΝΕ. Ήταν κι αυτό ένα σημάδι των καιρών...

ΣΤΙΣ 25 Οχτώβρη, στή συγκέντρωση των Προπτυχίων, σημαντική μερίδα φοιτητών διαχωρίστηκε έμπραχτα από τήν πλειοψηφία του Κ.Σ. τής ΕΦΕΕ. Η διαδήλωση 12.000 φοιτητών στή Θεσσαλονίκη τήν 1η Νοέμβρη και οί πρώτες αποφάσεις των Γ.Σ. για άποχή από τήν Γ' περίοδο - πρόταση που καταψήφισαν οί ΚΝΕ-ΠΑΣΠ - δέν ήταν παρά ή επιβεβαίωση πώς τά ρεύματα στους κόλπους του φ.κ. όριοθετούνταν και διαφοροποιούνταν σημαντικά.

ΕΤΣΙ, ή συγκέντρωση - πορεία στίς 29 Νοέμβρη στην Άθήνα αποτέλεσε τό κομβικό σημείο στό ζήτημα τής άντιπαράθεσης άπέναντι στην πολιτική γραμμή τής πλειοψηφίας του Κ.Σ. τής ΕΦΕΕ, εκφράζοντας όχι μόνο μιά, ένυπαρχουσα ήδη, έντονη κριτική για τήν πορεία που είχε χαράξει μέχρι τότε ή ΕΦΕΕ αναφορικά μέ τόν ν. 815, αλλά πιστοποιώντας παράλληλα τό γεγονός πώς τίς πρωτοβουλίες στην άναπτυξη του άγώνα τής αναλάμβανε πλέον τό άγωνιστικό φοιτητικό κίνημα...

ΣΤΙΣ ΡΑΓΔΑΙΕΣ εξέλιξεις που συντελέστηκαν πριν τίς γιορτές στά ΑΕΙ, οί παρατάξεις των κομμάτων τής αντιπολίτευσης δέν μπόρεσαν νά άντιπαραθέσουν μιά προοπτική που νά άνταποκρίνεται, έστω και στό έλάχιστο, στίς δυνατότητες και τίς διαθέσεις των πλατιών φοιτητικών μαζών, ή έτσι, έχασαν τήν πρωτοβουλία των κινήσεων.

ΑΠΕΝΑΝΤΙ τους άντιπαρατάχθηκε τό διογκούμενο, μέρα μέ τή μέρα, ρεύμα των φοιτητών που διαχωριζόταν και άντιτασσόταν στή λογική των κοινοβουλευτικών έλιγμών και του περιορισμού τής φοιτητικής πάλης σέ κάποιες άνώδυνες παραστάσεις στό Υπουργείο και τούς Νομάρχες ή σέ χλιαρές διήμερες άποχές...

Η ΑΝΑΠΤΥΞΗ αυτού του ρεύματος ήταν εκείνη που καθόρισε - κι αυτό φάνηκε ιδιαίτερα μετά τίς πρώτες καταλήψεις σχολών στό Χημικό, τό Γεωολογικό, τό Φυσικό, τή Νομική τής Άθήνας και τήν Πολυτεχνική τής Ξάνθης - τίς κατοπινές εξέλιξεις, μέ άποκορύφωμα τή θεαματική στροφή τής ΚΝΕ, που άπ' τίς 11 του Δεκέμβρη - μέσω τής άπόφασης τής ΕΦΕΕ για τριήμερη Πανελλαδική Κατάληψη στίς 17.18.19 Δεκέμβρη - μπήκε κι αυτή στό χορό των καταλήψεων.

ΤΡΕΙΣ μέρες όμως πριν, στίς 8 Δεκέμβρη, ο Ριζοσπάστης έγραφε σέ πρωτοσέλιδο άρθρο του:

«Οί κομμουνιστές φοιτητές, μαζί μέ τήν συντριπτική πλειοψηφία του δημοκρατικού φ.κ. είναι κατηγορηματικά αντίθετοι μέ τή χρησιμοποίηση, στίς σημερινές συνθήκες, τέτοιων μορφών πάλης. Λέν ΟΧΙ στίς καταλήψεις, γιατί δέν βοηθούν σήμερα τούς άγώνες ενάντια στον αντιδραστικό ν. 815 κι επιπλέον δημιουργούν πρόσθετα σοβαρά προβλήματα τόσο για τό φ.κ., όσο και γενικότερα. (...) Η χρησιμοποίηση τέτοιων μορφών πάλης άποπροσανατολίζει, σ' αυτή τή φάση, τούς φοιτητικούς άγώνες, οδηγεί σέ ύποβιβασμό και εκείνες τίς μορφές πάλης που τό ίδιο τό φ.κ. μέ τά όργανά του επιλέγει σάν κατάλληλες. (...) Είναι ένα ακόμη δείγμα του τυχοδιωκτισμού αυτών των όμάδων που πάνε νά περάσουν στό ίδιο τό κίνημα. Απομονώνει κι άποσυνδέει τό φ.κ. από τούς φυσικούς συμμάχους του».

ΟΙ ΑΜΕΣΕΣ καταλήψεις όλων των σχολών, σάν άπάντηση στό λόκ-άουτ τής κυβέρνησης, άντιπαράθεσαν όλα εκείνα τά χαρακτηριστικά που όριοθετούσαν τίς καταλήψεις μέ τόν έλεγχο του πλόκ των

δυνάμεων που είχαν συντελέσει στην οικοδόμηση του αγωνιστικού πόλου του φ.κ., από το «κίνημα των καταλήψεων» με τον έλεγχο της ΕΦΕΕ και των ΔΣ, που τις πιά πολλές φορές δεν αποτελούσαν παρά εκδηλώσεις ενός μηχανισμού συντηρητικού και γραφειοκρατικοποιημένου, με τους φοιτητές να συμμετέχουν (;) σαν εκτελεστικά όργανα για την εφαρμογή ή δη παρμένων αποφάσεων.

ΑΝ ΟΜΩΣ κάτι προκύπτει, σαν ένα πρώτο συμπέρασμα, από την έμπειρία των καταλήψεων, σε ό.π. τουλάχιστον, αφορά το ρεύμα που καθόρισε τον προσανατολισμό του φ.κ. την πρόσφατη περίοδο, είναι πως πέρα από την ένοπιότητά του σε επίπεδο πρακτικής, ή πολιτική του ένοπιότητα έμεινε βασικά άνοκληρη· γεγονός που απ' τή μιά μεριά τό καθιστά ενάλογο σε πιθανούς έλιγμούς, απ' όπου κι αν προέρχονται αυτοί, ενώ παράλληλα, βάζει σε άμφισβήτηση τή διατήρηση της εμπέλειας - που κατάκτησε σ' αυτή τή φάση - στη διάρκεια των μελλοντικών εξέλιξεων.

ΟΛΑ αυτά, ως ένα βαθμό, αποτελούν «φυσική συνέπεια», αφού, όπως είναι γνωστό, στά πλαίσια αυτού του αγωνιστικού φ.κ., εκτός απ' τις οργανωμένες φοιτητικές δυνάμεις, κινείται ένας ευρύτερος αριθμός φοιτητών που επηρεάζονται από ιδέες αντιοργανωτικές κι αντιεξουσιαστικές, καθώς και ομάδες που δέχονται τις επιδράσεις κύρια των ιδεών της Ιταλικής «αυτονομίας».

ΤΟ ΓΙΑΤΙ διαμορφώθηκαν όλες αυτές οι απόψεις μέσα στο φ.κ. - αν και είναι ένα ζήτημα, που δεν εξαντλείται μέσα σε λίγες γραμμές - δεν είναι καθόλου άσχετο ούτε με τήν περίοδο τής άπραξίας που προηγήθηκε, ούτε με τον τρόπο που τά μαζικά όργανα του φ.κ. χροσιμοποιήθηκαν από τις παρατάξεις που τά έλεγχαν και εξακολουθούν να τά έλέγχουν...

ΑΠΟ ΕΚΕΙ και πέρα βέβαια, τό να προσπαθει κανείς με τή βία και τους «κατασταλικούς μηχανισμούς», όπως έκανε ή ΚΝΕ στις 17 του Νοέμβρη και πολύ πιά πρόσφατα στά γεγονότα του Χιμέου, ή με τά ξόρκια και τους άφορισμούς, να «άπομονώσει» τους φορείς τέτοιων αντίληψεων, αν φυσικά δεν

έξυπηρετεί άλλες σκοπιμότητες, είναι πολιτικά άφελές...

ΑΛΛΩΣΤΕ, τό πεδίο τής ιδεολογικής πάλης - με πολιτικά έπιχειρήματα και με σεβασμό τής δημοκρατικής δεοντολογίας - παραμένει πάντοτε άνοιχτό για όσους θέλουν να συντελέσουν πραγματικά στην οικοδόμηση ενός ζωντανού και αγωνιστικού φ.κ., ίκανού να συνδέεται και να παλεύει στο πλάι του λαϊκού κινήματος, μέσα από τήν διαλεκτική των κοινωνικών άγώνων κι όχι των «ψηφισμάτων» και των άπαντων «συσκέψεων» με τους όποιους φορείς...

ΤΟ φ.κ. βρίσκεται, δίχως άλλο, μπροστά σε μιά άκομη κρίσιμη, για τό ίδιο, συγκυρία που τήν προσδιορίζουν τόσο ή κυβερνητική ύποχώρηση, ή οποία αντίπροσπεύει έπίσης κι έναν ιδιαίτερα τακτικό έλιγμό για τήν προώθηση των άπώτερων επιδιώξεών της στην Α.Ε., όσο και τά φαινόμενα που ήρθαν στην επιφάνεια με τό κίνημα των καταλήψεων.

ΕΙΝΑΙ επομένως άπαραίτητο, γι' αυτή τή φάση, οι στόχοι του φ.κ. να άποσαφηνιστούν και ή νέα προοπτική που θα χαράξει να μην έγκλωβιστεί ούτε στή σχεδιομανία των περασμένων χρόνων, ούτε στά «Μέτωπα» και τά «Συνέδρια» για τήν Παιδεία, που - πρώτ' απ' όλα - κάθε άλλο παρά άπόρροια ένδοφοιτητικών διεργασιών αποτελούν.

ΑΛΛΩΣΤΕ, ή ίδια ή σύσκεψη των

Η ΠΟΙΝΙΚΟΠΟΙΗΣΗ

ΣΗΜΑΝΤΙΚΟ στόχο του φοιτητικού κινήματος σ' αυτή τήν περίοδο πρέπει να αποτελέσει ή άπόκρουση οποιασδήποτε προσπάθειας τής κυβέρνησης για τήν ποινικοποίηση των άγώνων του. Οι διαθέσεις τής κυβέρνησης πάνω σ' αυτό τό ζήτημα άρχισαν να διαφάνονται από τήν άρχή τής φετινής άκαδημαϊκής χρονιάς με:

● Τήν ποινική δίωξη του Δ.Σ. τής Κτηνιατρικής Θεσσαλονίκης με κατηγορίες «παράνομη θία» και «παρεμπόδιση λειτουργίας δημοσίας υπηρεσίας» (28.9.79), που άκολούθησε τήν διακοπή τής 9ήμερης κατάληψης τής έδρας Ζωοτεχνίας.

● Τήν σύλληψη και παραπομπή σε δική 3 φοιτητών στά Γιάννενα (5.10.79) - με τις κατηγορίες: εξάσκηση θίας, διατάραξη άσύλου κατοικίας, άπόπειρα άπελευθέρωσης κρατούμενων, κλπ. Χαρακτηριστικό είναι πως οι συλλήψεις έγιναν έξω απ' τό Πανεπιστήμιο μετά από μαζικότατη συγκέντρωση των επί πτυχίω φοιτητών που, εκείνες τις μέρες, είχαν ξεκινήσει έναν άγώνα ενάντια στην καθηγητική αύθαρεσία, ζητώντας να σταματήσει τό μαζικό κόσμημο στις εξετάσεις, να υπάρχει δυνατότητα έπιλογής θεμάτων, οι εξετάσεις να γίνονται πάνω σε διδαγμένα θέματα, κλπ. Η σύλληψη του ενός από τους τρεις φοιτητές έγινε μετά από μήνυση του καθηγητή Άλεξανδρόπουλου.

πρυτάνεων στις 3 του Γενάρη, στήν όποία άποκλείστηκε κατηγορηματικά «ή έπάνοδος στο έξεταστικό καθεστώς των παρελθόντων ετών», επαναπροσδιορίζει, σε πρώτη φάση για τό φ.κ., τήν άναγκαιότητα ώστε ή οποιαδήποτε παρέμβαση του στην έπιτροπή των πρυτάνεων, που μέχρι τις 15 του Μάρτη θα υποβάλλει προτάσεις για τά έξεταστικά, να κινηθεί στον άξονα τής διατήρησης και διεύρυνσης των κατακτημένων δικαιωμάτων του και να μην άκολουθήσει τελικά μιά λογική ένσωμάτωσης της στην έξοσυγχρονιστική πολιτική τής κυβέρνησης. Όπως ήποτε, στον καθορισμό τής πορείας που θ' άκολουθήσει τό φ.κ. θα βαρύνουν ιδιαίτερα οι έμπειρίες και τά χαρακτηριστικά των τελευταίων κινητοποιήσεων.

ΟΣΟ για τό μαζικό αγωνιστικό κίνημα, που άναδείχτηκε μέσα απ' αυτές τις κινητοποιήσεις, πέρα από τις ιδιομορφίες του, άποτελεί ένα χώρο μέσα στο φ.κ., όπου υπάρχει ακόμα ή δυνατότητα, αλλά και ή άναγκη, να αντιπαρατίθενται και να διαμορφώνονται απόψεις.

ΚΑΙ, ποιός ξέρει; Ίσως ή μή γραμμή του άνάπτυξη, αλλά και οι έκρηκτικές διαδικασίες που άπελευθέρωσαν τή δυναμική του, να προδικάζουν τή διαπίστωση πως, αν κάτι σήμερα ζει απ' τό Πολυτεχνείο του '73, αυτό δεν είναι μόνο τά συντρίμια τής γενιάς μας...

ΕΞΑΛΛΟΥ, ποινική δίωξη «κατά παντός ύπευθύνου» έχει άσκηθεί από τον εισαγγελέα Ποινικής Άγωγής Α. Φάκο για τά γεγονότα στο Χιμέο (17.12.79). Οι κατηγορίες είναι: φθορά ξένης ιδιοκτησίας με ιδιόχουσα θρασύτητα, σε συνδυασμό με τον ν. 4000 «περί τετυμοποίησης».

ΕΠΙΣΗΣ:

● Στις 18 Γενάρη εκδικάζεται ή έφεση τριών δημοκρατών που είχαν συλληφθεί κατά τήν έπίθεση των ΜΑΤ στο Πολυτεχνείο (1.11.79) και είχαν καταδικαστεί από τό Αυτόφωρο Τριμελές Πλημμελειοδικείο Άθηνών σε φυλάκιση από 18 μήνες μέχρι 2 χρόνια.

ΑΞΙΟΣΗΜΕΙΩΤΟ είναι πως:

● Η δική αυτή έγινε στις 3.11.79 (δυό μήνες δηλαδή μετά τή σύλληψη των κατηγορουμένων) κατ' αντίθεση με τό άρθρο 6 του Συντάγματος που προβλέπει τήν προαγωγή των κατηγορουμένων στον Εισαγγελέα και τό Αυτόφωρο «έντός 24ώρου».

ΕΝΩ:

● Τό Σάββατο 1.12.79, ύστερα από έντολή του ύπουργείου Δικαιοσύνης, έγινε έντελώς αίφνιδιαστικά μεταγωγή των τριών κατηγορουμένων στις φυλάκες ΑΣΚΑ του Βόλου για λόγους «άποσυμφόρησης» των φυλακών Κορυδαλλού όπου μέχρι τότε κρατούνταν, μιάς και ή έφεση που είχαν άσκήσει δεν είχε άνασταλτικό χαρακτήρα...

“Όρια και προοπτικές ένος κινήματος

ΣΥΖΗΤΗΣΗ ΜΕ ΤΗ

ΕΙΝΑΙ κοινοτυπία νά πούμε ότι ή καταχώρηση μιās πολιτικής προβληματικής αποτελεί πολιτική πράξη και προϋποθέτει μιιά συγκεκριμένη πολιτική στάση. Ή πολιτική πράξη, δηλαδή, συνεπάγεται ότι ό «δράστης» της αναλαμβάνει μιιά ελάχιστη – τουλάχιστον – πολιτική ευθύνη, εισπράττοντας άρνητικά ή θετικά, τό κόστος του πολιτικού του διαθήματος.

ΑΥΤΑ τά είχαμε υπόψη μας, όταν διάζαμε σέ εφαρμογή τήν ιδέα μας για συνέντευξη μέ τή Συντονιστική Έπιτροπή κατάληψης του Χημείου. Είχαμε ήδη μιιά άποψη για τή φοιτητική κινητοποίηση του Δεκέμβρη και ό,τι αυτή περιέκλειε – πού δέν συμπορεύεται μέ τίς αντίληψεις πού ισχυρίζονται – ύστερόβουλα – ότι αυτή ή κινητοποίηση είναι έργο των «αναρχοφασιστών», αυτών πού «διεκδικούν... τά πρωτεία στό λαθρεμπόριο τής επανάστασης» (βλ. ΚΝΕ: «Διδάγματα άπ' τήν άγωνιστική πορεία του φ.κ.»). Πέρα όμως από αυτή καθ' αυτή τήν πολιτική μας στάση, πιστεύουμε ότι μέ τή συνέντευξη αυτή ύληρετούμε και τό αίτημα τής πολιτικής ενημέρωσης των τμημάτων εκείνων τής Άριστερās, πού δέν δέχονται τόν εγκλωβισμό τους στην προδιατεταγμένη πληροφόρηση, αυτήν πού γίνεται άκόμη πιό έντονη όταν οί φορείς της – κύρια τά κόμματα, πλειοδοτούν στην όρθότητα τής πολιτικής τους γραμμής μπροστά σέ μιιά κατάσταση κρίσης ενός κινήματος· κατάσταση στην όποία – καθ' ήμās – ενέχονται άκέραια.

ΔΩΣΑΜΕ τό λόγο λοιπόν στους «πρωταγωνιστές» των κινηματοποιήσεων του Δεκέμβρη, σ' αυτούς πού διαχειρίστηκαν τό «πολιτικό κέντρο» μέσ' από τό όποιο πρόβαλαν μιιά άλλη αντίληψη για τό φοιτητικό και ίσως για τό ευρύτερο λαϊκό κίνημα – κι αυτή άκριβώς μās ενδιαφέρει – άσχετα μέ τό βαθμό πολιτικής εμπέλειας και φερεγγυότητας του έγχειρήματός τους.

ΠΙΣΤΕΥΟΥΜΕ ότι ή μαρτυρία πού προσκόμισαν σ' αυτή τή συζήτηση τά μέλη τής Συντονιστικής Έπιτροπής καταδείχνει άκριβώς όλα τά άρνητικά και θετικά στοιχεία τής σχετικά πρώιμης πολιτικής τους ιστορίας. Σάν τέτοια, έχει άποδέκτες πολιτικούς –

ανάμεσά τους και έμείς. Μ' αυτή μας τήν ιδιότητα μπορούμε νά παρατηρήσουμε ότι τό βασικότερο στοιχείο πού χαρακτηρίζει τά μέλη τής Συντονιστικής είναι ή πολυμέρεια και ή δυνατότητα συζήτησης μέ βάση αυτήν τήν πολυμέρεια. Λέμε «συζήτησης» και δέν προεξοφλούμε τήν αποτελεσματικότητα ή όχι τής πολιτικής πρακτικής πάνω στην πολυμερή αυτή λογική.

ΥΠΟΨΙΑΖΟΜΑΣΤΕ ότι οί διαφορές των άπόψεων φτάνουν σέ σημείο ρήξης – σχετικά μέ τή στρατηγική του φ.κ., στην εκτίμηση του θεσμού του πανεπιστημίου, τή μορφή άρνησης, ή τήν όργάνωση καθ' αυτή στό μαζικό κίνημα – και στέκεται εμπόδιο στή διαμόρφωση μιιάς ένιαίας πολιτικής πρότασης, άπέναντι στην κυβερνητική στρατηγική στά ΑΕΙ. Αυτή ή «δυστοκία» συναρτάται τόσο μέ τή φύση τής σύνθεσης τής Σ.Ε. (όργανωμένοι σέ παρατάξεις – ανεξάρτητοι), όσο και μέ τήν ιδεολογική αδυναμία στή διαμόρφωση ενός ολοκληρωμένου πολιτικού λόγου πού νά άρθρώνει και νά υποβαστάζει τίς προθέσεις τής Σ.Ε. νά λειτουργήσει τό φ.κ. όλικά, σάν πολιτικό ύποκείμενο, έξω και πέρα άπ' τους ύπάρχοντες εκπροσωπευτικούς φορείς (κόμματα, όργανώσεις, παρατάξεις).

ΤΟ ΖΗΤΟΥΜΕΝΟ σέ μιιά τέτοια συζήτηση ήταν νά καταδειχθούν οί άξονες αναφοράς αυτής τής προβληματικής του «μπλόκ των καταλήψεων» (...) Πιστεύουμε, ό,τι αυτό εκπληρώθηκε και ότι ό άναγνώστης θά μπορέσει – μέ βάση τήν έπεξεργασμένη, πιά, εμπειρία των μελών τής Σ.Ε. – νά άποτιμήσει τά όρια και τίς προοπτικές αυτής τής προβληματικής· ό διάλογός μας μαζί του περνάει έδω μέσα άπ' τό διάλογο των μελών τής Σ.Ε., μέσ' από τή λεκτική άναπαράσταση τής πρακτικής τους. Αυτή ή λεκτική άναπαράσταση δείχνει και τά όρια τής πολιτικής αποτελεσματικότητας τής συνέντευξης...

Χρ. Κυριαζής

Στή συζήτηση πήραν μέρος 11 φοιτητές. Οί 4 άνήκουν σέ παρατάξεις και οί ύπόλοιποι 7 είναι ανεξάρτητοι· από άποψη εκπροσώπησης Σχολών οί 7 είναι φοιτητές του Φυσικού και οί 4 του Χημικού Τμήματος του Πανεπιστημίου Άθηνών. Συνολικά, τά μέλη τής Συντονιστικής Έπιτροπής Κατάληψης του Χημείου ήταν 26 άτομα.

Ή διοργάνωση τής συζήτησης και ή επιμέλεια του κειμένου έγινε από τόν ύπογράφοντα τόν πρόλογο.

ΣΥΝΤΟΝΙΣΤΙΚΗ ΕΠΙΤΡΟΠΗ ΚΑΤΑΛΗΨΗΣ ΤΟΥ ΧΗΜΕΙΟΥ

ΑΝΤΙ: Τις πρώτες μέρες του Γενάρη η Κυβέρνηση ανέστειλε για ένα χρόνο την Ισχύ του ν. 815 και έδωσε «έντολή» να υποβληθούν προτάσεις για έναν οριστικό καταστατικό χάρτη στα Α.Ε.Ι. Πώς κρίνετε τη στάση αυτή της κυβέρνησης και τι προοπτικές βλέπετε στη νέα κατάσταση που διαμορφώνεται στα πανεπιστήμια.

ΚΩΣΤΑΣ (Ανεξάρτητος): Πιστεύω ότι η απόφαση της κυβέρνησης ισοδυναμεί ουσιαστικά με κατάργηση του ν. 815 και αποτελεί τεράστια νίκη όχι μόνο για το φοιτητικό, αλλά και για το λαϊκό κίνημα. Για μένα, αυτό σημαίνει ότι έληξε άδοξα και όριστικά η προσπάθεια της κυβέρνησης να παρέμβει θεσμικά στα πανεπιστήμια, λύνοντας συνολικά ζητήματα εκπαίδευσης απ' τη σκοπιά της άρχουσας τάξης. Και λέω ότι έληξε, γιατί θα είναι περιττή ή πολυτέλεια για την κυβέρνηση να επαναλάβει αυτή της την προσπάθεια, αφού αντιμετωπίζει – και θα αντιμετωπίσει στο μέλλον επίσης – πολύ σημαντικότερα πολιτικά προβλήματα. Ένα δεύτερο σημαντικό στοιχείο είναι ότι με τη νίκη αυτή καταργείται, για πρώτη φορά μετά την μεταπολίτευση, ένας νόμος ψηφισμένος από τη βουλή που, επιπρόσθετα, σύμφωνα με την κυβέρνηση, είχε συνταχθεί σύμφωνα με τα πρότυπα οργάνωσης και λειτουργίας των δυτικών, αλλά και των ανατολικών πανεπιστημίων. Πάντως, σαν τη σημαντικότερη επιτυχία του «κινήματος καταλήψεων» – ακόμα πιο σημαντική από την κατάργηση του ν. 815 – θεωρώ τό ότι τό κίνημα αυτό έσπασε τό μύθο για την παντοδυναμία της κυβέρνησης, χτύπησε καίρια τις ήττοπαθείς αντιλήψεις και τις κοινοβουλευτικές λογικές και ανάδειξε τις δυνατότητες του έξωκοινοβουλευτικού παράγοντα, του μαζικού και από τά κάτω οργανωμένου κινήματος. Ήταν, πιστεύω, η σημαντικότερη νίκη του μαζικού κινήματος στην τελευταία εξαετία.

ΜΙΧΑΗΛΗΣ (Ανεξάρτητος): Συμφωνώ με τόν Κώστα για τό ότι ήταν νίκη μας ή απόφαση της κυβέρνησης, αλλά διαφωνώ στην έκταση που δίνεται σ' αυτή τη νίκη. Πιστεύω ότι η κυβέρνηση αναγκάστηκε να κάνει έναν έναν έλιγμό στη στρατηγική προώθηση των σχεδίων της για μία συνολική εκπαιδευτική πολιτική στα ΑΕΙ. Ίσως να ποντάρει και στο ότι μία συνείδηση που υπήρχε σ' αυτή τη φάση την είχαν διαμορφώσει άτομα που ήταν στο πανεπιστήμιο στη διάρκεια της δικτατορίας ή άμέσως μετά, και γι' αυτό ελπίζει ότι όταν αυτά φύγουν θα καταφέρει να περάσει τις θεσμικές αλλαγές. Έγώ πιστεύω ότι η παραπέρα πορεία θα είναι συνάρτηση πολλών παραγόντων.

Όσον αφορά τώρα την άποψη ότι η απόφαση της κυβέρνησης ήταν μία νίκη του φ.κ.: τό σημαντικότερο στοιχείο που συνηγορεί για κάτι τέτοιο είναι η συνείδηση που κατακτήθηκε εκείνες τις μέρες σχετικά με τις δυνατότητες αποτελεσματικής παρέμβασης του κόσμου έξω και πέρα από την έκλογική – κοινοβουλευτική διαδικασία και λογική, που δεν καλλιεργείται μόνο από την κυβέρνηση, αλλά και από τά κόμματα της Άριστερας.

ΜΑΡΚΟΣ (Ανεξάρτητος): Θά ήθελα ν' αρχίσω από τό πώς ξεκίνησε αυτό τό «κίνημα των καταλήψεων». Υπάρχει μία αντίληψη που λέει ότι ή οποιαδήποτε νίκη και ό οποιοσδήποτε αγώνας του φ.κ. μπορούν να γίνουν μόνον όταν οι φοιτητές συμμετέχουν στη λήψη των δικών τους αποφάσεων και ταυτόχρονα δρούν για την ύλο-

ποίησή τους. Αυτή ή αντίληψη έγινε πλατύτερα γνωστή στους φοιτητές, επειδή ακριβώς οι εξεταστικές διατάξεις του ν. 815 δημιουργούσαν όξυμένα προβλήματα σε όλους όσους δεν θέλουν να γίνουν ρομποτάκια με όκτάωρο διάβασμα τη μέρα και παρακολούθηση. Όντας έξαναγκασμένοι οι φοιτητές, ζητούν μία εναλλακτική λύση – ανάγκης – στην καλυμμένη αδράνεια των τελευταίων χρόνων. Προτείνεται σαν μορφή πάλης ή κατάληψη, με τό σκεπτικό ότι ενεργοποιεί τούς φοιτητές και γίνεται αποδεκτή, χωρίς να έχουν συνειδητοποιήσει απόλυτα όλοι όσοι την δέχτηκαν, τί ακριβώς προωθείται μ' αυτήν. Έτσι, δημιουργείται ένα κίνημα όπου οι φοιτητές αρχίζουν να παίρνουν όλο και περισσότερο την ύποθεση στα χέρια τους. Άσχετα δέ από την θεωρητική ή όχι αποδοχή των παρατάξεων και των όργάνων σαν στοιχεία του φ.κ., στο «κίνημα των καταλήψεων» υπάρχει μία έννοια στην αντιμετώπιση της πρακτικής τους.

Σ' αυτό τό κίνημα υπάρχει απ' την αρχή μία πάλη γραμμών. Άπ' τη μία είναι ή αντίληψη – βασικό στοιχείο της άστικής ιδεολογίας – που θέλει τούς φοιτητές παθητικούς δέκτες, κι απ' την άλλη υπάρχει αυτή που άναφερα páρα páνω. Η κυβέρνηση καταλαβαίνει ότι ή συγκρούση αυτόν των γραμμών δεν θά είναι πρός όφελος της ιδεολογίας της και κάνει τόν έλιγμό, φοβούμενη ότι ή πιθανή επικράτησή μας θά αποτελέσει χτύπημα για όλο της τό έπικοινωνιόμημα. Υποχωρεί γιατί πιστεύει ότι θά μās άδρανοποιήσει αυτή ή ύποχωση έσπασε τούς μύθους στους όποιους άναφέρθηκε ό Κώστας και άνοίγει προοπτικές για τίς όποιες θά μιλήσω παρακάτω.

ΑΓΓΕΛΙΚΗ (ΠΕΑΣ): Άρχίζοντας, ήθελα να τονίσω ότι ή αναστολή του ν. 815 είναι μία μεγάλη νίκη που άνήκει όλοκληρωτικά στο άγωνιστικό φ.κ., στο «κίνημα των καταλήψεων». Άν παρακολουθήσουμε χρονικά τά γεγονότα θά δούμε ότι, ενώ στην αρχή ή πλειοψηφία του Κ.Σ. της ΕΦΕΕ – «Κ»ΝΕ και ΠΑΣΠ – χτύπησαν τίς καταλήψεις, άργότερα, βλέποντας να χάνουν τη μία συνέλευση μετά την άλλη, σύρθηκαν πίσω από τό «κίνημα των καταλήψεων». Μία καλή άφορμή γι' αυτό τούς έδωσε τό «λόκ-άουτ» της κυβέρνησης στο όποιο αντίτάξανε τίς δικές τους «καταλήψεις». Σήμερα, προσπαθούν να καπηλευτούν αυτή τη νίκη και σε κάτι τέτοιο άποσκοπούσε και ή συγκέντρωση της ΕΦΕΕ στις 10.1.80, γι' αυτό και ή ΠΕΑΣ, ή ΑΑΣΠΕ, και ή Β' Πανελλαδική, την κατάγγειλαν και κάλεσαν τούς φοιτητές σε άποχή απ' αυτήν. Ήταν μία συγκέντρωση έξω απ' τίς άνάγκες του κινήματος, μακριά από τούς φοιτητές, που έξυπηρετούσε άλλότριους σκοπούς.

Περνώντας τώρα στην ουσία, συμφωνώ με τόν Κώστα στο ότι πρώτη φορά μετά την μεταπολίτευση καταργήθηκε ένας νόμος ψηφισμένος από τη Βουλή, δείχνοντας ότι ό δρόμος για την κατάργηση των αντίλαϊκών νόμων δεν είναι τά κοινοβουλευτικά παζάρια, αλλά ό αγώνας. Όσα δεν κατάφερε έναμιση χρόνος «πάλης» της πλειοψηφίας του Κ.Σ. της ΕΦΕΕ, τά κατάφερε τό ζωντανό αυτό κίνημα με 20 ημερών καταλήψεις. Βέβαια, ή νίκη μας δεν μπορεί να ναι τελεσίδικη, γιατί ό νόμος αυτός είναι μία ταξική έπιλογή για την άστική τάξη. Ένας καινούριος νόμος 816 θά ξανάρθει που θά 'χει και τη σφραγίδα του Κ.Σ. της ΕΦΕΕ: ό ν. 815 καταργήθηκε ουσιαστικά, αλλά ή έντατικοποίηση και ό έσκυχνονισμός δεν έπαψε ν' αποτελεί στόχο της κυβέρνησης.

"...ο κόσμος των φοιτητών δεν είναι καταδικασμένος στην παθητικότητα και η αποταγή-θέλων να αποφύγει τον δλο για δλα..."

ΠΑΝΟΣ (ΠΠΣΠ): Πιστεύω ότι ο σημαντικότερος παράγοντας πού ανάγκασε την κυβέρνηση να υποχωρήσει ήταν τό «κίνημα των καταλήψεων», και γενικά αυτό πού λέμε αγωνιστικό φ.κ. Η κυβέρνηση δέν φοβήθηκε τόσο αυτό καθαυτό τό φ.κ. και τή δυναμική πού ανάπτυξε μέχρι πριν τίς γιορτές, άλλα κυρίως ότι μπορούσε, άν συνέχιζε μιά άδαιακτική στάση της, να οργανωθεί και να θαθύνει παραπέρα τούς στόχους του και ν' αποτελέσει τόν πυροδότη, όπως και σ' άλλες χώρες του γενικότερου λαϊκού κινήματος. Άπ' τήν άλλη, ή κυβέρνηση δέν ένιωθε καθόλου στέρες τίς συμμαχίες της: οί καθηγητές, οί πρυτάνεις και άλλοι παράγοντες τών ΑΕΙ, από ένα σημείο και μετά - όχι τόσο γιατί ύποστήριζαν τό αγωνιστικό φ.κ., άφού είναι χαρακτηριστικό ότι στην άρχή αυτοί προωθούσαν ούσιαστικά τόν ν. 815 - άρχισαν να διαμαρτύρονται ότι δέν ρωτήθηκαν όταν ψηφίστηκε ο νόμος, ότι δέν είναι έφαρμόσιμος κλπ.: δέν στηρίζανε δηλαδή πιά τήν κυβέρνηση, όπως αυτή θά ήθελε και έτσι ή τελευταία αναγκάστηκε να κάνει μιά κίνηση πού αποτελεί κατάργηση αυτού του νόμου, άλλα σέ καμιά περίπτωση δέν αποτελεί άπάρνηση της ούσίας της κυβερνητικής πολιτικής στά πανεπιστήμια.

Όστόσο, ή υποχώρηση είναι και έλιγμός: δέν πρόκειται για μιά ολοκληρωτική νίκη, ή κυβέρνηση θά επανέλθει δριμύτερη - έδώ διαφωνώ με τό συνάδελφο Κώστα - μέ κάποιο ν. 815 σέ άλλη μορφή, προσπαθώντας να δημιουργήνει τίς προϋποθέσεις για μιά μεγαλύτερη νομιμοφάνεια του νόμου· αυτή τή φορά - και έτσι θά δώσει περισσότερο τίς συμμαχίες της - θά 'ναι ο νόμος τών πρυτάνεων, τών καθηγητών και τής πλειοψηφίας της ΕΦΕΕ και όχι ο νόμος κάποιου Βαρθολομίου Γ'. Αυτό πρέπει να επαγρυπνούμε και να επιμένουμε σέ ζητήματα όπως τά εξεταστικά, κύρια ή έντατικοποίηση, να απέχουμε από διαδικασίες σύνταξης αντι-νόμων, πού μās χαντάκωσαν στό παρελθόν και να περάσουμε στην αντιμετώπιση μέσα στις σχολές, συζητώντας τότε ζητήματα παιδείας ή διτιδήποτε άλλο.

ΑΝΤΙ: Άπ' άφορμή όσα ειπώθηκαν μέχρι στιγμής σχετικά με τήν υποχώρηση της κυβέρνησης, θά θέλαμε να γενικεύσουμε τήν έρώτηση για τόν ν. 815 και να μās εκθέσετε τή δική σας τοποθέτηση άπέναντι σ' αυτό πού λέτε ν. 816 ή ν. 817· άπέναντι στη συμμετοχή σας ή όχι στην έπεξεργασία ενός καινούριου νόμου πού εξάγγειλε ή κυβέρνηση. Επίσης, πώς βλέπετε μέσα σ' αυτό τό πλαίσιο τή συνεργασία με τούς άλλους φορείς, όπως π.χ. τό ΕΔΠ.

Και, τέλος, πώς ιεραρχείτε τίς αντιθέσεις σας σέ σχέση με τήν κυβέρνηση, τίς παρατάξεις, κλπ.;

ΑΛΕΞΗΣ (ΑΑΣΠΕ): Θά σταθώ σέ τρία ζητήματα σχετικά με τή νίκη του φ.κ. και τήν κυβερνητική υποχώρηση. α. Δέν εύσταθεί ο μύθος πού διαδίδεται, όχι μόνον από τήν κυβέρνηση και πού λέει ότι ή υποχώρηση έγινε λόγω της προσωπικής παρέμβασης του Μεσσία Καραμανλή ή λόγω του ότι τώρα θά βρεθεί μιά νέα πολιτική. Η υποχώρηση έγινε γιατί φοβήθηκαν τό «κίνημα των καταλήψεων» και, ιδιαίτερα, τήν επίδραση του στί εργατικό συνδικαλιστικό κίνημα και τίς πολιτικές έπιπτώσεις. β. Άπό τήν πάλη ένάντια στόν ν. 815 μπορεί να βγούν ευρύτερα πολιτικά συμπεράσματα πού οί κάθε λογής «προοδευτικοί» προσπαθούν να τά διαστρεβλώσουν. Έχουμε διδαχτεί τρία πράγματα: να αναγνωρίζουμε τόν ταξικό και κοινωνικό χαρακτήρα της κυβερνητικής έπίθεσης και τών μέτρων της και να ξέρουμε να άμυνόμαστε, να άποκρούουμε και όχι να καθόμαστε να συζητάμε «θετικές προτάσεις» με τήν άστική τάξη. Να καταπολεμούμε τό συμβιβασμό, τήν ήττοπαθεια και τήν εναπόθεση τών τυχών μας σέ κοινοβουλευτικά παιχνίδια και χειρισμούς. Να προωθούμε τόν έλεύθερο διάλογο για τήν συμμετοχή τών ίδιων τών φοιτητών, καταπολεμώντας τόν πραξικοπηματισμό

της ΚΝΕ και του ΠΑΣΟΚ και τήν τυφλή πίστη στα όργανα. γ. Η ανάπτυξη του φ.κ. έγινε με βάση τή γενικότερη αντίθεση προς τήν πολιτική της άρχουσας τάξης, τό ξεπούλημα και τή γραφειοκρατία, και όχι με βάση μιά συντηχιακή συσπείρωση γύρω από στενά αλήματα· γι' αυτό και υπάρχει ή δυνατότητα ν' αναπτυχθεί ακόμα παρα πέρα τό φ.κ.

Σέ σχέση με τή στρατηγική μας από δώ και πέρα: θριακόμαστε σέ περίοδο οικονομικοπολιτικής κρίσης και έντονης ρευστότητας. Η κυβέρνηση της Ν.Δ. θά προωθήσει έναν ν. 816 ή τόν ίδιο τόν ν. 815, άλλα με έπιπρόσθετους όρους (περισσότερο «έκσυγχρονισμό», συσπείρωση καθηγητών, συμμετοχή τών ΚΚΕ έξ. - ΠΑΣΟΚ κλπ.). Σ' αυτές τίς συνθήκες πρέπει να διευρύνουμε τήν πάλη μας ένάντια στην εκπαιδευτική πολιτική της άρχουσας τάξης, έκπώνοντας οί ίδιοι οί φοιτητές ένα αγωνιστικό πολιτικοσυνδικαλιστικό πρόγραμμα, μακριά από τόν τεχνοκρατισμό και τίς διαπραγματεύσεις με τούς πρυτάνεις. Θά πρέπει να άμφισβητήσουμε τήν κυβερνητική κυριαρχία στα ΑΕΙ, να πολιτικοποιήσουμε και να κοινωνικοποιήσουμε τήν πάλη μας, αντιμετωπίζοντας και καινούριες έπιθέσεις. Σ' αυτό τό σημείο στιγματίζω τήν ροδοτική πολιτική της πλειοψηφίας της ΕΦΕΕ πού πήγε στο παζάρι, προσπαθώντας να μās φορέσει καπέλο τά άστικά τεχνοκρατικά προγράμματα τών ΠΑΣΟΚ - ΚΚΕέξ. Πού βρήκε τό δικαίωμα ο Άνδρέας Παπανδρέου να προτείνει τή «διακομματική έπιτροπή» στην κυβέρνηση; Θα πατήσει επί τών πτωμάτων του μαζικού κινήματος, επειδή πηγαίνει για έξουσία; Για να μη μιλήσουμε για τό ΚΚΕέξ. πού, χωρίς γραμμή, κοιτάει πώς να τραμπουκίσει, να άπεργοσπαστήσει και να κάνει μπλόκ με τό ΠΑΣΟΚ για κερδίσουν τ' άφεντικά του.

ΒΑΣΙΛΗΣ (Β' Πανελλοδική): Η διαδικασία πού ξεκίνησε με τίς καταλήψεις βρίσκεται στην άρχή της. Είναι ένα πείραμα πού έδωσε ένδείξεις και έν μερεί άποδείξεις για τόν τρόπο ανάπτυξης τών μαζικών άγώνων πάνω σέ μιά άλλη λογική, έξω από τήν κοινοβουλευτική λογική τών κομμάτων της άντιπολίτευσης. Η λογική αυτή εκφράστηκε, άφ' ενός μόν με τήν άμφισβήτηση τών έπιλογών της κυβέρνησης στα ΑΕΙ, άφ' έτέρου δε με τήν άμφισβήτηση της κοινοβουλευτικής λειτουργίας του φ.κ. από τότε και έντεϋθεν. Διαφωνώ με τούς προηγούμενους συνάδελφους ότι ή άναστολή τών εξεταστικών μέτρων είναι τεράστια πολιτική νίκη. Σίγουρα είναι μιά νίκη, γιατί τό κυρίαρχο κανάλι άπ' όπου περνούσε ο ν. 815 κι άπ' όπου έπαιρνε τήν οξυτάτη μορφή του, ήταν τά εξεταστικά μέτρα· δυστυχώς όμως, κεντράραμε και σταθήκαμε εκεί, δέν προετοιμάσαμε τή ρήξη με τήν κυβέρνηση σέ γενικότερα ζητήματα λειτουργίας του πανεπιστήμιου σαν ιδεολογικού μηχανισμού. Έτσι, όταν τραβήχθηκαν τά εξεταστικά μέτρα, ξαναβρεθήκαμε στην άρχή ενός δρόμου πού ήδη διανύαμε, με συνέπεια ή ρήξη να μεταθεθεί για τότε πού θά ξαναμπει τό ζήτημα της θεσμικής λειτουργίας τών ΑΕΙ.

Ο φοιτητικός χώρος έχει ήδη μιά δυναμική και μιά κινητικότητα πού δέν θά πρέπει να καναλιζαριστεί από κάποια αυτοχρησμένη πρωτοπορία προς όφελος κάποιων έδρων στίς έπερχόμενες φοιτητικές εκλογές· θά πρέπει να προετοιμαστεί για τή στιγμή της ρήξης, συμπυκνώνοντας τίς μέχρι τώρα έμπειρίες του και κατακτώντας στην πορεία νέους τρόπους παρέμβασης και πρακτικής. Αύτός ο κόσμος πού εκφράστηκε από τό «κίνημα των καταλήψεων», δέν πιστεύω ότι θά πρέπει, σώνει και καλά, να θγάλει ολοκληρωμένες θέσεις ένάντια σ' αυτές της κυβέρνησης και της ΕΦΕΕ και να φτιάξει ένα θεσμικό πλαίσιο μη «ρεφορμιστικό» ένάντια στούς «ρεφορμιστές». Μπορεί να δώσει ψήγματα θέσεων, άλλα και να προωθήσει μιά κυρίαρχη θέση: ότι θά μπορεί και θά ξερει να παλεύει και να καταργεί τούς όποιουσδήποτε νόμους της άρχου-

"...είναι μιά μερική νίκη, αλλά και ήττα-γιατί, μὴν ἔχοντας συνειδητοποιήσει τὸν κοινωνικό μας ρόλο, δὲν προχωρήσαμε παραπέρα..."

σας τάξης καί νά ἀντιστέκεται στήν ἐπιβολή τῆς κυρίαρχης ἰδεολογίας πού δὲν περνάει, δυστυχῶς, μόνο ἀπὸ τὴ Δεξιά.

ΜΠΑΜΠΗΣ (ἀναρχικός): Κατ' ἀρχήν, θέλω νά πῶ ὅτι τὸ «κίνημα τῶν καταλήψεων» ἔγινε ἐπικίνδυνο ἀκριβῶς γιατί ἔτεινε νά ὀπλιεῖ ἓνα διάλογο ὅπου ἄρχισαν πιά νά τίθενται τὰ πραγματικά προβλήματα τοῦ καθένα καί νά κάνει ὁ καθένας τὸ «βήμα» δικό του. Ἐμεῖς ἐδῶ δὲν μπορούμε νά ποῦμε τί ἔγινε καί τί γίνεται, ἀλλά μόνο πῶς ἔζησε, εἶδε καί βλέπει τὴν καταλήψεις ὁ καθένας μας. Ὁ,τιδήποτε ἄλλο ἔχει νά κάνει μὲ τὸ «ποιὸς μιλάει γιὰ ποιόν» τὸ κίνημα αὐτὸ ἔδωσε τὴν πρώτη μαζική ἀπάντηση: ὁ κόσμος τῶν φοιτητῶν δὲν εἶναι καταδικασμένος στήν παθητικότητα καί τὴν ὑποταγή, θέλουμε νά ἀποφασίζουμε ὅλοι γιὰ ὅλα.

Ἀρχίζοντας γιὰ τὸν ν. 815, λέω, ἀπαντώντας στὶς ἀπόψεις περὶ νίκης, ὅτι δὲν καταργήθηκε. Εἶναι πάνω ἀπὸ 15 χρόνια πού τὸ κεφάλαιο στήν Ἑλλάδα τὸν θεωρεῖ ἀπαραίτητο, εἴτε σάν νόμο-πλαίσιο, εἴτε σάν καταστατικό - καλύτερα νά τὸν λέμε καταστατικό - χάρτη. Ἀφοῦ λοιπὸν ὁ ἐκσυγχρονισμὸς τοῦ κεφαλαίου εἶναι ἐπιτακτική ἀνάγκη γιὰ τὸ κράτος καί τ' ἀφεντικά, εἶναι ἐπόμενο ὅτι τὸ μέτωπο κυβερνήσεως - πρυτάνεων - ΕΦΕΕ θά ἐπαναφέρει τὸ νόμο, ἴσως μὲ ἄλλη μορφή, ἀλλά μὲ τὴν ἴδια λογική: αὐτὴ πού λέει ὅτι ἡ οἰκονομία εἶναι τὸ πᾶν καί ὁ ἄνθρωπος τίποτα.

Αὐτὸ πού συνέβη τὶς μέρες αὐτές καί πού ἀνάγκασε τὴν κυβέρνηση νά ἀναστειλεῖ τὸν ν. 815, τοὺς σταλινικούς νά ἐπιτίθενται στὸ Φυσικο-Χημεῖο καί τοὺς γραφειοκράτες τῆς ΕΦΕΕ νά τρέχουν νά προλάβουν τὴ φωτιά, εἶναι ὅτι αὐτὸ πού ξεκίνησε σάν συνδικαλιστικὸ αἴτημα, γρήγορα ἀπελευθέρωσε δυνάμεις, προβλήματα καί περιεχόμενα, τελειῶς καινούρια.

Αὐτοὶ οἱ ἄνθρωποι, οἱ φοιτητὲς δηλαδή, εἶναι καταδικασμένοι στήν προλεταριοποίηση καί στήν παθητικότητα, μέχρι τὴ στιγμή πού θά ἐπανδρώσουν τὶς θέσεις τοῦ κρατικοῦ μηχανισμοῦ ἢ θά γίνουν μεσαία στελέχη στήν παραγωγή καί τότε πιά θά εἶναι τὰ ἀφεντικά καί οἱ ἐιδικοί μέσα στοὺς χώρους τῆς ἄμεσης ἐκμετάλλευσης. Ἀπὸ κεῖ πού προέκυψε ὁ κίνδυνος καί πανικοβλήθηκαν τὰ κόμματα, τὸ κράτος καί οἱ γραφειοκράτες τοῦ συνδικαλισμοῦ, ἦταν ὅτι, σ' ἓνα χώρο εὐαίσθητοποιημένο γιὰ τέτοια προβλήματα, ἐμφανίστηκε μιά σύγκρουση μὲ τὴν γραφειοκρατία, μὲ τὸ θεσμὸ τοῦ πανεπιστήμιου ἐν δυνάμει καί μὲ τὸν ἐγκλωβισμὸ τοῦ συνδικαλισμοῦ πού ἔβαζε τὸ ἐρώτημα: ποῖος ἀποφασίζει γιὰ ποιόν. Ἡ κυβέρνησις λοιπὸν πανικοβλήθηκε, γιατί ἂν αὐτὴ ἡ σύγκρουση γινόταν γνωστὴ πρὸς τὰ ἔξω, γινόταν μάθημα καί πείρα καί σὲ ἄμεσότερους χώρους ὅπως ὁ ἐργατικὸς, τότε τὰ πάντα παίζονταν, τὰ πάντα διακυβεύονταν, τὰ πάντα κρίνονταν. Ἀκόμα δὲ μεγαλύτερος πανικός μπορούσε νά πέσει γιατί τὰ προβλήματα αὐτὰ ἦταν ἀπρόσωπα, ἄρρητα, μόλις τώρα ἀνακαλύπτονταν καί δὲν εἶχαν ἓνα συγκεκριμένο πρόσωπο πού νά τὰ συζητᾶει μὲ τὴν ἐξουσία. Ἦταν ἡ πρώτη εὐκαιρία σ' ὅλους αὐτοὺς στὸ «κίνημα τῶν καταλήψεων» νά καταλάβουν ὅτι ἐπὶ τέλους κι αὐτοὶ εἶναι κάτι.

ΝΙΚΟΣ (Ἀνεξάρτητος): Θέλω νά κάνω μιά παρατήρηση: πρέπει νά δοῦμε ὅτι ὁ ν. 815 δὲν εἶναι ἀπλῶς ἓνας κυβερνητικὸς νόμος καί ὅτι δὲν ξεμπερδεύουμε μ' αὐτὴ τὴν ὑπόθεση ἀπλῶς μὲ μιά νίκη: ὁ ν. 815 πρέπει ν' ἀντιμετωπίζεται σάν μιά στρατηγική, πού ἡ λογικὴ τῆς ξεκινᾶει ἀπὸ τὸ σχολεῖο, περνᾶει στὸ πανεπιστήμιο καί στὸ στρατὸ καί ἐπεκτείνεται καί στοὺς ἄλλους θεσμοὺς τῆς κοινωνίας. Αὐτὸ πρέπει νά τὸ προσέξουμε ἰδιαίτερα, ὅταν αὐριο ἀντιμετωπίσουμε ἓναν καινούριο νόμο ἢ μιά ἄλλη διαδικασία περάσματος αὐτῆς τῆς στρατηγικῆς στὸ πανεπιστήμιο.

Ὁ ν. 815 προσπαθεῖ νά ἐπαναποθετήσῃ τὶς σχέσεις ἐξουσίας στὸ πανεπιστήμιο, κι αὐτὸ εἶναι τὸ κυριότερο: νά ἀναπαράγῃ τὴν κυρίαρχη ἰδεολογία, καί βέβαια, νά βγάλει κάποιους τεχνοκράτες γιὰ τὶς σύγχρονες ἀνάγκες τῆς κοινωνίας.

Ὅσον ἀφορᾷ τώρα τὸ θέμα ἐλιγμοῦ τῆς κυβέρνησεως, νομίζω ὅτι ἐπιδιώκει νά ἐντάξῃ στήν προσπάθεια τοῦ πανεπιστημιακοῦ ἐκσυγχρονισμοῦ καί τὴν ἀντιπολίτευση - ΚΚΕ, ΠΑΣΟΚ, Ἐσωτερικὸ - κι ἔχουμε σαφεῖς ἀποδείξεις ὅτι τὰ κόμματα αὐτὰ δὲν ἀρνούνται τὸν ἐκσυγχρονισμὸ: αὐτὸ φάνηκε καί στήν ὑποστήριξη πού δίνουν ὅλοι στήν μεταρρύθμιση.

Κάτι τέτοιο προσπαθεῖ νά περάσῃ καί στὸ πανεπιστήμιο, κι αὐτὸς νομίζω εἶναι ὁ μεγαλύτερος κίνδυνος, γιὰ τὸ τὸ «κίνημα τῶν καταλήψεων» εἶχε μὲν κάποια πολιτικὴ ἐμβέβεια, ἀλλά βρίσκεται πολὺ πίσω σὲ ἐπίπεδο ἰδεολογίας.

ΧΑΡΑΛΑΜΠΟΣ (Ἀνεξάρτητος): Ἀπὸ πολλοὺς συνάδελφους, τὶς μέρες τῶν καταλήψεων, ἐκφραζόταν ἡ ἀποψη πῶς αὐτὴ ἡ ἀπρόβλεπτη ἀνάπτυξη τῆς πάλης τῶν φοιτητῶν δὲν ἦταν ἀποτέλεσμα τῆς πίεσης ἀπλῶς πού δέχτηκαν ἀπὸ τὸν ν. 815. Νομίζω κι ἐγὼ πῶς ὁ νόμος ἀποτελοῦσε μιά ἀπὸ τὶς αἰτίες. Ἡ καλύτερα τὴν τίμια ἀφορμὴ. Τὸ ποτήρι εἶχε γεμίσει ἀπὸ τὴ γενικότερη κυβερνητικὴ πολιτικὴ λήψεως ἀντιδραστικῶν καί ἀντιλαϊκῶν νόμων καί μέτρων μὲ πρόσφατα τὰ οικονομικά. Καί πού θά καθορίσουν, πιστεύω, στὴ συνέχεια, τοὺς στόχους τῆς πάλης μας.

Ἀνεξάρτητα ὅμως ἀπὸ αὐτὰ, ἐκεῖνο πού βρίσκεται σὲ κατάσταση κυοφορίας καί πού δὲν ἐκφράστηκε συγκεκριμένα ἀκόμη εἶναι ἓνα ζήτημα πολιτικὸ, Δημοκρατίας. Ἀρνήσεως τῆς ἀντιπροσωπευτικῆς ἀπάτης τῆς πού ἀφαιρεῖ, ἀπὸ τοὺς ἴδιους τοὺς ἐνδιαφερόμενους κάθε χώρου καί συνεπῶς μόνους ἱκανοὺς καί ἀρμόδιους, τὴ δυνατότητα ν' ἀποφασίζουν οἱ ἴδιοι ἄμεσα προβλήματά τους. Ἀπάτης πού ἀποτελεῖ ἓνα τέλειο πολιτικὸ λούκι λαϊκῆς ἀδρανοποίησης καί ἀποπροσανατολισμοῦ, ἐξασφαλίζοντας ἔτσι τὴ δυνατότητα λήψεως ἀντικειμενικῶν ἀντιδραστικῶν ἀποφάσεων.

Καθημερινὴ πρακτικὴ τῆς Ν.Δ. καί τῆς βουλῆς τῆς. Σύμφωνα. Ὅμως δυστυχῶς πρακτικὴ καί κάποιων, ὑποτίθεται, ἀριστερῶν κομμάτων (ΠΑΣΟΚ-ΚΚΕ) στὰ δικά τους οἰκόπεδα. Στὶς διοικήσεις συλλόγων καί σωματείων πού ἐλέγχουν.

Στὸ χώρο μας καί τέτοιο γίνεται φανερό καί ἀπὸ τὴν πρόσφατη ἀπόφαση τῆς ΕΦΕΕ, ὅπου γιὰ ἄλλη μιά φορά, δίχως νά 'χει προηγηθεῖ καμιά διαδικασία ζύμωσης καί ἀποφάσεων ἀπὸ τὶς Γ.Σ. τῶν φοιτητῶν, προωθεῖ πάλι ἀπὸ τὰ πάνω τὶς δικές τῆς ἀπόψεις γιὰ λογαριασμὸ ὀλόκληρου τοῦ φ.κ.

Πιστεύω λοιπὸν πῶς ἐκτὸς τῶν ἄλλων, νωρίτερα ἢ ἀργότερα, οἱ φοιτητὲς ἔβαλαν ζήτημα ἀποκατάστασης οὐσιαστικῆς δημοκρατίας τόσο στὸν ἰδιαίτερο χώρο τους, τὰ ΑΕΙ, ὅσο καί στὸ γενικότερο χώρο τους. Τὴν Ἑλλάδα.

ΣΠΥΡΟΣ (Ἀνεξάρτητος): Ὑπάρχει ἡ ἀποψη ὅτι ἡ ἀναστολή τοῦ ν. 815 εἶναι νίκη τοῦ φ.κ. καί ὑπάρχει μιά ἄλλη πού λέει ὅτι εἶναι ἐλιγμὸς τῆς κυβέρνησεως. Οἱ καταλήψεις δὲν ἀποτελοῦσαν μάχη, μετωπικὴ σύγκρουση μὲ τὴν κυβέρνησις, ἔτσι πού τελικὰ νά βγεῖ κάποιος νικητὴς: λειτούργησαν μόνο σάν μιά ἀπειλή πού ἂν ἐπεκτείνονταν καί σὲ ἄλλους χώρους μπορούσε νά δημιουργήσῃ ἓνα γενικότερο πολιτικὸ πρόβλημα στήν κυβέρνησις.

Στὶς κινητοποιήσεις ἐνάντια στὸν ν. 815, ὑπῆρχαν οἱ φοιτητὲς πού ψήφισαν τὶς καταλήψεις μόνο γιὰ τὸ συγκεκριμένο τους αἴτημα, καί ὑπῆρχαν καί ἄλλοι πού κινητοποιήθηκαν καί γιὰ κάτι ἄλλο, γιατί ἤθελαν νά λειτουργήσουν καί κάπως ἄλλιως. Ἡ κινητοποίηση σταμάτησε μετὰ τὴν πρώτη παραχώρηση τῆς κυβέρνησεως καί, μέχρι τότε, τὸ φ.κ. εἶχε ἀναπτυχθεῖ μόνο κατὰ πλάτος τοῦ μετώπου, δὲν εἶχε δοθεῖ ἡ προοπτικὴ τῆς σύνδεσής του μὲ τὸ λαϊκὸ κίνημα: αὐτὸ ἦταν μιά ἀντίληψη πού τὴν εἶχαν λίγοι ἄνθρωποι. Ἐπομένως, ὁ ἀγῶνας σταμάτησε χωρὶς νά ἐπεκταθεῖ πρὸς τὰ ἐκεῖ.

Ἄς δοῦμε τώρα ἂν ἐμεῖς πετύχαμε αὐτὸ πού θέλαμε. Κατὰ τὴ γνώμη μου, ὁ ν. 815 δὲν καταργήθηκε. Βέβαια, οἱ τωρινοὶ δευτεροεῖς θά ἔχουν δικαίωμα γιὰ τρεῖς μεταφορές. Ὅμως, ὁ νόμος

"...είναι ένα πείραμα που έδωσε ένδειξεις και έν μέρει άποδείξεις, για τον τρόπο άνάπτυξης των μαζικών άγώνων, πάνω σε άλλη λογική..."

αυτός, έχει διαλύσει π.χ. τό ΕΔΠ· μόνο από τή Φυσικομαθηματική έχουν φύγει 80 άτομα, ενώ σε άλλες σχολές έχουν φύγει πάνω από τό 50%. Κατά συνέπεια, ό ν. 815 ίσχυσε (καί σε θέματα σπουδών, τομέων, κλπ.). Καί θλέπουμε πεντακάθαρα τήν κυβερνητική πολιτική νά έχει μείνει άλώβητη καί νά προσπαθεί νά εφαρμόσει τόν τεχνικό έκσυγχρονισμό της. "Αρα, ό πόλεμος άναβλήθηκε κι έμεις δέν πετύχαμε αυτά που έπρεπε. Είναι μία μερική νίκη, αλλά καί ήττα γιατί, μήν έχοντας συνειδητοποιήσει τόν κοινωνικό μας ρόλο δέν προχωρήσαμε παραπέρα. Κατά τή γνώμη μου, έπρεπε νά συνεχιστούν οι κινητοποιήσεις - φυσικά δέν προτείνω κάτι τέτοιο - έτσι ώστε νά άγωνιστούμε από κοινού για τήν πλήρη κατάργηση του ν. 815 καί για τήν προώθηση των δικών μας σχεδίων, συμμαχώντας με τίς Πολυτεχνικές Σχολές που πιθανόν δέν θά μωρεόσουν νά κινητοποιηθούν για τά εξάμηνα τώρα, αλλά καί με τά εύρύτερα λαϊκά στρώματα για γενικότερα προβλήματα.

Η ρήξη λοιπόν, άναβλήθηκε για ένα χρόνο, μέχρι τότε δηλαδή που θά διατυπώσουν τίς τεχνοκρατικές προτάσεις οι πρυτάνεις· άν, στο μεταξύ, έχουμε άναπτύξει μία μόνιμη σύνδεση με τό κίνημα, θά μωρεόσουμε νά επιβάλλουμε τά αιτήματά μας καί νά έχουμε τήν κοινωνική μας παρέμβαση, σάν ένας από τούς άξιοσέβαστους παράγοντες της πολιτικής καί κοινωνικής ζωής. Έδω, προτείνω νά λειτουργήσει ένας ραδιοσταθμός μόνιμα με άναλύσεις καί έκπομπές για γενικότερα ζητήματα καί όχι μόνο για τά δικά μας, όπως έγινε με τό ραδιοσταθμό που λειτουργήσε κατά τίς μέρες της κατάληψης. Τελειώνοντας, θέλω νά πώ ότι τό φ.κ. θά καταξιώσει τήν ύπαρξη του αν έχει μία κριτική κοινωνική παρουσία καί όχι με τό νά προσπαθεί νά εκσυγχρονίσει/έκδημοκρατίσει τό πανεπιστήμιο. Αυτό, τελικά, θά καθορίσει καί τό αν θά έκφυλιστεί τό έλληνικό φ.κ., όπως τά αντίστοιχα της Γαλλίας καί της Γερμανίας ή αν θά έξακολουθήσει νά ύπάρχει.

ΜΑΡΚΟΣ (Άνεξάρτητος): Πρώτον, ως προς τό θεσμό του πανεπιστημίου, δέν θλέπω σε καμία περίπτωση ένα πανεπιστήμιο «στήν ύπηρεσία του λαού». Αυτό γιατί σε όποιοδήποτε πανεπιστήμιο διαμορφώνονται άτομα τά όποια έχουν περισσότερες γνώσεις από τήν πλειοψηφία του κοινωνικού συνόλου, δηλαδή ύπάρχει μία διάκριση στο μοίρασμα της γνώσης άνάμεσα στα μέλη της κοινωνίας καί θέβαια αυτή ή διάκριση δέν ύπάρχει τυχαία: άντανακλά τήν κοινωνική άνισότητα καί τό σημαντικότερο: τήν ύποστηρίζει.

Δεύτερο σημείο: οι φοιτητές στο σημερινό κοινωνικό σύστημα προαρίζονται για μοχλοί είτε στον κρατικό μηχανισμό, είτε στην παραγωγή. Αυτός κατ' άρχήν είναι ό λόγος της μιζέριας τους: θά καταπιέζονται καί ταυτόχρονα θά πρέπει νά καταπιέζουν. Στο «κίνημα των καταλήψεων» βρήκαν, για πρώτη φορά χώρο, νά έκφραστούν αυτές οι άπόψεις.

Σάν προοπτική για τό φ.κ. θλέπω τήν προώθηση τέτοιων διαδικασιών ζύμωσης καί δράσης οι όποιες θά μās κάνουν ικανούς νά επιβάλλουμε τή δική μας «δημοκρατία» στο πανεπιστήμιο. Κι αυτό γιατί θά αντιμετώπισουμε ξανά τό πνεύμα του ν. 815 σε άλλα επίπεδα: α. μέσα από τήν καθηγητική άβαιρεσία θά συνεχιστεί ή προσπάθεια έντατικοποίησης καί β. ένα νόμο ό όποιος θά προκύψει με συνεργασία κυβέρνησης - κομμάτων άντιπολιτεύσης - ΕΦΕΕ. Μή ξεχνάμε τήν προώθηση από τά κόμματα της παθητικοποίησης - άδράνειας των ένδιαφερομένων, καί μέσα από τίς «επιδιώξεις» για «κατοχύρωση του άσύλου» καί «δημοκρατικού καταστατικού χάρτη». Γιατί, αν άμέσως μετά τήν μεταπολίτευση τό άσυλο δέν ήταν άπαραβίαστο καί ή τρίτη περίοδος άνέγγιχτη, ήταν γιατί έστω καί ή μικρή δράση των φοιτητών απέκλειε τό ένδεχόμενο κυβερνητικής παρέμβασης.

Τελειώνοντας: είναι τό λιγότερο ύποκρισία νά λέν τά κόμματα ότι

ένδιαφέρονται νά προωθήσουν ζωτικές άνάγκες του λαού πίσω από τήν πλάτη του καί άποφασίζοντας αντί γι' αυτόν.

ΚΩΣΤΑΣ (Άνεξάρτητος): Ύπάρχουν δύο κυρίαρχες άντιλήψεις σχετικά με τόν ν. 815 στους κόλπους της 'Αριστεράς του φ.κ. Η μία είναι ότι γενικά άποτέλεσε παρέμβαση στο ζήτημα της άντίφασης άνάμεσα στην εκπαιδευτική διαδικασία καί τήν παραγωγή σήμερα στην Ελλάδα. Η άλλη, πιο σαφής καί ολοκληρωμένη, ότι ήταν παρέμβαση στο ιδεολογικό επίπεδο της βασικής άντίθεσης μέσα στο Πανεπιστήμιο. Έγώ διαχωρίζομαι κι άπ' τίς δύο αυτές άντιλήψεις. Συνοπτικά πιστεύω ότι ό ν. 815 άποτέλεσε παρέμβαση στο πολιτικό επίπεδο της έσωτερικής άντίφασης του πανεπιστημίου, που μεταφράζεται σε άντίθεση μεταξύ καθηγητών-φοιτητών. Τό ιδεολογικό επίπεδο αυτής, άφορα τή γνώμη που έχουν οι φοιτητές για τήν εκπαιδευτική διαδικασία, για τούς καθηγητές, για τό πανεπιστήμιο, γενικά. Σ' αυτό τό επίπεδο ή άστική τάξη, πολύ σωστά, είδε ότι δέν είχε ούτε έχει καμία δυνατότητα έπιτυχίας. Οι φοιτητές συνολικά - καί είναι αυτό άπ' τά πολλά άνομολόγητα - δέν έχουν σε καμία ύπόληψη τούς καθηγητές καί τό πανεπιστήμιο. Τό πολιτικό επίπεδο, για τή σχέση που συζητάμε είναι τό έξεταστικό, γιατί σ' αυτό άκριβώς στηρίζονται καί άναπαράγονται οι σχέσεις έξουσίας μέσα στο πανεπιστήμιο καί τελικά όλος ό εκπαιδευτικός μηχανισμός.

Οι δύο τελευταίες άπόψεις άποτέλεσαν καί τό ύπόβαθρο δύο βασικών άντιλήψεων που έκφράστηκαν μέσα στο «κίνημα των καταλήψεων» καί που οι άκραιοί τους μορφές ήταν, π.χ. στην πρώτη συνέλευση του Χημικού, οι έξής δύο έπιχειρηματολογίες για τήν κατάληψη: ή μία, ότι αυτή θ' αλλάξει τόν τρόπο ζωής μας μέσα στο πανεπιστήμιο καί ή άλλη, ότι θ' άποτελέσει τό έναυσμα για τό έξεσπασμα μιας άλυσιδωτής έκρηξης που θά δημιουργήσει γενικότερο πολιτικό πρόβλημα (που ήταν καί δική μου).

Άπό κεί καί πέρα δύο κουθέντες για τό συνολικό ζήτημα του πανεπιστημίου που έχει σχέση με τή διαδικασία συζήτησης που ξεκινάει με τούς πρυτάνεις καί τήν ΕΦΕΕ.

Πιστεύω ότι τό δημοκρατικό πανεπιστήμιο δέν ύπάρχει ούτε μέσα σε καπιταλιστικό σύστημα, αλλά ούτε καί σ' όποιοδήποτε άλλο. Καί νομίζω ότι μωροούμε σήμερα, έμβαθύνοντας σε μία σειρά ιδεολογικά ζητήματα νά πετύχουμε μία σειρά άποφάσεων Γ.Σ. σ' όλη τήν Ελλάδα, που νά άρνούνται τή συμμετοχή τους καί νά καταγγέλλουν τίς διαδικασίες διαμόρφωσης νέου νόμου που έπιχειρεί ή κυβέρνηση με τίς έπιτροπές πρυτάνεων - ΕΦΕΕ. Νά δηλώσει δηλαδή τό ριζοσπαστικό φ.κ. ότι είναι έξω από τή λογική του «δημοκρατικού καταστατικού χάρτη», ότι δέν έχει καμία διάθεση νά διαχειριστεί τήν κρίση της Άνώτατης Εκπαίδευσης, με δύο λόγια ότι τό πρόβλημα του δέν είναι πώς νά υποβοηθήσει αυτό τό μηχανισμό που λέγεται πανεπιστήμιο, αλλά πώς άκριβώς θά δξύνει τίς άντιθέσεις του καί θά δημιουργήσει πολιτικά προβλήματα στην άρχουσα τάξη καί τήν κυβέρνηση.

Τέλος, όσον άφορα τήν ΕΦΕΕ, διαχωρίζομαι κι έδω από τίς δύο κυρίαρχες - στους κόλπους του - μπλόκ των καταλήψεων - άπόψεις, τή μία που λέει ότι είναι κακή έπειδή ή, τή βγαίνει από έκλογες είναι κακό καί τήν άλλη που λέει ότι σάν όργανο είναι ούδότερο καί φταίει ή πλειοψηφία μέσα σ' αυτό, όποτε αν αλλάξουν οι συσχετισμοί είναι έν τάξει. Πιστεύω ότι ή πραγματικότητα είναι άπλούστερη: ή ΕΦΕΕ άποτελεί άπλά τό κοινοβουλευτικό επίπεδο του φ.κ. καί, σάν κάθε κοινοβουλευτικό επίπεδο, είναι τό γήπεδο της Δεξιάς του κινήματος, είναι ό χώρος όπου ή Άριστερά έχει τίς λιγότερες δυνατότητες. Πού σημαίνει πραχτικά ότι ή κυριαρχία σ' αυτό τό όργανο μιας άριστερης άντιλήψης είναι άσυμβίβαστη με τήν ίδια τή φύση αυτού του όργάνου.

"...σ'αυτό τό κίνημα υπάρχει οί ιδιοί άσχετα μέ τό τί λέει ή ΕΦΕΕ πού δέν αντιπροσωπεύει τίποτα γιά μάρ. Ήταν χαρακτηριστικό ότι, όταν άρχισαν οι κινητοποιήσεις του Χημικού, είχε έρθει ή ΕΦΕΕ λέγοντάς μας, ούτε λίγο ούτε πολύ, ότι δέν θά 'πρεπε ν' άρχίσουμε αυτήν τήν κινητοποίηση, διότι κλπ. Δέν υπάρχει καμιά οργανωτική αντίθεση μέ τήν ΕΦΕΕ, ή αντίθεση είναι πολιτική, είναι αντίθεση μέ τήν πλειοψηφία πού έλέγχει τήν ΕΦΕΕ."

ΣΠΥΡΟΣ (Άνεξάρτητος): Τό κεντρικό θέμα γιά μάρ δέν είναι τό τί κάνει ή ΕΦΕΕ. Άν θά κάνουμε έναν άγώνα, θά τόν κάνουμε έμεις οί ιδιοί άσχετα μέ τό τί λέει ή ΕΦΕΕ πού δέν αντιπροσωπεύει τίποτα γιά μάρ. Ήταν χαρακτηριστικό ότι, όταν άρχισαν οι κινητοποιήσεις του Χημικού, είχε έρθει ή ΕΦΕΕ λέγοντάς μας, ούτε λίγο ούτε πολύ, ότι δέν θά 'πρεπε ν' άρχίσουμε αυτήν τήν κινητοποίηση, διότι κλπ. Δέν υπάρχει καμιά οργανωτική αντίθεση μέ τήν ΕΦΕΕ, ή αντίθεση είναι πολιτική, είναι αντίθεση μέ τήν πλειοψηφία πού έλέγχει τήν ΕΦΕΕ.

ΠΑΝΟΣ (ΠΠΣΠ): Σχετικά μέ τήν ιεράρχηση των αντιθέσεων άπέναντι στην ΕΦΕΕ, τίς παρατάξεις κλπ. Χοντρικά, μετά τή μεταπολίτευση, έμφανίστηκε, έστω και μέ άνεπεξεργαστή μορφή μιά αντιπαράθεση ανάμεσα στή συμβιβαστική γραμμή των ρεφορμιστών και μιά αντίληψη πού υποστήριζε τήν αγωνιστική διεκδίκηση των δικαιωμάτων μας. Στην τελευταία περίοδο όμως, υπήρξε και μιά άλλη αντίθεση σχετικά μέ τίς διαδικασίες λήψης αποφάσεων. Οί ρεφορμιστικές παρατάξεις φοβούνται ότι ή συνειδητοποίηση των φοιτητών μέσα από συμμετοχικές διαδικασίες έθετε σέ κίνδυνο τήν ύπαρξή τους. Τό αγωνιστικό φ.κ. υιοθέτησε τήν τακτική τής άμεσης δημοκρατίας μέ αποτέλεσμα νά παραγκωνιστούν οι ΠΑΣΠ-ΚΝΕ στις τελευταίες κινητοποιήσεις του φ.κ. και νά συρθούν πίσω από τό αγωνιστικό φ.κ..

Όσον άφορά τήν ΕΦΕΕ: από τήν πλειοψηφία αυτού του όργανου αναπτύχθηκε πρόσφατα μιά οργανωτική κινδυνολογία περί «ύπομμευσης των όργάνων» από «κρυπτοφασιστικά ύποπτα στοιχεία» κλπ. Έναντία σ' αυτή τήν επιχειρηματολογία αναπτύχθηκαν δύο άπόψεις από τό «μπλόκ καταλήψεων»: μιά πού υποστηρίζει ότι τό κάθε όργανο, από τή φύση του, ύπονομεύει ντέ και καλά τόν οποιοδήποτε άγώνα. Έμεις - ή δεύτερη άποψη - δέν άμφισβητούμε τήν ΕΦΕΕ σάν όργανο- άμφισβητούμε τήν πολιτική της γραμμή, τήν πρακτική και τίς αντίληψεις της σ' όλα τά επίπεδα. Τό ζήτημα πού μπαίνει είναι ότι ή κριτική μας θά πρέπει νά κεντράρεται όχι στις δομές, αλλά στο πολιτικό επίπεδο. Όσον άφορά τώρα τό «κίνημα των καταλήψεων»: από τήν ψήφισή του ν. 815 και μετά δημιουργήθηκαν οι προϋποθέσεις πού όδήγησαν στο κίνημα αυτό (πορείες τής 17ης Μάρ, 29 Νοέμβρη, 1 Δεκέμβρη στή Θεσσαλονίκη κλπ.). Δέν έπρεπε άπ' τόν ούρανό λοιπόν, αντίθετα προηγήθηκε μιά συσπείρωση δυνάμεων και μιά συνειδητοποίησή του. Τά θετικά αυτού του κινήματος ήταν ότι είχε έναν πολιτικό στόχο ένάντια στην κυβέρνηση, προώθησε τήν αντίληψη τής αγωνιστικής πάλης των φοιτητών και υιοθέτησε τήν άμεση δημοκρατία.

Υπάρχουν και μιά σειρά άρνητικά στοιχεία: τό κίνημα αυτό, άν και υπήρχε ένα μεγάλο δυναμικό, δέν γενίκευσε τό πρόβλημα του ν. 815, πληροφορώντας τόν πολύ κόσμο έξω από τό πανεπιστήμιο, δέν συνέδεσε τόν άγώνα του μέ τό λαϊκό κίνημα.

Έπίσης άρνητικό ήταν και τό φαινόμενο τής άρνησης τής πολιτικής και τής όργάνωσης - λόγω και τής έμπειρίας πού είχαν πολλοί από τήν μικροπολιτική και τή γραφειοκρατία των παρατάξεων. Τελικά, θέβαια, στην πράξη ή άμφισβήτηση αυτή δέν λειτουργήσε, άφου όλοι, από τούς πιδ πούρους άναρχικούς ως τούς λεγόμενους σταλινικούς, όλοι υιοθετήσαμε μιά «όργάνωση»: τή Συντονιστική Έπιτροπή.

ΜΠΑΜΠΗΣ (Άναρχικός): Τό κίνημα των καταλήψεων ξεπεράσε κάθε λογική έλέγχου και χειραγώγησης μέσα από κόμματα και παρατάξεις πού ούτε τό προέβλεψαν, ούτε μπορούσαν νά τό προβλέψουν και νά τό έλέγξουν. Συνολικά, έθεσε έν σπέρμα τό καιριο πρόβλημα πού θέτει κάθε αύθόρμητο κίνημα, τή σύγκρουση δηλαδή μέ τή λογική και τήν ιδεολογία, πού δέν ξεκινάει μόνο από τή μπουρζουαζία, αλλά θρέφεται κύρια από τό λενινισμό και θέλει

τόν «άπλό» άνθρωπο, έναν άξεστο πού χρειάζεται τήν καθοδήγηση του διανοούμενου, του κόμματος, τής διαχωρισμένης πάντως γνώσης πού θά τόν όδηγήσει στις φόρμουλες, θά τόν όδηγήσει στά ψυχιατρεία και τά στρατόπεδα συγκέντρωσης, σ' ό,τιδήποτε εξαθλιώνει τόν άνθρωπο στον λεγόμενο ύπαρκτό σοσιαλισμό. Τί ήταν όμως οι συντονιστικές; οι συντονιστικές ήταν οι μορφές εκείνες πού προέκυψαν μέσα από τό αύθόρμητο αυτό κίνημα και πού, άκριβώς επειδή δέν προϋπόθεταν, αλλά και δέν άπέκλειαν, ούτε μιά καρέκλα, ούτε μιά μόνιμη θέση, ήταν εκείνες πού από τή μιά θά μπορούσαν νά γίνουν Δ.Σ. και νά παίρνουν αποφάσεις έξω από τούς φοιτητές, από τήν άλλη όμως θά μπορούσαν νά λειτουργήσουν πάνω στή βάση αρετών, άμεσα ανακλητών κι έλεγμένων από τούς φοιτητές, εκπροσώπων. Δυστυχώς όμως μέσα στις συντονιστικές, ένώ ή πλειοψηφία των ανθρώπων πού ψήφισαν καταλήψεις, ήταν έξω από τίς παρατάξεις, δυσφορώντας μάλιστα άπέναντι στις παρατάξεις αυτές - καθ' αυτές, παρ' όλα αυτά, λέω, έμ-

σκίτσο κατά τή διάρκεια τής συζήτησης.

φανίστηκε δυστυχώς τό φαινόμενο οι συντονιστικές νά έλέγχονται από τίς λεγόμενες αγωνιστικές παρατάξεις, πού τά παιδιά σ' αυτές βρέθηκαν μέ τό ένα πόδι στον παλιό κόσμο του φ.κ. έγκλωβισμένοι στο συνδικαλισμό από τή μιά, και μέ τό άλλο πόδι όπωσδήποτε συνεισέφεραν και αυτοί και βρέθηκαν νά συναρπαστούν και νά ξεπεραστούν, διότι όπωσδήποτε οι περίφημοι «συντονιστικάριοι» πού αυτή τή στιγμή έχουν κληθεί νά δώσουν μιά συνέντευξη, κατ' επανάληψη ξεπεράστηκαν από τούς ανθρώπους πού τούς ψηφίσανε.

Άπάντηση στο άλλο έρώτημα: τί είναι ή ΕΦΕΕ. Ή ΕΦΕΕ δέν ήταν ούτε πουλημένη, ούτε ρεφορμιστική. Ή ΕΦΕΕ ήταν μηχανισμός, πού σέ ιδιαίτερες στιγμές, όπως αυτές, θά άποκάλυπτε τό πραγματικό της πρόσωπο. Τό πραγματικό της πρόσωπο ήταν νά χειραγωγήσει, μέ τόν όποιο τρόπο, τό κίνημα αυτό πού ξεσπασε και πού άπελυόσε όχι μόνο τήν ίδια τήν ύπαρξη, αλλά πολύ περισσότερα. Αυτό τό είχε καταλάβει θέβαια πολύ καλά ό Παπανδρέου και οι σταλινικοί του ΚΚΕ πού έστειλαν τούς 200 νά επιδράσουν στο Φυσικοχημείο, τό μόνο χώρο πού είχε καταφέρει, μέχρι εκείνη τή στιγμή άμικώς νά δημιουργήσει τίς προϋποθέσεις πού θά έγκυμονούσαν κινδύνους και στο ίδιο τό πανεπιστήμιο και τόν κίνδυνο νά βγει τό πρόβλημα προς τά έξω.

"Ό,τι ανακαλύφθηκε σ' αυτή τή φάση από αυτό τό κίνημα, δ,τι συγκρούστηκε μέ τό παλιό καί άρχισε νά ψάχνει τή δική του όργάνωση του αύθόρμητου, μόλις άρχισε. "Η δύναμή μας βρίσκεται στην όπλισμένη κριτική, τίς έμπειρίες καί τή φαντασία μας. Μιά καί οι βέες ξαναγίνονται επικίνδυνες, τά πάντα παίζονται στις συνελεύσεις καί στο πεζοδρόμιο.

ΒΑΣΙΛΗΣ (Β' Πανελλαδική): Για νά δούμε ποιός είναι ό ρόλος τής ΕΦΕΕ θά πρέπει νά δούμε ποιός είναι ό ρόλος των πολιτικών δυνάμεων πού τήν έλέγχουν. Δηλαδή, πώς εκφράζονται στο μαζικό κίνημα τό ΠΑΣΟΚ καί τό ΚΚΕ. Αυτά τά κόμματα προσπαθούν νά εκφράσουν τήν καταπίεση καί τήν άγανάκτηση του κόσμου όχι μέ μαζικούς άγώνες, αλλά μ' ένα κοινοβουλευτικό παιχνίδι πού θά συγκεκριμενοποιηθεί μέ τίς εκλογές. Έξειδικεύεται τό παραπάνω στο φοιτητικό χώρο, άκριβώς μέ τήν ίδια λογική καί πρακτική. "Έτσι, προσπαθούν τίς όποιοσδήποτε άπόψεις, τίς όποιοσδήποτε φυγόκεντρες δυνάμεις πού αναπτύσσονται στους φοιτητικούς χώρους νά τίς βάλουν σέ μία εκλογική στήλη καί κοινοβουλευτική πρακτική, μέσα από ένα «δημοκρατικά» νοούμενο κοινοβουλευτικό παιχνίδι, πού εκφρασή του είναι οι φοιτητικές εκλογές καί τό πανσοπυδαστικό συνέδριο. "Έτσι, προσπάθησαν μέ κάθε τρόπο νά παρέμβουν για νά καναλιζάρουν τό «κίνημα των καταλήψεων». Παρέμβαση πού εκδηλώθηκε στα γεγονότα του Χημείου, όταν ή ΚΝΕ προσπάθησε δυναμικά νά επιβάλλει (θεματοφύλακας άραγε των όργάνων); τήν επικρατούσα άποψη στην ΕΦΕΕ. Συμφωνώ κι εγώ καί είμαι υπέρ μιας όργανωμένης πάλης, αλλά αυτή ή πάλη νά προέρχεται μέσα από διαμάχη καί συμπύκνωση θέσεων, άπόψεων, γραμμών μέσα στις συνελεύσεις. Δέν είδα τήν ΕΦΕΕ στο κίνημα τής Πάτρας πέρσι, στο Πολυτεχνείο μέ τίς άποχές, στην Ξάνθη, νά παίρνει ένεργητική θέση. Τήν είδα μόνο νά σέρνεται από τό «κίνημα των καταλήψεων» καί νά προσπαθεί νά καναλιζάρει μέ τόν α ή β τρόπο τούς άγώνες πού αναπτύχθηκαν από τά κάτω. "Όσο για τή διάσπαση του φ.κ. πού τόσο κατηγορηθήκαμε: οι καταλήψεις έβαλαν τό ζήτημα τής άμφισβήτησης τής κυρίαρχης λογικής καί τής ρίξης. Οι παραπάνω νεολαίες, στο βαθμό πού δέν θά έλέγχουν, στο βαθμό πού θά σέρνονται από τά γεγονότα, θά επιβάλλουν, «τεχνητά» πλέον, τή διάσπαση, δηλαδή μέ τή γνωστή γραφειοκρατική διαδικασία. "Εμείς: ή «ΕΦΕΕ» καί οι άλλοι: «οι άναρχικοί, άριστοριστές, άναρχο-φιλελεύθεροι». Τό κίνημα όμως δέν θά έχει πλέον καιρό νά άσχολείται μ' αυτούς.

ΜΙΧΑΗΛΗΣ (Άνεξάρτητος): Έγώ θέλω νά πω όρισμένα πράγματα για τό πανεπιστήμιο, σαν θεσμό. Πιστεύω ότι είναι ένα ταξικός θεσμός. Μ' αυτή τή λογική μπορούμε νά πούμε ότι ό μόνος στόχος πού μπορεί νά μπει, είναι ή καταστροφή αυτού τό πανεπιστημίου. Οι στόχοι, δηλαδή, πρέπει νά είναι ή καταστροφή τής ταξικής του ύψης, έρχόμενοι σέ ρήξη μέ τήν οποιαδήποτε κυρίαρχη ιδεολογία πού περνάει μέσα άπ' αυτό. "Όπωςσδήποτε, κατά τή γνώμη μου θέβαια, δέν μπορεί νά έχουμε κόκκινο πανεπιστήμιο ή δ,τιδήποτε άλλο μέσα σ' ένα άστικό κράτος. "Όμως, μέσα από κάποιους ταχτικούς στόχους, μπορούμε νά καταστήσουμε μία διαφορετική συνείδηση για τόν τρόπο ζωής. Νά προωθήσουμε τήν άμφισβήτηση τής ίδιας τής γνώσης, όπως παρέχεται σήμερα, μ' ένα άπώτερο στόχο: πανεπιστήμιο στην ύπηρεσία του λαού. Αυτό σημαίνει, όχι άπόρριψη τής ίδιας τής γνώσης, αλλά τής ταξικής τής μορφής. "Όσον άφορά τήν Ιεράρχηση των στόχων άπέναντι στην ΕΦΕΕ κλπ. Πραγματικά είμαι αντίθετος στή λογική πού λέει ότι ή ΕΦΕΕ, σαν θεσμός, είναι ντέ καί καλά αντίδραστικός. Σίγουρα αυτό πού επισημαίνουμε είναι ή γραφειοκρατικοποίηση τής ΕΦΕΕ. "Η ΕΦΕΕ είναι καί θα είναι γραφειοκρατικοποιημένη, όσο υπάρχουν καί δρουν μέσα στο κίνημα οι αντίληψεις πού χαρακτηρίζουν σήμερα τήν πλειοψηφία τής ΕΦΕΕ. Καί δέν έχει σημασία ποιός έχει τό πάνω χέρι στην ΕΦΕΕ αλλά πώς δημιουργούνται διαφορετικές δομές

μέσα τής πού νά καταστρέφουν αυτό τό γραφειοκρατικό χαρακτήρα.

Μέσα άπ' αυτήν τήν Ιστορία των καταλήψεων εκφράστηκε μία αντίδραση στο ίδιο τό κατεστημένο τής κοινωνικής ζωής πού για μένα είναι τό βασικό χαρακτηριστικό όλης τής κινητοποίησης: αντίδραση σέ σχέση μέ τήν, από τά πάνω, θεσμοθέτηση τής ίδιας τής ζωής, όπως πάει νά περάσει σ' αυτή τή φάση, όπως περνάει μέσ' από τά μέτρα για τή διασκέδαση μέχρι τίς 2, άκόμη καί για τήν κυκλοφορία των αυτοκινήτων τά Σαββατοκύριακα. Έκφράστηκε λοιπόν μία αντίδραση σ' αυτό τό κοινωνικό κατεστημένο κι άπ' τήν άλλη, ένα δεύτερο χαρακτηριστικό, είναι ή αντίδραση στο συνδικαλιστικό κατεστημένο πού υπήρχε μέχρι τώρα. Κι αυτά είναι τά δύο θετικότερα σημεία κατά τήν άποψη μου.

ΑΛΕΞΑΝΔΡΟΣ (ΑΑΣΠΕ): Θέλω πρώτα νά διευκρινίσω ένα-δύο ζητήματα, όπως τά βλέπω για τό πρόβλημα των πανεπιστημίων. Τό έλληνικό πανεπιστήμιο έχει βασικά έναν άστικο-καπιταλιστικό χαρακτήρα. Στή σημερινή περίοδο ή κυβέρνηση προσπαθεί βασικά νά τό βγάλει από τήν κρίση καί ν' άποκαταστήσει τό κύρος καί τήν κυριαρχία τής πάνω σ' αυτό. Καί παράλληλα νά τό κάνει πιό άποδοτικό καί εφαρμόσιμο στις νέες ανάγκες καί τήν ένταξη στην ΕΟΚ. Λόγω τής οικονομικής κρίσης καταφεύγει κυρίως σέ διοικητικά έξεταστικά καί άλλα μέτρα. Παίρνοντας υπόψη αυτά, δέν πρέπει τό φ.κ. νά θέτει στόχους, αν δέν έξετάζει τίς συγκεκριμένες συνθήκες καί δέν τηρεί τίς άποστάσεις από τήν άστική τάξη. "Από τήν άλλη τό έλληνικό πανεπιστήμιο δέν είναι ούτε γίνεται πανεπιστήμιο Δυτικής Εύρώπης. Φέρνει τή σφραγίδα τής έξάρτησης καί τής υπανάπτυξης. Γι' αυτό δέν μπορούμε νά χειριστούμε τά ζητήματα, όπως τό φ.κ. τής Εύρώπης.

Σχετικά τώρα μέ τήν συσχέτιση μέσα στο κίνημα έχουν διαμορφωθεί δύο πόλοι. "Απ' τή μία είναι τό μπλόκ ΚΝΕ - ΠΑΣΟΚ. Τήν ΚΝΕ τή θεωρώ - καί νομίζω ότι υπάρχει άρκετή έμπειρία - έχθρικό μηχανισμό για τό φ.κ. Αυτός ό φασιστικός μηχανισμός πρέπει νά οδηγηθεί στην πολιτική-ιδεολογική-όργανωτική του διάλυση, τό κέρδιμα του κόσμου του. Τό ΠΑΣΟΚ, πλησιάζοντας προς τήν έξουσία, αυξάνοντας τίς σχέσεις του μέ τήν άρχουσα τάξη, παίζοντας τό παιχνίδι τής κοινοβουλευτικής έναλλαγής, έρχεται όλο καί πιό πολύ σέ διάσταση μέ τά συμφέροντα καί τά αιτήματα του μαζικού κινήματος. Μέ μία έννοια έχει τήν πρωτοβουλία στην κοινοβουλευτική πολιτική τής ΕΦΕΕ.

Στόν άλλο πόλο βρίσκεται αυτό πού λέμε άγωνιστικό φοιτητικό κίνημα. Βάσει τής ένότητας των δυνάμεών του είναι ή αντίθεση στην πολιτική τής κυβέρνησης καί τής άρχουσας τάξης, ή αντίθεση στο ξεπούλημα καί τό κοινοβουλευτικό παιχνίδι. Αυτή ή ένότητα καί τό άγωνιστικό φ.κ. έχουν όπωςσδήποτε άρκετά άξεκαθάριστα ή άλυτα προβλήματα, αλλά καί μία προοδευτική πράξη καί σωστό γενικό προσανατολισμό καί αυτό μετράει. Πρέπει νά ένισχυθεί μέ συγκρότηση σέ κινήσεις, σέ κάθε σχολή καί πανελλαδικά.

ΝΙΚΟΣ (Άνεξάρτητος): Ένα χαρακτηριστικό τής χρονιάς πού έπέρασε καί πού είχε σαν κατάληξη τό κίνημα των καταλήψεων, είναι ότι θάζει σέ βαθιά κρίση τίς παρατάξεις. Αυτό δέν είναι άσχετο μέ τή στάση πού κρατήσαμε πάνω στο όλο θέμα του ν. 815, αλλά καί γενικά καί σέ άλλα προβλήματα πού δημιουργόνταν καί μέσα στο πανεπιστήμιο καί έξω άπ' αυτό. Βλέπω ένα φαινόμενο: ό κόσμος άπ' τίς παρατάξεις νά φεύγει καί ν' αναζητά κάτι καλύτερο, πού, θέβαια, δέν έχει συγκεκριμενοποιηθεί ακόμα. Ένα άλλο χαρακτηριστικό είναι ότι σ' αυτή τήν περίοδο, αυτό τό ιερό τέρας πού όνόμαζαν ΕΦΕΕ χάνει πιό τό κύρος καί τήν Ιερότητα του καί ό κόσμος άρχίζει νά συνειδητοποιεί τί σημαίνει ΕΦΕΕ. Ένα στοιχείο ακόμα, πού κύρια έντάθηκε μέσα στο «κίνημα των καταλήψεων», είναι ότι

για πρώτη φορά μπαίνει σέ επίπεδο μαζικού κινήματος ή άρνηση και ή άμφισβήτηση μίας παλιάς σχέσης κομμάτων, μαζών, όργάνων. Είναι χαρακτηριστικό ότι τό κύριο σύνθημα τών καταλήψεων είναι τό «ό άγώνας στά χέρια τών φοιτητών». Δηλαδή, ή άναζήτηση μίας διαφορετικής φύσης στή σχέση τών κομμάτων μέ τίς μάζες. Έδώ βρίσκεται και τό πρόβλημα μέ τήν ΕΦΕΕ: άπλά, κάποιιο άλλοι παίρνουν τήν πλειοψηφία και λύνεται τό πρόβλημα ή μπαίνει και θέμα τού ίδιου τού θεσμού. Ή άποψη μου είναι ότι έκτός από τήν ιδεολογία και τήν πολιτική γραμμή πρέπει ν' αλλάξει και ή ίδια ή δομή.

ΑΓΓΕΛΙΚΗ (ΠΕΑΣ): Θά 'ταν ιδεολογικό και πολιτικό λάθος στή σημερινή περίοδο, τό φ.κ. νά παραμείνει στήν έναπόληση κάποιων ώραιων στιγμών τού Δεκέμβρη. Μέχρι σήμερα, στίς περιόδους ύφεσης τού κινήματος, οι ρεφορμιστές κατάφεραν νά επικρατούν, όπως στήν περίοδο 76-78, μέ συνέπεια τήν άπομαζικοποίηση και τήν αδράνεια τών φοιτητών. Οι επαναστατικές δυνάμεις έχουν σοβαρές ευθύνες γι' αυτή τήν κατάσταση.

Σήμερα προβάλλει ή ανάγκη ενός επαναστατικού συνδικαλιστικού προγράμματος μή άφομοιώσιμου άπ' τό ρεφορμισμό, π.χ. ή κριτική τής παρεχόμενης γνώσης, ζήτημα πού ξεφεύγει άπ' τά όρια τού πανεπιστήμιου, άπτεται ζητημάτων επαγγελματικής άποκατάστασης, ρόλου τού επιστήμονα στήν παραγωγή; κλπ. Χρονικά, θέβια, σήμερα, προέχει νά φράξουμε τό δρόμο στήν πλειοψηφία τής ΕΦΕΕ και νά μήν επιτρέψουμε τή συμμετοχή τής στίς επιτροπές τών πρυτάνεων, άνοίγοντας διαδικασίες στό φ.κ. γιά τόν επαναπροσδιορισμό τών στόχων του. Τό κίνημα τών καταλήψεων, μέ τόν έντονο άντικυβερνητικό, άντιρεφορμιστικό χαρακτήρα του, υιοθέτησε συνθήματα ένάντια στή συνδιοίκηση, τίς θεσμικές αλλαγές, κατανόησε επίσης γενικά σωστά τό ρόλο τής «Κ»ΝΕ κλπ, προβλή-

ματα δηλαδή πού τά έχουν προβάλλει οι μαρξιστές - λενινιστές άπό τό 1974. Άκούστηκαν θέβια και άπόψεις πού έναντιώνονταν κι άμφισβητούσαν γενικά τήν ανάγκη τής όργάνωσης, πολιτικής - συνδικαλιστικής κλπ. Θέλουμε άποτελεσματικά ν' άντιπαρεθεώμε στήν άστική τάξη και τό σοσιαλ-φασισμό και γι' αυτό χρειαζόμαστε μία γερή όργάνωση, μέ διαφορετικά χαρακτηριστικά, θέβια, και λειτουργία.

Φυσικά, τέτοιες άντιλήψεις δικαιολογούνται άπό τό γεγονός ότι χρόνια όλόκληρα ό ρεβιζιονισμός κηδεμονεύει τό κίνημα. Έτσι, ή έννοια τής όργάνωσης έχει ταυτιστεί μέ τή γραφειοκρατία και τό φασισμό κύρια τού ψευτο-ΚΚΕ.

Αυτή ή σύγχυση όμως πρέπει νά διαλυθεί. Άλλο πράγμα τό επαναστατικό κόμμα, άλλο πράγμα ό φασισμός και ό πραξικοπηματισμός.

Γιά μάς ό πιό επικίνδυνος έχθρός τού φ.κ. είναι ό κατασταλτικός κι άπεργοσπαστικός μηχανισμός τού «Κ»ΚΕ στό πανεπιστήμιο μέ άποκορύφωμα τή στρατιωτικοφασιστική επίθεση τής «Κ»ΝΕ στό Χημείο. Σήμερα, περισσότερο παρά ποτέ άλλοτε, τό κόμμα αυτό είναι καταδικασμένο στίς δημοκρατικές συνειδησεις τών φοιτητών, σ' όποια όργάνωση κι άν άνήκουν. Τελειώνοντας μέ τό ζήτημα τής ΕΦΕΕ, πιστεύω - γι' αυτό και προτιμώ νά αναφέρομαι στήν κυριαρχούσα πολιτική γραμμή στό Κ.Σ. τής ΕΦΕΕ - ότι ή διαμάχη δέν βρίσκεται στό άν πρέπει τό φ.κ. νά έχει συνδικαλιστικά όργανα, αλλά στό ποιά πολιτική περνάει μέσ' άπό αυτά και ποιά συγκεκριμένη λειτουργία επιβάλλεται σ' αυτά.

Ή σημερινή πάντως πραγματικότητα λέει, ότι τό Κ.Σ. τής ΕΦΕΕ έχει άποκοπεί άπό τίς διαθέσεις τών φοιτητών, κύρια άπό τήν τακτική τής «Κ»ΝΕ και τής Ν. ΠΑΣΟΚ και, κατά δεύτερο λόγο, άπό τό Ρ.Φ. και τό «Κ»ΚΕ έσωτ., λόγω τής μικρής τους δυνατότητας γιά παρέμβαση.

οί μονοπωλιακές αυξήσεις τιμών τό γενικό επίπεδο τιμών σημαντικά ή όχι; "Αν ναι, τότε έχουμε μιά μείωση στον πραγματικό μισθό, άρα μιά αύξηση στο σύνολο της υπεραξίας S. Στην εποχή του κρατικομονοπωλιακού καπιταλισμού τά μονοπώλια είναι τόσο διαδομένα, ώστε ο συντονισμός των καπιταλιστών είναι ευκολότερος παρά ποτέ. Αύξήσεις τιμών πού αποφασίζονται από εύαριθμους μονοπωλητές, πού ελέγχουν μεγάλο τμήμα της παραγωγής, ακολουθούνται από ανάλογες αυξήσεις τιμών των μικρών παραγωγών. 'Η γενικευμένη αύξηση των τιμών ρίχνει τόν πραγματικό μισθό κι έτσι αυξάνει τό σύνολο της υπεραξίας S, τό ποσοστό έκμετάλλευσης S/V και τό ποσοστό κέρδους^{9,10,11}.

Με βάση τήν παραπάνω θεωρητική ανάλυση, μπορούμε τώρα νά πούμε δυό λόγια γιά τή - μικρή ή μεγάλη - μείωση των κερδών στην ελληνική βιομηχανία μετά τό 1974. Κατ' άρχήν, είναι μάλλον άπίθανο νά οφείλεται ή μείωση στο αυξανόμενο σταθερό κεφάλαιο C μέσο συσσώρευσης. Αυτό γιατί αυτού του είδους ή τάση είναι μακροχρόνια. Δηλαδή θά χρειαζόμασταν αρκετά χρόνια πριν καταλήξουμε σ' όποιοδήποτε συμπέρασμα (π.χ. ό Gillman στις USA συγκέντρωσε στοιχεία γιά πάνω από 50 χρόνια και εξέτασε ύποπεριόδους τουλάχιστο 15-20 χρόνων).

Σημαντική άρνητική επίδραση στο ποσοστό κέρδους είχε, τόσο στην Ελλάδα όσο και σ' όλο τόν μη πετρελαιοπαραγωγό κόσμο γενικότερα, ή αύξηση της τιμής του πετρελαιο μετά τό 1973. Καθ' όλες τές ένδειξεις, καμιά δραματική μεταβολή δέν φαίνεται νά σημειώθηκε στην ανταγωνιστικότητα της ελληνικής οικονομίας τά τελευταία χρόνια.

Τέλος, καθοριστικό ρόλο στην πτώση του ποσοστού κέρδους έπαιξε ή έννοική γιά τήν εργατική τάξη εξέλιξη στο συσχετισμό των τάξικών δυνάμεων. Πραγματικά, κατά τή διάρκεια της χούντας ή απαγόρευση της άπεργίας και γενικότερα κάθε συνδικαλιστικής δραστηριότητας, παράλληλα μέ τήν άσυνδοσία των μονοπωλίων, οδήγησαν σέ τερατώδη διόγκωση του ποσοστού έκμετάλλευσης και των κερδών. 'Η πτώση της χούντας, σήμανε τήν, έστω και λειπή, επανάληψη της συνδικαλιστικής δραστηριότητας, τή στιγμή πού ή πικρία και ή άποφασιστικότητα της εργατικής τάξης ήταν έκδηλες και καμιά κυβέρνηση δέν μπορούσε νά τές άγνοήσει άτιμώρητα. Σάν άποτέλεσμα, ό πραγμα-

τικός μισθός σημείωσε ουσιαστική αύξηση, ενώ τό ποσοστό υπεραξίας και τό ποσοστό κέρδους μειώθηκαν.

Φυσικά, ή έστω και σημαντική μείωση των κερδών δέν «έξαφάνισε» τά κέρδη, όπως ισχυρίζονται οί βιομήχανοι. Σαφείς ένδείξεις γι' αυτό αποτελούν: πρώτο, τό γεγονός ότι οί αυξήσεις των πραγματικών μισθών σέ ποσοστό 80-90% ήταν άμυντικές, δηλαδή άπλά ξανάφεραν τό μερίδιο της εργασίας στο προχροντικό επίπεδο· δεύτερο, ή τεράστια φοροδιαφυγή (άπ' όλα τά στρώματα εκτός από τούς μισθωτούς), της όποίας τήν έκταση δέν άμφισβητούν ούτε οί άρμόδιοι ύπουργοί.

Αυτή είναι λοιπόν ή μαρξιστική εξήγηση πού δίνουμε στη μείωση του ποσοστού κέρδους στην ελληνική βιομηχανία στην περίοδο μετά τό 1974-8. Σάν αντίδραση σ' αυτή τήν εξέλιξη των πραγμάτων, οί "Έλληνες βιομήχανοι επέλεξαν τήν άποχή από επενδύσεις. 'Ο εκβιασμός τους μπορεί νά διατυπωθεί μέ τόν ακόλουθο τρόπο: «ή παίρνομε "ίκανοποιητικά" κέρδη (δηλαδή χουντικά υπερέδρα!) ή σταματάμε τή συσσώρευση (άρα και τήν οικονομική ανάπτυξη) στην Ελλάδα». Τέτοιος εκβιασμός φυσικά θά 'ταν άδύνατος άπέναντι σέ μιά πραγματικά σοσιαλιστική ή έστω αντιμονοπωλιακή κυβέρνηση. Μιά κυβέρνηση τέτοιας μορφής θά άπαντούσε μέ κοινωνικοποίηση των μονοπωλίων.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Icar, 'Οδηγός 'Εταιριών, 'Ετη 1973-77.
2. K. Marx, Capital, Progress Publishers, Moscow, Lawrence and Wishart, London, 1970 (vol. I) and 1974 (vol. III), σ. 651, σ. 859.
3. K. Marx, Grundrisse, Pelican, Marx library, Penguin books, 1973, σ. 634.
4. K. Marx, Theories of surplus value, Progress Publishers, Moscow, Lawrence and Wishart, London, 1975, σ. 349.
5. J. Gillman, The falling rate of profit: Marx's law and its significance to twentieth century capitalism, Dobson, London, 1957.
6. P. A. Baran and P. M. Sweezy, Monopoly Capital, Pelican books, 1968.
7. K. Marx, Wages, price and profit, in Marx and Engels, Selected Works, Progress Publishers, Moscow, 1973.
8. M. Dobb, Wages, Cambridge Economic Handbooks, Cambridge, 1928.
9. M. Kalecki, Selected Essays on the dynamics of the capitalist economy, 1933-70, Cambridge University Press, Cambridge, 1971.
10. J. Robinson, Essay on marxian economics, Macmillan & Co., London, 1942.
11. E. Mandel, «The labor theory of value and monopoly capitalism», International Socialist Review, July-Aug. 1967, σσ. 29-42

ΚΩΣΤΗΣ ΜΟΣΚΩΦ

Εισαγωγικά στην ιστορία του κινήματος
της εργατικής τάξης στην Ελλάδα

- Γιά μερικά ζητήματα διαλεκτικού και ιστορικού ύλισμοϋ.
- 'Η διαμόρφωση της εθνικής και κοινωνικής συνείδησης στην Ελλάδα.
- Τό κίνημα της εργατικής τάξης στη Θεσσαλονίκη.
- Σχεδιάγραμμα γιά τήν ιστορία του κινήματος της εργατικής τάξης στο μεσοπόλεμο.

Θεσσαλονίκη 1979

ΥΝΩΣΗ

βιβλία - δίσκοι - δώρα - άφισες
φωτοτυπίες - φωτοαντίγραφα
Ξενόγλωσσα βιβλία

ΓΝΩΣΗ

Γιά τούς φοιτητές, έκπτωση 15%

Γρηγ. Αύξεντίου 26-28 - 'Ιλίσια. 'Αθήνα - τηλ. 7787997

Κάθε Κυριακή

Εξόρμηση
THE KYRIAKHS

ΒΔΟΜΑΔΙΑΤΙΚΗ
ΔΗΜΟΚΡΑΤΙΚΗ ΕΦΗΜΕΡΙΔΑ

Νέα Έθνη στην Ευρώπη;

του Θόδωρου Πάγκαλου

Η φροντίδα που δημιουργεί ή αντιπαράθεση και η σύγκρουση των μεγάλων στρατιωτικών και οικονομικών δυνάμεων και συνασπισμών – ΕΣΣΔ, ΗΠΑ, Κίνα, ΝΑΤΟ, ΕΟΚ, ΚΟΜΕΚΟΝ, Σύμφωνο Βαρσοβίας – βάζει στο περιθώριο της διεθνούς ζωής το εθνικό ζήτημα. Κι όμως, όχι μόνο το ζήτημα αυτό δεν λυθηκε οριστικά με τις ενδοϊμπεριαλιστικές συγκρούσεις και διαπραγματεύσεις του 19ου και των αρχών του 20ου αιώνα, αλλά γνωρίζει και στην εποχή μας μία καινούρια και, φαινομενικά μόνο, παράδοξη επικαιρότητα.

Δέν πρόκειται για τὰ γνωστά σέ όλους προβλή-

ματα του Τρίτου Κόσμου, όπως το Κορδικό, το Παλαιστινιακό, της Έρυνθραίας ή μιας οποιασδήποτε από τις αναρίθμητες συνοριακές διεκδικήσεις που, σχεδόν χωρίς εξαίρεση, κάθε κράτος της Άσίας, της Αφρικής ή της Λατινικής Αμερικής, που σέβεται τον εαυτό του, τρέφει έναντι των γειτόνων του.

Πρόκειται για την επανεμφάνιση στο προσκήνιο, ιδιαίτερα μέσα στην τελευταία δεκαετία, μιας σειράς προβλημάτων που θα οδηγήσουν πιθανότατα σε μιά αναθεώρηση του κρατικού χάρτη της ίδιας της Ευρώπης.

Είχαμε συνηθίσει να λέμε ότι η Ελλάδα είναι η μόνη Ευρωπαϊκή χώρα – τουλάχιστον στη Δυτική Ευρώπη, γιατί σοβαρότατες συνοριακές διεκδικήσεις υποδόσκουν στην Ανατολική και χωρίζουν π.χ. Βουλγαρία και Γιουγκοσλαβία, Ουγγαρία και Ρουμανία, Ρουμανία και Σοβιετική Ένωση – που αντιμετωπίζει μιά αμφισβήτηση της εδαφικής της ακεραιότητας. Κι αυτό είναι σωστό, αν περιοριστούμε στην εξωτερική απειλή κατά των συνόρων, στη στρατιωτική και διπλωματική πίεση μιας ξένης δύναμης, που σ' ότι μάς αφορά είναι η Τουρκία.

Αν όμως εξετάσουμε και τις περιπτώσεις που η ύπαρξη ενός κράτους απειλείται από αποσυνθετικές διαδικασίες που οφείλονται στην εθνική άνομοιογένεια, τότε θα διακρίνουμε τρεις, τουλάχιστον, περιπτώσεις αποσύνθεσης του υφιστάμενου κρατικού κατεστημένου, που αφορούν τρεις μεγάλες ευρωπαϊκές χώρες:

Την Μεγάλη Βρετανία, τη Γαλλία, και την Ισπανία.

Πρόκειται για τον απελευθερωτικό αγώνα του λαού της Βόρειας Ιρλανδίας, για τις πράξεις βίας στην Κορσική και για την εξέγερση του Έουσκαδι (βασικές περιοχές).

ΚΟΡΣΙΚΗ: «ΦΡΑΝΤΣΕΖΙ ΦΟΥΟΡΑ».

Οι Κορσικανοί θά ήταν δυνατό να θεωρηθούν πολύ εύκολα μιά τοπική Ιταλική εθνική ομάδα. Μιλούν μιά Ιταλική διάλεκτο, πολύ λιγότερο ιδιόμορφη από εκείνη της Σαρδηνίας και ύψηξαν για καιρό τμήμα της ναυτικής αυτοκρατορίας της Γένουας. Τους χωρίζουν όμως από την Ιταλία, ακριβώς οι ατέλειωτοι

αγώνες, που έκαναν για την ανεξαρτησία τους. Το όρεινό νησί διαμόρφωσε ατίθασους ανθρώπους, που επιδεικνύουν έντονη άλληλεγγύη ανάμεσά τους και επιμένουν να συντηρούν τις παραδοσιακές συνήθειες και σχέσεις τους.

Παρά τό γεγονός ότι οι μετανάστες τους αναρριχόνται σέ διακεκριμένες θέσεις στην κοινωνία της ηπειρωτικής Γαλλίας, σ' όλους τους τομείς από τή Βουλή μέχρι... τό σωματεμπόριο, οι Κορσικανοί δέν έπαψαν ποτέ να διατηρούν μιά απόσταση, συναισθηματική και πολιτιστική από τό γαλλικό πληθυσμό, ακόμα κι από όσους βρίσκονται γεωγραφικά κοντά τους στίς μεσογειακές ακτές.

Τό συγκεντρωτικό γαλλικό κράτος που όραματίστηκαν και οικόδομησαν οι Γάλλοι Ιακωβίνοι και – σάν τραγική ειρωνία, ό Κορσικανός Ναπολέων Μπουοναπάρτε – δέν είχε καμιά ευαισθησία, για όσες περιοχές δέν μπορούσαν να παρακολουθήσουν τήν οικονομική και κοινωνική εξέλιξη προς τόν καπιταλισμό. Έτσι οι Κορσικανοί, μή έχοντας σημαντικούς πόρους και απομονωμένοι από τή θάλασσα και τήν πεισματική έμμονή τους στον παραδοσιακό τρόπο ζωής, έμειναν στο περιθώριο τής μεταπολεμικής γαλλικής ευημερίας. Ό μισός πληθυσμός ξενητεύτηκε και ό υπόλοιπος ζει μέ ένα βιοτικό και μορφωτικό επίπεδο που θυμίζει έντονα τόν Τρίτο Κόσμο. Τό κοινοβουλευτικό σύστημα προσαρμοσμένο στίς τοπικές συνήθειες τής εκλογικής νοθείας και των ένοπλων άντεκδικήσεων ανάμεσα σέ κληρονομικές τοπικοπροσωπικές κλίκες, δέν ήταν σέ θέση να δώσει διέξοδο στη δυσσαρέσκεια του πληθυσμού.

Έτσι, όταν μερικοί νέοι διανοούμενοι

συγκρότησαν τό «Μέτωπο για τήν απελευθέρωση τής Κορσικής», τό κήρυγμα τής ανεξαρτησίας βρήκε γρήγορα ανταπόκριση σέ πλατιά λαϊκά στρώματα. Η δυσσαρέσκεια είχε κορυφωθεί από τήν διαλυτική επίδραση του τουρισμού, που αντί ν' αποδειχτεί λύση, απομυζούσε τους λιγοστούς πόρους, καταλάμβανε τό χώρο, δημιουργούσε κορεσμό στά μεταφορικά μέσα και δηλητηρίαζε τήν καθημερινότητα. Ακόμα, οι γαλλικές αρχές έκαναν τό λάθος να εγκαταστήσουν στην Κορσική τους πρόσφυγες άποικους τής Άλγερίας και να τους ενισχύσουν μέ άτοκα δάνεια, δημιουργώντας έτσι μιά ξενόφερτη δυναμική ολιγαρχία.

Στήν αρχή ή κοινή γνώμη τής μητρόπολης δέν πήρε στά σοβαρά τήν όλη ιστορία. Ό έμφυτος ρατσισμός των Γάλλων τους έκανε να υποτιμούν αυτές τις θορυβώδεις εκδηλώσεις των «Νοτίων», που, όπως όλοι ξέρουν, προτιμούν τό μεσημεριανό ύπνο από τήν εργασία». Θεωρήθηκε δηλαδή ότι τό αίτημα για ανεξαρτησία, ήταν άπλως ένα διαπραγματευτικό έπιχείρημα για να εκδιαστεί μιά προνομακή μεταχείριση του νησιού στή διανομή των κυβερνητικών κονδυλίων.

Γρήγορα όμως ή σκηνή άλλαξε, όταν τό Μέτωπο πέρασε από τίς ατομικές πράξεις τρομοκρατίας σέ πραγματικές στρατιωτικές έπιχειρήσεις, όπως ή συμβολική κατάληψη και ή ένοπλη κατοχή μιας αγροτικής εκμετάλλευσης στην Άλλερία. Σήμερα υπάρχουν δεκάδες Κορσικανοί πολιτικοί κρατούμενοι στίς παρισινές φυλακές. Ακόμη και ό τουρισμός έχει σημαντικά μειωθεί γιατί οι Γάλλοι μικροαστοί έχουν τρομοκρατηθεί από τήν έχθρότητα που τους δείχνει ό πληθυσμός. Η κυβέρνηση αναγκάστηκε

Νεκρός Γάλλος χωροφύλακας στά επεισόδια της περασμένης εβδομάδας στην Κορσική.

Ένοπλοι Βάσκοι στά θουνά της Γκουέρνικα.

νά μεταφέρει την έδρα της Λεγεώνας στο ήπειρωτικό έδαφος, γιατί οι κάτοικοι είχαν εξαγριωθεί μέ τά εγκλήματα και τίς προκλήσεις τών πραιτωριανών. Καί πέρσι τήν άνοιξη δλόκληρος ό πληθυσμός τής Μπάστια έδωσε πραγματική μάχη μέ τούς άστυνομικούς, πού είχαν τέσσερεις νεκρούς, κατέλαβε και κατέστρεψε τήν νομαρχία. "Όπως γράφει ό καθηγητής Φαμπρίτσιο Σαμπέλι: «Ό κίνδυνος τής οικονομικής δυσπραγίας είναι χίλιες φορές προτιμότερος από τή δεδαιότητα τής πολιτιστικής αναξιοτήτας».

ΟΙ ΒΑΣΚΟΙ: ΚΑΙΡΙΟ ΠΡΟΒΛΗΜΑ ΓΙΑ ΤΟ ΜΕΛΛΟΝ ΤΗΣ ΙΣΠΑΝΙΑΣ

Οί Βάσκοι ζούν στην βορειοδυτική Ισπανία και στή Νοτιοδυτική Γαλλία. Έχουν όλα τά χαρακτηριστικά ενός ιδιαίτερου έθνους: γλώσσα, συνείδηση και συνεχές έδαφος. Κι ακόμα, ή μυστηριώδης ιστορική τους προέλευση τους οδηγεί σέ μία τάση απομόνωσης από τούς άλλους λαούς ή εθνικές ομάδες τής Νότιας Ευρώπης.

Οί άγώνες τους για άυτονομία είναι παλιοί και γνωστοί. Μετά τήν καταστροφή τής ιστορικής τους πρωτεύουσας, Γκουέρνικα και τήν επικράτηση του φασισμού, ό Φράνκο εξαπέλυσε άγρια τρομοκρατία. Χιλιάδες εκτελέσεις, ομαδικά βασανιστήρια και καθημερινή τρομοκρατία «έπεισαν» τούς Βάσκους νά μή μιλούν τή γλώσσα τους σέ δημόσιους χώρους, νά ισπανοποιούν τά όνόματα και τά τοπωνύμια τους, νά ξεχάσουν ακόμα και τήν ιδιόμορφη μουσική τους.

Μέσα σ' αυτές τίς συνθήκες διαμορφώθηκε ή παράνομη εθνικιστική όργανωση ETA (άγώνας για τήν άπελευθέ-

ρωση του Έουσκάδι) και πολύ γρήγορα ή άριστερή της πτέρυγα πού όνομάστηκε «πολιτικοστρατιωτικός κλάδος», πέρασε στον ένοπλο άγώνα. Οί Βάσκοι άγωνιστές είχαν πολλές σημαντικές επιτυχίες στή διάρκεια του αντιφασιστικού άγώνα κι ανάμεσά τους διάλεξε ό αίμοσταγής Φράνκο τά τελευταία θύματά του, πού στραγγαλίστηκαν τό 1972.

Η σημερινή κυβέρνηση τής Ισπανίας είχε προτείνει ένα σχέδιο άυτονομίας, πού ή ETA άπόρριψε, γιατί θεωρούσε ότι κεφαλαιώδεις κλάδοι τής διοίκησης, όπως ή εκπαίδευση και ή άστυνομία, μέναν πάντα κάτω από τον έλεγχο τής Μαδρίτης. Διαφωνούσε ακόμα για τήν τύχη τής επαρχίας Ναβέρα πού έχει μικτό πληθυσμό και πού ό κ. Σουάρεθ άρνεϊται νά περιλάβει σέ ένα μελλοντικά άυτόνομο Έουσκάδι.

Στό σχετικό δημοψήφισμα πού έγινε στίς 25 του Όκτώβρη, τό καθεστώς άυτονομίας πού πρότεινε ό κ. Σουάρεθ, μέ τήν ύποστήριξη του Σοσιαλιστικού και του Κομμουνιστικού Κόμματος, συγκέντρωσε τήν άπόλυτη πλειοψηφία, όχι μόνο των ψηφίζόντων, αλλά και των έγγεγραμμένων ψηφοφόρων. Μόνο 41% από τούς κατοίκους τής Βισκάγια άκολούθησε τό σύνθημα τής ETA για άποχή και ένταση τής ένοπλης πάλης.

Έτσι, οι πράξεις ένοπλης βίας πού έχουν στόχο κυρίως άστυνομικούς και συνεργάτες του παλιού καθεστώτος ή κτίρια-σύμβολα τής κεντρικής έξουσίας συνεχίζονται. Ένώ ένα μεγάλο τμήμα του πληθυσμού άκολουθεί τή μετριοπαθέστερη «πολιτική» πτέρυγα τής ETA ή άριστερά κόμματα, όταν έπεμβαίνουν οι δυνάμεις καταστολής, αντιμετωπίζουν τήν έξέγερση - μέ άπεργίες και διαδηλώ-

σεις - όλου σχεδόν του πληθυσμού πού παρέχει άμέριστη ύποστήριξη στους νέους αντίστες των πόλεων. Τελευταία μάλιστα, όταν και ή γαλλική κυβέρνηση αναγκάστηκε νά πάρει μέτρα για νά διασπάσει τή συνοχή του πληθυσμού στίς παραμεθόριες περιοχές, οι Βάσκοι τής Γαλλίας ξεσηκώθηκαν και συγκρούστηκαν άγρια μέ τήν άστυνομία στους δρόμους τής Μπαγιόν.

Ό άγώνας των Βάσκων είναι πολύ πιθανό ότι θά οδηγήσει σέ ένα αίτημα άνεξαρτησίας: αυτή ή προοπτική δημιουργεί σοβαρά προβλήματα στην κυβέρνηση πού κινδυνεύει από μίαν άναξωπύρωση του καστιλιάνικου έθνικισμού πού ήταν ή βασική ιδεολογία του φρανκικού καθεστώτος. Άλλά και τά κόμματα τής άριστερας βρίσκονται σέ δύσκολη θέση. Οί σοσιαλιστές, παραδοσιακά, ύποστηρίζονται από τούς, άγροτικής προέλευσης, πρόσφατους μετανάστες από τήν Άνδαλουσία και τίς άλλες άγονες περιοχές του Νότου. Όπως και στην Καταλωνία, τά στρώματα αυτά, πού αποτελούν τήν πλειοψηφία του προλεταριάτου στίς βιομηχανικές περιοχές του Έουσκάδι, φοβούνται ότι ή άυτονομία θά τους άποξενώσει ακόμα περισσότερο από τό ντόπιο πληθυσμό. Οί κομμουνιστές προσπαθούν νά συμβιβάσουν τά άσυμβίβαστα, άναπτύσσοντας ένα άυτόνομο κομμουνιστικό κόμμα στην περιοχή, πού είναι όμως στην πράξη ύποχρεωμένο ή νά ένταχθεί στίς γενικότερες σκοπιμότητες τής πολιτικής του σχήματος του Καρίγιο ή νά άποδεχτεί τήν πολιτική ήγεμονία τής ETA και νά άποτινάξει ένα μεγάλο μέρος από τίς ευρωκομμουνιστικές ανάλύσεις του.

Πρόσφατα δολοφονήθηκε στο Σάν

Άγγλοι στρατιώτες εξευτελίζουν μικρό Ίρλανδό στο Μπέλφαστ.

Σεμπάστιαν ένα ηγετικό στέλεχος του Σοσιαλιστικού Κόμματος και στην κηδεία του, παρόλο που η παράνομη ηγεσία της ETA άρνήθηκε κάθε ευθύνη για την πράξη, τα άριστερά κόμματα την καταδίκασαν και κάλεσαν το λαό να την απομονώσει. Κι εδώ, όπως κι άλλου, ο εθνικισμός περιπλέκει τις ταξικές αντιθέσεις και τις πολιτικές συγκρούσεις.

ΒΟΡΕΙΑ ΙΡΛΑΝΔΙΑ: Η ΤΕΛΕΥΤΑΙΑ ΒΡΕΤΑΝΙΚΗ ΑΠΟΙΚΙΑ

Οι έντυπιασικές αντιπαραθέσεις καθολικών και διαμαρτυρούμενων διαδηλωτών και οι συγκρούσεις όλων αυτών με το στρατό είχαν συγκλονίσει την κοινή γνώμη πριν πέντε χρόνια περίπου. Η σημερινή κατάσταση στην Ίρλανδία τροφοδοτεί σπανιότερα τα μέσα πληροφόρησης· συνήθως όταν τα θύματα είναι πολλά ή κάποια εξέχουσα προσωπικότητα βρίσκεται ανάμεσά τους.

Η «προσωρινή» πτέρυγα του (IRA) επεβλήθη στην παγκόσμια σκηνή, σκοτώνοντας ταυτόχρονα δεκαοκτώ Βρετανούς στρατιώτες σε μίαν ενέδρα, το Λόρδο Μαουντμπάτεν, τον έγγονό του κι ένα υπάλληλό του. Όπως είναι συνηθισμένο, ο θάνατος των δεκαοκτώ υποπρολεταρίων που είχαν αναγκαστεί από την ανεργία να παίζουν τόν άθλιο ρόλο του στρατού κατοχής, επισκιαστική από την οίκτρη εξαφάνιση του πρώτου ευπατρίδη της Μεγάλης Βρετανίας.

Γιά τους Έγγλέζους, τους κρατούντες, αλλά και τους ολοκληρωμένα πιά κι από καιρό άλλοτριωμένους προλετάριους, ο

Λόρδος - Ναύαρχος Μαουντμπάτεν ήταν το σύμβολο των καλών, παλιών καταστάσεων που έφυγαν «άνεπιπρεπτά». Ηρωικός, ναυμάχος και αντιδασίλεας των Ινδιών, ήταν η ζωντανή ανάμνηση της θαλασσοκρατίας και της αποικιακής αυτοκρατορίας. Και η προσωπική του ακόμα συμπεριφορά, όπως τουλάχιστον παρουσιάζονταν προς τα έξω, ήταν το πρότυπο του Βρετανού ευπατρίδη, που για ένα διάστημα είχε επιβληθεί παγκόσμια σαν το τελειότερο επίτευγμα της εξέλιξης της ανθρώπινης φυλής. Σοβαρός και αποτελεσματικός, όταν έπρεπε, αλλά χωρίς να παίρνει ποτέ σοβαροφανές ύψος, πάντα ήρεμος, άνετος, χωρίς να είναι καταπιεστικός, πάντα γυμνασμένος, αλλά ποτέ ιδρωμένος, σπάταλος και καταχρεωμένος, αλλά ποτέ άσυνεπής και χρεοκοπημένος, ο Μαουντμπάτεν, προσωποποιούσε, μέσα στο παραζαλισμένο από τους ρόκερς, τους πάνκ και τους ράστας, Λονδίνο την συνέχεια της βρετανικής ανωτερότητας.

Έτσι, μπορούμε να πούμε ότι με τη δολοφονία του οι «πρόβος» του IRA επέτυχαν ακόμα μιά φορά τον πολιτικό τους στόχο.

Κατελιγμένη από τον αγγλικό στρατό και χωρισμένη σε δύο, ουσιαστικά χωρίς επικιοινωσία, περιοχές ή Βόρειος Ίρλανδία αποτελεί ένα πρόβλημα που δεν έχει άλλη λύση, μακροπρόθεσμα, από την αυτοδιάθεση. Στην ουσία πρόκειται για την τελευταία αποικία, της Μεγάλης Βρετανίας. Καταλαμβάνοντας το Ούλστερ, οι Βρετανοί εγκατάστησαν εκεί μια μειονότητα, διαμαρτυρούμενων τό θρησκευμα, Σκωτσέζων που μοιράστηκαν ανάμεσά τους όλη τη γη. Έτσι οι καθολικοί αυτό-

χθονες, άκτιμόνες χθές, προλετάριοι σήμερα, που παρά την μαζική μετανάστευση στην Αμερική παραμένουν ή πλειοψηφία, μήταν στο περιθώριο. Άνεργία, αμάθεια, ακόμα και επιδημίες χαρακτηρίζουν τις τρώγλες του Μπέλφαστ και του Λοντόντερου που είναι εφάμιλλες των Ναπολιτανικών. Και τό περίτεχνο σύστημα αντιπροσώπευσης που έχει κατασκευάσει ή δολία Άλδιών δίνει σταθερά στους Καθολικούς που πλειοψηφούν, την μειοψηφία των εδρών.

Πίσω λοιπόν από τό θρησκευτικό φανατισμό, κρύβεται, όπως και στην Κύπρο ή τό Λίβανο, ένα όξυτατο κοινωνικό πρόβλημα. Αύτη τή στιγμή εκατοντάδες Ίρλανδοί βρίσκονται στις φυλακές για πολιτικούς λόγους και σε περιοχές όλοκληρες ή βρετανική έξουσία μπορεί να εκδηλωθεί μόνο με την μορφή τής τεθωρακισμένης περιπόλου.

Η ανεξάρτητη Ίρλανδική δημοκρατία που κυβερνιέται από τούς συντηρητικούς προσπαθεί με κάθε μέσο να ενισχύσει τούς μετριοπαθείς του IRA σε βάρος των μαχητικών «πρόβος» που μοιάζουν να έχουν κερδίσει τήν συμπαράσταση του πληθυσμού. Όχι μόνο γιατί ή οικονομική και πολιτική σταθερότητα τής χώρας εξαρτάται από τίσ καλές σχέσεις με τό γειτονικό νησί, αλλά και γιατί τό πολιτικό πρόγραμμα των «πρόβος» με τήν επαναστατική - σοσιαλιστική προοπτική που άνοίγει, είναι άπαράδεκτο για τήν Ίρλανδική ολιγαρχία.

Έτσι, άν τελικά επικρατήσει ή προσωρινή πτέρυγα είναι πιθανή ή δημιουργία ενός ανεξάρτητου σοσιαλιστικού κράτους ανά βρετανικά νησιά. Η «ένωση» με τήν ανεξάρτητη Ίρλανδία φαίνεται πιά σε πολλούς βρετανικούς κύκλους, που έχουν άπαυθήσει με τό ηθικό και οικονομικό κόστος τής καταπίεσης, σαν ή καλύτερη από τίσ κακές δυνατές λύσεις.

Στό μεταξύ, χιλιάδες καθολικοί Ίρλανδοί σαλπίζουν στις φυλακές τής πατρίδας των ανθρωπίνων δικαιωμάτων, μέσα σε φριχτές συνθήκες, γιατί άρνούται να άποδεχτούν τήν ιδιότητα του κρατούμενου κοινού ποινικού δικαίου, που είναι ή μόνη που τούς αναγνωρίζουν οι άγγλικές άρχές. Αυτό σημαίνει, άνάμεσα σε άλλα, ότι άρνούται να φορέσουν τίσ ριγωτές στολές τής φυλακής και κυκλοφορούν γυμνοί, και ότι δέν δέχονται καθόλου έπισκεπτήριο και βρίσκονται ουσιαστικά σε μιά συνεχή άπεργία πείνας με μερικά διαλείμματα.

Οι κρατούμενοι του IRA άγωνίζονται με άκλόνητη πίστη για τήν αυτοδιάθεση τής Βόρειας Ίρλανδίας, που θεωρούν ότι έρχεται στο άμεσα προσεχές μέλλον.

Τά τελευταία αίματηρά γεγονότα δείχνουν και τήν άποφασιστικότητα των Κορσικανών και τήν ολοκληρωτική άδυναμία του γαλλικού συγκεντρωτικού κράτους στο να έπινοήσει μιά μορφή διαλόγου με τίσ εθνικές μειοψηφίες που ξανασηκώνουν τό κεφάλι. ■

Κλείνουμε, στο τεύχος αυτό, με το δεύτερο σημείωμα του ΘΩΜΑ ΓΚΟΡΠΑ, τή συμβολή του – πού άρχισε στο προηγούμενο τεύχος – γιά τά λαϊκά άναγνώσματα.

Στό κείμενο πού ακολουθεί γίνεται μία περιήγηση στό χώρο του μαύρου αστυνομικού μυθιστορήματος και τούς πιά αξιόλογους δημιουργούς του.

Μερικοί από τούς πιά διαδομένους μύθους – σχετικά με τό ύφος και τήν σημασία του είδους – μπορούν, κάθε στιγμή, νά τεθούν σέ δοκιμασία...

Χ. Μπόγκαρτ και Λώρεν Μπακάλ στό «Μεγάλο ύπνο» του Χ. Χάκς (1946).

ΤΟ ΑΣΤΥΝΟΜΙΚΟ ΚΑΙ ΜΑΥΡΟ ΜΥΘΙΣΤΟΡΗΜΑ

Τό αστυνομικό μυθιστόρημα σάν φιλολογικό είδος γεννιέται τό 1841, χρονιά πού ο Έντγκαρ Άλλαν Πόε, δημοσιεύει στό «Γκράχαμς Μάγκαζιν» τής Φιλαδέλφειας τήν «Δολοφονία τής οδού Μόργκ». Θ' ακολουθήσουν: «Τό μυστήριο τής Μαίρη Ρότζετ» (1842-43) και «Τό χαμένο γράμμα» (1845).

Τό επανερχόμενο θέμα σ' αυτά τά ρομάντζα είναι ή αστυνομική έρευνα πού έχει σάν σκοπό ν' ανακαλύψει τούς δημιουργούς ενός ή περισσότερων δολοφονιών. Ο Πόε, γενάρχης τής νεώτερης (μοντέρνας) λογοτεχνίας, φαντάστηκε έναν ερασιτέχνη αστυνομικό (ντεντέκτιβ), τόν Σ. Ωγκύστ Ντυπέν.

Στή Γαλλία, τό αστυνομικό μυθιστόρημα αρχίζει με τόν Γκαμποριό, πού δημοσιεύει σέ συνέχειες τό 1866 τήν «Υπόθεση Λερούζ», πού είχε τεράστια έπιτυχία. Ακολούθησαν τό «Ντοσιέ 113», τό «Έγκλημα του Όρσιβάλ» και «Ο κ. Λεκόκ», όπου οι ντεντέκτιβ δνομάζονται Ταμπρέ και κ. Λεκόκ. Πιθανώς ή συγγένεια Πόε – Γκαμποριό νά υπήρξε άμεση, αλλά είναι προφανές ότι ο δεύτερος όφείλει πολλά στίς «Αναμνήσεις» του Βιντόκ, δημοσιευμένες τό 1828, τίς όποιες αναμφίβολα γνώριζε και ο πρώτος. Και οι δύο έχουν δανειστεί από τόν Μπαλζάκ και τόν Ουγκό.

Στήν Άγγλία, τέλος του 18ου αιώνα αρχές του 19ου, άνθίζει τό μαύρο μυθιστόρημα, είδος πού σχετίζεται με τόν προρομαντισμό και τόν ρομαντισμό. Δημιουργείται όλόκληρη φιλολογική σχολή με τρεις κλάδους: τό γοτθικό, τό θαυμασιο και τό τρομακτικό, πού αρχίζει με τόν «Πύργο του Ότράντο» (1764) του Γουόλπολ και τελειώνει με τόν «Φρανκεστάιν» (1818) τής Μαίρης Σέλλεϋ, έργο πού εισάγει στην επιστημονική φαντασία.

Τό μαύρο ρομάντζο, κατά κανόνα

βίαιο, καμιά φορά πηγαίνει πρós τό μελόδραμα, αλλά εδώ έχουμε μία φυγή πιά δυνατή άπ' ό,τι στό θέατρο: οι ιδέες, ή δράση, ή γλώσσα βρίσκουν τήν ύποστηρικτή τοπίου, κλίματος και μονόλογων πιά έσωτερικών. Άκόμα πιά άμεση επέμβαση του συγγραφέα. Η τάση τής εποχής γιά τίς επιστήμες, τά ταξίδια και τίς ιστορικές αναπαραστάσεις, οδηγούν σέ νέο ντεκόρ, αληθοφανές, όπου οι ήρωες έχουν λιγότερη «έλευθερία».

Άλλοι συγγραφείς τής σχολής: Χ.

Έντγκαρ Άλλαν Πόε.

Μακένζυ, Σ. Ρήηβ, Σ. και Χ. Λή. Τζ. Γουάιτ, Ματουρέν (στην επικαιρότητα σήμερα).

Ο Κόλλινς είναι ο πρώτος πού δίνει ένα αστυνομικό άριστούργημα, τήν πασίγνωστη και στίς μέρες μας «Φεγγαρόπετρα» (1868). Ο φίλος του ο Ντίκενς του όφείλει, ως ένα βαθμό, τό μοναδικό του αστυνομικό ρομάντζο «Τό μυστήριο

του Έντγουιν Ντρούντ» (1870), τό ήμιτελές κύκνιο άσμα του...

Άπό τό πλήθος των έργων του Φέργκους Χιούμ ένα μόνο βιβλίο ήταν αξιόλογο «Τό μυστήριο του Χάνσομ κάμπ» (1886), πού είχε καταπληκτική έπιτυχία.

Άπ' τόν Πόε στους Ντούλ-Λερού

Τό «μάθημα Πόε» έμοιαζε χαμένο γιά τήν Άμερική έως τό 1878 πού ή Άννα Γκρήν δημοσίευσε τήν πολύ σημαντική «Υπόθεση Λιβενσογούρθ»...

Η προσχώρηση του Κόναν Ντούλ στην αστυνομική φιλολογία (παράταει τήν ιατρική και τήν «σοβαρά» λογοτεχνία, όπου ήδη διαπρέπει...) αποτελεί συμβάν τεράστιας σημασίας γιά τήν άνέλιξη του αστυνομικού μυθιστορήματος. Ο μεγαλοφυής αυτός, γράφει στό 1887 τήν «Κόκκινη κηλίδα», μία ιστορία πού διηγείται ο Γουάτσον και πού αργότερα θά γίνει ο σύντροφος του καταπληκτικού του ήρωα: του Σέρλοκ Χόλμς. Η «Κόκκινη κηλίδα» είχε μέτρια έπιτυχία, αλλά «Τό σημάδι των Τεσσάρων», δημοσιευμένο στην Άμερική τό 1890 κέρδισε άμέσως πολλούς και φανατικούς άναγνώστες και τό όνομα του Σέρλοκ Χόλμς έγινε σύντομα διάσημο.

Ο Κόναν Ντούλ με τίς περιπέτειες του Σέρλοκ Χόλμς άνοιξε μία καινούρια εποχή στην αστυνομική φιλολογία και ή άγαθή επίδρασή του σέ δύο άλλες μεγαλοφυίες, τούς Γάλλους Μωρίς Λεμπλάν και Γκαστόν Λερού θά δώσει μέσα από τά έργα τους τίς δυνατότητες μίας καινούριας άνθισης του είδους στίς αρχές του αιώνα.

Έως τό 1929 οι μαθητές του Ντούλ θά είναι άμέτρητοι, στην Άγγλία κυρίως, αλλά και σέ άλλες χώρες. Άνάμεσα σ' αυτούς ξεχωρίζουν ή Άγκάθα Κρίστι, ο Έντγκαρ Ουάλλας, ο Ε.Σ. Μπέντλεϋ, πού στό 1913 κυκλοφορεί τό έργο του «Η τελευταία υπόθεση του Τρέντ», τό πρώτο «διασκευαστικό» αστυνομικό...

Μωρίς Λεμπλάν (1864-1941) είναι ο δημιουργός του Άρσέν Λουπέν, υπαρκτού προσώπου, διανοούμενου αναρχικού, ο οποίος στο τέλος της καριέρας του εξομολογήθηκε στον συγγραφέα και ο οποίος τά προϊόντα των ληστειών του τά μοιράζει στους φτωχούς. Το άριστο έργο του είναι ή «Κούφια βελόνα» (1909). Άλλα σημαντικά έργα του: «1813» (1909), «Άρσέν Λουπέν, ο λωποδύτης τζέντλεμαν» (1914), «Άρσέν Λουπέν εναντίον Σέρλοκ Χόλμς» (1908). Οί κινηματογραφικές εκδόσεις των έργων του είναι δεκάδες.

Οί **Πιέρ Σουβέστερ** και **Μαρσέλ Άλλαιν** κυκλοφορούν στά 1911 τόν «Φαντομά» τους. Ο ήρωάς τους είναι ένας άνθρωπος αρκετά «τρελός» και βίαιος για νά μπορεί νά εκτροχιάζει τραίνα πολυτελείας, νά κλέβει τις πλάκες χρυσού από τόν τροχλό του Μεγάρου τών Απομάχων, νά κάνει νά... τραγουδάνε οί δημόσιες δούσες, νά δηλητηριάζει τούς ψευδοκαστήρες άρωμάτων τών μεγάλων παρισινών καταστημάτων...

Οί παραπάνω μυθιστοριογράφοι, κλασικοί τής παγκόσμιας αστυνομικής φιλολογίας, όπως κι ο Λερού, επηρέασαν αποφασιστικά τά επαναστατικά φιλολογικά κινήματα τών αρχών τού αιώνα, τόν κινηματογράφο και τό θέατρο. Ο Ρομπέρ Ντεσσόν μάλιστα έχει γράψει ένα θεατρικό κομμάτι, μιά μαύρη κωμωδία μέ τίτλο «Φαντομάς».

Στή Γαλλία, τά προπολεμικά χρόνια, όπως και τά μεταπολεμικά, οί σημαντικοί αστυνομικοί μυθιστοριογράφοι είναι ελάχιστα μπροστά στή στρατιά τών Αμερικανών, κυρίως, και τών Άγγλων. Ο **Ζώρζ Σιμενόν** (1903), βελγικής καταγωγής, κλείνει τόν κύκλο τών μεγάλων. Ξεκίνησε σάν δημοσιογράφος στή Λιέγη στά 16 του και στά 18 του εμφανίστηκε σάν συγγραφέας μέ τό «Στήν γέφυρα τού Άρς». Για 10 χρόνια δημοσίευσε δεκάδες ρομάντζα μέ ψευδώνυμα. Στά 1931, πλούσιος και φημισμένος ήδη, δημιουργεί τόν επιθεωρητή Μαιγκρέ. Ανάμεσα στά άριστοτεργήματά του: «Τό σίτι τού καναλιού» (1933), «Ο άνθρωπος πού έδλεπε τά τραίνα νά περνούν» (1938), «Τό χιόνι ήταν δρώμικο» (1948). Ο πío μεταφρασμένος, μαζί μέ τήν Άγκάθα Κρίστι· τό έργο του άποτελείται από

Ζώρζ Σιμενόν.

150 τίτλους και δεκάδες άπ' αυτους περσαν στον κινηματογράφο.

Η γαλλική σχολή είναι ή πío «διανοουμενίστικη». Άτμόσφαιρα, λεπτό χιούμορ, αλλά δηλητηριώδες, πού συχνά γίνεται μαστιγωτική σάτιρα τής αστικής κοινωνίας.

Άπό δω και πέρα άνοιγεται μιά νέα εποχή για τό αστυνομικό ρομάντζο πού στίς ΗΠΑ, τήν Άγγλία και τή Γαλλία περνάει στήν πρωτοπορία τής λογοτεχνίας και άποτελεί τήν πío αυθεντική πολιτική έκφραση (κριτική από τήν πλευρά τής μαρξιστικής άριστεράς) τής εποχής μας. Η επίδρασή του στον κινηματογράφο, αλλά συχνά και στο θέατρο, είναι πρώτης σημασίας. Η γαλλική Σερί Νουάρ, άμέσως μετά τόν πόλεμο και για λογαριασμό τών άλλων χωρών, τό καθιερώνει και τυπικά σάν φιλολογικό είδος.

Ο Χάμμετ και τό μαύρο είδος

Για όσους είδαν τό φίλμ «Τζούλια» πρίν 2-3 χρόνια, μέ τήν Τζέιν Φόντα στο ρόλο τής Λίλιαν Χέλμαν, θά πρόσεξαν ότι ζούσε στή σκιά ενός γοητευτικού μεσόκοπου, μισοαποτυχημένου συγγραφέα και άποτραδηγμένου άπ' τήν πόλη.

● Ο **Ντάσιελ Χάμμετ** προέρχεται από οικογένεια πονιέρων γαλλικής καταγωγής εγκαταστημένων στο Νότο. Γεννήθηκε τό 1894 στήν πόλη Σαίν Μαίρη τού Μαίριλαντ και πεθαίνει από χρόνιο καρκίνο τού πνεύμονος τό 1961 στή Νέα Υόρκη. Η άρρώστια του, άπ' τό 1930, θά επιδεινωθεί προπολεμικά από τήν κατάχρηση αλκοόλ (άπό αντίδραση στήν άρρώστια) και μεταπολεμικά από τίς διώξεις και κακοποιήσεις. Μεγάλωσε στή Φιλαδέλφεια και στη Βαλτιμόρη. Δέν τέλειωσε τό γυμνάσιο. Άπ' τά 1908: εργάτης κατ' επανάληψη σέ σιδηροδρομικά έργα, μεταφορέας διαφημιστικού γραφείου, μεταξύ άλλων, ως τό 1912 πού εργάζεται για τό γραφείο Πληροφοριών Πίνκερτον, τό πío θρυλικό τού κόσμου (άπό αυτό έπαιρνε πληροφορίες και ο Κόναν Ντόνλ...). Πρώτα στή Βαλτιμόρη, έπειτα στο Σάν Φραντίσκο: 8 χρόνια. Στο μεταξύ θά στρατευτεί τό 1917, όπότε θά έχει και τίς πρώτες νύξεις φυματίωσης. Η εργασία του σάν ντεντέκτιβ θά είναι χωρίς λάμψη, αλλά πλούσια σ' εμπειρίες. Άπό τό 1920 θά δουλέψει υπάλληλος σέ κοσμηματοπωλείο, κι άλλες δουλειές, εγκαταλείποντας τήν γυναίκα του και τό παιδί του... Κοιμάται σ' ένα όθλιο δωμάτιο ξενοδοχείου και τρώει σέ φτηνά Ιταλικά εστιατόρια. Τά λίγα λεφτά του, δεκάρες, είναι άπό τά πρώτα γραφτά του στο περιοδικό «Μπρήφ στόρς».

Στά 1922 ή ύπογραφή του εμφανίζεται στο κουλτουριάρικο «Σμάργ-Σέτ» τών Τζώρτζ Νάθαν και Χένρυ Μέντκεν πού από τό 1923 θά εκδίδουν παράλληλα τήν «Μαύρη Μάσκα», τής οποίας άπ' τό 1926 θά είναι ο κυριότερος και σημαντικότερος συνεργάτης. Στά 1927 κυκλοφο-

ρούν σέ φυλλάδια τά πρώτα πέντε μυθιστορηματά του. 1927-1929, γράφει και κριτικές και σχόλια στο έγκυρο «Saturday Review of literature» (Σαββατιάτικη φιλολογική επιθεώρηση).

Στά 1927 δημοσιεύει σειρά ποιημάτων στο Στράντφορντ Μαγκαζίν.

Άπ' τό 1929 είναι διάσημος κι άχώρευτος στους «σοβαρούς» φιλολογικούς κύκλους, ζει έντονα, αγωνίζεται για τό πέρασμα τής ιδεολογίας του σέ κάθε τι πού γράφει.

Στά 1933 θά τόν συναντήσει ή Λίλιαν Χέλμαν, ή οποία έως τό θάνατό του θά είναι για αυτόν «κόρη, μητέρα, έρωμένη και κατά εποχές, τό καθένα άπ' αυτά...».

Η συγγραφέας τών Δέκα μικρών Άλεπούδων θά θυμηθεί μετά τόν θάνατο τού Χάμμετ, στ' άπομνημονεύματά της, τήν θαυμάσια περιπέτεια πού έζησε κοντά στον «θαυμάσιο» Ντάς. Και θά έξάρει, ανάμεσα σ' άλλα, τό μέγα πάθος τού σημαντικότερου θύματος τού Μακκαρθισμού, νά συζητάει μέ συναρπαστικό τρόπο για τά πío έτερόκλητα πράγματα: Ιουδαϊσμός, αρχιτεκτονική τής Νέας Όρλεάνης, πλάσμα, διασταυρώσεις καλαμποκιού, Μάρξ και Έγκελς, κατασκευαστές όπλων στήν Γερμανία τού 19ου αιώνα...

Μετά τό 1930 θά άπαχθεί κυριολεκτικά από τό σινεμά και στήν δεκαετία πού θ' άκολουθήσει θά έχει δύο μακριές διαμονές στο Χόλλυγουντ, όπου θά πρωτοστατήσει και στήν άνάνεωση τής αίσθητικής του κινούμενου σχεδίου... Μετά τό 1944 ή συγγραφική του παραγωγή λιγοστεύει όλοένα. Στά 1948, φτάνοντας στά πρόθυρα τού θανάτου, κόβει τό αλκοόλ...

Στά 1941, όντας πρόεδρος τής Έθνικής Λίγκας τών Συγγραφέων, λανσάρει στο «Νιού Μάσες» και σέ τραύκ, πολιτικά συνθήματα, πού θά του κοστίσουν άργότερα...

Στά 1942 είναι ακόμα ο θησαυροφύλακας τής Ένώσεως για τήν σωτηρία τών έξοριστων συγγραφέων.

Παρ' ότι είχε και ήλικία και άρρώστια τό 1942 στρατεύεται. Άλλά ούτε τώρα θά γίνει ήρωας... "Ός τό τέλος τού πολέμου θά μείνει στίς Άλεουτίους νήσους - εκεί, μέγα κέντρο νεοσυλλέκτων, θά συντάσσει μιά έφημερίδα.

Σέ μιά φάση τών μακροχρόνιων ανακρίσεων, ο Μακκάρθου θά τόν ρωτήσει:

- Άν είσατε τήν θέση μου θά επετρέπατε διβλία σάν τά δικά σας στίς δημόσιες βιβλιοθήκες;

- Άν ήμουν γερούσιασής, δέ θά επέτρεπα καν δημόσιες βιβλιοθήκες! άπάντησε.

Έκτός τών άλλων, θά κατηγορηθεί και σάν υπεύθυνος τού Ταμείου Άλληλοβοηθείας τής Έπιτροπής για τά πολιτικά δικαιώματα, θά πιεσθεί βάνουσα νά δώσει τόν κατάλογο τών συνδρομητών. Θά τό άρνηθεί κατ' επανάληψη, ανάμεσα σέ δύο αίμοπτύσεις.

Ντάσιελ Χάμμετ.

Στήν πραγματικότητα ο Χάμμετ δέν είχε τήν παραπάνω υπευθυνότητα. Δέν μπορούσε νά τήν έχει γιά λόγους υγείας. Άλλά πέρα απ' τήν πολύτιμη συμπαραστάση του ή 'Οργάνωση χρησιμοποιούσε τό όνομά του, τό κύρος και τήν δημοφιλία του.

● 'Ο Χάμμετ προικodότησε, όσο κανείς άλλος, μέ κόμπλεξ τούς «σοβαρούς» λογοτέχνες τής εποχής του.

Στά χρόνια του '50 ο Γκοντάρ, ο Μελβίλ, ο Σαμπρόλ και άλλοι νεοκυματικοί, μέ τίς ταινίες του θά επιστρέψουν τό ύφος και τό ήθος του Χάμμετ στον αμερικάνικο κινηματογράφο...

● Στά 1950, άρκετά γέρος και βαριά άρρωστος, άναμφισβήτητος ήγέτης των Άμερικανών διανοουμένων και καλλιτεχνών πού άνήκουν στό κομμουνιστικό κι άλλα άριστερά κόμματα ή πρόοκεινται σ' αυτά και φτάνουν, μετά από κνηνηγά και ταλαιπωρίες, μπροστά στον ήεροξεταστή Μακκάρθυ. 'Η άπολογία του, πού δέν είναι παρά ένα δοιμύ κατηγορητήριο, θά πληρωθεί μέ πρωτοφανή κατοποίηση και σκληρή φυλάκιση έξι μηνών, κατά τούς όποιους, στίς ώρες εργασίας, ο συγγραφέας θά καθαρίζει τούς άποπάτους. Θά δγει από κει σχεδόν πεθαμένος. Μόνο χάρη στην Λίλιαν Χέλμαν και μερικούς πιστούς συντρόφους θά ζήσει έως τό 1961. Τό έργο του ουσιαστικά έχει κλείσει άπ' τά πρώτα 1-2 χρόνια μετά τόν πόλεμο.

'Εως τό 1929, χρονιά πού ξεσπασε ή άμερικάνικη κρίση, τό άμερικάνικο άστυνομικό μυθιστόρημα δέν ξεχωρίζει άπ' τό έγγλέζικο, παρά μόνο στό γεγονός ότι είναι πιο ζωντανό. Οί βασικοί του έκπρόσωποι είναι: 'Ερλ Ντέρ Νπίγκερ (1884-1933), δημιουργός του άμερικανονικέζου ιδιότυπου ντεντέκτιβ Τσάρλυ Τσάν, (Σ.Σ. Βάν Ντάνν ψευδώνυμο του κριτικού τέχνης Γ. Χάντινγκτον Ράιτ,

δημιουργού του Φίλο Βάνς και Φρέντερικ Ντανέη και Μάνφρεντ Λή πού υπογράφουν Μπάρναμπυ Ρός και 'Ελλερν Κουήν - τό ψευδώνυμο του δεύτερου είναι και τό όνομα του ήρωά τους).

Μέ τόν «Κόκκινο θερισμό» του Χάμμετ, μία ιστορία γκάγκστερς - ή πρώτη γεμάτη βία και καταληφία, πού άκτινογραφεί τίς συγκλονιζόμενες ΗΠΑ - τό άστυνομικό μυθιστόρημα τής χώρας περνάει σ' άλλη εποχή και στή συνέχεια, ως σήμερα, θά σφραγίζει αυτό τό είδος παντού τόν κόσμο.

'Ο άμερικάνικος μαύρος κινηματογράφος τής δεκαετίας 1930-40 πού περνάει στή δόξα μέ ήθοποιούς, όπως ο Μπόγκαρτ, ο Κάγκνεϋ, ο Φόντα, στηρίχτηκε στα ρομάντζα τής σχολής Χάμμετ.

Μαρσέλ Ντυαμέλ

Γενήθηκε στό Παρίσι τό 1900 όπου και πέθανε τό 1977. Στά 1914 εγκαθίσταται μέ τούς γονείς του στό Μάντσεστερ, όπου θά εργαστούν σέ μεγάλο ρεστωράν. Έκει μαθαίνει άγγλικά και άνακαλύπτει τό σινεμά. Στά 1922 κάνει τή γνωριμία του Ζάκ Πρεβέρ στην Κωνσταντινούπολη, όπου κι οί δυό ύπηρετούν στρατιώτες...

'Επιστρέφοντας στό Παρίσι εργάζεται σαν διευθυντής ξενοδοχείων, κάποτε και του «Άμπασαντόρ», του πιο μεγάλου τής Ευρώπης. Στά 1923 αγοράζει, σ' ντέ Σατώ 54 κοντά στό σταθμό Μονπαρνάς, τό παλιό μαγαζί ενός έμπορα λαγοτόμαρων, όπου εγκαθίσταται μαζί μέ τόν Πρεβέρ και τόν μεγάλο σουρρεαλιστή ζωγράφο 'Υβ Τανγκύ. Σ' αυτό τό τρελό καλλιτεχνικό κοινόβιο πού γρήγορα θά γίνει τό πραγματικό στρατηγείο του σουρρεαλιστικού κινήματος (τό «έπίσημο» είναι τό σπίτι του Μπρετόν) θά ζήσουν και θά δημιουργήσουν οί περισσότεροι συγγραφείς και καλλιτέχνες πού, στή δεκαετία του '20, άνανεώνουν τή γαλλική λογοτεχνία και τέχνη: Ρομπέρ Ντεσνός, Ραϋμόν Κενώ, Άντονέν Άρτώ, Μοντιλιάνι, Τεριάντ, Ρενέ Σάρ, Μισέλ Λειρίς, Ζώρζ Σαντούλ, Πιέρ Μπρασέρ, Πώλ Έλυάρ, Ζώρζ Μπαταίγ... Άλλά και οί Μπρετόν - Άραγκόν θά περάσουν ώρες και νύχτες σ' αυτό τό σπίτι πού θά γίνει σύμβολο, όσο και τό Μπατώ Λαβουάρ. 'Ο Ζάκ Πρεβέρ είναι ή ψυχή, ο Ντυαμέλ ο μαικήνας.

Στά 1928 γυρίζει μαζί μέ τόν Πιέρ Πρεβέρ τίς «Άναμνήσεις του Παρισίου», μία άπ' τίς ταινίες - σταθμούς του γαλλικού κινηματογράφου. Τήν ίδια χρονιά εγκαταλείπει τό ξενοδοχείο και άφοσιώνεται στον κινηματογράφο: παίζει ρόλους στα φίλμ των φίλων, εργάζεται σαν διευθυντής πλατώ στην Πατέ Νατάν, σκηνοθετεί κωμικά σκέτς σέ κείμενα Πρεβέρ, είναι υπεύθυνος μαζί μέ τόν Μάζ Μοριζ για τό ντυμπλάζ μιας πενηντάδας φίλμ άμερικάνικων (μέ Μπόγκαρτ, Κάγκνεϋ, κλπ). Τήν ίδια εποχή άρχίζει νά μεταφράζει μαύρα και

MARRAIH ΜΠΟΥΚΤΣΙΝ

ΤΑ ΟΡΙΑ ΤΗΣ ΠΟΛΗΣ

ή διαλεκτική τής ιστορικής ανάπτυξης των πόλεων

ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ

Κιάφας 3, Άθήνα, τηλ. 3639980

δίνουμε παραστάσεις κουκλοθεάτρου σέ σπίτια σέ παιδικές γιορτές και γενέθλια

ΚΟΥΚΛΟΘΙΑΣΟΣ
«ΤΟ ΚΟΣΚΙΝΟ»

Τηλέφ. 20.29.114

ΠΑΠΑΛΙ

- Ξαναδιαβάζοντας τόν Θεοβάντες
- Μεταφραστικές τάσεις
- Τό έργο του Λάμπρου Πορφύρα
- Τά έλληνικά περιοδικά του 19ου αιώνα.
- Παπαδιαμαντικό desiderata
- Όλες οί νέες εκδόσεις

άστυνομικά μυθιστορήματα. Τόν πρώτο καιρό της άπελευθέρωσης γίνεται έθελοντής γραμματέας του Χεμινγκουέ, του όποίου κατά άριστοτεχνικό τρόπο έχει μεταφράσει μέγα μέρος του έργου του, καθώς και τών Στάινμπεκ, Κάντγουελ.

Στήν κατοχή ζει και δρα στήν ελεύθερη Νότια Γαλλία, όποτε και παίζει στά κλασικά φίλμ τής εποχής τών Πρεβέρ Καρνέ (Τά παιδιά του Παραδείσου), Ρη-μouλλες του Γκρεμγιόν, κ.ά.

Μετά τόν πόλεμο, τό μέγα μέρος τής δραστηριότητάς του θά καλύψει ή «σερί νουάρ», αλλά θά είναι και από τά πρωταγωνιστικά πρόσωπα του θρόλου του Σαιν Ζερμαίν ντέ Πρέ (θραυδι, θέατρο, τζάζ), όπως ανήκε στίς ήγετικές φυσιογνωμίες του Γκρουπ Όκτώβρης, 1932-1936, μέ τό όποίο είχαν συνεργαστεί όλες σχεδόν οι θεατρικές δόξες τής εποχής κι αυτές πού έγιναν μετά τόν πόλεμο: Ροζέ Μπλέν, Ζάν Βιλλάρ, Πιέρ Μπρασός, Λού Μπονέν, Μπατσέφ, Μωρίς Μπακέ, Μπαρρώ, Μουλουτζί, Ρετσανί...

Οί άλλοι

Ό Ρ. Τσάντλερ είναι ό δεύτερος μέγας του καινούριου είδους (του σκληρού και άποτελεσματικά πολιτικοποιημένου άστυνομικού μυθιστορήματος του μαύρου μάλλον, για τήν άπόκρωση...). Τό άριστούργημά του (1939, και στόν κινηματογράφο) είναι «Ό μεγάλος ύπνος». Άκολουθεί μία πλειάδα λαμπρών συγγραφέων: Μπρέτ Χαλλιντέη, Ρ. Έλλινγκτον, Ρόζα και Τζών Μακντόναλντ Φράνκ και Χένρυ Κέην. Στήν Άγγλία τήν παράδοση τής Άγκάθα Κρίστι, (Ν. Μπλέηκ) ό ποιητής Ντέη Λιούις, Μ. Άινς, Νγκάιο Μάρτς, Λ. Γκράιτ) έρχεται να σπάσει βίαια ό Πήτερ Τσένεϋ πού υίοθετεί τή νέα άμερικάνικη φόρμουλα. Οί κυριότεροι μαθητές του δημιουργού του Λέμμυ Κώσιον: Τζ. Χάντλεϋ Τσέηζ, Γιάν Φλέμμινγκ, (δημιουργός του Τζέιμς Μπόντ), Τζών Λέ Καρρέ («Ό κατάσκοπος πού γύρισε από τό κρού»).

Ρ. Τσάντλερ.

Μαρσέλ Ντυαμέλ.

«... ή τρομοκρατική δράση, όποια και νά είναι ή αίτία πού ισχυρίζεται ότι ύπηρετεϊ, είναι καταδικασμένη νά τρέφει τήν έξουσία».

Μέ άφορμή τό θάνατο του Μαρσέλ Ντυαμέλ, ή Ούμανιτέ Ντιμάνς (13.3.1977) ζήτησε από δύο μεγάλα όνόματα του μεταπολέμου νά μιλήσουν «για τόν άνθρωπο πού ξόδεψε τήν μεγαλοφυία του στήν ύπηρεσία μεγαλοφυών φίλων του», για τή «σερί νουάρ», για τή δουλειά τους...

Ό νεοκυματικός σκηνοθέτης Κλώντ Σαμπρόλ (1929) κι ό μυθιστοριογράφος Ζάν-Πατρικ Μανσέτ (1941), σε δύο κείμενα πού άλληλοσυμπληρώνονται και διασταυρώνονται, φωτίζουν τήν ύπόθεση άστυνομική (ή μαύρη ή περιθωριακή) φιλολογία στή Γαλλία και στήν Άμερική, έτσι όπως άνελίχτηκε μετά τόν πόλεμο. Κείμενα κατ' άρχην πολιτικά, πάνε κατ' εύθειαν στό φαχνό: τό άστυνομικό μυθιστόρημα, όταν πράγματι είναι τέτοιο, είναι κριτικό του άστικού συστήματος, είναι τέχνη πολιτική...

● Τό κείμενο του Κλώντ Σαμπρόλ:

Τά πρώτα τέσσερα έξώφυλλα τής «σερί νουάρ» ήταν σκουρο λαδί. Τόν Ντυαμέλ τόν γνώρισα προς τό 1948, όταν καθιέρωνε τό μαύρο. Ήμωνα φοιτητής κι άπ' τούς γονείς μου είχα στέγη, φαί και κάποιον χαρτζιλίκι. Για νά έχω κάτι παραπάνω, έκανα άγοραπωλησίες βιβλίων, βασικά άμερικάνικα μυθιστορήματα πού ακόμα δέν είχαν ξανατυπωθεί κι ήταν περιζήτητα.

Ό Ντυαμέλ μέ καθοδηγόσε. Χάρη σ' αυτόν και στή «σερί νουάρ» τον μπόρεσα, μετά ταλαιπωρες σπουδές στή Σορβόννη, ν' άποκτήσω πτυχίο άμερικάνικης φιλολογίας και πολιτισμού. Ό Μαρσέλ έπαιζε στά δάχτυλα τήν άμερικάνικη λογοτεχνία και ιδίως τή μεσοπολεμική περιθωριακή, τούς πολλά, είχε

μάλιστα μεταφράσει τόν «Κόκκινο θερισμό» του Χάμμετ, και άλλα άριστουργήματα. Ή δουλειά του στή «σερί νουάρ» ήταν δώρο έξ ουρανού για τήν γενιά μου: αυτό πού διηγούντο οι περιθωριακοί Άμερικάνοι έδβαινε από μία ζωή άσύγκριτα πιο άληθινή από εκείνη πού έδινε ή «άποδιδαζόμενη» Άμερική κάνοντας τήν... άντισηπτική της προπαγάνδα. Μέσα από τούς «άπαγορευμένους» ήρωες βλέπαμε τό προτραίτο τών ΗΠΑ πιο σωστό, άπ' ό,τι στή «σοβαρή» φιλολογία...

Τό νούμερο 3 τής σειράς ήταν «Ή Κυρία τής Λίμνης» του Τσάντλερ. Τι θαύμα! Ό Μωρίς Βιάν τό 'χε μεταφράσει καταπληκτικά. Μιλάμε για μία φιλολογία κριτική. Οι άνθρωποι τής Μάσκας ήταν επηρεασμένοι από ένα λαϊκό συγγράφειά πού γεννούσε τεράστια πλακόστρωτα και μέ τήν καρδιά στο χέρι, τόν Άπτον Σίγκλαιρ κι από τόν Ντός Πάσσοσ τής καλής εποχής, όταν ήταν κομμουνιστής, αυτόν του «ΗΠΑ» και του «Μαχάταν Τράνσφερ»... Στο μαύρο μυθιστόρημα ύπήρχε θηριωδία, γενναιοδωρία και μία διά! Ό Χάμμετ ήταν κομμουνιστής, ό Μάκ Κόν όχι μακριά κι ό Τσάντλερ κάτι πιο πολύ από φιλελεύθερος. Πολύ νωρίς ό Ντυαμέλ άγωνίστηκε ν' αναδείξει Γάλλους συγγραφείς στή «σερί νουάρ», πού στήν αρχή ύπογράφανε μέ άμερικανοποιημένα ψευδώνυμα. Ό πρώτος γαλλικός ήρωας μέ γαλλικό θέμα ήταν ό Γκρισπί του Σιμονέν. Ό Ντυαμέλ προώθησε επίσης τόν Λεμπρετόν κι ή ύπόθεση μπήκε στ' αυλάκι... Άνθρωποι μέ σπηλαιώδη φωνή,

μ' ένα σημάδι, αληθινό ή ψεύτικο, κοντά στο μάτι πήγαιναν να τον συναντήσουν, κατασκευάζοντας ποινικά μητρώα στο ύψος του Πύργου του Αιφελ για να τον πείσουν να τους εκδώσει...

Οι Γάλλοι συγγραφείς αυτής της περιόδου δεν μπόρεσαν να βρουν τον τόνο, για τον απλό λόγο ότι ένα μαύρο ρομάντζο για να είναι αποτελεσματικό πρέπει να θυθίζεται απόλυτα στην κοινωνική πραγματικότητα. Ο Σιμονέν, ο Λεμπρετόν κι άλλοι τό ίδιο ή λιγότερο ταλαντούχοι, περιέγραφαν με κάποια ακρίβεια τον υπόκοσμο (πράγμα όχι και τόσο ενδιαφέρον...) χωρίς όμως να τον συνδέουν με την υπόλοιπη κοινωνία. Άλλά και στίς ΗΠΑ τήν δεκαετία του '50 υπήρχε ξηρασία. Θυμάσεις δάσεις: Τζίμ Τόμσον, Τσάρλς Ούίλλιαμς και κυρίως Τσέστερ Χάμς. Μετά ήρθαν οί κατασκευαστές σειρών, κι ως τήν παρωδία, όπως ο Κάριτε Μπράουν. Στήν Άγγλία, ο Τσείξ πού άρχισε με τό «Όχι όρχιδέες για τή μίς Μπλάντυς», σκέτη μεταγραφή του «Βωμού» του Φώκνερ, είχε τέτοια επιτυχία ώστε οί «χρυσοθήρες», ανάμεσά τους κι ο ίδιος ο Τσείξ, έπεσαν με τά μούτρα στή «φλέβα» και παραμόρφωσαν τό αστυνομικό μυθιστόρημα, πού όταν είναι αυθεντικό είναι ύποχρεωτικά κριτικό τής άριστεράς. Η αναγέννηση στήν Άμερική κι εξ άντανακλάσεως στήν Άγγλία ήρθε με τόν πόλεμο του Βιετνάμ: βγήκε ξανά μιά φιλολογία αστυνομική κριτική με άποχρώντα λόγο... Κύριος εκπρόσωπός της ο Ντόναλντ Γουέστεϊκ ή Ρίτσαρντ Στάρχ ή Τάκερ Κόε.

Στή Γαλλία, λίγο άργότερα, και μάλιστα μετά τόν Μάη '68, με νέους, άνθίζει ένα έθνικό αστυνομικό μυθιστόρημα. Ο Μανσέτ τής άκρας άριστεράς, ή ο Α.Δ.Γ. τής άκρας δεξιάς, μιλουν για τόν καιρό τους.

Εγώ προσπαθώ με τά φίλμ μου, άρπάζοντας σχεδόν πάντα από τή φόρμα του αστυνομικού, προσαρμόζοντας τή

«σερί νουάρ» ή συμβάντα του αστυνομικού δελτίου ή και τά δυό μαζί. Για τούς «Κόκκινους Γάμους» μου, τό έντυπωσιακό, πού τ' ανακάλυψα κατόπιν έορτής, είναι ότι τά πρόσωπα του αστυνομικού δελτίου πού μ' είχαν έμπνεύσει (οί έραστές του Μπουργκανέφ) είχαν οί ίδιοι έμπνευστεί από ένα Τζέιμς Κέην: «Ο ταχυδρόμος χτυπά πάντα δυό φορές»... Για τό φίλμ μου «'Αντά», όπου ο Μανσέτ κι εγώ προσαρμόσαμε τό βιβλίό του, είχαμε αυτό πού θέλαμε: ότι ή τρομοκρατική δράση, όποια και να είναι ή αιτία πού ισχυρίζεται ότι ύπηρετεί είναι καταδικασμένη να τρέφει τήν έξουσία. Αυτό έπασε τά καθιερωμένα και τό φίλμ δέν πήγε καλά. Η έξουσία δέν είναι τρελή, βοηθάει μόνο αυτούς πού τήν βοηθάνε.

● Τό κείμενο του Ζάν-Πατρίκ Μανσέτ:

Στά 1955 κατοικούσα στό Μαλακόφ. Στό Μαλακόφ Παλάς δέν άφηνα καουμπόικη και αστυνομική ταινία. Διάβαζα επίσης φανταστικές ποσότητες περιπετειών, αστυνομικών και έπιστημονικής φαντασίας. Αύτή τή λογοτεχνία, κι όπως όλοι οί άριστεροί κι επαναστατημένοι τής γενιάς μου, τήν θεωρούσα σαν διάλειμμα ανάμεσα στον Μπαλζάκ και τόν Μάρξ. Παραδόξως, τούς μαίτρε τούς ανακάλυψα άργότερα, στα 25 μου άπ' τήν γυναίκα μου, μιά φανατική: τόν Χάμμετ, τόν Τσάντλερ και τούς άλλους. Και τούς βρήκα μεγάλους συγγραφείς.

Δέν έφτασα στό γράψιμο παρά κάτω από άνάγκη. Πρίν και μετά τά 20 χρόνια μου μουτζούρωνα χαρτιά. Επρόκειτο για λογοκλοπές. Παράδειγμα: Μετά τό διάβασμα του «Στό δρόμο» του Κέρουακ έγραφα καμιά πενηνταριά σελίδες... Ήταν ή εποχή πού έκανα πολύ όμοιότυπ... Ηροσπαθούσα ν' αναδημιουργήσω τήν γοητεία πού μ' είχε καταλάβει. Τίς σπουδές μου τίς θεωρούσα χαμένο καιρό, τό πτυχίο παλιόχαρτο, δέν γούσταρα να γίνω καθηγητής, ήθελα να κερδώω λεφτά κι έγινε σεναριογράφος. Τό πρώτο μου βιβλίο, τό κλοφόρησα με τήν έλπίδα να γνωρίσω παραγωγούς σοβαρότερους άπ' αυτούς πού είχα

φάει στή μάπα προσφέροντας σεναρία χειρόγραφα...

Γράφοντας όμως μιά ιστορία για να τυπωθεί, τό πράγμα με πήγε πιο πέρα: Μίλαγα γι' αυτά πού μ' ενδιαφέροναν: ήταν ένας έσωτερικός μονόλογος ενός μηδενιστή τής δεξιάς, ενός τύπου χωρίς ενδιαφέρον έξω άπ' τόν άγώνα του να επιβιώσει. Τό τιτλοφόρησα «Υπόθεση Ν' Γκούστρο» και τό κατέθεσα στή σερί νουάρ...

Έως σήμερα δέν σκέφτηκα να γράψω τίποτε άλλο από μαύρο ρομάντζο. Ο κόσμος του κυριαρχείται από τό κακό, οί ήρωές του τό ύφίστανται και μαζί αναλαμβάνουν τήν ευθύνη, δέχονται ραγίσματα άπ' αυτό, κάποτε μπαίνουν στή μάχη. Κοινοτοπίες. Πρέπει να τό πηγαίνει κανείς πιο μακριά. Μιά τέτοια ιστορία πρέπει να έχει μέσα και τίς απόψεις του συγγραφέα. Η ψυχολογία μ' ένοχλεί. Ο θάνατος πρέπει ν' αποτελεί μέρος τής άφηγησεως. Είναι ή βία πού μου φαίνεται πολύ ενδιαφέρονου, όχι ότι εγώ είμαι υπέρ της. Άλλά πρόκειται για γεγονός. Πρέπει να μιλάμε για τόν άφανισμό του κόσμου όπου ζούμε. Προσωπικά με μεγάλη εδχαρίστηση θά παρακολουθούσα τό γκερίμιμά του... Όνειρευόμαι ένα ρομάντζο όπου θά σώρενα πτώματα καμιά πενηνταριά, ένα μουρλέσκ, αλλά μαύρο, μαύρο...

Είναι δυοάρεστο, αλλά ο συγγραφέας έχει ταλέντο είχε πει ο Ντυαμέλ για τό έργο πού του είχα στείλει. Χάρηκα για τή γνώμη του, αλλά τό ρομάντζο μου τό είχε απορρίψει και δέν τό τύπωσε παρά μετά από ένα άλλο πού είχα γράψει με τόν Ζ. Π. Μπαστίντ: αυτό ήταν «Τρύκ σταντάρ» άλφαδισμένο. Λέγονταν: «'Αφήστε τά πτώματα να μωρίσουν»...

Δέν θεωρώ τόν εαυτό μου βιομηχανικό συγγραφέα. Προσπαθώ να γράψω κάτι πού δέν ξανάγραφα, μ' έναν τρόπο πού δέν ξαναχρησιμοποίησα. Έκτός αν έχει χρησιμοποιηθεί από άλλους. Δέν εφευρίσκει κανείς τίποτε. Ξαναδιαβάζω και ξαναδιαβάζω τούς μεγάλους Άμερικάνους: Λόντον και Χάμμετ, Ντός Πάσος και Χεμινγκουέη...

«Ο μικρός νεοσύλλεκτος τής δυτικής πλευράς» βγήκε από ένα ερώτημα πού έθεσα στον εαυτό μου: ποιο είναι αυτή τή στιγμή τό πιο ήλίθιο θέμα; Και τό βρήκα: ή άνορεξία των άνωτέρων υπαλλήλων...

Ζάν-Πατρίκ Μανσέτ

ΕΚΔΟΣΕΙΣ «ΣΤΟΧΑΣΤΗΣ»

Στή σειρά ΞΕΝΗ ΛΟΓΟΤΕΧΝΙΑ

Νάνι Μπαλεστρίνι: «Τά θέλουμε όλα» (Μυθιστόρημα).

Πέτρο Σνάιντερ: «...Ήδη είσαι ένας έχθρός του Συντάγματος. Η άπροσδόκητη διόγκωση του φακέλου...» (Μυθιστόρημα).

Στή σειρά ΣΥΓΧΡΟΝΗ ΣΚΕΨΗ

Έλι Ζαρέτσκι: «Καπιταλισμός, οικογένεια και προσωπική ζωή» (Δοκίμιο).

ΣΤΟΧΑΣΤΗΣ Εκδόσεις

Ήπποκράτους 6, Ε' όροφος, Άθήνα. Τηλ. 3601956.

Ο θρίαμβος τής υποκρισίας

Προχωράει και κερδίζει συνεχώς καινούριες θέσεις ή υποκριτική άσυναρτησία των άρχων. Πρωταγωνιστής πάντα ο εισαγγελέας κ. Φάκος.

Μετά τή δίωξη διαφόρων εντύπων και περιοδικών με τό νόμο «περί άσέμων δημοσιευμάτων» ή άλλων αιτιολογήσεων, άπαγορεύτηκε ή κυκλοφορία, καθώς και ή επανέκδοση διβλίου του Μαρκήσιου Ντέ Σάντ. Συγχρόνως, λειτουργούν παρόμοιες άπαγορεύσεις και για άλλα διβλία.

Η πνευματική ζωή μας φαίνεται να συγκεντρώνει τήν προσοχή των άρμοδίων, τώρα τελευταία, μόνον όταν πρόκειται να εφαρμόσουν άπαγορευτικές διατάξεις. Υποτονική, έτσι κι άλλως, ή πολιτιστική μας πραγματικότητα, αντί να τύχει μιάς ιδιαίτερης φροντίδας από πλευράς των άρμοδίων, τελικά καταλήγει να γίνεται μόνο αντικείμενο άρνητικού ενδιαφέροντος.

Η λογοκρισία θρίσκεται σε έξαρση. Μπορεί ο εισαγγελέας κ. Φάκος να είναι μιά «έξαιρετική» περίπτωση - πού δεν είναι -, αλλά όπωσδήποτε ή υπάρχουσα νομοθεσία, πού δουλεύει σταθερά ύπέρ τής άρχουσας τάξης, επιτρέπει τήν ανάπτυξη τής λογοκριτικής λογικής.

Διάφοροι επίδοξοι εισαγγελείς, άκονίζουν τά ψαλίδια τους...

Τά νέα 'Αθεικά

Νά πού ξαναγορίσαμε στην εποχή των «'Αθεικών» του Βόλου, των «Ευαγγελικών», του άφορισμού του 'Ανδρέα Λασκαράτου, του 'Εμμανουήλ Ροΐδη και του Νίκου Καζαντζάκη.

Κάποιοι κύριοι, έχθροί τής ιστορικής και επιστημονικής έρευνας, μήνυσαν τό συγγραφέα Θωμά Μάρα, γιατί «προσβάλλει τό θρησκευτικό συναίσθημα» (άρθρο 199 του Ποινικού Κώδικα) στο διβλίο του «Αντιφάσεις τής Καινής Διαθήκης», όπου και ύποστηρίζει πώς ο 'Ιησούς είναι ένα μυθικό πρόσωπο κι ότι σάν τέτοιο προσωποποιεί τους άγνωστους και άνόμους ήγέτες του 'Ιουδαϊκού λαού.

Οί κατήγοροι ισχυρίζονται ότι έτσι καθυβρίζεται τό πρόσωπο του Χριστού και ότι παρουσιάζεται σάν μιά «άνήθικη, διεφθαρ-

μένη, διεστραμμένη και άισχρή προσωπικότητα».

Πώς είναι όμως δυνατό να φορτώνει ο συγγραφέας άνθρωπινα προτερήματα ή ελαττώματα σε ένα μυθολογικό όν, αναφέροντας έτσι τή βασική του θέση; Ο κ. Μάρας, πού θά δικασθει στις 23 'Ιανουαρίου, έρευνά άπλως τή δράση του 'Ιησού, για να άποδείξει μέσα από τόν ύποτιθέμενο λόγο και πράξη του τήν, κατά τή γνώμη του, άνυπαρξία του.

Ποιός θά θυμήσει στους «ζηλωτές» ότι ο νόμος τιμωρεί και τή συστηματική προσπάθεια καταπατήσεως των άτομικών έλευθεριών των 'Ελλήνων πολιτών; Και ότι ανάμεσα στις τελευταίες περιλαμβάνεται και ή έλευθερη εκδήλωση και των θρησκευτικών φρονημάτων και των φιλοσοφικών δοξασιών.

● Μάθαμε πώς ο κ. Π. Λαμπριάς παρατήθηκε από πρόεδρος του Ε.Ο.Τ. Στόν τύπο όμως δεν είδαμε τίποτα - ή σχεδόν τίποτα - γραμμένο! Θά γίνει - λέει - άρχισυντάκτης τής «Μεσημβρινής», έφημερίδας πού σύντομα κυκλοφορεί. Ο τύπος, όμως πάλι τίποτα δεν ξέρει. Μιά ζωή στην 'Ελλάδα ο ψίθυροι φτάνουν στ' αυτιά μας πριν άπ' τά τυπωμένα χαρτιά. Και τά τυπωμένα χαρτιά είναι άναγνωστικά.

Η πληροφορηση σ' αυτόν τόν τόπο πάντα άνεπαρκής, μικρές ως πολύ μεγάλες άποκρύψεις. 'Ας είναι καλά, ο προφορικός μας πολιτισμός - να πού κάποτε μάς σώζει!

Γδυστήτε!!

● 'Ελληνίδες, 'Ελληνες! (ή προσφώνιση δεν είναι άπ' τή Βουλή, αλλά άπ' τό περιοδικό «Μαθητική 'Αστραπή») «Ο γυμνισμός είναι μόδα, πού σερβίρει ο Σατανάς με έκφυλα όντα του 'Εξωτερικού, για να ξετελίξη τους άνθρωπους, και να προκαλή σκανδαλισμό και άπάλεια ψυχών». Μέσα στο καταχειμώνα, στ' άλήθεια μόνο ο «Σατανάς» θά μπορούσε να παροτρύνει τά «άστραπάκια» στο γυμνισμό. 'Όσο για μάς, σάς λέμε: Ντυθείτε, γιατί πουντιάσαμε!

● 'Εμμετρα εύχεται για τόν καινούριο χρόνο ο «Μαχητής» Γ. Κουφαλιτάκης στην έφημερίδα «Πρωινή» τής Καβάλας: - Σ' έχθρους και φίλους εύχομαι ΧΡΟΝΙΑ ΠΟΛΛΑ να ζήσουν, του κόσμου όλα τά καλά τό όγδόντα ν' άποκτήσουν. - Στην όμορφη ΚΑΒΑΛΑ ΜΑΣ εύχομαι ΚΑΛΗ ΤΥΧΗ τήν πολυπόθητη Λαχαναγορά γρήγορα ν' άποκτήση. - Στους ΠΑΣΟΞΗΔΕΣ εύχομαι ΚΑΛΗΝ ΥΠΟΜΟΝΗ Κυβέρνηση δεν βλέπουν όσο ο ΚΑΡΑΜΑΝΛΗΣ ΜΑΣ ΖΕΙ!!!

Ο Καβαλιώτης νομαρχιακός σύμβουλος, Καραμανλικός - όσο ζει τουλάχιστον ο άρχηγός - αλλά και λάτρης των ζαρζαβατικών, άς κάνει ύπομονή

για τή λαχαναγορά, όσο κυβερνά ή «Νέα Δημοκρατία». Μέ μπρόκολα, και λάχανα θά άσχολείτε τώρα; 'Αλλά γιατί όχι;

● Οί εκδηλώσεις τής 'Εταιρείας Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας τής σχολής Μωραΐτη θά συνεχιστούν ως τις 21 Μαρτίου 1980. Μέρος του προγράμματος τής Β' περιόδου έχει ως εξής:

ΚΥΚΛΟΣ ΣΕΦΕΡΗ: Δ.Ν. Μαρονίτης - Προβλήματα γραφής και άνάγνωσης του Σεφέρη στις 15, 22, 29 'Ιανουαρίου και 5, 12 Φεβρουαρίου. Μάριο Βίτσι - «'Επιφάνεια» και «Νεκρομανεία» στον Σεφέρη στις 21 Φεβρουαρίου.

ΚΛΑΣΙΚΗ ΠΑΙΔΕΙΑ: Γρ. Σηφάκης - 'Η «Ποιητική» του 'Αριστοτέλη. 'Ερμηνευτικός σχολιασμός: θέματα άρχαίας και νεώτερης θεωρίας τής λογοτεχνίας στις 23 'Ιανουαρίου στις 6, 20 Φεβρουαρίου και στις 5, 19 Μαρτίου.

ΙΣΤΟΡΙΑ ΤΗΣ ΤΕΧΝΗΣ: Μαρίνα Λαμπράκη - Πλάκα Εισαγωγή στην τέχνη τής 'Ιταλικής 'Αναγέννησης. Τό κοινωνικό πλαίσιο και ή θεωρία τής τέχνης στις 17, 24, 31 'Ιανουαρίου και στις 7, 14 Φεβρουαρίου.

ΔΙΑΛΟΓΟΙ: 'Τά όρια τής έλευθερίας στη θεατρική πρακτική»: Σπ. Ευαγγελάτος, Θ. Κρητικός - 'Η σκηνοθεσία 18 'Ιανουαρίου. Θ. Μικρούτσικος, Χ. Χάλαρης - 'Η μουσική, 25 'Ιανουαρίου. Ε. Βαροπούλου, Β. Φωτόπουλος - 'Η σκηνογραφία, 1 Φεβρουαρίου. Π. Μάρκαρης, Γ. Μιχαηλίδης - 'Η διασκευή, 8 Φεβρουαρίου. Κ. Γεωργουσόπουλος, Α. Μινωτής - 'Η ήθοποιία, 15 Φεβρουαρίου.

● Μέ πρωτοβουλία τής Κίνησης Δημοκρατικών Γυναικών Χολαγού και με εύθύνη γονιών, παιδαγωγών και όσων ενδιαφέρθηκαν γι' αυτή τήν ύπόθεση, λειτουργεί παιδότοπος, αλλά και κέντρο έξωσχολικής άπασχόλησης για μεγαλύτερα παιδιά, όπου ομαδικά παιχνίδια, κατασκευές κ.ά. δραστηριότητες πραγματοποιούνται με τήν επίβλεψη ειδικών.

Οί γονείς πού ενδιαφέρονται να στέλνουν μόνιμα τά παιδιά τους, άς τηλεφωνήσουν στο 65.25.127. 'Όλοι όμως μπορούμε να ένισχύσουμε τήν αξιόλογη αυτή πρωτοβουλία, πηγαίνοντας στις 30 'Ιανουαρίου τό πρωί στην εκδήλωση πού οργανώνεται εκεί με παιχνίδια και καραγκιόζη.

ΚΑΙ ΑΠΟ ΣΗΜΕΡΑ
ΤΟ ΜΑΖΕΜΑ ΤΗΣ
ΕΛΙΑΣ ΘΕΩΡΕΙΤΑΙ
ΠΑΡΑΝΟΜΟ

Ο ΒΕΛΗΓΚΕΚΑΣ ΣΤΗ ΛΕΣΒΟ

Οι Τούρκοι δέν αποθιβάστηκαν ακόμα στο αιολικό νησί. Τούς κρατάει μακριά ή έντονη στρατιωτική παρουσία καί όλων των κατοίκων ή όμοψυχία, ή έτοιμότητα καί ή έγρηγορηση. Ο Βεληγκέκας είναι όμως ήδη εκεί. Πρόκειται γιά έναν άκόμα ύψιστάμενο του κ. Μπάλκου, τόν άντ/ρχη κ. Δημήτριο Άγγελόπουλο, Διοικητή Διοικήσεως Χωροφυλακής Λέσβου, πού έχει εξαπολύσει ένα πρωτοφανές κύμα ήλιθων καί αυθαιρετων άπαγορεύσεων, γιά νά κάνει τό βίο άθιωτο στους συμπαθείς άκρίτες του νησιού καί σ' όλους όσους έχουν τήν άτυχή έμπευση νά τό επισκεφτούν.

Στήν Άγιάσο άπαγορεύει νά σερβιρεται καφές πριν από τις έννέα τήν Κυριακή, ενώ τά καφενεία είναι άνοιχτά καί οι πελάτες πληθος. Στο Σίγρι άπα-

γορεύει τήν ένοικίαση δωματίων, πριν συμπληρωθεί τό ξενοδοχείο, πού είναι σαφώς άκριτότερο. Καί σ' όλο τό νησί έχει τοιχοκολλήσει τήν έξής άπίστευτη «Τουριστική άστυνομική διάταξη ύπ. αριθ. 2» τής 11.4.1979:

(σ.σ. κρατούμε τήν όρθογραφία καί τή σύνταξη του πρωτότυπου):

«Άρθρον 1

Οί επισκέπτες Μουσείων, Άρχαιολογικών χώρων, Βυζαντινών Μνημείων ή Ιστορικών τόπων καί μνημείων καθορισμένων ως τοιούτων υπό του Υπουργείου Πολιτισμού καί Επιστημών, όφείλουν νά συμπεριφέρονται μετά τής προσκοφύσης πρός τό περιβάλλον κοσμιότητας, άπαγορευομένων των φωνασκιών, των άσμάτων, τής χρήσης ραδιοφώνου, κασετοφώνων καί όποιοουδήποτε μουσικού όργάνου, τής λήψεως γεύματος, τής κατακλίσεως επί του έδάφους, ως καί πάσης άλλης πράξεως ή παραλήψεως δυναμένης νά διαταράξη τήν ήσυχίαν ή νά προσβάλλη τήν ευταξίαν εντός των χώρων τούτων

Άρθρον 2

Άπαγορεύεται ή είσοδος εντός των άνωτέρω χώρων καί τόπων, άτόμων διατελούντων έν μέθη, όντων υπό τήν επήρεια ναρκωτικών ουσιών ή προδήλως διατελούντων εις τοιαύτην ψυχικήν κατάστασιν, ώστε νά ύφίστανται βάσιμοι ύπόνοιαι ότι δυνατόν νά προσενηθουν ή νά διαταράξουν τήν έν αύτοίς ήσυχίαν καί τάξιν».

Τήν άπαγόρευση πάσης παραλήψεως «δυναμένης νά

διαταράξη τήν ήσυχίαν» εντός των άνωτέρων τόπων καί χώρων» εγκρίνει ό Νομάρχης Λέσβου κ. Δ. Κοκκινάκης τήν 16/6/79.

Όθεν καί τοιχοκολείται ταύτη (σ.σ. μās πήρε κι έμάς ή φόρα τής ελληνικούρας) καί όσοι «προδήλως» διατελούν εις άπειλητικήν «ψυχικήν κατάσταση» συλλαμβάνονται από κάθε παρατυχόντα χωροφύλακα - ψυχίατρο καί τιμωρούνται «συμφώνως τώ άρθρω 459 Ποιν. Κώδ».

Παράλληλα, ό κ. Άγγελόπουλος έχει κι άλλες σοβαρότερες άσχολιες. Όργανά του ξελοκοπούν καί συλλαμβάνουν νεολαίους του ΠΑΣΟΚ στή Μυτιλήνη καί στο Πλωμάρι γιά άφισκόλληση πού άθρώνονται πανηγυρικά από τό δικαστήριο.

Η Κ.Ο. Άγιάσου του Κ.Κ.Ε. καταγγέλλει:

«Υστερα από τήν πρωτοφανή επιτυχία τής προφεστιβαλικής εκδήλωσης τής ΚΝΕ Άγιάσου, στις 5 Αυγούστου 1979, εξαπολύθηκε ένα πρωτοφανές κύμα μηνύσεων, μέ τή δικαιολογία ότι τά μέλη τής ΚΝΕ έκαναν άφισκόλληση, χωρίς νά έχουν τήν άδεια από τήν Άστυνομική Αρχή καί άκόμη, μοίραζαν φειγ-βολάν χωρία άδεια».

Άλλά έκτός από τις χερσαίες καταπιέσεις υπάρχουν καί οι παραθαλάσσιες. Στο Σίγρι ό άνυποψίαστος τουρίστας όταν ζητάει νά τόν περάσουν μέ θάρρα στο ξερονήσι, όπου βρίσκονται τά άπολιθωμένα δέντρα, άκούει κατάπληκτος ότι τό έχει άπαγορεύσει ό Λιμενάρχης Μυτιλήνης. Καί ή αιτία πού δι-

νουν οι τρομοκρατημένοι λιμενοφύλακες είναι πραγματικά άπίστευτη. Έπειδή κάποιος έ.ά. άνώτερος αξιωματικός του ναυτικού διαφώνισε γιά τό κόμιστρο, έγινε καυγός καί διεπράχθηκαν σε βάρος του όρισμένες «άσεβειες». Τότε καί ό Λιμενάρχης έφάρμοσε τή μέθοδο τής συλλογικής τιμωρίας ενός ολοκληρου χωριού γιά νά διδάξει τούς άτίθασους μικρασιάτες ψαράδες τόν σεβασμό προς τήν στολή, άκόμα καί προς έκείνη, πού μήηκε πιά όριστικά στή ναφθαλίνη.

Οι νησιώτες, πού πέρα από τόν καθημερινό τους μόχθο, φυλάνε μέ τό όπλο στο χέρι ένα άπο τά πιόυφαισθητα σύνερα μάς, δέν μπορούν νά καταλάβουν γιατί θά πρέπει ν' αντιμετώπισουν τήν αυθαιρεσία διαφόρων ντόπων «ζαπκεδών καί τσαούσηδών».

Μήπως μπορούν νά μās τό εξηγήσουν οι κ.κ. Μπάλκος καί Κεφαλογιάνης; I.X.

ΕΠΑΝΟΡΘΩΣΗ

Στό τχ. 142 καί στή σελ. 21 οι στήλες β' καί γ' πήραν τή θέση ή μία τής άλλης. Έτσι, τελειώνοντας τή σελ. 20 θά πρέπει νά διαβάσουμε πρώτα τή γ' στήλη τής σελ. 21 «θέρνηση, ευνόητο είναι πώς...» ως «... από άλλη, ή ομάδα» καί νά συνεχίσουμε στή β' στήλη: «πού κυβερνάει σήμερα...» ως τό τέλος τής «Νικηφόρος Άντωνόπουλος».

Ζητάμε συγγνώμη άπ' τούς άναγνώστες μās καί άπ' τούς συντάκτες των κειμένων.

ΤΟΥΡΚΙΑ: Άλλο ένα συνταγματικό πραξικόπημα

Συνέχεια από τή σελ. 9

Ό κ. Ντεμιρέλ καί οι ένοπλοι μπράβοι του.

δυσარέσκειας των κατώτερων αξιωματικών. Οι επαγγελματίες στρατιωτικοί έχουν έξασφαλίσει βέβαια σημαντικά επαγγελματικά, οικονομικά καί κοινωνικά προνόμια πού τούς καθιστούν προνομιούχους μέσα στον άπερίοριστο ύκεάνο άθλιότητας πού είναι ή σημερινή Τουρκία. Τά προνόμια όμως αυτά δέν είναι ίσα καταμερισμένα. Η κοινωνική πόλωση διασχίζει καί διαιρεί τό στρατό. Οι κατώτεροι καί οι ύπαξιωματικοί βλέπουν, τόν τελευταίο καιρό τό εσ-

όδημά τους νά ξεανεμίζεται, από τόν καλπάζοντα πληθωρισμό, 80% τό 1979.

Παράλληλα, όντας κοντύτερα στους στρατεύσιμους καί στις λαϊκές τάξεις, δυσανασχετούν γιά τις συνθήκες ζωής του πληθυσμού, τή διαφθορά καί τήν άσοδοσία τής όλιγαρχίας. Δέν μπόρεσαν όμως, μέχρι τώρα ποτέ, νά εκφράσουν μιάν αυτόνομη πολιτική βούληση. Τά κινήματα τους τά οικειοποιείται πάντα ή ιεραρχική ήγεσία πού είναι ένσωματωμένη στο όλιγαρχικό κέντρο έξουσίας.

Στήν κρίσιμη αυτή στιγμή, έρχεται άρωγός τής κυβέρνησης Ντεμιρέλ ή άμερικάνικη κυβέρνηση. Μονογραφείται στις 9 Ιανουαρίου, ή σύμβαση πού παρέχει στις ΗΠΑ τήν ελεύθερη χρήση τριών σημαντικών στρατιωτικών βάσεων, του Ίντσιρλίκ, του Καρραμπουρούν καί τής Σινάπης.

Τό άντάλλαγμα των ΗΠΑ ήταν ή άμεση ύλοποίηση τής άπόφασης του Κονγκρέσου πού αίρει τό εμπάργκο πάνω στή στρατιωτική βοήθεια.

Η «Τερτζουμάν», έφημερίδα πού πρόσκειται στον κ. Ντεμιρέλ, έγραψε (Σάββατο 12.1.80) ότι ή πρώτη δόση στρατιωτικής βοήθειας των ΗΠΑ προς τήν Τουρκία περιλαμβάνει 172 άεροπλάνα. Άνάμεσα τους 72

ΥF-16, πού θεωρείται ότι είναι τό πιό σύγχρονο δυτικό επιθετικό άεροσκάφος, πολύ άνώτερο από τά ελληνικά Φάντομ καί Μιράζ. Θά παραδοθούν επίσης στήν Τουρκία έκατοντάδες χιλιάδες αυτόματα όπλα Μ-17 καί διακόσια περίπου βαριά άρματα «Λεοπάρντ» γερμανικής κατασκευής, καθώς καί στρατηγικό ήλεκτρονικό ύλικό συνολικής αξίας 50 εκατ. δολαρίων. Καί μόνο αυτή ή πρώτη «φέτα» από τήν παχιά άμερικάνικη στρατιωτική ένίσχυση προς τήν Τουρκία, άρκει γιά νά άποκτήσει συντριπτική ύπεροπλία, άπέναντι στήν Έλλάδα.

Η διαμαρτυρία των πενήντα βουλευτών τής σοσιαλοδημοκρατικής αντιπολίτευσης (Λαϊκό Δημοκρατικό Κόμμα), πού ζήτησαν νά παραπεμφθεί ό κ. Ντεμιρέλ γιά τή συμφωνία παραχώρησης βάσεων είναι άντισυνταγματική άποδοκιμάστηκε άμέσως από τόν άρχηγό τους κ. Έτζεβίτ.

Έτσι, ή Έλλάδα βρίσκεται μπροστά σε μιά ένισχυμένη Τουρκία, πού είναι περισσότερο παρά ποτέ άλλοτε ή χαϊδεμένος σύμμαχος των ΗΠΑ στήν περιοχή μās. Είναι καί αυτό, σε μεγάλο βαθμό, μιά συνέπεια των έξελίξεων στο Ιράν καί στο Άφγανιστάν. ■

Ήλιος Πετρόπουλος
έγχειρίδιον
του Καλού Κλέφτη

(κατεσχέθη...)

- ΚΑΛΙΑΡΝΤΑ
- LE KIOSQUE GREC
- LA VOITURE GRECQUE
- CAGES A OISEAUX EN GRECE
- ALBUM TURC
- ΨΕΙΡΟΛΟΓΙΑ
- ΤΟ ΜΠΟΥΡΔΕΛΟ (έτοιμάζεται)

Έκδόσεις ΝΕΦΕΛΗ
Σόλωνος 94 - Αθήνα 144 Τηλ. 360.77.44

ΕΙΚΑΣΤΙΚΑ

της Ντόρας Ήλιοπούλου - Ρογκάν

Εικονογραφήσεις του Κ. Γεωργίου.

Στή γκαλερί «Συλλογή» μπορούμε νά δούμε αντιπροσωπευτικά έργα του νέου καλλιτέχνη (σχέδια μέ μελάνη, μέ αερογράφο, τέμπρες καί κολάζ) πού συνεργάζεται μέ τό Βήμα καί έχει εικονογραφήσει, τά τελευταία 6 χρόνια, κάπου εκατό εκδόσεις. Στίς συνθέσεις του ό Γεωργίου έντυπωσιάζει μέ τήν πλούσια φαντασία του, τόν προσωπικό χαρακτήρα τής έμπνευσής του, τήν ψυχολογική έρηνηλα πού δίνει στό θέμα, τίς ικανότητές του στή σύνθεση καί τήν ποιότητα του μετιέ. Ειδικότερα, θαυμάζει κανείς τήν ικανότητα του καλλιτέχνη νά εναλλάσει εύρηματικά τόν τρόπο έκφρασης του καί νά υίοθετεί τό ύφος πού υποβάλλει άμεσα καί συνάμα ύποβλητικά τό περιεχόμενο του γραφτού λόγου. Πρόκειται για ένα δημιουργό μέ πολύ ώριμο ταλέντο πού κατορθώνει νά ύλοποιεί μία δύσκολη χρυσή τομή: Προβάλλει, δίχως νά καταδυναστεύει τήν καλλιτεχνική του προσωπικότητα, τό νόημα του έκάστοτε εικονογραφούμενου κειμένου. Πολλές από τίς παρουσιαζόμενες συνθέσεις του είναι από τίς ποιητικές συλλογές του Δ. Κακαβελάκη.

Ζωγραφική του Δ. Άνδριανούπουλου

Στίς τέσσερις ενότητες έργων πού παρουσιάζει ό ζωγράφος στή γκαλερί «ΩΡΑ» πείθει για τό πολύ έντονο ταλέντο του καί τόν

προσωπικό τόνο τής έκφρασης του. Μέ μεγάλες ικανότητες στή σύνθεση κυρίως όμως, μέσα από τό χρώμα τελικά κατορθώνει νά ένοχηστρώσει στά έργα του μία μυστικιστική χροιά.

Παλμικές χαράξεις τής Χρ. Ζερβού.

Πρόκειται για 23 έργα, συνθέσεις μέ άκρυλικό καί κατασκευές

πού ή ζωγράφος έμπνεύστηκε από τούς ηλεκτρονικούς έγκεφάλους. Μετά από μία περίοδο γεωμετρικής άφάιρησης καί όπτικής τέχνης ή Ζερβού έπεξεργάζεται, στήν τωρινή της δουλειά, μέ μιάν άνάλογη φροντίδα στό μετιέ, τό θέμα της. Τά έργα τής ζωγράφου ένέπνευσαν στόν Στ. Βασιλειάδη μία ηλεκτροακουστική μουσική σύνθεση πού συνοδεύει, στό χώρο τής έκθεσης, τήν παρουσίασή. Ή έκθεση γίνεται στή γκαλερί «Σύγχρονη χαρακτηρισκή».

Ύφαντά τής Μ. Γρηγορίου καί του Γ. Παπαδόπουλου.

Στή γκαλερί «ΩΡΑ» πραγματοποιείται έκθεση μέ έργα στά όποια οι δύο πολύ νέοι δημιουργοί άναζωογονούν τήν παράδοση τής τέχνης αύτης στή χώρα μας μέ πολύ λιτά μέσα. Καί οι δύο θεμε-

λιώνουν τήν έκφρασή τους στίς διαφορές ποιότητας άνάμεσα στά χρησιμοποιούμενα ύλικά, στή χρησιμοποίηση διαφορετικών ύλικών σέ μία καί τήν αύτή σύνθεση, στή χρήση φυσικών χρωμάτων.

Άλλες έκθέσεις

● Κοντόπουλος Άλ.: Μεγάλη άναδρομική παρουσίαση του έργου του σέ τρεις συγχρόνως χώρους: «Τό Γαλλικό Ίνστιτούτο», τήν «Αΐθουσα Τέχνης Άθηνών», «Τό Τρίτο Μάτι». Ή κίνηση οργανώθηκε μέ τήν εύκαιρία τής έκδοσης διδύλου άφιερωμένου στόν καλλιτέχνη.

● Ή Τέχνη καί ό Τεχνίτης (Πώς Γίνεται τό Κεραμικό): Μ. Γκρήν - Κ. Ήλιού - Ε. Μπακατοή, στήν γκαλερί «ΩΡΑ».

● Μ. Κοκόρης: Ζωγραφική, γκαλερί «Κρεωνίδης»

● Τ. Χατζής: Πρόσφατα έργα, γκαλερί «Άργώ».

● Α. Τσιρογιάννης: Τοπία, γκαλερί «Νέες Μορφές».

● Στ. Γαβρίηλ: Λαϊκή Ζωγραφική, γκαλερί «Χρυσόθεμη».

● Μακρουλάκης: Γελοιογραφίες, γκαλερί «Ζυγός».

ΤΑ ΒΙΒΛΙΑ ΤΟΥ ΜΗΝΑ

ΓΙΑΝΝΗΣ ΡΙΤΣΟΣ
ΓΡΑΦΗ ΤΥΦΛΟΥ (ποιήματα)

ΚΙΤΣΟΣ ΜΑΚΡΗΣ
ΒΗΜΑΤΑ (Μελετήματα)

ΓΙΑΝΝΗΣ ΚΙΟΥΡΤΣΑΚΗΣ
ΕΛΛΗΝΙΣΜΟΣ ΚΑΙ ΔΥΣΗ
ΣΤΟ ΣΤΟΧΑΣΜΟ ΤΟΥ ΣΕΦΕΡΗ

ΜΑΡΩ ΔΟΥΚΑ
«Η ΑΡΧΑΙΑ ΣΚΟΥΡΙΑ» (Μυθ.)

ΣΠΥΡΟΣ ΠΛΑΣΚΟΒΙΤΗΣ
Η ΠΟΛΗ

ΝΑΣΟΣ ΒΑΓΕΝΑΣ
Ο ΠΟΙΗΤΗΣ ΚΑΙ Ο ΧΟΡΕΥΤΗΣ

ΡΟΛΑΝ ΜΠΑΡΤ
ΜΥΘΟΛΟΓΙΕΣ - ΜΑΘΗΜΑ

ΜΑΡΙΑ ΛΑΪΝΑ
ΣΗΜΕΙΑ ΣΤΙΞΕΩΣ (Ποίηση)

ΚΩΣΤΑΣ ΣΟΥΚΑΣ
Ο ΕΡΩΤΑΣ ΕΙΝΑΙ ΕΝΑΣ
ΑΛΗΘΙΝΟΣ ΘΕΟΣ (Μυθιστ.)

ΕΚΔΟΣΕΙΣ ΚΕΔΡΟΣ
Πανεπιστημίου 44 - Τηλ: 3615.783

Ο νέος γερμανικός κινηματογράφος

του SALVO MAZZOLINI

Η ΠΡΩΤΗ μεγάλη επιτυχία ήταν «Η χαμένη τιμή της Κατερίνας Μπλούμ», ένα φιλμ παρμένο απ' το δμώνυμο ρομάντζο του Χένριχ Μπόλ, όπου κατέδειχνε το κλίμα της ανασφάλειας και της ανοχής που εισέβαλλε στη γερμανική κοινωνία, όταν άκρομη κι η Όμοσπονδιακή Γερμανία μολύνθηκε απ' την τρομοκρατία. Μετά ακολουθεί το «Ο Αμερικάνος φίλος» του Βίμ Βέντρες, άλλη μεγάλη επιτυχία: η ιστορία ενός τεχνίτη απ' το Άμδουργο που κάτ' απ' την ολέθρια επίδραση ενός εκπονητή πλαστών πινάκων απ' τη Νέα Υόρκη, μεγαλομανή και χωρίς δισταγμούς, καταλήγει υποχείριός και συνεργός μέχρι το σημείο να δολοφονήσει κατά παραγγελία για να υπερασπίσει το βρώμικο εμπόριο του φίλου του, ο οποίος κατά το δημιουργό, αντιπροσωπεύει την άρνητική επίδραση που άσκησε ο αμερικάνικος τρόπος ζωής στη μεταπολεμική Γερμανία.

ΑΝΑΓΝΩΡΙΣΜΕΝΟ σάν αριστούργημα απ' τη γαλλική κριτική και βραβευμένο στο φεστιβάλ του Λοκάρνο, θα παιχτεί στις δθόνες το «Δεύτερο ξύπνημα της Κρίστα Κλάτζε», ένα φιλμ της Γερμανίδας σκηνοθέτιδας **Μαργαρίτας φόν Τρόττα**, εμπνευσμένο από ένα πραγματικό γεγονός. Μιά κοπέλα, μέλος μιάς βερολινέζικης αναρχικής οργάνωσης, ληστεύει μιά τράπεζα για να χρηματοδοτήσει ένα πρωτοποριακό νηπιαγωγείο που κινδυνεύει να κλείσει από τις άρχες, λόγω της αντίθεσής τους σε προοδευτικές παιδαγωγικές μεθόδους. Αφού πιάστηκε απ' την αστυνομία, η κοπέλα σώζεται χάρη στη μαρτυρία μιάς γυναίκας παρούσας στη ληστεία, που προσποιείται πως δεν την αναγνωρίζει κι ορκίζεται πως δεν είναι αυτή ή λησταρχίνα. Το κεντρικό πρόσωπο της ταινίας είναι ακριβώς αυτή η γυναίκα που, καταθέτοντας συνειδητά μιά ψεύτικη μαρτυρία, σώζει τη λησταρχίνα, λαβαίνοντας υπόψη, μετά από μακριά έσωτερική

πάλη, τους λόγους - όχι πάντα καταδικαστέους - που σπρώχνουν πολλούς νέους στη βία και την εξέγερση.

Ο ΚΑΤΑΛΟΓΟΣ των γερμανικών ταινιών που γνώρισαν επιτυχία τον τελευταίο καιρό θά μπορούσε να συνεχιστεί. Μέχρι πρίν λίγο καιρό για να 'δλεπες τη δουλειά των νέων Γερμανών σκηνοθετών, που ήταν λίγη κι όχι πάντα αξιόλογη, θά 'πρεπε να πάς στις κινηματογραφικές λέσχες. Αν εξαιρεθούν λίγες περιπτώσεις, όπως «Η κοπέλα Ρόζμαρι», ώμη απεικόνιση της Γερμανίας των επιχειρήσεων και του οικονομικού θαύματος, πολύ δύσκολα ένα γερμανικό φιλμ έφτανε στις μεγάλες αίθουσες προβολής. Η παραγωγή που έδρανε απ' τα στούντιο του Μονάχου και του Βερολίνου, περιορίζονταν κυρίως σε ταινίες αποδράσεων που δεν κατάφεραν να μπουν στο εμπορικό κύκλωμα άλλων χωρών.

ΕΔΩ και λίγα χρόνια η κατάσταση άλλαξε. Οι γερμανικές

ταινίες αποχτούν την αναγνώριση κριτικών και κοινού και οι νέοι σκηνοθέτες της Όμοσπονδιακής Γερμανίας, όλοι μεταξύ είκοσι και σαράντα χρονών, είναι από τους δημιουργούς που ζητιούνται περισσότερο απ' τους μεγάλους παραγωγούς. Μετά από χρόνια σιωπής ή υπερβολικά μέτριας παραγωγής, μπορούμε να μιλάμε για αναγέννηση του γερμανικού κινηματογράφου και το τέλος ενός κενοῦ της κουλτούρας που κρατούσε απ' τά χρόνια της άνοδου του ναζισμού.

Ο ΠΡΟΧΙΤΛΑΕΡΙΚΟΣ κινηματογράφος ήταν ίσως ο πιο πλούσιος σε ταλέντα, εκείνος που έδωσε τη μεγαλύτερη συνεισφορά στον αμερικάνικο κινηματογράφο. Άρκει να θυμηθούμε μερικά όνοματα. Lang, Murnau, Von Stenberg, Lubitsch, Preminger, Von Stroheim. Οι λόγοι της παρακμής είναι γνωστοί: η απαίτηση του καθεστώτος να μεταβάλλει τον κινηματογράφο σ' ένα όπλο στην υπηρεσία της ναζιστικής προπαγάνδας· εδώ προστέθηκε και το επιβαρυντικό των φυλετικών διακρίσεων. Όπως οι εκδόσεις, το θέατρο, ή μουσική, ή δημοσιογραφία, έτσι κι ο κινηματογράφος κυριαρχούνταν από μιά πυκνή εβραϊκή παρουσία. Περισσότερο ακόμα κι απ' τους πολιτικούς περιορισμούς ήταν οι αντιεβραϊκοί νόμοι που προκάλεσαν την καταστροφή. Υπάρχει και μιά ακριβής ημερομηνία που υπογράφει το θάνατο του γερμανικού κινηματογράφου: 20 'Οκτώβρη 1933 όταν ο Φρίτς Λάνγκ λέγοντας όχι στις προσφορές του Δόκτορα Γκαϊμπελς, έφτιαξε τις βάλιτσες του και μετακόμισε στις Ένωμένες Πολιτείες, μαζί με άλλους Έβραϊους σκηνοθέτες που δεν ξαναγύρισαν ποτέ στη Γερμανία ακόμα και μετά τον πόλεμο.

ΛΕΕΙ ο **Volker Schlöndorff** δημιουργός του «Η χαμένη τιμή της Κατερίνας Μπλούμ» και του «Τενεκεδένιου ταμπούρλου» που τελειώνει τώρα, παρμένο απ' το γνωστό ρομάντζο του Γκύντερ Γκράς: «Έπρεπε να ξαναχρτίσουμε απ' το τίποτα, χωρίς δάσκαλους, χωρίς λεφτά και πάνω απ' όλα αντιμετωπίζοντας τη γενική δυσπιστία κι έχθρότητα».

ΤΟ ΟΙΚΟΝΟΜΙΚΟ εμπόδιο ήταν το πρώτο που έπρεπε να ξεπεράσουν οι Γερμανοί σκηνοθέτες. Παράδοξα, ή πιο πλούσια χώρα της Ευρώπης στάθηκε πάντα τσιγκούνα και δισταχτική με τους κινηματογραφικούς δημιουργούς. Στο Μόναχο, στά στούντιο της «Verlag der Autoren», μιά εταιρεία παραγωγής ιδρυμένη από μιά ομάδα σκηνοθετών και στην οποία συνεταιρι-

στηκε τώρα κι ο εκδότης - διευθυντής του περιοδικού «Der Spiegel», συναντήσαμε το «γηραιότερο» από τους νέους Γερμανούς σκηνοθέτες, τον **Άλεξάντερ Κλούγκε**, δημιουργό δύο ταινιών βραβευμένων στη Βενετία «Άμηχανοί καλλιτέχνες, κάτω απ' την τέντα του τσίρκου», τό 67 και «Περιπτωσιακές ασχολίες μιάς σκλάβας» τό 73. «Η κινηματογραφική βιομηχανία» λέει ο Κλούγκε, «δέ θεωρήθηκε ποτέ σοβαρή υπόθεση απ' τους Γερμανούς τραπεζίτες, οι οποίοι προτιμούν να χρηματοδοτούν πλάνα ακόμα και πιο πολυέσδα, αλλά στα σίγουρα, παρά δουλειές εκκεντρικές που πολλές φορές καθυστέρουν μ' αποτέλεσμα ν' ανεβαίνει τό κόστος. Μερικές φορές, όταν τός παρουσιάζα ένα σενάριο, μου άπαντούσαν πως τό σενεμά ήταν ένα πράγμα για 'Ιταλούς, ασυμβίβαστο με μιά οικονομία Ικανή και προγραμματισμένη σάν αυτή της Όμοσπονδιακής Γερμανίας. Τά μόνα σενάρια που έπαιρναν άμέσως χρηματοδοτήσεις ήταν οι ταινίες αποδράσεων ή οι πορνογραφικές ταινίες των οποίων ή Γερμανία είναι μέχρι σήμερα ο κυριότερος παραγωγός».

ΤΟ οικονομικό εμπόδιο, ξεπεράστηκε μερικιά με την εμφάνιση της τηλεόρασης, λιγότερο εξαρτημένη απ' τους νόμους του κέρδους και μερικιά με τίς θυσίες ήθοποιών και σκηνοθετών που πληρώνονταν με μισθούς έξευτελιστικούς.

ΣΤΗΝ ιδιωτική ζωή των νέων «ντίβων» του γερμανικού σινεμά δεν υπάρχει τίποτα που να θυμίζει τίς άνεσεις των συναδέλφων τους σε άλλες χώρες. **Ο Rainer Fassbinder**, ο πιο γόνιμος απ' τους νέους Γερμανούς σκηνοθέτες (34 χρονών, 30 ταινίες), ζει σ' ένα μέτριο διαμέρισμα στο Μόναχο κι ή **Angela Winkler**, πρωταγωνίστρια στο «Κατερίνα Μπλούμ», ή πιο καθιερωμένη απ' τίς νέες Γερμανίδες ήθοποιούς, λέει πως κερδίζει απ' τον κινηματογράφο λιγότερα απ' όσα παίρνουν στο θέατρο. Άλλά χάρη σ' αυτό τό κλίμα της λιτότητας απ' τίς 90 ταινίες που παράγει ή Γερμανία τό χρόνο κατά μέσο όρο, τό ένα τέταρτο είναι ταινίες που φτάνουν σε μιά πολύ καλή καλλιτεχνική στάθμη.

ΤΟ ΟΙΚΟΝΟΜΙΚΟ εμπόδιο δεν είναι πάντως τό μόνο που καθυστέρησε την αναγέννηση του γερμανικού κινηματογράφου. Άπ' τά πρώτα περάματα της δεκαετίας του '60 οι Γερμανοί δημιουργοί συγκέντρωσαν την προσοχή τους, όπως ήταν φυσικό, στην καινούρια πραγματικότητα της Γερμανίας, αντιμετωπίζοντάς την από σκοπιά έντονα κριτική.

βιβλια
δισκοι
αφισσες

γιώργος τσιλδερίκης

κιαφας 5 και ακαδημίας - τηλ. 36.05.493
σωστη επιλογη βιβλιων-χαμηλες τιμες

Βιβλιο-παρουσίαση

Μιά τάξη που αντί να προσελκύσει, απομάκρυνε το γερμανικό κοινό, το 'κανε να δραπέτευσει απ' την αυτοκριτική, γιατί η αυτοκριτική το ξαναγύριζε σ' ένα παρελθόν το οποίο προτιμούσε να ξεχάσει.

ΜΙΛΑΜΕ με τον **Peter Lilienthal** που αποτελεί μία ιδιαίτερη περίπτωση στο γερμανικό κινηματογράφο. Γυιός Έβραίων που τό 'σκάσαν απ' τή Γερμανία κατά τη διάρκεια του ναζισμού, ο Lilienthal («ο καθηγητής Hoelger», «Η ήρεμία βασιλεύει στη χώρα», «Η νίκη») γύρισε όλες του τις ταινίες στο εξωτερικό, γιατί στην πατρίδα του βρήκε τις πόρτες κλειστές. Γιατί; «Έξαρτάται απ' τόν ιδιαίτερο τρόπο που βλέπεις τά πράγματα, τυπικό σέ μās τούς Γερμανούς» άπαντά ό Lilienthal. «Οί Γάλλοι, οί Ίταλοί, οί Άμερικάνοι σκηνοθέτες, διηγούνται πράγματα πού στην πραγματικότητα άγαπούν και σχεδόν πάντα κλείνουν τίς ιστορίες τους με μία έλπίδα. Έμεις οί Γερμανοί αντίθετα, δέν άγαπάμε τήν πραγματικότητα τής χώρας μας κι είμαστε άθεράπευτα άπαισιόδοξοι».

ΑΥΤΟ συντέλεσε στην αύξηση τής άπόστασης με τό κοινό. Κατά τ' άλλα πώς μπορεί ένας θεατής νά εκτιμήσει μία ιστορία πού βλέπει στην οθόνη, όταν ό δημιουργός είναι ό πρώτος πού δέν άγαπάει τήν πραγματικότητα πού περιγράφει; Σ' αυτό προστίθεται κι ή ένόχληση τών Γερμανών γιά ότιδήποτε τους θυμίζει τό παρελθόν. Άρκει νά σκεφτούμε τή «Γερμανία έτος μηδέν» τού Ροσσέλλίνι, τήν ωραιότερη ταινία μετά τόν πόλεμο. Κράτησε δυό μέρες κι έξαφανίστηκε. Ό κόσμος δέν ήθελε νά τήν ξέρει. Ή κατάσταση όμως άλλαξε με τόν έρχομό τών νέων γενεών, πío περιεργων, λιγότερο συμπλεγματούκων. Τό σημάδι τής αλλαγής ήταν ένα ντοκυμανταίρ γύρω απ' τόν Χίτλερ («Χίτλερ: μία σταδιοδρομία») φτιαγμένο από ντοκυμανταίρ τής εποχής και προσορισμένο γιά τίς αίθουσες τέχνης. Προδλήθηκε αντίθετα σ' ένα μεγάλο κινηματογράφο, περισσότερο από περιέργεια παρά από πεποίθηση. Ήταν μία έπιτυχία. Γιά μήνες ό κόσμος έκανε ούρές. Ήταν αυτό ένα γεγονός πού μάς έδωσε πολύ κουράγιο γιατί έκανε φανερό γιά πρώτη φορά πώς οί νέοι θεατές ήταν λιγότερο άνυπόφοροι και πío διατεθειμένοι νά δεχτούν τήν άρνητική παρουσίαση τής πραγματικότητας. Γιά πρώτη φορά οί Γερμανοί σκηνοθέτες αισθάνθηκαν λιγότερο άπομονωμένοι, και ένθαρρυσμένοι. «Ίσως ήταν ακριβώς ή αλλαγή τών γενεών - λέει ό Lilienthal - πού έκανε δυνατή τή γέννηση τού νέου γερμανικού κινηματογράφου».

μετ.: **K. ΒΑΚΚΑ**

ΧΡΗΣΤΟΥ ΣΑΜΟΥΗΛΙΔΗ
Πέρα στην Άνατολή
Έκδ.: Ίωλκός, Άθήνα 1979

· Συλλογή 11 διηγημάτων από τή ζωή τού ποντιακού έλλητισμού, τού γνήσιου αιδού φορέα τής βυζαντινής παράδοσης στην άκριτική Άνατολή. Οί 11 ιστορίες καθρεφτίζουν τή δυνατή και ιδιότυπη ψυχή τών Ποντίων, τόσο στην ειρηνική περίοδο τής διαβίωσής τους εκεί στο μακρινό Πόντο, όσο και στην περίοδο τού Α' παγκόσμιου πόλεμου με τίς τραγικές έπιπτώσεις του πάνω τους, ως τήν Έξοδο τού 1922-24.

Θ. Σ. ΖΑΦΕΙΡΟΠΟΥΛΟΥ
Ή Πολωνία σήμερα
Έκδ.: Νέα Σύνορα, Α. Λιδάνης
Άθήνα

Ή σύντομη έπίσκεψη τού συγγραφέα σ' ένα δημοσιογραφικό φρεσιθάλ τού έδωσε τήν άφορμή γι' αυτό τό βιβλίο. Ή περιγραφή του, κάπως έπιφανειακή θά λέγαμε, παραλείπει πολλά καιρία θέματα πού άπασχολούν τή σύγχρονη Πολωνία.

I. N. KINNA
Γιά τήν άνάλυση και τήν έφαρμογή τής έξωτερικής πολιτικής
Έκδ.: Gutenberg

· Συνομοτάτη συλλογή άρθρων ύψηλητής τής Παντείου και έμπειρογενώνων τού Ύπουργείου Έξωτερικών πού έχουν ήδη δημοσιευτεί σέ διάφορες έφημερίδες και περιοδικά. Έμπνέουν τού συγγραφέα, άνάμεσα σέ άλλους, ό Κίσιγγκερ, ό Γρ. Κασίματης και διάφοροι άλλοι διεθνολόγοι καλύτερου ποιού.

ΒΛΑΝΤΙΜΗΡ ΜΑΓΙΑΚΟΦΣΚΙ
Ποίηση και έπανάσταση
κι ένα ποίημα άφιέρωμα τού Γιάννη Ρίτσου
Έκδ.: Μνήμη, Άθήνα

Μέσα απ' τά δεκατέσσερα κείμενα τού Μαγιακόφσκι, απ' τό «Χαστούκι στο γούστο τού κοινού» (1912), ως τήν τελευταία του όμιλία - συζήτηση, στις 25.5.1930, λίγες μέρες πριν απ' τήν αυτοκτονία του, γίνεται φανερή ή πολυδιάσταση μορφή τού Μαγιακόφσκι, ποιητή και επαναστάτη. Διατυπώνει τίς άπόψεις του γιά τήν τέχνη, γιά μία νέα επαναστατική, κουλτούρα, γιά ένα ρεαλισμό «πού νά παίρνει θέση».

Στό περίφημο κεφάλαιο «Πώς φτιάχνονται οί σίχοι;» πού οί εκδόσεις του σαν ξεχωριστή μπροσούρα στή Ρωσία και άλλου άριθμούνε δεκάδες εκατομμύρια

άντίτυπα, περιγράφεται ή βασανιστική έπεξεργασία τού σίχου, ό τρόπος και ή μεθοδολογία τού γραψίματος ενός ποιήματος, μ' ένα λόγο, ή «μαγιακοφοσική ποιητική».

Στό βιβλίο περιέχεται και τό πολυσέλιδο ποίημα - άφιέρωμα τού Γιάννη Ρίτσου στόν Μαγιακόφσκι.

ΕΛΙ ΖΑΡΕΤΣΚΙ
Καπιταλισμός, οίκογένεια και προσωπική ζωή
Έκδ.: «Στοχαστής», Άθήνα 1979

Ίστορική και μαρξιστική διερεύνηση τών σχέσεων άνάμεσα στις οίκογενειακές δομές και τίς προσωπικές σχέσεις από τή μία πλευρά, και τίς παραγωγικές σχέσεις από τήν άλλη.

Ό συγγραφέας ρχνει ένα έντονα κριτικό βλέμμα στην φιλολογία τής φιλελεύθερης άστικής τάξης, στούς κλασικούς τού μαρξισμού και σέ όρισμένους μεταμαρξιστιανούς στοχαστές. Όλη ή έργασία είναι προσανατολισμένη πρós τόν πολιτικό στόχο τής ένσωμάτωσης στην πρακτική κάθε σύγχρονο κινήματος άμφισβήτησης, τών τόσο σημαντικών γιά τήν άναπαραγωγή τού κυρίαρχου τρόπου ζωής, οίκογενειακών και διαπροσωπικών σχέσεων.

ΑΡΧΕΙΟ Π.Σ. ΔΕΛΤΑ
Έπιμ: Π.Α. Ζάννας
Β' Τόμος: Νικόλαος Πλαστήρας
Έκδ.: «Έρμής»

Μετά τόν πρώτο τόμο τού Άρχείου τής Π.Σ. Δέλτα, πού ήταν άφιερωμένος στόν Έλ. Βενιζέλο και πού έχει ήδη καθιερωθεί σαν μία από τίς μεγαλύτερες έκδοτικές έπιτυχίες τών τελευταίων έτών, ό Π.Α. Ζάννας μάς δίνει μία νέα συναρπαστική συλλογή ντοκουμέντων. Ή άριότητα τής έπιλογής και τής έμφάνισης τών κειμένων μάς πάει πέρα από τό επίπεδο τής πληροφόρησης σέ μιάν ουσιαστική αίσθηση γιά τήν άτμόσφαιρα τής εποχής. Διαβάζεται σαν μυθιστόρημα και μένει σαν μία ιστορική μελέτη πολλαπλής άναφοράς.

ΕΥΓΕΝΙΑΣ ΦΑΚΙΝΟΥ
1. Ξύπνα Ντενεκεδούπολη
2. Τό μεγάλο ταξίδι τού Μελένιου
Έκδ.: Ντενεκεδούπολη
Έκδ.: Καστανιώτη, Άθήνα 1979

Ή Εύγενία Φακίνου, ήδη γνωστή από τή θεατρική δουλειά τής Ντενεκεδούπολης, μ' αυτές τίς εκδόσεις της μάς γοητεύει με τό όμορφο κείμενο, άλλα κυρίως με τήν έξαίσια εικονογράφηση της.

Και αυτό είναι πάρα πολύ σημαντικό. Γιατί, ενώ έχουν γίνει πολλές και καλές προσπάθειες τά τελευταία χρόνια, γιά μία σωστή παρουσίαση παιδικού βιβλίου, σπάνια γίνεται κατορθωτό νά δούμε τόσο έλκυστικό σχέδιο με έμπνευση και ζωηράδα, άλλα και άξιόσυνη παιδαγωγική και καλλιτεχνική συγχρόνως.

ΕΔΓΑΡ ΑΛΛΑΝ ΠΟΕ
Άλλόκοτες ιστορίες
Μετάφραση: Κοσμά Πολίτη
Έκδ.: γράμματα, Άθήνα 1979

Μέ τό ενδιαφέρον τών «πρότυπων» ιστοριών τού είδους, ή έκδοση αυτή έρχεται νά πλουτίσει τή γνώση μας και τήν εύαισθησία μας μέσα απ' τόν φανταστικό, άλλα κι έφιαλτικό μαζί κόσμο τού Ποε. Συγγραφέας κατεξοχήν ρομαντικός, όπου ή πορεία πρós τό θάνατο και συγχρόνως ό τρόμος γι' αυτόν, καταγράφεται με έναν άμεσο τρόπο, έτσι πού ή μετάδοση του «κλίματος» είναι άκαριαία.

ΓΕΡ. ΛΥΚΙΑΡΔΟΠΟΥΛΟΣ
Άναφορές (Λορεντζάτος - Σικελιανός - Βάρναλης - Καβδαδίας - Άναγνωστάκης - Λεοντάρης - Πάουντ).
Έκδ.: Έρασμος, Άθήνα 1979

Ό γνωστός μελετητής Γ. Α. παρουσιάζει 6 κείμενα του συγκεντρωμένα, πού είχαν - στο μεγαλύτερο μέρος τους - πρωτοδημοσιευτεί στο περιοδικό «Σημειώσεις». 1. Ειδώλου 'είδωλον: Πάνω σέ μερικές σκέψεις τού Ζ. Λορεντζάτου γιά τήν «κρίση» τής ποίησης. 2. Τό όραμα και ή άρνηση. Σικελιανός και Βάρναλης. 3. Νίκος Καβδαδίας. 4. Ή ποίηση τού Μαν. Άναγνωστάκη. 5. Ή ποίηση τού Β. Λεοντάρη. Σχέδιο γιά μία άναδρομή. 6. Ό «φαισμός» τού Ezra Pound. Σχόλιο στο canto XLV.

ΠΑΝΝΟΣ ΠΑΠΑΝΤΩΝΙΟΥ

ΔΙΑΝΟΜΗ
ΤΟΥ ΕΙΣΟΔΗΜΑΤΟΣ
ΚΑΙ
ΣΥΣΣΩΡΕΥΣΗ
ΤΟΥ ΚΕΦΑΛΑΙΟΥ

Η Ελληνική έκδοση χρονιάς: 1958-1975

Γ. ΚΑΛΩΣΤΗΣ ΠΑΠΑΖΗΣ

ΤΕΣΣΑ ΔΟΥΛΚΕΡΗ
Ραδιοφωνία - Τηλεόραση
Νομικά και κοινωνικά προβλή-
ματά τους
'Εκδόσεις: «ΠΑΠΑΖΗΣΗ»
'Αθήνα 1979

Η συγγραφέας επιχειρεί μιάν ανάλυση των γενικών προβλημά-
των της τηλεόρασης από νομοθε-
τική και διαρθρωτική σκοπιά και
συγχρόνως εξετάζει την τηλεό-
ραση σαν μέσο μαζικής επικοι-
νωνίας από κοινωνιολογική άποψη.
Έτσι στην αρχή της μελέ-
της της εξετάζει βασικά θέματα
της επικοινωνίας, δηλαδή τό
«μήνυμα», τό «μέσο» και ιδιαί-
τερα «τόν δέκτη» του μηνύματος,
δηλαδή τό κοινό της τηλεόρασης
σε σύγκριση μέ τό κοινό του ρα-
διοφώνου, τύπου και κινηματο-
γράφου.

Τό καιτό θέμα της «ελευθερίας
του τύπου» και «ελευθερίας των
πληροφοριών» τόσο στή χώρα
μας, όσο και διεθνώς, εξετάζεται
σε άλλο κεφάλαιο. Τό βιβλίο
αναφέρεται άκόμα στήν εξέταση
της οργάνωσης και λειτουργίας
της Ραδιοφωνίας - Τηλεόρασης
στήν Ελλάδα σε σύγκριση μέ άλ-
λες χώρες. Τέλος, αναλύεται τό
πάντα επίκαιρο ζήτημα της αρχής
της αντικειμενικότητας, του δι-
καιώματος των εκπομπών και
ανακινώσεων, καθώς και του
«δικαιώματος της απάντησης»
από τό Ράδιο και την Τηλεόραση.

ΡΟΛΑΝ ΜΠΑΡΤ
Μυθολογίες - Μάθημα
'Εκδόσεις Ράππα, 1979

Μέ τό βιβλίο του αυτό ό Ρ.
Μπάρτ, επιχειρεί έναν άπολογι-
σμό της σύγχρονης μας πραγμα-
τικότητας, φροντίζοντας παράλ-

ληλα νά συμβιδάσει την πραγμα-
τικότητα μέ τούς άνθρωπους, την
περιγραφή μέ την εξήγηση, τό
αντικείμενο μέ τή γνώση. Γράφει:
«Ταξιδεύουμε χωρίς σταματημό
ανάμεσα στό αντικείμενο και
στήν άπομυθοποίησή του, άνικα-
νοι νά πιάσουμε τήν ολότητά του.
"Αν εισχωρήσουμε στό αντικεί-
μενο θά τό ελευθερώσουμε, αλλά
και θά τό συντρίψουμε. Κι άν του
αφήσουμε τή βαρύτητά του, τό
σεδόμαστε, αλλά τό μυθολογούμε
περισσότερο».

ΠΑΝΑΓΙΩΤΗ ΝΟΥΤΣΟΥ
Ουτοπία και 'Ιστορία
Κέδρος, 1979

Στόχος του έργου αυτού είναι ή
ανάλυση δύο βασικών ουτοπικών
σχεδιασμάτων του 17ου αιώνα·
της «Πολιτείας του ήλιου» του
Καμπανέλλα και της «Νέας
Ατλαντίδας» του Μπλέκον.
Αναλύοντας ό συγγραφέας τά
δύο αυτά έργα, επισημαίνει τις
ομοιότητες και τις διαφορές τους,
χρησιμοποιεί τά ιστορικά δεδο-
μένα και τις μαρτυρίες της έπο-
χής του και έντοπίζει την ιστο-
ρική διαλεκτική της ουτοπικής
δημιουργίας, εξηγώντας ταυτό-
χρονα και τή λειτουργία της.

ΑΛΙΣ ΣΒΑΡΤΣΕΡ
'Η μικρή διαφορά
και οι μεγάλες της συνέπειες
Μετ: Λήδα Μοσχονά
'Εκδοτική Ομάδα Γυναικών

· Ούτε οι άντρες ούτε οι γυναί-
κες είναι σήμερα ευτυχιμένοι.
Και οι δύο είναι θύματα, αλλά οι
γυναίκες είναι επιπλέον θύματα
των θυμάτων. Μέ τή διαπίστωση
αυτή ή 'Αλίσ Σβάρτσερ αναλύει
μιά σειρά συγκλονιστικές μαρτυ-
ρίες γυναικών που μιλούν για τον

έναντό τους και τήν σεξουαλικό-
τητά τους, ξεσκεπάζοντας τό
μύθο της γυναικείας ψυχρότητας
και δείχνοντας ότι μόνο μέ τή
συνειδητοποίηση της γυναικείας
τους ταυτότητας οι γυναίκες
μπορούν νά άπελευθερωθούν
πραγματικά.

ΤΑΚΗ ΑΔΑΜΟΥ
'Η λογοτεχνική μας κληρονομιά
(Από μιά άλλη σκοπιά)
'Εκδ: Καστανιώτης

· Ο συγγραφέας, ξεκινώντας
από τή σημασία που έχει για
κάθε λαό ή πνευματική του κλη-
ρονομιά, ζωντανεύει στό βιβλίο
του πέντε πεζογράφους, θεμελιω-
τές της σύγχρονης ελληνικής λο-
γοτεχνίας.

Γιά νά έκτιμηθεί σωστά ένα
έργο πρέπει νά τοποθετηθεί στά
πλαίσια της εποχής που δημιουρ-
γήθηκε, νά έρευνηθούν οι κοινω-
νικές συνθήκες μέσα στις όποιες
έξησε, διαμορφώθηκε και δη-
μιούργησε ό καλλιτέχνης». Σ'
αυτό συνοψίζεται ή «άλλη, σκο-
πιά» που μ' αυτήν σαν βάση ό
Τ.Α. εξετάζει τό έργο, τή ζωή και
τή δράση του Δ. Βουτυρά, Κ.
Θεοτόκη, Α. Καρκαβίτσα, Γ. Ξε-
νόπουλου, Α. Παπαδιαμάντη.

17 Φωνές από τή Σουηδία
'Ανθολογία 'Ιβρα 'Εμαν
Μετ: Νίκη Κώνστα
'Εκδ: Τεκμήριο, 'Αθήνα 1979

Μέ εισαγωγή του άνθολόγου
και ξυλογραφίες του Στένουλοβ
Έρεν, έχουμε στό χέρι μας - για
πρώτη φορά στό νέα ελληνικά -
μιά έκδοση που μάς εισάγει στή
σύγχρονη σουηδική πεζογραφία.
Ένδιαφέρον έγχειρημα! αλλά και
δύσκολο.

Η άνθολογία κλείνει μ' ένα
διήγημα του Έλληνα Θανάση
Καλιφατίδη: «Θά σ' αγαπώ για
πάντα», από καιρό πολιτογρα-
φημένου σαν άπ' τις σημαντικώ-
τερες παρουσίες στό σουηδικά
γράμματα. Σ' αυτή τή χώρα των
μεταναστών, ό πολιτισμός, χωρίς
νά άποχωρίζεται έντελώς από τον
έθνικό κορμό, έχει άποδεχτεί
ιδιαιτέρα μεγάλο αριθμό διεθνών
στοιχείων, έτσι που είναι δυνατόν
νά πραγματοποιηθεί ή ένσωμά-
τωση αυτή μέ άμεσότερο τρόπο,
από όσο κάτω τέτοιο θά μπορούσε
νά νοηθεί κι άκόμη περισσότερο
νά γίνει στόν τόπο μας.

ΤΑΣΟΣ ΒΟΥΡΝΑΣ
'Ιστορία της σύγχρονης 'Ελλάδας
Πόλεμοι 1940-41, Κατοχή, 'Ε-
θνική Άντίσταση, Άπελευθέρωση,
Δεκέμβριος 1944, Βάρκιζα.
'Εκδ: Τολιδή, 'Αθήνα 1980

Μέ τον τρίτο τόμο της 'Ιστο-
ρίας της Σύγχρονης 'Ελλάδας
που αναφέρεται στό ιστορικά γε-
γονότα μίας πενταετίας
(1940-1945) και εξιστορούνται ό

πόλεμος του 1940-41, ή Κατοχή,
ή Έθνική Άντίσταση, ό Δεκέμ-
βριος 1944 και ή Βάρκιζα, ό Τά-
σος Βουρνάς ολοκληρώνει τον
κύκλο της νεώτερης και σύγχρο-
νης ιστορίας του τόπου, που άρ-
χίζει από τό 1821 και τελειώνει
στό 1945, τις παραμονές δηλαδή
του έμφύλιου πόλεμου.

· Ο συγγραφέας συγκέντρωσε
και άντιπαρέβαλε ντοκουμέντα,
μαρτυρίες και κρίσεις· υλικό πολ-
ύτιμο ύποδομής της μελλοντικής
τελικής ιστορικής συγγραφής.
Προσπάθησε νά επιλέξει από την
πληθώρα των τεκμηρίων, των
έπισήμων και των άτομικών μαρ-
τυριών, τά στοιχεία έκείνα που
είναι καιρία για τή διερεύνηση
των κοινωνικών, πολιτικών και
πολεμικών γεγονότων, καθώς και
των ιστορικών μαρτυριών, άν-
θρώπων που έζησαν και παρέδω-
σαν τις προσωπικές τους έμπει-
ρες, είτε μέ συγγραφές ιστορικής
ύφης, είτε υπό μορφή άπομνημο-
νεύματος.

· Ο Τ.Β. επιχειρώντας τό άρχικό
αυτό ξεκαθάρισμα πηγών και
δομημάτων, και άνατρέχοντας
συχρότατα στό έπίσημα ντοκου-
μέντα, δέν διατάζει νά διατυλώ-
νει την προσωπική του ιστορική
κρίση σε καταστάσεις και γεγο-
νότα.

ΓΙΩΡΓΗ Δ. ΚΑΤΣΟΥΛΗ.
Τό κατεστημένο στην 'Αρχαία
'Ελλάδα - Ρωμαϊοκρατία - Βυ-
ζάντιο
'Εκδ: Νέα Σύνορα

Είναι τό πρώτο μέρος της έρ-
γασίας του Γιώργη Κατσούλη
που έχει σαν θέμα τον προσδιο-
ρισμό - στις πρακτικές του έκ-
φράσεις - του «κατεστημένου»
στόν Έλλαδικό χώρο.

ΣΠΥΡΟΥ Ι. ΤΡΙΦΩΝΟΠΟΥ-
ΛΟΥ
'Ψυχολογία του 'Εφήβου
'Αθήνα 1980

Παράλληλα μέ τά παραδο-
σιακά θέματα της ψυχολογίας
του έφήβου ό συγγραφέας ανα-
πτύσσει τά σύγχρονα προβλή-
ματα που δημιουργήθηκαν μετά
τό Β' παγκόσμιο πόλεμο. Συγκε-
κρίμενα, στό βιβλίο αυτό περι-
έχονται τά άκόλουθα θέματα: Τό
«χάσμα των γενεών», ή πολιτική
κοινωνικοποίηση των εφήβων, τά
κοινωνικά φαινόμενα της άλλο-
τρίωσης και της «ήθικης παρέκ-
κλισης» των, σύγχρονων νέων, ή
έκπαίδευση σχετικά μέ τις σχέ-
σεις των δύο φύλων και τό πρό-
βλημα του επαγγελματικού προ-
σανατολισμού. 'Ιδιαίτερη άνά-
λυση γίνεται στό ρόλο του σχο-
λείου και της οικογένειας στήν
άντιμετώπιση αυτών των προ-
βλημάτων των εφήβων.

· Ο συγγραφέας πετυχαίνει, νά
αναπτύξει τά θέματα της ψυχο-
λογίας του σύγχρονου έφήβου μέ
τρόπο που πληροφορεί πάνω σ'
αυτά και τούς μη ειδικούς.

Gutenberg

ΣΟΛΩΝΟΣ 103-ΤΗΛ.3600.127, 3629.402

ΚΥΚΛΟΦΟΡΗΣΕ:

KARL MARX - ΦΡ. ΕΓΚΕΛΣ
Η ΓΕΡΜΑΝΙΚΗ ΙΔΕΟΛΟΓΙΑ
Β' ΤΟΜΟΣ

ΜΕΤΑΦΡΑΣΗ:

ΓΙΑΝΝΗΣ ΚΡΗΤΙΚΟΣ - ΚΩΣΤΑΣ ΦΙΛΙΝΗΣ
ΕΠΙΜΕΛΕΙΑ:

ΓΙΑΝΝΗΣ ΚΡΗΤΙΚΟΣ

ΣΕ ΟΛΑ ΤΑ ΒΙΒΛΙΟΠΩΛΕΙΑ

ΖΗΤΗΣΤΕ ΤΟΝ ΓΕΝΙΚΟ ΚΑΤΑΛΟΓΟ
ΤΩΝ ΕΚΔΟΣΕΩΝ GUTENBERG

Μνήμη Μανόλη Τριανταφυλλίδη
 Είκοσι χρόνια από το θάνατό του
 Έκδ.: *Ίδρυμα Μανόλη Τριανταφυλλίδη. Ίνστιτούτο Νεοελληνικών Σπουδών. Άριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης*
 Θεσσαλονίκη 1979

Στό βιβλίο αυτό περιλαμβάνονται όλες οι όμιλλες που πραγματοποιήθηκαν στις 6 Μαΐου 1979 στο Πανεπιστήμιο της Θεσσαλονίκης, για να τιμήσουν τα είκοσι χρόνια άπ' τό θάνατο του Μανόλη Τριανταφυλλίδη.

Περιλαμβάνονται τά κείμενα τών: Ι.Θ. Κακριδίη, Δ. Εϋρυγένη, Δ.Ν. Μαρωνίτη, Α.Γ. Τσοπανάκη, Ε. Κριαρά και Χριστ. Χρηστίδη. Επίσης αναδημοσιεύονται και άλλες δύο μελέτες άπ' τό «Αφιέρωμα στή μνήμη του Μανόλη Τριανταφυλλίδη» (1960): Ε.Π. Παπανούτσου «Ό Τριανταφυλλίδης και ή παιδεία μας» και Ν.Π. Άνδριώτη «Τό γλωσσικό έργο του Μανόλη Τριανταφυλλίδη», καθώς και ό «κατάλογος τών έργων του Μανόλη Τριανταφυλλίδη» που είχε συντάξει ή Ε. Η. Πολίτη.

EMMANUEL KANT

Κριτική του Καθαρού Λόγου
 Εισ.-Μετάφ.-Σχόλια:
 Άναστ. Γιανναρά, Τόμος Β'
 Έκδόσεις: ΠΑΠΑΖΗΣΗ,
 Άθήνα 1979

Στόν τόμο αυτό περιλαμβάνεται τό τμήμα εκείνο της «Κριτικής του Καθαρού Λόγου», στό όποίο ό Κάντ διαπραγματεύεται τήν Ύπερβατική Λογική και τήν Ύπερβατική Άναλυτική. Τό πρόβλημα που άπασχολεί τόν Κάντ αναφέρεται στήν Ικανότητα που έχει ό νοός να γεννά έννοιες a priori, πρόβλημα που βασάνισε και συνεχίζει να βασανίζει τή φιλοσοφική σκέψη.

Για να τό επιλύσει ό Κάντ, επιχειρεί, για πρώτη φορά στή φιλοσοφία, να ανατάμει αυτή τήν ίδια τήν Ικανότητα του νοού, να έρευνήσει τή δυνατότητα τών a priori, έννοιών, να ανεύρει τήν πηγή τους και να καταδείξει τή συνοχή τους. Άπό τή μιά μεριά αναζητεί τό μίτο που, οδηγεί στήν ανακάλυψη τών έννοιών, και άπό τήν άλλη μελέτα τή σχηματοποίησή τους και τή δυνατότητα της άναγωγής τους σε ένα σύστημα. Μέ άφετηρία τά συμπεράσματα στα όποια καταλήγει, προχωρεί στή διακρίβωση της άρχης, που σύμφωνα με αυτήν είναι δυνατόν να διακρίνονται όλα τά αντικείμενα σε «φαινόμενα» και σε «νοούμενα». Η διαπίστωση αυτή άναγκάζει τόν Κάντ να έρευνήσει τήν άμφισημία τών έννοιών του στοχασμού, ή όποια προκύπτει άπό τή σύγχυση της έμπειρικής με τήν υπερβατική χρήση του νοού.

Λεπτομερές πίνακας έννοιών-

γλωσσάριο προστίθεται στό τέλος του τόμου, παρέχοντας συνοπτικά τή σημασία με τήν όποία ό Κάντ χρησιμοποιεί όρους της δικής του και της παλαιότερης φιλοσοφίας.

J. M. ZEMB

Άριστοτέλης
 Μετ.: Άγγέλα Βερυκοκάκη-Άρτέμη
 Έκδ.: Νέα Σύνορα

Στηριγμένο σε άποσπασματική παρουσίαση κειμένων του Άριστοτέλη, τό μελέτημα αυτό δοηθά στήν κατανόηση του έργου του φιλοσόφου, αλλά είναι συγχρόνως και ένα χρήσιμο εκπαιδευτικό δοήθημα.

Στήν ελληνική έκδοση του ένδιαφέροντος, αυτού βιβλίου, που τήν επιμέλεια του είχε ό Βασ. Κύρκος, οι μεταφράσεις τών άποσπασμάτων έγιναν κατευθείαν άπό τό άρχαιο ελληνικό κείμενο και ή ήδη πλούσια βιβλιογραφία συμπληρώθηκε, έτσι ώστε να έχει ό άναγνώστης όσο τό δυνατόν πληρέστερη ενημέρωση.

ΑΔΑΜΑΝΤΙΟΥ ΚΟΡΑΗ

Άλληλογραφία
 Τόμος τρίτος (1810-1816)
 Έκδ.: Έρμής, Άθήνα 1979

Μέ επιμέλεια έκδοτικής Ύπιτροπής τών Κ.Θ. Δημαρά, Άλκη Άγγέλου, Αίκατερίνης Κουμαριανού και Έμμανουήλ Ν. Φραγκίσκου κυκλοφόρησε ό τρίτος τόμος της άλληλογραφίας του Κοραή· στήν τελική μορφή του θά άποτελέσει ένα ότομο έργο που θά περιλαμβάνει όλες τις εύρισκόμενες έπιστολές του Κοραή, καθώς και σχόλια και συνολικά εύρετήρια.

Ό Κοραής, ήγετική μορφή μεταξύ τών έκπροσώπων του Έλληνικού Διαφωτισμού, επικοινωνούσε με τούς κυριότερους παράγοντες της ελληνικής λογοιοσύνης· έτσι, τά γράμματά του δέν είχαν τό χαρακτηρισμό της άύστηρά προσωπικής άλληλογραφίας. Άλλωστε, διαβάζονταν άπό πολλούς και κυκλοφορούσαν σε χειρόγραφα αντίγραφα. Η έκδοσή τους, σήμερα, προσφέρει πλούσιες πληροφορίες για τήν εποχή που ένα τμήμα της νεοελληνικής κοινωνίας, με προεξάρχοντα τόν Κοραή, προσπαθούσε να άποκαταστήσει τις έλευθερίες στήν Ελλάδα.

Ό τρίτος τόμος περιέχει συνολικά 255 έπιστολές. Άπ' αυτές, οι 213 είναι γράμματα του ίδιου του Κοραή προς 35 Έλληνες και ξένους άποδέκτες και οι ύπόλοιπες 42 έχουν άποδέκτη τόν Κοραή.

Η έκδοση πραγματοποιήθηκε άπό τόν Όμιλο Μελέτης του Έλληνικού Διαφωτισμού στή σειρά: Νέα Έλληνικά κείμενα και με τήν έπιστοασία του Κ.Θ. Δημαρά.

ΤΟ ΒΗΜΑ

**γι' αυτόν
 που σκέφτεται
 έλεύθερα**

• Η συμμετοχή των αναγνωστών μας είναι και ουσιαστική και... καταγιστική στις στήλες αυτές. Τόσο πολύ, που κάθε τόσο φτάνουμε στα γνωστά αδιέξοδα του χώρου.

Ο χρόνος που πέρασε μās άφησε χρωμένους με πολλές επιτολές. Θα πρέπει πολύ συνοπτικά να αναφεροθούμε σ' αυτές στο σημερινό, αλλά και στα επόμενα τεύχη του ANTI.

Θά παρακαλούσαμε και πάλι από τη θέση αυτή, τα γράμματα να είναι γραμμένα στην μιά όψη του χαρτιού, καθαρά και - αν είναι δυνατόν - δακτυλογραφημένα. Τα γράμματα πρέπει να είναι επώνυμα: αν κάποιος θέλει να αναγραφούν μόνον τα αρχικά, ως τό σημειώνει. Άλλά στη σύνταξη πρέπει να φτάνουν επώνυμα.

ΚΑΤΑΓΓΕΛΙΕΣ

• Και φτάνουμε σε ένα επίμαχο θέμα: παίρνουμε πολλά άνωθμα γράμματα με καταγγελίες· αλλά δεν είναι δυνατόν να δημοσιευτούν και ούτε να ληφθούν υπόψη άνωθνυμες καταγγελίες. Σημειώνουμε πάντως πώς πήραμε πλήθος τέτοιων καταγγελιών για τον κ. Άδέρωφ, για θέματα που άφορούν τό Πολ. Ναυτικό (μετά τά δημοσιεύματα για τον Α' ΓΕΝ Σπ. Κονοφάο) και ακόμα:

Άπό τον Ι.Τ. για τίς συνθήκες εργασίας στό Πόρτο-Καρράς.

Άπό τον «λογιότη», σχετικά με την ΕΡΤ και τον κ. Χαράμη.

Άπό τό «σπουδαστή από τη Θεσσαλία» και πάλι για την ΕΡΤ.

Άπό τον Ρ.Ρ. για την Έλευσίνα.

ΥΠΟΔΕΙΞΕΙΣ ή ΕΠΙΘΕΣΕΙΣ

• Πολλοί φίλοι μās γράφουν για να υποδείξουν μιά παράλειψη ή να μās προτείνουν μίαν ιδέα. Τους ευχαριστούμε όλους και πάντα περμίνουμε την πολύτιμη συμβολή των φίλων μας αναγνωστών.

Ο φίλος Α.Γ. μās έστειλε χρήσιμες πληροφορίες για τους νεοφασίστες - και γιά άλλα θέματα που, όπως θά πρόσεξε, αξιοποιήθηκαν.

Ο Γ.Σ. ως έχει υπομονή να διαβάσει «για τό πώς δεν γράφονται κάποια ρεπορτάζ».

Τόν Γ.Κ. ευχαριστούμε, αλλά δεν δημοσιεύουμε ποιήματα. Τό ίδιο και για τόν φίλο Α.Μ. Τό κείμενό του για τό φ.κ. χρήσιμο.

• Άλλά υπάρχουν και οι «επιθετικοί». Για παράδειγμα, ό Μ.Α. (και όχι Μ.Δ., όπως σημειώνει πάντα με αρχικά) από την Ίταλία, διαμαρτύρεται που δεν δημοσιεύσαμε ολόκληρη την επιστολή του (τχ. 125) και γράφει - εμείς και πάλι σταχυολογούμε κι ως θυμώσει:

Νομίζω ότι ή άγωνιστικότητα μετριέται και με τίς μπόμπες. Δηλ. με όποιαδήποτε έμπραχτη «βία» ενάντια στην έξουσία, στίς πατριδες, κλπ., ποτέ όμως με τά λόγια. Με την φιλοκουδέντα, τίς κριτικές, τά άρθρα, στό στόλ σέ δουλειά να βρισκόμαστε.

Γράφοντας τό γράμμα μου δεν είχα καμιά πρόθεση να πειράξω τους αναγνώστες του «ANTI». Θά ήτανε μάταιο νομίζω. «Φωνή βοώντος εν τη έρήμω». "Όσο για τίς προτροπές σας να σκεφτώ ξανά πιό νηφάλια, έχω να πώ ότι δεν έχω άπολύτως τίποτα να σκεφτώ ξανά. Δηλ. δεν βρίσκω τί θά έπρεπε να ξανασκεφτώ. (Η «νηφάλια άγωνιστικότητα» είναι νέος όρος της διανοητικής:).

Άς μή σκεφτεί λοιπόν ξανά. Είναι και αυτό ένα «στόλ».

Ο Γ.Δ. πάλι από την Ίθάκη, άφου μās προσφωνεί:

«Ημι-αντί, ούτε καν ήμιαντί, τέλος πάντων!»

Οί άναρχικοί που όντας έχουν περάσει την πιό μεγάλη παγίδα των έξουσιαστών (τίς εκλογές) και όσο παραμένουν, έστω και στό ελάχιστο, κοινωνικά όντα δεν μπορούν παρά για λόγους επιδιωξης και μόνο ν' αντιταχθούν άμεσα και στους δυό (δηλ. κυβέρνηση και αντιπολίτευση). Γι' αυτό ό,τι έχει να χωρίσει ή κυβέρνηση με τους άναρχικούς, έχει να χωρίσει κι ή αντιπολίτευση. Φυσιολογικά λοιπόν και γιά λεγόμενους λόγους αρχής, δεν είναι δυνατή μιά ουσιαστική συμπαράσταση από όποιαδήποτε κόμμα που ό κρετινισμός του φτάνει στό σημείο να ταυτίζει τους άναρχικούς με τους φασίστες, έστω κι επιφανειακά και πράγμα που

συμβαίνει άπ' όλους τους άναγνωρισμένους από μās τους ίδιους βιαστές μας.

• Άλλά τά πιό πολλά γράμματα είναι αναλυτικά και με υποδείξεις προς τό ANTI: Ο Ν.Κ. από τη Φιλοθέη, ό Α.Π., ό Α.Α. από τη Σουηδία, ό Ν.Ζ. από τόν Περισσό, ό Χρ. Ά. από τό Σικάγο, ό Γ.Π. Τζίμας, ό Ήλιος Ζιάγας, ό Εύαγγ. Άργυρόπουλος και άλλοι φίλοι μās ένθαρρύνουν και μās κάνουν πολύτιμες προτάσεις. Ο φοιτητής Γ. Παναγιωτόπουλος κλείνει έτσι τό γράμμα του:

Συνέχισε την πορεία που χάραξες. Συνέχισε να κριτικάρεις τους πάντες. Άπό λιθωναιούς (δόξα να έχει ό κομματικός τύπος), έχουμε πήξει. Η καλόπιστη κριτική μās λείπει.

ΜΗΝΥΜΑΤΑ

• Η Άρετή Δροσοπούλου άπευθύνεται «στόν άστυφύλακα που κατά λάθος διάβασε» την επιφυλλίδα του Μένη Κουμανταρέα:

Άπό ποτέ «φίλε» μου, τά ναρκωτικά και οι ύποπτοι γυρνάνε μόνο τη νύχτα:

Μήπως, τελικά, ή Άστυνομία Πόλεων δεν άσχολείται μ' αυτά, μιά κι έχει άλλες «σπουδαίες» υποχρεώσεις; Μήπως έσεις, τά «όργανα της τάξεως», άπορροφίσατε τόσο πολύ άπ' τά φακελώματα, τίς έρευνες στό σπίτι, τίς συλλήψεις άφισοκολλητών νόμιμων δημοκρατικών κομμάτων και δεν σās μένει χρόνος γιά τίποτε άλλο; Μη μού πεις «φίλε» πώς οι μόνιμες κλούδες της Κάνιγγος, των Έξαρχείων, Ρηγίλλης είναι για τους ύποπτους νταβατζήδες, τίς πόρνες και τά ναρκωτικά...

• Κάπως καθυστερημένα - παράπεσε - αναφερόμαστε στό γράμμα του φοιτητή Δημ. Κολιντζίκη που άπευθύνεται στό συνεργάτη μας Σπύρο Λιναρδάτο για παλιότερο άρθρο του (τά πολιτικά κόμματα και ή ΕΟΚ). Ο άναγνώστης μας θεωρεί ότι τό ΠΑΣΟΚ άποφεύγει:

Τή σύγχυση και παθητικότητα των μαζών στό θέμα της ΕΟΚ και μέ στόχο πάντα όταν θά έλθει στην έξουσία και τό θελήσει ό λαός μας, να θυεί ή Έλλάδα από τά «δίχτυα» της ΕΟΚ, για να τραβήξει τόν δικό της άδέσμευτο δρόμο γιά την ολοκλήρωση και τόν σοσιαλισμό.

• Μακροσκελή γράμματα δεν δημοσιεύονται - και μάλιστα ολόκληρα, φιλε Δ. Μαρκάκη.

• Η Άννα Έλικιώτη, φοιτήτρια Β' Νομικής της Θεσσαλονίκης τά δάζει με τους πανολαβιστές, θυμίζει τό έργο του Κ. Μάρξ «Οί Ρώσοι και ή ιστορία τους» και σημειώνει:

Ο κομμουνισμός, όντας δημιουργία του σιωνισμού, σαν θεωρητική σύλληψη δεν είναι παρά μιά μορφή μεσσιανισμού.

• Ο φοιτητής Λάμπρος Μ. από την Άθήνα γράφει με άφορητή τό σημείωμα του ANTI για τόν Κ. Κολιγιάννη και την επίθεση που δέχτηκε από τόν «Ριζοσπάστη» και αναφέρει πάλι σχετικά με την ΑΥΓΗ:

Νομίζω ότι υπερέβαλλες μιλώντας για κάποια κατευθυνόμενη πολιτική θαψίματος και για εκλεκτική μεταχείριση των άρθρων σου.

Υπερβολική ή όχι, κάποια άλήθεια γράψαμε και μεις. Άλλά ό φίλος μας συνεχίζει:

Και φυσικά δεν καταλαβαίνω, που βρίσκεις μιά τάση αυτοπροστασίας κάποιου δήθεν άπαραβίαστο μηχανισμού, όταν μάλιστα μιλάμε για τό κόμμα της Άνανέωσης. Όμως βέβαια, ούτε νομίζω πώς θά ήταν πραγματικό θάψιμο, αν έμεναν αναπάντητες άπόψεις που εκφραστήκαν από τίς στήλες σου, που άφορούσαν τό κόμμα και τη νεολαία του, και μάλιστα που προβλήθηκαν με πηχυαίους τίτλους που όχι μόνο δεν εξέφραζαν την πραγματική κατάσταση, αλλά άγνωστο γιατί την παραποιούσαν κιόλας (θέλω να πιστεύω από έλλειψη στοιχείων). Γιατί βέβαια, για να έρθω και σ' ένα τελευταίο σημείο, άσφαλώς «οί διαφανούσες άπόψεις δεν είναι άρνητική πληθυνσιοί». Πότε όμως, όταν συμβάλουν στό παραπέρα προχώρημα των έπεξεργασιών και της δράσης του φορέα, στόν όποιο άνήκουν και όχι όταν του βάζουν λογιλογής έμπόδια στό δρόμο του και επιδιώκουν την άνοιχτή ρήξη. Και νομίζω, βέβαια, ότι στόν άνανεωτικό φορέα και ύπόχουν και διεργύονται συνεχώς τά πλαίσια για άνοιχτή δημοκρατική και ελεύθερη αντιπαράθεση ιδεών και άπόψεων, που κεντρικό τους μέλημα είναι τό βοήθημα του φορέα αυτού, έστω και αν μερικώς φορές αυτός ό άνοιχτός έσωκομματικός διάλογος έρημνεύεται από τρίτους (άθέλητα ή εκ του πονηρού) σαν άνακύκλωση κάποιας κρίσης και τά παρόμοια.

Λάμπρος Μ. Φοιτητής

● Από το Υπουργείο Παιδείας — υπογράφει για τη Διεύθυνση Έπιμορφώσεως Ένηλίκων ο διευθυντής κ. Π. Κεχαγιόπουλος — πήραμε το γράμμα που ακολουθεί, σάν απάντηση στο άρθρο της Μ. Ηλίου: «Οί ξεχασμένοι της μεταρρύθμισης» που δημοσιεύτηκε στο τεύχος 139 (23-11-79):

Σχετικά με τό ανώτερο δημοσίευμα παρατηρούμε τά εξής:

1. Από τήν μελέτη τών στατιστικών στοιχείων για τό πρόβλημα τού αναλφαθτισμού προκύπτει ότι:

α) Τά ύψηλά ποσοστά αναλφαθίτων βρίσκονται στίς ηλικίες άνω τών 45 ετών: Ηλικίες 45-64 ετών, ποσοστό 20,28%. Ηλικίες 65 ετών και άνω, ποσοστό 41,16%. Αυτό σημαίνει ότι τά αλτία άνάγονται σέ έποχές δυσμενείς και κυρίως σέ πολεμικές περιπέτειες τού έθνους.

Οί άνθρωποι τής ηλικίας αυτής, ή τουλάχιστον οί περισσότεροι, έχουν σταδιοδρομήσει επαγγελματικά. Συνεπώς δέν έχουν κίνητρα για τήν απόκτηση τίτλου σπουδών και δέν παρουσιάζουν προθυμία φοιτήσεως στά Νυκτερινά Σχολεία.

β) Οί αναλφάβητοι και ιδιαίτερα εκείνοι πού είναι ηλικίας 15-20 ετών και ύποχρεούνται να φοιτήσουν στά Νυκτερινά σχολεία, είναι λίγοι και βρίσκονται διάσπαρτοι σέ διαφόρους τόπους. Τουτό έχει ως συνέπεια να μή συγκεντρώνονται δέκα τουλάχιστον άτομα σέ μιά περιοχή, αριθμός πού προβλέπεται από τό νόμο για τή λειτουργία σχολείου αναλφάβητων.

2. Η κρατική μέριμνα για τήν καταπολέμηση τού αναλφαθτισμού εκδηλώνεται με συνδυασμένα μέτρα, τά όποια έχουν στόχο όχι μόνο τήν διδασκαλία τών μηχανισμών άναγνώσεως και γραφής, αλλά και τή δημιουργία άνώτερης μορφωτικής στάθμης.

Συγκεκριμένα προβλέπεται α) ή λειτουργία Νυκτερινών Σχολείων ταχύρρυθμης εκπαίδευσσεως, πού επιτρέπει στους ένδιαφερόμενους σπουδαστές να περνούν δύο τάξεις σ' ένα σχολικό έτος. β) ή άπευθείας ένώπιον επιτροπών εξέταση ένδιαφερομένων για απόκτηση τίτλου σπουδών, ανάλογα με τίσ γνώσεις τους. Μέ τόν τρόπο αυτό ένθαρρύνεται και

άξιοποιείται ο παράγοντας τής αυτομορφώσεως και έξυπηρετούνται άτομα πού δέν μπορούν να φοιτήσουν σέ σχολείο, όπως ναυτικοί, άσθενείς, μετακινούμενοι κλπ. γ) Η λειτουργία Κέντρων Έπιμορφώσεως καθώς και τμημάτων Μαθήσεως, στά όποια μπορούν να φοιτούν δωρεάν άτομα, όποιουδήποτε πνευματικού επιπέδου και μέ άπόλυτη προτεραιότητα οί αναλφάβητοι.

Τά ανώτερο μέτρα παρέχουν ένκαιρίες και ένאלλακτικές δυνατότητες, σέ όποιονδήποτε ένδιαφερόμενο να άποκτήσει όχι μόνο βασικές γνώσεις και άπολυτήριο Γυμνασίου σχολείου αλλά και να προχωρήσει σέ ευρύτερους κύκλους μορφώσεως και έμπειριών.

3. Τά άποτελέσματα τής λειτουργίας τών Νυκτερινών Δημοτικών Σχολείων εμφανίζουν ότι, έφοίτησαν σ' αυτά, από τό 1954 μέχρι σήμερα, έκατοντάδες χιλιάδες και άπόκτησαν άπολυτήριο δημοτικού σχολείου 157.235 άτομα από τά όποια 93.727 άρρενες και 63.508 θήλειες.

4. Ύστερα από τή διεύθυνση τής Ύπηρεσίας Λαϊκής Έπιμορφώσεως τού Ύπουργείου μας σέ Διεύθυνση μέ τρία τμήματα τό 1976, άκολούθησε και άναμόρφωση τού θεσμού αυτού, κατά τήν διετία 1976-77, ο όποιος βελτιώθηκε περαιτέρω με τήν έκδοση νέου Κανονισμού Λαϊκής Έπιμορφώσεως (Ύπουργ. Άπόφαση 7960/11-12-1979).

Η έφαρμογή και τά άποτελέσματα τών μέτρων τής άναμορφώσεως άποδεικνύουν ότι αυτή είχε έπιτυχία και άπήχηση στο εύρύ κοινό. Κατά τήν τριετία 1976-79, λειτούργησαν πάνω από 200 Κέντρα Έπιμορφώσεως μέ 3.000 περίπου τμήματα Μαθήσεως, στά όποια φοιτήσαν 65.000-70.000 άτομα, κάθε χρόνο. Άξιοσημείωτο είναι ότι, τό 60% από αυτούς πού φοιτούν είναι γυναίκες.

5. Ο θεσμός τής Λαϊκής Έπιμορφώσεως πού ρυθμίστηκε, μέ τίσ πιο σύγχρονες αντίληψεις έχει ως κύριο στόχο τή διεύρυνση τών μορφωτικών ευκαιριών και τήν ανάπτυξη τών πνευματικών δυνάμεων και τών έμπειριών τών άτόμων στούς τόπους πού βρίσκονται και κατοικούν. Για τουτό συμβάλλει στήν έξισορρόπηση τών μορφωτικών ευκαιριών μεταξύ τών διαφόρων περιοχών τής χώρας και στήν έξυπρέτηση και τών πιο άπομακρυσμένων κατοίκων τής ύπαιθρου.

Ο Δ/ντής
Π. ΚΕΧΑΓΙΟΠΟΥΛΟΣ

● Η συνεργάτης μας ΜΑΡΙΑ ΗΛΙΟΥ πού τής θέσαμε ύπόψη τήν έπιστολή από τό Ύπουργείο Παιδείας άπάντα:

Η απάντηση τού Ύπουργείου Παιδείας έρχεται να συμπληρω-

σει — και όχι να άμφισβητήσει — τά στοιχεία τού άρθρου μου πού άφορούσαν τούς αναλφάβητους και τή δραστηριότητα για τήν καταπολέμηση τού αναλφαθτισμού στήν Έλλάδα. Ύποθέτω, ότι αυτό πού προκάλεσε τήν απάντηση είναι ή διαφορά τοποθέτησης άπέναντι στο πρόβλημα, πού συνοψίζεται στή γνωστή έκόννα τής μισογεμάτης ή μισοάδειας μπουτίλιας.

Χωρίς να άμφισβητήσω ούτε έγώ τίσ πληροφορίες πού προσφέρει τό Ύπουργείο, θά προσθέσω σέ αυτές μερικά συμπληρωματικά στοιχεία ή σχόλια:

1. Είχα έπισημάνει στο άρθρο για τούς «ξεχασμένους», πώς «τό πρόβλημα τού αναλφαθτισμού άφορά πιά σχεδόν άποκλειστικά τίσ ώριμες ηλικίες». Η διατύπωση αυτή, χωρίς να προδίδει τά μεγέθη, αφήνει άνοιχτό και τό θέμα τών αναλφάβητων και ήμιαναλφάβητων πού διαφεύγουν από τίσ στατιστικές (βλ. σημ. 2 και 3 στο άρθρο μου) και τό ότι τά 147.280 άτομα 15-29 ετών πού, σύμφωνα με τά στοιχεία τής άπογραφής τού 1971 δέν είχαν τελειώσει τό δημοτικό σχολείο, ήταν 4-18 ετών τό 1960, έποχή πού δέν χαρακτηριζόταν από ιδιαίτερα δυσμενείς συνθήκες σέ έθνική κλίμακα.

2. Από τίσ «έκατοντάδες χιλιάδες» άτομα πού, σύμφωνα με τή διαβεβαίωση τού Ύπουργείου, φοιτήσαν στά Νυκτερινά δημοτικά σχολεία από τό 1954 μέχρι σήμερα, όσοι είχαν φοιτήσει μέχρι τό 1971 δέν περιλαμβάνονται στον αριθμό τών αναλφάβητων πού δίνουν τά άποτελέσματα τής άπογραφής. Και όσοι, στο ίδιο διάστημα, πήραν άπολυτήριο δημοτικού σχολείου, συνυπολογίζονται στά ποσοστά άποφοίτων

να είναι ακόμα πιο περιορισμένος), μιά και άντιστοιχεί στο σύνολο τών έγγραφών και τής πρώτης και τής δεύτερης τετράμηνης περιόδου κάθε σχολικού έτους (βλ. σημείο 2α του έγγραφου τού Ύπουργείου).

3. «Όσο για τήν άπ' ευθείας εξέταση σέ Έπιτροπή για τήν άπόκτηση τίτλου σπουδών, πού θεσμοθετήθηκε με νομοθετικό διάταγμα τό 1973, διατηρώ τίσ έπιφυλάξεις πού εξέφρασα στο άρθρο μου. Είναι πάντως φανερό, ότι ή νομοθετική αυτή διευκόλυνση κινητοποιεί έξεταστικές έπιτροπές, αλλά όχι κάποια λειτουργία έπιμόρφωσης.

4. Τά Κέντρα Έπιμορφώσεως δέν ασχολούνται με τόν αναλφαθτισμό, πού είναι άρμοδιότητα τών Νυκτερινών δημοτικών σχολείων. Θυμίζω τόν άριθμό δσον φοιτήσαν στήν Α' τάξη στά δημοσία νυκτερινά δημοτικά σχολεία τής ελληνικής επικράτειας τό 1977-78: 22 τό πρώτο τετράμηνο + 17 τό δεύτερο τετράμηνο = 39 άτομα συνολικά.

5. Στά 2.774 τμήματα Μαθήσεως τών Κέντρων Έπιμορφώσεως πού λειτούργησαν τό 1977-78, παρακολούθησαν μαθήματα 61.001 άτομα, από τά όποια 36.635 γυναίκες. Τό 1/3 τών γυναικών (συγκεκριμένα: 12.048) παρακολούθησαν μαθήματα κοπτικής, ραπτικής, κεντήματος, μαγειρικής και ξαχαροπλαστικής (στοιχεία από τήν Έκθεση πεπραγμένων τής Διεύθυνσης Έπιμορφώσεως Ένηλίκων). Και μπίνω στον πειρασμό να παραθέσω ένα άπόσπασμα από τήν «Άπόφαση για τήν άνάπτυξη τής έπιμορφώσεως ένηλίκων» τής Ούνέσκο (Ναϊρόμπι, 26.11.1976) πού εκδόθηκε στά έλληνικά από τήν ίδια τή διεύ-

ΟΙ ΞΕΧΑΣΜΕΝΟΙ ΤΗΣ ΜΕΤΑΡΡΥΘΜΙΣΗΣ

δημοτικού και όχι στούς «ξεχασμένους» πού έπισημάναμε.

Παρατηρώ όμως, ότι από τό 1972 μέχρι τό 1978, στά Νυκτερινά δημοτικά σχολεία, δημόσια και ιδιωτικά, φοιτήσαν, σύμφωνα με τίσ δημοσιευμένες έτήσιες «Έκθέσεις πεπραγμένων» τού Τμήματος Λαϊκής Έπιμορφώσεως και σέ συνέχεια τής Διεύθυνσης Έπιμορφώσεως Ένηλίκων τού Ύπουργείου Παιδείας, μόνο 14.484 άτομα. Αναλυτικά:

1972-73	4.215
1973-74	3.974
1974-75	2.518
1975-76	1.672
1976-77	1.251
1977-78	854

Σωστότερα: ο αριθμός 14.484 άφορά έγγραφές και όχι άτομα (τά όποια θά πρέπει να ύπολογίζονται σέ περίπου τό μισό αυτού τού αριθμού, ένδ ο αριθμός τών άπολυτηρίων θά πρέπει, βέβαια,

θυνη Έπιμορφώσεως Ένηλίκων τού Ύπουργείου Παιδείας:

«Όσον άφορά στίς γυναίκες, οί έπιμορφωτικές δραστηριότητες πρέπει να ολοκληρώνονται, με στόχο να κατευθύνουν τό δλο σύγχρονο κοινωνικό κίνημα προς έπίτευξη τού αυτοπροσδιορισμού τής γυναίκας, και πρds παροχή δυνατότητας σ' αυτές να συμβάλλουν στή ζωή τής κοινότητας σάν μιά συλλογική δύναμη: έτσι πρέπει να άποβλέπουν, ειδικότερα σέ όρισμένους στόχους, ιδιαίτερα:

(α) στήν καθίερωση σέ κάθε κοινωνία συνθηκών ισότητας μεταξύ άνδρων και γυναικών πάνω σέ ίση, αλλά διαφοροποιημένη βάση:

(β) στή χειραφέτηση άνδρων και γυναικών, από τά προκαθορισμένα πρότυπα πού έπιβάλλονται σ' αυτούς από τήν κοινωνία σέ κάθε πεδίο πού αναλαμβάνουν ευθύνες:

(γ) στήν κοινωνική, επαγγελματική, πολιτιστική και οικονομική άυτονομία τών γυναικών, σάν μιά άναγκαία προϋπόθεση για τήν ύπό-

Θανάση Σκουμπέλου

ΣΤΟΝ ΚΟΛΩΝΟ

Δ. 05.

ΕΚΔΟΣΕΙΣ "ΔΥΤΙΚΕΣ ΟΥΝΟΙΚΕΣ"

Κεντρική Διάθεση:
«Συνεργατική», Σίνα 7, 3615493

ΣΥΝΘΕΣΗ - ΕΠΙΜΕΛΕΙΑ ΚΕΙΜΕΝΩΝ
ΠΙΕΡ ΣΑΜΟΥΕΛ

ΟΙΚΟΛΟΓΙΚΟ ΜΑΝΙΦΕΣΤΟ

ΤΙ ΕΙΝΑΙ ΚΑΙ ΤΙ ΘΕΛΕΙ
Η ΟΙΚΟΛΟΓΙΑ

ΑΝΔΡΟΜΕΔΑ
μικρή σειρά

ΠΑΝΕΠΙΣΤΗΜΙΑΚΟ
ΒΙΒΛΙΟΠΩΛΕΙΟ

**Εάν
βέβαια
διαβάζετε**

ΓΡ ΠΑΛΑΜΑ 7
ΘΕΣΣΑΛΟΝΙΚΗ

ΒΙΒΛΙΟΠΩΛΕΙΟ

Θανάση Παπακωνσταντίνου
Δημητρίου Γούναρη 24
Τηλ. 235184
ΘΕΣΣΑΛΟΝΙΚΗ
Κεντρική διάθεση βιβλίων
καί περιοδικών γιά τίς
επαρχίες Β. Ελλάδας.

στασή τους ως πλήρεις προσωπικό-
τητες.

(δ) στη γνώση πάνω στην κατά-
σταση των γυναικών, καί των γυναι-
κείων κινημάτων στις διάφορες κοι-
νωνίες, μέ σκοπό τήν αύξημένη άλ-
ληλεγγύη καί πέρα των συνόρων
των χωρών».

6. Από τήν ίδια απόφαση τής
Ουνέσκό παραθέτω ένα άλλο
άποσπασμα:

«Εκπαιδευτικές δραστηριότητες
πού αφορούν τήν Άγωγή του πολ-
λίτη, τήν πολιτική, τίς συντεχνιαί-
κές ενώσεις καί τούς συνεται-
ρισμούς πρέπει ν' αποβλέπουν
κυρίως στην ανάπτυξη ανεξάρτητης
καί κριτικής σκέψης, καί στην εμ-
φύτευση ή ανάπτυξη των Ικανοτή-
των πού απαιτούνται από κάθε
άτομο γιά ν' αντιμετωπίσει τίς άλλα-
γές πού έπηρεάζουν τίς βιωτικές
καί εργασιακές συνθήκες, μέ τήν
αποτελεσματική συμμετοχή στην
διαχείριση των κοινωνικών υποθέ-
σεων σέ κάθε στάδιο λήψης από-
φάσεων».

Δέν μπορούμε παρά νά ευχη-
θούμε καί έμεις τήν ανάπτυξη
των έπιμορφωτικών δραστηριο-
τήτων στό πνεύμα τής απόφασης
τής Ναϊρόμπι.

Μαρία Ήλιού

Σημ. Μέ τήν ευκαιρία αυτών
των συμπληρώσεων στό άρθρο
μου γιά τούς «ξεχασμένους», θά
ήθελα νά σημειώσω σάν πολύ θε-
τικό δήμα γιά τήν καθιέρωση
συνθηκών Ισότητας μεταξύ άν-
δρών καί γυναικών, τήν απόφαση
του Ύπουργείου Παιδείας νά γε-
νικεύσει τή μικτή φοίτηση στή
δευτεροβάθμια εκπαίδευση.
Σύμφωνα μέ επίσημη πηγή, τό
Δεκέμβριο του 1979 υπολείπον-
ταν μόνο 46 Γυμνάσια καί 45
Λύκεια πού δέν είχαν γίνει
άκόμα μικτά. Η απόφαση αυτή
(σέ σχέση καί μέ μερικές άρνητι-
κές αντιδράσεις πού προκάλεσε)
δείχνει, ότι όρισμένες εξέλιξεις
στις διαδικασίες των σημερινών
κοινωνικών αλλαγών μπορούν νά
επιταχυνθούν καί από τή διοί-
κηση.

● Άλλά, από τό ίδιο άρθρο τής
Μ. Ήλιού ό κ. Ν. Χαράκάκος
παίρνει άφορμή καί μās γράφει:

Σ' ένα σημείο αυτής τής μελέ-
της ή κ. Ήλιού εκφράζει τήν
άσπρητική άποψη ότι τό βιβλίο
του διδάκτορος Θεολογίας κ.
Κων/νου Γρηγοριάδου «ΧΡΙ-
ΣΤΙΑΝΙΚΗ ΗΘΙΚΗ», πού χρη-
σιμοποιείται ως διδακτικό έγχει-
ρίδιο του Ίερού μαθήματος των
Θρησκευτικών στην Γ' Λυκείου,
«άντανακλά αντίληψης του πε-
ρασμένου αιώνα».

Καθώς φαίνεται ή κ. Ήλιού
ταράχθηκε από αυτό τό τόσο
καταποπιστικό καί έπιμορφωτικό
κείμενο (εάν τό διάβασε όλο,
πράγμα, γιά τό όποϊον έχω πολ-
λές, πάρα πολλές, άμφιβολίες),
επειδή ό κ. Γρηγοριάδης λέει μία
τραγική άλήθεια. «Η εργαζόμενη

σύζυγος γεμίζει τό σπίτι μέ άγχος
καί άγωνία...».

Δέν φρονώ ότι ένας συγγρα-
φεύς, Ιδίως Θεολόγος, πρέπει νά
άπορρίπτεται — σώνει καί καλά —
επειδή δέν ύποστηρίζει τίς φεμι-
νιστικές δοξασίες, πού ξεφεύγουν
άπό τό Χριστιανικό πνεύμα. Η
μαθητιώσα νεολαία έχει ανάγκη
άπό πνευματικούς ταγούς, τό
λέγω άπεριφρόστως: σέ αυτούς
συμπεριλαμβάνεται καί ό δια-
πρεπής Θεολόγος κ. Γρηγοριά-
δης, πού θά όδηγήσουν τούς
νεούς των γυμνασιακών καί λυ-
κειακών θρανίων στόν δρόμο τής
άρετής καί τής χρηστότητας. Στο
κάτω-κάτω τής γραφής είναι χί-
λιες φορές καλύτερο γιά τούς μα-
θητάς τής μέσης εκπαίδευσης νά
διδάσκονται τίς Άποκαλυμμέ-
νες Χριστιανικές Άλήθειες παρά
νά μετατρέπονται άπό τήν προ-

παγάνδα των κηρύκων τής άθεϊας
καί του ύλισμού σέ μικροβιοφό-
ρους φορείς κάθε παράλογης καί
μοντερονιζουσής θεωρίας πού τί-
ποτε άλλο δέν έξυπηρετεί παρά
άλλοτρίους σκοπούς. Όσον
άφορά συγκεκριμένως τό φεμι-
νιστικό κίνημα, δέν θά ξεχάσω
ποτέ, μά ποτέ, τήν δήλωση τής
σαρτρικής Σιμόν ντέ Μπωδουάρ
ότι «καί ό άνήρ τίκτει!» Τήν
ήμέρα πού τήν διάβασα στόν
ήμερήσιο άθηναϊκό τύπο, γέλασα
μέ τήν ψυχή μου. «Φαντάσου»,
μονολόγησα, «νά βρεθώ κάποτε
μέ... φουσκωμένη τήν κοιλία!».
Ίσως ό ύποστηρζόντες τήν «έν
πολλαίς άμαρτίαις γηράσασάν»
Σιμόν νά είναι τής γνώμης ότι
«άλλο έννοούσε», «άλλο ήθελε νά
είπη» κ.ο.κ.

Μά ή δήλωση τής γηραιάς φε-
μινιστριας θά μένη πάντοτε ως
παράδειγμα τερατώδους άμα-
θείας, επίδεικτηκής φληναφημα-
τολογίας καί προκλητικής
άγνοϊας. Γιά νά χρησιμοποιήσω
τήν άρχαιοελληνική λεκτική όρο-
λογία, ή Σιμόν ντέ Μπωδουάρ
«εισηλθεν εις τήν περιοχήν τής
ύβρεως».

Καί κάτι άλλο έν σχέσει προς
τήν άποψη τής κ. Ήλιού: οι Χρι-
στιανικές Άλήθειες καί ή Τερα-
στία Πνευματική Κληρονομία
των Έκκλησιαστικών Πατέρων
δέν αλλοιώνονται μέ τήν πάροδο
όχι μόνον των αιώνων, αλλά
άκόμη καί των χιλιετιών. Έπειτα,

μήπως ό κ. Γρηγοριάδης έχει
άδικο; Η γυναίκα, άπό τότε πού,
παρασυρμένη άπό τά άσαφή έπα-
ναστατικά κηρύγματα, παρεγνώ-
ρισε τόν άληθή ρόλο τής, περι-
έπεισε σέ στάδια πού τήν γελοιο-
ποιούν, αλλά έντός αυτού συντε-
λούν στην χειροτέρευση τής κοι-
ωνίας. Άπό τότε πού οι έπιστη-
μες κυριεύθηκαν άπό τίς γυναί-
κες, άφ' ενός μέν έλαττώθηκε ή
παλαιά μητρική στοργή, άφ' έτε-
ρου δέ παρουσιάσθηκε μεγάλη
ύπογεννητικότητα.

ΝΙΚΟΛΑΟΣ ΧΑΡΑΚΑΚΟΣ

Ν. Δημητρακοπούλου 50-Κου-
κάκι. (Τ.Τ.:403). Άθήνα.

Υ.Γ.: Σέ λίγο καιρό θά εκδοθει τό
βιβλίο μου «ΑΙ ΗΘΙΚΑΙ ΑΡΧΑΙ
ΕΙΣ ΤΗΝ ΟΙΚΟΓΕΝΕΙΑΝ ΩΣ
ΜΕΘΟΔΟΣ ΟΡΘΗΣ ΔΙΑΠΑΙ-
ΔΑΓΩΓΗΣ ΩΣ». (Πραγματεία).
Μέ τήν πρώτη ευκαιρία θά τό
στείλω στό «ΑΝΤΙ».

● Στό γράμμα του κ. Ν. Χαρά-
κάκου, ή Μ. Ήλιού σχολιάζει:

Σάν φίλη του Άντί, χαίρομαι
πού διαπιστώνω, γιά άλλη μία
φορά, πόσο πλατιά διαβάεται.
Στό εύγλωττο γράμμα του κ. Χα-
ρακάκου καί στίς «τραγικές άλή-
θειες» πού εκφράζει, δέν έχω τί-
ποτα νά άπαντήσω.

Θά έπωφεληθώ μόνο άπό τήν
ευκαιρία, γιά νά αναφερθώ καί
πάλι στό βιβλίο τής «Χριστιανικής
Ήθικης», πού νομίζω ότι χρειά-
ζεται νά προβληματίσει σοβαρά
τούς υπεύθυνους γιά τά σχολικά
προγράμματα, όχι σάν έπιτυχη-
μένο ή όχι σχολικό έγχειρίδιο
(φαίνεται ότι οι έπιτροπές πού
επιλέγουν τά σχολικά βιβλία άτυ-
χούν «κατ' έξακολούθηση»),
άλλά κυρίως σάν αντίληψη μαθή-
ματος.

Πρόκειται γιά ένα νοθογενές
μάθημα πού δέν έχει ξεκαθαρι-
σμένη ταυτότητα. Έτσι, ενώ ένα
μάθημα Ήθικης θά όδηγούσε στό
χώρο τής φιλοσοφίας, τό μάθημα
Χριστιανικής ήθικης δέν ξέρει
κανείς τί είναι: θρησκευτική; φι-
λοσοφία; κοινωνιολογία;

Άκόμα καί άν πάρομε σάν
δεδομένο τό ότι τά σχολικά προ-
γράμματα περιλαμβάνουν καί
θρησκευτική διδασκαλία (σε πό-
σες μή μουσουλμανικές χώρες
ύπάρχει αυτός ό θεσμός;), είναι
άπαράδεκτο νά έπιχειρείται μέσω
των θρησκευτικών ό έπηρεασμός
των παιδιών σέ θέματα πού δέν
έχουν σχέση μέ τή θρησκεία.

Τό περιεχόμενο του βιβλίου τής
«Χριστιανικής Ήθικης» δέν είναι
θεολογικό. Δέν άναφέρεται δη-
λαδή άποκλειστικά ή κυρίως στίς
«άποκαλυμμένες χριστιανικές
άλήθειες», όποτε ξέρει κανείς τί
διαβάει. Είναι φιλοσοφικό, κοι-
νωνιολογικό, ψυχολογικό. Όσο
όμως έγκαιρος καί άν είναι ένας
θεολόγος, δέν είναι τό κατάλληλο
πρόσωπο γιά νά πραγματευτεί
αυτά τά θέματα.

‘Αλλά ως δούμε λίγο από κοντά το σχολικό αυτό εγχειρίδιο, ποθ θα συνιστούσα και εγώ να διαβάσει με προσοχή, δόκλιηρο.

Στις σελίδες 81-82 εκτελείται ο Φρόνυτ: «Η θεωρία αυτή [=ή φιληθονική θεωρία του Σίγμουντ Φρόνυτ] διαδόθηκε σε πολλά στρώματα της ανθρώπινης κοινωνίας. Ο άνθρωπος προσπάθησε μέσα σε μία αυθαίρετη έλευθερία να ικανοποιεί χωρίς κανένα έλεγχο τις βιολογικές όρμές του. Έτσι φτάσαμε στην αποθέωση της ανθρώπινης σάρκας, που άπειλει να οδηγήσει την κοινωνία μας σε μίαν άπαράδεκτη αποκλήνωση».

Στή σελίδα 90 ξεσκεπάζεται ο Σάρτρ: «Ο Σάρτρ εμφανίζεται στή Γαλλία ως φιλόσοφος, μυθιστοριογράφος και θεατρικός συγγραφέας... [Στήν Ελλάδα καταλάβαμε ότι δεν είναι τίποτα από όλα αυτά.] Ο Σάρτρ... όμολόγησε [στό έξομολογητήριο; στήν αστυνομία;] άπερίφραστα τήν άθεια του... Τό περίεργο είναι ότι πολλοί άνθρωποι και μάλοστα νέοι άκολουθήσαν τις παράλογες ιδέες του Σάρτρ. Προσάβησαν να ικανοποιήσουν τόν έγωισμό τους με τήν άχαλίνωτη άπόλαυση τής ανθρώπινης σάρκας».

‘Αλλά ή Χριστιανική ‘Ηθική δεν έπισημαίνει μόνο κινδύνους. Έπιχειρεί να συμβάλει και θετικά στή διαπαιδαγώγηση των 17χρονων σύγχρονων νέων. ‘Από τό τμήμα πού πραγματεύεται τήν «προστοιμασία για τό γάμο», άποσπώ μόνο τούς υπότιτλους: «1. Ο Θεός χορηγεί τό κριτήριο για τήν έκλογή του (της) συντρόφου», «2. Η διατήρηση της σωματικής και της πνευματικής υγείας» - όπου ύπονοούνται διάφοροι νεφελώδεις και έρεβώδεις κίνδυνοι, αλλά τίποτα δεν εκφράζεται καθαρά και τέλος: «3. Η επαγγελματική και οικονομική θεμελίωση του γάμου».

Νά αναφέρουμε ότι οι μαθητές της Γ΄ Λυκείου μαθαίνουν πώς «ή κοινωνιολογία άσχολείται βασικά με τήν περιγραφή και τή στατιστική των πράξεων» (σελ. 15); Πώς «ή ιδιοκτησία δεν πρέπει να γίνεται άφορμή ώστε να διαχωρίζονται οι άνθρωποι σε διάφορες τάξεις» (σελ. 149); Πώς ή ήθική τελείωση του ανθρώπου άπαιτεί να καταπολεμηθούν τά έργα «του σατανά και της άμαρτίας» (σελ. 23);

‘Όσο για τήν παιδαγωγική πλευρά του κεμίνου, είναι χαρακτηριστικό ότι στήν ενότητα πού τιτλοφορείται «Τρόποι χρησιμοποίησης του ελεύθερου χρόνου» (και όχι π.χ. «Παιχνίδια καθηζοντα...») αναφέρεται έντονα φορές ή λέξη «πρότιμα», σέ χώρο μόλις δύο σελίδων (οιλ. 158-160).

Αυτό τό σημείωμα φοδοίμαι

ότι θά κακοκάρδιζε, εκτός από τόν κ. Χαρακάκο και τό συγγραφέα τής «Χριστιανικής ‘Ηθικής». Νομίζω όμως, ότι τήν κύρια ευθύνη για τό άποτέλεσμα τής συγγραφής, θά πρέπει να τήν αναζητήσουμε στίς προδιαγραφές ενός τέτοιου μαθήματος. ‘Αν π.χ. οι προδιαγραφές καθόριζαν να άναπτυχθεί ή ήθική, όπως διδάσκει από τούς Πατέρες τής ‘Εκκλησίας ή από τήν Καινή Διαθήκη, αν είχαμε δηλαδή να κάνουμε καθαρά με ένα μάθημα Θεραπευτικών, είμαι σίγουρο ότι τό άποτέλεσμα θά ήταν διαφορετικό. Καί ύπάρχουν και άποδείξεις: ο ίδιος συγγραφέας, σε συνεργασία με συνάδελφού του, έδωσε δύο πολύ ώραία σχολικά εγχειρίδια για τό μάθημα των Θεραπευτικών (καλογραμμένα, πλούσια σε υλικό, με σεβασμό στα κείμενα και στό μαθητή, προσεγμένη εκνοιογράφηση, παιδαγωγικές άρετές), πού τυπώθηκαν από τόν ‘Όργανισμό Έκδόσεως Διδακτικών Βιβλίων τό 1965, τήν εποχή τής έφήμερης μεταρρύθμισης τής ‘Ενωσης Κέντρου. Τά εγχειρίδια αυτά σήμερα δεν διδάσκονται.

Μαρία ‘Ηλιού

Η ΕΛΛΑΔΑ ΠΟΥ ΛΕΣ...

● Ο Παύλος Τζανέτος, από τή Μυτιλήνη, διεκτραγωδεί τή μεσαιωνική κατάσταση στήν ελληνική επαρχία:

Πρός τό περιοδικό «ΑΝΤΙ», Είμαι Πρόεδρος του Δημοτικού Συμβουλίου στήν Έρεσό τής Μυτιλήνης και Μαθηματικός στο πτυχίο. Θεώρησα καθήκον μου να πάρω μέρος στις τελευταίες δημοτικές εκλογές του χωριού μου και να παρατείνω για ένα δυό χρόνια τις σπουδές μου. Ίσως ήταν λάθος. Βοήθησα όμως να γκρεμιστεί ένα καθεστώς σχεδόν φεουδαρχικό.

Στήν Έρεσό, όπως και σ' άλλα χωριά, ζουν ακόμα όρισμένοι που θέλουν να είναι άρχοντες του χωριού με κληρονομικό δικαίωμα. Έπειδή οι παππούδες και οι πατεράδες τους ήταν προύχοντες, με τη βοήθεια των Τούρκων, πρέπει και αυτοί να έχουν τα ανάλογα άξιώματα. Διατηρούν τή νοοτροπία και τά έθιμα του τουρκικά.

Σκοπός στή ζωή τους, ή αύξηση τής περιουσίας. Τό έμπόριο τής έθνικοφροσύνης, τής θρησκείας και τής ήθικής, μόνιμή τους άσχολία. Η χαρτοπαξία, μόνο τους ενδιαφέρει. ‘Όποιος σηκώσει κεφάλι ενάντια τους πρέπει να έξοντωθεί. Δεν σκέφτονται ούτε συγγένεια, ούτε φιλία. Φθάνουν να «πουλήσουν» τά παιδιά τους, αλλά και τούς έαυτούς τους για να πετύχουν αυτό που θέλουν. Αυτοί άποτελούν τήν άρχουσα τάξη του χωριού. ‘Αστεία κατάλοιπα των κοτζαμπάσηδων. Καί με δημοκρατίες και με δικτατορίες οι ίδιες οικογένειες διοικούσαν. Έπρεπε να σταματήσει αυτή ή κατάσταση.

Στις εκλογές του 1978 συνεργάστηκα με τις άριστερές δυνάμεις του χωριού και πετύχαμε να φέρουμε τήν ‘Αλλαγή στήν Έρεσό. Οι «έθνικοφρόνες» χρησιμοποιήσαν κάθε μέσο για να μάκρουν μαζί τους. Ξεκίνησαν με ύποσχέσεις για να καταλήξουν σε εκδαισμούς και άπειλιές. ‘Από «καλό παιδί» έγινε «άλήτης πού θά καταστρέψει τό χωριό». ‘Όλη τους ή έκστρατεία στράφηκε ενάντια μου. «Νά καθήσει φρόνιμα. Νά κοιτάξει τις σπουδές του», ούρλιαζαν από τά μεγάφωνα. «Και να μās αφήσει ελεύθερους να δυναστεύουμε και να εκμεταλλευόμαστε τόν τόπο», έπροεκλογικός άγώνας έγινε για τήν τουριστική αξιοποίηση τής Έρεσού. ‘Ο μέχρι τότε Δήμαρχος δά επικραλήσει του δεξιού συνδυασμού ήθελε να ξεπουλήσει τήν παραλία του χωριού σε μία άμερικάνικη εταιρεία, και έμεις δεν συμφωνούσαμε.

Έκπρόσωποι τής εταιρείας ήταν ο γνωστός Τζαήςμης Πάρις και ο βουλευτής τής Ν.Δ. Νικ.

Παπαπολίτης, γνωστός για τόν τρόπο πού κέρδιζε τήν άδρα. Οι Έρεσιώτες, δεν παραδόθηκαν από ψευτικές ύποσχέσεις. Έβγαλαν για Δήμαρχο ένα δικό τους άνθρωπο, και μένα μ' έξέλεξαν πρώτο Σύμβουλο.

‘Όταν τό Γενάρη του 1979 ανέλαβα τά καθήκοντά μου στο Δημοτικό Συμβούλιο, πρώτη μου δουλειά ήταν να όργανώσω τή δημοτική βιβλιοθήκη. ‘Αφού συγκεντρώσαμε μερικά βιβλία, άνοίξαμε τις πόρτες του Δημαρχείου στους μαθητές, πού έλεύθερα, έρχονταν, διάβαζαν, συζητούσαν τά μαθήτά τους, και όργανωναν πολιτιστικές εκδηλώσεις.

Έγιναν δυό εκδηλώσεις αφιερωμένες στους Γιώργο Σεφέρη και ‘Ηλία Βενέζη και μία συζήτηση για τά ναρκωτικά. Στις 25 Μάρτη γιορτάστηκε πανηγυρικά ή ήθνική επέτειος. ‘Όλο τό χωριό παρακολούθησε τή γιορτή. Παραδρόθηκε και ο Διευθυντής του Λύκειου πού συνεχάρη τή Δημοτική άρχή για τή δόθηθεια πού προσέφερε στους μαθητές. Έγινε κι ένας διαγωνισμός γενικών γνώσεων με βραβείο ένα βιβλίο καταθέσεων, προσφορά τής ‘Εμπορικής Τράπεζας.

Στις συγκεντρώσεις των μαθητών πήγαινα κι εγώ και τούς βοηθούσα σε ό,τι είχαν ανάγκη. ‘Επίσης στα πλαίσια του προγράμματος Λαϊκής ‘Επιμόρφωσης τής Νομαρχίας ανέλαβα να κάνω όρισμένες δημιές πάνω σε θέματα Φυσικής, ύστερα από έπισημη έντολή.

Η όλη μου αυτή δραστηριότητα θεωρήθηκε από τήν αστυνομική άρχή πώς είναι παράνομη λειτουργία φροντιστηρίου, με άποτέλεσμα να είμαι κατηγορούμενος σε δίκη πού θά γίνει στις 28 Γενάρη.

P. PYLARINOS

ΤΟ ΟΝΟΜΑ ΠΟΥ ΑΝΟΙΓΕΙ ΝΕΟΥΣ ΔΡΟΜΟΥΣ

ΑΠΟ ΤΟΝ ΓΕΝΑΡΗ,

μεταφέρόμαστε στο νέο μας κατάστημα, στή Σοφοκλέους 7-9 (άπέναντι από τό Χρηματοπύριο) όπου θά λειτουργεί και μεγάλη αίθουσα δημοπρασιών για κάθε είδους συλλεκτικά άντικείμενα, όπως :

ΓΡΑΜΜΑΤΟΣΗΜΑ
ΝΟΜΙΣΜΑΤΑ - ΧΑΡΤΟΝΟΜΙΣΜΑΤΑ
ΠΙΝΑΚΕΣ
ΡΟΛΟΓΙΑ
ΠΟΡΣΕΛΑΝΕΣ κ. ά.

Έπίσης, ή αίθουσα προσφέρεται σε κάθε ενδιαφερόμενο για εκθέσεις, δημοπρασίες, γενικές συνελεύσεις, διαλέξεις κ.λπ.

● ΥΠΟΓΡΑΜΜΙΖΕΤΑΙ.

ότι ή άνωτέρω αίθουσα είναι 250 τετρ. μέτρων, κλιματιζόμενη, και κατασκευάστηκε ειδικά για τούς άναφερόμενους λόγους.

Πέντε μήνες λειτουργούσε η δημοτική βιβλιοθήκη και κανένας δεν ενοχλήθηκε. Τό Μάη, όταν άρχισαν τὰ διαγωνίσματα τών μαθητῶν, τό θυμήθηκε ἡ χωροφυλακή. Μάλλον, ἄλλοι τῆς τό θυμίσαν. Ἄς σημειωθεῖ, πῶς στήν Ἑρεσό δρῖσκαται κάποιος Ἑλληνοαμερικάνος πού διδάσκει τήν ἀμερικάνικη γλώσσα, χωρίς νά τόν ενοχλήσει κανένας. Ἀποδεικνύεται ἐτσι πῶς στήν Ἑλλάδα, οἱ νόμοι ἐφαρμόζονται κατά τὰ συμφέροντα τῆς ἀρχουσας τάξης καί κατά τίς ἐπιθυμίες τών ξένων ἀφεντικῶν.

Ἡ δίκη αὐτή ἀποτελεῖ συνέχεια τῆς πολεμικῆς πού ἐξαπολύθηκε ἐναντία μου ἀπό τούς «ἐθνικόφρονες» τῆς Ἑρεσοῦ καί τῆς γειτονικῆς Ἄντισσας, σέ συνεργασία μέ τήν Ἀστυνομία.

Τόν Ἀπρίλη, ὅταν ὁ Ἀγροτικός Σύλλογος τῆς Ἄντισσας ὀργάνωσε ἐκδήλωση γιά τό Κιλελέρ θεωρήθηκε ὑποκινητής καί οἱ τρομπουνοὶ ἀπειλοῦσαν: «Θά κάνουμε τόν Ἑρεσιώτη νά μή ξαναπατήσῃ στήν Ἄντισσα».

Τήν ἄλλη μέρα πῆγα μάρτυρας υπεράσπισης σ' ἓνα μαθητή πού εἶχε μνηθεῖ ἀπό χωροφύλακα γιά ἔλασφημία. Ὑστερα ἀπό τρεῖς μέρες μέ συλλαμβάνον καί μέ κρατοῦν στό Ἀστυνομικό Τμήμα τῆς Ἄντισσας, τάχα γιά τροχαία παράβαση. Δέν μοῦ ἐπιτρέπουν νά ἐπικοινωνήσω μέ τό Δημοτικό Συμβούλιο στήν Ἑρεσό πού μέ περίμεναν γιά συνενδρίαση, μέ συνέπεια νά προκληθεῖ ἀνησυχία στό χωριό. Ἀπόφαση - διαμαρτυρία τοῦ Δημοτικοῦ Συμβουλίου γιά τό γεγονός αὐτό ἀπορριφθηκε ἀπό τή Νομαρχία Λέσβου.

Ἐκείνες τίς μέρες ἓνας «μεγάλος ἀρχοντας» τῆς Ἑρεσοῦ γυρνοῦσε τὰ γύρω χωριά καί ξεσηκωνε τό κόσμο ἐναντία μου. «Θά διαλύσω τὰ χωριά μας», φώναζε μέσα στό καφενεῖα. Βέβαια, ὅπως ἀποδείχθηκε, εἶχε τό σκοπό του.

Τό Μάη μοῦ κάνουν τή μήνηση στήν Ἑρεσό. Στίς ἀνακρίσεις πού γίνονται παίρνουν στό ἀστυνομικά τμήματα μαθητές καί μαθήτριες, χωρίς νά ἐνημερώσουν τά σπῖτια τους, γιά νά τρομοκρατήσουν παιδιά καί γονεῖς καί νά τούς στρέψουν ἐναντία μου.

Τόν Αὐγούστο, ὅταν δρεθῆκε κατεστραμμένο ἓνα δικυκλό τῆς χωροφυλακῆς, προσπάθουν νά μέ κατηγορήσουν πῶς ἔβαλα παιδιά νά τό καταστρέψουν.

Τό Σεπτέμβρη μοῦ δημιουργοῦν προσωπικό πρόβλημα, νομίζοντας πῶς ἔτσι θά μέ λυγίσουν.

Τώρα πανηγυρίζουν πού κατόρθωσαν νά μέ καθίσουν στό σκαμνί.

Γιά μένα ἀποτελεῖ τιμὴ πού δικάζομαι, ἐπειδή θέλησα νά δοθῆσω στή μόρφωση τών παιδιῶν τοῦ χωριου μου.

Ἐπειδή πιστεύω πῶς ἡ δίκη αὐτή δέν γίνεται τυχαία, ἀλλά ἀποτελεῖ συνέπεια τῆς ἰδεολογίας πού ἐπικρατεῖ καί θέλει τόν πολίτη καί κυρίως τό νέο μακριά ἀπό τήν πολιτική καί τό λαό ἀμόρφωτο, θέλησα νά σᾶς ἐνημερώσω.

Παῦλος Τζανέτος

ΚΑΤΑΛΗΨΕΙΣ

● *Γιά τίς ἐμπειρίες τῆς σάν γυναικας στό φοιτητικό χώρο κατά τή διάρκεια τών καταλήψεων, μάς γράφει μιά φοιτήτρια, μέ τρόπο ιδιαίτερα ἀποκαλυπτικό:*

Ἀγαπητό «Ἀντί»,

Θέλω νά σταθῶ σ' ὀρισμένα γεγονότα πού μ' ἐντυπωσίασαν καί ἔγιναν ἡ ἀφορμή νά σκεφτῶ γιά τήν θλιβερή πραγματικότητα τών ἀνθρώπων σχέσεων ἀνάμεσα στούς φοιτητές. Ὑπάρχει μιά δεδομένη κατάσταση: τό ἀντρικό κατεστημένο σ' ὄλες τίς παρατάξεις καί στά κινήματα τών αὐτόνομων, ἀνεξάρτητων, κλπ. Ὑπάρχει ΜΟΝΟ ὁ ἀντρικός λόγος (δηλαδή, συμμετέχουν ἐνεργά καί ἀκούγονται πῶς πολλοί οἱ ἄντρες) ὁ γυναικεῖος λόγος παραλείπεται, ἡ ἐννοεῖται. Ἡ κυρίαρχη ἀντίληψη καί νοοτροπία παραμένει σταθερά ἡ ἴδια ἡ καλύπτεται πίσω ἀπ' τήν δῆθεν προοδευτικότητα καί τόν πολιτικό φιλελευθερισμό: «Πίσω ἀπ' τήν ἀντρική ἑλλειψη ἐμπειρίας τών γυναικείων βιωμάτων παραμονεῖ ὁ συλλογισμός ὅτι οἱ γυναῖκες υπερέβλουν στό παραπῶνά τους. Ὅταν κάποιος ἀρνεῖται σταθερά νά σᾶς ἀκούσει, ἀντιδράτε μέ τό νά δυναμώνετε τόν ἐνισχυτή. Ὅταν οἱ ἐργάτες τό κάνουν αὐτό ἀπορρίπτονται μέ γλυκύτητα σάν παράλογοι καί ἀγνοοῦντες. Ὅταν οἱ γυναῖκες τό κάνουν αὐτό μάς παίρνουν γιά παράλογες, ἀγνοοῦσες καί ὑπερβολικές. Ἐτσι ὄφραϊ καί καλά μάς πετάνε σέ μιά ἀκόμη ἀντρική κατηγορία πού ἀπορρίπτει τή δική μας ἐμπειρία - ὑστερία ἢ οἱ γυναῖκες τὰ βλέπουν ὅλα μέσ' ἀπό τή μήτρα τους...».

Θά σταθῶ σέ τρία γεγονότα. Πρῶτα στό «καμάνι» πάρτυ πού ἔγινε πρῖν τίς καταλήψεις στή Νομική ἀπ' τούς Freaks. Δέν ἦταν τυχαῖο ὅτι ἐκφράζε καθαρά τόν κλασικό φαλλοκρατικό τρόπο τόν νά πλησιάζεις μιά γυναῖκα. Αὐτό τό καμάνι-πάρτυ ἐρχεται σά μιά ἐπιβεβαίωση, ὅτι σίγουρα δέν στήθηκε στή βάση τών τρωφερῶν σχέσεων τών δύο φύλων καί ἐκφράζει ἀπόλυτα τή νοοτροπία καί τόν τρόπο ζωῆς καί σκέψης αὐτῶν πού τό δημιουργή-

σαν καί τοῦ ἔδωσαν καί τό ὄνομα αὐτό. Στή διάρκεια τῆς κατάληψης τοῦ Νομικοῦ, ἔγιναν διάφορες ἐκδηλώσεις, ἀνάμεσά τους καί ἐκδηλώσεις ἐκτόνωνσης. (Δέν διαφέρω μέ τίς τελευταίες, γιατί ξέρω πῶς εἶναι ἀναγκαῖες σ' αὐτή τή φάση, ἀρκεῖ νά μή γίνονται αὐτοσκοπός). Ἐκδηλώσεις ὅμως ΑΝΤΡΙΚΗΣ ἐκτόνωνσης ΦΑΛΛΟΚΡΑΤΙΚΗΣ καθαρά: οἱ ἄντρες εἶχαν πάντα τό λόγο καί στήν προβολή τῆς ταινίας «Οἱ Γενναῖοι τοῦ Βορρά» ἔβγαλαν ὅλη τους τήν ἀντίθεση πρῶς τό ΚΚΕ, χτυπώντας μέ συνθήματα τήν Αἰμιλία Ὑψηλάντη. Δέν υπερασπίζομαι τήν συγκεκριμένη, ἀλλά τό πρόσωπο ΓΥΝΑΙΚΑ πού θιγόταν μέσ' ἀπ' τὰ συνθήματα (Ἐμπρός γιά νέους διασμούς, καί διάφορα ἄλλα πού σέ κάνουν στήν ἀρχή νά χαμογέλας καί μετά νά παγώνεις...). Ἐνωσα διχασμένη σ' αὐτή τήν κατάσταση πού ἐπαναλήφθηκε στήν ταινία «Ἡ κόρη μου ἡ Σοσιαλιστρια». Ὅλο αὐτό τό ξέσπασμα εἰδειχνε μιά ἀλήθεια: οἱ ἄντρες ἐκφράζονταν *σωβινιστικά* σ' ἓνα χώρο πού τόν μονοπωλοῦν (πολιτικά, πολιτιστικά) καί τόν ἀποκαλοῦν προοδευτικό, ἐνῶ στήν οὐσία δέν εἶναι. Ἐχουν τήν ἐντύπωση ὅτι εἶναι αὐθόρμητοι, στήν οὐσία ὅμως εἶναι ἀρρωστημένοι καί παγιδευμένοι στήν κατάσταση πού ἐπαναλαμβάνεται ἐδῶ καί αἰῶνες. Καί τέλος, ἡ συζήτηση πού ὀργανώσε τό ΦΟΚΦ: «σεξουαλικότητα καί φοιτητικό κίνημα» καί συμμετείχαν τό ΑΚΟΕ καί ἡ Ὀμάδα Γυναικῶν τῆς Νομικῆς. Τό κύριο θέμα τῆς κουβέντας ἔπεσε στίς γυναῖκες. Εἶχαν ἐρθεῖ πολλοί γιά νά δοῦν, νά ποῦν, νά κρᾶξουν, ἢ νά βγάλουν καί τά κόμπλεξ τους (π.χ. κάποιος ἀπ' τό ΦΟΚΦ, διατυπώνοντας τίς ἀπόψεις του, ὄνομασε κάποιες γυναῖκες «Κατίνες»). Σ' αὐτή τή συζήτηση ἀκούστηκαν ἀρκετές ἀπόψεις, ἀνθρώπων πῶς πολλοῦ, ἐνῶ οἱ λίγες γυναῖκες πού μίλησαν ἦταν ἡρεμες, *ἀνεπιτικές*. Ἦταν φανερό πάντως πῶς τή συζήτηση αὐτή τήν καθοδηγοῦσαν καί τήν κατεύθυναν ὅπου ἤθελαν οἱ παρευρισκόμενοι ἄντρες. Ταυτόχρονα διαπιστώνω ὅτι οἱ ἴδιες οἱ γυναῖκες δέν ἔχουν συνειδητοποιήσει τή μειονεκτική τους θέση ἢ καί ἄν τήν ἔχουν συνειδητοποιήσει, νιώθουν ἀπομονωμένες, χωρίς τρόπο ἐκφράσης, χωρίς ΛΟΓΟ. Γι' αὐτό ἀκριβῶς καί ἀντιδρῶν ἐπιθετικά καί μέ τό δίκιο τους σ' αὐτές τίς καταστάσεις. Παραδέρονται ἀνάμεσα σέ δύο σκέψεις: νά υιοθετήσουν τίς ἀντρικές μεθόδους γιά νά μπορέσουν ἐπιτέλους νά ΣΥΜΜΕΤΕΧΟΥΝ ἢ ν' ἀναζητήσουν τή δική τους ταυτότητα, θυσιάζοντας γι' ἄλλη μιά φορά στήν παθητικότητα καί τήν δυσαρέσκεια...

Μιά φοιτήτρια

αντί

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
Δημοχάρους 60
Ἀθήνα 601
Τηλ: 732.713 - 732.819

- Ἐκδότης:
ΧΡΗΣΤΟΣ Γ. ΠΑΠΟΥΤΣΑΚΗΣ
Δεινοκράτους 131, Ἀθήνα 601.
- Ὑπεύθυνος Τυπογραφείου:
ΤΡΥΦΩΝ ΛΥΓΟΥΡΑΣ
Βασ. Ἀλεξάνδρου 26. Περιστερί
- Καλλιτεχνική ἐπιμέλεια:
ΜΑΚΗΣ ΤΣΙΠΟΥΡΙΔΗΣ
- Μοντάζ:
ΔΗΜΗΤΡΗΣ ΑΡΒΑΝΙΤΗΣ
- Διαφημίσεις:
ΜΠΟΥΛΗ ΘΕΟΦΥΛΑΚΤΟΠΟΥΛΟΥ
- Φωτοστοιχειοθεσία:
«ΦΩΤΟΚΥΤΤΑΡΟ» ΕΠΕ.
Βασ. Ἀλεξάνδρου 2, Χίλων.
Τηλ. 748.314 - 713.604.
- Ἀναπαραγωγή φιλμς:
Γραφικές τέχνες Ν. Τζανέτος,
Μεσοβίου 29, τηλ. 8221829
- Ἐκτύπωση:
Ἔργαστ. Γραφικῶν Τεχνῶν
Γ. ΑΝΕΜΟΔΟΥΡΑΣ
Ἰασιού 5. Περιστερί. Τηλ.
57.22.201.

● Κάθε ἐνυπόγραφο ἄρθρο ἐκφράζει τήν προσωπική ἀποψη τοῦ συγγραφέα του.
● Χειρόγραφα δέν ἐπιστρέφονται.

ΣΥΝΔΡΟΜΕΣ

Ἑσωτερικοῦ

ἙΞαμ. 320 δρχ. - Ἐτήσια 640
Ἐτήσια Ὄργανισμῶν,
Τραπεζῶν, κλπ: 1.500 δρχ.
Γιά φοιτητές ἐκπτώση 15%

Ἐξωτερικοῦ

Εὐρώπη - Μεσογ. χώρες:
ἐξάμηνη: ἀπλή δολ. 15
" ἄεροπ. δολ. 17
ἐτήσια: ἀπλή δολ. 30
" ἄεροπ. δολ. 34

Η.Π.Α. - Καναδάς - Ἀν. Ἀσία: "
ἐξάμηνη: ἀπλή δολ. 15
" ἄεροπ. δολ. 22
ἐτήσια: ἀπλή δολ. 30
" ἄεροπ. δολ. 44

Αὐστραλία - Ὀκεανία:

ἐξάμηνη: ἀπλή δολ. 15
" ἄεροπ. δολ. 30
ἐτήσια: ἀπλή δολ. 30
" ἄεροπ. δολ. 60

● Ἐμβάσματα, ἐπιταγές:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δημοχάρους 60, ΑΘΗΝΑ 601.
● ΤΙΜΗ ΤΕΥΧΟΥΣ: δρχ. 25 .
● ΠΑΛΙΑ ΤΕΥΧΗ: ΤΙΜΗ δρχ. 40

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ •
● γιά τὰ βιβλιπωλεῖα
τῆς Ἀθήνας:
Στά γραφεῖα τοῦ «ΑΝΤΙ»
Δημοχάρους 60, τηλ. 732-713
● γιά τὰ βιβλιπωλεῖα
Β. Ἑλλάδας:
Βιβλιπωλεῖο
Μ. Κοτριά καί Σία Ο.Ε.
Τσιμισκί 78, τηλ. 279.720
Θεσσαλονίκη

μολις κυκλοφορησε

Zan Zηγκλερ

Η ΑΦΡΙΚΗ ΣΤΟ ΣΤΟΧΑΣΤΡΟ

κοινωνιολογια του συγχρονου ιμπεριαλισμου

σειρά: σύγχρονη κοινωνιολογία

ΕΚΔΟΣΕΙΣ
 ΑΛΕΤΡΙ

Κεντρική διάθεση: Έκδόσεις Άλετρι
Ίπποκράτους 18 τηλ. 3638-461

Στέφανου
Σαράφη

Μετά τή
Βάρκιζα

Επικαιρότητα

ΣΤΙΟΥΑΡΤ ΣΑΔΕΡΛΑΝΤ

ΝΕΥΡΙΚΟΣ ΚΛΟΝΙΣΜΟΣ

ΕΝΑ ΠΡΟΣΩΠΙΚΟ ΔΡΑΜΑ ΚΑΙ ΜΙΑ ΠΕΡΙΠΛΑΝΗΣΗ
ΣΤΗ ΧΩΡΙΣ ΤΗΣ ΨΥΧΟΛΟΓΙΑΣ ΚΑΙ ΨΥΧΙΑΤΡΙΚΗΣ

ΠΑΤΑΚΗΣ • ΨΥΧΟΛΟΓΙΑ

ΣΤΙΟΥΑΡΤ
ΣΑΔΕΡΛΑΝΤ

ΝΕΥΡΙΚΟΣ ΚΛΟΝΙΣΜΟΣ

Μετάφραση
Άρ. και Σπ. Κάντα

Ο συγγραφέας (καθηγητής της ψυχολογίας στο Πανεπιστήμιο του Σάσεξ) περιγράφει μία προσωπική του εμπειρία, κάνει μία παρουσίαση της ψυχανάλυσης, ψυχοθεραπείας, και ψυχολογίας στη σημερινή τους μορφή και εξετάζει το ζήτημα της ψυχικής υγείας και ασθένειας από κοινωνική άποψη.

ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ
Θεμιστοκλέους 31, Άθήνα 141, Τηλ. 3638362

Πιέρ Πάολο Παζολίνι

Τά παιδιά της ζωής

Όδυσσεάς

ΕΚΔΟΣΕΙΣ ΟΔΥΣΣΕΑΣ

ΣΟΛΩΝΟΣ 116 ΑΘΗΝΑ 145 ΤΗΛ. 3619724

ΑΝΤ. ΛΙΒΑΝΗΣ & ΣΙΑ «ΝΕΑ ΣΥΝΟΡΑ»

ΣΟΛΩΝΟΣ 94, τηλ.: 36 10 589

● Ο φασισμός,
όπως τον έζησε
καί τον πολέμησε
ο μεγάλος σήμερα άπών
ΠΙΕΤΡΟ ΝΕΝΙ
καί ο Νεοφασισμός,
όπως διαμορφώνεται
σήμερα στην Εύρώπη
καί στην πατρίδα μας.

● Δύο βιβλία χρήσιμα
γιά νά άποκτήσουμε
τή γνώση
πού μās χρειάζεται,
ώστε νά μή βρεθοῦμε
πάλι κάτω άπό τή
φασιστική μπότα.