

Ο κύκλος της ΛΑΕ έχει κλείσει
σελ. 7

Παρουσίαση της ομιλίας του Ίλαν Πάπε στην Αθήνα
σελ. 17

Γαλλία: Η απεργία αντέχει
σελ. 18

ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ

«Συνθηκολογήσεις ενηλίκων»: Η περιπέτεια της μεταστροφής του ΣΥΡΙΖΑ

Ερρίκ Τουσέν, Αντ. Νταβανέλος | σελ. 10-11

ΟΞΥΝΣΗ ΤΩΝ ΑΝΤΑΓΩΝΙΣΜΩΝ, ΕΘΝΙΚΙΣΤΙΚΕΣ ΚΡΑΥΓΕΣ, ΚΙΝΔΥΝΟΣ ΘΕΡΜΟΥ ΕΠΕΙΣΟΔΙΟΥ

Λεφτά για τις κοινωνικές ανάγκες, όχι για εξοπλισμούς

Σκίτσο του Πέτρου Ζερβού.

Όλο το τελευταίο διάστημα, στο φόντο των ελληνοτουρκικών ανταγωνισμών (οι οποίοι «απλώνονται» πλέον πέρα από το Αιγαίο), υπάρχει μία συντονισμένη προσπάθεια, τόσο από το αστικό πολιτικό σύστημα όσο και από τα ΜΜΕ, να καλλιεργηθεί ένα κλίμα συναίνεσης –ή έστω ανοχής– απέναντι σε μία κυβερνητική πολιτική η οποία επενδύει στην πολεμοκαπηλεία και τον εθνικισμό. Καθημερινά, πρωτοσέλιδα εφημερίδων σπεκουλάρουν στην «τουρκική επιθετικότητα» και προσπαθούν αγωνιωδώς να επιχειρηματολογήσουν υπέρ των υπέρογκων δαπανών σε πολεμικούς εξοπλισμούς.

Όμως, το ελληνικό κράτος έχει και αυτό από

τη μεριά του μία ολοένα και πιο αναβαθμισμένα επεκτατική εξωτερική πολιτική, με τις πλάτες –προς το παρόν– του ΝΑΤΟ και της ΕΕ και με την κυβέρνηση Μητσοτάκη να θέλει να εμφανίζεται ως «στρατηγικός παίχτης» της συμμαχίας με ΗΠΑ και Ισραήλ στην Ανατολική Μεσόγειο. Βεβαίως, αυτή η αντίστοιχα επικίνδυνη ελληνική πολιτική μεταφράζεται ως τάχα ισχυρή εθνική πολιτική που προστατεύει εθνικά κυριαρχικά δικαιώματα, ενώ αποκρύπτεται η πραγματική της φύση. Είναι μία πολιτική η οποία συμβάλλει στην όξυνση των ανταγωνισμών και κάθε κίνηση κλιμάκωσης μπορεί να φέρνει πιο κοντά ένα πολεμικό επεισόδιο.

(συνέχεια σελ. 2)

- ΠΡΑΓΜΑΤΙΚΕΣ ΑΥΞΗΣΕΙΣ ΣΕ ΜΙΣΘΟΥΣ ΚΑΙ ΣΥΝΤΑΞΕΙΣ
- ΜΑΖΙΚΕΣ ΠΡΟΣΛΗΨΕΙΣ ΣΕ ΥΓΕΙΑ, ΠΑΙΔΕΙΑ, ΔΗΜΟΥΣ
- ΦΘΗΝΗ ΘΕΡΜΑΝΣΗ ΓΙΑ ΟΛΟΥΣ
- ΚΛΕΙΣΤΕ ΤΙΣ ΒΑΣΕΙΣ, ΚΑΜΙΑ ΣΥΜΜΕΤΟΧΗ ΣΕ ΙΜΠΕΡΙΑΛΙΣΤΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ
- ΟΧΙ ΣΤΙΣ ΕΞΟΡΥΞΕΙΣ ΚΑΙ ΤΟΝ EAST MED

Της σύνταξης...

(συνέχεια από σελ. 1)

ΠΩΣ ΑΛΛΙΩΣ να ερμηνεύσει κανείς τις δηλώσεις Δένδια ότι η Ελλάδα είναι έτοιμη –και πρόθυμη– να στείλει δυνάμεις στη Λιβύη; Ακόμα και μετά την απόφαση της Διάσκεψης του Βερολίνου για παύση πυρός και εμπάργκο όπλων προς όλες τις κατευθύνσεις, το Υπουργείο Εξωτερικών δηλώνει ότι ελληνικές δυνάμεις είναι πρόθυμες να συμμετέχουν στη διαδικασία επιτήρησης του εμπάργκο. Επιπλέον, η κυβέρνηση προτίθεται να στείλει ανταεροπορικούς πυραύλους τύπου «Πάτριος» στη Σαουδική Αραβία, μετά από αίτημα των ΗΠΑ, για τη δημιουργία μιας «πολυεθνικής ανταεροπορικής ασπίδας» για την προστασία των ενεργειακών εγκαταστάσεων της περιοχής. Είναι προφανές ότι στη Σαουδική Αραβία, αλλά και σε οποιαδήποτε άλλη χώρα, δεν υπάρχει κανένα ζήτημα προστασίας εθνικών ή κυριαρχικών δικαιωμάτων, αλλά είναι ζήτημα βαθύτερης και ενεργής εμπλοκής σε ιμπεριαλιστικούς σχεδιασμούς και επεμβάσεις.

ΑΝΕΡΥΘΡΙΑΣΤΕΣ τοποθετήσεις κρατικών αξιωματούχων, αλλά και στελεχών της αντιπολίτευσης του ΣΥΡΙΖΑ, επιχειρηματολογούν για την ανάγκη να επενδυθούν υπέρτοκα ποσά σε επιθετικούς πολεμικούς εξοπλισμούς: αγορά αεροσκαφών F35, γαλλικές πολεμικές φρεγάτες, ακόμα και αγορά καταδρομικών πλοίων τα οποία μάλιστα αυτή τη στιγμή δεν μπορούν να «δέσουν» πουθενά. Σε αυτό χρειάζεται να προστεθεί η σταθερή πληρωμή του 2% του προϋπολογισμού στο ΝΑΤΟ (σε όλα τα μνημονιακά χρόνια), καθώς και η συμφωνία για την αναβάθμιση των ΝΑΤΟϊκών βάσεων που μετατρέπεται τη χώρα σε ορμητήριο ιμπεριαλιστικών επιθέσεων.

Η ΚΥΒΕΡΝΗΣΗ της ΝΔ θεωρεί αυτονόητο ότι, την ίδια στιγμή που πρόκειται να δαπανηθούν σκανδαλώδη ποσά για εξοπλισμούς, δεν υπάρχουν λεφτά για να μπορούν όλοι οι άνθρωποι να έχουν πρόσβαση στη θέρμανση, με αποτέλεσμα να μετράμε κι άλλα θύματα το φετινό χειμώνα λόγω έλλειψης επαρκούς θέρμανσης στον 21ο αιώνα. Τα δημόσια νοσοκομεία παραπαίουν και η πρόσβαση σε κοινωνικές δομές και υπηρεσίες είναι ένας καθημερινός Γολγοθάς για τους/ις εργαζόμενους/ες, πάντα με το πρόσχημα ότι «δεν υπάρχουν λεφτά».

ΜΕ ΤΟ ΝΕΟ νομοσχέδιο του Υπουργείου Παιδείας καταργείται από την «πίσω πόρτα» το άρθρο 16 του Συντάγματος και η διασφάλιση του καθολικά δημόσιου και δωρεάν χαρακτήρα της τριτοβάθμιας εκπαίδευσης. Αφενός η ισοτιμία των πτυχίων των ιδιωτικών κολεγίων με τα πτυχία των πανεπιστημίων και αφετέρου η ακόμα μεγαλύτερη συρρίκνωση της δημόσιας χρηματοδότησης των ιδρυμάτων ανοίγουν διάπλατα το δρόμο για την εισβολή του ιδιωτικού κεφαλαίου στην τριτοβάθμια εκπαίδευση και τη λειτουργία της όχι με γνώμονα τις κοινωνικές ανάγκες, αλλά με γνώμονα τις ανάγκες της αγοράς και της κερδοφορίας του κεφαλαίου.

ΑΥΤΗ Η ΠΟΛΙΤΙΚΗ που δίνει τα πάντα στους πολεμικούς εξοπλισμούς και την ίδια στιγμή διαλύει κάθε κοινωνική υποδομή, τη δημόσια υγεία, τη δημόσια παιδεία, τους μισθούς, είναι επικίνδυνη και επιθετική απέναντι στον κόσμο μας. Οι δυνάμεις της αντικαπιταλιστικής ριζοσπαστικής Αριστεράς έχουμε καθήκον να αναλάβουμε άμεσα πρωτοβουλίες για τη συγκρότηση αντιστάσεων, που θα βάζουν στο επίκεντρο την αντιπολεμική πάλη και το σταμάτημα της κούρσας των εξοπλισμών, διεκδικώντας δαπάνες για τις κοινωνικές ανάγκες.

Η Πρόεδρος της Δημοκρατίας και ο εκλογικός νόμος Η «ΚΕΝΤΡΩΑ» συναίνεση

Του Αντώνη Νταβανέλου

Η ανταγωνιστική συνύπαρξη στη Βουλή μεταξύ της ΝΔ και του ΣΥΡΙΖΑ έχει μια σαφή υλική βάση: Μετά την κυβερνητική τετραετία του Τσίπρα, τα δύο κόμματα έχουν συγκλίνει αποφασιστικά πάνω στους πιο κρίσιμους τομείς της κοινωνικοοικονομικής πολιτικής. Το μνημόνιο 3 του Τσίπρα ήταν μια ομαλή συνέχεια των μνημονίων 1 και 2 της ΝΔ (αλλά και του ΠΑΣΟΚ), όπως και το σχέδιο Gr-Invest του Τσίπρα για τη «μεταμνημονιακή» εποχή είναι απολύτως συγγενικό με το αντίστοιχο «πρώτα οι επιχειρήσεις» του Κυριάκου Μητσοτάκη.

Αυτή η σκληρή πραγματικότητα για τις στρατηγικές επιλογές –και τελικά για τις ταξικές «αναφορές»– των δύο κομμάτων καθορίζει το κλίμα συναίνεσης που κυριαρχεί στην κεντρική πολιτική σκηνή. Αυτό επιβεβαιώνεται σε κρίσιμες –και όχι πάντα στις πιο «προβεβλημένες»– επιλογές: Π.χ. ο ΣΥΡΙΖΑ ψήφισε υπέρ των εξοπλιστικών δαπανών στον προϋπολογισμό του Μητσοτάκη, ενέκρινε την προθυμία της κυβέρνησης για συμμετοχή στην πολυεθνική εκοστρατευτική δύναμη στη Λιβύη (αν τούτο χρειαστεί...), επικρότησε την πρόσκληση του Χαφτάρ στην Αθήνα κ.ά.

Ο ανταγωνισμός ανάμεσα στα δύο κόμματα περιορίζεται πλέον στα θέματα που αφορούν τις ψηφοθηρικές προοπτικές τους. Και καθώς οι εκλογολόγοι προβλέπουν ότι οι επόμενες εκλογές θα κριθούν «στις ψήφους του κέντρου», ο μηχανισμός της ανταγωνιστικής συναίνεσης στρέφει τον ΣΥΡΙΖΑ όλο και περισσότερο προς την... κεντρώα πολιτική.

Αυτά φάνηκαν ολοφάνερα στη διαδικασία για τη νέα Πρόεδρο της Δημοκρατίας. Η επιμονή του Τσίπρα στην πρόταση για τον Προκόπη Παυλόπουλο (τον ουσιαστικό καθοδηγητή της κρατικής πολιτικής κατά την κρίση του Δεκέμβρη του 2008, όταν τα γόνατα του Κ. Καραμανλή έτρεμαν και όταν η Ντόρα ζητούσε «να αναλάβει ο στρατός...»), μετέτρεπε τον ΣΥΡΙΖΑ σε εύκολο θύμα των ελιγμών του Μητσοτάκη. Όταν αυτός πρότεινε τελικά τη μεγαλοδικαστίνα Αικ. Σακελλαροπούλου, χρειάστηκαν ελάχιστες ώρες για να υποχωρήσει ο Τσίπρας και να οικοδομηθούν οι προϋποθέσεις μιας καταθλιπτικής σύγκλισης. Που δεν έχει μέτρο σύγκρισης ούτε με τις αντιπαραθέσεις Δεξιάς-Αριστεράς σχετικά με τον Πρόεδρο της Δημοκρατίας, ούτε καν με τις αντιπαραθέσεις Δεξιάς-Κέντρου σε όλη την περίοδο μετά τη Μεταπολίτευση. Απέχουμε πλέον πολύ από τις περιόδους όπου αυτή η επιλογή θα συμπύκνωνε τις αντιθέσεις μεταξύ «προοδευτισμού-συντηρητισμού» ή αλλιώς μεταξύ «φωτός και σκότους» όπως έλεγε ο (κεντρώος) Μένιος Κουτσόγιωργας.

Η διαφορά δεν είναι στην προσωπικότητα της Αικ. Σακελλαροπούλου. Πιο προσεκτικοί παρατηρητές θα εντόπιζαν ότι υπό την ηγεσία της το

Συμβούλιο της Επικρατείας απέρριψε ως «ασύμβατες με τις δημοσιονομικές υποχρεώσεις της χώρας» τις διεκδικήσεις των συνταξιούχων ενάντια στις μνημονιακές περικοπές, ενώ λίγους μήνες πριν είχε εγκρίνει τις ίδιες διεκδικήσεις των δικαστικών και των στρατιωτικών, με το επιχείρημα ότι αυτοί αποτελούν «το σκληρό πυρήνα του κράτους». Πέρα όμως και από αυτές τις παρατηρήσεις, οποιαδήποτε εκδοχή της Αριστεράς θα όφειλε να είναι πολύ προσεκτική μπροστά στην ανάθεση άμεσου πολιτικού ρόλου σε μια εκπρόσωπο του δικαστικού σώματος. Η εμπειρία του ΠΑΣΟΚ από τον Χρ. Σαρτζετάκη είναι διδακτική, ενώ σήμερα τα πράγματα είναι πολύ πιο επικίνδυνα: οι επιχειρήσεις «καθαρά χέρια» (π.χ. στην Ιταλία και πιο πρόσφατα στη Βραζιλία) είναι παραδείγματα του πώς οι δικαστικές γραφειοκρατίες μπορούν να πάρουν πολιτικές πρωτοβουλίες για να στρίψουν τις εξελίξεις προς τα δεξιά. Ακριβώς γιατί είναι τμήματα του «σκληρού πυρήνα του κράτους». Η υποταγή του Τσίπρα σε αυτή την προοπτική είναι κυριολεκτικά θλιβερή, ενώ ακόμα πιο θλιβερή είναι η εκκωφαντική σιωπή από το εσωτερικό του κόμματός του.

Ανάλογη είναι η εικόνα και σχετικά με τον εκλογικό νόμο. Ο βίος και η πολιτεία της κυβέρνησης Τσίπρα δεν δίνουν καμιά πειστικότητα στις αναφορές του ΣΥΡΙΖΑ στην απλή αναλογική. Η σημερινή πολιτική του στην αντιπολίτευση δεν πείθει ότι χρειάζεται την απλή αναλογική για να επιβάλει μια δημοκρατική στροφή στην πολιτική ζωή, για να κάνει πιο εφικτή την υπεράσπιση των ταξικών και πολιτικών αναγκών της εργαζόμενης πλειοψηφίας. Έτσι τα επιχειρήματα της «κυβερνησιμότητας» που προβάλλει ο Μητσοτάκης (υπενθυμίζοντας και τον τρόπο σχηματισμού των κυβερνήσεων Τσίπρα-Καμένου, αλλά και τον τρόπο επιβίωσης της κυβέρνησης μετά τις Πρέσπες...) παραμένουν ισχυρά. Και βαδίζουμε για έναν ακόμα εκλογικό νόμο καλπονοθευτικό, που θα ενισχύει τα «μεγάλα» κόμματα, ληστεύοντας τα «μικρά».

Απέναντι σε αυτή τη σύγκλιση στο «κέντρο» μεταξύ ΝΔ και ΣΥΡΙΖΑ, στέκει μέσα στη Βουλή το ΚΚΕ. Που, όμως, αρκείται στο να καταγράψει τη διαφορά του, αποφεύγοντας να πάρει οποιαδήποτε ευρύτερη πρωτοβουλία, που θα απειλούσε τις νέες «σταθερότητες». Και το ΜΕΡΑ25 του Γ. Βαρουφάκη, που στο ζήτημα της πρότασης για ΠτΔ περιορίστηκε στη δημαγωγική ρουκέτα για τη Μάγδα Φύσσα, ενώ για τον εκλογικό νόμο παρουσίασε μια «πατέντα» ενισχυμένης «αναλογικής», με μόνο κριτήριο τη διασφάλιση της κοινοβουλευτικής θέσης ενός κόμματος στα όρια του 3%.

Αυτός ο βάλτος δεν μπορεί να παράξει τίποτα θετικό για τον κόσμο. Η ανασυγκρότηση του κοινωνικού κινήματος αντίστασης είναι αναντικατάστατη προϋπόθεση για την εξυγίανση της πολιτικής ζωής. Οι μεγάλες κοινωνικές αντιθέσεις θα ορίσουν ξανά και τις πολιτικές διαχωριστικές γραμμές.

ΕΚΔΙΔΕΤΑΙ ΑΠΟ ΣΥΝΤΑΚΤΙΚΗ ΕΠΙΤΡΟΠΗ

ΥΠΕΥΘΥΝΟΣ ΚΑΤΑ ΤΟ ΝΟΜΟ:
Αντώνης Νταβανέλος

ΙΔΙΟΚΤΗΣΙΑ - ΕΚΔΟΣΗ:
«ΔΙΕΘΝΙΣΤΙΚΗ ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ»
Αστική Μη Κερδοσκοπική Εταιρεία

ΔΙΕΥΘΥΝΣΗ: Κλαζομενών 1-3, Τ.Κ. 10440, ΑΘΗΝΑ
ΕΚΤΥΠΩΣΗ: IRIS AEBE
ΕΠΙΚΟΙΝΩΝΙΑ: Τηλ.: 210-3306286
e-mail: sidaxi@dea.org.gr
Fax: 210-3303566

ΓΙΝΕ ΣΥΝΔΡΟΜΗΤΗΣ

- Εξάμην 30 ευρώ
- Ετήσια 60 ευρώ
- Εξωτερικού 70 ευρώ
- Μπορείτε να καταθέσετε τη συνδρομή σας στο λογαριασμό 064/754747-11 της Εθνικής Τράπεζας.
- Υπεύθυνος Γρηγόρης Δεμέστιχας, τηλ 6976564624

Το μεγάλο παιχνίδι στη Λιβύη και η ελληνική εμπλοκή

Του Πάνου Πέτρου

Η κατάσταση στη Λιβύη παραμένει «στο κόκκινο», παρά τον κύκλο διπλωματικών πρωτοβουλιών. Οι δυσκολίες είχαν φανεί από την πρώτη συνάντηση στη Μόσχα, που επιχείρησε να προωθηθεί ένα σχέδιο εκχειρίδας. Με δεδομένες τις καλές σχέσεις της Ρωσίας με τον πολέμαρχο Χαφτάρ, τη συμμαχία της Τουρκίας με την κυβέρνηση Σάρατζ και το γεγονός ότι η συνάντηση ήταν προϊόν κοινής ρωσο-τουρκικής πρωτοβουλίας, είχε διαμορφωθεί η αίσθηση μιας επανάληψης της Συρίας: Εκεί Πούτιν και Ερντογάν υποστηρίζουν «αντίπαλες» δυνάμεις, αλλά αξιοποιούν την (έμμεση ή άμεση) παρουσία τους στη χώρα, για να σχεδιάζουν κοινά αποδεκτές λύσεις και να τακτοποιούν από κοινού συμφέροντα, ζώνες επιρροής κ.ο.κ.

Το κλίμα ανατράπηκε, όταν ο Χαφτάρ πρώτα «ζήτησε χρόνο» κι έπειτα αρνήθηκε να υπογράψει τη συμφωνία εκχειρίδας, που είχε δεχτεί ωρύτερα ο Σάρατζ. Ήταν η πολλοστή φορά που ο «στρατηγός» τορπιλίζει μια συνεννόηση, επιβεβαιώνοντας όσους τον θεωρούν υπερ-φιλόδοξο και απρόβλεπτο στην προσπάθειά του να κερδίσει την εξουσία.

Διάσκεψη Βερολίνου

Τη σκυτάλη πήρε η πρωτοβουλία Γερμανίας-ΟΗΕ. Ήταν πολύ πιο φιλόδοξη, καθώς έφερε στο ίδιο τραπέζι όλα τα κράτη που εμπλέκονται άμεσα (Αίγυπτος, Ηνωμένα Αραβικά Εμιράτα, Τουρκία) ή πιο έμμεσα (Γαλλία, Ιταλία, Ρωσία) στο πλευρό της μιας ή της άλλης πλευράς, όπως και τις μεγαλύτερες διεθνείς δυνάμεις (Κίνα, ΗΠΑ). Το γεγονός ότι όλοι αυτοί κατέληξαν σε κείμενο συμφωνίας δημιούργησε μια πρόσκαιρη αίσθηση «αποκλιμάκωσης». Στο κοινό ανακοινωθέν οι συμμετέχοντες δεσμεύονταν να εργαστούν για τον τερματισμό κάθε ξένης εμπλοκής, για αυστηρότερη επιβολή του εμπάργκο όπλων, για εξασφάλιση διαρκούς εκχειρίδας και στήριξης μιας επανεκκίνησης της «πολιτικής διαδικασίας» για μια πιο μόνιμη λύση. Με δεδομένο το «κουβάρι» αντιτιθέμενων συμφερόντων, θεωρήθηκε σημαντικό βήμα μπροστά.

Οι πιο παρατηρητικοί αναλυτές εντόπιζαν ότι οι δύο άμεσα ενδιαφερόμενες λιβυκές παρατάξεις δεν συμμετείχαν (ήταν παρούσες στο Βερολίνο, αλλά αρνήθηκαν να βρεθούν στο ίδιο τραπέζι και δεν συνυπέγραψαν το κείμενο) και αυτό αρκούσε για να κρατά κανείς μικρό καλάθι. Οι ακόμα πιο παρατηρητικοί θα εκτιμούσαν τη σημασία που είχε η ταυτόχρονη διαδήλωση οπαδών του Χαφτάρ και οπαδών του Σάρατζ στο Βερολίνο. Οι μεν φωνάζοντας «Ερντογάν ο αρχηγός των τρομοκρατών» και οι δε «Όχι στο στρατιωτικό πραξικόπημα στη Λιβύη». Από κοινού όμως κατήγγειλαν τη συνάντηση ως «ξένη παρέμβαση», κάτι που έκανε σαφές ότι και στις δυο πλευρές υπάρχουν αδιάλλακτοι που αντιλαμβάνονται κάθε συμβιβασμό ως «ήττα».

Ήταν επίσης εμφανές ότι το κείμενο του Βερολίνου θύμιζε «ευχολόγιο». Με τα λόγια αναλυτή του Αλ Τζαζίρα, είναι «μια συμφωνία κυριών που θα εφαρμοστεί μόνο

αν η πρόθεση είναι ειλικρινής ή θα καταρρεύσει σύντομα με αλληλοκατηγορίες για παραβιάσεις». Και σε αυτό το σημείο οι πιο προσεκτικοί θα εντόπισαν τις διαφορές μεταξύ ηγετών που κατά τα άλλα «συμφωνησαν»: τη μονομερή έμφαση του Μακρόν στην ανάγκη να σταματήσει η αποστολή φιλοτούρκων μαχητών από τη Συρία στην Τρίπολη, την απάντηση του Ερντογάν για την ποικιλία στην προέλευση των χιλιάδων μισθοφόρων του Χαφτάρ με τη βιτριολική επισήμανση ότι «φαίνεται πως το Άμπου Ντάμπι στρατολογεί από όπου βρίσκει» (που έδειχνε ανοιχτά τα Ηνωμένα Αραβικά Εμιράτα) και την εγκράτεια του Λαβρόφ για τις προοπτικές της συμφωνίας, ενός ανθρώπου που και γνωρίζει καλά τις προθέσεις του Χαφτάρ και κινείται στην παράδοση της ρωσικής εξωτερικής πολιτικής να προαναγγέλλει προδιγεγραμμένες εξελίξεις με τη μορφή «προειδοποίησης».

Άλλωστε οι διαπραγματεύσεις εξελίσσονταν ήδη στη σκιά μιας νέας κλιμάκωσης του Χαφτάρ, που κινητοποίησε τις δυνάμεις του για τον τερματισμό της παραγωγής κι εξαγωγής πετρελαίου, χρησιμοποιώντας τον έλεγχο των βασικών πετρελαϊκών περιοχών ως μέσο πολιτικού εκβιασμού και προς τα μέσα και προς τα έξω. Μια μέρα μετά τη συμφωνία, οι δυνάμεις του επίδοξου πραξικοπηματία ανακοίνωσαν ότι πιστές στην κυβέρνηση Σάρατζ πολιτοφυλακές παραβίασαν την εκχειρίδα κι ότι ετοιμάζονται «να απαντήσουν με πλήρη ισχύ».

Όπως πάντα σε τέτοιες περιπτώσεις, η αλήθεια στους ισχυρισμούς για το «ποιος το ξεκίνησε» έχει μικρή σημασία. Το ζήτημα είναι ότι η εύθραυστη εκχειρίδα δείχνει να καταρρέει κι ότι ο στρατός του Χαφτάρ δηλώνει έτοιμος όχι για απλή «ανταπόδοση», αλλά για σαρωτική επίθεση...

Διεθνείς ανταγωνισμοί

Ήταν εξ αρχής σαφές ότι οι περίφημες «διεθνείς επιτροπές υλοποίησης της συμφωνίας» θα ήταν ένα τραπέζι ανταγωνιστικής διαπραγμάτευσης μεταξύ των ξένων εμπλεκόμενων δυνάμεων (εκεί εντάσσεται και η προθυμία Δένδια να συμμετέχει ελληνικός στρατός σε «ειρηνευτικές» δυνάμεις στη Λιβύη). Άλλωστε η έξωθεν υποστήριξη που απολαμβάνουν και οι δύο πλευρές αφορά μεγάλες «δουλειές» που έχουν αναλάβει να φέρουν σε πέρας.

Η κυβέρνηση εθνικής ενότητας υπό τον Σάρατζ υποστηρίχθηκε αρχικά από

την ΕΕ, με στόχο να βρεθεί ένα «θεσμικό» κυβερνητικό κέντρο το οποίο θα έδινε επίφαση νομιμότητας στις άθλιες συμφωνίες των Βρυξελλών με τους δουλέμπορους-βασανιστές, που αναβαθμίστηκαν σε «ακτοφυλακή», και τα κολαστήρια που αναβαθμίστηκαν σε «κέντρα κράτησης μεταναστών». Μέσα από τη στενή συνεργασία για το κυνήγι απελπισμένων ανθρώπων, η Ιταλία απέκτησε πιο στενές σχέσεις με την κυβέρνηση Σάρατζ, αποσκοπώντας σε προνομιακή πρόσβαση στον πετρελαϊκό πλούτο της χώρας.

Αντίστοιχα, η υποστήριξη Μακρόν στον στρατηγό Χαφτάρ προέκυψε καθώς οι δυνάμεις του απέκτησαν τον στρατιωτικό έλεγχο στις περισσότερες πετρελαϊκές περιοχές της χώρας, δημιουργώντας ευκαιρίες επαναπροσανατολισμού της ροής του «μαύρου χρυσού» από την Ιταλία προς τη Γαλλία. Η άνοδος του Χαφτάρ έγινε εφικτή με τη στήριξη δυνάμεων όπως τα Ηνωμένα Αραβικά Εμιράτα, η Σαουδική Αραβία και η Αίγυπτος, που αναζητούσαν έναν «Σίσι της Λιβύης» για να αποκαταστήσει την αυταρχική «σταθερότητα» νεκροταφείου. Αντίστοιχα, Κατάρ και Τουρκία υποστηρίζουν τον Σάρατζ στην προσπάθεια να διευρύνουν την επιρροή τους στην περιοχή.

Σε αυτό το μίγμα προστέθηκε ο ελληνοτουρκικός ανταγωνισμός, με τον Ερντογάν να «εξαργυρώνει» τη στήριξη στον Σάρατζ με το τουρκολιβυκό μνημόνιο και τον Μητσοτάκη να δίνει στήριξη στον Χαφτάρ για να αποσπάσει τη δέσμευση ότι ο «στρατηγός» θα το ακυρώσει. Οι εμπόλεμες δυνάμεις στη Λιβύη εμπορεύονται ανθρώπινες ζωές, πετρέλαια και πολιτική επιρροή για να κερδίσουν τις πλάτες ξένων δυνάμεων, που συμμετέχουν σε αυτό το αδιότακτο παιχνίδι.

Μετά τις τελευταίες εξελίξεις, φαίνεται ότι η διαπραγμάτευση γι' αυτά τα διεθνή συμφέροντα μπορεί να παραμείνει «ένοπλη» στο πεδίο της Λιβύης και αυτό μπορεί να φέρει σε άμεση σύγκρουση και τους διεθνείς «παίκτες».

Η ελληνική κυβέρνηση και ο... φίλος Χαφτάρ

Είναι εξαιρετικά δύσκολο να γνωρίζει κανείς τι επώθησε «στους διαδρόμους» του Βερολίνου, που μπορεί να ήταν κάτι πολύ διαφορετικό από τα συναινετικά ευχολόγια της επίσημης ανακοίνωσης. Αυτό που γνωρίζουμε όλοι είναι το ευχαριστήριο

tweet του Χαφτάρ μετά τη Διάσκεψη, που έγραφε «Ένας φίλος στην ανάγκη είναι ένας πραγματικός φίλος» και απεικόνιζε τον Μητσοτάκη, τον Μακρόν και τον πρίγκιπα διάδοχο των ΗΑΕ Μοχάμεντ Μπιν Ζαγιέντ Αλ Ναχιάν. Η ελληνική κυβέρνηση μπορεί να μην προσκλήθηκε στο Βερολίνο, αλλά φρόντισε να συναντηθεί με τον Χαφτάρ στην Αθήνα, που επέλεξε να συνομιλήσει με Δένδια-Μητσοτάκη πριν παραστεί στη διεθνή διάσκεψη. Η επιβεβαίωση του άτυπου «μετώπου» επιβεβαιώθηκε έμμεσα από τον υπουργό Επικρατείας, Γ. Γεραπετρίτη, ο οποίος, αφού καυχήθηκε για τις «ευχαριστίες» του Χαφτάρ, επισήμανε ότι η Ελλάδα έχει λόγο στο λιβυκό ζήτημα όχι μόνο μέσω της συμμετοχής στα όργανα της ΕΕ (όπου ο Μητσοτάκης απειλεί με βέτο κάθε λύση που δεν ικανοποιεί το ελληνικό αίτημα για ακύρωση του τουρκο-λιβυκού μνημονίου!), αλλά και «στο Συμβούλιο Ασφαλείας του ΟΗΕ μέσω της συμμαχου Γαλλίας»... Την ίδια μέρα άλλωστε έγινε γνωστή η ελληνική στήριξη στη γαλλική πρωτοβουλία για αποστολή πολεμικής ναυτικής δύναμης στα Στενά του Ορμούζ... Μια άλλη «φαεινή ιδέα» της ελληνικής εξωτερικής πολιτικής, η αποστολή πυραύλων Patriot στη Σαουδική Αραβία, για τις αιματηρές ανάγκες του σκοτεινού κατάμαυρου Βασιλείου των Σαούντ στην Υεμένη και την ευρύτερη περιοχή, φαίνεται να μπαίνει (προσωρινά;) στο συρτάρι μετά τις «επιχειρησιακές» ενστάσεις του Γενικού Επιτελείου.

Ειλικρινείς αρθρογράφοι –ανεξαρτήτως συμφωνίας ή διαφωνίας τους με την ακολουθούμενη τακτική, με όρους αποτελεσματικότητας– παραδέχονται πλέον ανοιχτά ότι η ελληνική εξωτερική πολιτική έχει επενδύσει σχεδόν αποκλειστικά στην προοπτική... στρατιωτικής νίκης του Χαφτάρ στον λιβυκό εμφύλιο. Στην καλύτερη περίπτωση, ο στρατός του επίδοξου πραξικοπηματία χρησιμοποιείται ως «αντιπρόσωπος», ώστε η όποια συμφωνία να οδηγήσει σε ματαίωση της τουρκο-λιβυκής συμφωνίας και αυτό ομολογείται ρητά από κυβερνητικά χείλη ότι ιεραρχείται υψηλότερα από την προοπτική ειρήνευσης στην πολύπαθη χώρα. Είναι μια πολιτική που απαιτεί αντιπολεμική αντιπολίτευση από τα αριστερά κι όχι «εθνική» κριτική για... «απουσία» ή «έλλειψη σθένους». Το ελληνικό κράτος είναι «σθεναρά παρόν» στην λιβυκή κρίση. Αλλά αυτό δεν είναι για καλό...

Ποιος φοβάται τη Χάγη;

Του Πέτρου Τσάγκαρη

Το Διεθνές Δικαστήριο της Χάγης (ΔΔΧ) αποτελεί το κύριο δικαστικό όργανο των Ηνωμένων Εθνών, το δε καταστατικό του αποτελεί τμήμα του Καταστατικού του ΟΗΕ. Συγκροτείται από 15 δικαστές που εκλέγονται για 9 χρόνια από το Συμβούλιο Ασφαλείας και τη Γενική Συνέλευση του ΟΗΕ.

Η συναίσθηση ότι τα εθνικιστικά παραμύθια –τα οποία αποδίδουν εντός συνόρων λόγω της αδιάλειπτης επανάληψής τους στη διάρκεια του χρόνου– εκτός συνόρων δεν πείθουν, ήταν ένας βασικός λόγος για τον οποίο οι ελληνικές κυβερνήσεις δεν ήταν καθόλου συνεπείς και σταθερές στην πρόθεσή τους να προσφύγουν στο ΔΔΧ.

Ιστορικό

Στη σύγχρονη εποχή, η Ελλάδα βρέθηκε ενώπιον του Δικαστηρίου για την οριοθέτηση της υφαλοκρηπίδας του Αιγαίου –μονομερώς– το 1976, χωρίς επιτυχία, λόγω έλλειψης δικαιοδοσίας του Δικαστηρίου. Η Ελλάδα είχε ζητήσει και προσωρινή προστασία, αίτημα όμως που δεν έγινε αποδεκτό. Αυτό ήταν αρκετό για όλο το εύρος του ελληνικού εθνικισμού να καταλήξει από τότε στο συμπέρασμα ότι δεν πρέπει να γίνει προσφυγή εκεί, γιατί... θα χάνουμε. Το υποστηρίζει ακόμη και σήμερα ο Βελόπουλος, αλλά και πολλοί άλλοι μέσα στα κόμματα του κοινοβουλίου.

Εκτός του ότι τα ελληνικά «δικαία» δεν απηχούν το διεθνές δίκαιο, συνεπικουρείται από το γεγονός ότι τίποτα δεν είναι διαχρονικό και σταθερό. Γράφει ο Π. Παπαδόπουλος στην «Καθημερινή»: «Η εξέλιξη των μέσων εκμετάλλευσης του φυσικού πλούτου, της πολεμικής τεχνολογίας, αλλά και του Δικαίου της Θάλασσας (ιδίως μετά το 1982, όταν υπογράφηκε η Διεθνής Συνθήκη του ΟΗΕ για το Δίκαιο της Θάλασσας που εισήγαγε την έννοια της αποκλειστικής οικονομικής ζώνης –ΑΟΖ), έχει αλλάξει (και "γκριζάρει") δραματικά τους χάρτες των θαλασσών σε όλη τη Γη. Ιδίως τα όρια των χωρικών υδάτων και της ΑΟΖ (που ορίζει δικαιώματα σε αλιεία, εκμετάλλευση του πυθμένα κ.λπ.) σε μια κλειστή θάλασσα όπως το Αιγαίο, με χιλιάδες μικρά και μεγάλα ελληνικά νησιά, κατοικημένα και ακατοίκητα, πολλά από αυτά πολύ κοντά σε ένα άλλο κράτος (Τουρκία) μπορεί να επιδέχονται πολλές και διαφορετικές ερμηνείες, με βάση τη διαρκώς εξελισσόμενη νομολογία του διεθνούς δικαίου».

«Οι πολίτες, όμως», συνεχίζει το άρθρο της δεξιάς και καθόλου ύποπτης για κομμουνιστικό διεθνισμό εφημερίδας, «δεν σκεφτόμαστε με πυξίδα το διεθνές δίκαιο. Διατηρούμε στη μνήμη μας την εικόνα του χάρτη που υπάρχει εδώ και δεκαετίες στα σχολεία μας, όπου μια συνοριακή γραμμή ξεκινάει από τη Θράκη, διασχίζει ολόκληρο το Αιγαίο πολύ κοντά στην ακτή της Μικράς Ασίας και συνεχίζει έτσι στη Νοτιοανατολική Μεσόγειο ως πέρα από το Καστελόριζο. Αυτή η

απόσταση ανάμεσα στο διεθνές δίκαιο και στη λαϊκή αντίληψη για τα σύνορα του Αιγαίου περιορίζει πολύ τους απαραίτητους ελιγμούς για μια ελληνοτουρκική συμφωνία συμβατή με το διεθνές δίκαιο, όπως παραδέχονται στις ιδιωτικές συζητήσεις τους πολιτικοί όλων των κυβερνήσεων».

Πράγματι ελάχιστοι άνθρωποι στην Ελλάδα γνωρίζουν ότι με βάση τα σημερινά δεδομένα, η Ελλάδα κατέχει (ως χωρικά ύδατα) το 35% του Αιγαίου, η Τουρκία το 8%, ενώ πάνω από το 56% είναι διεθνή ύδατα. Ελάχιστοι γνωρίζουν ότι με βάση αυτά, ένα τουρκικό πολεμικό πλοίο μπορεί να πλησιάσει στα έξι μίλια από την Εύβοια απολύτως νόμιμα και χωρίς να δώσει λογαριασμό σε κανέναν, γιατί εκεί είναι διεθνή ύδατα.

Διαφορές

Η Συμφωνία του Ελσίνκι του 1999 όρισε ότι τα δύο κράτη (Ελλάδα-Τουρκία) θα διευθετήσουν τις διαφορές τους και θα παραπέμψουν στο Διεθνές Δικαστήριο της Χάγης όσα ζητήματα θα είχαν παραμείνει ανοιχτά ως το τέλος του 2004.

Σήμερα, η ελληνική πλευρά δέχεται να πάει στη Χάγη, αν υπογραφεί συνομοσχετικό με την Τουρκία, αλλά μόνον για τα θέματα που θέτει η... ελληνική πλευρά. Δηλ. μόνο για την υφαλοκρηπίδα και συνακόλουθα για την ΑΟΖ. Δεν δέχεται να τεθούν στην κρίση του δικαστηρίου τα θέματα που εγείρει η Τουρκία, δηλ.: Η στρατιωτικοποίηση και ο εξοπλισμός των νησιών του Αιγαίου, το εύρος των ενγώνων υδάτων, το εύρος του εναέριου χώρου, η δικαιοδοσία του FIR Κωνσταντινούπολης, τα όρια της Ζώνης Έρευνας και Διάσωσης-SAR και άλλα.

Όσον αφορά το πρώτο, τη στρατιωτικοποίηση των νησιών, πράγματι η Ελλάδα παραβιάζει κατάφωρα τις Συνθήκες της Λοζάνης, αλλά και άλλες συνθήκες (όπως αυτή της προσάρτησης των Δωδεκανήσων στην Ελλάδα), εγκαθιστώντας στρατό, τανκς και αεροπλάνα στα νησιά του Αιγαίου.

Σχετικά με την ελληνική αξίωση για δικαίωμα της Ελλάδας να επεκτείνει τα χωρικά ύδατα στα 12 μίλια, είναι σαφές ότι αυτό συγκρούεται με το διεθνές εθιμικό δίκαιο και τις αποφάσεις του ΔΔΧ. Αν γίνει αυτό, το Αιγαίο θα μετατραπεί σε κλειστή ελληνική λίμνη και η Αθήνα θα μπορεί να απαγορεύει κατά το δοκούν τη διέλευση οποιουδήποτε ξένου πλοίου. Τα τουρκικά λιμάνια δεν θα επικοινωνούν μεταξύ τους. Ασφαλώς, αν μια τέτοια υπόθεση φτάσει στο ΔΔΧ, σύμφωνα με τη νομολογία του, θα αποφασίσει με κριτήριο όχι την αρχή των 12 μιλίων, αλλά την πολύ πιο συνηθισμένη σε κλειστή θάλασσα αρχή των «ειδικών περιστάσεων», δηλ. δεν θα επιδικάσει 12 μίλια στην Ελλάδα. Τη μέθοδο αυτή, π.χ., χρησιμοποίησε το δικαστήριο για να διευθετήσει διενέξεις, όπως αυτή του Καναδά με τις ΗΠΑ, αλλά και μεταξύ της Αγγλίας και της Γαλλίας.

Το ίδιο παράνομο είναι η ελληνική πρωτοβουλία να επεκτείνει τον εναέριο χώρο της Ελλάδας στα 10 μίλια, δηλ. να πάει πέρα από το εύρος των χωρικών της υδάτων (6 μίλια), κατά παράβαση του διεθνούς δικαίου και της διεθνούς πρα-

κτικής που θέλει τα δύο νούμερα ίσα. Και εκεί συνεπώς η Ελλάδα δεν έχει πιθανότητες επιτυχίες στο ΔΔΧ.

ΑΟΖ

Όμως ακόμη και σε σχέση με την ΑΟΖ, η Ελλάδα δεν είναι καθόλου σίγουρο ότι θα δικαιωθεί. Σχεδόν το σύνολο των αποφάσεων του ΔΔΧ ή των διευθετήσεων που έχουν γίνει βρίσκονται σε δυσαρμονία με τις ελληνικές θέσεις όσων αφορά και το **κριτήριο καθορισμού** της ΑΟΖ. Η Ελλάδα υποστηρίζει το κριτήριο της ίσης απόστασης ή της μέσης γραμμής. Αυτό το κριτήριο έχει θεωρηθεί από το ΔΔΧ τριτεύον σε περιπτώσεις αντιστοιχες με την ελληνική. Κύρια κριτήρια είναι πλέον το κριτήριο της ευθυκρίσιας (δηλ. της δίκαιης λύσης) και το κριτήριο των ειδικών περιστάσεων, όπως αναφέραμε παραπάνω. Αυτό χρησιμοποιήθηκε το 1969 από το ΔΔΧ στη διένεξη μεταξύ Ολλανδίας, Γερμανίας και Δανίας στη Βόρεια Θάλασσα, δικαιώνοντας σε μεγάλο ποσοστό τη Γερμανία, έναντι των άλλων δύο. Η απόφαση αυτή αποτελεί τη βάση των υπόλοιπων αποφάσεων, των διεθνών συμφωνιών, αλλά και του ίδιου του Δικαίου της Θάλασσας όπως αυτό διαμορφώθηκε το 1982 και το οποίο επικαλείται η Ελλάδα.

Αδύναμη είναι η ελληνική θέση και ως προς το πόση ΑΟΖ έχουν τα ελληνικά νησιά. Η διεθνής νομολογία είναι ανάποδη από τις ελληνικές θέσεις. Στη διένεξη Καναδά-Γαλλίας, για κάποια γαλλικά νησιά που βρίσκονταν κοντά στις ακτές του Καναδά, το ΔΔΧ έδωσε ελάχιστη επήρεια (ΑΟΖ) στα νησιά αυτά. Το ίδιο έγινε και με τα αντίστοιχα βρετανικά νησιά Channel Islands που βρίσκονται κοντά στις γαλλικές ακτές. Το ίδιο έγινε το 1985 με τη διένεξη Λιβύης-Μάλτας: Το ΔΔΧ αποφάσισε στη βάση των ειδικών περιστάσεων και της ευθυδικίας υπέρ της Λιβύης και εναντίον της Μάλτας, που μιλούσε για ίση απόσταση.

Ο Β. Σκουρής σχολιάζει στο News 24/7 (15/12/19): «Ο Κώστας Καραμανλής, για τη μη προσφυγή στη Χάγη αργότερα, έχει επικαλεστεί σε συνομιλητές του [...] και το επιχείρημα της απόφασης του Διεθνούς Δικαστηρίου της Χάγης για τη νήσο των Όφρων. Το ΔΔΧ είχε τότε αποφανθεί ότι η ανήκουσα στην Ουκρανία

νήσος των Όφρων, αλλά ευρισκόμενη κοντά στις ρουμανικές ακτές, δεν έχει ούτε υφαλοκρηπίδα ούτε ΑΟΖ, παρά μόνο χωρικά ύδατα, αν και το αντεπιχείρημα είναι ότι η συγκεκριμένη νήσος, σε αντίθεση π.χ. με το Καστελόριζο, είναι ακατοίκητη και βρίσκεται επάνω σε αυτή μόνο στρατιωτική φρουρά. Αργότερα υπήρχε και η απόφαση για τη διαμάχη Μπαγκλαντές- Μιανμάρ για το Σεν Μάρτιν, απόφαση που κατά κάποιους δικαιολογεί απολύτως τους προβληματισμούς του τότε πρωθυπουργού».

Ακριβώς στο ίδιο μήκος κύματος και πάλι ο Π. Παπαδόπουλος παραδέχεται ότι και για το Καστελόριζο πως **«άλλοι γνώστες [σ.σ. εκτός του Ευ. Βενιζέλου] του διεθνούς δικαίου εκτιμούν ότι η Χάγη θα αποδώσει στο νησί ΑΟΖ ελάχιστη ή καθόλου»**. Η έμφαση δική μας.

Η «Καθημερινή», πάλι, έγραφε από τις 23/4/2018: «Μπορεί για παράδειγμα, με βάση τη μέχρι σήμερα νομολογία, να αποφασιστεί ότι τα μικρά ελληνικά νησιά και οι βραχονησίδες έχουν πολύ μικρή επιρροή ("effect") στον καθορισμό της υφαλοκρηπίδας σε σύγκριση με τον ηπειρωτικό όγκο της Τουρκίας [...] Η Χάγη, δηλαδή, μπορεί να οδηγήσει για πρώτη φορά στην αναγνώριση κυριαρχικών δικαιωμάτων της Τουρκίας στο Αιγαίο». Πράγματι: Ο χάρτης (βλ. πάνω) που η Αθήνα προβάλλει ως «διεθνές δίκαιο» είναι ένα κατασκευάσμα, που οποιοσδήποτε τρίτος δεν μπορεί να αποδεχθεί ως δίκαιο.

Η ελληνική πλευρά –υπό οποιαδήποτε κυβέρνηση μέχρι τώρα (του ΣΥΡΙΖΑ ασφαλώς περιλαμβανομένου)– έχει ήδη αποφασίσει να διεκδικήσει βάσει ισχύος και τετελεσμένων. Όπλα της δεν είναι το Δίκαιο της Θάλασσας, αλλά οι γαλλικές και ιταλικές κανονοφόροι, οι πολυεθνικές του πετρελαίου με τις πλατφόρμες τους, η συμμαχία με τις ΗΠΑ και το στόλο τους, οι συμφωνίες με δικτάτορες –όπως ο Σίσι στην Αίγυπτο ή το σκοταδικό σαουδαραβικό βασίλειο–, με πολέμαρχους της Λιβύης και φυσικά με το σιωνιστικό κράτος του Ισραήλ που έχει παραβιάσει εκατοντάδες αποφάσεις του ΟΗΕ και που έχει εισβάλει όχι σε μία αλλά σε όλες τις γειτονικές του χώρες.

Η πρόκληση των εξοπλισμών και το αντιπολεμικό κίνημα

Του Νικόλα Κολυτά

Η ελληνική εξωτερική πολιτική ανέκαθεν αξιοποιούσε το ζήτημα της αύξησης των στρατιωτικών εξοπλισμών προκειμένου να διεκδικήσει τη θέση της στο άρμα του αμερικάνικου ιμπεριαλισμού. Και η αλήθεια είναι ότι πάντοτε το έκανε αυτό με υπερβάλλοντα ζήλο. Η επίσκεψη Μητσοτάκη στο Λευκό Οίκο το επιβεβαίωσε με τον πιο ωμό και ξεκάθαρο τρόπο.

Πολιτική των όπλων

Ο ίδιος ο πρωθυπουργός έσπευσε να διαβεβαιώσει τον Ντόναλντ Τραμπ ότι η Ελλάδα ενδιαφέρεται για την αγορά των πολεμικών αεροσκαφών F-35, αφού πρώτα εκσυγχρονίσει τα υπάρχοντα F-16. Μάλιστα σε κάποιο σημείο των κοινών τους δηλώσεων διέκοψε τον Αμερικανό πρόεδρο προκειμένου να του θυμίσει ότι το ελληνικό κράτος ξοδεύει μεγαλύτερο ποσό από το προβλεπόμενο κατώτατο όριο που ορίζει το NATO όσον αφορά τις στρατιωτικές δαπάνες. Αυτό όμως δεν είναι κάτι καινούργιο. Την τελευταία τριακονταετία ο ελληνικός καπιταλισμός έχει μπει για τα καλά στο χορό των εξοπλιστικών προγραμμάτων. Ένας τεράστιος μηχανισμός, αποτελούμενος από πολεμικές βιομηχανίες, κορυφαία κυβερνητικά στελέχη και κάθε είδους μεσάζοντες, λειτουργεί επί δεκαετίες σε βάρος της κοινωνικής πλειοψηφίας. Ιδιαίτερα στα χρόνια του σημερινού ΠΑΣΟΚ κομμάτι του εκσυγχρονισμού ήταν και η «αμυντική θωράκιση» της χώρας. Μάλλον όμως αυτά που θωρακίστηκαν ακόμη περισσότερο ήταν συγκεκριμένα φουσκωμένα πορτοφόλια.

Πάνω από 24 δισ. ευρώ ξοδεύτηκαν από το 1996 μέχρι σήμερα για εξοπλιστικά προγράμματα. Μόνο το «Ενιαίο Μεσοπρόθεσμο Πρόγραμμα Ανάπτυξης και Εκσυγχρονισμού των Ενόπλων Δυνάμεων» του Άκη Τσοχατζόπουλου το 1996 κόστισε 4 τρισ. δραχμές. Ποσά ασύλληπτα για εκείνη την εποχή που πληρώνονταν μέσω της υπερφορολόγησης και του πετσοκόμματος των κοινωνικών δαπανών. Θεωρείται ότι το συνολικό κόστος των εξοπλιστικών προγραμμάτων μέχρι το 2003 έφτασε τα 17 τρισ. δραχμές και αφορούσε κυρίως υπερκοστολογημένα οπλικά συστήματα, χαριστικές συμφωνίες για τις ανάδοχες εταιρείες και μηχανήματα που ξεπερνούσαν τις δυνατότητες των υπάρχουσών στρατιωτικών υποδομών. Ένα τεράστιο «πάρτι» της πολεμικής αγοράς είχε στηθεί στις πλάτες των εργαζομένων. Ένα πάρτι στο οποίο περιλαμβάνονταν «μίζες», ευνοϊκές μεταχειρίσεις συγκεκριμένων οπλοπαραγωγών και συμφωνίες κάτω από το τραπέζι. Οι υποθέσεις Τσοχατζόπου-

λου και Παπαντωνίου αποδεικνύουν περίτρανα το «φαγοπότι» πάνω στα εξοπλιστικά τα τελευταία 25 χρόνια.

Νέες αγορές

Το ίδιο παιχνίδι συνεχίζεται και σήμερα. Το ελληνικό

κράτος προσπαθώντας να αξιοποιήσει τους ανταγωνισμούς και τα συμφέροντα που αναπτύσσονται στη νοτιοανατολική Μεσόγειο, διεκδικεί το ρόλο του τοποτηρητή του αμερικάνικου ιμπεριαλισμού στην περιοχή. Πατώντας σε αντιδραστικές συμμαχίες, συνεχίζει να ενισχύεται στρατιωτικά και να εμπλέκεται σε πολύ επικίνδυνα μονοπάτια. Την ίδια στιγμή κλείνει το μάτι σε ενδεχόμενο περαιτέρω ενίσχυσης των εξοπλισμών, υποσχόμενη κι άλλα κέρδη στα αδηφάγα κοράκια της πολεμικής βιομηχανίας. Στη συνάντηση των Υπουργών Άμυνας του NATO, που έγινε το προηγούμενο καλοκαίρι, για μια ακόμη χρονιά διαπιστώθηκε ότι η Ελλάδα είναι η δεύτερη χώρα, μετά τις ΗΠΑ σε παγκόσμιο επίπεδο, που δαπανά το μεγαλύτερο ποσοστό επί του ΑΕΠ για στρατιωτικούς εξοπλισμούς. Το κατώτερο όριο που έχει ορίσει το NATO είναι 2% του ΑΕΠ και η Ελλάδα δαπάνησε 2,24. Μάλιστα το 2019 παρατηρήθηκε αύξηση 6,23% συγκριτικά με τις αντίστοιχες δαπάνες του 2014, καθώς από 4,354 δισ. το 2014, ανέβηκε στα 4,624 δισ. τη χρονιά που μας πέρασε.

Κάπως έτσι ανοίγει ξανά η συζήτηση για τα περίφημα F-35. Και η αλήθεια είναι ότι όλα τα μέσα ενημέρωσης αναφέρονται στα «υπερσύγχρονα συστήματά» τους και στις «νέες τεχνολογίες» που διαθέτουν τα συγκεκριμένα αεροσκάφη, παρακάμπτοντας όμως

Αντιπολεμικό κίνημα

Η συζήτηση περί των στρατιωτικών εξοπλισμών στο φόντο τις όξυνσης των ιμπεριαλιστικών ανταγωνισμών στη νοτιοανατολική Μεσόγειο καθίσταται ιδιαίτερα επικίνδυνη. Καθημερινά στα ΜΜΕ παρελαύνουν πάσης φύσεως «ειδικοί» επί γεωπολιτικών θεμάτων και προετοιμάζουν το έδαφος μιας ενδεχόμενης στρατιωτικής όξυνσης. Όλοι αυτοί δεν είναι τίποτε άλλο από άτυποι εκπρόσωποι της πολεμικής βιομηχανίας και της επικίνδυνης διπλωματίας. Η μάχη για τις ΑΟΖ και την εκμετάλλευση του ορυκτού πλούτου στην περιοχή εκτός από έναν τεράστιο οικολογικό κίνδυνο συνιστά και μια πολεμική προειδοποίηση. Η επίσκεψη Χαφτάρ στην Αθήνα το επιβεβαίωσε με τον πιο εμφαντικό τρόπο. Απέναντι στα σχέδιά τους, το αντιπολεμικό κίνημα πρέπει να βγει ξανά στο δρόμο. Τα αιτήματα ενάντια στους στρατιωτικούς εξοπλισμούς, στον κοινό άξονα με ΗΠΑ-Ισραήλ και στον East Med, αποτελούν το πιο σημαντικό εργαλείο του κόσμου του κινήματος και της Αριστεράς μπροστά στο ενδεχόμενο μιας ακόμη σκληρότερης γεωπολιτικής σύγκρουσης.

Την ώρα που τσακίζεται το λαϊκό εισόδημα, που υπερφορολογούνται τα εργατικά στρώματα και ιδιωτικοποιούνται οι δημόσιοι φορείς, είναι προκλητικό κάποιοι να μιλούν για ενίσχυση των εξοπλισμών και των βάσεων του θανάτου. Το αντιπολεμικό κίνημα και η Αριστερά οφείλουν μαζικά και συντονισμένα να αντιπαρεθεθούν στον μιλιταρισμό και τον εθνικισμό. Το επόμενο διάστημα πρέπει να δυναμώσει η αντιιμπεριαλιστική πάλη, βάζοντας στο επίκεντρο της κουβέντας το κλείσιμο των βάσεων, την ειρήνη στο Αιγαίο και την αποτροπή κάθε στρατιωτικής εμπλοκής στα εσωτερικά ζητήματα της Λιβύης. Η αντιπολεμική διαδήλωση του Σαββάτου 11 Γενάρη ήταν μια πρώτη απάντηση. Χρειάζεται όμως οι εργαζόμενοι και η νεολαία να συντονιστούν και να αναπτύξουν πλατιά και ενωτική αντιπολεμική δράση, ικανή να προκαλέσει τριγμούς και τελικώς να τσακίσει τα επικίνδυνα σχέδιά τους. Οι πρωτοβουλίες σε αυτή την κατεύθυνση πρέπει να παρθούν άμεσα και δυναμικά. Πριν να είναι πολύ αργά.

κάποια άλλα πιο σημαντικά στοιχεία. Κάθε F-35, για τα οποία δηλώνει περήφανα ενδιαφέρον ο Κυριάκος Μητσοτάκης, κοστίζει 100 εκατομμύρια ευρώ, ενώ κάθε ώρα πτήσης 44.000 δολάρια. Το αντίστοιχο κόστος κάθε ώρας πτήσης των F-16 αγγίζει τα 15.000 δολάρια. Κάθε φορά δηλαδή που οι πολέμαρχοι του Αιγαίου αναχαιτίζουν ο ένας τις πτήσεις του άλλου, και καμαρώνουν περήφανα οι ρεπόρτερ και οι σχολιαστές, δαπανούνται τεράστια ποσά, τα οποία προφανώς πληρώνουν άμεσα οι λαοί. Κάπως έτσι οι γκρίζες ζώνες των συνόρων συνδέονται με τις γκρίζες ζώνες της φτώχειας και της ανέχειας.

Αν υπολογιστεί ότι η ελληνική πολεμική αεροπορία θα παραγγείλει τουλάχιστον μία μοίρα F-35, δηλαδή 12 αεροσκάφη, τότε αντιλαμβάνεται κανείς ότι το κόστος ξεπερνά το 1 δισ. ευρώ. Μιλάμε για προκλητικά ποσά σε περίοδο απίστευτης συρρίκνωσης του εισοδήματος της κοινωνικής πλειοψηφίας. Όμως ο λογαριασμός των F-35 δεν σταματάει εδώ. Τα συγκεκριμένα αεροσκάφη ενσωματώνουν νέες τεχνολογίες στις οποίες δεν ανταποκρίνονται οι υπάρχουσες δομές της πολεμικής αεροπορίας. Αυτό σημαίνει ότι απαιτείται η εγκατάσταση νέων εξοπλισμών υποστήριξης των αεροσκαφών, καθώς και εξειδίκευση του προσωπικού στις νέες τεχνολογίες. Πρόκειται για μια παρανοϊκή συζήτηση, αν σκεφτεί κανείς ότι αφορά αεροσκάφη που έχουν φτιαχτεί για επιθετικό πόλεμο. Την ίδια στιγμή η Ελλάδα ενισχύεται και στη θάλασσα, απευθυνόμενη στη γαλλική αγορά αυτή τη φορά. Μόνο που οι «φρεγάτες» του Μακρόν κοστίζουν και αυτές κάτι παραπάνω. Μίνιμουμ 1,5 δισ. ευρώ θεωρείται το κόστος της καθεμιάς από αυτές.

ΣΟΣΙΑΛΙΣΜΟ μέσα από την ανεξάρτητη δράση της εργατικής τάξης

Οι εργάτες δημιουργούν όλο τον πλούτο μέσα στον καπιταλισμό. Μια νέα κοινωνία απαλλαγμένη από την εκμετάλλευση, ο σοσιαλισμός, μπορεί να δημιουργηθεί μόνο όταν οι εργάτες πάρουν συλλογικά στα χέρια τους τον έλεγχο όλου του κοινωνικού πλούτου και όταν προγραμματίσουν την παραγωγή και τη διανομή σύμφωνα με τις ανθρώπινες ανάγκες.

ΕΠΑΝΑΣΤΑΣΗ και όχι ρεφορμισμό

Ο καπιταλισμός δεν παίρνει διορθώσεις. Πρέπει να ανατραπεί με την εργατική δράση. Δεν υπάρχει κοινοβουλευτικός δρόμος προς μια τέτοια αλλαγή.

Το κοινοβούλιο, ο στρατός, η αστυνομία, η δικαιοσύνη, όλο το αστικό κράτος λειτουργεί για να προστατεύει τα συμφέροντα της άρχουσας τάξης. Η εργατική τάξη θα χρειαστεί το δικό της κράτος, στηριγμένο στην άμεση δημοκρατία, στα συμβούλια αντιπροσώπων απ' τους χώρους δουλειάς, καθώς και στην εργατική πολιτοφυλακή.

ΔΙΕΘΝΙΣΜΟ και όχι «σοσιαλισμό σε μια χώρα» ή «σοσιαλισμό με εθνικά χρώματα»

Η εμπειρία της Ρωσίας αποδεικνύει ότι ακόμα και μια νικηφόρα εργατική σοσιαλιστική επανάσταση, όπως ο Οκτώβρης του 1917, δεν μπορεί να επιβιώσει σε απομόνωση. Τα καθεστώτα της ΕΣΣΔ, μετά την επικράτηση του σταλινισμού, όπως και τα καθεστώτα της Κίνας και των άλλων ανατολικών χωρών ήταν ή είναι κρατικοί καπιταλισμοί, όπου η εκμετάλλευση και η καταπίεση της εργατικής τάξης δεν διαφέρει από τη Δύση. Γι' αυτό υποστηρίζουμε τις εργατικές εξεγέρσεις ενάντια στη γραφειοκρατική άρχουσα τάξη αυτών των χωρών.

Υποστηρίζουμε, επίσης, όλα τα εθνικοαπελευθερωτικά κινήματα που αντιστέκονται στην ιμπεριαλιστική καταπίεση. Η δύναμη που θα τσακίσει τελειωτικά τον ιμπεριαλισμό είναι η ενότητα της εργατικής τάξης σε διεθνή κλίμακα, από τη Νέα Υόρκη ως τη Σεούλ και από το Λονδίνο ως το Σάο Πάολο.

Αντιπαλεύουμε κάθε μορφή σοβινισμού, ρατσισμού ή σεξιστικών διακρίσεων που απειλεί να διασπάσει τους εργάτες.

Απέναντι στην αντιτουρκική πολεμοκαπηλία της «δικής μας» άρχουσας τάξης, υποστηρίζουμε το σύνθημα Έλληνες και Τούρκοι εργάτες ενωμένοι.

Είμαστε αντίθετοι στην καταπίεση των μειονοτήτων στη Θράκη και τη Μακεδονία και στα μέτρα αστυνόμευσης των μεταναστών.

ΕΠΑΝΑΣΤΑΤΙΚΟ ΚΟΜΜΑ της εργατικής πρωτοπορίας

Η εργατική τάξη μπορεί να απελευθερώσει τον εαυτό της και όλους τους καταπιεσμένους μέσα από τη δική της δράση. Για να κερδηθούν όλα τα κομμάτια της τάξης σ' αυτήν την πάλη είναι απαραίτητο να οργανωθούν τα πιο ξεκάθαρα και μαχητικά τμήματα σε ένα επαναστατικό σοσιαλιστικό εργατικό κόμμα. Ένα τέτοιο κόμμα μπορεί να πείθει τους εργάτες για την επαναστατική προοπτική, παρεμβαίνοντας στους μαζικούς αγώνες. Είμαστε αντίθετοι σε κάθε αντίληψη υποκατάστασης της τάξης, απ' όπου και αν προέρχεται.

ΔΕΑ Επικοινωνήστε μαζί μας:

- Α ΑΘΗΝΑΣ: 6973005569 ● ΔΥΤΙΚΑ ΠΡΟΑΣΤΙΑ: 6932045320 ● ΑΝΑΤΟΛΙΚΑ ΠΡΟΑΣΤΙΑ: 6942602766
- ΒΟΡΕΙΑ ΠΡΟΑΣΤΙΑ: 6972036692 ● ΝΟΤΙΑ ΠΡΟΑΣΤΙΑ: 6945754555 ● ΠΕΙΡΑΙΑΣ: 6942993423 ● ΑΝΑΤΟΛΙΚΗ ΑΤΤΙΚΗ: 6939014803 ● ΘΕΣΣΑΛΟΝΙΚΗ: 6972878820
- ΚΡΗΤΗ: 6979925065 ● ΚΥΚΛΑΔΕΣ: 6972743637
- ΜΕΣΣΗΝΙΑ: 69832422501 ● ΚΥΠΡΟΣ: 0035-796554166

Αποδομώντας την κυρίαρχη ιδεολογία
ένε ότι...**η προπαγάνδα κατά των αμβλώσεων «προστατεύει τη ζωή»**

Για μία φορά ακόμη το γυναικείο σώμα έγινε πεδίο σύγκρουσης και εξουσίας. Μια διαφημιστική αφίσα κατά των αμβλώσεων, που αναρτήθηκε στους σταθμούς του μετρό της Αθήνας, άνοιξε μια μεγάλη συζήτηση, η οποία θεωρητικά έχει κλείσει εδώ και δεκαετίες. Παρ' όλα αυτά επανήλθε με πολύ στρεβλούς όρους. Πριν από τη συγκεκριμένη αφίσα όμως είχε προηγηθεί μονοθεματικό πρωτοσέλιδο αθηναϊκής εφημερίδας που έδειχνε ένα έμβρυο και είχε το **βαρύγδουπο** τίτλο «αφήστε με να ζήσω».

Όλα τα παραπάνω θα μπορούσαν να απασχολούν ελάχιστα μέλη παραθησκευτικών οργανώσεων ή ακροδεξιών ομάδων. Η έκταση όμως που πήραν στη δημόσια σφαίρα μέσω πρωτοσέλιδου δημοσιεύματος και διαφημίσεων σε κεντρικούς σταθμούς του μετρό άλλαξε τα δεδομένα. Και αυτό γιατί δεν πρόκειται απλώς για μεμονωμένα περιστατικά, αλλά για έναν ολόκληρο μηχανισμό που επιχειρεί να μετατοπίσει το κέντρο βάρους της πολιτικής συζήτησης προς τα δεξιά. Ο ίδιος ο αντιπρόεδρος της ΝΔ, Άδωνις Γεωργιάδης, σχολιάζοντας το πρωτοσέλιδο κατά των αμβλώσεων, έγραψε στον προσωπικό λογαριασμό του στο Twitter: «**Συχαίρω** την Εφημερίδα παρά τις αντιδράσεις. Στην Ελλάδα δεν αμφισβητείται το δικαίωμα της γυναίκας στην άμβλωση, αυτό όμως δεν σημαίνει ότι δεν αντιλαμβανόμαστε ότι το να έχουμε διπλάσιες εκτρώσεις από γεννήσεις γεννά ζητήματα επιβίωσης του Έθνους μας». Όλοι αυτοί λοιπόν που αδιαφορούν για χιλιάδες ασυνόδευτα προσφυγόπουλα, για παιδιά-θύματα ενδοκοινωνικής βίας και για παιδιά με κινητικές και νοητικές δυσκολίες, ξαφνικά διαρρηγνύουν τα ιμάτιά τους και γίνονται αυτόκλητοι υπερασπιστές της «ζωής». Μιλάμε για τον ορισμό της υποκρισίας.

Όμως στη συγκεκριμένη περίπτωση θα ισχυριστούμε ότι το επίδικο της όλης συζήτησης δεν είναι η υπεράσπιση ή όχι της ζωής. Είναι ο έλεγχος και η πειθάρχηση του γυναικείου σώματος. Είναι η ιδιοκτησιακή αντίληψη που αναπτύσσεται επί των σωμάτων βάσει μιας πατριαρχικής ιεράρχησης της ζωής στον καπιταλισμό. Με βάση αυτή, τα γυναικεία σώματα γίνονται καθρέφτες των πιο συντηρητικών και σκοταδιστικών αντιλήψεων, αντί να υπόκεινται στην αυτοδιάθεση και τον αυτοπροσδιορισμό. Η αντίθεση στις αμβλώσεις χρησιμοποιεί το θρησκευτικό ή εθνικό προσωπείο της υπεράσπισης της ζωής που μας «δίνει απλόχερα ο θεός» ή της ζωής που «συντηρεί το έθνος μας», ενώ στην πραγματικότητα επιδιώκει να αφαιρέσει το λόγο από τις γυναίκες για το σώμα τους και κατ' επέκταση να επιβάλει ευρύτερες μορφές κοινωνικής επίβλεψης και επιβολής. Στην Ελλάδα των μνημονίων, πολλές γυναίκες, κυρίως φτωχές, νέες, με-

τανάστριες, πρόσφυγες, ακόμα και γυναίκες χωρίς παιδιά, γίνονται δέσμιες του παραπάνω ελέγχου. Το δικαίωμα στην άμβλωση είναι συνδεδεμένο με την ελεύθερη ανάπτυξη της προσωπικότητας και την αυτοδιάθεση του σώματος. Και αυτό έχει κατακτηθεί εδώ και δεκαετίες.

Η άμβλωση έγινε νόμιμη στην Ελλάδα το 1986 μετά από χρόνια αγώνες του φεμινιστικού κινήματος. Παρ' όλα αυτά συνεχίζει μέχρι σήμερα να αποτελεί ταμπού, ιδιαίτερα για τα νεαρά κορίτσια. Αποτελεί φοβερή οπισθοδρόμηση το γεγονός ότι πολλές νέες κοπέλες απευθύνονται για έκτρωση σε ιδιώτη γιατρό, μη γνωρίζοντας ότι έχουν πρόσβαση σε έκτρωση σε δημόσια νοσοκομεία. Ακόμη χειρότερο είναι το γεγονός ότι υπάρχει μεγάλος αριθμός καταγγελιών που αναφέρει ότι δημόσιες δομές, υπό το πρόσχημα της έλλειψης υποδομών, παραπέμπουν γυναίκες που θέλουν να κάνουν έκτρωση σε ιδιώτες γιατρούς. Παρότι, λοιπόν, εθνικιστικές ή ακραίες χριστιανικές ιστοσελίδες μπορεί να φέρουν κατά καιρούς προβοκατόρικους τίτλους όπως «πρωταθλήτρια στις εκτρώσεις η Ελλάδα», αυτοί δεν ανταποκρίνονται στην πραγματικότητα. Σύμφωνα με τον Παγκόσμιο Οργανισμό Υγείας, η Ελλάδα βρίσκεται αρκετά χαμηλότερα από τον ευρωπαϊκό μέσο όρο αμβλώσεων. Με βάση τα τελευταία στοιχεία του 2012, καταγράφηκαν 175 εκτρώσεις ανά 1.000 γεννήσεις, ενώ ο ευρωπαϊκός μέσος όρος ήταν πάνω από 230.

Το θετικό του όλου σάλου που προκλήθηκε με τις συγκεκριμένες διαφημιστικές πρωτοβουλίες κατά των αμβλώσεων είναι ότι τελικώς αυτές αποσύρθηκαν μετά από αντιδράσεις κομμάτων, γυναικείων οργανώσεων, συλλογικών φορέων και μεμονωμένων πολιτών. Το Υπουργείο Μεταφορών αναγκάστηκε να παρέμβει και να ζητήσει να κατέβουν οι συγκεκριμένες αφίσες, γεγονός που αποτελεί μια πολύ σημαντική νίκη. Σε παγκόσμιο επίπεδο τα τελευταία χρόνια το γυναικείο κίνημα βρίσκεται στην πρώτη γραμμή των αγώνων. Ο φεμινιστικός αγώνας ενάντια στον Τραμπ, το κίνημα ενάντια στις γυναικοκτονίες στη Λατινική Αμερική, η γυναικεία απεργία στην Ισπανία και η πάλη υπέρ του δικαιώματος στην άμβλωση στην Πολωνία αποτελούν μερικά μόνο από τα εκατοντάδες παραδείγματα γυναικείων κινητοποιήσεων σε όλο τον κόσμο. Πλησιάζοντας προς τη φετινή 8η Μάρτη, είναι πολύ σημαντικό να κερδηθούν όσο το δυνατόν περισσότερες και περισσότεροι στην πάλη ενάντια στον διάχυτο σεξισμό και τη γυναικεία καταπίεση. Κόμματα, οργανώσεις, συλλογικότητες, φορείς πρέπει από κοινού να παλέψουν ενάντια στις έμφυλες διακρίσεις, απαιτώντας από το κράτος τα αυτονόητα. Και το δικαίωμα στην άμβλωση είναι αναμφισβήτητο ένα από αυτά.

Να δούμε καθαρά τα λάθη, να μην πάει χαμένη η κοινή εμπειρία Ο κύκλος της ΛΑΕ έχει κλείσει

Της Μαρίας Μπόλαρη

Είναι κοινή συνείδηση ότι διατρέχουμε μία περίοδο κρίσιμη τόσο για το μαζικό κίνημα του κόσμου της εργασίας, όσο και για τις δυνάμεις της Ριζοσπαστικής Αριστεράς που έμειναν όρθιες μετά το σεισμό του 2015 και τη συνθηκολόγηση της ηγεσίας του ΣΥΡΙΖΑ με την ντόπια κυρίαρχη τάξη και τους δανειστές.

Έχει κλείσει ένας κύκλος που είχε αρχίσει με το αντιπαγκοσμιοποιητικό κίνημα και είχε κλιμακωθεί εντυπωσιακά με τους μεγάλους κοινωνικούς αγώνες του 2008-2013.

Στο κρίσιμο σημείο αυτού του κύκλου το 2015, την ώρα της προδοσίας του μαζικού αντιμνημονιακού κινήματος και την επομένη του Δημοψηφίσματος, η συγκρότηση της ΛΑΕ υπήρξε ένα κέντρο της προσπάθειας για να διαμορφωθεί μία μαζική και σοβαρή, αλλά και συνάμα ριζοσπαστικά αριστερή, εναλλακτική απάντηση στη μνημονιακή μετάλλαξη και στον σοσιαλδημοκρατικό εκφυλισμό της ηγεσίας Τσίπρα στον ΣΥΡΙΖΑ. Σε αυτή την υποχρεωτική προσπάθεια, συναντήθηκε το μεγαλύτερο τμήμα της αριστερής πτέρυγας του ΣΥΡΙΖΑ και οι οργανώσεις που μέσα από τις γραμμές της ΑΝΤΑΡΣΥΑ είχαν καταλήξει στο συμπέρασμα της αναγκαίας ρήξης με τον αδιέξοδο σεχταρισμό.

Παρά την ήττα στις εκλογές του Σεπτεμβρίου του 2015, η ΛΑΕ συγκράτησε στις γραμμές της και στις διαδικασίες της ένα σημαντικό δυναμικό της μαχόμενης ριζοσπαστικής Αριστεράς, όπως φάνηκε στην ιδρυτική Συνδιάσκεψή της. Η απόφαση της Συνδιάσκεψης για μία συγκροτημένη μετωπική λειτουργία ήταν σωστή και επιβεβλημένη στις συνθήκες που τότε διαμορφώνονταν.

Η συντριπτική πολιτική ήττα

Η ΠΓ και το ΠΣ της ΛΑΕ απέτυχαν στη συνέχεια να υπηρέτησουν αποτελεσματικά αυτή την αναγκαία κατεύθυνση. Τα πο-

λιτικά και οργανωτικά προβλήματα που εκδηλώθηκαν διαδοχικά μέσα σε αυτή την περίοδο θα έπρεπε να εκτιμηθούν προσεκτικά, γιατί αυτά ερμηνεύουν τη διάσταση των αποτελεσμάτων του 2019.

Στις ευρωεκλογές του 2019 η ΛΑΕ, με το 0,56%, κατέγραψε μία συντριπτική πολιτική ήττα, αποτυγχάνοντας όχι μόνο να εκφράσει πολιτικά/εκλογικά τη μαζική αριστερή δυσαρέσκεια απέναντι στον ΣΥΡΙΖΑ, αλλά και τη δυνατότητα να εκφράσει ένα στενότερο, πιο «αποφασισμένο» δυναμικό που νωρίτερα είχε μαζί του προνομιακή σχέση.

Είναι γνωστό ότι –στη βάση της παραπάνω εκτίμησης– δεν συμφωνούσαμε στην κατά πλειοψηφία απόφαση για κατέβαση στις επερχόμενες εθνικές εκλογές, προκρίνοντας την έμφαση στις διαδικασίες ανασυγκρότησης. Επιλέξαμε να ενισχύσουμε κατά το δυνατόν την απόφαση της πλειοψηφίας, για λόγους ειλικρινούς συντροφικής αλληλεγγύης και για να μείνει ανοιχτή η δυνατότητα μίας κοινής συζήτησης του απολογισμού και συμπερασμάτων.

Το ΠΣ της ΛΑΕ που πήρε τις σχετικές αποφάσεις, παρέπεμψε την αναγκαία συζήτηση αυτοκριτικής/απολογισμού σε μία διαδικασία Συνδιάσκεψης της ΛΑΕ, που θα έπρεπε να έχει συγκληθεί μέσα στο φθινόπωρο του 2019.

Στις εκλογές του Ιουλίου του '19, η ζημιά ολοκληρώθηκε. Η εκλογική επιρροή της ΛΑΕ, που είχε νωρίτερα συρρικνωθεί σε έναν «πυρήνα» πολιτικής και οργανωτικής επιρροής της τάξης του 0,56%, υποδιπλασιάστηκε στο 0,28%.

Η πολιτική/εκλογική ήττα, αυτής της διάστασης, αντικειμενικά ορίζει ένα «τέλος διαδρομής» και κάνει τη συζήτηση απολογισμού και αυτοκριτικής αναντικατάστατη προϋπόθεση για κάθε «νέο ξεκίνημα». Επίσης αντικειμενικά, η συζήτηση αυτή οφείλει να πάει βαθύτερα από την αποδοχή της παραίτησης του Γραμματέα του ΠΣ της ΛΑΕ.

Οι αντικειμενικοί παράγοντες ήταν

πράγματι σοβαροί και εξαιρετικά πειστικοί.

Τα λάθη

Όμως δεν αρκούν για να ερμηνεύσουν την ήττα και τις διαστάσεις της. Το ωφέλιμο πολιτικό στοιχείο βρίσκεται στην αυτοκριτική για τα δικά μας λάθη. Κεντρικοί άξονες, κατά τη γνώμη μας, σε αυτή τη συζήτηση θα έπρεπε να είναι:

α) Ο εκλογοκεντρικός χαρακτήρας του προγραμματισμού δράσης της ΛΑΕ για μακρό διάστημα, που υποβίβαζε τις παρεμβάσεις σε επικοινωνιακούς ακτιβισμούς και όχι σε σχέδιο συγκροτημένης σχέσης με κοινωνικούς χώρους και κινήματα.

β) Η αποτυχία διαμόρφωσης σταθερής και μακρόχρονης τακτικής απέναντι στον κόσμο του ΣΥΡΙΖΑ, τακτικής που αντικειμενικά συνδέονταν και με μια σταθερή πολιτική απέναντι στον κίνδυνο της ακραία νεοφιλελεύθερης ηγεσίας της ΝΔ.

γ) Η στροφή προς τον «εθνικό-πατριωτικό» χώρο. Οι εκτιμήσεις ότι η αναβάθμιση του προστατευτισμού και του οικονομικού εθνικισμού στο διεθνές πεδίο (Τραμπ, Brexit κ.ά.) αποτελούν, τάχα, μian «αντικειμενικά προοδευτική» εξέλιξη, μία ρήξη με τη νεοφιλελεύθερη καπιταλιστική παγκοσμιοποίηση, ρήξη στην οποία θα μπορούσαν να βρουν «αποκούμπι» οι εργαζόμενοι και οι λαϊκές τάξεις. Αυτή η στροφή προς έναν νεφελώδη «εθνικό ρεπουμπλικανισμό», ειδικά έτσι όπως προβλήθηκε από την κεντρική δημόσια εκφώνηση, συνδέονταν με την υποτίμηση του κινδύνου του εθνικισμού και του ρατσισμού, με υποτίμηση της ακροδεξιάς. Οι αμφιλεγόμενες θέσεις της ηγεσίας της ΛΑΕ απέναντι στα εθνικιστικά συλλαλητήρια για τις Πρέσπες, απέναντι στις φασιστοκαταλήψεις της Χρυσής Αυγής στα σχολεία, απέναντι στους εξοπλισμούς και στα ζητήματα του ελληνοτουρκικού ανταγωνισμού στην Ανατολική Μεσόγειο, πληρώθηκαν πολύ ακριβά με την απομόνωση από ένα αριστερό ακροατήριο.

δ) Ένα αρχηγοκεντρικό και συγκεντρωτικό μοντέλο λειτουργίας που δεν αντιστοιχεί ούτε σε «μονολιθικό» κόμμα, ενώ είναι πέρα

από κάθε συζήτηση για ένα μέτωπο όπως η ΛΑΕ. Αυτό το μοντέλο εμπόδιζε τη διόρθωση των παρεμβάσεων και της πολιτικής γραμμής, ακόμα και όταν τα προβλήματα πήραν διαστάσεις.

Κατανοούμε ότι, απολύτως φυσιολογικά, μπορεί να υπάρχουν και άλλες σκέψεις, άλλες ιεραρχήσεις, άλλες εμφάσεις κ.ο.κ. Όμως δεν είναι δυνατόν να συρρικνώνεται η αυτοκριτική για τους υποκειμενικούς παράγοντες που αφορούν την ίδια τη ΛΑΕ.

Από τις εκλογές του Ιουλίου έχουν περάσει 7 μήνες. Στο μεταξύ δεν υπήρξε καμία συλλογική δραστηριότητα της ΛΑΕ. Σε αυτό το διάστημα κάτι έχει συντελεστεί. Και αυτό οφείλουμε να το αναγνωρίσουμε.

Σήμερα ένα τμήμα της ΛΑΕ καλεί «όσους έχουν την πολιτική βούληση, να συνεχίσουμε τη ΛΑΕ». Ταυτόχρονα δηλώνει διαθέσιμο για άλλες πρωτοβουλίες, πιο μακροπρόθεσμα, υπέρβασης της ΛΑΕ και συγκρότησης ενός χώρου διαλόγου και κοινής δράσης της μαχόμενης ριζοσπαστικής Αριστεράς ευρύτερα.

Αυτές οι εκκλήσεις είναι αντιφατικές. Αφενός, η συνέχιση μιας κοινής πορείας δεν μπορεί να είναι αποτέλεσμα μόνο «πολιτικής βούλησης», κυρίως προϋποθέτει μια βαθύτερη αυτοκριτική και κυρίως πολιτικά συμπεράσματα που προκύπτουν από αυτή. Αφετέρου, η διατήρηση ενός «μετώπου» ως προθάλαμου για τη μελλοντική πρωτοβουλία άλλου ευρύτερου μετώπου δεν είναι κάτι δημιουργικό.

Ο κύκλος της ΛΑΕ έχει κλείσει. Υπάρχει η κοινή εμπειρία από μία προσπάθεια μακρού χρόνου. Αυτή θα πρέπει να αξιοποιηθεί και να συστηματοποιηθεί ως βάση για μία νέα μετωπική πρωτοβουλία που θα περιλαμβάνει και άλλες δυνάμεις από το χώρο της μαχόμενης Ριζοσπαστικής Αριστεράς. Που θα ενσωματώνει το αναγκαίο προγραμματικό ξεκαθάρισμα και την απόρριψη των λαθών και συγχύσεων που βρίσκονται στη βάση της αποτυχίας της ΛΑΕ. Και θα διατηρεί την αντίθεση στο δίδυμο αντίπαλο μέσα στη σημερινή δύσκολη συγκυρία: Ενάντια στο διαλυτισμό, ενάντια στη σεχταριστική αυτοαναφορικότητα.

ΓΛΕΝΤΙ
ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ

ΚΥΡΙΑΚΗ 23
ΦΛΕΒΑΡΗ

ώρα έναρξης: 13.00

ΖΩΝΤΑΝΗ ΜΟΥΣΙΚΗ / ΦΑΓΗΤΟ / ΠΟΤΟ /
ΛΑΧΕΙΟΦΟΡΟΣ ΑΓΟΡΑ

ΠΟΛΥΧΩΡΟΣ
ΚΟΜΜΟΥΝΑ
ΙΟΥΛΙΑΝΟΥ 67

ΕΡΓΑΤΙΚΗ
ΑΡΙΣΤΕΡΑ

Νέα από τους εργατικούς χώρους

Επιμέλεια
Θοδωρής Πατσατζής

Πανλαρκικό συλλαλητήριο στην Αθήνα στις 25 Γενάρη Όχι στο ξεπούλημα, όχι στο λουκέτο

Μεγάλη κινητοποίηση θα πραγματοποιήσουν το Σάββατο 25 Γενάρη στην Αθήνα οι εργαζόμενοι στη ΛΑΡΚΟ, αλλά και οι φορείς που συμμετέχουν στις επιτροπές αλληλεγγύης ενάντια στην εκποίηση και το κλείσιμο της εταιρείας.

Η ΛΑΡΚΟ είναι μια από τις ιστορικές και μεγαλύτερες βαριές βιομηχανίες της Ελλάδας με κύρια εργασία της την παραγωγή κράματος σιδηρονικελίου, που αποτελεί το βασικό στοιχείο για την παραγωγή ανοξείδωτου χάλυβα. Εξαιτίας αυτής της δραστηριότητας είναι μέσα στις πέντε μεγαλύτερες εταιρείες του είδους της παγκοσμίως και βασική προμηθεύτρια πολυεθνικών κολοσσών της παγκόσμιας αγοράς.

Η εταιρία της οποίας βασικός μέτοχος (55,19%) είναι το Ελληνικό Δημόσιο (το υπόλοιπο 33,36 % έχει η Εθνική Τράπεζα και 11,45 % η ΔΕΗ), έχει στην κατοχή της πάνω από ένα εκατομμύριο στρέμματα γης, που στο υπέδαφός της υπάρχουν εκτιμημένα κοιτάσματα σιδηρονικελίου σημερινής αξίας 20 δισ. δολαρίων. Επίσης, εκτός από το εργοστάσιο στη Λάρυμνα, διαθέτει τρία μεταλλεία (Εύ-

βοια, Βοιωτία, Καστοριά), ένα λιγνιτωρυχείο (Κοζάνη), δύο ιδιόκτητα λιμάνια και δύο οικισμούς. Διαχρονικά ο ετήσιος κύκλος εργασιών της είναι της τάξης των 300 εκατ. ευρώ, ενώ ως εξαγωγική εταιρία συμμετέχει στις κρατικές εξαγωγές με ποσοστό 3% και εισάγει διαχρονικά γύρω στο ένα εκατομμύριο δολάρια την ημέρα. Δεν επιδοτείται από τον κρατικό προϋπολογισμό, ενώ έχει πλήρως εξοφλημένες τις υποχρεώσεις της στο Δημόσιο και τα ασφαλιστικά ταμεία. Ο δημόσιος έλεγχος είναι που την έκανε βιώσιμη, γιατί πριν 40 περίπου χρόνια, που λειτουργούσε με ιδιωτικό έλεγχο, είχε φτάσει στα πρόθυρα της χρεοκοπίας.

Γίνεται έτσι απόλυτα κατανοητό στο πού στοχεύει η προσπάθεια να ξεπουληθεί σε καρχαρίες ιδιώτες, οι οποίοι αδημονούν να βάλουν τα δόντια τους σε ένα τέτοιο φιλέτο. Επειδή ως γνωστόν τέτοιοι καρχαρίες είναι αχόρταγοι και δεν θέλουν να νοιώσουν κάποιο κοκαλάκι να ακουμπάει τα δόντια τους, θέλουν επίσης να μειωθεί το προσωπικό. Υπάρχουν περίπου 1.200 εργαζόμενοι μόνιμοι και εργολαβικοί. Στην συντριπτική τους πλειοψηφία

είναι βιομηχανικοί εργάτες πλήρως εξειδικευμένοι. Οι 1.200 αυτοί εργαζόμενοι όμως δίνουν δουλειά και σε άλλους ανθρώπους στις περιοχές όπου εργάζονται. Οι άμεσα και έμμεσα σχετιζόμενοι με τη ΛΑΡΚΟ ανέρχονται σε 15.000 ως φυσικά και νομικά πρόσωπα. Παρ' όλα αυτά θεωρούνται πολλοί από τους υποψήφιους «επενδυτές», παρά το γεγονός ότι το 80% αυτών έχει προσληφθεί την τελευταία 12ετία με τις κατώτατες απολαβές που προβλέπουν οι Κλαδικές Συμβάσεις, ενώ στο σύνολο των εργαζομένων οι μισθοί έχουν «παγώσει» για 13 χρόνια, από την τελευταία Επιχειρησιακή Συλλογική Σύμβαση του 2007.

Η ΕΕ μέχρι τώρα μαζί με τις ντόπιες κυβερνήσεις φέρουν την κύρια ευθύνη για τις εξελίξεις στη ΛΑΡΚΟ. Η ΕΕ κατηγορεί τη ΛΑΡΚΟ για νόθευση του ανταγωνισμού, παρόλο που δεν υπάρχει ανταγωνιστής της ΛΑΡΚΟ στην ΕΕ, καθώς είναι η μοναδική μεταλλευτική εταιρεία που παράγει σιδηρονικέλιο από εγχώρια μεταλλεύματα. Η κύρια αφορμή όμως που βρήκε η ΕΕ είναι η προ δεκαετίας συμμετοχή του Δημοσίου στην αύξηση του μετοχικού κεφα-

λαίου της εταιρίας και η εγγύηση για ένα τραπεζικό δάνειο, το οποίο σήμερα έχει σχεδόν αποπληρωθεί. Η ΕΕ το θεώρησε σαν παράνομη κρατική ενίσχυση και σήμερα απαιτεί από το ελληνικό κράτος να ανακτήσει από τη ΛΑΡΚΟ 136 εκατ. ευρώ και τους τόκους και έτσι οδηγήσει τη ΛΑΡΚΟ στο κλείσιμο αρχικά και στην παράδοσή της στο κεφάλαιο αμέσως μετά.

Απέναντι σε αυτή την πολιτική χρειάζεται να αντιταχούμε. Αν υπάρχει οποιαδήποτε προοπτική θετικής εκμετάλλευσης της ΛΑΡΚΟ αυτό σημαίνει να παραμείνει υπό δημόσιο έλεγχο και να μη χάσει τη δουλειά του ούτε ένας εργαζόμενος σε αυτήν. Άλλωστε η συμμετοχή των εργαζομένων στα συνολικά έξοδα της εταιρίας είναι στο χαμηλό, για τα δεδομένα του κλάδου παγκοσμίως, 20%. Να χρηματοδοτηθεί από το Δημόσιο και να καλυφθούν τα χρέη προς τη ΔΕΗ που είναι και μέτοχος της εταιρείας. Να γίνουν μελέτες για να αξιοποιηθεί ο ορυκτός πλούτος χωρίς να καταστρέφεται το περιβάλλον. Να γίνει αξιοποίηση των ιδιοτήτων λιμανιών από το βασικό μέτοχό της, δηλαδή το Ελληνικό Δημόσιο.

Κινητοποιήσεις των εργαζομένων στις Περιφερειακές Ενότητες Στερεάς Ελλάδας

Του Αποστόλη Τσιάμη,
Αντιπρόεδρου Συλλόγου
Εργαζομένων Περιφερειακής
Ενότητας Φωκίδας

Στην Περιφέρεια Στερεάς Ελλάδας, η Περιφερειακή αρχή αποφάσισε να χρησιμοποιήσει τις Διαβαθμιδικές Συμβάσεις του άρθρου 99 του ν. 3852/2010 με Δήμους της Στερεάς Ελλάδας. Με τις Διαβαθμιδικές Συμβάσεις, η Περιφέρεια αναλαμβάνει να εκτελέσει τα έργα των Δήμων με τη χρησιμοποίηση των δικών της εργαζομένων και μηχανημάτων. Αρχικά ξεκίνησαν με τον Δήμο Αγράφων, αλλά όσο περνούν οι μέρες, συνεχίζουν και με άλλους Δήμους.

Ο λόγος αυτής της επιλογής είναι η έλλειψη προσωπικού που δεν δίνει τη δυνατότητα στους Δήμους να υλοποιήσουν ακόμα και το βασικό τεχνικό τους πρόγραμμα. Στον Δήμο Αγράφων, τον οποίο αφορά η πρώτη Διαβαθμιδική Σύμβαση της Περιφέρειας, δεν υπηρετεί ούτε ένας μηχανικός. Με αυτό τον τρόπο θέλουν να λύσουν το πρόβλημα της υποστελέχωσης των

υπηρεσιών όχι με νέες προσλήψεις, αλλά χρησιμοποιώντας τους εργαζόμενους που υπηρετούν σε άλλους φορείς. Έτσι, αντί να προσλάβουν εργαζόμενους στους Δήμους, μεταφέρουν την εργασία στους εργαζόμενους της Περιφέρειας. Αυτό έχει σαν αποτέλεσμα τεράστια επιβάρυνση των ελάχιστων εργαζομένων που έχουν απομείνει και σε αυτές τις υπηρεσίες.

Μετά τον Δήμο Αγράφων, η επόμενη Διαβαθμιδική που υπέγραψε η Περιφέρεια αφορά το Νησί της Σκύρου στην Εύβοια και στη συνέχεια τον Δήμο Καμένων Βούρλων στη Φθιώτιδα. Ο Περιφερειάρχης αναλαμβάνει να χρησιμοποιήσει τις υπηρεσίες στις οποίες προΐσταται για να καλύψει τις κυβερνητικές επιλογές. Όπως είναι φανερό, οι ευθύνες που πέφτουν επάνω στους εργαζόμενους των Περιφερειών είναι τεράστιες και δεν έχουν τη δυνατότητα να τις αντιμετωπίσουν. Με γενικές συνελεύσεις, οι Εργαζόμενοι στην Περιφερειακή Ενότητα Ευρυτανίας αποφάσισαν να αντιδράσουν στην απόφαση του Περιφερειάρχη. Έκαναν παράσταση διαμαρτυρίας στο Περιφερειακό Συμβούλιο την ημέρα της συνεδρίασης και προσέφυγαν εναντίον της απόφασης, όταν αυτή ψηφίστηκε.

Μια πρώτη νίκη αποτελεί η απόφαση της Αποκεντρωμένης που θεωρεί μη νόμιμη την απόφαση του Περιφερειακού συμβουλίου και την παραπέμπει στην επιτροπή του άρθρου 18. Το σκεπτικό της απόφασης αναφέρει ότι δεν μπορεί οι εργαζόμενοι να έχουν παράλληλα καθήκοντα και στον Δήμο και την Περιφέρεια

για διάστημα πάνω από δύο μήνες. Τα Τεχνικά Προγράμματα Δήμων και Περιφερειών δεν μπορούν να υλοποιηθούν χωρίς μηχανικούς και χωρίς τεχνικούς υπαλλήλους. Χρειάζεται να γίνουν προσλήψεις μόνιμων υπαλλήλων και να καλυφθούν οι οργανικές θέσεις. Οι εργαζόμενοι δεν θα γίνουν λάστιχο.

Η φωτογραφία από την παρέμβαση της Ομοσπονδίας κατά τη συζήτηση του θέματος στο Περιφερειακό Συμβούλιο.

Προσωρινή ανακωχή στον ΟΤΕ

Ως μια προσωρινή ανακωχή με την εργοδοσία βλέπουν οι εργαζόμενοι του ΟΤΕ το τέλος της πολυήμερης απεργιακής τους κινητοποίησης. Μια κινητοποίηση που ξεκίνησε στις 21 Δεκέμβρη του 2019 και ολοκληρώθηκε με την τρίωρη στάση εργασίας και τη συγκέντρωση στο Υπουργείο Εργασίας τη Δευτέρα 13 Γενάρη. Μια ανακωχή που τους έχει φέρει σε καλύτερη θέση όμως στις διαπραγματεύσεις για την υπογραφή Συλλογικής Σύμβασης Εργασίας (ΣΣΕ).

Αυτό φάνηκε και στη στάση του Υπουργείου Εργασίας που, στην τριμερή συνάντηση με τη διοίκηση του ΟΤΕ, κάλεσε την εταιρεία να άρει τις 6 απολύσεις των

φυλάκων, που είχαν γίνει κατά τη διάρκεια της απεργίας. Έχοντας μπροστά της την εφαρμογή του αναπτυξιακού πολυνομοσχεδίου, αλλά και την ψήφιση του νομοσχεδίου για το ασφαλιστικό, η κυβέρνηση δεν θέλει σε καμιά περίπτωση να υπάρχουν κινητοποιήσεις και μάλιστα με διάρκεια, οι οποίες ανεβάζουν το αγωνιστικό κλίμα από τα κάτω. Φάνηκε επίσης και στη συνάντηση που είχε η διαπραγματευτική ομάδα της ΟΜΕ-ΟΤΕ (Ομοσπονδία Εργαζομένων ΟΤΕ) μετά τη λήξη της απεργίας με τη διοίκηση του Ομίλου για να συζητήσουν για νέα ΣΣΕ. Εκεί η εταιρεία υπαναχώρησε από τη θέση που αδιάλλακτα κρατούσε (επέκταση της υπάρχουσας ΣΣΕ και ελάχιστη αύξηση 3% μόνο στους νέους εργαζόμενους). Τώρα αφή-

νει ανοιχτό το ενδεχόμενο υπογραφής ΣΣΕ για πάνω από ένα χρόνο, με αύξηση 3,5% για τους νέους συναδέλφους και 35ωρο και αύξηση 1% για τους παλιούς. Επίσης για πρώτη φορά δεν απέρριψε κατηγορηματικά την υπογραφή ΣΣΕ στην COSMOTE E-VALUE. Οι εργαζόμενοι επέμειναν στην πρόταση για ζετη ΣΣΕ για όλο τον Όμιλο με πραγματικές αυξήσεις.

Η «Εργατική Αριστερά» συζήτησε για τις εξελίξεις με τον Βαγγέλη Διαμαντόπουλο, πρόεδρο του τοπικού παραρτήματος του πρωτοβάθμιου Σωματείου της ΠΕΤ-ΟΤΕ (τεχνικοί) στην Καστοριά και βουλευτή του ΣΥΡΙΖΑ ως τον Αύγουστο του 2015. Τη συνέντευξη πήρε ο Θοδωρής Πατσατζής.

«Οι σκληροί και διαρκείς αγώνες είναι το αυτονόητο και έσχατο όπλο του κόσμου της εργασίας»

Συνέντευξη
με το Βαγγέλη
Διαμαντόπουλο

? Στον Όμιλο εργάζονται χιλιάδες εργαζόμενοι. Η πολυήμερη απεργιακή κινητοποίηση βοήθησε να ευαισθητοποιηθούν περισσότεροι εργαζόμενοι ή ήταν υπόθεση μόνο των συνδικαλιστών;

Η απάντηση στην ερώτησή σας θα μπορούσε να είναι απλή και σύντομη, αναφέροντας το πολύ μεγάλο ποσοστό συμ-

μετοχής ειδικά στο τμήμα των τεχνικών που είναι και αυτό που δημιουργεί τις πραγματικές δυσκολίες στην εταιρεία. Χωρίς τους τεχνικούς είναι αδύνατο να γίνουν νέες συνδέσεις. Όμως νομίζω πως σε αυτή την απεργία περισσότερο συντονίστηκε η συνδικαλιστική ηγεσία στα αιτήματα της βάρδιας και της ιδιαίτερα κρίσιμης συγκυρίας για το μέλλον μας, παρά το αντίθετο.

Στον ΟΤΕ είχαμε συνηθίσει σε «ρεαλιστικές» διαπραγματεύσεις και απεργίες τύπου ΓΣΕΕ που προκηρύσσονταν «από τα πάνω» και εξυπηρετούσαν τη συγκεκριμένη λογική. Καθοριστικό ρόλο έπαιξε και η αποχώρηση από το προεδρείο της ΑΚΕ (παράταξη της ΔΑΚΕ στην ΟΜΕ-ΟΤΕ) και η είσοδος σε αυτό των δυνάμεων της Αριστεράς.

? Η κινητοποίηση τι αποτελέσματα είχε;

Το πρώτο είναι η αυτοπεποίθησή μας, καθώς έγινε απόλυτα κατανοητό προς όλες τις κατευθύνσεις πως με τη σωστή τακτική, αλλά και αιτήματα αντίστοιχα των αναγκών μας, μπορούμε να φέρουμε σε πέρας ένα τεράστιο και πρωτόγνωρο εγχείρημα όπως αυτή η πολυήμερη απεργία. Χωρίς να τρέφουμε αυταπάτες πως μια τέτοια έξαρση στη συνδικαλιστική πεπατημένη και τη συμμετοχή των

εργαζομένων μπορεί αυτομάτως να μας καταστήσει νικητές, διαφαίνεται αλλαγή στην προηγούμενη απόλυτη στάση της διοίκησης, που όμως υπολείπεται μακράν των αυτονόητων αιτημάτων μας. Τέλος στα θετικά πιστώνεται η ενεργοποίηση και στήριξη από σχεδόν όλο το πολιτικό φάσμα έως ακόμα και από κινηματικές συλλογικότητες.

? Η υποχώρηση της διοίκησης του ΟΤΕ έχει μόνο θετικές ειδήσεις για τους εργαζόμενους ή θα σας φέρει και δυσκολίες;

Δεν θα χαρακτήριζα τις τακτικές κινήσεις της διοίκησης υποχώρηση, αλλά μια ρεαλιστική επιστροφή στη νέα πραγματικότητα που επέβαλε ο πολυήμερος απεργιακός αγώνας. Εξάλλου το διάγγελμα του διευθύνοντος συμβούλου, την προηγούμενη μέρα πριν τη συνάντηση διοίκησης και εργαζομένων, ομολόγησε τη «Νέα κατάσταση» με τις θυγατρικές-γαλές που επεξεργάζονται εδώ και καιρό, η οποία μας βρίσκει κάθετα αντίθετους. Είναι δεδομένο ότι θέλουν όχι μόνο να εξασφαλίσουν καλύτερη θέση για τα κέρδη τους στον ανταγωνισμό, αλλά και να χτυπήσουν δικαιώματα χρόνων των εργαζομένων, ειδικά σε ό,τι αφορά τη συνδικαλιστική δράση. Γι' αυτό το λόγο έχουμε μια προ-

σωρινή ανακωχή με τη διοίκηση, σεβόμενοι και τις οικονομικές δυσκολίες που δημιουργήθηκαν στους περισσότερους συναδέλφους από τη συμμετοχή στην πολυήμερη κινητοποίηση.

? Είμαστε σε μια περίοδο που οι εργαζόμενοι για να κερδίσουμε, χρειαζόμαστε καλά οργανωμένες πολυήμερες απεργίες τελικά;

Βασικά χρειάζεται όξυνση της ταξικής συνείδησης των εργαζομένων. Οι εποχές των «κοινωνικών συμβολαίων» της σοσιαλδημοκρατίας έχουν παρέλθει ανεπιστρεπτικά και σε αυτή τη συνεχόμενη κρίση του ο καπιταλισμός θα επιτίθεται με περισσότερη μανία στον κόσμο της εργασίας, χρησιμοποιώντας αυτόν τον τρόπο ως «σανίδα σωτηρίας» για τη διατήρηση της κερδοφορίας του.

Έτσι λοιπόν οι σκληροί και διαρκείς αγώνες –τώρα που τελειώσαν τα καρτότα και περισσεύουν τα μαστίγια– είναι το αυτονόητο και έσχατο όπλο του κόσμου της εργασίας, που όμως πρέπει να διασταυρώνεται με ένα γενικότερο πολιτικο-κοινωνικό κίνημα που θα απαιτεί όλα τα αυτονόητα για ζωή και όχι επιβίωση, που σε τελική ανάλυση για να επιτευχθούν, χρειάζεται μια κρίσιμη μετατόπιση στον τρόπο λειτουργίας της οικονομίας προς όφελος όσων παράγουν τον πλούτο.

Ξανά απολύσεις στη NOKIA

Αλλη μία αναδιάρθρωση της εταιρείας με 25 απολύσεις εργαζομένων (για αρχή τουλάχιστον) ανακοίνωσε την Τρίτη 14 Γενάρη η εργοδοσία της NOKIA Ελλάδος. Αντίστοιχο πλάνο αναδιάρθρωσης είχε εφαρμοστεί και το 2019 και είχε οδηγήσει στην απόλυση πάνω από 30 εργαζομένων στην επιχείρηση.

Τη σκληρότητά τους οι εργοδότες προσπαθούν να την ωραιοποιήσουν με μεγάλα λόγια, τακτική που έχει πάρει μαζικές διαστάσεις ιδιαίτερα στα μνημονιακά χρόνια. Έτσι και οι απολύσεις με το πλάνο αναδιάρθρωσης μοστράρονται μαζί με τη «σημαντικότητα της Ελλάδας για τη NOKIA», τις ευκαιρίες «που έρχο-

νται για τους εργαζόμενους» και άλλες τέτοιες ωραιοποιημένες μπουρδολογίες. Η πραγματικότητα είναι μία: σκληρή λιτότητα και απολύσεις και χρόνο με το χρόνο όλο και μεγαλύτερη εργασιακή ανασφάλεια για τους εργαζόμενους, που σκέφτονται για τον τρόπο σε ποια αναδιάρθρωση θα απολυθούν.

Τα πράγματα ποια είναι πολύ ξεκάθαρα. Από τη μια είναι η εργοδοσία, τα στελέχη και οι μέτοχοι της εταιρείας που αλέθουν τις ζωές των εργαζομένων της επιχείρησης για να εξοικονομήσουν ακόμη κι ένα ευρώ παραπάνω, βάζοντας εκτός κάδρου οποιοδήποτε δικαίωμα και οποιαδήποτε διεκδίκηση των εργαζομένων. Απέναντί τους πρέπει να βρουν

όλους τους εργαζόμενους στην επιχείρηση, γιατί η συλλογική αντίσταση είναι αυτή που έχει καταφέρει χρόνια τώρα να τους στριμώχνει και να φέρνει νίκες για τους εργαζόμενους.

Δυστυχώς το νέο χτύπημα με τις απολύσεις στη NOKIA έρχεται πολύ γρήγορα να αναδείξει τι σημαίνει η εργασιακή ειρήνη που υπέγραψε η ηγεσία της ΓΣΕΕ με τους εργοδότες ως το τέλος του 2020. Σημαίνει απολύσεις και υπερεντατικοποίηση της εργασίας. Σημαίνει δουλειά χωρίς δικαιώματα για τους εργαζόμενους.

Το σωματείο των εργαζομένων στη NOKIA Ελλάδος δηλώνει αποφασισμένο να αντισταθεί και θα προσπαθήσει σε συτονισμό με σωματεία εργαζομένων της

NOKIA σε άλλες χώρες, όπου υπάρχουν αντίστοιχα σχέδια αναδιάρθρωσης, να προχωρήσει σε κινητοποιήσεις, διεκδικώντας να ανακληθούν όλες οι απολύσεις και οι εργαζόμενοι, από τα τμήματα που θα κλείσουν, να μετακινηθούν σε άλλα τμήματα της επιχείρησης με ευθύνη της διοίκησης, καθώς επίσης και την υπογραφή Συλλογικής Σύμβασης Εργασίας με ανάκτηση των απωλειών που είχαν οι εργαζόμενοι στα χρόνια των μνημονίων. Το θετικό είναι ότι, με αφετηρία την απεργία στον ΟΤΕ, δημιουργήθηκε ένα αρκετά θετικό κλίμα μεταξύ των εργαζομένων στον κλάδο των τηλεπικοινωνιών, που χρειάζεται να πάρει σάρκα και οστά με συντονισμό των σωματείων και από κοινού κινητοποιήσεις.

2015: Από την ανατροπή του Σαμαρά, στη μετατροπή Η περιπέτεια της μετα

Του Αντώνη Νταβανέλου

Το Γενάρη του 2015 κατέρρευσε η συγκυβέρνηση ΝΔ-ΠΑΣΟΚ, η κυβέρνηση του βασικού μνημονιακού μπλοκ που είχε επιβιώσει ως το 2015 υπό την ηγεσία των Σαμαρά-Βενιζέλου, αν και νωρίτερα είχε πάρει ενισχύσεις από «αριστερά» (ΔΗΜΑΡ) και από «δεξιά» (ΛΑΟΣ).

Η ανατροπή αυτή ήταν το αποτέλεσμα του μεγάλου κινηματικού ξεσηκωμού της περιόδου 2010-13, που έθεσε το στόχο της ανατροπής των μνημονίων, της ανατροπής της βάρβαρης λιτότητας και των νεοφιλελεύθερων αντιμεταρρυθμίσεων. Μετά από μια παρατεταμένη περίοδο εξωκοινοβουλευτικής δράσης πρωτοφανούς πυκνότητας και έντασης, το κίνημα αυτό είχε (σχετικά) υποχωρήσει από την άμεση δράση, αλλά όχι πολιτικά: παρά την τεράστια προσπάθεια των συστημικών δυνάμεων ο κόσμος απέσυρε μαζικά την εμπιστοσύνη του από τα παραδοσιακά κυβερνητικά κόμματα (κυρίως το ΠΑΣΟΚ, αλλά σε σημαντικό βαθμό και τη ΝΔ) και έστρεψε τις ελπίδες του σε ένα νέο κόμμα της ριζοσπαστικής Αριστεράς, τον ΣΥΡΙΖΑ, που λίγα χρόνια πριν ξεκινούσε από το 4% και το «έδαφος» του κινήματος ενάντια στη νεοφιλελεύθερη καπιταλιστική παγκοσμιοποίηση.

Η κρίση του καθεστώτος

Η ανατροπή αυτή συνέβη σε μια περίοδο πανικού της ντόπιας κυρίαρχης τάξης: η μαζική «δραπέτευση» κεφαλαίων στο εξω-

τερικό, η κατάρρευση των τραπεζών, η υστερία των συστημικών ΜΜΕ, οι σκέψεις για «τελική καταφυγή» στους κατασταλτικούς μηχανισμούς του κράτους κ.ο.κ. ήταν όλα πραγματικά στοιχεία της συγκυρίας. Μέχρι το Σεπτέμβρη του 2015, οι Έλληνες καπιταλιστές έβλεπαν ως βασικό «αποκούμπι» τους την Τρόικα, τον Σόιμπλε, την ΕΕ.

Η εκλογική νίκη του ΣΥΡΙΖΑ τον Γενάρη του 2015 «επιταχύνθηκε» με την αξιοποίηση της αδυναμίας των Σαμαρά-Βενιζέλου να εκλέξουν Πρόεδρο Δημοκρατίας. Γνωρίζοντας αυτή την αδυναμία οι κυβερνητικοί, αλλά και οι δανειστές, φρόντισαν να μην ολοκληρώνουν τις διαδικασίες του μνημονίου 2, στήνοντας τη δημοσιονομική παγίδα για την επόμενη κυβέρνηση, αυτό που σε πολιτικό επίπεδο ο Σαμαράς αποκαλούσε προοπτική «αριστερής παρένθεσης».

Το καλοκαίρι του 2019, ο ηγετικός κύκλος του ΣΥΡΙΖΑ –διά του Στ. Κούλογλου...– δημοσιοποίησε μια κάποια αυτοκριτική επ' αυτού: δεν θα έπρεπε, λέει, να βιαστούμε, θα έπρεπε να αφηθεί ο Σαμαράς και οι δανειστές να ολοκληρώσουν το μνημόνιο 2 και ο ΣΥΡΙΖΑ να αναλάβει αργότερα την κυβέρνηση «ως ώριμο φρούτο» και σε συνθήκες μεγαλύτερης δημοσιονομικής άνεσης και τακτοποίησης. Πρόκειται για αποπροσανατολισμό. Γιατί το βασικό ερώτημα που αντιμετώπιζε ο ΣΥΡΙΖΑ το 2015 δεν ήταν το «πότε»; θα ρίξει τον Σαμαρά, αλλά το «πώς» και κυρίως το με τι πραγματική πολιτική θα αντικαθιστούσε τη μνημονιακή πολιτική των ΝΔ-ΠΑΣΟΚ.

Σήμερα γνωρίζουμε ότι η παγίδα της «αριστερής παρένθεσης» δούλεψε. Όχι

με την έννοια του χρόνου, όπως ήλπιζε ο Σαμαράς: η κυβέρνηση Τσίπρα αποδείχθηκε μακροβιότερη της δικής του και καθόλου «παρένθεση». Αλλά με την έννοια της πολιτικής, όπως προέβλεψε ο Σόιμπλε: η κυβέρνηση Τσίπρα αποδείχθηκε νεομνημονιακή και καθόλου «αριστερή». Για άλλη μια φορά στην ιστορία, τα καθεστωτικά αδιέξοδα ξεπεράστηκαν μέσω της αξιοποίησης των προγραμματικών και πολιτικών ελλειμμάτων της ηγεσίας των δυνάμεων που παρουσιάστηκαν ως αντίπαλες του καθεστώτος. Από τον Σεπτέμβρη του '15, η ντόπια κυρίαρχη τάξη και οι δανειστές της διέθεταν στην Ελλάδα μια κυβέρνηση που όχι μόνο συνυπέγραψε το μνημόνιο 3, αλλά και αγωνίστηκε με νύχια και με δό-

ντια για να επιβάλει τις νεοφιλελεύθερες αντιμεταρρυθμίσεις.

Οι αδυναμίες του ΣΥΡΙΖΑ

Οι εσωτερικές αδυναμίες που επέτρεψαν αυτή την πορεία εκδηλώθηκαν από αρκετά νωρίτερα, από την περίοδο μετά την εκλογική νίκη του ΣΥΡΙΖΑ τον Ιούνιο του 2012 και σίγουρα από την επομένη της ηγετικής ισχυροποίησης του Αλ. Τσίπρα στο συνέδριο του ΣΥΡΙΖΑ το 2013. Αφορούν όλες το ρεφορμιστικό υπόβαθρο της ευρωκομουνιστικής παράδοσης του Συνασπισμού.

Προσεγγίζοντας το 2015, ο Τσίπρας και πολλά ηγετικά στελέχη του ΣΥΡΙΖΑ είχαν στο δημόσιο λόγο τους αντικαταστήσει τον όρο «κυβέρνηση της Αριστεράς» με την αναφορά, αρχικά, σε μια «κυβέρνηση

Προδημοσίευση από το νέο βιβλίο του Ερίκ Τουσέν απ «Συνθηκολογήσεις ενηλίκων

... Είναι σημαντικό να καταπιστούμε διεξοδικά με την ανάλυση της πολιτικής που έθεσε σε εφαρμογή ο Βαρουφάκης και η κυβέρνηση του Αλέξη Τσίπρα, διότι για πρώτη φορά τον 21ο αιώνα ένα κόμμα της ριζοσπαστικής Αριστεράς κέρδισε τις εκλογές και έγινε κυβέρνηση. Σε λιγότερο από έξι μήνες μετά την ανάληψη των καθηκόντων της, αυτή η κυβέρνηση υπέκυψε τελικά στις απαιτήσεις των δανειστών και εγκατέλειψε έμπρακτα το στόχο να τερατίσει τη λιτότητα. Η κατανό-

ηση της αποτυχίας και τα διδάγματα από τον τρόπο με τον οποίο χειρίστηκε αυτή η κυβέρνηση τα προβλήματα που βρήκε μπροστά της, είναι ύψιστης σημασίας, αν θέλουμε να αποφύγουμε ένα καινούργιο φιάσκο...

...Ο Βαρουφάκης καταπίστηκε να δημοσιοποιήσει αυτό που θεωρεί ως τη δική του αλήθεια. Και ρισκάρισε για να το κάνει. Αν δεν είχε γράψει αυτό το βιβλίο, πολλά σημαντικά γεγονότα θα είχαν παραμείνει άγνωστα. Ωστόσο επέλεξε εκείνα τα γεγονότα που συνηγορούν πλήρως υπέρ της δικής του σκοπιάς, και αυτό είναι που με κάνει να συμπληρώσω την εικόνα, για να προσφέρω καλύτερη κατανόηση του τι πραγματικά έγινε.

Πρέπει να διαχωρίσουμε τον Αλέξη Τσίπρα από τον Γιάννη Βαρουφάκη: ο ένας υπέγραψε το 3ο μνημόνιο και το πέρασε από το ελληνικό κοινοβούλιο. Ο άλλος αντιτάχθηκε, αποχώρησε από την κυβέρνηση στις 6 Ιουλίου του 2015 και, ως βουλευτής, καταψήφισε το μνημόνιο της 15ης Ιουλίου 2015.

Γιατί ο Αλέξης Τσίπρας τοποθέτησε το Γενάρη του 2015 τον Γιάννη Βαρουφάκη στη θέση του υπουργού των Οικονομικών; Ο

Βαρουφάκης ήταν «ελεύθερο ηλεκτρόνιο», χωρίς καμία επιρροή στους κόλπους του ΣΥΡΙΖΑ (δεν ήταν μέλος). Ο Τσίπρας πίστευε ότι, σε περίπτωση ανάγκης, μπορούσε να τον «παραιτήσει» χωρίς να προκαλέσει σοβαρούς τριγμούς στο κόμμα. Το προφίλ του Βαρουφάκη ταίριαζε με το ρόλο που ήθελε να του αναθέσει ο Τσίπρας: ακαδημαϊκός οικονομολόγος, πρόσωπο με λάμψη, με μεγάλο επικοινωνιακό χάρισμα, που χειρίζεται τον προκλητικό και συμπληρωτικό τόνο με χαμόγελο και ξέρει άριστα αγγλικά.

Ο Αλέξης Τσίπρας αποφάσισε να λειτουργεί σ' ένα στενό ηγετικό κύκλο πίσω από την πλάτη του ίδιου του κόμματός του, αρνούμενος να υλοποιήσει την πολιτική κατεύθυνση που είχε αποφασιστεί συλλογικά μέσα στις γραμμές του ΣΥΡΙΖΑ και είχε εγκριθεί δημοκρατικά από τον ελληνικό λαό. Είναι προφανές ότι η έλλειψη λαϊκής συμμετοχής και δημοκρατικών διαδικασιών στην επεξεργασία της πολιτικής γραμμής αντιστρατεύονταν την ανάγκη που έχει μια κυβέρνηση της Αριστεράς να καλεί το λαό σε κινητοποίηση, για να υλοποιησει το ριζοσπαστικό πρόγραμμα με το

οποίο έχει κερδίσει τις εκλογές.

Αντίθετα με τη γελοιογραφική εικόνα που παρουσιάστηκε από τα κυρίαρχα μίντια και από τις κυβερνήσεις των δανειστών, ο Γιάννης Βαρουφάκης, ως βασικός διαπραγματευτής, είχε κάνει πολύ μετριοπαθείς προτάσεις στην Τρόικα, προτάσεις που βρίσκονταν σαφέστατα πολύ πιο πίσω ή και σε πλήρη αντίθεση με τις δεσμεύσεις του ΣΥΡΙΖΑ και του Τσίπρα στην προεκλογική εκστρατεία του Γενάρη του 2015...

Η κυβέρνηση του Τσίπρα και ο υπουργός των Οικονομικών της Γιάννης Βαρουφάκης πρότειναν στην Τρόικα να διευθετηθεί ένα μέρος του εν εξελίξει μνημονίου, επιμηκύνοντας τη διάρκειά του και τροποποιώντας κάποιες από τις προβλέψεις του. Ο Βαρουφάκης διαβεβαίωσε επανειλημμένα ότι το 70% των προβλέψεων του μνημονίου ήταν αποδεκτές. Πρόσθεσε ότι κάποια από τα μέτρα που δεν είχαν υλοποιηθεί ακόμα, ήταν θετικά, αλλά ότι το 30% του μνημονίου έπρεπε να αντικατασταθεί από άλλα μέτρα με ουδέτερη επίδραση στον προϋπολογισμό...

Στην πράξη, το σκονί που έπνιξε την Ελλάδα λειτούργησε σαν κινούμενος βρόχος:

ΤΟΥ ΟΧΙ σε ΝΑΙ Αντιστροφής του ΣΥΡΙΖΑ

κοινωνικής σωτηρίας», που τελικά έγινε «κυβέρνηση εθνικής σωτηρίας». Πίσω από αυτή τη βάναυση παραβίαση των συνεδριακών αποφάσεων βρισκόταν το πραγματικό πολιτικό «παιχνίδι» με τους ΑΝΕΛ και την καραμανλική Δεξιά, που οδήγησε στο σχηματισμό της συγκυβέρνησης με τον Καμμένο και τον Προκόπη Παυλόπουλο στη θέση του Προέδρου της Δημοκρατίας.

Η ΔΕΑ αντέδρασε δημόσια από την πρώτη κιόλας μέρα, δηλώνοντας ότι δεν συμφωνεί στη συμμαχία με τους ΑΝΕΛ και υποστηρίζοντας ότι ο ΣΥΡΙΖΑ όφειλε να διεκδικήσει στη Βουλή ψήφο εμπιστοσύνης ή ανοχής από το ΚΚΕ, αν σκόπευε να πολιτευτεί ως κυβέρνηση της Αριστεράς.

Στην ψηφοφορία για τον Παυλόπουλο, η Ιωάννα Γαϊτάνη ήταν η μόνη βουλευτής του

ΣΥΡΙΖΑ που αρνήθηκε να τον υπερψηφίσει και εξήγησε την άρνησή της με δημόσια δήλωση, παρά τις απειλές και τις προειδοποιήσεις περί διαγραφής. Λίγες εβδομάδες αργότερα, η Γ. Γαϊτάνη και η Έλενα Ψαρρέα έδωσαν τα πρώτα «Οχι» στη Βουλή, απέναντι στο αίτημα του Τσίπρα να διαπραγματευτεί με τους δανειστές με βάση τη συμφωνία του Φλεβάρη.

Οι προειδοποιήσεις αυτές δεν ήταν αρκετές. Το απόθεμα ελπίδων και αυταπατών απέναντι στη νέα κυβέρνηση ήταν ακόμα μεγάλο.

Η συμφωνία του Φλεβάρη και η πραγματική πολιτική των Τσίπρα-Βαρουφάκη στους μήνες που ακολούθησαν, ήταν μια πλήρης αντιστροφή των συνεδριακών και προεκλογικών δεσμεύσεων του ΣΥΡΙΖΑ. Η ανατροπή των βασικών μνημονιακών αντιμεταρρυθμίσεων, οι μονομερείς ενέργειες

στήριξης των εργαζομένων και των λαϊκών μαζών, τα μέτρα σε βάρος της καπιταλιστικής απληστίας (ακόμα και τα στοιχειωδώς αμυντικά όπως ο έλεγχος στη δραπετεύση κεφαλαίων...), η εθνικοποίηση των τραπεζών κ.ο.κ. παραπέμφθηκαν στις καλένδες. Και τέθηκαν κάτω από το χατζάρι της σύμφωνης γνώμης των δανειστών, κατά τη διαβόγητα παρατεταμένη «διαπραγμάτευση».

Στη διαπραγμάτευση ο Τσίπρας ήρθε κατάφατος με τη διαπίστωση ότι η ανατροπή του νεοφιλελευθερισμού είναι ασύμβατη με την πειθαρχία στο ευρώ και στην ΕΕ. Και αντί να προχωρήσει θαρραλέα στην κατεύθυνση που έδειχνε η πραγματικότητα (και απαιτούσε ένα μεγάλο τμήμα του κόμματός του, αλλά και της κοινωνίας, όπως έδειξε το Δημοψήφισμα...), συνθηκολόγησε άτακτα. Παραβιάζοντας ακόμα και τη μεσοβέζικη συνεδριακή απόφαση του ΣΥΡΙΖΑ («καμιά θυσία για το ευρώ...»), δήλωσε ότι θεμέλιο της κυβερνητικής πολιτικής του θα ήταν το «πάση θυσία στο ευρώ». Το αποτέλεσμα ήταν το μνημόνιο 3.

Υπήρχε άλλος δρόμος

Γιατί ο Σόιμπλε και η τρόικα δεν διαπραγματεύτηκαν με κριτήρια κυρίως οικονομικά, αλλά πολιτικά; Ήξεραν ότι το νεοφιλελεύθερο οικοδόμημα του ευρωπαϊκού καπιταλισμού είναι σε κίνδυνο μπροστά στο ενδεχόμενο της «μετάδοσης» του ελληνικού παραδείγματος στην Ισπανία και στην Πορτογαλία. Και διαπραγματεύονταν με στόχο την πολιτική συντριβή του απελευθερωτικού μηνύματος της νίκης της Αριστεράς στην Ελλάδα, με στόχο τη νεοφιλελεύθερη μετάλλαξη της ηγεσίας του ΣΥΡΙΖΑ και με αντίτιμο την παραμονή της

Ελλάδας στο ευρώ, όπως και του Τσίπρα στην κυβερνητική εξουσία.

Το Δημοψήφισμα υπήρξε ο τελευταίος ριζοσπαστικός σπασμός αυτής της διαδικασίας. Η μη-προβλεπόμενη από τους ηγετικούς φωστήρες μεγάλη λαϊκή πλειοψηφία του ΟΧΙ ήταν η αδιάφευκτη απόδειξη ότι υπήρχε άλλος δρόμος. Η αδυναμία να οργανωθεί και να υπηρετηθεί πολιτικά αυτή η τελευταία –για εκείνο τον πολιτικό κύκλο– ευκαιρία, είναι η βάση για την ερμηνεία της μετέπειτα αποτυχίας της πραγματικά ριζοσπαστικής Αριστεράς, μέσα κι έξω από τον ΣΥΡΙΖΑ.

Η βιαιότητα της μεταστροφής του Τσίπρα –την επομένη του Δημοψηφίσματος, στην πλήρη αντιστροφή της λαϊκής υπόδειξης– ήταν το μήνυμα που περίμεναν οι δανειστές για να προχωρήσουν, μαζί πλέον με την ηγεσία του ΣΥΡΙΖΑ, στην «τακτοποίηση» της επόμενης πολιτικής περιόδου, που σηματοδεύτηκε από το μνημόνιο 3.

Πέντε χρόνια μετά, ο Αλ. Τσίπρας παρέδωσε «ομαλά» το τιμόνι της κυβερνητικής εξουσίας στον Κυριάκο Μητσοτάκη. Πέντε χρόνια μετά, ο ελληνικός καπιταλισμός σηματοδεύεται χαρακτηριστικά από τη μνημονιακή λιτότητα και τις νεοφιλελεύθερες αντιμεταρρυθμίσεις. Η απειλή μιας νέας διεθνούς οικονομικής επιδείνωσης γίνεται ξανά βαριά. Το «φάνταγμα» της εργατικής και λαϊκής εξέγερσης θα κυκλοφορήσει ξανά στους δρόμους, στις πλατείες, στα εργοστάσια και στα σχολεία. Προϋπόθεση για τη νίκη του είναι να αποκτήσει ηγετικές δυνάμεις πιστές στον κόσμο της εργασίας και στην προοπτική της σοσιαλιστικής απελευθέρωσης.

Πρό τις εκδόσεις Red Marks

ενώ η χώρα πλήρωνε πολλά δισεκατομμύρια ευρώ σε τοκοχρεολύσια από το Φλεβάρη ως τον Ιούνιο του 2015, οι δανειστές δεν της έκαναν καμία νέα εκταμίευση χρήματος. Το δημόσιο ταμείο άδειαζε προς όφελος κυρίως του ΔΝΤ. Και ακόμα χειρότερα, η Ευρωπαϊκή Κεντρική Τράπεζα (ΕΚΤ) μείωνε διαρκώς την πρόσβαση των ελληνικών τραπεζών στη ρευστότητα, αναγκάζοντάς τες να προσφεύγουν στο μηχανισμό της Έκτακτης Παροχής Ρευστότητας (ΣΤΜ: ELA, Emergency Liquidity Assistance), πράγμα που οδήγησε το κράτος σε ασφυξία. Αυτό προκάλεσε κλίμα αβεβαιότητας και οδήγησε σε μαζικές αποσύρσεις καταθέσεων: οι τραπεζικές καταθέσεις μειώθηκαν κατά 30 δισεκατομμύρια ευρώ στη διάρκεια του πρώτου εξαμήνου του 2015.

Ο Γιάννης Βαρουφάκης και ο πυρήνας γύρω από τον Τσίπρα, από τη στιγμή που συμφώνησαν με την Τρόικα, στο τέλος του Φλεβάρη του 2015, να παρατείνουν το δεύτερο μνημόνιο, δεν εκδήλωσαν ποτέ την παραμικρή πρόθεση και αποφασιστικότητα να αντιδράσουν έμπρακτα, αν οι δανειστές δεν έκαναν καμία παραχώρηση. Οι τελευταίοι αντιμετώπισαν

την ελληνική κυβέρνηση με περιφρόνηση. Κι εκείνη συνθηκολόγησε δύο φορές: την πρώτη το Φλεβάρη και τη δεύτερη μετά το δημοψήφισμα της 5ης Ιουλίου 2015.

...Ο Γιάννης Βαρουφάκης και ο Αλέξης Τσίπρας δεν απεύθυναν ποτέ κάλεσμα υποστήριξης στους λαούς της Ευρώπης και των άλλων χωρών. Αυτό ήταν ένας από τους παράγοντες –διόλου αμελητέος– που δυσχέραναν την ανάπτυξη ενός ρωμαλέου κινήματος διεθνούς συμπαράστασης προς τον ελληνικό λαό. Το γεγονός ότι κινήθηκαν μέσα στο πλαίσιο της μυστικής διπλωματίας ήταν κάτι που ενθάρρυνε τους ευρωπαίους ηγέτες να επιδιότανται στις χειρίστες μορφές εκβιασμών, χωρίς να διατρέχουν κανέναν κίνδυνο να καταγγεληθούν δημόσια. Θα έπρεπε να έχουν απορρίψει τη μυστική διπλωματία και να εξαντλήσουν όλες τις επικοινωνιακές δυνατότητες που τους πρόσφεραν τα μέσα κοινωνικής δικτύωσης, πράγμα που δεν έκανε η ελληνική κυβέρνηση και ο ηγετικός πυρήνας γύρω από τον Τσίπρα.

Τις ελάχιστες φορές που οι Τσίπρας και Βαρουφάκης προχώρησαν σε μια δημόσια κίνηση αντίστασης στους δανειστές

και στους ευρωπαίους ηγέτες, ο ελληνικός λαός τους στήριξε με την παρουσία του στους δρόμους, στις δημοσκοπήσεις και στη συγκυρία του δημοψηφίσματος της 5ης Ιουλίου 2015. Αυτό δείχνει το δυναμικό κινητοποιήσεων που θα αποδεσμευόταν, αν οι Τσίπρας και Βαρουφάκης είχαν υιοθετήσει με συνέπεια μια στάση απόρριψης των τελεσιγράφων, αν είχαν προχωρήσει σε αναστολή των πληρωμών, στον έλεγχο του χρόνου, στη μονομερή υποτίμηση των τίτλων που διακρατούσε η ΕΚΤ, αν είχαν θέσει σε εφαρμογή ένα παράλληλο σύστημα πληρωμών, αν είχαν κάνει χρήση του δικαιώματος ψήφου τους στις ελληνικές τράπεζες και αν είχαν νομοθετήσει περιορισμούς στην κίνηση των κεφαλαίων.

Οι Γιάννης Βαρουφάκης και Αλέξης Τσίπρας φέρουν βαριά ευθύνη, γιατί δεν αναπτύχθηκε μια μαζική και ενεργητική αλληλεγγύη προς την Ελλάδα, όταν βρέθηκε κάτω από τον εκβιασμό των δανειστών. Για να κατέβουν μεγάλα πλήθη ανθρώπων σε κινητοποιήσεις υπέρ της Ελλάδας, θα έπρεπε ν' απευθυνθούν σ' αυτούς, να τους ενημερώσουν, ώστε να αντικρούσουν τη

μαζική καμπάνια δυσφήμισης και στιγματισμού, που είχε στόχο της τον ελληνικό λαό και όχι μόνο την κυβέρνησή του.

Το πρωταρχικό ζητούμενο της κριτικής της πολιτικής που εφάρμοσε η ελληνική κυβέρνηση το 2015 δεν είναι να επιμεριστούν οι ευθύνες του Τσίπρα και του Βαρουφάκη ως προσώπων. Το πρώτο και κύριο είναι να γίνει μια ανάλυση της πολιτικο-οικονομικής γραμμής που εφαρμόστηκε, για να προσδιοριστούν τα αίτια της αποτυχίας, να διαπιστωθεί τι άλλο θα μπορούσε να έχει επιχειρηθεί στη θέση της και να αντλήσουμε διδάγματα για τις εναλλακτικές πολιτικές που μπορεί να εφαρμόσει μια κυβέρνηση της ριζοσπαστικής Αριστεράς σε μια χώρα στην περιφέρεια της ευρωζώνης. Άλλωστε αυτά τα διδάγματα έχουν μια εμβέλεια που υπερβαίνει τα σύνορα της Ευρώπης...

...Μείζων στόχος αυτού του βιβλίου είναι να καταδείξει ότι σε κάθε κρίσιμο στάδιο του γολγοθά από το Φλεβάρη ως τον Ιούλη του '15 υπήρχε η δυνατότητα να γίνει μια διαφορετική επιλογή. Ότι ήταν και εφικτό και αναγκαίο να γίνει αυτή η επιλογή, γιατί αυτό που συνέβη δεν ήταν αναπόδραστο...

Νέοι αγώνες για την κοινωνική ασφάλιση

Της Κατερίνας Γιαννούλια

Η συντριπτική πλειοψηφία των νέων εργαζομένων (που δεν θα δουν ποτέ σύνταξη με τις εργασιακές σχέσεις «λάστιχο» που υπάρχουν και διευρύνονται), αλλά και η μεγάλη ομάδα των μεσήλικων (που απέχουν καμιά δεκαριά χρόνια από την πενιχρή σύνταξη και το μηδενισμένο εφάπαξ) θεωρούν ότι δεν τους αφορά η συζήτηση για το ασφαλιστικό. Το ασφαλιστικό είναι κάτι σαν... μακρινό όνειρο.

Κοινωνική Ασφάλιση

Κι όμως. Η κοινωνική ασφάλιση (που είναι και ο ακριβής όρος) βάλλεται εδώ και χρόνια. Ο όρος «ασφαλιστικό» αποκρύπτει απαραίτητα στοιχεία για τη ζωή των εργαζόμενων ανθρώπων. Και, ακόμα χειρότερα, η επικέντρωση στο θέμα των συντάξεων και των ποσοστών αναπλήρωσης αφήνει έξω από τη συζήτηση και την ταξική πάλη βασικά αιτήματα του εργατικού κινήματος.

Η κοινωνική ασφάλιση, που είναι αποτέλεσμα πολλών χρόνων συλλογικής πάλης και ιδιαίτερα στην Ευρώπη, περιλαμβάνει πολλά επίδικα: το χρόνο εργασίας, τα έτη για το σύνολο του εργασιμού χρόνου, τις ευέλικτες μορφές «απασχόλησης», την ένταξη επαγγελματιών στα Βαρέα και Ανθυγιεινά, τα όρια ηλικίας συνταξιοδότησης, την προστασία της μητρότητας και της όποιας επιλογής των γυναικών για το σώμα τους, δημόσιες και δωρεάν κοινωνικές δομές στήριξης για παιδιά, ηλικιωμένους, ευπαθείς ομάδες, τις διάφορες ανάγκες για άδειες, την Υγεία και την Πρόνοια, την ιατροφαρμακευτική περίθαλψη, τη

δωρεάν κάλυψη ιατρικών εξετάσεων, την υγιεινή και την ασφάλεια στους χώρους δουλειάς, τα δικαιώματα και την προστασία των Ατόμων με Αναπηρία, τις προσλήψεις, τις παροχές για πολιτιστικές δραστηριότητες, τις διακοπές, τις συνθήκες εργασίας, τα διαλείμματα και τον ελεύθερο χρόνο των εργαζομένων, τη διαχρονική από όλες τις κυβερνήσεις κλοπή των αποθεματικών των ταμείων, τις εισφορές εργοδοτών και ασφαλισμένων, την εγγύηση των συντάξεων από το κράτος κλπ. Οι συντάξεις, τα ποσοστά αναπλήρωσης, η «τύχη» των επικουρικών, τα εφάπαξ, οι παροχές στους συνταξιούχους είναι ισότιμα ζητήματα με τα παραπάνω, αλλά όχι τα μοναδικά, ενώ συνδέονται όλα μεταξύ τους.

Οι βασικοί στόχοι της νέας επίθεσης στην κοινωνική ασφάλιση, σε συνέχεια και συμπληρώνοντας τις προηγούμενες επιθέσεις, είναι αφενός η πλήρης ιδιωτικοποίησή της και η μεταφορά της ευθύνης στους εργαζόμενους, ως άτομα, με στόχο τη σταδιακή εξαφάνισή του «μη μισθολογικού κόστους» από τις υποχρεώσεις των εργοδοτών. Δηλαδή, νέα δώρα στο κεφάλαιο (ελαφρύνσεις) και νέα μεταφορά πλούτου από τους εργαζόμενους (επιβαρύνσεις) στους εργοδότες.

Το αποκαλούμενο «ασφαλιστικό», επομένως, αφορά όλες κι όλους τους εργαζόμενους/ες και η οργάνωση της πάλης για να ξανακατακτήσουμε δικαιώματα και παροχές, για τα οποία πληρώνουμε χρόνια, είναι υπόθεση όλων των εργαζομένων, όλων των ηλικιών, όλων των σχέσεων εργασίας.

Συνδικάτα

Τα σωματεία, τα Εργατικά Κέντρα, οι Ομοσπονδίες, τα συνδικάτα, «κανονικά», θα έπρεπε να έχουν ήδη καταστρώσει σχέδιο κλιμακούμενης πάλης, συντονισμό όλων

των αντιδράσεων, περιοδείες, συνελεύσεις, εξορμήσεις σε εργατικούς χώρους, να έχουν βγει φυλλάδια ενημέρωσης και οργάνωσης του αγώνα.

Οι καθεστωτικές δυνάμεις της συνδικαλιστικής γραφειοκρατίας δεν ετοιμάζονται με αυτόν τον τρόπο, παρόλο που η ΑΔΕ-ΔΥ έχει πάρει απόφαση απεργίας από τον περασμένο Οκτώβρη. Η πραγματικότητα είναι ότι η ΔΑΚΕ είναι στο μήκος κύματος

Αφορά όλες κι όλους τους εργαζόμενους/ες και η οργάνωση της πάλης για να ξανακατακτήσουμε δικαιώματα και παροχές, για τα οποία πληρώνουμε χρόνια, είναι υπόθεση όλων των εργαζομένων, όλων των ηλικιών, όλων των σχέσεων εργασίας.

του υπουργού εργασίας Γ. Βρούτση, ψάχνει δηλαδή τα θετικά του νέου νομοσχεδίου. Η ΔΗΣΥΠ (πρώην ΠΑΣΚΕ) ξέρει τις αλήθειες, αλλά τις κρατάει... φυλαγμένες από τον πολύ κόσμο και περιορίζει τη συζήτηση σε όσα ρωτάνε όσοι προσπαθούν να βγουν τώρα στη σύνταξη, παίζοντας ρόλο εργατολόγου στα κανάλια, ενώ η κίνησή της είναι «ωχελική» και αποσπασματική. Η παράταξη του ΣΥΡΙΖΑ αποφεύγει σαν το «διάολο το λιβάνι» να αναφέρει τη λέξη «Κατρούγκαλος» και η θεομική και «υπεύθυνη» στάση, που έχει επιλέξει η ηγεσία του ΣΥΡΙΖΑ προς

το σύστημα, καθορίζει τα όρια κίνησης όλων όσων αναφέρονται στο νέο σοσιαλδημοκρατικό μόρφωμα.

Όσο για τη ΓΣΕΕ, έχει περάσει σε άλλο επίπεδο, εφαρμόζοντας πρώτη και σε συμφωνία με τους «κοινωνικούς εταίρους» (ΣΕΒ, ΕΒΕΑ κλπ) τις πολιτικές διάλυσης του αναδιανεμητικού κι εγγυημένου ασφαλιστικού, με τη δημιουργία επαγγελματικού ταμείου.

Αριστερά και μορφές πάλης

Η Αριστερά, που έχει τις ταξικές αναλύσεις και μπορεί να αναδείξει τις επιδιώξεις κεφαλαίου-κυβερνήσεων, αναφέρεται σε σχέδια κλιμάκωσης, αλλά μένει να συνηνοθηθεί και να δράσει από κοινού, υλοποιώντας σε μαζικό επίπεδο μια «σωστή γραμμή», γενικεύοντας και οργανώνοντας τους αγώνες.

Έχουν προταθεί στάσεις εργασίας μέρα παρά μέρα, αποχή από καθήκοντα, συνελεύσεις, συσκέψεις, περιοδείες, συγκεντρώσεις, 24ωρες απεργίες, απεύθυνση στους νέους και τους ελαστικά εργαζόμενους, με ένταξη των αιτημάτων τους στην πάλη για την κοινωνική ασφάλιση, προστατεύοντάς τους από απολύσεις κι επιθέσεις και εντάσσοντάς τους στη συνδυασμένη πάλη για το σύνολο της ζωής στους εργατικούς χώρους.

Οι παρατάξεις της Αριστεράς, οι ταξικές δυνάμεις σε χώρους δουλειάς και σε συνδικάτα έχουν νέες προκλήσεις και ευκαιρίες να ενώσουν αγώνες, ειδικά την ώρα που οι διάσπαρτες κινητοποιήσεις βρίσκονται ξανά στο δρόμο, ενώ η διάρκεια των απεργιών στη Γαλλία για ανάλογα ζητήματα έχει ξαναφέρει τον τρόπο και τα μέσα της ταξικής πάλης στις κλασικές μορφές που έχουν κερδίσει όλα δικαιώματα απολαμβάνουμε μέχρι σήμερα.

Το «Νέο Ασφαλιστικό» της ΝΔ

Του Σωτήρη Μάρταλη

Τις επόμενες μέρες το υπουργείο Εργασίας θα δώσει σε «δημόσια διαβούλευση» το νομοσχέδιο για το ασφαλιστικό. Η κυβέρνηση έχει «κρυφτεί» πίσω από την απόφαση του ΣΤΕ και ισχυρίζεται ότι το νέο ασφαλιστικό έρχεται για να υπηρετήσει την απόφαση του ΣΤΕ και να διορθώσει αδικίες που είχε ο νόμος Κατρούγκαλου. Παράλληλα η κυβερνητική προπαγάνδα διαφημίζει ότι, μετά από δέκα χρόνια μείωσης των συντάξεων, για πρώτη φορά θα δοθούν αυξήσεις. Βέβαια θα μπορούσαμε να «διαβάσουμε» την πραγματικότητα, όταν θα δούμε το νομοσχέδιο, αλλά από τώρα μπορούμε να κάνουμε ορισμένες διαπιστώσεις.

Η κυβέρνηση της ΝΔ συνεχίζει στη λογική και στη δομή του νόμου Κατρούγκαλου, προσπαθώντας να καλύψει τα όποια νομικά κενά του, ώστε να μην έχει προβλήματα αντισυνταγματικότητας.

Αν δούμε λίγο καλύτερα τα κυβερνητικά επιχειρήματα για αυξήσεις, θα διαπιστώσουμε ότι αυτές αφορούν την κατάργηση των περικοπών στις επικουρικές για τους συνταξιούχους που έπαιρναν από κύρια και επικουρική σύνταξη πάνω από 1.300 ευρώ, καθώς και μία αύξηση των ποσοστών αναπλήρωσης για τους συνταξιούχους που έχουν περισσότερα από 30 χρόνια εισφορών. Προφανώς αυτές οι κατηγορίες, οι οποίες θα δουν αυτές τις μικρές αυξήσεις, αποτελούν ένα μικρό μέρος των συνταξιούχων. Αλλά ακόμα και γι' αυτούς, οι αυξήσεις δεν θα καλύψουν τις τεράστιες περικοπές που έφερε η εφαρμογή του νόμου Κατρούγκαλου.

Με δεδομένη την αποχώρηση του κράτους από τη χρηματοδότηση και την εγγύηση των κύριων και επικουρικών συντάξεων, θα προσπαθήσουμε να δούμε από πού θα δοθούν οι αυξήσεις των προηγούμενων περιπτώσεων. Όπως προκύπτει από τοποθετήσεις στελεχών του υπουργείου Εργασίας, το κόστος θα καλυφθεί από το κονδύλι που είχε

δώσει ο ΣΥΡΙΖΑ πέρσι το Πάσχα και που είχε βαφτίσει «13η σύνταξη». Αξίζει εδώ να επισημάνουμε ότι η κρατική χρηματοδότηση στον ΕΦΚΑ περιορίζεται κατά 481 εκατ. ευρώ, μειώνεται στα 14,42 δισ. ευρώ για το 2020 έναντι 14,90 δισ. ευρώ για το 2019. Την ίδια στιγμή ο προϋπολογισμός του ΕΦΚΑ για το 2020 προβλέπει ότι οι δαπάνες του ΕΦΚΑ για το 2020 θα είναι 38,90 δισ. ευρώ έναντι 39,53 δισ. ευρώ για το 2019. Είναι προφανές ότι δεν υπάρχει πρόβλεψη για αυξήσεις. Το τι θα περικόψουν μένει να αποδειχθεί με την ανακοίνωση του νομοσχεδίου, αν θα κόψουν τμήμα της προσωπικής διαφοράς που έπαιρναν οι συνταξιούχοι, για να μην έχουν τεράστιες μειώσεις από το νόμο Κατρούγκαλου, ή αν θα κόψουν ακόμα μια φορά τα εφάπαξ ή και τα δύο.

Θα πρέπει να επισημάνουμε ότι, για τις νέες γενιές εργαζομένων με την ανεργία, την ευελιξία και τη μερική απασχόληση, τα 30 χρόνια ασφαλιστικών εισφορών θα είναι άπιαστο όνειρο. Η έπαρση που διακρίνει ορισμένους που μιλάνε στα ΜΜΕ για «δικαιότερα ποσοστά αναπλήρωσης»,

είναι τουλάχιστον προκλητική, όταν ακόμα δεν έχει στεγνώσει το μελάνι του νέου αναπτυξιακού νόμου, που προωθεί ακόμα περισσότερο την ευελιξία και την υποαπασχόληση στην εργασία.

Η ένταξη των ταμείων επικουρικής ασφάλισης και πρόνοιας στον ΕΦΚΑ και η δημιουργία του e-ΕΦΚΑ, που περιλαμβάνεται στο νομοσχέδιο, δεν γίνεται μόνο για λόγους λειτουργικότητας του συστήματος ή για την καλύτερη εξυπηρέτηση των συνταξιούχων, όπως ισχυρίζεται η κυβέρνηση. Η ρύθμιση αυτή προετοιμάζει το έδαφος και στοχεύει στην ενσωμάτωση των επικουρικών στις κύριες προς την τελική κατάργησή τους και στην αιμοδοσία του συστήματος από τα αποθεματικά αυτών των ταμείων, παράλληλα με τη μείωση του κόστους μετάβασης στην ιδιωτική επικουρική ασφάλιση. Πίσω από τις υποσχέσεις του Βρούτση έρχεται το διαβόητο σύστημα των 3 πυλώνων, που θα καθιερώνει την ορμητική είσοδο του ιδιωτικού κεφαλαίου στον τομέα της σύνταξης και της περίθαλψης.

Πτυχιούχοι ΟΑΕΔ: Ξεκινάνε οι απολύσεις, συνεχίζεται ο αγώνας!

Του Θοδωρή Πατσατζή

Την Τετάρτη 22 Γενάρη ξεκινάνε οι πρώτες απολύσεις για τους συμβασιούχους άνεργους πτυχιούχους νέους 22-29 ετών, που εργάζονται στο δημόσιο μέσω σχετικού προγράμματος του ΟΑΕΔ. Ταυτόχρονα οι εργαζόμενοι στο πρόγραμμα συνεχίζουν αι τις κινητοποιήσεις τους, θέλοντας να πραγματοποιήσουν μια ακόμη μαζική και μαχητική διαδήλωση σαν αυτή που προηγήθηκε την Παρασκευή 10/1.

Η διαδήλωση ξεχώρισε όχι μόνο από τη συμμετοχή των ίδιων των νέων που εργάζονται στο πρόγραμμα, αλλά και με πολύ κόσμο που στάθηκε στο πλευρό τους, αγωνιζόμενος ενάντια στις ελαστικές σχέσεις εργασίας και τις απολύσεις, ενάντια στην ανακύκλωση της ανεργίας, που πραγματοποιούν σταθερά οι μνημονιακές κυβερνήσεις από τον ΓΑΠ και τον Σαμαρά ως τον Τσίπρα και τον Μητσοτάκη. Ακολούθησε το Σάββατο 18/1 άλλη μια μαχητική κινητοποίηση στο Σύνταγμα.

Οι εργαζόμενοι ξανακατεβαίνουν στο δρόμο, απεργώντας την Τετάρτη 22 Γενάρη (12 το μεσημέρι, στα Προπύλαια) με τη στήριξη της ΑΔΕΔΥ, που κήρυξε 24ωρη απεργία για τους πάνω από 3.600 νέους που απασχολούνται στο πρόγραμμα. Καλό θα ήταν να είχε προγραμματίσει και στάση εργασίας τουλάχιστον για τους υπόλοιπους εργαζόμενους στο δημόσιο, καθώς και αυτοί θα έχουν θέμα εντατικοποίησης της εργασίας τους με τις απολύσεις των συμβασιούχων.

Οι κινητοποιήσεις είναι ο μόνος δρό-

μος για τους νέους που δεν θέλουν να βιώσουν ξανά την ανεργία από τη στιγμή που καλύπτουν πάγιες και διαρκείς ανάγκες στα υπουργεία που εργάζονται. Αυτό έγινε ακόμη πιο ξεκάθαρο στις 10 Γενάρη, όταν η ηγεσία του Υπουργείου Εργασίας αρνήθηκε να συναντηθεί με αντιπροσωπεία των εργαζομένων, ενώ αντίστοιχη στάση κράτησε και το Πρωθυπουργικό Γραφείο, όταν η πορεία έφτασε στο Μέγαρο Μαξίμου, με τον Διευθυντή του Γραφείου να αρνείται επίσης συνάντηση με τους εργαζόμενους.

Η κυβέρνηση έδειξε ακόμη μία φορά

πως πέρα από τα λόγια δεν έχει καμιά διάθεση να κάνει διάλογο με τους εργαζόμενους, πολύ περισσότερο να ικανοποιήσει τις απαιτήσεις τους και να τους κρατήσει στη δουλειά. Στην «καλύτερη» περίπτωση, με βάση όσα είχε δηλώσει ο Ν. Μητταράκης, θα κοιτάξει να ανακυκλώσει την ανεργία, προσλαμβάνοντας στη θέση όσων απολυθούν δικά της παιδιά, δείχνοντας για μια ακόμη φορά ότι οι πολιτικοί εκφραστές του νεοφιλελευθρισμού είναι οι πιο στυγνοί διαχωριστές της εργατικής τάξης και της νεολαίας σε παιδιά και αποπαίδια.

Οι εργαζόμενοι και η νεολαία χρειάζεται να σταθούν στο πλευρό τους, στηρίζοντας τις κινητοποιήσεις, διεκδικώντας όχι μόνο τη μονιμοποίηση των εργαζομένων στο πρόγραμμα, αλλά και μαζικές προσλήψεις μόνιμου προσωπικού με κάλυψη όλων των κενών θέσεων στο δημόσιο, με ίση αμοιβή για ίση εργασία και πλήρη ασφαλιστικά και εργασιακά δικαιώματα σε όλους όσους δουλεύουν σε αυτό και κατάργηση κάθε μορφής ελαστικής εργασίας. Διεκδικώντας ένα πλήρως στελεχωμένο δημόσιο για τις ανάγκες του λαού και όχι για τα κέρδη των καπιταλιστών.

Η μάχη για τους Αναπληρωτές

Η κυβέρνηση έκανε την επιλογή μέσα στις διακοπές των Χριστουγέννων να κηρύξει ολοκληρωτικό πόλεμο και στους Αναπληρωτές. Ανακοίνωσε την πρόσληψη 5.200 εκπαιδευτικών στη Γενική εκπαίδευση. Είναι μια κίνηση της κυβέρνησης που πατάει πάνω στο νόμο 4589/19 για το προσοντολόγιο που ψήφισε η κυβέρνηση του ΣΥΡΙΖΑ. Ακόμη κι αν γίνουν οι 5.200 διορισμοί, είναι πολύ λιγότεροι από τον αριθμό των εκπαιδευτικών που χρειάζεται να μονιμοποιηθούν για να δουλέψει αρμονικά η δημόσια παιδεία. Το κυριότερο όμως είναι ότι αυτές

οι προσλήψεις ανακοινώθηκαν χωρίς να έχει ψηφιστεί κάποιο ειδικό κονδύλι στον προϋπολογισμό του 2020 και αυτό σημαίνει ότι μπορεί να μη γίνουν και ποτέ ή να γίνουν σε προεκλογική περίοδο (θυμίζοντας τον ΣΥΡΙΖΑ στην υγεία).

Έτσι θα κρατήσει σε ομηρία τους 150.000 εκπαιδευτικούς που αναμένεται να κάνουν αιτήσεις, αλλά ταυτόχρονα αφήνει ανοικτό το μέλλον 38.000 αναπληρωτών που εργάζονται στην εκπαίδευση, φέρνοντας τους πιο κοντά στην ανεργία (με το μη υπολογισμό της προϋπηρεσίας τους). Και σαν να μην τους έφτανε αυτό, δηλαδή η εργασιακή ανα-

σφάλεια, αντιμετωπίζονται και ως υπεύθυνοι για τα κενά, με το σχέδιο νόμου για ζητήματα της Ανώτατης εκπαίδευσης που ψηφίζεται στη βουλή και οι αναπληρωτές εκβιάζονται στυγνά από την κυβέρνηση. Καθώς, αν κληθούν να δουλέψουν όχι στην αρχή της εκπαιδευτικής χρονιάς, αλλά στα μέσα αυτής (π.χ. Γενάρη) και αρνηθούν, τότε θα τιμωρούνται πλέον με τριετή αποκλεισμό από τους πίνακες. Θα τιμωρούνται δηλαδή να μη δουλεύουν καθόλου, αν δεν αποδεχθούν τα ψίχουλα που παίρνουν ως αναπληρωτές, αν δεν αποδεχθούν να ανατραπεί η προσωπική και οικογενειακή τους ζωή, χωρίς κανένα ουσιαστικό κίνητρο.

Έτσι τη Δευτέρα 6 Γενάρη πραγματοποιήθηκε στα γραφεία της ΔΟΕ πανελλαδική συνέλευση του Συντονιστικού Αναπληρωτών με τη συμμετοχή δεκάδων αναπληρωτών από την Αθήνα και την επαρχία. Η Συνέλευση εκτίμησε ότι υπάρχει προσπάθεια όχι μόνο να χτυπηθούν οι αναπληρωτές, αλλά συνολικά η δημόσια εκπαίδευση. Οι αναπληρωτές αποφάσισαν να αγωνιστούν για την υπεράσπιση του δημόσιου χαρακτήρα της εκπαίδευσης, να αγωνιστούν όχι μόνο για να ανατραπούν τα σχέδια της κυβέρνησης, αλλά για να υπάρξει πραγματικά δημόσια και δωρεάν παιδεία. Καλούν λοιπόν σε πανελλαδική κινητοποίηση των αναπληρωτών την Παρασκευή 31 Γενάρη στην Αθήνα.

Ας ελπίσουμε ότι οι ηγεσίες της ΔΟΕ και της ΟΛΜΕ θα προχωρήσουν με απεργιακές κινητοποιήσεις για την κάλυψη της κινητοποίησης, καθώς ως τώρα πέρα από την κινητοποίηση που έγινε τη μέρα ψήφισης του νόμου στη βουλή δεν έχουν ανακοινώσει καμιά συνέχεια. Επείγει όχι μόνο η μη εφαρμογή του νομοσχεδίου που ψήφισε η κυβέρνηση, αλλά και η ανατροπή του νόμου Γαβρόγλου με το προσοντολόγιο. Είναι αναγκαίο να υπάρξει ένα μαζικό πανεκπαιδευτικό κίνημα που να οργανώσει βήμα βήμα την αντίσταση.

Επείγει να κερδηθεί ο άμεσος διορισμός όλων των αναπληρωτών με βάση το πτυχίο και όλη την προϋπηρεσία, όπως και η εξίσωση των δικαιωμάτων αναπληρωτών και μόνιμων συναδέλφων. Επείγει να σταματήσει κάθε διαδικασία αξιολόγησης και αυτοαξιολόγησης στο δρόμο που έχουν χαράξει με κείμενο τους 74 σύλλογοι Πρωτοβάθμιας Εκπαίδευσης και ΕΛΜΕ για απεργία-αποχή από όλες τις διαδικασίες αξιολόγησης και αυτοαξιολόγησης. Επείγει, αντί να δοθούν κι άλλα λεφτά για αεροπλάνα, φρεγάτες και εξοπλισμούς, να δοθούν τα λεφτά για να φτιαχτούν περισσότερα σχολεία και πανεπιστήμια, για να καλυφθούν οι μισθοί των εκπαιδευτικών που πρέπει να προσληφθούν άμεσα, για να είναι δωρεάν η φοίτηση, η σίτιση και η στέγαση στα πανεπιστήμια.

Το ν/σ της Κεραμέως ολοκληρώνει την υποχρηματοδότηση και την ιδιωτικοποίηση των σχολών

Πανεκπαιδευτικό μέτωπο για να ανατραπεί

Του Βασίλη Λίτου

Στη Βουλή κατατέθηκε το προσχέδιο νόμου του υπουργείου Παιδείας, που αφορά την τριτοβάθμια εκπαίδευση και έχει σαν κύριες αιχμές τη σύνδεση της χρηματοδότησης με την αξιολόγηση των ανώτατων πανεπιστημιακών ιδρυμάτων, καθώς και τη δυνατότητα διορισμού καθηγητών με την κατοχή τίτλων ιδιωτικών κολλεγίων. Επιπρόσθετα αντικαθίσταται η ΑΔΙΠ (Αρχή Διασφάλισης της Ποιότητας) στην Ανώτατη Εκπαίδευση από ένα νέο όργανο που θα αποφασίζει αυτό για το πώς θα κατανομούνται οι πόροι στα πανεπιστημιακά ιδρύματα και το πώς αυτά θα λειτουργούν.

Πιο συγκεκριμένα, το νέο νομοσχέδιο φέρνει ριζικές αλλαγές όσον αφορά τη χρηματοδότηση των ΑΕΙ, αφού από το 2022 το 20% του τακτικού προϋπολογισμού για τα ΑΕΙ θα δίνεται με βάση τις επιδόσεις των ιδρυμάτων πάνω σε κάποια συγκεκριμένα κριτήρια, όπως η «ποιότητα και η αποτελεσματικότητα της εκπαιδευτικής διαδικασίας», η εκμετάλλευση της ερευνητικής διαδικασίας από τις επιχειρήσεις, ώστε να παράγουν κέρδος γι' αυτές, ο αριθμός των αποφοίτων σε σχέση με τους εισερχόμενους στη σχολή, η εξωστρέφεια του πανεπιστημίου, το συγγραφικό έργο των καθηγητών, ο αριθμός των μελών του επιστημονικού προσωπικού που επιτυγχάνουν να εξασφαλίσουν χρηματοδότηση από ευρωπαϊκά κονδύλια, ο αριθμός των αλλοδαπών φοιτητών.

Η σύνδεση της χρηματοδότησης με το κριτήριο του αριθμητικού συσχετισμού αποφοίτων και νεοεισερχόμενων φοιτητών ανοίγει διάπλατα την πόρτα για την εφαρμογή του ν+2 και τη διαγραφή των φοιτητών, αφού το πανεπιστήμιο, προκειμένου να μπορέσει να λάβει τους απαιτούμενους πόρους για τη λειτουργία του, θα καταφύγει σε τέτοιες εύκολες και «ευέλικτες» κινήσεις και αυτό αποδεικνύει περίτρανα με ποιον τρόπο η κυβέρνη-

Με μαζική συμμετοχή πραγματοποιήθηκε η πανεκπαιδευτική κινητοποίηση της Τρίτης 21 Γενάρη. Δάσκαλοι, καθηγητές, εκπαιδευτικοί στα ιδιωτικά σχολεία μαζί με φοιτητές και σπουδαστές διαδήλωσαν ενάντια στα σχέδια της κυβέρνησης που βάζουν θηλιά στη δημόσια εκπαίδευση, ανοίγοντας το δρόμο για την πλήρη επικράτηση των νόμων της αγοράς στην εκπαίδευση.

ση χρησιμοποιεί αυτό το νομοσχέδιο για να εκβιάζει τις συγκλήτους των πανεπιστημίων, ώστε να εφαρμόζουν κάθε πτυχή της εκπαιδευτικής αναδιάρθρωσης.

Με το νέο νόμο βλέπουμε να διαμορφώνεται ένας νέος τρόπο λειτουργίας των Ειδικών Λογαριασμών Κονδυλίων Έρευνας (ΕΛΚΕ) των πανεπιστημίων. Η πανεπιστημιακή έρευνα και επομένως και η χρηματοδότησή της σχετίζονται με την ανταποδοτικότητα που φέρνουν αυτά στην αγορά εργασίας, δηλαδή με τα κέρδη των επιχειρήσεων. Αυτό δημιουργεί πανεπιστήμια 2 ταχυτήτων, αφού οι πιο οικονομικίστικες και τεχνοκρατικές σχολές θα λαμβάνουν παραπάνω χρηματοδότηση από τις σχολές Κοινωνικών Επιστημών, εφόσον οι τελευταίες δεν έχουν άμεσα οφέλη για το κεφάλαιο στην αγορά εργασίας. Αυτό δείχνει και τη βασική κατεύθυνση και προτεραιότητα του κράτους, που δεν είναι οι κοινωνικές ανάγκες, αλλά τα συμφέροντα τους κεφαλαίου και της αγοράς.

Επίσης με το άρθρο 50, ο ΑΣΕΠ θα

κάνει δεκτούς τους τίτλους σπουδών της αλλοδαπής για τον μόνιμο διορισμό εκπαιδευτικών σε πρωτοβάθμια και δευτεροβάθμια εκπαίδευση στα δημόσια σχολεία, ακόμη και αν οι υποψήφιοι δεν έχουν εξασφαλίσει την ακαδημαϊκή αναγνώριση των πτυχίων τους μέσω ΔΟΑΤΑΠ (Διεπιστημονικός Οργανισμός Αναγνώρισης Τίτλων Ακαδημαϊκών και Πληροφόρησης). Την ίδια στιγμή η κυβέρνηση εργάζεται να επιβάλει αυταρχικές και εξοντωτικές ποινές για όσους δασκάλους και καθηγητές διορίζονται και δεν αναλαμβάνουν υπηρεσία, αφού θα αποκλείονται για 2 χρόνια από τη δυνατότητα επαναδιορισμού, καθιστώντας τους με αυτό τον τρόπο δέσμιους των πράξεων της κυβέρνησης για το τι ανάγκες θα έχει να καλύψει την τελευταία στιγμή.

Παράλληλα με το νέο νόμο έρχεται η αναθεώρηση σχολικών αργιών όπως αυτή των τριών Ιεραρχών, αφού από επίσημη σχολική αργία μετατρέπεται πλέον σε υποχρεωτική ημέρα κατήχησης εντός των σχολείων, με μια σειρά από «θρη-

σκευτικές δραστηριότητες».

Το νομοσχέδιο λοιπόν αυτό έρχεται να αλλοιώσει όχι μόνο τον δωρεάν και δημόσιο χαρακτήρα της εκπαίδευσης, αλλά να το προσανατολίσει πλήρως στα επιχειρηματικά συμφέροντα, αφού το κυριότερο κριτήριο αξιολόγησης των προγραμμάτων σπουδών είναι η αναγνώρισή τους από την αγορά εργασίας και το κατά πόσον αυτά επιφέρουν κέρδη στις επιχειρήσεις και όχι ο επιστημονικός τους ρόλος για την πρόοδο και την ευημερία της κοινωνίας.

Ο μόνος τρόπος να ανατραπεί και να μην εφαρμοστεί αυτό το νομοσχέδιο είναι η πάλη των ίδιων των φοιτητών μέσα από μαζικές γενικές συνελεύσεις και η σύνδεση των αγώνων τους με αυτούς της υπόλοιπης εκπαιδευτικής κοινότητας, όπως οι εκπαιδευτικοί που πλήττονται ιδιαίτερα από το νέο νομοσχέδιο, σε μια προσπάθεια συγκρότησης πανεκπαιδευτικού μπλοκ αγώνα που είναι και το μόνο που μπορεί να δώσει λύσεις και νικηφόρους αγώνες.

Νέα από τις σχολές

επιμέλεια: Νικόλας Κολυτάς

ΑΣΤΥΝΟΜΙΚΗ ΕΠΙΘΕΣΗ ΑΚΟΜΗ ΚΑΙ ΣΕ ΣΥΝΑΥΛΙΑ ΣΤΗ ΝΟΜΙΚΗ!

Η αλήθεια είναι ότι η διαρκής αστυνομική επίβλεψη των σχολών δεν προκαλεί πλέον καμία εντύπωση. Η κατάσταση όμως φαίνεται ότι ξεφεύγει ακόμη περισσότερο. Το Σάββατο 18/1 κατά τη διάρκεια μιας χιπ χοπ συναυλίας στη Νομική της Αθήνας, ομάδες ΜΑΤ και ΔΡΑΣΗ (πρώην ΔΕΛΤΑ) επιτέθηκαν χωρίς αιτία στον παρευρισκόμενο κόσμο. Οι καταγγελίες κάνουν λόγο για ρίψη χημικών και κρότου λάμψης εντός του προαυλίου της σχολής, καθώς και για ανθρωποκυνηγητό στα στενά περιμετρικά της σχολής.

Η ΡΑΠαΝ ΣΑΦΝ ΕΑΑΚ σε ανακοίνωσή της αναφέρει: «ενώ στη Νομική γινόταν live συναυλία, ξαφνικά και εντελώς απρόκλητα εκτεταμένες δυνάμεις των ΜΑΤ, ΟΠΚΕ, ΔΕΛΤΑ επιτέθηκαν στον κόσμο με χειροβομβίδες κρότου-λάμψης, ξύλο, χημικά και συλλήψεις, εγκλωβίζοντας τον κόσμο μέσα στη σχολή. Όταν, δε, ο κόσμος επιχείρησε να φύγει από τη Νομική, καθώς η κατάσταση λόγω των χημικών είχε γίνει ασφυκτική, κυνηγήθηκε από τις δυνάμεις καταστολής, οι οποίες προχώρησαν σε συλλήψεις και ξύλο». Η ΑΡΕΝ Νομικής από τη μεριά της τονί-

ζει «δε θα τους αφήσουμε να χαρούν ότι θα κοιμόμαστε με το ένα μάτι ανοιχτό, ότι τους φοβόμαστε. Ήδη έχουμε δει πολλά, πολλή αδικία, ήδη έχουμε μπουχτίσει με τη μάτσο βαρβατίλα και τη δολοφονική βία της αστυνομίας».

Η αστυνομία με κάθε αφορμή επιχειρεί να στιγματίζει το άσυλο και να τρομοκρατεί τους φοιτητές/τριες. Η υπεράσπιση του δημόσιου χαρακτήρα του πανεπιστημίου όμως βρίσκεται στα χέρια των φοιτητών/τριών και όχι στα όπλα και στα χημικά της αστυνομίας. Είναι σαφές ότι κάποιοι θέλουν τα πανεπιστήμια να μην είναι

ζωντανό κοινωνικό χώρο, αλλά αποστερωμένα τεχνοκρατικά ιδρύματα. Κάπως έτσι μάλλον ενοχλούν ακόμη και οι... συναυλίες. Απέναντι στην πειθάρχηση και την καταστολή το φοιτητικό κίνημα πρέπει να αντιδράσει μαζικά και με ενωτικές πρωτοβουλίες να επανακαθορίσει το ρόλο του. Η αναζωογόνηση των Γενικών Συνελεύσεων, οι Αγωνιστικές Αποφάσεις και η σύνδεση με τα υπόλοιπα κομμάτια της κοινωνίας που δίνουν τις δικές τους μάχες, είναι ο μόνος τρόπος να διασφαλιστεί το άσυλο και να μείνει μακριά η αστυνομία.

Μαζική συνέλευση της «Πόλης Ανάποδα»

Του Νίκου Αναστασιάδη

Εγινε στις 11 Γενάρη η συνέλευση του αριστερού ριζοσπαστικού σχήματος στο δήμο Θεσσαλονίκης «Η πόλη Ανάποδα».

Στη συνέλευση παραβρέθηκε και έκανε ενημέρωση για τη λειτουργία του δημοτικού συμβουλίου, καθώς και για τα ζητήματα που τέθηκαν το προηγούμενο διάστημα, ο δημοτικός σύμβουλος της παράταξης Αντώνης Γαζάκης. Ενημέρωση έγινε επίσης για την παρέμβασή μας στον Οργανισμό Βρεφονηπιακής Παιδικής και Οικογενειακής Μέριμνας Δήμου Θεσσαλονίκης (ΟΒΡΕΠΟΜ) από το μέλος του ΔΣ Γιάννα Γαϊτάνη. Ο Νίκος Νικησιανής τέλος εισηγήθηκε από τη μεριά του συντονιστικού για τον προγραμματι-

σμό των δράσεων του επόμενου διαστήματος. Η συνέλευση χωρίστηκε σε δύο κύκλους. Στον πρώτο έγινε συζήτηση της ολομέλειας, ενώ στο δεύτερο οι συμμετέχοντες χωρίστηκαν και συζήτησαν ανά δημοτικό διαμέρισμα, με την παρουσία των κοινοτικών συμβούλων.

Απολογισμός δράσης

Το δημοτικό σχήμα, το προηγούμενο διάστημα, κατέβηκε με πανό στις κινητοποιήσεις για το περιβάλλον, τα αρχαία και το μετρό, συμμετείχε σε εκδήλωση με άλλα δημοτικά σχήματα για την καύση των σκουπιδιών, ενώ οργάνωσε παρέμβαση για το ζήτημα της πλατείας Ελευθερίας, που παραμένει άδεια και περιφραγμένη μετά την αποχώρηση του εργολάβου, που είχε αναλάβει το έργο της ανάπλασης. Στήριξε επίσης τη μαζική παρέμβαση στο δημοτικό συμβούλιο

για τα αρχαία και το μετρό, αλλά και για τον ΟΑΣΘ. Αυτή τη στιγμή βρίσκεται σε εξέλιξη η καμπάνια μαζέματος υπογραφών για το Airbnb και τα υψηλά ενοίκια, με στόχο τη συζήτηση του θέματος στο δημοτικό συμβούλιο.

Ταυτόχρονα βγάζει συστηματικά ανακοινώσεις για μια σειρά ζητήματα της πόλης και της επικαιρότητας. Η συστηματική λειτουργία του στηρίζεται στο συντονιστικό, την ομάδα προγράμματος και τη δημοτική ομάδα στην οποία συμμετέχει και το συνεργαζόμενο δημοτικό σχήμα «Δύναμη Ανατροπής».

Δράσεις του επόμενου διαστήματος

Η καμπάνια για το Airbnb και τα ενοίκια θα είναι κεντρική για το δημοτικό σχήμα το επόμενο δίμηνο. Στις 28 Γενάρη η «Πόλη Ανάποδα» οργανώνει εκδήλωση για το ζήτημα, συνδεδεμένο με το θέμα των πλειστηριασμών, οι οποίοι επιταχύνονται. Θα υπάρξουν ακόμη πρωτοβουλίες για τα ζητήματα του ΟΑΣΘ, αφού μέσα από την απαξίωση μεθοδεύεται η ιδιωτικοποίησή του, των αρχαίων και του Μετρό, της διαχείρισης απορριμμάτων, για τα οποία προωθείται η λογική της καύσης τους, και για την πλατεία Ελευθερίας.

Ταυτόχρονα θα προσπαθήσει να στηρίξει 13 εργαζόμενες στους βρεφονηπιακούς σταθμούς της ΟΒΡΕΠΟΜ (πρώην δημόσιους), που κινδυνεύουν με απόλυση. Θα παρέμβει στα ζητήματα καταστολής των καταλήψεων στέγης, αλλά και ενάντια στο νέο νόμο για τις διαδηλώσεις, σύμφωνα με τον οποίο ο δήμαρχος θα έχει σχετικά καθήκοντα.

Το σχήμα μας «Η Πόλη Ανάποδα» θα προσπαθήσει να αναπτύξει αντιπολεμική δράση, αλλά και θα στηρίξει αντιρατσιστικές πρωτοβουλίες, όπως η συλλογή ειδών ανάγκης για το χειμώνα και η συναυλία αλληλεγγύης της Αντιρατσιστικής Πρωτοβουλίας Θεσσαλονίκης.

Επανεπιβεβαιώθηκε επίσης η συμμετοχή της «Πόλης Ανάποδα» στην καμπάνια και τη διαδήλωση για την παγκόσμια ημέρα της γυναίκας στις 8 Μάρτη, στα πλαίσια των δράσεων για τους ελεύθερους χώρους, θα αναζητηθούν τρόποι αξιοποίησης των σχολικών αυλών για ελεύθερη δραστηριότητα των παιδιών, αλλά και για τη σύνδεση του ΑΠΘ με την πόλη.

Θετική καταγραφή

Στους λίγους μήνες δράσης του, το ενωτικό δημοτικό σχήμα «Η Πόλη Ανάποδα – Δύναμη Ανατροπής» έχει καταγραφεί ως ένα εργαλείο μαζικής πολιτικής δουλειάς στο δήμο Θεσσαλονίκης. Παρότι σίγουρα μπορούν να γίνουν πολλές βελτιώσεις στην παρέμβασή του, η γενική εικόνα είναι θετική. Έχει κερδίσει αναγνωρισιμότητα στον αριστερό –και όχι μόνο– κόσμο της πόλης. Η συμμετοχή δεκάδων μελών στη συνέλευση, αλλά και στις δράσεις του, δείχνει ότι, σε αντίθεση με άλλα σχήματα που λειτουργούν μόνο στην προεκλογική περίοδο, ενεργοποιεί συστηματικά την πλειοψηφία των μελών του. Η προσπάθεια που γίνεται ώστε να υπάρχουν θέσεις για μικρά και μεγάλα ζητήματα και όχι εύκολες καταγγελίες έχει καταγραφεί από εχθρούς και φίλους. Είναι τέλος ένα σχήμα που προσπαθεί να συνδυάσει τη δράση «στο δρόμο» με την παρέμβαση στο δημοτικό συμβούλιο. Και έτσι θα συνεχίσει.

Ενάντια στον σεξισμό στην εκπαίδευση

Της Ιωάννας Γαϊτάνη

Με επιτυχία ολοκληρώθηκε η πρώτη θεματική συνέλευση-εκδήλωση της Συνέλευσης γυναικών 8 Μάρτη με θέμα «Σεξισμός στην εκπαίδευση την εποχή της νεοφιλελεύθερης επίθεσης». Είναι μια προσπάθεια να συνεχίσουμε την κουβέντα αυτή, αφού ο χώρος της εκπαίδευσης είναι ο πυλώνας του κοινωνικού κράτους που βάλλεται περισσότερο και επηρεάζει τη ζωή των γυναικών, να επικαιροποιήσουμε τα αιτήματα και να ετοιμάσουμε την καμπάνια μας για την 8 Μάρτη.

Η **μαθήτρια Ρόζα Δασκάλου-Χριστάκη** αναφέρθηκε στο πώς περνά ο σεξισμός σαν κομμάτι της κυρίαρχης ιδεολογίας μέσα από το σχολείο, αφού αυτό είναι ο ιδεολογικός μηχανισμός του κράτους. Στηλίτευσε την εντατικοποίηση του σχολικού προγράμματος, αιτία που δεν έχουν χρόνο να σκεφτούν και ν' αντιδράσουν οι μαθήτριες/ές, ιδιαίτερα ενάντια στη συντηρητική πολιτική που πάει να επιβληθεί τελευταία και στο μπουλίνγκ. Κατέληξε ότι πρέπει να διεκδικήσουμε να διδάσκεται το μάθημα της σεξουαλικής αγωγής, να υπάρχουν σεργιέτες για τα κορίτσια που δεν μπορούν ν' αγοράσουν και να επιβάλλονται ποινές στους μαθητές που ασκούν βία.

Η **Σαμπίνα Κουρριζί**, φοιτήτρια του ιστορικού-αρχαιολογικού, ανέφερε ότι ένα από τα επιχειρήματα για την κατάργηση του ασύλου ήταν η ασφάλεια των φοιτητριών (σκέτη υποκρισία μετά τα ξεγυμνώματα της αστυνομίας). Μίλησε επίσης για την καθηγητική αυθαιρεσία με αποκορύφωμα σεξουαλικούς εκβιασμούς και βιασμούς για να περάσουν οι φοιτήτριες τα μαθήματα. Αλλά και το ν+3 που θα εμποδίζει νεαρές μητέρες να παίρνουν πτυχία, αφού ο χρόνος δεν θα είναι αρκετός. Δεν παρέλειψε να αναφέρει τις σεξιστικές ατάκες απέναντι σε πολιτικά επιχειρήματα, που εκστομίζονται κατά τη διάρκεια αντιπαραθέσεων μεταξύ των παρατάξεων, συμπεριλαμβανομένων και των αριστερών. Θα χρειαστεί δουλειά για να μην ξαναζήσουμε περιστατικά όπως η εκσπερμάτωση αγοριού στην μπλούζα φοιτήτριας.

Η **Εύη Πάτκου**, καθηγήτρια πληροφορικής στη δευτεροβάθμια εκπαίδευση, μίλησε από τη μία για τη μαζική είσοδο των γυναικών στην εκπαίδευση τα προηγούμενα χρόνια, με την αναλογία γυναικών-ανδρών σήμερα να κυμαίνεται στο 62% έναντι 38% αντίστοιχα και από την άλλη την υποαντιπροσώπηση των γυναικών στις διευθυντικές θέσεις, μια και οι γυναίκες υπολείπονται κατά πολύ των ανδρών τόσο λόγω οικογενειακών βαρών, όσο και κυβερνητικών παρεμβάσεων. Η μνημονιακή υποχρέωση της απουσίας μόνιμων προσλήψεων στην

Από την εκδήλωση της Συνέλευσης Γυναικών 8 Μάρτη στη Θεσσαλονίκη.

εκπαίδευση πλήττει κυρίως τις γυναίκες, ενώ ιδιαίτερη αναφορά έγινε στα μειωμένα δικαιώματα των αναπηρωτριών και ειδικά των μητέρων. Ανέφερε τις πολλές έρευνες και μελέτες που έχουν γίνει για την αντιμετώπιση του σεξισμού στην εκπαίδευση, που δεν έφτασαν ποτέ να γίνουν κτήμα των συναδέλφων-ισών και βέβαια ούτε των μαθητριών/ών. Οφείλουμε να παλέψουμε για όλα τα παραπάνω ζητήματα και να διεκδικήσουμε να εφαρμοστούν προοδευτικές πολιτικές στο δημόσιο σχολείο, να προσπαθήσουμε να δουλέψουμε καθημερινά στην κατεύθυνση μιας αντισεξιστικής εκπαίδευσης και να σταθούμε στο πλάι των αναπηρωτριών συναδελφισών μας.

Με χαρά ακούσαμε την κοσμητόρισα του παιδαγωγικού τμήματος του ΑΠΘ **Δήμητρα Κογκίδου** να μας εξηγεί πώς ο

διαχωρισμός παιχνιδιών καθορίζει τις ικανότητες και τον επαγγελματικό προσανατολισμό των παιδιών, αφού για παράδειγμα ακόμα και τα παιχνίδια χημείας για κορίτσια είναι για κατασκευή αρωμάτων και βερνίκια νυχιών.

Με ακόμη μεγαλύτερη χαρά ακούσαμε νέες συναδέλφους να προσθέτουν παραδείγματα από τη καθημερινότητά τους στις σχολές και τα σχολεία. Αυτό είναι που μας δίνει τη δύναμη και την έμπνευση να συνεχίσουμε, μέσα από την πληροφόρηση και τον ακτιβισμό, την καμπάνια μας για μια μαζική 8 Μάρτη. Γιατί η τεχνογνωσία για την εφαρμογή αντισεξιστικής εκπαίδευσης υπάρχει, αλλά δεν υπάρχει η πολιτική βούληση. Σε μας αναλογεί να οργανώσουμε τους αγώνες στις σχολές και στα σχολεία μας, γιατί στους κοινούς αγώνες σπάει ο σεξισμός.

Αντιρατσιστικές δράσεις της Πρωτοβουλίας Πολιτών Πεντέλης-Μελισσίων

Της Μαίρης Λημόνη

Μετά την εγκατάλειψη από την κυβέρνηση του σχεδίου για εγκατάσταση 200 ασυνόδευτων ανήλικων προσφύγων στην Πτέρυγα Μπόμπολα του νοσοκομείου Αμαλία Φλέμιγκ και των όσων έχουν στη συνέχεια μεσολαβήσει, μία γνωστή ΜΚΟ νοίκιασε το πρώην Αστυνομικό Τμήμα Πεντέλης για να στεγάσει 32 ανήλικους πρόσφυγες. Μόλις αυτό έγινε γνωστό, κάλεσαν σε συγκέντρωση διαμαρτυρίας την Κυριακή 12/1 διάφοροι «ανησυχούντες» κάτοικοι, με επικεφαλής δημοτικούς συμβούλους της παράταξης που ελέγχει τον Δήμο. Υπήρξε άμεση αντίδραση από την Πρωτοβουλία Κατοίκων Πεντέλης-Μελισσίων και συγκέντρωση αντι-ρατσιστών από την Πεντέλη και τις γύρω περιοχές, η οποία με την παρουσία και τη ζωντάνια της έδωσε τον τόνο στην πλατεία, επισκιάζοντας την ακροδεξιά σύναξη.

Η συνέχεια της Πρωτοβουλίας δόθηκε με την πολύ πετυχημένη εκδήλωση για το προσφυγικό, που πραγματοποιήθηκε την Τρίτη 14/1. Τη συζήτηση στήριξαν με την παρουσία και τις παρεμβάσεις τους συλλογικότητες τόσο από την περιοχή μας όσο και από γειτονικές περιοχές, καθώς και εκπρόσωποι από σωματεία εργαζομένων, Ενώσεις και Σύλλογοι Γονέων, όπως και μέλη αριστερών δημοτικών παρατάξεων από Αγία Παρασκευή και Μαρούσι. Όλοι οι παρευρισκόμενοι συμμερίστηκαν την ανάγκη να φτιαχτεί ένα πλατύ μέτωπο στον ευρύτερο χώρο της Αριστεράς, αναγκαίο για τους κοινούς αγώνες που καλούμαστε να δώσουμε απέναντι στα ρατσιστικά και φασιστικά φαινόμενα που αναδύονται.

Σ' αυτό το πνεύμα προτάθηκε και υιοθετήθηκε ψήφισμα με τα βασικά σημεία των θέσεων της Πρωτοβουλίας, το οποίο θα καταθέταμε με παρέμβασή μας στο έκτακτο ΔΣ του Κοινοτικού Συμβουλίου Πεντέλης το επόμενο βράδυ.

Στην ανοιχτή και διευρυμένη συνεδρίαση της Τετάρτης 15/1 του Τοπικού Συμβουλίου Πεντέλης,

στην οποία παρευρεθήκαμε, προκλήθηκε ένταση και διακόπηκε η διαδικασία, όταν άτομο, που φέρεται μάλιστα να είναι στενό συγγενικό πρόσωπο της προέδρου του Συμβουλίου, προκλητικά και μεγαλόφωνα καλούσε τηλεφωνικά γνωστούς του, λέγοντας «φέρτε περίστροφα και ελάτε», απειλώντας ταυτόχρονα ομάδα πολιτών, που προσέρχονταν στη συνεδρίαση. Στο μεταξύ δημοτικός σύμβουλος, που ισχυρίστηκε ότι του επιτέθηκε κάποιος προσερχόμενος, κάλεσε την αστυνομία. Ο «πιστολέρο» βέβαια φρόντισε να εξαφανιστεί και οι αστυνομικοί της ΔΙΑΣ για μία ακόμη φορά έστρεψαν τα βέλη στη λάθος πλευρά και προχώρησαν σε 2 αναιτίες προσαγωγές! Με τη φασαρία που προκλήθηκε και τις αντιδράσεις της Πρωτοβουλίας, το κλίμα άλλαξε. Προς υπεράσπιση των προσαχθέντων και επιβεβαίωση των όσων είχαν συμβεί, προσέτρεξαν οι δημοτικοί σύμβουλοι και η αντιδήμαρχος, ζητώντας την απελευθέρωσή τους, μη αναγνωρίζοντας κάποιον ως δράστη της «έντασης». Μετά την εξακρίβωση των στοιχείων τους, οι προσαχθέντες αφέθηκαν αμέσως ελεύθεροι.

Μετά την αποχώρηση της αστυνομίας, και παρά το τεταμένο κλίμα, η συνεδρίαση συνεχίστηκε χωρίς ιδιαίτερα προβλήματα. Μάλιστα οι τοπικοί σύμβουλοι των δεξιών παρατάξεων, που πήραν το λόγο, προσπάθησαν να διαχωρίσουν τη θέση τους από τις ακραίες ρητορικές και να επιδείξουν «ανθρωπιστικές» προθέσεις! Εκπρόσωποι της Πρωτοβουλίας κατοίκων τοποθετήθηκαν μετά τους συμβούλους, και διαβάστηκε το ψήφισμα που είχε εγκριθεί στην εκδήλωση της προηγούμενης μέρας. Στο τέλος οι παρευρισκόμενοι εκροδεξιά έφευγαν με τα μούτρα κατεβασμένα, ενώ ένας τοπικός σύμβουλος προσπαθούσε να πείσει ότι «έγινε γόνιμη συζήτηση και φεύγουμε όλοι σοφότεροι»!

Οι αντιρατσιστικές δράσεις στην περιοχή, τόσο η συγκέντρωση που κάλεσαν τα σωματεία εργαζομένων Αμαλία Φλέμιγκ και Σισμανόγλειου, όσο και οι παρεμβάσεις της Πρωτοβουλίας πολιτών στην τοπική κοινωνία, έχουν στριμώξει τους ρατσιστές και τη δημοτική αρχή. Η προσπάθεια να εμφανίσουν την περιοχή μας ως ξενοφοβική και ρατσιστική δεν πέρασε, και έπεται η συνέχεια.

Τα Ίμια και η πάλη ενάντια στον πόλεμο και τον εθνικισμό

ΣΤΙΣ 31 ΓΕΝΑΡΗ συμπληρώνονται 24 χρόνια από το 1996 και την κρίση των Ιμίων, το θερμό επεισόδιο που παραλίγο να οδηγήσει σε πόλεμο Ελλάδα και Τουρκία. Σήμερα, περισσότερο από κάθε άλλη περίοδο, αξίζει να θυμόμαστε ότι σε συνθήκες πολύ πιο «ήσυχες» και «τακτοποιημένες» (στο Αιγαίο, αλλά και διεθνώς), για έναν βράχο παραλίγο να ανοίξει η πόρτα του τρελοκομείου. Αξίζει να θυμόμαστε ότι ακόμα κι αυτό το «θερμό επεισόδιο», που δεν οδήγησε σε γενικευμένη σύγκρουση, κόστισε τη ζωή στα 3 μέλη του πληρώματος ελικοπτερού, που έπεσε.

Στις σημερινές συνθήκες όξυνσης των διεθνών ανταγωνισμών και συγκρούσεων στην ευρύτερη περιοχή, κατακόρυφης κλιμάκωσης του ελληνοτουρκικού ανταγωνισμού και ανοιχτά πολεμοκάπηλου κλίματος από τα ΜΜΕ (όπου παραλαύνουν καραβανάδες) και κυβερνητικούς αξιωματούχους, η απειλή για μια νέα κρίση είναι πιο έντονη από ποτέ, όπως και οι πιθανότητες αυτή να αποδειχθεί πολύ πιο ανεξέλεγκτη σε σύγκριση με το 1996.

Η πάλη ενάντια στον πόλεμο, το милитарισμό και τις εθνικιστικές φωνές οφείλει να ιεραρχηθεί ψηλά από τη ριζοσπαστική Αριστερά και να «διαπερνά» το σύνολο των πολιτικών και κοινωνικών παρεμβάσεων της σε κάθε μέτωπο. Τα Ίμια λειτουργούν ως υπενθύμιση σε όλους-ες μας, ενάντια σε έναν σχε-

τικό «εφησυχασμό» που αντιμετωπίζει τον πόλεμο σαν ενδεχόμενο πολύ μακρινό ή και απίθανο.

Τα προηγούμενα χρόνια η Χρυσή Αυγή αποπειράθηκε συστηματικά να εκμεταλλευτεί αλλιώς την επέτειο, μετατρέποντάς τη σε νεοναζιστική φέεστα πολεμοκαπηλείας και μίσους στο μνημείο των Ιμίων (πλατεία Ρηγίλλης). Η δυνατότητά της τα τελευταία χρόνια έχει δεχτεί ισχυρά πλήγματα και φέτος είναι ερωτηματικό το αν θα επιχειρήσει (και πώς) κάτι αντίστοιχο. Στο μεταξύ, στη δίκη της Χρυσής Αυγής, οι συνήγοροι της Πολιτικής Αγωγής με εντυπωσιακές ομιλίες έκαναν σκόνη την επιχειρηματολογία της ανεκδιήγητης εισαγγελέα Οικονόμου, που επιχειρήσει να βγάλει λάδι όλη τη νεοναζιστική συμμορία. Ωστόσο η πρόταση της εισαγγελέα ήταν «καμπανάκι» για τις επιθυμίες που πιθανόν έχει τμήμα του «βαθέως κράτους».

Σε αυτό το φόντο, αντιφασιστικές, αντιρατσιστικές, πολιτικές οργανώσεις καλούν σε «διεθνιστική αντιφασιστική συγκέντρωση» στην πλατεία Ρηγίλλης το Σάββατο 1 Φλεβάρη στις 4 μμ και πορεία προς τα γραφεία της Χρυσής Αυγής, για να φωνάξουν «STOP στα πολεμικά σχέδια ιμπεριαλισμού-κεφαλαίου – Ναι στην κοινή πάλη των λαών», αλλά και να απαιτήσουν «παραδειγματική καταδίκη των νεοναζί».

Το δικαστήριο του Παλέρμο αποφάνθηκε ότι η κατάσχεση του διασωστικού Sea Watch 3 δεν είναι πλέον νόμιμη λόγω κάποιων γραφειοκρατικών παραλείψεων και έδωσε το πράσινο φως για την απελευθέρωσή του. Το πλοίο βρέθηκε αμέσως στις θάλασσες και διέσωσε άμεσα 119 ναυαγούς.

Ήταν μια έμμεση υπενθύμιση ότι η δίωξη/παρεμπόδιση της αλληλεγγύης και της διάσωσης δεν αφορά μόνο τους διωκόμενους, αλλά αποτελεί έμμεση δολοφονία μεταναστών και προσφύγων. Ταυτόχρονα στην Ιταλία, το Ανώτατο Ακυρωτικό Δικαστήριο επικύρωσε την απελευθέρωση της Καρόλα Ρακέτε, της «καπετάνισσας» του Sea Watch 3 που κυνηγήθηκε από το ιταλικό κράτος επί Σαλβίνι, επειδή έκανε αυτό που... επιβάλλει το Διεθνές Δίκαιο, σώζοντας ναυαγούς. Η ένταση της εισαγγελίας απορρίφθηκε και σε αναμονή της ανακοίνωσης του σκεπτικού, η Καρόλα δήλωσε ότι έγινε πλέον σαφές ότι «Δεν μπορεί να συλλαμβάνεται όποιος σώζει ανθρώπους στη θάλασσα».

«Όταν σε πιάνει ο ανθρωπισμός να μην πνιγεί κανείς, τελείωσε το θέμα... Μην υποκρινόμαστε... Αν δεν θέλουμε να πνιγεί κανείς, θα έρχονται όλοι στην Ελλάδα». Αυτά δήλωσε στον τηλεοπτικό «αέρα» ο ευρωπαϊστής φιλελεύθερος Άρης Πορτοσάλτε, ο οποίος δεν ικανοποιείται ούτε από την (απάνθρωπη) αποτροπή, την οποία «δεν καταλαβαίνει» γιατί «Τι θα βάλεις ανεμιστήρες να φυσάς να φεύγει η βάρκα πίσω»;». Ο καλός δημοσιογράφος ήθελε –λέει– απλά να αναδείξει ότι είναι μεγάλο και σύνθετο το «πρόβλημα». Όπως συμπλήρωσε: «Δεν είπα να βουλιάζεις βάρκες, αλλά από την ώρα που δεν βουλιάζεις βάρκα...». Πολύ νηφάλια περιγραφή του «προβλήματος», που σε καμιά περίπτωση δεν ευθύνεται για το κύμα ρατσιστικών αντιδράσεων...

Ο υπουργός Άδωνις Γεωργιάδης πάλι ήταν στον τηλεοπτικό «αέρα», την ώρα που μεταφερόταν η είδηση για μια επιχείρηση του Λιμενικού για να διασώσει δεκάδες ναυαγούς νοτιοδυτικά των Παξών, που το πλοίο τους είχε ναυαγήσει. Κρίνονταν ακόμα ανθρωπίνες ζωές, όταν ξεστόμισε το δηλητηριώδες «Φαντάσου πόσο καλά προετοιμασμένοι είναι, που γνώριζαν ότι λειτουργεί και το 112»! Συμπλήρωσε ότι «έχουμε πέσει θύμα ομαδικής προσπάθειας αλλοίωσης της χώρας» και μετά αναρωτιούνται γιατί διάφορες «τοπικές κοινωνίες» αντιδρούν στον κυβερνητικό σχεδιασμό για «μετεγκατάσταση» προσφύγων. Το κυβερνητικό αφήγημα λέει λίγο-πολύ «λαθροέποικοι είναι, αλλά πάρτε λίγους κι εσείς». Οπότε ξεσηκώνεται ο εκάστοτε δεξιός τοπάρχης και κινητοποιεί και τμήμα της εκλογικής του πελατείας. Ενίοτε αγριεύει κι ο ακροδεξιός όχλος και τα ακούει και ο απολύτως συνέννοχος στην αντιμεταναστευτική πολιτική Μητράρακης στη Χίο...

Ο οποίος Μητράρακης ανέλαβε το υπουργείο Μεταναστευτικής Πολιτικής (σε ένα κλασικό δείγμα επικοινωνιακής διαχείρισης σοβαρών ζητημάτων). Το οποίο υπουργείο η ΝΔ επανασυστήνει λίγους μήνες μετά την «πανηγυρική» κατάργησή του. Το ζήτημα των μετακινήσεων απελπισμένων πληθυσμών δεν θα εξαφανιστεί, επειδή το θέλουν κάποιοι, οπότε έληξε η εποχή του ιδεολογικού μετεναρτίσματος της εκλογικής συντηρητικής βάσης με φούσκες τύπου «τους έφερναν οι συριζαίοι, τώρα που ήρθαμε, θα τελειώσουν αυτά». Φυσικά η επανασύσταση ειδικού υπουργείου δεν σημαίνει και φιλομεταναστευτική πολιτική. Μια μεγάλη αλήθεια που ίσχυε και για τις πολιτικές των περήφανων «ιδρυτών» του σχετικού υπουργείου στον ΣΥΡΙΖΑ. Στελέχη του ΣΥΡΙΖΑ σήμερα καμαρώνουν «δικαιωμένα» για την επανασύσταση του υπουργείου, επιβεβαιώνοντας ότι η επικοινωνιακή κυβερνητική διαχείριση συναντά την επικοινωνιακή αντιπολίτευση ή και εκφράζοντας ένα χαιρέκακο «Είδατε; Δεν φταίγαμε εμείς που έρχονται!» το οποίο δεν το λες και πολύ αντιρατσιστικό...

μικρό αντιρατσιστικό

Ο Εβραίος αντισιωνιστής ιστορικός Ίλαν Πάπε σε εκδήλωση του BDS Greece

Στις 8 Γενάρη, το BDS Greece, το ελληνικό τμήμα του διεθνούς κινήματος για Μπιοϊκοτάζ-Αποειπένδυση-Κυρώσεις ενάντια στο Ισραήλ, γιόρτασε τον ένα χρόνο λειτουργίας του με μια ενδιαφέρουσα και πολύ πετυχημένη εκδήλωση με ομιλητή τον Ίλαν Πάπε. Η Ραφίφ Ζιαντάχ, Παλαιστίνια ποιήτρια, ακαδημαϊκός και ακτιβίστρια, δεν μπόρεσε να παραβρεθεί λόγω προσωπικού προβλήματος. Αλλά η ομιλία του Ισραηλινού Εβραίου αντισιωνιστή ιστορικού αποζημίωσε όσους-ες κατέκλυσαν το αμφιθέατρο Παπαρρηγόπουλου στη Νομική Σχολή Αθηνών. Ακολουθεί μια απόδοση των βασικών σημείων της ομιλίας του.

«Να τερματίσουμε τη μεγαλύτερη αδικία στην ιστορία»

ολόκληρο στο
rproject.gr

Του Πάνου Πέτρου

Ο Ίλαν Πάπε ξεκίνησε με την ανάγκη να εξηγήσουμε διαρκώς την ιστορία του παλαιστινιακού, γιατί έχει αποκοπεί η προϊστορία από τη σημερινή κατάσταση, ενώ στην πραγματικότητα «ζούμε ακόμα στο ίδιο ιστορικό κεφάλαιο που ξεκίνησε στα τέλη του 19ου αιώνα».

Εποικιστική αποικιοκρατία και εθνοκάθαρση

Εξήγησε ότι στην περίπτωση του Ισραήλ δεν κάνουμε λόγο για απλή «αποικιοκρατία», αλλά για «εποικιστική αποικιοκρατία». Είναι μια εκδοχή που δεν περιορίζεται στο Ισραήλ, αλλά έχει ξαναυπάρξει ιστορικά στις ΗΠΑ, τον Καναδά, την Αυστραλία, τη Νότια Αφρική, την Αλγερία.

Στις ΗΠΑ προέκυψε η γενοκτονία των Ινδιάνων, στη Νότια Αφρική προέκυψε το Απαρτχάιντ κατά των Μαύρων, στο Ισραήλ προέκυψε η εκστρατεία εθνοκάθαρσης κατά των Παλαιστίνιων. Πριν καν ληξει η «Βρετανική Εντολή» (την περίοδο Φλεβάρη-Μάη του 1948), οι έποικοι άρχισαν τους διωγμούς, με το δόγμα να αποσπάσουν «την περισσότερη δυνατή γη με τους λιγότερους δυνατών Παλαιστίνιους». Αυτή η ιστορική πραγματικότητα απαντάει σύμφωνα με τον Πάπε σε έναν διαδεδομένο μύθο: ότι για την Νάκμπα του 1948, την παλαιστινιακή καταστροφή, «φταίνε οι αραβικοί στρατοί που εισέβαλαν και προκάλεσαν τον πόλεμο». Επεσήμανε ότι συνέβη το ακριβώς αντίθετο: 300.000 Παλαιστίνιοι είχαν ήδη μετατραπεί σε πρόσφυγες, όταν η κοινή αραβική γνώμη συγκλονισμένη από την τραγωδία πίεσε τα αραβικά καθεστώτα να στείλουν στρατό για να σταματήσουν την καταστροφή –και αυτά έστειλαν λίγο.

Για την καταστροφή που ακολούθησε, προτίμησε να παρουσιάσει με σχετικούς και όχι με απόλυτους αριθμούς το μέγεθός της, για να το κατανοήσουμε καλύτερα: Σε 9 μήνες εκκενώθηκαν όλες οι μεγάλες πόλεις, καταστράφηκαν τα μισά χωριά και ο μισός πληθυσμός μετατράπηκε σε πρόσφυγες. Και αυτά δεν συνέβησαν σε ένα συγκεκριμένο τμήμα των εδαφών της χώρας, αλλά σε ολόκληρη τη χώρα.

Μας κάλεσε να φανταστούμε τι σημαίνει για μια χώρα κι έναν λαό να εξελίσσεται μια τέτοιας έκτασης καταστροφή, όλος ο πλανήτης να το ξέρει, αλλά να επιλέγει να σιωπά. Απέδωσε αυτή τη σιωπή σε μια αντίληψη σύμφωνα με την οποία οι ευρωπαϊκές κυβερνήσεις «προτίμησαν να αφήσουν τους σιωνιστές να κάνουν ό,τι θέλουν στην Παλαιστίνη, παρά να αντιμετωπίσει η ίδια η Ευρώπη το εβραϊκό ζήτημα».

Στη συνέχεια εξήγησε ότι χαρακτηριστικό της εποικιστικής αποικιοκρατίας είναι ότι παραμένει «ενεργή» και συνεχίζει τις πρακτικές της, για όσο δεν έχει «ολοκληρωθεί η δουλειά». Το 1948 δεν ολοκληρώσε το σκοπό της, γιατί ο μισός παλαιστινιακός πληθυσμός παρέμεινε στις εστίες του, ενώ η Παλαιστίνη «αναγεννήθηκε» και μέσα στην ίδια την προσφυγιά. Συνεπώς, ανέλυσε, η μη-ολοκλήρωση του σιωνιστικού σχεδίου εθνοκάθαρσης εξηγεί όλες τις πολιτικές του Ισραήλ από τότε μέχρι σήμερα. Η επιβολή στρατιωτικού νόμου για τους Παλαιστίνιους που έμειναν στις εστίες τους ως το 1966, η επέκτασή του στη Γάζα και στη Δυτική Όχθη μετά τον πόλεμο του 1967, η συστηματική εθνοκάθαρση στη Χεβρών, τη Γαλιλαία και αλλού, η σημερινή πολιορκία της Γάζας, όλα όσα έγιναν από το 1948 ως το 2020 είναι ένα ενιαίο σχέδιο μιας συγκεκριμένης ιδεολογίας και όχι πολιτικές επιλογές της μίας ή της άλλης κυβέρνησης. Λειτουργεί μια ιδεολογία που αντιμετωπίζει τους Παλαιστίνιους όχι ως ανθρώπους, αλλά «ως εμπόδιο» και η οποία πιστεύει ότι το ισραηλινό κράτος έχει δικαίωμα να κάνει τα πάντα για να «απαλλαγεί από το εμπόδιο αυτό».

Το Απαρτχάιντ και η κατηγορία για «αντισημιτισμό»

Ο Εβραίος ιστορικός έκανε μια αναλογία με το Απαρτχάιντ –«Δεν του ασκούσαμε κριτική για τη μία ή την άλλη συγκεκριμένη πολιτική, αλλά για τη συνολική κρατική ιδεολογία του» και μας κάλεσε να πράξουμε αντίστοιχα για το Ισραήλ και τη σιωνιστική ιδεολογία.

Στη συνέχεια είπε πως γνωρίζει ότι όποιος κάνει μια τέτοια κριτική κινδυνεύει να δεχτεί την κατηγορία «είσαι αντισημίτης!» ή αν είναι Εβραίος, όπως ο ίδιος, την κατηγορία ότι... «μισεί τον εαυτό του». Η

απάντηση σε αυτή την κριτική είναι ότι «δεν είμαι αντισημίτης, είμαι ενάντια στο ρατσισμό, ενάντια στην αποικιοκρατία, ενάντια στο γκρέμισμα σπιτιών, υπέρ των δικαιωμάτων των προσφύγων, κατά των διακρίσεων, κατά των πρακτικών γενοκτονίας».

Η κατάσταση σήμερα

Ακολούθως πέρασε στην κατάσταση που έχει διαμορφωθεί σήμερα. «Στην περιοχή ανάμεσα στον Ιορδάνη Ποταμό και τη Μεσόγειο Θάλασσα ζουν 12 εκατομμύρια άνθρωποι. Περίπου οι μισοί έχουν όλα τα προνόμια και όλα τα δικαιώματα, ενώ οι υπόλοιποι στερούνται τα περισσότερα βασικά δικαιώματα. Και αυτό κάποιος το αποκαλούν "τη μοναδική δημοκρατία στη Μέση Ανατολή". Αν κάποιος διδάσκει σε πανεπιστήμιο και ισχυρίζεται αυτό το πράγμα, καλό θα ήταν να αλλάξει επάγγελμα».

Σήμερα ωριμάζει στην Ουάσινγκτον, στο Ισραήλ και σε κάποιες αραβικές πρωτεύουσες η ιδέα ότι μπορεί να υπάρξει οικονομική λύση που θα υποκαταστήσει την πολιτική. Αυτός είναι ο πυρήνας της «Συμφωνίας του Αιώνα» που διαφημίζει ο Τραμπ. Μια «ανθρωπιστική» αντιμετώπιση που θα δίνει κάποια χρήματα, ενώ θα από-πολιτικοποιεί το ζήτημα, εξαπολύοντας μια πλήρη επίθεση στα δικαιώματα των Παλαιστίνιων. Αυτή η πρόθεση, υπογράμμισε ο Πάπε, ερμηνεύει όλες τις ενέργειες του Τραμπ (αναγνώριση Ιερουσαλήμ κλη) ή πράξεις του Ισραήλ όπως το «σφράγισμα» των αρχείων του 1948 –είναι μια προσπάθεια να μπει ταφόπλακα στο παλαιστινιακό ζήτημα και να πάψει να υπάρχει ως τέτοιο.

Το θετικό είναι πως ό,τι κι αν κάνουν, οι Παλαιστίνιοι θα συνεχίσουν να υπάρχουν και συνεπώς θα συνεχιστεί και ο αγώνας τους. Το αρνητικό είναι ότι θα συνεχιστεί το αίμα και οι νεκροί. Γι' αυτό υπογράμμισε την αναγκαιότητα να υποστηρίξουμε όλοι τη στοιχειώδη δημοκρατική-ανθρώπινη θέση ότι όποιος ζει στα εδάφη της ιστορικής Παλαιστίνης και οι πρόσφυγες που κατάγονται από αυτήν έχουν το δικαίωμα να ζουν εκεί με πλήρη δικαιώματα. Αρκετά «διαβασμένος» ως προς τη χώρα στην οποία κλήθηκε να μιλήσει, συμπλήρωσε ότι «αν πιστεύεις σε αυτές τις βασικές δημοκρατικές και ανθρώπινες αξίες κι

έχεις αξιοπρέπεια, αυτό δεν μπορεί να το αλλάξει κανένας αγωγός που θα σου φέρει χρήμα, μεταφέροντας ισραηλινό φυσικό αέριο στην Ευρώπη».

Σε μια άλλη αναφορά στο ελληνικό κοινό, μας κάλεσε να αναλογιστούμε ότι «ζήσατε σε στρατιωτικό νόμο χωρίς δικαιώματα για μια 7ετία, οι Παλαιστίνιοι ζουν έτσι επί 70 χρόνια». Καθώς οι ελίτ δεν αναγνωρίζουν καν το πρόβλημα του σιωνισμού, υποστήριξε ότι σ' αυτό τον αγώνα χρειαζόμαστε όλοι και όλες, η παγκόσμια κοινή γνώμη. Το κάλεσμα πρέπει να είναι «μην παραδίνεστε, μπειτε στο BDS, στο κίνημα αλληλεγγύης στην Παλαιστίνη» και «στείλτε μήνυμα στο Ισραήλ ότι δεν δεχόμαστε όλα όσα κάνει στη Γάζα, στην Ιερουσαλήμ κ.α.».

Το BDS και το διεθνές κίνημα

Έχουμε διεθνώς το καθήκον «να τερματίσουμε τη μεγαλύτερη αδικία στην ιστορία», για να μπορέσουμε μετά «να ασχοληθούμε με τις άλλες υπαρκτές αδικίες στον αραβικό κόσμο, αλλά και σε κάθε χώρα».

Το κίνημα BDS, σύμφωνα με τον Ίλαν Πάπε, έχει αποφέρει ήδη σημαντικά αποτελέσματα. Όχι γιατί αλλάζουν γνώμη οι κυβερνήσεις, από αυτόν το στόχο απέχουμε ακόμα. Αλλά γιατί διευρύνει πλατιά την αίσθηση ότι είναι «νομιμοποιημένο» να συζητάμε ότι «το Ισραήλ δεν είναι ευπρόσδεκτο, όσο συνεχίζει αυτές τις πολιτικές». Υπενθύμισε ότι και στην περίπτωση του αφρικανικού Απαρτχάιντ, το «κοινωνικό» (πολιτισμικό κλη) μπιοϊκοτάζ χρειάστηκε αρκετά χρόνια δράσης για να φτάσει να μεταφραστεί και σε κρατικές κυρώσεις. Η Μάργκαρετ Θάτσερ αποκάλυψε τον Μαντέλα «αρχι-τρομοκράτη» λίγα χρόνια προτού η Βρετανία υποχρεωθεί από το κίνημα να επιβάλει κυρώσεις στο ρατσιστικό καθεστώς της Ν. Αφρικής. Το ίδιο μπορεί να συμβεί και με το Ισραήλ. Μας κάλεσε να μην εγκαταλείψουμε την προσπάθεια στο μεταξύ, επειδή οι κυβερνήσεις δεν πράττουν αυτό που πρέπει. Όπως είπε, στα περισσότερα ζητήματα (οικονομία, κλιματική αλλαγή), οι κυβερνήσεις δεν κάνουν αυτό που πρέπει. Γι' αυτό, κατέληξε, χρειαζόμαστε μια αραβική άνοιξη, αλλά και μια ελληνική άνοιξη, μια ευρωπαϊκή άνοιξη, μια αμερικανική άνοιξη –η Παλαιστίνη είναι ένα παγκόσμιο πεδίο μάχης.

Λίβανος

Η οικονομική κρίση στο Λίβανο, που αποτέλεσε την αιτία της εξέγερσης που ξέσπασε τον Οκτώβριο, επιδεινώνεται με κλεισίματα επιχειρήσεων, απολύσεις, αυξήσεις τιμών και οξεία κρίση στο τραπεζικό σύστημα (όπου επιβλήθηκαν capital controls). Για ένα διάστημα, το «άγχος της επιβίωσης» λειτούργησε διαβρωτικά για το κίνημα. Πλέον η κατάσταση άλλαξε, με τη «βδομάδα της οργής» να οργανώνεται ως απάντηση στην οικονομική εξαθλίωση. Αυτή τη φορά, εκτός από την «πολιτική ελίτ», στο στόχαστρο μπήκαν οι τράπεζες που δέχτηκαν πολλές επιθέσεις διαδηλωτών. Η απάντηση των δυνάμεων καταστολής ήταν πολύ πιο σκληρή σε σύγκριση με τη σχετική «ανοχή» που έδειχναν το προηγούμενο διάστημα, με αποτέλεσμα ένα διήμερο άγριων συγκρούσεων με πολλές εκατοντάδες θύματα αστυνομικής βίας...

Γαλλία: Το κίνημα κρατάει χωρίς να σβήνει... αλλά και χωρίς να εξαπλώνεται

ολόκληρο στο
project.gr

Του Λεόν Κρεμιέ*

Ο Μακρόν και η κυβέρνησή του έλπιζαν στη φθορά της απεργίας της SNCF (Εθνική Εταιρεία Γαλλικών Σιδηροδρόμων) και της RATP (μετρό, λεωφορεία, συγκοινωνίες) με την έλευση των γιορτών στα τέλη της χρονιάς... Αλλά η επιμονή των απεργών, των δεκάδων χιλιάδων αγωνιστών που σε όλες τις πόλεις ζωογονούν τα μαχητικά συνδικάτα και τις διακλαδικές επιτροπές, επέτρεψαν να διατηρηθεί μέχρι σήμερα ένα πολιτικό κλίμα κοινωνικής σύγκρουσης...

Επιπλέον, διατηρώντας επίμονα την επιλογή να μεταθέσει στα 64 χρόνια την ηλικία της πλήρους συνταξιοδότησης (έναντι των 62 που ισχύει σήμερα), η κυβέρνηση βρέθηκε αντιμέτωπη με την αντίθεση όλου του συνδικαλιστικού κινήματος, συμπεριλαμβανομένων των ηγεσιών της CFDT και της UNSA, εν δυνάμει συμμάχων της κυβέρνησης...

Έτσι, παραδόξως, ήταν η κυβέρνηση και όχι το κίνημα που βρέθηκαν σε κατάσταση άμυνας ανάμεσα στα τέλη του προηγούμενου έτους και στις αρχές του Ιανουαρίου.

Οι απεργοί της RATP και της SNCF, οι μαχητικοί συνδικαλιστές, κατάφεραν να επιβάλουν έναν ρυθμό υποστηρικτικών κινητοποιήσεων, παρά την αναβλητικότητα της εθνικής Διασυνδικαλιστικής οργάνωσης που άφησε το κίνημα χωρίς άλλο χρονοδιάγραμμα πέρα από μια ημέρα απεργίας και διαδηλώσεων στις 9 Ιανουαρίου. Αυτό επέτρεψε στο κίνημα να φτάσει χωρίς απώλειες στις 6 Ιανουαρίου, με αλώβητη τη μαχητικότητά του και με μια κυβέρνηση με την πλάτη στον τοίχο.

Πολιτικά, ο Μακρόν και ο πρωθυπουργός μπήκαν από μόνοι τους σε ένα αδιέξοδο... Δεν σταμάτησαν τις τελευταίες εβδομάδες την προσπάθειά τους να εμποδίσουν κάθε επέκταση των κινητοποιήσεων και σε άλλους επαγγελματικούς κλάδους, που επωφελούνται σήμερα από «ειδικές» συμβάσεις. Καταρχήν τους στρατιωτικούς, στους οποίους ο Μακρόν επανέλαβε ότι δεν θα θιγούν σε τίποτα από το σχέδιο για «ενιαίο σύστημα»... Ορισμένοι δημόσιοι υπάλληλοι έλαβαν παρόμοιες, αλλά λιγότερο συγκεκριμένες υποσχέσεις, όπως οι αστυνομικοί περιπολίας και οι πυροσβέστες. Οι χορευτές και οι χορεύτριες της Όπερας του Παρισιού αρνήθηκαν σαφώς την εφαρ-

Το πάνω γράφει «Η απεργία στους απεργούς!», κεντρικό σύνθημα της βάσης των σωματείων

μογή της συνταξιοδοτικής μεταρρύθμισης στους καλλιτέχνες που θα προσληφθούν από το 2022 και μετά, δηλώνοντας ότι «δεν θέλουμε να είμαστε η γενιά που θα θυσιάσει τις επόμενες». Οι πιλότοι αερογραμμών έλαβαν την εγγύηση ότι θα συνεχίσουν να συνταξιοδοτούνται πλήρως, όπως και σήμερα, στην ηλικία των 60 ετών και ότι θα διατηρήσουν, μαζί με τις αεροσυνοδούς και τους φροντιστές, ένα ειδικό συμπληρωματικό ταμείο.

Η κυβέρνηση υποχρεώθηκε, λοιπόν, να προκαλέσει ρωγμές στο σχέδιό της για «ενιαίο σύστημα», να πολλαπλασιάσει τις εξαιρέσεις σε πολλά επαγγέλματα που είχαν κεκτημένα πρόωρης συνταξιοδότησης, καθώς και να δημιουργήσει μακρές μεταβατικές περιόδους για την εφαρμογή της μεταρρύθμισής της...

Η άκαμπτη στάση στο θέμα της μετάθεσης της ηλικίας συνταξιοδότησης στα 64 δημιούργησε μια αντιφατική πίεση γύρω από την κυβέρνηση... Από τη μια μεριά υπήρχε η θέληση επιβεβαίωσης της ισχύος της κυβέρνησης, της άρνησης κάθε συμβιβασμού: το ζήτημα της επιβεβαίωσης του μακρονισμού ως ισχυρής εξουσίας. Από την άλλη υπάρχει ο φόβος ότι η επιθετική αυτή στάση θα απομονώσει ακόμα περισσότερο την κυβέρνηση... Αυτό είναι το δίλημμα που είχε να διαχειριστεί η κυβέρνηση στις αρχές Ιανουαρίου.

Αλλά και το κοινωνικό κίνημα, από την πλευρά του, υφίσταται επίσης αντιφάσεις.

Η μέρα απεργίας και διαδηλώσεων στις 9 Ιανουαρίου υπήρξε μαζική σε συμμετοχή, με τον αριθμό των διαδηλωτών να είναι συγκρίσιμος με αυτόν της 5ης και της 17ης Δεκεμβρίου, έστω και ελαφρά μικρότερος. Πέρα από μια σημαντική απεργία στη δημόσια εκπαίδευση, απέρ-

γησαν και άλλοι τομείς του Δημοσίου.

Το Σάββατο 11 Ιανουαρίου υπήρξε μια νέα μέρα διαδηλώσεων, που οργανώθηκε σκόπιμα Σάββατο, ώστε να επιτρέψει μια μεγάλη κινητοποίηση, πέρα από τους τομείς που απεργούσαν. Ήταν μια σημαντική κινητοποίηση 500.000 διαδηλωτών, που έγινε μετά από κάλεσμα της Διασυνδικαλιστικής CGT, FO, Solidaires, CGC, FSU. Παντού τα Κίτρινα Γιλέκα είχαν βγάλει καλέσματα συμμετοχής στις συνδικαλιστικές πορείες.

Εσκεμμένα, την Πέμπτη 9 Γενάρη και το Σάββατο 11 Γενάρη οι δυνάμεις της αστυνομίας υιοθέτησαν μια επιθετική στάση, παρόμοια με αυτήν που εφαρμόζουν κατά τις διαδηλώσεις των Κίτρινων Γιλέκων, πολλαπλασιάζοντας τη βία σε βάρος πολλών συνδικαλιστών και συνδικαλιστριών, κυρίως στη Νάντη, τη Ρουέν και το Παρίσι.

Αλλά πέρα από τη διατήρηση της συμμετοχής στην κινητοποίηση σε πολύ ψηλό επίπεδο κατά τις μέρες πανεθνικής απεργίας και εκτός από κάποιες μέρες απεργίας στα διυλιστήρια, στην ενέργεια, στα λιμάνια, καθώς και ένα απεργιακό κάλεσμα στην Τράπεζα της Γαλλίας, σημαντικοί τομείς εξακολουθούν να μην προσχωρούν στην ανανεούμενη απεργία παρά μόνο τις μέρες που καλούνται από τη Διασυνδικαλιστική.

Σήμερα, το κίνημα στην SNCF έχει καταγράψει το ρεκόρ της μακροβιότερης απεργίας στην ιστορία της. Οι απεργοί της SNCF και της RATP εξακολουθούν να φέρουν στους ώμους τους το κύριο βάρος της σύγκρουσης...

Με την απεριορίστη βοήθεια των μεγάλων ΜΜΕ, η κυβέρνηση κάνει μια νέα προσπάθεια να βγει από την απομόνωσή της.

Το θέμα της ηλικίας εξόδου σε συνταξιοδότηση παρουσιάστηκε ψευδώς ως

το μόνο ζήτημα προς ρύθμιση, ενώ οι απεργοί και οι διαδηλωτές-τριες, η Διασυνδικαλιστική που συγκεντρώνει τη μεγάλη πλειοψηφία του συνδικαλιστικού κινήματος και η κοινή γνώμη –σύμφωνα με τις δημοσκοπήσεις– απαιτούν την πλήρη απόσυρση του νομοσχεδίου...

Ο πρωθυπουργός πρότεινε τη δίμηνη «προσωρινή απόσυρση» από το νομοσχέδιο του άρθρου σχετικά με την ηλικία συνταξιοδότησης... Η κυνική πρόταση που έγινε στα συνδικάτα ήταν να βρεθεί στο διάστημα αυτό μία εναλλακτική πρόταση για μια αντίστοιχη εξοικονόμηση χρημάτων με αυτήν που θα επέφερε η μετάθεση της συνταξιοδότησης στα 64 έτη (της τάξης πολλών δισεκατομμυρίων ευρώ ανά έτος)...

Το Σάββατο 11 Ιανουαρίου, τα ΜΜΕ που πρόσκεινται στην κυβέρνηση και στον ίδιο τον Μακρόν, χαιρέτισαν αυτή την «έξοδο από την κρίση» και η CFDT όπως και η UNSA εξέφρασαν την ικανοποίησή τους γι' αυτό το «μεγάλο προχώρημα»...

Αυτή η μασκαράτα απορρίφθηκε από την εθνική Διασυνδικαλιστική, που κάλεσε σε δύο νέες μέρες απεργιών και διαδηλώσεων στις 14 και 16 Ιανουαρίου.

Αλλά ο κινητήριος ρόλος θα παραμείνει μέσα στις επόμενες μέρες στους απεργούς της SNCF και της RATP, στους χιλιάδες αγωνιστές που εδώ και έναν μήνα παίζουν μόνοι τους το ρόλο πολιτικής πρωτοπορίας αυτού του κινήματος, προσπαθώντας να διατηρήσουν και να διευρύνουν στο μέγιστο τις ανανεούμενες απεργίες και τις κινητοποιήσεις.

Αυτός ο πυρήνας του κινήματος παίζει ευθύνες έναν πολιτικό ρόλο, ενώ η εθνική Διασυνδικαλιστική «συμπορεύεται» με το κίνημα χωρίς να καλεί, ως τέτοια, στη γενίκευση της ανανεούμενης απεργίας. Ωστόσο, οι μέρες που έρχονται θα είναι κρίσιμες για το κίνημα. Είναι τώρα που παίζεται το θέμα της εξάπλωσης της απεργίας και σε άλλους κλάδους, σε μια κοινή κινητοποίηση του συνόλου των λαϊκών τάξεων κατά του νομοσχεδίου, απαιτώντας ξεκάθαρα την πλήρη απόσυρσή του...

Αν αυτή η διεύρυνση δεν επιτευχθεί, ο Μακρόν θα μπορέσει να ξεσφίξει τη θηλιά που τον περιβάλλει, σε μια συγκυρία που ο κοινωνικός συσχετισμός των δυνάμεων μπορεί να τον υποχρεώσει σε πλήρη υποχώρηση.

* Ο Λεόν Κρεμιέ είναι συνδικαλιστής και στέλεχος του Νέου Αντικαπιταλιστικού Κόμματος στη Γαλλία. Αναδημοσίευση από το alencontre.org, μετάφραση Μάνια Μπαρσέφσκι.

Ιράκ

Στην άλλη χώρα της περιοχής που συγκλονίστηκε από μαζική εξέγερση τους τελευταίους μήνες, στο Ιράκ, λειτούργησε διαβρωτικά για το κίνημα η απειλή πολέμου, μετά τη δολοφονία του Σουλεϊμάνι από τον αμερικανικό στρατό και την προοπτική η χώρα να μετατραπεί σε πεδίο μάχης. Και εκεί όμως, οι μαζικές κινητοποιήσεις ξέσπασαν εκ νέου, με τους διαδηλωτές να δίνουν «τελεσίγραφο» μιας εβδομάδας στα πολιτικά κόμματα για την ικανοποίηση των αιτημάτων τους (κοινωνικά μέτρα, εκδημοκρατισμός του πολιτικού συστήματος κ.ο.κ.)...

Ιράν

«Η παρουσία των ΗΠΑ στη Μέση Ανατολή δεν έχει κάνει τίποτε άλλο παρά να σπέρνει χάος και αστάθεια. Έχουμε ξεκαθαρίσει από καιρό πώς στεκόμαστε σε σχέση με αυτήν την επιθετική δύναμη. Αλλά καταλαβαίνουμε ότι ο αμερικανικός τυχοδιωκτισμός στην περιοχή δεν μπορεί να λειτουργεί ως δικαιολογία για τον εγχώριο δεσποτισμό... Οι οικονομικές πολιτικές τριών δεκαετιών, σε συνεργεία με την τάξη των ραντιέρηδων, των πλουσίων και των διεφθαρμένων, δημιούργησαν έναν τεράστιο αριθμό μη-εχόντων και απόκληρων. Η κατάσταση γίνεται ακόμα χειρότερη από το γεγονός ότι μια διεφθαρμένη και πλήρως εξαρτημένη αντιπολίτευση έχει συγκροτηθεί έξω από τα σύνορά μας με τη μιντιακή και οικονομική υποστήριξη ξένων δυνάμεων. Πράγματι, το κακό μας περικυκλώνει από παντού... Η μόνη διέξοδος από τη σημερινή κρίση είναι μια επιστροφή στη λαϊκή πολιτική. Μια πολιτική που δεν δένεται στην ουρά της ιμπεριαλιστικής αλαζονείας από φόβο για την καταπίεση, ούτε όμως νομιμοποιεί την τυραννία στο όνομα του αντι-ιμπεριαλισμού και της αντίστασης». Απόσπασμα υποδειγματικής ανακοίνωσης φοιτητών του Πολυτεχνείου της Τεχεράνης...

Ισπανικό κράτος: Μια «προοδευτική» κυβέρνηση αντιμέτωπη με τον πραξικοπηματικό εκβιασμό ενός αντιδραστικού μπλοκ

ολόκληρο στο project.gr

Του Χάιμε Παστόρ*

Η συγκυβέρνηση του PSOE με τους Unidas Podemos είναι αναμφίβολα μια ιστορική στιγμή, που συμβαίνει σε ένα πλαίσιο κρίσης του καθεστώτος, που εκδηλώνεται σε διάφορα μέτωπα. Κρίση στον κοινωνικό-οικονομικό τομέα, όπου η λιτότητα οδήγησε την ισπανική κοινωνία να βρεθεί μεταξύ των πιο άνισων κι επισφαλών στην ΕΕ και οδήγησε στο ξέσπασμα του κινήματος 15M (καταλήψεις πλατειών) το Μάη του 2011. Κρίση στο θεσμικό πεδίο, όπου το δικαστικό σώμα λειτούργησε ως «κυβέρνηση δικαστών», όπου υπάρχει κρίση του συστήματος πολιτικής εκπροσώπησης και αμφισβήτηση του ρόλου της μοναρχίας. Αλλά και εθνική-εδαφική κρίση που δεν αφορά μόνο το καταλανικό ζήτημα, αλλά έφερε στο φως και το ζήτημα της «κάδειας Ισπανίας» (ένα απέραντο κομμάτι της χώρας αντιμετωπίζει μια ισχυρή πληθυσμιακή ερήμωση).

Ο κυβερνητικός συνασπισμός έγινε επιτυχής χάρη σε μια συμφωνία ανάμεσα στο PSOE και τους Unidas Podemos, η οποία χρειάστηκε να κάνει συμφωνίες και με άλλες πολιτικές δυνάμεις. Η πιο σημαντική συμφωνία είναι μακράν αυτή με την [καταλανική εθνικιστική] ERC. Η κυβέρνηση δεσμεύεται να συγκροτήσει σύντομα ένα «Στρογγυλό τραπέζι διάλογου» όσον αφορά την καταλανική «πολιτική διαμάχη». Αντίστοιχα το κείμενο που συνυπογράφηκε με το (Βασκικό εθνικιστικό) PNV είναι πολύ σημαντικό, καθώς υπερτονίζει την αναγκαιότητα να ληφθεί υπόψη η πολυεθνική πραγματικότητα του Ισπανικού Κράτους.

Όλες αυτές οι συμφωνίες μπορούν να χαρακτηριστούν ως σοσιαλφιλελεύθερες, συμβατές με τις υπαγορεύσεις των Βρυξελλών στον οικονομικό τομέα και ρεφορμιστικές όσον αφορά τα εθνικά-εδαφικά ζητήματα. Παρ' όλα αυτά ο συναγερμός που χτύπησε στην πλειοψηφία του κατεστημένου, έχει ενταθεί τις τελευταίες μέρες.

Η ιερή ενότητα της Ισπανίας

Αυτή η αντίδραση εκδηλώθηκε σε διαφορετικά μέτωπα: από την πλειοψηφία των ΜΜΕ και τη Διάσκεψη των Επισκόπων («Προσευχόμεστε για την Ισπανία»), μέχρι τις μεγάλες επιχειρήσεις και, κυρίως,

τα δικαστικά ή και απλώς διοικητικά σώματα, όπως το Κεντρικό Εκλογικό Συμβούλιο (Junta electoral central-JEC). Το τελευταίο, την παραμονή της κοινοβουλευτικής συνεδρίασης για τον ορισμό της κυβέρνησης, έκανε ένα τεράστιο βήμα κλιμάκωσης της ατμόσφαιρας της αντιπαράθεσης, αποφασίζοντας (με 7 υπέρ και 6 κατά) τον αποκλεισμό του προέδρου της καταλανικής κυβέρνησης, Joaquim Torra, από κάθε εκλεγμένη θέση ή κυβερνητικό αξίωμα.

Όσον αφορά τη συζήτηση των τελευταίων ημερών για τη νέα κυβέρνηση, δεν απουσιάζουν κάποιες κριτικές της Δεξιάς απέναντι στα μετριοπαθή κοινωνικά-οικονομικά μέτρα που ανακοινώθηκαν.

Δεν μπορούμε να έχουμε καμιά εμπιστοσύνη στο ότι αυτός ο «συνασπισμός προόδου» θα αντιμετωπίσει με αποφασιστικότητα το αντιδραστικό μπλοκ και τις οικονομικές δυνάμεις που το υποστηρίζουν

Ωστόσο ο βασικός στόχος των καταγγελλιών τους ενάντια στον ηγέτη του PSOE είναι η συμφωνία με τις εθνικιστικές δυνάμεις υπέρ της ανεξαρτησίας (κατά κύριο λόγο την ERC, αλλά και το EH Bildu).

Αξιοποιώντας τη ρητορική που ο ίδιος ο Πέδρο Σάντσεσ είχε αναπτύξει ενάντια στην καταλανική ανεξαρτησία (ιδιαίτερα στην προεκλογική περίοδο), οι ηγέτες του αντιδραστικού μπλοκ τον κατηγορούν συντονισμένα ως «προδότη» της Ισπανίας και του Συντάγματος.

Αντιμετωπίζοντας αυτές τις κατηγορίες, ο ηγέτης των Σοσιαλιστών επιχειρήσε να υποβαθμίσει τη σημασία του κειμένου που συνυπέγραψε με την ERC, κάνοντας σαφές ότι ο ίδιος επιδιώκει μια λύση «στο πλαίσιο του Συντάγματος» και ότι συνεχίζει να απορρίπτει το δικαίωμα στην αυτοδιάθεση.

Ο Πάμπλο Ιγκλέσιας επικαλέστηκε με δημαγωγικό τρόπο τα κοινωνικά κινήματα ως «αρχιτέκτονες της συμφωνίας», ανέφερε την πάλη για την κοινωνική δικαιοσύνη ως εναλλακτική στην ακροδεξιά και την «πολυ-

εθνική Ισπανία» απέναντι στην «αντι-Ισπανία» του Vox. Ωστόσο, δεν αναγνώρισε όλα όσα υποχρεώθηκε να εγκαταλείψει από το προεκλογικό πρόγραμμα των UP προκειμένου να αποδεχτεί τα όρια που επέβαλε το πρόγραμμα της νέας κυβέρνησης.

Ήταν ο εκπρόσωπος της ERC, Gabriel Rufin, αυτός που παραδέχτηκε ότι στην τρέχουσα συγκυρία, παραθέτοντας τα λόγια του Μπόρχες, «δεν είμαστε ενωμένοι από αγάπη, αλλά από τον φόβο» απέναντι σε μια «άγρια δεξιά». Από την άλλη, η Mireia Veh από την CUP (Υποψηφιότητα Λαϊκής Ενότητας) ήταν η μόνη που άσκησε κριτική –από τα αριστερά– στο πρόγραμμα της κυβέρνησης συνεργασίας.

Ένας στενό μονοπάτι

Μπαίνουμε λοιπόν σε μια νέα φάση, όπου η ανάληψη καθηκόντων από έναν νέο πρωθυπουργό δεν εγγυάται με κανέναν τρόπο την κυβερνησιμότητα ενός καθεστώτος, που συνεχίζει να αντιμετωπίζει μια δομική κρίση όχι μόνο στο επίπεδο του Κράτους, αλλά και της Ευρωπαϊκής Ένωσης. Αυτή η κυβέρνηση δεν αποβλέπει σε κάτι περισσότερο από το να ανακόψει ένα μέρος από τις κοινωνικές επιθέσεις που υλοποιήθηκαν στο πρόσφατο παρελθόν. Ακόμα και αυτό θα το επιχειρήσει μέσα στα πλαίσια των περιορισμών που επιβάλλει το άρθρο 155 του Συντάγματος [ισσοσκελισμένο προϋπολογισμό]. Η κυβέρνηση θα προσπαθήσει να αντισταθμίσει αυτόν τον περιορισμό, με προοδευτικού χαρακτήρα μέτρα σε άλλα πεδία όπως αυτό των δικαιωμάτων και των ελευθεριών του πολίτη.

Εντούτοις, παρά τη μετριοπάθεια που επαναβεβαίωσε ο Πέδρο Σάντσεσ στις τελευταίες του ομιλίες, το βασικό πρόβλημα που αντιμετωπίζει, είναι ότι έχει απέναντί του μια δεξιά που είναι κυρίως φρανκικής προέλευσης και έχει μια κληρονομική-ιδιοκτησιακή αντίληψη για το καθεστώς.

Για μια εναλλακτική Αριστερά

Παίρνοντας υπόψη τις ρητορικές και τακτικές μεταστροφές που έχει πραγματοποιήσει ο Σάντσεσ (και χωρίς να ξεχνάμε τις πιέσεις που θα του ασκηθούν μέσα στο ίδιο του το κόμμα, κυρίως από τις κομματικές βαρονίες των αυτόνομων περιφερειών) και την ηγεμονία που θα διαθέτει στη νέα κυβέρνηση το PSOE σε σύγκριση με το Unidas Podemos (που παραγκωνίζεται σε χαρτοφυλάκια εκτός των υπουργείων

του Κράτους και είναι υποχρεωμένο να παραμένει νομιμόφρον και πειθαρχημένο, ακόμη και στις κοινοβουλευτικές του πρωτοβουλίες, σύμφωνα με το Πρόσθετο Πρωτόκολλο που υπογράφηκε), δεν μπορούμε να έχουμε καμιά εμπιστοσύνη στο ότι αυτός ο «συνασπισμός προόδου» θα αντιμετωπίσει με αποφασιστικότητα το αντιδραστικό μπλοκ και τις οικονομικές δυνάμεις που το υποστηρίζουν.

Πρέπει να εστιάσουμε –όπως συμβαίνει ήδη στη Χώρα των Βάσκων όπου ανακοινώθηκε γενική απεργία για τις 30 Ιανουαρίου– στην επείγουσα ανάγκη να ανοίξει ένας νέος κύκλος αγώνων, που να βάζει στην ημερήσια διάταξη μια κοινωνική ατζέντα, οικολογική, φεμινιστική, αντιρατσιστική και αλληλέγγυα μεταξύ των λαών μας, η οποία να ξεπερνάει τα συστημικά όρια, που ο ίδιος ο Σάντσεσ θα αποδεχθεί από την πρώτη μέρα της διακυβέρνησής του. Μια ατζέντα η οποία, παράλληλα, θα πρέπει να μην παραιτηθεί από τη διεκδίκηση της απελευθέρωσης των πολιτικών κρατούμενων και από την ανυπακοή στους νόμους και τις δικαστικές αποφάσεις που πλήττουν τα δικαιώματα και τις ελευθερίες μας.

Όλα αυτά πρέπει να συνδυαστούν και να υποστηριχθούν με την ανοικοδόμηση μιας Αριστεράς που να μην είναι υποταγμένη στη νέα κυβέρνηση και που να επαναδηλώνει την ανάγκη να συνεχίσουμε να επενδύουμε τις προσπάθειες και τις ελπίδες μας σε ένα σχέδιο ρήξης με αυτό το καθεστώς και με τους κανόνες του παγκόσμιου νεοφιλελευθερισμού.

Με λίγα λόγια, απέναντι στην απειλή ενός συνταγματικού πραξικοπήματος, που αποτέλεσε το ξεκίνημα αυτής της νέας φάσης, δεν υπάρχουν περιθώρια για μετριοπάθεια. Ακριβώς αντίθετα, θα πρέπει να οικοδομήσουμε ένα κοινωνικό μπλοκ των λαϊκών τάξεων, που να είναι διατεθειμένο να προσανατολιστεί προς μια διαδικασία αποκαθάρωσης ενός καθεστώτος στους κόλπους του οποίου θα δούμε να επανεμφανίζονται δυνάμεις που δεν είναι διατεθειμένες να επιτρέψουν ούτε καν τις άτολμες μεταρρυθμίσεις που έχει υποσχεθεί η νέα κυβέρνηση.

* Ο Jaime Pastor είναι πολιτικός επιστήμονας και στέλεχος των Αντικαπιταλιστών στο Ισπανικό Κράτος. Αναδημοσίευση από το alencontre.org, μετάφραση Σαπφώ Διαμαντοπούλου και Σπύρος Μπενεττός.

Οργάνωση της φεμινιστικής απεργίας στις 8 Μάρτη Ενάντια στις πολύπλευρες σεξιστικές επιθέσεις

Της Σαπφώς Διαμαντοπούλου

Στις 10 Γενάρη πραγματοποιήθηκε η Συνέλευση της 8ης Μάρτη στην, για άλλη μια φορά, κατάμεστη αίθουσα της ΑΔΕΔΥ που φιλοξενεί συχνά τις συναντήσεις της Συνέλευσης. Είναι πια φανερό το γεγονός ότι ένα σταθερό δυναμικό γυναικών από διάφορους χώρους και διαφόρων χαρακτηριστικών (εργαζόμενες και άνεργες, φοιτήτριες και συνταξιούχες κλπ) έχει γίνει οργανικό κομμάτι της Συνέλευσης 8 Μάρτη. Η ζωντάνια και οι ιδέες που τίθενται για το πώς θα καταφέρουμε να οργανώσουμε συλλογικά, με έμπνευση και ριζοσπαστικά τη φετινή 8 Μάρτη επιβεβαιώνουν την όρεξή μας, ώστε η Παγκόσμια Φεμινιστική Απεργία να αποτελέσει στο εξής κεντρικό αγωνιστικό κόμβο για το ελληνικό φεμινιστικό κίνημα.

Οι νεοφιλελεύθερες πολιτικές της κυβέρνησης της Νέας Δημοκρατίας, οι οποίες ακολουθούν τις επιλογές του ΣΥΡΙΖΑ, απειλούν να συρρικνώσουν ακόμα περισσότερο τις κοινωνικές δαπάνες που αφορούν άμεσα και έμμεσα τις γυναίκες. Την ίδια ώρα που οι γυναίκες εργαζόμενες (ελαστικά ή μη) βλέπουν το εισόδημά τους να πετοκόβεται όλο και περισσότερο, ενώ είναι οι ίδιες (και συχνότερα οι μετανάστριες) που καλούνται να καλύψουν το κενό του κοινωνικού κράτους, αναλαμβάνοντας σε καθεστώς απόλυτης εργασιακής επισφάλειας τη φροντίδα ευπαθών κοινωνικών ομάδων, όπως οι ηλικιωμένοι, τα παιδιά, οι ψυχικά ασθενείς κλπ, η κυβέρνηση διαθέτει υπέρογκα ποσά για επιθετικά εξοπλιστικά προγράμματα και ενισχύει τις ΝΑΤΟϊκές βάσεις στον ελλαδικό χώρο, στηρίζοντας έτσι πιθανές ιμπεριαλιστικές επεμβάσεις στη Μέση Ανατολή.

Ιδεολογική επίθεση

Θυμόμαστε την πρόθεση της κυβέρνησης να παρέχει επιδόματα στις μητέρες κάτω των 30, ενώ σήμερα οι μητέρες εργαζόμενες τόσο του ιδιωτικού όσο και του δημόσιου τομέα απολαμβάνουν ελάχιστα δικαιώματα σε άδειες ασθένειας, κύησης, μητρότητας, προγεννητικού ελέγχου κλπ, ενώ η απειλή της απόλυσης είναι διαρκής. Παρ' ότι η συγκεκριμένη πρόθεση της κυβέρνησης αποσύρθηκε, η ιδεολογική επίθεση παραμένει και την παρακολουθούμε να παίρνει σάρκα και οστά μέσα από την προπαγάνδα που έχει εξαπλωθεί τον τελευταίο καιρό κατά των αμβλώσεων. Λίγες ημέρες νωρίτερα, αρκετοί σταθμοί του μετρό γέμισαν με αφίσες της καμπάνιας «Αφήστε με να ζήσω», κίνηση που συστάθηκε πριν από περίπου δύο χρόνια από ορθόδοξα χριστιανικά σωματεία και με την υποστήριξη της Ανώτατης Συνομοσπονδίας Πολυτέκτων (με τη συμμετοχή και της ΣΦΕΒΑ, οργάνωσης Βορειοηπειρωτικού Αγώνα, γνωστής

για την ακροδεξιά δράση της). Ευτυχώς, οι αντιδράσεις από μια σημαντική πλειοψηφία της κοινωνίας ήταν άμεσες και το Υπουργείο Μεταφορών αναγκάστηκε να τις αποσύρει. Ωστόσο, δεν πρέπει να υποτιμήσουμε τη συντηρητική στροφή που συντελείται σε θεσμικό επίπεδο, αλλά και τη δυνατότητά της να βρίσκει ακροατήρια που τάσσονται ενάντια στο κεκτημένο δικαίωμα των γυναικών στην αυτοδιάθεση των σωμάτων τους. Είναι επομένως τουλάχιστον υποκριτική η επιλογή του Κυριάκου Μητσοτάκη να προτείνει την Αικατερίνη Σακελλαροπούλου (πρόεδρος του ΣτΕ) ως Πρόεδρο της Δημοκρατίας, η οποία πρόκειται να γίνει έτσι η πρώτη γυναίκα κάτοχος αυτής της θέσης. Η αδιαφορία της κυβέρνησης για τις ζωές των γυναικών του 99% της κοινωνίας δεν «ξεπλένεται» με την επιλογή μιας γυναίκας της αστικής τάξης και του συστήματος στη συγκεκριμένη θεσμική θέση, όπως άλλωστε δεν συνέβη με την περίπτωση της Χίλαρι Κλίντον, της Μάρκαρετ Θάτσερ ή της Λαγκάρντ.

Ως Συνέλευση 8 Μάρτη βρεθήκαμε το

μεσημέρι του Σαββάτου 18 Γενάρη στο σταθμό του μετρό στο Σύνταγμα, τοποθετώντας πανό με κεντρικό σύνθημα «Ηξερες ότι το σώμα σου είναι δικό σου;» και μοιράζοντας το κείμενο της συνέλευσης, δηλώσαμε έτσι ότι υπερασπιζόμαστε το δικαίωμα στην έκτρωση για όσες το επιλέγουν. Η ανταπόκριση απ' τις περισσότερες και τους περισσότερους που βρέθηκαν στο σημείο ήταν εξαιρετικά θετική υπέρ της πρωτοβουλίας μας. Δεν έλειψαν φυσικά και ορισμένες συντηρητικές αντιδράσεις, οι οποίες όμως αποτέλεσαν μεμονωμένα περιστατικά.

Γυναικοκτονίες

Την ίδια εβδομάδα και συγκεκριμένα τη Δευτέρα στις 13 Γενάρη ξεκίνησε στο Μικτό Ορκωτό Δικαστήριο η δίκη για το βιασμό και τη γυναικοκτονία της Ελένης Τοπαλούδη στη Ρόδο το Νοέμβριο του 2018, υπόθεση που κυριάρχησε στη δημοσιότητα λόγω της αγριότητάς της. Είναι ιδιαίτερα εξοργιστικό το γεγονός ότι από μία τέτοια δίκη εξαιρέθηκαν από το δικηγόρο των δολοφόνων οι δύο μοναδικές

γυναίκες ένορκοι, χωρίς να χρειάζεται από νομικής πλευράς δικαιολόγηση της επιλογής από τη μεριά της υπεράσπισης. Η απόδοση δικαιοσύνης στη μνήμη της Ελένης, όπως και όλων των γυναικών που έχουν πέσει θύματα βιασμού και γυναικοκτονίας, αποτελεί κρίσιμο ζήτημα για το φεμινιστικό κίνημα. Ως Συνέλευση 8 Μάρτη βρισκόμασταν από νωρίς το πρωί έξω απ' το δικαστήριο, δηλώνοντας την αλληλεγγύη μας στην οικογένεια της Ελένης Τοπαλούδη. Θα είμαστε παρούσες και στις 28 Γενάρη, όταν θα συνεχιστεί η δίκη με τις καταθέσεις των υπόλοιπων μαρτύρων, για να θυμίζουμε ότι για τους βιασμούς και τις γυναικοκτονίες ευθύνεται ο ρόλος που έχει φορτώσει ο καπιταλισμός στις γυναίκες.

Προχωρώντας προς την 8 Μάρτη και προσδοκώντας φέτος να διαδηλώσουμε όσο το δυνατόν περισσότερες και περισσότεροι ενάντια στη σεξιστική καταπίεση και εκμετάλλευση, η Συνέλευσή μας οργανώνει μέσα από θεματικές ομάδες εργασίας την πορεία μας προς τη φεμινιστική απεργία. Ακολουθώντας το παράδειγμα των συναγωνιστριών μας στην Ισπανία και την Ελβετία, λειτουργούμε μέσα από ομάδες που διαχειρίζονται τα υλικά μας (αφίσες, λογότυπο, κονκάρδες, αυτοκόλλητα κλπ), τα καλλιτεχνικά δρώμενα που θα υπάρξουν την ίδια μέρα στο κέντρο της Αθήνας (συναυλίες, θεατρικά κλπ), την παρέμβασή μας στα κοινωνικά δίκτυα κλπ.

Εκδήλωση

Στις 5 Φλεβάρη θα πραγματοποιηθεί στο αμφιθέατρο του ΤΕΕ (Νίκης 4 στο Σύνταγμα) εκδήλωση της Συνέλευσης 8 Μάρτη με θέμα τη σεξιστική εκμετάλλευση και καταπίεση στους εργασιακούς χώρους και γενικότερα την εργασιακή πραγματικότητα των γυναικών στην Ελλάδα του 2020. Οι κεντρικές ομιλήτριες, προερχόμενες από διαφορετικά εργασιακά περιβάλλοντα (από επισιτισμό, οδοκαθαρίστρια, μετανάστρια, εργατολόγος), μπορούν να αναδείξουν η καθεμία ξεχωριστά τα προβλήματα που αντιμετωπίζουν ως εργαζόμενες γυναίκες. Το επόμενο διάστημα και με αφορμή τη συγκεκριμένη εκδήλωση σχεδιάζουμε ως Συνέλευση να κάνουμε ορισμένες εξορμήσεις σε εργασιακούς χώρους, στα πανεπιστήμια, αλλά και σε κεντρικά σημεία της πόλης, όπου θα έχουμε την ευκαιρία να μοιράσουμε τα υλικά μας, να συνομιλήσουμε και με άλλες γυναίκες εργαζόμενες ή άνεργες, φοιτήτριες κλπ, ώστε να δυναμώσουμε ακόμη περισσότερο τις φωνές μας ενάντια στην έμφυλη εκμετάλλευση και τη σεξιστική καταπίεση. Τέλος, η Συνέλευσή μας οργανώνει στις 8 Φλεβάρη πάρτι οικονομικής ενίσχυσης, για να κουβεντιάσουμε σε ένα πιο χαλαρό κλίμα ιδέες και προβληματισμούς, αλλά και να διασκεδάσουμε μαζί ένα μήνα ακριβώς πριν τη φεμινιστική απεργία.